

Inatsisartut ukiumoortumik nalunaarutaat 2007

Landstingets Årsberetning 2007

Inatsisartut ukiumoortumik nalunaarutaat 2007

Landstingets Årsberetning 2007

Indhold

1. Forord ved Landstingsformanden	5
2. Landstingets sammensætning og suppleanter 2007	9
3. Landstingets samlinger i 2007	15
4. Landstingets Formandskab og udvalg	17
5. Ungdomsparlament 2007	45
6. Øvrige aktiviteter og projekter 2007	49
7. Målsætninger for Landstingets betjening	55
8. Ansatte i Landstingets Bureau	61
9. Grønlands Hjemmestyres fortjenestemedalje "Nersornaat"	63
10. Økonomi	65
11. Landstingsmedlemmernes individuelle orienteringsrejser 2007	67
Bilag 1 Uddeling af NERSORNAAT i guld i perioden 1989 - 2007	70
Bilag 2 Uddeling af NERSORNAAT i sølv i perioden 1989 - 2007	71
Bilag 3 Ungdomsparlamentets slutpapir 2007	77

1. Forord ved Landstingsformanden

Beretningen for året der gik, skal ses i lyset af Landstingets ønske om åbenhed og gennemskuelse i lovgivningsprocessen og det politiske samspil mellem Landstinget og Landsstyret. Endvidere giver beretningen mulighed for et indblik i de mange aktiviteter, der optager Landstingets Formandskab og udvalg i årets løb.

Landstingets arbejde er organiseret på den måde, at det samlede Landsting afholder mindst to årlige møderækker til forberedelse og behandling af landets lovgivning. Det sker typisk under en forårssamling af 6-7 ugers varighed og en efterårssamling af 8-9 ugers varighed. Derudover arbejder Landstingets udvalg året igennem med anliggender indenfor deres respektive fagområder. Landets borgere og interessegrupper kan til enhver tid henvende sig til udvalgene med henblik på at gøre politikerne opmærksomme på særlige forhold, der menes at fortjene politiske initiativer.

Til understøttelse af landstingsarbejdet året igennem råder Landstinget over en organisation, der leverer serviceydelser til Formandskabet, udvalgene og de enkelte Landstingsmedlemmer til forberedelse af lovgivningsarbejdet, gennemførelse af samlinger og udvalgenes løbende arbejde. Denne organisation benævnes Landstingets Bureau og består af en fast medarbejderstab på 27 ansatte.

Landstingets arbejde understøttes endvidere af de enkelte partiers sekretariater, der får stillet kontorfaciliteter og en partikonsulent til rådighed af Landstinget. Partisekretariaterne samarbejder såvel med Landstingets politiske grupperinger som med Landstingets Bureau om den mest hensigtsmæssige tilrettelæggelse og gennemførelse af Landstingets arbejde.

Landstingets Bureaus position som en selvstændig og uafhængig institution blev sikret gennem den formelle adskillelse fra Landsstyrets Administration i 1997. Således markerede 2007 Landstingets Bureaus 10 års jubilæum i den nuværende form. Der er sket meget i Landstingets arbejdsformer gennem de sidste 10 år. Et kan dog siges med sikkerhed; arbejdsmængden er øget betydeligt. Den nuværende struktur med udvalgsbetjening af

Landstingsformand Ruth Heilmann.

Landstingets egne udvalgssekretærer, har sikret Landstingets medlemmer en vigtig direkte adgang til faglig specialviden gennem Landstingets administration. Ordningen indebærer, at arbejdet med lovforslag, beslutningsforslag m.m. i Landstinget og Landstingets udvalg foregår uafhængigt af det forberedende arbejde i Landsstyrets administration.

Landstingets arbejdsbyrde har i de senere år været stadig stigende. Året 2007 har ikke været nogen undtagelse. Den stigende arbejdsmængde kan direkte måles i antallet af forslag og i de tusindvis af sider, der indgår i Landstingets behandling. Kravet om, at alt materiale skal foreligge på både grønlandsk og dansk udgør et stadig mere belastende problem, både for den hårdt arbejdende tolkefunktion og for Landstingets medlemmer og udvalg, der må tilpasse arbejdsformen i forhold til kravet om anvendelse af begge sprog.

Året 2007 har været præget af omfattende og betydningsfulde politiske tiltag. Fremhæves kan blandt andet Landstingets vedtagelse af den pensionsreform, som sikrer øgede bevillinger til pensionisterne, og sikrer, at pensionerne fremover følger den almindelige prisudvikling i samfundet. Fremhæves kan også Landstingets vedtagelse af strukturreform af den kommunale sektor, som skal reducere antallet af kommuner, og omlægge opgavefordelingen mellem kommunerne og Grønlands Hjemmestyre - begge dele med henblik på en mere effektiv ressourceudnyttelse og en styrkelse af Grønlands muligheder for at opnå en selv bærende økonomi. Kommunalstrukturreformen føjer sig således til en række langsigtede tiltag og strategier, som skal understøtte målet om et økonomisk selv bærende og selv styrende Grønland.

Landstinget har i 2007 fortsat været repræsenteret i Den grønlandsk-danske Selvstyrekommision. Valget til det danske Folketing kom desværre i vejen for den endelige færdiggørelse af udvalgets arbejde, som således først sker i 2008. Som medlem af kommissionen har det glædet mig, at det er lykkedes at opnå fuld enighed mellem de grønlandske medlemmer om mål og midler i kommissionens arbejde. Dette har styrket Grønlands position i forhandlingerne, som ofte har været vanskelige, men altid konstruktive - ganske som det er tilfældet med forhandlingerne i Grønlands Landsting.

2. Landstingets sammensætning og suppleanter 2007

Landstingets medlemmer

Landstinget, det grønlandske parlament, består af 31 folkevalgte medlemmer. Landstinget vælges for en fireårig periode, og der har siden indførelsen af Hjemmestyret i 1979 været afholdt valg ni gange, senest 15. november 2005.

Betingelserne for valgret er, at

- vælgeren har dansk indfødsret,
- er fyldt 18 år,
- ikke er umyndiggjort, samt
- har haft bopæl i Grønland mindst 6 måneder forud for valget.

Ved sidste valg var der 38.924 stemmeberettigede og af disse afgav 29.139 deres stemme.

Grønland har tidligere været inddelt i otte landstingskredse, men efter ændring af valgloven i 1998 udgør Grønland nu én valgkreds, og der skelnes ikke længere mellem kreds- og tillægsmandater.

En kandidat kan opstille for et parti, opstille i kandidatforbund med én eller flere kandidater eller opstille som enkeltkandidat. Ved sidste valg opstillede fem partier - Siumut, Inuit Ataatigiit, Atassut, Demokraterne samt Katusseqatigiit Partiat. På denne måde opstillede 217 kandidater.

Der er dog kun 31 mandater i Landstinget. De afgivne stemmer skal således fordeles som mandater mellem de opstillede partier, kandidatforbund og enkeltkandidater efter en speciel beregningsmetode, naturligvis med udgangspunkt i antal opnåede stemmer. Denne specielle beregningsmetode gør, at en kandidat, der opstiller for et parti eller kandidatforbund, kan blive valgt ind med få personlige stemmer, hvorimod en enkeltkandidat med flere personlige stemmer ikke vælges.

Efter valget i 2005 var Landstingets medlemmer fordelt på 5 partier:

S Siumut	10 medlemmer
IA Inuit Ataatigiit	7 medlemmer
D Demokraterne	7 medlemmer
A Atassut	6 medlemmer
KP Katusseqatigiit Partiat	1 medlem

I løbet af 2006 valgte et Landstingsmedlem fra Demokraterne, Esmar Bergstrøm, at blive løsgænger. I 2007 blev han en del af Inuit Ataatigiits landstingsgruppe.

Landstingets partier var derefter ved udgangen af 2007 fordelt som følger:

S Siumut	10 medlemmer
IA Inuit Ataatigiit	8 medlemmer
A Atassut	6 medlemmer
D Demokraterne	6 medlemmer
KP Katusseqatigiit Partiat	1 medlem

Flere af Landstingets medlemmer har fået bevilget orlovens de helliger sig jobbet som Landsstyremedlemmer. Dermed indtræder en personlig suppleant i Landstinget, så længe orloven løber. I løbet af 2007 drejede det sig om følgende personer:

Sivert K. Heilmann / suppleant Kristian Jeremiassen
Aleqa Hammond / suppleant Otto Jeremiassen
Kim Kielsen / suppleant Jens Lars Fleischer
Agathe Fontain / suppleant Olga P. Berthelsen

2007-imi Inatsisartunut ilaasortat sinniisussallu

 Agnethe Davidsen

 Hans Enoksen

 Aleqa Hammond

 Ruth Heilmann

 Doris Jakobsen

 Esmar Bergstrøm

 Asii Narup Chemnitz

 Agathe Fontain

 Ane Hansen

 Juliane Henningsen

 Finn Karlsen

 Thomas Kristensen

 Godmand Rasmussen

 Augusta Salling

 Per Berthelsen

 Anthon Frederiksen

2007-ip ingerlanerani Inatsisartunut sinniisussaasimasut

Isak Davidsen

Jens Lars Fleischer

Otto Jeremiassen

Simon Olsen

Per Rosing-Petersen

Nikolaj Jeremiassen

Knud Kristiansen

Emilie Olsen

Naja Petersen

Otto Steenholdt

SIUMUT

INUIT ATAQATIGIIT

ATASSUT

DEMOKRATERNE

KATTUSSEQATIGIIT
PARTIAT

Medlemmer og suppleanter i Landstinget 2007

 Lars Emil
Johansen

 Jørgen Wæver
Johansen

 Kim Kielsen

 Vittus Mikaelson

 Jonathan
Motzfeldt

 Kuupik Kleist

 Josef Motzfeldt

 Johan Lund Olsen

 Ellen
Christoffersen

 Siverth K.
Heilmann

 Palle
Christiansen

 Marie
Fleischer

 Jens B.
Frederiksen

 Lene Knüppel

 Astrid
Fleischer Rex

Øvrige suppleanter i Landstinget i løbet af 2007

Ole
Thorleifsen

Olga P.
Berthelsen

Aqqaluq
Egede

Arkalo
Abelsen

Gert
Ignatiussen

Kristian
Jeremiassen

Jørgen-Ole
Nyboe Nielsen

Anemarie
Schmidt-Hansen

Loritha
Henriksen

Mogens
Kleist

Dødsfald

Landstingsmedlem Agnethe Davidsen, mangeårig borgmester i Nuuk, afgik ved døden den 25. november 2007. Landstingsformand Jonathan Motzfeldt skrev i denne anledning følgende mindeord:

"Grønland har mistet et stort menneske, en stor politiker og en stærk administrator.

Landstingsmedlem og borgmester Agnethe Davidsens alt for tidlige bortgang efterlader os alle i dette land i et tomrum af ufattelig urimelighed.

Nuoks dynamiske, effektive og højt skattede borgmester gennem mere end et årti har forladt os på et tidspunkt, hvor hendes udsyn, visioner og lederegenskaber endnu engang skulle komme Grønland til gode i forhold til etableringen af verdens største kommune under den grønlandske strukturreform.

Netop for bedst muligt at fremme Grønlands udvikling påtog borgmester Agnethe Davidsen sig ved valget i 2005 yderligere hvervet som medlem af Grønlands Landsting. Dette skete med det erklærede mål at deltage såvel på landsplan som på det kommunale niveau, når afgørende beslutninger om Grønlands fremtid skulle forbedres og implementeres. Landstingsmedlem og borgmester Agnethe Davidsen bidrog med sin stålsatte vilje og sit visionære klarsyn på afgørende måde til den strukturreform, hun mente landet havde brug for. Selv påtog Agnethe Davidsen sig yderligere den store opgave at stå i spidsen for den planlagte største kommune i Grønland.

Agnethe Davidsen har igennem hele sit voksne liv påtaget sig nøglestillinger i det grønlandske samfund. Som ansat i retsvæsenet og som kredsdommer fra sidst i 1960'erne og frem til 1983, hvor det var naturligt for Agnethe Davidsen at påtage sig hvervet som Landsstyremedlem for sociale anliggender. Efter et par år i Nuuks Kommunalbestyrelse fra 1989 overtog Agnethe Davidsen borgmesterposten i 1993 – et hverv hun beklædte frem til sin død.

Agnethe Davidsen var medlem af Grønlands Landsting i to perioder fra 1995 til 97 og igen fra 2005 til sin død. Med sine andre hverv, sit sociale og samfundsmæssige engagement, sit visionære klarsyn og aldrig svigtende gennemslagskraft har Agnethe Davidsen i hele sit virke været foregangskvinde i vort samfund.

I sit politiske virke har Agnethe Davidsen til stadighed repræsenteret partiet Siumut. Det er utvivlsomt, at Agnethe Davidsen har været den mest indflydelsesrige kvindelige politiker i Grønlands historie. Agnethe efterlader et uopretteligt tomrum overalt, hvor hun havde sit virke. Grønland og den grønlandske befolkning har lidt et ufatteligt tab ved Agnethes alt for tidlige bortgang.

På vegne af Grønlands Landsting skal jeg udtrykke den dybeste sorg ved Agnethe Davidsens død. Vore tanker og medfølelse går til Agnethes familie og venner".

*Jonathan Motzfeldt
Landstingsformand*

3. Landstingets samlinger i 2007

De ordinære samlinger i 2007

Landstingsåret indledes den 3. fredag i september og varer til samme fredag i det følgende år. Landstinget samles mindst 2 gange i et landstingsår til de ordinære samlinger; efterårssamlingen og forårssamlingen.

Forårssamlingen startede den 9. marts og sluttede den 2. maj, dog var der pause fra 30. marts – 10. april. Efterårssamlingen startede den 21. september og sluttede den 14. november, dog var der pause fra 26. oktober – 5. november.

<i>Arbejdet i Landstinget under samlingerne i 2007</i>	<i>Forårssamling</i>	<i>Efterårssamling</i>
Antal mødedage	22	24
Beslutningsforslag fremsat af Landsstyret	8	10
Lov- og forordningsforslag fremsat af Landsstyret	17	23
Redegørelser og beretninger	9	3
Beslutningsforslag fremsat af Landstingsmedlemmer	62	71
Lov- og forordningsforslag fremsat af Landstingsmedlemmer	1	1
Vestnordisk Råds rekommandationer	0	5
Forslag til forespørgselsdebat	15	14
Spørgsmål til Landsstyret	9	14
Antal forslag i alt	143	165

<i>Afgivne betænkninger under samlingerne i 2007</i>	<i>Forårssamling</i>	<i>Efterårssamling</i>
Selvstyreudvalget	0	0
Erhvervsudvalget	7	8
Familieudvalget	6	6
Sundhedsudvalget	2	4
Finansudvalget	1	5
Fiskeri-, Fangst- og Landbrugsudvalget	3	7
Frednings- og Miljøudvalget	2	2
Infrastruktur- og Boligudvalget	3	7
Kultur- og Uddannelsesudvalget	10	7
Lovudvalget	2	2
Revisionsudvalget	0	1
Skatte- og Afgiftsudvalget	6	7
Udenrigs- og Sikkerhedspolitisk udvalg	1	0
Midlertidige Udvalg vedrørende Strukturreformen	2	2
Afgivne betænkninger i alt	45	58

4. Landstingets Formandskab og udvalg

4.1.

Landstingets Formandskab

Landstinget vælger ved hvert Landstingsårs begyndelse en formand og 4 næstformænd, som tilsammen udgør Landstingets Formandskab. Formandskabet repræsenterer Landstinget udadtil og sikrer, at Landstingets arbejde tilrettelægges og afvikles på forsvarlig vis. Landstingets Formandskab har i 2007 afholdt 53 møder.

Formandskabet har i 2007 været repræsenteret ved følgende:

5. – 12. januar / København

Landstingsformanden deltog i Folketingets nytårsreception, og afholdt i den anledning møde med Folketingets formand, Christian Mejdahl. Endvidere deltog han i Landsstyreformandens nytårsreception samt repræsentationschef Einer Lemches afskedsreception.

26. februar – 2. marts / København og Bruxelles

Landstingsformanden deltog i Vestnordisk Råds præsidiemøde i København den 27. februar. Herefter drog han med resten af præsidiet til Bruxelles for at deltage i EU konferencen "The new northern dimension policy". Tilbage i København var formanden med til møde om Det Internationale Polar år (IPY).

26. – 28. marts / København

Deltagelse af Landstingsformanden i workshop vedrørende oprindelige folks rettigheder.

16. – 19. april / København

Formøde med næstformanden for Selvstyrekommissionen samt møde i Selvstyrekommissionen

7. – 11. maj / Island

Deltagelse i Vestnordisk parlamentsformandsmøde.

25. – 26. maj / Ilulissat

Landstingsformanden deltog i KNAPK's 50 års jubilæum

12. – 18. juni / Tasiilaq og Husavik, Island

Landstingsformanden deltog i Selvstyrekommissionsmøde i Tasiilaq, herefter tog han direkte videre til Vestnordisk Råds konference om globalisering og frihandelsaftaler i Husavik, Island.

22. juni – 30. juni / København

Tildeling af Nersornaat, møde i Hans Lynges Fond samt forrettelse af vielse i Lyngby Kirke.

27. – 29. august / Sydgrønland

Kontaktudvalgsmøde mellem Landstingets Formandskab og Folketingets Præsidié.

28. september – 4. oktober / København

Landstingsformanden deltog i Folketingets åbning, endvidere afholdtes møde med Folketingets formand, Christian Mejdahl.

3. – 7. december / København

Landstingsformanden holdt møde med Folketingets nye formand, Thor Petersen, endvidere møder med Selvstyrekommissionens sekretariat.

4.2.

Udvalget for forretningsorden

Udvalget for forretningsorden består af Landstingets Formandskab suppleret med repræsentanter for grupperinger i Landstinget, der ikke i forvejen er repræsenteret i Formandskabet. Udvalget behandler Formandskabets indstilling om forslag til optagelse på Landstingets Finanslov og er bevilgende myndighed for Landstingets anliggender, når Landstinget ikke er samlet.

4.3.

De lovpligtige udvalg og Lovudvalget

Landstinget nedsætter endvidere en række udvalg. Hvert udvalg vælges efter forholdstalsvalgmetoden (d'Hondts metode) og består af 5 medlemmer. Disse må ikke samtidig være medlem af Landsstyret. Tre af Landstingets udvalg er lovpligtige, dette drejer sig om Finansudvalget, Revisionsudvalget og Udenrigs- og Sikkerhedspolitisk Udvalg:

4.3.1.

Landstingets Finansudvalg

Fagområder:

- Behandle sager henvist til udvalget.
- Holde sig ajour med den økonomiske udvikling herhjemme og i de dele af verden, som påvirker den grønlandske økonomi.
- Behandle det årlige finanslovsforslag, og herunder medvirke ved fastlæggelsen af hovedlinierne for den økonomiske politik.
- Behandle forslag til tillægsbevillingslov.
- Behandle konkrete bevillingsansøgninger fra Landsstyret gennem hele året.
- Medvirke til at sikre at anvendelsen af bevillingerne sker i overensstemmelse med bevillingsforudsætningerne.

Finansudvalget har således en central placering i Hjemmestyrets budget- og bevillingssystem.

I forlængelse heraf holder udvalget sig løbende orienteret om den generelle økonomiske politik og indgår i drøftelser af overordnede, økonomiske prioriteringer. Finansudvalget indkalder som et led i dette arbejde redegørelser fra Landsstyret, afholder samråd med Landsstyremedlemmer og udbygger sin generelle viden om den grønlandske økonomi gennem orienteringsrejser i Grønland såvel som internationalt. Finansudvalget søger videre at holde sig orienteret via afholdelse af møder med organisationer og større virksomheder især med henblik på parternes status og planer for fremtiden. Endelig kan Finansudvalget, på vegne af Landstinget, godkende, at Landsstyret i budgetåret afholder udgifter og oppebærer indtægter, som ikke kunne forudses ved finanslovens vedtagelse, jf. Landstingslov om Grønlands Hjemmestyres budget, § 1, stk. 2.

Landstingets Finansudvalg har inkl. konstituerende møder afholdt i alt 42 møder i 2007.

Orienteringsrejser:

1. – 9. marts / Belgien

Orienteringsrejse m.h.p. at besøge den grønlandske repræsentation og afholde møder med EU-parlamentarikere vedr. en række aktuelle sager.

26. april / Nuuk

Udvalget afholdt orienteringsmøder med SIK og Nukissiorfiit.

19. – 21. februar / Canada

Fællesrejse med Landsstyreformanden, Landsstyremedlemmet for Erhverv, Landstingets Erhvervsudvalg samt en række embedsmænd. Formålet var at besøge et aluminiumsværk i Deschambault ejet af Alcoa Inc.

8. – 15. august / Qaanaaq

Orienteringsrejse til Qaanaaq Kommune. Udvalget aflagde besøg i Qaanaaq, Pituffik, Siorapaluk, Moriusaq og Savissivik og afholdt en række møder samt budgetseminar vedr. Finanslovsforslaget for 2008.

4.3.2.

Landstingets Udvalg til Revision af Landskassens Regnskaber

Landstingets Udvalg til Revision af Landskassens Regnskaber kaldes i daglig tale Revisionsudvalget. Revisionsudvalgets opgave er i henhold til Forretningsordenen for Grønlands Landsting, at behandle de forslag, der af Landstinget henvises til udvalgets behandling. Inden for sit fagområde er Revisionsudvalget forpligtet til, blandt andet gennem spørgsmål til Landsstyret, at holde sig ajour med udviklingen og føre tilsyn med, at Landsstyrets

forvaltning holder sig inden for de rammer, som følger af lovgivningen og god forvaltningsskik.

Fagområder:

- Bedømme om udgifter og indtægter er disponeret i overensstemmelse med givne bevillinger.
- Bedømme om Hjemmestyrets værdier er forvaltet økonomisk forsvarligt og stille forslag til interne regler, der forfølger dette sigte.
- Stille forslag til forbedringer af Landskassens regnskabssystem i det omfang, udvalget finder det påkrævet.
- Tage stilling til revisionsprotokollater og beretninger modtaget fra ekstern revision samt Landsstyrets redegørelse herfor.
- Afgive indstilling til Landstinget om regnskabet godkendelse.

Landstingets Revisionsudvalg har ud over konstituerende møde(r) afholdt 13 møder og et samråd.

Udvalget har i forbindelse med behandlingen af Landskassens regnskaber 2006 under EM07 afholdt samråd med Landsstyremedlemmet for Erhverv, Arbejdsmarked og Erhvervsuddannelser.

Endvidere har udvalget afholdt følgende rejser i 2007:

25. – 26. juni / Nuuk

Regnskabsseminar over Landskassens regnskaber 2006.

18. – 24. august / Tasiilaq og Island

Orienteringsrejse:

Udvalget mødtes med bygdebestyrelsen i Tiniteqilaaq. I Tasiilaq besøgte udvalget ældrekollektivet, besøgte renovationsforholdene, mødtes med kommunalbestyrelsen, så vandkraftværket og besøgte skolen og sygehuset.

I Island mødtes udvalget med det islandske Finansudvalg, Miljøministeriet, Finansministeriet og den islandske Nationalbank. Endvidere var udvalget på besøg hos Alcoa's aluminiumsværk i Reyðarfjörður.

4.3.3.

Landstingets Udenrigs- og Sikkerhedspolitiske Udvalg

Landstingets Udenrigs- og Sikkerhedspolitiske Udvalg blev oprettet ved en revision af landstingslov om landstinget og landsstyret i 1988. Landsstyret fremsender til Udenrigs- og Sikkerhedspolitisk Udvalg redegørelser og oplysninger om udenrigs- og sikkerhedspolitiske emner af interesse for Grønland. Orientering kan endvidere gives mundtligt under møder i udvalget, der ligeledes afgiver udtalelse i sager, som af Landstinget eller Landssty-

ret er henvist til udvalget. Udenrigs- og Sikkerhedspolitisk Udvalg drøfter de modtagne oplysninger og fremsætter de spørgsmål og bemærkninger, som materialet og udvalgets overvejelser i øvrigt giver anledning til. Udvalget kan på Landstingets vegne, når Tinget ikke er samlet, godkende forhandlingsoplæg og give bemyndigelse til Landsstyret på områder, hvor dette findes at være påkrævet.

Udenrigs- og Sikkerhedspolitisk Udvalg har ud over konstituerende møde(r) afholdt 12 møder i 2007.

Udvalget har afholdt 2 orienteringsmøder med Landsstyremedlemmet for Finansier og Udenrigsanliggender.

Udvalgets orienteringsrejser 2007:

26. – 27. marts / Arctic Regional Workshop, København

Udvalget deltog i "Arctic Regional Workshop on Indigenous Peoples' Territories, Lands and Natural Resources", som var arrangeret af Samarådet, Sametingene og ICC. Workshoppen blev holdt som opfølgning på en beslutning i FNs Permanente Forum for Oprindelige Folk i 2006 (UNPFII 5), og resultatet blev rapporteret til UNPFII 6, som havde netop dette tema.

13. – 16. maj / Permanent Forum i FN, New York

Formålet med rejsen var primært at følge FNs Permanente Forum for Oprindelige Folks Anliggendes 6. session i New York. Udvalget mødtes med medlemmer af Permanent Forum og modtog desuden briefing på den danske FN-mission om reformarbejdet i FN samt Danmarks kandidatur til det forestående valg til Menneskerettighedsrådet. På Generalkonsulatet modtog udvalget en briefing vedrørende eksportfremme.

Udvalgsmedlem Marie Fleischer holdt tale på vegne af Danmark og Grønland, og fremhævede her vigtigheden af en snarlig vedtagelse af deklARATIONEN om oprindelige folks rettigheder. Hun opfordrede til i større omfang, at samarbejde om den alvorlige og store udfordring, som klimaforandringerne udgør og nævnte bl.a. muligheden for at gøre klima til et særligt tema på Permanent Forum. Permanent Forums formand Victoria Tauli-Corpuz takkede i sit svar såvel for udvalgets fortsatte støtte samt Danmarks finansielle bidrag til forummets arbejde.

07. – 10. december / Grønnedal og Ivittuut Kommune

Udvalget blev briefet om Grønlands Kommandos forsvarsopgaver og underlagte enheder, herunder Sirius-patruljen, Station Nord og den danske forbindelsesofficer ved Thule Airbase. Udvalget fik indblik i blandt andet eftersøgnings- og redningstjenesten, overvågning og suverænitetshævdelse, fiskeriinspektionstjenesten samt miljø- og forureningsovervågning.

Udvalget besøgte Ivittuut, som blandt andet huser en CO₂ målestation samt Ivittuut Mine- og Mineralmuseum, og borgmesteren og viceborgmesteren orienterede udvalget om kommunens indsats for miljøbevarelse og -beskyttelse, erhvervsinitiativ, kommunesammenlægningens betydning og udvalget fik indblik i kommunens tilknytningsforhold til og samarbejde med Grønnedal.

Andre aktiviteter 2007:

20. februar / Udenrigspolitisk seminar, Nuuk

Udvalget deltog i det årlige Nordiske Seminar, arrangeret af Udenrigsdirektoratet. Seminaret havde deltagelse af nordiske gæster og blev i 2007 holdt med en bredere udenrigspolitisk vinkel.

15. marts / Nuuk

Besøg:

Den franske ambassadør Anne Gazeau-Secret, udvalget blev indbudt til reception på Hotel Hans Egede.

07. maj / Erhvervsrådsmøde om branding og eksportfremme, Nuuk

Deltagelse i erhvervsrådsmøde vedrørende Grønlands projekt om international markedsføring med tilbud om konkret rådgivning om eksportforberedelse, arrangeret af Udenrigsdirektoratet.

20. november / Nuuk

Besøg:

Deputy Chief of Mission fra den Amerikanske Ambassade Sandra Kaiser samt Mark Draper, møde med udvalget.

20. november / Nuuk

Besøg:

Russisk parlamentariker-delegation fra Føderationsrådet. En delegation fra Føderationsrådets udvalg vedr. nordlige områder samt oprindelige folk holdt møde med udvalget.

4.3.4.

Landstingets Lovudvalg

Landstingets Lovudvalg nedsættes i henhold til Landstingets Forretningsorden på linie med de lovpligtige udvalg. Landstingets Lovudvalg varetager almene retspolitiske opgaver og er ressortansvarlig for forfatningsretlige, forvaltningsretlige, kommunalretlige og formueretlige anliggender samt spørgsmål vedrørende retsvæsenet. Det forfatningsretlige område omfatter Danmarks Riges Grundlov, Lov om Grønlands Hjemmestyre samt hjemmestyrets egne regler vedrørende Landstinget og Landsstyret, herunder landstingsvalg, landsstyremedlemmers ansvarlighed og spørgsmålet om vederlag til medlemmer af Landstinget og Landsstyret. På det forvaltningsretlige og kommunalretlige område beskæftiger udvalget sig med almene emner, der ikke henhører under Landstingets øvrige stående udvalg, eksempelvis sagsbehandlingsloven, offentlighedsloven, registerlovgivningen, tjenestemænd, hjemmestyrets administration samt kommunernes og bygdernes styrelse. Fra formuerettens område kan nævnes almindelig aftale- og erstatningsret, forsikringsret, immaterielle rettigheder, tinglysning og pant. Retsvæsenet omfatter politiet og domstole, kriminalretten og foranstaltningssystemet. Landstingets Lovudvalg påser overordnede retspolitiske synspunkter vedrørende borgernes retssikkerhed, lovgivningens kvalitet og forvaltningens borgerservice, og udvalget er ressortudvalg

for Landstingets Ombudsmands almindelige virksomhed. Lovudvalget har i 2007 afgivet 8 betænkninger, samt fremsat 1 beslutningsforslag (Landstingets behandling af Landstingets Ombudsmands Årsberetning).

Lovudvalget har i 2007 afholdt 10 møder og 1 samråd. Herudover har udvalget afholdt møde med Landstingets Ombudsmand d. 23. april og d. 8. oktober, samt med Politimesteren 12. november.

Orienteringsrejser:

4. - 6. september / Sisimiut:

Lovudvalget besøgte i Sisimiut anstalten for domfældte, og aflagde endvidere besøg på politistationen, i kredsretten og i kriminalforsorgens ungdomspension.

I Kangerlussuaq besøgte udvalget den midlertidige anstalt for domfældte.

Endvidere afholdtes i Kangerlussuaq et møde/miniseminar med Landsstyrets ekspert i den grønlandske retspleje- og kriminallovgivning, Leif Senholt. Leif Senholt gav udvalget en introduktion til Justitsministerens forslag til ny retsplejelov og ny kriminallov for Grønland.

28. november - 5. december / Helsinki og København:

Udvalget deltog i et nordisk seminar om konfliktmægling i Helsinki 29.-30. november.

I forlængelse heraf blev der i København afholdt møder med:

- Grønlandernes Hus (som koordinerer bistandsværge-ordningen)
 - Folketingets Retsudvalg
 - Center for Konfliktløsning
 - Professor dr. Jur. Eva Smith, formand for Det Kriminalpræventive Råd
 - Professor dr. Jur. Vibeke Vindeløv, ansvarlig for uddannelsen "Master i konfliktmægling"
 - Center for Voldtægtsofre, Rigshospitalet
- Endelig besøgte udvalget Retspsykiatrisk afdeling, Risskov, samt den grønlandske afdeling i Herstedvester.

4.4.

De stående udvalg og de internationale delegationer:

Ud over de lovpligtige udvalg nedsætter Landstinget en række stående udvalg, hvis antal og arbejdsområder Landstinget kan fastsætte fra år til år. De stående udvalgs hovedopgave er at gennemgå og afgive indstilling vedrørende de lovforslag, som Landstinget henviser til udvalgsbehandling. Herudover skal udvalgene holde sig ajour med deres arbejdsområde og føre tilsyn med, at Landsstyrets forvaltning holder sig inden for lovens rammer. Udvalgsarbejdets aktiviteter udspringer, på de enkelte ressortområder, af Landstingets behandling af forslag fra Landsstyret og Landstingets medlemmer. Endvidere diskuteres aktuelle politiske spørgsmål, og udvalgenes forskellige tiltag planlægges på grundlag af udvalgs-møderne. De ordinære udvalgs-møder med samråd, be-

handling af forslag og planlægning af udvalgsarbejdet foregår for lukkede døre, hvis udvalget ikke har bestemt andet. Formandskabet og udvalgene deltager endvidere årligt i seminarer og konferencer for at holde sig ajour med deres arbejdsområder. Endvidere arrangerer de fleste udvalg årlige orienteringsrejser. Udvalgene gennemfører orienteringsrejser for, ved drøftelser med kommunalbestyrelser, bygdebestyrelser, embedsmænd og erhvervs-liv, at danne sig et indtryk af de politiske, samfundsmæssige og økonomiske forhold på en række aktuelle områder. I møder med repræsentanter for kommuner og bygder kan et Landstingsudvalg ikke forhandle konkrete sager, da dette er Landsstyrets kompetenceområde. I visse tilfælde går et Landstingsudvalg videre med emner og anmoder Landsstyret om redegørelser herom.

I forbindelse med Landstingets Forårssamling 2007 nedsatte Landstinget følgende stående udvalg og delegationer:

- Landstingets Dagsordensudvalg (Formandskabet)
- Landstingets Erhvervsudvalg
- Landstingets Familieudvalg
- Landstingets Sundhedsudvalg
- Landstingets Udvalg for Fiskeri-, Fangst- og Landbrug
- Landstingets Udvalg for Forretningsordenen
- Landstingets Frednings- og Miljøudvalg
- Landstingets Infrastruktur- og Boligudvalg
- Landstingets Udvalg for Kultur, Uddannelse og Kirke
- Landstingets Lovudvalg
- Landstingets Skatte- og Afgiftsudvalg
- Landstingets Udvalg til Valgs Prøvelse
- Landstingets Selvstyreudvalg
- Landstingets Strukturreformudvalg

4.4.1.

Landstingets Erhvervsudvalg

Landstingets Erhvervsudvalg arbejder med og skal holde sig ajour på følgende områder:

Markedsforhold:

- Konkurrence.
- Handel, og hertil knyttede servicekontrakter.
- Næring.
- Køb/salg.
- Ind- og udførsel af varer.
- Vareforsyning.
- Håndværk.
- Erhvervsdrivende virksomheder.
- Bygdeforhold generelt.
- Produktion og anden virksomhed i bygderne.
- Beværtningsforhold, salg og udskænkning af alkoholholdige drikke.

- Det veterinære område.
- Energiforsyning.

Erhvervsstøtteforhold.

Bank- og forsikringsforhold:

- Værdipapirhandel.

Forbrugerforhold:

- Forbrugerråd.
- Markedsføring.
- Mærkning.
- Priser.
- Kreditforhold.

Turisme:

- Turisme i Grønland.
- Turisterhvervet, finansieringsstøtte.

Råstofanliggender:

- Udnyttelse af mineralske råstoffer i jorden og på havbunden.

Internationale handelsrelationer:

- WTO, mv.

Arbejdsmarkedsforhold:

- Arbejdsmarkedsplanlægning

- Ligestilling
- Arbejdsformidling
- Arbejdsledsøshedsbekæmpelse
- Arbejdsskader
- Arbejdsmiljø
- Erhvervsrelevante uddannelser.

Erhvervsudvalget har i forbindelse med EM07 afholdt møder med erhvervsskolerne og arbejdsgiverorganisationerne den 18. oktober.

Erhvervsudvalget har været repræsenteret under 1 seminar/konference:

26. – 30. november / Kangerlussuaq

Greenland Tourism's Camp Adventure vedrørende iværksætteri på turismeområdet og outfitter-ordningen.

Formålet med Camp Adventure var at samle nye aktører til en fællesdiskussion om udfordringer og muligheder, situationen i dag og på baggrund af det komme med anbefalinger til fremtidens outfitter / adventure guide ordning.

Udvalget foretog følgende orienteringsrejser:

17. – 20. november / Island

Erhvervsudvalget besøgte Alcoa-Aluminiumsmelteværket og det islandske Altinget og fik orientering om ejerstrukturen i den islandske energisektor. Ligesom udvalget besøgte et anlæg til udnyttelse af overskudsvarme fra geotermiske anlæg.

4.4.2.

Landstingets Familieudvalg

Landstingets Familieudvalg arbejder med og skal holde sig ajour på følgende områder:

Socialvæsenets styrelse og organisation:

- Tværfagligt socialt samarbejde.
- Kommunernes indbyrdes betalingsforpligtelser.

Nordisk konvention om social tryghed.

Handicapområdet:

- Hjælp til personer med vidtgående handicap.
- Døgninstitutioner for personer med vidtgående handicap.

Familieretlige regler:

- Myndighedsloven.
- Ægteskabets retsvirkninger.
- Børns retsstilling.
- Børnetilskud.
- Underholdsbidrag til børn samt adoptionstilskud.

Børn- og ungeområdet:

- Hjælp til børn og unge.
- Døgninstitutioner for børn og unge.

Særlige institutioner for voksne:

- Særlige institutioner for voksne, herunder
- Krisecentre.

Sociale sikringsydelser:

- Hjælp fra det offentlige.

- Hjemmehjælp.
- Takstmæssig hjælp.
- Orlov og dagpenge ved graviditet, barsel og adoption.
- Offentlig pension.
- Ældreinstitutioner.
- Førtidspension og revalidering.
- Boligsikring og boligbørnetilskud.

I 2007 afholdt familieudvalget i alt 22 udvalgs møder.

Landstingets Familieudvalg gennemførte den 6.-7. september 2007 en orienteringsrejse til Ittoqqortoormiit med henblik på at holde sig orienteret om forholdene i kommunen indenfor udvalgets fagområder. Der blev under besøget gennemført institutionsbesøg og konkrete besigtigelser, foruden at der blev holdt møde med kommunalbestyrelsen og orienteringsmøder med relevante parter. Dette med henblik på, at Familieudvalget kunne blive orienteret om forholdene for borgerne i kommunen samt forholdene i kommunen i øvrigt.

Andre møder og arrangementer for Familieudvalget 2007:

Landstingets Familieudvalg inviterede den 6. november 2007 Landstingets medlemmer og partiansatte til en informationsaften om MIPI's seneste viden om børn og unge i Grønland. MIPI og forfatterne til nogle af de seneste rapporter fra MIPI holdt oplæg.

Repræsentanter fra Familieudvalget deltog i dagene 14.-16. maj 2007 i Handicapkonference 2007. Handicapkonference 2007 var arrangeret af Familiedirektoratet og blev gennemført i Katuaq i Nuuk.

Familieudvalgets møder med andre parter i 2007:

Den 28. marts 2007 gennemførtes et møde med KANUKOKA, hvor dagsorden var pensionsforslag, der var til behandling i Familieudvalget.

4.4.3.

Landstingets Sundhedsudvalg

Landstingets Sundhedsudvalg arbejder med og skal holde sig ajour inden for følgende områder:

Sundhedsvæsenet i Grønland:

- Sundhedsvæsenets styrelse og organisation.
- Sundhedsvæsenets ydelser.
- Ansatte i sundhedsvæsenet (læger, sygeplejersker, jordemødre, mv.).
- Telemedicin.

Sygdomme, herunder blandt andet:

- Fysiske og psykiske lidelser.
- Vaccinationer.
- Epidemier og beredskab.
- Kønssygdomme.
- HIV/AIDS.

Folkesundhed og folkesundhedsprogram.

Forebyggelse.

Lægemidler.

Svangerskab og fødsel:

- Svangerskabshygiejne og fødselshjælp.
- Abort og prævention.

Tandpleje.

Internationale konventioner om sundhed.

Tobak og sikring af røgfri miljøer.

Kontrol med levnedsmidler (veterinære krav).

Landstingets Sundhedsudvalg har ud over konstituerende møde(r) afholdt 11 møder.

Udvalget har afholdt 2 orienteringsmøder med landsstyremedlemmet. Endvidere har Udvalget to gange i 2007 henholdsvis den 17. april og den 9. november besøgt Dronning Ingrid's Hospital i Nuuk for at få et bredere indblik i specifikt det psykiatriske område.

Udvalget har været repræsenteret under 2 seminarer/-konferencer og gennemført én orientingsrejse i 2007:

6. - 14. juni /København, Tromsø

Udvalgsrejse/Konference vedrørende telemedicin.

Sundhedsudvalget deltog i den internationale konference vedrørende ældre og brug af telemedicin. Udvalget fandt det yderst interessant at få et indblik i, hvilke muligheder der er for brug af telemedicin. Under konferencen var udvalget med ude og besøge to forskellige plejehjem, hvor man gjorde brug af telemedicin. Efter konferencen besøgte Udvalget sammen med repræsentanter fra Landsstyret det telemedicinske center i Tromsø.

På vej til Tromsø havde udvalget et mindre stop i København, hvor man benyttede lejligheden til at besøge Falck og få et indblik i, hvordan det akutte beredskab fungerer i Danmark.

8.-10. september / Nuuk

Udvalget var repræsenteret ved Nunamed 2007.

4.4.4.

Landstingets Udvalg for Fiskeri-, Fangst- og Landbrug

Landstingets Fiskeri-, Fangst-, og Landbrugsudvalg arbejder med og skal holde sig ajour inden for følgende områder:

Erhvervsmæssigt fiskeri og ikke-erhvervsmæssigt fiskeri.

Kontrol med:

- Alt fiskeri (Trawlfiskeri, rejefiskeri, sænkegarnsfiskeri, linefiskeri, laksefiskeri, ørredfiskeri, krabbefiskeri, kamuslingefiskeri, bundgarnsfiskeri m.v.)
- Licenser.
- Kvotefordeling.

Indhandlingsrapportering, indhandling og produktion af:

- Fisk.
- Fangst.
- Landbrugsprodukter.

Erhvervsmæssig fangst og ikke-erhvervsmæssig fangst af: (dog ikke fredningsspørgsmål)

- Havpattedyr.
- Landpattedyr.
- Fugle.

Befordringsmidler under jagt.

Fangst- og jagtbeviser.

Landbrug:

- Erhvervsmæssige udnyttelser af arealer til planteavl og afgræsning.

Husdyrhold.

Akvakultur.

I 2007 har der været følgende aktivitet i Landstingets Fiskeri-, Fangst- og Landbrugsudvalg:

I løbet af 2007 afgav udvalget 10 betænkninger, tre på forårssamlingen 2007 og 7 på efterårssamlingen 2007. Udvalget afholdt 8 ordinære møder og et samråd i løbet

af 2007. Udvalget foretog ikke orienteringsbesøg.

Udvalgsrejser:

22. – 26. februar / Sydgrønland.

Formålet med udvalgsrejsen var at bese forskellige landbrugsaktiviteter, herunder fåreavlsskolen i Upernaviarsuq og slagteriet Neqi. Tillige besøgte Udvalget Konsulenttjenesten for Landbrug i Qaqortoq samt en række fåreholdersteder.

4.4.5.

Landstingets Frednings- og Miljøudvalg

Landstingets Frednings- og Miljøudvalg arbejder med og skal holde sig ajour inden for følgende områder:

Fredningsbestemmelser vedrørende jordfaste fortidsminder og bygninger.

Naturfredning:

- International handel med udryddelsestruede vilde dyr og planter.
- Ind- og udførsel af udryddelsestruede vilde dyr og planter.
- Fredning af områder, arealer, mv.
- Flora.

Fredningsbestemmelser vedrørende de levende ressourcer, så som:

- Havpattedyr.
- Landpattedyr.
- Fugle.
- Fisk.
- Vildtforvaltning.

Miljøbeskyttelse på land, herunder indlandsisen, i luften og i havet.

Naturbeskyttelse:

- Fysisk planlægning. (Erhvervelse til rekreative formål)
- Kulturmiljø.
- Befordring og miljømæssige konsekvenser forbundet hermed.
- Forurening til lands, herunder af indlandsisen, i luften og i havet.
- Miljøspørgsmål og konsekvenser i relation til udnyttelse af mineralske råstoffer i jorden og på havbunden.

Grønlands Naturinstitut.

Affaldshåndtering, mv.

Internationale- samt Rigsfællesskabsforhold:

- Det danske Miljø- og Energiministerium.
- Dansk Polarcenter.
- Miljøstyrelsen.

- Danmarks Miljøundersøgelser
- Forsøgs- og forskningsstationer i Grønland, såsom Zackenberg med flere.
- Nordisk Råd.
- Arktisk Råd.
- Vestnordisk Råd.

Udvalgsrejser:

Frednings- og Miljøudvalget besøgte den 28. april 2007 Olivin-minen i Maniitsoq kommune. Udover en generel orientering om Olivin-minen modtog Frednings- og Miljøudvalget en specifik orientering om miljøforholdene ved minedriften.

Frednings- og Miljøudvalget gennemførte 10 interne møder i 2007

4.4.6.

Landstingets Infrastruktur- og Boligudvalg

Landstingets Infrastruktur- og Boligudvalg arbejder med og skal holde sig ajour på følgende områder:

Trafikforhold:

- Beflyvning
- Luftfart. Anlæg af landingsbaner. Heliporte.
- Søfart: Intern og ekstern. Arbejdsvilkår og regler for besætningsmedlemmer.
- Havne: Anlæg. Vedligeholdelse. Drift.

Forsyning:

- Godstransport.
- Royal Arctic Line.
- Bygdeforsyning.

Energiforhold:

- Vandforsyning i byer og bygder.
- Vandkraft.
- Elektricitet, herunder elforsyning i byer og bygder.
- Vedvarende energi og energikilder (vind- og solenergi samt jordvarme).

Kommunikationsforhold:

- Postbesørgelse.
- Forhold omkring EDB og informationsteknologi.
- Tele, TV og radioanlæg og udbygning heraf.

- Forhold vedrørende VHF og anden radiokommunikation.
- Forhold vedrørende telekommunikation og udbygning heraf.

Boligselskabet INI:

- Administration af udlejningsboliger.

Boligstøtte:

- Afdrag.
- Terminsrenter.
- Restancer.

Boligudlejning:

- Vakantboliger.
- Restancer.
- Udlejningsboliger.
- Chefboligpuljen.

Boliger:

- Personaleboliger.
- Renovering.
- 60/40-byggeri.
- Andelsboligbyggeri.
- Bygdeboligprogram.
- Selvbyggerhuse.
- 10/40/50-byggeri.

Internationale relationer i forhold til udvalgets fagområder.

I 2007 har der været følgende aktivitet i Landstingets Infrastruktur og Boligudvalg:

I løbet af 2007 afgav udvalget 10 betænkninger, tre på forårsmødet 2007 og 7 på efterårsmødet 2007. Udvalget afholdt i løbet af 2007 12 møder. Udvalget foretog ingen udvalgsrejser og ej heller orienteringsbesøg.

4.4.7.

Landstingets Udvalg for Kultur, Uddannelse, Forskning og Kirke

Landstingets Udvalg for Kultur, Uddannelse, Forskning og Kirke arbejder med og skal holde sig ajour på følgende områder:

Kultur- og nyhedsformidling:

- Aviser.
- Arkiver.
- Biblioteker.
- Bogforlag.
- Museer.
- Radio- og fjernsyn.

Kirken:

- Den kirkelige højskole.
- Menigheden.
- Præsteuddannelsen.
- Kateketuddannelsen.
- Organistuddannelsen.

Skole- og undervisningsvæsen:

- Daginstitutionsområdet.
- Folkeskolen.
- Specialskoler.
- Gymnasierne.
- Videregående uddannelser.
- Fritidsvirksomhed.
- Folkehøjskoler.
- Uddannelsesstøtte.
- Elevindkvartering.

Ildræt.

Forskning:

- Grønlands Statistik.
- Ilisimatusarfik.

Internationale forhold.

Dertil kommer, at udvalget bør holde sig orienteret om udviklingen i kultur- og uddannelsespolitikken i de øvrige nordiske lande og samarbejdet i Vestnorden. I disse sammenhænge kan der være visse konventionsmæssige forpligtelser, og rekommandationer som Hjemmestyret har tiltrådt. I forbindelse med Landstingets samlinger har Kultur- og Uddannelsesudvalget tradition for at besøge institutioner, der hører under udvalgets ressortområde for derved at få en bredere indsigt i, hvad der rører sig på området.

I 2007 har Kultur og Uddannelsesudvalget ud over konstituerende møde(r) afholdt 25 møder, 1 samråd, 12 deputationer og 3 orienteringsmøder med Landsstyret.

Udvalget foretog følgende orienteringsrejser:

26. februar - 2. marts / København og Odense

Landstingets Kultur- og Uddannelsesudvalg deltog i åbningsarrangementet for Det Internationale Polarår 2007/2008 i København torsdag den 1. marts 2007. I samme forbindelse foretog udvalget orienteringsbesøg og møder inden for udvalgets ressortområder. Udvalget besøgte blandt andet en produktionsskole, Dansk Polar Center, de grønlandske huse i København og Odense, og holdt møde med grønlandske studerende i Danmark.

Orienteringsbesøg:

26. april / Nuuk

Orienteringsbesøg ved Inerisaavik

26. april / Nuuk

Orienteringsbesøg på Nuuk Internationale Friskole NIF

24. september / Nuuk

Orienteringsbesøg i Ilimmarfik

12. oktober / Nuuk

Orienteringsbesøg og frokost hos IMAK.

Andre aktiviteter i 2007:

12. - 13. april / Nuuk

Naleqqiiffik, IMAKs konference vedr. folkeskolen.

16. april / Nuuk

Temadag om Gymnasiereformen på GU Nuuk, arrangeret af arbejdsgruppen for gymnasiereformen samt KIIP. Udvalgsmedlemmerne sad i panelet.

27. juni / Nuuk

Møde med Nordisk Råds Kultur- og Uddannelsesudvalg.

03. juli / Sisimiut

Knud Rasmussens Højskoles 45-års jubilæum. Udvalgsformanden repræsenterede udvalget.

23. - 24. november / Nuuk

Deltagelse i KNR Public Service Seminar, hvor hovedemnet var: Fremtidens medie udvikling herhjemme med særlig fokus på Public Service begrebet.

4.4.8.

Landstingets Skatte- og Afgiftsudvalg

Landstingets Skatte- og Afgiftsudvalg arbejder med og skal holde sig ajour på følgende områder:

Indkomstskat:

- Personskat.
- Selskabsskat.
- Udbytteskat.
- Undgåelse af dobbeltbeskatning.

Udligningsskat:

- Den kommunale udskrivningsprocent.
- Personskatteudligning.
- Selskabsskatteudligning.
- Fordeling af fælleskommunal skat.

Skattebegünstigede opsparinger.

Afgifter:

- Havneafgifter.
- Rejeafgifter.
- Lotteriafgifter.
- Stempelafgifter.
- Afgift på automatspil.
- Indførselsafgifter.
- Afgifter på motorkøretøjer.

Landstingets Skatteudvalg har afholdt 7 udvalgs møder.

Afgivne betænkninger FM07: 6 ved EM07: 6

Skatteudvalget har aflagt orienteringsbesøg:

12. november :

Region Midt, hvor udvalget blev informeret om Skatteområdet og den nye organisering af skatte- og inddrivelsesområdet.

4.4.9.

Landstingets Udvalg til Valgs Prøvelse

I forbindelse med nyvalg nedsættes et foreløbigt udvalg til valgs prøvelse, bestående af aldersformanden og 4 andre af ham udpegede medlemmer, jvf. Landstingets Forretningsorden § 1, stk. 3. Udvalget afgiver indstilling om de valgte Landstings- og Landsstyremedlemmers valgbarhed, jfr. Landstingets Forretningsorden § 1, stk. 4 og § 6, stk. 2.

Udvalget til valgs prøvelse nedsættes efter Forretningsordenens § 7, stk. 2 på den konstituerende samling og ved landstingsårets begyndelse. Udvalget afgiver indstilling til Landstinget omkring Landstings- og Landsstyremedlemmers forhold, der i almindeligt omdømme kunne

gøre et medlem uværdigt til at være medlem af Landstinget, jvf. Forretningsordenens § 2 og 6, stk. 2. Endvidere forelægges udvalget spørgsmål til afgørelse efter Vederlagslovens § 9, om Landstingsformandens eller et Landsstyremedlems mulige bevarelse af hverv i offentlige eller private virksomheder, som denne måtte ønske fortsat at varetage.

4.4.10.

Landstingets Selvstyreudvalg

Selvstyreudvalget har ikke behandlet sager siden nedlæggelsen af Selvstyre direktoratet. Alle Selvstyreudvalgets medlemmer er medlemmer af Den Grønlandsk – Danske Selvstyrekommission. Øvrige grønlandske medlemmer af kommissionen er Anthon Frederiksen (K) og Johan Lund Olsen (IA) samt kommissionens formand Jonathan Motzfeldt (S). Selvstyrekommissionen forventes at afslutte sit arbejde i løbet af 2008.

4.4.11.

Landstingets Strukturreformudvalg

Landstingets Midlertidige Udvalg vedr. Strukturreformen har til opgave at følge Landstyreets videre arbejde med reformen af den offentlige sektor (kommunalreformen).

Udvalget har i 2007 afholdt 7 møder. Udvalget har ikke afholdt orienteringsmøder eller samråd.

Udvalget har i 2007 afgivet 4 betænkninger.

4.4.12.

Særligt om de internationale delegationer

Nordisk Råd

Nordisk Råd, som blev etableret i 1952, er et samarbejdsforum for parlamentarikere. Rådet har 87 valgte medlemmer fra de fem nordiske lande (Danmark, Norge, Sverige, Finland og Island) og fra de tre selvstyrende områder (Grønland, Færøerne og Åland). Siden 1971 arbejder de nordiske regeringer sammen i Nordisk Ministerråd. Nordisk Råd, som ledes af et præsidium, mødes til politiske diskussioner ved de årlige sessioner i oktober og til løbende temamøder. Det politiske arbejde i Nordisk Råd sker i udvalg og partigrupper. Ved udgangen af 2007 var de to grønlandske repræsentanter medlemmer af henholdsvis Nordisk Råds Kultur- og Uddannelsesudvalg og Nordisk Råds Miljø- og Naturressourceudvalg. Selvom Landstinget kun har 2 af de i alt 87 medlemmer, sikrer de gennem møderne i Nordisk Råds partigrupper og fagudvalg, at Grønlands interesser bliver markeret over for de øvrige nordiske parlamentarikere. De to grønlandske medlemmer er således Grønlands ansigt udadtil i det nor-

diske samarbejde og er med til at skabe international anerkendelse og viden om de grønlandske forhold. Det parlamentariske samarbejde i Nordisk Råd udmøntes i rekommandationer til Ministerrådet. I Nordisk Råds regi har flere partier haft repræsentanter med på følgende rejser:

23. – 26. april / København

Nordisk Råds fællesmøder .

Deltagelse af Kim Kielsen, Siumut og Johan Lund Olsen, Inuit Ataqatigiit.

26. – 29. august / Berlin

Baltic Sea Parliamentary Conference.

Deltagelse af Josef Motzfeldt, Inuit Ataqatigiit.

22. – 25. september / Göteborg

Nordisk uge i Göteborg.

Deltagelse af Josef Motzfeldt, Inuit Ataqatigiit.

29. oktober – 1. november / Oslo

Nordisk Råds session.

Deltagelse af Otto Jeremiassen, Siumut og Augusta Salling, Atassut.

Vestnordisk Råd

Vestnordisk Råd er et interparlamentarisk organ bestående af tre delegationer fra henholdsvis det Grønlandske Landsting, det Islandske Althing og det Færøske Lagting. Hver delegation består af seks medlemmer. Rådets præsidium består af en repræsentant udpeget af hver landsdelegation.

Island overtog formandsposten i august 2007 efter Grønland. I Rådets charter er det fastlagt, at formandsposten

roterer mellem de tre medlemslande, således at formanden sidder for et år ad gangen. Vestnordisk Råd afholder årligt en temakonference samt et årsmøde. Disse roterer efter samme princip som formandsposten, således at der over en treårig periode afholdes temakonferencer og årsmøder i alle tre lande.

Vestnordisk Råd har i 2007 haft følgende rejseaktiviteter:

27. februar – 1. marts / København og Bruxelles:

Præsidiumet mødtes i København med Nordisk Råds præsidium, endvidere deltog præsidiumet i Bruxelles i konferencen: "The new Northern Dimension Policy". Deltagelse af delegationsformanden.

14. – 17. juni / Húsavík, Island:

Vestnordisk Råds årlige temakonference. Temaet var "Vestnorden i en globaliseret verden" og omhandlede især frihandelsaftaler. Deltagelse af Vestnordisk Råd, repræsentanter fra EFTA, det norske Storting, SCPAR, samt aktører fra Vestnorden. Deltagelse af hele delegationen.

20. – 24. august / Nuuk:

Vestnordisk Råds årsmøde. Deltagelse af observatører fra Stortinget. På mødet vedtog Rådet rekommandationer vedrørende det nordatlantiske redningssamarbejde, forskningssamarbejdet omkring de fælles fiskebestande, kvinders vilkår i Arktis og fremme af nordiske højskoler i Vestnorden. Endvidere opfordrer rådet EU til at oprette en permanent arktisk delegation. Deltagelse af hele delegationen.

29. oktober – 1. november / Oslo

Nordisk Råds session:

Der blev afholdt møder med de tre landes miljøministre, fiskeriministre, udenrigsministre, samarbejdsministre og undervisningsministre. Herudover afholdtes møde med Nordisk Råds præsidium samt et internt præsidiemøde. Deltagelse af delegationsformanden.

Tabel 4-1 Formandskabets og udvalgenes mødevirksomhed i 2007

Udvalg	Antal møder	Antal samråd (herunder budget- og regnskabsseminarer)	Orienteringsmøder med Landsstyret	Antal deputationer
Formandskabet	53			
Erhvervsudvalget	6			
Familieudvalget	22	2		1
Sundhedsudvalget	11		2	
Finansudvalget	42	2		
Fiskeri-, Fangst og Landbrugsudvalget	8	1		
Frednings- og Miljøudvalget	10			
Infrastruktur- og Boligudvalget	12			
Udvalget for Kultur-, Uddannelse-, Forskning og Kirke	25	1	3	12
Lovudvalget	10	1		
Revisionsudvalget	13	1		
Skatte- og Afgiftsudvalget	7			
Udenrigs- og Sikkerhedspolitisk Udvalg	12		2	
Udvalget til Valgs Prøvelse	1			
Landstingets Midlertidige Udvalg vedr. Strukturreformen	7			
Udvalget for Forretningsordenen	3			
I alt	242	8	7	13

5. Ungdomsparlament 2007

Landstingets Formandskab forestod for første gang afholdelsen af Ungdomsparlamentet i 2003. Det blev i denne forbindelse besluttet, at Ungdomsparlamentet fremover skulle afholdes hvert andet år.

Endvidere blev det besluttet, at hvert Ungdomsparlament skulle have fokus på et emne. Emnet i 2003 var "Grønland og Grundloven" inspireret af at man i Danmark på dette tidspunkt overvejede en større revision af Grundloven. Emnet for Ungdomsparlament 2005 var "Demokrati". Dette emne blev valgt dels på baggrund af en forespørgsel fra Landstingets Familie- og Sundhedsudvalg, der ønskede, at der i højere grad blev sat fokus på demokrati og demokratiske processer i samfundet. Dels var 2004 25-året for Hjemmestyrets indførelse, og det var naturligt at sætte fokus på emnet demokrati i det første Ungdomsparlament efter jubilæet.

I 2007 var emnet "Ret og Retfærdighed". Der var igangsat en reform af det grønlandske retsvæsen og en ny kriminallov og retsplejelov var på vej. Ved at sætte fokus på "Ret og Retfærdighed" var der mulighed for at inddrage de unge i debatten om retsvæsenets reformer. Efter at invitationen var sendt ud til uddannelsesinstitutionerne, påbegyndte Landstingets Bureau udarbejdelsen af diverse materialer til såvel lærere som elever vedrørende emnet "Ret og retfærdighed". Til uddannelsesinstitutionerne udarbejdedes et forslag til gennemførelse af et studiekredsforløb bestående af 10 dobbeltlektioner. Til understøttelse af forløbet var udarbejdet et omfattende materiale til inspiration og diskussion.

Følgende materiale blev samlet og udsendt til de deltagende skoler i løbet af efteråret:

1. Særligt udarbejdet inspirationsmateriale om "Ret og Retfærdighed" til Ungdomsparlament 2007:

- Hvem har brug for retfærdighed?
- Ret og retfærdighed i Grønlands Retsvæsen.
- Overheads med skarpe spørgsmål om Ret og Retfærdighed.
- Sådan laves et forslag.
- Retfærdige tanker bag et forslag (til læreren).
- Forslag i Landstinget under retfærdighedens lup – baggrundsmateriale til disse.
- Nuka – Et rollespil.

- Vejledning til læreren vedr. Nuka - Et rollespil.

2. Alt materialet fra Ungdomsparlamentet 2005 på CD:

- Forslag stillet i forbindelse med Ungdomsparlamentet 2005.
- Styrets svarnotater.
- Udvalgenes betænkninger.
- Slutdokument.
- Talepapir.

3. DVD:

- Grønland og Grundloven.
- Nummer 24 – Retten til Undergrunden – 53 min.
- Silamiut: Grønland og Grundloven – 42 min.

Yderligere materiale:

- Hjemmestyreløven.
- DVD – Forbrydelse og Straf i Grønland. Man kan læse om filmen og downloade undervisningsmateriale på: <http://www.dfi.dk/dfi/undervisning/groenlandspakken/3.htm>

Hele det forberedende forløb til Ungdomsparlamentet 2007 blev fulgt op med formidling af praktisk hjælp og rådgivning.

Ungdomsparlament 2007 blev afholdt fra den 20. til den 25. januar. Der var som altid deltagere fra landets ungdoms- og videregående uddannelser. Endvidere fik Landstingets partier lov til hver at udpege to deltagere: Én til deltagelse i selve Ungdomsparlamentet og én repræsentant til Styret. Der var i alt 32 deltagere, heraf fem styremedlemmer. De 27 ungdomsparlamentarikere blev fordelt i fem udvalg, hvor de i løbet af de fire mødedage behandlede i alt 40 forslag og forespørgselsdebatter. Ungdomsparlamentet blev afsluttet med en reception i Hans Egedes Hus, hvor parlamentarikerne sædvanen tro overrakte deres slutdokument til Landstingsformanden og Landsstyreformanden. Denne gang bestod slutdokumentet af 26 punkter, der alle var elementer, som Grønlands Ungdomsparlament har vedtaget bør indgå i en retfærdig ordning af det grønlandske samfund.

Ungdomsparlamentets slutdokument er vedlagt som bilag bagerst i denne årsberetning.

6. Øvrige aktiviteter og projekter 2007

6.1

Kulturnat

Landstingets Formandskab har siden 2001 holdt åbent hus i Landstinget på Kulturnatten i Nuuk for at give befolkningen mulighed for at få et uformelt indblik i, hvad politikerne laver, hvordan arbejdsformen er, og få et indtryk af de fysiske rammer, og hvad Landstingets Bureau arbejder med.

Ikke mindst set i lyset af succes'erne i tidligere år, hvor besøgstallet nåede op imod 1200 gæster, deltog Landstinget igen i Kulturnatten i 2007. Arrangementet indeholdt en rundvisning i Landstingssalen. I Landstingets Kaffestue, blev der serveret kaffe, te og lidt mundgodt. Der var rundvisninger med informationer om arbejdet i Landstinget og kunsten, der udsmykker Landstingets lokaler. Der var mulighed for at teste sin viden om demokrati, politik og Landstingsarbejde. Spørge juristen: At få et hurtigt, præcist og neutralt svar på spørgsmål om grønlandsk lovgivning - for eksempel at få et indblik i lovgivningsprocessen fra fremsættelse af lovforslag til 3. behandling. Alle medarbejdergrupper i Landstingets administration var repræsenteret og stod til rådighed for en snak om arbejdet i Landstinget. I Landstingets mødelokaler var der filmfremvisning fra Ungdomsparlamentet samt slide-show om Landstinget med en tilhørende konkurrence med præmier.

6.2

Seminar om demokratiopfattelser og folkestyre

Torsdag den 11. oktober 2007 afholdt Landstingets Formandskab et seminar for medlemmerne af Landstinget og Landsstyret, partisekretariater og Landstingets Ombudsmand om Demokratiopfattelser & Folkestyre.

Landstingets Formandskab afholdt dette seminar om demokratiopfattelser for at hente inspiration til debatten om den overordnede styring og ordning af de demokratiske institutioner i Grønland. Samtidig ønskede Formandskabet at få en åben og konstruktiv drøftelse af samarbejdsformer og debatkultur m.v. i grønlandsk politik.

Til seminaret var der indlæg af Landstingsformand Jonathan Motzfeldt, tidligere formand for Folketinget og dr.

polit Erling Olsen, cand. soc. Maliina Abelsen, cand. jur. Stefan Krehbiel, cand. jur. Michael Mikkelsen, cand. scient pol. Nauja Bianco, cand. mag i filosofi Mininnguaq Kleist og cand. scient. pol. Jens Adser Sørensen.

6.3

Besøg i Landstinget

Landstingets møder er åbne for offentligheden. Tilhørerpladserne i Landstingssalen er udstyret med mulighed for at vælge tolkning, fra det sprog der aktuelt anvendes fra talerstolen til grønlandsk eller dansk. Landstingets dagsorden fremgår af opslag ved salen og opdateres til stadighed på Landstingets hjemmeside www.landstinget.gl. I årets løb får Landstinget besøg af mange gæster, der gerne vil se Grønlands parlament. Det gælder såvel officielle gæster, turister og grupper, der efter forudgående aftale får en præsentation af Landstinget og dets arbejde. Flere og flere skoleklasser benytter muligheden for at besøge Landstinget. Dels som en udflugtsmulighed, dels for at inddrage et sådant besøg i undervisningen i samfundsfag. Landstingets Bureau vil søge at tilpasse præsentationen og besøgets forløb efter elevernes alder og den pædagogiske sammenhæng, som besøget indgår i. Aftale om besøg kan træffes på telefon 34 50 00 eller Email: landstinget@gh.gl.

6.4

Projekt Lovkvalitet

Lovkvaliteten har igennem en årrække haft Landstingets særlige bevågenhed, og i 1998 besluttede Landstinget, at der skulle etableres en juridisk funktion i Landstingets Bureau. Denne enhed, som blev etableret det følgende år, fik betegnelsen "Landstingets Lovtekniske Funktion". Funktionen bistår løbende Landstinget med at fremme kvaliteten af den lovgivning, som Landstinget vedtager. Dette sker i et samarbejde med Landsstyrets Lovkontor og de ansvarlige ressortdirektorater. Kvaliteten i den lovforberedende proces søges også fremmet ved, at Landstingets udvalg indhenter kopi af afgivne høringssvar og kontrollerer, at alle relevante myndigheder og organisationer m.v. er hørt og er givet en passende frist til at kommentere lovudkastet. Dette er med til at sikre Landstingets medlemmerne et fuldstændigt og korrekt beslutningsgrundlag.

Inddragelse af befolkning og offentlighed

Landstingets Formandskab søger i tilrettelæggelsen af Landstingssamlingernes afvikling at sikre en tilstrækkelig anmeldelsesfrist samt et passende tidsrum mellem lovforslagenes 1. 2. og 3. behandling, henholdsvis beslutningsforslagenes 1. og 2. behandling. Hensigten er at sikre Landstinget tilstrækkelig tid til en grundig og kritisk vurdering og udvalgsbehandling. Samtidig sikres offentligheden (medier, borgere, virksomheder og interesseorganisationer m.v.) mulighed for at kommentere forslaget og gøre deres indflydelse gældende. Dette kan blandt andet ske gennem offentlig debat samt mundtlige eller skriftlige henvendelser til Landstingets medlemmer og udvalg.

I særlige tilfælde kan Landstinget afholde offentlige høringsmøder eller lignende foranstaltninger.

Offentlighedens inddragelse er en væsentlig del af den demokratiske lovgivningsproces og giver mulighed for at afdekke mangler og u hensigtsmæssigheder i et forslag. Herudover vil offentlighedens inddragelse fremme befolkningens kendskab og ejerskab til påtænkte lovinitiativer og dermed bane vejen for reglernes senere implementering.

Lovforslag og andre forslag, som er optaget på dagsordenen for en Landstingssamling, har siden 2001 været tilgængelige på internettet, hvor materialet offentliggøres sammen med udvalgsbetænkninger og fortryk af Landstingets forhandlinger. Hertil kommer, at Landstingets forhandlinger fortsat i næsten fuld udstrækning radiotransmitteres på grønlandsk og dansk. Også dette er med til at sikre hele landets befolkning mulighed for at gøre sig bekendt med Landstingets behandling af forslag og at øve demokratisk indflydelse herpå.

Retsteknisk gennemgang og samarbejdet mellem Landstingets og Landsstyrets administrationer

Landstingets Lovtekniske Funktion varetager den retsteknisk gennemgang af samtlige forslag til landstingslove og landstingsforordninger samt forslag til øvrige retsregler, navnlig regeringsforslag og konventioner.

Landsstyrets Lovkontor har i juni 2004 udsendt en revideret vejledning vedrørende udarbejdelse af love, bekendtgørelser og cirkulærer, som har været i høring hos bl.a. Landstingets Lovtekniske Funktion. Vejledningen har til hensigt at forbedre kvaliteten af nye lovforslag, blandt andet gennem en styrkelse af lovbemærkningernes kvalitet og dermed af Landstingets beslutningsgrundlag. Herudover bestræber Landstingets Lovtekniske Funktion sig på en løbende forbedring af det retstekniske samarbejde med Landsstyrets administration. I den forbindelse har det siden EM 2004 på forsøgsbasis været aftalt at inddrage

Landstingets Lovtekniske Funktion i den lovforberedende proces inden udløbet af forslagernes anmeldelsesfrist til Landstinget.

Forsøgsordningen blev i første omgang afprøvet i forhold til Skattedirektoratet. Hensigten med ordningen er at sikre en tidlig og gensidig dialog om evt. behov for forbedringer i et lovudkast. Ved at lægge større vægt på administrative samarbejds muligheder inden forslagets anmeldelse til Landstinget skønnes det blandt andet muligt at nedbringe antallet af rettelsesblade og ændringsforslag, der alene tilgodeser retstekniske og sprogtekniske behov. Dette aflaster ikke alene begge administrationer i den travle periode op til og under en landstingssamling. Fremgangsmåden forventes også at kunne bidrage til, at Landstinget fremover i højere grad kan friholdes fra at skulle beskæftige sig med teknisk prægede spørgsmål og dermed kan koncentrere sig om den politiske behandling af forslagene. På baggrund af de indhøstede positive erfaringer med den nye samarbejdsprocedure blev ordningen fra FM 2005 udvidet til flest mulige sagsområder.

6.5

Juridisk sprogprojekt

Landstingets Bureau arbejder med udviklingen af en juridisk ordliste- eller ordbogsproduktion med udgangspunkt i de ord og vendinger, der anvendes i lovtekster på både dansk og grønlandsk. Formålet er at skabe et redskab til anvendelse ved udarbejdelse af lovforslag, der fremlægges til vedtagelse i Landstinget, således at man dermed får en "ensartet juridisk sprogbrug" i al lovgivning, der vedtages i Landstinget.

6.6

Job- og Uddannelsesmesse

Landstingets Bureau har siden 2004 deltaget i job- og uddannelsesmesse for grønlandske studerende i Danmark. I 2003 blev DKIK (Avalak's tidligere navn) og Grønlands Hjemmestyre enige om at arrangere en fælles jobmesse, hvor grønlandske virksomheder og organisationer indbydes til at deltage. Derefter blev der nedsat en arbejdsgruppe, som skulle tage ansvar for at få afviklet en messe i henholdsvis Århus og København, hvor de fleste af målgruppens medlemmer studerer.

Formålet med messen er at:

få flere grønlandske studerende til at vende hjem efter endt studie til stillinger i Grønland.

få flere grønlandsk uddannede, der er bosiddende i Danmark, til at vende hjem til stillinger i Grønland.

6.7

Landstingets Ombudsmand

Efter hvert landstingsvalg samt ved embedsledighed vælger Landstinget en ombudsmand, som på Landstingets vegne har indsigt med Hjemmestyrets og kommunernes forvaltning. Borgerne kan klage over de nævnte forvaltninger m.v. til Ombudsmanden. Ombudsmanden afgør selv, om en klage giver tilstrækkelig anledning til undersøgelse. En undersøgelse kan også indledes på Ombudsmandens eget initiativ, d.v.s. uden at der foreligger

en klage. Får Ombudsmanden kendskab til fejl eller for-sømmelser af større betydning, giver Ombudsmanden meddelelse herom til Landstinget og til Landsstyret. Ombudsmanden giver ligeledes meddelelse til Landstinget og Landsstyret, hvis Ombudsmanden bliver opmærksom på mangler ved gældende lovgivning.

Ombudsmanden afgiver en årlig beretning til Landstinget om sin virksomhed. Beretningen offentliggøres.

7. Målsætninger for Landstingets betjening

Den politiske ledelse af Landstingets Bureau forestås af Landstingets Formandskab.

Landstingets Bureau skal som det grønlandske parlaments administration aktivt medvirke til, at Landstingets arbejde fremmes bedst muligt.

Bureauet skal inden for lovgivningens rammer og de af Formandskabet udstukne retningslinier arbejde for:

Forbedring af betingelserne for det parlamentariske arbejde ved:

- ydelse af rådgivning, støtte, tolkning og oversættelse af høj kvalitet til Landstingets udvalg og medlemmer,
- fremme af samspillet mellem Landsting og Landsstyre til bedre forberedelse af udvalgsarbejdet og til undgåelse af u hensigtsmæssigheder i arbejdsdelingen,
- ydelse af bidrag til den mest hensigtsmæssige udvalgsstruktur og udvalgenes arbejdsformer,
- opbygning af et fagligt videnberedskab til sikring af fortsat kvalitetsudvikling inden for Bureauets arbejdsområde,
- bedst mulig anvendelse af Bureauets ressourcer ved bedre planlægning, beslutningsprocesser og opfølgning på erkendte svagheder.

Højnelse af Landstingets anseelse ved:

- fortsat fokus på forbedring af lov kvaliteten,
- forbedring af reaktionstiden på henvendelser fra organisationer og interessegrupper,
- øget og forbedret formidling af information om Landstingets arbejde og resultater,
- opdatering af referater fra Landstingets samlinger,
- iværksættelse af og deltagelse i projekter, der kan danne model i henseende til integration og anvendelse af grønlandsk som modersmål i to-sprogede sammenhænge.

Udvikling af Bureauet som arbejdsplads ved:

- anvendelse af resultatorienterede ledelsesformer og en aktiv personalepolitik, der kan tiltrække, udvikle og fastholde kompetente og motiverede medarbejdere,
- løbende effektivisering af Bureauets drift, så der kontinuerligt dokumenteres et højt produktivets- og kvalitetsniveau i opgaveløsningen, svarende mindst til niveauet af offentlige udgifter der medgår til driften.

Organisationsplan

Nedenfor vises Landstingets Bureaus organisationsplan .

Figur 7-1.

Information om funktionernes opgaver

Landstingets Formand

Formanden er beskæftiget med varetagelsen af Formandskabets opgaver i en fuldtidsstilling. Landstingets Formandskab er ansvarlig for varetagelsen af en lang række opgaver til sikring af hensigtsmæssige arbejdsbetingelser for Landstinget og dets medlemmer samt samspillet mellem Landsting og Landsstyre. Endvidere påhviler det Formandskabet, at repræsentere Landstinget udadtil og effektivt formidle information til offentligheden om Landstinget og resultaterne af dets arbejde. På politisk og parlamentarisk niveau betjenes Formandskabet af generalsekretæren, der har det overordnede ledelsesansvar for Landstingets administration.

Landstingets generalsekretær

Landstingets generalsekretær varetager koordination og gennemførelse af Formandskabets initiativer og aktiviteter på det politiske niveau og i relation til parlamentariske repræsentationer.

I forbindelse med Landstingets samlinger forbereder generalsekretæren dagsordenen for hele samlingen og de enkelte mødedage, ligesom denne under Landstingets møder fungerer som sekretær i Landstingssalen. Endvidere omfatter generalsekretærens bistand til Formandskabet opgaver vedrørende:

- relationen til Landsstyret,
- forholdet til Rigsfællesskabet,
- værtskab ved parlamentariske repræsentationers besøg og repræsentation efter sådanne repræsentationers invitation,
- koordination i forhold til partisekretariater vedrørende Formandskabets initiativer, og
- varetagelse af forhandlinger med faglige organisationer.

Generalsekretæren har det overordnede ledelsesansvar for Landstingets Bureau. Dette ansvar er i vidt omfang delegeret til direktøren for Bureauet for så vidt angår den daglige drift.

Formandssekretariatet

Landstingsformanden har en personlig sekretær, som bl.a. bistår Formanden med tilrettelæggelse og gennemførelse af Formandens rejser og mødeaktivitet. Sekretæren står også for administrationen af Nersornaat. Derudover består sekretariatet af en sekretær, som varetager sekretærfunktionen for Bureauets generalsekretær og direktør.

Direktøren for Landstingets Bureau

Direktøren for Bureauet varetager den daglige ledelse af

Bureauets funktioner og personale i henhold til delegering fra generalsekretæren. Direktøren refererer til generalsekretæren og bistår denne med faglige serviceydelser, dels personligt og dels gennem Bureauets fire service-enheder.

Direktøren er budgetansvarlig over for generalsekretæren med hensyn til Bureauets drift. Han initierer, deltager i eller leder Bureauets projekter efter aftale med generalsekretæren. Derudover fungerer direktøren som sekretær for Landstingets Formandskab, som sekretær for Udvalget for Forretningsordenen og Udvalget til Valgs Prøvelse.

Under Landstingets samlinger og forberedelserne hertil arbejder generalsekretæren og direktøren tæt sammen om den bedst mulige afvikling af Landstingets arbejde. Et tilsvarende samarbejde gennemføres året igennem til gennemførelse af Formandskabets opgaver og Bureauets levering af service. Under generalsekretærens fravær fungerer direktøren i dennes sted.

Direktionssekretariatet

Direktionssekretariatet består af en sekretær, som varetager sekretærfunktionen for Bureauets direktør.

IT

IT-udvikling samt den overordnede IT-infrastruktur i Landstinget varetages i samarbejde med Sermit A/S. Sermit A/S står endvidere for hosting af Landstingets serverpark.

Landstinget betjener sig af IT-Support til supportering og vedligeholdelse af pc'ere og netværk. IT-support stiller under Landstingets samlinger en mand til rådighed i alle dagtimerne on site i Landstingets Bureau. Udenfor Landstingets samlinger, sker support efter behov.

Tolkefunktionen

Alt det materiale, der produceres i Landstinget og i Landstingets udvalg, skal foreligge på to sprog. Derfor skal alt oversættes enten til grønlandsk eller dansk. Til at klare denne opgave er der i Tolkefunktionen ansat 5 tolke, som skal oversætte alle Landstingets skrivelser såsom mødeindkaldelser, referater, udvalgenes betænkninger, beretninger, rejserapporter mm. på et højt kvalificeret fagligt og juridisk niveau. Desuden simultantolkes alle udvalgsmøder, samråd og deputationer. Endelig indbefatter tolkenes opgaver projektledelse og koordination vedrørende Landstingets Sprogprojekt samt andre projekter efter opdrag.

Udvalgssekretariatet

Udvalgssekretariatet betjener Landstingets udvalg, og sekretariatet består af en række udvalgssekretærer. Hver udvalgssekretær assisterer et udvalg med at behandle lov- og beslutningsforslag, at arrangere udvalgsrejser og at bistå udvalget til blandt andet gennem spørgsmål til Landsstyret at holde sig a jour med deres arbejdsområde og føre tilsyn med, at Landsstyrets forvaltning holder sig inden for lovens rammer. Udvalgssekretariatet bistår også med at udarbejde medlemmernes private lov- og beslutningsforslag. Udvalgssekretariatet yder ligeledes bistand til Landstingets deltagelse i internationalt samarbejde, særligt til det udvalg, der beskæftiger sig med udenrigs- og sikkerhedspolitik, og til Landstingets delegationer til internationale parlamentariske forsamlinger.

Udvalgssekretariatet varetager endvidere følgende funktioner:

Landstingets Lovtekniske Funktion

Landstingets Lovtekniske Funktion varetager den retstekniske gennemgang af samtlige forslag til landstingslove og landstingsforordninger samt forslag til øvrige retsregler, navnlig regeringsforslag og konventioner. Funktionen varetages af bureauets juridiske chefkonsulent med assistance fra de juridisk uddannede udvalgssekretærer.

Nordisk Råd og Vestnordisk Råds Delegationsskretariat

To udvalgssekretærer betjener de grønlandske medlemmer af Nordisk Råd og Vestnordisk Råd og varetager de praktiske opgaver i forbindelse med Nordisk Råd og Vest-

nordisk Råds arrangementer. Betjeningen af Nordisk Råd sker som en nyskabelse fra 1. januar 2005 i samarbejde med partisekretariatene.

Service- og administrationsafdelingen

Service- og administrationsafdelingen i Landstingets Bureau varetager samtlige opgaver med administration og udvikling af Landstingets budget og regnskab, vederlag til landstingsmedlemmer, løn- og personaleadministration mm. Endvidere varetager afdelingen de administrative opgaver i forbindelse med forberedelse og gennemførelse af Landstingets samlinger; bl.a. ved løbende opdatering af dagsordenen efter forlæg fra Bureauets ledelse samt journalisering, kopiering og distribuering af betænkninger og ordførerindlæg. Endelig administrerer afdelingen Landstingets boligangvisning til medlemmer og medarbejdere.

Landstingets informations- og projektsekretariat

Sekretariatet er en nyskabelse oprettet i 2007, og har til formål at koordinere Landstingets mange tværgående projekter, samt sikre at Landstingets informationspolitik til enhver tid lever op til offentlighedens behov for informationer om det daglige parlamentariske arbejde. Ved gennemførelse af projekter trækker sekretariatet på de nødvendige ressourcer fra bureauets øvrige funktioner. Informations- og Projektsekretariatet ledes af en sekretariatschef og består herudover af en udvalgssekretær, der fungerer som informationsmedarbejder og en webmaster der sørger for, at information til offentligheden om arbejdet i Landstinget bliver lagt ud på Landstingets hjemmeside.

8. Ansatte i Landstingets Bureau

Ved udgangen af 2007 beskæftiger Landstingets Bureau 26 fastansatte medarbejdere. De fordeler sig på følgende funktioner i henhold til organisationsplanen:

Personalestab:

Generalsekretær	1
Formandssekretariat	1
Direktør	1
Direktionssekretariat	1
Tolkning og oversættelse	5
Udvalgssekretariat	8
Administration	8
Informations- og projektsekretariat	2
I alt	27

Medarbejderne i Landstingets Bureau havde ved udgangen af 2007 en gennemsnitlig anciennitet på lidt over fem år. En enkelt medarbejder har været med siden Landstingets Bureau blev organisatorisk udskilt fra centraladministrationen i januar 1998.

Flere medarbejdere er kommet til Landstingets Bureau fra det øvrige Hjemmestyre. Gennemsnitligt har medarbejdere i Landstingets Bureau været i Grønlands Hjemmestyre i næsten 9 år inden de startede med at arbejde i Landstingets Bureau.

Figuren nedenfor viser ancienniteten for de ansatte i

Landstingets Bureau pr. 31. december 2007. Venstre søjle i figuren markerer de ansattes anciennitet i Landstingets Bureau, mens højre søjle viser de ansattes Hjemmestyre-anciennitet. Det fremgår, at de administrative medarbejdere har den største Bureau- og Hjemmestyreanciennitet. Endvidere fremgår det af statistikken, at akademikere har i gennemsnit knap 3 års erfaring fra det øvrige Hjemmestyre udover deres 4,6 år i Landstingets Bureau.

Figur 8-1.

9. Grønlands Hjemmestyres fortjenestemedalje "Nersornaat"

Grønlands Hjemmestyres fortjenestemedalje Nersornaat blev indstiftet i forbindelse med Hjemmestyrets 10 års jubilæum i 1989.

Medaljen er Hjemmestyrets fornemmeste anerkendelse, og medaljen kan tildeles såvel borgere i Grønland som danskere og udlændinge for en helt særlig fortjenstfuld indsats for Grønland, hvad enten det drejer sig om samfundstjeneste, erhverv, kunst, videnskab eller andet. Landstingets Formandskab træffer beslutning om tildeling af medaljer. Medaljen tildeles enten som guldmedalje eller som sølvmedalje.

Sølvmedaljer er personlig ejendom for indehaveren og kan ikke gøres til genstand for overdragelse, pantsætning eller retsforfølgning, så længe indehaveren lever. Ved død indgår sølvmedaljer i indehaverens almindelige bo.

Guldmedaljer tilhører Grønlands Hjemmestyre og skal ved død tilbageleveres til ejeren. Medaljen overrækkes modtageren personligt af en repræsentant for Hjemmestyret. Sammen med medaljen udleveres et diplom, der underskrives af Landstingets formand.

Udgifter i forbindelse med selve ceremonien ved overrækelsen af Nersornaat afholdes af Landstingets Formandskab.

10. Økonomi

Landstinget

Vederlag, eftervederlag og pension	18.360.876
Løn til timelønnede	1.139.156
Pensionsbidrag	897.364
Overenskomster ikke udbetalt (udb. I 2006)	-1.813.783
Vederlag, løn og pensionsbidrag i alt	18.583.613
Samlinger i 2007	3.879.748
Ægtefællerejser	160.716
Orienteringsrejser	1.256.056
Formandskabets rejser	435.017
Finansudvalgets rejser	419.667
Revisionsudvalgets rejser	109.514
Fiskeri- og Landbrugsudvalgets rejser	103.493
Frednings- og Miljøudvalgets rejser	21.469
Bolig- og Infrastrukturudvalgets rejser	0
Kultur- og Uddannelsesudvalgets rejser	132.368
Familieudvalgets rejser	120.261
Lovudvalgets rejser	239.757
Sundhedsudvalgets rejser	266.909
Udenrigs- og Sikkerhedspolitisk udvalgs rejser	359.835
Nordisk Råd	367.503
Vestnordisk Råd	398.181
Erhvervsudvalgets rejser	342.737
Kontaktudvalget	374.812
Nersornaat, medaljer overrækkelser	126.818
Officielle gaver	219.067
Officielle besøg og repræsentation	193.505
Til- og fratrædelser, bohaveflytninger	93.410
Vakantindkvarteringer	266.583
Feriefrirejser	17.657
Referater af Landstingets møder	1.601.037
Forvaltningsrevision	0
Eksterne tolke og vikarbistand	0
Projektforslag ny landstingssal	0
Serviceaftaler, kopimaskiner og edb	638.209
Drift biler, forsikringer, bygninger	315.302
Kommunikationsudgifter	111.871
Tryksager, papir m.m.	1.025.166
Inventar og IT anskaffelser	518.616
Kurser, efteruddannelse og medarbejderudvikling	51.057
	14.166.341
Landstingets parlamentariske arbejde i alt (2007 regnskab)	32.749.954

Tilknyttede institutioner og tilskud

Landstingets Ombudsmand

Lønudgifter	5.388.000
Øvrige udgifter	2.415.000
Landstingets Ombudsmand i alt	7.803.000

Tilskud under Landstingets administration

Tilskud til politisk arbejde	5.375.000
Oppositionens repræsentation	45.000
Landskassens hædersgaver	0
Vestnordisk Råd. Medlemsbidrag	250.000
Inuit Circumpolar Conference	5.000.000
International Training Centre for Indigenous Peoples (ITCIP)	500.000
Tilskud under Landstingets administration i alt	11.170.000

Landstingets Bureau

Løn og pensionsbidrag i alt	16.732.495
Rejser og opholdsudgifter	1.130.412
Vakantindkvarteringer	48.348
Ansættelser	191.680
Kurser	259.491
Øvrige udgifter personale	327.359
Revision og vikarer	370.066
Tryksager, papir m.v	401.848
Kommunikationsudgifter	348.998
Anskaffelser EDB samt inventar	636.136
Serviceaftaler	351.040
Biler og bygninger	714.428
Landstingets Bureau i alt	21.512.301

Landstingets institutioner i alt	73.235.255
---	-------------------

11. Landstingsmedlemmernes individuelle orienteringsrejser 2007

Der er afsat 50.000 kr. pr. Landstingsmedlem til foretagelse af individuelle orienteringsrejser i Grønland. De enkelte partier fastlægger rejserne ud fra en samlet pulje som er afhængig af partiernes størrelse i Landstinget. Et Lands-

tingsmedlem kan vælge at lade sig ledsage af en partimedarbejder. Rejsernes foretagelse afregnes overfor Landstingets Bureau efter sædvanlige regler.

Siumut's orienteringsrejser i 2007

Mikael Petersen	18-23/01	Ilulissat Upernavik	2.492,46
Ruth Heilmann			
Lars Emil Johansen			
Otto Jeremiassen	22-30/06	Attu Iginniarfik Ikerasaarsuk Niaqornaarsuk	12.884,02
Doris Jakobsen	29/10 - 01/11	Uummannaq	19.902,27
Ruth Heilmann	21-26/06	Kangerlussuaq	29.377,08
Isak Olsen			
Ruth Heilmann	1/11	Kangaamiut	199,06
Ruth Heilmann	30-31/10	Maniitsoq Bygder	10.997,37
Ruth Heilmann	29/11 - 03/12	Nuuk	4.165,00
Vittus Mikaelson	31/10 - 06/11	Nanortalik Tasiusaq	39.633,94
Isak Olsen			
Ruth Heilmann	15/02	Qaqortoq - Narsaq	2.104,00
Jens Lars Fleischer	16-31/07	Qaqortoq	218.735,12
Ruth Heilmann	13/07 - 01/08	Qaqortoq	
Isak Olsen	17/07 - 01/08	Qaqortoq	
Jørgen Wæver Johansen	9-31/07	Qaqortoq	
Lars Emil Johansen	24/07 - 02/08	Qaqortoq	
Jenseeraq Poulsen	17/07 - 04/08	Qaqortoq	
Doris Jakobsen	21/07 - 01/08	Qaqortoq	
Mikael Petersen	16/07 - 04/08	Qaqortoq	
Jonathan Motzfeldt		Qaqortoq	
Orienteringsrejser Siumut			340.490,32

Inuit Ataqaigiits Orienteringsrejser i 2007

Juliane Henningsen	30/03 - 09/04	Uummannaq	12.418,00
Manasse Berthelsen	30/03 - 03/04	Uummannaq	7.637,25
Juliane Henningsen	15-23/06	Aasiaat Attu	13.288,02
Juliane Henningsen	1/9 - 9/9	Tasiilaq Angmassalik	15.749,54
Manasse Berthelsen	5/9 - 9/9	Tasiilaq Angmassalik	15.687,79
Juliane Henningsen	11-14/09	Sisimiut	13.049,79
Juliane Henningsen	11-14/12	Sisimiut	9.342,00
Olga P. Berthelsen	1/2 - 6/2	Sisimiut Sarfannguit	2.911,56
Johan Lund Olsen	12-14/09	Paamiut	1.315,00
Asii Chemnitz Narup	12-14/09	Paamiut	7.926,36
Agathe Fontain	28-29/11	Kangerlussuaq	2.583,40
Agathe Fontain	14-15/12	Kangaamiut	8.142,91
Josef Motzfeldt	6/7 - 11/7	Arsuk Aappilattoq	4.223,72
Josef Motzfeldt	14-17/08-07	Qeqertaasaq	2.336,80
Josef Motzfeldt	7/9 - 9/9	Saarloq Eqal.	6.951,90
Josef Motzfeldt	12/05	Qaqortoq	4.801,00
Josef Motzfeldt	21/11 - 01/12	Qaqortoq Nanortalik	12.932,34
Manasse Berthelsen	27/11 - 01/12	Narsaq - Qaqortoq	15.450,67

Josef Motzfeldt	23-27/10	Narsaq Nanortalik	10.708,30
Josef Motzfeldt	18/12 - 15/01	Qaqortoq	4.812,00
Ane Hansen	31/07 - 04/08	Upernavik	9.636,67
Manasse Berthelsen	27/07 - 06/08	Upernavik	20.881,16
Juliane Henningsen	13/05 - 16/05	Aasiaat Bygder Qeqertarsuaq Qasigiannuit	22.370,00
Ane Hansen			
Manasse Berthelsen	31/05	Maniitsoq	70.957,24
Kuupik Kleist	30/05 - 04/06	Maniitsoq	
Ane Hansen	26/05 - 06/06	Maniitsoq	
Juliane Henningsen	31/05 - 04/06	Maniitsoq	
Agathe Fontain	26/05 - 05/06	Maniitsoq	
Hans Kreuzmann	31/05 - 04/06	Maniitsoq	
Asii Chemnitz Narup	31/05 - 04/06	Maniitsoq	
Josef Motzfeldt	31/05 - 04/06	Maniitsoq	
Orienteringsrejser IA			296.113,42

Atassut's Orienteringsrejser i 2007

Godmand Rasmussen	28/05 - 07/06	Qaqortoq	20.855,08
Godmand Rasmussen	04-16/08	Aasiaat Upernavik Nuuk	17.544,82
Godmand Rasmussen	15-09	Sarfannuit	5.774,06
Kristian Jeremiassen	13/09	Akunnaaq	3.923,06
Kristian Jeremiassen	30/10	Ikamiut	3.699,06
Kristian Jeremiassen	13/09 - 15/09	Oqaatsut	4.495,30
Kristian Jeremiassen	06/12 - 07/12	Ilulissat	2.577,40
Kristian Jeremiassen	07/12 - 12/12	Upernavik	4.155,20
Augusta Salling	14-27/06	Sydgrønland	26.229,09
Emilie Olsen	19-26/05	Sisimiut Ilulissat	11.624,00
Orienteringsrejser Atassut			100.877,07

Demokraternes Orienteringsrejser i 2007

Jens B. Frederiksen	29/06 - 30/07	Upernavik og Uummanaq Kommune	60.673,48
Jens B. Frederiksen	31/05 - 04/06	Maniitsoq	6.370,86
Jens B. Frederiksen	28/05 - 30/05	Qaqortoq	11.676,86
Jens B. Frederiksen	13-14/12	Maniitsoq	4.547,46
Eva Marie Petersen	13-14/12	Maniitsoq	3.897,00
Jens B. Frederiksen	14-15/08	Narsaq	9.262,00
Palle Christiansen	12-15/02	Nuuk	6.471,48
Palle Christiansen	12-18/06	Nuuk	12.921,47
Palle Christiansen	13-17/12	Maniitsoq Nuuk	14.366,61
Marie Flerscher	21-25/06	Ilulissat	11.343,24
Astrid F. Rex	28/06 - 22/07	Sydgrønland - Kapisillit	45.152,85
Orienteringsrejser Demokraterne			186.683,31

Bilag 1

Uddeling af NERSORNAAT i guld i perioden 1989 - 2007

Tildelte Guldmedaljer 2006: Svend Junge Zhen Jianguo	Overrakt: 04/02 04/03	Tildelte Guldmedaljer 2000: Knud Hertling	Overrakt: 30/11	Tildelte Guldmedaljer 1992: Mary Simon Magnus Larsen	Overrakt: 24/7 22/11
Tildelte Guldmedaljer 2005: Per Stig Møller	Overrakt: 13/1	Tildelte Guldmedaljer 1999: Alibak Steenholdt Jørgen Fleischer	Overrakt: 29/05 21/06	Tildelte Guldmedaljer 1991: Thue Christiansen Lars Emil Johansen Bendt Frederiksen	Overrakt: 21/6 26/9 3/10
Tildelte Guldmedaljer 2004: H.K.H. Kronprins Frederik Hans Enoksen	Overrakt: 23/2 16/4	Tildelte Guldmedaljer 1998: Otto Sandgreen Anders Andreassen	Overrakt: 1/6 21/6	Tildelte Guldmedaljer 1990: Isi Foighel	Overrakt: 8/3
Tildelte Guldmedaljer 2003: Friis Arne Petersen Ole Samsing H.K.H. Prins Henrik	Overrakt: 17/2 17/2 2/6	Tildelte Guldmedaljer 1997: Ingen	Overrakt:	Tildelte Guldmedaljer 1989: Jonathan Motzfeldt Lars Chemnitz Dronning Margrethe den II Erling Høegh Poul Schlüter	Overrakt: 1/5 1/5 21/6 21/6 21/6
Tildelte Guldmedaljer 2002: Mr. Mitsudo Urano Christian Berthelsen Tyge Lehmann	Overrakt: 9/4 31/5 31/5	Tildelte Guldmedaljer 1996: Prins Takamodo Knud Sørensen	Overrakt: 14/9 27/9		
Tildelte Guldmedaljer 2001: Jens Christian Chemnitz Aage Chemnitz Motzfeldt Hammeken Gunnar Martens Holger Balle	Overrakt: 12/3 20/6 21/6 25/6 2/8	Tildelte Guldmedaljer 1995: Nobuyuki Higuchi	Overrakt: 23/8		
		Tildelte Guldmedaljer 1994: Ingen	Overrakt:		
		Tildelte Guldmedaljer 1993: Eigil Greve Knuth	Overrakt: 8/8		

Bilag 2

Uddeling af NERSORNAAT i sølv i perioden 1989 – 2007

Tildelte sølvmedaljer 2007	Overrakt:	Poul Helge Alsbirk	7/9	Isak Trolle	08/9
Mikkel Petersen	25/5	Michael Hansen	7/9	Marius Petersen	08/9
Margarida Hermann	25/6	Svend Aage Horsted	7/9	Pavia Lange	19/9
Leif Vanggaard	25/6	Samson Karlsen	14/9	Christian Jeremiassen	20/9
Preben Nymann Pedersen	25/6	Martha Ulriksen	29/9	Uvdloriaq Løvstrøm	02/10
Kristian Olsen „Aaju“	25/6	Jens Inûsugtoq	30/9	Johannes Karlsen	08/10
Sebulon Poulsen	19/7	Johannes Sandgreen	14/12	Jonas Jeremiassen	09/10
Karline Elisassen	24/7	Sofie Andersen	15/12	Ib Lorentzen	29/12
Sakæus Elisassen	24/7	Mogens Andersen	15/12		
Jens Immanuelson	03/12	Peter Siegstad	15/12	Tildelte sølvmedaljer 2002:	Overrakt:
Jens Lennert „Generaali“	27/12			Minik Rosing	8/1
Hans-Pavia Rosing	27/12	Tildelte sølvmedaljer 2004:	Overrakt:	Daniel Lennert	31/5
Carl Christian Olsen “Puju”	27/12	Jørgen A. Høy	12/5	Sofie Petersen	9/6
Stephen Heilmann	27/12	Kaare Hagemann	23/6		
		Agnethe Davidsen	23/6	Tildelte sølvmedaljer 2001:	Overrakt:
Tildelte sølvmedaljer 2006	Overrakt:	Per Berthelsen	23/6	Erik Røde Frederiksen	21/6
Bodil Kaalund	31/1	Kaj Olsen	24/6	Gudrun Chemnitz	21/6
Nils Wilhjelm	31/1	Margit Motzfeldt	24/6	Hans Jakob Frederiksen	21/6
Daniel Skifte	31/1	Margrethe Sørensen	24/6	Anda Kielsen	23/6
Kay Dam Steffensen	31/3	Martha Labansen	24/6	Ove Brandt	25/6
Ville Siegstad	1/4	Knud Nuka Andersen	13/7	Jørgen Kleemann	18/7
Johan Motzfeldt	15/4	Jerimias Hardenberg	14/7	Adam Nielsen	21/7
Esther Balle	7/5	Hansigne Lyberth	29/7	Angmalortoq Olsen	26/7
Hans Holm	19/6	Jakob Lyberth	29/7	Karl Siegstad	29/8
Sven Nielsen	19/6	Peter Lyberth	29/7		
Vera Lund	1/7	Erik Norman Svendsen	3/8	Tildelte sølvmedaljer 2000:	Overrakt:
Sheila Watt-Cloutier	13/7	Kirsten Trolle	3/8	Jens Poulsen	13/1
Ane Marie Møller	28/7	Torben Lodberg	3/8	Ulrik Møller	24/3
Ferdinand Sandgreen	02/11	Mads Lidegaard	3/8	Abel Egede	21/3
Maline Petersen	02/11	Emilie Nielsen	3/8	Gerhardt Petersen	8/4
Nikolaj Jeremiassen	02/11	Erik Sprunk-Jansen	3/8	Anguteeraq Davidsen	21/6
Paulus Steenholdt	03/11	Allan Idd Jensen	10/8	Kristian Lauritsen	27/6
Samuel Biilmann	24/11	Marianne Frederiksen	12/8	Hansepåjuk Gabrielsen	30/11
Inger Mølgaard	24/11	Jonas Christiansen	22/9	Heinz Barüske	1/12
Elke Meissner	24/11	Villiam Christiansen	01/11		
		Karl Jørgensen	02/11	Tildelte sølvmedaljer 1999:	Overrakt:
Tildelte sølvmedaljer 2005:	Overrakt:	Margrethe Nielsen	29/11	Jakobine Rosing	07/06
Alberth Jakobsen	13/1	Niels-Henrik Lynge	28/12	Samuel Knudsen	07/06
Mona Lennert	20/2			Karl Knudsen	12/07
Peter Storch	20/2	Tildelte sølvmedaljer 2003:	Overrakt:	Ove Filemosen	25/07
Marianne Stenbæk	23/2	Oluf Høegh	19/2	Peter Christensen	04/12
Evald Brønlund	11/3	Jens Fynbo	19/2	Peter Petersen	10/12
Karl Møller	17/3	Jonathan Sebulonsen	12/4	Bent Barlaj	12/12
Frederik Fleischer	27/4	Jens Adolfsen	15/4		
Akvillas Larsen	21/6	Ingvar Høegh	16/4	Tildelte sølvmedaljer 1998:	Overrakt:
Hans Hard	17/7	Gertrud Rask Karlsen	21/6	Svend Junge Petersen	1/5
Frederik Simonsen	17/7	Peter Frederik Rosing	05/9	Samuel Olsen	21/6
Julius Jakobsen	22/7	Ole Magnussen	05/9	Anguteeraq Davidsen	21/6
Henrik Skolemose	5/9	Nikolaj Heinrich	05/9	Gert Vigh	1/7
Hans Gammeltoft Hansen	7/9	Oluf Kleist (Olaf)	08/9	Esais Broberg	10/7
Ilannguaq G. Jensen	7/9	Emil Motzfeldt	08/9	Niels Borksand	3/9
Richard Petersen	7/9	Mariane Lund	08/9	Guldborg Chemnitz	4/9

H. C. Petersen	4/9	Tildelte sølvmedaljer 1993:	Overrakt:	Tildelte sølvmedaljer 1989:	Overrakt:
Inge Lynge	4/12	Adam Lynge	20/4	Annas Olsen	21/6
Tildelte sølvmedaljer 1997:	Overrakt:	Knud Sørensen	13/7	Christian Lynge	21/6
Emil Abelsen	4/2	Finn Lynge	4/9	Eigil Greve Knuth	21/6
Jakob Sivertsen	4/6	Charlotte Hansen	28/9	Elisa Maqe	21/6
Jens Rosing	4/6	Tildelte sølvmedaljer 1992:	Overrakt:	Elisabeth Johansen	21/6
Josef Tuusi Motzfeldt	4/6	Poul Madsen	19/3	Hans Holm	21/6
Peter Ostermann	4/6	Lars Møller	30/10	Hansearaq Frederiksen	21/6
Svend Erik Danielsen	20/6	Hans Larsen	22/11	Hendrik Eriksen	21/6
Anders Berthelsen	21/6	Tildelte sølvmedaljer 1991:	Overrakt:	Henning Lund	21/6
Emil Zeeb	21/6	Hans Kristiansen	4/2	Jørgen Peder Hansen	21/6
Emilie Lennert	21/6	Jørgen Chemnitz	4/2	Katrine Sivertsen	21/6
Henrik Lund	21/6	Ove Filemonsens	4/2	Knud Hertling	21/6
Lazarus Olsen	21/6	Vittus Skifte Nielsen	4/2	Knud Kristiansen	21/6
Niels Berthelsen	21/6	Frederik Nielsen	30/4	Lars Emil Johansen	21/6
Poul Bjerre	21/6	Henning Brønsted	30/4	Moses Olsen	21/6
Orla Sandborg	21/6	Johan Kleist (Aavaat)	30/4	Moses Olsen	21/6
Nikolaj M. O. S. Jensen	12/7	John Jensen	30/4	Ôdâq Olsen	21/6
Helge Schultz-Lorentzen	14/11	Villads Villadsen	6/9	Ole Ålgård	21/6
Jørgen Meldgaard	14/11	Flemming Hedegaard	12/9	Peter Egede	21/6
Tildelte sølvmedaljer 1996:	Overrakt:	Carl Broberg	30/9	Peter K. S. Heilmann	21/6
Marius Nielsen	6/1	Aqqaluk Lynge	3/10	Torben Hede Pedersen	21/6
Alibak Steenholdt	27/9	Konrad Steenholdt	3/10	Uffe Ellemann-Jensen	21/6
Martha Biilmann	27/9	Tildelte sølvmedaljer 1990:	Overrakt:	Otto Steenholdt	24/6
Robert Petersen	16/10	Kristian Berthelsen	20/4	Niels Carlo Heilmann	3/7
Einar Lemche	15/11	Enos Lyberth	1/8	Jonas Brønlund	18/8
Tildelte sølvmedaljer 1995:	Overrakt:	Jørgen Petersen	10/9		
Ib Thyregod	24/2	Otto Sandgreen	10/9		
Peter Augustinus	24/2	Poul Gaarden	27/9		
Ole Ramlau-Hansen	3/8	Lars Vesterbirk	1/10		
Kaj Kleist	29/9	Agnethe Nielsen	29/11		
Christian Vibe	10/11	Aqissiaq Møller	29/11		
Tildelte sølvmedaljer 1994:	Overrakt:	Dolf Lund	29/11		
Steen Malmquist	11/3	Eli Møller	29/11		
Anders Andreassen	26/8	Gunnar P. Rosendahl	29/11		
Christian Lyberth	14/9	Hendrik Nielsen	29/11		
Pavia Nielsen	18/11	Margrethe Jeremiassen	29/11		
		Peter Jensen	29/11		
		Sofie (Suffiaaraq) Holm	29/11		

Bilag 3

Ungdomsparlamentets slutdokument 2007

Elementer, som Grønlands Ungdomsparlament den 25. januar 2007 har vedtaget bør indgå i en retfærdig ordning af det grønlandske samfund

Hvad der bør indgå i en mere retfærdig samfundsordning på justitsområdet

1. Grønland har et meget stort antal volds- og seksualforbrydelser, befolkningstallet taget i betragtning. Dette er uacceptabelt. Antallet af volds- og seksualforbrydelser, herunder ikke mindst seksuelle overgreb mod børn, bør nedbringes markant. Med henblik herpå bør domstolene opfordres til at skærpe foranstaltningsniveauet. Endvidere bør kriminalforsorgens resocialiserende indsats opprioriteres, blandt andet gennem behandlingstilbud og adfærdsregulerende programmer. Den resocialiserende indsats bør dog modsvares af en tilsvarende indsats for at hjælpe kriminalitetens ofre.

2. Ventetiden for domfældte i Grønland bør nedbringes, så den ikke væsentligt overstiger ventetiden i Danmark. Anstaltskapaciteten bør udbygges med henblik herpå. Samtidig bør man være opmærksom på mulighederne for at lette presset på anstalterne gennem indførelse af nye foranstaltningsformer, herunder f.eks. samfundstjeneste, samt ikke mindst ved at styrke den forebyggende indsats.

3. Der bør arbejdes for, at der hurtigst muligt indføres samfundstjeneste som foranstaltningsform i Grønland. Følgende principper bør gælde for den konkrete udformning af en model for samfundstjeneste:

- Samfundstjeneste skal have et element af resocialisering for den domfældte.
- Samfundstjeneste skal indeholde et element af, at den domfældte betaler tilbage til samfundet.
- Samfundstjeneste skal tilpasses den domfældtes evner.
- Samfundstjeneste skal have et samfundsberigende indhold.
- Samfundstjeneste må ikke medføre nævneværdige økonomiske fordele for den domfældte.
- Samfundstjeneste må ikke organiseres ressourcekrævende.
- Samfundstjeneste må ikke virke konkurrenceforvridende.

Hvad der bør indgå i en mere retfærdig samfundsordning på uddannelsesområdet

4. Ungdomsparlamentet går ind for, at der fastsættes mindstekrav til ordensregler for både lærere og elever i folkeskolen. Der bør på landsplan fastsættes rammer og mindstekrav til vikarens gennemførelse af undervisningen med hensyn til følgende forhold:
vikarens uddannelsesmæssige baggrund
hvad der kan forventes af en vikar i de enkelte fag
lærernes udarbejdelse af vikarplaner
skolernes kompetenceafdækning af, inden for hvilke fag de enkelte vikarer har deres styrker. Fordeling af vikarerne bør ske i overensstemmelse hermed.

5. Ungdomsparlamentet går ind for en ordning om tilbagebetaling af op til 10% af studiestøtten i tilfælde, hvor den 2. påbegyndte uddannelse afbrydes i utide uden gyldig grund. De nærmere betingelser herfor bør fastsættes i uddannelseskontrakter mellem hjemmestyret og den uddannelsessøgende. Den økonomiske byrde, en sådan ordning indebærer, er ikke urimelig over for nogen, men den sender et vigtigt signal om ansvarlighed i forbindelse med de unges valg og gennemførelse af deres uddannelse.

6. Pædagogmangelen både i daginstitutioner og døgninstitutioner er evident og alvorlig. Ungdomsparlamentet er stærkt bekymret over, at der på landsplan mangler 300 pædagoger i børneinstitutionerne og 450 lærere i Den Gode Skole.

7. Ungdomsparlamentet har debatteret, hvordan det årlige indtag af studerende på det Socialpædagogiske Seminarium kan øges. Der er i Grønland stor mangel på socialpædagoger. Tiltag til afhjælpning af dette problem bør overvejes. Det gælder både tiltag, som kan øge optagelseskapaciteten og tiltag, som kan mindske frafaldet på uddannelsen. Der bør som led i disse bestræbelser arbejdes for etablering af en 1-årig brobyggeruddannelse som forberedelse til socialpædagoguddannelsen.

8. Ungdomsparlamentet har debatteret, hvorvidt man bør tilpasse den igangværende gymnasiereform, herunder om der bør være færre fællesfag og flere tilvalgsfag,

samt større vægt på faget drama.

Ungdomsparlamentet noterer sig det nye udkast til bekendtgørelse om Grønlands gymnasiale uddannelse og om studieforberedende enkeltfagsundervisning. Heraf fremgår, at en samlet GU-eksamen skal omfatte 10 fællesfag samt tre til fire valgfag. Det betyder, at den studerende har mulighed for at målrette og sammensætte sit studie efter interesse, uden at dette bevirker, at man skal gå på kompromis med det almindelige i GU-uddannelsen generelt.

Det er Ungdomsparlamentets forhåbning, at unge, der selv har været med til at sammensætte deres uddannelse, vil udvise større interesse for fagene, og at fraværsprocenten derved vil mindskes.

9. Ungdomsparlamentet har søgt at få klarlagt, hvad man forstår ved et grønlandiseret gymnasium, og hvordan man kan skaffe højt kvalificerede lærere til et sådant gymnasium. Så sammensat som vores samfund er, er det nødvendigt at kunne tilbyde alle en uddannelse på lige-værdig vis. Derfor skal GU-uddannelsen tage udgangspunkt i de grønlandske forhold.

10. Ungdomsparlamentet har debatteret, hvorvidt fraværs- og afleveringsreglerne for de studerende på de gymnasiale uddannelser bør skærpes. Det har under debatten været en udbredt opfattelse, at der bør gælde de samme fraværs- og afleveringsregler samt opgørelsesmetoder over hele landet.

I forbindelse med arbejdet med gymnasiereformen er det oplyst, at man overvejer at indføre fraværsregler svarende til de regler, der gælder i de danske gymnasieskoler. Ungdomsparlamentet forventer, at de studerendes organisationer spørges om deres holdning, inden man sænker den tilladte fraværsprocent.

11. Ungdomsparlamentet har debatteret etableringen af et fuldt udbygget nationalt kunstakademi i Grønland. Det er Ungdomsparlamentets holdning, at vi skal fremme både traditionelle og moderne, internationale kulturelle udtryksformer. Et højere teoretisk uddannelsesniveau inden for kunst kan give bedre forudsætninger for, at kunsten kan sætte en aktuel dagsorden i samfundet.

Hvad der bør indgå i en mere retfærdig samfundsordning på området erhverv, erhvervsuddannelser og arbejdsmarkedet

12. Ungdomsparlamentet skal hermed sende et utvetydigt signal om, at den grønlandske undergrund tilhører grønlanderne. Med dette som udgangspunkt må

det være op til den grønlandsk-danske selvstyrekommission at vurdere, hvorvidt de øvrige rigsdele eventuelt skal sikres en økonomisk andel i ressourcernes udnyttelse. Ungdomsparlamentet forventer dog ikke, at Grønland i den forbindelse vil blive stillet ringere, end hvad der er tilfældet for Færøernes vedkommende.

13. Turismen bør være en kilde til indtægter for Grønland. Museer og andre institutioner, som besøges af turister, opfordres til at benytte de eksisterende muligheder for at afkræve turisterne betaling. Turismeerhvervet opfordres til at udvise kreativitet i bestræbelserne på at finde nye indtægtskilder og styrke turismeerhvervets bidrag til den grønlandske samfundshusholdning.

14. Uden rimelige kollegiestandarder over hele landet mangler der en vigtig brik til en optimering af uddannelsesindsatsen i vores land. Ungdomsparlamentet går derfor ind for, at hjemmestyret i de nærmeste år kommer de tilbageværende gamle, triste og nedslidte kollegieboliger til livs, og dette må siges at være svært tiltrængt adskillige steder. Ungdomsparlamentet støtter derfor mindstestandarder for kollegiernes størrelse og indretning, samt ordnede forhold omkring den løbende vedligeholdelse. De omfattende midler, der i disse år bliver afsat til en opprioritering af uddannelsesområdet, giver et realistisk grundlag for at nå denne målsætning.

15. Ansvar for indtagelsen af en god og nærende kost kan aldrig henskydes til uddannelsesinstitutionen, men ligger først og fremmest hos hver enkelt studerende. Spørgsmålet om madvaner, kantine mad og fælles madordninger er imidlertid velegnede emner til en gensidig drøftelse mellem de studerende og den enkelte uddannelsesinstitution. Ungdomsparlamentet vil derfor opfordre landets studerende til at benytte deres muligheder for lokal medindflydelse.

16. Ungdomsparlamentet har vedtaget, at de unge gives et tilbud om en specialiserende "førlørdning" efter endt uddannelse, såfremt de vender hjem til Grønland. Ungdomsparlamentet ønsker, at den udefrakommende arbejdskraft skal erstattes af hjemmehørende arbejdskraft, så man ikke længere erstatter den udefrakommende arbejdskraft med en anden udefrakommende arbejdskraft.

Ungdomsparlamentet afviser en systematisk favorisering af de jobansøgere, hvis uddannelse er finansieret af hjemmestyret. Det er sundt, at vi unge udsættes for en vis konkurrence om stillingerne i vores land.

Ungdomsparlamentet ser derfor planerne om at starte en ny talent- og lederudvikling i Grønland som særdeles po-

sitive. Et sådant tilbud må i praksis ikke kun være tilgængelig for de højtuddannede.

Med hensyn til at hverve nyuddannede grønlandere til landet, finder Ungdomsparlamentet, at kontakten med de uddannelsessøgende i for eksempel Danmark skal vedligeholdes. Denne kontakt kan ske i form af jobmesser, praktikordninger, sommerferiejobs og opgaveløsninger i forbindelse med eksamen og så videre.

17. Ungdomsparlamentet finder, at tiden endnu ikke er inde til at afskaffe den eksisterende regulering af arbejdskrafttilgangen. Der er ikke grund til at åbne op for en uhæmmet tilkaldelse af ufaglærte og kortuddannede til vores land. I stedet bør virksomhederne fortsat mødes med en forventning om at bidrage til en opkvalificering af den hjemmehørende arbejdskraft.

Hvad der bør indgå i en mere retfærdig samfundsordning på trafikområdet

18. Der bør indføres lovkrav om sikkerhedsudstyr ombord på joller og fritidsfartøjer. Lovkravet bør som minimum omfatte VHF-udstyr samt sikkerhedstasken "Anna".

19. Ungdomsparlamentet har debatteret, hvordan man ved hjælp af en omlægning af resurser kan forbedre og effektivisere den grønlandske lufttrafikstruktur. Det er vigtigt, at der kontinuerligt arbejdes med at optimere vores trafikstruktur, således at denne bliver så kosteffektiv og planlægges så rationelt som muligt til gavn for både erhvervsliv og borgere.

Hvad der bør indgå i en mere retfærdig samfundsordning på sundhedsområdet

20. Der bør indføres brugerbetaling på visse sundhedsydelser. Dette bør ikke blot ske med henblik på at begrænse sundhedsvæsenets udgifter, men også for at motivere befolkningen til at tage ansvar for eget helbred. Brugerbetaling bør dog kun indføres gradvist og over en flerårig periode, ligesom der bør tages hensyn til økonomisk svage grupper. Sundhedsydelser for kronisk syge bør fritages for betaling.

21. Brugen af alkohol her i landet har mange alvorlige sociale og sundhedsmæssige skadevirkninger. Der er fortsat behov for en bred forebyggende og sundhedsfremmende indsats for at bekæmpe disse skadevirkninger. En yderligere reduktion af alkoholforbruget er nødvendig, og den forebyggende og sundhedsfremmende indsats skal i

mindst lige så høj grad rettes mod den måde, vi drikker på. Der er brug for holdningsbearbejdende tiltag og positive rollemodeller. Den forebyggende og sundhedsfremmende indsats skal suppleres af yderligere restriktioner, lokalt såvel som landsdækkende. Hidtidige erfaringer skal indgå i disse overvejelser.

Alkoholmisbrug er det største samfundsproblem i Grønland.

22. Ungdomsparlamentet har ført en grundig debat om en modernisering af reglerne om provokeret svangerskabsafbrydelse. Antallet af aborter er efterhånden blevet større end antallet af barnefødsler i vores land. Denne situation må give anledning til den største bekymring.

Embedslægen måtte i sin årsberetning for 2004 endnu engang påpege, at lovgrundlaget for svangerskabsafbrydelse for længst er kommet ud af trit med tiden.

Ungdomsparlamentets debat har peget på:

- at der fortsat er behov for oplysning og holdningsbearbejdning blandt unge om emner som sikker sex, prævention samt sex og alkohol,
- at vellykkede enkeltprojekter bør gøres permanente og udbredes til hele landet, eksempelvis interaktive baby-dukker eller unge-til-unge oplysning, og
- at der kan være grund til at overveje en, i det mindste symbolsk, brugerbetaling på aborter, der nemt kunne være undgået, for derved at sende et signal om personlig ansvarlighed.

Det skal ved denne lejlighed understreges, at sikker sex og prævention *også* er mændenes ansvar.

Hvad der bør indgå i en mere retfærdig samfundsordning på familieområdet

23. Børnetilskud bør anvendes til gavn for barnet. Hvor de sociale myndigheder bliver bekendt med, at børnetilskud i stedet bruges på alkohol eller lignende, bør myndighederne ikke tøve med at benytte de eksisterende muligheder for at udbetale tilskuddet i form af naturalier gennem brug af rekvisitioner.

24. Kommunerne bør pålægges at betale forældrene en økonomisk kompensation til delvis dækning af udgifter til privat børnepasning, hvis kommunen ikke er i stand til at tilbyde en kommunal pasningsmulighed senest 3 måneder efter ansøgning. Kommunerne bør gives 5 år til at forberede indførelsen af en sådan pasningsgaranti.

25. Der bør hurtigst muligt udarbejdes en national handlingsplan om bekæmpelse af seksuelt misbrug af børn. Denne handlingsplan bør suppleres af lokale handlingsplaner. Kommunernes aktive deltagelse i implementeringen af den nationale handlingsplan skal sikres, ikke alene gennem lovkrav, men også gennem økonomiske sanktioner mod kommuner, som ikke lever op til deres ansvar.

26. Som led i den forebyggende indsats mod seksuelt misbrug af børn, bør der etableres en telefon-hotline, hvor personer med pædofile tilbøjeligheder eller tanker gratis og anonymt kan henvende sig og få hjælp, f.eks. i form af formidling af behandlingstilbud. Linien kan indgå i allerede eksisterende hotlines. Inspiration til den nærmere udformning af telefonlinien kan hentes fra andre landes erfaringer.

Således vedtaget af Ungdomsparlamentet den 25. januar 2007

Inuuteq Bech / Morten Holm / Nukajaraq Olsen / Múte Bourup Egede / Miki Jensen / Eva-Marie Petersen / Kathrine Broberg / Aqqalu Jerimiassen / Makka Jensen Zeeb / Dagmar Mørch Dalager / Susanne Jeremiassen / Jane Petersen / Natuk Lennert Dorph / Pakkutaq Joelsen / Stella Rasmussen / Naasunnguaq Hansen / Maalia Kleist / Minik Schmidt / Aviaaja Ezeziassen / Rasmus Larsen / Aqissiaq Sinclair Ström / Nina Olsen / Vera Larsen / Camilla Sommer / Sussi Ottosen Faurshou / Norsaq Lund-Mathæussen / Ivalo Thorin / Johansinnguaq Fisker / Ole Nathanielsen / Paneeraq Wille / Paninnguaq Falck-Petersen / Susanne Egede Jerimiassen