

NICOLAS DUBREUIL

Angutip ataasiinnarmik nioqarluni sermersuaq itivikkaa Qupp. 8-9

Første et-benede mand over indlandsisen Side 8-9

Royal Greenland-imi saliineq amigartoortitsivoq Qupp. 2

Oprydning giver underskud i Royal Greenland Side 2

Kalaallit Nunaat - Kuwait nutaaq Qupp. 7

Grønland - det nye Kuwait Side 7

AJUNAAARNEQ ALIANARTOQ

Qupp. 3

TRAGISK BÅDULYKKE

Qupp. 3

Ilanngussaq:
MANITSOQ
 1782-2007
Tillæg:

Arfininngornermi aallaruit ...

5.056,- miit

air greenland

- Københavniliarnissat akikinnerusaaq

Maniitsoq - Københavnimut utimullu kr. 6.740 - miit
 Nuuk - Københavnimut utimullu kr. 6.330 - miit
 Narsarsuaq - Københavnimut utimullu kr. 5.056 - miit*

Akit laakku piimasagaatitaraat arfininngornermiit aallarnissaq Kangerlussuaqmilu unnuinissaq.
 Negeroorutit allat akilla uani takukkit www.airgreenland.gl
 * aki umuinneraqaanngitsoq

Solskins PRIS

Bruksen

Solskinspris
 - priser helt hen i vejret
 Aki inngianartoq
 - akit asuliinnaasutut ittut

AKI Inngianartoq

WWW.AG.GL
Nunatta aviisia
Grønlands avis

ATUAGAGDLIUTIT / GRØNLANDSPOSTEN

1861-imi tunngavilerneqartoq

Politikkikkut partiilersuunnermut
aningaasaqarnikkulluunniit
atanngitsoq.

ATUAGAGDLIUTIT / GRØNLANDSPOSTEN

Grundlagt 1861

Fri af politiske og
økonomiske interesser.

AG saqqummertarpoq

marlungorneq, sisamangorneq.

AG udkommer hver

tirsdag og torsdag.

NAQITERNEQARFIA / TRYK

Nunatta Naqiteriva

NAQITERISITSISOQ / UDGIVER

Suliffeqarfik immiut pigisoq:
Den selvvejende institution

Atuagagdliutit/Grønlandsposten

Qullilerfik 2
Postbox 39, 3900 Nuuk
Tlf.: 32 10 83
Fax: 32 54 83

Allaffiup ammasarfia

Kontortid:

Mandag-fredag: kl. 8-16
Direkte telefon 34 20 81

ALLAFFISSORNEQ

ADMINISTRATION

Naja Lyng Petersen: adm@ag.gl
Direkte telefon 34 20 82
Aviaaja Birkholm: aviaaja@ag.gl
Direkte telefon 34 20 83

AAQISSUISUONEQ

ANSVARSHAVENDE

REDAKTØR

Stina Skifte: stina@ag.gl
Direkte telefon 34 20 99

REDAKTIONSEKRETÆRI

REDAKTIONSEKRETÆR

Alice Sørensen: alice@ag.gl
Direkte telefon 34 20 98
Redaktion: redaktion@ag.gl

AAQISSUISOQARFIK

REDAKTION

Elna Egede: elna@ag.gl
Direkte telefon 34 20 87
John Jakobsen: john@ag.gl
Direkte telefon 34 20 91
Nicolai S. Qvistgaard: nicolai@ag.gl
Direkte telefon 34 20 96
Arne Mølgaard: arne@ag.gl
Direkte telefon 34 20 93
Gåbánguag Johansen:
sarajo@greenet.gl
Utortok Nielsen: utortok@ag.gl

DANMARKS-REDAKTION

Christian Schultz-Lorentzen

Folketinget, Christiansborg

1240 København K

Tlf. 33 91 38 78, fax 33 91 38 77

Mobil 21 40 84 68

e-mail: ag.avis@mail.dk

SULIARINNITTUT

PRODUKTION

Teknik: teknik@ag.gl
David Petersen: david@ag.gl
Direkte telefon 34 20 88

ANNONCER/SALG

Annoncer: annoncer@ag.gl
Laila B Hansen: lailabagge@ag.gl
Direkte telefon 34 20 85

AG REKLAME

Linda Lyberth: linda@ag.gl
Direkte telefon 34 20 90

PISARTAGALINNUT

ABONNEMENT

Tlf. +299 32 10 83

aviaaja@ag.gl

Royal Greenlandimi saliineq amigartoorutaasoq

Narsami saarullinnut suliffissuup »nutaap«
isumalluarnarnera ukiup affaanut naatsorsuutini
19 millioner koruuninik amigartooruteqarfiusuni
Royal Greenlandimit oqaatigineqarpoq

Aalisakkanik suliffissuagarneq

Royal Greenland

Allattoq: Elna Egede
Nutserisoq: Gåbánguag Johansen

NUUK - Raajat akii, raajat pillugit nalunaarut minnerunngitsumillu Royal Greenlandip tunisassiaani salineq 19 millioner koruuninik amigartooruteqarnermut pissutaapput, Royal Greenlandimut pisortannortoq Flemming Knudsen 2006/2007-
imut ukiup affaanut suullermut naatsorsuutit tunngavigalugit, nalunaarpoq.

- Ukiup affaanut naatsorsuutit amigartooruteqarfiusut ilaatigut silarsuarmi raajat akiisa appasinnerisa niuerfiillu sinneqartooruteqarfiusut suliffeqarfissuarmut atorunnaarsikkiartorne-

qarnerisa erserneraat, Flemming Knudsen oqarpoq.

Taanna erseqqissalluni oqarpoq, aalisakkanik suliffeqarfissuarmut tunisassiorfiit niuerfiillu imminnut akilersinnaangitsut pingaartumik Tysklandimiittut atorunnaarsikkiartuarneqalersut.

- Suliaq tamanna ukiumi naatsorsuusiortarfiusumi kingullermi aallartinneqarpoq piffissallu sivisunngitsup ingerlanerani naammassineqassangatinneqarluni, oqarpoq.

Raajat pillugit nalunaarut akeqarpoq

Ukiuput kingullermut saniliullugu aningaasat oqimaatigitiissinneranni tamarmiuisuni 400 millioner koruunimissaanniittunik appariaateqartoqarpoq. Tamanna nioqutissat uninngasuutit 110 millioner koruuninik ikilisinneqarsimanerannik 80 millioner koruuninillu pissaarsaarsaqaqarnermik pissute-

qarpoq. Tamatuma peqatigisaanik suliffeqarfissuup sanaartukkatigut pigisai naatsorsuutinit ilanngunneqarsimasut 173 millioner koruuninik appariaateqarsimapput.

Taamaattorli ukioq manna Royal Greenland ukiup affaanut angusarlialuarluni 40 millioner koruuninik sinneqartuussangavoq.

Aalisakkanik suliffeqarfissuaq aamma nalunaarummut aasaleqqarnerani politikikkikut qassiiliuutigineqarluni tunuartinneqartumut misillersimavoq.

- Raajat pillugit nalunaarut nutaaq avataasiorluni raajartassat suliffissuarmi suliaasat taaneqartut toqqaannangitsumik ikilisinneqarnerannik kinguneqarsimavoq - taamaalillunilu aamma nunami suliffissuarnut tunisassiasat ikilisinneqarsimallutik. Tamanna 35 millioner koruuninik akeqarsimassasatut nalilerneqarpoq.

Flemming Knudsen erseq-

Royal Greenlandimi Narsami suliffissuaq saarullinerusunut tunitsivittut ammarneqarpoq. Tamanna isumalluarnarpoq, aqutsisunngortunit oqaatigineqarpoq.

Royal Greenland åbende fabrikken i Narsaq til indhandling af hovedsagelig torsk. Det ser lovende, siger den nye direktion.

qissaalluni oqarpoq, aningaasat taakku Royal Greenlandip iluanaarutigisinnaajunnaarai, naak nalunaarut tunuartinneqaraluartoq. Nalunaarut tunngavigalugu Royal Greenland maanna taamaallaat aalisartut pisaannit raajanik anginerpaanik aalisartunut pisassiissutinit ilanngaa-taaqqilersussanik pisiortor-sinnaalerpoq.

Narsami suliffissuaq »nutaap«

Kinguariartortoqarlunilu saliisoqaannangilaq. Royal Greenlandimit Narsami suliffissuaq atorunnaarsinneqarsimasooq ammarneqarqammerpoq. Suliffissuaq juunip aallaqqaataanilli saarullinnik tunitsiviullunilu nerpileriffiulersimavoq.

- Angusat sulliit isumalluarnarput, Flemming Knudsen oqarpoq.

Ataatsimut isigalugu aalisarnermi nalinginnaasumik ingerlalluarnissaq aqutsisunit nutaanit ilimagineqarpoq, raajat uutittakat qalipaajak-kallu eqqaassanngikkaanni.

- Isumalluarnartumik pisorpassuit akornanni taaneqarsinnaapput Wilhelmshavenimi, Kinami Danmarkimilu angusat kiisalu Europami niuerfinni nukittunerusumik inissisimaffeqalersimaneq. Polenimi suliffissuarmi nutaami tunisassiorneq 2008-mi aallartippat inissisimaffiup tamatuma sulianeruserumik nukittorsarneqar-nissaa ilimagineqartoq, Royal Greenland nalunaarpoq.

Oprydning i Royal Greenland giver underskud

Den »nye« torskfabrik i Narsaq ser lovende ud,
slår Royal Greenlands fast i halvårsregnskabet, der giver et minus på 19 millioner

Fiskeindustri

Royal Greenland

Af Elna Egede

NUUK - Priserne på rejer, rejebekendtgørelsen og ikke mindst oprydningen i Royal Greenlands produkter giver et underskud på 19 millioner kroner, meddeler Royal Greenlands nye direktør Flemming Knudsen på baggrund af regnskabet for det første halvår 2006/2007.

- Negativt halvårsregnskab afspejler dels de svage verdensmarkedspriser på rejer og dels koncernens afvikling

af urentable forretningsområder, siger Flemming Knudsen.

Han understreger, at fiskerikoncernen er ved at sanere ikke løn-somme produktområder og markerer hovedsagelig i Tyskland.

- En proces, der blev påbegyndt i sidste regnskabsår og forventes gennemført i løbet af kort, siger han.

Rejebekendtgørelse kostede

Der er sket et fald i den samlede balancesum på godt 400 millioner kroner i forhold til sidste år. Det skyldes en reduktion i varebeholdningen på 110 millioner kroner

og tilgodehavender på 80 millioner kroner. Samtidig er den bogførte del af koncernens anlægsaktiver faldet med 173 millioner kroner.

Royal Greenland forventer dog et overskud på 40 millioner kroner i år trods det magre halvårsresultat.

Fiskerikoncernen har også fået et slag over fingrene i forbindelse med den bekendtgørelse, der blev taget af bordet under stor politisk uro her i forsommeren.

- Den nye rejebekendtgørelse har indirekte medført en reduktion af den såkaldte udenskerskvote af industrirejer - og hermed tilgangen af råvarer til de landbaserede

produktionsanlæg. Dette vurderes til at have kostet 35 millioner kroner.

Flemming Knudsen understreger, at det er penge, som Royal Greenland ikke kan tjene ind, selv om bekendtgørelsen er trukket tilbage. Bekendtgørelsen giver nu Royal Greenland mulighed for kun, at købe de største rejer af fiskernes fangst, der igen bliver fiskernes kvotet-ræk.

»Ny« fabrik i Narsaq

Der er ikke kun nedgang og oprydning. Royal Greenland har netop åbnet den nedlagte fabrik i Narsaq. Fabrikken har siden den første juni ind-

handlet og fileteret torsk.

- De første resultater ser lovende ud, slår Flemming Knudsen fast.

Den nye ledelse forventer i det hele taget en generel positiv udvikling i fiskeriudvikling, når det ses bort fra kogte og pillede rejer.

- Blandt de mange positive tendenser kan nævnes resultaterne i Wilhelmshaven, Kina og Danmark og den stærkere position på de europæiske markeder. Denne forventes yderligere styrket, når produktionen på den nye fabrik i Polen starter i 2008, meddeler Royal Greenland.

Soqutigineqar- pianngitsoq

(CSL) - Folketingip ukiupmoortumik nunatsinnut paasisassarsiorfitsilluni angalatitsineranut Folketingimi partiit arfineq-marluusunit pingasuinnaat sinniisuutitaqarput. Partii naalakkersuisooqataasoq Det konservative Folkeparti, Det radikale Venstre, SF aamma Enheds-

listen Kalaallit Nunaata tikeraarnissaanut periarfissarsisimangillat, naak ukioq manna taamaattoqarsimassan-

ngitsoq. Namminersorne-rusuni paasisuttissiarnermut pisortaq ilisimatitsivoq, angalaneranut pilersaarutit ilisimasaaqarfiginngikkini, naak namminersornerusut Danmarkimi sinniisoqarfian-ni paasisuttissiarartoq Susan Frydendal paasisassarsiorfitsilluni angalatitsineranut nunatta sinniisuutit peqataaga-luartoq.

Pisortatigoortumik angalanerimi pilersaarutit allasimaffiat AG-mit pissarsiarineqarsinnaasimangilaq, neriutigiinnassavarpullu Folketingimi partiitun aamma taamaattoqarsimassan-

Ringe interesse

(CSL) - Kun repræsentanter fra tre af Folketingets syv partier deltog i Folketingets årlige orienteringsrejse til Grønland. Hverken regeringspartiet Det konservative Folkeparti, Det radikale Venstre, SF eller Enhedslisten fandt lejlighed til at besøge Grønland, selv om Folketinget senere på året skal behandle den nye selvstyrelov. Der skulle således have været al mulig grund for de mange "uindviede" danske

folketingsmedlemmer til at sætte sig ind i grønlandske forhold.

Det har ikke været muligt for AG at få programmet for den officielle rejse, hvilket forhåbentligt ikke også har været tilfældet for partierne i Folketinget. Hjemmestyrets informationschef oplyser, at hun er ukendt med rejseplanerne, selv om informationsmedarbejder ved Hjemmestyrets Danmarkskontor, Susan Frydendal, deltog som Grønlands repræsentant i orienteringsrejsen.

Umiatsiamik angalasut alianartumik ajunaartut

Aappariit Qasigianguaneersut ajunaarput umiatsiaaqqap aquuteralea katammat

Annaassiniarneq

Ajunaarneq

Allatq: Arne Mølgaard
Nutsrisoq: Gåbánguag Johansen

QASIGIANGUIT - Aappariit 21-nik 41-nillu ukiullit Qasigianguaneersut Qasigianguaniit Aasiannut ingerlaartillutik alianartumik ajunaarput, umiatsiaaqqap aquuteralea katammat.

Ajutoorneq pivouq juunip 18-iani nal. 10.15 miss. nunaqarfimmit Qasigianguit kujataaniittumit Ikamiunit avannamut kangimut 10 sømilitt missaannik ungasissusilimmi.

Qasigianguani politiit arnamit 21-nik ukiullimitt nal. 10.15 oqarasuaat angallattagaq atorlugu sianerfigineqarput, sianernerlu sekundit 30-t missaannaannik siviussuseqarpoq, tamatumani arnaq piaarnerpaamik ikiortissarsiorpoq umiatsiaarartik immattorjussuannorsimammat kiveqqa-jaalermallu, tamatumalu peqatigisaanik sumiiffitsik nalunaarutigalugu. Politiit arnap oqarasuaataanut angallattakkamut sianerniarsarigaluarput - kisiannili oqarasuaat attaveerutereersimalluni.

Aasianni politiit suleqatigalugit Qasigianguani politiit qulimiguulik angallatillu atorlugit ingerlaannaq ujaasisitsilerput. Qulimiguulik ajutoorfusumut nal. 13.22 miss. apuuppoq. Umiatsiaaraq pusissimavoq arnarlu umiatsiaaqqamit 50 meterit missaannik ungasissusilimmi imaani toqungalluni, angut 300 meterit missaannik ungasinnerusumiittoq. Marluullutik ipisimanissaat politiit ilimagineqarpoq.

Toqungasut timaat taakku marluk Qasigiangualiaanneqarput.

Qulimiguulimitt annaassiniuumitt umiatsiaaraq kinngusimasoq Ikamiunit Qasigianguit kujataaniittumit 10 sømilinik avannamut kangimut ungasissusilimmiittoq nassaarineqarpoq.

En redningshelikopter fandt den kæntrede jolle omkring 10 sømil nordøst for Ikamiut, der ligger syd for Qasigianguit.

Aquuteralek sakkortoq

Aappariit umiatsiaaqqamik isikkanik 16-inik takissusilimmik Askeladdenimik ilisarnaatilimmik 85 hk Yamahamik aquuteralealimmik angalasimapput.

Politiit naliliippu aquuteralek umiatsiaaqqap angissusaanut sannilliullugu sakkortuallaarsimasoq taamaallilluni malissiornerminni aquuteralek aquanit kaanngarsimasoq. Ajutoortoqarnerata nalani sumiiffimmi anorlersimavoq.

Kriminalassistent Christer Nielsen Qasigianguani politiineersoq oqarpoq, aquata qisutaa ilorleq aqiliorsimasoq taamaattumillu

umiatsiaaqqamit kaanngarsimasoq, qularnangitsumik malissiornerup kinguneranik.

Aquuteralek oqimaatsoq umiatsiaaqqamit kaanngarsimagaluarpoq kabelit sakkortusisaatit gearinullu atasut aqutigalugit umiatsiaaqqamut ataannarsimavoq. Taamaallilluni aquuteralek umiatsiaaqqap ataaniilersimavoq taamalu umiatsiaaqqap immarujussualeranerant kinnguneranullu pissutaasimaganarluni.

Aappariit umiatsiaaqqami VHF-radioqaratillu annanniuteqarsimangillat.

Tragisk bådulykke

Et ægtepar fra Qasigianguit omkom ved en bådulykke da påhængsmoteren blev revet af fra jollen

Redningsaktion

Ulykke

Af Arne Mølgaard

QASIGIANGUIT - Et ægtepar på henholdsvis 21 og 41 år fra Qasigianguit, omkom ved en ulykkelig og tragisk bådulykke, da jollens påhængsmoter blev revet af fra jollens hæk, mens parret var på vej til Aasiaat fra Qasigianguit.

Ulykken skete 18. juni omkring klokken 10.15, cirka 10 sømil nordøst for bygden Ikamiut, der ligger syd for Qasigianguit.

Politiet i Qasigianguit modtog et mobiltelefonopkald fra den 21-årige kvinde klokken 10.15, der varede kun omkring 30 sekunder, hvor hun anmoder om øjeblikkelig hjælp, da deres jolle tog meget

vand ind og var ved at synke, hvor hun samtidig angav deres position. Politiet forsøgte, at ringe tilbage til kvindens mobiltelefon - men der var ikke længere forbindelse til mobiltelefonen.

Politiet i Qasigianguit iværksatte i samarbejde politiet i Aasiaat omgående en eftersøgning med helikopter og både. Helikopteren nåede frem til ulykkestedet omkring klokken 13.22. Båden var kæntret og kvinden lå livløs på havet omkring 50 meter fra jollen, mens manden lå omkring 300 meter væk. Politiet formoder, at de begge er druknet.

De to lig blev sejlet til Qasigianguit.

Kraftig påhængsmotor

Parret sejlede i en 16 fods jolle med mærket Askeladden med påmonteret 85 hk Yamaha påhængsmotor.

Politiet vurderer, at påhængsmoteren var for kraftig i forhold til jollens størrelse og den blev dermed revet af hækken da jollen formentlig ramte bølger. Der var blæsevejret på området på ulykkestidspunktet.

Kriminalassistent Christer Nielsen fra politiet i Qasigianguit siger, at indertræet i hækken var mørnet og var derfor blevet revet af jollen, sandsynligvis da jollen ramte bølgerne.

Selvom den tunge påhængsmotor var blevet revet af jollen, sad den fast ved både gasgear og gaskabel, der var påmonteret påhængsmoteren. Påhængsmoteren lå dermed under jollen og trak den ned, hvilket forårsagede, at jollen begyndte at tage så meget vand ind, at den kæntrede.

Parret havde hverken VHF-radio eller andet redningsudstyr ombord.

Immiaaqqat viinnillu naalakkersuisunit tunisaalerseqqinneqarput

Upalungaarsimanissamut pilersaarut ilaqtariinnermut peqqissutsimullu pisortaqaarfinit akuersissutigineqarpoq

Imigassaq

Nioqquteqarneq

Allatq: Elna Egede
Nutsrisoq: Gåbánguag Johansen

QAANAAQ - Immiaaqqanik viinnillu nioqquteqarnerup sassaallertarnerullu ammaqqinneqarnerit atatilugu Qaanaap kommuniatameeqqanun inuusuttunullu upalungaarsimanissamik pilersaarutai marlungornermi ualikkut Peqqissutsimut Ilaqtariinnermullu Pisortaqaarfinit akuersissutigineqarput.

Imigassat aalakoornartortallit 15 procent ataallugu kimitussusillit ammaqqinneqarnissaannut tamanna naalakkersuisunit piunasaqaatigineqarsimavoq.

Taamaallillutik imigassat kimituut matoqqatinneqarnerat naalakkersuisunit aalajangiusimaneqarpoq, kisiannili tassa immiaaqqat viinnillu naluneqanngitsut 15 procent inorlugu kimitussuseqarput ammaanneqarlutik.

Borgmester Jens Danielsen oqarpoq, meeqqanut inuusuttunullu inatsisit kommunimit maannamut maleqqissaarneqarsimasut maleqqissaarneqartullu.

- Soorunami meeqqat inuusuttullu sumiginnagaasimasut ikior-nissaannut upalungaarsimajuarpugut. Isumaginnikkut pigaarto-

qartuarpugut sumiginnaasoqarsimatillugu akuliunnissamut piarsimasunik. Tamanna soorunami aamma aalajangiusimassavarput immiaaqqanik viinnillu nioqquteqarneq naalakkersuisunit ammaqqinneqarput, Jens Danielsen oqarpoq.

Pilersaarutininik malinnittut

Borgmesteri erseqqissaalluni oqarpoq, imigassap matuneqarnera sioqqullugu kommunia aamma qanoq iliuusissatut pilersaarumik, kommunimi imernermut anikillisaataasussamik, suliaqarsimasoq.

- Suliaq tamanna soorunami ingerlateqqissavarput aamma komitemi, oqarpoq.

Peqqissutsimut naalakkersuisoq Aqqalo Abelsen oqarpoq, marlungornermi ualikkut nal. 16.00 naalakkersuisut siulittaasuannut allakkat, Qaanaami Kommuniani upalungaarsimanissamut pilersaarutit pisortaqaarfinit akuersissutigineqarsimanagerannik uppernarsaaffiusut misissuataalerini.

- Allakkat taakku naalakkersuisut siulittaasuata tigugunigit kaajallaasitaq aqutigalugu immiaaqqanik viinnillu nioqquteqarnerup sassaallertarnerullu ammarneqarnissaa akuersissutigisinnavaa, naalakkersuisoq oqarpoq.

Matuma allanneqarnerani naatsorsuutigaa tamanna siusinnerpaamik pingasunngornermi pisinnaassasoq.

Landsstyret åbner for salg af øl og vin

Beredskabsplanen er godkendt af direktoraterne for familier og sundhed

Alkohol

Salg

Af Elna Egede

QAANAAQ - Direktoratene for Sundhed og Familier godkendte tirsdag eftermiddag Qaanaaq Kommunes beredskabsplan overfor børn og unge i forbindelse med genåbningen af salg og udskænkning af øl og vin.

Det var landsstyrets betingelse for genåbningen af alkoholiske drikke med en alkohol-volumenprocent på under 15.

Hermed fastholder landsstyret lukningen af stærk spiritus, men åbner altså op for øl og vin, der som bekendt har en volumenprocent på under 15.

Borgmester Jens Danielsen siger, at kommunen hidtil nøje har fulgt og følger lovgivningen for børn og unge.

- Det er da klart, at vi hele tiden er i beredskab for at afhjælpe omsorgssvigt af børn og unge. Vi har altid socialvagter, der er parat

til at gribe ind i tilfælde af omsorgssvigt. Det vil vi selvfølgelig fastholde også i en situation, hvor landsstyret åbner op for salget af øl og vin, siger Jens Danielsen.

Følger planer

Borgmesteren understreger, at kommunen også før lukningen af alkohol har arbejdet med en handlingsplan, der skal mindske drikkeriet i kommunen.

- Det arbejde fortsætter vi selvfølgelig med også i komitéen, siger han.

Landsstyremedlem for Sundhed Aqqalo Abelsen siger, at han tirsdag eftermiddag klokken 16.00 er ved at gennemgå et brev til landsstyreformanden, der bekræfter, at direktoraterne har godkendt Qaanaaq Kommunes beredskabsplan.

- Når landsstyreformanden har den, kan han igennem et cirkulære give tilladelse til at åbne for salg og udskænkning af øl og vin, siger landsstyremedlemmet.

I skrivende stund regner han med, at det tidligst bliver onsdag.

Tapiissutit ilanngullugit tunisineq apeqquseraat

Pisortamik KNI-meersumik suli allamik aalajangiusimannineq Demokraatinit eqqumiigineqarpoq

Nunatta Karsianit tapiissutit

Tunisassiorneq

Allattoq: Elna Egede
Nutserisoq: Gábánguag Johansen

NUUK - Naalakkersuisut suliffeqarfii ilaanni suliffeqarfissuarmi KNI-mi maanna aggulunneqarsimalersumi pisortamik suli allamik allaallu nunatta karsianit aningaarsarsuarnik tapiissutitalimmik toqqaannangitsumik aalajangiusimanninnerat Demokraatinit eqqumiigineqarpoq.

Suliffeqarfissuimasup NUKA/Arctic Green Food-ip sinneri ingerlatseqatigiiffimmut ilaatigut Arctic Green Foodimut pisortaasi-

masumit pigineqartumut nunatta karsianit tapiissutitalerlugit tunineqarsimalerput. Taanna sulisut aqutsisuusut, Greenland Venturemik aamma Daycatchimik suleqateqalersut, akornanniippoq.

Ingerlatseqatigiiffimmit tunitsivinnut qulingiluaasunut Arctic Green Foodiusimasumi amerlanerpaanik amigartooruteqartitsimasanut nunatta karsianit tapiissutaasarsimasut qaammammut 2,5 millioner koruunit taamaaqatigiisaat pissarsiarineqarput.

Ajunngitsorsiat tapiissutillu

Arctic Green Foodip 2006-imi amigartooruteqarujussuarsimaneera, naalakkersuisut siulittaasuat naapertorlugu ingerlatseqatigiiffiup tunitsiviillu ataasiakkaat naamagisimaarnartumik aquneqarsimanninnerannik attuumassute-

qartoq, Demokratineersumit Jens B. Frederiksen maluginiarneqarpoq.

- Taamatuma saniatigut Arctic Green Foodip akileraarutinik Anik kingusinaartumik akiliuteqartarnikkut isertitat akileraaruserneqartarnerannik inatsimmik sismariarluni unioqutitsisimaneera ingerlatseqatigiiffiup pisortaata erseqqissumik akisussaaffigaa. Ataatsimut isigissagaanni ingerlatseqatigiiffik ulluinnarni aqutsisut, tassalu pisortap, akisussaafimminik isumaginnissinnaasimanningsup, ingerlatariligaa erseqqissumik takutinneqarpoq. Naalakkersuisut allatut naliliinisamat tunngavissaqarsorippat aamma naalakkersuisunit Greenland Venturemik piginnittuunerimikkut Arctic Green Foodimut piginneqataasut pisortap taas-

sumarpiaap maanna atorfinitsineneqarsimaneera toqqissisimanartut isumaqarfineqarpoq, Demokraatit ilaatigut aperipput.

Namminersornerusut ingerlatseqatigiiffiutaanni naalakkersuisunit akuliuffigiumaneqanngitsuni aningaarsarsuarnik ajunngitsorsiasaqartitsisarnermut Jens B. Frederiksen naalakkersuisunit akissuteqartitsiniaqqippoq.

Kingullermik ingerlatseqatigiiffik KNI pisortamut soraarsitaasumut Gerhardt Petersenimut, maanna Greenland Venturemi atorfeqartumut, 8,2 millioner koruunit missaannik ajunngitsorsialiivoq. Tamanna Demokraatit naapertorlugit 2006 tamakkerlugu ullormut 15.000 koruuninik akissarsiaqartitsineruvoq, uffa KNI 250 millioner koruuninik amigartooruteqarluni ajalusoortupiloortoq.

Arctic Green Foodimut pisortap Tønnes Berthelsenip nunatta karsianit tapiissutit aqutsisusannagortitaasimaneera Demokraatinit eqqumiigineqarpoq.

Demokraterne undrer sig over, at Arctic Green Foods direktør Tønnes Berthelsen nu er sat til at administrere landskassetilskud.

Salg med tilskud giver spørgsmål

Fastholdelse af en endnu en direktør fra KNI-koncernen, undrer Demokraterne

Landskassetilskud

Produktion

Af Elna Egede

NUUK - Demokraterne undrer sig over, at landsstyret nu indirekte fastholder endnu en direktør i en af de selskaber i den nu opløste KNI-koncern og endda med et klækkeligt landskassetilskud.

Det er resterne af det tidligere selskab NUKA/Arctic Green Food, der nu er blevet solgt med et landskassetilskud hæftet i enden til et selskab, der er ejet af blandt andre den tidligere direktør for Arctic Green Food. Han er en del af de ledende medarbejdere, der er gået sammen med Greenland Venture og Daycatch.

Selskabet overtager et landskassetilskud, der svarer til 2,5 millioner kroner om måneden for ni ind-

handlingsanlæg, der giver de største underskud i det tidligere Arctic Green Food.

Forgyldninger og tilskud

Demokraternes Jens B. Frederiksen har hæftet sig ved, at Arctic Green Food gav et stort underskud i 2006, der ifølge landsstyreformanden hang sammen med, at styringen af selskabet og det enkelte anlæg ikke har været tilfredsstillende.

- Endelig har selskabets direktør i 2006 haft et klart ansvar for, at Arctic Green Food fire gange brød indkomstskatteloven vedrørende for sen afregning af A-skatter. Samlet tegner der sig et tydeligt billede af et selskab, hvor den daglige ledelse, det vil sige direktøren ikke har været sin opgave voksen. Finder landsstyret anledningen til at en anden vurdering og finder landsstyret, som medejer af Arctic Green Food via ejerskabet

af Greenland Venture, at det er betryggende, at samme direktør nu er blevet ansat, spørger Demokraterne blandt andet.

Jens B. Frederiksen forsøger igen at få landsstyrets svar på de store gyldne håndtryk, der bliver givet i hjemmestyrets selskaber, som landsstyret ikke vil blande sig i.

Sidst har selskabet KNI givet godt 8,2 millioner kroner til den fyrede direktør Gerhardt Petersen, der nu er ansat i Greenland Venture. Det giver i følge Demokraterne en honorering på 15.000 kroner om dagen i hele i 2006, mens KNI kørte mod afgrunden med 250 millioner kroner i underskud.

Nye flyvekrav midt i Polarår

Station Nord og landingsbanen i Mestersvig må fremover kun modtage fly på højest 5700 kilo – det giver uventede problemer

Transport

Fly

Af Christian Schultz-Lorentzen

STATION NORD: En god del af de tusindvis af forskere, der de næste knap to år gennemfører studieophold i Grønland i forbindelse

med Det Internationale Polarår, har fået et uventet problem. Ledelsen af Station Nord og Mestersvig har netop meddelt, at der kun må landes med fly, der ikke overstiger 5700 kilo – altså typer som bl.a.

en Twin Otter.

Den ændrede procedure skyldes, at Forsvaret er blevet opmærksomt på en række restriktioner for belyfning af Mestersvig og Station Nord. Her er den korrekte faglige betegnelse blandt andet "landing i terræn". Derfor må kun mindre fly – med undtagelse af flyvevåbenets egne – benytte de to områder som landingsbane.

- Naturligvis er det uheldigt, at det rammer os midt i Polaråret.

Det gør det mere besværligt at få transporteret gods frem og tilbage. Vi er nu tvunget til at flyve frem og tilbage flere gange med et mindre fly. Men vi arbejder på at løse problemerne, så ingen projekter lider skade, siger Jørgen Skaft, logistikkoordinator hos Dansk Polarcenter, som servicerer forskere med planlægning og logistik under Det Internationale Polarår.

Issittup Ukiuata ingerlaleruttornerani timmisartornermut piumasagaatit nutaat

Station Nord Mestersvigimilu mittarfik siunissami timmisartunit annerpaamik 5700 kiilunik oqimaassusilinnit taamaallaat miffigineqarsinnaalissapput – tamannalu ajornartorsiuutinik ilimaginngisanik pilersitsivoq

Assartuineq

Timmisartut

Allattoq: Christian Schultz-Lorentzen
Nutserisoq: Gábánguag Johansen

STATION NORD - Ilisimatuut tuusinterpassuit ilarpaalussui nunat tamalaat akornanni Issittup

Ukiuanut atatillugu ukiuni tulliuutuni marlunni nunatsinni misissuisussat ilimaginngisanik ajornartorsiuuteqartussanngorput. Station Nordimut Mestersvigimullu aqutsisunit nalunaarutigineqaqqammerpoq timmisartut 5700 kiilut sinnerlugit oqimaassuseqanngitsut - tassa ilaatigut Twin Otterit assigisaallu - kisimi missinnaalissasut.

Periutsip allannortinneqarneranut pissutaasoq tassaavoq Mestersvigip aamma Station Nordip timmisartuussivigineqartarnerinut atatillugu killilersuutinik arlalisuarnik illersornissaqarfiup eqqumaffiginnilersimaneera. Tamamani taaguut eqqortoq ilaatigut tassaavoq "nunamut minneq". Taamaattumik sumiiffiit taakku marluk timmisartunit mikinernit

taamaallaat miffissatut atornerarsinnaapput - sakkutuut timmisartortartut timmisartuit eqqaassanngikkaanni.

- Soorunami Issittup Ukiuata ingerlaleruttornerani tamatumingaa eqqugaanerput uggornarpoq. Taamaallilluni nassiusat siumut utimullu assartornissaat ajornaku-soornerulissaaq. Timmisartuq mikineq atorlugu arlaleriarluta tim-

misartuussisussanngortitaavugut. Kisianni pilersaarutit akornuserneqaqqunagit ajornartorsiuutinik aaqqiiniasaraluta sulivugut, Jørgen Skaft, Dansk Polarcenterimi Issittup Ukiuanut atatillugu pilersaarusiornikkut assartuinnikkullu ilisimatuunik kiffartuussisumi assartuinnermut ataqatigiissarisooq, oqarpoq.

Qimmit aasaanerani nerisassaqaartinneqassapput

Qimmitit naammattumik nerukkartarsimanerlugit sap. akunneranut ataasiarlutit maluginiartaruk

Qimuttut

Paaqqinninneq

Allatog: Marit Holm, uumasut nakorsaat
Nutserisoq: Gåbánguuaq Johansen

AVANNA - Nunatsinni qimmit pillugit tusatsiarneqartartut amerlaqaaq. Tamakku ilarpassui pissu-siviusunut naapertuutinnngillat.

Ilaatigut qimmit aasaanerani nerisassanik pisariaqartitsivallaartanninnerannik oqarniartarneq.

Inuit ilaannit oqaatigineqartarpoq qimmit meqquatik katassinnaassagunikkut nutaanillu meqqu-taarsinnaassappata saluttuusariaqartut.

Allat oqartarput qimmit qanoq nerisaqarnertik apeqqutaatinnagu aasaanerani sanigortartut.

Tamakku nassuiaateqarfingineqartariaqarput.

Meqquartaarneq

Qimmit ukiumut marloriarlutik meqquminnik katatsisarput qan-

noq ittunik qanorlu annertutigisumik nerisqaartitaanertik apeqqutaatinnagu. Tamanna nalinginnaasumik aasalernerani ukialerneranilu pisarpoq.

Qimmit kataleraangata kiasuseq pissutaasarpoq, qimmit qarasinanni »kiassutsimut maluginiuteqarmata« meqqu nutaanik taarserneqarnissaannut tunngasunut ingerlatitseqqisartunik.

Taamaattumik aamma ukioriseruttorneyani nunarsarnersimatillugu issangiarsimatillugulu qimmit katalersarnerat misigineqarsinnaasarpoq.

Taamaattumik qanorluunniit qimmit nerisitsigiluarukku nerisinnigsigiluarukkuluunniit ukiumut marloriarluni nutaanik meqquartaartarpoq.

Piffissami tassani nerisakilaartippallaarukku taava meqquortunngoratarsinnaavoq nutaanik pitsaasumillu meqquqalernissamut inuussutissanik eqqortunik pisariaqartitsisarmat.

Eqqarsaatigineqartunit tassa sanigorsarneratigut nutaanik meqquartaartinniarnertigut paarlattua

anguneqartarpoq.

Qimmeq meqquortut ukiuunerani kissassimaarsinnaassaguni nukissamik nerisassatigut pineqartartumik pisariaqartitsinerusaaq.

Oqilisannigitsut

Qimmit aasaanerani ukiuunerani nerisartakkamik amerlaqataanik nerisineqartarpat aasaanerani qimmit oqimaannerulissapput.

Aasaanera apeqqutaatinnagu qimmit sanigortarnerat inuit ilaannit oqaatiginiarneqartarpoq. Tamannali ilumuunngilaq.

Uumasut tamarmik aalavallaarunnaaraangamik issisiorunnaaraangamillu kiisalu tamatuma peqatigisaanik nerisartakkamik amerlaqataanik nerisarnermikkut puallartarput.

Aamma aasaanerani

Qimmit aasaanerani nerisassanik pisariaqartitsivallaartanninnerannik qimmiutillit isumaqarpata tamanna ajortumik kinguneqarsinnaavoq. Qimuttut issusumiik takisuunillu meqquqartarmata qa-

noq pualatiginerat salutsigineralluunniit takujuminaattarpoq.

Qimmit imaaliillaannaq nerisakilaartinneqarsinnaapput. Taamaattumik sap. akunneranut minnerpaamik ataasiarluni qimmit naammattumik nerisineqartarnerat misissorneqartassaaq.

Qimmimmi qanoq pisariaqartitsiginertik namminneerlutik naatsorsorsinnaavaat, taamaattoqassappallu nerisassarpassuaqassapput qaarsillarlutik nerisinnaasaminik.

Ullualuit ingerlareernerisigut ilimagisattut annertutigisumik nerusukkunnaassapput.

Imissaqartittuakkit

Qimmit imissaqartitaajuertussaapput. Aasaanerani nillusarsinnaasagunik kiassiorpallaassanngikkunillu ullormut 5 liiterit angullugit imersinnaavaat.

Qimmit paarilluarneqarunik saluttuararsuugunilluunniit imissaqartitaajuarnissaminik isumalluuteqartuurtarput.

Qimmiutillit ataavartussamik uppisineqarsinnaanngitsumillu

imiisiveqartitsinissaq isumagisariaqarpoq.

Qimmiutillit ilaat isumaqartarput qimmit salutsinneqaannarunik imermik pisariaqartitsivallaarna-vianngitsut.

Kisianni qimmit imissaannik aallernissaq eqiagiinnarlugu qimmit kaatsitarineqartussaannngillat.

Qimmit saamasut

Eqqaamajuk aasaanerani nerukkaattissat annikillisinneqarsinnaammata, kisianni annertuallaanngitsumik.

Qimmit nerisakippallaartut nukkerukkiartulersarput ajortikkiartulersarlutillu. Tamanna perlerannik kinguneqarsinnaavoq.

Aasaanerani qimmiutillit ilaat sap. akunneranut ataasiaannarlutik nerisitsisarput. Kisianni amerlanngitsunik akulikitsumillu nerisitsisarneq pitsaaneruvoq.

Qimmit ullut tamakkiallugit nerisineqartannngitsut kiisinaqqajaanerusarput.

Qimmit ullut tamaasa nerisittarukkut iluarusunerusunik saama-nerusunillu qimmeqalissaatit.

Hunde skal have mad om sommeren

Mærk efter én gang om ugen om du giver dine hunde mad nok

Slædehunde

Pleje

Af Marit Holm, dyrlæge

NORDGRØNLAND - Der er mange myter om hundene i Grønland. En del af dem stemmer ikke med virkelighedens fakta.

Blandt andet at hundene ikke behøver meget mad om sommeren.

Nogen siger at hundene skal være tynde for at kunne smide pelsen og udvikle en ny pels.

Andre igen påstår at hundene taber sig i vægt uanset foder-mængde om sommeren.

Dette trænger en opklaring.

Pelsskifte

Hunde smider pelsen to gange om året, uanset hvad for slags foder - og mængde - de får. Det sker sædvanligvis om forsommeren og eftersommeren.

Det er temperaturen der spiller ind, når hunden begynder at smide pelsen, da der er en »temperatur-sensor« i dens hjerne der giver besked videre i det system, der har med pelsskifte at gøre.

Derfor kan man også opleve at hunde en gang i mellem smider pelsen midt om vinteren, efter en periode med føn og tøvejr.

Så uanset hvor meget eller lidt du fodrer din hund, vil den smide pelsen to gange om året.

Hvis du giver den for lidt mad i denne periode, så risikerer du at hunden får en dårlig pels, da den jo trænger til de rigtige næringsstoffer til at producere en ny og god pels.

Man opnår egentlig det modsatte af, hvad man havde i tankerne, da man ville slanke hunden til en ny pels.

En hund med dårlig pels vil trænge til mere energi i form af mad for at holde varmen om vinteren.

Taber ikke vægt

Dersom hundene fodres med samme mængder foder vinter som sommer, vil man opleve at hundene tager på i vægt når sommeren kommer.

Nogen påstår at hundene taber sig, uanset det er sommer. Dette stemmer ikke.

Alle levende dyr tager på i vægt, hvis de bevæger sig mindre og er udsat for mindre kulde og samtidig spiser det samme.

Behøver mad også om sommeren

Når hundeejere tror, at hundene næsten ikke behøver mad om sommeren, så kan det gå galt. Fordi slædehundene har en tyk og lang pels, er det svært at se hvor tyk eller tynd hunden er.

Man kan nemt komme til at give hunden for lidt mad. Derfor skal man mindst en gang om ugen mærke på sine hunde, for at tjekke om man giver dem nok mad.

Hundene kan egentlig selv beregne hvor meget mad de behøver, bare de får tilgang til så meget mad, at de kan spise sig mætte.

Efter få dage vil du se at hundene ikke gider spise så meget som du troede.

Husk vand altid

Hundene skal til en hver tid have tilgang til vand. De kan drikke op

Qimmit kaatsinneqartussaannngillat eqqaannilu imissaqartittuarneqartussaapput.

Man skal ikke sulte sine hunde, og de skal altid have vand i nærheden.

til 5 liter vand om dagen, for at kunne komme af med varmen og køle sig ned om sommeren.

Selv om hundene er i normal stand, eller de er meget tynde, vil de være afhængige af tilgængeligt vand hele tiden.

Som hundeejer skal man sørge for en indretning for vandet, der er permanent og ikke kan væltes.

Nogle hundeejere tror, at bare hundene er tynde, så behøver de

ikke så meget vand.

Men man skal ikke sulte hundene, fordi man selv ikke gider at slæbe vand til sine hunde.

Venlige hunde

Husk at man godt kan skære noget ned på foder-mængden om sommeren, men der skal ikke store ændringer til.

Hunde der får for lidt mad, tærer på sin egen muskelmasse og

får det dårligt. De kan ende med at sulte til døde.

Nogle hundeejere fodrer kun en gang om ugen, når det er sommer. Men da er det bedre at fodre i mindre mængder og oftere.

Hunde der ikke fodres dagligt, har en større tendens til at bide efter folk.

Hvis du fodrer hundene daglig vil du få hunde der er mere tilfredse og venlige.

Tidligere forår i arktiske egne

Målinger i arktis viser, hvad der venter resten af verden

Forskning

Klima

Af Christian Schultz-Lorentzen/Ritzau

ARKTIS - Den globale opvarmning har fremrykket foråret i arktis med flere uger - både dyr og planter reagerer på klimaændringerne, dokumenterer danske forskere på baggrund af forskning i Nordøstgrønland.

I Jordens kolde arktiske områder begynder foråret nu flere uger tidligere, end det var tilfældet for et årti siden. Det skriver

de danske forskere efter studier i Grønland i det nyeste nummer af det videnskabelige tidsskrift *Current Biology*.

Målingerne fra arktis, hvor virkningerne af den globale opvarmning antages at slå allerhårdest igennem, kan ifølge forskerne betragtes som en tidlig advarsel om, hvad der venter resten af planeten.

Selv om der er usikkerhed om, hvor voldsomme klimaforandringerne bliver i løbet af dette århundrede, er fagfolk og klimamodeller enige om, at den højeste temperaturstigning vil ramme i arktis.

- Vores studie bekræfter, hvad

mange allerede fornemmer, nemlig at årstiderne forandres. Og der er ikke blot tale om et eller to varme år, men om en stærk tendens set over et ti-år, siger biolog, ph.d. Toke T. Høye fra Danmarks Miljøundersøgelsescenter under Aarhus Universitet.

Undersøgelsen er gennemført på feltstationen Zackenberg i Nordøstgrønland.

For at afdække opvarmnings virkninger har forskerholdet ledt efter ændringer i, hvordan planter, fugle, sommerfugle og andre arter normalt reagerer på forårets komme.

Sådanne skift i adfærden betragtes som et af de klareste

og hurtigste signaler om biologiske svar på stigende temperaturer, forklarer Toke Høye.

Overraskende

Sammen med kollegerne Hans Meltofte, Niels M. Schmidt, Mads C. Forchhammer og Eric Post har han dokumenteret, at plantearter i polarområderne blomstrer, og fugle lægger deres æg langt tidligere end før.

I nogle tilfælde er tidspunktet rykket 30 dage frem i forhold til for 10 år siden.

Gennemsnittet for alle de undersøgte arter var, at de reagerede på foråret 14,5 dage tidligere end for 10 år siden.

- Vi blev særligt overraskede over, at tendensen er så stærk, når man tager i betragtning, at hele sommeren er meget kort i det højarktiske område.

- Der går kun tre til fire måneder, fra sneen smelter i Zackenberg, til alt fryser til igen, siger Toke Høye.

Forskerne fandt betydelig variation i reaktionen på klimaændringerne, også inden for den enkelte art.

De største forandringer skete hos planter og dyr i områder, hvor sneen smelter sent på året.

Denne variation kan føre til særlige problemer i det skrøbelige arktiske økosystem, fordi den forstyrrer det komplekse net af vekselvirkninger mellem forskellige arter, tilføjer den danske biolog.

Issittup nunataani upernajaarnerusalersoq

Issittumi uuttuinerit nunarsuatsinni piumaartussanik takutitsipput

Iisimatusarneq

Silaannaap pissusaa

Allatqoq: Christian Schultz-Lorentzen/Ritzau
Nutsersisoq: Gåbánguag Johansen

ARKTIS - Nunarsuup kiannerulerneratigut issittup upernariartulersarnera sap. akunnerinik arlalinnik siuartinneqarsimavoq - uumasut naasullu silaannaap allangorneranut qisuariaateqarput, Tunup avannaarsuani ilisimatusarneq tunngavigalugu qallunaat ilisimatuut upernarsaapput.

Nunarsuup issittortaani ukiut qulit matuma siornamut sanilliullugu sap. akunnerinik arlalinnik sioqquillsilluni upernartalerpoq. Taama qallunaat ilisimatuut nunatsinni misissuereerlutik ilisimatuussutsikkut atuagassiami

Current Biologyymi kingullermi allapput.

Issittumi nunarsuup kiatsikkiartornerata sunniutaasa sakkortunerpaamik atuutilerfigisassaattut ilimagineqartumi uuttortaanerit ilisimatuut naapertorlugit nunarsuup sinnernerit pisussanut sioqquillsilluni aarlerisaarutitut isigineqarsinnaapput.

Ukiut untritillit inuuffigisatta ingerlanerini silaannaap allangornera qanoq sakkortutigissanersoq nalornissutigineqaraluartoq, kiassutsip qaffariaataanit anertunerpaamit issittup eqqugainissaa ilisimasalinnit silaannaallu allangoriartorneranut najoqqutasianit isumaqatigiissutigineqarpoq.

- Inuppasuumit maluginiarneqalereersoq, tassalu ukiup qanoq ilinerisa allannuuteqarnerat, misissueqqissaarnitsinnit upernarsarneqarpoq. Tamatumani ukiuq

ataaseq marlulluunniit kiannerusut pineqaannangillat, ukiulli qulit ingerlanerini malunnaateqarluartumik kianneruleruleriartornera pineqarluni, biologi, ph.d. Toke T. Høye, Aarhusip universitetiata ataanii Danmarkimi avatangiisinik misissuisoqarfimmeersoq, oqarpoq.

Misissuineq Tunup avannaarsuani ilisimatusarfimmi Zackenbergimi ingerlanneqarsimavoq.

Kiatsikkiartornerata sunniutai qulaaavaaviniarlugit ilisimatuut upernarneranut naasut, timmissat, pakkalussat allallu nalinginnaasumik qisuariaatigisartaagaasa allangornerannik ujaasisimapput.

Pissusilersoriaatsini allangornerit tamakku kiannerulerneranut uumasooqassutsikkut qisuariaatit erseqqinnerpaartaattut sukkanerpaartaattullu isiginiarneqartartut Toke Høye nassuiaavoq.

Uissuumminartoq

Suleqatini Hans Meltofte, Niels M. Schmidt, Mads C. Forchhammer aamma Eric Post peqatigalugit siornatigumut sanilliullugu issittumi naasut siornatigumut sanilliullugu siusinnerujussuarmik sikkerarnerat timmissallu manniliorsimanerat upernarsarpaa.

Pisut ilaanni ukiut qulit matuma siornamut sanilliullugu piffissaq ullunik 30-nik siuartinneqarsimavoq.

Ukiut qulit matuma siornamut sanilliullugu misissuuffigineqartut tamarmik upernarneranut agguqatigiissillugu ullunik 14,5-inik sioqquillsillutik qisuariarsimapput.

- Issittup nunataani avannarsinnerpaami aasaanerata tamakerluni sivikitsuaraasarnera eqqarsaatigissagaanni pisut taama sakkortutiginerat immikkut uissuummissutigiarput.

- Zackenbergimi aputip aaneraniit suut tamarmik sikoqqinnissaannut qaammatit pingasuniit sisamaannanut ingerlasarput, Toke Høye oqarpoq.

Silaannaap allangorneranut qisuariaatit assigiinnigiiarnerujussuat ilisimatuunit paasineqarpoq, aamma pissuseqatigiiaat ataasiakkaat iluanni.

Allannuutit annerpaartaat sumiiffinni aputip kingusissukkut aaffigisartagaani naasuni uumasunilu pisimapput.

Allangornerit tamakku issittumi pinngortitap ataqatigiinnertami mianernartumut ajornartorsiuutinik immikkuullarissunik nassataqarsinnaapput, uumasooqatigiiaat akornani sunniivigeqatigiinnertut pisariusunut akornutaassammata, qallunaaq biologi ilassuteqarpoq.

Uuliasiorortoqaqqilersoq

Canadamiut uuliasioqatigiiffiat nunatsinni uuliasioqatigissusiornissamut millionerpassuarnik aningaasaliissuteqarnissamut piareersimavoq

Pisuussutit uummaatsut

Olie

Allattoq: Christian Schultz-Lorentzen
Nutsersoq: Gábánguag Johansen

NUUK - Kalaallit Nunaanni uuliamik qalluilersinnaanermut isumalluarneq annertoourjussuuvog. Kalaallit Nunaata uuliaqarfissuarnut Kuwaitimut issittup akissutatatut inissimalersinnaanera ilisimatuusutikkut paasissutissanit tikkuarneqarpoq. Taama Aatsitassanut Ikummatissanullu Pisortaqarfimmit nalunaarut nuannersumik oqaatigalugu imaqarpoq.

Qanitukkullu isumalluarneq annertuseriaallaqqippog. Taama pisoqarpoq Canadamiut uuliasioqatigiiffianut Husky Oil Operations Limited-imut pisortanillu pigineqartumut Nunaoil A/S-imut sinniisut aatsitassanullu naalakkersuisoq, Kim Kielsen, akuersissummut atsioqatigimmata. Akuersissut aqutugalugu ingerlatseqatigiiffiit taakku marluk Qeqertarsuup kitaani imartami uuliaqarneranik gasseqarneranillu misissueqqissaarinissamut peqarpallu iluaqutiginissamut pisinnaatinnegalerput – neqeroorusiortitsinermi Disko Vest 2006-imi namminersornerusunit akuersissuteqarfiusussat arfineq-pingasusut neqeroorutigineqartut ilaanni marlunni. Husky ingerlatsisusaaq akuersissutillu 87,5 procentianik piginnittuulluni, Nunaoil A/S akuersissutitip 12,5 procentianik piginnittuusog.

Isumaqatigissusiornikkut Kalaallit Nunaata imartaani uuliaqarneranik misissueqqissaarineq sukumiinerulersineqarpoq, tamamanilu minnerunngitsumik Canadamiut uuliasioqatigiiffiat EnCana Corporation maannakkorpiaq eqeersimaartuuvog. Ingerlatseqa-

tigiiffimmut akuersissuteqarfigneqartut aappaanni - Lady Franklin licensi - Nunaoil A/S aamma suleqatigineqarpoq.

Kitaata Tunullu imartaani uuliaqarferujussuaqarsinnaanera Aatsitassanut Ikummatissanullu Pisortaqarfimmit nunat tamalaat akornanni uuliasioqatigiiffissuarnut sivitsulersumi nittarsaanneqarsimavoq. Tamannalu iluatsissimavoq. Nunani killerni uuliasioqatigiiffiit akornanniinnaanngitsoq. Nuna inuusutissarsiornikkut siuariartupiloortoq Kina, piffissami sivitsortumi nunani ineriartoritani tamani uuliasioqatigissusiornissamut isumaqatigiissutinik pissarsiortorsimasog, avannaarsuani uuliaqarsinnaaneranik aamma soqutiginnippoq. Nunap inissisimaffianut silamullu pissutsit tunngavigalugit uuliasioqatigiiffiit tamarmik pingaartumik Kitaanik soqutiginnippoq.

Sivisusimasog

Kalaallit Nunaanni uuliamik qalluisoqalersinnaaneranik oqaluttuaq qangangaatsiarli aallartippoq.

Kitaata imartaani ikummatissaqarneranik misissueqqissaarineq 1970-ikkut aallartinneranni aatsaat aallartippoq, tamatumalu kingorna ukiut ingerlanerini misissueqqissaarinnermut atatillugu qillerinerit tallimaannaat ingerlanneqarput, taakkunannalu ataasiinnaaq ikummatissaqarneranut takussutissanik pissarsiffiulluni. Nordsømi uuliamik qalluisoqaleruttortoq aallartinneq tamanna isumalluarnerpaasimannngilaq.

Taamaattorli 1992-imi pisoqarlerpoq Qeqertarsuarmi uuliamik seerisoqarnera GEUS-imit paasineqarmat. Tamakku ukiut tulluutut ingerlanerini Qeqertarsuup avannarpasissuaniit Nuussuaq ilanngullugu Sigguu kujasissuarnut sumiiffimmi annertoorsuarmi nalunaarsorneqarput. 1996-imi Canadamiut ingerlatseqatigiiffiat

GrønArctic Energy Inc. Nuussuarmi misissueqqissaarinnermut atatillugu qillerivoq, tamatumani ikummatissaqarnera siullerpaamik upparnarsarneqarpoq.

2000-imi Statoil-gruppen Nuup kitaani imartami Qulleq-1-imi uuliaqarneranik misissueqqissaarinnermut atatillugu qillerivoq. Isumalluarneq annertoourjussuuvog. Qillerinerli 300 millioner koruunit sinnerlugit akeqartoq akisunaakamik susaarfiuvoq. Qillerineri ikummatissaqarsinnaaneranik nassaartoqannngilaq. Akerlianik nunap iluata sananeqaataa pillugu paasissutissanik nalilerujussuarnik katersineq siunissami misissueqqissaarinissat aqqissuunnissaannut pingaaruteqalerpoq.

Taamaakkaluortoq uuliasioqati-

giiffiit misiliilluni qillereqqinnissamut nangaalerput. Paasissutissat uppernassuseqarnerusut pisariaqartinneqalerput. Tamannalu naammassineqartussaasimavoq.

Paasissutissat nutaanerpaat

1999-imiit 2003-mut Kitaata qeqqata imartaani sajuppillatsitsisarnikkut paasissutissarpasuarnik nutaanik katersisoqarpoq Disko Vest 2006-imi neqeroorusiortitsinissamut atatillugu uuliasioqatigiiffimmut tuniniaanissaq siunertaralugu.

Sajuppillatsitsisarnikkut paasissutissanik nutaanik katersineq Kitaata imartaani katersinikkut ikiariissitererit maannamut ilisimaneqarsimannngitsut piunerat paasineqarpoq. Paasissutissanik sajuppillatsitsisarnemut, noqitsinermut, kajungerisaqassutsimit qaammataasanillu amerlanerpaartaannut atatillugu ukiuni kingulerni tallimani katersinikkut pisarsiarineqartunik ataatsimoortumik nalilersuineq nunap ataani qaleriissiterneqarfik Ungavamik taa-saq sinerlugu ikiariissitererit

unerarfiusut ataqtigiiat piunerannik ilimanarsisitsivoq.

2005-imi Aatsitassanut Ikummatissanullu Pisortaqarfik Nunaoil A/S aamma sajuppillatsitsisarnikkut misissuinerimik suliffeqarfik TGS Nopec suleqatigalugit Qeqertarsuup-Nuussuup immikkoortortaani imaani 3.200 kilometerit sinerlugit isorartussusilimmi sajuppillatsitsisarnikkut paasissutissanik nutaanik katersivoq, tamannalu misissueqqissaaraluni qilleriffiusussat isiginarneqalerpoq. Tamaani uuliaqarferujussuaqarsinnaaneranik ilimasunneq paasissutissanit nutaanit uppernarsarneqarlunilu sakkortunerulersineqarpoq. Taamatuttaaq Qeqertarsuarmi-Nuussuarmi uuliamik seerisumik misissueqqissaarinerit ingerlanneqarput. Maannamullu paasissutissanik isumalluarnerpaasissuupput, Qeqertarsuup-Nuussuup kitaani imaani pingorarfinnik ataatsimik arlalinnilluunniit qaarsaqarneranik, tassa uuliap pingorarfisinnasaanik, tikkuussisul-lutik.

Canadamiut uuliasioqatigiiffianut Husky Oil Operations Limited-imut Nunaoil A/S-imullu isumaqatigiissusiornikkut nunatta imartaani uuliamik tunisassiuulersinnaanissaq ilimanarnerulerpoq.

Med aftalen mellem det canadiske olieselskab Husky Oil Operations Limited og Nunaoil A/S er sandsynligheden for en olieproduktion i grønlandsk farvand rykket et skridt nærmere.

Ny jagt på oliejackpot

Canadisk olieselskab parat til at investere millioner for at få snablen ned i den grønlandske olieundergrund

Råstof

Olie

Af Christian Schultz-Lorentzen

NUUK: Forventningerne til et grønlandsk olieeventyr er tårnhøje. De videnskabelige data peger på, at Grønland kan blive den arktiske verdens svar på oliemastodonten Kuwait. Sådan lyder meldingen populært sagt fra Råstofdirektoratet.

Og forleden fik optimismen endnu et hak opad. Det skete, da repræsentanter fra det canadiske olieselskab Husky Oil Operations Limited og det offentligt ejede Nunaoil A/S og landsstyremedlem for råstoffer, Kim Kielsen, underskrev en tilladelse, der giver de to selskaber lov til at efterforske og udnytte eventuelle olie- og gasforekomster i et havområde vest for

øen Disko – to af de otte licensblokke, som hjemmestyret har udbudt i forbindelse med udbudsrunden Disko Vest 2006. Husky fungerer som operatør og har en licensandel på 87,5 procent, mens Nunaoil A/S har en andel på 12,5 procent.

Med aftalen intensiveres olieefterforskningen ved Grønland, hvor ikke mindst det canadiske olieselskab EnCana Corporation er aktiv i øjeblikket. I det ene af selskabets koncessionsområder - Lady Franklin licensen - sker det i øvrigt også i samarbejde med Nunaoil A/S.

Råstofdirektoratet har overfor den internationale olieindustri længe reklameret med sandsynligheden for meget store olieresourcer i farvandet ud for både Vest- og Østgrønland. Og det har givet pote. Ikke kun blandt olieselskaber i den vestlige verden. Den fremadstormende erhvervsrigigant

Kina, der længe har støversuget alle U-lande for oliekontrakter, har også vist interesse for potentialet i nord. På grund af de geografiske og vejrmæssige omstændigheder koncentrerer interessen for alle olieselskaber sig især om Vestgrønland.

Længe undervejs

Historien om det sandsynlige grønlandske olieeventyr strækker sig langt tilbage.

Efterforskning efter kulbrinter i havområdet ud for Vestgrønland blev først indledt i starten af 1970-erne, og i årene efter blev der kun gennemført fem efterforskningsboringer, hvor kun en viste spor af kulbrinter. Ikke den mest lovende start, mens olien væltede op af undergrunden i Nordsøen.

I 1992 kom der imidlertid skred i sagerne, da GEUS konstaterede olieudsvingninger på Disko. De blev de følgende år registreret i et stort

område fra det nordlige Disko over Nuussuaq halvøen op til den sydlige del af Svartenhuk Halvø. I 1996 gennemførte det canadiske selskab GrønArctic Energy Inc. en efterforskningsboring på Nuussuaq, der for første gang påviste eksistensen af kulbrinter.

I 2000 gennemførtes olieefterforskningsboringen Qulleq-1 af Statoil-gruppen i havområdet ud for Nuuk. Forventningerne var tårnhøje. Men boringen viste sig at være en kostbar nitte til over 300 millioner kroner. Boringen afslørede ingen kulbrinteforekomster. Til gengæld fik indsamlingen af en række værdifulde informationer om undergrunden betydning for tilrettelæggelsen af den fremtidige efterforskningsaktivitet.

Alligevel tøvede olieselskaberne alligevel med at kaste sig ud i nye prøveboringer. Der skulle mere overbevisende data på bordet. Og det skulle der blive rådet bod på.

Nyeste data

I perioden 1999-2003 blev der af den seismiske industri indsamlet mange nye data i havområdet ud for det centrale Vestgrønland med henblik på salg til olieindustrien i forbindelse med udbudsrunden

som netop Disko Vest 2006.

Indsamlingen af de nye seismiske data har afsløret eksistensen af hidtil ukendte sedimentære bassiner offshore Vestgrønland. En integreret vurdering af seismiske, gravimetrisk, magnetiske og satellitdata, hvoraf størstedelen er indsamlet inden for de seneste fem år, indikerer tilstedeværelsen af et sammenhængende bassinsystem langs den såkaldte Ungava for-kastningszone.

I 2005 indsamlede Råstofdirektoratet i samarbejde med Nunaoil A/S og det seismiske selskab TGS Nopec desuden mere end 3.200 kilometer nye seismiske data i havet ud for Disko-Nuussuaq-regionen, som nu er i fokus for en egentlig efterforskningsboring. De nye data bekræftede og bestyrkede formodningen om, at der kan findes endog meget store olieforekomster i dette område. Endelig er der gennemført analyser af udsivende olie på Disko-Nuussuaq. Og de foreløbige resultater har været meget lovende, og peger på eksistensen af en eller flere såkaldte kildebjergarter i havet vest for Disko-Nuussuaq, det vil sige den type af bjergarter, hvor olie kan dannes.

Handicap er ingen hindring

For første gang lykkedes det en mand med ét ben at komme over indlandsisen på ski

Maattuut kisimik sermersuarmik itiviisinnaapput. Sorsuffiuvoq sivisooq, pingaartumik imminut.

At krydse indlandsisen er ikke for sarte sjæle. Det er en lang sej kamp, ikke mindst med sig selv.

Ekspedition

Indlandsisen

Af Nicolai Stampe Qvistgaard

FRANKRIG - Franske Nicolas Dubreuil arbejder for et fransk rejsebureau, hvor han er guide på arktiske og anarktiske ekspeditioner. Han har været på utallige ture rundt i Grønland på ski og i kajak.

Han taler en smule grønlandsk og opholder sig minimum fire måneder om året i Grønland. Op til flere gange har han krydset indlandsisen.

Nicolas Dubreuil var i 2001 involveret i en ulykke på en ski-ekspedition i nærheden af Upernavik. Isen knækkede og han faldt i det dødsens-kolde vand. To grønlandske mænd, Gerth og Titus, reddede hans liv. Nicolas var fuldstændig nedkølet og på sygehuset talte man alvorligt om at amputere hans fingre. Heldigvis blev det kun ved snakken.

På sygehusopholdet stiftede han bekendtskab med en mand som havde mistet sit ene ben ombord på et fransk krigsskib. De to faldt hurtigt i snak og inden længe havde de planlagt en tur sammen. Turen havde til formål at nedtone forestillingen om handicappedes fysiske begrænsninger.

Som udgangspunkt skulle turen starte fra Nuuk. Men problemer med helikopteren tvang dem til at begynde i Kangerlussuaq.

Ulidelige smerter

Den 24. april i år satte de i gang, 34 dage skulle det tage dem at krydse den menneske-fjendtlige indlandsis. Holdet bestod af fire mand, den etbenede Frank Bruno,

Serge Bogros, Hogan Beernaert og Nicolas Dubreuil selv som guide. Han fortæller:

- Starten af turen var meget vanskelig. Der var mange sprækker og revner. Hogan faldt i én af dem. Under redningsaktionen faldt Serge meget hårdt på isen og måtte bringes til Kangerlussuaq med en Twin Otter.

- Vi fortsatte turen kun tre mand tilbage. Det var meget hårdt for Frank Bruno, han døjede med meget voldsomme smerter i

benstumpen og protesesamlingen. På den 15 dag, var smerterne så ulidelige at han var nødsaget til at tage morfin. Dagen efter ønskede han mere eller mindre at stoppe, men det gjorde vi ikke. Vi holdt et par dages hvil og fik ordnet protesen. Vi fortsatte, og genneførte vores tur, fortæller Nicolas Dubreuil.

Rationering

- Men vi stod overfor et kæmpe problem. Vejret var for dårligt til

at helikopteren kunne hente os. Vi havde brugt flere dage end planlagt og var derfor i bund med maden. To små pakker kinesiske Yum Yum nudler per mand, per dag, havde vi. Det dårlige vejr varede fem dage, og vi var virkelig i vanskeligheder. Den sidste dag havde vi ikke flere nudler og måtte dele en Twix. Med andre ord, tre voksne mænd skulle dele syv centimeter chokoladebar. Vi tabte 10 kilo på den tur.

- Heldigvis kom Air Greenland

os endnu en gang til undsætning. Piloten forsynede os med mad.

Men vi gennemførte. Vi kom over indlandsisen. Og for første gang nogen sinde blev det gjort af en mand med amputeret ben. Vi er meget stolte. Og vi vil aldrig glemme at det kun kunne lade sig gøre fordi vi fik hjælp af Grønland og af grønlandere. Tusinde tak til Air Greenland og tak til alle indbyggerne i Kulusuk, slutter franske Nicolas Dubreuil.

Angalanerminnik naamassinnittut pingasut, saamerlernit erge Bogros, Frank Bruno aamma Nicolas Dubreuil.

De tre deltagere som gennemførte turen, fra venstre Serge Bogros, Frank Bruno og Nicolas Dubreuil.

Angut ataasiinnarmik niulik siullersaalluni sermersuarmik itiviisoq, Frank Bruno.

Den første et-benede mand som har krydset indlandsisen, Frank Bruno.

Innarluuteqarneq akornutaanngilaq

Angut ataasiinnarmik niulik siullersaalluni sisoraaserluni sermersuarmik itiviisoq

Angalaneq

Sermersuaq

Allattoq: Nicolai Stampe Qvistgaard
Nutzerisoq: Utertoq Nielsen

FRANKRIG - Franskeq Nicolas Dubreuil Frankrig-imi angalatitsivimmi sulisuvoq, nunarsuup avannaani kujataanilu nunanut issittunut angalasunik angallasi-sartuulluni. Sisoraatinik qaannamillu arlalippassuariarluni Kalaallit Nunaanni angalasarsimavoq.

Kalaallisut oqalulaartarpoq, ukiumut minnerpaamik qaammagini sisamani Kalaallit Nunaanniit-tarluni. Arlaleriarlunilu sermersuaq itivittarsimallugu.

2001-imi Upernaviup eqqaani sisoraatinik angalaartilluni Nicolas Dubreuil ajutoorpoq. Siku aserormat imaanut nillersorujussuarmut nakkarpoq. Kalaallit marluk, Gerth-ip aamma Tittus-ip, inuunera annaappaat. Nicolas nillertittorujussuusimavoq, assaasalu inuaasa peernissaat napparsimmavimmi isumaliutigineqarpoq. Qujanartumillu isumaliutigineqaannarluni.

Napparsimmavimmiitsilluni angut ilisarimalerpaa, franskit umiarsuaanni sorsuummi inuttaatilluni nissumi illuanik annaasarsimasoq. Taakku marluk oqaloqatigiittalerput, angalaqatigiinnissartillu pilersaarusiortulugu. Timimikkut innarluutillit timiminik atuinissaminni killissaqarnerisa annikillissarnissaat angalanis-sami anguniarneqassaaq.

Nuuk aallarfiussaaq. Helikopterimilli ajornartorsiuteqarneq pissutigalugu allatut ajornartumik Kangerlussuarmut aallartariaqalerput.

Anniarnerujussuaq

Ukioq manna 24. april aallarput, sermersuup inuuffiguminaatsup itivinnissaani ullut 34-t atussavaat. Angalaqatigiit sisamaapput, ataasiinnarmik niulik Frank Bruno, Serge Bogros, Hogan Beer-naert amma Nicolas Dubreuil angallassisutut. Ima oqaluttuarpoq:

- Angalanerup aallartinnera

ajornakusoortorujussuuvoq. Sermeq quppanik ulikkaarpoq. Hogan ilaannut nakkarpoq. Annaasiniarnermi Serge sakkortuumik sermimut nakkarpoq, Twin Otterimillu Kangerlussualiaanneqartariaqarluni.

- Angutit pingasuinnaalluta ingerlaqqippugut. Frank Bruno tamaviaartorujussuuvoq, Nissumi kippaata nalaatigut niuusamilu ikkuffiatigut anniartorujussuuvoq. Ullut 15-issaanni anniarnermik allatut ajornartumik morfin-imik kapineqartariaqarpoq. Aqaguani uniinnarnissani kissaatigineruaa, uagulli uniinnarumanngilagut. Ul-luni marlussunni qasuerserpugut, niuusaalu iluarsaallugu. Ingerlaqqippugut angalanerpullu naammassillugu, Nicolas Dubreuil oqaluttuarpoq.

Killilersuineq

- Annertoorujussuarmilli ajornartorsiuteqarpoq. Sila ajorpallaaqimmat helikopterip aasinnaangilaatigut. Pilersaarutigisatsinnit ullut amerlanerit atorsimavagut, nerisassaarutulerlulatu. Angummut ataatsimut ullormut ataatsimut kinamiut nerisassaataat Yum Yum nudlet kisiisa pigaavut. Ulluni tallimani silarluppoq, assullu ajornartorsiorpugut. Ullormi kingullermi nudlet nungupput, taamalu Twix avittariaqalerlugu. Allatut oqaatigalugu, angutit inersimasut pingasut sukkulaat 7 cm-isut takitigisoq agguartariaqar-paat. Angalanerm tassani 10 kilonik oqilivugut.

- Qujanartumili Airt Greenland-ip ikioqippaatigut. Timmisartortarput nerisassatsinnik tunivaatigut.

Angalanerli naammassivarput. Sermersuaq itivipparput. Angullu ataasiinnarmik niulik siullermeerluni sermersuarmik itiviivoq. Assut tulluusimaarpugut. Tamannali pisinnaammatt Kalaallit Nunaannit kalaallinillu ikiorneqarnerput pui-gunngisaannassavarput. Air Greenland-imut aamma Kulusumi najugalinnut qujanarujussuaq, Nicolas Dubreuil naggasiivoq.

Saamerlernit Serge Bogros, Frank Bruno aamma Nicolas Dubreuil.

Fra venstre, Serge Bogros, Frank Bruno og Nicolas Dubreuil.

Frank Bruno apummik uffartoq.

Frank Bruno får sig et isbad.

En stund i historiens tegn

Tusinde besøger hvert år Knud Rasmussens Hus i Hundested

Kultur

Knud Rasmussens Hus

Af Nicolai Stampe Qvistgaard

HUNDESTED - Hvis du vil have et indblik i den arktiske Indiana Jones, Knud Rasmussens rustikke livsførelse - og alligevel er i Danmark på de Nordsjællandske kanter, så gør dig selv en tjeneste. Riv et par timer ud af kalenderen, find Knud Rasmussensvej på kortet og led efter et meget stort og særpræget hus og nyd ellers en stund i historiens tegn.

Torben Diklev er leder af huset:

- Huset fremvises i sin enkelthed som det sted hvor Knud Rasmussen arbejdede med sine forberedelser til sine Thule-ekspeditioner, og hvor han også efterfølgende arbejdede med sin sekretær med færdiggørelse af rapporter og skrivning af bøger. Interiøret er for størstedelen originalt. På væggene hænger mange billeder, som er kommet til i årernes løb. Kender gæsterne ikke Knud Rasmussens på forhånd når de kommer, så gør de det når de forlader huset igen.

- Det samlede besøgstal for en sæson ligger på omkring 10.000. Til sammenligning kommer der i vores naboby Frederiksværk, kun lidt under 4.000 besøgende. Til trods for at Frederiksværk er mere end dobbelt så stor som Hundested. Mange turister kommer fordi

de har hørt om huset. Rigtig mange gæster kommer fordi de for nylig har været i Grønland eller fordi de snart skal en tur nordpå.

- Det er i høj grad et internationalt publikum der besøger os. I sæsonens begyndelse i april-maj kommer der mange skoleklasser og større grupper såsom udflugtsarrangementer. Når ferien begynder kommer der mange udlændinge. Dette har vi taget højde for ved at få fremstillet vores brochure på dansk, tysk, engelsk, hollandsk, fransk og ikke mindst grønlandsk, fortæller Torben Diklev.

Bygget efter anvisninger

Huset ved Spodsbjerg blev bygget i 1917 som polarforskerens arbejdssted. Det er tegnet af arkitekt Helge Boysen Møller efter Knud Rasmussens anvisninger. Det blev åbnet for offentligheden i 1939. Knud Rasmussens døde få år forinden i 1933, i en alder af kun 54 år.

Under den syvende Thule-ekspedition blev Knud Rasmussens alvorligt syg. Han måtte forlade ekspeditionen for at komme under lægebehandling i Qaqortoq. Han var blevet så syg at lægen valgte at sende ham til videre behandling på Gentofte Sygehus. Han blev aldrig rask og døde den 21. december.

En række indflydelsesrige personer i polarforskerens vennekreds tog initiativ til at bevare huset i Hundested som en form for minde. De fandt det naturligt at sætte dette varige minde for den mand, hvis store indsats havde

afgørende betydning for forskningen. I huset forberedte og afsluttede han flere af sine ekspeditioner og skabte en væsentlig del af sin litterære produktion.

Det hemmelige rum

Der fortælles mange historier om »det hemmelige rum« i huset, hvor Knud Rasmussen efter sigende skulle kravle ind og opholde sig i lange perioder, når hverdagens realiteter pressede sig på og han savnede livet i Grønland.

- Der er fortalt mange historier om det, men ingen af dem ligger i nærheden af sandheden. Det fortælles for eksempel at når han skulle afreagere, så satte han sig ind, lukkede døren og begyndte at skribe af frustration. En anden går ud på at kravlede han ind og gemte sig, når han ikke ønskede besøg. Sandheden har vi nu fået fra hans afdøde søn Manne, der fortalte, at hans far kravlede ind på briksen når han var træt og ikke længere ville forstyrres. Det betød for omgivelserne at han bare ville have ro. Han lukkede ikke døren efter sig. Men for de øvrige i huset var det blotte synet af ham i »det hemmelige rum«, et signal i sig selv, slutter Torben Diklev.

Det kan varmt anbefales at besøge huset. Der hersker en stemning af ekspeditioner, historie og eventyr. Udenfor huset ligger en flok dovne slædehunde og danderer. Der er med andre ord, kælet for hver en detalje, så det emmer af Chesterfield møbler og Eventyrernes klub.

Knud Rasmussenip illua nunatsinniissimasunit nunatsinnukassamaartunilluunniit takuniarneqarluartarpoq.

Knud Rasmussens Hus er ivrigt besøgt af folk som enten har været, eller som skal en tur til Grønland.

Pisat pequillu amerlanerpaartaat allannagortinneqarsimangillat.

Størstedelen af tingene og interiøret er originalt.

Oqaluttuarisaanerup ilisarnaataani

Knud Rasmussenip illua Hundestedimiitqoq ukiut tamaasa tuusintilinnit takuniarneqartarpoq

Kulturi

Knud Rasmussenip Illua

Allattoq: Nicolai Stampe Qvistgaard
Nutsersioq: Gábánguaq Johansen

HUNDESTED - Issittup Indiana Jonesiata, Knud Rasmussenip, inooriaasia paasisaqarfigerusukukku Danmarkimiinninilu Sjællandip avannaaniillutit taava imminut kiffartuussinnaavutit. Akunnerit marlussuit atornissaat pilersaaruisioruk nunallu assingani Knud Rasmussensvej sumiiffissillugu illorujussuarlu immikkuullarissioq ujarlugu taamalu oqaluttuarisaanerup ilisarnaataani alutorarlutit.

Torben Diklev illumut aqutsisuvuq:

- Illu pisariissutsimini Knud Rasmussenip Avannersuarmiit ilisimasassarsiorluni angalanissamat piareersartarfigisaatut kingornatigullu nalunaarusiaminik inaarsaernermini atuakkiornerninilu allatsiminik suleqateqarfigisartagaatut nittarsaaneqartarpoq. Illup pisatai amerlanertigut allangortinneqarsimangillat. Ikkani assiliarpasuit ukiut ingerlanerini pissarsiarineqartarsimasut nivingapput. Takuniaasunit Knud Rasmussen ilisimasaqarfigineqareersimanngikkaangit illumit aninermini ilisimasaqarfigineqalersimasarpoq.

- Ukiumut ataatsimut pulaartut 10.000-it missaanni amerlassuseqartarput. Tamatumunnga sanillullugu illoqarfimmi sanilerisatsinini taamaallaat 4.000-it inutsiarlugu tikeraartoqartarpoq. Uffa Frederiksværk Hundestedimit marloriaammik anginerugaluartoq. Takornariarpasuit takkuttarput illu pillugu tusagaqarsimanertik tungavigalugu. Takuniaasorpasuit aggertarput qanittukut Kalaallit Nunaanniissimanertik imaluunniit ungasinngitsukut avannaarsualiartussaantertik tungavigalugu.

- Annermik nunat tamalaat akornanneersunit ornigarneqartarput. Aprilimi maajimi ammaritsinnit atuaqatigiiaarpasuit ataatsimoortukkuutaallu soorlu asiartitsinermik aqqissuussinernit pisut takuniaasalersarput. Sulinnigifearneq aallartikkaangit nunanit allaneersorpasuit takkuttalersarput. Tamanna sillimaffiginiarlugu quppersagaaraaterput qallunaatut, tyskisut, tuluttut, Hollandimiutut, franskisut minnerunngitsumillu kalaallisut saqqummersissimavarput, Torben Diklev oqaluttuarpoq.

Ilitsersuutit malillugit sanaaq

Illu Spodsbjergip eqqaaniitqoq 1917-imi issittumi ilisimasassarsiorartut sulliviatut sananeqarpoq. Knud Rasmussenip ilitsersuussutai malillugit illussanik titartaasartumit Helge Boysen Møllerimit titartagaavoq. Illu 1939-mi tamanut ammarneqarpoq. Ukiualuit tamanana sioqqullugu, 1933-mi, Knud Rasmussen 54-iinnarnik ukioqarluni toqsimavoq.

Avannersuarmiit arfineq-aappasaanik ilisimasassarsiornermini Knud Rasmussen napparsimarululerpoq. Angalaqatigiit qimaannartariaqalerpai Qaqortumi nakorsamit isumagineqarumalluni. Imali napparsimarulutsigilersimavoq nakorsamit Gentoftip napparsim-

Katersugaasivik Sjællandip avannaani alutornartumi nuannerluinnartumik inissisimaffeqarpoq tiguartinnartumillu imaanut isikkiveqarluni.

Museet har en fantastisk beliggenhed i det smukke Nordsjællandske og har en berusende havudsigt

Ikkani Inughuarnik assilisanik, eqqumiitsuliortup Harald Moltkep titartagaanik, pinnersagaapput. Væggene er prydet med portrætter af Inughuit, tegnet af kunstneren Harald Moltke

Katersugaasivimmuq aqutsisioq ilakkuminartoq, Torben Diklev.

Leder af museet, den lune Torben Diklev.

mavianut suliaritikkiartortinneqarluni. Peqqisseqqinngisaannarpoq decembarip 21-ani toqulluni.

Illup Hundestedimiitqoq eqqaasutissatut ataavartinneqarnissaanik issittumi ilisimasassarsiorartut ikinngutai sunniuteqarlutut arlalissuit suliniuteqarput. Angummuk ilisimatusernermut aalajangiisuusumik pingaarutilimik suliniuteqarujussuarsimasumut ataavartussamik tamatumingna eqqaasutissiorneqarpoq pissu-sissamisoorutut isumaqarfigisimavaat. Illumi ilisimasassarsiorluni angalanissani arlalit piareersarlugillu naammassarsimavai atuakkiamilu ilarpaalussui tassani suliarisimallugit.

Ini isertuussaq

Illumi »ini isertuussaq« tusakkat malillugit Knud Rasmussenip ulluinnarni pissusiviusunit tatineqartilluni Kalaallit Nunaannilu inuunermik maqaasitilluni pulaffigisartaga piffissamilu sivisuumi isersimaarfigisartaga pillugu oqaluttuarineqartarput arlalissuupput.

- Ini taanna pillugu oqaluttuarineqartarput arlalissuupput, kisanani tamakku arlaannaalluunniit ilu-moortuunngillat. Assersuutigalugu oqaluttuarineqartarpoq immi-nut eqqissarluni sakkortuumik qisuariassagaangami iserfigisaraa kipiluttuninilu pillugu nilliaffigilersaraa. Oqaluttuarineqartarpoq alla tassaavoq pulaartoqarusunngikkaangami pulaffigalugu toq-qorsimaffigisaraa. Ilumoortorli er-neranit toqoreersimalersumit Mannemit pissarsiararput, taan-nami oqaluttuarpoq ataani qa-soqqaleraangami akornusersorneqarusunngikkaangami tassani siniffimmuk pulasartarpoq. Tamanna eqqissisimaaginnarusunneranik avatangiiserisaanut isumaqartarpoq. Iseraangami matu matusarsimangilaa. Illumiitulli sinnerinut »inimi isertortumiinneranik« takusaq immi takussutissaagin-nartarsimavoq, Torben Diklev naggasiivoq.

Illup takuniarnissaa inassutis-saqqilluinnarpoq. Ilisimasassarsiornerit, oqaluttuat misigisassarsiornerillu tassani malunnaateqarlurput. Illup silataani qimuttorpaa-luit eqiannisaartut uninngapput. Allatut oqaatigalugu immikkuua-luttut suarsunnguit tamarmik eq-qamaaniarneqarsimapput, taamalu pequtit Chesterfieldimeersut Der misigisassarsiorumatuullu klubbi-at maluginngitsugassaanatik.

NICOLAI STAMPE QVISTGAARD

Arnaq nipilersornikkut qaffakkiartortoq

Marianne Nielsen - Varna - suliaqarnani
uninngaannangilaq.
Tusarnaartitsisaqattaariartorluni
angalasussanngorpoq

Inuit

Nipilersorneq

Allatqoq: Nicolai Stampe Qvistgaard
Nutserisoq: Gåbánguaq Johansen

NUUK - Varna kalaallinut arnat qaffakkiartortunut assersuutissaavoq. Ataatsikkut arlalissuarnik ingerlataqarpoq tamatumalu peqatigisaanik meeqqanut marlunut anaanaalluni.

Anaanatut aamma Nuup Eqqartuussiviani allatsitit piffissaq tamaat atorfimi marluusut saniatigut ataatsikkut marlunnik ilinniagarpoq - eqqartuussissuserisumut allatsitit kiisalu eqqartuussisut. Tamakkulu inuttaata annikigile-raangamigit nuannarilluinnakkani aallutilersarpai - nipilersorneq erinarsornerlu.

Soqutigisani tamanna aalluk-kunnaassallugu takorloorsinnaanngilluinnarpaa ullullu tamarluinnaasa ingerlattarlugu.

Varna Nuummi peroriatorsimavoq Qorsussuullu aturfiani atuartuusimalluni. Ataatami CD-iuterpassui aqutugalugit nipilersorneq nuannarilluinnalersimavaa. Pilersitsisinnaassutsikkut pi-

ginnaanini taanna aalajangiusimasimavaa, ullumikkullu oqarasuaata angallatagaq erinarsukkanik nutaanik suliaruakkaminik immiussaarpassuarnik ulikkaarpoq.

Blues

- Blues-imik nipilersukkat nuannariauannarsimavakka. Pissutsinik ersersitseriaaseq uannut qanituararsuuvog.

- Tullianik CD-lioruma nipilersoriaatsinik allanik misileerususinnaavunga. Ajornangippat gospelinik, soulinik jazzinillu, Varna oqaluttuarpoq.

Erinarsuusiaminut suminngaanniit isumassarsisarnersoq apeqqutiginemarmat sukkasumik ima aki-voq:

- Ikinngutinut ataannillu.

Varna maannakkorpiq nunatsinni Danmarkimilu tusarnaartisiartorluni angalanissaminik pilersaarusiuleruttorpoq.

Ukioq manna Varna siullermeerluni tusarnaartissisaq Københavnimi, Tivolimi juulip 30-ani aggustillu aallaqqaataani tusarnaartissisagami.

Nunatsinni tusarnaartitsinerit sap. akunnerini 43-mi 44-milu pissapput.

NICOLAI STAMPE QVISTGAARD

Musikalsk karrierekvinde

Marianne Nielsen - Varna - ligger ikke på
den lade side. En kommende turné står for
døren

Mennesker

Musik

Af Nicolai Stampe Qvistgaard

NUUK - Varna er endnu et godt eksempel på en grønlandsk karrierekvinde. Hun har mange jern i ilden og er samtidig mor til to børn.

Udover sine to fuldtidsstillinger som mor og retssekretær i Nuuk Kredsret, så tager hun to uddannelser på samme tid - som advokatsekretær og kredsdommer. Og når det så bliver for lidt for hende, dyrker hun sin store lidenskab - musik og sang.

En lidenskab som hun iøvrigt aldrig kunne forestille sig at lægge på hylden og som hun er i kontakt med hver eneste dag.

Varna er vokset op i Nuuk hvor hun gik på Qorssuaq skole. Sin glæde for musikken fandt hun via sin fars mange CD'er. Hun holdt fast i denne kreative side af sig

selv, og den dag i dag er hendes mobiltelefon fyldt op med små optagelser af egne nye sange som hun konstant arbejder på.

Blues

- Jeg har altid været tiltrukket af blues-musik. Måden tingene kommer til udtryk på, ligger mig meget nært.

- Jeg kunne godt tænke mig at prøve nogle andre genrer af, næste gang der kommer en CD. Gerne noget gospel, soul og jazz, fortæller Varna.

På spørgsmålet om, hvor hun finder inspiration til sine sange fra, svarer hun hurtigt:

- Mine veninder og min far.

Varna er i øjeblikket i gang med at planlægge sin kommende turné i Grønland og Danmark.

Første gang i år Varna optræder, bliver i København, hvor hun skal spille i Tivoli den 30. juli og 1. august.

Grønlandskoncerterne kommer til at ligge i uge 43 og 44.

NICOLAI STAMPE QVISTGAARD

LAGER AF BRUGTE BÅDE

SAGA 26 CC/HT ÅRGANG 1996 MOTOR ÅRGANG 2003

Båden er udstyret med Volvo Penta 170 diesel med 12 volts elanlæg. 280L tank. 80L vandtank. Søtoilet. Ankerspil m. 10 kg. Bruce anker og 40 m. 8mm. kæde. Kortplotter Simrad CP30. Radar JRC 1000. Oliefynd Ardic diesel 3,2 Kw. VHF radio Apelco VXE 75. Garmin 160 Ekkolod. Projektør. Kasette/radio anlæg. Gummibåd AQ 265. Tovværk.

KØBESUM
KR. 395.000,-

BELLA 652 . DIESEL. ÅRGANG 2006

MCM 1,7 Diesel. 116 HK. Ekkolod. GPS/kortplotter. VHF radio. Søtoilet. Ankerrej og fendere.

SEJLKLAR
SØSAT AFPRØVET I NUUK

KR. 375.000,-

SKIBSPLAST 555 HT. ÅRGANG 2004

Honda 90HK GPS/kortplotter. VHF radio. Ekkolod. Bundmalet

SEJLKLAR
SØSAT AFPRØVET I NUUK

KR. 178.000,-

FINNMASTER 6400. DIESEL årgang 2004

Volvo Penta D3 130 Diesel. VHF radio. Ekkolod. GPS kortplotter. Ankerrej og fendere.

FINNMASTER 6400. DIESEL årgang 2004

Volvo Penta D3 130 Diesel. VHF radio. Ekkolod. GPS kortplotter. Ankerrej og fendere.

SEJLKLAR
SØSAT AFPRØVET I NUUK

KR. 295.000,-

MASTER 680 årgang 1985

KR. 65.000,-

**SÆLGES SOM
DEN LIGGER**

se mere på vores hjemmeside
WWW.BAADCENTER.GL

Grønlands
Bådcenter A/S

Box 196 · Niisi 1 · 3900 Nuuk · Tlf: 32 14 41 · Fax: 32 39 11 · SE NR · 10927749
www.baadcenter.gl · E-mail: baadcenter@greenet.gl

Tusagassiuitit præsidientip naakkinninneranik isumalluuteqartut

Venezuelap præsidientia, Hugo Chavez, nutaarsiassaqaartitsinerminik aqutsiniarnini pissutigalugu naalagaaffimmik kisermaallugu aqunneqartumik pilersitsiniartutut pasillerneqarpoq

Nunanit allanit

Tusagassiuitit

Allatqoq: Christian Schultz-Lorentzen
Nutsisoq: Gábanguaq Johansen

VENEZUELA - Venezuelami pisutsit najummassimansartorput, tusagassiuitit naalakkersuisunat akeqqersimaartut matoorneqarnerisigut illua tungiliuttut præsidient Hugo Chavezimit soriarsinnaajunnaarsinniarneqarmata.

Qanittukut politiit akerliussut-simik takutitsisunut ujaqqanik milloortunut inermik serpartaasuarunik, aqerlunik gummimik qalikkalik gassimillu qulliliornartumik atuiptut, Amerikamilu tv-eeqarfiup CNN-ip Chavezimik peqqarniisaarniaqatigiinnut al-Qaedamut Osama bin Ladenimit siulersorneqartumut assersuussimasutut eqqartuussivitsigut malersorneqarnissaanut Venezuela allo-

riarluni.

Taama pisoqarpoq nunami tassani tv-eeqarfiit pisoqaanersaat præsidientimut ammasumik isornartorsiuusunini pillugu matu-neqariitsiartorlu.

Paasissutissiisarnermut ministeri William Lara tusagassiortunik katersortitsinermin CNN-imit ilanngutassiamik takutitsivoq, tassani Chavez, arfinilissaanik Cubap præsidientianut Fidel Castromut tikeraaqqammersoq, al-Qaedamut siuttumut assersuunneqartoq takusinnaanerarlugu.

- CNN salluliummik præsidient Chavezip nakuusernermut inuarnermullu attuumassuserneqarfigisaanik aallakaatitsisimavoq, Lara oqarpoq.

CNN nalunaarummi tv-eeqarfiup Chavez akerlilersorlugu sulini-ummut ilaanerani »sakkortunerpaamik« akerliliivoq. CNN-imit oqaatigineqarpoq, immiussat paarlaanneqarsimasut, tv-eeqarfilu naqqiummik sukumiisumik aal-

lakaatitsisimasoq kukkunerlu piuumassuserinngisamik pisimasoq ajuusaarutigineqartoq.

Venezuelap naalakkersuisuinit aamma najukkami tv-eeqarfik Chavezip inuarnarinnarissaanik toqqaannangitsumik kaammattuuteqarsimasutut pasillerneqarpoq.

Nunami tassani illoqarfiit pingaarnersaanni Caracasimi akerliussutsimik takutitsisoqarnerani inuppasuit ikiligaanerisa peqatigisaannik pasilluutit saqqummiunneqarput.

Akerliunerujussuaq

Tv-eeqarfiup nuannarineqarluartup RCTV-ip aqutsisua, Marcel Granier, tv-eeqarfiup matuneqarnerata kingorna oqarpoq, Chavez »imminut pingaartorsualiarisoq« aamma »kisermaassilluni naalakkersuisunik pilersitsinissamik kisaateqarlunnartuusooq«.

Allat isumaqarput, tv-eeqarfik præsidientip uppisinnearnissaa-

nik pilersaarutinut ilaasimasoq tusagassiuititigut suliaqartuusaarneq naalakkersuisinikkut malersuinerpiaasoq ingerlallugu.

Taamaattorli Granier oqarpoq, »RCTV peqatigalugu tamat oqartussaaqataaerit Venezuelami atuutilerseqqinneqassasoq« upperigini.

Granier isumaqarpoq, RCTV-mut akuliunermigut præsidientip inatsisit tunngavissut unioqqutisimagai. Qanittukut isumasiunerit tunngavigalugit takutinneqarpoq matusineq innuttaasut 70 aamma 80 procentiisa akornanni akerlerineqartoq.

Chavez 2006-ip naalernerani qinigaqqinnerminili nalunaarpoq, tv-eeqarfiup aallakaatitsinissamut akuersissutaataa nutarterneqassangitsooq.

RCTV, 2006-imi præsidientip akerlilersorneqarnissaanut qinersisartunut ammasumik kaammattuuteqartoq, aallakaatitsiat nangeqattaartut filmillu qalipaatis-

saartut pillugit ilisimaneqarneruvoq.

Naalakkersuisunilli qanittukut tv-eeqarfiimmut namminersortumut allamut, Venevisionimut, RCTV-mut unammillertit pingaarnersaannut, aallakaatitsisarnissamut akuersissut nutarterneqarpoq. Venevision aningaasaatillissuarmit Gustavo Cisnerosimit, 2004-mi Chavezimut ammasumik isornartorsiuusarunnaartumit, pigineqarpoq.

1999-imiilli Chavezip Venezuelami pissaaneq pigiliukkiartuuaarsimavaa, januaarimilu Inatsisartunit akuerineqarpoq suliasat amerlanersaanni - oqalliseqqaarnani - peqqussuteqarneq tunngavigalugu aalajangiisarnissamut.

Inuit pisinnaatitaaffii pillugit suliniaqatigiiffinnit arlalissuarmit, ilaatigut Human Rights Watchim, Chavez isornartorsiorneqarpoq. Pisut Amerikami Senatimit aamma ernummatigineqarnerat oqaatigineqarpoq.

Medier lever på præsidientens nåde

Venezuelas præsidient, Hugo Chavez, beskyldes for at skabe diktaturstat, fordi han vil styre nyhedsformidlingen

Udland

Medier

Af Christian Schultz-Lorentzen

VENEZUELA - Situationen bliver stadig mere spændt i Venezuela, hvor præsidient Hugo Chavez forsøger at stække oppositionen ved at lukke regeringsfjendtlige medier.

Politiet anvendte for nylig vandkanoner, gummikugler og tåregas mod stenkastende demonstranter, og Venezuela tog skridt til at retsforfølge den amerikanske tv-station CNN for at have sammenlignet Chavez med terrornetværket al-Qaeda under ledelse af Osama bin Laden.

Det skete kort efter, at landets ældste tv-station var blevet lukket, fordi den var åbent kritisk over for

præsidienten.

Informationsminister William Lara viste på en pressekonference et indslag fra CNN, hvori han mente at se Chavez, der netop har besøgt Cubas præsidient Fidel Castro for sjette gang, sammenlignet med al-Qaeda-lederen.

- CNN har sendt en løgn, som knytter præsidient Chavez til vold og mord, sagde Lara.

CNN har i en erklæring på »det stærkeste« afvist, at tv-stationen er involveret i en kampagne mod Chavez. CNN sagde, at der var sket en forveksling af videooptagelser, og tv-stationen sendte en detaljeret rettelse og beklagede en fejl, som var sket ufrivilligt.

Venezuelas regering har også beskyldt en lokal tv-station for indirekte at have opfordret til mord på Chavez.

Anklagerne kom samtidig med, at adskillige mennesker var blevet

såret under demonstrationer i landets hovedstad, Caracas.

Stor modstand

Lederen af den populære tv-kanal RCTV, Marcel Granier, sagde efter lukningen af hans tv-station, at Chavez »har storhedsvanvid« og »et brændende ønske om at skabe et totalitært diktatur«.

Andre mener, at tv-stationen, der har deltaget i kupplaner mod præsidienten, under skalkeskjul af en medievirksomhed i virkeligheden driver politisk klapjagt.

Granier siger dog, at han føler sig overbevist om, at »demokratiet vil vende tilbage til Venezuela sammen med RCTV«.

Granier mener, at præsidienten har brudt landets forfatning ved at gribe ind over for RCTV. Mellem 70 og 80 procent af befolkningen er imod lukningen, viser nylige meningsmålinger.

Venezuelami pisut Amerikami senatimit - aamma præsidient Bushimit - er nummatigineqarput.

Det amerikanske senat - og præsidient Bush - er bekymret over udviklingen i Venezuela.

SCANPIX/AG-ARKIV

Chavez meddelte allerede ved sit genvalg i slutningen af 2006, at han ikke ville forny tv-stationens sendetilladelse.

RCTV, som åbent opfordrede vælgerne til at gå imod præsidienten i 2006, er mest kendt for sæbeoperaer og kulørte film.

Regeringen har imidlertid fornyet sendetilladelsen for en anden privat tv-kanal, Venevision, som er den vigtigste konkurrent til RCTV. Venevision ejes af milliardæren Gustavo Cisneros, som i

2004 opgav sin åbne kritik Chavez.

Siden 1999 har Chavez gradvist strammet grebet om magten i Venezuela, og han fik i januar Nationalforsamlingens tilladelse til at regere per dekret i de fleste sager - uden forudgående debat.

En række menneskeretsorganisationer kritiserer Chavez, deriblandt Human Rights Watch. Også det amerikanske Senat udtrykker bekymring over udviklingen.

NUNARSUARMIT / KLODEN RUNDT

Meeqqanik atornerluisartoqatigiit paasineqartut

TULUIT NUNAAT - Tuluit politiivi meeqqanik atornerluisartoqatigiinnut nunanit arlalinneersunut saassussippit. Suliami inuit 700-t sinnillit tigusarineqarput, meeqqallu 31-t kinguaassiuutitigut atornerlugaanissamit annaanneqarput, Tuluit Nunaanni oqartusat nalunaarput.

Pasineqartunit 700-nit 200-t missaanniittut Tuluit Nunaanni najugaqartut Tuluit Nunaanni meeqqanik ikiuiniaqatigiiffik nalunaarpoq.

Meeqqanik atornerluisartorpasuit internettimi chattertarfimmi »meeqqat inuunitta qaamasorai«-nik taaguutilimmi naapeqatigiit-tarsimapput. Nittartagaq meeqqat kinguaassiuutitigut sakkortuumik

naalliutsinneqartut assinginik imaqarpoq.

Paasiniaaneq qaammatinu qulini ingerlanneqarsimavoq nunallu 35-t kallaarneqarsimallutik. Danmarkimi, Kalaallit Nunaanni Savalimmiunilu tigusarinnittoqarsimanersoq sulii nalunaarpoq.

Angut tulut 27-nik ukiulik nit-tartakkamik pilersitsisimasoq meeqqat pornomut peqataatinneqartut assinginik pigisaqartutut siammarterisimasutullu unnerlu-unneqaatimini qulingiluanu nassu-erpoq. Taassuma septembarimi tigusarineqarnerata kingorna chattertarfik pineqartoq politiinit isertortumik akuliuffigineqarsimavoq nittartakkamillu atuisut sinnerinut uppersaasatissat katersorneqarsimallutik.

Pædofilering afsløret

ENGLAND - Britisk politi har slået til mod en pædofilering, der strækker sig ind i en række lande. Over 700 personer er anholdt i sagen, og 31 børn er blevet reddet fra seksuel udnyttelse, meddeler britiske myndigheder.

Af de 700 mistænkte er omkring 200 bosat i Storbritannien, meddeler en britisk børnehjælpsorganisation.

De mange pædofile mødtes i et chatroom på internettet, der hed »Børn er vort livs lys«. Siden indeholdt billeder af børn, der er udsat for grov seksuel mishandling.

Efterforskningen har stået på i 10 måneder og rækker ind i 35 lande. Det er endnu uklart, om der også er foretaget anholdelser i Danmark, Grønland og Færøerne.

En 27-årig britisk mand, der har oprettet hjemmesiden, har tilstået ni

anklagepunkter om besiddelse og distribuering af børneporno. Efter hans anholdelse i september har politiet infiltreret det pågældende chatroom og samlet beviser mod hjemmesidens øvrige brugere.

Ilineqaqqilersut

DANMARK - Grevinde qallunaallu kunngiata erner, Københavnimi Vor Frelsers Kirkemi ilineqarsimasut, tallimannorpat ilineqaqqissapput. Oqaluffiup Christianshavniimittup iluarsaaneqarnera ima siuarsimatigilerpoq illerfiit marluk 1700-kkut aallartinneranniilli oqaluffiup napasulartaata aaanni qaarususamiilersimasut nuunneqartussanngorlutik.

Illerfiit imaraat Helene von Viereggi, kong Frederik IV-ata nulia-suata, taakkuvalu meeraata, Frederik Gyldenløvep, timaat. Kunngi 1703-mi grevindemut katitippoq aap-

paaguani taanna ernertaarpoq. Ernimimmi toquvoq prinsiararlu arlalinnik qaammateqarluni toqulluni.

Begraves igen

DANMARK - Grevinde og dansk kongesøn, der er gravsat i Vor Frelsers Kirke i København, skal genbegraves på fredag. Restaurationen af kirken på Christianshavn er nu så langt fremme, at de to kister, der har stået i en krypt under kirkens tårn siden begyndelsen af 1700-tallet, skal flyttes.

De indeholder de jordiske rester af Helene von Viereggi, kong Frederik IV's elskerinde, og deres barn, Frederik Gyldenløve. Kongen lod sig i 1703 vie til grevinden til venstre hånd, og året efter fødte hun en dreng. Hun døde selv i barselsengen, og den lille prins døde få måneder gammel.

Illit isummat / Din mening

Tlf.: 32 10 83
Fax: 32 54 83
e-mail: redaktion@ag.gl

KNR og Public service - en opsummering

Af Juaaka Lyberth,
bestyrelsesformand KNR

Jo, det var et godt og udbytterigt møde og studietur. På møde- og temadagene fra den 9. til den 11. juni i København om KNRs strategi- og handlingsplan var der flere meget vigtige standpunkter, bestyrelsen har gjort sig.

Jeg skal ikke komme ind på alle disse, men blot nævne følgende:

Medieseminar og høring

I disse år ændrer medieforbruget sig hurtigt, også herhjemme, og KNR skal være godt rustet til forandringerne.

I fremtidens medie billede skal KNR fortsat være den samlende medie- og kulturinstitution i Grønland, med sin public service forpligtelse. Grønland er allerede midt i et »bombardement« af udenlandske kommercielle medieinteresser både i radio, tv og internet.

Derfor er det vigtigt, at vi herhjemme gør os klar og får defineret, hvad den særlige grønlandske public service må og skal indeholde.

Hvad er public service

KNR er den samlende medie- og kulturinstitution i Grønland, som arbejder for Grønland, om Grønland, og med Grønland.

Derfor er det vigtigt, at få debatteret med det politiske system, med andre medier,

med seerne og lytterne, og naturligvis internt i KNR om fremtidens medie billede herhjemme med særlig fokus på begrebet public service.

Hvad er det forbrugeren Grønland vil putte ind i public service-station. Hvor er det KNR som public service station skal gøre en forskel?

Derfor vil KNRs bestyrelse invitere til kombineret seminar og høring om fremtidens medie billede med særligt fokus på public service begrebet.

Helhedsløsninger frem for lappeløsninger

Når man lægger op til åben debat kan man ikke på forhånd drage konklusioner, men det handler altså også om at finde utraditionelle løsninger på meget tunge og traditionelle problemstillinger KNR står i.

Disse er blevet sagt og skrevet om mange gange før, så jeg skal ikke komme ind på dem her. Det bestyrelsens holdning er, at man i stedet for at lave mange små lappeløsninger, skal finde en samlet og langtidsholdbar løsning.

Politisk forlig?

På den ene side diskuterer vi, at vi skal være bedre til rekruttere, fastholde og udvikle medarbejdernes kompetencer, og gøre KNR til en attraktiv arbejdsplads og »genskabe magien« omkring KNR.

På den anden side har vi forpligtelser som »samfundets tjener«, som den særlige grønlandske public service station.

Tingene hænger sammen, og KNR er en offentligt ejet medie- og kulturinstitution, som skal være om de grønlandske værdier.

Derfor er det vigtigt, at ejerne gør sig klart hvad det er de vil med KNR og hvordan de vil fremtidssikre virksomheden, indholdsmæssigt og økonomisk.

Derfor seminar og høring.

Såfremt disse kan munde ud i et konkret politisk initiativ til mediepolitisk aftale eller forlig, der kan gælde frem til 2015 f.eks. så vil meget være nået.

Styrket samarbejde

Bestyrelsen har haft meget udbytterig dialog med DR, bl.a. generaldirektør Kenneth Plummer, som gerne vil bidrage med et input omkring begrebet »public service«, i forhold til DR.

Vi har inviteret ham herop, og han er meget positiv ind-

stillet. Så må vi se om hans og vores tidsplaner kan passe sammen.

I det hele taget mener jeg, at vi/KNR på lang sigt kom styrket ud af besøget i DR, fordi vi kan trække på al den know how DR har omkring

mediernes udvikling og public service.

Samarbejdsforholdet til DR i fremtiden vil blive anderledes, men styrket. Jo, alt i alt var det godt og udbytterigt møde.

NAMMINERSORNERULLUTIK
OQARTUSSAT
GRØNLANDS HJEMMESTYRE

Ineqarnermut Attaveqarnermullu
Pisortaqarfik
Direktoratet for
Boliger og Infrastruktur

www.nanoq.gl

OFFENTLIG LICITATION

Renovering og ombygning af B-165 til GU-kollegie

På vegne af bygherren, Grønlands Hjemmestyre, Direktoratet for Boliger og Infrastruktur, IAP, Postbox 909, 3900 Nuuk, udbydes hermed nedenstående arbejder i offentlig licitation.

Opgaven omfatter udvendig og indvendig renovering samt ombygning af B-165 beliggende i Qaqortoq by. Fremtidig funktion er GU-kollegie.

Arbejdet udbydes i følgende fagentrepriser:

- Entreprise 1: Jord- og betonarbejde
- Entreprise 2: Tømmer- og snedker-, smede-, specielle gulvbelægningsarbejde
- Entreprise 3: Murerarbejde
- Entreprise 4: Malerarbejde
- Entreprise 5: VVS-arbejder
- Entreprise 6: Elarbejde

Der er mulighed for at byde på en eller flere entrepriser.

Arbejdet udføres i tidsrummet juli 2007 - august 2008.

Udbudsmateriale kan bestilles hos INUPLAN A/S, Postbox 145, 3920, Qaqortoq, tlf. 64 21 31, fax. 64 29 31 eller på e-mail jsk@inuplan.gl fra fredag d. 15. juni 2007 til senest fredag d. 22. juni 2007.

Licitationen afholdes onsdag d. 25. juli 2005. Tid og sted for licitationen vil fremgå af udbudsbrevet.

På vegne af
Grønlands Hjemmestyre

INUPLAN A/S
Postbox 145
3920 Qaqortoq

NAMMINERSORNERULLUTIK
OQARTUSSAT
GRØNLANDS HJEMMESTYRE

Ineqarnermut Attaveqarnermullu
Pisortaqarfik
Direktoratet for
Boliger og Infrastruktur

www.nanoq.gl

SULIARIUMANNIT-TUSSARSIUSSINEQ

B-165-imik nutarterineq GU-kollegiatullu allangortiterineq

Sanatitsisoq, Namminersornerullutik Oqartussat, Ineqarnermut Attaveqarnermullu Pisortaqarfik, IAP, Postbox 909, 3900 Nuuk, sinnerlugu matumuuna suliassat ataani taaneqartut tamanut suliariumannittussarsiuunneqarput.

Suliassami pineqarput B-165-ip Qaqortup illoqarfianiittup silataata iluatalu nutarterneqar-nissaa kiisalu allangortiterneqar-nissaa. Siunissami GU-kollegiatut atorneqalersussaaq.

Suliassat makkuninnga immikkoortortalersorlugit suliariumannittussarsiuunneqarput:

- Suliassaq 1: Nunagissaaneq betonngilerinerlu
- Suliassaq 2: Sanasut, pequsiortut, saffiut immikkullu natilersuisut suliassaat
- Suliassaq 3: Qarmaasut suliassaat
- Suliassaq 4: Qalipaasut suliassaat
- Suliassaq 5: VVS-ilerisut suliassaat
- Suliassaq 6: Innaallagisserisut suliassaat

Suliassat ataasiakkaarlugit arlariissillugilluunniit neqeroorusiarineqar-nissaanut periarfissaqar-poq.

Suliassaq piffissami juuli 2007-imiit aggusti 2008-mut ingerlanneqassaaq.

Neqeroorusiornermi najoqqutassat uunga inniminnerneqarsinnaapput: INUPLAN A/S, Postbox 145, 3920, Qaqortoq, tlf. 64 21 31, fax. 64 29 31 imlt. e-mail jsk@inuplan.gl aqqutigalugit tallimanngornermi 15. juni 2007-imiit kingusinnerpaamillu tallimanngornermi 22. juni 2007-imi.

Suliariumannittussarsiuussineq ingerlanneqassaaq pingasunngorneq 25. juli 2005. Piffissaq sumiiffillu neqeroorusiornermut najoqqutassani allassimassapput.

Namminersornerullutik Oqartussat
sinnerlugit

INUPLAN A/S
Postbox 145
3920 Qaqortoq

Vi diskuterer, hvad vi kan gøre for at genskabe magien i KNR, skriver Juaaka Lyberth, bestyrelsesformand for medievirksomheden.

Atorfiit inuttassarsiuqqat ilinnut nassiunneqartalernissaat pillugit www.post.gl -imi immersuigit

- suliffittaassat tulleg imaassinnaavoq tassani saqqummiunneqarsimasooq.

Tilmeld dig ledige stillinger på www.post.gl

- måske bliver dit næste job annonceret her.

NAMMINERSORNERULLUTIK
OQARTUSSAT
GRØNLANDS HJEMMESTYRE

DIREKTORATET FOR FISKERI
FANGST & LANDBRUG
ERHVERVSTØTTEAFDELINGEN

www.nanoq.gl

FARTØJ TIL SALG

GR. 6-554 »Anniita«

Fiskeskib fra 1988 udbydes til salg. Fiskeskibet kan købes med ESU-lån eller højstbydende på over 1.135.000,00 kr.

Nærmere oplysninger kan fås ved henvendelse til Erhvervsstøtteafdelingen, telefon 345000 Per Mølgaard.

Tilbudene skal være direktoratet i hænde senest d. 30. juli 2007. Tilbudet fremsendes skriftligt til Direktoratet for Fiskeri Fangst og Landbrug, Erhvervsstøtteafdelingen, Postboks 269, 3900 Nuuk, eller på fax 325287.

Mangel på praktikpladser til Akademiuddannelsen

Der er stor interesse blandt virksomheder og institutioner for at ansætte uddannede Akademi Merkonomer, da de kan varetage ledelse og mange forskellige funktioner på et højt og bredt kompetent niveau. Det er der mange eksempler på gennem de senere år.

Blandt studerende er der også stor interesse for akademiuddannelsen. Søgningen til studiet i år på Niuermermik Ilinniarfik (NI), Nuuk, er større end nogensinde. Foreløbigt har 25 kvalificerede ansøgt uddannelsen. Der er bare et alvorligt og hindrende problem. Praktikpladser mangles. Virksomheder og institutioner er alt for tilbageholdende med at tage en praktikant ind.

Akademiuddannelsen er en to-årig vekseluddannelse. De studerende opholder sig hvert år 29 uger ude på praktikstedet og resten af tiden tilegnes teori på NI i to perioder. Uddannelsesniveautet ligger lidt under bachelorniveautet, og uddannelsens fag kan give merit til HD 2. del. og andre tilsvarende uddannelser i udlandet.

For tiden kan på NI vælges mellem to linier inden for akademiuddannelsen. Enten Økonomi- og Ressourcestyring eller International Handel og Markedsføring.

Hvis de nye ansøgere til akademiuddannelsen ikke finder en praktikplads inden den 1. august i år brister deres drøm om en ønsket uddannelse, og det grønlandske samfund vil gå glip af et værdifuldt udviklingsaktiv.

Mere detaljerede oplysninger om akademiuddannelsen, dens indhold og betingelser fås ved henvendelse til NI på telefon 32 30 99.

www.ninuuk.gl
ninuuk@ninuuk.gl
Tlf. 32 30 99
Fax 32 32 55

Oqallinneq pisariaqartoq

Allattoq Elisabeth Ravn
Johansen, siulittaasoq,
Inussuk

Sermitsiami nr. 22-mi, 1. juni 2007 saqqummersumi, Leif Scharling, Nuussuaq, ilaatigut allappoq ataani atsiortunga Inussummi siulittaasut iternerlussimasunga uungaannarlu isigalunga inuiaqatigiussutsimik pingaartitsivallaartunga.

Aporaanneq pissusissamisoortoq

Inussuup Leif Scharlingi qulaani pineqartumut qisuariaata pillugu qutsavigaa, taamaasilluni Leif Scharlingi oqallinnermut pisariaqartumut aporaannermullu pissusissamisoortumut peqataammat.

Inuiaqatigiussuseq siammasissoq

Aap, Inussuup siulittaasuat inuiaqatigiussuseq siammasissoq pingaartippaa, Inussummilu taamatut isumaqarnissatsinnut akornutissaqanngilagut. Inuiaat kalaallit amerlanerpaartaat qangali inuiaqatigiussutsimik pingaartitsisuupput, Inussuullu inuiaqatigiussutsimik pingaartitsinissani akornutissaqartinnigilaa, Inussummilu nam-

Elisabeth Ravn Johansen.

mineerluta inuiaqatigiussuseq kalaallit amerlanersaasa isiginnittaasiat naapertorlugu nassuiarparput.

Kinaagaluartulluunniit inuiaqatigiussutsimik qanoq paasinnissanersugut naalakissannigilaatigut.

Inussuup inuiaqatigiussuseq pingaartippaa, nunasiaataanerup nassatarisai inuiat-

tut kinaassutsip nassaarillu-aqqinniarnernani sanarfilerutoratsigit.

Ukiuni 300-nngulersuni Inuit Nunaat nunasisunit anertuumik pissaaneqarniarfigineqartarpoq, tamassumalu kingunerisaanik kalaalerpasuit kinaassutsiminnik ulorianartorsortutut misigisarput.

Kalaallit maannakkut ava-

taanit tikittunut killiliisalerput, killiliineq pisariaqarlunilu pinngitsoorneqarsinnaanngitsoq.

Inussummi inuiaqatigiussuseq atugarput inuiannik allanut ataqqinnittuovoq, kisianni inuiaqatigiit allat ilisimassavaat, inuiaqatigiit kalaallit ukiorparpassuarni nunanit allanit tikittunik naalagaaniarfigineqarsimapput. Tamanna oqimaqatigiissaarinnikkut iluarsineqartariaqarpoq.

Inuiaat kalaallit atorfinnik suliffinnillu qinnuteqartorpassuit – allaat oqarsinnaavugut misigissutsimikkut sakkortuumik iliorfigineqartarput – allaammi nunaminni tikilluaqusaanngitsutut misigisimasarlutik.

Taamatut iliorfiginnineq kusanaatsorujussuovoq ataqqinninnerup aqqani allannngortinneqartariaqartoq.

Annilaanganeq nukinngortillugu

Ullumikkut suli kalaaleqarpoq kinaassutsiminnik (oqaatsiminnik, kulturiminnik ileqquotoqqaminnillu) annasaqarnissaminnik annilaangasunik.

Imaanngilaq kinaassutsimik annasaqarnissamik annilaanganerup inuiaat kalaallit nunarsuarmiunet allanut attaveerutsissagai, aamma imaanngilaq inuiaat kalaallit

NAMMINERSORNERULLUTIK OQARTUSSAT · GRØNLANDS HJEMMESTYRE

Isumaginninnermi Naammagittaalliuteqartarfik
Det Sociale Ankenævnet

Inatsisilerituumik

www.nanoq.gl/job

Sulianik ingerlatsillaqqilluinnartuuit, isumaginninnermullu tunngasunik soqutiginnilluurlutit?

Taava Isumaginninnermi Naammagittaalliuteqartarfik Nuummittoq ilinnut suliffisaqartitsivoq.

Isumaginninnermi Naammagittaalliuteqartarfik inatsisilerituumik suli allamik isumaqatigiissutigeriarlugu sulilersussamik suli-sussarsiorpoq.

Allagarsiussaq uani takuuk
www.nanoq.gl/stillinger

Aningaasarsiaqartitaaneq atorfeqartitaanerlu.

Aningaasarsiaqartitaaneq atorfeqartitaanerlu taamatuttaaq atorfinnikkiartorluni soraarnermilu angalasinnaatitaaneq pigisallu nuunneqarnerat isumaqatigiissut piffissami atorfiniffiusumi Nunatsinni Naalakkarsuisut kattuffiullu attuumassutillip isumaqatigininniarsinnaatitaasup akornanni atuuttoq naapertorlugu aalajangersarneqassapput.

Atorfinittumut sulisunut inissiamik inner-suussisoqarsinnaavoq ineqarnermut, qularnaveequsiissutitut il.il. malittarisassat sukulluunniit atuuttut malillugit akilerneqartartussamik. Inigilivigassamilli innersuussisoqarnissaa Nuup Kommuneani inissaqarnarinnikkut pissutsinik pissuteqartumik utaq-

qeqqaarneqassasoq naatsorsuutigisariaqasaaq, taamaammat piffissami siullermi utaqqiisaasumik inissiami inissinneqarallannissaq naatsorsuutigisariaqarluni.

Qinnuteqaat.

Paasissutissanut annertunerusunut inuk atavissaq tassa Dorte Bang oqarasuaat (+299) 345137 e-mail dbh@gh.gl

Qinnuteqaatit Isumaginninnermi Naammagittaalliuteqartarfimmit tiguneqarsimasapput 13. juli 2007-imi uungalu nassiunneqassallutik:

Isumaginninnermi Naammagittaalliuteqartarfik Postboks 1015 3900 Nuuk E-mail: dsa@gh.gl

Qinnuteqaatit nalunaaqutserneqassapput „jurist” imarissallugillu ilinniakkanik siusinnerusukkullu suliffigisanik paasissutissat so-raarummersimaneremut allagartanik, oqaaseqaatinik allanillu ilanngussivigineqarsimasut.

Qinnuteqaatit e-mailikkut nassiutiinnaruk, word aamma/imaluunniit pdf-format atullaq-qunaqaat.

Isumaginninnermi Naammagittaalliuteqartarfik annertunerusumik uani takuuk
www.nanoq.gl/dsa

nunanut allanut attaveqaru-sungitsut.

Inuiaat kalaallit avammut ammariartuaarnerat ilutigalugu qamunga imminut qivi-arneq pissusissamisoorluinartutut aamma pivog.

Kukkusimagaangatta nasuerutiginnillaqqissisimavugut ilisimaarilluarnerulersimavarpullu naalagaaffingorsaneq sapiissutsimik nassataqartoq, taassumalu nassatarisaanik allannguinsamut annilaangasarnitta milliartomera.

Inussuup inuiaqatigiinni kalaallini allannguissaq annilaagangilaa, paasereerparpummi annilaaganeq nukingortissinnaallutigu; taamaaliorpugummi inuiaqatigiinni pissutsit oqartussaaqtaaffigerusukkatsigit, taassumalu nassatarisaanik Inuit Nunaata pisuussutaasalu inuianit kalaallinit kisimit pigineqalernissaat aalajangeeqataaffigerusukkatsigu.

Asasara Leif Scharlingi, nuannaarpunga allakkavit sulisutut atuuffigisanni kalaallit atorfinnut piukkunnaatillit tikisitमित inagerneqartut misigisimanginnakku, kisianni imaangilaq illit takusimanginnakkit suliffimmi allami taamaattoqangitsog.

Leif Scharlingii, kalaalerpassuit assortorsinnaangilatit oqarlutit »takusasi misigisilu ilumuungillat«, kisianni kalaalerpassuit namminneq tamannaqqissaq misigaat – taakkoqqissaat aamma qanigisatik, ilaqtutatik il.il. aqutugalugit taamatut misigisaqartarput.

Erniaat allanngorneri

Danmarks Nationalbank ulluni 9. marts 2007 amma 7. juni 2007 erniaanik qaffatsitsinikkut erniaatigut najoqqutaq 0,50 procentpoint-imik qaffappaa kiisalu aningaaserivinni ileqqaakkat 0,50 procentpointimik qaffallugit. Taamaamat 8. juni 2007 aallarnerfigalugu inuinaat namminersortullu kiffartuussat ileqqaakkat taarsersugassaattullu konto-isa erniaalersorne-ri allanngortippagut.

Ileqqaakkat:

Ileqqaakkanik erniaalersuinerit nalinginnaasumik ukiumut 0,250 aamma 0,500 %-imik qaffanneqartarput.

Konto't tamakku erniaalersorne-ri allanngussangilaq, taamalla konto'ni assigiinngitsuni ataasiakkaani uningasuutit suillit erniaalersorneqartuussaanaatik.

Taarsigassat:

Taarsigassanik akiitsorsinnaanermilu erniaalersuinerit nalinginnaasumik ukiumut 0,500 %-imik qaffanneqartarput.

Malugeqquneqarpoq ileqqaakkat akiitsullu tamaasa erniaalersorne-ri nikerartuummata, taamaallunilu qaqugukkulluunniit aningaaserivimmit allanngortinneqarsinnaallutik.

Erniaalersuutit nutaat pillugit aningaaseriviup immikkoortortai erseqqinnerusumik paasissutissisinnapput. Ileqqaakkanik taarsigassanilu erniaalersuutit nalinginnaanerusut aningaaseriviup nittartagaani takuneqarsinnaapput; www.banken.gl

Renteændring

Danmarks Nationalbank har med renteforhøjelserne den 9. marts 2007 og den 7. juni 2007 forhøjet diskontoen med i alt 0,50 procentpoint og renten på indskudsbeviser med i alt 0,50 procentpoint. Derfor har vi med virkning fra og med den 8. juni 2007 ændret vores rentesatser på ind- og udlånskonti til privat- og erhvervs-kunder.

Indlån:

Indlånsrentesatser forhøjes typisk med mellem 0,250 og 0,500 % p.a.

Renten på visse konti ændres ikke, ligesom der på enkelte kontotyper ikke beregnes rente af den første del af indeståendet.

Udlån:

Rentesatser på lån og kreditter forhøjes typisk med 0,500 % p.a.

Det bemærkes, at alle anførte ind- og udlånsrentesatser er variable og således til enhver tid kan ændres af banken.

Bankens afdelinger giver gerne nærmere information om de nye satser. Rentesatserne på de mest almindelige ind- og udlånskonti kan endvidere ses på bankens hjemmeside www.banken.gl

GrønlandsBANKEN

NAMMINERSORNERULLUTIK OQARTUSSAT · GRØNLANDS HJEMMESTYRE

Isumaginninnermi Naammagittaalliuuteqartarfik
Det Sociale Ankenævn

Jurist

Er du en knusende dygtig sagsbehandler, og brænder du for socialområdet? Så har Det Sociale Ankenævn i Nuuk jobbet til dig.

Det Sociale Ankenævn søger yderligere en jurist til tiltrædelse efter aftale.

Se hele opslaget på www.nanoq.gl/stillinger

Løn og ansættelsesvilkår.

Løn og ansættelsesvilkår herunder ret til til- og fratrædelsesrejse og bohaveflytning bliver fastsat i henhold til den overenskomst, som på tidspunktet for tiltrædelse er gældende mellem Grønlands Landsstyre og en relevant forhandlingsberettiget organisation.

Der kan til stillingen anvises personalebolig for hvilken der betales husleje, depositum mv. efter de til enhver tid gældende regler. Der må dog forventes ventetid på anvisning af permanent bolig på grund af boligsituationen i Nuup kommune, hvorfor der må påregnes indkvartering i vakantbolig i en periode.

Ansøgning.

Kontaktperson for yderligere oplysninger er Dorte Bang telefon (+299) 345137 e-mail dbh@gh.gl

Ansøgninger skal være Det Sociale Ankenævn i hænde 13. juli 2007 og sendes til:

Det Social Ankenævn
Postboks 1015
3900 Nuuk
E-mail: dsa@gh.gl

Ansøgninger skal mærkes „jurist“ og indeholde oplysninger om uddannelse og tidligere beskæftigelse og skal bilægges kopi af eksamenspapirer, referencer mv.

Send gerne ansøgninger med e-mail, anvend venligst word og/eller pdf-format.

Se mere om Det Sociale Ankenævn på www.naoq.gl/dsa

www.nanoq.gl/job

Qeqertarsuaq Kommune søger:

Undervisere i Piareersarfik, kommuneingeniør og ledende socialrådgiver.

Sidste ansøgningsfrist den 30. juni 2007.

www.qeqertarsuaq.gl

Qeqertarsuup Kommunua pissarsiorpoq:

Piareersarfimmi ilinniartitsisut, kommuneingeniør, aamma isumaginninnermi siunnersortit aqutsisuannik.

Qinnuteqarfissaq kingulleq 30. juni 2007.

www.qeqertarsuaq.gl

www.qeqertarsuaq.gl

SMÅ ANNONCER

Qaffasinnerusumik ilinniagaqarniermi suliffinnik sungiusarfissat amigaataapput

Suliffeqarfiit susassaqrifiillu soqutigisorujussuuaat AkademiMerkonomitut ilinniagaqarsimasunik atorfitsitsissallutik, taamatummi ilinniarsimasut aqutsisinaammata suliassanillu siammasissunik sapernartunillu suliqaqarnissamut sapinngisaqarmata. Tamannalu ukiuni kingullerni assersuutissaqarluppoq.

Ilinniartullu akornanni qaffasissumik ilinniagaqarnissaq assut soqutigineqarpoq. Ukioq mannaluu Niuernermut Ilinniartarfimmu (NI) Nuuk-mut qinnuteqarsimasut aatsaat taamak amerlatigaat. Maannamut piumasaaqatinnik naammassinnittut 25-t qinnuteqarsimapput. Taamaattorli annertuumik aporfissaqarlunilu ajornartorsiteqarpoq. Suliffimmik sungiusarfissatut amigaataapput. Suliffeqarfiit sungiusarfissuunnaasut ilinniartunik tigusinissaminnut tunuarsimaarpallaarput.

Qaffasinnerusumik ilinniagaqarneq paarlakaattumik ukiuni marlunni pisarpoq. Ilinniagaqartut ukiut tamaasa sap. ak. 29-t suliffimmik sungiusartarput, piffissallu sinnera NI-mi atuagarsortarlutik, marlussoriarlutik. Ilinniagaqarnerup sakkortussusaa bachelorit ilinniagaannit appasinnerulaarpoq, ilinniakkamilu atuartitsissutit HD 2-mut ilinniakkanulluunniit allanut assingusunut nunani allaniittunut ingerlaqqissutaasinnaallutik.

Massakkut NI-mi qaffasinnerusumik allaffimmiunngor-niermi ingerlaffiusinnaasut assigiinngitsut marluupput. Aningaasaqarneq isumalluutinullu aqutsineq imaluunniit nunani tamani niuerneq nittartaassinerlu toqqar-neqarsinnaallutik.

Qinnuteqartullu nutaat aggstip aallaqqaataa tikitsinagu sungiusarfissaminnik nassaarsimangikkunik ilinniarnissamut kissaataat piviusunngungitsusuaq, inuiaqatigiillu kalaallit ineriartuutaasussamik annaasaqassapput.

Qaffasinnerusumik ilinniagaqarneq, imai piumasaaqtaasullu annerusumik paasisaqarfigerusukkukkit taava NI-mut oqarasuaammut 32 30 99-imut sianerit.

www.ninuuk.gl
ninuuk@ninuuk.gl
Tlf. 32 30 99
Fax 32 32 55

Hvorfor beslutning om nedrivning af blok Q, R og S er en Ommer!

Af Peter Barfoed

De økonomiske forudsætninger holder overhovedet ikke!

Derfor opfordrede vi senest i Sermitsiaq 27. april 07 landsstyret til at få udarbejdet en uvildig og offentlig tilgængelig rapport om erfaringerne med og forløbet omkring Blok T.

Og projektets rådgivere bør involveres.

For nærværende har vi ikke fået respons på vores artikel. Til manges undren.

Ifølge de oplysninger vi har, kostede Blok T i alt 42 mill. kr. at renovere.

Incl. tidligere projekter, tilstandsundersøgelser etc. som udgør alt omkring 3 mill. kr.

De 42 mill. kr. er ved 5000m² omkring 8.400 kr/m², idet underetage med fællesrum, værksteder etc. er medregnet. De anførte m² er skønnede.

Ved Blok T var betonkon-soller/bæring ved altaner og altangange meget ned-

brudte ifølge tilstandsrapport fra 1994. Udarbejdet for Grønlands Hjemmestyre af Cowi-consult a/s.

Samtlige blokke i Nuuk blev gennemgået.

Omkring Blok T var anført, at der var risiko for sammenstyrtningsfare.

Også Blok P var dårlig, og er efterfølgende forstærket.

Omkring Blok T skete det altså først i 2005.

De øvrige blokke havde ikke tilsvarende problemer.

Heller ikke Blok Q, R og S.

Der er altså ikke nogen som helst grund til at tro at renoveringen af Blok Q, R og S skulle blive lige så dyr som Blok T.

Og et forhold der var med til at gøre Blok T dyrere end nødvendigt, var at de forskellige arbejder blev udbudt hen ad vejen.

Først betonrenovering og renovering af facader. Nye vinduer mod fjorden og tillægsisolering. Det var med Michael Petersen som lands-

styremedlem.

Da entreprenøren var næsten færdig med arbejdet, var Jens Napaattoq kommet til som landsstyremedlem, og her blev det besluttet, at der også skulle opsættes nye køkkener, laves nye toiletter, slibes gulve, monteres nye døre de fleste steder etc.

Det siger sig selv at arbejder, der rekvireres uden for konkurrence og midt i et forløb let bliver dyrere end nødvendigt.

Havde det hele været besluttet og udbudt fra starten, havde det selvfølgelig været betydeligt billigere. Alene køkkenudskiftningen mener vi blev 3 mill. kr. for dyr.

De skal for så vidt trækkes fra de 42 mill. Sammen med andre mill. kroner.

Blok T blev en hovsarenovering, hvor det ikke fra starten var gennemtænkt, hvad der skulle laves. Havde man planlagt ordentligt havde renoveringen måske kun kostet 35 mill. kr.

For det samme arbejde. 35 mill. kr. ved 5000m² giver ca. 7000,- kr./m².

Selve betonrenoveringen vurderes at have kostet omkring 8 mill. kr.

Vi har dog ikke alle tallene.

Men udtages udgift til betonrenovering med dette beløb, kommer man ned på 35mill. kr. – 8 mill. kr., altså 27 mill. kr. Det giver en m² pris på ca. 5.400,-kr/m².

Det er for så vidt som udgangspunkt den pris man kunne forvente at en renovering af Blok Q, R og S skulle koste.

Ordentlig planlagt og så tillagt index-regulering fra oktober 2004.

Det blev i øvrigt meget konsekvent under forløbet fastholdt, at der var tale om en renovering og ikke en modernisering. Det betød at arkitekternes mange gode ideer kom til kort.

Forslag om bl.a. en ordentlig bryggersforstue og bredere altaner. F.eks. ville alta-

ner med samme bredde som altangangen have været et spørgsmål om småpenge.

Men det ville være en forbedring og var derfor udelukket i pågældende sag.

Også forslag om tagboliger blev afvist, selv om det var en enkel og oplagt måde at få flere boliger på.

Også forslag om elevator-tårne og aflåselige trappeop-gange ved opsplitning af altangangene blev afvist. Kunne delvis være finansieret ved salg af tagboliger.

Ved overslaget for etablering af punkthusene, som ud fra hvad der er oplyst, er 16.800kr/m², har man glemt at tillægge, at man nedriver 3 boligblokke, som også repræsenterer en værdi.

Og den værdi er mindst 100mill. kr.

Eller anslået 10.000,-kr/m².

Den reelle m² pris for Tupa-nnguit-punkthusene er i stedet for 16.800,- kr./m², derfor snarere 27.000,-kr/m².

Det burde være tankevækkende at man efter 3 års anstrengelser i stedet for 185 boliger, der er revet ned, har fået 196 boliger i stedet for. Altså 11 boliger flere. På 3 år.

Man behøves ikke at være professor for at forstå, at det ikke er den måde man afhjælper bolig mangelen på. Tværtimod sætter man afhjælpningen i stå.

Og sanering af boliger på Lille Slette med skimmel-svampe, bliver udskudt fordi nogle af de boliger, der kunne bruges til genhusning, nemlig f.eks. Blok Q, R og S rives ned.

Det forlyder at folk faktisk er blevet flyttet til Lille Slette fra Blok S.

I den sammenhæng er Blok S jo nærmest luksus. Også før en renovering.

Det virker ikke som om det sker efter nøjere gennem-tænkt overordnet plan.

Det er deprimerende at tænke sig at byens eneste større entreprenør er stavns-bundet til den opgave i 3 år. Og så kun får 11 boliger ud af det. Og at det koster måske 310 mill. kr.

Det er 28 mill. kr. for hver af de 11 boliger. Altså pr bolig! Jf. Tenu-notat af 12. april 07. Dette sammenlignet

NAMMINERSORNERULLUTIK OQARTUSSAT
GRØNLANDS HJEMMESTYRE

Ilaqtariinnermut Pisortaqarfik
Familiendirektoratet

Inatsisilerinnermi fuldmægtigimik 2 pissarsiorpoq

www.nanoq.gl/job

Ilaqtariinnermut Pisortaqarfimmi, Naalakkersuisoqarfip immikkoortortaqarfi-ani atorfik inissisimavoq, ilaatigut inatsisit nassuiarnerinik inatsisinillu suliaqar-neq, Naalakkersuisumik sullissineq aamma Inatsisartunut Naalakkersuisunullu attuumassutillit isumagisaralugit. Immikkoortortaqarfik ullumikkut immikkoor-tortaqarfimmut pisortamik, AC-fuldmægtigimik kiisalu siunnersortimik inut-taqarpoq.

Ilaqtariinnermut Pisortaqarfik Kalaallit Nunaanni isumaginninnermut tunngasu-ni suliaqarfimmut oqartussaasuvoq. Pisortaqarfimmit ilaatigut innarluutilin-nik isumaginninnermi, meeqqanut inuusuttunullu tunngasunik, isumannaallisaa-tit, meeqqat inuusuttullu kiisalu innarluutillit angerlarsimaffiisa ingerlanneqar-neranni, kiisalu isumaginninnermi malittarisassanik kommunit aqutsinerannik nakkutilliinnermi suliaqat isumagineqartarput. Aammattaq nunat tamalaat isu-maginninnermut tunngasunik suleqatigiinnerannut Ilaqtariinnermut Pisortaqar-fik akulusimavoq.

Ilaqtariinnermut Pisortaqarfip sulinnermut avatangiiseq eqeersimaartoq inger-lalluortorlu, kiisalu sulianut pitsaassuseq qaffassissoq suliaqat allanngorartut neqeroortutiginnaavai. Kalaallit Nunaanni isumaginninnermut tunngasut nunami namminermi nunanilu tamalaani sammeneqarput, taamaammat pitsaassuseq pingaarteqaarput aamma sulisutta ataatsikkut arlalinnik ingerlatsisinnaanerat pingaartillugu.

Atorfik pillugu

- Isumaginninnermut tunngasunik inatsisiliornermik il.il. suliaqarnek piareersaanerlu
- Isumaginninnermut tunngasunik suliffeqarfimmi namminermi avataanilu inatsisilerinnermut tunngasunik siunnersuineq
- Akissuteqaatinik, naalakkersuinikkut qisuariaatinik nassuiaatinillu suliaqarnek.
- Isumaginninnermut tunngasuni kommuninik nakkutilliineq
- Isumaginninnermut tunngasuni inatsisunik pikkorissartitsinerit
- Pikkorissartitsinerit nakkutiginerinullu atatillugu angalasarnissat naatsorsuutigineqassapput.

Piginnaasat

- Inatsisilerituutut soraarummeersimaneq
- Isumaginninnermut tunngasunik soqutiginninneq ilisimasaqarnerlu
- Namminersorluni sulisinnaaneq peqatigisaanillu suleqateqallaqqinneq
- Kalaallit kulturiannik allaffisornikkullu pissutsinik ilisimasaqarnissaq
- Pitsaassutsimik sianiginnittoq
- Politikkikkut aqqissuussaasumi sulerusuttoq

Atorfinitsitaanermi atugassarititaasut

Atorfiup 1. august 2007-imi imaluunniit tamatuma kingorna piaartumik inutta-lernissaa kissaatigineqarpoq.

Akissarsiat atorfinitsitaanermilu atugassarititaasut pissapput Kalaallit Nunaan-ni Naalakkersuisut aamma DJØF-ip akornanni isumaqatigiissutit atuuttut malil-lugit. Tamatumani ilaatigut atorfininnermi akiliunneqarluni angalaneq pigisallu nassiuunneqarnerat, kiisalu ukiuni pingasuni atorfeqareernermi soraarnermi aki-liunneqarluni angalaneq pineqarput.

Qinnuteqarnissamut killissarititaq

Ulloq 18. juli 2007.

Qinnuteqaat bilagitalik uunga nassiuunneqassaq

Namminersornerullutik Oqartussat

Ilaqtariinnermut Pisortaqarfik

Postboks 260

3900 Nuuk

Fax +299 32 45 47

E-mail: ilapi@gh.gl

Mrk.: Juridisk fuldmægtig

med, hvad man kan få ud af en modernisering af blokkene til 8400,- kr/m². Eller en renovering til blot ca. 5.400,- kr/m².

Der er overophedning af bygge markedet for tiden.

Ved licitation for ny lig var licitationsprisen ved et kollegiebyggeri 50% over overslaget på beton og tømrersnedkerarbejder.

Ved licitation på en større tilbygning til Naturinstituttet var tilbuddet 35.000kr/m².

Ilimmarfik lige ved siden af koster 20.000,-kr/m².

Og mere burde udvidelsen ved Naturinstituttet ikke koste.

Der savnes ansvarlighed over for prisdannelsen på bygge markedet.

Det forhold at byens reelt eneste større entreprenør er stavsbundet til en objektivt set helt overflødig nedrivning og efterfølgende genopbygning har store konsekvenser for prisdannelsen. Der er INGEN konkurrence i byggebranchen for tiden.

Man bør vælge de opgaver der skal realiseres med større omhu.

Og interessere sig for at udvikle markedet.

En renovering af Blok Q, R og S kan fint tilrettelægges, således at også mindre lokale firmaer kan blive involveret.

Ved Blok T blev malerarbejdet på de forskellige etager således fordelt mellem flere forskellige malerfirmaer. Det samme kunne ske med en del af tømrersnedkerarbejdet.

Det ville fint kunne udføres af mindre firmaer, hvor der er noget, der ligner konkurrence.

Og det kan nås endnu på Blok Q, R og S. Men det kræver at en nedrivning af betonen ved Blok S stoppes omgående.

Ved Blok T blev facader mod fjorden jo også udskiftet, og det blev også lagt nyt tag på bygningen. Så længe betonen bliver stående ved Blok S, er skaden i forhold til en renovering overskuelig. Og fortsat er der jo ikke rørt ved Q og R.

I lighed med at punkthusene planlægges solgt som andelsboliger, kan renoverede eller moderniserede boliger i blok Q,R og S jo tilsvarende overdrages fra lejer til ejer, eller sælges fra starten.

Det vil jo være boliger der er væsentligt billigere for samfundet end punkthusandelsboligerne.

Hertil kommer muligheden for tagboliger.

ALLE boliger i Blok Q, R, S og T har panoramaudsigt ud over fjorden.

Ved punkthusene er det kun HALVDELEN, der får panoramaudsigt ud over fjorden.

Resten kigger ind i fundamenterne af Radiofjeldet og hen til Jern- og Metalskolen. Og HHE.

Eller nabopunkthuset.

Surt når man kunne have kigget ud over fjorden, hvis man havde opført nogle boliger, der passede med beliggenheden. Som de boliger der ligger der i dag.

Som nævnt kostede renoveringen af Blok T 42 mill. kr.

Ved 52 boliger giver det ca. 800.000,-kr pr bolig.

Ved 27 mill. kr. som er det prisen burde have været og uden betonrenovering, giver det tilsvarende ca. 520.000,-kr. pr. bolig.

Da de 5000 m² er skønnet, og da der ofte er tvivl om hvorvidt det er netto-, bolig eller bruttoareal der regnes med, kan man i stedet for lave nedennævnte eksempel hvor antallet af boliger bruges.

Og i øvrigt er tilskudsregler for andelsboliger ændret i forbindelse med Tuapannguit-punkthusene, så m² prisen er blevet lavere, og derfor ikke umiddelbart kan sammenlignes med tidligere. Efter gamle regler ville den være højere.

Siger man, at man bruger 1 mill pr. bolig ved modernisering af Blok Q, R og S giver det i alt 185 mill. kr. til renovering, eller snarere modernisering.

Som vi forstår det, er der afsat 300-350 mill. kr. til punkthusboligerne.

Ved 350 mill. kr. giver det en forskelspris på 165 mill. kr.

Og bruger man kun 520.000,- kr pr bolig giver det en renoveringsudgift på 96 mill.kr.

For nemheds skyld 100 mill. kr.

Ved 350 mill. kr. giver det en forskelspris på 250 mill. kr.

De 165 eller 250 mill. kr.

kan sikkert let få ben at gå på i andre sammenhænge.

I flæng vil jeg nævne, ud fra hvad der optager mig:

Tagboliger på blokkene, boliger et andet sted, seismik i Syd-Grønland, bro over elven ved NSSQ og vej frem til Qasiarsuk. Asfalt og autoværn på Qinngorput-vejen nu.

Og meget, meget andet! Og det kan nås endnu. Og det er hurtigere end at bygge punkthuse.

Blok Q og R er til at gå i gang med, og den beton der er nu ved blok S, tager formentlig et år at genopbygge. Og den der er der nu er uden byggefugt. Perfekt til at gå i gang med.

Betonen i sig selv har en værdi på mindst 5000,-kr/m².

Og i dagens situation med priser 50% over overslaget er værdien for betonen let mindst 7.500,-kr værd.

Det er derfor dyb godnat at rive blokkene ned.

Stop det! For vi har vel bolig mangel?

Vidste du, at det er muligt at få driftstatus på posten?

Tilmeld dig driftmeddelser på www.post.gl

Uummannap Kommunua Søger Socialrådgiver
Ansøgningsfrist: 6. juli 2007.
Se: www.uummannaq.gl

Arssarnerit

Arssarnerit a/s søger en **elektriker** til snarlig tiltrædelse i Qaqortoq afdeling.

Kvalifikationer

Vores nye medarbejder skal

- være uddannet elektriker
- have min. 3-5 års erfaring fra lignende job
- have solid håndværksmæssig erfaring
- kunne arbejde selvstændigt
- have gode samarbejdsevner

Vi tilbyder

- Et alsidigt og udfordrende job
- Et godt arbejdsklima blandt dygtige kolleger
- Løn i henhold til kvalifikationer

Vil du vide mere om jobbet, kan du kontakte afdelingsleder Søren Skærlund på tlf. 64 20 30 el. 49 45 25

Ansøgning

Skriftlig ansøgning mrk. »Elektriker« sendes til

Arssarnerit a/s
 Postboks 270, 3920 Qaqortoq
 e-mail: ss@arssarnerit.gl
www.arssarnerit.gl

NAMMINERSORNERULLUTIK OQARTUSSAT
 GRØNLANDS HJEMMESTYRE

Ilaqutariinnermut Pisortaaqarfik
 Familiedirektoratet

søger 2 juridiske fuldmægtige

Stillingerne er placeret i Familiedirektoratet, Departementsafdelingen, som blandt andet varetager lovforklaring og udarbejdelse af lovgivning, betjening af Landsstyremedlemmet og opgaver i relation til Landstinget og Landsstyret. Afdelingen består pt. af en afdelingschef, tre jurister, en AC-fuldmægtig og en konsulent.

Familiedirektoratet er ressortmyndighed for det sociale område i Grønland. Direktoratet varetager bl.a. opgaver indenfor handicapforsorg, børn- og ungeområdet, sikringsydelse, drift af landsdækkende børn- og ungeinstitutioner og handicapinstitutioner, samt varetager tilsynet med kommunernes forvaltning af det sociale regelsæt. Familiedirektoratet er desuden involveret i internationalt samarbejde på det sociale område.

Familiedirektoratet kan tilbyde et dynamisk og velfungerende arbejdsmiljø, samt et højt fagligt niveau med afvekslende arbejdsopgaver. Det sociale område i Grønland er i fokus både nationalt og internationalt; vi sætter derfor kvalitet i højsædet og sætter pris på, at vores medarbejdere kan have flere bolde i luften samtidigt.

Om jobbet

- Forberedelse og udarbejdelse af lovgivning m.m. på det sociale område
- Juridisk rådgivning internt og eksternt på det sociale område
- Udarbejdelse af svarnotater, politiske responsa og redegørelser
- Tilsyn i kommunerne på det sociale område
- Afholdelse af kurser i lovgivning på det sociale område
- En del rejseaktivitet må forventes i forbindelse med tilsyn og afholdelse af kurser

Kvalifikationer

- Juridisk eksamen
- Kendskab til og interesse for det sociale område
- Kan arbejde selvstændigt og er samtidig god til at samarbejde
- Gerne kendskab til grønlandske kulturelle og administrative forhold
- Kvalitetsbevidst
- Lyst til at arbejde i en politisk organisation

Ansættelsesvilkår

Stillingerne ønskes besat 1. august 2007 eller efter aftale.

Løn- og ansættelsesvilkår er i henhold til gældende overenskomst mellem Grønlands Landsstyre og DJØF eller anden forhandlingsberettiget organisation. Dette indebærer bl.a. betalt tiltrædelsesrejse inkl. bohaveflytning, samt efter tre års ansættelse betalt fratrædelsesrejse.

Ansøgningsfrist

18. juli 2007.

Ansøgning med bilag sendes til

Grønlands Hjemmestyre
Familiedirektoratet
 Postboks 260
 3900 Nuuk
 Fax nr. +299 32 45 47
 E-mail: ilapi@gh.gl
 Mrk.: Juridisk fuldmægtig

www.nanoq.gl/job

Oplev Krogerup Højskole

Krogerup Højskole, nord for København, er stedet, hvor du kan opleve Danmark tæt på.

- Med nogle af landets bedste og toneangivende undervisere
- Udfordringer i 30-40 studiekredse, bl.a. musik, politik, friluftsliv, film, dans, psykologi, fotografi, maleri, litteratur og filosofi
- Rejser inkluderet til enten USA (12 dage) eller Mexico (28 dage)

Krogerup er et vitalt forum, en kreativ og intellektuel legeplads, hvor du på eget og andres initiativ går i dialog om alt, hvad du brænder for.

Forstander Erik Boel kan kontaktes på (+45) 61 55 33 84 eller tjek www.krogerup.dk for nærmere information.

Det lille værksted

Reparation af autoskader.

Mobil. +299 55 15 75

Box 1595 · 3900 Nuuk

E-mail: dlv@greenet.gl

Skiftede adresse den 1/6-07

Den nye adresse er:

Mestervej 1

(mellem polar auto og godthåb auto service)

Forhandler af uoriginale reservedele til alle de kendte bilmærker. Eks:

- Pladedele
- Kofangere
- Forlygter
- Baglygter
- Frontruder
- Frontgitter
- Kølere
- Position/blinklys
- O.m.a.

Er skaden sket og du har udsigt til en dyr reparation er der hurtigt mange penge at spare ved at købe uoriginale reservedele. Delene er af god kvalitet, mange endda i original kvalitet.

Ønskes bilen lavet med originale dele klares dette selvfølgelig også.

Ring eller mail og få et uforpligtende tilbud på opretning af din bil.

LABORATORIELEDER TIL ROYAL GREENLAND Paamiut

Er du på udkig efter en stor udfordring med nærkontakt til produktionsmiljøet?

Så har Royal Greenland A/S en stilling til dig som laboratorieleder på landets nyeste skaldyrsfabrik i Paamiut i Grønland. Fabrikken kører to forskellige produktioner, en reje- og en krabbeproduktion, som produceres på 2 adskilte produktionsanlæg, dog med et fælles laboratorium. Der er tale om helårsproduktion, råvarerne indhandles direkte til fabrikken fra store og små fartøjer. Desuden indhandles der om foråret betydelige mængder stenbiderrogn.

Arbejdsopgaver

- Daglig ledelse af laboratoriets 7 medarbejdere
- Planlægning og fordeling af analyseopgaver
- Kontrol af råvareleverancer i forbindelse med indhandling fra fartøjer
- Sensorisk bedømmelse af råvarer og færdigvarer
- Rengøringskontrol
- Deltagelse i sikring af en høj kvalitetsmæssig standard af fabrikkens produktion
- Vedligeholdelse af kvalitetsstyringssystemet
- Aktiv indsats for at løfte det faglige niveau på laboratoriet ved hjælp af videntransfer til medarbejderne

Medarbejderprofil:

- Uddannelse som laboratorietekniker, laborant, fiskeriteknolog, levnedsmiddeltekniker eller anden relevant uddannelse suppleret med praktisk erfaring
- Gerne ledelsesmæssig erfaring
- Godt kendskab til IT som arbejdsredskab, erfaring med SAP/R3 vil være en fordel
- En kommunikativ lederstil med et udpræget ønske om at nå et fastlagt mål
- Evne til innovativ problemløsning i samarbejde med dine medarbejdere og den øvrige ledergruppe
- Gode engelske kundskaber

Vi tilbyder

- En arbejdsdag, hvor du selvstændig kan tilrettelægge dine opgaver med dertil hørende ansvar
- Store muligheder for såvel personlig som faglig udvikling samt gode muligheder for efteruddannelse
- En aflønning i overensstemmelse med stillingens indhold og dine kvalifikationer
- Fri tiltrædelsesrejse og bohaveflytning
- Der kan anvendes personalebolig i forhold til familiestørrelse.

Yderligere oplysninger om stillingen kan fås ved kontakt til fabriksleder Knud Albrechtsen på telefon +299 68 4340 eller +299 499259.

Er du interesseret i udfordringen så send straks - og inden den 6. juli 2007 - din ansøgning til e-mail: personaleafdel@royalgreenland.com eller Royal Greenland A/S, Postboks 839, 3900 Nuuk

Royal Greenland A/S er en virksomhed med dybe rødder i den grønlandske natur. Vi har ca. 2.200 ansatte indenfor fiskeri, produktion og salg af grønlandske kvalitetsprodukter til verdensmarkedet. Koncernen råder i dag over en trawlerflåde på 9 skibe samt 12 moderne fabrikker i Grønland, Danmark, Tyskland og Polen. Vi har salgsselskaber i Danmark, England, Tyskland, Frankrig, Italien, USA og Japan.

*Uummannap kommuniata
Maniitsup kommunia
ukiuni 225-nngortorsiorluni
nalliuttorsiornerani pilluaqquaa.*

*Uummannap kommunia
siger hjertelig tillykke til
Maniitsup kommunia
i forbindelse dennes 225 års jubilæum.*

*Jens-Lars Fleischer
borgmester*

En nødvendig debat

Af Elisabeth Ravn Johansen,
Forkvinde for Inussuk

I Sermitsiaq nr. 22, der udkom den 1. juni 2007, skriver Leif Scharling, Nuussuaq, bl.a., at undertegnede som formand for Inussuk enten har fået det forkerte ben ud af sengen eller repræsenterer nationalisme i snæver og farlig forstand.

Naturlig konflikt

Inussuk takker Leif Scharling for hans kommentar til vores skrivelse i Sermitsiaq nr. 20 fra den 25. maj 2007. Vi siger tak, fordi Leif Scharling medvirker i en nødvendig debat i en naturlig konflikt i det grønlandske samfund.

Vidtomfavnende nationalisme

Ja, som forkvinde for Inus-

suk repræsenterer jeg en vidtomfavnende nationalisme, og ser ikke noget odiøst i det. En meget stor del af det grønlandske folk er nationalister, og Inussuk anser ingen anledning til ikke at være nationalistiske.

Vi definerer selv vores måde at fortolke nationalisme og ønsker ikke, at andre diktere, hvad vi skal synes.

På grønlandsk betyder ordet nationalisme »inuias-sutsimik pingaartitsineq« – »det at tage sin nationalitet seriøst«.

I de snart 300 år, Inuit Nunaats styring har været domineret af kolonialistisk magtbegær, har majoriteten af det grønlandske folk været i identitetskriser og dermed følt sig truet på deres identitet.

Det grønlandske folk er nu begyndt at sætte grænser i

forhold til hinanden og udefrakommende.

Den nationalisme, vi går ind for i Inussuk, er en form, hvor vi også respekterer andre nationaliteter. Men andre nationaliteter skal vide, at den grønlandske nationalitet i mange år er blevet domineret af udefrakommende. Det skal der rettes på.

Der skal være balance i forholdene. Overgrebet på det grønlandske folk er sket ved, at grønlandere ofte er forbigået i relation til jobs og stillinger i deres eget land, således at grønlanderen nærmest har følt sig som en ubuden gæst i sit eget hjem.

Det er uværdigt og det skal ændres, og det skal naturligvis ændres med gensidig respekt.

Fra frygt til handling

Så sent som i dag er der grønlandere, som frygter tab af identitet, herunder sprog, kultur og traditioner. Dermed ikke sagt, at vi er et isoleret samfund, der ikke ønsker kontakt og inspiration med udlandet. I og med, at det grønlandske folk bliver mere og mere udadvendt, ser det også ind i sig selv.

I erkendelsen af, at vi lærer ved at indrømme vore fejl og svagheder, bliver vi mere og mere bevidst om, at nationalisering medfører mod, som igen medfører mindre angst for ændringer.

Vi bliver ikke kun bedre til at indrømme fejl, bestemt nej; vi bliver også bedre og bedre til at lære af vores succes'er – ikke kun i Inussuk, ikke kun i Nuuk, men så sandelig også i Sisimiut, Maniitsoq, Qaanaaq osv.

Inussuk frygter ikke ændringer i det grønlandske samfund, fordi vi har erfaret, at frygt kan omdannes til

handling. Det gør vi, fordi det er vigtigt med medindflydelse i det samfund, vi lever i, ligesom det også er meget vigtigt at være medbestemende til at få fuld ejendomsret til Inuit Nunaat og dets undergrund.

Kære Leif Scharling, jeg er glad for at læse, at du ikke har oplevet, at grønlandere er blevet tilsidesat og dan-

skere forfordelt lige der i de professionelle sammenhænge, du fungerer i.

Men det udelukker jo ikke, at det sker andre steder. Og Leif Scharling, du kan ikke sige til en masse grønlandere, at det, de ser og oplever, ikke sker, når de oplever det på deres egen krop eller i deres omgangskreds.

SUDOKU

SUDOKUMI MALITTARISASSAT:

Immersugassat ammukaartut sanimukaartullu, kiisalu boxit 3x3-nik kisitsisitallit kisitsisinik 1-9-imut immersukkit. Kisitsit ataaseq ataasiaannarluni atorneqartussaavoq, boxini sanimukaartuni ammukaartunilu kisitsisillu 1-9-imut tamarmik atorneqassapput. Matematik tamatumani pineqanngilaq, eqqarsarluarsinnaaneq, utaqqikataju-inneq katiterisinnaanerlu pineqarput. Inernerit sap. akunnerani kingullermeersut marlungornerit tamaasa sudokullu nutaat sisamanngornerit tamaasa AG-mi pissarsiarisakkit.

SUDOKU REGLER:

Udfyld felterne i de lodrette og vandrette rækker, samt i 3x3-boxene, med tallene fra 1-9. Hvert tal må kun optræde 1 gang, i både boxene og rækkerne - og alle 1-9 tal skal bruges. Det drejer sig ikke om matematik - men om logik, tålmodighed og puzzleri. Tjek sidste uges løsninger hver tirsdag og få nye sudukoer, hver torsdag.

AJORNAATSOQ / LET

		3			2			6
	9							7
	5	8	3					2
			7	1				9
		2		9		3		
	1			4	5			
	2				7	6	4	
6								5
5			6			1		

AKUNNATTOQ / MELLEM

6			4					
	7		6					3
9		2						7
		1		8		9	2	
	2	7		5		4		
5						6		3
	8				3		9	
					6			8

**INERNERI MARLUNGORPAT
AG-MI TAKUKKIT
SE LØSNINGERNE I AG PÅ TIRSDAG**

Tusagassiutitigut nalunaarut

Pressemeddelelse

Nanortalimmi aqutsisut nutaat qulit

Tunggaviusumik aqutsisutut ilinniarneq Niuernermik Ilinniarfik suleqatingalugu, modulunut sisamanut agguarlugu, februarimiit Nanortalimmi ingerlanneqarsimavoq.

Aqutsisutut ilinniarnepur siunertaraa aqutsisuaqqat aqutsinermik anguniagaqartissallugit, taamatullu aqutsisutut sakkussaasinnaasunik tunissallugit, ulluinnarni piumasaqarfiusuni allanngorartunilu atorsinnaasaannik.

Arfinngorneq 9. juuni kumuuni ingerlatsiveqarfiliu pikorissunik aqutsisutaarput ilinniagaqarsimanerminnut uppersaartilinnik. Tamarmiullutik ilumoorullugu ingerlatsisimagamik naggasiutitullu ilinniakkamat tunggasumik projekteqarsimagamik.

10 nye ledere i Nanortalik Kommune

Ledelsesakademiet har i samarbejde med Niuernermik Ilinniarfik siden februar kørt Aqutsisoq/Grundlæggende Lederuddannelse over 4 moduler i Nanortalik.

Aqutsisoq er målrettet mod at give mellemledere mulighed for at sætte fokus på egen lederrolle, samt anvende relevante ledelsesværktøjer i en udfordrende og omskiftelig hverdag.

Lørdag den 9. juni fik 10 dygtige ledere fra Kommunen og kommunens institutioner overrakt deres uddannelsesbeviser. Alle som et resultat af deres engagerede indsats og relevante afsluttende projekter.

Saamermit / Fra venstre:

Sofie Karen Isaksen, Bruno Josefsen, Arnaaraq Løvstrøm, Joan Pedersen, Thora Andreassen, Karen Sonberg (tunorleq / bagerst), Dorthe M. Lyng, Majbritt Frederiksen, Thilda Thomsen og Ellen L. Sandgreen.

www.ninuuk.gl
ninuuk@ninuuk.gl
Tlf. 32 30 99
Fax 32 32 55

Hanning Høegh
Sverigemi
Bushido Open
ingerlanneqar-
mat kuultimik
pokalinnappoq.

Hanning Høegh
på vinderpodiet
med guldpokalen
ved stævnet
Bushido Open i
Sverige.

Søskendepar har stadig succes med karate

Søskendeparret Hanning og Petrine Høegh har igen haft en sæson - hvor der er blevet vundet medaljer - og Petrine må leve med en vanskelig sygdom

Sport

Karate

Af John Jakobsen

KØBENHAVN - Søskendeparret Petrine og Hanning Høegh har stadigvæk en livsstil, hvor både Kung Fu og Tai-Chi indgår som en vigtig del af dagligdagen.

Hanning Høegh går som en af Skandinavien bedste udøvere, og det er blevet til flotte resultater

igen i denne sæson, som netop nu er sluttet.

- Som mange ved, så dyrker vi Kung Fu og Tai-Chi, men ved siden af er vi også karate-udøvere, og har således i dette forår deltaget i fire karatestævner, hvor ét af stævnerne var et Internationalt stævne i Sverige, siger Hanning Høegh til AG.

Forårets stævner

I midten af april foregik så dette års første stævne. Det var DM for voksne, med deltagere af op imod 300 karateudøvere.

Hanning opnåede her to tredje pladser. Bronze i kategorien mænd -70 kg. Kumite (frikamp), og én bronze i kategorien kata mænd.

Det næste stævne var Bushido Open, den 13. maj i Helsingborg, Sverige.

- Forårets første internationale åbne stævne blev igen i år afholdt i Sverige. Bushido Open er også Sveriges største karate stævne, med deltagere fra Danmark, Sverige og Norge. Op imod 400 deltog i år.

- Sidste år blev det til sølv, i år

blev det guld. På trods af, at jeg skulle kæmpe kampe kort efter hinanden, så blev jeg ved og kæmpede til den sidste kamp, og vandt guld i mændenes frikamp, i kategorien mænd +18 kumite (frikamp) Dan klasse (kun for dem, der har sort bælte).

- Min lillesøster, Petrine Høegh, måtte udgå efter at have kæmpet én kamp, hvor hun fik en mindre hjernerystelse.

Tredje stævne var Viking Cup Viking Cup den 19. maj i Høng på Sjælland.

- Jeg vandt bronze i kategorien seniorer +18 Kata (figurøvelser) og sølv i seniorer +18 kumite (frikamp). Min lillesøster, Petrine Høegh, vandt sølv i hendes klasse juniorer fra 15 til 17 år piger.

Det seneste stævne var Sydhavspokalen den 9. juni i Nykøbing Falster.

- På trods af, at jeg lige havde haft feber inden dagen til dette stævne, tog vi af sted for at deltage.

- Og selvom jeg havde svært med at vise min sande styrke så vandt jeg bronze i klassen mænd +18 Dan (sort bælte).

- Og til den større kategori mænd +18 Åben Dan klasse (for samtlige mandlige deltagere med sort bælte) vandt jeg sølv. Her vandt jeg over en Dansk Karate landholdsfolk i semifinalen, og efter opgøret blev jeg flere gange lykønsket af dommerne for at have besejret én så svær modstander.

- Midt i finalekampen blev jeg svimmel af min stadig hængende feber, og mistede balancen i en ellers så flot figurøvelse, og måtte nøjes med sølvmedaljen. Petrine måtte i dette stævne udgå efter anden runde.

I nordisk- og verdensklasse i 2006 på trods af handicap

Petrine Høegh har klareret det flot og bedre end andre jævnaldrende piger, som er fysiske sunde og raske.

- Mange tror nok, at min lillesøster er rask og sund fordi hun har haft gode og flotte resultater. I virkeligheden har hun et fysisk handicap i form af platfod og skæve tæer, og ved siden af er hun født allergiker overfor madstoffer, der indeholdes i mange fødevarer, såsom, lactose, sucrose og maltose.

- Disse er ellers nødvendige for hendes fordøjelse af maden, og det medfører, at hun ikke kan have de nødvendige vitaminer for at få energi til træningen og stævnerne.

- Og det undrer mig ikke, at hun har det svært med at træne og følge med de andre jævnaldrende og dermed udvikle sig optimalt, og det har nogen gange vist sig, at koste hende en plads på vinderpodiet til turneringerne - selvom hun har flotte teknikker.

- Hun er for nylig blevet undersøgt, og venter på resultater om hun skal gennemgå en mindre fod operation - eller anden form for indgreb, og det kan være svært at sige, om hun kan fortsætte sin nuværende sportskarriere.

Viljen er styrken - og har man viljen kan meget opnås

- Jeg vil så konkludere, at selvom man har et mindre fysisk handicap eller er allergiker, så kan man dyrke sport.

- Jeg har i min erfaring med undervisning af folk med kampsport, og flere gange mødt mennesker med fysiske lidelser, både unge og ældre, og de har oplevet positive fremgang med deres kropslige motorik, og har også hjulpet dem med at opnå indre selvværd, slutter Hanning Høegh.

Tilbud i Nuuk:

Få AG bragt hjem
- til samme pris

Ring 32 10 83

Qatanngutigiit karatertartut suli ingerlalluartut

Qatanngutigiit Hanning aamma Petrine Høegh ukiumi unammisaqattaarfiusumi qaangiuttumi angusarissaaqqissimapput ujaminnattarlutik - Petrineli ilungersunartumik nappaateqarpoq

Timersorneq

Karate

Allattoq: John Jakobsen
Nutsersioq: Gábánguag Johansen

KØBENHAVN - Qatanngutigiit Petrine aamma Hanning Høegh suli inooriaaseqarput Kung Fu-mik Tai-Chi-millu ulluinnarni inuunerminni pingaarutilimmik ingerlatsiffigisaminnik.

Hanning Høegh Skandinaviami timersuummik aallussisut pikkorinnerpaartaannut ilaavoq, ukiumilu unammisaqattaarfiusumi qaangiuteqqammersumi kingumut kusanartunik angusaqarsimalluni.

- Inuppassuarnit naluneqanngitsutut Kung Fu aamma Tai-Chi ingerlappavut, kisianni tamatumani saniatigut aamma karatertartuuvugut, taamaalillutalu upernaq manna karatemi unammersuarnernut sisamanut peqataasimalluta, taakkunanilu ataaseq Sverigemi nunat tamalaat akornannit peqataaffigineqartumik unammersuarnernuvoq, Hanning Høegh AG-mut oqarpoq.

Upernaq unamminerit

Aprilip qiteqqunnerani ukioq manna unammersuarnerni siulleg ingerlanneqarpoq. Taanna tassaa-voq inersimasut DM-ernerat karatertartut 300-t angullugit amerlarsasillit peqataaffigisaat.

Hanning tassani marloriarluni normu 3-ningorpoq. Angutini -70 kg-ni Kumitemi (frikamp) bronzennappoq, angutinilu katami aamma bronzennalluni.

Unamineq tulleg tassaa-voq Bushido Open, maajip 13-iani Sverigemi Helsingborgimi ingerlanneqartoq.

- Upernaq tamanut ammasumik nunanit tamalaanit peqataaffigineqartumik unammersuarnerni ukioq manna Sverigemi ingerlanneqarpoq. Bushido Open Sverigemi karatertartut unammiaarnerisa aamma annersaraat, Danmarkimit, Sverigemil Norgemillu peqataaffigineqartoq. Ukioq manna 400-t angullugit peqataaffigineqarpoq.

- Siorna sòlvinnappunga, ukioq manna kuultinnallunga. Unamminerit akulikitsuararsuit tuller-aaaginnat ingerlakkaluarlugit unamminerit kingullersaat tikillugu sukataartuarsinnarpunga angutillu frikamperneranni, +18 kumitemi (frikamp) Dan-itut inissimasuni (qernertumik qitequtillit kisimik unammineranni) kuultinnallunga.

- Najaga, Petrine Høegh, ataasarluni unammereerluni qaratsamigut annikitsumik sajuupillatsitsinini pissutigalugu uniinnartariaqarsimavoq.

Unamminerit pingajuat tassaa-voq Viking Cup maajip 19-iani Sjællandimi Høngimi ingerlanneqartoq.

- Inersimasuni +18-imi Katami (periutsinik takutitsinermi) bronzennappunga inersimasunilu +18-imi kumitemi sòlvinnallunga. Najaga, Petrine Høegh, inuusuttuaq-gani 15-imiit 17-inut ukiulinni sòlvinnappoq.

Unamineq kingulleq, Sydhavspokalen, juunip qulingiluaani Nykøbing Falsterimi ingerlanneqarpoq.

- Unamminissaq ullormik ataasimik sioqqullugu kissarneqarsimagaluarlunga peqataajartorpugut.

- Nukittussutsimalu ilumoortup takutinnissaa ajornartorsuutigigaluarlunga angutini +18-imi qernertumik qitequtillit bronzennappunga.

- Unammeriaatsimilu amerlannerit peqataaffigisaanni angutini +18-imi Dan-imi qitequtillit tamanut ammasumi sòlvinnappunga. Semifinalimi Dansk Karatemi nunanut allanut unammisar-tut ilaat ajugaaffigaara, unammierullu kingorna unammisamut taama mersernartigisumut ajugaasimanera pillugu dommerinit arlaleriarlunga pilluaqquneqar-punga.

- Ajugaaniutivinnek ingerlanneqaleruttortoq suli kissarneqarnera pissutigalugu uissanngulerpunga, periutsinilu takutitsinermi kusanarluqaqsumi napaniarnera ajornartorsuutigilerlugu, taamalu sòlvi naammagiinnartariaqalerlugu. Petrine aappassaanik unammereerluni uniinnartariaqalerpoq.

Innarluuteqaraluarluni 2006-imi nunani avannarlerni silarsuarmilu pikkorinnerit akornanniittoq

Petrine Høegh ingerlalluarsimavoq inuusuttuaqqanullu ukioqatiminut timikkut peqqussunut allanut sanilliulluni pitsaanerumik angusaqarsimalluni.

- Najamma angusarissartarnera pissutigalugu inuppassuit isumaqartarunarpur najaga peqqissu-soq. Pissusiviusunilu timikkut innarluuteqarpoq iluliummarsimanngitsumik aloqarami isigaatalu inuai equngasuugamik, tamatumalu saniatigut nerissannut akuutissat ilarpassuunik soorlu lactosemik, sucrosemi maltosemillu sapigaqartuulluni.

- Taaku nerisaminik arrortitsinnaanissaanut pisariaqaraluarput, tamatumalu kinguneranik sungiusarnermut unammiaarnernullu nukissaqalerumalluni vitaminik pisariaqartunik pissarsinngitsoortarpoq.

- Tupiginngilaralu sungiusarnermut ukioqatiminullu malinna-nissamut taamalu tamakkiisumik ineriartornissamut ajornartorsior-tarmat, kusanartumillu periuseqaraluarpoq tamanna unammiaarner-ni ajugaasut akornanni inissinngitsoorneranik aamma akeqarsinnaasarpoq.

- Qanittukut misissortippoq isikkamigullu pilatsissanersoq allatullunniit suliarineqassanersoq misissuiner-mi paasisat tunngavilugit paasinarsissaaq, timersor-

Petrine Høegh 2002-mi Savalimmiuni panalerluni Kung Fu-mi sungiusartoq.

Petrine Høegh i gang med Kung Fu træning med sværd på Færøerne i 2002.

tartuunerminillu ingerlatsiinnar-sinnaassanersoq oqaatigiuminaas-sinnaavoq.

Piumassuseq nukiuvoq - piumassuseqaraannilu sorpassuit anguneqarsinnaapput

- Taamaalillunga inerniliukkusup-

para timikkut annertunngitsumik innarluuteqaraluarluni sapigaqaraluarlunilu timersuummik aallussi-soqarsinnaammatt.

- Timersuutini imminut illersoriaatsini sungiusaasarninni inuit timikkut ajoqutillit, inuusuttut utoqqaanerumaallu, misilittaga-qarfigalugillu arlaleriaqalunga

naapittarpakka, tamakkulu timi-minnik atuinnikkut ajunngitsumik siuariartarput, inuttullu ilorlikkut naleqqassutsip pigiliunnissaanut aamma iluaqutiginnittarsimallu-tik, Hanning Høegh naggasiivoq.

Nuummi negeroorut:

AG angerlarsimaffinnukaatsiguk
- akia allannngortinnagu

32 10 83 sianerfigiuk

EU-kommissionimut siulittaasoq pissaanilissuaq José Manuel Barroso sapaatiuppat Ilulissanut tikissaaq.

EU-Kommissionens magtfulde formand José Manuel Barroso ankommer søndag til Ilulissat.

Aappassaa

(CSL)Sermersuarmut takornariarneq, silaannaap pissusaanik immikkut ilisimasalinnit ilisimatitsissuteqarfigineqarneq, Kangianut umiatsiamik angalaarneq politikikkullu ataatsimut soqutigisanik naalakkersuisut siulittaasuannik Hans Enoksenimik oqaluuserisaqarneq. Taamaapput pilersaarutit ilaat EU-kommissionimut siulittaasoq José Manuel Barroso ministeriunerlu Anders Fogh Rasmussen sap. akunnerani matumani sapaamiit marlunngornermut Ilulissanut tikeraalerpata. Aappassaa EU-kommissionimut siulittaasumik nunatsinnut tikeraartoqarpoq, taassumalu silaannaap pissusaata allanngorneri pingaarnertut misissoriartussavai. Aallartit akornanni tikeraarneq politikikkut ajugaanertut isigineqarpoq, naalakkersuisut EU-mut attaveqarnerup oqaluuserinissaanut immikkut ittumik periarfissinneqassammata kiisalu »EU-p siulittaasuanut« inuttut toqqaannartumik attaveqarikkut isummat pingaarutilimmik nittarsaanneqarsinnaassagunarmata.

Silaannaap pissusaata allanngornerinik qimerluiartormermi Ilulissat toqqaarneqarsimanerat siusinnerusukkut nunanit allanit politikinerinik tikeraartoqarnermut naapertuulluinnarpoq. Tamakkulu Danmarkimi FN-ip silaannaap pissusaa pillugu ataatsimeersuartitsinissaata tungaanut amerlalluinnassapput. Imami amerlatigissapput politikerepassuit siammarsinnaajumallugit Ilulissanut sanilliullugu periarfissat allat maannak-korpiak Nunanut Allanut Pisortaarfimmit nunanullu allanut ministereqarfimmit isumaliutigineqarlutik.

For anden gang

(CSL)Besøg ved indladsisen, briefinger af klimaekspert, bådtur på Isfjorden og drøftelser af emner af fælles politisk interesse med landsstyreformand Hans Enoksen. Sådan lyder en del af programmet, når EU-Kommissionens formand José Manuel Barroso og statsminister Anders Fogh Rasmussen besøger Ilulissat søndag til tirsdag i denne uge. Det er anden gang, at en formand for EU-Kommissionen besøger Grønland, hvor han først og fremmest skal studere klimaforandringer. Besøget betragtes i diplomatiske kredse som en politisk sejr, fordi landsstyret samtidig får en særlig mulighed for at drøfte sit forhold til EU og via den personlige kontakt til »EU-chefen« forhåbentlig kan skabe vigtig goodwill for sine synspunkter.

At man har valgt Ilulissat til at se på klimaforandringer, er helt i tråd med tidligere politikerbesøg fra udlandet. Og dem bliver der mange af op til FN's Klimakonference i Danmark. Så mange, at Udenrigsdepartementet og Udenrigsministeriet i øjeblikket overvejer alternativer til Ilulissat for at sprede »horderne« af politikere.

Arfitoqaq

(CSL) Arfiviup inuusunerugallarami sualuttumik ikilerneqarsimagaluarluni 100-t sinnerlugit ukioqalersimanera ilisimatunit qanittukut paasineqarpoq. Arfiviup pilanneqarnerani qaar-tartup qaartussiannngortitaasimasup immikkoortortai qaartinneqangi-saannarsimasut nassaar-neqarput. Qaartartoq 1879-imi nioqutigine-qalerpoq - Amerikami innuttaasut sorsuunneri-sa kingunisiannnguatigut - 1885-ilu tikillugu sa-naartorneqarsimalluni.

Taama tuluit radioat BBC ilisimatitsivoq. Arfeq Alaskami piniartunit unioqquitsinerunngitsumik pisarineqarsimavoq. Iisimatut isumaqarput arferit 100-t sinnerlugit ukiullit nas-sarineqartarnerat qaqutigooortuuvog, arferilli ilaat 200-t angullugit ukioqalersarsimapput.

Arfeq ukiut 100-t sinnerlugit qaartartortaqarluni angalarusaarsimavoq.

Hval svømmede rundt med bombe i mere end 100 år.

Gammel hval

(CSL)Forskere konstaterede for nylig, at en grønlandshval har levet i over 100 år, selv om den blev såret alvorligt som yngre. Således fandt man under parteringen fragmenter af en tidsindstillet bombe i hvalen, der aldrig er bragt til sprængning. Bomben kom på markedet i 1879 - umiddelbart efter Den Amerikanske Borgerkrig - og blev fremstillet frem til 1885. Det oplyser den britiske radio BBC. Hvalen blev dræbt på legal vis af fangere ud for Alaska. Videnskabsmænd mener, at det er sjældent at finde hvaler, som er over 100 år gamle, men nogle kan blive op til 200 år.

Allakkerivimmi Immersugassaa - Reservet postvæsenet

PEQQILLUARTUUNEQ TUBERKULOSEMUT ILLERSUUTISSAT PITSAANERSARAAT!

Peqqissutsimut nittartakkami www.peqqik.gl nappaat pillugu allanik atuagassaqarpoq

ET GODT HELBRED ER DET BEDSTE FORSVAR MOD TUBERKULOSE!

Læs om sygdommen på Sundhedsportalen www.peqqik.gl

Peqqissutsimut Pisortaarfik
Direktoratet for Sundhed

Umiarsuarmut takornariartaammut Fram-imut ilaasut amigaaqartitaanngillat.

Passagerne på krydstogtskibet Fram mangler ikke noget.

Kalaallit Nunaat uffarfimmit puaasartitsiviusartumit isigalugu

(CSL) - Asseq una isiginnaalaariaruk. Aatsaammi tassa takorluugaq? Matumani Uummannap kangerliumarnanisut Avannaalutornartorsuaq isikkivigalugu uffarfimmi puaasartitsiviusartumi kissalaartumi silamiittumilu kinisimaarneq. Umiarsuarmut takornariartaammut Fram-imut, initoorsuunngikaluarluni pilimasorujussuusumut, ilaasunut 250-inut inu-neq taamaappoq. Fram, norskit umiarsuaatileqatigiiffianit Hurtigrutenimit pigineqartoq, aasaq manna nunatta kitaani angalavoq. Tamatumani pingaartumik Avannaalutornartorsuaq. Avannaanut angalanissanut inissat tamarmik ulikkaareersimapput, Kujataanut soqutiginninneq annikinne-rusoq.

Unik-imi nutaarsiassaq
Naqinnerit nuannarineqarluartut sølvit Zirkonia-t syntetisk-iusut kiisami pigilerpavut.
Ataaseq taamaallaat kr. 250,-

Nyhed i Unik
Så har vi endelig fået de populære bogstaver, i sølv m. synt. Zirkonia.
Kun kr. 250,- pr. stk.

G arina S imigaq K aaka L ena

unik UNIK • BOX 1018 • 3900 NUUK • TELEFON 32 40 96
TELEFAX 32 26 90 • WWW.UNIK.GL • UNIK@UNIK.GL