


Meeqqat Ikiortigit

Red Barnet Grønland

Siulittaasup nalunaarutaa 2018-2019

Ukioq pisoqarfiusimaqisoq qaangiuppoq, nutaamik nittartagartaarfiusoq, tusagassiuutinit soqutigineqarfiusimasoq, angisuunik ingerlatalarlunilu pilersaaruserfiusimasoq aammalu Isumaqaatgiissuserfiusimasoq.

Ukiup ingerlanerani kisitsisit takussutissiisimapput nunatsinni meeqqanik kinguaasiuutitigut atornerluisarnerit ikileriansimanerannik, sulili qaffasippallaaqalutik. Aammalu suli meeqqat ullut tamaasa nikanarsarneqarlutik qinngasaarneqartartut sumiginnagaasullu takussaavallaartuarput. Taamaattumik suliasarpasuaqarpoq iluamillu angusaqarsinnaasimanavianngikkaluarpugut tapersorsorneqarluta qiimmassarneqartarsimanngikkaluarutta. Ukiup ingerlanerani 500.000 kr.-nit pallillugit aningaasaliiffiqineqarpugut, tammanalu qujamasuutigeqaarput. Nunatsinnimi meeqqat iliuuseqarfigineqarniarnerat sunniuteqarpoq – ukiullu ingerlanerani meerarpasuit Nunatsinni Meeqqat Ikiortigit-mit ikiorneqarsimapput.

Orniguttarluta meeqqat, inuussuttut, angajoqqaat, inersimasut ilinniartitsisullu naapittarsimavagut, takkununga nikanarsaasarneq meeqqat ajornartorsiuutigisaat inersimasulli akisussaaffigisaat pillugu, paasititsiniaasarluta. Meeqqallu pisinnaatitaaffiisa nunarsuarimi aammalu nunatsinni pisariaqartitsinerat pillugit oqariartuuteqartarluta – tusaaneqarlualuta.

Siunertaqarlualuartaunillu imartuunik suliaqartarpugut ikorfartorlugit ilaqutariit inissisimanermikkut sanngiitsumiittut, assersuutigalugu soorlu aatsaat oqaluttuarisaanitsinni taamatut peqataaffiqineqartigalunilu angitigisumik juullisortitsivugut. Summiiffitsinni peqatgiiffik inuiaqatgiinni assigiinngitsunik suliffeqarfinillu isumaqaatigiissuteqarsimavoq isumannaarumallugu meeqqat ilaqutarisaasullu nuannersumik misigisaqartinnissaat. Anguniakkagullu angujartuaarpagut aallaavigalugit 2017-imiit 2021-imut suliniutissatut pilersaaruserisagut, maannalu nutaamik periusissiornerput ingerlapparput.

Chat Paaralugu

2018-imi septemberimi qarasaasiakkut ammarneqarsinnaasumik meeqqat angisuut mikisullu internetimik atuisinnaanerisa isumannaannerusumik ingerlanneqarsinnaanera siunertaralu suliatsinnik ikkussivugut. Tusintillu arlaqartut tassannga ammaallutik takusaasimapput tassanngalu siunnersuutit, ilinniasiat allallu aasarsimallugit. 2019-imilu martsip qaammaataagaa taanna meeqqat atuarfiini atuartunut nukarlernut naleqqussagaasumik ilassuteqarfivarpugut.

Char Paaralugu atuarfinit ornigulluta internetip atornerani mianernarlutillu ulorianarsinnaasut ilanngullugit saqqummiuisarluta orniguttaqattaarpugut. Meeqqat inuussuttullu kiinaasigut aammalumi apeqqutaasigut takusinnaavarput soqutigisaannik eqquilluarluta. Aammalu saqqummiussinitsinni meqqanit oqaluttuunneqarpugut amerlasuut nikanarsaalluni qinngasaarneqarnermik aqquusaagaqartarsimasut, imminoorniartunit saaffigineqartarlutik, kanngutsaaliordfigineqarnermik aammalu kunguaassiuutinut sammisunik saaffigineqarnermik aqquusaagaqartarsimasut. Taamatullu tusakkagut politiinut ingerlateqqippagut.


Nittartagaq nutaaq

Nunatsinni innuttaasut amerlanerusut angusinnaajumallugit aammalu sulinerput suli uummaarinnerusunngorsarumallugu, meeqqat pisinnaatitaaffiini isumannaariumalluta, nunatsinnilu meeqqat toqqissisimallutik alliertornissaat isumannaariumallugit, nutaamik nittartagaliortitsivugut tassani pilersaarutigit ingerlatagallu tamaasa saqqummiussorlugit, ilanngullugit oqaluttuassartarput aammalu sumiiffinni immikkortorta qarfigut. Kiisalu aamma tassaniipportaaq Chat Paaralugu.

Oqarartuuteqartarnerput aallaavigalugu tusagassiuutitigit nalunaarutigisagut, allaaserineqarsimasunit qiortakkat apersoneqarnigullu nittartakkatsigut saqqummersinneqartarput.

Tamanna suliarujorujussuusimavoq, iluarinaqalunili – maannamullu nittartakkatsinnut isernerit 55.000-it sinnerlugit amerlassuseqatut nalunaarsoneqarsimapput.

Meeqqat kikkulluunniit tamarmik angerlarsimaffissaqarsinnaa-titaapput

Meeqqat tamarmik angerlarsimaffissaqarsinnaatitaapput pillugit suliariniagaq piareersarneqarpoq 2018-imi oktoberip qaammataagaa ingerlanneqalerlunilu 2018-imi oktoberip qaammataaniit 2019-imi maj-ip qaammataa ilanngulugu. Maannalu ingerlanneqartoq taanna naammassineqangajalerpoq, nalunaarrusiunneqarluni kiisalu naqitaaraliortoqarpoq allattorlugit inassutigisat ilitsersuusiallu meeqqanut angerlarsimaffimmit avataanut inissinneqarsimasunut isumaqarluartumik sullissinissaq angujumallugu. Naqitaaraliarlu pineqartoq 2020-imi marstip qaammataata ingerlanerani kommuninut tunniussuunneqassaaq.

Immineq kajumissutsimik sulisumut nersornaat

2018-imi novemberip qaammataani immineq kajumissutsimik suleqataasumut nersorinnissut inummut tunniusimalluinnarluni sullissisimasumut Rerbekka Olsvig-imut tunniunneqarpoq. Tamatumunngalu atatillugu eqqqaassutissartassaa igalaaminermik sanaaq Dooit Design-imit tunissutigineqarpoq.

Unnukkut suliffimmit angerlaliitigaluni ataatsimiigiernerit

Kalaallit Nunaanni nikanarsaasarneq akiorniarlugu suliniuteqarnitsinni ukiumut marloriarluta unnukkut sammisaqartitsisarpugut sulisut angerlaatigalutik ataatsimiigiarnissaannut aggersaalluta paaserusullugt inersimasut nikanarsaalluni qinngasaarisarnerit qanoq isigalugillu isumaqarfigineraat aammalu oqaloqatigiumallugit qanoq iliorluta tamanna unitsinniarsinnaanerlugu meerartatta inuusuttattalu akunnerminni qinngasaaruttarnerat. Taamatullu aggersaassutigut uummaarissumik oqaliffiusarput maluginiarparpullu taamaattut aamma qaammarsaataasartut aammalu qanoq akiuiniarluni suleriaqqissinnaaneq ataatsimoorunneqarsinnaasoq isummersorfigineqartarluni.

Nikanarsaalluni qinngasaarisarneq akiorniarlugu qaammarsaanerput aallartipparput 2019-imi augusstusip qaammataani ilaatigut atuarfinni unnukkut oqallitsitsinernik immerlugu. Taamatullu sulinerput suli ingerlapparput takusinnaavarpullu angajoqqaarpasuit ilinniartitsisullu imminneq misilittakkaminnik oqaasertalersuinissaq pisariaqartikkaat aammalu pisariaqartikkaat akunnerminni misilittakkanik paarlaassueqateqatigiinnissaq. Aamma paasivarput pisariaqartinneqaqisoq iluami paasissallugu nikanarsaasarnermik akuiniarnermi aqqutissat pitsaanersarisaat tassaammata akunnermi akaareqatigiinnissaq akuersaarinninnissarlu, taamallu tamanut inissaqartitsinissaq.

Kaassassuk – nipituumik atuffassineq

2019-ip ukiarnerani Kaassassummik taallugu suliniupput aallartipparput. Tassani Nunatsinni Atuakkanik Atorniartarfik suleqatigalugu nipituumik atuaffassinerit ingerlappagut.

Tamannalu kalaallisut qallunaatullu ingerlanneqarpoq, nipituumillu atuffassereernerup kingunerisigut meeqqanik oqalotiginninnikkut titartaasitsinikkullu meeqqat nikanarsaalluni qinngasaarisarneq pillugu akiuiniarnermut pulatertinneqartarlutik. Ingerlanneqartorlu 2019-

ip ukiaata ingerlanerani Nuummi peqatigiiffimmut tunniunneqarpoq, tassanngalu ukiumut pisartussat sisamat ingerlanneqartassallutik. Nuummilu ataatsimiititaliaq ingerlanneqartumut aningaasaliillunilu tapersiivoq.

Katinngat – Nikanarsaalluni qinngasaarisarneq pillugu filmiliaq

Deluxus-imi titartaasartut pikkorissut Red Barnet Danmark suleqatigalugu titartagaat, isumassarsiffigalugu, meeqqat 1. junimi ulluanni ukioq 2019 Katinngat-mik allartitsissutigivarput – nikanarsaalluni qinngasaarisarneq pillugu filmiliaq. Titartakkatut takutitassiaq alutorineqaqalunilu nuannarineqaqaaq, tamannami takusinnaavarput taassuma alakkarterneqarsimaneranik kisitsisitigut. Titartakkatut filimilaq aqqutigalugu anguniarneqarpoq nikanarsaasarnepup annertunerusumik paasineqarnissaa, tassani ilanngullugit attaveqaqatigiinnerit mianernartut, kanngutsaaliortarneritt meeqqallu eqqugaasartut.

Katinngat Kangillinnguit Atuarfianni Nuummiittumi atuarfimmi klassinut takutinneqarpoq, meeqqallu takunnittut arlaleriarlutik takoqqikkumavaat kingornalu nikanarsaalluni qinngasaarisarneq pillugu apeqqutissarpasuaqarlutik. Katinngat atorneqassaaq nikanarsaalluni qinngasaarisarneq pillugu ingerlatassatsinnik pilersaarusiioqqilerutta.

Meeqqat ulluat

1. juni 2019 Meeqqat Ulluanni qinngasaarunnertaqanngitsumik pisussatut aqqissuusatsinnik ammaavugut. Tassani meeqqat qanoq ukioqarneri aallaaviginagit ilaquuttatik peqatigalugit ataatsimoornermik aallaveqartumik pinnguarput ilinniarlugu ataatsimoorneq pitsaasoq qanoq ittuusoq. Pisumullu aggialluartoqarpoq maannalu siunissami Meeqqat Ulluini qanoq ingerlatsisarnissarpup pilersaarusiuppup. Sumiiffik nikanarsaaviunngitsoq immineq kajumissutsiminnik suleqataasorpasuit suleqatigalugit pilersinneqarlunilu ingerlanneqarpoq – taamaattoqanngippallu piviusunngortinneqarsinnaasimanavianngikkaluarpoq.

Law Shifters

Siusinnerusukkut generalsekretæriunikup ikinngutaata eqqumiitsuliortup Stine Marie Jacobsenip Law Shifters aallartinnikuuvaa. Taanna eqqumiitsuliornermut tunngasuvoq, demokatiip iluani inatsisiliornermi meeqqanik inuussuttunillu soqutiginneqqusaarutaallunilu akuliusimalersitsiniutaalluni. Taannalu Nuummi Katersugaasivik eqqumiitsuliortorlu Lana Hansen suleqatigalugit ingerlanneqarpoq. Tssanilu Mio aamma Red Barnet Danmark isumassarsioqatigineqarsimappup aammalu peqataallutik atuakkamik 2020-ip ukiarnerani saqummersussamik suliarinninnermi.

Meeqqat pisinnaatitaaffii – internetikkut paasissutissiineq

Meeqqat pillugit Isumaqatigiissuteqarnerup ukiut 30-inngortorsiutigineranut atatillugu Facebook-ikkut quppernerput atorlugu takuneqarsinnaasumik paasititsiniaallutalu sapaatit akunneri tamaasa nutarterneqartartumik pineqartumut attuumassuteqartumik allagarineqarsimasunik ikkussuisarpugut. Tamatumalu ingerlanneqarnerani annertuumik pisorta qarfiit ilinniarsimasullu suleqatigineqarput, allaaserisanut tamanut atatillugu immikkut ilisimasalinnik ilanngussititsisoqartarpoq allaasserineqartut Kalaallit Nunaannut tunngassuteqarneri aallaavigalugit.

Nuan aamma Naligiissuseq nikanarsaalluni qinngasaarisarner-nik akiuiniarluni suliniutit

2019-ip ukiaagaa Ilinniartitaanermut Aqutsisoqarfik ataatsimeeqatigisarparput Kalaallit Nunaanni atuarfinnut tamanut nikanarsaalluni qinngasaarisarnerit akiorniarlugit qaammarsaaniarnitsinnut atatillugu inerisaanerput pillugu. Tassami Meeqqat Ikiortigit suliniarnermini anguniagaasa ilagivaat Kalaallit Nunaanni ilinniartoqarfiit ilinniartiffiusullu nikanarsaalluni qinngasaarisarnermut akiuiniarnissami peqataatilernissaat. Namminersorlutimmi Oqartussat 2019-imi junimi aaliangiipput akiuiniarnermik inerisaasoqassasoq uagullu pilersitsiniarnermi ilusilersuineermik suliaqarnermi ikiortiserineqarpugutt issiaqataalluta ineriartortitseqataanissamut, taamallu akiuiniarnermi suliniutigut Nuan aammalu Naligiissuseq Ilinniartitaanermut Aqutsisoqarfiup ingerlanniagaani ilanngunneqartussanngortillugit Kalaallit Nunaanni Meeqqat atuariini tamani qinngasaarisarneernik unitsitsiniarluni ingerlatsiniarnermi peqataatinneqalerlutik.

Kammagiitta – Nikanarsaanertaqanngitsumik inuunneq

Red Barnet Danmark-imit Kammagiitta 2011-imi ineriartortinneqarsimavoq tassaasoq meeqqat 3-niit 8-nut ukiullit qinngagassaarunnertaqanngitsumik inunissaannut aqqutissiuutaasoq. Tassa naatsorsuunneqarluni naleqqussagaasoq meeqqanut børnehavemiittuniit meeqqat atuarianni atualerlaangortunut. Bamseerarlumi ilisanaartaasoq nunatsini meeqqat tamangajammik suusoq nalunngilaat. 2019-imilu uagut aqutsisoqatigiinnut aggersarneqarpugut maannalu akuliusimalluta tassani peqataalerni-kuulluta. Kammagiitta ilinniartitaanermut aqutsisoqatigiinnit ingerlanneqarpoq kisiannili aqutsisoqatigiit ineriartortitseqqiinissamut ingerlanneqartullu nalilersortarnissaanut avammullu siammaatsinnissanut akisussaasuullutik.


Atuagassiaaqqat – Killiliissa

Nuannaarutigaarput tusarliussinnaallugu pitsaaliuinnermut aqutsisoqatigiit aammalu isumaginninnermik ingerlattaqartut suleqatigiissutaat. Taanna tassaavoq kinguaassiuutitigut atornerluisarneq pillugu atuagaaqqiaq 8-nik immikkoortortaartoq Namminersorlutik Oqartussat 2019-ip ukiaagaa Killiliisamik taallugu taaneqartumut atatillugu ilinniutitut saqqummiussa. Tassani aqutsisoqatigiiliortoqarnikuuvoq pitsaaliuinnermut aqutsisoqarfiup, isumaginninnermut suliaqarfiup uagullu peqataatitaqarfigisatsinnik. Suleqatigiinnissamik isumaqatigiissuteqarpugut qaammatinilu marlussunni tulliuttuni erseqqissaasoqassalluni takuneqarsinnaasunnngortillugit suleqatigiissut, atugassat/nukissat eqqarsaatigalugit suut periarfissaqarfiga.

Isumaginninnermut ministerimik Astrid Krag-imik naapitsineq

Ilanngutinngitsoorsinnaanngilarput Danmarkimi Isumaginninnermut Nunallu immineq iluani pissutsinut Nalakkersuisumik, Astrid Krag-imik, naapitaqarnerput. Taanna sulisuminik ilaqarluni Namminersorlutillu Oqartussat akunnerminni Kalaallit Nunaanni sumiginnaanerit aammalu kinguaassiuutitigut atornerluisarnerit akiorniarlugit suleqatigiissutiminnut atatillugu, tikeraarpoq. Uagullu oqariartuutigisatta ilagivaat pisuni eqqorneqartunik pisuusunillu ujartuinerit aammalu kinguaassiuutitigut kanngutsaaliortunik oqaloqatiginnillunilu ikiuinissmut tunngasut, suliniutit avataanit immikkut maluginiarneqarluartut.

Oqaaseqartartuuneq

Nunatsinni Meeqqat ikortigit ukiup ingerlanerani tusagassiuutitigut annertuumik suliaqarfiusimavoq. Siulersuisuunerni ilaasortat arlaqartut aammalu pilersaarusiornermut pisortaasoq tusagassiuutiniillattaarsimapput. Oqaaseqassussisarnerlu 2017-imiit 2021-imut ingerlanniakkanik pilersaarusiornermi pingaartinneqarnerfaat ilagivaat tamannalu angulluarneqartoq oqarsinnaavugut.

Red Barnet Grønland-ip /Kalallit Nunaanni Meeqqat Ikiortigit-p 2020-mut Qaammatisusiaa

Brugseni assiliisartorlu Carsten Egevang suleqatigalugit 2020-imut qaammatisiummik saqqummiussivugut, nunarput taamakkerlugu Brugsenini pisiarineqarsinnaasumik aammalu Danmarkimi kalaallit illuisa ilaani pisiarineqarsinnaasumik. Qaammatisiusiami qitiutinneqarput meeqqat pisinnaatitaaffi . Kusanartorsuarnik assitaqarpoq meeqqallu pillugit isumaqatigiissut pillugu nassuiaatinik allannertaqarluni.

Immineq kajumissutsiminnik ikiuuttartut

Suliarerusutagut timitalersinnaangilagut immineq kajumissutsiminnik suleqataasartut pigingikkutsigit, taakkulu matumani taanerisigut qutsavigerujussuarpagut. Immineq kajumissutsiminnik ikiuuttartut amerlanerulernikuupput sulili amerlanerulertinniarlugit suliniuteqartuarlutalu suliniuteqartuassalluta-. Tamannalu Nuummi sumiiffinnilu allani ingerlanneqarlunilu ingeerlanneqassaaq.

2019-ip upernarnerani siulersuisuni ilaasortat ikiuuttartullu arlaqartut pikkorissaanermi peqataapput.

Siulersuisuunerit

Siulersuisut ukiup annersaani amerlassutsimikkut naammassimangillat, taamakkaluartorli sulilluarlutillu pilersitsiortortarsimallutik. Nittartakkatsinni takuneqarsinnaavoq, kikkut siulersuisuunernut ilaasortaasut aammalu qanoq taakku inissisimasut.

Novemberip qaammataani siulersuisunut ilaasortaq Arnaajaq Joelsen sulinngiffeqarallarnisamik qinnuteqarpoq, tassa aamma Killiliisami suleqataasunut ilaagami – kingusinnerusukulli uteqqinniarpoq. 2019-imi aasakkut siulersuisunit Kristina Rosing tunuarpoq suliffimmini ulapputeqarnini peqqutigalugu kisiannili immineq kajumissutsiminnik ikiuuttartuni ilaavoq.

Augustip qaammataani Christian Witting Christensen siulersuisunut ilannguppoq tassani sulinngiffeqartoq Arnaajaq taarserlugu siulersuisuunernut siulittaasup tulliatut inissilluni. 2018-imi oktoberimi Kulunnguaq Motzfeldt siulersuisunut ilannguppoq kisiannili feruarimi ukioq 2019 tunuartariaqarluni suliffini peqqutigalugu.

2019-imilu augustip qaammataagaa Aviaja G. Jensen siulersuisunut ilannguppoq maannalu siulersuisuunernut ilaasortaalernikuulluni.

Sulisorisat

Ukioq sulisut akornanni allannguineramik imaqarpoq, tassa siulersuisuunerit aaliangermata Malin Corlin-ip atorfeqartitaaneera sivitsorniarnagu, tamanna 5. august 2019 naammat.

26. September 2019 Anna Starup pilersaarusiornermut pisortatut ivertinneqarpoq. Tamannalu ukiumi ataatsimi taamaallaat aningaasasaqartinneqarmat, atorfininnera ukiumik ataasiinnarmik sivilisueqarpoq periarfissaqarlunili sivitsuisinnaanissamut.

26. Juni aallarnerfigalugu Ivaana Olsen ullup ilaannaani allattoqarfimmi allatsitut atorfinitsinneqarpoq. Ivaanallu pingaarnertut suliassarivai allattoqarfimmi allatsitut suliassat,

sumiiffinni peqatigiiffinnut attaveqarneq ikorfartuinerlu aammalu sumiiffinni immikkotorta qarfissanik pilersitsiniarnissamik suliaqarnissaq. Sulianilu allani ingerlanneqartunilu allani aamma ikiuuttarpoq apeqqutaatillugu qanoq piffissaqarnini.

Sulisorilikkagut nuannareqaagut suleqatigilluarnissaallu qilanaaralugu.


Qujavugut

Ukiup ingerlanerani makkunanga tapiiffigineqarpugut: Tips- og Lottomidlerne, Roskilde Festival, Royal Arctic Line, Nuup Busii, Elgiganten, Svømmehallen Malik, Salto Systems DK, Grønlandsbanken, Pisiffik, Brugseni, Air Greenland, Jysk, GRK – Grønlands Revisionskonto allarpassuarniillu.

Ilaasortagullu aamma qutsavigiumavagut tapersersuinerannut suliatsinnullu soqutiginninnerannut.

Tusagassiutit oqartussaasullu aamma qutsavigiumavagut oqaaseqartittarmatigut naalartarlutalu.

Meeqqat pitsaanerpaamik sullinneqarnissaq pisariaqartippaat – siunissaraagummi