
1

MASTER THESIS

Titel der Master Thesis / Title of the Master’s Thesis

„Opportunities and Limits

for a Non-Sovereign Nation on the International Stage:

The Case of the Faroe Islands“

verfasst von / submitted by

Rósa Heinesen

angestrebter akademischer Grad / in partial fulfilment of the requirements for the degree of

Master of Advanced International Studies (M.A.I.S.)

Wien 2018 / Vienna 2018

Studienkennzahl lt. Studienblatt

Postgraduate programme code as it appears on the

student record sheet:

A 992 940

Universitätslehrgang lt. Studienblatt

Postgraduate programme as it appears on the

student record sheet:

Internationale Studien / International Studies

Betreut von / Supervisor: Professor Arthur R. Rachwald

2

Abstract:

Through an historical and International Relations point of view, the thesis investigates the

options available for the non-sovereign Faroe Islands to expand their political presence and

participation in the international arena, without secession from the Kingdom of Denmark.

With reference to paradiplomacy theory, the study is guided by the multi response

questionnaire technique, providing an outline of historical tendencies combined with

current dispositions of Faroese and Danish authorities. The study finds that Danish

arguments against the possibility of further Faroese autonomy in foreign affairs are

inconsistent from an historical perspective, and that current external factors, such as the

growing global focus on the Arctic, are prompting Danish politicians to consider options

previously deemed impossible. Together, these findings represent a momentum, which the

Faroe Islands may take advantage of to demand change.

Key words: Faroe Islands, Paradiplomacy, Kingdom of Denmark, International Relations,

Foreign Policy

Zusammenfassung:

Unter Berücksichtigung historischer und internationaler Beziehungen untersucht die

vorliegende Arbeit die vorhandenen Möglichkeiten der nicht-souveränen Färöer Inseln ihre

politische Bedeutung auf der internationalen Ebene auszubauen, ohne dadurch die

Abspaltung vom Dänischen Königreichs voranzutreiben. In Anbetracht der

Paradiplomatie-Theorie wendet die Studie eine Multi-Response-Fragebogen-Technik an,

welche einen Überblick über historische und gegenwärtige Entwicklungen zwischen den

Färöer und dänischen Staatsgewalten ermöglicht. Die Arbeit deckt dänische Argumente,

die einer voranschreitenden Färöischen-Unabhängigkeit entgegenstehen auf, da diese aus

historischer Sicht widersprüchlich sind. Des Weitern werden externe Faktoren, wie der

zunehmende globale Fokus auf die Arktis, beobachtet, die dänische Politiker dazu

veranlassen bisher unmöglich erscheinende Optionen zu berücksichtigen. Insgesamt geben

diese Ergebnisse einen Impuls für einen Wandel, den die Färöer nutzen könnten um

Veränderung einzufordern.

Schlagwörter: Färöer Inseln, Paradiplomatie, Königreich Dänemark, Internationale

Beziehungen, Auβenpolitik

3

Table of Contents

1 Introduction ... 5

1.1 Research Question ... 8

1.2 Novelty of the Research .. 8

1.3 Theoretical Definitions .. 9

1.4 Paradiplomacy in Short ... 11

1.5 Theoretical Framework ... 16

1.6 Methodology .. 18

Part I

2 Administrative History ... 22

2.1 From “Free Men” to Danish Administrative District 22

2.2 The Rise of Faroese Nationalism .. 23

2.3 The Unitary State ... 26

2.4 Suspending the Constitution? ... 30

3 The Blooming of Paradiplomacy in the Faroe Islands ... 33

3.1 External Factors ... 33

3.2 Internal Factors .. 36

4 The Legal Grounds for Faroese Paradiplomacy ... 40

5 The Institutionalisation of Faroese Paradiplomacy .. 44

Part II

6 Contemporary History – The Framework on Trial ... 46

7 Current Motives, Attitudes, and Prospects – Interview Analysis 50

7.1 Question 1: Predominant Motivations .. 52

7.2 Question 2: Danish Attitudes .. 54

7.3 Question 3: Contradictions .. 58

7.4 Question 4: Consequences .. 60

Part III

8 Evaluation .. 64

8.1 Legal Discussion .. 64

8.2 Political Legitimacy ... 68

9 Conclusions and Recommendations .. 73

10 Bibliography ... 76

4

11 Appendix ... 83

Expert interview with Bjørt Samuelsen ... 83

Expert interview with Søren Espersen ... 89

Expert interview with Uffe Østergård .. 94

Expert interview with Christian Juhl .. 99

Expert interview with Martin Breum ... 106

Expert interview with Karin Gaardsted .. 115

Expert interview with Sjúrður Skaale .. 119

Expert interview with Árni Olafsson ... 122

Expert interview with Beinta í Jákupsstovu ... 140

5

The Kingdom of Denmark1

1 Introduction

Globalisation and regionalisation are blurring traditional legal and diplomatic divisions

between sovereign states and other actors in the international arena. Transnational

organisations and multinational corporations are altering conventional practices in

international relations, and they challenge the long-standing monopoly on power that

sovereign states have so long enjoyed. Less recognised, yet also increasingly active on the

international stage are sub-national actors. It has become common place for sub-national

territorial jurisdictions such as federal states, provinces, and regions such as the German

länder to establish their own external representations, to engage independently in external

relations, and to work in other ways to enhance their presence regionally as well as globally.

2018 marks 70 years since the Faroe Islands’ Home Government was established

and the islands’ “self-governance within the Danish Kingdom” was launched.2 Nestled in

the middle of the North Atlantic between Iceland, Scotland, and Norway, the Faroe Islands

1 Picture source: Private
2 Lov nr. 137 (1948, 23 March) Lov om Færøernes Hjemmestyre, § 1

6

are a small archipelago consisting of 18 islands. Their total land area of a mere 1,400 km2

could fit inside of London, yet Faroese offshore territory could easily engulf all the British

Isles and then some with its 274,000 km2. Since the establishment of the Home Rule, the

Faroe Islands have become increasingly autonomous, steadily taking over policy areas in

accordance with the provisions set by the Faroese Home Rule Act of 1948,3 and from 2005,

in accordance with the additional Takeover Act.4 The islands’ local authorities are now

independently in charge of almost all internal affairs and certain foreign affairs –

predominantly fisheries negotiations and trade.

The legal framework that binds the Realm of the Danish Kingdom, which includes

the Faroe Islands, Denmark, and Greenland, has proved to be quite flexible. One

circumstance that attests to this claim, is the fact that while Denmark is a member of the

European Union (EU), the Faroe Islands and Greenland stand on the outside as third parties

to the EU. Thus, when negotiating fishing quotas for instance, Denmark and the Faroe

Islands are on opposite sides of the negotiation table.

There are, however, limits to the amount of power and room for manoeuvre that

Danish authorities are willing to concede to Faroese authorities, and from time to time,

these limits have caused political friction between the two. The Faroe Islands are nearing

the finish line in terms of clearing the list of policy areas, which have been eligible for

takeover since the adaptation of the Home Rule. By the same token, they are closing in on

areas that are branded off-limits, such as the Constitution, citizenship, the supreme court,

foreign-, security- and defence policy, and foreign exchange and monetary policy.5 The

situation has recently led to some political frustration, especially concerning matters of

foreign policy and international relations, where the Faroe Islands have limited access. The

current Faroese Minister of Foreign Affairs and Trade, Poul Michelsen, has called the

situation unsustainable, 6 and the Faroese Prime Minister, Aksel V. Johannesen, has

approached Danish Prime Minister, Lars Løkke Rasmussen, with a request to re-evaluate

some of the protocol that governs the foreign policy of the Kingdom of Denmark in respect

of the Faroes.7

3 Ibid., §§ 2-3
4 Lov nr. 578 (2005, 24 June) Lov om de færøske myndigheders overtagelse af sager og sagsområder, § 2
5 Ibid., § 1, s. 2
6 Michelsen, P. (2017, 1 Dec) “Danmark ætlar at steðga føroyskum virksemi í altjóða samfelagnum.”

Uttanríkis- og Vinnumálaráðið, n.p.
7 Joensen, K. & Dalsgaard M. (2018, 10 Jan) “Uttanríkispolitiska heimildarlógin skal broytast.” Kringvarp

Føroya, n.p.

7

According to classical International Relations (IR) theory, the ultimate resolution

for a political entity to be able to perform on its own behalf on the international stage is full

independence and the formation of a sovereign state. This is not a foreign idea to the people

of the Faroe Islands, and the substantial economic upswing of recent years has without a

doubt increased their chances of becoming a successful independent state. As of May 2017,

the economic growth was at 7-8%, the export growth rate was at 13%, and unemployment

as low as 2.2%.8 2017 was also a record year for population size in the Faroes as they

exceeded 50,000 inhabitants for the first time in history. Moreover, as yet another first, in

2017, GDP per capita was estimated higher in the Faroe Islands than in both Iceland and in

Denmark. The diminishing annual block grant from Denmark is also at its lowest ever,

accounting for merely 3.3% of the islands’ GDP compared to 11.2% in 2000, which equals

12.9% of the national budget, a decrease of 15.8% since 2000.9

However, if one thing stands in the way of Faroese secession, it is the divided

opinions on the matter among the Faroese themselves. Faroese politics are

characteristically fraught with starkly contrasting standpoints, not only on the question of

left versus right, but especially on the question of union versus independence. The Faroese

population itself, has never been on the same page – not regarding the question of increased

autonomy, let alone the question of full independence.

The current coalition has nevertheless announced its determination to increase the

Faroe Islands’ autonomy, especially regarding the right to enter into international

agreements and join international organisations (IOs) as an independent member. 10

Changing Danish administrations have been consistent throughout decades in saying that

the moment the Faroe Islands ask for independence, they will have it. With reference to the

Danish Constitution, they have, however, also been consistent since 2005 in claiming, that

autonomy without full independence, has now been stretched to maximum capacity. Thus,

the question is how the Faroe Islands can expand their room for manoeuvre internationally,

if independence is not in the cards.

8 Háfoss, K. (2017) “Vit bjálva og brynja Føroyar til Framtíðina.” Tjóðveldi, n.p.; Hagtalsgrunnur (n.d.a)

Arbeiðsloysi í tali og % skift á kyn og mánaðir (1995-2018), n.p.
9 Nolsøe, E. (2017) “Faroese economy more independent than ever.” Faroeislands.fo, n.p.
10 Michelsen, P. (2015, 11 June) “Danir viðurkenna okkara skyldur, men ikki okkara rættindi.” Uttanríkis-

og Vinnumálaráðið, n.p.

8

1.1 Research Question

Considering the existing political and legal arrangement between the Faroe Islands and

Denmark, this thesis is an investigation of plausible options for the Faroe Islands going

forward. The research question is as follows:

Which are the options available for the Faroe Islands to expand their political presence

and participation in the international arena, without secession from the Kingdom of

Denmark?

The study is guided by two main academic disciplines, IR and History, with some

reference to a legal point of view as well. The thesis is divided into a two-part analysis

followed by an inductive evaluation from which the main conclusions are drawn. From a

historical point of view, the first part is dedicated to demonstrating the context and

historical tendencies that have steered the formation of the current framework which

governs Faroe-Danish relations. The second part consists of an examination of current

dispositions among Faroese and Danish authorities regarding the question of possible

adjustments to the existing framework. In combination, these two parts form the basis for

evaluating the possibility for altering the arrangement as it stands, and the manner in which

it may be altered to accommodate political interests of both the Faroe Islands and Denmark.

1.2 Novelty of the Research

The relevance of this study lies first and foremost in the contemporary nature of its research

question. Improving the mechanisms which direct the cooperation between the Faroe

Islands, Denmark, and Greenland constitutes an endeavour that is currently consuming the

three governments, and as of the time of this writing they have yet to find a viable solution.

The aim of this study is thus to evaluate alternatives, based on the examination of historical

tendencies combined with the analysis of current dispositions, which have been gathered

through personal interviews with both Danish and Faroese politicians and other experts on

the matter. These interviews contribute to a unique research, as they expose the most recent

positions, opinions, and inclinations of some of those individuals who hold the power to

execute possible adjustments to the mechanisms mentioned above.

Furthermore, the study is guided by a unique version of paradiplomacy theory – a

sub-field of IR, which has yet to gain a universally accepted theoretical framework among

scholars. The theoretical framework of this thesis is thus a composition of derivatives from

the existing literature on paradiplomacy, tailored specifically for the case study at hand.

9

The frame is inspired by Alexander S. Kuznetsov’s explanatory framework for

paradiplomacy,11 while specific content and themes have been adjusted to suit this specific

case.

1.3 Theoretical Definitions

Traditionally, non-state actors’ international activity has been left out of the state-centric

academic literature on IR. The phenomenon is however slowly gaining ground in academia,

because these actors’ presence on the international stage can no longer be ignored. Since

the study of the phenomenon is relatively new, there is yet to be a final consensus among

scholars on which term to apply for its overall description. In this thesis, I have opted to

use one of the most frequently used terms: paradiplomacy.*

In addition to the lack of consensus on the appropriate term for the description of

paradiplomacy, there is even less consensus on a theoretical framework for its explanation

and interpretation despite attempts at creating one. The multidimensional character of

paradiplomacy is often ascribed to be one of the main obstacles to finding consensus.12

Related to the problem of definitions, the study at hand presents another

complication, because officially, the Kingdom of Denmark is a unitary state and not a

federation, which is the typical political entity referred to in the literature on paradiplomacy.

However, as Danish historian Uffe Østergård ascertains, the Faroe Islands and Greenland

do not constitute minorities in the Danish State. 13 They are self-ruling territories with

individual governmental powers, and therefore, the Kingdom is de facto composed of three

nations with increasingly tangible differences and independence. The simple fact that the

Faroe Islands and Greenland are not members of the EU while metropolitan Denmark is,

only accentuates this fact further. 14 Therefore, the basis for paradiplomatic activity from

these parts of the Danish Kingdom is manifestly present.

From the other end of the spectrum, one could argue that the international relations

of the Faroe Islands ought not be defined as paradiplomacy, since the Faroes by now are

11 Kuznetsov, A. S. (2015) Theory and Practice of Paradiplomacy: Subnational Governments in

International Politics, London and New York: Routledge [Kindle version]

* The phenomenon has also been studied under terms such as constituent diplomacy, regional diplomacy,

sub-state diplomacy, microdiplomacy, multilayered diplomacy, protodiplomacy, and more.
12 Kuznetsov, A. S. (2015), p. 100
13 Østergård, U. (2008) “Færøerne i det danske Rigsfællesskab – nation uden stat eller med?” International

Center for Business and Politics (CBS), Working Paper no. 44, p. 4
14 Ibid.

10

indeed so autonomous, that theirs is a case of actual diplomacy and international relations

proper. It is, however, an inescapable fact, that the Faroe Islands are not a sovereign state.

Hence, I have decided to refer the analysis of the Faroe Islands’ foreign affairs to

paradiplomacy theory, with a definition demarcated closely to that of Kuznetsov.

Kuznetsov defines paradiplomatic activity as “a form of political communication

for reaching economic, cultural, political, or any other types of benefits, the core of which

consists in self-sustained actions of regional governments with foreign governmental and

non-governmental actors”. 15 Additionally, he defines a “regional government” as the

“autonomous provinces that remain de-jure and de-facto on the first level of the power

ladder, immediately after the...central authorities”.16 This definition excludes all non-

governmental entities as well as smaller governmental entities such as municipalities,

which also may communicate and collaborate with foreign entities. In the case of the

Danish Kingdom, the sovereign State is officially composed of metropolitan Denmark, the

Faroe Islands and Greenland, with the Danish Government serving both as regional

government for metropolitan Denmark, as well as State Government for the Kingdom as a

whole. While the Faroese and Greenlandic Governments have legislative power over their

own respective territories exclusively, the Danish (State) Government is placed above the

Faroese and Greenlandic Governments on the so-called power ladder. Within metropolitan

Denmark there are five regions with councils, which in a Danish domestic sense, are placed

immediately after the central government on the power ladder, yet these do not possess

political autonomy to the same extent as the Faroe Islands or Greenland do.17 Therefore, in

the case of the Danish Kingdom, according to Kuznetsov’s definition, the Home

Governments of the Faroe Islands and Greenland conduct paradiplomacy, and not the

regions of metropolitan Denmark.

Where Kuznetsov’s definition arguably does not correspond with Faroese realities,

is in the fact that while the Faroe Islands are not a microstate, they are neither an ordinary

integrated region in the Kingdom of Denmark.18 The Faroe Islands have de facto and,

15 Kuznetsov, A. S. (2015), p. 30
16 Ibid., p. 22
17 Danish Regions (2012) “The Regions - In Brief.” Regioner.dk, p. 6
18 Ólavsdóttir, J., Justinussen, J. C. S., & Jákupsstovu, B. í (2009) “’The new kid on the block’ Faroese

foreign affairs – between hierarchy and network” in The rise of the networking region: The challenges of

regional collaboration in a globalized world, edited by Harald Baldersheim, Are Vegard Haug, and Morten

Øgård, 99-116, Stockholm: Nordegio, p. 96

* See Section 8.1 for further elaboration.

11

arguably, even de jure sovereign decision-making power in certain policy areas. This

means that in these particular areas, Faroese authorities are on par with Danish authorities

– not “immediately after”.* Hence the disagreement on whether the Faroese case is one of

paradiplomacy or diplomacy proper.

In her thesis on the Faroe Islands’ trade relations with Russia, Dali describes the

‘actorness’ of the Faroes as one situated in the grey-zone between that of ‘state’ and ‘non-

state’. She argues that though the islands are not formally a state, they are qualitatively very

close to being one. Therefore, it becomes problematic and not sufficiently descriptive to

classify them as a non-state actor.19 Considering the aforementioned sovereign decision-

making competences, it may also be problematic to group the Faroes as a sub-state actor.

According to the Montevideo Convention of 1933, the required criteria for

qualifying as a state are: a permanent population; a defined territory; government; and

capacity to enter into relations with other states.20 The Faroe Islands possess all of the

above, although the last criterion comes with certain limitations. These limitations are a

consequence of the list of policy areas, deemed off-limits for the Faroe Islands to take over

from Danish administration, which include foreign, security and defence policy. This is the

area where the concept of paradiplomacy arguably sneaks in. Since the analysis in this

thesis focuses on those areas, where Faroese authorities are facing difficulties because of

their non-sovereign status – namely, the right to enter into international agreements and

join IOs as an independent member – Kuznetsov’s theoretical definition of paradiplomacy

is deemed appropriate for the study at hand.

1.4 Paradiplomacy in Short

Paradiplomacy is a phenomenon that brings new opportunities to those previously excluded

from the international game. Simultaneously, it also poses challenges, particularly for the

nation state. Crimea, Scotland, and Catalonia are among recent examples that highlight the

growing difficulties with which states are attempting to preserve national unity. Counter-

intuitively, globalisation seems to have given rise to a stronger sense of localism,

accentuating territorial fault lines especially within multinational states. Perhaps most

19 Dali, B. í. (2015) “To Russia with Fish - En analyse af Færøernes paradiplomati over for Rusland.”

Samfelagid.fo. [Master Thesis], p. 29
20 Convention on Rights and Duties of States (1933) Montevideo, § 1

12

notably in small island jurisdictions where, as Bartmann puts it, “territorial identity is both

inescapable and ever intrusive”.21

Unlike in Catalonia and Scotland however, far from all sub-national jurisdictions

have separatist movements aspiring to gain independence. Part of the reason is precisely

the changing global circumstances, which allow these entities to participate in international

politics without being a sovereign state themselves. Many of these territories have obtained

significant capacity to engage with the outside world on various levels and through varying

patterns of representation and communication. Described as an alternative route for

territories that find themselves in limbo between sovereignty and dependency,

paradiplomacy allows these entities to pursue their own international interests, their

ambiguous political status notwithstanding.22

Most scholars agree that paradiplomacy is a product of globalisation and

regionalisation. It is a biproduct of the expansion and increasing impact of trans-border

developments, which undermine the traditional distinction between foreign and domestic

affairs. Slowly but surely, the division of responsibilities between national and sub-national

authorities is transforming.23 Economic factors play a large role in linking local players to

the global sphere, but cultural and political factors are often important as well.24 But the

literature also divides the dynamics that cause the blooming of paradiplomacy into both

external and internal factors. Thus, it is not only global regimes that evoke paradiplomatic

activity, but the generation is most often contingent on domestic realities as well. 25

Commencing with the external factors, the transformation is taking place at the very

basis from which states claim their monopoly on foreign policy, namely, in the nature of

their sovereignty. Much of this transformation is promoted by states themselves as they

willingly confer their powers to transnational regimes, and it is taking effect in a wide range

of areas. The economic sphere is now governed through regimes such as the EU, NAFTA

and Mercosur; security is covered by NATO, and human rights are handled by bodies such

21 Bartmann, B. (2006) “In or Out: Sub-national islands jurisdictions and the antechamber of para-

diplomacy.” The Round Table 95 (386), p. 543
22 Ibid.
23 Keating, M. (1999) “Regions and international affairs: Motives, opportunities and strategies.” Regional &

Federal Studies 9 (1), p. 1
24 Lecours, A. (2008) “Political issues of paradiplomacy: lessons from the developed world.” Netherlands

Institute of International Relations’ Clingendael, p. 2-3
25 Lecours, A. (2002) “Paradiplomacy: Reflections on the Foreign Policy and International Relations of

Regions.” International Negotiation 7, p. 101

13

as the European Convention on Human Rights. When states delegate powers upwards, they

essentially give up their management capabilities, and thereby lose control downwards as

well. In effect, their sovereignty is reduced or at least fragmented, and this undermines a

state’s capability to maintain a unitary international presence. In the words of Lecours:

“The fragmentation of the state means that the traditional internal-external

linkage that sustained the foreign policy mechanism of domestic

preferences/interests aggregation and their international expression is

weakening”.26

This leaves a legitimate opportunity gap for states’ regions to bypass their central

governments and join the international sphere, at least in the affected policy areas. When

power is shifted upwards, it is subsequently also shifted downwards, resulting in what some

call glocalisation.27

These external factors that incite paradiplomacy evidently have a strong functional

logic as opposed to a political or cultural one. On the other hand, they may ignite political

impulses to reconfigure territorial lines. It is a known phenomenon that local communities

become increasingly concerned with their own capacities and indeed survival as they stand

to confront the global market. With the growing distance between local communities and

the major power centre, local governments take it upon themselves to develop their own

region by promoting their own exports, seeking investment, and negotiating their own

agreements.28 Territorial fault lines become more important, and nationalism surfaces,

especially within multinational states.29 This is where the domestic context appears, which

on the other side of the coin, is also conducive of the blooming of paradiplomacy.

Lecours and Moreno argue that the existence of regional nationalism is very likely

to lead to paradiplomacy,

“because [paradiplomacy] provides opportunities for identity/nation-

building, political-territorial mobilization and the promotion of regional

interests.” 30

Paradiplomacy may as such be a tool for independence movements to assert their

presence on the international stage. Their independent international activity has a

26 Ibid., p. 103
27 Ibid.
28 Ibid., p. 104
29 Keating, M. (1999), p. 2
30 Lecours, A. & Moreno, L. (2001) “Paradiplomacy and stateless nations: a reference to the Basque

Country” Unidad de Políticas Comparadas (CSIS), Working Paper 01-06, p. 2

14

legitimising and empowering effect, because it provides international agency, which entails

an implicit form of recognition from external actors. This is a strong signal to send both to

the outside world and to their own central government.31

Whether nationalism will lead to paradiplomacy however, further depends on the

structural framework of the state in question, particularly on the extent of regional

autonomy, the constitutional framework, and the national foreign policy agenda.32 Lecours

points out that it is “no coincidence that paradiplomacy has occurred primarily in federal

systems,” because these have formally divided their sovereignty and thus given their

regions “a head start in acquiring international agency”.33 There are indeed many cases of

federal states where no significant nationalist movement exists, but where paradiplomacy

is prevalent nevertheless.34

The difference between cases where nationalism is involved, and those where it is

absent, may be observed in the type of paradiplomacy, the varying strategies, and different

initiatives that regions engage in. In the absence of nationalism, regions will often focus

mainly on economic issues such as free-trade, export promotion and foreign investment. In

the presence of nationalism, these factors also play a role but additionally, political and

cultural matters become more prevalent. These will focus on building and projecting an

identity abroad that is distinct from their metropolitan state, emphasising differences such

as that of culture and language.35

To accommodate these domestic and international pressures, states are actively

adapting their governmental machinery. In the face of change, foreign policy is being

disaggregated and reconstructed.36 There are, however, always chore limits within a given

state’s legal structure to the extent to which their regions may partake in international

activity. These basic limits often reside in the national constitution. But they vary widely

between states, and apart from these basic limits, the structural determinants may be quite

flexible. While France has a very strict doctrine of state unity abroad, Belgium has a very

31 Lecours. A. (2002), p. 101
32 Lecours, A. & Moreno, L. (2001), p. 2
33 Lecours. A. (2002), p. 102
34 Lecours, A. & Moreno, L. (2001), p. 2
35 Lecours. A. (2002), p. 101; Keating, M. (1999), p. 11
36 Hocking, B. (1999) “Patrolling the 'Frontier': Globalization, Localization and the 'Actorness' of Non-

Central Governments”, Regional & Federal Studies, Vol. 9, No. 1, p. 18

15

permissive constitutional regime, where regions have full external competences in matters

over which they have jurisdiction.37

An important change that also has come about with globalisation, is that ‘high

politics’ such as the military security agenda no longer dominate foreign policy in the way

they used to. Matters that were considered ‘low politics’ and therefore appropriate for

regions to manage on their own, such as education and culture, have now entered the

international sphere as well. Thus, in many cases, policy areas have been well established

under regional domain prior to them becoming subject of international negotiation. Many

regional matters have acquired an inherent international dimension, and thereby, regions

have a legitimate argument when claiming that certain matters under their purview extend

beyond national borders.38

As alluded to above, not all state governments welcome regional paradiplomacy, as

many of them continue to regard it as an intrusion into a domain which they claim to be

reserved for themselves. Paradiplomacy is commonly seen as a threat to national

sovereignty and territorial integrity, with certain policy areas naturally more sensitive than

others. Therefore, conflict may arise between the central and regional governments in some

areas, while other issues are solved through cooperation and compromise.39

Regardless of state reactions to these developments, globalisation and

regionalisation rarely come with reverse buttons, and with their expansion, it is safe to

assume that paradiplomacy will continue to expand proportionately. It is therefore essential

that both regional and state governments adjust their attitudes and become innovative in

their thought regarding how to re-configure governmental structures. The ultimate

consequence of non-flexibility on the part of central governments is state disintegration.

However, there are multiple other opportunities for sharing roles and cooperating,

rationalising national foreign policy, as well as democratising the decision-making process

in respect to foreign policy.40

37 Keating, M. (1999), p. 11
38 Lecours. A. (2002), p. 102
39 Aldecoa, F. & Keating, M. (1999) Paradiplomacy in Action: The Foreign Relations of Subnational

Governments. London: Frank Cass Publishers, p. vii
40 Ibid., p. x; Kuznetsov, A. S. (2015), p. 115

16

1.5 Theoretical Framework

Kuznetsov is the author behind one of the newest attempts to develop an integrative

analytical framework for the explanation and interpretation of paradiplomatic activity.

Inspired by the multiple response questionnaire technique, Kuznetsov has created a “pre-

coded” template for researchers to use as a guide for conducting case studies on

paradiplomacy.41

The template is based on an analysis and systematisation of existing theoretical and

empirical literature that has been published on paradiplomacy since the 1970s. From the

literature, Kuznetsov has first identified eleven dimensions or angles, from which sub-

national governments’ involvement in IR has been interpreted. These include for example

the constitutional dimension, the aspect of nationalism, globalisation, security, and

diplomacy in general. 42 From the eleven dimensions, Kuznetsov has found six main

questions to be reoccurring. They are as follows:

1) What causes the blooming of paradiplomatic activities in a region?

2) What are the legal grounds of constituent diplomacy in the sovereign country?

3) What is the predominant motive of the government of the sub-region to be

involved in international affairs?

4) How has paradiplomacy been institutionalised in the region?

5) What is the attitude of the central government towards the paradiplomacy of its

constituent entity? and

6) What are the consequences of paradiplomacy for the development of the whole

nation? 43

Based on the many case studies that exist in the literature, Kuznetsov has also

identified a set of possible answers to these six questions. He has thus used the six main

questions and their possible answers to form a template for the study of paradiplomacy,

depicted as follows:

41 Kuznetsov, A. S. (2015), p. 100
42 Ibid., pp. 50-51
43 Ibid., pp. 4-5

17

Fig. 1: Kuznetsov’s explanatory framework for paradiplomacy44

 Set of possible answers:

 Six main questions:

44 Ibid., p. 115

18

According to Kuznetsov’s theory, to analyse a chosen case of paradiplomacy, the

researcher is to go through each of the six questions systematically, and with the help of

their own research, check which of the provided answers apply to the case in question. With

a qualitative evaluation of the checked answers, it becomes more manageable to assess the

type of paradiplomacy that the chosen case represents. This includes an assessment of the

implications of that type of paradiplomacy with respect to the region itself, the sovereign

state it belongs to, and both of their relations to each other as well as to the outside world.45

1.6 Methodology

Kuznetsov’s framework is used as reference to guide the analysis at hand. The completion

of the thesis is thus largely based on findings that answer Kuznetsov’s six main questions

with his set of possible answers in mind, from which an inductive evaluation is made, and

conclusions drawn. For this study, an extra historical dimension has been added to

Kuznetsov’s template – an outline of the Faroe Islands’ administrative history prior to the

blooming of Faroese paradiplomacy. This is considered a necessary dimension for the

evaluation of future developments, as current relations and dynamics between the Faroe

Islands and Denmark are tainted by historical scars in many respects.

With the aim of laying out the analysis in the most cohesive manner possible and

taking into account the unique circumstances of the Faroe Islands, Kuznetsov’s six main

questions, including the added dimension, are addressed in a slightly different order to the

one he proposes in his original framework.

To set the stage, Part I (chapters 2-5) commences with the outline of the Faroe

Islands’ administrative history in chapter 2. In addition to providing a general historical

background, this chapter also illustrates the context that led to the creation of the legal

framework, which in turn kick-started Faroese paradiplomacy. The blooming of Faroese

paradiplomacy is explained in chapter 3 through external and internal factors, followed by

chapters 4 and 5, where the legal grounds for Faroese paradiplomacy and the

institutionalisation of Faroese paradiplomacy are laid out, respectively.

Part II (chapters 6-7) also commences with some history – contemporary this time

around – with chapter 6 illustrating some of the mechanisms and predicaments that have

45 Ibid., p. 101

19

arisen from current arrangements between the Faroe Islands and Denmark. Chapter 7

addresses current motives, attitudes, and dispositions of Faroese and Danish authorities

based on an analysis of the conducted interviews.

Finally, in Part III (chapter 8), the big picture is evaluated. Considering historical

tendencies combined with current realities including dispositions among Faroese and

Danish authorities. The possibility for altering the arrangement is discussed as well as the

manner in which it may be altered. Part III is followed by concluding remarks and

recommendations in chapter 9.

The necessary information has been obtained through qualitative analyses of

archival records, history books, legal documents, expert interviews, newspaper articles and

public recordings of interviews with relevant individuals – the last two of which provide

the newest statements available by Faroese and Danish authorities. The supporting

literature consists of a mixture of primary and secondary sources written by scholars,

national authorities, politicians, and other experts on Faroe-Danish relations. Original

sources are a priority, and therefore the sources are of a linguistic mixture, namely in

Faroese, Danish, and English. Sources that are of particular importance include public

statements of national representatives from both the Faroe Islands and Denmark; official

documents from both Governments and administrative authorities; and the expert

interviews conducted with Faroese and Danish officials and other experts.

The expert interviews were conducted between March and May 2018. The

participants were to a large extent asked four main questions, with individual additions and

variations that naturally emerged during the conversations. The four main questions were

as follows:

1) What do you believe to be the predominant motivation for the Faroe Islands to

seek relations outside of the Danish Kingdom?

2) What do you believe the general attitude in Denmark to be towards the

aforementioned activity of the Faroe Islands?

3) Do you recognise any contradictions within the legal/political framework?

4) If yes, do you believe said contradictions warrant any adjustments to the

arrangements between the Faroe Islands and Denmark, and if so, what ought

those adjustments be?

20

The sample of individuals chosen for the interviews is based on a deliberate attempt

to gain as various points of views as possible. To this end, the aim was to include both

Faroese and Danish scholars and governmental officials with ample experience working

with issues related to Faroe-Danish relations. Furthermore, the goal was to include opinions

from both Faroese and Danish politicians of varying political colours.

This goal was met to a satisfactory extent. Interviews were conducted with three

Faroese political experts, one of whom is the former Faroese consultant to the Danish

Foreign Ministry; one Danish historian, who has followed the evolution of the Danish

Realm closely; and one Danish journalist and political reporter, who specialises in Arctic

affairs and the characteristics of the Danish Realm. Furthermore, an interview was

conducted with three officials at the Faroese Foreign Ministry.

From the Faroese Parliament, a member of the left-wing independence-minded

Republican Party, Tjóðveldi, was interviewed, as well as a member of the more union-

oriented Social Democratic party, Javnaðarflokkurin, who is also one of the two current

Faroese representatives in the Danish Parliament. From the Danish Parliament, interviews

were conducted with a member of the right-wing People’s Party, Dansk Folkeparti,

currently in coalition; a member of the opposition’s left-wing Red-Green Alliance,

Enhedslisten; and a member of the largest party currently in opposition, the Social

Democratic Socialdemokraterne.

Failed interview attempts included one with a member of the Faroese conservative

Unionist Party, Sambandsflokkurin, where four different members were approached

without success. The second Faroese representative in the Danish Parliament agreed to be

interviewed but was subsequently held back by unexpected duties. A third failed interview

was with a member of the Danish Prime Minister’s Conservative Party, Venstre, who

initially agreed, but backed out last minute. Lastly, to balance the statements of the Faroese

Foreign Ministry, the Danish Prime Minister’s Office was contacted, yet they were unable

to find the time, and the Danish Foreign Ministry never replied to my request.

To help compensate for these failed attempts, the analysis includes references to a

Faroese radio conversation, where the leader of the Faroese Unionist Party discusses the

merits of current arrangements between the Faroe Islands and Denmark. Moreover, public

statements from the approached member of the Danish Conservative Party regarding

possible structural adjustments to the “Union of the Realm” are included as well.

21

Transcriptions in the original languages (Faroese and Danish) of nine out of the

eleven conducted interviews are attached in the appendix. The remaining two interviewees

did not wish to have their interviews published.

22

Part I

2 Administrative History

The following chapter is a historical outline of events that gradually have led to the

blooming of paradiplomacy in the Faroe Islands. Consistent with paradiplomacy theory,

the Faroe Islands’ entrance into world politics has in many ways been a result of

institutional developments, domestic and abroad, which the islanders themselves seldom

have had much influence on.

2.1 From “Free Men” to Danish Administrative District

Historically, the Faroe Islands have been more, but mostly much less autonomous than they

currently are. The 50,000 inhabitants are descendants of Norwegian settlers who arrived on

the islands in the early 9th century.46 Historians believe that the Norsemen established a

thing soon after arrival, which was the beginning of their modern-day parliament, the

Løgting. The thing, or þing, was the typical governing assembly of Nordic societies at the

time, where all free men could attend to speak their mind.47 The head of the thing was the

Løgmaður (law man or law speaker) who recited the laws that were agreed upon.48 At its

core, thing means assembly or meeting on the one hand, and entity, object, or plainly, thing,

on the other. Løgmaður is now the title of the Faroese Prime Minister.

In 1274, the inhabitants at the time gave up their sovereignty to the Norwegian

King.49 A century later in 1380, when the Norwegian and Danish Kingdoms merged, most

administration was transferred to Copenhagen.50 The Faroe Islands were however not fully

integrated into the Danish administrative realm like any other Danish region or province.

They maintained a special status as Norwegian nation. The legislature and executive were

gradually taken over first by Norwegians and later by Danish authorities. However, the

Løgting remained as a domestic judiciary until the 19th century, and laws that were passed

46 Sølvará, H. A. (2002) Løgtingið 150. Vol. 1. Tórshavn: Løgtingið, p. 14
47 Ibid., p. 17
48 Ibid., p. 15-32
49 Ibid., p. 42
50 Jákupsstovu, B. í & Berg, R (2012) “The Faroe Islands' Security Policy in a Process of Devolution.”

Stjórnmál & Stjórnsýsla 2 (8), p. 416

23

in Denmark were not automatically implemented in the Faroes but required special

promulgation to come into force on the islands.51

With the Peace Treaty of Kiel in 1814, following the Napoleonic wars in which

Denmark had been on the losing side, the Danish King was compelled to surrender Norway

to the Swedish Crown. Meanwhile, the Norwegian settlements in the North-West Atlantic

– Greenland, Iceland, and the Faroe Islands – were left behind under Danish rule.52 In

Denmark, it was deemed necessary to solidify the realm, which until then had been a rather

loosely connected conglomerate. Therefore, in 1816, the Løgting was dismantled, and a

Danish governor awarded full authority of the islands. The Faroe Islands’ official status

was finally reduced to that of Danish administrative district.53 Notwithstanding, even at this

stage, Danish laws were still not directly enforced on the islands. They were now subject

to the governor’s evaluation, and only those he deemed appropriate for Faroese

circumstances would subsequently be implemented.54

It was therefore an unprecedented and indeed unique occurrence when in 1850, the

Danish constitution was unilaterally declared the law of the land in the Faroe Islands

without Faroese consent or local evaluation. Admittedly, there was no resistance either.55

Yet with no official assembly, there are those who argue that the local population was

bereaved of a chance to be properly informed of its implications. 56 The Løgting was

reinstated in 1852, albeit only as an advisory body to the Danish authority.57

2.2 The Rise of Faroese Nationalism

Isolated as they were, the Faroe Islands fostered a distinct culture as well a unique version

of the old Norse language. While the population today considers itself mainly Scandinavian

(with a splash of Celtic DNA),58 evidence suggests that throughout time – also when Danish

rule was at its peak and before the rise of Faroese nationalism – the local population has

51 Sølvará, H. A. (2002), p. 43; Debes, H. J. (2000) Føroya søga 3: Frá kongaligum einahandli til

embætisveldi, Tórshavn: Føroya skúlabókagrunnur, p. 225; Føroya Landsstýri (1999) Hvítabók. Tórshavn:

Føroya Landsstýri, pp. 24-25
52 Jákupsstovu, B. í & Berg, R (2012), p. 416
53 Hoff, T. A. (2012) Danmark of Færøerne: En historisk undersøgelse af udviklingen I relationen mellen

Danmark of Færøerne. København: Museum Tusculanums Forlag, p. 9; Debes, H. J. (2000), p. 232
54 Føroya Landsstýri (1999), p. 26
55 Sølvará, H. A. (2016) The Rise of Faroese Seperatism. Tórshavn: Faroe Iniversity Press, p. 14
56 Føroya Landsstýri (1999), p. 27
57 West, H. & Heinesen, M. A. (2004) Kilder til Færøernes og Grønlands historie. Tórshavn: Føroya

Fróðskaparfelag, p.23
58 Sølvará, H. A. (2002), p. 15

24

considered itself distinct from the outside world, including Denmark. A testimony to this

perception of difference is told through the anecdote of a priest by the name of J. H.

Schröter. In 1823, Schröter translated the Gospel of Matthew into Faroese, but he was met

with strong public protest. His work was considered blasphemous because to the islanders,

Danish was the formal language of the authority and indeed of God, while Faroese was the

language of the commoner, and highly inappropriate for church and other official

business.59 It was as such, not a case of national pride or opposition to the foreign rulers –

on the contrary – but the national distinction was clear, nevertheless.

It was not until the 1880s, that Faroese students in Copenhagen – inspired by the

romantic nationalism sweeping through Europe at the time – initiated a Faroese national

movement, which soon would generate a political struggle for autonomy. 60 In the

beginning, the movement was apolitical and revolved mainly around cultivating Faroese

culture, traditions, and language. But by the end of the century, it had morphed from merely

promoting that which was considered Faroese, to having a political agenda to oust all

Danish influences.61 However, for every action, there is usually a reaction, and in 1906, the

national movement split into two: a conservative faction, which distanced itself from the

often exaggerated condescension of everything Danish; and a more radical faction, which

championed Faroese autonomy.62 The two factions established the first political parties in

the Faroe Islands: Sambandsflokkurin (the Unionist Party) and Sjálvstýrisflokkurin (the

Autonomist Party).63

 This was the beginning of the basic divide in Faroese politics which remains to this

day. Where the conservative unionists have been more likely to support the status quo –

sometimes advocating a closer union with Denmark – the radical nationalists have

continuously strived towards increased autonomy or even full independence. The division

in opinion among the population has prevented any drastic changes in the constitutional

status of the Faroe Islands. The development towards increased autonomy has been steady

nevertheless, and never has there been any significant measure to rewind and re-integrate

the islands under Danish rule.

59 Hoff, T. A. (2012), p. 54
60 Ackrén, M. (2006) “The Faroe Islands: Options for Independence.” Island Studies Journal 1 (2), p. 224
61 Hoff, T. A. (2012), p. 62
62 Ackrén, M. (2006), p. 224
63 Ibid., p. 225

25

In 1923, the Løgting was awarded the right to propose laws for the Faroe Islands.

The Løgting also gained the right to file complaints in case of unlawful behaviour or

mismanagement of public offices. Furthermore, the law of 1923 prescribed that all Danish

proposals brought before the Danish Parliament, affecting Faroese affairs in any way,

should “to the greatest extent possible” also be brought before the Løgting for evaluation

prior to implementation. The ultimate power of legislation remained in Copenhagen

nevertheless.64

The Second World War was a game changer in many areas around the world, and

the small islands in the North Atlantic were no exception. In 1940, the German annexation

of Denmark prompted Churchill to occupy the Faroe Islands, which resulted in a total

severance of Danish-Faroese ties. Faroese legislative proposals could no longer be sent to

Denmark for validation, nor could the Danish Parliament legislate for the Faroe Islands, as

legislation could not be sent to the islands for promulgation. Furthermore, while the Faroe

Islands had a lower court in place, appeals had until then been referred to higher courts in

Denmark. This arrangement was also impossible with the war.65

Thus, a local emergency governmental arrangement was needed: the Løgting was

awarded legislative power, albeit in cooperation with the Danish governor, who retained

the right to veto; a committee was elected by the Løgting to preside over the executive, also

in cooperation with the governor; and a Faroese judiciary was established, comprised of

the governor and two locals with law degrees, elected by the Løgting.66 The governor who

single-handedly had to take on the role of the Danish Parliament, accepted the emergency

governmental arrangement based on the then § 25 of the Danish Constitution, stating that:

“In extremely urgent cases, the King may, in the absence of a governmental

assembly, issue preliminary laws, provided that these are constitutional and

that they, immediately after the following assembly, are brought before the

governmental assembly, without whose ratification, the law will be void.”.67

Any reference to the King in the Danish Constitution is a de facto reference to the

Parliament, and in this case, it was to the governor. 68 The emergency arrangement

64 Thorsteinsson, J. (2002) “Løgting og amtmaður 1940-1945.” In Løgtingið 150. Vol. 2, by Løgtingið, 77-

146. Tórshavn: Løgtingið, p. 84
65 Ibid., p. 101
66 Sølvará, H. A. (2002), p. 234
67 Ibid., p. 236 (Own translation)
68 Ibid.

26

represented the first return of legislative and executive power to Faroese hands since the

13th century.69

The British Government’s intent was always to return the islands to Danish rule

after the war, with an unaltered constitutional status except for a few absolutely necessary

adjustments which could be expected due to the war. The changes that did take place

however, turned out to be so significant that going back under full Danish administration

after the war was unthinkable.70 The British had sanctioned the use of the Faroese flag,

which had been banned by Danish authorities since it was designed in 1919;71 Faroese fish

exports had more than tripled, giving the islanders a massive confidence boost;* and the

Løgting was not about to give up its newly regained powers. Many who had been

harbouring nationalistic sentiment prior to the war now converted into outright

independence supporters.72

2.3 The Unitary State

A few days before war’s end, the Danish governor advised the Danish Government against

insisting on a return to status quo ante bellum, stating that such a decision would be “highly

problematic.” Instead, he recommended negotiations between the islanders and Danish

authorities, calling for a reformed arrangement. 73 Furthermore, he advised that an

independence referendum could be useful, as he was convinced that at the end of the day,

only a small portion of the population would genuinely want to cut ties with Denmark. The

referendum would be a good demonstration of actual popular will, and thus it would

dampen the voices on the political independence wing. Simultaneously, he pointed out,

such a democratic gesture would improve Denmark’s position from a moral standpoint, to

ignore or combat any possible future independence movement.74

The Danish Government heeded his advice and agreed firstly on a continuation of

the emergency governmental arrangement, until further negotiations would be had. This

decision was significant, because with it, the Danish Government accepted, during

69 Ibid., p. 239
70 Thorsteinsson, J. (2002), pp. 119-121
71 Faroeislands.fo (2016) Merkið – the Flag of the Faroe Islands, n.p.

* Most of the export went to the insatiable British market.
72 Sølvará, H. A. (2002), p. 254
73 Ibid., p. 256
74 West, H. & Heinesen, M. A. (2004), p. 35

27

peacetime, that reclaiming full power over the Faroe Islands without further ado was not

an option.75

Meanwhile, true to Faroese custom, the Faroese population was far from an

agreement amongst themselves regarding what type of governance they wished to gain

going forward. Two new parties had been established in addition to the Unionists and

Autonomists. The Social Democrats, Javnaðarflokkurin, were mostly against autonomy,

but focused their attention primarily on social economic policy. In reaction to the Social

Democrats’ popularity, Vinnuflokkurin (the Industry Party) was established – soon to be

renamed Fólkaflokkurin (the People’s Party). The People’s Party was a splinter off the

Autonomists and made up of some of the old party’s most radical individuals. Amongst

them was the Autonomists’ founder, Jóannes Patursson, who to this day is considered the

father of the Faroese independence movement. This meant that the People’s Party was now

the party most vigorously in favour of increased autonomy, with an additional focus on

promoting a liberal economic agenda, which in their mind was key to diminishing the Faroe

Islands’ dependence on Denmark.76

The Danish governor had loyal support from the Unionists, who wished to return to

pre-war conditions. On the other end of the spectrum, the People’s Party – a single seat

short of gaining absolute majority in the parliamentary elections of 1943 and again in 1945

– demanded full independence.77 The Social Democrats and the Autonomists were against

returning to the status quo before 1940, yet also against full independence.

The Danish Government decided to offer the Løgting a choice between two

alternatives: 1) Full independence, or 2) A new administrational arrangement in which the

Løgting would relinquish its recently regained legislative powers, yet gain “radical” home-

rule in certain special Faroese matters.78 Moreover, with the second option, the Faroes

would gain additional rights including the use of the Faroese language (along with Danish)

in public institutions; the Faroese flag would be acceptable to use by the Løgting itself as

well as by municipal and other private institutions on the islands; and a possibility for

Faroese representation during Danish trade negotiations was also offered.79

75 Sølvará, H. A. (2002), pp. 257-258
76 Ibid., pp. 115-117
77 Thorsteinsson, J. (2002), pp.119-121; Sølvará, H. A. (2002), p. 260
78 West, H. & Heinesen, M. A. (2004), p. 66
79 Ibid., p. 63

28

The crux of the extent of the offer revolved around a reference to § 3 of the Danish

Constitution, where it is stated that “legislative power of the Kingdom is vested in the King

and the Danish Parliament conjointly.” 80 From this paragraph, legal experts interpreted

the state of Denmark to be unitary in nature, with certain powers reserved for the central

government only, including legislation. Therefore, the offer as it stood, was the full extent

of what was possible to concede, lest the Constitution was amended. 81 According to the

Danish Prime Minister at the time, the only possible alternative to this offer was full

independence, and with it the termination of all economic aid, social services, and other

assistance that Denmark provided for the islands.82

With this offer, Danish authorities were convinced that a great majority of the

Faroese population would support what they considered a generous concession, or at least

cave under the threat of economic loss. In the Faroe Islands, no one was happy about the

choices. The Unionists thought option number 2 conceded too much power to the

independence movement. The Social Democrats wanted to retain legislative power, at least

over Faroese domestic affairs, but could not accept full independence if it meant less

welfare and fewer social services.83 Lastly, although in favour of the first choice, the

independence wing had arrived at a similar conclusion as Danish authorities, namely, that

between these two choices, a majority of the Faroese population would opt for choice

number 2, which to the People’s Party was categorically unacceptable. Therefore, the

People’s Party wanted both options scrapped and called for new negotiations, aiming at

much more autonomy, yet not complete independence. 84 In the end, however, the only

thing a majority of the Løgting (the Unionists together with the Social Democrats) could

agree on, was giving the choice to the people through a plebiscite. 85

The plebiscite was held on September 14, 1946. When results came in everyone

was surprised. 32.3% had voted for independence, 31.4% voted for the Danish offer, 33.6%

had abstained, while 2.7% of the votes cast were invalid. 86 The relatively large support for

independence was surprising seeing as none of the established political parties campaigned

80 Lov nr. 169 (1953, 5 June) Grundloven, § 3 (Own translation)
81 Spiermann, O. (2008) ”Vore grundlovsstridige hjemmestyreordninger” Juristen 90 (1), p. 7
82 Sølvará, H. A. (2002), p. 268
83 Ibid., p. 269
84 Ibid. pp. 270-271
85 Ibid., p. 271
86 West, H. & Heinesen, M. A. (2004), p. 69

29

directly for the option. A group that had campaigned vigorously for independence, was a

political interest group made up of young Faroese graduates. 87

Nevertheless, the only conclusive result obtainable from the plebiscite, was that the

Danish offer was rejected. The People’s Party declared independence immediately. The

Unionists pledged continued loyalty to the Danish Crown, claiming that with a mere third

of the population in favour of independence, the results from the plebiscite could not be

binding. 88 The Danish response was that if a majority of the Faroese people wanted

independence, the Danish Government would fully respect their wishes. However, the

construction of a sovereign Faroese state required, according to the Danish Constitution,

negotiations in full cooperation with Danish authorities. A unilateral declaration of

independence by the Løgting would be unlawful and not recognised by the Danish State. 89

Therefore, when the 11 members of the People’s Party along with one member from the

Social Democrats as a majority of the Løgting on September 23, regardless of Danish

warnings, proclaimed:

“Secession of the Faroe Islands from Denmark…passed. This verdict of the

people promulgates…its binding decision that the sovereign power now is

with the people of the Faroe Islands and thus it compels the Løgting to

execute the people’s will,”

…the Danish Parliament had a basis to act on. On September 25, the Løgting was dissolved

and new elections were announced to be held on November 8, 1946. 90

As Danes, Faroese Unionists, and most Faroese Social Democrats had hoped, the

snap election resulted in a shift in the constellation of elected MPs, with a majority now

against full independence. 91 Most members of the new coalition agreed, that an

arrangement was needed which went further than the proposed Danish offer, including a

concession of full legislative power in domestic matters, on the condition that the islands

would remain part of the Kingdom.92

87 Hoydal, H. (2000) Myten om rigsfællesskabet – vejen tile n selvstændig færøsk stat. Denmark: Lindhardt

og Ringhof, p. 35
88 West, H. & Heinesen, M. A. (2004), p. 70
89 Ibid., p. 71
90 Sølvará, H. A. (2002), p. 280 (Own translation)
91 Ibid., p. 283
92 Ibid., p. 285

30

Negotiations took months. On the Danish side, the wording of the Constitution was

continuously referred to as an absolute obstacle to conceding any legislative power.93 The

Faroese majority was also in a weak negotiating position, because, as usual, they could not

agree amongst themselves on which policy areas they wanted brought under Faroese rule,

and which ones to leave under Danish administration.94

2.4 Suspending the Constitution?

In the meantime, while negotiations were leading nowhere, the lawyer and department chief

of the Danish Prime Minister’s Office, Andreas Møller, was drafting a legal act of his own

accord. In it, Møller labelled the Faroe Islands as a “Self-Ruling Community* within the

Kingdom of Denmark,” 95 with legislative and administrational authority over “special

Faroese matters.” 96 Møller included two lists of policy areas eligible for Faroese takeover,

differentiated by their affiliated conditions:

List A included all areas eligible for unilateral takeover by Faroese authorities at

the time of their choosing, provided that all fiscal responsibility of the area in question was

taken over as well.97 The list included typical domestic matters such as municipal affairs,

health and welfare services, taxation, education, agriculture, fisheries, culture etc.98

List B included affairs that in principle could also be taken over by the Faroese

Government, however, these takeovers required further negotiations with Danish

authorities regarding the extent to which they could be recognised as matters of special

Faroese concern as opposed to being subject to unilateral takeover.99 This list included

matters such as the established church, the police force, the subsoil deposits of raw

materials, and import and export controls.100

93 Sølvará, H. A. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.” Interview by

Kringvarp Føroya, KVF
94 Poulsen, H. W. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.” Interview by

Kringvarp Føroya, KVF

* The noun used to describe the political entity of the Faroe Islands differs in the Faroese translation from the

original Danish draft. Whereas the Danish draft uses the term Folkesamfund, which does not translate directly

into English, but which means something along the lines of “community of a people,” the Faroese translation

uses the word Tjóð, which translates directly into “Nation”. The implications of this discrepancy in translation

is further discussed in section 7.1.
95 Lov nr. 137 (1948, 23 March), § 1
96 Ibid., § 4
97 Ibid., § 2
98 Ibid., Liste A
99 Ibid., § 3
100 Ibid., Liste B

31

Despite continuous warnings from Danish legal experts stating that this very

extensive delegation of powers was “unusual,” “generally inadmissible,” and “borderline

unconstitutional,” Møller’s version of the Home Rule Act was brought into force on April

1, 1948. The justification for passing it in spite of its constitutional ambiguity was claimed

to be found in the “unique national, historic, and geographical position of the Faroe

Islands within the Kingdom.” 101

Faroese authorities were thereby awarded full legislative power over “Faroese

matters”. The Løgting could unilaterally choose when to take over matters on List A, and

in cooperation with the Danish Government, decide when to take over matters on list B.

Another big concession was that all matters remaining under Danish authority, including

matters which did not appear on either of the two lists, were now conclusively required to

be submitted to the Faroese Løgting for comments before entering into force in the Faroe

Islands. This included international agreements that Denmark signed. 102

‘High politics’ such as defence and foreign policy were not included on either of

the lists, and it was explicitly stated, that external affairs remained with the State

authority.103 However, the Home Rule Act provided the Faroese Government with the right

to permanent representation – a person “with expertise in Faroese matters” – in the Danish

Foreign Ministry to ensure that Faroese interests abroad were taken into consideration when

Danish foreign policy was shaped. Furthermore, the Act permitted the Faroe Islands, in

special cases and provided they did not contradict Danish interests, to conduct direct

fisheries and trade negotiations with third parties under the auspices of the Danish Foreign

Ministry. Finally, the Faroes were also awarded the opportunity to appoint attachés at

Danish embassies around the world where the Faroe Islands had special interests.104

The official Danish version of the Act was passed in the Danish Parliament, while

a Faroese translation was passed in the Løgting supported by all parties, except the People’s

Party. Their reason for voting against was the Act’s legal position, which in the end was

proclaimed to reside within the confines of the Danish Constitution. 105 The People’s Party

was against this official acceptance of the Danish Constitution as the supreme law of the

Faroe Islands, because they deemed it an obstacle for future developments towards

101 Spiermann, O. (2008), p. 7
102 Lov nr. 137 (1948, 23 March), § 7
103 Ibid., § 5
104 Ibid., § 8
105 Sølvará, H. A. (2002), p. 285

32

independence. Reference was made to the Icelandic process from the time of the

establishment of Icelandic self-governance in 1904, till their official declaration of

independence in 1944. Key to the Icelandic process was namely, that Icelanders had always

objected to the implementation of the Danish Constitution, and this strengthened their

position when demanding the Danish Crown’s recognition of Icelandic sovereignty as early

as 1918. 106

Those who objected to the Home Rule the most were however not members of the

People’s Party, but the group of young graduates who had campaigned for independence

prior to the plebiscite. In reaction to the implementation of the Home Rule, they formed yet

another political party, Tjóðveldisflokkurin (the Republicans), whose main objective was

to gain full independence and establish a Faroese republic.107 In contrast to the People’s

Party, the Republican Party was leftist in their economic outlook. Thus, the foundation for

the current, multi-dimensional political spectrum of the Faroe Islands was laid.108

Fig. 2: Current Parties in the Løgting with the number of parliamentary seats gained from the most

recent elections (2015) indicated in brackets. The ruling coalition is indicated by the black

delineation – including the Social Democrats, the Republican Party, and the Progressive Party.

* One MP, who was elected for the Social Democrats has withdrawn from the party since the last

election but collaborates with the ruling coalition as an independent.

** One MP, who was elected for the Unionist Party has withdrawn from the party since the last

election and has collaborated somewhat with the ruling coalition as an independent.

106 Olafsson, Á. (2018, April 24) in discussion with the author; Spiermann, O. (2008), p. 6
107 Ackrén, M. (2006), p. 227
108 Hoydal, H. (2000), pp. 35-36

33

3 The Blooming of Paradiplomacy in the Faroe Islands

Theory suggests that the blooming of paradiplomacy in a region is often the result of

domestic circumstances embodied in institutional frameworks.109 In the case of the Faroe

Islands, domestic circumstances would include relations between the Faroe Islands and

Denmark and the institutions that guide those relations. With the Home Rule Act, the Faroe

Islands’ legal personality was delineated, most importantly as a political subject of its own

in contrast to the wider Danish State. The defined territory along with demarcated divisions

between Faroese jurisdiction and jurisdiction remaining under Danish authority further

incentivised a clarification of economic, social and other interests specific to the Faroe

Islands. The necessity for an international Faroese presence emerged within long.

With their new mandate, Faroese authorities quickly took over key areas such as

taxation, fisheries, and trade.110 Though foreign policy officially remained out of reach for

the Faroes, trade and fisheries naturally demanded cooperation with the outside world, and

these developments soon began poking holes into the very thin veil that separates domestic

and international affairs in a globalised world.

3.1 External Factors

Recalling the external factors that according to theory cause the blooming of

paradiplomacy, Denmark’s entrance into the EU and their delegation of fisheries policy to

Brussels was a direct transfer of power from the Danish Central Government to Brussels,

and subsequently – necessarily – to the Faroe Islands as well. Furthermore, it was a strong

incentive for the Faroe Islands to cultivate their own foreign relations.

With a representative from the Danish Foreign Ministry, the Faroe Islands

conducted bilateral trade negotiations with the Soviet Union as early as the 1950s.111 In the

50s and 60s, the Faroes became indirect signatories of regional fisheries conventions such

as the North East Atlantic Fisheries Commission (NEAFC) and the International

Commission for the Northwest Atlantic Fisheries (ICNAF) – “the Kingdom of Denmark”

109 Lecours, A. (2002), p. 96
110 Løgmansskrivstovan (2018) “Dagfesting fyri nær yvirtøkur eru framdar.” Prime Minister’s Office, n.p.
111 Officials at the Faroese Foreign Ministry (2018, April 20) in discussion with the author

34

was however the official signatory.112 Typically, a representative from the Danish Ministry

of Fisheries would lead the delegation while Faroese authorities would participate as

special stakeholders. Within the respective international bodies, the Kingdom of Denmark

would thus only have one vote and one line of policy, but the decision as to what exact

policy that would be was negotiated with the Faroese, followed by the Danish delegation

leader conveying “Denmark’s position” to the respective assemblies.113 For two decades,

this arrangement functioned rather smoothly. However, Denmark’s decision to join the

European Economic Community (EEC – now the European Union) in 1973 undermined

the ongoing arrangement and pushed the Faroe Islands into the deep end of international

politics.

The Faroese Løgting voted unanimously to opt out of becoming party to the EEC –

as was their right with the Home Rule Act.114 In addition to being generally sceptic towards

big, centralised governance and external dominance, they could not accept the common

fisheries policy (CFP) of the EEC. With an economy completely dependent on fish exports,

they feared the CFP would favour big European trawler companies at the expense of their

own.115 In 1977, the international fisheries zones were extended from 12 to 200 miles,

making negotiations on quota divisions and fishing rights with neighbouring countries

imperative. One of the Faroe Islands’ neighbours was the EEC, including Denmark, of

course. With the CFP, Danish fisheries policy along with the mandate of the Danish

Ministry of Fisheries had been transferred to Brussels and suddenly, the Faroe Islands and

Denmark found themselves on opposite sides of the negotiating table in the question of

fishing rights. It was clear that the previous model, with a Danish representative leading

negotiations on behalf of the Faroe Islands, had become untenable.116

Negotiating bilateral agreements with neighbouring states, including the EEC, was

settled through government to government agreements, as opposed to making state to state

agreements. Negotiations continued to be subject to Danish oversight, and agreements had

to include the Danish Government alongside the Faroese Government, i.e., an agreement

112 Kulka, D. W. (n.d.) ”History and Description of the International Commission for the Northwest Atlantic

Fisheries”, Northwest Atlantic Fisheries Organization, p. 6; Treaty Series No. 68 (1963) North-East

Atlantic Fisheries Convention, p. 20
113 Olafsson, Á. (2018, April 24)
114 Lov nr. 137 (1948, 23 March), § 7
115 Olafsson, Á. (2000) ”Constitutionalism and Economics in the Faroes” in Lessons from the Political

Economy of Small Islands: The resourcefulness of Jurisdiction, edited by Godfrey Baldacchino and David

Milne, 121-140, London: Macmillan Press Ltd., p. 127
116 Olafsson, Á. (2018, April 24)

35

with the Soviet Union would be titled, “Agreement between the USSR Government , of the

one part, and the Government of Denmark and the Government of the Faroe Islands, of the

other part”. A long title, perhaps, but it was relatively uncomplicated.117

It was less straight forward for the Faroe Islands to gain access to IOs, where treaties

are only open for state membership. This problem was solved through the invention of the

entity “The Kingdom of Denmark in respect of the Faroe Islands.” It is an entity with which

the Faroe Islands may act on behalf of the Danish Kingdom in international fora, where

Denmark is otherwise represented through the EU, on the condition that all agreements that

are signed in the name of this entity affect Faroese affairs exclusively. The logic is such,

that in cases where Denmark is already represented by the EU, the Danish external ‘voice’

is considered vacant and thus available for the Faroe Islands to use. The essential

component to this logic is the inference that with it, the Danish State retains a single foreign

policy and by extension, the Unitary State.118 Thus, Faroese authorities were put in charge

of their own negotiations, provided that the Danish Foreign Ministry was kept in the loop

at all times.119

With hindsight it may be obvious that this was a solution with an expiry date. A key

reason for its initial success was the significant difference in interests between the Faroe

Islands and Denmark because of their very distinct economies and geographical distance.

This provided room for each party to obtain different agreements in different places.

Another reason was the relatively uncomplicated task of dividing interests abroad, when

the exercise was limited to differentiating between Faroese and Danish interests. This all

changed when Greenland in 1979 gained its own version of Home Rule, subsequently

leaving the EEC (in 1985) and thereby introducing a third party to the single international

actor that was the Kingdom of Denmark.

“The Kingdom of Denmark in respect of the Faroe Islands” became “The Kingdom

of Denmark in Respect of the Faroe Islands and Greenland”, yet the entity remained with

only one external voice: the so-called vacant voice of the Kingdom of Denmark. In

international fora where Denmark was represented by the EU, and both the Faroe Islands

and Greenland wished to join, they now had to share the official Danish position as well as

117 Ibid.
118 Ibid; Ólavsdóttir, J. (2018, 30 April) in discussion with the author
119 Olafsson, Á. (2018, April 24)

36

the single Danish vote. 120 While the Faroe Islands and Greenland may differ in size, their

economies are very similar. Both rely on fisheries, and both have interests in the North

Atlantic. Their positions on international fisheries negotiations were bound to conflict at

some point.

3.2 Internal Factors

Theory suggests that nationalistic sentiment is often used as a tool for identity- and nation-

building as well as for asserting one’s presence on the international stage.121 The nationalist

movement that was sparked in the Faroe Islands around the end of the 19th century has been

present ever since, albeit with varying intensity. The 1990s and early 2000s represent a

period where nationalistic sentiments on the islands were seriously boosted. Once more,

the Faroe Islands came to the precipice of declaring independence.

In the early 1990s, resulting from a culmination of various developments, domestic

and regional, the Faroese economy crashed. Among domestic developments was the

disaster that arose from the Faroe Islands having taken over the business sector, while

monetary policy remained with Danish authorities. This caused massive discrepancies

between the Faroese economic viability and their expenditure, because their loans were

based on Denmark’s creditworthiness. 122 Consequently, Faroese spending on welfare

services, business investments and further takeovers of economically heavy policy areas

skyrocketed during the 1970s and 1980s, with no one heeding any of the warning signals.123

Regional factors included diminishing fish stocks and falling prices on the European market

due to booming fish imports from the newly integrated Eastern Bloc. 124 It was a disaster

waiting to happen, and in 1992 the bubble burst.

In addition to the Faroese collapse, Sweden, Norway, and Finland all went through

a financial crisis around the same time, and a dark cloud was looming over the Danish

financial sector.125 The situation required drastic measures. Aware of the risk that he most

likely would cause a nationalist outcry on the Faroe Islands after 40 years of Home Rule,

120 Ibid.
121 Lecours, A. & Moreno, L. (2001), p. 2
122 Hoydal, H. (2000), p. 60
123 Ibid, p. 48; 61
124 Holm, D. (2003) “Fullveldislandsstýrið 1998-2002.” Granskingardepilin fyri Økismenning, p. 4,
125 Hoydal, H. (2000), p. 63

37

the Danish Prime Minister decided to take over, and place the Faroe Islands under Danish

administration once more.126

One of the more consequential requirements from the Danish Government was the

instruction for the Faroese Government to take over all liability for the two main Faroese

banks, which both needed bailout. This entailed buying shares from the Danish bank,

Danske Bank, which hitherto had been the biggest shareholder of the largest of the Faroese

banks. Assured by the director of Danske Bank and by the Danish Minister of Finance that

the Faroese bank had received sufficient capital injections and was ready for take-over, the

Løgting abided. The administration of the bank was however to remain in Danish hands for

the time being. Four months after the takeover, the unsuspecting Løgting was informed by

the Danish administrators that the bank in fact needed twice the capital injection it had

previously received and had now officially gone bankrupt.127 As the new owner of the bank,

the Løgting had to borrow billions of kroner from Denmark in order to save the bank, which

converted into soaring taxes for the Faroese population. The two major Faroese banks both

retracted almost all investments, paralysing Faroese society. A large part of the Faroese

fleet and many related industries on land went bankrupt; unemployment reached 25%;

disposable income and consumption fell by over 30% on average per person; and 15% of

the population emigrated, mostly to Denmark. 128

The Danish handling of the crisis ignited outrage amongst the Faroese population,

who perceived it as downright deceit. Consequently, in the parliamentary election of 1998,

the independence wing won by a landslide. For the first time since its establishment in

1948, the Republican Party was the greatest victor, and they formed the so-called

Independence-coalition together with the People’s Party and the Autonomist Party. The

coalition wasted no time in commencing preparations for independence negotiations, and

public support only grew.129 Two surveys that were made in 1998 and 1999 respectively

are indicative of the mounting stir amongst the Faroese people:

126 Ibid., pp. 64-65
127 Holm, D. (2003), p. 5
128 Hoydal, H. (2000), p. 75
129 Holm, D. (2003), pp. 11; 22-23

38

27%

50%
43%

25%

15% 13%
10%

3%
0%

10%

20%

30%

40%

50%

60%

1998 1998 1998 1998 1999 1999 1999 1999

Secession Increased Autonomy Status Quo Further Integration

 Fig. 3: Surveys of 1998 and 1999. 130

As Fig. 3 shows, in 1998, 43% of the Farose population expressed support for

increased autonomy within the union, while 27% were in favour of complete secession.

15% supported the status quo, and 10% wanted further integration with Denmark. In 1999,

a staggering 50% were for complete secession, while 25% favoured extended autonomy

within the union. 13% were in favour of maintaining the status quo, and only 3% wanted

further integration.131

The coalition declared the objective of launching a 12-year process towards

sovereign status with the Icelandic model serving as precedence. A report was drafted to

outline the Faroe Islands’ position in an international context, and an independence

referendum was scheduled for May 2001.132

130 Data from Ackrén, M. (2006), p. 227
131 Ackrén, M. (2006), p. 227
132 Ibid.

39

Alas, when the Faroese delegation arrived in Copenhagen for independence

negotiations in March 2001, everything collapsed. There have been various explanations

of what happened at the meeting that took place behind closed doors in the Danish

Parliament building. Some say that the Danish negotiators considered the Faroese demands

outrageous and unrealistic – in real terms entailing continued Danish financial aid

amounting up into billions for the next five decades.133 On the contrary, others have said

that the Faroese proposal was indeed both sound and reasonable, however, the chemistry

between the Danish Social Democratic Prime Minister and the leader of the Faroese

Republicans was so poisonous, that the meeting was doomed before it began.134

Whatever the reason, the Danish Prime Minister announced that the Faroes could

have four years to phase out all Danish aid and supplementary involvement on the islands,

after which they would be on their own.135 This turned out to be too harsh for certain

Faroese politicians to swallow, including the Faroese Prime Minister – a member of the

People’s Party. Though the Republicans were ready to pull out of the Kingdom no matter

the conditions, their coalition partners were not. The anticipated independence referendum

was called off, and in the elections of 2002 the Independence-coalition lost its majority.

The same parties nevertheless formed a new coalition with the addition of the

centre/religious party, Miðflokkurin, but over the next few months, the independence

agenda was watered down significantly.136

Another crisis in the Kingdom of Denmark was averted, however, the failed

negotiations left a bad taste in everyone’s mouth. Danish authorities were not much happier

about the situation than the Faroese were. There was also a parliamentary election in

Denmark in 2001, and the new Danish Prime Minister, Anders Fogh Rasmussen, seemed

determined to clear the air. He travelled to the Faroe Islands and completed a document in

collaboration with the Faroese Prime Minister, which read:

“The [Danish] Government is prepared to cooperate in terms of

accommodating the wishes of the Faroese Government to take over further

jurisdictions within the framework of the Constitution and of the Unity of

the Realm”.137

133 Østergård, U. (2008), p. 14
134 Olafsson, Á. (2018, April 24)
135 Østergård, U. (2008), p. 14
136 Holm, D. (2003), pp. 11; 22-23
137 Østergård, U. (2008), p. 14 (Own translation)

40

4 The Legal Grounds for Faroese Paradiplomacy

In 2005, Fogh Rasmussen tasked the Danish Ministry of Justice with defining exactly how

much power could be conceded to the Faroe Islands without compromising the Unitary

State or overstepping the Constitution.138 These words certainly bear resemblance to words

uttered by Danish authorities in the past, however, evidently, the limits of the Constitution

could be reinterpreted once more.

The Ministry produced a document in which it outlined its conclusions, including

the arguments and reasoning for said conclusions. In section 3.2 of that document, the

Ministry elaborates on the meaning of the “Unitary State” and commences by confirming

that there is no mention of the Unitary State in the Danish Constitution. Neither is there any

constitutional provision that explicitly outlines the extent to which competences of the

Danish Government may be taken over by the Faroese or Greenlandic Home Governments

without constitutional amendments.139

On the other hand, the Ministry interprets § 1 of the Constitution – “This

Constitution applies to all parts of the Danish Realm.” 140 – to imply a unity. Furthermore,

they highlight that the expression “unitary realm” is used explicitly in both the Faroese and

Greenlandic Home Rule Acts, where it is stated that the two may take over administration

of special matters “within the limits of the Unity of the Realm”.141

 The Ministry’s document subsequently refers to the general remarks that were

written during the making of the Greenlandic Home Rule Act in 1978. In those remarks, it

is assumed that the unity of the realm limits jurisdictional takeovers to matters that concern

the territory of Greenland exclusively – not the rest of the realm or any other parts of the

realm. Next, the Ministry assumes these same limits to apply for the Faroe Islands and

crucially, these limits are further assumed to imply two things: 1) that the Faroe Islands

may only take charge of matters which are geographically limited to Faroese territory, and

2) that there are certain matters that inherently concern the entirety of the realm, which

138 Officials at the Faroese Foreign Ministry (2018, April 20)
139 Justitsministeriet (2005, March 31) Notat om grænserne for overladelse af sager og sagsområder til de

færøske myndigheder af hensyn til rigsenheden og særlige bestemmelser i grundloven, p. 3
140 Ibid. (Own translation)
141 Ibid.

41

consequently can never be taken over by the Faroese Home Government.142 One of those

matters is foreign affairs.143

 In their explanation for including foreign affairs on the negative list, the Ministry

refers to § 19 of the Constitution, which states that “the King, [i.e. the Danish Government],

acts on behalf of the realm in international matters.” Therefore, they write, single parts of

the realm cannot take charge of foreign affairs unless the Constitution is amended.144

This laid the ground for the creation of two new Acts, amending and supplementing

the Home Rule Act: The “Danish Act Relating to the Takeover of Affairs and Fields of

Affairs by the Faeroe Islands Public Authorities” (hereinafter referred to as “the Takeover

Act”), and the Act “Concerning the concluding of agreements under international law by

the Government of the Faroes” (hereinafter referred to as “the Foreign Policy Act”).

The Takeover Act eliminated the two positive lists of the Home Rule Act and

replaced them with a single negative list. Rather than listing all fields eligible for takeover,

all fields were now de facto eligible, except for those – five fields – included on the new

negative list. According to the Ministry of Justice, these five are indispensable for the

safeguarding of the Unitary State. They include: The Constitution; citizenship; the supreme

court; foreign-, security- and defence policy; and foreign exchange and monetary policy.145

The Foreign Policy Act is a standing authorisation, which grants the Faroe Islands

the right to:

“negotiate and conclude agreements under international law with foreign

states and international organisations, including administrative

agreements” … ”on behalf of the Danish Realm…under the designation the

Kingdom of Denmark in respect of the Faroes,” 146

…provided that the agreements in question “relate entirely” to subject matters that have

already been taken over by Faroese authorities.147 As such, the Foreign Policy Act is an

amendment to the Home Rule Act § 8, which required the Faroese Government to obtain

142 Ibid., p. 4
143 Ibid., p. 7
144 Ibid.
145 Ibid., p. 2
146 Lov nr. 579 (2005, June 24) Lov om Færøernes landsstyres indgåelse af folkeretliga aftaler, § 1-2 (quote

from official English translation in Act no. 579 (2005, June 24) Concerning the concluding of agreements

under international law by the Government of the Faroes. Section 1(1); 2(1))
147 Ibid., § 1

42

Danish authorisation on a case by case basis to negotiate with third parties. 148 Furthermore,

the Foreign Policy Act grants the possibility of Faroese membership – in their own name –

where IOs allow entities other than states and associations of states. Should the Faroe

Islands wish to gain such a membership:

“…the [Danish] Government may…decide to grant or support an

application for this purpose…where this is consistent with the constitutional

status of the Faroes.” 149

Thirdly, the Foreign Policy Act extended the scope of the Faroe Islands’ right to

representation abroad. The title of their attachés at Danish embassies abroad was changed

from “staff member” to “representative of the Government of the Faroe Islands”, and their

field of activity was expanded from “the commercial interests of the Faroes” to “Faroese

interests, which entirely relate to areas of responsibility taken over”. With the scrapping of

the word “commercial”, the range of Danish diplomatic missions to which Faroese

representatives can be sent to, increased.150

However, with reverence to the Unitary State, the Foreign Policy Act also came

with certain exceptions. In subsection 2 it is added that the authorisation granted:

”shall not apply to the negotiation and conclusion of international-law

agreements, which relate to both the Faroes and Greenland.” 151

Should the two decide to cooperate, however, the Government of the Faroes and the

Government of Greenland are authorised to “act jointly with respect to international-law

agreements.”152 Furthermore, in subsection 4 it was added, that neither the Faroe Islands’

authorisation to act alone, nor the authorisation to act in concert with Greenland applies to:

“agreements under international law affecting defence and security policy,

or agreements which are to apply to Denmark or which are negotiated

within an international organisation of which the Kingdom of Denmark is a

member.” 153

148 Lov nr. 137 (1948, 23 March), § 8
149 Ibid., § 4 (Act no. 579 (2005, June 24), Section 4)
150 Act no. 579 (2005, June 24), Re Section 3 (p.15)
151 Lov nr. 579 (2005, June 24), § 1 s. 2 (Act no. 579 (2005, June 24), Section 1(2))
152 Ibid.
153 Ibid., § 1 s. 4 (Act no. 579 (2005, June 24), Section 1(4))

43

In combination, these two acts were intended to increase the Faroe Islands’

autonomy in many respects, and by extension, their paradiplomacy. A noteworthy detail

with regards to the Takeover Act and Foreign Policy Act, is that both preambles

promulgate, that these are agreements made between the Governments of the Faroe Islands

and Denmark “as equal parties.” 154 To this day, the Home Rule Act, the Takeover Act,

and the Foreign Policy Act are the three main Acts, which in addition to the Danish

Constitution form the constitutional framework that governs the Faroe Islands.155

154 Lov nr. 578 (2005, 24 June), Preamble; Lov nr. 579 (2005, June 24), Preamble
155 Jákupsstovu, E. í (2016) “Muligheden for en substatslig færøsk forfatning i Kongeriget Danmark”

Københavns Universitet – Det Juridiske Fakultet. [Master Thesis], pp. 8-9

44

5 The Institutionalisation of Faroese Paradiplomacy

Since 2005, consecutive governments of the Faroe Islands have consistently had further

takeovers on their agenda, regardless of the parties forming the coalitions. Apart from the

five areas on the ”off-limits” negative list of the Takeover Act, only 15 policy areas

currently remain under Danish administration.156 The current government is working on

taking over aviation; civil, family, and succession law; and aliens and border control.157

Based on the Foreign Policy Act, the Faroe Islands have established foreign

representations in Brussels, Copenhagen, London, Moscow, and Reykjavik. They have

completed many trade agreements and become member of several regional and

international organisations. Wherever possible, they participate as an independent member,

and in other cases, they have associate membership or co-membership with either

Greenland or Greenland and Denmark.

Regional fisheries organisations that the Faroe Islands are party to include:

• the South Pacific Regional Fisheries Management Organisation (SPRFMO)

• the North Atlantic Marine Mammal Commission (NAMMCO)

• the North Atlantic Salmon Conservation Organisation (NASCO) (co-membership

with Greenland)

• the North East Atlantic Fisheries Commission (NEAFC) (co-membership with

Greenland)

• the North Atlantic Fisheries Organisation (NAFO) (co-membership with Denmark

and Greenland)

Furthermore, the Faroe Islands are a member of the Nordic Co-operation (NORA),

and the Northern Periphery and Arctic Programme (NPA). They have associate

membership in the UN’s Food and Agriculture Organisation (FAO); the International

Maritime Organisation (IMO); and in UNESCO. Finally, they are represented in the Nordic

Council of Ministers, as well as in the Arctic Council in cooperative membership with

Denmark and Greenland.

156 Løgtingslóg nr. 41 (2006, May 10) Løgtingslóg um ræði á málum og málsøkjum, § 1 s. 2
157 Almannamálaráðið (2015, Sep. 14b) “Samhaldsfesti, sjálvbjargni og frælsi – Samgonguskjal millum

Javnaðarflokkin, Tjóðveldi og Framsókn.” Ministry of Social Affairs, n.p.

45

The Faroe Islands have negotiated free trade agreements with the EU, Iceland,

Norway, Switzerland, and Turkey. They are currently working on additional free trade

agreements with Japan, China, South Korea, and the Eurasian Economic Union. Moreover,

they are currently communicating with Brazilian authorities in pursuit of improving trading

conditions, and other markets are being investigated as well.158

The Faroe Islands have bilateral fisheries agreements with the EU, Greenland,

Norway, and Russia, and they have participated independently in coastal state negotiations

with their neighbouring countries regarding the division of fishing quotas since 2006.159

The Faroe Islands are currently aspiring to gain independent membership in the

Nordic Council, the Nordic Council of Ministers, the European Free Trade Organisation

(EFTA), the World Trade Organisation (WTO), and the International Olympic Committee

(IOC).160

In addition to Faroese connections outwards, there are also parts of the outside

world that have found their way into the small islands in the North Atlantic. In addition to

the Danish High Commissioner’s office, 12 countries are represented with individual

consulates in the Faroese capital, Tórshavn. These are: Great Britain, the Netherlands,

France, Greece, Iceland, Italy, Norway, Russia, Sweden, Germany, Portugal, and

Finland.161

158 Uttanríkis- og Vinnumálaráðið (2018) “Uttanríkispolitikkur.” Ministry of Foreign Affairs and Trade, n.p.
159 Fiskimálaráðið (n.d.) “Fiskiveiðiavtalur” Ministry of Fisheries, n.p.
160 Almannamálaráðið (2015, Sep. 14a) ”Mál at fremja.” Ministry of Social Affairs, p. 6
161 Uttanríkis- og Vinnumálaráðið (2018] “Samband við ríkisumboðið og konsulát” Ministry of Foreign

Affaris and Trade, n.p.

46

Part II

6 Contemporary History – The Framework on Trial

Between 2010-2014, the so-called Mackerel War was a development that has been used

both by Faroese nationalists to demonstrate the untenability of the arrangements between

the Faroe Islands and Denmark, as well as by unionists to illustrate the flexibility of the

same.

In 2010, the Faroe Islands got into a serious dispute with the entire EU.

Unsurprisingly, perhaps, the dispute arose from disagreements regarding fish quota

divisions. Historically, the species in question – Atlanto-Scandian herring and mackerel –

have migrated between EU, Norwegian, and Faroese waters. From the 1990s onwards, the

affiliated parties negotiated quotas through NEAFC on an annual basis, relying on scientific

advice for biological limits. Throughout the first few years, these negotiations served as a

prime example of a well-functioning multilateral cooperation. Due to climate change

however, the migration patterns of the fish drastically changed around the beginning of the

new millennium, leading to disproportionalities in the quota divisions. The Faroe Islands

claimed to have scientific proof of a considerable amount of the stocks having moved into

the Faroese fisheries zone during a much larger portion of the year. Therefore, they felt

entitled to a larger quota.162 In Iceland, the mackerel catch which had only occurred as

bycatch until 2006 went from 1,700 tonnes in 2006, to 120,000 tonnes in 2009-2010.163 In

2012, the International Council for the Exploration of the Sea (ICES) confirmed the claims

following their own scientific research.164

The EU and Norway were naturally not interested in giving up any part of their

quotas, and instead of continuing negotiations with the Faroes, they decided to make a

bilateral agreement in which they allegedly divided 90% of the total allowable catch (TAC)

among themselves, leaving 10% for the Faroes and Iceland to fight over. In response, the

Faroe Islands unilaterally decided to more than triple their previous quota, from around 5%

162 Matz-Lück, N. (2014) “The Faroe Islands’ Response to EU Trade Restrictions on Atlanto-Scandian

Herring.” The JCLOS Blog. n.p.; Varðin (n.d.) “EU, Norway’s 110% grab of total mackerel quota for

themselves raises questions of credibility.” Varðin, n.p.
163 Astthorsson, O. S. et.al. (2012) “Climate-related variations in the occurrence and distribution of

mackerel (Scomber scombrus) in Icelandic waters”. ICES Journal of Marine Science, 69, p.1289
164 Beim, J.H. (2013, July 31) “EU vil straffe Færøerne for at tjene tykt på sild.” Politiken, n.p.

47

of the TAC to 17%, claiming that Faroese waters were “brimming” with mackerel.165 When

Iceland subsequently decided to set their quota at around 15% of the TAC, and later

numbers showed that the EU and Norway jointly were not able to stick to their 90% but in

reality, caught up to 110%, it became clear that the situation was unsustainable.166

After negotiations continued to fail in 2011 and 2012, and the coastal states all

firmly held on to their self-determined quotas, the EU announced its intention to take trade

measures against the Faroe Islands in form of an import boycott of all herring and mackerel

stemming from the Faroes, as well as all Faroese fish products containing or made from

herring and mackerel. In addition to the import ban, all vessels fishing for these two species

with a Faroese licence would be banned from entering EU ports, including entry for

transhipment processes.167

By many, it was considered a very harsh measure, and the consequences were feared

to be enormous. In 2012, Faroese fish exports to the EU accounted for almost 23% of the

islands’ GNP.168 The most shocking aspect of the ordeal was however, that the boycott also

compelled Denmark, as an EU member, to close its harbours for Faroese vessels – their

own citizens. This was an unprecedented measure in the history of the Kingdom, and there

was no shortage of foreboding. Danish politicians were furious, deeming it unacceptable to

discriminate against their own. Some saw the Kingdom crumbling; nationalists in the

Faroes seized the opportunity to condemn Denmark for disloyalty, and some questioned

whether the boycott, from a Danish point of view, was even constitutional.169

Despite the outrage, the sanctions were adopted on August 20, 2013.170 As the

situation unfolded, observers predicted the Faroes to cave in quickly. Instead, the Faroe

Islands took a very different course. With one hand, to compensate for lost income, they

managed to expand their exports significantly to Russia and other parts of the world.* With

the other, they filed for no less than two dispute settlement proceedings: one at the WTO

165 Matz-Lück (2014) n.p.; Varðin (n.d.) n.p.
166 Varðin (n.d.) n.p.
167 European Union (2013, Aug. 20). Commission adopts trade measures against Faroe Islands to protect

the Atlanto-Scandian herring stock. Press release, issued 20 August 2013, n.p.
168 Hagtalsgrunnur (n.d.b) Bruttotjóðarúrtøka í ársins prísum (1998-2015), n.p.; Hagtalsgrunnur (n.d.c)

Útflutningur av vørum skiftur á nýtsluland (1998-2017), n.p.
169 Lund, K. (2013, Aug. 20). “Bødskov slår fast: Sildesanktioner er ikke i strid med grundloven.” Politiken,

n.p.
170 European Union (2013, Aug. 20), n.p.

* Recalling that this happened simultaneously as Russia and the EU imposed sanctions on each other over

the Ukrainian crisis, drastically increasing Russian demand for fish. As a third country to the EU, the Faroe

Islands were not included in Russian sanctions.

48

and the other pursuant to Annex VII of the United Nations Convention on the Law of the

Sea (UNCLOS), claiming that the EU’s measures were in breach of international trade law

and in breach of public international law, therein the law of the sea, respectively.171

However, with their constitutional status as a non-sovereign territory within the Kingdom

of Denmark and their derived access to the WTO and UNCLOS existing only through

Danish affiliation, Faroese complaints had to be filed by Denmark on behalf of the Faroes.

This meant in effect, that an EU Member State was filing a complaint against itself! 172

The establishment of the WTO panel in February 2014 173 certainly attests to the

possibility of such a proceeding, which supports the image of a flexible, solution-oriented

union. The proceedings were however interrupted as the Faroe Islands and the EU reached

a political understanding four months later. 174 Despite continued outrage from Faroese

nationalists, supported by certain voices in Denmark, the Unionist-coalition in power at the

time managed to steer through the storm, and the Danish Kingdom survived the so-called

Mackerel War as well.

In the aftermath, while tensions have only intensified between Russia and the EU,

including Denmark, Faroese exports to Russia have exploded. Five years ago, 8% of

Faroese exports went to Russia. That number is now 28%, making Russia the Faroe Islands’

top export destination by far.175 To better accommodate Faroe-Russian relations, the Faroe

Islands also opened a representation in Moscow in 2015, making it their fifth official

representation abroad.176 These close relations to Russia have provoked some comments in

Denmark and the Faroes alike, accusing the Faroes of hypocrisy and disloyalty towards

Denmark and the West, which the islands like to compare themselves to in terms of basic

values and traditions. However, in response to this critique the Faroese Prime Minister,

who in 2014 was a Unionist, emphasised that Faroese relations with Russia exclusively

relate to trade and fisheries. 177 This is another testimony to the flexibility of the

171 The Government of the Faroe Islands (2013, Aug. 16) The Faroe Islands takes the EU to international

tribunal over intended economic measures; n.p.; Matz-Lück, N. (2014), n.p.
172 Lund, K. (2013), n.p.
173 The Government of the Faroe Islands (2014, Feb. 26) WTO Panel established today in the dispute

between the Faroe Islands and the EU, n.p.; World Trade Organization (n.d.) “European Union – Measures

on Atlanto-Scandian Herring.” WTO DS469, n.p.
174 European Union (2014, June 11) Herring dispute between European Union and Faroe Islands nears

end. Press release, issued 11 June 2014, n.p.
175 Hagstova Føroya (2018, March 2) “Seldu mest til Russlands og keyptu mest úr Danmark.” Hagstova

Føroya, n.p.
176 Kunoy, B. (2018) “Um sendistovuna í Moskva.” Ministry of Foreign Affairs and Trade, n.p.
177 Gardel, U. (2014, Sep. 12) “Handelspartnere eller nyttige idioter.” Berlinske Business, n.p.

49

arrangement between the Faroe Islands and Denmark. With Faroese foreign policy under

Danish jurisdiction, it is easy for the Faroes to wash their hands of any moral obligations

with regards to Russia, because officially, there is no Faroese foreign policy to speak of.

50

7 Current Motives, Attitudes, and Prospects

– Interview Analysis

Major geopolitical developments are taking place in and around the North Atlantic. The

‘Race for the Arctic’, Brexit, militarisation in the High North, and new sea routes across

the North Pole are just to name a few. The Faroe Islands, though often overlooked, are

situated in the centre of all this activity, geographically as well as geopolitically.

Considering the future opportunities and challenges that these developments pose, the

question is whether current arrangements with Denmark are flexible enough to satisfy

Faroese aspirations with respect to their international relations.

Fig. 4: New Arctic Shipping Routes. 178

178 Picture from Wikipedia (2017) “Arctic shipping routes.” Wikipedia, n.p.

51

According to the ruling coalition, the answer is no, and the main issue is buried in

the Foreign Policy Act. With Denmark’s steady integration into the EU, policy areas that

have been delegated from the Danish Parliament to the EU are no longer restricted to

fisheries but include other key areas as well. Next to fisheries, trade is another that affects

Faroese affairs heavily. A main concern of the Faroese Government seems to be related to

the Danish insistence on the maintenance of the Unitary State, and the related prohibition

for the Faroe Islands to join IOs in their own name, with independent membership including

voting rights irrespective of both Danish and Greenlandic association.179

Stated goals of the current coalition include the strengthening of the Faroese

Foreign Ministry and the Faroe Islands’ representations abroad; independent membership

in Nordic, European, and international organisations including the Nordic Council, EFTA,

the WTO, and the IOC. Furthermore, the aim is to increase the Faroe Islands’ influence in

the Arctic. To achieve this, the ruling coalition has explicitly stated that it intends to

reassess the Foreign Policy Act, remove restrictions, and revise the Faroe Islands’ trade

agreements. They aspire to obtain an improved trade agreement with the EU, and to

improve trade relations with other countries as well.180

The question remains, what the likelihood is for these goals to be achieved, and how

arrangements between the Faroe Islands and Denmark may be adjusted in order to

accommodate aforementioned goals. The answer to these questions likely depends on the

degree of understanding of the issue among both Faroese and Danish authorities; whether

Danes see a necessity in making any more concessions, and of course, whether Faroese

authorities agree among themselves on what exactly they want these adjustments to look

like.

Drawing on the interviews conducted with Faroese and Danish politicians and other

experts, it soon becomes clear that perceptions vary considerably between the Faroese and

the Danes; among the Faroese themselves; but also, slightly between the Danes themselves.

The following section is an analysis of Faroese and Danish dispositions based on the

personal interviews, with additional reference to public statements made both by the

participants of this study and other Faroese and Danish authorities.

179 Officials at the Faroese Foreign Ministry (2018, April 20)
180 Almannamálaráðið (2015, Sep. 14a), p. 6

52

7.1 Question 1: Predominant Motivations

Commencing with the basics, the participants were asked what they believe to be the

predominant motivation for the Faroe Islands to seek relations outside of the Danish

Kingdom. One prominent and interesting difference between Faroese and Danish answers

in this case, was that Faroese participants primarily emphasised economic factors as the

main driver in addition to otherwise functional, and practical reasons. The Danes, in

contrast, mentioned nationalistic, emotional, and symbolic reasons as a primary driver,

while economic factors were mostly considered secondary, if at all.

 The officials at the Faroese Foreign Ministry emphasised that with Denmark having

delegated its trade policy to the EU, the Faroe Islands must take responsibility for their own

trade agreements. The officials believe it to be only natural that the Faroe Islands take this

responsibility by cooperating with their neighbours in regional, Nordic, and Arctic

matters.181

 The Faroese Social Democrat, Sjúrður Skaale, who is also currently one of the two

Faroese representatives at the Danish Parliament, pointed to economic interests

exclusively, adding that since Denmark and the Faroe Islands have always had separate

economic interests, the Faroe Islands have been compelled to cultivate relations with other

nations – for example Russia – since the Cold War era.182

Member of the Faroese Republican Party, Bjørt Samuelsen, also emphasised the

differences in the Faroese and Danish economies, which in her view, create an imperative

for the Faroe Islands to participate independently in international regimes. Denmark does

not represent Faroese interests abroad, they never have, and it is only natural because the

Faroes and Denmark have separate economies. Of course, Denmark focuses primarily on

their own, Samuelsen said.183

Former Faroese consultant at the Danish Foreign Ministry, Árni Olafsson,

concurred, adding that not only will Danish politicians tend to prioritise their own

constituencies in Denmark, but the Danish fishing industry is also a competitor to Faroese

industry on the international market. According to Olafsson, it became very clear during

the Mackerel War, that Danish fishermen’s organisations fully supported the Irish, Scottish,

181 Officials at the Faroese Foreign Ministry (2018, April 20)
182 Skaale, S. (2018, April 19) in discussion with the author
183 Samuelsen, B. (2018, March 27) in discussion with the author

53

and Dutch in their accusations of Faroese overfishing, and they actively helped the EU

Commission in preparations for the legislation that would provide a mandate for the

boycott.184

 From a more general point of view, Faroese political expert, Joan Ólavsdóttir,

pointed to the diminishing list of policy areas, that are yet to be taken over from Danish

administration to Faroese hands. When the Faroe Islands have successfully taken charge of

everything except the last five areas that Danish authorities have placed out of bounds, it is

only natural, that the Faroese will deem themselves ready to take on further responsibilities,

Ólavsdóttir believes.185

 The only Faroese interviewee to mention specific nationalistic motives, was

professor of political science, Beinta í Jákupsstovu. While she did mention Denmark’s

entry into the EU as a starting point, she also mentioned nation-building as a motive, in the

sense that Faroese institutions and enterprises are eager to set international standards at

home, using the pressures and incentives that derive from being party to IOs.186 These

motives do however also constitute functional reasons, rather than a pure emotional urge

to assert the Faroe Islands as their own political entity abroad.

 In the Danish camp, Danish historian Uffe Østergård believes the reasons for

Faroese aspirations abroad to be symbolic as well as economic. Without specifying too

much, Østergård said that symbolically, the Faroese people consider the Faroe Islands an

individual nation in contrast to Danes, who claim the Faroes to be a distinct people, but not

a nation.187 With participation in international relations being an inherent part of nations’

activities, Østergård may be implying that with a sense of nationhood ingrained in the

Faroese population, it is only natural that the politicians in charge will want to pursue

international relations. This differentiation in perception is also crystallised in the

discrepancy in translation between the Danish and Faroese versions of the Home Rule Act.

While the Danish version labels the Faroe Islands a “Self-ruling Community”, the Faroese

translation uses the word “Nation.” 188 On the other hand, Østergård believes economic

circumstances to be the strongest push-factor in practical terms.

184 Olafsson, Á. (2018, April 24)
185 Ólavsdóttir, J. (2018, 30 April)
186 Jákupsstovu, B. (2018, April 26) in discussion with the author
187 Østergård, U. (2018, April 12) in discussion with the author
188 Lov nr. 137 (1948, 23 March), § 1; Lov nr. 11 (1948, March 31) Heimastýrislógin, § 1

54

 Member of the Danish Red-Green Alliance, Christian Juhl, said he believes Faroese

political aspirations abroad to be a natural urge, which in a universal sense is closely related

to the development of a democracy. Juhl mentioned that with the current economic

prosperity on the islands, the thought of independence has also become more realistic, yet

he underscored that economic factors are secondary to the democratic impulses.189

 Member of the Danish People’s Party, Søren Espersen, attributed Faroese

motivations purely to a natural longing for freedom, and a need for the Faroese to assert

themselves as a people in their own right.190

Lastly, member of the Danish Social Democrats, Karin Gaardsted, sees Faroese

aspirations as a reflection of the strength of Faroese society. As the Faroese feel less

dependent on Denmark, they will also want more influence abroad, according to Gaardsted.

Additionally, she mentioned that Denmark’s integration into the EU may have caused the

Faroe Islands to aspire for participation in certain regimes that are off limits because of

their union with Denmark.191

7.2 Question 2: Danish Attitudes

Turning to the question of what the general attitude in Denmark is towards Faroese

activities abroad, all Danish participants expressed positivity, flexibility, and patience, with

an addition of indifference. The Faroese also recognised flexibility and a will to cooperate,

yet to most of them, the limits of said flexibility are quite pronounced.

Historian, Østergård, and Red-Green Alliance MP, Juhl, both believe that Danes are

generally indifferent to Faroese activity, although they also believe that whenever needed,

Danish authorities are flexible and willing to let the Faroe Islands manoeuvre

internationally to the farthest degree possible.192 The Social Democrat, Gaardsted, asserted

that the cooperation between Denmark and the Faroe Islands in foreign policy matters is

very good, and that Denmark is very open for letting both the Faroe Islands and Greenland

represent the Kingdom wherever possible. Sometimes, she said, the Faroe Islands test the

189 Juhl, C. (2018, April 13) in discussion with the author
190 Espersen, S. (2018, April 12) in discussion with the author
191 Gaardsted, K. (2018, April 18) in discussion with the author
192 Juhl, C. (2018, April 13); Østergård, U. (2018, April 12)

55

limits, which in her opinion is only natural, yet overall, Gaardsted believes current

arrangements run smoothly.193

 The People’s Party’s Espersen was more expressive regarding Danish patience and

understanding, which according to him is unparalleled worldwide. Espersen is personally

strictly against the Faroe Islands negotiating with any third country without Danish

oversight, but in practical terms, the Faroe Islands are already doing it, he noted. In that

sense, Espersen claimed, Denmark is very lenient. Furthermore, with reference to Faroese

whaling practices – which Denmark has received much criticism for from international

environmental organisations – and to Faroese relations with Russia – which, according to

Espersen, are a direct defiance of the EU – Espersen noted that Danish politicians often

respect and defend Faroese interests, also when they do not agree with Faroese activities

themselves.194

The Danish journalist and political commentator, Martin Breum, who has

interviewed a wide range of Danish politicians and government officials regarding

Greenland, expressed similar views. He believes there are many employees at the Danish

Foreign Ministry, who are all but happy about the Faroese escapades in Russia, yet they

turn a blind eye in the name of preserving a good atmosphere. By extension, Breum mused,

it is likely that while Danish authorities consider themselves very pragmatic and solution-

oriented, the Faroe Islands’ demands of ever more autonomy may be perceived as

unreasonable or even disloyal.195

Breum’s speculations were somewhat confirmed by comments in the Danish

Parliament in early June 2018, when Member of the Danish Conservative Party, Claus Hjort

Frederiksen, urged the Faroese Government to “think carefully” before they sign a new free

trade agreement with Russia, because he believes it may be used as Russian propaganda to

indicate a divided West. Social Democrat, Nick Hækkerup, was blunter as he stated:

“The Faroe Islands will do good to remember who it is, that ultimately

guarantees their safety and autonomy. Their actions show a lack of

solidarity towards those, they are in a union with, and whom they depend

on in other matters.” 196

193 Gaardsted, K. (2018, April 18)
194 Espersen, S. (2018, April 12)
195 Breum, M. (2018, April 18) in discussion with the author
196 Redder, H. (2018, June 4) ”Mens Danmark er i ophedet konflikt med Putin, går Færøerne den modsatte

vej.” TV 2 Nyheder, n.p. (Own translation)

56

 In the Faroese camp, they see things a little differently. Faroese Social Democrat,

Skaale, publicly replied to Frederiksen’s and Hækkerup’s comments, stating that trade and

diplomacy are two separate matters that ought not be conflated. Again, he pointed to the

Cold War era, when the Faroe Islands also were trading with the Soviet Union.197

On the other hand, in his interview for the study at hand, Skaale was positive in his

opinion of Danish attitudes. He held up the Mackerel War as a prime example of what

Danish pragmatism can extend to. Formally, it ought to have been impossible for the Faroe

Islands to file a WTO complaint against the EU, Skaale said, but with Danish cooperation,

it was possible nevertheless.198

 Republican, Samuelsen, also conceded that the Faroe Islands and Denmark

cooperate well in many areas. The problem, according to Samuelsen, lies in the practical

impossibility for Danes to tend to Faroese interests abroad, and therefore, there is a need

for further concessions from Danish side. Samuelsen also pointed out the asymmetrical

balance of power that lies in the Danish claim to the exclusive right of legal interpretation

of the laws defining the status of the Faroe Islands. From a Faroese perspective, the laws

would be interpreted very differently, Samuelsen asserted.199

 This asymmetry was also pointed out by former consultant at the Danish Foreign

Ministry, Olafsson. He remarked upon the double role of the Danish Parliament, which

needs to act as regional government for metropolitan Denmark and state government for

Denmark, the Faroe Islands, and Greenland simultaneously. These two roles easily get

conflated, and when they do, they result in Danish discrimination against their territories in

the North Atlantic. According to Olafsson, this happened during the banking crisis in the

1990s, and to some extent again during the Mackerel War.200

 The officials at the Faroese Foreign Ministry confirmed that Danish authorities can

be very flexible as long as Faroese wishes do not contradict Danish interests. They gave an

example regarding the International Whaling Commission (IWC), where the Kingdom of

Denmark originally became a member in order to take care of Faroese whaling interests.201

At IWC meetings, the Kingdom’s head of delegation is Danish, but Denmark’s position

197 Ibid.
198 Skaale, S. (2018, April 19)
199 Samuelsen, B. (2018, March 27)
200 Olafsson, Á. (2018, April 24)
201 Ibid.

57

largely reflects the Faroe Islands’ and Greenland’s interests, which in this specific

organisation, often contradict the EU’s position, the officials said. However, regarding the

actual legal framework and the Foreign Policy Act in particular, the officials at the Faroese

Foreign Ministry noted that Danish authorities are unambiguous. They are very specific on

how the Faroe Islands present themselves abroad; that in an international context, the

Faroese always make it clear that they are acting on behalf of the Danish Kingdom. In other

words, the Faroe Islands are obliged to always clarify that they are in fact the same state as

Denmark. 202

As an example of this inflexibility, the officials at the Faroese Foreign Ministry

mentioned the debacle that arose in the fall of 2017 from an agreement regarding

cooperation between the Faroe Islands, Greenland, and Iceland, signed by the Faroese

Foreign Minister and his Greenlandic and Icelandic counterparts. Allegedly, the agreement

had no legal bindings other than declaring a reciprocal intention of the three parties to meet

once a year and discuss cooperation. However, with reference to the headline of the

document as an agreement; that foreign policy was mentioned as an area of cooperation;

and that there was no mentioning of “The Kingdom of Denmark (in respect of…)”, the

Danish Foreign Minister felt compelled to intervene, invalidate the agreement, and declare

the Faroe Islands and Greenland to have surpassed their competencies.203

Professor of political science, Jákupsstovu, remarked upon certain cases, where the

Faroe Islands have been accepted – even invited – by third countries to participate in

meetings, where Danish authorities have protested based on strict interpretations of legal

paragraphs. One such incident occurred at a NATO related meeting in Iceland, where

Icelandic authorities had invited Faroese officials to partake. Jákupsstovu was told by an

American journalist who had been present, that when Faroese officials walked into the

room, the Danish officials stood up and left in protest. To the American in the room the

gesture was completely absurd, Jákupsstovu said, yet from a Danish point of view, the

Faroese presence was evidently unacceptable.204

202 Officials at the Faroese Foreign Ministry (2018, April 20)
203 Ibid.
204 Jákupsstovu, B. (2018, April 26)

58

7.3 Question 3: Contradictions

The third main question for the participants of this study was whether they recognise any

contradictions in the arrangements between the Faroe Islands and Denmark, be they legal

or political. In this, most participant answered affirmatively. Everyone included the

predicament of Denmark’s EU membership, with the Faroe Islands on the outside, as one

of the major causes for contradictions. Yet once again, they attached varying importance to

it, some considering the contradictions deeply problematic, while others saw them as a

challenge that may be averted through open dialog and compromise. In addition to EU

related contradictions, the Faroese participants in particular, focused in on the notion of the

Unitary State as being contradictory, and the resulting “one-external-voice”-policy to be

equally so.

 Danish historian, Østergård, recognised that Denmark’s EU membership, with the

Faroe Islands and Greenland – as supposed parts of the “Danish State” – on the outside, is

technically illogical. However, in practical terms, the exercise is indeed possible, and he

cited Faroese Doctor of International Politics, Heini í Skorini, who calls the situation a

“constructive duplicity.” However, the existing contradictions also make it essential for

both parts to avoid rigidity, Østergård remarked. Strictly speaking, Østergård added, with

respect to the Home Rule Act of 1948, the Faroe Islands are trespassing many formal

restrictions, yet it has been and continues to be ignored, because it is not considered

problematic – as long as it stays out of the limelight.205

 The People’s Party’s Espersen was characteristically blunt in stating that the EU is

the problem, and that the complications that Denmark’s EU membership is causing the

Union of the Realm is indeed one of the main reasons why his party is in favour of leaving

the EU. 206 Red-Green Alliance MP, Juhl, also recognised contradictions regarding

Denmark’s EU membership, and used the Mackerel War as an example. In Juhl’s opinion,

Denmark ought to have been more loyal towards the Faroe Islands in that case; they ought

to have prioritised the Kingdom over the EU and refused to boycott Faroese imports.207

When asked specifically about situations where the Faroe Islands and Greenland

find themselves in the same IO with contrasting interests yet only one vote, Juhl confirmed

205 Østergård, U. (2018, April 12)
206 Espersen, S. (2018, April 12)
207 Juhl, C. (2018, April 13)

59

that in these situations, it is impossible for the Faroe Islands and Greenland to represent the

Kingdom. They will focus on their own interests, and in that case the verdict falls back to

Denmark, which may cause some complications, Juhl said.208 The Social Democrat’s

Gaardsted also recognised a problem in this scenario, yet her reply was chiefly that this was

a challenge for the three parts of the Kingdom to prove their ability to be inclusive and

cooperative.209

 Turning to the Faroese camp, Samuelsen from the Republican Party lamented

Denmark’s insistence on the Unitary State, since it, in her opinion, is the primary obstacle

to Faroese activity abroad. They consistently point to the Unitary State, but the Faroe

Islands have always been an exceptional case; we have never been fully integrated into the

Danish State, Samuelsen claimed. 210 Because of the ambiguity surrounding the Faroe

Islands, other states find it difficult to allocate the islands’ legal personality, which of course

complicates negotiations. Organisations such as EFTA are reluctant to permit Faroese

membership, even if it ought to be possible according to the Foreign Policy Act.

Consequently, while Danes in Denmark by virtue of their EU membership have obtained

rights such as the free movement of persons, goods, services, and capital within the

European Economic Area (EEA), and other non-EU citizens such as Norwegians and

Icelanders also gain access to aforementioned benefits by virtue of their EFTA/EEA

membership, the Faroese are left behind in a grey-zone.211 The former consultant to the

Danish Foreign Ministry, Olafsson, remarked on the ironic situation that results from this,

which is that in certain aspects, Bulgarians now have better rights in Denmark than the

Faroese, who technically are Danish citizens.212

The officials at the Faroese Foreign Ministry explained that in some circles in the

Faroese administration, Denmark is considered to be stretching their defence of the single

external voice. They pointed to IO memberships where Denmark is represented by the EU,

while the Faroe Islands and Greenland are handed the Kingdom’s representation to share.

In Faroese eyes, the officials said, Denmark has two external voices in this case – why not

make it three? 213

208 Ibid.
209 Gaardsted, K. (2018, April 18)
210 Samuelsen, B. (2018, March 27)
211 Ibid.
212 Olafsson, Á. (2018, April 24)
213 Officials at the Faroese Foreign Ministry (2018, April 20)

60

From a broader and historically deeper perspective, the professor of political

science, Jákupsstovu, questioned whether the Unitary State has ever existed. She pointed

out that by definition, a unitary state has one and the same legislation applicable for all its

territories, and this has never been the case with the Faroe Islands. Neither have the two

economies ever been integrated. In light of this, Jákupsstovu believes the Danish resolve to

the Unitary State to be a rather large claim to make. Moreover, Jákupsstovu added,

considering the history of the Kingdom regarding the Unitary State, the Faroe Islands have

actually been singled out as part of this Unitary State, because Iceland was never subject to

the Danish Constitution, and Greenland was a colony until 1953.214

7.4 Question 4: Consequences

With the three previous questions in mind, the participants of the study were finally asked

whether they believe there is a need for any adjustments to the arrangements between the

Faroe Islands and Denmark, and if so, what they imagine those adjustments ought to be.

Out of all the questions posed in the interview, this one conjured the starkest contrasts

between Faroese and Danish answers.

As mentioned earlier, despite four attempts, it was not possible to get an interview

with any member of the Faroese Unionist Party, whose members are known to be the least

critical of current arrangements. However, the leader of the Unionist Party, Bárður á Steig

Nielsen, was interviewed on Faroese radio regarding this issue in late March 2018. To a

great extent, Nielsen expressed satisfaction with the Danish-Faroese cooperation in matters

of foreign affairs. According to Nielsen, certain limitations are an inevitable precondition

for being in a union – any type of union – and most disagreements can be solved provided

that both Faroese and Danish authorities are prepared to cooperate, compromise, and seek

out the solutions. Nevertheless, without getting into details, Nielsen did briefly mention the

Foreign Policy Act and stated, that his party indeed is willing to alter it. 215

Faroese Social Democrat, Skaale, questioned the severity of the existing problems,

stating that they may not require significant changes to the framework. Skaale does

however believe that Danish authorities could show some more flexibility, especially in

terms of giving the Faroe Islands and Greenland more autonomy in certain international

214 Jákupsstovu, B. (2018, April 26)
215 Nielsen. B. á S. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.” Interview by

Kringvarp Føroya, KVF

61

contexts. Furthermore, Skaale questioned the benefits of the Foreign Policy Act. Skaale

believes the Act has brought many limitations to the fore, which were not as prominent in

the political mindset before the Act was passed in 2005. By drafting all the limits onto a

legal document, it serves as a perpetual reminder of formalities, and thus, it rigidifies the

cooperation. As an example, Skaale also referred to the previously mentioned agreement

that was signed between the Faroe Islands, Greenland, and Iceland in the fall of 2017.

Without reference to the Foreign Policy Act, such a trivial matter would have been ignored,

Skaale believes. Otherwise, Skaale is convinced that with a healthy dose of pragmatism,

the legal limitations do not pose serious problems.216

 Faroese Republican, Samuelsen, is convinced that the Foreign Policy Act should be

annulled, and that the Faroe Islands need complete autonomy in foreign affairs. Samuelsen

stated, that with the extent of autonomy that the Faroe Islands already have, it is essential

for them to participate on the international stage. However, Faroese authorities also have

much to learn in the field, and in order to be able to make the right moves they require the

necessary mandates.217

 In the Faroese Foreign Ministry, they pointed to the official policy of the current

Faroese Government, which is to reassess the Foreign Policy Act. The officials remarked

that all Faroese parties, to one degree or another, wish to get around the notion of the

Unitary State somehow, and by extension the “one-voice”-policy. The officials did not wish

to elaborate on how this may be achieved, but they confirmed that it will ultimately depend

on political will more than anything else.218

Meanwhile, there seems to be little interest in Denmark for changing the legal

framework in any way. In a chronicle published in one of Denmark’s largest newspaper

outlets in May 2017, Danish Prime Minister, Lars Løkke Rasmussen, made it very clear

that while the Danish administration is willing to cooperate as much as possible with

Faroese and Greenlandic authorities to find creative solutions regarding their international

relations, no Danish politician can overrun the Constitution, which according to

Rasmussen, is very clear on the existing limits.219

216 Skaale, S. (2018, April 19)
217 Samuelsen, B. (2018, March 27)
218 Officials at the Faroese Foreign Ministry (2018, April 20)
219 Rasmussen, L. L. (2017, May 23) ”Vi ønsker at bevare rigsfællesskabet.” Jyllands-Posten, n.p.

62

Danish journalist, Breum, agrees that within the current ruling coalition in

Denmark, there is no sign of a political will to meddle with any of the formal

arrangements.220 Moreover, the Danish politicians who were interviewed, all confirmed,

that while they are prepared to be flexible and pragmatic wherever possible, the basic line

will continue as it stands.221

There have, however, quite recently been certain signs of a slightly different tune.

It was reported by the same Martin Breum in his new book, published in April 2018, that

the Danish Social Democrats’ leader and Prime Ministerial candidate, Mette Frederiksen,

did not want to reject the idea of possible adjustments. Asked about Greenlandic aspirations

for independence, Frederiksen was reported admitting, that while the base line currently is

the Constitution and Greenland’s Self-Government Act, she would not make any specific

predictions on what things will look like in 10 or 20 years. The Social Democrats’

spokesman on constitutional matters later confirmed, that the Social Democratic Party is

indeed open for future adjustments to the framework that constitutes the Kingdom of

Denmark. 222 In light of these comments, the participants of this study were also asked to

comment on how much weight they put into Frederiksen’s words.

Most of them were cautious. The Faroese Social Democrat, Skaale, did not see

much difference between Frederiksen’s comments and what Danish politicians have said

for years, which is that the moment the Faroe Islands or Greenland ask for independence,

they will get it. In Skaale’s opinion, the media has read too much into Frederiksen’s vague

statements.223

Faroese political expert, Ólavsdóttir, pointed out that as leader of the opposition,

Frederiksen is at liberty to entertain certain controversial ideas, without paying much of a

political price.224 This begs the question, whether Frederiksen will stand by her words next

time her party forms the ruling coalition.

Opinions on the matter among the Danish participants, while expressed with

varying words and ferocity, ultimately landed in the same place. The Danish People’s

Party’s Espersen flat out rejected the idea of rearranging the existing legal framework. In

220 Breum, M. (2018, April 18)
221 Gaardsted, K. (2018, April 18); Espersen, S. (2018, April 12); Juhl, C. (2018, April 13)
222 Breum, M. (2018, April 3) ”Ny anbefaling fra Taksøe-Jensen: Opløs rigsfællesskabet.” Martin Breum,

n.p.
223 Skaale, S. (2018, April 19)
224 Ólavsdóttir, J. (2018, 30 April)

63

his view, the Constitution cannot be reinterpreted, and in any case, he believes the

arrangement is working quite well, adding rhetorically, “Why change a winning team?” 225

Frederiksen’s fellow party member, Social Democrat, Gaardsted, was somewhat

supportive of her party leader’s comments, yet also quite vague in terms of specifying

which kinds of changes she could envision. She mentioned the need to “modernise” the

cooperation between the three nations and ensure that the legal framework never becomes

“confining”. On the other hand, Gaardsted asserted that existing laws will not be

changed.226

The most positive answer regarding possible changes came from Juhl in the Red-

Green Alliance. He expressed himself to be in favour of a whole new union consisting of

three sovereign states. He believes Frederiksen’s comments reflect a changing reality, and

he deems it necessary for Denmark to be more accommodating towards the Faroe Islands

and Greenland, ultimately to save the Union. Juhl said he would not be surprised if the

Faroe Islands declare independence within the next 10 years, and he imagines they will

subsequently form alliances with all of their neighbours, Denmark included. Nevertheless,

as long as the Faroe Islands have not declared independence, Juhl confirmed, the existing

framework will prohibit them from gaining any further autonomy in foreign affairs.227

225 Espersen, S. (2018, April 12)
226 Gaardsted, K. (2018, April 18)
227 Juhl, C. (2018, April 13)

64

Part III

8 Evaluation

From the interviews it is clear that perceptions of Faroese predicaments regarding their

international relations vary to a great extent, especially between Faroese and Danish

authorities and experts. The overall Danish position seems to be very fixed on the general

Danish interpretation of the Danish Constitution, which includes the notion of one State,

one foreign policy, and one external voice. For Faroese authorities to expand their

autonomy on the international stage without declaring independence, the first challenge

will be to alter Danish attitudes. To evaluate the possibility for achieving this, it is worth

taking a closer look at the rationale behind their specific interpretation of the Danish

Constitution, which seems to be the source of the general Danish position.

In addition to scrutinising the legal arguments against structural adjustments,

Faroese authorities also have a tool where the question of political legitimacy is concerned.

The world of politics has evolved since 1948 and along with it, ideas of political morality

and responsibilities of states. The following evaluation is thus firstly a critical assessment

of the legal discourse in the history of Faroe-Danish relations, followed by a broader

discussion of the political aspect.

8.1 Legal Discussion

According to the officials at the Faroese Foreign Ministry, the document produced by the

Danish Ministry of Justice in 2005, to clarify the full possible scope of the Takeover Act

and Foreign Policy Act, represents the legal interpretations that Danish authorities have

followed very closely since the document’s creation.228 From the interviews, it is also

evident, that dispositions of all Danish participants, regardless of political colour, were

based on the same rationale. This merits a closer inspection of the Ministry’s interpretations

and assumptions.

 First, the assumption of a Unitary State may be questioned. Typically, in unitary

state systems, all powers – legislative, executive, and judiciary – are vested in the

228 Officials at the Faroese Foreign Ministry (2018, April 20)

65

centralised government, as defined by its constitution. The centralised government may, in

a top-down process, decide to delegate authority and the implementation of policy decisions

to subnational units. However, this excludes legislative power, and said delegation remains

at the discretion of the central government to retract unilaterally. Furthermore, legislation

and legal systems are usually homogenous at central and local level. 229

 Recalling the commotion that surrounded the birth of the Faroese Home Rule Act,

these were clearly some of the main concerns of Danish authorities when deciding whether

to concede legislative powers to the Faroese Løgting or not. The crucial paragraph was § 3

of the Danish Constitution which states, that the “legislative power of the Kingdom is vested

in the King and the Danish Parliament conjointly.” 230 The Home Rule Act was ultimately

decided to be constitutional, yet whether the justifications for that decision hold water has

been contested in the legal literature ever since.231 Justifications include that laws passed

by the Løgting are not on par with Danish (State) laws but mere regulations, which may

indeed be overruled by Danish legislation. Furthermore, it has been argued that delegated

powers – in this case, regulatory authority as opposed to legislative powers – indeed are

retractable.232

These claims are refuted by an increasing number of both Faroese and Danish

jurists.233 The Danish Prime Minister’s Office declared in 1998, that because the legal

literature is inconclusive, the Office would also abstain from taking an official position on

the matter. On the other hand, the Prime Minister’s Office unequivocally confirmed, that

politically and morally, the Home Rule Act is to be regarded as an agreement between the

Faroe Islands and Denmark, which ought not be altered by Danish authorities without

Faroese consent.234

 According to Danish legal expert, Ole Spiermann, the implementation of the Home

Rule Act in 1948 was the beginning of the end for the traditional interpretation of the

Constitution. When Iceland gained its self-rule in 1904, the agreement was possible

because the Danish Constitution was never promulgated in Iceland. In their initial offer to

229 Zhu, G. (2012) “The composite state of China under “One Country, Multiple Systems”: Theoretical

construction and methodological considerations.” International Journal of Constitutional Law 10 (1), pp.

278-279
230 Lov nr. 169 (1953, 5 June) Grundloven, § 3 (Own translation)
231 Jákupsstovu, E. í (2016), pp. 22-24
232 Spiermann, O. (2008), pp. 8; 14
233 Ibid.; Jákupsstovu, E. í (2016), pp. 22-24
234 Speiermann, O (2008), p. 14

66

the Faroese Løgting in 1946, Danish authorities remained convinced that delegating

legislative powers to the Faroese Government was unconstitutional, yet after the plebiscite,

it was decided to disregard this prohibition.235 The Home Rule Act thus sidestepped the

Constitution – § 3 in particular – and from then onwards, according to Spiermann, legal

practise in Denmark has abandoned the traditional interpretation of the Unitary State in

favour of a dynamic, alterable interpretation.236

 The Takeover Act of 2005 confirms this dynamic approach with its conversion from

the positive lists (A and B), to the one negative list, and Spiermann considers the Takeover

Act yet another retreat from the premise of a Unitary State.237 Faroese jurist, Jákupsstovu,

goes one step further, highlighting the Takeover Act’s preamble which states, that the Act

is an agreement between the two Governments as equal parties, as well as the Act’s

provision of the Faroe Islands’ right to unilateral takeovers. Together, these two elements

in the Takeover Act imply, that legislative and administrative authority – at least in all areas

except the five on the negative list – fundamentally is vested in the Faroe Islands, not in

Denmark.238 Combined with the right of all peoples to self-determination enshrined in

international law, Jákupsstovu’s interpretation suggests that it is the Faroe Islands that have

delegated their powers to the Danish State for administration, not the other way around.

This interpretation is also consistent with those of Danish legal expert, Frederik

Harhoff, and leading authority on international law, Dr Chimène Keitner, who argued along

these lines already prior to the Takeove Act’s implementation. Harhoff and Keitner

highlight, that the Home Rule structure and decision-making processes within the Danish

Realm, combined with the international legal concept of peoples’ right to self-

determination have evolved to such an extent, that the notion of Danish structural

superiority, which premises the possibility of unilateral Danish withdrawal of delegated

powers, has become obsolete in legal terms.239

Keitner concludes, that the model of the Danish Kingdom may have commenced

with Danish authorities delegating powers to the Faroese legislature. Now, however, the

235 Ibid., p. 10
236 Ibid., pp. 9-10
237 As cited in Jákupsstovu, E. í (2016), p. 18
238 Jákupsstovu, E. í (2016), p. 18
239 Keitner, C. (2003, May) “Associate Statehood: Principles and Prospects.” Føroyskt Lógar Rit 3 (1): 13-

40, p. 26

67

dynamic is reversed. Writing in 2003, Keitner conceded that the new model was “not yet

explicitly entrenched”, yet he submitted already then, that with the situation as it were,

“it would be illegitimate as a matter of Danish constitutional law,

and…illegal as a matter of international law for the Danish authorities to

modify [the division of powers] significantly without the consent of the

Faroese people.” 240

It is also worth recalling, that already before the creation of the Home Rule Act,

shortly after war’s end, Danish authorities decided against reclaiming full power over the

Faroe Islands, as it was deemed ill-advised for the maintenance of political legitimacy by

the Danish governor on the islands at the time, whose advice the Danish Government

heeded.

Turning back to the document produced by the Danish Ministry of Justice, there is

evidently a wide range of arguments, which contradict the notion of a typical Unitary State.

Additionally, the leap that the Ministry takes from asserting the Unitary State to including

foreign affairs as one of the five policy areas off-limits for takeover, lest the Constitution

is amended, may also be questioned. The only justification in the document for this claim

is a reference to § 19 of the Constitution. However, looking at the wording of § 19, it is not

radically different from the wording of § 3, which evidently has been interpreted quite

generously:

§ 3: Legislative power of the Kingdom is vested in the King and the Danish Parliament

conjointly 241

§ 19: The King [i.e. the Danish Government] acts on behalf of the Realm in

international matters 242

Spiermann has also criticised this rationale, noting that all foreign policy does not

necessarily concern the entire Realm, and that it would be fully compatible with the

wording of § 19, if the Faroe Islands and Greenland acted on their own behalf – as opposed

to on behalf of the Realm – in international matters. 243 This would be a similar

interpretation to the fundamental premises that justify both the Faroese and Greenlandic

240 Ibid., p. 27
241 Lov nr. 169 (1953, 5 June), § 3 (Own translation)
242 Ibid., § 19 (Own translation)
243 Spiermann, O. (2008), p. 12

68

legislative competences, namely, that they may legislate in matters that concern them

exclusively.

With the preamble of the Home Rule Act confirming the Faroe Islands’ “unique

national, historic, and geographical position within the Kingdom,” 244 Danish authorities

have long conceded the special position of the Faroe Islands. With the Takeover Act and

Foreign Policy Act, as stated earlier, they even promulgate the Faroe Islands as an equal to

metropolitan Denmark. Furthermore, in the current Danish Prime Minister’s words:

“Both in modern and historical terms, the Union of the Realm and the Home

Rule arrangements are unique solutions, which provide the people of the

Faroe Islands and Greenland with room to form their own countries, at the

pace they choose.” 245

If it is accepted, that the Danish Unitary State is one of a kind, and that the Faroe

Islands have a special status within it, there is no universal model to which this State is

bound to follow. From there, it is not a long leap to choose to create a new unique

configuration for the framework of the Kingdom, for example one in which foreign policy

is divided between the three nations to administer independently.

8.2 Political Legitimacy

All participants of the interviews stressed the importance of pragmatism and flexibility.

Compromise and mutual understanding is considered key for a successful cooperation. Yet

while the Union of the Danish Realm is often promoted as a union between three equal

parts, reality reflects a union where one part ultimately places itself as superior to the other

two. This asymmetry in the balance of power evidently causes frustration in the Faroese

camp. A noticeable problem emerges from the double role of the Danish Government,

sometimes representing metropolitan Denmark, and other times the Danish Realm,

especially when it is unable to differentiate clearly between the two.

The MP for the Danish Red-Green Alliance, Juhl, recognised the issue in the

scenario where the Faroe Islands and Greenland have conflating interests in IOs and they

need to share one vote. Juhl stated that in such cases, the Faroe Islands and Greenland will

certainly prioritise their own interests.246 It is hard to imagine, that metropolitan Denmark

244 Lov nr. 137 (1948, 23 March), preamble (Own translation)
245 Rasmussen, L. L. (2017, May 23), n.p.
246 Juhl, C. (2018, April 13)

69

will act any differently, when national, economic, and indeed foreign interest of the three

countries coalesce. When metropolitan Denmark is structurally superior, laying unilateral

claim to the State Regimes’ mandate, the other two parts of the Realm are bound to become

disenchanted.

 The problem of conflicting interests has also been expressed in Greenland, now that

Danish authorities are becoming ever more preoccupied with Greenlandic affairs due to

Greenland’s increasing geopolitical importance in the Arctic. In 2016, Danish foreign- and

security advisor, Ambassador Taksøe-Jensen, was tasked with providing recommendations

for a Danish strategy in the Arctic. In his report, he heavily stressed the importance of

cultivating Danish-Greenlandic relations. As Greenlanders had long been soliciting more

Danish engagement up north, Taksøe’s recommendations would seem a cause for

celebration. On the contrary, Greenlandic politicians perceived it purely as an expression

of Danish interests, masked as a presentation of mutual interests for the Kingdom as a

whole.247

An important difference in perspective between the Faroese and Danish interviews,

was that while amongst the Danes, there was a perception of generosity and leniency, many

of the Faroese expressed grievance from being obliged always to consider Danish interests

before being able to advance their own in terms of foreign affairs. One of the Danish

participants likened the relationship to that of a parent with children, who challenge their

parent’s rules. She added that it was not meant as a direct comparison,248 however, her

words testify to a – perhaps subconscious – attitude among Danish authorities, where

equality of rights and responsibilities fade into the background. Two other Danish

participants implied a lack of gratitude felt by Danish authorities from the Faroe Islands, as

the perceived Danish leniency is met only with further demands and a continued cultivation

of relations with Russia.249 This is a clear indication of very different perceptions from the

two camps, and certainly not an ideal foundation for nurturing a constructive cooperation.

The fourth Danish politician who was approached for this study, but who did not

wish to participate, is the Danish Conservative Party’s veteran, Bertel Haarder, who has

publicly addressed this discrepancy in perceptions, and his view is quite different from that

of the other Danish participants of the study. In an interview with Greenlandic news outlet,

247 Nyvold, M. (2016, May 7) “Forsker støtter Aleqas kritik af Taksøe-rapport.” Sermitsiaq, n.p.
248 Gaardsted, K. (2018, April 18)
249 Espersen, S. (2018, April 12); Breum, M. (2018, April 18)

70

Sermitsiaq in March 2018, Haarder stated that in order for the Union to survive, it is

necessary to remove the notion of Danish domination and declare a voluntary cooperation

between three equal nations – regardless of what the Constitution may imply. Reportedly,

Haarder’s concerns primarily stem from a personal indignation over the lack of knowledge,

interest, and ultimately, respect among the general Danish public – and certain Danish

politicians – regarding the Faroe Islands and Greenland. The article did not specify whether

Haarder’s concerns extend to the Faroe Island’s wishes to gain more control over their own

foreign policy, though he is quoted for saying that Denmark ought to take necessary

measures to accommodate Faroese and Greenlandic “interests”. Eventually, this equality

ought to be written into the Constitution, Haarder concluded. 250 As a prominent member

of the current Danish Prime Minister’s party with almost half a century in politics behind

him,251 Haarder’s comments do not lack political weight.

Some of the interviewees also admitted to this general ignorance and indeed

indifference among Danes with regards to matters concerning the Faroe Islands and

Greenland. 252 However, Danish journalist, Breum, is convinced that interest for the

mechanisms and dynamics of the Kingdom is growing, at least among Danish politicians.

The increasing importance of the Arctic, and the derived importance for Denmark to

maintain a well-functioning cooperation within the Kingdom is demanding their

attention.253 Breum’s suspicions were confirmed by Faroese journalist, Kaj Joensen, who

has followed discussions in the Danish Parliament regarding the Unity of the Realm closely

for the past five years.254

 The strategic importance of the Arctic is certainly not to be underestimated. In

addition to interviewing the Danish Social Democrat’s leader, Mette Frederiksen, in his

book, Breum also spoke to foreign- and security advisor, Ambassador Taksøe-Jensen, who

reportedly recommends a reconfiguration of the Danish Realm’s framework, due to the

shifting global focus on the Arctic. Moreover, according to Breum, Danish rear admiral,

Nils Wang, concurs with Taksøe.255 While neither Taksøe nor Wang have direct influence

250 Turnowsky, W. (2018, March 9) “Rigsfællesskab: Haarder ønsker et opgør med ‘herrefolksmentaliter’.”

Sermitsiaq, n.p.
251 Folketinget (n.d.) “Bertel Haarder (V)” Folketinget, n.p.
252 Østergård, U. (2018, April 12); Juhl, C. (2018, April 13); Jákupsstovu, B. (2018, April 26); Breum, M.

(2018, April 18)
253 Breum, M. (2018, April 18)
254 Joensen K. (2018, May 25) “Útvarpstíðindi 18:00” Interview by Kringvarp Føroya, KVF.
255 Breum, M. (2018, April 3), n.p.

71

on official Danish policy, Breum points out that they are definite heavy weights within the

Danish establishment. Taksøe is the current Danish Ambassador to India, former Assistant

Secretary-General for Legal Affairs at the UN, and former Danish Ambassador to

Washington. As mentioned above, in 2016 Taksøe was tasked by the Danish Government

to produce a comprehensive review of Denmark’s foreign- and security policy, including

recommendations which the Danish administration has followed closely since.256 Nils

Wang for his part represents the Royal Danish Defence as the current Head of the Royal

Danish Defence College. He is the former Head of the Royal Danish Navy and a frequent

adviser at the Danish Parliament.257

Breum remarks that the recommendations may sound paradoxical coming from

these two individuals who are both considered staunch defenders of the Union of the Realm.

However, it is precisely because of their support for the Union that they are now advocating

a reassessment of it. According to Breum, the two experts are convinced that for Denmark

to claim its place internationally and promote itself as a superpower in the Arctic alongside

the likes of the United States, Russia, China, Canada, and Norway, it is imperative to

accommodate Faroese and Greenlandic wishes in a much more proactive way. To survive

among these political giants, Denmark needs to be able to present a strong, responsible,

constructive, creative, and united front. Accordingly, it is simply counterproductive to

fixate on rigid rules, if said rules continue to provoke clashes and antagonism between the

three members of the Danish Kingdom.258

These recommendations are certainly promoted with an objective to secure a strong

Danish presence on the international stage, where accommodating Faroese and Greenlandic

interests is a means to the end, rather than an end in itself. Regardless of motives however,

these recommendations represent political leverage for the Faroe Islands. The Kingdom of

Denmark needs to assert its political legitimacy outwards in order to promote itself as one

of the big five in the Arctic, and its external legitimacy is heavily contingent on its internal

legitimacy. In an asymmetrical political relationship, the central government’s undermining

of regional autonomy provokes secessionist response. On the other hand, if the central

government provides sufficient room for manoeuvre, it disarms secessionist movements,

delegitimising claims of subjugation. Historian, Østergård, remarked, that no Dane,

256 Breum, M. (2018, April 18)
257 Breum, M. (2018, April 3), n.p.
258 Breum, M. (2018, April 18)

72

politician or otherwise, wishes Denmark to be perceived as a colonial power, and Denmark

is certainly not a colonial power in the crude sense of the word. Yet regarding the equality

that is crucial for any type of relationship to function, and which Danish authorities do

stress rhetorically, metropolitan Denmark has had its shortcomings throughout history,

some of which remain to this day. This is the Union’s Achilles heel.

73

9 Conclusions and Recommendations

The past 70 years have brought significant change to the Kingdom of Denmark. To a great

extent, external factors such as globalisation, regionalisation, and shifting geopolitics have

challenged the Union of the Realm, demanding innovative political steering and creative

legal craftsmanship. On many fronts, the three nations that constitute the Danish Kingdom

have gone separate ways, yet the triumph of pragmatism and compromise over strict

interpretations of legal paragraphs has secured the Union’s survival throughout its history.

The Union has now arrived at yet another crossroad, and its future depends on how current

authorities choose to move forward.

 Faroese secession is not an acute threat to the Realm, as Faroese authorities along

with the population they serve are very divided in that respect. What they can agree on, is

the need for greater autonomy in their international relations, and this aspiration requires

Danish attention. The Faroese have realised, that one foreign policy will not suffice for

three different nations with individual economies, distinct interests, and varying needs. Not

to mention significantly different geographical locations, natural resources, and last but not

least, one of them belonging to another Union, namely the EU.

What possible adjustments would look like precisely is a greater question for

another thesis. Danish senior politician, Haarder, and Ambassador Taksøe-Jensen have

hinted to a new union between three sovereign states. However, if such a solution would

be seen as too radical, there may also be options short of complete sovereignty. The former

Faroese consultant at the Danish Foreign Ministry, Olafsson, highlighted the fact that while

the Danish Constitution allows a transfer of competencies, internal as well as external, from

the Danish State to international bodies, i.e. the EU, the Faroese Home Rule Act only

allows transfers of internal competencies, as it is positively stated in the Act that the State

retains the external competencies.259 One solution might be to make an analogy to Danish-

EU relations and also grant the Faroe Islands external competencies in matters transferred

to them.260 Since Denmark is willing to delegate their external competences in select policy

areas to the EU, the Faroe Islands have a legitimate claim to those same competences.

Accordingly, the Faroe Islands would gain sovereign authority for example in fisheries and

259 Lov nr. 137 (1948, 23 March), § 5
260 Olafsson, Á. (2018, April 24)

74

trade, which are so crucial to their economy, while security and defence could remain under

Danish jurisdiction.

This would not be a direct solution for the Faroe Islands in cases where they lack

recognition from other states as an independent actor on the international stage. It would

likely represent an unprecedented state-restructuring with deep fissures in the state’s

sovereignty. However, international relations are evolving along with globalisation, trans-

border regimes, glocalisation, and paradiplomacy. States’ monopoly on international affairs

is dwindling, and a devolution of the Westphalian nation-state system may not be too far

off in the future. With full Danish backing rather than hesitation, the Faroe Islands’ entry

into fully-fledged foreign affairs in those areas, where it makes sense, may not be an

impossibility.

Historically, it has been a struggle to convince Danish authorities to concede

authority beyond what Danish jurists have deemed appropriate. They have however been

prompted to move beyond their own boundaries in the past, which is cause for optimism

for the Faroese. Previously, change of this magnitude has admittedly required major shocks

such as wars and financial crises. However, the changes that are currently underway in and

around the North Atlantic should not be underestimated.

 Drawing from this thesis’ analyses, Faroese authorities hold at least two trump

cards. The first entails the exposure of inconsistencies and contradictions in the legal

arguments against stretching the framework farther than the extent it was pegged to in 2005.

The argument has surely been used by Faroese authorities before, but this is where the

second trump card proves its worth. That is the external pressure deriving from

developments in the Arctic which currently is prompting key figures within the Danish

establishment to consider options previously deemed impossible. Combined with the

mounting examples of situations, where both the Faroe Islands and Greenland have been

hamstrung by the existing framework, the Faroe Islands are presented with a momentum,

which can reinforce Faroese capabilities to put pressure on the Danish Government. It will

require a united Faroese front, and cooperation with Greenland would be a definite

advantage.

Meanwhile, Danish authorities may do well to consider which battle to prioritise: a

continued wrestling with the Faroese, who are not in fact asking for full independence, or

75

the challenge that lies in presenting a strong, well-functioning, great political entity in the

Arctic among other giants, whatever that entity may look like.

In the Faroe Islands it is commonly said, that no Danish Prime Minister wishes to

be remembered as the one who shrunk the Danish Realm. This mind-set is however

antithetical to genuine democratic values and modern notions of peoples’ right to self-

determination. If elected, the leader of the Danish Social Democrats and Prime Ministerial

candidate, Mette Frederiksen, is presented with an opportune chance to stand by her words,

be truly innovative, champion modernity, and leave old-fashioned power politics behind.

.

Nameplate at an Arctic Council meeting that originally read:

“Denmark/Greenland/Faroe Islands” but had to be changed for political reasons.261

15/06/2018

261 Picture source: Private

76

10 BIBLIOGRAPHY

Ackrén, M. (2006) “The Faroe Islands: Options for Independence.” Island Studies

Journal 1 (2): 223-238. Available from:

https://www.researchgate.net/publication/26486357_The_Faroe_Islands_Options_for_Ind

ependence [Accessed 11 June 2018]

Act no. 579 (2005, June 24) Concerning the concluding of agreements under

international law by the Government of the Faroes. Available from:

http://www.stm.dk/_a_2956.html [Accessed 12 June 2018]

Aldecoa, F. & Keating, M. (1999) Paradiplomacy in Action: The Foreign Relations of

Subnational Governments. London: Frank Cass Publishers

Almannamálaráðið (2015, Sep. 14a) ”Mál at fremja.” Ministry of Social Affairs.

Available from: https://d3b1dqw2kzexi.cloudfront.net/media/6803/fylgiskjal-mal-at-

fremja-kvf.pdf [Accessed 12 June 2018]

Almannamálaráðið (2015, Sep. 14b) “Samhaldsfesti, sjálvbjargni og frælsi –

Samgonguskjal millum Javnaðarflokkin, Tjóðveldi og Framsókn.” Ministry of Social

Affairs. Available from: http://www.amr.fo/fo/um-

radid/landsstyriskvinnan/samgonguskjalid/ [Accessed 12 June 2018]

Astthorsson, O. S., Valdimarsson, H., Gudmundsdottir, A., and O´skarsson, G. J. (2012)

“Climate-related variations in the occurrence and distribution of mackerel (Scomber

scombrus) in Icelandic waters”. ICES Journal of Marine Science, 69: 1289–1297.

Available from: http://icesjms.oxfordjournals.org/content/69/7/1289.full.pdf+html

[Accessed 13 January 2017]

Bartmann, B. (2006) “In or Out: Sub-national islands jurisdictions and the antechamber of

para-diplomacy.” The Round Table 95 (386): 541-559. Available from: https://www-

tandfonline-

com.uaccess.univie.ac.at/doi/pdf/10.1080/00358530600929974?needAccess=true

[Accessed 11 June 2018]

Beim, J.H. (2013, July 31) “EU vil straffe Færøerne for at tjene tykt på sild.” Politiken.

Available from: http://politiken.dk/udland/art5462954/EU-vil-straffe-

F%C3%A6r%C3%B8erne-for-at-tjene-tykt-p%C3%A5-sild [Accessed 13 January 2017]

Breum, M. (2018, April 3) ”Ny anbefaling fra Taksøe-Jensen: Opløs rigsfællesskabet.”

Martin Breum. Available from: http://www.martinbreum.dk/ny-anbefaling-taksoee-

jensen-oploes-rigsfaellesskabet/ [Accessed 12 June 2018]

Breum, M. (2018, April 18) in discussion with the author

Convention on Rights and Duties of States (1933) Montevideo. Available from:

https://www.ilsa.org/jessup/jessup15/Montevideo%20Convention.pdf [Accessed 26 April

2018]

Dali, B. í. (2015) “To Russia with Fish - En analyse af Færøernes paradiplomati over for

Rusland.” Samfelagid.fo. [Master Thesis]. Available from:

https://www.researchgate.net/publication/26486357_The_Faroe_Islands_Options_for_Independence
https://www.researchgate.net/publication/26486357_The_Faroe_Islands_Options_for_Independence
http://www.stm.dk/_a_2956.html
https://d3b1dqw2kzexi.cloudfront.net/media/6803/fylgiskjal-mal-at-fremja-kvf.pdf
https://d3b1dqw2kzexi.cloudfront.net/media/6803/fylgiskjal-mal-at-fremja-kvf.pdf
http://www.amr.fo/fo/um-radid/landsstyriskvinnan/samgonguskjalid/
http://www.amr.fo/fo/um-radid/landsstyriskvinnan/samgonguskjalid/
http://icesjms.oxfordjournals.org/content/69/7/1289.full.pdf+html
https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/00358530600929974?needAccess=true
https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/00358530600929974?needAccess=true
https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/00358530600929974?needAccess=true
http://politiken.dk/udland/art5462954/EU-vil-straffe-F%C3%A6r%C3%B8erne-for-at-tjene-tykt-p%C3%A5-sild
http://politiken.dk/udland/art5462954/EU-vil-straffe-F%C3%A6r%C3%B8erne-for-at-tjene-tykt-p%C3%A5-sild
http://www.martinbreum.dk/ny-anbefaling-taksoee-jensen-oploes-rigsfaellesskabet/
http://www.martinbreum.dk/ny-anbefaling-taksoee-jensen-oploes-rigsfaellesskabet/
https://www.ilsa.org/jessup/jessup15/Montevideo%20Convention.pdf

77

http://www.samfelagid.fo/media/1126/to-russia-with-fish-en-analyse-af-faeroeernes-

paradiplomati-over-for-rusland2.pdf [Accessed 26 April 2018]

Danish Regions (2012) “The Regions - In Brief.” Regioner.dk. Available from:

http://regioner.dk/media/1334/regionerne-kort-fortalt-2011-engelsk.pdf [Accessed 26

April 2018]

Debes, H. J. (2000) Føroya søga 3: Frá kongaligum einahandli til embætisveldi.

Tórshavn: Føroya skúlabókagrunnur

Espersen, S. (2018, April 12) in discussion with the author

European Union (2013, Aug. 20) Commission adopts trade measures against Faroe

Islands to protect the Atlanto-Scandian herring stock. Press release, issued 20 August

2013. Available from: http://europa.eu/rapid/press-release_IP-13-785_en.htm [Accessed

13 January 2017]

European Union (2014, June 11) Herring dispute between European Union and Faroe

Islands nears end. Press release, issued 11 June 2014. Available from:

http://europa.eu/rapid/press-release_IP-14-668_en.htm [Accessed 13 January 2017]

Faroeislands.fo (2016) Merkið – the Flag of the Faroe Islands. Available from:

http://www.faroeislands.fo/the-big-picture/national-symbols/flag/ [Accessed 12 June

2018]

Fiskimálaráðið (n.d.) “Fiskiveiðiavtalur” Ministry of Fisheries. Available from:

http://www.fisk.fo/fo/kunning/fiskiveidiavtalur/ [Accessed 12 June 2018]

Folketinget (n.d.) “Bertel Haarder (V)” Folketinget. Available from:

http://www.ft.dk/da/medlemmer/folketingetsmedlemmer/bertel-haarder-(v) [ccesed 12

June 2018]

Føroya Landsstýri (1999) Hvítabók. Tórshavn: Føroya Landsstýri

Gaardsted, K. (2018, April 18) in discussion with the author

Gardel, U. (2014, Sep. 12) “Handelspartnere eller nyttige idioter.” Berlinske Business.

Available from: https://www.business.dk/oekonomi/handelspartnere-eller-nyttige-idioter

[Accessed 12 June 2018]

Hagstova Føroya (2018, March 2) “Seldu mest til Russlands og keyptu mest úr

Danmark.” Hagstova Føroya. Available from:

http://www.hagstova.fo/fo/tidindi/2018/03/seldu-nogv-mest-til-russlands-og-keyptu-

nogv-mest-ur-danmark [Accessed 12 June 2018]

Hagtalsgrunnur (n.d.a) Arbeiðsloysi í tali og % skift á kyn og mánaðir (1995-2018).

Available from:

https://statbank.hagstova.fo/pxweb/fo/H2/H2__AM__AM02/al_pctkyn.px/table/tableVie

wLayout1/?rxid=a651b596-53c0-4c22-92bc-25e669074bed [Accessed 12 June 2018]

http://www.samfelagid.fo/media/1126/to-russia-with-fish-en-analyse-af-faeroeernes-paradiplomati-over-for-rusland2.pdf
http://www.samfelagid.fo/media/1126/to-russia-with-fish-en-analyse-af-faeroeernes-paradiplomati-over-for-rusland2.pdf
http://regioner.dk/media/1334/regionerne-kort-fortalt-2011-engelsk.pdf
http://europa.eu/rapid/press-release_IP-13-785_en.htm
http://europa.eu/rapid/press-release_IP-14-668_en.htm
http://www.faroeislands.fo/the-big-picture/national-symbols/flag/
http://www.fisk.fo/fo/kunning/fiskiveidiavtalur/
http://www.ft.dk/da/medlemmer/folketingetsmedlemmer/bertel-haarder-(v)
https://www.business.dk/oekonomi/handelspartnere-eller-nyttige-idioter
http://www.hagstova.fo/fo/tidindi/2018/03/seldu-nogv-mest-til-russlands-og-keyptu-nogv-mest-ur-danmark
http://www.hagstova.fo/fo/tidindi/2018/03/seldu-nogv-mest-til-russlands-og-keyptu-nogv-mest-ur-danmark
https://statbank.hagstova.fo/pxweb/fo/H2/H2__AM__AM02/al_pctkyn.px/table/tableViewLayout1/?rxid=a651b596-53c0-4c22-92bc-25e669074bed
https://statbank.hagstova.fo/pxweb/fo/H2/H2__AM__AM02/al_pctkyn.px/table/tableViewLayout1/?rxid=a651b596-53c0-4c22-92bc-25e669074bed

78

Hagtalsgrunnur (n.d.b) Bruttotjóðarúrtøka í ársins prísum (1998-2015). Available from:

https://statbank.hagstova.fo/pxweb/fo/H2/H2__TB__TB02/tb_btu.px/table/tableViewLay

out1/?rxid=b021a054-de55-4a44-ae7f-e642680dbb84 [Accessed 12 June 2018]

Hagtalsgrunnur (n.d.c) Útflutningur av vørum skiftur á nýtsluland (1998-2017). Available

from:

https://statbank.hagstova.fo/pxweb/fo/H2/H2__UH__UH01/uh_utlond.px/table/tableVie

wLayout1/?rxid=a4a2230d-0e12-45a0-806a-5b7cfe799fe6 [Accessed 12 June 2018]

Háfoss, K. (2017, 27 May) “Vit bjálva og brynja Føroyar til Framtíðina.” Tjóðveldi.

Available from: http://www.tjodveldi.fo/?p=7953 [Accessed 26 July 2017]

Hocking, B. (1999) “Patrolling the 'Frontier': Globalization, Localization and the

'Actorness' of Non-Central Governments”, Regional & Federal Studies, 9 (1): 17-39.

Available from: http://www.tandfonline.com/doi/abs/10.1080/13597569908421069

[Accessed 26 January 2018]

Hoff, T. A. (2012) Danmark og Færøerne: En historisk undersøgelse af udviklingen i

relationen mellem Danmark og Færøerne 1850-2010. Copenhagen: Museum

Tusculanums Forlag

Holm, D. (2003) “Fullveldislandsstýrið 1998-2002.” Granskingardepilin fyri

Økismenning. Available from: https://old.setur.fo/fileadmin/user_upload/GFS/PDF-

filur/N%C3%A1msrit/Namsrit3_2003.PDF [Accessed 26 July 2017]

Hoydal, H. (2000) Myten om rigsfællesskabet – vejen tile n selvstændig færøsk stat.

Denmark: Lindhardt og Ringhof

Jákupsstovu, B. í & Berg, R (2012) “The Faroe Islands' Security Policy in a Process of

Devolution.” Stjórnmál & Stjórnsýsla 2 (8): 413-430. Availablre from:

http://www.irpa.is/article/view/a.2012.8.2.11/pdf_277 [Accessed 19 April 2018]

Jákupsstovu, B. (2018, April 26) in discussion with the author

Jákupsstovu, E. í (2016) “Muligheden for en substatslig færøsk forfatning i Kongeriget

Danmark” Københavns Universitet – Det Juridiske Fakultet. [Master Thesis]

Joensen K. (2018, May 25) “Útvarpstíðindi 18:00” Interview by Kringvarp Føroya, KVF.

Available from: http://kvf.fo/utvarpstidindi?sid=81227 [Accessed 12 June 2018]

Joensen, K. & Dalsgaard M. (2018, 10 Jan) “Uttanríkispolitiska heimildarlógin skal

broytast.” Kringvarp Føroya. Available from: http://kvf.fo/netvarp/uv/2018/01/10/fara-

vigera-uttanrkispolitisku-lgina [Accessed 22 April 2018]

Juhl, C. (2018, April 13) in discussion with the author

Justitsministeriet (2005, March 31) Notat om grænserne for overladelse af sager og

sagsområder til de færøske myndigheder af hensyn til rigsenheden og særlige

bestemmelser i grundloven Available from:

http://www.logting.fo/files/casestate/4609/092.04%20Bilag%201.pdf [Accessed 12 June

2018]

https://statbank.hagstova.fo/pxweb/fo/H2/H2__TB__TB02/tb_btu.px/table/tableViewLayout1/?rxid=b021a054-de55-4a44-ae7f-e642680dbb84
https://statbank.hagstova.fo/pxweb/fo/H2/H2__TB__TB02/tb_btu.px/table/tableViewLayout1/?rxid=b021a054-de55-4a44-ae7f-e642680dbb84
https://statbank.hagstova.fo/pxweb/fo/H2/H2__UH__UH01/uh_utlond.px/table/tableViewLayout1/?rxid=a4a2230d-0e12-45a0-806a-5b7cfe799fe6
https://statbank.hagstova.fo/pxweb/fo/H2/H2__UH__UH01/uh_utlond.px/table/tableViewLayout1/?rxid=a4a2230d-0e12-45a0-806a-5b7cfe799fe6
http://www.tjodveldi.fo/?p=7953
http://www.tandfonline.com/doi/abs/10.1080/13597569908421069
https://old.setur.fo/fileadmin/user_upload/GFS/PDF-filur/N%C3%A1msrit/Namsrit3_2003.PDF
https://old.setur.fo/fileadmin/user_upload/GFS/PDF-filur/N%C3%A1msrit/Namsrit3_2003.PDF
http://www.irpa.is/article/view/a.2012.8.2.11/pdf_277
http://kvf.fo/utvarpstidindi?sid=81227
http://kvf.fo/netvarp/uv/2018/01/10/fara-vigera-uttanrkispolitisku-lgina
http://kvf.fo/netvarp/uv/2018/01/10/fara-vigera-uttanrkispolitisku-lgina
http://www.logting.fo/files/casestate/4609/092.04%20Bilag%201.pdf

79

Keating, M. (1999) “Regions and international affairs: Motives, opportunities and

strategies.” Regional & Federal Studies 9 (1): 1-16. Available from: https://www-

tandfonline-

com.uaccess.univie.ac.at/doi/pdf/10.1080/13597569908421068?needAccess=true

[Accessed 26 April 2018]

Keitner, C. (2003, May) “Associate Statehood: Principles and Prospects.” Føroyskt Lógar

Rit 3 (1): 13-40. Available from: https://old.setur.fo/fileadmin/user_upload/SSD/PDF-

filar/Foroyskt_Log_Rit/2003/Vol_3_no_1_mai_2003/FLR_Vol_3_no_1.pdf [Accessed

13 June 2018]

Kulka, D. W. (n.d.) ”History and Description of the International Commission for the

Northwest Atlantic Fisheries”, Northwest Atlantic Fisheries Organization. Available

from: https://www.nafo.int/ICNAF/frames/icnaf.html [Accessed 12 June 2018]

Kunoy, B. (2018) “Um sendistovuna í Moskva.” Ministry of Foreign Affairs and Trade.

Available from: http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/sendistovur-

foroya/sendistova-foroya-i-moskva/um-sendistovuna-i-moskva/ [Accessed 12 June 2018]

Kuznetsov, A. S. (2015) Theory and Practice of Paradiplomacy: Subnational

Governments in International Politics, London and New York: Routledge [Kindle

version]

Lecours, A. (2002) “Paradiplomacy: Reflections on the Foreign Policy and International

Relations of Regions.” International Negotiation 7: 91-114. Available from:

http://booksandjournals-brillonline-

com.uaccess.univie.ac.at/content/journals/10.1163/157180602401262456 [Accessed 27

April 2018]

Lecours, A. (2008) “Political issues of paradiplomacy: lessons from the developed

world.” Netherlands Institute of International Relations’ Clingendael. Available from:

https://www.clingendael.org/sites/default/files/pdfs/20081217_cdsp_diplomacy_paper_pa

radiplomacy.pdf [Accessed 11 June 2018]

Lecours, A. & Moreno, L. (2001) “Paradiplomacy and stateless nations: a reference to the

Basque Country” Unidad de Políticas Comparadas (CSIS), Working Paper 01-06.

Available from: http://digital.csic.es/bitstream/10261/1472/1/dt-0106.pdf [Accessed 11

June 2018]

Lov nr. 11 (1948, March 31) Heimastýrislógin. Available from

http://logir.fo/Kunngerd/11-af-31-03-1948-af-Lov-om-Faeroernes-Hjemmestyre

[Accessed 13 JUne 2018]

Lov nr. 137 (1948, 23 March) Lov om Færøernes Hjemmestyre. Available from:

http://www.stm.dk/_p_5491.html [Accessed 11 June 2018]

Lov nr. 169 (1953, 5 June) Grundloven. Available from: http://www.grundloven.dk/

[Accessed 11 June 2018]

Lov nr. 578 (2005, 24 June) Lov om de færøske myndigheders overtagelse af sager og

sagsområder. Availablre from:

https://www.retsinformation.dk/forms/r0710.aspx?id=20991 [Accessed 11 June 2018]

https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/13597569908421068?needAccess=true
https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/13597569908421068?needAccess=true
https://www-tandfonline-com.uaccess.univie.ac.at/doi/pdf/10.1080/13597569908421068?needAccess=true
https://old.setur.fo/fileadmin/user_upload/SSD/PDF-filar/Foroyskt_Log_Rit/2003/Vol_3_no_1_mai_2003/FLR_Vol_3_no_1.pdf
https://old.setur.fo/fileadmin/user_upload/SSD/PDF-filar/Foroyskt_Log_Rit/2003/Vol_3_no_1_mai_2003/FLR_Vol_3_no_1.pdf
https://www.nafo.int/ICNAF/frames/icnaf.html
http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/sendistovur-foroya/sendistova-foroya-i-moskva/um-sendistovuna-i-moskva/
http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/sendistovur-foroya/sendistova-foroya-i-moskva/um-sendistovuna-i-moskva/
http://booksandjournals-brillonline-com.uaccess.univie.ac.at/content/journals/10.1163/157180602401262456
http://booksandjournals-brillonline-com.uaccess.univie.ac.at/content/journals/10.1163/157180602401262456
https://www.clingendael.org/sites/default/files/pdfs/20081217_cdsp_diplomacy_paper_paradiplomacy.pdf
https://www.clingendael.org/sites/default/files/pdfs/20081217_cdsp_diplomacy_paper_paradiplomacy.pdf
http://digital.csic.es/bitstream/10261/1472/1/dt-0106.pdf
http://logir.fo/Kunngerd/11-af-31-03-1948-af-Lov-om-Faeroernes-Hjemmestyre
http://www.stm.dk/_p_5491.html
http://www.grundloven.dk/
https://www.retsinformation.dk/forms/r0710.aspx?id=20991

80

Lov nr. 579 (2005, June 24) Lov om Færøernes landsstyres indgåelse af folkeretliga

aftaler. Available from: https://www.retsinformation.dk/forms/r0710.aspx?id=20992

[Accessed 12 June 2018]

Lund, K. (2013, Aug. 20). “Bødskov slår fast: Sildesanktioner er ikke i strid med

grundloven.” Politiken. Available from:

http://politiken.dk/indland/politik/art5463499/B%C3%B8dskov-sl%C3%A5r-fast-

Sildesanktioner-er-ikke-i-strid-med-grundloven [Accessed 13 January 2017]

Løgmansskrivstovan (2018) “Dagfesting fyri nær yvirtøkur eru framdar.” Prime

Minister’s Office. Available from: http://www.lms.fo/fo/logir-og-reglur/dagfesting-fyri-

naer-yvirtokur-eru-framdar/ [Accessed 12 June 2018]

Løgtingslóg nr. 41 (2006, May 10) Løgtingslóg um ræði á málum og málsøkjum.

Available from: http://logir.fo/Logtingslog/41-fra-10-05-2006-um-raedi-a-malum-og-

malsokjum-sum-seinast-broytt-vid-logtingslog [Accessed 12 June 2018]

Matz-Lück, N. (2014) “The Faroe Islands’ Response to EU Trade Restrictions on

Atlanto-Scandian Herring.” The JCLOS Blog Available from:

http://site.uit.no/jclos/2014/03/05/the-faroe-islands-response-to-eu-trade-restrictions-on-

atlanto-scandian-herring/ [Accessed 26 January 2018]

Michelsen, P. (2015, 11 June) “Danir viðurkenna okkara skyldur, men ikki okkara

rættindi.” Uttanríkis- og Vinnumálaráðið. Available from:

http://www.uvmr.fo/fo/kunning/tidindi/danir-vidurkenna-okkara-skyldur-men-ikki-

okkara-raettindi/ [Accessed 11 June 2018]

Michelsen, P. (2017, 1 Dec) “Danmark ætlar at steðga føroyskum virksemi í altjóða

samfelagnum.” Uttanríkis- og Vinnumálaráðið. Available from:

http://www.uvmr.fo/fo/kunning/tidindi/danmark-aetlar-at-stedga-foroyskum-virksemi-i-

altjoda-samfelagnum/ [Accessed 22 April 2018]

Nielsen. B. á S. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.”

Interview by Kringvarp Føroya, KVF. Available from:

http://kvf.fo/non?sid=79206&page=4 [Accessed 12 June 2018]

Nolsøe, E. (2017, 3 May) “Faroese economy more independent than ever.”

Faroeislands.fo. Available from: http://www.faroeislands.fo/the-big-

picture/news/faroese-economy-more-independent-than-ever/ [Accessed 26 July 2017]

Nyvold, M. (2016, May 7) “Forsker støtter Aleqas kritik af Taksøe-rapport.” Sermitsiaq.

Available from: http://sermitsiaq.ag/node/187397 [Accessed June 13 2018)

Officials at the Faroese Foreign Ministry (2018, April 20) in discussion with the author

Olafsson, Á. (2000) ”Constitutionalism and Economics in the Faroes” in Lessons from the

Political Economy of Small Islands: The resourcefulness of Jurisdiction, edited by

Godfrey Baldacchino and David Milne, 121-140, London: Macmillan Press Ltd.

Olafsson, Á. (2018, April 24) in discussion with the author

https://www.retsinformation.dk/forms/r0710.aspx?id=20992
http://politiken.dk/indland/politik/art5463499/B%C3%B8dskov-sl%C3%A5r-fast-Sildesanktioner-er-ikke-i-strid-med-grundloven
http://politiken.dk/indland/politik/art5463499/B%C3%B8dskov-sl%C3%A5r-fast-Sildesanktioner-er-ikke-i-strid-med-grundloven
http://www.lms.fo/fo/logir-og-reglur/dagfesting-fyri-naer-yvirtokur-eru-framdar/
http://www.lms.fo/fo/logir-og-reglur/dagfesting-fyri-naer-yvirtokur-eru-framdar/
http://logir.fo/Logtingslog/41-fra-10-05-2006-um-raedi-a-malum-og-malsokjum-sum-seinast-broytt-vid-logtingslog
http://logir.fo/Logtingslog/41-fra-10-05-2006-um-raedi-a-malum-og-malsokjum-sum-seinast-broytt-vid-logtingslog
http://site.uit.no/jclos/2014/03/05/the-faroe-islands-response-to-eu-trade-restrictions-on-atlanto-scandian-herring/
http://site.uit.no/jclos/2014/03/05/the-faroe-islands-response-to-eu-trade-restrictions-on-atlanto-scandian-herring/
http://www.uvmr.fo/fo/kunning/tidindi/danir-vidurkenna-okkara-skyldur-men-ikki-okkara-raettindi/
http://www.uvmr.fo/fo/kunning/tidindi/danir-vidurkenna-okkara-skyldur-men-ikki-okkara-raettindi/
http://www.uvmr.fo/fo/kunning/tidindi/danmark-aetlar-at-stedga-foroyskum-virksemi-i-altjoda-samfelagnum/
http://www.uvmr.fo/fo/kunning/tidindi/danmark-aetlar-at-stedga-foroyskum-virksemi-i-altjoda-samfelagnum/
http://kvf.fo/non?sid=79206&page=4
http://www.faroeislands.fo/the-big-picture/news/faroese-economy-more-independent-than-ever/
http://www.faroeislands.fo/the-big-picture/news/faroese-economy-more-independent-than-ever/
http://sermitsiaq.ag/node/187397

81

Ólavsdóttir, J., Justinussen, J. C. S., & Jákupsstovu, B. í (2009) “’The new kid on the

block’ Faroese foreign affairs – between hierarchy and network” in The rise of the

networking region: The challenges of regional collaboration in a globalized world, edited

by Harald Baldersheim, Are Vegard Haug, and Morten Øgård, 99-116, Stockholm:

Nordegio. Available from:

http://www.academia.edu/3460376/The_new_kid_on_the_blockFaroese_foreign_affairs_

between_hierarchy_and_network [Accessed 11 June 2018]

Ólavsdóttir, J. (2018, 30 April) in discussion with the author

Poulsen, H. W. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.”

Interview by Kringvarp Føroya, KVF. Available from:

http://kvf.fo/non?sid=79206&page=4 [Accessed 12 June 2018]

Rasmussen, L. L. (2017, May 23) ”Vi ønsker at bevare rigsfællesskabet.” Jyllands-

Posten. Available from: https://jyllands-posten.dk/debat/kronik/ECE9596769/vi-oensker-

at-bevare-rigsfaellesskabet/ [Accessed 12 June 2018]

Redder, H. (2018, June 4) ”Mens Danmark er i ophedet konflikt med Putin, går Færøerne

den modsatte vej.” TV 2 Nyheder. Available from http://nyheder.tv2.dk/politik/2018-06-

04-mens-danmark-er-i-ophedet-konflikt-med-putin-gaar-faeroeerne-den-modsatte-vej

[Accessed 12 June 2018]

Samuelsen, B. (2018, March 27) in discussion with the author

Skaale, S. (2018, April 19) in discussion with the author

Spiermann, O. (2008) ”Vore grundlovsstridige hjemmestyreordninger” Juristen 90 (1): 5-

15. Available from: https://www.bruunhjejle.dk/resources/1011.pdf [Accessed 11 June

2018]

Sølvará, H. A. (2002) Løgtingið 150. Vol. 1. Tórshavn: Løgtingið. Available from:

http://logting.elektron.fo/Ymiskt/L%C3%B8gtingss%C3%B8gan%201.pdf [Accessed 11

June 2018]

Sølvará, H. A. (2016) The Rise of Faroese Seperatism. Tórshavn: Faroe Iniversity Press

Sølvará, H. A. (2018, March 27) “Nón – TemaTýsdagur, Heimastýrislógin 70 ár.”

Interview by Kringvarp Føroya, KVF. Available from:

http://kvf.fo/non?sid=79206&page=4 [Accessed 12 June 2018]

The Government of the Faroe Islands (2013, Aug. 16) The Faroe Islands takes the EU to

international tribunal over intended economic measures. Available from:

http://www.government.fo/news/news/the-faroe-islands-takes-the-eu-to-international-

tribunal-over-intended-economic-measures/ [Accessed 13 January 2017]

The Government of the Faroe Islands (2014, Feb. 26) WTO Panel established today in the

dispute between the Faroe Islands and the EU. Available from:

http://www.government.fo/news/news/wto-panel-established-today-in-the-dispute-

between-the-faroe-islands-and-the-eu/ [Accessed 13 January 2017]

http://www.academia.edu/3460376/The_new_kid_on_the_blockFaroese_foreign_affairs_between_hierarchy_and_network
http://www.academia.edu/3460376/The_new_kid_on_the_blockFaroese_foreign_affairs_between_hierarchy_and_network
http://kvf.fo/non?sid=79206&page=4
https://jyllands-posten.dk/debat/kronik/ECE9596769/vi-oensker-at-bevare-rigsfaellesskabet/
https://jyllands-posten.dk/debat/kronik/ECE9596769/vi-oensker-at-bevare-rigsfaellesskabet/
http://nyheder.tv2.dk/politik/2018-06-04-mens-danmark-er-i-ophedet-konflikt-med-putin-gaar-faeroeerne-den-modsatte-vej
http://nyheder.tv2.dk/politik/2018-06-04-mens-danmark-er-i-ophedet-konflikt-med-putin-gaar-faeroeerne-den-modsatte-vej
https://www.bruunhjejle.dk/resources/1011.pdf
http://logting.elektron.fo/Ymiskt/L%C3%B8gtingss%C3%B8gan%201.pdf
http://kvf.fo/non?sid=79206&page=4
http://www.government.fo/news/news/the-faroe-islands-takes-the-eu-to-international-tribunal-over-intended-economic-measures/
http://www.government.fo/news/news/the-faroe-islands-takes-the-eu-to-international-tribunal-over-intended-economic-measures/
http://www.government.fo/news/news/wto-panel-established-today-in-the-dispute-between-the-faroe-islands-and-the-eu/
http://www.government.fo/news/news/wto-panel-established-today-in-the-dispute-between-the-faroe-islands-and-the-eu/

82

Thorsteinsson, J. (2002) “Løgting og amtmaður 1940-1945.” In Løgtingið 150. Vol. 2, by

Løgtingið, 77-146. Tórshavn: Løgtingið. Available from:

http://logting.elektron.fo/Ymiskt/L%C3%B8gtingss%C3%B8gan%202.pdf [Accessed 11

June 2018]

Treaty Series No. 68 (1963) North-East Atlantic Fisheries Convention. Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_

data/file/269717/NE_Atlantic_Fisheries_Conv.pdf [Accessed 12 June 2018]

Turnowsky, W. (2018, March 9) “Rigsfællesskab: Haarder ønsker et opgør med

‘herrefolksmentaliter’.” Sermitsiaq. Available from: http://sermitsiaq.ag/node/204028

[Accessed 12 June 2018]

Uttanríkis- og Vinnumálaráðið (2018) “Uttanríkispolitikkur.” Ministry of Foreign Affairs

and Trade. Available from: http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/

[Accessed 12 June 2018]

Uttanríkis- og Vinnumálaráðið (2018) “Samband við ríkisumboðið og konsulát” Ministry

of Foreign Affaris and Trade. Available from:

http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/utlendsk-umbodan-i-foroyum/

[Accessed 12 June 2018]

Varðin (n.d.) “EU, Norway’s 110% grab of total mackerel quota for themselves raises

questions of credibility.” Varðin. Available from: http://www.vardin.fo/news-

eu+norwayrsquos+110+grab+of+total+mackerel+quota+for+themselves+raises+question

s+of+credibility.htm [Accessed 13 January 2017]

West, H. & Heinesen, M. A. (2004) Kilder til Færøernes og Grønlands Historie.

Tórshavn: Føroya Fróðskaparfelag

Wikipedia (2017) “Arctic shipping routes.” Wikipedia, n.p. Available from:

https://en.wikipedia.org/wiki/Arctic_shipping_routes [Accessed 26 July 2017]

World Trade Organization (n.d.) “European Union – Measures on Atlanto-Scandian

Herring.” WTO DS469. Available from:

https://www.wto.org/english/tratop_e/dispu_e/cases_e/ds469_e.htm [Accessed 12 June

2018]

Østergård, U. (2008) “Færøerne i det danske Rigsfællesskab – nation uden stat eller

med?” International Center for Business and Politics (CBS), Working Paper no. 44.

Available from:

http://openarchive.cbs.dk/bitstream/handle/10398/7360/wp%20cbp%202008-

44.pdf?sequence=1 [Accessed 11 June 2019]

Østergård, U. (2018, April 12) in discussion with the author

Zhu, G. (2012) “The composite state of China under “One Country, Multiple Systems”:

Theoretical construction and methodological considerations.” International Journal of

Constitutional Law 10 (1): 271-297. Available from: https://academic-oup-

com.uaccess.univie.ac.at/icon/article/10/1/272/689935 [Accessed 12 June 2018]

http://logting.elektron.fo/Ymiskt/L%C3%B8gtingss%C3%B8gan%202.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/269717/NE_Atlantic_Fisheries_Conv.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/269717/NE_Atlantic_Fisheries_Conv.pdf
http://sermitsiaq.ag/node/204028
http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/
http://www.uvmr.fo/fo/arbeidsoki/uttanrikisvidurskifti/utlendsk-umbodan-i-foroyum/
http://www.vardin.fo/news-eu+norwayrsquos+110+grab+of+total+mackerel+quota+for+themselves+raises+questions+of+credibility.htm
http://www.vardin.fo/news-eu+norwayrsquos+110+grab+of+total+mackerel+quota+for+themselves+raises+questions+of+credibility.htm
http://www.vardin.fo/news-eu+norwayrsquos+110+grab+of+total+mackerel+quota+for+themselves+raises+questions+of+credibility.htm
https://en.wikipedia.org/wiki/Arctic_shipping_routes
https://www.wto.org/english/tratop_e/dispu_e/cases_e/ds469_e.htm
http://openarchive.cbs.dk/bitstream/handle/10398/7360/wp%20cbp%202008-44.pdf?sequence=1
http://openarchive.cbs.dk/bitstream/handle/10398/7360/wp%20cbp%202008-44.pdf?sequence=1
https://academic-oup-com.uaccess.univie.ac.at/icon/article/10/1/272/689935
https://academic-oup-com.uaccess.univie.ac.at/icon/article/10/1/272/689935

83

11 APPENDIX

EXPERT INTERVIEW WITH BJØRT SAMUELSEN
Interviewed 27.03.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

(Due to bad internet connection (Skype), certain parts of this interview are missing.

These are indicated with a [...?])

Útnorðurráðið arbeiðir nógv við spurninginum um Arktis, sum jú eisini er partur av okkara

uttanríkispolitikki – vit eru blivin góðkend sum eygleiðari í Arktis, og tað at vera við á

hesum Arktiska er sera týdningarmikið. Tað er ein øðiliga hørð telving um

framtíðarpolitikkin í Arktis, og ikki minst atgongd til ríkidømið har. Útnorðurráðið hevur

so fingið eygleiðarastatus. Tað er eisini ein parlamentariskur bólkur knýttur at Arktiska

Ráðnum – SCPAR – umboðað av parlamentarikarum frá limalondunum í Arktiska

Ráðnum. Tað er eitt dømi um, at har hevur Danmark ein lim, og har kunnu vit so ikki vera

limur. Tað er eitt dømi um hvar Danmark umboðar okkum í Arktiska ráðnum, og tvs. at

hvørki Føroyar ella Danmark hava sjálvstøðuga luttøku. Og tí kunnu vit heldur ikki vera

limir í tí sum eitur SCPAR, sum er ein felagsskapur, tað stendur fyri Standing Committee

of Parliamentarians of the Arctic Region, og har er ein Grønlendskur limur í løtuni sum

umboðar danska kongaríkið – Aaja Chemnitz Larsen. Tað er bara eitt av fleiri dømum við

altjóða organum, sum vit kanska kundu hugsað okkum at verið limur í, men sum vit ikki

kunnu, tí DK ikki heldur, at vit skulu vera tað. Og ofta vilja vit koma í kapping við

Grønland. Tá tað bara er ein partur sum sleppur framat í senn, so er tað líkasum Danmark,

sum bestemmar tað.

Tú sigur, at DK bestemmar tað – er tað ikki altjóða lóg sum bestemmar tað?

Tað er ikki altjóða lóg, tað er DK sum er ríkið, og tað er so DK sum umboðar ríkið. Vit

hava jú uttanríkisheimildarlógina, sum staðfestir at FO kann undirskriva seg sum

Kongeriget Danmark for så vidt angår Færøerne, og í tí liggur at tá ið FO undirskriva seg,

so er tað undir delegatión frá DK – við vælsignilsi frá DK, um mann kann siga tað so – og

akkurát við Arktiska Ráðnum, tá er tað nokk so natúrligt at tað er Grønland, sum sleppur at

sita har, tí Grønland er jú mitt í Arktis, øðiliga centralt í Arktis, meðan vit nokk verða mett

at vera meira perifer. Men Heimildarlógin treytar faktiskt at FO og GR skulu vera samd,

og tað eru vit slett ikki altíð – tað hava verið fleiri dømi um har FO og GR ikki tóku akkurát

somu tøk – og tá kann mann fáa trupulleikar. Uttanríkispolitikkur er sum heild, also tað er

heilt grundleggjandi orsøkin til at nógv av okkum vilja hava Føroyar at verða eitt

sjálvstøðugt land. Tað handlar øðiliga nógv um uttanríkispolitikk, tí tað handlar um at hava

líka góðar møguleikar sum onnur lond, og har er mín fatan...um tú hugsar soleiðis heilt

grundleggjandi, so er ein avbjóðing hjá okkum at vit detta niður ímillum nakrar stólar, vit

eru jú ikki ein fult integreraður partur av Danska kongsríkinum, vit eru ein autonom ella

84

sjálvstøðug eind, og tað at vit t.d. í Norðurlandaráðnum altíð verða kallað fyri “et

selvstyrende område,” at vit hava trupult við at verða kallað eitt land, so skulu øll hesi

forskelligu fyrihalda seg til hvat vit so eru, og tað er øðiliga trupult ofta, tí vit eru ikki nakað

sum er akkurát líka sum flest onnur. Tað er tað sum eg haldi grundleggjandi vera

avbjóðingina hjá okkum, at vit fáa ikki somu rættindini sum Danmark, tí vit eru ikki

Danmark, men vit fáa heldur ikki somu rættindini sum eitt annað sjálvstøðugt land, tí at vit

eru ikki eitt sjálvstøðugt land.

Summi vildu sagt, at heimildarlógin er nokk so fleksibul og at mann kann vera

pragmatiskur og tulka hendanvegin ella handanvegin, sært tú nakrar møguleikar

har, ella heldur tú, at hon má broytast?

Also eg haldi at hon skal takast av, tí at eg haldi ikki at hon tænir okkum, eg haldi at hon

stikar okkum inni meira enn vit vóru áðrenn hon kom. Og tað haldi eg vera eina avbjóðing.

Tí áðrenn heimildarlógin kom, so var tað ofta soleiðis at mann prøvaði seg fram, also mann

royndi, og gekk tað so gekk tað. Føroyar hava t.d. altíð havt fiskivinnusamráðingar, vit eru

suveræn á tí økinum, tá vit gera tvílandasáttmálar við ES, Rusland, Norra, og alt tað, tá

handla vit totalt uttanfyri heimildalógina, og tað er eitt frælsi sum, also, Føroyar hevur altíð

gjørt tað, og Danmark hevur roynt at sagt at tað var í lagi, serliga eftir at Danmark fór inn í

ES. Men tá ið tað so kemur til tað handilspolitiska, so eru vit slett ikki suveræn, vit kunnu

ikki fara út og gera sáttmálar við hvønn sum helst um hvat sum helst á tí handilspolitiska

økinum. Og tað er ein øðiliga, øðiliga stór avbjóðing. Í fiskivinnusamráðingum, tá kunnu

vit gera tað so longi tað bara er [...?] Og tað er t.d. øll hasi tingini, sum t.d. sendistovan í

Brússel kann forklára rættiliga væl. Men sovorðnar avbjóðingar hava vit absolutt.

Heimildarlógin hevur eisini tvey ymisk sett av viðmerkingum, eitt føroyskt og eitt danskt.

Tá mann setti tær lógirnar í gildi var mann faktiskt samdur um at vera ósamdur, mann

samtykti lógirnar í báðum parlamentunum, men viðmerkingarnar til lógirnar eru ikki líka.

Tað burdi tú kanska farið og hugt eftir. Týdningurin av viðmerkingunum er ikki heilt tann

sami, og tað er við vilja. Tað ótrenaða eygað sær tað kanska slett ikki, men tann sum er

ordiliga inni í tí sær tað.

Sum heild er allur uttanríkispolitikkur øðiliga avbjóðandi, tí at Danmark úttrykkir seg all

tíðina sum um at Danmark er ein eindarstatur, men Føroyar hava altíð verið í einari

serstøðu, og – sjálvt um Føroyar í sínari tíð vóru eitt amt í eina periodu, so hava vit ongantíð

verið ein fultintegreraður partur av Danmark, t.d. grundlógin er jú ongantíð samtykt í

Føroyum, hon var ikki til fólkaatkvøðu í Føroyum, hon varð samtykt niðri. Og tað er øðiliga

nógv – also, allur tann parturin sum er uttanríkispolitikkur er allatíðina næstan givið eitt

konfliktøki, tí at Føroyar vilja gjarna kunna gera tað sama sum onnur lond, men tað kunnu

vit ikki. Og Danmark kann heldur ikki umboða okkara søk nóg væl, tí Danmark endar so

ofta í tí støðu, at Danmark situr báðumegin borðið. Eitt dømi um tað er EBS: Danmark er

jú í ES, og so eru nøkur EBS lond, sum Norra og Ísland t.d. eru í, og tey seta ymiskar lógir

hjá ES í gildi gjøgnum EBS, men tey hava sína egnu fiskivinnulóggávu t.d., men Føroyar

hevði ikki kunna gjørst limur í EBS – EBS er ein avtala millum ES og londini í EBS, og

Danmark eru jú í ES, og Danmark hevði ikki kunna gjørt eina avtalu vegna Føroyar sum

EBS land og ES hinumegin, tí so sat Danmark báðumegin borðið og gjørdi eina avtalu við

seg sjálvan (soleiðis er tað í øllum førum ein trupulleiki í teirra høvdi), tvs. at Føroyar kann

faktiskt ikki gerast EBS limur, tað hevur Føroyar so heldur ikki úttrykt nakað ynski um, tað

85

er bara ein partur av politiska systeminum sum helt at tað kanska var ein loysn, tí harvið

fekk mann atgongd til ES marknaðin, mann fekk tær avtalurnar, men mann kundi alsamt

stýrt sínum egna fiskivinnupolitikki. Men hatta er bara eitt dømi.

Og tað hevði heldur ikki borið til at fingið eina avtalu har, sum bara galt fyri

“Danmark så vidt angår Færøerne”?

Nei, tað hevði ikki borið til, tí Danmark er jú longu í ES. Og so er tað EFTA. Vit meta, at

vit eiga at kunna blíva limur í EFTA. EFTA hevur sáttmálar við eini 37 lond (ella hvat tað

er) – EFTA er bara Norra, Ísland, Sveis og Liktenstein – men EFTA hevur so forferdiliga

trupult við at fyrihalda seg til okkum. Føroyar hava roynt at blivi limur í EFTA í fleiri

harrans ár, og EFTA klárar ikki ordiliga at fyrihalda seg til okkum, tey duga ikki at plasera,

hvat vit egentliga eru statsrættarliga. Tað at vit eru eitt so lítið land hevur eisini nakað at

siga, men vit eru jú ikki nakað lítið land tá ið tað kemur til fiskivinnu. Og tað sigur EFTA

so, at nei, tey eru ikki so interesserað í at fáa fleiri fiskivinnutjóðir inn í EFTA, men

uttanlandsnevndin vitjaði EFTA nú í heyst (2017), og vit hildu at tað var nokk so týðiligt,

at tey vóru bara ikki ordiliga interesseraði, og tað at fyrihalda seg til hvat Føroyar er var

avbjóðandi hjá teimum. Tað er torført hjá felagsskapum at fyrihalda seg til hvat tað er fyri

stødd Føroyar er – vit passa ikki ordiliga í nakra boks. Og so tíma tey ikki ordiliga at fáast

við tað, tí at jamen also [...?] pluss tá tey ikki sita og mangla eina fiskivinnutjóð í hesum

felagsskapinum, so tíma tey ikki ordiliga.

So tey síggja ikki fyrimunirnar?

Nei, tey síggja ikki fyrimunirnar, og tað trúgva vit hevði verið lættari, um vit vóru eitt

sjálvstøðugt land. Tí tað blívur so gruggut allatíðina, tá vit ikki passa í nakra boks í hesum

kjakinum um, also, er hetta eitt land? Ella hvat er hetta? Men tað er heldur ikki Danmark

sum umboðar tey, tey umboða seg sjálvi, so hvat er hvat her? Tað er øðiliga ofta at vit

uppliva, at tað er eyka innviklað við okkara ríkisrættarligu støðu, og tá vit so eru so smá

sum vit eru í forvegin, so blívur tað líkasum eyka trupult at fáa ígjøgnum.

Hvussu við arbeiðsbólkinum, sum nú er settur at endurskoða heimildarlógina – hvat

er í væntu har?

Ja, vit hava frá okkara síðu biðið um at heimildarlógin eigur at endurskoðast, og okkara

ynski (Tjóðveldi) hevur verið í fleiri ár at avtaka hana.

Tit síggja ikki nakrar møguligar fyrimunir við at broyta hana, tit vilja bara hava

hana avtikna?

Nei, tað er ringt at siga, áðrenn mann sær tað (broytingarnar), men okkara útgangsstøði er

at danir eiga altíð at vera øðiliga fleksiblir í mun til, at føroyingar skulu kunna gera tað, teir

hava hug til á uttanríkispolitiska økinum, og at Danmark ongantíð skal liggja í buktini, og

ofta stuðlar Danmark okkara arbeiði, men ikki altíð. Eitt dømi er sáttmálin ella avtalan –

tað, mann kallar hensigtserklæring á donskum - sum Poul Michelsen gjørdi við Ísland og

Grønland – útnorður – og so fer danski ráðharrin inn og sigur, at hann kann ikki góðkenna

hesa avtaluna. Og tað er har vit siga, at har síggja tit, hendan heimildarlógin gevur okkum

so nógvar trupulleikar, sum vit meina vit ikki høvdu havt, um hon ikki var har. Tað er

sjálvandi ein pástandur, tí tað kunnu vit ikki ordiliga vita. Tað kann gott vera, at danir høvdu

reagerað uppá akkurát tann sama máta, var eingin uttanríkispolitisk heimildarlóg. Men also

86

danska uttanríkisráðið umboðar jú ikki Føroyar, tað hevur tað ongantíð gjørt. So sæð út frá

at vit ikki hava tað apparatið sum danir hava, so halda vit at danir skulu fara øðiliga langt

til altíð at stuðla okkum í tí, vit ynskja, tí Føroyar og Danmark eru so heilt, heilt vítt

forskellig lond. Also, tað eru øðiliga fá ting í Føroyum, sum eru líka sum í Danmark í mun

til vinnulív og útflutning. Vit útflyta jú laks og fisk burturav, tað er stadigvekk 95% av

okkara útflutningi, og útflutningurin hjá Danmark líkist jú ikki uppá nakran máta. So vit

hava øðiliga stóran tørv á at vit allatíð kunnu tillaga okkum teir møguleikarnar, sum eru,

og at vit kunnu brúka somu amboð sum onnur lond, og tað kunnu vit ikki, um vit allatíð

skulu spyrja danir: kunnu vit hetta, kunnu vit hatta? Og at tulkingsheimildin altíð liggur hjá

teimum! Um vit sjálvi sleppa at tulka heimildarlógina, so tulka vit hana heilt øðrvísi enn

danir gera.

So tað er eitt sindur avbjóðandi, men danir hava hinvegin – vit hava jú fingið umboðan í

Ruslandi fyri nøkrum fáum árum síðani, vit hava ikki loyvi at kalla tað sendistovu, men tað

er so ein føroysk representatión, og tað hendi samstundis, sum Danmark boykottaði

Rusland, og allíkavæl, also, tað hava danir ikki blandað seg uppí, so tað er enn eitt dømi

um at teir velja at halda lágan profil. Og tað kemur nokk við vissu av, at danir vóru partur

av ES boykottinum ímóti Føroyum, tá ið allar havnir í ES londunum stongdu fyri

pelagiskum fiski, fyri sild og makrel, og tað at Danmark boykottaði ein part av sínum egna

ríki gjørdi so at vit máttu vaksa okkara útflutning til Rusland. Og væl vitandi at um danir

høvdu blandað seg uppí tað [Føroyar/Rusland], so hevði komið alvorligur eldur í hin partin

av Danmark, hevði verið boykott ímóti tí [...?]

So danir hugsa seg væl um, áðrenn teir blanda seg uppí føroysk viðurskiftir, men tað er

ongin ivi um at tá tað kemur til skarpskeringar, so liggur valdið har og ikki hjá okkum, tá

umræður uttanríkispolitisk viðurskifti. Í øllum yvirtiknum málsøkjum er avgerðarrætturin

okkara.

Heldur tú at danir ganga hesa balansugongdina, tí at teir kanska í síðsta enda eru

áhugaðir í at varðveita góð viðurkifti og í forlongilsi ríkisfelagsskapin?

Ja, akkurát, og tí ynskja teir ikki at vekja nakra sovandi bjørn, teir ynskja ikki at provokera,

men gera tað so viðhvørt allíkavæl sæð í okkara eygum.

Ísv. úttalilsið hjá Mette Frederiksen, heldur tú at tað er eitt tekin um at onkrir

danskir politikarar hava skift hugburð eitt sindur?

Tað verður mett í Danmark sum heilt óvanligt, at ein floksformaður yvirhøvur sigur tað,

sum hon sigur nú, tí at tað hevur altíð verið fatanin, at sjálvt um danskir politikkarar siga,

at “tit kunnu bara fara tá tit vilja”, so er tað ongin politikkari, sum ynskir at bidraga til at

ríkið minkar. Tí tað er lítil ivi um at Grønland og Føroyar hava nógv størri týdning fyri

Danmark í uttanríkispolitiskum høpi, enn vanligi danin gevur sær far um, av tí sera einføldu

orsøk at danska ríkið verður so risastórt, tá ið tað telur bæði Grønland og Føroyar, og harvið

verður tað tikið við sum ein alvorligur partnari, mann má... Ikki minst nú, mann snakkar

um Arktis og telvingina um Arktis, so tað undraði meg eitt sindur at Mette Frederiksen

skrivaði hattar har, men hon skrivaði tað kanska út sum ein avleiðing av, at teir síðstu 3-4-

5 donsku forsætisráðharrarnir hava sagt, at Grønland og Føroyar kunnu bara fara úr

ríkisfelagsskapinum, tá tað er meiriluti fyri tí, og tað siga teir tí at teir trúgva ikki uppá, at

tað verður ein meiriluti fyri tí. Men teir ynskja tað heilt sikkurt ikki, also eg trúgvi ongantíð

87

vit fara at hoyra ein danskan statsministara bjóða hvørki Føroyum ella Grønlandi at fara úr

ríkinum. Tí ongin statsleiðari ynskir at minka um sítt ríki.

Men hatta er sovorðin stórpolitikkur.

Fyri at runda av, hvat sært tú fyri tær frameftir við áhaldandi stremban úteftir frá

Føroyum og nú Arktis kemur uppí møguliga við nýggjum siglingarleiðum osfr. Hvat

sært tú fyri tær í framtíðini hjá ríkinum?

Ja, eg trúgvi at Føroyar – vit hava havt – í 2008 settu vit á stovn eitt uttanríkisráð, tað vardi

so bara í 8 mánaðir, so leingi tann stjórnin var til, men nú hava vit aftur ein virknan

uttanríkisráðharra. Vit hava bara trýggjar ferðir í søguni havt okkara egna, sum vit hava

kallað “uttanríkisráðharra”, tað trúgvi eg vit fara at blíva við við at hava, tí eg haldi at tað

er blivið eitt consensus um at uttanríkispolitikkur hevur øðiliga stóran týdning. Vit fara at

blíva við við at stremba eftir at fáa ein betri handlissáttmála við ES, sum er øðiliga, øðiliga

týðandi. Vit hava ein handilssáttmála við ES, men vit hava tørv á einum, sum er betri, sum

gevur okkum atgongd soleiðis at vit aftur kunnu vaksa um útflutningin til ES marknaðin.

Men akkurát hvønn veg tað fer at fara – í dag er Rusland okkara størsti handilspartnari, og

tað er jú ein broyting sum er hend innan fyri heilt fá ár, sum byrjaði av álvara í 2013, tá ið

ES boykottaði Føroyar, men eg trúgvi, at vit fara at snara inn aftur, á ES kósina, vit fara at

stremba eftir at fáa betri handilssáttmála við ES, og eg trúgvi eisini at vit fara at leggja

øðiliga nógva orku í at fáa danir at skilja at vit mugu hava frælsi á uttanríkispolitiska

økinum, also vit mugu hava allar tær heimildir sum ein sjálvstøðug tjóð hevur. Vit hava jú

eisini arbeitt fyri at fáa sjálstøðugan limaskap í Norðurlandaráðnum, og tað hevur so ikki

eydnast enn, men tað er so eisini nakað vit blíva við við at royna. Tað handlar í øðiliga

stóran mun um at fáa somu møguleikar og amboð, sum onnur lond hava. Eg trúgvi at tað

er ein rímiliga felags interessa fyri hesum her, óansæð hvar tú hoyrir heima politiskt í

Føroyum, at mann sær týdningin av at fáa sjálvstøðugar uttanríkispolitiskar heimildir. Tað

er serliga tá ið tað snýr seg um handilssambond við onnur lond.

Men størsta avbjóðingin hjá okkum, tað er hetta her við at vit ikki passa inn í nakra boks.

Vit eru ein constellatión, sum er nokk so sjáldsom, og faktiskt eru Føroyar ótrúliga

sjálvstøðugar, vit eru jú næstan so nær einum sjálvstøðugum landi, sum mann kann koma.

Men við tí kemur eisini ein øðiliga stór ábyrgd at duga hesi tingini á uttanríkispolitiska

økinum, duga at telva rætt og til tað krevst eisini, at mann hevur tær røttu heimildirnar.

Eg trúgvi ikki uppá, at mann kann broyta heimildarlógina so nógv, tað ivist eg í. Eg trúgvi

at tað kemur meira an uppá... ja, eg veit ikki hvat danir ætla í hasum sambandinum, tað fert

tú kanska at finna útav.

Samanumtikið kann eg siga – nú havi eg verið í politikki í gott og væl 10 ár – og danskir

politikkarar vita generelt øðiliga lítið um Føroyar. Teir flestu hava ikki ánilsi av, hvørjar

heimildir vit hava og ikki. Tað er for fjart frá teirra gerandisdegi, teir hava ikki nakað við

tað at gera. Tað er bara nakrir fáir, sum hava serliga áhuga fyri tí, sum vita eitt sindur. Men

eg trúgvi at danir fara at koma – og tað er kanska tað, Mette Frederiksen tekur forskot uppá

– teir fara at koma til eitt punkt, hvar – tí sjálvandi sjálvstýrisrørslan er jú rættiliga víðgongd

í Grønlandi í mun til at hon var næstan ikki eksisterandi har fyri nøkrum árum síðani – og

eg trúgvi at Mette Frederiksen og aðrir danski politikkarar kanska ásanna at mann verður

noyddur at flyta seg nærri – um ríkisfelagsskapurin skal halda fram – so verður mann

88

noyddur at flyta seg til at tað er ein javnsettur ríkisfelagsskapur, also at londini hava soma

møguleikar, at tað verður ein felagsskapur millum trý sjálvstøðug lond heldur enn eitt land

og tvey – eg veit ikki hvat mann skal kalla tað – vit kalla okkum eitt land, men sæð í

statsrættarligum høpi, so hava vit slett ikki somu rættindi sum Danmark, tá eru vit

simpulthen bara eina partur av Danmark. Og eg trúgvi onkursvegna at, um

ríkisfelagsskapurin skal halda fram, so skal hann nokk gerast um til ein ríkjafelagsskap av

onkrum slag, sum javnsetti londini.

Hevði Tjóðveldi verið fyri einum ríkjafelagsskapi, um talan var um trý sjálvstøðug

lond?

Ja, eg trúgvi tað at – nú skal eg ikki svara fyri Tjóðveldi, nú er hetta ein eitt sindur stórur

spurningur – men eg eri vís í at, also, í Tjóðveldi handlar tað um at hava frælsi at velja

hvørjum felagsskapi vit eru partur av. Tvs. at okkara útgangsstøði heilt vist hevði verið, ja,

um vit eru eitt sjálvstøðugt land, so kann fólkið velja, um vit skulu vera í felagsskapi saman

við Danmark, øðrum londum, ES...? Men at tað er ein avgerð, sum vit hava suverænitet til

at taka. So tað er ikki tað at vera partur av einum felagsskapi sum er trupulleikin. Onkur

vildi verið ímóti tí og onkur vildi verið fyri tí – um vit taka ES, so eru tað øðiliga fá í

Føroyum, sum eru fyri at fara uppí ES – men tað at hava møguleikan til at velja, hvørjum

felagsskapi mann vil vera partur av, tað er nakað av tí mest grundleggjandi hjá okkum; at

fólkið fær heimildir, ella at fólkið fær møguleika at velja. So tí vildi eg svara ja uppá handan

spurningin hjá tær. Sjálvandi, um mann sá tað sum ein stóran fyrimun, so hevði mann gjørt

tað. So var mann eitt sjálvstøðugt ríki, men mann var í einum felagsskapi, á sama hátt sum

ES londini hava valt at hava ein felagsskap. Mann hevur jú eisini tosað nógv um eina

norðurlendska unión. Eg havi eisini verið á einum fundi um tað – hann var nokk so

stuttligur. Men mann veit ikki hvønn veg verðin fer. Um ES nú fer í upploysn um nøkur ár,

so kann tað jú væl henda, at mann ger okkurt sovorði. Tað virkar kanska ikki so realistiskt

beint nú, men nógv kann henda.

Eg kann líka leggja aftrat, at eg haldi á fleiri økjum arbeiða Føroyar og Danmark væl saman.

Tað er ikki so at alt er eitt kríggj. Eg haldi bara at problemið er, at danir ikki altíð síggja

tann tørvin sum vit hava, tí tey simpulthen ikki eru nóg – tí tey ikki eru her – tey hava ikki

útgangsstøði í okkara trupulleikum, okkara avbjóðingum. Og tað er tí, eg haldi tað hevur

so øðiliga stóran týdning at mann fær nógv víðari heimildir enn tað, sum heimildarlógin

gevur okkum í dag.

89

EXPERT INTERVIEW WITH SØREN ESPERSEN
Interviewed 12.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

[at I flytter hjem] det er det gode ved Færøerne, i modsætning til Grønland, hvor ingen

flytter tilbage.

Det hænger også sammen med at alle de positioner og stillinger, og centraladministrationen

på Færøerne er overtaget – det er der intet af i Grønland. Der er ingen over mellem-lav

niveau, undtaget i bestyrelsen, og det er en katastrofe.

Bare indenfor min nærmeste kreds er der seks, der er rejst tilbage til Danmark fra Grønland,

fordi de har børn i skolealder, og så kan de ikke være der, fordi det er så elendigt.

Nu estimerer man, at der bor 45.000 grønlændere i Danmark. Og i Grønland bor der så

tilsvarende 20.000 danskere, som er der for at tage de jobs i toppositionerne, fordi Grønland

ikke har kapacitet til det. Det er en tragedie.

Hvad er din baggrund indenfor det her emne?

Jeg er rigsfællesskabsordfører, vi har vores egen post her i DF, og det har jeg været faktisk

siden jeg blev folketingsmedlem, men inden det går min interesse for rigsfællesskabet jo

langt, langt længere tilbage, f.eks. med Grønland, hvor jeg har meget familie og hvor jeg

kommer tit.

Så var jeg i selvstyrekommissionen i de år det var og rejste overalt i Grønland, jeg har så

mange bekendte og kendskaber, at jeg følger levende grønlandsk politik. Det gør jeg også

i forhold til færøsk politik, men Færøerne optræder langt mere autonomt, og har en måde

til at få det at køre på, hvor der selvfølgelig stadig er embeder til danskere, det er der i høj

grad. På samme måde også de færinger der er i Danmark, de har så godt som alle sammen

gode positioner, så der er vældig stor forskel mellem Færøerne og Grønland, men interessen

har jeg haft, og jeg har som sagt også færøsk familie. Så det er helt fra barnsben, vil jeg

sige, at interessen har været lagt. Og jeg har besøgt Færøerne mange gange.

Hvad synes du er årsagen til at Færøerne gerne vil agere selvstændig udenfor

kongeriget?

Jamen det er en frihedstrang, som jeg sagtens forstår. Jeg har altid sagt, at hvis jeg boede

på Færøerne, så ville jeg givet vis være medlem af Folkeflokken, selvfølgelig ville jeg det.

Og at man er et folk i sig selv, selvom der er utrolig mange slægtskaber mellem Færøerne

og Danmark, det er der jo, jeg tror knapt der er en færøsk familie, der ikke har en dansk

konnektion, det er jeg sikker på. Og det jo altså, at dels er man et folk, og meget

selvstændige med et fuldstændig veldefineret sprog, men samtidig er der også de der

90

familiebånd. Og det er det skisma og dilemma man er i i forhold til en selvstændig fremtid.

Også i forhold til uanset hvor dygtigt et land man er, hvor mange penge man tjener ind, så

er der ganske få ”indbyggere” på Færøerne, og der vil jeg tænke, at man vil blive nødt til

at få enten NATO aftaler, eller hvad det kunne være i forhold til sikkerheds- og

udenrigspolitik, som nu ligger i Danmark. Og ved at bryde med Danmark, så må man

genopfinde aftaler med Danmark, som jeg syner islænderne har gjort på en udmærket måde.

De skifter mellem Danmark og Tyskland, vi er lige taget afsted igen med seks F-16 fly som

skal være stationeret i Island de næste seks måneder. Men det kræver også noget, altså, det

betaler islænderne for. Det har vi ikke forlanget af dem, men det ønsker de selv. Og det vil

sige at det bliver mange udgifter, også til udenrigstjenesten. Færøerne har en repræsentant

i London og det er vældig godt, men jeg tror at alle de ting som i og for sig nu ligger som

statens ansvarsområde, det er præcis de ting, efter min opfattelse, som det bliver vanskeligt

for Færøerne at tage sig af alene.

Men det er de overordnede ting, alt andet er jo reelt, til færøsk disposition. Jeg vil sige at

det er det svære af det, og det er så også det som koster pengene, og som måske skaber for

store udfordringer for Færøerne at løse alene. Så, der kommer givetvis, hvis det en dag

ender med selvstændighed, så kommer der givetvis en eller anden aftale med andre nordiske

lande, det kunne jeg forestille mig at det gør. Men hvordan, det kan jeg slet ikke forudse.

Jeg er også defineret modstander af tanken, jeg ønsker det ikke, fordi jeg synes at det der

ligger nu i virkeligheden er så lidt, selv om det er enormt meget, at det ikke er værd at pille

ved. Man ville ikke kunne skaffe sig den samme forståelse, som der er f.eks. imellem de

færøske myndigheder og den danske flåde. Det er jo ufatteligt, som det går, og samarbejdet

imellem den færøske kystvagt og alle [de danske sikkerhedsorganer], der er ingen mislyde.

Så jeg siger, why change a winning team? Hvad er det lige, der skal laves bedre? Er det

amerikanerne, der overtager biksen? Det er jeg ikke sikker på. Eller briterne for den sags

skyld, de har været der før, så, sådan ser jeg på det.

Hvad tror du den generelle holdning er i Danmark i forhold til Færøernes

aspirationer i udlandet?

Jeg tror at der er en stor forståelse for det. Alene det at man nu fortsætter eksporten til

Rusland, alene det at man jo bekriger EU, som vi er medlem af, hvalfangsten skaber nogen

årlige overskrifter, som jeg ikke regner for noget – bortset fra det, så tror jeg at der er en

stor forståelse for, at Færøerne skal agere meget frit, når det gælder specielt fiskeriaftalerne.

Jeg vil så sige, at vi var det eneste parti som stod 100 % bag Færøerne dengang der var den

her krig omkring EUs havne. Vi fandt det fuldstændig urimeligt, at EU skulle ligesom

komme imellem os og rigsfællesskabet, det var vi modstandere af, men vi var alene. Og det

vil jeg til enhver tid sige, og det sagde jeg også offentligt, at der skulle vi have taget

Færøernes side. Hvad hard-linerne angår med miljø og overfiskeri osv., jeg mener det

egentlig går ganske godt nu, og færingerne har godt styr på det, og at man selv træffer de

der afgørelser, og det gør man også i stor stil på Færøerne på vegne af kongeriget Danmark,

og man forhandler selv, og det er gået godt nok, altså, kan man få det bedre? Ja, man kan

få fuldstændig autonomi, men så kræver det bare også at have de andre ting. Der tror jeg at

skiftende danske regeringer i statsministeriet, de giver sig ikke på det punkt. Det er ikke

91

noget med at man siger at man kan sådan omfortolke grundloven. Regeringen lytter til deres

egne jurisdiske folk, der vil gå langt – der er ikke nogen her, der har lyst til at skabe konflikt

med Færøerne, man vil gå meget meget langt, måske også i virkeligheden længere end man

burde, i forsøget på at bøje grundloven. Så jeg vil sige, jeg gider ikke at betragte Danmark

som sådan en super god modernation, det mener jeg bestemt ikke, vi har også vores fejl og

mangler, men man får fandme ikke noget der er bedre. Det gør man ikke! Jeg kan ikke

rigtig – nu går jeg til Grønland igen – men når Grønland får deres selvstændighed, så vil

der gå to minutter, så bliver de slugt i én mundfuld af USA. Så kan de se hvor sjovt det er,

det er ikke skide sjovt. Prøv og spørg de amerikanske og canadiske inuitter, hvordan de

synes det går. Det går jo ikke godt. De har ingen sprog, de taler kun engelsk. I Grønland

har de fået undergrunden, de canadiske inuitter har fået 1 %. Deres sprog er væk, deres

kultur er så godt som væk. Det grønlanske sprog har overlevet pga. danske forskere, som

har lavet ordbøger. Jeg siger bare, man får ikke en bedre moderstat. Hvis man kan kalde

det det. Jeg vil ikke kalde det kolonimagt, fordi det mener jeg ikke vi har været.

Ser du nogen uoverenstemmelser i systemet? F.eks. krigen med EU?

Ja, det er EU, der skaber de her problemer. Nu river Storbritannien sig løs, og der er det jo

naturligt og hurtigt, at man kan få aftaler på plads med Storbritannien ift. territorium og

sådan noget. Man har ikke løst problemet med Rockall helt endnu. Men jeg synes at

Færøerne klarer det selv i forhold til Storbritannien, medmindre Storbritannien bliver

presset af EU til også det her. Men der er Færøerne så heldigvis stadig udenfor EU.

Danmark vil igen og igen komme i problematikker i forhold til EU. Det er også derfor vi

er så begejstrede for at melde os ud af foretagendet, fordi vi bryder os ikke om det, vi

foretrækker rigsfællesskabet. Men der vil være bunker – vi har set det i fiskerikrisen, hvor

de ikke kunne lægge ind i danske havne med deres fangst, og vi har set det med

sanktionerne med Rusland. Så vi har ikke set det sidste af det.

Er der rum for pragmatik i juraen?

Ja. Det er der da. Det er faktisk mit yndlings ord i politik, det er pragmatik. Fordi det er så

vigtigt at man prøver at komme overens. Men! Der er altså nogle røde streger, det er der

virkelig. Og dem må vi ikke komme i nærheden af at overskride. Alene det at vi overskrider

grundloven her, og så tror vi også på som DF medlemmer, og det gør de færøske iøvrigt

også, Magni Arge, han gjorde det under protest, han har skrevet et eller andet under, jeg

kan ikke huske hvad det var, men det var sådan en forklarende ting i det dokument man

skal underskrive... Jeg synes at man kan nå meget langt indenfor de ting der ligger. Altså

de der udenrigsaftaler, der er, lader udenrigsministeriet i høj grad færingerne tage selv, og

udenrigsministeriet er med nærmest som observatør fordi man skal være der. Man forsøger

at gå så langt som man overhovedet kan. Jeg synes det er enestående flot, at man accepterer

at Færøerne fortsætter leverancen til Rusland, jeg går også selv ind for det, jeg er altid

modstander af sanktioner, det rammer kun os selv. Men at den danske regering stod op for

Færøerne der ift. EU, det... Jeg var i Rusland, oppe i...og der gjorde de meget ud af at sige,

at alle de fisk vi spiser i dag, de kommer fra Færøerne – det var selvfølgelig for at drille os,

ikke også? Men det kunne jeg godt lide, og jeg kan godt lide, at man giver den respekt at

man siger, ok, det er en særlig situation, Færøerne er utrolig afhængige af eksport af fisk,

92

og så gør man det og så accepterer man det. Så jo, alting kan strækkes – også f.eks. med

hvalfangst, det har den danske regering ved Gud også stået op for Færøerne, de sender

hærfly og flåde ind hver gang de kommer, det er sgu da pænt af os når de i virkeligheden

jo helst ville være fri. Jeg synes de fleste herinde, de synes ikke om grindedrab, jeg synes

det er festligt, jeg vil gerne være med... Men jo, det synes jeg er generøst af Danmark, at

man gør det. Der bliver man udskældt og udskreget af Greenpeace og alle mulige Brigitte

Bardoux og hvad det skal være, og andre regeringer, og du drømmer ikke om, hvad vi

modtager som folketingsmedlemmer af mails, når der lige har været grindedrab. Det er i

tusindvis! Vi må have spam filter på, de kom fra Frankrig, fra Spanien og Tyskland, vi

svarede pænt tilbage, bla bla bla det er en færøsk tradition, etc., og det gør mine kollegaer

også. Så jeg synes, at der er en velvilje overfor det, hvor man er parat til at forsvare noget

man i virkeligeheden slet ikke tror på selv. Det ser man ikke ret meget andre steder. Så det

kan strækkes, man kan nå utrolig langt, hvis man bare holder sammen. Men hvis der hele

tiden er surhed over den danske regering og de tiltag man laver, så skaber det jo ikke nogen

særlig velvilje. Statsministeren har rigtig meget kærlighed til Færøerne og vil strække sig

rigtig langt. Der er aldrig problemer i den forstand, lagmanden og statsministeren snakker

meget godt sammen og hvis der er noget, så vil man finde ud af det, også, som sagt, i

forhandlingerne med de militære myndigheder, så det er enestående. Men jeg vil ikke være

med til at Færøerne skal forhandle alene med et tredjeland, det vil jeg ikke. Men at det så

sker i praksis, det er jo det det gør, der er en eller anden piccolo med fra udenrigsministeriet,

som sidder og skriver ned, så får vi hveranden måned en beretning fra rigsombudsmanden

i Tórshavn om hvad der er sket osv., sådan fungerer det i praksis, så egentlig har man

allerede indført, at Færøerne forhandler selv.

Hvad synes du ville ske, hvis Danmark var mere strikse? F.eks. som med den aftale

med Island og Grønland som blev afblæst?

Ja, jeg synes det var godt at den blev det. Der har man siddet og forhandlet med den

islandske regering, jeg vil ikke bebrejde Færøerne eller Grønland for det, jeg bebrejder

Island at de foretog en sådan særdeles ukammeratlig handling. Det har de også gjort – jeg

har skrevet om det i forbindelse med de grønlandske selvstændighedsbestræbelser, at en

delegation fra Grønlands selvstændighedskommission får gode råd fra den islandske

præsident, det protesterede jeg over til den islandske ambassadør og det tror jeg også at

statsministeriet gjorde – uden at jeg kan vide det – men det er en fjendtlig handling. Det er

ikke en fjendtlig handling når amerikanerne inviterer færøske og grønlandske politikere til

Washington til musical og sådan noget, det har jeg ikke noget imod, det sociale det er godt

med alle, men man skal ikke føre forhandlinger på rigsfællesskabets vegne, uden at der er

en repræsentant med fra det danske udenrigsministerium, og i virkeligheden, at den person

styrer – hvad han så ikke gør! Det gør de andre. Det er jo en færøsk forhandlergruppe, som

er super eksperter i det her, der fører ordet og har i god tid aftalt med udenrigsministeren

hvor langt man kan gå og hvad man kan osv., der er det så rigsfællesskabets repræsentant

og udenrigsministeriet som forhandler. Og hvor de andre så er bisiddere, men det er

omvendt.

Har du nogen kommentar til Mette Frederiksens udtalelser?

93

Det har man også hørt før, nogen har snakket om Cook Islands, og deres free association

ordning... Jeg vil umiddelbart fuldstændig afvise det. Det er i hvert fald ikke noget der på

nogen måde skal forhandles, før det øjeblik hvor Grønland er blevet en selvstændig stat.

Der er jo reelt rigtig meget ligeværd, selv om der formelt måske ikke er det. Lade os bare

tage sådan noget som værnepligt, det er et rigtig godt eksempel, hvor jeg har krævet færøsk

og grønlandsk værnepligt, det er et lævn fra gamle dage, at man ikke har det. Men hvis man

vil have rettighederne, så skal man også have pligterne. Det har været træls for rigtig mange

unge danskere der har været afsted, jeg var selv afsted i 11 måneder midt i uddannelsen.

Men det skulle vi jo. Men hvis der skal være noget, så skal man faktisk pålægge færingerne

den pligt også og andre pligter. Jeg så også gerne, at der var danskere i lagtinget, ligesom

der vælges to på Færøerne til at sidde i regeringen i Danmark. Nu er f.eks. alle de færøske

og grønlandske mandater blevet røde, og det vil jo sige at den røde fløj får 4 mandater

ekstra. Så det kan jeg godt forstå at [nogen ikke bryder sig om]. Men jeg vil ikke sige, jeg

bliver ikke fornærmet, hvis en færing indsætter eller afsætter en statsminister, som de jo

har gjort i tidens løb. Men det er jo heller ikke ligeberettigelse. Jeg gad vide hvad man ville

sige på Færøerne, hvis jeg pludselig blev valgt som lagtingsmand og blandede mig der, det

synes jeg ikke ville blive særlig vel modtaget, men hvorfor egentlig ikke? Altså, hvis man

skal ind i det der med ligeværd, så skal det begge veje. Men de forhandlinger kan man først

lave, i det øjeblik hvor selvstændighed er en realitet. Så er det nemlig en selvstændig stat

vi forhandler med, om hvad man kan finde ud af med hærfly og flåde, hvad med højeste

ret, hvad med juraen? Hvad med politimyndigheden, som man givetvis godt selv kan klare

på Færøerne, men hvad får vi så til gengæld?

Lige nu i den her fase, hvor selvstændighedsdiskussionen er stor både på Færøerne og på

Grønland, der handler det hele tiden mere om fra færøsk side, hvad kan vi få? Jeg hører

faktisk aldrig nogensinde en færøsk politiker det siger, hvad kan vi så tilbyde jer? Det har

jeg aldrig hørt. Aldrig hørt en grønlandsk politiker spørge, hvad kan vi gøre for at styrke

rigsfællesskabet? Det er altid kun jammer, altså, sagt på en pæn måde, som du hører i

paragraf 20 spørgsmålet, som de nordatlantiske mandater stiller, det er noget med om

hvordan kan vi lave uddannelsen bedre til de færinger og grønlændere der kommer til

København. Altså, hvad rager det os? De kan bare komme og så bliver de behandlet på

fuldstændig samme måde som alle andre danskere. Det er jo det der er fænomenalt, man er

jo dansk statsborger, har dansk pas, kan melde sig til at få kontanthjælp, uanset hvilken

kommune man kommer til, og indgå i alle de her ting. Og så er det jeg spørger, hvad er det

så Færøerne vil levere i det her? Det synes jeg er et væsentligt spørgsmål, og det har jeg

også stillet nogen gange når vi har været i offentlige forsamlinger, også da jeg var på

Færøerne, hvad har I så tænkt jer at give? Og der kom ikke noget svar fra nogen af de 50

mennesker der var til stede. Det er interessant.

94

EXPERT INTERVIEW WITH UFFE ØSTERGÅRD
Interviewed 12.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Hvad er din baggrund inenfor dette emne?

Jeg er jo medlem af rigsfællesskabet, men det er der jo mange danskere der er uden at vide

det. Jeg er historiker, og jeg har mest været på universitetet i Århus. Så har jeg været CBS.

Men jeg har også været direktør for Udenrigspolitisk Institut uafhængigt under

udenrigsministeriet. I forhold til Færøerne, så er det grundlæggende, at jeg har undervist i

Tórshavn i 1988-89. Jeg underviste i nationalismeteori.

Hvad synes du er årsagerne til at Færøerne vil agere selvstændigt i udenrigspolitik?

Der er både en symbolpolitisk og en realøkonomisk grund til det, og den sidste er nok også

begrundelsen for hvorfor de har det. Ifølge hjemmestyreaftalen, så må man jo ikke have

udenrigspolitik i Færøerne, men det har de så i praksis. Det er faktisk en ret stor afdeling

(tolv ansatte), det er meget i betragtning af at man ikke må have det. Men det er der ikke

nogen der blander sig i, i virkeligheden, fra dansk side. Men det er også fordi man siger det

er økonomisk udenrigspolitik, først og fremmest fiskeri. Derfor lukker Danmark øjnene og

siger det ikke er i modstrid med aftalen. Så kan man også sige, man fortolker jo også

hjemmestyreordningen dynamisk.

Det symbolske i det, det er jo at Færøerne opfatter sig som en nation. Et folk – tjóð.

Problemet er, at på dansk skelner man ikke mellem ordene nation og folk. Det gør man på

engelsk, men det er vi ikke gode til at gøre på dansk, og heller ikke på færøsk. Og hvorfor

det, det er en lang forklaring, som har med Danmarkshistorien at gøre. Vi taler jo om de

Forenede Nationer, men forgængeren, det er jo Folkenes Forbund – League of Nations – så

allerede der har vi den mangel på præcision. Og forståelsen mellem de fleste danske

politikere, og også jurister, den er, at Færøerne er et folk, men ikke en nation. Og på

Færøerne siger man, at vi er en nation, men ikke nødvendigvis en national stat, fordi der er

det jo, at færingerne er uenige internt. Jeg plejer at sige, at alle færinger er nationalister –

forskellen er bare, at nogle vil være det med penge, og andre vil være det uden. Så

danskerne tror at Sambandspartiet er vores gode venner, det er de overhovedet ikke, de vil

bare have pengene! Republikanerne er jo egentlig de mest rimelige og retfærdige. Jeg kan

godt lide Høgni Hoydal. Der er en logik i synspunktet.

Hvad synes du er den generelle holdning i Danmark omkring Færøernes

aspirationer i udlandet?

Jeg er bange for at jeg må sige, at danskerne er ligeglade. Og det er jo egentlig underligt,

fordi rigtig mange færinger bor i Danmark, og de fylder meget, især i steder som f.eks.

95

Esbjerg. Og der er også en stor forbindelse på det familiære plan, men der bliver ikke så

meget snakket om det, hvorimod der bliver snakket meget om Grønland, og det er også

nemmere at se. Men jeg synes grundlæggende, at forholdet mellem Danmark og Færøerne,

der er danskerne uvidende om Færøerne.

Hvad med politikerne?

Næsten lige sådan. Der spiller de en lille rolle indimellem, når de færøske mandater... Men

det er sjældent at de færøske mandater har været afgørende for regeringsdannelsen i

Danmark.

Når det kommer til færøsk udenrigspolitik, synes du det er problematisk for dansk

udenrigspolitik, eller byder det måske på en mulighed for mere divers

udenrigspolitik? Eller er der uoverensstemmelser?

Færøerne har jo været medlem af NATO i kraft af Danmark, og der har der ikke været så

mange uoverensstemmelser. Men når det kommer til EU, der har vi det ulogiske, fordi

hvordan kan Danmark være medlem af EU, medens rigsfællesskabet ikke er med? Og det

kan man sige, i princippet kan det ikke lade sig gøre, men i praksis gør det. Og jeg blev

enig med Heini í Skorini, han kalder det ”konstruktiv tvesidighed”. Det ville jeg også bruge

som udtryk for den måde man ordner sine forhold på, vi lader være med at være principielle.

Fordi hvis man bliver principiel, bliver vi uvenner. Så kan det ikke lade sig gøre. Hvis man

sidder med en aftale fra 1948, så gør Færøerne en masse ting, som man ikke må. Men det

blander man sig ikke i fra dansk side. Det er bare om ikke at råbe alt for højt op med det.

Vi er i en situation i øjeblikket i rigsfællesskabet, hvor vi ser, at mere og mere kan lade sig

gøre, og i Mette Frederiksens udtalelser er det meget tydeligt. Det handler om Grønland,

men så kommer Færøerne jo med, fordi alle er klar over, at hvis der er nogen som kan klare

sig selv, så er det Færøerne og ikke Grønland. Så jeg tror at man er villig til at strække sig

langt – man vil prøve at undgå aftaler – give Færøerne nogen indrømmelser, chancer, som

grønlænderne gerne vil have, men som de ikke magter. Fordi færingerne er jo meget bedre

uddannede end grønlænderne er. Og har en meget bedre økonomi, selv når det går galt

engang imellem. Så man kan faktisk godt forestille sig Færøerne som selvstændig

mikrostat. Men hvis man giver frihed, så er der måske ikke nogen grund til det, jeg tror det

er sådan man tænker på dansk side. Hvorfor blive principiel – fra begge sider? Fordi det er

jo sådan set meget rart af have adgang til det danske uddannelsessystem, det er billigt,

Rigshospitalet, hvis man i øvrigt ikke tramper hinanden over tæerne. Så derfor bliver det

meget vigtigt, om Færøerne virkelig på de centrale områder, kan få dem varetaget, og det

er først og fremmest fiskeriet. Og der er det jo, at Færøerne ikke er med i den danske

boykotpolitik overfor Rusland. Og hvordan kan det lade sig gøre? Det gør man bare og

siger, nårh ja... Det er Færøerne.

Men der vil jeg udpege, at der har Færøerne spændt buen til bristepunktet, fordi samtidig,

for at sige det lige ud, snød Færøerne både Norge og Island på det pelagiske fiskeområde.

Og hvis det så virkelig kommer til at briste, så har Færøerne ikke særlig mange venner,

andet end i Rusland.

96

Alt det med Rusland er et uafklaret spørgsmål. Færøerne har nu efter sigende også overtaget

noget af det norske marked i Rusland.

Hvis man har al den frihed på det udenrigspolitiske plan, så kan man spørge, hvorfor har

man så egentlig brug for mere? Med tolv medarbejdere i udenrigstjenesten og fem

repræsentationer, det kan hurtigt blive til en byrde. Islændingene, de er nogen flere, men

der er mange deroppe som skal have to eller tre positioner for at fylde alle de nødvendige

positioner. Og det bliver endnu værre for Færøerne med 50.000 indbyggere. Så der kan

være nogen fordele med at samarbejde med Danmark. Så længe man behandler det smidigt

og ikke bliver principiel.

Færøerne har jo en anerkendelse – en særlig status – i Nordisk Råd, ligesom Ålandsøerne

og Grønland. Samerne vil også gerne have repræsentation, men de har det problem at de

bor i tre forskellige lande, så de har ikke en nation-lignende status. Det har Åland, Færøerne

og Grønland. De er ikke fuldt selvstændige, men de er heller ikke provinser. De har noget

der ligner national selvstændighed. Så hvis man kan undgå at blive uvenner, og undgå at

blive principiel...

Ser du nogle ændringer for dig i ordningen mellem Færøerne og Danmark i

fremtiden?

Jeg tror det bliver løsnet mere og mere. Men det er jo et spørgsmål om forfatningen. Og

den færøske forfatning, som skulle have været til folkeafstemning nu her, men aldrig blev

det, det er der ikke nogen der snakker om. Hvorfor snakker man ikke om det? Det er jo

fordi der er uenighed i regeringen.

Det er lidt pudsigt, f.eks. med Arktisk Råd, der er Færøerne medlem gennem Danmark, og

Danmark er der i kraft af Grønland. Men alle tre har kun en stemme. Hvis man kan enes og

finde ud af tingene på en praktisk måde, så kan man sagtens få det til at fungere. Men når

det bliver principielt, som det jo helt klart gjorde der, hvor EU pludselig boykottede

Færøerne, fordi Færøerne have optrådt ”egenrådigt”. Og nu er alt det her jo oppe i luften,

fordi nu skal alting jo nyforhandles fordi at briterne er ved at tage sig ud af EU. Og så bliver

det jo pludselig interessant for danske fiskere, fordi der er jo en reel konflikt, der ligger og

venter. Skal det så være danske krigsskibe der holder danske fiskere ude af færøske

farvande? Der kan jeg bestemt se en klar konfliktlinje. Fordi danske trawlere fisker ikke ret

meget – eller overhovedet – i færøske farvande i øjeblikket, men de fisker meget i de

britiske. Så der er bestemt en mulig konflikt. Det kan også godt være at de har nogen

rettigheder i kraft af rigsfællesskabet, men det er jeg ikke sikker på. Spørgsmålet er, om

man kan forudse konflikter. Og der igen, hvis der eksisterer nogen tvetydige regler, så må

man undgå at blive principiel, og så kan man måske godt få det til at fungere.

Det der er vigtigt for Færøerne er sjældent rigtig, rigtig vigtigt for Danmark. Så hvis man

kan lave en arbejdsfordeling... Men det er jo ikke givet.

Det har vel også været gennemgående gennem historien, at ting ikke har kunnet

lade sige gøre pga. juraen, men så har man forhandlet og forhandlet til man til sidst

finder en politisk løsning?

97

Ja, men forhandlingerne skal jo formuleres på et eller andet tidspunkt, og så bliver det jura.

Så man kan ikke helt komme udenom det der med juraen, men man kan også male sig op i

et principielt hjørne. Og der er alle mulige former af hensyn til grundloven, fordi den danske

officielle position er, at der er én grundlov, og det er Danmarks Riges grundlov, og dvs.

også Færøernes og Grønlands, mens man på Færøerne siger at det er Danmarks grundlov,

men det er ikke nødvendigvis vores grundlov. Og der synes jeg, at man burde skære

igennem og lave en fælles forfatning for riget, og så tre grundlove. En fælles traktat for

riget, og så tre grundlove. Det ville være det logiske. Det ville være mere holdbart. Så ville

alle tre lande også være ligestillede, men det er det som Danmark indtil nu ikke har villet

være med til.

Det tolker jeg også i Mette Frederiksens udsagn, at det kunne man godt indgå i

forhandlinger om. Det var jo det der helt strammede med den tidligere socialdemokrat, Poul

Nyrup Rasmussen, han sagde til færingerne ”Fint, I kan blive selvstændige om fire år, men

så er der ingen penge”. Det lyder som om der er nye toner der. Og det er det selvfølgelig

fordi både Grønland og Færøerne står stærkere, og Danmark vil ikke være en kolonimagt.

Og så er vi tilbage til en historisk parallel. I 1845, der anerkendte Danmark jo færøsk

kultursprog, fordi man sagde, at vi kan ikke optræde undertrykkende overfor Færøerne,

samtidig som vi kæmper for dansk i Sønderjylland og Slesvig. Og det er en vigtig parallel.

Det siger jo også, at når det kommer til stykket, så er Danmark jo en meget mild kolonimagt.

Selv om det ikke er alle færinger der siger det. Og så kan man også tage med, at det er ikke

nødvendigvis bare fordi at danskerne er godhjertede, men de er også svage. Der er langt til

Færøerne. Så det er svært at opretholde sin magt. Og det var især gældende for Island. Det

plejer jeg at drille med, den danske kolonimagt på Island, den bestod normalt af syv

embedsmænd, hvoraf seks var islændinge. Og så var der et lille fængsel, som de altid plejer

at vise frem i Reykjavík, som en af de ældste stenbygninger i Reykjavík, og siger de, vi var

frygteligt undertrykt – overhovedet ikke *griner*. Men det var ikke godhed, det var mangel

på styre. Og det var jo også udtryk for svaghed.

I Klaksvigsstriden på Færøerne, der var de pludselig nødt til at sende et krigsskib derop

med 300 politibetjente, og det var jo fordi man ikke havde magten. Så Danmark er på mange

måder både en mild og god kolonimagt, men bryder sig ikke om at være en kolonimagt. Og

det er blevet vist i historien. Og netop også i forhold til behandlingen af Færøerne har det

jo altid været sådan, at jamen færøsk kunne jo have været indført som skolesprog allerede

i 1848, man skulle bare betale for det. Og man ville jo gerne have det som skolesprog, men

man ville ikke betale for det. Og igen der har vi jo uenigheden mellem færingerne selv, og

derfor varede 100 år, før det kom igennem.

Du spurgte hvad danskerne tænker om Færøerne, og det er ikke ret meget, men historisk

har det egentlig været meget afdramatiseret, hvor man har prøvet at undgå konflikter.

Det er tit at det er på Færøerne at striden står og ikke nødvendigvis mellem Færøerne og

Danmark. Det er næsten delt 50/50 mellem dem der er for, og dem der er imod

selvstændighed på Færøerne, og der kan man så sige, er det en basis for Færøerne til at

erklære sig ensidig selvstændig på? Det er jo fuldstændig ligesom i Catalonien. Og de er

98

oppe imod en meget mere stædig magt, men hvis man har vundet valget med 51 % af

stemmerne, så er det ikke sikkert at man skal erklære ensidig selvstændighed. Det kræver

60 eller 70 %. Som da Norge stemte om sin selvstændighed i forhold til Sverige i 1905, og

der tror jeg der var 244 nej stemmer i alt. Alle de andre stemte ja. Så der er der ikke noget

at spille om. Jeg siger ikke at det er sådan nogle procenttal man skal op i, men det skal være

meget stort for sådan noget så vigtigt. Det er ikke juridisk vigtigt, men det er politisk vigtigt.

For legitimiteten skal man op i nogle store tal.

I diskussionen omkring konceptet om føderationen, så er det vanskeligt at bruge i dansk

sammenhæng, fordi føderation er blevet til et negativt ord i Danmark, og det går tilbage til

kampen om indretningen af helstaten. Så skulle Slesvig og Holsten indgå? Og Jylland?

Skulle det være en føderation? Og derfor plejer jeg at sige, at ordet føderation er blevet et

fy-ord i Danmark, fordi danskerne har helt misforstået det. Det er jo i virkeligheden et

positivt og demokratisk ord, hvor man bestemmer hvad for nogle beslutninger skal træffes

hvorhenne. Det er det det betyder. I Tyskland, og også i Østrig, der er det jo et positivt

udtryk for demokrati. Men i Danmark, der tror man det betyder centralisme. Og der handler

det slet ikke om Færøerne, det handler om Jylland. Fordi det handler om, skal der være to

regioner, provinser, i Danmark? Skal vi lave en føderation hvor vi har København, øerne

og Jylland? Det kommer det aldrig til at blive, men det var det som startede diskussionen.

Og i den diskussion, der blev føderation et minus-ord.

Nu er det så interessant at lige præcis i den bog, som Martin Breum har skrevet, der har han

jo fået udtalelser fra to eksperter, en ambassadør og en admiral, der bruger udtrykket

føderation, fordi de har glemt, at det traditionelt ikke blev accepteret i Danmark. Så der er

ved at ske noget nyt her. Og så kan man pludselig godt tale om en føderation, fordi det ville

være det logiske. At sige rigsfællesskabet, Commonwealth, det skal være en Federation.

Men jeg ved ikke om det er udbredt, for der skal man vente og høre hvad juristerne siger.

Juristerne er meget traditionelle, og de har muligheden for at sætte sig på bagbenene og

sige nej. Men det her var en ambassadør, som vel er statskundskaber, og kontraadmiralen.

De ved meget, men de er ikke belastede af historisk viden. Og det kan i den her situation

være meget godt, men så taler man sammen med statsretsjuristerne, og de har altså

traditionelt sat sig imod at omdanne rigsfællesskabet til en føderation.

99

EXPERT INTERVIEW WITH CHRISTIAN JUHL
Interviewed 13.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Baggrund?

Har arbejdet med rigsfællesskabet i mange år, men selvfølgelig mere intensivt efter jeg kom

i Folketinget – sidder i Nordisk Råd og i Færø-udvalget og i Grønlandske-udvalget.

Arbejder med to andre parallelle ting, nemlig de to mindretal omkring grænsen, det danske

mindretal i Tyskland og det tyske mindretal i Danmark. Her diskuteres også selvstændighed

og indflydelse og egen kultur og dens slags ting. Har også arbejdet parallelt med Catalonien

her på det sidste. Men Færøerne i hvert fald de sidste seks år mest systematisk, fordi jeg

sidder i udvalget og er så blevet blandet ind et antal af gange.

Hvad tænker du så omkring årsagerne til at Færøerne gerne vil handle selvstændigt

politisk udenfor kongeriget?

Det opfatter jeg som en naturlig trang for ethvert folk at de vil have størst mulig

selvstændighed, uanset om de er 50.000 eller 5 millioner eller 50 millioner. Det er helt

naturligt, som et led i en udvikling af demokrati at man også har ret til at udtale sig om

udenrigspolitikken. Så det opfatter jeg som en naturlig, men også som noget som man bør

støtte, hvis man er demokrat. Så er der en hel masse praktiske ting, men de er sekundære i

forhold til det demokratiske spørgsmål, efter min mening.

Så det økonomiske og politiske, det kommer i anden række?

Ja, det skal være på plads, men drivkraften er jo det demokratiske. Selvfølgelig også i nogen

sammenhænge i Færøernes historie har der været en økonomisk vinkel også, fordi Danmark

har tjent på Færøerne via handelen, altså monopolhandelen, det er det samme med

Grønland. Og på det tidspunkt kunne jeg godt forestille mig at det at selv tjene sine egne

penge er vigtigt, og hvis du lytter til færingerne i dag, så siger de også selv at de vil have

afskaffet de 600 millioner kr. i bloktilskud fra Danmark, fordi det er kunstige penge. Derfor

har Færøerne også frosset beløbet fast nu og vil aftrappe det. Så på den måde er der også

en økonomisk vinkel i det, det er klart – og i takt med at økonomien er blevet bedre pga.

fiskeriet især, der er debatten om selvstændighed jo mere realistisk end den var for måske

10-15 år siden.

Hvad tror du er den generelle holdning i Danmark i forhold til Færøernes

aspirationer i udlandet?

Der er mange der bare siger at “jamen det er jo en gammel tradition at vi har

rigsfællesskabet” og hvis Færøerne vil være selvstændige, så tror jeg de fleste danskere vil

sige “jamen okay med det”. Jeg tror ikke der er sådan store følelser omkring det.

Hvad med indenfor rigsfællesskabet? Ny ordning i forhold til fuldmagtsloven?

100

Det er jo et lille skridt på vejen og det er helt naturligt og det har der været enighed om i

Folketinget, næsten enighed, måske DF er lidt uenige, men de er f.eks. også uenige i

selvstyreloven og at... Altså, de mener jo i dag at vi burde sætte Grønland under

administration i stedet for at give dem muligheden for at selv at arbejde med.... Men andre

partier synes jo det er fint at alle de steder hvor vi kan lade Færøerne og Grønland

repræsentere rigsfællesskabet i internationale foraer, der skal vi gøre det. Og hvis ikke vi

kan gøre det direkte, så skal vi gøre det indirekte ved at de har indflydelse på det og er med

til møderne, med til at rådgive den danske repræsentant hvis det er at det kun er en dansk

repræsentant der har adgang til møderne. Og det er der generelt positiv opfattelse for blandt

danskerne, også i regeringen.

Men ikke til færøsk selvstændig ageren?

Nej, det er der nok ikke, i hvert fald ikke med nuværende regering. Det ser ud til at komme

en opblødning, fordi at den nuværende socialdemokratiske forkvinde, Mette Frederiksen,

hun har jo givet nye toner her for en måned siden, hvor hun sagde “jamen det kunne jeg

godt forestille mig”, men hun ville anbefale, det er jeg enig i, jeg har altid sagt vi skal

omorganisere rigsfællesskabet sådan det er et samarbejde mellem tre selvstændige

nationer...og så skal vi hjælpe hinanden det vi kan. Fordi vi har fælles historie. Men vi skal

også acceptere at Færøerne og Grønland vil fokusere mere imod vest, imod USA og

Canada, fordi det er naturligt for dem. Meget mere naturligt. Men de vil jo sandsynligvis

fastholde et samarbejde med, ikke kun Danmark, men hele Norden. Fordi de er meget

aktive i Nordisk Råd-sammenhæng og kan se fordelene ved at vi har alt det åbne indre

samfund, hvor vi kan rejse til hinandens lande lettere. Så på den måde er der jo to ting i det,

det er at de vil opfattes som en nation og med frie forhandlingsmuligheder til andre sider

og samtidig med at prøve at bevare fordelen ved at være en del af rigsfællesskabet eller i

hvert fald en del af Norden. Et godt eksempel var jo striden om makrel, hvor Danmark

lukkede havnene for Færøerne. Og det var jo virkelig et paradoks, fordi Danmark lukkede

havnene for en del af rigsfællesskabet – det er ulogisk. Der burde Danmark sagt nej,

rigsfællesskabet er den her enhed. Men der skete der jo det interessante, at så sagde

færingerne “hvad skal vi så gøre? Vi skal have solgt vores fisk. Og når der er en blokade

imod os i EU, så må vi finde andre kunder.” og så sagde russerne “okay, vi vil købe fisk”.

Og i dag har færingerne Rusland og EU sum markeder og kan sælge rigtig meget fisk, til

rigtig gode priser. Og så var der jo nogen der spørger “jamen skal Færøerne ikke være med

i en økonomisk blokade imod Rusland?” og der har jeg det sådan “Næh, hvorfor skulle de

det?”, altså vi har lukket havnene for dem og de finder muligheder for at klare sig –

Danmark kom ikke og hjalp dem med penge eller andre ting, de lukkede havnene. Der må

være en vis loyalitet eller solidaritet indenfor rigsfællesskabet hvis det skal fungere rigtigt

og her var et svaghedstegn. Og derfor synes jeg at færingerne bestemmer selv hvem de

handler med. Og derfor er det også okay at de handler med russerne. Det her, det skal de

bestemme. Jeg synes også de på andre afgørende spørgsmål - nu er det mere aktuelt med

Grønland, som jo er fyldt med udenrigspolitiske dillemmaer, Thule-basen, det gamle affald

fra amerikanernes gamle depoter – skal der være adgang for amerikanerne og lande med

fly der har atomvåben ombord, det er et aktuelt spørgsmål nu igen, fordi vi i Danmark er

ved at lave en ny forsvarsaftale for Norden og der står det i den nye forsvarsaftale at vi skal

acceptere at bevæbnede fly lander. Der spurgte jeg i sidste uge “Gælder det også

atomvåben?”. “Det er ikke aktuelt” sagde ministeren og det er jo ikke det jeg spørger om

101

og gentager spørgsmålet, for vi har haft et eksempel med brintbomberne på Thule-basen,

hvor det viste sig at amerikanerne på trods af danskernes afvisning fløj med atomvåben og

landede på Thule-basen, i strid med vores aftaler. Og det viste sig at der var en hemmelig

aftale imellem den danske regering og USA, at de måtte gøre det fordi de havde lyst til det.

Så det var en stor skandale, som har været lavet beskrivende af en dygtig journalist fra

Århus for en del år siden og der blev også lavet en film om den. Fordi det viste sig at de

danske arkiver var totalt lukkede, journalisten kunne ikke få adgang, så tog han til

Washington og fik adgang til de åbne arkiver og dermed afslørede han at der havde været

danske ministre involveret i den aftale.

Og det vidste Grønland selvfølgelig ingenting om?

Det vidste Grønland overhovedet ingenting om! Og det er jo tit det der sker også...og i

øjeblikket mister Grønland fordel af at Thule-basen...i gamle dage havde vi en

serviceaftale, de havde aftale om sejllads fra Nuuk og op til Thule-basen, det har

amerikanerne taget hjem, de har taget serviceaftalen hjem og i år skal de forhandle

flyaftaler, altså aftalen om flytransport til Thule-basen, den vil amerikanerne også fri af,

dvs. de vil have alle andre end deres egne ud og amerikanerne ind – hvorfor vil de det? Det

er et stort spørgsmål fordi sejlladsen er blevet dyrere af at amerikanerne selv har taget den

hjem. Den kunne grønlænderne lave billigere, så derfor ligger der noget politisk i det, fordi

ingen må se hvad de laver, fordi de er ved at opgradere radaren. Og den slags politiske

spørgsmål er jo vigtige. Og det er det samme med Færøerne. Under krigen var englænderne

og amerikanerne jo deroppe for at beskytte området mod at tyskerne overtog Færøerne og

Island også. Og derfor er der jo mange...altså, amerikanerne kender både Færøerne og

Island rigtig godt og har anlagt de lufthavne der findes af de gamle. Og derfor er der jo et...

Island er venner med NATO, men har ingen hær, ingen marina, ingen luftvåben, de har

intet militær. De har kystbeskyttelsen, og det vil Færøerne sandsynligvis også lave, fordi

de har ikke råd til at have en hær. Og der er spørgsmålet, hvordan vil det fungere i praksis?

Det vil sandsynligvis fungere på den måde at der så fire gange om året, ligesom i Island, at

der vil NATO holde øvelser – vi er med i nogle øvelser på Island fire gange om året, med

fly og alt muligt, for ligesom at vise at vi er til stede – og hvis Færøerne bliver selvstændige,

så ville det sandsynligvis også løse deres forsvarsspørgsmål på den måde.

Ser du nogen uoverensstemmelser i systemet? Eller fungerer det måske fint med

muligheder for divers udenrigspolitik?

Der vil blive begge dele. Der er fordele i det, fordi hvis vi ikke havde rigsfællesskabet og

hvis ikke Danmark havde tæt samarbejde med Grønland især, så ville Danmark ingen rolle

spille i hele spørgsmålet omkring Arktis. Danmark er kun en spiller i Arktis fordi vi har

samarbejde med Grønland. Og derfor skal vi selvfølgelig give Grønland optimal

indflydelse på Arktis-spørgsmålene, men det vil den danske regering ikke på alle

spørgsmål. Men på en række spørgsmål har de overgivet forhandlingsretten til Grønland.

Og det fungerer godt. Men på andre meget skarpe udenrigspolitiske spørgsmål, da tager

Danmark stadigvæk selv afsted. Og det er selvfølgelig spørgsmål om hvem skal – hvem

ejer Arktis? Forsvarspolitikken i Arktis... De ting er så hardcore udenrigspolitiske

spørgsmål at dem vil vores danske regering selv bestemme over. Det er jo et dillemma.

Men de fleste steder er der ingen dillemaer, der er der kun fordele ved det.

Tror du der er rum for pragmatik i de juridiske bemyndigelser?

102

Det er der jo fordi at hjemmestyreloven i Færøerne, ligesom selvstyreloven i Grønland, er

indrettet sådan at landet kan sige at nu tager vi det område hjem, nu tager vi det område

hjem, etc., det eneste område der ikke er blevet nævnt er udenrigspolitikken. Alle andre

områder kan man indenfor rigsfællesskabets rammer tage hjem og det vil sige at du i praksis

indenrigspolitisk kan fungere som en stat, på alle områder, for der giver Færøerne bare

besked til Danmark. Vi har lige haft et eksempel, hvor dele af forsvarsområdet og

socialområdet er blevet taget hjem til Færøerne og så var der en række personer der var

ansat af Danmark før, de overgik så til den færøske administration og arbejder nu der med

de samme opgaver, men for Færøerne. Og det vil sige at vi gik fra 25 ansatte på

Repræsentationen til 4, 5, 6 ansatte. Så det kan sagtens lade sig gøre, det er kun et spørgsmål

om de giver os besked om “vi vil hjemtage dette” og så betaler de også selv for det

selvfølgelig.

Men der er udenrigspolitik undtaget?

Udenrigspolitik er undtaget. Der er helt klart beskrevet at udenrigspolitikken overgår først

til landet i det område de ønsker at være selvstændige. Og selvstændighed kan de få ved at

etablere en afstemning om selvstændighed. Så får de ingen bloktilskud mere og så skal vi

aftale hvordan det fungerer i praksis. Det er derfor de prøver nu, både Færøerne og

Grønland, at lave deres egen konstitution. Og der er debat, fordi skal grundloven beskrive

at de er en del af rigsfællesskabet eller skal grundloven beskrive at denne grundlov kan

fungere i et selvstændigt Færøerne – det er den store debat i øjeblikket. Og der har Danmark

sagt at som det ser ud nu, at der er der ingen store problemer. I kan roligt vedtage den

grundlov, som I er ved at lave nu. Men der var problemer og der er problemer med den

grønlandske, fordi de formulerer ret uklart om de er en selvstændig stat eller om de er...fordi

hvis de vil være en selvstændig stat, så skal de jo gennemføre en afstemning, og så erklærer

de selvstændighed. Så er de selvstændige.

Det er realistisk muligt indenfor i hvertfald 10 år, at Færøerne gør det, men det er det ikke

i Grønland. Der er økonomien alt for svag, infrastrukturen er alt for dyr, og der... 50.000

mennesker. Så det tror jeg ikke vil komme. Så skal de virkelig finde ting i undergrunden,

eller skal der komme rigtig mange turister, eller fiskeriet skal boome. Så kan det da godt

ske at de kan komme i den situation, men lige nu, der er deres økonomi alt, alt for svag.

I forhold til arbejdsgruppen der sidder og overvejer fuldmagtsloven og DFG

systemet, ser du nogen plausible ændringer for dig der?

Ja, fordi i praksis, der har vi jo eksempler på at en færøsk eller grønlandsk politiker sidder

i forhandlingsstolen på vegne af rigsfællesskabet. Hvis der er områder, der er uden konflikt,

og hvor alle tre parter er enige. Problemet er når der er forskel på interesserne, sådan at hvis

Færøerne har en særlig fiskeriinteresse f.eks., så er det svært at sige, ok, I sidder og

forhandler, fordi så ville de forhandle på vegne af Færøerne og ikke på vegne af

rigsfællesskabet. Det samme med Grønland. Og i de tilfælde, der ender den jo hos

danskerne, og der er det jo meget svært at have nogen ordninger. Men der kan man jo lave

en ordning, hvor der sidder en og forhandler, plus at der er rådgivere med fra Færøerne og

Grønland til selve forhandlingsmødet, sådan at der er en tæt dialog hele tiden. Også bagud

til regeringerne. Så på den måde kan det godt ordnes i praksis, men man skal bare være klar

over og erkende, at der er forskellige interesser, f.eks. med fisk. Det er nok det mest

kontroversielle spørgsmål.

103

Så er der selvfølgelig også, når vi kommer til udenrigs- og forsvarspolitikken – hele Thule-

spørgsmålet bliver ret kompliceret, hvis Grønland vil være selvstændig, fordi hvad gør vi

så med aftalen med USA? USA betaler jo i dag ingen penge for Thule basen. De er der

gratis. Og det har den danske regering gjort som et bidrag til NATO, og sagt ok, det er en

del af NATO forsvaret, og selvfølgelig skal de have lov til at være der. Vi har forlanget af

regeringen, at de skal kræve en leje, og de penge der kommer ind, skal de give til det

grønlandske samfund. Men det vil vores regering ikke. De vil ikke sige til USA “I skal

betale”. De vil heller ikke sige til USA “I skal rydde op i de affaldsdepoter, der er der”. De

vil heller ikke sige til USA “I skal indrette basen sådan, at der er grønlandske arbejdere,

der kan arbejde der, og grønlandske unge, der kan være i lære, og grønlandske

transportfirmaer, der kan tjene penge på det”. Det vil amerikanerne ikke være med til. Og

så har vi sagt “jamen lad dem så forsvinde fra Thule basen”. Men det er et meget stort

politisk spørgsmål, fordi Thule ligger som en meget central del af missilskjoldet. Den radar

er vigtig, for hvis der kommer missiler f.eks. fra Rusland, at de så kan fange dem på radaren

i så god tid, at USA kan sende nogen raketter op og skyde dem ned. Men der er der nogen

i Grønland, som siger “jamen hvis en sådan en falder ned, så falder den ned i Grønland, og

hvad så?”.

Men det er ikke et problem i Færøerne. Det er fordi Grønland har en strategisk placering i

forhold til forsvaret. Det har Færøerne ikke. Så der vil ikke opstå forsvars- og

udenrigspolitiske prroblemer på samme måde, som der er i Grønland. Færøerne er på alle

områder mindre kompliceret.

I forbindese med Mette Frederiksens udtalelser – ser du nogen store forandringer

i rigsfællesskabets ordning for dig i fremtiden?

Nej, det er små, små forandringer. Men det er et tegn på, at hun godt er klar over, at

Færøerne vil være selvstændige, og at hun skal have en attitude, der siger “ok, hvis I kan

få det til at fungere, så er det ok for os”. Og ellers, altså, der findes mennesker i Grønland,

som siger “vi vil være selvstændige, og vi må klare det hele selv”. Aleqa Hammond og

andre. Hvorimod andre siger “vi skal indrette vores samfund, sådan at økonomi og

uddannelse og erhvervsliv kan klare at være selvstændig”. Mens Aleqa siger “vi skal gå

imod at være selvstændige”. Og det er forskellen, den ene er følelsesmæssigt begrundet,

den anden siger “jamen, det er ganske urealistisk, fordi hvis vi var selvstændige i morgen,

så ville vi gå konkurs”. Det spørgsmål har de heller ikke i Færøerne. Fordi de har en god

økonomi og har haft det i en del år, endda en meget god økonomi. De tjener ufattelig mange

penge på fiskeri. Og de er i dag orienteret om, at de enkelte spørgsmål på

udenrigspolitikken, dem kan de klare. Og de er godt uddannet, meget godt uddannet, og

dvs. de har kapaciteten til at drive deres samfund selv. Og de vil sandsynligvis offensivt

sige “jamen vi vil ikke have noget bloktilskud fra DK” og så vil de lade det gå nogen år og

se hvordan tingene er.

Det eneste de er nervøse for i Færøerne, det er, at fiskeriet det kan gå op og ned. Især med

klimaproblemerne. Klimaforandringerne har givet dem mere fisk i første omgang, men hvis

det fortsætter, kan det være, at fisken trækker længere mod nord, og der mister de den igen.

Det er den eneste ulempe de har. Men de har forstået, ligesom Island, forankringen af fisk

og forarbejdet, altså forædlingen forbliver i vid udstrækning på øerne. Førhen, da fangede

de fiskene og solgte dem frosne. Nu forædler de den, altså laksen f.eks., den filleterer de

104

og gør klar til supermarkedet, når den kommer til øerne, ikke? Så på den måde arbejder de

meget aktivt for at komme i en situation, hvor de 100 % er uafhængige økonomisk.

Så, der er meget stor forskel, og der er ikke på den måde problemer i ordningen. Jeg tror,

at Mette Frederiksens meldinger er en tilpasning til virkeligheden. Fordi at hun kan godt se

at rigsfællesskabet kan ikke fortsætte under nuværende form. Og hvis regeringen er negativ,

så er Færøerne nødt til at tage en konfrontation. Hvis det er en positiv regering, så kan

Færøerne tage en forhandling og finde en pragmatisk løsning.

Hvad er de største problemer med rigsfællesskabets nuværende form?

Det er udenrigspolitikken helt klart. Og det viste sig jo netop i forhold til EU. Da der skulle

forhandles fiskekvoter, fordi det får Færøerne ikke lov til selv at forhandle nu, og det vil de

gerne. Det er klart. Men de havde retten til at sige “ok, hvis Danmark holder med EU i det

her spørgsmål, så kører vi selv”. Og det var jo en udfordring, fordi man kunne godt forestille

sig, at den danske regering på det tidspunkt, hvor de begyndte at sælge fisk til Rusland, at

Danmark så havde sagt “nej det går ikke, det er os der bestemmer”, og så få en

konfrontation. Men det ville jo bringe Færøerne længere væk fra Danmark. Og derfor sagde

Danmark, at vi lukker havnene – og det var der små protester imod, og alle rystede på

hovedet, da de så det – og så sagde Færøerne “nåh, men så prøver vi at lave vores egne

fiskeaftaler og eksportaftaler”. Så det var jo, altså, der var ingen stor konflikt, og der var

mange her i huset, af politikere, både på højre fløj og venstre fløj, som sagde, det her er

ikke godt. Det duer ikke. Men de var tvunget til det pga. EU. Jeg tror hun [Mette F.] ved

godt at i løbet af 10, højst 20 år, så vil Færøerne bede om selvstændighed.

Hvilket slags samarbejde ser du så for dig mellem Færøerme og Danmark bagefter

det?

Det ville være en meget løsere konstruktion. På Færøerne og i Grønland, der er der

modstand imod EUs måde at arbejde på, pga. det store bureaukrati, lobbyismen, det

manglende demokrati og meget hierarkiske opbygning af EU. Det er også derfor at i næsten

alle nordiske lande er der meget stor protest imod EU, meget utilfredshed med EU. Og det

er af demokratiske grunde først og fremmest. Fordi at Norge, som ikke er med, vil gerne

have økonomisk samarbejde, men vil ikke finde sig i at EU dikterer betingelserne. Og det

er den store omtvist. Og det er det samme i DK, hvor det jo i gamle dage, da var det et

overvejende venstrefløjsspørgsmål, om man var imod EU. I dag er der, i alle partier,

skeptiske holdninger. Selvom et flertal af danskere er tilhængere af, at vi forbliver i EU.

Det tror jeg er fordi, vi har nogen samfund hvor vi gerne vil beslutte så tæt som muligt,

decentrale samfund. Hvor EU er en typisk sydeuropæisk centraliseret måde at lave det på.

Det samme lige nu, vi vil gerne have at fagforeninger og arbejdsgivere selv forhandler, og

at regeringen ikke blander sig. I andre lande, der foregår meget af løndannelsen og

arbejdsmarkedsdannelsen på regeringsplan. Så dikterer man. Det er meget upopulært i

vores lande. Og den tradition tror jeg også vil afspejle sig i hvor tæt samarbejde vi skal

have. Det skal være aftalebaseret og ligeværdigt. Der er ingen tvivl om, at den nationale

selvstændighedsfølelse, som jo har ligget dybt i mange, mange år i Færøerne og i Grønland,

den vil slå sig ud i at sige, “jamen vi skal forhandle, og I skal respektere vores regering,

ligesom vi respekterer jeres regering, uanset om Danmark har 5 mio. mennesker, og vi har

50.000”. Og det kommer vi til at arbejde meget positivt med. Så det vil ikke blive et eller

andet hierarkisk system.

105

Nordisk Råd er jo heller ikke et – Nordisk Råd er jo i princippet et konsensus system. Selv

om man nogen gange siger, at hvis der er overvejende stemning, så gør vi det. Men vi

konsulterer hinanden, og så siger vi det er landene der bestemmer, og hvis der kan opnås

enighed om, at vi ikke bruger pas i vores lande, så bruger vi ikke pas. Og det har vi jo haft

i 60 år nu, pasforeningen. Uddannelsessøgende kan rejse imellem landene, erhvervsliv kan

slå sig ned, arbejdskraften kan arbejde, og vi hjælper hinanden på en række områder, hvor

der ikke er lavet noget regulativ ovenfra, men hvor der er samarbejdsaftaler imellem

landene, mellem universiteterne, mellem erhvervslivet, mellem alle mulige instanser. Og

dvs. det er mere frivilligt, tættere på folk, og det er praktisk baseret. Hvis du spørger

danskerne om, hvad de synes om Nordisk Råd, så siger de “ja det hører vi ikke ret meget

til”. Men det fungerer i det daglige. Hvorimod i EU, der hører vi alle om konflikterne, og

alle de problemer vi har med arbejdsmarkedet, for eksempel. Det ville vi aldrig opleve i de

nordiske lande, i det samarbejde. Og der ville Grønland og Færøerne komme til at ligne det

nordiske samarbejde. Færøerne ville gå direkte ind i samarbejdet. Og de ville sandsynligvis

lave en aftale med EU ligesom Norge. Og en aftale med NATO ligesom Sverige – en løs

aftale. Men en aftale, hvor de er dækket af alliancen.

Færøerne har allerede søgt om at blive ligeværdigt medlem af Nordisk Råd – det forhandler

vi i øjeblikket. Og der siger de andre lande “I er jo ikke selvstændige, og I kan ikke være

det hvis I ikke er et selvstændigt land. Og det må I løse med Danmark”. Det var der stor

debat om i efteråret på samlingen i Nordisk Råd, hvor Færøerne virkelig havde en konflikt

på selve samlingen. Men ikke større end at arbejdet fortsætter. Fordi Færøerne er først og

fremmest medlem af Nordisk Råd via det danske medlemskab. Og vi har nogen pladser,

som færingerne bruger til at være med. Og så bliver de færøske og grønlandske ministre

inviteret med til møder. Så på den måde er de med i debatten, men har ikke indflydelse.

Så på den måde tror jeg, at det vil blive et løsere samarbejde lig Nordisk Råd. Eller, de ville

gå ind i Nordisk Råd rent praktisk. Når Færøerne beder om løsrivelse kan jeg godt forestille

mig, at Danmark siger “ok, vi er med på en løsere union”. Danmark vil ikke miste nogen

del af riget, så de vil give sig mere og mere, især når det gælder Grønland.

106

EXPERT INTERVIEW WITH MARTIN BREUM
Interviewed 18.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Udgangspunktet er jo et meget hastigt voksende dansk fokus på betydningen af

rigsfællesskabet. De er meget optaget i udenrigsministeriet, statsministeriet,

justitsministeriet, forsvaret, meget optaget af at få rigsfællesskabet til at fungere. Det er

fordi der en en stigende, meget hastigt voksende bevidsthed om rigsfællesskabets

potentiale, betydning i politisk forstand for Danmark, og så er der som en reaktion på det

også en hastigt voksende forståelse blandt politikerne for rigsfællesskabets historiske,

kulturelle og sådan identitetsmæssige betydning for Danmark. De er ligesom ved at

genopdage, genopfinde, og putte nyt indhold i, men lad os holde os til det politiske i dag.

Men jeg synes det er væsentligt at holde fast i den dimension at man er jo også i Danmark

ved at putte nyt indhold i, genopfinde det identitetsmæssige i rigsfællesskabet. Vores

arktiske heritage, hele det nordatlantiske kompleks og dets betyding for vores historie. Man

taler nu om de 1000 år sammen med Grønland, man taler om, at vi kom jo først til Grønland,

og sådan noget. Det kan du læse om i min bog.

Men på Færøerne, der tror jeg der er to faktorer der gør sig gældende, og det er, ja, som

sagt, hele det arktiske kompleks betyder mere i dansk udenrigspolitik, det betyder mere for

regeringen, end det har gjort, i mange mange år. Og det er der en lang række årsager til,

som Taksøe understreger og sætter på dagsordenen. Og jeg vil næsten sige hele Taksøe’s

analyse hvad angår det arktiske, er simpelthen blevet købt med hud og hår af regeringen.

[Den rapport indeholder] alle hans tanker omkring Danmark som arktisk stormagt, alle hans

anbefalinger, det handler jo primært om Grønland, men det kan umiddelbart overføres til

Færøerne. Han taler også om Færøerne, men det er jo klart at i geopolitisk forstand, der er

det jo i første omgang Grønland som har stor betydning i Danmark. Men man skal slet ikke

undervurdere – det tror jeg heller ikke regeringen gør – man skal ikke undervurdere

Færøernes position i det her.

Og så er der også det helt banale, at siddende statsminister er gift ind i en færøsk familie.

Og jeg synes ikke man skal underkende den helt kontante betydning af det. Nu har jeg talt

med ham (bogen), han har, i mine øjne, en ret kontant og præcis forståelse for

sammenhængen mellem Danmark, Færøerne og Grønland. Han kender jo helt privat også

til selvstændighedstanken i Færøerne og har holdt sig til den i årtier gennem sine helt

personlige forbindelser. Og det synes jeg ikke man skal underkende. Statsministeren sætter

jo tonen i regeringskredsen, han har gjort det nu i adskillige år, og han har en dyb forståelse,

er jeg ikke i tvivl om, for de her sammenhænge. Jeg synes jeg løbende kan notere et meget

højt [..] kendskab i alt hvad han siger og gør. Det er selvfølgelig også fordi han har en hel

107

masse embedsfolk der sidder og fodrer ham, men det er helt min personlige vurdering at

der er et arrangement her, som er usædvanligt for en statsminister i Danmark.

Men sådan mere kontant, der tror jeg at der er også en sikkerhedspolitisk afdeling af

forsvarets stigende opmærksomhed om at farvandene rundt om Færøerne og imellem Island

og Grønland jo meget hurtigt kan blive aktualiseret hvis der opstår f.eks. yderligere

spændinger i Østersøen. I Baltikum, der vil ... til den russiske nordflåde jo lynhurtigt blive

aktuel, hvis Rusland vælger at styrke ... ude i atlanterhavet, så kan de komme fra

Murmansk, og så bliver de farvande igen meget aktuelle, og så får Færøerne jo igen,

ligesom Island, en meget præcis placering i et spændingsfelt. Og det er der opmærksomhed

på i Danmark, det er ikke en trussel som er lynaktuel, men det er det jo blevet i stigende

grad siden Krim. Så der er ingen tvivl om at der er en voksende opmærksomhed om

vigtigheden af samarbejdet med Færøerne og Grønland fungerer godt. Derfor og også af

andre årsager, tror jeg, er der nemlig er stigende fokus på selvstændigheden i Grønland og

Færøerne, og det betyder også at der i Danmark er øget fokus på at sikre at rigsfællesskabet

er velfungerende og velsmurt og at maskineriet fungerer.

Og der er de jo også indstillet på en vis grad af fleksibilitet, sådan som jeg har kunnet notere

det. Altså, jeg husker især rigsmødet sidste år, hvor statsministeren gjorde det klart, at han

gerne ville diskutere hvordan man kan komme Færøerne og Grønland i møde på

udenrigspolitikken, men jo indenfor de rammer der eksisterer. Det er ikke mit indtryk at der

på nogen måde i regeringskredsen eller i justitsministeriet eller udenrigsministeriet er

nogen som helst villighed til at lave store, nye forandringer i det aftalekompleks der

eksisterer, dvs. hele delegationstanken er jo det som man i Danmark opfatter som

grundtanken i den arbejdsfordeling der er så vidt angår udenrigspolitikken, og vi så det jo

tydeligt markeret da Danmark gik ind og forhindrede effektueringen af den aftale der var

indgået mellem Island, Grønland og Færøerne. Det var et meget markant tegn på at der er

ingen interesse for at ændre på det beståede, men inden for det beståede, det var det Løkke

sagde sidste sommer og gentaget siden, og så er der vidst nedsat en embedsmandgruppe,

som skal se hvordan man så kan komme videre, især indenfor fiskeriet, på fordelingen af

ansvaret mellem Grønland og Færøerne i de her delegationsøvelser. Men yderligere ryk der

ændrer på det grundlæggende mønster, det har jeg ikke set nogen villighed til. Det er heller

ikke fordi jeg har spurgt særlig mange, jeg har ikke sådan indgående kendskab til hvad man

tænker i regeringen om lige præcis det her spørgsmål. Men jeg tror, at hvis man skal vurdere

et dansk politisk synspukt, så kan der heller ikke i Folketinget være den store interesse for

grundlæggende ændringer i det bestående. Med én væsentlig undtagelse, som jeg synes er

interessant.

Hvad er det egentlig, den danske stat anser for sine vitale interesser? Fordi det er det som

bliver til kernespørgsmålet. Og der synes jeg, i journalistisk forstand, at efter at have

snakket med Løkke, Taksøe, en lang række medarbejdere i udenrigsministeriet, og andre

med stor indflydelse, også direktøren for dansk industri, Karsten Dybvad, sm i årevis var

højt rangerende embedsmand i statsministeriet, og har en lang fortid i regeringens tjeneste

under forskellige regeringer, og jeg spurgte dem alle sammen, at the end of the day, hvad

er egentlig Danmarks vitale interesser? Og de svarede alle entydigt med forskellige ord, at

108

det handler om historien, kultur, identitet, folkesjæl, noget eksistentielt, dvs. det handler

om noget andet end politik og økonomi. Og det synes jeg er rasende interessant. Og det

gælder også f.eks. – ja, du kan læse alle svarene i min bog – men de ender alle sammen i

samme sted. Så selv om de aldrig indrømmer det, så vil jeg påstå, at der for helt centrale

aktører i Danmark er tale om et identitetsprojekt. De taler selvfølgelig om politik,

geopolitik, sikkerhedspolitik og økonomi, men går man på klingen og spørger, hvorfor er

rigsfællesskabets bevarelse af vital interesse for Danmark, så taler de alle sammen om

forskellige grene af det som man med en enkelt betegnelse vil sige, det er et

identitetsspørgsmål. Det er et spørgsmål om hvem vi er som nation, hvem vi er som et folk.

Og her regnes Færøerne og Grønland altså med til folket og nationen stadigvæk. Og du kan

også få det bekræftet i meningsmålningen som DR ofte gør, hvor over halvdelen af den

danske befolkning tilkendegiver at de enten er stolte af at Grønland tilhører det danske rige,

og over halvdelen siger at de mener at Grønland skal bevares som del af rigsfællesskabet.

Det kan lyde af lidt, at det er lige godt halvdelen, men resten fordeler sig på lige dele mellem

ved ikke eller vil ikke svare, altså det er bare en almindelig mangel på rutine i tænkningen

om de her dele. Som du ved, så er der jo en ekstrem lav opmærksomhed om de her

spørgsmål i den danske offentlighed, det er jo et helt andet spørgsmål. Men for de ledende

i regeringsapparater, forsvaret, der handler det her om bevarelse af nationen, af årsager som

kun kan beskrives som identitetsmæssige. Og det betyder selvfølgelig ikke at det politiske

og sikkerhedspolitiske er uvæsentligt. Jeg siger bare, at det bliver alt sammen tilrettelagt på

en plankbund, at det er noget som stikker noget dybere. Det er ikke et

forhandlingsspørgsmål. Man forhandler jo ikke om sin identitet.

Og det betyder selvfølgelig også at for Færøernes vedkommende, at ethvert ryk i rammerne

og det eksisterende, hvor man nærmer sig et opgør med grundloven, og Færøernes placering

i grundlovens regi, så begynder det at blive meget smerteligt og vanskeligt. Så det er ikke

kun et spørgsmål om politik. Og kan man så komme videre, hvad gør man så? Hvad skal

man stille op med at der tilsyneladende, sådan som jeg forstår det, er et ret entydigt og

samlet ønske i Færøerne om i hvert fald øgede beføjelser på den udenrigspolitiske scene,

det er jo fuldstændig ensartet på Færøerne og i Grønland. Der er helt ensartede krav. Og

her tror jeg at man også skal se på det helt overordnede plan, for første gang i historien, er

et ensartet led i situationen i Grønland og på Færøerne. Færøerne er jo som du ved i gang

med en forfatningsmæssig øvelse, og det samme i Grønland. Færingerne har været i gang

meget længere, mens Grønlands øvelse er helt ny, men det betyder altså at kravene,

ønskerne i Grønland og Færøerne på de her statsretlige spørgsmål er pludselig blevet ret

enslydende. Det har de aldrig været før. Grønland har ligesom været et andet sted i sin

udvikling i forhold til Danmark.

Mon der være nogen inspiration derimellem?

Ja, det ved jeg der er fordi det førte den grønlandske forfatningskommission gjorde, eller

det var den grønlandske selvstændighedsminister, det var at drøne til Tórshavn for at tale

med Aksel Johannesen og andre om hvad færingernes erfaringer var. Og hvis du læser den

manual, som er skrevet til forfatningskommissionen, den ligger på hjemmesiden for

selvstyret (også i min bog), der har forfatterne meget direkte referencer til den

109

kommunikation der har været mellem Tórshavn og København i forbindelse med den

færøske forfatningsøvelse, især er der vægt på de stopklodser, som regeringen satte ned da

forfatningsudkastet lå for nogen år tilbage. Fordi man regner jo med de samme

begrænsninger i Grønland. Det har de også allerede mærket, at det bliver de samme. Og det

er også derfor jeg siger, med en vist fasthed i stemmen, at jeg tror ikke der i Danmark er

nogen interesse i at rokke på de bestående, der er ikke noget ønske om at sætte sig ned og

prøve at omfortolke, refortolke, nyfortolke de eksisterende rammer, grundloven eller de der

delegationslove fra 2005. Det tror jeg ikke der er basis for, og det var heller ikke det Løkke

sagde sidste år til rigsmødet. Det var mere, sådan som jeg forstår det, et ønske om at sætte

sig ned og kigge på de eksisterende arbejdsfordelinger og se om vi kan gøre det lidt

smartere. På fiskeriet især.

Hvis man så skal være journalist og pege på noget, hvor man kan se en sprække i systemet,

så kan man jo sige at – da jeg havde fornøjelsen af et interview med Taksøe, han står jo

udenfor regeringsapparatet og har for så vidt ingen indflydelse på det her fra Indien af. Men

da jeg interviewede ham for et år siden, da forklarede han jo, at han synes, at man er nødt

til fra dansk side at man er nødt til at komme Færøerne og Grønland meget mere proaktivt

i møde, fordi han mener simpelthen ikke at det på langt sigt er konstruktivt, at man bliver

ved med at banke panderne mod hinanden, og at man har de her konstante sammenstød om

små og store ting. Der er jo egentlig formålstjenesteligt, hvis Danmark skal fremme sine

interesser i Arktis, hvis man skal fremstå overfor resten af verden, som et stort, stærkt,

samlet kongerige, der agerer ansvarligt, konstruktivt, kreativt, som en stor kystmagt, oppe

ved siden af USA, Rusland, Kina, Canada og Norge i den arktiske region. Det er ganske

enkelt ikke, i hans optik, en holdbar modus operandi på den lange bane, at Færøerne,

Grønland og Danmark ikke har en mere samarbejdet måde at agere på i det arktiske. Så de

her stadige sammenstød, hvor den færøske udenrigsminister udebliver fra en international

konference for næsen af kronprinsen og hele det internationale diplomati, den type af

hændelser, hvor grønlandske politikere optræder i udlandet og taler som om de

repræsenterer selvstændige stater, altså, de siger det ikke højt, men de udgrænser Danmark

fra deres taler, taler ikke om riget, de taler om Grønland osv., den type af repræsentation af

kongeriget udadtil er ikke formålstjenestelig, og sammenstødene internt er selvfølgelig

bestemt heller ikke, i Peter Taksøe’s øjne. Så han anbefaler jo, at man nu fra dansk side

tilkendegiver overfor Færøerne og Grønland, jamen vi er indstillet på, når tiden er til det,

at diskutere en ny ordning – en union.

Og det er jo fuldstændig banebrydende, at en så central spiller som Peter Taksøe siger sådan

noget offentligt. Og det samme gør, med lidt andre ord, med den samme villighed eller

interesse for en mere langtidsholdbar situation, hvor Færøerne, Grønland og Danmark enes

om en langsigtet kurs om hvordan man skal fungere sammen, har Niels Wang, som er leder

af forsvarsakademiet og tidligere chef for den danske flåde, for søværnets operative

kommando. Han har sagt det samme. Og igen, jeg har redegjort det i detaljer i min bog.

Niels Wang har studeret det her i mange år og han er rigtig optaget at rigsfællesskabet. Han

kalder det essensielt. Han har også i sidste ende en begrundelse for sit forsvar for

rigsfællesskabet, eller samarbejdet, som rækker udover det politiske og sikkerhedspolitiske,

men han er meget optaget af det sikkerhedspolitiske og kan redegøre meget præcist for

110

tankerne om hvorfor Færøerne også i en sikkerhedspolitisk kontekst har stor betydning for

riget. Og så har han altså den her tanke, at han vil ikke udelukke at man kommer længere,

hvis man sammen med Færøerne og Grønland arbejder på en ny model for samarbejdet.

Hvad det så skal indeholde, det er ikke klart. Det er der jo ingen der har sat sig ned og

studeret eller komputeret på endnu, men han siger det sådan at han anbefaler nye

forhandlinger, hvor de tre dele af riget sætter sig ned og snakker om fremtiden. Med

lukkede døre og ikke med presse på og sådan noget. At man sætter sig ned og tager en

seriøs forhandling om, kan vi finde noget, som ligner en plan for fremtiden, der rækker

udover det rigsfællesskab vi har i dag.

Det er jo to personer, der slet ikke er tæt på regeringsapparatet i den forstand, de er jo ikke

politisk inflydelsesrige, de er ikke en del af det politiske maskineri inde på Christiansborg

eller i regeringen. Så man skal ikke overdrive betydningen af de udsagn, men jeg synes at

det er meget markant, at de kommer nu fra så centrale personer i Danmark. Og det er også

noget af det jeg meget gerne vil op til Færøerne at tale med Poul Michelsen om osv., fordi

jeg har ingen ... til det her, jeg har ingen ønsker om at opløse rigsfællesskabet eller det

omvendte for den sags skyld. Jeg understreger meget at jeg betragter bare det her som et

vigtigt spørgsmål for alle involverede, herunder den danske offentlighed, som jo er den jeg

betjener.

Men et andet vigtigt ryk her på det seneste, synes jeg er at formanden for Socialdemokratiet

i Danmark, Mette Frederiksen, har jo også gjort sig nogle tanker om det her. Og hun var

for første gang i Grønland i 2016, hvor hun rejste rundt i en uges tid, og hvor hun også

mødtes med – hun holdt tale på søsterpartiets, Siumuts landsmøde i Sydgrønland, og havde

noget tid sammen med Kim Kielsen, formanden for Siumut, og som altså p.t. er

landsformand i Grønland. Og de blev vældig gode venner, ifølge hende selv, og hun fik en

ny forståelse for det som Siumut står for. Og det, hun siger nu, det interviewede jeg hende

om, det er første gang hun sådan offentligt har formuleret egentlige tanker om

rigsfællesskabet og Grønland – eller det er primært om Grønland, hun siger sådan set

ingenting om Færøerne – men det hun siger, det er at hun har dyb forståelse for ønsket om

selvstændighed, og så siger hun at – og nu skal man passe på med ikke at overfortolke det

– men hun siger, at udgangspunktet er rigsfællesskabet og grundloven – selvstyreloven og

grundloven – men hvordan det kommer til at se ud om 10-15 år, det kan jeg ikke sidde her

og sige. Og da journalisterne så begyndte at ringe til hende, da jeg offentliggjorde det her,

så henviste hun til Nick Hækkerup, som er Socialdemokratiets grundlovsordfører, og han

sagde det meget præcist: Vi har intet ønske om at opløse rigsfællesskabet, men – og så er

den her åbning, at – i det øjeblik grønlænderne ønsker noget andet, så må vi jo se på det.

Og det lyder jo helt og aldeles udramatisk, og det er det sådan set også, men i en statsretlig

forstand, der er det i mine øjne noget fuldstændig nyt. Fordi alle tidligere statsministre i

Danmark – statsministerkandidater i det omfang de har været ude og sagt noget om det –

har jo sagt, at rigsfællesskabet er udgangspunktet, det er det samme Mette Frederiksen

siger, men så har de sagt: Og vi respekterer færingernes og grønlændernes ret til at tænke

noget andet, men vi mener, at rigsfællesskabet er den løsning, der skal satses på, også på

den lange bane. Der har ikke været en villighed til en diskussion om modeller, tanker, ideer,

der rækker udover grundloven. Jeg havde hyr med at forklare folk, der ikke er inde i denne

111

diskussion, hvorfor det her i mine øjne er så skelsættende, at en statsministerkandidat siger

sådan. Men for folk der kan se de statsretlige sammenhæng her, der tror jeg nok at det må

siges at være et interessant statement fra en statsministerkandidat. Skulle Mette Frederiksen

blive statsminister, og hvis hun stadfæster sine egne synspunkter som Socialdemokratiets

officielle politik, og det har hun tilsyneladende allerede gjort i det, at Nick Hækkerup jo

bekræfter hendes udsagn, så er det jo sådan set partiets politik, må vi gå ud fra, og lad os

antage, at hun bliver statsminister efter næste valg, så har Danmark lige pludselig en

statsminister, som er villig til at diskutere – i hvertfald med Grønland ifølge det hun selv

siger, men man må gå ud fra, at det også gælder Færøerne – en model der rækker udover

rigsfællesskabet. Altså grundlovens nuværende rammer. Og her vil jeg understrege, at man

kan komme langt uden at ændre grundloven. Altså, skulle Færøerne finde på at løsrive sig,

eller Grønland, det behøver man jo ikke at ændre grundloven for, men hvordan opsætter

man så det her til en forståelse af mulighederne for, i den aktuelle diskussion om

udenrigspolitikken, og der tror jeg ikke man skal overfortolke det her, fordi, som jeg sagde

tidligere, så tror jeg at p.t. er der ingen villighed i regeringsapparatet til at diskutere

ordninger, der ændrer på det bestående. Jeg tror der er en fleksibilitet, som sagt, som er

affødt af det stadig stærkere ønske om at få rigsfællesskabet til at fungere som en effektiv

base for Danmarks ambitioner i Arktis. Og derfor vil der også være en villighed – det er

mit gæt – til at finde effektive løsninger på de udfordringer, som Grønland og Færøerne

oplever på det udenrigspolitiske. Men altså indenfor de rammer som allerede er etablerede

i den relevante lovgivning, herunder fuldmagtsloven fra 2005.

Et konkret problem er det her, i forbindelse med fuldmagtsloven, som siger, at

Færøerne og Grønland gerne må repræsentere kongeriget i udlandet ”for så vidt

angår dem”, men hvis der er tale om en international organisation eller aftale, hvor

Danmark allerede er medlem, eller hvis Færøerne og Grønland begge to er

medlem, så kan de kun have én stemme, fordi Kongeriget er en ”enhedsstat”. Det

forårsager problemer indimellem, fordi de tre dele ikke altid har de samme

interesser – nogen gange har de modstridende interesser.

Ja, det er i hvertfald en meget kontant problemstilling. Selvfølgelig, i fiskeriet, hvor

Grønland og Færøerne har indlysende modsatrettede interesser på nogen områder.

Makrellen er et glimrende eksempel. Klimaforandringer vil sikkert byde på flere.

Sammenstød om fisk og rejer, hvad det nu kan være, hvaler og hvad ved jeg. Så der skal jo

findes en løsning.

Tror du at Danmark vil rykke sig der?

Ja, det tror jeg. Men jeg tror ikke at de vil rykke sig sådan at de ændrer på princippet,

grundprincippet at det er jo en uddelegering, og dvs., som jeg forstår det, at Færøerne og

Grønland kan i givne tilfælde repræsentere riget. Men som vi jo så med aftalen med Island,

så kan de ikke indgå i aftaler uden på forhånd at informere Danmark, de kan kun gøre det

på meget specifikke områder. Og det vil sige at Danmark har jo i sidste ende vetoret på alle

de synspunkter, som Færøerne og Grønland måtte indtage i international sammenhæng. Og

det vil jo også sige, at skulle Færøerne i fremtiden finde på at indgå aftaler med Rusland og

ditten og datten, eller skulle Grønland gøre det samme, så ville det jo være som et led i en

112

uddelegering fra Danmark, og så ville der opstå problemer, hvis de aftaler ikke ligesom

synes at være acceptable i København.

Jeg tror nok at der er folk i udenrigsministeriet, som stadigvæk har et alvorligt kvababbelse

over Færøernes handlen med fisk med Rusland. Der har man ligesom valgt at sige at her, i

den gode stemnings navn, lader noget gå forrest, og man kan sige, at det er jo heller ikke

som led i andet end et handelssamarbejde. Der er jo ikke indgået diplomatiske aftaler om

russiske flådestationer på Færøerne eller andet, som led i den her øgede fiskehandel. Men

det er da ikke noget, som regeringen i Danmark sætter pris på at læse om hver anden uge,

at nu er færingerne blevet dobbelt milliardærer alle sammen, fordi de undgår EU

sanktionerne. Det er ikke populært. Det er det helt sikkert ikke. Ikke fordi jeg har meget at

bygge det på, men det gætter jeg bare, at her der sidder man lidt og tænker, at det er sgu

ikke i orden. Det er simpelthen ikke en rimelig måde at honorere samarbejdet i

rigsfællesskabet på. Jeg tror der grundlæggende set er en forståelse for, i hvert fald i nogle

kredse på Christiansborg, at samarbejdet i rigsfællesskabet er jo i virkeligheden en

udveksling af forskellige tjenester. Færøerne og Grønland leverer forskellige tjenester til

riget og til gengæld leverer Danmark nogen tjenester til Færøerne og Grønland. Og det

rækker meget langt udover bloktilskuddet. Bloktilskuddet er kun en lille bitte del af den

tænkning der vokser. Og tanken er jo, at der som Danmark repræsenterer, det er selvfølgelig

bloktilskuddet – i Grønland betyer det rigtig meget, i Færøerne betyder det stort set

ingenting mere – men Danmark er jo også kreditværdighed, Danmark er et 1000 år gammelt

rige med stor velvilje i verdenssamfundet. Det er valutastabilitet, det er et kongehus, det er

en række internationalt anerkendte symboler på stabilitet osv. Og det forpligter i danske

politikeres øjne, hvis man fortsat vil være en del af det at trække på de styrker og fordele

som Danmark repræsenterer i udlandet. Og det kan man så vælge og sige, jamen det har vi

ingen interesse i, det vil vi gerne se stort på, og derfor så handler vi med Rusland, og vi gør

som det passer os. Og i øvrigt vil vi helst løsrive os.

Det er jo fair, det kan man sagtens mene, men så længe man vil abonnere på de her fordele

– det er tænkningen på Christiansborg – så må man også forpligte sig, og så forpligter man

sig til forskellige ting, man forpligter sig til at opretholde statens voldsmonopol f.eks., man

forpligter sig på menneskerettigheder, man forpligter sig på kvinders rettigheder, på

almindelig demokratisk adfærd, statsopbygning, man forpligter sig ytrefriheden, man

forpligter sig på ære og værdighed simpelthen, ikke? Igen, vi rækker lige ud på den anden

side af det politiske hele tiden, ikke? Man forpligter sig ganske enkelt på et værdisæt, som

jo er repræsenteret i grundloven, ville man mene. Det er ligesom den base, som det her

værdisæt hviler på, og i det øjeblik at man overskrider den base, jamen, så er man ude i

kviksandet. Og så skal man finde på nye løsninger. Og indenfor rammen, der er der så også

et spørgsmål som om rimelighed i fortolkningen af det her. Og i det øjeblik man ligesom

insisterer på at agere internationalt på en måde som i Danmark betragtes som urimeligt,

jamen så bliver det svært at opretholde den her kontrakt og at få samarbejdet til at fungere.

Der tror jeg, at Færøernes stadigt voksende samhave med Rusland må betragtes som

værende i strid med, eller i hvertfald i en eller anden værdimæssig konflikt med de

europæiske sanktioner mod Rusland. Der vil man opfatte det som illoyalt i Danmark. Man

vil ikke gøre noget ved det, fordi det ligger sådan set indenfor rammen af grundloven, så

113

juridisk set er der jo ikke noget galt. Men som en urimelig håndtering af den kontrakt, der

både jurisdisk og i mere overordnet forstand eksisterer mellem Færøerne, Grønland og

Danmark. Det er sådan det bliver betragtet, ville jeg skyde på. Og der bliver det så

interessant og sige, kan man så, i lyset af de stadige transgressioner af den implisive og

præcise aftale der er mellem rigets dele, kan man stadigvæk der finde løsninger som

fremmer Færøernes og Grønlands ønske om at agere selvstændigt internationalt. Der tror

jeg ikke at fiske-dealen med Rusland er... altså, det er ikke noget der ligesom fremmer

lysten i Danmark til bare at give los, det tror jeg ikke.

Der tror jeg nok at Poul Michelsen ville sige, at Danmark boykottede jo Færøerne

sammen med EU, og derfor var Færøerne nødt til at finde andre veje.

Ja, jeg kender jo godt svaret at færingerne føler sig da også urimeligt behandlet på

fiskefronten i forbindelse med boykotten i sin tid, ikke? Og det kan man da sagtens

argumentere for. Jeg tror at Danmark synes, at færingerne fik en meget smidig behandling

i Danmark i og med hele det her WTO spil osv., at Danmark faciliterede Færøernes forsøg

på at få underkendt boykotten.

Så, samarbejdet fungerer, og der er, som sagt, signaleret en vis villighed fra statsministeren

til at se på sagerne, og få løst det her kompleks med at Færøerne og Grønland jo ikke i

længden kan blive ved med at sige det samme, for de mener noget forskelligt, det er jo

indlysende uholdbart. Så, jeg følger ikke det her ned i detaljerne, og jeg ved ikke hvad

regeringens præcise holdning er. Jeg kan bare konstatere, at statsministeren har sagt, det

må vi sgu finde en løsning på. Andet ved jeg ikke.

Der har også været andre gange i historien, hvor justitsministeriet har sagt, at

noget ikke kan lade sig gøre fordi det er udenfor grundlovens rammer. F.eks. når

det gjaldt undergrunden i 90erne. Og så fandt man en løsning alligevel. Tror du det

kunne ske igen?

Det ved jeg ikke. Men det er jo et super interessant spørgsmål, fordi der er jo, man har jo

fortolket og fortolket og fortolket, og hver gang, så siger man, at nu kan man ikke fortolke

mere, og så gør man det alligevel. Altså, jeg har ikke fantasi til at forestille mig, at man

ikke kan finde nye måder at fortolke grundloven på. Den er jo dejlig elastisk, har det vist

sig. Så selvfølgelig kan man det, hvis man vil. Eller jeg siger selvfølgelig, jeg er jo ikke

jurist, men når jeg taler med eksperterne i Danmark, så siger de jo helt seriøst at nej, nu kan

man altså ikke mere. Men jeg anerkender at det har de sagt mange gange før i historien, og

så har man alligevel fundet en løsning, som var en ny fortolkning af grundloven. Så på

udenrigspolitikken, altså... Mit journalistiske husmandsbud, som ikke har noget med jura

at gøre, fordi det har jeg ikke forstand på, det ville være, at Danmarks voksende interesse i

at få rigsfællesskabet til at fungere, som en effektiv base for Danmarks ambitioner i Arktis,

den vil vokse i kommende år, simpelthen i takt med den globale betydning af den arktiske

region. Den sikkerhedsmæssige betydning af farvandene rundt om Færøerne og Island. Og

så vil man sige, at det nytter ikke noget, at vi bliver ved med at støde panderne sammen. Vi

bliver nødt til at finde praktiske løsninger på de reelle udfordringer som Grønland og

Færøerne oplever. Og her er det indlysende, at på den udenrigspolitiske front ikke længere

114

virker holdbart, at Grønland og Færøerne i så relativt beskeden omfang er i stand til at

repræsentere sig selv. Det siger også sig selv i takt med, at hjemmestyreordningerne og

selvstyreordningerne osv. vokser sig stadig stærkere og økonomierne vokser, og erfaringen

i internationale forhandlinger vokser osv., jamen så vil ønsket om at repræsentee sig selv

jo vokse på Færøerne og i Grønland, og det må man jo på en eller anden måde håndtere i

Danmark. Man vil gøre det modvilligt, man vil gøre det som man altid har gjort det siden

2. verdenskrig, man vil starte med at sige det ikke kan lade sig gøre, så vil kravene vokse,

og så vil man finde én eller anden måde at håndtere det på, så alle kan sove roligt om natten,

og så rigsfællesskabet, som sagt, kan fungere som base for Danmarks ambitioner. Og de

ambitioner – jeg siger ikke noget negativt, men det er fordi ambitioner sagtens også kan

indeholde en ambition om at fremme Grønlands og Færøernes interesser, det tror jeg sådan

set de gør – jeg tror at Danmarks ambitioner, der skal man forstå, at Danmark har jo også

ambitioner på Færøernes og Grønlands vegne, og regeringen vil jo vældig gerne formulere

de her ambitioner sammen med Færøerne og Grønland. Det er bare meget vanskeligt i

øjeblikket fordi der ikke i mine øjne er enighed om hvordan rigsfællesskabet skal udvikles

på lang sigt. Og det bliver selvfølgelig ikke nemmere af, at der er ingen i Danmark der kan

finde ud af hvad færingerne mener om det her, fordi det kan I jo dårligt finde ud af selv. Så

indtil der er en højere grad af konsensus på Færøerne, så bliver det jo også vanskeligt for

Danmark at indrette sig på hvad færingerne gerne vil, fordi det kan man ganske enkelt ikke

finde ud af. Man kan jo ikke sætte sig ned og konkludere at færingerne vil sådan og sådan.

Der er jo ikke et udspil fra Færøerne der siger, vi vil gerne udvikle rigsfællesskabet i den

her retning eller i den her retning, som du ved, det flagrer jo lidt i vinden.

Men der strammer jeg den lidt, fordi man kender jo godt til nogen af ønskerne, f.eks. at der

er et ønske om en højere grad af selvstændighed i repræsentation i udlandet. Og lige præcis

dén del af det, der tror jeg, som sagt nu et par gange, at der vil være en øget nødvendighed

i Danmark af at finde måder at se det dilemma på. Hvordan man vil gøre det, det ved jeg

ikke. Det har jeg ikke forstand på.

115

EXPERT INTERVIEW WITH KARIN GAARDSTED
Interviewed 18.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Specialet handler om, hvorvidt der kan tænkes nogen forandringer i

Rigsfælleskabsordningen – indenfor rigsfællesskabet

Ja, fordi det er jo den forudsætning vi har, at det er indenfor rigsfællesskabet. Og derfor er

der jo ikke frit valg på alle hylder nemlig.

Hvad er din baggrund indenfor emnet?

Det er nu mit 7. år hvor jeg arbejder med rigsfællesskabet, hvor jeg sidder som ordfører

såvel for Grønland og Færøerne, og det har jeg nu gjort i nogle år, ikke alle årene, men i

mange år. Og jeg har besøgt Færøerne 6 gange nu. Dels med Færøudvalget og dels med

Nordisk Råd, som jeg også sidder som medlem af.

Hvad synes du årsagerne er til at Færøerne vil agere politisk udenfor

Rigsfællesskabet?

Det skal man nok spørge færingerne om. Men som jeg ser det, er det vel et udtryk for at

man har et stærkt samfund, det går både op og ned på Færøerne, men lige nu står de meget

stærkt, især med fiskeindustrien, men også i det hele taget klarer de sig rigtig godt, og det

må, alt andet lige, give et folk lyst til også at have mere indflydelse. Og fordi man måske

synes at man ikke er så afhængig af andre som man har været før. Så det er en årsag.

En anden årsag kan være at Færøerne ikke er medlem af EU. Og der kan det så være at der

er nogle spilleregler, som man gerne vil følge, men som man så ikke kan i kraft af

rigsfællesskabet, men som man kunne hvis det ikke var der. Men nu er vores afsæt jo, at

rigsfællesskabet skal bevares. Og så bliver jeg også nødt til at sige, at det er rigsfællesskabet

først, og så kommer det andet bagefter.

Hvad tror du den generelle holdning er i Danmark til Færøernes aspirationer i

udlandet?

Det er jo sådan, at hvis man ønsker at være med i rigsfællesskabet, så bliver man nødt til at

følge de spilleregler der er der. Og det er bare grundforudsætningen. Hvad der kommer der

ovenpå, der er mit indtryk, at der langt hen ad vejen er et godt samarbejde mellem det

færøske lagting og statsministeriet i Danmark, det er mit indtryk. Vi hører om enkelte ting,

som f.eks. makrelsagen, så der er nogle markante sager, men det er ikke det der præger det

almindelige samarbejde i det daglige, der er mit indtryk at det er et godt og åbent

samarbejde. Og jeg ved også at man af og til fra udenrigsministeriets og statsministeriets

116

side af sætter både grønlændere og færinger i spidsen for arbejdsgrupper, eller lader dem

repræsentere rigsfællesskabet rundt omkring, så jeg synes ikke, at det er et lukket land og

at man bare skal gøre som danskerne kræver. Det er ikke mit indtryk. Og jeg mener i øvrigt

heller ikke at det ville være godt eller en moderne måde at gøre tingene på.

Så du ser det som et harmonisk samarbejde?

Ja. Der er jo ikke noget at sige til, at færingerne prøver og se om de kan rykke med grænsen,

det er jo ligesom i en ganske almindelig familie, hvor børnene også – uden at det skal

sammenlignes i øvrigt – hvor børnene prøver at rykke med grænsen. Så det er jeg ikke så

overrasket omkring. Jeg tror at færingerne har gavn af rigsfællesskabet, og jeg tror at

Danmark har gavn af rigsfællesskabet, og jeg håber, og det ved jeg at det gør mine

kollegaer, håber, at rigsfællesskabet kan bestå, fordi der er rigtig mange gode ting med

rigsfællesskabet, som jo ville forsvinde hvis det er sådan at rigsfællesskabet ville blive

opløst.

Tror du der er rum for pragmatik i juraen?

Jeg ser rum for at vi kan se lidt mere pragmatisk på det. Det er ikke ensbetydende med at

jeg siger at rigsfællesskabets regler ikke længere skal gælde, fordi det mener jeg at de skal.

Men det er også vores opgave internt at sørge for at modernisere, eller gøre den måde vi

samarbejder på og den måde vi fortolker reglementet på mere moderne, uden at vi går på

kompromis med de grundlæggende vedtagelser der er deri.

Har du et eksempel på hvordan man kunne være mere ”moderne”?

Jeg synes f.eks. at det ville være oplagt at man er meget opmærksom på, hvornår man kan

få færingerne til at repræsentere rigsfællesskabet. Det synes jeg er et eksempel på det. Men

også at der kan være områder hvor man tænker lidt mere moderne, hvor man har lidt mere

moderne ledelse, hvis man kan sige det på den måde, af rigsfællesskabet, end der har været

for 20-30 år siden.

Der sidder nu en arbejdsgruppe og overvejer fuldmagtsloven - hvilke løsninger

kunne man forestille sig med f.eks DFG problematikken?

Det er jo der det bliver svært. Hvis der er to eller tre forskellige opfattelser indenfor

rigsfællesskabet, og der er det jo at samarbejdet skal stå sin prøve. Fordi det er jo ikke noget

med at Danmark skal stå som en storebror. Danmark skal sammen med Færøerne og

Grønland sørge for at der bliver den repræsentation som der skal til og at der også bliver

den bredde i synspunkter som er nødvendig for at man kan favne også de færøske

synspunkter. Det er ikke altid let, og det er heller ikke altid det kan lade sig gøre, men jeg

mener man skal arbejde i den retning, og det er også mit indtryk, at det forsøger man at

gøre i udenrigsministeriet.

Har du nogen kommentar til Mette Frederiksens uddtalelser omkring en evt.

omorganisering af rigsfællesskabet?

Jamen det synes jeg at jeg allerede har lagt op til, at jeg synes at vi skal kigge på hvordan

vi kan modernisere, og det er jo ligesom Mette Frederiksen har åbnet op for en debat om –

117

hun er jo ikke kommet med nogen facitliste om hvordan det så skal være – og det synes jeg

passer fint sammen med det jeg siger om, at vi skal huske at få det moderne syn ind på

rigsfællesskabet. Rigsfællesskabet skal ikke være noget snærende og bindende – jo,

bindende er det – men det skal ikke være snærende. Og det er selvfølgelig op til politikerne

fra alle tre lande at have et medansvar for, at den modernisering kan ske under behørig

varetagelse af, at det er et rigsfællesskab vi er i.

Hvis nu enten Færøerne eller Grønland besluttede sig for at løsrive sig, fordi de

mente at rigsfællesskabet var blevet for trangt, hvordan synes du så Danmark ville

reagere?

Det ville der da blive sagt ja til. Direkte. Hvad skulle være vores mål med at sige ”Nej det

kan I ikke”? Det har vi ikke noget mål med. Altså, vi vil ikke skubbe på i forhold til at der

skal komme selvstændighed. Det skal være et ønske der kommer fra folket selv, det skal

ikke være noget, som vi roder rundt i her fra dansk side. Og jeg vil sige, Grønland vil bede

om selvstændighed den dag de er parate til det, og jeg synes det vil være det samme på

Færøerne, selvom jeg vil sige, der er jo rigtig stor forskel på Færøerne og Grønland, fordi

Færøerne jo er nærmest selvkørende med deres økonomi, og det går især godt nu, heldigvis

for dem, det er jo fantastisk. At de i flere omgange har sagt, at deres bloktilskud fra

Danmark ikke skal stige, det er jo et tegn på, at man har styr på sin egen økonomi, og at

man bedre og bedre kan klare sig selv, og det synes jeg er fantastisk. Men der er så stor

forskel på Færøerne og Grønland.

Historisk har vi før hørt at grundloven ikke kan strækkes længere – kunne det ske

igen? Måske hvis der er snak om løsrivelse?

Nej, det tror jeg ikke, det må jeg sige. Fordi det at skulle være en selvstændig nation, det er

en så stor og altafgørende beslutning, at der kapper man i virkeligheden alle forbindelser

og bygger dem op igen. Det er så stor en beslutning, at det kun kan komme fra folket selv.

Og jeg kan slet ikke forestille mig, at den danske regering ville sige ”Nåh, nu truer de med

selvstændighed, så nu må vi hellere give os”. Det forestiller jeg mig overhovedet ikke. Og

det er heller ikke det, jeg mener, når jeg siger, at vi skal have et mere moderne

rigsfællesskabssamarbejde. Det er ikke det samme jeg siger.

Hvilke konsekvenser ser du i fremtiden, f.eks. når vi kommer til det punkt hvor der

ikke er mere for Færøerne at overtage, hvad sker der så? Vil der så blive løsrivelse?

Ikke absolut, det behøver det ikke at være. Og jeg er altså meget indstillet på, at det skal

være efter færingernes ønske. Og der skal det færøske folk beslutte sig for det ene eller det

andet. Fra dansk side vil vi selvfølgelig gerne beholde rigsfællesskabet, vi synes det er

værdifuldt. Vi synes der ligger rigtig meget i det, der ligger også rigtig meget historie og

bånd i det. Og vi synes at det er, forhåbentligt er det godt for Færøerne at de har den tætte

forbindelse på den måde, fordi hvis den ikke var der, så ville Færøerne selvfølgelig have

behov for at knytte sig til et andet land. Det kan jo ikke være anderledes, når man er sådan

et lille land med 50.000 indbyggere, selv om man er dygtig, så er 50.000 ikke flere end der

bor i Viborg. Så derfor har man brug for at have meget tætte relationer til et større land. Så

ville Færøerne blive nødt til at slutte sig til et andet land, det kunne være Skotland, det

118

kunne være England, eller USA, og ville det så være bedre end at have den relation til

Danmark, det er jo det færingerne også spørger sig selv om. Det er ikke noget med at hvis

man overtager mere og mere, man står stadig tilbage med nogen områder som man ikke

har overtaget, og det er vel tæt på at det er nogen af dem som ligger i rigsfællesskabets

tankenet, at de skal være et fælles anliggende mellem Færøerne og Danmark. Men

Færøerne udvikler sig til et meget stærkt land med super dygtig industri, men også meget

afhængig af fisk. Og lige nu har vi nogle år hvor havet buler med fisk, men det ændrer sig

jo igen, og så har vi pludselig en helt anden situation på Færøerne. Og det er jeg sikker på

at de ansvarlige politikere, at det er de klar over, og jeg tror også at det er det færøske folk

klar over.

Så fra min side ligger der et håb om at rigsfællesskabet består, fordi jeg synes det er meget

værdifuldt. Også efter at jeg er begyndt at besøge Færøerne. Jeg opfordrer alle at tage derop.

Fordi jeg synes det er så vigtigt at man besøger det, også Grønland.

Jeg har det rigtig fint med rigsfællesskabet, jeg har det fint med samarbejdet, jeg går ind

for at vi skal have et moderne og åbent samarbejde med hinanden, og vi skal have et på

mange måder ligeværdigt samarbejde med hinanden, og det betyder at man må give og

tage, og man kan ikke få alt hvad man gerne vil have, men man kan få noget. Og jo stærkere

Færøerne bliver, jo bedre bliver mulighederne også for at kunne mere selv.

119

EXPERT INTERVIEW WITH SJÚRÐUR SKAALE
Interviewed 19.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Bakgrund:

Eg havi lisið statskundskap, og so havi eg verið embætismaður/ráðgevi í landsstýrinum, og

so havi eg verið journalistur, og so havi eg verið 4 ár í løgtinginum, og nú havi eg sitið í

skjótt 7 ár í fólkatinginum. Har kemur tú sjálvandi í samband við uttanríkisviðurskifti av

ymiskum slag, tað kemur øðiliga ofta okkurt upp, sum hevur samband við Føroyar og

uttanríkisviðurskiftir, allar møguligar konfliktir sum eru, serliga tá ið makrelboykottið var.

Hví heldur tú, Føroyar leita sær út um kongsríkið?

Tað er tað at vit hava ein økonomiskan tørv, og tað er tað sum stýrir tí. Mann hevur tørv á

økonomiskum samgongum og serliga tí at DK er við í ES, og vit eru ikki, so hava vit ikki

somu áhugamál og ikki sama tørv sum DK, og tí mugu vit gera tað sjálvi. Tað hevur tað

altíð verið, tað var tað eisini í sambandi við Sovjetsamveldið undir kalda krígnum, tá hevði

Danmark slett ikki tørv á fiskivinnusáttmálum, og vit fóru tann vegin, hóast DK onki

samband hevði við Sovjet.

So tað er mest búskaparligt og ikki politiskt motiverað?

Tað er nógv mest búskaparligt. Vinnupolitikkur betýður nógv mest.

Hvat heldur tú generelli hugburðurin í Danmark er til tað?

Hugburðurin er øðiliga soleiðis at tað sum ikki er eitt problem fyri Danmark, tað letur mann

bara Føroyar – um mann ikki kemur uppá tvørs av tí danska politikkinum, so er tað onki

problem við tí. Í tí stóra heila. Eg trúgvi at tá í 80unum, tá tað var nógv samband millum

FO og Sovjet, tá var tað jú, diplomati var nærum avskorið millum FO, DK, og Sovjet, men

FO høvdu økonomiskar interessir, og tað kundi leggja seg uppá tvørs av donskum

diplomatiskum interessum, men so longi sum tað ikki órógvar for nógv, so sigur mann, at

tað er í ordan. Koyr bara ahead.

Uppá sama máta akkurát nú í samband við at vit selja til Russlands, eina rúgvu av mati, og

Danmark boykottar Russland,er illa rakt, svínaproduktiónin er illa rakt, men Føroyar

selja eina rúgvu, eitt tað mesta yvirhøvur, og tá blívur handil jú diplomati, tá ið mann

boykottar handil, so ger mann handil til diplomati og diplomati til handil, og Føroyar ganga

so beint ímóti tí sum Danmark ger, sjálvt um uttanríkispolitikkurin formelt er danskur, men

av tí at føroyingar hava so stórar økonomiskar interessir í tí, so er tað ok. Mann letur tað

ganga. So tað er nokk so stórur vilji til at fáa tingini til at glíða, sjálvt um tað formelt sæð

ikki burdi borið so væl til.

Hvussu strangt verða tær juridisku heimildirnar tulkaðar?

120

Ífylgi grundlógini er tað greitt at uttanríkispolitikkurin er danskur. Vit hava yvirtikið

handilsviðurskifti, men tað er so sera ofta at handilspolitisk mál blíva til uttanríkispolitisk

mál. Tá ið sanktiónirnar vóru ímóti Føroyum undir makrelstríðnum, tá smeltaði handil og

diplomati saman. Tá kann mann siga, at tá hava Føroyar ikki formelt nakrar heimildir, men

mann hevur havt eitt pragmatiskt forstáilsi hvat Føroyar høvdu brúk fyri, og danskarar

søgdu, lad gå. Vit tamba og toyggja grundlógina so nógv at vit siga, lad gå.

Poul Michelsen hevur tosað um, at Føroyar hava altjóða skyldir men ikki rættindi.

Hvat heldur tú um tað?

Tað er ikki heilt rætt. Tá tað snýr seg um at hava samráðingar um fiskarí, t.d., tað er tað

vigtigasta sum er fyri Føroyar, tað eru tær avtalurnar vit gera við onnur lond um fiskiskap,

tað er tað sum hevur stórstan týdning fyri føroyska búskapin, so sita vit við eitt

samráðingarborð, og har situr Rusland, Norra, Ísland, og ES, og har situr Føroyar. Og vit

hava akkurát somu heimildir, sum tey, sum vit gera avtalur við. Vit gera avtalur við hini

londini akkurát sum ein statur. Tað er ikki soleiðis, at vit hava verri rættindir. Vit hava

somu rættindi og somu skyldir sum ein statur. Og tað sum hendi, tá ið boykottið rakti okkum

í 2013, tá hildu hini londini, at vit ikki livdu upp til okkara fólkarættarligu skyldur, tað er

altjóða rættur. Tey hildu tað í sínum grundgevingum, at Føroyar hava altjóðarættarligar

skyldur, akkurát sum ein statur hevur. So søgdu tey, at vit høvdu brotið okkara

altjóðarættarligu skyldur, og tí vórðu sanktiónir settar í verk.

Sjálvandi eru vit ikki formelt ein statur, tað er heilt klárt, og vit hava ikki somu reglur í

øllum førum sum ein statur hevur, tað er klárt, men vit eru øðiliga tætt við. Tá tað kemur

til fiskivinnusamráðingar, so er øðiliga lítil munur ímillum FO og aðrar statir. Men vit

kunnu sjálvandi ikki vera limir í ymsum øðrum, tá vit ikki formelt hava fullveldi, tað er

klárt.

Sært tú trupulleikar í DFG skipanini?

Ja, eg veit ikki hvussu reellir teir trupulleikarnir eru, í teoriini so er tað ein trupulleiki. Eitt

eitur t.d. NEAFC, sum tekur sær av fiskivinnusamstarvi í Norðuratlantshavi, og har er tann

trupulleikin at Grønland og Føroyar skulu tosa við somu rødd, tí vit hava ikki somu

áhugamál. So har er ein trupulleiki. Har er DK limur gjøgnum ES, so har er

ríkisfelagsskapurin faktiskt í trimum, so har er sjálvandi eitt problem, jú, og har hevði mann

so ynskt, at Danmark var meira pragmatiskt, tí at sum eg skilji, so hava hini limalondini í

NEAFC ongan trupulleika við tí. Tað er bara Danmark sum sigur, at Grønland og FO mugu

tosa við somu rødd. Tað er eitt dømi uppá, at tað kundi gott verið meira liðiligt.

Sært tú nakrar betringar við skipanini fyri tær?

Ja, í sambandi við Uttanríkispolitiskuheimildarlógina, spurningurin er, hvussu snilt tað var,

at hon kom, tí at hon ásetti hvussu vit kunnu handla vegna Danmarkar ríki, so vit kunnu

binda Danmarkar ríki, men bara tann partin, sum Føroyar er, tað ljóðar so fínt, men tað ger

tað øðiliga greitt hvar avmarkingarnar liggja. Áðrenn var tað bara ein ad hoc skipan, har

mann fann útav tí hen ad vejen, og kanska er tað, at mann hevur formaliserað tað, ikki so

gott. Tí at nú veit mann akkurát hvar hegnið gongur. Og vit sleppa ikki útum har. Og tað er

kanska uppá ein máta verri, at mann fer inn á eina sovorðna stívrenda, niðurfelda skipan,

sum sigur, hatta kunnu tit, hatta kunnu tit ikki. Áðrenn var tað soleiðis, at mann fann útav

tí, og so kundi mann kanska meira, enn nú tað er blivið so formalistiskt. Og tað er tann

121

tilgongdin, sum mann annars hevur havt millum FO og DK, at mann hevur verið

pragmatiskur og ikki jurisdiskur. Tað er tað sum ger, at ríkisfelagsskapurin hevur fungerað

so væl sum hann hevur. At mann hevur verið pragmatiskur, og mann fer ikki við lógum og

sigur, hetta kunnu tit ikki, hetta kunnu tit ikki... Mann hevur sagt, vit finna útav tí, vit tulka

GL so vítt, sum yvirhøvur til ber, og tekur tingini frá case til case. Og tað er nógv betri.

Skuldi heimildarlógin verðið avtikin aftur?

Ja, í veruleikanum haldi eg ikki hon er nakað veruligt framstig. Tá tað kemur til tað

konkreta, so er hon ikki nakað framstig. Tað var betri áðrenn.

Nú høvdu vit hesa avtalunia millum FO, GR, og ÍS, og tað var ikki nøkur verulig avtala,

bara ein “hensynserklæring”, og nú kann mann hyggja í heimildarlógina og siga, her eru tit

farin út um mark. Um hon ikki var, so hevði mann sikkurt sagt, jamen lad gå, hetta hevur

ikki nakað uppá seg.

Um vit ímynda okkum, at FO hevur yvirtikið øll málsøkini, sum vit kunnu – havt

hendir so?

Also, vit kunnu ikki yvirtaka uttanríkispolitikk. So longi sum vit ikki hava skipað ein

føroyskan stat, so verða uttanríkisviðurskifti felagsmál fyri alt ríkið. Tað er klárt. Tað kunnu

ikki vera tveir uttanríkispolitikkir. At mann yvirtekur øll innlendisviðurskifti, tað fer ikki

at broyta so nógv, nei.

Hevur tú nakra viðmerking til útsagnirnar hjá Mette Frederiksen?

Ja, eg haldi ikki har var so nógv nýtt í tí. Tað varð blást upp eitt sindur. Eg haldi ikki hon

var serliga konkret heldur.

Tú mást taka makrelmálið við. Danmark var jú við ES at boykotta okkum sum stat. Hvussu

ger mann so, so máttu vit til WTO, og tað bar ikki til, tí vit eru jú ikki limur har. Og so fann

mann útav tí, at vit gjøgnum danska limaskapin kundu allíkavæl, og tað er eitt gott dømi

uppá eina pragmatiska loysn. Vit tóku og læntu danska limaskapin, og løgdu sak an í

Danmarkar navni ímóti ES. So faktiskt formelt er tað DK sum leggur sak an ímóti sær

sjálvum. Men tað vóru vit, sum gjørdu tað. Mann fann eina loysn, sum riggaði fínt

pragmatiskt sæð. Formelt bar tað ikki til, men reelt bar tað til.

Alt hatta við enhedsstatinum, tað merkir at reint prinsipielt og formelt kann mann ikki so

nógv uttanríkispolitiskt, men um mann er pragmatiskur, so kann mann nógv allíkavæl. Tað

krevur bara, at mann hevur eina politiska tilgongd og ikki eina juridiska. Um mann hevur

eina juridiska tilgongd, og sigur, lógin, lógin, lógin, so ber onki til. Men um mann tekur

politikkin framum og letur paragraffirnar vera eitt sindur aftanfyri, so kann mann gera nokk

so nógv.

122

EXPERT INTERVIEW WITH ÁRNI OLAFSSON
Interviewed 24.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Vit kunnu taka tað formella fyrst, heimastýrislógin frá 1948, har kanst tú diskutera, um hon

yvirhøvur er sameinilig við donsku grundlógina (GL) ella ikki. Har var tað soleiðis í 1946,

so fingu FO tilboð um eina sera avmarkaða sjálvstýrisskipan. Tilboðið var eitt ultimatum,

antin so akseptera tit hetta, tí hetta er tað longsta sum DK kann fara innan fyri

grundlógina/ríkiseindina, ella mugu tit taka loysing. Og so kann mann altíð diskutera, hvat

kom burturúr fólkaatkvøðuni. Men eitt er heilt sikkurt: tað danska stjórnaruppskotið bleiv

vrakað. Tað er tað einasta sikra, mann kann siga. So kann mann altíð diskutera, um tað var

nóg stórur meiriluti fyri loysing ella ikki.

Og hvat gera partarnir so? So fer mann aftur til forhandlingsborðið, so forhandlar mann

eina nýggja loysn, sum á fleiri punktum er munandi meira víðgongd. M.a. at løgtingið fær

lóggávuvald. Og so, tá ið DK so skal revidera sína GL í 1953, so spyr danska stjórnin teir

somu juristarnar: er tað neyðugt at skriva nakað inn í ta nýggju donsku GL av hensyn til

tað føroyska heimastýrið? Og um mann lesur teirra svar, so kann mann hóma millum

reglurnar, hvussu fornermaðir teir eru. Hvør skal siga, men tit noyddu okkum í 1948 til at

akseptera heimastýrislógina, hóast vit tá høvdu hildið, at hon fór útum GL, so tað má vera

gott nokk. So tí er ongin grund til at skriva eitt orð í ta nýggjudonsku GL um føroyska

sjálvstýrið. So longu har hevur tú dikotomiina, og tí er tað so - kann eg gott síggja frá einum

FO vinkli - so irriterandi, at danskir embætismenn, tá ið teir skulu tulka verandi støðu, blíva

við at fara aftur til GL, sum teir longu í 1948 eru farnir útum! Men so kunnu teir siga ok,

tað sum er galdadi nú, er GL, sum modifiserað við heimastýrislógini.

Hvat stendur so í heimastýrislógini? Har stendur at FO kunnu fáa lóggávuvald og

umsitingarvald á hesum og hasum og hasum økinum. Ein endaligur listi. Og so er tað hetta

við internum og externum kompetansum. Heimastýrislógin grein 5 sigur jú, at tann externa

kompetansan er framvegis hjá statinum. Og í paragraf 8 hevur tú so nakrar trygdir fyri

føroyingar um at staturin vil umsita tær føroysku uttanríkisinteressurnar við atliti til tað,

sum føroyingar meina. Mann kann hava ein persón sitandi í UM, sum skal ráðgeva um hvat

tær føroysku interessurnar eru, og føroyingar kunnu á donskum ambassadum fáa eitt

umboð, sum skal lønast av landsstýrinum, men sum skal bara røkja FO áhugamál. Og

endiliga at FO kunnu ”med Udenrigstjenestens bistand” sleppa at føra samráðingar í

serstøkum førum. Altso case by case.

Og so fáa ríkismyndugleikarnir við GL í 1953 so eina aðra heimild, nemliga eina heimild

til fólkatingið at avgeva suverænitet til ”mellemfolkelige intitutioner”. Also, tað komandi

EU. Og í EU er tað so, at tá ið EU yvirtekur tær internu kompetansurnar, so yvirtekur EU

automatiskt eisini ta externu kompetansuna! Ta mekanismuna hevur tú ikki í relatión til

heimastýrið. Also, tá tú (DK) delegerar úteftir, so ert tú villigur til at avgeva tær externu

kompetansurnar, men ikki tá tú delegerar inneftir! Til FO ella til GR. Og hattar skapar eina

rúgvu av friktión allatíð. Og tvs. at um vit taka eini 2 týðandi mál fyri FO; fiskarípolitikk

123

og handilspolitikk, har hevur EU yvirtikið ta fullu kompetansuna, og tvs. at DK sjálvt hevur

ongan handilspolitikk, tann danski handilspolitikkurin bestendur í at sita niðri í Brússel og

royna at ávirka handilspolitikkin hjá EU. DK hevur ongan externan fiskarípolitikk, tað

bestendur eisini í at sita niðri í Brússel og ávirka kommissiónina, tá ið hon førir externan

fiskarípolitikk, t.d. ímóti FO.

So eg vil siga, at eitt er heimastýrið, men eitt annað er tað skismaðið, sum hendir í 1973, tá

ið metropolitan DK og GL fara uppí EF, og FO verður uttanfyri. Og seinni kemur so GR

útúr aftur og sluttar seg til FO, kanst tú siga. Og harvið skapar tú also eitt dilemma fyri allar

partar. Fyri DK, fyri FO, fyri GR og fyri EF/EU.

Og tað mann so ger í 1977, tá fiskimarkið fer út á 200 fjórðingar, tvs. at tað geografiska

umráðið, har ið FO hava heimastýrið, veksur knappliga frá 12 fjórðingum út á 200

fjórðingar, tað má viðføra nakrar broytingar. Og EU viðtekur tá á heysti í 76, at øll EU

londini skulu víðka teirra fiskimark til 200 fjórðingar, og hesi víðkaðu havøkinri eru undir

tí felags fiskarípolitikkinum, t.v.s. tað er í Brússel, at avgerðin skal takast um, hvat skal

fiskast av hvørjum fiskastovni, og hvør skal hava hvat, og hvørjar avtalur mann ger úteftir.

Og tað er klárt, at tá ið tann støðan uppstendur, so má mann finna eina kreativa loysn fyri

FO.

Longu áðrenn 1977 vóru londini so smátt farin at umsita fiskastovnar uttan fyri 12

fjórðingar í felag. Mann hevur tær regionalu fiskiumsitingarfleagsskapirnar (”RFMOs)

NEAFC (fyri landnyrðingsatlantshavið), og ICNAF /fyri útnyrðingsatlantshavið), og har

var tað Kongaríkið DK, sum var limur. Og delegatiónsleiðarin var typiskt ein departaments-

ella kontórchefur úr danska fiskaríministeriinum, og aftan fyri hann sat so ein rond av

"interessentum", tað kundi vera føroya løgmaður, grønlendski landsstýrisformaðurin,

formaðurin fyri Dansk Fiskeriforening, o.s.fr. Tey blivu bara sædd sum interessentar. Og

so helt mann sjálvandi internar delegatiónsfundir, har mann avgjørdi, hvør linjan skuldi

vera. Men tað var bara ein rødd, sum sat við borðið, og tað var tað danska fiskaríministeriið.

Og tað hevði verið absurd aftan á 1977, um ein kontórchefur frá danska

fiskaríministeriinum, sumnú ongar heimildir hevði úteftir, men bert kundi sita í Brússel og

royna at ávirka politikkin hjá EU, skuldi sitið í einum millumlanda felagsskapi og ført

orðið fyri FO.

Problemið uppstóð fyrstu ferð, ella m.a., tá mann skuldi gera eina nýggja

fiskiumsitingarorganisatión fyri útnyrðingsatlantshav í staðin fyri gamla ICNAF , altso

NAFO. Har fann mann so upp á eina konstruktión, sum eitur "The Kingdom of Denmark

(in respect of the Faroe Islands)", altso DK viðvíkjandi tí partinum av ríkinum, sum er

Føroyar. DF. Og seinni, tá GR fór úr EF, so bleiv tað til DFG - Denmark in respect of the

Faroes and Greenland. Og so var spurningurin, hvør skal so sita í stólinum? Har vóru tvey

alternativ, antin verður tað ein danskur diplomatur, ella verður tað eitt umboð fyri FO. Í

fyrstani var tað eitt sindur ógreitt um tað, men tað útkrystalliseraði seg øgiliga skjótt. At

teir, sum hava mest skil fyri hesum her, tað eru tey føroysku umboðini. Ergo er tað so

landsstýrið sum situr har. Og so kann UM vera við eftir ynski og tørvi o.s.fr.

Eg var við sum umboð frá UM til teir flestu av teimum fundunum. Og seinni, so gjørdi

mann tað sama fyri NEAFC, og har bleiv sama konstruktión, also DFG. Og eg minnist, tað

var nokk so stuttligt, tá vit høvdu samráðingarnar um at stovna tað, so vóru vit til ein fund

niðri í Portugal. Eg skuldi so við fyri at røkja tey føroysku áhugamálini. So ein dag, beint

áðrenn fundin, so ringir ein kollegi yviri frá danska fiskaríministeriinum og sigur, álvaratos,

124

eg fái ikki farið til handan fundin har, kanst tú ikki royna at røkja mínar interessur eisini?

Eg segði, tað er alt í lagi. So tá ið EF kommissiónin kallaði saman til interna ráðførslu í EF-

, so fór eg við har eisini. Teir vistu av tí, DK fiskaríministeriið hevði boðað teimum frá, og

tað var alt í lagi. So avslappað vóru forholdini í fyrstani, íð hvussu so er. Men seinni eru

tey blivin minni avslappaði.

Men har hevur tú so eina situatión, hvar ið FO knappliga koma undan kavi sum ein partnari

í altjóða selskapi. Hesar avtalurnar, um at stovna NAFO og NEAFC, eru statsavtalur, hvar

EF er við undir egnum navni, umfatandi allar sínar limastatir. Tú kundi alternativt havt

gjørt eina avtalu millum fiskarímyndugleikar, men tað var tað ongin sum hugsaði um tá.

Tá føroyska fiskimarkið fór út á 200 fjórðingar, vistu vit, at har høvdu týskarar og

fransmenn og eingilsmenn og polakkar og russar o.s.v. fiskað í hesum umráðnum. Og

øgiliga skjótt gjørdu hesir partar vart við seg. Somuleiðis høvdu føroyingar fiskað í

Norðsjónum, og vestan fyri Skotland, og í Grønlandi, Íslandi, í Barentshavinum o.s.fr., so

her var tørvur á at gera okkurt fyri at sleppa undan, at allur slíkur fiskiskapur helt uppat 1.

januar 1977. . So mann kom nokk so skjótt inn á tað modellið við bilateralum

fiskaríavtalum. Balanceraðum avtalum, hvar mann sigur nakað fyri nakað. Tað, sum bleiv

modellið við EF, tað var tann rammuavtalan um sínamillum fiskiskap, sum EF hevði gjørt

við Norra, hon var eitt sindur kompliserað uppá ein máta, tí at deils fann mann útav, at

mann hevði nakrar felags stovnar í Norðsjónum, teir skuldi mann so forvalta í felag, og

deils var tað so Barentshavið, har EF plagdi at fiska, og reinir EF-stovnar í Norðsjónum og

vestan fyri Skotland, har Norra hevði nakrar fiskaríinteressur; Men EF og Norra gjørdu so

eina avtalu, har ið mann loyvdi hvørjum øðrum at halda fram við at fiska, í tann mun at tað

var javnvág millum tað, sum partarnir lótu hvønn annan fáa. Tað bleiv so eisini modellið

fyri avtaluna EF-FO..

So har mátti mann eisini vera kreativur, hvussu ger mann eina fiskaríavtalu millum EU og

FO? Tað bleiv so tað modellið sum æt: ”EEC on the one hand and the Govenrment of

Denmark AND the Home Government of the Faroe Islands on the other hand”. Tað bleiv

so tann mátin, mann adresseraði tað uppá. Og við tí formlinum gjørdu vit so eisini avtalu

við USSR . Og við USA. Men við Kanada bleiv tað meira trupult. Teir vildu ikki akseptera

at gera eina avtalu við ein part sum æt "the Government of Denmark AND the Home

Government of the Faroe Islands" – av internum orsøkum – Quebec!

Tað var ein nokk so interessant diskussión og eitt dilemma fyri Petur Reinert, sum var góður

tjóðveldismaður og fiskaríministari. Tí kanadiarnir settu alt uppá eitt brett, also teir høvdu

ongar fiskaríinteressur í Føroyum. FO vóru tað mann kallar fyri demandeur. So teir søgdu:

antin fáa tit nakrar kvotur frá okkum, tað krevur eina avtalu, og avtalan skal also síggja

soleiðis út, ella fáa tit onki.

Og eg minnist í einari pausu, eg helt ikki at tað var hóskandi at siga tað við

samráðingarborðið, eg visti, at tá hevði mann akkurát eina veldiga diskussión í Kanada um

at reformera tann kanadiska forfatningin, og tann eksisterandi forfatningurin var frá 1868,

the Canada Act, sum var viðtikin av parlamentinum í London. Og diskussiónin var nú,

kunnu vit broyta the Canada Act uttan at konsultera London?! Tað haldi eg tað endaði við

at mann ikki gjørdi, so eg segði við teir, jamen ein elegant loysn er, at hetta verður ein

avtala ímillum Her Majesty the Queen of Denmark and Her Majesty the Queen of England!

Og hatta vísir eisini eitt sindur um hesi flótandi mørkini. Also, nær ert tú suverænur, og nær

ert tú ikki? Tú kanst taka øll hesi sokallaðu White Dominions - tað er øgiliga ringt at seta

125

eitt árstal á, nær tey blíva suverænir statir. Tí the Canada Act gjørdi t.d. ikki Kanada til ein

suverænan stat, og the Queen of England er framvegis Head of State í Kanada. Teir kunnu

sjálvir velja, hvør skal representera hana í Kanada, sum nokk er tað vanliga mynstrið í the

Commonwealth. Og tað sama við Australia og Nýsælandi, o.s.fr., also nær blíva tey

suveræn? Tú hevur hesa glíðandi gongdina. Og har er tað kanska ein fyrimunur, at í

Bretlandi hevur mann jú ikki nakra skrivaða konstitutión. T.v.s. at tú hevur ikki tað sama

grundarlagið fyri tað, mann kann kalla fyri grundlógarfundamentalismu! Tí kann tað heila

fáa loyvi at útvikla seg nógv meira organiskt.

Tak Isle of Man, hvat er Isle of Man? Um tú spyrt íbúgvarnar sjálvar, so eru teir eitt

hertugadømi í personalunión við Onglandi. Um tú spyrt kanaloyggjarnar, Jersey og

Guernsey, so siga tey, vit eru tær seinastu restirnar av the Duchy of Normandy, tað vóru

vit, sum tóku Ongland! (í 1066!) Og teir fáa lov til at halda tað, tí har er ongin yvirskipaður

forfatningur sum sigur, at hatta mugu teir ikki siga.

Men tey kunnu ikki gera altjóða avtalur?

Tað er spurningurin. Nei, tað kunnu teir nokk ikki. Hatta modellið har, Denmark in respect

of the Faroes, hatta er vorðið kopierað av øðrum. . Frankaríki hevur enn nakrar koloniir í

Norðuramerika, og teir eru eftir hondini eisini blivnir limir í NAFO, undir heitinum ”France

in respect of Saint Pierre and Miquelon”. Og eg havi luttikið í tunakommissiónini, har

Bretland eisini er við ”in respect of” Sankt Helena og Falklandsoyggjarnar.

So hattar problemið er ikki isolerað til Danmark. Holland er eisini kongaríki, men teir hava

eina grundlóg fyri kontinentala Holland, meðan Antillurnar og Curacao hava sínar egnu

grundlógir og hava eisini ávísar heimildir úteftir, meðan aðrir partar eru blivnir fult

integreraðir í Holland eftir egnum ynski.

Frankaríki er eisini nokk so varierað, har eru summi overseas departments, sum Saint Pierre

and Miquelon, og so eru onnur øki, sum eru totalt integrerað í Frankaríki, velja umboð til

fronsku nationalforsamlingina o.s.v. So verðin er sera sprøklut, tá mann hyggur eftir.

Men hatta er so tær formellu rammurnar. So høvdu vit fullveldissamráðingarnar í 2000,

sum so ikki førdu til nakað, tí at danir dugdu øgiliga væl at meta um, hvar tað føroyska

brestipunktið var,, tá tað kom til niðurlaging av blokkstuðlinum, so settu teir markið í

undirkantin av tí, teir hildu, at føroyingar kundu góðtaka, og so viknaði tann føroyski

fronturin. Men sjálvandi, aftaná tær samráðingarnar, so sita jú allir partarnir eftir við einum

ringum smakki í munninum. So er tað obinbert, at Anders Fogh, sum bleiv Statsministari í

2001, helt at mann mátti gera okkurt fyri føroyingar. Og so kemur hann við hesum

hugskotinum um hesa fullmagtslógina, har mann kann siga, mann broytir tað seinasta

stykki í grein 8 í heimastýrislógini, har mann skal biðja um loyvi hvørja ferð, og hava UM

upp á sleip hvørja ferð, har mann so sigur ok, undir vissum treytum, so kunnu Føroyingar

forhandla sjálvir, so vit fáa eina standandi fullmakt til at forhandla sjálvi. Men tað er

sjálvandi undir teimum treytunum, at substansurin ikki viðvíkir øðrum pørtum av ríkinum.

Og so hava teir eisini nøkur krøv um at tað ikki eru Føroyar, sum handla í egnum navni,

men tað er í navninum á the Kingdom of Denmark, so tú hevur stadigvekk hetta her við

...in respect of... Sum sjálvandi kann vera eitt nokk so komiskt heiti.

Hví er tað so vigtugt at hava heitið, ...in respect of the Faores?

126

Fyri teir er tað ein ideologi og hevur obinbert verið tað síðan 1864, ella kanska síðan 1849,

at Danmark er ein eindarstatur. Og sum soleiðis so hevur DK bara eina rødd úteftir. Í

bretskum høpi tosar mann um ”the divisible queen. At drotningin kann upptraðka fleiri

staðni í internationalum forsamlingum, meðan tú í DK hevur ta ódeililigu drotningina. Og

tað kemur alt aftur til at í DK hevur tú ein skrivaðan forfatning, og hann er so øgiliga ringur

at sníkja seg uttanum. So tað er ein spurningur um eina statsberandi ideologi. Og tí er tað

eitt so eymt punkt. Og tí skal tað eita, um tað er ein statslig avtala, so er tað staturin DK

(altso ”DK in respect of FO”, men tú kanst koma uttanum problemið, viss tú gert eina

government-to-government avtalu, tí so kanst tú skriva the Government of the Faroe

Islands. Men so skalt tú skriva í preamblinum, at hetta verður gjørt í samsvari við

heimildarlógina. So viss landsstýrið gloymir tað, so er fanin leysur.

Tað var tað, sum hendi her síðsta heyst við avtaluni um samstarv millum FO-GR-ÍS. Har

var ongin tilvísing. Og Poul Michelsensa grønlendsku kollegar gjørdu jú tað sama. Ongin

tilvísing til heimildarlógina. So klappar fellan. Og so fært tú hesa pínligu støðuna, har tað

danska UM so skal skriva til Ísland og siga forrestin, hasin sáttmálin hevur eftir danskari

fatan ongan virknað.

Men tað er sjálvandi eitt annað: Tað er nakað sum eitur the Westphalian system. At

heimssamfelagið bestendur av nøkrum blokkum sum eita suverænir statir og hvør

suverænur statur er ein black box. Og t.v.s. at FO og GR eru eftir tí fatanini inni í the black

box, sum eitur (the Kingdom of) Denmark. Og heilt intuitivt, so respektera allar regeringar

tað westphalska systemið. Og hóast Danmark í 2005 sendi eina circular note út til øll lond,

sum eru representerað í KBH og søgdu, at nú er hendan lógin frá 2005 komin í gildi, og

tað merkir so at FO og GR kunnu gera so og so, so svitast tað ikki, at viss landsstýrið vendir

sær til eina ambassadu í DK ella eina ambassadu ella uttanríkisministeriið á staðnum, so

hevur tann danski ambassadørurin á staðnum ella UM her ein ambassadør í rørinum, sum

spyr, hvussu hongur hetta saman? Er DK við uppá hetta her? Tí teir vilja ikki nerta tað,

uttan at teir fáa grønt ljós, at DK er innforstaðið. Og t.v.s. at tú kanst ikki við danskari

lóggávu broyta tað wesphalska systemið. Hatta hevur mann kanska eitt sindur ilt við at

innsíggja í FO, at tað er ikki bara tann danska GL sum er skurkurin. Tað er alt tað

Westphalska systemið. So tað er kanska ein mangul í tí føroyska diskursinum, at tann

dimensiónin ongantíð kemur í ljósmála ! Tí tað vita vit øll, sum arbeiða við tí, tað hava vit

upplivað ferð eftir ferð.

Einaferð, tá Jørgen Niclasen var á ferð til mikrostatirnar í Evropa at fáa íblástur, so var hann

eisini í Luxemburg, og eg veit satt at siga ikki, um Luxemburg dámdi at verða sett í bás við

mikrostatirnar, tí teir eru kanska meira ein ministatur, líkasum Malta og Ísland og Kypern.

Men eg haldi at tá høvdu bæði føroyingar og luxemburgarnir líkasum gloymt at

forhondsorientera DK ambassaduna á staðnum, eg haldi tann danski ambassadørurin fekk

tað ikki at vita fyrr enn aftaná frá luxemburgarum, so hann skrivaði so heim til KBH at gera

vart við sínaónøgd.

Men so er tað sjálvandi Føroya viðurskifti við Ísland, sum altíð hevur verið ein special case.

Tí at tú hevur hesa bróðurligu relatiónina millum FO og ÍS, og tú hevur eina gamla traditión

heilt frá fimmtiárunum - Ísland gekk altíð á odda við at flyta fiskimarkið út, so føroyskar

interessur komu í klemmu nokk so tíðliga í tíðini, og tað fekk mann so ornað, við at ein FO

delegatión fór til Reykjavíkar at tosa á politiskum niveau. Og íslendingar høvdu onki ímóti

tí, teir ornaðu tað alt, føroyingar kundu fáa nøkur rættindi innan fyri tað Íslendska markið

soleiðis sum tað nú var víðkað, og tað útviklaði seg so til eina traditión um, at hatta orna

127

FO og ÍS uttan eina formella danska luttøku. So tað hevur líkasum verið ein kíli í

systeminum! Sum tá mann setur ein fót í hurðina, nú er eitt glopp har. Og tá í 1977, so segði

mann við DK, jamen álvaratos also hini norðanlondini, har nýtist okkum ikki at vera formell

heldur, og nei nei, tað var alt í lagi, og so gjørdu vit avtalu við Norra, sum hevur allar

komponentarnar av einari formellari rammuavtalu um sínamillum fiskiskap, men sum er

formulerað sum ein váttað fundarfrásøgn (”Agreed Minutes”) Bara undirskrivað av Føroya

løgmanni og norska fiskarídirektørinum eftir fullmakt frá einum norskum ministara.

Tann norski haveættarministarin, sum tá var, Jens Evensen, sum var ein av teimum leiðandi

figurunum undir triðju havrættarstevnuni hjá ST, hann ætlaði sær til FO at undirskriva hetta

her. Tvær ferðir var hann á veg til FO, og so kom mjørki. Hann náddi ongantíð fram. Men

vit gjørdu eisini avtalur við Svøríki, við tað svenska fiskaristýrið, tað varð ongantíð til

sovorðnar stórar avtalur, men vóru ár-til-ár avtalur. Og nú ger mann so eisini fiskaríavtalur

millum FO landsstýri og GR landsstýri.

Men á fiskaríøkinum hava DK og FO normalt ikki havt mótstríðandi interessur, tí fiskaríini

eru so ymisk. Men viðhvørt stingur okkurt seg upp. Tá ið tann atlanto-skandiska sildin kom

afturíaftur mitt í 90unum, tá settust FO, NO, ÍS, Rusland, tey fýra strandalondini, seg saman

at gera eina avtalu. So søgdu EU og DK knappliga hov hov, vit vilja eisini uppí. Og viss

mann fer eftir tí vanliga kriteriinum, um hvussu mann býtir fisk, tað er eftir tí mann kallar

zonetilhørighed/zonal attachment, har hevði EU øgiliga lítið at bjóða uppá, tað er eitt sindur

av atlanto-skandiskari sild norðan fyri Hetland onkuntíð, men tað átti at verið niðanfyri

bagatelgreinsuna, men teir settu stólin í hurðina. Og fyri at undirstrika teirra krav, so gjørdu

teir tað mann kallar eitt demonstratiónsfiskarí; teir settu sær sjálvum eina stóra kvotu og

fiskaðu hana uppá tveir mátar. Deils við at fiska hana uttanfyri 200 fjórðingar norðan fyri

FO, og søgdu, at teir høvdu fiskað hana innan fyri 200 fjórðingar hjá sær sjálvum, og deils

við at fiska hetlandssild rundan um Hetland, og kallaðu tað atlanto-skandiska sild. Og til

síðst vóru teir ikki til at koma rundanum. Norðmenn, sum vóru høvuðspartaeigarir í sildini,

vóru noyddir til at slaka , og EU fekk so ein part, sum var nógv størri enn tann føroyski. Og

tað var so við til at skapa ein stemning í tí regiminum, sum ger, at ferð eftir ferð, so hevur

tað verið ballada, tí at allir partar kenna seg snýttar upp ein ella annan máta – allir uttan

EU. Og beint í løtuni er heldur ongin avtala galdandi. Partarnir seta bara sjálvir sínar kvotur

– óhaldbart í longdini. So har var knappliga ein mótsetningur millum DK og FO. Og í

makrelmálinum, sum øll hava lisið um, har er tað so heilt týðiligt, at teir donsku

makrelfiskimenninir og felag teirra fóru 100% í part við skotum og írum og hollendarum,

og fingu preparerað EU kommissiónina til at gera eina lóggávu, sum gav EU heimild til at

brúka importbann og transitbann, har sum handilspolitikkur verður gjørdur til eitt

fiskarípolitiskt instrument. Og tað skapti so eina kreppu.

Eg ánaði rættiliga tíðliga í tilgongdini, hvat var á veg, og eg royndi at ávara alt, hvat eg

kundi, bæði innanhýsis í UM og í fiskaríministeriinum og statsministeriinum. Tað var

næstan, sum at síggja eina trafikkvanlukku í slow motion. Og tað endaði eisini við einum

braki. Men sum kanska var ein blessing in disguise, also, við tað at føroyingar ikki sluppu

at landa makrel uttan fyri FO, so noyddist mann at útbyggja móttøkukapacitetin í FO, og

føroyskir makrelprodusentar, sum fyrr bara høvdu avreitt makrelin til Norsk Sildesalslag,

teir vóru nú sjálvir noyddir til at fara út á marknaðin og finna sínar egnu sølukanalir, so alt

í alt var tað útmerkað. Men tað var also ein blessing in disguise, kann mann siga.

Tað pussiga var, kann mann siga, at tað var ikki tí at føroyingar fiskaðu ov nógv av atlanto-

skandiskari sild, at EU reageraði. Tað var eitt páskot. Tað var føroyski makrelfiskiskapurin,

128

sum var tað veruliga problemið í teirra verð. Veitst tú hví? Tí at Ísland var tá í

upptøkusamrøðum við EU. Og tann íslendska og føroyska framferðin vóru fullkomiliga

parallellar, tá tað galt makrel. EU vildi ikki komplisera tær íslendsku upptøkusamráðingar

við at gera handilstiltøk móti Íslandi, og tískil kundu teir heldur ikki gera nakað við

føroyingar. Tað hevði jú verið ein ólóglig diskriminatión. Men tá ið føroyingar so

uppdagaðu tað, at teir fingu ikki fiskað makrel fyri sild, og tí settu sær eina autonoma

sildakvotu, so segði EU, haps! Nú hava vit eina case,har vit kunnu skilja Føroyar og Ísland

at. Nú kunnu vit loyva okkum at boykotta Føroyar uttan at skula boykotta Ísland. Og t.v.s.

at makrelurin bara er ein slags hjáveiða. Og boykottið var formulerað so snildisliga, at tú

kundi eisini boykotta hjáveiði. So makrelurin bleiv officielt tað undirornaða málið, men

reelt var tað har, substansurin var. Og eg minnist at eg segði við onkran í landsstýrinum, at

viss tit eru snildir, so seta tit ikki eina so høga sildarkvotu, so siga tit bara, at tit gera nakrar

nýggjar hjáveiðireglur, sum loyvir tykkum at taka sild í sambandi við makrelfiskaríið. Tí

hinir blíva við at siga, at vit hava ikki nakað serligt av sild í føroyskum sjógvi, so skuldu

hjáveiðireglurnar jú verið ófarligar. Men viss teir so reagera ímóti tí, so hava teir knappliga

viðgingið, at teir trúgva uppá, at tað eru stórar nøgdir av sild í føroyskum sjógvi. Men tað

gjørdu teir ikki. Jákup Vestergaard setti kvoturnar, og tað var sjálvandi ein reyður klútur í

andlitið á EU, og eitt gylt høvi hjá EU at leypa á.

Tað eydnaðist eftir drúgvar samráðingar at fáa eina semjuum makrelbýtið FO-EU-NO,

uttan Ísland. Tað, sum EU fekk sum prís fyri at sleppa handilsbanninum, var at FO bakkaði

eitt sindur í sildini. Men íslendarar vóru ikki nøgdir – teir hava ofta ilt við at viðurkenna,

at FO fær meir av nøkrum enn teir fáa, tað havi eg lagt merki til. Máti skal vera við

brøðralag.

Tað var nokk so interessant, eisini formelt, tí at Bjørn Kunoy, hann dugir bæði fólkarætt og

EU rætt frammanífrá og aftanífrá, hann segði, tá boykottið kom, jamen hetta er brand

ólógligt, sum EU ger her, hetta stríðir ímóti bæði ST reglum og you name it,

havrættarsáttmálanum, WTO reglum osfr. So landsstýrið noyddi faktiskt regeringina til at

akseptera, at the Kingdom of Denmark in respect of the Faroes legði sak ímóti EU, bæði

gjøgnum WTO og í Havrættarregi. Og tað kundi eftir hondini hava útviklað seg til eina

pínliga sak. So eg rokni við at tá EU knappliga bleiv so villugt til at slaka í makrelmálinum,

so hevði tað kanska nakað at gera við at har vóru also nakrir policymakers og juristar í EU

systeminum, sum søgdu, at hetta er also ein temmiliga óhaldbar situatión, at vit skulu inn í

eitt WTO panel ímóti einum parti av einum limalandi og eisini í havrættarregi. Tí tað rokni

eg við var ein reaktión frá føroyskari síðu, sum teir yvirhøvur ikki høvdu forútsæð.

Kundi EU ikki bara sagt við DK, at tit kunnu also ikki saksøkja EU?

Ja, tann danska regeringin hevur ta forbannaðu plikt at skula røkja føroysk

uttanríkisáhugamál. Tað stendur í GL! Og EU kann ikki forbjóða tí suveræna kongaríkinum

DK, at gera tað. Tí DK er partur av WTO bæði sum partur av EU og vegna FO og GR. Og

DK er medundirskrivari av havrættarsáttmálanum, bæði vegna “EU Danmark” og vegna

FO. Og EU er eisini undirskrivari av havrættarsáttmálanum og av WTO. Men har er ein

dupultrolla har.

Hvar er einheitsstaturin har?

Tað er eitt gott spursmál.

129

Tað ignorera danir bara har?

Ja.

Also Bretland, Frakland og Holland hava handan sama trupulleikan við sínum

dependencies. Tí hevur mann m.a. gjørt hasa sonevndu OCT skipanina, sum GR er umfatað

av. Overseas Countries and Territories. Tað at Grønland’sa samband við EU er umfatað av

OCT, og so hava tey nakrar bilateralar avtalur harumframt, undir hesum sama heitinum –

in respect of Greenland.

Sært tú nakrar loysnir fyri tær, sum kundu minka um hesar friktiónirnar, uttan at

vit loysa?

Ein ella aðra staðni er væl eitt mark fyri hvat kongaríki kann tola uttan at detta sundur. Ikki

tí at markið er nátt enn, tað er tað kanska ikki.

Ein máti var sjálvandi at tikið eina analogi til EU systemið, og sagt, at har sum føroyingar

og grønlendingar hava yvirtikið ta innternu kompetansuna, har kunnu teir eisini hava ta

eksternu – í egnum navni. Sambært heimildarlógini skal tað eksterna jú vera í Danmarkar

navni. Og tað fylgja nakrar treytir við, tað er gjørd ein reglugerð um, at mann skal orientera

uttanríkisministeriið, áðrenn mann fer í gongd, og at mann skal fyrileggja tað endaliga

úrslitið fyri UM, sum hevur ein rætt til at gera innsigilsi innanfyri 14 dagar. So viss

landsstýrið onki hevur hoyrt frá UM aftaná 14 dagar, so er avtalan góðkend. So har liggur

stadigvekk eitt sindur av einari deyðvekt har. Og um DK vil geva avkall uppá tann

møguleikan...problemið er jú, at markið millum sektorpolitikk (sum t. d. fiskarí- ella

handilspolitikk) og uttanríkispolitikk kann vera flótandi. So eg haldi ein av grundunum til

at EF í síni tí varð gjørt til EU, tað var eitt erkennilsi av at markið er flótandi. At tú kanst

ikki bara siga, at uttanríkispolitikkinum taka limalondini sær av sjálvi, og EU tekur sær av

sektorpolitikkunum. Tí at tað kann jú grípa inn í hvørt annað. So um tú hyggur at, har tað

er spenningur í løtuni millum EU, inkl. DK, og Rusland hinumegin, og at føroyingar so

njóta gott av at Rusland ikki hevur tikið FO við í sínum boykotti av Evropa annars, tað

kann sjálvandi skapa eitt sindur av friktión. Og har vilja føroyingar siga, at jamen hetta er

okkara sektorpolitikkur. Fiskarí og handil. Onki við geopolitikk at gera. So er tað eisini

sjálvt orðið uttanríkispolitikkur, eitt av tí sum stoytti UM í.s.v. samstarvsavtaluna við Ísland

og Grønlandvar, at mann hevði skrivað orðið ‘uttanríkispolitikkur’ m.a. Hvar íð føroyingar

so siga, jamen tit vita væl, at tá vit siga uttanríkispolitikkur, so meina vit í grundini bara, at

tað er útatvendur politikkur í teimum sektorunum, sum vit hava yvirtikið. T.v.s. har manglar

kanska ein præcisering av, ella kanska ein smalking av hugtakinum uttanríkispolitikkur, frá

danskari síðu. At tá mann sigur uttanríkispolitikkur, so er tað geopolitikkur, mann meinar.

Tað var so ein máti.

Hvat við at fara útum GL?

Ja, tað var tað landsstýrið royndi í 2000. Um vit fara aftur til samráðingarnar beint aftaná

kríggið, so var tað var í grundini eisini tað, sum,var stevnan hjá fólkaflokkinum, sum tá

hevði næstan helvtina av tingmonnunum, tað var jú ikki loysing, tað var ein revisión av

viðurskiftunum, og at fáa eina skipan, sum líktist tí donsku-íslendsku frá 1918, har DK

viðurkennir Ísland sum ein suverænan stat, men hvar mann so hevur í lógarformi eina avtalu

um at tað framvegis eru nakrar uppgávur, sum verða røktar av DK; m.a. uttanríkismál. Les

í Hvítu Bók grein hjá íslendska professaranum Sigurði Líndal um, hvussu tað dansk-

130

íslendska forbundið virkaði. Hann skrivar tað sjálvandi frá einum íslendskum vinkli. Tað

sum eg m.a. hefti meg við, tað var, at ja, danska UM skuldi røkja íslendskan

uttanríkispolitikk, men tað var Altingið, sum skuldi formulera hann! Og har er eitt eksakt

dømi, sum er øgiliga interessant. Tað er nemliga tað, at DK var limur av fólkaforbundinum

(League of Nations), og tann limaskapurin fevndi um FO, men ikki ÍS. Og Ísland bleiv

ongantíð limur har í egnum navni. Og mann fær inntrykk av, at tað var mest tí at hinir

limirnir ikki skoyttu um Ísland, tí teir mettu ikki Ísland sum ein fullfledged sovereign state.

Men tað kom íslendingum væl við, tá LoN so avgjørdi at boykotta Italia. Italia førdi jú

kríggj niðri í Etiopia. Og DK, sum trúfastur limur av LoN, stuðlaði boykottinum, og tað var

ein av vanlukkunum, sum rakti FO í 30unum. Tí FO kundi ikki selja saltfisk til Italia longur,

men íslendingar kundu. So tann danski ambassadørurin í Róm, hann kundi tann eina dagin

fara undir sínum danska hatti og siga við italsku regeringina, at DK boykottar tykkum;

dagin eftir kundi hann banka uppá hurðina og siga: í dag havi eg mín íslendska hatt uppiá,

og nú vil eg gjarna gera eina handilsavtalu. Tað trúgvi eg var ein av grundunum til, at

íslendarar insisteraðu uppá at fáa viðurkent sín suverænitet. Tí hesir stats- og

fólkarættarprofessararnir í DK blivu við at insistera uppá, at GL frá 1849 var galdandi fyri

Ísland. Íslendarar søgdu nei, teir høvdu eina ferð fyri allar sagt nei til ta donsku GL. Og tí

fingu teir í grundini sína egnu GL í 1874, men sum bara var galdandi fyri tey íslendsku

sermálini. Teir yvirtóku nøkur mál tá. Í 1904 fingu teir so heimastýri, men tað bestóð mest

í at teir fingu sín egna ministara, sum var ansvarligur yvirfyri tí íslendska altinginum og

ikki danska fólkatinginum. Men so varð eitt nýtt stríð, og tað var um hann skuldi vera við í

danska ríkisráðnum ella ikki, har puristarnir í DK hildu, at hann absolutt skuldi vera við í

danska ríkisráðnum. Meðan íslendingar søgdu, at taðnýttist ikki, hann skuldi bara

konferera við kong. Og til síðst blivu íslendingar so troyttir av hesum danska jabbinum og

júkinum um at teir skuldu vera undir GL, at teir søgdu, jamen lat okkum so fáa reinar linjur

– nú skal Ísland vera ein suverænur statur. Og tann avtalan hevði so eina uppsagnartíð á 25

ár, sum kundi sigast upp í fyrsta lagi í 1943 við virkningi eitt ár ella hálvt ár aftaná. Og eg

haldi at teir duldu ongantíð fyri, at tað var tað, teir ætlaðu. Og faktiskt, um tú hyggur eftir

fólkaatkvøðuni, sum var hildin í Íslandi aftaná 1918, so vóru nokk so nógvar atkvøður

ímóti, og tað var also fólk, sum hildu, at hon var for lítið víðgongd. Og teir uppbygdu so

eisini sína egnu protouttanríkistænastu í 30unum, har teir sendu konsular út o.s.fr., og

harvið høvdu teir alt klárt, tá DK ikki kundi røkja íslendsk uttanríkismál longur, aftaná at

DK varð hersett 9. apríl 1940 . Og tað var tá, Fólkaflokkurin kom fram og segði, at nú eru

vit í grundini í somu støðu sum Ísland. So vit mugu eisini bara velja okkara egna

statsyvirhøvd og taka yvir. Har endaði tað so við einum kompromissi, hvar amtmaðurin,

løgtingið og landsnevndin hjá løgtinginum deildu maktina.

Aftur til hugskotið um at fara útum GL. Eg havi møtt fleiri donskum embætismonnum, sum

vóru við til forhandlingarnar í 2000, sum siga, at tað var í grundini ein rættiliga fornuftig

orðning føroyingar skutu upp, tað var bara keðiligt, at tað var so vánalig kemi ímillum

Høgna Hoydal og Nyrup. Mann hevði bara skapt eina atmosferu, har alt var ómøguligt.

Magni Arge hevur stillað nakrar frekar spurningar í FT, hvar tað framgongur, at danska

regeringin hevur ongantíð yvirfyri ST sagt, at føroyingar hava eksternan avgerðarrætt. Teir

hava aksepterað, at landsstýrið hevur viðlagt eitt skjal, har landsstýrið sigur, at FO hevur

eksternan avgerðarrætt. Men danska regeringin hevur ongantíð sagt tað.

Um FO fer út um GL, er tað einsbetýðandi við at taka loysing?

131

Familju við spurningin um stjórnarskipanina – innanfyri, uttanfyri, yvir, ella undir? Har

skuldi mann trúð, at fimir juristar kundu formulerað seg uttanum. Tað trúgvi eg mann

kundi. Men sjálvandi, um tað blívur við at sita onkur og trútta, at vit skulu hava greiðar

linjur, so er líka mikið, hvussu finurligar formuleringarnar eru. Kári á Rógvi var jú

drívmegin í arbeiðinum tá í 2000 og úteftir, Sum so nógvir aðrir juristar í FO, so var hann

skúlaður í DK, og har hevur hann so fingið trúttað donsku versiónina inn av, hvussu tingini

síggja út. Har føroyingar ongi rættindi hava uttan tað, sum vit fáa tildeilt sum náðigávur frá

regeringini í KBH. Seinri kom hann á universitet í Bretlandi, har hann møtti einum helt

øðrum hugsunarhátti. Um tú lesur preamblin, sum Kári skrivaði til uppskotið um

stjórnarskipan, so fer hann jú aftureftir, har hann sigur, at FO var jú ikki eitt lógleyst umráði

í 1849. Her hevur verið lóg og landaskil síðan landnámstíðina. So hann roynir at tríva aftur

í tað og siga, her hevur also verið ein ordan í hesum landinum síðan landnámstíðina,

óavhengugt av hvat hevur verið galdandi í DK. Hóast alt vóru FO jú legalt ikki partur av

DK , men av Norra inntil 1814. Tað er vist ein einkult paragraf í Kristian V norsku lóg,

sum framvegis er galdandi lóg í FO. Og tí skulu vit also ikki taka tað so tungt við donsku

GL.

Tað eru eisini ymiskir skúlar millum juristar, har summir puristar ganga øgiliga høgt upp í

GL, og at ein lóg skal innihalda hetta og hatta... Meðan aðrir so sum Kári á Rógvi siga, at

ein GL er also meira enn einhvør onnur lóg, hon skal helst ikki brúkast til nakað serligt

annað enn at vera stýrandi fyri hvat stendur í teimum vanligulógunum. Tað er vanlig

hugsan millum danskar advokatar, at um mann onki annað hevur at argumentera við enn

GL, so hevur mann also eina veika sak. Tí dómstólurin heldur seg til konkreta lóggávu.

Men tað sær ikki út til at mann her fer at fáa semju um tað hesuferð heldur. Nú er tað

Sambandsflokkurin, sum gjarna vil markera seg.

Tá ið tað mundi lukkast – tá Sjúrður Skaale bleiv so frustreraður at hann fór yvir í

Javanaðarflokkin – tá var tað bæði ein partur av Sambandsflokkinum og ein partur av

Tjóðveldisflokkinum, sum knappliga bakkaði. Tí annars hildu teir tá at teir høvdu funnið

eina so runda formulering, at einhvør kundi fortolka tað til sín fyrimun – ein konstruktiv

ósemja.

Men tað er klárt, at viss mann viðtekur eina stjórnarskipan, sum klárt er ætlað til at vera

omanfyri GL, so hevur tann danska regeringin eitt problem. So skal hon finna útav, hvussu

hon skal reagera. Um teir so steðga blokkstuðlinum, hvat skulu vit so? Senda politiið til

hús? Senda dómararnar til hús? Ella má mann gera sum í 1946: nýggjar forhandlinagar.

Hvat heldur tú um útsagnirnar hjá Mette Frederiksen?

Eg trúgvi, at danskarar vilja strekkja seg langt fyri at sleppa frá at geva avkall við GR. GR

er eitt so mikið sterkt kort geopolitiskt. Tá hava FO kanska meira týdning sum ein stepping

stone til GR. Og møguliga sum inspiratión fyri GR. – Um FO loysir, hvat kunnu

grønlendarar so ikki finna uppá?

Eg haldi tað er nokk so interessant, tá mann sær hesi donsku referatini um, hvat fyrigongur

í grønlenska valstríðnum. At síggja til siga allir grønlendskir flokkar seg hava loysing í síni

stevnuskrá. Tað er bert ein spurningur um hvussu skjótt. Tí støðuni hava føroyingar

ongantíð verið í. Tað eru nógv sambandsfólk í fo, og ein kann spyrja hví, og hvussu

sambansdsk tey eru – ongin føroyskur flokkur er so sambandskur, at tey vilja hava at

132

føroyingar skulu betala statsskatt! Tað skal helst vera umvent – mann er tilhangari av einum

asymmetriskum systemi tí tað er assymmetriskt!

Tey hava flutt seg við tíðini, men tey skulu dragast við hárinum, og tað var t.d. ikki við

góðum tannabiti, at tey tóku undir við heimastýrislógini. Har var tað javnaðarflokkurin,

sum var tann drívandi kraftin. Tað er klárt at juridiskt er hon eitt kloddafyl. Har er hvørki

høvur ella hali juridiskt. Nógv av begrebunum har eru absolutt uppfunnin til høvið.

Lógirnar, sum løgtingið samtykkir, skulu ikki eita lógir, men løgtingslógir. Og á FO eita

vit tjóð og á DK eita vit folkesamfund. Og tað er eisini eitt heiti, sum er uppfunnið til

høvið. Tað eru fleiri sovorðin ting í heimastýrislógini, sum eru heilt sui generis. So hann

hevur verið nokk so dugnaligur, Andreas Møller, táverandi departementschefur í

statsministeriinum.

Christian Juhl nevndi, at DK vil flyta seg langt fyri ikki at missa FO...

Ja, mann plagar at siga, at ongin danskur statsministari vil vera hann, sum reduceraði ríkið.

So mann kann gott ímynda sær eina støðu sum í 1946, at teir allíkavæl vórðu villigir til at

samráðast um nakað, sum gekk víðari enn tað, sum inntil tá hevði verið maxinum. Ofta

gera teir tað ikki fyrr enn nettupp tá teir hava fingið knívin á barkan.

Nú er tað sjálvandi eisini handan reduktiónin av blokkstuðlinum, sum Hoydal fekk

Fólkaflokkin við uppá, hon hevur so gjørt tað, at nú er tað økonomiska argumentið veikari

enn tað var. Tað er heilt týðiligt, at tá kundi blokkstuðulin brúkast sum jarnbrot frá danskari

síðu. So um vit høvdu líknandi samráðingar í dag sum í 2000, so hevði tað sæð minni

avskrekkjandi út at skula av við blokkstuðulin.

Men tað er neyvan ein so víðgongd loysn teir leita eftir nú?

Nei, og viss mann skal taka hasa kanningina, sum bleiv gjørd nýliga, so eru bara eini 25%

av føroyingum, sum ynskja loysing. Hon vísti, haldi eg, at har eru fleiri loysingarsinnaði

fólk í javnaðarflokkinum enn í fólkaflokkinum.

Ja, fólkaflokkurin hevur broytt seg nógv síðstu árini

Ja, hann var upprunaliga ein koalitión millum tað, sum æt vinnuflokkurin, sum var ein reint

borgarligur, kann mann siga, arbeiðsgevara- og reiðaraflokkur. Og so, tann radikala greinin

av sjálvstýrisflokkinum. Og ja, eg haldi hann er farin at líkjast meir og meir vinnuflokkinum

aftur. Hann argumenterar mestsum bara á tí skalanum, og leggur ikki so stóran dent á

loysing/samband spurningin.

Og løgmaður – allir samgonguflokkarnir eru nú við uppá at broyta

heimildarlógina?

Ja, mann kann siga, tann taktiski brølarin, sum sjálvstýrissamgongan tá í 1998 gjørdi, tað

var at ikki at royna at fáa Javnaðarflokkin við umborð. Tí tú hevði jú eina danska

javnaðarregering hinumegin borðið. Ting høvdu kunnað latið seg gjørt, sum ikki lótu seg

gera, tá ið javnaðarflokkurin ikki var við. Tí tá, upp til valið í 1998, soleiðis sum diskursurin

var tá, also sjálvt Sambandsflokkurin var farin at vikast – tosaði um ríkjasamband og tílíkt.

So Javnaðarflokkurin sendi nøkur sera sjálvstýrissinnað signal tá og vildi sikkurt gjarna

133

verið við í landsstýrinum. So hevði mann sjálvandi ikki havt fingið loysing, men tað var

heldur ikki tað, mann fór eftir, mann fór eftir einari ”íslendskari” skipan. So hevði mann

kanska fingið eina loysn, sum kanska ikki var heilt so víðgongd, men sum var eitt sindur

meira haldbær.

Nú fingu vit – í fyrsta umfari onki. Eg vil siga, at heimildarlógin er sjálvandi eitt spin-off

frá tí tilgongdini og yvirtøkulógin somuleiðis, hvar mann fer vekk frá at hava ein positivlista

og yvir til ein negativlista: tú kanst yvirtaka í prinsippinum alt uttan hetta. So tað var eisini

í grundini ein máti at royna at ímøtikoma nøkrum av teimum føroysku krøvunum frá ár

2000.

Men heimildarlógin hevur so ikki riggað serliga væl...

Nei, eg kann fortelja tær tað, at teir specialistarnir í UM, teir vóru ikki begejstraðir fyri

ideeina yvirhøvur. Og eg haldi tað var tí at teir dugdu at innsíggja, at um tú fyrst skalt hava

alt hetta uppá pappírið, so mást tú eisini í lógartekstinum, og ikki minst í viðmerkingunum,

hava allar avmarkingarnar við. Og tá føroyingar og grønlendarar lesa allar hesar

avmarkingarnar, so fara teir ikki longur at uppfata hettar her sum eitt serliga generøst

dokument. Um mann skal hava tað í lógarformi, so má danska regeringin melda klárt út,

hvar hennara mørk eru, meðan tað hagartil hevði verið meira flótandi, og mann hevði

kunnað forhandlað seg aftur og fram frá case til case. Um tú nú skalt hava alt uppá pappírið,

so verður tú noyddur at skriva nakað, sum kanska ikki er so hugnalig t hjá føroyingum og

grønlendinum at lesa.

Hevði tað borið til at bara avtikið heimildarlógina og farið aftur til soleiðis, sum

tað var áðrenn?

Ja, so hevði tú í prinsippinum mist generalfullmaktina. Tað er har, kann mann siga, tað

óumtvistiliga framstigið er í heimildarlógini, tað er at nú hava vit fingið eina

generalfullmakt. Alt hitt hevur í grundini eisini ligið í bakgrundini, men ikki so týðiliga,

sum tá hon bleiv formulerað.

Vit síggja nú trupulleikan t.d. í NEAFC, har vilja GR og FO ikki altíð tað sama, og tann

danska regeringin hevur roynt at sleppa undan at upptraðka sum semingsmaður millum

okkum, sum ein yvirdómari.

Eg havi hoyrt, at hini limalondini í NEAFC onki hava ímóti, um FO og GR fáa hvør

sína stemmu...

Nei, tað veit eg ikki um nakar hevur spurt, men tað er ofta eitt fornemmilsi, mann hevur.

Sjálvandi, um úrslitið so blívur, at í málum har FO og GR ikki kunnu semjast, og DFG so

má avstanda, tað kann koma illa við hjá øðrum pørtum. So hevði tað kanska verið betri hjá

teimum, at mann fekk eina føroyska stemmu fyri og eina grønlendska ímóti, tí tú hevur

nakrar reglur um meiriluta o.s.fr., so tað er møguligt, at tað hevði verið ein fyrimunur

viðhvørt, í staðinfyri at DFG er handlingslammað, sum tað fleiri ferð hevur víst seg.

Men tað er trupult hjá DK at skipa tað soleiðis, so leingi tann sáttmálin, sum grundleggur

organisatiónina, er ein stat-til-stat avtala. So skuldi hon verið broytt til eina government to

government avtalu. Ella ein avtala millum fiskaríjurisdiktiónir, tað hevði verið tað heilt

optimala. Har hava GR og FO hvør sína jurisdiktión, og EU hevur sína, sum umfatar DK.

134

Tað hevði kanska gingið í NEAFC, men um tú skalt yvir um Atlantshavið til NAFO, har

situr Kanada við sínum problemum at dragast við. Tað er ikki vist, at teir høvdu verið so

fegnir um tað.

T.v.s. at tá talan er um altjóða organisatiónir, so kundi DK givið FO og GR leysari

teymar, men so er tað eisini altíð treytað av hinum limalondunum.

Ja, sjálvandi eitt aspekt aftrat, sum ikki er so gamalt, tað er at FO gjarna vil hava onkran

serligan, sonevndan atlimaskap av teimum undirornaðu FN organunum, IMO, FAO, o.s.fr.,

og tað vakti eisini mótstøðu, eisini í UM. Men Statsministeriið dugdi gott at síggja, at her

var kanska nakað – her var ein válgari mann kundi tveita føroyingum kanska. Um mann

kundi fáa okkurt slag av observatørskapi e.l. Og tað endaði so við, tá var tað serliga IMO

(International Maritime Organisation), tá føroyingar høvdu yvirtikið skipaeftirlitið, so

gingu juristarnir í UM við uppá eitt ynski frá Statsministeriinum, at jamen lat okkum so

fara ein túr yvir til IMO at spyrja okkum fyri. Hugsanin var, at eitt var hvat mann meinti

í DK, eitt annað var hvat mann meinti í IMO. Um IMO hevði pláss fyri einum slíkum

serligum limaskapi... So endaði tað við, at jamen lat okkum so fara yvir til London at tosa

við juridisku deildina hjá IMO. Har vóru umboð fyri landsstýrið, Gunnar var við, og eg var

við, og Per Lachmann var við fyri juridisku deildina á UM, og Anne Dannerfjord var við

frá SM. Og tað vísti seg so, at juristarnir hjá IMO, teir høvdu einki problem. Tað fanst ein

atgongd í IMO konventiónini til associate membership, sum gjørdi at mann hevði talurætt

og rætt til at luttaka í arbeiðsbólkum og øllum tí, men mann hevði ikki nakra atkvøðu. Og

eitt sum var øgiliga týdningarmikið, sætt frá juridiskum vinkli, tað var at tær

rekomendatiónirnar, sum IMO ger, tær eru rættaðar til statirnar. Tvs, at tá IMO viðtekur

eina reglugerð, so verður hon send til sjófartsstýrið í KBH, sum so spyr Føroya landsstýri,

um vit vilja hava hana at vera galdandi í FO. So tann konstruktiónin bleiv ikki broytt. Og

t.v.s., at tann føroyski representanturin har, hann bindur ikki kongaríkið. Og so var leyst og

liðugt. DK skuldi bara senda eina umsókn, og hon bleiv so kunngjørd fyri hinum

limalondunum, og viss ongin hevði gjørt innsigilsi innan so og so leingi, so var tað bara

galdandi.

Og so gjørdu vit tað sama við FAO. Og tann danski representanturin við

høvuðsskrivstovuna hjá FAO í Róm tá, hann hevði sitið í SM fyrr, so eg kendi hann frá

fyrr av. Og hann var øgiliga ivrigur, hetta var ein áhugaverd uppgáva at fáa, hann hevði

kanska ikki meira at gera enn sum so, forstóð eg, sum FAO representantur. So tað bleiv alt

ornað. So nú møta Føroyar trúliga upp í fiskaríkommissiónini hjá FAO. Og so vildu teir í

Tinganesi eisini hava limaskap í UNESCO, men har haldi eg tað hevur verið minni

væleydnað, tí í IMO, har var tað føroyska sjóvinnustýrið sum gjarna vildi; í FAO, har var

tað føroyska fiskivinnumálaráðið sum gjarna vildi; men eg havi ongantíð havt inntrykk av

at mentamálaráðið føldi nakran serligan ognarskap til tann limaskapin. Men hann er so har,

og eg rokni við at fólk møtir upp til fund viðhvørt. Tí vit hava fingið associate membership.

Og veist tú, viðhvørt eru hesi organini ikki opin fyri fullum EU limaskapi, og so hava FO

og EU sama status! Eg haldi at í FAO hava FO og EU sama status. Eg haldi at Kjartan

Hoydal einaferð flentiat, at hann í sínum eginskapi av generalsekreteri í NEAFC hevði

verið á einum FAO fundi, hvar tey allatíð søgdu “the Member States, the Faroe Islands,

and the European Community”.

135

Men skulu vit taka hvalakommissiónina, har er ríkið limur. Og upprunaliga fekk ríkið tann

limaskapin útilukkandi tí har var kommersiel hvalaveiða í FO. So FO er upprunin til at DK

er limur í IWC. Og har er EU ikki limur, eg haldi teir hava observatørstatus.

Kundi mann kravt at fingið eksternu kompetansurnar, eins og DK gevur tær til EU?

Ja, har kemur tú inn til problematikkin um ”the divisible queen”.

Pá ein máta kann mann siga, at Danmark er ein øgiliga frívilligur fangi í tí Westphalska

systeminum.

Tað hevur eisini verið ein dialogur millum landsstrýrið og UM um at FO hevur ynskt

serligan limaskap av WTO. Og argumentini ganga altíð tveir vegir hjá DK, tað nemmasta

er altíð at siga, at viðkomandi organisatión loyvir tí ikki. Og viss tað argumentið upploysist,

so er tann næsti skansin at forsvara, tað er GL og eindarstaturin. Men WTO er faktiskt opið

fyri øllum tolljursidiktiónum. Tí kann EU vera limur í egnum navni. Og tí kann Hong Kong

vera limur í egnum navni, hóast tað eisini stendur í kinesisku konstitutiónini, at Kina er ein

eindarstatur. Og Taiwan er eisini limur – ongin veit hvat Taiwan í veruleikanum er. So eg

veit ikki also... men danir hava so higartil verið ímóti føroyskum serlimaskapi. Tað hevði

verið nemmari í makrelmálinum tá, um FO høvdu havt egnan limaskap tá.

Hví er tað so ringt hjá DK at loyva okkum?

Eg veit ikki, mann tað ikki vera glíðibanaargumentið? Eitt annað er so tað, at føroyska

systemið í nógvum førum als ikki er WTO kompatibult. So føroyingar høvdu fingið eitt

nokk so stórt uppruddingararbeiði at gjørt. So viðhvørt kann tað vera ein fyrimunur at vera

lítil og ongin leggur merki til sín. Eg veit at GR hevur arbeitt við tí, men teir funnu útav, at

har var forferdiliga nógv, sum ikki passaði til WTO.

Hákun Djurhuus fortaldi, at í 2003 ella har um leið, tá legði EU anti-dump toll á føroyskan

laks. Og norskan og kilenskan. Og Norra og Kili møttu sjálvandi upp í WTO og vildu gjarna

hava FO við, og Hákun fekk so boð um at fara, men hann skuldi so sita í donsku

delegatiónini – skeivu megin borðið! So sat hann har og fekk onki sagt, til stóra undran hjá

norðmonnunum, sum væl kendu Hákun.

Tað er undrunarvert, at mann kann ganga so høgt uppí so paradoksalar reglur

Tí trúgvi eg at tað sum hevur havt stórstan týdning, og sum also serliga hevur gjørt seg

galdandi síðan DK fór upp í EU, og síðan fiskimarkið fór út, tað er at FO ikki fylgdi við

DK inn í EU.

Tann fyrsta samhandilsskipanin vit fingu við EU var í 1974, sum var ein einsíðug

konstruktión frá EU, har teir nú vildu tolla føroyskar vørur soleiðis og soleiðis. Og tað gekk

út uppá, at fyrst og fremst kundu FO vørur eins og fyrr enn koma tollfrítt inn í DK, men tær

vóru ikki frítt umsetiligar í restini av EU. T.v.s., viss tú skuldi hava okkurt við av vørunum

víðari, so skuldi tú tolla tað í seinasta lagi áðrenn tú fórt yvir um markið til Týsklands. Og

FO vørur, sum fóru til Bretlands, har skuldi mann varðveita tað tollfrælsið, sum hevði verið

í EFTA. DK fór úr EFTA, og mann kann í eftirklókskapinum siga, at tað var býtt at DK

ikki bara segði at hendan útmeldingin, hon umfatar ikki FO. Eg haldi at so langt hugsaði

mann ikki tá. Mann helt bara at fór DK burtur úr, so mátti FO eisini. Men nú hava FO roynt

136

at koma inn aftur í EFTA, og tað letur seg opinbert slett ikki gera. DK kundi bara havt

eftirlatið FO í EFTA.

Tað bleiv nemliga eitt problem gongdini frá tí gamla NEAFC til tað nýggja. Har var eitt

interregnum har, tá onki var galdandi, tí at EU limalondini uppsøgdu sín limaskap av

NEAFC. Og í fyrsta umfari tók DK ikki nakað fyrivarni viðv. FO. So rópti Jóhan Djurhuus

í Tinganesi varskó, tí hann kom í tankar um, at her vóru fleiri landstýriskunngerðir um

fiskiskap á opnum havi, sum bara høvdu heimild í NEAFC viðtøkum, og sum tí komu at

hanga í leysari luft, um FO ikki vóru limur av NEAFC. So hann fekk UM at senda eina

notu aftrat til London at siga, at danska útmeldingin umfataði ikki FO. So tað byrjaði tað

við. Og tað er sindur ergiligt at mann ikki gjørdi tað sama við EFTA í sínari tíð.

Tí tað sum hendur er so tað, at DK frá 1973 av er limur av tveimum uniónum. Einari við

FO (og GR) og einari við restini av EU. Og forpliktilsini í teimum báðum uniónunum koma

í mótstríð við hvørt annað. Og meir og meir sum tíðin gongur.

Eitt annað er, at av tí at FO hvørki eru eitt ella annað, so eru FO heldur ikki við í EEA. Og

tú hevur meira og meira lóggávu í DK, hvar tað stendur at hesi rættindini tilkoma borgarum

í EU og EEA, har føroyingar og grønlendarar so ikki eru umfataðir. T.v.s. at tú knappliga

kemur til eina støðu, har ein bulgarari hevur betri rættindi í metropolitan Denmark, enn

hvat ein føroyingur hevur! Har eru fleiri og fleiri tilfeldi av tí á tí sosiala og heilsuøkinum,

t.d. tí meir og meir av tí verður jú stýrt av EEA.

Tað bjargar støðuni í summum førum á arbeiðsmarknaðinum, av tí at FO enn er limur,

saman við DK, av tí nordiska arbeiðsmarknaðinum. Men eisini á nordiska

arbeiðsmarknaðinum er tað soleiðis nú, at flestu reglurnar har, tær eru fastsettar á EEA

niveau.

Og FO sleppa ikki at gerast limur í EEA?

Nei, har skuldi mann so antin verið limur saman við DK sum partur av EU, og tað er mann

jú ikki, ella sum ein partur av EFTA, og tað er mann heldur ikki, so har er eitt tómrúm.

Um vit ímynda okkum loysing, kundi FO so fingið eina nýggj avtalu við DK/GR?

Ja, men á summum av økjunum, mann so skuldi gjørt avtalu um, hevur EU møguliga

eksklusiva kompetansu. So tað hevði eisini verið trupult.

Men trýrt tú nakrantíð, DK hevði verið við uppá nakað slíkt, um tað bar til?

Eg trúgvi bara um tað hevði verið einasti møguleiki. Men um mann skuldi havt eina

veruliga unión millum 3 suverænar statir, so skuldu allir statirnir í veruleikanum verið

samdir um allar týðandi uttanríkispolitiskar avtalur. Tað er trupult viðhvørt. T.v.s. at

metropolitan Denmark tá kanska hevði blivið fjøtrað í mun til síni EU forpliktilsir.

Kanska vit kundu fingið fleiri avtalur við Norra ístaðin?

Ja, sjálvandi um tú tekur fiskaríið, og tað er bæði FO og GR, har er Norra ein nógv, nógv

størri konkurentur fyri bæði FO og GR enn hvat DK er. Norra hevur nøkulunda sama

fiskarístruktur sum FO. Og Ísland er tað sama. Mann hevði havt fleiri interessukonfliktir,

137

trúgvi eg, á tí økinum, við bæði Ísland og Norra, enn mann hevur við DK. Tað er hóast alt

forholdsvís sjáldan, mann hevur eina fiskaríkonflikt við DK. Tað var líka hatta við

makrelinum og sildini.

Og nú Bretland fer úr EU, er enn ein partur at samráðast við.

Ja, og teir verða nokk ikki lættir at syfta, eftir teir hava fingið frígjørt seg frá EU. Men um

tú tekur atlanto-skandisku sildina, so er klárt, so hevur EU onki claim uppá at vera

strandaland longur, tá UK fer út. Men tað er stadigvekk makrelur bæði í Skagerakk,

Kattegat, Oyrasundi, í Biskeiabuktini, í Írskahavinum o.s.fr. So har er EU enn við, og

svartkjafturin, hann gongur eisini heilt suður til Spanien og Portugal, so hevði mann so bara

fingið ein part aftrat. Og viðv. sildini fer EU sikkurt eisini bara at krevja søgulig rættindi.

Sama sum Russland hevur við svartkjaftinum.

Sjálvandi, íslendarar maneuvrera so på egen hånd. Teir eru so limir av EFTA, og limir av

EEA.

Eitt annað forum, har mann diskuterar øgiliga yvirskipaði havrættarmál og fiskarímál og

havresursumál o.s.fr., tað er í ST. Og har hava vit aftur problemið. Danski ST limaskapurin

umfatar FO og GR, men tað er EU, sum er talsmaður fyri EU limalondini inkl. DK. Og EU

er ein rættiliga tamur luttakari í tí orðaskiftinum í ST, tí at EU londini hava so ymiskar

interessur, at tað verður øgiliga lítið, sum tey kunnu semjast um. Men hvar interessur, sum

eru parallellar við tær FO og GR, verða varatiknar av londum sum Íslandi og Norra. Har

FO og GR bara mugu líta á at Norra og Ísland hava nóg stórar musklar til at fáa tey málini

ígjøgnum.

Har hevur tað eisini verið øgiliga trupult at finna ein myndugleika í DK, sum vil átaka sær

eina koordinerandi rollu har. Tí fiskaríministeriið meldar pass. Sigur, jamen okkara input

til samráðingar í NY, tær fara gjøgum okkara kanalir í Brussel. Og UM sigur, at jamen, vit

hava onga fiskaríekspertisu. So pá tann mátan detta tey FO og GR áhugamálini ofta

burturímillum. Tey verða ikki kanaliseraði. Har hjálpir tað so eitt sindur, at nógv av tí, sum

verður diskuterað í ST, tað verður eisni diskuterað í FAO, hvar FO so hava associate

membership.

So tað er klárt, at tað hevði verið betri at verið ein sjálvstøðugur statur í tí førinum. Ein lítil

statur sum Ísland hevur gjørt nógv um seg við at røkja síni áhugamál nettup á tí

havrættarliga økinum. Har hava teir verið ein drívandi kraft, saman við øðrum sjálvandi.

Teir duga at finna allieraðar.

Sambært Poul Michelsen sær DK eisini væl trupulleikan við DFG skipanini, so er

spurningurin, hvussu teir vilja loysa hann...

Ja, og hvussu mann kann loysa tað.

Kongaríkið er jú ikki ein forbundsstatur. Í Eysturríki hevur tú ein forbundsstat, og har er

tað nattúrligt, at statirnir finna seg í, at regeringin í Wien hevur uttanríkiskompetansuna, tí

hon umboðar í veruleikanum alt Eysturríki.

Har er ein øðilig slagsíða í danska kongaríkinum við tað, at DK regeringin bæði er

ríkisstjórn og donsk stjórn

138

Ja, nær veit hon, nær hon upptraðkar fyri ríkið, og nær hon upptraðkar fyri Jylland, Øerne

og Bornholm?

Hatta kom m.a. fram undir fíggjarligu kreppuni fyrst í 90unum. Tá føroyingar uppdagaðu,

at danska regeringin faktiskt hevði sitið á einum øki – á monetera økinum er tað regeringin

í DK sum hevur heimildirnar, og tí má hon saktans útinna tær vegna alt ríkið – at danska

regeringin har faktiskt hevði sitið og konspirerað við Danske Bank ímóti føroyingum. Og

eg haldi at tað var uppfatað, virkuliga við góðum grundum, sum eitt álilitsbrot. Also her

hevur tann stjórnin, sum á pappírinum er ríkisstjórnin, sitið og upptraðkað sum stjórn fyri

Jylland, Øerne og Bornholm. Og røkt teirra interessur ímóti føroyingum.

Og moneteri politikkurin, sum er millum tey 5 økini, sum vit ikki mugu nerta, er

farin til Brússel...

Ja, tað stendur í GL, at Kongen slår mønt, ella okkurt tílíkt. Centralbankastjórin í KBH

kann avgera, um hann broytir monetera politikkin in line við EU ein ella tveir tímar seinni

– og myntframleiðslan er farin til Finlands.

Men har hevur tú aftur eina leivd frá WWII, har FO fekk egnar pengaseðlar, sum vóru

tryggjaðir í UK. So í 1945 vóru FO og DK krónan úti av kurs. Men so gjørdi mann eina

avtalu og yvirførdi trygdina til DK. Og so kom ein lóg í 1949, sum sigur, at valutan í FO er

= FO króna, sum er tað sama verd sum ein DK krone, og sum er lógligt gjaldoyra í FO,

men ikki í DK. Og av tí sama fáa FO ein part av yvirskotinum av Danmarks Nationalbank,

sum svarar til hvussu stórt tað FO pengaumfarið er av tí danska. Men í allar aðrar mátar, so

eru FO væl bara ein integreraður partur av tí danska monetary area, sum er tengt øgiliga

fast uppí tann evropeiska.

Men kundi DK fingið evruna sambært GL?

Ja, tað letur til..

Martin Breum tosar um stórar broytingar í DK-retorikkinum t.d. at Taksøe nú tykist

at halda, at um mann ikki broytir okkurt í konstruktiónini nú, so brestur tað...

Ja, tað var tað sum næstan hendi í 1946.

Model kundu verið tað íslendska ella tað hollendska, har tú hevur 3 ymiskar GL, men so

hevur tú okkurt yviskipað. Eg haldi tað hollendska parlamentið, ella regeringin, viðhvørt

upptraðkar fyri alt ríkið, og tá eru umboð fyri teir periferu partarnar við, og viðhvørt

upptraðkar hon bara sum regering fyri Nederland. Eg veit ikki um tað er tað sama galdandi

fyri parlamentið.

Teir hava eitt ella annað, at omanfyri alt er ein ella onnur deklaratión, sum heldur ríkinum

saman, umframt kong, sjálvandi.

Ella ta bretsku laissez fair attitydina, har mann finnur ad hoc loysnir along the way, og ein

penan dag so eru hesi økini suveræn, uttan at nakar rættiliga varnaðist.

Og tað er relaterað til eisini, hvussu onnur lond uppfata teg sum land?

139

Ja, tú hevur tvær hindringar, tað er GL og tað Westphalska systemið.

Tað eru nógvir danskarar, sum royna at burturforklára, at Grønland hevur verið koloni, men

sjálvandi var tað tað. Men teir síggja okkurt ónt í tí. So kann mann diskutera, hvat FO var.

Formelt var FO bara eitt biland til norsku krónuna, men ávis aspekt av relatiónini vóru væl

kolonial, kongaligi einahandilin t.d., tað er eitt typiskt kolonialt trekk. Og hetta við at teir,

sum ráddu, ikki bara vóru, men eisini vórðu uppfataðir sum fremmandir.

Har vóru sera greiðar greinsir millum embætismenninar og føroyingar

Ja, har hava verið nøkur kolonial trekk, sjálvt um tað formelt ikki var.

Og FO var ofta umtalað sum koloni

Ja, í gomlum donskum skjølum finnur tú dømir um tað.

140

EXPERT INTERVIEW WITH BEINTA Í JÁKUPSSTOVU
Interviewed 26.04.2018

The italic and indented passages represent the interviewer’s words, while remaining

sequences constitute the interviewees words.

Bakgrund:

Eg arbeiddi ikki so leingi við føroyskum diplomati. Eg var við í einari verkætlan, og tað

var hin bókin, sum eg vísti tær (The Rise of the Networking Region), har sum eg skrivaði

saman við Joan Ólavsdóttir og Jens Christian Svabo Justinussen. So kom eg inn aftur í

einum øðrum høpi, við einari aðrari verkætlan, og tá var tað um trygdarviðurskifti (við

Regin Berg). Og so havi eg eitt triðja, og tað var ein verkætlan saman við Alyson Bailes,

og vit skrivaðu um Arktis. Har skrivaðu vit um tað álitið, sum tey høvdu skrivað í

uttanríkisdeildini, um Arktis. Tað hevur verið mítt – so tað hevur ikki verið mítt

høvuðsfokus, kann mann siga. Men vissi mann hyggur meira soleiðis søguliga, so havi eg

kanska skrivað okkurt onkra aðrastaðni, bara sum ískoyti. Og við aldrinum hevur mann

eisini nakrar erfaringar.

Hví leita føroyingar sær út um kongsríkið?

M.a. var pápi mín skrivari í fiskimannafelagnum, hetta var í 60unum, og tá var tað hetta

stríðið við at blíva limur í ILO. Og tað lukkaðist teimum! Sum tað fyrsta fakfelagið at blíva

limur í ILO. Men tá var tað ikki kallað fyri uttanríkispolitikkur. Tað var meira um, at mann

skuldi hava eitt jarnbrot í Føroyum, við tað at tað var stuðul frá einari altjóða organisatión

sum ILO, so stóð mann sterkari í fakfelagnum í Føroyum. So tað kann vera ein grund til at

Føroyar fara út um landoddarnar at fáa stuðul. Tað er við internan politikk at gera. Tað

haldi eg ikki verður hugsað um so ofta.

Tit hava sikkurt havt um hetta her við ”blaming” og ”shaming”, at mann roynir at seta

føroysku støðuna upp ímóti øðrum. Hygg eftir uppgávuni hjá Maritu um Anitu-málið – har

brúkti mann ILO og IMO til at vísa á, hvørji forpliktilsi Føroyar hava. So tað er ein partur.

Og so er tað hin parturin, har tað kanska handlar líka nógv um tjóðarbygging, við at mann

vil sleppa við at vera limur í ymiskum felagsskapum. T.d. við at vera við til

fótbóltskappingar og OL.

Men tá tað ræður um diplomati, so vaks tað fram, serliga aftaná at DK fór upp í ES, og ikki

Føroyar. Tí at tá mátti mann. Tá mátti mann til at forandra. Og FO kláraði tað! Tað er heilt

ótrúligt, hvussu tey kláraðu tað. Hetta her við at fiskimálaráðharrin í Sovietsamveldinum

kom frá Moskva til Føroyar. Eg veit ikki, um føroyingar ein gongd fataðu, hvussu stórt tað

egentliga var. Men um mann hugsar um javnvágina har. Tá sótu teir also við so stórum

tilfeingi, at tað hevði so stóra interessu altjóðaliga, at hann kom. Og tað kann mann

møguliga eisini knýta til kalda kríggið (Jákupsstovu Berg), men yvirhøvur, so er tað

tilfeingið, sum fiskurin inniber. Tað er tað, sum allatíð hevur ligið aftanfyri, tí tað hevur so

stóran týdning búskaparliga, so er tað fyri at byggja upp tað diplomatiið.

141

So er tað spurningurin um, tá Føroyar fara at gera sendistovur. Tað er eitt heilt annað lop.

Tá fer mann í eitt annað [slag av diplomatii], og tað kemur jú aftaná at vit hava fingið

Heimildarlógina.

Tá vit vóru í Brússel á námsferð við seturslesandi í 2008, tá tosaðu vit bæði við tey, sum

sótu í donsku sendistovuni, og tey, sum sótu á føroysku sendistovuni, og har fingu vit

fortalt, at danskarar ofta máttu við á fund við føroyingunum fyri at hjálpa teimum á glið.

Ikki tí at teir formelt máttu, men tí at útlendingarnir vildu betri akseptera

forhandlingssituatiónina, um danskararnir longu vóru har sum bisitarar. So tá sótu teir sum

bisitarar. So tað kundi verið interessant at vita, hvussu støðan er nú, um danskarar

stadigvekk koma við sum bisitarar. Tí tað kann vera, at tað bara var ein yvirgangur, hetta

var bara 3 ár aftaná heimildarlógina. Tað kann vera, at mann nú sleppur frá tí. Um

føroyingar nú hava fingið ta tign, sum skal til í altjóða høpi.

Eg veit frá arbeiðinum innanfyri Arktiskaráðið, har hava tað verið trupulleikar við

umboðani av Føroyum. Serliga Svøríki og Kanada hava verið stívrendir uppá tað, at

Danmark ikki skal koma við tveimum afturat sær. Myndin vísir, hvussu føroyingar og

grønlendingar vórðu pressaðir út. Og hetta var orsakað av at Svøríki hevur problemir við

sínum upprunafólki, har verður tað minni aksepterað enn í Norra, at Samar skulu hava

rættindi, og Kanada tað sama. Tey hava so nógv upprunafólk við so sterkum interessum, at

tey helst ikki vilja, at danskararnir skuldu opna so nógv upp fyri føroyingum. Men hatta er

helst broytt síðan tá. Hatta er eitt gott dømi um, at har eru spenningar, sum ikki bara liggja

millum FO og DK, men eisini um, hvussu DK legitimerar seg ímóti øðrum. Við í hesum

øllum er eisini samanhaldið ímillum tey størru londini. Norra fer ongantíð at kristisera DK,

og tað er eisini eitt sovorði løgið fyribrigdi. T.v.s. Norra fer ikki at stuðla FO og harvið

kristisera, hvussu DK velur at stýra ríkinum. Í hesum førinum var DK kanska opið fyri at

hava tvey fólk afturat sær, men í øðrum førum er DK ikki so opið fyri tí, og tað fer Norra

ikki at kritisera.

Onkur hevur nevnt, at í NEAFC hava hini limalondini onki ímóti, at FO og GR hava

hvør sína stemmu, men tað er bara DK, sum er ímóti tí har

Ja, so tað er onkuntíð. Og eitt tað mest komiska, sum eg havi hoyrt, og tað fekk eg faktiskt

bekreftað, tá eg var í Arctic Circle samanhangi í Reykjavík. Tá kom ein journalistur frá

USA, og hann fortaldi – hann hevði verið til staðar – og tað var eitt sovorði absurd teatur,

segði hann, tí at (eg og Bergur skriva stutt um tað) at tá ið Robertson gjørdist ovasti fyri

NATO, so bjóðaðu íslendingar føroyingum at koma eisini. Og so koma føroyingarnir, og

øll sita har og taka ímóti, burtursæð frá danskararnir, teir reistu seg upp sum ein maður og

fóru út úr hølinum. Hesin amerikanski journalisturin segði, “eg forstóð simpulthen einki”.

Tey skuldu markera, at forsvarspolitikkur var danskt og bara danskt, og føroyingar máttu

ikki vera har.

So hatta er aftur eitt dømi – eg veit ikki, um hatta hevur lagað seg til – men tað eru sovorðnar

pussigar episodur. Men tað hevur verið nógv spæl, trúgvi eg. Eisini spæl um mál – tá tey

begyntu við hesum her samráðingunum í 70-80unum, tá var ein danskur bi-sitari, og tað

sum skeddi, tað var tað, at føroyingarnir so byrjaðu at tosa føroyskt sínámillum! So tað eru

slík ting sum henda viðhvørt, og tað blívur nógv um hvat fyri slag av kemi sum er ímillum

teir donsku aktørarnar og teir føroysku aktørarnar, um tað riggar ella ikki riggar. Í hvønn

mun teir líkasum markera seg.

142

Eg trúgvi, at í einari organisatión, ella í einum sovorðnum minni høpi, subkulturum, har

uppstanda summar mytur, sum festa seg hjá aktørunum. Tú sært tað t.d. viðhvørt at

danskarar, sum eru í FO, eru meira skeptiskir um meira sjálvstýri, enn danskarar sum eru í

DK. Tí at tað hevði broytt støðuna hjá teimum, at vera í FO.

Men tað er heilt givið, at tað veldst um hvat mál tað er, tí í teimum subkulturunum, sum

standast innanfyri ymiskar sektorar, vil tað vera ymiskur hugburður.

Og so hava vit øll tey, sum ikki leggja petti í tað. Tann vanligi danskarin, ella

lokalpolitikkarar, ella politikkarar, sum eru upptiknir av øðrum tingum, tað eru nógv sum

onki vita. Tað var tað sum Sjúrður fann útav í sínum kanningum, hvussu hugburðurin

millum danskarar er. Har vóru summi, sum hildu, at føroyingar fingu so nógvar pengar frá

DK. Tað eru sovorðnar mytir, sum skapast.

Og aðrar tíðir lata tey bara sum um, at tey ikki vita nakað serligt – ósjónliggera tað fyri at

forða fyri at tað kemur á dagsskránna.

Í.s.v. ’einheitsstatin’, hvar hevur hann verið síðan DK fór upp í ES?

Ja, og hvar var hann áðrenn ta tíð? Tí um mann hugsar um ein veruligan einheitsstat, so

skuldi mann havt somu lóggavu um allan ’statin’. Tað hevur mann ongantíð havt. Og vit

hava ongantíð havt felags økonomi. Mann kann kanska siga, at grundlógin er tað einasta,

sum vit hava í felag, men øll serlóggávan og allur búskaparpolitikkurin hevur allatíð verið

ymiskur. So hetta við ’enhedsstaten’ tað hevur verið eitt nokk so stórt krav hjá teimum at

fáa ígjøgnum. Og tað hevur serliga verið í FO, tí ÍS fór jú úr longu fyrst í 1900 talinum, og

vóru allatíð uttan fyri grunnlógina, og Grønland var koloni, so tey blivu ikki partur av

hesum eindarstatinum. Mann kann ikki bara kalla tað ”det nordatlantiske område”, tí tað er

so ymisk søga í teimum trimum londunum.

Hevur tú nakað hugskot um, hvussu DFG skipanin kundi tillagast, so at FO og GR

ikki altíð skulu hava somu stemmu? Heldur tú mann kann argumentera fyri, at FO

eigur at verða fatað sum ein altjóða politisk eind við ábyrgd og rættindum?

Sum nevnt, so er tað í nógvum førum, at FO verða aksepteraðar av øðrum londum sum ein

altjóða eind, og tað er á so nógvum økjum, at FO ikki er knýtt til danskan politikk. Í teimum

førunum, har tey eru knýtt, tá blívur tað eitt sovorði teatur. T.d. tá vit fingu hetta nýggja

sjóverjuskipið í FO – og FO hava ábyrgdina av øllum landøkinum har – so komu knappliga

boð um, jamen, tit kunnu ikki hava eina kanón á skipinum! Tí tað er danskur

forsvarspolitikkur. Har er ein platformur til eina kanón á skipinum, men tað ber ikki til.

Men alt hitt, ábyrgd fyri SAR og øllum hesum her, tað er ok. Men ikki við kanón, tá er tað

nokk.

Men hin vegin má mann heldur ikki undirmeta tann tørvin, sum er í FO á at fáa stuðul frá

øðrum. Frá DK ella aðrastaðni frá. Tí at sjálvt um tey eru dugnalig har úti í landsstýrinum,

so er forferdiliga nógv arbeiði, sum skal gerast. Heilt ótrúliga nógvar arenair, mann má inn

á. Og seta seg inn í allar hesar avtalurnar og allar forhandlingarnar, sum skulu gerast. So

har er ein kapasitetsspurningur har.

Sjálvandi, tað er ótrúligt, hvat tann kapasiteturin er vaksin í FO, heilt ótrúligt, hvussu

dugnalig fyrisitingin er vorðin. Tá vit gjørdu hasa kanningina fyri 10 árum síðani, tá var ein

øðilig skepsis um landið. Um tann skepsisin er vekk nú, veit eg ikki. Um mann brúkar so

143

nógvar pengar uppá uttanríkistænastuna... Tí eitt er at fáa legitimitet uttanlands, men mann

má eisini hava baklandið við sær, og tað kann vera eitt sindur trupult.

Tit skriva, at FO ikki neyðvendigvís er innan fyri ta zonuna, sum DK metir at vera

týðandi at verja, og tí er tað so umráðandi hjá FO at koma sær uppí ymiskar

felagsskapir, men so hava vit DFG skipanina, sum ger tað trupult í nógvum førum.

Ber tað bara til at loysast við loysing?

Ja, tað er ringt at blása og hava mjøl í munninum. Eitt er at mann skal hava

forvaltingskapasitetin, og serliga tá mann er so fá, so er tað... also, t.d. í løgtinginum, so

verður ikki bakkað upp fyri tí. Føroyingar eru ikki samdir sjálvir. Um tað hevði verið, at

mann fekk ein ordiligan uppbakning. Tað interna er ein eyka dimensjón.

Eitt er at vit hava havt tjóðskaparstríð í FO gjøgnum generatiónir, men mann skal heldur

ikki gloyma, at nationalisma eisini er í DK.

Í mínum høvdi er størsti meinbogin fyri at fáa ena góða loysn tað, at føroyingar sjálvir eru

so ósamdir.

