

INUIT ATAQATIGIIT FOLKETINGIMI ANGUNIAGAAT TAKORLUUGAALLU 2015-2019

Siuariartortitsineq, atugarissaarneq nunarsuarmioqati- giinnilu akuuneq

— 2015-miit 2019-imut Folketingimi sulinermi anguniakkat takorluukkallu

Qinigaaffimmi matumani Kalaallit Nunaat Inuit Ataqatigiillu sinnerlugit Folketingimiissaanga. Sunniuteqarniartassaanga pisaniul Kalaallit Nunaannut malunnaatilimmik sunniuteqartussani sulegataasassallunga.

Ersarissumik, kinguneqartitsisumik oqaloqatiginnittumillu suleriaaseqarnikkut, Folketingimiinnaangitsoq aammali nunat tamalaat akornanni, soorlu Issittormiut Inatsisartuittaasa komitéanni, Europarádimi kiisalu Nordisk Rádimi Kalaallit Nunaata sunniuteqartarnissa qulakkiissavara ilippanaateqarfílu aallunneqalersillugit.

Aajukua Folketingimiinninni pingaarnertut suliaqarfissakka politikkikkullu suliniutissakka:

- Kalaallit Nunaanni **aninggaasaliinissanut soqutiginnilersitsiniarneq** – tamanna **siuariartortsinermik** pilersitsissammatt
- Kalaallit Nunaanni **eqqartuussisoqarnerup** pitsangortinnejarnissaanut kalaallillu Danmarkimiittut **atugarissaarnerulernissaannut** peqataassaanga – tamanna **atugarissaarnerulernermik** kinguneqassammatt
- Kalaallit Nunaata nunat tamalaat akornanni **peqataanerulernissaanut** suleqataalluussaanga, tassa Issittumi inuuniarnikkut atukkagit tunngassuteqartuni tamani peqataanitsigut – tamanna **nunarsuarmioqatigiinni akuulernissatsinntut** peqataassammatt

Anguniakkatta angunissaannut politikkikkut suliaqarfissagut ilaatigut tassaapput Folketingimi peqataaffigisakka: Kalaallit Nunaannut Ataatsimiitaliaq, Issittumi Inatsisartuutit Komitéanni Folketingip sinniisuatut, Europarádimi, Nunanut Allanut Tunngasutigut Isumalioqatigiissitami, Eqqartuussisoqarnermut Ataatsimiitaliam ikiisalu Nordisk Rádimi.

Atuarluarina – Inuit Ataqatigiit Folketingimi suliaat oqaaseqarfigerusukkukkit tutsaqarfingisinnavaarma.

Aaja Chemnitz Larsen,

Inuit Ataqatigiit

Aaja Chemnitz Larsen

Folketingimi ilaasortaq

MF Inuit Ataqatigiit

@AajaCL

fb.com/aaja2014

fb.com/InuitAtaqatigiitFolketingimi

iafolketingimi.dk

— **Siuariartitsineq:** Kalaallit Nunaat pilerinartuussaaq

Kalaallit Nunaata piukkunnaateqarfippassui siuarsassavagut. Tamannalu ingerlatsivit nunanit tamalaaneersut, kattuffiit, ilisimatuut, politikerit oqartussallu suleqatiginerisigut ingerlanneqarluarsinnaaneruvog. Kalaallit Nunaata pilerinartungortinnissaa anguniarpaput. Kalaallit Nunaanni najugaqartunut tamanut. Tassa Kalaallit Nunaanni periarfissanik takunnittunut, suliaqartunut peqataasunullu tamanut.

Ilaatigut kalaallit tunisassiaannik avammut niuernikkut, inuussutissariutitigut ineriaartitsinikkut, siunissami suliffissanik pilersitsinikkut **siuariartitsiviusussanilu nutaanik aningaasaliisitsinikkut aqqutissiueqataassaanga**. Tamanna Kalaallit Nunaata Danmarkillu qanimut suleqatigiinissaannik pisariaqartitsivoq. Ataatsimoortumik akisussaafeqarpugut – kalaallillu inuiaqatigiit ineriaartotinnejarnissaannut aningaasaliinissanut tamatta soqtigisaqartuuvugut.

Inuiaqatigiit atugarissaarnerisa ingerlanneqaannarnissaannut nukittorsnarneqarnissaannullu siuariartitsinissaq pisariaqarpoq. Taamaattumik **atingaasaliissutinut Issittormiunut aningaasaateqarfimmik** pilersitsinissaq suliniutiginiarpara, tassanilu siuariartitsivissat nutaat aqqutissiuunneqassapput.

— **Atuagarissaarneq:** Kalaallit Nunaat najugaqarfissatut im- mikkuullarissuuvoq

Siuariartitsinitsigut atugarissaartitsisinnanerussaagut. Atugarissaarnermi ilinniagaqarnissakkut periarfissatigut naligiinnerulernermik nassataqassaaq, pisariaqartitsisullu ikiorneqassapput. Kalaallit Nunaannimi kikkut tamarmik pisariaqartinneqarput. Amerlanerilli peqataanissaat pisariaqarpooq. Inuaqatigiinni kivitsinissami **amerlanerit ilinniagaqarnissaat suliffeqalernissaallu** qulakkiissavarput.

Inuuusuttut Kalaallit Nunaanniikkusunnissaat qulakkeerneqassaaq peqatigittugulu Danmarkimi nunanilu allani ilinniagaqarsinnaaneq pitsaasunik periarfissaqartinneqassaaq. Nunani allani ilinniagaqarneq suliamilu misilittagaqalerneq peqqinnartuuvoq. Aammali ilinniagaqartut nunatsinnut uteqqinnissaat pingauteqarpooq – inuaqatigiinnullu iluaqtaassaaq.

Inersimasorpassuit sulisinnaassusillit Kalaallit Nunaanniit Danmarkimut nuuttarput. Tamanna Kalaallit Nunaannut annasaqaataavoq. Ilarpassuili soraarnerussutisiaqartutut atugarissaarneruniarlutik Danmarkimi inoorusuttarput. Tjenestemandinullu amerlanertigut aningaasarsiaqarnernerusarpooq. Ilarpassuinulli misigissutsitigut atukkatigullu aamma akisusarpooq.

Tamaattumik **angerlarnissaminntu piareersimasunut iliuuseqarnissamut sulissutiginnikkusuppunga**. Kalaallimmi Nunaat najugaqarfissatut immikkullarissuuvoq. Peqatigittugulu Danmarkimiiginnarusuttut inuunermut nutaamut appakaannerminni aallartilluarnissaminnut periarfissinneqassapput. Tamanna aaqqissuussamik tikilluartinneqarnikkut ilaatigut pisinnaavoq – Danmarkimimi inuunermut akuussapput.

Inuaqatigiit nutaliaasut ullutsinnut naleqquatumik, ingerlalluartumik toqqissisimanartumillu eqqartuussiveqartariaqarpoo. Qinigaaffimmii matumanii Inuit Ataqatigiinniit eqqartuussisoqarfimmuit tunngasut immikkut aallutissavagut. Danskit naalakkersuisuisa inatsisini Danmarkip akisussaaffigisaani naleqquuttungortitsinissaat nutarterinissaallu qulakkeerniarlugu saaffigisassavakka, soorlu taamatut naalakkersuisooqatigiinnerminni isumaqatigiisummiminni neriorsuisut.

— **Nunarsuarmioqatigiinni Akuuneq:** Kalaallit Nunaat – Issittup qeqqani

Folketingimi ilaasortaanermi Naalagaaffeqatigiinnermik nutaaliaasumik qulakkeerinninnissaq kisimi pingaaruteqanngilaq, taamatorluinnarlu **issittumiit ersarissumik** oqariartuuteqartarnissaq pingoartigivoq. Issittup nunanit tamalaaniit soqtigineqaleriaartuaernerila itutgalugu periarfissat takkuttarput, periarfissalli taakkua atussavagut issittumilu nungusaataanngitsumik ineriaartortsineq siuttuuffigissavarput – aningasaqarnikkut, isumaginninnikkut avatangiisitigullu. Silaannarpuit pillugu nunat tamalaat eqqartuigaangata isumaqatigiinniaraangatalu uagut

Issittumiittut soorunami tusaaneqarlatalu peqataatinneqartassaagut.

Nunanit tamalaaniit Issittup annertuumik aallunneqalernerani Kalaallit Nunaanni periarfissanut soqtiginninnejnq nukitorsnarneqarlumilu inerisarneqassaaq. Danmarki peqatigalugu issittumi ilisimasatsigut piorsassaagut piviusuulersoru, tassa silaannaap allanngoriartorneranut naleqqussarnissaq periarfissiissutaalu aallullutigut.

Sournalumi nunatsinni eqqaanilu sakkutooqarfearnerata isummersorfiginissaanut peqataassaagut. Taamaattumik **nunanut allanut sillimaniarnermut illersornissamullu** politikkiniut akuleruttassaanga, taakkuppummi Kalaallit Nunaata isumannaatsuunissaanut nunarsuullu sinneranut attaveqarnissaanut susassaqarfiusut.

Ataatsimut isigalugu Folketingimi sulininni Kalaallit Nunaannut tunngasutigut tamatigut akuleruttarnissara ilisarnaatigissavara. Sunniuteqarnissara anguniarpara – **Kalaallit Nunaannut iluaqutaasussamik.**