

RIGSOMBUDSMANDEN I GRØNLAND

Samtlige ministerier mv.

Dato: 2. december 2016
J.nr.: 323-0001

Indberetning fra rigsombudsmanden i Grønland

- *Ny meningsmåling viser flertal for selvstændighed, fremgang til IA efter koalitionsomdannelse*
- *Inatsisartut vedtager at nedsætte en forfatningskommission*
- *Finanslov for 2017 vedtaget*
- *Qaasuitsup Kommunia skal deles i to – med støtte fra landskassen*
- *Inatsisartut vedtager at pålægge Naalakkersuisut at genforhandle forsvarsaftalen. Camp Century og servicekontraktssag har fortsat stor politisk bevågenhed*
- *Uran – koalitionen er 'enige om at være uenige'*
- *Anlæggelse af anorthosit-mine ved Kangerlussuaq skrider frem*
- *Fiskere og fangere skal have større indflydelse på kvoter*

Ny meningsmåling – Flertal for selvstændighed, IA størst

Avisen Sermitsiaq har offentliggjort en meningsmåling fra HS Analyse, der opgør tilslutningen til partierne efter koalitionsomdannelsen 27. oktober. I meningsmålingen er der desuden spurgt til holdningen til selvstændighed samt til vælgernes tilfredshed med den ny koalition.

Vedrørende holdningen til selvstændighed lød spørgsmålet: ”Et af punkterne i det nye samarbejde er øget fokus på selvstændighed. Hvor vigtigt er det for dig, at Grønland en dag bliver en selvstændig stat?”

39 procent af de adspurgte mente, at selvstændighed er ”meget vigtig”, mens 25 procent svarede, at selvstændighed er ”noget vigtig”.

Holdningen til selvstændighed fordelt på alder, køn, beskæftigelse og partitilhørsforhold fremgår af nedenstående tabel. Vigtighedsindeks til højre i tabellen er fremkommet ved sammenlægning af ”meget vigtig” og ”noget vigtig” med fradrag af ”ved ikke”:

Rigsombudsmanden i Grønland
Indaleeqqap Aqquataa 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

Tabel 2. Namminiilivinnissaq. Procentinngorlugu
Tabel 2. Selvstændighed. Procent

	pingaa- ruteqar- torujus- suuvoq meget vigtigt	pingaa- ruteqa- kanner- poq noget vigtigt	pingaa- ruteqar- pallaan- ngillaq ikke særlig	pingaa- ruteqan- ngiliun- narpoq slet ikke	naluara ved ikke	Katillugit I alt	pingaa- ruteqas- sutslmut naleqper- suut indeks vigtigt
	39	25	16	8	12	100	73
a) Armaaneq angutaanertuunnit / Køn							
Armaq / Kvinde	39	27	15	9	10	100	73
Angut / Mand	38	24	16	8	14	100	72
b) Ukut / Alder							
18-29	27	29	10	5	29	100	79
30-39	26	35	19	6	14	100	71
40-49	41	26	15	7	11	100	75
50-59	43	22	14	10	11	100	73
60-69	46	24	14	9	7	100	75
70+	38	23	25	9	5	100	64
c) Inuussutissarslut / Erhverv							
Ilnniarslmanngitsaq / Ufaglært	40	27	12	8	13	100	77
Ilnniarslmasaq / Faglært	31	25	22	9	13	100	64
Atorfikl appaslssoq / Lav funktionær	40	24	15	9	12	100	74
Atorfikl alla / Øvrig funktionær	38	25	21	9	7	100	68
Aallsartooq/piniartooq / Fisker/fanger	45	25	10	4	16	100	83
Nammlnersortooq / Selvstændig	40	18	18	12	12	100	66
Utoqqallnerslalk / Pensionist	40	24	18	8	10	100	71
Ilnniartooq / Studerende	22	33	19	6	20	100	69
d) Najugaqarfik / Bosted							
Iloqarfik / By	36	26	16	9	13	100	71
Nunaqarfik / Bygd	58	19	11	7	5	100	81
e) Nunap Ilnnikkoortua / Region							
Kujataa / Sydgrønland	43	24	15	9	12	100	76
Nuuk	31	28	18	11	12	100	67
Qeqqa / Midtgrønland	42	28	16	5	9	100	77
Qeqertarsuup Tunua / Diskobugten	43	24	11	7	15	100	79
Avannaa Tunulu / Nord- og Østgrønland	36	22	19	11	12	100	66
f) Politiske parti							
Atassut	15	31	19	31	4	100	48
Demokraatit / Demokraterne	25	26	21	23	5	100	54
Inuit Ataqatigiit	43	26	17	4	10	100	77
Partii Naleraq	47	24	13	3	13	100	82
Slumut	48	23	14	8	7	100	76

Om tilslutningen til partierne viser meningsmålingen, at Inuit Ataqatigiit og Partii Naleraq – som begge er ny partier i koalitionen – ville gå frem, hvis der var valg i dag. IA ville gå frem med 2,4 procent til 35,9 procent, hvilket ville gøre partiet større end Siumut, der med en tilbagegang på 1,2 procent ville få 33,5 procent af stemmerne. Forskydningerne ville dog ikke ændre noget i mandaterne, idet både IA og S fortsat ville have 11 mandater.

Meningsmålingen viser videre, at Partii Naleraq ville gå et mandat frem til 4 på bekostning af Atassut, der ville gå fra 2 til 1 mandat. Demokraterne har en marginal fremgang på 0,3 procent, hvilket ville give uændret 4 mandater til det største oppositionsparti.

Meningsmålingen viser følgende tilslutning til partierne:

Parti	Valg November 14	Meningsmåling November 15	Meningsmåling November 16	+/- Valg 14/november 16
Atassut	6,6 (2)	7,4 (2)	4,0 (1)	-2,6 (-1)
Demokraterne	11,9 (4)	11,2 (3)	12,2 (4)	+0,3
IA	33,5 (11)	36,8 (12)	35,9 (11)	+2,4
Partii Inuit	1,6 (0)	0,9 (0)	0,0	-1,6
Partii Naleraq	11,7 (3)	10,0 (3)	14,4 (4)	+2,7 (+1)
Siumut	34,7 (11)	33,7 (11)	33,5 (11)	-1,2
	100			

Kilde: Sermitsiaq/HS Analyse

På spørgsmålet om tilfredsheden med den ny koalition svarer 43 procent, at de er ”meget tilfreds”.

HS Analyse har spurgt 708 repræsentativt udvalgte personer. Den statistiske usikkerhed er angivet til 2,8 procent.

Forfatning

På den sidste mødedag under Inatsisartuts efterårssamling besluttede Inatsisartut at give Naalakkersuisut bemyndigelse til at etablere en forfatningskommission med henblik på at udfærdige et forslag til en grønlandsk forfatning.

Inatsisartut pålagde ved beslutning under efterårssamlingen 2015 Naalakkersuisut at udarbejde en redegørelse om nedsættelse af en grønlandsk forfatningskommission. Det var forudset, at redegørelsen først ville kunne komme til behandling under forårssamlingen 2017; men da redegørelsen fremkom få dage før afslutningen af dette års efterårssamling, anmodede Naalakkersuisut om hasteindkaldelse til en ekstra mødedag med henblik på snarest muligt at igangsætte arbejdet. Det hurtige træk blev af de grønlandske medier tolket

som en demonstration af den ny landsstyrekoalitions handlekraft i forhold til koalitionsaftalens ordlyd i præambelen: "Grønland er uigenkaldeligt på vej mod selvstændighed og denne proces kræver ikke alene politisk stabilitet, men også national samling. Parterne er enige om at fremføre forslag til ny forfatning ved udgangen af denne valgperiode."

Redegørelsen peger på to veje i arbejdet, nemlig enten at der kan udarbejdes en forfatning i to dele, hvoraf den første kan have gyldighed under selvstyret som supplement til grundloven, mens den anden kan træde i kraft ved selvstændighed, eller at der kan udarbejdes et forfatningsudkast alene med selvstændighed for øje. Efter behandling i Inatsisartuts lovudvalg besluttedes det, at en kommende forfatning skal udarbejdes, så den kan have gyldighed, når Grønland opnår selvstændighed, ligesom det besluttedes at overlade udarbejdelse af kommissorium og udpegning af formandskab for kommissionen til Naalakkersuisut. Inatsisartut vedtog videre at nedsætte et ad hoc-udvalg med deltagelse af samtlige partier, der skal følge processen.

Fire ud af Inatsisartuts fem partier støttede forslaget varmt. Partiet Demokraterne kunne som det eneste ikke støtte forslaget, idet man anførte, at Grønland først ville få behov for en forfatning, når landet opnåede selvstændighed, og dette ville, i lyset af Grønlands anstrengte økonomiske situation og økonomiske afhængighed af Danmark, vare mange år. Man undrede sig derfor over hasteindkaldelsen af Inatsisartut, og opfordrede til, at man i stedet brugte penge og kræfter på at udfylde rammerne for selvstyret. Demokraterne tilkendegav dog, at man ville deltage i forfatningsarbejdet

Til den praktiske gennemførelse af arbejdet foreslog Naalakkersuisut etablering af et sekretariat til bistand for processen. Naalakkersuisut havde fremsat ændringsforslag til FFL17, således at der kunne afsættes 5,5 mio.kr. i 2017 og 2018 til forfatningskommission og sekretariat. Processen forudses at tage 3 år.

Finanslov vedtaget

Før ændringen i landsstyrekoalitionen ultimo oktober havde det tidligere Naalakkersuisut fremsat et finanslovsforslag med et underskud på knap en mio. kr. over overslagsårene. Det nye Naalakkersuisut fremsatte til 3. behandlingen 175 ændringsforslag, der samlet forværrer resultatet med 144 millioner kroner over en fire-årig periode. Der forudses et overskud på 21,7 mio. kr. på finansloven for 2017.

De væsentligste ændringer i finanslovsforslaget kan henføres til en række ufinansierede forslag, herunder oprettelse af en socialstyrelse, øgede midler til servicekontrakter for passagerbefordring, etablering af et nyt landsstyreområde, etablering af et sekretariat for forfatningskommissionen og oprettelse af et separat børneafsnit på Dronning Ingrid's Hospital i Nuuk.

Naalakkersuisuts nye tiltag opgjort i mio. kr.:	2017	2018	2019	2020	I alt
Separat børneafsnit på DIH	8,25	13,00	13,00	13,00	47
Tilskud til passagerbefordring	4,04	3,55	3,55	3,55	15
Deling af Qaasuisup Kommunua	5,00	3,00			8
Udvidelse af naalakkersuisut til 10 medlemmer	2,44	2,00	2,00	2,00	8
Ekstra midler til MIO	2,00	2,00	2,00	2,00	8
Ministersekretær til råstofdepartementet	0,96	1,00	1,00	1,00	4
Departement for Selvstændighed	3,00	3,00	3,00	3,00	12
Forfatningskommission	5,50	5,50			11
Oprettelse af en socialstyrelse	10,30	9,30	8,30	8,30	36
Genetableringsstøtte til fiskere, fangere og landbrug	2,00	2,00	2,00	2,00	8
I alt	43,49	44,35	34,85	34,85	157,54

Kilde: Ændringsforslag til tredjebehandling af finansloven 2017

Inatsisartuts Finans- og Skatteudvalg bemærkede i sin betænkning til 3. behandling af FFL17, at ” Med de fremsatte ændringsforslag synes planerne om holdbarhed og processen mod en selvåren økonomi at være udskudt indtil videre” og udtrykte bekymring over perspektiverne: ”Efter udvalgets mening må det betydelige underskud medføre nye udfordringer for den fremtidige finanspolitik, ikke bare i nuværende valgperiode, men også i den næst kommende. Udvalget må i den forbindelse henstille til Naalakkersuisut, stærkt at overveje risikoen for at gå bort fra princippet om en samlet prioritering, som bør sikre en udgiftsstyring afpasset samfundets formåen.”

Naalakkersuisuts forslag til finanslov blev vedtaget af et bredt flertal bestående af koalitionen partier (S, IA, PN) samt Atassut.

I en kommentar til Grønlands Radio KNR udtalte formanden for Grønlands Økonomiske Råd, professor Torben M. Andersen, at den ny finanslov ikke har gjort den økonomiske udfordring for Grønland mindre: ”Det gør kravene endnu større i forhold til, hvad der skal på plads for at håndtere det udgiftspres, der vil være på Selvstyre og kommuner. Den opgave var stor i forvejen, og den er blevet endnu større med det her”. Formanden pegede endvidere på, at det ville have været hensigtsmæssigt, hvis de offentlige finanser blev polstret i de gode år. Dette er imidlertid ikke sket, hvorfor han forudser, at man kommer i en mere sårbar situation i fremtiden.

Storkommune deles

Efter kommunalreformen i 2009 reduceredes antallet af kommuner i Grønland fra 18 til 4. Den geografisk største, Qaasuisup Kommunua, har ca. 17.200 indbyggere og omfatter 8 byer og 31 bygder. Kommunens administrative centrum er Ilulissat.

Kommunen gennemførte i foråret 2014 en vejledende folkeafstemning, der viste et stort flertal for en deling af kommunen i to. På daværende tidspunkt ønskede Naalakkersuisut imidlertid at udskyde beslutning om en eventuel opdeling, til der kunne foretages en samlet evaluering af kommunalreformen. Det var indstillingen fra tidligere Naalakkersuisut, at kommunen selv måtte udrede merudgifter i forbindelse med en eventuel opdeling.

På Inatsisartuts efterårssamling besluttedes det at opdele kommunen, således at Ilulissat, Ummannaq, Upernavik og Qaanaq udgør en kommune, mens Qasigiannuit,

Qeqertarsuaq, Aasiaat og Kangaatsiaq udgør en anden. Der er på finansloven afsat 5 mio. kr. for 2017 og 3 mio. kr. for 2018 til engangsudgifter forbundet med opdelingen.

Inatsisartut besluttede videre, at medudgifter forbundet med drift af de to kommuner efter opdelingen skal indgå i den fremtidige model for fordeling af blok- og udligningstilskud til kommunerne. Den nye model forventes færdig i 2019.

Ved kommunalvalget i april 2017 skal borgerne i Qaasuitsup Kommunia stemme på to overgangsudvalg, som skal forberede kommunedelingen. Den nuværende kommunalbestyrelse fortsætter uændret til udgangen af 2017. Delingen sker 1. januar 2018.

Færre arbejdssøgende

Grønlands Statistik har opgjort antallet af arbejdssøgende i oktober 2016 til 2.475 personer. Der findes ingen nyere tal for arbejdsstyrkens størrelse i Grønland, men det anslås, at ledigheden er på 7-8 procent.

I oktober 2015 var der registreret 2.849 ledige.

Grønlands Statistik anfører, at godt en tredjedel af de arbejdssøgende har behov for basale kompetenceløft eller har behov for løsning af social eller sundhedsmæssige udfordringer. 61 personer vurderes at være i matchgruppe 3 (personer som skal have massiv social- og sundhedsfaglig hjælp for at komme videre).

Forholdet til USA

Krav om genforhandling af Forsvarsaftalen af 1951

Inatsisartut vedtog på EM2016 Naalakkersuisuts beslutningsforslag med følgende ordlyd: ”Forslag til Inatsisartutbeslutning om at Naalakkersuisut pålægges at gennemføre fælles dansk/grønlandske forhandlinger med USA for at sikre Grønland og det grønlandske samfund det størst mulige afkast og fordele af den amerikanske militære tilstedeværelse i Grønland. Naalakkersuisut skal i medfør af Forsvarsaftalen af 1951 med efterfølgende tillægsaftaler fortsat arbejde for at sikre klare fordele i forhold til USA's aktiviteter i Grønland herunder også i forhold til entydig afklaring af miljøansvar for efterladte amerikanske militære installationer i Grønland, om nødvendigt med krav om forhandling af tillægsaftale eller genforhandling af Forsvarsaftalen af 1951”.

Debatten om forslaget viste en opfattelse af, at den amerikanske militære tilstedeværelse i Grønland på det eksisterende aftalegrundlag alene er til fordel for Danmark, som forudsættes at opnå en ”rabat” på sit NATO-bidrag gennem aftalen. Flere talere forudsatte ligeledes, at Danmark har direkte fordele af aftalen, herunder økonomiske fordele, som ikke kommer Grønland til gode.

Camp Century

Efter et åbent samråd i Folketingets Grønlandsudvalg citeredes miljøminister Esben Lunde Larsen i grønlandske medier for at udtale, at Grønland kunne have et medansvar for oprydningen af Camp Century, idet Grønland overtog miljøområdet i 1989. Denne udmelding afvistes af samtlige partiers miljøordførere, og naalakkersuisoq for udenrigsanliggender, Vittus Qujaukitsoq, skrev i en kommentar, at han var ’dybt rystet’ over regeringen. Qujaukitsoq mente, at regeringen talte usandt om kommunikationen med USA om spørgsmålet, og fandt hele forløbet ’fuldstændig uacceptabelt’. Også naalakkersuisoq for miljø, Suka K. Frederiksen, afviste, at Grønland kunne have medansvar for oprydningen.

Udenrigsminister Kristian Jensen besøgte Grønland 17. november. På et pressemøde efter møde mellem Vittus Qujaukitsoq og Kristian Jensen gav Vittus Qujaukitsoq udtryk for, at der var tale om en ”krise” mellem Danmark og Grønland: ”Krisens omfang er afhængig af, hvorvidt der kan findes en løsning på den fastlåste situation. Det er jo ikke kun en sag mellem Grønland og Danmark, da USA er en meget afgørende faktor og part i sagen”.

Servicekontrakt

På pressemødet udtalte Kristian Jensen, at han sammen med Grønland hurtigst muligt ville tage kontakt til USA i spørgsmålet om servicekontrakten på Thule Air Base. Udenrigsministeren gav udtryk for, at det ikke var i forsvarsaftalens ånd, at det reelt er et amerikansk selskab, der skal løse opgaverne på basen og fandt det vigtigt, at det er et dansk-grønlandsk selskab, som løser opgaverne og sikrer skatteindtægter til Grønland og er med til at sikre arbejdspladser, praktikpladser med videre.

Råstoffer

Uran – ”Enige om at være uenige”

KNR TVs debatprogram 'Qularpaa' beskæftigede sig i november med koalitionsaftalen for den ny landsstyrekoalition mellem Siumut, som er tilhængere af uranudvinding, og IA og Partii Naleraq, som er modstandere. Det fremgår af aftalen, at parterne er 'enige om at tage spørgsmålet op, når det fremadrettet bliver aktuelt at drøfte nye ansøgninger i forbindelse med eventuel udvinding af uran og andre radioaktive forekomster.'

Formanden for lønmodtagerorganisationen SIK, Jess G. Berthelsen, udtrykte bekymring over det signal, som den ny koalition med aftalen har sendt til potentielle investorer, idet han frygtede, at det ville skabe øget usikkerhed om Grønlands råstofpolitik. Denne bekymring deltes af Grønlands Erhverv GE, som lagde vægt på tilstedeværelsen af stabile rammebetingelser for erhvervslivet. Berthelsen fandt det videre 'chokerende', at Naalakkersuisut agtede at udskyde beslutninger på et område, der rummede mulighed for etablering af mange arbejdspladser. Formand for IA, Sara Olsvig, fastholdt i udsendelsen partiets modstand mod uran, mens formand for Naalakkersuisut, Kim Kielsen, manede til besindighed i spørgsmålet.

Kvanefjeldsprojektet

Greenland Minerals and Energy (GME) arbejder i øjeblikket på at færdiggøre de såkaldte VVM- og VSB-rapporter, så rapporterne kan komme i offentlig høring. Rapporterne skal beskrive Kvanefjeldsprojektets samfundsmæssige og miljømæssige konsekvenser.

Selskabet vil kunne indgive ansøgning om udvindingstilladelse efter høringsproces og godkendelse af rapporterne i Naalakkersuisut.

KNR har på sin hjemmeside gengivet nedenstående graf over udviklingen i kursen for GMEs aktier. Den 23. september meddelte virksomheden, at man havde solgt en andel til det kinesiske selskab Shenghe Resources (se indberetning for oktober 2016). Herefter steg aktien med næsten 80 procent. Dog fra et historisk meget lavt niveau. Den ny landsstyrekoalition præsenteredes 27. oktober.

Anorthosit

Hudson Resources, som arbejder med etablering af en anorthosit-mine ved Qaqortorsuaq nær Kangerlussuaq, har i en børsmeddelelse meddelt, at en stor del af anlægsarbejdet omkring minen nu er fuldført. Arbejdet er nu indstillet indtil foråret. Det er forventningen, at udvinding vil kunne påbegyndes i 2017.

Ifølge den Impact Benefit Agreement (IBA), som selskabet indgik med Selvstyret og Qeqqata Kommunia i september 2015, er arbejdskraftbehovet i anlægsfasen på 20 personer, hvoraf halvdelen skal være lokal arbejdskraft. I driftsfasen forventes det at arbejdskraftbehovet årligt vil være cirka 60 medarbejdere. Det er målet at opnå minimum 80 procent lokal arbejdskraft gennem hele driftsfasen. Minen forventes at have en levetid på 20 år.

Anorthosit anvendes bl.a. til fremstilling af glasfiber.

Fiskeri, fangst og landbrug

Øgede kvoter for hellefisk og krabber

Den ny naalakkersuisoq for fiskeri, Hans Enoksen, udtalte i et interview med KNR efter sin tiltræden, at han fandt behov for en langt større vægt på fiskeres og fangeres erfaringer i fastlæggelsen af fiskeripolitikken og i anbefaling af kvoter. Enoksen har flere gange tidligere udtrykt skepsis overfor legitimiteten af Naturinstituttets rådgivning, idet han har anført, at fiskere og fangere har en større, naturlig indsigt i lokale bestandes bæredygtighed: ”Når vi hele tiden skal tage udgangspunkt i biologernes anbefalinger, så er det ikke i overensstemmelse med naturen. Fiskerne, fangerne og hele det grønlandske samfund skal ikke bare stå og kigge på som i en zoologisk have”.

I opfølgning af denne udmelding har Naalakkersuisut besluttet at hæve hellefiskekvoten for jollefiskere i forvaltningsområderne Diskobugten og Uummannaq med 250 tons hver i december 2016. Naturinstituttets anbefaling for forvaltningsområdet Uummannaq var på 6000 tons i år, men hæves nu til 9750 tons.

Naturinstituttet har anbefalet, at kvoten for forvaltningsområdet Diskobugten i 2017 sænkes til 6400 tons, idet man har observeret, at fiskene bliver mindre. Med den nylige beslutning bliver kvoten i Diskobugten i alt 9450 tons i år.

Naalakkersuisut har videre besluttet, at der skal tildeles ekstra 200 tons krabbekvote til forvaltningsområdet Nuuk-Paamiut, og ekstra 150 tons til forvaltningsområdet Sisimiut.

Fokus på Nordvandet

WWF satte ved et arrangement i Nuuk fokus på havområdet Nordvandet, der er området mellem Qaanaaq og Ellesmere Island i den nordlige del af Baffinbugten. I mødet deltog bl.a. repræsentanter for fisker- og fangerforeningen i Qaanaaq, der berettede om markante ændringer i fangstdyrenes bevægelser som følge af klimaændringerne. Fangerne påpegede, at forvaltningen af fangstdyrene ikke er ændret i de seneste mange år, og at jagttiderne ikke er tilpasset de ny forhold.

WWF opfordrede til, at der tages skridt til en ny forvaltning, som dels reviderer eksisterende forskrifter, dels tager stilling til fremtidige scenarier for området, herunder f.eks. øget sejlads og turisme.

NGO'en Inuit Circumpolar Council, der organiserer inuit fra hele det cirkumpolare område, nedsatte tidligere på året en såkaldt Pikialasorsuaq-kommission, der lægger op til, at det sårbare område skal forvaltes af de lokalsamfund i Grønland og canadiske Nunavut, som støder op til det.

Større lam, grønlandske kartofler

En række meget tørre somre i Sydgrønland har haft en negativ indvirkning på landbruget. Antallet af får og lam til slagting på slagteriet Neqi A/S er således faldet over de seneste år, ligesom slagtevægten på de indhandlede dyr har været faldende.

I en pressemeddelelse om årets indhandling skriver Neqi imidlertid, at man har kunnet konstatere en stigning i slagtevægten for lam, som gennemsnitligt vejede 2,5 kg mere end i 2015. Det samlede resultat af årets slagting var 278 tons lammekød mod 246 tons i 2015.

Slagteriet har i 2016 også forarbejdet rensdyr, moskusokser og kvæg fra området. Desuden er der indhandlet 100 tons kartofler fra området.

Trods det gode resultat forudser slagteriet, at der vil kunne opstå behov for at importere udenlandsk lammekød til forarbejdning på slagteriet, hvis arbejdspladserne i Narsaq skal bevares.

Personalia

Formand for Naalakkersuisut **Kim Kielsen** fyldte 30. november 50 år.

Tidligere formand for Inatsisartut, tidligere landsstyrmedlem **Josef Motzfeldt** fyldte 24. november 75 år.

Steffen Ulrich-Lyng er pr. 1. december 2016 ansat som administrerende direktør i Kalaallit Airports A/S. Steffen Ulrich-Lyng er uddannet ingeniør og har tidligere været chef for anlæggelse af lufthavnene langs kysten, ligesom han tidligere har været departementschef og landsstyremedlem for boliger og infrastruktur. Steffen Ulrich-Lyng kommer fra en stilling som adm. direktør for Kommuneqarfik Sermersooq. I denne stilling konstitueres direktør for kommunens økonomi- og personaleservice, **Lars Møller-Sørensen**.

Olafur P. Nielsen er fratrådt som departementschef for Departementet for Kommuner, Bygder, Yderdistrikter, Infrastruktur og Boliger. **Ruth Lindhardt** er konstitueret i stillingen.

Med venlig hilsen

Mikaela Engell