

Kujataamiu

Uk./Årg. 24 nr. 11

Nutaaq

Qaqortoq, den 9. juni 2011

TØMRER- & SNEDKERMESTER

Carl J. Olesen • Box 81 • 3920 Qaqortoq

Tlf.: / Fax 64 11 30 • Mobil 49 34 01 • Mail: carlj@greenet.gl

Alt i tømrer- og snedkerarbejde udføres

Linoleum / vinyl • Kekkener / bordplader / vaske

Betonarbejder • Gulvslibning • HTH kkekner

Mini-låseservice 5 stift - & 6 stiftcylinder

Qaqortoq VVS ApS

v/ Johnny Petersen

Boks 25 • 3920 Qaqortoq

Tlf. 64 26 94 • Johnny 49 23 94

E-mail: qaqvvs@greenet.gl

-Rørarbejde

-Blikkenslagerarbejde

-Vand, Varme, Sanitet

-Smedearbejde

-Diverse

49 23 94 svarer altid

SAM-BYG KUJATAANI ApS

- Tømrerarbejde
- Glarmester
- Låseservice
- Tæppeland
- Maler arbejde
- Transport

Tlf. 64 20 94 • Fax 64 22 94

Mobil 49 44 69 • Låseservice 49 28 27

Mestervej B-1328 - 3920 Qaqortoq

KA AUTO ApS - Service og reparation af alle bilmærker

Tlf. 64 24 08 - Fax 64 24 28 - Mobil 53 24 18

DANNEÆG Mannik/Æg

Næring, skia 20 stk. 39,95

Hverdagsdag sælges 12. juni 2011

Ismægtigste æg til prisen

Tilbuden gælder til og med søndag 12. juni 2011

Brugseni

**Allakkat ammasut naalakkersuisunut
Kommune Kujallermullu
Narsarsuaq qaqugorsuar-
mut atassava**

Kommune Kujalliuup maanna pimoorullugu suarrutigaa Narsarsuup tassanilu suliffeqarfiiit suut tamaasa atorlugit piuinnassasut.

Eqqarssat allatut isigalugu kusanaraluqaqaaq. Taamami pisoqarpat aalajangigassat nuanninngitsut pinngitsoortinneqassapput. Narsarsuarmi innuttaasut soqutigisaat atutissasut kissaatigaat.

Ersissutigaarpulli piviusunik oqimaatsunilli aalajangersinnaaseq pimoorullugu naaggaarat, taamalu nunap immikkortuata ineriertornissaruata Narsarsuup piuinnarnissaanit iserissertoq. Innuttaasut tamanna kissaatigaat?

Nunap immikkortuata tamarmiusup ineriertornissa pilersa-
rutillu ataatsimut isigalugit pitsaanerussannginnami, pitsaaneru-
sorlu anguniarlugu tamatta pilliuteqarsinnaasariaqangilagut?
Innutaasut meeqqatut, piviusunik tusaarusunngitsutut, pinagit.

Uninngaannarnerup inerartorneq toquttarpaa

Isumaqpugut ataqqinninnerullunilu ilumoortoq nunap immikkortuata aningaasarsiornikkut inisisimanera qanolu iliuuseqar-
nissat pingaaruteqarluinnartuuusut. Narsarsuarlu ullumikkut inis-
sisimaneraiit allaasunik eqqarsaatersornissaq sinnattuaqinerus-
sava, soorlu naatitsiveqarfittut, takornariaqarfittut imaluunniit
matoqqasumik isertitsiveqarfittut, ullumikkummi tassani naju-
gaqartut tamarluinnarmik mittarfimmot tunngassuteqarput.
Narsarsuarmut atatillugu kommunip eqqarsaatersuutai tassani

najugaqartuuusunit tamanit allatut isikkulimmik suliaqlersinna-
anissaat ilimagissanngilarput. Taamaalillunilu suliffisat akile-
raarutitigullu isertitassat piuinnarnissaanik oqarluartaarutit
pinngitsuuusapput.

Kikkut tamaasa iluamik piniarnerisigut, tamakkerlugillu nuan-
naartinniarnerisigut, eqqortumik oqassagaanni sorusussuseeru-
tissasut ersarissarniarparput. Ukiuni makkunani sarfarsiataagin-
narnissaq periarfissaavoq kingulleq. Angutitut piumassuseq
politikkikkut allangortitsinissami pisariaqtippavut, qinikkat
innuttaasullu pimoorussillutik sulisut pisariaqtippavut.
Ilaaneeriarluni illu ingutserneqartariaqartapoq kingornalu
sanaqillugu, paasisimagaanni tunngavia pitsaangitsuusoq.

"Uninngaannarnerup inerartorneq toquttarpaa", taama qallu-
naaq politikereq Berlingske Tidende-mi pingasunngornermi 4.
Maj suarruteqarpoq. Ilumoorluinnarpoq. Narsarsuarmi mittar-
fiup piuinnarnissaanik attassiniartut, Kujataani inerartorneq
akigalugu, ajornartorsiutip ilungersunarluinnartup kommunit-
sinnit paasineqanngivissimaneranik takutitsivoq, tamannalu
pinngitsoorani iluarsisariaqarpoq.

Kujataa siuttumik aalajangersinnaasumik atorfissaqartitsivoq!
Minnerpaamik illoqarfinnit pingasuuusunit arlaat ataaseq ajor-
nartorsiutip illoqarfinni tamaniittup, allangortitsisussaq
Kujataata pisariaqtippaa. Pilersitserusussuseq nunap immikkortuata tamarmiusup siumut aallaatissaa Kujataata pisariaqtippaa.
Minnerpaamik illoqarfifiup ataatsip ajornartorsiornissa, taamaasillunilu qinikkat pimoorullugu ukkassisinnaalernissaat
Kujataata pisariaqtippaa, ullumikkutut tamanut tamaanga
eqqaratik. Narsarsuarmit siunissami aqunneqarnissaq kissaatigi-
simagussiuk, nipituumik ersarissumillu suaartariaqarpugut,
soorlu oqartartut: Iterit!

Naakittarneq paatsuuugaq

Narsarsuarmut tunngatillugu ersarissumik oqaaserisat pimoorunneqarmata paatsuusanganngilat. Tassani naajugaqartut qanoq
inerniliisoqarnissaanik siunnersuutinut, taamalu qanoq sumullu
nunaqarfik atorneqassanersoq, siullulluta uagut taamaasior-
toqaqqquisut. Kisiannimi paasisariaqalerparput Narsarsuaq
aaqqiissutissanut ilaasanngippat, taava tamanna ajornartorsiuta-
liissaq.

Narsarsuarmi innuttaasut, minnerunngitsumillu qinikkat paasi-
sariaqalerpaat, qanittukkut angallannerup tungaanaaguungitsoq
takussaasumik allanguisoqanngippat, taamalu aamma Kujataa
tamakkerlugu aningaasaqarniarneq, taava aamma Narsarsuup
taamatut ingerlaannarnissaajorsiertussammatt. Narsarsuup pin-
gaarutai, atorfissaqartinnera kiisalu tassannga tassungalu atta-
viit annikilliarnerat takusinnaangikkaanni, paatsuilluni taa-
maattoqaannarnissaanik najunaqarfiullu ataannarnissaanik
anersaaqarneq paatsorneqarsimassaq. Tassalu tamannarpiaa-

**Kujataani Asaasoq ApS
Sydgrønlands Rengøring ApS**

**Postboks 527, 3920 Qaqortoq
Fax 64 19 41 • Mobil 49 31 32**

**Asaaqqissaarneq, Sullissilluarneq
- Nuannisarneq Ipiitsoq**

**Proffessionel Rengøring, God Service
- En ren fornøjelse**

kujataamiu

Nutaaq

Naqiterisoq / Udgives af:

Q-offset

Box 378 • 3920 Qaqortoq
Tlf. 64 29 69 • Mob. 49 44 60
e-mail: qoffset@greenet.gl
Ammaruk/Åben www.kujalleq.gl

Akisussaalluni aaqqissusoq / Ansvarshavende redaktør:

Ib Benjaminsen

Ilioqqarneqarnera naqiterneqarneralu / Tryk og layout:

Q-offset v/Ib Benjaminsen

Tunniussiffissaq kingulleq:
Sidste frist for indlevering:

16. juni 2011

Normu tulleq saqqummeqqissaaq:

Næste nummer udkommer igen:

23. juni 2011

voq paatsoorneqartoq.

Uagutsinnut qularnangilaq siunissami Narsarsuaq ajorsassaaq. Ukiutamaasa ataanarnissaanik atorfissaqartitsineq annikilliar-torpoq. Apeqquataaginnalerpoq qaugu Narsarsuup matuneqar-nissaa. Aamma Kujataa tamakkerlugu Narsarsuup nakkatigis-saneraa. Assilianngorlugu naratsimut igamullu assinguvoq. Naraseq igamut qalattumik imalimmuit igikkukku, taava iganeq-annginniassagami pississaq. Kisiannili naraseq taanarpiaq imermut nillertumut ikigukku kigaatsumillu erngup qalannisaata tunganut qalaakukku, taava naraseq avammut pissinnani qalanneqarnermini toqussaq. Narsarsuup ajornartorsiutaaner-nut assinguvoq.

Ukiorpassuarni qalaserput kisiat isiginiarlugu oqallissimavugut, suup pineqarnera puiorlugu. Qanolruunniit akeqaraluarp Narsarsuaq ataannassava? Tassungalu atatillugu Nanortalik, Alluitsup-paa, Qaqortoq, Eqalugaarsuit, Upernaviarsuk, Narsaq savaateqarfiiillu akigalugut Narsarsuaq ataannassava?

Katersuuffik

Illoqarfik sorleq katersuuffittut qinerqeassaneroq uani apeq-quataangilaq. Naapertuilluarnikkut ingerlatsinikkullu inissimal-luarnerpaq taanaasaaq illoqarfik Kujataanik kivilersumik kivit-sinissamut piukkunnarnerpaqaq.

Narsaasinnaavoq Kuannersuarni aatitassarsiornissamik akuersi-soqariarp. Nanortaliusinnaavoq Nalunami ullumikkornit pitsaunerumik kultisiorneq atorluarneqarneruppat. Imaluunniit Qaqortoq, mittarfittaauni Kujataani angallannikkut ajornartorsiutnik pitsannguisussaq, aamma Qaqortuusinnaavoq Kangerluarsummi Killavaat Alannguanni aatitassarsiorsinnaa-nermik ammaasisoqarp.

Aatitassarsiorniter isumalluarnartut akerliannik, sakkortuumik inatsisiliornermit aporfissaqarlunilu nunarsuarmi akinit aqneqarnerit, kisianni aamma aatitassarsiorniat qaugu aallartin-

nissamik piumassuseqernerannillu aqunneqarluinnarnitsinni aamma taaku najugaqvissunik sulisoqarlutillu suliffiutilinnik atuinissaanit apeqquataatinngagit, mittarfiliornissaq aningaasaliif-fluussaaq. Allatut oqarluni aatitassarsiorniter taakulu qanoq ineriartortitsinissaat uagutsinnit sunnerneqarsinnaangilaq. Taaku qanoq piumassuseqartiginerat utaqqiinnartariaqarpalput.

Akerlianik Qaqortumi mittarfiliorniarnerup piviusunngortin-ne-ratigut ingerlaannaq suliffinnik aallartitsissaq. Suliasap nam-mineq suliarinerata, ajornanngippat suliffeqarfiput maangaane-ersumit suliarineqartussap, saniagut assigiinngitsunik malitse-qassaaq, sulisartut nunaqavissut sulisinnerisigut nunap immikoortuanut aningaasalersuinerussaaq, aammalu puiussanngilar-put kommunip karsia ulorianartorsiortoq akileraarutitigut iserti-tanit immerneqassaaq.

Angallannikkut attaveqatigiinneq atorsinnaasoq tatigisinnaasar-pullu pigilerutsigu, taava ajornartorsiut kingulleq nungutin-ne-qassaaq, taavalu innuttaasutut, suliffeqarfiftilittut politikeritullu suliassaaq aallartissavarput soorlu nunap immikkoortuan takornariaqarnerup piorsarnera. Sapinngilagut, piumassuseqarpugut namminerlu pilersaarutinik pilersitsisinnaalluta, sumunnarfissa-nik piorsaalluta nunallu immikkoortua takoquaarutigalugu. Ataatsimoorlatalu periarfissagissaalissaagut, aammalu takorna-riartitseqatigiilluta ineriartortitsilluta taakulu periarfissai nuta-at atorluarlugit.

Soorlu inuk silatoog uagutsinnut ima oqanikuusoq: Takornariat killilersugaangillat - pissarsiarinissaat apeqquataaginnarpoq! Taamaattumik, asasara Kommune Kujallermi kommunalbesty-relsi aamma asasakka Naalakkersuisut: Qaqortumi mittarfiliorta!!

Jim Riis-imit, Qaqortumi suliffeqarfiiit
oqallittarfianni siulittaasoq

PISIFFIK SANAQQIINERMI NEQEROORNEQ /
OMBYGNINGSTILBUD

Atutuissapput / Gælder 6/6 - 12/6

Negaarniaq Slagteria

Affaa sinnerlugu sipaaruk / Langt under ½ pris

Pilivimmi palleneit tuniniaaneq, neqerooruttsialaat / Pallosalg i pilivik, med stærke tilbuds

Affaa sinnerlugu sipaaruk / under ½ pris

10,-

Iffortik Bageren

NERSUSSUUP NEQAA SAANERTAQANNGITSOO / Oksefillet, 1,5 - 5 kg

Pr. kg 79,-

Spar 100,-

SARTORI VALPOLICELLA RIPASSO

3 x 75 cl 299,-

ITALIEN

www.pisiffik.gl

Allakkat ammasut

All.: Kristian Poulsen, "Pablo"

Siorna 2010-mi maajip 12-anni Kommuni Kujallermi pisortanut allagaqarlunga apeqqutinik sisamanik paasiumasaqarpunga. Taakku matuma ataaniippu. Taamanerniit massakkunut ullut 380-it qaangiupput suli akissummiq takusaqarnanga. Allagaqarama soorunami! naatsorsuutigaara pisortat suliassataannik suliarinnittarnermi inatsit naapertorlugu akinissamut sivisussusiliineq pisortanit saaffigineqartunit malinneqarumaartoq. Kisianni taamaattoqaqqajanngimmat juunip naalernerani oqarasuaatikkut saaffiginnikkama paasitinneqarpunga suliassat pisariaqartut pingaernerillu suliareeqqaarlugit allakkakka akineqarumaartut. Oktobareqalermallit suli akissutisinanga aamma oaqqarasuaatikkut saaffiginneqqippunga. Tamatumuuna akineqarpunga apeqqutikka eqqartuussissuserisumut ingerlateqqinnejassasut. Assut tupigutsappungapeqqutinnsuut eqqartuussissuserisukkoortittariaqarnersut paasinngilluinnaarakku, taakku malittarisassat oqasertaanik paatsuinermerk tunngaveqaratik qaammatit tamaasa sorianik ingerlatsinermut taamaallaat tunngammata. Apeqqutikkami tamarluinarmik kommunip ineqarnermut allattoqarfia qammatit tamaasa suliaristaagaanut ilaammata isumaqaraluarama suliaminnik paasisimasaqrluartutut imminnut oqaatigiumasartut ilungersorujusuaqqaarnatik akisinhaassagaat. Tamatumami takutimmanga ineqarnermut allattoqarfimmi sulisut suliatic ajoraluwartumik ajuusaarnaqisumillu amigartorujussuarmik paasisimasaqfiga. Eqqartuussissuserisoq isumaqatigaara nunaminut Danmarkimut juullisioriartoreerpat 2011-mi januaarip 13-anni oqaloqatigiissasugut. Eqqartuussissuserisorli napparsimalersimagami soorluluunniit suli uteqqissimanngitsoq imaluunniit soraaginnarsimanerpoq - naluara. Tassami taanna uannut saafqiginneqqinngilaq taannalu aqutigalugu suliassiinit aamma nissappallannermilluunniit tutsiugatik. Tassagoog innuttaasunik sullissineq pitsassuaq tatiginarluartorlu? Suliad suliarineqartarnerat pillugu inatsit tassungalu nassuaatit atuaraanni paasinarluarlugillu Inatsisartut pinguarnatik pimorussilluinnaarlutillu inatsisiliaat sooq ineqarnermut allattoqarfimmit taama suusupagineqartigaa? Taanna taamaallaat Kalaallit Nunaanni atortuummat? Imaluunniit ineqarnermut allattoqarfimmi sulisut inatsisip tassungalu nassuaatit oqasertaanik kalaallisujullutillu danskisuujusunik atuarsinnaanatillu paasimmissinnaanngimmata? Ila tassaqa! Naammi tamakkut atorfinitisitat ilinniarluarsimaqisunngooq? Allamut nutseramik imaluunniit toqukkut qimagogkamik? "Administrationshonorar"-inik taagorneqartut tassaaginnannigillat kommunip iniutaanik attattortut ineqarnermut allaffimmik "atuinermiinut akiliutaat tamanut ammasumik oqallisigineqaaqratik nammagassiissutaasut? Aamma atuisut ingerlaannartumik paasisimnaanngisaannik danskisuugginnarnillu oqasertalersuinerit tassaaginnarpus innuttaasunik naqisimanninniarnermut sakkut nunasiaateqarnermit kingornussat! Naak ilumoorsaaqaluni oqaatigineqartartoq nunarpus 1953-imili nunasiaajunnaartoq. Tamanna kommunip atorfilitaanit suli paasineqarsimanngippat kakkaak poqiissimassaqaat. Imaluunniit tamakkut kalaallisut oqasertalersornissaat mersernaqigami? Merserusunnerli sunaluunniit sumulluunniillutunngasoq taamaallaat eqiasunnermik tunngaveqartarpoq.

Apeqqutimmi matuma kinguliiniittt kommunip inissiaataanik attattortunut tamanut attuumassuteqaraput - uannuinaq pinnaatik. Uanga allallu assigiinngissutigiinnarpaput uanga akiler-sukkamaa suunerinik eqqortunik tamakkiilluinnaartunillu paasitinneqarusukkamaa - naak allat taamaaliunngikkaluartut.

Paaserusutat

Ineqarnermut akiliutigisartakkama iluaniittut ilaat paasiumalligit makuninnga apeqqutissaqalerpunga:

1. "Administrationshonorar" sunana? Aamma qanoq iliorluni (suut tunngavigalugit, suut naatsorsuutigalugit, suut naatsorsuutiginagit, suut anguniarlugit) taakku naatsorsugaappat?

Isumaqaraluarama pisortat allaffisorlutik sullissinerminni sulusinnut akiliutissatik tamaasa sulisut kattuffiinik isumaqati-giisseqarnikkut ingerlattaraat - sunaaffa aamma tamakkut saniatigut ininik attartortut immikkut akiliuteqartinnejartartut, tassami allaffissornikkut sulisunut "kajumissaatisiassat" sulusitisup akilernagit ininik attartortunut akilersinnejartarsimam-mata, naak aamma tamakkut sulisut kattuffiannut isumaqatigiis-sutissaaniaraluartut.

2. "Kapitalafkast" sunana?. Aamma taakkua suut tunngavigalugit, suut naatsorsuutigalugit, suut naatsorsuutiginagit suullu anguniarlugit naatsorsugaanersut paasitinneqaruspuppung. Sumunuku atugassat? Aserfallatsaaliuinernut assigaannullu? 1999-imi februarimili maanga iserteramali illup silataa ataa-siaannavilluni qalipanneqarpoq aammalu iluarsiariallit allat (kusertarnerit tummeqqalluaasut) aatsaat nammineq ilunger-suutigeqqaarlugit suliarineqalersarlutik, naak sorianut tunniusimalluni sulisoqarpat uanga ilungersuutiginniinssara pisaria-qassanngikkaluartoq.

3. Kiassarnermut siumoortumik akiliutit. Aamma taakkua suut tunngavigalugit, suut naatsorsuutigalugit, suut naatsorsuutiginagit suullu anguniarlugit naatsorsugaanersut paasitinneqaruspuppung. Uanga nammineq paasitsisuttigisinnavaara kiaap atortakkama qanoq ilillugu naatsorsorneqartarnera nalulluinna-rakku pissutigerpiarlugu kiassarnermut uuttortaammik inigisanni ikkussisoqarsimanngisaannarmat taamaattumillu takusimanngisaannarama. Immaqaasiit ilimagisaannaat (skøn) tunngaviusimanerput?

4. Imermut siumoortumik akiliutit. Aamma taakkua siuliisulli paasisaqarfigerusuppaka, tassami imermik atuininnut uuttortaammik takusimanngisaannarama aamma ikkussisoqarsimana-nerik ilisimatinneqarsimannanga.

Tupinnavissummi ilagaat silap kissakkiartornera ilutigalugu aamma inini ataasiakkaani kiassarnissamut pisariaqtitsineq milliartorlauertoq kiassarnermut akiliutit amerliartuinnangut-atsiarmata. Kiisalu kisimiittuulluni imeq atugaq ilaqtariinnit assersuutigalugu pingasunik tallimanilluunniit meerartalinnit atorneqartartumit soorunalimi minnerussammatt. Taama imer-mut akiliuteqartitsinermi uagut kisimiittusugut - taamalu inuuneqassalluta aalajangersimasugut - inuit allat ilaqtqaarlutik inuumissaminnik aalajangersimasut imeq atugaat naapertuil-luertoqassappat akilertussaanngilarput. Uatsinnut akilersin-neqassappat tamatuma naapertuilluanngissusia inuup isumatusarluni eqqarsarsinnaasup kialuunniit minnerpaakkulluunniit assortorsiinnaagunangilaa.

Peqqilluarnissassinnik sulilluarnissassinnillu kissaallusi qin-nuigaassi siuliini apeqquteqaatikka sivitsorpallaartinnagu akis-suteqarfigeqqullugit - immaqa kingusinnerpaamik juunip aal-laquaataata missaani?

Inussiarnersumik

PS: Akiliutit siuliini eqqartukkat tamarmik qaammammut akiliutaapput.

PISIFFIK

Atutissapput / Gælder 6/6 - 12/6

Pilivimmi palleniuut
tuniniaaneq, neqeroorutitsialaat /
Pallesalg i pilivik, med stærke tilbud

Affaa
sinnerlugu sipaaruk /
Langt under
1/2 pris

YUM YUM

10 x 60 g

25,-

Sipaakkit /
Spar
34,50

Affaa
sinnerlugu sipaaruk /
**under
1/2 pris**

Sipaakkit /
Spar op til
10,95

Iffiorfik
Bageren

IFFIAQ
QAQORTOQ ANGINEQ /
Stort franskbrød

10,-

SANAQQIINERMI NEQEROORNEQ /
OMBYGNINGSTILBUD

ARLAAT /
Frit valg

Marluk / 2 stk

30,-

Sipaakkit /
Spar op til
21,90

TULIP PØLSIT /
Hot dog pøls, 415 g
FÅBORG TINGUARAQ /
leverpostej, 2 x 125 g
LUNCHEON MEAT
340 g
AMANDA SUAAT /
Luksusrogn, 200 g
BLUE OCEAN
MAKREFILET
3 x 125 g

Annerpaamik ks.3
inummut ataaatsumit /
Max 3 Ks. Pr. Kunde

**CARLSBERG HOF,
TUBORG GRØN
IMLT. / EL. TUBORG CLASSIC,**
Puui pinnagit / uden pant
10 x 33 cl
135,-

Åbent brev til naalakkersuisut og Kommune Kujalleq **Skal Narsarsuaq bevares for enhver pris**

Kommune Kujalleq proklamerer nu deres ihærdige indsats for at bevare Narsarsuaq med de aktiviteter denne besidder for enhver pris.

Det er på et eller andet plan en smuk tanke. Man undgår dermed at tage ubehagelige beslutninger. Man ønsker at varetage borgerne i Narsarsuaqs interesser.

Det, vi er bange for, er, at man så nidkært nægter at tage realistiske og svære beslutninger, at ønsket om bevarelsen af Narsarsuaq overskygger udviklingen af den resterende region. Og er det reelt i borgernes interesse?

Vil det ikke være ærligt at sammenfatte planen for hele regionens udvikling, og tegne de ofringer vi alle må give for helhedens bedste? Uden at behandle borgerne som børn, der ikke kan tåle at høre de hårde realiteter.

Stilstand dræber velfærden

Vi mener, det vil være mere respektfuldt at være hudløs ærlige om regionens økonomiske situation og de tiltag, som er så nødvendige. At fantasere om at omskabe Narsarsuaq til andet end det den er i dag, eksempelvis til gartnerier, turistdestination eller lukket fængsel, er utopi idet samtlige nuværende beboere er relaterede til netop lufthavnen. Vi kan ikke forvente at samtlige disse personaler er omstillingsvillige i tilstrækkelig grad i kommunens forventede eksperiment omkring Narsarsuaq. Og derved vindes der jo intet i argumentationen for bevarelse af arbejdspladser og skatteprovenu.

Vi vil gøre opmærksom på at ved at prøve at behage alle, og ved at prøve at gøre alle glade, gør man dem reelt ligeglade. Og ligegyldighed er det sidste, vi har brug for i disse tider. Der er brug for mandsmod til politiske reformer, der er brug for engagement fra både politikere og borgere. Nogle gange er der bare brug for at rive et hus ned, for derefter at genopbygge det, når det viser sig at fundamentet er for svagt.

"Stilstand dræber velfærden" var der en dansk politiker, der proklamerede i Berlingske Tidende onsdag den 4. maj. Og hvor må vi dog give ham ret. Ved den vedholdende higen i et fortsat eksistensgrundlag for lufthavnen i Narsarsuaq, på bekostning af udviklingen i Sydgrønland, markerer vores kommune sig med en total mangel på forståelse for de alvorlige problemstillinger, der så desperat trænger til at blive løst.

Sydgrønland har brug for et lokomotiv! Sydgrønland har brug for, at mindst en af de tre byer påbegynder opstigningen fra den krise, alle byerne befinder sig i. Sydgrønland har brug for en dynamo, der på sigt skal generere yderligere dynamik til den øvrige region. Sydgrønland har brug for, at mindst en af byerne kommer ud af krisestemnin-

Sydgrønlands El ApS V/ Per Holm Alt I El udføres

Per Holm	49 45 19
Knud Hansen	49 26 19
Værksted	64 34 81
Fax:	64 19 41

E - mail: sydelogteknik@greennet.gl

Postboks 527
3920 Qaqortoq

**Isikkorikkusukkuit taava ikiorsinnaavatsigit.
Isarussat, kontaktlinsit, seqinersiutit pinnersaatillu**

**Vil du se godt ud, så kan vi hjælpe dig.
Briller, kontaktlinser, solbriller og smykker.**

Ammarsarfiit

Åbningstider

Ataas. - tall.

10.00 - 17.00

Mandag - fredag

Arfininngorneq

10.00 - 13.00

Lørddag

KUJATAANI

ISARUSSAT

BRILLER & KONTAKTLINSER

GULD & SØLV - URE

TLF. 64 15 12 - FAX 64 15 39

gen, så politikerne kan koncentrere deres fokusområder, i stedet for som nu at skyde med spredenhagl. Og med mindre man ønsker, at Narsarsuaq skal være denne fremtidens dynamo, må vi på det kraftigste råbe vagt i gevær, og bruge det sektuelle mantra: Vågn Op!

Misforstået samaritaner

Misforstå endelig ikke intentionerne for denne klare udmelding omkring Narsarsuaq. Skulle dens befolkning have et løsningsforslag omkring, hvordan og hvad bygden i så fald kan og skal bruges til, er vi de første til at bifalde sådanne tiltag. Men vi må også snart erkende, at hvis Narsarsuaq ikke er en del af løsningen, ja, så må den jo være en del af problemet.

Borgene i Narsarsuaq, og særligt de folkevalgte politikere, må snart erkende, at sker der ikke snart radikale forbedringer af ikke blot infrastrukturen, men også af økonomien i hele Sydgrønland, så forringes også Narsarsuaqs naturlige eksistensgrundlag. Hvis ikke man selv kan se, at vigtigheden, behovet og efterspørgslen på ruter til og fra Narsarsuaq er markant dalende, så er det klart, der findes denne misforståede tolerance og samaritaner ånd omkring bevarelsen af bygden. Men den er netop misforstået.

For hos os er der ingen tvivl om, at Narsarsuaq falder på sigt. Behovet for dens eksistens mindskes simpelthen år for år. Spørgsmålet er kun, hvornår Narsarsuaq lukker. Og om Narsarsuaq tager hele regionen med i faldet. Billedligt minder det mig lidt om frøen og gryden. Hvis du smider en frø i en gryde med kogende vand, så springer den op for at undgå at blive kogt. Men lægger du samme frø ned i koldt vand og

varmer langsomt op til kogepunktet, ja så koger frøen til døde, uden at have prøvet at springe ud. Dette minder om hele Narsarsuaq problematikken.

Vi har diskuteret navlebeskuende i så mange år, at vi måske har mistet fokus på helheden. For skal Narsarsuaq bevares for enhver pris? Og skal Narsarsuaq bevares på bekostning af Nanortalik, Alluitsup Paa, Qaqortoq, Eqqaluarsuit, Upernaviarsuk, Narsaq eller alle føreholderstederne, for den sags skyld?

Drivkraften

Hvilken by der skal have rollen som drivkraft er underordnet. Objektivt og forretningsmæssigt fornuftigst skal det være den by, der har det største potentiale til at hive Sydgrønland op af spærregrænsen. Det kan være Narsaq, der får godkendelse til mineraludvinding i Kvanefjeldet. Det kan være Nanortalik, der udnytter guldmine produktionen i Nalunaq endnu bedre. Eller det kan være Qaqortoq, der får en lufthavn, og derved forbedrer den infrastrukturelle flaskehals i Sydgrønland, og det kan være Qaqortoq, der får tilladelse til mineraludvinding i Kringlerne.

I modsætning til de lovende mineaktiviteter, hvor man både er afhængige af den restriktive lovgivning, og af prisudviklingen på verdensmarkedet, men hvor vi også er totalt afhængige af de respektive minevirksomheders indsats for igangsætning af projektet og deres villighed til at bruge lokale arbejdskraft og firmaer, er lufthavnen en klar satning. Med andre ord vi har ikke på nogle af mineprojekterne indflydelse til at boome udviklingen. Der kan vi blot afvente deres videre engagement.

Derimod er der kontant afregning og igangsætning af lokale aktiviteter ved at påbegynde realiseringen af lufthavnen i Qaqortoq. Uover selve anlægsopgaven, som en lokal entreprenør helst skal lave, og med de følgevirkninger, det har med hensyn til ansættelse af lokal arbejdskraft, tilførelse af økonomi til regionen, skal vi ej forglemme tilførelsen af skattekrøner til den faretruende slunkne kommune kasse.

Og ved at have en infrastruktur, der fungerer, og en infrastruktur vi kan stole på, og ved at have elimineret den sidste hurdle af uvished, kan vi selv som borgere, som virksomheder og som politikere påbegynde arbejdet med eksempelvis at forøge turistmængden i regionen. Her har vi en mulighed for selv at sætte vores klare fingeraftryk på udviklingen. Vi kan, vil og skal selv igangsætte projekter, udvikle udflytsmål og brande regionen. Og vi får dermed også alle tiders mulighed for i enighed, og som en samlet turistbranche at gøre noget aktivt for at udnytte de nye muligheder et sådant tiltag vil give.

For som en klog mand sagde til os engang: Der er ikke kوتر på turister - det gælder bare om at fange dem!

Derfor, Kære Kommunalbestyrelse I Kommune Kujalleq og Kære Nalerkersuisut:

Lad os få bygget den lufthavn i Qaqortoq!!

Af Jim Riis,

formand for Erhvervsforum Qaqortoq

ANGALATITSIVIK Ulu

Kalaallit Nunaanni, Kalallillu Nunaata avataani angalane-
rit, unnuinerit angalanermi sillimmatit, biilinik attartornerit
il. il. pisiarisinnaavatit. Sianerlutit, email-imik/fax-imik
nassitsillutit nammineluunniit ornigullutit inniminniis-
naavutit.

Ulu TRAVEL

Hos Ulu Travel kan du købe: rejser indenrigs i Grønland,
rejser til udlandet, overnatning, rejseforsikringer, billeje
m.m. Du kan booke ved personlig henvendelse, sende
email/fax eller ved at ringe.

Torvevej B-163

Tlf.: **64 11 77**
Fax: **64 22 02**

Email: ulu@ulu.gl

Ammasarfitt // Åbningstider
Ataasinngornermiit - tallimanngornermut
nal. 09:00 - 16:00
Mandag - fredag
kl. 09:00 - 16:00

Kisitsisit uulikullannartut

Kujataamiumi kingullermi takussutissat Kommune Kujallermi inuttussutsimut tunngasut kiisalu isertitat akileraaruteqaataasussanut tungassutillit ilanngutassiaraaka.

Allaaserisamut atatillugu atuartartut arlallit qisuarialeqqarput.

Isiginnartitsisaartut manna toqoreersut 1960-sikkuni ima erinarsorput: "Imertaatip naqqa putoqarpoq, asasara Lisbet...." nuna tamakkerlugu kikkunnit tamanit ilisimaneqartoq, qularnangnilarlugu aamma taana Nunatta Radiuagut taamani aallakaatinneqarsimassasoq.

Kommune Kujallermi kommunalbestyrelsi ataatsimeeqammerpoq, Qanoruumilu tallimanngornermi 13. maj isiginnartut tusarteqqinnejqarpunaasiit kommunip karsia imaarutilersoq, taamalu sipaarniarneq nutaaq aallartilluni = imertaatip naqqani putorujussuaq matuniarneqassaaq.

Nutaarsiassaq nuanniilluinnartoq.

Atuartartut arlaliulluta kisitsisit nangillugit misissoqqissimavavut, innuttaasut nikikiartornerat kiisalu isertitat akileraaruteqaataasussat, taakulu uulikullannarput.

Atuartartut aallaavittut kisitsisit piffissami 2005-miit 2011-mut pisut isiginiassavaat. 0-miit 17-ninut ukiullit 320-nik ikilisimapput. Sulisinnaasut 306-nik ikinnerit aamma 65-sinit qummut ukiullit 172-nik amerlanerit. Tassa 1. Januar 2011-mi 1. Januar 2005-mimut sanilliullugu innuttaasut 454-nik ilanngarsimapput.

Agguaqatigiisillugu naatsorsuinermi kisitsisit 2008-ameersut takutippaat akileraartartup ataatsip agguaqatigiisillugu akileraarutit 45.870 koruunit kommunimut akileraarutigisai, 2008-milu akileraartartut 6.718-iupput.

Imalu isikkoqalerput: 45.870 *27/44 *454 *6718/7441 = 11.500.000 koruunit, tassalu kisitsisit taaku ukiut tamaasa 2005-mimut sanilliullugu kommunip karsiani amigaataasapput. Minnerpaamik.

Kisitassartaa ima atuassavat: akileraaratartup ataatsip 2008-mi kommuunitoqqani pingasuni akileraarutaat $(40752+46729+50129)/3 = 45.870$, innuttaasut amerlassusiannik agguarneqassaaq 2008-milu akileraartartut amerlassusiannik amerlisarlugu aamalu nuusimasut amerlassuannik (454) amerlisarlugu.

Uanili akileraarutit 2011-mi procentiata qaffanner 28/45-mut ilanggullugu naatsorsuutigineqanngilaq, kiisalu innuttaasut sumut nuusimanersut. Aap, kisitsisit agguaqatigiisinneqarnerat atorneqarpoq, aamalu innuttaasup ataatsip akileraarutai 2008-miit 2011-mut qaffassimassannginneri naatsorsuutigineqarluni.

2011 tikivillugu naatsorsuisoqartariaqarpoq, (naak akileraarutitigut isertitassat ilisimannigkkaluarivut) ineriarornerup eqqortumik qanoq isikkoqarnera takutinniarlugu. Kommuni qanoq annaasaqartigisimanersoq naatsorsorneqanngilaq, kisiannili siunissami kommunip annasassai takutinniarneqarput.

11,5 mio koruunit tassa annikinnerpaamik (akileraarumumi procenti 28-mut qaffassimavog). Tassami oqarta-

Arssarnerit

- elteknik for fremtiden
- Siunissami innaallagisserineq

El-installationer	Sikringsanlæg
Industri-installationer	Patient- og nødkald
Service	Brandalarm anlæg
Skibs-installationer	Maskinelektro
Data-installationer	Termografering
Kommunikation	Hvidevarer
Antenneanlæg	Storkøkkener
Elevatorer	Døgnvagt
Belysningsteknik	El butik

Arssarnerit A/S
Jaraatoq B-1305
3920 Qaqortoq
Tlf: 642030
Fax: 642033
www.arssarnerit.gl
qaqortoq@arssarnerit.com

Qaqortoq afd.
Søren tlf. 494525
Ejnar tlf. 493550

Nanortalik afd.
Keld tlf. 490230

riaqarpoq inuup ataatsip kommuni qimakkaangagu kommunip karsiata nalimmaallisarlugu pinerit tamaasa 27.000 koruunit annasarmagut, tamannalu qaqqumut ukiunut aggersunut atutissaaq, innuttaasut amerleqqilernissaata tunngaanut. Eqqarsaatissarsinaqaq, tamatumalu communalbestyrelsi eqeersittariaqarluarpaa, ingammik kommunimi innuttaasut 6 %-tii pineqarpata!

Neriuppunga kommunimi kisitsisilerisartut kisitsisit qulaani pineqartut eqqornerusumik nerulluarpasinnerusumillu isikkulerluginnuaq, oqarluarniutaanaangitsumik tunngavilimmillu nassuiaasersorlugit.

Kingunissaami tassa kunnissaamia sakkortuumik sulisumigut 'sanigorsarnera' taamalu sullissinini ajornerulersussanngorlugu aamma / imaluunniit meeqquerivinni allanilu akinik qaffaaneq, uagut sinneruttugut atugassattinnik. Arlalissuit kommunimi najugaqaannarnissartik eqqarsaatigisariaqassavaat! Nunatta aningaasaqarneranut Naalakkersuisunut ilaasortap Maliina Abelsen-ip ataasinngormat 16. Maj tamanut nalu-naarutigaa Nunatta Karsiata naatsorsuutai 2010-meersut. Naatsorsuutigisamit pitsaunerupput, ingasattumilli nuannan-nissaq pisariaqanngilaq. Akilaraerutitigut isertitat qaffasimaneerannut atatillugu Kommune Kujalleq ilapittueqataasi-manngitsoq taaneeqaqrpoq. Naagga, kiami qularissavaa.

Nalunngilluinnarpara communalbestyrelsi Namminersortuuniit Kommune Kujalliu ineriertornissaanut siunnersuutigisartakkaminut itigartitaajuartoq, tamatuma ataani suliffit qitiusumiit noorartinissaanut allanullu. Qeqqata Komunniani borgmesteri Hermann Berthelsen aamma ersarissumik paatsugassaangitsumillu oqarpoq: "Sooq suut tamarmik Nuummiissappat?"

Neriuutigaara Issittumi Sakkutooqarfik Narsarsuarmi inis-sinnejassasoq. Qanorli iluaquataatigissava. Kommunitsinni sulisitsisut pimoorullugu ilorraap tungaanut saatitsiniarsaripput. Kusanaq, naamanngilarli. Taamaattoqanngippammi kommuuni 'toqussaq' "immaqa" ukiut arallit qaangiuppataatitassarsiorfeqalerluarpalluunniit.

Tamannalu pissutigalugu innuttaasutut atuartartut allaagaat manna Naalakkersuisunut ilaasortanut Maliina Abelsen-imut Jens B. Frederiksen-imullu nassiuppar, kimigiiserfigalugilu Kommune Kujallermi pissutsit erloqinartut pillugit pimoorullugit suliniaqqullugit. Qulaani ineriertorneq pineqartoq, sakkortusiartortoq, ilorraap tungaanut sangutissagaani annertuumik sakkortuumillu susoqartariaqarpoq. Suliassaqqipat soorunami innuttaasut kommuuni qimaggassavaat.

Ikinngutinersumik inuullaqqusillunga

Jens Skærlund
Pensionisti

Qaqortumi Atassut

Kujataani, pingaartumillu siullermik maani "Qaqortumi Atassut"-tip immikkoortortaqarfia uummarissaqqinniarparput. Minnerunngitsumillu ilaasotarisimasavut utertseqqinni-assallugit. Soorlu ilaatigut iniusuttut immikkoortortaqarfiat uummarissarlugu. Toqqaavugullu tamatumunnga aqutsisus-samik ingerlatsisussamillu.

Erseqqissarumavaralu siullermik politikkitta pingaartitattalu ilagimmasuuk "Atortooreersunik aalajangiusiinarnianngitsosq" "akaarinninneq" "nutaalerisorlu" minnerunngitsumillu "Inuk qitiutillugu"

Soorlu naluneqanngitsutut sinerissap ilaani Atassut ilaatigut tusarnerpallaanngitsunik nuannerpallaanngitsunillu tusartarippuit. Taamaatumik tamakku ersarinnerusumik siulersuisoq-arfimmiit paaserusullugit, maani Qaqortumi Atassut ataatsimeersualermat ornissimavara, nassuiaaneqarlatalu qanoq pisoqartarsimaneranik. Aammalu sooq immikkoortortaqarfik suna pillugu taama uninngatigisimanersoq.

Taamanilu siulittaasutut qinerneqarpunga. Suliassattalu siul-liit ilagissavaat maani illoqarfitsinni Atassut uummarissaqq-inniassallugu. ilaasortarisavullu amerlisaqqinniassallugit. Taamaatumik nunaqqativut qinnuigaavut ilassillaqqlula. Uanga ataqqilluinnarpara kikkut tamarmik naligiittut isigineqarnissaat, oqartussaaqqatigiinnissaallu, siulittaasuungunik ilaasortaagunik sumilluunniit suliaqarluarpata tamarmik naligiittut oqartussaaqqataasutullu isigineqarnissaat.

Imaasanngimmammi imminut sutorsuartut isigineqarnissaq, naamik qinerneqarpusi tatigineqarlu si ummassinnillu killersugaanngitsumik saqqummiussisaqqullusi. Atassut partiivoq tamanut ammasoq killersugaanngitsumillu kikkut tamarmik oqartussaannerannik ataqqinnittooq. Soorunami politikkikkut anguniakkavut nunatta ineriertornera tunngavigalugu malinnaasapput malinnaajuassallatalu.

Taamaatumik suleqataarusuppuugut kommune-p Kujalliu ullumikkut taama erloqinartigisup ilorraap tungaanut saati-niarnissaanut, kommunerpummi periarfissanik assi-giinngitsunik ulikkaarpooq, suli iluamik atorneqanngitsunik, oqaasiinaallu aqqutiginagit piviusumik piumassuqartumillu periarfissat piviusunngortinnissaanut suleqataarusuppuugut. Maannakkut taagartussanngilakka suut siullermik angu-niassallugit, kingusinnerusukkullu saqqummertalerumaarpugut oqallissaarinernik. Ungasinngitsukkullu tamanut ataatsimiiitsiumaarpugut.

Ilaasortat, tapersuersuerusuttullu periarfissaqarput bankimut akiliinissamut.

Eqeersimaartumik oqallinnissamut, siunertalimmillu angu-niagaqarnissamut tikilluaqquvassi.

Jens Adolfsen

Inimik attartugassarsiorpugut

Junip 29-niit Julip 20-anut

Inersimasut marluk

meeqqallu marluk

(7 år + 10 år)

Nalunaarfissaq :

Arnakitsoq Peary

Mobil: 23 94 03

E-mail: Apeary@greenet.gl

Utoqqalinersiat pillugit

Isumaginninnermi pisortap Martha Lund Olsen-ip Leif Ellebæk Motzfeldt-imut akissutaa Kujataamiu nr. 9-mi 12. Maj 2011-meersoq atuareerlugu, tupaallaatigingaarpala isumaginninnermi pisortap allakkamini oqaatigimmagu Kommune Kujalliu allatut ajornartumik utoqqalinersinermut inatsisit maleruagassat malittariaqarai, naak Kommune Kujalliu inatsisit malinngilluinnarluuarai, kisiannili soorlusooq pisussaataitaasoq inatsisiliat 'atornagit' sulineq taama-lu innuttaasut saaffiginnissutaanut akissuteqassanani.

Februarip pingajuanni 2009 - soorlu kommunip allagaani nalunaarsimasoq - utoqqalinersiat amerlassusiisa alajanger-neqarnerannut naammagittaalliuutiga Isumaginninnermi Naammagittaalliorfimmuit nassiuppara, tamatumalu kinuninguagut naammagittaalliuutima tiguneqarnera upper-narsarlugu akissutisillunga.

Tamatuma kingornagut Naammagittaalliorfimmuit Kommune Kujallermut akissutissamik qinnuteqaatit nuuneri arlalissuit tiguakka.

Kiisami juilip arfineq-sisamaanni 2010 Naammagittaalliorfimmuit akissutisivunga, narrujuuminarli, tassami Naammagittaalliorfifiup suliassap nutaamik suliareqqinnis-saa pissutigalugu utertimmagu, tamatumunngalu pissutaa-voq Kommune Kujalliu Naammagittaalliorfifiup akeqqusilluni allagarisartaagai qisuararfingilluinnarsimamma-git.

Tamanna pissutigalu 11. Juli 2010 allakkakka Kommune Kujalleq, Utoqqalinersiariffimmuit nassiuppakka Namma-gittaalliorfifiup aalajangiinermut allagai ilanngulligit, susoqangilaq.

Allakkat akeqqusissutit arlalissuit Utoqqalinersialerivimmuit nassiutereerlugit, Naammagittaalliorfifiup aalajangiinermut allagai ilanngulligit uangalu Utoqqalinersialerivimmuit allakkama nuuneri ilanngulligit, taakulu assilineri Isumaginninnermi ataatsimiitaliamut nassiuppakka, kisiannili suli suliamut tunngasumik susoqangilaq. Kommune Kujalleq ataani atsiortumut telefonikkut allakkatigulluunniit akissuteqangilaq.

Tamatuma saniagut suliap suliarineqarneranut naammagitta-alliuutiga Inatsisartut Ombudsmand-iannut nassiuppara, tassami nalunngilluinnarakku Kommune Kujalliu sullissiner-mi inatsit, ikiuisarnermi inatsit aamma utoqqalinersiaqarnis-samut Inatsisartut maleruaqqusaani aalajangersakkat unioq-qutimmagit akissuteqangilluinnarnermigut.

Inatsisartut Ombudsmand-iata Kommune Kujallermut akeqqusilluni allagaasa nuuneri tigoqqammerpakka, saaffiginninnermit qaamatit marluk qaangiuttut suli akisoqarsimannngit-soq.

**Inimik attartugassarsiorpugut Junip 29-niit
Julip 20-anut. Inersimasut marluk
meeqqallu marluk
(7 år + 10 år)
Nalunaarfissaq :**
Arnakitsoq Peary Mobil: 23 94 03

Apererusuinnarpungali ima: Innuttaasut sooruna taama pivi-sigik??? Uanga kisiartaangilanga kommunimit akissuti-singitsoornermik ajornartorsiutilik, tassami arlalissuit uat-torpiaq ajornartorsiutilit saaffigisimavaanga.

Maanamut ukiut pingajuat avillugu suliamut tunngasumik utaqqivunga, qanoq sivisutigisumik suli eqqunngitsumik pineqarninnut utaqqissaanga eqqortuliorfigineqarnissama tungaanut.

Aalajangiiffigineqarnermut naammagittaalliorfinsinaatiaavu-gut, tassami Namminersortut kukkusumik sullissisoqanngin-nissa anguniarmassuk, tamannali sumut iluaquataasava aala-jangiiffigineqarnermut allagarsiami nalunaarutigineqarpat, aalajangiinermut iluarinninngikkaanni naammagittaalliorfinsin-naasoq, suliamummi tunngatillugu susoqanngilluinnar-poq.

Naamiginanngilluinnarpoq utoqqalillu sullissinerlunnersu-armit eqqugaalluni, imatullu oqarusunnaraluarpoq: SAAR-FAARSUK... KOMMUNIMI INNUTTAASUT SULLIN-NEQARNERAT AJORPALLAAQAAQ, qangami Qaqortup kommerigallarmagu taamaattoqanngilaq.

Soorunami Kommune Kujallermut oqinnerussaaq utoqqali-sup toqunissaa utaqqissallugu, taavami akinissaa pisarirutis-saaq, taamalu Kommunip naammagittaalliuutip utoqqaliner-siaqalersussamut pitsasumik inerneqarnissaa pinngitsuusa-vaa.

Inussiarnersumik inuullaqqusillunga

Bent Sand

Gør det du er bedst til

MÄGLER DU HJÆLP

VI ORDNER DIN BOGFØRING

DIT REGNSKAB

ALLE DINE KONTOROPGÅVER

**DU BETALER KUN TIME
FORBRUG**

**KONTAKT 285553
OG SPAR PENGE TIL DIG SELV**

REVISION 24
POSTBOKS 29 • 3922 NANORTALIK
TLF. 285553 • email: kujalleqfood@green.net.gl

Kommunalt selvmål

For lidt over et år siden lavede jeg et indlæg i Kujataamiu omkring det generelle affaldsproblem i Qaqortoq. Hurtig var Kommunen til at indkalde de forskellige parter til møder. Der blev talt mangt og meget omkring forslag til at få de forskellige instanser til at forstå behovet og ansvaret for renholdelse af egne arealer. Udover den permanente og flotte renholdelse, som kommunens egne folk udøver, er der ikke sket en disse.

Under et af disse møder blev også den gode ide med en miljøpris til borgere, virksomheder og institutioner, der havde gjort en ekstraordinær indsats for at forskønne byen, genoplivet.

Der blev i lokalavisen annonceret om forslag til hvem, eller hvad, denne pris skulle gå til. Som et af forslagsgiverne ventede jeg spændt på hvor denne pris skulle lande. Og hvilket signal Kommune Kujalleq ville sende sine omgivelser. Stor var både min overraskelse, og harme, da jeg så at prisen var gået til Skolerenoveringen i Nanortalik. Ikke at Nanortalik ikke havde fortjent en ny skole.

Det har de. Og som fortaler for væsentlig større resurser til vore folkeskoler, er det ikke der skoen trykker. Nej, det er mere signalværdien omkring den kommunale værdsætning og respekt for den ekstraordinære indsats.

Her mener jeg nemlig at kommunen har lavet et eklatant og amatøragtigt selvmål i selvforhellighedens navn. For udover den navlebeskuende proces med reelt at give prisen til sig selv, misser de også alle tiders mulighed for at spire en værdættelse i det private erhvervsliv, og måske sætte et lille skred i gang om genoptagelse af det forgangne tiders så gode samarbejde. "...and the Oscar goes toooo ... Me!"

Jeg vil ikke lægge skjule på at jeg havde indstillet Turistkontoret for deres gode ide, og realisering, af de flotte boder der for fremtiden skal bruges af husflidsfolket til at systematisere og proffesionalisere husflidssalg til turisterne. Og det allerbedste er at det hele blev til ved privat initiativ og ved privat betaling. Her udviste byens erhvervsliv en eks-

traordinær indsats for forskønnelse af byen. De viste at gennem samarbejde, og ved at vi alle yder lidt, kan få projekter op og køre, uden at belaste den kommunale kasse.

Så når Kommune Kujalleq ikke ud af til kan udvise påskønnelse af erhvervslivets forskønnelses initiativer, vil jeg på vegne af Erhvervsforum Qaqortoq give et anerkendende klap på skulderen for de virksomheder der har deltaget eller betalt for bodeprojektet udenfor turistkontoret. I har, selv i nedgangstider, udvist en ekstraordinær indsats, interesse og ansvar, for jeres by.

Jim Riis
Formand for Erhvervsforum Qaqortoq

Qaqortoq VVS-Service ApS

Boks 59 • 3920 Qaqortoq

Alt i vand, varme og sanitet
samtid oliefyrservice

Fali. . . . 49 41 11

Telefon. 64 20 77

Fax. . . 64 26 77

Værksted: Masarsuk B-762

OLIECOMPAGNIET ApS

Telefon 64 21 80 • Fax 64 26 72

Åbningstider

Mandag - Fredag	08.00 - 17.00
Lørdag	08.00 - 13.00
Søndag	09.00 - 12.00

Derefter betjening via automat

Udbringning sker i alle hverdage mellem 08.00 - 17.00
Bestilling til udbringning samme dag skal ske inden kl. 14.00

Autoriseret Yamaha forhandler

Kommune Kujalleq

Boks 514 • 3920 Qaqortoq

QAQORTOQ EQQILUITSUUTIGUK ! Hold Qaqortoq ryddeligt!

Upernalernerani saliinissaq 2011

Maj-ip 02-aniit Juni-p 15-at 2011 ilanngullugu illoqarfimmi saliisoqarniarpoq.
Illuutillit atorfeqarfiiit aammalu suliffeqarfutillit allallu tamarmik,
qinnuigaagut saleeqataaqqullugit.

Illumiit 25 meter avammut imaluuniit, eqqaamiorisap ungasissusaata affaa
tikillugu saleeqqullugit.

Puussiat Kommune Kujallermi pineqarsinnaapput, uunga.

Maskinstationen Tlf. 642298

Forårsoprydningen 2011

I perioden 02. maj til 15. juni 2011 foregår
forårsoprydningen i byen.

Alle husejere, institutioner og virksomheder bedes
rengøre omkring deres ejendomme i en afstand af
25 meter eller til midterlinien til naboejendomme.

Kommune Kujalleq leverer plastic poser på tlf. 642298 Maskinstationen.

Kommune Kujalleq Teknikkimit Immikkoortortaqarfik.
Kommune Kujalleq Teknisk Forvaltning.

PISIFFIK

Atuutissapput / Gælder 6/6 - 12/6

Negaarniaq
Slagteren

Pilivimmi pallenit tuniniaaneq, neqeroorutitsialaat / Pallesalg i pilivik, med stærke tilbud

SANAQQIINERMI NEQEROORNEQ / OMBYGNINGSTILBUD

akiata 1/2
ataallugu /
under 1/2 pris

20,-

3 PIKKUNARTUT STÆRKE

Nersussuup neqaa Oksekød

Tern, strimler, steaks
imit. steaks med peber
Arlaat/Frit valg
Naling. akia pr. $\frac{1}{2}$ kg 59,95

Sipaakkkit
Spar
79,85

3 × 500 g 100,-

Cremefine

Madlavning 5%, 7% imit. piskning
Arlaat/Frit valg
Naling. akia 250 ml. 14,95

2%
AGGWAGARISSAT
DIVIDENDE

2 stk.

15,-

Sipaakkkit/Spar
14,90

Nammineq bacon-illaq imit.
hamburgerryg nammineq sanaaq
Hjemmelavet bacon
eller hamburgerryg

Arlaat/Frit valg
Naling. akia pr. $\frac{1}{2}$ kg 44,95

Pr. $\frac{1}{2}$ kg 2995

Neqeroorutit sapaat 12. juni 2011 llanngullugu atuutissapput
Tilbudene gælder til og med søndag 12. juni 2011

Brugseni