

**Uunga siunnersuut: Immani avatangiisit allanngutsaaliorneqarnissaat pillugu
Inatsisartut peqqussutaat nr. xx, yy 2014-imeersoq.**

Kapitali 1

Aalajangersakkat aallaqqaasiussat

§ 1. Inatsisartut inatsisaanni matumani pinngortitap avatangiisillu illersorneqarnissaat siunertarinearpoq, taamaalilluni inuiaqatigiit ineriartornerat piujuartitsinissamik tunngaveqarluni inuillu inuunermi atugarisaat ataqqillugit aammalu uumasut naasullu nungutsaaliqarnissaat siunertaralugu ingerlanneqarsinnaassalluni.

Imm. 2. Inatsisartut inatsisaatigut matumuuna siunertarinearpoq, pinngortitap avatangiisillu, pingaartumillu immani avatangiisinik mingutsitsinissap pinaveersaartinneqarnissaa killilersimaarneqarnissaalu, ingerlatani

- 1) inuup peqqissusianut ulorianartorsiortitsisinnaasuni
- 2) imaani pisuussutinik uumassusilinnik uumassusilinnillu allanik ajoqusiinnaasuni
- 3) pisinnaatitaaffik naapertorlugu immap atorluarneqarneranut akornutaasinnaasuni, imaluunniit
- 4) sukisaarsaartarfusinnaasutut nalilinnut akornutaasinnaasuni.

Imm. 3. Inatsisartut inatsisaanni aamma imaani umiarsualivinnilu mingutsitsisinaanermut akiuinissamut upalungaarsimanerup ataavartinneqarnissaa qulakkeerneqassaaq.

§ 2. Inatsisartut inatsisaanni umiarsuit Kalaallit Nunaata imartaaniittut pineqarput.

Imm. 2. Aammattaaq Inatsisartut inatsisaanni silaannakkut angallatit, Kalaallit Nunaata imartaaniittut imaluunniit imartaata silaannartaaniittut pineqarput.

Imm. 3. Inatsisartut inatsisaanni umiarsuit sorsuutit imaluunniit umiarsuit allat, naalagaaffimmit ataatsimit pigineqartut atorneqartulluunniit, aammalu niuerneramik tunngaveqarani naalagaaffimmit atorneqartut pineqangillat.

Imm. 4. Inatsisartut inatsisaanni sanaartukkat annertunerusut imaluunniit suliffeqarfiit allat imartami pilersinneqartut, avatangiisinut annertuumik sunniuteqartussatut isumaqarfigineqartut pineqarput.

Imm. 5. Inatsisartut inatsisaanni umiarsuarnut aamma silaannakkut angallatinut maleruagassat taamatuttaaq sulianut, imartani sikuusuni ingerlanneqartunut atuutissapput, taakkununggalu suliat taamaattut inatsisinut allanut ilaatinneqanngippata akuutissanik atortussanillu assartuinerit piiaanerillu ilaatinneqarput.

Imm. 6. Inatsisartut inatsisaanni § 35, imm. 2-mi imartani suliat, suliat taamaattut inatsisinut allanut ilaatinneqanngippata, avatangiisinik mingutsitsinermik ajoqusiinermilluunniit kinguneqartut imaluunniit tamatumunnga ulorianartorsiortitsisut ilaatinneqarput.

§ 3. Inatsisartut inatsisaat malillugu aqutsinermi pinngortitamit ataqatigiinnerit, mianersortussaananermut tunngaviusoq, mingutsitsisup akiliisussaananeranut tunngaviusoq aammalu teknologiimik atorneqarsinnaasumik pitsaanerpaamik avatangiisinullu suleriaatsinik pitsaanerpaanik atuinissamut anguneqarsinnaasut pingaartinneqassapput.

§ 4. Inatsisartut inatsisaanni matumani "imaarsineq" tassaatinneqarpoq umiarsuit ingerlanneqarnerannut atatillugu akuutissanik atortunilluunniit imaanut kuutsitsineq, saavitsitsineq igitsinerluunniit sunaluunniit.

Imm. 2. Inatsisartut inatsisaanni matumani "eqqaaneq" tassaatinneqarpoq umiarsuarmit timmisartunilluunniit imaanut eqqaaneq sunaluunniit, taamatullu umiarsuarmit timmisartumiilluunniit imaluunniit taakku peqatigalugit akuutissanik atortunilluunniit eqqaaneq imaarsinerunngitsoq sunaluunniit.

Imm. 3. Akuutissanik atortunilluunniit imaanut inissiinermi eqqaanissamit allaanerusumik siunertaqarfiusumi inissiineq imaarsinertut eqqaanertulluunniit isigineqassanngilaq.

Imm. 4. Inatsisartut inatsisaanni matumani "ikuallaaneq" tassaatinneqarpoq unnatsitsilluni piuneerutsitsineq ikiorsiullugu imaanut eqqaaneq sunaluunniit.

Imm. 5. Inatsisartut inatsisaanni matuma "aalisakkat pisallu" tassaatinneqarput aalisakkat, peqqut, uumasut qituttut, uumasut tinumasulinnik amillit, uumasut pooqattaasat, imaata siuterui imaanilu uumasut miluumasut.

Imm. 6. Inatsisartut inatsisaanni matumani "umiarsuaq" tassaatinneqarpoq angallat imaatigut angalasoq qanorluunniit ittoq, immami avatangiisini sulisoq, tassungalu angallatit sisoraatillit, qaatsiartaatit, aqqartartut, sulliviit puttasut aamma atortut puttasut ilaatinneqarput.

Imm. 7. Inatsisartut inatsisaanni matumani "eqqagassat" tassaatinneqarput akuutissat, ilanngussaq 2-mi taaneqartut.

Imm. 8. Inatsisartut inatsisaanni matumani "sineriak" tassaatinneqarpoq immap tininnerata killinga.

Imm. 9. Inatsisartut inatsisaanni matumani "killeqarfik tunngaviusoq" tassaatinneqarpoq, imartap killeqarfianit, nunani tamalaani inatsisit naapertorlugit aalajangersarneqartup avataaniit killeqarfik tunngaviusoq, tak. Kalaallit Nunaata imartaata killeqarfia pillugu peqqussut.

Imm. 10. Inatsisartut inatsisaanni matumani "imartaq akisussaaffeqarfiusoq" tassaatinneqarpoq, imartaq akisussaaffeqarfiusoq kangianiittoq killeqarfiup tunngaviusup nunamut sammisortaani imartat ilanngullugit, kiisalu imartaq avalleq killeqarfiup tunngaviusup immamut sammisortaani imatat, killeqarfimmit tunngaviusumit 3 sòmilit tikillugit ungasissusillit ilanngullugit.

Imm. 11. Inatsisartut inatsisaanni matumani "killeqarfik aningaasaqarnikkut akisussaaffeqarfiusoq" tassaatinneqarpoq imaani sumiiffik killeqarfiit aningaasaqarnikkut akisussaaffeqarfiusut pillugit inatsisip Kalaallit Nunaannut atuutsinneqalernissaa pillugu peqqussummi killissalersorneqarsimasoq, takuuk Nunanut allanut ministereqarfiup Kalaallit Nunaata eqqaani killeqarfik aningaasaqarnikkut akisussaaffeqarfiusoq pillugu nalunaarutaa.

Imm. 12. Inatsisartut inatsisaanni matumani "immat ammaannartut" tassaatinneqarput imartat, nunap iluani inatsisitigut suliassaqarfiit avataanniittut.

§ 5. Mingutsitsinermik akiuiniarnermi ilisimatuussutsikkut misissuinissaq siunertaralugu imaaniluunniit mingutsitsinerup akiorneqarnissaa siunertaralugu akuutissanik

atortussanilluunniit allanik, Naalackersuisut taamaaliornissamut akuersissuteqareersimatinnagit, imaanut akisussaaffeqarfimmut kuutsitsisoqassanngilaq.

Imm. 2. Pisuni ataasiakkaani imaluunniit pissutsit immikkut ittut atuutsillugit piffissami erseqqinnerusumik killilerneqarsimasumi imm. 1 malillugu taamaallaat akuersissuteqartoqarsinnaavoq. Akuersissutini oqaatigineqassaaq akuutissat atortussalluunniit suut akuersissummi ilaatinneqarnersut, taakku katillutik qanoq annertutigissanersut kiisalu qanoq ililluni toqqortarineqassanersut, piffissanilu aalajangersimasuni nakkutilliinermut atatillugu misissugassanik tigooraasoqartassanersoq nalunaarutiginnittoqartassanersorlu.

§ 6. Inatsisartut inatsisaanni, ingerlatanut aatsitassanut ikummatissanullu inatsimmut ilaasunut aammalu ingerlatanut tamatumunnga toqqaannartumik pingaaruteqartunut atatillugu immani allanngutsaaliuineq, ilanngullugu akiuiniarnermi iliuusissanut maleruagassiornissaq aallartitsinissarlu, ilaatinneqanngilaq.

Imm. 2. Inatsisartut inatsisaanni, ingerlatanut avatangiisinik innarlitsaaliuinissaq pillugu Inatsisartut inatsisaannut ilaasunut atatillugu immani avatangiisinik allanngutsaaliuineq, ilanngullugu maleruagassanik aalajangersaaneq, ilaatinneqanngilaq.

Imm. 3. Inatsisartut inatsisaanni immani avatangiisinik allanngutsaaliuineq, immani avatangiisinut inatsit, imaanut akisussaaffeqarfiup avataani imartanut atuuttoq, naapertorlugu maleruagassiorneqartoq, ilaatinneqanngilaq.

Kapitali 2

Uulia

§ 7. Inatsisartut inatsisaanni matumani "uulia" tassaatinneqarpoq, uuliat suulluunniit taassuminngalu akuukkat, matumani uulia salinneqanngitsoq, gassi imerpalasoq pinngortitap pilersitaa, uuliap kinnerlukui uuliamillu igitassat, kiisalu uulia ikummatissaq uuliallu salinneqarnerani atortussiat pinngortut allat tamarmik, petrokemikaliat kapitali 3-mi immikkoortillugit nassuiarneqarsimasut eqqaassanngikkaanni.

§ 8. Kalaallit Nunaata imaanut akisussaaffeqarfiani umiarsuarnit imaluunniit silaannakkut angallatinit uuliamik imaarsisoqassanngilaq.

Kapitali 3

Akuutissat imerpalasut annertoorsuanngorlugit assartorneqartartut

§ 9. Inatsisartut inatsisaanni matumani "akuutissat imerpalasut" tassaatinneqarput akuutissat kissassutsimi 37,8° C-mi aalanngorlutik 2,8 kp/cm² sinnerlugu naqitsineqalertanngitsut. Kisiannili "akuutissanut imerpalasunut" imeq ilaatinneqanngilaq.

Imm. 2. Inatsisartut inatsisaanni matumani "akuutissat ajoqusiisinnaasut, imerpalasut" tassaatinneqarput akuutissat, kapitali 17-imi imaluunniit 18-imi umiarsuarnik akuutissanik annertoorsuanngorlugit puukkanik ajoqusiisartunik ingerlatsisartunik sanaartornermut

qajaannaqqusersuinernullu IBC-kode-mi, mingutsitsisinnaasut allattorsimaffianni allassimasut, imaluunniit § 10 imm. 2 naapertorlugu inissinneqarallarsimasut.

§ 10. Kalaallit Nunaata imaani akisussaaffiani akuutissanik imerpalasunik, ilanngullugit akuutissanik ajoqusiisinnaasunik imerpalasunik, annertoorsuanngorlugit assartorneqartunik imaarsinissaq inerteqqutaavoq.

Imm. 2. Akuutissat imerpalasut IBC-kode-mut ilaatinneqangitsut, aammalu kingusinnerusukkut tassunga ilanngunneqartut, Kalaallit Nunaanni umiarsualivimmut tassanngaanniilluunniit assartorneqannginnermini MARPOL-imi isumaqatigiisummi Ilanngussaq II-mi maleruagassat naapertorlugit Naalakkersuisunit inissinneqarallassaaq. Naalakkersuisut nunani MARPOL-imi isumaqatigiisummut ilaasut, assartuussinissamik eqqarsaatigineqartumik eqqugaasut naalakkersuisui peqatigalugit assartuinissamik eqqarsaatigineqartumik naliliigallassapput. Isumaqatigiittoqarsinnaanngippat, akuutissaq Kalaallit Nunaanni umiarsualivimmut tassanngaanniilluunniit assartorneqassanngilaq.

Imm. 3 Naalakkersuisut akuutissanik imerpalasunik, annertoorsuanngorlugit assartorneqartunik inissiigallarnermut maleruagassanik sukumiinerusunik aalajangersaasinnaapput, aammalu akuutissat imerpalasut inissinneqarnerinut allattuiffilorsinnaallutik.

Imm. 4. Aammattaaq Naalakkersuisut imermik tankinut saligutaasumik usingiarneq imaarsinerlu, aammalu aalajangersakkat malinneqarnerinik nakkutilliineq pillugu maleruagassiorsinnaapput. Kiisalu inunnik nakkutilliinermik ingerlatsisussanik toqqaanissamut piginnaatitsinissamullu maleruagassiortoqarsinnaavoq.

Kapitali 4

Akuutissat atortussallu poortuusersugaasut, containerit il.il.

§ 11. Kalaallit Nunaata imaani akisussaaffeqarfiani akuutissanik ajoqusiisinnaasunik, pooqartillugit assartorneqartunik umiarsuarmit eqqaanissaq inerteqqutaavoq. Kiisalu akuutissanik umiarsuarmit kuutsitsisarnerit killilerniarlugit akuutissat ajoqusiisinnaasut timitaasa, uumaatsortaasa uumassusilittaasalu piginnaaneri tunngavigalugit naapertuuttunik iliuuseqartoqassaaq.

Imm. 2. Kalaallit Nunaata imaanut akisussaaffeqarfianik allanngutsaaliuinissamut Naalakkersuisut malittarisassanik ersarinnerusunik aalajangersaasinnaapput, imaluunniit akuutissat atortussallu ajoqusiisinnaasut poortuutissanik assigiinngitsunik, containerinik il.il. poortorneqarsimallutik assartorneqartarneri pillugit aalajangersakkanik aalajangersaasinnaallutik, ilanngullugu ilimasaarisarneq pillugu maleruagassat.

Kapitali 5

Akuutissat manngertut annertoorsuanngorlugit assartorneqartartut

§ 12. Kalaallit Nunaata imartaata illersorneqarnissaa siunertaralugu akuutissat manngertut annertoorsuanngorlugit assartorneqartartut immikkoortillugit nalunaarsorneqarnissaat pillugu

Naalackersuisut malittarisassanik aalajangersaasinnaapput, kiisalu akuutissanik ajoqusiisinnaasunik imaarsisoqannginnissanik imaluunniit immikkut piumasaqaataasut aatsaat eqqortillugit imaarsisoqarsinnaanera pillugu malittarisassanik aalajangersaasinnaallutik. Akuutissat immikkoortillugit nalunaarsorneqarsimasut pillugit Naalackersuisut allattuiffiliortitsisinnaapput.

Kapitali 6

Imeq oqimaaloqutaasoq kinnerillu

§ 13. Imeq oqimaalutaasoq tassaatinneqarpoq imeq, umiarsuarsuup aquutaanut, saneraannut, itsineranut imaluunniit sukarutaanut nalimmassaatitut immiunneqartartoq.

Imm. 2. Kinnerit tassaatinneqarput erngup umiarsuup oqimaalutaata kinneri.

Imm. 3. Kapitalimi matumani atortoq suussusaa akuerisaq tassaatinneqarpoq atortoq, ilanngussaq 1-mut naapertuuttumik, naalagaaffimmi, imermut oqimaaluttamut isumaqatigiisummut akuersisimasumi oqartussaasumit suliffeqarfimmilluunniit akuersisussatut toqqarneqartumit akuerisaq naapertorlugu, imermik oqimaaluttamik suliaqartussaq.

§ 14. Kapitali manna atuutinngilaq:

- 1) Umiarsuarnut imermik oqimaaluttamik atuisussatut ilusilerneqarsimanngitsunut.
- 2) Umiarsuarnut tankit militat imaarneqartussaannngitsut atorlugit imermik oqimaaluttamik ataavartumik atuisunut.
- 3) Umiarsuarnut naalagaaffiit allat imartaanni suliaqartuunngitsunut.
- 4) Umiarsuarnut katillugit 50 meterit inorlugit takissuseqartunut aammalu annerpaamik 8 kubikmeterinik oqimaaluttanut imeqarfiini immerneqarsinnaasunut, taamaallaat sunngiffimmi sammisaqarnernut unamminernulluunniit atorneqarsinnaasunut, imaluunniit pingaarnertut ujarlernerumut annaassiniarnermullu atorneqartunut. Umiarsuilli taamaattut annertunerpaamik imeq oqimaalutartik taassumalu kinnera kapitalimi matumani piumasaqaatit, maleruagassallu taanna malillugu aalajangersarneqarsimasut naapertorlugit passussinnaassavaat.

Imm. 2. Kapitalimi matumani imermik oqimaaluttamik passussinissamut piumasaqaatit, imermut oqimaaluttamut, sumiiffimmi ataatsimi pissarsiarineqartumut imaarneqartumullu atuutinngillat, sumiiffinnit allanit imermik oqimaaluttamik akuiarneqanngitsumik akulerussisoqarsimannginnissaa apeqqutaalluni.

§ 15. Imermik oqimaaloqutaasumik imaarsineq taamaallaat kapitalimi matumani maleruagassat, maleruagassat kapitali manna naapertorlugu aalajangersarneqartut aammalu ilanngussaq 1-imut naapertuuttumik pisinnaavoq. Imeq oqimaaloqutaasoq saliiisummik akuerisamik atorluarsinnaasumillu, nunani tamalaani saliinissamut malitassatut aalajangersarneqartunik naammassinnittut atorlugit saliisoqartassaaq.

Imm. 2. Naalackersuisut imermik oqimaalutaasumik passussinissamut sukumiinerusunik maleruagassiorsinnaapput, ilanngullugit imermik oqimaalutaasumik taarsiisarnermut passussinermullu maleruagassat.

Imm. 3. Aammattaaq Naalakkersuisut misissuisarnissamut maleruagassanik aalajangersaasinnaapput, ilanngullugit imermit oqimaalutaasumit misissugassanik tigusisarneq aammalu oqartussaasut misissuinermit aningaasartuutaannut akiliutitigut aningaasalersuisarneq.

Imm. 4. Umiarsuarnut Kalaallit Nunaata nunallu allat akornanni angallavinni aalajangersimasuni angalasartunut imermik oqimaalutaasumik, nunanit allanit tunniunneqareersumik passussinissamut, imaanut akisussaaffeqarfiup iluani atuuttussamik, immikkut ittumik akuersissuteqarsinnaapput. Naalakkersuisut aamma immikkut ittumik akuersissutinut taamaattunut atugassarititaasunut tapiliussisinnaapput. Kiisalu umiarsuup ingerlanneqarneranut akisussaasup nammineerluni akilikkaminik sulianik ilisimasalimmit, Naalakkersuisunit akuerisaasumit immikkut ittumik akuersissut taamaattoq suliamut attuumassuteqanngitsutut naliliiffigitissinnaavaa.

§ 16. Umiarsuit imermit oqimaalutaasumut tankiinit kinnerit imaanut igeqqusaanngillat.

Imm. 2. Naalakkersuisut umiarsuit imermit oqimaalutaasumut tankiinit kinnerit passunissaannut maleruagassanik sukumiisunik aalajangersaasinnaapput.

§ 17. Imermik oqimaalutaasumik kinnernillu passussinissamut piumasagaatit kapitalimi matumani, maleruagassani taanna naapertorlugu aalajangersarneqartuni aamma ilanngussaq 1-imi aalajangersarneqartut, Naalakkersuisut allatut aalajangiisimanngippata, siusinnerpaamik imermit oqimaalutaasumut isumaqatigiissutini piumasagaatit assingusut atuutilernerini atuutilissapput.

Imm. 2. Kapitalimi matumani imermik oqimaalutaasumik passussinissamut piumasagaatit umiarsuarnut, imermik oqimaalutaasumik tigooraavinnut, ilanngussaq 1-imi passusseriaatsimut naapertuuttunut, aammalu isumaqatigiissummi tigooraavinnut maleruagassat naapertorlugit sanaajusunut imaarsisartunut atuutinngilaq.

Kapitali 7

Imeq errortuivikoq

§ 18. Imeq errortuivikoq kuuffitsigut kuutsinneqartoq tassaatinneqarpoq,

- 1) akuutissat kuutsinneqartut aammalu perusersartarfinit qorfinnillu eqqakkat suulluunniit,
- 2) napparsimmaviit initaannit (nakorsaaserivinnit, napparsimasut uninngaviinit il. il.) errortorfinnit, uffarfinnit kuuffinnillu ininut taamaattunut inissinneqarsimasunit akuutissat kuutsinneqartut,
- 3) sumiiffinit uumasulinnit akuutissat kuutsinneqartut, imaluunniit
- 4) imeq sunaluunniit akuutissanik 1-3-mi taaneqartunik akulik kuutsinneqartoq.

Imm. 2. Imeq errortuivikoq mingoqannginnerusoq tassaatinneqarpoq imeq, errorsivinnit, uffarfinnit, errorsisarfinit errortorfinnillu kuutsinneqartoq. Imermit errortuivikumut mingoqannginnerusumut lasteqarfinnit imeq kuutsinneqartoq ilaatinneqanngilaq.

Imm. 3. Naalakkersuisut imermik errortuivikumik mingoqannginnerusumik, imermik

errortuivikumik kuuffitsigut kuutsinneqartumik aammalu imermik errortuivikumik allamik imaarsinissamut maleruagassanik aalajangersaasinnaapput, ilanngullugu imaarsinissamut inerteqquteqarneq.

§ 19. Umiarsuit uku imermik errortuivikumik kuuffitsigut kuutsinneqartumik imartamut kuutsitseqqusaanngillat:

- 1) Umiarsuit 400BRT-inik angissusillit anginerusulluunniit.
- 2) Umiarsuit 400BRT-t inorlugit angissusillit, inunnik 50-it sinnerlugit angallassinissamut akuerisat.

Imm. 2. Imm. 1-imut ilaatinneqanngillat umiarsuit aalisariutit 75 BRT inorlugu angissusillit aamma angallatit sunngiffimmi atorineqartartut. Imm. 1-imi aamma imaarsinerit imermik errortuivikumik kuuffitsigut kuutsinneqartumik salinissamut atortoqarfiit akuersissaasut atoneranni pisartut, imeq errortuutikoq atortoqarfimmit kuunnermini imaani ersittunik sinnikoqassanngippat, ilaatinneqarput.

Imm. 3. Naalackersuisut § 1 imm. 2-imi allanngutsaaliuinissamut tunngavissarititaasut eqqarsaatigalugit, atugassarititaasut erseqqinnerusumik aalajangersarneqartut tunngavigalugit umiarsuarnit imm. 1-imi ilaatinneqartunit, ilanngullugit umiarsuarnut akuttunngitsumik imaanit akisussaaffeqarfiusumit qimaguttartuunngitsut, imermik errortuivikumik kuuffitsigut kuutsinneqartumik kuutsitsinissamut akuersissuteqarsinnaapput.

Imm. 4. Kiisalu Naalackersuisut, § 1 imm. 2-imi allanngutsaaliuinissamut tunngavissarititaasut allatorneqartut eqqarsaatigalugit, umiarsuarnit imm. 1-imi ilaatinneqartunit imermik errortuivikumik kuuffitsigut kuutsinneqartumik kuutsitsisarneq atugassarititaasut erseqqinnerusumik aalajangersagaasut malillugit akuerisaasoq maleruagassanik aalajangersaasinnaapput. Taamatuttaaq Naalackersuisut umiarsuarnit imm. 2-imi pineqartunit ilaasunit imermik errortuutikumik kuuffinnit kuutsinneqartumik kuutsitsisarneq pillugu maleruagassanik aalajangersaasinnaapput.

Kapitali 8

Eqqagassat

§ 20. Kalaallit Nunaata imaanut akisussaaffeqarfiani igitassanik ilanngussaq 2-mi nassuiarneqartunik eqqaasoqassanngilaq.

Imm. 2. Imm. 1-imi inerteqquteqarnermi ilaatinneqanngillat:

- 1) aalisakkanik nutaanik, pisanik taakkuluunniit perlukuinik, angalanermi pisarineqartunik eqqaaneq, angalanermi pisumi aalisarnermit piniarnermilluunniit eqqaaneq pissappat,
- 2) imaani uumassusilinnik suliaqarnermi, aalisakkanik assartuinerimik, tukertitsivinnut inissiinerimik aammalu aalisakkanik tukertitsivinnit taamaattunik pisanik umiarsualivinnut suliarineqartussanik assartuinerimik ilaqartitsiviusumi aalisakkanik nutaanik taakkuluunniit perlukuinik eqqaaneq, imaarsineq angalanermi ataatsimi pissappat,
- 3) sinerissami imaluunniit sinerissamut qanittumi salinermut, pilannermut assigisaanulluunniit atatillugu aalisakkanik nutaanik, pisanik taakkuluunniit perlukuinik imaarsineq.

Imm. 3. Aalisarnermi piniarnermilu piniutinik annaasaqarnissaq pinngitsoortinniarlugu iliuusissat naammaginatut tamarmik isiginiarneqarsimappata annaasaqartoornermi, imaaniluunniit avatangiisit illersorniarlugit imaluunniit umiarsuup inuttalluunniit isumannaassusiat eqqarsaatigalugu aalisarnermi piniarnermilu piniutinik igitsisoqassappat imm. 1-imi inerteqquteqarneq atuutissanngilaq.

Imm. 4. Aalisakkanik nutaanik, piniakkanik taakkuluunniit perlukuinik umiarsuarnit tunitsivinnit aamma umiarsuarnit tunisassiorfinnit imaarsisarnermut Naalakkersuisut maleruagassanik aalajangersaasinnaapput.

Kapitali 9

Tigooraaviit

§ 21. Uuliakunik akuutissanillu imerpalasunik ajoqusiisinnaasunik, imermut oqimaaluttanut tankini kinnernik kiisalu umiarsualivinni igitassanik allanik tigooraaviit pilersinneqarnissaannut aaqqissuunneqarnissaannullu maleruagassanik Naalakkersuisut aalajangersaasinnaapput. Taassuma ataani umiarsualiviit, suliffeqarfiit orsersuisarfiit, suliffeqarfiit usingiaasartut uuliamilluunniit tigooraasartut, suliffeqarfiit usingiaasartut akuutissanilluunniit ajoqusiisinnaasunik tigooraasartut, kiisalu suliffeqarfiit umiarsuarnik iluarsaassisarfiit imermik uuliakunik akuutissanik uumaatsunik akulimmik imermullu oqimaaluttanut tankinit tankinillu saligutaasimasumik imaqartunit tigooraavinnik atuinermit akitsuusiinissamat maleruagassanik aalajangersaasoqarsinnaavoq.

Kapitali 10

Eqqaaneq

§ 22. Kalaallit Nunaata imaanut akisussaaffeqarfianut akuutissanik imaluunniit atortussanik eqqaasoqassanngilaq, tassanili pineqanngilaq aalisakkanik pisanillu, kiisalu aalisakkat pisallu perlukuinik, pinngortitameersunik aammalu immap naqqaneersunik qaqtanik eqqaaneq, §§ 23 aamma 24, imaluunniit § 26 naapertorlugu maleruagassat aalajangersarneqartut naapertorlugit akuerisaasoq.

§ 23. Aalisakkanik pisanillu, kiisalu aalisakkat pisallu perlukuinik, atortunik pinngortitameersunik aammalu immap naqqaneersunik qaqtanik eqqaanissamat Naalakkersuisut akuersissuteqarsinnaapput. Eqqaanissamat akuersissuteqartoqartassaaq, eqqaavigineqartussami pissutsit erseqqissumik naliliivigineqareernerisigut.

Imm. 2. Immap naqqaneersut immiussat iginneqarnissaannut akuersissummik qinnuteqaammik nalilersuinermi, pissutsit mianerisassallu ilanngussaq 3-ii allassimasut ilaatinneqassapput.

Imm. 3. Immap naqqaneersumik igitsinissamat akuersissummik aatsaat tunniussisoqassaaq, immap naqqaneersut akuutissat atortullu ilanngussaq 3-imi taaneqartut pingaaruteqanngitsunik annertussuseqartut akuissuseqartullu naliliisoqarpat, aammalu taakkua immap naqqaneersunut igitsinissaq siunertaralugu ilanngunneqarsimannngippata.

§ 24. § 23 naapertorlugu akuersissummi akuutissat atortussalluunniit suut akuersissummi ilaatinneqarnerisut, taakku annertussusiat kiisalu eqqaavissap sumiissusia allassimassaaq. Kiisalu qanoq periuseqarluni eqqaanissamut piumasaqaateqartoqarsinnaavoq, matumani nakkutilliineq isumannaallisaanerlu, iliuusissat nalunaaruteqarnissarlu ilaatinneqarlutik.

Imm. 2. § 23 naapertorlugu akuersissut allakkatigut qinnuteqartumut kiisalu oqartussanut suliap suliarineqarnerani peqataatinneqarsimasunut nalunaarutigineqassaaq. Akuersissuteqarneq pillugu nalunaaruteqarneq inuinnarnut, aalajangiinermut annertuumik soqutigisaqarsinnaasorinartunut aamma nalunaarutigineqassaaq, tamannalu tamanut ammasumik allagarsiinikkut pisinnaavoq.

Imm. 3. Imm. 2 naapertorlugu tamanut ammasumik allagarsiinerup taamaallaat atortut digitaliusut atorlugit pissasoq Naalakkersuisut aalajangersinnaapput.

Imm. 4. Akuutissat atortulluunniit iginneqartussatut kissaatigineqartut qinnuteqartup akiligaanik misissoqqissaarneqarnissaat Naalakkersuisut piumasarisinnaavaat. Kiisalu suliap suliarineqarneranut, tassungalu ilanngullugu qinnuteqaatinut aalajangersimasunut atatillugu avataaniit siunnersorneqarnermut allagarsiinermullu aningaasartuutit qinnuteqartumit matussuserneqarnissaat Naalakkersuisut piumasarisinnaavaat.

§ 25. §§ 23 aamma 24 naapertorlugit akuutissanik atortunilluunniit taamaattunik igitsinissamut akuersissuteqartoqaaqqaartinnagu, akuutissanik atortunillu iginneqarnissaat siunertaralugu assartugassatut tunniussinissaq, assartuinissaq usilersornissarluunniit akuerisaanngilaq.

§ 26. §§ 22-25 naapertorlugit eqqaanermut maleruagassanik ersarinnerusunik Naalakkersuisut aalajangersaasinnaapput.

Kapitali 11

Umiarsuit inissitat qimaannakkallu

§ 27. Umiarsuaq imaanut akisussaaffeqarfimmi inissinneqarsimasoq mingutsitsippat imaluunniit mingutsitsinissamut ulorianartorsiortitsippat, umiarsuaq peeqqullugu Naalakkersuisut akisussaasuusumut peqqusinnaapput.

Imm. 2. Imm. 1 umiarsuup imaani akisussaaffeqarfimmi kisarneqarneranut allatullu inissinneqarneranut, umiarsuup nalinginnaasumik ingerlanneqarneranut ilaatillugu pisunut atuutinngilaq.

§ 28. Umiarsuarmut imaanut akisussaaffeqarfimmut inissinneqarsimasumut akisussaasoq umiarsuaq peeqqullugu Naalakkersuisut peqqusinnaavaat.

§ 29. Naalakkersuisut naliliippata umiarsuarmut mingutsitsisinnaanermik aarlerinaateqarnera akuersaarnartumik annertussuseqartoq, § 27-mi aamma § 28 malillugit peqqusilluni pisussaaffiliinermik saneqqutsigallarnissaq Naalakkersuisut

nalunaarutigisinnaavaat. Saneqqutsinissamik immikkut akuersissummi taamaattumi inatsimmi piumasaqaatit, inatsit alla naapertorlugu piumasaqaatigineqartut ilaatinneqanngillat, aammalu umiarsuarmut akisussaasuusup naleqquttumik sillimmasiisimanissaata aamma qularnaveeqquisiisimanissaanik qulakkeerneqarsimanissaa piumasaqaataalluni.

Imm. 2. Imm. 1 naapertorlugu saneqqutsinissamik immikkut akuersissuteqarneq, tassani piumasaqaataasut malinneqanngippata, erngerlutik atorunnaarsinneqassapput.

§ 30. Umiarsuarmut akisussaasuusup § 27 imaluunniit § 28 naapertorlugu peqqusissut piffissap naammaginatup iluani naammassinngippagu, umiarsuaq pineqartoq akisussaasuusup akiligaanik Naalakkersuisut tunisinnaavaat imaluunniit peersinnaallugu. Taamatuttaaq umiarsuaq qajannaarniarlugu avatangiisinik illersuiniarlutik Naalakkersuisut akisussaasuusup akiligaanik umiarsuaq isumagisinnaavaat, umiarsuaq umiarsualivimmut assigisaanulluunniit inississinnaavaat, pisariaqartunik nalunaaqutsersuisinnaapput aammalu umiarsuaq atortunik il.il. pisariaqartunik atortulersorsinnaavaat.

Imm. 2. Imm. 1, uniffimmi siullermi piffissamut killiliussa, piffissamit pisinnaatitsissummik pigisaqartut tamarmik ilisimatinneqareernerannit aallartittumik naatsorsorneqassaaq. Taakkua ilaat ataaseq arlallilluunniit nassaarineqarsinnaanngippata, taassuma tunineqarsinnaalernissaa imaluunniit iginneqarsinnaalernissaa sioqqullugu, oqartussaasut umiarsuarmik minnerpaamik qaammatini 3-ini inuttassarsiuussissapput.

Imm. 3. Umiarsuup taassumaluunniit ilaata umiunissaa imaluunniit mingutsitsinermik kinguneqarnissaa aarlerinartoqarpat, Naalakkersuisut umiarsuaq siumoortumik peqqusinertaqanngitsumik iliuusissanik imm. 1, uniffiup aappaani taaneqartunik, aammalu umiarsuarmut akisussaasup akiligaanik iliuseqarsinnaapput.

Imm. 4. Umiarsuup taassumaluunniit ilaasa umiunissaat imaluunniit annertuumik mingutsitsinermik malitseqarnissaat annertuumik aarlerinaateqarpat, Naalakkersuisut aamma umiarsuaq sioqqutsisumik peqqusinertaqanngitsumik aammalu akisussaasuusup akiligassaanik igissinnaavaat, igitsineq taamaattoq umiarsuup niuernerminingalik ajornerulersitsissasoq naatsorsuutigineqanngippat.

Imm. 5. Umiarsuit imm. 1-4-imi pineqartunut ilaasut amuneqarnissaannut Kalaallit Nunaanni umiarsualiviit tigusinissamut peqquneqarsinnaapput.

Imm. 6. Naalakkersuisut umiarsuaq imarsiornermut inatsimmi kapitali 4 naapertorlugu aallarnissamut inerteqquteqarfigineqarluni tigusarineqarsimagaluartoq nuussinnaavaat.

Imm. 7. Umiarsuit inissitat qimaannakkallu pillugit maleruagassanik ersarinnerusunik Naalakkersuisut aalajangersaasinnaapput.

Kapitali 12

Silaannarmik mingutsitsineq

§ 31. Akuutissanik atortunilluunniit Kalaallit Nunaata imaani akisussaaffeqarfiani akuutissanik atortussanilluunniit ikuaallaasoqassanngilaq.

Imm. 2. Imaani ikuaallaanissaq siunertarlugu akuutissat atortussalluunniit

assartugassanngorlugit tunniunneqarnissaat, assartorneqarnissaat usilersuunneqarnissaalluunniit inerteqqutaavoq.

Imm. 3. Imm. 1 - 2-mi aalajangersakkat umiarsuit nalinginnaasumik ingerlanneqarneranni eqqagassanngortut ikuallanneqartarnerat eqqarsaatigalugu atuutissanngillat, ikuallaanermi ikuallaavik akuerisaq atorneqarpat. Aammattaq imm. 1-imi aamma 2-mi aalajangersakkat atuutissanngillat, kuuffiisa uuliallu kinnerinik umiarsuup maskiinai pingaernerit imaluunniit maskiinai tapertaasut uunnaaviiluunniit atorlugit ikuallaasoqarpat, kuuffiit uulialluunniit kinneri umiarsuup ingerlanneqarneranit nalinginnaasumit pisuuppata, aammalu ikuallaaneq umiasualiviit, kangerliumarnit, kangerluit sumiiffiilluunniit assingusut avataanni pippat.

Imm. 4. Umiarsuarmi akuutissat uku ikuallanneqarnissaat inerteqqutaavoq:

- 1) Usit sinnikui, MARPOL-imut isumaqatigiisummut Ilanngussaq I-III-p ataani allassimasut, kiisalu poortuutissat mingutsinneqarsimasut taakkununga atasut.
- 2) Polychloreret biphenyl (PCB).
- 3) Ilanngussaq 2-imi nassuiarneqartutut eqqagassat, saffiugassanik oqimaatsunik annikitsuniit annertunerusunik akoqartut.
- 4) Uuliamik tunisassiassat akuiakkat, halogen-imut tunngassuteqartunik akoqartut.
- 5) Polyvinylchlorid (PVC), tassani ikuallaavinni FN-ip Imarsiornermut Suliniaqatigiiffianit akuerineqartut atorlugit ikuallaasarneq ilaatinneqarani.

Imm. 5. Naalackersuisut ingerlatsinermi nalinginnaasumit eqqagassanik ikuallaasarnermut maleruagassanik ersarinnerusunik aalajangersaasinnaapput.

§ 32. Umiarsuarnit akuutissanik ozonimik nungutitsisartunik sunilluunniit ilisimaaralugu aniatitsisarneq inerteqqutaavoq, tassungalu aserfallatsaaliuinnermut, iluarsaassinermut imaluunniit sullississutinik atortunilluunniit eqqaanermut atatillugu aniatitsinerit ilaatinneqarput.

Imm. 2. Taamaakkaluartoq imm. 1-imut akuutissanik ozonimik nungutsitsisartunik katersueqqinnermut atueqqinnermulluunniit atatillugu aniatitat annikitsut ilaatinneqanngillat.

Imm. 3. Atortulersuutit 19. maj 2005-ip kingorna atulersimasut akuutissanik ozonimik nungutitsisartunik akoqaqqusaanngillat. Taamaakkaluartoq hydrochlorofluorocarbon-it (HCFC) umiarsuarni atortulersuutitut atorneqarsinnaapput, atortulersuutit 1. januar 2020 sioqqullugu atorneqalersimappata.

Imm. 4. Naalackersuisut akuutissat ozonimik nungutitsisartut pillugit maleruagassanik erseqqinnerusunik aalajangersaasinnaapput.

§ 33. Kalaallit Nunaata imaanut akisussaaffeqarfianik allanngutsaaliuinissaq siunertaralugu umiarsuarnit silaannarmik mingutsitsinerup killilersimaarneqarnissaa siunertaralugu immikkut iliuusissat, matuma siuliani maleruagassanut ilaatinneqanngitsut pillugit Naalackersuisut maleruagassanik erseqqinnerusunik aalajangersaasinnaapput, ikummatissanik ikuallaanermi silaannarmut aniatitassanut killissarititat aammalu ikummatissanik aalajangersimasunik atuinissamut inerteqquteqarneq ilaatinneqarlutik.

Imm. 2. Suliffeqarfiit umiarsuarnut tunisisartut imaluunniit ikummatissamik pilersuisartut nammineerlutik akilikkaminnik, ikummatissap umiarsuarnut tunisamik imaluunniit

pilersuutigisamik annertussusaanut katitigaanerannullu uppernarsaatiniq piniartarnissaat, uninngatitsisarnissaat imaluunniit tunniussisarnissaat pillugu maleruagassanik erseqqinnerusunik Naalakkersuisut aalajangersaasinnaapput. Aammattaaq uppernarsaasiineq aalajangersimasumik iluseqassasoq maleruagassanik aalajangersaasoqarsinnaavoq.

Kapitali 13

Imaatigut angallannermi killilersuinerit

§ 34. Mingutsitsinissamik pinngitsoortitsiniarneq killilersuinissarlunniit siunertaralugu, umiarsuit aalajangersimasut, Kalaallit Nunaata imartaani angalasut, imaatigut angallannerinut tamatumunngalu atatillugu suliaannut killilersuinissamut maleruagassanik erseqqinnerusunik, killiliinerit nunani tamalaani inatsisit malillugit atuuttut atuutsillugit, Naalakkersuisut aalajangersaasinnaapput.

Kapitali 14

Imaanik allatigut mingutsitsineq

§ 35. Nukissiuutinik, akuutissanik atortusanillunniit, Inatsisartut inatsisaanni aalajangersakkanut allanut ilaatinneqanngitsunik mingutsitsinissamut pinaveersaartitsinermut akornusiinissamullu maleruagassanik Naalakkersuisut aalajangersaasinnaapput.

Imm. 2. Kiisalu sulianit, Inatsisartut inatsisaanni aalajangersakkanut allanut ilaatinneqanngitsunit, aammalu avatangiisinik mingutsitsinermik ajoqusiinermillunniit kinguneqartunit, imaluunniit tamatumunnga ulorianartorsiortitsisunit avatangiisinut sunniutissat pillugit Naalakkersuisut maleruagassanik aalajangersaasinnaapput, aalajangiisinnapput piunasaqaateqarsinnaallutillunniit.

Kapitali 15

Sanaartugassanik akuersinissamut atatillugu avatangiisinut sunniutaasussanik naliliisarneq (VVM)

§ 36. Imaani akisussaaffeqarfimmi sanaartugassat annerusut suliaqarnernillunniit pilersitsinerit allat, avatangiisinut annertuumik sunniuteqartussatut isumaqarfigineqartut Naalakkersuisut tamatumunnga akuersiteqqaarnagit aallartinneqaaqusaanngillat.

Imm. 2. Imm. 1 naapertorlugu akuerineqarnissamik qinnuteqarnermut atatillugu suliaassap avatangiisinut sunniutissai pillugit nassuiaammik Naalakkersuisunut nassiussisoqassaaq.

Imm. 3. Naalakkersuisut uku pillugit maleruagassanik erseqqinnerusunik aalajangersaasinnaapput:

- 1) Suliaqarnerit, atortut aqqissuussallu suut, imm. 1 naapertorlugu akuersissuteqartussaataaerimut ilaatinneqarnermut.
- 2) Qinnuteqartarnermut akuersissuteqartarnermullu aqqissuussinerup ilusissaanut imassaannullu piunasaqaatit.
- 3) Nassuiaammi avatangiisinut sunniutissat pillugit naliliinerup imassaanut piunasaqaatit,

ilanngullugit inuit tamat akuutinneqarnissaannut piumasaqaatit.

- 4) Nalunaarusiortussaataaneq.
- 5) Akuersissuteqartarnermut atatillugu atugassarititaasut.
- 6) Matusineq tamatumalu kingorna suliaqarneq.
- 7) Qularnaveeqqusiineq.
- 8) Atugassarititaasunik unioqqutitsineq.
- 9) Inerteqqutit peqqusissutillu.
- 10) Nammineerluni misissuisarneq aamma avatangiisinik misissuisarneq.
- 11) Suliap suliarineqarneranut atatillugu oqartussaasut aningaasartuutaannut matussutissatut akiliutit.

Kapitali 16

Upalungaarsimaneq

§ 37. Kalaallit Nunaata imaani akisussaaffeqarfiani, inatsisartut inatsisaanni imaluunniit taanna tunngavigalugu maleruagassani aalajangersarneqartuni ilaatinneqartumi mingutsitsinermik akiuiniarneq Naalakkersuisunit, aammalu oqartussaasunit allanit, tamatumunnga Naalakkersuisunit piginnaatinneqartunit isumagineqassaaq. Aammattaaq mingutsitsinermi akiuinerup isumagineqarnissaa pillugu Naalakkersuisut suliffeqarfinnut isumaqatigiissuteqarsinnaavoq.

Imm. 2. Mingutsitsisoqarsimatillugu sinerissamik saliineq kommunalbestyrelsimit kallarneqartumit ingerlanneqassaaq. Taamaattoq siunnersuutigineqarpoq Nunami allanngutsaaliukkami sinerissani saliineq Naalakkersuisunit ingerlanneqassasoq.

Imm. 3. Imm. 1 naapertorlugu upalungaarsimanissamut pilersaarutit Naalakkersuisut suliarissavaat aammalu imm. 2-milu oqartussat taaneqartut upalungaarsimanermut pilersaarusoqqullugit peqqusinnaallugit. Imm. 1 naapertorlugu suliffeqarfinnut isumaqatigiissuteqartoqarpat, Naalakkersuisut upalungaarsimanermut pilersaarutini suliaqarnermi taakkua peqataatissinnaavaat.

§ 38. Upalungaarsimanissamut akiuiniarnissamullu iliuusissanik, tassungalu ilanngullugu iliuusissanut taamaattunut piffissaliussat annertussusiliussallu aallartitsinissamut aalajangiinerit Naalakkersuisunit imaluunniit oqartussaasunit, § 37, imm. 1 naapertorlugu Naalakkersuisunit piginnaatinneqartunit aalajangiunneqartassapput.

Imm. 2. Inatsisartut inatsisaannut imaluunniit maleruagassanut taanna naapertorlugu aalajangersarneqarsimasunik ilaasumik mingutsitsisoqarsimappat imaluunniit mingutsitsisoqarnissaanut ulorianartorsiortoqarpat, upalungaarsimanissamut akiuiniarnissamullu iliuusissat aallartinneqassapput, tamatumani oqartussaasut akisussaasuusut pisut aalajangersimasut periarfissaqartitsinnginnerannik imaluunniit pisariaqartitsiviunnginnerannik naliliisimangippata.

Imm. 3. Imm. 1 aamma 2 naapertorlugu aalajangiinerni sullissinermut inatsit tunngavigineqanngilaq, taamaattumillu illuatungiliuttunut attuumassuteqartunut

siumoortumik tusarniaanissamut pisariaqartitsiviunatik.

§ 39. § 37 naapertorlugu upalungaarsimanermit pilersaarusionermi aamma § 38 naapertorlugu upalungaarsimanissamut akiuiniarnissamullu iliuseqarnermi pissutsit immikkut ittut, Kalaallit Nunaanni immani avatangiisinik allanngutsaaliuinermit atuuttut eqqarsaatigineqassapput, siusinaartumik pinaveersaartitsilluni iliuseqarnissamut pisariaqartitsineq immikkut pingaartinneqarmat.

Kapitali 17

Nalunaaruteqartarnej

§ 40. Inatsisartut inatsisaannut imaluunniit maleruagassanut taanna malillugu aalajangersarneqarsimasunut imaluunniit § 58-imi ilaatinneqartunik unioqqutitsisumik imaarsisoqarpat eqqaasoqarpalluunniit, umiarsuarmik piginnittut, atuisut, umiarsuit naalagaat kiisalu ilisimasortat Naalakkersuisunut ingerlaannartumik nalunaaruteqassapput. Kiisalu qanorluunniit ittumik aportoqartillugu, immap naqqanik kalluaasoqartillugu imaluunniit ikkarlittoqartillugu piaartumik nalunaarutiginnittoqassaaq. taamatuttaaq imaarsinissaq aarlerinaateqarpat nalunaarutiginninneq pissaaq.

Imm. 2. Inatsisartut inatsisaannik imaluunniit taanna tunngavigalugu maleruagassanik aalajangersarneqartunik, imaluunniit § 58-imut ilaasunik unioqqutitsilluni silaannakkut angallammit imaarsisoqarpat igitsisoqarpalluunniit, silaannakkut angallatinik piginnittut, atuisut aquttullu Naalakkersuisunut ingerlaannartumik nalunaaruteqassapput.

Imm. 3. Inuit imm. 1-imi taaneqartut kiisalu silaannakkut angallatinik piginnittut, atuisut aquttullu uuliamik imaluunniit akuutissanik imerpalasunik ajoqusiisinnaasunik mingutsitsisoqarneranik, tassungalu ilanngullugu akuutissat atortullu poortorsimasut mingutsitsinissamut ulorianartorsiortoqarneranik umiarsuarmiit imaluunniit silaannakkut angallammit malugisaqarunik, ingerlaannaq Naalakkersuisunut nalunaaruteqassapput.

Imm. 4. Umiarsualivimmi uuliamik akuutissanilluunniit imerpalasunik ajoqusiisinnaasunik annertuumik maangaannaq kuutsitsinermik malugisaqartoqarpat, umiarsualivimmi oqartussaasoq Naalakkersuisunut ingerlaannaq nalunaaruteqassaaq.

Imm. 5. Aamma immap qaani mingutsitsisunik seerisoqarsimasoq imaluunniit usinik immami tissukartunik malugisaqartoqarnerani, umiarsuarmi aquttoq ingerlaannaq nalunaaruteqassaaq.

Imm. 6. Imm. 1-5-imi taaneqartutut pisoqartillugu, tassani inuit oqartussaasullu taaneqartut Naalakkersuisunit aammalu oqartussanit § 37-imi taaneqartunit piumaffigineqarnermikkut paasissutissat, oqartussaasut pisumik naliliinerannut, tassungalu ilanngullugu immamik mingutsitsinissaq pinngitsoortinniarlugu, imaluunniit mingutsitsineq akiorniarlugu iliuseqarnissap aallartinnissanut pingaaruteqartut tamaasa nalunaarutigissavaat.

§ 41. Assartuutininik piginnittut, atuisut taakkulu naalagaat akuersissummik pigisaqaratik imaanut eqqaasimagunik imaaniluunniit ikuallaasimagunik, tamanna Naalakkersuisunut ingerlaannartumik nalunaarutigissavaat.

§ 42. Naalakkersuisut §§ 40-mi aamma 40-mi aalajangersakkat malitsinneqarnissaat pillugu maleruagassanik erseqqinnerusunik aalajangersaasinnaapput.

Imm. 2. Imaanik allatut mingutsitsinerit §§ 40-mi aamma 41-mi ilaatinneqartunit allaanerusut nalunaarutigineqartarnissaat pillugu Naalakkersuisut maleruagassanik aalajangersaasinnaapput.

§ 43. Akuutissat atortussalluunniit umiarsualivinni usilersuunneqartut usingiarneqartullu katitigaanerata annertussusiallu pillugit nioqquteqartut, eqqussuisut, avammut nioqquteqartut, assartuisut umiarsualivinnilu oqartussat nalunaaruteqartarnissaannut maleruagassanik Naalakkersuisut aalajangersaasinnaapput.

Kapitali 18

Akuliunneq

§ 44. Naalakkersuisut aamma oqartussaasut § 49-imi taaneqartut, sukumiisumik kinaassutsimut uppersaammik takutitsinikkut, eqqartuussivimmi aalajangiinertaqanngitsumik, umiarsuarmit imaarsineq imaluunniit imaarsisoqarsinnaanera Inatsisartut inatsisaannut imaluunniit maleruagassanut taanna naapertorlugu aalajangersagaasunut imaluunniit § 58-imi pineqartunut ilaasunut akerliusoq pisimappat, imaani mingutsitsinissamik pitsaaliuinissaq imaluunniit akiuiniarnissaq pisariaqartillugu umiarsuarmik misissuineramik suliaqarsinnaapput. Misissuineq umiarsuarmut pisariaqanngitsumik kinguaattoormik imaluunniit pisariaqanngitsumik aningaasartuuteqarnermik malitseqassanngilaq.

§ 45. Naalakkersuisut aamma oqartussaasut § 49-imi taaneqartut, umiarsuarmit imaarsineq imaluunniit imaarsisoqarsinnaanera Inatsisartut inatsisaannut imaluunniit maleruagassanut taanna naapertorlugu aalajangersagaasunut imaluunniit § 58-imi pineqartunut ilaasunut akerliusoq pisimappat, aammalu inerteqquteqarneq imaluunniit peqqusissuteqarneq imaani mingutsitsinissamik pitsaaliuinermut imaluunniit akiuiniarnermut pisariaqarpat, umiarsuup angalanerata imaluunniit ingerlatat allat ingerlaqqinnissaat inerteqqutigisinnaavaat imaluunniit angalaneq imaluunniit ingerlatat allat malittarisassat aalajangersimasut malillugit pissasoq peqqusissuteqarsinnaallutik.

Imm. 2. Oqartussaasut imm. 1-imi taaneqartut, tamanna mingutsitsinermik immani avatangiisinut annertuumik ajoqusiinermik malitseqarsinnaasumik pitsaaliuinermut imaluunniit akiuiniarnermut pisariaqarpat, imm. 1-imi taaneqartunit allaanerusunik iliuusissanik annertunerusunik aalajangiussisinnaapput.

Imm. 3. Imm. 1 aamma 2 malillugit inerteqquteqarnissamik imaluunniit peqqusissuteqarnissamik aalajangiineq sapinngisamik piaarnerpaamik umiarsuarmi aquttumut, piginnittumut imaluunniit atuisumut allaganngorlugu imaluunniit nalunaarasuartaatitigut inerteqquteqarnermut imaluunniit peqqusissuteqarnermut tunngaviusoq pillugu paasissutissiinertaqartumik aammalu unitsitsisoqarsimappat

atugassarititaasut unitsitsinerup atorunnaarnissaanut tunngaviusussat pillugit paasissutissiinertalimmik nalunaarutigineqassaaq.

§ 46. Naalackersuisut umiarsuup Kalaallit Nunaanni umiarsualivimmut tulannissaanut inerteqquteqarsinnaapput:

- 1) umiarsuaq § 45 naapertorlugu inerteqquteqarfigineqaraluarluni peqquneqaraluarluniluunniit angalaannarpat,
- 2) umiarsuaq amutsivimmut iluarsaassivissamut, pissutsit inerteqquteqarnermut peqqussuteqarnermulluunniit peqqutaasut iluarsineqarnissaat siunertaralugu Naalackersuisunut isumaqatigiissuteqarnikkut toqqarneqartumut tulannigippat, imaluunniit
- 3) umiarsuaq nunani allani inerteqquteqarnermut peqqussuteqarnermulluunniit akkerliussimappat.

Imm. 2. Umiarsuaq tulannissamut inerteqquteqarfigineqarsimappat, umiarsuup ingerlaannarnissaa inuit inuunerannik annaasaqarnissamut, immami avatangiisinik ajoqusiinissamut, isumannaallisaanermi eqqarsaatigisassat pisariaqarluinnartut tamanna pisariaqartippassuk imaluunniit ajoqutinik amigaatinillu aaqqiinissaq siunertarineqarpat, Naalackersuisut Kalaallit Nunaanni umiarsualivimmut aalajangersimasumut tulannissamut akuersissuteqarsinnaapput.

Imm. 3. Pissutsit tulannissamut inerteqquteqarnermut peqqutaasut iluarsineqarpata Naalackersuisut tulannissamut inerteqquteqarneq atorunnaarsissavaat.

§ 47. Inatsisartut inatsisaannut imaluunniit taanna naapertorlugu maleruagassanut aalajangersarneqartunut imaluunniit § 58-imi pineqartunut ilaasunut akkerliussimik mingutsitsisoqarsimappat imaluunniit tamanna aarlerinaateqarpat, tamannalu upalungaarsimanermut imaluunniit akiuiniarnermut iliuusissanut aningaasartuuteqarfiusimappat, iliuusissanut naleqquttunut tamaginnut aningaasartuutit taamaattut umiarsuup piginnittuanit akilerneqassapput.

Imm. 2. Naalackersuisut aamma oqartussaasut § 49-imi taaneqartut umiarsuarmik piginnittoq aningaasartuutitut imm. 1-imi taaneqartunut qularnaveeqquseeqqullugu peqqusinnaavaat kiisalu qularnaveeqqusiissuteqarnissap tungaanut umiarsuaq uninngaqquneqassasoq aalajangiisinnaallutik. § 45, imm. 3, taamatuttaaq atuutissaaq.

§ 48. § 47 naapertorlugu immami sinerissamilu upalungaarsimanermut akiuiniarnermullu iliuusissanut aningaasartuutit mingutsitsisumut akilersinneqarnissaat ajornartillugu, aningaasartuutit taakku § 37-mi akisussaaffinnik agguaanissaq naapertorlugu Naalackersuisunit taamatullu kommunalbestyrelsimit akilerneqassapput.

Kapitali 19

Nakkutiginnineq

§ 49. Inatsisartut inatsisaanni aalajangersakkat aammalu taanna naapertorlugu maleruagassat malinneqarnerisa nakkutigineqarnera pillugu maleruagassanik Naalakkersuisut aalajangersaasinnaapput.

Imm. 2. Issittumi Sakkutooqarfik aamma politiit Inatsisartut inatsisaanni aalajangersakkat aammalu taanna naapertorlugu maleruagassat malinneqarnerat nakkutigissavaat.

Imm. 3. Oqartussaasut imm. 1-imi aamma 2-imi taaneqartut sukumiisumik kinaassutsimut uppernarsaammik takutitsinikkut, eqqartuussivimmi aalajangiinertaqanngitsumik umiarsuarmik taassumalu allagartaannik misissuisinnaapput kiisalu Inatsisartut inatsisaata aammalu taanna malillugu maleruagassat aalajangersarneqartut malinneqarnerat misissorniartlugu misissugassanik tiguisinnaallutik.

§ 50. Pissutsit unioqqutitsiviusut annertuumik pingaaruteqanngitsut imaluunniit pissutsit unioqqutitsiviusut avatangiisinut sunniutissaat inatsisinik malinnitsitsilernissamut aningaasartuutissanut naleqqiunneqarsinnaanngitsut Naalakkersuisut naliliippata, inatsisinik malinnitsitsilernissamik aallartitsisoqassanngitsut Naalakkersuisut aalajangersinnaapput.

Kapitali 20

Attaveqaqatigiinneq aamma tamanut ammasumik saqqummiussisarneq

§ 51. Inatsisartut inatsisaat malillugu akuersissuteqarnissaq, akuerineqarnissaq kiisalu allanik aalajangiinissaq nalunaaruteqarnissarlu sioqqullugu innuttaasunik attaveqaqateqarnissamut, tamanut ammasumik saqqummiussinissamut aammalu tamat peqataatinneqarnissaannut maleruagassanik ersarinnerusunik aalajangersaasinnaapput. Kiisalu taamatut innuttaasunik attaveqaqateqarnissap, kiisalu tamanut ammasumik saqqummiussinissap aammalu tamat peqataatinneqarnissaannut taamaallaat atortut digitaliusut atorineqarnissaannut maleruagassanik aalajangersaasinnaapput.

Kapitali 21

Maalaaruteqartarneq eqqartuussisunullu suliaannagortitsisarneq

§ 52. Inatsisartut inatsisaat manna imaluunniit Inatsisartut inatsisaat tunngavigalugu maleruagassat aalajangersarneqartut Avatangiisinik Innarlitsaaliuinissamut Maalaaruteqartarfimmut, avatangiisinik innarlitsaaliuinissaq pillugu Inatsisartut inatsisaat naapertorlugu pilersinneqartumut maalaarutigineqarsinnaapput.

Imm. 2. Maalaaruteqarsinnaatitaapput:

- 1) Aalajangiiffigineqartoq.
- 2) Nunatsinni Nakorsaaneqarfik.
- 3) Kikkulluunniit suliap inerneranut immikkut imaluunniit annertuumik soqutigisaqartutut isumaqarfigineqarsinnaasut.

4) Peqatigiiffiit kattuffiillu, malittarisassatik malillugit sukisaarsaarnermut, avatangiisinut pinngortitamullu soqutigisanik annertuunik isumagisaqarnissamik siunertaqartut.

Imm. 3. Maalaaruteqarnissamut piffissarititaasoq, kingusinnerpaamik piffissanit ukunanga uuttoorlugu sapaatit akunnerinik arfinilinnik sivisussuseqarpoq:

a) Ulloq, aalajangiinerup aalajangiiffigineqartumut nalunaarutigineqarneqarfia.

b) Ulloq, akuersissuteqarnerup tamanut ammasumik saqqummiunneqarfia, Inatsisartut inatsisaat manna imaluunniit inatsit tunngavigalugu maleruagassat aalajangersarneqartut malillugit tamanut saqqummiussinissamut pisussaaffiliisoqarsimappat.

Imm. 4. Maalaaruteqartarfiup aalajangiineri allaffissornikkut oqartussaasunut allanut ingerlateqqinneqarsinnaanngillat.

§ 53. Maalaaruteqarnek, Avatangiisinik Innarlitsaaliuinissamut Maalaaruteqartarfiup suliami aalajangiinissaata imaluunniit Maalaaruteqartarfiup allamik aalajangiinissaata tungaanut, akuersissutinik utertitsinernut imaluunniit allannguinnermut aammalu peqqusissutinut imaluunniit inerteqqutinut kinguartitsinermik sunniuteqassaaq.

Imm. 2. Oqartussaasoq akuersissummik utertitsisoq allannguisorluunniit, imaluunniit peqqusissuteqartoq inerteqquteqartorluunniit, avatangiisinik innarlitsaaliuinissaq eqqarsaatigalugu pisariaqarpat aalajangiinnermut taamaattumut peqatigitillugu aalajangersinnaavoq, maalaaruteqartoqarnera apeqqutaatinnagu taakkuninnga iluarsiiassoq

Imm. 3. Imm. 2 naapertorlugu maalaarutigineqartumut aalajangiineq apeqqutaatinnagu, maalaaruteqartarfiup allamik aalajangiinissaata tungaanut akuersissummik utertitsineq, allannguiineq, peqqussuteqarnek inerteqquteqarnerluunniit naammassineqassaaq.

§ 54. Akuersissutip, akuersissuteqarnerup imaluunniit immikkut ittumik akuersinerup maalaarutigineqarnera, Naalakkersuisut allamik aalajangiisimanngippata, kinguartitsinermik sunniuteqassanngilaq. Akuersissutiteqarnerit akuersissutillu aalajangersimasut maalaaruteqarnissamut piffissaliussap iluani atorineqassanngitsut, aammalu maalaarut kinguartitsinermik sunniuteqassasoq, Naalakkersuisut maleruagassanik aalajangersaasinnaapput.

Imm. 2. Imm. 1-imi aalajangersagaq maalaaruteqartarfiup akuersissummik, akuersissuteqarnermik imaluunniit immikkut ittumik akuerineqarnermik maalarutigineqartumik allannguisinnaaneranut atorunnaarsitsisinnaaneranullu killiliinngilaq.

§ 55. Inatsisartut inatsisaat manna imaluunniit maleruagassat taanna tunngavigalugu suliarineqartut malillugit akuersissummik, akuersissuteqarfigineqarnermik imaluunniit immikkut ittumik akuerineqarnermik atuinissamut sanaartortoqarnissaa pisariaqartinneqarpat, § 52, imm. 3-mi maalaaruteqarnissamut piffissarititaasut naatinngagit suliasat taamaattut aallartinneqassanngillat.

Imm. 2. Pisuni immikkut ittuni aammalu qinnuteqartoqareerneratigut maalaaruteqarnissamut piffissarititaasut naatinngagit sanaartugassat aallartinneqarnissaannut Naalakkersuisut akuersissuteqarsinnaapput. Akuersissut taanna maalaarutigineqarsinnaanngilaq.

§ 56. Inatsisartut inatsisaat imaluunniit maleruagassat Inatsisartut inatsisaat tunngavigalugu aalajangersarneqartut malillugit aalajangiinernik eqqartuussivinnut suliassanngortitsinerit aalajangiinerup pineqartumut nalunaarutigineqarneraniit qaammatit arfinillit qaangiutsinnagit naammassineqarsimassapput. Aalajangiineq tamanut ammasumik nalunaarutigineqarsimappat, piffissarititaasoq tamatigut nalunaaruteqarnermiit naatsorsorneqartassaaq.

Kapitali 22

Aalajangersakkat allat

§ 57. Inatsisartut inatsisaat manna imaluunniit inatsisit, Inatsisartut inatsisaat manna tunngavigalugu atorunnaarsinneqartut naapertorlugit akuersissutit sukkulluunniit allanngortinneqarsinnaapput utertinneqarsinnaallutillu, ilanngullugu tamanna avatangiisinik allanngutsaaliuinissaq aamma nunani tamalaani isumaqatigiissutit malinneqarnissaat eqqarsaatigalugit pisariaqartinneqarpat. Imm. 1 naapertorlugu utertitsineq allannguinerluunniit sapinngisamik naammaginartumik piffissaliiffigineqassaaq.

§ 58. Kapitalini 2-8-mi kiisalu 10-14-imi imaluunniit maleruagassani taakku malillugit aalajangersarneqartuni aalajangersakkat atuutissanngillat:

- 1) imaarsineq eqqaanerluunniit inuup inuuneranik annaassiniarneq imaluunniit umiarsuup imaluunniit silaannakkut angallatip isumannaatsuunissaa siunertaralugu pisimappata, imaluunniit
- 2) kuutsitsineq umiarsuup ajoquserneranik, umiarsuup atortuisa ajoqusernerannik umiarsuulluunniit pinngitsoorneqarsinnaanngitsumik putuneranik patsiseqarpat, ajoqusernerullu imaluunniit putunerup paasineqarnerata kingorna kuutsitsinissaq pinngitsoortinniarlugu millisinniarluguluunniit iliuserisariaqartut tamarmik iliuserineqarsimappata, mingutsitsinerlu umiarsuarmik piginnittup, atuisup, umiarsuup naalagaata, allalluunniit umiarsuarmi sulianik ingerlataqartut mianersuaalliornerisigut pisimanngippat, ajoqusersinnaanerluunniit siumut naatsorsuutigereersimasinnaanngippassuk.

§ 59. Naalackersuisut Inatsisartut inatsisaannut ilanngussanik allannguisinnaapput.

§ 60. Naalackersuisut sumiiffimmi imartaq tassaasoq ”imartaq immikkut ittoq” aalajangiisinnaapput.

§ 61. Oqartussaasut Inatsisartut inatsisaat manna malillugu aqutsinerminni aningaasartuutaannut matussutissatut akiliutit pillugit maleruagassanik Naalackersuisut aalajangersaasinnaapput.

§ 62. Naalakkersuisut oqartussaasut allat isumaqatigiissuteqarfiginerisigut, taakkua piginnaatitaaffinnik inatsimmi matumani Naalakkersuisunut piginnaatitaaffiliunneqartunik ingerlatsinissaannut piginnaatissinnaavaat.

Imm. 2. Piginnaatitaaffiit taakkua imm. 1 malillugu oqartussaasumut allamut ingerlanneqarnissaannik piginnaatitsissutaasut ingerlanneqarnerannut maleruagassanik Naalakkersuisut aalajangersaasinnaapput. Naalakkersuisut aamma aalajangiinerit imm. 1 malillugu piginnaatitsissuteqarneq naapertorlugu aalajangiunneqartut maalaarutigineqarsinnaanerit pillugu maleruagassanik aalajangersaasinnaapput, ilanngullugu aalajangiinerit maalaarutigineqarsinnaassanngitsut.

Imm. 3. Taamatuttaaq Naalakkersuisut atugassarititaasut erseqqinnerusumik allanneqartut tunngavigalugit ingerlatseqatigiiffiit nalunaaqutsersuisartut Naalakkersuisut sinnerlugit akuersissutinik allagartaliisarnissamut aammalu umiarsuarni misissuisarnissamut akuersissummik allagartalersinnaavaat, ilanngullugit umiarsuarni misissuisarnerit aamma misissugassanik tigusisarnerit.

Imm. 4. Naalakkersuisut ingerlatseqatigiiffiit nalunaaqutsersuisartut imm. 3-imi taaneqartut kukkunerinut taarsiissuteqarnissamut akisussaasuussanngillat.

Imm. 5. Naalakkersuisut namminneerlutik akuersissummik allagartaliinissamik aammalu misissuinerimik suliaqarnissamik, akuersissummi allagartaliinermi imm. 3 naapertorlugu tunniunneqartumut pineqartunik, suliaqarnissamut pisussaaffeqanngillat.

Imm. 6. Imm. 3 naapertorlugu akuersissummik allagartaliisoqarpat, Naalakkersuisut, ingerlatseqatigiiffiup nalunaaqutsersuisartup tamanna kissaatigippagu, ajoqusiinernik suliaqarnerup akuersissummik allagartaliinermi pineqartunut ilaasup ingerlanneqarnerata nalaani mianersuaalliorneq pissutigalugu pisunik, akuersissummik allagartaqartup ajoqusiinernut akisussaaffianik killeqartitsinissaq pillugu isumaqatigiissuteqarsinnaapput.

Imm. 7. Atugassarititaasut akuersissummik allagartaliinermut tunngavigineqartut malinneqanngippata, Naalakkersuisut akuersissuteqarneq utertissinnaavaat.

Kapitali 23

Pineqaatissiisarneq atuutilersitsinerlu pillugit aalajangersakkat

§ 63. Pillaammik akiliisussanngortinneqarsinnaavoq:

- 1) § 5, imm. 1-istik, § 8-istik, § 10, imm. 1-imi aamma 2-istik, § 11, imm. 1-istik, § 15, imm. 1-istik, § 16, imm. 1-istik, § 19, imm. 1-istik, § 20, imm. 1-istik, § 22-istik, § 25-istik, § 31, imm. 1-istik, 2-istik aamma 4-istik, § 32, imm. 1-istik aamma 3-istik unioqqutitsisoq,
- 2) § 5, imm. 2, § 19, imm. 3, § 23 aamma § 24, imm. 1 malillugit akuersissummut, § 29 malillugu immikkut ittumik akuersissuteqarnermut imaluunniit § 36, imm. 1 malillugu akuersissuteqarnermut atatillugu atugassarititaasunik sumiginnaasunut,
- 3) § 40, imm. 1-5, kiisalu § 41 malillugit nalunaaruteqanngitsoortunut, imaluunniit § 40, imm. 6 malillugu paasissutissanik tunniussinngitsoortunut,
- 4) § 27, § 28, § 45, imm. 1 aamma 2, imaluunniit § 46, imm. 1 tunngavigalugit inerteqqummut peqqusissummulluunniit malinninngitsunut,
- 5) § 44 tunngavigalugu misissuinerimik imaluunniit § 49, imm. 2 aamma 3 malillugit

nakkutiginninnermut akerlilersuisunut,

6) § 47, imm. 2 tunngavigalugu uninngatitsinnermut akerlilersuisunut,

7) § 35, imm. 2 naapertorlugu atugassarititaasunik sumiginnaasunut imaluunniit aalajangiinerit naammassinissaannut malinninngitsunut, imaluunniit

8) immikkut ittumik akuersissuteqarnermi § 15, imm. 4 naapertorlugu atuuttussamut atugassarititaasunik sumiginnaasunut, imaluunniit taamatut immikkut ittumik akuersissuteqarnissamut qinnuteqarnermut atatillugu eqqunngitsunik paasissutissiisumut.

Imm. 2. § 5, imm. 1-imik, § 8-mik, § 10, imm. 1-imik, § 11, imm. 1-imik, § 20, imm. 1-imik, § 22-mik, § 31, imm. 1-imik aamma 4-mik, aamma § 32, imm. 1-imik unioqputitsisoqarnerannut atatillugu akiliisussanngortitsinerup aalajangerneqarnerani, akuutissat atortulluunniit imaarneqartut, kuutsinneqartut, iginneqartut ikuallanneqartulluunniit annertussusaat tunngavigalugit pillaaammik akiliutissaq sakkortusisaq naatsorsorneqassaaq.

Imm. 3. Piaaraluni imaluunniit annertuumik mianersuaalliorluni unioqputitsisoqarnerani, pillaaammik akiligassiissutaasoq annertusineqarsinnaavoq, unioqputitsinnermi:

1) avatangiisinik ajoqusiisoqarpat imaluunniit taamaattoqarnissaanut ulorianartorsiortitsisoqarpat, imaluunniit

2) pineqartup nammineerluni allalluunniit aningaasaqarnerannut, tassungalu ilanngullugu sipaaruteqarnissamut iluaqusiinissaq anguneqarsimappat siunnerfigineqarpalluunniit.

Imm. 4. Pillaammik akiligassiissutit, Inatsisartut inatsisaat manna imaluunniit Inatsisartut inatsisaat tunngavigalugu maleruagassat aalajangersarneqartut malillugit pineqaatissiissutaasut Nunap Karsianut tutsinneqassapput.

§ 64. Maleruagassani Inatsisartut inatsisaat manna naapertorlugu aalajangersarneqartuni pillaaammik akiliinissamut akisussaasunngortitsinissamut maleruagassanik aalajangersaasoqarsinnaavoq. Kiisalu pissutsinik § 63, imm. 2-mi aamma 3-mi taaneqartunut assingusunik pisoqartillugu pillaaammik akiliutissap annertussusilerneqarneranik sukannernerulersitsinissaq imaluunniit annertusititsinissaq aalajangersarneqarsinnaavoq.

§ 65. Naalackersuisut, politiit aamma Issittumi Sakkutooqarfik umiarsuup nunanit allaneersumik imartap avammut killeqarfiani, aningaasaqarnermut killeqarfiup immikkoortup iluaniittup immani avatangiisinut inatsimmik atuuttumik unioqputitsisimaneranik tunngavissalimmik pasitsaassisimagunik, umiarsuaq suussutsiminut aammalu umiarsualiviup nalunaarsorneqarfiusup suuneranut, umiarsualiviup tikinneqartup kingulliullu tikinneqartussallu tulliata suunerinik, paasissutissanullu allanut, unioqputitsinerup aalajangiiffiginissaanut pisariaqartinneqartunut paasissutissiinissamut qinnuigineqarsinnaavoq.

§ 66. Inatsisartut inatsisaanni matumani aammalu taanna tunngavigalugu aalajangersakkanik unioqputitsineq pillugu suliaassani uppersaatissanik ujarlernertalimmik misissuineq, Kalaallit Nunaanni eqqartuussisaaseq pillugu inatsimmi uppersaatissanik ujarlernertalimmik misissuisarneq pillugu maleruagassat malillugit Naalackersuisunit,

politiinit aamma Issittumi Sakkutooqarfimmit ingerlanneqarsinnaavoq.

Imm. 2. Umiarsuaq aqqusaarluni nunanit allaneersoq imartap avammut killeqarfianiippat, uppersaatissanik ujarlerneq taamaallaat imm. 1 naapertorlugu pisinnaavoq:

- 1) umiarsuaq imartap killeqarfiata iluaniittoq Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqquטיםisutut naammaginatsumik tunngavissalimmik pasitsaanneqarpat,
- 2) umiarsuaq imartap killeqarfiata iluaniittoq piffissami aqqusaarfiginngisamini Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqquטיםisutut naammaginatsumik tunngavissalimmik pasitsaanneqarpat,
- 3) umiarsuaq imartap killeqarfianut avallermut aqqusaarnermini Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqquטיםisutut naammaginatsumik tunngavissalimmik pasitsaanneqarpat, imaluunniit
- 4) umiarsuaq aningaasaqarnermut killeqarfiup immikkoortuata iluaniittoq imartani avatangiisinut inatsimmik atuuttumik unioqquטיםisimasutut naammaginatsumik tunngavissalimmik pasitsaanneqarsimappat, tassalu immami avatangiisit silaannaallu annertuumik mingutsinneqarneranik kinguneqartumik ulorianartorsiortitsisumilluunniit silaannarmut annertuumik imaarsisimappat aniatitsisimappalluunniit, aammalu umiarsuaq paasissutissanik § 65-imi taaneqartunik paasissutissiinissamut itigartitsisimappat, imaluunniit umiarsuarmut paasissutissiissutit pissusiviusunit allaaneruset ersarippat.

Imm. 3. Naalagaaffik umiarsuup erfalasoqarfigisaa tamatumunnga akuersisimappat, imm. 2 atorpeqassanngilaq.

Imm. 4. Umiarsuaq nunanit allaneersoq unioqquטיםinerup nangissutigisaanik imartami sumiiffimmit ataatsimiit allamut, Kalaallit Nunaata sineriaanik ungasinnerusumut malersorneqarpat (in continenti), uppersaatissanik ujarlernissamut piumasaqaatit, imartami malersuinerup aallartiffiani atuuttut atorpeqassappat.

§ 67. § 63 malillugu imaluunniit § 64 naapertorlugu maleruagassat aalajangersarneqartut naapertorlugit umiarsuaq pineqartoq Naalakkersuisunit, Issittumi Sakkutooqarfimmit imaluunniit politiinit aallaqqusaajunnaarsinneqarsinnaavoq.

Imm. 2. Pillaammik akiligassiissutaasoq imaluunniit suliamut aningaasartuutit akilerneqarnissaasa qulakkeerneqarnissaanut pisariaqartinneqarpat aallaqqusaajunnaarsitsisoqarsinnaavoq, taamaattorli taamaallaat aningaasat taaneqartut akilerneqarnissaasa imaluunniit tamatumunnga qularnaveeqquusiisoqarnissaata tungaanut. Suliamut inaarutaasumik aalajangiinerup kingorna qaammatit marluk iluanni tamanna pinngippat, umiarsuaq atorlugu naammassinnittoqarnissaa qinnuteqaatigineqarsinnaavoq. Kisiannili uuliamik imaarsinermi umiarsuarmik atuisoq umiarsuarmik atuinissamut pisinnaatitaaffeqarsimanngippat aallaqqusiunnaartoqarsinnaanngilaq.

Imm. 3. Aamma oqartussaasut imm. 1-imi taaneqartut uppersaatissat, pappiaqqat uppersaatissallu assingusut tigummigallarsinnaavaat

Imm. 4. Umiarsuaq nunanit allaneersoq aqqusaarnermini imartap killeqarfiani avallermiippat, taamaallaat imm. 1-2 naapertorlugit tigummigallarneqarsinnaavoq:

- 1) umiarsuaq imartap killeqarfiata iluaniittoq Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqutitsisutut naammaginartumik tunngavissalimmik pasitsaanneqarpat,
- 2) umiarsuaq imartap killeqarfiata iluaniittoq piffissami aqqusaarfiginngisamini Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqutitsisutut naammaginartumik tunngavissalimmik pasitsaanneqarpat,
- 3) umiarsuaq imartap killeqarfianut avallermut aqqusaarnermini Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqutitsisutut naammaginartumik tunngavissalimmik pasitsaanneqarpat, imaluunniit
- 4) umiarsuaq aningaasaqarnermut killeqarfiup immikkoortuata iluaniittoq Inatsisartut inatsisaanni matumani aalajangersakkanik imaluunniit aalajangersakkanik taanna tunngavigalugu aalajangersarneqarsimasunik unioqutitsisimasoq ersarissumik uppersarneqarsinnaappat, tassalu sinerissap imaluunniit soqutigisat sinerissami naalagaaffimmut attuumassutillit, imaluunniit imartami aningaasaqarnermut killeqarfiup immikkoortuata iluani isumalluutitut sunulluunniit annertuumik ajoquserneqarnerinik kinguneqartumik ulorianartorsiortitsisumilluunniit annertuumik imaarsisimappat.

Imm. 5. Naalagaaffik umiarsuup erfalasoqarfigisaa tamatumunnga akuersisimappat, imm. 4 atorneqassanngilaq.

Imm. 6. Umiarsuaq nunanit allaneersoq unioqutitsinermit ilassutitut (in continenti) imartami sumiiffimmit ataatsimiit allamut, Kalaallit Nunaata sineriaanit ungasinnerusumut malersorneqarpat, ujarlernissamut piumasaqaatit, imartami malersuinerup aallartiffiani atuuttut atorneqassapput.

Imm. 7. Unitsitsinerup aallartinnissaanut Kalaallit Nunaanni eqqartuussisaaseq pillugu inatsimmi kapitali 37, arsaarinnittarnermut tunngasoq, imm. 1-6-imi allannguuteqartinneqartoq atorneqassaaq.

§ 68. Inatsisartut inatsisaanni imaluunniit Inatsisartut inatsisaat naapertorlugit peqqussusiarineqartuni pillaammik akiligassiinissaq tunngavissaqarpat, pillaammik akiligassaq Kalaallit Nunaanni pinerluttulerinermit inatsimmi maleruagassat naapertorlugit suliffeqarfimmut tutsinneqarsinnaavoq. Namminersorlutik Oqartussat, kommuni imaluunniit kommunit suleqatigiiffiat unioqutitsisuuppata, aammattaaq Namminersorlutik Oqartussat, kommuni imaluunniit kommunit suleqatigiiffiat pillaammik akiliisussanngortinneqarsinnaapput.

Imm. 2. Inatsisartut inatsisaannik matumunnga unioqutitsinermi aamma pinerluttulerinermit inatsimmi maleruagassat naapertorlugit arsaarinnittoqarsinnaavoq. Arsaarinnissutaasut Nunap Karsianut tutsinneqassapput.

§ 69. Inatsisartut inatsisaannik unioqqutitsineq pillaammik akiliisussanngortitsinikkut pineqaatissiiffiusinnaasoq, unioqqutitsisoq unioqqutitsinermut pisuusimalluni nalunaaruteqarpat, aammalu piffissaliussap iluani nalunaaruteqarnermi pillaammik akiliutissatut taaneqartumi akiliinissamut piareersimalluni nalunaaruteqarpat, suliap eqqartuussivikkut malersuiffigineqanngitsumik aalajangiiffigineqarsinnaanerani Naalackersuisut nalunaaruteqarsinnaapput.

Imm. 2. Kalaallit Nunaanni eqqartuussisaaseq pillugu inatsimmi allakkap unnerluussutip imaanut, aammalu unnerluutigisaasup oqaaseqarnissamut pisussaaffeqannginneranut pumasaqaatit taamatuttaaq pillaammik akiligassiinermut atuutissapput.

Imm. 3. Pillaammik akiligassanngortinneqartoq piffissaq eqqorlugu akilerneqarpat, imaluunniit pisumi aalajangiussa q malillugu akilersinneqarpat malersueqqinnissaq atorunnaassaaq.

§ 70. § 63, imm. 1, nr. 1-imi, 2-mi, 3-mi, 4-mi, 7-imi aamma 8-mi pineqartunik unioqqutitsinernut, kiisalu § 10, imm. 4, § 11, imm. 2, § 12, § 15, Imm. 2, § 16, imm. 2, § 18, imm. 3, § 19, imm. 4, § 20, imm. 4, § 21, §26, § 30, imm. 6, § 31, imm. 5, § 32, imm. 4, §§ 33-35, § 36, imm. 3, § 42 aamma § 43 naapertorlugit maleruagassiarineqartunik unioqqutitsinernut il.il. ukiut tallimat qaangiunnerini pineqaatissiinissamut akisussaaffiup pisoqalisoorinissanut piffissarititaasoq nalliutissaaq.

§ 71. Maleruagassat maannamut atuuttut malillugit aalajangiinerit atuutiinnassapput, Inatsisartut inatsisaat manna imaluunniit maleruagassat taanna naapertorlugu aalajangersarneqartut malillugit nutaamik aalajangiisoqarnissaata tungaanut. Aalajangiinernik taamaattunik unioqqutitsinerit, maleruagassat maannamut atuuttut naapertorlugit pineqaatissiivigineqassapput.

Imm. 2. Taamatuttaaq suliat, Inatsisartut inatsisaata atuutilernerani suliarineqartut, maleruagassat maannamut atuuttut naapertorlugit naammassineqassapput.

§ 72. Inatsisartut inatsisaat [indsæt dato] aallarnerfigalugu atortuulersinneqarpoq.

Imm. 2. Tamatuma peqatigisaanik Imaani avatangiisit illersorneqarnissaat pillugu Inatsisartut peqqussutaat nr. 4, 3. november 1994-imeersoq, kingusinnerusukkut allannguuteqartinneqartoq atorunnaarsinneqarpoq.

Namminersorlutik Oqartussat, ulloq [ulloq ikkuguk]

/

Ilanngussaq 1

Imermik oqimaaluttamik aamma umiarsuit imermut oqimaaluttamut tankiini kinnernik passussisarneq

A. Nassuiaassutit

1) Imeq oqimaalutaq:

Imeq, tassungalu ilanngullugu imeq akulik oqimaalutaq tassaavoq imeq, umiarsuup aquanut, saneraanut, itsineranut, patajaassusianut imaluunniit sukangassusianut napparissaatit umiarsuarmut immiunneqartartoq. Imeq matuma siuliani taaneqartut saniatigut taamaallaat allanut atugassatut, tassunga ilanngullugu nerisassanik nillasaanissaq assartuinissarlugu siunertaralugu umiarsuarmut ikineqartoq, imertut oqimaaluttatut isigineqarsinnaanngilaq.

2) Akuutissat imermi arrorsinnaanatik akuusut: Pujoralaat imermi puttasut erngulluunniit iluani sarfaassaasut, ilanngullugit pujoralaat, soorlu imermik oqimaaluttamik tankimik errortuinnermut atatillugu akuleruteqqinneqartut ilaatinneqarput.

3) Kinnerit: Imermit umiarsuup oqimaalutaanit akuutissat imermi arrorsinnaanngitsut kinneri.

4) Uumasut takornartat: Imermi tappiorannartut, taakkununga ilaallutik uumasut tappiorannartut napparsimalersitsisartut (patogenit) immamut, tassungalu kuuit akui tatsilluunniit tarajoqanngitsut, akulerunnerminni avatangiisinut, inuit peqqissusaannut pigisanulluunniit ajoqusiisinnaapput, uumassusillit assigiinngisitaarnerat ajorseriartissinnaavaat imaluunniit sumiiffiit taamaattut allatut naleqquttumik atornerarnerinut akornusiisinnaallutik.

5) Sananeqarpoq: Ilanngussami matumani paasineqassaaq piffissaq

a) umiarsuup itsinerata ikkunneqarfia,

b) sanaartornerup umiarsuup aalajangersimasup suussusersineqarsinnaalernerata aallartiffia,

c) umiarsuup katiterneqarnerata aallartiffia, tassanilu umiarsuaq minneruppat, umiarsuup timitassaasut ataatsimut missiliorneqartumi minnerpaamik 50 ton imaluunniit 1 procent sananeqarsimappat, imaluunniit

d) umiarsuup annertunerusumik allanngortiterneqarfia, tassalu umiarsuup imermik oqimaaluttamik usisinaanera 15%-inik annerusumilluunniit allanngortinneqarpat, taamaalillunilu umiarsuup atasinnaassusia ukiunik qulinik amerlanerusunilluunniit sivitsorneqartussanngorlugu pilersarusiorneqartup suunera allanngortinneqarpat, imaluunniit atortunik taarsersuiinnarani aamma allanngortiterinerit imermut oqimaalutaqarfimmut allanngortiterinermik kinguneqarpat.

- 6) Ukiumi ulloq nalliussineqarfik: Ukiut tamaasa ulloq qaammallu, umiarsuarmut akuersissutit atorunnaarfissaasa ulloqatigisai.
- 7) Imermut oqimaaluttamut tankit: Umiarsuarmi tankit inillu imaluunniit immikkoortortat, imermik oqimaaluttamik assartuinnermut, immiinnermut imaarsinermullu atorneqarsinnaasut.
- 8) Imeq oqimaalutaq usineqarsinnaasoq: Umiarsuup imermut oqimaaluttamut tankiani usisinnaassuseq tamarmiusoq kubikmeterinngorlugu.
- 9) Imermik oqimaaluttamik passussineq: Imermik oqimaaluttamik saliinnermi taarsiinnermiluunniit suleriaatsit mekaniskiusut, nammineeerluni suliassat, akuutissanut aammalu uumassusilinnut tunngasut, tamatumani Imermi oqimaaluttami kinnernilu uumasunik takornartanik piiaanissaq, ulorianarunnaarsitsinissaq pinngitsoortitsinissarlu – taakku kisimiitillugit akuleriissillugilluunniit – siunertarineqarpat.
- 10) Imermut oqimaaluttamut saliivik: Atortoq imermik oqilaaluttamik saliinnermi atorneqartoq.
- 11) Akuutissat sunniisinnaasut: Akuutissat tappiorannartulluunniit, tassungalu virusit imaluunniit pupiit ilanngullugit, ataatsimut isigalugit imaluunniit immikkut ittumik imermi tappiorannartunut patogen-inullu ulorianaatilinnut sunniisinnaasut akiuisinnaasullu, aammalu imermik oqimaaluttamik saliinnermut atorneqartut.
- 12) Sumiiffik taarsiiffiusoq: Sumiiffik danskit imaluunniit nunanit allameersut oqartussaasuisa imermik oqimaaluttamik salinneqanngitsumik taarsiiffiusinnaasutut toqqagaat.
- 13) Nunani tamalaani isumaqatigiissut: Umiarsuarni imermik oqimaaluttamik kinnernillu nakkutilliinissamut passussinissamullu nunani tamalaani isumaqatigiissut, 2004.

B. Umiarsuit angissusii ukiullu sananeqarfii malillugit atulersitsisarneq

1. Umiarsuit 2009 sioqqullugu sananeqarsimasut tamarmik, imermik oqimaaluttamik 1500-miit 5000 kubikmeterimut usisinnaasut, isumaqatigiissutip atuutilerneraniit umiarsuup nutarteriffiusumik siullermeerluni misissorneqarnissaata tungaanut imermik oqimaaluttamik passussinerminni taarseeriaatsinik imaluunniit saleeriaatsinik matuma kinguliani allassimasunik naammassinniffiusunik atuisassapput, tamatumalu kingorna § 7-imi passusseriaasissat naammassisassallugit.
2. Umiarsuit 2009 sioqqullugu sananeqarsimasut tamarmik, imermik oqimaaluttamik 1500 kubikmeterit inorlugit imaluunniit 5000 kubikmeterinit annertunerusumik usisinnaasut,

isumaqatigiissutip atuutilerneraniit umiarsuup nutarteriffiusumik siullermeerluni misissorneqarnissaata tungaanut imermik oqimaaluttamik passussinerminni taarseeriaatsinik imaluunniit saleeriaatsinik matuma kinguliani allassimasunik naammassinniffiusunik atuisassapput, tamatumalu kingorna passusseriaasissat naammassisassallugit. Piumasaqaatit taakku aamma umiarsuarnut 2009-mi kingusinnerusukkulluunniit, kisiannili 2012 sioqqullugu sananeqarsimasunut tamanut atuutissapput.

3. Umiarsuit 2009-mi kingusinnerusukkulluunniit, aammalu isumaqatigiissutip atuutilernissaata tungaanut sananeqarsimasut tamarmik, imermik oqimaaluttamik 5000 kubikmeterit inorlugit usisinnaassuseqartut tamarmik, imermik oqimaaluttamik passussinerminni taarseeriaatsinik imaluunniit saleeriaatsinik matuma kinguliani allassimasunik naammassinniffiusunik atuisassapput, tamatumalu kingorna passusseriaasissat naammassisassallugit.

4. Umiarsuit 2012-imi, aammalu isumaqatigiissutip atuutilernissaata tungaanut sananeqarsimasut tamarmik, imermik oqimaaluttamik 5000 kubikmeterit inorlugit usisinnaassuseqartut tamarmik, imermik oqimaaluttamik passussinerminni taarseeriaatsinik imaluunniit saleeriaatsinik matuma kinguliani allassimasunik naammassinniffiusunik atuisassapput, tamatumalu kingorna passusseriaasissat naammassisassallugit.

5. Umiarsuit nunani tamalaani isumaqatigiissutip atuutilernerata kingorna sananeqarsimasut tamarmik, passusseriaatsinik matuma kinguliani allassimasunik atuissapput.

6. Inatsimmi tunngaviusumi § 73 eqqarsaatigalugu, matuma siuliani imermik oqimaaluttamik passussinissamut piumasaqaatitut taaneqartut siusinnerpaamik Inatsisartut inatsisaata atuutilerneraniit ukiut pingasut qaangiunnerini malinneqalersinnaapput.

C. Imermik oqimaaluttamik saliisarnermi malitassat

1. Umiarsuit imermik oqimaaluttaminnik passussiniartut qulakkiissavaat, erngup oqimaaluttap imaarneqartup ukunannga ikinnerusunik akoqarnissaa:

1) Tapiorannartut aniguisinnaasut qulit kubikmeterimut uuttuutip minnerpaaffissaannit 50 mikrometerinit amerlaneruppata amerlaqatigippatigilluunniit, aamma

2) Tapiorannartut aniguisinnaasut qulit milliliterimut uuttuutip minnerpaaffissaannit 50 mikrometerinit amerlaneruppata amerlaqatigippatigilluunniit.

2. Kiisalu imaarsinermi indikatormikrobit akuusut uku qaangerneqarsimannginnissaat qulakkeerneqassaaq:

1) toksigene Vibrio cholerae (O1 aamma O139) uumasunik tappiorannartunik misissugassanik tigusinermi (masattut) milliliterimut imaluunniit grammimut 1 cfu-t inorlugit ataatsimoortut ataatsit inorlugit immikkoortullit (cfu),

2) escherichia coli, 100 milliliterimut 250 cfu-nit ikinnerusut, aamma

3) intestinale enterokokker, 100 milliliterimut 100 cfu-nit ikinnerusut.

3. Imermik oqimaaluttamik passussinermi nunani tamalaani isumaqatigiissummi ilanngussaq G4 (Imermik oqimaaluttamik passussinermut aamma imermik oqimaaluttamik passussinissamut pilersaarusiortarnermut malittarisassat) eqqarsaatigineqassaaq.

D. Imermik oqimaaluttamik taarsiinermut malittarisassat

1. Umiarsuit atulersitsinissamut aalajangersakkat matuma siuliani allassimasut naapertorlugit imermik oqimaaluttamik salinneqanngitsumik taarsiinissamik toqqaasut qulakkiissavaat, umiarsuup umiarsualivimmut tikinnerani imermut oqimaaluttamut tankini tamani erngup minnerpaamik 95%-iata taarserneqarnissaa. Taarsiinermi imermut oqimaaluttami tankini errorroqqissaarneqarpat, tankit tamarmik immikkut errorroqqissaarneqarnerini umiarsualivimmi tikinnermi imeq imermut oqimaaluttamut tankimiittup pingasoriaataanik atuisoqassaaq.

2. Imermik oqimaaluttamik salinneqanngitsumik taarsiineq minnerpaamik 200 meterinik itissusilimmi, minnerpaamillu sinerissamit umiarsuarmit qaninnerpaamit 50 sømilinik ungasissusilimmi, aammalu umiarsuup angallaviani ajornartitsisoqanngippat minnerpaamik sinerissamit umiarsuarmit qaninnerpaamit 200 sømilinik ungasissusilimmi pissaq, tamatumani taarsiineq taarsiiffissatut toqqarneqartumi ingerlanneqanngippat.

3. Umiarsuaq angallavissatut pilersaarutigineqartumit illuartariaqartinnagu, imaluunniit angalanermini kinguaattoortariaqartinnagu pisinnaanngippat, aammalu umiarsuup angallavimmini taarsiiffissaq aqqusaartussaannngippagu, taakku pissutigalugit taarsiinissaq ungasissusissatut ilitsersuutigineqartut malillugit naammassineqarsinnaanngippat, umiarsuaq imermik oqimaaluttamik taarsiinissamut pisussaaffeqassannngilaq.

4. Imermik oqimaaluttamik taarsiinermi isumaqatigiissummi ilanngussaq G4 (Imermik oqimaaluttamik passussinermut aamma imermik oqimaaluttamik passussinissamut pilersaarusiortarnermut malittarisassat) aamma ilanngussaq G6 (Imermik oqilaaluttamik taarsiinissamut malittarisassat) eqqarsaatigineqassapput.

Ilanngussaq 2

Eqqakkanut nassuiaasutit

1. Inatsimmi matumani ”eqqakkat” pineqartut tassaapput inuussutissanit eqqakkat, igaffimmit ingerlatsinermillu eqqakkat, plastikkit, lastimi sinnikut, nerisassanit uuliat, aalisarnermi atortut uumasullu toqungasut timaat, umiarsuup ingerlanneqarneranit nalinginnaasumit pinngortut suulluunniit, aammalu ingerlaavartumik piffissalikkamilluunniit eqqarneqartut:
 - Inuussutissanit eqqakkat: nerisassiat asiusimasut imaluunniit nutaat suulluunniit, soorlu paarnat, naatitat, immunnit tunisassiat, timmissat, neqit nerisassallu sinnikui, umiarsuarnit pinngortut.
 - Igaffimmit eqqakkat: Eqqakkat suulluunniit, umiarsuit isersimaartarfiinit pinngortut, tassanili imeq errortuivikoq pineqanngilaq.
 - Ingerlatsinermi eqqakkat: eqqakkat aalaakkaasut suulluunniit, eqqakkat umiarsuup aserfallatsaaliorneqarneranit ingerlanneqarneranilluunniit nalinginnaasumit, imaluunniit ilioraavittut atorneqartunit usinilluunniit passussinermi pinngortut. Ingerlatsinermi eqqakkanut aamma eqqiaanermi atortut imermullu errortuivissamut akulerunneqartartut ilaatinneqarput, taakku lasteqarfimmut imaluunniit silami umiarsuup qaavanut atorneqarsimanerat apeqqutaatinnagu. Ingerlatsinermi eqqakkanut imeq errortuivikoq, immattoornerit imaarsinerillu assigisaat allat, umiarsuup ingerlanneqarneranut pisariaqartinneqartut ilaatinneqanngillat.
 - Plastikki: akuutissaq manngertoq sunaluunniit pingaarnertut akoralugu højmolekylære polymerer-inik ataatsimik arlalinnilluunniit akoqartut. Akuutissaq polymerer-inik sanaartornermi imaluunniit tunisassiatut naammassisatut sanaartornermi kissamik imaluunniit naqitsinermik atuilluni piareersarneqarsimassaaq (ilusilerlugu). Plastikki atortussatut nikerartumik piginnaaneqarsinnaavoq, manngertumiit aserujasumiillu aqitsumut tasisuaartumullu.
 - Lastimi sinnikut: lastimi sinnikut imaluunniit userartoornerit suulluunniit, usilersoreernermi usingiareertermilu umiarsuup qaani lasteqarfimmiluunniit sinneruttut, qanoq issusiat apeqqutaatinnagu. Lastimi sinnikunut lastimiit umiarsuup qaani saniit sanerneqareernerini sinnikut imaluunniit umiarsuup silataani sinnikut pineqanngillat
 - Nerisassanit uuliat: uuliat uumasuniilluunniit orsut nerineqarsinnaasut suulluunniit, nerisassiornissamut piareersarnermut imaluunniit inuussutissat iganeqarnerpiaannut atorneqarsimasut atorneqartussatulluunniit siunertaqarfigineqartut.
 - Aalisarnermi sakkut: sunaluunniit tigussaasoq atugassaq, taassuma ilai imaluunniit atugassat ataqatigiissitat, uumassusilinnik immami tarajulimmiittartunik imaluunniit immami tarajoqanngitsumiittartunik pisaqarniarneq siunertaralugu imaani imaluunniit immap naqqani inissinneqartartut. Aalisarnermut sakkuni aamma ilaapput kingusinnerusukkut pisassanik misissuinermit imaluunniit uumassusilinnik immami

tarajulimmiittartunik imaluunniit immami tarajoqanngitsumiittartunik
katersuiniarnermi atugassat.

- Uumasut toqungasut timaat: uumasut suulluunniit, angalanermi uumasup toqunerani imaluunniit toqunneqarnerani assartorneqartutut umiarsuarmitinneqartut timaat.
- 2. Eqqakkanut akuutissat imerpalasut, amerlasuunngorlugit assartorneqartut, silaannarmut aniatitat, akuutissat ajoqusiisinnaasut poortorlugit imaatigut assartorneqartut, imeq errortuivikoq kuuffimmeersoq imaluunniit uulia, MARPOL-imut isumaqatigiissummut Ilanngussaq V-ip saniatigut ilanngussani allani nassuiaasiorneqarsimasoq allanneqarsimasorluunniit ilaatinneqanngillat.
- 3. Eqqakkanut aalisakkat, pisat taakkuluunniit perlukui nutaat, angalanermi pisarineqarsimasut ilaatinneqassanngillat, imaarsineq angalanermi aalisakkat piniakkalluunniit pisarineqarneranni pippat. Aammattaaq eqqakkanut aalisakkat taakkuluunniit perlukui nutaat ilaatinneqassanngillat, taakku imaani sulianit, aalisakkanik assartuinermit, tukertitsivinni atortunut inissiinermiit aamma atortunit taamaattunit aalisakkanik pisarineqartunik umiarsualivinnut suliareqqitassatut assartuinermit pisimappata, imaarsineq angalanermi aalisakkat piniakkalluunniit pisarineqarneranni pippat. Aamma eqqakkanut aalisakkat, piniakkat taakkuluunniit perlukui nutaat, sinerissamut tassungaluunniit qanittumi saliinermut, pilannermut assigisaannilluunniit suliaqarnermut atatillugu imaanut imaarneqartut ilaatinneqanngillat.

Ilanngussaq 3

Immap naqqani atortunik qaqqineqartunik eqqaanissamut akuersissummut tunngatillugu piunasaqaatit

Nassuiaassutit:

1. Kivitsineq: Immap naqqaneersunik qaqqitanik eqqaaneq, assersuutigalugu itisiliilluni assaanermit, amooralluni saliinermit aamma umiarsuarliviliorluni suliaqarnit, kiisalu immap naqqani kabelilersuilluni ruujorilersuillunilu suliaqarnit.
2. Itisiliilluni assaaneq: Immap itissusaanik tamanut saqqummiussamik itinerusungortitsineq.
3. Amooralluni saliineq: Immap itissusaanik tamanut saqqummiunneqartumik allanngutsaaliuineq.

Kivitsinissamut akuersissummik qinnuteqaatinik suliarinninnermut atatillugu pissutsit aamma mianerisassat nalilersorneqartussat:

A. Kivitsinermi atortussanik nassuiaaneq:

1. Kivisinneqartussat akuersissummik qinnuteqarfigineqartut annertussusaat aamma suussusaat.
2. Akuutissat atortussallu ilanngussaq 2-imi allassimasut akui.
3. Kivisinneqartussat timitaasa, akuisa uumaatsut, akuisa biokemiskiusut aamma uumassusillit piginnaasaat.
4. Toqunartoqassusaat.
5. Arrortikkuminassusaat.
6. Atortuni uumassusilinni imaluunniit qaleriiaarnerni katersuussinnaassusaat aamma uumassusilinnut ingerlaqqissinnaassusaat.
7. Kivitsereernerup kingorna kivisinneqartut akuisa timitaasalu allanngortarneri, ilanngullugu nutaanik atassuteqalartarneri.
8. Imaani pisuussutit (aalisakkat, qaleruallit il.il.) tuninneqarsinnaanerini ajorseriartitsisumik mamassusaannut tuniluussinnaanerisa imaluunniit allatigut allannguuteqartitsisinnaanerisa ilimanaateqarnera.

9. Ataatsimut isigalugu isumaliutersuutigineqassaaq, igitsinerup imaani uumassusilinnut aammalu inuit peqqissusaannut sunniinissaa nalilersinnaajumallugu, kivisinneqartussat suussusilerneqarnerannut katitigaanerannullu tunngatillugu ilisimatusarnikkut naammattumik tunngavissaqarnersoq.

B. Kivisitsivissap aamma kivisitsinermi periaatsip nassuiarneqarneri:

1. Nunami sumiiffimmi sumiissusaa, itissusaa aamma sinerissamut ungasissusaa.
2. Sumiiffinnut allanut naleqqiullugu (assersuutigalugu EF-timmissanik illersuiffiusut, Ramsar-eqarfiit, sumiiffiit sukisaarsarfiusartussat, piaqqiortarfiit, ineqarfiit, suffisarfiit, peroriartortarfiit aamma aalisartarfiit kiisalu aatsitassaqarfiit) inissisimaffia.
3. Kinnernut attuumassuteqartunut tunngasut nassuiarneri.
4. Kivisitsinermi periaaseq aamma qaqitsinermi periaaseq.
5. Immami pissutsinik attuumassuteqartunik nassuiaaneq, ilanngullugu siaruarnerit (assersuutigalugu sarfaq, tinittarnera).
6. Sumiiffimmi kuutsitsinernik kivisitsinernillu ingerlasunik aamma siusinnerusukkut pisimasunik pisoqarnera sunniutillu (ilanngullugu sunniutaasut annertusiartortut).
7. Najoqqutassani pisariaqartillugu ilanngussami matumani, immikkoortumi matumani, pissutsini pineqartuni ukiup qanoq ilinerani allaassutaasunut ukiumoortumik agguaqatigiissillugu naliusut pillugit paasisutissat tamakkiisut ilaatinneqassapput.
8. Ataatsimut isigalugu isumaliutersuutigineqassaaq kivisitsinissap qinnuteqaatigineqartup nalilersorneqarnerissaanut ilisimatusarnikkut naammattumik tunngavissaqarnersoq.

C. Isumaliutersuutit piunasaqaatillu nalinginnaasut:

1. Sukisaarsaarfiittut naleqarneranut sunniutaasinnaasut (assersuutigalugu atortunik imerpalasunik imaluunniit tipisimasunik, ersarluttunik, tipittunik, qalipaallersimasunik aamma qapuliornermik peqarnersoq).
2. Imaani uumassusilinnut, timmissanut imarmiunut taakkualu neriniarnissamut periarfissaannut, aalisakkat qaleruallillu piorsarsimassusaannut, qeqqussanittarneranut sunniutaasinnaasut.
3. Imaanik atuinermit allamut sunniutaasinnaasut (assersuutigalugu immap pitsaassusaata suliffissuaqarnermut siunertanut ajorseriarnera, ilanngullugu aatsitassanik piiaaneq, sanaartukkani immap iluani sisoornerit, atortut puttasut pissutaallutik umiarsuit ingerlaarniarnerannut akornusiinerit, eqqakkat amerliartornerat imaluunniit pigisat aalaakkaasut immap naqqaniittut pissutigalugit aalisarnermut imaluunniit ingerlaarniarnermut

akornusiinerit aammalu sumiiffinnik ilisimatusarnikkut imaluunniit eriagisassanik mianerinninnissaq aallaavigalugu immikkut pingaaruteqartunik illersuineq).

4. Iuaqutaalersitsinissamut periarfissat imaluunniit allatut nunami suliarinninnissamut, igitsinissamut imaluunniit suujunnaarsitsinissamut periarfissanik suliaqarnikkut peqarnerseq imaluunniit kivisitsinermut tunngatillugu akuutissat ajoqusiinnginnerunissaannut periarfissaqarnera, tassami eqqaanermut allatut periarfissat avatangiisitigut taamatullu aningaasaqarnikkut sunniutigisassa at isumaliutersuuteqarnermi ilaatinneqartussaammata.

Akuutissat aamma atortut makkua pingaaruteqanngitsumik annertussuseqartillugit akuissuseqartillugillu taamaallaat kivisitaniitinneqassapput:

1. Kviksølvi aamma kviksølvimut akulerussimasut.
2. Cadmium aamma cadmiumimut akulerussimasut.
3. Antimon, arsen, beryllium, aqerloq, chrom, kanngussak, molybdæn, nikkeli, selen, tin, vanadium, zink aamma taakkununga akulerussimasut, kiisalu fosfor.
4. Cyanider aamma fluorider.
5. Halogenimut akulerussimasut uumassusillit (assersuutigalugu PCB, PCT, DDT il.il.) aamma akuutissat imaani avatangiisini taamaattunut akulerussimasinnaasut, akuutissat toqunartortaqqanngitsut imaluunniit imaani sukkasuumik akuutissatut uumassusillit ajoqutaanngitsut allanngorsinnaasut pinnagit.
6. Uulia suliarineqanngitsoq aamma uuliap suliarineqanngitsup igitassartai, uuliamik tunisassiat akuiakkat, sinnikut uuliamik akuiaanermeersut, aamma akuukkat akuutissanik taakkuninnga akoqartut.
7. Polycycliske aromatiske carbonhydrider (PAH) aammalu akuutissat uumaatsut taakkunanga pinngortut.
8. henoler aammalu akuutissat uumaatsut taakkunanga pinngortut.
9. Phthalsyre aammalu akuutissat uumaatsut taakkunanga pinngortut.
10. Toqunartut arrortikkuminaatsut, naggorissititsinnginnissamut akoorutit aamma akuutissat uumaatsut qisunnik, quassuttuunik, qisuminernik, cellulose-nik, pappiaqqanik aamma annoraaminernik aanaveersaanermut atortut taakkunangalu saniatigut tunisassiaasartut, imm. 1-9-imi ilaatinneqanngitsut.
11. Silicium-imut akulerussimasut uumassusillit toqunartullit arrortikkuminaatsut.
12. Akuutissat immap qaavani puttasartut.

13. Akuutissat lignin-ineersut.
14. Chelat-inittartut akuutissat EDTA aamma DTPA.
15. Akuutissat imaaneersuni inunnit nerisassatut atorpeqartartuni mamassutsinut aamma/imaluunniit tipaannut ajoqutaasumik sunniisartut.
16. Akuutissat, - toqunartortaqaannginnerat apeqqutaatinnagu – kivisinneqartuni annertussusaat pissutaalluni ajoqusiisartunngorsinnaasut, imaluunniit annertuumik ilungersunartumik sukisaarsarfittut naleqartunik ajorseriartitsisinnaasut.
17. Plastikineersut arrorsinnaanngitsut aamma pinngortitameersuunngitsunik sanaajusut allat arrorsinnaanngitsut kiisalu atortut akuutissallu imaani tissukarsinnaasut imaluunniit arrorsinnaanatik akulerusimaannartussat imaluunniit immap naqqanut kivisussat aammalu aalisarnermut, imarsiornermut imaluunniit allatut inatsisit malillugit imaanik atuinermut ilungersunartumik ajoqutaasinnaasut imaluunniit taakkua sukisaarsartarfittut naleqarnerannik annikillisitsisinnaasut.
18. Puussat, saviminikut, akuutissat orsuiattut ittut, immap naqqanut kivisinnaasut allallu atortut aalisarnermut imaluunniit imarsiornermut ilungersunartumik ajoqusersuisinnaasut.
19. Qinngornernit ulorianartunit eqqagassat imaluunniit akuutissat qinngornernik ulorianartunik akullit allat.
20. Atortussat qanorluunniit ittut (manngertut, imerpalasut, gassitut ittut imaluunniit uumasut) uumassusilinnik aamma uumaatsunik atuilluni sorsunnermi atugassatut sanaajusut.
21. Akuutissat imaanut kivisitsinerup kingorna kræfteqalissutaasinnaasutut ilimagineqarsinnaasut.