


WET van 10 september 2013, houdende toestemming tot het aangaan van een Delfstoffenovereenkomst met Suriname Gold Company LLC betreffende het gebied bekend als Merian, district Sipaliwini. (Wet Merian Goudproject).

DE PRESIDENT VAN DE REPUBLIEK SURINAME

In overweging genomen hebbende dat – met het oog op de ontwikkeling van het delfstoffenpotentieel van Suriname – het noodzakelijk is de Regering van de Republiek Suriname toestemming te geven tot het aangaan van een overeenkomst met Suriname Gold Company LLC;

Heeft, de Staatsraad gehoord, na goedkeuring door De Nationale Assemblee, bekrachtigd de onderstaande wet:

Artikel 1

1. Aan de Regering van Suriname wordt toestemming verleend om een overeenkomst aan te gaan met Suriname Gold Company LLC, een rechtspersoon naar het recht van de Staat Delaware (Verenigde Staten van Amerika), tot het ondernemingsgewijs exploiteren van goud en geassocieerde metalen in het gebied bekend als 'Merian' in het district Sipaliwini, welke overeenkomst, inclusief haar bijlagen, is vervat in de bijlage behorende bij deze wet.

2. De Minister van Natuurlijke Hulpbronnen en de Minister van Financiën worden gemachtigd om voor en namens de Republiek Suriname de in lid 1 bedoelde overeenkomst te ondertekenen.
3. Elke voorgenomen deelname van de Staat Suriname in enig mijnbouwrecht zal geschieden middels een onderneming waarin de Staat volledige zeggenschap heeft, welke onderneming zal participeren conform de bijlagen van de in artikel 1 lid 1 genoemde overeenkomst.

Artikel 2

1. Voor zover bepalingen van de in artikel 1 lid 1 bedoelde overeenkomst afwijken van bestaande wettelijke regelingen of daarmee in strijd zijn, zullen de bepalingen van deze overeenkomst gelden. De in dit lid bedoelde bepalingen zijn limitatief vervat in genoemde overeenkomst.
2. Van de wettelijke regelingen, bedoeld in lid 1, zijn uitgezonderd:
 - a. de Grondwet van de Republiek Suriname;
 - b. de voor de Republiek Suriname geldende internationale overeenkomsten met vreemde mogendheden of volkenrechtelijke organisaties, dan wel de statuten of reglementen van of uitgevaardigd door dergelijke volkenrechtelijke organisaties, waarvan Suriname het lidmaatschap heeft;
 - c. de Wet houdende Algemene Bepalingen der wetgeving van Suriname;
 - d. het Wetboek van Strafrecht en andere wetten, voor zover betreft de in die wetten neergelegde strafbepalingen;
 - e. het Wetboek van Strafvordering; en
 - f. Surinaamse wettelijke regelingen met betrekking tot in stamverband levende gemeenschappen.

Artikel 3

Toekomstige wettelijke regelingen betreffende tarieven van inkomstenbelasting voor ondernemingen zullen noch ten voordele noch ten nadele wijziging brengen in het te hanteren tarief aan inkomstenbelasting dat in de artikel 1 lid 1 bedoelde overeenkomst overeengekomen is.

Artikel 4

1. Deze wet wordt aangehaald als “Wet Merian Goudproject”.
2. Deze wet wordt in het Staatsblad van de Republiek Suriname afgekondigd en treedt in werking met ingang van de dag volgende op die van haar afkondiging.
3. De Minister van Natuurlijke Hulpbronnen en de Minister van Financiën zijn belast met de uitvoering van deze wet.

Gegeven te Paramaribo, de 10^e september 2013

DESIRÉ D. BOUTERSE

Uitgegeven te Paramaribo, de 13^e september 2013
De Minister van Binnenlandse Zaken,

S. MOESTADJA

WET van 10 september 2013, houdende toestemming tot het aangaan van een Delfstoffenovereenkomst met Suriname Gold Company LLC betreffende het gebied bekend als Merian, district Sipaliwini. (Wet Merian Goudproject).

MEMORIE VAN TOELICHTING

ALGEMEEN

Deze wet heeft tot doel aan de Regering van de Republiek Suriname toestemming te geven om met Suriname Gold Company LLC een delfstoffenovereenkomst aan te gaan, met accent op het exploiteren van goud. Deze overeenkomst bevat echter bepalingen die afwijken van bestaande wettelijke regelingen, hetgeen slechts is toegestaan indien door De Nationale Assemblée daarvoor uitdrukkelijk toestemming is gegeven.

Die toestemming omvat ook de machtiging van de Minister van Natuurlijke Hulpbronnen en de Minister van Financiën om de Republiek Suriname te verbinden middels het ondertekenen van de overeenkomst.

Het aangaan van de overeenkomst met Suriname Gold Company LLC zal tot het ontwikkelen van de grootschalige goudindustrie in Oost Suriname moeten leiden en zal als zodanig zeer gunstig zijn voor de Surinaamse economie. Deze overeenkomst moet echter niet uitsluitend worden gerekend tot de inspanningen van de Regering om krachtige impulsen te geven aan de Surinaamse economie, maar dient ook te worden geplaatst in het kader van haar streven om voor de bevolking ontwikkeling te brengen in alle uithoeken van Suriname.

Door de Regering is besloten om gebruik te maken van de optie tot deelname in de exploitatie, zoals aangegeven in artikel 32 van de Wet Mijnbouw.

De onderhandeling met Suriname Gold Company LLC in deze context hebben ertoe geleid dat de Republiek Suriname tot ten hoogste 25% in het Merian Goudproject kan participeren (zie: artikel 3.1 van de Delfstoffenovereenkomst). Het recht tot participatie dat door en met het uitoefenen van deze optie tot stand komt, is echter doorgeschoven naar een door de Republiek Suriname op te richten naamloze vennootschap (NV 2), waarin de Republiek Suriname volledige zeggenschap zal hebben over het bestuur (artikel 3.2 van de Delfstoffenovereenkomst).

De Republiek Suriname zal van Suriname Gold Company LLC naast inkomsten uit belastingen, ook een bedrag aan royalty ontvangen van 6% over de Net Smelter Returns (artikelen 11.2, 11.3 en 20.1 van de Delfstoffenovereenkomst), en wel in natura als geraffineerd goud, tenzij betaling in geld zou worden verkozen. Het overeengekomen percentage aan royalty behoort overigens internationaal tot het hogere segment van de royaltyvergoedingen voor goudwinning.

Er wordt op gerekend dat de investeringen van Suriname Gold Company LLC daarnaast een 'spin-off' effect zullen hebben op de activiteiten van lokale bedrijven en personen, waaruit eveneens verhoogde belastingopbrengsten voor de Republiek Suriname te verwachten zijn.

In Bijlage I van de Delfstoffenovereenkomst is de Vennootschapsovereenkomst tussen de door de Staat op te richten onderneming (NV 2) en Suriname Gold Company LLC opgenomen. Gekozen is voor de structuur van een commanditaire vennootschap, waarbij Suriname Gold Company LLC als beherend vennoot en NV 2 als commanditaire vennoot zullen optreden.

NV 2 zal echter om vennootschapsrechten te verkrijgen een initiële inbreng aan de vennootschap moeten doen (artikel 5.2 van de Vennootschapsovereenkomst), en zal verder op basis van goedgekeurde programma's en budgetten via zgn. 'cash calls' naar evenredigheid moeten bijdragen aan de kasbehoeften van de vennootschap (artikel 10.6 van de Vennootschapsovereenkomst).

De inbreng van Suriname Gold Company LLC in de vennootschap zal ondermeer bestaan uit het gebruik van de rechten uit het Merian Recht van Exploitatie, maar automatisch ook van alle rechten van exploitatie en exploratie van goud en geassocieerde metalen die zij in de toekomst in een aangegeven gemeenschappelijk gebied rondom het Merian gebied, het Gebied van Interesse, zal verkrijgen (artikelen 5.1.2 en 15.1 van de Vennootschapsovereenkomst).

De Republiek Suriname zal als aandeelhouder van NV 2 op deze manier ook op indirecte wijze van de voordelen van de toekomstige exploratie- en exploitatierechten van Suriname Gold Company LLC in het Gebied van Interesse kunnen profiteren.

ARTIKELSGEWIJS

Artikel 2

Van de wettelijke regelingen die afwijken van de Delfstoffenovereenkomst zijn uitgezonderd: de Grondwet, de geldende internationale overeenkomsten met vreemde mogendheden of volkenrechtelijke organisaties, alsook de statuten of reglementen van of uitgevaardigd door dergelijke volkenrechtelijke organisaties waarvan Suriname het lidmaatschap heeft, de Wet houdende Algemene Bepalingen der wetgeving van Suriname, het Wetboek van Strafrecht en andere wetten voor zover betreft de in die wetten neergelegde strafbepalingen, het Wetboek van Strafvordering en Surinaamse wettelijke regelingen met betrekking tot in stamverband levende gemeenschappen.

Artikel 3

In artikel 11.2.6 van de in artikel 1 lid 1 bedoelde overeenkomst is overeengekomen dat Suriname Gold Company LLC voor de duur van deze overeenkomst het tarief van zesendertig procent (36%) over de jaarwinst aan inkomstenbelasting verschuldigd zal zijn. Dit tarief is voor de duur van de overeenkomst dus gefixeerd. Met deze wettelijke bepaling wordt uitgesloten dat toekomstige wettelijke regelingen van welke aard dan ook daarin wijziging brengen.

Paramaribo, 10 september 2013,

DESIRÉ D. BOUTERSE