

21. december 2017

**Inuiaqatigiinni torersuunerup inuillu ataasiakkaat illersorneqarnissaannik
inuiaqatigiillu isumannaatsuunissaannik il.il. politiit isumannaarinninnerat, kiisalu
politiit pineqaatissiigallarsinnaanerannik Avannaata Kommunianut ileqqoreqqusaq**

Kapitali 1

Politiinut ileqqoreqqusap atuuffissaa il. il.

§ 1. Ileqqoreqqusaq una Avannaata Kommunianut atuuppoq.

§ 2. Allatut allassimasoqartinnagu, ileqqoreqqusaq una innuttaasut aqqusinerni imaluunniit sumiiffinni allani nalinginnaasumik angallaffigineqarsinnaasunut atuuppoq. Taamaalilluni nalunaarut assersuutigalugu innuttaasut sumiiffinni angallaffianni, perusuersartarfintti, angallassissutini, tama-tumunnga ilanngullugit taxani, nuannaarniartarfintti kiisalu pisiniarfintti, pisiniarfefarfintti pisor-tallu allaffeqarfintti atuuppoq.

Imm. 2. Nalunaarummi matumani aqqusineq paasineqassaaq pisortat imaluunniit inuit namminneq pigisaat aqqusernit, cykkilertunut aqqutit, pisuinnarnut aqqusernit, illoqannginnersat, ikaartarfintti, sulluliat, aqqutissiat, aqqusininnnguit assigisaalluunniit, angallassissutinit assigiaangitsunit nalingin-naasumik angallavigineqartut.

Imm. 3. Ileqqoreqqusami matumani sanaartorfintti paasineqassaaq sumiiffintti ukua:

- a. Illoqarfik Ilulissat aamma nunaqarfintti Ilimanaq, Qeqertaq, Saqqaq aamma Oqaatsut.
- b. Illoqarfik Uummannaq aamma nunaqarfintti Niaqornat, Qaarsut, Ikeraasak, Saattut, Ukkusissat, Illorsuit aamma Nugaatsiaq.
- c. Illoqarfik Upernivik aamma nunaqarfintti Aappilattoq, Innaarsuit, Kangersuatsiaq, Kullorsuaq, Naajaat, Nutaarmiut, Nuussuaq, Tasiusaq aamma Upernivik Kujalleq.
- d. Illoqarfik Qaanaaq aamma nunaqarfintti Savissivik, Moriusaq, Sioropaluk aamma Qeqertat.

Kapitali 2

Inuiaqatigiinni torersuunerup il. il. isumannaarneqarnera

§ 3. Paannerit, nillianerit, suaartaannerit allatulluunniit nipilioluni, persuttaalluni ajuallatsitsil-luni assigisaanilluunniit iliuuseqarnerit, inuiaqatigiinni torersuunermik ajoquusersuinerit, inerteqquaapput.

Imm. 2. Kanngunartuliorneq allatulluunniit mamianartuliorneq, allanut ajortuliornerit inuiaqatigiinnulluunniit mamiatsatsitsinerit inerteqquaapput.

Imm. 3. Allanut ajoquutasinnaasunik aalakoornartutorsimalluni, allatulluunniit aalakoorniutitorsimalluni aanngajaarnartutorsimalluniluunniit angallanneq inerteqquaavoq.

Imm. 4. Imm. 1 aamma 2-mi taaneqartut iliuutsit, nalinginnaasumik iserfigeqqaanngitsuni iliuu-serineqarpata, inuiaqatigiillu torersuunerannut akornutaappata, unitsinneqarnissaat politiit naalakki-utigisinnaavaat.

§ 4 Katersuunnerit, inuiaqatigiit torersuunerannut akornusersuutaasinnaasut, inerteqqutaapput.
Imm 2. Inuiaqatigiit taamatut akornusersoqarnerat pinaveersaartinniarlugu piumasaqaatigineqar-tunik inerteqqutinik politiit kinaluunniit nalunaarfigisinnaavaat.

§ 5 Aqqusinerni ingerlaaqatigiinnerit katersuunnerillu nammineerluni politiinut saaffiginninnik-kut nalunaarutigineqassapput kingusinnerpaamik ingerlanneqannginneranni akunnerit 24-t sioqqul-lugit. Nalunaarutiginninneq aaqqissuisumit taassumunngaluunniit sinniisumit nalunaarutigineqas-saaq imarissavaalu katersuunnerup ingerlaaqatigiinnerulluunniit siunertaa, piffissaq, naapiffissaq aamma angallavissaq kiisalu peqataasussat amerlassusissaat.

Imm. 2. Imm. 1-im i aalajangersagaq ilisiartortunut atuutinngilaq.

§ 6 Sumiiffimmi aalajangersimasumi uninngaqqunagu imaluunniit aqqutissani naatsuni uteqqat-taaqqunagu kinaluunniit politiit naalakkersinnaavaat, pineqartup uninnganera uteqattarneralunniit eqqaani najugalinnut eqqaqquttunulluunniit akornutaappat imaluunniit pineqartoq tamaani pillataasinnaasumik iliuuseqartutut peqquteqartumik pasitsaanneqarpat.

Imm. 2. § 3-mi aalajangersakkamik inuk arlaleriarluni unioqqutitsisimappat, kingullermik unioqqutitsiffiusumi piffimmi ungasissutsimi aalajangersimasumi politiinit taaneqartumi pineqartoq uteqattaaqqunagu uninngaqqunaguluunniit politiit inerteqqummik nalunaarfigisinnaavaat. Inerteqquteqartitsinissamut piumasaqaataavoq, peqquteqartumik isumaqartoqarpat, inerteqqummi ilaatinneqartuni sumiiffimmi pineqartoq kukkuluttoqqissasoq.

Imm. 3. Imm. 2-mi aalajangersagaq, aqqusinernut tunngatillugu, taamatuttaaq atuutissaaq, imm. 1-imik akulikitsumik arlaleriarluni atuutsitsiffiusumut eqqarsaatigalugu.

Imm. 4. Imm. 2 aamma imm. 3 malillugit inerteqquteqarneq allaganngorlugu nalunaarutigineqas-saaq tunngavilersugaassallunilu. Inerteqqummut piffissaliussisoqassaaq, ukiunilli marlunnik sivis-nerusinnaanngilaq.

§ 7 Susassaqanngitsut tummeqqani, isaarissani illunulluunniit majuartarfiini, naqqup ataani allaniluunniit, illuni inoqanngitsuni inissianiluunniit, quini, sanaartorfinni, angallassissutini assigisaan-niluunniit uninngaqqusaanngillat.

Imm. 2. Peqquteqavinnani matukkut igalaakkulluurmiit kasuttorneq, matup siarngatigut sianerneq assigisaannilluunniit iliuuseqarnerit, najugaqartunik akornusersuutaasinnaasut inerteqqutaapput.

§ 8 Højtalerinik, nipilersuutinik, nipilersornermi atortunik atuineq politiit inerteqqutigitissinnaavaat, atuineq eqqaani najugalinnut eqqaqquttunulluunniit annertuumik akornutaasutut isumaqarfigi-narpat.

Imm. 2. Aqqusinerni tuniniakkat suaartaatigineqamerat nal. 7 siorna aamma nal. 18 kingorna iner-teqqutaavoq, aamma napparsimmavinnut, atuarfinnut assigisaannullunniit akornutaassanngillat.

§ 9. Allagartarsuarnik saqqummersitanilluunniit nivinngaassuineq agguassinerluunniit, allagaatinik assinilluunniit tuniniaaneq agguassinerluunniit inerteqquataavoq, tamanna inuiaqatigiit torersuunerannut akornutaappat imaluunniit allagartarsuit, allagaatit, assilluunniit mamiatsannartuuppata.

Imm. 2. Erseqqissumik tamakkuningga inniminnisimasunit najugagartuniit, allanut allagaatinik assinillu, mamiatsannartunik imaqartunik tunniussineq inerteqquataavoq, imarisai allanut akornutaappata imaluunniit inuiaqatigiinnut mamiatsannarpata.

Imm. 3. Eqqaqquttunut inuussutissarsiornermi soqtigisanik ussassaarutinik tunniussuineq inerteqquataavoq.

§ 10. Meeraaqqat angajoqqaanit allanilluunniit nakkutigisassaasut, aqqusinerni uninngatillugit pisariaqartumik nakkutigineqassapput.

§ 11. Aqqusinerni angalatilluni angallassisstutinut sikkilinulluunniit motorilinnut qimmit pitussimaneqassanngillat.

§ 12. Aallaasinik, pisissinik, illusaatinik assigisaanilluunniit atuineq, ikumatitamik ikitsineq, ujaq-qanik, apummik, imermik allanilluunniit milloorneq inerteqquataavoq, tamakku eqqaqquttunut navi-anartorsiortitsippata akornutaappataluunniit.

Imm. 2. Sanaartorfiusuni, 500 miiterinik ungasissusillip iluani, qoorortuunik, timmiarsiutinik, luft-bøssinik aallaasinilluunniit allanik aallaariarneq inerteqquataavoq.

Imm. 3. Sanaartorfiusut avataanni aqqusinerni, sanaartukkani, eqqaavinni il. il. taakkununnga imm. 1-imi taaneqartuni aallaasinik aallaariarneq aammattaaq inerteqquataavoq.

Imm. 4. Imm. 2 aamma 3-mi taaneqartuni nunatanut aallaasinik eqquassinnginnermi, aallaasit imaarneqassapput. Nunatat taaneqartut iluanni aallaasinik imalinnik nassataqarluni angalaneq inerteqquataavoq.

Imm. 5. Sanaartorfiusut iluanni, imm. 2-mi aalajangersagaq apeqquataatinnagu, politiit akuerisaanni immikkut ittuni nunatani unammilluni ooqattaasartoqarsinnaavoq.

§13. Suliaqartoqarpat, eqqaqquttunut navianartorsiortitsisinnaasunik akornutaasunilluunniit, assersuutigalugu illumik iluarsaassinermut aserfallatsaaliuinermulluunniit atatillugu, eqqaqquttunut kalerrisaarutitut illersuutaasinnaasunik ungalulersuisoqassaaq. Ikkat pequtilluunniit qalipaqqam-mersut panernissaasa tungaanut, eqqaqquttut, ikkat pequtilluunniit qalippammersimanerinik erseq-qissumik mianersoqquneqassapput.

Imm. 2. Illumi qaliat qalliutaat, aputit, kusukkat assigisaalluunniit nakkakaanissaannut aarlerinarto-qarpat, piginnittup eqqaqquttut illersuutaasinnaasunik ungalulersuinikkut ingerlaannaq mianersoq-qussavai piaartumillu isumagissallugu pisariaqartumik iluarsaassisqarnissaa imaluunniit apummik kusukkanilluunniit il.il. piaasoqarnissaa.

Imm. 3. Eqqaqquttunut navianartorsiortitsinermik akornutaanermilluurmiit kinguneqartumik illuu-tini pequtit uppiassinnaanngorlugit nakkarsinnaanngorlugilluunniit inissinneqassanngillat atorneqara-tilluunniit. Igalaat illersuutaasinnaasumik qajannaarsorneqassapput.

Imm. 4. Eqqaqquttunut navianartorsiortitsisinnaasut politiit aammattaaq inerteqquigitissinnaavaat.

§ 14. Kommunalbestyrelsi isumaqatigiinniarfigereerlugu politiit allagartaliinikkut assigisaanil-
luunniit erseqqissumik tatsini nalunnguarneq, tamatumunnga ilangullugu, sumiiffinni erseqqin-
nerusumik taaneqartuni nalunnguarnerup angalanerullu inerteqqutaanerat pillugit aalajangersagali-
orsinnaapput.

Imm. 2. Imm. 1-im i taaneqartutut politiit aammattaaq pujortuleeqqat, vandscooterit assigisaallu
atorlugit, erseqqinnerusumik taaneqartumi sinerissamiit ungasissuseqartumi angalaneq pillugu aala-
jangersaasinjaapput, tamanna angallannernut allanut akornutinik imaluunniit pisariaqanngitsumik
nipilornerit, allanut akornutaasinnaasut pinaveersaartinniarlugit, piumasaqaatigineqartutut isuma-
qarfiginarp.

Imm. 3. Imm. 1-im i taaneqartutut politiit najukkani tatsini aalisarneq angallanerlu pillugit aammat-
taaq aalajangersagaliorsinnaapput.

§ 15. Politiit oqartussaasorluunniit, tamatumunnga politiit piginnaatitaat, allagarsiinikkut pisorta-
tigoortumilluunniit nalunaarusiornikkut sinerissap avataani sikumi, umiarsualivinni, tatsini, kuunni
imeqarfinnilu allani angallanneq pillugu inerteqquteqartitsisinjaapput.

Imm. 2. Sinerissap avataani sikumi putusisoqarpat, siku ppiarneqartoq putup eqqaanut inissinneqas-
saaq. Politiit piumasaqaatigisinjaavaat putut tamarmik illersuutaasinnaasumik ungalusimaneqassasut
nalunaaqutsorsorneqarlutilluunniit.

Imm. 3. Imm. 1-im i taaneqartuni allani politiit akuersissuteqaqqaartinnagit putuliortoqassanngilaq.
Putut illersuutaasinnaasunik ungaluneqassapput nalunaaqutsorsorneqarlutillu.

§ 16. Pisortat sanaartugaanni pulaartut torersuunissamik aalajangersakkat, allagarsiinikkut nalu-
naarutigineqartut, eqqortissavaat torersuunissallu eqqortinneqarnissaanut ilitsersuutit, nakkutilliisunit
tunniunneqartut, malissallugit. Taamatuttaaq atuupput torersuunissamik aalajangersakkat, alla-
garsiinikkut nalunaarutigineqartut, kommunalbestyrelsimit oqaaseqarfigineqareerlutik politimesterit
mit akuerineqartut, nunaminertat ersarinnerusumik killilersukkat namminermik pisortanilluunniit
pigineqartut, aqquisinerni allaniluunniit naliginnaasumik tикинneqarsinnaasut, tak. § 12.

Kapitali 3

Pineqaatissiigallarnerit

§ 17. Politiit naalakkiuteqarnikkut inerteqquteqartitsinkulluunniit pineqaatissiigallarsinnaapput,
inuiaqatigiinni torersuunerup inuit ataasiakkaat imaluunniit pisortat isumannaatsuunissaannut navia-
nartorsiherit pinaveersartinneqarnissaat pisariaqaraangat.

Imm. 2. Imm. 1 malillugu naalakkiuteqarneq inerteqquteqartitsinerluunniit politimesterimit ima-
luunniit taassumap tamatumunnga piginnaatitaanit aalajangerneqassaaq. Aalajangemeq pisortati-
goortumik nalunaaruteqarnikkut nalunaarutigineqassaaq tunngavilersugaassallunilu aamma
aalajangiussinermi atuuttoq sumiiffik piffissarlu taallugit.

Imm. 3. Piffissaq, aalajangiussinermi atuutinneqartoq, sapinngisamik sivikitsuussaaq qaammatillu
pingasut sinnisanagit. Piffissaq sivitsorneqarsinnaavoq, taamaattorli sivisunerpaamik qaammatit
pingasukkaarlugit. Sivitsuineq nutaamik aalajangiussinikkut ingerlanneqassaaq, tak. imm. 2.

Kapitali 4

Pineqaatissiinerit

§ 18 §§ 3-13 aamma § 15, imm. 2-mik unioqqutitsineq, § 14 aamma § 15, imm. 1-imik aamma § 16 naapertorlugit malittarisassanik aalajangersakkanillu unioqqutitsineq imaluunniit § 3, imm. 4, § 4, imm. 2, § 6, imm. 1 aamma 2, § 8, imm. 1, § 13, imm. 4 aamma § 17 naapertorlugit naalakkiutinik inerteqqutinilluunniit unioqqutitsineq eqqortitsinngitsoornerlu pinerluttulerinermik inatsimmi aalajangersakkat naapertorlugit akiliisitsinermik arsaarinnissuteqarnermillu pineqaatissiisoqassaaq. *Imm. 2.* Aktieselskabinit, andelsselskabinit assigisaaniilluunniit unioqqutitsisoqarpat unioqqutitsisut ingerlatseqatigiiffiit akliisussanngortinnejarsinnaapput arsaarinnittoqarsinnaallunilu.

Kapitali 5

Atuutilerfissaat

§ 19 Politiit ileqqoreqqaat atuutilissaaq 1. januar 2018.

Imm. 2. Tamatuma peqatigisaanik Avannaata Kommuniani politiit ileqqoreqqaat 8. december 2009-imeersoq atorunnaarsinneqarpoq.

Avannaata Kommunia, 18. december 2017

Palle Jerimiassen
Ikaarsaariarnermi Ataatsimiititaliap Siulittaasua / Borgmesteri

Qulaani pineqartoq ileqqoreqqaq, inuiaqatigiinni torersuunerup inuillu ataasiakkaat illorsorneqrissaannik inuiaqatigiillu isumannaatsuunissaannik il.il. politiit isumannaarininnerat kiisalu politiit pineqaatissiigallarsinnaanerarmik Avannaata Kommunianut ileqqoreqqaq matumuuna aalajanger-sameqarpoq.

Nuuk, 21. december 2017

Mikaela Engell