

2. ILLOQARFIUP NUNAQARFIILLU ILUINI PILERSAARUTIT

Nunaminertanik atuisinnaatitsineq

Nunaminertanik pilersaarutilu pillugit nalunaarummi § 2 najoqqutaralugu kommunemut pilersaarutip kommunip illoqarfiata nunaqarfiillu iluisa killeqarfiinik killilersuisumik pilersaartummik imaqassaaq.

Taakku killilorsorneranni Qaanaap Kommuniata iluani nunaminertat *kommunalbestyrelsep* nunaminertanik atuisinnaatitsiffii aalajangiiffigineqarput. Kommunip sinnerani nunaminertat (nunaannaq) *naalakkersuisut* nunaminertanik atuisinnaatitsisuuvoq. *Sakkutooqarfik* (qupp. 10-mi figur 6 takuuk) kommunalbestyrelsep imaluunniit naalakkersuisut nunaminertanik atuisinnaatitsiffiinut attuumassuteqanngilaq. Tamannali Kalaallit Nunaata illersornissaa pillugu immikkut ittumik isumaqatigiissut tunngavigalugu aaqqissuussiffigineqarpoq.

Qaanaap Kommuniata killeqarfia figur 1-imni takuneqarsinnaavoq.

Qaanaap Kommunia

Kommunep atitoqaa "Avangersuaq" isumaqarpoq "issittumi avannarpasinnerpaaq", tassalu Kalaallit Nunaanni Qaanaap Kommunia kommuneni avannarpasinnerpaaq. Kommunimi nuna 245.500 km²-it missaatut annertussuseqarpoq, taassuma 80%-iata missaa sermimit ulineqarsimalluni, 8% sermitaquanngilaq 12%-ilu imaavoq.

Kommuni inissimanermigut inuit Canadamit nunatsinnut isaasarerannut assigiiungitsunut aqquaasimavoq, aammattaarlu ukiut untritillit kingullit naanerini atukkattalu aallartinnerini issittumi ilisimasassarsiornerni aallaaviusarsimalluni. Ilisimaneqarnerpaat tassaapput Pearyp qalasersuarmut avannerlermut angalanera Knud Rasmussenillu ilisimasassarsiornera 5. Thuleekspeditionimik taasimasaa. Knud Rasmussenip ilisimasassarsiornini niuertoqarfip Thulep ingerlanneratigut pingarnerpaatillugu aningaasaliiffigisarsimavai. Oqaatsit tungaasigut ilaqtariissutsikkulu Canadamut attaveqarfiit pitsaasuupput.

Uumasut timmissallu amerlaqisut piniartutut inuutissarsiuteqarnermut malugisa-saaqisumut tunngaviupput, Qaanaap Kommunianilu nunap sinneranut naleqqiullugu piniartutut kultureqarnermik attassinerunermut tunngaviullutik.

Innuttaasut qaqortumik amilinnik 1818-imni naapitseqqaarput, aatsaalli ukiut untritillit 20-ssaanni attaveqaatit ataavartut Robert E. Pearyp tamaannga ilisimasassarsiornerisigut pilersinneqarput.

Kalaallit Nunaata kujataani Hans Egedep ajoqersuiartortitsinermik suliaqarnerata aallartinneranit ukiut 200-ngajaallut qaangiuttut ajoqersuiartortitsineq 1909-mi Uummannamut annguppoq, tassanilu ajoqersuiartortitsisoqarfimmik pilersitsisoqarluni. 1910-mi Knud Rasmussenip Kap Yorkimi niuertoqarfik Thule pilersippaa siu-nertaralugu innuttaasut nioqqutissanik Pearymik sivisuumik attaveqarsimanerminni sungiussimasaannik pilersorneqarnissaat. 1927-mi Piniartut ataatsimiititaliaat 1963 tikillugu sulisut pilersinneqarput. 1943-mi silasiorfik Pituffik pilersinneqarpoq. 1951-imni illersorneqarnissamik isumaqatigiissutip kingorna tamanna ullumikkut Thule Air Basetut ilisimalikkatsinnut allineqarpoq. Immikkoortoq 1.1.5 qupp. 13-imiiittooq innersuutigineqarpoq.

Qaanaap Kommunia 60-ikkut tikillugit niuertoqarfittut ingerlanneqarpoq, Piniartut Ataatsimiititaliaat 1963 tikillugu sulimmat, tamatumalu kingorna kommuni kitaani kommuninik ingerlatsinermut ilangunneqarluni.

Fig. 1 - Qaanaap Kommunia, 1 : 5.000.000

Iloqarfiup ilua

Iloqarfiup iluaniipput Qaanaami illuutigisat illoqarfimmut atasut pioreersut, siunis-sami illoqarfiup ineriatortinnissaanut nunaminertanik inniminniinerit aammalu illoqarfiup kitaani siunissami nunap immikkoortuani tamaani mittarfissaq, qulimiguullit mittarfeeraat aamma illoqarfiup kangiani mittarfik ujaraaqqanik natilik, kiisalu illoqarfiup eqqaani nunaminertat sukisaarsartarfittut atorneqartut aammalu angallan-nermut tunngatillugu ingerlatsiviit taaneqartut. Iloqarfiup iluata avannamut killeqar-

fiata nunami qatsissuseq 100 meterimiittoo malittaraa figur 2-milu takutitatut kuuit arlallit akornanni marluk nalaanniilluni.

Nunaminertanut tamakkununnga kommunalbestyrelse pisinnaatitaavoq - ilaatigullu pisussaatitaalluni - kommunemut pilersaarut tunngavigalugu immikkoortukkuutaanut pilersaarusiornissamut suliaqarnissaq naggataarutaasumik akuerineqartussasunik.

Illoqarfiup iluani nunaminertanik atuinissamut malittarisassat

Illoqarfiup iluani nunaminertanik atuisinnaatitaaneq nunaminertanut, Qaanaap illoqarfianut pilersaarummut atasunut taamaallaat pingaarcerusutut ilusiliussap nunaminertanik inniminniineranut aammalu immikkoortukkuutaanut pilersaarutit imarsaannut killingititanut atatillugu pisinnaavoq. Immikkortoq 3 innersuussutaavoq.

Illoqarfiup iluani nunaminertanut killeqarfekartitanut nunaminertat tassunga qaungukkulluunniit aalajangersakkanut akerliusunut atorneqaqqusaanngillat.

Illoqarfiup iluani nunaminertat sinnerisunut nunaminertat taamaallaat piniarnermut silamilu suliassarisatut siunertanut taamaallaat atorneqassapput, taamaallaallu telemut, sumiissusersiornermut aammalu ledninginik aqqusersuinernut nunaminertanik atuisinnaatitsisoqarsinnaavoq kiisalu ingerlatsivinnut minnerusunut siunertanut siulliutillugit taasanut tunngatitanik.

Nunaqarfiiit ilui

Nunaqarfiiit ilui killilersorneqarput *Siorapaluup*, *Qeqertarsuup*, *Qeqertat*, *Moriusap aammalu Savissiviup* eqqaanni, taakkulu matuma kingunerisaani nunaqarfinnut pilersaarutini takuneqarsinnaapput, takukkit immikkoortut 4 (Siorapaluk), 5 (Qeqertat), 6 (Moriusaq) aamma 7 (Savissivik).

Qeqertarsuarmut nunaqarfimmut pilersaaruteqanngilaq tamanna inueruttutut oqatigineqarsinnaammatt, tamaanilu sanaartornissamik pilersaaruteqanngimmat. *Qeqertarsuarmulli* nunaqarfiiup iluatut nunaminertamik aalajangersasoqarpoq figur 3-mi takuneqarsinnaasumik. Kommunemut pilersaarusiornermik suliaqarnerup ingerlateqqinnerani immikkoortortami illut siunissami atorneqarnissaat isummerfigineqarumaarpoq.

Nunaminertat maannakkut nunaqarfimmil illutigisanik imaqtut nunaqarfiiit iluinut atapput, aammattaaq atallutik immikkoortut - nunaqarfiiit sisamat siulliutillugit taaneqartunut atatillugu - ungasinnerusoq isigalugu nunaqarfiiup ineriartornissaanut pisiaqartinneqartutut nalilerneqartut. Ilanngulluguttaaq nunaqarfiiit iluiniipput nunaminertat illunut ataasiakkaanut pissusissamissut atasuusut piniarnermut silamilu suliarisani siunertanut atorneqartut.

Siorapaluup nunaqarfittut ilua kuuit arlallit ilaasa marluk akornanni kangianiit kimmut sammiveqarpoq nunaannarmilu avannamut qatsissuseq 50 meterimiittoo naqqutaralugu.

Qeqertarsuup nunaqarfittut ilua kitaanit kujammut kuunnguaq nunallu pukiinersaa malittaraa, kangiamullu killeqarfik erngup kuulerfiani ippoq.

Qeqertat nunaqarfittut ilua kujammut kangisimmut nunap pukkinersaa malittararaa avannamullu qatsinnersaq qanittuanittoo killiffigaa.

Fig. 2 - Illoqarfijup ilua, 1:40.000

Moriusami nunaqarfiup ilua nunatamut naleqqersuullugu killilersorneqarsinnaasi-mangilaq, nuna uuttortarneqarsimannngimmatt. Taamaattumik nunaminertaq nuna-qarfimmik kaajallaasoq 550 meter x 600 meterit missaannik isorartussusilik aalaja-ngersaavigineqarpoq.

Savissivimmi nunaqarfiup ilua kimmuit kuummut killippoq avannamullu nunatami qatsissuseq 50 meterimiittoq malittarineqarpoq killiffagalugu naligiissitaq 871 / 900. Tassanngaanniit nunaqarfiup ilua ima killilersorneqarpoq iliveqarfik nunaqarfiup iluanut ilanngunneqarluni taamaallunilu kangimut initussutsimik pissarsisoqarluni.

Nunaqarfiit iluini nunaminertanik atuinissamut malittarisassat

Nunaqarfiit iluini nunaminertanik atuineq nunaminertanut nunaqarfinnut pilersaarutinut atasunut taamaallaat pissaaq. Immikkoortut 4, 5, 6 aamma 7 innersuutaapput.

Nunaqarfiit iluini nunaminertanut killeqarfeqartitanut nunaminertat tamaannga qa-qugumulluunniit atuuttussatut aalajangersakkanut akerliusunut atorneqaqqusaangillat.

Nunaqarfiup iluani nunaminertat sinnerisunut nunaminertat taamaallaat piniarner-mut silamilu suliassarisatut siunertanut taamaallaat atorneqassapput, taamaallaallu telemut, sumiissusersiornermut aammalu ledninginik aqqusersuinernut nunaminertanik atuisinnaatitsisoqarsinnaavoq kiisalu ingerlatsivinnut minnerusunut siunertanut siilliutillugit taasanut tunngatitanik.

Nunaannarmi (nunaannaap iluani) soqtigisarisat

Kommunimut immikkut ittumik soqtiginartitarisat nunaannarmi nunaminertat kom-munalbestyrelsep tikkuarsinnaavai. Tassaapput nunaminertat itsarnitsanik eqqaas-sutissaqarfiit, nunaminertat immikkut ittumik takornariartitsinermut soqtiginaatillit, piniariartarfiit il.il. Immikkoortut tamakku pillugit nunaannarmik pilersaarusiorneq toqqammavigalugu naalakkersuisut paarlaallugit kommunalbestyrelsep nunami-tertanut akisussaaffigilersinnaavai.

Kommunemut pilersaarusiornermik suliaqarnerup ingerlateqqinneranut atatillugu kommunalbestyrelsep kommunemut pilersaarut nunaannarmi soqtigisarisaasin-naasunik sukumiinerusumik nassuaateqarnermik toqqartuinermillu ilassuteqarni-arpoq.

Fig. 3 - Nunaqarfiaup ilua, Qeqertarsuaq, 1 : 5.000

3. QAANAAP ILLOQARFIANUT PILERSAARUT

Qaanaap illoqarfianut pilersaarut illoqarfimmi sanaartukkanut pioreersunut siunis-samili sanaassanut *pingaarcerusutut ilusiliussamik* aammalu nunaminertanut immikkoortukkuutaanut pilersaarutit pingaarcerusutut ilusiliussap iluaniittut imaan-nut *killissarititanik* imaqarpoq.

3.1 PINGAARGERUSUTUT ILUSILIUSSAQ

Pingaarcerusutut ilusiliussami Qaanaap illoqarfittut ilusaa pingaerneq nunaminer-tat assigiinngitsut illoqarfimmut siunertanut inniminnertiterisigut aammalu aqu-sernit, angallannermut ingerlatsiviit allat aammalu killeqarfefeqartitat sumiinnerinik aalajangersarnerisigut aalajangersarneqartarpooq.

Suliffit sumiinneri qitiusoqarfiallu ilusaa

Qaanaap sullissiveqarfikkut qitiusoqarfia, illoqarfimmi suliffeqarfiiit amerlanersaasa inissisimaffiat illoqarfiup kujammut kangiatungaaniippoq : immikkoortoq C1 (KNI-p pisiniarfia, kommunip allaffia, timersortarfeeraq, katersortarfik il.il. tassaniillutik), im-mikkoortoq B1 (umiarsualiveqarfik tunisassiorfittalik il.il. tassaniilluni) aammalu ta-maanngaanniit kiaterpiaaniittooq immikkoortoq E1 (illoqarfiup pilorsorneqarneranut ingerlatsiviit tassaniillutik). Immikkoortortattaaq taakku Qaanaami illoqarfiup ilarai pisoqaanersat, figur 1 ataaniittoq takuuq.

Fig. 1 - Qaanaaq, terrænskitse fra 1953 (kilder : AG nr. 5, 1954 og "Thule - fangerfolk og militæreranlæg, Jens Brøsted og Mads Fægteborg")

Illoqarfimmut pilersaarutaqqartoq

Uummannami innuttat pinngitsaalisalaallutik nuutsitaannginnerisa siuninnguatigut naalagaaffiup sinnisaasa Jess Qujaukitsoq, Piniartut Ataatsimiititaliaanni sinniisutut inissisimasoq qinnuigaat nunap ilaaniq piniariartarfifissumik tikkuaaqquullugu. Qaa-naaq tikkuagaraa ilisimatinneqannginnini pissutigalugu tamanna kingusinnerusuk-kut nuuffigineqartussaasoq ilisimanagu.

Immikkoortumut tamaannga illoqarfimmut pilersaarut piaartumik suliarineqapallap-poq pisortanillut akuerineqarluni. Soorlu figur 1-imi takuneqarsinnaasutut Qaanaaq kangimut issortaqarfiup kimmullu qaqqaqarfiup akornanni inissinneqarpoq. Issortaqarfik masarsuusoq illuliorfigissallugu piukkunnangilaq, taamaattumillu illoqarfip ineriarforfigisinnaasaa taamaallaat avannamut avannamut-kimmullu pisinnaavoq.

Nunaminertaq qitiusoq innaallagissiorfittalik il.il. ukiut ingerlaneranni teknikkikkut pilersuvinnik nutaanik sanaartorfigineqarpoq (imeqarfik, kiassaateqarfik, ajutoor-nermi innaallagissiorfik, tankeqarfik assigisaallu) kingornatigullu illoqarfip ineriar-teranit unguneqarluni, taamaalluni immikkoortortap ullumikkut qitiusutut inissi-simaffia ingerlatsinerup tungaatigut soorluttaarlu isikkumigut naleqquttuunngitsutut taaneqartariaqarluni.

Kommunemut pilersaarutip nunaminertanik inniminniinera

1980-it kingorna illoqarfik ineriarnermini kuuk ikaarpaa, ullumikkullu illuliortiter-nerit tamarmik kuup kitaani sanaartornerupput.

Kommunemut pilersaarutip illoqarfip ilusaa pioreersoq - immikkoortoq kangilleq C1 qitiuffittut illoqarfiullu avannamut-kimmut sammisumik ineriatortuarnissaa (immikkoortuni A8-imit aamma A9-mi) - attatiinnarpaa. Inissiaqarfiit immikkoortuini nu-taat qeqqini nunaminertat ataatsimut atugassatut siunertanut inniminnerneqarpoq, tassanilu ukioqatigiinngitsut akulerulligit meeqqanik paaqqinnittarfik inissinneqar-sinnaavoq (immikkoortoq C6). Aammattaaq nunaqarfip ilaa kangillerpaaq kusa-nartumik killeqarfileriangularu illuliorfissatut nunaminertat (immikkoortortaq A7) inniminnerneqarput.

Umiarsualiveqarfik (immikkoortoq B1) tunisassiorfittalik, umiatsianut sannavittalik il.il. kangimut sanaartorfigineqarsinnaavoq.

Ataatsimut atugassatut siunertanut nunaminertat suli immikkoortumi C1-imi inissi-neqarsinnaapput. Immikkoortumi C2-mi oqaluffiup eqqaani sanaartortoqarsinnaan-ninginnera qulakkeerneqarnikuvoq. Immikkoortumi C3-mi kujammut atuarfiup alli-neqarnissaanut periarfissaq qulakkeerneqarpoq. Immikkortumit C4-miippoq nap-parsimmavik utoqqaallu illuat nutaaq, utoqqaallu illutoqaanni meeqqanut najuga-qarfiusinnaasumik aaqqissuuussinissamik periarfissaqarpoq. Immikkortoq C5 kater-sugaasivimmut aammalu katsersugaasiviup "silaannarmi katersugaasittut" ineriar-tortinnissaanut pilersaarutit piviusungortinnissaanut inniminnerneqarpoq.

Iilloqarfip kangiani kitaanilu nunaminertat sukisaarsaartarfissanut il.il. inniminner-neqarput (immikkoortoq D1) aammalu qimmeqarfittut (immikkoortoq D1A). Immik-koortortat illoqarfip killinganit illoqarfip nunataata killeqarfianiippuit. Iliveqarfik immikkoortutut D2-tut inniminnerneqarpoq.

Immikkoortut immikkut ittumik atorneqartussaniippuit suliffeqarfiiit pioreersut nutaallu tassaasut tankeqarfik (E1), aatsitassarsiorneq (E2), imissamik pissarsiorfik (E3), sa-viup kajungerisaanik misissuisoqarfik (E4), telep ingerlatai (E5), qulimiguullip mit-tarfeeraa mittarfillu ujaraaqqanik natilik (E6), suliffeqarfiiit inissaat nutaaq (E7), savi-minikut, eqqaavik anaajaavillu (E8) aammalu immikkoortoq E9 siunissami nunami immikkoortuani mittarfissamut atorneqartussaq.

Aqqusernit ilusaat

Aqqusernit qangarnitsat sissaq sinerlugu kimmut illut taartisiat tungaannut ("Piniar-tut illoqarfiat", "Qallunaat illoqarfiannut" teqeqqorissumik avannamut sangusumik

1980-ip missaata tungaanut sanaartorfiuvoq aqqusinermik sissamit teqeqqorissumik sangusumik qulimiguullit mittarfeeraata nutaap tungaanut.

Tassanngaannit aqqusineeqqat kitaatungaani inissianut immikkoortoqarfimut nutaamat (immikkoortoq A6) illoqarfiullu "immikkoortuanut teknikkeqarfimmut" (immikkoortoq E1) attaviliipput.

Aqqusineq kimmuit sammisoq nutaaq nunap immikkoortuani mittarfissap sanaartorneranut atatillugu sananeqassaaq. Aqqusernuttaaq inissianut immikkoortoqarfijit kippasissumiittut nutaat attavilissavai. Tassunga tunngatillugu aqqusernup kuumik ikaarsinerata pitsangorsarnissaa pisariaqartinneqarpoq, tamaani upernaakkut kuuk supigaangat nuna katagartinneqartarmat.

Eriagisariaqartut

Illut taartisiatoqqat (ilaannik) eriaginninnissamut periarfissat nalilerneqartussanganqarpoq. Kommunemut pilersaarutip suliarineqarnerani ingerlaqqittumi pissutsit sammineqaqqikkumaarput.

Killeqarfeqartitat

Killeqarfeqartitat pisortanit aalajangerneqartarput ingerlatsiviit immikkut ittut teknikkimut tunngasut akornuserneqannginnissaat isumannaarniarlugit. Killeqarfeqartitaasut ataani skemami takuneqarsinnaapput, figur 2-mi.

Nunaminertat pallitsaaliukkat imaluunniit isumannaakkat sanaartorfigineqassanganngillat imaluunniit siunertanut allanut atorneqassanngillat. Pissutsit immikkut ittut tunngavigineqaraangata suliassani ataasiakkaani tamani immikkut akuersissut pisortamit akisussaasumit pissarsiarineqarsinnaavoq.

Nunaminertat silaannakkut angallannermi ingerlatsiviit eqqaanni mikkiartulernermit tinginermillu attuumaffigineqartut sanaartorfigeqqusaanngillat imaluunniit siunertanut allanut akornuteqarani ingerlasarfinnik assiaquisiisunut atorneqassanngillat. Tamakkununngattaaq ilaapput pujoq, qaamaneq silaannakkullu angallannermut akornusersuutaasinnaasut allat.

Nunaminertat immikkut soqtigisaqarfigisanut atasut taamaallaat pisortaqafrifik immikkoortumik soqtigisaqarfigisaqartoq isumaqatiginninniarfigeqqaarlugu sanaartorfigineqarsinnaapput imaluunniit siunertanut allanut atorneqarsinnaapput.

Iilloqarfiup kitaani nunap ilaani mittarfittaassamut killeqarfijit immikkut ittut kingusinerusukkut kommunemut pilersaarummut ilassummut ilanngullugit suliarineqaru-maapput.

Nr. & Type	Ingerlatsivik	Killilersuut	Pisinnaatitsissut
S1 - Pallitsaaliugaq	Imissaqarfijup nunataa	Pallitsaaliugaq pisarnertut nuna-tap avataani 30 m-nik ungasis-susilimmik kaajallaasarpooq	Avatangiisit illersornissaat pillugu inatsisartut peqqussutaat nr. 12, 22.12.88-imeersoq inats. peqq. nr. 7-imik, 3.5.95-imeersumit al-lanngortinnejartoq.
S2 - Isumannaalli-sagaq	Tankeqarfik	Tankeqarfijup avatani killeqarfianit 50 m-it, tassa tankit ataasi-akkaanit tamanit 50 m-it.	Imerpalasut ikuallajasut pillugit teknikkikkut najoqquqatassat, Imer-palasut ikuallajasut pillugit nalu-naarut nr. 9, 6.3.87-imeersoq na-joqquqtaralugu suliat, ikuallannermik pinaveersaartitsinermik qami-saanermillu inats. peqq. nr. 6, 30.10.92-imeersoq najoqquqtaralugu aalajangersarneqartoq.
S3 - Isumannaalli-sagaq	Qulimiguulinnut mittarfik	Isumannaallisagaq aallartarfijup mittarfiullu avataani 10 m-inik ungaluivoq.	Naalagaaffiup Timmisartitsiner-mut Qullersaqarfiala inunnik timmisartukkut angallassineraut peqqussutit timmisartitsiner-mut inatsimmut tunngatillugu aala-jangerneqartarpuit, inatsimmut nalunaarut nr. 408 11.9.85-imeer-soq innersuussutigineqarpoq, al-lanngortinnejartoq inatsimmut nr. 837-mit 18.12. 1991-imeersu-mit: BL 3-25: Savalimiuni Kalaallit Nu-naannilu qulimiguullit mittarfii-nik sanaartuinermut peqqussutit, na-linginnaat.
S4 - Mikkiartortar-fiit aallariartortar-fiillu	Qulimiguulinnut mittarfik	Mikkiartortarfiullunilu aallariartor-tarfik tassaavoq nunami mikki-artortarfijup aallariartortarfijullu assingisaa, isumannaallisaaner-mut killeqarfimmit 800 m-imik nalerimasumik takissusilik 12,5 %-imik gaffariartuaartoq. Toqqis-sutsip sinaa ilorleq isumannaalli-saanermut killeqarfijup sinaanik avallermut attuumavoq, sinaak-utillu tamarmik 10%-imik mikki-artortarfijup aallariartortarfijullu tungaanit avissaariartorput.	Assingaa
S5 - Immikkoortoq ikaarsaariafik	Qulimiguulinnut mittarfik	Immikkoortoq ikaarsaariaarfik tassaavoq nunami ikaarsaariarfiup assingisaa, illugiinnut tama-nut isumannaallisaavimmit aamma mikkiartortarfimmit aallariar-tortarfimillu 100%-imik avis-saariartorluni qaffariartortoq. Si-naakkut qalleq isumannaalisaa-nermut killingititaq naligaa mittar-fiup qulaani 45 m-imik tassan-gaanniillu mikkiartortarfijup aal-ariartortarfijullu isuinut.	Assingaa
I1 - Immikkut so-qutigisaqarfisaaq	Tele	Pingaernerusutut ilusiliussap nunap assitaani takutitatut	Radiumik naalaarniarnermi ajormar-torsutit aaqqiivigineqarnis-saannut iliuusissanut inatsisartut inatsisaat nr. 11, 15.12.87-imeersoq.
I2 - Immikkut so-qutigisaqarfisaaq	(DMI) Saviup kajungerisaanik misissuffik	DMI-p Qaanaap Kommuniata-lu akornanni isumaqtigiissut.	

Fig. 2 - Qaanaap illoqarfianut immikkut ittunik killeqarfefeqartitat

Fig. 3 - Qaanaap illoqarfiaata kitaani nunap immikkoortuani mittarfimmut nutaamut immikkoortoq E9

QUPPERNERIT TULLINI NUNAP ASSINGI :

Fig. 4- Pingarnerusutut ilusiliussaq aamma immikkoortuaqqat, Qaanaap illoqarfia, 1 : 4.000

Fig. 5 - Pingarnerusutut ilusiliussaq aamma immikkoortuaqqat E6, E7, E8 aamma D2 , Qaanaa illoqarfia

Fig. 6 - Ingerlatsiviit pioreersut, Qaanaap illoqarfia, 1 : 4.000

QAANAAP ILLOQARFIA, PISSUTSIT ATUUTTUT

- 1 Illut taartisiat (B-145-mit B-157-imut)
- 2 Imermut tanki (B-259)
- 3 Umiatsianut sannavik (B-308)
- 4 Tankeqarfik (uulia)
- 5 Qatserisarfik (B-204)
- 6 RG-ip tunissassiorfia (B-280)
- 7 RG-ip qullukkerivia (B-281)
- 8 Ammerivik (B-190)
- 9 KNI-p allaffeqarfia, allakkerivik
amma aningaaserivik (B-218)
- 10 KNI-p pisiniarfia toqqorsivialu (B-110)
- 11 INI-p allaffeqarfia (B-105)
- 12 Kommunip allaffia (B-44A)
- 13 KNI-p pisiniarfia toqqorsivialu (B-99)
- 14 Katersortarfik nammineq pigisaq (B-122)
- 15 Quimiguullip mittarfeeratoqaa
- 16 Katersugaasivik (B-252, Knud Rasmussenip illua)
- 17 Utoqqaat illuat nutaaq utoqqaallu illut najugaat
- 18 Atuarifik angerlarsimaffitalik (B-527, kollegiat)
- 19 Atuarifik (B-117)
- 20 Oqaluffik (B-129) toqsullu inaat (B-354)
- 21 Innaallagissiorfik (B-114)
- 22 Ajutornermi innaallagissiorfik (B-242)
- 23 Kiassaateqarfik imeqarfllu (B-127)
- 24 Nukissiorfiit allaffeqarfiat (B-325)
- 25 Meeraaqgerivik (B-90)
- 26 Eqqartuussivik (B-44B)
- 27 Ionosfæremik misissuivik (B-74)
- 28 Timersortarfeeraq (B-336)
- 29 Hotel Qaanaaq (B-306)
- 30 Meeqgerivik (B-363)
- 31 Ujaqgerivik
- 32 Sapusiaq imermillu isaatitsivik
- 33 Saviup kajungerisaanik misissuivik (B-123)
- 34 Sanalukkiorfik (B-245)
- 35 Telestationi (B-227)
- 36 Napparsimmavik (B-120)

Nunap assingata avataani illoqarfiup kangiani:

- Mittarfik ujaraaqganik natilik
- Quimiguullip mittarfeeraa
- Iliveqarfik

Nunap assingata avataani illoqarfiup kitaani:

- Eqqakkanut annanullu eqqaavik
- Saviminikunut ilioqqaavik
- Ikuallaavissamut nunaminertaq

3.2 SUMIIFIUP ILUANI PILERSAARUSIORNERMUT KILLISSARITITAT

Immikkoortukkuutaap agguataarnera

Pingaernerusutut ilusiliussaq immikkoortuaqqanut agguataarneqarput immikkoortut pingaernerusumik atorneqarfii aallaavigalugit :

- A : inissianut siunertat,
- B : umiarsualiveqarnermut aamma inuutissarsiutinut siuneratt,
- C : ataatsimoorussassatut siunertat,
- D : sanaartorfieqequsaanngitsut, aamma
- E : immikkut ittunut atorneqartussat.

Ataani immikkoortunut tamanut nunaminertat sunut atorneqarnissaat erseqqissaavigneqarput, aammalu immikkoortumi sanaartugassat suut sanaartorneqarsinnaa-neri. Immikkoortukkuutaanut sukumiinerusumik pilersaarusrnermut aalajangersakkat toqqammaviupput.

Immikkoortunut inissiaqarfinnut killigitassatut aalajangersakkat nalinginnaat (immikkoortut A-t)

Immikkoortut inissiaqarfiiit tassaapput inissiaqarfiiit pioreersut nutaallu. Pingaernerusutut ilusiliussami ammasumik/pukkitsumik illunik ataasiakkaanik affarleriinnillu an-nerterpaaffimmikkut 1,5-inik quleriittunik nunaminertat atugassatut inniminnerneqarput (immikkoortuaqqanut ataasiakkaanut alla taaneqanngikkaangat).

Immikkoortunut pilersaarutini nunaminertanut taakkununnga peqqussutinik aalaja-nersaasoqassaaq makkunanna qulakkeerisunik :

- nunaminertat sanaartorfiegineqanngitsut pissutsiminnik attassiinnarnissaat,
- nunap ilusaanik allanguinerit taamaallaat illuliortiternerup teknikkikkut aningaa-satigullu tutsuiginartumik naammassineqarnissaa tunaartalaralugu taamaallaat suliarineqarnissaat,
- nunaminertat sanaartorfiegineqanngitsut eqqakkanut atorneqannginnissaat,
- imikup eqqarneranut atatillugu akornutaasut pinaveersaarnissaannut sulissutigi-sassat aalajangernissaat,
- suliffeqarfiiit minnerit ataasiakkaat ingerlanneqarsinnaasut illumi najugallip sulif-feqarfimmik ingerlatsisuuppat, avatangiisinilu illuni najugaqartunik akornusersuin-gippat, aamma
- immikkoortuni inissiaqarfinni meeqqanik paaqqinnittarfinnik inissiisoqarsinnaa-nera imaluunniit aaqqissuussisoqarsinnaanera.

Umiarsualiveqarfinnut aamma inuutissarsiornernut immikkoortunut (imm. B-t) killi-gitassatut aalajangersakkat nalinginnaat

Umiarsualiveqarfinnut inuutissarsiornernullu immikkoortuniippuit nunaminertat toq-qorsivinnut, aalisakkanik tunisassiornermut, assassinluni sannavinnut, nioqqutissi-ornernut aammalu umiarsualiveqarnermut siunertanut kiisalu allaffisornermut atu-gassanngortitat. Suliffeqarfiiit annertuumik mingutitsisuusutut oqaatigisassaapput, avatangiisinut peqqussutip kapitalianit 5-imí aalajangersagaanut attumasut.

Immikkoortukkuutaani pilersaarutinut nunaminertanut tamakkununnga peqqussutit aalajangersaavigneqassapput makkuninnga qulakkeerisut :

Suliffeqarfinnik annertuumik mingutitsisunik aallartitsinermut atatillugu avatangiisit sunniivigneqarnissaannut pinaveersaartitsinissamik sulissutiginnitoqarnissaa, ta-matumunnga ilanngullugu imikup eqqarnera,

- nunaminertat sanaartorfigineqanngitsut atorneqarnerisa tulluarsarnissaat, tamatumunga ilangullugit ilioqqaanerit ungalulersuinerillu,
- imikup eqqarneranut atatillugu akornutaasut pinaveersaarnissaannut sulissutigisassat aalajangernissaat, aamma
- qimmeqarfiiq aqersaarneqassanngitsut qimmit illunit piofersunit pigineqanngipata.

Ataatsimoorussassatut siunertanut (immikkoortut C-t) killigitassatut aalajangersakkat nalinginnaat

Ataatsimoorussassatut siunertaniipput pisiniarfiiq, suliffeqarfiiq, allaffeqarfik sullissivillu.

Immikkoortukkuutaani pilersaarutinut nunaminertanut tamakkununnga peqqussutit aalajangersaavagineqassapput makkuninnga qulakkeerisut :

- nunaminertat sanaartorfigineqanngitsut aammalu nunaminertat sanaartorfigeqqu-saannngitsut ataatsimoorussassat ilioqqaavagineqannginnissaat eqqaavagineqannginnissaallu, immikkoortullu inissisimaneranut naleqquttumik ilusilersorneqarnissaat, aamma
- imikup eqqarneranut atatillugu akornutaasut pinaveersaarnissaannut sulissutigisassat aalajangernissaat.

Sanaartorfigeqqusaanngitsunut (immikkoortut D-t) killigitassatut aalajangersakkat nalinginnaat

Immikkoortuni sanaartorfigeqqusaanngitsuni ipput illoqarfiiup eqqaani nunap immikkoortui, qimminut immikkoortoqarfiiq aammalu iliveqarfik.

Immikkoortukkuutaani pilersaarutinut nunaminertanut tamakkununnga peqqussutit aalajangersaavagineqassapput makkuninnga qulakkeerisut :

- nunaminertani sanaartorfigeqqusaanngitsuni sapinngisamik nunap pissuserisasta attatiinnarneqarnissa,
- qimminut nunaminertat immikkut ittut inniminnerneqarsinnaanissaat, aamma
- immikkoortut sanaartorfigineqannginnissaat, taamaallaat nunaminertanik atuisin-naatsitsineq ingerlatsivinnik aalajangersimasunik makkununnga pisinnaammat : tele, sumiissusersiutit, teknikkikkut nakkutilliinermut aammalu ledninginik attave-qaatinut ingerlatitsiviit, kiisalu ingerlatsivinnut mikinerusunut immikkoortut piniarnermut silamilu suliassanik siunertanut atorneqarnissaannut pisariaqartitanut.

Immikkoortunut immikkut atugassanut (immikkoortut E-t) killigitassatut aalajangersakkat nalinginnaat

Immikkut atugassanut ilaapput angallannermut aamma pilersuinermut ingerlatsiviit anginerusut, eqqaaviiq aamma ujaqqerivik. Amerlanerpaani pineqartut tassaapput ingerlatsiviit annertuumik mingutsitsinermut avatangiisit pillugit peqqussusiap kaptaliata 5-ip iluanut atasut aamma / imaluunniit ingerlatsiviit avatangiisintut qaninner-paanut isumannaallisaanikkut ulorianartorsiortitsisinnaasut.

Immikkoortukkuutaani pilersaarutinut nunaminertanut tamakkununnga peqqussutit aalajangersaavagineqassapput makkuninnga qulakkeerisut :

- avatangiisink sunniinerit pinaveersaarneqarnissaat, aamma
- angallannermut ingerlatsiviit aqqusinernut pingarnerusunut attavilernissaat.

IMMIKK,	ATUGAANERA	SANAARTUKKAT	AALAJANGERSAKKAT
A1	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat. Tamarmi sanaartorfioereerpoq.	Immikkoortumi nutaamik sanasoqartinnagu immikkoortumi eriagisariaqartunik (illut taartisiat) naliliisoqassaaq. Immikkoortoq tankeqarfimmumt isumannaallisaanermut killinganut attuumavoq.
A2	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat. Tamarmi sanaartorfioereerpoq.	Immikkoortumi illut nammineq sanaassat nalinginnaat taamaallaat sananeqarsinnaapput.
A3	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat aamma utoqqaat illuit (affarlerii). Tamarmi sanaartorfioereerpoq.	Immikkoortup avannaani taamaallaat illut affarlerii sananeqarsinnaapput. Illuliat sinneri taamaallaat nammineq sanaassaassapput.
A4	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat. Tamarmi sanaartorfioereerpoq.	Sanaartukkat nutaat ilusermut aalajangersimareersumut naleqqussarneqassapput.
A5	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat illullu affarlerii. Tamarmi sanaartorfioereerpoq.	Sanaartukkat nutaat ilusermut aalajangersimareersumut naleqqussarneqassapput. Immikkoortoq antenneqarfimmumt soqtigisaqarfimmumt atuumavoq.
A6	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat illullu tulleriissaartut, Tamarmi sanaartorfioereerpoq.	Immikkoortoq saviup kaj. misissuiffiup sanaartorfissaata killinganut attuumavoq.
A7	Ineqarnermut siunertat.	Immikkoortoq nutaaq. Ammasunik / pukkitsunik sanaartukkat. Illulioriternermi etape siulleq Qaanaap Kangia. Initussuseqarpoq illut 25-it missaannut.	Qimmit tamaaniissangillat. Immikkoortumi nutaamik aqqusinniunnginnermi immikkoortumut pilersaarsiortoqassaaq sanaartorfiiq aqquse-rnillu nalunaarsorneqarlutik. Immikkoortaq antenneqarfiiq immikkoortortaqarfianut [indsightszone]-mit attumaneqarpoq.
A8	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat. Illulioriternermi etape siulleq, Qaanaap Kitaa. 1998-im ieqassutsip sinneraniissinnaapput illut 100-t missaat. Immikkoortumiippog meeqlanut paaqinnitarfik.	Immikkoortumi nutaanik sanaartorneq - aqquser-nup ping. kujataani - eqimattakkuaatalut inissinneqassapput qeqqanni pinnguartarfinnut unningavilhnullu nunaminertaqassalluni. Qimmit tamaaniissangillat. Immikkoortumi nutaamik aqqusinniunnginnermi immikkoortumut pilersaarsiortoqassaaq sanaartorfiiq aqqusernillu nalunaarsorneqarlutik.
A9	Ineqarnermut siunertat.	Ammasunik/pukkitsunik sanaartukkat. Illulioriternermi etapit aappaat. 1998-im ieqassutsip sinneraniissinnaapput illut 50-t missaat.	Immikkoortup atorneqalinnginnerani immikkoortumut pilersaarummi sanaartorfissat aqqusinniorfissallu nalunaarsorneqassapput.
B1	Umiarsuali-veqarnermut & inuutissarsiuinut immikkoortoq.	Umiarsualiveqarfimmi aamma inuutissarsiutinik ingerlatsiviit. Kangimut initussuseq allineqarsinnaavoq illut pioreersut piarnerisigut.	Immikkoortumi talittarfiliorqarsinnaavoq umiansanullu taliffissiorqarsinnaalluni. Sanaartukkat nutaat inissiatut atorneqassangillat qulerillu marluk sinnerlugit portussuseqassanatik. Immikkoortoq tankeqarfimmumt isumannaallisaanermut killeqarfimmumt attuumavoq.
C1	Ill. qeqqani siunertat.	Pisiniarfii, paaqinnittarfii, sullisiviit, allaffeqarfik, timersortarfik ass. Initussuseq nunaminertap kujataanut kangianullu allineqarsinnaavoq.	Sanaartukkat nutaat quleriit marluk sinnisanngilaat. Sanaartorfiiungitsut eqqiluit-suitinnejqassapput.
C2	Oqaluffik.	Oqaluffik toqusullu inaat. Immikkoortoq tamarmi sanaartorfioereerpoq.	Immikkoortumi nutaanik sanaartortoqarsinnaanngilaq. Sanaartorfiiungitsut eqqiluitsuutinnejqassapput.
C3	Atuarfik.	Atuarfeqarfimmi sanaartukkat. Immikkoortup kujataani atuarfik allineqarsinnaavoq.	Sanaartukkat nutaat pioreersunut naleqqussarneqassapput.

IMMIKK.	ATUGAANERA	SANAARTUKKAT	AALAJANGERSAKKAT
C4	Sullissiviit.	Napparsimmavik utoqqaallu illuat. Immikkoortoq tamarmi sanaartorfioreserpoq.	Utoqqaat illutoqaanni meeqqanut najugaqarfiusinnaasumik aaqqissuussisoqarsinnaavoq. Immikkoortoq antenneqarfimmik soqtigisaqarfimmut attuumavoq.
C5	Katersugaasivik.	Katersugaasiviup illuutaa silaannarmilu katersugaasivik. Immikkoortoq katersugaasiviup ingerlataasa allineqarnissaannut inniminnerneqarpoq.	Katersugaasiviup illua B-252, Knud Rasmussen-ip illua eriagisassaavoq pilaqqusaanngilarlu. Illup aaqqissuuteqqinna, iluarsnera aserfallatsaialorneralup sanaaqcarneranik ataqqinnilluni piissaq. Immikkoortumi ingerlatat nutaat pilersiinginngerini immikkoortumut pilersaarummi immikkoortup ilusilersornissaanut malittarisassat aalajangersarneqassapput. Imkoortoq antenneqarfimmik soqtigisaqarfimmut attuumavoq.
C6	Ataatsimoorussassatut siunertat.	Immikkoortumiippoq Hotel Qaanaaq. Immikkoortumi inissaqsutsip sinnera sullissinernut siunertanut, tassunga ilanggullugu hotelip allineqarsinnaanera aammalu meeqlerivik nutaaq.	Sanaartukkatt nutaat qulerit 1,5-it sinnissanganilaat. Sanaartorfiginngisat eqqiluitsuutinneqassapput.
D1	Imm. sanaartorfigeqqusaa nng. III. eq-qani imm. silami sam-misaqarfik.	Ingerlatsiviit ataasiakkaat eq-qaassanngikaanni immikkoortoq sanaartorfinezqanngilaq.	Immikkoortoq killeqarfegartitanit arlalinnit attumaneqarpoq. Tamaani mittarfimmut nutaamut aqquusinniorqarsinnaavoq nunap immikkoortuani mittarfissamik sanaartornissamut siunnersummi aqquusinissamut nalunaaqtsuersuineq najoq-qutaralugu. Qulimiguullip mittarfeeraanut aqqu-sinermi containeri B113 inissinneqarsimavoq. Taanna KNI-mit pigineqarpoq aallaasinullu imassaasiviuvooq.
D1A	Imm. sanaartorfigeqqusaanng.	Immikkoortortaq D1-imut atatillugu nunaminertat immikkoortut pingasut qimmeqarfissatut inniminnerneqarput.	Immikkoortut qimmeqarfegeqqusaanngillat.
D2	Iliveqarfik	Taamaallaat iliveqarfegarnermut siunertanut tunngatillugu sanaartortoqarsinnaavoq. Initussutsip sinnera naammaqaaq.	
E1	Teknikkikkut pilersuiffittut ingerlatsiviit II.II.	Uuliamut aamma imermut tankit, in-naallagissiorfik, ajutoornermi in-naalagissiorfik, imeqarfik aamma kiassaateqarfik, sannavii, biilinut inissiisarfiit, qatserisarfik Nukisisiorfiillu allaffeqarfiat. Initussutsip sinnera killeqarpoq immikkoortumilu ingerlatsiviit allineqarnissaannut inniminni-gaavoq.	Immikkoortumi illut najugassat sanaartorneqaq-qusaanngillat, taamaallaallu immikkoortumi ingerlatsiviit atuuttut ingerlannissaannut pisariaqartitanik illunik ingerlatsivinnillu sanasoqarsinnaavoq. Imermut tankip eqqumiitsuliamik kusassarnissaa eqqarsaatigineqartariaqarpoq. Uuliap kuussimanera misissortariaqarpoq. Immikkoortotankeqarfimmut isumannaallisaanikkut killeqarfianut attuumavoq. Immikkoortumi kapitel 5-inik sullivinnik peqarlunilu alliliisoqarsinnaavoq.
E2 E2A	Aatsitassarsiortiit.	Immikkoortumi ujaqquerivimmut atatillugu taamaallaat sanaartortoqarsinnaavoq. Initussutsip sinnera ingerlatsiviit atuuttut allineqarnissaannut inniminnerneqarpoq.	Immikkoortoq E2 nunap imissaqarfiup pallitsaalukkatut killeqarfianut attuumavoq. Immikkoortumi kapitel 5-inik sullivinnik peqarlunilu alliliisoqarsinnaavoq.
E3	Sapusiorfik & erngup isaaffia.	Sanaartorneq taamaallaat immikkoortumi imermik pissarsiniarnermut atatillugu. Initussutsip sinnera taamaallaat ingerlatsiviit atuuttut allinerinut inniminnerneqarput.	Immikkoortoq nunap imissamaateqarfiup pallitsaalutat killeqarfianut attuumavoq.

IMMIKK.	ATUGAANERA	SANAARTUKKAT	AALAJANGERSAKKAT
E4	Saviup ka-jungerisaanik misissuiffik.	Sanaartorneq taamaallaat immik-koortumi teknikkikkuut misissuiffim-mlerinermut atatillugu. Initussutsip sinnera taamaallaat ingerlatsiviit atuuttut allinerinut inniminnigaapput.	Immikkoortoq misissuiffiup eqqaani sa-naartorfissatut killeqarfianut ilaavoq.
E5	Telestation.	Immikkoortoq Telep ingerlataanut atugassiaavoq (antenne, telesta-tion, illu motooriisivik klisalu illumi sullissivigisamut atatillugu inissiat). Initussutsip sinnera taamaallaat ingerlatsiviit atuuttut allinerinut inniminnigaapput. Tamatuma sani-tigut immikkoortami sillimmataasumik innaallagissiorfik inissinneqar-sinnaavoq.	Immikkoortoq antenneqarfimmik soqtigi-saqarfimmut attuumavoq. Telep isumaqatigiissuteqarfigneratigut sillimmataasumik innaallagissiorfik taassumalu atotorisassai immikkoortortap avannaatungaani (sumiiffik 62,5 x 27,9-mi) inissiisoqarsinnaavoq.
E6	Qulimiguullit mittarfeeraat & mittarfik uja-raaqqanik natilik.	Sanaartorneq taamaallaat immik-koortup qulimiguullit mittarfeeraanik aamma mittarfimmik atuinermut atatillugu. Initussutsip sinnera taamaallaat ingerlatsiviit atuuttut allinerinut inniminnigaapput.	Immikkoortumiipput qulimiguullit mittarfeeraanni nunaminertaq aallariartortarfik mikkiartortarfllu, kiisalu isumannaallisaanermut killeqarfik, qulimi-guullimmullu mittarfimmut mikkiartortarfimmut aallariartortarfimmullu aammalu ikaarsaariarfimmut attuumavoq. Nunaminertat sanaartorfiunngitsut, pallitsaalisaanngitsut iluarsanneqanngitsullu pissusertik atuinnassavaat. Immikkoortumi suliffeqarfinnik kapitel 5-inik peqarlunilu alliliisoqarsinnaavoq.
E7	Ilioqqaavik.	Sanaartorneq taamaallaat immik-koortup ilioqqaavittut atorneranut tunngatillugu. Immikkoortoq nunap pissusaatut ippoq.	Immikkoortumi suliffeqarfimmik kapitel 5-imik pilersitsisoqarsinnaavoq.
E8	Eqqaavik.	Immikk. saviminikunut, eqqakkanut annanullu eqqakkanut ilioqqaaviu-voq. Sanaartukkatt ingerlatsiviilluntaamaallaat immikkoortup eqqaavittut atorneranut tunngatigillugu.	Eqqakkanik ikuallaavit tamaani inissinneqarsinnaavoq. Immikkoortumi suliffeqarfinnik kapitel 5-inik peqarlunilu alliliisoqarsinnaavoq.
E9	Nunap immikk. mittarfissa-mut immik-koortas-saq.	Immikkoortoq nunap pissusaatut ippoq. Immikkoortoq mittarfimmut nutaamut inniminnerneqarpooq, tassaniffsallutik mittarfik, qullit, radiukkut naaraalaartitsissut, saavani inissamaat, aqqusineq attaviliisoq, utaqqisarfik, bilinut timmisartunullu inissiisarfiiut kiisalu Mittarfeqarfimmit illut mittarfimmii atorneqartussat akuerisat.	Naalagaaffiup Timmisartuussisarnermik Qullersa-qarfiata suliamik akuersineranut atatillugu mittarfimmut killeqarfeqartitat aalajangersarneqaru-maaput. Killeqarfeqartitat aalajangersarneqas-sapput NMQ-ta inunnik timmisartukkut angallas-sinermut peqqussutai N.O. ataanni Mittarfeqarfinnit oqartussaaffigineqartut najoqqtalaralugit. Killeqarfeqartitat, taakkunani ilaallutik najoqqu-tarafik, isumannaallisagaq, ikaarsaariarfik, immikk, ikaarsaariarfii, mikkiartortarfii, toqqissutsimut nalerimaffik toqqissorlu ulamertoq kommunemut pilersaarummut ilassummut suliarineqarumaapput, tassanissaq illoqarfimmi killeqarfiiut immikkoortnik allanik attumanerat ilanngunneqarlutik. Kille-qarfefeqartitat iluanni sanaartukkanik ingerlatsivin-nilluunniit sanasoqassanngilaq, allatulluunniit nunaminertanik killeqarfefeqartitani ataasiakkaani aalajangersakkanut akerliusunik atuisoqassan-ngilaq.
E10	Timmisartunut orsussamut tankeqarfimm ut nutaamut nunaminertas saq.	Immikkoortortaq nunaannaavoq. Immikkoortortamiissinnaapput tan-keqarfittaq orsussamaasivinnik 100 m3-inik imaqarsinnaasunik marlun-nik, maqitsisarfimmik, immersuiffim-mik aammalu kaajallaavimmik, ki-salu ingerlatsiviit taakku allineqarfissaat. Immikkoortortami E1-imik tankeqarfimmit maqitsitsivimmik ledningilersuinissamut periarfissa-qarpooq.	Tankeqarfifiup ingerlannissaanut pisariaqr-titsinerinnarnut ingerlatsivilortoqarsinnaavoq. Immikkoortortami kapitel 5-imik sulia-qartoqarsinnaavoq. Tankeqarfimmut taq kommunemut pilersaarummut ilassummi aalajangiunneqarumaappoq.

4. SIORAPALUUMMUT NUNAQARFIMMUT PILERSAARUT

Siorapaluk Qaanaap avannamut kitaani 50 km-it missaannik toqqaannartumik ungasissuseqarpoq. Nunaqarfimmut pilersaarut figur 1-imni takuneqarsinnaavoq. Nunaqarfimmut pilersaarut nunaqarfimmi sanaartukkanut pioreersunut sananeqartussanullu pingaernerusutut ilusiliussamik, kiisalu pingaernerusutut ilusiliussamut atasumi immikkoortumi nunaminertanut atuinissamut malittarisassanik imaqarpoq.

4.1 PINGAARNERUSUTUT ILUSILIUSSAQ

Siorapaluk sivinganermi, arlalinnik kuuttaqartumi kujammut aamma kujammut-kanngisimmun sammisumippoq. Qulimiguullip mittarfeeraa (immikkoortoq E1) sanaartukkanut ungasissumi avannaatungaani inissisimavoq nunaqarfiup qeqqanut aq-qusineqarluni.

Immikkoortumi 1.3.1.-imi siulianiittumi piiagassanut pissutsit, pissutsit atuuttuusut nutaanillu sanaartornissanik pisariaqartitsinerit erseqqinnerusumik nassuiarneqarpoq. Qupp. 59-imni figur 5 innersuussutigineqarpoq. Tamakku tunuliaqutaralugit aq-qusineq nutaaq kangiatungaani illumik sullissivimmik immikkoortoq C1-imni ataatsimoorussassanik aammalu A1 aamma A2-mi inissiaqarfinnik attavilisoq aalajangersaavigineqarpoq. Aqqusineq nunaminertamut nutaamut eqqaaveqarfimmut eqqakkanillu ikuallaavimmut (immikkoortoq E2-mut) attaviliivoq. Aqqusineq quillersorneqassaaq.

Immikkoortumi D1-imni iliveqarfiup pioreersup allineqarnissaanut periarfissaa qulakkeerneqarpoq.

Inissianut initussuseq ingerlatsiviillu nutaat

Immikkoortumi inissiaqarfimmi A1-imni illunut sisamanut suli inissaqarpoq, immikkoortumilu A2-mi illunut 15-inut suli inissaqarluni. Immikkoortoq C1-imni taamaallaat illunut nutaanut utoqqarnut aamma/imaluunniit innarluutilinnut inissiinissamut periarfissiisoqarpoq, immikkoortumi inissaqassutsip sinnera ataatsimoorussassatut si-unertanut atorneqartussaammata (taassuma ataani KNI-p quersua nutaaq nunaqarfimnilu nakorsiartarfik nutaaq). Immikkoortumili illunik piaanermut atatillugu nutaanik illuliortoqarsinnaavoq. Innuttaasut inerriartornissaannut naatsorsuutigisamut atatillugu - qupp. 12-imni figur 7 innersuussutigineqarpoq - illunut inissianut inissaqassuseq naammappoq. Imermut tanki nutaaq tunisassiorfiullu sananeqarnera immikkoortumi C1-imni inissinneqarsinnaapput.

4.2 NUNAMINERTANIK ATUINISSAMUT MALITTARISASSAT

Siorapalummut nunaqarfimmut pilersaarummi nunaminertat siunertanut nunaqarfimmut pilersaarutip nunaminertanik inniminniineranut akerliusunik nunaminertanillu atuinissamut malittarisassanut akerliusunut atorneqaqquaangillat.

Nunaminertat taamaallaat kommunalbestyrelsep nunaminertanik atuinissamut malittarisassai najoqqutaralugit akuersissuteqarnikkut atorneqarsinnaapput.

Allaassuteqarnerit annikinnerusunik malunnaateqartut akuersissutigineqarsinnaapput. Allaassuteqarnerit annertunerusumik malunnaateqartunut kommunemut pilersaarummut ilassummik pissarinissamik piumasaqarfiupput. Inatsisit najoqqutaralugit atuineq pioreersoq pissusimisut ingerlateqqinnejqarsinnaavoq.

Fig 1 - Nunaqarfimmuit pilersaarut Siorapaluk 1 : 4.000

Siorapalummut nunaqarfimmut pilersaarutip nunaminertanik atuinissat makku aalajanger-saavigai :

Immikkoortut inissiaqarfijit A1 aamma A2

Immikkoortuni inissiaqarfinniipput illut pioere-sut nunaminertallu siunissami inissialornerut atugassat illut ammasut/pukkitsut sananeqar-sinnaallutik (illut ataasiakkaat, affarlerit nunagar-fimmilu illu ataatsimik 1,5-imilluunniit qaleriittut).

Nunaminertanik atuisinnaatitsinermi qulakkeer-neqassaaq :

- illut ataasiakkaat nunaqarfimmut pilersaarut najoqqutaralugu aqqusinerut attavilerner,
- imikoq ima eqqarneqassasoq avatangiisut akornusersuinani, aamma
- nunaminertat sanaartorfiunngitsut eqqaavigi-neqannginneri.

Immikkoortoq A1 aamma A2 qulimiguulinnik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Ataatsimoorussassatut siunertanut imm. C1

Immikkoortumi C1-imipput ataatsimoorussat ar-lallit. Immikkoortoq ataatsimoorussassanut inni-minnigaavoq ataatsimoorussassallu pioere-sut allineqarnissaannut. Illut nutaat tamaani inissineqarsinnaanngillat (pilaanermut atatillugu nu-taanik illuorneq eqqaassanngikaanni), utoq-qallit illui, innarluutillit illui il.il. sananeqarsin-naallutik, tassani ataatsimoorussanut pisariits-mik attaveqarsinnaaneq pingaaruteqarmat.

Nunaminertanik atuisinnaatitsinermi qulakkeer-neqassapput :

- nunaqarfimmut pilersaarummi takutitatut atta-veqarnissamut pissutsit pilersinneri,
- imikoq ima eqqarneqassasoq avatangiisut akornusersuinani,
- nunaminertat sanaartorfiunngitsut eqqaavigi-neqannginneri, aamma
- suliffeqarfinnut immikkut ittumik mingutsitsisu-nut atatillugu avatangiisit mingutsinneqanngin-nissaannut iliuuseqartoqarnissaa.

Imm. C1-imi imermut tanki nutaaq tunisassior-fillu sananeqarsinnaapput. Imm. C1 qulimi-guulimmik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Immikkoortoq D1

Immikkoortoq D1-imipput iliveqarfik pioere-soq allineqarnissaanut nunaminertalik.

Nunaminertanik atuisinnaatitsinermi qulakkeer-neqassaaq :

- taamaallaat immikkoortumi illut assigisaallu immikkoortup iliveqarfittut atorneranut siunertanut pisariaqartinneqartuinnaat sananeqarneri.

Immikkoortut E1 aamma E2

Qulimiguullip mittarfeeraanut nunaminertaq E1 eqqaavimmullu eqqakkanullu ikuallaavimmut nutaamat nunaminertaq E2 taamaallaat im-mikkoortuni siunertanut taasanut pisariaqartinneqartunik sanaartorfigineqarsinnaapput. Immikkoortumi E1-imipput qulimiguullip mittarfeeraanut nunaminertaq isumannaallisaavillu.

Immikkoortut E1 aamma E2 qulimiguulinnik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Nunaminertanik atuisinnaatitsinermi qulakkeer-neqassaaq :

- avatangiisit mingutsinneqannginnissaannut iliuuseqartoqarnissaa.

Pingaarnerutitatut aqqusineq

Nunaminertanik atuisinnaatitsinermi nunaqarfimmut pilersaarummi takutinneqartutut aqqusernit allineqarnissaannut periarfissat qulakkeerneqassapput.

Immikkoortut sinneri

Nunaqarfip iluani nunaminertanik atuisinnaatitsinerit taaneqartut saniatigut immikkoortut sinneri sanaartorfigineqassanngillat nunallu pissusaa taamaaginnassaaq. Taamaallaat tele-mut, sumiissusersiorfinnut ledningillu aqqua-tannik ingerlatsivinnut, kiisalu immikkoortut piinarnermut silamilu sulanut siunertanut pisariaqartinneqartunut nunaminertanik atuisinnaatitsisoqarsinnaavoq.

Killeqarfegartitat

Nunaqarfimmut pilersaarummi killeqarfegartitat takutinneqartut saniatigut nunaminertat killeqarfegartilanut tamakkununnga qaqugumul-juunniit atuuttussatut maleruagassat unioqqu-tillugit atorneqaqqusaanngillat.

Qulimiguullip mittarfeeraa : Qulimiguullip mittarfeeraanut isumannaall. killeqarfik aalajanger-sarneqarpoq Naalagaaffiup Timmisartuussinik-kut Qullersaqarfiata inunnik timmisartuussiner-mut maleruaqqusaliaa BL 3-25 Savalimmiunt Kal. Nunaannullu qulimiguulinnut mittarfili-or-neq najoqqutaralugu. Isumannaalliersaanermut killeqarfik avallerpaq aammalu mikkiartortarfiit allariartortarfiillu kiisalu ikaarsaariarfiit nunaqarfimmut pilersaarummi takutinneqarput.

Tankeqarfik : Tankeqarfimmut isumannaallisa-nermut killeqarfiiit "Imerpalasut ikuallajasut pillu-git nalunaarut nr. 9, 6. marts 1987-imeersoq" najoqqutaralugu aalajangersaavigneqarput. Isumannaallisaanermut killeqarfimmi, tankeqarfip killinginit avallernit uuttortarneqartuni immikkut akuersisummik peqqaarani illut ilioq-qaavilli sanaartoqqusaanngillat. Isumannaallisaanermut killingititaq 20 meterinik ungasissu-seqartumik kaajallaavoq. Isumannaallisaanermut killeqarfik nunaqarfimmut pilersaarummi takutinneqarpoq.

5. QEQTANUT NUNAQARFIMMUT PILERSAARUT

Qaanaap kangiani Kangerlussuup iluani Qeqertat toqqaannartumik 65 km-it mis-saannik ungasissuseqartumi inissismapput.

Nunaqarfimmut pilersaarut figur 1-imi takuneqarsinnaavoq. Nunaqarfimmut pilersaarut nunaqarfimmi sanaartukkanut pioreersunut sananeqartussanullu pingaarnerusutut ilusiliussamik, kiisalu pingaarnerusutut ilusiliussamut atasumi immikkoortumi nunaminertanut atuinissamut malittarisassanik imaqarpoq.

5.1 PINGAARNERUSUTUT ILUSILIUSSAQ

Kangerlussuup qinnguani qeqertaaqqap kangimut sineriaani kangerliumaneeqqa-miippoq Qeqertat.

Immikkoortumi 1.3.3.-mi piiaanissamut pissutsit, pissutsit atuuttuusut nutaanillu sa-naartornissanik pisariaqartitsineq sukumiisumik eqqartorneqarput. Quppernermi 63-imi figur 3 innersuussutigineqarpoq.

Tamanna tunulequtaralugu aqqtut nutaaq, kangerliumanermi immikkoortumik eq-qaaavimmut eqqakkanillu ikuallaavimmut nutaamut siunnersuutigisamut attaviliisoq (immikkoortumut E2-mut) aalajangersaavigineqarpoq.

Immikkoortumi D1-imi nunaqarfiup avannamut-kangiani iliveqarfik pioreersoq allineqarnissaanut periarfissaa qulakkeerneqarpoq. Kujammut-kangisimmut qulimiguullip mittarfeerarisinnaasaanut nunaminertamik inniminniisoqarpoq.

Inissianut initussuseq ingerlatsivillu nutaat

Ineqarfittut immikkoortoq (immikkoortoq A1) ima killilorsorneqarpoq eqqaavimmut nutaamut ungasissuseqartillugu aalajangersimasumik pilersaarusrorfiullu nalaani naammattumik initussuseqarluni.

Nunaqarfiup qeqqani immikkoortoq ataatsimoorussassatut siunertanut (immikkoortoq C1) killiliiffigineqarpoq. Tamaaniipput atuarfik KNI-Ilu pisiniarfeeraa, tunitsivisinnaasumillu nutaamik aammalu innaallagissiorfiliarineqarsinnaasumik nutaamik inissiinissamut periarfissaqarpoq.

5.2 NUNAMINERTANIK ATUINISSAMUT MALITTARISASSAT

Qeqertanut nunaqarfimmut pilersaarummi nunaminertat siunertanut nunaqarfimmut pilersaarutip nunaminertanik inniminniineranut akerliusunik nunaminertanillu atuinissamut malittarisassanut akerliusunut atorneqqaqusaanngillat.

Nunaminertat taamaallaat kommunalbestyrelsep nunaminertanik atuinissamut malittarisassai najoqqutaralugit akuersissuteqarnikkut atorneqarsinnaapput.

Allaassuteqarnerit annikinnerusunik malunnaateqartut akuersissutigineqarsin-naapput. Allaassuteqarnerit annertunerusumik malunnaateqartunut kommunemut pilersaarummut ilassummik pissarsinissamik piumasaqarfiupput. Inatsisit najoqqutaralugit atuineq pioreersoq pissusimisut ingerlateqqinnejqarsinnaavoq.

- | | | | | | |
|--|---------------------|--|---------------------|--|--------------------------------|
| | Nunaqarriup ilua | | Inissiaqarfik | | Ataatsimut atugassiat |
| | Sanaartorfiungitsoq | | Immikkut atugassiaq | | Immikkut ittumik killilersugaq |

Fig 1 - Qeqertanut nunaqarfimmut pilersaarut 1 : 4.000

Qeqertanut nunaqarfimmut pilersaarutip nunaminertanik atuinissat makku aalajangersaavigai

Immikkoortog inissiaqarfik A1

Immikkoortumi inissiaqarfimmippuit illut pioereerut nunaminertallu siunissami inissialiornernut atugassat illut ammasut/pukkitsut sananeqarsinnaallutik (illut ataasiakkaat, affarlerit nunaqarfimmilu illu ataatsimik 1,5-imilluunniit qaleriittut).

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- imikoq ima eqqarneqassasoq avatangiisut akornusersuinani, aamma
- nunaminertat sanaartorfiunngitsut eqqaavigineqannginneri.

Immikkoortoq qulimiguulinnik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Ataatsimoorussassatut siunertanut imm. C1

Immikkoortoq C1-imippuit atuarfik KNI-llu pisiniarfeeraa. Immikkoortoq ataatsimoorussassanut aammalu ataatsimoorussatut ingerlatat pioereerut allineqarnissaannut inniminnigaavoq.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassapput :

- - imikoq ima eqqarneqassasoq avatangiisut akornusersuinani,
- nunaminertat sanaartorfiunngitsut eqqaavigineqannginneri, aamma
- suliffeqarfinnut immikkut ittumik mingutsitsisu-nut atatillugu avatangiisut mingutsinneqanngin-nissaannut iliuuseqartoqarnissaa.

Immikkoortumi C1-imi innaallagissiorfik nutaaq tunisassiorfillu nutaaq sananeqarsinnaapput.

Immikkoortoq C1 qulimiguulimmik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Immikkoortog D1

Immikkoortoq D1-imippuit iliveqarfik pioereersoq allineqarnissaanut nunaminertalik.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- taamaallaat immikkoortumi illut assigisaallu immikkoortup iliveqarfittut atomeranut siunertanut pisariaqartinneqartuinnaat sananeqarneri.

Immikkoortut E1 aamma E2

Qulimiguullip mittarfeeraanut nunaminertaq E1 eqqaavimmullu eqqakkanullu ikuallaavimmut nutaamut nunaminertaq E2 taamaallaat im-mikkoortuni siunertanut taasanut pisariaqartinneqartunik sanaartorfigineqarsinnaapput. Immikkoortumi E1-imippuit qulimiguullip mittarfeeraanut nunaminertaq isumannaallisaavillu.

Immikkoortoq E1 qulimiguulinnik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- avatangiisit mingutsinneqannginnissaannut iliuuseqartoqarnissaa.

Pingaernerutitatut aqqusineq

Nunaminertanik atuisinnaatitsinermi nunaqarfimmut pilersaarummi takutinnejartutut aqqusenit allineqarnissaannut periarfissat qulakkeerneqassapput.

Immikkoortut sinneri

Nunaqarfiup iluani nunaminertanik atuisinnaatitsinerit taaneqartut saniatigut immikkoortut sinneri sanaartorfigineqassangillat nunallu pissusaa taamaaginnassaaq. Taamaallaat telemut, sumiissusersiorfinnut ledningillu aqquaannik ingerlatsivinnut, kiisalu immikkoortut piniarnermut silamilu sulianut siunertanut pisariaqartinneqartunut nunaminertanik atuisinnaatitsisoqarsinnaavoq.

Killeqarfegartitat

Nunaqarfimmut pilersaarummi killeqarfegartitat takutinnejartut saniatigut nunaminertat killeqarfegartitanut tamakkununnga qaqugumulluunniit attuuttussatut maleruagassat unoqqu-tillugit atorneqaqqusaanngillat.

Qulimiguullip mittarfeeraa : Qulimiguullip mittarfeeraanut isumannaallisaanermut killeqarfik aalajangersarneqarpoq Naalagaaffiup Timmisartuussinikkut Qullersaqarfiata inunnik timmisartuussinermut maleruaqqusaliaa, BL 3-25, Savalimmiunut aamma Kalaallit Nunaannut qulimiguulinnut mittarfilarneq hajooqqutaralugu. Isumannaalliersaanermut killeqarfik avallerpaaq aammalu mikkiartortarfiit aallariartortarfiillu kiisalu ikaarsaariarfii nunaqarfimmut pilersaarummi takutinnejarpot.

6. MORIUSAMUT NUNAQARFIMMUT PILERSAARUT

Qaanaap kujataani Moriusoq ippoq toqqaannartumik 85 km-it missaanni ungasis-susilimmi.

Nunaqarfimmut pilersaarut figur 1-imi takuneqarsinnaavoq. Nunaqarfimmut pilersaarut nunaqarfimmi sanaartukkanut pioreersunut sananeqartussanullu pingaarnerusutut ilusiliussamik, kiisalu pingaarnerusutut ilusiliussamut atasumi immikkoortumi nunaminertanut atuinissamut malittarisassanik imaqarpoq.

6.1 PINGAARNERUTITATUT ILUSILIUSSAQ

Moriusap eqqaa suli uuttortarneqanngilaq. Taamaattumik nunaqarfipiup ineriertornissaa pillugu pingaarnerutitatut ilusiliussamik aalajangersaasoqanngilaq, taamaallaalli nunaqarfimmi nunaminertanik atuinissamut malittarisassat aalajangersarneqarlutik. Immikkoortumut nunap assingi tamakkiisut pissarsiariineqarpata nunaqarfimmut pilersaarutip matuma aaqqissuuteqqinera suliarineqarumaarpoq.

Immikkoortumi 1.3.4.-mi piaanissamut pissutsit, pissutsit atuuttuusut nutaanillu sa-naartornissanik pisariaqartitsineq sukumiisumik eqqartorneqarput. Quppernermi 67-imi figur 5-t innersuussutigineqarput.

6.2 NUNAMINERTANIK ATUINISSAMUT MALITTARISASSAT

Moriusamut nunaqarfimmut pilersaarummi nunaminertat siunertanut nunaqarfimmut pilersaarutip nunaminertanik inniminniineranut akerliusunik nunaminertanillu atuinissamut malittarisassanut akerliusunut atorneqaaqquaanngillat.

Nunaminertat taamaallaat kommunalbestyrelsep nunaminertanik atuinissamut malittarisassai najoqqutaralugit akuersissuteqarnikkut atorneqarsinnaapput.

Allaassuteqarnerit annikinnerusunik malunnaateqartut akuersissutigineqarsin-naapput. Allaassuteqarnerit annertunerusumik malunnaateqartunut kommunemut pilersaarummut ilassummik pissarinissamik piumasaqarfiupput. Inatsisit najoqqutaralugit atuineq pioreersoq pissusimisut ingerlateqqinnejqarsinnaavoq.

Nunaqarfiup ilua

✚ Immikkut ittumik killilersugaq

Fig 1 - Moriusamut nunaqarfimmut pilersaarut 1 : 4.000

Moriusamut nunaqarfimmut pilersaarutip nunaminertanik atuinissat nalinginnaasut makku aalajangersaavigai:

Immikkoortut inissiaqarfii

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- illut ataasiakkaat aqqusinermut attavilerner,
- imikoq ima eqqarneqassasoq avatangiisnut akornusersuinani, aamma
- nunaminertat sanaartorflunngitsut eqqaavigineqannginneri.

Ataatsimoorussassatut siunertanut imm.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassapput :

- aqqusinermut attavilliisumik sanaartornissaq,
- - imikoq ima eqqarneqassasoq avatangiisnut akornusersuinani,
- nunaminertat sanaartorflunngitsut eqqaavigineqannginneri, aamma
- suliffeqarfinnut immikkut ittumik mingutsitsisu-nut atatillugu avatangiisut mingutsinnejqanngin-nissaannut iliuuseqartoqarnissaa.

Iliveqarfik

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- taamaallaat immikkoortumi illut assigisaallu immikkoortup iliveqarfittut atorneranut siunertanut pisariaqartinneqartuinnaat sananeqarneri.

Qulimiguullip mittarfeeraq

Qulimiguullip mittarfeeqqamut immikkoortumi taamaallaat immikkoortuni siunertanut qu-limiguullip mittarfeeqqamut pisariaqartinneqartut saniatigut allanut nunaminertamik atuisinnaanermik akuerissuteqartoqarsinnaanngilaq.

Immikkoortoq qulimiguulinnik timmisartuussinermi mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- avatangiisit mingutsinnejqannginnissaannut iliuuseqartoqarnissaa.

Eqqaavik

Eqqaavimmut immikkoortortami siunertanut alnanut nunaminertanik atuinissamut akuersissuteqartoqarsinnaanngilaq immikkoortup eqqaavittut atorneqarneranut pisariaqartitaanngitsunut.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- avatangiisit mingutsinnejqannginnissaannut iliuuseqartoqarnissaa.

Immikkoortut sinneri

Nunaqarfip iluani nunaminertanik atuisinnaatitsinerit taaneqartut saniatigut immikkoortut sinneri sanaartorfigineqassanngillat nunallu pissusaa taamaaginnassaaq. Taamaallaat telemut, sumiissusersiorfinnut ledningillu aqqutaannik ingerlatsivinnut, kiisalu immikkoortut piniarnermut silamilu sulanut siunertanut pisariaqartinneqartunut nunaminertanik atuisinnaatisisoqarsinnaavooq.

Killeqarfekartitat

Nunaqarfimmut pilersaarummi killeqarfekartitat takutinnejqartut saniatigut nunaminertat killeqarfekartitanut tamakkununga qaqugumuluunniit atuuttussatut maleruagassat unioqqutillugit atorneqaqqusaanngillat.

Qulimiguullip mittarfeeraa : Qulimiguullip mittarfeeraanut isumannaallisaanermut killeqarfik aalajangersarneqarpoq Naalagaaffiup Timmisartuussinikkut Qullersaqarfiata inunnik timmisartuussinermut maleruaqqusaliaa, BL 3-25, Savalimmiunut aamma Kalaallit Nunaannut qulimiguulinut mittarfiliorneq najoqqutaralugu. Isumannaalliersaanermut killeqarfik avallerpaaq aammalu mikkiartortarfiiit aallariartortarfiiillu kiisalu ikaarsaariarfiiit nunaqarfimmut pilersaarummi takutinnejqarput.

Tankeqarfik : Tankeqarfimmut isumannaallisaanermut killeqarfiiit "Imerpalasut ikuallajasut pillugit nalunaarut nr. 9, 6. marts 1987-imeersoq" najoqqutaralugu aalajangersaavigineqarput. Isumannaallisaanermut killeqarfimmi, tankeqarfip killinginit avallermit uuttortarneqartuni immikkut akuersissummik peqqaarani illut ilioqqaaviallu sanaartooqqusaanngillat. Isumannaallisaanermut killingititaq 20 meterinik ungassisuseqartumik kaajallaavoq. Isumannaallisaanermut killeqarfik nunaqarfimmut pilersaarummi takutinnejqarpoq.

7. SAVISSIVIMMUT NUNAQARFIMMUT PILERSAARUT

Qaanaamit kujammut kangisimmi Savissivik toqqaannartumik 200 km-it missaannik ungasissuseqartumi inissisimavoq.

Nunaqarfimmut pilersaarut figur 1-imi takuneqarsinnaavoq. Nunaqarfimmut pilersaarut nunaqarfimmi sanaartukkanut pioreersunut sananeqartussanullu pingaarnerusutut ilusiliussamik, kiisalu pingaarnerusutut ilusiliussamut atasumi immikkoortumi nunaminertanut atuinissamut malittarisassanik imaqarpoq.

7.1 PINGAARNERUSUTUT ILUSILIUSSAQ

Savissivik naqerlumi kujammut aamma kujammut-kippasimmut sammisumiippoq.

Immikkoortoq 1.3.5.-imi siulaniittumi piagassanut pissutsit, pissutsit atuuttuusut nutaanillu sanaartornissanik pisariaqartitsinerit erseqqinnerusumik nassuiardeqarpoq. Quppernerni 71-72-imi figur 5 aamma 6 takukkit.

Tamanna tunulequtaralugu aqqusineq nutaaq nunaqarfiup eqimattaqarnerpaaffianik (immikkoortoq C1) immikkoortorlu inissiaqarfik kitaa-tungaaniittooq (immikkoortoq A1) nunaqarfinni immikkoortoqarfiiit sinnerinik (inissiaqarfik A2, ataatsimoorus-sassatut siunertanut immikkoortoq C2, inuutissarsiuteqarfik B1 aammalut eqqaavimmut eqqakkanillu ikuallaasarfissamut nutaamut immikkoortoq E2) attaviliisoq aalajangersaavigineqarpoq. Aqqusineq quillilersorneqassaqq.

Tamatuma saniatigut immikkoortuni D1-imi D2-milu iliveqarfimmut iliveqarfiullu allineqarfissaanut nunaminertat inniminnerneqarput.

Inissianut initussuseq ingerlatsivillu nutaat

Immikkoortumi inissiaqarfimmi A1-imi illunut tallimanut suli inissaqarpoq, immikkoortoq A2-missaaq illunut arfineq-pingasunut suli inissaqarluni. Immikkoortumi C1-imi utoqqarnut aamma/imaluunniit innarluutilinnut nutaanik illuliat inissinnisaannut periarfissiisoqarpoq, initussutsip sinnera immikkoortortami ataatsimoorus-sassatut siunertanut atorneqartussaallutik. Immikkoortumili illunik pilaanernut atatilugu nutaanik illuliortoqarsinnaavoq. Innuttaasut ineriertornissaannik naatsorsuutigisamut naleqqiullugu - qupperneq 12-imi figur 7 innersuussutigineqarpoq - inisiatoriannissamut initussuseq naammappoq.

Imermut tanki nutaaq immikkoortumi C1-imi inissinneqarsinnaavoq.

7.2 NUNAMINERTANIK ATUINISSAMUT MALITTARISASSAT

Savissivimmut nunaqarfimmut pilersaarummi nunaminertat siunertanut nunaqarfimmut pilersaarutip nunaminertanik inniminniineranut akerliusunik nunaminertanillu atuinissamut malittarisassanut akerliusunut atorneqaqqusaaangillat.

Nunaminertat taamaallaat kommunalbestyrelsep nunaminertanik atuinissamut malittarisassai najoqqutaralugit akuersissuteqarnikkut atorneqarsinnaapput.

Allaassuteqarnerit annikinnerusunik malunnaateqartut akuersissutigineqarsinnaapput. Allaassuteqarnerit annertunerusumik malunnaateqartunut kommunemut pilersaarummut ilassummik pissarinissamik piumasaqarfiupput. Inatsisit najoqqutaralugit atuineq pioreersoq pissusimisut ingerlateqqinnejqarsinnaavoq.

Fig 1 - Nunaqarfimmut pilersaarut Savissivik 1 : 4.000

Savissivimmut nunaqarfimmut pilersaarutip nunaminertanik atuinissat makku aalajangersaavigai:

Immikkoortut inissiaqarfiiit A1 aamma A2

Immikkoortuni inissiaqarfinniippuit illut piovereerut nunaminertallu siunissami inissialiornernut atugassat illut ammasut/pukkisut sananeqarsinnaallutik (illut ataasiakkaat, affarleruit nunaqarfimmilu illu ataatsimik 1,5-imilluunniit qaleriittut).

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- illut ataasiakkaat nunaqarfimmut pilersaarut najoqqutaralugu aqqusinermut attavilerneri,
- imikoq ima eqqarneqassasoq avatangiisut akornusersuinani, aamma
- nunaminertat sanaartorfiunngitsut eqqaavigineqannginneri.

Inuutissarsiornermut immikkoortoq B1

Inuutissarsiornermut immikkoortumiippoq tunisassiorfik qerititsivitalik.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- suliffeqarfinnut immikkut ittumik mingutsitsisu-nut atatillugu avatangiisit mingutsinneqanngin-nissaannut iliuuseqartoqarnissaa, tamatumani imikup eqqarneranut eqqakkallu inissinneran-nut peqqussutit aqqutigalugit.

Ataatsimoorussassatut siunertanut immikkoortut C1 aamma C2

Immikkoortuni C1-imi C2-milu ipput ataatsimoorussat arlallit. Immikkoortut ataatsimoorussassanut inniminnigaavoq ataatimoorussassallu piovereerut allineqarnissaannut.

Illut nutaat tamaani inissinneqarnissaannut periarfissaqanngilaq (piilaanermut atatillugu nutaanik illuliorneq eqqaassanngikaanni), utoqqaalli illui, innarluuttilit illui il.il. sananeqarsinnaallutik, tassani ataatsimoorussanut pisariitsumik attaveqarsinnaaneq pingaaruteqarmat.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassapput :

- nunaqarfimmut pilersaarummi takutitatut attaveqarnissamut pissutsit pilersinneri,
- imikoq ima eqqarneqassasoq avatangiisut akornusersuinani,
- nunaminertat sanaartorfiunngitsut eqqaavigineqannginneri, aamma
- suliffeqarfinnut immikkut ittumik mingutsitsisu-nut atatillugu avatangiisit

mingutsinneqanngin-nissaannut iliuuseqartoqarnissaa.

Immikkoortumi C1-imi imaluunniit C2-mi imer- mut tanki nutaaq sananeqarsinnaavoq.

Immikkoortut D1 aamma D2

Immikkoortuni D1-imi aamma D2-miippuit ili-veqarfiiit piovereerut allineqarnissaannut nunaminertallit.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- taamaallaat immikkoortumi illut assigisaallu immikkoortup iliveqarfittut atorneranut siunertanut pisariaqartinneqartuinnaat sananeqarneri.

Immikkoortut E1 aamma E2

Qulimiguullip mittarfeeraanut nunaminertaq E1 eqqaavimmullu eqqakkanullu ikualaavimmut nutaamat nunaminertaq E2 taamaallaat im-mikkoortuni siunertanut taasanut pisariaqartinneqartunik sanaartorfigineqarsinnaapput. Immikkoortumi E1-imiippuit qulimiguullip mittarfeeraanut nunaminertaq isumannaallisaavillu.

Immikkoortut E1 aamma E2 qulimiguulinik timmisartuussinermeri mikkiartortarfimmit aallariartortarfimmillu attuumaneqarpoq.

Nunaminertanik atuisinnaatitsinermi qulakkeerneqassaaq :

- avatangiisit mingutsinneqannginnissaannut iliuuseqartoqarnissaa.

Pingaarterutitatut aqqusineq

Nunaminertanik atuisinnaatitsinermi nunaqarfimmut pilersaarummi takutinneqartutut aqqusenit allineqarnissaannut periarfissat qulakkeerneqassapput.

Immikkoortut sinneri

Nunaqarfip iluani nunaminertanik atuisinnaatitsinerit taaneqartut saniatigut immikkoortut sinneri sanaartorfigineqassangillat nunallu pissusaa taamaaginnassaaq. Taamaallaat temut, sumiissusersiorfinnut ledningillu aqquaannik ingerlatsivinnut, kiisalu immikkoortut piniarnermut silamilu sulianut siunertanut pisariaqartinneqartunut nunaminertanik atuisinnaatisoqarsinnaavoq.

Killeqarfekartitat

Nunaqarfimmut pilersaarummi killeqarfekartitat takutinneqartut saniatigut nunaminertat killeqarfekartitanut tamakkununnga qaqugumul-luunniit atuuttussatut maleruagassat unioqqutillugit atorneqaqqusaaangillat.

Qulimiguullip mittarfeeraa ; Qulimiguullip mittarfeeraanut isumannaallisaanermut killeqarfik aalajangersarneqarpoq Naalagaaffiup Timmisartuussinikkut Qullersaqarfia itunnik timmisartuussinermut maleruaqqusaliaa, BL 3-25, Savalimmiunut aamma Kalaallit Nunaannut qulimiguulinnut mittarfiliorneq najoqqutaralugu. Isumannaalliersaanermut killeqarfik avallerpaaq aammalu mikkiartortarfiiut aallariartortarfiiillu kiisalu ikaarsaariarfiiut nunaqarfimmut pilersaarummi takutinneqarput.

Tankeqarfik : Tankeqarfimmut isumannaallisaanermut killeqarfiiit "Imerpalasut ikuallajasut pillugit nalunaarut nr. 9, 6. marts 1987-imeersoq" najoqqutaralugu aalajangersaavigineqarput, Isumannaallisaanermut killeqarfimmi, tankeqarfiiup killinginit avallernit uuttortarneqartuni imikkut akuersissummik peeqqaarani illut ilioq-qaaavillu sanaartoqqaanngillat. Isumannaallisaanermut killingititaq 20 meterinik ungasissuseqartumik kaajallaavoq. Isumannaallisaanermut killeqarfik nunaqarfimmut pilersaarummi takutinneqarpoq.

8. NUNAMINERTANIK ATUINISSAMUT MALITTARISASSAT

8.1 KOMMUNEMUT PILERSAARUTIP INATSISITIGUT SUNNIUTAI

Naalakkersuisut kommunemut pilersaarummik akuersinerannut tunngatillugu illoqarfiup nunaqarfiallu iluini nunaminertat communalbestyrelsep nunaminertanik atuinnaatisinissamut akisussaaffigisai killilorsorneqassapput. Illoqarfiup nunaqarfiallu iluini nunaminertat avataanni (nunaannarmi) naalakkersuisut nunaminertanik atuisinnaatisineq akisussaaffigaat. Naalakkersuisut communalbestyrelsep inassutigisai najoqqutaralugit atuisinnaatisisarput.

Namminersornerullutik Oqartussat nunaminertanik atuisinnaatisinermut pilersaarsiornermullu nalunaarusiaanni kingusinnerusukkut allannguuteqarfiusuni nr. 23-mi, 18.11.1992-imeersumi aalajangersakkat najoqqutaralugit communalbestyrelse:

- Kommunemut pilersaarutip suliarineqarnissaa, tamatuma ataani nunaminertanik atuisinnaatisinikkut (§10) isumaginiassavaa.
- Kommunemut pilersaarut pisariaqartitsineq najoqqutaralugu (§11) naleqqersortassavaa.
- Kommunemut pilersaarutip piviusunngortinnissaata qulakkeernissaa pisariaqartinneqaraangat immikkoortukkuutaanut pilersaarutit suliarisassavai (§13, imm. 2).
- Annertuunik imaluunniit pingaaruteqartunik illuliuuninginnermi imaluunniit ingerlatsivilunnginnerni aammalu annertuunik imaluunniit pingaaruteqartunik illunik pii-alinnginnerni nunaminertanik pilersaarutit suliarisassavai (§13, imm. 3).
- Illoqarfiup iluani naammattunik immikkoortukkuutaanut pilersaarusiukkanik nunaminertanik illoqarfiup ineriarornerani pisariaqartitanik matussusiisinhaasunik qulakkeerissalluni (§13, imm. 4).
- Nunaminertat sorliit kommunep pilersaarusiornerat sanaartorfissallu piareerseranerat najoqqutaralugu nunaminertamik atuisinnaanngortinneqarsinnaanerannik naatsorsuutigineqarsinnaasut tamanut nalunaarutiguartassallugit (§41).

Aalajangersakkat tamakku nassataraat communalbestyrelse kommunemut pilersaarummut naapertuuttunik nunaminertat atorneqarnissaannut atuisinnaanermik nalunaaruteqartarnissaminut pisussaatitaammat, naak tamanna, pilersaarutigisatut atuinissap piviusunngortinnissaanut pisariaqartumik immikkoortukkuutaamut pilersaarummik suliaqarnissamik piumasaqarfiugaluarpualluunniit.

Taamaattoq communalbestyrelse nunaminertamik atuinissamut inerteqquteqarsin-naavoq, immikkoortukkuutaanut pilersaarutit aqqutigalugit inerteqqutaasinnaalluni, atuinissaq komunemut pilersaarummut akersuutinngikkaluarpalluunniit. Inerteqqusiisoqarsinnaavoq ukumik ataatsimik sivisussusilimmi ataasiaannarlunilu (§15).

8.2 ILLOQARFIUP NUNAQARFIILLU ILUINI NUNAMINERTANIK ATUISINNAATITSINERMUT MALITTARISASSAT

Nunaminertanik atuinissamut pilersaarusornissamullu nalunaarutip §§-ii 2 aamma 6 najoqqutaralugit kommunemut pilersaarummi kommunip illoqarfiata nunaqarfiaisa iluini taakkununga atuuttusanut nunaminertanik atuinissamut malittarisassat aalajangersarneqassapput. Malittarisassat qulakkiissavaat qinnuteqaatit assigiimmik suliarineqarneri, kommunemut pilersaarummi anguniakkat piviusunngortinnissaan- nut peqataassallutik kiisalu sanaartornissamut piareersaanermi aningaasartuit illoqarfiallu ineriarorneranut aningaasatigut pissutsit pingaarutillit agguataarnis- saannut toqqammatiussallutik. Nunaminertanik atuisinnaatisinermut malittarisas- sat pingaarnersat nalunaarutip kapitaliini 4-mi aamma 5-im i takuneqarsinnaapput.

Nunaminertamik atuisinnaanermut qinnuteqaat

§1.1. Kommunemut pilersarummi illoqarfiup nunaqarfíllu iluini nunaminertani nunaminertanik nutaanik atuisinnaatitaanerit kommunalbestyrelsemít akuersissuteqarfíneqartussaapput.

§1.2. Aammattaaq nunaminertap illullu atornerata allanngortinnera, nunaminertamik atuigallarneq, nunap pissusaanik allanngortiterinerit, illunik tigusinerit (soorlu tunisinermi) kiisalu ikuallattoqarsimanerata kinguneranik sanaartueqqinnerit kommunalbestyrelsemít akuersissuteqarfíneqartussaapput.

§2.1. Nunaminertamik atuisinnaanermut qinnuteqaat kommunalbestyrelsemít imersugassatut tunniunneqartoq Avanersuup Kommunianut nassiunneqassaaq.

Qinnuteqaammut minnerpaamik ilanngunneqassapput:

1. Inissiinissamut pilersaarut, qinnuteqaatigineqartup inissiffissaanik angissusaa-nillu takutitsisoq.
2. Atorneqarnissaanut paasissutissiissut.
3. Titartakkamik siunnersuut, isikkussaanik atortussanillu nassuiaasoq.
4. Teknikkikkut atortussiassanik paasissutissiissut.
5. Aammattaaq erseqqinnerusumik nassuiaatigineqaqqusapput:
 - tunngaviliornissamut ilusilersuinissamullu sanaartornissami najoqqutassat,
 - qalipaatissaanut siunnersuutit,
 - qinnuteqaatigisaq sanaartorlugu naammassinissaanut piffissalersuutit, kiisalu
 - paasissutissat allat, tamáatumunnga ilanngullugit aningaasanut tunngasut, qinnutigineqartup naammasiineqarnissaanik/naammassineqarsinnaaneranik uppernarsaateqarnissamut pisariaqartinneqartut.

§2.2. Nunaminertamik atuisinnaanermut qinnuteqaatit naammaginartunik paasis-sutissanik ilanngussivigineqanngitsut paasissutissat pissarsiariniarneranni nunaminertamik inniminniiffigineqarsinnaapput qaammatini pingasuni.

§2.3. §2.1.-imi piffissaliissut qaangerneqarpat nunaminertamik inniminniineq ator-unnaarsinneqassaaq.

Qinnuteqaatip suliarinera

§3.1. Nunaminertanik atuisinnaatitsilernerit ingerlaavartumik Teknikkimut tunngasunut Ataatsimiitaliamit kommunalbestyrelse sinnerlugu nalunaarutigineqartarput.

§3.2. Qinnuteqaatit tiguneqarneri najoqqutaralugit suliarineqartarput. Qinnuteqaatit arallit ataatsikkut tiguneqarfiini atuisinnaatitsineq makitsinikkut aalajangerneqas-saaq.

§3.3. Nunaminertanik atuisinnaatitsinerit annikinnerusut, soorlu ikaat, illuaqqat, tummeqqat assigisaallu Teknikkimut Ingerlatsivimmit allaffissornikkut tunniunneqartarput.

§3.4. Nunaqarfiup iluani nunaminertanik atuisinnaatitsinernut tunngasut Teknikkimut tunngasunut Ataatsimiitaliamut tunniunneqannginnerini nunaqarfímmi aqutsi-sunit oqaluuserineqaaqtassapput.

§3.5. Piginnittoq nutaaq pisiaqarnermigut imaluunniit kingornussinikkut illumik pi-ginnilersoq nunaminertamik atuinissamut saliutinneqartuaannartuuvoq.

§3.6. Kommunalbestyrelsep nunaminertanik atuinissamut qinnuteqaatit teknikkip, aningaaasaqarnerup allanilluunniit peqquteqartumik naammassineqassangatinngi-sani itigartissinnaavai.

Nunaminertamik atuisinnaatitsinermi piumasaqaatit

§4.1. Nunaminertamik atuisinnaatitsinermut tunngatillugu pissutsinut tullinnguuttu-nut kommunalbestyrelsep piumasaqaatit aalajangersaavigai:

- 1) Nunaminertap atornissaa, tamatumani ineqarnissamut siunertanut (A), Umiarsualiveqarfimmut aamma inuutissarsiunut siunertanut (B), Ataatsimoorussassatut siunertanut (C), Sanaartorfigineqartussaanngitsunut (D) imaluunniit Immikkut itu-mik atugassanut (E) atorneqassanersoq.
- 2) Akuersissutip atorneqalernissaanut ukiumik ataatsimik piffissaliissut.
- 3) Nunaminertamik atuisinnaatitsisoqarunnaassaaq nunaminertaq piffissap taas-suma iluani atorneqalinngippat. Nunaminertami atorneqarsinnaanngortitami sa-naartornissamik akuersissut atorneqarsinnaatitaajunnaaraangat peqatigittillugu nu-naminertamik atuisinnaasoqarunnaartarpooq.
- 4) Kussiukkamut, imermut aamma innaallagissamut ingerlatsivinnut atassuserne-qarnissamik pisussaatitaaneq.
- 5) Aqqusinernut attavilerneqarnissamut pisussatitaaneq.
- 6) Sanaartorfissat piareersarnerannut aningaaasartuutinut akiliinissamut aalajang-ersakkat, kommunemut pilersaarummut ilassummut atatillugu taamaaliornissamut piumasaqaateqartoqaraangat.
- 7) Atuisinnaatitaanerup taamaatinneqarsinnaanera.
- 8) Pissutsit allat kommunemut pilersaarutip piviusunngortinnissaanut pingaarute-qartut, tamatumunnga ilanngullugit illut ilusissaannut, atortussaannut, qalipaatinik aalajangiinernut, nunaminertanut sanaartorfiunngitsunut, ungaluukkiornermut il.il. aalajangersaanerit.

§4.2. Nunaminertamik atuisinnaatitsinermut atatillugu kommunalbestyrelsep piu-masaqaatiti nalinginnaasat makku aalajangiiffigaattaaq:

- 1) Illuliornerup ingerlatsiviliornerullu naammassineqarnerani aaqqissuuussisoqas-saaq avatangiisit pissusaannut uterteqillugit eqqiluisaarfingineqassallutillu.

2) Sanaaq isumannaatsumik aserfallatsaaliorneqassaaq.

3) Nunaminertamik / illumik / ingerlatsivimmik atuisoq imaluunniit piginnittoq ava-tangiisit eqqiluisaartissavai.

§4.3. Qulaani piumasaqaatit najoqqutarineqanngippata nunaminertamik atuisin-naatitsinerrik arsaarinnittooqassaaq. Nunaminertap / illup / ingerlatsiviup atorneq-lersimaffiani kommunep eqqiluitsuutitsineq aserfallatsaaliuinerlu peqqussutigissa-vai.

2.4. Nunaminertanik atuisinnaatitsinerit tamanut saqqummiunneri

§5.1. Kommunalbestyrelsep ingerlaavartumik kommunip pilersaarusiornera najoq-qutaralugu nunaminertani sorlerni nunaminertanik atuisinnaatitsilersinnaanerit ta-manut saqqummiuttassavai.

§5.2. Nunaminertanik atuisinnaatitsineq sioqqullugu nunaminertanik atuinissamut qinnuteqaatit akuerineqartussatut siunnersuutigineqartut kommunep allaffiani / nu-naqarfiit allaffiini nivinngaanikkut tamanut saqqummiunneqartassapput, qinnute-qaammullu isornartorsiuniinissamut piffissaliissut minnerpaamik ullunik 14-inik sivi-sussuseqartussaq nalunaarutigineqassaaq.

§5.3. Isornartorsiutaasinnaasut qinnuteqaatip sularineranut ilanngunneqassapput.

§5.4. Nunaminertanik atuinissamut qinnuteqaatit saqqummiuttariaqanngillat immikkoortukkuutaamut imaluunniit nunaqarfimmut pilersaaruteqartoqaraangat, imaluunniit nunaminertanik atuisinnaatitsinerit pingaaruteqartuunngikkaangata.

§6.1. Nunaminertanik atuisinnaatitsinerit nalunaarutigisat taakkununngalu piumasaqaatit tamanut saqqummiunneqassapput. Nunaminertanik atuinissaq aamma pilersaarusiorneq pillugu nalunaarummi §48 najoqqutaralugu unnerluuteqarnermut periarfissanik paassisutissiineq saqqummiussinermut ilaassaaq. Nunaminertanik atuisinnaatitsinerni pingaaruteqannginnerusuni paassisutissiinissamut pisus-saatitaaneq sanioqqunneqarsinnaavoq.

§7.1. Nunaminertanik atuinissamut qinnuteqaatit immikkoortukkuutaamut imaluunniit nunaqarfimmut pilersaarusiornermut naapertuutinngitsut nunaminertamik atuisinnaatitsineq pisinnagu tamanut saqqummiunneqassapput. Tamanut saqqumiussineq kommunep allaffiani / nunaqarfimmi allaffimmi minnerpaamik ulluni 14-ini nivinngaanikkut pissaaq.

2.5. Nunaminertanik atuisinnaatitsinernik nalunaarsuineq

§8.1. Nunaminertanik atuisinnaatitsinerit tamarmik kommunep nalunaarsuiffiani nalunaarsorneqassapput. Atuisinnaatitsinerit siusinnerusukkut nalunaarutigisimasat pisinnaatitaaffiit tunniunnerinut atatillugu, immikkoortukkuutaanut pilersaarusiornermut atatillugu, qinnutigineratigut kiisalu naleqqersaanermut atatillugu nalunaarsorneqassapput.

§8.2. Nunaminertanik nalunaarsuinernut ilaassapput:

1. Pisinnaatitaanermik pigisaqartoq.
2. Inisisimanera, annertussusia atorneqarneralu.
3. Nunaminertamik atuisinnaatitaanermi piumasaqaatit.

§8.3. Nalunaarsuinerit tamarmik Kalaallit Nunaannut atuuttumik nunaminertanik nalunaarsuiffimmut qitiusumut nalunaarutigineqassapput.

9. AKUERSISSUTIGINEQARNERA

9.1 INATSISITIGUT TOQQAMMAVIK KINGUNERISALLU

Namminersornerullutik Oqartussat nunaminertanik atuineq aamma pilersaarusrusiorneq pillugu nalunaarutaat nr. 23 18. november 1992-imeersoq najoqqutaralugu naalakkersuisut kommunet tamarmik kommunemut pilersaarusiornissaat aalajangersimavaat. Kommunemut pilersaarutip imarissavai kommunemut pilersaarutip toqqammaviinik nassuaat, kommunep ineriarneranut anguniakkat aammalu matuma piviusunngortinnissaanut pilersaarutit malittarisassallu.

Naalakkersuisut kommunemut pilersaarummik akuersissutiginninnerat pilersaarutip siunissami kommunep ineriarternissaanut Namminersornerullutik Oqartussat kommunalbestyrelsellu akornanni "isumaqatigiissutaasutut" ippoq. Taamaalilluni communalbestyrelse kommunemut pilersaarutip piviusunngortinniarnissaanut pi-sussaatitaavoq, tamatumunnga ilanngullugu nunaminertanik atuisinnaalersitsisartussaalluni.

9.2 UPPERNARSAATITUT ATSIUINERIT

KOMMUNALBESTYRELSEP AKUERSINERA

Qaanaap Kommunianut kommunemut pilersaarut 1998-2010-mut siunnersuut kommunalbestyrelsemitt 28.05.1998-mit saqqummiunneqarnissa siunertalarugu akuersissutigineqarpoq.

Pilersaarummut siunnersuut piffissami 20.07.1998-imut 07.09.1998-imut tamanut saqqummiunneqarpoq. Tamanut saqqummiussinermut tassunga atatillugu makkunanna oqaaseqaateqartoqarpoq:

- * eqqaaviup inissinneqarnerata allangortinneqarnissaanut tunngatillugu Savissivimmi nunaqarfimmi siulersuisunit,

- * Mittarfeqarfiit timmisartunut orsusanut tankeqarfiup nutaap inissinneqarnissaanut, aammalu mittarfimmut nutaamut aqqusinniorfissap nalunaarsorneranut atatillugu,

- * Kalaallit Nunaanni Namminersornerullutik Oqartussat, Allaffeqarfik, nunaminertanik atuilersitsisamut malittarisassani communalbestyrelsep §4.3-mik nalimmassaaneranut, kiisalu aaqqissuinermi naqqiissutinut ataasiakkaanut.

Kommunalbestyrelsep kommunemut pilersaarut naqqiissutit qulaani taaneqartut ilanngullugit 20.10.1998-imi akuersissutigaa.

Borgmester

Kommuhald direktør

NAALAKKERSUISUT AKUERSISSUTAAT

Kalaallit Nunaanni Naalakkersuisunit akuerineqarpoq ulloq 09. marts 2000. Akuersissuteqarnermik allakkiaq 08. marts 2000-imeersoq naapertorlugu akuersissutigineqarpoq
Nuuk, ulloq 09/03/2000

Hans U. Lindahl

Tamanut nalunaarutigineqarpoq ulloq

Ineqarnermut, Attaveqarnermut
Aqqersuinermuullu Pisortaqarfik
Direktoratet for Boliger og Infrastruktur
P.O. Box 909 - 3900 Nuuk
Tlf. (+299) 345000 - Telefax (+299) 345410