

UNDERSKRIFTVERSION

Ejeraftale

Vedrørende Kalaallit Airports International A/S

Denne ejeraftale ("**Ejeraftalen**") er indgået den 6. marts 2019 mellem

- (1) Kalaallit Airports Holding A/S, CVR-nr. 12859724, Imaneq 33, 5. sal, 3900 Nuuk ("**KAIR**"); og
- (2) Den Danske Stat ("**Staten**").

(KAIR og Staten er i det følgende individuelt refereret til som en "**Part**" og samlet "**Parterne**")

vedrørende Parternes aktiebesiddelser i Kalaallit Airports International A/S, CVR-nummer 40419953 (i det følgende kaldet "**Selskabet**").

1. DEFINITIONER

- 1.1 "**Ansvarligt Lån**" betyder det ansvarlige lån på MDKK 94,3 ydet fra Selvstyret til Selskabet i forbindelse med stiftelse og kapitalisering af Selskabet.
- 1.2 "**Bestemmende Indflydelse**" betyder (direkte eller indirekte) (i) ejerskab af mere end 50 % af kapitalen eller stemmerne i en juridisk enhed, (ii) retten til at udpege eller afsætte et flertal af medlemmerne i en juridisk enheds centrale ledelsesorgan og/eller (iii) ret til på anden vis (herunder, men ikke begrænset til, ved fuldmagt eller aftale) at udøve en udslagsgivende indflydelse på en juridisk persons økonomiske eller forretningsmæssige forhold.
- 1.3 "**Bydende Tredjemand**" har betydningen anført i punkt 13.2.2.
- 1.4 "**Deadlock**" har betydningen anført i punkt 18.1.
- 1.5 "**Finansieringen**" betyder Statens indskud af egenkapital og anden form for finansiering (herunder sikkerhedsstillelse for dele af Selskabets gæld) i Selskabet, som beskrevet i Investeringsaftalen.
- 1.6 "**Investeringsaftalen**" betyder Rammeaftale om investering af 6. marts 2019 vedr. Selskabet indgået mellem Staten og KAIR.
- 1.7 "**Koncernforbundet Selskab**" betyder i forhold til en Part et selskab, (i) over hvilket Parten har Kontrol, eller (ii) som er underlagt Kontrol fra den samme (fysiske eller juridiske) person som den pågældende Part.
- 1.8 "**Kontrol**" foreligger, hvor følgende betingelser er opfyldt: (direkte eller indirekte) (i) ejerskab af mere end 50 % af kapitalen og stemmerne i en juridisk enhed og (ii) retten til at udpege og afsætte et flertal af medlemmerne i en juridisk enheds centrale ledelsesorgan og (iii)

at ingen tredjemand har ret til på anden vis (herunder, men ikke begrænset til, ved fuldmagt eller aftale) at udøve en udslagsgivende indflydelse på den juridiske enheds økonomiske eller forretningsmæssige forhold.

- 1.9 **“Lufthavnene”** har betydningen anført i punkt 2.2.
- 1.10 **”Mellemselskaber”** har betydningen anført i punkt 16.1.
- 1.11 **”Misligholdelsespåbud”** har betydningen anført i punkt 17.1.
- 1.12 **”Nærstående”** har samme betydning som i henhold til § 2 i konkursloven, som den gælder i Grønland jf. kongelig anordning A 983 af 16. december 1997, med efterfølgende ændringer.
- 1.13 **”Offentlig Enhed”** betyder en offentlig myndighed, et statsligt eller Selvstyreejet aktieselskab, en selvstændig offentlig virksomhed, en stats- eller Selvstyrefinansieret selvejende institution eller enhver anden juridisk person, enhed eller institution, hvori henholdsvis Staten eller Selvstyret har Kontrol.
- 1.14 **”Politiske Aftale”** betyder den politiske aftale vedrørende finansiering af Lufthavnene indgået mellem Danmarks regering og Naalakkersuisut den 10. september 2018.
- 1.15 **”Selvstyret”** betyder Grønlands Selvstyre.
- 1.16 **”Selvstyrets Finansiering”**, betyder Selvstyrets indskud af egenkapital på MDKK 1.400 i Selskabet og ydelse af Ansvarligt Lån.
- 1.17 **”Sælgende Part”** har betydningen anført i punkt 13.2.2

2. INDLEDNING OG BAGGRUND

- 2.1 Inatsisartut traf i efteråret 2015 en principbeslutning om anlæg af en række lufthavne i Grønland med henblik på at forbedre og modernisere infrastrukturen og styrke erhvervsudviklingen i Grønland. Naalakkersuisut stiftede i 2016 KAIR til at stå for anlæg og drift af tre nye lufthavne i henholdsvis Nuuk, Ilulissat og Qaqortoq. KAIR er 100 % ejet af Selvstyret.
- 2.2 Danmarks regering og Naalakkersuisut indgik d. 10. september 2018 den Politiske Aftale om et dansk engagement i lufthavnprojekterne i Nuuk og i Ilulissat samt om styrket erhvervs-samarbejde mellem Grønland og Danmark.
- 2.3 Baggrunden for den Politiske Aftale er, at den danske regering sammen med Naalakkersuisut grundlæggende ønsker at samarbejde om opgaver, som kan have stor betydning for Grøn-

lands udvikling. Endvidere er aftalen et udtryk for, at Staten ønsker at bidrage til rigsfællesskabet samt til en modernisering og en forbedring af kritisk infrastruktur i Grønland.

- 2.4 I overensstemmelse med den Politiske Aftale medvirker Staten til finansieringen af lufthavnene i Nuuk og Ilulissat ("**Lufthavnene**").
- 2.5 Selskabet skal varetage anlæg, finansiering og drift af disse. Denne Ejeraftale er indgået som led i, og som betingelse for, Statens tilvejebringelse af Finansieringen til Selskabet. Anlæg, finansiering og drift af lufthavnen i Qaqortoq indgår ikke (direkte eller indirekte) i Selskabets virksomhed.
- 2.6 Selvstyret tiltræder som ejer af 100 % af aktierne i KAIR Ejeraftalen og forpligter sig til, at udøve sine (direkte og indirekte) beføjelser og iagttage sine (direkte og indirekte) forpligtelser i relation til Selskabet i overensstemmelse med Ejeraftalens bestemmelser.
- 2.7 Staten forpligter sig til at udøve sine (direkte og indirekte) beføjelser og iagttage sine (direkte og indirekte) forpligtelser i relation til Selskabet i overensstemmelse med Ejeraftalens bestemmelser.

3. EJERAFTALENS ANVENDELSESOMRÅDE

- 3.1 Ejeraftalen er den overordnede regulering af Parternes indbyrdes forhold som aktionærer i Selskabet. Ejeraftalen har i forholdet mellem Parterne forrang for Selskabets vedtægter.
- 3.2 Ejeraftalen omfatter og regulerer ejerskabet af samtlige de aktier (og aktieinstrumenter) i Selskabet, som Parterne måtte eje fra tid til anden, herunder også yderligere aktier, som en Part har erhvervet efter indgåelsen af denne Ejeraftale ved tegning, aktieovergang eller ved tildeling af fondsaktier.
- 3.3 Såfremt der senere måtte etableres direkte og indirekte datterselskaber ejet af Selskabet, skal Ejeraftalens principper også finde anvendelse i Parternes forvaltning af sådanne datterselskaber med eventuelle nødvendige tilpasninger.

4. UDØVELSE AF EJERSKABET

- 4.1 Parterne er enige om, at ejerskabet af Selskabet skal udøves under iagttagelse af et armslængdeprincip. Ejerskabet af Selskabet skal være aktivt, men samtidig udøves under hensyntagen til, at formålet med Selvstyrets Finansiering og Finansieringen fra Statens side er at finansiere anlæg og drift af Lufthavnene.

- 4.2 Parterne er således indstillede på i videst muligt omfang som udgangspunkt alene at udøve deres ejerskab på generalforsamlingen og gennem udpegelse af medlemmer til Selskabets bestyrelse og at respektere Selskabets ledelses beslutningskompetence i forhold til udvikling og drift af Selskabets aktiviteter.
- 4.3 Parterne skal udøve deres rettigheder og forpligtelser som aktionærer i Selskabet i overensstemmelse med Ejeraftalen. Parterne skal endvidere anvende deres indflydelse i Selskabet til at sikre, at bestemmelserne i Ejeraftalen også efterleves fra Selskabets side, herunder ved orientering om Ejeraftalen til de af Parterne udpegede bestyrelsesmedlemmer.
- 4.4 Selskabets bestyrelse skal gøres bekendt med denne Ejeraftale og eventuelle senere ændringer heri.

5. SELSKABSKAPITAL

- 5.1 Selskabets aktiekapital udgør umiddelbart efter Statens investering i Selskabet i henhold til Investeringsaftalen DKK 7.500.000 fordelt på aktier af DKK 1, fordelt mellem Parterne som følger:

Aktionær	Ejerandel	Nominel Aktiebesiddelse
KAIR	66,67 %	Nominelt DKK 5.000.000
Staten	33,33 %	Nominelt DKK 2.500.000
I alt	100 %	Nominelt DKK 7.500.000

- 5.2 Parterne er enige om, at Finansieringen og Selvstyrets Finansiering, ikke (hverken direkte eller indirekte) må anvendes til anlæg, finansiering eller drift af andre projekter end Lufthavnene.
- 5.3 Investeringsaftalen fastlægger de estimerede frister for Parternes nærmere aftalte bidrag med deres respektive del af hhv. Selvstyrets Finansiering og Finansieringen, således at Selskabet fortsat ejes i forholdet som angivet i punkt 5.1.
- 5.4 Parterne er, bortset fra hvad der fremgår af Investeringsaftalen, ikke forpligtet til at foretage yderligere kapitalindskud i Selskabet eller til at kautionere for eller på anden måde sikre opfyldelsen af Selskabets forpligtelser.

6. BESTYRELSE

6.1 Bestyrelsens sammensætning

- 6.1.1 Selskabets bestyrelse består af 5 - 7 generalforsamlingsvalgte medlemmer samt eventuelle medarbejdervalgte medlemmer. Bestyrelsen skal ved Selskabets stiftelse bestå af 6 generalforsamlingsvalgte medlemmer, som vælges på Selskabets ordinære generalforsamling for ét år ad gangen. Genvælg kan finde sted, og Parterne er enige om, at der så vidt muligt skal tilstræbes kontinuitet i bestyrelsens arbejde.
- 6.1.2 KAIR indstiller 4 bestyrelsesmedlemmer og Staten indstiller 2 bestyrelsesmedlemmer til valg på generalforsamlingen. Hvis ejerforholdene i Selskabet ændrer sig eller antallet af generalforsamlingsvalgte bestyrelsesmedlemmer ændres, indstiller Parterne i mangel af anden aftale hver et antal medlemmer til Selskabets bestyrelse svarende til Partens proportionale ejerandel i Selskabet afrundet til nærmeste hele tal.
- 6.1.3 En Part kan til enhver tid kræve, at et bestyrelsesmedlem indstillet af den pågældende Part udskiftes med et andet bestyrelsesmedlem indstillet af denne, hvilket sker ved beslutning på en generalforsamling.
- 6.1.4 Parternes hensigt er, at der udpeges en bestyrelse, som samlet set besidder de nødvendige kompetencer til effektivt at lede Selskabet og dets aktiviteter, og til at der skabes en passende kontinuitet i bestyrelsen.
- 6.1.5 Bestyrelsens formand vælges af generalforsamlingen blandt de medlemmer, der udpeges af KAIR, efter forudgående samtykke fra Staten.
- 6.1.6 Parterne har til hensigt at orientere hinanden, forud for den planlagte dato for en generalforsamling, hvor der skal ske valg til bestyrelsen, om hvilke personer, de indstiller til Selskabets bestyrelse. Det har til formål at understøtte Parternes hensigt som beskrevet i punkt 6.1.4. Parterne forpligter sig til at stemme for de af den anden Part indstillede personer.
- 6.1.7 I tilfælde af, at et valgt bestyrelsesmedlem afgiver stemme for væsentlige beslutninger, som ikke er i overensstemmelse med denne Ejerftale, eller gentagne gange udebliver fra bestyrelsesmøder uden lovligt forfald, påhviler det efter påkrav fra den anden Part den udpegende Part at medvirke til en udskiftning af det pågældende bestyrelsesmedlem.

6.2 Bestyrelsens arbejde

- 6.2.1 Bestyrelsen er beslutningsdygtig, når (i) mere end halvdelen af medlemmerne og (ii) bestyrelsesmedlemmer indstillet af begge Parter er til stede eller lovligt repræsenteret. Såfremt bestyrelsen ikke er beslutningsdygtig, som følge af at punkt (ii) ikke er opfyldt, er formanden for bestyrelsen berettiget til at indkalde til et nyt bestyrelsesmøde med mindst 5 dages varsel. Indkaldelse skal ske pr. e-mail til alle medlemmer af bestyrelsen med angivelse af dagsordenen for mødet, og bestyrelsesmedlemmerne skal gives mulighed for at deltage pr. telefon. Hvis punkt (i) er opfyldt, er bestyrelsen beslutningsdygtig i henhold til dagsordenen på dette nye bestyrelsesmøde, selvom punkt (ii) ikke er opfyldt på det pågældende møde.

Beslutninger om Selskabets virksomhed træffes i Selskabets bestyrelse med simpelt flertal.

- 6.2.2 Uanset ovenstående kræver følgende dog enstemmighed blandt de generalforsamlingsvalgte bestyrelsesmedlemmer:

1. Væsentlige ændringer i karakteren af Selskabets forretningsmæssige aktiviteter eller oprettelse af datterselskaber, hvori der indskydes væsentlige dele af Selskabets aktiver.
2. Frasalg af (i) samtlige eller væsentlige dele af Selskabets aktiver, (ii) væsentlige aktiver ejet af direkte eller indirekte datterselskaber, (iii) kapitalandele i direkte eller indirekte datterselskaber samt beslutning om udstedelse af nye kapitalandele eller andre instrumenter, der giver eller kan give ret til at erhverve kapitalandele i direkte eller indirekte datterselskaber.
3. Beslutninger om finansielle forhold eller dispositioner, som er af væsentlig betydning for Parternes beskyttelse af deres investering.
4. Ophør med Selskabets virksomhed.

- 6.3 Bestyrelsesmedlemmer honoreres med et for arbejdet sædvanligt vederlag fastsat af Parterne på generalforsamlingen, og følger Selvstyrets retningslinjer for vederlag i Selvstyreejede virksomheder.

7. GENERALFORSAMLING

- 7.1 Alle beslutninger på generalforsamlinger træffes ved simpelt stemmeflertal, medmindre lovgivningen eller vedtægterne kræver anden majoritet.

- 7.2 Parterne er i øvrigt enige om, at følgende beslutninger af særlig væsentlig betydning og hvis endelige vedtagelse henhører under generalforsamlingens kompetence, alene kan vedtages af generalforsamlingen i enstemmighed:
1. Kapitalforhøjelser, som ikke er omfattet af Investeringsaftalen.
 2. Samtykke til overdragelse af aktier, jf. punkt 13.1.
 3. Vedtægtsændringer, der ikke udelukkende skyldes ændringer i selskabsloven, jf. dog punkt 7.2 1.
 4. Selskabsretlige omstruktureringer, hvor beslutningen ved lov er tillagt generalforsamlingen.
 5. Opløsning af Selskabet.

8. VEDTÆGTER

- 8.1 Hver Part er berettiget til at kræve relevante dele af Ejeraftalens bestemmelser optaget i Selskabets vedtægter.

9. REVISION OG ÅRSRAPPORT

- 9.1 Selskabets revisor indstilles til valg på generalforsamlingen af KAIR efter forudgående samtykke fra Staten. Staten forpligter sig til at stemme for den af KAIR indstillede revisor, forudsat at betingelserne for udpegning i henhold til vedtægterne er opfyldt.

10. UDBYTTE

- 10.1 Parterne er enige om, at Selskabet under hensyntagen til Selskabets primære formål, som er at tilvejebringe og drive en effektiv infrastruktur i Grønland til gavn for det grønlandske samfund, skal drives på et forretningsmæssigt grundlag og med henblik på en langsigtet overskudsgivende drift. Parterne er enige om, at der ikke skal anlægges en aggressiv udbyttepolitik, og at beslutning om disponering af eventuel fri likviditet og eventuel udlodning af udbytte skal træffes med udgangspunkt i ovennævnte, dog under hensyntagen til udviklingen af Selskabets forretning og en sund finansiel konsolidering. Parterne er i den forbindelse bekendt med, at Selskabets regnskabsmæssige resultater i de indledende driftsår vil være væsentligt påvirket af afskrivninger på investeringer i anlæg af Lufthavnene.

11. INFORMATION

- 11.1 Selskabets bestyrelse skal senest 30 dage efter udgangen af hvert kvartal underrette Parterne om væsentlige udviklinger i Selskabets forhold, herunder i relation til dets finansielle stilling, status på anlægsprojekter, budgetter og drift.
- 11.2 Bestyrelsen skal endvidere løbende udarbejde og tilsende Parterne kvartalsvise perioderegnskaber for Selskabets drift. Perioderegnskaberne skal være Parterne i hænde senest 30 dage efter udløb af det kvartal, som de vedrører.

12. AFTALER MED SELSKABET

- 12.1 Aftaler og andre forretningsmæssige forhold mellem Selskabet og dets aktionærer, bestyrelsesmedlemmer, direktion og/eller disses Nærstående kan alene indgås med forudgående enstemmigt samtykke fra de generalforsamlingsvalgte medlemmer af Selskabets bestyrelse. Sådanne aftaler skal være skriftlige og indgås og forvaltes på sædvanlige markedskonforme armslængdevilkår.
- 12.2 Midler tilført en Part eller dennes Nærstående uden samtykke fra Selskabets bestyrelse skal straks tilbageføres, og pågældende Part eller dennes Nærstående skal sikre, at Selskabet stilles, som om forholdet ikke havde fundet sted.

13. OVERDRAGELSE AF AKTIER

13.1 Samtykke

- 13.1.1 Enhver overdragelse af aktier i Selskabet kræver generalforsamlingens forudgående samtykke.
- 13.1.2 Parterne er alene berettiget og forpligtet til at stemme for et sådant samtykke til overdragelse af aktier i Selskabet, når overdragelsen sker i overensstemmelse med bestemmelserne om aktieovergang i denne Ejeraftale punkt 13.
- 13.1.3 Bestyrelsen skal ved modtagelse af anmodning om samtykke til aktieovergang indkalde Parterne til en ekstraordinær generalforsamling med henblik på afstemning om afgivelse af samtykke tids nok til, at tidsfristen for afgivelse eller afvisning af samtykke i henhold til vedtægterne kan overholdes.

13.2 Forkøbsret

- 13.2.1 Parterne har hver især forkøbsret til den anden Parts aktier i Selskabet efter bestemmelserne i dette punkt 13.2.
- 13.2.2 Såfremt en Part modtager et *bona fide* tilbud på køb af hele (men ikke dele, jf. punkt 13.4.3) sin aktiepost i Selskabet fra en tredjemand (den ”**Bydende Tredjemand**”) der, såvel i økonomisk som i alle andre henseender, er reelt uafhængig af den Part, til hvem tilbuddet er givet, og den pågældende Part (den ”**Sælgende Part**”) ønsker at acceptere et sådant tilbud, skal den sælgende Part tilbyde den anden Part at købe aktieposten på samme vilkår som tilbudt af den Bydende Tredjemand.
- 13.2.3 Tilbud om udøvelse af forkøbsret skal sendes skriftligt af den Sælgende Part vedlagt kopi af tilbuddet fra den Bydende Tredjemand, hvoraf alle relevante oplysninger om købstilbuddet skal fremgå, herunder, men ikke begrænset til, den Bydende Tredjemands identitet, prisen for de tilbudte aktier og betalingsvilkår.
- 13.2.4 Såfremt den anden Part ønsker at gøre sin forkøbsret gældende, skal dette ske skriftligt til den Sælgende Part indenfor 90 dage efter, at tilbuddet om at gøre forkøbsretten gældende er modtaget af den anden Part. Vederlaget for den udbudte aktiepost skal berigtiges i overensstemmelse med de af den Bydende Tredjemand tilbudte vilkår (dog således, at den køvende Part altid skal være berettiget til at omregne en del af købesummen for de udbudte aktier, som skal erlægges i andet end kontanter, til kontantbetaling på baggrund af værdien af den ikke-kontante del af købesummen pr. datoen for overdragelsen af aktierne).
- 13.2.5 Såfremt den anden Part ikke udnytter sin forkøbsret til de udbudte aktier, er den Sælgende Part berettiget til inden udløbet af 6 måneder fra udløbet af acceptfristen i punkt 13.2.4 at gennemføre et salg af sin aktiepost til den Bydende Tredjemand, og da alene på vilkår, som ikke er mere favorable for den Bydende Tredjemand end de vilkår, som den anden Part var blevet tilbudt at overtage aktierne på.
- 13.2.6 Den anden Part skal loyalt medvirke til, at den Sælgende Part som led i en sædvanlig due diligence undersøgelse kan meddele den Bydende Tredjemand de for en overdragelse nødvendige oplysninger om indholdet af nærværende Ejeraftale og sådanne oplysninger om Selskabet i øvrigt, som en potentiel køber med rimelighed må kunne forvente at modtage, dog under forudsætning af, at (i) den Bydende Tredjemand forinden har underskrevet en sædvanlig fortrolighedsaftale, der giver Parterne og Selskabet tilstrækkelig beskyttelse, (ii) at meddelelse af oplysninger til den Bydende Tredjemand kontrolleres og koordineres af Selskabets bestyrelse, og (iii) at indsamling og meddelelse af oplysninger ikke pålægger Parterne eller

Selskabet urimelige administrative byrder. Den Sælgende Part skal afholde omkostningerne forbundet med en sådan due diligence.

13.2.7 Er den udbudte aktiepost ikke overdraget til den Bydende Tredjemand inden for den i punkt 13.2.5 nævnte frist på 6 måneder, indtræder den anden Parts forkøbsret i henhold til foranstående bestemmelser på ny.

13.2.8 Parternes heri indeholdte forkøbsret gælder med de nødvendige ændringer også i tilfælde af den anden Parts konkurs eller anden tvangsrealisation af aktier i Selskabet.

13.3 **Medsalgsret**

13.3.1 Såfremt tredjemand ved overtagelse af aktier fra en Part vil opnå Bestemmende Indflydelse i Selskabet, er den sælgende Part forpligtet til at gøre aktieovergangen betinget af, at den købende tredjemand samtidig tilbyder at overtage den anden Parts samlede aktiebesiddelser i Selskabet.

13.3.2 Acceptfristen for den anden Part må ikke fastsættes til under 30 dage fra Partens modtagelse af tilbuddet.

13.3.3 Såfremt den anden Part udnytter sin medsalgsret, skal overdragelsen ske til den pris og på de øvrige vilkår, der er gældende for den aktieerhvervelse, hvorved tredjemand opnår Bestemmende Indflydelse.

13.4 **Koncerninterne transaktioner**

13.4.1 De i punkt 13.1 - 13.3 indeholdte bestemmelser finder ikke anvendelse ved (i) en Parts overdragelse af sine aktier til et med den overdragende Part Koncernforbundet Selskab eller (ii) overdragelse af en Parts aktier i Selskabet til en til den overdragende Part relateret Offentlig Enhed, forudsat at det Koncernforbundne Selskab eller den Offentlige Enhed på tidspunktet for overdragelsen tiltræder denne Ejerftale som part.

13.4.2 Uanset overdragelsen til et Koncernforbundet Selskab eller en Offentlige Enhed indestår den overdragende Part som selvskyldner for det erhvervende Koncernforbundne Selskabs eller den Offentlige Enheds forpligtelser i henhold til Ejerftalen uden begrænsning i tid.

13.4.3 Såfremt erhververen senere ophører med at være et Koncernforbundet Selskab eller Offentlig Enhed til den overdragende Part, skal aktieposten tilbageføres til den oprindelige Part (eller til et med denne på det pågældende tidspunkt Koncernforbundet Selskab eller Offentlig Enhed) med virkning fra tidspunktet for forbindelsens ophør.

13.5 **Købstilbud fra Selvstyret**

13.5.1 Såfremt Selvstyret afgiver et *bona fide* tilbud på erhvervelse af Statens samlede aktiepost i Selskabet, er Staten indstillet på at indgå i forhandlinger mellem Staten og Selvstyret herom.

13.6 **Kun samlet overdragelse**

13.6.1 Såfremt en Part i øvrigt er berettiget til at overdrage sine aktier i Selskabet i henhold til Ejer-aftalen, kan en sådan ret til overdragelse alene udnyttes i relation til en samlet overdragelse af den pågældende Parts aktier i Selskabet. Parterne skal ikke være berettiget til alene at overdrage dele af deres aktiebeholdning i Selskabet til hverken tredjemand, Koncernforbundne Selskaber eller en Offentlig Enhed.

13.7 **Nye aktionærer**

13.7.1 Eventuelt nye aktionærer er forpligtede til at tiltræde denne Ejer aftale, og Parterne er forpligtede til at gøre enhver overdragelse af aktier i Selskabet betinget af, at dette sker.

14. **TEGNING AF NYE AKTIER**

14.1 I tilfælde af en kapitaludvidelse i Selskabet tilkommer der Parterne en fortegningsret til at tegne nye aktier i Selskabet pro rata til deres aktiebesiddelse i Selskabet på tidspunktet for generalforsamlingens beslutning om at gennemføre kapitalforhøjelsen, idet kapitalforhøjelser der følger af Investeringsaftalen dog følger bestemmelserne i denne.

15. **FORBUD MOD PANTSÆTNING OG OVERDRAGELSE AF STEMMERETTIGHEDER**

15.1 Parterne må ikke uden samtykke fra den anden Part pantsætte eller på anden måde behæfte deres aktier i Selskabet, og aktierne må ikke gøres til genstand for udlæg.

15.2 Parterne må endvidere ikke isoleret overdrage de forvaltningsmæssige beføjelser, der knytter sig til aktierne i Selskabet, til tredjemand.

16. **FASTHOLDELSE AF KONTROL**

16.1 Selvstyret og Staten skal hver især opretholde Kontrol i alle til enhver tid værende mellem-selskaber i ejerkæden mellem dem selv og Selskabet, herunder for så vidt angår Selvstyret (på tidspunktet for Ejer aftalens ikrafttræden) KAIR (sådanne selskaber benævnt ”Mellemselskaber”).

16.2 Selvstyret og Staten må ikke pantsætte ejerandele i deres respektive Mellemselskaber til tredjemand på en måde, hvor dette, såfremt pantthaver trådte til pantet, ville medføre, at den pantsættende Part ikke længere ville have Kontrol over et eller flere Mellemselskaber.

17. MISLIGHOLDELSE

17.1 Såfremt en af Part gentagne gange væsentligt misligholder sine forpligtelser i henhold til Ejeraftalen eller Selskabets vedtægter, og sådan gentagen væsentlig misligholdelse ikke er bragt til ophør senest 30 dage efter, at påbud herom ("**Misligholdelsespåbud**") er afgivet af den ikke-misligholdende Part, er den ikke-misligholdende Part berettiget til at købe den misligholdende Parts aktiepost helt eller delvist (uanset punkt 13.6.1).

17.2 Et Misligholdelsespåbud skal for at være gyldigt afgives skriftligt til den misligholdende Part med kopi til Selskabets bestyrelsesformand og Partsrepræsentanterne, og såfremt den misligholdende Part måtte være KAIR også til Formandens Departement i Selvstyret.

17.3 En væsentlig misligholdelse kan alene anses som "gentagen", hvis den tidligere ved skriftlig meddelelse fra den ikke-misligholdende Part er gjort gældende overfor den misligholdende Part, (hvilket ikke er et Misligholdelsespåbud i henhold til punkt 17.1) og denne Part opretholder, eller på ny i en tidsmæssig nær sammenhæng foretager, en væsentlig misligholdelse.

17.4 Købesummen for den misligholdende Parts aktiepost skal være markedsværdien af denne på tidspunktet hvor den ikke-misligholdende Part afgiver gyldigt Misligholdelsespåbud, og fastsættes af en af Parterne uafhængig investeringsbank med dokumenteret ekspertise i værdiansættelse af infrastrukturprojekter. Omkostningerne ved værdiansættelsen skal afholdes af den misligholdende Part.

17.5 Købesummen for den misligholdende Parts aktiepost erlægges kontant.

17.6 Den misligholdende Part er i tillæg til ovenstående forpligtet til at erstatte tab, som den ikke-misligholdende Part og/eller Selskabet måtte have lidt som følge af misligholdelsen i overensstemmelse med Grønlandsk rets almindelige regler. Den ikke-misligholdende Part er berettiget til alene at kræve tab erstattet uden samtidigt at fremsætte krav om overtagelse af den misligholdende Parts aktier i Selskabet.

17.7 Også tvister om hvorvidt der foreligger en væsentlig misligholdelse af Ejeraftalen, kan indbringes for voldgiftsretten i henhold til punkt 23.

18. DIALOG OG ESKALERING

- 18.1 I tilfælde af uenighed mellem Parterne om forhold, som er omfattet af denne Ejerftale (en ”**Deadlock**”), er Parterne forpligtet til at udvise en smidig, loyal og løsningsorienteret tilgang til den opståede uenighed og til at indgå i dialog med henblik på at finde en konstruktiv løsning på uenigheden, som er tilfredsstillende for begge Parter.
- 18.2 Hver af Parterne er berettiget til skriftligt at meddele den anden Part, at der efter den meddelende Parts opfattelse er opstået en Deadlock og anmode om, at der indledes forhandlinger mellem Parterne, som for KAIRs vedkommende i denne sammenhæng også kan inkludere Selvstyret, med henblik på at nå frem til en løsning på uenigheden.
- 18.3 Parterne vil loyalt forsøge at nå til enighed om Deadlock-forholdet inden for 30 dage fra afgivelsen af meddelelsen om Deadlock.

19. NOTERING I EJERBOGEN

- 19.1 Det skal i Selskabets ejerbog noteres, at aktierne er omfattet af en ejerftale.

20. OMKOSTNINGER

- 20.1 Parterne bærer egne udgifter til egne rådgivere i forbindelse med forhandling om og indgåelse af Ejerftalen.

21. IKRAFTTRÆDEN OG OPHØR

- 21.1 Ejerftalen træder i kraft fra det tidspunkt, hvor Statens investering i Selskabet i henhold til Investeringsaftalen gennemføres.
- 21.2 Ejerftalen er uopsigelig og bindende for Parterne, så længe disse ejer aktier i Selskabet.

22. ÆNDRINGER

- 22.1 Ændring af Ejerftalen kræver enighed mellem Parterne og skal ske skriftligt.

23. LOVVALG OG VOLDGIFT

- 23.1 Ejerftalen er underlagt Grønlandsk ret.
- 23.2 Enhver tvist mellem Parterne vedrørende eller i relation til Ejerftalen skal afgøres ved voldgift ved Voldgiftsinstituttet med anvendelse af de af Voldgiftsinstituttet udstedte Regler for

behandling af voldgiftssager, som er i kraft på tidspunktet for en Parts indgivelse af klageskrift til Voldgiftsinstituttet.

23.3 Voldgiftsretten nedsættes i Grønland.

23.4 Parterne er forpligtet til at holde eksistensen af eventuelle voldgiftssager i henhold til dette punkt 23 samt indholdet af eventuelle voldgiftskendelser fortroligt.

Ejeraftalen er underskrevet i 3 enslydende originale eksemplarer, hvoraf hver Part samt Grønlands Selvstyre modtager et.

Dato:

For Kalaallit Airports Holding A/S:

Jóhannus Egholm Hansen,
Bestyrelsesformand

Peter Angutinguaq Wistoft,
Direktør

For Den Danske Stat:

Lars Løkke Rasmussen,
Statsminister

Peder Lundquist,
Afdelingschef, Finansministeriet

Som 100 % ejer af Kalaallit Airports Holding A/S og politisk ansvarlig part tiltrædes Ejeraftalen.

For Grønlands Selvstyre:

Kim Kielsen,
Formand for Naalakkersuisut