

mælkebøttestreet

Børne- og Ungehuset Mælkebøtten • Bo-enheden Ilasiaq • Bo-enheden Allu • Seqineq • Postboks 1335 • 3900 Nuuk • www.mb.gl

SULLISSIVIK MÆLKEBØTTEN SULIFFEQARFIMMUT PILERSAARUT

AAQISSUUSSAANERATA ILUSAA
INGERLATAT * AKISUSSAAFFIIT AGGUATAARNERI
NUTAALIORNEQ * TIMITALIINEQ * NALILIINEQ

JULI 2019

Imai

Aallaqqaasiut	4	Siunertaa	14
Sullissivik Mælkebøtten-ip immikkoortortai	4	SULLISSIVIK MÆLKEBØTTENIP	
Mælkebøtten	4	TUNULIAQUTAA	15
Najugaqatigiiffik Ilasiaq	5	Kikkuuvugut?.....	15
Najugaqatigiiffik Allu.....	5	Aaqqissuussaaneq	15
Allaffeqarfik.....	5	Aaqqissussaaneermut takussutissiaq.....	16
Sullissivik Mælkebøtten-ip siunertaa		Sulisunik oqaloqatiginnittarneq.....	16
naleqartitaalu	5	Atorfinititsisarneq.....	16
Siunertaq	5	Isumaqatigiissutit	17
Sullissivik Mælkebøtten-ip Takorluugai,		Qinnuteqartunut akissuteqartarneq.....	17
Naammasserusutai Naleqartitaalu	7	Atorfinititsineq tikinnerlu	17
Takorluukkat	7	Sulisunut nutaanut tunniussassat	18
Naammasserusutat	8	Soraartarneq	19
Naleqartitat	8	Piorsarsimassuseq, naleqartitat sulinermilu	
Sapiissuseq.....	8	tungavik	19
Akaarinninneq	8	Sulisunik ineriartortitsineq	20
Ersarissuseq	9	Sullissivik Mælkebøtten-ip aqutsisunik	
Akisussaassuseq.....	9	sulisunillu ataavartumik piginnaanngor-	
Ulluinnarni sulineq.....	9	saanera makku qitiutillugit:	20
Sullissivik Mælkebøtten-imi ataatsimut		Aningaasaqarneq	21
anguniakkat takorluukkallu	11	Naggasiut	21
Sullissivik Mælkebøtten-imi anguniakkat		ALLAT, INGERLATSINERMUT SULIASSAT	
takorluukkallu immikkuualuttut	12	ATAASIAKKAAT	22
Isummat tunggaviusut meeqqanut		Piffissat suliffigineqartartut.....	22
tunniukkusutavut makkuupput:	12	Sulinngiffeqartorneq ullullu sulinngiffiit	22
Siulersuisut.....	13	Sulinissamut pilersaarut.....	22
Ulluinnarni aqutsisut	13	Ingerlalluarnissaq anguniarlugu sulisunik	
Inuit Isumalluutit	14	napparsimakulasunik oqaloqateqartarneq .	23
SULLISSIVIK MÆLKEBØTTEN	14	Sulisunik ataasiakkaanik eqimattakkaar-	
Sulisoqarnermut periusissiaq	14	tunillu siunersioqateqartarneq	23
		Ataatsimiittarnerit aaqqissuussaaneerat.....	24
		Illuutit biilillu asserfallatsaalineqarneri.....	24

Allakkat	24	Ikinngutiginneq.....	35
Eqqiaaneq	25	Ornittagaq.....	36
Aningaasaqarneq	25	Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasallit siunnersuisarnerat	37
Missingersuutit.....	25	Tarnip pissusaanik ilisimasallip suliassai ...	37
Naatsorsuuserinermi ilitersuut	26	Inooqataanikkut eqqarsartaatsikkullu paasiniaaqqissaarneq	37
Illup avataaniittut akiligassallit, suliffeqar- fiullu akiligassaqarfii, akiligassiissutit	26	Meeqqat katsorsartinnerisa ingerlasarnerat	38
Naatsorsuutininik qaammatikkaartumik naliigijsaariineq/naatsorsuutit inernerat... ..	26	Katsorsaanissamut pilersaarutit	39
Immikkoortortani aningaasat tigummisat ..	26	Angajoqqaanik siunnersuineq.....	40
Aningaaserivik	27	Nutaaliorneq ineriartortitsinerlu	41
MasterCard / Visa/Dankort	27	Piffissaq isumassarsiorfiusoq piffissarlu ineriartortitsiviusoq.....	41
Pisiniartarneq.....	28	Periusissioneq suliniutinillu ineriartortitsineq	41
Taxartarneq	28	Piffissaq pilersaarusiorfik.....	41
Meeqqat aningaasanut nakkaatitsivii/ aningaasat katersaat.....	28	Aningaasaateqarfinnut qinnuteqarnerit	41
Suliffeqarfiit ingerlanneqarneri	29	Naliliineq	42
Sullinniakkat.....	29	Piffissaq piviusunngortitsivik	42
Sullissivik Mælkebøtten—ip suliffeqarfii- taanut inissitassanik pillugit aalajangiisarneq	29	Piginnaanernik ineriartortitsineq	42
Inissinneqartussat isertertarneri	30	Timitaliineq.....	42
Kommunenik suleqateqarneq	30	Siunissaq	42
Allanut attuumassuteqarneq aallaavigalugu sulineq	31	Ilanngussanut takussutissiaq.....	46
Suliffeqarfinni ulluinnarni sulineq.....	32		
Pissaanermik atuisarneq	33		
Angerlanngitsoortarnerit ujarlertarnerillu	34		
Nakorsiarnerit nakorsaatillu.....	34		
Nerisaqarnikkut aaqquissuussineq	35		
Pinnguarneq sunngiffimmilu sammisaqarneq.....	35		

Aallaqqaasiut

Suliffeqarfimmut pilersaarummi matumani siunertaavoq Sullissivik Mælkebøtten-ip anguniagaasa saqqummiunnissai. Tassunga ilanngullugit naleqartitatta, Sulisoqarnermut periusissiap, anguniakkat takorluukkallu – kiisalu suliaasat akisussaaffiillu agguataarnerisa nassuiarnissaat, taakkumi suliaasatta suliarinissaannut tunngaviummata. Suliffeqarfimmut pilersaarutip imarai sulinermi sakkussat taamatut-taaq suleriaatsit, Sullissivik Mælkebøtten-imi meeqqat sullinneqarnerini tamakkiisumik isiginninissaq paasisaqarnissarlu aammalu akisussaaffiit agguataarneqarneri paasinarsarniarlugit.

Sullissivik Mælkebøtten-imi sulineq ilisimasaniq, iluaqutaaneri uppersarnerqarsinnaasunik, tunngaveqarpoq. Tassa imaappoq paasisutissat, ilisimasat suliamut tunngasut misilittakkallu aallaavigalugit pilersaaruserneq iliuuseqarnerlu. Allatut oqaatigalugu: iliuutsivut ilinniutigaavut. Akuersaartumik perorsariaaseq aallaavigalugu sulivugut, meeqqat isaannit isigalugu taakku oqariartuutaat aallaavigalugit perorsariaaseq atorlugu sulivugut, meeqqap isaanit isigalugu sianissuserlu aallaavigalugit sulineq qitiutinneqarluni. Siunertaavoq aqutsisoqatigiit tamakkiisumik isiginninnaanissaat, taamaaliornikkut suliaasaqarfiit ataasiakkaat - unammilligassallu tamakkuninnga aallaavillit - paasisaqarfiginerusinnaalerlugit. Pitsaassutsip qulakkeernissaanut, suliaasat angusaqarfiulluurtumik suliarineqarsinnaanissaat kiisalu piginnaanernik pitsaanerpaamik ineriartortitsinissaq qitiutillugu ingerlatsinissamut pilersaarut iluaqutaassaaq.

Sullissivik Mælkebøtten-ip immikkoortortai

Sullissivik Mælkebøtten pingasunik immikkoortortaqarpoq – Meeqqat Inuusuttullu Illuat Mælkebøtten, Najungaqatigiiffik Ilasiaq taavalu Najugaqatigiiffik Allu. Taakku saniatigut Kapisilinni Seqineq illuutigaarput, allaffeqarfeqarluta tarnillu pissusaatigut siunnersuisarluta.

Mælkebøtten-imi ingerlatsinissamut Namminersortutik Oqartussanik (Isumaginninnermut, Inatsisinillu Atuutsitsinnermut Naalackersuisoqarfik) isumaqatigiissusiortoqarsimavoq, tassungalu atatillugu Ilasiaq Allulu pillugit isumaqatigiissummut ilassusiortoqarsimalluni. Immikkoortortat pingasuusut ataatsimoorussaraat meeqqat inuusuttuaqqallu sumiginnagaasimasut, "ilaqutariinnermut assingusumi" toqqissisimanartumik angerlarsimaffeqarnissamik pisariaqartitsisut, sulili annertuumik katsorsarneqarnissamik pisariaqartitsilersimanngitsut, immikkoortortanut taakkununga inissinneqartarmata. Sullissivik Mælkebøtten 2014-imi nuna tamakkerlugu sullissilerpoq. Tassa imaappoq meeqqat inuusuttullu nunatsini komunenit tamaneersut Sullissivik Mælkebøtten-ip suliffeqarfiutaanut inissinneqarsinnaallutik.

Mælkebøtten

Meeqqat Inuusuttuaqqallu Illuat Mælkebøtten meeqqanut inuusuttuaqqanullu assasortarfiullunilu (ornittagaq) meeqqanut iggaveqarpoq, ulluinnaat tamaasa ammasartunik, taavalu aamma nipilersortarfeqarpoq meeqqanullu 3-11-nik ukiulinnut, katillugit meeqqat qulingiluat najorsinnaasaannik, qimarnueqarluni. Qimarnuimmiittarput meeqqat, sumiginnagaanertik pissutigalugu imaluunniit angerlarsimaffimmi allanik ajornartorsiuteqartoqarnera pissutigalugu angajoqqaaminni najugaqarsinnaajunnaarsimasut. Meeqqat Mælkebøtten-imi najugaqarnerisa nalaanni, allamut inissinneqarnissaat siunertaralugu, inooqataanikkut eqqarsartaatsikkullu misissornissaannut periarfissaqarpoq.

Najugaqatigiiffik Ilasiaq

Ilasiaq meeqqanut inuusuttuaqqanullu inissinneqarnerminni 3-11-nik ukiulinnut arfineq-marlunnut ulloq unnuarlu inissiivissatut neqeroorutaavoq. Meeqqat 18-inik ukioqalernissamik tungaanut Ilasiamiinnissaminntut periarfissaqarput, isumassuinerup sivitsorneqarneratigut inuusuttut 23-inik ukioqalernissamik tungaanut, Ilasiamiiginnarnissaminntut periarfissaqarput.

Najugaqatigiiffik Allu

Allu inuusuttuaqqanut inissinneqarnerminni 12-15-inik ukiulinnut arfinilinnut ulloq unnuarlu inissiivissatut neqeroorutaavoq. Aamma inuusuttut 18-inik ukioqalernissamik tungaanut Allumiinnissaminntut periarfissaqarput, taavalu isumassuinerup sivitsorneqarneratigut (suliniuteqarenermi malitseqartitsineq) inuusuttut 23-inik ukioqalernissamik tungaanut Allumi najugaqaannarnissaminntut periarfissaqarlutik.

Allaffeqarfik

Allaffeqarfik qullersaalluni aqutsisuvoq aammalu Sullissivik Mælkebøtten-ip immikkoortortaani sulianik ataqatigiissaarisuulluni, tamakkununga ilaallutik allaffissornikkut suliasat, soorlu aningaasaqarneq, inuit isumalluutit, saqqummersitserit, ukiumoortumik nassuiaatit aamma suleqatinut, aningaasaliisartunut, Namminersorlutik Oqartussanut, kommunenut suleqatinullu allanut attaveqarneq.

Ineriartortitsineramik suliniutit aamma allaffeqarfimmit suliarineqartarput.

Sullissivik Mælkebøtten-ip siunertaa naleqartitaalu

Siunertaq

Sullissivik Mælkebøtten-imi siunertat aalajangersimasut pingaernerit ilaat tassaapput:

Ileqquusunik kipititsinissaq

Imminornaveersaartitsinissaq

Kinguaassiuutitigut atornerluinaveersaartitsinissaq

Inuusuttunik pinerlunnaveersaartitsinissaq

Meeqqat nukittunerulernissaannut suleqataavugut, taamaalillutik ulluinnarni inuunerissaarnerulerniasammata ileqqullu inuuffigisatik kipitissinnaalerniassamatigut. Angusassamik toraagaqarluni ajornartorsiutinik aaqqiinarnissamut sakkussanik meeqqat tuniorartarpavut. Taamaalillutik ilinniartarpaat pakatsinerit akimmiffiillu ajugaaffigineqarsinnaasut, ajornartorsiutillu aaqqineqarsinnaasut. Taamaalillutik inuunermi ajornartorsiutit qaangeruminaatsitat iliuusissaaruttutut misigitikkaangatik ajornerusumik, soorlu imminornermik, toqqaqqunagit. Kaammattuisarpugut, nersualaartarlugit kajumissaarillutalu, taamaalillutik meeqqat namminneq misigisarpaat, ajornartorsiummik aaqqiinermikkut imaluunniit

akornutiminnik qaangiinermikkut, ajugaallutik. Soorlu meeqqanut maraton-ertitsinermut peqataaneq, atuarnermik paarsineq, mamartunik iganeq, ineeqqaminni torersaaneq, pisussaaffinnik kiisalu suliassanik allanik isumagisaqarneq.

Kinguaassiuutitigut innarlerneqarnermut tunngatillugu arajutsisimanngilarput uagut inersimasutut qanoq ililluta meeraq illersorsinnaallutigu, aammalu meeraq imminut qanoq illersorsinnaanersoq. Meeqqat apersunngisaannarpavut, oqariartuutaalli eqqumaffigalutigit. Meeraq sulisumut oqaluttuarpat, soorlu kinguaassiuutitigut kanngutsaattuliorfineqarsimanerminik, inunnik isumaginninnermi oqartusanut nalunaaruteqarnikkut meeraq ikiortarparput, soorlu aamma meeraq politiinit killisiorneqassapat ikiorfartortaripput. Misigisani pillugit meeraq oqaluttuaraangat qanoq pisoqarnissaanik oqaluttuulugu ikiorfartortarparput, meerarlu nalornisussaajunnaarlugu ilisimatittarparput suliap ingerlanerani tamarmi ikiortissaqartoq, ikorfartorneqassalluni toqqisisimasinnaasorlu. Ilutigisaanik ilisimaaraarput, meeqqap killiliinissamik ilinniartinnera ima isumaqanngitsoq isumannaatsumik inissisimanissaanik akisussaaffilerneqartoq.

Kinguaassiuutitigut inaatsisaatsuliortoqarnissaata pitsaaliornissaa inersimasup akisussaaffigiuannarpaa. Meeqqap akisussaaffiginngisaannarpaa.

Sullissivik Mælkebøtten-ip Takorluugai, Naammasserusutai Naleqartitaalu

Sullissivik Mælkebøtten Illu periusissanik suliaqartartoq

Sinnattoq?

Takorluukkat

Sullissivik Mælkebøtten-ip tunngaviumik takorluugaraa ataatsimut isigalugu meeqqap ineriartornerata qulakkeernissaa aammalu meeqqat inuusuttullu atugarliortut sumiginnakkallu atugaasa pitsanngorsarnissaa - kiisalu sumiginnaasoqaannarnerata pinaveersaartinnissaa. Taamatut aamma Sullissivik Mælkebøtten sammisani makkunani inuusutissarsiutigalugu ilisimasanik piginnaanernillu qitiusumik katersuiffiussalluni:

- Ineriartortitsinermik suliniutit
- Ilisimatusarnejq naliliinerlu
- Eqqarsartaatsikkut sullissineq
- Ingerlatitseqqinneq
- Sullissivinni perorsaariaaseq
- Aaqquissuusaanermik ineriartortitsineq
- Aqutsineq allaffissornerlu

Naammasserusutat

Sullissivik Mælkebøtten-ip naammasisassaa pingaarneq tassaavoq allanngueqataanissaq inooqataanik-kullu akisussaaffimmik tigusinissaq. Meeqqat taakkulu angajoqqaavi atugarliortut siusinaartumik iliuuseqarfiginissaat pilersinniarlugu suliumavugut – taamaaliornikkut sumiginnaasoqaannarnissaa pitsaaliorniarlugu. Ileqqunik kipititsisunik pilersitsiumavugut. Taamaattumik meeqqat mikineriniit (naalungiar-suuneriniit) iliuuseqartarpugut aammalu inuusuttunngorlutik ilinniagaqarnissamut piareersimalernissaannut iliuuseqartarluta. Inuusuttut namminneq inuunerminnut akisussaaffimmik tigusinissaannut, imminnut pilersulernissaannut inuiaqatigiillu ineriartornerannut suleqataanissaannut ikorfartorneqassapput. Meeqqat inuusuttullu, paasiniaavigeqqissaarneqareermik kingorna ilaquttaminnut uterteqqinneqarsinnaanngitsut, pisariaqartitaanut naleqquttumik inissinneqarnissaat isumannaartarparput. Aajuna oqariartuut pingaarnerpaaq: Tamatigut aggerfimminnit pitsaanerusequmut sumulluunniit ingerlaqqittuannassapput. Taamaattuttaaq sullissivimmi sullissiviullu avataani piginnaanernik ineriartortitsineq siunersioqatigiinnerlu suliarineqarput.

Naleqartitat

Ilaatigut naleqartitat makku Sullissivik Mælkebøtten-imi suliniarfigaavut:

- Sapiissuseq
- Akaarinninneq
- Erseqqissuliorneq
- Akisussaassuseqarneq

Sapiissuseq

Pingaartuuvoq sullissivimmi sullissiviullu avataani iliuutsitta Sullissivik Mælkebøtten-ip takorluugaanut, naammaserusutaanut anguniagaanullu naapertuunnissaat. Taamaattumik – unammilligassanik sunilluunniit naapitsigaangatta - suleqatigiinneq akimorlugu iliuuseqarnissamut sappiissuseqartariaqarpugut. Sulinitinni unammilligassat amerlasuutigut arlalinnik aaqqiffissaqartarput, taamaattumillu isumassar-siornikkut assigiinngitsunik periuseqarluni aaqqiinarnissamut sapiissuseqartariaqarpugut.

Ulluinnarni sulinitinni periutsit atukkatta upperinissaat pingaartuuvoq, tassa qasusuilluni suligaanni iluatsitsisoqartartoq, naallu atugarlioraluarluta tunniutiinnartannginnissarput. Sulinermi avatangiis-nik pitsaasunik pilersitsisinnaassagutta "inimi" isersimaffitsinni ammasuunissaq, naleqatigiinnissaq, ataatsimoorinissaq toqqissisimanissarlu pingaarluinnarput. Suleqatigiittut eqqartoruminaatsut sulinit-sinilu misigisartakkatta oqaluserinissaat qunugissanngilarput, soorlu aamma ikioqqulluta ilitsersoqqullu-talu imminnut qinnuiginissarput qunugissanngikkipput.

Akaarinninneq

Sullissivik Mælkebøtten-imi ammasumik oqaloqatigiittarpugut akuersaartumillu pissuseqatigiilluta. Oqaloqatigiinnikkut suleqatigiinnerup attaveqatigiinnerullu pingaassusiat ersarissarumavarput. Assi-giinngissuteqarnitta ataqqinissaa akuersaarnissaalu pingaartuuvoq, assigiimmillu naleqarluta suleqati-giilluta. Tatigeqatigiissinnaassagutta pingaartuuvoq uatsinnut, immitsinnut suliffitsinnullu uneqqarissuu-

nissarput. Isertuaassuseq atorlugu nammineq sulinermi piginnaasavut nukittorsassavavut ulluinnarnilu sulinitanni allanngueqataalluta. Unneqqarissuseq nukittoqutaavoq. Inunnik sullissinitsinni pingaartuuvoq ataasiakkaarluta piginnaanitta inuttullu pissutsitta eqqaamanissaat. Tassami kikkut tamarmik assigiingitsunik piginnaaneqarput piginnaanerilu assigiissinnaanatik – imaluunniit assigiittussaallutik. Aammattaaq inooriaaserput, upperisarput nunalu aggerfippit assigiingissinnaapput, ataatsimoorlutali anguniakkavut naleqartitavullu assigiittussaapput.

Ersarissuseq

Sullissivik Mælkebøtten-ip naleqartitai, anguniagai periusaalu malillugit sulivugut, oqaloqatigiinnikkullu imminnut naatsorsuutigeqatigiinnitta suuneri ilisimalissavavut. Ammasuunerup tatigeqatigiinnermik aallaaveqarnera inissaqartinneqassaaq. Taamaaliorneq tamanut ersittuunermik, ersarissutsimik suliffeqarfiullu aaqjissuussaananeramik ineriartortitsinermik aalajangiinissamillu aammalu suliat ingerlasarneranik ilisimasaqarneq anguneqartarput.

Akisussaassuseq

Ataatsimoorluta anguniakkattavut takorluukkavullu naammassissagutsigit ilisimasanik misilittakkanillu avitseqatigiinnissaq tamatta akisussaaffigaarput. Peqatigiilluni sulineq ulluinnarni sulinitanni atornerqartorujussuuvoq, immitsinnullu tusarnaarnissarput inissaqarteqatigiinnissarpullu pingaartuuvoq. Tutsuignartuussaagut aammalu suleqatitsinni ikorfartorneqarnissarput tapersorsorneqarnissarpullu naatsorsuutigisinnaasariaqarparput. Suliassanik aaqiinerit taamatuttaarlu aamma aalajangiinerit tunniusimafigisariaqarpavut. Anguniagaq angutserlugu tunniutiinnajuitsuussaagut – naallu unammilligassanik naapitaqartaraluarluta – anguniakkap angunissaata tungaanut uninnata suliuassaagut.

Ulluinnarni sulineq

Mælkebøtten-imi, Ilasiami Allumilu sulineq Sullissivik Mælkebøtten-ip pingaartitatut tunngavii aallaavigilluinnarlugit pissaaq:

Sapiissuseq

Akaarinnineq

Ersarissuseq

Akisussaassuseqarneq

Annersaanani oqaatsinik atuinissamik meeqqat ilinniartittarpavut. Assersuutigalugu ikkatiginnineq inerteqqutaavoq. Meeqqat akornanni aaqjiingissutinik aaqjiinarneq suliamut ilaasorujussuuvoq, tassami Mælkebøtten-imi, Ilasiami Allumilu kikkut tamarmik inissaqartinneqartussaammata. Taakkunaniippit inersimasut tatigineqarsinnaasut, inersimasullu taakku timikkut eqqarsartaatsikkullu qanimut najuuttut soorlu aamma oqaloqatigiinnissamut, tusarnaarnissamut nuannaarsaqatigiinnissamullu piffisqartut.

Naleqartitani meeqqat inuusuttullu sumiginnagaasut immikkut pisariaqartitaat isiginiarneqarput:

- Qanimutuni najuunneq
- Isumassuineq
- Aaqqissuusaaneq
- Siumoortumik eqqoriaruminartuuneq
- Uppernassuseq
- Tatiginassuseq
- Tusarnaarneqarsinnaaneq paasineqarlunilu

Mælkebøtten-imi ornittakkamut orniguttarput meerarpassuit inuusuttuararpassuillu – aamma meeqqat inuusuttullu nukissaqarluartut Meeqqat inuusuttullu taakku aamma ataatsimoornermut ilaapput, tassami inooqataanikkut pissutsinik paasisaqartarput, tassalu meeqqat tamarmik assigiimmik pitsaasumik inuuneqannginnerannik paasisaqartarlutik. Tassunga peqatigitillugu nukissaqannginnerusut miarner-suunnissaannik paasinnittarlutik, ikinngutaalluartuunerlu iluaqutaasartoq paasisaqarfigisarlugu.

Sullissivik Mælkebøtten-imi ataatsimut anguniakkat takorluukkallu

Sulniuteqarnerput inooqataanikkut eqqarsartaatsikkullu kingornussanik pitsaanngitsunik kipsitsiniarnermi iluaqutaaniartussaavoq

Sullissivik Mælkebøtten meeqqat pigissavaat meeqqallu qitiutinneqassallutik

Paaqqinnittarfiit "ilaqutariit angerlarsimaffiisut" issapput

Kikkut tamarmik inissaqartinneqassapput akaarineqassallutillu

Ataavartumik ineriartortitsissaagut, pisariqartitanut naleqqussagaasumik

Avatangiisini aqqissuussaalluurtuni angelarsimaffipalaartumi nuannisar-toqartassaaq, pilersitserusunneq pilersaarutaanngikkaluani illiuseqar-tarneq atuutissallutik

Sullissivik Mælkebøtten piujuartit-sinermik tunngaveqartumik ineriartor-titseriaaseqassaaq, piffinni allani aamma atorneqarsinnaasumik

Sullissivik Mælkebøtten-imi anguniakkat takorluukkallu immikkuualuttut

Isummat tunngaviusut meeqqanut tunniukkusutavut makkuupput:

Toqqissisimaneq: Meeqqat inuusuttullu asanninnermik, toqqissisimanermik, sinaakkutinik aalajangersimasunik tunineqassapput.

Ataatsimoorneq: Allanut pingaaruteqarnertik pisariaqartinneqarnertillu meeqqat misigissavaat.

Kinaassuseq: Meeqqat piffissat ilaanni inuunermi atukkanik ajornartorsiorfigisinnaasaminnik misigisaqarsinnaanerat pillugu ammasuunermik akuersaarnermillu pilersitsineq.

Tatiginninneq: Meeqqat inuusuttullu tunngaviusumik tatiginnilissapput, tassa inersimasut tatigisinnalugit ikiorneqarsinnaanertillu misigalugu.

Akuersaarneq: Meeqqat inuusuttullu namminneq pisariaqartitaminnik kissaatiminnillu oqaatiginninnikkut ulluinnarni inuunerminnik sunniisinnaanermut periarfissinneqassapput. Inuunerup imminnermini naleqassusianik misigisaqassapput.

Akissusaassuseqarneq: Akissusaassuseqarnermik, isumaqatigiissutit malinnissaannik, tatigineqarsinnaanermik ikinngutaalluarnermillu meeqqat ilinniartinneqassapput.

Malittarisassat: Meeqqat inuusuttullu tusarniarneqartassapput, kisiannili sulisut aqutsisullu tassaallutik aalajangiisussat.

Sullissivik Mælkebøtten-imi aqutsisut

Siulersuisut

Sullissivik Mælkebøtten suliffeqarfiuvoq namminersortitaq, aningaasaateqarfittut nalunaarsorsimasoq, siulersuisoqarpoq ulluinnarni qullersatut akisussaasunik. Siulersuisuniipput Sulisitsut, Nuummi Lions Club, Nuummi Rotary Club, kiisalu Kommuneqarfik Sermersooq (taasisinnaatitaanani) sinnerlugu ilaasorta. Pisortap qaninnerpaatut pisortarai siulersuisut. Siulersuisut ukiumut pingasoriarlutik-sisamariarlutik imaluunniit pisariaqartitsineq malillugu ataatsimiittarput. Ataatsimiinnerni taakkunani pisortaq peqataasarpoq ataatsimiinnermillu imaqarniliortuusarluni.

Ulluinnarni aqutsisut

Sullissivik Mælkebøtten-ip siulersuisuinut attaveqarnissaq pisortap akisussaaffigaa, aammalu siulersuisut ataatsimiinnissaasa pilersaarusiornissaat ataatsimiittoqarnissaalu isumagisussaallugit. Pisortaq sulinermi pisortaqatigiinnut, tassaasunut peqatigiilluni sulisunut aqutsisoq aningaasaqarnermullu pisortaq - ilitersuisarpoq suliamullu tunngasunik taakku eqqartueqatigisarlugit. Pisortaq pisortaqatigiinnut al-latsip suleqatigaa. Aqutsisoqatigiinni ilaasortaapput suliffeqarfinni immikkoortortami aqutsisut. Sullissivik Mælkebøtten-ip aqunneqarnera ingerlanneqarneralu pisortaqatigiit tamakkiisumik akisussaaffigaa kiisalu ineriartortitsinissamut suliniutit, periusissiat, sunniinarnerit, nittarsaassinerit, attaviit, ilisimatu-sarneq, suliffeqarfimmik siuarsaaniarluni suliniutit pisortaqatigiit tamakkiisumik akisussaaffigaa. Taa-valu Sullissivik Mælkebøtten-imi sulisut allat assigalugit suliffeqarfiup naleqartitaasa attatuarnissaat isumagisussaallugu.

Aaqqissuussaankkut Meeqqat Inuusuttullu Illuat Mælkebøtten, Najugaqatigiiffik Ilasiaq kiisalu Najuga-qatigiiffik Allu kattullutik Sullissivik Mælkebøtten-ip allattoqarfianut atapput. Ineriartortitsineq pitsaas-suserlu aammalu qanorpiaq pisoqarnera aallaavigalugu aqutsineq akuleriissillugit aqutsineq ingerlanne-qarpoq, taamaaliornermi aalajangiiniarnerni sulisut ilaatinneqartarlutik. Immikkoortortat pingasut ul-luinnarni aqunneqarnerannut ingerlanneqarnerannullu immikkoortortani aqutsisut akisussaanerpaap-pup, pisortaqatigiilu immikkoortortani aqutsisut qaninnerpaatut pisortaraat.

Suliffeqarfiup avataani taamatuttaarlu suliffeqarfimmi aaqqissuussaankkut siuarsaneq aqutsisoqatigiit ukkatarissavaat. Suleqatigiinnermi suleqatit avataaniittut suliffeqarfiullu susassaqarfii akuleriissinneqar-nerisigut tamanna pissalluni. Timitaliinissaq aammalu Sullissivik Mælkebøtten-ip nalilersorneqartuar-nissaa anguniarlugu suliassat aallartitat siuarsarnissaannut aqutsisoqatigiit peqataassapput. Suleqati-geeriaaseq naleqartitanik, soorlu erseqqissuliornermik, akaarinninnermik, akisussaassuseqarnermik sapiissuseqarnermillu ilisarnaatilik atorlugu aqutsisoqatigiit aqutsinermut peqataassapput.

Nammineq suliffeqarfigisami qanoq pisoqarnera aqutsisoqatigiit ilisimaarissavaat. Taassunga ilaallutik sulisut sunik suliaqarnerisut aammalu suliat qanoq sullitanut tunniunneqarnerisut. Immikkoortortani as-sigiinngitsuni ulluinnarni suliassat isumagineqarnissaat ataqatigiissaarneqarnissaallu aqutsisut akisus-saaffigaa, ilaatigut sulisut sulinerminni pitsaanerpaanik atugaqarnissaannik qulakkeerinnikkut. Aqutsisu-nut atugassiissutit atorluarneqassapput, taakkulu sulisut atuisullu akornanni ineriartortitsinermik pilersitsissapput, taamaaliornikkut ineriartortitsineq anguniakkanut takorluukkanullu, suliffeqarfiup naleqar-titaanut tunngaviusunut, naleqquttooqqullugit. Aammattaaq Sullissivik Mælkebøtten-ip ataavartumik ine-riartornissannut nalilersorneqarnissannullu aqutsisoqatigiit peqataanissartik akisussaaffigaa.

Aqutsisoqatigiit ukiut tamaasa avataaniit siunnersuisoqarlutik aqutsisutut sungiusarnermi peqataasarput. Matumani ilaatigut suliarineqarput Sullissivik Mælkebøtten-imi periusissiaq, naleqartitat tunngaviat, peqatigiilluni sulineq takutitsinerlu kiisalu taakku suliffeqarfimmut tamarmut qanoq atuutilersinneqarsinnaaneri. Sullissivik Mælkebøtten-imi ukiumi qaangiuttumi suliarineqarsimasut pillugit nassuiaat, ukiup qaammataasa siulliit pingasut ingerlanerini, saqqummersinneqartassaaq. Suliniutit nalinginnaasut allaaserinissaat allaffeqarfiup akisussaaffigaa. Immikkoortortami pisortat akisussaaffigaa ukiup ingerlanerani immikkoortortami pisut ataasiakkaat iliuutsillu allaaserisarnissaat – taakkununga ilaallutik meeqqat inissinneqartut amerlassusaa, inissinneqarsimanerup sivissusaa, inissinneqartut suaasutsikkut agguataarsimanerat, inissat amerlassusaannut naleqqiullugu inissat atorineqartut qassiunerat aammalu paasissutissat allat siunertamut naleqquttut. Mælkebøtten-imi aamma kisitsisitigut nalu-naarsorneqartussaapput ornittagaq meeqqallu iggaviat meeqqat qassit atortarneraat.

Sullissivik Mælkebøtten-ip siunissami ineriartornissaanut periusissiaq, 2019-imi aqqissuussaannikkut ilusilersuinermit kinguneqassagunartoq, 2018-imi siulersuisut, siulersuisut tunuliaqutai, aqutsisut sulisullu suliarisimavaat. Taavalu aamma meeraaqanuk ukioqanngitsuniit pingasunik ukiulinnut paasi- niaaqqissaartarfissamik inissiisarfiissamillu pilersitsinissaaq pillugu Isumaginninnermut, Inatsisinillu Atuutsitsinnermut Naalakkersuisoqarfik suleqatigineqalerpoq, tamatumalu 2019-imi piviusunnngornissaa naatsiorsuutigineqarpoq.

Inuit Isumalluutit

SULLISSIVIK MÆLKEBØTTEN

Sulisoqarnermut periusissiaq

Sullissivik Mælkebøtten-ip sulisoqarnermut periusissiaa suleqatigiinnit peqatigiilluni suliaavoq. Sakkus- saq taanna allanngortinneqarsinnaajuannarpoq, pisariaqartitsinerlu malillugu naleqqussarneqartarluni, ulluinnarnilu sulinermit tunngaviulluni. Suliffeqarfiup qanoq ittuuneranik qanorlu sulisarneranik paasin- ninnissamut periusissiaq pingaaruteqarpoq.

Siunertaa

Sulisoqarnissamut periusissiaq Sullissivik Mælkebøtten-ip ullumikkut siunissamilu isumalluutaasa uagullu anguniakkatta suliatallu ingiaqatigiillutik ingerlanissaannut sakkussatut isigineqassaaq. Pigin- naaneri, isumalluutit pisariaqartitallu ukkatarineqassapput, ilutigisaanillu sulisut tamarmik ineriartor- tineqarlutik soqutiginartumik suliffeqarnissaannik qulakkeerinniffigineqassallutik. Taakku saniatigut siunertaavoq sulisussarsiornermut, sulisut tikittarnerannut, naleqqussartarnerannut, kulturimut inuul- luaqqusarnermullu tunngatillugu suliniutaasartut tamakkiisumik takuneqarsinnaalernissaannik pilersitsinissaaq.

SULLISSIVIK MÆLKEBØTTENIP TUNULIAQUTAA

Kikkuuvugut?

Kalaallit Nunaanni Sulisitsisut Peqatigiiffiat (ullumikkut Sulisitsisut) inooqataanikkut pissutsinut akisussaassuseqartuaannarsimapput. Meeqqat inuusuttuaqqallu sumiginnagaasut atugaasa pitsanngorsaavigineqarnerinut – kiisalu sumiginnaasoqaannarnissaata pitsaaliorneqarnissaanut – peqataanissartik 2002-mi ukiakkut Sulisitsisut siulersuisuisa kissaatigilerpaat.

Ajornartorsiutit annertussusiat tamakkiisumik takusinnaajumallugu misissuineq "Meeqqat inuusuttullu pillugit politiit ulloq unnuarlu nalunaarsuaat – kikkut aamma sooq?" Sulisitsisut aallarnisarpaat. Taamaaliornikkut siunertarineqarluni uppersaatinik tunngaveqarluni suliniutinik aqqissuussisinnaansaq ineriartortitsisinnaansarluni.

Misissuineq, qulequttat ataasiakkaarlugit sammisarneri kiisalu Nuummi suliamik ingerlatsisunik ataatsimeeqateqartarnerit ornittakkamik pilersitsinissamik isumassarsiaq pinngorpoq. Red Barnet, Nuuk Rotary Klub, Lions Club Nuuk aamma Sulisitsisut kattupput, Nuummi meeqqat inuusuttullu illuannut taassumalu ingerlanneqarneranut aningaasaliissutissarsiorniarlutik. Mælkebøtten 2006-imi marsimi piviusunngortinneqarpoq, meeqqanut inuusuttunullu ornittagaalerluni qimarnguviulerlunilu.

Meeqqanit inuusuttunillu ikioqqusunit ulloq unnuarlu orninneqarsinnaalluni.

Meeqqat inuusuttullu Mælkebøttemut inissinneqartut inooqataanikkut eqqarsartaatsikkullu paasiniaavigineqaaqqissaartarput, taamaaliornikkut aggerfimminniit pitsaanagerusumut ingerlaqqinnissaat anguniarlugu. Inissiffissaaleqineq pissutigalugu najugaqatigiiffiit Ilasiaq (2011) Allu (2014) pilersinneqarput. Najugaqarfissatut neqeroorutit marluk tamarmik meeqqat inuusuttulu perorsarneqarnerannut atorneqartussat ilaqutariinni avatangiisinut assingusuussapput. Immikkoortortat tamarmik ataatsimut taagutigaat Sullissivik Mælkebøtten. Tarnip pissusaanik ilisimasalinnik – pisortat sullissiviinit taamatuttaarlu namminersortunit - sullinneqarnissaq utaqqinarpallaaqimmat, Sullissivik Mælkebøtten nammineerluni tarnikkut siunnersuisarfimmik 2012-imi pilersitsivoq.

Aqqissuussaaneq

Sullissivik Mælkebøtten suliffeqarfiuvoq namminersortitaq, aningaasaateqarfittut nalunaarsorsimasoq.

Pisortaq aqutsinermut akisussaanerpaavoq, ineriartortitsineq aqutseriaaserlu periusissanik pilersitsisoq, pisut aallaavigalugit aqutsinermik ilallugit, ingerlatsisoqarluni. Najugaqatigiiffiit aqqissuussaaneq Sullissivik Mælkebøtten-ip aqqissuussaaneranut tamarmiusumut ilaapput. Mælkebøtten-imi, Ilasiami Allumilu immikkoortortami pisortat ulluinnarni aqutsineq ingerlatsinerlu akisussaaffigaat pisortarluni qaninnerpaatut pisortarlugu. Ingerlatsinermut - ilaatigut tassaasunut isumaqatigiissusiornerit, akissarsiat, isumaqatigiissutit, inissiat il.il. - allaffeqarfik ingerlatsisuuvoq.

Aaqqissussaanermut takussutissiaq

Suleqatissanik nutaanik sulisussarsiornermi nunami maani nunanilu allani tusagassiuutitigut nittarsaassisoqartarpoq. Aammattaaq internet, nammineq nittartagaq atuagassiallu suliamut tunngassuteqartut assigiinngitsut nittarsaassinermi atorpeqartarput. Pisut ilaanni sulisussarsiornermi suliffiutillit imaluunniit nammineerluni inunnik aalajangersimasunik sulisussarsiortoqartarpoq.

Sulisunik oqaloqatigiinnittarneq

Atorfinitsitsinissaq siunertaralugu oqaloqatigiinnissamut sukumiisumik piareersarneq tassaavoq allooriarneq siulleg, taanna marloqiusanngorlugu avinneqarsinnaalluni tassanut inummut ataatsimut tunngatillugu oqaloqatigiinnineq aammalu ataatsimoorluni piareersaqatigiinneq. Inummut ataatsimut tunngatillugu piareersarnermut ilaapput qinnuteqaatinik atuarneq, inuup suliarisimasaasa allattorsiaffii aammalu toqqaaniarnermi piumasaqaatit naammassisimasassat suunerinik aalajangersaaneq. Atorfinitsitsinermut ataatsimiititaliaq, amerlanertigut pisortamit immikkoortortamilu aqutsisunit ilaasortaaffigineqartarpoq, atorfinitsitsiniarnerup ilusissaanik, aaqqissuunnissaanik qinnuteqartumillu oqaloqatigiinnissamut immersugassanik, aalajangiisarput. Taamatuttaaq aamma atorfinitsitsinermut ataatsimiititaliaq piginnaanerit suut pisariaqarneri pillugit suliaqartarput, 'pisariaqartitavut suuppat' qulequtaralugu. Allatut oqaatigalugu: sulinikkut piginnaanerit inuullu pissusaai qanoq ittut ujartorpavut?

Atorfinitsitsisarneq

Atorfinni tamani suliassat suunerisa nalunaarsorneri Sullissivik Mælkebøtten-imi suliarineqarsimapput, peqatigisaanilli anguniartualersimavarput suliassat suussusii akimorlugit suleqatigiinnerulernissaq. Taamaattumik sulisunik aalajaatsunik, akisussaassusilinnik suliamullu tunniusimasunik - suliamut soqutiginnilluinnartunik - sulisussarsiortarpugut. Atorfinitsitsinermut atatillugu qinnuteqartoq pillugu paasiniaasoqartarpoq, meeqqanik pinerliisimannginnermut pinerlussimannginnermullu uppernarsaatit piniarneqartarlutik.

Aalajangersimasumik atorfinitsitsinnginnermi qaammatini pingasuni misiliisoqartarpoq. Piffissap misiliiffiup qiterarnerani pisortamit sulisumut qaninnermit oqaloqatigiinneq ingerlanneqartarpoq, taamaaliornikkut piumasaqaatit suliffimmilu iliuutsit pillugit naatsorsuutigisat ataatsimoorluni imminnut naleqqussarneqartarlutik. Piffissaq misileraaffik naagaangat, aammalu atorfininnissaq isumaqatigiissutigineqaraangat, soraarnerussutisiassat peqqissutsimullu sillimmasiineq inissinneqartarput, taakkumi Sullissivik Mælkebøtten-imi sulisunut ajunngitsorsiassaammata.

Aalajangersimasumik atorfinitsitsinermi atorfininnermut isumaqatigiissusiortoqassaaq, taassuma ilaati-gut imarissavai akissarsiatigut atugassat, peqqissutsimut sillimmasiineq, soraarnerussutisiassanut tunngasut, ineqartitaanissamut periarfissaqarneq aammalu pisariaqassappat pequtinik assartuineq. Sulisunut atugassarititaasut allat isumaqatigiissutip qanoq ittuunera aallaavigalugu allanngorartuusarput. Pequtinik assartuinnermut aningaasartuutit Sullissivik Mælkebøtten akilertarpei, taamaalior-toqassappalli ukiut marluk atorfeqareersimanissaq piumasaqaataavoq, tassa atorfininnermi taamatuttaarlu soraarnermi.

Isumaqatigiissutit

Perorsaasunut ilinniarsimasunut tunngatillugu Nunatsinni Perorsaasut Kattuffia isumaqatigiissusiorfigineqarsimavoq. Sulisorineqartut sinneri isumaqatigiissutinut assingusunik immikkut isumaqatigiinnikkut atorfeqartinneqarput. Sullissivik Mælkebøtten-imi atorfinitsitsinermi atorfillit pillugit inatsit, Inatsisartut inatsisaat nr. 11, 29. november 2013-imeersoq malinneqarpoq.

Qinnuteqartunut akissuteqartarneq

Qinnuteqartut tamarmik, atorfinitsitsiniarnermut atatillugu oqaloqatigineqarsimasut, Sullissivik Mælkebøtten-imi atorfininngitsut, atorfinissimannginnerannik allakkatigut nalunaarfigineqassapput, oqaasertaani ersersinneqassalluni qinnuteqartoq Sullissivik Mælkebøtten-imut qinnuteqarsimammat tamanna ajunngitsutut misigineqarsimasoq.

Atorfinitsitsineq tikinnerlu

Suleqatigissamik nutaamik tikilluaqqusisarneq pitsaasumillu suliffeqarfimmik ilisaritsineq Sullissivik Mælkebøtten-ip naleqartitaani pingaartuupput. Sulisoq nutaaq aallartikkaangami "siunnersuisoqartinneqartarpoq", tassa sulisumit misilittagalimmit piffissami siullermi ilitersorneqartarluni. Taavalu aamma sullissiviup immikkoortortaanut tamanut angallassisoqartarpoq, taamaalilluni tamanik ilassinninnissaq anguniarlugu.

Sulisunut nutaanut tunniussassat

Allagaatinik katersivik inatsisinik, ilitsersuutunik najoqqutassanillu imalik, ilaatigut makkuningga imalik:

Pissaanersumik atuisarneq pillugu inatsit ²

Ikuallattoornermi qanoq iliortoqarnissaanik ilitsersuut ³

Makku pillugit Sullissivik Mælkebøtten najoqqutassanik suliaqarsimavoq:

- Pinngortitami angalaarneq + unnuinerit ⁴
- Naluttarfiliartarneq ⁵
- Kinguaassiuutitut tungasutigut malittarisassat ⁶
- Qimmeqartarneq ⁷
- IT-mut tunngasut ⁸
- Seqinermik atuineq (Kapisilinni illorput) ⁹
- Apersortittoortarneq ¹⁰
- Sullissivik Mælkebøtten-ip biiliinik ATV-utaanillu atuisarneq ¹¹
- Immakkut angallanneq ¹²
- Sisorartarneq ¹³
- Sulisut atorfimminnut atatillugu inissiamik atugassinneqartarnerat ¹⁴
- Upalungaarsimanermut pilersaarut ¹⁵
- Suliniuteqarnermut ilaatillugu angalaarnerni feeriarnernilu sulisut peqataasussat suaassutsikkut agguataarsimanissaat ¹⁶
- Piniariarniarluni aalisariarniarlunilu angallassisussanik attartortarneq ¹⁷
- Meeqqanut, sulisunut suleqatinullu tunissuteqartarneq ¹⁸
- Tusagassiuutitut attaveqarnermi najoqqutassat ¹⁹

² Bilag 2 Lov om magtanvendelse.

³ Bilag 3 Brandinstruks.

⁴ Bilag 4 Retningslinjer for færden i naturen og overnatninger.

⁵ Bilag 5 Retningslinjer for svømmehalsbesøg.

⁶ Bilag 6 Seksualpolitik.

⁷ Bilag 7 Hundepolitik.

⁸ Bilag 8 IT-politik.

⁹ Bilag 9 Retningslinjer for huset i Kapisillit.

¹⁰ Bilag 10 Afholdelse af konfirmation.

¹¹ Bilag 11 Retningslinjer for brug af biler og ATV.

¹² Bilag 12 Retningslinjer for sejlads.

¹³ Bilag 13 Retningslinjer for skiløb.

¹⁴ Bilag 14 Retningslinjer for tildeling af personalebolig.

¹⁵ Bilag 15 Beredskabsplan

¹⁶ Bilag 6 Seksualpolitik

¹⁷ Bilag 17 Retningslinje for køb af fiske- og jagtture

¹⁸ Bilag 18 Retningslinjer om gavepolitik

¹⁹ Bilag 19 Pressepolitik

Tamakku suliffeqarfik suliffigiligaq pillugu paasisutissiilluartarput. Taamalu "sumiginnagaalluni meeraaneq inuusuttuuneq qanoq isumaqarneris" pillugu sulisut nutaat pisortap ilinniartittarpai. Taamaalilitutik meeqqat inuusuttullu sullitavut pillugit sulisut tamarmik assigiimmik paasinnittaaseqalersarput. Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasallip "meeqqap isaanit isigalugu sianissuserlu aallaavigalugit" ilinniartitsissutigisarpaa, tassami periuseq eqqarsartaaserlu ulluinnarni perorsaaneramik suliaqarnitsinni atortaratigit.

Soraartarneq

Sulisuq soraarpat imaluunniit atorfirmimit tunuarpat, nalinginnaasumik soraarnissamik kalerrineq pissaq, takuuk sulisitsisut aamma atorfillit akornanni Inatsisitigut pissutsit pillugit Inatsisartut inatsisaat nr. 11, 29. november 2013-meersoq. Taassuma saniatigut atorfirmimit tunualinnginnermi oqaloqateqarnisamat periarfissaqarpoq, atorfirmut attuumassuteqanngitsumik oqaloqatigiinneq ingerlanneqassalluni.

Piorsarsimassuseq, naleqartitat sulinermilu tunngavik

Sullissivik Mælkebøtten-ip anguniarpaa meeqqat inuusuttullu atugaasa pitsanngorsaaviginissaat, taamaaliornikkut sumiginnaasoqaannarnissaa pinaveersaartinniarlugu. Suliniut inooqataanikkut kingornusamik pitsaanngitsunik kipisitsiniarnermi iluaqutaaniartussaavoq.

Sullissivik Mælkebøtten-imi naleqartitat makku aallaavigalugit sulivugut: akaarinnineq, sapiissuseq, akisussaassuseqarneq aamma erseqqissuliorneq.

Meeqqanik inuusuttunillu sumiginnakkanik sullissinitsinni oqaatsit pingaartitavut tassaapput:

- Oqaloqatigiinneq
- Ataqpeqatigiinneq
- Aaqqiagiinngissutinik aaqqiinarneq.

Pisortaqtigii, aqutsisut sulisullu sapaatip akunneri tamaasa ataatsimiittarput, allaffeqarfimmiullu sapaatip akunnera allortarlugu ataatsimiittarlutik, (peqatigiillutik sulisut aqutsisuattut allaffissornermilu pisortatut atorfiit inuttaqanngillat) kiisalu pisariaqartitsineq malillugu pisortaq Sullissivimmilu Mælkebøtten-imi tarnip pissusaanik ilisimasalik ataatsimeeqatigiittarput.

Ukiut tamaasa Sullissivik Mælkebøtten-imi sulisut tamarmik peqataaffigisaannik juulleriarpornerani ullup qeqqasioqatigiittoqartarpoq, anaalerivimmilu tamatta anaalereqatigiittarpugut ualikkullu nuannisaqatigiittarluta. 2016-imi ukiakkut isumannaallisaanermit sinniisunik qinersisoqarpoq – suleqatigiinneersumik aqutsisuneersumillu qinigaasoqarluni.

Sullissivik Mælkebøtten inooqataanikkut akisussaaqataavoq, CSR Greenland-imilu (Corporate Social Responsibility) suleqataalluni ilaasortaalluni, ilaatigut maani CSR-ip aqqissuussinerinut peqataasarluta. Tamakkununga ilaavoq Saligaatsoq, Nuummi ulloq ataaseq peqatigiilluni salineq, avatangiisinut iluaqutaasumik eqqagassat il.il. katersorneqartarlutik.

Ullorsiornermi soorlu inuissiornermi meeraq inuissiortoq immikkoortortanut tamanut kaffillitugineqartarpoq, immikkoortortat allat qaaqquneqartarlutik. Taavalu aamma suliffeqarfiit ukiumik ataasingortorsiornerini, tallimangortorsiornerini qulinngortorsiornerinilu kaffillertoqartarluni.

Sulisunik ineriartortitsineq

Sulisut taamatutaaq aqutsisut ineriartortitsiviguarnissaat Sullissivik Mælkebøtten-imi eqqumaffigilluinnarparput. Qaammatit pingasukkaarlugit ataatsimoorluta qulequttamik aalajangersimasumik sammisaqatigiittarpugut. Sapaatip akunneri arfinilikkaarlugit immikkoortortani ataasiakkaani siunersuoqatigiittoqartarpoq, taavalu aamma pisariaqartitsineq malillugu sulisup ataatsip peqataaffigisaanik imaluunniit sulisut ataatsimooertillugit siunersuisoqatigiinnissamut periarfisaqartitsisoqarluni. Tamakku tamar-mik sulisunik tamanik piginnaangorsaajuarnissamik siunertaqarput, tassami meeqqanik inuusuttunillu atugarliortunik suliner-mi piginnaaneqarnissaq pisariaqarmat aammalu misigissutsit tungaasigut unam-millernartuummat.

Sulisut aqutsisullu oqaloqatigineqartarput, matumani sulisut aqutsisullu ataasiakkaat maannakkorpiag sulinerat naliliiffigineqartarluni, piffissamilu aggersumi anguniagalersuisoqartarluni taakkulu malitse-qartinnissaat piffissalernerqartarluni. Sulisut aqutsisullu suliamut tunngasunik eqqartueqatigiittarnissaat Sullissivik Mælkebøtten-imi pingaartilluinnarparput. Meeqqat inuusuttullu akisussaaffitta sullinnerini suleqatitta piginnaanerinik atuinissarput pingaartuuvoq. Ukiumut ataasiartumik marloriartumilluunniit Sullissivik Mælkebøtten-imi aqutsisut avataanit siunersuisulerlutik aqutsisutut sungiusarneqartarput.

Sullissivik Mælkebøtten-ip aqutsisunik sulisunillu ataavartumik piginnaangorsaanera makku qitiutillugit:

- Meeqqap isaanit isiginnilluni sulinissamik ilinniartitsineq
- Sianissuseq aallaavigalugu sulinissamik ilinniartitsineq.
- Ataavartumik siunersuoqatigiittarneq
- Suliamut tunngasunik eqqartueqatigiinneq sulisullu ataatsimiinnerini oqaloqatigiinneq
- Aqutsisutut suliner-mi unam-milligassat aammalu qanorpiag pisoqarnera aallaavigalugu aqutsineq pil-lugit qaammatit tamaasa pisortap aqutsisut oqaloqatigisarpai
- Ilinniarnert suliner-mut naapertuuttut pisorta-qatigiit isumaqatiginerisigut ingerlanneqarnissaannut periarfissaqarpoq

Taassuma saniatigut soorlu NFBO-mi, Nordisk Forening mod Børnemishandling og Omsorgssvigt-imi (Meeqqanik naalliutsitsisarneq sumiginnaasarnertu pillugit Nunat Avallarliit Peqatigiiffiat) aqutsisoqatigiit pikkorissarnerni siunertamut tulluuttuni ataatsimiinnernilu peqataasarput. Aamma meeqqat pitsaanerumik inuuneqarnissaat pillugu ineriartortitsiniarluni suliani soqutigisallit allat qanimut suleqatigineqarput.

Assersuutigalugu Sullissivik Mælkebøtten ukiuni tallimani Kattunnerup, tassaasup arnat persuttagaasimasut qimarnuini aqutsisunik sulisunillu piginnaangorsaaneq, ingerlanneqarneranut peqataasarsimavoq. Taanna danskit/kalaallit suleqatigiissutigaaq Mary Fonden, Danner, nunatsinni qimarnuini, Sullissivik Mælkebøtten, OAK Foundation Denmark kiisalu Isumaginninnermut, Inatsisinillu Atuutsitsinnermut Naalakkersuisoqarfik suleqatigiinnut ilaallutik. Taamatutaaq Isumaginninnermi ingerlatsisut suleqatigalugit siurasaaniarluni suliniut Naasoq pilersinniarnearpoq, tassaalluni misissuisarfik aammalu meeraaqanut 0-3-nik ukiulinnut inissiisarfiulluni kiisalu angajoqqaanik misissuisarfik ilaqutariinnillu paaqutarinnittunik piginnaangorsaavik.

Taakku saniatigut Namminersorlutik Oqartussat suliakkiissuterpaalui suliarineqartarput.

Naliliinerit ilisimatusarnertu ukkatarineqangaatsiarput. Sullissivik Mælkebøtten-ip immikkoortortai tarmarmik naliliilluni suliner-mi peqataasimapput, matumani VIVE (siornatigut SFI) immikkoortortanik nali-

liinerni nalunaarusiamik ingerlatsisuusimalluni. Naliliilluni suliniutit tamakku tunuliaqutaralugit ulluinarni sulinita nalequttunngorsarnissaanut kiisalu siunissami suut pisariaqartinneqarumaartut paasiarnissaannut - periarfissaqarpugut.

Nunatsinni nunanilu allani attavissarsiorneq attavissallu amerlisarneri Sullissivik Mælkebøtten-ip pisortaata isumagisarai. Taavalu aamma pingaartinneqarpoq Sullissivik Mælkebøtten-ip attaviisa isumaginissaat attattuarnissaallu, pitsaasumik inussiarnersumilu pissuseqarnikkut.

Aningaasaqarneq

Aningaasaateqarfiit, Kunngikkormiut, suliniaqatigiiffiit, inuussutissarsiortut inuillu namminneq aningaasaliissutaat atorlugit siuarsaanarluni suliniutit, naliliinerit, ilisimatusarneq suliffeqarfiutitsinnillu pilersitsinerit ingerlassinnaasarpavut. Ukiunilu siullerni aamma ingerlatsinerimut aningaasassarsiortarsimavugut. Taamaattumik aningaasaqarneq qajannartorujusussuimavoq, tassami sullissiviit allat assigalugit ingerlatsinerimut atugassanik pisortanit aningaasaqarnikkut qulakkeerinniffiqineqartarsimanginnatta.

Maannali Sullissivik Mælkebøtten inuiaqatigiinnut ilaallualersimavoq. Suliffeqarfik nuna tamakkerlugu sullissivinngorsimavoq, ingerlatsinissamullu Namminersorlutik Oqartussat isumaqagiissusiorfigineqarsimallutik. Aamma meeqqanik inuusuttunillu atugarliortunik inissiinerimut Sullissivik Mælkebøtten kommunenit akilerneqartarpoq. Taakkununga aamma ilaavoq tarnip pissusaanik ilisimasalimmit sullissivimmi sulisumit katsorsarneqarneq misissusortinnerlu.

Naggasiut

Unammilligassat inuuneq soqutiginarsisittarpaat – qaangiisinnaanerullu inuuneq isumaqalersittarlugu.

Sullissivik Mælkebøtten suliffeqarfiuvoq ingerlatsilluarnissamut pilersaarutit pivusorsiortut atorlugit, siuarsaajuarnissaq angusallu nalilersorneqarsinnaasut ukkataralugit, ingerlatsisoq. Soorunami pingaarnuvoq suliffeqarfiup kissalaartuunissaa tamanillu inissaqartitsisuunissaa – inooqataanikkut pivusut, inuiqatigiittut inuunitsinnut ilaasut aallaavigalugit naleqatitanik aallaveqartoq. Meeqqat ataasiakkaat nukittuffii unammilligassaalu qitiutinneqartuaannarput.

2016-imi ukiunik qulinngortorsiorsinnaasimavugut, ukiullu ingerlanerini paasisimavarput suliniut pingaartuusoq pisariaqartuullunilu, ukiut 1000-ilikkaat nikinnerisa kingorna inuit takorluullaqqissut suliniummik aallartitsimmata. Sullissivik Mælkebøtten-ip ineriartornerata namminermini takutippaa uagut situt siunertaqarluni, naleqartitaqarluni takorluugaqarlunilu inuussutissarsiutigalugu suliffiuteqartarqarnissaa atorfissaqartinneqartoq. Tamakku sulisoqarnikkut periusissiap ikorfartussavai ineriartorteqqissallugillu.

ALLAT, INGERLATSINERMUT SULIASSAT ATAASIAKKAAT

Piffissat suliffigineqartartut

Aqutsisut sulisullu nalunaaquttap akunneri suliffitik ullut tamaasa nalunaarsortassavaat. Paasisutisat taakku akissarsiat naatsorsornerinut toqqaannartumik atorineqartarput, taamaattumik paasisutisat allanneqarsimasut eqqortuunersut erseqqissumillu allattorneqarsimanersut aqutsisup sulisullu qulakkiissavaat. Piffissat suliffigineqartussatut allassimasut nalunaaquttallu akunneri suliffiusimasut assigiisapput. Immikkoortortami pisortap tapiutit pineqartussat allattassavai, naatsorsuinerillu kukkunersortassallugit naatsorsortassallugillu. Nalunaaquttap akunneri suliffigineqarsimasutut nalunaarutigineqartut eqqortuunersut pisortamut tullersortip misissortassavai. Nalunaaquttap akunneri suliffisiumasut allattorsimaffiat sulisumit, aqutsisumit pisortallu tullersortaanit atsiorneqartassapput. Akissarsiat tapillu atorfininnermut isumaqatigiissut akissarsiallu qaffasissusaasa nalunaarsorfiat malillugit naatsorsorneqartassapput. Nalunaaquttap akunneri suliffiit allattorsimaffiat akissarsiallu pillugit immersugassaq sulisunut aqutsisunullu tunngasoq qaammatip 15-iata kingorna kingusinnerpaamik ulluinnaq siulleeq allafeqarfimmut nassiunneqartassaaq.

Allafeqarfimmi sulisut nalunaaquttap akunneri suliffitik ullut tamasa allattortassavaat. Nalunaaquttap akunneri suliffigineqarsimasutut allassimasut allafeqarfiup misissortassavai atsiortlugillu. Tamanna pereerpat allafeqarfimmi sulisut, allaffissornermik ingerlatsisup aammalu immikkoortortami aqutsisut/tullersortit nalunaaquttap akunneri suliffigisimasaat pisortap akuerissavai. Ullut sulisut napparsimaffii qitornaminnillu napparsimasoorlutik sulinnginneri kisitsisinngorlugit nalunaarsorneqassapput.

Suliffinngeqartarneq ullullu sulinngiffiit

Sulisut aqutsisullu sulinngiffeqarnissamik kissaataat kingusinnerpaamik februaarip aallaqqaataani pisortamut qaninnermut tunniunneqassapput. Aqutsisoq taassumalu tullersortaa ataatsikkut sulinngiffeqaqqusaanngillat, taamaattumik sulinngiffeqarnissamik kissaatit tunniutinnginnerini tamanna isumaqatigiissutigineqareersimassaaq. Tamanna pereerpat sulinngiffeqarnissamut pilersaarut allafeqarfimmi aqutsisoq suleqatigalugu suliarineqassaaq, taannalu immikkoortortat ataasiakkaat ullorsiutaanniitineqassaaq. Sulinngiffeqarnissanut pilersaarut naggataatigut pisortap akuerissavaa. Aqutsisut sulisullu qaqugu suliffinngeqarnissaat kingusinnerpaamik marsip aallaqqaataani nalunaarutigineqassaaq. Sulinngiffeqarnissamut pilersaarut naammassigaangami allanngortinneqarsinnaajunnaartarpoq, sulinngiffeqarnissamilli kissaatit tamatuma kingorna takkuttut akuerineqarsinnaapput pilersaarusiornermut tunngatillugu aatsaat tamanna ajornanngippat. Meeqqat Mælkebøtten-imi, Ilasiami Allumilu aasaanerani atuannngiffeqarlutik angalassappata, piffissami tamatumani sulisut sulinngiffeqaqqunissaat pisariaqalersinnaavoq.

Sulinissamut pilersaarut

Qaammatip tulliuttup aallartinnissaa ullunik 14-inik sioqqullugu piffissat suliffissat pilersaarusiornissaannut aqutsisoq tullersortiluunniit akisussaapput. Piffissanut suliffissanut pilersaarummi piffissaq nalinginnaasumik suliffissaq sulinngiffissallu naleqqussarneqassapput, piffissanullu suliffissanut pilersaarut sulisumut nassiutinnginnerani allafeqarfimmut akuerisassanngorlugi nassiunneqassalluni. Piffissanut suliffissanut pilersaarutip sulianerinnginnerani qaammammik ataatsimik sioqqutsilluni sulisoq sulinngiffeqarnissaminik qinnuteqarnissamut periarfissaqarpoq.

Ingerlalluarnissaq anguniarlugu sulisunik napparsimakulasunik oqaloqateqartarnek

Pisariaqartitsisoqarnera nalilernerqarpas suliffimmi ingerlalluarnissaq anguniarlugu oqaloqateqarnissaq aqutsisup (aqutsisup peqannginnerani tullersortip) suliniutigissavaa. Sulisut ataasiakkaat sulinngitsoortarneri kisitsinngorlugit Sullissivik Mælkebøtten-ip nalunaarsortassavai – nalunaarsukkallu taakku oqaloqatigiinnermi ilanngullugit oqaluuserineqartassallutik. Napparsimalluni sulinngitsoortarnerit pillugit kiisalu sulisup suliffimmini sulisoriinnarnissaa siunertarlugu suliffimmi ingerlalluarnissaq anguniarlugu oqaloqatigiittoqartassaaq, taamaaliornikkut suliffimmi ingerlalluarnissaq ilorrisimaarnissarluk qulakkeerniarlugit.

Ingerlalluarnissaq anguniarlugu oqaloqatigiittarnerit siunertaat makkuupput:

- Suliartunngitsoortarnermut peqquitasut qulaajarnissaat
- Suliartunngitsoortarnermut peqquitasup qaangernissaa
- Suliartunngitsoortarnerup pinaveersaartinnissaa

Ingerlalluarnissaq anguniarlugu oqaloqatigiinnissamut qaaqqusineq minnerpaamik ullut arlalialuit sioqqulugit, sapinngisamik allaganngorlugi, pisassaaq. Ingerlalluarnissaq anguniarlugu oqaloqatigiinneq ammasuunermik tatigeqatigiinnermillu tunngaveqassaaq, aallaavittullu piumasaqaatinik malinnilluannginneq pillugu oqaloqatigiinnerunani. Sulisup suliffimmi sulisoriinnarnissaanut iliuusissanut periarfissaarussimasutut aqutsisup nalilerpagu, tamanna imaqarniliami oqaloqatigiinnerup kingorna sularineqartumi inerniliunneqassaaq. Piffissap isumaqatigiissutigineqartup iluani napparsimalluni sulinngitsoortarnerit ikilisinniarlugit iliuusissamut pilersaarut sulisup aqutsisullu atsiussavaat. Sulisup iliuusissai aqutsisullu iliuusissai erseqqissarneqassapput.

Sulisunik ataasiakkaanik eqimattakkaartunillu siunersioqateqartarnek

Siunersioqateqartarnerup siunertaraa suliffimmi suliassat nassatarisaannik suliassat sularisinnaanissaanut piginnaanikkut ineriartornissaq. Mælkebøtten-imi, Ilasiami Allumilu sulisut immikkoortortat allat peqataaffiginngisaannik sapaatip akunneri arfinilikkaarlugit eqimattakkaarluni siunersioqatigiinnissamut neqeroorfigineqartassapput. Eqimattakkaarluni siunersioqatigiinneq pisarpoq sulisut aammalu tarnip pissusaanik ilisimasalik Sullissivik Mælkebøtten-imut katersuutsillugit, tamanna sioqqullugu immikkoortortami susoqarneranik, meerarlu pineqartoq imaluunniit apeqqut naammassisassaq pillugu paasissutissat suut sulisunit ujartorneqarnerisut, sulinermik ineriartortitsinissamut atugassat pillugit, tarnip pissusaanik ilisimasalik siunersioqatigiinnginnermi ilisimatinnegareertarpoq. Suliart pillugit siunersioqatigiinnermi siunertaavoq, sooq meeqqap taama qisuariartarnera aammalu pisuni assigiinngitsuni meeqqap qanoq iliuuseqarfiginissaa pillugit, sulisut paasisaqarnerunissaat. Meeqqat akunnerminni aammalu meeqqat sulisullu akornanni sunniivigeqatigiinnerit oqaluuserineqarnerusartunut ilaapput, aammali qulequttat allat oqaluuserineqartarlutik. Tassa inissiiviup avataani meeqqap ingerlanera, ilaqtanut, atuarfimmu assigisaanulluunniit attaveqarnera oqaluuserineqarsinnaasarlutik. Siunersioqatigiinnissamut piffissap atorineqartussap sivilissussissaa aalajangereerneqartarpoq, tamannalu nalunaaquttap akunnerata ataatsip marlullu akornanni sivilissussuseqartarluni. Sulisut ataasiakkaat qanoq ingerlanerisa pisariaqartitaasalu eqqumaffiginissaat aqutsisut akisussaaffigaat.

Pisariaqartitsineq malillugu sulisut kisimiitillugit siunersioqatigineqarsinnaapput imaluunniit ikorfartor-niarlugit kisimiitillugit oqaloqatigineqarsinnaallutik. Soorlu sakkortuunik pisoqarsimappat, pissaanermik atuisoqarsimappat/meeraq aalajangerlugi uningatinneqarsimappat, imaluunniit meeraq imaluunniit meeqqat eqimattat ajoqusigaanerata ima sakkortutigippat katsorsarneqarnissamik pisariaqartitsillu-

ni-/tik, taamaallitutik ataatsimut isigalugu sulisut qasutinneqarsimasinnaallutik. Tamanna immikkoortortami aqutsisoq aqutugalugu ingerlateqqinneqartassaaq. Sulisunik kisimiitillugit siunersioqateqarnerit nalinginnaasumik oqaloqatigiinnerit marluk-pingasut atorlugit ingerlasarput, taamaaliornikkut suliasat ilaasa qanoq suliarineqarnissaat pillugit allamik eqqartueqateqartoqarsinnaalluni. Matumani sulisumik katsorsaasoqarani sulisumik siunersioqateqarneq pisarpoq.

Ataatsimiittarnerit aqqissuussaanerat

Pisortaqatigiit, aqutsisoqatigiit allaffeqarfimmilu sulisut sapaatip akunnera allortarlugu ataatsimiittarpoq taavalu, Mælkebøtten-imi, Ilasiami Allumilu aqutsisut sapaatip akunneranut ataasiartumik immikkoortortat ataatsimiittarnissaat immikkortortami aqutsisup akisussaaffigalugu.

Pisortaqatigiit ataatsimiinnerini pisortaq, peqatigiillutik suleqatigiit aqutsisuat (atorfik inuttaqanngilaq) aningaasaqarnermut pisortaq (atorfik inuttaqanngilaq) peqataasarput. Aqutsisoqatigiit ataatsimiinnerini (qaammamut ataasiarluni) pisortaq taavalu Mælkebøtten-imi, Ilasiami Allumilu immikkoortortami aqutsisut ataatsimeeqataasarput. Immikkoortortami aqutsisoq ataatsimiinnermi ilaasinnaangippat taassuma tullersortaa ataatsimeeqataassaaq. Allaffeqarfiup ataatsimiinnerini peqatigiillutik suleqatigiit aqutsisuat (atorfik inuttaqanngilaq) aningaasaqarnermut pisortaq (atorfik inuttaqanngilaq), suliniutinut aqutsisoq, AC-fuldmægtig, allaffissornermi aqutsisoq, tarnip pissusaanik ilisimasalik allaffeqarfimmilu sulisut allat peqataasarput.

Aqutsisoqatigiit qaammammut ataasiarlutik ataatsimiittarput, aqutsineq oqaluuserineqartarluni, aqutsisutut sungiusarneq aqutsinerullu imaa uteqattaartumik eqqartorneqartarput. Ataatsimiigiaqqusinissaq, ataatsimiinnissap pilersaarusiornissaa ingerlanneqarnissaalu pisortaqatigiinnut allatsip (atorfik inuttaqanngilaq) akisussaaffigaa. Ikinnerpaamik qaammatit pingasukkaarlugit Mælkebøtten-imi, Ilasiami Allumi allaffeqarfimmilu sulisut ataatsimeeqatigiittarput. Ataatsimiinnerni eqqartorneqartut assigiinngisitaartarput, imarisinnaasaalli tassaasarlutik ilinniartitsineq, ilisimasanik ingerlatitseqqiinnerit misilittakkanillu avitseqatigiinnerit. Ataatsimiinnerit taakku sunik imaqqassanersut pilersaarusiorneqartarpoq.

Illuutit biilillu aserfallatsaalineqarneri

Illup illumilu atorlut aserfallatsaalineqarnissaasa eqqumaffiginissaat immikkoortortami pisortap suliasaraa. Massakkorpiarli iluarsisarialinnik ajoquseroqarsimasooq sulisup naammattooruniuk, tamanna aqutsisumut nalunaarutigissavaa. Sullissivik Mælkebøtten-ip biiliisa atornerqartarneri aserfallatsaalineqarnerilu immikkoortortami pisortat akisussaaffigaa.

Allakkat

Allaffeqarfik ataasinngornikkut pingasunngornikkullu allakkanik aallertarpoq. Taava allakkat agguaneqartarput immikkoortortanullu allakkat allakkanut immikkoortiterivinnut iliorarneqartarlutik. Allaffeqarfimmut allakkanik aallertarnissaq immikkoortortami aqutsisup akisussaaffigaa.

Assigiingitsutigut isumaqatigiissuteqartarnerit

Sullissivik Mælkebøtten-ip ingerlanneqarnera pillugu isumaqatigiissutit allaffeqarfiup isumagissasarai – soorlu attartornissamik isumaqatigiissutit, eqqiaaneq, kalerrisaarutit, suleqatigisanillu isumaqatigiissutit.

Eqqiaaneq

Eqqiaanermik suliffiutilik Sullissivik Mælkebøtten-ip isumaqatigiissusiorfigisimavaa. Suliffiutilimmut at-taveqarneq immikkoortortami pisortap akisussaaffigaa. Allumi inuusuttut eqqiaaqaataasarput.

Aningaasaqarneq

Sulliffeqarfiit allat assigalugit pisortanit ingerlatsinissamut aningaasaliiffigineqartanngilagut, taamaatumik aningaasat Sullissivik Mælkebøtten-ip ingerlanneqarneranut atorneqartartut sullinneqarnermut akiliutit kommunenit akilerneqartarput. Aamma qinnuteqanngikkaluarluta aningaasanik tunissutisarpugut, taamaattumik aningaasat taakku missingersuusioraangatta siumut naatsorsuutigisinnaasanngilavut. Aningaasallu taakku tunissutit amerlanersaat pisussanut aalajangersimasunut toraareersuusarput. Aningaasaatigut tapiissutit saniatigut aamma innuttaasut tapersersuinerminnik misigittarpaatigut, tunissutisiassanik, atisanik, pinngussanik, atuakkanik il.il. tunisinerikkut, inuit torersaareersimagaa-ngamik Mælkebøtten-imut, Ilasiamut Allumullu tamakku tunniuttarmatigut. Qaammatit pingasukkaarlugit MB Consulting Deloitte aningaasanik atuinitsinnik killiffissiuisarpoq ukiumullu naatsorsuutit kukkuner-siuisarfiutilimmit Deloittemit suliarineqartarlutik. Mælkebøtten-illi ammarneraniit naatsorsuutit tamarmik nittartakkatsinni www.mb.gl-imi takuneqarsinnaapput.

Missingersuutit

Ukiumut tulliuuttumut missingersuutit suliarineqarnerat aggustimi aallartittarpoq, taavalu septembarip naalernerani kukkuner-siuisumit siulersuisunillu akuerineqarsimasussaallutik. Missingersuusiornermi immikkoortortani aqutsisut allaffeqarfillu suleqatigiittarput. Siullertut allaffeqarfimmiut immikkoortortani ataasiakkaani aqutsisoq (imaluunniit aqutsisup tullersortaa) naapittarpat, ukiumi aggersumi aningaasartuutissat siumut oqaatigereerneqarsinnaasut tamarmik ilanngunneqartussaallutik. Tamakku suunerisa nalunaarutiginissaat immikkoortortami pisortap akisussaaffigaa. Aammattaaq ukiumi kingul-lermi missingersuutini aningaasartuutaasimasut ukiumut aggersumut naleqqiunnissai aqutsisut isumagissassaraat. Taassuma saniatigut ukiup tulliani missingersuutissanut kissaatit aqutsisut ataasiakkaat saqqummiuttassavaat. Assersuutigalugu kissaatit tassaasinnaapput immikkoortortami atortut nutaat imaluunniit sulisup ilinniaqqinnissaa pikkorissarnissaaluunniit kissaatigineqarpat. Kissaatit siulersuisu-nit pisortaqtigiiinnillu akuerineqassapput.

Tulliullugu allaffeqarfimmi sulisut, immikkoortortami aqutsisut ataasiakkaat kukkuner-siuisorlu naapit-tarput, missingersuutininut siunnersuut misissortarlugu. Inaarutaasumik missingersuut ukiullu tullissaa-ni ullormut unnuamullu akigitinneqartussap naatsorsorneqarsimanerat septembarip naalernerani pia-reersimassapput. Kukkuner-siuisup siulersuisullu akuersinissaat pisortap isumagissavaa. Ukiumut mis-singersuutit aammalu ullormut unnuamullu akigitinneqartussap angissusaa - inatinut atuuttunut naapertuuttoq - kingusinnerpaamik oktobarip aallaqqaataani Namminersorlutik Oqartussanut kommu-nenullu nassiinneqassapput.

Naatsorsuuserinermi ilitsersuut

Naatsorsuuserinermi ilitsersuummi allaaserineqarpoq, Sullissivik Mælkebøtten-imi naatsorsuuseriner-
mi suliassat aaqjissuunneqarsimaneri - aammalu suliassanut ataasiakkaanut kina akisussaansoq.
Taamaaliornikkut siunertaavoq siunertamut naleqquttunik eqqortumillu naatsorsuusiornissamut sule-
riaatsinik qulakkeerinninnissaq.

Illup avataaniittut akiligassallit, suliffeqarfiullu akiligassaqarfii, akiligassiissutit

Naatsorsuuserinermit naatsorsuutinullu il.il. tunngatillugu naatsorsuuserineq allaffeqarfiup isumagi-
sussaavaa. Qaammammut akissarsiasat tunniunneqarnissaat Agerskov Consulting-ip isumagisussaa-
vaa. Akiligassat tamarmik qarasaasiakkut naatsorsuuserinermit atortoq Uniconta atorlugu tiguneqar-
tarput, aqutsisunullu akueriesassanngortinneqartarlutik. Ilanngussat, akueriaannanngorlugit, immik-
koortortap sorliup akiliisussaanaera apeqqutaatillugu immikkoortiterneqarput. Immikkoortortami aqut-
sisoq (imaluunniit taassuma peqannginnerani immikkoortortat ilaanni aqutsisoq alla) akisussaavoq
kingusinnerpaamik sisamanngornikkut akiligassat atsiortassallugit kontollu allattorsimaffiat malillu-
gu kontop normua allassallugu. Taakku saniatigut pisortaq (taassumalu peqannginnerani aqutsisoq
imaluunniit suliniutinut aqutsisoq) pisussaavoq akiligassat akilerneqannginnerini akiligassap eqqortuu-
nera uppernarsassallugu. Amerlanertigut tallimanngornikkut akiligassat akilerneqartarput.

Naatsorsuutinik qaammatikkaartumik naliigiissaariineq/naatsorsuutit inernerat

Sullissivik Mælkebøtten-ip kontoi tamaasa allaffeqarfimmi ingelatsisup naliigiissaartassavai, MB Con-
sulting-imullu nassiullugit. Sullissivik Mælkebøtten-ip kontoi tamaasa allaffeqarfimmi pisortap naliigiis-
saartassavai, taakkulu MB Consulting-imut nassiullugit. Qaammatip qulingata kingorna allaffeqarfimmi
ingerlatsisoq Mælkebøtten, allaffeqarfik, Ilasiaq Allulu pillugit aningaasaqarnikkut naliigiissitsisassaaq.
Aningaasaqarnikkut naliigiissitsineq qaammatit pingasukkaarlugit MB Consulting siulersuisunut nassius-
sisassaaq. Taakku saniatigut qaammatit pingasukkaarlugit missingersuutitigut killiffik allaffeqarfimmut
immikkoortortanullu ataasiakkaanut nassiuneqartassaaq. Kontonut kukkusunut aningaasartuutinik inis-
siterisimanersoq kontonilu ataasiakkaani qaangiisoqarsimanersoq takuniarlugu missingersuutip killiffis-
siornissaa immikkoortortami pisortap akisussaaffigaa.

Immikkoortortani aningaasat tiggummisat

Pisiassat mikisualuit pisiarinissaannut, illerfik aningaasivik nalinginnaasoq parnaartartoq immikkoo-
rtortani pigineqarpoq. Aningaasanut illerfimmi aningaasivimmi parnaartartumiititassanik tigusissamut
immikkoortortami aqutsisoq pisortamit akuersissummik aallertassaaq, aningaasat taakku illerfimmi
aningaasivimmi parnaartartumiittut, assersuutigalugu Kalaaliaqqamit kalaaliminersiniarnermut aam-
malu niuertarfinnut Sullissivik Mælkebøtten-ip isumaqateqarfiginngisaanut pisiniarnerni ator-
neqartus-
saapput. Aammattaaq meeqqat inissinneqarsimasut kaasarfimmiusaanut, atisarsinissaannut tunissuti-
siassaannullu aningaasat illerfimmi aningaasivimmi parnaartartumiittut ator-
neqartarput. Suliffeqarfim-
mi aqutsisup (imaluunniit tullersortip) illerfiup aningaasiviup imaanut akisussaavoq, taakku ataaniillutik
aningaasartuutinut uppernarsaatit pisiniarnermilu allagartat assigiinngitsut sapaatip akunneri tammasa
allaffeqarfimmukaannissaat/scannernissaat.

Sulisoq aningaasanik tigummiqarluni niuerniaraangami, aningaasat atorineqartut amerlassusaat immersugassamut, siunertamut tamatunnga atugassamut, aningaasat akiliutigineqartut amerlassusaat allassavaa, sulisorlu taanna aningaasartuutimi tiguenerannut uppernarsaalluni atsiussaaq aningaasallu atorineqarnerinut inuttut akisussaassalluni. Sulisoq pisussaavoq pisiame allagartaa aningaasallu sinneqarsimappata taakku sinneri aqutsisumut utertissallugit, taava aqutsisup immersugassami atsiordernigut aningaasat utertinneqartut tigueneri uppernarsassavai. Nikingasoqarpat imaluunniit pisiat allagartaat tunniunneqanngippat, aningaasat taakku imaluunniit nikingassutip amerlaqatai sulisup akissarsiassaani ilanngaaticigineqassapput. Taava pisimasut pillugit sulisoq aqutsisup oqaloqaticigissavaa.

Amerlanerpaamik aningaasat kr. 2.000,- sulisumut niuerniartussamut tunniunneqarsinnaapput. Immikkorluinnaq ittunik pisoqartillugu aningaasat amerlanerunissaat pisortarisamut qaninnermut qinnutigineqarsinnaavoq, assersuutigalugu meeqqat iserternerinut atatillugut akiliummut tunngatillugu. Aamma Mælkebøtten-imut tunngatillugu pisinnermut allagartaaq allanneqassaaq, pisiat ulloq unnuarlu immikkoortoqarfimmumut, ornittakkamut imaluunniit meeqqat iggaviannut pisiaanersut uppernarsarniarlugu. Pisinnermut allagartat tunniunneqarnerisa kinguninngua illerfik aningaasivik parnaartartoq aqutsisup naatsorsussavaa, aningaasaticigullu nikingassuteqartoqannginnissaa taassuma akisussaaffigaa. Aningaasiviup naatsorsornissaanut immersugassaaq atorineqassaaq pisinnermullu allagartat ilanngullugit tassunga ikineqassallutik. Sapaatip akunneranut ataasiarluni aningaasivik aqutsisup naligiissartassavaa, taannalu aqutsisup tullersortaata misissortassavaa. Naatsorsuordernigut immersugassaaq ilanngussallu scanneriarlugit ataavartumillu Unicontamut tunniunneqartassallutik.

Aningaaserivik

Akissarsiffimmi sulisut akissarsianut allagartaat Agerskov Consulting-ip nassiutissavai akissarsiassaallu aningaaserivimmumut ikissallugit. Allaffeqarfimmi aqutsisup akiligassat webbank aqutigalugu akilissavai.

Pisortaaq suliffimmiikkuni akiligassanik akiliinerit tamaasa akuerisassavai. Taanna peqanngikkuni akuersisussamik pisortaaqaticigineersumik imaluunniit aqutsisoqaticigineersumik toqqaassaaq. Pisortaaq siulersuisunilu siulittaasoq aningaaserivimmi atsiorsinnaatitaapput. Aningaaserivimmi aningaasanik tiguisoqassappat tiguisoqarnissaa pisortaaq akuerisussaavaa.

MasterCard / Visa/Dankort

Pisortaaq MasterCard-imik aamma Visa/Dankort-imik tigummiqarpoq. Pisortaaqaticiguit, suliniutinut aqutsisoq Mælkebøtten-imi, llasiame Allumilu immikkoortotami aqutsisut tamarmik immikkut Visa/Dankort-imik tigummiqarput, kr. 15.000,-it angullugit aningaasanik tiguisinnaallutik. Aningaasat taakku nannga amerlanerusut tiguneqassappata pisortaaq akuersisussaavoq. MasterCard aamma/imaluunniit Visa/Dankort atorineqaraangata, tiguisinnermut uppernarsaat allaffeqarfimmi ingerlatsisumut tunniunneqassaaq imaluunniit Unicontamut scannerneqartassalluni MasterCard imaluunniit Visa/Dankort atorlugit tiguisinerup allagartaa ilanngullugu. Uppernarsaammii ateq aningaasallu tiguneqartut amerlassusaat allanneqassapput. Aqutsisup Visa/Dankort-imi kisimi atorsinnaavaa, allanullu tunniutinngisaannassallugu.

Pisiniartarneq

Suliassaq taanna aqutsisup sulisut ilaannut isumagisassanngortissavaa, sulisullu sinnerisa akisussaaffigaat suut pisiarinqarsimanersut pisanut allattuiffimmut allattarnissaat. Sulisut taartaasullu tamarmik niuertarfinni Sullissivik Mælkebøtten-ip niuerfigissallugit isumaqateqarfiini Allaffeqarfik, Mælkebøtten, Ilasiaq Allulu pisiniussinnaavaat. Kinaassutsimut uppernarsaat sulisup assinganik assitalik Allattoqarfiup tunniutissavaa, tassani uppernarsarneqarluni sulisoq Sullissivik Mælkebøtten-imi atorfeqartuusoq. Pisiniarnerit sinnerini aqutsisoq pisiniarpat Visa/Dankort atorlugu pisiat akilerneqassapput - taavalu sulisut taartaasullu pisiniarpata aningaasat illerfimmit aningaasivimmit parnaartakkameersut atorlugit pisiat akilerneqartassallutik. Ilanngussat Unicon tamut tunniussassat scannernissaat immikkoortortami pisor-tap akisussaaffigaa minnerpaamillu sapaatip akunneranut ataasiarluni pisiat allaffeqarfimmi kontonut inissititissallugit, taannalu immikkoortortami aqutsisumit pisortamillu imaluunniit suliniutinut aqutsisumit atsiorneqartassaaq.

Taxartarneq

Mælkebøtten, Ilasiaq, Allu kiisalu allaffeqarfik taxaatisamik kort-eqarput aammalu Taxa 321 321-imut ataasiaannarluni taxaatisamik peqarlutik, taakku pisariqartitsinikkut aammalu angallanneqarnissamut allanik periarfissaqanngikkaangaat atorneqartarput. Ataasiarluni taxaatisat kort-it atorneqarnerinut immersugassaqqarpoq, taakkulu atorneqannginnerini tamatigut immersugassamut allanneqartassapput. Sulisut tamarmik taxarnermut kortinik atuisut, uppernarsaammik piumallutik taxartitsisoq tamatigut qinnuigisassavaat atertillu uppernarsaammut allallugu kiisalu taxarnermut peqqutaasoq allallugu, taava uppernarsaat allagaatinik inissiivimmut "uppernarsaatit"-nik nalunaarsorsimasumut ulloq taanna inissittassallugu. Taxarsimanermut uppernarsaat allagaatinik inissiivimmut inissinnissaa suliffeqarfimmi aqutsisup akisussaaffigaa.

Meeqqat aningaasanut nakkaatitsivii/aningaasat katersaat

Meeqqat inissiisarfinni ineqartut tamarmik aningaasanut nakkaatitsiveqarput, kaasarfimmiorsiamillu ilaat sapaatip akunneri tamaasa tassunga ikisartussaallugit. Taamaaliortarnermi siunertaavoq meeqqat akisulaartumik kissaateqarunik katersisarnissaannut ilinniartinnissaat aammalu ilinniartinniarlugit aningaasanik pigaangamik tamaasa ataatsikkorsuaq atornissaat pisariaqanngitsoq paasitinniarlugu. Meeqqat 15-it qaangerlugit ukiullit aningaasanik katersisoqassanersoq aalajangeeqataaffigisarpaat.

Nakkaatitsiviit tamarmik parnaarsimasumiitineqarput.

Suliffeqarfiit ingerlanneqarneri

Sullinniakkat

Meeqqat inuusuttullu piffissami inissinneqarfimminni ataatsimik ukiulinniit 15-inut ukiullit Sullissivik Mælkebøtten-ip tigusinnaavai, taakku sumiginnagaasimasuusarput, innarligaasimasarlutik allatigullu sakkortuunik misigisaqarsimasuusarlutik, tamatumalu nassatarisaanik misigissutsikkut, ineriartornikkut inooqataanikkullu assigiinngitsutigut ajornartorsiuteqartarlutik. Meeqqat taakku allanut qanimut at-taveqarnikkut ineriartornissamut piginnaaneqartuussapput, tassami ilaatigut allanut attuumassuteqar-neq aallaavigalugu sulisaratta. Tamatuma tungaatigut meeraq qanoq innersoq qulakkeerlugu oqaatigine-qarsinnaasannigilaq, inissiiinissamillu nalilersuinermi meeqqat ataasiakkaarlugit nalilerneqartarput aam-malu qanoq ajoqusigaatiginerat misissoqqissaareerlugu aatsaat pisarluni. Matumani pingartinneqartar-poq perorsaanikkut avatangiisit meeqqap pisariaqartitaasa suliarinissaannut tulluartuunersut.

Meeqqat inuusuttullu sullissinnaanngisavut makkuupput:

- Meeqqat inuusuttullu qularutissaanngitsumik aanngajaarniutinik atuisuusut
- Meeqqat inuusuttullu nakuuserneq atorlugu ulluinnarni oqariartuuteqarniartartut
- Meeqqat inuusuttullu annertuumik eqqarsartaatikkut nappaatillit
- Meeqqat inuusuttullu namminissarsiornermik sakkortuumik pissusilersortariaasillit
- Meeqqat inuusuttullu ineriartornikkut sakkortuumik akornuteqartut, assersuutigalugu autisme imaluunniit eqqarsartaatsikkut kinguarsimasut
- Timikkut innarluutillit

Sullissivik Mælkebøtten—ip suliffeqarfiutaanut inissitassanik pillugit aalajangiisarneq

Kommunemi sullissisoq Sullissivik Mælkebøtten-ip inissiisarfiinut meeqqamik inissiiinissaq pillugu apeq-quteqaraangat, taava e-mail taanna pisortamut, suliniutinut aqutsisumut, tarnip pissusaanik ilisimasa-limmut immikkoortortamilu aqitsisumut ingerlateqqinneqartarpoq. E-mail-imi meeqqap aqqa, ukiui, inis-siiinissamut peqqutaasoq, ilaqutariinni pissutsit, atuarfik/meeqgerivik, piffissaq inissiiivissatut naatsor-suutigisaaq paasissutissallu allat pisariaqartut paasissutissiisutiginneqassapput.²⁰ Paasissutissat tamak-ku aallaavigalugit inissiiinissamut aalajangiisartut nalilissavaat Sullissivik Mælkebøtten-ip immikkoortor-taani meeqqap pisariaqartitai naammassineqarsinnaanersut. Meeraq Sullissivik Mælkebøtten-ip immik-koortortaasa ilaannut inissinneqassanersoq inissiiinissamut aalajangiisartut aalajangissavaat, aalajangi-nerlu piaarnerpaamik nalunaarutigineqassaaq.

Sullissivik Mælkebøtten oqarsinnaavoq meeraq sullissinnaasat avataaniittoq, taavalu kommune inissii-niartooq pisussaavoq sivisunerpaamik qaammatit marluk ingerlaneranni meeqqumut tulluarnerusumut meeraq inississallugu. Meeqqap ajornartorsiutai eqqarsaatigalugit sulisunik amerlisitsinissaaq pisaria-qassappat, Sullissivik Mælkebøtten kommunemut inissiiiniartumut qinnuteqarsinnaavoq aningaasartuutit tassunnga tunngasut matussuseqqullugit.

²⁰ Bilag 20 Skema til anmodning om anbringelse

Inissinneqartussat iserterneri

Isumaqatigiittoqarneratigit kommunemi sullissisup immaqalu meeqqap angajoqqaavisa meeraq inissii-vissaanukaattarpaat, tassa Sullissivik Mælkebøtten-ip immikkoortortaasa ilaannut meeqqamik inissiivis-samut. Allagaatit iserternissamut tunngasut aammalu iserternermi meeqqap nassatai Sullissivik Mælke-bøtten-imi sulisoq peqatigalugu allattorneqartarput. Sulisumik meeqqap pingaarnertut attaveqarfissaa-nik pingaernerullu tulliatut attaveqarfissaanik immikkoortortami aqutsisoq toqqaasarpoq. Inersimasut taakku marluk piffissami meeqqap inissinneqarfiani meeqqamut tunngasutigit pingaarnertut akisussaa-suupput. Taakku saniatigit meeqqap isertinnginnerani assigiinngitsut piareersimasussaapput: siniffik, ilitsivik, kigitigissaatit, errortassaasivik il.il.

Meeraq inissinneqartinnagu kommune inissiisoq aamma Sullissivik Mælkebøtten-ip allaffeqarfia taava-lu Sullissivik Mælkebøtten-ip immikkoortortaani meeqqap/inuusuttuaqqap inissinneqarfissaani sulisut iliuusissanut pilersarusiorlutik ataatsimeeqatigiissapput. Ataatsimiinnermi suliassat, isumalluarfiit aammalu meeraq pillugu suliassat aalajangersimasinnaasut imaluunniit immikkut eqqarsaatigineqar-sinnaasut – assersuutigalugulu angajoqqaanit takuneqartarnissaq pillugu isumaqatigiissutit, atuarfimmi ikorfartorneqarnissaq imaluunniit iliuusissat allat, eqqartorneqassallutik. Kommunemi sullissisoq iliuu-sissanut pilersarusiussaag, Sullissivik Mælkebøtten-imut nassiinneqartussamik. Kommuneni sine-rissap sinneraniittunik ataatsimeeqateqarneq oqarasuaatikkut imaluunniit skype-kkut ingerlanneqartar-poq. Inissiiinginnermi ataatsimiittoqarsinnaasimannikkaangat, inisseereernerup kinguinngua ataatsi-miittoqartarpoq. Iliuusissatut pilersarusiornissaq taassumalu pissutsinut nutaanut naleqqussarnissaa kiisalu inissiinermut atatilugulu isumaqatigiissutit, aammalu meeqqap angajoqqaavisalu qanoq imminnut attaveqartiginissaat, kommunemi sullissisup akisussaaffigai. Kommune Sullissivik Mælkebøtten-ilu pi-sussaapput isumaqatigiissutit iliuusissatut pilersaarummiittut eqquutsissallugit.

Kommunenik suleqateqarneq

Immikkoortortami aqutsisup taassumaluunniit tullersortaata akisussaaffigaat meeqqamut tunngasutigit kommunemi sullissisoq makku pillugit attavigisassallugu:

- Meeqqap iserternerani iserternermut akiliummik qinnuteqarneq, tamanna pisariaqartutut nalilerner-qarpat
- Kommunemi sullissisunik ataatsimeeqateqarnissamut qaaqqusineq ataatsimeeqataanerlu
- Pisariaqartitsineq malillugu angajoqqaanit najorneqarnerni suleqatinillu ataatsimeeqateqarnerni pe-qataaneq
- Katsorsaanissamut pilersaarutit allannissaat taakkulu pisortamit akuerineqareerpata nassiullugit
- Nalunaarusiornissaq
- Pissaanermik atuisimanermik nalunaarutip allannissaa taavalu tarnip pissusaanik ilisimasalimmut pi-sortamullu nassiullugu, taakku akuersereerunik namminersorlutik oqartussanut nalunaarut nassiu-tissavaat
- Nakkutigineqartumik meeqqap angajoqqaavi najuisimatillugit nalunaarutip malitseqartinneqarnissaa suliarinissaalu
- Tarnip pissusaanik ilisimasalimmit katsorsarneqarnissamut, angalanissamut meeqqallu inissinneqar-simasup assilneqarnissaanut akuersissutinik piniarnissaq.²¹

²¹ Bilag 21 Samtykke ift. fotografering

Sulisog/aalajangersimasumik meeqqamut attaveqaataasog, aqutsisog suleqatigalugu, makku pillugit meeqqamut tunngasuni kommunemi sullissisog attavigisarsinnaavaat:

- Iserternermut atatillugu akiliummik qinnuteqarneq
- Meeqqap ineriartornera pillugu ilisimatitsineq
- Angajoqqaap meeqqamik najuisannginnera imaluunniit angajoqqaanut attaveqarneq pillugu ernuma-nermi paasissutissiinissaq
- Angerlanngitsoortoqarsimatillugu/ujarlertoqarsimatillugu paasissutissiineq
- Imminornissamik soorasaarisogarsimappat imaluunniit imminoriartoqarsippaat, immaqalu aamma kukkusumik inissiisogarsimappat paasissutissiinissaq

Qaammatit 3-6 ingerlareernerini meeqqat pillugit inooqataanikkut eqqarsartaatsikkullu misissorneqarneri pillugit Sullissivik Mælkebøtten-ip nassuiaata kommunemut inissiisumut nassiunneqassaaq. Tamama kingorna nassuiaat ukiup affakkaartumik nassiunneqartassaaq. Inissinneqarnissap sivirusissusaatut pilersaarut sulii naanngitsoq meeraq allamut inissinneqarpat, nassuiaasiortoqassaaq taannalu kommunemut inissiisumut nassiunneqarluni. Meeqqat inuusuttullu Sullissivik Mælkebøtten-imut inissinneqarsimasut tamarmik ukiut tamaasa katsorsarneqarnissamik pilersaarusiunneqartassapput.

Pilersaarutini taakkunani ersersinneqassapput meeqqat ataatsiakkaat pillugit anguniakkat taakkulu anguniarnerini periusissat atorneqartussat sueneri, iliuusissanut pilersaarut makkuninnga imaqaassaaq:

- Peqqissutsikkut / timikkut inissisimaffik
- Eqqarsartaatsikkut inissisimaffik
- Inooqataanikkut inissisimaffik
- Eqqarsarsinnaanermut piginnaasatigut inissisimaffik
- Ikiuuttarluni inuuneq (inuusuttut 14-iniit qummut ukiullit)

Allanut attuumassuteqarneq aallaavigalugu sulineq

Ulluinnarni inuunermi siumut naatsorsoruminartumik toqqissisimasumillu inuuneqarnissaaq anguniartarparput, meeqqat inersimasunik ikitsuinnarnik ilisarisimalluakkaminnik avatangiiseqartinnissaat anguniartarlutigu. Sulisut tamarmik assilineqartarput assillu taakku saqqumisinneqartarlutik, taamaalillutik meeqqat sulisunut attaveqarnertik sukkasuumik misigilertarpaat. Ilisimaaraarput angajoqqaanik taarsisinnaalernaviarnata, meeqqalli angajoqqaaminit isumagineqarsinnaanngiffiani isumassorsinnaavarput toqqissisimatillugulu. Meeraq pillugu sulisut tamarmik takusaat sulisup meeqqamut pingaarnertut attaveqaatip katersortarpari, ullorsiutinullu allattarlutik. Takusat nalunaarsorneqartut saniatigut suleriaqqinnissami meeqqap pisariaqartitai naammassiniarneqartarput aammalu siunissaani meeqqamut iliuuserineqarsinnaasut eqqartorneqartarlutik.

Meeraq pillugu suleqatigiinnermik toqqissisimasumik tatigeqatigiissumillu pilersitsinissaaq meeqqamut pingaarnertut attaveqaatip / pingaarnertut attaveqaatip tulliaata aamma suliasaraa. Meeqqap ulluinnarni inuunermi qanimut ikitsuinullu attaveqarnissaminik pisariaqartitsinerata malinneqarnissaaq meeqqap ineriartorneranut pingaarutilerujussuuvog. Meeqqamut pingaarnertut attaveqaatip / pingaarnertut attaveqaatip tulliaata aamma akisussaaffigaa ulluinnarni suliasat isumaqatigiissutillu meeqqamut tunngasut isumaginissaat, soorlu atisarsiniarneq, nakorsiarneq assigisaalu. Meeqqap ineriartornissaanut ulluinnarni inuuneq ataqatigiisog pisariaqarpoq. Tamanna qulakkeerniarlugu ullormi sulisut nikinnerini pisariaqarpoq susoqarsimaneranik ingerlatsitseqqiisarnep ingerlalluarnissaa, taamaalillutik inersimasut ilisimassavaat meeqqap ulluinnarni inuunera qanoq innerisog - taamaalillutillu aamma susoqarnissaa

pillugu pasissutissiisoqarsinnaalluni. Tamanna ilaatigut sulinissamut pilersaarut malillugu ulluinnarni sulisut nikittarnerini pisarpoq. Taavalu aamma ullormut soraalernerimi ulloq taanna meeqqat qanoq issi-manerat sulisut tamatigut ullorsiutinut allattartussaavaat. Meeqqat inissitat ulluunerani paaqqinnittarfii-nut atuarfiinullu attaveqarneq meeqqamut pingaarnertut attaveqaammit imaluunniit ullormi tassani suli-sumit isumagineqassaaq, tamakku ullorsiutit sulisullu ataatsimiinneri aqputigalugit ilisimatitsissutigine-qartarput, soorlu isumaqatigiissutit assigiinngitsut, angalaarnissat, inuuissiorinissat atuaqatigiit katerisi-maarnissaat il.il.

Sulisut tamarmik suliassaasa saniatigut attaveqaataasup, immikkoortortami aqutsisoq imaluunniit aqut-sisup tullersortaa suleqatigalugu immikkut makku akisussaaffigai:

- Meeqqap atisassaqaarnissaa allanillu pisariaqartitaminik peqaarnissaa
- Angajoqqaanut, qanigisanut kommunemi sullissisumut kiisalu ulluunerani paaqqinnittarfimmut sun-ngiffimmilu ornittakkamut attaveqarneq ataqatigiissaarinerlu
- Ulluunerani paaqqinnittarfimmi sunngiffimmilu ornittakkami sulisunik suleqateqaarnissaaq
- Meeqqap piginnaanerisa ineriartornissaanut suliamik tigummininneq ataqatigiissaarinerlu, tamakku-lu pillugit suleqatinik ilisimatitsisarneq, taamaalillutik taakku meeqqap ulluinnarni inuuneranut malin-naaniassammata
- Meeraq/inuusuttuaq pillugu aqutsisut sulisullu sukumiisumik paasitittarnissaat
- Anguniakkat isumaqatigiissutillu eqquutsinniissat, malinnaaviginissaat nutarternissaallu qulakkiissal-lugu
- Meeqqap/inuusuttuaqqap ineeraata, inuttut pigisaasa, atisaasa assigisaasalu torersuunissaannut ataqatigiissaarisutut akisussaaneq
- Meeqqap perorsarneqarneranut allattuiffiup pissutsinut naleqqussarnissaa kiisalu meeraq pillugu al-lagaatit immikkoortiternissaat toqqorsivimmullu inissititernissaat
- Juullimi inuuissiornermilu tunissutissanik pisiniarneq
- Meeraq kaasarfimmiuminik aqutsinissaanut ikiorlugu taakkulu pillugit isumaqatigiissutit eqqortitsinis-saannut ikiorlugu
- Kaasarfimiut atisassarsiniutissallu aqunneqarnerinut naatsorsuutinullu ilannguttarnerinut suleqa-taanissaq

Suliffeqarfinni ulluinnarni sulineq

Inersimasut meeqqallu akornanni aammalu meeqqat akunnerminni ulluinnarni ataqatigiinnerat ulluin-narni suliassanik, misigisanik sammisassanillu aalajangersimasunik aallaaveqarpoq, taamatullu ataqat-igiinneq meeqqanik ataasiakkaanik perorsaaniarluni suliaqarnermi sinaakkutinit pingaarnersaalluni. Meeqqat oqariartuutaat aallaavigalugit perorsaariaaseq atorlugu sulivugut, matumani meeqqap isaanit isigalugu sianissuserlu aallaavigalugit sulineq qitiutinneqarluni. Meeqqat ulluinnarni inuunerat ersaris-sumik pissusilersorfiuvoq siumullu eqqoriaruminartuulluni. Aqqissuulluakkamik killiliinertalimmillu inuuneq ingerlassaaq, taamaalillutik meeqqat inersimasunit paarineqarnertik misiginiassammassuk. Taamaattumik ulluinnarni inuuneq ima aqqissugaavoq, ullup ingerlanissaa meeqqamut toqqissisima-nartuaannarluni, soorluttaaq aamma meeraq misigitinneqassasoq inersimasunit suliaminut pikkoris-sunit aammalu misigissutsikkut tunniussimasunit ersarissumillu pissusilersortunit isumassorneqarluni.

Sapinngisamik oqaatsit atorlugit ullup ingerlanerani qanoq pisoqarnissaanik meeqqat piareersarneqar-tassappoq.

Sullissinitsinni akisussaassuseqarnerput takutikkusupparput, meeqqap piginnaasai, soqutigisai ineriartornissamullu periarfissai ilikkarusullugit, taamaaliormimimi perorsaanikkut tunngavigisaq ataatsimoorussaag atorlugu ilitersuineq ikorfartuinerlu pisarmata. Taamaattumik anguniarparput meeraq pillugu paasisutissat ilisimasallu ingerlateqqittarnissannut akisussaassuseqarnissarput - aammalu suliniarfigineqartut periuuserlu pillugit malinnaajuarluta. Meeqqanut pitsaasumik maligassiuisutut inissisimanissarput kissaatigaarput taavalu aamma oqaatsitigut oqaaseqaranilu iliuutitsitigut attaveqarnitsinni erseqqis-suliorinissarput anguniarlutigu. Aallaavigaarput "nalinginnaasumik" qanoq pissusilersortoqartarneranik meeqqanut takutitsinissaq, tamatumalu imminnut avatangiisiminnullu paasinnittaasiannut sernutissasooq kissaatigalutigu.

Pissaanermik atuisarneq

Ullut pingasut iluanni:

- Pissaanermik atuineq immersukkamut allanneqassaaq immikkoortortamilu aqutsisumut nassiuneqarluni.
- Sakkortuumik sioorasaarinerit (inuup, sulisut/ikinngutit inuuneranik sioorasaarinerit imaluunniit sulisut pigisaannik aserortererujussuarnerit) imaluunniit sulisunut nakuusernerit (qitsuaaneq, qitseraaneq, kimmaaneq, pussutsineq, aalajangerlugu tigungmininneq, tilluineq, isimmissaaneq il.i.) immikkoortortami aqutsisumut e-mailikkut nalunaarutigineqassapput. Allanneqassaaq taama pisoqannginerani susoqarsimanersoq, pisut nalaani susoqarsimanersoq taavalu aamma pisut periitsiarneranni susoqarsimanersoq.
- Pisoq annertunerusumik kinguneqartinneqassanersoq qulaajarniarlugu immikkoortortami aqutsisup sulisoq oqaloqatigissavaa. Imaassinnaavoq meeqqap sulisullu pineqarsimasup akornanni isumaqatigiissitsiniarnissaq pisariaqartoq. Matumani pisuutitassarssiornissaq siunertaangilaq, pisulli soq taama sakkortutigisumik qisuariaatigineqarnera paasiniarlugu taamaaliortoqarsinnaalluni. Isumaqatigiinngissimanerup oqaloqatigiissutiginerata ilinniarfittut atorineqarnissaa pingaartuuvoq. Pisoq sunik ilinniarfigineqarpa taamalu pisoqaqqinnissaa pinaveersaarniarlugu qanoq iliortoqarsinnaava? Taakku saniatigut aamma tarnip pissusaanik ilisimasalimmit inuk kisimiilluni oqaloqateqarnissamik periarfissaqartoq paasitinneqassaaq.

Sakkortuumik annertunerusumik pisoqarsimatillugu, sulisut arlallit akuuffigisimasaannik, tarnip pissusaanik ilisimasalik peqatigalugu pisimasunik eqqartuinissaq tulluurtuusinnaasarpoq. Immikkoortortami aqutsisup tarnip pissusaanik ilisimasalik isumasiussavaa tapersersuiniutitut tamanna atorineqassanersoq. Nalunaarutip Namminersorlutik Oqartussanut / Isumaginninnermut Aqutsisoqarfimmut kommune-milu sullissisumut nassiuinnginnerani, nalunaarutip allaffeqarfimmut nassiuinissaa aqutsisup suliaassaraa. Taavalu sulinermi ajoqusertoqarsimappat, sullivinnik nakkutilliisoqarfimmut tamanna nalunaarutigineqassaaq.

Angerlanngitsoortarnerit ujarlertarnerillu

Meeraq inissinneqarsimasoq Sullissivik Mælkebøtten-ip immikkoortortaasa ilaannut angerlanngitsoorpat imaluunniit qimaappat, kommunemi meeqqap najugarisaani sullissisoq kommunep ammanerani sulisunit saaffigineqassaaq tamatumingalu ilisimatinneqarluni. Kommunep ammasarfiisa avataatigut pisoqarpat kommunemi sullissisoq e-mailikkut allaffigineqassaaq, taassumalu kommune inissiisoq ilisimatissavaa. Meeraq suli angerlanngippat - imaluunniit imminut toqunnissaminut navianartorsiorpat - taava kommunemi meeqqap najugaani sullissisoq Sullissivik Mælkebøtten-ip attavigissavaa.

Aamma meeqqap qanigisai aamma / imaluunniit ilaqutai allat imaluunniit meeqqap attavigisartagai allat Sullissivik Mælkebøtten-ip attavigissavai, paasinarlugu meeraq taakkunaniinnersoq. Aamma meeraq aqqusineri Sullivik Mælkebøtten-ip ujassavaa. Meeraq qanigisaani, ikinngutaani imaluunniit aqqusineri nassaarinngikkaangatsigu, politiit aqqutigalugit ujaarisarparput, taavalu isumaginninnikkut piareersimasoq attavigisarlutigu. Kommunemi najugarisami kommunep ammaffiata nalaani sullissisoq attavigineqartarpoq. Kommunellu matoqqanerani kommunemi sullissisoq e-mailikkut allaffigineqartarluni.

Meeraq nassaarineqarpat qanigisat, kommunemi sullissisoq, isumaginninnikkut piareersimasoq politiillu ilisimatinneqassapput. Meeraq angajoqqaat akuersinerisigut inissinneqarsimasoq isumaqatigiissutaanngitsumik Sullissivik Mælkebøtten qimassimappagu (qimaasimappat), taavalu meeraq angajoqqaat imaluunniit inuit allat sulisunut tunniukkusunagu, taava kommunemi najugarisami kommunep ammaffiata nalaani sullissisoq attavigineqassaaq. Kommunep matoqqanerani taama pisoqarpat sullissisoq e-mailikkut allaffigineqassaaq. Meeraq angajoqqaat akuerinnigisaannik inissinneqarsimappat, kommunemi najugarisami kommunep ammaffiata nalaani sullissisoq attavigineqassaaq kommunellu matoqqanerata nalaani isumaginninnikkut piareersimasoq attavigineqassalluni. Kommunep inissiisup inatsisitigut akisussaaffigaa meeraq Sullissivik Mælkebøtten-imiiginnassanersoq aalajangiiffigissallugu, aammalu meeqqap Sullissivik Mælkebøtten-imukaanneqarnissaa isumagisussaallugu.

Sullissivik Mælkebøtten piginnaanilerneqarsimangilaq angajoqqaat allaluunniit kissaatiginngisaannik meeqqat angerlarsimaffimmit qimagutitissallugit. Meeraq imminornissaminut navianartorsiorpat, pisariaqartitsineq naaportorlugu Peqqinnissaqarfiup attaviginissaa Sullissivik Mælkebøttenip akisussaaffigaa. Kommunep ammanerata nalaali kommunemi najukkami sullissisoq oqarasuaatikkut attavigineqassaaq. Kommunep matoqqanerani kommunemi najukkami kommunemilu inissiisumi sullisoq e-mailikkut allaffigineqassaaq. Meeqqat imminornissamik siorasaarisut, Sullissivik Mælkebøtten-ip immikkut eqqumaffigisarpai, sulisorlu ajornartorsiutit pillugit meeqqamik oqaloqatiginnittussaq immikkut sulisinneqartarpoq. Meeraq imminornissamik siorasaarisimasoq pillugu Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasalik pisortarlu/ peqatigiillutik sulisut aqutsisuat ataavartumik ilisimatinneqartarput, aammalu qanoq ingerlaqperiarnissaaq pillugu taakku isumaqatigiissuteqarfigineqarlutik. Kommunemi sullissisoq ataavartumik ilisimatinneqartassaaq suliniutinillu annertusaanissaaq pisariaqassappat suliamut akuutinneqassalluni.

Nakorsiartarnerit nakorsaatillu

Meeraq napparsimalerpat imaluunniit nakorsamut misissortikkiartussappat, unnuarsiortuusimasoq imaluunniit ullaakkoortoq piffissamik inniminniissaaq. Meeraq inissinneqarsimasoq nakorsaatiniq tunineqartussanngorsimappat sulisoq, Nakorsaataasiviup ammanerata nalaani, nakorsaatiniq aallissaaq. Meeraq pinasuartumik nakorsiarnissaminik pisariaqartitsilerpat, meeraq sulisup pinartoqartillugu nakorsiartarfimmukaqatigissavaa.

Nerisaqarnikkut aqqissuussineq

Nerineq Sullissivik Mælkebøtten-imi ataatsimoornermut isumassuinernullu qitiulluinnarpoq. Meerartatta ilarpassui ersernerluttunik malitassaqaartitaallutik ersernerluttunillu ileqqoqarfiusuni inuusimasarput. Tamakkununga assersuutaasinnaavoq nerisassatigut pisariaqaartitat aalajangersimasumik tunniuneqartarsimannginneri, imaluunniit nerinermut imernernullu atatillugu meeqqamut maligassiuusut maligassiuinerluttarsimani. Taamaattumik nerineq pingaarutilittut perorsaanerme ilaatinneqarpoq. Meeqqat ilinniartittarpavut inersimasup meeraq isumassugassarigaa, aalajangersimasumik akuttussusilimmik nerisassaanik neqeroorfigisarlugu taamaaliornermilu sinaakkutit malitassallu aalajangersimaluinnartarlutik. Meeqqat ullut tamaasa igaqataasarput, nerrivilioqataasarlutik nerereernermilu nerri-vimmiittunik piiaqataasarlutik. Nerinerup nalaani ullup ingerlanerani pisimasut oqaluuserineqartarput. Taamaaliornikkut meeqqat ullup ingerlanerani misigisaminnik eqqarsaatiginninnissartik ilinniartarpaat.

Ullaakkorsiutit qanoq sioraasalertiginissaannut, ullup qeqqanut nerisassat suussanersut aammalu nere-reernerme qaqugukkut nikuinnissamut malitassat aalajangersimalluinnarput. Nerisassanut pilersaarut qaammammoortoq sulisut suliarisarpaat, taamaalillutik meeqqat assigiinngisitaartunik peqqinnartunillu nerisaqarniassammata. Taamaalilluta sapaatip akunneranut marloriarluta kalaallit nerisassaataannik nerisarpugut, nerinerup aappaani aalisagartortalluta.

Pinnguarneq sunngiffimmilu sammisaqarneq

Ulluinnarni perorsaanerme inuttut ataqatigiinneq ilaasorujussuavoq. Meeqqap ineriartornissaanut pinnguarneq tunngaviulluinnartutut isigaarput. Tassami pinnguarnekkut meeqqap inooqataanerme piginnaanerit pikkorissutsillu ineriartortittarpai, taamaalillutik inunnik allanik ataatsimooqateqarsinnaalertarlutik. Meeqqat namminneq pinnguartarnerat pingaartilluinnarparput, taamaaliornermikkummi imminnut ilinniartarput avatangiisitillu ilinniartarlugit, tassa kinaassusertik pilersikkiartortarlugu. Pilersaarutaangitsumik pisut pinnguarnerlu ilinniutigisarpaat, kiisalu meeqqat sammisamut pulanissaannut, nutaanik misigisaqarnissaannut misilittagaqarnissamullu periarfissinniarlugit inersimasut pisunik pilersitsisarput ikorfartuisarlutillu.

Meeqqat ilakkuminartuunissaannik, isumaqatigiinngikkaluarlutik naapeqatigiinnissaannik, allat eqqarsaatiginissaannik, tullinnguunnissamut utaqqisinnaanermik, allanik inissaqaartitsinissamik, allat oqariartuutaannik isiginnissinnaanermik misigissutsillu assigiinngitsut saqqummeraangata ataqqinninnissamut ilinniartittarpaavut. Qingasaarunneq akuersaanngilluinnarparput. Meeraq inissinneqarnermini sunngiffimmi sammisaqartarpat, sapinngisamik tamanna aallutiinnarneqassaaq. Inuusuttut Sullissivik Mælkebøtten-ip immikkoortortaani inissinneqarsimasut timikkut aalanissaat annertuumik sulissutigineqartarpoq, tamannalu sulisunit aammalu inuusuttoq suleqatigalugu pilersaarusionerqartarpoq. Inuusutuaqqanik sullissinerme taakku kajumissusaasa attannissaat qitiutinneqarluinnartarpoq, taamaattumillu illup iluani avataanilu sunik sammisaqarnissaannut sapinngisamik peqataatinnissaat pingaaruteqarluinnarpoq.

Ikinngutigiiinneq

Pinnguarneq aqutigalugu meeqqat ikinngutigiiertarput taamaalillutillu aamma misigissutsit sakkortuut misigisarlugit. Misigissutsit tassaasinnaapput nuannaarneq, asaneqarnermik maqaasinermillu misigineq. Ikinngutigiiinnerulli aqusaagassartaanut tamakku ilaapput, ilaannikkut sinnganeq, kamanneq,

pakatsineq nikallunganerlu misigineqartarlutik. Meeqqat misigissusaat, nuannersut nuannerpallaangit-sullu, akuersaartarpavut oqaasertalertarlugillu. Meeqqat nakuuserneri, isimmissaanerit inunnulluunniit allanut nakuusernerit akuersaanngilavut. Taama pisoqaraangat meeqqat oqaluuttarpavut, taamaaliornerminnullu taarsiullugu iliuuserisinnaassanik allanik ilitersuuttarlugit.

Ornittagaq

Pisussat makku suliarineqarnissaat ingerlanneqarnissaallu ulluinnarni aqutsisup akisussaaffigaa:

- Sammisassanut pilersaarut / nerisassanut pilersaarut suliarineqassaaq Nuummi/Nuussuarmi/ Qinnngutsinni meeqqat atuarmiini niviingarneqassallutik, kiisalu Sullissivik Mælkebøtten-ip facebook-ianut ikkunneqassallutik
- Meeqqat iggaviat
- Pinnguaatit suunerisa, aqutit PC-millu atuinerup takussutissartai
- Nipilersortarfik
- Sammisassat ingerlanneqartarnissaat
- Meeqqat ataatsimiittarneri
- Isumaqtigiinnginnerit iliuuseqarfiginissai
- Meeqqat allattorsimaffiat / kisitsisitigut paasissutissat
- Meeqqat qanoq innerat ineriartornerallu nakkutigissallugit
- Malittarisassat pillugit paasissutissiineq
- Torsaaneq aserfallatsaaliinerlu
- Meeqqat qassit ornittakkamik atuinerat ullut tamaasa nalunaarsorneqartassaaq, meeraq ataaseq arlaleriarluni nalunaarsorneqassanngilaq, taamaaliornikkut kisitsisit eqqortut pissarsiariniarlugit.

Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasallit siunnersuisarnerat

Tarnip pissusaanik ilisimasallip suliassai

Tarnip pissusaanik ilisimasallip suliassai sisamat makkuupput:

- Meeqqat inissinneqarsimasut pillugit tarnip pissusaanik ilisimasallip nassuiaataanik suliaqarnissaq
- Meeqqanik katsorsaaneq
- Sulisunik siunnersioqateqarneq ilinniartitsinerlu
- Meeqqanut tamanut katsorsaaniissamik pilersaarutit ataatsimiissutiginerinik ataqatatiigiissarineq

Inooqataanikkut eqqarsartaatsikkullu paasiniaaqqissaarneq

Meeqqat inooqataanikkut misissugassanngorlugit inissinneqarsimasut tamarmik, angajoqqaat akuersippata aamma tarnip pissusaanik ilisimasalimmit paasiniaaqqissaarneqarsinnaapput. Misissuinerup siunertaraa meeqqap inuusuttuaqqalluunniit nukissaasa suuneri, ajornartorsiutit ikorfartorneqarnissamullu immikkut pisariaqartitaasa paasinissaat - kiisalu suleriaqqinnissamut innersuussutinik pissarsinissaq. Eqqarsartaatsikkut inissisimanermik paasiniaaqqissaarneq eqqarsartaatsikkut misissuinerimik imaqarajuppoq, tassami meeraq siusinnerusukku eqqarsartaatsikkut misissorneqareersimasanngimmat aammalu pissusilersornermigut, misigissutsikkut ilikkagaqarsinnaassutsikkullu assigiinngitsunik ajornartorsiuteqartarluni. Misissuinerit suusanersut meeraq misissorneqartussa apeqqutaatillugu tarnip pissusaanik ilisimasallik naliliisarpoq. Eqqarsartaatsikkut inissisimanerup misissuineritavia, meeqqamik nakkutiginninnerit paasissutissallu immikkoortortameersut akuleriissinnerisigut suliarineqartarpoq. Taassuma saniatigut inooqataanikkut inissisimanermik nassuiaat Mælkebøtten-imi, Ilasiami Allumilu ingerlanneqartoq tamakkiisumik nassuiaammut ilanngunneqartarpoq siunissamilu meeqqap inissinneqarfissaanut/angerlartinnissaanut innersuussummi pingaarutilerujussuulluni. Meeraq tarnip pissusaanik ilisimasalimmit paasiniaaqqissaartinnagu katsorsarneqannginneranilu angajoqqaatut oqartussaasut tamarmik atsiornikkut akuersisimanissaat²² inatsisitigut piumasaqaataavoq. Meerarlu 15-it sinnerlugit ukioqarpat taassuma saniatigut susoqarnissaanik paasinnilluni meeraq atsiornermigut akuerseqqaartussaavoq.²³

Angajoqqaatut oqartussaasut atsiornikkut akuersissutaannik kiisalu meeqqap 15-it qaangerlugit ukiullip atsiornermigut akuersissutaanik piniarnissaq ulluinnarni aqutsisup akisussaaffigaa. Meeraq tarnip pissusaanik ilisimasalimmut innersuunneqarpat, Mælkebøtten-imut, Ilasiamut Allumullu inissinneqarne-raniit sapaatip akunneri marluk-pingasut ingerlanerini paasissutissanik immersuiffissaq immersorneqassaaq, taannalu tarnip pissusaanik ilisimasalimmut nassiunneqassalluni, taassumalu nuunera pisor-tamut aamma peqatigiillutik sulisut aqutsisuannut nassiunneqassalluni. Immersugassap immersornis-saanut immikkoortortami aqutsisoq akisussaavoq.²⁴ Immersugassap imarai meeraq immikkoortortamut qanga aamma sooq inissinneqarsimanersoq, kiisalu tunuliaquttatut paasissutissat pigineqartut tamar-mik ilanngunneqassallutik. Taassuma saniatigut meeraq eqqarsartaatsikkut misissugassanngorlugu sul-lissivinnut allanut (soorlu MISI imaluunniit A1) innersuunneqarsimappat, tarnip pissusaanik ilisimasallip

²² Bilag 21 Skriftligt samtykke

²³ Bilag 22 Samtykke for barn over 15 år

²⁴ Bilag 23 Oplysningsskema til psykolog om barnets ankomst til bo-enhed

ataavartumik ilisimatinnegartarnissaa ulluinnarni aqutsisup akisussaaffigaa. Meeqqap tarnip pissusaanik ilisimalinnit arlalinnit ataatsikkut misissorneqannginnissaa katsorsarneqannginnissaalu pingaaruteqarpoq, tamanna ataqatigiissaakkamik suleqatigiissutigineqariingippat.

Paasissutissat peqqinnissaqarfimmeersut, ilinniartitsisuneersut/perorsaasuneersut imaluunniit sullissisunit allanit suliamut akuusimasuneersut - soorlu oqallorissaasumit, ilaqutariinnut katsorsaasumit il.il., tarnip pissusaanik ilisimasallip pissarsiarissavai. Meeqqap mikisuunerminiit ineriartornera (ullumimut atugarisimasai) ullumikkullu inuunera pillugit angajoqqaatut oqartussaasut, suliap taassumarpiaap nalilernerana tunngaavigalugu, akuutinneqarsinnaapput. Misissuinerarpiaa/misiliinerarpiaa meeqqamik pingasoriarluni-tallimariarluni naapitsinikkut pinerusarpoq, tassunga ilaallutik meeqqamik oqaloqateqarneq, meeqqap pinnguarnernani takusat il.il. aallaavigalugit qanoq issusaanik paasisat. Immersugassat apeqqutitalit siunertamut naleqquttut misissuinerillu ilanngunneqarsinnaapput, taamaaliormi eqqarsarsinnaassutsikkut misigissutsikkullu inissisimaneq, maluginniniarsinnaaneq aammalu ajornartorsiutinik aqqiiniarsinnaaneq pillugit paasisaqarnissaq qitiutinneqartarluni. Tarnip pissusaanik ilisimasallip naliliinerani Mælkebøtten-imi/Ilasiami/Allumi, atuarfimmi, ulluunerani paaqqinnittarfimmi imaluunniit sunngiffimmi ornittakkami maluginiarsimasat ilanngunneqarsinnaapput. Aammattaaq ilinniartitsisunik, perorsaasunik, Mælkebøtten-imi/Ilasiami/Allumi sulisunik oqaloqateqartarnerit ilanngunneqarsinnaallutik.

Meeqqap qaammatit pingasut ingerlaneranni inooqataanikkut misissorneqarsimanissaa, nassuaatillu tarnip pissusaanik ilisimasalimmut nassiunnissaat immikkoortotami aqutsisup akisussaaffigaa, paasissutissammi taakku inaarutaasumik nalunaarummi ilanngunneqartussaapput. Inaarutaasumik nalunaarusiaq, tarnip pissusaanik ilisimasallip suliaa, pisortamit akuerineqassaaq. Tamanna pereerpat nalunaarusiaq immikkoortotami aqutsisumit, ilaannikkullu meeraq angajoqqaavilu peqatigalugit, misissorneqassaaq. Nalunaarusiaq meeraq pillugu kommunemi sullissisumut nassiunneqassaaq. Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasallip suliaasa aammalu pisortat sullissiviini tarnip pissusaanik ilisimasallit suliaasa qaleriillutik ingerlanissaat pinaveersaarniarlugu Sullissivik Mælkebøtten-imi suliniutit ataavartumik tarnip pissusaanik ilisimasallip ataqatigiissaartassavai. Meeqqap inissisimaneqarsuleqqinnissallu ingerlanissa pillugit kommunemi sullissisumik ataatsimeeqateqarnerni, tarnip pissusaanik ilisimasalik ataatsimeeqataasarpoq. Pissutsini immikkut illuinnartuni illup avataani suleqatit tarnip pissusaanik ilisimallip suliaasaanik sullissinnaasarpai, taamattoqassatillugu tamanna pisortamut immikkut isumaqatigiissutigineqassaaq suliallu tamakku suliarinerannut akiligassaq Sullissivik Mælkebøtten-imit toqqaannartumik akilerneqartassaaq.

Meeqqat katsorsartinnerisa ingerlasarnerat

Meeqqat inissinneqarnermik nalaani katsorsarneqarnissamut periarfissaqarput. Paasissutissat pillugit immersugassaq aqutsisup immersussavaa, tarnillu pissusaanik ilisimasalimmut nassiutissallugu nuunera pisortamut nassiullugu.²⁵ Immersugassap imarai meeraq immikkoortotamut qanga aamma soq inissinneqarsimanersoq, kiisalu tunuliaquttatut paasissutissat pigineqartut tamarmik ilanngunneqassallutik. Taassuma saniatigut meeraq eqqarsartaatsikkut misissugassanngorlugu sullissivinnut allanut (soorlu MISI imaluunniit A1) innersuunneqarsimappat, tarnip pissusaanik ilisimasallip ataavartumik ilisimatinnegartarnissaa ulluinnarni aqutsisup akisussaaffigaa. Meeqqap tarnip pissusaanik ilisimalinnit arlalinnit

²⁵ Bilag 24 Oplysningsskema om modtagelse af terapi.

ataatsikkut misissorneqannginnissaa katsorsarneqannginnissaaalu pingaaruteqarpoq, tamanna ataqatigiis-
ssaakkamik suleqatigiissutigineqanngippat.

Paasissutissat peqqinnissaqarfimmeersut, ilinniartitsisuneersut/perorsaasuneersut imaluunniit sullis-
sisunit allanit suliamut akuusimasuneersut, soorlu oqallorissaasumit, ilaqutariinnut katsorsaasumit il.il.,
tarnip pissusaanik ilisimasallip nammineerluni pissarsiarissavai. Meeqqap mikisuunerminiit ineriartor-
nera (ullumimut atugarisimasai) ullumikkullu inuunera pillugit angajoqqaatut oqartussaasut, suliap taas-
sumarpiap nalilernerana tunngaavigalugu, akuutinneqarsinnaapput.

Katsorsaanerup siunertaraa meeqqap makkuninnga piginnaaneqalernissaa:

- Misigissutsikkut ajornartorsiutit annernartut iliuuseqarfiginissaat, tamanna pingaartumik ilaqutariinni
pissutsinut tunngatillugu sammineqarnerusarpoq
- Eqqarsaatit, misigissutsit pissusilersornerlu imminnut ataqatigiississinnaanerani arlaatigut piginnaa-
neqalernissaq
- Imminermini meeqqap ilorrisimaarsinnaalernissaa
- Nammineq nukittuffiit sanngiiffiillu akuersaarnissaat taamaakkaluartorlu immiut iluarisimaarsin-
naalluni
- Pissusilersuutit pitsaangitsunik kinguneqarsinnaasut allangortinnissaat
- Avatangiisimimi, soorlu inissiisarfimmi atuarfimmiluunniit, toqqisisimanissaa iluaqutissaminillu ilior-
sinnaanissaa
- Ineriartornissaminut anguniakkani anguniarlugit meeqqap periarfissaasa annertusarnissaat

Taamaattumik pinnguarnikkut katsorsartinneq, pingaartumik meeqqanut minnernut tunngatillugu, ator-
neqarnerusarpoq. Pinnguarnikkut katsorsartinneq misigissutsikkut qajassuussilluni ajornartorsiutinik
suliarinninnerusarpoq. Katsorsaanerumi periutsit atorneqartut tassaasinnaapput titartaaneq, pinngus-
sat uumasuusat inuusallu atorlugit sioqqami pinnguarneq imaluunniit takorluukkanik atuilluni pinnguar-
neq. Meeqqanik annernik katsorsaaneq oqaloqatigiinnikkut, eqarsarsinnaasusaat atorlugit katsorsaaneq
ingerlanneqarnerusarpoq. Saaffiginnissutit aamma tarnip pissusaanik ilisimasallip siunnersuisarnerisa
amerlassusaat kisitsisinnorlugit ataavartumik nalunaarsornissaat tarnip pissusaanik ilisimasallip aki-
sussaaffigaa. Suliamut tunngasunik allattuivimmut tarnip pissusaanik ilisimasalik allattuisassaaq, alla-
gaatit pisariaqartitat meeqqanut ataasiakkaanut tunngasut parnaarulugit toqqortarineqarput.

Katsorsaaniissamut pilersaarutit

Meeqqanut Sullissivik Mælkebøtten-imi inissinneqarsimasunut tamanut katsorsaaniissamut ukiumoortu-
mik pilersaarutit pillugit ataqatigiisaaarineq ataatsimiigiaqqusinerlu tarnip pissusaanik ilisimasallip su-
liassaraa. Katsorsaaniissamut pilersaarutit pillugit ataatsimiinnerit najugaqatigiiffinni ulluinnarni aqut-
sisut sulisullu suleqatigalugit pisassapput. Katsorsaaniissamut pilersaarutit siunertaraat meeqqap ullu-
mikkorpiaq nukittuffiisa kiisalu unammilligassaasa allaaserinissaat taakkulu aallaavigalugit meeqqap
ineriartornissaanut anguniagassat siunniunnissaat. Angusassatut kissaatigineqartut angunissaannut su-
lisut perorsaanermit periutsit suut atussaneraat ukkatarineqarlutik anguniakkat ataasiakkaat oqallisigi-
neqassapput nalilersorneqarlutillu.

Angajoqqaanik siunnersuineq

Meeqqap inissinneqarnerata kingorna, pisariaqaritsitsineq malillugu, angajoqqaat Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasalimmit siunnersorneqarlutik oqaloqateqarnissamut periarfissaqarput. Oqaloqatigiinnerit meeqqamik najuisarnermi unammilligassanut tunngasut pillugit ikorfartuinnermik, siunnersuinnermik, ilitsersuinnermik, ilinniutaasinnaasunillu imaqassapput. Oqaloqatigiinnerni inuk ataa-seq imaluunniit arlallit (soorlu aappariit) oqaloqatigineqarsinnaapput. Angajoqqaat/ilaquttat, ulluinnarni aqutsisoq aamma tarnip pissusaanik ilisimasalik suleqatigiillutik nalilersussavaat, pisumi pineqartumi siunnersuineq iluaqutaasinnaanersoq tangeqarsinnaalluniluunniit. Tulliuttuni oqaaseq angajoqqaat ator-neqassaaq, kisiannili ilaquttat qanigisat aamma suleqatigineqarsinnaallutik (soorlu aataakkut/aanaakkut imaluunniit angajoqqaarsiat), pisut sioqqullugit pingaarnertut ulluinnarni meeqqamik isumassuisuusi-masut.

Inissiinerup kingorna angajoqqaat suli ilaquttatut qaninnertut, meeqqap inuunerani inersimasutut pi-ngaartilittut inissisimasarput, naak siusinnerusumut naleqqiullugu meeqqap ulluinnarni inuuneranut angajoqqaat peqataajunnaarsimagaluarlutik. Tamatuma kingunerisaanik angajoqqaatut inissisimaneq allanngartarpoq, unammilligassanik, pakatsinnermik aammalu misigissutsinik akerleriissunik ataatsik-kut sunnersimaneqarnermik nassataqarsinnaasunik. Taamaalilluni aamma meeqqap angajoqqaanut at-taveqarnera allanngartarpoq, tassa ullut tamaasa takusarsimagaluarlugit immaqa sapaatip akunneranut ataasiarluni akuttunerusumilluunniit angajoqqaani takusalertugit. Tamatuma aamma kingunerisarpaa meeqqap taakkununga ataveqarnerata allanngornera, tamakkulu meeqqap taamatutaaq angajoqqaap qisuariarnerinik siornatigut qisuariartarnerit allaanerisunik pilersitsisarput.

Meeqqap inuuneranut angajoqqaanik peqataatitsinerup saniatigut, angajoqqaatut inissisimanagerup allan-gorsimanagerata unammilligassartarisinnaasai pillugit angajoqqaat sungiusarnissaannut oqaloqatigiin-nerit isigineqarsinnaapput. Aamma tamatuma ilutigisaanik unammilligassat pakatsinerillu inissaqartis-sinnaaneri pillugit ikorfartuinnerit ator-neqarsinnaapput. Inuunerli tamaat angajoq-qaatut inissisimaneq allanngoriartortarpoq, tassa pinngitsoorani meeqqap inissinneqaaqqammerneranik peqquteqartarani. Meeqqalli qanga inissinneqarsimanagera apeqqutaatinnagu oqaloqatigiinnerit iluaquta-a-sinnaapput, tassami unammilligassat siunertamut tulluarnepaamik qanoq qisuariarfigisarnissaannut angajoqqaatullu inissisimanagermut nutaamut inissinnissamut ikorfartuinnerit ator-neqarsinnaammata. Oqaloqatigiittarnerni pingaarnepaavoq, oqaloqatigiittarnerit angajoqqaat misilittakkaminnik, pakatsisar-nerminnik iluatsitsisarnerminnillu avitseqateqateqarnissaminnut – aammalu angajoqqaatut inissisima-nermik suliarinissaanut peqataarusussuseqarnerat.

Oqaloqatigiittarnerit aallarniutaasumik oqaloqatigiinnermik aallartinneqartarput, tarnip pissusaanik ili-simasalik suleqatigalugu peqataasut naliliisarlutik neqeroorut iluaqutaasinnaanersoq ataasiakkaallu naatsorsuutigisaasa angunissaannut iluaqutaasinnaanersoq. Tarnip pissusaanik siullermeerluni naapit-sineq kingusinnerusukkut itisilerarluni oqaloqatigiissutigineqartartussaavoq, taamaaliornikkut peqataasut naatsorsuutiginninnerisa angusaqarfiusussatut isigineqarnerat qulakkeerniarlugu.²⁶ Ilaquttanik allanik siunnersuissarneq aallartitsinnagu angajoqqaatut oqartussaasoq oqaloqatigiittarnissanik akuersisinne-qaqqaartussaavoq.²⁷ Taama pisoqassappat akuersissut immikkut suliarineqassaaq oqaloqatigiittarnerillu aallartinnginnerini suliarineqareersimassalluni.

Erseqqissarneqartariaqarpoq angajoqqaanik suleqateqarneq suliap ingerlanneqarneranut meeqqallu inissinniarnanarut aalajangiiniarnermut ilaatinneqartussaannngimmat, massakkorpiarli pisuni angajoq-qaanik ikorfartuinnerulluni.

²⁶ Bilag 25 Skriftlig kontrakt mellem forældre og psykolog.

²⁷ Bilag 21 Samtykke til psykologsamtaler.

Nutaaliorneq ineriartortitsinerlu

Piffissaq isumassarsiorfiusoq piffissarlu ineriartortitsiviusoq

Sullissivik Mælkebøtten ataavartumik ineriartortinneqarpoq, taamaaliornikkut meeqqat inuusuttullu atugaat pitsanngorsaaviginiarlugit kiisalu sumiginnaasoqaannarnissaa pinaveersaartinniarlugu. Ineriartorneq suliniutillu assigiinngitsut ilisimasanik, iluaqutaaneri uppersarsarneqarsinnaasunik, tunngaveqarput – tassaasusunik paasissutissat, naliliinerit ilisimatuussutsikkullu misissuinerit inernerit, pisariaqartitanik sulinermilu misilittakkatigut tunngavissat.

Periusissiorneq suliniutinillu ineriartortitsineq

Suliniutinik ineriartortitsineq periusissanillu toqqaaneq allaffeqarfiup aqutsisoqatigiillu isumassarsiorlutik ataatsimiinnerini pisarput, taamaalillugit sulisut ilisimasaat, pisariaqartitaat paasissutissallu ilanngunneqartarlutik. Aammattaaq siulersuisut suliamullu ilisimasallit allat tamatuma suliarinerani ilaatinneqartarput. Paasissutissat, ilisimatusarneq isumassarsiorlunilu ataatsimeeqatigiinnerni angusat aallaavigalugit suliniutissaq allaaserineqartarpoq aningaasartuutissallu tassunga atugassat missingersuusionneqartarlutik. Taava saqqummiinnermi atortussat quppersakkat seqersittakkallu suliarineqartarput, suliniutip suleqatinut aningaasaateqarfinnullu saqqummiunnissaanut atugassat. Pilersaarusionnermi ataveqarfinnut ataveqarneq kiisalu suliniutit naliliiffiginissaat aaqqissuunneqartarlutik. Siunissami ingerlatsinnaanissaq qulakkearniarlugu, pisortat oqartussaasui suliap ingerlanerani peqataatinneqartarput.

Piffissaq pilersaarusionerfik

Ineriartortitsinissamat suliniut allaffeqarfimmit pilersaarusionneqartassaaq – suliniutip imaa suunersoq apeqqutaatillugu – peqqissaartumik sulisinnaaneq nikallujuinnissarlu pisariaqarlutik. Pisortat oqartussaasui aningaasaateqarfiillu akulikitsumik akuutinneqartarput. Suliaq tamanna piffissami sivisuumi ingerlasarpoq. Ataatsimiittoqartarpoq, nassuiaatit aningaasatigullu naatsorsuinerit tunniunneqartussaasarlutik. Oqalugiartoqartarpoq attavigisartakkallu attavigineqartarlutik.

Aningaasaateqarfinnut qinnuteqarnerit

Sullissivik Mælkebøtten suliffeqarfiummat imminut pigisoq, siumut qinnuteqareersimannikkaanni aalajangersimasunillu isumaqatigiissuteqarsimannikkaanni, pisortanit tapissutit pineqartanngillat. Taamaattumik ineriartortitsinissamik suliniutit tamarmik tunissuteqartunit aningaasalersorneqartarput, aningaasalersuinissarlu aaqqqeaartinnagu suliniutissat aallartinneqartarnatik. Matumani pineqarput pilersitsinnermi ingerlatsinermilu aningaasartuutit amerlanersaat. Suliniutissanut aalajangersimasunut aningaasassarsiorarneq suliaasarpoq piumasaqaatitalik siviisusartorlu qinnuteqarfigineqartartullu tassaapput pisortat oqartussaasui, aningaasaateqarfiit, inuussutissarsiorlut allallu aningaasaleeqataasinaasut. Amerlasuutigut aningaasaliisartut assigiinngitsut arlallit aningasaliisarpur, taamaattumillu suliniutip ingerlannissaanut ”anigaasanik toqqortuisoqartarluni”.

Naliliineq

Ineriartortitsinissamut suliniutit angilaartut tamarmik naliliiffigineqartarput, taamaaliornikkut suliap suliarinera aammattaarlu suliniutip sunniutaa pillugit ilisimasaqalerniassagatta. Tamanna amerlanertigut aningaasaliisunik isumaqateqarnikkut ingerlanneqartarpoq. Naliliisutut atorneqarnerusarput suliffeqarfiit illup avataanersut (VIVE), taamaaliornikkut angusat piviusorsioortuunissaat qulakkeerniarlugu.

Piffissaq piviusunngortitsivik

Piffissami piviusunngortitsiffimmi suliassaq pilesaarusionneqartarpoq ingerlanneqartarlunilu taamaaliornermi periusissiaq pilesaarusionerlu aallavigineqartarlutik, tamanna allaffeqarfiup isumagisarpaa. Suliniutip suliarineqartup suunera apeqqutaalluni suliaq sivilissuseqartarpoq. Siunissami ineriartortitsinissamut suliniutaasussat tamarmik immikkut allaaserineqartarput akisussaaffiilu agguataarneqartarlutik.

Piginnaanernik ineriartortitsineq

Sulisut aqutsisullu meeqqanik inuusuttunillu ajornartorsiortunik sullissisut piginnaanernik ineriartortitsinissaq taakkulu ilinniaqqittarnissaat pisariaqartinneqartorujussuvoq. Sullissivik Mælkebøtten piginnaanernik ineriartortitsinermik suliaqaraangami sullissivinni allani suliatta assinginik suliallit akiliillutik peqataanissaat neqerooruteqartarpoq.

Timitaliineq

Sullissivik Mælkebøtten piujuaannassappat suliniutit assigiinngitsut piviusunngortittarnissaat pisariaqarpoq, aammalu ataavartumik suliart ingerlasarnissaat pisariaqarluni. Sullissivik Mælkebøtten-ip tunngavia tassaavoq suliffeqarfik ilinniarfiusoq, kikkut tamarmik akulerutsinneqartarlutik, pisortat tunniusimasut ersarissuliortullu, ilisimat tunngavigalugit ineriartortitsineq, naliliisarneq misilittakkallu, suliassaqarfiit suliniutillu ingerlalluartut piviusunngortinneqartarlutik. Ingerlalluannngitsut nalilerneqartarput ingerlalluartunngortillugillu, allannngortinneqartarput pilesaarusionneqartarlutillu, taamaaliornikkut piviusunngortinneqarsinnaasunngorlugit.

Siunissaq

Taakkununga ilaapput ineriartortitsinikkut suliniutit nutaat, maannalu kommuneni tamani inuusutisarsioortut, pisortat oqartussaasui, kajumissutsiminnik suliniaqatigiiffiit allallu suleqatigalugit, pisariaqartitsisoqarpat suleqataanissatsinnut piareersimavugut.

Avammut paasisitsiniaaneq pilerisaarinerlu

Sullissivik Mælkebøtten taamatuttaarlu aamma ineriisaaniarluni suliniutit assigiinngitsut pilerisaarutiginerini atugassanik allaffeqarfik suliaqartarpoq. Attaveqarfinnut, aningaasaateqarfinnut suleqatigisartakanullu allanut attaveqarnek pisortap isumagisarpaa, ineriartortillugu, unittuunnginnissaalu isumagisarlugu. Tamatumunnga ilaasarput ataatsimiinnerpaaluit oqalugiarnepaaluillu, taamaaliornikkut suliniutit aningaasatigut tapiiffigineqarnissaat tunngavissinniarlugu. Ilutigisaanik Sullissivik Mælkebøtten-ip sule-riaasii pillugit, tassa aqutsinikkut, aningaasaqarnikkut, aqqissuussaannikkut, perorsaanikkut aammalu tarnip pissusaatigut, ilisimasanik ingerlatitseqqiisoqartarpoq. Tassungattaq ilaapput inooqataanikkut suliniutinik ineriartortitsiniarluni suliniutit pillugit ilisimasanik ingerlatitseqqiinissaq.

Sullissivik Mælkebøtten-ip tusaamaneqarnerata ataannarnissaa ineriartortinnissaalu Sullissivik Mælkebøtten-ip siulersuisa, aqutsisuisa sulisullu suliassaraat. Sullissivik Mælkebøtten-ip ilisimaneqarneranik kikkut tamarmik siammarterisussaapput, taamaaliornermilu pingaaruteqarlutik. Immikkoortortat amerlasuunit pulaarneqartarmata pulaartullu taakkununnga angalaarunneqartarlutik, pingaaruteqarpoq aqutsisut sulisullu Sullissivik Mælkebøtten-ip oqaluttuassartaanik ineriartorsimaneranillu, pulaartoqaraangat oqaluttuarineqartartunik, ilisimasaqarnissaat.

Allaffeqarfik saqqummersitassanik allaaserisaqartarpoq tusagassiorfinnullu nalunaarusiortarluni. Tusa-gassiorfinnut attaveqarnek pisortap akisussaaffigaa.²⁸

²⁸ Bilag 20 Pressepolitik.

SULLISSIVIK MÆLKEBØTTEN
ILANNGUSSAT
SULIFFEQARFIMMUT PILERSAARUT

JULI 2019

Ilanngussanut takussutissiaq

Ilanngussaq Allaaserineqarnera

- 1 Aqqissuussaannermut takussutissaq
- 2 Pissaanermik atuineq pillugu inatsit
- 3 Ikuallattoornermi qanoq iliortoqarnissaanik ilitersuut
- 4 Pinngortitami angalaarneq unnuinerillu
- 5 Naluttarfiliarnermi najoqqutassat
- 6 Kinguaassiuutinut tunngasutigut ingerlatsineq
- 7 Qimmeqartarnermut tunngasutigut ingerlatsineq
- 8 IT-mut tunngasutigut ingerlatsineq
- 9 Seqineq-mik atuinermut najoqqutassat
- 10 Apersortittoortarneq
- 11 Sullissivik Mælkebøtten-ip biiliinik ATV-utaanillu atuisarnermut najoqqutassat
- 12 Immakut angallannermi najoqqutassat
- 13 Sisorarnermi najoqqutassat
- 14 Sulisut atorfimminnut atatillugu inissiamik attartugassinneqartarnerat pillugu najoqqutassat
- 15 Upalungaarsimanermut pilersaarut
- 16 Suliniuteqarnermut ilaatillugu angalaarnerni feeriarnernilu sulisut peqataasussat suaassutsikkut agguataarsimanissaat
- 17 Piniariarniarluni aalisariarniarlunilu angallassisussanik attartortarnermi najoqqutassat
- 18 Tunissuteqartarneq pillugu najoqqutassat
- 19 Tusagassiutinut attaveqarnermi najoqqutassat
- 20 Inissiinissamut qinnuteqarnermi immersugassaq
- 21 Assilineqarnissamut aamma tarnip pissusaanik ilisimasalimmik oqaloqateqartarnissamut atsiorluni akuersineq
- 22 Akuersinermut Uppernarsaat meeqqanut 15-it sinnerlugit ukiulinnut
- 23 Meeqqap najugaqatigiiffimmuut nuunnera pillugu paasissutissiilluni immersugassaq tarnip pissusaanik ilisimasalimmuut tunniussassaq
- 24 Katsorsaalluni aallartinneq pillugu paasissutissiilluni immersugassaq
- 25 Angajoqqaat aamma tarnip pissusaanik ilisimasallip allaganngorlugu isumaqatigiissutaat

Ilanngussaq 1: Aaqjissuussaanermut takussutissaq

Ilangussaq 2: Pissaanermik atuneq pillugu inatsit

<http://lovgivning.gl/lov?rid={77C3A1BA-07D0-45FB-870E-B412CF321077}>

Lov Isumaginninnermik suliassaqarfimmi pissaanermik atuneq pillugu Inatsisartut inatsisaat allanngortinneqarneranik Inatsisartut inatsisaat nr. 20, 7. november 2019-imeersoq (Inatsisip kalaallisut oqaasertaani § 20, imm. 1-imi, § 31, imm 4-mi aamma § 36, imm. 5-imi oqaatsitigut erseqqissaaneq)

Ilangussaq 3: Ikuallattoornermi qanoq iliortoqarnissaanik ilitsersuut

Ikuallattoornermi qanoq iliortoqarnissaanik ilitsersuut - Sullissivik Mælkebøtten

Ikuallattoornermi qanoq iliortoqarnissaanik ilitsersuutip siunertaraa, suliffitsinni tamatta toqqissisimannisarput, kiisalu ajornartoornermi qanoq iliornissatsinnik tamatta ilisimasaqarnissarput. Taamaaliornikkut pissusissamisoortumik qisuariarnissatsinnut periarfissaqassaagut, tassa meerartatsinnut immit-sinnullu tunngatillugu.

Meerartatta paarinissaat tamatta akisussaaffigaarput, aammali immitsinnut paarisussaalluta. Taamaattsumik pissusissamisoorpoq ajoqusertoqarsinnaanera ikuallattoqarsinnaaneralu pillugit, qanorlu pisoqassagaluarpat qanoq iliussanerluta, akulikitsumik eqqartueqatigiittarnissarput. Soorunami toqqissimalluta isumannaatsumillu suliffitta paarinissaanut tulluurtunik atugassaqartitaanissaq pisortap akisussaaffiginerpaavaa. Najooqutassallu tamakku qaqugukkulluunniit sulisisunit ilisimaneqarnissaat pisoratigiit isumagisassaraat.

Suliffitsinni ajutoortoqarpat ikuallattoqarpallunniit pisut pinnginnerni, pisut nalaanni pisullu pereernerini qanoq iliornissatsinnik ilitsersuut manna najooqutassiivoq. Kikkut tamarmik qanoq iliortoqartarnissaanik ilisimasaqarnissaat pingaartuuvoq, ajoqusertoqarsinnaaneralu minnerpaaffimmiitinnissaanut ikioqatigiinnissarput pingaartuulluni. Taamaattumik pitsaaliunissaq allakkiami matumani siunertarineqarpoq, navianartunimmi pisoqarpat qanoq iliortussaanerput/iliorsinnaanerput ilisimaarinerulissagatsigu. Tassami pisut ikuallattoornerinnaanatik aamma allaasinnaammata.

Pitsaaliuineq

Suliassareriikkatta ilaanni navianartoqarsinnaanersoq, pitsaanagerusumik - tassa isumannaannerusumik - iliuuseqarsinnaanerluta, immikkoortortani akulikitsumik eqqartuisoqartassaaq. Ikuallattuulernermi aniffissat aqqutigiuminartuaannarnersut, ikuallattumik qamiterinermi atortuvut atorsinnaanersut, sumiinersullu ilisimaarilluarpavut? Ikuallattoornermi atortut, taakkulu qanoq atornerqartarnersut kikkut tamarmik qaqugukkuulluunniit ilisimassavaat.

- Ulluinnarni pisartut siunertamut tulluurtuunersut, imaluunniit pitsaanagerusumik/isumannaannerusumik iliuuseqarsinnaanersugut oqaluuserineqartassapput.
--> Iganermut kissarsuut, kaffiliorut assigisaalu atornerqanngippata qaminnissaat eqqaamallugu. Naneruutit nakkutigineqartinnagit, imaluunniit suialaartup qanitaani, ikumatinneqassanngillat. Ikitaatit/ikitsisit meeqqat inunngisaanniippat. Ikuallattumik qamisaaatitut il.il. assersuisinnaasunik pigisanik inissiisoqassanngilaq.
- Ikuallattumik qamisaanermi atortut oqarasuaatillu eqqaanni allagarsiussisoqassaaq

--> allagarsiussaq ikuallattoornermi atortut pineqartut pillugit paasisutissanik imaqarpoq, soorlu aamma oqartussaasut oqarasuaataasa siunertamut atortussat normui allagarsiussani tamani allassima-sussaasut. Aamma immikkoortortamiittut naapiffissaat sumiinnersoq ersittussaavoq.

- Inunnik qimarnutitserernerup kingorna naapiffissaq sumiinnersoq immikkoortortat immikkut ta-marmik isumaqatigiissutigissavaat
--> taamaaliornikkut ajutoorfimmit meeqqat qimagutsinnissaat/assersinnissaat, kiisalu kikkut ta-marmik ajunnginnersut misissorneqarsinnaanissaat qulakkeerneqassaaq. Taavalu ajornanngippat tamatuma kingorna qanoq pisoqarnissaa pilersaarusioneqarsinnaalluni.

Naapiffissaq:

- Immikkoortortat tamamik naammattunik putsumut kalerrisaaruteqarnersut isummerfigineqassaaq
- Sulilerlaat ikuallattoornermi qanoq iliortoqarnissaanik ilitersuummik, ikuallattumik qatserinermut atortunik ikiueqqaarnermilu atortunik ilitersuumneqassapput
- Ikuallattoornermi atortut (putsumik kalerrisaarutit, qatserutit qajuusaasanik imallit assigisaallu taakkununga ilaallutik) kingusinnerpaamik maajimi novembarimilu aqutsisumit oqartussaasunil-lu tamakkuninnga suliaqartunit misissorneqartassapput, taamaaliornikkut atortut atorsinnaanersut qulakkeerniarlugu. Sullissivik Mælkebøtten qatserinermut oqartussat suleqatigalugit ukiumut ataa-siarluni ikuallattoornermi iliuusissanut pikkorissarnermik aaqquissuussisariaqarpoq. Ikuallattoornermi iliuusissanut pikkorissarnermi/sungiusarnermi ingerlanneqartussani sulisut meeqqallu avissaartik-kaanni pitsaanerussaaq. Misigisaq meeqqanut sakkortuallaannginniassamat.
- Kissarsuutip kiassaapit qaavanut qanitaanullu ilisisoqassanngilaq!
- Meeqqanut inersimasunullu ikiueqqaarneq assigiinngissuteqarpoq, tak. ikiueqqaarnermut quppersa-gaq

Ajutoortoqaraangat

Ilitersuutip taamaallaat ajornartoornermi ilitersuutaanera ilisimassallugu pingaartuuvoq, taamaattu-mik; **Ilinnut navianartorsiortinngisaannarit allallu navianartorsiortinngisaannakkit!**

Ajornartoornermi iliuusit makku sapinngisamik iliuuserineqassapput. Oqaaseq eqqaamasassaq naalisa-gaq tassavoq: PQKI: Paasisaqarneq – Qisuariarneq – Kalerrineq - Ilisimatitsineq! Taakku alanngaarsin-naalernissaannut ikioqatigiigitsi

Paasisaqarneq

- Eqqissisimagit uippallernaveersaarlutillu
- Susoqarpiarnersoq paasiniauk/pisut nalilersukkit

Qisuariarneq

- Ikuallattumik qamisaanermi atortut imaluunniit iluaqutaasinnaasut allat atorlugit ajoqusernerit killi-lersimaarniarsarikkitt (tamanna ajornanngippat)
- Suliassat suleqatigiillu agguarsigit
--> meeqqat katersuutsinneqassapput
--> ikiortissarsiorluni sianertoqassaaq
--> aqutsisoq ilisimatinneqassaaq
--> atortut ikuallassinnaasut allamut nikisinneqassapput (ajornanngippat)
--> suliffeqarfiup biilii, qatserisartunut akornutaappata, allamut nuunneqassapput

Kalerrisaarineq

- Naapiffissamut meeqqat inersimasullu qimarngunneqassapput
--> pujuliorujussuortoqarpat qimarnunneqartut tamarmik (putsup ataatigut) paarngorlutik anisarfimmut qaninnermukassapput
--> kikkut tamarmik anisimanersut qulakkeerniarlugut inuit kisinneqassapput
- Matut igalaallu (ajornanngippat) matuneqassapput
- **Politiinut/qatserisartunut sianerit: 70 14 48**
--> najukkap sumeerpiarnera
--> ikuallattoq sumiippa
--> suna ikuallappa
--> navianartorsiortoqarpa
- **Pisariaqarpat ikiueqqaarit, 344 112-muulu sianerlutit ambulancesarsiorit**

Ilisimatitsigit

- Aqutsisoq attavigiuk
- Pisariaqarpat periarfissaqarpallu ilaquuttat aqutsisup attavigissavai
- Meeraq ajoqusersimappat, inersimasumik ingiaqateqarluni Sana-mukarnissaa isumagiuk
--> inersimasooq taanna ajutoornermut akuusimasussaangilaq, taamaalillunilu meeqqap pisariqartitai kisiisa eqqarsaatigalugit iliuuseqarsinnaalluni
- Ajutoornermi nalaatsinerluttumik ikiueqqaarnissaaq pisariaqarnersoq qanorlu annertutigisumik taamaaliortoqassanesooq nalilersoruk
--> matumani takusat malillugit nalilersuisooqassaaq, tassami navianartorsionerup / nalaatsinerlunerup kinguninnga tamanna qaqqeqqinnetartussaammat.

Ajutoornerup kingorna

Annertuumik ajutoortoqarnerata kingorna apeqquterpassuit uitsassimaarnerlu atuussinnaapput, taamaattumik ajutoornerup kinguninngua qanoq pisoqarsimaneranik eqqartuinissaaq pingaaruteqarpoq. Meeqqat taamatuttaarlu inersimasut ajoquseratik misigisaminnik aniguilluarnissat ataatsimoorluta akissusaaffigaarput. Sulisut, meeqqat suliffeqarfillu eqqarsaatigalugit, soorunami pisimasut eqqortumik siunertamullu naleqquttumik iliuuseqarfiginissaannut aqutsisut akissusaanerpaapput.

Aqutsisut

- Takkukkuut akuusimasut iliuuserisimaasaat tapersersussavatit isornartorsiornagit.
- Sulisut tuparujussuarsimasut kisimiillutik angerlartinneqannginnissaat isumagiuk.
- Pisariaqarpat tarnip pissusaanik ilisimasallip ikiuinissaa noqqaassutiguuk – ikiorneqarnissamik pisariaqartitsisut tamarmik ikiorneqarnissaat isumagiuk.
- Sapinngisamik piaarnerpaamik sulisut tamarmik tamakkiisumik piviusorsiortumillu ilisimatinneqassapput.
- Meeqqat tamarmik pisariaqartitaannik, aammalu piffissami aggersumi susoqarnissaanik, paasitinneqassapput.
- Sulisut qajannartumik inissisimasut eqqumaffigineqassapput, soorlu
--> inuusuttorujussuit

--> sulisunut akuusimasunut qanimut attuumassutillit

- Misiginneqatiginninnerit takutiguk malunnarsaarnatit qanoq ingerlanersoq aperiuk (tarnillu pissusaanik ilisimasalimmit ikiorneqassanersoq apequtiginaveersaarlugu, tassami allat susassarinnngimmassuk)
- Ajutoorneq sukumiisumik misissuiffigineqassaaq, tamannalu siunissami assingusumik pisoqannginnissaa anguniarlugu iliuuseqartoqassappat, iliuuseqarnermut tunngaviussaaq.

Suleqatit

- Kisimiinnaveersaarit
- Pisimasut pillugit ammasumik immissinnut oqaloqatigiissaasi meeqqallu oqaloqatigalugit
- Akuusimasut iliuuserisimaasaat isornartorsioqinagit --> pisut kingorna kingusinnerisukkut naliliinermi siunertamut naleqqunnerusumik iliuuseqarnissaaq kajumissaarutigineqarsinnaavoq, taamaaliornikkut akuusut tuparujussuarsimanermik qaavatigut pisuusutut misigitinneqassanngillat kanngusut-sinneqarnatillu.
- Pisariqartinneqarpat suleqatit tuparujussuarsimasut ikiorneqarsinnaapput soorlu qitornaat aallugit, pisiniullugit assigisaanillu ikiorlugit.
- Suleqatit pisimasunit sunnertissimarpasissut qaqugu attavigineqarnissaaq isumaqatigiissutigineqassaaq. Taamaaliornikkut kikkut tamarmik ajunngitsumik ingerlanersut paasineqassaaq.
- Qanimut najuutissaatit qanorlu ingerlasoqarnera eqqumaffigalugu – tassami suleqatit tuparujussuarsimasut ilaat nammineerlutik ikiortissarsiortanngillat.

Nalaatsinerlunnermi aqusaartakkat

Nalaatsinerlunnerit misigisallu sakkortuut tamatta assigiinngitsunik qisuariarfigisarpavut, tamanna inis-saqartinneqartariaqarpoq. Taamaattumik immitsinnut aallaavigaluta allat qisuariarneri naliliiffigisinnanngilavut. Suleqatigiittut aqutsisutullu immitsinnut ikorfartussaagut, aammalu qisuariartaatsitta assigiinngitsuuneri akuersaassallugit. Immitsinnut ikorfartorutta misigisaaq tamatta nukittorsaatigalugu misigis-savarput.

Nalaataqarnerlunnermi qisunariartaatsit aqusaartakkat nalinginnaasut sisamanngorlugit agguarneqarsinnaapput:

- Tuparujussuarneq
- Qisuariarneq
- Misigisanik suliarinninneq
- Pereersunik akuerinninneq nutaaq

Tuparujussuarneq

Tuparujussuarneq minutsialunnguanik sivilissuseqarsinnaavoq aammali sapaatip akunnera angusinnaallugu. Nalaataqarnerluttup iluklut paatsiveerusimaneq misigisinnaavaa, naak qallikkut eqqissisimarpasikkaluarluni. Aamma ersittumik "isasoortoqarsinnaavoq", uivertutut qisuariartoqarsinnaalluni, paatsiveeruttooqarluni imaluunniit qanoq iliorarsinnaajunnaartoqarsinnaalluni.

Qisuariarneq

Qisuariarneq nalunaaquttap akunnialuiniit qaammat ataaseq tikillugu sivilissuseqarsinnaavoq. Nalaataqarnerlussimasooq annilaangarujussuarsinnaavoq amerlasuutigullu pisimasunut nassuaatissanik ujartuisinnaasarluni imaluunniit pisuutitassarsiorsinnaasarluni. Pisuusumik nassaarnikkut annilaangarujussuarneq millisinneqarsinnaavoq, aammalu "silarsuarmik" paasinnittaaseq isumalimmik inissinneqarsinnaalluni.

Misigisanik suliarinninneq

Tamatuma aqqusaarnera assigiitsisorujussuarmik sivisussuseqarsinnaavoq. Ukioq ataasersuaq ingerlasinnaavoq, apeqqutaalluni inuup taassumarpiaap pisimasoq qanoq misigisimaneeraa. Nalaataqarner-sullimasut arriitsunnguamik paasiartulertarpaat, pisimasut allanngortinneqarsinnaanngitsut, qanorlu akuersaassanerlugit ilinnialertarlugu. Misigissutsit suliarineqarsinnaapput, eqqarsaatillu tamarmik misigisamiikkunnaalersarput, naak uteqqittaraluarlutik nalaataqarnerlussimasorlu piffissap ilaani sunner-taraluarlugu.

Pereersunik akuerinninneq

Ajutoorneq qaangiussimavoq, misigisimasarlu inuunermini misilittakkatut ilinniutitut nalaataqarnerlussi-masup akuersaarppaa. Misilittagaq tamanna ingerlaqqinnissamut/siuariartornissamut iluaqutitut atorsin-naanngorpaa.

Taamaalillutik ajutoortoqarnerani misigisat inummiit inummut assigiinngitsorujussuusinnaapput, soorlu aamma ataasiakkaat misigisanik suliarinninnerisa sivisussusaat assigiinngitsorujussuusinnaasoq. Taa-maattumik ajutoortoqarnerata kinguneranik ilatta qisuariarneri eqqumaffigissavavut akuersaarlugillu.

Allagartalersuineq

Ikuallattoqarnerani atortut oqarasuaallu pillugit allagartaliussasat ataaniittut suliarneqarsimapput. Siu-nertaavoq arlalinnik naqitanngortitsisoqarnissaa, immikkoortortallu naapiffissaat isumaqatigiissutigine-qareerpat ikuallattoqarnerani atortut pineqartut eqqaanut nivinngarlugit. Allagartaliusseq kingulleq oq-a-suaatip eqqaanut, ajornanngippat sulisut isersimaartarfianni/allaffimmi, nivinngarneqassaaq.

Ikuallattornermi iliusissanut ilitsersuut qaqugukkulluunniit ersittumiinneqassaaq sulisunillu tamaniit ilisimaneqassalluni!

IKUALLATTUMUT ULIGUTISSAQ

Ilitsersuut

Ikuallattumut uligutissaq ikuallattumut iliguk, ikuallattorlu qaminniarlugu uligut tagiartorlugu. Ilinnin-gaanniit allanillu sammisumik tagiaajuaannassaait. Inuk ikuallappat, taassuma niaquaniit sammivilim-mik tagiaassaait. Uligut peeraangakku, taassuma illit ikuattullu tamatigut akornassinniinnissaa isuma-gissavat.

Kalerrisaarigit

Politiit/qatserisartut **70 14 48** / ambulance **344 112**

makku nalunaarutigikkitt:

--> najukkap sumeerpiarnera

--> ikuallattoq sumiippa

--> suna ikuallappa

--> navianartorsiortoqarpa

Naapiffissaq

XX

Eqqaamallugu

- Illumiittut tamaasa qimarnutinneqassapput
--> putsumit ipisaanngusinnaaneq putsup ataaticigut paarnorlutit pinaveersimatiguk/killilersimaarniaruk
- Ajornangippat ajutoorneq killilersimaarniarsarineqassaaq
- Qatserisartut aqutsisorlu ilisimatikkitt

Ilinnut navianartorsiortinngisaannarit allallu navianartorsiortinngisaannakkit!

QATSERUT QAJUUSAASAQ

Ilitseruut

Ammarnaveeqqutaa peerneqassaaq attataalu nusunneqassalluni. Ungasiarlugu isumannaatsumillu ungasitsigalugu innerput toraaticiguk, tigummivia naqillugu qapuk/qajuusaasaq seqqartaatissavat. Maluginiaruk qatserutit qajuusaasat assigiinngitsunut atorneqarsinnaasuusarmata, soorlu imerpalasunik ikuallattoqarpat, innaallagissamut atortut il.il. Ilitseruut qatserummiittoq atuaruk

Qatserut qajuusaasaq una makkununga atugassaavoq:

Malugiuk: qatserut qajuusaasaq atorneqarsimaguni atoqqinneqarsinnaanngilaq.

Kalerrigitt

Politiit/qatserisartut **70 14 48** / Ambulance **344 112**

makkut naluarutigikkitt:

- > najukkap sumeerpiarnera
- > sumi ikuallattoqarpa
- > suna ikuallappa
- > suna ikuallappa

Naapiffissaq

XX

Eqqaamallugu

- Illumiittut tamarmik qimarnutinneqassapput
--> putsumit ipisaanngusinnaaneq putsup ataaticigut paarnorlutit pinaveersimatiguk/ killilersimaarniaruk
- Ajornangippat ajutoorneq killilersimaarniarsarineqassaaq
--> matut (paarsartuunngitsut) matunegassapput, pisariaaqarpat qatserinermut atortut atorneqassapput
- Qatserisartut aqutsisorlu ilisimatikkitt

Ilinnut navianartorsiortinngisaannarit allallu navianartorsiortinngisaannakkit!

IMERMIK QATSERUT SLANGEQ

Ilitseruut

Matuersaat sulisut isersimaartarfianni matuersaasivimmiippoq. Sikaavik ammaruk imermillu qatserut slangeq amullugu. Tigummivik qernertoq qummut qissallaguk, taava imermik qatserut slangeq piariisaaq.

Innaallagissamut atortut imerpalasullu (soorlu uuliamik siaasaaviit, nerisassanut orsorterutit imerpala-
sut il.il.) ikuallattut imermik seqqartarneqanngisaannassapput, taakkumi sumut tamaanga seqqartar-
tussaammata, ikuallattumillu siaruarteralutik.

Kalerriggit

Politiit/qatserisartut **70 14 48** / Ambulance **344 112**

makkut naluarutigikkit:

--> najukkap sumeerpiarnera

--> sumi ikuallattoqarpa

--> suna ikuallappa

--> navianartorsiortoqarpa

Naapiffissaq

XX

Eqqaamallugu

- Illumiittut tamarmik qimarnutinneqassapput
--> putsumit ipisaanngusinnaaneq putsup ataaticut paarnorlutit pinaveersimatiguk/killilersimaarnia-
ruk
- Ajornangippat ajutoorneq killilersimatinniarsarineqassaaq.
--> matut (parnaarsaateqanngitsut) matuneqassapput, qatserutit atorineqassapput
- Qatserisartut aqutsisorlu ilisimatikkit

Ilinnut navianartorsiortinngisaannarit allallu navianartorsiortinngisaannakkit!

Kalerriggit

- Ajoqusikkap annertussusaa nalilersoruk
- Ajornangippat ajutoorneq/ajouserneq killilersimaartinneqassaaq
- Ajornangippat matut igalaallu matuneqassapput
- Illumiittut tamarmik illumiit qimarnutinneqassapput

Naapiffissaq

- Inuit najuuttut kisikkit
- Oqartussaasut aqutsisorlu attavigikkit

Politiit/qatserisartut **70 14 48**

makku nalunaarutigikkit:

--> najukkap sumeerpiarnera

--> sumi ikuallattoqarpa

--> suna ikuallappa

--> navianartorsiortoqarpa

Ambulance **344 112**

Ilinnut navianartorsiortinngisaannarit allallu navianartorsiortinngisaannakkit!

Ilanngussaq 4: Pinngortitami angalaarneq + unnuinerit

Pinngortitami angalaarneq kiisalu pinngortitami unnuinerit pillugit najoqqutassat

Pinngortitami angalaarneq ataatsimut isigalugu

- Ataatsimut isigalugu kikkulluunniit pinngortitami angalaartut uninngaartulluunniit pinngortitami nalilinnut qajassuartumik isumatusaartumillu pissusilersussapput, tak. pinngortitamik illersuineq pil-lugu Inatsisartut inatsisaat nr. 29, 18. december 2003-meersoq.
- Pinngortitap eqqiluitsuutinnissaanik MB-p Ilasiap Allullu meeqqat ilinniartissavai. Assersuutigalugu taqussatsinnik nerereeraangatta eqqagassat kasersortassavavut. Pinngortitap eqqiluisaartingikkut-sigu qanoq pisoqarsinnaanerani (mingutsitsineq) meeqqat inuusuttullu oqaloqatigisassavavut.
- Uumasunik pinngortitamillu ataqqinnilluni pinnittarnissamik MB-p, Ilasiap Allullu meeqqat inuusut-tullu ilinniartissavai. Uumasut naasullu pinngortitamiissinnaatitaapput uagullu pinngortitap qajas-suutissavarput illersorlugulu. Taamaaliussaagullu soorlu orpikkat avalequtai napisarnagit naasullu nunamiit amoorarnagit.
- Meeqqap pinngortitamik ilisimasaqarnini pinngortitami angalaarnissaminut ilinniutigissavaa. Anga-laarnikkut, pinnguarnikkut, timersornikkut timillu aalatinneratigut taamaaliorsinnaavoq. Tamakku atorlugit pinngortitap qanoq atornissaa aammalu isumannaatsumik qanoq pinngortitamiissinnaaneq meeqqap ilikkartarpa. Tamakku atorlugit pinngortitamut avatangiisinullu meeqqap ataqqinninnera ineriartortissavarput.
- MB-p, Ilasiap Allullu ukiup qanoq ilinerinik assigiinngisunik taakkulu ilisarnaataanik meeraq ilinniar-tissavaat, taamaalillutik pinngortitami angalaarnermi navianaateqarsinnaasut suuneri ilikkarnias-samatigut. Soorlu ukiakkut tatsit sikusimappata, sulili siku issutsissimanani, sikukkut maasinnaa-neq aammalu siku sulil navianarnera ilikkikkarniassammassuk.
- Pinngortitami pinnguarnermi angalaarnermiluunniit tamatigut inersimasoq peqataasassaaq. Meeqqat pinngortitami kisimiitinneqanngisaannassapput.
- Meeqqat sulisup sullitassai:

Meeqqat ukiui:	Meeqqat sulisup sullitas-saasa amerlassusaat:
2 – 3 -nik ukiullit	2
4 – 5-nik ukiullit	3
6 – 8-nik ukiullit	4
9 – 13-nik ukiullit	8
14 – 15-nik ukiullit	10
16 – 18-nik ukiullit	15

- Pinngortitami sammisassap aallartinginnerani MB-p, Ilasiap Allullu meeqqat isumannaallisaanikkut pissutsinik ilitsersussavai, soorlu ataatsimut mianersornissamat malittarisassat, aammalu aalisa-riarnerni eqqissisimasumik pissuseqarnissat qaarsunilu arpaqattaannginnissat.
- MB-mi, Ilasiami Allumilu aqutsisut akisussaapput isumannaallisaanikkut pissutsinik aammalu ator-tunik akuerisanik ilitsersuutissallugit, soorlu GPS-imik atuinermik, sulisut tamaasa sulilerlaat, ilinni-artut il.il. ilitsersuullugit.

- Sikkilernerni nasat isumannaarsuutit akuerisat meeqqat atortassavaat.
- Aalisariarnerni inummut isumannaarsuutit eqqortut, soorlu puttaqutit akuerisat, tagiutit seqinermut illersuutit assigisaalluunniit, meeqqat atortassavaat.
- Sulisoq inummut isumannaarsuutit eqqortunik atortussaavoq, soorlu nunamiit aalisarnermi; savik, oqarasuaat assigisaalu imaluunniit nunakkut pisunnermi; GPS. Peqqissaartumik piareersarnissaq eqqortunillu atortunik nassataqarnissaq pingaartuupput, tassami ikiuisussat ungasissinnaammata aammalu pinngortitami mobil-ikkut ataveqartuaannanngimmat.
- Sulisut akunnerminni isumaqatigiissutigisariaqarpaat, meeqqat sorliit sulisut kikkorpiat immikkut akisussaaffigissaneraat. Assersuutigalugut sulisut marluk meeqqanik qulinik angalaqateqarunik, taava isumaqatigiissutigissavaat angalaarneq tamaat sulisup kia meeqqat kikkut nakkutigissanera. Matumani allanngortinneqanngilaq sulisut tamarmik meeqqat tamaasa akisussaaffigimmatigit.
- Sulisut meeqqat kisittuaannartariaqarpaat; soorlu meeqqat ataatsimoortut busserlutik aanaap illuanukarniaraangata, sulisoq ataaseq siulliulluni bussinut ikissaaq sulisorlu alla kingulliulluni bussinut ikissalluni. Taamatuttaaq aamma bussinut niulernermi sulisoq ataaseq siulliulluni anissaaq ataaserlu kingulliulluni anissalluni. Meeqqat bussinut ikigunik kisinneqassapput, bussinillu niulerunik kisinneqassallutik.
- Meeqqat pissutsinut naleqquttunik atisalersorsimanissaat MB-p Ilasiap Allullu akisussaaffigaat.

Pinngortitami unnuinerit

- Pinngortitami unnuinerni najoqqutassat pinngortitami angalaarnerni najoqqutassat assinginik najoqqutassaqarput.
- Taakku saniatigut:
 - o Pinngortitami unnuinerni immikkoortortami pineqartumi aqutsisoq angalaarneq pillugu ilisimatinneqassaaq, angalaarnissarlu sulisut peqataasussat sukumiisumik allaaserissavaat. Unnuit qassit unnuisoqassava, sumit / sumut angalaartoqassava, sumi unnuisoqassava, inuusuttut sulisullu kikkut peqataassappat.
 - o Pinngortitami unnuinermi sulisup ataatsip inuusuttut sullitaasa amerlassusissaat:
 - Meeqqanut / inuusuttunut marlunnet, sulisoq ataaseq
 - Meeqqanut / inuusuttunut pingasunut, sulisut marluk
 - Meeqqanut / inuusuttunut sisamaniit tallimanut, sulisut pingasut
 - Meeqqanut / inuusuttunut arfinilinniit arfineq-marlunnet, sulisut sisamat
 - Meeqqanut / inuusuttunut arfineq-pingasuniit qulingiluanut, sulisut tallimat

Meeqqalli qassinik sulisulernissaat pisumiit pisumut allanngorarsinnaavoq, matumani meeqqat / inuusuttut ataasiakkat ineriartornermikkut qanoq ittuunerat apeqqutaalluni.

- o Sulisoq aallaqataasussaq inuusuttut nassatassasa suunerinik allattuisassaaq, taassumalu malinneqarnissaa nakkutigissallugu isumagissallugulu.
- o Sulisup imaluunniit sulisut unnuartoqataasussat pinngortitami piffimmilu angalaarfissami pissutsinik ilisimasaqarluarnissaat kiisalu pinngortitami angalaarnermik ataatsimut ilisimasaqarnissaat piunmasaqaataavoq.

- o Sulisoq imaluunniit sulisut angalaqataasussat ikiuinissamut uppernarsaat kiisalu sumiinnermik qaammataasakkut nalunaarsuut oqarasuaallu qaammataasakkoortoq nassassavaat qanorlu taakku atorpeqarnissaat ilisimassallugu.
- o Sulisup imaluunniit sulisut pinngortitami unnuartoqataasussat timikkut tarnikkullu pisuni tatineqarnermi pisut nalaanni qaqugukkulluunniit tamakkiisumik takunnissinnaassaaq-/pput. Inuusuttoq tatineqartutut misigippat qanorlu pisoqaqqinnissaanik takujuminaatsittippat sulisup kaammattussavaa – naak aamma sulisoq nammineq tatineqartutut misigaluarluni.
- o Pinngortitami unnuinerni naatsorsuutigineqarpoq pinngortitami angalaarneq annanniarsinnaanerlu pillugit inuusuttup ilikkagaqarnissaa. Pinngortitami qanoq naleqquttumik pissusilersortoqarnissaanik kiisalu angalaarnermi igitat qimaannanginnissaannik, soorlu tuperfiup isikkumisut isikkoqartillugu torersarnissaanik, sulisut inuusuttoq ilinniartittussaavaat.
- o Sulisoq imaluunniit sulisut pinngortitami unnuetoqataasussat immikkoortortami aqutsisumit kiisalu Sullissivik Mælkebøtten-ip pisortaanit allagannorgolugu akuersissummik peqassapput.

Upalungaarsimanermut pilersaarut

- Pinngortitami unnuinermi inuusuttoq tammarpat / sulisumit qimaguppat, taava:
 - o Eqqissisimaniarsarigit.
 - o Eqqarsarluarsinnaassutsit atoruk. Piviusut aallaavigalugit inuusuttoq sumut arpalluni / pisulluni ingerlasinnaasimava – qaarusummut assigisaanulluunniit? Inuusuttup kingullermik takuneqarfiani ujaasineq aallartinneqassaaq. Takusaaneq suaartarnerlu kinguneqanngippata, kalerrisaarisooqassaaq. Sivisuallaamik ujaasisoqassanngilaq tamatuma kingunerisaanik ajornartorsiulinnginnissaq anguniarlugu. Asuli piffissamik atuilussinnartoqarsinnaavoq, matumanilu pingaarnerpaaq tassaalluni inuusuttoq piaartumik nassaarissagaanni qanoq ilioraanni pitsaanerunersoq.
 - o Uunga 70 14 48-mut (politiit) sianerit. Taavalu najugaqarfimmi aqutsisumut. Sulisut pisoqarfimmiittut 70 14 48-mut sianerlutik politiit attavigissavaat. Tassami sulisut taakku sumiinnertik qanorlu pisoqarnera ilisimavaat. Taakkuuppummi paasissutissanik politiit pisariaqartitaannik tunniussisinnaasut.
 - o Inuusuttoq pinngortitami ajoquserpat, ajoquserup ikiortariaqarnera tunngavigalugu sulisup ikiussavaa imaluunniit ikiuisussamik aallerluni/aggeqqusilluni.
 - o Inuusuttoq immamut nakkarpat, sapinngisamik sukkanerpaamik inuusutup immamit qaqinissaa isumannaatsumullu pinissaa sulisup isumagissavaa.
 - o Qanorluunniit pisoqassagaluarpat, inuusuttoq tammaaneqarluni, ajoquserpat imaluunniit allatigut pisoqarpat sulisoq ikiorneqarnissamik pisariaqartitsilerluni, taava pisariqartitamik ikiortissarsiornissamut sumiinnermik qaammataasakkut nalunaarsuummik imaluunniit oqarasuaammik qaammataasakkoortumik atuinissaq tunuarsimaffigineqassanngilaq.

Sullissivik Mælkebøtten juli 2015

Ilanngussaq 5: Naluttarfiliartarnerit

Naluttarfiliarnermi najoqqutassat

Naluttarfiliarnerit immamilu sammisaqarnerit meeqqat isumannaatsuunissaat eqqarsaatigilluinnarlugu aaqqissuunneqartassapput. Minnerpaamik piumasaqaatit saniatigut pisuni tamani qanoq pisoqarnissaa aallaavigallugu nalilersuisoqartassaaq. Assersuutigalugu meeraq sakkortuumik qisuariartaateqarpat, sukannersumik nakkutigineqartariaqarluni? Meeqqat pillugit ilisimasassat inersimasup ilisimajuaannasavai aallaavigisarlugillu, soorlu ukiui nalussinnaassusaa kiisalu isumaqatigiissutinik eqqortitsisinnaassusaa.

Malittarisassat malinnissaat taakkulu meeqqanit / inuusuttunit sulisunillu ilisimaneqarnissaat Mælkebøtten-imi, Ilasiami Allumilu aqutsisut akisussaaffigaat.

Meeqqat qassinik sulisoqarnissaat:

Meeqqat sulisup sullitassai:	Meeqqat sulisut sullitassaasa amerlassusaat:
2 – 3-nik ukiullit	2
4 – 5-nik ukiullit	3
6 – 8-nik ukiullit	4
9 – 13-nik ukiullit	8
14 – 15-nik ukiullit	10
16 – 18-nik ukiullit	15

Nalukkiarnermi ikinnerpaamik sulisoq ataaseq, nalussinnaasoq, najuuttassaaq.

Naluttarfimmi nalukkiarfitsinni malittarisassat malittassavavut. Malittarisassat taakku nalinginnaasumik naluttarfimmi tamani atuuttarput.

Nalulinnginnermi:

- Naluttarfimmukalinnginnermi susoqalerneru kiisalu naluttarfimmi pissuserissaarnissamut malittarisassat meeqqat ilisimassavaat.
- Sulisut akunnerminni isumaqatigiissutigisariaqarpat, meeqqat sorliit sulisup sorliup immikkut akisussaaffigissanerai.
- Inuit tuniluunnartumik nappaatillit nalunnguaqqusaanngillat.
- Inuit isikkamikkut unngullit / svampillit taamaallaat nalunnguaqqusaapput nakorsarneqalereersimagunik allanillu tunillaasinnaajunnaarsimallutik.
- Naluttarfimmi naterni isugutasuni kamippaqartoqaqqusaanngilaq.
- Qarleeqqat naluutit/naluutit iluatigut ilorleeqartoqaqqusaanngilaq.
- Immami uinequteqartoqaqqusaanngilaq, taamaallaat naluutit ipeqanngitsut atoqqusaapput.
- Nalulinnginnermi naluuteqarnani timi tamarmi peqqissaartumik qaqorsaasersorneqassaaq kingunerluarneqarlunilu.
- Kiinnamut pinnerfaatit, tarngutit, qimeriagissaatit quligutillu nalulinnginnermi tamarmik errortorlugit peerneqassapput.
- Perusersarfimmeereernerit tamaasa assaat asaqqinneqassapput.

- Meeqqat suli nangeqartartut qalleeqqanik nangeqartassapput imaluunniit ataasiartakkanik nangeqartassallutik.

Nalunnerup nalaani:

- Meeqqat immamiikkaangamik tamatigut nakkutigineqartassapput.
- Allaniq immamut ajatsisoqaqqusaanngilaq.
- Allaniq immap iluanut putsitsoqaqqusaanngilaq.
- Naluttarfimmi arpattoqaqqusaanngilaq.
- Piaaraluni ikiortissarsiortuusaartoqaqqusaanngilaq.
- Peqqarniitsumik pinnguortoqaqqusaanngilaq.
- Sinaaqtunit qutsissumiittunit paarnngortoqaqqusaanngilaq pissittoqaqqusaananilu.
- Pissittarfinni nivingasoqaqqusaanngilaq.
- Immamut ikkattumut pissittoqaqqusaanngilaq.
- Pissittarfimmi taammaallaat pississaartoqarsinnaavoq.
- Tamataqarani naluttarfimmiittoqaqqusaanngilaq.
- Mamakujuit tamorasaallu immamiitilluni nassaqqusaanngillat.
- Allat innimigineqassapput, tassami kikkut tamarmik naluttarfimmiittut iluarusuttussaapput.
- Ajutoortoqaraangat, ajutoortup ikiorneqarnissaa imaluunniit ikiortissamik aallernissaq/kalerrinissaq, sulisup akisussaaffigaa.

Naluttarfimmi annaassiniartartoqartuaannarpoq. Taakku ajutoortoqannginnissaq anguniarlugu najuutarput, tassa ajutoortoqannginnerani iliuuseqartarlutik. Ajutoornermik kinguneqarsinnaasumik pisoqarsinnaanera annaassiniartartup eqqumaffigisorujussuuaa, ajutoortoqassappallu ikiueqqaarnissamut pikkorissuusariaqarluni, imaanngilaq annaassiniartartoqarmat sulisut meeqqat nakkutigissanngikkaat.

Sullissivik Mælkebøtten juni 2015

Ilangussaq 6: Kinguaassiuutitut tunngasutigut ingerlatsineq

Sullissivik Mælkebøtten-imi kinguaassiuutitut tunngasutigut ingerlatsineq

Sammissamik tullerriiarineq

1. Sullissivik Mælkebøtten-imi kinguaassiuutitigut inaatsisaatsuliortoqarnissaanik pinaveersaartitsineq
2. Sulinermi eqqumaffigisassat
3. Upalungaarsimaneq
4. Meeqqat akornanni timi atorlugu katerisimaneq – suliffeqarfiup iluani avataanilu
5. Sulisut meeqqallu akornanni timi atorlugu katerisimaneq
6. Sulisut akornanni timi misigissutsillu atorlugit katerisimaneq
7. Ilangussaq 1: Tunngavittut atorneqarsinnaasut (SISO)
8. Ilangussaq 2: Ernumanassutsimut uuttuut (Janus Centret)

- Kinguaassiuutitut tunngasutigut ingerlatsinerup sulisunit tamanit ilisimaneqarnissaa immikkoortortami aqutsisup isumagissavaa
- Sammisap tamatuma ammasumik kinguneqartussamillu immikkoortortami oqaloqatigiissutigineqartarnissaanut sinaakutissanik aqutsisoq pilersitsissaaq
- Sulisut tamarmik nalunaaruteqarnissamut sakkortunerusumik pisussaaffeqarput

- Kinguaassiuutinut tunngasutigut ingerlatsineq minnerpaamik ukiumut ataasiartumik immikkoortortani tamani qaqinneqartassaaq

Aallaqqaasiut

Meeqqat inuusuttullu mianerisariiallit ineqartuutitta toqqissisimasunik atugassaqartitaanissaat Sullissivik Mælkebøtten-imi akisussaaffigaarput. Taamaattumik eqqartugassat eqqartoruminaatsut, isummerfigiuminaassinnaasut oqaasertalersortarnissaat pingaartuuvoq. Inersimasutut akisussaassusilittut kinguaassiuutitigut innarliisoqqarsinnaanera eqqumaffigisariaqarparput iliuuseqarsinnaasariaqarlutalu. Ilutigisaanilli aamma inuusuttut pissusissamisoorumik kinguaassiuutitigut piunassuseqarnerup qanoq issusianik ilitsersornissaat akisussaaffigaarput, tamannami inersimasunngoriartornermut ilaammat. Oqaluuserinissaata qunuginnginnissaa pingaartuuvoq, qanorlu pitsaanerpaamik iliuuseqarsinnaanerput pilersinniarlugu periarfissanik ersarissunik tikkuussisariaqarluta, taamaaliornikkut meeqqat taamatutaaq inuusuttut immitsinnut paarisinnaalissagatta.

Sullissivik Mælkebøtten-imi kinguaassiuutinut tunngasutigut ingerlatsinerup siunertaa pingarneq soorunami tassaavoq, meeqqat inuusuttullu uatsinni inissitat innarlerneqarnissaannik pitsaaliuneeq. Matumani aamma meeqqat illersorneqarnissaat pineqarpoq. Meeqqat sumiginnagaasimasut ilaasa namminneq allallu killisaat paasiuminaatsissinnaasarpaat. Taamaattumik meeqqat meeraqatiminnik innarliisinaaneri eqqumaffigissavarput, taamaattumillu taamatut pissusilersortarneq isummerfigisinaananiassagatsigu najoqqutassaqartariaqarpugut taamaalillutalu innarliisoqqarsinnaanera pinaveersimatinniarsinnaallugu.

Meeqqalli sakkortuumik sumiginnagaasimasut, sulisut killissaannik qaangiiffigisinnaasarpaat. Taamaattumik sulisut sulinermi avatangiisaat qanorlu innerat eqqarsaatigissallugit pingaartuuvoq. Paarlattuanilli ilisimaneqartutuut aamma inersimasoqartarpoq meeqqat killissaanik qaangiisartunik, taamaattumik sulisutut meeqqanut qanoq pissuseqarnissaat, pingaartumik qanoq PISSUSEQANNGINNISAAT, pillugit ersarilluinnartunik malittarisassaqartariaqarpoq.

Aammattaaq uagut inersimasut immitsinnut qanoq sunniivigeqatigiittarnerput isummerfigisariaqarparput. Sulisut pitsaasunik toqqissisimanartunillu avatangiiseqartinneqarnissaat qulakkiissavarput, misigisutsikkut pissangatitaanerit aamma / imaluunniit sullivimmi suleqatinut qaninniarluni tiingaviginniarnerit pinngitsoortinniarlugit. Tamanna meeqqat ulluinnarni toqqissisimanissaannut pingaarutilerujussuuvoq. Inersimasut akornanni ajornartorsiuteqartoqarpat taakku erngerlutik malugisarpaat, meeqqallu tigummissavut immikkut qajannaateqarsinnaammata, tamatuma ulluinnarni inuunerat pitsaanngitsumik sunnersinnaavaa.

Kinguaassiuutinut tunngasutigut ingerlatsinerup pitsaaliuiniutitut atornerqarnerata saniatigut, aamma tamakkiisumik sulisut akornanni upalungaarsimaniutitut atornerqarnissaa siunertarineqarpoq, soorlu sulisut akunnerminni imminnut attuumassuteqarnerannut, kinguaassiuutitigut innarliinernut, nakkarsaanernut assigisaanullu tunngatillugu. Ingerlatsineq tamanna aallaavittut SULLISSIVIK MÆLKEBØTTEN-imi kinguaassiuutitigut pissusilersortarnerup oqaasertalersornissaanik atugassatut eqqarsaataavoq. Immikkoortortat assigiinngitsunik ukiulinnik najugaqartitaqarput, taamaattumik sammisaq taakku ukiuinnut naleqqussarneqartariaqarluni.

Taamaattumik kinguaassiuutinut tunngasutigut ingerlatsineq immikkoortortat minnerpaamik ukiumut ataasiarlutik qaqittassavaat kinguneqartussamik oqallisigalugu, taamaaliornikkut sammisaq isummerfigineqarsinnaanngorlugu aamma oqaluuserineqartarnera taamaattussatut isigineqalersinniarlugu.

Kinguaassiuutitigut innarliisoqarnissaanik pinaveersaartitsineq

SULLISSIVIK MÆLKEBØTTEN-ip kinguaassiuutinut tunngasutigut ingerlatsinerani siunertaavoq kinguaassiuutitigut inaatsisaatsuliorqarnissaanik pinaveersaartitsinissaq, tassa sullissivimmi taamatuttaaq sullissiviup avataani. SULLISSIVIK MÆLKEBØTTEN-ip sullitai amerlasuutigut perorsaanerup tungaatigut immikkut pisariaqartitsisuusarput, taamaattumillu namminneq allallu killisaasa maluginiarnissaat ajornakusoortissinnaasarlugu. Taamaattumik ataatsimut isiginnilluni suliniuteqarnissaq siunertaavoq, taamaallutik inuusuttut kinguaassiuutit pissusissamissortumik atornissaanik nammineerlutik ineriartornissaanik ikorfartorsinnaanngorlugit, aammalu inuusuttunut akornusiinngitsumik allanullu akornusinningsumik taamaaliorsinnaanngorlugit.

Pingaartumik ulloq unnuarlu paaqqinnittarfimmi, meeqqat toqqissisimasumik inaatsisaatsuliorfiunngitsumillu ulluinnarni inuuneqarnissaat eqqumaffigisussaavarput, kiisalu meeqqanik immikkut qajannaatilinnik pitsaasumik ilitersuinissaq qulakkeertariaqarlutigu. Inersimasutut akisussaassusilittut, kinguaassiuutit atornissaannut inooqataanikkut iliusissatut aaliangersimasutut malittarisassanik kinguaassiuutinullu tunngasuni allanik ilaqariaatsinik meeqqap ineriartornera ilutigalugu meeqqat paasitikkiartuasallugit. Sapinngisamik meeqqap nammineq killisiisinnaanerani allallu killissaanik ataqqinnissinnaanerani meeraq nukittorsassavarput.

Killissat, allat misigisaanik misiginneqataaneq aamma kinguaassiuutit atornerat / misigissutsit pillugit meeqqamik oqaloqateqarnikkut, meeraq kinguaassiuutitigut innarlerneqariataarnissaminut qajannaanerulissaq, tassami meeqqap ilisimalissagamiuk suna eqqortuunersoq sunalu eqqunngitsuunersoq, aammalu timini meeqqap nammineq pigalugu – naaggaarnissamullu pisinnaatitaalluni. Tamakku pillugit meeqqat oqaloqatigisinnaagutsigit, taava aamma innarliisoqariataassappat meeqqap nammineq ornigulluni tamakkuninnga oqaluttuarsinnaalernissaa ilimanarnerussaaq. Taamaalluta sukkaasumik akuliusinnaalissagaluarpugut.

Soorunami imaanngilaq tamakku oqaluseriuannassagivut, ulluinnarnili unammilligassat naapittakkatta iliuuseqarfiginissaannut ataatsimik aallaaveqalissaagut. Taamaaliornikkut aamma kinguaassiuutitigut pissusilersortarnerup tungaatigut, meeqqat sapinngisamik assigiimmik perorsarneqarnissaat qulakkiisavarput. Nalaatsornerinnarmik inuullu qanoq isumaqarnerani aallaaveqarluni sammisaq manna pillugu eqqartueriaaseqaraanni, toqqussisimaneq meeqqap sulisullu pisariaqartitaa pilersinneqarsinnaanngilaq.

Meeraq paasiniaqqissaarneqaleraangat, meeqqap nammineq kinguaassiuutitigut pissusaanut allallu kinguaassiuutitigut pissusaannut meeqqap periuserisartagai killisiisarnerilu qanoq ittuunersut maluginiarneqartariaqarput. Taamaaliornikkut meeqqamut pineqartumut tunngatillugu, ineriartortitsiniarluni suliuiniutissanut allanut ilanngullugu suliniarfigneqarsinnaalissaq. Taamaaliornikkut sammisamat iliuuseqarluta isummersinnaalissaagut, pisoqarnissaanillu ilimanaateqarsinnaasut eqqumaffigisinnaalissallutigit.

Kinguaassiuutininik atuinermi, malussarniutit aammalu innarliinernut isumapiloqarnerlu tunngavilugulu tatiginnilersitsiniaanermit tunngatillugu SISOp paasisanut allattuiffia, ilanngussaq 1-itut ilanngunneqarpoq. Paasisanut allattuiffiup sulisunit paasillugu atuarneqarnissaa pingaartuuvoq.

Kinguaassiuutiniq atuineq pillugu nassuaat

Kinguaassiuutiniq atuineq inuup kialuunniit inuttut pissusaanut ilaavoq. Inunnut allanut qanimut attuumassuteqarneq, attaveqarneq, kissalaarneq, qaninniaqatigiinneq kinguaassiuutinillu atuineq tunngaviusumik inuttut pisariaqartippavut. Taamaattumik inuup inuuneranut pissusissaannartut tamakku ilaapput, aammalu sammisaq ammasumik oqaluuserisariaqarparput, taamaaliornikkut meeqqat kinguaassiuutiniq atuinerikkut pitsaasumik ineriartortitsinissaannik ikorfartorniarlugit.

Taamaalilluni kinguaassiuutiniq atuineq soorlu ikinngutinut, suleqatinut, ilaqtutanut innuiaqatigiinnullu pisariaqartitat, kajumissuseq, misigissutsit, paasisaqarusussuseq, asanninneq, erliginninneq, takorluuineq, atoqatigiinnermut saasaaneq, inooqataanikkut sumi inissisimaneq, ileqqorissaarneq, eqqortuunerarneqarneq kinaassuserlu pillugit attaveqarnermut tunngassuteqarpoq. Tassa imaappoq kinguaassiuutiniq atuineq kujannermut allatigullu atoqatigiinnermut tunngasuinnaangilaq. Taamaattumik meeqqap ingerlallualernissaanut inersimasunngorunilu pissusilersornissaanut ingerlanissaanullu pingaarutilerujussuuvoq, pitsaasumik pissusissamisoortumillu kinguaassiuutiniq atuisinnaalluni inersimasutut inuusinnaanissaa. Pingaartumik sullitatsinnut tunngatillugu nammineq allallu killissaannut tunngatillugu.

Suut atoqateqarnissamik kajungilersitsisarpat?

- Eqqarsaatit, isumassarsiat, misigissutsit, tipigissut, nipit, isigisat, assit
- Atortut aqqutigalugit tiingasarnit assigiinngitsut
- Attorneqarneq, uffarneq, atisaajarneq atisalersornerlu
- Allat timertik atorlugu oqariartuutaat oqaatsinillu atuinerat kajungilersitsisinnaapput kukkusumillu isumaqartinneqarsinnaallutik
- Inuit puigortunngortut maluginiutimikkut/misiginiutimikkut akornuteqalersinnaasarput, taamaattumillu takusatik, tusaasatik misigisatillu kukkusumik isumaqartissinnaasarlugit

Tamakku tamaasa assigiinngitsunik misigisarparput aammalu uatsinnik kajungilersitsisinnaasut assigiinngitsorujussuullutik

KINGUAASSIUUTINIK ATUINEQ PILLUGU NASSUIAAT, suliarinnittoq SIS0

- Meeqqap tatiginninnera inersimasup atornerluppaa. Ukiukkut ukiunik tallimanik nikingagaanni, meerarlu 15-it inorlugit ukioqarpat, taava meeqqamut imminit nukarliusumut innarliinertut paasisariaqarpoq.
- Kinguaassiuutitigut inaatsisaatsuliorneq meeqqap innarligassaanginneranik innarliineruvoq.
- Tamanna meeqqap paasisinnaangisaanik imaluunniit paatsoorsinnaasaanik iliuuseqarneruvoq, meerarlu inerisimanini aallaavigalugu ukuersaarnissaminut periarfissaqangilaq. Assersuutigalugu meeraq kinguaassiuutitigut iliuuseqarnissamut ussasaarneqarsinnaavoq akilerluguluunniit iliuuseqartinneqarsinnaalluni
- Kinguaassiuutitigut kanngutsaatsuliornerit inersimasup pisariaqartitaminik naammassinninniarnerinut takussutissaasinnaapput, imaluunniit meeqqat inuusuttullu meeraqatimik inuusuttoqatimillu killissaa-nik qaangiinermik iliuuseqarnerisigut pisinnaalluni.
- Iliuuseq taama ittoq inuiaqatigiit inatsisaannik nalinginnaasumillu ileqqorissaarnermik unioqquitsineruvoq.

(Paasissutissanik aallerfik: SIS0 allallu)

Sulinermi eqqumaffigisassat

Kinguaassiuutininik atuinerup ammasumik kinguneqartussamillu oqaloqatigiissutigineqartarnera SULLISSIVIK MÆLKEBØTTEN-ip perorsaaniarluni sulineranut ilaavoq. Kinguaassiuutininik atuneq pillugu immitsinnut oqaloqatigiittarnissarput pisariaqarpoq, tassa suleqatigiittut imminnut meeqqanullu tunngaatil-lugu. Taamaaliornikkut apeqqutinik naammassissanik, meeqqat misigisimasinnaasaannik, imaluunniit kinguaassiuutininik atuinermut tunngasunik oqaloqateqarusinnerannik, avaqqutaarinnnginnissarput qulak-keerneqassaaq.

Meeqqat inuusuttulluunniit timikkut imaluunniit kinguaassiuutininik atuinermi misilittakkaminnut / pissu-silersuutininut tunngasunik ernumalersitsisinnaasunik, assuarnartunik imaluunniit killissamik qaangiisu-nik, oqaluttuurtunik sulisut tusaasaqarsinnaapput, tamakkulu sulinitinnut akornutaatinnaveersaartus-saavavut. Taamaattumik kinguaassiuutininik atuneq atoqatigiinnerlu pillugit kanngutsinaveersaartitsilluni oqaluuserinnissinnaanissarput pingaartuuvoq. Imaangilarmi uagut nammineq misigisavut oqaluuseris-sagivut, suliamulli atatillugu sammisaq isummerfigisinnaasariaqarparput, taamaaliornikkut meeqqamik ikiuinissaq ikiofartuinissarlu anguniarlugit.

SULLISSIVIK MÆLKEBØTTEN-ip immikkoortortaani sullitat / sullittat ukiui assigiinngitsuupput, taamaat-tumillu kinguaassiuutininik atuinermik atoqatigiinnermillu oqaluuserinninnerit, immikkoortortat ataasiak-kaat sullitaminnut naleqqussartussaavaat. Pingaartuuvoq meeqqat inuusuttullu misigissusaat atoqati-giinnerlu pillugit meeqqanik oqaloqatiginnissinnaanissarput, taakku iniartornikkut killiffiat aallaavigalugu. Aamma naartunaveersaatinik qinunissartik inuusuttut toqqissisimaffigisavaat, taakkumi imminnut paa-rinissaannik isumannaarinnittuummata.

Pingaartumik Allumi, imminnut sammeriaatsip ataatsimoorussanik malittarisassanik aalajangersaanerni inuusuttunik peqataatitsisoqartariaqarpoq. Aammattaaq SULLISSIVIK MÆLKEBØTTEN-imi sulisut inter-net-imik, soorlu Facebook-imik, atuneq pillugu inuusuttut oqaloqatigisariaqarpaat. Unammillerpaluttu-nik imminnut assileriarluni internet-imut ikkussuisarnerup kingunerisinnaasai inuusuttut paasisariaqar-paat, suut nittarsaatissallugit ajunngila, suullu nittarsaatissallugit ajorpa il.il. Kinguaassiuutitigit iliuse-qartunik inuusuttut internet-ikkut Sullissivik Mælkebøtten-imi isiginnaaqqusaanngillat, pingaartuuvorlu takusassiat kinguaassiuutitigit iliuseqarnermik takutitsisut aammalu piviusuni atoqatigiinnerup / qa-ninniaqatigiinnerup assigiinngissusaannik paasinninnissaat.

Sulinermi sakkussatut siunnersuutit

Ilaatigut Danmark-imi SISO aamma Servicesytelsen pinnguaammik, taaguutilimmik **periarfissat**, kinguaassiuutunik atuinnermut tunngasutigut meeqqanik perorsaanerimi ikorfartuutaasinnaasumik ineriartortitsisimapput. Taanna oqaloqatigiinnermi sakkutut atorlugu assersuutigalugu kajumissuseq/kajumissuseqannginneq, piomassuseqarneq/piomassuseqannginneq, nammineq aalajangiineq/pinngitsaalisaneq aammalu isumassorneqarneq/innarlerneqarneq pillugit kinguneqartussamik oqaloqatigiittoqarsinnaavoq. Meeqqanik/ inuusuttunik oqaloqateqarnissamut pinnguaat aallaaviulluarsinnaavoq, inuusuttullu eqqarsaatimik misigisamillu suunerinik oqaatiginnissinnaanissaannut periarfissiilluni.

Januscentret ernumanassutsimut uuttuummik, meeqqanillu perorsaaniarluni sulinermi atorneqarsinnaasumik, ineriartortitsisimavoq. **Ernumanassutsimut uuttuutip** pissusilersorneq nalinginnaasoq, pissusilersorneq eqqumaffiginiagassaasoq akulerunnerlu, taavalu pissusilersorneq erngertluni akulerunnissamik pisariaqalersitsisoq suunersut nassuiarpai. Ernumanassutsimut uuttuut uani www.januscentret.dk kalaallisullu uani www.saafik.gl takuneqarsinnaavoq. Ernumanassutsimut uuttuut atorlugu, meeqqat pissusilersornerinut tunngatillugu ataatsimoorussamik aallaavissaqarpugut, pingaartuuvorlu sulisut tamarmik peqqissaartumik tamatumingga ilisimasaqalernissaat. Taanna ilanngussaq 2-tut ilanngunneqarpog

Inuttut qisuariaatit aporfyllu

Kinguaassiuutunik atuineq atoqatigiinnerlugu oqaluuserinaraangatsigit imaluunniit tamakku iliuuseqarfiginaraangatsigit, uagut nammineq qisuartariaatsitta eqqumaffiginissaat pingaartuuvog. Tamatta assigiinngitsunik pingaarnerutitaqartarpugut, minnerunngitsumik killissarititavut assigiinngitsuusarlutik, taamaattumillu kinguaassiuutunik atuinerup atoqatigiinnerullu tungaasisut sulisutut iliuuseqarnissaq artornarsinnaasarpugut. Taamaattumik inuttut qisuariaataasivut eqqarsaatigeqqissaartariaqarpavut, taamaaliornikkut meeqqanut tunngatillugu sulisutut iliuuseqartarnerput ajornannginnerulerniassammat.

Qisuariaataasit pingaarnerit tallimaapput, iliuuseqarnitsinni malittakkavut, ataani takutinneqartut. Taaku ilisimagutsit, taava ulluinnarni siunertamut tulluurtumik sulisutullu pissuseqarluta qisuariarsinnaanerussaagut.

Misiarneq	Nalinnginnasuu-neraaneq	Soqutaanngitsutut isiginninneq	Ikiortissaaruttutut misigineq	Pissanganarsaaneq
<ul style="list-style-type: none"> Taamaattoqarsinnaanngilluinnarpoq Nalunngilara X taamaaliornaviannngilluinnarpoq 	<ul style="list-style-type: none"> Kulturimut ilaaginnarpoq Immaqaana ullumikkut meeqqat taamaalersimasut 	<ul style="list-style-type: none"> Qujanaqaaq ajornerusumik pisoqanngimmat Ajoqutaanavianngilaaq 	<ul style="list-style-type: none"> Iliuuseqarfiginannaanngilara Iliuuseqaraluarumaluunniit iluaqutaanaviannngilaaq 	<ul style="list-style-type: none"> Ajorluinnarpoq, iliuuseqartariaqarpugut massakkorluinnaq kikkunnut tamanut oqaatigisariaqarpavut

Meeqqanik sullissinerimi toqqissisimanartunik isumassuiffiusunillu avatangiiseqartitsineq aallaaviuvoq, pitsaasumik ineriartornissaannut ikorfartuutaasoq. Taamaattumik pingaartuuvog meeqqap pisariaqartitai aallaavigalugit suligaanni, inersimasup pisariaqartitai aallaaviginagit. Tassa imaappog, meeqqanik inuusuttunillu oqaloqateqarnermi nammineq pisariaqartitavut qisuariarnivullu tunulluittariaqarpavut.

Taamaattumik kinguaassiuutunik atuineq SULLISSIVIK MÆLKEBØTTEN-imi oqaluuserineqartassaaq, taamaalliluta uagut sulisutut meeqqanik ilitersuisinnaaniassagatta, ilutigisaanillu kinguaassiuutitigut innarliisoqarneranik pasitsaassaqarutta assigiimmik qisuariartarnissarpugut qulakkeerniassagatsigu.

Meeqqat kinguaassiuutinik atuinikkut ineriartortarnerat Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasalik aamma AC-fuldmægtig ullormi ataatsimi pikkorissaasassapput. Kinguaassiuutinut tunngasutigut ingerlatsinermut tunngatillugu iliuuseqarnermi malitassaq ataani allassimasoq tulleriarlugu malinneqassaaq.

Kinguaassiuutitigut innarliinermi upalunaarsimanermut pilersaarut

Ulluinnarni kinguaassiuutitigut innarliisoqariataarsinnaaneraniq eqqumaffiginnissarput pingaartuuvog, tassami meerartavut aarlerinartorsiortunut ilaammata, taamaalillutillu innarlerneqarnissamut allanut naleqqiullutik annertunerusumik navianartorsiorlutik. Innarliisoqarneraniq pasitsaassaartoqaraangat suliamik aallartitsinissamut periarfissat arlaqarput, tamattali assigiimmik nalunaaruteqarnissamut sakkortunerusumik pisussaaffeqarnerput aallaavigalugu iliuuseqartussaavugut. Innarliisoqarneraniq, sumiginnaanermik allanillu meeqqamik ajoqusiinnaasunik pisoqarneraniq ilisimasaqaraluarluni iliuuseqannginneq pillarneqaataasinnaavoq.

Suliamik aallartitsinissamut assersuutit:

1. Meeqqap pissusilersortarnera allanngorpat, meeqqap innarlerneqarsimasinnaaneraniq pasitsaassisoqarsinnaavoq (takuuk paasisanut allattuiffik SISO-meersoq aammalu Janus Centerip ernumanasutsimut uuttuutaa, ilanngussat 1 aamma 2)
2. Akuersaarneqarsinnaagunangitsumik pissusilersortoqarneraniq takunnittoqarsimasinnaavoq imaluunniit oqallisiginnittunik tusaasaqartoqarsinnaalluni
3. Ataasiarluni arlarleriarluniluunniit innarliisoqarsimaneraniq meeraq ornigulluni oqaluttuarsinnaavoq

Innarliisoqarsimaneraniq pasitsaassaqarnermi

Meeraq pissusilersortarnerminik annerusumik minnerusumilluunniit malunnaatilimmik allannguisimappat, qisuariarnissamut peqqutissaqarpoq. Meeqqat tamarmik assigiinngitsuupput, taamaattumillu aamma qisuariaataat assigiinngitsuusinnaalutik.

Pasitsaassaqaruit imaaliussaait:

1. Eqqissisimagit, pisumilu meeqqap pisariaqartitai ukkataralugit

- meeraq tatinaveersaarlugu paasisssutissat sapinngisamik amerlanerpaat pissarsiariniakkit
- pisumi meeqqap allanit assersorneqarnissaa pisariaqarpat, taamaaliornissaq isumagissavat

2. Pasitsannerit / ilisimalikkat pillugu erngerlutit aqutsisut attavigiuk

3. Pisortaq isumaqatigalugu pisoq suleqatinnut saqqummiutissavat

- ilittulli allanik ernumasoqarnersoq pillugu oqaluserinnigit
- ernumanermik imaluunniit pisoq pillugu ilisimasamik kina ataqatigiissaarisuussanersoq isumaqatigiissutigineqassaaq
- pisoqarnerani meeqqap toqqissisimanartitaminik sulisumik attaveqaateqarnissaa pingaartuuvog

4. Kia suna suliarissaneraa aalajangiunneqassaaq:

- kia meeraq oqaloqatigissavaa
- suliami soqutigisallit allat (soorlu kommunemi sullissisoq, politiit, tarnip pissusaanik ilisimasalik, angajoqqaat) ilanngutitinneqassapput

- meeqqap pisariaqartitaminik ikiorneqarnissaa qulakkeerneqassaaq, innarlerneqaqqinnginnissaminullu illersorneqassalluni.
- suliap uniinnarani ingerlaannarnissaa qulakkeerneqassaaq

5. Suliffeqarfiup iluani iliuusissamik pilersaarut (tak. imm. 4) isumagineqassaaq, suliaq aallartinneqarluni uniinnaranilu ingerlaannarnissaa isumagineqarluni

6. Suliap ingerlanerani meeqqap pisariaqartitai isumagineqassapput

- pingaartuuvoq meeraq upperineqartutut misigitissallugu
- meeqqap eqqunngitsuliorfigineqarsimanerme iliuuseqarfigineqarneranik misigitinneqassaaq
- meeraq ataavartumik (soorunami meeqqap ukiuinut naleqquttumik) paasitinneqartassaaq, taamaalluni qanoq pisoqarneranik ilisimasaqarnini toqqississutiginiassammagu

Meeqqat akornanni timi atorlugu katerisimaneq – suliffeqarfiup iluani avataanilu

Meeqqat marlunnik ukioqalernerminnginngaanniit timiminnik, allallumi aamma timaannik, misissui-niartalernerat pissusissamisoorpoq. Taakkumi ineriartornerannut pissusissamisoortumik ilaaginnarpoq. Taakku paasisaqarusunnermikkut allanik imminnulluunniit ajoqusinnginnissaasa qulakkeernissaat suliasaraarput. Namminneq timiminnut pisariaqartitaminnullu pissusissamisoortumik isumatusaartumillu iliuuseqarnissaminnik ineriartortitsinerannik ikorfartortussaavavut.

Meeraatitta ilaasa namminneq allallu killissaat malugiuminaatsittarpaat paasiuminaatsittarlugillu, taamaattumik pisuni assigiinngitsuni tamatumunna tunngassuteqartuni suna eqqortuunersoq sunalu kukkuunersoq pillugit meeqqanik inuusuttunillu oqaloqatiginnittarnissarput pingaartuuvoq. Najoqqutassat tamakku meeqqanik uumisaariniutaanngillat, tassaallutilli kinguaassiuutinik atuinerme inooqataanikkut silatusaartumik pissusilersornissamik paasitinniarlugik ikiuniutit.

Pisariaqarfiatigut najoqqutassat tamaasa peqqissaartumik meeqqanut nassuiarneqartassapput.

- Inuusuttut immikkoortortami najugaqatigiit peerareeqqusaanngillat. Immikkoortortanili allamiittunik peeraqassagunik tamanna ajornanngilaq, tassami taakku "tutinersut" uatsinnut nakkutigiuminarnerummata.
- Inuusuttoq najugaqarfimmi avataani najugalimmik peeraqarpat, peerarisaminik pulaartoqarnissaanik kaammattortariaqarparput, taamaalluta taanna naapinniassagatsigu taasumalu inuttut qanoq ittuunera paasiniassagatsigu.
- Inuusuttut aatsaat 16-inik ukioqaleraangamik peeqqaminni illoqarfimmi najugalimmi unnueqqusaapput, aatsaallu isumaqatigiissuteqarnikkut taamaaliorsinnaallutik.
- Inuusuttut 15-it inorlugit ukiullit imminniit ukiunik tallimanik utoqqaanerusumik peeraqannginnissamut illersorneqartariaqarput, tassami taakku akornanni naligiinngitsumik ingerlasoqalersinnaammaat. Tassami inuusuttoq atornerlunneqariataarsinnaammat / innarlerneqariataarsinnaammat. Sapinngisamik atoqatigiinnaveersaartinneqartariaqarput.
- Meeraq 15-it inorlugit ukioqaruni, imminit ukiunik marlunnik utoqqaanerusumik peeraqaqqusaanngilaq, atoqateqaqqusaananilu. Meeqqanik 15-it inorlugit ukiulinnik kinguaassiuutitigut atuneq politiinut nalunaarutigineqassaaq.
- Atoqateqartarnerup ajoqutai ajunngequtaalu pillugit sukumiisumik inuusuttut ilisimasaqartariaqarput, soorlu aamma meeqqat annerit naartunaveersaatini atugassaqartinneqassasut, taamaallutik

tamatigut tamakkuninnga qinujartoqattaarnissartik pisariaqartinnginniassammasuk. – Nalunangi-
laq sillimmatissaminnik tigummiqaqngikkaangamik atunngitsuinnartaraat.

- Atisat qaavisigut innarliiniarpalaartumik pissusilersorneq/ attuaneq soorlu qeerleranneq assigi-
saanillu iliorneq, quiasaariniutaannartulluunniit taamaaliortoqaralarpat, SULLISSIVIK MÆLKEBØT-
TEN-imi akuersaarneqanngilaq.
- Oqaatsit (assersuutigalugu atortittartog, suaiaqatiminoortoq il.il.) atorlugit innarliiniarpaluttumik pis-
susilersorneq, SULLISSIVIK MÆLKEBØTTEN-imi akuersaarneqanngilaq, meeqqat akornanni taa-
maaliortoqartoq sulisut tusaagunikku unitsittariaqarpaat – taavalu nassuiarlugu sooq taamaaliorner-
lutik.
- "nakorsaasuusaarnermi" atsisat qaavisigut taamaaliortoqassaaq, tamataqanngitsumut taamaalior-
toqassanani
- Meeqqat annerit meeqqanik minnernik uffaqaateqaqqusaanngillat sineqaateqaqqusaanatillu
- Meeraq ernumalersitsisumik pissusilersortoq piffissami siviluajaami meeqqanik allanik kisimeeqate-
qaqqusaanngilaq
- Meeqqat killissai ilisimaneqaannalerlutik ataqqineqassapput, soorlu uffarnermi, atisat taarsernerini,
sineqatigiinnermi il.il.

Meeqqap meeraq alla innarlerpagu, aamma meeqqap taassuma nammineq ajoqusigaasimanerminik
kingunerlutsitsinerata eqqaamanissaa pingaartuuvoq, taamaattumillu iluamik pineqarnissaminut pisin-
naatitaaffeqluni. Upalungaasimanermit pilersaarut (qupp. X) meeqqamut tassunga aamma atuuppoq.
Taamaattorli innarliisoq/innarligaq inummik taassuminnga ataatsimik attavigisartagaqassanngillat.

Sulisut meeqqallu akornanni timi atorlugu katerisimaneq

Meeqqat sulisullu akornanni susassareqatigiinnerup isumassuinerullu sulisumit sulisutut pissusilersor-
nikkut pinissaa, najoqqutassat makku qulakkiisavaat, taamaaliornikkut kikkut tamarmik SULLISSIVIK
MÆLKEBØTTEN-imiinnertik toqqissisimanartinniassammasuk.

Matumani aalajangiusimassallugu pingaartuuvoq, sulisup meeqqamut innarliisup suliffimmit qimagun-
nasuartinissaa politiiinullu nalunaarutigineqarnissaa. Meeqqat tigummissavut immikkut qajannaateqar-
tuupput, usseruminartuusinnaallutillu. Aamma imaassinnaavoq pissusissamisunngitsunik iliuuseqar-
nissamat meeraq nammineerluni peqqusaartoq, taamaattoqartillugu sulisoq killiliissaaq taavalu meeraq
imaluunniit inuusuttoq nassuiaatissallugu sooq taamaaliorneq kukkusuuersooq.

Erseqqissassallugu taamatut aamma pingaartigaaq, pisuusaanngitsumik qasukkarsimasumillu meeqqap
nut attaveqariaaseqarnissarput, aamma timikkut. Tassa imaappoq pisut pinerisa nalaannit pissusissa-
misoorpat, meeqqat eqitaarnissaat aparnissaallu, kivinnissaat imaluunniit asannittumik pattalaarnissaat,
taamaaliornissat qunugissanngilavut. Taamaalliluta aamma ikinngutigiiittut / ilaqutariittut pissusilersor-
nerup pissussissamisoorput akuersaarneqarsinnaasullu qanoq ittuunerannik takutissavavut.

- Sulisoq meeqqamik / inuusuttumik SULLISSIVIK MÆLKEBØTTEN-imi inissinneqarsimasumik kingu-
aassiuutitigut imaluunniit peerariinnermut assingusumik iliuuseqanngisaannassaaq
- Meeqqap timaata ammarnisigut sulisoq assamminik, kinguaassiuutiminik atortussamilluunniit alla-
mik mangussequsaanngilluinnarpoq (soorunami kigutigissarneq, kigutininik aalasoqarpat assigisaa-
nillu pisoqarnera matumani pineqanngillat). Pisariaqalersimappat meeraq nakorsiarinneqassaaq.
- Meeqqap arfinillit qaangerlugit ukiullip kinguaassiuutai sulisumit attorneqaqqusaanngillat. Meeqqap
nammineerluni taakku asattassavai, aammalu perusuersareeraangami nammineq eqortassalluni.

- Aamma meeqqap atisaqartup kinguaassiuutai sulisup attornaveersaassavai, taamaakkaluartuq sakkortuumik pinnguarluni taama pisoqarsinnaasarpooq, taamalu pisoqassappat kinguaassiuutinik atuinermik siunertaqassanngillat.
- Aamma pissaanermik atuinermut inatsimmi malittarisassat matumani atuupput
- Pissaanermik atuinermut nalaani sulisup meeraq (aparniarsarissanngilaa) imaluunniit eqinniarsarissanngilaa, tamaaliortoqarnerami meeqqap killissaminik qaangiinertut sakkortuutut misigisnaammagu.
- Meeqqap arfinilinnik ukioqalerneraniit, sulisoq meeqqap suaiaqataa, meeraq uffarnerani ikiortaasasaaq
- Meeqqap perorsaasoq suaiaqatini qinnuigippagu uffarnermini, atisaminik taarsiinermini, imaluunniit atoqatigiittarneq pillugu oqaloqatigiumallugu, tamanna sulisumit ataqqineqassaaq.
- Meeqqat inuusuttullu namminerisaminik inuuneqarnissamut pisinnaatitaaffeqarput, tamannalu sulisunit meeqqanillumi allanit ataqqineqassaaq.
- Sulisoq meeqqamik qimaariarfissaarutititseqqusaanngilaaq, timinilu atorlugu meeqqamik nikinnaveersaartitseqqusaanani
- Meeqqanik tamataqanngitsunik assiliisoqqaqusaanngilaaq
- Meeqqat killissanik qaangiiniarpalaartutut pissusilersorpata, periarfissaqarpat sulisup meeraq kisi-meeqqatigissanngilaa.
- Pisuni tamarluinnarni meeqqap pissusilersuutaa sulisup itigartittassavaa, nassuiaallugulu soq assuarnartuusooq akuersarneqarsinnaananilu
- Meeraq pissusilesornerminik naqqiissuteqarnissaminut ikiorneqartariaqarpoq, tamatumalu suliarinissaanut aqutsisoq tarnillu pissusaanik ilisimasanik isumaqatigineqassapput
- Pisut nalaanni sulisoq eqqissimaniarsarisiaqarpoq, peqqusaarnertullu pisoq qisuariarfigissanagu

Sulisut akornanni timi misigissutsillu atorlugit katerisimaneq

Meeqqat inissineqarnermik nalaanni eqqissisimanissaat aalajaatsumillu inuuneqarnissaat qulakkeer-niluarlugu, sulisut akornanni kinguaassiuutitigut imaluunniit misigissutsikkut akerleriissuteqartoqassanngilaaq. Taamaattoqarnera meeqqat erngerlutik malugisarpaat, toqqussisimajunnaarutigisinnaallugulu. Pingaartuuvoq sulisut meeqqamut iluaqutaasumik, sulisutut isumassuillutillu meeqqamut attuumassuteqarnissaat, sulisullu akornanni misigissutsikkut qanimut attuumassuteqartoqarnera ajornartorsiutin-gorsinnaavoq.

- SULLISSIVIK MÆLKEBØTTEN-imi sulisut immikkoortortami ataatsimi suleqatigiit peerareeqqusaanngillat katissimallutilluunniit aappareeqqusaanatik.
- Aqutsisutut sulisut peerareeqqusaanngillat katissimallutilluunniit aappareeqqusaananik, naak immikkoortortani assigiinngitsuni atorfeqaraluarlutik.
- Immikkoortortat akimorlugit peerariittoqarsinnaavoq katsissimallunilu aappariittoqarsinnaalluni, taamaattoqassappalli meeqqanik ataatsimooqateqarnerni taakku kuneqqusaanngillat imaluunniit imminnullu ineqoqqusaanatik.
- Sulisut aappariit inooqatigiinnerminni ajornartorsiutitit suliffimminni eqqartoqqusaanngilaaq
- Sulisut meeqqat tusaatillugit oqqateqqusaanngilluinnarput
- Sulisoq meeqqamut / sulisumut kanngutsaallioortutut pasineqarpat, upalungaarsimanermut pilersaarut malinneqassaaq tusatsiakkanillu siaruanaaveersaartoqassalluni, - pisariaqartitsineq malillugu ilisimatitsisarnissaq aqutsisut isumagissavaat.

Ilanngussaq 7: Qimmeqartarnermut tunngasutigut ingerlatsineq

Sullissivik Mælkebøtten-ip allaffeqarfia pulaartorpassuarnit sulisunillu orninneqartarpoq. Taavalu najugaqarfiutivut, meerartatsinnit najugaqarfigineqartut sulisutsinnillu suliffigineqartut aamma pulaartorpassuarnit orninneqartarlutik. Misilittakkavut malillugit kikkut tamarmik assigiimmik qimminik nuannarisaqartuusangitsut ilisimavarput. Soorluttaaq aamma qimmit tamarmik, allaffeqarfimmut najugaqatigiiffinnulluunniit, nassarneqarnissaminut piukkunnartuinnaasangitsut.

Pulaartup imaluunniit sulisup qimmimik nassataqarnissani kissaatigippagu, tamanna aqutsisumut isumaqatigiissutigeqqaarneqassaaq. Sulisoq allakkatigut noqqaassuteqassaaq, taannaluu aqutsisumut tuniullugu, taava taassuma oqaaseqaateqarluni atsioreerlugu allaffeqarfimmut nassiutissavaa.

Pisortaqatigiit noqqaassummik naliliineranni makku pingaartinneqartarput:

- Najugaqatigiiffik qassinik qimmertaqarsinnaava
- Tamakkuninnga sapigaqartoqarpa
- Qimmip isumagissuunera, ilukkut pissusaa, pissusilersonera / perorsagaanera, attaveqarfinnut tunngasuni suleqataasinnaanera, avatangiisiminut pitsaasumik sunniuteqarsinnaanera assigisaalu
- Qimmip qimminut allanut qisuariartaasia
- Qimmeq sillimaserneqarsimava akiuussutissanillu kapitissimava
- Aqutsisup oqaaseqaataa atsiugaq

Tamatuma saniatigut akuersissutip qaqugukkulluunniit isumaliuutigeqqinnissaanut akuersissutillu atorunnaarsinnissaanut allaffeqarfik immikkoortortaqarfimmilu aqutsisoq pisinnaatitaaffeqarput. Ilaatigut qulaani nalilersuinerit tunngavigalugit.

Kirsten Ørgaard

Pisortaq

Ilanngussaq 8: IT-mut tunngasutigut ingerlatsineq

Mælkebøtten-imi Mælkebøtten-illu najugaqatigiiffiutaani sulisunut atuuttoq

Mælkebøtten-imi Mælkebøtten-illu najugaqatigiiffiutaani qarasaasianik atuisoqarsinnaavoq, taakkulu sullivimmi sulinermi suliaassanik suliarinninnermi atortussatut naatsorsuussaapput. Taakku tamarmik internet-imut attaveqarput. Aamma sulisut taartaasullu Mælkebøtten-ip ataani e-mail-ikkut saaffigineqarsinnaasutut allassimapput. E-mail sulisup Mælkebøtten-imi imaluunniit Mælkebøtten-ip najugaqatigiiffiutaani suliffeqarnera tamaat atasarpoq, suliffeqarfimmillu soraaraangat peerneqartarluni.

Sulisup nammineq qarasaasiani atoqqusaanngilaa imaluunniit taanna Mælkebøtten-ip ataani qarasaasiakkut attavinnut allanut attavileqqusaanagu. Aamma namineq Iphone pigisaq imaluunniit oqarasuaat alla internet-imut isersinnaasoq atussallugu inerteqqutaavoq.

E-mailikkut attaveqarfissanik atuinermi malittarisassat.

E-mailikkut aqqjissuussineq pilersinneqarsimavoq Mælkebøtten-imut iluaqutissanngorluni – tassa imaappoq meeqqat inissineqarsimasut pillugit pisarialinnik allaqatigiittarnissamut pilersinneqarsimalluni, soorlu kommunemi sullissisumut, atuarfimmumut, sunngiffimmi sammisaqarfinnut il.il.

E-mailit sulisunut sakkussaapput pingaarutillit imarisaalu nalilerujussuusinnaallutik. Taamaattumik e-mailit uppernassusaat nalorninarsagaassanngilaq.

Ingerlatseriaatsimik tamatumingna unioqqutitseq ima tamatigut paasineqartarpoq:

- ✓ Inatsisit atuuttut sulisup unioqqutippai.
- ✓ Sulisoq suliffimminut ilumoortuunngitsutut isikkulinnik paasissutissanik nassiussippat.
- ✓ Sulisoq atuagassanik inunnik suliffeqarfinnilluunniit allanik uumisaarisunik, sioorasaarisunik, atornerluisunik imaluunniit allanik atornerluisunik nassiussuisimappat.
- ✓ Atuisup allap kinaasusaa, taassuma akuerinngisaanik ilisimanngisaanillu, sulisup atorsimappagu.
- ✓ Paasissutissanik allanut sangutitsinnaasunik aamma/imaluunniit eqqunngitsunik sulisoq nassiussaqarsimappat.

Nammineq inuttut e-mail-ermermi atortunik atueqqusinnngilluinnarnissaq Sullissivik Mælkebøtten-ip siulersuisuisa pisariaqarsorinngilaat. Nammineq inuttut e-mail-ermermi atortunik atuisartut atuiner-tik akuersaarneqarsinnaasup iluani killilersimaarniartussaavaat, taamaaliornikkut sulisut suliaminnik ingerlatsinissaannut akornusernaveersaarniarlugit soorunalumi aamma ingerlatseriaatsimik matumingna malinnippata.

Internet

Internet Mælkebøtten-imi Mælkebøtten-illu najugaqatigiiffiutaani sulisunit ulluinnarni sulinermi sakkusatut pingaaruteqarpoq.

Siulersuisut kissaatigaat, internet-imik atuneq taamaallaat sulinermut tunngasunut atorneqartassasoq.

Internet-imi paasissutissanik ujaasineq taamaallaat sulisut ataasiakkaat suliaminnut atatillugu iluaqutisassaattut naatsorsuutigineqarpoq.

Taamaallaat sulinermut atatillugu Facebook, twitter il.il. atoqqusaapput.

Internet-imut isersinnaaneq inuup nammineq inuttut atussanngilaa aammalu suliffeqarfimmik Mælkebøtten-imik ajoqusiinnaasumik atussanagu.

Sulisut Internet-imut isersinnaasut, Internet-imik atuinerup navianaateqarsinnaanera eqqumaffigissa-vaat, nittartakkammi tamarmik assigiimmik tutsuiginassuseqartanngimmata.

Internet-imi atuagassat takusassallu kinguaassiuutitigut nalinginnarinnissutit, kinguaassiuutitigut assuarnartuliornerit, siooralersitsisut, amqip qalipaataanik immikkoortitsinerit imaluunniit kinguaassiuutitut tunngasunik uumisaarinernik imallit internet-ikkut isersinnaaneq atorlugu takuteqqusaanngillat, downloade-qqusaanatik imaluunniit allanut nassiteqqusaanatik.

Download-erineq suliap suliarinissaannut pisarialiinnarnut atoqqusaavoq, taamaaliornissarlu aqutsisumik isumaqateqarnikkut pisussaalluni.

Radiokkut TV-kkulluunniit toqqaannartumik tusarnaarnissamut isiginnaarnissamulluunniit internet atoqqusaanngilaq.

Malugeqquneqassaaq internet-ikkut quppernerit sorliit sulisumit alakkarneqartarnersut nalunaarsorneqartarmata, internet-imillu atuneq najoqqutassat qulaani allassimasut naapertorllugit sulisut ataasiakkaat atuinersut ataavartumik malinnaavigineqarluni.

Internet-imik imaluunniit e-mail-imik atuinissamut aqqissuussinermik atonerluinerit aqutsisoqatigiinnut siulersuisunullu nalunaarutigineqartarput.

Sulisut IT-mik ingerlatsinermi malitassanik unioqqutitsisut naatsorsuutigisinnaavaat, pissusissanik unioqqutisumut pillaanissamik pisortaqatigiit, siulersuisut suleqatigalugit, iliuuseqartussaammata.

TV/DVD

TV-kkut DVD-kkulluunniit kinguaassiuutitigut assuarnartulianik isiginnaartoqaqqusaanngilaq.

Najoqqutassat atuunnerat

Najoqqutassat qulaani taaneqartut 1. august 2011-imit atuutilersutut Sullissivik Mælkebøtten-ip siulersuisuinit aalajangerneqarput.

Ilanngussaq 9: Seqineq-mik atuinnermut najoqqutassat

Sullissivik Mælkebøtten-ip Kapisilinni illuutaanik Seqinermik atuinnermi najoqqutassat:

- **Illumi imermik ammaaneq matusinerlu.** Ilitsersuut igaffiup affarliani tamanik suliffimmi nivinngagaq malinneqassaaq.
- **Anartarfiit imaarneqartarnissaannut eqqagassallu aaneqartarnissaannut nalunaarneq nunaqarfimmi kommunep allafianut (iliveqarfimmut aqqusinnermi illu aappaluttoq) nalunaarutigineqartassaaq, normulu una** GDR/CVR: 25747836 nalunaarutigineqartassalluni
- **Illu qimalernermi tikinnermi ilusiatut iluseqartillugu qimanneqartassaaq.** Illu kusanartumik tassanartumik torersarsimatillugulu qimanneqartassaaq

Makku **aaqqinneQASSAPPUT:**

- Illumi pequtit atortullu tamarmik inissaminnut inissinneqassapput
 - Nillataartitsivik imaarneqarlunilu asanneqassaaq
 - Iffiorfik mikroovn-ilu eqqiarneqassapput
 - Grillerut, atorneqarsimaguni, eqqiarneqassaaq
 - Anartarfinni aquittarfiit imaarneqassapput asanneqassallutillu
 - Illu tamarmi pujoralaajarneqarsimassaaq asanneqarsimassallunilu
 - Eqqaaviit imaarneqarsimassapput
 - Illup silataani pingussat, nivaattat il.il. torersarneqassapput
 - Sammisaqarnermi atortunik ilitsiviit torersarneqassapput
 - Eqqagassat illup silataaniittut piiarneqassapput
- **Illu qimaleraanni saagutiterneqassaaq.** Taamaaliornikkut atortut assigiinnitsut seqernup qinngorne-rinit ajoqusigaannginniassammata.
 - **Tamatigut matut parnaarneqartassapput.** Matu isaariaq, igaffiup affarliani tamanik suliffiup matua, quip matua aammalu nunakoorutitut inissiiviup matua, qimalerteri tamaasa parnaarneqartassapput.

Ilanngussaq 10: Apersortittoortarneq

Inuusuttunik Sullissivik Mælkebøtten-ip suliffeqarfiutaani inissinneqarsimasunik apersortitsisoorneq

Apersortinneq tassaavoq ulloq nalliuttorsiorfik, nalinginnaasumik ilaqtat ilagalugit pisarteq. Ullormi nalliuttorsiorfiusumi tassanerpiaq meeqqanut allanut naleqqiullutik ilaqutariussutsikkut allaanerusumik inissisimasunut, allaanerusutut malunnaateqartarpoq. Inuusuttumullu inissiisarfimmi najugalimmut, apersortinnissaq eqqarsaaterpassuarnik, isumaliuutiginninnerpassuarnik misigissuserpassuarnillu pilersitsisarpoq. Tamanna assigiimmik atuuttarpoq inuusuttunut, inuusuttup ilaquataanut inissiisarfimmullu. Tamannarpiaq pissutigalugu Sullissivik Mælkebøtten-imi inissinneqarsimasut angoqqaavi peqatigalugit apeqqut isummerfigineqartariaqarpoq, tamannalu piaarnerpaamik, ajornanngippat ukiumik ataatsimik sioqqutsilluni, pisariaqarpoq.

Imaassinnaavoq inuusuttup ilaquataani apersortinneq pillugu ileqqorpassuaqartoqartoq, taavalu inuusuttup angajoqqaavi/aanaakkui/aataakkui, ilaqutariinni ileqqusoq malillugu, inuusuttup apersortinneranik isumaginnikkusullutik. Oqaatigineqarsinnaavoq meeqqat inuusuttullu ukiuni arlalinni paaqqinnittarfimmi najugaqarsimasut, marlunnik ilaquataqartut. Taamaattumik misigissutsit imaannanngitsorpassuit apeq-quterpassuillu saqqummeralersarput. Ilaatigut soorlu "Oqaluffimmi issiavimmi apersortittoq kia sanilerissavaat?" "Qaaqqusinermi kikkut qaaqqusisuussappat?" "Qaaqqusineq sumi ingerlanneqassava?" "Kikkut qaaqquneqassappat nalliuttorsiornerlu qanoq akilerneqassava?"

Tamaattumik tamanna pillugu Sullissivik Mælkebøtten malittarisassaliorsimavoq.

Apersortittoqarnissaata aalajangiunnera taannalu malillugu pilersaarusionerqarnera

Meeqqat inuusuttullu angerlarsimaffiup avataanut inissineqarsimasut, inersimasut avatangiisiminniitut suleqatigiissinnaappata ataatsimooqatigiissinnaallutillu taakkulu isumaqatigiillutik aalajangiisinnaappata, meeqqamut pitsaanerpaassaaq. Aamma apersortittoqarneranut atatillugu tamanna atuuppoq. Inuusuttuaraq apersortissanersoq / apersortissinnaanersoq pillugu aalangiisinnaasutuat tassaapput inuusuttuaqqap nammineq angajoqqaavi, inuusuttumut angajoqqaatut oqartussaaffimmik tigumminnittoq / tigumminnittut. Tassa imaappoq, angajoqqaat / angajoqqaat sinnerlugit nakkutiginnittoq tassaasoq inuusuttup apersortissinnaaneranik apersortinnissaanillu aalajangiisussat.

Inuusuttup ilaquatai paaqqinnittarfillu inuusuttup najugaqarfia ataqpeqatigiillutik suleqatigiippata, pissusissamisuussaaq ilaqtat taakku marluk inuusuttorlu apersortittoornissamik piareersaneq apersortinnissalu pillugit oqaloqatigiippata. Taamaannngippat, kommunemi sullisissup, inuusuttup inissinneqarsinneranik ataavartumik nakkutilliinerminut atatillugu, apersortinnissamut apeqqut apersortinnissarlu sioq-qutingaatsiarlugu aalajangiinissamut pilersaarusionissamullu apeqqutit eqqumaffigeqqissaartariaqar-pai. Inuusuttoq apersortissanersoq apersortissannginnersorluunniit kommunep aalajangersinnaanngilaa, apersortinnermullu atatillugu aalajangigassat allat aalajangiiffigisinnaallugit. Pingaartuuvoq, ilaqutariit taakku marluk kissaaterpasuisa pitsaasut akornanni inuusuttup ajornartorsioritaalinnginnissaa.

Apersortinnissap pilersaarusionerani angajoqqaat ilaqtallu peqataatinneqarnissaat Sullissivik Mælkebøtten-ip pingaartippaa. Akuusut tamarmik – ilaat ikiorserneqarlutik – inuusuttup nuannaarutigisinnaasaanik ilaqutariillu marluk taakku akuersaarsinnaasaannik aalajangiinerit isumaqatigissutillu ataatsimoorullugit pisinnaanissaat pingaartuuvoq. Apersortinneq inuusuttumut persuarsiorneruvoq, ullorsiorneq inuusuttup nuannaarfiginiartussaavaa kingumullu qiviarluni nuannersunik eqqaamasaqarfiniartussaallugu, inersimasullu akuersaarsinnaasaat.

Aningaasaqarneq

Meeraq angerlarsimaffiup avataanut inissineqarsimappat, Meeqqanut akilersuutit il.il. kiisalu meera-vissiaartaarnermi tapiissutit tunniunneqartarneri pillugit *Inatsisartut peqqussutaat nr. 2, 3. marts 1994-imeersoq malillugu, meeqqap apersortinneranut atatillugu assigisaanulluunniit akilersuutit, ilitser-suut atuuttoq naapertorlugu apersortinnermut atatillugu aningaasartuutitut kommune aningaasatigut tapiisinnaavoq.*

Suliassaqartitsiniarnermik inunnillu isumaginninnermik Kalaallit Nunaannut inatsit nr. 580, 29. november 1978-imeersumi § 2 naapertorlugu aalajangersarneqarpoq

Kapitel 2.

Meeqqap pilersorneqarnissaanut akilersuutit siumoortumik tunniussisarneq

§ 5 imm. 5 Meeqqap apersortinneranut atatillugu assigisaanulluunniit akilersuutit 2.749 kr.

Suliffeqarfimmi pineqartumik aqutsisup nerisassanut, tunissutissanut, ullorsiornermut, kaffillerner-mut, atisanut assigisaanullu aningaasartuutissatut missingersuummik pivusorsiornermut suliaqarnis-saa, Sullissivik Mælkebøtten-ip pingaartutut isigaa. Ataatsimut isigalugu aningaasartuutit ingasattu-mik amerlassuseqassanngillat, tassa ingasaassinaveersaarluni iliortoqassaaq. Sapinngisamik piar-nerpaamik ilaqqat aningaasatigut tapiisinnaassusaat aqutsisup paasiniassavaa.

Aningaasartuutissanut missingersuut pilersaarusiornertu sapinngisamik piarnerpaamik, ajornan-gippat ukioq ataaseq sioqqullugu, angajoqqaat / angajoqqaat sinnerlugit nakkutiginnittoq peqataatil-lugit aallartinneqassaaq.

Pilersaarusiornermi isumassarsiorfissatut ataani allattukkat atornerqarsinnaapput:

- **Qaaqqusineq/kaffillerneq sumi pissava.**

Inimik qaaqqusiffissamik attartortoqassava? Imaluunniit paaqqinniffimmi qaaqqusisoqarsinnaava? Qaaqqusat qassiunersut apeqqutaavoq.

- **Qaaqqusassat allattorneqassapput.**

Ilaqqat qaninnerpaat qaaqquneqassapput.

- **Qaaqqusissutit**

Qaaqqusissutit kina tunniussisuussava?

- **Nerrivinnik pinneraaneq**

Nerriviup qaliit, naneruutit, qaaqqusat aqqi, servietillu eqqaamananeqassapput. Imaassinnaavoq ilaqqat ilaat namminneq sanaaminnik peqarusuttut?

- **Erinarsuutit**

Erinarsuusiortoqassava? Imaluunniit erinarsuut kakkiussorlugit katersussavavut

- **Apersortittussap tunissutissanut kissaatai**

Aningaasanik tunisisoqarpat qanoq iliornissarput eqqarsaatigineqassaaq? Aningaaserivimmut ikine-qassappat?

- **Nerisassat**

- **Imeruersaatissat**

Sullissivik Mælkebøtten-ip imigassaq pillugu ingerlatsinera malinneqassaaq

- **Atisat**

Kalaallisoorluni apersortittarneq Nunatsinni ileqquvoq, aammali ilaat Danmark-imisuulli qaqortu-mik kiuuleqarlutik nukappiaqqanullu atatillugu taartumik qarlattariinnik atorlutik apersortittarput.

Niviarsiaqqap ilaqtai / angajoqqaat sinnerlugit nakkutiginnittoq kalaallisuunik niviarsiaqqap atorsinnaasaanik peqarnersut siulliullugit aperineqassapput. Sullissivik Mælkebøtten kalaallisuujuteqarpoq, niviarsiaqqap naammagigunigit atorsinnaasaanik, naammaginngippagit kalaallisuunik attartornissaq aqutsisup isumagissavaa. Nukappiaqqat qernertunik qarleqartarput qaqortumillu annoraqqartarlutik. Unnukkut niviarsiaq qaqortumik kiuuleqarnerusarpoq nukappiararlu llupaarqartarpoq qernertunillu qarleqartarluni.

- **Apersortinnermut tunngatillugu assiliisoqarnissaa aqqissuunneqassaaq**
- **Oqalugiarnertit**
- **Avataaneersut unnuinissaat**
- **Apersortittumut tunissutissaq**

Sullissivik Mælkebøtten-ip tunissuteqartarnermut ingerlatsinera malillugu tunissut kr. 1.000,00-ius-saaq taavalu kr. 500,00 atisarsiniutissaaneersuussalluni

Tassa imaappoq katillugit kr. 1.500,00.

Aningaasartuutissanut missingersuut naammassineqaruni, Sullissivik Mælkebøtten-ip pisortaanit akuerineqassaaq.

Sullissivik Mælkebøtten oktober 2015

Ilangussaq 11: Sullissivik Mælkebøtten-ip biiliinik ATV-utaanillu atuisarneq

Sullissivik Mælkebøtten-ip biiliinik atuinermut malittarisassat.

Sullissivik Mælkebøtten-ip biilii TAAMAALLAAT sulinermut atatillugu atorneqarsinnaapput inuullu nammineq inuttut atorsinnaanngilluinnarlugit.

Biili atorneqanngikkaangami suliffeqarfiup silataani tamatigut uninngaSASSAAQ, atoriaannaalluni.

1. Biilit suussusii atortuulu

Sullissivik Mælkebøtten-ip biiliisa biilillu iluisa assigiimmik isikkoqarnissaat aamma silataanni ilisarnaatit - Sullissivik Mælkebøtten-ip ilisarnaataa – biilip silataaniittuut assigiimmik ikkunneqarnissaat, anguniarneqarpoq, taamaalillutik assigiittut isikkoqalerlutik.

Immikkut illuinnartumik peqqutissaqartoqarpat biilit taakkulu atortui allanngortinneqarsinnaapput, tamannalu Sullissivik Mælkebøtten-ip aqutsisuinit akuerineqassaaq.

2. Biilerneq

Kinaluunniit, Sulliffivik Mælkebøtten-ip biiliinik ingerlatsisoq, biilerneramik allagartamik inatsisitigut piumasaaqataasunik naammassinnittumik takutitsissaaq, ilisimassallugulu biilerneq immikkut maluginiarneqartuusoq, taamaattumik pissutsinut naleqquttumik annerpaamik allanut soqutigittarnermik takutissalluni.

3. Biilit qanoq pineqarnissaat

Mælkebøtten-ip biilii illersorneqarsinnaasumik allanullu soqutigittarluni ingerlanneqartassapput, qagukkulluunniit paarilluarneqassallutik eqqiarsimasassallutillu. Biilit ataasiakkaat taakkuninngalu pinninerup pitsaassusaasalu nakkutiginnissaat paaqqinnittarfimmi aqutsisup akisussaaffigai.

4. Biilernermit allattuiffik

Biilit tamarmik atorneqarnerat immikkut allattaaveqartinneqassaaq, tassani ateq, ulloq biilernerullu siunertaa allanneqartassallutik, taannalu paaqqinnittarfimmi aqutsisumit imaluunniit aqutsisup taamaaliornissamut akuerisaanit uppernaqutsiilluni atsiorneqartassaaq.

5. Biilerluni ajutoornerit

Sullissivik Mælkebøtten-ip biilii akisussaananermut sillimmaserneqarsimassapput aammalu biilimut namminermit sillimmasiinermit Kalaallit Forsikring-imi, sillimasiisup nr.-a..... atorlugu, sillimaserneqarsimassallutik.

Sullissivik Mælkebøtten-ip biiliinik nammineq piliamik imaluunniit allat piliaannik ajoqusertoqarpat, tamanna paaqqinnittarfimmi aqutsisumut erninnaq nalunaarutigineqassaaq.

Ajutoornermi biilit inuilluunniit allat akuusimappata, imaluunniit allat pigisaanik ajoqusiisoqarsimappat, pisarialinnik iliuuseqarnissat biilimik ingerlatsisup isumagisassarivai, tassunga ilaallutik pisup politiinut paaqqinnittarfimmilu aqutsisumut nalunaarutiginnissaa.

Mælkebøtten-ip biiliinik ajoqusikkat, ajoqusiineq sillimasiisarfimmut nalunaarutigineqarsimappat, aaqqissuussineq aallarteqqusaanngilaq, aatsaallu aallartinneqarsinnaalluni sillimasiisarfik taamaaliornissamut akuersereerpat. Biilit ataasiakkaat taamaallaat biilimik pineqartumik aaqqissuussisussatut akuerisami (Deres Auto) aaqqissuunneqarsinnaapput.

6. Biilit misissortittarneri

Biilit ukiumut marloriarlutik biilimik aaqqissuussisarfimmit akuerisamit (Deres Auto) misissorneqartassapput. Immikkut pisoqartillugu, tamanna pisariaqalersimappat, biili misissorneqarsinnaavoq. Tamatumunnga paaqqinnittarfimmi aqutsisoq akisussaavoq akuersisussaallunilu.

7. Biilimik atuineq

Biili taamaallaat Sullissivik Mælkebøtten-imi sulisumit atorineqarsinnaavoq, TAAMAALLAALLU sulinermut atatillugu atorineqarsinnaalluni, nammineq inuttut atoqqusaanngilluinnarluni. Taamaalilluni biili makkununnga atorineqarsinnaavoq:

- meeqqanik atuarfimmukaassineq ulluuneranilu paaqqinnittarfimmukaassineq, taakkunungalut aallerneq
- annertuunik pisiniarnernut
- soorlu meeraq napparsimalersimappat atuarfimmut ulluuneraniluunniit paaqqinnittarfimmut aasariaqalerluni
- meeqqat napparsimanertik pissutigalugu nakorsiassappata
- meeraq qimaasimappat sulisumillu ujarneqartariaqarluni
- soorlu atuarfimmi ulluuneraniluunniit paaqqinnittarfimmi, kommunimi allaffeqarfimmiluunniit ataatsimiigiarnerni
- sammisassanut assigiinngitsutut biilerluni ornigunnissaq imminut akilersinnaanerusutut nalilerneqarpat
- biilit ingerlatsinissamut inatsit malillugit allagartamik piginnittumit taamaallaat ingerlanneqarsinnaapput
- biilimik ingerlatsisoq ataasinguamilluunniit aalakoornartulimmik imersimassanngilaq imaluunniit aannqajaarniutinik allanik pisimassanani taakkulu aamma biilernerup nalaani peqqusaanngilluinnarput
- nammineq inuttut pisiniarnerit assigisaasaluunniit isumaginissaannut biilit atorineqaaqqusaanngillat
- suliatoriataarnissamut sillimatitap nal. 21 kingorna meeqqamik ujaasiartussaguni – taannalu biilernermut allagartaqaruni suliartoqqusaallunilu, taava taxarluni biilinukassaaq, pisariaqarpallu nammineq biilerluni meeqqamik ujaasissalluni. Suliatoriataarnissamut sillimatitap biilit atoreerunigit utertissavai matuersaallu immikkoortortamut ilissallugu.
- Biilimik atuiniaaraanni ateq, ulloq biilernerullu siunertaa allattuiffimmut tamatigut allanneqarTAS-SAAQ, allat ilisimaniassammassuk kia biili atorneraa.
- Biilit atorineqarnissaminut piareersimajuannarnissaat, tassunga ilaalluni orsernissaa, paaqqinnittarfiup aqutsisuata isumagisassaraa.

2. ATV-ertarneq

Kinaluunniit, Sulliffivik Mælkebøtten-ip ATV-anik ingerlatsisoq, ingerlatsinermut allagartamik inatsisigut piumasagaataasunik naammassinnittumik (allagartaq B) takutitsissaaq, ilisimassallugulu ATV-mik ingerlaarneq immikkut maluginiarneqartuusooq, taamaattumik pissutsinut naleqquttumik annerpaamik allanut soqutigittarnermik takutitsiviussalluni.

AMERLANERPAAMIK ataatsimik ilaasoqarsinnaavoq. Tassa imaappoq AMERLANERPAAMIK inuit marluk ATV-miissinnaapput.

Ingerlaarnerni TAMANI ingerlatsisoq ilaasorlu TAMATIGUT niaqorortinnaveeqqummik nasaqartassapput.

3. ATV-p qanoq pineqarnissaa

Sullissivik Mælkebøtten-ip ATV-a illersorneqarsinnaasumik allanullu soqutigittarluni ingerlanneqartassaaq, qaqugukkulluunniit paarilluarneqassalluni eqqiarsimasassallunilu. ATV-p taassuminngalu pinninnerup pitsaassusaatalu nakkutiginnissaa aqutsisup akisussaaffigai. ATV iluarsartariaqarpat / misissortariaqarpat aqutsisunillu Kapisilinniittoqarani, aqutsisup qaninnerpaap ilisimatinnissaa sulisut pisussaaffigaat.

4. ATV-eerluni ajutoortoqarpat

Sullissivik Mælkebøtten-ip biilii ATV-alu akisussaaneermut sillimaserneqarsimassapput aammalu biilimut ATV-mullu namminermt sillimasiinermt Kalaallit Forsikring-imi, sillimasiisup nr.-a.....atorlugu, sillimaserneqarsimassallutik.

Sullissivik Mælkebøtten-ip ATV-anik nammineq piliamik imaluunniit allat piliaannik ajoqusertoqarpat, tamanna paaqqinnittarfimmi aqutsisumut erniinnarluinnaq nalunaarutigineqassaaq.

Ajutoornermi qamutit allat inuilluunniit allat akuusimappata, imaluunniit allat pigisaanik ajoqusiisoqarsimappat, pisarialinnik iliuuseqarnissaaq ingerlatsisup isumagisassarivaa, tassunga ilaallutik pisup politii-nut paaqqinnittarfimmilu aqutsisumut nalunaarutiginnissaa.

Sullissivik Mælkebøtten-ip ATV-anik ajoqusikkat, ajoqusiinerlu sillimasiisarfimmumut nalunaarutigineqarsimappat aaqjissuussineq aallarteqqusaanngilaq, aatsaallu aallartinneqarsinnaalluni sillimasiisarfik taamaaliornissamut akuersereerpat. Aaqjissuussineq taamaallaat pineqartumik aaqjissuussisussatut akuerisamit suliarineqarsinnaavoq.

5. Atuineq

ATV taamaallaat Sullissivik Mælkebøtten-imi sulisunit atorineqarsinnaavoq, TAAMAALLAALLU sulinermt atatillugu atorineqarsinnaalluni, nammineq inuttut atoqqusaanngilluinnarluni. Taamaalilluni qamutit makkununga atorineqarsinnaapput:

- Talittarfimmumut talittarfimmillu nassatanik assartuineq
- Pisiniarsuarneq
- Imertarneq
- Eqqagassanik annertuunik assartuineq
- Meeqqanik napparsimasunik nakorsiaassineq/napparsimmavimmukaassineq

- Meeraq qimaasimappat taannalu sulisumit ugartariaqarluni
- sammisassanut assigiinngitsutut ATV atorlugu ornigunnissaq imminut akilersinnaanerusutut nalilernerqarpat
- Qamutit ingerlatsinissamut inatsisit malillugit allagartamik B-mik piginnittumit taamaallaat ingerlanerqarsinnaapput
- ATV-mik ingerlatsisoq ataasinnguamilluunniit aalakoornartulimmik imersimassanngilaq imaluunniit aannngajaarniutitik allanik pisimassanani (nakorsaaitit itillinganartut maluginiaqquneqarput)
- nammineq inuttut pisiniarnerit assigisaasaluunniit isumaginissaannut ATV atorneqaqqusaanngilaq
- Qamutit atorneqarnissaminut piareersimajuannarnissaat, tassunga ilaalluni orsernissaat, sulisut isumagisassaraat.
- ATV-mik ingerlatsisoq tamatigut tamakkiisumik qamutitut akisussaasuvoq. ATV qimanerqarpat ingerlatsisup isumannaarlugu qimattassavaa. ATV ingerlatsisup parnaarnagu qimappagu, taannalu tillinneqarpat/tillinneqassagaluarpat, ajoqsikkat ingerlatsisup nammineq akilertussaavai.
- ATV arlaatigut allannguuteqarsimasoq malugigaanni, tamanna erniinnaq aqutsisumut qaninnermut nalunaarutigineqassaaq.
- Najoqqutassanik tamakkuninnga unioqqutitsisoqartillugu pissusissanik unioqqutsisumut pillaanissamik Sullissivik Mælkebøtten-imi pisortaqtiguit siulersuisullu iliuuseqarnermik aallarniisussaapput.

6. ATV-mik inissiineq

ATV atorneqanngikkaangami tamatigut Seqernup silataani uninngasaSSAAQ, atorneqarnissaminut piareersimalluni. Illu Seqineq qimaleraanni imaluunniit silarluppat, ATV eqqullugu uninngasarfimmiitinnegassaaq.

Sullissivik Mælkebøtten juni 2018

Ilanngussaq 12: Immakut angallannermi najoqqutassat

Suliffeqarfiup immakut angallataanik meeqqat/inuusuttut ilagalugit immakut angallannermi najoqqutassat

Meeqqanik/inuusuttunik suliffeqarfiup immakut angallassinera akisussaassusilimmik Nunatsinnilu pissutsinut tulluarsakkamik pisoqartarnissaanut najoqqutassat naleqqussagaapput – taamaattumik najoqqutassat ataani allattorneqartut Namminersornerullutik Oqartussat isumasioqatigalugit suliaapput.

Najoqqutassat Namminersorlutik Oqartussat kommunelluunniit paaqqinnittarfiutaanni atuupput; taak-kununnga ilaallutik paaqqinnittarfiit imminnut pigisut Naalakkersuisunit akuerisat.

Malittarisassat:

Angallatit nutaat, takissuseq naapertorlugu malittarisassat malillugit 15 miiterimik takissusilik, inuus-sutissarsiutigalugu angallatit pillugit malittarisassanik atuuttunik malinnittussaavoq.

Angallatinut miiterinit 15-init naannerusunut makku atuupput:

Angallatit ilusaat

Angallatit atorneqartut minnerpaamik angallatinut attartortittakkanut piumasaqaatinik siusinnerusukkat atuussimasunik malinnissapput.

Angallatit nutaat CE-mik akuerineqarsimassapput sumilu sananeqarsimaneranut allagarsiummik CE-mik nalunaaqutsikkamik imaqaassallutik. Usit oqimaannerpaaffissat ilaasullu amerlanerpaaffissaat sumi sananeqarsimaneranut allagarsiummi ersissapput, taakkulu ingerlanermi qaangerneqaqqusaanngillat. Killissarititaasut ataani allasimasut CE-mik akuersinermi tunngavigineqarput.

B: Angallatit avataasiortut. Anorip sakkortussusaa 8 (Beauforts) mallillu portussusaa 4 meter.

C: Angallatit sinersortaait. Anorip sukkassusaa 6 (Beauforts) mallillu portussusaa 2 meter.

D: Angallatit imartani oqqiffissartalinni. Anorip sukkassusaa 4 (Beauforts) maliillu portussusaa 0,3 meter.

Imarsiornermik aqutsisoqarfiup taamaallaat angallatinik katagori "D"-nik pisoqartarnissaa innersuus-sutigaat, taakku 3,5 miiterinik takussuseqarput "kalittakkatut" atorneqartarlutik.

Motoori

Motoorini benzin gas-ilu atorneqaqqusaanngillat. Benzinali aquuterallannut atorneqarsinnaavoq.

Iganermut atugassatut ikkussukat

Gas-itortut angallammut ikkussukat aammalu qalasitsinermut atortut sprit-itortut petroliutortulluunniit Imarsiornermut Aqutsisoqarfiup teknikkumut tunngasuni najoqqutassiaani "L" af 1. oktober 2006, kapitel III-mik malinnissapput.

Atortussalersuineq

Angallatit Imarsiornermut Aqutsisoqarfiup teknikkimut tunngasuni najoqqutassiaa "L" af 1. oktober 2006, kapitel VI, regel 6, "**Angallaffik akunnattumik isorartussusilik**", tak. ilanngussaq I.

Raatio

VHF-eqassaaq. Angallatinini (LOA gange B) over 20-mik dimensionstal-ilinni taakku qajannaarsorlugit ikkussorneqassapput. Taassuma saniatigut angallattakkamik VHF-imik minnerpaamik ataatsimik angallammiittoqassaaq.

Inuttalersuineq

Meeqqat/inuussutut ilaasoralugit angallannermi minnerpaamik inersimasunik marlunnik angallammi issimasooqassaaq. Taakku pisariqartinneqartumik immakkut angallannermik misilittagaqartuussapput, minnerpaamillu ataaseq immamik angallaffiusumik ilisimasaqartuussalluni, taannalu minnerpaamik sunngiffimmi immakkut angallannermut pisinnaasaqarluni uppernarsaammik peqassaaq. Taavalu minnerpaamik ataaseq VHV-imik passussisinnaanermut allagartaqassalluni.

Imartat angalaarfissat

Angallaffik akunnattumik isorartussusilik; tassa imaappoq ikkarlummit avallerpaamit 3 sømil-ip iluani (Tunngaviusumik killeqarfik) piffimmi Tunumi Ikerasassuarmit (Prins Christians Sund) Upernaviup avannaani Kullorsuarmit kiisalu Tasiilap eqqaani imartani oqqiffissartalinni.

Angallatinut (LOA gange B) under 20-mik dimensiontal-ilinnut killilersuinerit makku atuuppuq:

Immakkut angallanneq taamaallaat piffissap 15. maj – 1. oktober iluani pisinnaavoq. Angallat sinerissamit qaninnermit 1500 meter sinnerlugu ungasilleqqusaanngilaq, aammalu imaq 1,5 miiterinik portussusilinnik mallerpat imaluunniit 6 (Beauforts) qaangerlugit anori sakkortussuseqarpat immakkut ingerlaqqusaanani.

Imarsiornermut Aqutsisoqarfik isumaqatigalugu – aammalu najukkami pissutsit eqqarsaatigalugit – peqatigiilluni angalanermi (minnerpaamik angallatit marluk) qulaani piumasaqaat malittariaqanngilaq, taamaaliornermi piumasaqaataalluni angallatit imminnut takusinnaajuaannarnissaat aammalu 200 meter sinnernagu imminnut ungasitsigalutik.

Umiatsiat gummibådillu (angallatit ammasut)

Angallatit 3,5 meter ataallugu takussusillit taamaallaat "kalitatut", angallatit marluk nunallu atornani ikaartaatit kiisalu umiarsualivimmi atornerqarsinnaapput. Taamaallaat inuit amerlassusissaattut akuerineqarsimasut ilaasorisineqarsinnaapput. Ilaasut tamarmik puttaquteqassapput.

Angallatit 3,5 meter qaangerlugu takussusillit sinerissamit 500 miiterisut ungasitsigisumukaqqusaanngillat. Umiartornermi ilaasut tamarmik puttaqutilinnik atallaaqassapput. Inuttat amerlassusaat, atortulersugaanera (annanniut ilanngullugu) angallatit "angisuut" aamma "angallaffimmi akunnattumik isorartussusilimmi" atornerqartunut assingussapput.

Misissuineq

Siumut nalunaappaarnani Imarsiornermut Aqutsisoqarfik angallatinik misissuiartortarpoq.

Sillimmasiinnermut il.il. tunngasut

Angallatit inuit namminneq pigisaat atorneqarlutik aqqissuussisoqarpat, paaqqinnittarfik pisussaavoq isumaqatigiisummik matuminnga taakku malinninnerannik qulakkeerinnissalluni. Taassuma saniatigut paaqqinnittarfiup qulakkiissavaa, sammisamut naleqquttumik sillimmasiinnermut tunngasut isumannaar-simanissaat.

Ilannugsaq 13: Sisorarnermi najoqqutassat

Sisorarnermi malittarisassat

- Sisorariarnerni ikinnerpaamik sulisoq ataaseq tamatigut najuuttassaaq. Meeqqat kisimiitsillugit qimanneqassanngillat.
- Meeqqat sulisup sullitassai:

Meeqqat ukiui:	Meeqqat sulisut sullitassaasa amerlassusaat:
2 – 3 ukiullit	2
4 – 5 ukiullit	3
6 – 8 ukiullit	4
9 – 13 ukiullit	8
14 – 15 ukiullit	10
16 – 18 ukiullit	15

- Meeqqat inuusuttullu sisorariaqataasut naammagisaminnik isumannaallisaanikkut atortoqartinneqarnissaat, soorlu niaqorortinnaveeqqut akuerisaq kiisalu siunertamut naleqquttunik atisaqarnissaq, MB-p, Ilasiap Allullu akisussaaffigaat.
- Allaniq navianartorsiuersitsinngitsumik tamatigut pissusilersortassaait.
- Pisinnaasatit, nunap ilusaa, sila sisorartullu allat qanoq innerat malillugit nakkutiginneqqissaarlutit naleqqutunngorsaallutillu sisorartassaait.
- Allat tunuannit (qulaannit) malillugit sisuguit, taakkuninnga aporsinnginnissat akisussaaffigivat.
- Sisorartumik allamik toqqaannartumik siunngiineq inerteqqutaavoq. Alla qaangerlugu sanioqquk-kukku, taassuma nammineq aqussinnaasaminik aqussinnaanngisaminillu aalasinnaanissaa eqqarsaatigalugu tassunga ungasissuseqassaait.
- Allagarsiissutit nalunaaqutsiissutillu tamaasa tamatigut ataqqisassavatit.
- Ajoqusertoqarpat kinaluunniit ikiuunnissamut pisussaaffeqqarpoq. Ilisimannittut peqataasullu imminnut inuttut paasissutissanik oqaatiginninnissamut pisussaaffeqarput.
- Isorartunerusumi sioraaserluni angalaarnerni, soorlu Quassussuarmik kaajallaanerni, inuttut isumannaallisaanermut atortut saniatigut, soorlu tarnut seqinermut illersuut oqarasuaallu, GPS aamma ajutoortoqarnissaa sillimaffigalugu nerisassat imerlu sinnillit, nassarneqassaput. Sukumiisumik piareersarnissaq pisariaqarpoq, tassami ikiuisussat ungasissinnaapput taavalu pinngortitami tamatigut mobil-ikkut attaveqartuaannarnani. Piareersarneq eqqortunillu atortunik peqarnissaq pingaaruteqarput, taamaaliornikkut ajornartoornermi imminut isumagisinnanissaaq piareersimaffiginiarlugu.
- Sisorartunut majuartaateqarfimmi sisorartut tamarmik akuerisanik niaqorortinnaveeqquteqartussaapput.
- Sisorarluni aallartinginnermi isumannaallisaaneq pillugu MB-p, Ilasiap Allullu meeqqat ilitsersuutissavaat, malittarisassat qulaani allassimasunik malinnissaat kiisalu nalinginnaasumik eqqissisimasumik pissuseqarnissaat anguniarlugu.
- Isumannaallisaanikkut suliamik ingerlatsisarneq kiisalu atortunik assigiinngitsunik akuersisarneq, soorlu niaqorortinnaveeqqutit imaluunniit GPS, pillugit sulisut, ilinniartut il.il. paasisimasaqarnissaat MB-p Ilasiap Allullu akisussaaffigaat.

- Sulisut akunnerminni isumaqatigiissutigisariaqarpaat, meeqqat sorliit sulisup sorliup immikkut akisussaaffigissanerai. Matumani allangortinneqanngilaq sulisut tamarmik meeqqat tamaasa akisussaaffigimmatigit.
- Ajoqusertoqarpat, ajoqusertup ikiortariaqarnera tunngavigalugu sulisup ikiussavaa imaluunniit ikiuisussamik aallerluni/aggeqqusilluni.
- Malittarisassat meeqqanit/inuusuttunit malinneqarnissaat sulisullu malittarisassanik tamakkuningga ilisimasaqarnissaat Mælkebøtten-imi, Ilasiami Allumilu aqutsisut akisussaaffigaat.

Ilanngussaq 14: Sulisut atorfirminnut atatillugu inissiamik attartugassinneqartarnerat

Sulisut atorfirminnut atatillugu inissiamik attartugassinneqartarneri pillugu malittarisassat:

Sulisutut inigisaq tassaavoq sulisup suliffimminut atatillugu pisinnaatitaaffigisinnaasaa.

Atorfirmut atatillugu inissaqartitaasinnaaneq aallaavittut Sullissivik Mælkebøtten-ip sulisussarsiorluni allagarsiutaani ersittarpoq.

Sullissivik Mælkebøtten suliffeqarfiuvoq namminersortitaq – taamaattumillu aamma pisortat suliffeqarfiutaat assigalugit, atorfeqqarnermut atatillugu atorfinerlaat iserterfigisinnaasaannik inaateqarani. Taamaattumik Sullissivik Mælkebøtten inuussutissarsiutigalugu inissianik attartortitsisartunit attartortarpoq, taannalu sulisumut, atorfirmut atatillugu ineqartitaanissamik piginnaatitaaffeqartumut, attartortitarlugu.

Taamaattumik Sullissivik Mælkebøtten-imi atorfeqqarnermut atatillugu inissiamut akiliut pisortat inissiaataanniit akisunerugajuttarpoq taavalu ”Inissianik attartortitsisarneq pillugu Inatsisartut peqqussutaat nr. 2, 12. maj 2005-imeersoq”-mi malittarisassat atuuttut tunngavigalugit naatsorsorneqartarluni.

Sulisoq atorfirminnut atatillugu ineqartitaanissaminut pisinnaatitaasoq, inoqutigii amerlassusaat malillugu inissiamik tunineqassapput.

Tassa imaappoq:

- Kisimiittut inissiamik marlunnik initalimmik pissarsisinnaatitaapput.
- Apparitit qitornaqanngitsut, kisimiittut ataatsimik qitornallit aamma apparitit ataatsimik qitornallit inissiamik pingasunik initalimmik pissarsisinnaatitaapput.
- Kisimiittut pingasunik amerlanerusunilluunniit qitornallit aamma apparitit pingasunik amerlanerusunilluunniit qitornallit inissiamik tallimanik initalimmik pissarsisinnaatitaapput.
- Kisimiittut pingasunik amerlanerusunilluunniit qitornallit aamma apparitit pingasunik amerlanerusunilluunniit qitornallit inissiamik tallimanik initalimmik pissarsisinnaatitaapput. Sulisunut inissiamik innersuunneqarsinnaatitaallutik atorfinitsitaasimasunut makku atuutissapput:
 1. Atorfeqartoq pisussaavoq sulisunut inissiaq innersuunneqartoq tigussallugu
 2. Sulisoq sulisunut inissiamik innersuunneqartumik tigusiumanngitsoq inissiamik allamik innersuunneqarnissamik pisinnaatitaaffeqanngilaq
 3. Sulisoq sumiginnaaneq pissutigalugu sulisunut inissiamit anisitaasoq inissiamut allamut innersuunneqarnissamut pisinnaatitaaffeqanngilaq.
 4. Sulisup atorfeqqarnermi nalaani ineqarnini taamaatiinnaruniuk, inissiamik allamik innersuunneqarnissaminut piumasaqarsinnaanngilaq.

Ineqarnermut akiliut qaammatikkaartumik siumut qaammatip ulluani kingullermi akissarsianit ilanngaanneqarnikkut akilerneqartassaaq. Sulisunut inissiamut isertinnginnermi qaammatini pingasuni ineqarnermut akiliut qularnaveeqqutitut akilerneqassaaq – tassa imaappoq iserternermi qularnaveeqqutitut akiliut ineqarnermullu qaammammut akiliut siulleq akilerneqartassallutik. Innaallagissap, erngup, kiasarnerullu Nukissiorfirmut nuunnermi nalunaarutiginnissaat inissiallu qimalernerani qamitinnissaat ineqartut namminneq isumagisassarivaat.

Sulisoq aatsaat sivikinnerpaamik ukiuni marlunni Sullissivik Mælkebøtten-imi atorfeqareersimaguni inissiamut allamut nuunnissamik kissaateqarsinnaatitaavoq. Malugeqquneqassaaq inissiat Sullissivik Mælkebøtten-imut atugassanngortitat ikilluinnarmata, inigisamit allamut nuuttoqartarnera qaqutigoortuummat.

Sulisumut inissiaq attartugaq atorfeqarnerup naaneranut killeqarpoq.

Sulisunut inissiamut innersuunneqarnermut atatillugu attartukkamik attartortitsigallarnermut isumaqatigiissut aammalu attartornermut atatillugu piumasaqaatit annertunerusut Sullissivik Mælkebøtten-ip sulisullu akornanni suliarineqassapput.

Ilanngussaq 15: Upalungaarsimanermut pilersaarut

Ajoqusernermik kingunerlutsitsisinnaasunik pisoqarnerani aammalu ilungersunartumik ajutoortoqarnerani upalungaarsimanermut pilersaarut

Qanga	Suna	Kina
Maannakkorluinnaq	<ul style="list-style-type: none"> Ajutoorneq unitsinneqassaaq Ajoqusertoq ikiorneqassaaq Sianerluni ikiortissarsiortoqassaaq (politiit 701448, ambulance 344112 imaluunniit qatserisartut 113) Pisariaqartinneqartut malillugit ikiortissarsiortoqassaaq – taakkuusinnaapput suleqat ataseq/arlallit, ajutoortoqarnerani ikiuussinnaasut 	Kikkut tamarmik
Ajutoornerup kinguninngua	<p>Ajutoornermik nalaataqartunut eqqarsartaatsikkut ikiueqqaartoqassaaq. Taakkuusinnaapput ajoquserut, ilisimannittut imaluunniit allat akuusimasut:</p> <ul style="list-style-type: none"> Uunnassimaarnissaat isumagineqassaaq (uliguaq imaluunniit qaavatigut atisat) Imertinnissaat pisariaqarpallu nerisaqalaarnissaat isumagineqassaaq Eqqumaffigineqassaaq saamini issiasumit najorneqarnissartik ilaasa pisiarqartittarmassut taakkuninnga tusarnaarneqarlutik/oqaloqatigineqarlutik/eqineqarlutik 	Pineqartut eqimattat
	<p>Qanigisat politiitit imaluunniit napparsimmavimmit ilisimatinneqarsimanngippata, ajoquserut qanigisai qaninnerpaat (angajoqqaat, aappaq, qatanngutit assigisaalu) ilisimatinneqassapput. Tusagarsiortunik oqaloqateqassanngilagut.</p>	Eqimattat toqqakkat
Ullup ingerlanerani	<p>Ajoqusernermik eqqugaasoq/eqqugaasut akuusulluunniit:</p> <ul style="list-style-type: none"> Isumannaatsumik angerlartinneqassapput Nammineerlutik ingerlatinneqssanngillat Ulloq unnuartu siulleq kisimiissanngillat Pisariaqartitaminnik ikiorneqassapput 	Suleqatit
	<p>Ajutoortoqarnerata kingorna ajutoornermik misigisaqarsimasut ikiortissaat Sullissivik Mælkebøtten-imi tarnip pissusaanik ilisimasalik attavigineqassaaq. Tarnip pissusaanik ilisimasalik peqanngippat sillimmasiisarfik attavigineqassaaq (oqarasuaatip normua ilanngussaq 25-imi takuuk)</p>	Immikkoortortami ulluinnarni aqutsisoq
	<ul style="list-style-type: none"> Meeraq ataaseq arlallilluunniit ajutoornermut akuusimappata kommunemi sullissisoq ilisimatinneqassaaq 	Immikkoortortami ulluinnarni aqutsisoq
	<p>Suleqatit allallu makku pillugit ilisimatinneqassapput:</p> <ul style="list-style-type: none"> Ajoqusersimasup/ajoqusersimasut qanoq innerat Pisariaqarpat ilisimatitsinertalimmik ataatsimiinnisaaq imaluunniit ajutoornermik misigisaqarsimasunik ikiuinisaaq pilersaarusiorneqassapput 	Immikkoortortami ulluinnarni aqutsisoq
Ulluni 1-5 tulluuttuni	<ul style="list-style-type: none"> Tamanna piumasaqaataappat – ajutoorneq sullivinnik nakkutillisoqarfimmut nalunaarutigineqassaaq 	Immikkoortortami ulluinnarni aqutsisoq
Ulloq siulleq tamatumalu kingorna	<p>Ajutoornermit eqqugaasut allallu akuusimasut iliuuseqarfigineqarnerat nanginneqassaaq</p> <ul style="list-style-type: none"> Sulisut ajutoortoqarnerani qisuariaataat illillu qisuariaatit eqqumaffigineqassapput (ilanngussaq 23+24-imi) Ajutoornermit eqqugaasut akuusullu eqqortumik ikiorneqarnissat qulakkeerneqassaaq, immaqa tarnip pissusaanik ilisimasalik suleqatigalugu 	Immikkoortortami ulluinnarni aqutsisoq

Ilanngussaq 16: Angalaarnerni feeriarnernilu sulisut peqataasussat suaassutsikkut agguataarsimanissaat

Takuuk ilanngussaq 6, kinguaassiuutinik atuinnermut tunngatillugu ingerlatsineq

Ilanngussaq 17: Piniariarniarluni aalisariarniarlunilu angallassisussanik attartortarneq

Sullissivik Mælkebøtten-imi siulersuisut 2015-imi aggussimi aalajangerpaat, piniariarnerit Sullissivik Mælkebøtten-ip nammineq aaqqissuuttarunnaassagai namminerlu aallaasinik pisiniartarunnaassasoq. Angalaarnissat inuussutissarsiutigalugu piniariarnernik aaqqissuussisartunit pisiarinqartassapput. Angalaartitsinissamut neqeroorut inniminnerneqartinnani piviusunngortinneqannginneranilu pisortamut takutinneqassaaq

Ilanngussaq 18: Meeqqanut, sulisunut suleqatinullu tunissuteqartarneq

Tunissuteqartarneq pillugu Sullissivik Mælkebøtten-ip ingerlatsinera

Sullissivik Mælkebøtten-ip tunissuteqartarnermut ingerlatsinemut maleruagassaasigut tamakkununga aningaasartuutit kiisalu qaqugukkat tunissutissanik pisisoqartarnissaa aalajangersarneqarput.

Suleqatinut tunissuteqartarneq

Qanimut suleqatit avataaniittut ilasseqatigiinnernut, kaffillernernut il.il. qaaqquisut tunissuteqarfigineqartassapput.

Suleqatit avataaneersut ukiunik 15-iliillutik taakkulu qaangerlugit nalliuttorsiortut, atoqqaarfissiornerit, ilasseqatigiinnerit il.il. 500 kr.-inik akilinnik tunineqartassapput. Tunissutit tassaassapput assit/qalipakkat ajornanngippallu meeqqat suliaat.

Sulisunut tunissuteqartarneq

Sullissivik Mælkebøtten-ip sulisui akunnaalliliillutik (30-nik ukioqalernerminngaanniit qummut) inuuisioraangamik tunineqartassapput.

Sulisut sulinerminnik ukiunik qulinngortorsioraangata taakkulu qaangerlugit sulisimanerminnut nalliusigaangata, kiisalu ernigaangata tunineqartassapput. Tunissutit akisunerpaaffigissavaat 500 kr. Sulisumut tunineqartussamut tunissut immikkoortortamit taassuma suliffianit akilernerqartassaaq. Aalajangersimasumik suliffillit (taartaasuunngitsut) ukioq ataaseq sinnerlugu sulisimallutik suliffimmit soraarunik inuulluaqqusummik tunineqartassapput.

Meeqqanut tunissuteqartarneq

Meeqqap inuuiani, atualeqqaarnerani, atuarfimmi inaarutaasumik naggataaraangami ullorsionernilu allani tunissutit, immikkoortortamit meeqqap najugaqarfianit akilerneqartassapput. Taakkununga ilaapput kaffillernerit tunissutillu. Aningaasat kaasarfimmiusanit/atisassarsiniutissanit tiguneqartassapput. Inuissiornermi kaffillertoqartillugu immikkoortortat allat ataatsimoorlutik meeqqamut tunissuteqarsinnaapput, annerpaamik 150 kr.-nik nalilimmik, aningaasartuutit immikkoortortap nammineq akilertassavai.

Tunissutit allat

Tunissuteqarnissamut allattukkat avataaniittut tunineqassappata, tamanna aqutsisunit akuerineqartinnani pisinnaangilaq.

Ilangussaq 19: Tusagassiuutinu attaveqarnermi najoqqutassat

Inissinissamut qinnuteqarnermut tunngasutigut ingerlatsineq

Sullissivik Mælkebøtten tusagassiorfinni ersarissumik inissisimarusuppoq, taamaaliornikkut meeqqat inuusuttullu sumiginnakkat atugaasa pitsanngorsarnissaannut suleqataarusulluni. Taamaattumik sammisassat pillugit ilisimasanik ingerlatitseqqeerusukkaangatta tusagassiuutinu nalunaaruteqartarpugut.

Tassuma saniatigut allaaserisat nalunaarusiallu suliamut tunngasunik imallit atorlugut ilisimasanik siammarterineq pisarpoq. Aamma Sullissivik Mælkebøtten Nunatsinni nunanilu allani tusagassiorfinnit attavigineqartarpoq. Saaffiginnissutit tamakku Sullissivik Mælkebøtten-imi sammissanut aalajangersimasunut, ilisimatusarnikkut paasisat tamanut saqqummiunnerinut, meeqqanik atugarliortunik sullissinermut il.il. apeqqutinut tunngasuusinnaasarput.

Qanoq?

Tusagassiuutit Sullissivik Mælkebøtten-imut saaffiginnikkaangamik, Pisortamut oqarasuaammut 36 21 02-imut imaluunniit mobil nr.-mut 59 74 39-mut innersuunneqartassaput.

Allanut siaruaakkumasatsinnik oqariartuuteqaraangatta

Pisortap saaffigineqarnissaa Sullissivik Mælkebøtten-ip suliffeqarfiutaanni aqutsisut suliassaraat – taamaaliornikkut sammisaq tusagassiuutinu ingerlaqqissanersoq peqatigiillutik isummerfiginiassagamikku – saqqummiussassarlu imaluunniit sulinikkut ilisimasaq allanut ingerlateqqinneqassanersoq kissaatigunikku.

Sullissivik Mælkebøtten-ip iluani ilisimaneqarpat, immaqa meeqqanut inuusuttunullu tunngassuteqartunik imaluunniit Sullissivik Mælkebøtten akulerunneqarpat, tamanna aqutsisunut ingerlateqqinneqassaaq, aqutsisorlu pisortamut ingerlatitseqqiissalluni. Taamaattumik tusagassiuutinit attavigineqaruit, erniinnaq Pisortaq ilisimatissavat, taamaalilluni taanna qisuariarsinnaaniassammat pisariaqarpallu siulersuisut, aqutsisoqatigiit soorunalumi suliffeqarfik pineqartoq ilimatillugit.

Tusagassiorlut sianeraangata – qanoq iliortassaagut?

Illit aqutsisutut sulisutulluunniit tusagassiuutinit sianerfigineqaruit e-mail-ikkulluunniit allagarsiguit – taanna pisortamut saaffigineqqussavat – peqatigisaanillu pisortap e-mail-ia oegaard@mb.gl, oqarasuaataa nr. 36 21 02 imaluunniit mobil nr.-a 59 74 39 nalunaarutigalugit. Illit aqutsisutut imaluunniit sulisutut ilisimagukku, arlaannik peqquteqartumik pisortaq attavigineqarsinnaanngitsoq, akisariaqarputit sapinngisamik piaarnerpaamik akissuteqassallutit.

Pisortap aqutsisoqatigiit isumasioqatigalugit aalajangiissaaq, qanoq iliussanersutit tusagassiuutinullu attaveqarnissaq allamut suliassanngortissinnaallugu.

Allatanik tusagassiorartunut attaveqarnermi iliuuserisassat

- Sullissivik Mælkebøtten sinnerlugu kina oqaaseqassanersoq Pisortap aalajangigassarivaa. Oqariartuutit sunera pisortamut isumaqatigiissutigineqassaaq.
- Pisortap isumaqatigineratigut illit oqaaseqartussanngoruit – nalornillutillu, paasissutissat pissarsiarnissaannut piffissaqarumallutit oqassaait isumaqatigiissuteqarlutillu e-mail-ikkut allallutit imaluunniit sianerlutik uterfiginnissallutit. Imai oqariartuutillu suussanersut pisortaq peqatigalugu piareersarneqassaput.
- Pingaaruteqarpoq iliuuserisassat aaliangersimasutut malittarisassat tusagassiorlumut isumaqatigiissutiginiissai: Taamaattumik suna pineqarnersoq, sumullu atatillugu oqaaseqaat atorneqassanersoq,

apersuutigissallugu pingaartuuvoq.

- Allaaserinnilluni saqqummiussisoqassappat, tusagassiortup allaaserisap tusagassiummi saqqummiutinnginnerani, allaaserisap takooqaarumanissaa pingaaruteqarpoq – taamaalillutit naqqiissuteqarnissarnut periarfissaqarniassagavit.
- Tusagassiortup oqaatsitit tamaasa issuaavigissanerai apeqqutigisariaqarpoq (tassami taamaaliortoqassappat eqqarsaatigineqqissaarnissaq piareersarnissarlup pisariaqarput) – imaluunniit allaaserinninnermi taamaallaat tunuliaqutassaminik tusagassiortoq pissarsiniarnerisq.
- Paasissutissanik tunniussinissamut ulloq kingulleq tunniussiffissaq tusagassiortumut apeqqutigineqassaaq.
- Apersorneqannginnermi ajornanngippat tusagassiortup apeqqutissai allaganngorlugit piumaneqassappat – taamaalillutit piareersarsinnaaniassagavit. Isumaqqanngitsuliorsimaguit imaluunniit oqaatsitit ilanngussami saqqummiuteqqunngikkukkit – taakku peerneqarnissaat piumasarissavat isumaqatigiissutigalugulu.

TV raatiolu

- Saqqummiussap sumit sammiveqarluni suliarineqarniarnera apeqqutigissallugu pingaartuuvoq, taamaalillutit suna tunngavigerpiarlugu saqqummeeqataaniarlutit ilisimaniassagaku. Ajornanngippat apersorneqalinnginnermi apeqqutissat allaganngorlugit tusagassiortumut piumassavatit – taamaalillutit piareersarsinnaaniassagavit. Isumaqqanngitsuliorsimaguit imaluunniit oqaatsitit ilanngussami saqqummiuteqqunngikkukkit – taakku peerneqarnissaat piumasarissavat isumaqatigiissutigalugulu.

APERSORNEQARNIARAANGAVIT

Apersorneqarnissaq sioqqullugu

- Peqqissaartumik piareersarit
- Apersuisoqarnissaa sioqqullugu piffissaqarluarlutit paasissutissanik nassaarsiorit
- Apersuinnermi suna siunertaava
- Tunngavilersuutitit oqaaseqatigiiliernerillu oqariartuutit apuuffissaanut naleqqussakkit
- Nipangiussisussaataanerpit eqqaamanissaa pingaartuuvoq, taamaattumik paaqqinnittarfinni ineqartut ataasiakkaat pillugit oqaaseqarsinnaanngilatit.
- Apeqqutinut akissutit pissutsinut nalinginnaasunut tunngasuussappat.

Apersorneqarnermi

- Akissuteqannginnermi eqqarsaqqaarluarit
- Naatsunik erseqqissunillu akissuteqarit
- Apeqqutigineqartuinnarnut akisassaait
- Apeqqutit paasinggisatit akissanngilatit

Apersorneqareernermi

- Tusagassiutini naqitani allaaserisassaq naammassippat atuarumallugu tusagassiortoq isumaqatigiuk
- Naqqitassaqarpat naqqiigit
- Tusagassiutini eqqartuisoqassaappat suleqatitit piareersimaqqukkit

Juni 2015/10

Ilanngussaq 20: Mælkebøtten-ip najugaqatigiiffiit inissiinissamik kommunep noqqaassuteqarnerani immersugassaq

Immersugassaq MB 1: Mælkebøtten-imut inissiisoqarnissaanik noqqaasoqarpat

Paasissutissanik immersuiffik inissinneqarnissamik aalajangiisartunut atugassaq

Meeqqap aqqa / Barnets navn	Inissinneqarnermut peqquataasoq, arlallit X-lerneqarsinnaapput
Meeqqap cpr.nr.-a	<input type="checkbox"/> Meeraq unnuakkut nassaarineqarpoq <input type="checkbox"/> Angerlarsimaffimmi perullulioortoqarpoq <input type="checkbox"/> Angerlarsimaffimmi nakuusertoqarpoq <input type="checkbox"/> Kinguaassiuutitigut atonerluisoqarpoq <input type="checkbox"/> Meeraq angerlarsimaffimmut qimaannarneqarsimavoq <input type="checkbox"/> Ulluunerani paaqqinnittarfimmut aaneqanngitsoorsimavoq <input type="checkbox"/> Ilaqutariinnik paaqqutarinnittartunik oqilisaasineq <input type="checkbox"/> Ilaqutsariinnik ajornartorsiortunik oqilisaasineq <input type="checkbox"/> Angerlarsimaffimmi imigassami atonerluineq <input type="checkbox"/> Angerlarsimaffimmi hash-imik atonerluineq <input type="checkbox"/> Ilaqutariinni imminortoqarnera Allat _____
Barnets bopæl	<input type="checkbox"/> Nukinginnartumik inissiineq <input type="checkbox"/> Inooqataanermut tunngasunik misissueqqissaarneq
Ilaqutariinnermut tunngasut (ullumimut atugarsimasai) Assersuutigalugu meeraq kimi najugaqarpa. Angajoqqaat sumik suliaqarpat? Ilaqutariit ajornartorsiutaat sunaava?	Oqaasertaa

Inooqataanikkut meeqqap ineriartorsimanera (pissusilersuutai)	Oqaasertaa
Atuarfimmur / ulluunerani paqqinnittarfimmur tunngasut	Oqaasertaa
Meeqqap akornutaa suussusersineqarsimava, taamaappat suua	Oqaasertaa
Meeraq PPR-imi paasiniaqqissaarneqarsimaava? Taamaappat tarnip pissusaanik ilisimasallip naluaarusiaa nassiunneqassaaq.	Oqaasertaa
Ulloq	Ateq kommunemilu sullissisup atsionera

Ilangussaq 21: Tarfiq pissusaanik ilisimasalimmik oqaloqateqarnissaq, angalaqataanissaq assilisaanissarluk pillugit akuersinermut aamma akuersissummut immersugassaq

Akuersinermut Uppernarsaat / Samtykkeerklæring

Meeqqama _____ CPR.nr. _____ angerlarsimaffiup atavaanut inissinneqarneranut atatillugu matumuuna Meeqqat Inuusuttullu Illuannut Mælkebøtten-imut / Ilasiaq-mut Allu-mut akuersivunga meeqqama tarnip pissusaanik ilisimasalimmik oqaloqateqarnissamik aammalu misissorneqarnissamik neqeroorfigineqarsinnaasoq - tamanna meeqqap pisariaqartitaanut naleqquttuuppat. Tamatuma saniatigut aamma akueraara tarnip pissusaanik ilisimasalimmik oqaloqateqarsinnaaneranut tunngatillugu paasisutissanik meeqqamut tunngasunik aallertoqarsinnaasoq soorlu napparsimmaveqarfimmu imaluunniit kommunimut.

I forbindelse med anbringelsen af mit barn _____ med CPR.nr. _____ giver jeg hermed samtykke til at Børne- og Ungehuset Mælkebøtten/boenheden Ilasiaq må tilbyde barnet psykologisk behandling og undersøgelse, såfremt det findes formålstjenesteligt og til barnets bedste. Desuden giver jeg samtykke til at der i forbindelse med en psykologisk undersøgelse må indhentes oplysninger omkring barnet fra andre instanser såsom sundhedsvæsenet eller kommunen.

Ulloq / Dato

Atsiorneq / Underskrift

Paasisutissanik pissarsinissamut malinneqarpoq Meeqqanik inuusuttunillu ikiorsiisarneq pillugu Inatsisartut peqqussutaat nr. 1, 15. april 2003-meersoq § 6 kiisalu Pisortat ingerlatsineranni suliasat suliarineqartarnerat pillugu Inatsisartut inatsisaat nr. 8, 13. juni 1994-imeersoq § 28, imm. 2 aamma imm. 4.

Adgangen til at indhente oplysninger følger af Landstingsforordning nr. 1 af 15. april 2003 § 6 samt Landstingslov nr. 8 af 13. juni 1994 om sagsbehandling i den offentlige forvaltning § 28, stk. 2 og stk. 4.

Assiliineq / Fotografering

Meeqqama angerlarsimaffiup avataanut inissinneqarneranut atatillugu matumuuna akueraara assilinqarsinnaanera - assit illup iluani aammalu avataani atorineqarsinnaassapput, assersuutigalugu Mælkebøtten-ip nittartagaani imaluunniit tamanut ammasumik aqqissuussisoqarnerani aviisiliortunik najuutoqartillugu assiliinermi.

I forbindelse med anbringelse af mit barn giver jeg tilladelse til at der må tages billeder af mit barn, som vil kunne anvendes til intern såvel som ekstern brug, som fx. Mælkebøttens hjemmeside eller i forbindelse med offentlige arrangementer, hvor pressen vil være til stede.

Ulloq / Dato

Atsiorneq / Underskrift

Ilanngussaq 22: Akuersinermut Uppernarsaat meeqqanut 15-it sinnerlugit ukiulinnut

Akuersinermut Uppernarsaat meeqqanut 15-it sinnerlugit ukiulinnut Samtykkeerklæring til børn over 15 år

_____ CPR.nr. _____ matumuuna Meeqqat Inuusuttullu Illuan-
nut Mælkebøtten-imut / Ilasiaq-mut / Allu-mut akuersivunga tarnip pissusaanik ilisimasallimmik oqalo-
qateqarnissamik aammalu misissorneqarnissamik neqeroorfigineqarsinnaasunga. Tamatuma saniatigut
aamma akueraara tarnip pissusaanik ilisimasalimmik oqaloqateqarsinnaaninnut tunngatillugu paasis-
tissanik aallertoqarsinnaasoq soorlu napparsimmaveqarfimmut imaluunniit kommunimut.

_____ med CPR.nr. _____ giver hermed samtykke til at Bør-
ne- og Ungehuset Mælkebøtten/boenheden Ilasiaq må tilbyde mig psykologisk behandling og undersøg-
else. Desuden giver jeg samtykke til at der i forbindelse med en psykologisk undersøgelse må indhentes
oplysninger vedrørende min opvækst fra andre instanser såsom sundhedsvæsenet eller kommunen.

Ulloq / Dato

Atsiorneq / Underskrift

Paasisutissanik pissarsinissamut malinneqarpoq Meeqqanik inuusuttunillu ikiorsiisarneq pillugu Inatsisartut peq-
qussutaat nr. 1, 15. april 2003-meersoq § 6 kiisalu Pisortat ingerlatsineranni suliasat suliarineqartarnerat pillugu
Inatsisartut inatsisaat nr. 8, 13. juni 1994-imeersoq § 28, imm. 2 aamma imm. 4.

Adgangen til at indhente oplysninger følger af Landstingsforordning nr. 1 af 15. april 2003 § 6 samt Landstingslov nr.
8 af 13. juni 1994 om sagsbehandling i den offentlige forvaltning § 28, stk. 2 og stk. 4.

Ilanngussat 23 aamma 24: Meeqqap najugaqatigiiffimmut nuunna pillugu paasisutissiilluni immersugassaq tarnip pissusaanik ilisimasalimmut tunniussassaq

Meeraq:

Meeqqap aqqa/taaguutaa:

Meeqqap cpr.nr.-a:

Qatanngutit amerlassusaat (ukiui ilanngullugit):

Oqaatsit meeqqap atorumanerusai:

Meeqqamut paaqqinnittarfik / meeqqap atuarfia (tassunga ilanngullugu meeraq immikkut atuartinneqartarnersoq):

Atuareernermi paaqqinnittarfimmiittaruni / sunngiffimmi sammisaqartitsivimmiittaruni sorlimmiittarpa:

Angajoqqaatut oqartussaaffimmik tigumminnittoq:

Kina angajoqqaatut oqartussaava:

Najugaq:

Oqarasuaatip normua:

Angajoqqaatut oqartussaasut oqaatsit atorumanerusai:

Angajoqqaatut oqartussaaffimmik tigumminnittumut meeqqap attaveqarneranik takuinnarlugu naliliineq:

Misissuinerup siunertaa:

Meeqqap tarnip pissusaanik misissorneqarnissaanut innersuussinermut suna peqquataava?

Qanoq ikorfartuisoqarnissaa kissaatigineqarpa?

Pissutsinik meeqqap atugaanik itisilerineq:

Piffissaq Mælkebøtten-imut/Allumut/Ilasiamut inissinneqarfik, kiisalu tamatumunnga peqquataasoq:

Siusinnerusukkut inissinneqarsimanerit pillugit paasissutissat kiisalu meeqqap inuunerani pisimasut pingaarutillit (avinneq, toqusoqarnera):

Pisortat sullissiviutaanni, soorlu MISI-mi A1-imiluunniit, siusinnerusukkut meeraq paasiniaqqissaarneqarsimava:

Pisortat sullissiviutaanni, soorlu MISI-mi A1-imiluunniit, paasiniaqqissaarneqarnissaanut siusinnerusukkut meeraq innersuunneqarsimava:

Peqqissutsikkut maannakkorpiag meeqqap inissisimaffia allaasariuk, tassunga ilanngullugu meeraq nakorsaait atorlugit nakorsarneqarnersoq:

Meeraq hash-imik pujortartarnersoq pasitsaanneqarpa?

Meeraq aalakoornartulimmik imigassartortarnersoq pasitsaanneqarpa?

Meeraq nakuuserfigineqarsimanersoq imaluunniit kinguaassiuutitigut atonerlunneqarsimanersoq pasitsaanneqarpa? Taamaassimappat allaasariuk:

Mælkebøtten-imi/Allumi/Ilasiami meeqqanut allanut meeqqap pissusaanik massakkumut takuneqarsinnaasumik naliliineq:

Meeqqap sulisunut pissusaa allaasariuk:

Meeqqap suut pikkoriffigai sunillu meeraq soqutigisaqarpa?

Taasariallit allat meeqqamut tunngassuteqartut:

Ulloq / Dato

Atsiorneq / Underskrift

Ilannugsaq 25: Angajoqqaat aamma tarnip pissusaanik ilisimasallip allaganngorlugu isumaqatigiissutaat

Meeqqap Sullissivik Mælkebøtten-imiittup angajoqqaavisa/ilaquttasa siunnersorneqarnissaannut isumaqatigiissut.

Ulloq	
Peqataasup aqqa / peqataasut aqqi	
Meeqqap aqqa	
Peqataasup / peqataasut meeqqamut attuumas- suteqartup aqqa /Peqataasut attuumassuteqar- tut aqqi	
Oqarasuaatip normua	
Tarnip pissusaanik ilisimasallip aqqa, sumullu at- tavigineqarsinnaanera	Oqarasuaat: 36 21 06

1. Oqaloqatigiinnernut sinaakkusiaq	
Ulloq aallartiffik	
Sivissusuaa	
Piffissaq oqaloqatigiiffik / oqaloqatigiinnerit akuttussusaat	
Sumiiffik	

Oqaloqatigiinnissamik taamaatitsisoqaraangat iliuserineqartartussaq	<p>Taamaatitsiinnarnermi tarnip pissusaanik ilisimasalik tamatuttaa qeqataasussat e-mailikut oqarasuaatikkulluunniit arlaminnut nalunaartassapput.</p> <p>Taamaatitsiinnarneq sapinngisamik piffissaq sioq-qutingaatsiarlugu nalunaarutigineqartassaaq</p>
Oqaloqatigiinnerup qanoq issusaa (inuk kisimiitil-lugu/eqimattat, naapinnerisigut / oqarasuaatik-kut oqaloqatigiinneq	
Oqaloqatigiinnerni oqalutseqarnissamik pisaria-qartitsineq	<input type="checkbox"/> Aap <input type="checkbox"/> Naagga

2. Oqaloqatigiinnerni siunertarineqartoq

Siunnersuilluni oqaloqatigiinnerit siunertaraat siullertut meeqqat ineriartornerannik ikorfartuinissaq aappaatullu meeqqap angajoqqaavisalu / ilaaqutaasullu susassareqatigiinnerannik meeqqap inissinneqarnerata nalaani ikorfartuinissaq

3. Imai

Peqataasut siunnersuineri sammineqartussat / anguniakkatut kissaataat Anguniakkat sammisallu tarnip pissusaanik ilisimasallip peqatasullu ataavartumik eqqartortassavaat.	a. b. c.
---	------------------------

Ulloq atsiornertu**Tarnip pissusaanik ilisimasalik:**

Ateq (Naqinnerit angisuut)	Atsiorneq	Ulloq
-------------------------------	-----------	-------

Peqataasoq / peqataasut:

Ateq (Naqinnerit angisuut)	Atsiorneq	Ulloq
-------------------------------	-----------	-------

Ateq (Naqinnerit angisuut)	Atsiorneq	Ulloq
-------------------------------	-----------	-------

Ulluinnarni aqutsisoq:

Ateq (Naqinnerit angisuut)	Atsiorneq	Ulloq
-------------------------------	-----------	-------

mælkebøttestreet

Børne- og Ungehuset Mælkebøtten • Bo-enheden Ilasiaq • Bo-enheden Allu • Seqineq • Postboks 1335 • 3900 Nuuk • www.mb.gl
