

Kalaallit Nunaanni kræfti akiorniarlugu suliniaqatigiiffik

2019-imi ukiumoortumik nalunaarut

IMARISAI

AALLAQQAASIUT	3
SIULERSUISUT	4
SIULERSUISUT ATAATSIMINNERAT, OQALUUSERISASSAT AAMMA AALAJANGIUSSAT	4 - 5 - 6
DANMARKIMI KRÆFTENS BEKÆMPELSEP UKIUMOORTUMIK ATAATSIMEERSUARNERANI PEQATAATITAQARNEQ	6 - 7 - 8
NUNA TAMAKKERLUGU ATAATSIMEERSUARNEQ	8 - 9 - 10 - 11 - 12 - 13
SIULERSUISUT NUTAAT ATAATSIMINNERAT, OQALUUSERISASSAT AAMMA AALAJANGIUSSAT	13 - 14 - 15
OQALOQATIGINNITTARTUNIK PIKKORISSAANEQ	14
NUNA TAMAKKERLUGU KATERSUINIARNEQ	15 - 16 - 17 - 18
UKIUP SINNERANI PISIMASUT	18 - 19
IMMIKKOORTORTAQARFIIT	19
LEGATIT	20
INERNILIINEQ	21

Aallaqqaasiut

Matumuuna Nuna tamakkerlugu kræftimik akiuiniarluni suliniaqatigiiffimmit Neriuffiit Kattuffianit ukiumoortumik nalunaarut 2019-imut tunngasoq, suliniaqatigiiffiup ingerlanera aamma 2019-ip ingerlanerani piumassutsimik suliaqarnerup qanoq ingerlasimanera saqqummiunneqarpoq.

Neriuppugut ukiuni siuliinisulli ukiumoortumik nalunaarut tigulluarneqarumaartoq.

Ukioq 2019 pisimasoqarfiulluarpoq, Neriuffiup Kattuffiani Neriuffiullu immikkoortortaqrifiini ukiut siuliini ingerlasimaneq innersuunneqarpoq.

Neriuffiit Kattuffianni siulittaasuugallartoq Kræftens Bekæmpelsep aallartitaasa ukiumoortumik ataatsimmersuarneranni Danmarkimi 26. maj aamma 27. maj peqataavoq.

Ukiut siuliini allaffissornikkut kinguartoernerit angummapput, aamma suleriaatsit pisoqalisimasut pisariillisarneqarput nutarsarneqarlutillu.

Ukiunut 2016, 2017 aamma 2018-imut naatsorsuutit inaarsarneqarput akuersissutigineqarlutillu.

Allaffissornerup malinnaaqqilernissaanik anguniagaq, allaffissornermi ingerlatsisumit siulersuisunillu piviusunnagortinneqarpoq.

Junimi Kangerlussuarmi nuna tamakkerlugu peqataaffigineqartumik ataatsimeersuartoqarpoq, illoqarfinniit 14-iniit peqataaffigineqartumik.

Ataatsimeersuartoqannginnerani peqataasut peqatigiiffilerinermik kiisalu Neriuffiup siunertaanut tunngasunik siulersuisut allaffiullu aqqissugaanik pikkorissartinneqarput.

Siulersuisussanik nutaanik qinersisoqarpoq, malittarisassallu ullutsinnut naleqqunnerusunngorlugit nutarterneqarlutik. Nunatta Nakorsaaneqarfia, Peqqissutsimut Naalakkersuisoq aamma Peqqissutsimut Depar-tementschef-i peqataapput, kiisalu Danmarkimi Kræftens Bekæmpelsemiit aamma tikeraar- toqarluni.

Oqaloqatiginnittartunik aammalu siunnersuisartunik Kujataani immikkoortortaqrifiit aallartitaannik Narsami septemberimi 2019-imi iluatsilluartumik pikkorissaasoqarpoq; Maniitsumiit, Paamiuniit, Qaqortumiit, Narsamiit Nanortalimmiillu peqataasoqarluni.

Nuna tamakkerlugu katersuniarnersuaq ingerlanneqartoq pitsaasumillu inerneqartoq, , KNR-TV aamma GUX Nuuk suleqatigalugit novemberip 8-ni 2019 ingerlanneqarpoq, aningaasartuutillu peereerlugit (suli peernagit) 3,2 mio. kr.-nik angusaqarfiulluni.

Ukiuni siusinnerusuni nuna tamakkerlugu katersuiniartarnernut naleqqiullugu, sulisoqarnernerup paarlakaatinngitsumik ingerlanerani pequteqartumik, aatsaat taama angusarissaartigisoqarpoq.

Ukiumoortumik nalunaarut siulersuisuni ukiup ingerlanerani oqaluuserineqarsimasut aalajangiunneqarsimasullu malillugit agguataarneqarpoq.

Neriutigaarput ukiumoortumik nalunaarutip matuma suliniaqatigiiffimmi ukiup ingerlanerani pismasut suunerinik attaveqaativut takussutissilluassagai.

Ukiumoortumik nalunaarut ukununnagattaq nassiunneqarpoq:

Peqqinnissaqarfik, suliffeqarfiit aamma suleqatit allat, Peqqissutsimut Departement-i, kommunit, politikikkut partiit aamma inuit ataasiakkaat, suliniaqatigiiffitsinnut tunngasunik soqutiginnissinnaasut.

SIULERSUISUT

Ukiup aallartinnerani juunip 8., 9. aamma 10-anni 2019-imi ataatsimeersuarnissap tungaanut uku siulersuisuniipput:

Siulittaasuugallartuq, Birte Nielsen, Nuuk
Aningaserisoq, Kristine S. Gedionsen, Aasiaat
Siulersuisunut ilaasortaq, Karl Nathansen, Paamiut, aamma Kujataani immikkoortortaqaarfinnut siunnersortaasoq
Siulersuisunut ilasortaq, Johan Olsen, Aasiaat, aamma Avannaanni immikkoortortaqaarfinnut siunnersortaasoq
Siulersuisunut ilaasortaq, Frederikke Reimer, Ilulissat, aamma oqaloqatiginnittartunut siunnersortaasoq
Siulersuisunut ilaasortaq, Judithe Johansen, Sisimiut.

Takuuk siulersuisut nutaat katiterneqarnerat aammalu ilaasortat pillugit ataatsimeersuarnermut allaaserisaq.

Allaffissornermi ingerlatsisoq Nuummiittoq: Aviâja Lynge

SIULERSUISUT ATAATSIMIITTARNERI, OQALUUSERISASSAT AAMMA AALAJANGIISARNERIT

Siulersuisut sapinngisamik qaammatit tamaasa oqarasuaatikkut ataatsimiittarput (juuli pinnagu, sulinnigiffeqarfiummat), siulersuisullu ukiumoortumik ataasiarlutik naapillutik ataatsimiittarlutik.

Siulersuisut qaammatikkaartumik ataatsimiinnerminni aalajangersimasunik oqaluuserisassaqaqtarput, tak. malittarisassat:

1. Oqaluuserisassat akuersissutigineqarneri
2. Ataatsimiinnerup kingulliup imaqarniliornerata akuersissutigineqarnera
3. Ataatsimiinnerup kingulliup kingorna pisimasut ilisimatitsissutigineqarnerat.
4. Aningaasanut tunngasut
6. Oqaloqatiginnittartut siunnersortaanniit nutaarsiassat
7. Kujataani Immikkoortortaqaarfiit siunnersortaanniit nutaarsiassat
8. Avannaani Immikkoortortaqaarfiit siunnersortaanniit nutaarsiassat
9. Tamalaat.

Oqaluuserisassat allat, siulersuisunit aalajangiiffigineqarnissaminnik pisariaqartitsisut, oqaluuserisassanut ilanngunneqartarput ataatsimiinnermilu oqaluuserineqarlutik. Imaqarniliat tamarmik immikkoortortaqaarfinnut nassiussunneqartarput. Qaammatikkaartumik pisartut nalinginnaasut saniatigut uku taaneqarsinnaapput:

Januaarimi pisut:

Naatsorsuuserineq pisariinnerusoq anguniarlugu, isumaqatigiissutigineqarpoq akiligassat misissortariaqartut immikkullu suliarisariaqartut sapaatit akunnerisa ulluini aalajangersimasuni akilerneqartassat (ataasinngornermi sisamanngornermilu). Taakku pineqartut tassaapput legat-it, akissarsiat, Akilerarutit A-t aamma AMA, allaffimmi atortut assigisaallu. Aningaasartuutit aalajangersimasut illumullu attartornermut akiliutit qaammatit aallartinneri tamaasa akilerneqartarput.

Peqqinnissaqarfik kræftimik eqqugaasunit iluarineqaqisumik januaari 2019-imiit atuutilersumik neqerooruteqarpoq, tassa Dronning Ingrid-ip Peqqissaviani tagiartuisartut kræfteqartunik imaluunniit

kræftemik nappaateqarsimasunik sungiusaanermik suliniuteqalermata. Peqataassagaanni nakorsamit innersuunneqartariaqarluni.

Sungiusaanerup siunertaraa kræfteqartup timimigut pisinnaasaqarnerata pitsanngorsarnissaa, qasusarnerup annikillisarnissaa, aammalu nukissaqarnerulernissaq kiisalu toqqissisimalluni tagiartuisarfimmi timikkut sungiusarnerup pingaaruteqarneranik ilisimasaqarnerulernissaq. Nuummi Neriuffik suleqatigalugu Nuup Ugeavis-iatigut avammut saqqummiunneqarpoq.

Februaarimi pisut:

Ataatsimeersuarnermut juuni 2019-imi pisussamut piareersaatit allaffimmi ingerlanneqarput, akunnittarfinni neqeroorutit pissarsiarineqarlutik, Air Greenlandimiit, immikkoortortaqaarfinnut attaveqarnerit il.il.

2016-imut naatsorsuutinut naqqiutit suliarineqarput, aamma 2017 inaarsarneqarpoq, aammalu 2018 aallartisarneqarpoq, kukkunersuisunit Deloittekkunnit kukkunersiorneqartussanngorlugit tunniunneqarnissaat piareersarlugu aallartinneqarluni.

Stop.gl Facebookimiittoq Neriuffiit Kattuffianniit tiguneqarpoq.

Martsimi pisut:

Allaffimmi annertuumik torersaaneqarpoq. CD-it saqqarmiuqqat/pins-illu sinerissami immikkoortortaqaarfinnut tamanut nassiussuunneqarput. Naatsorsuutit suliarineri nangingneqarput. Soorlu aamma nuna tamakkerlugu ataatsimeersuarnissamut piareersaatit ingerlaqqittut. Aalajangiunneqarpoq ataatsimeersuarneq Kangerlussuarmi ingerlanneqassasoq aningaasartuutit eqqarsaatigalugit akikinnerpajummat.

Aprilimi pisut:

Atuagaaqqiaq “Neriuffimmut tikilluarit” immikkoortortaqaarfinnullu attaveqaatinut paasissutissat nutarsarneqarput.

Kujataani Neriuffiup immikkoortortaqaarfiisa peqataaffigisaannik pikkorissartitsinissamut piareersaatit aallartinneqarput, aalajangiunneqarporlu 2019-imi pikkorissarneq Narsami pissasoq.

Nuna tamakkerlugu katersuiniarnissamut piareersaatit aamma aallartinneqarput. Aalajangerneqarpoq katersuiniarneq piffissami septemberimiit novemberip aallartisimalernerata tungaanut ingerlassasoq.

Kalaallit Nunaanni Peqqinnissaqarfiup atuisunit qanoq isigineqarnerata aammalu misigisaqarfiusarneranut tunngasumik misissuineq pillugu suleqatigiissitaliap ataatsimiinerani Peqqinnissamut Departement-imi pisumi Neriuffik peqataatitaqarpoq.

Siusinnerusumut naleqqiullugu Neriuffimmiit nuna tamakkerlugu suliniutigineqartussat amerlanerusussaammata, 2019-imi suliniutissanut pilersaarussiaq naleqqussarneqarpoq.

Ukiut pingajussaanni juunimi immikkoortortaqaarfiit tamarmik peqataaffigisaannik nuna tamakkerlugu ileqqusumik ataatsimeersuortoqartarpoq, taassuma saniatigut ukiaanerani oqaloqatiginnittartunik pikkorissartitsineq pisussaavoq, aammalu nuna tamakkerlugu katersuiniarneq septemberimiit pisussaq, TV-kut toqqaannartumik aallakaatinneqartartoq pisussaavoq. Aaqqissuussineq taanna siusinnerusukkut nuna tamakkerlugu ataatsimeersuortoqareernerata kingornatigut annikillisarneqartarsimavoq. Siulersuisuttaaq aalajangerput, katersuiniarnermi aaqqissuisartunik Danmarkimeersunik, Lyng Olsen Group A/S-imik isumaqatigiissut atorunnaarsinniarlugu, aalajangiullugulu aaqqissuussinerit siunisami nunatsinni sulisunit ingerlanneqartalissasut.

Maajimi pisut:

Nuna tamakkerlugu ukiumoortumik katersuiniarnissaq novemberip 8-ni 2019 pissasoq aalajangiunneqarpoq. Naatsorsuutit 2016, 2017 aamma 2018-imut tunngasut kiisami Deloittemiit tiguneqarput, immikkut oqaaseqarfigineqaratik, siulersuisunillu juunimi ataatsimeersuarnermi akuerineqariaannanngorlutik atsiorneqarnissaminnut piareerlutik.

Siulittaasuugallartoq Danmarkimi Kræftens Bekæmpelse-p aallartitaasa ukiumoortumik ataatsimeersuarneranni peqataavoq. Takuuk Danmarkimi Kræftens Bekæmpelse-p aallartitaasa ataatsimeersuarneranni peqataanerup immikkut allaaserineqarnera.

Neriuffik aamma Peqqissutsimut Naalakkersuisup qaaqqusineratigut Peqqinnissaqarnermut Departement-ip suleqatigiissitami toqumut ikiorserneqartarnissamik apeqqummut kiisalu anniarna-veersaartitsinerup/nipaallisaanermut tunngasumik suliaqartumut peqataatitaqarpoq.

Suleqatigiissitap sulineranit nalunaarusiami inassutigineqartumilu issuaanermi ima allassimasoqarpoq: “Inatsisartut 2018-imi ukiaanerani ataatsimiinneranni, inuit toqumut ikiorserneqartarnissaannik apeqqummut inuiaqatigiit qanoq isumaqarnerannik paasiniaasussamik, aammalu anniarnaveersaartitsinerup / nipaallisaanermik suliniuteqarnerup ineriartortitsinneqarnissaanut periarfissaasunik misissuisussamik suleqatigiissitamik pilersitsisoqassasoq akuerineqarpoq.”

Aammalu ingerlaqqilluni:

“Suleqatigiissitani suliniaqatigiiffiit uku peqataatitaqarput:

- Nakorsaaneqarfik (Siulittaasoq)
- Kalaallit Nunaanni Nakorsat Peqatigiiffiat
- Kalaallit Nunaanni niarsiart peqatigiiffiat aamma Sygeplejeetisk Råd
- Inuit Pisinnaatitaaffiit Siunnersuisoqatigiit
- Neriuffik
- Kalaallit Nunaanni Ilagii
- Kommunit sinnerlugit Kommuneqarfik Sermersooq peqataatitaqarpoq

Suleqatigiinni ilaasortat suliffeqarfiit/suliniaqatigiiffiit aallartitaaffitik sinnerlugit ilaasortaapput. Taamaalliluni nalunaarusiami ilaasortat ataasiakkarlutik isumaat pineqanngillat, aallartitaaffitilli sinnerlugit apeqqummut isummaat pineqarlutik.

Neriuffiup siulersuisui allaffeqarfillu suliameqataatinneqarnertik misigisaqarfigilluarpaat, Kalaallit Nunaannilu kræfteqartut sinnerlugit aallartitaanertik pingaaruteqartutut isigalugu. Nalunaarusiaq inaarutaasoq inassuteqaatillu aallartitanit akuerineqartut suleqatigiit allattaannit suliarineqarpoq Peqqissutsimullu Departement-imut augustip naalernerani 2019 ingerlateqqinneqarluni.

Soqutiginnittunik allanik suleqateqarnek: Peqqissutsimut Naalakkersuisoq, atorfilittat, Nakorsaaneqarfik aamma Danmark-imi Kræftens Bekæmpelse-miit aallartitaq qaaqqusissutinik nassiussuiffigineqarput, nuna tamakkerlugu ataatsimeersuarnermi junimi 2019 pilersaarutaasumi peqataasinnaanersut aperineqarlutik.

Qaaqusissutit tigulluarneqarput, nunalu tamakkerlugu ataatsimeersuarnissap ingerlanissaanut pilersaarusaq inaarsarneqarluni.

DK-IMI KRÆFTENS BEKÆMPELSE P AALLARTITAASA UKIUMOORTUMIK ATAATSIMEERSUARNERANNI PEQATAANEQ

Kræftens Bekæmpelse

Siulittaasuugallartoq Birte Nielsen maajimi Danmarkimut aallarpoq aallartitat – Kræftens Bekæmpelsemilu suleqataasut allat ukiumoortumik ataatsimeersuarnerannut peqataajartorluni. Peqataasimanerminilu imatut allagaqarpoq:

”Kræftens Bekæmpelse-p 2019-imi Koldingimi ataatsimeersuarnerani Neriuffimmiit peqataaneq.

Peqataavoq Neriuffimmi siulittaasuugallartoq Birte Nielsen

Arfinnngorneq 25. maj 2019, nal. 9:

Ataatsimeersuarneq Koldingimi Hotel Comwell-imi pivoq.

Ataatsimeersuarfissap silataani napparsimasut peqatigiiffii soqutigisaqaqatigiillu allat Kræftens Bekæmpelsemut suleqataasut ussassaaruterpassuarnik nuisitsipput.

Ullaap tungaani Inersuarmi ataatsimeersuarneq ammarneqarpoq, erniarsorluta.

Lykke Friis, 2016-imiilli Kræftens Bekæmpelsemi præsidentiusoq aqutsisussatut qinerneqarpoq. Inupassuit, tassalu immikkoortortaqaarfinniit qinersisinnaasut kiisalu piumassutsiminnik sulisut, atorfeqartitat, ilisimatusartut, ilisimatuullu, qaaqqusat, (qaaqqusanut ilanngullunga tikilluaqquneqarpunga) siulersuisuunernut ilaasortat præsiemilu ilaasortat kiisalu direktøri ilanngullugu inuit 400 miss. amerlassuseqarpugut.

Ullup sinnerani ukiumoortumik nalunaarut, anguniagassat, naatsorsuutit saqqummiussuunneqarput oqaluuserineqarlutillu.

2025-imut anguniagassat saqqummiunneqarput ukuusut:

1. Kræfti pilersinnagu iliuusissat. Aniguisartut 62%-iusut 75%-inngortinnissaat. Pujortartartut affaannangortinneqassapput toqutaanerpaajusarmat.
2. Kræfteqarnermi naligiinnginnerup annikillissarnissaa
3. Kinaluunniit kræfteqartoq kisimiissanngilaq.

Siulersuisunut qinigassanngortittut ilisaritipput, aammalu kræfti pillugu ilisimatusartoq akissarsitinneqarluni.

Unnukkut nerersuaqatigiinneqarpoq aliikkusersuinertalimmik.

Sapaat 26. Maj 2019

Nal. 9:00 ulloq aallarnerlugu erinarsorpugut

Kræfteqartut atukkamikkut assigiinngitsunik atugaqarnerat saqqummiunneqarpoq.

Præsidentimik qinersisoqarmat Lykke Friis pattaanneqaqaluni qinigaaqqippoq. Tassumalu kingorna siulersuisuunnernut qinersisoqarpoq aammalu Deloitte kukkunersuisutut qinerneqaqqilluni.

Eqimattani ilisimasassanik paarlaasseqatigiinneq:

Siunissaq pujortarfiunngitsoq – tassani peqataavunga, saqqummiisullu inuit 3 saqqummiuppaat suliffeqarfinnik peqatissarsiorsimallutik pujortarfiujunnaarsimasunik. Suliffeqarfippassuit, atuarfiit, kollegiat, allallu inuit ataatsimoorfii pujortarfiujunnaarniarlutik aalajangersimasut suleqataalersimasullu saqqummiussorpaat, qanorlu iliorlutik pujortartartunik pujortarunnaarsitsiniartarnerat oqaluttuaraluruq. Pujortartarneq peqqutigalugu kræftimik toqquteqartartut suli amerlanerpaajupput, Nunatsinnitulli toqussutaasarnera tusarsaatigaaq.

Oqimaallinaveersaarit – kræfti pinaveersaaritgut, eqimattat aappaanni oqaluuserineqarpoq, taakku immikkut ingerlammata naluara suna oqaluuserineqarsimansoq.

Ataatsimoornerit allat – peqatigiiffilerineq aornannilu suleqatigiinnerit

Kræftip kingunipilui aamma sammineqarput, taakkulu assigiinngitsorpasuupput, timikkut tarnikkullu inunnut kræfteqarsimasunut attuisartut.

Professorip Mef Nilbertip oqaluttuaraa, qangaanerusorlu suut akiuussutissatut atorneqartarsimansut oqaluttuaralugit. Kræftip oqaluttuassartaa oqaluttuarineqarpoq.

Ullup qeqqata kingorna: Tamalaani qujassuteqartut arlaqarput. Qaaqqusaanitsinnut qujassuteqarpunga inuulluaqqusummillu apuussillunga. Nunatsinni kræfteqarnek pillugu toqussutaasarnatalu qanoq qaffasitsiginera pillugu saqqummiivunga, neriutugalugu Kræftens Bekæmpelsemik suleqateqarnerup annertusarnissaa.

Siulittaasoq naggataarutaasumik oqalugiareemat peqataasut angerlakaapput.

Birte Nielsen Siulittaasuugallartoq.”

Juunimi pisut - NUNA TAMAKKERLUGU KATERSUINIARNEQ:

Ukiumoortumik nalunaarut 2018-imut tunngasoq saqqummiunneqarpoq tusagassiutitigullu nuna tamakkerlugu ataatsimeersuarnissaq nalunarutigineqarluni.

Kangerlussuarmi nuna tamakkerlugu ataatsimeersuortoqarpoq ulluni juunip 6.,7., 8. aamma 9-anni 2019 ileqqusumik ataatsimeersuarnertalimmik. Kangerlussuaq Hotel-imit, Air Greenlandimit, Hotel Icefiord-imit aamma Albatros Arctic Circle-imit tapiissutinik aningaasaliisoqarluni, ukuningga peqataffigineqartumik:

Siulersuisut 2016-2019: Siulittaasuugallartoq: Birte Nielsen, *Nuuk*, Avannaani Immikkoortorta qarfinnut siunnersorti: Johan Olsen, *Aasiaat*, oqaloqatiginnittartunut siunnersorti: Frederikke Reimer, *Ilulissat*, Siulersuisunut ilaasortat: Karl Nathansen, *Paamiut*, aamma Kujataani Immikkoortorta qarfinnut siunnersortaasoq, aammalu Judithe Johansen, *Sisimiut*.

Immikkoortoqarfinnit peqataasut:

Upernavik: Karoline Petersen, Abigail Thomassen, **Qeqertarsuaq:** Helga Zeeb, **Ilulissat:** Batseba Lindenhann, Martine Wille Hansen, **Qasigiannuit:** Asaf Lundblad, Salomine Petersen, **Aasiaat:** Ane Petrussen, **Kangaatsiaq:** Raket Frederiksen, Kathrine Berthelsen, **Sisimiut:** Agnes Johnsen, Magdaline Lennert, **Maniitsoq:** Elisabeth Lyng Hansen, Marius Lyberth, **Nuuk:** Mette-Sofie Jørgensen, Johanne M. Ezekiasen, **Paamiut:** Pavia Rachlev Møller, **Qaqortoq:** Sigrid Simonsen, Karen Nielsen, **Narsaq:** Vive K. Egede, Theo Kruse, **Nanortalik:** Maren Semsen.

Qaaqqusat: Peqqissutsimut Naalakkersuisoq Martha Abelsen, Peqqissutsimut Departementschef-i Tine Pars, Kalallit Nunaanni Peqqinnissaqarfimmi Nakorsat Pisortaat Berit Bjerre Handberg aamma Nalunaarsuineranut, Ineriartortitsineranut, Napparsimasut- aammalu Qanigisaasut tapersorsorneqarnerannut Pisortaq, tarnikkullu immikkut ilisimasalik Bo Andreassen Rix.

Ataatsimeersuarmi aqutsisoq: Apollo Jeremiassen, imaqarniliortoq aamma aaqqissuussamik ataqa-tigiissaarisooq: Aviâja Lyngø.

Nuna tamakkerlugu suliniaqatigiiffiup malittarisassai malillugit Nuna tamakkerlugu ullormut oqaluuserisassat minnerpaamik ukuninnga imaqassasooq allassimavoq:

1. Aqutsisussamik qinersineq.
2. Oqaluuserisassat akuersissutigineqarnerat.
3. Piffissamut qaangiuttumut siulersuisut nalunaarutaata akuersissutigineqarnera.
4. Ukiuni kingullerni pingasuni naatsorsuutit saqqummiunneri akuerineqarnerilu
5. Siunnersuutit tiguneqarsimasut oqaluuserineqarneri.
6. Ukiuni tulliuuttuni pingasuni suliniutissat oqaluuserineqarneri
7. Ukiuni tulliuuttuni pingasuni ilaasortaannermut akiliutaasussap aalajangerneqarnera
8. Siulersuisussanik sinniisussanillu qinersineq
9. Naalagaaffiup akuerisaanik kukkunersuiisussamik qinersineq
10. Tamalaat

Ulloq 6. juuni peqataasussat sinerissamiit Kangerlussuarmut tikerarput.

Ulloq 7. juuni – nal. 09.00-16.25:

Tikilluaqqusisoqariarluni Nuna tamakkerlugu ataatsimeersuarnissaq ammarneqarpoq, ullunilu aggersuni pisussat tulleriissaarneri saqqummiunneqarlutik.

Neriuffiup suliniutai, siunertaa, ingerlanneqarnera, aningaasaqarnera, ilusaa, oqaloqatiginnittartut aamma immikkoortortaqaqarfinnik siunnersortit atortussaat, kiisalu Kattuffiup, immikkoortortaqaqarfiit kiisalu Neriuffiup Ikinngutaasa malittarisassaata sammineqarput.

Aalajangiunneqarpoq imm. 6, ukiuni tulliuuttuni pingasuni suliniutissat oqaluuserineqarnerat, tak. Nuna tamakkerlugu kattuffiup malittarisassai, ulluni tulliuuttuni ataatsimeersuarnivik aallartippat oqaluuserineqarnissaanut piareersarneqassasut.

2016-imi nuna tamakkerlugu ataatsimeersuarnermi suliniutit ukiunut pingasunut tulliuuttunut anguniagassaasimasut nalilersorneqarput oqallisigineqarlutillu. Tassani anguniakkat suut piviusunngortinneqarsimanersut suullu piviusunngortissallugit periarfissaqarsimanneginnersut oqaluuserineqarput.

Kræfteqartunut illumik/inuunermit tunngatitamik (Livsrøm) Peqqissutsimut Departement-i suleqatigalugu pilersitsiniarneq siunniunneqarsimagaluarpoq. Taannali piviusunngorsinnaasimanani aningaasassaqaqannginneq peqqutigalugu.

Suleqatigiissitani sullinneqarpoq, suleqatigiillu tamarmik siunnersuutini ukiuni tulliuuttuni pingasuni Neriuffimmi sunik anguniagaqartoqassanersoq saqqummiippat. Takuuk aamma ulloq 9. juuni titarnertaami tassunga tunngasumi oqaluuserineqarsimasut.

Ulloq 8. juuni 2020 – Ataatsimeersuavinneq nal. 09.00-17.40:

Oqaluuserisassat akuersissutigineqarput.

Ukiuni kingullerni pingasuni 2016-2017-2018-imilu ukiumoortumik nalunaarutaasarsimasut saqqummiunneqarput taasisinnaasunillu tamanit akuersissutigineqarlutik.

Ukiuni kingullerni pingasuni 2016-2017-2018-imilu natsorsuutit saqqummiunneqarput taasisinnaasunillu tamanit akuersissutigineqarlutik, siulersuisunillu naggataarutaasumik atsiorneqarlutik.

Siunnersuutit tiguneqarsimasut immikkoortortaqaarfinnut tusarniaassutigineqarsimasut nuna tamakkerlugu suliniaqatigiiffimmut malittarisassat allannguutissaannut tunngasut saqqummiunnqarput ulluni tulliuuttuni oqaluuserineqartussanngorlugit.

Theo Kruse aamma Per Berthelsen Neriuffimmut ataqqinaammik ilaasortanngortinneqarput, ilaatigut Kalaallit Nunaanni Kræfti akiorniarlugu suliniaqatigiiffik aallarnisaaqataaffigisimammassuk, ukiorpassuarnilu tapersersuillutillu suliaqartarsimallutik.

Theo Krusep nuna tamakkerlugu ataatsimeersuarnermi peqataasup innersuussaanini nersorniarneqaminilu qujassuteqarfigaa. Taassuma kingorna Per Berthelsen attaveqarfigineqarpoq.

Ukiumoortumik naatsorsuutit aamma ukiumoortumik nalunaarutit neriuffik@gnet.gl –imut saaffiginnilluni piniarneqarsinnaapput.

Ulloq 9. juuni 2020 – nal. 08.30-19.05

Nuna tamakkerlugu suliniaqatigiiffimmi malittarisassanut allannguutissat siunnersuutit tiguneqarsimasut saqqummiunneqarput misissuataarneqarlutik, allanngortinneqarlutik, naleqqussarneqarlutik akuerineqarlutillu.

Annerpaamik allannguutaasooq tassaavoq sulersuisut iluminni inissitertarunnaassammata, kisiannili siunissami siulittaasooq, siulittaasup tullia, allatsi, aningaaserisoq, siulersuisunut ilaasorta, aamma saniatigut sinniisussat 4 qinerneqartalissallutik.

Ilaasortaanermut akiliutissat aamma aalajangersarneqarput imaattussanngorlugit:

Akissarsiortut – ukiumut 100,-

Siusinaartumik utoqqalinersiutillit utoqqalinersiutillillu ukiumut 50,- kr.

Meeqqat ukiumut 25,- kr.

Immikkoortortaqaarfiit Kattuffimmut ilaasortaanermut akiliutaat ukiumut 2.000,- kr.

Ukiuni tulliuuttuni suliniutissat anguniagassat saqqummiunneqarput oqaluuserineqarlutillu. Pingaarnersiorlugit makkuupput:

- Atuarfiit kommunillu suleqatigalugit pinaveersaartitsineq annerusumik sammineqarneruler-tariaqartoq, soorlu soqutigisaqaqatigiinnit peqataaffigineqartunik kommunit ataatsimiititalior-nerisigut.
- Illoqarfinni toqulersunut paaqqinnittarfiusinnaasunik pilersitsiortor-neq
- Ilaqtariit kræftimik eqqugaasut inooqatigiinikkut aningaasatigullu unamminartunik nalaa-taqartut ikiorneqarnissaannik siunertaqartumik qaammarsaanerup sammineqarnerunissaa Kalaallit Nunaanni sillimmasiisarfiit, aningaaserivinni ileqqaarsinnaanerit, sulisartullu kattuffii soorlu SIK, IMAK, AK il.il., aamma Codan, IF forsikring il.il. aqutigalugit.
- Kræfteqartunut angalaqataasut sumiiffigisinnaasaannik ujarlernissaq, Kalaallit Peqqissartut Illuat napparsimasuinnarnit najugaqarfigisassanngorlugu.
- Kalaallit Nunaanni napparsimasut oqaseqartartoqalissasut, soorlu meeqqanut innarluutilinnullu oqaaseqartartumik peqareersoq.

Siulersuisuunnerit qinigaasussat ukiuni tulliuuttuni suliniutissatut anguniakkat periarfissarsiuullugillu anguniarnissaat suliniutigissavaat.

Siulersuisunut ilaasortat sinniisussallu qinerneqarput inissillutillu:

Siulittaasoq: Mette-Sofie Jørgensen, Nuuk

Siulittaasup tullia: Karl Nathansen, Paamiut, aamma Kujataani Immikkoortortaqarfinnut siunnersor-
taassasoq

Aningaserisoq: Vive K. Egede, Narsaq, aamma Avannaani Immikkoortortaqarfinnut siunnersor-
taassasoq

Allatsi: Karen Nielsen, Qaqortoq

Siulersuisunut ilaasortaq: Maren Semsen, Nanortalik

Sinniisussaq siulleg: Frederikke Reimer, Ilulissat, sinniisussat aappaat: Johanne M. Ezekiassen, Nuuk,
sinniisussat pingajuat: Johan Olsen, Aasiaat, sinniisussat sisamaat, Ane Petrusen, Aasiaat

Allerni saamerlerniit Mette-Sofie Jørgensen, Karl Nathansen, Vive K. Egede, Karen Nielsen, Maren Semsen
Qullerni saamerlerniit sinniisussat Johanne M. Ezekiassen, Frederikke Reimer, Johan Olsen aamma Ane Petrusen

Ullormut ataatsimiinnerup naalernerni siulittaasuusimasup Danmarkimi Kræftens Bekæmpelse-p
aallartitanut ataatsimeersuartitsinerani maajimi pisumi peqataanini saqqummiuppa.

Ulloq 10. juni nal. 09.00-16.45

Nuna tamakkerlugu ataatsimeersuarnermut qaaqusat, tassaasut Peqqissutsimut Naalakkersuisoq
Martha Abelsen, Peqqissutsimut Departement-imi Departementschef Tine Pars, Kalaallit Nunaanni
Peqqinnissaqarfimmi Nakorsat Pisortaat Berit Bjerre Handberg aammalu Nalunaarsuinnermut,
Ineriartortitsinnermut, Napparsimasumut- Qanisigisaasullu tapersersorneqarnerannut pisortaq,
tarnikkullu immikkut ilisimasalik Bo Andreassen Rix saqqummiupput.

Naalakkersuisoq aamma nakorsat pisortaat peqatigalugit ilaatigut apeqqutit makku pillugit
oqallinneqarpoq:

Kræfti pillugu Pilersaarussiaq. Siusinnerusukkut Naalakkersuisup kræfti pillugu pilersaarussiaq
nutarsarneqassasoq oqaatiginikuuaa. Pilersaarut sumut killinnersoq paaserusupparput, aamma suut
suliutigineqassanersut? Suut suleqatigiissutigisinnaavagut? Maani Danmarkimilu kræfteqartut
suliarineqartarnerat. Qanoq taakku ingerlanneqartarpat, aamma qaqugukkut napparsimasut Danmark-
imukartinnissaat pisariaqalersarpa?

Sooq kalaallit kræfteqartut akornanni kræftip toqussutaasarnera taama annertutigaa, soorlu Nunanut
Avannarlernut allanut naleqqiullugu? Qanoq iliurluni kræftip toqussutaasarnera annikillisar-
neqarsinnaava? Suliniutit allat suut Peqqinnissaqarfiup Neriuffiullu akornanni suleqatigiissutaasin-
naapat?

Peqqissutsimut Naalakkersuisoq , Martha Abelsen saqqummiivoq.

Ataasiakkaat saqqummeereermata apeqqutit allat aamma oqaluuserineqarput, najuuttunit peqataaffigineqarluartumik. Neriuffimmiit peqataasut siunnersuuteqartarput. Siulersuisut nutaat Naalakkersuisorlu isumaqatigiipput minnerpaamik ukiup affakkaartumik naapeqatigiittalerumallutik, peqatigiillutik ulluinnarni pisut pillugit siunissami suleqatigiinnissaq siunertaralugu isumaqatigiissuteqartalerniarlutik.

Bo Andreassen Rix, qallunaat Kræftens Bekæmpelse-anneersoq saqqummiivoq kræfteqartunik Danmarkimi katsorsaasarnerit aalajangersimasut suut atorneqarnersut oqaluttuaralugu siusissukkut misissortinnissamut neqeroorutaasut (screening) aamma suliarittarnerit qanoq ingerlasarnerinut tunngasut assigisaallu pillugit.

Nakorsat Pisortaata Berit Bjerre Handberg-ip aamma Bo Andreassen Rix'ip saqqummiussai pdf-it (qallunaatuinnaq allatat kisimik pigineqarput) neriuffik@gnet.gl-imut saaffiginnilluni pineqarsinnaapput.

2019-imi nuna tamakkerlugu ataatsimeersuarneq nalilersorneqarluni naggaserneqarpoq immikkoortortaqaqarfinniit tamanit qujassuteqarluni oqalugiartoqarluni.

Siulittaasuugallartut tunuartoq Birte Nielsen qujassuteqarpoq siulersuisunngortullu siunissami sulilluarnissaannik kissaallugit.

Siulittaasunngortoq Mette-Sofie Jørgensen immikkut ittumik siulersuisuusimasunut qujassuteqarpoq sulillaarsimaneranut siulersuisullu nutaat immikkoortortaqaqarfillu suleqatigilluarnissaat qilanaaralugu oqaatigalugu.

Birte Nielsen-ip ersaattaanneqartumik Mette-Sofie Jørgensenimut ”ikumatitaaq ingerlateqqippaa”.

Ataatsimeersuarnermit imaqarniliaq tamaat malittarisassallu nutaat 9. Juuni 2019-imiit atuutilersut neriuffik@gnet.gl -imut saaffiginnilluni piniarneqarsinnaapput (taamaallaat kalaallisut pigineqarput)

Siulersuisut nutaat siullermeerlutik 27. Juuni 2019 ataatsimiipput. Tassani suliassat agguataarneqarput, aamma allaffimmiup suleriaatsit nalinginnaasut ilitsersuutitalerlugit nassuiaateqarfialugit. Suliassat malinnaaffigisassat makku oqallisigineqarput:

2019-imut nuna tamakkerlugu aningaasanik katersuniarnissaq, nutaamik allaffittaarnissamut piareersaatit, attartortitsisup 2021-imi illu piiartissallugu pilersaarutigimmagu, aningasaqarnermut tunngasut allallu.

Juulimi pisut:

Siulersuisut juulimi sulinngiffeqartarput, taamaattumik ataatsimiittoqanngilaq. Allaffilli juuli tamaat ammatinneqarpoq.

Augustimi pisut:

Neriuffiup Immikkoortortaqarfiini Kujataaniittuni oqaloqatiginnittartunik pikkorissartitsinissaq septemberimi Narsami pinissaa pilersaarutigineqartoq akuerineqarpoq. 2019-imi nuna tamakkerlugu katersuniarnissaq pimoorullugu allaffeqarfimmiit piareersarneqalerpoq.

Siulersuisut siuliisa, tassalu Lynge Olsen Group A/S-ip katersuniarnermi aqqissuussisut atorneraarunnaarnissaanik aalajangernerat pequtigalugu, allaffeqarfimmiit maanimiunik sulisoqarnissaq katersuniarnissamullu atortussanik pissarsiniarneq, siulersuisut ingerlaavartumik akuersitittarlugit, aallartinneqarpoq, soorlu makkuninnga:

TV-kkut aallakaatitsineri aqutsisussat, aliikkusersuinissamut siunnersortit, nipilersortartut, teknikkkut atortunik pissarsiornerit, eqqugassanik pingaarnernik neqeroortitsineq / tapiissuteqartussanik, tusagassiuutitigut saqqumilaarneq/ussassaarutit/nalunaarutit, ilusilersuisartut, inunnik isikkorissaasartut, takoqqusaarutit annoraamerngit, ussassaarutit naqitassat, nassiussuinerit, suliffeqarfimmut allakkat allarpassuillu KNR-TV-mik suleqatigiinnissamik isumaqatigiissusiomerit, Sermitsiaq.ag, TelePost, René Design, Nuuk's Auto, Arctic Cat ApS, Brugseni, Air Greenland, Nuuk Offset, MDC Data, Kaataq El ApS, Biludlejning.gl, Nuuk Imeq A/S, GU Nuuk allarpassuillu. Takukkit aningaasaliisut <https://www.neriuffik.gl/sponsorer/>

Nuna tamakkerlugu katersuniarnermi toqqaannartumik TV-kkut aallakaatitsininissaq KNT-TV, TelePost GU-lu suleqatigalugit GU-p inersuanut nuunneqarpoq, novemberip aallartisialernerani 2019 Katuami aqqissuussanik allanik pisoqarfiusussaammat.

Nuna tamakkerlugu katersuniarnissamut atortussat inniminnerneqarput sinerissamilu immikkoortortaqarfimmut nassiuunneqarlutik, soorlu katersuniarnermi nakkaatitsiviit, politiiniit akuersissutit, peqataanissamut nalunaarfissaq, naatsorsuusiomeri immersugassat il.il. SMS-erluni katersuniarnermi/nuna tamakkerlugu katersuniarnerup toqqaannartumik takusassiarineqarnerani eqqugassat annerit inniminnerneqarput isumaqatigiissusiortifigineqarlutillu.

Siulersuisut Agnes Johnsen Sisimiuneersoq nuna tamakkerlugu Neriuffimmi nutaamik oqaloqatiginnittartunut siunnersortissatut innersuuppaat.

Agnes Neriuffimmi ukiorpassuarni nammeneq piumassutsiminik sullissusuvoq. Innersuunneqarnini akuersaarluarpaa siunnersuisunngorlunilu.

Allaffimmioq 26. Augustimiit 2019 13. Septemberip 2019 tungaanut sulinngiffeqarpoq.

Septemberimi pisut:

Siulittaasoq aamma Peqqissutsimut Naalakkersuisoq 9. September nuna tamakkerlugu ataatsimiinnermit suleqatigiissutissatut isumaqatigiissutigineqartut malitseqarnissaat siunertarlugu ataatsimeeqatigiipput, tassanilu pingaarnertut isumaqatigiissutigineqarpoq kalaallisut oqaluttunik piumassutsiminnik sulisussanik kræfteqartut nakorsamit suliaritikkiartorlutik Danmarkimiittut oqaloqatigisinnaasaannik pissarsiortoqassasoq. Taanna Kalaallit Peqqissartut Illuat Københavnimiittoq, Danmarkimi Kræftens Bekæmpelse, Neriuffiit Kattuffiat aammalu Peqqissutsimut Depaartement-i suleqatigiissutigissavaat.

Oqaloqatiginnittartut ulluni 20., 21. aamma 22. september 2019 pikkorissartinneqarput, Kujataani Neriuffiit immikkoortortaqrifiinit Maniitsumit, Paamiunit, Qaqortumit, Narsamit Nanortalimmillu peqataaffigineqartumik.

Hotel Narsaq annertuumik aningaasanik tapiissuteqarpoq, ineqarneq aammalu nerisaqarneq tapiiffigigamigit, kommune Kujalleq Innuttaasut Illuanni init akeqanngitsumik atorneqarsinnaanerit tapiissutigaa, Narsami Katersortarfik nerisitsisarluni tapiissuteqarpoq, soorlu aamma Air Greenland billettinik akikitsunik neqeroorluni tapiissuteqarpoq.

Peqtaasut tulleriissaarnagit Sigrd Simonsen – Qaqortoq, Panêrak´ Karlson – Qaqortoq, Rebekka Joelsen Lennert – Qaqortoq, Anthon Joseassen – Qaqortoq, Bodil Høyer Jensen- Qaqortoq, Ivalo Josiassen – Nanortalik, Marthine Frederiksen – Narsaq, Ludvig Olsen – Narsaq, Ulla Rafaelsen – Narsaq, Susanne Olsen – Narsaq, Ane Sofie Skifte – Maniitsoq, Elisabeth L. Hansen – Maniitsoq, Ingrid Petersen Knudsen – Paamiut, Pavia Rachlev Møller – Paamiut. Pikkorissartitsisoq tassaavoq Psykoterapeut Elisabeth P. Wille - Nuuk.

Matumiit-matumut katersuiniarneq ulluni 28. aamma 29. september 2019 ingerlanneqarpoq, illiqarfinnili arlalinni sila ajormat taakkunani politimestereqarfimmiit akuersissutip sivitsorneratigut sap.ak. naanerata tullianut nuutinneqarluni.

Oktoberimi pisut:

Sinneruttut matumiit-matumut katersuiniarnertik silap ajornera peqqutigalugu kinguartit-tariaqarsimasartik ingerlappaat. Katersuiniarnerup piareersarnerani mikisualuit sinneruttut suliarineqarput, ingerlaavartumillu ussasaarutit, spots-it, Sermitsiaq.ag-mi allaaserisat, KNR-TV-mi Facebookimilu saqqummertarlutik. Katersuiniarneq 2019 pillugu ingerlaavartumik suleqataasut assigiinngitsut ataatsimeeqatigineqartarput.

Kalaallit Nunanni suliffeqarfinnut tamanut allakkat nuna tamakkerlugu katersuiniarnermut 2019-imut tunngasut nassiussuunneqarput. Toqqaannartumik aallakaatitsinermi inuit ilisarisanerluartut callcenterimi oqarasuaatikkut katersuiniarnermi ikiuuttussat 8. november 2019 pissarsiarineqarput.

Novemberimi pisut: NUNA TAMAKKERLUGU KATERSUINIARNEQ

Nuna tamakkerlugu katersuiniarneq immikkoortortaqrifinni ingerlanneqarpoq 20. septemberimiit 15. november 2019 ilanngullugu.

Nuna tamakkerlugu katersuiniarneq KNR-TV-kkut GUX-Nuup inersuanit toqqaannartumik aallakaatitaq 8. november 2019 Kattuffimmit aqqissuunneqarpoq.

Inuit ataasiakkaat amerlaqisut suliffeqarfiillu aningaasarpasuarnik tunissuteqarput.

Taassuma saniatigut suliffeqarfinniit inunniillu ataasiakkaaniit tunissutit makku taaneqarsinnaapput:

SMS-ikkut katersuiniarneq: eqqugassaq aneq – Nuuk Auto-ApS-imiit rabat-ilerujussuarlugu pisiaq.

SMS-ikkut katersuniarneq: eqqugassap annerup tullia: Snescooteri Arctic Cat-imeersoq, rabat-tilerujussuarlugu pisiaq.

Air Greenland-imiit angalanissamut tunissut 25.000,- kr.-nik nalilik, Air Greenlandimit 100%-imik akiligaq.

Toqqaannartumik aallakaatitsinermi nal. 21.00 makitsinermi eqqukkat: iPhone XR 64GB MDC-Data-meersoq, kaffiliuut Moccamaster, Kaataq El ApS-imeersoq, "Det Smukkeste Juletræ i Verden", Juaka Lyberth-ip atuakkiaa, aamma Kristoffer Petersen-ip titartagai.

Toqqaannartumik aallakaatitsinermi, nal. 22.00 makitsinermi eqqukkat: 20 kg. mattak, kaffiliuut Moccamaster, Kaataq El ApS-miit, Svantep Niperujoorutai, Juaka Lyberth-ip atuakkiaa, Kristoffer Petersen-illu titartagai.

Godthåb Hallen-imiit nerriviit atukkiunneqarput, Godthåb Dampvaskeri-miit nerriviup qalii atukkiunneqarput, Brugseni-miit tamulugassat tunniunneqarput, TelePost-imit callcenter-i, oqarasuaatit sianerfissat ikkussuunneri, piarneri ingerlanerilu, atortussat ilanngutereerlugit tunniunneqarput, KNR-TV-ip toqqaannartumik aallakaatitsinerani allarpasuit ilanngullugit isumagineqarlutik.

Aningaasat tunissutit 25.000 kr.-nit amerlanerusut kr. 144.279 kr. tikillugit ukuninnga tiguneqarput:

KNI A/S sulisuilu, Brugseni, ITTU.NET/ITTUWOMAN, Nuna Fonden, Arctic Prime Fisheries, Polar Seafood, GrønlandsBANKEN'-ip sulisui, Royal Arctic Line aamma sulisui, Royal Greenland aamma sulisui, A/S Inissiatileqatigiiffik INI-mi sulisut akornanni katersaat, aamma SIGGUK A/S.

Minnerunngitsumillu Neriuffiup Immikkoortortaarfii aningaasarpasuaarnik tunissuteqarput, ataani qanoq amerlatiginersut takuneqarsinnaapput.

Oqaatigineqarsinnaavoq KNI A/S rekord-iliilluni amerlanerpaanik tunissuteqarmat, tassa 100.000 kr. tunissutigineqarmata, saniatigullu sulisut katersisimallutik kr. 44.279,- katillugit tunissutigineqarlutik kr. 144.279,-

75.000 kr.-miit sinnerlugillu tunissuteqartut tamarmik bannerimik aligoqqimmik (diamant) elektroniskimik tunineqarput, ussasaarinerminni atorsinnaasaminnik.

25.000 kr.-miit 74.999 kr. ilanngullugit tunissuteqarsimasut tamarmik bannerimik guultiusumik eletroniskimik tunineqarput, ussasaarinerminni atorsinnaasaminnik.

5.000 kr.-miit 24.999,-kr.-it ilanngullugit tunissuteqarsimasut tamarmik bannerimik siiliviusumik tunineqarput, ussasaarinerminni atorsinnaasaminnik.

1000,- kr.-miit 4.999 kr. ilanggullugit tunissuteqarnissaminnik kissaateqarsimasut tunissuteqartullu bannerimik kanngussammik ussasaarnermini atorsinnaasaminnik tunineqarput.

Nuna tamakkerlugu katersuiniarnermi malunnarpoq sinerissami immikkoortortaqrarfiit suliffeqarfiillu annertunerusumik peqataatinneqarsimasut, immikkoortortaqrarfiit videokkut oqaluussisarneq atorlugu attaveqarfigineqartarlutik, siulersuisuni ilaasortat nutaat, qinikkat annertunerusumik peqataaneri, Neriuffiup pisortanilu suliffeqarfiit akornanni suleqatigiinneq erseqqissoq suliniutinut naleqqiullugu, aamma katersuiniarnermi angusamut rekord-iliisumut naleqqiullugu.

Nuna tamakkerlugu katersuiniarnermi toqqaannartumik aallakaatitsinerup KNR-TV-kkoortup nalaani assilisat ilai takuneqarsinnaapput.

Ingerlaqqikkaanni aningaasartuutit isertitallu takussutissartaat, aningaasartuutillu peereerlugit qanoq angusat annerutigineri takuneqarsinnaapput.

Assimi siullermi takuneqarsinnaapput "Atakassaat" Juaaka Lyberth, Lars Emil Johansen, Kaaleeraq M. Andersen ilaasalu aallakaatitsineq aallarnerlugu nipilersortut.

(Assit tamarmik KNR-TV-p toqqaannartumik aallakaatitsineranit assilisaapput)

TV-kut akisussaallutik aallakaatitsisut Apollo Jeremiassen-ip aamma Heidi Møller Isaksen-ip, kiisalu Bibi Isaksen-ip unnuup ingerlanissaa pissanganartoq nassuiaateqarfigaat.

Assimi saamerlermi Frederik Elsner erinarsortoq takuneqarsinnaavoq, assimilu talerpillermi Arnalaap fra TelePost-imeersup callcenterip qanoq atorqartarnera nassuiaateqarfigigaa takuneqarsinnaalluni.

Assimi Victoria Martens-ip Deloitte-meersup qanoq ilillutik aningaasat isaasut tunniussunneqartut nakkutigisarneritik nassuiaateqarfigigaa, assimilu taperpillermi qinigaaffiup siuliani siulittaasuugallartup Birte Nielsen-ip (qiterliup)

maannakkullu siulittaasuusup Mette-Sofie Jørgensen-ip (talerperliup) Neriuffiup suliai, aammalu tunissutaasut suliniaqatigiiffimmi, immikkoortortaqaqfinni Neriuffiullu ikinngutaani suliniutinut sunut atorpeqassanersut Bibi Nathansen-imit (saamerlermit) apersorneqarlutik oqaluttuaraat.

Apollo-p Hendrine Jensen, Nuuk's Auto-miit tunissutaannut tunngasumik apersorpaa. Neriuffiup nipilersortartui Parnuuna erinarsortuliullugu appisimaarput.

Assimi saamerlermi Nina Kreutzmann Jørgensen Ilinniarfissuup Erinarsortartui peqatigalugit erniarsortoq takuneqarsinnaavoq. Neriuffiit Kattuffianni siulittaasoq Mette-Sofie Jørgensen (saamerleq) Peqqissutsimut Naalakkersuisoq Martha Abelsen peqatigalugu Peqqissutsimut Departement-eqarfiup Neriuffiullu akornanni suleqatigiissutaasut pillugit apersorneqartut takuneqarsinnaapput.

Tupaarnaq Ingemann Mathiassen naggataarutasumik erinarsuut Neriunneq atorlugu erinarsorpoq. Nuna tamakkerlugulu katersuiniarnerup inernerigallarpaa maannamut rekord-iusoq, tassalu 3.252.133,- kr.

Nuna tamakkerlugulu katersuiniarnerup attortinnartumik naggaserneqarnera, peqataasut tamarmik qiteqataallutillu erinarsoqataasut assimi takuneqarsinnaavoq.

Nuna tamakkerlugu katersuiniarneq naatsorsorneqareerluni inerneqarpoq **kr. 3.273.672,77**
 aningaasartuutillu peereerlugit **kr. 2.869.133,22**

ART/SUUNERA	UDGIFTER/ANINGAASARTUUTIT	INDTÆGTER/ISERTITAT
Inuit ataasiakkaat suliffeqarfíillu tunissutaat		1.329.136,77
Neriuffiup Immikkoortortaqaarfíinit bingomit nakkaatitsivinnillu isertitat		364.886,00
TelePost-ikkut SMS-erluni katersuiniarneq, eqquniaatitsinerlu, tak. akuersissut		1.579.650,00
Eqqugassamik rabat-ilerlugu biilisineq	116.895,00	
Eqqugassamik rabat-ilerlugu snescooterisineq	85.000,00	
KNR aqutigalugu teknik-imut atortunik attartomeq	50.025,00	
Suleqataasut akissarsiaat, teknikerit, nipilersortartut, aallakaatitsisut allallu, toqqaannartumik aallakaatitsinermut ilisimasallit, qaammatini aug.-nov. piareersarneq, ingerlatsineq ilanngullugu.	92.780,00	
Ussassaarutit, nalunaarutit, qarasaasialerinerlu	26.700,19	
Toqqaannartumik aallakaatitsinissami inersuarumi atugassami atortussat	19.631,60	
Nassiussuinerit	9.501,42	
Nakkaatitsiviit	2.193,00	
Atortussamik assartuinerit	1.813,34	
Katillugit:	404.539,55	3.273.672,77
Overskud ved arrangementet:		2.869.133,22
Aaqquissuussinermi sinneqartoorutit:		

Immikkut qujanaq nipilersortartunut tamanut, peqataasunut, tunissuteqartunut, katersuiniarneup piviusunnngortinneqarnissaanut periarfissiisunut.

Neriuffiit Kattuffiata katersuiniarnitsinni tapersersuisimasut kikkulluunniit tamaasa qujassuteqarfigai, qulakkeerlugulu aningaasat kræftimik napparsimasunut atorineqarnissaa siunertanullu allanut, kræftip akiorniarneqarneranut siunertalimmik suliaqarnermut.

Taassuma saniatigut novemberimi decemberimilu pisut:

Kalaallit Nunaanni toqumut ikiorneqartarnissaq pillugu suleqatigiissitaliap nalunaarusiaa 3. november 2019 tiguneqarpoq, inerneraalu nunatsinni inooriaatsitsinni misilittakkat tunngavigalugit inuiaqatigiinni taamaattumik neqerooruteqarnissaq pisariaqartinneqanngitsoq.

Siulersuisut Peqqissutsimut Naalakkersuisumi 7. november 2019 naapeqateqarput, tassaniilu ataatsimiinnermi Kalaallit Peqqissartut Illuanni oqaloqatiginnittartussamik pikkorissartitsinissaq pimoorussamik aallartisarneqarpoq.

Nuna tamakkerlugu katersuiniarneq iluatsillugu siulersuisut naapillutik ataatsimiipput, ataatsimiinnerlu tulliuutoq oqarasuaatikkut 26. november ingerlanneqarpoq. Taamaattumik december 2019-imi ataatsimiittoqanngilaq, allaffeqarfigimmi nuna tamakkerlugu katersuiniarnerisup kingorna suliaassat suliaassallu allat eqqissilluni naammassillugit suliarineqarsinnaanngorlugit.

Aalajangiunneqarpoq, ukiormanna aamma Sermitsiaq.ag aqutigalugu juullimut pilluaqqussummik, allakkatigut juullimut kortinik nassiussuinerimut taarsiullugu e-mailikkut elektronisk-imik nassiussisoqassasoq.

IMMIKKOORTORTQARFIIT

2019-imi Neriuffiit Kattuffianni immikkoortortaqrifiit ukuupput:

Neriuffik Uummannaq, Neriuffik Upernavik, Neriuffik Qasigiannuit, Neriuffik Ilulissat, Neriuffik Qeqertarsuaq, Neriuffik Aasiaat, Neriuffik Kangaatsiaq, Neriuffik Sisimiut, Neriuffik Maniitsoq, Neriuffik Nuuk, Neriuffik Paamiut, Neriuffik Qaqortoq, Neriuffik Narsaq og Neriuffik Nanortalik.

Aamma Neriuffiup Immikkoortortaqrifiisa ataanni Neriuffiup Ikinngutai arlallit nammineq siulersuisullit, ingerlapput.

Assersuutigalugu Sisimiuni Neriuffiup Ikinngutaasa Neriuffik Sisimiut tapersorsorlugu ingerlapput. Neriuffiup Ikinngutai immikkut ilaasortaqqanngillat, tassa Neriuffiup Immikkoortortaqrifianut ilaasortaanissaq taamaallaat pisariaqartinneqarmat.

Neriuffiup Ikinngutaaniit aningaasanik tapiiffiqineqarnissamik qinnuteqarluni akuerineqassagaanni, Neriuffiup Immikkoortortaqrifiani sivikinnerpaamik ukiup affaa ilaasortaasimasariaqarpoq.

Immikkoortortaqrifiit ukiup ingerlanerani saqqarmiuqqanik tunissutaasuni, CD-liamik tunissummik, tuluujuaqqanik aammalu atortussanik allanik tuniniarsinnaasaminnik nassinneqarnikupput.

UKIUMI 2019-IMI KRÆFTEQARTUNUT LEGAT-IT ALLATTORSIMAFFIAT, KRÆFTEQARTUT AMERLASSUSIINIK ILLOQARFIKKAARTUMIK NALUNAARSUINERIT AAMMA KRÆFTEQARIAATSIT

Siulersuisuni maluginiarneqarpoq kræfteqartut amerlassusii aammalu kræftimik nappaaticineqartut suuneri ukiunut siuliinut naleqqiullugit annertuumik amerleriarsimani.

INERNILIINEQ:

Ukioq 2019 suliniutinik pisoqarfiunerusimavoq, 2017-imi 2018-imilu katersuiniarnermi amerlanerusunik katersaqarsimanerup kingunerisaannik tamanna periarfissaqartitsimmat, aammalu ukiut pingajuanni ileqqusumik ataatsimeersuarneq peqquataalluni.

Siulersuisut siulii iluminni ukiup affaani siullermi atuuffimminni suleqatigiilluarsimapput, siulersuisunullu nutaanut inernermik pitsaasumik tunniussaqaarsimallutik.

Siulersuisut nutaat aallartilluarsimapput, ukiorlu katersuiniarnermi rekord-iliillutik suliniuteqarluartillu naasimallugu.

Inuit kræftimik eqqorneqartartut ukiumiit ukiumut amerliartortuarsinnarput. Neriuffimmilu isumaqarpugut pingaaruteqarluartoq inuiaqatigiinnit taassuma pingaaruteqartutut isigineqartuarnissaa, aammalu paasineqassasq kræftimik napparsimanerup nalaani pisariaqartitamik ikiorneqarnissaa qanoq pingaaruteqartigisoq.

Uagut suliniaqatigiiffitsinni, tamatta akissarsiaqarata suliniarnitsinni, pingaaruteqartuaannarpoq inuit ataasiakkaat akornanniinnaanngitsoq, aammali politikerit qinikkat akornanni napparsimasunik ikiuiniarluta anguniakkatta paasineqarnissaa, tassungalu atatillugu napparsimaareernerup kingornatigut nukittorsarnerup qanoq pingaaruteqartiginera.

Maluginiarparput politikerit qinikkat akornanni suliniutip eqqummaariffiqalerialtornera, suleqatigiissitanilu politikikkut pilersinneqarsimasuni suleqatigiinnerup pitsaassusia malugalutigu.

Naggataatigut una nalunaarussiaq aqqutigalugu namminneq piumassutsiminnik sulialinnut tamanut, suliffeqarfinnut, pisortat suliffeqarfiutaannut, inuutissarsiortut suliffeqarfiutaannut, namminersortunit Pisortanillu ingerlanneqartunut, ukiup ingerlanerani tapersersuisimasunut tamanut annertuumik qujassuteqarpugut.