

Pisortat ingerlatsineranni suliassat sularineqartarnerat pillugu Inatsisartut inatsisaat nr. 8, 13. juni 1994-imeersoq.

Kapitali 1.

Inatsisip atortuuffia.

§ 1. Inatsit una Namminersornerullutik Oqartussani kommuninilu pisortat ingerlatsinerisa ilaanut tamanut atortuuvoq.

Imm. 2. Naalakkersuisut malittarisassatigut aalajangersarsinnaavaat inatsit tamakkerluni tamakkernaniluunniit atortuussasoq ingerlatseqatigiiffinnut, suliffeqarfinnut il.il. erseqqinnerusumik taaneqartunut pisortat ingerlatsinerannut naatsorsuunneqarsinnaanngitsunut. Atortuussaarli aatsaat ingerlatsinerminni aningaasartuutaasa amerlanersaat Namminersornerullutik Oqartussanit imaluunniit kommunimit akilerneqartarpata, imaluunniit tamakku inatsisitigut imaluunniit inatsisit naapertorlugit pisinnaatitaappata Namminersornerullutik Oqartussat sinnerlugit imaluunniit kommuni sinnerlugu aalajangiisarnissanut. Naalakkersuisut taakkununga tunngatillugu malittarisassaliorsinnaapputallagaatit il.il. toqqortarineqartarnissaataamma allanut tusarliussisussaanginneq pillugit.

§ 2. Inatsit una suliassanik, ingerlatsinermut oqartussaasunit aalajangiiffigineqarsimasunik aalajangiiffigineqarumaartunilluunniit, sularinninnermut atortuuvoq.

Imm. 2. Suliameq peqataasinnaannginneq pillugu kapitali 2-mi aalajangersakkat atortuupputtaaq suliassanik isumaqatigiissuteqarnissamut namminerluunniit pilluni aalajangigassanut tunngasunik tamatumunnga assingusunik suliaqarnermut.

Imm. 3. Kapitali 8-mi aalajangersakkat sulianut pisortat ingerlatsineranni sularineqartunut tamanut atortuupput.

Imm. 4. Naalakkersuisut malittarisassatigut aalajangersarsinnaavaat inatsimmi aalajangersakkat aamma tamakkerlutik tamakkernatilluunniit ingerlatsinermut imm. 1-imi taaneqartumit allaasumut atortuussasut.

Kapitali 2.

Suliameq peqataasinnaannginneq.

§ 3. Kinaluunniit pisortatigut ingerlatsinermi suliaqartoq suliassami aalajangersimasumi peqataasinnaanngilaq,

- 1) nammineq imminut eqqarsaatigaluni aningaasalluunniit eqqarsaatigalugit suliap qanoq inerneqarnissaanik soqutiginnilluinnartuuguni imaluunniit siusinnerusukkut suliameq tassani kimulluunniit taamatut soqutiginnittumut sinniisuusimaguni,
- 2) taassuma aapparisaq, eqqarlia imaluunniit aappariinnikkut siulimigut kinguaamigulluunniit siulimiluunniit qatannigutaasigut imaluunniit allatigut qanitaasigut qanitsigisumik qanigisarinnittusoq imminut eqqarsaatigaluni

aningaasalluunniit eqqarsaatigalugit suliap qanoq inernejarnissaanik soqutiginnittuuppat imaluunniit kimut taamatut soqutiginnittumut sinniisuuppat, 3) ingerlatseqatigiiffiup, peqatigiiffiup siulersuisuini ilaasortaaguni imaluunniit tamakkununga imaluunniit inuinnarmut allamut inatsisinik paasisimasalimmut, suliap qanoq inernejarnissaanik soqutiginnilluinnartumut, allatigut qanilluinnartuuguni,

4) suliasaq pisortatut oqartussaaffiup allap misissuisutut imaluunniit nakkutilliisutut sulineranut tunngasuuppat tamatumunngaluunniit naammagittaalliutaappat, naammagittaalliortorlu taanna suliasarineqartumut taannaluunniit tunngavigalugu pineqaatissiisutaasut nammassineqarnissaannut oqartussaaffimmi tassani siusinnerusukkut aalajangeeqataasimappat, imaluunniit

5) pissutissaqarpat kinaassusersiorsinnaangissusia qularilissallugu.

Imm. 2. Suliamili peqataasinnaanginneraasoqarsinnaangilaq soqutiginninnerup pissusia annertussusialuunniit, suliasap pissusia imaluunniit inuup taassuma suliasap suliarineqarneranut atasumik suliai pissutigalugit isumaqarnangippat aarleqqutissaasoq suliasami aalajangiinissap soqutigisanut tunnganngitsunit sunnernejarnissaa.

Imm. 3. Suliasami pissuteqartumik peqataasinnaangitsoq suliasap suliarineqarnerani aalajangiissanngilaq, aalajangiinermi peqataassanngilaq allatulluunniit peqataassanngilaq.

§ 4. Suliasap suliarinissaani siuliini taaneqartup taassuma taartissaanik pissarsinissaq ajornavissappat imaluunniit ajornartorsiutaasorujussuuppat § 3-mi aalajangersakkat atortuussanngillat.

Imm. 2. § 3-mi aalajangersakkat ingerlatsinermut oqartussaaqatigiinnut ilaasortaasunut atortuupput, naak sinniisussaqartitsisoqarsinnaangikkaluortoq. Aalajangersagarli taanna atortuussanngilaq oqartussaasut aalajangiisinnaassuseqarnertik annaassappassuk imaluunniit oqartussaasut inuttalersugaanerat, ilaasortaq suliasap suliarineqarnerani ilaasinnaangippat, annertuumik eqqarsarnarsissappat suliarinninnissarlu kinguartinneqarsinnaangippat pisortat privatilluunniit (inuinnaat) soqutigisaat annertuumik ajoqusernagit.

Imm. 3. Ingerlatsinermut oqartussaaqatigiit ilaasortaaffissamut tassunga ilaasortassanik qinersineranni ilaasortaq ataaseq § 3-mi aalajangersakkat apeqqutaatinnagit peqataasinnaavoq, naak siunnersuutigisaannaagaluarluni. § 3-mi aalajangersakkat kommunalbestyrelsit ilaasortat akissarsiaat pillugit aalajangigaannut atortuunngillat.

§ 5. Naalakkersuisut sunut aalajangersimasunut malittarisassaliorsinnaapput §§ 3-mi 4-milu aalajangersakkat sunnuteqarfigisassaannik erseqqinnerusumik aalajangiisuusunik.

§ 6. Kialuunniit pissutsinik § 3, imm. 1-imi taaneqartunik pissuseqartumik ilisimannittuopqartussaaffimmi qullersarisani piaartumiktamatuminnga nalunaarfigissavaa, erseqqiluinnaangippat pissuserisat pingaaruteqanngitsuusut.

Ingerlatsinermut oqartussaaqatigiinnut ilaasortat taamaattunik ilisimasaqarfigineqarpata tamakku oqartussaasunut nalunaarutigineqassappat.

Imm. 2. Inuup suliami peqataasussaasorinanginnera taamaassorinanginneraluunniit oqartussaasunit imm. 1-imi taaneqartunit aalajangiiffigineqassaaq.

Imm. 3. Aalajangiiffigineqartussaq suliami peqataasussaasorinannginnermik taamaassorinannginnermilluunniit apeqqutip oqaluuserineqarnerani aalajangiiffigineqarneranilu nammineq peqataassanngilaq, taamaattorli takuuk § 4, imm. 1 aamma 2. Tamannali atortuunngilaq allanut inatsisit naapertorlugit allatut aalajangiiffigineqareersunut.

Kapitali 3.

Ilitsersuineq sinniisoqarnerlu il.il.

§ 7. Ingerlatsinermut oqartussaaffiup inuit oqartussaaffigisamini suliassat pillugit apeqquteqarlutik saaffiginnittut pisariaqarneratut annertutigisumik ilitsersorlugillu ikiortassavai.

Imm. 2. Ingerlatsinermut oqartussaaffik suliassarisaminut tunnganngitsunik saaffigineqarpat, saaffiginnissut sapinngisamik oqartussaasunut eqqortunut ingerlateqqinneqassaaq.

§ 8. Suliami (illuatungiulluni) peqataasoq suliassap suliarineqarnerani sukkulluunniit sinniisoqartissinnaavoq ikiorneqartissinnaalluniluunniit. Oqartussaasulli piumasarisinnaavaat peqataasup taassuma nammineq najuunnissaa, tamanna suliassap aalajangiiffiginissaanut pingaaruteqarpat.

Imm. 2. Imm. 1-imi oqaaseqatigiinni siullerni aalajangersagaq atortuussanngilaq peqataasup sinniisoqartitaasinnaanissaminik ikiorteqartitaasinnaanissaminilluunniit soqutiginninnera pisortat inuinaalluunniit soqutigisaat pissutiginerullugit minnerutittariaqartutut isumaqarfiginarpat, imaluunniit inatsisitigut allamik aalajangersagaqareerpat.

Kapitali 4.

Peqataasup suliassamut tunngasunik ilisimasaqarnera.

Suliassamut tunngasunik ilisimasaqarsinnaatitaaneq.

§ 9. Suliami ingerlatsinermut oqartussaasunit aalajangiiffigineqartumi aalajangiiffigineqarumaartumiluunniit peqataasup allagaatinik suliassamut tunngasunik ilisimatinneqarnissani piumasarisinnaavaa. Qinnuteqaammi allassimassaaq suliassap, allakkat tassunga tunngasortai qinnuteqartup paasiumallugit qinnutigisaasa, suunera.

Imm. 2. Inuit pisortat atorfeqarfiini sinniisuutitaqarfiiniluunniit suliaqartut allanut tusarliusseqqusaannginnerat pillugu aalajangersakkat suliassamut tunngasut ilisimatitsissutaasinnaanerat kapitali una malillugu killilinngilaat.

Imm. 3. Taamaattorli kapitalimi matumani aalajangersakkat inatsisit unioqqutinneqarnerinik pinerluttulerinermi inatsit tunngavigalugu malersuinermi atuutissanngillat, taamaattorli tak. § 18."

Suliassamut tunngasunik ilisimasaqarsinnaatitaanerup annertussusia.

§ 10. Suliassami peqataasup suliassamut tunngasunik ilisimasaqarsin-naatitaanerani § § 12-15-imi taaneqartut pinnagit ilisimasaqarfigiumaneqarsinnaatitaapput

1) allakkat suliassamut tunngasut tamarmik, tamakkununga ilanngullugit allakkat oqartussaasuneersut nuutinneri, allakkat tamakku inussaminnut apuutereersimassangatinnaraangata, aamma

2) allakkat suliassamut tunngasut journalinut, nalunaarsuiffinnut allattuiffinnullu allanut allatorneqarsimasut.

Imm. 2. Pisortanili atorfeqarfimmi atorfinikkumalluni imaluunniit atorfimmini qaffatsitaajumalluni qinnuteqarniartup qinnuteqarsimasulluunniit taamaallaat piumasarisinnaavaa allagaatinik il.il. imminut tunngasunik ilisimatinneqarnissani.

Suliassamik kinguartitsineq.

§ 11. Suliami peqataasooq suliassaq suliarineqartillugu suliamentunngasunik ilisimatinneqarnissaminik qinnuteqarpat, qinnuteqaataalu inatsit una malillugu akuerineqassappat, suliassap aalajangiiffigineqarnissaa kinguartinneqassaaq suliami peqataasup allagaatinik ilisimatinneqareernissaanut.

Imm. 2. Imm. 1-imi aalajangersagaq atortuussanngilaq kinguartitsinissaq suliassap aalajangiiffiginissaanut inatsisitigut killiussap qaangerneqarneranik kinguneqassappat, imaluunniit peqataasup taassuma suliap aalajangiiffigineqarnissaata kinguartinneqarnissaanik soqutiginninnera pisortat inuinaalluunniit soqutigisaat taamatut kinguartitsinikkut ajoquserneqartussat pissutiginerullugit minnerutittariaqartutut isumaqarfiginarpat.

Allakkanik takutitseqqusinnginneq.

§ 12. Suliassamut tunngasunik ilisimasaqarsinnaatitaanermi ilisimasaqarfigiumaneqarsinnaatitaanngillat oqartussaasoqarfiup allagaatai tassani sulianut tunngasut. Allakkatut oqartussaasoqarfimmi sulianut tunngasutut isigineqarput

1) allakkat oqartussaasunit suliassamik suliaraqnermi nammineq atugassatut suliarineqartut,

2) oqartussaasoqarfimmi tassani immikkoortortat assigiinngitsut allaffigeqatigiissutigisartagaat aamma

3) kommunalbestyrelsip ataatsimiititaliaasalu, immikkoortoqarfiisalu allallu allaffissornikkut qullersaqarfiisa imaluunniit tamakkua imminnut allaffigeqatigiissutigisartagaat.

Imm. 2. Paasissutissat suliassami pisimasuinnut tunngasut suliap aalajangiiffiginissaanut pingaaruteqarluinnartut oqartussaasoqarfiinnarmilu allagaatigineqartut imm. 1 -imi aalajangersagaq apeqqutaatinnagu kapitalimi uani maleruagassiaasut naapertorlugit nalunaarutigineqartassapput.

§ 13. Suliassanut tunngasunik ilisimasaqarsinnaatitaanermi § 12-imi aalajangersakkat apeqqutaatinnagit ilisimasaqarfigiumaneqarsinnaatitaapput oqartussaasoqarfimmi sulianut tunngasumik allakkat,

- 1) allakkat tamakku oqartussaasoqarfiup suliap aalajangiiffigineqarnera pillugu inaarutaasumik aalajangigaata imarisaanik issuaanerinnaagaangata.
- 2) allakkat tamakku issuaanerinnaagaangata paasisutissanik oqartussaasoqarfiup inunnut tamanut isertuussinnginnissamik inatsit malillugu pisussaaffigalugu allattugassaanik, imaluunniit
- 3) allakkat tamakku allagaagaangata immikkoortut, oqartussaasoqarfimmit suliarineqartut suliame pisimasuinnut uppersaasiornissaq allatulluunniit taamatut erseqqissaasiornissaq siunertaralugu.

§ 14. Suliassanut tunngasunik ilisimasaqarsinnaatitaanermi ilisimasaqarfigiumaneqarsinnaatitaanngillat:

- 1) Naalackersuisut ataatsimiissutaasa imaqarniliorneri aamma allakkat ataatsimiinnernut taamaattunut atugassatut oqartussaasoqarfimmit suliarineqartut.
- 2) Oqartussaasoqarfiup oqartussaasoqarfimmut allamut allattoqarfittut suliaqarneranut atasumik allakkat paarlaateqatigiissutaasartut.
- 3) Oqartussaasoqarfiit immikkullu paasisimasallit eqqartuussissutigisassani imaluunniit suliassap eqqartuussisunut tunniunneqartariaqarnerata isumaliutiginerani atugassatut allaffigeqatigiissutaat.

Imm. 2. Paasisutissat suliassami pisimasuinnut tunngasut suliassap aalajangiiffigineqarnissaanut annertuumik pingaaruteqartut allakkanilu imm.1-imi taaneqartuinnarni atuarneqarsinnaasut imm. 1-imi aalajangersagaq apeqqutaatinnagu kapitalimi uani maleruagassiaasut naapertorlugit nalunaarutigineqassapput.

Paasisutissanik tunniusseqqusinnginneq.

§ 15. Suliassanut tunngasunik ilisimasaqarsinnaatitaaneq killiliiffigineqarsinnaavortaaq peqataasup allakkanik suliassanut tunngasunik ilisima-saqarnini nammineq iluaqutigiumallugu atuiumasinnaanermik soqutiginninera inuktaanna nammineq eqqarsaatigalugu imaluunniit inuinnaat allat pisortalluunniit soqutigisaat pissutiginerullugit minnerutittariaqartut isumaqarfiginarpat, aamma makku pissutigalugit

- 1) naalagaaffiup isumannaatsuunissaa illersorneqarnissaaluunniit,
- 2) naalagaaffiup nunani allani naalackersuinikkut imaluunniit aningaasarsiornikkut soqutigisai, tamakkununga ilanngullugit naalagaaffinnut allanut pissaanilinnut imaluunniit naalagaaffiit assigiinngitsut soqutigisaannut tunngasut,
- 3) inatsisinik unioqqutitsinernik pinaveersaartitsineq, paasiniaaneq imaluunniit eqqartuussisunut suliassanngortitsiniarneq, pinerlunnernut tunngasumik eqqartuussutit assigisaasalu naammassineqarnissaat kiisalu pinerluttunik imaluunniit ileqqussanik unioqqutitsisunik suliassanngortitsiniarnerni pasilligaasut, ilisimannittut imaluunniit allat illersorneqarnissaat,
- 4) akileraartarnermut akitsuuteqartitsisarnermullu inatsisit naapertorlugit pisortatigut misissuineq, killilersuineq imaluunniit pilersaarusiortarneq imaluunniit iliuuserissamaakkatut eqqarsaatigineqartut, imaluunniit

5) pisortat aningaasanut tunngasutigut soqutigisaat, tamakkununga ilanngullugu pisortat niuernermik ingerlatsinerat.

Imm. 2. Imm. 1-imi taaneqartut allakkap ilaannaanut atortuuppata peqa-taasoq allakkap imarisaanik allanik ilisimatinneqassaaq.

Suliassamut tunngasunik ilisimasaqarsinnaatitaaneq pillugu sulianik aalajangiineq.

§ 16. Suliassamut tunngasunik ilisimatinneqarnissamik qinnuteqaat akuerineqassannginnersoq akuerineqassanersorluunniit qanorlu akuerineqassanersooq oqartussaasunit suliamut taassumunnga aalajangeereersima-sunittaaq aalajangerneqassaaq.

Imm. 2. Oqartussaasut piaartumik aalajangissavaat qinnuteqaat akuerineqarsinnaanersooq. Qinnuteqaat oqartussaasunit tiguneqarnermi kingorna ullut qulit qaangiutinnginneranni akuerineqanngippat itigartitsissutaappalluunniit oqartussaasut taakkua peqataasoq (qinnuteqartoq) tamatumunnga pissutaasumik kiisalu aalajangiinerup qaqugu tusarliutissanganeramik nalunaarfigissavaat.

Imm. 3. Peqataasup soqutigisami isumaginissaannut suliaq pillugu allagaasut assilinerinik nuutinnerinilluunniit pinissaa pingaaruteqarpat pinissaannik qinnuteqaat akuerineqassaaq. Akuerineqassanngilarli allakkat pissusiisa, allakkat qassiussusiisa, imaluunniit suliarinerisa tamanna pissutissaqarluartumik ajornartippassuk. Allakkat assilinerinut nuutinnerinullu akiliuteqartarnissaq pillugu Naalakkersuisut maleruagassaliussapput.

Imm. 4. Suliassamut tunngasunik ilisimasaqarsinnaatitaanermik apeqqutinik aalajangiinerit immikkut naammagittaalliuutigineqarsinnaapput oqartussaasunut, suliamik ilisimasaqarfiginissaanik qinnuteqaateqarfigineqartumik aalajangiinermut naammagittaalliuuteqarfissaasunut. § 11-mi aalajangersagaq aamma taamatut atortuuvoq.

Imm. 5. Naalakkersuisut maleruagassaliorsinnaapput imm. 1-imiaamma imm. 4-mi, oqaaseqatigiinni siullerni, aalajangersakkanit aallassuteqartitaasunik.

§ 17. Suliami aalajangerneqartup naammagittaalliuutigineqarsinnaanera piffissamik killilernerneqarsimappat aammalu suliassamut tunngasunik ilisima-tinneqarnissamik qinnuteqaat saqqummiunneqarpat aalajangiineq peqataasumut nalunaarutigineqareersoq, piffissarli naammagittaalliuuteqarnissamut killiliussaq suli naanngitsoq, oqartussaasut aalajangiisnaapput naammagittaalliornissamut killiliussaq atussanngitsoq. Taama aalajangiisooqarpat naammagitaalliuuteqarnissamut killiliussaq sivitsorneqassaaq suliamuttunngasut ilisimatitsissutaanissaata imaluunniittamatuma itigartitsissutaanerata peqataasumut nalunaarutigineqarfianit, sivikinnerpaamilli ullunik 14-inik.

Naammagittaalliuuteqarnissarnut killiliussap qaqugu naanissaa naammagittaalliuuteqarsinnaasunut allanuttaa aalajangiinermik allakkatigut nalunaarfigineqartunut nalunaarutigineqassaaq.

Suliassani pinerluttulerinermut inatsimmut tunngasuni paasitinneqarsinnaatitaaneq.

§ 18. Suliassami pinerluttulerinermi inatsittunngavigalugu ingerlanneqartumi peqataasoq suliassap aalajangiiffigineqareerneratigut suliassap allakkiartaanik paasitinneqarumasinnaavoq, tamanna pineqartup soqutigsaanik ingerlatsinissap eqqarsaatigalugu naammaginatartumik tunngavilersorneqarsinnaappat, aamma inatsisinik unioqqutitsinaveersaatitsinissaq, paasiniaaneq maluersuinerlu eqqarsaatigalugit, imaluunniit unnerluutigineqartup, ilisimannittutut uppersaasup imaluunniit allat eqqarsaatigalugit mianerisassanut immikkut ittunut assortuuttunngippat. §§ 12-14-imi aalajangersakkat aamma taamatut atuupput. *Imm. 2.* Paasitinneqarnissamik qinnuteqaatip imm. 1 tunngavigalugu qanoq iluseqarluni akuerineqarsinnaanersoq aalajangiiniarneq oqartussamit pinerluttulerinermi inatsit tunngavigalugu aalajangiisimasumit aalajangiivigineqassaaq. Aalajangiineq taanna pineqartup ingerlatsinikkut oqartussatut qullersarisaanut naammagittaalliuutigineqarsinnaavoq. Allaqqiinerit assiliinerillu akilerneqartarnerat pillugu Naalakkersuisut malittarisassanik erseqqinnerusunik aalajangersaasinnaapput."

Kapitali 5.

Peqataasup isumaanik tusarniaaneq.

§ 19. Suliassami (illuatungiulluni) peqataasoq paasissutissanik aalajangersimasunik suliassami pisimasuinnut tunngasunik oqartussaasut pigisaqarnerannik ilisimasaqarsorinannippat aalajangiisoqassanngilaq peqataasoq taanna paasissutissanik tamakkuninnga oqartussaasunit ilisimatinneqartinnagu oqaaseqaateqarnissaanullu periarfissinneqartinnagu. Aalajangigarli taanna aatsaat atortuussaaq paasissutissat peqataasumut tassunga iluaqutaasussaassanngippata suliallu aalajangiiffiginissaanut annertuumik pingaaruteqarpata. Oqartussaasut oqaaseqaateqarnissamut taaneqartumut piffissamik killiliisinnaapput.

Imm. 2. Imm. 1-imi aalajangersagaq atortuussanngilaq

1) paasissutissat pissuserisaat suliassallu suussusia naapertorlugit tigumiariikkat tunngavigalugit suliame aalajangiinissaq nangaanartutut isumaqarfiginannippat,
2) kinguartitsineq kinguneqassappat suliassap aalajangiiffiginissaanut inatsisitigut killiliussap qaangerneqarneranik,

3) peqataasup taassuma suliassap aalajangiiffigineqarnissaata kinguartinneqarnissaanik soqutiginninnera pisortat inuinnaalluunniit soqutigisaat taamatut kinguartitsinikkut ajoquserneqartussat pissutiginerullugit minnerutittariaqartutut isumaqarfiginarpata.

4) kapitali 4-mi maleruagassiat malillugit peqataasoq taanna paasissutissaniksuliassamuttunngasuniktamakkuninnga ilisimatinneqarnissamut pisussaannippat,

5) paasissutissanik peqataasumut saqqummiussineq annertuumik ajornartorsiutissartaqassaaq, matumani aalajangernermi inuppassuit peqataasutut inissisimasut ilaatinneqartussaanagerat pissutigalugu, imaluunniit

6) inatsisitigut immikkut ittunik aalajangersagaqarpat peqataasup aalajangiineq pitinnagu aalajangiinissamut eqqarsaatigineqartumut tunngaviusunik ilisimatinneqarnissaanut pisussaalersitsisunik.

Imm. 3. Naalakkersuisut maleruagassalorsinnaapput suliassaqrarfiit

erseqqinnerusumik taaneqartut, imm. 2, nr. 2-mi imaluunniit 5-imi aalajangersakkat nalinginnaasumik atortuuffigisassa, imm. 1 -imi aalajangersakkami pineqartunut ilaatinneqartussaanninnerannik.

§ 20. Suliassani, oqartussaasut peqataasup qinnuteqarneratigut aalajangerneqartumik allannortitsisinnaaffiini, oqartussaasut peqataasoq isumaanik tusarniaaviginngissinnaavaat suliassap pissusia peqataasorlu pissutigalugit tamanna pisariaqarpat.

Imm. 2. Imm. 1 naapertorlugu peqataasoq isumaanik tusarniaavigineqarsimangippat aalajangiineq ilaqartinneqassaaq paasissutissanik § 19-imi aalajangersagaq malillugu peqataasumut tusartitassaasimagaluartunik. Ta-matuma saniatigut peqataasoq ilisimatinneqassaaq suliamik nangeqqitsitsiniarsinnaanerannik. Nangeqqitsitsiniarnissamik qinnuteqarnissamut periarfissamik oqartussaasut killiliisinnaapput.

Imm. 3. Aalajangaasup ingerlatsinermut oqartussaasunut allanut naammagittaalliutigineqarsinnaanera piffissamik killilernerqarsimappat aammalu suliap nangeqqinneqarnissaanik qinnuteqaat saqqummiunneqarpat piffissaq naammagittaalliuteqarnissamut killiliussaq suli naanngitsoq naammagittaalliornissamut killiliussaq atussanngilaq. Taama pisoqarpat naammagittaalliuteqarnissamut killiliussaq sivitsorneqassaaq nutaamik aalajangiinerup peqataasumut nalunaarutigineqarfianit aallartitillugu, sivi-kinnerpaamilli ullunik 14-inik.

Oqaaseqaateqarsinnaat/taaneq.

§ 21. Suliami peqataasup suliap suliarineqarnerani sukkulluunniit piumasarisinnaavaa suliap aalajangiiffigineqarnissaata kinguartinneqarnissaa oqaaseqaateqareernissaminut. Oqartussaasut oqaaseqaateqarnissamut taaneqartumut piffissamik killiliisinnaapput.

Imm. 2. Imm. 1-imi aalajangersagaq atortuussanngilaq

- 1) kinguartitsineq suliap aalajangiiffigineqarnissaanut killiliussamik qaangiinnermik kinguneqassappat,
- 2) peqataasup taassuma suliap aalajangiiffigineqarnissaata kinguartinneqarnissaanik soqutiginninnera pisortat inuinnaalluunniit soqutigisaat taamatut kinguartitsinikkut ajoquserneqartussat pissutiginerullugit minnerutittariaqartutut isumaqarfiginarpat, imaluunniit
- 3) inatsisitigut immikkut ittunik aalajangersagaqarpat peqataasup aalajangiineq pitinnagu oqaaseqaateqartinneqarnissaanut pisussaalersitsisunik.

Kapitali 6.

Tunnngavigisat il.il.

§ 22. Aalajangiineq allakkatigut nalunaarutigineqaruni aalajangiinermut tunngaviusumik ilaqartinneqassaaq, suliameq peqataasumut tassunga tapersiisuulluinnangikkuni.

§ 23. Aalajangiinermik oqaasiinnakkut nalunaarfigineqartup aalajangiineq imminik tapersiisuulluinnangippat piumasarisinnaavaa aalajangiinermut tunngaviusoq allaganngorlugu piумallugu. Tamatuminnga qinnuteqaat oqartussaasunut saqqummiunneqassaaq aalajangiinermik nalunaarutip suliameq peqataasumit tiguneqarnerata kingornagut ullut 14-it qaangiutsinnagit.

Imm. 2. Tunngaviusup allaganngorlugu nalunaarutigineqarnissaanik imm. 1 malillugu qinnuteqaat sapinngisamik piaartumik akineqassaaq. Qinnuteqaat oqartussaasumit akissuteqartussamit tiguneqarnermi kingorna ullut 14-it qaangiutinnginneranni akineqanngippat oqartussaasup taassuma suliameq peqataasoq tamatumunnga pissutaasumik kiisalu qinnuteqaatip qaqugu akineqassangatinneranik nalunaarfigissavaa.

§ 24. Aalajangiinermuttunngaviusumik nalunaarummi innersuussutigineqassapput inatsisini maleruaqqusat aalajangiinermi tunngavigineqartut. Maleruaqqusat tamakku malillugit aalajangiineq oqartussaasuni sulisut isumaannik tunngaveqarpat tunngaviusumik nalunaarummi taaneqassapputtaaq pissutaasut pingaarnerusut isummat tamakkua atornerannut aalajangiisuunerusut.

Imm. 2. Tunngaviusumik nalunaarummi pisariaqarpat naatsumik erseqqissarneqassapputtaaq paasissutissat suliameq pissusiviusunut tunngasut aalajangiinermi annertuumik pingaartinneqartut.

Imm. 3. Tunngaviusumik nalunaarutip imarisai killiliiffigineqarsinnaapput suliameq peqataasup tamakkununnga ilisimasaqarnini nammineq iluaqutigiumallugu atuiumasinnaanermik soqutiginninnera inuk taanna nammineq eqqarsaatigalugu imaluunniit inuinaat allat pisortalluunniit soqutigissat pissutiginerullugit minnerutittariaqartutut isumaqarfiginarpat, tak. § 15.

Kapitali 7.

Naammagittaalliommisamat ilitsersuineq.

§ 25. Aalajangiinerit ingerlatsinermut oqartussaasunut allanut naammagittaalliutigineqarsinnaasut allakkatigut nalunaarutigineqarunik naammagittaalliorsinnaanermut ilitsersuummik ilaqartinneqassapput tassuuna nalunaarlugit naammagittaalliortarfik naammagittaalliussagaannilu qanoq iliortariaqartoq immaqalu aamma ullut qassit qaangiutsinnagit naammagittaalliortariaqartoq. Tamakkuninngali ilaqartinneqassanngillat aalajangiineq aalajangiiffigineqartumut tapersiisuulluinnarsimappat.

Imm. 2. Naalakkersuisut maleruagassalorsinnaapput ingerlatsinermi suliat ilaat erseqqinnerusumik taaneqartut, pissuteqartumik immikkut isigisariaqartut, pillugit naammagittaalliornissamat ilitsersuummik ilanngussaqaannginnissaq imaluunniit imm. 1-imi ilitsersuutigineqartumit allaasumik naammagittaalliortoqarsinnaanera pillugit.

§ 26. Aalajangiinerit taamaallaat eqqartuussivinnut suliassanngortinneqarsinnaasut suliassanngortitsissagaanni inatsisitigut aalajangerneqartumik piffissaligaaneritaaneqartut ilaqartinneqassapput tamanna pillugu ilisimatitsissummik.

Kapitali 8.

Allanut tusarliusseqqusinnginneq il.il.

Allanut tusarliusseqqusinnginneq.

§ 27. Pisortat ingerlatsiviini suliffilik allanut tusarliussisussaataa ngilaq, tak. pinerluttuliorneq pillugu inatsisini § 29, suna ilisimasaq inatsisitigut imaluunniit aalajangersakkakut atortuusukkut allakkut tasaaneragaappat allanut oqaatigeqqunngisaq, imaluunniit aamma pisariaqarpat isertuutissallugu pisortat inuinaalluunniit soqutigisaat pingaaruteqartut pissutigalugit, aamma pingaartumik makku pissutigalugit

- 1) naalagaaffiup isumannaatsuunissaa illersorneqarnissaaluunniit
- 2) naalagaaffiup nunani allani naalackersuinikkut imaluunniit aningaasarsiornikkut soqutigisai, tamakkununnga ilanngullugit naalagaaffinnut allanut pissaanilinnut imaluunniit naalagaaffiit assigiinngitsut soqutigisaannut tunngasut,
- 3) inatsisinik unioqputitsinernik pinaveersaartitsineq, paasiniaaneq eqqartuussisunullu suliassanngortitsiniarneq kiisalu pinerlunnermut tunngasumik eqqartuussutit naammassineqarnissaat aamma pinerluttunik imaluunniit ileqqussanik unioqputitsisunik suliassanngortitsiniarnerni pasilligaasut, ilisimannittut imaluunniit allat illersorneqarnissaat,
- 4) akileraartarnermut akitsuuteqartitsisarnermullu inatsisit naapertorlugit pisortatigut misissuineq, killilersuineq imaluunniit pilersaarusiortarneq imaluunniit iliuuserissamaakkatut eqqarsaatigineqartut,
- 5) pisortat aningaasanut tunngasutigut soqutigisaat, tamakkununnga ilanngullugu pisortat niuerneramik ingerlatsinerat,
- 6) inuit ataasiakkaat imaluunniit ingerlatsiviit namminersortut imaluunniit peqatigiiffiit imminnut tunngasut, tamakkununnga ilanngullugit aningaasarsiornermut tunngasut, pillugit paasissutissanik illersuiumallutik soqutigisaat, imaluunniit
- 7) inuit ataasiakkaat imaluunniit ingerlatsiviit imaluunniit peqatigiiffiit teknikkikkut atortorisat imaluunniit periaatsit pillugit imaluunniit ingerlatsinermut imaluunniit niuernermut tunngasut pillugit paasissutissanik illersuiumallutik aningaasatigut soqutigisaat.

Imm. 2. Pisortat ingerlatsiviini allanut tusarliuteqqusaanngissinnaavoq taamaallaat sumut ilisimasamut tunngasoq, pisariaqarpat isertuutissallugu pisortat inuinaalluunniit soqutigisaat imm. 1 -imi taaneqartutut pingaaruteqartut pissutigalugit.

Imm. 3. Ingerlatsinermut oqartussaasut aalajangiisinnaapput kialuunniit pisortat ingerlatsiviini suliffeqanngitsup paasissutissat allanut oqaatigeqqusaanngitsut oqartussaasut pisussaaffiginagu inummut tassunga tusartissimasaat pillugit allanut

tusarliisussaaitaannginnissaanik.

Imm. 4. § 1, imm. 2, naapertorlugu allanut tusarliussisussaanningneq pillugu maleruagassaliortoqarpat, imaluunniit imm. 3 naapertorlugu allanut tusarliusseqqusinnginneq (kimulluunniit) pisussaaffigitinneqassappat, maleruagassanik imaluunniit peqqussutinik taamaattunik unioqutitsinermi pinerluttuliorneq pillugu inatsisini § 29 taamaalluni atortuussaaq.

Paasissutissanik knger/atsinermut oqartussaasunut allanut ingerlatitseqqinneq.

§ 28. Inuit ataasiakkaat allanit sunissaqaratik pissuserisaat, tamakkunun-nga ilanngullugit naggueqatigiinnut sunut ilaanermut, upperisarsiornermut aamma ammip qalipaataanut, naalakkersuinermit, peqatigiiffeqarnermut, kinguaassiuutinikatuinermit, pinerluttarnermuttunngasut pillugit paasissutissat kiisalu peqqissusermut, inooqatigiinnermi ajornartorsiutinutannertuunut aamma inuulluarniutinik assigisaannillu atuinermut tunngasut pillugit paasissutissat ingerlatsinermut oqartussaasunut allanut ingerlateqqinne-qartassanngillat.

Imm.2. Taamaattorli paasissutissanik imm. 1-imi taaneqartunik ingerlatitseqqittoqarsinnaavoq,

- 1) inuk paasissutissiissutigineqartussaq akuersisimappat,
- 2) paasissutissanit pineqartoq paasissutissanik ingerlatseqqinneq pineqartup qularutissaanngitsumiksoqutigisaanikaallutarinninnissa siunertaralugu pippat akuersinissaminut mattunneqassaaq,
- 3) paasisimalikkap ingerlateqqinnissaa inatsisitigut imaluunniit inatsit malillugu aalajangersakkatigut ajornartitaanngippat,
- 4) ingerlatitseqqinneq pissappat inuinnartut imaluunniit pisorta qarfittut soqutigisat, soqutigisanit isertuussinissamut pissutaasunit, tamakkununnga ilanngullugit soqutigisat paasissutissiissutigineqartussamut tunngasut, annertunerujussuit sulissutiginnissaannut, imaluunniit
- 5) ingerlatitseqqinneq suliassap sularinerani pisariaqarpat imaluunniit pisariaqarpat oqartussaasut nakkutilliinermik imaluunniit misissuinermit suliassaminnik naammassinninnissaannut.

Imm. 3. Paasissutissat allanut oqaatigeqqunngisat allat imm. 2-mi taaneqartunik pisoqartillugu ingerlatsinermut oqartussaasunut allanut ingerlateqqinneqarsinnaapput taamaallat paasissutissiinissaq oqartussaasut sulinerannut imaluunniit oqartussaasut aalajangigassaannut annertuumik pingaaruteqarsorinarpat.

Imm. 4. Imm. 2, nr. 1 malillugu akuersineq allakkatigut nalunaarutigineqassaaq, nalunaarlugu pasissutissat qanoq ittut ingerlateqqinneqassasut, paasissutissat kimut ingerlateqqinneqassasut aamma suna siunertaralugu. Allakkatigulli nalunaaruteqarnissamik piumasarisaaq sanioqqunneqarsinnaavoq suliassap pissusiata imaluunniit pissusiusut allat tamanna pisariaqartippassuk.

Imm. 5. Imm. 1, nr. 2, malillugu akuersineq atorunnaassaaq kingusinnerpaamik nalunaarutigineqarnerminit ukioq ataaseq qaangiuppat.

Imm. 6. Kommuneqarfinni aalajangiisartussaasut inatsisitigut namminneq oqartussaassuseqartitaasut imm. 1 aamma 3 malillugit immikkut oqartussaassusillit isigineqassapput.

§ 29. Taamaattorli oqartussap § 28, imm. 1-imi paasissutissat taaneqartut politinut oqartussanulluunniit allanut pinerluttulerinermik inatsit tunngavigalugu pinaveersimatitsiniarnermi suleqataasumut ingerlateqqissinnaavai, ingerlatseqqinneq pinerluttulerinermi inatsit tunngavigalugu pinaveersimatitsiniarluni suleqatigiinnermi pisariaqartutut isigineqarpat. Paasissutissat pinerluttulerinermi inatsit tunngavigalugu pinaveersimatitsiniarluni suleqatigiinnermut atatillugu pinerluttulerinermi inatsit tunngavigalugu suliassat misissuiffigineqarnissaat siunertaralugu ingerlateqqinneqassanngillat.

Imm. 2. Suliffeqarfiit imminnut pigisut pisortanik isumaginninnermut ilinniartitaanermullu suliassaqarfiit iluani suliaqartut pinerluttulerinermi inatsit tunngavigalugu pinaveersimatitsiniarluni suleqatigiinnermi ilanngunneqarpata paasissutissat imm. 1-imi taaneqarsimasutut annertutigisumik oqartussat suliffeqarfiillu akornanni paarlaateqatigiissinneqarsinnaapput.

Imm. 3. Oqartussatsuliffeqarfiillu pinerluttulerinermi inatsittunngavigalugu pinaveersimatitsiniarluni suleqatigiilersut imm. 1 aamma 2 malillugu paasissutissanik ingerlatseqqinnissaminnut pisussaaffilerneqanngillat."

§ 30. Suliassani qinnuteqarnikkut suliassanngortinneqartuni pissutsit qin-nuteqartup kisimi susassarisai ilisimatitsissutigeqqusaassanngillat ingerlatsiviup ilaanit allanit imaluunniit ingerlatsinermut oqartussaasunit allanit.

Imm. 2. Imm. 1-imi aalajangersagaq atortuussanngilaq,

- 1) qinnuteqartoq tamatumunnga akuersippat,
- 2) inatsimmik imaluunniit inatsit tunngavigalugu aalajangersakkanik allamik tunngavissaqarpat imaluunniit
- 3) qinnuteqartumut imaluunniit suliameqataasut avataanniittumut tunngasut immikkut ittut qinnuteqartup paasissutissat pissarsiarinarneqannginnissaannik soqutiginneranit erseqqissumik salliutittariaqarpata.

§ 31. Paasissutissat allanut oqaatigeqqunngisat kisitsisit atorlugit paasissutissiornissaq imaluunniit ilisimatuutut misissuinnermut tunngatillugit pissarsiarinarneqartut ingerlatsinermut oqartussaasunut allanut ingerlateqqinneqassanngillat allanut atugassanngorlugit.

§ 32. Ingerlatsinermut oqartussaasut paasissutissamik ingerlatitseqqinnissamut pisinnaatitaappata oqartussaasut ingerlatsinermut oqartussaasut allat qinnuteqarneratigut paasissutissaq ingerlateqqissavaat oqartussaasut taakkua sulinerannut imaluunniit aalajangigassaannut annertuumik pingaaruteqarpat.

Imm. 2. Imm. 1-imi aalajangersagaq atorneqassanngilaq ingerlatitseqqinnissap oqartussaasut suliaqarnerulersissappagit oqartussaasut allat taakkua paasissutissanik piimallutik soqutigisaanniit naleqarnerujussuarmik.

§ 33. Pisortat ingerlatsivianni suliffilik taama suliffeqarnerminut atatillugu paasissutissanik allanut oqaatigeqqunngisanik suliassami suliarinissaannut pingaaruteqanngitsunik pissarsissanngilaq.

Kapitali 9.

Atortuulerneq, inatsisinut allanut tunngasut qanoq pineqarnissaat il.il.

§ 34. Inatsit una atortuulissaaq januaarip aallaqqaataani 1995-imi.

Imm. 2. Ulloq taanna atortuujunnaassaaq inunnut tamanut isertuussinnginnissamik inatsimmi nr. 208-mi 10. juni 1970-imeersumi kapitali 2, oqartussat inatsimmi ilaatinneqartut eqqarsaatigalugit.

§ 35. Inatsisini allani aalajangersakkat imaluunniit inatsit tunngavigalugu aalajangersakkat kapitali 2-mi aalajangersakkanit annertunerusumik suliami peqataasussaannginermik kinguneqartussat atortiinnarneqassapput.

§ 36. Inatsisip matuma kapitaliisa sisamaanni aalajangersakkat atorneqassapput allagaatinut oqartussaasunit suliarineqartunut imaluunniit oqartussaasunit pigineqalersimasunit 1. oktober 1964-imi imaluunniit kingusinnerusukkut.

Imm. 2. Taamaattorli pisimasuiit pillugit paasissutissat allagaatiniittut oqartussaasunit suliarineqarsimasut imaluunniit oqartussaasunit pigineqalersimasut 1. oktober 1964 sioqqullugu kapitali 4-mi aalajangersakkani pineqartunut ilaassapput ilanngussaasimagunik suliambut ingerlatsinermut oqartussaasunit suliarineqartumut imaluunniit suliarineqarsimasumut piffissap taaneqartup kingornagut, aammalu paasissutissat tamakku suliassap aalajangiivigineqarnissaanut pingaaruteqarpata imaluunniit pingaaruteqarsimappata.

Imm. 3. Suliami peqataasut suliassamut tunngasunik ilisimasaqarsinnaatitaanerat pillugu inatsisini allani aalajangersakkat atortiinnarneqassapput. Tamannali atortuussanngilaq aalajangersakkanut suliassami peqataasup inatsisip uuma kapitaliisa sisamaata suliassamut tunngasunik ilisimasaqarsinnaatitsineranit annikinnerusumik ilisimasaqarnissamut, tamakku atortuulersimannngippata 1. oktober 1964-imi imaluunniit kingusinnerusukkut.

§ 37. Inatsisini allani aalajangersakkat imaluunniit inatsimmik tunngaveqartumikaalajangersakkat (aalajangiinermut) tunngaviusut imarisassaasa § 23-mi pineqartunit annertunerunissaannik piunasaqartut atortiinnarneqassapput.

Namminersornerullutik Oqartussat, ulloq 13. juni 1994

Lars Emil Johansen

/

Kaj Kleist