

RIGSOMBUDSMANDEN I GRØNLAND

Statsministeriet
Prins Jørgens Gård 11
1218 København K

Dato: 5. maj 2010

J.nr.: 415-0001

Indberetning vedr. Inatsisartuts forårssamling, onsdag den 5. maj 2010.

Inatsisartut behandlede følgende dagsordenspunkter:

Punkt 157: Spørgetime.

Der indberettes ikke fra dette dagsordenspunkt.

Punkt 29: Forslag til Inatsisartutlov om ophævelse af landstingsforordning om tilskud til elever der er optaget i folkeskolens ældste klasser. (Medlem af Naalakkersuisut for Kultur, Uddannelse, Forskning og Kirke) (3. behandling)

Ved 3. behandlingen blev lovforslaget endeligt vedtaget.

Punkt 119: Forslag til: Inatsisartutforordning nr. xx af xx 2010 om ændring af landstingsforordning om førtidspension (Ændring af førtidspensionsbeløbet, ophør af udbetaling efter dødsfald samt sproglige præciseringer) (Medlem af Naalakkersuisut for Sociale Anliggender) (2. behandling)

Der forelå en betænkning fra Inatsisartuts familieudvalg, hvori et flertal indstiller forslaget til vedtagelse.

Ved afstemning blev forslaget vedtaget og overgår til 3. behandling i den foreliggende form.

Rigsombudsmanden i Grønland
Indaleeqqap Aqputaa 3
Postboks 1030
3900 Nuuk

Kalaallit Nunaanni Rigsombudsmandi
Telefon: (+299) 32 10 01
Telefax: (+299) 32 41 71
E-mail: riomgr@gl.stm.dk
www.rigsombudsmanden.gl

Punkt 89:**Forslag til Inatsisartutlov om fredning og anden kulturarvsbeskyttelse af kulturminde.**

(Medlem af Naalakkersuisut for Kultur, Uddannelse, Forskning og Kirke)
(2. behandling)

Der forelå en betænkning fra Inatsisartuts udvalg for kultur, uddannelse mv., hvori alle indstiller forslaget til vedtagelse, under forudsætning af at Naalakkersuisut til 3. behandlingen fremsætter et antal varslede ændringsforslag af teknisk karakter.

Ved afstemning blev forslaget vedtaget og overgår til 3. behandling i den foreliggende form.

Punkt 140:**Forslag til Beslutning i Inatsisartut om at Naalakkersuisut pålægges, at arbejde for at der indføres delvis brugerbetaling for provokerede abortindgreb med start 1. januar 2011.**

(Medlem af Inatsisartut, Malik Berthelsen Siumut)
(2. behandling)

Efter 1. behandlingen, hvor forslaget ikke nød tilslutning fra et flertal, overgik forslaget til 2. behandling i den foreliggende form.

Til 2. behandlingen udtalte Naalakkersuisut bl.a., at man ikke er uenige i forslagets intention omkring nedbringelse af antallet af uønskede graviditeter, men Naalakkersuisut er grundlæggende uenig i metoden. Naalakkersuisut er af den holdning, at brugerbetaling skaber ulige adgang til sundhedsvæsenets ydelser for befolkningen. En holdning, der understøttes af forskning på området.

Brugerbetaling specifikt for aborter vil tillige kolliderer med Naalakkersuisuts grundlæggende ønske om ligestilling mellem kønnene, idet betalingen som udgangspunkt vil være rettet mod kvinden.

Naalakkersuisut indstillede forslaget til forkastelse. Ved afstemning blev forslaget endeligt forkastet.

Punkt 46:**Forslag til forespørgselsdebat om nødvendigheden af indførelse sejlerkort med krav om besiddelse af et duelighedsbevis og nødvendigt sikkerhedsudstyr i forbindelse med sejlads selv i mindre både, og om de initiativer, der skal til for at sætte gang i arbejdet hermed.**

(Medlem af Inatsisartut Andreas Uldum, Demokraterne)

Forslagsstilleren ønsker at det, som med kørekort, gøres obligatorisk såvel at erhverve et tilsvarende "sejlerkort" for at måtte sejle en båd, ligesom en række nød- og sikkerhedsudstyr gøres obligatorisk.

Naalakkersuisut anførte i sin besvarelse bl.a., at søfartsområdet og herunder al lovgivning om sikkerhed til søs samt skibes sikkerhedsudstyr er et dansk myndighedsområde. Det er Naalakkersuisuts opfattelse at der mangler regulering for små skibe – inklusiv lystfartøjer.

Men finder det af afgørende betydning, at sejlerkortet tilpasses de grønlandske forhold. Det betyder, at man ved erhvervelsen af sejlerkortet opnår en øget grundlæggende, teoretisk viden om sejlads i Grønland. Herved øges sikkerhed for alle, der færdes til søs. Det er således målet, at alle, der ønsker at føre en båd, skal være i besiddelse af et sejlerkort.

Det er Naalakkersuisuts opfattelse, at de nuværende uddannelser (herunder duelighedsbeviset) ikke opfylder forventningerne til et sejlerkort for sejlads i grønlandske farvande. Det vil derfor være nødvendigt at få tilrettelagt en relevant uddannelse senere i processen. Naalakkersuisut er enig med forslagsstiller i, at tiden er moden til, at der stilles yderligere krav til sikkerhedsudstyret ombord på mindre fartøjer.

Under debatten tilsluttede et flertal af partierne sig, at Naalakkersuisut arbejder videre med forslag om krav til uddannelse og udstyr ved sejlads.

Punkt 135:

Spørgsmål til Naalakkersuisut: Hvad agter man at gøre for at afvikle og på sigt nedbringe borgernes gæld til det offentlige.

(Medlem af Inatsisartut Naaja Nathanielsen, Inuit Ataqatigiit)

Under besvarelsen af spørgsmålet oplyste Naalakkersuisut bl.a., at man søger at skabe lovgrundlag for en obligatorisk anvendelse af ”Betalingsservice” ved betaling for en række offentlige ydelser, f.eks. husleje, institutionsplads mv.

Punkt 48:

Spørgsmål til Naalakkersuisut: Hvilke initiativer påtænker Naalakkersuisut at igangsætte for at sikre, at homoseksuelles forhold og retsstilling ligestilles med heteroseksuelles

(Medlem af Inatsisartut Justus Hansen, Demokraterne)

I besvarelsen redegjorde Naalakkersuisut for homoseksuelles retsstilling på forskellige områder, herunder retsbeskyttelse og ligestilling.

Punkt 73:

Forslag til forespørgselsdebat om hvad Inatsisartut mener om formindskelse af skatteprocenten af B-indkomster.

(Medlem af Inatsisartut Jakob Skade, Kattusseqatigiit Partiiat)

Under bemærkningerne til forslaget henholdt Naalakkersuisut sig i det væsentligste til, at der er nedsat en skatte- og velfærdskommission og at man vil afvente resultatet af kommissionens arbejde.

Punkt 130:**Forslag til forespørgselsdebat om hvordan de enkelte partier og Naalakkarsuisut forstår velfærdssystemet og hvilket velfærdssystem Selvstyret skal opretholde.**

(Medlem af Inatsisartut Niels Thomsen, Demokraterne)

I begrundelsen for forslaget bemærkes det bl.a., at en velfærdsstat omfordeler samfundets ressourcer. Omfordelingen sker normalt via indkomstoverførsler, serviceydelser og fiskale ydelser. Dermed er velfærdssystemet med til at bestemme forskellige befolkningsgruppers eksistensvilkår. Det anføres, at i Grønland har vi et velfærdssystem, hvor økonomiske subsidier til virksomheder spiller en central rolle. Sammenlignet med andre lande omfordeles en stor del af samfundets begrænsede midler til erhvervslivet.

Videre anføres det bl.a.:

”Alle opgaver skal løses af det offentlige, og vi enten afventer eller beder om hjælp til forsørgelse og velfærd. Alt for mange af os handler ikke med henblik på at tilvejebringe vort eget eksistensgrundlag. Dette er vores koloniale arv. Vi er blevet vænnet til at leve af almisser fra det offentliges side – i første omgang Danmark og i næste omgang Hjemmestyret/Selvstyret og Staten i fællesskab.”

I besvarelsen fra Naalakkarsuisut udtryktes i de fleste forhold enighed med forslagsstillerens synspunkter.

Under den efterfølgende debat udtrykte alle partier tilslutning til ønsket om Grønland som et velfærdssamfund, hvorimod der ikke udskiltes forskellige opfattelser af, hvilke elementer der prioriteres at tilgodese i fordelingspolitikken. Der syntes ikke at være noget ønske om at pege på områder, hvortil der ikke skal allokere omfordeling af økonomiske ressourcer.

Punkt 147:**Forslag til forespørgselsdebat om, hvorledes selvforsyningen af fødevarer kan fremmes ved en mere målrettet udnyttelse af de levende ressourcer.**

(Medlem af Inatsisartut Karl Lyberth, Siumut)

I begrundelsen for forslaget bemærkes det bl.a., at en bedre og mere bæredygtig udnyttelse af de naturgivne ressourcer kræver, at der sættes konkret politisk handling bag de gode intentioner.

Dette kan ske ved blandt andet at arbejde målrettet for en modernisering af de lokale salgssteder ”kalaaliaqqat” (brætterne), ved en tilvejebringelse af produktudviklingsmuligheder for brætterne, ved indførelse af pristilskud til grønlandske fødevarer, ved indførelse af lovkrav, der regulerer restauranternes brug af grønlandske rå- og fødevarer og ikke mindst ved at skabe økonomiske såvel som lovgivningsmæssige incitament, der kan medvirke til at de grønlandske hjemmemarkeds- og fiskerivirksomheder mere aktivt sætter på bedre udnyttelse af levende ressourcer.

Naalakkersuisut vil bestræbe på at opfordre og støtte private aktører og selskaber til at skabe en bedre udnyttelse af de levende ressourcer. Der blev ikke fremsat forslag om konkrete tiltag til støtte for de formål, der fremgår af forespørgslen.

Med venlig hilsen

Søren Hald Møller

Kopi pr. e-mail: Folketinget
Kongehuset, Kabinetssekretariatet
Samtlige ministerier
Rigsombudsmanden på Færøerne