

Fru Naja Nathanielsen,
her

Svar på § 37 spørgsmål nr 051Olie- og mineralstrategien 2014 – 2018.

I medfør af Inatsisartuts forretningsorden § 37 stk. 1, har du fremsat spørgsmål til Naalakkersuisut vedrørende Olie og mineralstrategien. Spørgsmålene er henvist til besvarelse hos mit område.

13. marts 2014
Sagsnr. 2014-096908
Dok. Nr. 1515141

Postboks 1601
3900 Nuuk
Tlf. (+299) 34 50 00
Fax (+299) 32 56 00
E-mail: isiin@nanoq.gl
www.naalakkersuisut.gl

Om processen

1. Af en pressemeddelelse udsendt den 15. februar fremgår det at Grønlands olie- og mineralstrategi 2014-2018 nu er færdigarbejdet¹ og dermed tiltrådt af Naalakkersuisut. På hvilken måde mener Naalakkersuisut at de har orienteret Råstofudvalget om strategien, sådan som det ellers er pålagt Naalakkersuisut ifølge Råstoflovens § 4, stk. 3².

Svar:

Olie- og mineralstrategien er oversendt til Inatsisartut med ønsket om at få strategien på Inatsisartuts dagsorden for FM 2014. Formandskabet for Inatsisartut har imidlertid besluttet, at strategien alene omdeles. I den forbindelse har Formandskabet for Inatsisartut tilkendegivet, at Råstofudvalget forventes at drøfte strategien. Strategiudkastet har været i offentlig høring i perioden 10. januar 2014 til 7. februar 2014.

Naalakkersuisut inviterede den 6. januar 2014 Råstofudvalget til et møde om udkastet til strategien til afholdelse den 24. januar 2014. I den forbindelse blev der oversendt en power point med en sammenfatning af strategien. Råstofudvalget valgte at melde afbud til mødet.

Det fremgår af bemærkningerne til bestemmelsen i § 4 stk. 3, der blev indsat ved en ændring af råstofloven i 2012 at ændringen skyldes et ønske fra Erhvervsudvalget om, at et relevant udvalg under Inatsisartut orienteres, inden der træffes afgørelse om forhold, der kan få væsentlig indvirkning på samfundet eller miljøet.

¹ Det nævnes at den endelige udgave er sendt til Inatsisartut

² § 4, stk. 3:

"Naalakkersuisut skal orientere et relevant udvalg under Inatsisartut om sager om forhold, der kan få væsentlig indvirkning på samfundet eller miljøet, inden der træffes afgørelse i sagerne."

Orienteringspligten vedrører således konkrete væsentlige afgørelser der træffes af Naalakkersuisut efter råstofloven. Strategien er ikke en afgørelse der er truffet efter råstofloven men er et strategisk værktøj for Naalakkersuisut til at udvikle råstofområdet og samtidig en orientering til samfundet og råstofindustrien om den politik Naalakkersuisut vil forfølge på råstofområdet. Strategien skal derfor betragtes som et vigtigt pejlemærke for Naalakkersuisut og samfundet.

- 2. Grønlands Arbejdsgiverforening har offentligt kritiseret at høringsperioden på 4 uger var for kort. Hvilke bevæggrunde har Naalakkersuisut for at have valgt at overhøre denne kritik?**

Svar:

Det er korrekt, at Grønlands Arbejdsgiverforening i sit hørings svar fremfører kritik af høringsfristen på 4 uger. Det er Naalakkersuisuts vurdering, at denne høringsperiode ikke er usædvanlig i relation til redegørelser/strategier.

Der er modtaget gode hørings svar fra bl.a. industrien, som har medført væsentlige tilpasninger i den endelige strategi.

Endelig skal det bemærkes, at strategien er en udmøntning af koalitionen politik på området, hvorfor en række punkter i strategien næppe kan komme som den store overraskelse.

- 3. I KNRs debatprogram den 18. februar gav Naalakkersuisoq, Jens-Erik Kirkegaard udtryk for, at nævnte debatprogram var et eksempel på borgerinddragelse. Kan Naalakkersuisut bekræfte at det ikke er Naalakkersuisut der afgør hvilke emner KNR tager op i deres debat-programmer og at det nævnte program derfor ikke kan ses som en del af Naalakkersuisuts borgerinddragelse.**

Svar:

Naalakkersuisut kan bekræfte, at det ikke er Naalakkersuisut der afgør, hvilke emner KNR tager op i sine debat-programmer.

- 4. Har Naalakkersuisut en plan for at ville orientere aktører om strategiens konsekvenser? Herunder både interesseorganisationer og branchen?**

Svar:

Strategien er en samlet fremstilling af, hvilke indsatsmål Naalakkersuisut har for udvikling af råstofsektoren i de kommende år.

Strategien indeholder en række konkrete målsætninger bl.a. om royalty og beskatningsmodeller, udbudsområder og udvikling af miljø og geologiindsatsen.

Naalakkersuisut anser strategien for at være et velegnet omdrejningspunkt for den fortsatte offentlige debat om råstofudviklingen her i landet. Naalakkersuisut vil i forlængelse af forårssamlingen gennemføre borgermøde og andre møder med henblik på at sikre en bredt kendskab til Naalakkersuisuts politik.

5. **Deler Naalakkersuisuts min opfattelse af, at politisk uenighed om strategiens indhold og mål blandt Inatsisartuts partier vil blive opfattet af investorer som politisk ustabilitet om de gældende rammevilkår?**

Svar:

Nej, i et demokrati er offentlig debat herunder også forskellige politiske synspunkter naturlige.

6. **Er det Naalakkersuisuts opfattelse, at der er klar opbakning til strategien i sin endelige form fra et bredt flertal i Inatsisartut?**

Svar:

Det er Naalakkersuisuts opfattelse, at der er opbakning til strategien i sin endelige form fra et flertal i Inatsisartut.

7. **Naalakkersuisut bedes opliste de ændringer der er sket fra høringsudkastet til den udgave der blev omdelt til Inatsisartut og som er dateret den 8. februar.**

Svar:

Naalakkersuisut er ved at færdiggøre et høringsnotat. Dette vil blive eftersendt så snart det er færdiggjort.

Om indholdet

8. **Kan Naalakkersuisut udarbejde et bilag der tydeliggør hvilke beskatningsregler der nu er gældende for råstofområdet? Det er svært at få overblik over, idet strategien også nævner en række modeller der er fravalgt.**

Svar:

Se venligst vedlagte.

9. **I strategien står der, at lokal arbejdskraft skal findes ved at frigøre arbejdskraft som følge af effektiviseringer og produktivetsforbedringer³. Hvad er det helt konkret for nogle erhverv og stillinger der tænkes på?**

Svar:

Mineprojekter er typisk minisamfund med beboelsesområder, kantiner, vaskeri, værksteder, depoter, egen elforsyning, varmforsyning, eget drikkevandsanlæg, rensnings/spildevandsanlæg, havn, intern transport, administration med mere ud over selve arbejdet i minen og tilhørende oparbejdningsanlæg.

Der vil derfor være behov for rigtig mange faggrupper og der vil også være gode jobs for ufaglærte.

Det er målet at andelen af grønlandske arbejdstagere gennem opkvalificering og uddannelse skal øges år for år i et råstofprojekts levetid. Tillige skal de grønland-

³ Nederst side 18 i den danske udgave

ske virksomheders rolle som underleverandører styrkes i takt med at virksomhederne opbygger viden og kompetencer.

Stadigt flere fisker/fangere og landanlægsansatte pendler mellem lave indkomster og offentlig hjælp, og mange har årsindkomster, som ligger under SIKs mindsteløn. Det betyder, at der er brug for en omstilling af arbejdskraften.

Der er ikke én enkel løsning på dette problem, og en ny Beskæftigelsesstrategi er derfor integreret med råstofstrategien.

Vi vil kun få fuldt økonomisk og socialt udbytte af råstofudviklingen, såfremt den nationale arbejdskraft har de nødvendige kompetencer og er mobile på rette tidspunkt.

Dette forudsætter en løsning af udfordringerne omkring *kompetencer*, *mobilitet* og *jobmatch*, som den nye Beskæftigelsesstrategi for 2014-2017 vil sætte i fokus.

10. I strategien står der, at Naalakkersuisut vil analysere om det er hensigtsmæssigt at liberalisere etablering og drift af telekommunikationsanlæg i forbindelse med mine- og råstofprojekter⁴. Hvornår forventes dette arbejde påbegyndt og afsluttet og vil Inatsisartuts anlægsudvalg blive orienteret løbende om analysen?

Svar:

Naalakkersuisut orienterer gerne Inatsisartuts anlægsudvalg om analysen, når den er tilendebragt. Analysen forventes afsluttet inden udgangen af 2015.

Departementet for Sundhed og Infrastruktur, som er ressortansvarlig for teleområdet, har oplyst, at en liberalisering af infrastrukturen, der kobler et råstofprojekt til det offentlige telenet vil kræve en ny Inatsisartutlov. Der er ingen aktuelle planer om, at infrastrukturen, herunder etablering og drift af telekommunikationsanlæg i forbindelse med mine- og råstofprojekter, vil blive liberaliseret. Det skal derfor i analysen også overvejes, om råstofprojekter skal have adgang til at søge at få tildelt koncession på strækningen mellem råstofprojektet og det offentlige telenet. En sådan koncession vil kunne gives indenfor den nuværende ramme og vil kunne sikre en effektiv investering i infrastrukturen, uden at omkostningerne skal bæres af de almindelige grønlandske telekunder. En eventuel beslutning om at give koncession på et stykke transportinfrastruktur vil ske efter en grundig vurdering af fordele og ulemper derved. Naalakkersuisut vil holde de relevante udvalg i Inatsisartut orienteret ved eventuelle beslutninger.

11. Naalakkersuisut påstår i strategien at man ønsker at minimere udledningen af drivhusgasser. Men i strategien omtales der kun potentialer for vandkraft – og det vurderes at ingen kendte projekter vil kunne benytte sig af dette. Potentialet for andre typer vedvarende energi nævnes slet ikke. Har Naalakkersuisut reelt planer om at stille krav om brugen af vedvarende energi, enten helt eller delvist?

⁴ Afsnit 7.7.4, Side 81 i den danske udgave

Svar:

I henhold til §§ 55-57 i råstofloven skal Naalakkersuisut ved afgørelser om meddelelse af tilladelse til eller godkendelse af blandt andet udnyttelsesaktiviteter lægge vægt på hensynet til at undgå forringelse eller anden negativ påvirkning af klimatiske forhold. Om en aktivitet eller drift vil have negativ påvirkning af klimatiske forhold, vil fremgå af de vurderinger af virkninger for miljøet (vvm) som i henhold til råstofloven skal udarbejdes inden udstedelsen af en udnyttelsestilladelse til mineralske råstoffer. Indsættelsen af vilkår vedrørende anvendelse af vedvarende energikilder i udnyttelsestilladelser af mineralske råstoffer afhænger ud over de konkrete topografiske, klimatiske og geografiske forhold blandt andet af de af selskaberne udarbejdede lønsomhedsstudier og de førnævnte vurderinger af virkninger for miljøet (vvm).

Endelig skal Naalakkersuisut i henhold til råstoflovens § 19 godkende en udnyttelsesplan inden, at udnyttelsen iværksættes. I forbindelse hermed kan Naalakkersuisut ifølge råstoflovens § 20 på nærmere fastsatte vilkår meddele tilladelse til etablering og drift af tilknyttede energianlæg.

Mht. vandkraftpotentialet så vil Naalakkersuisut som nævnt i strategien "*undersøge muligheden for på et kommercielt grundlag at koordinere offentlige og private interesser, således at vandkraftpotentialerne udnyttes bedst muligt i forbindelse med de kommende mineprojekter*".

GeoSurvey Kalaallit Nunaat

- 12. Hvad forventer Naalakkersuisut at det vil koste at overtage GEUS aktiviteter og oprette GeoSurvey Kalaallit Nunaat? Hvordan skal det finansieres og hvornår forventes processen påbegyndt og afsluttet?**

Svar:

GSG forventes når det er fuldt udbygget af have en driftsbevilling på 40 mio. kr. dertil kommer en projektbevilling på 11,5 mio. kr. Den nuværende driftsbevilling til Departementet for Erhverv, Råstoffer og Arbejdsmarkeds geologiafdeling udgør 8 mio. kr. og den nuværende projektbevilling udgør 11,5 mio. kr. Der vil således før hensyntagen til øgede indtægter blive tale om en mérbevilling på 32 mio.

- 13. Efterfølgende KNR's debatprogram den 18. februar udsendte GEUS en berigtigelse, hvor de påpegede at Naalakkersuisoq for råstoffer havde udtalt sig fejlagtigt om GEUS' økonomi under debatten. Har Naalakkersuisut en kommentar til GEUS berigtigelse og ændrer den på Naalakkersuisuts forventninger om at kunne tjene penge på en grønlandsk udgave af GEUS (GeoSurvey Kalaallit Nunaat)?**

Svar:

Naalakkersuisut forventer som hidtil, at der er et godt potentiale for indtægtsdækket virksomhed. Naalakkersuisut har ikke i sit planlægningsgrundlag opereret med et overskud på GeoSurvey Greenland.

Inussiarnersumik inuulluaqqusillunga
Med venlig hilsen

A handwritten signature in black ink, appearing to read 'Jens Erik Kirkegaard'. The signature is fluid and cursive, with the first name 'Jens' being the most prominent.

Jens-Erik Kirkegaard

Oversigt over royalty og beskatningsmodeller – Grønlands olie- og mineralstrategi 2014 – 2018.

Olie og gas	Mineraler – dog ikke sjældne jordarter, uran og ædelsten	Sjældne jordarter	Uran	Ædelsten
Den til enhver tid gældende selskabs-/udbytteskat	Den til enhver tid gældende selskabs-/udbytteskat	Den til enhver tid gældende selskabs-/udbytteskat	Den til enhver tid gældende selskabs-/udbytteskat	Den til enhver tid gældende selskabs-/udbytteskat
Omsætningsroyalty på 2,5 %	Omsætningsroyalty på 2,5 %, hvor selskabs-/udbytteskat fratrækkes i royalty i det enkelte år	Omsætningsroyalty på 5 %, hvor selskabs-/udbytteskat fratrækkes i royalty i det enkelte år	Omsætningsroyalty på 5 %.	Omsætningsroyalty på 5,5 %
Overskudsbaseret royalty på henholdsvis 7,5 %, 17,5 % og 30 %, som betales, når de akkumulerede indtægter overstiger de akkumulerede udgifter med henholdsvis 35 %, 45 % og 55 %				Overskudsroyalty, som baseres på bruttofortjeneste i det enkelte år over 40 %, hvor der beskattes med en sats på 15 %.
Deltagelse af Selvstyrets selskab (Nunaoil A/S) med en andel på 6,25 %, som er båret i efterforskningsfasen.				