


Inuussutissarsiornermut, Suliffeqarnermut Inuussutissarsiutinullu ilinniartitaanermut Naalakkersuisoqarfik
Naalakkersuisoq
Landsstyreområdet for Erhverv, Arbejdsmarked og Erhvervsuddannelser
Landsstyremedlemmet
Ministry of Industry, Labour and Vocational Training
The Minister

Landstingsmedlem Agathe Fontain IA

13. november 2007
J. nr. 01.20/06
SIIP j. nr. 52.10
Postboks 1601
3900 Nuuk
Oq/tel +299 34 50 00
Fax +299 32 56 00
skf@gh.gl
www.nanoq.gl

Spørgsmål til Landsstyret i henhold til § 36, stk. 1 i Landstingets forretningsorden vedr. Fanger- og fiskeruddannelsen.

Kære Agathe Fontain

Landstyreområdet for Erhverv, Arbejdsmarked og Erhvervsuddannelser takker for dine spørgsmål vedrørende arbejdsgruppens rapport og anbefalinger samt omkring tiltag og beslutning om placering af skolen.

Jeg vil hermed på vegne af Landsstyret besvare dine forneden stående spørgsmål.

Spørgsmål til Landsstyret:

1. Er det rigtigt, at der er tiltag i gang for at placere fangerskolen i Uummannaq?
2. Hvilken begrundelse er der til dette?
3. Hvilken placering af fangerskolen har arbejdsgruppen med tilknytning til dette anbefalet – og er deres rapport tilgængelig?
4. Er det rigtigt, at kommunerne i august 2007 blev tilskrevet vedr., at der ikke længere kunne søges jfr. Landstingsforordning nr. 10 af 20. november 2006 om erhvervsfremme af fiskeri og fangst?
5. Eller er kommunerne blevet tilskrevet jfr. en anden forordning?

Ad 1. Tiltag i gang for at placere fangerskolen i Uummannaq?

Ad 2. Hvilken begrundelse er der for placering af skolen i Uummannaq?

Der er ikke igangsat egentlige tiltag med henblik på placering af fanger-skolen i Uummannaq.

Men Landsstyret har under Landsstyremødet d. 22. oktober 2007 udtrykt enighed om placeringen af skolen i Uummannaq:

”Landsstyret er enige om, at placeringen af den kommende fisker- og fangerskole bedst vil være i Uummannaq, hvor der kan undervises i fiskeri fra isen samt, at undervisningen kunne være modulopbygget i samarbejde med ATI i Maniitsoq samt søfartsskolen i Paamiut. Opgaven overdrages til Landsstyremedlem for Erhverv, Arbejdsmarked og Erhvervsuddannelser.”

Landsstyreområdet for Erhverv, Arbejdsmarked og Erhvervsuddannelser har efterfølgende lavet landsstyreoplæg og landsstyret har dagsdato besluttet, at arbejdet mod placering af skolen i Uummannaq.

Konsekvensen af denne beslutning er, at Landsstyreområdet må indkalde arbejdsgruppen for Fanger- og fiskeruddannelsen til et ekstra-ordinært møde, med henblik på udarbejdelse af en ny Uummannaq relateret redegørelse, omkring det strukturelle i forhold til uddannelsen, fysiske rammer for skolen, økonomiske konsekvenser og andre nødvendige tiltag, eksempelvis indenfor kollegieområdet, ved placeringen af skolen i Uummannaq.

Ad. 3 Arbejdsgruppens rapport og anbefalinger omkring uddannelsen og placering af skolen

Rapport om etablering af uddannelse for fangere og fiskere samt vurdering af fiskeriuddannelsen har været til høring hos relevante høringsparter og er tilgængelig.

Landsstyret behandlede den 6. marts 2007 rapporten, og besluttede at sende denne tilbage til arbejdsgruppen for yderligere uddybning.

Under møde mellem Landsstyremedlem Siverth K. Heilmann og arbejdsgruppens formand, den 10. maj 2007, redegjorde Landsstyremedlemmet nærmere for Landsstyrets overvejelser.

Landsstyret havde især hæftet sig ved de markante problemer i fiskeriuddannelsen og arbejdsgruppens indstillinger om udflytning af hele eller dele af uddannelserne fra Paamiut. Landsstyret fandt en udflytning problematisk og ønskede i stedet, at Direktoratet for Arbejdsmarked og Erhvervsuddannelser, i samarbejde med de berørte parter, skal søge de i rapporten påpegede problemer yderligere afdækket og finde veje til løsninger.

For så vidt angår den del af rapporten som vedrører etablering af uddannelse for fangere og fiskere fandt Landsstyret denne tilfredsstillende som grundlag for det videre arbejde og besluttede at sende denne del tilbage til arbejdsgruppen for yderligere uddybning. Hermed menes en klar indstilling om uddannelsens fysiske placering samt et specificeret budget omfattende anlægs- og driftsmæssige konsekvenser.

Arbejdsgruppens argumenter for anbefaling af uddannelsens fysiske placering samt beskrivelse af de økonomiske konsekvenser fremgår af det forneden stående korte uddrag af rapporten.

Formål med uddannelsen

Gennem et organiseret og nærmere tilrettelagt uddannelsesforløb skal eleverne blive i stand til,

- at udøve fangst og fiskeri på et økonomisk bæredygtigt grundlag
- at være i stand til at forstå og anvende eksisterende lovgivning og regelsæt som regulerer kvoter, fredningsbestemmelser, licensbestemmelser m.m. og udøve deres erhverv med respekt for bæredygtighed
- at udøve deres erhverv under hensyntagen til personlig sikkerhed
- at anvende indlært viden til udvikling af kompetencer og produkter

Behov for fangere og fiskere

Der vil også i fremtiden være behov for tilførsel af grønlandske fangst- og fiskeriprodukter på hjemmemarkedet.

Hvis efterspørgslen skal imødekommes skal tilgangen til erhvervet modsvare efterspørgsel og fangstkvoter.

Det vil være muligt at regulere antallet af erhvervsudøvere med certifikat hvis dette knyttes sammen med betingelse af gennemført uddannelse.

Kvalitet og produktudvikling

Effekten af viden og uddannelse skaber nye muligheder og behov.

Ved, efter afsluttet grunduddannelse, at gennemføre overbygningsuddannelse og anden form for kompetenceudvikling, vil innovation og motivation blive øget.

Dette vil samtidig skabe muligheder for alternative indtægtskilder i perioder hvor fangst og fiskeri ikke er rentabelt.

Uddannelsens dimensionering

Analyse af fangererhvervet i Grønland, udarbejdet af Rasmus Ole Rasmussen i 2005 viser, at antallet af personer med erhvervsjagtbevis i de seneste 4 år har stabiliseret sig. Sammensætningen af disse personer viser imidlertid, at alderssammensætningen går den gale vej, idet et stigende antal består af ældre personer, medens tilgangen af yngre kræfter er begrænset. For at sikre en stabil tilgang til erhvervet og undgå at antallet på landsbasis falder, vil et optag i grunduddannelsen på 60 årselever skabe balance.

Der lægges op til elevoptag 2 gange om året, hvilket vil medføre en skolebelastning på 30 elever året igennem samt 30 elever i praktik.

Skolen skal samtidig udbyde en række overbygningsuddannelser af ½-1 års varighed. Disse uddannelser skal tilbydes personer som har gennemført den grundlæggende uddannelse samt personer som i forvejen udøver fangst og fiskeri.

Skolen skal ligeledes være ansvarlig for kursus og efteruddannelsesvirksomhed inden for erhvervet.

Disse aktiviteter skal så vidt muligt søges afviklet lokalt eller regionalt.

Uddannelsens placering

Som det fremgår af rapporten har arbejdsgruppen gjort sig grundige overvejelser om uddannelsens placering.

Udgangspunktet har været at vurdere hvad der tjener uddannelsen bedst med hensyn til udviklingsmuligheder og opretholdelse af et aktivt fagligt og pædagogisk miljø.

Arbejdsgruppen har peget på placering i Sisimiut eller Maniitsoq, idet begge steder vurderes som egnede.

I sin genvurdering har arbejdsgruppen valgt at anbefale placering i Maniitsoq.

Ud over de i rapporten opstillede argumenter har arbejdsgruppen vurderet, at en fortsat kødproduktion ved Artic Greenfood's anlæg i Maniitsoq, herunder forventning om fortsat produktion af moskusoksekød vil være af stor betydning for uddannelsen, idet produktfremstilling og –udvikling bliver et vigtigt element i uddannelsen. Ligeledes er placering af Innovationscenter for produktudvikling et stort aktiv for en uddannelse.

Et afgørende argument for anbefalingen er de økonomiske fordele en placering i Maniitsoq vil medføre, såvel på anlægs- som på driftssiden.

Arbejdsgruppen har fra ATI modtaget et specificeret overslag over de økonomiske konsekvenser ved placering af uddannelsen i Maniitsoq som en integreret del af ATI.

Modsat opførelse af en ny skole som vil koste min. kr. 20 mio. vil ombygning af dele af den eksisterende fiskefabrik medføre anlægsudgifter på kr. 5.9 mio. Maniitsoq kommune har stillet 2 indkvarteringsbygninger til rådighed som ved en investering på kr. 200.000 vil være klar til indflytning.

Der skal der ud over anskaffes udstyr og inventar, hvilket vil medføre samlede anlægsudgifter på kr. 8.5 mio.

På driftssiden vil der ligeledes blive opnået store besparelser, idet der ved sammenlægning med ATI vil kunne spares forstanderløn og administrati- onspersonale.

De samlede driftsomkostninger er anslået til kr. 4.1 mio. heraf personale-udgifter på kr. 2.6 mio. og anden drift kr. 1.5 mio.

Finansieringen af uddannelsen er søgt indarbejdet i forbindelse med 2. behandling af FFL 08.

Det er væsentligt at bemærke, at undervisningen samt opgaver i forbindelse med uddannelsen skal løses og gennemføres i tæt samarbejde med de øvrige Brancheskoler, Imarsionermik Ilinniarfik, INUILI samt Niuernermik Ilinniarfik Nuuk/Qaqortoq m.fl. med udgangspunkt i ATI Maniitsoq.

Ad. 4. Er det rigtigt, at kommunerne i august 2007 blev tilskrevet vedr., at der ikke længere kunne søges jfr. Landstingsforordning nr. 10 af 20. november 2006 om erhvervsfremme af fiskeri og fangst?

Ja, det er rigtigt, at samtlige kommuner, KANUKOKA, Savaatillit Peqatigiit Suleqatigiissut, Nunalerinermut Siunnersorteqarfik og KNAPK blev tilskrevet den 24. august 2007, at finanslovsbevillingen for indeværende år på hovedkonto 51.07.42, rentebærende udlån, er blevet opbrugt. Endvidere blev det meddelt, at dette indebar, at ansøgninger om rentebærende erhvervsstøtte- og erhvervsfremmelån fra d.a. og året ud ikke ville blive imødekommet.

Ad. 5. Eller er kommunerne blevet tilskrevet jfr. en anden forordning?

Hovedkonto 51.07.42, rentebærende udlån, bliver brugt i henhold til Landstingsforordning nr. 10 af 20. november 2006 om erhvervsfremme af fiskeri og fangst, samt Landstingsforordning nr. 10 af 12. november 2001 om støtte til fiskeri, fangst og landbrug.

Med venlig hilsen

Siverth K. Heilmann
Landsstyremedlem