

Aallaqqaasiut

Ilaqtariit paarsisartut pillugit nalunaarummut ilitsersuut kommunimi suliassanik suliarinnittartunut ilaqtariinnullu paarsisartunut siunnersortinut kiisalu inunnnullu allanut suliamik ingerlatsisunut ulluinnarni sulinerminni malittarisassanik periutsinillu ilisimasaqarnissamik pisariaqartitsisunut quppersagassatut eqqarsaatigineqarpoq.

Ilitsersuut nalunaarummi kapitalinut qulequttat malillugit suliarineqarpoq. Ilitsersuummi immikkoortut tamarmik assigiimmik ilusilersugaapput. Qulequttat tamarmik immikkoortunut pingarnernut pingasunut agguarneqarput;

- Immikkoortoq siulleq tassaavoq eqqaamasassanut nalunaarsuiffik quppilertorneqarsinnaasoq. Taamaaliornikkut suliamik aalajangersimasumik ingerlatsinermi paasilertuisoqarsinnaalluni
- Immikkoortup appaata imarai najoqqutassiat ilitsersuutit suliamik aalajangersimasumik ingerlatsinermi atorneqarsinnaasut. Najoqqutassiat nalinginnaasumik atorneqartarnissaat kaammattuutigineqarpoq, taamaaliornikkut paasilertuinissaq ajornannginneruleqquullugu kiisalu suliad imarisamikkut assigiaarnissaat qulakkeerneqaaqqullugu
- Immikkoortut pingajuanni kapitalit ataasiakkaat taakkunani lu aalajangersakkat sukumiisumik nassuiarneqarput. Maleruagassat qanoq paasineqarnissaasa nalornissutaanissa pinngitsoortinniarlugu immikkualuttut ilanngullugit ilitsersuusiorneq suliamik ingerlatsisunut tapertaasussatut eqqarsaatigineqarpoq.

Ilitsersuut Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi kiisalu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8. november 2017-imeersumi taaguutinik ikiorneqarnissamullu periarfissanik paasinninnissamut tapersiutaavoq. Taamaattumillu ilitsersuut meeqqanut inuuusuttunullu kiisalu ilaqtariinnut paarsisartunut suliassaqarfimmi inatsisinut taartaasutut isigineqassanngilaq.

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat nr. 20, 26. juni 2017-imeersoq kiisalu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat tassunga atatillugu nalunaarutaat nr. 17, 8. november 2017-imeersoq tunngavigalugit ilitsersuut Isumaginninnermut Aqutsisoqarfip Qitiusumik Siunnersuisarfianit suliarineqarpoq.

Ilitsersuutip imarisaasa ingerlaavartumik naleeqqussarneqartarnissaat Qitiusumik Siunnersuisarfik aqqtigalugu Isumaginninnermut Aqutsisoqarfimmit qulakkeerneqassaaq.

Kommunini sulisut Qitiusumik Siunnersuisarfimmut maili

Siunnersuisarfik@nanoq.gl atorlugu saaffiginninnermikkut Isumaginninnermut Aqutsisoqarfimmit siunnersorneqarsinnaapput.

Indhold

Aallaqqaasiut.....	1
Kommunini sulisut Qitiusumik Siunnersuisarfimmut maili Siunnersuisarfik@nanoq.gl atorlugu saaffiginninnermikkut Isumaginninnermut Aqutsisoqarfimmit siunnersorneqarsinnaapput	1
Kapitali 1 Kommunip aaqqissuussaanik ilaqtariit paarsisartut	4
Eqqaamasassanut nalunaarsuiffik	4
Najoqqutassiat	6
Ilaqtariinnik paarsisartussarsiorluni apersuinermi ilitsersuut	6
Sukumiisumik nassuaanerit	9
Iliusissatut pilersaarutip suliarineqarnerani nalilersoqqinnejnarneraniluunniit paarsinermut meeqqallu ineriarornerannut tunngatillugu tusarniarneqarnissartik ilaqtariit paarsisartut naatsorsuutigissavaat.....	14
Paarsinissamut akuersissut tunniunneqarpat.....	20
Kapitali 2 Ilaqtariittut paarsisuunissamut akuersissut.....	21
Eqqaamasassanut nalunaarsuiffik	21
NAJOQQUTASSIAT.....	23
Qinnuteqarnermi immersugassaq	23
Akuersinermik nalunaarut	31
Pinerluuteqarsimannginnermut upternarsaat (Meeqqanik pinerliisimannginnermut upternarsaat immikkut aaneqassaaq).....	32
Meeqqanik pinerliisimannginnermut upternarsaat.....	33
Peqqissutsumut upternarsaat	34
Aningaasatigut paasissutissat	35
Angajooqqaarsiassatut akueritinneq	36
Paarisqarnermk akuersisummik atorunnaarsitsineq.....	37
Akuerineqannginnermut Ilisimatisissut.....	38
Ilaqtariinnik paarsisartunik ataatsimut isigalugu misissueqqaanermi apersuinermut ilitsersuut	
39	
Inuttut atukkat pillugit nalunaarusiaq	46
Sukumiisumik nassuaanerit	49
Kapitali 3 Paarsinissamut akuersissut aamma ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut	51
Eqqaamasassanut nalunaarsuiffik	51
Immersugassat.....	52
Meeqqamut aalajangersimasumut paarsinissamut akuersissut	52
Meeqqamut aalajangersimasumut paarsinissamut akuersisummik atorunnaarsitsineq.....	53
Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut	54

Ilaqutariinni paarsisartuni inissiinermut isumaqtigiissut	55
Ilaqutariinni paarsisartuni inissiinermut isumaqtigiisummik atorunnaarsitsineq.....	58
Angajoqqaarsianiit meerarsiaq pillugu nalunaarusiaq	59
Sukumiisumik nassuaanerit	63
Kapitali 4 Ilanniartitsineq ilitsersuinerlu	66
Eqqaamasassanut nalunaarsuiffik	66
Sukumiisumik nassuaanerit	68
Ilinniaqqinneq	68
Kapitali 5 Aningaasanut tunngasut nerisassarsiutissat, kaasarfimmiusat atisassarsiutissallu	70
Eqqaamasassanut nalunaarsuiffik	70

Kapitali 1 Kommunip aaqqissuussaanik ilaqtariit paarsisartut

Inatsisit tunngaviusut:

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat nr. 20, 26. juni 2017-imeersumi paragraf'it (§§) 37, 38 aamma 39.

Ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaat nr. 17, 8. november 2017-imeersoq §§§ 1-3

Eeqqaamasassanut nalunaarsuiffik

1	Ilaqtariit qanigisatut paarsisartut	
2	Ilaqtariit kommunip aaqqissuussaanik paarsisartut	
3	Ilaqtariit inuussutissarsiutigalugu paarsisartut	
4	Nammineq aaqqissuussamik ilaqtariit paarsisartut	
5	Ilaqtariinnut paarsisartunut siunnersortip suliassai	
6	Pisussaaffit aamma pisinnaatitaaffit	
7	Angajoqqaarsiasiassanik nutaanik pissarsiorneq	
8	Naleqquttuuneq	
9	Inisseereernermi Naalakkersuisunut nalunaaruteqarneq	

Ilaqtariinni paarsisarnerit assigiinngitsut sisamat, meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni kiisalu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni allaaserineqartut, immikkoortumi matumani atuarsinnaavatit.

Angerlarsimaffiup avataanut inissiinermi eqqumaffigineqassaaq pissutsinik immikkut illuinnartunik pissutissaqanngippat meeraq pingasut inorlugit ukiulik pingasunik ukioqalersimatinnani inissiivimut allamut nuunneqaqqusaanngimmat.

Meeqqat tapersorsorneqanissaannut Inatsisartut inatsisaanni § 37, imm. 3, ilaqtariinnut paarsisartunut tunngasoq naapertorlugu communalbestyrelsip, ilaqtariit paarsisartut meeqqalluunniit qinnuteqarnerata kingorna, aalajangersinnaavaa meeqqap ilaqtariinnit paarsisartunit inissiiffissamut allamut nuutsinneqannginnissaa, meeqqap ilaqtariinni paarsisartuni inisisimanera meeqqamut pitsaanerpaatut isigineqartariaqarpat.

Meeqqat tapersorsorneqanissaannut Inatsisartut inatsisaanni § 41, imm. 3, ikorsiinermi suliniuit unitsinneqarnerinut tunngasoq naapertorlugu angerlartitsineq pisinnaanngilaq meeraq, angajoqqaatut oqartussaassusilik inissiiffillu minnerpaamik sapaatit akunnerinik aqqaneq-marlunnik sioqqutsilluni nalunaarfingineqarsimannngippata, tassa meeqqamut pitsaanerusoq isiginiagassallu allat pingaarutillit nalunaarutiginninnissamut killiliussap taassuma saneqqunnissaa pisariaqalersinngippassuk. Isiginiagassat allat pingaarutillit tassaasinnaapput meeraq paarineqartoq inissiiviusumi paarinerlunneqarpat, sumiginnagaappat imaluunniit kinguaassiutitigut innarlerneqarpat.

Nammineq aaqqissuussamik ilaqtariit paarsisartut paarsinissamut akuersisummik peqaratik meeraq ulloq unnuarlu qaammatit tulleriiginnaat aqqaneq-marluk iluini qaammatinik pingasunik sivisunerusuni tigummisinnaanngilaat. Meeraq qaammatit pingasut sinnerlugit paarineqarpat nammineq aaqqissuussamik ilaqtariit paarsisut ilaqtariinnut qanigisatut paarsisartunut atugassarititaasunut nuunneqassapput.

Najoqqutassiat

Ilaqtariinnik paarsisartussarsiorluni apersuinermi ilitsersuut

Ilaqtariinnut angajoqqaarsianngorsinnaasunut paasissutissat

Meeqqamut immikkut ittunik iliuuseqaritsi! – Oqilisaassisartutut – angajoqqaarsiaasartutut soqutiginnippit?

Ilaqtariittut oqilisaassisartutut imaluunniit angajoqqaarsiatut
suliaqarusukkussi pingaaruteqarpoq ilissi:

- inissaqartitsinissarsi, piffissaqarnissarsi aamma nukissaqarnissarsi
- Meeqqanut inuusuttuaqqanullu tunngasunik misilittagaqarnissarsi
- Meeraq aalajaatsumik toqqisisimasumillu atugassaqartissinnaagissi, meeqqallu ineriartornerani tapersersuisinnaanersi?
- Meeqqap angajoqqaavinik pisortanillu suleqateqarsinnaaneq?
- Peqqissuunersi?
- Pinerluuteqarsimannnginneq?

Suut isumaliutigissavisigit aalajanginninnissinni?

- Angajoqqaarsiatut ilaqtariunermi / oqilisaassisartutut ilaqtariunermi ilaqtariit tamarmiusut akuusarpat?
- Ilissi ilaqtariittut angajoqqaarsiaasutut ukioq naallugu ulloq unnarlu tamaat piareersimasussaavusi
- Ilaqtariittut inuunersi allaanerulissaaq, ulluinnaat, sapaatip akunnerata naaneri aamma sulinngiffeqartarneq, -meerarsiat amerlasuutigut inersimasunut pitsasumik attaveqarnissamik amigaateqartarmata, ilissilu atorfissaqartsittarlusi ullan tamaasa nalunaaquttap akunnerini amerlasuuni
- Ilaqtariinni meeraq nutaaq ilissi meeqqassi inuunerannut sunniuttarpa?
- Meeraq sunik ajornartorsiuteqarsinnaanera
- Ilissi angajoqqaarsiatut oqilisaassisartutut meeraq tunniuttassagassiuk ulluinnarmut ilissi nammineq ornigisarinngisassinnut
- Meeraq piffissami aalajangersimasumi "attartuinnarassiuk", sivikitsumi imaluunniit sivisusinnaasumi
- Meeqqap angajoqqaavinik suleqateqarsinnaassagassi meeqqamut iluaqtissat angujumallugit

Ilissi ilaqtariittut angajoqqaarsiaasutut qanoq ilissavisi?

- Paasissutissanut immersugassamik immersuissaasi

- Akuerissavars i lissinnut tunngasunik paasissutissanik piniartoqarsinnaaera, peqqissutsimut upernarsaatnik, pinerluuteqarsimannginnermut upernarsaatnik aamma meeqqanut tunngasumik upernarsaatnik
- Najugaqarfigisassinni kommunissinnut saaffiginnissaasi meerarsiaqarsinnaanermut akuersisummik piniarlusi
- Ilaqtariinnut meerarsiaqartartunut siunnersortimik pulaarneqassaasi, taannalu apeqqutinik arlalinnik apersuissaaq kingornagullu naliliissalluni ilissi akuerineqarsinnaanersusi

Qanoq pisqassava meerarsiassap isertinnginnerani?

- Ilaqtariinnut meeralinnut immikkoortortami sulisuumit ilissinnut pulaartoqassaaq, paasissutissiissallunilu meeraq taassumalu qanoq maannakkut inissisimanera pillugit. Ilisimatinneqassaasi suliassanut tunngatillugu qanoq naatsorsuuteqartoqarnersoq ilissinniik
- Alloriarneq tulleq tassaassaaq meeqqap angajoqqaavisalu ilissinnut pulaarnissaat

Ilaqtariittut angajoqqaarsianut isumaqatigiissut (kontrakti)

Meeqqamik meerarsiartaaruksi, taava ilaqtariittut meerarsialittut isumaqatigiissutissamik suliaqartoqassaaq, makkuninnga isumaqatigiissutaasussanik imaqartumik:

- ilaqtariittut angajoqqaarsiatut akissarsiassat annertussusissaat
- immikkut aningaasartuutaasinnaasut
- isumaqatigiissummik atorunnaarsitsinissami malittarisassat
- meeqqap angajoqqaavinik suleqateqarneq
- nakkutilliineq aamma ilitsersuut

Qanoq pisqassava meerarsiak iserterpat?

- amerlasuutigut, kisianni tamatiguunngitsoq, meeraq ilissinni pulaartutut pissusilersoqqaassaaq, - ulluinnanngunngikkallassapput, qaammatit pingasut sisamat, ilissinnut aamma meerarsiassinnut
- ilissi meeqqassi kammalaatitaartik ilinniaqqaassavaat, ulluinnaallu allaanerulerneri sungiunniaqqaassallugit

Suut ajornakusoorsinnaappat meerarsiqarnermi?

- sinnganeq meerarsiap aamma ilissi meeqqassi akornanni
- ilissi inuttut immissinnut annikigisoortarsinnaavusi
- naatsorsuutigeriinngisassinnik ilaqtutaniit, ikinngutiniit aamma eqqaamiuniit misigisaqtarsinnaavusi
- meeqqap angajoqqaavi suli meeqqamut oqartussaasuupput meerarsiqarnerup ingerlanenerani, aperineqaqqaartassappullu assersuutigalugu meeqqap killortinnginnerani, ilissilu tamatigut iluarinngisassinnik meerarsiassinnut pissuseqartarsinnaallutik.
- meerarsiassi ajornartorsiutigisarsinnaavaa misigissutsimik ilissinnut anitsinissani

- meerarsiarsi ajornartorsiorsinnaavoq ilissi avatangiisissinnut, atuarfimmut il.il. akulerunniarnermini
- ilaqtariittut ”tamat isaanniittutut” inissisimaneq, tassanilu professionel-iusumik suleqatigisartakkat meeqqamik inissiisimanermut ilissi isummassinniit allaanerusunik isumaqarsinnaasarneri

Kia angajoqqaat meerarsiallit piffissami inissiiviusumi tapersersortarpai?

- Akuttunngitsumik isumaginninnermut ingerlatsivimmuit meeqqamik nakkutilliisuusunit pulaarneqartassaasi.
- Angajoqqaarsiatut meerarsiallitt ilitersuinertermik, tapersersuinertermik aamma siunnersorneqarnermik tunineqartassaasi. Sukkulluunniit isumaginninnermut ingerlatsivimmuit inummut attaveqaataasumut saaffiginnissinnaavusi tamanna atorfissaqartikkussiuk.

Qanoq piffissaq meerarsiaqarneq naammassineqartarta?

Meerarsiaqarnermik suliaqarneq assigiinngitsunik tunngavilimmik unitsinneqarsinnaavoq:

- inissiinertermut tunngaviusut piujunnaarneri
- angajoqqaat meeqqap angerlarnissaa kissaatigigaat
- ilissi angajoqqaarsiaajunnaarumarnersi
- kommuni aalajangerpat meerarsiaqartitsineq taamaatissasoq
- meeraq neqeroorutinik allanik atorfissaqartitsilerpat
- meerarsiaasoq nuukkusulerpat

Tamanna ilissinnut qanoq isumaqarpa?

- meerarsiassinnik inuullaqqusisariaqalersusi, qanillisimasassinnik attavigilersimasassinnillu
- meerarsiaqarnersi immaqa ilissinnut nuanniitsumik isumaqatiginngisassinnilluunniit unitsinneqartoq
- meerarsiassinnut attaveqarnersi immaqa unittoq

Sukumiisumik nassuaanerit

Ilaqutariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17-im i laqutariinni paarsisitseraatsit assigiinngitsut pingasuupput.

Ilaqutariit qanigisatut paarsisartut

Ilaqutariit kommunip aaqqissuussaanik paarsisartut
Ilaqutariit inuussutissarsiutigalugu paarsisartut

Ilaqutariinni meeqqanik paarseriaatsit siuliani taaneqartut pingasut saniatigut meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20-mi § 38 malillugu ilaqtariinni paarsisitseriaaseq alla atuuppoq, tassalu *nammineq aaqqissuussamik ilaqtariit paarsisartut*.

Ilaqutariit qanigisatut paarsisartut

Tassani pineqarput inuit immikkut meeqqamut angerlarsimaffiup avataani inissinneqartussamut attaveqarlutillu attuumassuteqartut. Tassaasinjaapput ilaqtariit paarsisartut meeqqap ilaqtarisai qanigisaaluunniit, imaluunniit tassaasinjaallutik ilaqtariit ikinngutaat sulisulluunniit ilinniarsimasut meeqqamut arlaatigut attaveqarlutillu attuumassuteqartut. Ilaqtariinni qanigisatut paarsisartuni inisseeriaaseq taanna pilersinneqarpoq meeraq attaveqarfingisartakkaminit nalunngisaminit attuumassuteqarfigeriikkaminilluunniit qimagineequnagu, taamaalliluni meeraq avatangiisitut qanigisaminiiginnarsinnaaqqullugu ilaqtaminiiginnarsinnaaqqulluguluunniit. Tamatumani siunertaavoq meeraq inissinneqarnermi nalaani avatangiisinit qanigisaminit peersinneqannginnissaa.

Meeqqap qanigisaminut inissinneqarsinnaaneranut aalajangiisuusoq tassaavoq meeqqap ilaqtariillu pineqartut akornanni attuumassuteqartoqarlungilu attaveqarnissaq (tak. angerlarsimaffiup avataanut inissiisarneq). Ilaqtariit qanigisatut paarsisartut meeqqamut aalajangersimasumut atatillugu akuerisaasarput, taamaallilungilu meeqqanik allanik ilaqtariinnut taakkununnga ingerlatsiviup inissiinissaa periarfissaanngilaq.

Ilaqtariit qanigisatut paarsisartut angajoqqaatut oqartussaassuseqartumik ilaqtariinnulluunniit ilaasunik allanik ulloq unnuarlut tigumminnissinnaanngillat.

Ilaqtariinnut kommunip aaqqissuussaanik paarsisartunut aalajangersakkat aningaasarsiarititllu assingi malillugit ilaqtariit qanigisatut paarsisartut paaqqinninersiutisiaqartinnejartarpot. Aningasaqarnermut tunngasumik pissutsit kapitali 7-im i paasisaqarfingisinnaavatit.

Ilaqtariit kommunip aaqqissuussaanik paarsisartut

Tassani pineqarput inuit ilaqtariittut paarsisartutut akuerineqarnissamik kommunimut najugaqarfingisaminnut qinnuteqarsimasut. Tassa pineqarput inuit meeqqamik ataatsimik aralinnilluunniit ilaqtariittut paarsisartutut suliassamik isumaginnissinnaasutut misissorneqarsimallutillu piukkunnartutut nalilerneqarsimasut. Inunniq taakkuninnga

misissuinermi ilaqtariinnut paarsisartunut siunnersortip isummerfigisarpaa meeqqat qassit ilaqtariinnut taakkununnga inissinneqarsinnaanersut, isummerfigineqartaporlu meeqqap immikkut pisariaqartitaanik naammassinninnissamut ilaqtariit naleqqunnersut.

Tamannalu isumaqarpoq ilaqtariit ilaasa meeqqat annertuunik unammilligassaqartut tigusinnaasassagaat, soorluttaaq ilaqtareeqartartoq meeqqanik annertunngitsunik unammilligassalinnik taamaallaat tigusicinnaasunik.

Ilaqtariit kommunip aaqqissuussaanik paarsisartut angajoqqaatut oqartussaassuseqartumik ilaqtariinnulluunniit ilaasunik allanik ulloq unnuarlu tigumminnissinnaapput.

Ilaqtariit paarsisartut meeqqamik tigummisaqaleraangamik paaqqinninersiutisiaqartinnejartarpot aammalu nerisaqarnermut ineqarnermullu akiliuteqarfingineqartarlutik. Aningaasaqarnermut tunngasumik pissutsit kapitali 5-imik paasiaqarfingisinnavaatit.

Meeqqamik ilaqtariinnut paarsisartunut inissiineq ilaqtariinnut paarsisartunut immikkut suliniarnartuuppat paaqqinninersiutit 50 %-imik 100 %-imilluunniit qaffanneqarsinnaapput. Tak. nalunaarummi § 22 *Imm. 3. Imm. 2 naapertorlugu. Meeqqamik ilaqtariinnut paarsisartunut inissiineq, perorsaaneq isumassuinlerlu eqqarsaatigalugit ilaqtariinnut paarsisartunut immikkut perorsaanikkut isumassuinikkullu suliniarnartuuppat paaqqinninersiutit Naalakkersuisoqarfimmit annertussusilerneqartut, 50 pct.-imik 100 pct.-imilluunniit qaffanneqarnissaat communalbestyelsip aalajangersinnaavaa.*

Ilaqtariit inuussutissarsiutigalugu paarsisartut

Tassani pineqarput inuit, meeqqanik annertuumik unammilligassalinnik, tassungalu ilanngullugu annertuumik sumiginnagaasimanertik innarligaasimanertilluunniit pissutigalugu naapertuutinngitsumik avatiminnt qisuariartartunik isumassuinissaminnut tunngavissiisunik immikkut ilisimasatigut tunuliaquteqarnertik imaluunniit naleqquttunik misilittagaqarnertik tunngavigalugu ilaqtariittut inuussutissarsiutigalugu paarsisartutut ingerlatsisinnaalerumallutik kommunimut najugaqarfingisaminut qinnuteqarsimasut. Ilaqtariit inuussutissarsiutigalugu paarsisartut assersuutigalugu tunuliaqutarisinnavaat perorsasuuneq, isumaginninnermi siunnersortaaneq imaluunniit allatigut ilinniakkanik tunuliaquaqarneq, taamaalillutillu meeqqanik, assersuutigalugu ulloq unnuarlu angerlarsimaffimmut perorsaanikkut katsorsaaviusartunut inissinneqarnissamik pisariaqartitsinngikkaluarlutik, tapersorsorneqarnissamik immikkut pisariaqartitsisunik isumassuinissamut immikkut piginnaaneqartutut naleqquttutullu isigineqartut.

Nalunaarummi § 3, imm. 2 naapertorlugu ilaqtariit inuussutissarsiutigalugu paarsisartut taamaallaat allamik inuussutissarsiutigalugu suliffeqarsinnaapput piffissami meeqqap paarineqartup meeqqalluunniit paarineqartut ulluunerani paaqqinnittarfimmiinneranni atuarneranniluunniit.

Ilaqtariit inuussutissarsiutigalugu paarsisartut kommunimit aalajangersimasumik akissarsiaqartinneqarput, taamaalillunilu meeqqat ilaqtariinnut inissinneqartut nerisaqartinneqarnerannut ineqartinneqarnerannullu taamaallaat akiliisoqartarluni.

Nammineq aaqqissuussamik ilaqtariit paarsisartut

Tassani pineqarpoq meeqqamik najugaqartitsinissamik isumassuinissamillu angajoqqaatut oqartussaasut ilaqtariinnut namminneq isumaqatigiissuteqarsinnaanerat. Angajoqqaatut oqartussaassuseqartut suli meeqqamut pilersuisussaasarpuit, taamaattumillu ilaqtariinnut paarsisartunut meeqqap pilersorneqarnissaanut akiliuteqarnissaq pillugu namminneq isumaqatigiissuteqartarlutik. Meeraq nammineq aaqqissuussamik ilaqtariinni paarsisartuni qaammatit 12-it malittuinnaat iluanni qaammatit pingasut sinnerlugit najugaqarsimappat, angajoqqaarsiaasut meeqqamik ineqartitsinissaminntuakuersissummik peqartussaassapput, taamalu ilaqtariit qanigisatut paarsisartutut inisisimalersarlutik. Taamaalilluni ilaqtariinnut kommunimit aaqqissuussamik paarsisartunut aalajangersakkat piumasaqaatillu malillugit akuersissummik tunniussinissaq pillugu aalajangiisoqassaaq.

Meeqqap qaammatit 12-it malittuinnaat iluanni qaammatini pingasuni tamatuminngaluuniit sivisunerusumi najugaqareernerani ilaqtariinnut qanigisatut paarsisartunut aalajangersakkat malillugit paaqqinninersiutisiaqartisoqassaaq.

Nammineq aaqqissuussamik ilaqtariit paarsisartunut tunngatillugu eqqaamasassanut nalunaarsuiffik

1. Nammineq aaqqissuussamik ilaqtariit paarsisartut tassaapput; ilaqtariit meeqqamik, angajoqqaatut oqartussaasut namminneq piumassutsiminnik imminni najugaqartitaannik isumassuinermik paarsinermillu isumaginnittut.
2. Nammineq aaqqissuussamik ilaqtariit paarsisartut paaqqinninnissamut akuersissummik peqaratik qaammatit 12-it imminntu malittuinnaat iluanni qaammatit pingasut sinnerlugit meeqqamik ulloq unnuarlu tigumminnissinnaanngillat.
3. (Nammineq aaqqissuussamik paarsisartuunermit) ilaqtariittut qanigisatut paarsisartunngorneq; pissaaq meeraq qaammatit sinnerlugit najugaqartinneqarpat. Nammineq aaqqissuussamik ilaqtariit paarsisartut ilaqtariit qanigisatut paarsisartunut atugassaritaasunik atugassaqartinneqalissapput.
4. Paaqqinninnissamut akuersissut atorunnaassaaq; meeraq qaammatini 12-ini imminntu malittuinnarni ilaqtariinni paarsisartuni najugaqarsimanngippat.

Ilaqtariinnut paarsisartunut siunnersortip suliassai

Ilitsersuinissap siulliup qaugu ingerlanneqarnissaap pillugu
ilaqtariinnik paarsisartunik isumaqatigiissuteqarneq

Ilaqtariinnut paarsisartunut nalunaarsuiffiup nutarternissaa, taamaalilluni ilaqtariit paarsisartut ataasiakkaat meeqqanik qassnik tigummisaqarnersut aammalu ilaqtariit paarsisartut kikkut inissaqartitsinersut takuneqarsinnaaqquillugu.

Ilaqtariit meeqqanik tassanngaannartumik tigusisinnaasut pillugit meeqqanut tunngasumik suliassanik ingerlatsisumut isumaginninnikkut piareersimasumut nalunaarnissaq.

Ilaqtariit paarsisartut pisussaaffiinik piginnaatitaaffiinillu oqaasertalersuinissaq Nalunaaruteqarnissamut pisussaaffimmik sakkortunerusumik oqaasertalersuineq
Ilaqtariit paarsisartut allanut tusarliusseqqusinnginnerannik oqaasertalersuineq

Ilaqutarit paarsisartut tusarniarneqartussaatitaanerannik oqaasertalersuineq
Naammagittaalliorsinnaatitaanermik oqaasertalersuineq
Meeqqamik angerlarsimaffiup avataanut inissiinerup kingorna
Qitiusumik Siunnersuisarfimmut nalunaaruteqarneq
Nalunaarsuisussaatitaaneq eqqaamaneqassaaq

Ilaqutariinnut paarsisartunut siunnersortip ilaqtigut suliassarai ilaqtariittut paarsisartunngornissamut qinnuteqaatit suliarinissaat, misissuinernik suliaqarneq kiisalu meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat aammalu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaat naapertorlugit ilaqtariittut paarsisartut isummerfigisassanngortissallugu.

Taamaalillunilu meeqqap pineqartup sukumiisumik misissorneqarlunilu allaaserineqarnissaal suliamik ingerlatsisiusup akisussaaffigaa, taamaaliornikkut meeqqap immikkut pisariaqartitaanik – suliamik ingerlatsisumit allaaserineqartunik – naammassinninnissamut ilaqtariit naleqquttut ilaqtariinnut paarsisartunut siunnersortimit pissarsiarineqarsinnaaqquullugit.

Ilaqutariinnut paarsisartunut siunnersortip akisussaaffigaa ilaqtariinni paarsisartuni inissanut nalunaarsuiffiup malinnaatinneqartarnissaal, taamaasilluni takuneqarsinnaaqquullugu ilaqtariit paarsisartut ataasiakkaat meeqqanik qassnik tigummiaqarnersut aammalu ilaqtariit paarsisartut kikkut inissaateqarnersut, taamaalillutilu meeqqanik nutaanik tigusisinnaasut.

Ilaqutariinnut paarsisartunut siunnersortip ilanngullugu akisussaaffigaa ilaqtariit paarsisartut meeqqanik tassanngaannartumik tigusisinnaasut pillugit pisortani immikkoortortami sulianik ingerlatsisiusunut naleqquttumik akuttussusilimmik nalunaarutiginissaat, tassungalu ilanngullugu ilaqtariit paarsisartut tassanngaannartumik tigusinissamut inissaatillit pillugit isumaginninnikkut piareersimasunut ilisimatissuteqarnissaq.

Oqaatigineqassaaq ilaqtariit paarsisartut pillugit nalunaarsuiffik meeraq pillugu nalunaarsuiffimmit immikkoortinneqassamat. Tamatuma kingunerisanik angajoqqaatut oqartussaassusilinnut tunngasunik ilaqtariit paarsisartut pillugit nalunaarsuiffimmi allattuisoqassanngilaq, soorlutaaq meeraq pillugu nalunaarsuifimmi ilaqtariit paarsisartut pillugit allattuisoqassanngitsoq

Ilaqtariit paarsisartut tassanngaannartumik inissitanik tigusisinnaasut aammalu nalinginnaasumik inissitanik tigusisinnaasut imaluunnit ilaqtariit oqilisaassisinnaasut pillugit nalunaarsuiffimmik suliaqarnissaq kaammattutigineqarpoq. Ilaqtariit paarsisartut nukissaqassusiat – meeqqap paarsap pisariaqartitaanik qanoq ittunik mattussusiisinnaanersut takuneqarsinnaassaaq.

Taamaalillunilu ilaqtariinni paarsisartuni ilitsorsorneqarnissamik imaluunniit ilisimasalimmit tapersorsorneqarnissamik pisariaqartitsisoqarnersoq ilaqtariinnut paarsisartunut siunnersortip ilisimassavaa. Kiisalu isumagissallugu tunngaviusumik ilinniartitsinermut ilinniaqqinnermullu peqataasarnissaat isumagissallugu. Tamanna pillugu ilitsersuummi uani kapitali 4-mi annertunerusumik paasisaqarit.

Pisussaaffiit aamma piginnaatitaaffiit

Ilaqtariit paarsisartut inatsisitigut pisussaaffii aamma piginnaatitaaffii

Allagaatinik takunnissinnaatitaaneq – tak. pisortat ingerlatsineranni suliassat suliarineqartarnerat pillugu Inatsisartut inatsisaanni § 9, 28 suliani allagaatinik takunnissinnaatitaaneq aamma paasissutissanik ingerlatitseqqissinnaatitaaneq pisortat ingerlatsiviannut allamut.

Suliassat suliarineqartarnerannut inatsimmi § 9 naapertorlugu ilaqtariit paarsisartut akuerineqarnissaminnut tunngasumi suliami allagaatinik takunnissinnaatitaammata

Meeraq paarisartik pillugu suliami allagaatinik ilaqtariit paarsisartut takunnissinnaanngimmata

Meeqqap angajoqqaavi allallu ilaqtariit paarsisartut akuerineqarnissaannut tunngasumik suliami allagaatinik takunnissinnaatitaanngimmata

Tunngaviusumik pikkorissarnermi ilinniaqqinnermilu peqaanissaminnut ilaqtariit paarsisartut pisussaafffeqarmata

Meeqqap paarineqartup angerlartinneqarnissaanut atatillugu sapaatip akunnerinik 12-
inik sioqqutsilluni nalunaartussaaneq ilaqtariinnit paarsisartunit ataqqineqassamat

Ilaqtariit paarsisartut ilitsersorneqarnissamut ilisimasalinnillu
tapersorsorneqarnissamut piginnaatitaaffeqarmata

Meeqqamut iliuusissatut pilersaarut ilaqtariinnut paarsisartunut
tunniunneqarsinnaatitaammat

Meeqqappaarineqartupangerlarsinneqarneranutatillugaammal
angerlatsitsinissamut isumaqataannginnermi ilaqtariit paarsisartut
nalunaarusiusammata.

Nalunaaruteqarnissamut pisussaaffik sakkortunerusoq

Tak. meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-
imeersumi kapitali 5, § 16.

Ilaqtariit paarsisartut tassaapput inuit pisortat sinnerlugit suliaqartut imaluunniit
atuuffeqartut, tamatumalu kingunerisaanik makku pillugit ilisimasaqalerunik
ilimagisaqaralerunilluunniit ilaqtariit paarsisartut kommunimut nalunaaruteqassapput

- 1) Kapitali 5 naapertorlugu meeraq inuuusutorluunniit 18-it inorlugit ukiullik immikkut
ikiorserneqarnissamik pisariaqartitsisinnaasoq,
- 2) Angajoqqaanngortuni pissutsinik pissuteqartumik meeraq
inunngornermi kinguninngua kapitali 5 naapertorlugu immikkut
ikiorserneqarnissamik pisariaqartitsilersinnaasoq,
- 3) Meeraq inuuusutorluunniit 18-it inorlugit ukiulik nakuuserfigineqarsimasoq
allatigulluunniit innarlerneqarsimasoq.

Nalunaaruteqarnissamut sakkortunerusumik pisussaaffeqarnermut ilaapput meeqqap
paarineqartup qatanngutigisinnaasai ilaqtariinnit paarsisartunit oqilisaassisunilluunniit
ilisimasaqarfigineqalersut.

Pisunik nalunaaruteqartussaatitaaffiusunik ilaqtariittut paarsisartutut misigisaqaraanni ilaqtariinnut paarsisartunut siunnersorti tamatigut siullertut nalunaaruteqarfingineqassaaq aammalu nalorninermi siunnersortinniarluni ilitsersorneqaqqullunilu ilaqtariinnut paarsisartunut siunnersorti pinerit tamaasa attaveqarfingineqartassaaq.

Ilaqtariit paarsisartut tusarniarneqartussaatitaanerat

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi § 46, imm. 4. imm. 5. aamma imm. 6 naapertorlugit.

Makku pillugit kommunip inissiisuusup allannguinissamik aalajangiinnginnerani ilaqtariit paarsisartut tusarneqartussaatitaapput:

Najuisarnissamik isumaqatigiissutit

Angerlartitsinissamik

Inissiiviusumik allannguinissamik

Ilaqtariit paarsisartut suliami akuusutut inissisimanngillat, oqaaseqaataalli aalajangiinissamut tunngavimmut ilanngunneqarlutillu naapertuuttumik annertussusilimmik pingartinneqassapput.

Tusarniaanerup ilusissaa imaluunniit ilaqtariit paarsisartut nalunaarusiamik qanoq allannissaat pillugu piumasaqaateqartoqanngilaq, kaammattuutigineqaporli najoqqulassiaq ilitsersuummi matumanittooq atorneqassasoq.

Tusarniaaneq allaganngorlugu, ataatsimiinneq imaluunniit oqarasuaatikkut oqaloqatigiinneq aqqutigalugu pisinnaavoq. Taamaalillunilu ilaqtariit paarsisartut oqaaseqaataat meeraq inuuusutrluunniit pillugu suliamut ilanngunneqassaaq.

Iliusissatut pilersaarutip suliarineqarnerani nalilersoqqinnejnarneraniluunniit paarsinermut meeqqallu ineriaortnerannut tunngatillugu tusarniarneqarnissartik ilaqtariit paarsisartut naatsorsuutigissavaat.

Naammagittaalliuteqarsinnaatitaaneq

Takuuk meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi § 60.

Naammagittaalliuteqarsinnaatitaaneq isumaqarpoq pisortat aalajangiinerat pillugu innuttaasoq pisortani oqartusanut allanut naammagittaalliorsinnaasoq.

Naammagittaalliorsinnaatitaaneq isumaqarpoq qinnuteqaatigisaq tamakkiisumik ilalerneqanngippat/akuerineqanngippat allaganngorlugu tunngavilersukkamik akissutisinissamut piginnaatitaasoqartoq.

Ilaqtariittut paarsisartutut naammagittaalliorsinnaatitaaneq atuuppoq:

Ilaqtariittut paarsisartuunissamik qinnuteqaatip akuerineqannginnissaanik ilaqtariit paarsisartut kommunerisaat aalajangerpat.

Meeqqap paarisap pilersorneqarneranut atatillugu aningaasaqarnermut tunngasumik qinnuteqaatiminnik ilaqtariit paarsisartut tamakkiisumik akuerineqanngippata

Najuisarneq attaveqartarnerlu – angajoqqaanut, qatanngutinut allanullu
pingaarutilittut attuumassuteqarfigisanut attaveqarneq pillugu suleqatigiinneq

Tak. meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi § 46, imm. 6.

Ilaqtariittut paarsisartutut suleqatigineqassapput meeqqap / inuusuttup angajoqqaavi. Meeqqap imaluunniit inuusuttup aamma angajoqqaat attaveqarfigisartakkallu attaveqatigiittarnerisa meeqqamut pitsaanerusussaq eqqarsaatigalugu ingerlaannarnissaanut ilaqtariit paarsisartut peqataaqataassapput.

Najuisarnissaq kommunimit aaqqissuunneqartarpoq, sulinermilu tamatumani pingartinneqassaaq meeqqap inuusuttulluunniit ungasinnerusoq isigalugu angajoqqaaminut attaveqarfigisartakkaminullu allanut attuumassuteqarnerata pilersinneqarlunilu attatiinnarneqarnissaa.

Tamanna isumaqarpoq meeqqap ulluinnarni inuunera pillugu angajoqqaat paasissutissinneqartarnissaasa qulakteerneqarnissaanut aammalu angajoqqaat inissiviusullu akornanni pitsasumik suleqatigitoqarnissaanut peqataanissamut kommunipiussaaffeqartoq. Amerlasuitigut imaattarpoq ilaqtariit paarsisartut akuttunngitsumik angajoqqaanik oqaloqateqartarnermikkut tassaasartut meeqqap ulluinnarni inuuneranik paasissutissiisartut.

Najuisarnermut atatillugu isumaqatigiissutip avataatigut allanngortoqarpat, tamanna pillugu ilaqtariit paarsisartut suliamik ingerlatsisoq ilisimatissavaat.

Ilaqtariit paarsisartut nipagiussisussaatitaanerat

Tak. pisortat ingerlatsineranni suliassat suliarineqartarnerat pillugu Inatsisartut inatsisaanni nr. 8, 13. juni 1994-imeersumi § 27.

Meeraq inuusuttorluunniit ilaqtariinnut paarsisartunut inissinneqaraangat meeqqap inuusuttulluunniit aammalu ilaqtariit atugaat pisortanit suliarisassanngortinnejareertarput.

Allanut tusarliusseqqusinnginneq tassaavoq suliassanik suliarnittarnermik inatsimmi paragraffi innuttaasup piginnaatitaaffiinik qulakteerinnittooq. Allanut tusarliusseqqusinnginneq paasissutissanillu ingerlatitseqqittarneq pillugit inatsisiilornermi qulakteerneqarpoq ilaqtariit paarsisartut allallu pisortani sullisisuusut meeraq / inuusuttoq taakkulu ilaquaat pillugit paasissutissanik allanut oqaatigeqqunngisanik aatsaat paarlaasseqatigiissinnaasut, tamanna suliassanik suliarnittarnermut malillugu ajornartinneqanngillat aammalu meeqqamut / inusuttumut tunngasumik suliami pingaaruteqartutut isigineqarpat.

Tamannalu isumaqarpoq meeraq paarineqartoq aammalu meeqqap ilaqtai pillugit paasissutissanik ilaqtariit paarsisartut inunnut pisortanullu allanut tusarliusseqqusaanngitsut.

Inuit allat assersuutigalugu tassaasinnaapput ikinngut qanigisaq. Pisortat allat assertuutigalugu tassaasinnaapput meeqqap paarisap atuarfiani ilinniartitsisoq akisussaasoq.

Paasissutissat allanut oqaatigeqqusaanngitsut inuup pineqartup (meeraq pineqartillugu angajooqqaatut oqartussaassusillit) akuersineratigut aatsaat ingerlateqqinnejarsinnaapput. Akuersinermi aamma ilaassaaq paasissutissat kimut ingerlateqqinnejarsinnaanerat.

Paasissutissat allanut oqaatigeqqusaanngitsut assersuutigalugu tassaapput pissutsit meeqqap inissinneqarneranut tunngaviusut, nappaat meeqqami imaluunniit taassuma angajoqqaavini aalajangersimasoq pillugit paasissutissat (aamma takuuk immikkoortoq "e-mail-it aamma allakkat qularnaakkat). Pisuni amerlanerpaani ilaqtariinnut paarsisartunut isumaqatigiissutigineqarsinnaavoq meeraq pillugu paasissutissat, meeqqap atuarfimmi, ulluunerani paaqqinniffimmi il.il. atugarissaarnissaanut pingaarutillit suleqatigisanut susassaqtunut ingerlateqqinnejartassasut.

Paarsinissamik isumaqatigiissuteqarnermi allanut tusarliusseqqusinnginnermut uppernarsaammik ilaqtariit paarsisartut atsiorneqartarpot.

Atorfiup taamaatinnerani allanut tusarliusseqqusinnginneq **atorunnaarneq ajorpoq**.

Tusaatit ogalliffiillu

Tusaatinik assersuutigalugu Facebookimik, Twitterimik il.il. atuinermi inassutigineqarpoq allanut tusarliusseqqusinnginnerup unioqqutinnejaneqanninnissaa annertusisamik equmaffigineqassamat. Meerap oqilisaassaaq paarisarluunniit pillugu Facebookimi allataqarnissaq imaluunniit meeqqap attumassuteqarfingisaasalu assinginik angajoqqaat akuersitinnagit ilisinissaq allanut tusarliusseqqusinnginnermik unioqqutitsineruvoq.

Meeqqap ilaquaasa ilaqtariillu paarsisartut tusaatini Facebookitut ittuni ikinngutigiinnissaasa naapertuutunnginneranik isumaqarneq isummerneruvoq pitsasoq. Tamannami paatsoorermik naapertuutinngitsumillu pisqarneranik kinguneqarsinnaammat, taamaattumillu taamatut malittarisassaqarneq meeqqap ilaquaata ilaqtariillu paarsisartut akornanni pitsasumik suleqatigiinnermik illersuinertut isigineqarli. Taamaaliornikkut misigissutsitigut tatineqannginnissaq qulakkeerneqassaaq.

E-mail aamma allakkat isumannaatsut

Inunnut tunngasumik paasissutissat mianernartut mailikkut taamaallaat nassiunneqarsinnaapput e-postitut qularnaatsutut nassiunneqarunik.

Paasissutissat inunnut tunngasut oqaatigeqqusaanngitsut mianernartullu tassaapput:

Cpr. Normut – inuup normua

Aningaasanut tunngasumik paasissutissat

Peqqissutsimut tunngasumik paasissutissat

Pinerluuteqarsimanermut tunngasut

Paasissutissat inuuniarnermut tunngasut pingaarutillit

Paasissutissat mianernartut allat, assersuutigalugu ilaqtariit iluanni pissutsinut tunngasut

Paasissutissat naggueqatigiinnut sorlernut ilaanermut / inuiannit sorlerneernermet tunngasut

Politikkikkut, upperisarsiornikkut imaluunniit filosofimulluunniit tunngatillugu inissisimaneq

Kinguaassiutinut tunngasumik paasissutissat

Inunnut tunngasumik paasissutissanik isumaginnittarnermut inatsisip Kalaallit Nunaanni atortuulersinneqarnissanik peqqussut innersuussutigineqarpoq. Paasissutissat mianernartut inunnut qunngasoq qanoq pissuseqarfingineqassanersut taassani aamma atuarneqarsinnaavoq.

Ilaqtariinnik paarsisartussanik nutaanik pissarsiortarneq

Immikkoortumi matumani najoqqutassiat ataanni immersugassaq qinnuteqartunik aallarniutaasumik oqaloqateqarnermi apersuinissamut ilitsersuutitut ilaqtariinnut paarsisartunut siunnersortip atugassaatut eqqarsaataavoq. Immersugassap qinnuteqartunut sioqqutitsisumik tunniunneqartarnissa kaammattutigineqarpoq, taamaaliornikkut apeqqutigineqartussat taakkunannga piareersimaffigineqarsinnaaqquullugit.

Assigiinngitsunik periuseqarluni ilaqtariinnik paarsisartussanik nutaanik pissarsiorneq ingerlanneqarsinnaavoq. Suliassaq taanna ilaqtariinnut paarsisartunut siunnersortip nalinginnaasumik suliassarisarpaa. Periarfissaavoq,

Soqutiginnittunut tamanut siumoortumik nalunaaqqaarani takkuffigineqarsinnaasumik unnukkut tamanut ammasumik aaqqissuussinermik akuttunngitsumik ingerlatsisarneq. Tassani ilaqtariinnut paarsisartunut atugassaritaasut, misissuinernik ingerlatsineq, aningaasarsiaritat, ilitsersuisarneq il.il. pillugit ilaqtariinnut paarsisartunut siunnersortimit ilisimatitsissutigineqassapput.

Tusagassiutini, Facebookimi tusaatiniluunniit allani nalunaaruteqarluni.

Meeqqat paarineqartussat ilaqtariillu paarsisartut imminnut naleqquunissaat

Meeqqamut aalajangersimasumut paarsinissamut akuersisummik pisimagaanni meeqqamik aatsaat paarsaqalertoqarsinnaavoq, tassa meeqqamik paarsaqassagaanni ilaqtariittut paarsisartuunissamut akuersisummik aammalu meeqqamik paarsinissamut akuersisummik peqartariaqarpoq.

Paarsinissamut akuersisummik tunniussinnginnermi ilaqtariit paarsisartut meeralu imminut nalequnnerat nalilersorneqassaaq.

Ilaqtariit paarsisartut meeqqallu imminnut nalequnnerannik nalilersuinermi suliamik ingerlatsisup suliassai:

Nalequyttussarsiornissaq sioqqullugu ilaqtariinnut siunnersortip meeraq angajoqqaallu pisariaqartitaat kissaataallu pillugit oqaloqatigissavai.

Meeqqap immikkut pisariaqartitaanut naleqquutunik ilaqtariinnik paarsisartunik pissarsinissaq siunertaralugu ilaqtariinnut paarsisartunut siunnersortimut attaveqassaaq.

Naleqqutuunersut paasiniarlugu ilaqtariinnut paarsisartunut siunnersorti peqatigalugu ilaqtariinnut paarsisussanut pulaarneq. Ataatsimiinnermi tessani meeqqap unammilligassai pillugit ilaqtariit paarsisartut ilisimatinneqassapput. Inissiinissaq aalajangiunneqarpat meeqqamut iliuusissatut pilersaarut ilaqtariinnut paarsisartunut tunniunneqassaaq.

Meeraq ilaqtariinnut paarsisartunut nuutsinnagu ilaqtariit paarsisartunngortussat meeraq angajoqqaavilu peqatigalugit ataasiarluni arlaleriarluniluunniit pulaarneqassapput.

Meeraq, angajoqqaat, ilaqtariit paarsisartut suleqatigalugit najuisarnissamik isumaqatigiissut suliarineqassaaq.

Ingerlanerani angajoqqaat apeqqutissarisinnaasaasa akineqarnissaat qulakkiissallugu.

Meeqqamik ilaqtariinnut paarsisartunut inissiinissaq ingerlatsivimmit aalajangerneqarpat meeqqap immikkut pisariaqartitaanut naleqquttunik ilaqtariinnik paarsisartunik pissarsinissaq siunertalaralu suliamik ingerlatsisoq ilaqtariinnut paarsisartunut siunnersortimut attaveqassaaq. Ilaqtariinnut paarsisartunut siunnersortip suliamik ingerlatsisoq peqatigalugu ilaqtariit paarsisussat pulaassavai, tamatumani paasiniarlugu ilaqtariit meeraru imminnut naleqqunnersut. Ataatsimiinnermi tassani meeraq qanoq ittunik unammilligassaqarnersoq pillugu suliamik ingerlatsisup ilaqtariit paarsisasartut ilisimatissavai, taamatullu naapertuutinngitsumik angerlartitsinissat / imalunniit meeqqamulluunniit ilaqtariit paarsisartut allangortinneqarnissaat pinngitsoortinniarlugit meeqqap ilaquaanut tunngasut aammalu najuisarnissamut pilersaarutit il.il. naleqquttumik annertussusilimmik ilisimatitsissutigineqassapput.

Ilaqtariinni paarsisartuni pineqartuni meeraq inissinneqassasoq aalajangerneqarpat iliuusissatut pilersaarummik suliamik ingerlatsisoq ilaqtariinnut paarsisartunut tunniussissaaq aammalu ilaqtariinnut paarsisartunut siunnersorti isumaqatigiissumik kiisalu paarsisuunissamut akuersisummiq suliaqassaaq, tassungalu ilangullugu paaqqinninersiunik aalajangersaanissaq isummerfigissallugu.

Meeraq ilaqtariinnut paarsisussanut nuutsinnagu suliamik ingerlatsisoq, meeraq angajoqqaallu ilaqtariinnut paarsisartunut ataasiarlutik arlaleriarlutiluunniit pulaassapput.

Meeraq nooreerpat ilitsersuineq siulleq qaugu ingerlanneqassanersoq aammalu ilisimasalinnit tapersorneqarnissaq qaugu neqeroorutigineqarsinnaanersoq ilaqtariinnut paarsisartunut siunnersortip ilaqtariillu paarsisartut isumaqatigiissutigissavaat.

Meeqqat inuuusuttullu inissinneqartussat inuttut ineriartornermi, peqqissutsikkut, ilinniagaqarnermi namminerisamillu inersimasutut inuunissamut peqatimittut perarfissaqarnissaannik ilaqtariit paarsisartut sorliit qulakkeerinissinnaanerannik misissuinerme suliaq annertuvoq. Tassunga peqatigitillugu iliuusissatut pilersaarummi anguniakkat, angajoqqaanik attaveqaqatigisartakkanillu allanik suleqateqarnissap eqortinnissaat suliami qulakkeerneqassaaq, soorluttaaq ineriartornissamut, ilikkagaqarnissamut, peqqissutsimut inuunerissaarnermut il.il. tapersiinissaq qulakkeerneqassasoq.

Ilaqtariinnut paarsisartunut siunnersortip ilaqtariinnillu siunnersortip naleqquttuunermik nalilersuinerme inissisimanerat

Meeqqap inuuusuttulluunniit inissinneqarnissa aalajangerneqareerpat, inissinnissamut tunngatillugu kissaataat pisariaqartitaallu pillugit siunnersortip meeraq angajoqqaallu oqaloqatigalugit naleqquttuunermik nalilersuineq aallartissavaa.

Naleqquttuunermik nalilersuinerme kingusinerusukkut ilaqtariinnut siunnersortip ilisimasani ilaqtariinnut paarsisartunut siunnersortimut naleqquttuunermik nalilersuinerme isumaginnittussamut tunniutissavaai, tassunga ilangullugu kissaatigisat pisariaqartitallu paasinarsisinniarlugit itisiliilluni sulineq ingerlanneqartariaqartoq. Ilaqtariinnut paarsisartunut siunnersortip qaqugukkut akulerutsinneqartarnera kommunimit kommunimit

assigiinngiiaarpoq. Kommunit ilaanni ilaqtariinnut paarsisartunut siunnersorti meeqqammik meeqqallu ilaquaanik oqaloqateqarnerni tamani ilaanniluunniit peqataasarloq. Allani suliap ingerlanneqarnerani aatsaat kingusinerusukkut peqataalertarput. Taamatuttaaq kommunini innersuassisarnermi periutsit assigiinngiiaarput. Kommunit ilaasa naleqquutuunermut misissuineq innersuussisussatut suleqatigiinni ingerlattappat, tassani innersuussinissaq siunertaralugu ilaqtariinnut paarsisartunut siunnersorti, ilaqtariinnut siunnersorti aammalu kommunip ulluunerani aammalu ulloq unnuarlu neqeroorutini pisortai ataatsimeeqatigiittarlutik. Tassani inissiivissap pitsaanaerpaap nassaarineqarnissaa siunertaralugu meeraq pillugu suliaq oqallisigineqartarloq. Ilaqtariinni paarsisartuni inissiinissaq aalajangerneqareerpat ilaqtariit paarsisartut meeqqamut naleqquuttut nassaariniarnerannik suliaq ilaqtariinnut paarsisartunut siunnersortip ingerlateqqittarpaa. Kommunini innersuussisartunik suleqatigeeqanngitsuni ataatsimiittartoqanngitsunilu ilisimasat katersorneqarallarsimasut ilaqtariinnut siunnersortimit ilaqtariinnut paarsisartunut siunnersortimut, naleqquuttussarsiorluni suliaqarnermik ingerlatitseqqittumut nuunneqartarput.

Naleqquutuunermik nalilersuinnginnermi meeqqamik taassumalu ilaquaanik peqataatitsineq

Naleqquutuunermik nalilersuinnginnermi pisariaqartitaat kissaataallu pillugit ilaqtariinnut siunnersortip meeqqamik angajoqqaavinillu oqaloqateqartarloq. Oqaatigineqareersutut iliusissamik toqqaannginnermi meeqqap oqaloqatigineqarnissaa inatsisini piumasaqataavoq. Tamatumani qulakkeerniarneqarluni ilaqtariinnut paarsisuulersussanut meeqqap kissaatigisaasa tusarneqarnissaat. Meeqqamik oqaloqateqarnermi ilaqtariinni paarsisartuni inuuneqarnissamini meeqqap qanoq kissaateqarlunilu naatsorsuutiginninnerata oqaluuserineqarnissaa pingaaruteqarloq (piffissap taamaalinerani iluuissamik aalajangiisoqareersimappat), tassunga ilanngullugu meeraq qanoq najugaqarusunnersoq; meeraq ilaqtariinni paarsisartuni meeqqanut allanut qanoq isumaqarnersoq, ilaqtariit paarsisartut naatsiiiveqasanersut, timersortassanersut il.il. Aammali pingaaruteqarloq meeqqap eqqasutai pillugit oqaloqatiginissaa, taamaalilluni meeraq oqaloqatigiinnerni ilaqtariinnut paarsisartunut nuunnermi allanngortoqarujussuarnissaanut tunngatillugu ilisimasaqarnerulerniassammat toqqisisimanerulerlunilu. Ilaqtariinnut paarsisartunut nooreernermini angajoqqaani takusassanerlugit, ilaqtariit paarsisartut meeqqamut ilasseraanngissanersut imalunniit ilaqtariit paarsisartut nuannarinngissaneraanni meeqqap eqqasutigisiinnavaa.

Tamanna aamma atuuppoq ilaqtariinnut siunnersortip meeqqap angajoqqaavinik oqaloqateqarnerani, tassani ilaqtigut meeqqamik pisariaqartitaasa, soqutigisaasa, ullup ingerlanerani iliuuserisartagaasa il.il. oqaluttuarinissaannut periarfissaqassallutik, ilaqtigullu inissiineq pillugu eqqasutitik oqaatigisinnaassallugit. Angajoqqaat suliap ingerlanerani apeqqutigisinnaasaasa akineqarnissaat pingaaruteqarloq, taamaalilluni angajoqqaat eqqasuiteqarnerat annikinneruleqqullugu – tamannami meeqqap ilaqtariinnut paarsisartunut nuunnermini misigisaanut tuniluussinnaavoq.

Misigissutsit sakkortuut meeqqamit angajoqqaanillu atorneqartarmata eqqaamassallugu pingaaruteqarloq, taamaattumillu naleqquuttussarsiornermi peqataasinnaalivinnissaannut meeqqap angajoqqaallu amerlasuutigut arlaleriaqarluni oqaloqatigisarnissaat pisariaqartarloq. Ammattaaq ilaqtariinni paarsisartuniinneq qanoq isumaqarnersoq meeqqamut angajoqqaanullu paasiuminaassinnaavoq. Taamaattumillu meeraq

inissinneqarpat, tamatuma meeqqamut angajoqqanullu qanoq kinguneqarnissaata tigussaasorujussuarmik nassuiarneqarnissa pingaaruteqarsinnaavoq. Assersuutigalugu nassuiarneqarsinnaavoq meeqqap angajoqqaallu akornanni attaaveqartarneq qanoq ikkumaarnersoq, qaqugukkut qanorlu ilillutik oqarasuaatikkut oqaloqatigiissinnaanersut, meeraq angajoqqaaminik najuiartorluni qanoq ilisikkut angerlartassanersoq il.il. Oqaloqatigiinnerni taakkunani angajoqqaat ilaqtariinnut paarsisartunut qanoq tatiginnilersinnaanersut pillugu apeqqut saqqummersinnaavoq aammalu oqaluuserineqarsinnaalluni siusinnerusukkut allanut qanoq tatiginnilertarsimanersut, tatiginninnermi naleqquuttut nassaarinissaannut aalajangiisuulluinnarsinnaammatt.

Naleqquuttuunermik nalilersuinermi immikkoortut ilanngunneqartussat:

- Meeraq pillugu iliuusissatut pilersaarut
- Meeqqap meeqqallu angajoqqaavisa isumaat
- Ilaqtariit paarsisartut piginnaasaat piumassuseqernerallu

Paarsinissamut akuersissut tunniunneqarpat

Meeqqamik aalajangersimasumik paarsinissamut akuersissut tunniunneqarpat, immikkoortut ilaqtariinnut paarsisartunut akuersissummut tunngasut kapitalimi siulianiittut malinneqassapput, tassa paarsinissamut akuersissut tunniunneqassasoq, ilaqtariinni paarsisartuni inissiinermut isumaqatigiissusiortoqassasoq.

Inissiinerup kingorna Naalakkersuisunut nalunaaruteqarneq.

Tak. meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi § 29, imm. 2.

Inissiineq pillugu aalajangiinerit inissiinerup kingorna ullut arfineq pingasut qaangiutsinnagit.

Nalunaarusiaq uunga nassiunneqassaaq: Siunnersuisarfik@nanoq.gl

Kapitali 2 Ilaqutariittut paarsisuunissamut akuersissut

Inatsimmut tunngavik:

Tak. ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17,
8. november 2017-imeersumi §§ 5 - 13

Eqqaamasassanut nalunaarsuiffik

1	Meeqjanik pinerliisimanginnermut, pinerluuteqarsimanginnermut peqqissutsimullu uppernarsaammik aammalu aningaasaqarnermut pissutsit pillugit paasissutissanik pissarsiniarnissamut akuersissummik pissarsiniarneq	
2	Aanngajaarniutinik atuisimanermut misilitsinnissamut akuersissummik pissarsiniarneq (paasissutisseereernerme)	
3	Ilaqtariit paarsisartut qinnuteqartut paarsinissamut akuerineqarnissamik qinnuteqassapput	
4	Paasissutissanik pissarsiniarneq	
5	Uppernarsaatit utertinneqareerpata angerlarsimffimmumt pulaarneq apersuinerlu	
6	Angerlarsimaffimmumt pulaareernermei nalunaarusiortoqassaaq	
7	Oqarasuaatikkut paasissutisseereernermei nalunaarusiaq nassiunneqassaaq	
8	Nalileereernermei aalajangiineq allaganngorlugu tunniunneqassaaq (akuersinermi itigartitsinermilu)	
9	Paarsinissamut akuersissut paasissutissat attuumassuteqartut ilanngullugit tunniunneqassaaq (atugassarititaasut/piumasaqaatit; ilaqtariit paarsisartut pissutsit atugaat, ilaqtariit meeqjanik qassunik tigusisinnaanerat, ilaqtariit meeqjanik qanoq artornartigisunik tigusisinnaassuseqarnerat)	
10	Paarsinissamut akuersissutip imarissavai ilaqtariit paarsisartut atorfinitssinnejarneranni pissutsit	
11	Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut suliarineqassaaq	
12	Paarsinissamut akuersissut ukiumut ataasiarluni nutarterneqartassaaq	
13	Paarsinissamut akuersissutip atorunnaarnera	

Ilaqutariit kommunip aaqqissuussaanik paarsisartut, tassungalu ilanngullugu ilaqtariit qanigisatut paarsisartut meeqqamik aatsaat paarisassaminik tigusisinnaapput ilaqtariit paarsinissamut akuersissuteqarpata, tamanna aamma atuuppoq ilaqtariinnut inuussutissarsiutigalugu paarsisartunut. Ilaqutariit paarsisartut aallaaviatigut tassaapput ilaqtariit nalinginnaasut meeqqamik immikkut tapersorsorneqarnissamik isumassorneqarnissamillu pisariaqartitsisumik inissaqartitsisut. Taamaalillutillu ilaqtariit paarsisartut meeqqanut tapersuutaapput, tamatumani meeraq ilaqtariit angerlarsimaffianni najugaqartarpoq ilaqtariillu inuunerannut ilaasarluni. Ilaqutariit paarsisartut inuusuttunut suliniuteqareernermi malitseqartitsissutitut aamma atorneqarsinnaapput.

Ilaqutariit paarsisartut kommunimi najugaqarfimminni communalbestyrelsimit paarsinissamut allagangorlugu akuersissuteqassapput, ilaqtariillu paarsisartut kommunimit taassuminnga nakkutigineqassapput. Allagangorlugu akuersissut ilaqtariit paarsisartut meeqqanik qassunik paarsisinnaanerannik aamma imaqassaaq. Ilaqutariit paarsisartut sapaatit akunnerisa naaneranni, feriartoqarnerani ilaqtariinnut oqilisaasuusarsinnaapput imaluunniit tassanngaannaq inissiivittut atorneqarsinnaallutik.

Meeqqap ilaqtariinni paarsisartuni inissiiviusuniiginnarnissaa meeqqamut pitsaanerpaatut isigineqarpat kommuuni inissiisoq ilaqtariit paarsisut meeqqalluunniit qinnuteqarnerisigut aalajangiisinnavoq meeraq ilaqtariinni paarsisunit nuunneqassanngitsoq. Tamanna angerlartitsinerni aamma atuuppoq, tassa meeqqap ilaqtariinni paarsisartuni inissiiviusuniiginnarnissaa meeqqamut pitsaanerpaajusoq isumaqartoqarpat, aalajangiisoqarsinnaammatt meeraq angajoqqaatut oqartussaassuseqartunut angerlartinneqassanngitsoq.

NAJOQQUTASSIAT

Qinnuteqarnermi immersugassaq

MEEQQAMIK PAARSINISSAMUT AKUERSISSUMMIK QINNUTEQAAT

Meeqqamik paarsinissamut akuersissummik qinnuteqaat

Ulloq: _____

Paarsinissamut akuersissut una
qinnutigineqarpoq: (krydsiliigit)

Ilaqtariittut
inuussutissarsiutigalugu
paarsisartutut:

Ilaqtariittut nalinginnaasumik
paarsisartutut:

Ilaqtariittut oqilisaassisartutut
paarsisartutut:

Ilaqtariittut paarsisartutut
tassanngaannaq inissiiviusartutut:

Nammiq aaqqissuussamik
ilaqtariittut paarsisartutut:

PAASISSUTISSANUT IMMERSUIFFISSAQ

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-meersumi § 37 aammalu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8. november 2017-meersumi §§ 1 – 3 naapertorlugit paarsinissamut akuersissummik qinnuteqarnermi atugassaq

Qinnuteqartoq siulleq

Kisimiittooq

Ateq: _____

Oqarasuaat: Nammiq: _____

Inuup nr.: _____

Suliffik: _____

Inunngorfik: _____

E-mail: _____

Inuttut Katissimasoq
inissisimaffik: Inooqateqartoq

Qinnuteqartup aappaa

Kisimiittooq

Ateq: _____

Inuup nr.: _____

Inunngorfik: _____

Inuttut Katissimasoq
inissismaffik: Inooqateqartoq

Oqarasuaat: Nammineq: _____

Suliffik: _____

E-mail: _____

SULIFFEQARNERMUT TUNNGASUT:

Atorfik: _____

Atorfik: _____

Ilinniagaq: _____

Ilinniagaq: _____

Ukiut tallimat kingulliit
suliffigisimasat: _____

Ukiut tallimat kingulliit
suliffigisimasat: _____

MEEQQAMUT/MEEQQANUT PAARISASSANUT TUNNGASUMIK KISSAATIGISAT:

Ukioqqortussuse: _____ ukiulinnit _____ ukiulinnut

Suaassuseq: Nukappiaraq Niviarsiaraq Sorliunersoq apeqqutaanngilaq

Amerlassusissaat: _____ Qatanngutigii? Aap Naamik

Meeqqap aalajangersimasup paarinissaanik akuersissut Aap Naamik
qinnutigineqarpa

Angeraanni, meeqqapinuttut
normua: _____

Angeraanni, qinnuteqartoq (tut) Aap Naamik
meerqqamat ilaquaava?

Qinnuteqartoq (tut) meeqqamik innarluutilimmik Aap Naamik
paarsaqarsinnaava?

Qinnuteqartoq (tut) meeqqamik tarnikkut innarluutilimmik Aap Naamik
paarsaqarsinnaava?

Qinnuteqartoq (tut) meeqqamik ulluunerani paarsaqarsinnaava? Aap Naamik

ANGERLARSIMAFFIMMI Kalaallisut
OQAATSIT: Danskisut

Oqaatsit marluk Allat:

INEQARNERMUT PISSUTSIT:

Maanna najugarisaq: _____

Illu nammineq Illu attartugaq Inissiaq nammineq Inissiaq
pigisaq pigisaq

Inissiap angissusia: m^2 Init amerlassusiat: _____

Init meeqqamit/meeqqanit paarsanit
atorneqarsinnaasut amerlassusiat: _____

Inigisami najugaqartut
amerlassusiat: _____

Inigisap qanoq issusianut
tunngasumik oqaaseeqaataajunnartut: _____

Ukiut kingulliit
tallimat
najugarisimasat: _____

ILAQUTARIINNERMUT PISSUTSIT:

Qinnuteqartoq(tut) Aap Naamik
meeraqarpa?

Angeraanni, meeqqap/meeqqat aqqa Inuuup normua Najugaq
(aqqi)

Meeraq/meeqqat angerlarsimaffimmi najugaqartut
ulluunerani sumiittarpat? _____

Ilaqutariit meerartaat pillugit immikkut
paassisutissaajunnartut: _____

ILAQUTARIIT INUUNERAT:

Maanna appaariinnerup
sivisussusia: _____

Ilaqtariit soqutigisaat sunngiffimmilu
sammisartagaat:

Akunnissinni pissutsit allaaserisigit. Suut nukittuffigaasigit – suut
pikkoriffigaasigit?

Suut unammilligassaraasigit – suut pikkoriffingerulersinnaavisigit?

Ilaqtariit inuunerat ileqqilu
allaaserisigit:

Akaarinninneq, paasinninneq, naammagittarneq, qasusuissuseq aammalu akerleriinnernik
aaqqiiniartarneq eqqarsaatigalugit perorsaariaatsisi qanoq nassuiarsinnaavisigit?

Imigassamut ikiaroornartumullu qanoq
inisisimanersi allaaserisiuk:

Ilaqtariit attaveqarfii
allaaserisigit:

UUMASUUTIT:

Ilaqtariit uumasuuteqarpat? Aap Naamik

Angeraanni,
sorliit?

PEQQISSUTSIMUT TUNNGASUT:

Qinnuteqartoq (tut) angerlarsimaffimmittulluunniit Aap Naamik
arlaannik nappaateqarpat:

Angeraanni, qinnuteqartoq
(tut) sorneq: _____

Angeraanni, nappaat/nappaatit
suna/suut: _____

Qinnuteqartoq (tut)
nakorsaatitorpa?: _____

Peqqissutsimut tunngasumik paasissutissat allat: _____

PINERLUUTEQARSIMANERMUT TUNNGASUT:

Qinnuteqartoq (tut) pinerluttulerinermut inatsit naapertorlugu Aap Naamik
pineqaatissinneqarsimava?

Angeraanni, suna
tunngavigalugu? _____

ANINGAASAQARNERMUT TUNNGASUT:

Ilaqutariit aningaasaqarnerat
qanoq ippa? _____

QINNUTEQARNERMUT TUNNGAVIK

Qinnuteqarnermut

tunuliaqut:

PAARSINISSAMI NAATSORSUUTIGISAT:

Qinnuteqartup(tut)paarsassapangajoqqaaniksuleqateqarnissaq
piareersimaffigaa (t)?

Aap
Naamik

Qinnuteqartp (tut) isumaginninnermut ingerlatsivimmik suleqateqarnissaq
piareersimaffigaa (t)?

Aap
Naamik

Qinnuteqartp (tut) ilaqtariittut paarsisartuuneq misilittagaqarfingaa (t)?

Aap
Naamik

Meeqqamik paarsaqarneq aningaasaqarnikkut inissismanermut qanoq sunniuteqartussatut
qinnuteqartup (tut) naatsorsuutigaat?

Paarsinissamut

tunngatillugu

naatsorsuutigisat allat:

ALLAT:

Peqqissutsumut, aanngajaarniutinut misilitsinnermik,
pinerluuteqarsimanermut aningasaqarnermullu tunngasumik
paasissutissanik aammalu meeqqanik pinerliisimannginnermут
uppernarsaammik paasissutissanillu allanik attuumassuteqarsinnaasunik
kommunimut siusinnerusukkut najugarisimasamut Isumaginninnermут
Ingerlatsiviup pissarsiniarnissaa qinnuteqartup (tut) piareersimaffigaa (t).

Aap

Naamik

Paarsinerup Isumaginninnermут Ingerlatsivimmit nakkutigineqarnissaa
qinnuteqartup (tut) piareersimaffigaat?

Aap

Naamik

Oqaaseqaatit allat: _____

Paarsinissamut akuersissuteqarnermi tunngaviiit atuukkunnaarpata paarsinissamut akuersissut
utertinneqarsinnaavoq, tak meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni 20. juni
2017-imeersumi § 37, imm. 5.

Paarsinissamut akuersissummi tunngaviiit allanngornerat paasissutissiissutigissallugu qinnuteqartup
(tut) pisussaaffigaa.

Ulloq

Atsiorneq

Ulloq

Atsiorneq

Akuersinermik nalunaarut

*Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20, 26. juni 2017-imeersumi § 50
kiisalu ilaqtariit paarsisartut pillugit nalunaarummi § 5.*

Akuersisoq:	Inuup normua:

Una pillugu akuersivoq- krydsileruk:

Meeqjanik innarliisimannginnermik upternarsaat - tak. ilaqtariit paarsisartut pillugit nalunaarummi § 5, 11)

Meeqjanik innarliisimannginnermut upternarsaammik pissarsinissamut tunngavilersuut:

**Pinerluuteqarsimannginnermik upternarsaat – tak. ilaqtariit paarsisartut
pillugit nalunaarummi § 5, 11)**

Pinerluuteqarsimannginnermik upternarsaammik pissarsinissamut upternarsaat:

**Aanngajaarniutinik atuisuunermik misissuineq tak. ilaqtariit paarsisartut
pillugit nalunaarummi § 5, 12)**

Aanngajaarniutinut militsinnermik pissarsinissamut tunngavilersuut:

Peqqissutsimut upternarsaat tak. ilaqtariit paarsisartut pillugit nalunaarummi § 5, 10)

Peqqissutsimut upternarsaammik pissarsinissamut tunngavilersuut:

Aningasatigut pissutsit tak. ilaqtariit paarsisartut pillugit nalunaarummi § 5, 13)

Aningasatigut pissutsinik pissarsinissamut tunngavilersuut:

Akuersinermut nalunaarummik atsiorneq:

Ulloq:	
--------	--

Paasissutissanik pissarsineq- Pinerluuteqarsimannginnermut upternarsaat
(Meeqjanik innarliisimannginnermik upternarsaat immikkut)

Pinerluuteqarsimanginnermut uppernarsaat (Meeqjanik pinerliisimannginnermut uppernarsaat immikkut aaneqassaaq)

Københavns Vestegns Politi
Administrativt Center Øst
Kriminalregisteret
Postboks 59
2630 Taastrup

Meeqjanut, Ilaqutariinnermut Atuarfeqarnermullu Ingerlatsiviup paarsisinnaanermut
akuersissumvik sulinerinninneranut atatillugu, una/uku pillugit
pinerluuteqarsimanginnermik uppernarsaammik(tinik) qinnuteqaateqartoqarpoq:

Ateq:

Cpr.nr.:

Inunngorfia:

Ateq:

Cpr.nr.:

Inunngorfia:

Maannakkut najugaa:

Qinnuivigineqarpusi paassisutissat uunga xxxxxxxx nassiuteqqullugit.

Inussiarnersumik inuulluaqqusillunga

Meeqqaq pinerliisimannnginnermut upfernarsaat

Meeqqamik pinerliisimannnginnermut upfernarsaat politiit niitartagaanni uani aaneqassaaq:

<http://www.politi.dk/da/borgerservice/straffeattest/boerneattest/>

Peqqissutsimut uppernarsaat
Nakorsiartarfik
Boks 1001
3900 Nuuk

Meeqananut, ilaqtaiinnullu Aqutsiveqarfiup uuma/uku ilaqtariit paarsisinnaanerannik/ulloq
unnuarlu paarsisinnaaneraannik akuersisummit qinnuteqaataat suliaraa:

Ateq:
Cpr. nr.:
Najugaq.:
Mobil nr.:

Kiisalu

Ateq.:
Cpr. nr.:
Najugaq.:
Mobil nr.:

Qinnuteqaateqartoqarpoq nakorsap allattuivia tunngavigalugu qulaani taaneqartut
meeqananik isumassuinerannut akornutaasinnaamik tuniluuttumik nappaateqarnersut
imaluunniit allanik timikkut tarnikkulluunniit nappaateqarnersut paasissutissiisoqassasoq.

Tamassuma saniatigut kissaatigineqarpoq tuberkulosimik nappaatinillu allanik tuniluuttunik
misissuisoqassasoq kiisalu hashimik atornerluinermik misissuinissaq siunertaralugu quumik
misilummik tigusisoqassasoq.

Qinnuiviginnittoqarpoq aggersaaneq pineqartumut nassiunneqassasoq

Qinnuiviginnittoqarpoq misiliutit tamarmik peqqissuseq pillugu paasissutissani
uppernarsarneqassasut, taakkulu katsorsarneqarnermik kapitinnermilluunniit kinguneqassappata
qinnuivigineqarpusi Meeqananut, Ilaqtariinnermut Atuarfeqarnermullu Ingerlatsinermut
aamma ilisimateqqullugu

Nakorsap paasissutissiinissaanik allakkatigut akuersissut ilanngunneqarpoq, tak. Pisortat
ingerlatsineranni suliassat suliarineqartarnerat pillugu Inatsisartut inatsisaanni nr. 8, 13. juni
1994-imeersumi § 30, imm. 2.

Inussiarnersumik inuullaqqusillunga

Aningaasatigut paassisutissat
Akileraartarnermut Aqtsisoqarfik
Nunap Immikkoortua Nuuk
3900 Nuuk

Paarsisinnaanermut akuersisummit qinnuteqaatip Meeqqanut, Ilaqutariinnut Atuarfeqarnermullu
Ingerlatsiviup suliarinninneranut atugassanik uku pillugit ukiuni kingullerni pingasuni
akileraartarnermi paassisutissanik qinnuteqaateqartoqarpoq:

Ateq:
Cpr.nr.:

Ateq:
Cpr.nr.:

Inussiarnersumik inuulluaqqusillunga

Angajoqqaarsiaassatut akueritinneq

Kommunerisaq immikkoortortaqarfillu allanneqassaaq sinnerlugu matumuuna Meeqqanut Ilaqtariinnullu ingerlatsiviup nalunaarutigissavaa, inuit ataani taaneqartut meeqqanut angajoqqaarsiaasarsinnaammata.

Atit tamakkerlugit:

Inuup nr.:

Najugaq:

Angajoqqaarsiaassatut akueritinneq tunniunneqarpoq, Meqqat tapersorsorneqarnissaannut Inatsisartut Inatsisaat nr. 20, 26. juni 2017-meersoq tunngavigalugu, Ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaat nr. 17 8. november 2017-imeersoq § 13 malillugu.

Inussiarnersumik inuulluaqqusilluta

Socialrådgiver

Fagchef

Paarisaqarnermik akuersissummik atorunnaarsitsineq

Matumuuna Meeqqanut Ilaqutariinnullu ingerlatsiviup paarisaqarnermik akuersissut ullulerneqarsimasoq _____ atorunnaarsippaa. Paarisaqarnissamik akuersissut tunniunneqarpoq meeqqat tapersorsorneqarnissaannut Inatsisartut inassutaat nr. 20, 26.juni 2017-imeersoq tunngavigalugu, atorunnaarsinnejarlunilu Ilaqutariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaat nr. 17, 8. november 2017-imeersoq §§ 9, 10, 11 aallaavigalugit.

Angajoqqaarsiat

Ateq:

Inuup nr.:

Atorunnaarsitinermut tunngavik:

Ammattaaq malugeqquneqarpoq atorunnaarsitsinerup ilagimmagu paarsinersiutit unissasut. Paarsinermut akuersissutip atorunnaarnerata kingorna paarsinersiutinik tunineqassagaluarussi ataani atsiortumut erngerlusi saaffiginneqquqneqarpusi.

Piffissaq iluatsillugu Meeqqanut, Ilaqutariinnullu ataatsimiititaliap angajoqqaarsiatut sulismanissinnik qutsavigaasi.

Inussiarnersumik inuulluaqqusilluta

Socialrådgiver

Fagchef

Akuerineqannginnermut Ilisimatitsissut

Paarsinissamut qinnuteqaat pillugu

Ulloq _____ ullulerneqarsimasumik qinnuteqaammik tunniussaqarsimavusi ilaqtariinni paarsaqalernissamut akuerineqarnissaq pillugu.

Qinnuteqaatip tamakkiisumik nalilerneqarnissaa siunertaralugu Isumaginnittooqarfimmi Sullissivik paassisutissanik ilissinnut tunngasunik piniarsimavoq.

Meeqjanut Ilaqtariinnullu Ingerlatsiviup/Angajoqqaarsianik Sullissiviup qinnuteqaatersi maanna suliarereerpa, aaliangertoqarlunilu qinnuteqaatersi akuerineqassanngitsoq una peqqussut aallaavigalugu;

Aaliangerneq makkuninnga tunngaveqarpoq:

Tamannalu pillugu ulloq xxxx oqaloqatigineqarlsu nassuaanneqarpusi.

Maalaaruteqarnissarsi kissaatigingussiuk uunga maalaarutit nassiussinnaavat:
Atuisartoqarnermut Unammilleqatigiinnermullu Aqutsisoqarfik, Imaneq 29, 1., Postboks 689,
3900 Nuuk. Immersugassaq ilanngullugu nassiuunneqarpoq.

Inussiarnersumik inuulluaqqusilluta

Afdelingsleder

Sagsbeandler

Ilaqutariinnik paarsisartunik ataatsimut isigalugu misissueqqaanermi apersuinermut ilitsersuut

Paasissutissiineq

Apersuinermi siunertaq – suunik soorlu
aperiniarpugut? Pulaarnerit aappaat Meeravinnik
apersuineq Suliassanik agguaaneq – sooq marluuvugut
Apersuinerup qiterpaarnerani unikkallartoqassaaq
Apeqquataasinnaasut

Kajumissuseqarneq

Ilaqutariit meerarsiartaarnissamik sooq kissaateqarpat – maannakkorpiaq?
Ilaqutariit angajoqqaarsiatut misilittagaqarpat?
Meerarsiap ukiuinik suaassusianillu ilaqtariit qanoq eqqarsaateqarpat?
Ilaqutariit paarerusunngisaannik meeraqarpa? (meeqqap ukiui, suaassusia, ajornartorsiutai, inuttut atukkatigut/kulturikkut tunuliaqtutai)
Ilaqutariit meerarsiamut sunik tunniussisinnaappat?
Ilaqutariit angajoqqaarsianik – meerarsianik ilisimasaqarpat?
Angajoqqaarsianngornissamik oqalunneq kiap aallartippaa?
Appariit isumaqatigiippat ataatsimullu suliassatut isigaat?
Appariit aappaat meeqlaamut pingarneruniarpa? Kina – soorlu?
Ilaqutarit inuunnerat meerarsiamut sunik sunniuteqassava?
Ilaqutariit meerarsiaq ilagalugu feriarniarpat?
Meerarsiaq ilaqtariinni najugaqarunnaarpat meeqlaamut atassuteqarnissaq ilaqtariit qanoq takorloorpaat?
Ilaqutariit amerlanerusunik meerarsiaqarnissamik pilersaaruteqarpat?
Oqartussanik inissiisunik meeqlallu angajoqqaavinik suleqateqarnissaq ilaqtariit qanoq isumaqarfigaat?
Ilaqutariit namminneq meeraqanngippata: Meerarsiap appariit inuunneranut qanoq sunniuteqassava?

Ilaqutariittut paarsisutut suliassat

Meeqjanik immikkut pisariaqartitsisunik suliaqarnermik ilaqtariit misilittagaqarpat?

Meerarsiap misigissutsikkut sakkoruuliortarnerata assersuutigalugu kamannerata qanoq iliuuseqarfiginissa ilaqtariit isumaqarfigaat?

Killissaq sumiinnersoq ilaqtariit qanoq isumaqarpal – ilaqtariittut inuttullu ataasiakkaatut?

Ajornartorsiutit suut ilaqtariit pitsaanerpaamik/ajornerpaamik iliuuseqarfigisinnavaat?

Angajoqqaarsiaanissamik aalajangerneq ilaqtariit qaninnerit qanoq isumaqarfigaat?

Ilaqtat sanilillu qanoq oqarpal?

Attaveqarfigisartakkani inuit nalornissuteqartut ilaqtariit qanoq iliuuseqarfigissavaat?

Meerarsiaq ilaqtariinni qanoq ilaatinneqassava?

Meeqqamik isumassuinermi meeqqap angajoqqaavigisaanut ilaqtariit qanoq avitseqateqarniarpat?

Meeqqap appariit aappaanut aallaqqaammut qaninneruniarpal qanoq issava?

Ilaqtariit inuussuttuaqqamik inissaqartitsisinnaanersut paasiniaalluni apeqquutit

Inuussuttuaqqamik tigusinissaq ilaqtariit soqutigissavaat?

Inuussuttungulersut inuussuttunngulersullu nalinginnaasumik ajornartorsiutaat ilaqtariit ilisimavaat?

Inuussuttunngulersut inuussuttunngulersullu nalinginnaasumik ajornartorsiutaat ilaqtariit ilisimavaat?
Inuussuttunngulersut inuussuttunngulersullu nalinginnaasumik ajornartorsiutaat ilaqtariit ilisimavaat?
Inuussuttunngulersut inuussuttunngulersullu nalinginnaasumik ajornartorsiutaat ilaqtariit ilisimavaat?

Inuusuttoq pujortartarpal/imigassartortarpal ilaqtariit qanoq isumaqarpal?

Inuusuuttut qaqugukkut peeraqalersinnaassappal/kinguaassiutitigut atoqateqalersinnaassappal?

Siuuaqammik atoqateqartarneq, naartunaveersaatit il.il. pillugit ilaqtariit isumaat?

Meeqqap ilaqtaviinik suleqateqarneq

Meeqqap ilaqtaviinut attaveqarneq ilaqtariit qanoq eqqarsaatigaat?

Ajoqqaaviit meeqqamik paarsisinnaanngikkaluarlutik meeqqamut
pingaaruteqartorujussuusinnaanerat ilaqtariit qanoq isumaqarfigaat?

Ilaqtariit eqqarsarpal ilaqtaviinut atassuteqarneq ajornartorsiutaasinnaasoq? Angerpata, sooq?

Oqaatsitigut piginnaasat

Oqaatsit suut ilaqtariit atorsinnaavaat?

Peroriartorneq (appariit marluullutik)

Inuk qanoq peroriartorpa?

Ataatap/anaanap ilinniagaat/suliffii?

Qatanngutit amerlassusaat? – suaassusaat ukiuilu?

Inuit allat peroriartornermi pingaaruteqartut, soorlu aataat aanakkullu?

Peroriartorneq qanoq oqaluttuarineqarsinnaava?

Angajoqqaanut pissutsit?

Anaanat/ataatat pissusilerissutit tallimat atorlugit qanoq oqaluttuarsinnaavigit? – oqaatsit taakkorpiaat sooq toqqarpigit?

Angajoqqaannni sorlernut ataneruit? – Sooq? Anaanat/ataatat kamaleraangami nuannaanngissuteqaleruniluunniit qanoq qisuariartarpa?

Meeraallutit kamaleraangavit nuannaanngileraangavilluunniit qanoq qisuariartarpit?
Meeraallutit ilaatigut akueriumaneqanngitsutut misigisarpit? – Taamaattoqarpat, qanoq?

Angajoqqaatit ilinnut aarlerisaarisarnikuuppat? – Taamaattoqarpat, qanoq?

Qanoq isumaqarpat meeraagavit misigisartakkatit ilinnut sunniuteqarsimanersut?

Angajoqqaatit peroriartorninni taamatut iliuuseqartarnikuunerannut suna pissutaasoraajuk?
Taakkunani illit suna pissuserilissaviuk – sullu allatut pissuserilissavigit? (arnaq immikkut aperiuk ataataminut sanilliullugu angaanaminut uiminullu pissusai pillugit)

Peroriartorninnit pissutsini suna immikkut pissusilersimallugu isumaqarpit?

Qatanngutinut attaveqarnerit?

Ilaqutanut maannakkut attaveqarnerit

Angajoqqaanut attaveqarneq, qanoq akulikitsigisumik attavigisarpiget? Qatanngutit ilinniagaat, katissimancerat meeraallu – qanoq akulikitsigisumik takusarpat?

Ilinniagaqarneq/suliffeqarneq (aappariit marluullutik)

Suna ilinniagaraajuk?

Maannakkut siusinnerusukkullu suliffiit?

Maannakkut piffissat suliffiusartut?

Pisariaqalissappat kina sulinngiffeqarunnaarallarsinnaava?

Aappariinnermi pissutsit

Aappariit sumi qangalu naapippat?

Aappariinnerup patajaatsuuneranut appariinnullu naammaginartuuneranut suna pissutaava?

Suut pillugit ajornartorsiuteqartoqalersarpa/isumaqatigiinngitsoqalersarpa?

Assersuusiorlusi erseqqissulioritsit. Akerleriinnerit qanoq
iliuuseqarfigineqartarpal? Assersuusiorlusi erseqqissaagitsi

Aapparisap nukittuffii sanngiiffiilu oqaluttuarikkit

Kisermaat pillugit

Angerlarsimaffiup avataani aappaqarpit?

Aappariinneq patajaatsuua naammiginarpalu? Sooq?

Kisermaatut suut ajornartorsiortiulersinnaanersut/ajornakusoortiulersinnaanersut isumaqarfigaagit?
Meerarsiartaarsinnaanernik aappat qanoq isumaqarpa?

Angajoqqaarsiaaneq pillugu allanik isumasieqateqarsinnaavit?

Siusinnerusukkut aappaqartarnerit

Siusinnerusukkut sivisunerusumik aappaqarsimaguit

oqaluttuarikkit Qaqgukkut, sooq qanorlu aappariikkunnaarpisi?

Suli attaveqarpisi? Siusinnerusukkut aappaqarnernit meeraqarpit? Angerpat, qassit?

Ukiut. Averusernermut/avinnermut atatillugu meeqqat/meeqqatit ajornartorsiutinik sunik
misigisaqarpat? Taakkut qanoq iliuuseqarfigineqarpat? Meeqqamut/meeqqanut
atassuteqarneq maannakkut qanoq ippa?

Aappariit meeranngitsutsut (angajoqqaarsiat ukioqassusiannut sanilliunneqassaaq)

Aappariit meeraqannginnerannut suna pissutaava?

Tamanna qanoq sivisutigisumik ilisimavaat?

Aappariit meeraqannginneq qanoq iliuuseqarfigaat – marluullutik immikkullu?

Aappariit ajornartorsiummut maannakkut qanoq isumaqarpat (pissutsit akueraat)?

Meerarsiartaarnissaq aappariit isumaliutiginikuuaat?

Ilaqtariit piginnaasaat

Angerlarsimaffimmi ulloq nalinginnaasoq oqaluttuariuk

Suliassat qanoq agguarneqarpat, ingerlalluarpalu?

Angerlarsimaffimmi malittarisassaqarpa? Ilaqutariini qanoq nuannaarsaqatigiittoqartarpa?

Pissutsit angerlarsimaffimmi qanoq oqallisigineqartarpal/aalajangerneqartarpal?

Aporaannerit qanoq aaqqinneqartarpal?

Ilaqutariit ilaatigut ajornartorsiulernikuuppat – taamaattoqarpat, tamanna qanoq qaangerneqarpa?

Suut angerlarsimaffimmi nuannaanngilersitsisinnaappat?

Sunngiffeqarneq

Illit/ilissi sunngiffimmi sammisaqartarpisi?

Ilaqutariit qanoq peqatigiinnerat ippa?

Ilaqutariit qanoq feriarusunnerusarpat?

Nalliuuttu qanoq nalliuussineqartarpal? Ilaqutariit kikkut attaveqaqatigiiffigisarpaat? – taakkulu qanoq atorneqartarpal?

Qanittumi sunngiffimmi sammisaqarnissamut periarfissat?

Nammineq meeqqat

Ukiui – amerlassusaat suaassua salallu. Meeqqat oqaluttuarikkit, meeqqat ataasiakkaat qanoq inuttut ittuuppat (timersorumatut, eqqisisimasut il.il.)?

Meerarsiartaarnissamut nammineq meerarisat qanoq
qisuarialeqassanersut angajoqqaarsiaasinnaasut qanoq isumaqarpat?

Angajoqqaarsiaasinnaasut nammineq meeqqatik qanoq siunissaqartikkusuppaat?

Meeqqat pillugit misilittakkat perorsaanermullu isummat

Killiliisarneq qanoq isumaqartippiuk? (aappariit immikkut tamasa aperikkit)
Aporaannermut aaqqeriaatsinut meeqqanullu pineqartissiarnernut assersuusiorit?

Meeqqa inerikkiartortarnerat nalinginnaasumillu ajornartorsiutigisartagaat ilaqutariit ilisimavaat?

Ilaqutariit meeqqaminut attaveqarnerminni timi atortarpaat?

Meeqqanut kinguaassiuutitigut innarliisarnerit

Meeqqat inersimasullu akornanni timikkut attaveqartarnerit suut akuerineqarsinnaappat?

Meeqqat inersimasut siniffianni sinittarnerat ilaqtariit qanoq isumaqarfigaat? Nammineq meerarisanut/allat meeraannut siggukkut kunissisarneq ilaqtariit qanoq isumaqarfigaat?

Angerlarsimaffimmi atisaqartannginneq ilaqtariit qanoq isumaqarfigaat?

Meeraq inuuusuttorluunniit najuutsillutit atisaajalerpat qanoq iliussavit?

Meeraq inuuusuttorluunniit atoqatigiinnermut tunngasunik iliuuseqalerpat qanoq iliussavit?

kinguaassiutitigut attaveqartarnermut killiit qaangernissaat ersissutigalugu inersimasut ilaasa meeqqanik attuisinnaannginnerat qanoq isumaqarfigaajuk?

Inigisat

Angerlarsimaffik sumi inissismava?

Silami nunaminertat

Ilaqtariit inigisami qanoq sivisutigisumik najugaqarpat?

Illup aaqqissuunnera

Meerarsiamut ini

Peqqissuseq

Ilaqtariit peqqissutsikkut ajornartorsiuteqarpat?

Ilaqtariinni siusinnerusukkut suli katsorsarneqartumik annertuumik nappaalasoqarnikuua – tassunga ilangullugu nakorsaatnik atuineq?

Imigassaq aanngajaarniutillu

Imigassamik aanngajaarniutinillu atuisarneq ilaqtariit qanoq isumaqarfigaat?

Pujortartarneq

Ilaqtariinni pujortartoqartarpa? Angerlarsimaffiup iluani pujortartoqartarpa?

Nerisat timigissartarnerlu

Ilaqtariit sunik nerinertik ilisimaniartarpaat?

Mamajukujuttut, sodavandit tungusunnitsullu pillugit ilaqtariit qanoq isumaqarpat? – meeqqat qanoq akulikitsigisumik qanorlu annertutigisumik mamakujuttortarnissaannik ilaqtariit malittarisassaqarpat?

Ilaqutariit aaqqissuussamik timigissartarpat?

Qanoq aalasarpat?

Aningaasaqarneq

Ilaqutariit aningaasaqarnerat qanoq ippat – aningaasartuutit iserititallu imminnut atanerat?

Ilaqutariit isumaqarpat aningaasaqarnertik imminut atasoq?

Uumasuutit

Ilaqutariit uumasuuteqarpat? – angepata, qanoq amerlatigut suullu? Uumasut illup iluaniittarpat?

Meeqjanik oqaloqateqartarneq

Angajoqqaat ilaqtariittut paarsisarnissaannik kissaateqarnerat meeqqap/meeqqat ilisimavaat?

Meeraq/meeqqat qanoq isumaqarpat? – sooq?

Meeraq/meeqqat immaqa kammalaatinit allatut iliuuseqartartumik meerarsiartaarnissaq qanoq isumaqarfigaat?

Meerarsiaq arrannartumik iliuuseqassappat meeraq/meeqqat qanoq quisuariassappat?

Angajoqqaat meerarsiamut piffissamik atuinissaat – imminnullu piffissamik sivikinnerusumik atuinissaat - meeqqap/meeqqat qanoq isumaqarfigaat?

Meerarsiap ukiui siuaassusaalu pillugit suna kissaatigineqarpa? – sooq?

Meerarsianik ilaqtariinnilluunniit meerarsiqaqtunik meeraq/meeqqat ilisimasaqarpat?

Meerarsiaqalerneq pillugu kammalaatit qanoq oqassanersut meeraq/meeqqat isumaqarpat?

Naggasiineq

Ammasumik akissutissinnut qujanaq. Arlaannik ilaqtariit apeqqutigineqartussatut ilimagisaannik apeqquteqartoqanngila?

Ilaqutariit uagutsinnut apeqqutissaqarpat?

Suliamik suliareqqiinissami suleriaasissaq

Apeqquissaqarussi attaviginissatsinnut tikilluaqqusaavusi

Inuttut atukkat pillugit nalunaarusiaq

Inuttut atukkat pillugit nalunaarusiamut immersugassamik immersuineq

Una pillugu

Ateq aamma CPR-nr.

Meeqqat angerlarsimaffimi najugaqartut

Aqqi ukiuili

Meeqqat angerlarsimaffiup avataani najugaqartut aqqi ukiuili

Meeqqat paarisat aqqi ukiuili

Uuminnga ulloq suliarineqartoq

Ilaqtariinnut paarsisartunut siunnersortip aaqqa – ilaqtariinnut paarsisartunut siunnersorti nalunaarusiamik allattoq siullullugu taaneqassaaq

Najugaq

Kommuni

Oqarasuaatip normua / Mobilip normua Mobilip ilaqtariinni kimit pigineqarnera allaguk.

E-mailadresse

Oqaatsinik piginnaasat

Ineqarnermi pissutsit

Inigisap suunera, m2 qassiunersut ilaqtariillu tassani qanoq sivisutigisumik najugaqarsimanersut allaguk

Inigisap aaqqissuunnera Inigisap aaqqissuunnera allaaseriuk.

Meeqqap inissaa. Ini illumi sumi inissisimanersoq allaguk. Nammineq ineqarsinnaanngippat tamassumunnga pissutaasoq allaaseriuk.

Angerlarsimaffimmik suliffittut naliliigallarneq

Angerlarsimaffik meeqqamik paarisaqarfissatut naleqqunnersoq allaguk.

Uppernarsaatit pillugit killiffik

Pinerluuteqarsimannnginnermut uppernarsaatit aamma meeqqanik innarliisimannnginnermik uppernarsaatit Naalagaaffiup Politiivinit pissarsiarineqarput (ulloq allaguk). Ilassuteqartoqarsimanersoq allaguk

Peqqissuseq pillugu nalunaarut

Ilaqtariit peqqissuseq pillugu nalunaarummik ulloq atsiorfiat allaguk. Aamma ilaqtariiinni tuniluussinnaasumik nappaateqartoqarnersoq allaguk.. aamma ilaqtariit peqqissusaanni pissutsit allat, tassunga ilanngullugit pualavallaarneq, sapigaqarneq nakorsaatinillu atuineq.

Nerisat timigissartarnerlu

Ilaqutariit nerisartagaat timigissartarnerallu allaguk.

Pujortartarneq

Ilaqutariinni pujortartoqartarnersoq angerlarsimaffimmiu pujortartoqartarnersoq allaguk.

Imigissaq

Ilaqutariinni imigissamik atuineq allaguk.

Ilinniagaqarneq

Paarsisartut ilinniagaqarnermi tunuliaqutaat allaguk.

Suliffeqarneq

Paarsisartut maannakkut siusinnerusukkullu suliffeqarnerat allaguk. Maannakkut piffissat sulisarfiit pisariaqarpallu kina sulinngikkallarnissamut periarfissaqarnersoq. Aammattaaq piumassutsimik sulisoqartarnersoq peqatigiiffinnilu ingerlataqartoqarnersoq.

Aningaasaqarneq

Kisitsisit aalajangersimasut allannagit ilaqtariit aningaasaqarnerat imminut atanersoq aamma aningaasartuutit isertitallu imminut naapertuunnersut allaguk.

Ilaqutariit ilaqtariittut paarsisartutut sulinissamut kajumissuseqarnerat

Ilaqutariit meeqqamik paarisaqarnissamik sooq kissaateqarnerat suliassamullu tassunga sunik piginnaasaqarnersut allaguk. Meeqqanik immikkut pisariaqartitsisunik suliaqarnissamik ilaqtariit misilittagaqarpat. Siussinnerusukkut paarisqarnermik misilittagarisinnaasaat. Inissinnermut ilaqtariit sunik ilimasuuteqarpat aamma meeqqap angajoqqaaviiniq oqartussanillu inissiisunik suleqateqarnissamut sunik ilimaguuteqarpat. Meeqqap siuassusianik ukioqassusianillu ilaqtariit kissaataat allakkit. Aamma suliassat aalajangersimasut ilaqtariit suleqatigiissutigissallugit kissaatiginngisaat allaaserikkit.

Meeqqat pillugit misilittakkat perorsaarnermullu isiginneriaaseq

Ilaqutariit perorsaanermut meeqqanullu killiliisinnaanerat kiisalu meeqqanut tunngatillugu aaqqiagiinnginermi aaqqeeriaatsinut pineqaatissiisaarnermullu isiginneriaasiat allaguk. Aamma ilaqtariit meeqqat inerikkiartortarnerannik nalinginnaasumillu ajornartorsiutaannik ilisimasaqarnersut allaguk. Meeqqat ilaqtariit inuunerani qanoq inissismappat. Inersimasut inuttut oqaluttuassartaat peroriartornerminnullu isumaat. Angajoqqaarsiat marluk sumi peroriartorsimanersut, qatanngitigiit tulleriaarneranni sorlermiinnersut angajoqqaatillu najugaqatigisimaneraat allaguk. Angajoqqaat akornanni pissutsit aamma angajoqqaaminnut qatanngutiminnullu pissusaat, peroriartornertik qanoq eqqaamaneraat il.il. aamma qanga angerlarsiffimminnit nuunnersut, angajoqqaaminnut qatanngutiminnullu maannakkut pissusaat kiisalu qatanngutaat ullumikkut suliffeqarnersut namminnerlu ilaquaqarnersut allakkit.

Inersimasutut inuuneq

Angajoqqaarsiat qanga naapinnersut allaguk. Aappariinnerat qanoq ineriartornikuua? Aappariit nakuuffii sanngiiffiilu allaaserikkit. Atatsimut meeraqarpat erngutaqallu. Meeqqat angajoqqaat qanoq misigisaqarfigineraat allaaserikkit. Siusinnerusukkut aappaqarsimasinnaanerat immikkullu meeraqarsimasinnaanerat taakkununngalu piussaat allaaserikkit.

Ilaqtariit piginnaasaat

Ilaqtariit suleqatiginnissuseqarusunnerat allaaseriuk, tassunga ilanngullugu aaqqiagiinnginnerit ilaqtariit qanoq iliuuseqarfigisarneraat. Angerlarsimaffimmi suliassat agguat tarnerat kikkullu aalajangiisarnersut allaaseriuk. Angerlarsimaffimmi malittarisassaqarpa? Kina nuannaarsaqatigineqartarpa? Ilaqtariit immikkut ileqquqarpat il.il.

Sunngiffik

Ilaqtariinni ataasiakkaat ilaqtariillu soqtigisaat allakkit. Ilaqtariit qanoq feriarusuttarpat? Tassunga ilanngullugu ilaqtariit attaveqarfigisartagaat allaaserikkit.

Meeqjanik ogaloqateqarneq

Meerarsiaqalemnissamik meeqqat siumut ilisimatinneqarsimanersut, taakku ilimasuutaat, pitsaanerpaamik kissaatigisaat, pisussat ajornerpaat kiisalu meerarsiap siuaassusianut ukioqassusianullu kissaataat allaguk.
Angiv om børnene på forhånd er orienteret om et kommende plejebarn, deres forventninger, deres bedste ønsker og værste scenarier samt præferencer i forhold til et plejebarns køn og alder.

Ilaqtariit piukkunnassusiannik ataatsimut naliliineq

Sammisat ilitsersuummi siulliullugit taaneqartut aallaavigalugit ilaqtariit piukkunnassusiat allaguk.

Ilaqtariinnut paarsisartunut siunnersortip inassuteqaataa

Ilaqtariinnut paarsisartunut siunnersortip meeqqat qassiunissaannik qanoq ukioqartunik ilaqtariit akuerineqarnissaannut inassuteqaatai aalajangersimasut.

Aamma meeqqat ajornartorsiutaasa angajoqqaanillu suleqateqarnerup ajornakusuussiata annertussusaanik naliliineq allaguk.

Sukumiisumik nassuaanerit

Ilaqutariittut paarsisartussatut akuerineqarnissamik qinnuteqarnermi meeqqanik pinerliisimanginnermut uppernarsaammik, pinerluuteqarsimanginnermut uppernarsaammik peqqissutsimilu uppernarsaammik pissarsinissamut qinnuteqartut akuersinissaat aallarniutaassaaq. Uppernarsaatit oqaaseqaatinik imaqarnatik utertinneqareerpata aatsaat qinnuteqartut pulaarneqarnissaat kaammattutigineqarpoq. Taamaaliornikkut qinnuteqartunut uppernarsaatiminni oqaaseqaatitaqarnertik pissutigalugu akuerineqarsinnaanngitsunut apersuinermut piffissamik atuisoqaqqunagu.

Nalilersuinissamut tunngavissaq sukumiisoq suliarineqaqqullugu apersuilluni angerlarsimaffimmut pulaartoqassaaq. Apersuinissamut ilitsersuut siulianiittoq isumassarsiorfigineqarsinnaavoq.

Inuit ilaqtariittut paarsisussatut qinnuteqarnissamik kissaateqartut angerlarsimaffiannut minnerpaamik marloriarluni pulaarnissaq kaammattutigineqarpoq. Pulaarneq siulleq aallarniutaasumik pulaarneruvoq, tassani maannakkut pissutsit aalajangersimasut oqaluuserineqarsinnaapput, tassunga ilanggullugit assersuutigalugu ineqarpoq, aningaasaqarneq, peqqissuseq il.il. Pulaarnerit aappaat, immaqalu pulaarnerit pingajuat, assersuutigalugu qinnuteqartut ilaqtariittut paarsisussatut kajumissusiat, angajoqqaaviusunik suleqateqarnissaq pillugu eqqarsaataat aamma meeqqat perorsaanerlu pillugit eqqarsaataat pillugit itisiliinermut aammalu ilaqtariinnut paarsisartunut atugassarititaasut pillugit paasisstissiinermut atorneqarsinnaavoq.

Kaammattutigineqarpoq pulaarnernut piffissaqarluartitsisoqassasoq, taamaalilluni pissutsit assiginngitsut oqallisigineqarsinnaaqquillugit aammalu qinnuteqartut ataasiakkaat pillugit paasisaqarnissamut periarfissaqarluaqqullugu.

Ilaqtariinnut pulaarnerit naammassereerpata nalunaarusiaq suliarineqassaaq, tassani inerniliineq aamma allaqqassalluni. Siullermik qinnuteqartunut oqarasuaatikkut nalunaaruteqartoqassaaq, tassani ilaqtariittut paarsisussatut akuersisoqarnersoq nalunaarutigineqassalluni, taamaattoqarpallu tamassuma kingorna nalunaarusiaq qinnuteqartunut misigissugassanngorlugu nassiunneqassaaq.

Qinnuteqartut ilaqtariittut paarsisussatut maanna akuerineqarput, nalunaarusiarlu atuareerpassuk oqaaseqaateqarlillu naqqiuteqarlutilluunniit nalunaareerpata paarsinissamut akuersissut suliarineqassaaq, tassani ilaqtariit paarsisartut meeqqanik qassinik tigusisinnaanermut akuerineqarnersut allassimassaaq.

Ilaqtariit paarsisartut meeqqamik paarisaqalerpata meeqqat ataasiakkaat pillugit isumaqatigiissut suliarineqassaaq, taannalu marlunnik naqitanngorlugu ilaqtariinnut paarsisartunut atsiugassanngorlugu nassiunneqassaaq. Naqitap aappaat atsiorneqarpat utertinneqarpallu isumaqatigiissut ilaqtariit paarsisartut pillugit suliamut toqqorneqassaaq. Isumaqatigiissut meeqqap ilaqtariinni pineqartuni paarsisartuniinnerani atutissaaq.

Ilaqtariit atugaanni annertuumik allanngortoqarnerani nalunaaruteqarnissamut pisussaaffik kommunip aaqqissuusaanik ilaqtariinnut paarsisartunut tamanut nalinginnaasumik atuuppoq. Ilaqutariit atugaanni annertuumik allanngortoqarpat kommunimut ilaqtariinnut paarsinissamut akuersisummik tunniussisimasumut aammalu meeqqamik aalajangersimasumik paarsinissamik akuersisummik tunniussisumut sapinngisamik piaernerpaamik nalunaaruteqarnissamut ilaqtariit paarsisartut pisussaaffeqarput.

Inuuniarnermi atukkat pillugit nalunaarusiaq

Misissueeqqaernerit aamma angerlarsimaffimmut pulaarnerup/apersuereernerup kingorna inuttut atukkat pillugit nalunaarusiaq suliarineqassaaq. Immersugassaq najoqqutassiat ataanni takuneqarsinnaavoq/aaneqarsinnaavoq.

Ima pisoqarsimappat ilaqtariittut paarsisartunissamik akuersissummik tunniussisoqarsinnaannngilaq;

- Ilaqtariinni inuk ataaseq inunnut navianartumik pinerluuteqarsimasutut eqqartuussaasimappat
- Ilaqtariini inuk ataaseq ukiuni tallimani kingullerni inunnut navianartumik pinerluuteqarneq pinnagu allanik pinerluuteqasimasutut eqqartuussaasimappat. Piffissaq piffissamit inaarutaasumik eqqartuussiffiusumit naatsorsorneqassaaq.

Kapitali 3 Paarsinissamut akuersissut aamma ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut

Inatsit tunngavigineqartoq:

Tak. ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8. november 2017-imeersumi §§ 12-15.

Eqqaamasassanut nalunaarsuiffik

1	Meeqqamut aalajangersimasumut paarsinissamut akuersissut	
2	Meeqqamut aalajangersimut paarsisuunissamut akuersissummik atorunnaarsitsineq	
3	Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut	
4	Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissummik atorunnaarsitsineq	
5	Ilaqtariit paarsisartut meeraq pillugu nalunaarusiaat	

Kommunip aaqqissugaanik ilaqtariit qanigisatut paarsisartut, ilaqtariit kommunip aaqqissugaanik nalinginnaasumik paarsisartut kiisalu ilaqtariit inuussutissarsiutigalugu paarsisartut meeqqamik aalajangersimasumik taamaallaat tigusillutillu paarsaqarsinnaapput meeqqamut aalajangersimasumut paarsinissamut ilaqtariit akuersissuteqarpata.

Paarsinissamut akuersissummik tunniussinissaq meeqqamut aalajangersimasumut tunngatillugu ilaqtariinnik paarsisartunik nalilersuineq tunngavigalugu aalajangerneqassaaq. Nalilersuinermi meeqqap tapersorsorneqarnissamut, isumassorneqarnissamut paarineqarnissamullu pisariaqartitaanik naammassinninnissamut ilaqtariit naleqquttuunerat nalilersorneqassaaq.

Ilaqtariinni paarsisartuniinnissaq meeqqamut iluaqtaasussatut naatsorsuutigineqarsinnaappat paarsinissamut akuersissummik aatsaat tunniussisoqarsinnaavoq. Ilaqtariit paarsisartut meeqqamik paarsaqalissappata paarsinissamut akuersissutip saniatigut ilaqtariinni paarsisartuni inissiinermut isumaqatigiissuteqartoqassaaq. Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissutip imarissavai ilaqtariinnut paarsisussanut kommunip inissiisup atugassarititai.

Immersugassat

Meeqqamut aalajangersimasumut paarsinissamut akuersissut

Kommunerisaq allanneqassaaq Meeqqat Ilaqtariinnullu ataatsimiititaliaq sinnerlugu matumuuna nalunaarutigineqassaaq Meeqqat tapersorsorneqarnissaannut Inatsisartut Inatsisaat nr. 20, 26. juni 2017-meersoq, takuuk Meeqqat tapersorsorneqarnissat pillugu Namminersornerullutik Oqartussat nalunaarutaat nr. 17, 8. november 2017-meersoq, kap. 2 aamma 3.

Angajoqqaarsiat:

Ateq/aqqit.:

Inuullu normui.:

Meeqqap tigumminissaanut akuersissut:

Inuusoq:

Uku meeraat:

Ilaqtariinni paarsisartuni ukunani najugaqartoq:

Paarisaqarnissamik akuerineqarfiup sivisussusia:

Paarsinissamut akuersissut meeqqamut qulaani allassimasumut taamaallaat atuuppoq aammalu illoqarfimmi pineqartumi ilaqtariit paarsisartut najugaqarneranni taamaallaat atuutissaluni.

Pisortat aaqqiissuussaannik ilaqtariinni paarsisartuniitsinsinermi maleruagassat sukkulluunniit atuuttut naapertorlugit paaqqinninersiutinik tunniussisoqartarpooq. Paaqqinninersiutit annertussusiat isumaginninnikkut tunniuttakkat atuuttut pillugit Ilaqtariinnermut Peqqissutsimullu Naalakkersuisoqarfiup kaajallaasitaani nalunaarutigineqartarput.

Inussiarnersumik inuulluaqqusilluta

Isumaginninnermut siunnersorti

Immikkoortumi aqutsisoq

Meeqqamut aalajangersimasumut paarsinissamut akuersissummik atorunnaarsitsineq.

Matumuuna Meeqqanut Ilaqtariinnullu ingerlatsiviup paarisaqarnermik akuersissut ullulerneqarsimasoq _____ atorunnaarsippaa.

Paarisaqarnissamik akuersissut tunniunneqarpoq meeqqat tapersorsorneqarnissaannut Inatsisartut inassutaat nr. 20 26. juni 2017-imeersoq § 37, imm .2 tunngavigalugu, atorunnaarsinneqarlunilu ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaat nr. 17 8. november 2017-imeersoq §15.

Atorunnaarsitinermut tunngavik:

Meeqqamut uunga, cpr. nr.:_____

Ammattaaq malugeqquneqarpoq atorunnaarsitsinerup ilagimmagu paarsinersiutit unissasut. Paarsinermut akuersissutip atorunnaarnerata kingorna paarsinersiutinik tunineqassagaluarussi ataani atsiortumut erngerlusi saaffiginneqquneqarpuvi.

Piffissaq iluatsillugu Meeqqanut, Ilaqtariinnullu ataatsimiititaliap angajoqqaarsiatut sulismanissinnik qutsavigaasi.

Inussiarnersumik inuullaqqusilluta

Isumaginninnermut siunnersorti

Immikkoortumi pisortaq

Ilaqutariinni paarsisartuni inissiinermut isumaqatigiissut

Ilaqutarinni paarsisartuni inissiinermut isumaqatigiissummut malinnaatillugit allakat

_____ kommuni sinnerlugu meeqqat tapersorsorneqarnissaanut Inatsisartut inatsisaat nr. 20
26. juni 2017-imeersoq naapertorlugu _____ Ingerlatsiviup ilaqtariit paarsisartut pillugit
Nammingersorlutik Oqartussat nalunaarutaanni nr. 17 8. november 2017-imeersumi § 16,
ilaqutariinni paarsisartuni inissiinermut isumaqatigiissummut tunngasoq, naapertorlugu matumuuna
nalunaarutigissavaa ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut una ukununnga
tunngasoq suliarineqarmat:

Ateq(aqkit) og cpr. nr:

Cpr. nr.:

Ilaqutariinni paarsisartuni inissiinermut isumaqatigiissutip piffissaq atuuffia:

(Piumasaqaatit/atugassarititaasut allat uani allanneqassapput kommunilu nammineq
immikkoortunik ilasisinnaavoq)

Pisortat aaqqissuussaannik ilaqtariinnut paarsisartuni inissiinermi isumaqatigiissutigineqarpoq

1. Maleruagassat sukkulluunniit atuuttut malillugit paaqqinninersiuteqartitsinissaq.
Paaqqinninersiutit annertussusiat isumaginninnikkut tunniuttakkat atuuttut pillugit
Ilaqtariinnermut Peqqissutsimullu Naalakkersuisoqarfiup kaajallaasitaatigut
nalunaarutigineqartarput.
2. Nerisaqarneq ineqarnerlu.
3. Kaasarfimmiut aqtassat
4. Angajoqqaanik kommunimillu suleqateqarnissaq
5. Meeqqamik najuisarnissaq pillugu isumaqatigiissutit

Inussiarnersumik inuulluaqqusilluta

Isumaginninnermut siunnersorti Immikkoortortamut pisortaq

Ilaqutariinni paarsisartuni inissiinermut isumaqatigiissut

(Ilaqutariinni paarsisartuni inissiinermut isumaqatigiissut)

Ilaqutariit meeqqamik paarsisut: _____.

Najugaq: _____.

Meeraq paarsaq: _____ Cpr-nr: _____.

Paarsinissamik akuersissut ulloq _____ kommunimit tunniunneqartoq

Kommuni inissiisoq: _____.

(immersorneqassaaq kommuni inissiisoq ilaqtariinnit paarsisartunit angerlarsimaffittut
kommunerineqanngippat)

1. Nalinginnaasumik paarsinermi paaqqinninersiutit akileraarutit ilanngaatigineqannginneranni qaammammut kr.-iupput siullermillu ulloq _____ siumoortumik tunniunneqassallutik.
MALUGIUK: Paaqqinninersiutit annertusisat kisimik akileraaruteqaataasarpit.
2. Inuussutissarsiutigalugu paarsinermi paaqqinninersiutit akileraarutit ilanngaatigineqannginneranni qaammammut kr.-iupput siullermillu ulloq kingumoortumik tunniunneqassallutik. _____
3. Tassanngartumik paaqqinninersiutit akileraarutit ilanngaatigineqannginneranni qaammammut _____ kr.-iupput siullermillu ulloq _____ kingumoortumik tunniunneqassallutik.

Paaqqinninersiusit, paarsinermut aningaasarsiat aammalu tessanngaannartumik paaqqinninersiutit kommunip akissarsiarlerivia aqqutigalugu tunniunneqartut naatsorsornerini tunniunneqarnerinilu akileraartarnermut uppernarsaammik tunniussisoqassaaq.

Paaqqinninersiutit uani _____ konto normumut uunga ikineqassapput: _____.

Piffissaq sulinngiffeqarfissatut isumaqatigiissuteqarfigisaq _____

Meeraq eqqarsaatigalugu illuatungeriit atorunnaarsitsinissamut nalunaaruteqarnissaat pissaaq qaammatinik pingasunik sioqqutsisumik.

Paarsisartunut inissiinermut atatillugu aningaasartuutit aalajangersimasut (isumaginninnikkut tunniuttakkat annertussusii atuuttut naapertorlugit):

Meeqqap nuunnernai ataasiartumik tunniutakkat annerpaamik kr. 7.264,-. Kaasarfimmiussat atisarsiutissallu, najoqquqtaaq; 16-it inorlugit ukiullit ulloq unnuarlu kr. 52,- pr. døgn aamma 16-18-inik ukiullit ulloq unnuarlu kr. 61,-. Pilersuinermut; qaammammut nerisanut kr. 1.219,-.

Aningaasartuutinut aalajangersimasunut tunniuttakkat qaammatit tamaasa *siumoortumik/kingumoortumik* tunniunneqartarpuit.

Sillimmasiisstit polcenormullu:

Akisussaanermut ajoqusersinnaanermullu isumaginninnermut ataatsimiitaliaq ulloq _ sillimmasiissusiorpoq.

Ilinniarsimasunit tapersorsorneqarnissaq, ilitsorsorneqarnissaq ilinniartinneqarnissalu kommunimut isumaqatigiissutigineqassapput.

Siullermeertumik aammalu tamatuma kingorna nakkutilliartorluni pulaarneq: _____.

Meeqqamik suleqateqarneq aammalu iliuusissatut pilersaarut:

Iliuusissatut pilersaarut (immersugassaq) suliarineqarpoq, tassani inissiinermi siunertarineqartoq, ilaqtariit paarsisut suliassaat immikkut ittut, angajoqqaatut oqartussaassusilimmik angajoqqaamillunniit allamik najuisinnaatitaasumik suleqateqarnissaq, nakkutilliineq, immikkut siunnersorneqarnissaq, inuttut siunnersorti il.il. tassani allassimapput. Kommuni inissiisoq ilaqtariit inissiiviusut angerlarsimaffittut kommunerinngippassuk inissiinermi piumasaqaatit iliuusissatullu pilersaarut kommuni inissiiviusoq suleqatigalugu suliarineqassapput.

Iliuusissatut pilersaarutip aallartinneqarsimasup allanngortinnejnarneranik kinguneqarsinnaasumik pisoqarpat isumaginninnermut ingerlatsivimmut ingerlaannartumik nalunaaruteqarnissaq ilaqtariit paarsisartut aamma pisussaaffigaat.

Atsiornermikkut isumaqatigiissut qulaani allassimasoq kiisalu meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat 20. juni 2017-imeersoq aammalu maleruagassat attuumassutillit naapertorlugit ilaqtariittut paarsinissamut piumasaqaatinik ilisimatinneqarsimanertik aammalu "ilaqtariinnut paarsisartunut ilitsersuut"-mik ilitsorsorneqarsimanertik ilaqtariit paarsisartut upternarsarpaat.

Tamatuma peqatigisaanik pissutsit paarsinermut pingaaruteqarsinnaasut suulluunniit allanngorneranni nalunaaruteqarnissamut ilaqtariit paarsisartut matumuunakkut pisussaaffilerneqarput.

Tamatuma peqatigisaanik meeqqap/nuusuttup angajoqqaavinut tunngasumik pissutsit paarsaqarnermut pingaarutillit pillugit ilaqtariinnut paarsisunut ilisimatitsissuteqartarnissaminut kommuni inissiisoq pisussaaffilerneqarpoq. Kiisalu nalunaarutiginninnermik tigusaqarnermi ilisimatitsissuteqappaarluni ilisimatitsissuteqarnaniluunniit kommuni angerlarsimaffimmut pulaassaaq, tamatumani paarsinerup misissuiffigeqqinnissaanut tnngavissaqarnersoq qulaajarumallugu.

Inissinneq kinginnerpaamik qaammatit _____ qaangiunneranni naliliiffigineqassaaq.

Qulaani allassimasut ulloq _____ akuerineqarput.

_____ (Ilaqutariit paarsisut atsiornerat) _____ (ulloq) _____ (Ingerlatsiviup pisortaa)

Kommunip inissiisup akuersinera:

_____ (Ulloq) _____ (Ingerlatsiviup pisortaa) _____ (Kommuni inissiisoq)

Ilaqutariinni paarsisartuni inissiinermut isumaqatigiisummik atorunnaarsitsineq

Allakkanut najoqqutassiaq

Ilaqutariinni paarsisartuni inissiinermut isumaqatigiissut _____ ullulerneqartoq Meeqqanut Ilaqutariinnullu Ingerlatsivimmit matumuna atorunnaarsinnejarniq. Paarsinissamut akuersissut meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat nr. 20., 26. juni 2017-imeersoq naapertorlugu tunniunneqarsimavoq aammalu paarsinissamut akuersissutip atorunnaarsinnejarnissaa ilaqtarit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8. november 2017-imeersumi kap. 3, atorunnaarsitsinermut tunngasoq naapertorlugu aalajangiiffigineqarpoq.

Ateq(aqqit) aamma cpr. nr.:

Meeqqap cpr.nr.:

Atorunnaarsitsinermut tunngavilersut:

(tunngavilersuut inummut aalajangersimasumut tunngassaaq)

Tamatuma peqatigisaanik oqaatigineqassaaq paarsinersiutit atorunnaarsinnejarmata. Paarsinerup taamaatinnerata kingorna naatsorsuutiginngisamik paaqqinninersiutinik nassineqassagaluarussi ataani atsiortumut saaffiginneqquuneqarpusi.

Tamatuma peqatigisaanik Meeqqanut Ilaqutariinnullu Ataatsimiititaliap ilaqtariittut paarsisartunut sulismanersi pillugu qutsavigaasi.

Inussiarnersumik inuulluaqqusilluta

Isumaginninnermut siunnersorti

Immikkoortumi pisortaq

Angajoqqaarsianiit meerarsiaq pillugu nalunaarusiaq

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaanni nr. 20 26. juni 2017-imeersumi § 41, imm. 2 naapertorlugu inissiiviusumit oqaaseqaatinik piniarnissamut kommunalbestyrelsi pisussaavoq. Nalunaarusiornissamut najoqqtassiaq ilaqtariinnut paarsisunut nassiuuneqarsinnaavoq, najoqqtassiami qulaaniittumi isumassarsiortoqarsinnaavoq.

Ulloq:	Meerarsiap aqqa:	In. nr.
	Angajoqqaarsiat aqqi:	
	Najugaq:	
	Piffissaq meerarsiaq paaqqutarineqarnera:	

1. Ilaqutanut ikinngutinullu attaveqarnera

Meerarsiaq nammineq ilaquattaminut attaveqarnera qanoq ippa aamma ilaquattat meeqqamat attaveqarnera qanoq ippa. Meeqqap ikinngutiminut attaveqarnera

Nukittoquitut/pitsaasutut allaaserisat:	Ajornartorsiutut allaaserisat:
---	--------------------------------

2. Peqqinnissamut tunngasut

Naliginjaassumik meerarsiap peqqissusianut tunngasut – aamma immaqa timimigut akornutilik (funktionsnedsættelse) sulisinnaanerup annikillinera

Nukittoquitut/pitsaasutut allaaserisat:	Ajornartorsiutut allaaserisat:
Meeqqap timikkut ukiua naleqqiullugu ineriertorneq – illit nalilissagukkit	

Nukittoquitut/pitsaasutut allaaserisat:	Ajornartorsiutut allaaserisat:
---	--------------------------------

--	--

3. Atuartuuneq aamma ilikkarsinnaanneq

Paasinnittariaaseq, paasinninnissamut piginnaasai aamma paassisutissanik tigusisinnaannera kiisalu nammineerluni ajornartorsiutinik aaqqiinissaminik pisinnaasai	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:
Oqaaseqarneq attaveqartarnerlu, erseqqissuliornissamik aamma tatiginnippalaartumik naleqquttumik tulluartumik piginnaasai	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:
Ulluunerani susassaqartitsnermi peqataanera amma sunngiffimmi sammisaqarnera	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:
Pikkorissuseq, ineriartorneq aamma siuariartorneq	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:

--	--

4. Meerarsiaq angajoqqaarsia angerlarsimaffiani qanoq ingerlava

Meeraq periarfissaqarnera aamma ineriartornissamut angajoqqaarsiani periarfissat – qatannguterniat peqatigisinnallugit	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:
Meeqqap ingerlanera (trivsel) qanoq ippa – ullaakkut meeraq nammineq susinnaava (makilluni, atikkersorluni, nerilluni, kigutigissarluni il.il.)	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:
Meeqqap ingerlanera (trivsel) qanoq ippa – ullup ingerlanerani, soorlu saatassanut peqataanera, meeqqap nammineersinnaannera aamma soqutiginninna	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:

Meeqqap ingerlanera (trivsel) qanoq ippa – unnukkut innernermilu, soorlu nerisassioqataaneq, angerlarnissaq paaralugu, kigutigissarneq, innarneq	
Nukittoqtitut/pitsaasutut allaaserisat:	Ajornartorsiutitut allaaserisat:

Angajooqqaarsiat atsiorneri aamma nalunaarusiaq naammassineqarnerani ulluliineq

ulloq _____

Sukumiisumik nassuaanerit

Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut

Kommunalbestyrelsi inissiippat ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut makkuninnga imaqartoq pinerit tamaasa suliarineqartassaaq:

Paarsinermi akissarsiassat annertussusiat
(paaqqinninersiutit) immikkut aningaasartuutaasinnaasut
atorunnaarsitsinissamut malittarisassat
sillimmasiinermut tunngasut
meeqqamik angajoqqaajusunillu suleqateqarneq
ilinniarsimasunik tapersorsorneqarneq
nakkutilliineq, ilitsersuineq ilinniartitsinerlu

Taakku malinnaatitatut allagassanut aammalu ilaqtariinni paarsisartuni inissiinermut isumaqatigiissutissatut najoqquassiani kommunip nammineq naleqqussarsinnaasaani allaaserineqarput.

Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissut ukiumut ataasiarluni nutarternegartassaaq:

Uppernarsaatit inatsisitigut piumasaqaatigineqartut ukiut tamaasa nangeqqinneqartassapput. Uppernarsaatit uku ukiumit ataatsimit pisooaanerunnginnissaat ilaqtariinnut paarsisartunut siunnersortip akisussaaffigaa. Pineqartut tassaapput,

Meeqqanik pinerliisimannginnermik uppernarsaat
Pinerluuteqarsimannginnermik uppernarsaat
Peqqissuseq pillugu paassisutissat

Uppernarsatinik nutaanik piniannginnermi ilaqtariinnut paarsisartunut siunnersortip uppernarsaatit qulaani allassimasut nutaternissaannut atugassamik meeqqanik paarsisut pineqartut akuersissutaat allaganngorlugu pissarsiarissavaa.

Uppernarsaatit pineqartut qanga kingullermik nutarterneqarsimanerannut takussutissiaq Excelimi ilaqtariinnut paarsisartunut siunnersortip suliarissagaa kaammattutigineqarpoq, taamaalilluni uppernarsatinik nutaanik qanoq ilisukkut piniarnissaq pineqartumit malinnaavigiuarneqarsinnaaqqullugu.

Takussutissiaq ilitsersuinerup kingullermik qanga ingerlanneqarsimanerata takunissaanut aamma tunngaviusinnaavoq.

Ilaqtariinni paarsisartuni inissiinermut isumaqatigiissummik atorunnaarsitsineq:

Akuersissuteqarnermut tunngavigineqartut atuukkunnaarpata ilaqtariinni paarsisartuni inissiinermut isumaqatigiissutip atorunnaarsinneqarnissaanik communalbestyrelsi aalajangiisinnavaoq.

- Piumasaqaatitut aalajangersarneqartut ilaqtariinnit paarsisartunit eqquutsinnejarsinnaajunnaarpata
- Ilaqtariit paarsisartut pikkorissarnissamut ilinniaqqinnissamullu piumasaqaatit eqqortinngippatigit
- Ilaqtariit paarsisartut piffissami ukuni pingasuni meeqqanik paarisaqarsimannngippata

Nakkutiliinermut atatillugu imaluunniit paarsaqarnermi pissutsit imaluunniit ilaqtariinni paarsisuni angerlarsimaffimmik pissutsit/inunnut tunngasumik pissutsit imaluunniit ilaqtariit paarsisut inoqutigiivisa arlaanni pissutsit pillugit nalunaarutiginninnermik tigusaqarnermi atorunnaarsitsinissamik aalajangiineq pisinnaavoq. Kommunalbestyrelsi atorunnaarsitsinermik aalajangiisoq kommunalbestyrelsimum meeqqap ilaqtariinnut paarsisartunut inissinneqarnissaanik aalajangiisumut sapinngisamik piaarnerpaamik nalunaaruteqassaaq.

Kommunalbestyrelsi aalajangiinermini meeqqamik nuussinissamut naleqquttumik piffissaliussissaq. Piffissaliussamik aalajanginermi meeqqamut pitsaanerusussaq aammalu inissiiviusinnaasunik naleqquttunik pissarsinissamut periarfissat isiginiarneqassapput.

Meeqqap nuunnissaanut imaluunniit angerlartinnissaanut nalinginnaasumik piffissaliunneqartartoq qaammatinik pingasunik sivisussuseqarpoq, tamatumanilu isiginiarneqarpoq meeqqap pilersaarummik nutaamik sungiussinissaa aammalu ilaqtariit paarsisartut angajoqqaallu suleqatigalugit angerlatitsinissamik piareersaanissaq.

Pikkorissarnerit ilinniaqqinnerillu tunngavigalugit paarsinissamut akuersisummit atorunnaarsitsinissamik aalajangiinnginnermi, pikkorissarernut ilinniaqqinnissamullu peqataanissamut piumasaqaatit qanoq eqqortinnejarsinnaaneri pillugit kommunalbestyrelsip ilaqtariit paarsisartut oqaloqatigissavai.

Ilaqtariit paarsisartut meeraq pillugu nalunaarusiaat

Ilaqtariinni paarsisartuni meeqqap paarineqartup atugaai pillugit nalunaarusiorqassatillugu immersugassanngorlugu nalunaarusiassamik suliaqartoqarpoq kommunimit ilaqtariinnut paarsisartunut tunniunneqarsinnaasumik. Immersugassamut ilitsersuuteqanngilaq, matumanili meeraq paarineqartoq sisamanik ukiulik assersuusiarineqarpoq:

Meeraq qanoq ingerlava – meeraq ullaakkut nammineersinnaava (nammineq makissinnaava, atisalorsorsinnaava, nerisinnaava, kigutigissarsinnaava il.il.) Meeqqap paarineqartup sisamanik ukiullip assersuusiarinera ...

<p>Nukissat allaaserikkit:</p> <p>Pani itersaraangatsigu iternissaminut piffissaqartinneqalaarnissani pisariaqartittarpaa, taamaaleriarluni atisassai piareereeraangatsigit nammineq atisalersortarpoq.</p> <p>Pani kigutigissarnermini aallaqqaaammut ikiorneqarnissani suli pisariaqartippaa, tamatuma kingorna sungiusarluni nammineq kigutigissartarpoq.</p>	<p>Ajornartorsiutit allaaserikkit:</p> <p>Panip ullaakkut neriniartarneq suli ajornartorsiutigaa. Nerinermi killissanik ilinniartinneqarsimannngitsoq siusinnerusukkut takusinnaavarput, ullaakkut (unnukkullu) nereqatigiittarnerput, sunik nerinissani aammalu nakkakaatsinsani minngersaavallaarnanilu nerisassami nerinissaat panip ilikkariartorpaa. Nerinerni siuariartorpoq.</p>
--	---

Kapitali 4 Ilanniartitsineq ilitsersuinerlu

Inatsisitigut tunngavik

Ilaqutariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8. november 2017-imeersumi §§ 17, 18 aamma 19.

Eqqaamasassanut nalunaarsuiffik

TUNNGAVIUSUMIK PIKKORISSARNEQ	
1.	Ilaqutariit kommunip aaqqissuuussaanik paarsisartut; <ul style="list-style-type: none">- Ilaqutariittut paarsisartunissamik pikkorisassapput.- Angajoqqaarsiaasut marluk tamarmik pikkorisassapput.
2.	Tunngaviusumik pikkorissarneq uunga atatillugu ingerlanneqassaaq; <ul style="list-style-type: none">- Ilaqutariinnut paarsinissamut akuersissummik siullermeirluni tunniussinermi.
3.	Piffissap ingerlanerani akuersissuteqarsimannnginnermi ilaqtariittut paarsisussatut akuersissummik nutaamik qinnuteqarnermi: <ul style="list-style-type: none">- Tunngaviusumik pikkorissaqqittoqassanngilaq.- Pissutsilli immikkut itsillugit tunngaviusumik pikkorissaqqinnissamik communalbestyrelsi piumasaqaateqarsinnaavoq.
4.	Tunngaviusumik pikkorissartoqarsimassaaq; <ul style="list-style-type: none">- Ilaqutariit meeqqammik paarisaqalinnnginneranni. Pissutsit immikkut ittut atuutinngippata.- Ilaqutariit pikkorissannginnermi meeqqamik paarisaqalersimappata, piaarnerpaamik pikkorissartoqassaaq.
5.	Tunngaviusumik pikkorissarnerup sivisussusia; <ul style="list-style-type: none">- Sivikinnerpaamik ullunik sisamanik tamakkiissunik pikkorissarneq
6.	Tunngaviusumik pikkorissarnermut aningaasartuutit; <ul style="list-style-type: none">- Kommunimit akilerneqassapput.
7.	Tunngaviusumik pikkorissarsimannginneq; <ul style="list-style-type: none">- Ilaqutariittut paarsinissamut akuersissutip atorunnaarsinnejnarneranut tunngaviusinnaavoq.

ILINNIAQQINNEQ	
8.	Paarsinissamut akuersissummik communalbestyrelsi tunniussisoq; <ul style="list-style-type: none">- Ilaqutariinnut paarsisartunut ilinniaqqinnissamik neqerooruteqarnissamik pisussaaffeqarpoq.- Ilaqutariit paarsisartut ilinniaqqinnermi peqataasussaatitaapput.
9.	Ilinniaqqinneeq ingerlanneqartariaqarpoq; <ul style="list-style-type: none">- Ukiumut ataasiarluni.
10.	Ilinniaqqinnermut aningaasartuutit; <ul style="list-style-type: none">- Kommunalbestyrelsip akilissavai.

	ILITSERSUINEQ SULIAMILLU ILISIMASALINNIT IKORFARTORNEQARNEQ	
11.	Paarsinissamut akuersisummit communalbestyrelsi tunniussisoq; <ul style="list-style-type: none"> - Ilaqtariit paarsisartut pisariaqartumik ilitsersorneqarnissamik neqeroorfiginissaannik pisussaaffeqarpoq. - Ilaqtariit paarsisartut ilitsersorneqarnermi peqataanissamut pisussaaffeqarput. 	
12.	Ilaqtariinnut qanigisatut paarsisartunut paarsinissamut akuersisummit tunniussisartutut: <ul style="list-style-type: none"> - Suliamik ilisimasalinnik pisariaqartumik ikortartorneqarnissamik communalbestyrelsi neqerooruteqassaaq. 	

Sukumiisumik nassuaanerit

Tunngaviusumik pikkorissarneq

Tunngaviusumik pikkorissarnissaq paarsisutut angajoqqaarsiat maluullutik peqataaffigisassaat Isumaginninnermut Aqutsisoqarfimmit neqeroorutigineqassaaq. Pikkorissartitsineq taanna minnerpaamik ullunik pikkorissarf Finnik sisamanik sivisussuseqassaaq. Tunngaviusumik pikkorissarnermut kiisalu angalanermut ineqarnermullu aningaasartuutit ilaqtariit paarsisartut kommunimi najugaqarfigisaanni communalbestyrelsimit akilerneqassapput.

Ilaqtariittut paarsinissamut siullermeerluni akuersisummik tunniussinermi ilaqtariit paarsisussat tunngaviusumik pikkorissarnermik ingerlatsissapput. Tunngaviusumik pikkorissarnermik paarsisutut angajoqqaarsianit marluusunit siusinnerusukkut ingerlanneqareersimappat, pissutsit immikkut ittut atuunneranni communalbestyrelsimit tamana piumasarineqanngippat, ilaqtariittut paarsinissamut akuersisummik nutaamik qinnuteqarnermut atatillugu tunngaviusumik pikkorissaqqinnissaq pisariaqanngilaq. Pisariaqarpal tunngaviusumik pikkorissarsimanatik ilaqtariit paarsisartut meeqqamik tigusisinnaaput, tamatumali kingorna piaernerpaamik paarsisutut angajoqqaarsiat marluullutik tunngaviusumik pikkorissarnermik ingerlatsisussaatitaapput. Tunngaviusumik pikkorissarsimannginneq ilaqtariinnut paarsinissamik akuersissutip atorunnaarsinneqarnissaanut tunngaviusinnaavoq. Kommuni ilaqtariinnut paarsisartunut akuersissuteqartuusoq ilaqtariit paarsisartut tunngaviusumik pikkorissarnermik ingerlatsinissaannik qulakkeerinittussaavoq.

Ilinniaqqinnej

Ilinniaqqinnej Isumaginninnermut Aqutsisoqarfimmit ukiumut ataasiarluni ingerlanneqartarpoq. Ilinniaqqinnej aammalu angalanermut ineqarnermullu aningaasartuutit ilaqtariit paarsisartut kommunimi najugaqarfigisaanni communalbestyrelsimit akilerneqassapput.

Kommuni ilaqtariinnut paarsisartunut akuersissuteqartuusoq ilaqtariit paarsisartut ilinniaqqinnissaannik aamma neqerooruteqartussaavoq. Ilinniaqqinnejmi peqataanissamut ilaqtariit paarsisartut pisussaapput.

Ilitsersuineq suliamillu ilisimasalinnit ikorfartorneqarneq

Kommuni ilaqtariinnut paarsisartunut akuersissuteqartuusoq ilitsersuinissamik suliamillu ilisimasalinit ikorfartorneqarnissamik paarsinissamik suliassamut naleqquttumik neqerooruteqassaaq. Meeraq ilaqtariinni paarsisartuni kommunimi allami/kommunimi iliuuseqartumi inissinneqarsimappat kommunni inissiisusoq/akiliisusoq sinnerlugu ilitsersuinissamik suliamillu ilisimasalinnit ikorfartorneqarnissamik kommunni inissiisusoq/akiliisusoq kommunimut allamut/kommunimut iliuuseqartumut ilaqtariit paarsisartut najugaqarfigisaanut isumaqtigiissuteqarsinnaavoq.

Ilaqtariit paarsisartut kommunimi allami imaluunniit kommunimi inissiisumi/akiliisusumi najugaqarnersut apeqquataatinnagu kommunni meeqqamik ilaqtariinnut paarsisartunut inissiisusoq ilaqtariit paarsisartut ilitsersorneqarnissamik suliamillu ilisimasalinnit ikorfartorneqarnissamik neqeroorfigineqarnissaasa qulakkeerneqarnissaanut akisussaasuovoq.

Ilaqtariinnut paarsisartunut naleqquttumik akuttussusilinnik ilitsersuisoqartassaaq. Ilitsersuinerit akuttussusissaannut kommunip immikkoortumi sullissinermut tunngavia aallaaviussaaq. Immikkut pisoqartillugu kommunip sullissinermut tunngaviani peqqussutaasumit annertunerusumik ilitsersuisoqarsinnaavoq. Tamanna pisinnaavoq.

Nutaamik inissiinermi immikkut ilitsersorneqarnissamik pisariaqartitsisoqartillugu,
Paarsisutut angajoqqaarsiat meeqqalluunniit pineqartup ajornartorsiuteqarlerannni
immikkut ilitsersorneqarnissamik pisariaqartitsisoqartillugu,
Ilitsersorneqarnissamik pisariaqartitsisoqartinnagu annikinnerusumik
ilitsersuisqarsinnaavoq, tamatigulli ilaqtariinnut paarsisartunut siunnersortip tamanna
nalersortassavaa, tassami ilaqtariit paarsisartut aallaaviusumik ilitsersorneqassammata.

Ilaqtariit paarsisartut ataasiakkaat pisinnaatitaaffimmittut ilitsersorneqarnissaasa qulakkeerneqarnissa
siunertalarugu kaammattuutigineqarpoq tulliani ilitsersuinissap tulliuttup ullua pillugu ilaqtariinnut
paarsisartunut pineqartunut ilaqtariinnut paarsisartunut siunnersorti pinerit tamaasa
isumaqatigiissuteqartassaaq. Taamaaliornikkut ilaqtariinnut paarsisartunut siunnersortip
ilitsersuinissamik isumaqatigiissutit aqussinnaavai suliassallu allat pisariaqartumik
inissaqartinnissaat qulakkiissallugu.

Kapitali 5 Aningaasanut tunngasut nerisassarsiutissat, kaasarfimmussat atisassarsiutissallu

Inatsisitigut tunngavik

Ilaqtariit paarsisartut pillugit Namminersorlutik Oqartussat nalunaarutaanni nr. 17, 8.
november 2017-meersumi §§ 20, 21, 22 aamma 23.

Eqqaamasassanut nalunaarsuiffik

ILAQTARIIT KOMMUNIP AAQQISSUSSAANIK PAARSISARTUT	
1.	Nerisaqarneq, kaasarfimmussat, atisassarsiutissallu akilerneqartassaput;
	<ul style="list-style-type: none">- Kommunalbestyrelsimit meeqqamik ilaqtariinnut inissiisumit.- Meeqqap pilersorneqarneranut atugassatut.

ILAQTARIINNUT KOMMUNIMIT AAQQISSUSSAMIK PAARSISARTUNUT ANINGAASARSIARITITAT	
2.	Ilaqtariit paarsisartut paaqqinninersiutaat Ilaqtarsiat akissarsiaasaat akilerneqartassapput;
	<ul style="list-style-type: none">- Kommunalbestyrelsimit meeqqamik kommunimit aaqqissuussamik ilaqtariinnut paarsisartunut inissiisuuusumik- Ilaqtariit paarsisartut aningaasarsiaattut.- taamaattumik taakku meeqqap pilersorneranut atugassaanngillat
3.	Tamanna atuutinngilaq;
	<ul style="list-style-type: none">- Ilaqtariinnut inuussutissarsiuqgalugu paarsisartunut.- aamma ilaqtariinnut qanigisatut paarsisartunut

MEEQQAP ILAQUTARIINNI KOMMUNIMIT AAQQISSUUNNEQARTUMIK PAARSISARTUNIITTUP EFTERSKOLERNERA	
4.	Ilaqtariittut attaveqaataasutut ilaqtariit paarsisartut akissarsiaat;
	<ul style="list-style-type: none">- Meeqqamut ilaqtariit paarsisut ilaqtariittut attaveqaataasutut akissarsiaqassapput attaveqaataanermiinnut meeqqap atuarfimminnerata naammassinissaanut.

PAAQQINNINNERSIUTIT AKILERNEQARTARNERI	
5.	Qaamatikkaartumik kingumoortumik tunniunneqartassapput.

PAAQQINNINNERSIUTINIK QAFFAANEQ	

6.	Paaqqinninersiusit kommunalbestyrelsimit qaffanneqarsinnaapput;	
	- 50 pct.-imik imaluunniit 100 pct.-imik	
	- Meeqqamik inissiineq ilaqtariit paarsisartut immikkut ittumik iliuuseqarnerannik pisariaqartitsippat	
	- Perorsaanermut aammaa isumassuinermut atatillugu.	

	NUKIGINNARTUMIK INISSIIGALLARNERMI	
7.	Nukinginnartumik sivikitsumik ullut 30-t tikillugit inissiisoqartillugu	
	- kommunalbestyrelsi paaqqinninersiutinik annertusisanik tunniussisassaaq.	

	ILAQTARIIT INUUSSUTISSARSIUTIGALUGU PAARSISARTUT	
8.	Isumaqtigissutit atuuttut naapertorlugit kommunalbestyrelsimit aningaasarsiaqartinneqassapput.	