

RIGSOMBUDSMANDEN I GRØNLAND

Samtlige ministerier mv.

Dato: 4. december 2019

Indberetning fra rigsombudsmanden i Grønland

Finansloven for 2020 vedtaget

Grønlands landsting, Inatsisartut, afsluttede sin efterårssamling 2019 med vedtagelse af finansloven for 2020.

Finansloven, som er resultat af en aftale indgået mellem koalitionsparterne Siumut og Nunatta Qitornai samt støttepartiet Demokraterne, budgetterer med et overskud i 2020 på 49,6 mio. kr. samt et overskud på 0,3 mio. kr. over en fireårig periode:

Beløb i mio. kr.	2020	2021	2022	2023	I alt
DAU-resultat i FFL2020	-16,1	-2,2	-19,6	-3,6	-41,4
DA-resultat i FFL2020	-6,6	8	-9,6	6,4	-1,7
DAU-resultat til 2. beh.	3,6	14,1	-1,4	14,6	30,9
DA-resultat til 2. beh.	13,1	24,3	8,6	24,6	70,6
DAU-effekt af ændringsforslag til 3. beh.	-62,7	-1,4	1,8	-8,6	-70,9
DAU-resultat til 3. beh.	-59,1	12,7	0,4	6	-40
DA-resultat til 3. beh.	-49,6	22,9	10,4	16	-0,3

Kilde: Naalakkersuisut

Rigsombudsmanden i Grønland
Indaleeqqap Aqqutaa 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

Med henblik på at fremme vækst og beskæftigelse nedsættes selskabsskatten med 5 pct. Der indføres beskæftigelsesfradrag fra 2020, og der skal ske en tilpasning af alderspensionen for at gøre det attraktivt at blive længere på arbejdsmarkedet. Der er afsat øgede midler til uddannelse, herunder til etablering af en ny maskinmesteruddannelse, og der prioriteres med udvikling i hele landet. Til dette formål er i 2020 afsat 5 mio. kr. til projektering af vej mellem Kangerlussuaq og Sisimiut, og der er afsat en reserve på 15 mio. kr. til anlæg og reovering i mindre byer og bygder. Der er i finansloven fokus på social- og sundhedsområdet, idet der bl.a. er afsat midler til en ny familiepolitik og særlige indsatser målrettet udsatte grupper i samfundet, ligesom der er afsat midler til det tværgående dansk-grønlandske arbejde om styrket indsats for udsatte børn og unge. Der nedsættes en sundhedskommission, der skal komme med indstillinger til, hvordan man får mere sundhed for pengene, herunder gennem styrket forebyggelse og sundhedsfremme. Finansloven indeholder endvidere en ”sundhedsfremmende afgiftspakke”, som skal bidrage med 45,5 mio. kr. i indtægter om året. Endelig har finansloven sigte på øget effektivitet i det offentlige gennem digitalisering og indførelse af fælles, tværgående løsninger. Borgernes gæld til det offentlige skal nedbringes gennem indførelse af betalingssystemet Ilangaasivik.

I en kommentar til avisen AG udtaler formanden for Grønlands Økonomiske Råd, professor Torben M. Andersen, at finansloven indeholder en række positive elementer, men at den ikke løser de langsigtede økonomiske udfordringer. Der er høj økonomisk vækst i Grønland og gode konjunkturer, og han finder det derfor bekymrende, at det har været nødvendigt at gennemføre afgiftsstigninger for at opnå balance på finansloven.

Beskæftigelsesfradrag vedtaget

Det fremgår af Naalakkersuisuts koalitionsaftale, at der skal indføres beskæftigelsesfradrag med virkning fra 2020. Under Inatsisartuts behandling af forslag om indførelse af beskæftigelsesfradrag opstod der imidlertid uenighed om modellen for fradraget. Inatsisartuts finans- og skatteudvalg havde til 2. behandlingen stillet krav om, at fradraget skulle udmøntes månedligt og ikke årligt, idet man fandt det tænkeligt, at den præsenterede model ikke ville have den ønskede beskæftigelsesfremmende effekt. Naalakkersuisut afviste kravet under henvisning til, at man med de nuværende it-systemer først kan

udbetale fradraget året efter, at det er optjent. Finans- og Skatteudvalget udtrykte på den baggrund skepsis over Naalakkersuisuts beregninger af forslagets dynamiske virkninger.

Uenigheden førte til, at oppositionen fremsatte en mistillidsdagsorden, som dog blev afværget med koalitionens stemmer. I en tillægsbevilling til forslagets tredjebehandling udtrykte et flertal i udvalget tillid til, at Naalakkersuisut ville arbejde for, at der udvikles systemer, der kan håndtere den af udvalget ønskede månedlige afregning, og forslaget blev herefter vedtaget i den foreliggende form: ”. På [denne] baggrund finder flertallet, at det for en tid er til at leve med, at beskæftigelsesfradraget udbetales årligt. Flertallet skal dog samtidig henstille, at Naalakkersuisut inden for realistiske rammer mest muligt søger at fremme udarbejdelsen af et opdateret skattesystem, som kan håndtere månedlige opgørelse, således som ønsket af udvalget.”

Uro i Siumut - Naalakkersuisoq fratræder

Erik Jensen (Siumut) meddelte 22. november, at han med omgående virkning agtede at udtræde af Naalakkersuisut og dermed fratræde sin post som naalakkersuisoq for råstoffer og arbejdsmarked. Han angav som begrundelse for sin beslutning, at han ikke var tilfreds med sit partis linje eller dets ledelse, og han ønsker derfor at stille op til formandsposten ved Siumuts landsmøde 2020.

Erik Jensen var blandt de syv medlemmer af Siumut, som i maj måned sendte et brev til Siumuts hovedbestyrelse indeholdende en skarp kritik af Kim Kielsens formandskab, hans ledelsesstil og manglende lydhørhed, og som stillede krav om hans tilbagetræden. Brevet kom til pressens kendskab og blev offentliggjort i august (se indberetning for september 2019). Brevet blev efter offentliggørelsen sendt til høring i partiets 61 lokalafdelinger, men fandt kun opbakning i seks lokalafdelinger. Kim Kielsen meldte efterfølgende ud, at han ikke agtede at genopstille til formandsvalget, men modererede siden sin udmelding derhen, at han ønskede at fremme et generationsskifte i partiet, og at han ikke agtede at genopstille, hvis der viste sig egnede kandidater.

Erik Jensen genindtræder i Inatsisartut og i kommunalbestyrelsen i Qeqqata Kommunia. Han har til avisen Sermitsiaq udtalt, at han har modtaget mange opfordringer til at opstille som formand for partiet, men det er indtil videre ikke fremgået, hvorfra opbakningen kommer.

Som følge af Erik Jensen afgang har formand for Naalakkersuisut besluttet at overdrage råstofområdet til Vittus Qujaukitsoq, der herefter er naalakkersuisoq for finanser og råstoffer. Arbejdsmarkedsområdet overdrages til Jess Svane, der herefter er naalakkersuisoq for erhverv, energi, forskning og arbejdsmarked. Ansvar for nordisk samarbejde er tillagt naalakkersuisoq Ane Lone Bagger. Efter Erik Jensens afgang består Naalakkersuisut af syv medlemmer.

Forud for Erik Jensens fratreden havde Siumuts næstformand og politiske ordfører, **Karl-Kristian Kruse**, udsendt en pressemeddelelse, hvori han gav udtryk for kritik af og frustration over Naalakkersuisut. Kruse, som er tidligere medlem af Naalakkersuisut for fiskeri, var især utilfreds med Naalakkersuisuts ageren i fiskeripolitikken, herunder især med hensyn til hellefiskefiskeriet i Nordgrønland, men han fandt også, at partiet havde bevæget sig for langt mod højre, og at der var behov for en omgående kursændring. Over for de grønlandske medier oplyste han, at han ikke havde umiddelbare planer om et partihop, men at han, hvis forholdene ikke ændrede sig, ville overveje muligheden for at stille op for et andet parti ved næste valg.

Formanden for Naalakkersuisut forelagde som det sidste på punkt efterårets Inatsisartutsamling den omfordeling af ressortområder, som Erik Jensens afgang afstedkom. Punktet gav anledning til en heftig debat, hvorunder Partii Naleraq fremsatte en mistillidsdagsorden mod formanden for Naalakkersuisut. I sin begrundelse påpegede Hans Enoksen, at der siden valget i 2018 er udskiftet 14 medlemmer af Naalakkersuisut, og han sagde bl.a.: ”Landets ledelse i Naalakkersuisut er meget usikker. Man har valgt at ofre en

stor del af befolkningens økonomiske og daglige vilkår”. Mistillidsdagsordenen indeholdt videre kritik af det netop vedtagne finanslovsforslag.

Mistillidsdagsordenen blev afværget af et flertal i Inatsisartut bestående af koalitionspartierne Siumut og Nunatta Qitornai og støttepartiet Demokraterne.

Afværgedagsordenen blev fremsat af ovennævnte Karl-Kristian Kruse, der i sin tale udtrykte forståelse for kritikken af finanslovsforslaget, men samtidig fastslog, at det ikke er muligt at træffe politiske beslutninger, der stiller alle tilfreds. Han tilkendegav, at koalitionen og støttepartiet fortsat havde fuld tillid til Kim Kielsen.

Demonstrationer

Vedtagelsen af finansloven gav anledning til større demonstrationer i hele Grønland. I Nuuk demonstrerede mere end 1000 personer over to dage under sloganet ”Naammaleqaaq! – Nok er nok!”, primært mod den ovenfor omtalte ”sundhedsfremmende afgiftspakke”, som man finder vil ramme skævt i samfundet, men også generelt mod hvad der omtaltes som en uklar og tilfældig politisk linje.

I en underskriftsindsamling, som demonstranterne afleverede til Naalakkersuisut i forbindelse med demonstrationen, hedder det bl.a.: *”Vi er trætte af den måde, som Naalakkersuisut styrer vores land på! De nye afgifter rammer familier med lav- og*

mellemindkomster, og det kan vi ikke acceptere! Denne underskriftindsamling har til formål at ændre den måde, som Naalakkersuisut uden inddragelse af befolkningen styrer Grønland på”.

Det faldt især demonstranterne for brystet, at selskabsskatten nedsættes, samtidig med at der indføres nye afgifter. Protestgruppen har oprettet en Facebookgruppe, som har mere end 3.300 medlemmer.

I en tale til demonstranterne – eller snarere til demonstranternes rygge, for de protesterende vendte ryggen til de fremmødte politikere – udtalte formand for Naalakkersuisut Kim Kielsen, at finansloven var resultatet af en ordentlig og demokratisk proces, og at demonstrationerne ikke ville medføre ændringer: *”Selv om man demonstrerer, skal der ikke regnes med, at Naalakkersuisut trækker sig. Vi arbejder på baggrund af Inatsisartuts beslutninger, og når vælgerne har sat deres kryds, så er det flertallet, der bestemmer”.*

Afgiftspakken indeholder ny afgifter på alkohol, sukker og sukkervarer. Konkret betyder den, at en pakke cigaretter er steget til kr. 86,50. Et kilo sukker koster fremover 26,50 kr., og en alm. pilsnerøl 19,25 kr.. En flaske stærk spiritus koster ca. 450 kr. Der er desuden markante afgiftsstigninger på sukkervarer og slik.

Forfatningskommissionen

Under arbejdet med finansloven fremsatte Naalakkersuisut forslag om, at der skulle afsættes midler til vederlag til medlemmer af forfatningskommissionen. Forslaget medførte en heftig aktivitet på de sociale medier og i avisernes kommentarspor, hvor det blev holdt op mod finanslovsforslagets afgiftsstigninger og nedskæringer. Naalakkersuisoq trak forslaget tilbage, da støttepartiet Demokraterne havde tilkendegivet, at man ikke kunne stemme for det, men forinden havde Suleqatigiisitsisut/Samarbejdspartiet meddelt, at man udtrådte af kommissionen i protest mod, at man påtænkte at give vederlag for arbejdet.

Formanden for forfatningskommissionen, Doris Jakobsen Jensen (Siumut), oplyste kort tid herefter overfor medierne, at hun havde besluttet at træde tilbage som formand og udtræde af arbejdet. Hun angav dårlige arbejdsforhold og nedprioritering af kommissionens vigtighed som årsag til sin beslutning, og hun udtalte KNR radioavis, at arbejdet i kommissionen, ikke mindst for formanden, burde være en fuldtidsbeskæftigelse.

Som reaktion på Doris Jakobsens beslutning udsendte Atassut en pressemeddelelse, som opfordrede til nedlæggelse af forfatningskommissionen og mere fokus på de nære ting: *”Sådan som det er nu kan man lige så godt sige at det bare er ren symbolpolitik, der narrer befolkningen med håb om selvstændighed i den nærmere fremtid. Så lad dem der nu en gang i fremtiden skal beslutte det, tage sig af det. Giv vores børn, unge og ældre den opmærksomhed og energi som der er så stort behov for”*.

Det foreligger endnu ikke oplyst, om der er udpeget ny formand for kommissionen, ligesom det heller ikke står klart, om Suleqatigiisitsisut/Samarbejdspartiet opretholder sin beslutning om ikke at deltage i arbejdet, efter at forslag om vederlag blev trukket tilbage.

Ny formand for Atassut – ny kurs i selvstændighedsspørgsmålet

Partiet Atassut valgte på sin generalforsamling først i november **Aqqalu Jeremiassen** til ny formand. Jeremiassen var indstillet af den afgående formand, Siverth K. Heilmann, som ønskede at trække sig af helbredsmæssige årsager.

I forbindelse med generalforsamlingen gennemførte Atassut et politisk seminar, som mundede ud i en beslutning om et kursskifte i spørgsmålet om selvstændighed. Partiet, hvis navn betyder ”forbindelse”, dvs. til Danmark, vil fremover søge at fremme Grønlands sag inden for rammerne af rigsfællesskabet og vil ikke støtte op om en selvstændighedskurs. Den ny formand udtalte således til avisen Sermitsiaq: *”Vi er tilbage som den oprindelige udgave af Atassut, som blandt andet blev grundlagt af Lars Chemnitz. Partiet står for Rigsfællesskabet. Vi vil ikke bruge kræfter på at opnå selvstændighed, for vi vil hellere bruge vores kræfter på, hvordan vi kan udvikle landet. Vi er omringet af stærke nationer, derfor har vi brug for et stærkt Rigsfællesskab. Det er bedst for landet at vi forbliver i fællesskabet, hvis vi skal udvikle landet yderligere.”*

(Foto: Sermitsiaq.ag)

Atassut har i de senere år været udfordret af lav vælgertilslutning, dalende medlemstal og manglende appel til yngre vælgere. Partiet har været klemt i skiftende koalitionsamarbejder og har ikke kunnet tegne en klar profil på vigtige politikområder, herunder vedrørende selvstændighed. Den hidtidige linje har været, at man tilsluttede sig ønsket om selvstændighed på sigt, men at dette sigt var meget langt. Partiet ligger i sin selvforståelse til højre for Siumut. I de år, partiet havde et folketingsmedlem, samarbejdede man med Venstre. Med fremkomsten af partiet Demokraterne, som har en klarere liberal og mere ungdommelig og dynamisk profil, og med Atassuts rolle som støtteparti for skiftende Siumut-ledede koalitioner, har det været vanskeligt at identificere de borgerlige elementer i partiets politik, og der har mere været vægt på gode, borgerlige værdier end på en økonomisk politik til højre for midten.

Aqqalu Jeremiassen er født 1986 og uddannet serviceøkonom med speciale i turisme. Han har været aktiv i kommunalpolitik siden 2017 og blev valgt som 1. viceborgmester i Avannaata Kommunia i 2018. Han opnåede valg til Inatsisartut ved valget i 2018 og blev udpeget som naalakkersuisoq for erhverv og energi. I april 2019 udtrådte han af Naalakkersuisut, efter at han i et interview med avisen Sermitsiaq havde givet udtryk for skepsis overfor klimaforandringernes realitet.

Formand for Demokraterne træder tilbage

Formanden for partiet Demokraterne, **Niels Thomsen**, meddelte sidst i november, at han træder tilbage som formand for partiet og stopper i politik med omgående virkning.

Niels Thomsen har gennem længere tid haft orlov på grund af stress, men nu trækker han sig fra alt politisk arbejde.

Han angiver en tiltagende hård tone i den politiske verden som den primære grund til sin beslutning og peger på, at han har måttet stå model til såvel fysiske som verbale angreb i sin tid som politiker.

Niels Thomsen opnåede med 2773 personlige stemmer det næstbedste resultat ved valg til Inatsisartut i 2018, kun overgået af IAs Sara Olsvig, som opnåede 3360 personlige stemmer. Niels Thomsen blev herefter valgt som formand for Demokraterne.

Partiets fungerende formand, Nivi Olsen, har meddelt, at der snarest vil blive indkaldt til ekstraordinær generalforsamling med henblik på valg af ny formand.

KNR radioavis gennemførte i opfølgning af Niels Thomsens udmelding en rundspørge blandt tidligere og nuværende grønlandske politikere om de personlige omkostninger ved at være aktiv i politik. Mange angav at have været ude for stærkt personlige angreb på de

sociale medier, ligesom flere havde oplevet trusler og hærværk. Flere angav, at dette havde fået dem til at overveje deres fremtid i politik.

Internationalt

Naalakkersuisoq for udenrigsanliggende Ane Lone Bagger deltog 13. november sammen med udenrigsminister Jeppe Kofod i et møde i Washington, DC med USA's udenrigsminister Pompeo. På mødet drøftedes det amerikanske engagement i Grønland, herunder etableringen af et konsulat og amerikanske planer om investeringer i Grønlands infrastruktur i opfølgning af den hensigtserklæring herom, som blev indgået i 2018. Endvidere drøftedes servicekontrakten for Thule Air Base.

Foto: Naalakkersuisut

I selvstyrets pressemeddelelse om mødet citeredes Ane Lone Bagger for tilfredshed med det dansk-grønlandske samarbejde om forholdet til USA: *”Det er meget positivt, at Naalakkersuisut deltager på dette møde med udenrigsminister Pompeo. Særligt da drøftelserne blandt andet vedrører Arktis og Grønland. Vi er i denne forbindelse glade for, at regeringen følger op på løfterne i regeringsaftalen med tanke på ønsket om et ligeværdigt og styrket partnerskab i Rigsfællesskabet”.*

I et interview med avisen Sermitsiaq (48/19) forholder Kim Kielsen sig til det amerikanske engagement i Grønland i kontekst af forholdet i rigsfællesskabet: *”Min overbevisning er,*

at det grønlandske samfund ønsker og brænder for et frit og selvstændigt land. I den forbindelse er jeg også overbevist om, at befolkningen ikke ønsker at ligge under et andet land for at skifte det ud med at ligge under et tredje land, men har frihed til at skabe sit eget fundament. Men når det er sagt, så har vi et udmærket, stærkt og solidt samarbejde med Danmark. Og er det op til mig, vil dette samarbejde fortsætte også efter den dag, vi begynder at stå på egne fødder, også selvom vi i øvrigt har tætte samarbejdsrelationer med andre nationer, her især USA”.

Kielsen fremhæver det gode forhold mellem Danmark og Grønland som en forudsætning for udviklingen i Grønland: *”Selvom vi er på vej til selvstændighed, kan jeg ikke forestille mig, at vort land skulle kappe båndene med Danmark. Vores samarbejdsrelationer er gode, og vi i Grønland udnytter de muligheder, rigsfællesskabets rammer nu engang giver os. Jeg regner ikke med, at staten på nogen måde vil lave hindringer for vores udvikling. Vores samarbejde er baseret på gensidig tillid og respekt. Staten har forstået vores brændende ønske og støtter os i, at vi vil egen udvikling og større selvbestemmelse, og det er betryggende”.*

Kielsen fastslår videre, at samarbejdet mellem Grønland og Danmark er baseret på gensidig respekt og tillid, og at den seneste tids udvikling har medvirket til at styrke forholdet: *”Samarbejdet er blevet endnu tættere efter præsident Trumps forsøg på at købe Grønland, et forsøg amerikanerne gentog under ’Arctic Circle’, som foregik 10.-13. oktober i år i Reykjavik, men som altså ikke har rokket ved rigsfællesskabet og fællesskabet med Danmark i det hele taget”.*

Fake news

I starten af november fremkom på de sociale medier et forfalsket brev, som fremstod som en henvendelse fra naalakkersuisoq for udenrigsanliggender, Ane Lone Bagger, til den amerikanske senator Tom Cotton. Brevet, som fremstod som skrevet på det officielle brevpapir og bar naalakkersuisoqs underskrift, indeholdt en anmodning om økonomisk hjælp til gennemførelse af en folkeafstemning om Grønlands løsrivelse fra Danmark med henblik på etablering af en tættere relation med USA.

Inatsisartutts udenrigs- og sikkerhedspolitiske udvalg blev omgående orienteret om det falske brev, og forholdet blev meldt til politiet. Sagen vakte stor opmærksomhed i Grønland, idet den dels kastede lys på sårbarheder i den digitale infrastruktur, dels demonstrerede, at fremmede aktører udviser interesse for forholdene i rigsfællesskabet. I en artikel om sagen i Politiken fremsattes gisninger om, hvem der kunne have frembragt brevet, men det er ikke fremkommet nogen autoritativ udmelding om, hvem der er ophav til skrivelsen.

Strategisk samarbejdsaftale mellem Grønlands universitet og Forsvarsakademiet

Grønlands universitet, Ilisimatusarfik, og Forsvarsakademiet har indgået en samarbejdsaftale om forskning og uddannelse om arktisk sikkerhedspolitik.

Naalakkersuisoq for Uddannelse, Kultur, Kirke og Udenrigsanliggender, Ane Lone Bagger, har i en pressemeddelelse udtrykt glæde over aftalen: *"Rigsfællesskabets forsvar er også Grønlands forsvar, og det er naturligt at Grønlands Universitet nu har etableret et samarbejde med Forsvarsakademiet. Stormagtskonkurrencen i Arktis betyder, at mange er blevet opmærksom på den centrale placering af vores land. Forandringerne i Arktis er ikke kun stormagtsanliggender, men derimod i særdeleshed et anliggende for os der kalder Arktis for vores hjem. Det er derfor glædeligt at vi i Arktis nu får mulighed for at bidrage til udviklingen af viden om Arktis. Vi skal arbejde på, at det er os der bor i Arktis der definerer Arktis, og her mener jeg at vidensudvikling om Arktis skal ske her i Grønland. Jeg vil gerne opfordre grønlandske studerende til at gøre god brug af de nye muligheder der nu åbner sig mellem Ilisimatusarfik og Forsvarsakademiet"*.

Det er sigtet med aftalen, at den skal danne grundlag for en tættere dialog og et oplyst beslutningsgrundlag i lyset af de nye sikkerhedspolitiske udfordringer for rigsfællesskabet.

Sociale anliggender

Som et resultat af Folketingets vedtagelse af akutpakken til støtte for indsatsen for udsatte børn og unge har otte socialrådgivere indledt arbejdet i Nuuk og Tasiilaq. Herudover vil der i begyndelsen af det nye år komme en psykolog og en familieterapeut, som ud over

behandling skal forestå sidemandsoplæring i familiebehandling af lokale medarbejdere. Selvstyrets departement for sociale anliggender oplyser videre, at der i forbindelse med akutpakken fra Danmark også er igangsat en undersøgelse af plejefamilier, samt et samarbejde med Januscentret i København om kursus i kompetenceopbygning af medarbejderne i Kommuneqarfik Sermersooq.

Politiske kommentatorer har i danske og grønlandske medier kritiseret Grønlands Selvstyre for ikke at afsætte midler og ikke tage medansvar for indsatsen for udsatte børn. Dette afstedkom en udtalelse fra naalakkersuisoq for sociale anliggender, Martha Abelsen, som påpegede, at der dels er afsat nye midler til indsatsen, dels foregår et målrettet arbejde på grønlandsk side for at koordinere og strømline allerede igangværende forebyggelsesarbejde, indsatser og behandlingstilbud. Der er endvidere en ny familiepolitik under udarbejdelse, som vil indgå i samarbejdet med Danmark på området.

Råstoffer

Vækstfonden og Greenland Venture A/S har i fællesskab investeret 4 mio. GBP, svarende til ca. 35 mio. kr., i mineselskabet Bluejay Minings Dundas-projekt, nær Thule.

Minen skal udvinde mineralet ilmenit, der anvendes til at producere titaniumoxid, der er en vigtig bestanddel i maling, papir og plast. Direktør i Greenland Venture, Karsten Høy, fremhæver i en udtalelse til avisen Sermitsiaq ilmenitens høje kvalitet og det store potentiale for produktion, og han finder, at der er muligheder for en solid, forretningsmæssig vækst. Han lægger også vægt på, at projektet kan bidrage til beskæftigelse i det nordligste Grønland.

Investeringen er et led i de øgede investeringer i grønlandske projekter i samarbejdet mellem Vækstfonden og Greenland Venture, som der blev indgået aftale om i 2018. Vækstfonden og Greenland Venture har tidligere på året offentliggjort en fælles investering i AEX Gold Inc. med henblik på genåbning af Nalunaq-guldminen ved Nanortalik.

Mikaela Engell