
EM 2013/13 
UD j.nr. 08.19-13 
Sags nr.: 2013-087326 
Dok. nr.: 1297105 

Redegørelse om 
Nordisk Samarbejde 

2013 

Ved medlem af Naalakkersuisut for Bolig, Natur, 
Miljø og Nordisk samarbejde 


l. Det generelle nordiske samarbejde 

I slutningen af oktober afholder Nordisk Råd sin årlige session. Dette markere for en lang række 
emners vedkommende afslutningen af Nordisk Råds behandling af de sager, som rådets udvalg har 
arbejdet med siden sidste session. Mange af Nordisk Råds drøftelser baserer sig på de 
Ministerrådsforslag og redegørelser, som de nordiske regeringer og Nordisk Ministerråd forelægger 
for Nordisk Råd. I nærværende redegørelse gennemgås de vigtigste emner i samarbejdet i Nordisk 
Ministerråd set fra et grønlandske perspektiv. Det drejer sig dels om sager, som vedrører det 
generelle samarbejde, og som varetages aflandsstyreformanden og Naalakkersuisoq for Nordisk 
Samarbejde, og dels om de enkelte medlemmer afNaalakkersuisuts arbejde i de ministerråd. der 
hører under deres ressort. l 

1.1. Nordisk Råds session i Helsingfors 2012 

Sessionen blev sidste år afholdt den 28. oktober till. november i Rigsdagsbygningen i Helsingfors. 

På det traditionelle møde mellem de nordiske regeringsledere (statsministermødet), som finder sted 
før selve sessionens åbning, blev særligt 2 spørgsmål behandlet. Det ene var den reviderede 
nordiske strategi for bæredygtig udvikling, og den anden var arbejdet med at nedbryde 
grænsehindringer. Fra grønlandsk side har man lagt særlig vægt på førstnævnte, idet dette arbejdet 
falder godt i tråd med de nationale bestræbelser på at udvikle en selvstændig økonomi på et 
bæredygtigt grundlag. Som noget nyt medtager den nordiske strategi også den kulturelle dimension 
på linje med den økonomiske, sociale og miljømæssige dimension. Dette er i overensstemmelse 
med Selvstyrets fortolkning af det klassiske bæredygtighedsbegreb fra FN's verdenskonference i 
1992. 

Nordisk Råd havde i 201260 år jubilæum, og præsidiet havde i den anledning bestilt en rapport om 
"betingelser for et fordybet nordisk samarbejde". Titlen var "Nordiske fællesskaber - en vision for 
samarbejdet", og den var udarbejdet af Johan Strang fra Centrum for Norden studier (CENS) ved 
Helsingfors Universitet. I rapporten blev der argumenteret for, at det nordiske samarbejde kunne 
udvikle sig ved, at man udviklede særlige "nordiske fælleskaber" på områder, hvor der var behov 
herfor. Som et eksempel på dette blev fremhævet det nordiske forsvarssamarbejde. Dette er vokset 
frem udenom Helsingforskonvention, og det bygger på et fælles nordisk aftaIememorandum. 
Fordelen ved at arbejde med rapportens ide om "nordiske fællesskaber" er, at disse kan etableres på 
en enkelt måde - gennem et aftaIememorandum - og uden at man behøver at ændre i de 
grundlæggende Helsingforsaftaler. Rapporten indgår i de fortsatte drøftelser on visionerne for de 
nordiske samarbejde, som føres både i Nordisk Råd og i Nordisk Ministerråd. 

I den traditionelle regeringslederdebat, som fandt sted på sessionens åbningsmøde, var temaet 
udfordringerne for de nordiske velfærdssamfund. Det blev fra grønlandsk side understreget, at man 
deler den fælles nordiske vision om at videreudvikle den nordiske velfærdsmodel. Den særlige 
grønlandske udfordring består i at udvikle en arktisk selvbærende økonomisk udgave af 
velfærdsmodelen på et bæredygtigt grundlag. 

1 Fordeling af ministerråd på område af N aalakkersuisut, se bilag l. 

2 


Nordisk Råd afholdt en temasession den IO. - 1 L april 2013 om perspektiverne i det nordiske 
forsvarspolitiske samarbejde. På grund af valget til Inatsisartut var Grønland ikke repræsenteret ved 
denne session. 

Formand for Naalakkersuisut Aleqa Hammond mødtes den 16. maj i Stockholm med de øvrige 
ledere fra de nordiske lande i forbindelse med de nordiske statsministres deltagelse i konferencen 
om bekæmpelse afungdomsarbejdsløshed. Hun understregede i denne forbindelse, at det nordiske 
samarbejde i Nordisk Ministerråd er et meget vigtigt samarbejdsfora, som spiller en central rolle i 
Grønlands samlede udenrigspolitik. 

1.2. Samarbejdet mellem Færøerne, Grønland og Åland 

På baggrund af den drøftelse, som Inatsisartut havde om den nordiske redegørelse 2012, blev 
erklæringen om ''Nordisk Samarbejdsforum" underskrevet i forbindelse med sessionen. 
Erklæringen beskriver en række situationer, hvor et samarbejde mellem de 3 lande kan udvikle sig i 
forhold til en fælles indsats i Norden. Nordisk Samarbejdsforum er særlig derved, at både de 3 
landes regeringsledere og lederne aflandenes delegationer i Nordisk Råd har undertegnet aftalen. 
Konkrete samarbejdssituationer udvikler sig i forbindelse med arbejdet i de forskellige ministerråd 
samt i Nordisk Råds plenum og udvalg. Dette sker, når parterne i kraft af den aktive, indbydes 
dialog skønner, at der er behov herfor. 

1.3. Nordisk Ministerråds strategi for bæredygtig udvikling 

Samarbejdsministrene forelagde på sessionen ministerrådforslaget til en revideret nordisk strategi 
for bæredygtig udvikling. Den har følgende indholdsmæssige overskrifter: Den nordiske 
velfærdsmodel, Livskraftige økosystemer, Et forandret klima, Bæredygtig udnyttelse af jordens 
ressourcer samt Uddannelse, forskning og innovation. De grønlandske bidrag til processen har taget 
udgangspunkt i det nationale arbejde med bæredygtig udvikling. En redegørelse herfor findes i 
Naalakkersuisuts Politik-Økonomiske Beretning. 

Nordisk Råds udvalg var kun delvist tilfreds med forslaget, og som konsekvens heraf fremsatte man 
ønske om, at forslaget blev fulgt op af mere konkrete initiativer fra de enkelte ministerråd. Dette 
gav ministerrådets ordfører tilsagn om. Dette betyder, at samarbejdsministrene på den kommende 
session vil forelægge et supplerende ministerrådsforslag, hvoraf de enkelte ministerråds konkrete 
indsatser vil fremgå. Grønland har deltaget i udformningen af disse initiativer i de enkelte 
ministerråd. 

1.4.Budget for Nordisk Ministerråd 

Som det fremgik af sidste års redegørelse, var der til Nordisk Ministerråds budget for 2013 fremsat 
et dansk krav om reduktion af budgettet med 10%. I den afsluttende forhandling om 2013-budgettet 
blev man enige om, at budgetreduktionen skulle indarbejdes i budgetterne for 2014, 2015 og 2016. 
Dette skulle ske på en sådan måde, at der i 2014 skulle spares 5%. Herefter skal der i årene 2015 og 
2016 gennemføres besparelse således, at man når op på en samlet besparelse i hele perioden på "op 
til 10%". 

Samarbejdsministrenes samlede budgetforslag til 2014 er på 937,390 mil1. DKK. Dette er 49,336 
mil1. DKK mindre end budgettet for 2013. Resultat er fremkommet ved, at samarbejdsministrene 

3 


har foretaget en lidt større reduktion end fagministrene, og det samlede resultat er den politisk 
beslutning på 5%. Alle områder har således bidraget til nedskæringerne, men samlet set har 
ministerrådet stort set opretholdt den forholdsmæssigt samme prioritering af det nordatlantiske og 
arktiske som tidligere. 

De selvstyrende lande har fortsat ikke ret til at deltage i den direkte finansiering af Nordisk 
Ministerråds budget, men i arbejdet med udformningen af budgettet søger man fra Selvstyrets side 
at påvirke processen vedrørende fordeling på de forskellige områder. 

Når det gælder samarbejdsministrenes budgetdel bemærkes særligt 2 forhold. Man har fastholdt 
den strategiske pulje som afløser for globaliseringspuljen, og man har indført en 
formandskabspuljerpå 15 milL kr., som også bevilges i de efterfølgende 2 budgetår. Dette betyder i 
praksis, at det er op til det kommende formandskabsland at forelå en konkret anvendelse af denne 
budgetpost. 

1.5. Nordisk Ministerråd og det arktiske samarbejde 

12013 befinder man sig i det andet år af det eksisterende arktiske samarbejdsprogram, og der har i 
år været 6,2 milL kr. til fordeling blandt de projekter, som ligger indenfor programmets 
hovedområder. Disse områder er følgende: 

• Arktiske befolkninger og deres levevilkår, sundhed og samfundsmæssige udfordringer 
• Arktisk milj ø og natur 

• Klima 
• Bæredygtig erhvervsudvikling og udvikling af en grøn økonomi i Arktis 
• Uddannelse og kompetenceudvikling aflokalbefolkning i Arktis 

Grønlandske projektansøgere har ledelsen af 5 projekter, og der er aktiv deltagelse i 9 andre 
projekter. I alt er Grønland repræsenteret i over halvdelen af projekterne. 

1.6. Vestnordisk Råd 

Vestnordisk Råd (VNR) afholdt i år sit årsmøde i august i Narsarsuaq, og Naalakkersuisut afgav på 
vegne af de vestnordiske regeringer en beretning til årsnødet med udgangspunkt i de 
rekommandationer, der stadig var gældende på tidspunktet for årsmødet. Vestnordisk Råds 
rekommandationer optages traditionelt på Inatsisartuts møde under eget dagsordenspunkt-

2.Uddannelse, forskning, kultur, kirke og ligestilling 

2.1. Kultur, Kirke og Ligestilling 

Der har gennem året været deltagelse i møder i såvel Nordisk Ministerrådet for Kultur (MR-K) som 
Embedsmandskomiteen for Kultur (EK-K). 

Naalakkersuisoq for Kultur deltog i forbindelse med Nordisk Råds Session i MR-K 2/12 i 
Helsingfors og mødtes her desuden med de to vestnordiske kolleger, den danske kulturminister og 
andre nøglepersoner indenfor kultur. Det blev med den danske kulturminister aftalt, at man 
fremover vil forsøge at arrangere et årligt møde mellem Rigets tre "kulturministre" - til gensidig 
orientering og koordinering af samarbejdet. Næste gang de tre, i en eller anden anledning, befinder 
sig i samme by, vil man være opmærksom på at få aftalt et sådant møde. 

4 


Fra sessionen ser Naalakkersuisut meget positivt på det vedtagne forslag om, at en ny nordisk børn­
og unge-litteraturpris skal uddeles allerede i 2013 til styrkelse af nordisk børn- og ungelitteratur. 

Grundet valg til Inatsisartut måtte der desværre meldes afbud til grønlandsk ministerdeltagelse ved 
åbningen af det fællesnordiske PR fremstød ved kulturfestivalen ''Nordic Cool 2013" i Kennedy 
Center i Washington i februar, men grønlandske musikere og kunstnere havde fornøjelsen af at 
deltage i den månedlange kulturfestival. På EK-K og MR-K møder før og efter festivalen deltog 
grønlandske embedsfolk i debatten bl.a. om det uformelle møde, der blev afviklet vedrørende 
overvejelserne om eventuelt at lette visumreglerne for kunstnere ved optræden i USA, hvilket ville 
give mere fleksibilitet i samarbejdet. 

På de forskellige råds- og komitemøder i 2013 har fokus generelt været arbejdet med 
fordelingsnøgler for de besparelser, der vil ramme hele det nordiske system fra 2014. Inden for 
kulturområdet har besparelsestiltagene medført en beslutning om nedlæggelse af Nordisk Journalist 
Center, hvilket har afstedkommet protestskrivelser, bl.a. fra den grønlandske journalistforening. 

Indtil foråret 2013 har der fra Departementet for Kultur desuden været deltagelse i Nordisk Børne­
og Ungdomskomites (NORDBUKs) møder. Ud fra det tværsektorielle formål med denne komite er 
det dog nu besluttet, at Departementet for Familie fremover skal udpege medlem og suppleant til 
denne komite, da de har det overordnede ansvar for børn- og ungeindsatsen i Grønland. 

I forlængelse afMR-K 2/13 i Stockholm,var der fra departementet desuden deltagelse i en 
konference om "Oppna kulturarvsdata i Norden" 24 .- 25. april i Malmo. Der var specielt fokus på 
de åbne arkiver i forskelligt regi, som den ny digitale virkelighed giver mulighed for. 

Indenfor kulturområdet udpeges løbende kulturaktører som repræsentanter i bestyrelserne for de 
nordiske huse og institutter samt diverse kulturelle samarbejdsorganer. 

Der er og har altid været bemærkelsesværdigt få ansøgninger fra Grønland til de kulturelle 
støtteordninger i nordisk regi, hvilket har medført en øget indsats for at informere om de forskellige 
støtteordninger og give konkret ansøgningsvejledning. NAP A, Selvstyret og 
Kunstnersammenslutningernes paraplyorganisation EPl samarbejder nu om offentlige 
vejledningsseminarer, såvel som nordiske institutioner på besøg i Grønland informerer og vejleder 
om ansøgningsmuligheder. 

2.2. Uddannelse og forskning 

2.2.1. Budgetramme og prioriteringspulje 

MR-Us ramme for 2013 er uændret i forhold til 2012. 

Der er i 2013 oprettet en overordnet prioriteringspulje på 80 mill. DKK, hvorafformandskabslandet 
disponerer over 20 mill. DKK. Inden for de resterende 60 mill. DKK er programmerne Bæredygtig 
Nordisk Velfærd (HNV), der gælder for 2013-2015, og Grøn Vækst, som bl.a. bygger på 
erfaringerne fra Topforskningsinitiativet, topprioriterede. Derudover sker der en videreførelse af 
eksisterende globaliseringsinitiativer. 

5 


2.2.2. Bæredygtig Nordisk Velfærd 

Der er tale om et program, som har til formål at arbejde med tværgående samfundsmæssige 
problemstillinger. MR-U og MR-S har det overordnede projektansvar for indsats område 1 
(Uddannelse for arbejde og velfærd) respektive indsatsområde 2 (Sundhed og velfærd for alle) og 
indsatsområde 3 (Infrastruktur for sundhed og velfærd). 

2.2.3. Grøn vækst 

Som opfølgning på statsministrenes vision 'Norden -ledende i grøn vækst' (2011) har MR-U 
igangsat en proces for at identificere og prioritere indsatsområder for den fremadrettede 
uddannelses- og forskningsindsats for grøn vækst. 

Der er udarbejdet en handlingsplan herfor, hvor de vigtigste kriterier har været: 
• At indsatsen omfatter hele fødekæden i uddannelsessystemet fra børnehaver til universiteter 

samt forskningsområdet. 
• At indsatsen bygger på en bred forståelse afbegrebet grøn vækst, der også inkluderer tiltag 

inden for bæredygtig udvikling. 
• At den fokuserer på at synliggøre, formidle og udnytte eksisterende indsatser i Norden på 

både nordisk og nationalt niveau. 
• At handlingsplanen har et toårigt perspektiv for at sikre kontinuitet og sammenhæng i 

indsatsen. 

2.2.4. Samarbejde under MR-U 

MR-U har ønsket at få evalueret samarbejde under MR-U. EK-U har på baggrund heraf nedsat en 
arbejdsgruppe, som har udarbejdet en rapport herom. 

På baggrund af anbefalingerne i rapporten er det besluttet med virkning fra l. januar 2013 at 
nedlægge de faste rådgivningsgrupper, eksempelvis H0GUT, NSS og SYL I stedet anvendes 
fremover ad hoc arbejdsgrupper, der nedsættes for en tidsafgrænset periode inden for et afgrænset 
emnefelt. 

Der er efterfølgende nedsat nogle få ad-hoc grupper, herunder en gruppe om samarbejdet inden for 
højere uddannelse i Norden og en gruppe på forskningsområdet (videreførelse af hidtidige ad hoc 
gruppe på området). Der er desuden nedsat en ad hoc gruppe om eScience/eInfrastruktur, som skal 
se på behov for og indretning af en opdatereret nordisk handleplan på området. Ad hoc 
forskningsgruppen har i øvrigt planlagt at afholde et af sine møder i Grønland i efteråret 2013. 

Hvad angår rejse- og opholdsudgifter for deltagere fra Færøerne, Grønland og Aland i ad hoc 
arbejdsgrupper og særskilte projekter besluttet afEK-U, så ønsker EK-U at afvente nærmere 
afklaring i NMRS og MR-SAM om dette, inden EK-U træffer beslutning. Indtil da dækker EK-U 
ikke rejse- og opholdsudgifter for deltagere fra Færøerne, Grønland og Aland. Der blev under 
drøftelsen af dette punkt fra de selvstyrende landes side gjort opmærksom på, at dette vil være 
udtryk for en forringelse for de selvstyrende lande i forhold til de retningslinjer, der har været 
gældende for de faste rådgivningsgrupper, og at dette kan få betydning for de selvstyrende landes 
mulighed for deltagelse. 

6 


2.2.5. Organisering af sprogområdet 

Der er foretaget en evaluering af sprogområdet og udarbejdet en evalueringsrapport med titlen 
"Med sprogforståelsen i fokus - Evaluering af enhederne på sprogområdet under Nordisk 
Ministerråd 2012". På baggrund heraf er der af EK besluttet en ny organisering af sprogområdet for 
2014-2018. 

F orslaget til organiseringen af sprogområdet fra 2014 - 2018 bygger på ønsker om forenkling, 
styrket koordinering af aktiviteter, klarere linjer for referenceforhold, styrkelse af nordisk 
sprogkoordination og inddragelse afkultursektoren. 

I forslaget til organiseringen er de væsentligste ændringer i forhold til organiseringen fra 2009 -
2013 følgende: 

• NSS ophører med at varetage funktionen som styregruppe 
• EK-U varetager funktionen som styregruppe for de tjenesteydelser på sprogområdet, som 

forvaltningsorganet skal levere til Nordisk Ministerråd 
• Forvaltningsorganet modtager og forvalter en samlet bevilling på ca. 6,5 mil1. DKK og fordeler 

midlerne på hele porteføljen af de enkelte tjenesteydelser på sprogområdet under MR-U efter 
retningslinj er fastsat af Nordisk Ministerråd 

• Ekspertgruppen Nordens Sprogråd (ENS) varetager funktionen som faglig referencegruppe for 
hele porteføljen af tjenesteydelser på sprogområdet 

• Sprogpiloterne, der i dag støttes med 100.000 DKK, og som også støttes af Nordisk Kulturfond 
(frem til og med 2014), får bevilling afmere fast karakter på op til 350.000 DKK årligt 

• En ny midlertidig gruppe ,der skal arbejde med parallelsproglighed på universiteter, oprettes fra 
2014-2018 og får bevilling på 150.000 DKK pr. år til mødevirksomhed 

• Driften af Netværket for Sprognævnene i Norden, der i dag støttes med 800.000 DKK, vil 
fremover kun oppebære 250.000 DKK til mødevirksomhed 

• Driften af Samarbejdsnævnet for Nordenundervisning i Udlandet (SNU), der i dag støttes med 
1.080.000 DKK, vil fremover kun oppebære 250.000 DKK til mødevirksomhed 

De midler, der frigives på i alt 1.380.000 DKK (550.000 DKK fra Netværket for Sprognævnene i 
Norden og 830.000 kr. fra Samarbejdsnævnet for Nordenundervisning i Udlandet), anvendes til 
følgende: 

• At styrke Nordisk Sprogkoordination 
• At sikre, at projektet Sprogpiloter også findes fra 2014 
• En indsats for arbejdet med parallelsproglighed på universiteter 

2.2.6. NVL fra 2013 

På baggrund af evalueringen afNVL (Nordisk Netværk for Voksnes Læring) har EK-U besluttet at 
videreføre NVL for en fireårig periode 2013 - 2016 med Vox, nationalt fagorgan for 
kompetencepolitik i Oslo som forvaltningsorgan. 

7 


2.2.7. NordPlus 

EK-U har valgt en ny hovedkoordinator for Nordplus for perioden 2014 - 2016 (Styrelsen for 
Universiteter og Internationalisering, DK) og har besluttet at foretage en evaluering af programmet. 

2.2.8. Nordic Master 

Nordic Master bliver videreført som et egentligt program. Der er behov for at få afklaret nogle 
juridiske spørgsmål desangående. 

2.2.9. Fælles nordisk udviklingsprojekt inden for skoleområdet 

MR-U har iværksat et fælles nordisk udviklingsprojekt inden for skoleområdet: "Den nordiske vej 
til inkluderende grundlæggende uddannelser med høj faglighed og stærke færdigheder til alle". 

Grønland deltager aktivt i projektet og har været vært for et forberedende møde i llulissat i maj 
2013. Der planlægges en nordisk konference om skoleudvikling i efteråret 2013. 

2.2.10. Overenskomsten om adgang til videregående uddannelse 

Landene har underskrevet en aftale om forlængelse af overenskomsten. Grønland har på baggrund 
af Inatsisartuts tilslutning til et beslutningsforlag herom fremsat af Naalakkersuisut meddelt sin 
tiltræden. 

2.2.11. Evaluering af Forskningssamarbejdet 

MR-U støtter en fortsat udvikling vedrørende forskningsinfrastruktur i Norden og ønsker at se 
nærmere på modeller for gradvis åbning afforskningsfinansieringen i Norden. MR-U støtter 
arbejdet med at se nærmere på, hvordan det nordiske forskningssamarbejde kan udvikles i relation 
til EU. MR-U har desuden besluttet, at de selvstyrende landes ansøgning om fuldt medlemskab af 
NordForsk henvises til behandling under MR-U's stillingtagen til NordForsks vedtægter. 

Landene ønsker en "Forskningsrådsmodel", hvor NordForsk først og fremmest er et 
samarbejdsorgan og en mødeplads for de nationale forskningsråd. Dog blev det også understreget af 
MR-U, at der skal være en stærk dialog mellem NordForsk og Nordisk Ministerråd, og at 
ministerrådet i enkelte sager må kunne bede NordForsk om bistand eller bede NordForsk udføre 
opgaver og lignende inden for eget mandat. 

2.2.12. NordForsk 

I dag består NordForsks bestyrelse af9 medlemmer og 7 observatører: 
5 repræsentanter for forskningsrådene fra Sverige, Norge, Finland, Island og Danmark 

3 repræsentanter udnævnt af Nordisk Universitets Samarbejde 
l repræsentant fra erhvervslivet, udpeget af Nordisk Ministerråd for Næring 

3 observatører, en fra henholdsvis Grønland, Færøerne og Aland 

8 


Direktøren for Nordisk Innovation 

l medarbejderrepræsentant fra NordForsk 

l observatør fra de baltiske landes forskningsfonde 
l observatør fra NMRS 

De selvstyrende lande har indgivet ansøgning om at få fuldt medlemskab af bestyrelsen for 
Nordforsk. 

På bagrund af et forslag herom fra ad hoc arbejdsgruppen vedrørende forskning besluttede EK-U på 
sit møde den 19. marts, at bestyrelsen for NordForsk skal bestå afi alt 8 medlemmer: 

5 repræsentanter for forskningsrådene fra Sverige, Norge, Finland, Island og Danmark 
l repræsentant udnævnt af NUS 

l fælles repræsentant for Grønland, Færøerne og Åland 

l medarbejderrepræsentant 

Beslutningen skal ses som en afvejning af hensynet til de selvstyrende landes ønske om fuldt 
medlemskab af bestyrelsen og ønsket om en effektiv bestyrelse med få medlemmer. Grønland, 
Færøerne og Åland tilsluttede sig beslutningen. 

Efterfølgende meddelte Færøerne i forbindelse med forelæggelsen for NSK, at de ikke ville kunne 
godkende forslaget, og at de mente, at der var begået procedurefejl, idet sagen skulle have været 
forelagt MR-U til beslutning inden forelæggelse for MR-SAM. Færøerne meddelte samtidig, at de 
hellere så, at de selvstyrende lande bibeholdt observatørstatus og hver sin plads i bestyrelsen end en 
fælles repræsentant med fuld deltagelsesret. Åland tilkendegav efterfølgende, at de støttede 
Færøerne. På denne baggrund meddelte Grønland på EK-U mødet i juni 2013, at Grønland var 
indforstået med det af Færøerne fremsatte forslag. Forslaget sendes til godkendelse i EK-U og MR­
U i skriftlig procedure, hvorefter sagen forelægges for MR -SAM til endelig godkendelse. 

3. Fiskeri, Fangst og Landbrug. 

3.1. Indledning 

Det svenske formandskabsprogram for 2013 har på fiskeri, j ordbrug, levnedsmiddel og skovbrugs 
(FJLS) område fokus på landsbyenlbygden, og hvordan det kan lykkes at udvikle og holde liv i 
disse landsbyerlbygder og små samfund gennem innovation, lokale erhverv og bæredygtig 
udnyttelse af naturressourcer. 

3.2. Fiskeri 

Departementet prioriteter et større samarbejde med vore nordiske kollegaer på fiskeriområdet i form 
af øget erfaringsudveksling i forhold til, at vi alle i de vestnordiske lande er i en proces med at 
omlægge fiskerilovgivningen. Det er erfaringen, at deltagelse i embedsmandskomiteer og 
arbejdsgrupper medvirker til større medbestemmelse og opmærksomhed på grønlandske ønsker 
samt giver bedre mulighed for fremtidige fælles projekter i nordisk regi. 

9 


3.2.1. Flerartsforvaltning 

På fiskeriområdet har der i februar været afholdt en workshop i samarbejde med det Internationale 
Havforskningsråd (ICES) omkring flerartsforvaltning, som Departement for Fiskeri, Fangst og 
Landbrug deltog i. På workshoppen blev der præsenteret og diskuteret et bredt spektrum af 
spørgsmål, som berører interaktioner mellem flere arter. Det skallede frem til et vejledende 
dokument til forvaltningerne. Workshoppen gav mulighed for mange interessante diskussioner, og 
alle deltagerne var enige om, at målet er at bevæge sig fra en enkeltartsforvaltning mod en 
forvaltning, der indarbejder i samspillet mellem de forskellige arter i økosystemet. Dette er en stor 
udfordring, der fordrer god kommunikation mellem forskere, forvaltere og industrien. 

3.2.2. Afbalanceret ressourceudnyttelse 

I embedsmandskomiteen for det nordiske fiskerisamarbejde er der blevet fordelt midler til 
grønlandsk deltagelse i et seminar om balanceret høst, der afholdes i Bruxelles i efteråref. 
Seminaret handler om balanceret udtag af ressourcer. 3 Balanceret udtag af fiskeressourcer defineres 
som et fiskeri, der fordeler fiskeritrykket ud over alle trin i fødekæden (eller alle de tilgængelige 
trin i fødekæden). Størrelser og arten af fiskeri skal ske i relation til arternes naturlige produktivitet. 
Derved sikres, at arternes størrelse og sammensætning forbliver uændret. Resultatet af et sådant 
fiskeri, såfremt de tilgrundliggende antagelser holder, er, at udbyttet øges, samt at økosystemets 
produktivitet holdes så høj som mulig, og dets relative sammensætning bibeholdes. 

Departementet samarbejder med workshoppens projektleder i EBCD og med Grønlands 
Naturinstitut om at udarbejde et bidrag og en præsentation til workshoppen. Workshoppen kan 
blive en god talerstol i Europa for grønlandske synsvinkler på fiskeriet, og den er kommet i stand i 
kraft af deltagelsen i det nordiske fiskerisamarbejde. 

3.2.3. Fiskeripolitisk Workshop 

De vestnordiske fiskeriforvaltninger står overfor store og gennemgribende revisioner aflandenes 
fiskeriforvaltning. Ændringsprocesserne har omfattende konsekvenser for landenes fiskerisektorer 
og samfundene som helhed i lang tid fremover. Derfor er spørgsmålene, som revisionerne omfatter, 
ikke kun økonomisk tunge, men også politisk meget sensitive, hvilket gør, at forvaltningerne står 
over for de kravat levere de forvaltningsmæssigt rigtige løsninger. Grønland er projektleder på et 
fiskeripolitisk projekt, og departementet har indsendt projektansøgning til Nordisk Ministerråd om 
støtte til 4 workshop s i Norge, Island, Færøerne og Grønland, hvor forvaltere gensidigt drøfter 
landenes udfordringer, erfaringer og mulige løsninger på konkrete fiskeripolitiske problemstillinger, 
der direkte kan bruges i arbejdet med reformer af fiskerilovgivningerne. Projektansøgningen 
behandles og forventes imødekommet inden udgangen af 20 13. 

3.2.4. Arktisk Bioøkonomi 

2 Dette sker i regi af European Bureau for Conservation and Development (EBCD) på vegne afThe Fisheries Experts Group ofthe 
IUCN Commission ofEcosystem Management 
3 Seminaret har titlen Balanced Harvest in the real world- &ientific, policy and operational issues in an ecosystem approach to 

JlSheries. 

10 


Departementet deltager i et projekt omkring arktisk bioøkonomi under det Nordiske 
Bioøkonomi Initiativ med midler fra Nordisk Ministerråds Arktiske samarbejdsprogram. Projektet 
"Bæredygtig bioøkonomi i Arktis" er et samarbejdsprojekt mellem Samnordisk Skovforskning 
(SNS), Nordisk Komite for Jordbrugs- og fødevareforskning (NKJ), AG-Fisk4 og NordGen5

• 

Projektet inddrager endvidere aktører fra andre nordiske samarbejdsområder. Projektets formål er at 
belyse biomassepotentialet i Arktis og identificere muligheder og udfordringer for en bæredygtig 
bioøkonomi i Arktis med specielt fokus på primærnæringerne, hvor SNS og NKJ har stor og 
mangeårig projektkompetence. Der er planlagt første seminar i Sydgrønland i eftersommeren 2013, 
hvor Fiskeriafdelingen og Naturinstituttet deltager. 

3.3. Ny Nordisk Mad 

På området Ny Nordisk Mad arbejder departementet med konsolidering af projektet i Grønland i 
den resterende periode (2013 og 2014), således at bevægelsen sammen med de værdier, der hører til 
projektet, også kan fortsætte efter 2014. Ved udskiftningen af repræsentantskabet i Styregruppen 
for Ny Nordisk Mad (2011) eksisterede der på daværende tidspunkt ikke en klar holdning om, hvad 
Grønland kunne bruge Ny Nordisk Mad til. 

I de seneste år har der i Grønland været et stærkt ønske om at øge forbruget af lokale fødevarer fra 
forbrugernes, markedets og politikernes side. Netop værdierne i manifestet for Ny Nordisk Mad -
både køkkenmanifestet og Aarhusdeklarationen - er stærkt i tråd med, hvad vi prøver at opnå her i 
landet. Brug af friske, lokale råvarer, som i sidste ende vil kunne styrke lokale fødevareproducenter, 
samtidig med at det sætter yderdistrikterne på landkortet. 

Det sidste halvandet års tid har været brugt på at få input fra andre nordiske lande til, hvilken 
opfølgning der er blevet gjort i forhold til Ny Nordisk Mad. Selvom der er andre logistiske og 
infrastrukturelle udfordringer i Grønland end i de andre nordiske lande, kan der være 
organisatoriske mekanismer, vi vil kunne hente inspiration fra. 

Specielt har vi været i dialog med Alands repræsentant i styregruppen om dannelse af en 
referencegruppe. På Aland har de haft held med at involvere offentlige kantiner, 
restaurationsbranchen og andre aktører i implementeringen og opfølgningen af Ny Nordisk Mad. 
Uden at fokusere så meget på de enkelte tiltag i Ny Nordisk Mad vil referencegruppens 
hovedopgave være at stå for den nationale koordination med direkte forbindelse til Grønlands 
repræsentant i styregruppen for Ny Nordisk Mad. 

Til foråret 2014 planlægger styregruppen i Ny Nordisk Mad at holde et møde i Grønland. Mødet 
skal kombineres med dannelse af den grønlandske referencegruppe. Departementet er i gang med at 
undersøge, hvor i landet mødet vil kunne finde sted, således at stedet passer sammen med, hvilke 
råvarer der vil kunne være tilgængelige ved denne årstid. Styregruppen har også et ønske om at 
møde den politiske ledelse på fødevareområdet. 

3.4. Veterinær- og levnedsmiddelområdet 

4 AG -Fisk: Fiskeriembedsmandskomiteen faglige arbejdsgruppe 
5 NordGen: Nordisk Genressource Center. 

11 


På veterinær- og levnedsmiddelområdet er der blevet udvekslet erfaringer med at formidle 
vanskelige ernærings- og fødevaresikkerhedsmæssige budskaber via hjemmesider, brochurer samt 
massemedier. 

Grønland deltager ikke i egentlige projekter, men indtil videre er der draget nytte af det nordiske 
netværk bl.a. på vandhygiejnesiden, hvor specielt de norske forhold kan sammenlignes med de 
grønlandske, hvor drikkevandsreservoir stort set er baseret på overfladevand med stor risiko for 
forurening. 

Målet for fremtiden bør være, at Grønland i stort set alle veterinær- og fødevaresammenhænge bør 
deltage aktivt i kommende fælles nordiske projekter, idet der som oftest er tale om almene 
problemstillinger, hvor der er åbenbare fordele ved samarbejdet. 

3.5. Fangst og Jagt 

3.5.1. indledning 

Fangst- ogjagtafdelingen har flere kerneprojekter finansieret gennem Nordisk Ministerråd. Det 
indledende projekt, PISUNA (Piniakkanik sumiiffinni nalunaarsuineq) om lokal dokumentation og 
forvaltning, har haft en bevilling fra Nordisk Ministerråd i perioden 2009 - 2012, og 
videreudviklingen af dette projekt er nu støttet af EU-midler. Ansøgningen om et internationalt 
samarbejde vedrørende brug aflokalviden til at forvalte naturressourcer i Arktis og Norden blev 
støttet af ''Nordisk Ministerråds pulje - Samarbejde med Nordens naboer i vest" 2012, og restmidler 
søges i år i ''Nordisk Ministerråds pulje - Nordiske politiske initiativ i Arktis". 

3.5.2. Havpattedyr og etik 

I embedsmandskomiteen for det nordiske fiskerisamarbejde er der blevet fordelt midler til en 
udredning om de etiske spørgsmål og den offentlige holdning i relation til jagt på marine pattedyr. 
Udredningen udarbejdes på Islands Universitet, og den er en del af opfølgning på en konference6 

støttet af midler fra Nordisk Ministerråd. Konferencen blev afholdt juni 2012 på Færøerne med 
deltagelse fra de forskellige medlemslande. Departementets Fangst- og Jagtafdeling deltager i 
referencegruppen under projektbudgettet. Emnet kan blive taget op og rapporten præsenteret til 
Nordisk Ministerråds møde i juli 2014 under islandsk formandskab. 

3.6. Ministermødet i 2013 

3.6.1. Indledning 

Sommermødet for FJLS-Ministre afholdtes i Sverige den 28. juni. Naalakkersuisoq Karl Lyberth 
var forhindret i at deltage, og Grønland var repræsenteret på embedsmandsniveau. 

3.6.2. Bioøkonomi 

Naalakkersuisoq støtter Generalsekretærens indstilling vedrørende bioøkonomi, hvori der opfordres 
til, at det nordiske samarbejde indenfor Ministerrådet for Fiskeri, Jordbrug, Levnedsmidler og 

6 Hunting and Protection ofMarine Mammals - A Clash ofCultures? 

12 


Skovbrug (MR - FJLS) fortsætter sin ledende rolle i udviklingen og gennemførelsen afbioøkonomi 
i Norden. Som følge af denne indsats er der konstateret en markant øget tværsektoriel politisk 
opmærksomhed gennem det seneste år. 

3.6.3. Antibiotika resistens 

Grønland tilsluttede sig den fælles nordiske antibiotikaresistens indsats og følger således 
principperne for inddragelse afbåde veterinær- og humansiden i dette arbejde. I forhold til 
fødevarer afhusdyroprindelse, der eksporteres, sker dette i samarbejde med Fødevarestyrelsen i 
Danmark. 

Grønland følger tillige de meget restriktive principper for anvendelse af antibiotika samt 
parasitmidler, som er afstukket i Danmark. Det er her af stor betydning, at Danmark 
er foregangsland i verden på dette punkt. 

3.6.4. Budget og rammeprogram 

Der har i det forgange år været fokuseret på prioriteringer og budgetreduktioner i det nordiske 
samarbejde. Den ny Generalsekretær har ved sin tiltræden i marts fået et stærkt mandat til 
modernisering af det nordiske samarbejde. Dette vil få indflydelse på den udvikling, samarbejdet 
tager og hermed, hvilke nye muligheder der tegnes for samarbejdet inden for Ministerrådet for 
Fiskeri, Levnedsmidler, Landbrug og Skovbrug (FJSL). FJLS området er skåret med 4,1 % i 
budgettet for 2014. 

Der er nyt rammeprogram for FJLS for 2013 - 2016. Prioriteringerne heri er 3 overordnede 
udfordringer: konkurrencedygtig produktion, bæredygtig naturressourceforvaltning samt 
opretholdelse og udvikling af de nordiske velfærdssamfund. Samarbejdet skal bidrage til at fremme 
gennemslagskraften i de nordiske positioner og interessen for internationale processer og forum 
regionalt og globalt. Det stærke nordiske netværk er et nødvendigt instrument for gennemførelsen 
af rammeprogrammet. Målet er, at man ønsker at være det ledende politiske netværk i Nordeuropa 
med relationer til forskning og industri. På ministermødet tog ministrene orienteringen om 
prioriteringer til efterretning. 

4. Miljø, Natur, Bolig, Energi og Klima 

4.1. Generelle aktiviteter inden for det nordiske samarbejde på miljø- og naturområdet 

Indenfor medlem afNaalakkersuisut for Boliger, Natur og Miljøs område har der været deltagelse i 
en række møder og initiativer i det forløbne år. 

Tidligere medlem af Naalakkersuisut og tidligere departementschef for Indenrigsanliggender, Natur 
og Miljø deltog i Nordisk Miljøministermøde i marts 2012 samt i Nordisk Råds session 2012, 
herunder i det nordiske miljøministermøde den 3 L oktober 2012. Under alle møderne lagde 
tidligere medlem afNaalakkersuisut for Indenrigsanliggender, Natur og Miljø specielt vægt på 
vigtigheden i brugen af havet samt vigtigheden af effektiv affaldshåndtering i forbindelse med 
diskussionerne om bæredygtig udvikling. Desuden fremhævede tidligere medlem af 
Naalakkersuisut problematikker i Arktis med de hormonforstyrrende stoffer, herunder blev det 
fremhævet, at Grønland er afhængig af fangst og fiskeri, og at det derfor er relevant at forsætte med 

13 


undersøgelserne vedrørende miljøgifte i Arktis. 

Departementet har derudover deltaget aktivt i sektorens afholdte embedsmandskomite- samt 
arbejdsudvalgsmøde møder i den forløbende periode, hvor der har været fokus på opfølgning på 
Rio+20, Klima og Miljøhandlingsprogrammet. 

12012 deltog Miljøafdelingen i Havgruppens møder. 12012 var Miljøafdelingen vært for den 
Nordisk Affalds Gruppe (NAG) ved mødet i Nuuk i maj. Miljøafdelingen deltog i de 2 øvrige 
NAG møder i 2012. 

4.2. Nordisk Ministerråds Miljøhandlingsprogram 

12011 startede udarbejdelsen afmiljøhandlingsprogram (MHP) for 2013-2018. Naturafdelingen og 
Miljøafdelingen har deltaget aktivt i skrivearbejdet med MHP. De områder, som departementet har 
arbejdet for at få inkluderet i MHP, er blandt andet affald, havmiljøet i Arktis og miljøgifte, 
herunder hormonforstyrrende stoffer. Yderligere har man arbejdet for at medtage emner vedrørende 
biologisk mangfoldighed og økosystemtjenester. Resultatet er således, at alle ovenstående emner er 
kommet med i MHP. Arbejdet blev afsluttet i 2012, hvor MHP blev godkendt på Nordisk Råds 
sessionen i oktober. 

4.3. Øvrige aktiviteter 

På dette område skal peges på et projekt støttet af Kemikaliegruppen og Havgruppen. Målet med 
projektet er at få lavet en screeningsundersøgelse af forekomsten af medicinrester og stoffer fra 
produkter til personlig pleje i miljøet i hovedstadsområderne i Færøerne, Island og Grønland. 

Undersøgelsen baseres på stikprøver af spildevand, sedimenter, recipienter og fra renseanlæg og 
der, hvor påvirkningen er størst, det vil sige ved sygehuse og lignende. De stoffer, der undersøges 
for, er nogle af de mest anvendte medicintyper i landene og nogle stoffer fra produkter til personlig 
pleje fundet fra lignende undersøgelser i Norge, Sverige og Danmark. Projektet afsluttes i 2013. 

12012 kom Grønland ved Miljøafdelingen med i samarbejdet Joint Nordic Screening Group. I 
denne gruppe er der repræsentanter fra alle de nordiske lande, som sammen laver 
screeningsundersøgelser af forskellige stoffer i milj øet. Gruppen startede ca. i 200 L De enkelte 
screeningsundersøgelser er lavet som 2-årige projekter, der har været støttet afbLa. 
Kemikaliegruppen og Havgruppen under ministerrådets embedsmandskomite. 

5. Familie og Justitsområdet 

5.1. Socialområdet i nordisk samarbejde 

Departementet deltog i embedsmandskomiteen (EK-S) mødet februar 2013 i København, hvor der 
fra grønlandsk side blev fremsat ønske om at blive inddraget i det forberedende arbejde om revision 
af den nordiske konvention om social bistand og sociale tjenester. Komiteen behandlede endvidere 
emner vedrørende områderne for ældre og handicappede. Endelig var Nordens Velfærdscenter 
inviteret til at præsentere sine mål og aktivitetsområder for 2012-2014 samt den kommende 
rundrejse til nordiske lande og byer om det nordiske projekt om tidlig indsats. 

Departementet har på familiecenterområdet et inspirerende samarbejde i nordisk regi. I december 
2012 har departementet sammen med ledere i kommunerne deltaget i et seminar om projekt "Tidlig 

14 


indsats" i Stockholm og i juni 2013 -ligeledes med ledere fra kommunerne - deltaget i konference i 
Tromsø om familiecenterområdet. Departementet forberedte et netværksmøde i llulissat i august 
2013 sammen med Nordens Velfærdscenter og Mødrehjælpen fra Danmark. Det nordiske 
samarbejde supplerer godt den igangværende prioriterede indsats med styrkelse af familiecentrene i 
Grønland. 

Grønland har repræsentation i bestyrelsen for Nordens Velfærdscenter, som dækker flere sociale 
områder. 

Grønland har overdraget formandskabet i redaktionskomiteen for den socialforsikringsportal 
www.nordsoc.org til Norge, som varetager opgaver i perioden 2013-2014. Grønland er fortsat aktiv 
i dette nordiske samarbejde, hvor der imidlertid er nogle it-tekniske udfordringer, som har hæmmet 
udviklingen af portalen. Der arbejdes på en ny support-aftale samt et samarbejde med Hallo 
Norden. Portalen er etableret med det nordiske socialministerråd som ansvarligt ministerråd. 

5.2. Ministerrådet for justitsområdet 

Dette område har ikke tidligere været prioriteret fra grønlandsk side, men Naalakkersuisut agter at 
prioritere dette samarbejdsområde i de kommende år. Dette betyder både deltagelse i ministermøder 
og deltagelse i arbejdet i ministerrådets embedsmandkomite. 

5.3. Nordisk børne- og ungdomskomite. NORDBUK 

Med dannelsen af Naalakkersuisut i april i år har den grønlandske deltagelse i NORDBUK ændret 
ressort. Tidligere var det området for kultur, der varetog opgaven. Denne er nu overgået til 
ressortområdet for familie og justits. Dette skyldes, at der politisk på det nationale plan er fokus på 
en særlig og styrket indsats på børn og unge. Det forventes, at NORDBUK-samarbejdet vil supplere 
de nationale indsatser samt NAKUUSA-samarbejdet på bedste vis. 

6. Sundhed og infrastruktur 

6.1. Ministermødet i MR-S (Ministerrådet for Social og sundhed) vedrørende 
sundhedsområdet 

Naalakkersuisoq for Sundhed og Infrastruktur Steen Lynge deltog i MR-S i den IO. -1 L juni 2013 i 
Stockholm. På mødet var der 2 temadiskussioner: 

• Kvinders helbred med fokus på psykiske lidelser 
• Velfærdsteknologi og -innovation for at fremme fremtidens udfordring omkring 

ældreomsorg. 
Ministrenes diskussion under dette tema kommer til at danne grundlag for et ekspertmøde om 
velfærdsteknologi, der skal afholdes af det svenske formandskab i oktober 2013. 

Alle ministre delte deres landes erfaringer og information om temaerne. 
MR-S besluttede på mødet at nedlægge Nordic School ofPublic Health (NHV) med sigte på, at 
skolen er afviklet den L januar 2015. Fremover skal forskning inden for folkesundhedsvidenskab, 
som i dag udføres afNHV, gennemføres af eksempelvis NordForsk. Endvidere besluttede man, at 
man i perioden 2013-2015 stadig vil satse på det prioriterede program: Holdbar Nordisk Velfærd, 
samt at man på mødet i 2014 vil diskutere et oplæg omkring potentielle samarbejdsområder inden 

15 


for sundheds- og social området. Dette sidste vil ske på baggrund af et oplæg fra Generalsekretæren, 
som udarbejdes i samarbejde med ministrenes embedsmandskomite. 

Den islandske sundhedsminister informerede kollegaerne om, at Island under sit formandsskab i 
2014 blandt andet vil sætte fokus på 

• F orebyggelse vedrørende fedme 
• Indsats over for personers psykiske lidelser 
• Nordisk samarbejde omkring det øgede medicinforbrug og udgifterne hertil 

Mødet i 2014 holdes i Island den ll. - 12. juni. 

Sverige informerede om, at de afholder en cannabis-konference den 20. - 21. november 2013. 
Naalakkersuisoq for Sundhed og Infrastruktur Steen Lynge planlægger at deltage i denne 
konference. 

Professor Peter Bjerregaard blev ved MR-S tildelt den nordiske folkesundhedspris for sin 
betydelige indsats for den oprindelige befolkning i Norden igennem flere årtier og for at have viet 
sit akademiske liv til at styrke folkesundheden i Grønland gennem forskning, monitorering og 
udvikling af de grønlandske folkesundhedsprogrammer. 

Peter Bjerregaard er ansat ved Statens Institut for Folkesundhed ved Syddansk Universitet, hvor 
han siden 1996 har haft et professorat i arktisk sundhed. Han er fast tilknyttet Departementet for 
Sundhed og Infrastruktur. Med folkesundhedsprisen fulgte en check på 110.000 kr. 

6.2. Patientsikkerhed 

Patientsikkerhed er et prioriteret område i Grønland, som det er i de øvrige nordiske lande. MR-S 
har derfor besluttet at fortsætte samarbejdet på området, og der vil på denne baggrund i 
sensommeren 2013 blive nedsat en arbejdsgruppe. 

Arbejdsgruppen får til opgave at fremme vidensbaseret arbejde omkring patientsikkerhed og 
koordinere informationsindsamling i de nordiske lande. Informationsindsamlingen består af 
områder såsom struktureret journalgranskning og patientsikkerhedskultur. 

Departementet har udpeget 2 medlemmer til arbejdsgruppen, og disse 2 personer vil få ansvaret for 
det grønlandske bidrag til det fælles nordiske projekt omkring patientsikkerhed. 

6.3. Nordisk Rusmiddelseminar 

Departementet er i samarbejde med Kommuneqarfik Sermersooq vært for Nordisk 
Rusmiddelseminar 2013. Seminaret afholdtes den 27. - 29. august på Hotel Hans Egede i Nuuk. 
Nordisk Ministerråd på social- og sundhedsområdet havde godkendt at støtte seminaret med 
250.000 kr. 

Naalakkersuisoq for Sundhed og Infrastruktur Steen Lynge talte på seminaret. Oplægsholderne på 
seminaret kom fra de nordiske lande, og der blev talt om emner såsom Inuuneritta II (P AN), 
Rusforebyggende arbejde i skolerne (Norge), Sundhedspolitikkerpå skolerne på Island. Det 
primære fokus vil være på det forebyggende arbejde, særligt blandt unge. 

16 


6.4. Nordisk tjenestemandsgruppe for alkoholområdet 

Den nordiske tjenestemandsgruppe for alkoholområdet har i det forløbne år arbejdet med at styrke 
forebyggelsessamarbejdet i nordisk regi, og hvordan vi sikrer et godt samarbejde omkring 
sideløbende internationale arbejder i regi af EU og WHO. 

Der er bred enighed om, at den nordiske tjenestemandsgruppe på alkohol området spiller en vigtig 
rolle, når det gælder at udveksle erfaringer og øge samarbejdet mellem de nordiske lande inden for 
EU og WHO. 
På MR-S juni 2013 blev tjenestemandsgruppen forslag til ny rekommandation på alkohol- og 
tobaksområdet samt nyt mandat til tjenestemandsgruppen godkendt. 

Departementet deltager, på foranledning afNaalakkersuisoq for Sundhed og Infrastruktur, aktivt i 
denne tj enestemandsgruppe. 

6.5.Vestnordisk samarbejde på sundhedsområdet 

I januar 2013 i Isafj ordur på Island afholdte Vestnordisk Råd temakonference om sundhed og 
mu1ige samarbejdsområder sundhedsvæsenerne imellem. Grønland var repræsenteret af medlem for 
Naalakkersuisut Agathe Fontain samt embedsmænd fra departementet. Herudover havde 
Vestnordiske Råd inviteret grønlandske læger til at holde oplæg om områder, hvor de så et 
samarbejdspotentiale. Fra grønlandsk side var der fokus på samarbejde inden for områderne 
forskning og velfærdsteknologi. 

Naalakkersuisoq for Sundhed og Infrastruktur Steen Lynge, den færørske sundhedsminister Karsten 
Hansen samt den nye sundhedsminister på Island Kristjan I>or JUlius son benyttede MR-S i 
Stockholm juni 2013 til at bekræfte over for hinanden, at der i alle 3 lande er et politisk ønske om at 
styrke det vestnordiske sundhedssamarbejde. 

6.6. Grænsehindringer 

Herudover er der en arbejdsgruppe vedrørende grænsehindringer, som det hidtidig ikke har været 
relevant for Departementet for Sundhed og Infrastruktur at deltage i. Men på nuværende tidspunkt 
tales der om at inddrage "storskalaprojekter" som et emne, og man følger derfor arbejdet i gruppen 
tæt, hvorfor 2 embedsmænd fra Departementet for Sundhed og Infrastruktur deltog i 
arbejdsgruppens møde i december 2012 i Stockholm. 

6.7. Telemedicinske velfærdsløsninger (E-helse) 

E-helse er et højt prioriteret emne for sundhedsområdet. Dette gælder også i det grønlandske 
sundhedsvæsen. Departementet for Sundhed og Infrastruktur følger derfor arbejdsgruppens arbejde 
tæt, da det bidrager med viden om nye løsninger samt giver øget mu1igheder for samarbejde. 

Det grønlandske sundhedsvæsen er med helt fremme, når det kommer til telemedicinske løsninger. 
Hertil kommer, at man i juli 2013 har underskrevet en aftale om indkøb og implementering af en 
landsdækkende elektronisk patientj oumaL 

17 


Et eksempel på et fremtidigt samarbejdsområde er Elektroniske recepter (E-recepter) på tværs af 
Norden. Projektet er ganske nyt, men det vil med al sandsynlighed lette arbejdet i sundhedsvæsenet, 
hvis det lykkes at finde en fælles løsning, der overholder lovgivning i samtlige involverede lande. 

12013 nedsatte arbejdsgruppen the Nordic eHealth Research Network. Dette netværk skal 
monitorere implementeringen og brugen afvelfærdsteknologiske løsninger. Dette arbejde øger 
muligheden for at lære af hinanden og bidrager således til beslutnings evnen. Det er i foråret 2013 
blevet aftalt mellem Departementet og the Nordic eHealth Research Network, at man så vidt muligt 
vil inddrage det grønlandske sundhedsvæsen i netværkets fortsatte forskningsarbejde. På denne 
måde får Departementet og sundhedsvæsenet mulighed for løbende at få evalueret arbejdet med 
velfærdsteknologiske løsninger på et højt internationalt forskningsniveau. 

7. Erhverv og arbejdsmarked 

7.1. indledning 

Grønland deltager i forskellige samarbejdsområder med det formål at styrke de erhvervsmæssige 
bånd til de nordiske lande og ikke mindst de to naboer i Vestnorden; Island og Færøerne. Konkret 
Nordisk Atlantsamarbejde (NORA), som ligger under Ministerrådet for Næring, Energi og 
Regionalpolitik. Hertil kommer de vestnordiske turistråds samarbejde North Atlantic Tourism 
Association (NATA). 

7.2 Nordisk arbejdsmarkedsministermøde i maj måned 

I forbindelse med det svenske formandskab for Nordisk Ministerråd i 2013 blev der den 16. maj 
afholdt en konference i Stockholm, hvor bekæmpelse af ungdomsarbej dsløshed var på dagsordenen. 
Naalakkersuisoq Jens-Erik Kirkegaard deltog i konferencens panel med de nordiske 
ministerkolleger og i det efterfølgende ministermøde i Ministerrådet for Arbejdsmarked (MR-A). Et 
af konferencens hovedformål var at udveksle gode ideer for bekæmpelse af ungdomsarbej dsløshed 
for de enkelte lande. Fra grønlandsk side blev der bl.a. orienteret om den centrale rolle Piareersarfit 
spiller, når de unge skal aktiveres og bringes videre i et aktivt uddannelses og arbejdsliv. 

7.3 Nordisk ekspertnetværk for realkompetencevurdering 

Departementet er repræsenteret i et ekspertnetværk om realkompetencevurdering (RKV), der bl.a. 
fungerer som forum for vidensdeling og sparring samt rådgiver Nordisk Ministerråd om emnet. 
Ekspertnetværket mødes 3 - 4 gange årligt. Næste møde er primo oktober 2013 i Helsinki. 

7.4 Vestnordisk Samarbejde 

Grønland deltager forskellige steder med det formål at styrke de erhvervsmæssige bånd til de to 
vestnordiske lande, Island og Færøerne. Konkret drejer det sig om North Atlantic Tourism 
Association (NATA) og Nordisk Atlantsamarbejde (NORA). 

Vestnorden Travel Mart vil i år blive afholdt den 21. - 22. september i Nuuk. Over to dage vil ca. 
300 købere og sælgere handle turisme. Sidste gang, det blev afholdt i Nuuk, var i 1997, og der er jo 
sket meget siden. Nuuk er i dag en dynamisk arktisk hovedstad, som er en vigtig del af det moderne 
Grønland. 

18 


7.5 Nordisk Atlantsamarbejde (NORA) 

NORAs overordnede målsætning er at styrke samarbejdet mellem Grønland, Island, Færøerne og 
Kystnorge for at gøre Nordatlanten til en kraftfuld nordisk region kendetegnet ved en stærk, 
bæredygtig økonomisk udvikling. Det sker ved dels at skabe politiske og faglige fora til drøftelse af 
nordatlantiske problemstillinger og strategier, dels at bevilge økonomisk støtte til konkrete 
samarbejdsprojekter. 

Grønland satte sig i juni 2013 i formandsstolen i NORAs Komite. På et tidspunkt, hvor det nordiske 
samarbejde har et voksende fokus på Arktis, giver formandskabet i det kommende år Grønland en 
enestående mulighed for at præge dagsordenen i en regional samarbejdsorganisation, som har fokus 
på fælles udfordringer i de arktiske kystregioner i Norden. 

Med OECDs regionale rapporf om Nordatlanten er der på NORAs initiativ blevet skabt et solidt 
vidensgrundlag for udviklingen af det politisk-strategiske samarbejde i regionen. 12012 blev 
OECDs anbefalinger fulgt op på NORA Region Conference, som beskæftigede sig med levering af 
offentlige serviceydelser i tyndt befolkede områder. Det er en central udfordring i det grønlandske 
sundhedsvæsen, og fra Grønland deltog bl.a. Departementet for Sundhed. 12013 vil NORA Region 
Conference analysere mediesituationen i de fire medlemslande. Det er Naalakkersuisuts håb, at 
Grønland som formand kan medvirke til, at konferencen bliver fulgt op af et tættere 
mediesamarbejde og en styrket nyhedsformidling på tværs af NORA-regionen. 

NORA har i de seneste år oplevet en kraftig vækst i antallet af ansøgninger om økonomisk støtte til 
samarbejdsprojekter. 12012 modtog NORA i alt 98 projektforslag, hvor det tilsvarende tal i 2011 
var 61. NORA havde ved afslutningen af året bevilget i alt ca. 6,5 milL DKK til 21 
samarbejdsprojekter. Projekterne var i 2012 især orienteret mod udvikling af marine ressourcer, 
turisme, transport og energi. Grønland deltager direkte i 13 af disse projektbevillinger. 

NORA har i flere år haft projektpartnere i Canadas atlantiske provinser og på de skotske øer. Med 
vedtagelsen af Nordisk Ministerråds retningslinjer for udvikling af samarbejdet med Nordens 
naboer i vest fik NORA i 2011 et særligt ansvar for yderligere at udvikle dette samarbejde. NORA 
har, ved at give støtte til projektudvikling, også stor betydning for projekter, der senere opnår støtte 
af EU-programmet Northern Periphery Progamme (NPP). 

Nordisk Ministerråd bidrager i 2013 med i alt 6,821 milL DKK til NORAs budget. De fire 
deltagende lande bidrager herudover med i alt 1,7 milL DKK, heraf 250.000 DKK fra Grønland. 
Naalakkersuisut vil under det grønlandske formandskab arbejde aktivt for at konsolidere og styrke 
det økonomiske grundlag for NORAs virksomhed. I Grønland fungerer Greenland Business som 
NORAs regionalkontor. 

7 Territorial Review ofthe NORA Region 

19 


Bilag 1. Ressortfordeling vedrørende Naalakkersuisuts deltagelse i nordisk samarbejde 

F ormand for Naalakkersuisut Aleqa Nordisk statsministermøder og 
& Naalakkersuisoq for Hammond Nordisk Råd8 

udenrigsanliggender. 

Naalakkersuisoq for Sundhed Steen Lynge Nordisk Ministerråd for Social 
og I nfrastru ktu r og Sundhed (MR-S). Vedr. 

Sundhedsområdet 
Naalakkersuisoq for Boliger, Miiti Lynge Nordisk Ministerråd 
Natur, miljø og Nordisk Samarbejdsministrene (MR-
samarbejde SAM) 

Nordisk Ministerråd for Milj ø 
(MR-M) 
Nordisk Ministerråd for 
Erhverv, Energi og Regional. 
(MR-NER) vedr. energi og 
planlægning 

Naalakkersuisoq for finanser Vittus Nordisk Ministerråd for 
og indenrigsanliggender. Qujaukirsoq Finans. (MR-Finans) 

Naalakkersuisoq for Fiskeri, Karl L yberth Nordisk Ministerråd for 
Fangst og Landbrug Fiskeri, Jordbrug, Skovbrug og 

Levnedsmidler. (MR-FJSL) 
Naalakkersuisoq for Erhverv, Jens-Erik Nordisk Ministerråd for 
Råstoffer og Arbejdsmarked Kirkegaard Næring (Erhverv), Energi og 

Regional. (MR-NER) Vedr. 
erhverv og planlægning. 
Nordisk Ministerråd for 
Arb~idsmarked. (MR-A) 

Naalakkersuisoq for Familie Martha Lund Nordisk Ministerråd for Social 
og Justitsvæsen Olsen og Sundhed (MR-S). Vedr. 

socialområdet 
Ministerrådet for 
Justitsområdet (MR-JUR) 

Naalakkersuisut for Nick Nielsen Nordisk Ministerråd for 
Uddannelse, Kirke, Kultur og Uddannelse og forskning (MR-
Ligestilling U) 

Nordisk Ministerråd for Kultur 
(MR-K). 
Nordisk Ministerråd for 
ligestilling. (MR-Ligestilling) 

8 Alle Naalakkersuisut medlemmer har taleret i Nordisk Råds plenum 

20 


