


71

Inatsisartut Akileraartarnermut Akitsuusiisarnermullu Ataatsimiititaliaat
Landstingets Skatte- og Afgiftsudvalg

Aningaaarsianit akileraarutit pillugit Inatsisartut inatsisaata allanngortin-neqarneranik Inatsisartut inatsissaannut siunnersuut (UKA 2007/33) aamma akileraaruserinermi ingerlatsineq pillugu Inatsisartut inatsisaata allanngortin-neqarneranik Inatsisartut inatsissaannut siunnersuut (UKA 2007/34)

Matuma qulaani taaneqartumik siunnersuutip siullermeerutaasumik suliarineqarnerani partiit oqaaseqartartui apeqqutnik arlaqartunik saqqummiussaqarput.

Matuma ataani apeqqutit saqqummiunneqarnerminni tulleriaarneri malillugit, ataatsimoortumik akileraarusiinermut annikinaakkaniillu aningaaasaliinermut avillugit, akissuteqarfigissavakka.

Ataatsimoortumik akileraarusiineq

Demokraatit

Demokraatit isumaqarsimapput siunnersuutip isummerfiginninnerani annertunerusumik nassuaateqartoqarnissaa pisariaqartinneqartoq.

1. Aappariit maannakkut malittariassat atuuttuusut malillugit ullumikkut akileraarunik akiliisarnerminnit annertunerusumik akiliisannnginnissaasa qulakteernissaa
2. Soraarnerussutisiallit akileraartarnikkut atugarisaat, aappariinni aappaasup utoqqaat illuannut nuunnerani.
3. Aappariinni aappaasup toqukkut qimagunnerani, aappariinni qimagaasup kigngornussassanik agguassinertaqanngitsumik pigisanik piginniinnarnerani akileraarusiineq.

1-imut tunngatillugu

Inatsisissatut siunnersummi takuneqarsinnaasutut, aappariinnik inooqatigittunik ataatsimoortumik akileraarusiisarnerup atorunnaarsinneqarnerata, aappariit ataatsimoortutik aningaaarsiaannit akileraarutinut annertunerusumik akiliisalernissaannik nassataqassanngilaq. Tamanna inummut ilanngaatit, aalajangersimasumik ilanngaatit, akileraarutaasussaannngitsunillu B-mik isertitat iluaqtigineqanngitsut aappaasup aappaanut nuunneqarsinnaanerannik aalajangersakkatigut qulakteerne-qarpoq, taamatullu aamma pisoqassalluni aappaasup ukiumut aningaaarsiorfiusumut pineqartumut akileraarutaasussanik isertitai amigartoorutaappata. Tamatumunga atatillugu oqaatigineqassaaq, akileraaruteqaataasussanik isertitat, aalajangersimasumik ilanngaat atorneqanngitsooraangat, tamatigut amigartoorutaa-sarmata.

Ajuusaarnartumilli paasinarsisimavoq teknikkikkut kukkunikket, akileraarutaasusaanngitsunik B-nik isertitassat iluaqtigineqanngitsut aapparisamut nuunneqar-

12. oktober 2007
J.nr.

Postboks 1037
3900 Nuuk
Oq/tel +299 34 50 00
Fax +299 32 46 14
oed@gh.gl
www.nanoq.gl

sinnaanerannik aalajangersagaq siunnersuummit ilanngunneqanngitsoorsimasoq, taamaammallu allannguutissatut siunnersummik ilanngunneqartumik UKA 2007/33-p aappassaaneerinninnermi Naalakkersuisut saqqummiussiniarput.

2-mut tunngatillugu

Soraarnerussutisiaqartut akileraartarnermi atugarisaat aappariinni aappaasup u-toqqaat illuannut paaqqinniffimmulluunniit nuunnerani allanngussannigillat. Malittarisassallu atuuttuusut malillugit aamma taamatut nuunneq, inooqatigiinnerup atorunnaerneratut isigineqassaaq, akileraartarnermi ataatsimoorunneqarnerata atorunnaerneranik kinguneqartumik tamatumuunalu aamma ataatsimoortumik akile-raaritaaneq ukiup aningaasarsioriusup naanerani, ilanngaatissat atorneqanganissimasinnaasut piffissap taamaalinerani aappariinni aappaasumit atorneqar-sinnaannginnerannik kinguneqartumik.

3-mut tunngatillugu

Ataatsimoortumik akileraarusigaasarnerup atorunnaernerata kingunerisaanik aala-jangerneqarpoq aappariinni toqukkut qimagaasoq aamma ukumi aningaasarsior-fiusumi aappaasup toqukkut qimaguffigisaani nammineq isertitaminit taamaallaat akileraartinneqassasoq, aappariinni toqukkut qimagaasoq pigisanik qimatanik kin-gornussiassanik agguaanertaqanngitsumik piginniinnaraluaruniluunniit. Toqukkut qimaguttup akileraarutai malittarisassatut pingaarnertut, akileraarutit tamanna sioqqullugu akilerneqartussanngorsimasut isertitanilluunniit ilanngaatigineqartussat akilerneqarneranni inaarutaasumik aalajangerneqartutut isigineqassapput

Aappariinni toqukkut qimagaasup pigisanik qimatanik kingornussarsiassanik aggu-aassinertaqanngitsumik piginniinnarnissani qinertorpagu, aalajangerneqarpoq to-qukkut qimagaasup toqukkut qimaguttup akileraartarnermi inissismaneranik, pigi-sanik nalikilliliissutaasinnaasunut pigisanulluunniit toqukkut qimaguttup inuussutis-sarsiornermini iluanaarniarnerminiluunniit pissarsiarisimasaanut tunngatillugu in-gerlatseqqittuussasoq.

Tamatumunga illuatungiusussaq tassaassaaq pigisat pineqartut piffissami toqukkut qimaguffigisap nalaani piffissamilu tamatumani tuniniaanermi nalingi naligitillu-git piginnaarneqartutut isigineqarnissaat, tamatumanilu akileraartarnermut tunngatillugu iluanaarutinik annasaqaatinilluunniit pilersitsineqassalluni, toqukkut qimaguttumi akileraarusigaasussanik. Taamatut pisoqartillugu ilaatigut akileraarusi-gaasussanik annertuumik iluanaarutit pineqartarmata, ingerlatseqqiniissamut peri-arfissaqannginnerup sunniutigissavaa, aappariinni toqukkut qimagaasup pigisanik pineqartunik pigisaqalersinnaanermut akissaarussinnaasarnera, pigisat (suliffeqar-fiup) tuniinnartariaqalernerannik kinguneqartumik, aappariinni toqukkut qimagaasup suliffeqarfik ingerlatseqqikkusukkaluarpaguluunniit.

ATASSUT

ATASSUT isumaqarpoq aappariit inuunerminni ajornerusumik atugaqalernissaat pinngitsoortinneqartariaqartoq, taamaammallu makkunatigut peqqissaartumik paa-siniaaneqartariaqarluni.

1. Tusarniaavigisat ilaasa aappariinnik ataatsimoortumik akileraarusiisarnermik aalajangersakkap atuuttusup pisariitsuusullu ajornakusoornerusumut allanngortinni-arneqarnera apeqqusersimavaat
2. ATASSUT-ip ilisimaaraa, ilaatigut aappariinnik sumi suliffeqarnerminnik patsise-qartumik najugaqatigiingitoqarsinnaasartoq, tamannalu aappariinni aappaasup akileraarusersugaaneranut sunniateqarsinnaalluni.
3. ATASSUT-ip kissaatigaa, tamatumunnga atatillugu ajornartorsiutit pilersut iluar-siiviginiarneqassasut, aappariit akileraarusersugaanerat ajomerulersinnagu, aap-pariit suliffimminnik peqquteqartumik kommunini assigiinngitsuni assigiinngitsumillu akileraarusiiviusartuni najugaqartut immikkut akileraaruserneqarsinnaanissamut qinnuteqarsinnaatillugit.

1-imut tunngatillugu

Aappariinnik pisariitsumik ataatsimut akileraarusiisarnermik aalajangersakkamik ajornakusoornerusumut allannguilernermik isumaqarneq isumaqatiginnigilara. Ilu-moorpoq aappariit siunissami tamarmik immikkut nammineerluni nalunaarsuinerminik immersuisalissasut, maannakkumut pisarnerfut ataatsimoorussamik nalunaarsuisarunnaarlutik, paassisutissalli akileraaruserinermi oqartussaasunut tunniutassaat ullumikkut tunniunneqartartut amerlaqatigiinnassavaat. Ilumoorpooq aappariit ukiumut aningaasarsioriusumut 2008-mut nammineerluni nalunaarsui-nermi immersuinerminni aningaasatigut isertitatik aningaasartuutitillu akunnerminni avissamatigit, tamannali ataasiaannarluni pisussaavoq.

Taamatuttaaq ilumoorpooq akileraaruteqaataasussanik isertitanik taakkunanngalu akileraarutinik naatsorsuinerni, inummuit ilanngaatininit, aalajangersimasumik ilan-ngaatininit aammalu akileraaruteqaataasussaanngitsunik B-mik iseritanik iluaqutigi-neqanngitsunik aappariit akornanni siunissami nuussineqartariaqartarnissaa, ta-mannali qarasaasiat iluaqsiullugit naammassineqartartussaavoq taamaasillunilu akileraaruseriffiup sulisuinut annertunerusumik nammakersuutaanaviarani.

Kiisalu aamma ilumoorpooq, nammineerluni nalunaarsuutit akileraaruseriffiup akile-raarusersugassai siusinnerusumut naleqqjullugit 7.600-t missigisaannik amerlerias-sasut, taamaaqataanillu amerlanerulersunik aamma inaarutaasumik naatsorsuine-rit isumagisassarilissallugit. Naatsorsuutigineqarporli nammineerluni nalunaarsuinerit naqeriikkat 2008-mi atorneqalersinnaassasut, nammineerluni nalunaarsuutit amerleriarnerannut illuatungiliuttuusinnaasussamik.

2-mut tunngatillugu

Ilumoorpooq inummuit ilanngaatinik, aalajangersimasumik ilanngaatinik aammalu akileraaruteqaataasussaanngitsunik B-mik isertitaqarsinnaanermut periarfissamik atorneqanngitsunik, aammalu aappariinni aappaasup isertitaanik amigartoortinik ilanngaassissuteqarsinnaanermi piumasagaataammat aappariit akileraartarnermut tunngatillugu najugaqatigiittuunissaat.

Nassuaatini § 4, imm. 4-mi takuneqarsinnaavoq, inooqatigiinneq avissaavinnermi atorunnaartutut isigineqarnissaanut apeqqummut, pisunik ataasiakkaanik toqqartumik naliliineq apeqquaasoq, aallaavittulli inooqatigiinneq aappariit akornanni isumaqtiginngissuteqarnermik peqquteqartumik atorunnaarsimassaaq, taamaammal-lu aappariit inuuussutissarsiuteqarnermik patsiseqartumik avissaaqqallutik najuga-qarpata, aallaavittut inooqatigiinneq atorunnaartutut isigineqassanani, najugaqati-giinnginneq aaqqinerugallartutut oqaatigisariaqartillugu.

3-mut tunngatillugu.

Ataatsimoortumik akileraarusigaasernerup atorunnaarsinnejcarnerata kingunerisaanik, aappariit inooqatigiittut uiusup kommuni akileraarfisaa ingerlaannartumik kommunerilissanngilaat. Aappariit suliffeqarnerminnik pissuteqartumik kommunini assigiinngitsuni najugaqarunik, uiusup kommune najugaqarfini suliffeqarfigisanilu akileraarfittut kommunerissavaa, nuliaasullu taamatuttaaq kommuni najugaqarfisi-sani suliffeqarfigisanilu akileraarfittut kommunerissallugu.

Kattusseqatigiit Partiiat

1. Kattusseqatigiit Partiiat isumaqarpoq aappariinnik inooqatigiissunik ataatsimoortumik akileraarusiisarneq atorunnaarsinnejqassappat aappariinneq pillugu inatsimi malittarisassat aammalu aappariit ilaqtariinnik pilersuinissamut pisussaaffeqarnerat qularnanngitsumik aamma attorneqassasut.

2. Kattusseqatigiit Partiiatata ataatsimoorussanik isertitat pigisallu pillugit isumaqatigiinngissuteqalernermik nassataqarsinnaasumik inatsiseqartitsinermi pilersitsiso-qarnissaa akuerisinnaanngila, taamatullu aamma aappariit isertitaasa aningaasar-tuutaasalu qanoq agguanneqarnissaat pillugu malittarisassaliorneqarnissaa akuersaarsinnaanagu.

1-imut tunngatillugu.

Aappariinneq pillugu inatsimmi malittarisassat, tamatumani aamma aappariit im-minnut meerarisinnaasaminnullu pilersuisussaanerannut pisussaaffeqarnerat, aataatsimoortumik akileraaruserneqartarnerup atorunnaarsinnejqarnissaanik siunner-suunmit attorneqanngilluinnarput.

2-mut tunngatillugu.

Aappariinneq pillugu inatsimmi, aappaariit pigisaannik akiligassaannillu aappariinnisorliup piginnituuneranut malittarisassat, ataatsimoortumik akileraarusigaaserner-up atorunnaarsinnejqarnissaanik siunnersuummi malinnejqarput. Isertitat aningaa-sartuutillu aappariit akornanni avinneqarnissaannik ilassutaasumik malittarisassat, kiap piginnituunera aalajangerneqarsinnaatinngu aatsaat atorneqartussaapput.

Annikinaakkanik aningaasaliinerit

Demokraatit


Demokraatit, akiutsut namminerisanillu aningaasaatit akornanni 2:1-imik annertus-suseqartitsineq Akileraartarnermut Akitsuusiiarnermullu Ataatsimiitaliami eqqar-

torneqanissaa kissaatigaat, nunani allani tamanna 4:1-imut imaluunniit 3:1-imut annertussusligaammat. Danmarkimi tamanna 4:1-imut annertussusligaavvoq.

Ilumoorpoq akiitsut namminerisanillu aningaasaatit akornanni annertussutsit pillugit assigisaanik qallunaat malittarisassaanni 4:1-imut aalajangigaammat nunanilu allani arlaqartuni, ilaatigut Canadami USA-milu 3:1-imut aalajangersagaalluni. Akerlianik Tuluit Nunaanni Belgiemi Frankrig-imilu tamanna 1:1-imut aalajangersagaavvoq, Tyskland-imilu 1,5:1-imut.

Oqaatigineqarsinnaavvoq, akiitsut namminerisanillu aningaasaatit akornanni 2:1-imut annertussusiliinissamik siunnersuut, nunani allamiut aningaasaliissuteqartartut Kalaallit Nunaanni aningaasaliissuteqarumasinnaanerannut akornutaasinnaasutut Naalakkersuisunit nalilerneqanntsoq.

Inussiarnersumik inuulluaqqusillunga


Aleqa Hammond

Allannguutissatut siunnersuut

uunga

Aningaasarsianit akileraarutit pillugit Inatsisartut inatsisaata allanngortinneqarneranik Inatsisartut inatsisisaaattut siunnersuut

Aappassaaneerneqarnissaanut Naalakkersuisunit saqqummiussaq.

§ 1-imut

"01. Nr. 2 -p ataani siunnersuutigineqartoq § 4 e -mi imm. 1-ip kingornanut nutaatut ilann-
gunneqassaaq:

*Imm. 2 Katissimalluni appaqartoq aapparisaminillu inooqateqartoq ukiup isertitaqarfiusup
naanerani § 20 naapertorlugu akileraarutaasussaangitsunik B-nik isertitaqarnissamut periar-
fissamik iluaquteqarsinnaasimanngippat, iluaqutigineqanngitsortai aappaasup B-nik isertita-
nit ilanngaatissatut nuunneqassapput. Taamaattorli akileraaruteqaataasussaangitsut nuutat
aapparisap B-nik isertitaanut amigartooruteqaataasinnaanngillat.*

Nalinginnaasumik nassuaatit

Soorlu ilaatigut inatsisisssatut siunnersutip saqqummiunneqarnerani oqaatigineqartoq, aappa-
riinnik ataatsimoortumik akileraarusiisarnerup atorunmaarnera, aappariit akiliutigisaat ataatsi-
mut isigalugit, aningaasarsianit akileraarutinut aappariit annertunerusumik akiliimissaannik
kinguneqassanngilaq. Taamaammat inummut ilanngaat, aalajangersimasumik ilanngaat aam-
malu akileraaruteqaataasussaangitsunik B-mik isertitat iluaqutigineqanngitsut aapparisamut
nuunneqarsinnaanissaat periarfissinneqarpoq.

Siunnersutip misissorneqarnerani ajuusaarnartumik malugineqarpoq, B-mik isertitat akile-
rarutaasussaangitsut iluaqutigineqanngitsut pillugit aalajangersagaq matuma qulaani pine-
qartoq teknikkikkut kukkunikket inatsisisssatut siunnersuummi peerneqartoorsimavoq.

Aalajangersakkanut ataasiakkaanut nassuaatit

Aappariit inooqatigiissut akileraartarnermi atugarisaasa ajornerulersinnaanerat pinngitsoortin-
niarlugu siunnersuutigineqarpoq, ukiumi aningaasarsiorfiusumi pineqartumi aappariit arlaata
B-mik isertitat akileraaruteqaataasussaangitsut tamakkiisumik iluaqutigisimanngippagit,
iluaqutigineqanngitsortai aappariinni aappaasup isertitaanit ilanngaatissanngorlugit nuunne-
qarsinnaassasut, aappaasup tamatumani pineqartup B-mik akileraaruteqaataasussaangitsunik
isertitaasa akileraaruteqaataasussaangitsut amerlassusissaat sinnersimappatigit. Ilanngaatis-
satulli nuunneqartut atorlugit B-mik isertitat amigartooruteqaataasinnaanngillat.

21
GJ

Inatsisartut Akileraartarnermut ataatsimiitaliaat
Landstingets Skatteudvalg

LANDST. BUREAU	
Afd.	LABU
Beh.	SKR 05.05.2006
Dato	19. SEP. 2006
J.nr. 01.40.01.05 - 00009	
Kopi	

Aappariit akileraartarnerannut tunngasoq

Akileraartarnermut inatsit malillugu imatut allassimavoq § 33 imm.4-imi; Aappariit ataatsimut akileraaruserneqartussat kommunenik assiginngitsunik akileraarfissaqarpata uiusup kommuneani maleruagassat najoqqutaralugit akileraarutit naatsorsorneqassapput.

Naligiissitaanissamut Siunnersuisoqatiguit Inatsisartut akileraartarnermut ataatsimiitaliaannut ilisimatitsissutigissuaat taamatut ataatsimut akileraaruserneqartarneq ajornartorsiutaqarmat, tassami nuliaasut uimik akileraartarfiannut akileraartassammata – allamillu akileraartarnerup tungaatigut periarfissaqaratik.

Uiusup akileraarfissa najoqqutaralugu akileraartarnissani pillugu saaffiginnissuteqartup arnaanini pillugu immikkoortinnejartutut misigismalluni allagaata assilinera nassiupparput

Vedr. beskatning af ægtepars indkomst

Som det fremgår af skattelovgivnings § 33 stk.4 står der; Har ægtefæller, der sambeskattes, forskellig skattekommune, sker skatteberegningen m.v. på grundlag af mandens skattekommune.

Ligestillingsrådet skal gøre opmærksom på overfor Landstingets skatteudvalg, at der er et problem i og med at der kun er sambeskæftning i Grønland, da kvinder der er sambeskattede med mænd - ikke kan vælge en anden løsning.

Der vedlægges en kopi af henvendelsen af en kvinde som føler sig diskrimineret p.g.a sit køn som en kvinde der skal følge mandens omkring skattemæssige forhold.

Inussiarnersumik inuulluaritsi

Med venlig hilsen

Karin Kleist-Johansen

Karin Kleist-Johansen

Naligiissitaanissamut Siunnersuisoqatiguit

Allaffianni pisortaq

Sekretariatsleder for Ligestillingsrådet

Naligiissitaanermut Siunnersuisoqatigiit

08.03.06

Pineqartoq: Akileraartarnikkut naligiissitaanissaq.

Aappariinnut tunngatillugu uiusup najugaqarfia akileraartarnermut tunngatillugu maleruagassat malittussaammassuk Naligiissitaanermut Siunnersuisoqatigiit qinnuigaakka akileraartarnermut maleruagassat misissoqqullugit.

1987-miit uigalu Sisimiut Kommunianni najugaqarpugut, tassungalu akileraartussaatitaalluta. Suliffeqarnermut tunngasut patsisigalugit uiga 2005-mi ukiakkut Qasigiannguit Kommuniannut nuuppoq, tassani ukiunik sisamanik, ukiui aalajangikkamik sivisussusilimmik atorfinitisinneqarpooq.

Aningaasarsianik nammineerluni immersugassamik immersuinermut atatillugu akileraaruserivimmut saaffiginnippunga tamatta immikkut kommunerisatsinni najugaqarlatalu suligatta akileraarutinut tunngatillugu qanoq iliortariaqarnerusugut paasiumallugu. Tassani ilisimatinneqarpunga akileraartarnermut tunngasuni uiusup najugaqarfia aallaaviutinneqartartoq. Tassalu imaaleroq, uima ulloq nuuffia tunngavigalugu ukiup tulliani Sisimiut Kommuniannut akileraartussaasugut, tamatumali kingorna marluulluta Qasigiannguit Kommunianut akileraartussaalissasugut.

Eqqortuliorerunngilluinnartutut isigaara tunngaviusumik isigalugu pissutsinit uanga aningaasaqarninnut attuumassuteqanngilluinnartunit uanga aningaasaqarnera ingerlaavartumik allanngortinneqarsinnaammat, taamaalillungalu uanga Sisimiuni najugaqaatigalunga sulisuullunga uima kommunianut akileraartussaatitaassallunga.

Ukiut 26-it kommunimi namminersornerullutilu oqartussani atorfilitut (tjenestemand) aalajangersimasumik nunaqartutut atorfefqarpunga. Inuttut nammineersutut uanga nammineq aningaasaqarnikkut ingerlasutut piginnaatitaaffeqartutut isigaanga, uima sulinermini atugarisaanut attuumassuteqanngitsumik.

Inussiarnersumik inuulluaqqusillunga

xxxxx xxxx

xxxxx


39xx xxxx

tlf.: xxxxxx / xxxxxx

e-mail: xxxxxxxxxxxxxx

Kalaallit Nunnaanni Inatsisartut
Inatsisartut Akileraartarnermut Akitsusisiarnermullu Ataatsimiititaliaat

Grønlands Landsting
Landstingets Skatte- og Afgiftsudvalg


Uunga
Aningaasaqarnermut Nunanullu Allanut Naalakkersuisoq
Josef Motzfeldt

Aappariit ataatsimut akileraartarneranni kommunimik akileraarfissamik toqqaasarneq pillugu apeqqutit

Kalaallit Nunaanni Naligiissitaanissamut Siunnersuisoqatigii ulloq 5. maj 2006 saaffiginnissutaat ilanngullugu nassiunneqartoq Akileraartarnermut Akitsusisiarnermullu Ataatsimiititaliamit pissarsiarineqarpoq. Isertitanit akileraarutit pillugit inatsimmi § 33, imm. 4, naapertorlugu uiusup akileraartarnermut kommunia aallaavigalugu aappariit ataatsimut akileraartarnerat ajornartorsiutitaqarfutut Naligiissitaanissamut Siunnersuisoqatigii isumaqartoq takuneqarsinnaavoq. Aalajangersagaq imatut oqaasertaqarpoq:

"Imm. 4. Aappariit ataatsimut akileraaruserneqartussat kommunenik assigiinnitsunik akileraarfissaqarpata uiusup kommuneani maleruagassiat najoqqutaralugit akileraarutit naatsorsorneqassapput. Immikkut ittumik pissutissaqartillugu nuliaasup kommuneani malittarisassat najoqqutaralugit akileraarutit naatsorsorneqarnissaat akileraartarnermi pisortanit taamaattoq akuerineqarsinnaavoq. Tamatuminnga qinnuteqarneq kingusinnerpaamik ukiumi aningaasarsiorfiusumi aningaasarsiat akileraaruteqataasussat pillugit nammineerluni nalunaarsuutip nassiunneqarnera peqatigalugu nassiunneqassaaq."

Tamanna tunngavigalugu tulliini apeqqutigineqartut akineqarnissaat ataatsimiititaliap kissaatigaa:

1. "Pissutsit immikkut ittut" sorliit akileraartarnermut pisortat periusaat naapertorlugit aappariit, pisarnermit allaasumik, nuliaasup akileraarnikkut kommunia tunngavigalugu akileraarusiineq akuerineqarsinnaava?
2. Siunissami Nuliaasup akileraartarnermukkut kommunia tunngavigalugu aappariit ataatsimoortutik akileraaruserneqarnissaminnik qanoq akuliksitsigisumik qinnuteqartarp? Taamatut qinnuteqaaat malinniarlugu akileraartarnermut pisortat qanoq akuliksitsigisumik aalajangertarp?
3. Siunissami aappariit kommunimi najugaqarfimminni immikkoortutik akileraaruserneqarnissamut periarfissaat Naalakkersuisut isumaliutigisimanerlugu?


23. maj 2006

Sags.nr.
01.40

Kalaallit Nunnaanni
Inatsisartut /
Grønlands Landsting
Postboks 1060
3900 Nuuk
Og/tel +299 34 50 00
Fax +299 32 46 06
Landstinget@gh.gl
www.nanoq.gl

4. § 34, imm. 4-p, oqaasertalerneqarnerata angutaanermut arnaanermulluuniit sammitikkunnaarlugu Naalakkersuisut oqaasertaliumassuseqarpat? Kommunimi akileraarfissami ukiumi isertitaqarfiusutut pineqartumi aappaasoq akileraarusigassanik isertitaqarnerpaasoq aallaavigalugu akileraarutit naatsorsorneqarnerat pisinnaasoq eqqarsaatigineqarsinnaava?
5. Innuttat angutaanersut arnaanersulluuniit njoqqutaralugu inatsisitigut sunniutilinnik akileraartarnermut inatsit allanik aalajangersagartaqarpa? Taamaassimappat aalajangersakkat taakku iluarsineqarnissaannut Naalakkersuisut pissutissaqarpat?
6. Naligiissitaanissamut Siunnersuisoqatigiit allakkamini uparuagaatut ajornartorsiuteqarfiusumut Naalakkersuisut allanik oqaassisaaqarpat?

Inussiarnersumik inuulluaqqusillunga


Augusta Salling

Siulittaa

Aningaaasanut Nunanullu allanut Naalakkersuisoq
 Landsstyremedlem for Finanser og Udenrigsanliggender
 Minister of Finance and Foreign Affairs


4-1

Inatsisartut

Akileraartarnermut Akitsuuusijasamermillu Ataatsimiititaliaq

Afd. LABU	Beh. SKR
Dato	19. SEP. 2006
Nuummi ulloq 6. juni 2006	
J.nr. 01.40.01.05 - 00009	
Kopi	

Aappariit ataatsimut akileraartarneranni kommunimik akileraarfissamik toqqaasinnaaneq pillugu apeqqutit

Aningasaqarnermut Nunanullu Allanut Naalakkersumut allakkami 23. maj 2006-imeersumi ataatsimiititaliaq kissaateqarpoq apeqqutit makku akineqassasut:

Apeqqut:

1. "Pissutsit immikkut ittut" sorliit akileraartarnermut oqartussaasut periusaat naapertorlugit aappariit, pisarnermit allaasumik, nuliaasuup akileraarnikkut kommunia tunngavigalugu akileraarusiineq akuerineqarsinnaava?

Akissut:

Kommunini akileraarutit pillugit inatsimmi § 26-imi, aammalu allanngortinnagu aningaasarsianit akileraarutit pillugit inatsisartut inatsisaanni § 33-mi ingerlatiinnarneqartumi, oqaaseqaatini takuneqarsinnaavoq:

"Ataatsimoortumik akileraarusiisoqartillugu uiusup akileraarnikkut kommunia tunngavigalugu maleruagassatut pingoarnertut akileraaneq qinerneqarsimassappat, tamanna pissuteqarpoq inuup normuanut teknikkikkut allatigullu pitsaaquteqarnera. Taamaattorli nuliaasup akileraarnikkut kommuuniata atomeqarnissaanut periarfissat mattunneqanngillat, tassani pissutsit immikkut ittut pineqartillugit, soorlu nuliaasoq aalajangersimasumik pingoarnertut aningaasarsiaqarneruppat"

Dato

Tel +299 34 52 05
 Fax +299 32 46 14
 Postboks 1037
 3900 Nuuk
 Kalaallit Nunaat
 Grønland, Greenland

www.nanoq.gl

Oqaaseqaatini issuakkani soorlu takuneqarsinnaasoq, immikkullu pissutsinut assersuusiornermi allattoqarsimavoq, nuliaasoq aalajangersimasumik pingaarnertut aningaaasarsiaqartuusoq pineqartoq, tamannalu imatut paasisariaqarluni, nuliaasoq uiusumiit aappariit ataatsimoorlutik isertitaannut ikuunnerpaajusoq.

Immikkut pissutsini assersuusiornermi alla tassaavoq, aappariit najugarivisaat tassaasoq nuliaasup angerlarsimaffia, uiusup najugarigallagaa pinnani.

Apeqqut:

2. *Nuliaasup akileraarnikkut kommunia tunngavigalugu aappariit ataatsimoorlutik akileraaruserneqarnissaminnik qanoq akulikitsigisumik qinnuteqartarpat?*

Akissut:

Nuliaasup akileraarnikkut kommunia tunngavigalugu akileraarutit naatsorsornissaannut aappariiinit qinnuteqaammik imaluunniit maalaarummik. Akileraartarnermi Pisortaqarfik ataasiaannarluniluunniit takusaqarnikuunngilaq. Kommuninut toqqakkanut sianeqattaarnermi aamma ataasinnguamilluunniit taamaattunik takussutissaqanngilaq.

Naligiissitaanermut Siunnersuisoqatigiit allagaanni nassiunneqarsimasumi inummut tunngassuteqartumi illoqarfimmi (Sisimiuni akileraaruseriffik) akileraartarnermut oqaratussaasut aalajangersimasaat pillugu Akileraartarnermi Pisortaqarfimmut maalaaruteqartoqarsimassagaluarpoq.

Tamanna Naligiissitaanissamut Siunnersuisoqatigiinnut inummullu pineqartumut nalunaarutigineqarpoq.

Apeqqut:

3. *Siunissami aappariit kommunimi najugaqarfimminni immikkoorlutik akileraaruserneqarnissamut periarfissaat Naalakkersuisut isumaliutigisimanerlugu?*

Akissut:

Naalakkersuisut ataatsimut akileraarusiisarnerup atorunnaarsinnejarnissa maluginiaqqissaarpaat tassungalu siunnersuuteqassamaarlutik, tassanilu aappariit katissimasut aamma aappariittut nalunaarsorsimasut akileraarutitigut atugarliornerulinnginnissaat anguniarlugu. Tamanna pissaaq ukiup tuliuuttup iluani, ilaatigullu IT-mut atortut pissutsit taamaattut suliarisinnaalerpatigit.

Apeqqut:

4. § 33, imm. 4-p, oqaasertalerneqarnerata angutaanermut arnaanermulluunniit sammitikkun-naarlugu Naalakkersuisut oqaasertaliumassuseqarpat? Kommunimi akileraarfissami ukiumi isertitaqarflusutut pineqartumi aappaasoq akileraarusigassanik isertitaqarnerpaasoq aallavigalugu akileraarutit naatsorsorneqarnerat pisinnaasoq eqqarsaatigineqarsinnaava?

Akissut:

Naalakkersuisut isumaat malillugu § 33, imm. 4 allatut oqaasertalissallugu periarfissaqanngilaq, kisiannili aappariinnut ataatsimut akileraarusiisarneq atorunnaarsinnejassappat aalajangersagaq atorunnaavissaaq, takuuk apeqqummut 3-mut akissut.

Ataatsimiititaliap assersuutigisaa aappaasup kommunimut akileraarfisaani aammalu ukiumi aningaasarsiorfiusumi pineqartumi aappaasup aningaasarsiaqarnerusup aningaasarsiai tunngavigalugit akiliisoqartassasoq, kaammattutigerusunnanngilaq. Ilaatigut tassani pissutaavoq siumoortumik nalunaarsuinermi tamatigut takuneqarsinnaasassannngimmatt aappaasoq sorleq akileraaruteqaataasussanik aningaasarsiaqarnerusassanersoq, ilaatigullu aaqqissuussinermi taamaattuumi aningaasannanniartoqarsinnaassammat. Inuk inuussutissarsiutigalugu suliffeqarfimmik namminersortumik ingerlataqar-toq killeqanngitsumik halikilliliisinnaatitaavoq, taamaattorli suliffeqarfimmik namminersortumi isertitat assigalugit, taamatuttaaq aappariit pensioninut aaqqissuussinermi ilanngaatit nammineerlutik agguataarsinnaallugit.

Apeqqut:

5. Innuttat angutaanersut arnaanersulluunniit najoqqtaralugu inatsisitigut sunniutilinnik akileraartarnermut inatsit allanik aalajangersagartaqarpa? Taamaassimappat aalajangersakkat taakku iluarsineqarnissaannut Naalakkersuisut pissutissaqarpat?

Akissut:

Aningaasarsianit akileraarutit pillugit inatsisartut inatsisaanni § 33-ip § taassumalu malittaani 47 saniatigut innuttaasut angutaagunik arnaagunilluunniit inatsisitigut sunniuteqarnissaanut aalajangersakkanik peqanngilaq.


Apeqqut:

6. Naligiissitaanissamut Siunnersuisoqatigiit allakkaminni uparuagaattut ajornartorsiuteqarfiusumut Naalakkersuisut allanik oqaassisssaqarpat?

Akissut:

Naligiissitaanissamut Siunnersuisoqatigiit saqqummiussaanni innersuussutigisaannilu oqaatigineqartunut Naalakkersuisut isumaqataapput. Taakku saniatigut Naalakkersuisut isumaqarput, maleduagassat ullumikkut atorneqartut suliffeqarfinni nuttarsinnaanermut kissaateqarneq siuariartitngilaat, taamaammallu siuliani taaneqareersutut Naalakkersuisut ataatsimoortumik akileraarusiisarnerup atorunnaarsinneqarnissaanut siunnersuuteqassamaarput, ukioq 2008 aallamerfigisassanngórlugu.

Inussiarnersumik inuulluaqqusilluga


Josef Motzfeldt

5-1

Deloitte

Deloitte
Statsautoriseret Revisionsaktieselskab
CVR-nr. 24 21 37 14
Postboks 20
3900 Nuuk
Telefon +299 32 15 11
Telefax +299 32 27 11
www.deloitte.dk

04.06.2007

Skattedirektoratet
Postboks 1605
3900 Nuuk

Høringssvar, fortrykte selvangivelser, ophævelse af sambeskætning af ægtefæller mv.

Vi har nedenfor anført vores bemærkninger til de forslag til lovændringer i henholdsvis indkomstskatteloven som landstingslov om forvaltning af skatter, der fremgår af det i april 2007 modtagne høringsmateriale.

Landstingslov om forvaltning af skatter

Ændringerne i landstingslov om forvaltning af skatter er i væsentlig grad nødvendiggjort af ønsket om at indføre fortrykte selvangivelser for personer. Vi er enige i, at dette alt andet lige må indebære en administrativ lettelse i skatteforvaltningen og give mulighed for en mere effektiv ligning.

På en række punkter udvides indberetningspligten for såvel private virksomheder som offentlige myndigheder. Disse udvidede krav til indberetninger vil, efter vor opfattelse, kræve visse administrative tilpasninger hos en række indberetningspligtige.

Vi anbefaler, at Skattedirektoratet snarest præciserer de udvidede krav til indberetningerne i en vejledning. Endvidere er det vor opfattelse, at Skattedirektoratet via hjemmesiden med fordel kan stille beregningsskemaer etc. til rådighed for de indberetningspligtige, således at eksempelvis beregning af værdi af fri bolig set fra arbejdsgiver side kan ske på en nem og effektiv måde og på grundlag af de til enhver tid gældende satser mv.

Landstingslov om indkomstskat

Ophævelse af sambeskætning mellem ægtefæller

Overordnet finder vi det hensigtsmæssigt, at ægtefæller beskattes hver for sig.

Det fremgår af lovforslagets bemærkninger, at medarbejdende ægtefælle oppebærer rettigheder som en almindelig lønmodtager, såfremt der indgås en lønaftale mellem ægtefællerne. Modsætningsvis har den ægtefælle, der herefter virker som "arbejdsgiver" også en række pligter, eksempelvis at der løbende skal indeholdes og afregnes A-skat for den medarbejdende ægtefælle. Konsekvensen af lønaftaler er, at der ligeledes skal indberettes og indbetales arbejdsmarkedsaftigt med 0,9% af lønsummen.

Vi har noteret os, at den medarbejdende ægtefælle herefter skal betragtes som en "almindelig" lønmodtager i skattemæssig henseende. Vi formoder, at det herefter, på lige fod med øvrige lønmodtagere, vil være muligt at tildele den medarbejdende ægtefælle personalegodter efter de generelle retningslinier herfor.

Transfer pricing

Overordnet set er der tale om en præcisering af det bestående regelsæt, og reglerne er i tråd med, hvad der internationalt er gældende.

Bestemmelserne tager sigte på kontrollerede grænseoverskridende transaktioner. Det kunne overvejes at præcisere eller måske ligefrem lovfæste tilsvarende bestemmelser vedrørende kontrollerede indenlandske transaktioner, således at der ikke hersker tvivl om, at al samhandel mellem eksempelvis selskab og hovedaktionær skal ske på markedsvilkår, eksempelvis forrentning af mellemværende med en hovedaktionær, eller en hovedaktionærs køb af et aktiv fra hovedaktionærselskabet.

På sigt ville det være en fordel for de virksomheder/skatteydere, der bliver berørt af bestemmelserne, at Skattedirektoratet udfærdiger vejledende eksempler til brug for virksomhedernes arbejde med at dokumentere transfer pricing transaktioner.

Tynd kapitalisering

Fremadrettet forudsæs der øgede udenlandske investeringer i Grønland, særligt indenfor olie- og mineralområdet. Det er derfor hensigtsmæssigt, at Grønland allerede nu får et regelsæt om tynd kapitalisering, således at udenlandske efterforskningsselskaber mv. kender vilkårene ved at etablere sig i Grønland.

Lovforslaget lægger op til en brøk, hvorefter der kan ske afkortning i rentefradragsretten, såfremt gælden sat i forhold til egenkapitalen overstiger forholdet 2:1.

Set i internationalt perspektiv forekommer den tilladte gældsandel meget lav. I andre lande, som Grønland fra tid til anden sammenligner sit skattesystem med, ses brøker med forholdet 4:1.

Det fremgår imidlertid af lovforslaget, at såfremt den kontrollerede gæld er renteberegnet på "markedsvilkår", vil der ikke ske afkortning i fradragsretten for renteudgifterne, uanset gældsandelen over-

stiger forholdet 2:1. Dette afbøder i væsentlig grad effekten af, at Grønland alene accepterer en gældsandel i forholdet 2:1, men vi anbefaler dog, at der fra myndighedernes side regelmæssigt sker en vurdering af, om brøken 2:1 er hensigtsmæssig at fastholde.

Endvidere anbefaler vi, at der gives mulighed for, at berørte selskaber mv., ved at dokumentere at lånoptagelse og rentebetaling sker på markedsvilkår, kan undgå at opgøre gældsandelen i forhold til den indskudte kapital, idet denne opgørelse er både kompliceret og tidskrævende og forbundet med en lang række skøn. For visse typer aktiver skal der, jævnfør lovforslaget, udfindes en markedsværdi, hvilket vurderes at være særdeles vanskeligt og kan give anledning til unødige diskussioner med skatemyndighederne.

De foreslæde bestemmelser om tynd kapitalisering er stort set identiske med de regelsæt, der vedtages internationalt i disse år. Grønland har imidlertid på en række områder skatteregler, der afviger fra andre landes, og det kan, efter vor opfattelse, medføre en række uheldige sampsilsproblemer, der kan bringe en skatteyder i en uheldig situation.


Dette gælder eksempelvis selskaber, der gennemfører et efterforskningsprogram over en årrække med henblik på forhåbentlig på et senere tidspunkt at kunne udnytte de afdækkede mineralforekomster etc.

Sådanne datterselskaber vil have ganske betydelige udgifter i efterforskningsfasen og vil som regel blive tilført likviditet i takt med, at der er behov herfor, for at kunne gå videre med efterforskningen. Tilføres denne yderligere kapital løbende eksempelvis over en mellemregning for derefter at blive konverteret til selskabskapital for at opfylde brøken 2:1, jf. ovenfor, risikerer datterselskabet efter den gældende praksis på området i visse situationer at få afkortet det skattemæssige underskud til fremførsel, hvilket synes urimeligt.

Vi anbefaler, at skatteamministrationen nøje overvejer den praksis der skal gælde for afkortning af skattemæssige underskud bl.a. i de situationer, hvor selskaber omfattet af reglerne om tynd kapitalisering løbende søger at tilpasse kapitalgrundlaget til gældsandelen.

CFC beskatning

Vi har ingen særlige bemærkninger til dette område.

Med venlig hilsen

Per Jansen
statsautoriseret revisor

J.nr.: 01.40.01

UKA 2007/33

Akileraartarnermut Akitsuusiisarnermullu

Ataatsimiittitaliap Kukkunersiusunut

Deloittemut tusarniaaneranit allakkiaq

arfininngorneq ulloq oktobarip 20-at 2007

ataatsimiittarfik 2-mi ingerlanneqartoq pillugu

Peqataasut:

Inatsisartunut ilaasortaq Kristian Jeremiassen (A), siulittaasoq

Inatsisartunut ilaasortaq Juliane Henningsen (IA)

Inatsisartunut ilaasortaq Lene Knüppel (D)

Inatsisartunut ilaasortaq Ruth Heilmann (S), sinniisussaaq

Kukkunersiusoq Per Jansen, Deloitte

Ataatsimiittialiamut allatsi: Stefan Krehbiel, Elly Hauge Pedersen

Oqalutsi: Sofus Joelsen

Deloittep sinniisuititaa ulloq juunip sisamaat 2007 suliffiup tusarniaanermut skissutaa itisilerlugu nassuaatigissagaa qinnuigineqarpoq, ingammik "annikitsumik aningaasannguisarneq" pillugu.

Deloittep oqaatigisai tulliiniittut Ataatsimiittitaliap maluginiarpai:

1) Annikitsumik aningaasannguisarneq

"Annikitsumik aningaasannguisarneq" akileraartarnermut tuningatillugu taaguutaavoq, nunamut aningaasaliifigisamut iluaqutaasumik nunani tamalaani ingerlatseqatigiiffinnik akileraarusiinissamut malederuagassanik (illersuutitut aalajangersakkat) qulakkeeritiitsusuusooq. Kalaallit Nunaanni illersuutitut malederuagassanik taamaattunik namminersornerusut atuutilersitsinissaat Deloittemit tunngaviusumik isigalugu isumaqtigineqarpoq.

Annikitsumilli aningaasannguisarnermut malederuagassat nunanut allanut/ningaasaaliifigisanut assigiiungitsunut assersuussinikkut nunani tamalaani ingerlatsivinnit unammillernermut takussutissatut isigineqartarmata ajornartorsiutaasinnaavoq. Akileraartartut allat tamaasa assigalugit suliffeqarfiiut akileraarutitigut nammakkersorneqarnertik sapinngisamik killilersimaartinneqassasoq soorunami kissaatigisarpaat.

Suliffeqarfiup taarsigassarsiaasa killissaq suugaluarnersoq qaangerniarpassuk annikitsumik aningaaasannguisarnermut maleruagassat akileraartarnermut inatsisitigut pitsaanngitsunik kinguneqaateqalersarput. Inatsisissatut siunnersuut naapertorlugu allanit aningaasaliinerit (ass. taarsigassarsiat) aamma nammineq aningaasaatit (ass. suliffeqarfiup aktianik aningaasaataasa) akornanni taarsigassarsisitsinerit annertussusiat 2:1 qaangerlugu annertussuseqartariaqarpoq.

Nunami allami ingerlatseqatigiiffiup piginnittusuup nunatsinni ingerlatseqatigiiffimminut qanoq amerlatigisunik aningaasaliinissaanik apeqqut ajornartorsiutaalluarsinnaavoq. Ingerlatseqatigiiffiup piginnittusuup soqtigarisinnaavaa ingerlatseqatigiiffiutimi aktiatigut aningaasaataanut aningaasat kiliilimmik amerlassusillit taamaallaat pituttornissaat, aningaasaliissutigisassatullu piumasaqaatigineqartut sinneri, erniai ingerlatseqatigiiffimminit akiligassatut, taarsigassarsiangoortinneqqassasut. Ingerlatseqatigiiffiup ernianut aningaasartuutai akileraarutinit ilanngaatigineqarsinnaassapput, taamaaliornikkullu nunatta karsiata akileraarutinit iluanaarutissai millisisinneqarlutik. Taamaalisoqarpat "akile-raarusiinermut tunngavissat nunatsinnit avammut nuunneqassapput", ingerlatseqatigiiffitummi piginnittusoq nammineq nunagisamini akileraartussaatitaasinnaammatt.

Nunanut allanut sanilliussilluni taarsigassarsisitsinermut killigititaq 2:1-usoq nunanut, killigititamik s.ass. 3:1-mik 4:1-milluunniit akuerinnittunut sanilliullugu sakkortuginarsinnaavoq, taakkumi aningaasaliinermut tunngatillugu sullivinnut iliuuseqarnissamut kiffaanngissuseqarnerutitsisinnaammata.

Ilannguttariaqaporli maleruagassatut siunnersuutigineqartut allakkut salaannerummata, niuernikkumi piumasaqaatit il.il. naapertorlugit taarsigassarsiaq ernialerneqassasoq naatsorsuutigineqarpat **taarsigassarsineq qummut killigaanngitsoq** akuerineqartarmat.

Nunat akornanni akileraartarnermi "unammilleqatigiinnikkut pissutsit" qanoq ineriarforfiunersut apeqqutaatillugu nunani tamalaani ingerlatseqatigiiffiit ilaannit taarsigassarsisitsinermut killigititaq 2:1 nujorrassaatitut misigineqarsinnaagunartoq Deloitte ataatsimut isumaqarpoq. Inatsisissatut siunnersuut akuersissutigineqarpat nunanut tamalaanut sanilliussinikkut pissutsit taamaanaannerat malittareqqissaarneqassasoq inassutigineqarsinnaavoq.

2) Nammineq aningaasaatinut akiligassat nuunneqarnerisigut maleruagassat maleruagassanut allanut tunngatillugu ajornartorsiutitaqarsinnaanerat

Suliffeqarfik akiligassanik nammineq aningaasaatinut nuussippat, ass. ingerlatseqatigiiffik piginnittusoq ingerlatseqatigiiffisami akiligassai annikillilerlugit aningaasaliippat, akileraartarnikkut maleruagassanut maleruagassat nutaat sunniuteqaqatalissasut Deloitte naliliivoq. Taamaalisoqarpat ernianut aningaasartuutigisat pissutigalugit amigartoorutit pisoqqat saqqummiunneqarnerisigut periuserineqartutut atuuttut malillugit ingerlatseqatigiiffik sipaakkatigut iluaqtissamik annaasaqassaaq. Tamanna aatsitassanut suliffeqarfimmut aallarnisarnermi aningaaaliivilgalugu tunngavissinneqartumut, kingusinerusukkut annikitsumik aningaasannguinerusutut paasinarsisumut, nunatsinni ajornartorsiutaasimavoq.

3) Aktianik aningaasaatit ikilinerisigut il.il. maleruagassat maleragassanut allanut tunngatillugu ajornartorsiutitaqarsinnaanerat

Piginnitoq (ass. ingerlatsivik piginnittusoq) nunatsinni suliffeqarfimmi aktiatigut aningaasaatinik millilerinissamik kissaateqarpat akileraartarnikkut maleruagassanut maleruagassat nutaat sunniuteqassasut Deloitte ilanngullugu naliliivoq. Periuserineqartutut atuuttut malillugit nammineq aningaasaatigisat millileriffiginerat iluanaarutit akitsuuserneqarnerinik nassataqassaaq. Taamaalisoqarpat ingerlatseqatigiiffimmit aningaasalersuiffigineqarujussuartumit, tassalu ingerlatsivimmit ima aningaasaateqartigisumit, "sulisitsisinnaaneq" iluanaarutinik akuerineqarsinnaasunik pissarsiniarnissaq ajornartorujus-suussaaq.