

Kujataamiu

Nutaaq
Uk./Årg. 25 nr. 1 Qaqortoq, den 19. januar 2012

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 • Køkkener / bordplader / vaske
Betonarbejder • Gulvslibning • HtH køkkener
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

Permagreen Grønland A/S

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

Tlf. 64 20 94 - Fax 64 22 94
Mobil 49 44 09 - Låseservice 49 26 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

Negeroorutit sapaannnut 22. januari 2012 ianngullugu atutissapput
Tilbudene gælder til og med søndag 22. januar 2012

KAREN WOLF PYRAMIDER IMLT.

SNØFLER

Naling. akia 400-600 g 29,95-39,95

2 PAKKER

45,-
Brugeseni

SIPAAKKIT
SPAR OP TIL
34,90

Kommune Kujallermut allakkat ammasut

Aammaasiit

taamaalioqqipput!

Leif Ellebæk Motzfeldt-imit

Naluneqanngitsutut piffinni arlariinni Kommune Kujallermi sulisut assigiingitsut nassuaaniartaraluarpakka, kommunip, utoqqalinersiaqarnermut inatsit kukkusumik nassuiartaraa atorlugulu, tassunga tunngatillugu utoqqalinersiaqalertussat nutaat pillugit.

Allakkat ammasut allattarsimavakka, taakkulu aamma kuja-taamiumiitarput, taakkulu Kujataamiumi tamanut saqqumiunneqartinnagit kommunimut nassiutereernikuusarput. Uangalu aamma kommunimut allagaqartarnikuuvunga tamanut saqqummiunneqarnikuungitsunik. Uangalu –annermik - marloriarlunga akissuteqarfingineqarnikuuvunga imaluunniit qisuararfingineqarlunga:

Ilaatigut ukiut marluk matuma siornatigut allakkatigut, akis-sullu immikkoortoqarfimmi "imaqannitsumiit", ilaatigut maj 2011, taamanikkut isumaginninnermi pisortaasimasu-miit Kujataamiukkut allagaqarnermigut, tassanilu uppernar-sarpa, aamma nammineq utoqqalinersiaqarnermi inatsisip § 9, paasisimanagu.

Aammalumi kommunip iluani inupaalorujussui ilanngutsin-niartagaagaluakka, akinerluuniit ajorput. Inatsisinulluunniit tungasortaanut minnerpaamillunniit misissusallugit piffisaqarfingisimanagit. Saaffiginnissutikka annerusumik minne-rusumilluuniit soqtigineqarsimanatik. Ajornartorsiummi pivijusorsiortumik tiguneqanngilaq.

Kommunillu sullissinissamik inatsisip aalajangersagai malinnagit ingerlanera aammalu sullissinissamik ileqqoris-saarnissaq malinneqannginnera, tamanna inooqataaffigis-in-navara. Ajornepaavorli – isumaga malillugu - utoqqaliner-sialippassuit arlaleriaqalutik pissartik pineq ajoraat. Imminullu aperivunga: Qassit sianiginnaarneqarpat, uanga ilisimanngisannik?

Kisiannilu pakatsinarpoq, uanga inatsisinut oqaaseqaatinullu innersuusillunga aammalu silatusaarnissamat innersuusil-lunga kommunimi sulisut nassuaaffiginiaraluaraangakkit, maleruagassat qanoq ittuunersut, susoqarneq ajormat. Taava ingerlaqqillunga apereqqissaanga, soorlu siornatigut aamma aperisarsimasunga akissutisinangalu: Naak Kommunip aq-tisui politikerillu? Politikerit suliad ataasiakkaat suliaris-

sanngilaat, kisiannili soqtigisariaqarluarpaat, allaffissortut inatsisit peqqussutaat eqqortumik atorneraat.

Nalunngisama ilaat, taannalu sinnerlugu isumaginninnermut maalaartarfimmut maalaartitara, allagarsivoq, januar 2012 aallarnerfigalugu utoqqalinersiaqarunnaasasoq. "Quianartuali" uaniippoq, utoqqalinersiaqanngisaanarsima-vog, piffissamili, allagarsiffimmini, qinnuteqarnikuusimana-ni. Qinnuteqassamaarsimavoq maannakkullu qinnuteqarlni. Itigaritaaneralu nalunaarutigineqareerluni. Kukkusumik tunngavilimmik.

Ataasinngornermi nalunngisara allak sianerpoq. Taanna august 2011-miit utoqqalinersiuteqalersimavoq – kisiannilu siornatigut pisarsimanani. Maanakullu – sapaatit akunner-passuarni kingusinaarluni – allagarsivoq, oqariartuuteqartu-nik, januar 2011 aallarnerfigalugu utoqqalinersiutinik pisarunnaassasoq, pissutigalugu 2010-mi aningaasarsiaqarpalla-arsimaqigami. Soqtaangilliunnaraluartoq, kisianni kommu-nip paasisimanngilaa!

Ajornartorsiummut patsisigineqarporooq, kommunip "qara-saasia" suliassat tamakkorpiaat suliarisinnaangimmagat. Uppernarsaamik suli pinngilanga, tamanna ilumoornersoq. Kisiannilu tamanna soqtaangilliunnarpoq. Tassami kommu-ni qasseriaturussuarluni oqarfingineqartaraluarluni, ajortoqartoq, taava saaffiginnissut pimoorullugu suliarisariaqarpaa ajornartosiullu aaqqillugu – "atotorissaarutit" atunngikkalu-arlugit.

Robottitut issiaanartoqarsinnaangilaq utoqqaallu allaffigalugit, oqarlunilu "illit utoqqalinersiutinik pissanngilatit". Inatsisitigut tunngavik ajorpat. Taava kommunip suliad ataasiakkaarlugit suliarisariaqarpai – minnerpaamillu isornaatsu-mik naammagittaallitit oqaaseqaatillu takkuttartut suliari-lugit.

Qujanartumillu – paasisakka malillugit – nutaamik isumaginninnermi pisortaqalersimavoq, naatsorsuutigisanut aaqqiisinnaasumik, innuttaasut piumasaanut aammalu min-nerungitsumik isumaginninnermut inatsisintunngasut.

Akuersaarnartumik isigissagaani, imaasimassaaq, isummer-figisariaqanngimmat, utoqqalinersiuteqalersussaat, kukkusumik tunngavilimmik pisinnaangitsut, nul kronik julli sioqqullugu imaluuniit kingoqqullugu pissanersut!!! "utoqqalinersiutillit ukiuannut" iserluarisi.

Akisussaalluni aaqqissuisoq / Ansvarshavende redaktør:
Ib Benjaminse
Ilioqqarneqarnera naqiterneqarneralu / Tryk og layout:
Q-offset v/Ib Benjaminse

Nuta
kujataamiu

Naqiterisoq / Udgives af:

Q-offset

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

Tunniussiffissaq kingulleq:
Sidste frist for indlevering:

26. januar 2012

Normu tulleq saqqummeqqissaaq:
Næste nummer udkommer igen:

2. februar 2012

Byrdedeling går fløften i Grønland.

Vi hører dagligt, at nogle kommuner får mindre og mindre indtægter, at kommunernes udgifter stiger, at indbyggernes leveomkostninger stiger mv.

Tilsyneladende ved vi alle årsagen til dette forhold; men ingen foretager sig noget afgørende. Mange ord er brugt om sagen; men der sker ingen ting – ingen beslutninger tages.

Vi borgere i yderkommunerne mærker sagen; Ja vi mærker det virkelig meget.

Hver gang mere ligelig fordeling af byrder kommer på tale, ja, så kommer betænkeligheder fra mange – for eksempel Sermersooq og Qeqqata kommunia. Kommuner med de største skatte indtægter, men med lavest skatteprocent.

Hvad gør befolkningen?: Mellemindkomstgruppen (forstå indtægter 300.000 – 400.000) ønsker og flytter til Nuuk! Med begrundelsen: skatteprocenten er lavere, prisen for at have børn i institutioner er lavere, elpriserne er lavere også videre og så videre.

Hvad gør vores **Landstings medlemmer**? - Ingenting; især ikke vores valgte medlemmer fra Kommuni Kujalleq. Men alligevel er det måske ikke så mærkeligt, eftersom alle er flyttet til Nuuk, da skatteprocenten er lavest der.

Tiden er inde til at vi forlader alle dårlige undskyldninger. For eksempel beslutningen om at fjerne ens pris

systemet. Denne beslutning og lignende beslutninger blev i sin tid truffet med den bemærkning: Vi tager senere sagen op til revision, om få år; Vi ændrer dem såfremt der er uhedige virkninger.

Tiden er inde til denne revision – Vi må rette op på de uhedige følger – Ja helst så hurtigt som muligt.

Vi er bare 56.000 i dette land og vi skal have ens muligheder og ens byrder.

Skatteprocenten må gøres ens over hele landet, for eksempel 43 – 44%. Skatteindtægten fordeles ligeligt til kommunerne efter indbyggertal.

Prisen på borgerservice skal gøres ens over alt (som eksempel renovations ydelser, børneinstitutions priser mm.).

Sådan beslutning har ikke årsag i misundelse, forskels behandling eller centraliseringens ønsker.

Beslutningen vil have sin grundelse i ønsket om mere ligelig byrdefordeling.

Lad disse ønsker blive hørt og blive realiseret!

Kaj Egede

The advertisement features several products with price tags indicating savings:

- A bottle of **ITALIENSK CASTELLO D'ALBOLA CHIANTI CLASSICO 75 cl** is priced at **99,95**. A yellow circle shows a saving of **70,-**.
- Two packages of **KOTELETTIT PUULUKIMIT, MARINEERIKAT IMLT. FADKOTELETTIT / Svine-, marinerede- el. fadkoteletter, ca. 500 g pr. pk.** are offered for **2 pakker 50,-**. A yellow circle shows a saving of **59,90**.
- A loaf of **IFFIAQ QAOORTOQ ANGISOOQ / Stort Franskbrød** is priced at **15,-**. A yellow circle shows a saving of **5,95**.
- Two bottles of **FLEURIE 2008 2 x 75 cl** are offered for **159,-**. A yellow circle shows a saving of **120,90**.
- A flag of **FRANKRIG** is shown next to a bottle of French wine.

At the bottom left, it says "Atuutissapput / Gælder 16-01 / 21-01 - 2012" and the website "www.pisiffik.gl".

Forsøg på manipulation

Af Kristian Poulsen, "Pablo"

Under sin nytårstale forsøgte formanden for naalakkersuisut Kuupik Kleist at manipulere os. Æren for at producenterne af vore produkter til udlandet har opnået bedre priser i 2011 ville han meget gerne have tilfælder naalakkersuisut. Selv om de hele tiden påstår, at naalakkersuisut ikke driver handel og vil ikke komme til at drive handel.

For det er jo således, at de opgaver der er forbundet med salg af vore pågældende produkter til udlandet, ikke så meget som røres af Naalakkersuisut.

Men at man har opnået bedre resultater, skyldes ikke alene producenterne og sælgerne, for fiskeriproducenterne blev jo dyrere i de lande vi sælger dem til, som naalakkersuisut overhovedet hverken kan gøre fra eller til.

Endvidere er det således, at når produktpriserne falder, så kan naalakkersuisut heller ikke gøre noget som helst.

Men når det sker meddeler de meget hurtigt at det kunne naalakkersuisut ikke gøre noget som helst ved. Ligesom kan vores fiskere ikke gøre noget som helst ved at produktpriserne falder eller stiger.

Det er dejligt at vores fiskeriprodukter til udlandet har fået højere priser. Men de herved opnåede indtægtforøgelser ville ikke komme til at falde tilbage til fiskerne – selv om tonen i hans tale skulle få os til at tro det.

De, der får gavn af det, er udelukkende producenter af vores eksportprodukter og sælgerne.

Det er meget tvivlsomt om fiskerne får bare en smule af disse merindtægter. For det er også således, at eksportproduktionen og markedsføringen af disse produkter ikke kun bedrives af det offentliges virksomheder, men også i høj grad af private virksomheder.

Formand for naalakkersuisut Kuupik Kleist, du skuffer mig. Jeg har aldrig troet, at du er så naiv!

Naatsorsuuserivik ikiuna, v/pipaluk Lund Stidsen
Postboks 40, 3920 Qaqortoq, Tlf.: 64 10 82, mobil: 58 63 82

Sularisinnaasat/arbejdsopgaver jeg kan udføre:

- Finans- borføring/afstemning
- Kreditor-/debitor- borføring/styring
- Faktuering
- Budgetopfølgning

NARSARSUAQ - KØBENHAVN
Book online
- Forstør billige billetter..

KØBENHAVN - NARSARSUAQ
Book online
- Husk at booke i god tid!

airgreenland.dk

**Spør tid! Flyv direkte mellem
Narsarsuaq og København**

Rejs mellem 19. juni og 30. august 2012. Tjek vores priskalender på airgreenland.dk og se hvornår du kan komme afsted.

Vi bringer det bedste frem

air greenland

PISIFFIK

Amo

Hvede Mel

Amo
Hvedemel
2 kg

Sipaakkit /
Spar
30,-

AMO QAJUUSAT /
HVEDEMEL, 2 kg
IMLT. / EL.
FERRERO NUTELLA, 400 g

2 stk

35,-

NESTLÉ
NESQUICK,
HONEY NUT
CHEERIOS,
MULTI CHEE-
RIOS IMLT. / EL.
HAVRE CHEE-
RIOS

2 x 375 g

35,-

Sipaakkit / Spar 42,90

NAATITAT /
System frugt

50 - 400 g

15,-

Sipaakkit / Spar 6,95

FERSKNER,
PÆRER
IMLT. / EL.
FRUGT-
COCKTAIL

820 - 840 g

10,-

Sipaakkit / Spar 11,95

Uukapaatitseriaraluarneq

All.: Kristian Poulsen, "Pablo"

Naalakkersuisut siulittaasuta Kuupik Kleistip ukiortaaami oqalugiarnermi uukapaateriaraluqaatigut. Tassami Nunatsinnit nunanut allanut tunisassiortut 2011-mi tunisaminnik akitissaarnerutitsisimancerat naalakkersuisunut ataqqiaatissanngorteriaraluarpaa.

Naak tamatigut oqalullutik naalakkersuisut niuernermik ingerlataqnaviaratillu ingerlatsinngitsut. Tassami avammut tunisassiat pineqartut tunineqernerannut atatillugu suliassat naalakkersuisunit sumininnguamilluunniit attorneqartussaangimmata.

Pitsaanerusumilli angusaqarnermut nioqquqtiortuinnaat

tuniniaasuinnaallu pisuunngillat, tassami nunani tunitsivigisartakkatsinni aalisakkanit tunisassiat akitsoriarpuit – aamma naalakkersuisut sumininnguamilluunniit qanoq iliuuseqarfingisinnanngisaannik.

Soorluttaaq tunisassiavut nunani allani akikilligaangata tamanna aamma naalakkersuisunit sumininnguamilluunniit qanoq iliuuseqarfingeqarsinnaasanngitsoq.

Taamaalsoqaraangallit pilertoqisumik oqaatigisarpaat taama pisoqarnera namminneq soorunami soriarsinnaanngilluinna-ritsik. Soorluttaaq nioqquqtiissiat akitsortarerat akitkillisarne-ralluunniit aamma Nunatta aalisartuisa soriarsinnaanngil- luinnartaraat.

Qujanarpoq nunanut allanut aalisakkanit tunisassiavut akitissaarnerulerma. Kisianni tamatumuuuna isertitat amerle- riaataat aalisartunut iluaqtaannaviangillat – naak oqalu- giaataa taama nipeqartinniarneqaraluartoq.

Iluaquserneqartussammi tassatuaapput Nunatsinnit avammut tunisassiortut tuniniaasullu. Isertitaanerusut tamakku ilannguinik aalisartut pissarsitinneqarumaarnersut qularnar- torujussuovoq.

Tassami aalisagaatsinnik nunanut allanut nioqquqtiortuneq tuniniaanerlu taamaallaat pisortat ingerlatsiviinit ingerlanne- qarani aamma namminersortunit ingerlanneqarmat.

Naalakkersuisut siulittaasuat Kuupik Kleist pakatsisipparma. Tassami isumaqarsimannngisaannaraluarbunga taama uunga- annaq isigitigisutit!

Kujataani Asaasoq ApS Sydgrønlands Rengøring ApS

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

Asaaqqissaarneq, Sullissilluarneq
- Nuannisarneq Ipiitsoq

Professionel Rengøring, God Service
- En ren fornøjelse

**Piffissamik sipærit! Narsarsuarmiit
Københavnimut toqqæannaq angalaglit**

2012-mi 19. juunip eamne aggutit 30.-sta akornni angalagt.
airgreenland.gl-mi akitut takusutissiorni ullut timmisartuussivissat tekuklit.

Pitsaanerpæamik apuussisarpugut

air greenland

Atasinnasusia aamma akiisa allatornerat

Leif Ellebæk Motzfeldt-imit

Ulloq sanaffia ... ulloq atasinnaaffia... Sioqqullugu pitsasusaa ... Akiginissaanut ulloq kingulleq... oqariaatsit tamatta nalunngilagut. Tassami atuisartut amerlanerit. Ilaatigut akiginissaanut ulloq kingulleq pingaartittartorujussuaat aamma niuvertarfimmut "pisarinninniarnermut" sportitut atortarlugu. Allat immaqa qanoq sivisutigisumik atasinnaernerata ullua maluginiartarpaat, kisiannilu pinerit tamaasa suqtigerujussuartarnagu. Apeqquataalluni nioqqutissaq suunersoq. Allat apeqquataatinneq ajorpaat imaluunniit maluginiarneq ajarlugu.

Ilaanikkooriarluni immaqa ingattarpallaarsorinartarpooq. Kisianni ataatsimut isigalugu eqqaamasariaqparput, male-ruagassat qanoq sivisutigisumik atasinnaanerinut atuisut illersorniarnerinut isumaqarmata. Taamaammat tupinnarsinnaavoq, "tamatta niuvertarfipput", 100%-mik kalaallinik pigineqartoq" – Brugseni, ulluinnarni pikassaatarmagu.

Iffiukkanik tuniniaaneq allanillu iffiorfimmiit tuniniakkanut. Nalunngilara, niuvertarfiup iluani aamma ifffiaqarmat qerittisivinni allanilu iluamik poortorluarfimasunik. Kisiannilu iffiukkat igalaamerngup tunuaniittut ilisivimiitullu? "iffior-
tup iffialai mamaarnerpaasarpooq" aap apeqquataalluinnaarpooq.

Iffiukkanik iffiorfimminngaaniit nioqqutinut ulloq akigiffis-
saa kingulleq pinngitoorsinnaavara. Taassumammi qular-
naarnavianngilaa, iffiugaq nutaajusoq. "sioqqullugu pitsaa-
nerussaaq" taana nammineq paasiniarsinnaavara, immaqa
allaat kingusinaarsimagaluarlunga.

Nioqqutissallu taakkorpiaat, taakku iffiukkat, "ulloq sanaf-
fia" amigaatigisaqara. Ulluaanaangitsoq, nalunaqaataq qas-
sinut sananeqarsimanera ilanngullugu. Taamaasillunga
qulakeersinnagakku iffiugaq nutaajusoq. Iffiortulluniimmi
upperinavianngilaa, iffiukkani nutaajussasoq, tiimerpassuit
uninngasimassappat – aap, ulloq unnuarlu, poortorneqarani
niuvertarfimmiisimassappat?

Soorunami iffiugaq pisariitinnagu tigummialaarsinnaanisaanut, attualaarsinnaanissaanut, toortarnissaanut, kuninnisaanullu piumasaqarsinnaavugut, tassani nalilerniassagatsigu iffiugaq nutaajunersoq imaluunniit ippassarnisaanersoq. Imaluunniit suli pisoqaanerunersoq. Kisianni taama pissusiersorneq eqqiluisaarnermut tulluanngilaq.

Illuatungiliullugu pakatsineq annertooq atortariaqartarpoo-
put, isumaqarluta angerarluta iffiugaq nutaaq mamartorlu
nerissallugu, paasillugulu, paneriartulersimasoq, aseqqual-
nissaralualu, issusuungorsimalluni, mattutsikkiautulerneralu
aallartsissimasoq.

Asasara Brugseni aamma asasara iffioroq, pitsaanerusinnaav-
oq. Soorunami aamma Pisiffimmukarsinnaagaluarpunga ??

Tuniniaaneq aallartereerkku: Juullinngitsiarnerani pisiniar-
punga agaffimmi maskinamik. Brugsenimi naammattoor-
pakka maskiinanik assigiingitsunik ilioraasimasut, ilaatigut
tikikkuminaatsut. Ujagara nassaarinngilara, aammalumi

amigaateqarpaseqaaq. Kingusinnerulaartukkut "nalinginnaa-
sumik" inissiisarfik tikippa nioqqutissallu tikikkuminarne-
rusumiipput. Pisariiniagaagaluarlu nassaarinngilara.

Niuvertarfimmiit aniartorlunga, (piaarinaatsoornikkut) pisarinijagara takuara (Pisiffimmukanginninni). Tassani lu aamma pingaarutilimmik paassisutissamik amigaateqarpoq. Aallaviusumik akuleruffigissanngilara, niuvertarfiup iluani nioqqutissat sumut ilioraneqarnissaat. Piffinni assigiingitsuni pingasuni (minnerpaamik – iggavimmi atortut allat imma-
qa aamma allamiipput?) nioqqutissat iggavimmi atortut, taakkunani ataasiinaq akuerineqarsinnaasoq (naak tamakkii-
suungikkaluartoq), uannut paasinarpooq tukattut kajumin-
nanngitsutut aammalu piserusussutsinnut.

Iggavimmi atortut inissimasarfiani, siornatigut fjernsynit, støvsugerit, mikroovnit, cd-t aammalu pinngussat inisisima-
sarfiari immuit (!) pallit marluk inissinneqarsimapput, immunnik sulianik immikkoortoqarfimmiit ungasissumut, tamatumali ataatsimut isiginninneq pitsaanerulersinngilaa.

Kisianni akinut nalunaarsuisarnermut akulerussinnaavunga. Killeqanngitsumik uumigeqaara, niuverniartutut takusunna-
angikkukku, pisissaq qanoq akeqarnersoq. Tamanna akuli-
kitsumik pisarpoq. Aamma tassani taama pisoqarpoq. Taava
apersuisariaqartariaqalerpunga.

**Matumuuna ilisimatitsissutigissavarput INI-
mi sulisut pikkorissarnerat pissutigalugu
allaffik ulluni ukunani matoqqasussaam-
mat:**

**Atasinngorneq ulloq 23-01-2012
Marlunngorneq ulloq 24-01-2012
Pingasunngorneq ulloq 25-01-2012**

Pisariaqavissillugu 701000-mut sianerluni
saaffiginnitoqarsinnaavvoq.

• • • • • • • • • • • • •

Vi skal hermed meddele, at INIs kontor
holder lukket i disse dage, da personalet
holder kursus:

**Mandag den 23-01-2012
Tirsdag den 24-01-2012
Onsdag den 25-01-2012.**

Ved hastesager, kan man henvende sig
ved at ringe til 701000.

Inussiarnersumik inuulluaqqusilluta
Med venlig hilser

**A/S Inissiaatileqatigiiffik INI
A/S Boligselskabet INI**

Vedr:

Protest mod løbende stigninger i daginstitutioner – incl. Forslag.

D. 20 december 2011 kl. 19.00 var forældrene til de to daginstitutioner i Narsaq til møde og vil fremkomme med følgende udtalelse. Vi kræver at udvalget og kommunalbestyrelsen laver en ændring, selvom vi ved at valgte ikke vil høre vores forslag.

Vi synes det ikke er passende at kommunens økonomiske krise at dette skal anses som det eneste sted at hente penge, især når borgerne flettes penge. Såfremt man styrer på denne måde, vil udflytningen begynde at accelerere. Vores kommune er i forvejen den dyreste at leve i. Hvis den skal blive endnu dyrere er det nærliggende at tænke sig om at flytte til et andet land eller kommune. Hvis man skal tænke på leveomkostningerne er det ikke ligefrem attraktivt for dygtige folk at flytte til vores kommune.

Man skulle ellers tro, at den sydligste og varmeste kommune skulle være den billigste i leveomkostninger, men nej den ligger over på den anden skala, den er dyrest.

Derfor mener vi at kommunalbestyrelsen, inden de henter pengene, burde have arbejdet mere seriøst. Mange borgere kan med det samme pege på hvor man politisk kan spare ved dels ændring af medarbejderorganiseringen dels ændring af borgerservicet så de er i harmoni med de andre byer. Desværre har kommunalbestyrelsen sprunget hvor gærdet er lavest hvor de bare har hentet pengene, vi vil vurdere dette som uhensigtsmæssigt.

Daginstitutionspriserne steg i 2010, i 2011 steg det igen og i 2012 steg det igen endnu mere. Det er svært at se hvorfor det hele tiden stiger, idet besparelserne er gennemført flere steder, disse har ikke engang påvirket stigningerne.

Vi ved godt at priserne bliver fastsat i forbindelse med budgetter, men vi ved ikke hvordan regnskaberne ser ud ved årets udgang. Derfor kræver vi at se regnskaberne 2010 og 2011 sat i forhold til budgetterne. Endvidere kræver vi at man fremover fremlægger regnskab i forhold til budget til

forældrene.

Vi mener at 2012 budgettet. Derfor kræver vi at der skal laves en ny og realistisk budget. Vi kan f.eks. nævne, i forbindelse med ansættelser, at man budgetterer med uddannede pædagoger,

men man har i mange år ansat timelønnede ikke uddannede medarbejdere. At man ikke kan skaffe uddannede pædagoger giver dobbelt bagslag, for det første vedrører det børnenes pasning, for det andet, forældrene betaler for uddannede pædagoger som skal passe børnene men de bliver passet at ikke uddannede SIK timelønnede billigste arbejdskraft.

Vi kræver at man kommer tilbage til én måneds betalingsperiode, såfremt barnet ikke kan være på daginstitutionen under forældrenes ferie. Vi ved alle sammen at det sundest når barn og forældre er mere sammen. Dette sker ikke fordi forældre betaler dobbelt, betaling for daginstitution og daglidsforbrug som madvarer, bleer m.m.

Vi kræver at priserne fastsættes uden at skele til indkomsterne. Vi ved at folk med mellemindkomst og opefter ikke får nogen tilskud og betaler mere for alt. Derfor mener vi løfter i flok hvis der er ens pris.

Vi kræver at daginstitutionerne skal have deres egen pris. Hvis det sker, vil det stedlige forældre og offentlige ejede institutioner ville opnå en bedre styring.

I den forbindelse vil vi gerne have vurderet, privatisering af daginstitutionerne eller man starter privat med støtte fra kommunen.

Således har forældrene til børn i daginstitutionerne i Narsaq denne besked og vi håber at man lytter til vores bestrebelsler så vi kan nå dem, da disse efter vores mening er det mest retfærdige løsninger, ikke at man ved at have daginstitutionernes høj, for at fyldte kommunekassen.

Med venlig hilsen

Forældrene til Naarsarmiutaq og Viivi i Narsaq

OLIECOMPAGNIET ApS

Telefon 64 21 80 • Fax 64 26 72

Åbningstider

Mandag - Fredag 08.00 - 16.00

Lørdag 09.00 - 13.00

Derefter betjening via automat

Søndag lukket i vinterperioden

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

Autoriseret Yamaha forhandler

Qaqortoq

**LIONS CLUB QAQORTOQ
SIGER TAK TIL ALLE DER STØTTEDE VORES
JULEBINGO DEN 26. NOVEMBER 2011.**

JULEBINGO 2011 VAR SPONSERET AF:

Kalaallit Forsikring	Great Greenland	Sanaasut v/Hilmer Joelsen
MMS Greenland Aps	DSV Air & Sea Spedition	Arssamerit
Qaqortoq Elektronikservice Aps	Slægteriet Neqi Narsaq	Qaqortumi Timersortarfik
Qaqortoq Vagtservice Aps	Blue Ice V/Jacky Simond	TRYG Forsikring
Arctic Export Greenland A/S	Seqqinnertarfik	Qaqortoq Entreprenørforretning
H.K. Transportservice	Greenland Minerals & Energy	Sisimiut Højskolist
Royal Arctic Line	Frisør Gerda Jensen	Bingo 3 v/Torben Rosendahl J.
Qaqortoq VVS Service v/Fali	Sømandshjemmet Qaqortoq	TTI Logistik København
KA Auto Aps	Kujataamiut Nutaaq	RC Entreprenørservice
Butik 99	Qaqortumi Sanaasøq Møller	GMS / RC Værft
Pølsevogn nr. 66	Nerskov Gruppen	VVS Teknik Aps
Dykkerfirma Kaj Duus	Qaqortumi Qalpaasoq Aps	Greenland Sagalands
I.T. & Kontorteknik v/R Permien	GrønlandsBanken	VR Invest Greenland A/S
Air Greenland	Kujataani Isørussat	Tanbrocz Mining Greenland
BK Revision	BRUGSENI Qaqortoq	DHL Express Global Forwarding
Kommune Kujalleq	Inuplan	MB Pulaaritut Narsaq
PILU Gave & Blomsterbutik	Permagreen (Sambyg Kujataani)	Kujataani Asaasoq Aps
PISIF-HIK	STARK Qaqortoq	Sydgrønlands El Aps
Malermesteren Aps	Inigik Tømrer & Snedkerfirma	Oliecompaniet Aps
Kitaa Arkitekter MAA	Royal Arctic Havneservice	Anderson & Sonner
Kontorhuset Inu-IT	VVS Teknik Aps Jaarstooq	Restaurant Ban Thai
	GMS / Malik Trading	

**LIONS CLUB QAQORTOQ
ØNSKER ALLE ET GODT NYT ÅR**

Eqqartuuteriikkat

All.: Kristian Poulsen, "Pablo"

Ukiorpassuarni pissaanillit taakkulu atorfilittaasa oqaatigisarpaat inuiaqatigiinni socialistiskiusuni pitsaassuseq uuttortarneqartartoq meeqqat utoqqaallu isumagineqarnerisa pitsassusiannut naleqqiullugu. Massakkumut meeqqat atugaat pitsangorsarniarlugit suliniuterpassuanngortunik atugaqarpugut, taakkulu taagussanngilakka.

Iliuusit tamakku ilaqtariinnut pissakinnerusunut taakkulu qitornaannut pitsasunik pitsaanerujartuinnartunillu kinguneqassappata soorunami tamakku tikilluaqqunaqaat. Utoqqalinersiallilli, ukiuni suliffigisinnaasaminni imminnut inuiaqatigiinnilu sullissereerlutik atugaat nuannaarutissaanngilluinnarput.

Utoqqalinersiallit oqaloqatigisartakkama akulikilliartuinnar tumik oqaatigisalerpaat utoqqalinersiutistik perlernaveeqquataannangorsimasut, tassa nerisassat "nioqqutissiallu" allat aamma utoqqalinersiallinnun neqeroorutaasut akitsoriartuin-narmata. Aammami akitsuinerpassuit ukiuni kingullerpaanni malugisimaqisavut aningaasat nalikilliartuinnavinnerannik kinguneqarput isertitakinnerpaanut iluarsiissutitaqanngitsu-nik.

Tamatumuuna utoqqaat atugaat ajorseriartinnejqartorujus-suupput. Naalakkersuisooqatigiinni amerlanerussuteqartut oqartalaruarpuummi namminneq parteertik socialistiskiusoq. Ukiunili kingullerpaani taamaallaat takujualerpavut suk-kerpaamik amerlanerpaanillu iluanaaruteqarniarluni iliun-saasartut utoqqaat atugaannik ajorseriartitsingaartut. Ikinngutima danskiusup tupigisorujussuvaa uagut utoqqalinersiutaannallit utoqqalinersiavut taama ikitsigitillugit qanoq illilita inuuniartarnersugut, aammami taamaallaat ataasiak-kaartunik killilinnillu suliassaqartaratta. Ima sakkortutigisun-ik oqaluppoq: "Ilami inuttut naleqanngitsutut isigineqarne-ruvusi, pisortammi ilissinnut tunniutissallugit aalajanger-tagaat qaangilaarlugit isertitaqarsimagussi taava pillarneqas-saassi.

Tamatuummi periaaseqarnerup akileraaruserneqartussa-anngitsunik suliaqarusunneq tunngavissittarmagu".

Ukiuni kingullerni amerlatsittuni qinikkat "akisussaaffilit" utoaqqaat utoqqalinersiuteqaraluartulluunniit kajumissaar-tapaat inuiaqatigiinnik isumassueqataaneq tunngavigalugu suliassarsiortaqqullugit, tassami aamma utoqqaat akileraar-titigut isertitanik amerlisaaqataasariaqarmata inuiaqatigiinni kikkunnut tamanut iluaqtaasussanik. Sulimi amerlaqaagut taamaaliorusukkaluartugut, naak tamatumma ingerlaannartu-mik pillaatit makku kingunerisarai: "Inatsit malillugu akissarsivallaarsimاغت" utoqqalinersiat aamma ineqarnermut tapiissutit ataatsikkut ikilineqarnerat imaluunniit utoqqalinersiat ikilineqarnerat aamma tapiissutit piivinneqarnerat, tassa "akissarsivallaarsimanerup" ukiunik marlunnik qaangiunneratigut.

Utoqqalinersiat pillugit nunatsinni inatsit nunami maani inat-siserpassuit allat assigalugit danskinit atorfilittun, jantelovip ajussusianit sunnigaasorujussuarnit isumaliutigisaallunilu, allagaallunilu ilusilersugaavoq.

Tamannami malugilluarneqarsinnaavoq inatsit tassungalu nassuaatit (oqaaseqaatit) paasiniaqqissaarlugit atuaraanni. Sooq utoqqaat ukiut suliffigisinnaasatik tamakkerlugit sule-reersimasut pillaatissinneqassappat, naak inuiaqatigiit ataatsimoorlutik aningasiviannut ilapittutissanik isertitaqartar-

nermikkut inuiaqatigiinnut isumassueqataagaluarlutik? Taamatuummi aningaasatigut pillaanerit inatsisimmi kanngutsaalliuutaasumi ajussutsimik tunngaveqarluni aalajangersaa-nerit "akissarsivallaarsimaneraanerat" tunngavigiinnarlugu. Aningaasat utoqqalinersiat saniatigut isertinnejqartartut suli-sitsisunik ataasiakkaanik isumaqatigiissuteqareernikkut aat-saat pissarsiarineqartarput.

Tassami isertinnejqarnerisa nalaani (pillaassutit ukiunik mar-lunnik sioqqullugit) isertitat taakku isumaqatigiissutinik malinnilluinnarluni isertitaasarput.

Utoqqalinersiali ineqarnermullu tapiissutit ikilisinnerisigut ineqarnermulluunniit tapiissutit piivinnerisigut pisortani oqartussat utoqqaat sulisitsisuminnut sulisitsisorigallakkaminnulluunniit isumaqatigiissutaat akuerinngilluinnarpaa.

Taamaaliornermikkut utoqqaat sulisitsisunut ataasiakkaan-uktiunik marlunnik sioqqutsillutik isumaqatigiissutaat ukiut marluk qaangiukkaangata mangiarlugit aallartittarpaat.

Pingaartorsiornerni qinikkat pisortallu oqartussaasui taak-korpiaat oqaluttarput isumaqatigiissutinut taakkuninngaluu-nniit isumaqatiginninniarnerut akuliuttaratik. Suulli tamarmik eqqisseriaraangata isumaqatigiissutit malillugit akissarsiat ukiunik marlunnik kingumoortumik "iluarsiivigi-sarlugit"!

Taamaaliornermikkut isumaqatigiissutit malillugit akissarsi-arisakkavut inussiaatit akissarsiaannut ikililertarpaat – imami ikitsigilertarput allaat inuuniarnitsinnut amigarluinna-lertarlutik.

Tassami naalakkersuisut Inatsisartullu isumaat naaperlorlu-git sulineq utoqqalinersiallinnun akilersinnaanngilluinnas-saaq, aamen!

IA-p oqartarnermisut socialistiskiunera suli upperisariaqar-parput, naak ukiuni kingullerni pingasuni meeqqat eqqa-sanngikaanni socialismigoog taanna misigisimanngillu-innarlarlutigu.

IA massakkut sukataartariaqalerpoq utoqqalinersiutinik aqqissuussinermik jantelovip ajussusianik takutitsiviunngitsumik suliaqarnermigut, tassami utoqqaat inuiaqatigiinnik isumassueqataarunnerat ataqqinerungaartariaqalerpaat. Immaqami utoqqarpassuaqarpoq utoqqalinersiamik saniati-gut sulisangngitsunik.

Immaqa tamakku ilarpassui akileraaruteqanngitsunik suliaq-artarnermikkut pinerluttuliornermut pinngitsaalisaasalerput. Tamatumngalu kikkut qutsavigisinaavaat? Taamaallaat naalakkersuisut.

Utoqqalinersiaqarnermik aqqissuussineq taama inuppala-anngitsigisoq 2012-imii upernaakkumiit Inatsisartunit allangortinneqartariaqarpoq.

NB: Aamma takuuk David Holmip 2011-mi Kalaaleq nr. 12-imii allagaa ima quleqatalik: Utoqqaq sugaanuna!

Nunatsinni nammaqatigiinneq nungujartuinnarpoq

Ukiuni kingullerni tusartualerparput kommunit ilaasa isertitakilliartuinnarnerat, aningaasartuuteqarnerujartuinnarnerat, innuttaasut inuuniarnerminni aningaasartuutaasa annertusiartuinnarnerat il.il.

Peqquatasut suusut tamatta ilisimagunarluarlugu qanoq iliuuseqartoqanngilaq, ilame oqaaserpassuit iluarsiumasut amerlagaluqaat; susoqanngilarli – aaliangiisoqanngilaq.

Kommunini isorliusini najugaqartugut tamanna malugeqarput – ilaanaqaarput.

Assigiissaarinissaq eqqartorneqaleraangat tuaviinnaq aker-

liusut takkussulertarput – soorlu Sermersuup aamma Qeqqata kommunii. Kommunit isertitarntunerpaat akileraaruteqarnikkulli minnerpaamik akiliiffiusartut.

Nunatta innui qanoq iliopat?: akunnattumik isertitallit, ilin-niagaqarsimasut, meerallit (paasillugu 300.000 – 400.000 krík isertitallit) Nuummut nuukkumapput! tassani akileraarutit minnerummata, meeqlerivinni akigitaasut minnerummata, innaallagissamut akigitaasoq minnerummat - ilalu ilanngulgut.

Politikerivut – **Inatsisartuni ilaasortavut, qanoq iliopat?**

–**Naamerluunnaq** isummerumanngillat; pingartumik uagut maani Kommuni Kujallermit Inatsisartunut qinikkavut. Ilami immaqa tamanna tupigineqartariaqannginnerpa?; taakkumi tamarmik Nuummut nuunnikuupput, tassani akileraaruteqannginnerummat.

Utoqqatsissutipalaat qimattariaqalerpavut. Soorlu assigiimmik akeqartitsinermik atorunnaarsitsinerup eqquneqarnera assigisaallu. Aaliangererit taamaattut eqqunneqaramik tamarmik oqaasertalerneqarput: Ukiut arlaqanngitsut qaangiuppat nalileqqissavagut, ajorpata iluarsissavavut!

Maanna piffissanngungaarpoq - iluarsisariaqalerpavut!
Ilami piaarnerpaamik.

Kalaallit Nunaanni innuttaasugut 56.000-iinnaavugut assigiimmillu periarfissaqartitaallatalu atuagassaqartitaasariaqalerpugut.

Nuna tamakkerlugu akileraarut assigiissinneqartariaqarpoq assersuutigalu 43 – 44%-imut. Taakkulu kommunit innuttaqassusiat naapertorlugu agguanneqartariaqarput. **Sullinneqarnermi akigititat assigilersinneqartariaqarput** (soorlu eqaaveqarnermi, meeqlerivimmiiitaqarnermi ilarpassuul ilanngullugit).

Isummerneq tamanna sinnganermik, assigiinngisitsinermik, aaliangigassanik eqiterisitsinermik kissateqarnermi, assigisaannilluunniit pissuteqanngilaq.

Pissuteqarporli naligiinnerusumik atugassaqartitsiumanermik.

Qanortoq isummat taakku tusaaneqarlillu atugassari-titaalerlit!

Kaj Egede

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
Jaraatooq 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

Isikkorikkusukkuit taava ikiorsinnaavatsigit. Isarussat, kontaktlinsit, seqinersiutit pinnersaatillu

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

Ammarsarfiit
Ataas. - tall.
Mandag - fredag

Åbningstider

10.00 - 17.00

Arfinningorneq
Lørddag

10.00 - 13.00

**KUJATAANI
ISARUSSAT**

BRILLER & KONTAKTLINSER
GULD & SØLV - URE
Tlf. 64 15 12 - FAX 64 15 39

Holdbarhed og Prismærkning

af Leif Ellebæk Motzfeldt

Fremstillet den ... Mindst holdbar til ... Bedst før ... Sidste salgsdato ... Vi kender begreberne alle sammen. De fleste af os forbrugere i alt fald. Nogen går meget højt op i det med sidste salgsdato og har ligefrem gjort det til en sport at "fange" butikken. Andre lægger måske nok mærke til holdbarhedsdatoen, men tager det ikke i alle tilfælde så tungt. Lidt afhængigt af varens art. Andre er ligeglade eller slet ikke opmærksomme herpå.

Undertiden kan det måske være lidt for meget af det gode. Men alt i alt må vi huske på, at reglerne for angivelse af holdbarhed har en vis mening og er til primært for beskyttelse af forbrugerne. Derfor kan det også undre, at "vores allesammens butik", "100 % ejet af det grønlandske folk" – Brugsen, tager så lemfældigt på det i tilfælde, som forekommer dagligt.

Salg af brød og i et vist omfang andre bagerivarer. Jeg ved godt, hvad der står på brødet, der ligger i fryserne eller godt indpakket på hylderneude i butikken. Men hvad med det brød, der ligger i de åbne glasmontrer eller på hylderne bag bagerdisken? "Bagerbrød smager nu bedst". Ja, men det kommer sandeligt på.

Jeg kan på disse brød, der sælges "i løs vægt", om jeg så må sige, udmærket undvære en sidste salgsdato. For den er absolut ingen garanti for, at brødet er friskt. Og tidspunktet for "bedst før" skal jeg nok selv finde ud af, selv om det så måske er for sent.

Men netop på denne varegruppe, disse brød, savner jeg hårdt et tidspunkt for "fremstillet den". Og ikke blot datoen, men også meget gerne klokkeslættet. For så kan jeg sikre mig, at brødet er friskt. Bageren selv kan vel ikke en gang tro på, at netop hans brød er friskt efter at have tilbragt adskillige timer – ja, et døgn eller mere uindpakket i butikken?

Vi kunne naturligvis også inden købet forlange at holde brødet, føle og trykke på det og snuse til det for med lugtesansen at afgøre, om brødet er friskt eller daggammelt. Eller endnu ældre. Men den metode synes ikke at være så hygiej-

nisk.

I stedet må vi leve med den enorme skuffelse, der følger med, når man tror, man vel hjemkommen skal sætte tænderne i et nyt og velsmagende friskt brød, for så at konstatere, at tørheden mere eller mindre har indfundet sig, og sprødheten, der skulle være i skorpen er erstattet af et tykkere lag, hvor hårdheden er begyndt at gøre sig gældende.

Det kan gøres meget bedre, kære Brugs og kære Bager. Jeg kunne naturligvis også prøve at gå i Pisiffik??

Og når jeg nu er i gang i afdelingen for markedsføring: Jeg skulle kort tid efter jul handle en vare inden for gruppen køkkenmaskiner. Jeg fandt i Brugsen en opstilling med en række forskellige maskiner, som delvist var lidt svær at komme til. Jeg fandt ikke, hvad jeg søgte, og i øvrigt manglede der noget væsentligt. Jeg fandt kort tid efter også det "normale" sted for den afdeling med varerne anbragt mere tilgængelige på hylder. Men fandt ikke det, jeg var kommet efter.

Da jeg var på vej ud af butikken, fik jeg (lidt tilfældigt) imidlertid øje på det, jeg søgte (inden jeg gik i Pisiffik). Men også her manglede der en væsentlig oplysning.

Jeg skal som udgangspunkt ikke blande mig i, hvordan og hvor varerne opstilles i butikken. Men med hele 3 forskellige placeringer (mindst – andet køkkengrej er vel et helt fjerne sted?) af varegruppen køkkenmaskiner, hvoraf kun den ene var acceptabel (om end ukomplet), så virkede det på mig ualmindeligt sjusket og lidet tiltalende og slet ikke fremmende på min købelyst.

At der midt i det ene område med køkkenmaskiner, hvor der tillige er fjernsyn, støvsugere, mikroovne, cd-ere og legetøj, også stod placeret 2 paller med mælk(!), langt væk fra mejeriprodukterne i øvrigt, gjorde ikke helhedsindtrykket bedre.

Men jeg kan blande mig i den manglende prismærkning. Det irriterer mig grænseløst, når man som kunde ikke kan se, hvad en given vare koster. Og det sker tit. Og det skete altså også her. Så kan man prøve at spørge sig for. Det gjorde jeg da også, men den medarbejder, jeg spurte forstod ikke en bri af, hvad jeg mente og ville.

Det ville da også unægtelig være nemmere for alle parter, hvis prismærkningen var i orden og levede op til markedsføringslovens krav!!

ILINNIARNERTUUNNGORNIARFIK AMMASOQ

**Det Åbne GU indbyder alle til foredrag
onsdag d. 25. januar kl. 19.30 på GU:**

RAPPENS RØDDE

Rapperens hårde ord er en gammel opfindelse. Ordene, der flyver som kugler gennem luften, har rødder helt tilbage i de gamle afrikanske myter.

Kom og hør **Mette Kirkegaard** fortælle om RAP.

Der er gratis adgang. I pausen kan man købe kaffe og kage.
Iserneq akeqanngilaq. Unitsiarnermi kaffi kaagillu akiginiarneqassapput.

Pillugu:

Meeqgeriviit akitsortuarneran-nut akerlerinnissut – siunner-suutitallit.

Narsami meeqgerivinni marluusuni 20. december 2011 nal 19:00 angajoqqaat naapinneranni angajoqqaat imaattunik oqari-artuteqarusupput, ataatsimiititaliaq aammalu communalbestyrelsi allannguuteqartitsinissa piumasaralugu; naak nalunngikkaluarippu qinikkat tusaajumassangikkaluaraat siunnersuutiniakkagut allannguisinnaanginnermi siunnerfigisarunarmas-suk.

Isumaqpugut tulluartuunngitsqo innuttaasut kommunip aningaaesarliornerani aningaasanik aallerfissatuartut isigineqarnissa-at, ingammik inuit aningaasarlioreernerat eqqarsaatigigaanni. Taamatummi ingerlatsiniaraanni kommunerput inuerukkiartortoq inuerukkiartornerannut sukasaataaginnassammat. Kommunerpummi nunatsinni inuuniarnikkut akisunerpaaere-poq, sulilu akisuneroqqitsinniarnera innuttaanit eqqarsalersitsi-sarpoq kommuninut allanut nunaNULLUUNIIT allanut nuunnissam-ut. Aamma pikkorissunik atorfinitsitiniarnermut orniginarsaata-anngivippoq inuuniarnerup akisunera eqqarsaatigigeeraanni.

Isumaqpurnassagaluarpoq kommunerput kujallersaasoq inuuffik-kuminarnerpaami kiannerpaasumilu inissisimasoq inuuniarnikkut akikinnermik inissisimatissasasoq, kisianni naamik illu-tungaaniippoq akisunerpaaajulluni.

Taamaattumik innuttaasunit aningaasanik aallinnginnermi isumaqpugut communalbestyrelsi sulilluarnerusimasariaqartoq. Tassami **innuttaasut amerlangaartut ingerlaannaq tikkuar-torsinnaavaat suut sipaarfiusinnaagaluartut politikkikkut aammalu sulisoqarnikkut aaqqissuusaaneq allannguiffi-neratigut, ilaqtigullumi illoqarfinni kiffartuussinerup illoq-arfinnut allanut naapertuutunngorsarneranut.**

Ajoraluartumilli communalbestyrelsi ajornannginaarinaiarsima-viq innuttanit aningaasanik aalliinnarneq qinersimammag, tamannalu pitsaanngitsuuusutut nalilerumavarput.

2010-mi meeqgeriviit qaffapput, 2011-mi suli qaffaqqillutik maannalu 2012-mi aamma qaffangaatsiarlutik. Qaffattaqattaarnera sumit aallaaveqarnersoq takujuminaappoq, tassami **ningaasartutuutkillisaanerit assigiinngitsut inger-lanneqartarnikuupput**, taakkuluunniit sunniuteqangillat.

Missingersuutit (budget) aallaaviulluni akit aalajangersarneqartartut ilisimavarput, taamaattorli ilisimaneq ajorparput naatsor-suutit (regnskab) ukiup naanerani qanoq isikkoqartarnersut. Taamaattumik piumasarissavarput **ukioq 2010 aamma 2011 naatsortit qanoq isikkoqarnersut missingersuutinut saniliullugit. Aammattaaq piumasarissavarput siunissami naatsorsuutit missingersuutinut sanilliullugit angajoqqaanut saqqummiunneqartalissasut.**

Isumaqpugut missingersuut 2012-moortoq piviusorsiunngitsqoq qaffasinaagaanera pissutigalugu. Taamaattumik piumasar-erput **nutaamik piviusorsortumik missingersuutiliortoqassa-soq**. Soorlu taasinnaavarput atorfekartitsinermut tunngatillugu nalunngilarput missingersuusiorartartut perorsaasut ilinniarsima-sut sulisusasut, taamaattorli ukiorpssuarni akissarsiakin-ne-rungaartut tiimimmusiallit ilinniarsimanngitsut sulisorineqartar-put. Perorsaasunik ilinniarsimasunik naammattumik pissarsis-naannginnej atuisunut marloriaatinngorluni tuttarpoq, siullermik meeqqat paaqqutarineqarneranut tunngasoq, aappassaanik angajoqqaat akilertarpaat perorsaasut ilinniarsimasut meeqlamik paasinissaat kisiannili sulisusarlutik ilinniarsimanngitsut

SIK isumaqatigiissutaani akikinnerpaamik tiimimmusiaqarlutik sulisut.

Piumasaraarpot **qaammat ataaseq akiliinngiffeqarneq uterfi-gineqassasoq**, meeraq angajoqqaat sulinngiffeqarneranni meeqgerivimiisimanngippat. Tassami tamatta nalunngilarput peqqinnartuusoq meeraq angajoqqaarlu ataatsimoornerugunik. Tamanna pinngitsoortarpoq angajoqqaat marloqiusamik akiler-suisaramik, tassa meeqgerivimmut aki aammalu ulluinnarni atukkat soorlu nerisaqarneq, nangit allallu.

Piumasaraarpot **isertitat apeqqutaatinngagu meeqgerivimmi akit aalajangersartalernissaat**. Tassami nalunngilarput akin-nattumik isertitalinniit qummut sutigut tamatigut akliluteqarne-reerput aammalu pisortanit tapisineq ajorlutik. Taamaattumik isumaqpugut nammaqatigiinnerussasoq aki ataasiitinneqarpat tamanut.

Piumasaraarputtaaq **meeqgeriviit immikkut tamarmik akeqa-lernissaat**, taamaalinikkut pifffimmi angajoqqaat oqartussaaqa-taarerat kiisalu pisortat ingerlataanni ingerlatsilluarniarneq anguneqassammat.

Tassunga tunngatillugu ilanngullugu nalilersoqquvarput **meeq-geriviit namminersortunngorsarnissaat imaluunniit nam-minersorluniluunni aallartitsisoqarnissaanit kommuni tapersiinissaa**.

Taama angajoqqaat Narsami meeqgerivimmiitutitallit ataatsi-miinnerannit oqariartuteqarluta neriuutigaarpot tusaaniarneq-arluarluta anguniakkagut angujumaarlutigit, taakkuummatami isummagut malillugu tamanut naappertuilluarnerpaamik aqqi-isutissat, imaanngitsoq kommunip karsia immerniaannarlugu meeqgerivimiisitsineq akisutinniarneqassasoq.

Inussiarnersumik inuullaqqusilluta

Narsami Narsarmiutami Viivi-milu angajoqqaat

Qaqortoq VVS-Service ApS

Boks 59 • 3920 Qaqortoq

**Alt i vand, varme og sanitet
samtidig oliefyrservice**

Fali. . . 49 41 11

Telefon. 64 20 77

Fax. . . 64 26 77

Værksted: Masarsuk B-762

De fordømte

Af.: Kristian Poulsen, "Pablo" I lang tid har magthavere og disses embedsmænd påstået, at kvaliteten i et såkaldt socialstisk samfund måles i kvaliteten af den omsorg, der vises samfundets børn og ældre. Vi har nu efterhånden fået en hel masse tiltag, som jeg her ikke skal opremse, hvad børns vilkår angår. Såfremt disse tiltag medfører bedre og kontinuerligt bedre vilkår for de mindre bemidlede familier og deres børn, er de selvfolgelig mere end velkomne. Men hvad angår alderspensionisters vilkår, vilkår hos de folk, der har arbejdet for sig og for samfundet i et helt arbejdsliv, er fuldstændig "til hundene".

Flere og flere alderspensionister, som jeg taler med, melder oftere og oftere, at deres alderspension efterhånden kun er, hvad der skal til for at holde hungeren ude, når man betænker alle de fødevarereprisstigninger og andre prisstigninger på forskellige "produkter", der udbydes også til de ældre forbrugere.

Alle disse forhøjelser, som vi har kunnet mærke i de allerste nede år er også med til at forhøje inflationen, uden kompenstation for de laveste indkomster. Herved forværres vilkårene for de ældre meget, meget mærkbart. Den førende koalitionspartner i vores regering påstår ellers, at dette parti er socialistisk.

I de seneste tre år har vi ellers kun set ultraliberale tiltag til stor forringelse af de ældres vilkår. En af mine danske venner undrede sig meget over, hvordan vi grønlandske ældre klarer os igennem, når vi får så lidt i alderspension og kun kan tage begrænsede ad hoc arbejdsopgaver. Han brugte så stærke begreber som: "Jamen, I er jo nærmest betragtet som værdiløse individer, der skal straffes, hvis I har tjent en

smule mere end det, som de offentlige beslutter sig til at yde jer. Det giver jo også grobund for såkaldt sort arbejde".

I de seneste efterhånden mange år, har de "ansvarlige" politikere opfordret den ældre del af befolkningen til at tage arbejde selv om man får sin aldersrente og derved vise et samfundssind i og med, at de ældre også er med til at øge skatteprovenuet til gavn for alle i dette samfund.

Og det er en hel del af os, der stadig er med på, selv om det automatisk medfører straffeekspeditioner i form af reducering af aldersrentebeløbet og boligsikringen, eller også helt bortfald af samme boligsikring og reducering af alderspensionen i samme tidsrum, to år efter man har tjent "for meget efter loven". Loven om alderspensionen her i landet er som så mange andre love i dette land gennemtænkt, skrevet og konstrueret af danske embedsmænd, der åbenlyst er befængt med jantelovens nedrighed. Hvad man får rigelig oplevelse af, når man nærlæser både loven og forklaringerne (bemærkningerne) dertil. Hvorfor skal de ældre, der har gennemlivet et helt arbejdsliv straffes i deres alderdom, medens de viser det rette samfundssind ved at tjene mere til fællesskabets fælles kasse?

Disse økonomiske straffeekspeditioner falder jo først to år efter, man eventuelt har tjent "for meget" i forhold til lovens fuldstændig uanständige, ja, helt nedrige bestemmelser. De penge, der er indtjent ved arbejde ved siden af alderspensionen, er jo tjent efter nogle aftaler man indgår med den enkelte arbejdsgiver. Det plejer således at være overenskomstmæssige for to år siden.

Men ved at reducere alderspensionen og boligsikringen, eller ved at lade boligsikringen bortfale helt, anerkender de offentlige system ikke de overenskomster, de ældre indgår med deres respektive og midlertidige arbejdsgivere. For på denne måde udhuler de overenskomster de enkelte arbejdstager af de ældre har indgået med deres arbejdsgivere to år tidligere.

I højtidelige anledninger påstår de samme politikere og myndigheder, at de ikke blander sig i overenskomsterne eller i forhandlingen af dem. Men når gemytterne så er faldet til ro igen "regulerer" de vore overenskomstmæssige lønninger med tilbagevirkende kraft på to år!

Det er faktisk at reducere vores overenskomstmæssige lønninger til slavelønninnger, som så bliver så lave, at det medfører en meget stor forringelse af vores levevilkår. Efter naalakkersuisuts og Inatsisartuts opfattelse skal det overhoved ikke kunne betale sig at arbejde for en alderspensionist, amen!

Vi er tvunget til at tro, at IA stadigvæk er et socialistisk parti, for de siger det er, selv om vi ikke har set så forfærdelig meget til denne socialism i de sidste tre år, undtagen i børneområdet.

Nu må IA sætte sig igennem og lave en alderspensionsordning, der er fri for jantelovens nedrighed, men tager hensyn til de ældres vilje til samfundssind.

Måske er der ikke så mange af de ældre, der tager arbejde ved siden af pensionen. Måske er der en hel del, der er tvunget ud i kriminalitet i form af sort arbejde.

Og hvem kan de så takke for det? Kun naalakkersuisut. Det er på tide, at Inatsisartut ændrer denne inhumane alderspensionsordning allerede her til foråret 2012.

ANGALATITSIVIK Ulu

Kalaallit Nunaanni, Kalallillu Nunaata avataani angalanerit, unnuinerit angalanermi sillimatit, billinik attartornerit il. il. pisiarissinnaavatit. Sianerluitit, email-imik/fax-imik nassitsillutit namminerluunniit ornigullutit inniminniisinnavaavutit.

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.

Torveej B-163

Tlf.: 64 11 77

Fax: 64 22 02

Email: ulu@ulu.gl

Ammasarfit // Åbningstider
Ataasiningornermiit - tallimangornermut
nal. 09:00 - 16:00
Mandag - fredag
Id. 09:00 - 16:00

j B-163

11 77

222 02

ulu@ulu.gl

Åbningstider
tallimangornermut
- 16:00
- fredag
- 16:00

PISIFFIK

Sipaakkit /
Spar
13,-

ROYAL
CLASSIC IMLT. / EL.
PILSNER,
Puui pinnagit / uden pant

6 x 33 cl

89,-

2 x 100 stk

75,-
Sipaakkit / Spar 26,90

SUN TOP,
3-pak

19,95
Sipaakkit / Spar 5,-

ASP
NANERUU-
TEEQQAT /
Fyrfadlys,
6 Timer

SANTA RITA
reserva
Carmenere

299,-
Sipaakkit / Spar 210,85

coop

SIPAAKKIT
SPAR OP TIL
10,90

PAARNAT QILLERTUSAMIIT FRUGTKONSERVES

Ass. arlallit · Flere varianter. Frit valg
Naling. akia 240-470 g 14,95-17,95

2 DÅSER

25,-

AGROVA RØDKÅL

Naling. akia 720 g 12,95

2 GLAS

20,-

SIPAAKKIT
SPAR
5,90

QIMERLUUP NEQQARINNERA IMLT. PUKUSUMINEQ TISAAQ AMERTALIK.

SVINEKAM ELLER NAKKESTEG MED SVÆR

Naling. akia pr. 1/2 kg 34,75-39,95

PR. 1/2 KG

20,-

SIPAAKKIT
SPAR OP TIL
19,95

2%
AGGUAGARISSAAT
DIVIDENDE

Neqeroorutit sapaammut 22. januari 2012 ilanngullugu atuutissapput
Tilbudene gælder til og med **søndag 22. januar 2012**

Brugseni