

Niuffagiutini init najugaqarfiit sunngiffimilu atortut pillugit nalunaarut¹⁾

Imarsiornerup isumannaatsuunissaa pillugu inatsimmi § 1, imm. 2 aamma 3, § 3, § 4, imm. 1, § 5 aamma § 32, imm. 9, tak. inatsimmik nalunaarut nr. 72, 17. januar 2014-imeersoq, inatsisikkut nr. 618, 12. juni 2013-imeersukkut aamma inatsit nr. 374, 1. maj 2018-imeersukkut allangortinneqartoq, aamma imarsiornerup isumannaatsuunissaa pillugu inatsimmik allangortitsinerit pillugit inatsisunik Kalaallit Nunaannut atulersitsineq pillugu peqqussummi § 1, imm. 2 aamma 3, § 3, § 4, imm. 1, § 5 aamma § 32, imm. 2 naapertorlugit pisinnaatitaat aalajangersimasut Søfartsstyrelsimut inissinneqarneri aamma naammagittaalliuteqarsinnaaneq il.il. pillugit nalunaarummi nr. 744, 24. juni 2013-imeersumi § 1, imm. 1, nr. 3 naapertorlugu piginnaatitaaneq kingornatigullu piginnaatitaaneq malillugu aalajangersarneqarpoq:

Kapitali 1

Siunertaq

§ 1. Nalunaarummi matumani siunertaq tassaavoq imarsiorlut niuffagiutini sulisut najugaqartulluunniit, tak. kapitali 2, imarsiorlut peqqissuunerisa ilorrisimaarnerisalu iluaqusernissanut pitsaasunik ineqarnissaasa sunngiffimilu atortoqarnissaasa qulakkeerneqarnissaa.

Imm. 2. Nalunaarut manna init pillugit aalajangersakkanik imaqarpoq, ilaatigut imarsiorlut sulinermi atugaat pillugit Nunani tamalaani sulinermi NP suliniaqatigiiffiata isumaqatigiissutaat (MLC) tunuliaqutaralugu ilusilersorneqartut, taamaalillutillu init aaqqissugaanerinit il.il. sunniuteqarsinnaasunik nunani tamalaani, nunarsuup immikkoortuini imaluunniit nunani piumasaqaatit allat eqqartornagit, assersuutigalugu imaani inuit inuunerisa isumannaatsuunissaa pillugu Nunani tamalaani imarsiornermi NP suliniuteqatigiiffiup isumaqatigiissutaani (SOLAS) ikuallajaallisaaneq pillugu aalajangersakkat, tassunga ilanngullugit qimaaffissat, inuussutissalerinermi inatsisini aamma inuussutissalerinermi eqqiluisaarnermi aamma avatangiisit pujortarfiunngitsut pillugit inatsimmi piumasaqaatit pillugit EU-p peqqussutai.

Kapitali 2

Atuuffia, nassuiaatit saneqqussinerillu il.il.

Atuuffia

§ 2. Nalunaarutip matuma atuutilerfiani imaluunniit ullup taassuma kingorna sananeqartunut niuffagiutinit nalunaarut atuuppoq, taakku pisortanit namminersortunilluunniit pigineqarnersut apeqquaatinnagu, taamaattorli tak. imm. 5.

Imm. 2. Ullormi kujaap inissinneqarnerani imaluunniit taamaaqataanik sanaartorerup inissisimaffigisaani ullormi umiarsuaq sanaartorneqarsimasutut isigineqassaaq.

Imm. 3. Avataani qilleriffinni ingerlasinnaasuni init il.il. aamma nalunaarummi matumani aalajangersakkanik naammassinnissapput, taamaattorli immikkoortuni taamatut ittuniniinnermi immikkut pissutsit sillimaffigineqassallutik.

Imm. 4. Nalunaarutip matuma atuutilerfia ulloq sioqqullugu sanaartorneqartut umiarsuit umiarsuarmut pineqartumut atuuttuusut malittarisassatut periarfissatut nalunaarut manna atorsinnaavaat, tak. § 37, imm. 4.

Imm. 5. Nalunaarut ukununga atorneqanngilaq

- 1) inuussutissarsiutigalugu angallatinut mikinerusunut 15 meterinik naannerusunut imaluunniit 100 inorlugu annertussutsikkut kisitsisitalinnut,
- 2) angallatinut ilaasortaatinut 24 meteri inorlugu takissusilinnut, umiarsualiviit iluanni imaluunniit tatsini il.il. taamaallaat angalasunut,
- 3) aalisariutinut,
- 4) dhows-itut tingerlaatersortut qangatut sananeqarsimasut umiarsuit,
- 5) umiarsuit sorsuutit,
- 6) sakkutuut ikiortaat umiarsuit imaluunniit
- 7) sunngiffimmi angallatit.

1) Nalunaarummiippat aalajangersakkat European Community Shipowners' Associationsip (ACSA) aamma European Transport Workers' Federationip (ETF) akornanni imarsiorlut sulinermi atugaat pillugit isumaqatigiissutaannik atulersitsineq pillugu Rådip peqqussutaata 2009/13/EF 16. Februar 2009-imeersup ilaanik naammassinnittut, aamma peqqussutip 1999/63/EF-ip allangortinnera pillugu, EU-tidende 2009, nr. L 124, qupperneq 30.

§ 3. Inatsimmi matumani paasineqarpoq:

- 1) Imarsiortut: Inuk kinaluunniit, umiarsuup naalagaa ilanngullugu, atorfik sunaanersoq apeqqutaatinnagu umiarsuarsumi atorfinitsinneqarsimasoq imaluunniit inuttarineqartoq imaluunniit sulisoq.
- 2) Aqumioq: Pilittat, maskinmesterit, radiolerisut aquttullu.
- 3) Aqumiovara: Aqumioq sulisuusoq.
- 4) Aqumiuneq: Aqumioq pisortaasoq.
- 5) Inuk inersimasoq: Inuk 18-inik ukioqalersimasoq.
- 6) Niuffagiut: Umiarsuaq sunaluunniit aalisariutit sunngiffimmilu angallatit minillugit.
- 7) Umiarsuaq ilaasartaat: Umiarsuaq ilaasunik 12-nik amerlanerusunik angallassisoq.
- 8) Umiarsuaq usisaat: Niuffagiut ilaasartaataangitsaq.
- 9) Immikkut siunertanut umiarsuaq: Umiarsuaq IMO'p "Code of Safety for Special Purpose Ships"-imi 1983-imeersumi kingusinnerusuneersunilu aalajangersakkat naapertorlugit sananeqaatilik.
- 10) Aalisariut: Umiarsuaq, naalagaaffimmut atassuteqarnermut uppersaataa umiarsualiviup ilisarnaataani normulik.
- 11) Sunngiffimmi angallat: Umiarsuaq inuussutissarsiutinut siunertanut atorneqangitsaq.
- 12) Tamakkiisumik usitussuseq: Qaqugukkulluunniit umiarsuup uuttuutaanut allagartami allassimasoq tamakkiisumik usitussuseq (BT), ammut akunnaallisagaq.
- 13) Takissusaa: Umiarsuit uuttorneqarneri pillugit inatsit naapertorlugu umiarsuup takissusaa aamma umiarsuup uuttuutaanut allagartami meterinngorlugu allaasimasoq.
- 14) Takissusaa L: Kujaani titarneraniit ikkannerpaaffiup 85 pct.-iani immap killingani takissutsip tamarmiusup 96 pct.-ia, imaluunniit angallatip siuaniit aquutaanut takissusaa immap killingatigut naatsorsorlugu, taanna takinersaappat. Angallatini aquani usilersorneqartartuni immap killinga takissusianik uuttuiffiusoq immap titarnerat sammiveqassaaq.
- 15) Sineriammi angallanneq: Nordsømi allorniusap tukimukartup 3 grader K-iata kangiani angallanneq aamma allorniusap sanimukartup 62 grader A, Østersømi angallanneq kiisalu Kalaallit Nunaata sineriaani angallanneq sinerissami 30 sømilinit ungasinnerunngitsumi.
- 16) Init najukkat: Imarsiortunut atugassatut sinittarfiit, nerisarfiit, perusersartarfiit, napparsimasut inaat, sunngiffimmi init, allaffiit il.il.

Saneqqussinerit il.il.

§ 4. Nalunaarummi matumani piumasaqaatiniit saneqqussinerit taamaallaat pisinnaapput tamanna erseqqissumik nalunaarummi matumani akuerineqarpat taamaallaallu taamatut saneqqussinissamut pissutsit annertuut pissutissaqartitsinerat immikkut pisunut atatillugu aamma imarsiortut peqqissusiannik isumannaatsuunerannillu illersuippata.

Imm. 2. Umiarsuarni kinaassusersiornani imarsiortut assigiinngitsunik immikkuullarissunilluunniit upperisarsiornikkut inuuniarnikkullu ileqqoqartut eqqarsaatiginissaat pisariaqarfiusuni umiarsuaatillit imarsiortullu kattuffii attuumassuteqartut tusarniareerlugit kapitalip matuma naammaginatsumik saneqqunneqarnissaa Søfartsstyrelsen akuerisinnavaa piumasaralugu saneqqussinerit taakku inernerit pingaarnertigut atortuussanngitsut, nalunaarummi matumani atorneqarnerisa inernerannit annikinnerusumik iluanaarnarnerunatik.

Imm. 3. Umiarsuaatillit imarsiortullu kattuffii attuumassuteqartut tusarniareerlugit tamanna naammaginarpat 200 ataallugu tamakkiisumik usitussusillit umiarsuit ilaatinginnissaat Søfartsstyrelsen aalajangiisinnavaoq, tassa umiarsuup angissusaa aamma aalajangersakkani ataani allassimasuni piumasaqaatinut attumassuteqartuni umiarsuarmitut inuit amerlassusaa eqqarsaatigineqassallutik:

- 1) § 11, imm. 2,
- 2) § 17, imm. 1, aamma imm. 3-7, naqqup annertussusaa eqqarsaatigalugu,
- 3) § 24, imm. 5, aamma
- 4) § 29.

Kapitali 3

Initut najugaqarfiusunut piumasaqaatit nalinginnaasut

§ 5. Inini najugaqarfiusuni tamani imarsiortunut qilaamut naammaginatsumik portussuseqassaaq.

Imm. 2. Imarsiortunut inini najugaqarfiusuni tamani qilaap minnerpaamik portussusaa, tamakkiisumik aporfeqarnani nikissinnaaneq pisariaqarluni, 203 cm-inik annikinnerussanngilaq.

Imm. 3. Søfartsstyrelsen inini tamani qilaap portussusaa annikitsumik pukkunneerunissaa akuerisinnavaa imaluunniit inini najugaqarfiusu inat taamaatut immikkoortuisa ilai imatut pukkilineqarlutik

- 1) naammaginarlutik, aamma
- 2) imarsiortunut akornuteqartitsinatik.

§ 6. Init najugaqarfiusut naammaginatsumik oqorsarneqarsimassapput, ilaatigut aalap iminnguunnissaa imaluunniit kissappallaarnissaa pinngitsoortinniarlugu, allatigut tak. §§ 10 aamma 11.

§ 7. Umiarsuarni ilaasartaataangitsuni sinittarfiit umiarsuup qeqqaniissapput imaluunniit aquani usilersorfiup titarneranit qaffasinnerusumi imaluunniit umiarsuarni usilersorfiup titarneranik pilersorneqarsimanngitsuni usilersorsimanermit immap

killingani qullermi.

Imm. 2. Immikkut pisuni, umiarsuup angissusaa, qanoq ittuunera sukkassusaaluunniit pissutigalugu tulluurtumik inissinneqarsinnaanani taamaattoq sinittarfiit umiarsuup siyata tungaani inissinneqarsinnaapput, taamaattorli apornissamut talup siornaniunngitsoq.

Imm. 3. Umiarsuarni ilaasartaatini umiarsuarnilu immikkut siunertalinni, qaammaqquutigut silaannarissaanikkullu aaqjissuussinernik naammaginatunik peqarnissaa piumasarlugu Søfartsstyrelsimit akuerineqarsinnaavoq sinittarfiit usilersornermi titarnermi appasinnerusumiinnissaat, taamaattorli suliffiusut ataanni qanorluunniit inissisimassanatik.

Imm. 4. Usisarfimmiiit maskiinaqarfimmiillu imaluunniit igaffimmiit, toqqorsivimmiit, panersiivimmiit imaluunniit ataatsimut peqqinnissamut atortoqarfimmiit sinittarfinnut toqqaannartumik ammasoqassanngilaq; talup ilaa taamatut iniit sinittarfinnut immikkoortitsisut aamma silataani talut saviminernik atortussiamilluunniit akuerisaasumik allamik aaqjissuullugaassapput sitsiaattuullutik gassimullu ussissullutik.

§ 8. Atortussiat iluanni talut, iikkiussat, naqqu katiternerillu aaqjissuunnerinut atortut siunertamut tulluurtuussapput aamma peqqinnartumik sulinermi avatangiiseqarnerup qulakkeerneqarnissaanut iluaqutaassallutik, tak. § 10.

§ 9. Eqqortumik qaammaqquateqarlunilu naammattumik kuuffissaqassaaq.

Imm. 2. Init najugaqarfiit ullup qaamaneramik qaammaqquateqassapput innaallagiartortunillu qaammaqquateqarlutik, imatut inissinneqarsimasut innunut inimiittumut sapinngisamik pitsaanerpaamik iluaqutaallutik.

Imm. 3. Pissusivinngisamik qaammaqquateqarneq pillugu nunani tamalaani imaluunniit danmarkimi piunasaqaatit imaluunniit Arbejdstilsynip ilitersuutaa eqqortumik qaammaqquateqarneq pillugu piunasaqaatip naammassineqarnissaa siunertarlugu atorineqarsinnaavoq.

§ 10. Init najugarisat sunngiffimmiilu nerinermilu atortut peqqinnerup isumannaatsuunerullu illersorneqarnissaat pillugu aamma ajutoornerit pinngitsoornissaat pillugu aalajangersakkat atuuttut naammassissavaat umiarsuarmi nipiliornernut sajuppillannernullu ulorianartunik allanillu eqqaaniittunik akuutinissanillu eqqorneqarsinnaanerup pinngitsoornissaa siunertarlugu aamma angallammi imarsiortunut suliffinni avatangiisit naammaginatut inuunermilu pissutsit naammaginatut qulakkeerniarlugit.

Kapitali 4

Silaannarissaaneq kiassarnerlu

§ 11. Sinittarfiit nerisarfiillu naammattumik silaannarissagaassapput.

Imm. 2. Umiarsuit silap pissusaani akunnattumi taamatut pisariaqartitsiviunngitsuni akuttunngitsumik angalaartut minillugit umiarsuit tamarmik imarsiortunut inini najugaqarfusuni, init radiuleriffiusut pingaarnertigullu maskinamik nakkutilliiviit silaannarissaatinik atortulersorsimassapput.

Imm. 3. Init tamarmik eqqiluisaarnermi pissutsinut, nerisassiornermut, napparsimasunik passussinermut, errorsinerut assigisaanulluunniit atorineqartut silaannarmut atasumik silaannarissarneqassapput, ineqarfusunut allanut atassuteqanngitsunik, taamaalilluni nappaatit, silaannalunnerit siaruartinneqarnatik.

Imm. 4. Kiassaatit tulluurtut iluaqutigalugit naammattumik kiassaasoqassaaq, taamaattorli umiarsuarniunngitsoq nunani kiattuni angalasuni.

Imm. 5. Silaannarissaatit kiassaatillu silaannarmik tigusiffiini sorjuiaatinik pilersorneqarsimassapput aamma imarsiortunilu ingerlatsinermut tulluurtunik pissutsit immikkuullarissut eqqarsaatigalugit aaqjissugaasimassallutik, aamma akornutaasumik nipiliortitsinatillu sajuppillatsinatik, allatigut tak. § 10.

Imm. 6. Silaannarissaatit kiassaatillu naleqqussarsinnaassapput kiisalu nunani tamalaani imaluunniit danmarkimi malittarisassat akuerisaasut naapertorlugit ilusiligaallutillu annertussuseqassallutik, allatigut tak. § 10.

Imm. 7. Nunani tamalaani imaluunniit danmarkimi malittarisassat akuerisaasut pigineqanngippata minnerpaamik piunasaqaatit uku naammassineqarsimassapput:

- 1) Sinittarfiit, nerisarfiit, sunngiffimmi init, allaffiit napparsimasunullu init silaannarissarneri imatut aaqjissugaassapput nalu-naaqqutap akunneranut silaannaq arfinileriarluni taarserneqartartumik silaannaq isaatinneqassaaq perusuersartarfiillu uffarfiillu silaannarissarneri nalunaqqutap akunneranut quleriarluni taarserneqartartut annertussuseqassallutik.
- 2) Kiassaatit tassaasinnaavoq kiassaateqarfik imaluunniit immikkoortunik immikkut ittut imatullu annertussuseqassallutik 35° C-iusumi aamma 70 %-imik isugutattumi umiarsuup iluani 29° C-imik kissassuseqartitsisinnaasut 50 %-illu missaannik isugutatsitsilluni. Silaannaq utertinneqartup 50 %-ianik annertunerusoq atorineqassanngilaq. Piunasaqaatit taakku imm. 5-imi taaneqartuni silaannaap nutaap annertussusiatigut anguneqarsinnaassapput.
- 3) Kiassaatit nillusaataat silaannarmillu nillusaataat aamma 28° C-imi aamma 80 %-imik isugutaqarnermi isersimaffiup 24° C-mik aamma 50 %-imik isugutatsitsinissaanut annertussuseqassapput. Piunasaqaatit taakku imm. 5-imi taaneqartuni silaannaap nutaap annertussusiatigut anguneqarsinnaassapput.

Imm. 8. Umiarsuarni atortunik ulorianartunik assartuisuni silaannarissaatit imatut suliarineqarsimassapput napparsimasut inaanniit pingaartumillu atisaajartarfinni silaannaq ininut najugaqarfusunut allanut pulasinnaanani. Napparsimasut inaanniit silaannarmik kaajallatsitseqqinneq akuerisaanngilaq. Torsuusanut matut, ininut najugaqarfusunut allanut ingerlasut silaannarissaatimut ammasoqassanngillat, silaannarissarnermulu aqqu assiaqummik pilersimassalluni, imaluunniit silaannaap atortunut allanut pulannginnissaa qulakkeerniarlugit allatigut aaqjissuullutik.

Kapitali 5

Sinittarfiit nerisarfiillu qaammarsarneri

§ 12. Umiarsuarni ilaasartaatini akuerisaasinnaasut immikkut aaqjissuussinerit nangaassuteqarfigalugit sinittarfiit nerisarfiillu ullup qaamaneramik qaammarsarneqassapput naammattumillu pissusivinnigisamik qullinik atortulersorneqarsimassallutik, tak. § 9.

Kapitali 6

Sinittarfinnut tunngatillugu immikkut

§ 13. Umiarsuarni sinittarfinnut piumasaqaateqartillugu aalajangersakkat tullianiittut taamaallaat atorneqassapput.

Sinittarfiit amerlassusii

§ 14. Umiarsuit ilaasartaatit minillugit imarsiortunut ataasiakkaanut tamanut immikkut sinittarfinnik peqassaaq, taamaattorli tak. imm. 2.

Imm. 2. Imarsiortunut umiarsuaatilinnullu kattuffiit attuumassuteqartut tusarniareerlugit umiarsuit 3.000 inorlugit tamakkiisumik usitussusillit umiarsuillu immikkut siunertaqartut imm. 1-imi piumasaqaammattut ilaatinneqassanngitsut Søfartsstyrelsi aalajangersaasinnaavoq, taamaattorli aqumiunut sinittarfinnut tunngatinnaq.

Imm. 3. Angutinut arnanullu immikkut sinittarfeqassaaq.

Sinittarfiit angissusaa

§ 15. Sinittarfiit tulluartumik angissuseqassapput pissusissamisoortumillu atortoqassallutik, taamaalilluni naammaginnartumik najoruminartuuneri qulakkeerneqarlutik, inillu ajornanngitsumik eqqiluutsuutinneqarsinnaallutik.

Siniffiit angissusaa

§ 16. Imarsiortunut ataasiakkaanut tamanut pinngitsoorani siniffeqassaaq.

Imm. 2. Siniffiit iluisa minnerpaamik angissusaaq tassaassaaq 198 cm x 80 cm.

Imm. 3. Siniffiit imminnut qanittuaraatillugit inissinneqassanngillat.

Imm. 4. Siniffiit marlunnik amerlanerusut quleriisillugit inissinneqassanngillat. Siniffiit naqqisa akornanni, siniffiup allip naqqata aamma naqqup akornanni aamma siniffiup qulliup naqqata aamma qilaap akornanni naammaginartunik ungasissuseqassaaq.

Sinittarfinni naqqup annertussusaa

§ 17. Sinittarfinni ataasiinnarmik siniffilimmi naqqup annertussusaa ukuninnga annikinnerussanngilaq:

- 1) Umiarsuarni 3.000-it inorlugit tamakkiisumik usitussusilinni 4,5 m².
- 2) Umiarsuarni 3.000-inik annertunerumilluunniit, kisianni 10.000-it inorlugit tamakkiisumik usitussusilinni 5,5 m².
- 3) Umiarsuarni 10.000-inik annertunerumilluunniit tamakkiisumik usitussusilinni 7 m².

Imm. 2. Umiarsuarni 3.000-it inorlugit tamakkiisumik usitussusilinni, umiarsuarni ilaasartaatini umiarsuarnilu immikkut siunertalinni ineeqqanik inuup ataatsip inaani pissarsinissaq siunertaralugu naqqup annertussusaa annikinnerusoq Søfartsstyrelsimit akuerineqarsinnaavoq.

Imm. 3. Umiarsuarni 3.000-ip inorlugit tamakkiisumik usitussusilinni, ilaasartaataanngitsuni aamma immikkut siunertaqartut umiarsuaanngitsuni sinittarfiit amerlanerpaamik imarsiortunit marlunnit atorneqarsinnaapput. Taamatut ittuni sinittarfinni naqqup annertussusaaq 7 m²-inik annikinnerussanngilaq.

Imm. 4. Umiarsuarni ilaasartaatigut aamma immikkut siunertalinni umiarsuarni imarsiortunut, umiarsuarni aqumiusut suliaqanngitsunut sinittarfinni naqqup annertussusaa ukuninnga annikinnerussanngilaq:

- 1) Inunnut marlunnut inimi 7,5 m².
- 2) Inunnut pingasunut inimi 11,5 m².
- 3) Inunnut sisamanut inimi 14,5 m².

Imm. 5. Umiarsuarni immikkut siunertaqartuni sinittarfinni inuit sisamanit amerlanerusinnaapput. Taamatut ittuni sinittarfinni naqqup annertussusaa inummut ataatsimut 3,6 m² -inik annikinnerussanngilaq.

Imm. 6. Umiarsuarni ilaasartaataanngitsuni aamma immikkut siunertaqartut umiarsuaanngitsuni imarsiortunut aqumiutut suliaqartunut sinittarfinni, aamma immikkut isersimaartarfeqanngitsuni inummut ataatsimut naqqup annertussusaa ukuninnga minnerussanngilaq:

- 1) Umiarsuarni 3.000-it inorlugit tamakkiisumik usitussusilinni 7,5 m².
- 2) Umiarsuarni 3.000-inik annertunerumilluunniit, kisianni 10.000-it inorlugit tamakkiisumik usitussusilinni 8,5 m².
- 3) Umiarsuarni 10.000-inik annertunerumilluunniit tamakkiisumik usitussusilinni 10 m².

Imm. 7. Umiarsuarni ilaasartaatini umiarsuarnilu immikkut siunertalinni imarsiortumut ataatsimut aqumiutut suliaqartumut naqqup annertussusaa, aamma immikkut isersimaartarfeqanngitsuni aqumiumut inuusuttumut 7,5 m² -inik annikinnerussanngilaq aamma aqumiunut inersimasunut 8,5 m² -inik annikinnerussanngilaq.

Sinittarfiit aaqjissugaaneri

§ 18. Umiarsuup naalagaa, maskiinalerisut naalagaat aquttuunerlu, sinittarfimmi saniatigut, sanianiittumik isersimaartarfeqassapput assigisaanilluunniit sulii allamik ineraqassapput, taamaattorli tak. imm. 2.

Imm. 2. Umiarsuit 3.000 inorlugit tamakkiisumik usitussusillit imarsiortunut umiarsuaatilinnullu kattuffiit attuumassuteqartut tusarniareerlugit piumasqaammit tassunga ilaassanngitsut Søfartsstyrelsi aalajangiisnaavoq.

§ 19. Najugaqartunut ataasiakkaanut tamanut atisaasiveqassaaq naammattumik inissaqartumik (minnerpaamik 475 literi) aamma minnerpaamik 56 literinik imaqsinnaasunik amusartoqarluni taamaaqataanilluunniit toqqorsiveqarluni. Amusartoq atisaasivimmu ilaatinneqarpat atisaasiviup tamarmiusumik inittussusaa minnerpaamik 500 literiussaaq. Atisaasivimmi ilitsiveqassaaq, najugaqartullu taanna paarsinnaassallugu, taamaalilluni taassuma inuttut inuunera qulakkeerneqarluni.

§ 20. Sinittarfimmi ataasiakkaani tamani nerriveqassaaq imaluunniit allaffeqassaaq aalajangersimasooq, iigartinneqarsinnaasooq imaluunniit nusunneqarsinnaasooq, kiisalu ilorrisimaarnartumik pisariaqartitsineq naapertorlugu issiaffissaqarluni.

Imm. 2. Taakku saniatigut imarsiortup inuttut inuunissaanut periarfissiisumik tulluurtunik pequteqassaaq, tassunga ilanngullugit sikaavik paarnaarneqarsinnaasooq imaluunniit amusartoq, atuagaasivik igalaanullu saagut.

Sullisinut sikaaviit

§ 21. Sinittarfiit silataanni ilaatigut sullisinut naleqquttumik angissuseqartunik aqqissuunneqarsimasunillu silaannarissarluakkanik ataatsimik arlalinnilluunniit sikaaveqassaaq.

Kapitali 7

Nerisarfinnut tunngasut immikkut

§ 22. Nerisarfiit sinittarfimmiit avissaartillugit inissinneqassapput sapinngisamillu igaffimmut qanittumiitinneqarlutik.

Imm. 2. Igaffimmut qanittumik inissisimanissaa eqqarsaatigalugu imarsiortunut umiarsuaatilinnullu kattuffiit attuumassuteqartut tusarniareerlugit umiarsuit 3.000 inorlugu tamakkiisumik usitussuseqartut piumasqaammit tassunga ilaatinnginnissaat Søfartsstyrelsi aalajangiisnaavoq.

Imm. 3. Umiarsuarni 500 inorlugu tamakkiisumik usitussusilinni immikkut nerisarfefeqarnissaat piumasqaataanngilaq, taamaattorli tak. imm. 1. Tarsiullugu igaffimmi nerriveqarlunilu issiasarfefeqassaaq imaluunniit allanik tulluurtunik peqarluni imarsiortut neriffigisnaasaat.

§ 23. Nerisarfiit tulluurtumik angissuseqassapput ilorrisimaarnartuullutik tulluurtunillu pequteqarlutik atortoqarlutillu imarsiortut qassit piffissami qanoq ilineraniluunniit qularnanngitsumik atuinissaat eqqarsaatigalugu.

Imm. 2. Qaqugukkulluunniit tamanguersaatinik pissarsinissamut periarfissaqassaaq, tassunga ilanngullugit kissartumik imernissamut periarfissaqarneq aamma nillarsakkamik imigaqarnissamut periarfissaqarneq.

Imm. 3. Suna tulluurtuunersoq naapertorlugu immikkut imaluunniit ataatsimoorfiisumik nerisarfefeqassaaq.

Imm. 4. Nerisarfik imatut aqqissugaassaaq ajornanngitsumik eqqiluitsuutinneqarsinnaalluni.

Imm. 5. Nerisarfimmik imaluunniit nerisarfimmi atuisunut inuit amerlassusiinut naapertuuttumik inissaqartitsisumik tulluurtumik nillartaatitsivimmu inissinneqarsimasumut periarfissaqassaaq. Inittussusaa inummumut ataatsimut minnerpaamik 10 literiussaaq aamma inummumut sulii allamut inummumut ataatsimut 5 literi.

Kapitali 8

Peqqinnissakkut atortunut tunngasut immikkut

§ 24. Umiarsuarmitut imarsiortut tamarmik peqqinnissamut eqqiluisaarnissamut piumasqaatinik minnerpaamik naammassinnittumik naammaginartumillu atoruminartunut peqqinnissamut atortunut ajornanngitsumik periarfissaqassapput.

Imm. 2. Angutinut arnanullu immikkoortunik peqqinnissakkut atortoqassaaq.

Imm. 3. Naalakkersuisoqarfimmiit maskiinaqarfimmiit imaluunniit maskiinaqarfimmut qanittumiit peqqinnissamut atortunut ajornanngitsumik periarfissaqassaaq. Imarsiortunut umiarsuaatilinnullu kattuffiit attuumassuteqartunut tusarniareerlugit umiarsuit 3.000 inorlugu tamakkiisumik usitussusillit piumasqaammit tassunga ilaatinnginnissaat Søfartsstyrelsimiit aalajangerneqarsinnaavoq.

§ 25. Umiarsuarni tamani inunnut arfinilinnut ikinnerusunulluunniit namminerisaminnik atortoqanngitsunut naleqquttumik inissisimasumi minnerpaamik perusersartarfeqassaaq, asaffeqarluni uffarfeqarluni imaluunniit qorlorumik uffarfeqarluni.

Imm. 2. Umiarsuit ilaasartaatit minillugit sinittarfimmi tamanik kissartumik nillertumillu kuuttumik imeqassaaq, nammineq uffarfigisami taamatut asaffeqariinngippat.

Imm. 3. Umiarsuarni ilaasartaatini, nalinginnaasumik nalunaaquttap akunneri sisamat sinnerlugit sivissusilimmik angalaneq ajortunut immikkut aqqissuussisoqarnissaa imaluunniit atortut taakku amerlassusiisa appartinnissaat Søfartsstyrelsimiit akuerineqarsinnaavoq.

§ 26. Asaffimmi tamani imermik kuuttumik kissartumik nillertumillu peqassaaq.

Imm. 2. Perusersartarfiit ataatsimoorussat, inunnut marlunnik amerlanerusunut aalajangersagaappata, sinittarfimmiit uffarfinniillu avissaartinneqarsimassapput.

Imm. 3. Sinittarfimmiit imaluunniit ininit najugaqarfiusunit allaniit inunnit marlunnit amerlanerusunut atugassanut perusersartarfinnut uffarfinnulluunniit toqqaannartumik atassuteqassanngilaq.

Imm. 4. Ataasiittarissamik marluuttarissamilluunniit uffarfeqanngippat umiarsuarni 3.000-inik taannaluunniit sinnerlugu tamakkiisumik usitussusilinni ataatsimoorussamik asattarfilimmik atisaajartarfeqassaaq.

§ 27. Umiarsuarni 3.000-inik taannaluunniit sinnerlugu tamakkiisumik usitussusilinni aqumiut tamarmik sinittarfiannut atasumik immikkut uffarfeqassaaq perusersartarfilik kiisalu qorlortumik uffarfeqarluni asaffeqarluni kissartumik nillertumik imilik.

Kapitali 9

Napparsimasut inaannut tunngasut immikkut

§ 28. Umiarsuarni GMDSS-ip imartaani A1-ip avataani angalaartuni, inuttallu imarsiortut 15-iullutik amerlanerullutilluunniit, nakorsaannermut siuneratanut immikkoortumik napparsimasunut inimik peqassaaq.

Imm. 2. Sinerissami angalaartunut umiarsuarnut piumasaqaat taanna Søfartsstyrelsimit oqilisarneqarsinnaavoq.

Imm. 3. Qulakkeerneqassaaq

- 1) silap pissusaa qanoq ikkaluarpalluunniit napparsimasunut inaannut ajornanngitsumik isertoqarsinnaanera,
- 2) napparsimasut inaat isersimaffigissallugu najoruminartuussaaq aamma
- 3) napparsimasut piaartumik tulluurtumillu paarineqarlutik.

Imm. 4. Umiarsuarni umiartortut ataasiakkaat tamarmik perusersartarfeqartumik uffarfeqartunillu namminerisaminnik sinittarfeqartuni imm. 1-imi napparsimasut inaannut piumasarineqartumut taarsiullugu katsorsaasarfimmik (aqqunarsimasunut) aaqqissuussisoqarsinnaavoq, tulluurtumik atortulersorneqartussaaq, tassunga ilanngullugit asaffik pilertortumillu katsorsaansamut inissalik. Inimi katsorsaavimmi siniffik ataaseq naammappoq umiarsuup angissusaa apeqqutaatinnagu.

Imm. 5. Inuit nalasut ikiortissarsiornissamut periarfissaqarnissat qulakkeerneqassaaq.

Imm. 6. Ajoqusersimasut illersorneqarsinnaasumik ajunaarfusumiit napparsimasut inaannut imaluunniit katsorsaasarfimmut assartorneqarsinnaanerak qulakkeerneqassaaq.

Imm. 7. Napparsimasut inaanniit tulluurtumik attaveqatigiinnissamut periarfissaqarnera qulakkeerneqassaaq, taamaalilluni napparsimasumik katsorsaasoq Radio-Medicalimik oqaloqateqarsinnaalluni.

Kapitali 10

Sunngiffimmi atortut pissutsillu allat

Errorsinermi atortut

§ 29. Errorsinermi atortunik inissinneqarluarsimasumik atortoqarlutunillu periarfissaqassaaq.

Imm. 2. Errorsisarfik panersiivillu ininut najugaqarfiusunut naleqqiullutik tulluurtumik inissisimassapput.

Umiarsuup qaavaniissinnaaneq

§ 30. Umiarsuarni tamani imarsiortut sulinnigiffeqarnerminni periarfissaannik umiarsuup qaavaniiffiusumik ataatsimik arlalinnilluunniit peqassaaq, taakkulu umiarsuup angissusaa, imarsiortut angallammiit amerlassusaat silallu pissusaa umiarsuup angalaarfia eqqarsaatigalugu tulluurtumik angissuseqassallutik.

Imm. 2. Umiarsuup qaavani soqanngitsuni, tak. imm. 1, umiarsuup angissusaa, imarsiortut angallammiit amerlassusaat eqqarsaatigalugit tulluurtunik sunngiffimmi atortunik aaqqissuussisoqassaaq, umiarsuarmi allami taamatut atortoqanngippat, tak. § 33, imm. 2.

Allaffiit

§ 31. Umiarsuit tamarmik immikkut allaffeqassapput imaluunniit tulluurtumik angissuseqartumik ataatsimoorussamik umiarsuup allaffeqassaaq sapinngisamik ullup qaamana iluaqutigalugu qaammaqquteqartoq umiarsuup qaarmiunut maskinaqarfimmiittunullu atornerqarsinnaasunik tulluurtunik pequteqarluni.

Imm. 2. Umiarsuit 3.000 inorlugu tamakkiisumik usitussuseqartut imarsiortunut umiarsuaatilinnullu kattuffiit attuumassuteqartut tusarniareerlugit piumasaqaammut tassunga ilaatinnginnissaat Søfartsstyrelsi aalajangiisnaavoq.

Sumiiffiit ipparnanik erloqiffiusut

§ 32. Umiarsuarni akuttunngitsumik ipparnanik erloqiffiusunut umiarsualivinnut aqqusaartartuni igalaanut, silaannaris-saatinut silamullu matunut tulluurtumik napititsisinnaasunik inissiisoqarneratigut ipparnanut isaasunut init najugaqarfiusut illersorniarlugit aaqqiisoqassaaq.

Imm. 2. Umiarsuit kiassaatililit, taamatut atortoqarnissamut piumasaqaatinik naammassinnittut imm. 1-imi piumasaqaammik naammassinninnissamut ilaatinneqanngillat.

Sunngiffimmi atortut

§ 33. Imarsiortuni umiarsuarmi najugaqartunut sulisunullu immikkut pisariaqartitsisunut tulluarsarneqarsimasunik umiarsu-armi tulluurtunik sunngiffimmi atortunik, ilorrisimaarnatunin kiffartuussinernillu peqassaaq imarsiortunut tamanut iluaqutaasunik, peqqinnissap illersorneqarnissaa aamma isumannaatsuuneq ajutoornerillu pinngitsoortinnissaat pillugu aalajangersakka atuuttut eqqarsaatigalugit.

Imm. 2. Sunngiffimmi atortut, tak. imm. 1, umiarsuup angissusaa imarsiortullu umiarsuarmitutt amerlassusaat eqqarsaatigalugit ataatsimoorussamik ingerlatassanin periarfissanin neqerooruteqassapput, tassunga ilanngullugit asser-suutigalugu timigissarnikkut ingerlataqarnissamut periarfissat aamma filmernissamut imaluunniit qarasaasiatigut atortunik atuinnissamut periarfissat, tassunga ilanngullugit internetikkut atassuteqarnek, pissutsit piviusut eqqarsaatigalugit.

Kapitali 11

Misissuinerit

§ 34. Umiarsuup naalaga imaluunniit suliamik taassuminnga isumaginnittussaq imarsiortut inaasa eqqiluitsuuneri, najugaqarfissatut naleqquttuuneri aserfallatsaaliorneqarnikkullu pitsaasuuneri qulakkeerniarlugit akuttunngitsumik misissu-isassaaq.

Imm. 2. Misissuinerit taamatut ittut inernerit nalunaarsorneqassapput misissornissaannullu pissarsiarineqarsinnaassallutik.

Kapitali 12

Pineqaatissiisarnermik aalajangersakkat

§ 35. Najoqqutassamik matuminnga unioqutitsisoq akiliisinneqarnermik imaluunniit ukioq ataaseq tikillugu paarnaarunneqarnermik pillarneqassaaq.

Imm. 2. Pillaaneq ukiut marluk tikillugu qaffatsinneqarsinnaavoq

- 1) unioqutitsinermi, tassunga ilanngullugu pitsaasumik imarsiortuunermut akerliusumik imaani ajunaarnermut umiartornermiluunniit atatillugu inuuneq peqqissuserluunniit ajoquserneqarsimappat imalunniit tamatumunnga ulorianartorsiortitsisoqarsimappat,
- 2) siusinnerusukkut taamaaqataanut imaluunniit pissutsit taamaaqataanut inerteqquteqarsimappat imaluunniit peqqussuteqarsimappat imaluunniit
- 3) unioqutitsisoqarnerani pineqartumut namminermt allannulluunniit aningaasatigut iluaqusiisoqarnissaa anguneqarsimappat imaluunniit siunertaasimappat.

Imm. 3. Unioqutitsisoqarnerani iluanaarutaasunik arsaarinnittoqarsimangippat akiliisitsinissap uuttorneqarnerani, tassunga ilanngullugu saniatigut akiliisitsineq, aningaasatigut iluanaarutip anguneqartup imaluunniit siunertaasup annertussusaa immikkut eqqarsaatigineqassaaq.

Imm. 4. Pillaasarnermi inatsimmi kapitali 5-imi malittarisassat malillugit ingerlatseqatigiiffiit il.il. (inatsisitigut pisinnaatitaasut pisussaaffeqartullu) pillarneqarnissamat akisussaatinneqarsinnaapput.

§ 36. Pissutsit imarsiorterup isumannaatsuunissaa pillugu inatsisip Kalaallit Nunaannut atulersinneqarnera pillugu peqqusummut ilaappata pinerluttulerinermut Kalaallit Nunaannut inatsit naapertorlugu pineqaatissiinerit aalajangersarneqarsinnaapput.

Imm. 2. § 4, imm. 2-imi pissutsit eqqaarneqartut pisutut sukannersutut isigineqassapput.

Imm. 3. Unioqutitsisoqarnerani anguneqartunik iluanaarutunik arsaarinnittoqanngippat, tak. pinerluttulerinermi inatsimmi § 120, imm. 1, aningaasatigut iluanaarutip anguneqartup imaluunniit siunertaasup annertussusaa immikkut eqqarsaatigineqassaaq.

Imm. 4. Unioqutitsisoq ingerlatseqatigiiffiuppat il.il. (inatsisitigut pisinnaatitaasoq pisussaataaasarlu) inatsisitigut pisinnaatitaasoq pisussaataaasarlu akiliinissamat akisussaatinneqarsinnaavoq. Unioqutitsisoq naalagaaffiuppat, Kalaallit Nunaanni Namminersorlutik Oqartussaappata, kommuniuppat, kommunit ataatsimoorfiuppat, kommunalbestyrelsit nunaqarfinitu aqutsisut pillugit Inatsisartut inatsisaanni § 64-imit ilaasoq, imaluunniit nunaqarfinitu aqutsisuuppat pisortani oqartussat pineqartut akiliinissamat akisussaatinneqarsinnaapput.

Imm. 5. Pineqartoq Kalaallit Nunaanni najugaqanngippat, imaluunniit pineqartup allatigut kalaallit nunaanni inuiaqatigiinnut atassuteqarnera pituttuinnginneruppat pineqaatissiinerit atorneqarnissaannut tunngaviit atuunatik, suliaq Danmarkimi suliasannngortinneqarsinnaavoq imaluunniit malersugassatut innersuunneqarsinnaavoq.

Kapitali 13

Atuulerneru il.il.

§ 37. Nalunaarut ulloq 1. juli 2018-imi atulersinneqarpoq, taamaattorli tak. imm. 2 aamma 3.

Imm. 2. Siusinnerusukkut najoqqutassani atulersinneqartuni init najugaqarfii pillugit aalajangersakkat tamatuma kingorna nalunaarummi matumani § 2-mut ilaasunut umiarsuarnut atorneqassanngillat, taamaattorli tak. imm. 3.

Imm. 3. Aalajangersakkat uku nalunaarummut matumunga ilaasunut umiarsuarnut suli atorneqarput, tak. § 2:

1) Umiarsuit sananeqarneri umiarsuillu atortui il.il. pillugit kingusinnerusukkut allannguuteqartumi Søfartsstyrelsip nalunaarutai B pillugit nalunaarummi nr. 1512, 8. december 2016-imeersumi kapitali II-3, immikkoortoq II, malittarisassa 11, Igaffik pequusivillu, malittarisassa 13, Umiarsuarni atortunik ulorianartunik assartuisuni atisaajartarfiit, malittarisassa 20, Imissaq, aamma immikkoortoq III, Ilaasut najugaqarfii.

2) Umiarsuit sananeqarneri umiarsuillu atortui il.il. pillugit teknikkikkut najoqqutassat, umiarsuit ilaasortaait nunami angalaarneri kingusinnerusukkut allannguuteqartumi Søfartsstyrelsip nalunaarutai D pillugit nalunaarummi nr. 556, 26. maj 2011-imeersumi kapitali II-3, immikkoortoq II, malittarisassa 18, Igaffik pequusivillu, malittarisassa 19, Imissamat atortut, immikkoortorlu III, Ilaasut najugaqarfii.

Imm. 4. Siusinnerusukkut aalajangersakkani sananeqaatitigut piumasaqaatit umiarsuarnut ingerlasunut suli atuupput, nalunaarummi matumani allamik aalajangiisoqarsimangippat, tak. § 2, imm. 4.

Søfartsstyrelsi, ulloq 12. juni 2018

MARTIN JOHN

/ Per Sønderstrup