

Inatsisissatut siunnersummut nassuaatit**Siunnersummut nassuaatit nalinginnaasut****1. Aallaqqaasiut**

Inatsisartut inatsisaata atuuttup akuerineqareerneratalu kingorna teknikkikkut taamatullu inuiaqatigiinni killissaliussani annertuunik allannguiteqartoqarsimancerata malitsigisaanik siunnersuut suliarineqarpoq. Allannguutit taakkua aalajangersakkanik tuniniaanissamut nittarsaassisarnermut tunngasut iluarsineqarnissaannik pisariaqartitsinerup annertusineranik malitseqarpoq kiisalu maleruagassat inuiaqatigiinni maannakkut pisunut naleqqussarneqarlutik.

Atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasарneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat atuuttoq ulloq 13. november 1986 atuutilerpoq. Inatsimmut tamatuma kingorna allannguiteqartitsinernit ataasiinnaq tuniniaanissamut nittarsaassisarnermut tunngasunik aalajangersakkanut tunngassuteqarpoq, tassami meqqinik, aallagartanik assigisaanniluunniit pisinissaq sioqquillugu atugassanngortinneqarsimasunik atuilluni akikillisaasisarnissamut allatulluunniit tunniussisarnissamut inerteqquqteqarneq 2001-imi atuutsinneqalerpoq. Tuniniaanissamut nittarsaassisarnermut tunngatillugu aalajangersakkat atuuttut taamaalillutik annertunerusumik inatsisip 1986-imi atuutsinneqalerneraneersuupput. Tamatuma malitsigisaanik inatsit atuuttoq, inuiaqatigiinni ineriertornermut inatsisip atuutilerneratalu kingorna pisimasumut naleqqiullugu ullutsinnut naleqqukkunnaarsimavoq.

Tamatuma saniatigut Atuisartunut siunnersuisooqatigiit allattoqarfianni misilitakkat takutippaat, tuniniaanissamik nittarsaassisarnermut tunngatillugu aalajangersakkanik ullutsinnut naleqquttunik pisariaqartitsineq annertusiartortoq, tassami maleruagassat atuuttut pisuni arlalinni naammattarsimanngillat. Tamanna pingaartumik meeqqanut inuuusuttunullu inuussutissarsiummik ingerlataqartunit siunnerfigissallugit pilerinaateqalersimasunut tuniniaanissamik nittarsaassinermut atatillugu malugisimaneqarpoq. Paasissutissanut meeqqat inuuusuttullu pissusissamisoortumik upperinnittarnerat kiisalu tuniniaanissamut nittarsaassinermut suliniutinik imminnut sammitinneqartunik paasinnilertorsinnaanissamut misilitagaasa killeqarnerat pissutigalugu, pingaartumik taakkua suliniutinut taamaattunut immikkut illersorneqarnissaasa anguneqarnissaa kissaatiginarpoq.

Aammattaaq misilitakkat takutippaat Kalaallit Nunaanni inuussutissarsiummik ingerlataqartut amerliartuinnartut, tuniniaanissamik nittarsaassinermut atatillugu allakkanik elektroniskiusunik atuisarnerat annertusiartortoq. Tuniniaanissamik nittarsaassisarnermut

tunngatillugu inatsimmi atuuttumi aalajangersakkat, tusagassiuutit elektroniskiusut atorlugit tuniniaanissamik nittarsaassisarnermut tunngasunik maleruagassanik imaqanngillat, pissutigalugu inatsimmi aalajangersakkat tamatuma atugaalernerata siornatigut aalajangersagaammata. Atuisartut inuussutissarsiummik ingerlataqartumit tuniniaanissamut nittarsaassinermut tunngasumik saaffigineqarnerminni, atuisartup saaffiginninnerit taamaattut tigunissaannut soqtiginninngikkuni, tigusumannginnissamut periarfissaqarnissaat kissaatiginarpoq.

Siunnersuutip aamma aalajangersakkat arlallit internettikkut nioqqutissanik kiffartuussissutinillu pisinermut tunngasut imarai. Aalajangersakkat taakkua inuussutissarsiummik ingerlataqartup aamma tuniniaanissamut nittarsaassinermi internettikkullu tunisinermi paasissutissanik pisariaqartunik pisussap pisinermut atatillugu isumaliutiglluakkamik aalajangiisinhalersitsisunik tunniussisarnissaanik qulakkeereqataassapput. Nioqqutissanik kiffartuussissutinillu internettikkut pisinermik atuisarneq ukiorpassuarni annertusiartorsimavoq. Tamanna aamma Kalaallit Nunaanni atuuppoq, tassani nunami sumiiffinni inisisimanerup inisisimaffiillu amerlanertigut malitsigisaanik tunisassiat aalajangersimasut taamaallaat internettikkut pissarsiarineqarsinnaasarlutik.

Tuniniaanissamik nittarsaassinermut suliniutinut atatillugu atuisartunik illersuinerup annertunerulersinneqarnissaata saniatigut, atuisartut eqqummaarinnerulersinneqarnissaat siunnersummi pingarnertut siunertaavoq. Siunnersuutip ilaatigut aalajangersagaq atuisartoq pisinissamik kaammattuinermut atuisartumut saaffiginnittumut atatillugu taamaattumik pisinnaatitaaffeqarpat, atuisartunut peqqissimisinnaatitaanermut, taamaatitsisinnaatitaanermut aamma utertitsisinnaatitaanermut periarfissaqalersitsisoq imaraa. Paasissutissat aalajangersimasut atuisartunut pissarsiarineqarsinnaalersinneqarnissaat pillugu inuussutissarsiummik ingerlataqartunut piumasaqaatit, pisinernut ataasiakkaanut atugassarititaasut pillugit atuisartut akornanni eqqumaffiginninnerulerermik malitseqassasoq ilimanarpoq.

Taamatuttaaq atuisartut naammagittaalliuuteqarnerannut atatillugu atuisartut eqqummaarinniffiginninnissamut periarfissaqartinneqassapput. Inuussutissarsiummik ingerlataqartut atuisut naammagittaalliuutaannut suliani aalajangiinernik malinnikkumanngitsut atii Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfuiup tamanut ammasumik saqqummiussinnaagai siunnersummi periarfissiissutigineqarpoq. Taamaallutik inuussutissarsiummik ingerlataqartut sorliit aalajangiinernik malinninnginnersut atuisut paasisimaarinnilernissamut periarfissaqalissapput, taamaallutillu taakkuninnga atuinnginnissaq toqqarsinnaalissallugu.

Inatsisisatut siunnersummi aalajangersakkanut nutaanut arlalinnut annertuumik danskit inatsisaat aammalu misilitakkat tassani misilitagarineqarsimasut tunngavigineqarput, inuit

nioqquissallu annertungaatsiartumik paarlaateqatigiittuarnerat pissutigalugu Danmarkimut aamma Kalaallit Nunaannut maleruagassat assigiipajaarnissaat kissaatiginarmata.

Tuniniaanissamik nittarsaassinermut tunngatillugu aalajangersakkat annertuumik sukannerulererannik siunnersuut nalinginnaasumik malitseqassaaq. Tamanna pingaartumik meeqlanut inuuusuttunullu saaffiginnittumik tuniniaanissamik nittarsaassinermut, inuussutissarsiummik ingerlataqartumit atuisumut piumaffigineqarnani saaffiginninnermut tunngatillugu kiisalu atuisut naammagittaalliuutaannik suliarinninnermut atatillugu atuutissaaq. Tamatuma saniatigut tuniniaanissamik nittarsaassinermut tunngasunik aalajangersakkanik, Inatsisartut inatsisaanni atuuttumi pineqartunit amerlanerujussuarnik siunnersuut malitseqassaaq, tamannalu atuisunik illersuinerup annertunerulererata anguneqarneranik malitseqassaaq.

2. Siunnersummi immikkoortut pingaarcerit

1) Inatsisit atuuttut

Suliassaqarfimmi inatsit atuuttoq tassaavoq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat nr. 10, 13. november 1986-imeersoq, Inatsisartut inatsisaanni nr. 29, 30. oktober 1992-imeersumi, Inatsisartut inatsisaanni nr. 1, 28. februar 1994-imeersumi, Inatsisartut inatsisaanni nr. 14, 31. oktober 1996-imeersumi, Inatsisartut inatsisaanni nr. 13, 12. oktober 2001-imeersumi, Inatsisartut inatsisaanni nr. 4, 21. maj 2002-imeersumi kiisalu Inatsisartut inatsisaanni nr. 7, 7. maj 2007-imeersumi allannguiteqartinneqartoq.

Inatsimmi atuuttumi allassimavoq inatsisip allaffissornikkut aqunneqarnera Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiinnit imaluunniit tassunga Naalakkersuisunit piginnaatinneqartumit isumagineqassasoq. Aammattaaq allassimavoq Atuisartunut Pisisartunullu Siunnersuisartoqatigiinnut allattoqarfittut atuunnissaq Atuisartunut Pisisartunullu Siunnersuisartoqatigiit allattoqarfiannit isumagineqassasoq.

Inatsimmi aalajangersarneqarpoq Atuisartunut Pisisartunullu Siunnersuisartoqatigiit 7-inik Naalakkersuisunit kiisalu kattuffinnit arlalinnit toqqarneqartunik ilaasortaqassasut. Atuisartunut Pisisartunullu Siunnersuisartoqatigiinnut siunertaavoq akiusut niuernermilu atugassarititaasut naleqqutingitsut pakkersimaarniarnissaat, atuisartut eqqummaarinninnerulerissaannik suliniarnissaq, atuisartut politikkikkut isumaannik saqqummiussisarnissaq, kommunini atuisartunut ataatsimiititalianut siunnersuisarnissaq, inatsimmi aalajangersakkanik nakkutilliinissaq kiisalu akiusunik misissuisarnissaq.

Atuisartunut Pisisartunillu Siunnersuisartoqatigiit saniatigut inatsimmi allassimavoq kommunini tamaginni najukkami atuisartunut ataatsimiititaliamik pilersitsisoqassasoq.

Najukkami atuisartunut ataatsimiititalianut siunertaavoq atuisartut soqutigisaannik isumaginninnissaq, atuisartut isumaannik saqqummiussisarnissaq, atuisartunut paasissutissiarnermik isumaginninnissaq kiisalu najukkami inuiaqatigiinni atuisartunut pissutsit pillugit najukkami misissuinernik aallartitsisarnissaq.

Taamatuttaaq allassimavoq tuniniaanissamik nittarsaassisarnermut tunngatillugu aalajangersakkat inatsimmi tassani maleruagassiivigineqartut. Inatsimmi tuniniaanissamik nittarsaassisarneq pillugu maleruagassat nalinginnaasut arlallit aalajangersarneqarput, soorlu inuussutissarsiummik ingerlataqartoq pitsasumik tuniniaanissamik nittarsaassinertermik ileqqulersussasoq kiisalu maleruagassat immikkuullarissut allat. Aammattaaq allassimavoq, inatsimmi kapitali 4-ip tuniniaanissamik nittarsaassisarnermut tunngasup aamma kapitali 6-ip nalunaaqtuersuisarnermut poortuusersuisarnermullu tunngasup imaluunniit aalajangersakkat inatsimmi kapitali 4 aamma 6 malillugit aalajangersarneqarsimasut unioqqutinneqannginnissaat, Atuisartunut Pisisartunullu Siunnersuisartoqatigiit nakkutigissagaat.

Tamatuma saniatigut allassimavoq Kalaallit Nunaanni Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliap pisinermut kiisalu sullinneqarnermut kiffartuunneqarnermullu tunngasunik atuisartunit pisisartunillu naammagittaalliuutinik suliaqartaneq isumagissagaa. Inatsimmi aalajangersarneqarpoq atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliaq 9-nik ilaasortaqartoq kiisalu suliani aalajangiinerit ataatsimiinnermi pisassasut, tassani siulittaasoq aamma annerpaamik ilaasortat 6-it peqataassallutik. Tamatuma saniatigut ataatsimiinnermut atatillugu piumasaqaataavoq atuisartut pisisartullu aamma inuussutissarsiortut soqutigisaat assigiimmik aallartitaqarfiussasut.

Kiisalu allassimavoq Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliamit, Atuisartunut Pisisartunillu Siunnersuisartoqatigiinnit imaluunniit Naalakkersuisunit aalajangiinerit tamanit soqutigineqartut, tamanut ammasumik saqqummersinneqarsinnaasut, taamaalilluni atuisartunit taamatullu inuussutissarsiummik ingerlataqartunit ilisimaneqalissallutik.

2) *Siunnersuut*

Siunnersuut inatsisilerinermut malittarisassat atuuttut innersuussutigalugit, Inatsisartut inatsisaannut atuuttumut allannguutissatut siunnersuuteqarnissamut taarsiullugu, inatsimmut nutaamut siunnersuutit suliarineqarpoq. Tamanna pivoq siunnersuutip nakkutilliinermut oqartussaasunut tunngatillugu annertuumik aaqqissuussinikkut arlalinnik allannguuteqarneranik malitseqartussaanerata malitsigisaanik kiisalu tuniniaanissamik

nittarsaassisarnermut aalajangersakkat atuisartunut pisisartunullu taamatullu inuussutissarsiummik ingerlataqartunut paasuminarnerulersinnissaat qulakkeerniarlugu.

Tamanna ilutigalugu siunnersuutip inatsisip najoqqutassiai najoqqutassaatinut ataatsinut katersorpai, taamaalillunilu maannakkut pissusiusumut, maleruagassat atuuttut inatsimmi pingarnerusumi allannguutissatullu inatsisini tassunga ilaasuni arfineq-marlunniittunut naleqqiullugu tamanik isigisinnaassusernirk annertusaalluni. Taamaalillutik inatsisip imarisai innuttaasunut inatsisinillu atuisunut pissarsiariuminarerulissapput.

Siunnersummut siunertaasoq pingarneq tassaavoq, inatsisit teknikkikkut inuiaqatigiinnilu allannguutinut, Inatsisartut inatsisaata atuuttup atuutsinneqarneranilli pisimasunut naleqqiullugu ullutsinnut naleqqunnerulersinnissaat. Naliliisoqarpoq pingaartumik elektroniskimik allakkatigut tuniniaanissamik nittarsaassisarnerup inatsimmi pineqartunut ilaatalernissaa pisariaqartoq. Suliassaqarfik ukiut arlallit ingerlaneranni sukkasuumik ineriaartorsimavoq, tamatumalu malitsigisaanik suliassaqarfimmi maleruagassaqarnissaq pisariaqartitsiviulluni.

Oqaatigineqassaaq inatsisisstatut siunnersuut aalajangersakkanik arlalinnik Inatsisartut inatsisaannit atuuttumit ingerlateqqinnejartunik imaqarmat, kiisalu taakkua aalajangersakkanik nutaanik ullutsinnut naleqquttunik ilassuserneqarlutik.

2.1 Atuutsitsilernissaq aamma aaqqissuussaanikkut allannguutit
Siunnersuutip atuutilernerata malitsigisaanik atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasарneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat nr. 10, 13. november 1986-imeersoq atorunnaarsinneqassaaq. Tamatuma malitsigisaanik oqartussaasunut tunngatillugu aaqqissuussaanikkut arlalinnik allannguuteqartitsisoqassaaq. Inatsisip atuuttup atorunnaarsinneqarneranut atatillugu Atuisartunut Pisisartunillu Siunnersuisartoqatigiit kiisalu najukkani Atuisartunut pisisartunullu ataatsimiititaliat ingerlateqqinnejassanngillat, tamatumalu malitsigisaanik taakkua atorunnaarsinneqassallutik. Atuisartunut Pisisartunillu Siunnersuisartoqatigiinnut allattoqarfik, Atuisartunut Pisisartunillu Siunnersuisartoqatigiit atorunnaarsinneqarnerisa malitsigisaanik atorunnaarsinneqassaaq. Aammattaaq Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliaq maannatut iluseqarluni ingerlateqqinnejassanngilaq.

Siunnersuutip malitsigisaanik Atuisartunut Pisisartunullu Siunnersuisartoqatigiit suliassai siunissami Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit isumagineqartalissapput. Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfipu siunnersummi aalajangersakkat malinneqarnerannut nakkutilliineq kiisalu nalinginnaasumik siunnersuisarneq aamma atuisartunut pisisartunullu paassisutissiisarneq isumagisarisussaassavai. Siunnersuutip aamma malitsigisaanik inuussutissarsiummik

ingerlataqartut Atuisartoqarnermut Unammilleqatigiinnermullu Aqtsisoqarfimmi tuniniaanissamut nittarsaassinnernut suliniuteqarnissanik eqqarsaatigineqartunik nalilersuisitsisarnissamut periarfissaqalissapput.

Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfuiup atuisartunit pisisartunillu inuussutissarsiummik ingerlataqartut naammagittaalliuutigineqarneri, siusinnerusukkut Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliamit ilisimaneqartut, suliarineqartarneri ingerlattassavai. Naammagittaalliuuteqarnermik sulianik suliarinninnermut atatillugu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiisassapput. Aalajangiinerit ataatsimiinnermi imaluunniit allakkatigut taasinermi aalajangiiffigineqarsinnaassapput, tamatumani lu tullianik ataatsimiinnissamut siullermut suliat utaqgisariaqartarlutik maannakkut pisartunit sukkanerusumik aalajangiisoqarsinnaanissa qulakkeerneqassaaq. Pisuni amerlanerni tamanna naammagittaalliuutinut ataasiakkaanut suliassanik suliarinnittarnerup sivikinneruleraneranik malitseqassasoq naatsorsuutigineqarpoq.

2.2 Niuerfimmi pissusilersortarneq pillugu maleruagassat nalinginnaasut.
Siunnersuutigineqarpoq aalajangersakkat arlallit tuniniaanissamik nittarsaassinermi
suliniuteqarnermut atatillugu inuuussutissarsiummik ingerlataqartup pissusilersorsinnaaneranik
annertuumik allannguuqteqartitsinermik malitseqartut atuutsinnejonalissasut.

Siunnersuutigineqarpoq pineqartup tamanna sioqqutsisumik piumasarisimanngippagu, nioqqutissanik tunisinissaq il.il. siunertaralugit elektroniskimik allakkanik atuinikkut piumaffigineqarnani saaffiginninnissamik inerteqquteqarneq atuutsinneqalissasoq. Tamatuma malitsigisaanik inuussutissarsiummik ingerlataqartoq, aallaaviatigut tamatumunnga atuisoq akuersereersimanngippat, tassunga attaveqaqqusaanngitsoq. Aammattaaq siunnersuutigineqarpoq atuisup inuussutissarsiummik ingerlataqartumit saaffiginnissutinik tigusisarunnaarnissamik kissaateqarpat, akuersisimanerup utertinnissaanut aalajangersagaq atuisunut pisariinnerulersitsissasoq. Inatsisartut inatsisaat atuuttoq nioqqutissanik tunisinissaq siunertaralugu elektroniskimik allakkanik atuinikkut saaffiginninnernut tunngasunik aalajangersagaqanngilaq, taamaammallu suliassaqarfik inatsisini arlaannaannilluunniit pineqartunut ilaanani.

Siunnersuutigineqarpoq sanilliussilluni ussassaarutit, toqqaannartumik imaluunniit toqqaannanngitsumik unammillertaasumut imaluunniit nioqqutissanut kiffartuuussissutinulluunniit unammillertaasup neqeroorutigisartagaannut innersuussisut, pillugit maleruagassanik atuutsitsisoqalissasoq. Siunnersuutip malitsigisaanik sanilliussilluni ussassaarutiliorneq, tunngavissarititaasut arlallit naammassineqarsimappata, akuerisaalissaq. Aalajangersakkami atuisartut pisisartullu uukapaatinniarneqannginnissaat, kiisalu inuussutissarsiummik ingerlataqartup assersuutigalugu ataqqisaaneq unammillertaasup nioqqutissamut nalunaaqutsiuissaanut, suliffeqarfiata atianut imaluunniit allatigut

immikuullarissumik ilisarnaataata pissusissaanngitsumik iluaqtiginiarneqannginnissaa ilaatigut qulakkeerneqassaaq. Taamaalilluni aalajangersagaq atuisartunut pisisartunullu taamatullu inuussutissarsiummik ingerlataqartunut illersuinermik malitseqassaaq. Inatsisartut inatsisaanni atuuttumi suliassaqarfimmi aalajangersagaqanngilaq aammalu matuma siuliani taaneqartup atuutsinnejalernera, taamaalilluni inuussutissarsiummik ingerlataqartut tuniniaanissamik nittarsaassinermut suliniutiminni unammillertaasunut innersuussinissamut periarfissaanni annertuumik allannguuteqartitsissaaq.

Aammattaaq siunnersuutigineqarpoq ussassaarutit ilusaat apeqqutaatinnagu aammalu tusagassiutini sorlerni saqqummersinneqarnersut apeqqutaatinnagu, erseqqissumik ussassaarutaasutut paasineqarsinnaassasutut aalajangersakkamik atuutsitsisoqalissasoq. Tamatuma kingunerisaanik inuussutissarsiummik ingerlataqartut qanoq ilisukkut ussassaaruteqarnerlutik erseqqissumik paassisutissiisassapput. Atuutsitsilernermi atuisartut pisisartullu ussassaarutinik paasinninnissaasa ajornannginnerulernissaa qulakkeerneqassaaq. Inatsisartut inatsisaanni atuuttumi ussassaarutinik paasinninnissamut tunngasunik aalajangersagaqanngilaq aammalu taamaattumik atuutsitsilerneq taamaalilluni inuussutissarsiummik ingerlataqartunut atugassarititaasut allannguuteqarnerannik malitseqassaaq.

2.3 Oqaatsinik atuineq

Siunnersuummi aalajangersarneqarpoq kalaallisut oqaatsit, tunisassianik allaganngorlugu ussassaarinermut, allagartalersuinermut aamma tuniniaanissamik nittarsaassinermut atatillugu, sapinngisaq tamaat atorneqassasut. Atuisartut pisisartullu nalinginnaasumik oqaatsit paasisinnaasaat atorlugit paassisutissiivigineqartarnissaat aalajangersakkami qulakkeerneqassaaq. Kalaallisut oqaatsit pisortatigoortumik oqaaserineqarmata aammalu oqaatsini pingarnersaallutik erseqqissarneqarpoq allaganngorlugu ussassaarineq, allagartalersuineq aamma tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut pisassasoq, taamaalilluni atuisartut pisisartullu nioqquutissat kiffartuussissutillu siunnersuummi pineqartunut ilaasut pillugit naammattumik paassiuminartumillu paassisutissinneqartassapput.

2.4 Atuisartunik pisisartunillu illersuinerup annertunerulernissaa
Siunnersuutigineqarpoq aalajangersakkanik nutaanik arlalinnik atuisartunik pisisartunillu illersuinerup annertunerunissaanik siunertaqartunik atuutsitsisoqalissasoq.

Siunnersummut atatillugu siunnersuutigineqarpoq, tuniniaanissamik nittarsaassisarneq meeqlanut inuusuttunullu saaffiginnittooq pillugu aalajangersakkanik immikuullarissunik atuutsitsisoqalissasoq. Tuniniaanissamik nittarsaassinermi meeqlat inuusuttullu atorneqartarnerat imaluunniit tuniniaanissamik nittarsaassinerup taakkununnga saaffiginnitsinneqartarnera nalinginnaaleriartuinnarpoq, taakkua ukiorpassuit ingerlaneranni

taamaalillutik pisisinnaallualersimammata sunniuteqarluersimallutillu. Aalajangersakkami qulakkeereqataaffigineqassaaq, inuussutissarsiummik ingerlataqartut pisuni aalajangersimasuni inuusuttunik sunneruminartorujussusunik atornerluinnginnissaat. Inuusuttun sunneruminarnerat taakkua tuniniaanissamik nittarsaassinermut aalajangersimasumik iluseqartunut illersorsinnaanissaat pisariaqartinneqarpoq. Aammattaaq aalajangersakkap malitsigissavaa, tuniniaanissamik nittarsaassineq meeqlanut inuusuttunullu saaffiginnittooq, aanngajaarniutnik eqqartuinermik, assinik imaluunniit innersuussutinik imaqaqqaanngitsoq. Inatsisit atuuttut meeqlanut inuusuttunullu sammisumik tuniniaanissamik nittarsaassinermut tunngatillugu immikkullarissunik maleruagassaqanngilaq. Tuniniaanissamik nittarsaassineq taakkununnga saaffiginnittooq taamaalilluni tuniniaanissamik nittarsaassisarneq pillugu maleruagassani nalinginnaasuni taamaallaat ilaavoq.

Siunnersuutigineqarpoq aalajangersakkanik atuisartut pisisartullu tuniniaanermik siuarsaasunik iliuuseqarnerit, qularnaveeqqusisoqarnersoq pillugu paassisutissat kiisalu akiliutissaasinaasut pillugit paassisutissanik pissarsinissaanik qulakeerisunik atuutsitsisoqalissasoq. Siunnersuut aamma inuussutissarsiummik ingerlataqartut peqatigiiffiit imaluunniit kattuffiit sorliit pisiniarfimmini nioqqutissanik imaluunniit kiffartuussissutinik pisinermi akikillisaavagineqarsinnaandersut paassisutissiisarnissaat pillugu aalajangersakkamik imaqarpoq. Taamaaliortoqarpoq kikkut akikillisaavagineqarnissamik angusaqarsinnaandersut sullitanut paasuminarnerulersinniarlugu. Inatsisartut inatsisaat atuuttoq suliassaqarfinnut taakkununnga tunngasunik aalajangersakkanik imaqanngilaq, taamaalillunilu atuutsitsilernermermi suliassaqarfiiit taakkua pillugit atuisartut pisisartullu equmaarinninnerulernissaannut periarfissiisoqassaaq.

2.5 Sioqqutsisumik nalunaaruteqartarneq

Siunnersuutigineqarpoq aalajangersakkamik inuussutissarsiummik ingerlataqartut tuniniaanissamik nittarsaassinissamik eqqarsaatigisaminnik Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmi nalilersuisitsisinnaalernissaannik periarfissiisumik atuutsitsisoqalissasoq.

Siunnersummut atatillugu siunnersuutigineqarpoq inuussutissarsiummik ingerlataqartut Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik tuniniaanissamik nittarsaassinissamik eqqarsaatigisaminnik inatsisinut naapertuunnersoq pillugu oqaaseqaateqaqqullugu qinnuigisinnaanissaanut periarfissiisumik atuutsitsisoqalissasoq. Atuisartunut pisisartunullu siunnersuisooqatigii allattoqarfiannit misilitakkat takutippaat, tuniniaanissamut nittarsaassisarneq pillugu maleruagassat taakkualu nassuiarneqartarnerat pillugu inuussutissarsiummik ingerlataqartut arlallit paasuminaatsitsisartut. Sioqqutsisumik nalunaaruteqarnissamut periarfissaqarneq, tuniniaanissamik nittarsaassinissaq eqqarsaatigineqartoq maleruagassanut atuuttunut naapertuunnersoq, inuussutissarsiummik ingerlataqartunut paasinarsisitsisussatut atorsinnaassaaq. Inatsisartut inatsisaat atuuttoq

periarfissanik assingusunik imaqanngilaq aammalu aalajangersagaq taamaallilluni inuussutissarsiummik ingerlataqartunut nutaamik periarfissaqartitsilissaaq.

2.6 Inuussutissarsiummik ingerlataqartut atuisartunit pisisartunit naammagittaalliuutigineqarnerinik suliaqartarneq Siunnersuutigineqarpoq aalajangersakkanik nutaanik arlalinnik, atuisartunut pisisartunullu taamatullu inuussutissarsiummik ingerlataqartunut atuisartut pisisartullu naammagittaalliuutaannut sorianut atatillugu annertunerusunik periarfissaqartitsilersunik atuutsitsisoqlissasoq.

Siunnersuutigineqarpoq atuisartuni pisisartuni naammagittaalliuutinik soriani aalajangiinerit Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit isumagineqartassasut. Siusinnerusukkut sorianat aalajangiiffigineqarnissamut piareeqqareersut Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliap ataatsimiinnissaanut tullermut utaqqisariaqartarput. Siunnersuummi aalajangiisartut allakkatigut taasinikkut aalajangiisinaanissamut periarfissiisutigineqarpoq, tamatumanilu suliassanik suliariinninnerup sukkaneqarnerunissaa qulakkeerneqassaaq. Allannguuteqartitsinerup malitsigisaanik naatsorsuutigineqarpoq suliassanik suliariinnertnermut piffissaq atorneqartoq soriani amerlanerni sivikinnerulissasoq.

Siunnersuummut atatillugu inuussutissarsiummik ingerlataqartoq aalajangiinermut pituttorsimanissamik kissaateqarani Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunut nalunaarnissaminut periarfissaqalissaaq, tamatumalu malitsigisaanik Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit aalajangiineq eqartuussivimmi pinngitsaaliisummik naammassineqarsinnaassangilaq. Taamatut nalunaaruteqareernerup kingorna atuisartoq pisisartorlu sorianik ingerlatitseqqinnissamik kissaateqaruni, atuisartoq pisisartorlu inuussutissarsiummik ingerlataqartumut tunngatillugu innuttaasutut eqartuussivimmut suliakiissaaq. Taamaattoqarpat inuussutissarsiummik ingerlataqartoq aalajangiinermut pituttorsimanissamik kissaateqarani nalunaaruteqarsimanngippat, aalajangiineq pinngitsaaliisummik naammassineqarsinnaassaaq.

Inatsisartut inatsisaanni atuuttumi atuisartut pisisartullu naammagittaalliuutaasa Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliamit suliariineqartarnissaat kiisalu suliassat suliariineqarnerannut atatillugu aalajangersakkat sorliit atuunnersut maleruagassiivigineqarput. Siunnersuutip malitsigisaanik naammagittaalliuuteqarnermut suliassat suliariineqarnerannut atatillugu atuisartunut pisisartunullu taamatullu inuussutissarsiummik ingerlataqartunut nutaanik arlalinnik periarfissaqalissaaq, ilanngullugu aalajangiinerit pinngitsaaliisummik naammassineqarsinnaanerat kiisalu inuussutissarsiummik ingerlataqartut aalajangiinermut pituttorsimanissamut kissaateqaratik nalunaaruteqarsinnaanerat.

2.7 Tamanut ammasumik saqqummiisarneq

Siunnersuutigineqarpoq aalajangersakkamik Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip inuussutissarsiummik ingerlataqartut atuisartunit pisisartunillu naammagittaalliuutini suliani aalajangiinermik malinninngitsut atiinik tamanut ammasumik saqqummiisinnaaneranut periarfissiisumik atuutsitsisoqalissasoq.

Siunnersummut atatillugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik inuussutissarsiummik ingerlataqartunut atuisartunit pisisartunillu naammagittaalliuutini suliani aalajangiinernik malinnikkumanngitsunut allattuiffimmik tamanut ammasumik saqqummiisinnaanissamut periarfissaq. Tamanna inuussutissarsiummik ingerlataqartut sorliit Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit aalajangiinermik malinnikkumannginnersut pillugu atuisartut pisisartullu paasisaqarnissaannut periarfissaqartitsilissaaq taamaallunilu taakkua atorniarnagit aalajangernissamut periarfissaqartitsilissalluni. Inuussutissarsiummik ingerlataqartoq tamatuma kingorna aalajangiinermik naammassinnippat, inuussutissarsiummik ingerlataqartoq allattuiffimmit peerneqassaaq. Inuussutissarsiummik ingerlataqartoq aamma allattuiffimmi ilanngunneqareerneremi kingorna sivisunerpaamik ukioq ataaseq tikillugu allattuiffimmiissinnaassaaq.

Inatsisartut inatsisaat atuuttoq inuussutissarsiummik ingerlataqartut Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliamit aalajangiinernik malinnikkumanngitsut atiinik tamanut ammasumik saqqummiisinnaanissamut periarfissiinngilaq. Tamanna tunngavigalugu inuussutissarsiummik ingerlataqartut sorliit aalajangiinernik malinninnginnersut pillugu atuisartut pisisartullu paasisaqarnissaannut allannguuteqartitsineq pitsaanerusumik periarfissaqartitsilissaaq.

3. Aningaasaqarnikkut allaffissiornikkullu pisortanut sunniutaasussat

3.1 Pisortanut aningaasaqarnikkut sunniutit.

Atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat nr. 10, 13. november 1986-imeersup atorunnaarsinneranut atatillugu Atuisartunut Siunnersuisartoqatigiit, Najukkani Atuisartunut Ataatsimiititaliat, kiisalu Atuisartunut Pisisartunullu Maalaaruteqartarfittut Ataatsimiititaliat atorunnaarsinneqarput. Taamaattorli Atuisartunit Maalaaruteqarnermut Ataatsimiititaliaq allatut ilusilikkatut ingerlateqqinnejassaaq.

Inatsisartut inatsisaannut atuuttumut atatillugu kommunit Najukkani Atuisartunut Ataatsimiititalianut aningaasatigut akisussaaffik tigummisimavaat. Tamatuma malitsigisaanik Najukkani Atuisartunut Ataatsimiititalianik isumaginninnernut aningaasat kommunit pineqartut missingersuusiaanni ilaasimapput. Kommunit Najukkani Atuisartunut Ataatsimiititalianik maannakkut imaluunniit allanngortitatut iluseqartillugit ingerlateqqinnissaat

kissaatiginnigippatigit Inatsisartut inatsisaata atuuttup atorunnaarsinnerata kingornatigut ani-ngaasaliissutit taakku atorunnaassapput.

Atuisartunut Siunnersuisartoqatigiit aamma Atuisartunut Pisisartunullu Maalaaruteqartarfittut Ataatsimiititaliaq aningaasanut inatsimmi immikkut inissisimaffeqarsimangillat, paarlattuanilli Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmum aningaasaliissutaasumut ilaasimapput. Maannakkut Atuisartunut Siunnersuisooqatigiinnut aamma Atuisartunut Pisisartunullu Maalaaruteqartarfittut Ataatsimiititaliamut aningaasaliissutaasut Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmiginnarnissaat aammalu naammagittaalliuutinik suliarinninnermut, nakkutilliinermi suliassanik suliaqarnermut kiisalu atuisartunut pisisartunullu paassisutissanik pitsaanerulersitsinissamik qulakeerinissamut atorneqassasut naatsorsuutigineqarpoq.

Nakkutilliinissanik suliassat annertunerulerne tunngavigalugit Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmum, ukioq 1-ip aamma 2-ip akornanni tamakkiisumik sulisussanut naapertuuttumik, immikkut aningaasanik ilasisoqassasoq naatsorsuutigineqarpoq.

3.2 Pisortanut allaffissornikkut sunniutit.

Inatsisartut inatsisaata atuuttup atorunnaarsinneranut, taamaalillunilu Atuisartunut Siunnersuisartoqatigiit, Najukkani Atuisartunut Ataatsimiititaliat, kiisalu Atuisartunut Pisisartunullu Maalaaruteqartarfittut Ataatsimiititaliat atorunnaarsinneqarnerinut atatillugu Atuisartunut Siunnersuisartoqatigiit Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimm allattoqarfiat atorunnaarsinneqassaaq.

Qulaani atorunnaarsitsinermut atatillugu Atuisartunut Siunnersuisartoqatigiit allattoqarfiani sulisuuusut inatsit manna naapertorlugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip nakkutilliinermut paassisutissiisarnermullu suliassaannut nutaanut nuunneqassapput. Tamatuma malitsigisaanik atorunnaarsitsinermut atatillugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimm aqqissuussaanikkut allannguiteqartoqassaaq. Imm. 3.1-imi taaneqartutut nakkutilliinissamik suliassat annertusisat aningaasatigut isumalluutinik soorlulusooq sulisuuusutigut isumalluutinik annertusisamik pisariaqartitsinermik nassataqarnissaat naatsorsuutigineqarput. Tamanna tunngavigalugu sulisuuusut amerlassusaat ukioq tamaat piffissaq tamaat sulisunik ataatsimiit marlunnut annertusineqassasut naatsorsuutigineqarpoq.

4. Aningaasaqarnikkut allaffissornikkullu inuussutissarsiortunut sunniutaasussat

Siunnersuut inuussutissarsiortunut aningaasartuuteqarnerulerne nissamik sunniuteqassasoq nalinerneqarpoq, ussassaaruteqartarnermut tunngatillugu maannakkut aalajangersagaasunik sukanernerulersitsisoqarlunilu alliliisoqarneranik siunnersuutip nassataqarnera pissutigalugu.

Oqaatsit atorneqarneri pillugit siunnersummi § 8 inuussutissarsiortut ilaannut annertusisanik aningaasartuuteqarnernik nassataqartitsisinnaasoq nalinerneqarpoq. Inini tamanit orninneqarsinnaasuni allaganngorlugu ussassaarineq, allagartalersuineq aamma tuniniaanissamik nittarsaassisarneq sabinngisaq tamaat kalaallisut pissasoq, kiisalu tuniniaanissamik nittarsaassineq oqaatsit allat atorlugit pisinnaasoq aalajangersakkami aalajangerneqarpoq.

Tuniniaanissamik nittarsaassinermut atatillugu inuussutissarsiummik ingerlassaqartut arlaallit ullumikkut kalaallisut soorlulusooq gallunaatut oqaatsit atugarivaat, taakkulu tamatuma nassatarisaanik aalajangersakkap equnneqarneratigut annertuumik sunniuteqarfeqassangillat. Aalajangersakkami allassimavoq kalaallit oqaasi sapinngisaq tamaat atorneqassasut. Inuussutissarsiortunut kalaallisut oqaatsinik ullumikkut atuinngitsunut tamanna, pisut ilaanni tuniniaanissamik nittarsaassinerminik suliniutissat eqqarsaatigineqartut nutsertinnissaannik pisariaqartitsinermik malitseqassaaq. Suliffeqarfiup iluani ussassaarutaasumik inuussutissarsiummik ingerlassaqartoq periarfissaqanngikkuni avataanit nutserisartut atortariaqassavai, tamannalu annertusisanik aningaasartuutinik nassataqartitsisinnaavoq.

Siunnersummi § 8-mi aningaasaqarnikkut aningaasartuutit annertussusaat, inuussutissarsiortup tuniniaanissamut nittarsaassinermini qanoq akuliksigtisumik kalaallit oqaasiinik atuisarneranut, kiisalu ussassaarutitut isumaliutaasup qanoq nutserneqarnissaata pissaneranut attuumassuteqassapput. Soorunami aamma inuussutissarsiummik ingerlassaqartup qanoq akuliksigtisumik nutaanik ussassaarinermi suliniuteqartarneranik aningaasartuutaasut aalajangerneqassapput.

Siunnersuut inuussutissarsiortunut annikitsumik allaffissornikkut sunniuteqassasoq naliliisoqarpoq. Siunnersummi § 6-imut atatillugu atuisartut pisisartullu inuussutissarsiummik ingerlataqartunit saaffigeqqunnginnissamut periarfissaqarput. Aalajangersakkap oqaasertai naapertorlugit aamma atuisartut pisisartullu pisariitsumik akeqanngitsumillu taamaattunik saaffigineqannginnissaq piumasarisinnaagaat kiisalu atuisartut pisisartullu akuersisimanerminkut utertitsisinnaanermut periarfissaqartut piumasaqaataavoq. Aalajangersakkap taassuma atuutsinnejalererata malitsigisaanik suliffeqarfiit piumaffiginninnerit saaffigeqqusinnginnerillu § 6-imi aalajangersarneqartut allaffissornikkut aqutsivigissavaat. Naliliisoqarpoq tamatuminnga allaffissornikkut aqutsineq suliffeqarfiit ilaannut, paassisutissat taakkua assaannarmik suliarineqassappata, piffissamik atuinerulerermik malitseqarsinnaasoq.

5. Avatangiisinut, pinngortitamut innuttaasullu peqqissusaannut sunniutaasussat
Siunnersuut avatangiisinut, pinngortitamut imaluunniit innuttaasut peqqissusaannut sunniuteqassanngilaq.

6. Innuttaasunut sunniutaasussat

Atuisartunik illersuinermik annertusaanissamik siunertaqartunik siunnersuut aalajangersakkanik nutaanik arlalinnik nassataqarpoq. Ilaatigut tamanna meeqqanut inuuusuttunullu sammiveqartillugu ussassaarisarneq pillugu immikkut ittumik aalajangersakkap eqqunneqarneranut tunngavoq.

Siunnersummut atatillugu aalajangersakkanik atuisartut pisisartullu tuniniaanermik siuarsaasunik iliuuseqarnerit, qularnaveeqqusiiisoqarnersoq pillugu paassisutissat kiisalu akiliutissaasinnaasut pillugit paassisutissanik pissarsinissaanik qulakkeerisunik atuutsitsisoqalissaq. Siunnersuut aamma inuussutissarsiummik ingerlataqartut peqatigiiffiit imaluunniit kattuffiit sorliit pisiniarfimmini nioqqtissanik imaluunniit kiffartuussissutinik pisinermi akikillisaavagineqarsinnaandersut paassisutissiisarnissaat pillugu aalajangersakkamik imaqarpoq. Taamaaliortoqarpoq kikkut akikillisaavagineqarnissamik angusaqarsinnaandersut sullitanut paasuminarnerulersinniarlugu. Inatsisartut inatsisaat atuttoq suliassaqarfinnut taakkununnga tunngasunik aalajangersakkanik imaqanngilaq, taamaalillunilu atuutsitsilernermi suliassaqarfiiit taakkua pillugit atuisartut pisisartullu eqqummaarinninnerulernissaannut periarfissiisoqassaaq.

Siunnersuut tunisassianik sullississutinillu allaganngorlugu ussassaarinerup, allagartalersuinerup aamma tuniniaanissamik nittarsaassinerup sapinngisaq tamaat kalaallisut pisalerneranik malitseqassaaq. Oqaatsinut tunngatillugu siunnersummi aalajangersakkat sinnerinut aalajangersagaq attaveqarfeqarpoq, siunnersummilu ilaasunik nioqqtissanut sullississutinillu tunngatillugu innuttaasut nalinginnarmik naammattumik paasinartumillu ilisimatinneqarnissaannik isumannaarissalluni.

Inuussutissarsiummik ingerlassaqartumut atuisartunit maalaarutaasut suliainerannut atatillugu agguaqatigiissillugu suliamik isumaginninnermut piffissap atorneqartup annikillinissaa naatsorsuutigineqarpoq. Tamanna Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut allakkatigut taasinikkut aalajangiisinnaanissaannut periarfissaqalersitsisoqarnerata malitsigisaanik pissaaq. Tamatuma malitsigisaanik aalajangiisartut aalajangiisinnaanissaminnut naapillutik ataatsimiinnissaat pisariaqarunnaassaaq. Suliniutip innuttaasunut, suliassami aalajangersimasumi sukkannerusumik paasisaqarsinnaalertussanut, iluaqutaasumik suliassanik suliainerannup sivikinneruleranik malitseqassasoq naatsorsuutigineqarpoq.

7. Sunniutaasussat annertuut allat

Siunnersuut Naalagaaffeqatigiinnermi pissutsinut sunniissanngilaq aammalu namminersornermik annertunerulersitseqataassanani.

8. Oqartussaasunik kattuffinnillu tusarniaaneq

Siunnersuut piffissami 11. december 2013 – 10.januar 2014 makkununnga tusarniaassutigineqarpoq:

Naalakkersuisut Siulittaasuata Naalakkersuisoqarfia
Aningaasaqarnermut Nunamullu Namminermut Naalakkersuisoqarfik
Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfik
Ilaqtariinnermut Inatsisinillu Atuutsitsinermut Naalakkersuisoqarfik
Ilinniartitaanermut, Ilageeqarnermut, Kultureqarnermut Naligiissitaanermullu
Naalakkersuisoqarfik
Ineqarnermut Naalakkersuisoqarfik
Kalaallit Nunaanni Politimesteri
Nunatsinni Advokatit
Inatsiseqarnermut ministereqarfik
Kalaallit Nunaannit Kommunit Kattuffiat (KANUKOKA)
Kalaallit Nunaanni Sulisitsisut Peqatigiiffiat (GA)
Atuisartunut Siunnersuisoqatigiit
Nuummi Niuertut peqatigiiffiat

Siunnersuut piffissami tassani Namminersorlutik Oqartussat tusarniaanermut nittartagaanni tamanut ammasumik tusarniaassutigineqarpoq.

Tusarniaanermut akissuteqaatit makkunangaaaneersut tiguneqarput:
Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfik, Ilaqtariinnermut Inatsisinillu Atuutsitsinermut Naalakkersuisoqarfik, Ilinniartitaanermut, Ilageeqarnermut, Kultureqarnermut Naligiissitaanermullu Naalakkersuisoqarfik, Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfik, Kalaallit Nunaanni Sulisitsisut Peqatigiiffiat (GA), Nuuk Imeq, Nunatsinni Advokatit, Kommuneqarfik Sermersooq aamma Atuisartunut Siunnersuisoqatigiit.

Tulliuttuni tusarniaanermut akissuteqaatit aamma allannguutissatut siunnersuutit tusarniaanerup nalaani tiguneqartut sammineqarput. Oqaatigineqassaaq tusarniaanermut akissuteqaatit uingasumik allassimasut, pingaaruteqarnerinik nalilersuineq tunngavigalugu pingarnertigut taamaallaat issuarneqarmata.

Ilaqtariinnermut Inatsisinillu Atuutsitsinermut Naalakkersuisoqarfik siunnersuutip imarisaaanut oqaaseeqaatissaqanngilaq, kisianni nittarsaassisarnermut meeqqanut iniusuttunullu sammititanut sukaterinissanut siunnersuutigineqartunut isumaqataalluni.

Ilinniartitaanermut, Ilageeqarnermut, Kultureqarnermut Naligiissitaanermullu Naalakkersuisoqarfip oqaatigaa § 7, imm. 2-imi allassimasoq ilitsersuineq oqaatsit ilitsersorneqartumik paasineqarsinnaasut atorlugit pisassasoq, toqqaannartumik

pineqaatissiivigineqanngitsoq. Aammalu tikkuarlugu siunnersuummi § 8-mut nassuaatini Namminersornermut inatsimmi oqaatsit pillugit taaguusersuutit aallaavagineqartariaqaraluartut.

Siunnersuummi § 7 toqqaannartumik pineqaatissiivigineqanngilaq, pissutigalugu atuisartoq pisisartorlu qanoq ilitsersorneqarnissamik pisariaqartitsineroq annertuumik ataasiakkaanut tunngasussaammat. Taamaattumik ilitsersuineq naammassimanersoq sioqqutsitsumik misissuinneqarsinnaasussaannngilaq. Atuisartup pisisartullu naammattumik ilitsersorneqarsimanani isumaqartup, paarlattuanik aalajangersagaq naammagittaalliuuteqarnermut atatillugu atorsinnaassavaa, pisut malillugit ilitsersorneqannginneq amigaataasussaammat, taamaalilluni atuisartup pisisartullu ilitsersorneqannginneq tunngavigalugu amigaateqarnermi piginnaatitaaffit atorsinnaallugit.

Namminersorreq pillugu inatsimmi aalajangersarneqarpoq kalaallisut oqaatsit tassaasut pisortatigoortumik oqaatsit atorneqartussat. Taanna paasineqassaaq Kalaallit Nunaanni pisortanit attaveqaqateqarnermi kalaallisut oqaatsit atorneqassasut. Siunnersuummi pisortani pissutsit maleruagassiuiffigineqanngillat aammalu nassuaatini oqaatsit pingarnerit atorneqarneranni, Kalaallit Nunaanni kalaallisut oqaatsit atorneqarnerpaajunerat nalinginnaasumik nassuerutigalugu atorneqarlutik. Taamaalilluni oqariaatsit marluk taakkua assigiinngillat, taamaattoq nassuaatini kalaallisut oqaatsit pisortatigoortumik atorneqarnerat atorneqarnerpaajunerallu, tassalu pingarnertut oqaatsitut atorneqarnerisa erseqqissarnissaanut, nassuaatini pisariaqartinneqarpoq.

Aningaasaqarnermut Nunamullu Namminermut Naalakkersuisoqarfíup (ANNN) aningaasaliissuteqarnerunissaq pisariaqartoq erseqqinnerusumik erseqqissarneqassasoq kissaatigaa.

Nassuaatit erseqqissarneqarput.

Siunnersuummi § 11, imm. 2 aamma § 23 immikkut pineqaatissiivigineqanngitsut unioqqutinneqassagaluarpat kinguneqartitsissutaasussat suussanersut ANNN-ip paasissutissiissutigineqarnissaa kissaatigaa.

Inuussutissarsiortoq siunnersuummi § 11, imm. 2-mut akerliusumik nalunaaqutsersuummik tunniussiumanngissagaluarpat, atuisartoq pisisartorlu naammagittaalliuuteqarsinnaassaaq kiisalu piumasaqaat eqqartuussivikkoortumik malersorsinnaassallugu. § 23-imik unioqqutitsinerup malitsigisaanik pineqartoq nalinginnaasumik taarsiissuteqarnissamut akisussaatinneqarsinnaassaaq. § 23 aalajangersakkanut pineqaatissiiviusinnaasunut allattorsimaffimmut ilanngunneqarpoq.

Siunnersuummi § 17, imm. 2 aamma § 20, imm. 2 "Naalakkersuisut aalajangersinnaavaat" allannngortittariaqaraluartoq imatut "Naalakkersuisut maleruagassanik aalajangersaasinnaapput" Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfíup tikkuarpa.

Siunnersuut iluarsineqarpoq.

Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfík aamma allappoq aalajangiinerit siunnersuummi § 36 naapertorlugu tamanut saqqummiunneqarsinnaasut kinaassuseq takuneqarsinnaatinngu pisariaqaraluartut.

Tamanna ullumikkut suleriaasioreerpoq, aalajangiinerit ullumikkut tamanut ammasumik saqqummersinneqartut kinaassuseq takuneqarsinnaatinngu pisarlutik. Siunnersuummi erseqqissarneqarpoq tamanut ammasumik saqqummersitsineq kinaassuseq takuneqarsinnaatinngu pisassasoq.

Nunatsinni Advokatit allapput siunnersuummi § 7, imm. 2-mi aalajangersakkap malitsigisaanik ilitsersuineq suliaqarnermi kalaallisut ingerlanneqassasoq, tamatumalu piviusunngortinnejarnissaa piviusorsiungitsutut isigineqarpoq aammalu inatsisip suliaqarnermi pissutsinut tunngatillugu erseqqissarneqarnissaa piumasaralugu.

Siunnersuummi § 7 inatsimmik atuuttumik ingerlatitseqqiineruvoq aammalu isumaqarani malitassiat, ilitsersuinerit il.il. allamiut oqaasiinuit kalaallisuuunngortillugit nutserneqartariaqartut, naak qularnangitsumik pisuni arlalinni tamatuma ilitsersuisussaatitaaneq naammassitissinnaagaluaraa. Aalajangersakkami aalajangersarneqarpoq nioqququtissamik imaluunniit sullissisummiik pisinermut atatillugu ilitsersuisoqartassasoq. Taamaattoq taanna oqaluinnarluni naammassineqarsinnaavoq.

Nunatsinni Advokatit aamma allapput, siunnersuummi § 8, imm. 4-ip atorneqarnerata annertussusissaa nalileruminaatsorujussusoq.

Inatsisisstatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinnejassasut siunnersuummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat. Aalajangersagaq pineqartoq tamatuma kingunerisaanik inatsisisstatut siunnersuummi atorunnaarpooq.

Kalaallit Nunaanni Sulisitsisut Peqatigiiffiat (GA) allappoq siunnersuut suliniutinik arlalinnik inuussutissarsiorterup ineriartorneranut killiliisunik imaluunniit akimmisaartitsisunik imaqartoq nalilerneqartoq taakkualu nassuaatini nalilersorneqartariaqaraluartut nassuiarneqartariaqaraluartullu.

Inatsisisstatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili

inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat. Siunnersummi allassimavoq, § 8-imi tamanit iserfigineqarsinnaasuni tuniniaanissamik nittarsaassisarneq pineqartoq, aammalu ataatsimut isigalugu ilitsersuutit, ilitsersuinerit il.il. nutserneqartarnissaat pisussaaffiunngitsoq.

*GA immikkoortunik arlalinnik allattuivoq, taakkunani siunnersuut aalajangersimasumik inuussutissarsiortnerup ineriartorneranut killiliisussatut naliliiffigineqarluni.
Tikkuarneqarpoq inuussutissarsiortut arlallit tusagassiuutit naqitat atornavianngikkaat tamatumungalu taarsiullugu inuit akornanni attaveqaatit aqqutigalugit allagarsiissuteqartassasut, tamannalu suliffissaqartitsiniarnermut sunniuteqarnerlussasoq.*

Siunnersuut taamatuttaaq inuit akornanni attaveqatigiinnermi tuniniaanissamik nittarsaassisarnermut atuutissaaq. Taamaattumik naliliisoqarpoq siunnersuutip tassunga sunniuteqarnera annikitsuinnaassasoq aammalu aviisini tuniniaanissamik nittarsaassisarnermit inuit akornanni attaveqaatini ilaalu ilanngullugit tuniniaanissamik nittarsaassisarnermut nikittoqarnera suliffeqarfiit nalinginnaasumik nittarsaassisarnermut periusissaannik aammalu allagarsiissutissap akianik aallaaveqassalluni.

GA-p tikkuarpaas suliffeqarfiit ilaasa matunissaat imaluunniit immaqa internettikkut tuniniaanissaq siunertaralugu nunamit nuunnissaat aarlerinaateqarsinnaasoq.

Siunnersuut taamatuttaaq Kalaallit Nunaanni atuisartunut pisisartunullu internettikkut tuniniaanernut atuuppoq, taamaattumik aarlerinaataasoq taanna annikitsuinnaasoq naliliisoqararluni.

Inatsisisatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat.

GA-p tikkuarpaas oqaatsinut piumasaqaatit allagarsiissutini tunisassiat pillugit paasissutissat annikinnerulerannik malitseqarsinnaasut.

Inatsisisatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat. Taamaattoq naliliisoqarpoq siunnersuut imminermini tuniniaanissamut nittarsaassinermut naojquqquassani paasissutissat annertussusaannik annertuumik allannguuteqartitsissangitsoq, taakkunani amerlanertigut paasissutissat suut atuisartut pisisartullu ujartortarneraat aammalu paasissutissat pineqartut qanoq tunisaqarnerulersitsissanersut naatsorsuutigineqarnersoq naliliineq aallaavigneqartarmat.

GA-p tikkuarpaas siunnersuut internettikkut tuniniaanermut tunngatillugu unammilleqatigiinnermik equitsisoq, tamatumalu suliffissat nunamullu akileraarutinit aningaasat pissarsiaassat ikinnerulererat kingunerissavaa.

Siunnersuut aamma nittartakkanut tunngatillugu internettikkut tuniniaanermut aamma atuuppoq.

Nittartagaq pisinissamik periarfissiisimappat, nittartagaq Kalaallit Nunaanni pisisartunut atuisartunullu siunnerfeqartinneqartoq siunnersuummi § 8-imni aalajangersakkanut aammalu § 7-imni ilitsersuinissamik piumasaqaammi pineqartunut ilaassaaq. Tamatuma kingunerisaanik qanorluunniit pisoqaraluarpal nittartakkat oqaatsit atuisartut pisisartullu paasisinnaasaat atorlugit ilusilersorneqarsimassapput imaluunniit chat-ikkut atuisartut pisisartullu oqaatsit taassuma paasisinnaasai atorlugit apeqquteqarsinnaalersitsisumik ilitsersorneqarsinnaalersitsisumillu periarfissaqartitsisoqassalluni. Inuussutissarsiorut internettikkut tuniniaasartut taamaattumik sioqqutsisumik allaganngorlugit najoqququtanngilaq suliaqarsimasussaassapput, paarlattuanillu pisiniarfiiq orninneqarsinnaasut ilitsersuinissamik piumasaqaat oqaluinnarnikkut naammassisinnaassallugu.

Aningaasartuutaanerusussat siunnersuummi inuussutissarsiornermik ingerlataqartunut aalaakkaasumik niuertafeqartunut sunniutigineqartussanut tunngatillugu naliliisoqanngilaq imminermini ima annertutigissasut taakkua imminermini unammilleqatigiinnermik equitsissallutik.

Peqatigisaanik eqqumaffigeqquneqarpoq atuisartoq pisisartorlu internettikkut pisisinnaanissaminut nittartakkami pineqartumi oqaatsit atorneqartut paasisinnaassagai.

Taamaattumik Kalaallit Nunaanni atuisartunut pisisartunullu saaffiginnitumik internettikkut niuernissamut suliffeqarfiit najukkameersut unammillersinnaassuseqarnerannut siunnersuutip sunniutissai annikitsuinnaassasut isumaqartoqarpoq. Pissutigalugu unammillersinnaassuseqarneq atuisartut pisisartullu unammilleqatigiissutigineqartut amerlassusaat tunngavigalugu naliliisoqartariaqassamat. Kalaallit Nunaanni atuisartut pisisartullu amerlanersaat kalaallisut pingaarnertut oqaaseqartuummata pissusissamisuussaaq, nioqquqissat sullississutilu suunersut paasisimasatik aammalu pisariaqartillugit nalilfersimasatik ujartussappasigit.

Taamaattumik qanorluunniit pisoqaraluarpal suliffeqarfiit kalaallisut tuniniaanissamik nittarsaassisut, suliffeqarfinit taamaaliunngitsunit amerlanerusunik pisisartunik tunngavissaqartussaapput.

Naliliisoqarpoq atuisartut pisisartullu kalaallisut oqaatsinit oqaatsinik allaanerusunik paasisartut nunani allani nittartakkanik suliffeqarfinnilu allatsitsiviusartunik atuisinnaassasut, aammalu tamanna pisut ilaanni najukkani suliffeqarfinni tuniniaanermut sunniisinnassasoq. Taamaattoq tamanna siunnersuutip toqqaannartumik sunniutigisaatut isigineqanngilaq, tamanna ullumikkut pisareermat.

GA-ip inassutigaa siunnersuummi § 7, imm. 1 pigisanut aalaakkaasunut tunngasuussanngitsaq.

GA-p inassuteqaataata malitsigisaanik nassuaatit erseqqissarneqarput, pissutigalugu pigisanik aalaakkaasunik niuerutiginninnermi ilitsersuisarnissaq, assersuutigalugu majuartarfiit eqortumik atorneqarnissaat, siunertaasimannngimmat. Pigisanik aalaakkaasunik pisinermut atatillugu paasissutissani, nalinginnaasumik obligation-inut inatsisini maleruagassat

malinneqartarpuit, pingartumik tunisisup paasissutissiussaatitaanera pillugu maleruagassat. Kisiannili pissutsinik tamaginnik ilitsersuiffiusussanik ilaatisinnginnissaq, inatsisip allanneqarnerani oqaasertalissallugu annertuallaassasoq pisariualaassasorlu naliliisoqarpoq.

GA-ip inassutigaa § 7, imm. 2 siunnersuummi peerneqassasoq.

Aalajangersagaq inatsisinik atuuttunik ingerlatitseqqiineruvoq. Matuma siuliani allassimasutut aalajangersakkamut siunertaangilaq inuussutissarsiortut malitassanik, ilitsersuinernik il.il. nutserisariaqartut. Aalajangersagaq naapertorlugu ilitsersuineq oqaluinnarnikkut naammassineqarsinnaavoq. Siunnersuummi § 7, imm. 2, § 7, imm. 1-imut aammalu siunnersuummi § 1-imik nalinginnaasumik immikkut aalajangersakkamut atavoq. Ilitsersuineq taamaallaat tunisassiap atorneqarsinnaassusaanut tunngasuuvooq, taamaalilluni atuisartoq pisisartorlu nioqquqtiissap imaluunniit sullississutup pineqartup pisarinissaanik kissaateqarnerluni paasissutissarsisimalluni aalajangiisinnaassalluni.

Taamaalilluni ilitsersuinissamut aalajangersagaq inuussutissarsiortup tunisassiap pineqartup atorneqarnissaanut pikkorissaanissamik pisussaaffiliinngilaq. Kisianni assersuutigalugu tunisassiaq atuuffissaq atuisartup pisisartullu ujartugaa atuuffigisinnaaneraa pillugu ilitsersuinissamut tunngalluni. Tassani ilaalluni pisariaqarpat nioqquqtiissaq aalajangersimasumik atorneqaruni navianaateqarnersoq allanneqassasoq.

Taamatuttaaq siunnersuummi § 7 tamarmi, tuniniaasup paasissutissiussaatitaanera pillugu obligationinut inatsisini tunngaviusunut atasuovoq, aammalu ilitsersuinngitsoorneq imaluunniit atuisartup pisisartullu paasisinnaangisaanik ilitsersuineq pisut malillugit amigaateqarnerani piginnaatitaaffeqartitsilersinnaalluni.

GA erseqqissaavoq inuussutissarsiortut niuernermik tunngaveqartumik oqaaseqarsinnaatitaanermi pineqartunut ilaasut, aammalu siunnersuut annertuunik aningaasaqarnikkut sunniuteqassagaluarpat tamanna niuernermik tunngaveqartumik oqaaseqarsinnaatitaanerannik killiliisussaasoq. GA-ip peqatigisaanik tikkuarpaa oqaaseqarsinnaatitaanermut akuliunneq atuisartunik pisisartunillu illersuinissaq aammalu naapertuilluartumik unammilleqatigiinnissaq eqqarsaatigalugit akuliunnerussanngitsoq.

Inuussutissarsiortut qularnanngitsumik niuernermik tunngaveqartumik oqaaseqarsinnaatitaanermut oqariaatsimi pineqartunut ilaavoq aammalu pisinnaatitaaffik taanna Tunngaviusumik inatsimmi § 77-imik illersugaavoq. Niuernermik tunngaveqartumik oqaaseqarsinnaatitaanerup atuunnerani inuussutissarsiortut killissaliussat inuiaqatigiinni oqaaseqarnernut nalinginnaasumik atuuttut iluanni oqaaseqarnissamut pisinnaatitaapput kiisalu nioqquqtiisanut kiffartuussissutinullu ussassaarinissamut kiffaanngissuseqarlutik. Taamaattumik inuussutissarsiortoq nalinginnaasumik oqaatsit suut, ilutsit oqariartuutillu kiisalu siunnerfiusut kikkut tunisassiaminik nittarsaassiviginissai kissaatiginerlugu kiffaanngissuseqarluni toqqaasinnaavoq.

Nalinginnaasumik akuerisaavoq niuernermik tunngaveqartumik oqaaseqarsinnaatitaanermi killilersuisoqarsinnaasoq (taarsiisussaannginnermik maleruagassiineq), taanna pissutsini kinaassusersiunngitsuni tunngavilersorneqarsimappat, soorlu atuisartunik pisisartunillu illersuinissaq, inuiaqatigiinni peqqissuseq kiisalu allat soqtigisat illersorneqartariaqartut.

Savalimmiuni taamaalilluni tuniniaanissamik nittarsaassisarnermut inatsimminni oqaatsinut piumasaqaammik atuutsitsipput.

Pingaartumik utoqqaat aamma atuisartut pisisartullu killilimmik oqaatsinik piginnaaneqartut neqeroorutinut aviisink, taakkua oqaatsinik paasinartunik allassimanngikkaangata paasiuminaatsitsisinnaasarp. Taamaattumik inuit taakkua amerlangaatsiartut taamatuttaaq isertitakinnerpaajugaluarlutik neqeroorutitsialaat arajutsisinnaassavaat. Taamaattumik siunnersummi pingarnertut siunertaavoq tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqassasoq, taamaalilluni atuisartut pisisartullu sapinngisamik amerlanerpaat oqaatsit paasisinnaasaat atorlugit paasissutissanik pissarsitinneqartarnissaat qulakkeerneqassalluni.

Naliliisoqarpoq Inatsisartut ataatsimut isigalugu, tamanna kinaassusersiunngitsumik mianerisassaqrneq tunngavigalugu aammalu suliassaqrifimmi nalinginnaasumik isummersornermut aamma politikkeqarnermut naapertuuttumik pisimappat, maleruagassanik niuerermik tunngaveqartumik oqaaseqarsinnaatitaanermik killiliisunik aalajangersaanissamut periarfissaqarput.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat.

§ 8 annertunerusumik erseqqissarneqassasoq GA-mit kissaatigineqarpoq, ilanngullugu taamatuttaaq aalajangersagaq ilitsiviit sinaannut, pisiat allagartaannut, tuniniaanermut nassuaatinut ilaalu ilanngullugit tunngassuteqarnersoq. Tamanna ulluinnarni atugassanik pisiniarfiit paasissutissiinerat malillugu annertoorujussuarnik aningaasartuuteqarnermik, atuisartunut pisisartunullu iluaqtaanngitsumik akiusunut ilanngunneqartussanik malitseqarsinnaammat.

Nassuaatini erseqqissarneqarpoq aalajangersagaq inini tamanut ammasuni nittarsaassisarnermut kiisalu naqitanut tunngasuussoq, taamaalilluni atuisartoq pisisartorlu nioqqutissaq imaluunniit sullississut soqtiginaateqarnersoq nalilersinnaajumallugu inuussutissarsiortumut ornigulluni piffissamik atuisariaqarani.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat.

GA-p taamatuttaaq siunnersummi § 8, imm. 4 erseqqissarneqassasoq kissaatigaa.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili

inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat. § 8-ip iluarsineqarnerata malitsigisaanik siunnersummi § 8, imm. 4 atorunnaarpooq.

GA allappoq suliffeqarfiiit namminersortut arlaqartut ussassaarineq allagarsiissuteqarnerlu tamarmi kalaallisut ingerlanneqassasoq pillugu piumasaqaammik naammassinnissinnaassanngitsut. Tamanna taakkua matunerannik imaluunniit suliffeqarfimminnik nuutsitsinerannik kinguneqassasoq naliliisoqarpoq. Allat allagarsiinnerminnik annikillisitsissapput aammalu aviisinik atuinatik attaveqaatinik elektroniskiusunik atuilissallutik. Inassutigineqarpoq aningaasaqarnikkut sunniutaasussat nassuaatini allassimassasut.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat.

Sapinngisamik annertunerpaamik paasineqassaaq, inuussutissarsiortup naleqqutinngitsumik annertoorujussuarmik ajornartorsiutitaqanngitsumik allaganngorlugu ussassaarinerup, allagartalersuinerup aamma tuniniaanissamik nittarsaassinerup kalaallisut pinissaanik malinnissinnaanerata pinera. Kalaallisut oqaatsinik atuineq naleqqutinngitsumik annertoorujussuarnik ajornartorsiutitaqassanersoq, aallaaviatigut inuussutissarsiortup nalilertussaavaa. Taamaattumik matusinernik imaluunniit suliffeqarfiiit Kalaallit Nunaannit nutsilernerannik § 8 malitseqassasoq naliliisoqanngilaq.

Inatsisissatut siunnersuut iluarsineqarpoq.

GA-p inassutigaa §§ 11 aamma 12 siunnersummi peerneqassasut.

Aalajangersakkat marluusut maannakkut inatsimmit ingerlatitseqqiinerupput.

Tusarniaanermut akissuteqaat siunnersummi § 11-ip allannguuteqartinnissaanut pissutissaqalersitsivoq, taamaalilluni atuinissamut piumasaqaatit atuisartumut pisisartumullu ersarippata paasiuminartumillu paasissutissartaqarlutik, akikillisaatinut allagartat aamma nalunaaqtuersuutit atorneqarsinnaallutik.

GA allappoq qularnaveeqqusiiissutit oqaatsit pingasut atorlugit tunniunneqartarnissaat ajornartorsiutaasoq aammalu inassutigalugu oqaatsinut piumasaqaat peerneqassasoq imaluunniit "pisinnaasumut" allanngortinneqassasoq.

Inuussutissarsiortoq qularnaveeqqusiiisoqassasoq ussassaaruteqarpat pisumi tassani aalajangersagaq taamaallaat tassunga tunngasuuvooq. Atuisartup pisisartup oqaatsit arlaat qularnaveeqqusiiissutip tunniunneqarnerani atorneqartussatut kissaatigisani toqqassavaa. Taamaalilluni piumasaqaataanngilaq qularnaveeqqusiiissut oqaatsit pingasut atorlugit tunniunneqassasoq, kisianni oqaatsit arlaat ataaseq kisimi pineqarluni. Atuisartut pisisartullu qularnaveeqqusiiissummik allaganngorlugu pissarsisinnaanissaanut siunertaavoq, ullumikkut

nalunaaruteqarneq amerlanertigut qularnaveeqqusiisoqartoq pillugu paasissutissiinermik imaqartarmat. Taamaalillutik atuisartut pisisartullu amerlanertigut qularnaveeqqusiissummi suut ilaatinneqarnersut imaluunniit qularnaveeqqusiissummut uppernarsaatit pineqartut qanoq sivisutigisumik atuutissanersut paasissutissanik pissarsisanngillat. Kissaatiginarpoq qularnaveeqqusiissutit, ilanngullugit qularnaveeqqusiissutip imarisaa, allaganngorlugu piumasaqaatigisinnaanissaanut atuisartut pisisartullu periarfissaqassasut.

Aammattaaq oqaatigineqassaaq inuussutissarsiornermik ingerlataqartoq tunisassiortumit qularnaveeqqusiisoqarsimasinnaanera pillugu paasissutissiinissamut pisussaaffeqanngimmat. Inuussutissarsiornermik ingerlataqartup tunisassiortup qularnaveeqqusiussaanik tunisassiamik tuniniaanissamik nittarsaassinermi atuinissaq toqqarpagu, aalajangersagaq atuutissaq.

Naliliisoqarpoq qularnaveeqqummut allakkiaq amerlanertigut allakkiaassasoq assigiissaariffiusoq, taamaallaat ataasiaannarluni suliarineqartariaqartoq, taamaattumik nutserinermut aningaasartuutit annikitsuinnaassasut naliliisoqarluni.

Taamaattumik inassuteqaat malinneqanngilaq.

*GA-ip inassutigaa siunnersuummi § 15, imm. 1-im "inuit siunnerfiusut"
ilanngunneqassasoq.*

Inassuteqaat malinneqarpoq.

*GA-p inassuteqarpoq siunnersuummi §16 allannguiteqartinneqassasoq, taamaalilluni
atusartut pisisartullu aamma inuussutissarsiortut kattuffii, siunnersuummi § 16, imm. 1
naapertorlugu maleruagassanik aalajangersaanermut atatillugu ilanngunneqassallutik
aammalu siunnersuummi § 16, imm. 2 taamaallaat nerisassanut nioqquqtiisanut
tunngasuussalluni.*

Kattuffiit tusarniaanermut maleruagassat nalinginnaasut naapertorlugin peqataatinneqartarput, taamaattumik siunnersuummi § 16, imm. 1 allannguiteqartinneqarnissaa pisariaqarsorineqanngilaq. Taamatullu nioqquqtiisanut allanut nerisassanit allaanerusunut tunngatillugu immikkut piumasaqaateqarnissamut pisariaqartitsisoqarsinnaavoq. Taamaattumik inassuteqaat malinneqanngilaq.

GA-p aamma makkua ilanngunneqassasut inassutigaa:

*a) Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfik atuisartut pisisartullu
aamma inuussutissarsiortut kattuffiinit aallartitanik isumaqatiginninniarnerit aqquqgalugit,
inuussutissarsiortut pitsaasumik nittarsaassinermik ileqkoqarnissamut aamma inatsimmut
naapertuutumik iliuuseqartarnissamik sunnerniarneqartassasut.*

Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfik atuisartut pisisartullu aamma inuussutissarsiortut kattuffiinit aallartitanik isumaqatiginninniarnerit aqquqgalugit, inuussutissarsiortut pitsaasumik nittarsaassinermik ileqkoqarnissamut aamma inatsimmut naapertuutumik iliuuseqartarnissamik sunnerniarneqartassasut.

*b) Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfik atuisartut pisisartullu
aamma inuussutissarsiortut kattuffiinit aallartitanik isumaqatiginninniarnerit aqquqgalugit,*

suliassaqarfinni erseqqinnerusumik taaneqartuni malittarisassanik suliaqarnertigut inuussutissarsiortut pissusilersortarneri sunnerniarneqartassasut.

Oqaaseqaatit allannguiteqartitsinissamut pissutissaqalersitsinngillat. Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip suliassaasa ilagaat ilitsersuutinik ilaalu ilanngullugit suliaqarnissaq. Tassani kattuffit attuumassuteqartut peqataatinneqassapput.

c) Inassutigineqarpoq Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititalia attatiinnarneqassasoq, pissutigalugu taanna suleriaaseq pillugu paasissutisseeqataasarmat.

Oqaaseqaatit allannguiteqartitsinissamut pissutissaqalersitsinngillat. Siunnersummi § 36 malillugu Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfik atuisartut pisisartullu naammagittaalliutaannut suliassani aalajangiinerit tamanut ammasumik saqqummersinnissaannut perarfissaqarpoq. Tamanut ammasumik saqqummersitsineq taanna aqutigalugu inuussutissarsiortut aalajangiinernut paasinninnissamut perarfissaqassapput.

Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit inassutigaat oqartussaasut pingasuusut Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit, Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliaq kiisalu najukkami Atuisartunut Pisisartunullu ataatsimiititaliat attatiinnarneqassasut.

Atuisartunut pisisartunullu suliassaqarfimmi oqartussaasoq nutaaq aalajangiisinnaatitaasoq tassaalissaaq Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfik, unammilleqatigiinnermut inatsimmi inatsisitigut tunngaveqartumik pilersinneqartoq. Tamatuma saniatigut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut, atuisartut pisisartullu naammagittaalliutaannik aalajangiisinnasut, pilersinneqassapput.

Atuisartunut pisisartunullu paasissutissiisarneq

Atuisartunut pisisartunullu paasissutissiisarneq maannakkut atuisartunut pisisartunullu inatsimmi atuuttumi Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit allattoqarfianik isumagineqartoq, Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfimmit ingerlatiinnarneqassaaq. Taamaalilluni atuisartunut pisisartunullu suliassaqarfimmi paasitsinsiaanernik, atuisartut pisisartullu nalinginnaasumik immikkullarissumillu pisinermut, maalaaruteqarnermut il.il. atatillugu pisinnaatitaaffiinik paasitsinsiaanissamik siunertaqartut suli ingerlanneqartassapput.

Allattoqarfimmi oqarasuaat sianerfigineqarsinnaasoq pilersinneqartoq, atuisartut pisisartullu sianerfigisinnaasaat imaluunniit allaffigisinnaasaat Atuisartoqarnermut Unammilleqatigiinnermullu aqutsisoqarfimmi ingerlatiinnarneqassaaq.

Taamaattumik atuisartunut pisisartunullu paasissutissiisarneq Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit imaluunniit najukkani atuisartunut pisisartunullu ataatsimiititaliat siunnersuutip atuutilernerani atorunnaarsinneqarneranni ajornerulersinneqassanngilaq.

Naammagittaalliutinik sularinnittarneq

Atuisartut pisisartullu pisinermut, maalaaruteqarnermut il.il. tunngatillugu isumaqatigiinngissuteqarnermut atatillugu inuussutissarsiortut suli naammagittaalliutigisinnaassavaat. Siunnersuutip atuutilernerani suliassat

Atuisartoqarnermut Unammilleqatigiinnermullu aqtsisoqarfimmi inatsisilerituunit suliarineqartassapput aammalu suliassap piareersarneqareernerani Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiisinnaasassallutik. Siusinnerusukkut suliassat Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit allattoqarfianni inatsisilerituunit piareersarneqartarput.

Oqaaseqaatit allat

Aammattaaq oqaatigineqarpoq tamanna kissatigineqarpat imaluunniit pisariaqartinneqarpat Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit NGO-mi ingerlaannarnissat akornutissaqanngitsoq.

Kommunit aamma suli najukkami atuisartunut pisisartunullu ataatsimiitalianik pilersitsisinnaassapput. Maannakkut kommunini atuisartunut pisisartunullu ataatsimiitaliat aalajangiisinnaatitaaffeqanngillat aammalu atuisartut pisisartullu ilitsersorneqartarsinnaanissaasa qulakkeerneqarnissaa siunertaralugu pilersinneqarsimallutik. Imatut ingerlanneqarpoq atuisartoq pisisartorlu kommunimi atuisartunut pisisartunullu ataatsimiitaliamut saaffiginnittarlutik, taannalu Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiinnut tamatuma kingorna saaffiginnittarluni. Teknologiikkut ineriantorneq ilutigalugu amerlanerit apeqqutiminnik sukkannerumik paasinninnissaq piumanerusarpaat aammalu oqarasuaat internettelu Nuummi allattoqarfimmut toqqaannartumik attaveqarnermut atorneqartarlutik.

Kalaallit Nunaanni Atuisartunut Pisisartunullu Siunnersuisartoqatigiit, Kalaallit Nunaanni Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq aamma kommunini atuisartunut pisisartunullu ataatsimiitaliat atorunnaarsinneqarnerat aningaasarsiarititanut aamma ataatsimiinnernut, angalanernut il.il. aningaasartuutinut ukiumut 225.000 koruuninik annertussuseqartut sipaardeqarnerannik malitseqassasoq, taakkualu annertunerusumik paasititsiniaanermik suliaqarnermut kiisalu naammagittaaliutinik suliarinninnermut atorneqassasut missiliuilluni naliliisoqarpoq. Taamaattumik ataatsimut katillugu oqartussaasut suliassaannik allatut aaqqissuussineq atuisartunut pisisartunullu iluaqtaassasoq naliliisoqarpoq.

Aallarniutaasumik oqallinnerup malitsigisaanik siunnersuut taanna allangortinneqarpoq, taamaalilluni siunissami Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunut naammagittaaliortoqarsinnaassalluni.

Nuuk Isuumaqarpoq oqariaaseq arlaanniluunniit ilaangitsoq "pisinissamik tunngaveqartumik peqataaneq" § 12-imik peerneqanngitsoq aammalu assersuutit pingasut allallugit, ilanngullugit kiliortuilluni eqquiniaaneq, QR-imik kodit aamma nioqqutissanit misiliutit.

Kiliortuilluni eqquiniaatinik tunniussuineq nioqqutissamik pisinissamik piumasaqaatitaqartoq aalajangersakkap oqaasertaanik nassuaaneq malillugu aalajangersakkamik unioqqutitsinerusussaavoq. Assersuut taanna tunngavigalugu aalajangersagaq ersarinngitsoq oqartoqarsinnaanngilaq.

Inuussutissarsiortoq eqquiniaatitsinermik atuisartup pisisartullu peqataasinnaanissamut smartphone-mik atuinissaanik pisariaqartitsiviusumik ingerlatsinissaa aalajangersakkamik akornutissaqartinneqanngilaq. Eqquiniaatitsinerit taamaattut arlallit ilisimaneqarput, tassani

atusartoq pisisartorlu ingerlatseqatigiiffiup nittartagaani kode-mik allattussaasarluni. QR-mi kodimik atuisarnissaq teknologiikkut ineriarornerup pissusissamisoortumik malitsigisaatut isigineqarpoq.

Nioqquutanit misiliutit nittarsaassisarnermut inatsimmi § 12 malillugu maleruagassiivigineqanngillat.

Oqaaseqaatit aalajangersakkami allannguuteqartitsinissamut pissutissaqalersitsinngillat.

Nuuk Imeq qularnaveeqqusiiissutit pisisarnermut inatsimmi pineqartunut ilaasut isumaqarpoq.

Oqariaatsit marluk assigiinngitsut tassani pineqarput. Pisisarnermut inatsimmi maalaaruteqarnermut oqariaaseq atorneqarpoq aammalu nittarsaassisarnermut inatsimmi qularnaveeqqusiiissuteqarneq atorneqarluni. Qularnaveeqqusiiisarneq nittarsaassinermi taamaallaat atorneqaaqquaavoq, qularnaveeqqusiiissummi atuisartoq pisisartorlu pisisarnermut inatsimmi inatsisitigut aalajangersagaasumik maalaaruteqarsinnaatitaanermi pitsaanerusumik pisinnaatitaaffilerneqarpat.

Oqaaseqaatit allannguuteqartitsinissamut pissutissaqalersitsinngillat.

Nuuk Imeq apeqquteqarpoq, poortuusersuutinut nakkutilliineq siunnersuutip atuutilernerani kommuninit Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmuit nuunneqassanersoq.

Poortuusersuutinut inatsit Nuuk Imeq-mit innersuussutigineqartoq tassaasimassaaq 'immiaaqhat imeruersaatillu kulsyrimik akullit puui pillugit Namminersornerullutik Oqartussat nalunaarutaat nr. 16, 28. maj 2002-imeersoq' (poortuusersuutinut nalunaarut). Nalunaarut taanna maannakkut nittarsaassisarnermut inatsimmi tunngaveqartumik aalajangersarneqanngilaq, kisiannili 'avatangiisit innarlitsaaliorneqarnissaannik Inatsisartut peqqussutaat nr. 12, 22. december 1988-imeersumi' inatsisitigut tunngaveqarluni.

Ingerlatseqatigiiffiup poortuusersuutinut nalunaarummik naammassinninneranut nakkutilliineq inatsisissatut siunnersuummi allannguuteqartinneqanngilaq.

Kommuneqarfik Sermersooq (KS) ataatsimut isigalugu siunnersuummut tapersiilluni oqaaseqarpoq. Taamaattoq KS-ip siunnersuummi § 8-imi oqaatsinut piumasaqaateqarnermi inuussutissarsiorut nammakkersorneqarnerulissanersut aammalu pisariunermik atugaqalissanersut aammalu atuisartunut pisisartunullu ajoqusiisumik akiusut qaffannerannik malitseqassanersoq isumanerluutigalugu oqaatigaa.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiorut aningaasartuutaat annertusitinneqassasut siunnersuummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu ajoqutaasumik akigititat qaffannerannik malitseqarsinnaammat.

KS allappoq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip aalajangiineri pinngitsaaliisummik naammassitinneqarsinnaassangitsut.

Inuussutissarsiornermik ingerlataqartoq nalunaaruteqarsimanngippat aalajangiinermiit pisussaaffilerneqarsimanissaq kissaatiginagu, Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip aalajangiinera pinngitsaaliisummik naammassitinneqarsinnaavoq. Taamaattoqarsimappat eqqartuussisoqarsimanissaq pisariaqarpoq. Siunnersuut naapertorlugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik atuisartoq pisisartorlu sinnerlugu eqqartuussivinnut suliakkiissuteqarsinnaavoq.

KS-ip aamma neriuutigaa taamatuttaaq siunissami sukkasuumik pisariitsumillu atuisartut pisisartullu aamma inuussutissarsiornermik ingerlataqartut ullumikkut pisartutut atuisoq.gli-imi paasiaqarsinnaasassasut.

Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik siusinnerusukkut pisartutut tamanit soqutiginaatilinnik aalajangiinernik tamanut ammasumik saqqummiisassaaq aammalu paasissutissat attuumassuteqartut atuisartunit pisisartunillu aamma inuussutissarsiortunit pissarsiarineqarsinnaanissaat qulakkiissallugu.

Siunnersuut taamatuttaaq piffissami 2014-imi decembarip 23.-aniit 2015-imi januaarip 15.-anut nutaamik tusarniaassutigineqarpoq, ukunani:

Naalakkersuisut Siulittaasuata Naalakkersuisoqarfia,
Aningaasaqarnermut Aatsitassanullu Naalakkersuisoqarfik,
Aalisarnermut, Piniarnermut Nunalerinermullu Naalakkersuisoqarfik,
Ilaqtariinnermut, Naligiissitaanermut Isumaginninnermullu Naalakkersuisoqarfik,
Ilinniartitaanermut, Kultureqarnermut, Ilisimatusarnermut Ilageeqarnermullu
Naalakkersuisoqarfik,
Ineqarnermut, Sanaartornermut Attaveqarnermullu Naalakkersuisoqarfik,
Peqqissutsimut Nunanillu Avannarlernik Suleqateqarnermut Naalakkersuisoqarfik,
Kalaallit Nunaanni Politimestereqarfik,
Kalaallit Nunaannit Kommunit Kattuffiat (KANUKOKA),
Sulisitsisut Kattuffiat (GA),
Atuisartunut Siunnersuisoqatigiit,
Nuummi Niuertut peqatigiiffiat,
Inatsiseqarnermut ministereqarfik
Atuisartunut pisisartunullu ombudsmandi.

Siunnersuut piffissami tassani Namminersorlutik Oqartussat tusarniaanermut nittartagaanni tamanut ammasumik tusarniaassutigineqarpoq.

Tusarniaanermut akissuteqaatit makkunangaaaneersut tiguneqarput:
Greenland Outdoors, Peqqissutsimut Nunanillu Avannarlernik Suleqateqarnermut
Naalakkersuisoqarfik, Oqaasileriffik, Atuisartunut pisisartunullu ombudsmandi,

Inatsiseqarnermut ministereqarfik, Ilinniartitaanermut, Kultureqarnermut, Ilisimatusarnermut Ilageeqarnermullu Naalakkersuisoqarfik, Atuisartunut Siunnersuisoqatigiit, Sulitsisut Kattuffiat (GA), Kommuneqarfik Sermersooq, Ilaqtariinnermut, Naligiissitaanermut Isumaginninnermullu Naalakkersuisoqarfik, Kalaallit Nunaannit Kommunit Kattuffiat (KANUKOKA), Kalaallit Nunaanni Politimestereqarfik aamma Kalaallit Nunaanni Rigsombudsmandi.

Tulliuttuni tusarniaanermut akissuteqaatit aammalu allannguutissatut siunnersuuit tusarniaanerup nalaani tiguneqartut sammineqarput. Oqaatigineqassaaq tusarniaanermut akissuteqaatit uingasumik allassimasut, pingaaruteqassusaannik nalilersuineq tunngavigalugu pingarnertiguinnaq issuarneqarmata.

Greenland Outdoors allappoq suliffeqarfinnut takornarianik taamaallaat sullisisartunut, siunnersuut pisariaqanngitsoq, akitsorsaataasoq aammalu toqqaannartumik ajoqsiisussaasoq. Suliffeqarfiup takornarianuinnaq saaffiginnituunerata malitsigisaanik, suliffeqarfimmi oqaatsit pingarnerit atorneqartut tassaasarpot tuluit oqaasii. Suliffeqarfik allappoq, inatsit maannatut iluseqartillugu akuerineqassappat, tamatuma kingunerisaanik suliffeqarfik kalaallisut tuluttullu allagartarsuarnik peqartariaqassasoq, tamannalu suliffeqarfiup naliliinera malillugu taakkua ilusilersuinerannik aseruisussaavoq. Aammataaq suliffeqarfik isumaqarpoq, allagartarsuarnik kalaallisut nivingatitsinissaq isumaqanngitsoq, pissutigalugu sullitat tassaammata takornariat.

Inatsisisstatut siunnersuut iluarsineqarpoq, taamaalluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaallunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersuummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat. Aammataaq aalajangersakkami uniffiup tulliani allassimavoq, tuniniaanissamik nittarsaassineq oqaatsit allat atorlugit pisinnaasoq.

Greenland Outdoors-ip aamma saqqumiuppa oqaatsinut piumasaqaatip malitsigisaanik suliffeqarfiup kaavitaatitannik annaasaqaataasumik aammalu aningaasartuutinik maangaannartitsinermik malitseqartumik, allagartarsuit nivingatitani peertariaqassagai. Suliffeqarfiup ussassaarutinik nutaanik kalaallisut tuluttullu suliaqarnissaq qinissappagu, ussassaarutit taakkua ussassaarutitut annikinnerusumik sunniuteqassasut suliffeqarfik naliliivoq, tassami oqaasertaasa annertussusaat aammalu ilusilersorneqarnerisa pitsaannginnerat pissutigalugu sullitassaalersinnaasut allagartaq atuanngitsoorsinnaammassuk, immaqa taakkua nunaqvissunuinnaq saaffiginnituusut sullitat isumaqarsinnaallutik.

Inatsisissatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapingisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammatt.

Sapinngisaq tamaat oqarnermi pineqarpoq, inuussutissarsiortup naleqqutinngitsumik annertoorujussuarmik ajornartorsiutitaqanngitsumik allaganngorlugu ussassaarinerup, allagartalersuinerup aamma tuniniaanissamik nittarsaassinerup kalaallisut pinissaanik malinnissinnaanerata pinera. Kalaallisut oqaatsinik atuineq naleqqutinngitsumik annertoorujussuarnik ajornartorsiutitaqassanersoq, aallaaviatigut inuussutissarsiortup nalilertussaavaa. Aammattaaq matuma siuliani oqaatigineqartutut tuniniaanissamik nittarsaassineq oqaatsit allat atorlugit pisinnaavoq.

Inatsisip oqaasertaa iluarsineqarpoq allanngortinneqarlunilu.

Peqqissutsimut Nunanillu Avannarlernik Suleqateqarnermut Naalakkersuisoqarfik allappoq § 2, imm. 3-mut nassuaatini allassimasoq, inatsisini allani taamaaqataannik aalajangersagaqarpat aatsaat suliffeqarfiiit ilaatinneqassanngitsut, kisiannili tamanna inatsisip oqaasertaanni allassimanngitsoq.

Inatsisip oqaasertaa iluarsineqarpoq.

Oqaasiliortut inassutigaat inatsisip oqaasertaanni kalaallisuuani oqaatsitigut arlalinnik allannguuteqartitsisoqassasoq.

Oqaasiliortut tusarniaanermut akissuteqaataat, inassuteqaatit Oqaasiliortut allattoqarfianit, Oqaasileriffimi aamma Inuussutissarsiornermut, Suliffeqarnermut Niuernermullu Naalakkersuisoqarfiiup aallartitaasa ataatsimeeqatigiinneranni oqallisigineqarnerannik kinguneqarpoq.

Inassuteqaatit inatsisip oqaasertaasa kalaallisoortaani oqaatsitigut iluarsiernik pissutissaqalersitsivoq.

Atuisartunut pisisartunullu ombudsmandip nalunaarutigaa siunnersummut oqaaseqaatissaqarnatik.

Inatsiseqarnermut ministereqarfik allappoq pingaarnertigut isigalugu siunnersummut oqaaseqaatissaqaratik, ilangullugu oqaatsinik atuineq pillugu siunnersummi § 8-imut. Taamaattoq Inatsiseqarnermut ministereqarfiiup eqqumaffigeqquaa, nalinginnaasumik

*tuniniaanissamik siuarsasumik iliuuseqarnissamik inerteqquteqartarneq
naleqqutinngitsumik niuernermi suleriaaseqartarneq pillugu maleruaqqusamut akerliusooq
EU-mi eqqartuussivimmi suleriaatsimut aalajangersaasoqarsimanerata malitsigisaanik §§ 11
amma 12 danskit inatsisaanni atorunnaarsinneqarsimasut. Taamaattoq peqatigisaanik
Inatsiseqarnermut ministereqarfip eqqumaffigeqquaa maleruaqqusaq Kalaallit Nunaannut
pisussaaffiliinngitsoq, taamaalillunilu siunnersuummi §§ 11 aamma 12
attatiinnarneqassanersut Namminersorlutik Oqartussat namminneerlutik
naliliiffigisinnaagaat.*

Tuniniaanissamut nittarsaassisarneq pillugu maleruagassani atuuttuni akikillisaassutinik allagartanik meqqinillu, pisinissaq sioqqullugu atugassiissutigineqartunik atuinissaq inerteqqutigineqarpoq. Tamatuma saniatigut pisinissamik piumasaqaateqarfiusumik eququiniaatitsinerit aamma makitsisarnerit tuniniaanissamik nittarsaassinermi ileqqorissaarnissamut akerliusutut ullumikkut isigineqarput. Siunnersuummi § 11-imi atuinissamut piumasaqaatit ersarippata, paatsoorneqarsinnaanngippata aammalu atuisartunut pisisartunullu pissarsiariuminarlutik, inuussutissarsiortut siunissamut pisinissaq sioqqullugu akikillisaassutinik allagartanik aamma meqqinik atuinissamut periarfissinneqassapput.

Atuisartut pisisartullu tamarmik unammisitsinerni nalaatsornerinnakkut kina ajugaanersoq aalajangiiffiusartuni peqataasinnaanissamut periarfissaqarnissaat qulakkeerniarlugu § 12-imi inerteqquteqarneq attatiinnarneqarpoq. Naliliisoqarpoq makitsinikkut akissarsiassartaqartunillu unammisitsinernik inerteqquneqarnerup attatiinnarneqarnissaa atuisartunut pisisartunullu ataatsimut isigalugu iluaqusiinerussasoq.

Oqaaseqaat aalajangersakkami allannguuteqartitsinissamik pissutissaqalersitsinngilaq. Taamaattoq oqaatigineqassaaq § 8 iluarsineqarmat.

*Ilinniartitaanermut, Kultureqarnermut, Ilisimatusarnermut Ilageeqarnermullu
Naalakkersuisoqarfik nalunaarpoq siunnersuummut oqaaseqaatissaqaratik.*

*Atuisartunut Siunnersuisoqatigiit Allattoqarfiat nalunaarpoq Atuisartunut
Siunnersuisoqatigiit piffissaq atuuffissaat 2014-ip naanerani naasimasoq. Kattuffiit
inassuteqaateqarsinnaatitaasut suli ilaasortassamik toqqaasimanngillat, tamatumalu
malitsigisaanik Atuisartunut Siunnersuisoqatigiit atuutilersitsiniarlutik suli
ataatsimiissinnaasimanatik. Taamaalilluni nutaamik tusarniaanermut akissuteqaateqarnissaq
Atuisartunut Siunnersuisoqatigiinnut ajornarsimavoq, tassami maannakkorpiaq Atuisartunut
Siunnersuisoqatigiinnik atuuttoqanngimmat. Siunnersuut najoqquqattigut siusinnerusukkut
siunnersuutaasumit allaanerussuteqartoq takuneqarsinnaanngimmat, Atuisartunut
Siunnersuisoqatigiit tuniniaanissamik nittarsaassisarnermut inatsisissatut siunnersuutip
tusarniaassutigineqarneranit siullermiit tusarniaanermut akissuteqaat nassiuteqqippaat.*

Atuisartunut Siunnersuisoqatigiit tusarniaanermut akissuteqaataat siusinnerusukkut oqaaseqaatinik saqqummiunneqartunik nassiusseqqinnerummat, matuma siuliani tusarniaanermut akissuteqaammut oqaaseqaatit innersuussutigineqarput.

Oqaaseqaatit aalajangersakkami allannguuteqartitsinissamik pissutissaqalersitsinngillat.

Kalaallit Nunaanni Sulisitsisut Peqatigiiffiat (GA) immikkoortunik assigiinngitsunik arlalinnik allappoq, ilanngullugu Atuisartunut pisistartunullu maalaaruteqartarfittut ataatsimiitaliaq tassunga atatillugu naammagittaalliuutinik aalajangiisartutut attatiinnarneqassasoq siunnersuutigineqarmat GA-p pitsasutut tamanna isigigaa.

GA-p inassutigaa illuutinik tuniniaasartut ilitsersuisussaatitaanerat pisumut niuernermi aningaasaqarnikkut sunniutaasussanuinnaq tunngassuteqarneranut tunngatillugu § 7-imik ilitsersuisussaatitaanermut imm. 3-imik nutaamik ilanngussisoqassasoq.

Naliliisoqarpoq inatsisisstatut siunnersuummut nassuaatini erseqqissarneqartoq, pigisamik aalaakkaasumik niuerutiginninnermi, assersuutigalugu majuartarfiit atorneqartarnerat ilaalu ilanngullugit pillugu ilitsersuussisoqartussaanngitsoq, tassami pissutsit taamaattut nalinginnaasumik ilisimaneqartutut isigineqarmata. Tamatuma saniatigut nassuaatini allassimavoq suliassaqarfimmi ileqqusimasinnaasut, naammattumik ilitsersuussisoqarsimanersoq nalilersuinermi ilaatinneqassasut. Tamanna tunngavigalugu inassuteqaatip malinneqarnissaa pisariaqartinneqarsorineqanngilaq.

GA-p inassutigaa siunnersuummi § 8-imik oqaatsinut piumasaqaammi nalinginnaasumik internettikkut ussassaarineq, allagartalersuineq aamma tuniniaanissamik nittarsaassineq ilaatinneqanngittariaqaraluartut.

Siunnersuummi tuniniaanissamik nittarsaassineq sunaluunniit ilaatinneqarpoq, tusagassiutini naqitani, elektroniskimik allakkatigut, inuit akornanni tusagassiutitigut imaluunniit suliniutit allat aqqutigalugit tamanna pinersoq apeqqutaatinnagu. Oqariartuutit inuussutissarsiortut tuniniaanissamik nittarsaassinermut atatillugu atugaasa atuisartunit pisistartunillu paasineqarsinnaanissaasa qulakkeerneqarnissaa siunertaavoq, taamaattumik tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassaaq.

Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersuummi siunertarineqanngilaq, tamannami atuisartunut pisistartunullu akigititat qaffakkiartornerannik malitseqarsinnaavoq.

Ussassaarinerup, allagartalersuinerup aamma tuniniaanissamik nittarsaassinerup allaganngorlugu taakkua suliarineqarnerannuinnaq tunngatinneqalerluni § 8, imm. 1-ip iluarsineqarsimanera GA-p iluarisimaarlugu oqaatigaa.

*GA allappoq nuannaarutigalugu maluginiarsimallugu naalakkersuisoqarfíup
Inuussutissarsiornermut Ataatsimiititaliamut inassuteqaammi GA-p inatsisissatut
siunnersummi §§ 11-p aamma 12-p peerneqarnissaannik inassuteqaataa
akuerisinnaasimaga.*

Tassunga atatillugu oqaatigineqassaaq akikillisaassutit allagartat aamma meqqit pillugit §§ 11 aamma 12 kiisalu makitsinikkut aamma akissarsiassartaqartumik unammisitsinerit pillugit aalajangersagaq siunnersummi peerneqanngimmata. Akikillisaassutit allagartat aamma meqqit pillugit § 11 siullermik tusarniaanermili allanngortinneqarpoq, tamatumalu malitsigisaanik atuinissamut piumasaqaatit ersarippata, paatsoorneqarsinnaanngippata aammalu atuisartunut pisisartunullu pissarsiariuminarlutik, akikillisaassutit allagartat aamma meqqit atorneqarnissaat akuerisaasussaalluni.

GA-p inassutigaa § 13, imm. 4-imi oqaatsinut piumasaqaat peerneqassasoq imaluunniit § 13, imm. 4, uniffiup aappaani oqaaseq "-ssaaq" allatut allanngortinneqassasoq imatut "-sinnaavoq".

Siusinnerusukkut oqaatigineqartutut aalajangersagaq taamaallaat inuussutissarsiorqoq qularnaveeqqusisoqartoq nittarsaassitillugu pisoqarneranut tunngassuteqarpoq. Qularnaveeqqusiiissut oqaatsit pingasut tamaasa atorlugit tunniunneqartussaanngilaq, kisianni oqaatsit arlaat ataaseq kisiat atorlugu tunniunneqartussaalluni. Atuisartut pisisartullu oqaatsit atuisartup pisisartullu paasisinnaasai atorlugit qularnaveeqqusiiissummik piumasaqarsinnaanerisa qulakteernissaannut siunertaavoq, atuisartup pisisartullu qularnaveeqqusiiissutip assersuutigalugu qanoq atorneqarnissaanik aammalu qularnaveeqqusiiissutip sumut tunngassuteqarneranik paasisaqarsinnaanissaata qulakteerneqarnissa.

Inuussutissarsiorqoq qularnaveeqqusiiissummik tunisassior tup tunniussimasaanittarsaatissallugu toqqanngikkuniuk, inuussutissarsiorqoq qularnaveeqqusiiissutip taassuma nutsertinnissaanut pisussaaffeqassanngilaq. Kisiannili inuussutissarsior tup tunisassiamik tuniniaanissamik nittarsaassinermut atatillugu tunisassior tup qularnaveeqqusiiissutaa atussallugu toqqaruniuk, aalajangersagaq atutissanngilaq.

Taamaattumik inassuteqaat malinnejanngilaq.

*GA allappoq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfíup
inuussutissarsior tut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut
aalajangiinerinik malinninngitsut aqqisa tamanut saqqummiunnissaannut periarfissaqarnera,
isumannaallisaanermut tunngatillugu isornartoqartoq, tassami inatsimmi suliani
eqqartuussivimmi misilinneqarsimannngitsuni mattussinissaq ammaanneqarmat.*

Inuussutissarsiortut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiinerinik malinninngitsut allattorsimaffiannik pilersitsinissamut siunertaavoq, atuisartut pisisartullu inuussutissarsiortumik imaluunniit inuussutissarsiortunik taakkuninnga atuerusunnginnissamut imaluunniit atuerusunmissamut periarfissinneqarnissaat. Inuussutissarsiortut kikkut atuisartut pisisartullu naammagittaalliuutaannik suliani aalajangiinerik malinninnginnissamik toqqaasimanersut, maannamut atuisartut pisisartullu periarfissaqarsimanngillat.

Taamaalilluni tamanut ammasumik saqqummiussinissamik periarfissaqarnermut siunertaanngilaq inuussutissarsiortut aalajangiinerik pinngitsaaliiissummik malinnitsinniarnissaat, kisiannili paarlattuanik atuisartut pisisartullu inuussutissarsiortumi tassani niueriarusunnerlutik toqqaanissamut periarfissinneqarnissaat siunertaalluni. Paasissutissat soorlu inuussutissarsiortoq allattuiffimmi arlaleriarluni allanneqarsimasoq, taamatuttaaq inuussutissarsiortoq qanoq ussassaarutimi suliarineqarnerinik isumaginninnersoq atuisartut pisisartullu paasinnitsissinnaalissavaat nalilersuinissaannillu periarfissaqartilissallugit.

Isumaqtigineqarpoq inuussutissarsiortumut inuussutissarsiortut atuisartut naammagittaalliuutaannik suliani aalajangiinerik malinninngitsut allattuiffianni allassimasumut tamanna sunniuteqarnerlussinnaasoq. Sunniutaanerluttut assersuutigalugu tassaasinnaapput tunisakinnerulerneq aammalu tusaamanerlugaalerneq.

Inuussutissarsiortoq aalajangiinermut isumaqataanngikkuni, inuussutissarsiortoq suliaq eqartuussivimmut suliakkiissutiginissaanut periarfissaqarpoq. Naliliisoqarpoq atuisartut pisisartullu aningaasartuutinik kivitsisussaanissaannut taarsiullugu, inuussutissarsiortut suliakkiissuteqarnermi aningaasaqarnikkut aningaasartuutissanik kivitsisinnaanissamut annertunerusumik periarfissaqartut.

Aamma oqaatigineqassaaq inuussutissarsiortoq tamatuma pinnginnerani tamanut ammasumik saqqummiussinissaq pillugu ilisimatinneqartassammat.

Allassimasut aalajangersakkami allannguiteqartitsinermik malitseqanngillat.

Inatsisissatut siunnersuutip siullermik tusarniaassutigineqarneranut atatillugu oqaatsinut piumasagaammut tunngatillugu kommunip aamma GA-p tusarniaanermut akissuteqaataat allannguiteqartitsinermik malitseqarsimanngimmat isumanerluutigalugu Kommuneqarfik Sermersooq oqaaseqarpoq.

Inuussutissarsiortut aningaasartaataasa qaffatsinnejarnissaat siunnersuummi siunertarineqanngilaq, tamannami atuisartunut pisisartunullu ajoqsiisumik, atuisartunut

pisisartunullu akigititat qaffakkiartornerannik malitseqarsinnaavoq. Tamatuma malitsigisaanik siunnersuut iluarsineqarpoq, tamatumalu kingorna tuniniaanissamik nittarsaassisarneq sapinngisaq tamaat kalaallisut pisassaaq.

Siunnersuut iluarsineqarpoq.

Najukkami atuisartunut pisisartunullu ataatsimiitaliat atorunnaarsinnejnarnerannut tunngatillugu, kiisalu tusarniaanermut siullermut atatillugu kommunip oqaaseqaataasa allannguiteqartitsinermik malitseqarsimannginnerat Kommuneqarfik Sermersuup isumanerluutigalugu oqaatigaa.

Tassunga atatillugu oqaatigineqassaaq kommunit najukkami atuisartunut pisisartunullu ataatsimiitalianik atuutsitsiinnarnissaannut inatsisitigut piumasaqaatit atorunnaarnerannik siunnersuut malitseqartussaasoq eqqortuusoq. Taamaakkaluartoq kommunip tamanna kissaatigisimappagu, kommunip iluani najukkami atuisartunut pisisartunullu ataatsimiitaliamik ingerlatitseqqinnissamut kommunit suli periarfissaqaannartussaapput.

Tuniniaanissamik nittarsaassisarnermut maleruagassat pisoqalisut nutarterneqarnissaannut ataatsimut isigalugu tapersersuilluni Kommuneqarfik Sermersuup oqaatigaa. Taamaattoq siunnersuut aamma isumanerluuteqarnissamut pissutissaqalersitsivoq, pingartumik oqaatsinut piumasaqaatip pingaaruteqarneranut tunngatillugu.

Matuma siuliani allassimasutut siunnersuummi § 8 iluarsineqarpoq, taamaallilluni tuniniaanissamik nittarsaassisarneq sapinngisaq tamaat kalaallisut pisassalluni. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinnejassasut siunnersuummi siunertarineqanngilaq, tamannami atuisartunut pisisartunullu akigititat qaffakkiartornerannik malitseqarsinnaavoq.

Kommuneqarfik Sermersooq ilitsersuisussaatitaaneq pillugu § 7-ip erseqqissarneqarneranut tapersiisinnaavoq, taamaattoq tikkuarneqarpoq § 7, imm. 2 piumasaannarmik nassuiarnissaanut ammaassissasoq aammalu akerleriissuteqarnermut nangissutigalugu uppermarsaasiinissamut tunngatillugu unammilligassaqartitsissalluni.

Ilitsersuisussaatitaaneq, ilanngullugu aamma inuussutissarsiortoq naammattumik ilitsersuussisoqarneranut uppermarsaasiisussaasoq, inatsimmit atuuttumit ingerlateqqitaavoq. Naammattumik ilitsersuussisoqarsimanersoq nalilersuinissamut suliami aalajangersimasumi pisut apeqqutaassapput. Ilitsersuineq qanoq pissanersoq assigiissaartumik piumasaqaatinik aalajangersaaneq inuussutissarsiortumut imaluunniit atuisartumut pisisartumullu iluaqutaassasoq naliliisoqanngilaq.

Oqaaseqaat aalajangersakkap allannguiteqartinnissaanut pissutissaqalersitsinngilaq.

Kalaallit oqaasiisa atorneqarnissaannut tapersersuilluni Kommuneqarfik Sermersuup oqaatigaa, kiisalu siunnersuummi atuisartunik pisisartunillu illersuisoqarnissaa naleqqutuusoq kommunip takusinnaallugu. Taamaattoq oqaatsinut piumasaqaatip inuussutissarsiortunut aningaasartuuteqarnerulersitsinssaa kommunip annilaangassutigaa.

Inatsisisstatut siunnersuut iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapingisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinggisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Kisiannili inuussutissarsiortut aningaasartuutaat annertusitinneqassasut siunnersuummi siunertarineqanngilaq, tamanna atuisartunut pisisartunullu ajoqtaasumik atuisartunut pisisartunullu akigitat qaffannerannik malitseqarsinnaammatt.

Inatsisisstatut siunnersuut iluarsineqarpoq.

Oqaatsinut piumasaqaatip kaaviiartitaqarnerulersitsisinnaaneranik naliliinermut Kommuneqarfik Sermersooq uppernanngitsortaqtitsivoq.

Matuma siuliani oqaatigineqartutut siunnersuummi § 8 allanngortinneqarpoq. Tamatuma malitsigisaanik kalaallit oqaasi tuniniaanissamik nittarsaassinermut atatillugu sapingisaq tamaat atorneqassapput. Kalaallit oqaasiinik atuineq naleqqutinngitsumik inuussutissarsiortumut annertuunik aningaasartuuteqartitsissappat, mianerisassaq taanna malinneqassanngilaq.

Kalaallisut oqaatsinik atuineq naleqqutinngitsumik annertuunik ajornartorsiutitaqassanersoq, aallaaviatigut inuussutissarsiortup nammineerluni nalilertussaavaa.

Sulianut oqariaatsit pisortatigoortumik maannakkut kalaallisut oqariaatsini atorneqanngitsut i § 8-imi oqaatsinut piumasaqaammi ilaatinneqanngitsut naatsorsuutigalugu Kommuneqarfik Sermersooq saqqummiivoq, takuuk § 8, imm. 3-4.

Siunnersuummi § 8-ip allatut oqaasertalerneqarnerata malitsigisaanik, § 8, imm. 4-imi ilaatisinnginneq atorunnaarpoq.

Assersuutigalugu takormariartitsisartut, nunani tamalaani sullitanut sammisumik tuniniaanissamik nittarsaassisartut, § 8, imm. 4-imi oqaatsinut piumasaqaammi ilaatinneqanngissinnaanissaat naleqqulluassasoq Kommuneqarfik Sermersuup oqaatigaa.

Kalaallisut oqaatsinik atuineq naleqqutinngitsumik annertuunik ajornartorsiutitaqassanersoq, aallaaviatigut inuussutissarsiortoq nammineerluni naliliisussaavoq. Taamaattoqarsimappat kalaallisut oqaatsinik atuinissamik mianerisassaqnerup saneqqunneqarnissaa ajornassanngilaq. Siunnersuummi inuussutissarsiortut aningaasartuutaasa

annertusitinneqarnissaat siunertarineqanngilaq, tamanna atuisartunut pisisartunullu ajoqutaasumik atuisartunut pisisartunullu akigititat qaffannerannik malitseqarsinnaammat.

Inatsisissatut siunnersuut iluarsineqarpoq.

Kommuneqarfik Sermersuup aamma oqaatsinut piumasaqaat suliassaqarfinni aalajangersimasuni immikkut ajornartorsiutitaqartoq paasinarsissappat, § 8, imm. 5 tunnavigalugu kingusinnerusukkut isummersinnaanissamut periarfissaqarneq qujaruppaa.

Siunnersuummi § 8-ip allanngortinnejarnerata malitsigisaanik, § 8, imm. 5 atorunnaarpoq.

Ilaqutariinnermut, Naligiissitaanermut Isumaginninnermullu Naalakkersuisoqarfíup nalunaarutigaa siunnersuummut oqaaseqaatissaqaratik.

Kalaallit Nunaannit Kommunit Kattuffiata (KANUKOKA) nalunaarutigaa, kommunit tamarmik siunnersuummut oqaaseqaatissaqanngitsut.

Kalaallit Nunaanni Politimestereqarfíup tikkuarpa siunnersuummi oqaatsinut piumasaqaat pillugu § 8 Inatsiseqarnermut ministereqarfímmut immaqalu aamma Statsministereqarfímmut Rigsombudsmandimut saqqummiunneqartariaqaraluartoq, tassami siunnersuummi § 8-ip atuutsinneqarsinnaanissaanut aammalu aalajangersakkap unioqqutinneqarnerani pineqaatissiisinnaanissamut tamanna pisariaqarmat.

Tassunga atatillugu oqaatigineqassaaq, siunnersuut Inatsiseqarnermut ministereqarfímmut tusarniaassutigineqareermat, taannalu nalunaarpoq pingarnertigut isigalugu siunnersuummut maannatut iluseqartillugu oqaaseqaatissaqaratik, ilanngullugu oqaatsit atorneqartarnerat pillugu siunnersuummi § 8-imut.

Inatsisissatut siunnersuut tamatuma kingorna iluarsineqarpoq, taamaalilluni tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut ingerlanneqartassalluni, taamaalillunilu atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat pissarsiarisinnaassallugit. Aamma oqaatigineqassaaq siunnersuummi § 39-imi pineqaatissiinissamut aalajangersakkamit aalajangersagaq peerneqarmat.

Kalaallit Nunaanni Politimestereqarfíup aamma saqqummiuppa, oqartussaasunut inatsisink atuutsitsisussanut siunnersuut qanoq aningaasaqarnikkut sunniuteqassanersoq inatsisissatut siunnersuummi isummertoqarsimanera takuneqarsinnaanngitsoq.

Siunnersuummi § 8-p allatut oqaasertalerneqarnera, kiisalu taassuma ilarseereernerup kingorna pineqaatissiinissamut aalajangersakkani allassimajunnaarnera eqqarsaatigalugu,

aalajangersagaq oqartussaasunut inatsisinik atuutsitsisussanut aningaasaqarnikkut sunniuteqassanngitsoq naatsorsuutigineqarpoq.

Kalaallit Nunaannut Rigsombudsmandip inassutigaa Inatsiseqarnermut ministereqarfimmit immaqalu aamma Statsministereqarfimmit siunnersuummi § 8-ip oqaaseqatigiiliorneranut tunngatillugu oqaaseqaammik piniartoqassasoq.

Matuma siuliani allassimasutut Inatsiseqarnermut ministereqarfik siunnersuutip tusarniaassutigineqarneranut atatillugu nalunaarpoq, pingarnertigut isigalugu siunnersummut maannatut iluseqartillugu oqaaseqaatissaqaratik, ilanngullugu oqaatsit atorneqartarnerat pillugu siunnersuummi § 8-imut.

Inatsiseqarnermut ministereqarfip tusarniaanermut akissuteqaateqareernerata kingorna inatsisisatut siunnersuut iluarsineqarpoq. Tuniniaanissamik nittarsaassineq sapinngisaq tamaat kalaallisut pisassaaq, taamaalilluni atuisartut pisisartullu sapinngisamik amerlanerpaat neqeroorutitsialaat atorsinnaassallugit. Naliliisoqarpoq oqaatsinut piumasaqaatip peerneqarnera aammalu siunnersuummi § 8-ip nutaamik oqaasertalerneqarneranik taarserneqarnera eqqarsaatigalugu, siunnersuutip allannguuteqartinneqarnera Inatsiseqarnermut ministereqarfip oqaatigisaanit allaanerusunik pissutissaqalersitsissanngitsoq.

Siunnersummi aalajangersakkanut ataasiakkaanut nassuaatit

§ 1-imut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu tuniniaanissamik nittarsaassinermi ileqqorissaarnissaq pillugu nalinginnaasumik immikkut piumasaqaataalluni, taamaalilluni inuiaqatigiinni ineriarneq ilutigalugu aalajangersakkap imarisaanik ineriarortitseqqissinnaanissaq perarfissaqarluni. Tamanna eqqarsaatigisassat pingasut inatsimmi taaneqartut nalilorsornerisigut pissaaq.

Inatsisip atuutsineqarnissaanut aalajangersagaanut atatillugu nalinginnaasumik immikkut piumasaqaatip inuussutissarsiummik ingerlataqartut naleqqutinngitsumik tuniniaanernik nittarsaassinerhillu sunilluunniit inatsimmi aalajangersakkani allani ilaangitsunik atuinerannut tamanut akuliunnissaq perarfissaqalersippaa.

Nalinginnaasumik immikkut piumasaqaateqarnikkut tuniniaanissamik nittarsaassinermi periaatsit nutaamik iluseqarsinnaasut eqqarsaatigineqarnissaat perarfissaqalissaq, aammalu periaatsimik nutaamik inatsimmi aalajangersakkat allat ataaniinngitsut pilersinneqarneri tamaasa, inatsisip allanngortinneqarnissa pisariaqassanngilaq.

Nalinginnaasumik immikkut piumasaqaat atuisartut pisisartullu tuniniaanissamik nittarsaassinermi suliniutinut, inuttut akuunermut innarlisaarisunut, angerlarsimaffimmi eqqisisimanissamut aamma/imaluunniit paamisaarisutut, makitasaartutut, atornerluisutut, ajoquersuisutut allatulluunniit innarlisaarisutut misinnartunut illersorneqarnissaannut atorneqassaaq. Assersuutigalugu tassaasinnaapput assinginik assilisanik imaluunniit atiinik pisinnaatitaanatik atuinerat.

Nalinginnaasumik immikkut piumasaqaateqarneq niuerfimmi piissulerosnerup, inuiaqatigiinni/tamaginni mianerisassanik innarlisaarisutut isigineqarsinnaasup maleruagassaqartinneqarnissaanut atorneqassaaq. Inuiaqatigiinni soqutigisanut nalinginnaasunut akerliusumik inuussutissarsiornermi ingerlataqarneq ilaatigut paasineqassaaq tassaasoq, piissulerosneq inooqatigiinnermi akisussaassuseqarnermut akerliusoq aammalu ammip qalipaataa, suaassuseq, upperisaq imaluunniit inuiaassuseq tunngavigalugu uummissuinissamik pilerisaarisoq, imaluunniit ersistermik, ilaatigut napparsimanermik, ajutoorsimanermik aammalu upperisapalaaqarnermk atorluaaniartoq imaluunniit nakuusernissamik pilerisaarisoq. Peqqissutsumut ajoquutasutut nalilerneqartumik piissulerosnissamik pilerisaarineq aamma pineqartunut ilaavoq.

Inatsisip allanngorartuarnissamut naleqquuttuunissaq eqqarsaatigalugu, eqqarsaatigisassat taakkua pingasut arlaat imaluunniit qanoq pingaartinneqassanersut inatsimmi aalajangersaasoqanngilaq, kisianni Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik naggataatigullu eqqartuussiviit, suliani ataasiakkaani pisut aalajangersimasut tunngavigalugit eqqarsaatigisassanik nalilersuisussaallutik.

Imm. 2-mut

Aalajangersakkami tuniniaanissamik nittarsaassineq atuisartut pisisartullu aningaasaqarnikkut pissusilersonerannik malunnartumik equitsisoq inerteqqutigineqarpoq. Atuisartut pisisartullu aningaasaqarnikkut pissusilersonerannik equitsineq paasineqassaaq tassaasoq iliuuseqarneq malunnartumik atuisartut pisisartullu paasisaqarnermik tunngaveqartumik aalajangiisinnaaneranik malunnartumik killiliisoq, taamaaliornikkut atuisartoq pisisartorlu aalajangernissarinngikkaluagaanik aningaasanik nuussinissamik aalajangerneranik kinguneqartoq.

Aningaasanik nuussinissamik aalajangerneq nassuiarneqarpoq tassaasoq, atuisartup pisisartullu qanoq sunalu atorlugu pisissanerluni, tamakkiisumik ilaannaasumilluunniit akiliisanerluni, nioqqtissat kiffartuussissulluunniit tigummiinnassanerlugu imaluunniit tunissanerlugu imaluunniit nioqqtissamut kiffartuussissummulluunniit tunngatillugu isumaqatigiissutitigut pisinnaatitaaffimmik atuissanerluni aalajangernera, tassani apeqquaanani atuisartoq pisisartorlu aningaasanik nuussiniarluni aalajangernersoq. Piumasaqaataavoq tuniniaanissamik nittarsaassineq niuerermik tunngaveqartumik sunniuteqassasoq, taassuma malitsigisaanik inatsisinik uniuuttumik iliuuseqarneq atuisartup pisisatullu aningaasanik atuinissamik aalajangiineranut sunniissasoq naatsorsuutigineqarluni imaluunniit naatsorsuutigineqarsinnaalluni.

§ 2-mut

Imm. 1-imut

Aalajangersagaq pingarnertigut atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni § 1-imik ingerlateqqiineruvoq.

Inatsit ”niuerfimmi nioqqtissat kiffartuussissutillu neqeroorutigineqartut pineqarpat, namminersorluni suliffeqarfimmut kiisalu pisortat suliffeqarfiinut” atuuppoq. Tamanna paasineqassaaq iliuuseqarnerit suulluunniit inuussutissarsiornermik siunertaqarluni iliuuserineqartut inatsisip atuuffissaani pineqartunut ilaasut. Aalajangersakkap inatsit iliuuseqarnernut tamanut aallarniutaasumik ussassaarinermit tamatuma kingorna sullissinermut pineqartunut atuutsilerpaa. Tamanna inuussutissarsiornermik siunertaqartumik

pippat, apeqqutaangilaq inuussutissarsiummik ingerlataqartoq inuttut aningaasaqarnikkut iluanaaruteqarnermik angusaqarnersoq imaluunniit angusaqarniarsarinersoq.

Iliuuseqarnerit inunnik ikiuiniarluni, politikkikkut imaluunniit upperisaqarnermut atatillugu iliuuserineqartut, inuussutissarsiornermik ingerlataqarnerup kingunerigai oqartoqarsinnaappat aatsaat pineqartunut ilaassapput. Assersuutigalugu peqatigiiffik inatsisip atuuffissaanut ilaanngilaq, kisianni peqatigiiffik atuakkiorfimmik ingerlataqaruni imaluunniit ilaasortaminut angalanernik aaqqissuussisaruni, ingerlatat taakkua inatsisip atuuffissaani pineqartunut ilaapput.

Pisortat suliaqarnerat ilaavoq, imaassimappat pisortat niuerfimmi neqerooruteqartartut tamarmik tunngaviusumik assigiimmik atugassaqartinneqarnissaat qulakkeerniarlugu, nioqqtissanik imaluunniit kiffartuussissutinik tuniniaanissamut nittarsaassisartut. Pisortat suliaqarnerat qaqugukkut inatsimmi aalajangersakkani pineqartunut ilaanersoq tunngavissarititaasuni aalajangiisuussaaq, nioqqtissanik kiffartuussissutinillu neqerooruteqarneq niuerfimmi/nierfimmut assingusumi atugassarititaasut tunngavigalugit pisartoq, aammalu neqerooruteqarneq pisortat sullissiviisa aammalu namminersortut suliffeqarfisa akornanni unammilleqatigiinnikkut pinersoq tunngaviusariaqarani.

Taamaalilluni aalajangersakkami aamma ilaatinneqarpoq, neqerooruteqarneq niuerfimmi atugassarititaasut tunngavigalugit pisimappat, pisortat kisimik neqerooruteqartarfiini sullississutinik aamma atugarissaarnissamut ikorsiissutinik neqerooruteqarneq. Tamanna pivoq pissutigalugu sullississummik atuisussamut sullississummik pilersuisusoq namminersortuunersoq imaluunniit pisortat suliffeqarfutigineraat apeqqutaatinnagu sullississummik tigusisuusumut illersuinissamik sianigisassat assigiit atummata.

Oqaatigineqassaaq pisortat neqerooruteqartut suli pisortat ingerlatsinerannut inatsisini maleruagassani pineqartunut ilaammata. Sullississutinik aamma atugarissaarnermut ikorsiissutinik neqeroorutit maleruagassanik immikkut ittunik malinniffiusussaasimappata, ilanngulligit sullississutit imarisassaannut inatsisitigut piumasaqaatit aamma taakkua qanoq pilersuutigineqarnissaannut atugassarititaasut, aallaaviatigut neqerooruteqartup piumasaqaatit atugassarititaasullu taamaattut malitsigaannik, tuniniaanissamik nittarsaassinermi ileqqorissaarnissamut naapertuutumik iliuuseqarsimassaaq.

Imm. 2-mut

Ilaatitsinnginnissat taakkua ilanngunneqarput, pissutigalugu aningaasarsianut sulinermilu atugassarititaasut kiisalu ineqarnermut akiliut, inatsisini allani maleruagassiiivigineqarmata, tuniniaanissamik nittarsaassinermut inatsimmi aalajangersakkanit siulliusussaasunik.

Akikillisaassineq aaqqissuussaasoq, atorfinititsinermut imaluunniit atorfinititsinermut assigusumik pisoqarnerani tunniunneqartoq, sulinermi atugassarititaasutut isigineqanngilaq, tamatumalu kingorna akikillisaassinerit taakkua inatsimmi matumani pineqartunut ilaapput.

Imm. 3-mut

Suliffeqarfiiit aningaasanut tunngasunik suliaqartut inatsimmi aalajangersakkani aalajangersimasuni pineqartunut aalajangersakkami ilaatinneqanngillat. Suliffeqarfiiit taakkua aalajangersakkat assingusut inatsisini allaniissimappata aatsaat pineqartunut ilaatinneqassanngillat.

§ 3-mut

Imm. 1-imut

Aalajangersagaq pingarnertigut atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 10-imik ingerlatitseqqiineruvoq, taamaattorli imm. 3 nutaajuvoq.

Aalajangersakkami siunertaavoq tuniniaanissamik nittarsaassinermi paassisutissanik uukapaatitsisunik eqqunngitsunillu kiisalu paassisutissanik pingaruteqartunik ilaatisinnginneq, atuisartunut pisisartunullu allanullu inuussutissarsiummik ingerlataqartunut ajoqtaasumik atuisoqannginnissaata qulakkeerneqarnissaa.

Uukapaatitsinnginnissamik pisussaaffeqarneq pineqartup inuussutissarsiorluni suliaqarneranik peqataasunut imaluunniit ikiuttunut tamaginnut atuuppoq, tassa imaappoq suliffeqarfipi piginnittaanuinnaanngitsoq, kisiannili aamma sulisunut aamma nammineerlutik ikiuttunut.

Uukapaatitsiniarnermi tuniniaanissamut nittarsaassinermi ilaasoq ataaseq arlallilluunniit kalluarneqarsinnaapput. Uukapaatitsiniarneq nioqqtissap imaluunniit kiffartuussissutip suussusaanut, piuneranut, akianut, akiata naatsorsorneqarneranut imaluunniit immikkut akitigut iluaquitissartaqartitsinermut tunngasuusinnaavoq. Tassani siornatigut akiusimasoq imaluunniit akikillisaaneq anguneqartoq pillugu uukapaatitsisumik eqqunngitsumilluunniit oqaaseqartoqarsimasinnaavoq. Inuussutissarsiummik ingerlataqartoq nioqqtissap imaluunniit kiffartuussissutip piginnaasai, iluaquitissartai, aarlerinaateqarneri, katitigaanera atortuili pillugit uukapaatitsisumik imaluunniit eqqunngitsumik saqqummiippat, aalajangersagaq unioqqtinnejqarsimassaaq.

Aamma inuussutissarsiummik ingerlataqartoq pisussaaffiusinnaasut malitassani pillugit uukapaatitsippat, aamma uukapaatitsiniarneq tessani pineqarsimassaaq. Assersuutigalugu inuussutissarsiummik ingerlataqartoq allagarsiippat pineqartoq qularnaveeqqusinermut aaqqissuussamut ilaasoq, naak taamaattoqanngikkaluartoq, tamanna

uukapaatitsiniarnerussaaq. Inuussutissarsiummik ingerlataqartut misissuisarnissamik, kingoraartissanik, taarsiisarnissamik imaluunniit iluarsaassisarnissamik pisariaqartitsinermut kusassaappat, tamanna uukapaatitsiniarnerusimassaaq imaluunniit eqqunngitsumik oqaatiginninnerulluni.

Aalajangersakkami inerteqquteqarnerni aamma suliffeqarfiiit tuniniaanissamik nittarsaassinerminni paasissutissanik pingaaruteqartunik saqqummiussinnginnerat eqqorneqarpoq. Saqqummiussinnginneq tassaasinnaavoq suliffeqarfiiup paasissutissat pingaaruteqartut toqqortorai imaluunniit erseqqinngitsumik, paasinanngitsumik imaluunniit marloqiusamik paasineqarsinnaasumik saqqummiukkai.

Saqqummiunneqartut uukapaatitsinersut taamaannginnersorluunniit, taanna tigusisussanit eqqortumik imaluunniit eqqunngitsumik tusarneqarnersoq paasineqarnersorlu apeqqutaassaaq. Saqqummiunneqartut uukapaatitsinersut taamaannginnersorluunniit, saaffigineqartorpiaat aallaavigalugit naliliiffigineqassaaq. Assersuutigalugu allagarsiussaq nakorsanut atuagassiamiiittoq uukapaatitsiniarnerussanngilaq, taanna nakorsanut paasinarpat, kisiannili inunnut nakorsatut atuarsimanngitsunut paasinanngippat. Ussassaarulli taanna pisut naapertorlugit uukapaatitsiniartutut aalajangiunneqarsinnaavoq atuisunut, soorlu aviisini atuagassianilu sap. akunnerani saqqummersartuni ussassaarinertigut saatsinneqarpat.

Oqaaseq "uukapaatitsiniut" Inatsisartut inatsisaanni atuuttumi maalaaruteqartarnermut nakkutilliinermullu oqartussaasut, kiisalu eqqartuuussiviit suliaqarfiiut piviusuutaavoq, Inatsisartut inatsisaata atuutsilernerata kingornatigut nangittumik atorneqarsinnaasoq. Oqaaseq "assaannarmik mersugaq" imaluunniit "sanaanneqartumut aalajangersimasumut mersugaq" pitsaassusaata oqaatigineqarnera uukapaatitsisuussaaq tamanna ilumoorsimanngippat. Taamatullu § 1, imm. 2-imi piumasaqaatigineqarpoq inuussutissarsiummik ingerlataqartup iluuseqarneri atuisartut pisisartullu aningaasaqarnikkut pissusilersornerannik malunnaateqartumik equitsiniaanertut sunniisinnaassasut. Oqariaatsip taassuma paasineqarnissaanut § 1, imm. 2-mut nassuaatit innersuussutigineqarput.

Imm. 2-mut

Aalajangersagaq inuussutissarsiummik ingerlataqartut akornanni aamma inuussutissarsiummik ingerlataqartut aamma atuisartut pisisartullu akornanni pissutsini tamaginni atorneqarsinnaavoq. Inuussutissarsiummik ingerlataqartoq § 2-mut nassuaatinut naapertuuttumik nassuiarneqassaaq.

Uukapaatitsisumik eqqunngitsumillu allassimasunik atuinissaq kisimi inerteqqutaaginnanngilaq, kisianni aamma tuniniaanissamik nittarsaassinerminik imarisamigut, ilusimigut imaluunniit periaatsimik uukapaatitsisutut, saassusserpalaartutut imaluunniit atuisartumik pisisartumillu pissusissaanngitsunik sunniuteqartumik atuinissaq inerteqqutaavoq. Tuniniaanissamik nittarsaassineq saassusserpalaartutut isigineqarpoq,

katitigaaneranut piviusumut atorneqartumut tunngatillugu, akornusersuisumik imaluunniit pinngitsaaliisumik, ilanggullugu nakuuserneq, atuisartup pisisartullu toqqaasinnaaneranik killiliisutut sunniuteqarsinnaaguni.

Imm. 3-mut

Aalajangersakkami siunertarineqarpoq paasissutissat aamma eqqortuunissaasa qularnaarneqarnissaa. Inuussutissarsiummik ingerlataqartoq piumasarineqarpat tunisassiami allassimasut ilumoortuunerinik paasissutissat piviusut pillugit upternarsaammik piffissap naleqquttumik sivisussuseqartup iluani takutitsisinnaassaaq. Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik upternarsaammik takutitsinissamik piumasaqartuuppat, Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfius piffissaliussaq aalajangersassavaa.

Paasissutissamut piviusumut inuussutissarsiummik ingerlataqartup upternarsarsinnaasassaanut assersuut tassaavoq ussassaarutaasumi tunisassiap “peqqinnartuunera”-nik oqariartuitigisaq, tamanna ilisimatusarnikkut upternarsaammik tunngaveqartariaqarluni. Tunisassiali “mamartuunera”-nik, imaluunniit “tipigissuuneranik”-nik oqariartut inummit inummut paasinninnermut tunngassuteqassaaq, tamatumalu nassatarisaanik tamanik isiginnilluni upternarsaavagineqassasutut piumasaqarfiusinnaanani.

Assingatut tunisassiaq “misileraanerni pitsaanerpaaq”-mik oqariartuitiginera misileraanerup pineqartup (pituttugaanngitsup) saqqummiunneratigut upternarsarneqarsinnaavoq, tunisassiali “pitsaanerpaatut” oqariartuitigineqarnera tamanik isiginnilluni ilumoortuunissaanik piumasaqaateqarfiunani inummit inummut naatsorsuutigineqassasutut paasineqassaaq.

§ 4-imut

Aalajangersagaq nutaaujuvoq, siunertaavorlu ussassaarutit ersinngitsutut pinngitsoortinnissaat, taamaalilluni atuisartut pisisartullu aamma inuussutissarsiummik ingerlataqartut ussassaarutit aamma assersuutigalugu aviisini, sapaatip akunneranut saqqummersartuni aammalu TV-ikkut aallakaatitani, aviisiortut ilanggussaasa akornanni erseqqisumik killeqartitsissallutik.

Ussassaarut inatsit manna malillugu paasineqassaaq tassaasoq suliffeqarfiup, niuertup, assassorermik suliaqartup, suliffissuarmik ingerlatsisup imaluunniit inuussutissarsiummik namminersorluni ingerlatsinermi inuussutissarsiornermuinut atatillugu saqqummersneri tamarmik nioqqtissanik kiffartuussissutinillu tunisinissamik pilerisaarinermik siunertaqartut, ilanggulligit aamma pigisat aalaakkaasut. Takuuk Pilersaarusrioneq aamma nunaminertat atorneqartarnerat pillugit Inatsisartut inatsisissaat nr. 17, 17. november 2010-imeersoq.

Ussassaarummi oqariartuuteqarnermik nassiuussisoq nammineerluni aalajangiissaq, ussassaarutip suussusaanik qanoq iliorluni siammarteriniarnerluni, kisianni tamanna pisisussamat erseqqissunngorlugu pissaaq. Tamanna aviisit neqerooruteqarfiusut aviisiliortut ilanngutassiaannik imaqanngitsut pineqarpata piviusutigut ajornartussartaqassanngilaq.

Assersuutigalugu aviisini aamma atuagassiani sapaatip akunneranut saqqummersartuniippat, imaluunniit internetimi nutarsiassanik tusagassiutaasuni nalornilertoqarsinnaavoq, ingammik inissinneqarnermigut ilusilersorneqarnermigullu ussassaarut tusagassiutip aaqqissuussaanerata imarisaanut assingussappat. Tamanna ussassaarummi oqariartuutaasoq erseqqissumik allagarsiissutitut nalunaaqutserneratigut aaqqiivigineqarsinnaavoq.

Assersuutigalugu filmertarfimmut filmiliamut (product placement) atatillugu ussassaarinerusimappat, filmip allartinnginnerani imaluunniit naareerernerani filmimi ussassaaruteqartoq saqqummersillugu, ussassaarutip suussusaanik saqqummiinissaq naammassineqassasoq piumasaqaataavoq.

Tuniniaanissamik nittarsaassisooq ussassaarutip suussusaanik nalunaarutiginninnissamik piumasaqaammik naammassinninnissamut akisussaaasuvoq, kisianni tamatuma allat, assersuutigalugu naqiterisarfiit, filmertarfinnik piginnittut aamma filminik avataaniit tikitsitsartut, peqataasimanermut pinerluttulerinermut inatsimmi maleruagassat nalinginnaasut malillugit akisussaatinneqanngitsoorsinnaanerat mattutingga. Taamaattorli tamatumunnga tunngavissarititaasut naammassineqarsimanissaat tamatumunnga pisariaqarpoq. Inuit imaluunniit suliffeqarfiit ussassaarummik ersinngitsumik ingerlateqqiisimanerminnik ilisimannissimanngippata akisussaaqataatinneqarsinnaanngillat.

§ 5-imut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumut tassungalu atasunut allannguutitut inatsisinut naleqqiullugu nutaajuvoq.

Aalajangersakkami pineqartunut ilaaniissamut, ussassaarutaasoq toqqaannartumik imaluunniit toqqaannanngitsumik unammillertaasumut imaluunniit taassuma nioqquitsaataanut kiffartuussissutaanulluunniit innersuassisimassaaq. Taamaattumik allagarsiisup suliffeqarfiillu allat akornanni sanilliussinermut tunngatillugu unammilleqatigiinnermik pisoqarsimassaaq. Inuussutissarsiummik ingerlataqartoq sanilliussilluni ussassaarummini tunisassiamik misileraanermi allamit, assersuutigalugu atuisartut pisisartullu kattuffiat arlaannaannulluunniit attuumassuteqanngitsoq, ingerlanneqarsimasumi sanilliussisumi paasisanik taasaqartoq imaluunniit issuaasoq, § 5-imi pineqartunut ilaatinneqanngilaq.

Imm. 2-mut

Sanilliussilluni ussassaarinermi inatsit malillugu inatsisinik unioqqutitsinnginnissamut naammassineqartussanut tunngavissarititaasunik aalajangersagaq imaqarpoq. Ussassaarut inatsimmi pineqartunut ilaasoq aammalu tunngavissarititaasunut aalajangersarneqartunik naammassinnitoq, sanilliussinermut tunngatillugu allatigut akerliliissuteqarfingeqarsinnaanngillat.

Akinik sanilliussinernut tunisassiat assigiipajaarnissaat imaluunniit assigiinngissutaasut ataatsikkut allassimassasut tunngavissarititaavoq. Sanilliussiffiusut aalajangersimasumut tunngassapput imminnullu attuumassuteqassallutik aammalu unammillertaasunut aamma atuisartunut pisisartunut tunngatillugu naapertuilluartumik toqqarneqarsimassallutik. Sanilliussilluni ussassaarutaasumi piumasaqaatit taakkua naammassineqarsimanngippata, taanna uukapaatitsinerussaaq taamaattumillu § 3-imik unioqqutitsinerussalluni.

Aalajangersagaq malillugu nerisassat assigiimmik suussuseqartut imaluunniit assigiinngitsumik suussuseqartut, assigiimmik siunertaqarpata imaluunniit pisariaqartitsinerit assigiit naammassiniarneqarpata, aammalu unammilleqatigiinnermik pisoqarpat, taakkua sanilliunneqarsinnaapput. Sanilliussinermi tunngavissaqanngitsumik nalilersuinerit aamma isummersorluni oqaaseqarnerit uppermarsarneqarsinnaanngitsut tunngavigineqassanngillat. Sanilliussineq paarlaassisinnaanermik pilersitsissanngilaq aammalu nioqqtissanik allagartalersuinermut inatsimmi § 4, imm. 1, nr. 2-mut naapertuuttumik nassuiarneqassalluni.

Sanilliussilluni ussassaarinerit sunniuteqarluarnissaannut, unammillertaasup nioqqtissiaasa imaluunniit kiffartuussissutaasa, taassuma suliffeqarfiutaata atianut imaluunniit nioqqtissaataata allagartalerneqarneranut unammillertaasup pigisaanut innersuussilluni, suussusaata nalunaarutiginissaa pisariaqarsinnaavoq. Taamatut iliorneq, sanilliussilluni ussassaarisarnermut tunngavissarititaasut naammassineqarsimappata, pineqartup kisermaassisussaatitaaneranik innarliinerussanngilaq. Aalajangersakkami aalajangersarneqarpoq tusaamasaaneranik atornerluineq akuerisaanngitsoq.

Inuussutissarsiummik ingerlataqartup suliffeqarfiup allap nioqqtissaataata allagartaanik nammineq nioqqtissaatiminut pitsaassutsimik naqissusiinertut atuinera, assersuutigalugu "oqarasuaatini Porsche" aalajangersakkami ilaatinneqanngilaq. Tunisassiat imminnut assingusut, nioqqtissamik imaluunniit kiffartuussissummik sanilliussinermi issuaanertut imaluunniit nioqqtissamik kiffartuussissummilluunniit nioqqtissamut allagartaliinermik imaluunniit suliffeqarfiup atianik illersugaasunik, assiliinertut misinnarsinnaasut imaluunniit paasineqarsinnaasut sanilliunneqarnissaat akuerisaanngilaq.

§ 6-imut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasарneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumut tassungalu atasunut allannguutitut inatsisinut naleqqiullugu nutaajuvoq.

Aalajangersagaq angerlarsimaffimmi eqqissisimaarnissamik qulakkeereqataavoq aammalu pineqartoq sioqqutsisumik tamatuminnga piumaffiginnereersimanngippat, inunnut aalajangersimasunut elektroniskimik allakkaniq il.il. atuinikkut piumaffigineqarani saaffiginninnissaq sutigulluunniit akuerisaanngitsoq maleruagassinneqarluni.

Piumaffigineqarani tuniniaanissamik nittarsaassassinissamik inerteqquteqarneq, tigusisussaq inuussutissarsiummik ingerlataqartuunersoq imaluunniit atuisartuunersoq pisisartuunersorlu apeqqutaatinnagu, aammalu tigusisussaq inuinnaanersoq imaluunniit pisinnaatitaasutut pisussaatitaasutullu inisisimanersoq apeqqutaatinnagu, atuuppoq. Inuussutissarsiummik ingerlataqartup tigusisussaq sioqqutsisumik saaffigineqarnissamik piumasaqarsimanersoq upernarsartussavaa. Tamanna piumaffigineqarnani elektroniskimik saaffiginninnissamut (spam) nalinginnaasumik inerteqqutaavoq, taamaattoq allaassutaasut imm. 2-imi allassimasut eqqarsaatigalugit.

Imm. 2-mut

Pisisartup pineqartup nioqqutissamik imaluunniit kiffartuussissummik tunisinermut atatillugu e-mail-ini nalunaarutigisimappagu, elektroniskimik allakkatigut tuniniaanissamik nittarsaassassinissaq akuerisaavoq. Tunisassiat assingusut kisiisa tuniniaanissamik nittarsaassivigneqarnissaat akuerisaavoq, assersuutigalugu pisisartoq kiatisisimappat, atisaarniarfik mailinik atisanut allanut aammalu atisanut atortunut tunngasunik nassiussisinnaavoq.

Allat e-mailimik paasitsisisimappata, assersuutigalugu nittartakkami imaluunniit atuagassiami sapaatip akunneranut saqqummersartumi "ikinngutit isumassarsitiguk" atorneqarluni, tuniniaanissamik nittarsaassinermi elektroniskimik allakkat atorneqarnissaat akuerisaanngilaq. Inuussutissarsiummik ingerlataqartut "ikinngutit isumassarsitiguk" imaluunniit assingusunik atuisoqarneratigut paasissutissat pissarsiarisimappasigit, "isumassarsitinneqartunut" tuniniaanissamik nittarsaassinermi najoqqutassat elektroniskimik nassiunnissaannut paasissutissanik taakkuninnga atueqqusaanngillat.

Pisisartoq atuisartuunersoq pisisartuunersorlu, inuussutissarsiummik ingerlataqartuunersoq imaluunniit pisortani oqartussaasuunersoq apeqqutaatinnagu, piumaffigineqarnani elektroniskimik allakkatigut tuniniaanissamik nittarsaassinermut tunngatillugu § 6, imm. 2-imi ilaatsinnginnej atuuppoq. Inuussutissarsiummik ingerlataqartoq pisisup e-mail-mik paasissutissiinerata peqatigisaanik, pisisartup qanoq iliirluni inuussutissarsiummik ingerlataqartumit saaffiginninnerit unitseqqusinnaanerai, ilisimatitsissaaq.

Inuussutissarsiummik ingerlataqartoq, pisisartoq pisariitsumik akeqanngitsumillu qanoq iliorluni inuussutissarsiummik ingerlataqartumit saaffigineqartannginnissaq piumasarisinnaanera paasissutissiisimanngippat, inatsit manna unioqqutinnejarsimassaaq.

Imm. 3-mut

Aalajangersakkami siunertaavoq, pineqartoq inuussutissarsiummik ingerlataqartumut taamatut saaffigineqartannginnissamik piumasaqarsimappat, nioqqutissanik kiffartuussissutinillu tunisinissaq siunertalarugu, inummut aalajangersimasumut saaffiginninnissaq sutigut tamatigut akuerisaanngitsoq. Inuup taamatut saaffigineqartannginnissaq piumasarismappagu, inuussutissarsiummik ingerlataqartumut inuk taanna allamik nalunaaruteqarnissaata tungaanut tamanna atuuppoq.

Imm. 4-imut

Aalajangersakkami siunertaavoq, inuup pineqartup sioqqutsisumik tamanna piumasarismappagu elektroniskimik allakkatigut il.il. saaffiginninnissaq akuerisaasoq. Tamanna pisinnaavoq assersuutigalugu nusitsinernut, saqqummersitsinernut, niuffaffinnut il.il tunngatillugu, inuit inuussutissarsiummik ingerlataqartumit elektroniskimik il.il. allagarserusunneranni, tamatuma kingorna nioqqutissanik imaluunniit kiffartuussissutinik tunisinissaq pillugu isumaqatigiissuteqarniarlutik.

Imm. 5-imut

Aalajangersakkami siunertaavoq, pisisartup saaffigineqannginnissamik pisinnaatitaaneranut atatillugu, inuussutissarsiummik ingerlataqartoq siullerpaamik inummut aalajangersimasumut saaffiginnimmat pissarsiarisussaasaannik, inuussutissarsiummik ingerlataqartut paasissutissanik tunniussisarnissaata qulakkeerneqarnissaa. Inuussutissarsiummik ingerlataqartup erseqqissumik paatsuugassaanngitsumillu ilisimatitsissutigissavaa, inuk qanoq iliorluni taamatut saaffigineqannginnissamik piumasaqarsinnaanersoq.

Inuussutissarsiummik ingerlataqartup taamatut saaffigineqartannginnissamik pisariitsumik piumasaqarsinnaanissaq isumagissavaa. Piumasaqaat naammassineqarsimassaaq, assersuutigalugu inuup inuussutissarsiummik ingerlataqartumit saaffigineqannginnissamik kissaateqartup mail-imik imaluunniit allakanik inuussutissarsiummik ingerlataqartumit sioqqutsisumik nalunaarutigineqarsimasumut najukkamut nassiussineratigut imaluunniit tuniniaanissamik nittarsaassinermut allaganngorlugit najoqqutassat immersugassamik inuussutissarsiummik ingerlataqartumit tuniniaalluni saaffiginninnernut "naamik" krydsiliiffigineqarsinnaasumik ilaqtinnejarsinerisigut.

Imm. 6-imut

Aalajangersakkami siunertaavoq inuussutissarsiummik ingerlataqartut inuit saaffigineqaqqunnginnerannut inatsimmi matumani aalajangersakkani pineqartunut ilaasunut akiliisitsisannginnissaasa qulakkeerneqarnissaa. Inuussutissarsiummik ingerlataqartut

akuersissummik utertitsinermik imaluunniit saaffigineqaqqunnginnermik aningaasatigut iluanaaruteqarfinginninnissaat periarfissaassanngilaq.

§ 7-imut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasарneq, nalu-naaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiiti-taliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 11-imik ingerlatitseqqiineruvoq. Taamaattoq ilitsersuut aamma aserfallatsaaliinissamik periarfissamut atuuttoq ilanngunneqarpoq.

Aalajangersakkami siunertaavoq, nioqqutissanik kiffartuussissutinillu pisinerit sioqqullugit pisisartup illersorneqarsinnaasumik ilitsersorneqartarnissaata qulakkeerneqarnissaa, taamaalilluni pisisartoq isumaliutiglluakkamik aalajangiisinnaalissalluni. Atuisartut pisisartullu tunisassiamik atuinermanni imminut, inunnut allanut imaluunniit pigisanut ajoqusiinnginnissaa qulakkeerniarlugu ilitsersuisoqassaaq. Aalajangersakkami aalajangersarneqarpoq inuussutissarsiummik ingerlataqartut nioqqutissanik imaluunniit kiffartuussissutinik tunisinissamik nittarsaassigunik, nalinginnaasumik paasissutissiisussaatitaasut.

Maleruagassat § 1-imut tuniniaanissamik nittarsaassinermi ileqqorissaarnissamut tunngasumut ataqtigiissillugit isigineqassapput. Neqerooruteqarnerni, tunisinerni imaluunniit pilersuinerneqartarpooq. Ussassaarinermut atatillugu ilisimatitsissutit pingaarutillit tamarmik eqortumik nalunaarutigineqareersimappata pisiaqarnermi ilassutissatut ilisimatitsinissaq pillugu piumasaqaateqartoqassanngilaq. Pilersuinerup nalaani ilitsersuineq pisinerup nalaata kingorna pisarpoq, aammalu tamaat isigalugit ussassaarinermi tunisinermilu ilisimatitsissutinik taarsiisinnaanngivilluni. Taamaattorli tunisassiami immikkut ittumik ulorianassusilinnik imaluunniit aserujassusermik piginnaasat pillugit pisisup eqqaasinneqarnissaa pilersuinerneqartarpooq.

Aalajangersakkami pissutsit nalinginnaasumik ilisimaneqartutut isigineqartariaqartunik imaluunniit sullississutip pingarnerup inuussutissarsiortup pilersuutigisassaata avataaniittunik ilitsersuussinissamik pisussaaffiliisoqanngilaq. Imatut paasillugu assersuutigalugu pigisamik aalaakkaasumik tuniniaasartoq, majuartarfiit, igalaat assigisaasaluunniit pissutsit nalinginnaasumik ilisimaneqartut pillugit erseqqinnerusumik ilitsersuussinissamik pisussaaffeqalissanngilaq. Kisiannili illuutinik tuniniaasartoq § 7 malillugu aningaasaqarnermi pissutsit, illumumi pisussaaffiliussat imaluunniit immikkut siunnersortissarsiornissamik pisariaqartitsineq pillugit aalajangersimasunut ilitsersuussinissamut pisussaaffeqarpoq.

Taamatuttaaq aalajangersakkami biilnik tuniniaasartoq biilernermi atuartitsinissamik imaluunniit assakaasunik taarsiisarnermi ilitsersuussinissamik aamma pisussaaffilerneqanngilaq.

Nioqqutissanik amerlasuukkaarlugit tunisassiarineqartunik tunisinermi, amerlanertigut tunisassior tup nioqqutissat paassisutissanik pisariaqartunik paassisutissartalertarpai. Taamatut pisoqarnerani ulluinnarni atugassanik pisiniarfip, paassisutissat tunisassior tup tunniussimasai pisisartumut ingerlateqqinnissaasa qulakteernissaannik paassisutissiisussaatitaavoq. Atornissaanut ilitsersuummut tunngatillugu tunisassior tumit naqitereerneqarsimasoq atorneqassasoq piumasaqaataanngilaq, kisianni tassaasinnaavoq naqitereerneqarsimasup assilinera imaluunniit tunisassior tup nittartagaanit pappialangorlugu nuutsitaq, taakkua paassisutissanik allaqqaakkatut ittunik imaqlarsimappata. Taamaalilluni tunisassior tup paassisutissat ulluinnarni atugassanik pisiniarfimmut tunniussimappagit taakkualu pigisamik atuinissamut pingaaruteqarpata, nioqqutissaq tunisassior tumit paassisutissartaqanngitsoq tuniniarneqaqquaanngilaq.

Aalajangersakkamik nassuaanissamut tapertassatut, suliassaqarfimmi pineqartumi ileqquusartut tassani ilaatinneqarsinnaapput. Qaqgukkut naammattumik ilitsersuisoqarsimanersoq pillugu piumasaqaateqarneq, nioqqutissap, pigisap imaluunniit sullississutip pineqartup suussusaa malillugu nalilerneqartariaqarpoq. Pigisanik akiiliusussaaffeqarfigineqartunik allanillu aningasatigut pisussaaffeqarfigineqartunik pisinermi, pisussaaffit taakkua pillugit eqqoqqissaartumik tamakkisumillu paassisutissiisoqassaaq.

Aalajangersagaq tunisassiap atorneqarnissaanut pikkorissaanissamik imaluunniit ilitsersuussinissamik inuussutissarsiornermik ingerlataqartumut pisussaaffiliinngilaq. Kisianni tunisassiaq siunertamut atuisartup pisisartullu ujartugaanut atorsinnaanngippat imaluunniit pisut ilaanni navianaateqarsinnaappat, atuisartup pisisartullu immikkut piginnaanerit pillugit, taakkua atuisartumit pisisartumillu ujartorneqarpata, tatiginartumik ilitsersorneqarnissaa pisussaaffigineqarlni.

Pisisartunut ataasiakkaanut pingaarutilittut ilisimatitsissuteqarsimaneq inuussutissarsiummik ingerlataqartup uppermarsaassutigisussaavaa. Taamaattumik uppermarsaassutinut apeqqummut tunngatillugu pisiaqarnermik isumaqatigiissutip atuutilerfiani kingusinnerpaamik ilisimatitsissutip pingaarutilip tunniussarisap allakkatigut uppermarsaassutaanik inuussutissarsiummik ingerlataqartup qulakteernissaata inassutigineqarsinnaavoq. Tassunga atatillugu atugaqarnissamut innersuussutit assingusutullu tunisassiamut ilisimatitsissutip pingaaruteqarajunngillat, taakku poorisami matusimasami imarisanut ilaassammata, taamaalillutillu pisiarinerata nalaani pisisartumit tiguneqarsinnaassanatik.

Paarlattuanik uppermarsaanissamut qularnaveeqqut pingaarutilik tassaasinnaavoq ilisimatitsissutitut quppersagaq pisariitsoq tamanik takussutissiisoq, tunisassiamut pineqartumut pisiaqarnermut isumaqatigiissummi ilaatinneqartoq.

Imm. 2-mut

Aalajangersagaq inatsimmit atuuttumit ingerlateqqinnejqarpoq.

Ilitsersuineq oqaatsit pisisartup paasisinnaasai atorlugit pissaaq. Pisisartup paasineqarsinnaasumik ilitsersorneqarnissa inuussutissarsiummik ingerlataqartup akisussaaffigaa. Oqaatsit pisisartup paasisinnaanngisai atorlugit ilitsersuisoqarpat, ilitsersuisussaatitaaneq inuussutissarsiummik ingerlataqartup naammassisimassanngilaa. Ilitsersuisussaatitaaneq naammassineqarsimassaaq, inuussutissarsiummik ingerlataqartoq pisisartup apeqquteqarnermini oqaatsit atugai atorlugit apeqqutinut akissuteqarpat.

Aalajangersagaq najoqqutassat, atuinissamut innersuussutit assigisaalluunniit nutserneqartassasut piumasaqaataanngilaq. Kisianni ilitsersuineq § 7, imm. 1 malillugu oqaatsit tigusisussap paasisinnaasai atorlugit pisassasoq erseqqissaanerulluni. Ilitsersuineq taanna oqaluinnarnikkut pisinnaavoq.

§ 8-imut

Aalajangersagaq nutaajuvoq aammalu atuisartut pisisartullu nalinginnaasumik oqaatsit paasisinnaasaat atorlugit paassisusissinneqartassasut siunertarineqarluni. Kalaallisut oqaatsit pisortatigoortumik oqaasiuummata aammalu pingarnersaallutik erseqqissarneqarpoq allaganngorlugu ussassaarineq, allagartalersuineq aamma tuniniaanissamik nittarsaassineq allatigut kalaallisut pisassasoq.

Taamaalilluni atuisartut pisisartullu kalaallisuinnaq oqaaseqartut sapingisaq tamaat neqeroorutitsialaat pillugit paassisutissanik pissarsisinnaanissaasa qulakkeerneqarnissa aalajangersakkami siunertarineqarpoq, taamaalilluni atuisartut pisisartullu piviusumik neqeroorutinik taakkuninnga sanilliussinissamut atorluuanissamullu periarfissaqassallutik.

Imm. 1-imut

Aalajangersakkami aalajangersarneqarpoq inini tamanit orninneqartartuni allaganngorlugu ussassaarineq, allagartalersuineq aamma tuniniaanissamik nittarsaassineq sapingisaq tamaat kalaallisut pisassasoq. Kalaallisut oqaatsit atorneqarnissaannik kaammattuinermut, kalaallisut oqaatsit Kalaallit Nunaanni pisortatigoortumik oqaasiunerat aammalu oqaatsini pingarnersaanerat pissutaavoq. Kalaallisut oqaatsinik atuinermi atuisartut pisisartullu sapingisamik amerlanerpaat inuussutissarsiummik ingerlataqartumut toqqaannartumik saaffiginnitariaqaratik, siusissukkut paassisutissanik oqaatsit paasisinnaasatik atorlugit pissarsisarnissaat qulakkeerneqassaaq.

Uniffiup aappaani aalajangersarneqarpoq oqaatsit allat atorneqarsinnaasut. Tassunga atatillugu oqaatsinut allanut toqqaannartumik nutserisoqarnissaa tamatigut pisariaqassanngilaq. Tamanna pisinnaavoq kalaallisoortaani oqariartuummit pingarnermit allaanerunngitsumik pisoqanngippat.

Sapinngisaq tamaat oqarneq paasineqassaaq tassaasoq, allaganngorlugu ussassaarinerup, allagartalersuinerup aamma tuniniaanissamik nittarsaassinerup kalaallisut pisarnissaata, inuussutissarsiortunit naleqqutinngitsumik annertoorujussuarnik ajornartorsiutitaqanngitsumik malinneqarnissaa ajornarani pisoqarnera. Kalaallisut oqaatsinik atuinissaq naleqqutinngitsumik annertoorujussuarnik ajornartorsiutitaqassanersoq naliliinissamut inuussutissarsiortoq aallaaviatigut pisussaavoq.

§ 9-imut

Imm. 1-imut

Aalajangersagaq nutaaajuvoq aammalu inuussutissarsiummik ingerlataqartut tuniniaanissamik nittarsaassinertik atuisartunut pisisartunullu taakkununnga sammitikkaagassuk meeqqat inuuusuttullu illersorneqarnissaannik siunertaqluni.

Aalajangersakkami inuussutissarsiummik ingerlataqartut meeqqanut inuuusuttunullu tuniniaanissamik nittarsaassisartut pisussaaffilerneqarput, immikkut illersuinissamik pisariaqartitsinerit taakkua pisariaqartitarisaat eqqarsaatigalugit tuniniaanissamik nittarsaassinertik ilusilersortassagaat. Inuussutissarsiummik ingerlataqartut tuniniaanissamik nittarsaassinerminnik meeqqanut inuuusuttunullu sammititsisut, taakkua uppertikkuminarnerunerat misilittagaqannginnerallu taakkunani immikkuullarissutaasoq atornerlussanngilaat.

Oqariaaseq meeqqat inuuusuttullu inunnut 18-it tikillugit ukiulinnut atorneqarpoq, aammalu tuniniaanissamik nittarsaassinerminik suliaqarnerit ukioqqortussutsinut aalajangersimasunut naleqqiullugu nalilerneqartartussaassapput. Ilusilersuinermi tamatigut qanoq ukiulinnut tuniniaanissamik nittarsaassineq saaffiginninersoq eqqarsaatigineqartassaaq, tamatumalu atuunnerani ussassaarut meeraaqqanut saaffiginnittooq, ussassaarummit inuuusuttunut 15-16-inik ukiulinnut saaffiginnittumit allaanerusumik nalilersorneqartassaaq.

Aalajangersakkap atuunnerani inuussutissarsiummik ingerlataqartoq tuniniaanissamik nittarsaassinermi periaatsinik, nioqqutissanik imaluunniit kiffartuussissutinik tuniniarneqartunik aallussinissamik sangutitsisinnaasunik atuinissamik tunuarsimaartariaqarpoq mianersuussisariaqarlunilu.

Aalajangersagaq suliffeqarfiiit meeqqanut inuuusuttunullu saaffiginnittumik tuniniaanissamik nittarsaassinerminnik ilusilersuinerannut killissanut sinaakkutissatut atorneqassaaq.

Ussassaarut meeqlanut inuuqattunullu sammitinneqartoq uukapaatitsisutut iluseqarnersoq nalilersuinermi, taakkua ussassaarutip oqaasertaani upperinnianerunerat sillimaffigineqassaaq. Taamaattumik tunisassiap angissusaanik, nalinganik, suussusaanik, piusinnaassusaanik imaluunniit pisinnaassusaanik nassuaatit, ussassaarutinit inersimasunut sammitinneqartunit, eqqoqqissaarnerussapput piviusorpalaarnerussallutillu. Tuniniaanissamik nittarsaassineq perorsaanikkut, inuiaqatigiinnik imaluunniit allanik kinaassusersiunngitsumik tunngavilersuutitaqanngitsunik pisunik navianartunik assilisanik imaluunniit nassuaatinik imaqassanngilaq.

Imm. 2-mut

Aalajangersakkami ussassaarutini meeqlanut inuuqattunullu sammitinneqartuni sunniiniutinik saassusserpalaartunik atuinissamik aalajangersimasumik inerteqquneqarnermik atuutsitsilernissaq siunertaavoq. Aalajangersakkami tuniniaanissamik nittarsaassineq nakuusernissamik imaluunniit allatut navianartumik soqqusaatsumillu pissusilernissamik kaammattusoq inerteqqutigineqarpoq. Tuniniaanissamik nittarsaassineq nakuusernissamik, qinngasaarinissamik assigisaanilluunniit pilerisaarisoq akuerisaassanngilaq. Nakuusernissamik, ersiorermik upperisapalaaqarnermilluunniit sunniiniutitut atuinissaq inerteqquaavoq.

Imm. 3-mut

Aalajangersakkami siunertaavoq, aangajaarniutinut, ilanngullugu imigassaaq aalakoornartortalik, innersuissisumik tuniniaanissamik nittarsaassassinissamik inerteqquteqarnermik atuutsitsilernissap qulakkeerneqarnissaa. Inerteqquteqarnermi qulakkeerneqassaaq, aangajaarniutinik, ilanngullugit imigassaaq aalakoornartortalik soorlu immiaaqqat aamma imigassaaq assigisaalluunniit, tunisassiamik tunisinissamut takoqquusaarutitut atuinissap akuerisaannginnera. Inerteqqusissut tamanna atuuppoq tuniniaanissamik nittarsaassineq imigassamik aalakoornartortalimmik tunisinissamut tunnganersoq imaluunniit imigassaaq aalakoornartortalik tunisassianik allanik tuniniaanermi sunniiniutitut atorneqarnersoq apeqquaatinnagu.

§ 10-mut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu siunertalarugu atuisartut pisisartullu neqeroorutinik tuniniaanermik siuarsaalluni iliuuseqarnernik ilaatsiviusunik paasinnissinnaanissamut periarfissaqarnissaasa qulakkeerneqarnissaa.

Aalajangersakkami piumasaqaatigineqarpoq neqerooruteqarnermi tunngavissarititaasut erseqqissuussasut aammalu atuisartunut pisisartullu pissarsiariuminartuussallutik, aamma ilassutitut sullississutaasimasinnaasut nalingi paassisutissiissutigineqassallutik. Aalajangersagaq tuniniaanissamik nittarsaassineremi ileqqorissaarnissamik

piumasaqaateqarnermut aammalu uukapaatitsinissamik inerteqquteqarnermut tapiliussaavoq, tassani ilaalluni naleqqutinngitsunik imaluunniit amigartunik paasissutissiisarnissamik inerteqquteqarneq. Tamatuma atuunnerani tuniniaanissamik nittarsaassinermut paasissutissanik aalajangersakkami matumani nassuiardeqartunik imaqanngitsumut akuliuttoqarsinnaassaaq.

Tuniniaanissamik siuarsasunik iliuuseqarnernik atuinerit, assersuutigalugu ilassutaasut aamma akikillisaatit, paasissutissiinissamik piumasaqaatinik taakkununnga ataqatigiissinneqarpata, atuisartut pisistullu namminneerlutik neqerooruteqarneq tamaat naliliiffigisinnaalissavaat taamaalillutillu pineqartumut piviusumik neqeroorutaanersoq iluaquisiinerpaasussaq isummerfigisinnaalissallugu. Aalajangersakkami paasissutissat suut tunniunneqassanersut immikkut allassimasoqanngilaq, pissutigalugu tamatumunnga tuniniaanissamik nittarsaassineq aalajangersimasoq apeqqutaasussaammat. Tuniniaanissamik siuarsasunik unammilleqatigiinnermi paasissutissanik tunniussinissamik piumasaqaatip atuunnerani, akissarsiassanik tunniussinermut atatillugu akissarsiarineqartup nalinga, akissarsiariitneqartut amerlassusaat aammalu toqqaanerup ingerlanera pillugit ilisimatitsisoqartussaavoq.

Imm. 2-mut

Aalajangersakkami siunertaavoq inuussutissarsiummik ingerlataqartut neqeroorutini immikkut pilerinartunik atugassaqartitsinermi killilersuutaasut pillugit erseqqissumik paasissutissiisarnissaasa qulakkeerneqarnissaa. Neqeroorut taamaallaat killilimmik amerlassuseqartunik pigineqartoq, tamanna pillugu erseqqissumik paasissutissartalerlugu tuniniaanissamik nittarsaassivigneqassaaq. Piumasaqaataavoq paasissutissat neqeroorummumt atasunngorlugit inissinneqassasut. Tamatuma atuisartut pisistullu neqeroorutinik pissarsiniarnissamut periarfissaqarnerminnik naliliinissamik periarfissarissaarnerulernissaat taamaalillutillu aamma neqeroorutinik malersuinissaq pingaaruteqarnersoq aalajangiinissamut tunngavissaqarnissaaq qulakkiissavaa.

Paasissutissiinissamik piumasaqaat atuutilissaaq pineqartup piumanninnermik neqerooruteqarnerup pilersitassaanik naammassinninnissamut, nioqqutissanik tuninissaannut naammattumik amerlassuseqanngitsunik peqarnerata inuussutissarsiummik ingerlataqartup ilimagisaqarnissaa naleqquttumik tunngaveqarpat. Tuniniaanissamik nittarsaassinermi killilinnik amerlassuseqarneri sillimaffigineqassanersoq naliliinermi, nioqqutissap imaluunniit kiffartuussissutissap suussusaa, pitsaassusaa akialu kiisalu neqeroorummik ussassaarinerup annertussusaa pingaartinneqassapput.

§ 11-mut

Aalajangersagaq nutaajuvoq aammalu atuisartut paasissutissanik pisariaqartunik, akikillisaassutinik pineqartunik atuinissamut piumasaqaatinik, paasinnissinnaalersitsisunik

tigusaqartarnissaasa, taamaalillunilu paasissutissiiviulluartumik tunngaveqartumik toqqaanissamut periarfissaqarnissaasa qulakkeernissaa siunertaalluni. Meqqinik, allagartanik assigisaannilluunniit atuinissamut piumasaqaatit paasiuminartuussapput, ersarissuussallutik aammalu pissarsiaruminartuussallutik, tamannalu aamma tuniniaanissamik siuarsaataasumik iliusissat pilligit § 10 malillugu pisussaavoq.

Aalajangersakkami tuniniaanissamik nittarsaassinerit qanorluunniit iluseqartut pineqarput, ilanngullugit elektroniskimik tusagassiiviit, soorlu internet, oqarasuaatit angallattakkat il.il. aalajangersakkami paasissutissat suut atuisartunut tunniunneqartassanersut immikkullarissumik allassimanngilaq, pissutigalugu taakkununnga piumasaqaatinut iliusissat ataasiakkaat aammalu tuniniaanissamik nittarsaassineq aalajangersimasoq apeqquutasussaammata.

Meqqinik, allagartanik assigisaannilluunniit atuinermut atatillugu, atuisartut ilaatigut kina akikillisaassummik tunniussisuunersoq, akikillisaassut qanoq naatsorsorneqarnersoq aammalu akikillisaassut tunisassianut sorlernut atuunnersoq pillugu paasissutissanik peqassapput.

Aalajangersakkap malitsigisaanik tunuarsimaarfiusimasinnaasut, tunngavissarititaasut, piumasaqaatit imaluunniit killilersuinerit, inuussutissarsiortup atuisartup atuinissaanut aammalu neqeroorummik pineqartumik pissarsinissaanut aalajangersagai erseqqissumik oqaasertalorsorneqarsimassapput paatsoorneqarsinnaassanatillu. Neqeroorut assersuutigalugu piffissami killeqartoq, nunami sumiiffimmi killeqartoq, ukiunik killiliisoqartoq imaluunniit eqimattanut aalajangersimasunut killeqartoq pillugu paasissutissiineq, neqeroorummik pineqartumik tuniniaanissamut nittarsaassinermi takuneqarsinnaassaaq.

Paasissutissat pingaaruteqartut, soorlu atuisartoq akikillisaassummik angusaqarniarluni nioqquissamik pisinermi saniatigut aamma aningaasartuutinut allanut akiliissasoq, ilanngutinngitsoorneqassanngillat. Aammattaaq neqeroorut tuniniaasuni aalajangersimasuni taamaallaat atorneqarsinnaasimappat imaluunniit neqeroorut pisiniarfinnut ornigulluni aatsaat pissarsiarineqarsinnaappat, tamanna ersarissumik allassimassaaq.

Tunngavissarititaasut ersarissumik allassimassasut pillugu piumasaqaatip atuunnerani, tunuarsimaarfefeqarnerit il.il. neqerooruterpiatuulli nalunaaruteqarneq sunniuteqartussanngorlugu ersittumik nittarsaanneqassapput.

Tunngavissarititaasut atuisartunut pissarsiaruminartuunissaasa atuunnerani, atuisartut nioqquissamik imaluunniit kiffartuussisumvik pisinissaq sioqquillugu akikillisaassummik atuinissamut tunngavissarititaasunut ingerlaannaq aammalu ajornartorsiutitaqanngitsumik paasinnissinnaatinneqassapput. Aallaaviatigut tunngavissarititaasut neqerooruteqarnermut peqatigillugu aammalu tusagassiivik neqeroorutip saqqummiunneqarnerani atorneqartoq atorlugu paasissutissiissutigineqassapput. Tusagassiiviup ilusaa pissutigalugu, annertunerusumik paasisaqarnissamut tusagassiivimmun allamut innersuussinissaq

pisariaqarpat, assersuutigalugu tv-ikkut ussassaarutinik atuinermi nalinginnaasumik sivikitsuinnarmik saqqumitsisarnerup malitsigisaanik, tuniniaanissamut nittarsaassinermi tunngavissarititaasut imaluunniit tunuarsimaarfiusut tamarmik issuarneqarsinnaasimannginnerat pissutigalugu, iluaquitissaartaaasut aammalu tunngavissarititaasut/killilersuinerit eqqarsaatigalugit, ussassaarut ersarissumik, tatiginartumik aammalu oqimaaqatigiissaaruakkamik allassimassaaq. Tusagassiutini naqitani, soorlu allagarsiissutit, ussassaarutit, aviisit neqeroorutinik imaqtartut il.il., neqerooruteqarnermut tunngavissarititaasut pillugit paasissutissat erseqqinnerusut pissarsiariniarlugit tusagassiutinut allanut innersuussisoqarsimappat, pissarsiariuminartuutitsinissaq pillugu piumasaqaat aallaaviatigut naammassineqarsimassanngilaq. Taamaattumik tamatuma malitsigisaanik neqerooruteqarnermut tunngavissarititaasut allagarsiissuterpiami nalinginnaasumi allassimassapput.

Elektroniskimik tuniniaanissamut nittarsaassinermi tuniniaanermilu pissarsiariuminartuutitsinissaq pillugu piumasaqaat naammassineqarsimassaaq, paasissutissat assersuutigalugu internettimi quppernermi tassani toqqaannartumik takuneqarsinnaappata. Pisut malillugit atuisartoq tusagassiutip atorneqartup assinga aqqutigalugu paasissutissanik aallernissamut innersuunneqarpat, tamanna akuersaarnarsinnaavoq. Taamaattoq tamatuminnga naliliinermut suliassat ataasiakkaat tamatigut apeqquaassapput, ilanngullugu paasissutissat qanoq ajornangngitsigisumik pissarsiarineqarsinnaanersut.

§ 12-mut

Aalajangersagaq nutaajuvoq aammalu imatut iluanaarutinik agguaanissamut inerteqqutitaqarani, kisianni pissutsinut iluanaaruteqarnissaq neriuutigalugu tunisinissamik kaammattuiniarsarineq pineqarluni.

Pisinissamik piumasaqaateqarfiusumik unammisitsineq ullumikkut pitsaasumik tuniniaanissamik nittarsaassinermi ileqqusartunut akerliusutut isigineqareerpoq.

Aalajangersakkami pigisat pisuussutaasut aamma kiffartuussissutit pineqarput, tamannalu isumaqarpoq aamma pigisat aalaakkaasut ilaatinneqartut. Inerteqquteqarneq pisinikkut equiniaanermut peqataanissamut taamaallaat tunngatinneqarpoq. Assersuutigalugu unammisitsineq atuisartut pisisartullu peqataaffigisinnasaat, immiaaqqat simiisa aalajangersimasumik amerlassusillit suliffeqarfimmut nassiunnerisigut imaluunniit suliffeqarfimmut sianerluni apeqquit akinerisigut, inerteqqutaassanngillat, pissutigalugu nioqquissaq pisarinngikkaluarlugu peqataanissamut periarfissaqarluarmat aammalu nioqquissaq pisarinngikkaluarlugu qanoq peqataasoqarsinnaanersoq erseqqissumik ilisimatitsissutigineqarsimammatt.

Apeqquataanngilaq inuussutissarsiummik ingerlataqartoq ataaseq imaluunniit inuussutissarsiummik ingerlataqartut kattuffiat unammisitsinermik ingerlatsisuunersut.

Inerteqquteqarneq inatsisit allat malillugit periarfissamik inuussutissarsiutigalugu tunisinissamik (tivolimi eqquiniaanerit) periarfissaqarnermik akornusiinngilaq. Unammisitsinermut kikkut tamarmik peqataarusuttut peqataasinnaappata aammalu eqqortumik akisut tamarmik akissarsitinneqarpata, nalaatsornerinnarmik unammisitsisoqarsimassanngilaq. Iliuuseqarnerit § 12-im iñerteqqutigineqartut tassaapput nalaatsornerinnarmik pisoqartitsinermik ilaatisiviusut.

Angusaqarnissamik unammisitsinerit, tassalu pitsaanerpaaamik angusaqartoq akissarsitinneqarluni, § 12-ip atuuffissaata avataaniippu. Kisiannili unammisitsinerup angusaqarnissamik unammisitsinertut ilusilersorneqarsimanera naammanngilaq. Aammattaaq dommereeqatigiit katitigaanerisigut, angusaqartoq akissarsitinneqartoq tunngavissarititaasut aalajangersimasut malillugit kinaassusersiunngitsumik nalilerneqartoq pitsaanerpaausoq misissoqqinneratigut imaluunniit allatigut akissarsiassanik agguaneq nalaatsornerinnarmik pisoqarneratut isikkoqanngitsoq qulakkeerneqartariaqarpoq.

Angusaqarnissamik unammisitsineq § 12-im pineqartut avataanniissimappat, taassuma inatsisinut naapertuunnera § 1 aamma § 3 malillugit nalilerneqassaaq. Annikitsuinnarmik iluanaaruteqarnissamut annikitsuaraaraqqamik periarfissaqartoq pineqartoq piissusiviusimappat, tamanna isumaqanngilaq § 12 atorneqarsinnaanngitsoq. Iluanaaruteqarnissamik periarfissaqarnerinna tunisinissamik siuarsaasarpoq, taamaalillunilu iluanaaruteqarnissamik periarfissaqarneq imaluunniit iluanaarutaasussap annertussusaa eqqarsaatigineqassanngillat.

§ 13-mut

Imm. 1-imut

Aalajangersagaq nutaajuvoq, taamaattoq imm. 1 atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 12-imik ingerlatitseqqiineruvoq.

Aalajangersakkami siunertaavoq qularnaveeqqusiissutinut, inatsimmi maleruagassat nalinginnaasut malillugit tigusisut pisinnaatitaaffiinut tunngatillugu pivusumik naleqartuunngitsunut imaluunniit tassaarpiartutut akisussaaffimmik qimarratigininnerusunut illersuinissaq, tassani ilaalluni pingartumik pisisarnermut inatsit. Inerteqquteqarnermi qularnaveeqqusiissutit pillugit nalunaarutit, ilusaat apeqqutaatinnagu, tamarmik pineqarput. Taamaalilluni nalunaarutit atugassarititaasuni nalinginnaasuni ilaatinneqartut, taamatullu qularnaveeqqusiissutinut nalunaarutit immikkoortut imaluunniit ussassaaruteqarnermi

oqariartuutit tassani pineqarput, tamatullu qularnaveeqqusiissut qularnaveeqqusiissuteqartumeersuunersoq, taassuma suleqataaneersuunersoq imaluunniit siusinnerusumi kaaviiartitat ingerlaarnerata ilaaaneersuunersoq apeqqutaanngilaq.

Inuussutissarsiorermik ingerlataqartoq nioqqutissaq imaluunniit sullississutaasoq pineqartoq qularnaveeqqusiissummi pineqartunut ilaasoq tuniniaanissamik nittarsaassippat aatsaat aalajangersagaq atorneqassaaq.

Imm. 2-mut

Aalajangersakkami siunertaavoq pineqartup qanoq iliorluni qularnaveeqqusiissut inuussutissarsiummik ingerlataqartumut qularnaveeqqusiissummi tunniussisuusumut atorsinnaassaneraa, atuisartut pisisartullu erseqqissumik paatsuugassaangitsumillu paasitinneqartarnissaasa qulakkeerneqarnissaa. Qularnaveeqqusiissutip imarisai pillugit paasissutissat saniatigut, qularnaveeqqusiissutip paasissutissanik imarisassaannut assersuutitut taaneqarsinnaapput taassuma sivisussusissaa, nunami sumiiffimmi killilersuuteqarnersoq kiisalu qularnaveeqqusiissummik tunniussisup aqqa najugaalu.

Imm. 3-mut

Atuisartut pisisartullu inatsisit malillugit saneqqunneqarsinnaanngitsunik pisinnaatitaaffeqareertut, atuisartut pisisartullu pisinermut atatillugu neriorsuutip neqeroorutigisap upperinnilersitsilluni isumaqartilissannginnerinik qulakkeerneqarnissaa aalajangersakkap siunertaraa.

Inuussutissarsiummik ingerlataqartoq pisinnaatitaaffiit saneqqunneqarsinnaanngitsut atuisartumut pisisartumullu inatsisit malillugit atuuttut pillugit paasissutissiinissamut pisussaaffeqarpoq. Pisiaqarnerup naammassinerani tigusisup pisiap uppernarsaataani tigusaani naqiteriikkatut ilisimatissutikkut paasisitsinissamut pisussaaffigisaq ilaatigut piviusunngortinnejarsinnaavoq.

Imm. 4-imut

Aalajangersakkami siunertaavoq atuisartut pisisartullu qularnaveeqqusiissutinut tunngavissarititaasunik allaganngorlugu tigusaqarnissamik kisaateqartut, aamma tamatumunnga periarfissaqarnissaasa qulakkeerneqarnissaa. Aalajangersakkami inuussutissarsiummik ingerlataqartup imaaliallaannarluni oqaasiinnartigut qularnaveeqqusiissuteqariarlutik tamatuma kingorna qularnaveeqqusiissummik atuisartumut pisisartumullu allaganngorlugu tunniussiumajunnaarsinnaannginnera qulakkeerneqassaaq. Aalajangersakkami atuisartup pisisartullu qularnaveeqqusiissummik oqaatsit qularnaveeqqusiissummik tigusisussamit paassiumartut atorlugit allaganngorlugu tigusisarnissaa qulakkeerneqassaaq. Inuussutissarsiummik ingerlataqartoq pisisup tamanna piumasarippagu, pisisup qularnaveeqqusiissut oqaatsit suut atorlugit kissaatigineraa

apeqquataillugu, qularnaveeqqusiissummik kalaallisut, danskisut imaluunniit tuluttut allaganngorlugu tunniussisinnaanissamut pisussaaffeqarpoq.

§ 14-imut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu atuisartut pisisartullu pisinissamik kaammattuinerup pineqartup aalajangersimasumik nalilersorsinnaalernissaanut paasissutissanik pissarsisarnissaannik qulakkeerinissamik siunertaqarluni.

Aalajangersakkami paasissutissat aalajangersagaq malillugu atuisartumut pisisartumullu paasissutissiissutigineqartussat qanoq iluseqarnissaannik piumasaqaateqartoqanngilaq. Atuisartut pisisartullu paasissutissanik piumasarineqartunik tamaginnik pissarsinissaat qulakkeerniarlugu, taakkua pisinissamik kaammattuinermut atatillugu piffissami tassani tunniunneqassapput. Taamaattumik oqarasuaatip normua imaluunniit e-mailip atuisartup pisisartullu nammineerluni paasissutissanik pissarsiniarfingisinnasaata paasissutissiissutiginissa naammassanngilaq.

Nuna tamakkerlugu niuertarfik nalinginnaasumik atuisartumit pisisartumillu ilisimaneqartuuppat, ataqtiginnerani najugaa takuneqarsinnaasutut isigneqassaaq. Pisumi tassani inuussutissarsiornermik ingerlataqartup aqqata paasissutissiissutiginissa naammassaaq.

Imm. 2-mut

Aalajangersakkami siunertaavoq, inaarutaasumik akiusoq paasissutissiissutigineqarsinnaanngikkaluartoq, pisisussap nioqququtissap imaluunniit kiffartuussissutip akianik nalilersuinissamik tunngavissaqarnissaa. Taamaaliormigut pisisartoq nioqququtissamik pisinissamik piviusumik kissaateqarnerluni naliliisinnaalissaqaq, aammalu pisisartoq nioqququtissanik imaluunniit kiffartuussissutinik arlalinnik inuussutissarsiummik ingerlataqartunit assigiinngitsunit pisiaqarnissamut neqeroorummik sanilliussinissamut periarfissaqarnissaa qulakkeerneqassaaq.

Inuussutissarsiummik ingerlataqartup nioqququtissap imaluunniit kiffartuussissutip inaarutaasumik akianik saqqummiisinnannginnera assigiinngitsunik tunngaveqarsinnaavoq. Assersuitigalugu nioqququtissaq inniminnerneqartussaq pineqarsimappat, pisiariniarneqarnerata qanoq sivisutiginissa imaluunniit najoqququtassanut atorneqartunut akiusut pillugit nalornissuteqartoqarsinnaavoq.

Imm. 3-mut

Aalajangersagaq pisinissamik kaammattuineq sunaanersoq nassuaassummik imaqrarpoq. Nassuaassut pisinissamik kaammattuisoqarneranut tunngavissarititaasunik imaqrarpoq. Siullermik oqaatigineqassaaq tunisassiap immikkuullarissusaa tullianillu akia. Tamatuma

saniatigut tunngavissarititaavoq paassisutissat marluusut taakkua atuisartoq pisisartorlu pisisinnaalersissagaat. Suliaqarnermi tunisassiaq pillugu paassisutissat immikkullarissuseqarnersut sukumiissuseqarlutillu pisisinnaalersitsillutik nalilersorneqassappat naleqqutissaaq. Atuisartup pisisartullu paassisutissat tunniunneqartut taakkua atorlugit inniminniinissamut periarfissaqarnissaa piumasaqaataanngilaq. Piumasaqaataanngilaq oqarasuaatip normua ilisimatitsissutigineqassasoq imaluunniit inniminniiffissamik ilangussisoqassasoq. Internettikkut allagarsiinermi piumasaqaatit aamma atorneqassapput.

§ 15-imut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu siunertalarugu peqatigiiffit, inuit aalajangersimasut imaluunniit kattuffiit sorliit inuussutissarsiummik ingerlataqartumi pisiniarnerminni akikillisaavagineqarsinnaanersut inuussutissarsiummik ingerlataqartut paasisutissiissuteqarnissaasa qulakkeerneqarnissaa.

Inuussutissarsiummik ingerlataqartut aaqqissuussamik akikillisaasiisartut, sumiiffimmi erseqqissumiittumi paasisutissiissutigissavaat kikkut akikillisaavagineqarsinnaanersut, kisianni qanoq annertutigisumik pisinnaaffeqartut akikillisaavagineqarsinnaanersut allassimasariaqarani. Sumiiffik erseqqissumiittoq tassaasinnaavoq pisiniarfrip matuata eqqaa imaluunniit nerrivik akiliisarfiusoq. Sumiiffik erseqqissumiittoq paasineqassaaq tassaasoq allagartaq peqatigiiffit imaluunniit kattuffiit sorliit pineqartunut ilaandersut pillugu paasisutissanik imaqartoq, piffissami sukkulluunniit pisiniarfimmip pisiniartunit takuneqarsinnaassasoq. Qaqgukkulluunniit nioqqutissanik allanilluunniit atortussianik tassaniittoqassanngilaq, taamaalilluni allagartaq tamakkiisumik takuneqarsinnaanani imaluunniit atuarneqarsinnaanani.

Imm. 2-mut

Inuussutissarsiummik ingerlataqartoq piumaffigineqarnermigut nioqqutissanut imaluunniit kiffartuussissutinut akikillisaaserneqarsimasunut taakkualu annertussusaannut allattuiffimmik takutitsisinnaassaaq. Allattuiffik nioqqutissat tamarmik ataasiakkaarlutik allattorsimallutik sukumiisuusariaqanngilaq. Assersuutigalugu naammappoq allassimaguni qarliit meqqimik ilisarnaataasumik allagartallit tamarmik 10 procentimik akikillisaaserneqassasut. Inuussutissarsiummik ingerlataqartut nammineerlutik aalajangissavaat, aaqqissuusaasumik akikillisaasiiniarnerlutik aammalu nioqqutissat kiffartuussissutillu akikillisaareersut akikillisaasersorneqassanersut.

Imm. 3-mut

Aalajangersakkami siunertaavoq, pisisartut internettikkut imaluunniit allatigut imaaliallaannaq pisiniarfimmukarluni il.il. saaffiginniffiusinnaanngitsunut

isumaqatigiissuteqarnissamik toqqaasimasut, assersuutigalugu allatsitsivissat atorlugit allatsitsilluni tuniniaasarfiit, peqatigiiffik imaluunniit kattuffik aqqutigalugu, pisisartutut tuniniaasoq ornillugu attaveqarfigalugu pisiniarnissamik periarfissaqartutuulli, assigiimmik akikillisaavagineqarnissamut periarfissaqarnissaasa qulakkeerneqarnissaa.

Inuussutissarsiummik ingerlataqartut ungasianiit tuniniaanermi imm. 2-imituulli, nioqquissat kiffartuussissutillu sorliit aaqqissuussaasumik akikillisaasersuineremi ilaatinneqarnersut pillugu paasissutissiissapput. Nioqquissat pineqartut allattorsimaffiannik takutitsisoqarsinnaassanngilaq, kisianni nittartakkami imaluunniit pisiassat katalogianni il.il. paasissutissat taakkua assingi nassarineqarsinnaassapput.

§ 16-imut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 15-imik ingerlatitseqqiineruvoq. Aalajangersagaq nutaanerusutut oqaatsinut naapertuuttumik allanngortinneqarpoq, taamaalluni Naalakkersuisut (qallunaatuuani Landsstyret) Naalakkersuisunut allanngortinneqarluni.

Aalajangersakkami siunertaavoq atuisartut pisisartullu nioqquissap qanoq imaqarnera sunillu piginnaasaqarnera pillugu paasissutissinneqartarnissaannik qulakkeernissaq, kisiannili aalajangersagaq nioqquissamut aalajangersimasumik pitsaassuseqarnissaa imaluunniit atorneqarsinnaaffii pillugit maleruaqqusanik suliaqarsinnaanissamik periarfissiingilaq.

Imm. 2-mut

Aalajangersakkami nioqquissap poortuusersuutaanut piumasaqaatit pillugit maleruagassanik aalajangersaanissamut Naalakkersuisut piginnaatinneqarput. Aalajangersakkami Naalakkersuisut nioqquissap poortuusersuutaanut piumasaqaatit pillugit maleruagassanik atuutsitsilersinnaanerinik qulakkeereqataassaaq, assersuutigalugu neqit qerititaangnitsut Kalaallit Nunaanni tunineqartut akimut ersittumik pooqartillugit tunniunneqartassasut, taamaalluni pisisartoq nioqqutip qanoq ittuuneranik naliliisinnaalersillugu.

§ 17-imut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 17-

imik ingerlatitseqqiineruvoq. Aalajangersagaq nutaanerusutut oqaatsinut naapertuuttumik allanngortinneqarpoq, taamaalilluni Naalakkersuisut (qallunaatuuani Landsstyret) Naalakkersuisunut allanngortinneqarluni.

Aalajangersakkami nalinginnaasumik tunngaviusoq aalajangersarneqarpoq, tassalu nioqqtissat atuisartunut pisisartunullu tunineqartussatut neqeroorutigineqartoq akia pillugu paasissutissartalerneqassasoq. Aalajangersakkami nioqqtissat pisiniarfimmi, niuertarfimmi imaluunniit inini allani atuisartut pisisartullu nalinginnaasumik nioqqtissanik takusaaffigisartagaanni saqqumisut, kiisalu nioqqtissat assingusumik periaaseqarluni pisiniarfiiit niuertarfiillu avataanni tuniniarneqarlutik neqeroorutigineqartut pineqartunut ilaapput. Inniminniinissamut periarfissaqartillugu atuisartunut nioqqtissat qarasaasiakkut neqeroorutigineqarfianni aalajangersagaq aamma atuuffeqarpoq.

Pisiniarfiiit igalaavinut tunngatillugu nalunaaqtsersuineq igalaap silataaniittunut atuaruminartuussaaq. Nioqqtissat ataasiakkaat tamarmik akilersorneqarsimassasut piumasagaataanngilaq, kisianni allagartalersuineq allagarsiinerlu nioqqtissap akia pillugu atuisartunit pisisartunillu qularutissaajunnaarlugu ilusilersorneqarsimassaaq.

Akiusoq paasissutissutigineqartussaq tassaavoq akiusoq nioqqtissap nalinginnaasumik niuertarfimmi pineqartumi tunineqarnerani akigitinneqartartoq. Pisisartunut aalajangersimasunut akikillisaasersuinerit akiusumi allassimassanngillat. Nioqqtissani aalajangersimasuni atuisartunut pisisartunullu tamaginnut nalinginnaasumik akikillisaasersuisoqarpat, akikillisaasersuutaasoq taanna akiusumit allagarsiissutaasumit ilanngaatigineqarsimassaaq.

Aalajangersagaq tamanna atuisartut pisisartullu nioqqtissap akia, akitsuutit ilanngullugit, pillugu paasisaqalertorsinnaanissaannik akornusiinermik malitseqanngippat, allanik akiusunik paasissutissartalersuinissamut akornutaanngilaq, assersuutigalugu siornatigut akiusoq. Suliassaqarfinni aalajangersimasuni akilersuinermut tunngatillugu nalinginnaasumik akuerisaasunik ileqqunik atuisoqarpat, tamanna atorneqarsinnaavoq. Assersuutigalugu oqaatigineqarsinnaavoq, atuagaarniarfinni nalinginnaasumik ilisimaneqartoq, atuakkat akilersorneqartarerat quppernermi siullermi ikkussorneqartartoq.

Imm. 2-mut

Kiffartuussissutinut tunngatillugu aalajangersagaq imm. 1-imik aalajangersakkamut assinguvoq. Kiffartuussissutit atituumik oqaaserineqarmat, inuuussutissarsiuutini assigiinngitsunik ilisarnaateqartuni arlalinni atorneqartoq, maleruagassamik naleqquttumik inuuussutissarsiuutinik tamaginnik ataatsimut maleruagassiisumik ilusilersuinissaq ajornakusoopoq. Taamaattumik maleruagassaq piginnaatitsissummut maleruagassatut ilusilersugaavoq, taanna malillugu Naalakkersuisut erseqqinnerusumik misissuineq malillugu suliassaqarfinni toqqartukkani, kiffartuussissutinut akiusut suliassaqarfinni toqqartussani

pissutsinut immikkuullarissunut naleqqussagaasut pillugit paassisutissanut maleruaqqusanik aalajangersaasoqarsinnaalluni.

Imm. 3-mut

Aalajangersagaq inuussutissarsiummik ingerlataqartut kiffartuussissutinik akiligassiissuteqarnikkut suliaqartartut, atuisartup pisisartullu piumasaqarneratigut taassuminnga atuisartumut pisisartumullu nioqqtissat kiffartuussissutilu sullissinermut ilaasut akianik misissuisinnaalersitsisumik, akiligassiissummik immikkoortitikkamik tunniussisarnissamik nalinginnaasumik pisussaaffeqarnerannik atuutsitsilernissamik nassataqarpoq.

Nalinginnaasumik akiligassiisarnissamik pisussaaffeqarnermi qulakkeerneqassaaq, sioqqutsisumik kiffartuussissummut akiusumik aalajangersimasumik nalunaaruteqartoqarsimatinngagu, atuisartut pisisartullu akiusup inuussutissarsiummik ingerlataqartup kiffartuussissummut piumasaqaatigisaata pisinnaatitaaffiunerata nalilorsorsinnaanissaanut tungavissaqarnissaa. Paasissutissat tunniunneqartussat atuisartunut pisisartunullu akiusut suut nioqqtissamut kiffartuussissummullu tunniunneqartumut naatsorsorneqarsimanersut misissuisinnaalersitsissapput.

Aallaavigalugu piumasarineqarsinnaassaaq nioqqtissat aki sulinermullu akissarsiat immikkoortillugit nalunaarsortarnissaat, kiisalu sulinermut akissarsiat piffissaq atorsimasaq aamma nal. akunneranut akissarsiat naapertorlugit immikkoortiterneqarnissaat.

Aalajangiisuuussaaq atuisartoq pisisartorlu paasissutissat tunniunneqartut tunngavigalugit sullissisummut ilaasunik taassumalu akiani naliliisinnaalersitsisimasut. Annikitsualuit arlalippasuit, assersuutigalugu assassinara luni suliaqartut sullississutaannut atatillugu, akiligassiissummi erseqqissarneqarsimanissaat piumasarineqarsinnaassanngilaq, pissutigalugu tassani taakkua ataatsimut akiat allassimappat naammassammat.

Suliaqarfiusumi ileqqorisat il.il. immikkoortitsissutaasut qanoq annertuginissaannik naatsorsuuteqartoqarsinnaaneranut sunniuteqarsinnaapput.

Imm. 4-imut

Aalajangersakkami siunertaavoq tunisinissamik siuarsaatitut oqaatsit uukapaatitsinertut ilusilimmik atorneqassannginnerisa qulakkeernissaat, ingammik aalajangersimasumik akinut tunngasuunerinik imaluunniit tuniniaanernik pasinarsaarippata, soorlu akikillileerujussuarluni neqerooruteqarnermut imaluunniit nioqqtissanik akikilliliilluni tunisinermut/toqqortaatinik nungusaanernut. Kiisalu neqerooruteqarluni allagartaliineq il.il. akimik annikillisitsineq nioqqtissamut nalinginnaasumut naleqqiullugu pitsaassutsip annikinneruneranik patsiseqarnera isertuutissanngilaa, soorlu nioqqtissat pisoqalisut, nioqqtissat pingaannginnerit assigisaasalu tunineqarnerini.

Pisinertaaq aamma immikkut iluaqtaaffeqassaaq aammalu pilerisaarineq imaluunniit allagartalersuineq sioqqullugu pilerisaaruteqartutut niuertarfimmi piffissami sivisunerusumi nioqutissaq imaluunniit sullississut tunisarineqarsimassalluni.

§ 18-imut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu akiliutit suunersut nassuiardeqarluni.

Akiliut tassaavoq inuussutissarsiummik ingerlataqartup nioqutissamut imaluunniit kiffartuussissummut atatillugu akiliitsissutigisartagaa, assersuutigalugu oqarasuaammik atuilernissamut akiliutigitinnejartartoq.

Imm. 2-mut

Aalajangersakkami siunertaavoq pisinermut atatillugu akiliutit suut akilerneqassanersut kiisalu akiliutinik allannguinerit imaluunniit nutaanik akiliuteqartitsilerneq pillugit atuisartut pisisartullu paasissutissinneqartarnissaasa qulakkeerneqarnissaa. Aammattaaq aalajangersakkami qulakkeerneqassaaq atuisartut pisisartullu siumut naatsorsuutigisaqarsinnaalernissaat, aammalu isumaqatigiissuteqarnermi akiliutissat ersitsinneqarnissaat. Atuisartoq pisisartorlu isumaqatigiissuteqarnermi, pilersitsinerinnaanngitsumi kisiannili aamma siunissami isumaqatigiissutini akiliutinik allannguisoqassappat, isumaqatigiissutip qanoq akisutigilernissaanik naliliinissamut periarfissaqassaaq. Isumaqatigiissummi atuuttumi atuisartumut pisisartumullu iluanaarutaanngitsumik akiliutit annertussusaannik allannguisinnaanissamut imaluunniit akiliitsisisinnaanissamut tunngavissarititaasut isumaqatigiissummi erseqqissumik erseqqissarneqarsimassapput.

§ 19-imut

Imm. 1-imut

Aalajangersagaq pingaarnertigut atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasарneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartar- fittut ataatsimiititaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 18-imik ingerlatitseqqiineruvoq. Taamaattoq imm. 2 nutaajuvoq. Aalajangersagaq nutaanerumik oqaatsinut naapertuuttumik allanngortinneqarpoq, taamaalilluni Naalakkersuisut (qallunaatuuani Landsstyret) Naalakkersuisunut allanngortinneqarluni.

Aalajangersakkami ulluinnarni atugassanut pisiniarfintti, pisinermut akiusup akilersuinikkut akilerneqarsinnaaffini, tunisinerit tamarmik pineqartunut ilaapput, tunisoq piginnittussaatitaanissamik taamaannginnissamilluunniit pisussaatinersoq apeqqutaatinngagu. Paasissutissat isumaliutersuuteqarnerup nalaani pigineqassapput, tassa imaappoq pisisartup

nioqquissamik imaluunniit sullissisummik pisinerpiaa sioqqullugu. Paasissutissat pisisoq tamatuminnga kissaateqarsimanngippat, allaganngukkatut ilusilerlugit tunniunneqassanersut aammalu pisisunut assilisatut tunniunneqassanersut piumasaqaatigineqanngilaq.

Aalajangersagaq pisiassamut aalajangersimasunut atasumik akiitsornermut tunngassuteqarpoq. Kisiannili akiitsortitsisoqartartoq, kisianni akiitsorneq nioqquissamik aalajangersimasumik pisinermut atatinnagu taama pisoqartartoq, niuertarfimmi nalinginnaasumik allagarsiussaappat maleruagassaaq atutissanngilaq.

Imm. 2-mut

Aalajangersagaq nutaajuvoq aammalu siunertalarugu atuisartoq pisisartorlu internettikkut isumaqatigiissuteqarnissamik toqqaasoq imaluunniit pisiniarfimmut ornigulluni saaffiginninnissamut periarfissaqanngitsoq, tuniniaasumut ornigullutik attaveqarnissamut periarfissaqartutuulli, akiitsorluni pisisarneq pillugu paasissutissanik taakku pissarsiaasa assinginik pissarsinissamut periarfissaqassasoq. Paasissutissat taakkua imm. 1 malillugu tunniunneqartussat, aamma ungasianiit tunisinermi tunniunneqassapput.

§ 20-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 19-imik ingerlatitseqqiineruvoq. Aalajangersagaq nutaaneruseumik oqaatsinut naapertuuttumik allanngortinneqarpoq, taamaalilluni Naalakkersuisut (qallunaatuuani Landsstyret) Naalakkersuisunut allanngortinneqarluni.

Aalajangersakkami pineqarput, nioqquissat aamma tuniniaariaatsit, akiusunik aalajangersaanerup amerlanertigut pisisup aamma tuniniaasup akiusoq pillugu oqaloqatigiinnerisigut/oqallinnerisigut imaluunniit neqerooruteqarnikkut imminnullu qaangeqattaarnerisigut pisussaanerani § 17-ip atuutsinnissaa naleqquissanngippat.

Imm. 2-mut

Aalajangersagaq piginnaatitsisummut maleruagassaavoq, taamaalillutik Naalakkersuisut atornikunik tuniniaaneq § 17-imi pineqartunut ilaanngitsoq maleruagassanik aalajangersaasinnaallutik.

§ 21-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut

ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 20-imik ingerlatitseqqiineruvoq.

Aalajangersakkami ilaatigut §§ 16-imi aamma 19-imi maleruagassat ussassaarinermut allagarsiinermullu tamatuttaaq atuutsinneqarput, piumasaqaatigineqarluni nioqqutissap sullississutilu akia pillugu ussassaarummi imaluunniit allagarsiissummi paasissutissiisoqassasoq. Allagarsiinikkut assigisaatigulluunniit akilersuinikkut akiusup akilerneqarnissaa pillugu paasissutissanut tunngatillugu, pingaartumik nioqqutissamut siulequtsiussatut akiliutissap annertussusissaa taamaallaat allagarsiinermi allassimatillugu, taamaattumillu akiitsorluni pisinermi ataatsimut katillugu akiusumik atuisartut pisisartullu naleqquttumik naliliinissamut tunngavissinneqartinnagit, § 19-ip atorneqarnissaa eqqarsaatigineqarpoq.

§ 22-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 13-imik ingerlatitseqqiineruvoq.

Aalajangersakkami inuussutissarsiummik ingerlataqartut niuernermut ilisarnaatinik piginngisaminnik atuinissaat imaluunniit nammineq niuernermut ilisarnaatiminnik allanut paarlaanneqarsinnaasunik atuinissaat inerteqqutigineqarpoq. Atuinerat aalajangersakkami pineqartunut ilaassappat tamanna inuussutissarsiornermik siunertaqartumik pissaaq. Aalajangersakkap atorneqarnissaanut assersuuitut taaneqarsinnaapput allagartanik, uniforminik imaluunniit assartuussinermut angallassisutini pinnersaatinik ilusilersuinerit, inuussutissarsiornermik suliffeqarfimmi atorneqartut. Taamaalilluni illersuineq ilisarnaatinut suliffeqarfiummut pineqartumut takutitsisunut, taamaalilluni suliffeqarfimmik tamanit ilisarinnitsilertussanut tunngassuteqarpoq.

§ 23-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 14-imik ingerlatitseqqiineruvoq. Taamaattoq imm. 3 nutaaujuvoq. Imm. 3 nutaajusup kingunerisaanik maannakkut imm. 3-iusoq imm. 4-inngorpoq aammalu imm. 4 inatsimmi matumani imm. 5-inngorluni.

Imm. 1-imut

Aalajangersakkami inuit kikkulluunniit atorfecarnertik imaluunniit suleqataanertik imaluunniit suliaqarnertik tunngavigalugu inatsisinik naapertuuttumik suliffeqarfimmut isersinnaasut pineqarput.

Aalajangersakkami inuup isertuussamik nammieq ilisimannilersimanera taamatullu paasisaqartinneqarsimanera ilaatinneqarpoq. Siulliullugu taaneqartumi aamma pissutsit eqqaamasaqarneq, allakiat imaluunniit assilisat kingusinnerusukkut isertuussamik eqaaqqinnejalersinnaasut atorneqarsinnaasullu pineqarput, kingulliullugulu taaneqartumut atatillugu amerlanertigut tassaassaq nassuaatinik, ilusilianik, titartakkanik assigisaannilluunniit pissarsisimaneq pineqassallutik. Pissutsit taakkua pisut malillugit tillinnertut isigineqarsinnaassapput.

Inuit susasaqanngitsut suliffeqarfimmut imminnut isersinnaalersittut aammalu taamaaliornermikkut isertugaatinik ilisimasaqalersut imaluunniit atuisut, aalajangersakkami pineqartunut ilaangillat, kisianni pissutsit taamaattut Kalaallit Nunaanni pinerluttulerinermut inatsimmi pineqartunut ilaasimasinnaapput.

Imm. 2-mut

Aalajangersakkami isertugaatinik piginnaatitaanani ingerlatitseqqinnerit imaluunniit atuinerit pineqarput. Isertuussat ingerlateqqinnejarnissaannut atorneqarnissaannulluunniit akuersissuteqarsimappat imaluunniit tamanna suliaqarnerup malitsigisaanik pisariaqarsimappat, pissutsit taakkua aalajangersakkami pineqartut avataaniissapput.

Siullermik pingaarnertullu aalajangersagaq sulisunut imaluunniit suleqataasunut il.il. suliffeqarfifiup isertuussaai pillugit paassisutissanik taassuma unammillertaannut ingerlatitseqqittunut tunngassuteqarpoq. Taamatut pisoqarnerani unioqqutitsineq suliffeqarfimmut isertuussinissamik piumasaqaateqartumut immikkut ulorianateqarpoq. Aalajangersagaq aamma inunnut suliffeqarfimmut attuumassuteqarunnaareersunut ilisimasaminnik ingerlatitseqqittunut imaluunniit nammieq atuisunut tunngassuteqarpoq. Taamaattoq pisuni taakkunani isumaqatigiissutit immikkut ittut atorlugit tamatumunnga iliuuseqarnissaq aalajangiunneqareersimassaq, assersuutigalugu unammillernermet immikkut piumasaqaatit atorlugit.

Ingerlatitseqqinnissamik imaluunniit atuinissamik inerteqquteqarneq atorfecareernerup imaluunniit sulereernerup kingorna soraareernermit ukiut pingasut atuuppoq. Taamaattorli ilimagineqartariaqarpoq piffissaliussap taassuma naareernerata kingorna inuinnaat eqpartuussisulersuussinikkut akisussaatinneqarnerat atuussinnaasoq.

Imm. 3-mut

Aalajangersagaq pulaartut angalaarunneqarnerup nalaani suliffeqarfimmi ininit paassisutissanik pisarsineranni imaluunniit pulaartut tamatuminnga inerteqquteqaraluartoq

assiliisaarneranni atorneqassaaq. Aalajangersagaq aamma asaasutut sulisut imaluunniit assassinorlutik suliaqartut suliffeqarfimmi suliaqarnermik nalaanni inuussutissarsiornermi isertugaatinik pissarsisimappata atorneqassaaq.

Imm. 4-imut

Imm. 4 malillugu illersuineq imm. 1-imi aamma imm. 2-imi pissutsinit taaneqartunit allaaneruvoq, tassani isertugaatinut tunngatillugu piumasaqaateqartoqanngimmat, kisianni taamaallaat najoqquassat pineqartumut suliassamik suliaqarnermut atatillugu imaluunniit allatigut inuussutissarsiorneq siunertaralugu paasitinneqartut pineqarlutik. Najoqquassat paasitinneqarnerat inatsit malillugu tassaasinnaavoq erseqqissumik oqaatiginninneq imaluunniit pisunit takuneqarsinnaallutik ersiinnartumiissimasut.

Imm. 5-imut

Aalajangersakkami inuussutissarsiornermi isertugaatinut tunngatillugu tillitanik tuniniaaneq pineqarpoq, pissutigalugu najoqquassanik allamit pissarsiarineqarsimasumit atuisup eqorneqarsinnaanissa pisariaqarsorineqarmat. Aalajangersakkami paassisutissanik imm. 1-4-imi inunnit pineqartuneersunik atuineq kisimi eqqorniarneqarpoq. Najoqquassat inunnit taakkunanga allaanerusuneersuuppata, pissutsit pinerluttulerinermut inatsimmi aalajangersakkat malillugit malersorneqarsinnaassaaq.

§ 24-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 21-imik ingerlatitseqqiineruvoq.

Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik Inatsisartut inatsisaanni aalajangersakkat malinnejqarnissaannut imm. 2-imi aamma imm. 3-imi pisut taaneqartut ilaatinagut, nakkutilliisuussaaq.

Imm. 2-mut

Naalakkersuisut imaluunniit Naalakkersuisut tamatumunnga piginnaatitaat § 16, imm. 2-imi, nioqquassanik Naalakkersuisunit ilitsersuineq malillugu poortuusersuutit pillugit aalajangersakkanut tunngasumi nakkutilliisuussapput.

Imm. 3-mut

Naalakkersuisut imaluunniit tamatumunnga Naalakkersuisunit piginnaatitaasoq § 16, imm. 1-imi, aamma aalajangersakkanik § 16, imm. 1 naapertorlugu aalajangersagaasunik nakkutilliisuussaaq. Nunatsinni Inuussutissalerineq aamma Inuussutissat pillugit

Oqartussaaffiup nakkutilliisunissaa naatsorsuutigineqarpoq. Uumasut nakorsaata ullussalersuineq, atasinnaassuseq, nioqqutissap suussusaanik nassuaatit il.il. misissortassappagit naleqqutissaq, pissutigalugu oqartussaasoq taanna nerisassanorpiaq tunngatillugu aalajangersakkanik allanik nakkutilliisummat, taamaattumillu nerisassat tuniniaqqinneqarnerminni qanoq passunneqassanersut ilisimasaqartooreerluni.

Imm. 4-imut

Aalajangersakkami Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup paasissutissanik pisariaqartunik piumasaqarnikkut atugassinneqartarnissaa qulakteerneqassaaq. Tassunga atatillugu oqaatigineqassaaq, inunnut ataasiakkaanut imaluunniit suliffeqarfimmi aningaassaqarnikkut niuernikkullu tunngasunut tunngatillugu allagaatinik takunnissinnaanissamut illersuinissamut pisortat ingerlatsinerat pillugu inatsimmi aalajangersakkat, inummut imaluunniit suliffeqarfimmut pineqartumut aningaasaqarnermut annertuumik pingaaruteqartumik pisoqarsimappat, atorneqarsinnaassammata.

Imm. 5-imut

Aalajangersakkami qulakteerneqassaaq Naalakkersuisut imaluunniit Naalakkersuisunit piginnaatitaasup paasissutissanik pisariaqartunik atugassinneqartarnissaa. Tassunga atatillugu oqaatigineqassaaq, inunnut ataasiakkaanut imaluunniit suliffeqarfimmi aningaassaqarnikkut niuernikkullu tunngasunut tunngatillugu allagaatinik takunnissinnaanissamut illersuinissamut pisortat ingerlatsinerat pillugu inatsimmi aalajangersakkat, inummut imaluunniit suliffeqarfimmut pineqartumut aningaasaqarnermut annertuumik pingaaruteqartumik pisoqarsimappat, atorneqarsinnaassammata.

§ 25-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 23-imik ingerlatitseqqiineruvoq. Taamaattorli aalajangersagaq kapitalinut aggulunnera malillugu iluarsanneqarpoq. Taamaattoq imm. 2 nutaajuvoq.

Aalajangersakkami aalajangersarneqarpoq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup suliassaq eqqartuussivimmut suliakkiussinnaagaa imaluunniit inatsimmi pineqatissiarnermut aalajangersakkat naapertorlugit uparuaaqqusisinnalluni. Oqaatigineqassaaq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup taanna eqqartuussivimmut suliakkiutilersaanngippagu, inuussutissarsiummik ingerlataqartut kalluarneqartut namminneerlutik suliamik eqqartuussivimmut tunniussinissamut periarfissaqarmata.

Imm. 2-mut

Aalajangersagaq nutaajuvoq aammalu aalajangersarneqarluni Naalakkersuisut imaluunniit Naalakkersuisut uumasut nakorsaqnarnermut oqartussaasutut toqqagaat, taamatullu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik imm. 1 naapertorlugu suliamik eqqartuussivimmut suliakkiissuteqarsinnaammata imaluunniit inatsimmi pineqaatisiisarnermut aalajangersakkat naapertorlugit uparuaaqqusisinnaalluni. Taamaattoq pisussaatitaasoq taamaallaat § 16, imm. 1-ip imaluunniit maleruaqqusat § 16, imm. 1-imi inatsisitigut tunngaveqartut unioqqutinneqarnerat pillugu suliakkiissuteqarsinnaavoq imaluunniit uparuaaqqusisinnaalluni.

§ 26-mut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu inuussutissarsiummik ingerlataqartut tuniniaanissamik nittarsaassinerminnut atatillugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit sioqqutsisumik nalunaarfigineqarnissamik periarfissaqartinneqarnissaannik siunertaqarluni.

Aalajangersakkami inuussutissarsiummik ingerlataqartut tuniniaanissamut najoqqutassat tamanut saqqummiunneqarsimanngitsut Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmut saqqummiussinissaannut aammalu suliniut inatsisirut atuuttunut naapertuuttutut aqutsisoqarfimmit isigineqarnersoq pillugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup oqaaseqarfiginninnissaanut periarfissiisoqarpoq.

Isumalluutissat atugassiissutigineqartut killissaasa iluanni siunertamik sapinngisamik pitsaanerpaamik naammassinninnissaq siunertaralugu, inatsisip siunertaanut naapertuuttumik suliaqarnerup aaqqissuunnissa Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup nammineerluni isumagissavaa. Taamaattumik suliffeqarfiit sioqqutsisumik nalunaarfigineqarnissamik killeqanngitsumik piumasaqarsinnaanngillat, kisianni taamaallaat suliaqarneq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmi isumalluutissanut atugassiissutigineqartunut naleqqussarneqarsinnaappat tamatuminnga qinnuiginninnerup akuerineqarnissaq piumasarisinnaallugu.

Sioqqutsisumik nalunaaruteqarneq tuniniaanissamik nittarsaassinerminnissaq eqqarsaatigineqartup inatsisirut naapertuunneranik Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup isiginninnera pillugu oqaaseqaateqarnermik malitseqassaaq. Nalinginnaasumik aperisunut soqtiginaateqartoq tassaavoq suliniutaasussaqt inatsisirut naapertuunnersoq. Tamatumunnga erseqqissumik isummerneq naatsumik tunngavilersuutitaqartillugu, nalinginnaasumik akissutitut naammaginartuussaaq. Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik isumaqarpal, taamatut nalunaaruteqarnissaq ajornartoq, aperisoq allamik aammalu pisut tunngavissatut pigineqartut

tunngavigalugit nalilersuinermi ilaatinneqartutut ilimagineqarsinnaasut pillugit naatsumik ilisimatinneqarnermik annertunerusumik piumasaqarsinnaanngilaq.

Sioqqutsisumik nalunaaruteqarneq saqqummiunneqartut inatsisinut naapertuunnerat pillugu nalunaarutaavoq, aammalu atorsinnaassuseqarnerannik nalilersuinerunani, taamatullu inatsisinik unioqqutitsinerup qanoq pinngitsoorneqarsinnaaneranik iltsersuisoqarnissaq naatsorsuutigineqarsinnaanani.

Sioqqutsisumik nalunaaruteqarneq ilisimatitsissutaavoq aammalu inatsisinut naapertuunneranik pituttuismik isummernerunani. Tassaniippoq assersuutigalugu ussassaaruteqarnermik ingerlassap naammassineqarnerani ingerlassaqarnerup inatsisinut naapertuutuuneranik naliliinermut tunngavigisamik allannguisunik pisut saqqummersinnaaneri imaluunniit pinngorsinnaaneri. Taamaattorli sioqqutsisumik nalunaaruteqarneq imatut paasillugu pituttuissaaq, inuussutissarsiummik ingerlataqartup kingusinnerusukkut Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit aalajangiussaq sioqqutsisumik nalunaarutaasumut naapertuutunngornissaa tunaartarisinnaassagaa, ingerlassap imarisaanut imaluunniit naammassineqarnerata ilusaanut pingaarutilinnik nutaanik paassisutissanik takkuttoqassanngippat.

Imm. 2-mut

Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik sioqqutsisumik iluarinnittumik nalunaaruteqareerpat, aqutsisoqarfik nammineq iliuuseqarnermigut, suliniuteqarnerit sioqqutsisumik nalunaaruteqarnermi pineqartut aammalu nalunaaruteqareerneremi piffissap naleqquttup iluani aallartinneqartut tunngavigalugit, inuussutissarsiummik ingerlataqartumut suliniuteqarluni akuliussinnaanngilaq, pissutsit iluarinnittumik nalunaaruteqarnerup nalaanut tunngavigisatut naleqqiullugit pingaarutilimmik allaanerusutut ilissanngippata.

Neqerooruteqarluni ingerlassaq piviusunngortinneqarpal iluarinnittumik sioqqutsisumik nalunaaruteqartoqaraluartoq suliffeqarfip pineqartup akuerisariaqarpaa inuussutissarsiummik ingerlataqartut allat imaluunniit atuisartut pisisartullu suliniuteqarnerup inatsisinut naapertuunneranik maalaaruteqarneq aqqutigalugu apeqqusiisinnaanerat. Taamaattorli taamatut pisoqartillugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip nalinginnaasumik suliamik isumaginninnerup pisariillisakkap kingornatigut maalaarutaasoq itigartitsissutigissavaa, tamannali pissanngilaq suliniut maalaarutaasoq oqaaseqarfingeqartumit annertuumik allaassuteqartuuneranut najoqqutassaqassappat.

Imm. 3-mut

Aalajangersakkami Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip sioqqutsisumik nalunaaruteqartarnissaanut akiliutinut tunngatillugu maleruagassanik aalajangersaanissamut Naalakkersuisut piginnaatinneqarput.

Imm. 4-imut

Aalajangersakkami sioqqutsisumik nalunaaruteqarnermi suliassanik suliarinninnermut tunngatillugu maleruagassanik aalajangersaanissamut Naalakkersuisut piginnaatinneqarput. Aalajangersagaq maleruagassanik inuussutissarsiummik ingerlataqartup piffissap naleqquttup iluani sioqqutsisumik nalunaaruteqarfingineqarnissaanik qulakkeerisunik aalajangersaasoqarnissaanik qulakkeereqataassaaq.

§ 27-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 26-imik ingerlatitseqqiineruvoq. Taamaattoq naammagittaalliuutaasut Kalaallit Nunaanni Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliamit suliarineqartarunnaarput, kisiannili Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit suliarineqartalerlutik.

Aalajangersakkami Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiisinnaatitaaffii, nioqqutissanut, sullississutinut kiffartuussissutinullu atuisartunit pisisartunillu naammagittaalliuutinut tamanut tunngasut nassuiardeqarput.

§ 28-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 27, imm. 7-imik ingerlatitseqqiineruvoq. Taamaattoq atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit taarserneqarpoq.

Aalajangersakkami nassuiardeqarpoq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut naammagittaalliuutinik, inatsisit allat naapertorlugit allanik naammagittaalliornermut maleruagassanik aalajangersaaffiusimasunik imalluunniit allanik naammagittaalliorfeqartinneqartunik, suliaqarnissamut aalajangiisinnaatitaaffeqanngitsoq.

§ 29-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 28,

imm. 1-imik ingerlatitseqqiineruvoq. Taamaattoq atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit taarserneqarpoq.

Aalajangersakkami qulakkeerneqassaaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut naammagittaalliuutinik suliaqarnissamut aalajangiisinnaatitaaffeqarnerat isumaqatigiissutitigut killilerneqarsinnaanngitsoq. Taamatut killileeqqusissut assersuutigalugu pisinermi isumaqatigiissummi imaluunniit nalinginnaasutut niuernermut atugassarititaasuni imaritinneqassappat atuuttuusussaassanngilaq, piviusunngitsuuusutullu isagineqassalluni. Tamanna killiliissutinut sunulluunniit tamanut atuuppoq, aamma assersuutigalugu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunut maalaarutaasoq aatsaat suliffeqarfiup suliamut isummernissaanut periarfissereerneratigut pisinnaaneranut immikkut piumasaqaateqartoqarpat.

Imm. 2-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 28, imm. 2-imik ingerlatitseqqiineruvoq. Taamaattoq atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit taarserneqarpoq.

Aalajangersakkami suliap uppermarsaatit apeqquataallutik qanoq inerneqassanersoq aalajangerneqartussaanerani Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiisinnaanngitsutut imminnut isigigunik, Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut naammagittaalliortumik piumasaqaateqarnerminik eqqartuussivinni nalinginnaasuni suliakkiinissamut innersuussinissaat periarfissiissutigineqarpoq. Aalajangersakkami aamma suliad inatsisitigut nalornissutaasunik apeqqutinik imaqtut, Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiiffigisinnaanngisamisut isigisaat pineqartunut ilaapput.

Imm. 3-mut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 28, imm. 3-mik ingerlatitseqqiineruvoq. Taamaattoq atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit taarserneqarpoq.

Aalajangersakkami Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut naammagittaalliutaasoq erseqqissumik tunngavissaqanngitsoq isumaqarunik, Atuisartut

Pisisartullu Maalaarutaannik Aalajangiisartunit aalajangiinertaqanngitsumik, naammagittaalliummik Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut itigartitsisinnaanerat periarfissinneqarpoq.

§ 30-mut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu inuussutissarsiummik ingerlataqartup atuisartunit pisisartunillu naammagittaalliuutigineqarneranik suliassani Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiisinjaanissaannut inatsisitigut tunngavissaliilluni.

Imm. 2-imut

Aalajangersagaq nutaajuvoq aammalu kikkut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni ilaasortanik toqqaanissamut pisinnaatitaanersut kiisalu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni ilaasortat qassit toqqarneqassanersut aalajangersaaviulluni. Kattuffiit inassuteqarsinnaatitaasut tamanna kissaatigineqarsimappat, ilaasortat taakkua Unammilleqatigiinnermi Aalajangiisartuni aamma Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni ilaasortaasussatut inassuteqarnissamut periarfissaqarput. Aamma ilaasortamik allamik, ilaasortamit kattuffiup Unammilleqatigiinnermi Aalajangiisartunut inassuteqaatigisaanit allaanerusumik inassuteqarnissaq periarfissaqassaaq. Aqutsisoqarfimmi pisortaq suliami aalajangiiffiusussami attuumassuteqarsimappat, Aqutsisoqarfimmi pisortap tullersortini toqqarsinnaassavaa. Ammattaaq aalajangersakkami aalajangersarneqarpoq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit ilaasortaq inassutigineqartoq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni siulittaasuussasoq. Tamanna aamma Aqutsisoqarfimmi pisortap suliamut attuumassuteqarnerata malitsigisaanik tullersortimik toqqaasoqarsimatillugu atuutissaaq.

Imm. 3-imut

Aalajangersagaq nutaajuvoq aammalu ilaasortat piffissamut ukiunik sisamanik sivisussuseqartumut toqqarneqartassasoq aalajangersaaviulluni. Ilaasortaq piffissap ingerlanerani tunuarnissamik kissateqarpat, kattuffik attuumassuteqartoq ilaasortassamik nutaamik toqqaasussaassaaq. Ilaasortap nutaap piffissamut atuuffissaanut ilaasortat sinnerisa piffissaq atuuffissaat malinnejassaaq, taamaalilluni piffissat atorunnaarfiat ataatsikkut pissalluni.

Imm. 4-imut

Aalajangersagaq nutaajuvoq aammalu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut qanoq aalajangiinnerminnik ingerlatsisassanersut aalajangersaaviulluni. Siulittaasoq naliliippat naleqqutissasoq imaluunniit suliassat aalajangiisartut naapillutik ataatsimiinnissaannut tunngavilersuutaasinnaasut naammattumik amerlassuseqarpata

Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut ataatsimiissinnaasut aalajangersakkami periarfissiissutigineqarpoq.

Suliassaq ilaasortanut allakkatigut taasinikkut aalajangiiffigisassanngorlugu saqqummiunneqartussanngorlugu nassiunneqarnissaanut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni siulittaasoq tamatuma saniatigut periarfissaqarpoq, tamatuma kingorna ilaasortat saqqummiussinermut oqaaseqaateqarsinnaallutik. Taasineq saqqummiussap allakkatigut imaluunniit e-mailikkukt nassiunneratigut pisinnaavoq. Saqqummiussineq naammassippat ilaasortat oqaaseqaatigisimasinnaasaat aalajangiinermi allanneqassapput, tamatuma kingorna taanna atuisartumut taamatullu inuussutissarsiortumut nassiunneqassalluni. Allakkatigut taasinissamut periarfissaq, suliassat ataasiakkaat sukkannerumik suliarineqartarnissaat qulakteerniarlugu pissaaq, taamaalilluni suliassat tullianik ataatsimiinnissamut utaqqissunneqartussaassanatik.

Aammattaaq aalajangersakkami aalajangersarneqarpoq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut ukiumut minnerpaamik ataasiarlutik naapillutik ataatsimiittassasut, tassani ilaasortat ineriertornermik nutaanerpaamik paasitinneqartassallutik, kiisalu suliassanik aalajangiisarneq qanoq ineriertorsimanersoq pillugu ilisimatinneqartassallutik.

Imm. 5-imut

Aalajangersagaq nutaajuvoq aammalu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut nammineerlutik suleriaasissaminnik aalajangersaassasut aalajangersaaviulluni. Suleriaasissami Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut suliassanik suliariinnittarnermut tunngatillugu malittarisassanik arlalinnik aalajangersaanissamut periarfissaqassapput, allattoqarfik maalaarutinik Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni suliarineqartussatut naleqqutinngitsutut nalinerneqartunik itigartitsinissamut piginnaatinnissaanut periarfissaqassallutik, ilaasortaq pisussaaffimminik sakkortuumik sumiginnaasimappat il.il. Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni ilaasortanik ilaasortaajunnaarsitsinissamut periarfissaqassallutik.

Imm. 6-imut

Aalajangersagaq nutaajuvoq aammalu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunut allattoqarfittut suliaqarnissaq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit isumagineqassasoq aalajangersaaviulluni.

§ 31-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit amma atuisartunut pisisartunullu maalaaruteqartarfittut

ataatsimiititaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 30, imm. 1-imik ingerlatitseqqineruvoq. Taamaattoq atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiititaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit taarserneqarpoq.

Suliap eqqartuussivimmi imaluunniit isumaqtigiisitsiniartarfimmi naammassereersup Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartuni suliarineqarsinnaannginera aalajangersakkami nassuiardeqarpoq.

§ 32-mut

Aalajangersagaq nutaajuvoq aammalu inuussutissarsiummik ingerlataqartut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit aalajangiinermit pituttorsimanissamik kissaateqanngikkunik, piffissaliussap aalajangersimasup iluani qisuarlarnissaannik pisussaaffiliinissamik siunertaqarluni.

Aalajangersakkap malitsigisaanik atuisartoq pisisartorlu tamakkiisumik ilaannaasumilluunniit tapaserneqarsimatillugu, inuussutissarsiummik ingerlataqartup aalajangiinermit pituttorsimanissamik kissaateqanngikkuni, tamatuma Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmut aalajangiinerup nalunaarutigineqareerneranit ullut 30-it iluanni allaganngorlugu nalunaarutigisussaavaa. Nalunaaruteqarneq allaganngorlugu tunniunneqassaaq, kisiannili tunngavilersuutitaqartariaqarani. Nalunaaruteqarneq allakkatigut nalinginnaasutigut aamma elektroniskimik, soorlu e-mail-ikkut imaluunniit telefax-ikkut nalunaarutigineqarsinnaavoq. Nalunaaruteqarneq Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmi inatsimmi piffissaliussatut aalajangerneqartup naannginnerani tiguneqareersimassaaq, tamannalu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiineranni nalinginnaasutut erseqqissaavigineqarsimassaaq.

Piffissaq eqqorlugu nalunaaruteqarnerup kingunerisaanik inuussutissarsiummik ingerlataqartoq aalajangiinermut pituttorsimassanngilaq, taamaattumillu taanna pinngitsaaliisummik atuutsinneqarsinnaassanani. Atuisartup pisisartullu taamatut pisoqartillugu suliamik ingerlatitseqqinnissaq kissaatigiguniuk, atuisartoq pisisartorlu inuussutissarsiummik ingerlataqartumut inuinnaat akornanni eqqartuussivimmi suliakkiissuteqartariaqassaaq.

§ 33-mut

Aalajangersagaq nutaajuvoq aammalu atuisartup pisisartullu Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit aalajangiinermi tamakkiisumik ilaannaasumilluunniit

tapersernejarsimmatillugu, inuussutissarsiummik ingerlataqartup suliamik aallartitseqqinnissamut periarfissaqarneranut tunngalluni.

Piffissaliussap § 32 malillugu piffissaliussap assingaa taamaalillunilu taamatuttaaq aalajangiinerup nalunaarutigineqarsimanissa tiguneqarsimanissaalu piumasaqaataalluni. Suliakkiissuteqarneq piffissaq eqqorlugu saqqummiunneqarsimappat, tassalu allaganngorlugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmun 30-it piffissaliussat naannginneranni tunniunneqarsimalluni, suliakkiissuteqarneq kinguartitsisutut sunniuteqassaaq. Tamatuma kingorna § 32 malillugu piffissamit suliamik aallartitseqqinnissamik piumasaqaateqarnerup itigartinneqarneranit imaluunniit Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut suliamik aallartitseqqinnissamut tunngasumi aalajangeereernerannit, piffissaliussaq naatsorsorneqassaaq. Ullut 30-it piffissaliussap naareernerata kingorna suliaq aallartinneqaqqissinnaajunnaassaaq. Atuisartup pisisartullu suliamik aallartitseqqinnissamik piumasaqarsinnaanera maleruagassami pineqartunut ilaanngilaq taamaattumillu ullunik 30-inik piffissaliussinermit killilersorneqarani.

Imm 1-imi oqaatigineqartutut kinguartitsisutut sunniutaasoq taamaallaat suliap aallarteqqinnissaa pillugu piumasaqarneranut siullermiinnaq atuutileroq. Taamaattumik piffissamut killeqanngitsumut aalajangiussinerup inatsisitigut atuutsinneranik suliamik aallartitseqeqqusisaqattaarnerit ikorsiullugit inuussutissarsiummik ingerlataqartoq kinguartitsisinnaanngilaq.

§ 34-mut

Imm. 1-imut

Aalajangersagaq nutaaajuvoq aammalu aalajangiinerup atuisartup pisisartullu tamakkiisumik ilaannaasumilluunniit tapersernejarsimfigisaata, §§ 32-imi aamma 33-imi piffissaliussat naareernerisa kingorna pinngitsaaliisummik atuutsinnejalersinnaanissaannik qulakkeernissamik siunertaqarluni.

Taamaattorli § 32 naapertorlugu inuussutissarsiummik ingerlataqartoq tamanna sioqqullugu allaganngorlugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmun nalunaaruteqarsimappat, pineqartup aalajangiinermit pituttorsimanissaq kissaatiginngikkaa, pinngitsaaliisummik atuutsitsinissamut periarfissaq atuutissangilaq. Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip piffissaliussap naannginnerani inuussutissarsiummik ingerlataqartumit aalajangiinermit pituttorsimanissani kissaatiginagu allaganngorlugu nalunaarut tigusimappagu, atuisartup pisisartullu suliassaq eqqartuussivinnut suliakkiissutigisariaqassavaa aammalu inuussutissarsiummik ingerlataqartup eqqartuunneqarnissaa angullugu, taamaaliornikkut pinngitsaaliisummik atuutsitsilernissamut tunngavissaqalerluni.

Imm. 2-mut

Aalajangersakkami Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiinerannik pinngitsaaliissummik atuutsitsinissaq pillugu eqqartuussivinnut atuisartut pisisartullu suliakkiissuteqartarnerannut piumasaqaatit erseqqinnerusut aalajangersarneqarput.

Suliakkiissuteqarnermi Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit aalajangiineq, pinngitsaaliissummik atuutsitsinissamik piumasaqarnermut tunngaviusoq kiisalu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit inuussutissarsiummik ingerlataqartoq pineqartup aalajangiinermut pituttorsimanissaq kissaatiginnikkaa § 32-imi aamma § 33-imi piffissaliussatut aalajangersagaasut iluanni nalunaaruteqarsimasoq pillugu nalunaarut ilangunneqassapput. Inuussutissarsiummik ingerlataqartoq pineqartoq aalajangiinermut pituttorsimanissamik kissaateqanngitsoq piffissaq eqqorlugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmuit nalunaaruteqarsimanngippat, Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik taamaalilluni atuisartumi pisisartumillu piumaffigineqarnermigut, atuisartup pisisartullu aalajangiinerup pinngitsaaliissummik atuutsinneqarnissaq pillugu eqqartuussivinnut piumasaqaateqarnerminut atatillugu atugassaanik, tamanna pillugu nalunaarummik suliaqassaaq.

§ 35-mut

Imm. 1-imut

Aalajangersakkami uniffik siulleq nutaajuvoq aammalu nassuiarlugu naammagittaalliuuteqarnermut suliami aalajangiisoqareeraangat illuatungeriit tamarmik immikkut suliassaq eqqartuussivinnut suliakkiissutigisinnaagaat. Aalajangersakkami uniffiup aappaa atuisartunut pisisartunullu siunnersuisartoqatigii, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 31-imik ingerlatitseqqiineruvoq, tassani nassuiarneqarluni aalajangiineq malinneqanngippat Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliap suliassaq atuisartup pisisartullu piumasaqarneratigut aammalu taanna sinnerlugu eqqartuussivinnut suliakkiissutigisinnaagaa. Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunik taarserneqarpoq.

Aalajangersakkami naammagittaalliuuteqarnermut suliami aalajangiisoqareernerani illuatungeriit eqqartuussivinnut suliamik suliakkiissuteqarsinnaanerat nassuiarneqarpoq.

Taamaalilluni aalajangersakkami Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfíup atuisartoq pisisartorlu, taanna tamatuminnga piumasaqarsimappat, sinnerlugu aggeqqusissuteqarsinnaanermet periarfissinneqarpoq. Aalajangersagaq inuussutissarsiummik ingerlataqartup § 32 malillugu Atuisartoqarnermut Unammilleqatigiinnermullu

Aqutsisoqarfimmut taassuma aalajangiinermut pituttorsimanissamik kissaateqarani nalunaaruteqarnerani atussallugu naleqqtissaaq.

Imm. 2-mut

Aalajangersagaq nutaajuvoq aammalu malitsigissallugu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiineri allaffissornikkut oqartussaasumut allamut suliakkiissutigineqarsinnaanngitsut.

§ 36-mut

Imm. 1-imut

Aalajangersagaq atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiitaliat pillugit Inatsisartut inatsisaanni nr. 10, 13. november 1986-imeersumi § 32-imik ingerlatitseqqiineruvoq. Aalajangersakkat oqaasertai allangortinneqarput, taamaalilluni Atuisartunut Pisisartunullu maalaaruteqartarfittut ataatsimiitaliaq, atuisartunut pisisartunullu siunnersuisooqatigiit aamma Naalakkersuisut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunik taarserneqarlutik.

Aalajangersakkami siunertaavoq aalajangiinerit tamanit soqutigineqartut Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfimmit aamma Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartunit ammasumik saqqummiunneqarsinnaanerisa qulakkeerneqarnissaa, taamaalilluni atuisartut pisisartullu taamatullu inuussutissarsiummik ingerlataqartut taakkuninnga ilisimannilissallutik.

Imm. 2-imut

Aalajangersakkami qulakkeerneqassaaq suliat tamanut ammasumik saqqummiunneqartut suleriaaseq nalinginnaasoq malillugu kinaassuseq ersigunnaartillugu iluseqartinneqartassasut.

§ 37-mut

Imm. 1-imut

Aalajangersagaq nutaajuvoq aammalu Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfip inuussutissarsiutinik ingerlataqartunut Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiinerannik malinninngitsunut allattorsimaffimmik tamanut ammasumik saqqummiinissaanut periarfissiinissamik siunertaqarluni.

Imm. 2-mut

Aalajangersakkami aalajangersarneqarpoq inuussutissarsiummik ingerlataqartup atia qaqugukkut tamanut ammasumik saqqummiunneqarsinnaanersoq. Tamanut ammasumik

saqqummiineq pisinnaavoq siusinnerpaamik § 32-imik ullunik 30-inik piffissaliussap naareernerata kingorna, kiisalu aalajangiineq piffissaliussap oqaatigineqartup iluani naammassineqarsimannngippat, naammassinnissimannnginneq imm. 1 naapertorlugu tamanut ammasumik saqqummiinermik malitseqarsinnaasoq, Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup piffissaliussap matuma siuliani taaneqartup naareernerata kingorna allaganngorlugu erseqqissumik inuussutissarsiummik ingerlataqartoq ilisimatereerpagu.

Aalajangersakkami tassani siunertaavoq inuussutissarsiummik ingerlataqartut sorliit Atuisartut Pisisartullu Maalaarutaannik Aalajangiisartut aalajangiinerinik malinnikkumannginnersut atuisartut pisisartullu paasisaqarnissamut periarfissaqarnissaasa qulakkeerneqarnissa, taamaalillunilu atuisartut pisisartullu inuussutissarsiummik ingerlataqartoq pineqartoq niueqatigissanerlugu aalajangernissamut periarfissaqartinneqarnissa.

Imm. 3-mut

Aalajangersakkami aalajangersarneqarpoq aalajangiineq eqqartuussivimmut suliakkiissutigineqarsimappat, eqqartuussivimmit inaarutaasumik aalajangiisoqareertinnagu, inuussutissarsiummik ingerlataqartup atia ammasumik saqqummersinneqarsinnaanngitsoq. Ammasumik saqqummiussineq piffissami aalajangiussineq eqqartuussivimmut tunniunneqarfissaani pisimassappat Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup tamanut ammasumik saqqummiussinissap kinguartissavaa. Aamma eqqartuussivinni assingusumik ajornartorsiuteqarnerni tunngasutut pisut pillugit imm. 4 takuuk.

Imm. 4-imut

Aalajangersakkami aalajangersarneqarpoq inuussutissarsiummik ingerlataqartup atiata tamanut ammasumik saqqummersinneqarnissa inuussutissarsiummik ingerlataqartup piumasaqarneratigut kinguartinneqassaaq. Tamanna pisinnaavoq aalajangiinerup malinneqarnissaanut eqqartuussivimmi apeqqummi assingusumi suliamut pineqartumut pingaaruteqarsinnaasumi aalajangiisoqarnissa utaqqineqarpat. Taamaattoqarsimappat tamanut ammasumik saqqummiineq siusinnerpaamik eqqartuussiviup aalajangeereernerata kingorna ullut 30-it qaangiunneranni pisinnaavoq.

Imm. 5-imut

Aalajangersakkami aalajangersarneqarpoq inuussutissarsiummik ingerlataqartup aalajangiineq malillugu naammassippagu, inuussutissarsiummik ingerlataqartoq atiminik tamanut ammasumik saqqummiunneqarsimasoq pillugu paassisutissat Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfiup allattuiffianit peerneqassasoq.

Imm. 6-imut

Aalajangersakkami aalajangersarneqarpoq suliaq pillugu paassisutissat ukiumit ataatsimit sivisunerusumik allattuiffimmi tamanut ammasumik saqqummersinneqartumi allassimasinnaanngitsut, aalajangiussaqarneq malittarineqarsimagaluarpalluunniit. Tamanut ammasumik saqqummiineq aalajangiernik arlalinnik malinneqanngitsunik tunngaveqarpat inuussutissarsiornermik ingerlataqartup aqqa aatsaat suliarisani kingullerpaaq ukiumik ataatsimik pisoqaassuseqalerpat allassimajunnaarsimassaq.

§ 38-mut

Eqqartuussiviit aggeqqusineq atorlugu iliuuserineqartut inatsisartut inatsisaannut imaluunniit aalajangersakkanut Inatsisartut inatsisaat naapertorlugu aalajangersagaasunut akerliusut inerteqquteqarfingisinhaagaat aalajangersakkami allassimavoq.

Imm. 2-imut

Siunnersutigineqarpoq suliat inerteqquteqarnermut tunngasut siullertut suliarinnittussatut Kalaallit Nunaanni eqqartuussivinni suliakkiissutigineqartassasut.

§ 39-mut

Imm. 1-imut

Aalajangersakkami unioqqutitsinerit suut akiligassiivigalugit pineqaatissiiviusinnaanersut allanneqarpoq.

Imm. 2-mut

Maleruaqqusani Inatsisartut inatsisaat malillugu aalajangersagaasuni akiliisitsinertut iluseqartumik pineqaatissiisoqarsinnaasoq pillugu aalajangersaasoqarsinnaasoq, aalajangersakkami inatsisitigut tunngaviusussaq oqaatigineqarpoq.

Imm. 3-mut

Aalajangersakkami pisinnaatitaallutilu pisussaatitaasut Inatsisartut inatsisaanik imaluunniit maleduaqqusani taanna malillugu aalajangersagaasunik unioqqutitsinermut akiligassinneqarlutik pineqaatissinnejarsinnaasut inatsisitigut tunngavissinneqarpoq.

Imm. 4-imut

Aalajangersakkami qulakteerniarneqarpoq akiligassiissutit inatsit manna imaluunniit aalajangersakkat inatsit manna malillugu aalajangersagaasut malillugit pineqaatissiissutigineqartut Nunap karsianut tutsinneqartassasut.

§ 40-mut

Imm. 1-imut

Siunnersuutigineqarpoq inatsit 1. juli 2015 atuutilissasoq.

Imm. 2-mut

Inatsisip matuma atuutilernerani atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat nr. 10, 13. november 1986-imeersoq atorunnaarsinnejqarpoq.

Imm. 3-mut

Inatsisip matuma atuutilernerani siusinnerusukkut maleruagassat atuisartunut pisisartunullu siunnersuisartoqatigiit, tuniniaasarneq, nalunaaqutsersuisarneq, akit aamma atuisartunut pisisartunullu maalaaruteqartarfittut ataatsimiititaliat pillugit Inatsisartut inatsisaat nr. 10, 13. november 1986-imeersoq tunngavigalugu aalajangersarneqartut, maleruagassanik inatsimmi matumani inatsisiniluunniit allani aalajangersaanikkut taarserneqarnissamik imaluunniit atorunnaarsinnejqarnissamik tungaanut atuutiinnassapput.