

2019-imut missingersuutit Kommune Qeqertalik

Per Kirkeby-mit qalipagaq. Qalipagaq allanik qalipakkanit ilaqarpoq taakkualu Aasiaat Katersortarfianni iikkamiipput.

**Aningaasaqarneq sinaakkusiinerinnaavoq – illit aalajangikkatit
suleriaatsivillu – kinguneri.**

**Taamaatumik silatusaartumik aalajangiigit peqqissaartumik eqaatsumillu
sulillutik.**

**Aningaasat tigoriaannaat innuttaasunik sullissinermut pitsaanerpaamik
atorneqarnissaat anguniagaavoq.**

**Aningaasat sipaarnissaat anguniagaannqilaq, silatusaartumilli
atorneqarnissaat anguniagaalluni.**

Imarisaanut allattorsimaffik

1	Siulequt	3
2	Kommunalbestyrelsi	4
3	Kommunimi innuttaasut	6
4	Najukkat	8
5	Ilinniartitaanerup qaffasissusia	10
6	Suliffissaqartitsineq	12
7	Inuussutissarsiorneq:	14
8	Aaqqissugaaneq	14
9	Aqutsinermi tunngaviit	20
10	Missingersuusiornermi tunngaviit	21
11	Missingersuutitut ataatsimut tunngavii	21
12	Akilerartarnermut procentip aalajangersaavigineqarnera 22	
13	Aningaasaliissutit takussutissartaat	23
14	Aningaasalersuisarnerit takussutissartaat	24
15	Sanilliussineq	24
16	Aningaasat tigorianaanaat pillugit takussutissiaq	25
17	Kontot aningaasaliiffigisat takussutissartaat ataatsimiititalianut immikkoortiterlugit	25
18	Missingersuutini tunngaviit	25
19	Najugaqarfinit tamanit sanaartugassatut kissaatit	52
20	Naalackersuinermit suliallit akissarsiassaasa aalajangiivigineqarnerat.	55
21	Sulisut allattorsimaffii	56
22	Akit allattorsimaffiitut takussutissiaq	58
23	Ilanngussaqaq 1	72

1 Siulequt

2019-mut missingersuutit Kommune Qeqertalimmut aappasaanik missingersuutaapput.

Kommunip nutaap kommunimi najugaqarfinni tamani innuttaasut pisariaqartitaat kissaataallu aallaavigalugit naligiimmik ineriartortitsinissaq takorluugaraa.

Peqataatitsineq

Ukiumut 2019-mut missingersuutini tamanna takuneqarsinnaavoq, tassami innuttaasut, naalakkersuinermik suliallit, immikkoortortani aqutsisut, sulisunik aqutsisut, illoqarfinni pisortat aqutsisooqatigiillu qanimut suleqatigiillutik ataatsimut taanna suliaaraat.

Inatsisit malittarisassallu amerlasuut kommunip qanoq aqunneqarnissaanik sinaakkusiisuupput – taamaattoq najugaqarfinni ataasiakkaani innuttaasut najugallit tusarnaarlugit pisariaqartitaallu aallaavigalugit sinaakkusiorpugut.

Kulturikkut naleqartitagut suliffeqarfimmu ilaativeratsigit nutaamik suleriuseqalerpugut.

Suliffeqarfik kalaallit kulturiannik aallaavilik aamma Kalaallit Nunaanni pissutsinut naleqqussagaq pilersinniarlugu aallarertorpugut. Innuttaasut kommunimi suliaqarfimmu attuumassuteqartumut attaveqartarnerat oqinnerulersinniarneqarpoq taamaalillunilu innuttaasunut qanilaanerulernissaq anguniarneqarluni.

Aningaasaqarneq pitsaasoq aamma patajaatsoq

Kommunip avinneqarneraniit ilisimalikkat katersukkavut aallaavigalugit missingersuusiortoqarpoq aamma innuttaasut aningaasaataannik aqutsinissaq assut ataqqivarput. Ukioq 2018 arlalitsigut kommuni pitsaasumik aningaasaqarnissaanut periarfissiivoq. 2019-p aallartinnerani 70-75 mio. koruuninik karsimiittuteqarnissarput ilimagaarput. Piffissaq eqqorlugu akiliisinnaajuarnissatsinnik kissaaterput aningaasat tigorianaanaat amerlassusiinut naapertuutissasoq kissaatigaarput.

Akisussaaffimmik agguataarinninneq.

Akisussaaffinnik agguataarinninneq aamma illoqarfiit nunaqarfiillu missingersuusiorterini innuttaasut immikkut ittumik kissaataannut qanilaartumik aalajangiisoqartarpoq. Kommunip aningaasaqarneranik ilisimasaqartoqalereeraluartoq immikkoortortaqaarfiit paaqqinnittarfiillu aningaasaqarnerinik 2019-imi missingersuutit malinnaavigineqarneri siulleq (april/maj 2019) nallertinnagu sukumiisumik misissueqqissaarnissaq siunnersuutigerusupparput

Silatusaartumik aningaasat atorsigik

Isertitagut sinaakkutinut ikkussuutereerput – uagullu aqutsisutut sulisutullu suliassarput tassaavoq innuttaasut sapinngisamik amerlanerpaat pisariaqartitaat kissaataallu naammassiniarlugit suliassaraarput.

Siumut isigalutit eqqarsarit

Suliffeqarfippu nutaaq, nunap pinngooqqaarnerminit sannaq, pinngortitaq, inuit nukingi qarasaasiat atorlugit aqqissuussanik ikiorteqarluta sulisarnivut atorluarlugit Kommune Qeqertalik najugaqarfigissallugu, inuuffigissallugu alliartorfigissallugulu kajungernartutut inerisarusupparput.

Ane Hansen

Borgmesteri

2 Kommunalbestyrelsi

	<p>Ane Hansen (IA) Borgmesteri</p> <p>Siulittaasoq, Ataatsimiititaliaq INUA</p> <p>Mail: anha@qeqertalik.gl</p>		<p>Otto Jerimiassen (S) 1. Borgmesterip tulliata tullia.</p> <p>Siulittaasup tullia, Ataatsimiititaliaq INUA</p> <p>Ilaasortaq TIMI TARNILU Mail: ottj@qeqertalik.gl</p>
	<p>Hans Aronsen (IA) 2. Borgmesterip tulliata tullia.</p> <p>Ilaasortaq, Ataatsimiititaliaq INUA</p> <p>Mail: ha@qeqertalik.gl</p>		<p>Peter Olsen (IA) Ilaasortaq, Ataatsimiititaliaq INUA, TIMI TARNILU</p> <p>Mail: peol@qeqertalik.gl</p>
	<p>Niels Kristensen (IA) Ilaasortaq, Ataatsimiititaliat INOQARFIK INUIT</p> <p>Mail: nikr@qeqertalik.gl</p>		<p>Aqqa Samuelsen (IA) Siulittaasoq, Ataatsimiititaliaq INUIT,</p> <p>Ilaasortaq, Ataatsimiititaliaq INOQARFIK</p> <p>Mail: aqsa@qeqertalik.gl</p>
	<p>Kristian Jerimiassen (IA) Siulittaasoq, Ataatsimiititaliaq TIMI TARNILU</p> <p>Mail: jer@qeqertalik.gl</p>		<p>Hector Lennert Sørensen (IA) Ilaasortaq, Ataatsimiititaliaq INOQARFIK</p> <p>Mail: hlsø@qeqertalik.gl</p>

	<p>Enok Sandgreen (S) Ilaasortaq, Ataatsimiititaliaq INUA INUIT Mail: ens@qeqertalik.gl</p>		<p>Timooq Mølgaard (S) Siulittaasoq, Ataatsimiititaliaq INOQARFIK Ilaasortaq, Ataatsimiititaliaq INUA Mail: tmoe@qeqertalik.gl</p>
	<p>Thomas Petersen (IA) Ilaasortaq, Ataatsimiititaliaq INUA TIMI TARNILU Mail: thop@qeqertalik.gl</p>		<p>Jess Svane (S) Ilaasortaq, ataatsimiititaliaq INUIT Mail: jes@qeqertalik.gl</p>
	<p>Kristian Broberg (S) Ilaasortaq, Ataatsimiititaliaq INUA TIMI TARNILU Mail: krbo@qeqertalik.gl</p>		<p>Naja Kristensen (A) Ilaasortaq, Ataatsimiititaliaq INUIT Mail: npet@qeqertalik.gl</p>
	<p>Jens Vetterlain (S) Ilaasortaq, Ataatsimiititaliaq INOQARFIK Mail: jeve@qeqertalik.gl</p>		

3 Kommunimi innuttaasut

Kommuni ataaseq innuttaasut kommunimi najugallit tassa ataatsimoorfiat.

Innuttaasut najugaqarfinnik pilersitsisarput. Innuttaasut sammisassanik isertitanillu pilersitsisarput – aamma innuttaasut ataatsimoortunit tapersorsorneqarlutik alliertornissaminnut inuttullu ineriartornissaminnut pisariaqartitsisarput – aamma ilaanni inuuneq artornarsigaangat tapersorsorneqarnissamik pisariaqartitsisarput.

Kommune Qeqertalimmi innuttaasusugut 6.500-it missaanniippugut (01.07.2018)

Kalaallit Nunaanni naatsorsueqqissaartarfiup oktober 2018-imi kisitsisaatai naapertorlugit Kommune Qeqertalik Kalaallit Nunaanni kommunini minnerpaajujunnaarpoq.

	2017 2018				2017 2018			
	Nuna tamakkerlugu	%-mut	agguataar	Allannguut 2017-2018, (2017 kisitsit 100)	Kommune Qeqertalik	%-mut	agguataar	Allannguut 2017-2018, (2017 kisitsit 100)
0-2 Meeraaqqeriviit	2460	-2469	4%	100	307	327	5%	107
3-5 Meeqqeriviit	2317	2312	4%	100	283	296	5%	105
6-8 Klassit nukarliit	2384	2338	4%	98	246	256	4%	104
9-12 Klassit akulliit	3057	3050	5%	100	333	320	5%	96
13-15 Klassit angajulliit	2367	2328	4%	98	297	274	4%	92
16-17 Inuusuttut 18-it inorlugit ukiulliit	1396	1383	2%	99	156	168	3%	108
18-24 Inuusuttut 18-ileereersut	5950	5800	10%	97	758	730	11%	96
25-34 Inersimasut, suliffillit	8749	8898	16%	102	931	978	15%	105
35-44 Inersimasut, suliffillit	6546	6620	12%	101	622	625	10%	100
45-54 Inersimasut, suliffillit	9023	8604	15%	95	1045	1003	15%	96
55-64 Inersimasut, suliffillit	7369	7566	14%	103	824	874	13%	106
65-74 Pensionisiallit 1	3214	3254	6%	101	450	448	7%	100
75-79 Pensionisiallit 2	786	839	1%	107	113	123	2%	109
80+ Pensionisiallit 3	553	564	1%	102	108	100	2%	93
Katillugit	56171	56025	100%	100	6473	6522	100%	101
Suli atualingitsut	4777	4781	9%	100	590	623	10%	106
Meeqqat atuarfiat	7808	7716	14%	99	876	850	13%	97
Inuusuttut	-7346	7183	13%	98	914	898	14%	98
Inersimasut	31687	31688	57%	100	3422	3480	53%	102
Utoqqaat	4553	4657	8%	102	671	671	10%	100
Katillugit			100%				100%	
Meeqqat inuusuttullu 0-17	13981	13880	25%	99	1622	1641	25%	101
16 - 74 ukiulliit (2017)	42247	42125			4786	4826		

Innuttaasut 01.07. 2017 & 2018: Tigulaarinniffik Kalaallit Nunaanni naatsorsueqqissaartarfik

Kommunip suliassaqarfii assigiinngitsut naammassisinnaajumallugit innuttaasut ukiui malillugit eqimattanut agguaasisoqarpoq:

- 0-miit marlunnut ukiullit meeraaqqerivimmiittut
- Pingasuniit tallimanut ukiullit meeqqerivimmiittaartut
- 0-miit tallimanut ukiullit akuleriinnik ukiullit paaqqinnittarfianniittut
- 6-14 ukiullit meeqqat atuarfii
- 15-niik 25-nut ukiullit, ilinniarnermik sulisartutullu inuuneqarnissamik piareersarnermik sammisallit.
- 26-niik 64-nut ukiullit, sulisartutut inuuneqarnissamik sammisallit
- 65-niik 74-nut ukiullit, inuussutissarsiorluni sulisartumiit pitsaasumik naleqarluartumillu utoqqalinissamut ikaarsaariarnermik sammisallit
- 75-niit qummut ukiullit, pitsaasumik naleqarluartumillu utoqqalinerminni tapersersorneqarnissaannik sammininneq

Ulloq 1 juli 2017 katillugit 6.473-nik innuttaqarpugut. 49-nik amerleriarput taamaalilluni 1. juli 2017 katillutik innuttaasut 6.522-pput. Innuttaasut 1.64118-it inorlugit ukioqarput aamma innuttaasut 671-it 65-it sinnerlugit ukioqarput. Tassa imaappoq innuttaasut 4.210-it kommunimi aningaasanik isaatitsisussaapput. Taakkunannga 898-it inuunerup allanngorfiiniipput; meeqqamiit inersimasumut ikaarsaarfik, ilinniarnermut ilaqutaqalernermullu ikaarsaarfimmi ilaatigut artornarsinnaasumiillutik.

Taamaattumik piviusorsiornerusaaq oqarutta aningaasanik isaatitsisussagut tassaapput innuttaasut 3.312-it – tassa imaappoq ataatsimooqatigiiffimmi aningaasartuutininik aningaasalersuisussat innuttaasut affaa missaraat.

Tassani innuttaasut 3.312-t tamarmik sulisinnaanermik killeqarneri pequtigalugu sulisinnaanngitsuuneri eqqaamaneqartariaqarpoq – annertuumik innarluuteqarneq imaluunniit inuttut artorsarneq tamatumunnga pequtaasarpoq.

Kommunitsinni suliniuteqarnerit inuit nunatta sinneraniittut nunanilu allaniittut qanoq kajungerinnitsigineri apequtaalluni kommunitsinni innuttaasut amerliartorsinnaassapput. Qanoq siunissami ineriartortoqassanersoq eqqoruminaappoq. Ukiuni 1994-imit 2017-imut innuttaasut amerlasussai malinneqaannassappat ima isikkoqartoqaratarsinnaavoq:

Kommune Oeqertalimmi innuttaasut 1994 - 2017-mi amerlassusaat, 2018 – 2030-mut eqqoriaaneq.

Najugaqarfinni innuttaasut amerlassusii ukiup 2018-p aallartinnerani nalunaarsukkat malillugit takussutissarineqarput, tingulaarinniffik Kalaallit Nunaanni naatsorsueqqissaartarfik aamma kommunip nammineq naatsorsuilluni eqqoriaanera.

Titartakkap qulaaniittup takutippaa allannguutiniq malunnaateqarluartunik suliniuteqartoqanngippat innuttaasut 1994-imiit 2017-mut amerlasuusaatut innuttaasut 1000-tingajannik missaannik 2030-p tungaanut ikiliartuaartussaassasut. Titartakkap takutippaa 1994-imiit innuttaasut 7744-nik ikiliarsimasut. 1994-imit 6533-inik 2017-mut ikiliariarlutik.

Nuna tamakkerlugu innuttaasut amerlassusissaannik eqqoriaaneq sanilliuikkaanni takuneqarsinnaavoq 2030-imi innuttaasut amerlanerungaatsiassasut eqqoriarneqartoq (titartagaq quppernermi allamiittoq takuuk).

Najugaqarfinni innuttaasut amerlassusii ukiup 2018-p aallartinnerani nalunaarsukkat malillugit takussutissiarineqarput, tingulaarinniffik Kalaallit Nunaanni naatsorsueqqissaartarfik aamma kommunip nammineq naatsorsuilluni eqqoriaanera.

Soorlu takuneqarsinnaasutut nuna tamakkerlugu eqqoriaanerup takutippaa innuttaasut amerliaartussangatinneqarput, aammali ikiliartoratarsinnaapput.

4 Najukkat

Kommune Oeqertalik ataatsimoorfiusoq sisamanik illoqarfeqarpoq aamma

	Kangaatsiaq		Attu		Iginiaarfik		Niaqornaarsuk		Ikerasaarsuk		Aasiaat		Akunnaaq		Kitsissarsuit		Ikamiut		Qasigianguit		Qeqertarsuaq		Kangerluk	
	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18	17-18
0-2 Vuggestuer	31	41	15	11	7	7	18	14	6	6	122	151	3	1	2	4	5	7	57	49	39	35	2	1
3-5 Børnehave	23	23	7	8	1	3	13	13	5	5	142	152	3	2	6	5	2	4	53	49	28	32	0	0
6-8 Yngste klasser	20	20	6	8	2	1	7	6	7	6	119	124	3	4	0	3	2	4	48	47	29	32	3	1
9-12 Mellemste klasser	45	41	13	11	4	3	16	19	7	7	134	121	3	2	2	4	3	7	56	59	49	45	1	1
13-15 Ældste klasser	24	29	11	11	5	6	15	10	11	9	110	106	5	5	4	3	5	5	62	52	45	38	0	0
16-17 Ungdom under 18	18	15	5	4	7	3	10	7	6	4	74	85	2	1	0	1	1	2	15	24	17	22	1	0
18-24 Ungdom over 18	48	62	19	20	12	18	39	31	12	10	417	383	4	6	4	6	8	9	103	103	91	80	1	2
25-34 Voksen, erhvervsaktiv	88	94	29	25	17	19	47	43	20	18	424	467	11	9	6	11	10	17	169	162	108	112	2	1
35-44 Voksen, erhvervsaktiv	59	62	19	22	4	3	24	23	8	9	277	290	5	3	5	8	4	3	136	124	77	75	4	3
45-54 Voksen, erhvervsaktiv	71	65	27	26	12	12	54	49	12	10	520	490	15	15	6	7	15	14	157	164	156	150	0	1
55-64 Voksen, erhvervsaktiv	77	84	32	34	8	8	29	31	16	18	373	405	14	18	9	7	6	7	140	134	115	124	5	4
65-74 Pensionist 1	16	18	13	12	0	2	8	9	2	2	201	200	9	6	7	7	3	3	102	102	86	83	3	4
75-79 Pensionist 2	11	11	2	2	0	0	6	4	0	0	54	64	2	2	0	0	1	1	18	20	19	19	0	0
80+ Pensionist 3	9	8	2	2	0	1	7	8	0	0	43	43	3	1	2	2	1	1	17	14	24	20	0	0
	540	573	200	196	79	86	293	267	112	104	3010	3081	82	75	53	68	66	84	1133	1103	883	867	22	18
		33		-4		7		-26		-8		71		-7		15		18		-30		-16		-4

Innuttaasut najugaqariaatsillu 01 07 2018. Tigulaarinniffik: Kalaallit Nunaanni naatsorsueqqissaartarfik.

Aasiaat illoqarfinnit annersaavoq 3.000-it sinnilaarlugit najugaqarfigineqartoq. Najugaqarfippuut minnerpaaq tassaavoq Kangerluk 20-nik najugaqarfigineqartoq.

5 Ilinniartitaanerup qaffasissusia

	År	I alt	Grundskole 10. Klasses niveau	Gymnasial uddannelse	Erhvervsuddannelse	Suppleringskurser	Kort videregående	Bacheloruddannelse	Professionsbacheloruddannelse	Kandidatuddannelse	Phd. og forskeruddannelse
Nanortalik	2016	1336	951	30	297	3	12	6	32	5	0
	2017	1318	913	32	312	4	15	8	29	5	0
Qaqortoq	2016	2476	1438	108	657	11	69	26	112	53	2
	2017	2456	1396	120	647	16	71	19	118	67	2
Narsaq	2016	1237	827	45	283	5	23	4	39	11	0
	2017	1224	811	46	281	8	24	4	40	10	0
Ivittuut	2016	1	1	0	0	0	0	0	0	0	0
	2017	3	0	0	3	0	0	0	0	0	0
Paamiut	2016	1178	845	21	252	1	13	3	38	5	0
	2017	1109	771	22	252	1	18	4	35	6	0
Nuuk	2016	13806	6324	1067	3179	193	668	280	1177	875	43
	2017	13979	6268	1134	3220	203	681	279	1240	911	43
Maniitsoq	2016	2375	1637	52	535	4	41	23	70	13	0
	2017	2359	1622	57	533	5	40	19	68	15	0
Sisimiut	2016	4536	2735	233	1033	40	120	37	253	82	3
	2017	4577	2739	232	1061	48	126	37	257	76	1
Kangaatsiaq	2016	838	678	16	108	1	1	3	30	1	0
	2017	858	693	19	111	3	1	3	27	1	0
Aasiaat	2016	2472	1677	110	467	12	38	22	110	36	0
	2017	2463	1655	110	481	9	39	23	111	35	0
Qasigiannugit	2016	866	608	33	173	4	6	3	34	4	1
	2017	848	591	32	172	6	6	4	29	7	1
Qeqertarsuaq	2016	641	455	25	117	2	9	5	23	4	1
	2017	646	458	27	110	2	11	5	29	3	1
Ilulissat	2016	3656	2318	154	786	22	80	46	208	41	1
	2017	3625	2229	158	811	21	92	54	212	47	1
Uummannaq	2016	1691	1365	32	211	3	12	6	58	4	0
	2017	1678	1331	44	216	4	16	7	58	2	0
Upernavik	2016	1932	1621	31	204	3	15	6	48	4	0
	2017	1901	1593	30	202	7	15	6	45	3	0
Qaanaaq	2016	540	432	6	90	0	0	1	10	1	0
	2017	535	422	4	93	0	1	2	13	0	0
Ammassalik	2016	2012	1557	24	326	1	17	6	75	6	0
	2017	1992	1517	29	334	4	17	7	75	9	0
Ittoqqartoormiit	2016	277	212	7	45	0	1	1	11	0	0
	2017	265	202	6	46	0	0	2	9	0	0
Udenfor distrikterne	2016	109	37	5	50	1	9	0	5	2	0
	2017	103	36	6	49	0	7	0	4	1	0
Qeqertalik i alt	2016	4817	3418	184	865	19	54	33	197	45	2
	2017	4815	3397	188	874	20	57	35	196	46	2
Landet i alt	2016	41979	25718	1999	8813	306	1134	478	2333	1147	51
	2017	41939	25247	2108	8934	341	1180	483	2399	1198	49
Andel		99,27%	59,76%	4,99%	21,15%	0,81%	2,79%	1,14%	5,68%	2,84%	0,12%
Andel Qeqertalik		100,61%	70,98%	3,93%	18,26%	0,42%	1,19%	0,73%	4,10%	0,96%	0,04%

Innuttaasut, ilinniagaq qaffasinnerpaaq, innuttaasut 16 - 74, 31 12 2017. Tigulaarinniffik: Kalaallit Nunaanni naatsorsueqqissaartarfik

Kisitsisit takutippaat 30 procentertagut meeqqat atuarfianit nammassinninnermik saniatigut ilinniagaqartuusut, nuna tamakkerlugu 40 procentingajak angullugu ilinniarsimasuulluta.

Nuna tamakkerlugu ilinniakkat qaffasissusaat agguaqatigiissillugit kisitsisaannit tamanut inorsarpugut. Kisitsisit 2016 - 2017-meersut takutippaat ajoraluartumik ilorraap tungaanukartoqanngitsoq. Inuussutissarsiutigilerniarlugu ilinniarnert kisimik 2016-miit amerlisimapput.

Pisortatigoortumik ilinniakkat kisiisa qulaani allanneqarput. Pisortatigoortumiunngitsoq ilinniakkat soorlu angajoqqaat - meeqqat, mesteritut ilinniarneq ilinniarnissamik isumaqatigiissutitaqanngitsut kiisalu ukiorpassuarni sulinermik misilittagaqarneq aqutigalugu allatut ilinniartinneqarnerit piginnaasaqaleriartornerit ilaatinneqanngillat aamma uppersaasarsussallugit ajornakusoorsinnaasarput.

Suliffeqarfiit pitsaasut pilersinnissaannut, kajungernartuunissaannut piginnaarnissaannullu ilinniartitaaneq pingaaruteqarpoq – aamma inunnut ataasiakkaanut ilaqtannullu pitsaasumik toqqaveqarluni inuulluataarnissamik pilersitsinissamut pingaaruteqarluni.

Ilutigalugu misilittakkat suulluunniit takutittarpaat qaffasissumik ilinniagaqarneq aningaasanik isertitaqarluarnerunermik kinguneqartartoq, tassuunnarpiaq kommunip tunngaviusumik isertitaqarnissaanut nukittorsaataasussaassaaq.

Taamaattumik innuttaasut amerlanersaasa meeqqap atuarfiannit naammassinnereeraangamik ilinniagaqalernissaat aamma anguniarneqassaaq.

6 Suliffissaqartitsineq

Nanortalik	696	158	1	1	22	45	88	19	28	8	304	14	8
Qaqortoq	1479	137	4	1	23	159	176	58	102	62	687	57	14
Narsaq	671	101	5	1	10	53	70	23	99	14	278	11	8
Ivittuut	1	0	0	0	0	0	1	0	0	0	0	0	0
Paamiut	647	195	0	2	12	41	74	4	31	16	258	3	12
Nuuk	9228	626	70	139	106	707	993	259	1239	761	3682	546	100
Maniitsoq	1589	467	1	27	20	116	153	38	90	44	572	50	13
Sisimiut	3016	468	0	71	21	310	385	87	347	180	1020	103	23
Kangaatsiaq	477	204	0	0	12	12	53	2	6	4	174	5	6
Aasiaat	1388	285	2	18	24	96	158	45	128	49	549	22	11
Qasigiannuit	562	182	0	0	11	49	49	6	34	3	206	20	1
Qeqertarsuaq	376	79	0	1	11	23	48	14	8	7	173	8	5
Ilulissat	2389	590	1	11	27	194	256	136	168	61	892	22	32
Uummannaq	1121	469	0	0	20	44	120	12	43	8	368	23	13
Upernavik	1113	472	0	6	30	50	123	3	35	7	376	7	6
Qaanaaq	259	38	0	0	12	7	43	1	10	5	137	3	5
Tasiilaq	973	62	0	0	17	60	136	54	75	10	525	27	9
Ittoqqortoormiit	143	2	0	0	4	12	21	0	24	1	74	4	0
Hele landet (inkl. områder uden for distriktsindeling)	26214	4535	84	279	382	1977	2945	760	2475	1309	10279	924	265
Andel	100,00%	17,30%	0,32%	1,06%	1,46%	7,54%	11,23%	2,90%	9,44%	4,99%	39,21%	3,52%	1,01%
Kommune Qeqertalik	2803	750	2	19	58	180	308	67	176	63	1102	55	23
Andel	100,00%	26,76%	0,07%	0,68%	2,07%	6,42%	10,99%	2,39%	6,28%	2,25%	39,32%	1,96%	0,82%

Suliffeqarfiit inuussutissarsiutitut immikkoortiterneqarneri, 2016. Tigulaarinniffik: Kalaallit Nunaanni naatsorsueqqissaartarfik.

Kisitsisinik naatsorsueqqissaarnerup nalaani innuttaasut 2.800-t missaanniittut suliffeqarput (Sulinal-imut atorfeqartut nalunaarsorneqartut).

Suliffillit 40 procentingajai pisortat ingerlatsinerini suliffeqarput, suliffillit 27 procentingajai aalisarnermik piniarnermillu suliaqarput aamma 11 procentit niuernerimik pisiniarfinilu sulinerimik inuussutissarsiuteqartuullutik.

Pisortat suliffeqarfiutaanni inuussutissarsiuteqarlutik sulisut 40 procentiisa akit nikeriasaaratarsinnaaneri toqqaannartumik pinaveersimatittarpaat, taamaattorli sulisinnaasut inuiaqatigiit avataannit isertitassaannik pilersitsisinnaaneq killilersimaartarlugu.

Aalisarnerup 27 procentiata piniakkat akillu nikeriasaarsinnaanerinut misikkarissunngorteqqavaatigut.

Taamaattumik namminersortut suliffeqarfiutaanik pilersitsiortuinissaq sulissutigisariaqarparput; suliaqarfinnut arlalinnut agguataartillugit – takornariaqarnek nunamilu inuussutissarsiutit allat.

Taamaalilluta tunngaviusumik inuussutissarsiutigut siammartissavagut aamma tunngaviusumik isertitassagut patajaallisassavagut.

Suliffeqarfiutitta qanoq katitigaaneri aamma kommunip inuussutissarsiutit ilaanni misikkarissusai suliffeqanngitsut kisitsisaanni aamma takuneqarsinnaapput.

Titartakkami ataaniittumi inuit qassit qaammammi aalajangersimasumi suliffissarsiortutut nalunaarsortissimanersut takuneqarsinnaavoq. Inuit taakkua eqimattanut sisamanut aamma immikkoortiterneqartarput.

Innuttaasut najukkami kommunip suliffissarsiuussisarfanut suliffissarsiortutut nalunaartut naapertorlugit kisitsisit takussutissiarineqarput. Allaffissornermi suleriaatsimik aamma inatsimmik allannguinerit (utoqqalinersiaqalernissamut ukiut uani ilaapput) kingunerisaanik suliffissarsiortutut nalunaarsukkat amerlassusaat nikingassuteqarsinnaanertik peqqutigalugu mianersuutigineqassapput.

Tigulaarinniffik: Kalaallit Nunaanni naatsorsueqqissaartarfik

Inuit suliffissarsiuussisarfirmut suliffissarsiortutut, immikkut ittumik piffissami januaarimiit maajimut, nalunaarsorneqartut amerlassusaat titartakkami qulaaniittumi takuneqarsinnaapput. Suliffissarsiorlutik nalunaarsukkat amerlassusaanni takuneqarsinnaavoq januar 2015-imi 697-imiit januar 2018-mut 494-mut ikileriarsimasut, taakkua 200-t missaaniipput.

Inuit piffissami 2015-2018-imi sulisinnaasut amerlassusaannut kisitsisit taakkua sanilliukkaanni 70-nik ikileriarsimapput.

7 Inuussutissarsiorneq:

Inuussutissarsiuutit katitigaanerisa paasissutissartaat katersorpavut, taamaattorli maanngamut ikittuinnaat paasissutissaatigaavut.

	A/S	Aps	Inuit ataasiakkaat suliffeqarfiutaa	I/S	Katillugit
Aasiaat	5	16	23	3	47
Kangaatsiaq	0	3	21	2 , nal.	26
Qasigiannuguit	1	4	19	4	28
Oeqertarsuaq	0	4	16	5	25
Katillugit	6	27	79	14	126

Kisitsisinik tigulaarinniffiit: CVR.dk aamma kommunip nalunaarsuiffia

Suliffeqarfiit Kommune Oeqertalimmik pilersinneqartut angerlarsimaffeqartullu kisitsisit allattorsimaffiani takuneqarsinnaapput. Inuit ataasiakkaat suliffeqarfiutaat Kommune Oeqertalimmi inuussutissarsiuutit aallartitsisartuni amerlanerpaajusut kisitsisini takuneqarsinnaavoq. Taakkua saniatigut suliffeqarfiit namminersortut pigisaat arlallit pilersuineramik suliffeqarfiupput aamma suliffeqarfiit immikkoortortaqafigaat.

Kommune Oeqertalik inuussutissarsiuutit pillugit suleriaatsimik 2018-mi suliaqarluni aallartippoq, tassani kommunalbestyrelsen aalajangiuppaa suliniutit suullit aallartinneqassasut. Inuussutissarsiuutit pillugit suleriuseq Kommune Oeqertalimmi inuussutissarsiuutit takornariaqarnermullu atuutissaaq sulilu massakut suliarineqarpoq. Inuussutissarsiuutit pillugit suleriutsip siunertaa tassaavoq suliffeqarfinnik aallarnisaasunik inerisaasunillu nukittorsaaneq. Kommune Oeqertalimmi inuussutissarsiornerup iluani suliaqarfiit assigiinngitsut suleqatigiinnerinik nukittorsaanissaq suleriutsimi aamma sammeneqassaaq.

Naalakkersuineramik suliallit inuussutissarsiuutit kommunip aqqissugaanik Oeqertarsuarmi ukioq manna isumasioqatigiipput aamma Namminersorlutik Oqartussat aqqissugaanik Qasigiannugani inuussutissarsiuutit pillugit isumasioqatigiittoqarpoq. Illoqarfinni ataasiakkaani inuussutissarsiuutit arlaleriarlutik ukioq manna pisup assinganik ukiuni aggersuni arlalinnik aqqissuussiviusassapput, taamaalioqartassaaq kommunip nammeneq suliniutai ilisimatitsissutiginiarlugit aamma illuatungeriit pitsaaneruseqarpoq attaveqatigiittarniassammata. Suliniut ataaseq ukiumi nutaami suliarineqatigiittassaaq.

8 Aqqissugaaneq

Kommune Oeqertalimmi kommunini ileqqusumik iliuuserineqartartunit allaanerulaartumik iliuuseqarniarluta toqqarsimavarput.

Aqqissuussaaneq kalaallit kulturiannik aqutseriaasiannillu aallaavilik ilusilersimavarput – aamma aqqissuussaaneq sulianik tamanik agguassisarnerit najukkamilu nammeneq aalajangerarnerit assut pingaartillutigik ilusilersuilluta.

Aqqissuussat suulluunniit ataqatigiissarneqarnissaminnik pisariaqartitsisarput aamma assigiikannersumik kiffartuussinissamik qulakkeerinnittoqarnissaanik pisariaqartitsisarlutik – innuttaasoq sumiluunniit najugaqassalluni aalajangeraluarpat.

Taamaattumik INUA sapinngisamik mikisuutinniarneqarpoq. Piginnaasanik inerisaanissaq suliallu akisussaaffigineqarnerisa agguataarneqarnissaannik suleriaatsit anguniagaannut ilanngunneqarnissaannik piimasaqaateqarput – kommunip inatsisinik malittarisassanillu malinnittussaataa taamaalilluni naammassineqassaaq.

Taassuma paarlattuanik Timi Tarnilu kommunimi pingaarnepaatut inissimalissasoq anguniagaavoq, taannaavormi aningasaqarnermut nukinnullu sunniisinaanerpaaq. Suliaqarfimmimi tassani sulinerup kingunerisaanik inuit suliffissarsiuussiusarfiullu aningaasartuutaanik malunnaatilimmik ikilisaasoqarsinnaalissaaq.

Aaqqissuussaaneq nutaaq pilersinneqarmalli inerisaasoqarlunilu nalimmaassaasoqarpoq. Kommuni taamatut sulinermini maanngamut angusaqangaatsiareerpoq anguniagarli tamakkerluni suli anguneqanngilaq. Taamatut suliaqarneq ukiuni tulluuttuni suli aallunneqassaaq.

Naalackersuinermik suliallit aaqqissugaanera

Naalackersuinermik suliallit aaqqissugaanerat aningaasaqarnermut ataatsimiititaliamit (Inuanit) aamma ataatsimiititalianit pingasunit (Inuit, Inoqarfik aamma Timi Tarnilu) aallartippoq. Ataatsimiititaliat ima suliaasaqarfeqarput:

INUA (funktioner)		
Sekretariat/udvikling, Fællesudgifter og adm., Skat tilskud og udligning , Renter (finansiell strategi, bankudbud) , Balanceoptimering (aktiver og gæld), Økonomi (styring og organisering), HR (Styring og organisering), IT (implementering og drift, Ejendomme, Indkøb)		
INOQARFIK (Bosted) <ul style="list-style-type: none"> • Myndighedsfunktioner / Borgerservice • Erhverv • Byudvikling, bolig og miljø • Transport og infrastruktur • Forsyning • Beskæftigelse 	TIMI TARNILU (Krop og Sjæl) <ul style="list-style-type: none"> • Sport • Kultur • Fritid • Sundhed og forebyggelse 	INUIT (Mennesker) <ul style="list-style-type: none"> • Dagtilbud • Undervisning • Uddannelse • Tilbud til børn • Familie med særlige behov (voksne, børn) • Tilbud til handicappede • Tilbud til ældre

Allaffissornikkut aaqqissugaaneq

Allaffissornermik aaqqissuussaaneq illoqarfinnit aallaaveqarluni suliarineqarpoq aamma najukkami aalajangiisinnaatitaanerit pisinnaatitaaffinnik agguassilluni tunniussuunneqarnikuupput.

Ulluinnarni aqutsineq borgmesterimit aqutsisooqatigiinnillu ataatsinit, pisortaaneq periusissionermut, inerisaanermut aqutsinermullu immikkut ittumik akisussaaffilimmit aamma pisortaanerup tullianik aningaasaqarnermut nukinnillu immikkut ittumik akisussaaffilimmit suliarineqartarpoq.

Illoqarfiit ataasiakkaat "illoqarfimmi pisortaq"-tut toqqakkamit illoqarfimmi tamarmi kommunip ingerlatsineranik akisussaaffilimmit akisussaaffigineqarput.

Inatsisunik malittarisassanillu malinninneq qulakkeerniarlugu kiisalu pitsaassutsip kiffartuussinerullu assigiartaunissaannik qulakkeerinninniarluni ilinniagaq aallaavigalugu siunnersortinik arlalinnik atorfeqartitsisoqarpoq aamma ilinniagaq aallaavigalugu siunnersortinik arlalinnik toqqartuisoqaqqittussaavoq, kommunimi suliaqarfiit assigiinngitsut ilinniakkanut attuumassutillit piginnaasanik piginniinnarnissaq ineriartortitseqqinnissarlu taakkua akisussaaffigissavaat.

Paaqqinnittarfiit immikkoortortaqaafiillu akornanni unammillernartut pitsaasumik oqaloqatigiissutigineqarnissaannik qulakkeerinninneq anguniarlugu immikkoortortaqaqfinni aqutsisut paaqqinnittarfinnilu pisortat sulillutik qarasaasiaq atortagaat tamarluinnarmik attaveqaqatigiinnermi aqqissuussa, Skype for Business-imik taaguutilik, ikkussuuneqareerpoq. Tamattutaaq nunaqarfinni pisortat qarasaasiaannut ikkussuisoqareerluni. Taamaalilluni kommunimi nunaqarfiit assigiinngitsut ajornartorsiutigisinnaasaat oqaloqatiginnissutigissallugit pitsaanerungaartumik periarfissamik tunineqarput tassunga iluatsillugu aalajangiisnaatitaaffiit / sulianik agguassisarnerit nukittorsarniarlugit misilittakkanik paarlaasseqatigiinnissaq tassuuna anguniarneqarsinnaalissaaq.

Aqutsisooqatigiit, illoqarfimmi pisortat ilinniagarlu aallaavigalugu siunnersortit kommunip aqunneqarnerani allaffissornikkut ataatsimoorlutik aqutsipput.

8.1.1 Qullersaqarfik - Inua

Qullersaqarfik marlunnik pisortanit aqunneqarpoq. Qullersaqarfik suliaqarfinnut pingasunut immikkoortiterlugu ingerlatsisoqarpoq:

Center for ledelse, strategisk udvikling og sekretariat	Center for økonomistyring, lønadministration og ledelsesinformation	Center for ressourcer (mennesker, IT, bygninger, rullende og sejlede materiel samt indkøb af eksterne ressourcer)
<ul style="list-style-type: none"> • Overordnet ledelse og kommunikation ind og ud af organisationen • Kommunens udvikling i de kommende 5-10 år, herunder udviklings- og effektiviseringsstrategier, udvikling af visioner og politikker på fagområder etc. • Sekretariatsfunktioner, herunder udvalgsstøtte, mødesagsfremstillinger, journalinstrukser etc. 	<ul style="list-style-type: none"> • Økonomistyring (budgetlægning, disponeringsregler, kort tids planlægning, løbende fakturamodtagelse, registrering og betaling, regningsudskrivning etc. samt budgetopfølgning og controller arbejde • Lønadministration (oprettelse, nedlæggelse af medarbejdere i lønsystemet, tidsregistrering og inddatering af variable løndelev etc. samt lønberegning, lønudbetaling afstemningsopgaver og afregning, indberetninger til offentlige myndigheder samt afregning af lønafhængige gældsposter og controlling • Indsamling, kvalitetssikring, fortolkning og formidling af øvrige data, herunder aktivitetsdata, kvalitetsdata og effektdata til brug for en forvaltningsunderstøttende ledelsesinformation 	<ul style="list-style-type: none"> • Tilvejebringelse og udvikling af menneskelige, digitale og faciliteter til støtte for de der er ansvarlige for de direkte borgerrettede opgaver (fagmiljøerne) • Rekruttering, trivselsundersøgelser, sygefraværsreduktion, kursusadministration, lederudvikling etc. • Udvikling af digitale løsninger • Overvejelser om køb/salg/leje af bygninger, lokaleoptimering, udnyttelse og brug af rullende materiel, inventar m.v. • Gennemførelse anlægsprojekter (evt. ekskl. veje og broer) • Tilvejebringelse af eksterne ressourcer, herunder indkøb, outsourcing m.v.

Aningaasaqarnermik aqutsineq kiisalu ilinniagaq aallaavigalugu atuuffinnik tapersersuineq IT-p atortorissaarutaanik pitsaasunik atortulersuinertalik 2018-imi immikkut sammineqarput. Pisiniartarnermut isumaqatigiissutit ukiakkut 2019-mi nutarterneqassapput. Sulilersitsiniartarneq pitsanngorsarniarlugu suliniuteqartoqassaaq, tamanna assorsuaq unammillernarpoq. Suleriaatsit ukioq 2018-imi aallartisarlugit sulisoqarpoq tamannalu 2019-p ingerlanerani itinerusumik uppernarsaasersorneqassaaq.

Pilersaarusiorneq aaqjissuussineq kiisalu isumaqatigiissusiornerit 2018-mi sammineqangaatsiarput. Suliata taakkua amerlanersaat 2019-imi nangingneqassapput. Taamaattorli 2019-imi ukiunilu tulliuuttuni imartunerusunik suliaqarnissaq ilimagineqassaaq, tassami suliaqarfinni tamani pitsaasunik pilersaaruteqartoqarmat. Pilersaarutit ersittut qiviaannarlugit tamanna takuneqarsinnaasarpoq, soorlu sanaartornerup iluani pilersaarutini takuneqarsinnaavoq. 2018 sanaartorfippassuarnik ilisarnaateqarpoq, oqaluttuarisaanermi uppernarsaasersugassat amigaataasarmata "nutaamik aallarteqqittoqartarpoq".

8.1.2 Illoqarfinni ataasiakkaani aaqjissugaanerit

Illoqarfinni ataasiakkaani aaqjissugaanerit inuit ataasiakkaat suliassartaannik aalajangiisarnernik pisinnaatitaaffiit aamma ulluinnarni aqutsineq pillugu aalajangertarnernik pisinnaatitaaffinnik agguaffiupput.

Aqutsisooqatigiit akisussaaffiisa iluannit agguassisinnaatitaaneq tunniussorneqartarpoq.

Sullisivik illoqarfinni ataasiakkaani allannguuteqarani ingerlaannarpoq. Sullissisut ataasiakkaat anginerusumik aalajangiisnaatitaaffimmik tunineqarput. Tamanna immikkoortortaqarfiit assigiinngitsut inerikkiartorneri malillugit alliartuartinneqassaaq. Inuit ataasiakkaat pillugit aalajangiinerit taamaalillutik pisinnaatitaaffiit pilersaarutaanni, ingerlatsinermut aningaasanillu aqutsinermut ilitsersuut kommunalbestyrelsep akuereriigani, aalajangersarneqarput. Tassani suliat imartussusai paasiuminaasinnaanerilu nassuiarneqarput.

Sullissisut ataasiakkaat kisimiillutik ilaanni aalajangiisnaasarpur ilaannili suleqatinik peqateqarluni aalajangiiffiqeqarsinnaasarlutik, sulialli ilai suleqatigiit aqutsisuannik, illoqarfiup pisortaanik imaluunniit ilinniagaq aallaavigalugu siunnersortimik oqaloqateqaqqaarluni aalajangiiffiqeqartarput ilaallu aqutsisooqatigiinnit ataatsimiititaliamilluunniit suliarineqartariaqartarlutik.

Ilinniagaq aallaavigalugu siunnersortit suliarpassuit qanoq aalajangiiffiqeqarnerinik ilisimatinneqartartussaapput – aamma ilinniagaq aallaavigalugu siunnersortit aalajangiinermik allannguisnaatitaaffeqarput, taamatut pisoqartillugu kommunip inatsisunik malittarisassanillu malinninnissaa qulakkeerniarneqartarpoq.

Inatsisunik malittarisassanillu malinninnerit kiisalu innuttaasut pisinnaatitaaffinik qulakkeerninnerit taamaalillutik missingersuutini aningaasartatut akuerisanit aningaasaqarnermut akisussaaffeqartunit siullinneqartarput/ pingaernerutinneqartarput.

Taamaattoq missingersuutini sippuisoqartussaanaera ilimagineqaleriaraangat illoqarfiit pisortaat sipaarutissanik aamma/ imaluunniit immikkut ittumik aningaasaliissutinik qinnuteqaatinik ujartuinissaminut akisussaaffeqarput.

Illoqarfiup iluani sipaarutaasinnaasut siullertut ujartuiffiqeqassapput, tamatuma kingorna illoqarfinni allani pisortat suleqatigalugit ujaasisoqassaaq kingullertullu aqutsisooqatigiit suleqatigalugit ujaasisoqassalluni.

Sipaarutissat kontot aningaasaliiffiusut akorngini aningaasanik nussuinissamik pisariaqartitsisimatillugit malittarisassat atuuttut naapertorlugit nuussinissamik qinnuteqartoqassaaq.

Sipaarutaasinnaasut tamakkerlugit ujartuisoqareersimappat immikkut ittumik aningaasaliiffiqeqarnerissamik qinnuteqartoqartassaaq.

Illoqarfinni ataasiakkaani aqutsisooqatigiinnik pilersitsiviupput, taakkua suliaqarfinni ataasiakkaani aqutsisuupput. Taama pilersitsisoqarpoq pitsaanerpaamik suliaqarfiit ataqatigiissumik nukittorsarneqarnissaat anguniagaavoq.

Immikkoortortaqaqarfinni paaqqinnittarfinnilu ingerlatsinerup aqunneqarnera (ulluunerani neqeroorutit, atuarfiit, paaqqutarisariaqartut angerlarsimaffiat, katersugaasiviit il.il.) kommunip avinneqarnerani allanngortinneqanngillat, taamaattorli illoqarfinni pisortat ataasiakkaat tamatuma kingorna – ilinniagaq aallaavigalugu aqutsisut aqutsisullu ataasiakkaat oqaloqatigalugit – aqqissuussaaneq allanngortissallugu aalajangersinnaapput.

Tamanna ima paasineqassaaq; immikkoortortaqaqarfinni imaluunniit paaqqinnittarfinni aqutsisup ilinniakkat, sulisut missingersuutillu immikkoortortaqaqarfinni/ paaqqinnittarfinni attuumassutillit akisussaaffigai.

2019-mut missingersuusiortarnermi tamanna takuneqarsinnaavoq aamma missingersuutit siulequtaanni allassimavoq immikkoortortaqaqarfinni paaqqinnittarfinnilu aqutsisut suleqatigineqarlutillu peqataatinneqartut.

9 Aqutsinermi tunngaviit

Kommune Qeqertalik pitsaasumik ingerlanniaraanni qanoq suliaqartoqassanersoq aqutsinermi tunngaviit arlalillit atorlugit allaaserinnittoqarpoq.

Aqutsinermi tunngaviit Ingerlatsinermit aningaasanillu aqutsinermit ilitsersuutini allaaserneqarput, taakkua Kommune Qeqertalimmi aqutsisut tamarmik ilisimasussaavaat malittussaallugillu.

Ilitsersuut INUA-ta ulloq 21.11.2017-imi ataatsimiinnerani aamma ikaarsaariarnermut ataatsimiititaliap ulloq 28.11.2017-imi ataatsimiinnerani akuerineqarput.

Ataatsimiinnerni taakkunani ilanngussat makkua aamma akuerineqarput:

Ilanngussaq 1 – Aningaasaqarnermut malittarisassat
Ilanngussaq 5 – Pisinnaatitsissutit pilersaarutaat

INUA-ta ataatsimiinnerani ulloq 20. marts 2018 aamma kommunalbestyrelsip ataatsimiinnerani ulloq 27.marts 2018 ilanngussat ukua akuerineqarput:

Ilanngussaq 2 - Aqqissuussaaneq
Ilanngussaq 3 - Immikkoortortat allaaserineqarneri
Ilanngussaq 4 - Aningaasaliissutit aamma akisussaaffik
Ilanngussaq 5b - pisinnaatitsissutit pilersaarutaat - sulisitsisinnaaneq isumaginninnerlu
Ilanngussaq 5C - Angalanerit, ilassinninneq tunissutillu
Ilanngussaq 6 - Ingerlaavartumik malittarinninnerit
Ilanngussaq 7 - Naatsorsuusiortarnek, sanaartugassat naatsorsuutai ilanngullugit
Ilanngussaq 8 - Peratarsinnaasut pillugit malittarisassat
Ilanngussaq 9 – Sillimmasiisarnermut malittarisassat
Ilanngussaq 10 - IT-mi paasissutissat isumannaatsumik suliarineqartarnerannut malittarisassat
Ilanngussaq 11 - Pisiniartarnek pillugu malittarisassat
Ilanngussaq 12 - Allaffissornermi suleriaatsit aamma suliffeqarfiup iluani nakkutiginninnerit allaaserineqarneri
Ilanngussaq 13 - Akiliutinik aqutsineq
Ilanngussaq 14 - Pigisat nalillit toqqorsiviit aamma pequtit allattorsimaffiat ilanngullugit
Ilanngussaq 15 - Paasissutissat pitsaassusaannik qulakkeerinninneq
Ilanngussaq 16 - Nakkutilliineq aamma suliffeqarfiup iluani kukkunersuineq
Ilanngussaq 17 - Allaffissornermut, akiliisarnermut, toqqortaateqarnermut aamma innuttaasut aningaasaataannik nalunaarsuinermit malittarisassat

10 Missingersuusionermit tunngaviit

Kommunit Namminersorlutik Oqartussat missingersuusiortarnerinut naatsorsuusiortarnerinullu inatsit kommunip missingersuusionerani immikkut ittumik sinaakkusiipput.

Taakkua saniatigut kommunip aningaasarissaarluartuunissaa Kommune Oeqertaliup soqutigisaraa, tassami ataatsimooqatigiit siunissami ineriartornissaminut kissaataat tassuuna tunngavilerneqartarpoq.

Kommunit allat aningaasarliornermik kingunerisaanik aningaasat tigoriaannaataat killeqartartut takusarpagut. Tamanna uagut kissaatiginngilarput.

Taamaattumik kommunip aningaasaqarneranut malittarisassaannik suliaqarpugut, tassanilu uatsinnut arlatsigut piumaffigivugut.

Kommuni Kommune Oeqertalittut ittoq aningaasanik karsimiittuuteqartariaqarpoq (piffissaq ima uuttuuserlugu ullut 365-t kingumoortumik agguaqatigiissillugu aningaasat tigoriaannaat karsimiittuutiginissaannik naatsorsuisarluni) ikinnerpaamik 50 mio. koruunit (ingerlatsinermut missingersuutit 10 procentiisa missaat) ajornanngippallu 75 mio. koruuniusassallutik.

Tamanna angutserlugu ikinnerpaamik 10 mio. koruunit sinneqartoorutissatut missingersuusiarisassavagut.

Aningaasaliissutinik sippueratarsinnaanerit naammaginartumik pinaveersaartinniarlugit tamanna aamma pisariaqarpoq – ingammik kommunip pilersinneqarfiata kingorna ukiuni siullerni.

Qaasuitsup Kommuniata naatsorsuutai 47,4 mio. koruuninik amigartoorfiusut takuneqarsinnaavoq, Kalaallit Nunaanni tamarmi aningaasarissaarneq ataatsimut eqqaassagaanni tamanna sualuginarsinnaasutut isikkoqarpoq. Aningaasat tigoriaannaat kommuniusimasumit kingornunneqartut amigartoorujussuarnermit takutitsipput. Suleriaatsinik allanguinerit aamma Kommune Oeqertaliup pissarsiassaannik sukkasuumik qulakkeerinnittarnerit kingunerisaannik aningaasat tigoriaannaat sukkasuumik amerlisippavut.

Innuttaasut aningaasaataannik pitsaanerpaamik aqutsinissaq kommunip pisussaaffigimmagu atorfiit inuttaqanngitsut inuttalersoqqinnissaannik eqqarsaasersornissaq pisariaqartinneqarpoq – aamma nioqqutissat kiffartuussinerillu pisiarisarneri ilumut pisariaqartinneqavannersut kikkut tamarmik eqqarsartariaqarput.

Pisiniarnerit tamarmik pisiniarnissamik isumaqatigiissutit aqutugalugit sapinngisamik pisarnissaat pisariaqarpoq.

Suliaqarfinni isumaqatigiissusiorfiusimannngitsuni nioqqutissamik kiffartuussinermillu ataatsimik pisiniarnermi neqeroorutinik arlalinnik aallertarnissaq taamaalilluni periarfissaalluassaaq pilersaaruserluarnissaq eqqarsaatigalugu.

11 Missingersuutitut ataatsimut tunngavii

Missingersuutini kisitsisit ima imaqarput:

- Kontot aningaasaliffiit aningaasartaannik takussutissiaq
- Aningaasalersuisarnerit takussutissartaat
- Aningaasat tigoriaannaat pillugit takussutissiaq

2019-mut missingersuutit ukunangga aallaaveqarluni suliarineqarput:

- Illoqarfinni ataasiakkaani pisortat missingersuusiaannit kisitsisit pissarsiarineqarput, illoqarfiit immikkut tamarmik ilanngussipput.

- Naalackersuinermik suliallit, innuttaasut illoqarfiillu sanaartugassatut kissaataat
- Kommunimi tamarmi suleqatinik eqqartueqateqarnerit
- INUA-nit, immikkoortortaqaqfik IT-mit, upalungaarsimasuutitat pisortaannit, naatsorsuuserinermut pisortamit kiisalu aningaasaqarnermut ingerlatsivimmit missingersuutit

Immikkoortortaqaqfinit paaqqinnittarfinniillu tamanit suliasatut ilimagisat aallaavigalugit missingersuusiortoqarpoq.

Ukiut missingersuusiortit konto 1-miit 6-mut 2019-imut missingersuutit siunnersuummut siunissami ungasinnerusumi assingujartussapput, sammisassat massakut ilimagineqanngitsut allanngortitsisimangippata.

12 Akileraartarnermut procentip aalajangersaavigineqarnera

Kommune Qeqertalimmi akileraartarnermut procentia allannguuteqarani 28 procentiussasoq 2019-imi aalajangersarneqarpoq.

13 Aningaasaliissutit takussutissartaat

Ingerlatsineq

Konto aningaasaliiffigineqartoq

10 Qinikkat	6.812
11 Allaffissorneq	63.000
13 Qarasaasiaqarneq	11.430
18 Suliat assigiinngitsut	4.100
20 Aqquserngit, Ikaartarfiit, Majuarterfiit il.il.	4.075
21 Aputaajaaneq, saliineq	4.800
22 Pisuussutit uumassusillit	459
23 Kommunip ingerlassai	3.541
25 Qatserisartoqarfik	7.063
27 Teknikkeqarfik	5.254
34 Suliffissaqartitsiniarneq	2.135
35 Piginnaanngorsaaqqiineq	2.209
37 Inuussutissarsiutinik siuarsaaneq	845
38 Majoriaq	8.332
39 Suliffissaqartitsiniarnermi ikiorsiissutit	7.350
40 Kommunip akiligaanik meeqqerivimmiititsisarnerit	425
41 Ikiorsiissutit	28.500
43 Siusinaartumik pensionisiat	20.076
44 Meeqqanut akilersuutit	1.833
45 Pisortanit ikiorsiissutit	9.606
46 Isumaginninnermi tunniuttakkat allat	5.566
47 Utoqqarnik sullissineq	59.589
48 Innarluutilinnik sullissineq	66.402
49 Ikiorsiissutit allat (pinaveersaartitsineq peqqinnissarlu)	1.210
50 Ulluunerani paaqqinnittarfiit	39.860
51 Atuarfeqarfik	90.461
53 Sunngiffik	18.250
55 Atuakkanik atorniartarfeqarneq	1.500
56 Katersugaasiviit	3.742
59 Kulturimut sunngiffimmullu tapiissutit	7.885
66 Eqqagassalerineq	-200
68 Pilersuineramik ingerlatsiviit	4.650
Ingerlatsinermut aningaasartuutit	490.760

Konto aningaasaliiffigineqartoq

70 Inissiat	17.096
71 Allaffissorneq	1.650
72 Teknikkeqarfik	11.650
73 Suliffissaqartitsiniarneq	1.100
74 Inunnik isumaginnittoqarfik	9.000
75 Kulturi atuartitsinerlu	17.600
76 Pilersuinermik ingerlassat	12.016
77 Sanaartorfigissaaneq	5.000
79 Aningaasaliiffigineqanngilaq	
Sanaartornermi aningaasartuutit	75.112

14 Aningaasalersuisarnerit takussutissartaat

Konto aningaasaliiffigineqartoq

80 Isertitanit akileraarutit	-207.548
81 Suliffeqarfii akileraarutaat	-1.800
83 Tapiissutit nalimmassaassutillu	- 358.768
85 Erniat piginnittullu aningaasat tunniussaat	-5.438
86 Isertitat allat	
88 Nalikilliliinerit, isumakkeerinninnerit	1.500
Isertitat katillugit	-572.054

15 Sanilliussineq

Ingerlatsinermit aningaasartuutit	490.760
Sanaartornermi aningaasartuutit	75.112
Ingerlatsinermit sanaartornermullu aningaasartuutit:	565.872
Isertitat katillugit	-572.054
Ingerlatsinermit angusaq (minusi tassaavoq sinneqartoort)	- 6.182

16 Aningaasat tigoriaannaat pillugit takussutissiaq

91 Piffissamut sivikitsumut aningaasat pissarsiassat	2.000
93 Piffissamut sivisuumut aningaasat pissarsiassat	3.200
94 Pigisat tunineqarsinnaanngitsut	
96 Piffissamut sivikitsumut akiitsut allannguutaat	
97 Piffissamut sivisuumut akiitsut allannguutaat	
98 Pigisat nalimmassaaffiusimasut allannguutaat	
99 Aningaasaatinut kontot allannguutaat	
Katillugit	5.200
90 Karsimi uningasuutit allannguutaat (minusi tassaavoq karsimi uninngasuutit amerlineri)	-982
Ukiup aallartinnerani uninngasuutit	60.000
Ukiup naanerani uninngasuutit	60.982

17 Kontot aningaasaliiffigisat takussutissartaat ataatsimiititalianut immikkoortiterlugit

18 Missingersuutini tunngaviit

Immikkoortortaqrarfiit ataasiakkaat 2019-mi suliassamisut ilimagisaat naapertorlugit missingersuusiortoqarpoq aamma ingerlatsinermit aningaasartuutit tamarmiusut 491 mio. koruuniupput aamma sanaartugassat aningaasartuutai 75 mio. koruuniupput, nalikilliliinerit / isumakkeerinninnerit ilanngullugit 572 mio. koruunit missingersuusiariqarput taamaalilluni ingerlatsinerup tamarmiusup inerneraa +6,2 mio. koruunit.

Aaqqissuussap allanngornera peqqutigalugu suliaqrarfiit arlallit sulisumik amerlassusaannik allannguinnisaq kissaatigalugu saqqummiupput, tassungami nalimmassartoqarpoq aamma 2018-mi misilittakkat kissaammut tassunga tunngavilersuutaapput.

Kissaatit tamarmik missingersuutitut siunnersuummi 1-mi siullermik ilanngunneqarput aamma siusinnerpaamik 2019-imi kissaatit nalilersorneqarsinnaassapput.

Missingersuusioriaaseq nutaaq atulermat immikkoortortaqrarfiit suliaqrarfiillu tamarmik ukiuni tulluuttuni qaammatikkuutaartumik missingersuutini aningaasaliissutinik malinnaanissaminnut akisussaaffilerneqassapput. Aningaasaqarnermik taamatut aqutsillutik missingersuutininut akisussaasut ataasiakkaat namminneq atuinerminnik maluginninniartarnerinut ilaanissaat ilimagineqarpoq.

Suleriaatsip uuma missingersuutit isumannaannerusumik aqunneqarnissaat taamaalilluni tapersersortussaassavaa ilutigalugulu missingersuutit aningaasartaannik kukkunersiuisartut ukiuni aggersuni malinnaasarnerini pitsanngoriartuuteqarnissaq ilimagineqarluni. Suleriuseq nutaaq immikkoortortaqrarfinni, paaqqinnittarfinni, atuuffinni aqutsisunut kiisalu illoqarfinni pisortanut suliaqarnerulernermik kinguneqassanganneqarpoq, uani kommunimi tamarmi nalunaarusiortarnermik suliaqarneq sungiussinissap tungaanut taama ilimasuttoqarluni.

Taamaattoq tunngaviusumik isertitat sinaakkutaasa aamma kommunip aningaasaqarnermut malittarisassaasa iluini missingersuutini aningaasaliissutini malinnaasoqartassaaq kukkuniuissaqartarlunilu

Kontoqarfik 1 - Allaffissornerq

Kommune Oeqertalik tamat oqartussaaqataanerannik, innuttaasut peqataatinnerannik najukkamilu aalajangiisinnaatitaanerit nukittorsarneqarnerinik kissaateqarneq aallaavigalugu pilersinneqarpoq.

Sulinerup nanginneqarnerani sapinngisamik eqaallisaanissaaq anguniarneqarpoq. Aqutsisooqatigiit 2019-mut missingersuusiorminni najukkami immikkoortortaqrarfiit paaqqinnittarfiillu ataasiakkaat aningaasaqarnermik aqutsinissaat malinnaanissaallu aallaavigaat.

Kommune Oeqertalimmi atorfillit tamarmik sapinngisamik innuttaasunut toqqaannartumik kiffartuussisarnissaat allaffissornermi anguniarneqarpoq. Atuarfiit, ulluunerani paaqqinnittarfiit, utoqqaat illui, Sullissiviit il.il. matumani pineqarput.

Sullisiviik INUA-ta ataanippoq kommunillu innuttaasunik sannginnerusunik isumaginninnerani toqqaannartumik siullertut pingaarnertullu kiffartuussinissaminik qulakkeerinnittussaalluni. Isumaginninnerup iluani inatsisit malittarisassallu atuuttut malinneqarnissaat aamma atuuttissavaa.

Konto 10 – Qinikkanut aningaasartuutit (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
1001	Kommunalbestyrelsi				
1002	Nunaqarfinni aqutsisut Kommissionit, siunnersuisooqatigiit				
1003	ataatsimiititaliallu				
1011	Qinersineq				
1016	Qinikkanut aningaasartuutit allat Agguaanneqanngillat	6812	6812	6812	6812
10	Katillugit	6812	6812	6812	6812

Kontomi uani aningaasartuutit kommunalbestyrelsimi ilaasortanut attuumassuteqartut tamarluinnarmik nalunaarsorneqartarput.

Ajunngitsorsiassat qanoq amerlatiginissai kommunalbestyrelsip aalajangersartarpai.

Ajunngitsorsiassat saniatigut angalanermut aningaasartuutit aamma kommunalbestyrelsip, ataatsimiititaliat ataavartut kiisalu nunaqarfinni aqutsisut ataatsimiinnerisa nalaani nerisaqarnerit kontomit uannga akilerneqartarput.

Ilanngussat :

Kommunimi naalakkersuineramik suliallit angalaneranut, ilassininnerinut kiisalu tunissutissanik tunniussisarnerinut tiguisarnerillu il.il. pillugit malittarisassanik suliaqartoqareerpoq.

Inatsisitigut tunngavigisaq

Borgmesterinik borgmesterillu tulliinik kiisalu kommunalbestyrelsinut nunaqarfinnilu aqutsisunut ilaasortanik aamma najukkani ataatsimiititaliat ilaasortaannut il.il. akissarsiaqartitsineq pillugu Namminersorlutik Oqartussat nalunaarutaat nr. 25, 30. december 2013-imeersoq aamma Kommunit aqunneqarnerat pillugu Inatsisartut inatsisaat nr. 29, 17. november 2017-meersoq.

Konto 11 – Kommuni ingelanneqarnera (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
1100	Kommuni ingelanneqarnera				
1102	Inerisaaneq				
1103	Attaveqaatit				
	Agguaanneqanngillat	63000	63000	63000	63000
11	Katillugit	63000	63000	63000	63000

Konto una INUA-ta aningaasartuutaanik akiliisartussaavoq, tassa imaappoq: aqutsisooqatigiit, illoqarfini aqutsisut aamma allaffissornermik suliallit (allattoqarfik, naatsorsuuserivik, akissarsialeriffik, pisiniartarnerit, sillimmasiinerit allaffissorneritaat il.il.) aningaasarsiaasa aningaasartuutitai kiisalu angalanermi aningaasartuutit, piginnaanngorsaqqiilluni pikkorissarnerit, allaffimmi atortussarsiat, kukkunerisiusunut, siunnersortinut inatsisilerituunut il.il. aningaasartuutit.

Oqartussaqaarfinni sullissisut aningaasarsiaai kontomi aamma uaniipput: isumaginnittoqarfimmiut, sanaartornermut oqartussat, upalungaarsimasuutitat il.il..

Inuit oqartussaaitat eqqarsaatigalugit isumaginninnermut siunnersortit sulinerinut aningaasartuutit konto 11-miittut aamma iliuseqarnerit aningaasanillu tunniussisarnerit konto 3 aamma 4-miittut aningaasartuutitaat imminnut ataqaatigiittaramik qanittuarsuusarput.

Allaffissornermi aningaasartuutit kommuni qitiusumik allaffeqarfianut nalunaarsorneqartassapput imaluunniit ingerlatsivinni ataasiakkaani nalunaarsorneqartassallutik, suliap qanorittuunera tamatumunnga apeqqutaatinneqartassaaq sumi inissisimanagera apeqqutaatinnagu.

INUA-ni sulisussatut kissaatit malillugit missingersuutit suliarineqarput. Aningaasarsianut aningaasartuutit 55 mio. koruunit missaanniipput. Suliaqarfimmi tassani aningaasartuutit 87,5 procentiussasut naliliisoqarpoq – aamma missingersuutit tamarmiusut taamaalillutik 63m mio. koruuniussapput.

Kommuni 2019-imi sulilersitsiniaalluni suli suliniartussaavoq, missingersuutit iluini kontomi uani sulisussarsiornermut aningaasartuutit amerlanerit pisariaqartinneqartussaassapput. Atorfiiit inuttaleruminaattarsinnaaneri aamma ilutigalugu suliffeqarfiup avataaniit ikiortinnissaq pisariaqartinneqarsinnaassaaq, taamaattumik kontomi uani aningaasanik atuinerunissaq pisariaqartinneqaleratarsinnaavoq. Paarlattuanik aningaasarsianut aningaasartuutit sipaarfigineqarnerinik tamanna soorunami kinguneqassaaq.

Konto 11-p aningaasartaasa ikilisinnaasaat kingusinnerusukkat periarfissaasinnaassaaq.

Allaffissornermi pingaarneq siulleq 1.januar 2018 sioqqullugu ukua siullerpaatut pingaartinneqarput sulilu pingaarnerpaatut isigineqartut tassaapput:

- sulisut tamarmik eqqortumik piffissaq eqqorlugu aningaasarsisassapput
- pisiffigisat tamarmik piffissaq akiliiffissatut isumaqatigiissut eqqorlugu akiliiffigineqartassapput
- pisortat ikiorsiissutaannik tigooqqaasartut tamarmik tigusassaasut eqqortut piffissaq eqqorlugu tunniunneqartassapput
- ilaqutariit, innarluutillit utoqqaalluunniit tamarmik pisinnaatitaaffiitik pisariaqartitatillu pissarsiarisassagaat

Allaffissornerup iluani ullumikkut pingaarnerpaaq tassaavoq allaffissornerup eqaallisarneranik suliaqarneq. Inuit eqqortut eqqortunik piginnaanillit sulilersinnissaannut, qarasaasiat atortuunik

aaqqiissutit aamma aqutsisut sulisullu piginnaasaanik ineriartortitsisoqartarmat tamatuma malitsigisaanik sulii aningaasaliisoqartassaaq.

Ilanngussat.:

Kommuni qanoq ingerlanneqassanersoq ingerlatsinermut aningaasanillu aqutsinermut ilitsersuummi malittarisassat aallaaserineqarput Ilitsersuut ilanngussartaalu kommunalbestyrelsimi 27. marts 2018-mi akuerineqarput.

Inatsisitigut tunngavigisag

Kommunit aqunneqarnerat pillugu Inatsisartut inatsisaat nr. 29, 17. november 2017-meersoq uani immikkut ittumik malinneqarpoq.

Taassuma saniatigut inatsisepassuit malittarisassarpassuillu kontop uuma malittussaassavai. Tunngaviummik pisortat ingerlatsineranni suliassat suliarineqartarnerinut inatsisit uani atuupput, soorlu Pisortat ingerlatsineranni suliassat suliarineqartarnerat pillugu Inatsisartut inatsisaat, Pisortat ingerlatsinerat pillugu paasitinneqarsinnaatitaaneq pillugu Inatsisartut inatsisaat kiisalu inunnut paasissutissat pillugu inatsit.

Taakkua saniatigut inatsisit malittarisassallu arlallit sulisunut tunngasut aamma allaffissornermi malittarisassat allat atuupput; aningaasanik aqutsineq nalunaaruteqartarnerlu uani ilaapput.

Isumaginnittoqarfimmi sullissineq pillugu inatsisini immikkut ittumik piumasagaatit (Illoqarfinni ataasiakkaani Sullisiviit)

Pingaarnertut kontot 4 aamma 5 - Oqartussaasoqarfiit assigiinngitsunik suliallit isumaginninnermi suliassat pillugit suleqatigiinnissaannut inatsisartut peqqussutaat nr. 14, 1. november 1982-meersoq – isumaginninnermi suliassat pillugit suleqatigiinnissaannut oqartussaasoqarfiit assigiinngitsunik suliallit ileqqoreqqusiornissaanik piumasagaat

Pingaarnertut konto 41 – Ikorsiissutit. Meeqqat tapersorneqarnissaannut Inatsisartut inatsisaat nr. 20, 26. Juni 2017-imeersoq, Nalunaarutit iliuuseqarfigineqartarnissaannik (nal.akunnerit 24-it iluini) sakkortusisamik piumasagaatit nutaamik inatsisaat, sullissisarnissaq kiisalu uppersaasiortarnissaq. Inatsisip nutaap sullissinermit nalimassarneqarnissaa pingaartuuvoq.

Pingaarnertut konto 43 – Siusinaartumik pensionisiat – Siusinaartumik pensionisiat pillugit Inatsisartut inatsisaat nr. 40, 9. december 2015-imeersoq naapertorlugu siusinaartumik pensionisiallit tamarmik, 60-inik ukioqalersimanngikkunik, ukiut tallimat iluini sulisinnaassusertik nalilersorteqqittuussavaat. Siusinaartumik pensionisiat pillugit Inatsisartut inatsisaata allanngortinneqarnera pillugu Inatsisartut inatsisaat nr. 40, 23. november 2017-imeersoq (Qaffasinnerpaamik siusinaartumik pensionisianik pisartagaqartunut tunngaviummik pensionisiatqartarnerup atulersinneqarnissaa, siusinaartumik pensionisialinnut kapitali 7-imi ikaarsaarnissami aalajangersakkami pineqartunut 20 pct.-imut malittarisassap atulersinneqarqinnissaa, angalanermi aningaasartuutit naleqquttut pillugit § 29, imm. 1-ip erseqqissarneqarnissaa aamma § 33, imm. 3, aamma § 36 inatsisip kalaallisut oqaasertaani naqqiineq)

Konto 13 – IT (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
1301	IT-mik atortut ataatsimoorussat	11430	11430	11430	11430
13	Katillugit	11430	11430	11430	11430

Kontomit uannga ataatsimoorussamik IT-mut aningaasartuutit akilerneqartarput, atuisinnaanermut akuersissutit aamma ingerlatsinermut isumaqatigiissutit assigiinngitsut ilaapput.

IT-p atortui tassaapput attaveqaqatigiinnermik, suleriaatsinik allaffissornermillu eqaallisaalluni atorneqartartut. Aaqqissuussaq nutaaq ERP atulerneqartussaassammat pikkorissarnernut ilinniarnernullu 2019-mi aningaasartuuteqartoqassaaq. Pilersaarutip I-padip atulerneqarnissaani attaveqaqatigiinnermut aamma aningaasartuutit amerlinissaat ilimagineqarpoq.

IT-p atortui, telefonillu aningaasartuutai tamarmik 2018-mi aalajangerneq naapertorlugu kommunip IT-mut immikkoortortaqrarnit aningaasartuuteqarfigineqartalissapput aamma aqunneqalissapput, printerit uani ilaapput. Qarasaasianik, printerinik suliaqarfiullu uuma iluani atortunik allanik pitsaannerusumik ataqatigiissaarinissaq anguniarneqarpoq. Suliaqarfimi uani nukinnik atorluanaanissap eqaallisarneqarnera taamaalilluni qulakkeerneqarpoq. Atortut nutaanngitsut 2019-mi taarsersornissaat sammineqassaaq, taamaalilluni kommunimi paaqqinnittarfiit immikkoortortaqrarfiillu tamarmik atortunik taarsiisarneq ajornannginnerpaaffimminiitinniarneqarpoq aamma atortunik allanik iluarnerusunik pissarsisarneq oqilisaaffigineqarluni. Atuarfeqarfik ukiumi immikkut ittumik sammineqartussaassaaq. Suliaq 2018-mi aallartinneqarpoq.

Paasissutissanik isumannaallisaaneq 2019-mi aamma sammissavarput, inuit ataasiakkat paasissutissaanik illersuineq uani ilaatissallutigu. Taakkua saniatigut internet aqqutigalugu saassunneqaratarsinnaanermut illersuusersornissarput qulakkiissavarput (cyber-security).

Konto 18 – Suliaqarfiit assigiinngitsut aningaasartuutaat (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
1802	Sillimmasiissutit pigaartoqarnerlu Kommunimut, illoqarfimmu illoqarfiullu ilaanut				
1804	pilersaarusionermut aningaasartuutit				
1805	Immikkoortunut pilersaarutit				
1820	Nunaqarfimmi aqutsisut aningaasat atugassaat Agguaanneqanngillat	4100	4100	4100	4100
18	Katillugit	4100	4100	4100	4100

Kontomit uannga ataatsimoorussamik sillimmasiissutit, kommunip – illoqarfiup - illoqarfiup ilaanut pilersaarutit suliarineqarnerisa aningaasartuutit kiisalu nunaqarfimmi aqutsisut aningaasat tigorianaataat akilerneqartarput.

Kommune Oeqertaliup kommunimut pilersaarutaanik pilersaarusionerq sulii suliarineqarpoq, tamannalu suliffeqarfiup avataanit ikiortinnermut aningaasartuuteqarfiussaaq. Immikkoortortat pilersaarutai pitsaanerumik ataqatigissarlugit kommunimut pilersaarummut ilanngunniarnerinik aamma sulii suliaqartoqarpoq, taamaalilluni teknikkimut tunngassutilinnik suliaqarfik pitsaanerumik pilersaaruteqaleriartorpoq.

Kommunip inissiaataasa (inissiani najugallit peqatigiiffii) aserfallatsaalineqarnerinut 2,5 mio. koruuninik 2019-mi tapiinissaq akuersissutigineqassasoq aalajangetoqarpoq. Taassuma saniatigut ineqarnermut akit 2 procentimik akisunerulissasut aalajangertoqarpoq.

Innuttaasumut ataatsimut 1.000 koruuninik aningaasanik tigorianaannarnik konto una immerneqarnikuuvooq, tassani nunaqarfiit ataasiakkaat namminneq toqqakkaminnut taakkua atorsinnaavaat.

Aningaasat nunaqarfimmi ataasiakkaani ataatsimooqatigiinnernut atorneqassapput aamma inunnik ataasiakkaanik nuannerinninnerunermik aallaaveqarluni atoqqusaanngillat.

Konto 2 - TEKNIKKEQARFIK

Teknikkimut tunngassutillit tassaapput isumannaallisaanerumut, kusanartunik eqqiluutsunillu avatangiiseqarnermut, tunngaviumillu pisariaqartitalinnik atortulersuinerumut qulakkeerinnissutit.

Konto 20 – Aqquserngit, ikaartarfiit tummeqqallu (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2001	Aqquserngit, ikaartarfiit tummeqqallu Sanaartukkat, pinnguartarfiit, eqqaassutissat				
2002	aqquserngillu qullersorneri il. il.				
2005	Iliveqarfiit				
2010	Imikup aqquutaasa ingerlanneqarneri Agguaanneqanngillat	4075	4075	4075	4075
20	Katillugit	4075	4075	4075	4075

Ukiup ingerlanerani suliassatut ilimagisat peqqissaarussamik pilersaarusiolarlugit 2019-mut missingersuusiortoqarpoq.

Illoqarfinni nunaqarfinnilu immikkut ittumik suliassat aamma innuttaasunit, nunaqarfinni aqutsisunit kommunimilu naalackersuineramik sulialinnit kissaatit pingaarnersiorneqarput.

Aqquserngit isumannaatsuussapput tikikkuminarlutik aamma aqquserngit qaammaqqutai isumannaatsuussapput, taamaalilluta aqqusinikkut, ikaartaarfikkut tummeqqakkullu isumannaatsumik toqqissisimanartumilu kaperlaap nalaani pisussinnaalersinneqassaagut.

Nunaminertat kusanartuussapput aamma eqqakkanik ingitanillu qaavinut ilioqqaasoqarsimassanngilaq, taamaalilluni nunaminertat isigalugit kusanartuussapput – uagut innuttaasutut aamma takornarissat najugaqarfitsinnut tikittartut taama isiginiassagatta. Namminersortut suliffeqarfiillu atortunik, biilinik, maskiinanik allanillu nunaminertanut ilioqqaasarneri 2019-mi immikkut sammineqassapput, illoqarfitsinnimi aamma nunaqarfitsinni taakkua takussunartarmat.

Pinnguarterfiit isumannaallisarneqassapput, taamaalilluta meerartavut ajoquseratik pinnguarsinnaalissapput.

Imikup aqquataasa sajaatsuunermik qulakkeerinnissapput aamma aserfallatsaalineqassapput, taamaalilluni imikoq aputillu aannera sukkasuumik eqaatsumillu inginneqarsinnaalissapput. Imikup aqquataasa pilersaarutaat kommunimut tamarmut atuuttoq 2018-imi ukiakkut piariissaaq. Imikup aqquataasa tallinissaannut aningaasartuutit konto 7-mit akilerneqartarput.

Konto 21 – Aputaajaaneq eqqilisaarnerlu (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2101	Aputaajaaneq				
2102	Saligaatsuutitsineq Agguaanneqanngillat	4800	4800	4800	4800
21	Katillugit	4800	4800	4800	4800

2018-imut missingersuutini allaaserineqartutut ippoq.

Pingaarnersuilluni pilersaarut ingerlaavartumik suliarineqartarpoq, taamaalilluni najugaqarfii tamarmik tassani ilaatinneqartarput.

Aqquserngit, ikaartarfiit tummeqqallu pisariaqartitsineq naapertorlugu aputaajarlugit nivanneqartarput

Suliffeqarfiup avataani pisilluni isumaqatigiissutit ingerlaavartumik nutarterneqartarput.

Konto 22 – Pisuussutit uumassusillit (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2202	Qimmeqarneq uumasupiluujaaernerlu				
2203	Aalisarneq piniarnerlu Agguaanneqanngillat	459	459	459	459
22	Katillugit	459	459	459	459

2018-imut missingersuutini allaaserineqartutut ippoq. Uumasupiluit, ingammik naajat eqqaavissuit eqqaanniittartut unammillernartortai 2019-mi malinnaavigineqassapput.

Konto 23 – Kommunip suliffeqarfiutai (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2301	Illu Sulliviit, uffartarfiit errorsisarfillu				
2302	Sullissinerni atortuutit allat				
2303	Unnuisarfiit kiisalu utaqqiisaagallartumik inissiat				
2310	Illuaqqat tikeraarfiit piniariarfillu				
2311	Kommunip suliffeqarfiutai allat				
2320	Nunaqarfinnik ingerlatsineq				
2322	Tuniniaaviit, kalaalimineerniarfik				
	Agguaanneqangillat	3541	3541	3541	3541
23	Katillugit	3541	3541	3541	3541

2018-imut missingersuutini allaaserineqartutut ippoq.

Pingaarnersiulluni pilersaarut ingerlaavartumik suliarineqartarpoq, taamaalilluni najugaqarfiit tamarmik tassani ilaatinneqartarput. Najugaqarfinni illut sullissiviit aserfallatsaalineqarnissaminnik aamma nutaamik sanaartorfigineqarnissaminnik immikkut ittumik pisariaqartitsipput.

Kommunimi innuttaasut ingerlaavartumik oqaloqatigalugit kommunimi aningaasaatit tigorianaanaat atorlugit taakkua kissaataat kommunip naammassiniartarpai.

Konto 25 – Qatserisartoqarneq (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2501	Qatserisartoqarfik	7063	7063	7063	7063
25	Katillugit				

Qatserisartoqarfiit ingerlanneqarnerinut aningaasartuutit kontomit uannga akilerneqartarput.

Kikkut tamat upalungaarsimasutut sulisinnaanissaat soqutiginarsarniarlugu inuit upalungaarsimasutut Aasianni ilinniartinneqarneri 2019-mi aallartinniarlugu suliniuteqartoqassaaq. Taamatutaaq kommunimi maani upalungaarsimanermut inatsit malinniarlugu upalungaarsimasutut sulisut ilinniartinneqartuaannarnissaat qulakkiissallugu pingaartuuvoq. Najugaqarfiit ilaani sulisunik amigaateqarnerput peqqutigalugu unammilligassaqarpugut, taamaattumik qulaani allassimasut suliniutissat aqqutigalugit taakkua anigorsinnaassallugit neriuutigaarput. Ikuallattoornaveersarneq qaartoornaveersarnerlu siunertaapput, ikuallattumik qamisaanerit avatangiisinillu mingutitsinaveersarnerit, inuit uumasuutillu inuunerinik kiisalu pigisanik nalilinnik annaassiniarnerit, taamaalilluni kommunimi innuttaasut nalilinnik inuunerminnilu atukkaminnik annaasaqarnissaralui pinngitsoortinnissaannut qulakkeerinnittoqassaaq.

Inatsisitigut tunngavigisag

Kalaallit Nunaanni annaassiniarnissamut upalungaarsimaneq aamma ikuallattoornissamik qaartoornissamillu pitsaaliuinerimi iliuusissat pillugit Inatsisartut inatsisaat nr. 14, 26. maj 2010-meersoq.

Konto 27 – Teknikeqarfiup suliffeqarfiutai (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
2701	Kommunip atortussaasivia				
2721	Teknikeqarfiup suliffeqarfiutai allat Agguaanneqanngillat	5254	5254	5254	5254
27	Katillugit	5254	5254	5254	5254

2018-imut missingersuutini allaaserineqartutut ippoq.

Kommunip atortussaasiviata teknikki atorlugu, pilersuineq aqutigalugu avatangiisinilu suliassat suliarisarpai.

Ukiup ingerlanerani suliassat allattorsimaffiat ukiakkut 2018-mi aallaartitaq pilersaarutiniq saqqummiunneqartunik immeriarlugu 2019-imi suliarineqassaaq. Kommunip atortussaasiviisa suliarisartagai innuttaasunut erseqqissunngortissallugit kissaatigaavut, taamaalilluni sunik tassani sulisut malugineqarnerulernissaat anguniarparput; nalinginnaasumik kiffartuussinerup saniatigut suliat pitsaassusai aamma malugeqqunartarmata.

3 – Suliffeqarnermut Inuussutissarsiornermullu tunngasut

Suliffissarsiuussisarfik inuussutissarsiutillu ineriartortitsinermik suliffeqarfiutitsinnillu alliliinermik imaqarput AAMMA innuttaasut ataasiakkaat imminnut ilaqquttaminnillu sapinngisamik pilersuisinnaanerinik tapersersuineramik imaqarlutik.

Inuussutissarsiorluni sulinerup kommunimit qanoq tapersersuisinnaaneranik misissuineq tassaassaaq Kommune Qeqertalimmi suliffissanik pilersitsiortuinerni kommuni qanoq tapersersuisinnaanermik pingaartitsilluni oqaloqatiginninneq. Kommunimi inuussutissarsiortut pitsaasumik oqaloqatigalugit inuussutissarsiortut pitsaanerpaamik atugassaqaqtinniarlugit nukippassuarnik immikkoortitsineq atuutiinnassaaq.

Innuttaasut ataasiakkaat namminneq nukiminnik atorluaaniarnerminni tapersersorneqassapput. Inuit ataasiakkaat inissisimaffii aallaavigineqartassapput. Inuit ilai nukittuujupput suliffimmillu ujaasinerminni ikiuinneqartussaasarlutik. Ilai nukissaqarpiarneq ajortarput taamaattumillu anguniakkatik angutserlugit immikkut ittumik iliussissatut pilersaarutit aqqqissuussat pisariaqartittarlugit.

Sulinermi uani suliffeqarfiit inissaanik aamma samminnittoqassaaq, taakkunani inuit ataasiakkaat piginnaasaanik inerisaanissat (sulilluni misiliiffiit atuartullu inissai) qulakkeerneqassapput aamma eqaatsorujussuarmik sullissineq (inuit killilimmik sulisinnaassusillit suliffissaanik ujartuineq) qulakkeerneqassaaq.

Konto 34 – Suliffissaqartitsiniutinik siursaanerit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
3401	Kommunip susassaqartitsilluni pilersaarutai	2135	2135	2135	2135
34	Katillugit	2135	2135	2135	2135

Kommunip sulisitsiniaanermini pilersaarutaasa aningaasartuutitai uannga kontomit akilerneqartarput.

Pilersaarutit inuit ataasiakkaat suliffittaarnissaannut periarfissanik pilersitsisarmata sulineq una pingaartinneqartarpoq. Sulisitsiniaannarluta sulitsissanngilagut. Inuit ataasiakkaat pisariaqartitaat kissaataallu aallaavigalugit sulisoqartassaaq aamma pilersaarutit sunniutissaatut kissaataat malinnaavigisarlugit sulisoqassaaq.

Inatsisitigut tunngavigisaq

Suliffissaaleqisunik sulilersitsiniarneq pillugu Inatsisartut peqqussutaat nr. 14, 12. november 2001-imeersoq

Konto 35 – Piginnaangorsaqqiineq (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
3500	Konto ataatsimoorussaq piginnaangorsaqqiineq				
3501	Sulinermik misiliineq				
3502	Sulilernissamut piareersarneq aamma qulaajaalluni suliaqarneq				
3502	Suliffeqarfimmi piginnaangorsaqqinneq				
3505	Eqaannerusumik suliffeqarneq				
	Agguaanneqanngillat	2209	2209	2209	2209
35	Katillugit	2209	2209	2209	2209

Piginnaangorsaqqittunut aningaasartuutit kontomit uannga akilerneqartarput, suliffeqarfimmi piginnaangorsartut aamma eqaannerusumik sulisitat uani ilaapput (akissarsianut tapit).

Siusinaartumik pensionisianik tigooqqaasartut 400-ngajaat pigaavut.

Innuttaasut tamangajammik sulisinnaassuseqartartut upperaarpur – annerusumik minnerusumilluunniit.

Innuttaasut ataasiakkaat inuuneri - tamakkiisumik ilaannakortumilluunniit imminut ikiorsinnaangaanni aamma ataatsimooqatigiittunut tunniussisinnaagaanni - pitsaassussaat pitsaanerpaanngortartoq aamma upperaarpur.

Piginnaangorsartut amerlinissaannut periarfissat amerlisinniarlugit sulerusuppugut aamma inuit ataasiakkaat kissaataat misissuiffigerusuppavut - sulisinnaanersut suliffimmiiginnarsinnaanersullu qulaajaarusulluta.

Inuussutissarsiorluta inuunitsinnut tamanna aamma piumasaqaateqarpoq, suliffiit taamaattut pilersinneqarnissaannut sunneeqataasariaassagatsigit.

Inatsisitigut tunngavigisaq

Piginnaanngorsaaqqinnissamut ikiorsiisarneq pillugu Inatsisartut peqqussutaat nr. 4 31. maj 2001-meersaq, Piginnaanngorsaaqqinnissamut ikiorsiisarneq pillugu Inatsisartut peqqussutaata allanngartinneqarneranik Inatsisartut inatsisaat nr. 10 1, juni 2017-meersaq (qulaajaalluni ingerlassaaq, eqaannerusumik suliffeqarneq aamma aningaasatigut tapiissutit)

Konto 37 – Inuussutissarsiutinik siuarsaanerit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
3701	Kommunip inuussutissarsiutinigut peqataanera				
3797	Inuussutissarsiortit				
3799	Takornariaqarneq Agguaanneqanngillat	845	845	845	845
37	Katillugit	845	845	845	845

Suliniutit inuussutissarsiutinut sammisut assigiinngitsut aningaasartuutaat kontomit uannga akilerneqartarput.

Nammineq suliffeqarfiummik aallartitsineq ingerlatsinerlu sapiissusermik, nukimmik eqiasuitsuunermillu piumasaqaatitaqartarpoq. Angisuumillu tamanna aamma akilersinnaasarpoq.

Kommunimi inuussutissarsiortut amerlanerit pisariaqartinneqarput, taamaattorli inuit ataasiakkaat kissaataat aallaavigalugit namminersortutut inuuneqarneq aallaaveqassaaq.

Kommuni inuussutissarsiortunut iluaqutaasussanik ikiuulluni sinaakkusiisnaavoq, taamaattorli namminersorlutik inuussutissarsiortut ataasiakkaat tassaassapput sulisut.

Inatsisitigut tunngavigisaq

Nunami inuussutissarsiutinut tunngatillugu inuussutissarsiornermik siuarsaaneq pillugu Inatsisartut inatsisaat nr. 20, 3. december 2012-meersaq

Kommunit inuussutissarsiutini il il aningaasaliinermikkut inuussutissarsiutinik ineriartortitseqataanissaminnut periarfissaat pillugit Inatsisartut inatsisissaat nr 23, 18 december 2003-meersaq,

Konto 38 – Majoriaq (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
3800	Ataatsimut aningaasartuutit Majoriaq				
3801	Majoriaq Agguaanneqanngillat	8332	8332	8332	8332
38	Katillugit	8332	8332	8332	8332

Majorissap allaffeqarfiisa ingerlanneqarnerinut aningaasartuutit kontomit uannga akilerneqartarput.

Majorissat allaffeqarfii 2016-mi pilersinneqarput, suliffissarsiuussisarfiit inuillu ataasiakkaat sullinneqarnerini sammisat allat suliffissarsiuussisarfiimmit suliarineqartarnissaat aamma inuit

ataasiakkaat suliffissaqartitsiniutini nutaani/ periarfissani ujaasisinnaaneri amerlisarniarlugit ataatsimoortinneqarput.

Kommune Qeqertalimmi inuusuttagut (15-init 25-nut ukiullit) immikkut ittumik ikiorsertarpavut ilinniarneq aqqutigalugu pitsaasumillu suliffissaqarnissaat qulakkeertarlugu.

Sumik ilinniagaqarnissaq suliffissaqarnissarlu inuusuttuunerup nalaani aalajangerneqakkajuttarpoq – ilinniagassanik nalunaarsuisarnitsinni tamanna aamma atuarneqarsinnaavoq, taamaattumik inuusuttatta pitsaanagerusumik ilinniarnissaminut ikiorneqarnissartik pisariaqartikkunukku ikiorneqarsinnaasarput.

Pitsaasumik ilinniarsimaneq amerlanertigut suliffinni akissaatigissaartuni sulinissamut aqqutissiisarpoq – aamma ilinniarsimasut amerlanertigut inuusutissarsiortunit kajungerineqarnerusarput. Atorfiit inuttaqangitsut kommunitisinniittut ullumikkut takutippaat qanoq pisariaqartitsineq angitigisoq.

Inatsisitigut tunngavigisaq

Suliffeqalernissamik Ilinniagaqalernissamillu Siunnersuisarfiit pillugit Inatsisartut inatsisaat nr. 28, 9. decembari 2015-imeersoq.

Suliffeqarnermi innersuussisarneq il.il. pillugit Inatsisartut inatsisaat nr. 5, 8. juni 2014-imeersoq

Konto 39 – Suliffeqanngikkallarnermi ikiorsiissutit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
3902	Suliffeqanngikkallarnermi ikiorsiissutit	7350	7350	7350	7350
39	Katillugit	7350	7350	7350	7350

Suliffeerunnermi, angerlartitaanerme napparsimanermilu ikiorsiissutit aningaasartuutitai kontomit uannga akilerneqartarput.

Kikkut ikiorsiissutinik tigusartagaqarnerisut 2018-mi sammineqassaaq aamma ikiorsiissutinik pisariaqartitsisarnerit sammineqassapput – kiisalu ikilisaanissamik pisariaqartitsisoqarnerisooq misissuisoqassalluni.

Inatsisitigut tunngavigisaq

Suliffeerunnermi ikiorsiissutit pillugit inatsisartut inatsisaat nr.2,15.naj 2014-imeersoq

Kontoqarfik 4 – Isumaginninnermut tunngasut

Isumaginnittoqarfiup aningaasartuutai ukununga atornerqartarput: inuit aningaasanik tuniorarneqarnerinut, kommunip nammineq neqeroorutaasa ingerlanneqarnerinut aningaasartuutit kiisalu suliffeqarfiup avataani neqeroorutit aningaasartuutai – Namminersorlutik Oqartussat aamma suliffeqarfiit imminnut pigisut meeqqanut inuusuttunullu neqeroorutai kiisalu innarluutilinnik sullissinerit uani ilaapput.

Isumaginninnermut siunnersortit sullissisullu allat innuttaasut ataasiakkaat pisariaqartitaannik qulaajaasarpur aamma innuttaasut ataasiakkaat inissisimaffii aallaavigalugit aaqqiissut eqqortoq ugartortarpaat. Sullissisup innuttaasoq neqeroorummik qanoq ittumik tunineqarnissaa aalajangertarpaa (inassuteqaasiorneq aamma aalajangiineq), – aamma taamaalilluni konto 4-p qanoq atornerqartiginissaannik aalajangeeqataasarpoo.

Isumaginninnermut siunnersortit aamma sullissisut allat akissarsiaat konto 11-mit akilerneqartarput – kommunip ingerlanneqarneranit.

Malittarisassat arlallit 2019-mi suliarineqartussaapput, kiffartuussinerup pitsaassusissaanik aamma ingerlatat tunngaviummik pitsaassuseqarnissaannik naalaakkersuinerimik suliallit aalajangersaasussaasapput (inatsisit atuuttut iluini tamanna pissaaq).

Konto 40 – Kommunip akiligaanik meeqqerivimmiititsisarnerit (t.kr.)

Pingaarnertut		B2019	O2020	O2021	O2022
konto	Kontop taaguutaa				
4001	Kommunip akiligaanik ulluunerani paaqqinnittarfimmiititsisarneq	425	425	425	425
40	Katillugit				

Inuttut atukkat peqqutigalugit kommunip akiligaanik meeqqerivimmiititsisarnermut aningaasartuutit

Konto 41 – Ikiorssiisutit (t.kr.)

Pingaarnertut		B2019	O2020	O2021	O2021
konto	Kontop taaguutaa				
4101	Ikiorssiisutit				
4102	Ilaqutariit nalinginnaasumik inissiiviusartut				
4103	Ilaqutariinnut inissiiviusartunut inissiigasuarneq				
4104	Ilaqutariit inuusutissarsiuutigalugu paarsisartut Ulloq unnuarlu paaqqinnittarfiit Namminersorlutik				
4015	Oqartussanit pigineqartut				
4106	Ilaqutariinnik katsorsaaneq				
4107	Namminersortut ulloq unnuarlu paaqqinnittarfiutaat				
4108	Isumaginninnerup iluani pinaveersaartitsinerit				
4110	Kommunip ulloq unnuarlu paaqqinniffiutai				
4111	Danmarkimi ilaqutariinnut inissiineq				
4112	Ilaqutariinnik isumasioqatigiissitsinerit Agguaanneqanngillat	28500	28500	28500	28500
41	Katillugit	28500	28500	28500	28500

Qasuersaartitsinnermut, siunnersortinnermut, ilaqutariinnik aqutissiuusseqatigiinnermut, meeqqanik ilaqutariinnillu illut ingerlanneqarnerinut, ilaqutariit paarsisartut aningaasartuutaannut aamma ulloq unnuarlugu angerlarsimaffinnut inissiinnermut aningaasartuutit kiisalu Qasigiannuani kommunip nammineq ulloq unnuarlu neqeroorutaata ingerlanneqarneranut aningaasartuutit kontomit uannga akilerneqartarput.

Meeqqat 40 missaat angerlarsimaffiup avataanut inissinneqaqqapput inissiisarnernut aningaasartuutit sulii amerliartorput.

Innuttaasuni mikinersagut toqqissisimanartumik sunniuteqarluartumillu meeraaffeqarnissaat qulakkeerneqassaaq. Meeqqat inuunerissuunissaannik kikkut tamarmik soqutiginnilernissaat anguniarlugu suleriutsinik inerisaasoqassaaq.

Angajoqqaat meeqqaminnut akisussaaffeqarnertik paasissavaat

Inersimasut meeqqat kinguaassiuutitigut atornerlugaasimanerannik, persuttagaasimanerannik, atornerluinerannik persuttaanerannillu imaluunniit sumiginnagaanerannik takunnikkaangamik qisuariartassapput.

Meeqqat inuusuttullu atugarissaartuunissaat ineriartornissaallu tamatta akisussaaffigivarput takunngitsuusaartussaaganagulu

Meeqqanik, inuusuttunik ilaqutariinnillu sullissinnermi najukkani ataasiakkaani ilaqutariit atugarliornerpaat siunnerfeqarluni susassaqrifiillu akimorlugit sullinneqartassapput

2019-imi ukiunilu tulliuuttuni ikiorsiissutaasartut annikinnerit, soorlu ilaqutariinnik isumasioqatigiissitsisarneq, angerlarsimaffimmi oqilisaassisarneq aamma ilaqutariinnut inissiat pitsanngorsaaffigalugit annertuumik sulisoqassaaq

Missingersuutini aningaasat tassunga ikineqartut malunnaatilimmik amerlineqareeraluartut suliaqarfik una tassaavoq pisariaqartitsinerit ilineqaleriaraangata immikkut ittumik aningaasalliissutinik pisariaqartitseriasaartartoq.

Inatsisitigut tunngavigisaaq

Meeqqat tapersorsorneqarnissaannut Inatsisartut inatsisaat nr. 20, 26. Juni 2017-imeersoq,

Konto 43 – Siusinaartumik pensionisiallit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4303	1/7 2016-p kingorna siusinaartumik pensionisiallit (50 procent)	20076	20076	20076	20076
43	Katillugit	20076	20076	20076	20076

Akiligassat akilereerlugit siusinaartumik pensionisialinnut aningaasartuutit.

Siusinaartumik pensionisialittut tigusartagallit 333 missaanniipput. Inuit annertuumik innarluutillit 160-t (inuit 18-t inorlugit ukiullit annertuumik innarluutillit ilanngullugit) missaanniittut eqqarsaatigalugit taakkua amerlapput.

Innuttaasut 6.500-t missaanniittunut taakkua sanilliukkaanni taakkua amerlasoorujussuupput. Suliat nalilersoqqillugit suliaqarneq aallarereerpoq aamma inuit ataasiakkaat tamakkiisumik

ilaannakortumilluunniit imminnut ilaqtamminnillu maanngamut atukkanut sanilliullugu pilersuisinnaanerinit iluaqutaasussanik neqeroorutinik aallartitsisoqarsinnaanersoq misissuisoqarpoq.

Inatsisitigut tunngavigisag

Siusinaartumik pensionisiat pillugit Inatsisartut inatsisaat nr. 40, 9. december 2015-imeersoq.

Konto 44 – Meeqqanut akilersuutit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4401	Meeqqanut akilersuutit siumoortumik tunniussat Akiliussinerit, ataatassarsiuussinerni naammassineqanngitsuni meeqqanut				
4402	akilersuutit	1833	1833	1833	1833
44	Katillugit	1833	1833	1833	1833

Akiligassat akilereerlugit meeqqanut akilersuutit kommunimut uterteqqinneqartussat (siumoortumik tunniuttagaangamik)

Inatsisitigut tunngavigisag

Meeqqanut akilersuutit il.il. kiisalu meeravissartaarnermi tapiissutit tunniunneqartarneri pillugit Inatsisartut peqqussutaat nr. 2, 3. marts 1994-imeersoq

Konto 45 – Pisortat ikiorsiissutaat (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4501	Pisortanit ikiorsiissutit - akileraarutinut akiliisussaataaffiit				
4503	Pisortanit ikiorsiissutit - akileraaruteqaataasussaannngitsut Agguaanneqanngillat	9606	9606	9606	9606
45	Katillugit	9606	9606	9606	9606

Pisortat ikiorsiissutaannut aningaasartuutit; tassanngaannartumik pisoqartillugu ikiorsiissutit, pilersuinermit aamma akiligassanut aalajangersimasunut ikiorsiissutit, napparsimasut kaasarfimmisai il.il. uani ilaapput.

Pisortat ikiorsiissutaanik 126 missaat tiguisarput.

Pisariaqartitsineq qanorilliluni pinngortarnerisigut 2019-imi arlalitsigut misissorneqassaaq - aamma peqqutaasartut taakkua qanorilliorfigaanni pisortat ikiorsiissutaanik pisariaqartitsinerit sunnerneqartarnerisut nalilersuisoqassaaq.

Inatsisitigut tunngavigisag

Pisortanit ikiorsiissutit pillugit Inatsisartut peqqussutaat nr. 15, 20. November 2006-imeersoq

Konto 46 – Inunnut allatut ikiorsiissutit (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4601	Meerartaarnermi ullormusiat				
4603	Ineqarnermut tapiissutit Agguaanneqanngillat	5566	5566	5566	5566
46	Katillugit	5566	5566	5566	5566

Inunnut allatut ikiorsiissut kontomit uannga akilerneqartarput; erninermi ullormusiat, ineqarnermut tapiissutit kiisalu akiligassat akilereerlugit aningaasartuutit, meeqqat tapii (Namminersorlutik Oqartussanit utertoorutaasartut) aamma meeqqanut akilersuutit (utertinneqarneq ajortut) uani ilaapput.

Inunnut allatut ikiorsiissutinik 38 missaannittut tiguisarput.

Inatsisitigut tunngavigisag

Inissiani attartortittakkani ineqarnermut tapiissutit pillugit Inatsisartut inatsisaat nr. 23, 7. december 2015-imeersoq.

Naartunermi, erninermi meeravissartaarnermilu sulinggifteqartarneq ullormusiaqartarnerlu pillugit Inatsisartut inatsisaat nr. 14, 7. december 2009-imeersoq

Meeqqanut tapiissutit pillugit Inatsisartut inatsisaat nr. 9, 7. december 2009-meersoq.

Meeqqanut akilersuutit il.il. kiisalu meeravissartaarnermi tapiissutit tunniunneqartarneri pillugit Inatsisartut peqqussutaat nr. 2, 3. marts 1994-imeersoq

Konto 47 – Utoqqarnik isumassuineq (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4701	Utoqqalinersiat				
4702	Angerlarsimaffimmi ikiorteqarneq Utoqqaat illui aamma paaqqutarisariallit				
4709	angerlarsimaffii				
4710	Utoqqarnut inissiat				
4711	Utoqqarnut inissiat ataatsimoortut				
4715	Utoqqarnik isumaginnilluni ikiorsiinerit Peqqinnissaqarfimmi paaqqutarineqarnissaminnik				
4720	pisariaqartitsillutik uninngasut Agguaanneqanngillat	59589	59589	59589	59589
47	Katillugit	59589	59589	59589	59589

Utoqqarnik isumassuinermit aningaasartuutit kontomit uannga akilerneqartarput; utoqqalinersianut aningaasartuutit, utoqqarnut inissiat ingerlanneqarneri (utoqqaat aamma paaqqutarineqartariallit illui kiisalu utoqqarnut inissiat), angerlarsimaffimmi ikiorteqarneq aamma utoqqarnik suliniutit allat

(innarluutillit bussii, ulluunerani ornittakkat il.il.) kiisalu paaqqutarineqartariaqartut peqqinnissaqarfimmiinneqarnerinut aningaasartuutit uani ilaapput.

Utoqqalinersiutinik tiguisartut 624-t missaanniipput (kommunimi innuttaasut 65-it sinnerlugit ukiullit 670-t missaanniipput). Taakkunannga utoqqaat 280-t missaat allatut aamma isumassuineqartarput.

Utoqqarnut isumassuineranut malittarisassat nutaat ineriartortillugit 2019-imi suliarineqartussaassapput, tassani kommunip toqqissisimanartumik naleqartumillu utoqqartatsinnut pilersitsinissaanik takorluugaq taperserneqassaq.

Inatsisitigut tunngavigisag

Utoqqalineri soraarnerussutisiat pillugit Inatsisartut inatsisaat nr. 20, 23. novembari 2015-imeersog. Angerlarsimaffimmi ikiorteqartitsisarneq pillugu Namminersornerullutik Oqartussat nalunaarutaat nr. 32, 26. juli 1994-imeersog (utoqqaat, inuit annertuumik innarluutillit allallu ikiorneqarnissaminnik pisariaqartitsisut angerlarsimaffimmini ikiorteqartarnerinut tunngasog).

Konto 48 – Annertuumik innarluutillit aningaasartuutaat (t.kr.)

Pingaarnertut		B2019	O2020	O2021	O2022
4800	Ataatsimoorussamik aningaasartuutit innarluutilinnik sullissineq				
4801	Meeqqat innarluutillit				
4802	Inersimasut innarluutillit angerlarsimaffimmi najugallit				
4803	Ineqarfiit ataatsimoortut				
4804	Innarluutilinnut sammisaqartitsinerit				
4815	Ikiuutit				
4816	Innarluutillit najugaqarfii Kalaallit Nunaat - meeqqat				
4817	Innarluutillit najugaqarfii Kalaallit Nunaat - inersimasut				
4820	Innarluutillit najugaqarfii Danmark - meeqqat				
4821	Innarluutillit najugaqarfii Danmark - inersimasut				
	Agguaanneqanngillat	66402	66402	66402	66402
48	Katillugit	66402	66402	66402	66402

Inuit (160-t missaat) annertuumik innarluutillit aningaasartuutaat kontomit uannga akilerneqartarput.

Angerlarsimaffimmi ikiorteqarnermut (tapersersortit nalunaaquttap akunnermusiai), qasuersaartitsineq, sammisassatut neqeroorutit, ikiorsiissutit kiisalu ulloq unnuarlu neqeroorutit aningaasartuutaat tassaapput aningaasartuutaasartut

Inuit annertuumik innarluutillit pillugit malittarisassat nutaat 2019-ip ingerlanerani suliarineqassasut anguniagaavoq. Suliat tamarmik misissorneqarnissaat nalilersoqqinnissaallu aamma anguniagaavoq, taamaaliornermi inuit annertuumik innarluutillit ataasiakkaat ulluinnarni atugaannik pitsanngorsaannissamik periarfissat qulaajarneqarusupput.

Inatsisitigut tunngavigisag

Annertuumik innarluutillit ikiorserneqartarnerat pillugu Inatsisartut peqqussutaat nr. 7, 3. november 1994-imeersog

Annertuumik innarluutillit ikiorserneqartarnerat pillugu Namminersorlutik Oqartussat nalunaarutaat nr. 8, 25. juni 2014-imeersog

Konto 49 – Inunnik allatut ikiorsiissutit (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
4901	Peqatigiiffinnut isumaginninnermik suliaqartunut tapiissutit				
4903	Qimarnguiit				
4904	Imerajuttunik katsorsaaneq				
	Agguaanneqanngillat	1210	1210	1210	1210
49	Katillugit				

Inunnik allatut ikiorsiissutit tassaapput peqatigiiffinnut inunnik sullissinissaminnik siunertalinnut tapiissutit aamma imerajuttunik katsorsaanerit il.il..

Kontoqarfik 5 - Atuartitsineq kulturilu

Inuit nukigisa ataatsimoortuni inerisarneqarneri.

Ilinniarneq tassaavoq pitsaanerusumik inuuneqalernissamut aqut.

Meeqqat tassaapput angajoqqaanit akisussaaffigineqartut akisussaaffigineqartuurtussallu, taamaattoq kommuni atualinngitsunik meeqqallu atuarfiini neqeroorutinin inerisaalluni tassunga tapertaassaaq. Inuit ataasiakkaat pitsaanerpaamik tunngaveqarlutik nukittuutut inersimasunngornissaannut inerisaanissamik neqeroorutit ataatsimoortuni iliuuseqartarluni pitsaasunik tunniussuinissaq angujartuaarneqassaaq.

Inersimasutut uagut ineriartortuassaagut – kommunip neqeroorutai aqutugalugit ineriartornerit uani ilaapput.

Aamma kulturerput kulturimillu kingornussagut mianerissavagut.

Atuartitsineq kulturilu qaratsap timillu ineriartorneranut tunngapput - eqqarsartariaaseq aamma tarneq.

Konto 50 – Ulluunerani neqeroorutit (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5001	Ataatsimut siunertat				
5002	Meeraaqqeriviit				
5003	Meeqqeriviit				
5004	Sunngiffimmi ornittakkat				
5005	Ukioqatigiinnut assigiinngitsunut meeqqeriviit				
5006	Angerlarsimaffimmi paarsineq				
	Agguaanneqanngillat	39860	39860	39860	39860
50	Katillugit	39.860	39.860	39860	39860

Kommunip ulluunerani paaqqinnittarfiutaasa 13-iusut aamma angerlarsimaffimmi paarsisartuisa arfinillit ingerlanneqarnerinut aningaasartuutit uaniipput.

Meeqqat 501-it missaat atualertussat neqeroorutaannut ilaasussatut allatsissimapput. Kommunimi innuttaasut arfinillit inorlugit ukiullit ulloq 01.07.2018 623-t missaanniipput. Meeqqat katillugit 522-t atualertussat neqeroorutaannut inissaqartippavut, tamatuma takutippaa inissanik pisariaqartinneqartunik tamanik inissaqartitsisugut. Ajoraluartumilli tamaa inissisimasoqangilaq, tassami najugaqarfitta ilaanni inissaqartitsisorujussuulluta ilaanni inissat ulikkaaqqammata inissanik amerlanerusunik pisariaqartitsisoqartarpoq.

Ulluunerani neqeroorutini aqutsisut ulluunerani neqeroorutit sinaakkutaat qanoq ineriartortinneqaaqqissinnaanersut 2018-imi suliarfik aallartippaat. Meeqqat ilorrisimaarnissaat meeqqallu atuarfianni aallartinginnerminni pitsaanerpaanik atugaqarnissaat qulakkeerniarlugit sulineq taanna 2019-mi nanginneqassaaq.

Niaqornaarsummi ulluunerani neqeroorummik nutaamik sanaartorneq nanginneqassaaq. Taamaalilluni ulluunerani neqeroorutit Qasigianguani Inequnaat iluarsartuunneqassaaq aamma Ikamiuni Aasiannilu ulluunerani neqeroorutit pilersaarusionsorneqassapput.

Inatsisitigut tunngavigisaaq

Meeqqanut sulit atualingitsunut perorsaanikkut inerikkiartuutaasunik ulluunerani neqeroorutit pillugit Inatsisartut inatsisissaattut siunnersuut nr. 16, 3. december 2012-meersoq.

Konto 51 – Atuarfeqarfik (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5101	Kommunip atuarfia				
	Ilinniartut ineqarfii aamma atuartut				
5111	angerlarsimaffiat				
5121	MISI				
	Agguaanneqangillat	90461	90461	90461	90461
51	Katillugit	90461	90461	90461	90461

Kommunip meeqqanut atuarfiutaasa aqqanillit ingerlanneqarnerisa aningaasartuutitai kontomit uannga akilerneqartarput.

Atuarfinni atuartut 925-it missanniittut allassimasuutigineqarput. Arfinilinniit 15-inut ukiullit 850-t missaanniittut ulloq 01.07.2018-imi kommunip nalunaarsimasuutigai. Taakkua atuarfinit aqqanilinnut agguataarneqarput katillugit klassinut 121-nut. Taakkua saniatigut ilinniartitsisut 138-t atorfeqartinneqarput. Klassimi agguaqatigiissillugu atuartuutigineqartarput atuartut 12,3-t, tamannali nikerartupilussuvoq. Klassimi atuartut amerlanersaat 18,4-miittut Qeqertarsuarmiipput. Immikkut ittumik klassit atuartitsiviusartut ullumikkut 20-upput katillutillu atuartut 74-llutik.

Meeqqat atuarfianni misilitsittarnerit inernerisa agguaqatigiissillugu angusaat tunngaviumik siunissami pitsanngorsarniarlugit misissuinerit aallartippat.

Kommune Qeqertaliup nuna tamakkerlugu pilersaarummi "Kalaallit Nunaanni meeqqat atuarfiat pitsaaneq" peqataaffiginarlugu aningaasanik immikkoortitsivoq.

Pilersaarut taanna aningaasaateqarfinit tapersorsorneqarpoq aamma meeqqat atuarfiini atuartitsineq qarasaasiat atorlugit pituttugaasumik pialissaaq.

Misilittarnermi agguaqatigiissillugu angusartakkat pitsanngornissaat aamma inuusuttut ilinniaqqiffinnut ingerlaqqittarnissaat pilersaarutip anguniagaraa.

Inatsisitigut tunngavigisag

Atuarfik pillugu Inatsisartut inatsisaat nr. 15, 3. December 2012-imeersoq.

Meeqqat atuarianni immikkut atuartitsisarneq aamma allamik immikkut ittumik perorsaanikkut ikiorsisarneq pillugit Namminersorlutik Oqartussat nalunaarutaat nr. 21, 8. december 2017-imeersoq.

Konto 53 – Sunngiffik (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5301	Sunngiffimmi atuartitsinerit				
5303	Sunngiffimmi klubbit aamma atuareernerup kingorna ornittakkat				
5306	Kultur inuiaqatigiinnillu paasititsiniaanerit kiisalu timersortarfiit				
	Agguaanneqanngillat	18250	18250	18250	18250
53	Katillugit	18250	18250	18250	18250

Sunngiffimmi atuartitsineq, sunngiffimmi klubbit/ atuareernerup kingorna ornittakkat kiisalu kulturi inuiaallu paasissutissiivigineqartarneri timersortarfiillu kontomit uannga akilerneqartarput.

Suliaqarfimmi uani sulineq 2019-imi inerisarneqaqqissaaq nukittorsarneqaqqissallunilu. Suliaqarfimmi uani aqutsisut suleqataasullu soqutiginnittut pikkorissullu peqataatillugit oqaloqatigalugillu sulisoqassaaq.

Inatsisitigut tunngavigisag

Kulturikkut ingerlatsineq sunngiffimmilu sammisassaqaqtitsineq pillugit Inatsisartut inatsisaat nr. 5, 6. juni 2016-imeersoq

Konto 55 – Atuakkanik atorniartarfeqarneq (t.kr.)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5502	Kommunip atuakkanik atorniartarfia	1500	1500	1500	1500
55	Katillugit	1500	1500	1500	1500

Kommune Oeqertalimmi atuariit initaanni atuakkanik atorniartarfiit arlallit inissisimasut ingerlanneqarput. Aasianni atuakkanik atorniartarfik namminerisaminik iniutiminiippoq.

Inatsisitigut tunngavigisag

Atuagaateqarfiit pillugit Inatsisartut inatsisaat nr. 8, 8. juni 2014-meersoq

Konto 56 – Katersugaasiviit (t.kr.)

Pingaarnert ut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5602	Kommunip katersugaasivii				
5603	Nunaqarfik Uumassusilik Agguaanneqanngillat	3742	3742	3742	3742
56	Katillugit	3742	3742	3742	3742

Oqaluttuarisaanermik kulturimillu ilisimasanik katersineq paasititsiniaanerlu katersugaasiviit siunertaraat.

Ukiuni tulluuttuni suliassat ukiut sisamakkaarlugit pilersaarusiortoqartarpoq.

Inatsisitigut tunngavigisaq

Katersugaasiveqarneq pillugu Inatsisartut inatsisaat nr. 8, 3. juni 2015-imeersoq

Konto 59 – Kulturimut sunngiffimmullu tapiissutit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
5900	Kulturikkut siunertat allat Kulturimut sunngiffimmullu siunertanut				
5901	tapiissutit				
5903	Timersornermut tapiissutit				
5905	Atuartut Danmarkiinnerannut tapiissutit				
5906	Illoqarfinnut ikinngutigisanut tapiissutit Agguaanneqanngillat	7885	7885	7885	7885
59	Katillugit	7885	7885	7885	7885

Kulturit aamma sunngiffimmi neqeroorutit assignngitsut tapiissutaat kontomit uannga akilerneqartarput (pilersaarutit inatsisit naapertorlugit suliffeqarfinnit/peqatigiiffinnit kommuniunngitsunit sularineqartartut uani pineqarput)..

Immikkoortoq una taamaa-“Iiorfigisinnaasanit” suliaqarfiuvoq. Tassa imaappoq kommunip aningaasaliissutit inatsisit malittarisassanillu unioqqutsisinani ikilisarsinnaavai.

Kontoqarfik 6 - Pilersuiffiit

Eqqiluisaarneq avatangiisillu pilersuiffinniipput.

Pilersuineramik kiffartuussiviit ingitanik katersineq, suliaqarneq/ aserorterineq avatangiisinut mingutitsinnginerpaamik sularisarpaat.

Konto 66 – Anartarfiit/ eqqaaviit (t.kr. akiligassat akilereerlugit isertitat)

Pingaarnertut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
6602	Eqqaavilerineq				
6603	Anartarfilerineq				
6604	Eqqakkanik tigooqqaavik				
6605	Eqqakkanik avatangiisinut navianaatilinnik tigooqqaavik				
	Agguaanneqangillat	-200	-200	-200	-200
66	Katillugit	-200	-200	-200	-200

Konto una eqqaavilerinermut anartarfilerinermullu akiligassat akilereerlugit aningaasat sinneruttortaasa kiisalu anartarfileriffiit aamma ingitassat navianartut tigooqqaaviisa ingerlanneqarnerinut atorneqartarpoq.

Aasianni ikuallaavik nutarterniarlugu 2018-mi sulineq aallartinneqarpoq.

Illoqarfinni Aasiaat Kangaatsiarlu kommunimi sulisut eqqaavilerinermik suliaqartarput, Qeqertarsuarmi Qasigiannuanilu suliaq taanna sulumannittussarsiuussilluni suliffeqarfimmit allamit suliarineqarineqartarluni. Qeqertarsuarmi suliaq taanna kommunimi sulisunit 2019-miit suliarineqartalissasoq ilimasuppugut, tamanna suliffeqarfiup avataanit suliarinnittartup isumaqatigiisummik atorunnaarsitsinerata kingorna taama pisoqassaaq.

Akit allannguuteqaratik 2019-imisuulli iinnassapput.

Inatsisitigut tunngavigisag

Avatangiisit innarlitsaaliorneqarnissaanik Inatsisartut inatsisaat nr. 9, 22. november 2011-meersoq Igitassanik eqqaasarneq pillugu Namminersornerullutik Oqartussat nalunaarutaat nr. 28, 17. september 1993-imeersoq

Konto 68 – Pilersuiffiit (t.kr.)

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
6801	Kommunip umiarsualiviutai				
6803	Paaviaaneq				
6805	Ikuallaaviit				
6809	Imertartarfiit imermillu pilersuinerit allat				
	Agguaanneqangillat	4650	4650	4650	4650
68	Katillugit	4650	4650	4650	4650

Kommunip umiarsualiviutaasa, paaviaatitsisarnerisa, ikuallaaviit ingerlanneqarnerini akiligassat akilereerlugit aningaasat sinneruttortaannut, imertartarfiit allatullu imermik pilersuiffiit aningaasartuutaasa konto una atortarpaat.

Kontoqarfik 7 - Sanaartorneq

Konto 70-79 – Sanaartornermut aningaasartuutit (t.kr.)

Sanaartugassatut suliat 2018-mi pilersaarutaasut tamarmik naammassineqanngillat, tamatumunnga peqqutaavoq pilersaarutit il.il. uppersaataasa tigooqqarneri unamminartoqarsimmata.

Tunngaviusumik paasissutissat ukioq 2018-mi suliarineqarput kiisalu suliaqarfimmi uani siusinnerusukkut kissaatit naammassiniarlugit sulineq nangeqqissinnaajumallugu tunngaviusumik isumaqatigiissusiortoqarpoq.

Innuttaasut, kommunimi naalakkersuineramik suliallit, nunaqarfinni sinniisut missingersuutit pillugit isumasioqatigiinnerini kissaatit tamarmik misissorneqarput eqqortumik najukkanut immikkoortitersinnaajumallugit. Immikkoortitaluni allattukkat quppernermi tullermi takuneqarsinnaapput siunnersuutillu ataasiakkaat oqaasertalersuiffiqineqarnikuupput.

Missingersuummi ilanngunneqartumi sanaartugassat nutaaginaat siullermik ilanngunneqarput aamma 2018-mut missingersuutini allassimangillat, soorlu aamma kissaatit allanneqarsimangitsut Ukiumut 2018-mut naatsorsuutit naammassineqariarpata kommunalbestyrelsi aalajangerpoq pilersaarutit naammassineqanngitsut ilanngunneqarnissaat anguniarlugu immikkut ittumik aningaasaliissutit 2019-imi periarfissaq siulleq atorlugu ilanngussuunneqassasut. Taamaalilluni pilersaarutit suliallu aallartereersut naammassineqarnissaat qulakkeerneqassapput.

Namminersorlutik Oqartussanit sulianik kommunit tigooqqaaneri eqqarsaatigalugit kommunip ima tamanna paasivaa atualersussat atuarfeqarfimmillu sanaartornerit 1. januar tunniunneqartussaassasut. Agguataarinninnerup allanngortinneqarnerani Namminersorlutik Oqartussat aalajangerput Kangaatsiami nutaamik atuarfimmik pilersitsisoqassasoq siunnersuutiginiarlugu. Tamatuma kingorna paasinarsivoq Namminersorlutik Oqartussat tassunga siunertamut 13,4 mio. koruuninik taamaallaat immikkoortitsisimasut. Namminersorlutik Oqartussat ukiakkut isumaqatigiissusiortifigineqarput Kommune Oeqertaliup 13,4 mio. koruunit takkua tigussagai namminerlu atuarfiliortitsissalluni. Aningaasat taakkua amerlineqarsinnaaneri pillugit Namminersorlutik Oqartussallu oqaloqatigiittoqarpoq.

Sanaartugassat aningaasaliiffiginissaannut missingersuutit tapiliussai ilanngunneqarput, qulaani allassimasutut ataatsimiisitsinerni kissaatit tamarmik ilanngullutik allassimallutik.

Bosted	Projekt	Konto	Kom andel	2019	2020	2021	2022	2023	I alt
Qeqertarsuaq	6 boligblok, 3 etage		0%	1.000	3.000	4.500			8.500
Kangaatsiaq	Renovering af kritiske skader Kommunekontoret		0%	3.000					3.000
Aasiaat	Byggemodning, Boligvej Boligområde A23		0%	500	8.500				9.000
Iginniarfik	Flytning af dumpen		0%	2.000	1.000				3.000
Ikerasaarsuk	Flytning af dumpen		0%	2.000	1.000				3.000
Qasigiannuguit	Ny vej i Byen		0%	1.000	1.000				2.000
Qeqertarsuaq	ATV vej		0%	1.500	1.500				3.000
Qeqertarsuaq	Byggemodning, for 8 familieboliger		0%	2.000	2.500				4.500
Kangaatsiaq	Ny kloakledning i byen		0%	2.000	2.000	2.000			6.000
Qasigiannuguit	Kloakledning, Ny		0%	2.000	2.500				4.500
Qeqertarsuaq	Ny kloakledning i byen		0%	10.000	10.000	10.000	10.000	10.000	50.000
Kangaatsiaq	Havveanlæg		0%	200					200
Qeqertarsuaq	Havveanlæg		0%	200					200
Qeqertarsuaq	Lufthavn		0%	200					200
Qasigiannuguit	Lufthavn		0%	200					200
Kangaatsiaq	Lufthavn		0%	200					200
Kangaatsiaq	Vandforsyning		0%	5.000	5.000				10.000
Kangerluk	Vandforsyning		0%	200	1.300				1.500
Projekter med 0 pct. kommunal finansiering				0	0	0	0	0	0
Aasiaat	Majoriaq	73	50%		10.000	10.000	7.000		13.500
Aasiaat	Alderdoms hjem	74	50%	16.000	12.000				14.000
Qeqertarsuaq	Dementcenter	74	50%	0			15.800		7.900
Kangaatsiaq	Skole delvis finansieret via finansloven 2018	75	50%		26.000				13.000
Qeqertarsuaq	Nyt natrenobygning, Qeqertarsuaq	76	50%		250	2.500	2.250		2.500
Kangaatsiaq	Natrenovation	76	50%	2.800					1.400
Projekter med 50 procent Selvstyre finansiering				9.400	24.125	6.250	12.525	0	52.300

Bosted	Projekt	Konto	Kom andel	2019	2020	2021	2022	2023	I alt
Aasiaat	10 Ældreboliger	70	100	1.000	4.000	5.000	5.000		15.000
Aasiaat	Ældrekollektiv med 12-Boliger	70	100	1.000		5.000	6.000	6.000	18.000
Aasiaat	16 Ungdomsboliger	70	100		1.200	7.000	8.000	11.000	27.200
Kangaatsiaq	4 Ældreboliger	70	100		500	4.500	4.000		9.000
Attu	8 Ældreboliger (4 ældreboliger)	70	100	500		5.000	4.500		10.000
Attu	Ældrekollektiv med 8 boliger (Niaqomaarsuk?) 4 Ældreboliger	70	100	500			4.500	4.000	9.000
Fælles	Kommunale lejeboliger (kapitalafkast?)	70	100	2.100	3.500	-	3.500	3.500	12.600
Aasiaat	Direktionsboliger	70	100	1.000					1.000
Fælles	Personaleboliger	70	100	2.100	3.000	2.000			7.100
Akunnaaq	Ældreboliger i Akunnaaq	70	100		500	3.000	3.000	3.000	9.500
Fælles	Boligprogram for bygder og yderdistrikter	70	100	4.796	4.796	4.796	4.796	4.796	23.980
Fælles	Støttet privat boligbyggeri	70	100	4.100	4.100	4.100	4.100	4.100	20.500
Aasiaat	Ombygning af administrationsbygning	71	100	500					500
Qeqertarsuaq	Reparation af kommunekontoret pga. skimmelsvamp problemer (Vedligeholdelse)	71	100	150					150
Fælles	Administrationsbygninger	71	100	1.000	2.000	-	2.000	2.000	7.000
Aasiaat	Asfaltering af veje	72	100	4.000	4.000				8.000
Kangaatsiaq	Reparation af veje	72	100	1.500					1.500
Niaqomaarsuk	Reparation af veje	72	100	200					200
Qasigiannuit	Jolleværksted	72	100	2.000	800				2.800
Iginniarfik	Værksted Vedligeholdelse / reparation (Nyt byggeri)	72	100	150					150
Aasiaat	Kirkegårde	72	100	1.200					1.200
Qasigiannuit	Kirkegårde	72	100	1.200					1.200
Ikerasaarsuk	Kirkegårde	72	100	400					400
Fælles	Pontonbroer	72	100	1.000					1.000
Aasiaat	Majoriaq	73	100	600	-	-	-	-	600
Qeqertarsuaq	ATV Til Alpin Ski	73	100	500					500
Qeqertarsuaq	Alderdomshjem	74	100	800					800
Qeqertarsuaq	Dementcenter	74	100	200					200
Kangaatsiaq	Skole	75	100	10.000	-	27.000			37.000
Akunnaaq	Skole	75	100	500	4.000	1.500			6.000
Aasiaat	Skolepasningsordning	75	100	500	8.000				8.500
Qasigiannuit	Dagtilbud	75	100	500					500
Niaqomaarsuk	Dagtilbud	75	100	1.200					1.200
Ikamiut	Ikamiut Forundersøgelse dagtilbud	75	100	200			2.500		2.700
Niaqomaarsuk	Minihal	75	100	200			8.000		8.200
Aasiaat	Forsamlingshus (kulturhus)	75	100	2.000		2.500	7.500	10.000	22.000
Qasigiannuit	Forsamlingshus (kulturhus)	75	100	2.500	1.300				3.800
Aasiaat	Kloak	76	100	2.000					2.000
Kangaatsiaq	Kloak	76	100	500	1.500				2.000
Fælles	Kloakrenovering fælles	76	100	2.416	2.416	2.416	2.416	2.416	12.080
Qasigiannuit	Natrenovation	76	100	200	1.650				1.850
Kangaatsiaq	Natrenovation	76	100	1.500					1.500
Iginniarfik	Dumpen	76	100	500					500
Ikerasaarsuk	Dumpen	76	100	1.000					1.000
Aasiaat	Opgradering af forbrændingsanlæg	76	100	2.300					2.300
Ikerasaarsuk	Koldhal	76	100	200					200
Fælles	Byggemodning	77	100	5.000	5.000	2.500	2.500	2.500	17.500
Projekter med 100 pct. kommunale finansiering (budgetseminar)				65.712	52.262	76.312	61.812	63.812	319.910
Kommunal andel inkl Inoqarfik prioriteter				65.712	52.262	76.312	61.812	63.812	319.910
Finansieret via anlægsramme Anlægsbudget i alt				75.112	76.387	82.562	74.337	63.812	346.760

Område	Konto
Boligområdet	70 17.096
Administrationen	71 1.650
Teknisk område	72 11.650
Arbejdsmarkedsområdet	73 1.100
Socialområdet	74 9.000
Kultur og undervisning	75 17.600
Forsyningsvirksomhed	76 12.016
Byggemodning	77 5.000
Ej fordelt	79 -
Anlægsbudget i alt 75.112	

19 Najugaqarfinit tamanit sanaartugassatut kissaatit

Kissaatit tiguneqartut immikkoortunut assigiinngitsut tamatuma kingorna immikkoortiterneqarput. Kissaatit tamarmik missingersuutitut siunnersuutit quppernerani kingullermi ilanngussaq 1-mi takuneqarsinnaapput. Kissaatit tamarmik immikkoortunut naapertuuttumik ataaniittunut qalipaasersorneqarput.

Kissaatit aallartinneqareersut

Kissaatit ukioq manna aallartinneqartut. Kissaatit ilai ukiup siuliani aalajangiiffigineqareersut naammattoorneqarput. Kissaatit ilai inatsimmi allassimasut malillugit pinngitsooratik suliarineqartussaataapput. Innuttaasunik sullissinermi pisariaqartinnerpaat suliassartai nalunaarsorniarlugit qullersaqarfiup INUA-p najugaqarfiit tamaasa tikeraarsimavai. Nalunaarsuinermi pissutsit akuersaarneqarsinnaanngilluinnartut nammattoorneqarput aamma taakkua kommunip naleqartitai avaqqullugit atuummata najugaqarfinni sulisut ikiortigalugit suliarineqarput. Suliat taakkua INUA-nit siunnersuiffigineqarput kiisalu suliffeqarfiup avataanit ikiorteqarluni suliarineqarlutik.

Kissaatit ingerlatsinerup suliaqarfiata iluanittut

Kissaatit taakkua ingerlatsinermut attuumassuteqarput, taakkua najugaqarfinni tamani ingerlatsiveqarfiit aqutigalugit ukioq manna suliarineqarput kiisalu najugaqarfiit ulluinnarni suliannut akisussaaffimmik anginerusumik tunineqarput. Ingerlatsinermik suliallit ukiup ingerlanerani pisussanik pilersaarusoqusaapput, taanna atorlugu innuttaasunik pitsaanerpaamik sullisisinnaalissapput. Innuttaasunik pitsaanerusumik sullissinerup inernerit takuneqarsinnaalereerput kiisalu kommunimi najugaqarfinni tamani sulisut kajunginnerulersut malunnarsereerluni.

Kissaatit sanaartugassat aningaasartaasa iluanni missingersuusioneqarsinnaasut

Kissaatit takkua 2019-mut missingersuutitut siunnersuutit iluanut ikkussuullugit ilaatinneqarput. Ukiumi missingersuusionerfiusumi 2018-mi kissaatit ilai piviusunngortinneqarsinnaapput. Tamatumunnga peqqutaanerpaavoq kissaatit ilaasa suliarineqareersimaneri aamma inatsit malillugu peqquneqarnerit malillugit ilai suliarineqartariaqarsimapput. Taakkua kommunimut pilersaarut aqutigalugu piviusunngortinneqarsinnaanersut misissuinerit aallartinneqareerput. Tamatumunnga peqqut unaavoq: pilersaarusionermit inatsit naapertorlugu tunngaviusumik pilersaarut sanaartukkani taamaattuni tamatigut pineqartartussaavoq.

Kissaatit pisortat suliffeqarfii assigiinngitsut aqqusaarlugit suliarineqartussat

Kissaatit taakkua pisortat suliffeqarfii allat suleqatigalugit aatsaat piviusunngortinneqarsinnaassapput. Ataatsimoorullugu soqutigisat aallaavigalugit aamma kissaateqarpoq imaluunniit pisortat suliffeqarfiutaat allat oqaloqatigeqqaarlugit piviusunngortitsisoqarsinnaassaaq. Pisortat suliffeqarfiisa suliassatit nuna tamakkerlugu suleriesissat, nunap immikkoortuini suleriaatsit kiisalu kommunit ataasiakkat suleriaasii malillugit suliarisarpaat. Pisortat suliffeqarfiisa innuttaasut aningaasaataat pitsaanerpaamik aqussallugit suliakkerneqartarput, tamanna ilaatigut ataatsimoorluni pilersaarusoqatigiinnikkut periarfissarsiuunneqartarpoq.

Kissaatit Namminersorlutik Oqartussat akisussaaffiisa ataanniittut

Kissaatit taakkua Namminersorlutik Oqartussat akisussaaffiisa ataanni inissisimapput Namminersorlutik Oqartussat inatsisit periarfissaasa iluanni innuttaasut pitsaanerpaamik sullisissallugit pisussaaffeqarput. Innuttaasut kommunimilu naalackersuinermik suliallit kissaataat tiguneqartut Namminersorlutik Oqartussat akisussaaffiisa ataaniitut nassiunneqareerput. Kissaatit taakkua tusaaneqartuarnissaat kommunip sulissutigiuarpa aamma Namminersorlutik Oqartussanit kissaatit tigujuanegartarput.

Kissaatit pisortat suliffeqarfiutaasa avataanni inissisimasut

Kissaatinik pisortat suliffeqarfiutaasa akisussaaffiisa avataanniittunik aamma tiguisoqarpoq. Kissaatit taakkua innuttaasup nammineq soqutiginninneranit piviusunngortinneqarsinnaassapput. Tamannali ima paasineqassanngilaq kissaatit taakkua kommunimit tusaaneqarsimanngitsut. Kommuni innuttaasup kissaataanik kommunimut nunamulluunniit tamarmut iluaqutaasussanik aqutissiusissalluni pisussaaffeqarpoq..

Kissaatit naammassineqarsinnaanngitsut

Kissaatinik naammassineqarsinnaanngitsunik aamma tiguisoqarpoq. Kissaatit takkua piviusunngortinniarnissaannut sorpassuit periarfissaqartitsinnginneri peqqutaapput.

8 – Isertitat erniallu

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8001	Inuit isertitaannit akileraarutit	-207548	-207548	-207548	-207548
80	Katillugit	-207548	-208548	-209548	-210548

Akileraartarnermut aqutsisoqarfimmiit aamma akileraartarnermut aningaasaqarnermullu naalakkersuisoqarfimmiit paasissutissat tunuliaqutaralugit isertitat aalajangersarneqarput.

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8101	Suliffeqarfiit akileraarutaat	1800	1800	1800	1800
81	Katillugit	1800	1800	1800	1800

Akileraartarnermut aqutsisoqarfimmiit aamma akileraartarnermut aningaasaqarnermullu naalakkersuisoqarfimmiit paasissutissat tunuliaqutaralugit isertitat aalajangersarneqarput.

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8301	Tapiissutit nalimmassaanerillu				
8302	Tapiissutit assigiinngitsut, ataatsimoortumik tapiissutit saniatigut	-358768	-358768	-358768	-358768
83	Katillugit	-358768	-358768	-358768	-358768
Immikkuualuttut ataasiakkaat taaguusersorneri:					
	Ataatsimoortumik tapiissutit - tunngaviusoq	-116104	-116104	-116104	-116104
	Soraarnerussutisiat akileraarusernerat	1638	1368	1638	1638
	Nunaqarfinnut isorliunerusunullu inissialiornissamut pilersaarut	-4796	-4796	-4796	-4796
	Missingersuusiorneq pillugu inatsit nutaaq	-250	-250	-250	-250
	Qaasuitsup Kommuniata avinneqarnera	0	0	0	0
	VSP- & PPR	-8421	-8421	-8421	-8421

Imikup aqqutaanik iluarsaassineq	2416	2416	2416	2416
Innarluutilinnik sullissineq	-50155	-50155	-50155	-50155
Akileraarutininik allannguneq	1706	1706	1706	1706
Atualersussat atuarfeqarfiullu sanaartorneqarnerinik nuutat	-11257	-11257	-11257	-11257
Ilaqutariit illui ilaqutariillu højskolii	2310	2310	2310	2310
Nukiit akiisa allannguutaat	4648	4648	4648	4648
Nammineq inissianik tapiissutitalimmik sanaartorneq	4100	4100	4100	4100
Nalimmassaaneq - tunngaviusoq	-133951	-133951	-133951	-133951
Nalimmassaaneq - aqqigallarneq	33000	33000	33000	33000
Katillugit	-358768	-358768	-358768	-358768

Akilerartarnermut aqutsisoqarfimmiit aamma akilerartarnermut aningaasaqarnermullu naalakkersuisoqarfimmiit paasissutissat tunuliaqutaralugit isertitat aalajangersarneqarput.

Pingaarnertu t konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8501	Ernianit isertitat				
8502	Ernianut aningaasartuutit				
8504	Illuutininik piginnittup inissianit attartortittakkanit iluanaarutai				
	Agguaanneqangillat	-5438	-5438	-5438	-5438
85	Katillugit	-5438	-5438	-5438	-5438

Inissiaatileqatigiiffiit A/S INI-mit illuutininik piginnittut inissianit attartortakkanit iluanaarutit nalunaarsugaat aallaavigalugit missingersuusiortoqarpoq.

Illuutininik piginnittut inissianit attartortakkanit iluanaarutit nalilersorneqarnerini malugeqquneqarpoq una: inissiaatileqatigiiffiit 2019-imi 1,8 mio. koruunit missaannik taperneqarnissaminnik pisariaqartitsipput.

Pingaarnertu konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8601	Sillimmasiisarfimmit taarsikkat				
8602	Illuutininik tunisineq				
8603	Sanaartorfissagissaanermut akiliutit				
	Agguaanneqangillat	0	0	0	0
86	Katillugit	0	0	0	0

Suliaqarfiit amerlanngitsuinnaat akiliutininik isertitaqartarput, taamaattumik isertitat ilaat missingersuusiamut ilanngunneqarneq ajorput.

Pingaarnert ut konto	Kontop taaguutaa	B2019	O2020	O2021	O2022
8800	Pissarsiassanit naleerutitsinerit	1500	1500	1500	1500
88	Katillugit	1500	1500	1500	1500

2018-imi misilittakkat aallaavigalugit aamma Qaasuitsup Kommunerisimasaata paasissutissiinera aallaavigalugit missingersuusiortoqarpoq.

Kontoqarfik 9 – Kontot aningaasaateqarfiusut

Konto 90 – Aningaasat tigoriaannat (t.kr.)

Missingersuutini tunngaviitit missingersuutininut aningaasartassatut ilioqqakkat aallaavigalugit karsimiittuutissatut 2019-p naanerani 61 mio. Koruunit missaanniissangatinneqarput.

Konto 91-98 – Aningaasat pissarsiassat aamma akiitsut (t.kr.)

Missingersuutit iluini piffissami sivikitsumi aamma piffissami sivisuumi ajunngitsorsiassat eqqoriarneqarneri amerliartortillugit ikkussuunneqarnikuupput aamma piffissami sivikitsumi akiitsut ikiliartortillugit ikkunneqarnikuullutik.

Katillutik 5.200 t.kr.

Pissutsit taakkua pingasut peqqutaallutik kommunip aningaasat tigoriaannaatissai ikiliartussapput.

Konto 99 – Konto oqimaaqatigiisitsivik (t.kr. sinneqartoorutissatut missingersuutigineqartutut aamma taaneqartarpoq)

Konto oqimaaqatigiisitsivik (imaluunniit nammineq aningaasaatit) tassaavoq ukiut siuliinit aningaasat nuunneqartartut taaguutaat.

140000 t kr.

Konto oqimaaqatigiisitsivik kommunip sinneqartoornera imaluunniit amigartoornera apeqqutaalluni allanngorartarpoq (illuatungaani ingerlatsinerimut sanaartormullu aningaasartuutit illuanillu isertitat erniallu nalunaarsorneqarnerisa assigiinngissutaat nikerarsinnaasarput) kiisalu nalillit nalimmassarneqarneri toqqaannartumik kontomut oqimaaqatigiisitsivimmut nalunaarsorneqartartut aamma nikisitsisinnaasarput.

20 Naalackersuinerimik suliallit akissarsiassaasa aalajangiivigineqarnerat.

Borgmesterinik borgmesterillu tulliinik kiisalu kommunalbestyrelsinut nunaqarfinnilu aqutsisunut ilaasortanik aamma najukkani ataatsimiititaliat ilaasortaannut il.il. akissarsiaqartitsineq pillugu Namminersorlutik Oqartussat nalunaarutaat nr. 25, 30. december 2013-imeersoq naapertorlugu naalackersuinerimik suliallit ajunngitsorsiassaata aalajangersarneqartarput.

§ 1. Kommunalbestyrelsip borgmesterip atuuffiani akissarsisitsisarnerup annertussusissaa aalajangersartarpaa.

Imm. 2. Ukiumut tullermut missingersuusionermut atatillugu borgmesterit tulliisa, kommunalbestyrelsinut nunaqarfinnilu aqutsisunut ilaasortat, ataatsimiititaliani siulittaasut nunaqarfinnilu aqutsisuni siulittaasut akissarsiaasa annertussusissaat kommunalbestyrelsip aalajangersassavai.

21 Sulisut allattorsimaffii

Kommunimi qaammammusiiallit tiimimusiallillu aalajangersimasut sulipput.

Sulisut qaammammusiiallit 700-t missaanniipput.

Taakkua ima immikkoortortaqrarfinnut agguataarlutik sulipput:

Immikkoortortaqrarfik	
Inoqarfik Akunnaaq	5
Inoqarfik Attu	21
Inoqarfik Iginniarfik	16
Inoqarfik Ikamiut	16
Inoqarfik Ikerasaarsuk	10
Inoqarfik Kangerluk	4
Inoqarfik Kangaatsiaq	69
Inoqarfik Kitsissuarsuit	4
Inoqarfik Niaqornaarsuk	17
Inoqarfik Qasigiannugit	42
Inoqarfik Qeqertalik	2
Inoqarfik Qeqertarsuaq	62
Inoqarfik Aasiaat	52
Inua Kangerluk	3
Inua Kangaatsiaq	1
Inua Kitsissuarsuit	6
Inua Qasigiannugit	2
Inua Qeqertalik	2
Inua Qeqertarsuaq	5
Inua Aasiaat	49
Inuit Akunnaaq	9
Inuit Attu	3
Inuit Ikerasaarsuk	9
Inuit Kangaatsiaq	5
Inuit Kitsissuarsuit	5
Inuit Niaqornaarsuk	11
Inuit Qasigiannugit	78
Inuit Qeqertarsuaq	49
Inuit Aasiaat	168
Timi Tarnilu	1
Timi Tarnilu Qasigiannugit	2
Katillugit	728

Kommunalbestyrelsimi ilaasortat upalungaarsimasuutitalu kisitsisini taakkunani ilaapput. Upalungaarsimasuutitat ima agguataarneqarput:

Upalungaarsimaneq	
Qatserisartut Akunnaaq	4
Qatserisartut Attu	9
Qatserisartut Iginniarfik	8
Qatserisartut Ikamiut	7
Qatserisartut Ikerasaarsuk	7
Qatserisartut Kangerluk	3
Qatserisartut Kangaatsiaq	21
Qatserisartut Kitssuarsuit	3
Qatserisartut	
Niaqornaarsuk	8
Qatserisartut Qasigiannugit	25
Qatserisartut Qeqertalik	1
Qatserisartut	
Qeqertarsuaq	20
Qatserisartut Aasiaat	21
Katillugit	137

Najugaqarfinni qaammammusiiallit ima agguataarneqarput:

Najugaqarfiit	
Akunnaaq	14
Attu	24
Iginniarfik	17
Ikamiut	16
Ikerasaarsuk	19
Kangerluk	7
Kangaatsiaq	77
Kitsissuarsuit	15
Niaqornaarsuk	30
Qasigiannugit	127
Qeqertarsuaq	117
Aasiaat	265
Katillugit	728

Kommunalbestyrelsimi upalungaarsimasuutitalu kisitsisini ukunani aamma ilaapput.

22 Akit allattorsimaffiit takussutissaq

ALLAFFISSORNEQ		
Najugarnermut uppersarsaat	Pap. ataaseq	60 kr.
Imigassanik aalakoornartortalinnik nioqquteqarsinnaanermut /sassaallersinnaanermut akuersissut	ataaseq	230 kr.
Imigassamik aalakoornartunik sassaallernissamut akuersissut	ataaseq	115 kr.
Aningaasanoorummik pigisaqarsinnaanermut akuersissut	ataaseq	230 kr.
Najugaq pillugu paasissutissat	ataaseq	65 kr.
Inuup normuata uppersarsaataanik pissarseqqinneq	ataaseq	65 kr.
Pappilissamik A4-tut angitigisumik qalipaaitaqanngitsumik kopeerisitsineq	ataaseq	3 kr.
Pappilissamik A3-tut angitigisumik qalipaaitaqanngitsumik kopeerisitsineq	ataaseq	6 kr.
Pappilissamik A4-tut angitigisumik qalipaatilimmik kopeerisitsineq	ataaseq	10 kr.
Pappilissamik A3-tut angitigisumik qalipaatilimmik kopeerisitsineq	ataaseq	25 kr.
Trafikbogi		70 kr.
Akissarsiat allagartaata assinga	ataaseq	15 kr.
Akiligassap allagartaata assinga	ataaseq	15 kr.
NAJUGAQ PILLUGU PAASISSUTISSAT		
Suliffeqarfii avataaneersut saaffiginninnermik akiliillutik adressit pillugit paasissutissanik pissarsinnaapput.		
TRAFIKBOGI		
Trafikbogip nutarternerani allaffissornermut aningaasartuutit malillugit akiliisitsisoqarnissaanik naatsorsuisoqartassaag		
Inuussutissarsiorfik		
Ilinniartut ineqarfiani ini	qaammammut	850,- koruunit
Inip atuartitsiviup attartornera	ullormut	1.000 kr.
Inip faglokalip attartornera	ullormut	1.200 koruunit
Isumaginnittoqarfik		
Utoqqarnut isumaginninneq		
65-it inorlugit ullup unnuallu ataatsip ingerlanerani paaqqutarineqarnerinut akiliisitsisarneq	ulloq unnuarlu	917 kr.
Errorsissunneqarneq	kilomut	10 kr.
Utoqqaat illuanniit nerisassanik pajutsittarnermut akiliisitsisarneq	Ullaakkut	25 kr.
Sulisut nerisassanik pisisarnerisa akilersinneqartarneri	ullup qeqqasiutit/ unnukkorsiutit	45 kr.

I nunnik isumaginnineq		
Meeqqat, inuusuttut angerlarsimaffimmilu ikiorteqarnermi ajunngitsorsiasat pillugit aalajangersakkat/kaajallaasitaq nr. 275 innersuussutigineqarpoq		
Nunaminertalerineq		
Nunaminertamik atuisinnaanermut akuersisummik qinnuteqarnermi akit ataani allassimasut malillugit atorneqartassapput. Kommuniq nunaminertalerinera akiliutinit aningaasalersueqataaffigineqassaaq		
Nunaminertamik aqutsineq. Pilersaarusiorneq aamma nunaminertat atorneqartarnerat pillugit Inatsisartut inatsisaat nr. 17, 17. november 2010-imeersoq naapertorlugu akiliisitsineq inatsisitigut toqqammavigineqarpoq.		
Inuit ataasiakkaat nunamik piginnittuulernerinut akiliisitsisoqartassanngitsaq taamaallaalli kommunit suliarinninnerinut akileeqaataasoqartassasoq inatsisip oqaasertaani erseqqissaassutigineqarpoq.		
Ejendomsret til jorden, men derimod om et gebyr, der kompenserer kommunerne for sagsbehandlingen.		
Nunaminertamik atorusutamik inniminniineq (nunaminertamik atuisinnaanermut akuersissutip tunniunneqarnerani akilersinneqassaaq)	ataaseq	250 kr.

ILAQUTARIIT ATAATSIT, ILLUT AFFARLERIIT, ILLUT UIJULUKUTSUT ASSIGISAASALU NUNAMINERTAMIK ATUGASSAMINNIK QINNUTEQAATITAAT.		
Nutaamik sanaartorneq, aki tunngaviusoq	illu ataaseq	500 kr.
Alliliinerit, allanngortitsinerit, aki tunngaviusoq	illu ataaseq	250 kr.
250 m ² -t sinnerlugit illut quleriit angissusillit tapia ²	m ² .-imut ²	3 kr.
PAAQQINNIITARFIIT, ILLOQARFIUP QEQQANI SIUNERTANUT SANAARTUKKAT, INUUSSUTISSARSIORTUT SANAARTUGAAT, SULIFFEQARFISSUIT, ILLUT TOQQORSIVIIT ASSIGISAALLU KIISALU NUNAMINERTAT ASIARIARTORTARFIIT AAMMA TEKNIKKIKKUT PILERSUINERMI ATORNEQARTARTUT ANGINERUSUT.		
Sanaartukkat nutaat, illumut/ sanaartukkamut ataatsimut tunngaviusumik aki	ataaseq	500 kr.
Alliliinerit, allanngortitsinerit, aki tunngaviusoq	illu ataaseq	500 kr.
250 m ² -t sinnerlugit illut quleriit angissusillit tapia ²	m ² .-imut ²	3 kr.
ASIMI NUNAMINERTAMIK ATUISINNAANERMUT QINNUTEQAATIT		
Illuaqqat, atortut mikinerusut, ujaqqanik piiaaffiit, ungalusat assigisaallu 300 m ² -it inorlugit angissusillit, tunngaviusumik aki	ataaseq	500 kr.
Angallannermi atortulersuutit, ledningit 300 m-t inorlugit takissusillit, aki tunngaviusoq ²	ataaseq	500 kr.
Angallannermi atortulersuutit, ledningit 2.000 m sinnerlugit takissusillit ²	ataaseq	1.000 kr.
Angallannermi atortulersuutit ledningit assigisaasalu akiat annerpaaq	Katillugit	12.500 kr.

NUNAMINERTAMIK ASSIGI INNGITSUNUT ATUISINNAANERMUT QINNUTEQAATIT		
Nunaminertap umiatsialivittut, containerimik illitsivittut, qimmilivittut assigisaatullu atorneqarnera (umiatsialiviit qimmiliviillu malittarisassai piareerpata aatsaat atuutilissaaq)	ataaseq	250 kr.
Pilersuutit pingaarnerit (teknikkikkut sanaartukkat aamma imikup aqqutai, imermut, innaallagissamut oqarasuaatinullu attaveqaatit) atortunut ataatsimut tunngaviusumik aki	sanaaq ataaseq	500 kr.
Ledningit atortuisa 50 m-t sinnerlugit takissusillit tapii	100 meterimut	10 kr.
Atuisussaaitaanermik nuussineq - Piginnittup allanngornera	illu ataaseq	500 kr.
Pissutsit/ atuineq allanngortinneqartut, ingutserineq ilaavoq	illu ataaseq	500 kr.
Immikkut ittumik akuersineqarnissamik qinnuteqaatit, tunngaviusumik aki	suliaq ataaseq	500 kr.
Immikkut ittumik akuersissutip qinnutigineqarnera, eqqaamiorisat tusarniaaffigineqarnerini tapiip akia, aki tunngaviusoq	suliaq ataaseq	500 kr.
Attartornermik suliamik suliaqarneq, namminerisamik illuutit aningaasalersorneqarneri		
Attartornermik suliamik sullissinermi attartornermut allakkat uppernarsaasersorneri	suliaq ataaseq	1.250 kr.
<p>Illuliortiternermut aningaasalersuineq pillugu natsisartut inatsisaat nr. 39 23.november 201-mi kapitel 5 §26-mi allassimavoq Kommunalbestyrelsi qularnaveeqqusiinermut allagartap atsiorneqarneranut atatillugu suliamik suliarinninnermut akitsuummik 1.250 kr.-inik akileeqqusisinnaavoq</p>		
SANAARTORNERMUT SULIAMIK SULIAQARNEQ		
<p>Sanaartorneq pillugu Inatsisartut inatsisaat nr. 13 26.maj 2010-meersoq naapertorlugu akit aalajangersarneqarput. Sanaartornermut malittarisassat 2006-meersunut ilanngullugu akit allattorsimaffiat ilanngussaq 4-mi takuneqarsinnaapput.</p> <p>Sanaartornermut akuersissut nalunaarutigineqarsinnaaleraangat akileeqqusisoqartassaaq. Akuersissutip akilerneqarnissaata tungaanut kommunalbestyrelsip akuersissut tigummiinnarsinnaavaa.</p>		
Illut ilaqtariinnut ataatsinut inissiat		
Illut ilaqtariinnut ataatsinut inissiat sanaartornerinut akuersissut	ataaseq	500 kr.
Illup normuata allagartaanik B normumillu kommunip tunniussisarneranut akiliutit atorneqartarput.		
SANAARTUKKAT ALLAT		
Sanaartukkat allat 200 m ² -p tungaanut angissusillit	ataaseq	500 kr.
Sanaartukkat allat 200 m ² -t sinnerlugit angissusillit	ataaseq	500 kr.

Sanaartukkanut allanut 200 m ² -mit anginerusunut tapi	m ² .-imut ²	3 kr.
---	------------------------------------	-------

ALLAGARTARSUIT		
-----------------------	--	--

B normumik tunniusseqqinnerit ikkussuinerillu	ataaseq	500 kr.
Illup normunik tunniusseqqinneq	ataaseq	200 kr.

ILLOQARFIUP ASSINGA – ILLOQARFIUP ASSINGANIK TUNINI AANEO		
--	--	--

Illoqarfiup assinga A0-nngorlugu	ataaseq	400 kr.
Illoqarfiup assinga A1-nngorlugu	ataaseq	200 kr.
Illoqarfiup assinga A2-nngorlugu	ataaseq	100 kr.
Illoqarfiup assinga A3-nngorlugu	ataaseq	50 kr.

ASFALTERINEQ		
---------------------	--	--

Nunamik assaasinnaanermut qaartiterisinnaanermullu akuersissummik tunniussinnermi suliaqartussat naammassinnillutik nalunaarnerminni nunap suliarinnginneranit isikkoqartitsilerani asfaltit qanoq angitigisoq atorlugu atorineqassanersoq kingusinnerpaamik nalunaarutigissavaa. Nunamik assaanissamut qaartiterinermulluunniit akuersissummik qinnuteqarnermi paasisutissaq taanna allanneqassaaq, tamatumalu kingorna allaffissornermik suliallit taanna nalunaarsussavaat. Asfaltilersuinerup kingorna asfalti sullissinermullu tapit allat akiligassartaat suliaqartumut akileqqullugit akiligassamik nassiussisoqassaaq. Nunamik assaalluni atortut tamarmik kommunip nunaminertamut innersuussaanut toqqorneqassapput, allatut isumaqatigiissuteqartoqarsimanngippat imaluunniit nunamik assaanissamik imaluunniit qaartiterinissamik akuersissummi allassimasoqanngippat. Akit tamarmik Aasiannuinaq atuupput, tassami illoqarfinnut allanut nunaqarfinnullu asfaltimik uunartumik tunniussinnermut atatillugu sullissinerit aningaasartuutaannut tapeqartitsinissaq akiligassiorneqartartussaavoq. Nunaminertap qaqugukkulluunniit atuuttumik aserfallatsaalineqarnissaa aamma asfaltimik qallerneqarnissaanut assanneqarnissaa suliaqartup akisussaaffigaa. Nunamik assaanissamik qaartiterinissamillu akuersissummik qinnuteqaammi piumasaaqatit taakkua itinerusumik allaaserneqarput. Aalajangersakkanik nalorninnermi paasisutissat tamaasa sulinermut attuumassutillit suliap aallartinneqannginnerani suliallip pissarsiarineqarnissaat akisussaaffigaa.

Asfaltilliaq piariigaq nalinginnaasumik oqimaassusilinnit atorineqarsinnaasoq (aqquserngit aamma pisuffissiat), asfaltilliorfiup eqqaanut aaneqassaaq, utaqqineq minutsit 15-ikkaarlugit akiligassiunneqartassaaq	tonsimut	3.665 kr.
Asfaltilliaq piariigaq immikkut ittumik oqimaassusilinnit atorineqarsinnaasoq, asfaltilliorfiup eqqaanut aaneqassaaq, utaqqineq minutsit 15-ikkaarlugit akiligassiunneqartassaaq	tonsimut tapi	isumaqat iginninni utigineqartassaaq
Siaarsineq + angut 1, timimiit aallartiffimmiit, asfaltilerineq atortunillu isaterineq inaalissuinerlu ilanngunagit	tiimimut aki	2.380 kr.
Manissaat saviminnermik assakaasulik + angut, timimiit aallartiffimmiit, asfaltilerineq atortunillu isaterineq inaalissuinerlu ilanngunagit	tiimimut aki	1.235 kr.

QAARTITSIKKAT AAMMA UJAQQAT ALLAT

Nunamik assaanissamik qaartiterinissamilluunniit akuersissummik piniarnermi qaartitikkat ujaqqalluunniit qanoq amerlatigisut atussanerlugit ilimasunnerit ilisimatitsissutigineqartassapput. Nunamik assaanissamik qaartiterinissamilluunniit akuersissutip qinnuteqaataani paasissutissaq allanneqassaaq, tamatuma kingorna akuersissummik tunniussinermi akileeqqusisoqartassaaq.

Pilersaarutit paasissutissartaasa saniatigut qanoq angitigisoq atorneqarsimanersoq malillugu akiligassiisoqartassaaq, (qinnuteqaat ilanngullugu nassiunneqassaaq)

Qinnuteqartoq piffissami qinnuteqarfimmi nalaani qanoq angitigisumik atuissanerluni nalornissutigalugu paasissutissiisimatillugu akit nalimmassarneqarsinnaapput. Uuttuisarluni nakkutilliisoqarsinnaavoq tamatumalu kingorna akiligassaq naqqinneqarsinnaavoq, utertitsisoqarluni imaluunniit amerlanerusunik akileeqqusisoqarluni.

Ujaqqat qaartitikkat sinneqarsimappata kommunip toqqortaasivianut sanaartortitsisup akiligassaanik taakkua assartorneqassapput. Akiligassap aningaasartai 25.000 koruunit sinnersimappagit akuersissut akiliinerup kingorna aatsaat tunniunneqarsinnaavoq.

10.000 kbm. sinnerlugit qaartiterisoqaraangat 10.000 kbm.-p tungaanut akit aalajangersimasut naatsorsorneqartassapput, 10.000 kbm. sinnerneqarsimatillugit sinneruttut isumaqatiginninniutigineqarsinnaassapput. 100.000 kbm. sinnerneqarsimatillugit, amerlassutsit isumaqatiginninniutigineqartassapput.

*) Illuatungeriit isumaqatigiinneq ajulersimatillugit kommuni akimik aalajangersaasassaaq.

Qaartitikkat, < 1 – 1.000, isumaqatiginninniarnissaq periarfissaqanngilaq	kbm-mut aki	100 kr.
Qaartitikkat, < 1.000 – 2.500, isumaqatiginninniarnissaq periarfissaqanngilaq	kbm-mut aki	100 kr.
Qaartitikkat, < 2.500 – 5.000, isumaqatiginninniarnissaq periarfissaqanngilaq	kbm-mut aki	100 kr.
Qaartitikkat, < 5.000 – 10.000, isumaqatiginninniarnissaq periarfissaqanngilaq	kbm-mut aki	100 kr.
Qaartitikkat, < 10.000 – 25.000, isumaqatiginninniarnissaq periarfissaqarpoq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	75 kr.
Qaartitikkat, < 25.000 – 50.000, isumaqatiginninniarnissaq periarfissaqarpoq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	75 kr.
Qaartitikkat, < 50.000 – 1000.00, isumaqatiginninniarnissaq periarfissaqarpoq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	75 kr.
Qaartitikkat, < 100.000, tamatigut isumaqatiginninniartoqartassaaq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	50 kr.
Nunamik assaanerit, < 1 – 100, isumaqatiginninniarnissaq periarfissaqanngilaq	kbm-mut aki	35 koruunit

Nunamik assaanerit, < 100 – 1.000, isumaqatiginninniarnissaq periarfissaqanngillaq	kbm-mut aki	30 kr.
Nunamik assaanerit, < 1.000 – 10.000, isumaqatiginninniarnissaq periarfissaqarpoq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	20 kr.
Nunamik assaanerit, < 10.000 – 100.000, isumaqatiginninniarnissaq periarfissaqarpoq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	10 kr.
Nunamik assaanerit, < 100.000, tamatigut isumaqatiginninniartoqartassaaq, isumaqatigiittoqarsimatinnagu kommunip aki aalajangertassavaa	kbm-mut aki	5 kr.

IKUALLAAVIIT, EQQAAVISSUIT AAMMA TIGOOQQAAVIIT

Illoqarfinni nunaqarfinnilu ingitanik tunniussanik suliaqarfii tigoqqaaviillu akit ataani allassimasut atuupput. Inunnut ataasiakkaanut, paaqqinnittarfinnut inuussutissarsiortunullu akit atuupput. Uuliakoq Aasiannut isumaqatigiissuteqaqqaarluni tunniunneqartassaaq.

Aasiaanni ikuallaaviup uuliakoq suliarisinnaavaa, taamaalilluni taanna imminut illersorsinnaasumik inginneqartarpoq.

Uuliakumik 100.000 literit sinnerlugit ingitsinissaq ilimasuutigineqaraangat Sullissivimmi INOQARFIK attaveqarfigineqartassaaq, tassami ingitassaq taama angitigisoq pilersaarusiornissamik ataqatigiissaarinissamillu piumasagaateqartarpoq. Akit tunniussinissamillu piumasagaatit uani aalajangersarneqarput.

INGITAT IKUALLANNEQARSINNAASUT		
4 m ³ -i angullugu eqqakkat tunniunneri		175 kr.
5 m ³ -i angullugu eqqakkat tunniunneri		250 kr.
7 m ³ -i angullugu eqqakkat tunniunneri		350 kr.
9 m ³ -i angullugu eqqakkat tunniunneri		500 kr.
10 m ³ -miit ³ - 15 m ³ -mut ³ angissusillit tunniunneri		700 kr.
16 m ³ -miit ³ – 20 m ³ -mut ³ angissusillit tunniunneri		1.000 kr.
21 m ³ -miit ³ – 25 m ³ -mut ³ angissusillit tunniunneri		1.250 kr.
45 m ³ -i angullugu tunniunneri		2.500,- koruunit
19 m ³ -i angullugu eqitassat tunniunneri		- 5.000 kr.
22 m ³ -i angullugu eqitassat tunniunneri		5.500 kr.
45 m ³ -i angullugu eqitassat tunniunneri		11.000 kr.
Eqqagassat isertuussassat	kilomut	10 kr.
Ingitat isertuussat ikuallanneqarnerisa akikinnerpaaffiat	ataaseq	500 kr.
Pappilissat isertuussat assigisaasalu toqqaannartumik ikuallaavimmut nakkakaatinneqarneri	m ³ -mut	300 kr.
ATOQQITASSATUT INGITAT		
Wire	tonsimut	4.500 kr.
Wirep imunera, tapi	meterimut	25 kr.

Kilisaatit, ningittakkat aamma allunaasat saviminertaqanngitsut /wire-rtaqanngitsut	m ³ -mut	750 kr.
Eqqagassat ikuallanneqarsinnaanngitsut:		
Ingitat, 0 – 5 m ³		290 kr.
Ingitat, 7 – 9 m ³		576 kr.
Ingitat, 10 – 15 m ³		886,- koruunit
Nunamik mingoqanngitsumik immiineq, ujaqqat qaartitat nunalu		0 kr.
Saviminikut	tonsimut	2.415 kr.
Ingitat asbestitallit	m ³ -mut	2.415 kr.
INGITAT IMMIKKOORTITERNEQANNGITSUT		
Ingitat immikkoortiterneqanngitsut sulisut/maskiinat atorlugit nalunaaquttap-akunnerinut naatsorsorneqartarput aamma ingitat amerlassusii/ angissusii malillugit akiligassiuunneqartarlutik		
EQQAKKAT NAVINARTUT		
Uuliakoq 10.000 liiteri inorlugu angitigisoq, maqinneqarsinnaasoq		1 kr
Uuliakoq 10.000 – 50.000 liiter-it akornanni angissusilik, maqinneqarsinnaasoq		0,50 kr.
Uuliakoq 50.000 liiter sinnerlugu angissusilik, maqinneqarsinnaasoq		0,25 kr.
Uuliakoq 100.000 liiter sinnerlugu angissusilik, maqinneqarsinnaasoq		isumaqat iginninni utigineqa ssaaq
Ingitat uumassusilimmiit akuutissanillu navianaatillinneersut	m ³ -mut	11.677 kr.
Ingitat kviksølvitallit	tonsimut	20.373 kr
Akkumulatorit / aqerlumik batterit		0 kr.
Nikkel / cadmiumimik batterit	kilomut	19 kr.
Ingitat allat ajornartorsiutaasartut glasfiberit minillugit Glasfiberi		Akiligass aq

Poortoqqitat, 200 l tromlet		322,00
Poortoqqitat, 25 l dunkit		81,00
Innaallagiartortut (inunnit ataasiakkaaneersuunngitsut)	kilomut	12,00
Akkumulatorit / aqerlumik batterit (inunnit ataasiakkaaneersuunngitsut)	kilomut	12,00
Inunni ataasiakkaanit, 5 kilo angullugu Uuliakoq akuutissaniillu navianaatillinneersut		0,00
Biilit qanganitsertut avatangiisinik mingutitsinerinik suliaqarneq	tiimimut aki	350,00
Umiatsiaaqqat, umiatsiat assigisaasalu avatangiisinik mingutitsinerinik suliaqarneq	tiimimut aki	350,00
Biilit qanganitsertut ingitassartai	kilomut	13,00

UPALUNGAARSIMASUUTITAT (QATSERISARTUT)

Illoqarfimmi sanaartukkat ikuallattut qamisarneri kommunip ingerlatsinermut kontoinit aningaasalersorneqarpoq. Aningaasat ukununga immikkoortinneqarput Pilersaarutip saniatigut suliat taamaattumik akilerneqartassapput, soorlu assersuutigalugu ataani allassimasut saniatigut suliat.

Ikuallaatoqannginnerani qatserisaammik toorsineq/ kalerrisaarineq		13.500 kr.
Qatserisartuq akunnermut		290 kr.
Slangi atorlugu qamisaat	tiimimut aki	750 kr.
Biili tankitalik	tiimimut aki	700 kr.
Slangi atorlugu qamisaaneq	tiimimut aki	400 kr.
Biilit tummerartai atorlugit qamisaaneq	tiimimut aki	750 kr.
Tummeqqat 18 meterit, biilertaqanngitsut	tiimimut aki	300 kr.
Biili qatserisartortalik, angisooq	tiimimut aki	400 kr.
Biilit qatserisartortalik / aqutsisup biilia, mikisooq	tiimimut aki	350 kr.
Qamuteralaat	tiimimut aki	400 kr.
ATV	tiimimut aki	300 kr.
Innaallagialuq atorlugu/ benzinartortoq atorlugu milluaat	tiimimut aki	200 kr.
Sarfalersuut	tiimimut aki	200 kr.
Gummibådi	tiimimut aki	400 kr.
Inimik attartorneq		150 kr.
Ikiueqqaarnermut pikkorissarneq, 3 tiimit, inuk ataaseq		350 kr.
Ikiueqqaarnermut pikkorissarneq, 6 tiimit, inuk ataaseq		600 kr.
Ikiueqqaarnermut pikkorissarneq, 12 tiimit, inuk ataaseq		1.000 kr.
Qatserinermut pikkorissarneq, 3 tiimit, inuk ataaseq		450 kr.

Akit ataaseq/ tiimimut atuupput, qatserisartut ilanngunnagit aamma tunniussuineri aningaasartuutit ilanngunnagit
Upalungaarsimasuutit biilii/ atortui qatserisartortalerlugit taamaallaat atukkiunneqarsinnaasarpud, tunngavisumik qatseriartortitaanermi malittarisassat

NUNAQARFINNI ILLUT SULLISSIVIIT

Illut sullissiviit siulersuisoqalissappud. Nunaqarfimmi allaffik suleqatigalugu malittarisassiortoqassaaq, taamaallilluni atuisut pisariaqartitaat naammassineqarsinnaalissappud. Najukkamiit najukkamut malittarisassat taakkua assigiinngissitaarsinnaappud, nunaqarfimmi allaffiup ingerlatsinissamik eqqarsaatersuutai aalajangiisuusinnaappud.
Nunaqarfiup allaffianut sullinneqarnermut akiliartortoqartassaaq, taakkua sumi najugaqarnerisa ammasarfiisalu allattorsimaffiat quppernermi kingullerpaami takuneqarsinnaappud.

Atisanik errorsineq	errorsineq ataaseq	25 kr
Panersiivik	ataaseq	25 kr

Uffarneq	ataaseq	20 kr.
Illu sullissiviup inersuanik attartorneq	nalunaaquttap akunneranut aki	150 kr.
Illu sullissiviup inersuanik matoreernerup kingorna attartorneq	ataaseq	20 kr.
Unnuineq	unnuk ataaseq	250 kr.
Ilaqutariit ataatsit unnuinerat	unnuk ataaseq	400 kr.
Ammerineq	ataaseq	100 kr.

Sanalugassanik qisunnillu suliaqarneq	ataaseq	25 kr
---------------------------------------	---------	-------

UUMASUT

Uumasupiluit ataani allaqqasut qanoq ingerlaavartumik akiorneqassanersut inatsisini piunasaqaatitaqanngillat. Kontomi aningaasat killeqarput, taamaattumik suliaqarfik una pilersaaruisioqqissaagassaavoq. Uumasupiluit avatangiisini ajornartorsiutaatillutik akiorniarneqartassapput.

Sulineq aallartinneqaraangat najukkami ingerlatsiviit ilisimatitsisassapput. Najukkami allagarsiiviit imaluunniit radio aqputigalugit taama ilisimatitsisoqartassaaq.

Qimminik toqoraasartuq kisiartaalluni qimminik qitsunnillu toqoraasinnaatitaavoq. Qimmeq toqunneqartussanngoraangat kommuni attaveqarfigineqartassaaq. Attavissat quppernermi kingullermi takuneqarsinnaapput.

Qimmilivinnik pilersitsineq nunaminertamik atuisinnaanermut akuersissummut ilaanngilaq, taamaattorli kalunnernik qaarsuut il.il. aalajangersaanerit aningaasartuutaanut ilaapput.

Illoqarfinni/ nunaqarfinni tamani kommuni qimminik toqoraasoqanngimmat qimminik aamma qitsunnik toqoraanermi attartortakkat atorveqartarput.

Uumasupilunnik nungusaaneq/ teriannissap pamiui	pamioq ataaseq	125 kr.
Tulukkap isigai	Marluk	25 kr
Egalussuup uummataa	ataaseq	50 kr.

EQQUNNGITSUMIK TUNNGAVEQARLUNI QIMMIMIK TOQUTSINERMI AKIT

Arnaviaq	ataaseq	300 kr.
Angutiviaq	ataaseq	225,- koruunit
Nutaraq (4 -12-nik qaammatilik)	ataaseq	150 kr.
Piaraq	ataaseq	50 kr.
Qimmilivimmik pilersitsineq	pituffik ataaseq	50 kr.
Attartortakkap qimminik qitsunnillu toqutsinera	pamioq ataaseq	100 kr.
Qitsuuteqarnissamik akuersissutip akiligassartaa	qitsuk ataaseq	50 kr.

QIMMIT NAKORSAATAASA AKII

Qumaarsussuaq	155 kr.
Naarlunneq imaluunniit meriarneq	20 kr.
Ekeeqqanut punnerusaq akiuussutissartalik (pencilin-atalik)	25 kr
Qumaajaat	95 kr.
Qimmit qitsuillu naartunaveersaataat	105 kr.
Penicillin	210,- koruunit
Qimmit isigai ajortut nakorsaataat	55 kr.

Inatsisini allasimasut naapertorlugit qimmit tamarmik nappaatinut assigiinngitsunut marlunnet akiuussutissamik kapineqartassapput.

Kommuni qimmit akiuussutissamik kapitissimasut allattaavianut allattuisarpoq. Kommunip akiuussutissanut aningaasartuutit akilertarpei taakkualu Namminersorlutik Oqartussanit utertinneqartarput.

Taamaattumik innuttaasut kommunillu qulequtaq una suleqatigiissutigalugu sulinissaat pingaaruteqarpoq, taamaalillutik nalunaarsukkat akiuussutissallu amerlassusaat imminnut naapertuutissapput.

Nakorsaatit Sullissiviup INOQARFITTAANI pisiarineqarsinnaapput.

SULLISSINERIT ALLAT

Kommunip atortussaasivianit ikiorserneqarneq	tiimimut aki	250 kr.
Suliassat allat soorlu qamutininik iluarsartuussinerit	tiimimut aki	70 kr.
Qamutit, arfineq-marlunnik napullit		-2.900 kr.
Napuleqqinniaaraanni napu	ataaseq	200 kr.
Aqqusinermi assaassat assiaqutaat (Køreblade-t) kvm-mut/ ulloq unnuarlu ataaseq		10 kr.

Ilerfik

Inersimasoq	6.000 kr.
Meeraq	2.000 kr.
Naalungiarsuk	0 kr.

Sanningasorta

Inersimasoq	1.000 kr.
Meeraq	500 kr.
Naalungiarsuk	0 kr.

BIILIT MOTOORILLIT

Biilininik motorilernik attartorneq, ATV-it qamuteralaallu ilanngullugit attartorneqartarneri, namminersorlutik attartortitsisartut attartitsisinnaanngitsaqarfanni taamaallaat periarfissaavoq.

Biilininik motorilinnik attartornermi kommunip atortussaasivia ikiuuttartussaavoq, taamaattumik attartornerup qaavatigut tiimimusiata ilanngunneqartassapput.

Anartarfilerisut/ eqqaavilerisut isumaqatigiissusiorfigineqarsinnaapput.

Biilit allat biilit angissusai qanorittuunerilu aallaavigalugit akiligassaliortoqartassaaq. Tiimit atukkat akiligassiornermi atorineqartassapput aamma najukkami ingerlatsinermit akisussaasoq isumaqatigineqartassaaq.

EQQAAVILERINEQ ANARTARFILERINERLU

Eqqaavilerinermit anartarfilerinerimullu imminut akilersinnaassaaq. Tassa imaappoq akinit isertitat aningaasartuutininik matussusisassapput, taamaalilluni aningaasaliissutit imminnut paarissapput. Akit taakkua eqqarsaatigalugit pissutsit pingasut; ilaaniarluni, allannguiniarluni ilaajunnaarniarlunilu nalunaartarnerit malugineqartariaqarput.

Sullinneqarumalluni allatsinneq, allannguneq kiisalu sullinneqartunut ilaajunnaarniarluni nalunaarneq qaammatip ulluisa 15-iat nallertinnagu pissapput aamma qaammatip ingerlasup naaneraniit ullut 30 qaangiunneranni atuutilissalluni. Tamanna nalunaarnissanut pingasunut tamanut atuuppoq. Innuttaasut qulaani pissutsit pillugit SULLISSIVIMMUT saaffiginnittassapput. Eqqaavilerinermit/ anartarfilerinermit malittarisassat aqutitigalugit illoqarfanni nunaqarfinniluunniit qanoq kiffartuussisoqassanersoq aalajangersaasoqarpoq, innuttaasut najukkaminni qanorittuunersut paasinarsinnaavaat.

Najugaqarfiit ataasiakkaat ikinnerpaamik marloriarlutik imaarsisarput, tassami malittarisassani tamanna allassimammat. Tamatuma suleriaaseq oqinnerulersippaa aamma taassuma suliaqarfik una ikinnerpaamik aningaasartuutittarpaa. Immikkut ittumik pisuni akit allattorsimaffianni aki akikinnerpaajuarpoq, taamaattumik ataasiarluni imaarsineq il.il. immikkut ittumik sullissinerit akeqartinneqartarput.

Anartarfilerinermi anartarfiit puussialersortakkat puussiartaannik katersinermi anartarfiit Kommune Qeqertallip akuerisai kisimik atorreqarsinnaapput.

MALUGIUK! Taamaattumik eqqaavilerinermik anartarfilerinermillu sullinneqarnernut immikkoortillugit akit atuunneri malugissallugu pingaaruteqarpoq. Suliaqarfiit taakkua immikkut tamarmik assigiinngitsunik missingersuutitaqarput.

EQQAAVILERINEQ

Imaartinneq 1	sap.ak.	190 kr.
Imaartinnerit 2	sap.ak.	301 kr.
Imaartinnerit 3	sap.ak.	- 380 kr.
Imaartinnerit 4	sap.ak.	406 kr.
Imaartinnerit 5	sap.ak.	433 kr.

ANARTARFILERINEQ

Imaartinneq 1	sap.ak.	190 kr.
Imaartinnerit 2	sap.ak.	301 kr.
Imaartinnerit 3	sap.ak.	- 380 kr.
Imaartinnerit 4	sap.ak.	406 kr.
Imaartinnerit 5	sap.ak.	433 kr.

Illuaraq namminerisamik sunngiffimmi ornittagaq, puusiarsuit sungaartut

ataaseq

45 kr.

Tankip imaarneqartarnera

qaammammut

650,-
koruunit

PAAVIAANEO

Inatsimmi piumasaqaat malillugu ukiumut marloriarluni paaviaasoqartassaaq. Sullissivimmi INOQARFIUP suliaq suliariumannittussarsiuunikuuuaa.

Illut paaviarneqarsimasut kommunip sullissisuani kommunip suleqataanit nalunaarsorneqartarput, taamaalilluni inatsimmi aalajangersakkat malinneqartarput.

Sullinneqarnermut akit akit allattorsimaffianni ataaniittumi takuneqarsinnaapput, aalajangersakkat immikkuualluttut itinerusut Sullissivimmi pissarsiarineqarsinnaapput.

Pujoorfiup angissusaa aalajangersimasuuvoq taannalu kissarsuutip angissusaa malillugu angissusilerneqartarpoq.

Pujoorfik mikisoq 110 Mcal/h inorlugu angissusilik, inatsimmi piumasaqaat ukiumut marloriartagaq

ataaseq

490 kr.

Pujoorfik angisooq 110 Mcal/h sinnerlugu angissusilik, inatsimmi piumasaqaat ukiumut marloriartagaq

ataaseq

1.185 kr.

Sunngiffimmi sammisat

Inatsit: Meeqqat inuusuttullu suliniaqatigiivinit init silamilu ingerlatsiviit pillugit Namminersornerullutik Oqartussat nalunaarutaat nr. 20, 27. september 1998-imeersoq.

§ 1-mi aamma § 2-mi allassimasut naapertorlugit kommunip, init silamilu ingerlatsiviit, soorlu atuarfiit inillu allat, naleqquttut naammaginatsumik pisariaqartinneqartunillu atortullit meeqqat inuusuttullu kattuffiit akeqanngitsumik innersuussinnaassavai.

§ 4-mi allassimasoqarpoq, sanaartukkat taakkua ingerlanneqarnerinut attartunut akiliuteqaqqusisoqarsinnaasoq.

TIMERSORTARFINNIK ATTARTORNERIT AASIAAT MINILLUGU:

Klubbit attartorneri	tiimimut aki	40 kr.
Sungiusarluni allatullu atuilluni attartorneq	tiimimut aki	250 kr.
Aaqqissuussat imigassanik aalakoornartortaqaanngitsut aaqqissuunneqarnerini attartorneq	tiimimut aki	350 kr.
Imigassanik aalakoornartortalinnik sassaalliuteqarluni	tiimimut aki	1.500 kr
Aaqqissuussat imigassanik aalakoornartortaqaanngitsut aaqqissuunneqarnerini cafeteriamik attartorneq	tiimimut aki	200 kr.
Imigassanik aalakoornartortalinnik sassaalliuteqarluni aaqqissuussinermi cafeteriamik attartorneq	tiimimut aki	400 kr.
Ataatsimiittarfik	tiimimut aki	300 kr.
Nerrivimmi arsaaraneq, nerrivimmi isikkamik arsaaraneq, air -hockey	½ tiimimut	10 kr.

Nerrivik	ullormut	25 kr
Issiavik	ullormut	15 kr.
Madras	ullormut	50 kr.
Errorsineq (peqatigiiffiit kisimik errorsinnaatitaapput)	maskiina ataaseq	25 kr
Panersaaneq (peqatigiiffiit kisimik panersaasinnaatitaapput)		25 kr

TIMERSORTARFEEQQAT:

Klubbit attartorneri	tiimimut aki	30 kr.
Allat attartorneri	tiimimut aki	150 kr.
Aaqqissuussat imigassanik aalakoornartortaqaanngitsut aaqqissuunneqarnerini attartorneq	tiimimut aki	150 kr.
Imigassanik aalakoornartortalinnik sassaalliuteqarluni aaqqissuussinermi attartorneq	tiimimut aki	300 kr.
Inip minnerup namminersortunit attartorneqarnera	ullormut	800 kr.
Timersortarfeeraq	ullormut	1.500 kr

Klubbinut inimut akiliut:

Klubbi	ullormut	500 kr.
--------	----------	---------

TIMIGISSARTARFIK

Timigissartarfik	ataaseq	40 kr.
Timigissartarfik	Korti 10 atug.	250 kr.
Timigissartarfik	Korti qaam.atug.	350 kr.
Timigissartarfik	ukioq ½ akiliut	1.500 kr
Timigissartarfik	ukiumut akiliut	2.500,- koruunit

Sauna / ikisimaartarfik/ isersimaartarfik inummut ataatsimut inissalik	tiimimut	40 kr.
Sauna / ikisimaartarfik/ isersimaartarfik	Korti 10 atug	300 kr.
AKIT ALLAT		
Atuareernerup kingorna meeqqap ataatsip paarineqarnera	qaammamut	250 kr.
Inersimasut sunngiffimmi atuartsinermut peqataasartut akiliutaat	Atuartsit. tamaat	100 kr.
Qasigiannuani illoqarfiit ikinngutit angalaffiginerinut peqataanermut akiliut	angalaneq ataaseq	2.000 kr.
ATUAKKANIK ATORNIARTARFIK		
<p>Bibliotekeqarneq pillugu Landstingip peqqussutaa nr. 4 15.oktober 1979-meersoq aamma bibliotekeqarneq pillugu inatsisartut peqqussutaata allanngortinneqarneranik inatsisartut peqqussutaat nr. 5 12.maj 2005-meersoq naapertorlugit akiliutit aalajangersarneqarput.</p> <p>Attartornermut malittarisassat Atuakkanik atorniartarfiup atornera akeqanngilaq. Piffissaq attartorfiusartoq nalinginnaasumik tassaavoq qaammat ataaseq atortulli ilai sivikinnerusumik attartorneqarsinnaasarput. Piffissaq attartorfiusoq sivitsorneqarsinnaavoq, atortut inniminerneqarsimannngikkaangata. Piffissaq attartorfiusoq qaangersimagukku akiliummik akiliisariaqassaait.</p> <p>Atortut attartorneqartut inninersinnaavatit. Atortut tammartut aserortulluunniit atuakkanik atorniartarfiup eqqoriaanera malillugu taarserneqassapput. Uuma atortup atuakkanik atorniartarfiup pigisaa taarserpaa</p> <p>Atuakkanik atorniartarfimmik atornerluineq akiitsumilluunniit akilingitsoorneq attartoqqissinnaajunnaarnermik kinguneqartarpoq.</p>		

PILLAALLUNI AKILIISITSINERIT		
	Meeqqat inuusuttullu	Inersimasut
Piffissaq atorniartarfiusoq ullunik 14-nik qaangeneqarpoq	10 kr.	20 kr.
Uterteqqusineq siulleg	15 kr.	30 kr.
Aappasaanik uterteqqusineq	20 kr.	40 kr.
Akiligassaq	50 kr.	100 kr.
TAARSIISARNERMUT AKIT		
Inersimasunut meeqqanullu atuakkat	300 kr.	
Titartakkat atuakkallu tikkuartortakkat	150 kr.	
Aviisit atuagassiallu	75 kr.	
Video, DVD	600 kr. / 250 kr.	
CD Nipimik immiussat, mp ³ , Audio	250 kr.	
CD, CD-ROM (atortui)	150 kr.	
DVD-ROM, CD-ROM, PS2, PS3	700 kr.	
Atuakkat atuarlugit tusarnaagassiat (boksi ataaseq), DCD-mut allamullu pooq	50 kr.	
ULLUUNERANI NEQEROORUTIT AKII		
<p>Ulluunerani neqeroorutit akiinik aalajangersaanermi inatsit tunngavigineqartoq:</p> <ul style="list-style-type: none"> Meeqqanut sulii atualingitsunut perorsaanikkut inerikkiartuutaasunik ulluunerani neqeroorutit pillugit 		

- Inatsisartut inatsisissaattut siunnersuut nr. 16, 3. december 2012-meersoq.
- Meeqqanut sulit atualingitsunut perorsaaniq ineriartuutaasumik ulluunerani neqeroorutitut akiliuteqartarpoq pillugu Namminersorlutik Oqartussat nalunaarutaat nr. 3, 4. februar 2011-meersoq.

Nalunaarummi § 1, imm. 2 naapertorlugu perorsaaniq ineriartuutaasumik kommuniq ulluunerani neqeroorutitut aningaasartuutai naapertorlugit aammalu akiliisussat akiliisinnaassusiat naapertorlugu akiliutit aalajangerneqartarput. Akigitit § 3-imi isertitaqqortussusermik agguataakkat malillugit aalajangersarneqassapput:

Isertitat					
Uuminnga	Uunga	Meeraaqqeriviit	Meeqqeriviit	Angerlarsimaffimmi paarsineq	Sunngiffimmi ornittakkat
0	149.999	235	215	195	210
150.000	174.999	392	369	326	329
175.000	199.999	392	369	326	329
200.000	224.999	392	369	326	329
225.000	249.999	470	369	326	329
250.000	274.999	964	597	586	329
275.000	299.999	1.097	886	847	611
300.000	324.999	1.176	886	847	737
325.000	349.999	1.332	953	912	737
350.000	374.999	1.756	1.138	1.108	737
375.000	399.999	1.756	1.230	1.173	737
400.000	424.999	1.756	1.353	1.303	737
425.000	449.999	1.756	1.501	1.498	737
450.000	474.999	1.756	-1.630	1.629	737
475.000	499.999	1.756	1.754	1.746	737
500.000	549.999	1.756	1.754	1.746	737
550.000	599.999	1.756	1.754	1.746	737
600.000	649.999	1.756	1.754	1.746	737
650.000	699.999	1.756	1.754	1.746	737
700.000	749.999	1.756	1.754	1.746	737
750.000	799.000	1.756	1.754	1.746	868
800.000	amerlanerit	1.756	1.754	1.746	1.036

Sanaartugassatut kissaatit

Pilersaarutit ingerlanneqartut

Namminersorlutik Oqartussat akisussaaffiat

Kissaatit

Pisortat susassa qarfiisa avataaniittut

Piviusunngortikkuminaatsut

Ulluinnarni kommunip suliassaata iluaniittut

Kissaatit ilai marloqjusaapput, taakku arlariinnik akisussaaffingineqartarput

Ikamiut

Eqqaavissuit

Krame

Ikamiuni Kommunip ataani vakantbolig-itut atorineqartartoq B-666 iluarsaatassaq aserfallatsaaliorneqarnissalu pisariaqalersimasoq nalunaarsorneqarpoq

Qatserisartoqarfiup killiffia atortuilu pillugit takuniaasoqarpoq. Kiassaataanut allaat kiassaanani uningavoq aqqitassaalluni

Qatserisartut arfiniliusussaasut maanna marluinnanngorsimapput, april-illu aallaqqaataanniit qatserisartup Ikamiuni ittua taamaatittussaasimavoq timimigut peqquteqqarluni.

Sanaartungassatut 2018 aningaasaliissutaavoq, nutaamik meeqqeriviliornissap pilersaarusiorneqarnissaa. Nunaqarfiup iluani inissat periarfissaasut misissorneqarput. Aqutsisunullu siulittaasoq tusarniarnerpoq sulisullu ataasiakkaat tusarniarneqarlutik

Kommunep ataani silami sulisut sakkussaminnik amingaateqarlutik apuussipput. Sakkuutit tingoriaannaat periarfeeruttarsimapput, sakkuutillu ilai atorsinnaajunnaraangata taarserneqarneq ajorsimmata

Atserinermut puussanik ukiormanna qinnutissat nalunaarutiginnissaat kissaatigineqarpoq

Pinnguartarfiup nutartinnissaanik kissaateqartoqarpoq

Nunaqarfimmi Aqutsisut allaffikuata maanna toqqorsiviusoq kiassaataata generatør-ia ajorpoq taarserneqarnissaa kissaatingaat kiassaleqqissammat

Nunaqarfimmi amingaatigineqarput aputaajaatit Traktør –it sillimaniarnikkut ingerlatsinikkullu amingaataalluinnarmata

Ilinniartitsisut illuat, Inissaaleqinermut tunngasut, utoqqaat inissiaat inuusuttullu inissaat

Qatserisarfeqarneq

Aqqusernit aqqissorneqarnissaat

Eqqaavissuup torersarnissaa ikuaallaaveqarnerlu

Sannaveqarfik

Takorniarraqartsinermut illutoqqat qanoq pilersinneqarsinnaappat soorlu Niivertorutsip illutoqaa periarfissaqarnersoq

Qasigiannugit

Pinnguarterfiit

Iliveqarfiit pitsanngorsarneqarnissaat, ungaluukkat peeriarlugit qaqqap tungaanut nunataq atorluarlugu allileriffigalugu

Skivevej-ip ukiormanna qallerallarnissaa

Nunap qaavatigut kloakkinik pilersitsineq, erngullu aqputaa ilanngullugu

Sissarsuarni kran isumannaattoq

Puttasut pitsanngorsarlugit, sissarsuit, aammalu umiarsualivik torersarlugit salinneqarlutik, ilanngullugulu Qinnngunnguit sissaata salinneqarnissaa

Aqqusernit sinaani kuuffiit pitsanngorsarlugit. Aqqusernit tamakkiisumik iluarsarneqarnissaat! Ilanngullugulu suluusalinnut mittarfeqalernissap piaartumik sulissutigineqalernissaa. Ilanngullugulu pilersaarutigineqarnersut imiup annallu aqputaasa illoqarfiup iluani

Sissarsuarni kran

Illut inuerutsillugit igalaavi matuuginnarnagit ingutserlugit nutaanik sanasoqarniarnerluni Anartarfiit ingittakkat aqqaaviat akulikittumik imermik seqqarsartarnissaat

Kommune-it sulliviit innarluutilinnut iserfigiuminaapput. Rampe nik pilersorneqarsinnaappat Qatserisarfik

Akunnaq

Kloak → (ullutsinnut naleqqussarneq)

Cykelertarfik

Atuarfiup sananeqarneranut atatillugu mini halitugit aammalu Katersortarfittut kiisalu motionertarfittut atornerqarsinnaasumik peqarnissaaa kissaatigaarput.

Inngigissumi qinnngussuaq

Attu

Eqqaavissuup pioreersup ungalulerneqarnissaa.

Sannavimmi motorinut kivitsit kraaneeraq

Aqqusernup iluarsanneqarnissaanut aningaasaliissuteqaqqinnissamik kissaat

Kramer

Illu sullivimmi errorsiviit

Iginniarfik

Meqqanut silami pinnguarterfik

Tummeqqat piffinni marlunni

Umiatsianut amusisarfik

Kangaatsiaq

Kangaatsiami pinnguarterfiit

Niaqornaarsuk/ Ikerasaarsuk

Niaqornaarsummi aqquserniortoqarnissaanut saaffiginnissut

Niaqornaarsummi auarfiup eqqaata nunagissarneqarnissaanut saaffiginnissut

Niaqornaarsummi sunngiffimmi sammisassaqtitsivimmik fritidsklubimik sanaartortoqarnissaanut saaffiginnissut

Niaqornaarsummi Ikerasaarsummilu inissianik sanaartortoqarnissaanut saaffiginnissut

Niaqornaarsummi immikkut illu Sulliviliortoqarnissaanik saaffiginnissut

Niaqornaarsummi nunniukkap naammassineqarnissaanut kiisalu sammaisaqarfiusinaasumik sanaartortoqarnissaanut saffiginnissut

Niaqornaarsummi qatserutaasiviup illutaata nutaamik sanaartorneqarnissaanut saaffiginnissut

Niaqornaarsummi qillersummik pitaarnissamut saaffiginnissut

Niaqornaarsummi silami qullilersuinissamik saaffiginnissut

Niaqornaarsummi sommervand-iliisarnissamik saaffiginnissut

Niaqornaarsummi ikaartarfiit iluarsartuunneqarlutik sanaartorneqarnissaanut saaffiginnissut

Niaqornaarsummi sanavimmik nutaamik sanaartortoqarnissanik saaffiginnissut

Niaqornaarsummi tummerarsuit iluarsartuunneqarnissaanut saaffiginnissut

Qeqertarsuaq

Umiatsialiviit puttasut

Perusersartarfiit takornarianut innuttaasunullu (Pilersuisup eqqaani) – akilik

Nunagissaaneq pinguartarfiliornissamut (Elværkip kangianiittoq narsaamanertaq)

Aqqartariannguup ataatigut pisuinnarnut aqqusiineq

Tasersuaq kaajallallugu pisuinnarnut aqqusiorneq

Umiarsualivimmiit aallartussanut utaqqisarfissaq

Umiarsualivimmiit angallatinut minnernut ilaasussanut puttasuliinissaq

Timersortarfiup ineeraata timersorfiusinnaangorlugu iluarsaanneqarnissaa

Kuussuup ikaartarfiata allatut isikkulerlungu sananeqarnissaa

Meeqerivik nutaaq (allamut inissillugu)

Qamussuarnut garage ataartarfimmi

Qaqqap qaavani qingussuit

Talittarfimmi angallatinut imilersuut

Meeqqanut silami pinguartarfiit

Umiatsialerivimmut taaliaq (ulissiinannginneq)

Silami timigissaatit (fitness)

Ingittakkanik anartarfillit silami ingitsivissaat assingiit

Aqquserngit sinaani kussiniliornissaq

Aqquserngit asfaltiternissaat

Katersortarfik innuttaasut illuata pitsorluttunit iserfingineqarsinnaangornissaa (kørestol)

Qaqqaliap illutaata aqqqissuunneqarnissaa

Umiatsianut angisuunut kivitsissut kraneq

B-66 Aamaruutissaniittup illup iluarsartuunneqarnissaa

Ingittakkanik anartarfillit slamtankilersornissaat

Erngup suliffissaqartitsiniutitut iluaqutingilernissaa

Eqqaavissuup ikullaaveqalernissaa

Aqquserngit aqqqissuunneqarnissaat

Takornarissanut kuannit tungaanut anartarfilernissaa

J2 illu eriangisaaq aserfallassimaqisoq ulorianaqisorlu iluarsaatissasoq imlt. piissasoq

Anartarfeqarfiup tungaanut aqqusineq asfalterneqassasoq

Nunangissaaneq illoqarfiup iluani

Eqqaavissuup ungaluusalermissaa Saqqaanut Qaqqaliamullu mingutitsineq millisarniarlugu

Umiatsialeriffiup eqqaani singitsivik

Sanaluttartut tuniniaasartut qulisalimmik tuniniaavissaat

Aaliangersimasumik umiatsiaaqqanut ilitsiviit

Mittarfik

Snescooterinut ileqqoreqqusaq ataaseq Kommune Qeqertalik-mi

Eqalunniarnermut ileqqoreqqusaq nutaaq piaartumik

Qaqqaliamut aqputip nalunaarsorneqarnissaa

Umiatsianut qaqitsivissatut siunnersuutip allamut nuunneqarnissaa tininngasumi ikkappallaartarmat

Aasiaat

Maanna iliveqarfiusoq allilernissaanu, allissutissaaq 25 x 15 meter, 375 m², ilivernut 132 missaannut inissaqartitsisoq. Anigaasartuutissat missaliukannerlugit 800.00,- kr

Illoqarfimmi errorsisarfik

Inissiani quit anginerit

Inissiani sulisut marluk (suliffissaqartitsineq aqputigalugu)

Pisiffiup eqqaani nunaannarmi tuniniaaneq pitsanngorsarneqarsinnaava?

Inissianut sulliviit-kommunep ataani.

Aqqusinermi eqqaaviit akulikinnerusut

Utoqqaat innarluutilillu aputaajaassuttarnissaat (suliffissaqartitsinerluunniit atorlugu)

Svendborgip aqqusernani inissiat qanoq pineqarniarpat

Utoqqarnut sukisaartarfik unnukkut imaluunniit sukkulluunniit ornittamik

(Siunissami): Sanaluttarfik aamma neqitersuisarfik affarleriimmut inissillugu. Toqqaviit pioreersut sananeqarsinnaavoq Tipituumiittoq puttasut timaatungaaniittoq

Naluttarfik , isiginnaartarfiit, meeqqanut pinnguartarfik arsaattarfiup eqqaani

Akunnittarfik

Atuartut angerlarsimaffii

Meeqqanut sisoorartarfik (ukiumi)

Eqqaaviit akulikinnerusut, ukiusarneranut tulluussakkat aqqusinernullu qaninnerusut

Qaqqami kangerluup tungaanut isikkivilimmi tatsimi ikisimaarfik (takornarissanit orninneqarsinnaasoq)

Takornarissat umiarsuarmik tikittut aallalerullu utaqqisarfissaat

Qeqertannguaq iluarsartuunneqassaaq kalallit kulturiinik assigiinngitsunik saqqummersitsivittut piviusuusaartitsilluni atorneqassaaq, soorlu ammerineq, aalisakkanik pujoorivik il.il. tassani takornarissat innuttaasullu pissanganartunik misigisaqartarsinnaapput, nerillutik ilinniarlutik il.il.. Taakunga ipulluni ikaartoqarsinnaassaaq

Qaarsoq aqqusernit sinaat eqqumiitsunik qiperortillugit kusassarlugit

Tipituup tasia kaajallallugu pisuinaat aqqusiorlugu

Katersortarfiup ataani biilinet unittarfik

Inuusuttut ornittagaat tamatigoortumik aqqqissuussaq (multiklib)

Praktikertunut inissiat

Snescooterinut iluarsaassisarfik

Illoqarfimmi issiaviit eqqaaviillu qajannaattut amerlanerulerlik

Sikusartumiinnerput qanoq aaqqissuulluarsinnaavarput: peqqumaateqarnerup angallannerullu tungaatigut

Ingitassat angisuut soorlu biilikut/angallatikut angallatit kivikut iliuseqarfigineqarlik

Takornalerineq inerisaavigineqarnissaa

Aasiaat Salingaatsoq

Ulloq aaliangersimasooq innuttaasut tamarmik saliisalerlik.

Illut inissiallu inoqanngitsut iliuseqarfigineqarlik

Inuit: meeqqat, inersimasut, utoqqaat, inuusuttut naapiffissaannik amingaateqarpugut soorlu : kulturhus

Ikuallaavimmi kiak atorluarniarlugu naluttarfimmik pilersitsisinnaaneq

Pinnguartarfiit nutartigassaapput inerisagassaapput. Allagartalersorlugit ajortittoqarsimappat sianerfissamik. Ajortissimagaangata aaqqinneqarneq ajorput.

Haali kommunemiit tinguniarsuuk.!

Fritidsklubb nutaaq sanasariaqarpoq "Igdlo" qanganitserpoq, ullutsinnut meeqqanut naleqqutinngilaq.

Qeqertannguaq Turist kontor, ikaartarfilerlugu.

Taxa central. Peqqussutit kommunep eqqumaffigalugit maleruaqqusat erseqqissartuarlugit

Meeqqanut aasaanerani lejrskole asimi Manermiut nutarteriffigalugu meeqqaniit inuusuttunut Socialudsatte børnenut klubbit susassaqartitsisut "silarsuarmik allamik takutitsisut"

Turistbus, takornarissat kulturhusissamat ungasinaaruppallaarnagit

Umiatsianut amutsisarfik eqqaatigut slanngersuarmik amutsivilernissaat

Inuusuttut inissiaat

Innuttaasunut sanaluttarfik

Klubbit silataani pinnguartarfiup sisooraartarfia (neriorsuutaanikoq suli piviusunngortinneqarnikuunngittoq)

Kloak-ilersuineq ingerlaqqittariaqarpoq

Klubbi, Juniorklubb nutarterlugit/allilerlugit (nutaanilluunniit sanalluni)

Kalaalimineerniarfik ullutsinnut ukiunullu tulluuttoq

Skolehjem nutaaq

Silami pinnguartarfiit aaqqisorlugit/nunagissarlugit/pinnguartarfiit timissarfiusinnaasut

Innuttaasut Illuat

Krani angallatinut mikisinut aqatsissutaasinnaasooq (ulluinnarlugu aaqqitassat aaqqipallannissamat periarfissaq)

Meeqqat atuarfiat nutaaq/aulalik – ullutsinnut tulluuttoq

(Taakkua saniatigut atuartut pillugit qanoq angusaannik qaffassaanissamik siunnersuuteqarput)

Illoqarfik bussinik amingaateqarpoq! Kommune siulliulluni pilersitsisariaqarpoq

Aalisartut piniartut sumi tamaani sissami illoqarfiup iluani takussunarsisartut qanoq

iliuseqarfigiartariqarput takornariat assiliumajutuaarnerat tamakkuningga ajorsorinarmat

Qeqertannguaq sumut atorniarpa? Siunnersuut talittarfinngortinneqarnissaa

Kalaalimineerniarfik pittaaneq atorsinnaaneq iluamik inissillugu!

Atuakkanik atorniartarfiup eqqaata takujuminarsarnissaa, kiisalu ikaartarfiup (Juuabro) nutaanik taarsernissaa (piaartumik)

Pilersuisup eqqaanik oqaluffiup tungaanut kiisalu illup qarmakkap tungaanut piaartumik aqqutiginnissarnissaa

Qimmeqarfiup aqputaani kloakip suliarineqarnissaa piaartumik naammassineqarnissaa 1990-kkunnili neriorsuutit suli naammassineqanngittut

Peter Olsen aqputaata allanngortinnissaa (taanguutitoqaanik taarserlugu ajoqinnguup aqputaa)

Tupilammut ikaartarfik – illoqarfiup ilassutissaa eqqarsaatingalugu

Naluttarfik

Sanaluttartut illoqarfimmi/qaarsunut pinneraallutik eqqumiittuliorlutik

Aasiveeraq Qeqertalimmi ilaqutariinnut

Imermut aqqusersuineq

Nipilersortarfiup piorsarnisarneqarnera

Puttasut umiatsialiviit amerlineqarnissai

Piumassutsimik unnuami aneertartut (Natteravn)

Pisiniarfiit eqqaani biiliniq unittarfiit

Mini hallen

Pinnguarterfiit nutarterneqarneri

Inuussutissarsiutigalugu ilinniartut inaat

Kulturikkut illorsuaq

Timi Tarnilu 2022-ip tungaanut 2018-misut aningaasaliissutit saniatigut ukiut 2 mio.kr. missaani aningaasaliiffineqaaqqinnissaa

Aasianni Qeqertarsuarmilu: Qamussualerisussanik atorfinitsitsineq

Aasianni Qeqertarsuarmilu sisorartarfinnik inerisaaneq: 1 mio.kr

Aasianni arsaattarfiup qaqqartaata

majuartaateeranngualerlugu ataatsimik

Qeqertarsuarmi majuertaatit

Qeqertarsuup sisorarfiani illuaqqanik

Qasigianguaniit Ilimanamut ATV-nut aqqusiorneq

Qasigianguani qamussuit: 1 mio.kr

Qeqertarsuarmi nunap timaanut ATV-it aqqutissaannik: Takornarissat

Kangaatsiami Aasiannilu fritidsklubbit nutaat

Aasianni Qeqertalimmi qitiusumik Qaamaavissap ineriartortinnissaa – allilerineq: Psykolog aamma psykoterapeutinik kommune Qeqertalimmi angalasartussanik atorfinitsitsinissaq

Qasigianguani Qeqertarsuarmi Kangaatsiamilu Qaammaaviit pilersinneqarnissaat

Atuarfinni tamani socialrådgiverinik atorfinitsitsineq aamma skolefé-nik pilersitsineq

Aasianni arsaattarfiup eqqaa aktivitetspark-ialiarineqarnissaa, soorlu nunaminertaq assallugu itersaliaq cement-iusanik kuillugu, qallerlugu skateboardertarfiliaralugu. Illoqarfiit sinneri periarfissallit aamma taamatut

Aasiaat Kulturhusissaata sanaartorneqarnissaanut ukiuni pingasuni 2019/20-miit 2022-mut ukiumut 5 mio.kr-nik immikkoortitsinissaq

Aasianni Tipituup Tasia kaajallallugu pisuttuarfinngorlugu aliannaarsarfin-ngortinneqarsinnaanissaa pillugu

Aasianni aamma Qeqertaliup sinnerani jobcenterit pilersinneqarnissaat

Aasianni umiatsiaaqqanut qaqitsissutaasinnaasup kranip napparnissaanut atuutilernissaanullu aningaasaliissuteqarnissaq

Nunaqarfittatsinni puttasut pitsanngorsaannissamut amerlisarnissaanullu aningaasaliissuteqarnissaq

Aasianni puttasut amerleqqinnissaanut pitsanngorsarnissaanullu aningaasaliissuteqarnissaq

Aasianni ammeriviup (AAPP) sullivittut inerisarneqarnissaanut: Suliffissaqartitsiniutit konto 34-miittut atorlugit

