

Nunap immikkoortortaanni mittarfissanut kommunit ilassutaat

Tulliuttumi illoqarfinni nunap immikkoortortaanni mittarfinnik misissueqqissaarnernut tapiliussaq:

- Qeqertarsuaq
- Qasigiannguit
- Kangaatsiaq
- Narsaq
- Nanortalik
- Uummannaq
- Tasiilaq
- Ittoqqortoormiit

Imarisaa

Nunap immikkoortortaanni mittarfinnut kommunit ilassutaat	1
Aallaqqaasiut	3
Kommuneqarfik Sermersooq – Tasiilaq aamma Ittoqqortoormiit.....	4
Kommune Kujalleq – Narsaq aamma Nanortalik	7
Kommune Qeqertalik – Qeqertarsuaq, Qasigiannguit aamma Kangaatsiaq.....	9

Aallaqqaasiut

Qeqertarsuarmi, Qasigiannguani, Kangaatsiami, Narsami, Nanortalimmi, Uummannami, Tasiilami Ittoqqortoormiinilu nunap immikkoortortaanni mittarfiit misissoqqissaarneqarnerinut nassuaat manna ilassutitut atuarneqassaaq.

Misissueqqissaarnernut ilanngullugu Ineqarnermut Attaveqaqtigiinnermullu Naalakkersuisup Kommune Qeqertalik, Kommuneqarfik Sermersooq aamma Kommune Kujalleq ilassuteqaqquai.

Illoqarfimmi pineqartumi ineriertortitsinissami periarfissaq, periarfissallu taassuma piviusunngortinnejarnissaanut nunap immikkoortortaani mittarfiliortoqassappat taanna qanoq tunngavissiisinnaassanersoq kommunit eqqarsaatigissagaat piumaffigineqarput. Tamatuma saniatigut illoqarfimmi inuiaqtigijit sammisaannut nunap immikkoortortaani mittarfik sutigut iluaqtaasinnaassanersoq kommunit isummeqquneqarput. Illoqarfiup takornariarnejarnissaanut illoqarfiup suna immikkuullarissuserineraa, soorluttaaq takornarialerinermi inuutissarsiuteqarnermilu periarfissat nassuaatigissagaat kommunit piumaffigineqarput.

Kommuneqarfik Sermersooq – Tasiilaq aamma

Ittoqqortoormiit

Tulliuttumi isummersuutit Kommuneqarfik Sermersuumit suliarineqarput, allanngortinnagillu tulliuttumi saqqummiunneqarlutik.

"Ittoqqortoormiini Tasiilamilu nunap immikkoortortaani mittarfiit

Ittoqqortoormiini Tasiilamilu nunap immikkoortortaani mittarfissanut Kommuneqarfik Sermersooq isumalluarpoq. Illoqarfiiit taakku marluk angallassinikkut ilungersunartumik sullinnejnerat isumalluarnermi kisimi tunngaviunngilaq, aammali Ittoqqortoormiini Tasiilamilu nunap immikkoortortaani mittarfittaassat taakku marluk nalinginnaasumik, innuttaasunut inuutissarsiutilinnullu periarfissiinissaannut aamma isumalluarluni.

Kommunimi angallannikkut sullissineq

Kommunimi illoqarfiiit sisamat Nuuk, Paamiut, Ittoqqortoormiit Tasiilallu angallanikkut sullinnejnerini Nuuk Paamiullu kisimik mittarfeqarput, Ittoqqortoormiillu Tasiilarlu mittarfeqaratik. Ittoqqortoormiinut Tasiilamullu angalasut timmisartumik nunaqarfiliaqqaariarlutik, tassanngaanniit qulimiguulimmik illoqarfiliaanneqartarput. Ittoqqortoormiinut angalasut, Ittoqqortoormiit avannaani kitaani 40 km-it missarluinnaanik ungasitsigisumut Nerlerit Inaannukaqqaartarput, tassanngaanniillu tallimanik ilaasoqarsinnaasumik qulimiguulimmik illoqarfiliaanneqartarlutik. Tasiilamut angalasut Kulusummut angalaqqaartarput, tassanngaanniillu qulingiluanik ilaasoqarsinnaasumik qulimiguulimmik illoqarfiliaanneqartarlutik.

Tunup pilersorneqarnera

Tunu ukioq kaajallallugu umiarsuarmik pajuttaammik tikinnejqarsinnaanani aasakkuinnaq tikinnejqartarmat, ukiup sinnerani timmisartumik qulimiguulinnillu pilersuisoqartarpoq. Timmisartumik nassiussinermi akigititat kisiisa eqqarsaatigiinnarlugit nioqqutissanik taamatut pilersuisarneq orniginangnilaq, soorlutaaq naatitat nutaat akisuninngortartut. Timmisartumik nassiussinermi akigititat kingunerisaannik aamma Ittoqqortoormiinit Tasiilamiillu annikitsuinnarmik avammut tunisisoqartarpoq.

Tamatuma saniatigut Ittoqqortoormiinut kingoraartissanik nassiussineq ajornakusoorlunilu akisoorujussuuvoq, kingoraartissammi apuuffissaanut assartuinermi aqqutissami kingullermi qulimiguulimmik killilimmik nassataqarsinnaasumik assartorneqartamat. Pingaartumik takornarialerinerup, avammullu nioqqiuteqartarnerup siuarsarneqarnissaanut massakkut angallasinermi aaqqissuussaaneq akimmiffiuvoq.

Illoqarfiiit pingaarnersaanut angalaneq

Ittoqqortoormiinit Nuummumt angalasneq ilungersunartorujussuuvoq. Ittoqqortoormiinit angalasut qulimiguulimmum mikisumut ilaallutik Nerlerit Inaannukaqqaartarput, tassanngaanniillu timmisartumut mikisumut ilaallutik Islandimi Akureyrimukartarlutik, ingerlaqqinnissaminnullu nalinginnaasumik ullut marluk utaqqeeqqaartarlutik. Tassanngaanniit Reykjavikiminngaanniit imaluunniit Keflavikiminngaanniit Nuummukarsinnaasarpus. Taamatut angalasneq napparsimasunut, utoqqarnut, sanngiitsunullu ilungersunarlunilu stressernarsinnaasarpoq.

Angalaneq kisimi ilungersunaannarneq ajorpoq, angalasummi passeqartariaqartarput, aningaasanillu nassataqarluarnianngikkunik VISAqanngikkunik

Mastercardeqartariaqarlutik. Dankortimmi Akiliutillu Islandimi atorneqarsinnaannngillat. Islandimi amerlanerit qallunaatut oqalussinnaagaluartut, paatsoortoqarsinnaasarpooq. Ittoqqortoormiinit Ittoqqortoormiinullu angalasut nunamut allamukaqqaarlutik, imaappoq Islandikkoorlutik angalarnerat Kommuneqarfik Sermersuup akuersaarsinnaanngilluinnarpaa. Ajornartorsiummut aaqqiissutaasinnaasumik tikkuussinngikkaluarluni, qanga trekantimik timmisartuussisarneq ajornanngerusimaqaaq.

Ittoqqortoormiini mittarfik

Ittoqqortoormiini illoqarfiup qanitarisaani nunap immikkoortortaani mittarfiliortitsinikkut, ilaasunik angallassinermi Nerlerit Inaat aqusaarneqartarunnaassaaq, tunngaviusumillu matuinnarneqarsinnaassalluni.

Ittoqqortoormiini illoqarfiup qanitarisaani nunap immikkoortortaani mittarfik tunngaviusumik toqqaannartumik Nuummit, toqqaannartumik Akureyrimit, Tasiilamilu nunap immikkoortortaani mittarfittaassamit toqqaannartumik tикинneqarsinnaassaaq.

Ittoqqortoormiini nunap immikkoortortaani mittarfik assigiinngitsutigut siuarsaaqataassaaq.

Ilaatigut:

- Angalanerit eqaannerulernissaannut akikinnerulernissaannullu tunngavissiissaaq
- Nunap sinneranut angalasinnaanermut pisariillisitsissaaq
- Assigiinngitsutigut takornarialerisinhaanermut, Nunamullu allangutsaaliukkamukarsinnaanissamut tunngavissiissaaq
- Dronning Ingridip Napparsimmavissa pisariinnerusumik tикинneqarsinnaalissaaq
- Nassiussinermi akigititanik nammanneqarsinnaasunik qerisuunngitsunik pilersuisoqarsinnaalissaaq
- Nerissanik nunanut allanut avammut nioqquteqartoqarsinnaalissaaq
- Atuartut ajornanngerumik ilinniariarsinnaanngussapput, pikkorissariarsinnaanngussapput, paasisassarsiorlutilu angalasinnaanngussallutik
- Sinerissamut/sinerissamit angalanermut piffissaq atorneqartartoq annikillerujussuassaaq
- Nassiussat (allakkat poortukkallu) toqqaannartumik nassiuunneqarsinnaalissapput

Kommuneqarfik Sermersuup qularinngilluinnarpaa, Ittoqqortoormiini illoqarfiup qanitarisaani nunap immikkoortortaani mittarfik ullutsinni takorloorneqarsinnaanngitsunik eqqarsaatigineqarsinnaanngitsunillu periarfissanik nutaanik ammaassissoq, allaallumi ingerlatsinermi, inuitssarsiutilinnut, minnerunngitsumillu innuttaasunut atugassaritaasunut annertuumik pitsanngorsaataassasoq.

Tasiilami mittarfik

Tasiilami illoqarfiup qanitarisaani nunap immikkoortortaani mittarfiliortitsinikkut, Kulusummi mittarfik qulimiguulinnut mittarfinngortinneqarsinnaassaaq.

Tasiilami illoqarfiup qanitarisaani nunap immikkoortortaani mittarfik Nuummit toqqaannartumik tикинneqarsinnaassaaq, Reykjavikimit/Keflavikimit toqqaannartumik tикинneqarsinnaassaaq, Ittoqqortoormiinilu nunap immikkoortortaanit aamma

toqqaannartumik tикинneqarsinnaassaalluni. Tassunga ilanngullu Tasiilap nunaqarfiimut tallimaasunut qulimiguulimmik angallassisqartarsinnaassaaq.

Kulusuup Tasiilallu akornanni qulimiguulimmik ullutsinni angallassineq, takornarialerinermut siuariartorluartumut annertuumik akimmiffiusoq qularutissaanngilaq. Takornarissat Reykjavikimit Nuummiillu Tasiilamut toqqaannartumik angalasinnaanngorpata, Tasiilaq takornariassallugu soqtigineqarnerulissaq.

Tamatuma saniatigut avammut nioqquteqartarneq, nioqqutissanillu eqaannerusumik pilersuisoqalerneq eqqarsaatigalugit inuutissarsiornerup ineriartortinneqarsinnaanissaanut Tasiilami mittarfik nukittorsaaqataassaaq, assigiinngitsutigullu annertuumik kivitsinermik kinguneqassalluni.

Ilaatigut:

- Angalanerit eqaannerulerlernissaannut akikinnerulerlernissaannullu tunngavissiissaq
- Nunap sinneranut angalasinnaanermut pisariillisitsissaq
- Assigiinngitsutigut takornarialerisinhaanermut tunngavissiissaq
- Dronning Ingridip Napparsimmavissa pisariinnerusumik tикинneqarsinnaalissaq
- Nassiussinermi akigititanik nammanneqarsinnaasunik qerisuunngitsunik pilersuisoqarsinnaalissaq
- Nerisasanik nunanut allanut avammut nioqquteqartoqarsinnaalissaq
- Atuartut ajornannginnerumik paasisassarsiorlutik angalasinnaanngussapput
- Nuuk, Ittoqqortoormiit Reykjavikilu eqqarsaatigalugit nalinginnaaginnartumik akunnittarfingussaaq

Kommuneqarfik Sermersooq ersarilluinnartumik isumaqarpoq, Tasiilami illoqarfiiup qanitarisaani nunap immikkoortortaani mittarfeqalernikkut Tunumi pinngortitami kusanarluinnartumi takornarialerinerup siuarsarneqarnissaanut, ullumikkullu takorloorneqarsinnaanngitsunik inuutissarsiornermi periarfisanik pilersitsinissamut tunngavissiissasoq. Ilutagalugu tikkkuminarnerulereratigut timmisartumik nassiussisarnissamut periarfissat annertusissapput, allaallumi ingerlatsinermi, inuutissarsiutilinnut, minnerunngitsumillu innuttaasunut atugassarititaasunut annertuumik pitsanngorsaataassalluni.

Inaarutaasumik kingumut oqaatigineqaqqissaaq, Ittoqqortoormiini Tasiilamilu nunap immikkoortortaani marlunniq mittarfiliortoqarneratigut kommunimi illoqarfiiit sisamaasut Nuuk, Paamiut, Ittoqqortoormiit, Tasiilallu angallannikkut sullinnejnarerinut annertuumik pitsanngorsaataassapput, illoqarfiiillu ataqtigiiissinneqalerlutik.”

Kommune Kujalleq – Narsaq aamma Nanortalik

Tulliuttumi isummersuutit Kommune Kujallermit suliarineqarput, allanngortinnagillu tulliuttumi saqqummiunneqarlutik.

”Nunap immikkoortortaani mittarfiit

Ataatsimiinnermi paasissutissiissutigaat, Narsami Nanortalimmilu nunap immikkoortortaani mittarfiliassat pillugit siunnersuut Inatsisartut 2020-mi ukiakkut ataatsimiinnissaanni saqqummiunneqassasut Naalakkersuisut aalajangiisimasut, tassungalu tunngatillugu sumiiffiup ineriertortinnejarnissaanut, sumiiffimmi ilisimasat, illoqarfiillu ineriertortinnejarnissaannut periarfissat pillugit Kommuni Kujalleq isummersuuteqaqqullugu.

Tulliuttunut tunngavissiillutik isummersuutinik ujartuivutit:

- Illoqarfinni ineriertortsinissamut suut periarfissaanersut, ineriertortsinissallu piviusunngortinneqarnissaanut mittafik qanoq tunngavissiisinaassanersoq,
- illoqarfimmi inuiaqatigiit sammisaannut nunap immikkoortortaani mittarfik sutigut iluaqutaasinnaassanersoq.

Kommunalbestyrelsip 2020-mi juunip 11-ani immikkut ataatsimiinnermi immikkoortut taakku eqqartorpaat, kommunalbestyrelsillu tamarmiusup tulliuttut aalajangiiffigalugit:

- Nanortalimmi mittarfiliortoqaruni pingaartumik sumiiffimmi takornarialernermut pitsasumik annertuumik sunniuteqassamat, Nanortalimmi mittarfiliortoqarnissaanut aningaasaliisoqarnissaa innersuussutigineqassasoq. Illoqarfimmut angalasut arlaqartut ataatsikkut angallaneqartarnissaat pisariaqarpoq. Tamatuma saniatigut inuutissarsiutit allat, assersuutigalugu inuussutissalerinerup aatsitasarsiornerullu ineriertortinnejarnerinut sunniuteqarluuarsinnaasunik angallattoqarnerulernissaa, nutaanillu periarfissaqalersitsinissaa naatsorsuutigineqartariaqarpoq.
- Narsap Qaqortullu imminnut ungasinnginnerisa kingunerisaanik ineriertortsinissamut siuarsaaqataassamat, Narsap Qaqortullu akornanni angalasoqarsinnaaneruleranik kinguneqartussamik Narsami mittarfissamat periarfissatut aqqusineqartitsinissaq ikaartaateqartitsinissarlu Naalakkersuisut siunnerfigissagaat. Narsap Qaqortullu akornanni aqqusineqartitsineq ikaartaaleqartitsinerlu oqaluttuarisaanermut aamma sunniuteqassagaluarpoq, oqaluttuarisaanermimi siullerneertumik illoqarfiit marluk aqqusineqartitsinikkut ikaartaateqartitsinikkullu atassuserneqassammata.
- Ukiassariartulernerani innuttaasunik ataatsimiisitsinikkut innuttaasunik tusarniaareernerup kingorna, Narsamut/Narsamit ilaasunik angallassinerup aaqqiissuteqarfingineqarnissaanut Kommuni Kujalleq annerusumik oqaaseqarsinnaatinneqassasoq.
- Kujataani isumannaatsumik imaatigut angalasarnerup pitsangorsaavigineqarnissaanut annertusineqarnissaanullu Itilliarsummi ikerasaliortoqarnissaa aalajangiisuuulluinnarpoq, taamaattumillu ikerasaliassap

salliuunneqarnissaanut kommunalbestyrelsip Naalakkersuisut kajumissaarpai,
tassungalu atatillugu pissutsinut atuuttunut pisariaqartitsinermullu
naleqqussakkamik ikerasaliortoqarnissaanut periarfissap misissorneqarnera
saqqumiunneqassasoq."

Kommune Qeqertalik – Qeqertarsuaq, Qasigiannguit aamma Kangaatsiaq

Tulliuttumi isummersuutit Kommune Qeqertalimmit suliarineqarput, allangortinnagillu tulliuttumi saqqummiunneqarlutik.

"Sumiiffinni mittarfiliortiternissamut Kommune Qeqertalimmiit isummat

Qeqertarsuarmi, Qasigiannguani Kangaatsiamilu sumiiffinni mittarfiliortitsinissamut isummersuutinik noqqaassut Kommune Qeqertaliup tiguaa.

Illoqarfiiit taaneqartut mittarfiliortiternissanut tapersersuisunik tunngavilersuutinik arlalinnik saqqummiussuisimapput. Tamakkiisumik isigaluni mittarfinnik taakkuningga pilersitsinerup Kommune Qeqertalimmi pitsaanerusumik attaveqaqtiginnerulermissaq pilersissavaa. Taamaaliornikkullu aamma innuttaqassutsikkut aningaasarsiornikkullu periarfissanik pitsaanerusunik aamma mittarfiiit tunngaveqalersitsissallutik.

Ilulissani mittarfiup tallineratigut inuaqatigiinnut iluaqutaasussaassaaq, Ilulisanut tikittartusanut ingerlariaqqinnissamik amerlanerusunik periarfissiisoqarpat. Periarfissiissutigineqartut innuttaasunut tamanut inuaqatigiinnullumi iluaqutaasussaapput. Kommune Qeqertalimmi amerlaqisunik ineriertortinneqarnissaminnut periarfissagissaartunik takornariaqarnikkut inussutissarsiutsinullu siuarsataasinnaasunik peqarpoq. Taakku Kalaallit Nunaannit avammut neqeroorutaasinnaasunut assigiinggiaartitsinermik tunniussisinnaapput.

Innuttaasut ukiukkut angalasinnaanerat maanna qulimiguulinnik angallateqartuni ingerlanneqartartoq silap pissusaanik aqunneqartorujussuuvoq. Taamatuttaaq inuussutissanik nutaanik niuertarfiit neqeroorutigisinnasaanik pilorsorneqarneq silap pissusaanik sunneruminartigisoq. Pissutsit tamakku illoqarfiiit siunissami ineriertorsinnaanerannut pingaruteqarluinnartuupput.

Kommune Qeqertaliup soqutigisaraa aningaasaliisartunit pigissaarnerusunit illoqarfinni taaneqartuni aningaasaliisoqartarnissaa. Aningaasaliisoqarnissaanullu pingaaruteqartut ilagaat aningaasaliisinnaassuseqartunut qualkeerinnittoqarsinnaanera tunisassiami imaluunniit neqeroorutigisami piviunngortissinnaanissaa kinguaattoorifiungitsumik. Ineriertortsinissamut periarfissagissaarnerusut tassaapput Qeqertarsuaq Qasigiannguillu. Taakkunani illoqarfinni suliffeqarfinnit anginerusunit aningaasaleerusussinnaaneq periarfissarissaarpoq.

Sumiiffinni mittarfiliortitererit akunnittarfinnik ukioq naallugu ammasinnaasunik sanaartorsinnaanissat periarfississavaat. Taamaaliornikkummi illoqarfinnut tikerartoqarsinnaanera ammaanneqartussaassaaq. Qeqertarsuarmi arlalinnik sisorariarluni sulinngiffeqarfissanik periarfissaqarpoq, tamassuma sisorariaatsit arlallit periarfissaqarneratigut soqutiginarsisippaa. Suliffinnik arlaqarnerusunik pilersitsisoqassaaq, ukiorlu naallugu pitsaasumik aningaasatigut tunngavigissaartumik ingerlatsisoqalersinnaalluni, pingartumik namminersortunut. Qasigiannguit nunavimmiippoq illoqarfimminngaaniillu ukiukkut sermersualartoqarsinnaalluni. Qasigiannguani takornarianik kiffartuussisut aalajaannerusumik angallannermk ujartuipput, taamaaliornikkummi ukiukkut neqeroorutiminnik qualkeerininssinnaajumallutik. Qasigiannguani ukiukkut neqeroorutaasinnaasunik

arlalissuarnik peqarpoq, ilaatigut nunavimmut atanera pissutigalugu. Illoqarfiit tamarmik immikkuullarissunik takornarialerinnikut inuuussutissarsiatinillu ingerlatsinikkut ineriaartornissaminntu periarfissaqarput. Illoqarfiit pineqartut neqeroorutigisinjaasaat tulliuttuni allattugaapput.

Qeqertarsuaq

Qeqertarsuaq sumiiffimmigut immikkuullarilluinnartuuvoq. Qeqertaq nunarsuup iluaniiit ujaqqamik qaffakaasumik qaarsunnguussimasumik basaltimik sannaaqarpoq, nunataa, uumassuseqarnera naasullu immikkuullarilluinnartuullutik. Ineriaartorfiusinjaasut maanna periarfissaasut tassaapput:

- Imaatigut angalaarneq arfernillu takornariarneq
- Kuanninut, Qaqqaliamut, Kuup iluanut Qorlortorsuarmullu allanullu pisuffiit
- Sisorariarfiiit
- Qamuteralaffiit
- Ukioq naallugu qimusseriarfiiit
- Imeq puilasoq
- Nunaqarfiliarnerit
- Illuaqqani unnuinerit tupermilu unnuiffissat periarfissarissaartut
- Qeqertarsuaq Race (Ulluni pingasuni arpanneq)
- Qeqertarsuup immikkuullarissumik oqaluttuarisaanera inissisimaneralu
- Neriniartarfiiit
- Unnusarfiiit
- Innuttaasut inussiarnisaartut qanilaartullu
- Piniarfigissoq
- Kaperlattartoq
- Aasakkut seqernup kaaviinnarfia

Pisinnaasunut pisunullu allattukkat tamakkiisuunngilaq, Qeqertarsuarmili periarfissarpasuit ilaannaanik qulequtsiisuulluni.

Qasigiannguit

Qasigiannguit qeqertarsuup tunuani ilorpasinnerpaalluni inissisimavoq. Sumiiffiata immikkuullarissumik silamik peqartippaa, Kalaallit Nunaata sumiiffiisa ilaannut sanilliullugu kiannerulluni. Illoqarfiup nunavimmiinnerata qimusseriartsinernut pisuttuartisnernullu pitsaasunik ineriaartorfissaqartippaa. Qasigiannguani takornarianik kiffartuussisut illoqarfiup ineriaartorfisisinjaasaanik piviusunngortitsinissaminnullu aalajaannerusumik angallannermik pisariaqartitsippu.

Ineriaartorfiusinjaasut piovereersullu maanna periarfissaasut tassaapput:

- "Nunaqarfik uumassusilik", aasami qaammatini pingasuni, ukiuni 1700-ukkunni inuit inuusaaserisimasaat naapertorlugu inuuneq ukiut tamaasa piusarpoq.
- Imaatigut angalaarneq arfernillu takornariarneq
- Pisuffiit nalunaarsukkat
- Qimusserluni unnuartorneq umimmannik aallaaniarluni tammajuitsussarsiorniarnermik periarfissiisinnaasoq
- Unnusarfiiit

- Katersugaasiviup saqqummersitaa "Qeqertasussuk" (Nassaanik sakkutoqqanillu pigisanillu ukiunik 4.500-nik nutaanngissusilinnik saqqummersitsineq, Qasigiannguit kujataani)
- Arsarnernik takornarusuttunut takornariartitsinerit
- Illuikkiorneq unnuinertalik
- Aputisiutinik alulerluni pisutsitsineq
- Angallateerarsorluni aalisariarneq sikumilu aalisarneq
- Eqalunniarneq
- Nikorfavinnuguamik paarneq (sub boarderneq)
- Ukiut tamaasa juulimi arfininngorneq kingullermi arpannanneq "Kulunnguaq-løb" kilometerinik 27- nik isorartutigisoq pisarpoq.

Sumiiffimmi mittarfilarnerup takornarianik kiffartuussisut periarfississavaat qulaani taaneqareersut piviusungnornissaanut qulakkeerinninnissaminnut.

Kangaatsiaq

Kangaatsiaq Kommune Qeqertalimmi illoqarfiuvoq inukinnersaq, tikittunullu inussiarnerluinnartunik innuttaqarluni. Kangaatsiaq kangerluit arlallit paavani qeqertarpassuit akornanni imaatigut angalaarnissamik periariarfissiisumiippoq.

Maanna atuuttut tunngavigalugit periarfissat makkuupput:

- Avatangiisut takornariartitsinerit
- Qaannamik angalaarnerit
- Ukiumi qimussernerit
- Angallateerarsorluni aalisarnerit
- Pisuttuarnerit
- Umimmannik aallaaniarluni tammajuitsussarsortitsineq"