

Landstingsmedlem Ane Hansen
/HER

Svar på § 36, stk. 1 spørgsmål til Landsstyret om tildeling af torskekvoter

Tak for dine spørgsmål angående tildeling af kvoter til udenskærs fiskeri efter torsk. Jeg skal hermed på Landsstyrets vegne svare på dine spørgsmål om tildeling af torskekvoter i 2008:

Spørgsmål 1

Det kan af Landsstyrets tildelinger af licenser til udenskærs fiskeri efter torsk, konstateres at der er blevet tildelt kvoter til nye selskaber.

Er ovennævnte tildelinger begrundet i at der hos de eksisterende rederier ikke er den fornødne fartøjskapacitet til at opfiske, de disponible mængder torsk?

Udover de kriterier der fremgår af Fiskerilovens § 6 er der en række principper der lægges til grund for tildeling af kvoter.

Som det fremgik af mit svar til dig, af den 7. maj 2008, j.nr 01.28/2008-47, har følgende principper været lagt til grund for kvotetildelinger.

- Kvoterne fordeles i første omgang til de rederier, som har haft samme kvoter i tidligere år.
- Såfremt der er resterende kvoter til rådighed, fordeles kvoterne i første omgang til andre eksisterende rederier, som kunne have behov for yderligere kvoter.
- Ved fordeling af kvoterne i henhold til ovenstående, tages der med udgangspunkt i værdien af kvoterne, hensyn til at der for det første sikres økonomisk bæredygtige rederier samt at der sker en mere lige fordeling af værdierne blandt de eksisterende rederier.
- Der tildeles ikke kvoter til helt nye rederier med mindre disse kan sikres et helt års økonomisk bæredygtigt fiskeri.

Ovenstående efterlader et spillerum for fordelingspolitiske prioriteringer. Med henvisning til Fiskerilovens formålsbestemmelser kan Landsstyret til stadighed prioritere beskæftigelsesmæssige hensyn samt regionale og erhvervsmæssige hensyn.

01.28/2008-58
23. juni 2008
Postboks 269
3900 Nuuk
Oq/tel +299 34 50 00
Fax +299 32 47 04
aapip@gh.gl
www.nanoq.gl

For 2008 var det i særlig grad regional udvikling af erhvervslivet i Østgrønland, der blev prioriteret. Af den grund blev der givet tilsagn til to selskaber under betingelser af, at selskaberne, udover Fiskerilovens almindelige betingelser og vilkår, tilvejebringer uddannelses- og beskæftigelsesmuligheder i Østgrønland. Et langsigtet formål med denne satsning er, at forsøge at udvikle fiskeriet og erhvervet generelt i Østgrønland.

Jeg ønsker igen at pointere, som i mit svar af den 7. maj 2007, at der er tale om vejledende kriterier, der afstemmes med udgangspunkt i ansøgerens indsendte projektbeskrivelse og Fiskerilovens formålsbestemmelser.

Derudover ønsker jeg at anføre, at det er Landsstyrets opfattelse, at samfundets ressourcer ikke skal samles på få selskaber. Som jeg var inde på i mit svar, af den 7. maj 2008, kan to moderne trawlere i dag have en sådan størrelse og fiskerikapacitet, at disse alene kan opfiske den samlede udenskærs TAC på torsk. Et sådan fiskeri ønsker Landsstyret ikke, da det skal være muligt for mindre aktører at etablere sig.

Tildelinger til nye selskaber var således **ikke** begrundet i, at der hos de eksisterende ikke var den nødvendige fartøjskapacitet.

Spørgsmål 2

Såfremt en sådan sammenhæng ikke skulle være tilstede, skal jeg anmode Landsstyret om at en grundig redegørelse og en anføring af de objektive og interne administrative kriterier, som jeg antager Landsstyret foruden lovgivningen også anvender i forbindelse med tildelingen af licens til torskefiskeri?

Der henvises til svaret på spørgsmål 1. Som allerede antydnet er der ikke tale om en facitliste, der er således rum for et forvaltningsmæssigt skøn i sagsbehandlingen.

Jeg vil dog gerne tilføje, hvordan forretningsgangen er ved tildelinger af kvoter

Ved tildeling af et årlige ikke omsættelige kvoter, er proceduren følgende: Ansøgerne indsender deres ansøgninger og projektbeskrivelser med henblik på tildeling af en kvotemængde. Derefter samles ansøgningerne og vurderes i forhold til den fastsatte TAC og de i spørgsmålet nævnte vejledende kriterier.

I det omfang Landsstyreområdet for Fiskeri, Fangst og Landbrug mener der er grund til at tildele projekterne kvote samt på baggrund af ovennævnte kriterier, indstilles dette til Landsstyret. Derefter træffer Landsstyret sin

beslutning, eventuelt med sine egne tilføjelser eller ændringer. Af den grund er det ikke muligt at tildele kvoter i løbet af året. Denne fremgangsmåde balancerer hensynet til lighed, biologisk bæredygtighed og øvrige politiske målsætninger.

Spørgsmål 3

Som et sammenligningsgrundlag bedes Landsstyret anføre de objektive og interne administrative kriterier Landsstyret anvender ved tildelingen af licens og kvoter til fiskeri efter rejer.

Rejefiskeriet er karakteriseret ved at der tildeles kvoteandele, der er tidsubegrænset og omsættelige. Det vil sige at der er tale om en ret til at fiske en nærmere angivet kvoteandel af den samlede kvote i henholdsvis det havgående og kystnære fiskeri. Kvoteandelene var oprindeligt tildelt på baggrund af system baseret på kvotepoint. Siden overgangen til kvoteandele i rejefiskeriet er der sket markante ændringer i ejerskabet af rejekvoterne i og med oprindelige ejer har solgt ud af deres kvoter til eksisterende selskaber eller nye selskaber, der har etableret sig på baggrund af kvoteopkøb. Således tildeler Landsstyret ikke rejekvoter, men fastsætter alene TAC. Derfor kan der ikke sammenlignes direkte mellem rejefiskeriet og eksempelvis det udenskærs fiskeri efter hellefisk og torsk, der er ganske forskelligt fra rejefiskeriet.

Spørgsmål 4

Anser Landsstyret et selskab som hjemmehørende jf. fiskerilovens bestemmelse, hvis så godt som alle selskabets aktiver står som skyldige til en udenlandsk partner? I folkemunde kendes en sådan konstruktion som en stråmandsvirksomhed.

Et hjemmehørende selskab defineres ved, at minimum 2/3 jf. Fiskerilovens § 6, stk. 4, nr.2, af selskabskapitalen er ejet af fysiske personer, der opfylder fiskerilovens tilknytningskrav til det grønlandske samfund. Tilknytningskravene der fremgår af fiskeriloven er :

- 1) Personerne skal have fast tilknytning til det grønlandske samfund
- 2) Personerne skal have folkeregisteradresse i Grønland, og have haft folkeregisteradresse i Grønland i de forudgående to år;
- 3) Personerne skal være fuldt skattepligtige i Grønland og have været fuldt skattepligtige i Grønland i de forudgående to kalenderår.
- 4) Personerne skal i de to forudgående kalenderår have været beskæftiget med erhvervsfiskeri, og mindst 50 % af deres samlede bruttoindkomst med fradrag af indkomst erhvervet ved borgeligt ombud skal i de to forudgående to kalenderår stamme fra erhvervsfiskeri. Med virksomhed som erhvervsfisker sidestilles virksomhed som fanger, fåreholder, renavler og lignende.

Tilknytningskravene, der fremgår af fiskerilovens § 6, stk. 3, nr. 1 – 4, har som primær målsætning at sikre, at erhvervsmæssigt fiskeri, fangst og jagt på det grønlandske fiskeriterritorium forbeholdes grønlændere.

Som det fremgår af ovenstående vil et selskabs lån i udenlandske banker med videre ikke blive taget i betragtning i vurderingen af om et selskab er hjemmehørende. Men Landsstyret er bevidst om at denne bestemmelse rummer muligheder for omgåelse. Dette har Landsstyret foreslået ændret med forslaget til en ny landstingslov om fiskeri. Med forslaget til den nye fiskerilov er der lagt op til at et selskabs øvrige økonomiske forhold, udover ejerskabets af aktie eller anpartskapitalen, kan indgå i vurderingen af om et selskab er hjemmehørende.

Spørgsmål 5

Er det muligt at et eller flere af de selskaber, der har fået tildelt en kvote til torskefiskeri i 2008 kan falde inden for denne kategori?

Som meddelt Dem i svaret af den 7. maj 2008, gives der kun licens til selskaber, der opfylder betingelserne i Fiskerilovens § 6. Derfor vil det være dokumenteret overfor landsstyreområdet for fiskeri, at betingelserne og vilkårene for tildeling af licens er opfyldt. Derimod vil det ikke have betydning, hvorvidt selskabet er afhængigt af udenlandske lån, og der er jf. den gældende fiskerilov fleksible muligheder for inddragelse af udenlandske samarbejdspartnere.

Spørgsmål 6

Landstyret bedes i skemaform at anføre, antallet af rederier der i 2008 har modtaget licens til udenskærs torskefiskeri. I dette skema bedes ligeledes anført: Rederiernes navn, fartøjstype herunder tonnage samt kvotestørrelse.

Nedenfor er den ønskede skema. Imidlertid kan nogle af fartøjerne have tilknyttet andre kvoter end torsk for eksempelvis hellefisk, rødfisk med videre.

Rederier	Kvotemængde	Fartøjstype
Royal Greenland A/S	1.000	Stern fabrikstrawler NT 712/ BT 2.373
Sigguk Grl A/S	1.000	Fabrikstrawler NT 757/ BT 2.525
Saattuaq A/S	1.000	Stern fabrikstrawler NT 747/ BT 2.490
Qaleralik A/S	1.500	Stern fabrikstrawler NT 682/ 1.932 BT
Arctic Prime Fisheries ("Haki")	1.500	Stern fabrikstrawler NT 556/ BT 1.856
North Greenland	1.000	Ikke afgjort endnu

Seafood		
Tunami Tsuuddii	1.200	Ikke afgjort endnu
Arctic Prime Fisheries (Kuummiut)	1.200	MS Prime Tasiilaq (Froya) ikke specificeret
East Greenland Codfish	1.000	Trawler Purse Seine NT 551 / BT 1.666

Spørgsmål 7

Hvem og hvor mange rederier har ansøgt om torskekvoter for 2008? Svaret bedes anført i skemaform.

Da der kun ønskes oplyst, hvor mange ansøgninger og fra hvem angives svaret blot i punktform.

- Royal Greenland A/S
- Sigguk Grl A/S
- Saattuaq A/S
- Qaleralik A/S
- Arctic Prime Fisheries ("Haki")
- North Greenland Seafood
- Tunumi Tsuuddii (har sendt to projektbeskrivelser)
- Arctic Prime Fisheries (Kuummiut)
- East Greenland Codfish
- Niisa Trawl A/S
- Larseraq Jessen (trukket tilbage)
- Sikuaq Trawl A/S
- Jens Sandgreen
- Kuunnaat Trawl A/S
- Royal Greenland - Ice Trawl
- Royal Greenland (med linefartøj)
- Royal Greenland (med fartøjene Akamalik, Qaqqatsiaq og Tasermiut)
- Nusuka (på vegne af Arctic Prime Fisheries)
- Brdr. Lyberth A/S
- Apparliarsuk Aps
- Sv. E. Sønderstrup
- Angunnguaq A/S

Spørgsmål 8

I hvilke selskaber, der har fået tildelt torskekvote, er Greenland Venture med og med hvor meget (engagement). Ser Landsstyret Greenland Ventures arrangement, som harmonerede med de

intentioner og politiske ønsker, der lå bag oprettelsen af fonden? Skulle dette være tilfældet bedes, der redegjort for hvorledes dette arrangement efter Landsstyrets opfattelse spiller sammen med Greenland Ventures formål som er at bidrage til udvikling af et:

- a. Flerstrengt –**
 - b. Vækstorienteret -**
 - c. Kapitalstærkt –**
- grønlandsk erhvervsliv.**

Greenland Venture A/S er konkret blevet nævnt i forbindelse med Tunumi Tsuuddii's projektplan. Greenland Venture's ejerandel af Tunumi Tsuuddii's er på 49 % af selskabskapitalen. Som det følger af den nærmere forklaring om Greenland Venture nedenfor har Greenland Venture ejerandele i fiskerirelaterede selskaber (Arctic Green Food A/S). Først og fremmest er Greenland Venture A/S et aktieselskab og ikke som anført en fond. Formålet og baggrunden for stiftelsen af Greenland Venture A/S består i henhold til selskabet vedtægter af:

"På kommercielle vilkår at investere i og rådgive virksomheder, der har gode udviklingsmuligheder og som har behov for kapitaltilførsel for at kunne udnytte og realisere disse muligheder samt varetage formidling af aktuelle og kommende støtteordninger og programsamarbejde i overensstemmelse med de respektive ordningers formål"

I henhold til Greenland Ventures årsrapport 2007 omfatter selskabets kapitalandele i associerede virksomheder følgende:

Navn	Ejerandel i %
Pisiffik A/S	28,41%
Greenland Resources A/S	20,62%
Sisak Teknik A/S	20,86%
InuitCOM ApS	43,86%
GR Entreprenøren ApS	46,67%
Greenland Brewhouse ApS	49,50%
Sisimiut VVS Teknik ApS	47,61%
Greenland Lipid Solutions A/S	40,00%
MDC Data Greenland ApS	32,99%
Rodebay Fish ApS	24,75%
Arctic Green Food A/S	49,00%
Ejendomsselskabet af 2007 A/S	34,78%
Saffiut Nuuk ApS	49,00%
NTC, ApS	45,00%
Katak ApS	40,00%
Tupilak ApS	49,66%

Landsstyret opfatter i høj grad Greenland Venture A/S' engagement i de ovenstående selskaber som værende i overensstemmelse med formålet i selskabets vedtægter. Greenland Venture A/S' investeringsportefølje ligger inde for mange forskellige brancher og styrker således virksomheder i hele det grønlandske samfund. Forudsætningen er, at investere i bæredygtige vækstorienterede aktiviteter som direkte eller indirekte skaber merværdi for Grønland gennem eksport eller importhæmmende serviceydelser. Endelig bevirker Greenland Venture A/S' engagement at der opnås en bedre finansieringsstruktur, gennem den tilførte kapital, for de associerede virksomheder.

Spørgsmål 9

Mener landsstyret, at den hjemmehørende fiskeflåde ikke er i stand til at fiske de disponible torskekvoter?

Med henvisning til svaret på spørgsmål 2, tonnage opgørelsen i spørgsmål 6 samt antallet af ansøgninger i spørgsmål 7 er det Landsstyrets klare opfattelse, at den hjemmehørende fiskeriflåde er i stand til at opfiske den nuværende disponible torskekvote i Grønland.

Imidlertid er Grønland ifølge bilaterale aftale med udlandet forpligtiget til at stille kvoter til rådighed for henholdsvis kvoter fra udlandet. Derudover stiller Grønland kvoter til rådighed for EU fartøjer mod direkte betaling fra EU samt økonomisk betaling under partnerskabsaftalen.

Spørgsmål 10

Landsstyret bedes oplyse, hvorledes Tunumi Tsuudii A/S af Landsstyret kan betragtes som et aktieselskab, når det endnu ikke ifølge de tilgængelige oplysninger på CVR er oprettet?

Det er korrekt, at Tunumi Tsuudii ikke på ansøgningstidspunktet var stiftet som aktieselskab. Tunumi Tsuudii havde imidlertid som dokumentation, for at selskabet var under stiftelse, fremsendt dokumentation for, at selskabskapitalen var indbetalt samt anført hvilke personer, der ejede hvor meget. Dette og naturligvis at selskabsstiftelsen bliver en del af vilkårene for at få licens, fordi ansøgningen er grundlaget for kvotetildelingen, gjorde, at Landsstyret kunne give et tilsagn om kvote. Betingelsen for at kvotetilsagnet lader sig udmønte i en licens er, at betingelser og vilkår, herunder ansøgningens egne forudsætninger, virkeliggøres.

Spørgsmål 11

Hvordan kan Tunumi Tsuuddii A/S tildeles kvoter, når den end ikke ejer et skib?

For at muliggøre at andre end blot etablerede rederier kan få del i kvoter kan Landsstyret tildele kvoter på betingelse af, at ansøgerne opfylder de forhold der nævnes i ansøgningen. Grundene hertil kan være tidsmæssige, men er hovedsageligt også et udtryk for, at omkostningerne ved at etablere

fiskeriselskab herunder køb af fartøj, indbetaling af selskabskapital mv. ikke er realistisk for enkeltpersoner, der ikke har anden indkomst end hvad de erhverver ved kystnært fiskeri. Når Landsstyret i enkelte tilfælde tillader dette er det netop for, at grønlandske fiskere kan få en mulighed for at få del i de grønlandske fiskeriressourcer og ikke kun de største selskaber.

Derudover er det naturligt, at i det omfang at Landsstyret ønsker nye grønlandske selskaber i fiskeriet må der også gives et vist spillerum for at afpasse kvotestørrelsen med fartøjets størrelse. Landsstyret forsøger med kvotetildelingerne at tilgodese en række forskellige interesser. Derfor kan der sent i kvotetildelingsprocessen være tvivl om størrelsen af de endelige kvoter til de enkelte rederier. En naturlig følge heraf er, at rederierne ikke underskriver endelig kontrakt med fartøjssælger førend de kender det økonomiske grundlag for fiskeriet.

Spørgsmål 12

Landstyret bedes anføre og opliste, hvilken personkreds, der står bag skabselskabet Aps KBUS 38 nr. 3117, som står som stifter af North Greenland Seafood Aps og deres tilknytning til Grønland?

Landsstyret har modtaget vedtægterne for selskabet North Greenland Seafood ApS samt en liste over anpartshaverne. Dertil foreligger også selskabsrapporten for North Greenland Seafood, der er stiftet af et dansk advokatselskab, der blandt andet har som virksomhed at stifte selskaber. Personkredsen der står bag Aps KBUS nr. 3117 er således ikke relevant med hensyn til kvotetildelingerne. Der er tale om et på forhånd stiftet selskab som stifterne af North Greenland Seafood har erhvervet. Det forholder sig sådan, at advokatselskaber og revisionselskaber, for at spare deres klienters tid, på forhånd stifter en række selskaber uden at selskaberne har nogen form for aktivitet. Når en klient har brug for et selskab indbetaler klienten selskabssummen plus et gebyr, og har dermed med det samme et juridisk gyldigt selskab. På denne måde sparer klienten administrationsbesværet og ventetiden, der forbundet med den juridiske stiftelse af selskaber.

Spørgsmål 13

Hvilken tidshorisont og hvilke konkrete projektmål har Landsstyret opstillet i forhold til at kunne evaluere, hvornår de to selskaber har leveret en tilfredsstillende ydelse for så vidt hvad angår uddannelses og beskæftigelsesmuligheder?

Kvoten er tidsbegrænset og gives i dette tilfælde for et år. Derudover er der en løbende dialog mellem selskab og Hjemmestyret. I det omfang at Hjemmestyret ikke skønner, at vilkår og betingelser er opfyldt vil dette indgå som en naturlig del af vurderingen for kvotetildelingerne 2009. I det omfang Hjemmestyret tidligere konstaterer, at de beskrevne projekter ikke lader sig realisere er det muligt, at Hjemmestyret kan omgøre sin

beslutning. Dette med baggrund i at fiskerilovens bestemmelser ikke er opfyldt og ansøgningen, som kvoten er givet på baggrund af, ikke har været tilstrækkelig fyldestgørende.

Spørgsmål 14

Landsstyret anmodes om at tilsende en kopi af den skrivelse eller de dele, deraf der angiver og beskriver hvorledes Landsstyret forestiller sig at selskaberne kan leve op til de beskæftigelses – og uddannelsesmæssige krav?

For Arctic Prime Fisheries A/S og Tunumi Tsuuddii foreligger der en række informationer om, hvordan projektet tænkes at kunne realiseres. Imidlertid er Arctic Prime Fisheries A/S på nuværende tidspunkt i gang med at rekruttere interesserede grønlændere. Derfor ønsker Landsstyret at afvente udfaldet af denne rekruttering for, at kunne vurdere de beskæftigelsesmæssige virkninger. Endvidere skal der ske en koordinering mellem selskabet og ATI i Maniitsoq samt Maritimskolen i Paamiut. Landsstyret følger jævnlige op på de nævnte selskabers fremgang i forhold til ansøgningerne, men kan for indeværende ikke svare konkret på, hvor mange arbejds- og uddannelsespladser projekterne vil skabe.

Spørgsmål 15

Hvilke visioner har Landsstyret vedrørende de fremtidige vilkår for de eksisterende fiskere, og som i mange år har været de vigtigste bidragsydere til vort lands økonomi, og tager Landsstyret deres udsagn i Politisk-Økonomisk Beretning 2008 alvorligt, som er at flytte fiskerne fra fiskeriet til råstof aktiviteterne på land.

Af mit svar af den 7. maj 2008, og relevant for dine spørgsmål, fremgår det, at Landsstyret ønsker et dynamisk fiskeri, der ikke er domineret af få enkelte aktører. Hvis fiskerne selv vil overgå til høj indkomst erhverv i råstofsektoren kan jeg ikke forhindre dette. Men dette skal foregå som en proces, hvor de der har ressourcerne til dette spring kan få en relevant uddannelse i takt med at råstof aktiviteterne udmønter sig i konkrete jobmuligheder for den grønlandske arbejdsstyrke.

Med venlig hilsen

Finn Karlsen
Landsstyremedlem for Fiskeri, Fangst og Landbrug