

**Qeqertalik-kommunep katersortarfianni ilasseqatigiinnermi oqalugiaat
tallimanngorneq ulloq 10. januar 2020**

Qaaqqusisoq: Borgmester Ane

Sammisaq: Takornarissat unnuisarfiilu

Qujavunga ullumikkut maani ukiortaaq 2020-mi ilasseqatigiinnermi oqalugiaammik ilanngussaqarsinnaagama, borgmester Ane Hansenip oqalugiaatingilikannut isumanga tusarusussimavaa:

- **Qeqertalimmuit takornarissat tikittartut amerlisinniarlugin iliuusissat**
- **Unnuisarfiimmi qanoq pissappat**

Eqqartorniakkakka qulequttanik marlunnik ilalaarnikuaakka:

- **takornarissat tikikkaangata kiffartuussisussanik, misigisassarsiornerminni ilimagisaannut eqquutsitseqataasussanik, immikkoortortassinnunnummi orninigupput kajungerisaqarlutik.**
– kiisalu
- **Qeqertaliup takornariaqarnikkut Ilulissat mittarfittaassaat iluaqtigisinnaavaa?**

Oqalugiaatitut ilanngussara qulequttat sisamaasut tulleriinneri maleqqissaanngilai, saqqummiussannuli uiggiuppakka.

Naatsukullammik qanoq tunuliaqutaqarnerlunga eqqaalaassavara: Ilaatigut Visit Greenlandip siulersuisuini ilaasortaavunga. 1992-miit 2018 septemberip tungaanut Hotel Arcticip piorsarneqarnerani siuttuusimavunga. 1977-miit 1992-mut Air Greenlandip allaffissornermi timmisartunillu ilaasartaatinik attartortitsisarfiup immikkortortaqarfiani sulivunga. Ilulissat "nunarsuup assinganut" inisseeqataasunut suleqatigiiffimmi ilaavunga, allat sullarissut peqatigalugit Ilulissat Kangia UNESCO-p nunarsuarmi eriagisassatut nalunaarsugaannut ilanngunneqarnera iluatsilluarnerpaatut oqaatigineqarsinnaavoq, tamannalu juli 2004 pivoq.
1977-mi Landstingimi mittarfik naatsoq Qeqertarsuup tunuani sumi sananeqaqqaassanersoq taassisssutigineqarmat eqqaamavara. Illoqarfiit marluk toqqarneqarput, tassaasut Aasiaat Ilulissallu. Aasiaammi ukiuni hunnorujulikkaani Kalaallit Nunaata avannaani illoqarfiit pingaaernersaattut qitiusumik inissisimasarsimavoq soorlu europami arfanniarnermi, KGH-p angallannermut pilersaarutaani, illoqarfinnut nunaqarfinnullu allanut nassiussanik ingerlatitseqqiivittut, aammalu ilinniarfittut, kingullertullu taasanni suli uku ingerlapput Avannaani Ilinniarnertuunngorniarfik sulinermik inuussutissarsiuteqarnermik ilinniarfik aamma immikkut ittumik atuarfik.

Aallarniutitut takornariaqarnikkut killifipput eqqaarusuppara ukiut qulikkaat iserterfigineranni:

Januarimi 2018 Kommunep avinneqarnerata malitsigisaanik illoqarfiiit Aasiaat, Qeqertarsuaq, Qasiginnguillu **sukarsuartut pingasutut inissipput takornariaqarnermut** "toqqammaviusussat", Qeqertaliup nunaqarfiiisa ilaanut aamma periarfissiisut.

Ukioq kingulleq Qeqertarsuarmi Jens Sallingip suliffeqarfutini Topas Rejser v/Jørgen Nielsenimut tunivai, kingornalu unnuisarfiiit neriniartarfiallu igaffia nutarsarneqarput, pitsaassutsimikkut nunarsuarmisut inissisimalerlutik. Qeqertarsuarmi takornarialerineq pitsaassutsikkut qaffasissumik inissisimalerpoq. Taamatuttaaq Topas Rejserip Hotel Disko Qasigiannguaniittooq pigivaa.

Disko Line (aamma Jørgen Nielsenimit pigineqartoq) illoqarfiiit Aasiaat Qeqertarsuarlu ataqtigiissilerpai. Ilannngullugulu Aasiaat Qaisigiannguillu (Ilimanamullu ingerlaqqilluni).

Immikkoortortap ussassaarutigineqarnera:

Aap, taava assiliaq qanoq isikkoqalerpa, kikkut sulerippat?:

Grønlands Turistråd Kalaallit Nunaanni takornariaqarnikkut siunnersuisoqatigiit - tassaasoq Visit Greenland – nittartakkaminni akissarsisinneqarnikumi, toqqagassaq "Nordgrønland", immikkoortortaqarfii pingasut kusanartumik oqimaaqatigissaakkamillu saqqummiunneqarput:

www.visitgreenland.com

Namminersortunit pigineqartoq Nuummi allaffeqartoq "Greenland Guide to Greenland" kikkulluunniit takornarissanut misigisassarsiortitsisartut, namminersortuaqqat anginerillu, imminnut nittarsaaffigisinnaasaat nittartagaq una aqqutigalugu:

Air Greenland

www.airgreenland.gl

www.guidetogreenland.com

Sømandshjemmi Aasiaanniittooq takornarissanut nittartakkamik ingerlataqarpoq, ilaatigut makku misigisassatut neqeroorutaapput sikumi aalisarneq / umiatsiarneq / arnernik takornariarneq.

www.soemandshjem.gl/da/en-pa-oplevern

Diskoline kusanartumik nittarsaassivoq ukunninnga illoqarfinnik Aasiaat, Qeqertarsuaq aamma Qasigiannguit, tassa immikkoortortami illoqarfiiit pingasuusut nittartakkaminni:

www.diskoline.gl

Sørine Petersenip pigivaa

www.honestgreenland.wixsite.com

Kalaallit Nunaanni Angalatitsivik Københavnmiiittooq

www.greenlandtravel.gl

Topas Rejser Rymiuttoq

www.topasrejser.dk

Politikenip atuakkani naqiterisitsiviani naqitaq "Turen går til Grønland" "Kalaallit Nunannut angalaneq" ajoraluartumik Aasiaat Qasigiannguillu eqqaaneqanngillat Qeqertarsuaq kisimi takorniariarfigissallugu periarfissatut eqqartorneqarpoq

Kalaallit Nunaannut angalanelerit aaqqissuuteriikkani tuniniaasut annerpaat marluk tassaapput Grønlands Rejsebureau aamma Topas Rejser. Grønlands Rejsebureau kisimi Aasiaat aaquaarlugu sivikitsumik Akunnaaq aaquaarlugu angalanermik tuniniaavooq. Topas Rejserimi (soorunami) Qeqertarsuaq aamma Qasigiannguit angalanerni aaqqissuuteriikkani ilaapput, kisianni Aasiaat ilaangilaq.

Takornarissat angalernernik aaqqissuuteriikkani pisisartut sivilsunerpaamik Kalaallit Nunaanniittarput, tassa hotelini unnuineri amerlanerusarput, naliginnaasumik sapaatip akunneranik sivilsussusilimmik, eqqaariikkattullu illoqarfii arlallit ornillugit/najorlugit taamaalillutik akunnittarfii arlallit unnuiffigisarlugit.

Takornarissat namminneq angalanissaminnik aaqqissuillutik Kalaallit Nunaanni angalasartut, immikuutaarlugit timmisartunut unnuiffissanut hotelinut, bed & breakfastinut Airbnb-nillu inniminniisarput ullunut pingasuniit sisamanut.

Naatsorsueqqissaarnerit

Kalaallit Nunaanni Naatsorueqqissaartarfik sanillersuussinermi kommunerujussuaq Qeqertalimmuit Avannaanullu avereeraluertoq, tikittut/unnuisut ataatsimut iliorarlugit naatsorsorsimavai, aamma 2019-mi.

Kalaallit Nunaanni Naatsorsueqqissaartarfip paassisutissaatai kingulliit, ukiup sisamararterutai siullit pingsut 2019-mi, takutippaat timmisartorlutik Klaallit Nunaat qimakkaat, takorniariat amerlanerit suli Danmarkimeersuupput (23.192) Tyskalndimeersut malitsisgalugit 4.603 aamma USA 3.459 kiisalu eqqaalaaginnarniarlugu Kinameersut 1.000-t ataatalaannguarlugin tikissimapput. Ataatsimut isigalugu takornarissat 2019-mi tikittut 2018-mi kisitsisit naligivaat - tassa massakkut killiffik isigissagaanni.

Qeqertallip immikkoortuani takornarissat tikittartut amerlisinniarlugin isumassarsiat.

Tunngaviusorujussuarmik aallarniuteqassaanga, massakkut piffissaq eqqarsaatigalugu, 2020-mi pisariaqaraluartut, imatullu tulleriaarneqartillugit:

- Aasiannut tikittunik sullissivik
- Atorfimmik pilersitsineq ilaatigut ilisarnaatit sananeqarnerinut akisussaasoq, ussassaarineq, takornariaqartitsinermi immikkoortortami inerisaasoq, suliffinnik

pilersitsinerit aamma nutaaliortoq imatullu takornarialerinermi oqaatsini atorneqartuni taaneqartarpoq DMO: Destination Marketing Organization

- Tulliullugu isumassarsiat marluk saqqummiutissavakka, aappaa annikinnerusumik pissarsiniarnermik imaqrpoq, kisianni isumassarsiap aappaa aningaasaliinertaqarpoq, ukiunullu sisamaniit tallimanut piffissalingaassalluni. Isumassarsiaq kingulleq imataajuuserpara: "**reason to go to Aasiaat**", tassa takornarissat Aasiannukarumalersinniarlugit ussassaarineq.

Siullermik tikittunut sullissivik:

Pisariillisarlugulu imatut taaguserpara "takornarissanut paassisutissiinermut allaffik". Takornariaq tassunga allalluni imaluunniit ornigulluni saaffiginnissinnaavoq isumassarsiorfittut siunnersortiffittullu. Misigisassarsiornertaa illoqarfimmi tunniussisinnaasut peqatigalugit aaqqissuunneqassaaq, takornariarlu takornarissat takornarissanut paassisutissiinermut allaffimmut akiliissaq. Aamma angalanermik aaqqissuuteriikanik tuniniaasut misigerusutaat qulakeersinnaavaat, piareersarnera ajornanngitsunnguuppat, tuniniaasumut ajornannginnerussaaq, taamaalilluni angalanissamik tuniniaasoq saaffiginneqqittuassaaq. Qitiusorujussuuvoq attaveqarnerit akineqapallattarnissaat. Nunarsuarmi niuffattuni ilaatillunga tusakulavara, maani Kalaallit Nunaanni kingullikuusugut, saaffiginnissutinut akiniarnerup tungaatigut, tassa emalikkut saaffiginnittut akinieqarnissartik sivilisationalik utaqqisarsimavaat - ilaatigut allaat akineqanngivissortarsimapput. Unammilleqatigiinneq annertuovoq, takornarissap angalanissamillu tuniniaasup utaqqisinnaassusiat annikippoq, allanillu toqqaanissamik periarfissaqartuaannarpoq.

Taariikkattut atorfimmik pilersitsineq DMO:

Utaqqissunnagu piaartumik tulluartunik piginnaasalimmik atorfinititsisoqartariaqarpoq. Kalaallit Nunaanni immikkoortunut allanut DMO-qareersunut sanilliullugu Qerqertalik immikkoortortamini orninneqarsinnaasut tuniniarnissaannut kinguaattuupallassaaq, soorlu Avannaata Kommunea DMO-qartoq. DMO billetsinik imaluunniit misigisassanik tuniniaassangilaq, tamanna angalatitsivinniit pisariitsunnguamik isumagineqartarmat.

Takornariat ataasiakkaarlutik namminneq pisisarput/inniminniisarput internetsimi nittartakkakkut.

DMO-lli suliassarivaa piffissamut ungassisumut allaat pilersaarusrusorneq, suleqatigisinnasaanik nassaartorluni Qeqertalillu qanoq angitiginersoq, pinngortitallu immikkullarinnera pissanganarluinnartumillu oqaluttuassartaqarnera taamaalilluni takornarissanut ornigarneqaataasunik pilersitsilluni. Naliginnaasuussaaq ilaatigut makku suleqatigissallugit: Namminersorlutik oqartussat, Visit Greenland Greenland Businessilu kiisalu immikkoortortami najugarisami takornarialerisut, pisiniarfiiit neriniartarfiillu. Namminersorlutik Oqartussat takornariartitsinermut akuersissuteqartarnissamut inatsit akuerinikuuvaa, tunngaviusumik sinaakkusiinikkut aningaasaliinissaq qulakeerniarlugu,

illuaqqanik sumiiffiit pilerinartumiittut allamiittullu attuumassuteqartut
ineriartortinnejarsinnaaqqullugit, ineriartortitsinerit annertuumik
aniningasartuutaasarmata.

Imaappoq DMO siammasissumik isikkiveqarluni suliane ingerlassinnaasariaqarpai.
Illuatungeriimmik najugarisami immikkoortortamilu takornariaqarneq ineriartortillugit.
Tappippiffigisariaqarpaa piginnaasanik ineriartortitsisinnaaneq,
pilersitsisinnaassuseqarneq isumassarsiorsinnaanerlu.

Isumassarsiaq siulleq tassaavoq umiarsuit takornariartaatit tikittarnissaat:

Aalaakkaasumik suliniutigisariaqarpoq umiarsuit takornariartaatit siku peqqutigalugu
pilersaarutit malillugit Ilulissanut tulassinnaasanngitsut, taarsiulluguli Ilimanamukartartut.
Matumani Aasiaat taarsiutigissallugu pitsaanipilussuuvoq, saneqquttarpaami
kujammukaqqikkaagami. Arlaanni atuarnikuuara 2018-mi Aasiaat piffissaq kingulleq
atorlugu kalerrinneqaraluarluni, umiarsuaq takorniarianik 300 missaanni ilaasulik
talitsissimagaa, sullilluarnejarsimallutillu. Kommunilu angallattakkani
perusuersartarfinnik, tulluartumut inissiisariaqarpoq takornarissat takornariartaatini
umiarsuarmeersut perusuersarfissaqaqqullugit. Qeqertarsuaq umiarsuarnut
angallaffissaatillugu arlararluni umiarsuiarnit takornariartaatinit tikinnejarnissaa
pilersaarutaavoq.

**Isumassarsiaq kingulleq: Takornarianut pilerisaaraluni takornarissat
Aasiannukarusuttussanngorlugit, taanna "reason to go" (tunngavissaq).**

Ilaatigut Aasiaats oqaluttuarisaanermi 1700-kunni arfanniat nalaanni pingaarutilimmik
inissisimasimanera, ukioq kaajallallugu, ima taasartakkatsinnik "arfeqarnissaa
qulakkeeqqasooq", takornarissat arfernik qanimut takunninnissaat, takornarianut
ornigarneqaatissatut ilumuuillunga innersuukkusuppara illorsualiorluni, takornarissat
arfermik qanimut angissusiviinik angissusilinnik takunniffigisinjaasaat - Aasianniinnaq
misigineqarsinnaasoq. Nalunngilara eqqarsaat taamaattoq - immaqa takorluukkattut
angitigisumiungikkaluartoq, eqqaaneqarnikuusooq Visit Greenlandimi Mads Skiftemiit.

Tamaaliornikkut angalatitsisartut takornarissallu ataasiakkaat Aasialiarnissamut
inniminiisalissapput aamma angalatitsisartut Aasianni unnuisitsisalissapput.

Takorluungarinngilara katersugaasivik, kisianni Aasiaat Kalaallit Nunaanni arferit-
pingaarnertut illoqarfiaattut arfernik angissusivii malillugit saqqummersitsivittaassasoq.
Isumassarsiaq Islandiminngaanneerpoq, Reykjavikkimillunga takornariarnikuusara
Islandimiut taasagaat "Whales of Island" illorsuarmilu arferit angissusiviisut angitigisut 23-
nit ikinnerunngitsut takuneqarsinnaapput. Eqqaamasakka malillugit illorsuaq
tunisassiorfikuuvoq. Misigisaqarfittut pitsaalluinnarpoq arferit nipaat
tusaaneqarsinnaallutik. Piumasunut angallassisoqarpoq arferit ataasiakkaarlugit
oqaluttuarilluarnejarlutik.

Immaqa qeqertannguamiittooq tunisassiorfikoq arferit angissusiviinik angissusilinnik arlalinnik takusassiisoqarsinnaavoq!!

Illoqarfeeraq Húsavík Arfernut Katersugaasivimmik taallugu sanasimapput, arfernut pilaavikumi, ukiuni 20 atorneqarsimanngitsumi, taannalu ukiut marluk qaangiupput takornarniarakku. Katersugaasivik 2000-mi ammarsimavoq, suliniaqatigiiffimmit arlaannaannulluunniit pituttorsimanngitsumit ingerlanneqarluni. Taannalu arfernik takornariarfittut ornigarneqarluartuuvoq, katersugaasiviullu arfernut takornariarnerup misiginera pitsasumik sakkortusitittarpaa.

Nittartagaq una alakkarlugu isumassarsiorfissaalluarpoq: www.whalesoficeland.is.

Ilulissat 2021 junimi Icefjordscentret v/Sermermiut ammaanersiussavaa – siunniunneqarsinnaavoq Qeqartallip "Whales of Greenland" 2024 ammaanersiussagaa. Qularnanngivissumik tassunga aningaasartutissat ilarujussui aningasaateqarfinnut allanullu tapiisinnaasunut saafiginninnikkut matussuserneqarsinnaapput. Katersugaasiviup 1700-kunni arfanniaqarnerup nalaani pisunik aamma oqaluttuussinnaavaatigut, taamanimi Aasiaat europami arfannianut qitiungaatsiarluni inissisimavoq. Ullumikkummi Aasianni arfernik takornariartitsinerit misigisassaalluarput puigunaatsut. Pissusissamisuuinnassaarlu katersugaasivimmi "Whales of Greenland"-mi Qeqertalik "VISITOR-CENTER"-taartuuppat – oqartarnerattut soorlu niviukkat marluk ataatsikkut pisaralugit.

Illoqarfik ilinniarfeqarfiusoq ilinniartunut atuartunullumi isumassarsiorfittut, paasisassarsiorfittut misigisassarsiorfittullu aallarfissamik peqalissagaluarpoq: "Whales of Greenland" Qeqertalik.

"Whales of Greenland" Aasiaat Islandimiut misigisassarsiorfiannut unammillertuunavianngilaq, taamaattumik misilitakkatigut iluaqutissatsinnik Islandimi ikinngutitsinnut. Siunnersutigissuaralu kommunalbestyrelsi Reykjavíkumut Húsavíkumullu paasisassarsiorlutik angalassasut. Isumassarsiorneq aallarnerlugu nittartagaq una alakkarneqarsinnaavoq: www.whalesofisland.is

Qeqertaliup Ilulissani mittarittaassaq takornariaqarnerup tungaatigut iluaqutigisinnaavaa? - AAP – soorunalimi

Qeqertaliup illoqarfii nunaqarfílu takornarianit ornigarneqarluartunngorsinnaapput, eqqissismaarfiusut, pinngortitaq kulturilu allanngorsagaanatik ileqqumisut ittut kiisalu immikkullarissumik tunuliaqutaqarluni neqeroorutit, Ilulissat mittarittaassaat ammariarpat: AAP – soorunami. Takornariaqarneq Qeqertarsuup tunuanut tamarmut SIAMMARNEQASSOOQ. Sapinngisarput tamaat silatusaartariaqassaagut ajornartorsiutit Islandip maannakkut aqquaagai ingalassimaniarlugit: takornarissat ikiliartortut – unnuisarfinniit misigisassallu akiinik qaffaarujussuarnerup malitsigisaanik. Malugalugu tamakku tamarmik pitsaassutsimikkut qaffanngikkaluartut. Islandip massakkut takornariarparsaasuit tikeralernikuunerisa kinguneri misigivaat, Reykjavíkuminggaanniit takornariaqarpallaartumiit Islandimi ornitassanut allanut soqtiginaatilinnut takornarissanik ingerlatitseqqiineq iluatsinngilaat. 2019-mi takornariaqarneq

malunnartumik annikilleriarujussuarpoq, eqqaaneqarpoq 20%-mik annikilleriartoq tassa 2018-mut sanilliullugu. Amerlasuut Islandi ornitassatut toqqarumajunnaarsimavaat, Ilulissat assiganik pissangilaq – Islandip kukkussutai ilinniarfigisariaqarpagut.

Oqarutta "Whales of Greenland" piviusunngulertoq, ornigarneqarnerpaat ilaannik peqalissagaluarpoq, angalatitsivinnut angalanermillu aaqqissuuteriikkanik tuniniaasunut pisariinnerulersitsissaaq. Namminneq aaqqissuussaminnik angalasartut amerliartortupilussuupput, taakkulu takornarissat Qeqertarsuup tunua ornigarneqarluartunik ujaasiffingaagamikku Isfjordscenterip saniatigut "Wales of Greenland" Aasianniittooq nassaarisassuaat, arfernik takornariarnernut malugalugu ukioq naallugu ingerlanneqartunut ilalerneqarsimalluni.

Naluneqanngitsutut ilulissat kommuneqarfik Qeqertaliup illoqarfiiniit pingasuusunit tamanit takuneqarsinnaapput.

**Naggasiutigalugu unnuisarfiit naatsumik oqaaseqarfigissavakka – eqqartugassaq
assersuunneqarsinnaalluni: suna pinngoqqaarpa? Kukkukooq mannilluunniit?**

Siullertut unamminartuuvoq, piffissaq Kalaallit Nunaat takornarissanit ornigarneqarfia, annertusisarmat juni aallarnerfigalugu juni/juli /august/september tikerarfiunerpaasarluni juli augustilu. Tikerarfiunerpaat avataani unnuisarfiit inoqanngitsorpassuit, inoqarnerpaaffiata avataaniluunniit takkuttoqalaassagaluarpat, Visit Greenlandip Air Greenalnd suleqatigalugu assoroorlutik sulissutigaluarpassulluunniit, isaatitsineq annertuumik appartussaassooq. Tamanna unammillernermik annerusumik pilersitsisinnaavoq unnuinernik akikilliilluni pilerinarsaanikkut. Sipporlugu unnuisarfinnik peqalersimappat ilaanut matusinermik kinguneqassaaq.

*Eqaarsaatingigakkuuna, 80-kunni Aasiaat siulliulluni Qeqertarsuup tunuani naatsumik
mittarfittaarsimasuuppat, Ilulissat siulliunani (Ilulissat mittarfiat septemberip qaammataani
1984 atulerneqarpoq Aasiaallu 1986-mi (?)),*

*Aap, taava Air Greenland Aasianni Hotel Arcticci sanasimassagaluarpa. Qularnanngitsumik
Aasiaat takornariartarfittut nittarsaanneqarsimassagaluarpoq taamaalilluni
umiarsuarmik/timmisartumik ornitassanngorsimassagaluarpoq Qeqertarsuaq, Qasigiannguit
Ilulissallu ilanngullugit.*