

Namminersorlutik Oqartussat/Gronlands Selvstyre
Pegqissutsumit Naalakkersuisoqarfik /Departementet for Sundhed
PAARISA

INUUNERITTA

Ukiumoortumik nalunaarusiaq
2008

Imai

IMAI	1
AALLAQQAASIUT	3
KALAALLIT NUNAANNI NALINGINNAASUMIK PEQQISSUSEQ	5
TIKKUSSISSUTIT.....	5
<i>Meeraaqqat toqusarnerat.....</i>	5
<i>2500 gram sinnerlugu oqimaassuseqarlutik inuuusut amerlassusiat.....</i>	5
<i>Qanoq sivisutigisumik inuunissaannut ilimagisaq.....</i>	5
<i>Nammineq peqqissutsimik naliliineq</i>	6
SULINIUTEQARFIK 1 – AANNGAJAARNIUTIT	7
PERIAATSIT	7
ANGUNIAKKAT	7
TIKKUSSISSUTIT.....	7
<i>Tamarmiusumik aalakoornartumik atuineq</i>	7
<i>Inuuusuttut 15-nik ukiqarlutik marloriarlutik amerlanerusunilluunniit aalakoorsimasut procentinngorlugit.....</i>	8
<i>Inuuusuttut 15-nik ukiullit ataasiarlutik arlaleriarlutilluunnit hashitorsimasut procentinngorlugit.....</i>	8
<i>Inuuusuttut 11, 13 aamma 15-nik ukiullit ukiuni kingullerni naamaarsimasut.....</i>	8
SULINIUTIT	8
SULINIUTEQARFIK 2 – ANNERSAASARNEQ KINGUAASSIUUTITIGULLU ATORNERLUSARNEQ	10
PERIAATSIT	10
ANGUNIAKKAT	10
TIKKUSSISSUTIT.....	10
<i>Persuttaanerit 18 49-Ilu akornanni ukiulinnit nalunaarutigineqartut.....</i>	10
<i>Kinguaassiuititigut atornerluinerit 18 29-Ilu akornanni ukiulinnit nalunaarutigineqartut.....</i>	11
<i>Annersaanerit kinguaassiuititigullu atornerluinerit politiinut unnerluutigineqartut</i>	11
SULINIUTIT	11
SULIUTEQARFIK 3 – IMMINUT TOQUTTARNEQ	12
PERIAATSIT	12
ANGUNIAKKAT	12
<i>Imminut toqoriartarnerit.....</i>	13
SULINIUTIT	13
SULINIUTEQARFIK 4 – NERISAQARNEQ TIMILLU AALATINNERA	15
PERIAATSIT	15
ANGUNIAKKAT	15
TIKKUSSISSUTIT.....	15
<i>Body Mass Index ≥30-IIít amerlassusii.....</i>	15
<i>Innuttasunit tamani ullut tamaasa saftitortartut imaluunnit sodavanditortartut amerlassusaat</i>	16
<i>Atuarfimmi nerisaqartitsinermut peqataasut</i>	16
SULINIUTIT	16
SULINIUTEQARFIK 5 – ATOQATIGIINNEQ	18

PERIAATSIT	18
ANGUNIAKKAT	18
TIKKUUSSISSUTIT	19
<i>Inuuusuttuaqqat ernisarneri</i>	19
<i>Kinguaassiuutigut nappaatit tunillaattartut takussaaneri</i>	19
<i>Nammineq kissaatigalugu naartuersinnerit amerlassusii</i>	20
SULINIUTIT	20
SULINIUTEQARFIK 6 – PUJORTARTARNEQ	21
PERIAATSIT	21
ANGUNIAKKAT	21
TIKKUUSSISSUTIT	21
<i>Tupamik eqqussuineq</i>	22
<i>Pujortartarani pujormiutinnejqarneq</i>	22
<i>Naartusut pujortartartut amerlassusii</i>	22
SULINIUTIT	22
SULINIUTEQARFIK 7 – MEEQQAT INUUSUTTULLU	23
PERIAATSIT	23
ANGUNIAKKAT	23
TIKKUUSSISSUTIT	23
<i>Naartusut misissortittarnissamut pilersaarusiامut innersuussutigineqartumut</i> <i>malinnissimasut</i>	23
<i>Meeqyat kaattut</i>	24
<i>Meeqyat pitsasumik inuusaaseqarnerminnik namminneq nalunaartut amerlassusii</i>	24
<i>Meeqyat paarnanik naatitanillu atuinerat</i>	24
<i>Meeqyat sodavandinik mamakujuttunillu atuinerat</i>	25
<i>Meeqyat innersuussutigineqartut malillugit akiuussutissanik kapitissimasut</i>	25
SULINIUTIT	25
SULINIUTEQARFIK 8 – UTOQQAAT	26
PERIAATSIT ANGUNIAKKALLU	26
ANGUNIAKKAT	26
TIKKUUSSISSUTIT	26
<i>Utoqqaat eqeersimaartut</i>	27
SULINIUTIT	27
SULINIUTEQARFIK 9 – KIGUTIT	28
ANGUNIAKKAT	28
TIKKUUSSISSUTIT	28
<i>Meeqyat 6-nik ukiullit putoqannngitsunik kigutillit amerlassusii</i>	28
SULINIUTIT	28
INUUNERITTA PULJE	29
2006-MIIT 2008-MUT AGGUASSINERIT	29
SULEQATIGIINNISAMIK ISUMAQATIGIISSETIT	30
PAARISA	31
PAARISA-MI SULISUT	32
PAARISA	33
ATAATSIMEERSUARNERNI AAMMA ATAATSIMIINNERNI PEQATAANERIT	34
ANGALANERIT	35
PIKKORISSARNERIT / ILINNIAQQINNERIT	36
PAASINIAAVISSAT	37

Inuuneritta 2008 ukiumoortumik nalunaarusiaq

Aallaqqaasiut

2003-mi taamanikkut naalakkersuisuusup innuttaasut peqqissusaannut suliniummik ataatsimoorussamik pilersitsisoqarnissaa suliniutigaa. Innuttaasut peqqissuuunissaannik suliniut **Inuunerittamik** tauguuserneqarpoq. Inuuneritta 2006-imi Inatsisartut ataatsimiinneranni aalajangunneqarpoq, 2006-imilu decemberimi aallartinneqarluni.

Suliniuteqarfissat/anguniagassat qulingiluat ilanngunneqarnissaat isumaqtigiiussutigineqarpoq:

- Aanngajaarniutit (siusinnerusukkut *Imigassaq hashlu*-imik taaneqartartoq)
- Annersaasарneq kinguaassiutitigullu atornerluisarneq (siusinnerusukkut *Persuttaasарneq, pinngitsaaliisарneq kinguaassiutitigullu atornerluisarneq*-mik taaneqartartoq)
- Imminut toquttarneq (siusinnerusukkut *Imminortarneq*-mik taaneqartartoq)
- Nerisaqarneq timillu aalatinneera (siusinnerusukkut *Nerisat timimillu atuineq*-mik taaneqartartoq)
- Atoqatigiinneq
- Pujortartarneq
- Meeqqat inuusuttullu
- Utoqqaat
- Kigutit (siusinnerusukkut *Kigutigissaaneq*-mik taaneqartartoq)

Inuuneritta 2007-miit 2012-imut ingerlanneqassaaq, Naalakkersuisullu periaassisaaannik anguniagassaannillu imaqlarluni, taanna atuagassiami "Innuttaasut peqqissuuunissaannik suliniut – Naalakkersuisut periaassisaaat anguniagassaallu 2007 – 2012" atuarneqarsinnaavoq. Atuagassiaq Nuummi Sisimiunilu illunut tamanut agguanneqarnikuuvooq, Kalaallillu Nu-naata sinnerani illoqarfinni nunaqarfinnilu napparsimavinnut napparsimaveeqqanullu nas-siuusorneqarnikuulluni.

Aqutsisut suliniuteqarfifisassani tamani suliniutissanik assigiinngitsunik siunnersuuteqarput. Suliniutit 2006-imi aallartinneqartut siunnersuutinit taakkunanit aallaaveqarpuit.

Innuttaasut peqqissuunerat ataatsimoorullugu suliassaavoq, aammalu Innuttaasut peqqissuuunissaannik suliniummi piffissami aalajangunneqartumi anguniarneqartut aatsaat assigiinngitsorpassuit ataatsimoorussillutik suliniuteqarnerisigut anguneqarsinnaavoq.

Inuunerittamut malinnaatinneqartut makkunaneersuupput, PAARISA, Politiit, Nakorsaa-neqarfik, MIPI – Meeqqat Inuusutullu Pillugit Ilisimasanik Katersuivik, Nerisat Pillugit Si-unnersusoqatigiit, Ummasut Nakorsaqarfiat, Isumaginninnermut Naalakkersuisoqarfik aamma Peqqissutsimut Naalakkersuisoqarfik, Peqqinermut aqutsisoqarfik, Utoqqarnik Sullissiviit, Kigutileriffit, KANUKOKA Oqaluffeqarfilla. Malinnaatinneqartut sulias-

saraat Inuunerittap ingerlanneqarnera, suliallu qiteqqunnerani naammassineranilu 2012-mi naliliinermut peqataanissaq Inuunerittallu 2012-ip kingorna ingerlaqqinnissaanut innersuussisinnaallutik.

Peqqinnermut aqtsisoqarfik, pinaveersaartitsinermut ataatsimiitsitaliat, pitsaaliuinermut siunnersortit allarpassuillu suleqatigalugit Inuuneritta PAARISAmi ingerlanneqarpoq. Peqqinnissaqarfik kisimiilluni peqqinnermik isumaginnissinnaanngilaq, inuiaqatigiit tamarmiullutik akisussaassusermik takutitsisussaapput. Inuunerittamit anguniarneqarpoq suliassat ataqatigiissumik suliassaqarfiiit assigiiinngitsut tamarmik inuiaqatigiillu tamarmik ingerlatissagaat. Inuit namminneq, ilaqtariit, atuarfik, suliffik, nunaqarfiiit aamma illoqarfiiit peqqinnejq pillugu akisussaaffimmik tigusissapput.

Kalaallit Nunaanni nalinginnaasumik peqqissuseq

Tikkuussissutit

Meeraaqqat toqusarnerat

Meeraaqqat toqusarnerat toqungallutik inuuusut aamma uumallutik inuuusut inuunerminni ukumi siullermi toqusut (ukiut 0 – 1) inuuusullu amerlassusiisa (uumallutik aamma toqungallutik inuuusut) agguardeqarnerannit nassuarneqartarpooq.

Meeraaqqat toqusarnerat 2012-mi 11,0 angussanngikkaa anguniagaavoq. Meeraaqqat toqusarnerat 2006 procentinngorlugu 14,9-miippoq.

Ukioq		1976-80	1981-85	1986-90	1991-95	2005	2006	2007
Kalallit	Nukap.	32,8	28,4	28,4	22,3	8,8	16,9	11,1
Nunaat	Niviars.	27,3	25,7	21,5	27,4	6,9	14,0	22,1
Danmark	Katillugiit	9,0	8,0	7,8	5,8	4,0	4,0	4,0

Tabel 1. Kalaallit Nunaanni aamma Danmarkimi 1971-miit 2006-mut meeraaqqat toqusarnerat.
(Nunatsinni Nakorsaneqarfik, 2009 & Danmarks Statistik, 2008)

2500 gram sinnerlugu oqimaassuseqarlutik inuuusut amerlassusiat

2006-imni inoorlaat 2500 g inorlugu oqimaassusillit inoorlaat 845-usunit 53-usimapput (6,3 %), 2007-mi inoorlaat 852-usuniit 45-simallutik (5,5 %). (Nunatsinni Nakorsaneqarfik, 2007).

Meeraaqqat inunngornerminni 2500 gramimik oqimaatsigisut 2012-mi 6,0 %-mit amerlanerussanngitsut anguniagaavoq.

Qanoq sivisutigisumik inuunissaannut ilimagisaq

”Qanoq sivisutigisumik agguaqatigiissillugu inuunissamut ilimagisaq” innuttaasut peqqissusaata pitsaassusaanik pitsaasumik tikkuussisuuvooq. Kalaallit Nunaanni annikitsumik qaffakkiaartopoq, tassa Kalaallit Nunaata nunat avannarliit allat annikitsumik angujartormagit. Sulili Kalaallit Nunaat ukinik 10 – 14-nik kinguarsimavoq. (Nunatsinni Nakorsaneqarfik, 2009). Naatsorsuineq kingulleq 2006-meersuuvooq. (Ukiut pingasuk-kaarlugit naatorsuineq pisarpoq).

Agguaqatigiissillugu qanoq sivisutigisumik inuunissaannut ilmagisat angutit 70-nik ukio-qalertarnissaat arnallu 75-liisarnissaat anguniagaavoq.

Ukioq	1990	1993	1996	1999	2003	2004	2005	2006
Angutit	60,7	61,7	62,8	62,7	64,1	64,6	65,5	65,8

Arnat	68,4	68,5	68,4	68,0	67,8	70,4	70,9	71,2
-------	------	------	------	------	------	------	------	------

Tabel 2. 1990-miit 2006-mut arnat angutillu agguaqatigiissillugu qanoq sivisutigisumik inuunissaannut ilimagisaq (Nunatsinni Nakorsaaneqarfik, 2009).

Nammineq peqqissutsimik naliliineq

Tikkuussisoq ”nammineq peqqissutsimik naliliineq” inuup nammineq peqqissutsiminik naliliineraa. Tikkussisut taanna innuttaasut peqqinnerannik misissuinernut atatillugu pisarsiarineqartarpoq taamalu ukiut tamaasa malinneqarsinnaanani. Innuttaasunik misissuineq kingulleq 2005 - 2007-mi pivoq. (Tabel takuuk)

2012-mi 75 % peqqissutsimik ”pitsaasumik naliliisut” imaluunniit ”pitsaalluinnartumik nalilliisut” anguniarneqarpoq.

Isumaqarpoq peqqissutsini:	Procent
Pitsaasorujussusoq	19,8 %
Pitsaasoq	45,4 %
Ajorpallaanngitsoq	32,2 %
Ajortoq/ajortorujussusoq	2,6 %

Tabel 3. 2005-imi innuttaasut nammineq peqqissutsiminnik naliliinerat - kalaaliinnaat (Bjerregaard *et al.*, 2008).

Suliniuteqarfik 1 – Aanngajaarniutit

Periaatsit

Siunissami imigassamik hashimillu pinaveersaartitsinissaq peqqinnermillu siuarsaanissaq periaatsinik pingasunik nutaamik tunngaveqartinneqassaaq:

1. innuttaasut imigassaq hashilu eqqarsaatigalugit peqqinnikkut iliuuseqarsinnaanerannik ineriaortitsineq
2. aalakoorniaannarluni imernerup annikinnerpaaffissaminiiuinneqarnissaa, avatangiisnik inuunermilu atugassanik peqqinnartunik kiisalu peqqinnartumik inooriaaseqarnermik siuarsaaneq
3. aanngajaarniutinik atornerluineq akuerineqarsinnaanngilaq

Anguniakkat

Piffissami 2007-imit 2012-imut anguniakkat:

- meeqqat inuusuttullu inuunerat imigassamik ikiaroornartunillu atornerluiffiunngitsoq
- avatangiisnik imigassartorfiunngitsunik siuarsaaneq ineriaortitsinerlu
- imigassamik ikiaroonartumillu atornerluinermik katsorsaaneq akeqanngitsoq
- katsorsaaneq arlinnut sammiveqartinneqartoq
- hashimik eqqussuineq nioqquteqarnerlu killilersimaarneqartut
- inuaqatigiinni imigassamik atuineq tamarmiusoq killilersimaarneqartoq

Tikkuussissutit

Tamarmiusumik aalakoornartumik atuineq

Naatsorsueqqissaartarfik malillugu 2006-mi 2008-milu Kalaallit Nunaanni inuit 14 sinnerlugit ukiullit eqqussinerat aalakoornartumillu sanaartornerat literimut ima isikkoqarpooq:

Ukioq >14 ukiullit aalakoornartoq inummut ataatsimut
2006 11,68
2007 11,97
2008 10,55

Tabel 4. 2006-miit 2008-mut inuit 14 sinnerlugit ukullit aalakoornartumik eqqussinnerat sanaartornerallu (Naatsorsueqqissaartarfik, 2008).

Aalakoornartumik aalakoornartumillu sanaartornerup eqqussinerullu 2012-mi inummut ataatsimut 14 sinnerlugit ukiulimmut 10 liiteri qaangerneqannginnissaa anguniarneqarpoq

Inuuusuttut 15-nik ukiqarlutik marloriarlutik amerlanerusunilluunniit aalakoorsimasut procentinngorlugit

2006-mi 15-nik ukiullit 43,1 % marloriarlutik amerlanerusuniilluunnit aalakoorsimanertik nalunaarutigaat. (Birgit Niclasenip oqaloqatigineratigut paasisat 2009).

2012-mi 15-nik ukiullit marloriarlutik amerlanerusunilluunniit aalakoorsimasut >10 %-tiinnangornissaat anguniarneqarpoq.

Inuuusuttut 15-nik ukiullit ataasiarlutik arlaleriarluttilluunnit hashitorsimasut procentinngorlugit

2006-mi 15-17-nik ukiullit akornanni 77 % hashimik misiliinngisaannarsimanertik oqaa-tigaat. Niviarsissat hashimik pujortarlutik misiliisimasut 18 %-upput nukappissallu 27 %-iisa hashimik pujortarlutik misiliisimanertik nalunaarutigaat. (Birgit Niclasenip oqaloqatigineratigut paasisat 2009).

15-nik ukiullit ataasiarlutik arlaleriarluttilluunnit hashitorsimanerartut 2006-mi 19,6 %-miissimavoq. (Birgit Niclasenip oqaloqatigineratigut paasisat 2009).

15-nik ukiullit ataasiarlutik amerlanerusunilluunniit hashitorsimasut 2012-mi < 10 %-mut appartinniarneqarpoq.

Inuuusuttut 11, 13 aamma 15-nik ukiullit ukiuni kingullerni naamaarsimasut

2006-mi meeqqat inuuusuttullu (11-17-nik ukiullit) aperineqartut 92 %-iisa naamaarnermik misiliinngisaannarsimanertik nalunaarutigaat, 1 %-ii 20-nit amerlanerusunik naamaarnermik misiliisimanerarput. Ukiuinut agguaraanni 11-nik, 13-nik aamma 15-nik ukiullit 1,5 %-ii, 6,5 %-ii kiisalu 13,3 %-ii qaammatit 12 ingerlaneranni naamaarsimapput. (Birgit Niclasenip oqaloqatigineratigut paasisat 2009).

13-nik ukiullit naamaarsimasut 2012-mi <4 %-mut ikilisinnissaat anguniagaavoq.

Suliniutit

2008-mi nuna tamakkerlugu naamaartarneq naamaartarnerullu kingunerisinnaasaat pil-lugit paasisitsiniaaneq aallartinneqarpoq. Tassani paasisitsiniaaffigineqartut tassaapput atuartut 6.-10. klassit. Paasisitsiniaanermi atuartut, angajoqqaavisa, atuarfinnilu aqutsisut atuagassaannik pilersitsisoqarpoq aammattaarlu KNR-TV-kut takusassianik pilersitsisoqarpoq.

Nuna tamakkerlugu aviisitigut angallatillit umiatsiaaraatillillu, kaammattorneqarput mee-qat inuuusuttullu naamaartarnerannik unitsitsiniaarnermi peqataaqquillugit. Tamanna umiatsiaaraatillut angallataatillillu orsussamik akuutissanik isumannaatsumik toqqortuisaler-nissaatigut anguneqarsinnaalluvoq.

Naartuneq imigassartornerlu pillugit nutaanik pilersitsisoqarpoq, naartulinnginnermi, naartunermi ernereernermilu imigassartoqqusinnginnermik siunnersuuteqartumik. Misissuinerit ilisimalikkallu kingulliit takutippaat naartunermi imigassartornerq naartumik ajo-quisiisinnaasoq.

Kalaallit Nunaanni ukiut tamaasa sap. ak. 18-ip oqalliffittut atorneqarnissaa kaammat-tuitigineqartarpooq, kommunit, pinaveersaartitsinermut ataatsimiititaliat, atuarfitt, peqati-

giiffit, innuttaasut allallu pilersaarusiornermut peqataallutik imigassartaqanngitsumik katerisimaanernik aaqqissuuseqatigiittarput, tassani aalakoornartumik atuinermi ileqqut periaatsillu qitiutinneqarnissaat siunertarineqartarluni aanngajaarniutinillu atuineq isiginiarneqartarpoq oqallisigineqarlunilu. Tamakku aaqqissuunneqarnerini kulturimik misigisaqartitsisoqartarpoq, niplersornermik, isiginnaartitsinermik erinarsornermik timersornermillu aaqqissuussinermut ilangullugit aaqqissuuneqartarput taamaaliornerit ataatsimoorluni misigisaqarnermik, inuunerup isumaanik, inuunermik nuannarinninnermik, inuunermik pilluaateqarnermik suliumassusermillu pilersitsisutut sunniuteqartarput.

Kommunit kaammattorneqarput Naalakkersuisut 2007-miit 2012-mut Inuunerittami anguniarneqartut periaatsillu pillugit sumut killinnerminnik oqallinnissamut. Tassani siunissami imigassaq aanngajaarniutillu pillugit qanoq pinaveersaartitsisoqarnissaa peqqinnermillu siuarsaanissaq oqallisigineqarsinnaapput.

Piffissami 2008-2012 "Innultaasut aanngajaarniutinik atornerluinerup akornusii sinnaanera pillugu ilisimasaasa annertusinissaat" qulequtaritinneqassaaq. Sap. ak. 18 1992-miit ukiut tamaasa ingerlanneqartarpoq. Sap. ak. 18-p ingerlanneqarnissaanut sammitinniarneqartunut aningaasanik qinnuteqartoqarsinnaavoq, illoqarfinnut annerpaamik kr. 5.000 nunaqarfinnullu annerpaamik kr. 1.000 tunniunneqarsinnaapput.

Suliniateqarfik 2 – Annersaasarneq kinguaassiuutitigullu atornerluisarneq

Periaatsit

Annarsaasarnerup kinguaassiuutitigullu atornerluisarnerup iluanni siunissami pinaveer-saartitsineq peqqinnermillu siuarsaneq periaatsinik pingasunik tunngaveqartinneqassaaq:

1. annersaasarneq kinguaassiuutitigullu atornerluisarneq pillugu paquminartutut isigisanik paquminartuujunnaarsitsiniarneq meeqqallu aamma inuusuttut inersimasullu annersaanermik eqqugaasimasut qanoq ikiorneqarnissaat pillugu ammasuunermik ilisimasa-nillu annertunerusunik pilersitseqataaneq
2. annersaasarnerup kinguaassiuutitigullu atornerluisarnerup akuerineqannginneranik paa-sinninnermik pilersitsiniarneq
3. innuttaasut isumageqatigiinneq, annersaanermik kinguaassiuutitigullu atornerluisarner-mik pitsaliuineq aamma annersaanermik eqqugaasunik ikuineq eqqarsaatigalugit ili-uuseqarsinnaassusiannik nukittorsaaneq

Inuunerittami periaatsit saniatigut aamma Annarsaasarnerit aamma kinguaassiuutitigut atornerluisarnerit pillugit - Isumassarsiorfik pillugu suleqatigiissitap periaasissat sisamaat malillugu sulinissartik qinerpaat:

4. Piaartumik iliuuseqarnissap eqqanaarneqarnissaa; persuttaanerit, pinngitsaaliilluni ato-quecarnerit aamma kinguaassiuutitigut atornerluinerit pilertinnagit.

Anguniakkat

Piffissami 2007-imit 2012-imut anguniakkat:

- annersaasarneq kinguaassiuutitigullu atornerluisarnerit killilersimaarneqassapput
- meeqqat inuusuttullu annersaanertaqanngitsumik, kinguaassiuutitigullu atornerluiner-taqanngitsumik inuuneqarnissaat
- annersaasarnerup annertussusia, pissusia kingunerisaalu pillugit tamanut ammasumik oqallitsitsineq
- innuttaasut akisussaaqataanerat isumaginnissinnaassuseqarnerallu nukittorsar-neqas-sapput
- eqqugaasunut pinerluuteqartumullu katsorsaanissamik siunnersuinissamillu neqeroo-rutit qulakkeerneqassapput

Tikkuussissutit

Persuttaanerit 18 49-llu akornanni ukiulinnit nalunaarutigineqartut

2005-2007 innuttaasut peqqissusaannik misissuinerup (Bjerregaard aamma Dahl-Peter-sen, 2008) innuttaasut inersimasut 59 %-iisa inuunermik ingerlaneranni assigiinngitsutigut ataasiarlutik imaluunniit arlaleriarlutik annersarneqarsimanerat imaluunniit sioorasaane-qarsimanerat takutippaa. Arnanut angutinullu agguataaraanni amerlassusiat 62 %-ullutillu

56 %-upput. 14 %-ii ukiup kingulliup ingerlanerani annersarneqarsimapput imaluunniit sioorasaarneqar-simallutik, agguataaraanni arnat 16 %-upput angutillu 13 %-ullutik. Tikkusut taanna innuttaasut peqqinnerannik misissuinernut atatillugu pissarsiarine-qartarpooq taamalu ukiut tamaasa malinneqarsinnaanani. Innuttaasunik misissuisitsineq kingullermik 2005-2007-mi ingerlanneqarpoq. (Tabel takuu)

Kinguaassiuutitigut atornerluinerit 18 29-llu akornanni ukiulinnit nalunaarutigineqartut

Bjerregaard aamma Dahl-Petersen-imi (2008) takuneqarsinnaavoq, inersimasut akornannit 31 % kinguaassiuutitigut atornerlunneqarsimallutik nalunaarutiginnissimasut (21 %) meeraallutik taamatut misigisaqarsimapput, (14 %) inuusuttuaraallutik aamma/imaluunniit (9 %) inersimasuullutik. Arnat 43 %-ii angutillu 16 %-ii kinguaassiuutitigut atornerlunneqarnikuusimapput.

Kisitsisit pineqartut annikillisinnejarnissaat anguniarneqarpoq.

Annersaanerit kinguaassiuutigullu atornerluinerit politiinut unnerluutigineqartut

Kalaallit Nunaanni Politit malillugit 2006-miit 2008 ilanggullugu ilaqtutatut qanigilluinnakkamik atoqateqarnerit, pinngitsaalineqarluni atoqateqarnerit, kinguaassiuutitigut pinerlunnerit, kannguttaalliorfiginninnerit annersaanerillu (meeqqanik 15 inorlugit ukiulinnik) politiinut unnerluutigineqartut amerlassusiat ima isikkoqarpoq:

Unnerluutiginninnerit	2006	2007	2008
Annersaanerit	821	808	833
Ilaqtutatut qanigilluinnakkamik atoqateqarnerit	10	7	4
Pinngitsaaliiilluni atoqateqarnerit pinngitsaaleeriataraluarnerit ilanggulligit ¹	196	159	164
Meeqqanik 15-it inorlugit ukiulinnik kinguaassiuutitigut pinerlunnerit	109	121	82
Kannguttaalliorfiginninnerit	177	176	136

Tabel 5. Ilaqtutatut qanigilluinnakkamik atoqateqarnerit, pinngitsaaliiilluni atoqateqarnerit, kinguaassiuutitigut pinerlunnerit annersaanerillu unnerluutigineqartut (Kalaallit Nunaanni Politit, 2007/2008).

Pisut tamarmik nalunaarutigineqartarnissaat siunertaavoq.

Suliniutit

2007-mi marlunnik suleqatigiaassisitaliorqarpoq "Persuttaasarmeq" aamma "Kinguaassiuutitigut atornerluinerit" pillugit. Suleqatigiisitat immikkoortut taakkua pillugit iliuussatut pilersaarummik suliaqartussaapput. Suleqatigii siullermik 2007-mi ataatsimiippuit kingullermillu 2008-p naajartulernerani ataatsimiillutik. Annersaasarmeq kinguaassiuutitigullu atornerluisarnerit pillugit peqqinnermik siuarsaneq pinaveersaartitsinerlu isumassarsiorfittut 2009-p aallartinnerani naammassineqarpoq.

¹ Tassani aamma 15-it inorlugit ukiullit eqqunngitsuliorfigineqartut ilaapput

Suliuteqarfik 3 – Imminut toquttarneq

Periaatsit

Imminut toquttarnermik pinaveersaartitsinermi siunissami suliniuteqarneq periaatsinik peqqinnermik siuarsasunik sisamanik makkuninnga siunertaqtunuk tunngaveqarpoq:

1. inuunerup pitsaassuseqarnera namminerlu inuunerup sunnernissaanut periarfissat annertusarniarlugu, matumani inuunermi aporaaffinnik qaangiiniarsinnaaneq ilanngulu eqqarsaatigalugu
2. imminut toqunnerup inuunermi ajornartorsiutinut aaqqiissutaasinnaaneranik isum-mertarneq assortorniarlugu
3. imminut toquttarnermik pinaveersaartitsineq eqqarsaatigalugu innuttaasut najukkanilu ataasiakkaani innuttaasut iliuuseqarsinnaanerat annertusarniarlugu aamma ikuinerup iluaqutaanera saqqumisunngortinniarlugu
4. najukkani ataasiakkaani aamma nuna tamakkerlugu suliniutit ataqatigiissaarneqarnisaat kiisalu ”periaatsip pitsaanerpaap“ saqqumisunngortinneqarnissaa siammarterneqarnisaatu.

Anguniakkat

Piffissami 2007-imut 2012-imut anguniakkat anguniakkallu ilaat tassaapput:

- nukiit kattunnerisigut anniaateqaraluaraanniluunniit inuunerup pilerinartunngortin-nissaa
- inuit ataasiakkaat namminneq nukissaminnik allallu nukissaannik atuisinnaanerannik nukittorsaaneq, nammineq inuunermik ingerlatsineq inuaqatigiinnilu uummaarissumik inooqataaneq
- inuit ataasiakkaat namminneq inuuneqarnerminni ataatsimullu inuunermi uummaaris-sumik peqataajartuaartinneqarnerannik tapersersuineq
- imminut toqunnerit imminullu toqoriaraluarnerit ikilisinneqarnissaat
- suliniuteqarfup 2007-imut 2012-imut anguniagassanut ilanngunneqarnissaa, ingerlatap naammassineqarnerata kingornatigut ingerlateqqinneqarsinnaaqquillugu

Tikkuussisut

Imminut toquttarnerit

Kalaallit Nunaanni Politiiit aamma Nunatsinni Nakorsaaneqarfik naapertorlughit 2006-miit 2008-mut Kalaallit Nunaanni imminut toquttarnerit amerlassusii ima isikkoqarput:

Ukioq	Arnat		Angutit		Katillugit
	10-24	25+	10-24	25+	
2006	8	10	15	25	58
2007	9	3	12	14	38
2008	4	2	12	17	35*

Table 6. Kalaallit Nunaanni ukiunut suaassusaannullu agguataarneri (Kalaallit Nunaanni Politiiit aamma Nunatsinni Nakorsaaneqarfik, 2009). *Kalaallit Nunaanni Politiiit 2009-mi taamak isikkoqarpoq.

2005-mi imminut toquttarnermik pinaveersaartitsinermi suliaq ukiuni pingasuni ingerlanneqartussaq aallartinneqarpoq, suliniut 1. januar 2008 Inuunerittap ataanut inissinneqarpoq. 2005-mi imminut toquttut 48-nik amerlassuseqarput, piffissanili 1990 - 1994, 1995 - 1999 aamma 2000 – 2004 agguaqatigiissillugit 53-upput, 54-upput aamma 49-simallutik.

Imminut toqoriartarnerit

2004-2005 15-18-nik ukiullit akornanni misissuinerit, nukappiaqqat 11 %-iisa niviarsiaq-qallu 33%-iisa imminut toqoriarsimanerat takutippaat (Pedersen *et.al.* 2007b).

Bjerregaard aamma Dahl-Petersen (2008) naapertorlugu angutit 9,1 %-iisa arnallu 13,5 %-iisa inuunerminni siusinnerusukkut imminut toqoriarsimanertik aammalu angutit 1,7 %-iisa arnallu 3,3 %-iisa ukiup kingulliup ingerlanerani imminut toqoriarsimanertik, saniatigulli 89,2 % aamma 83,3 % imminut toqoriarsimanngisaannarlutik nalunaarutigaat.

Suliniutit

2008-mi inuit nuna tamakkerlugu oqarasuaatikkut atimik taasinngikkaluarluni siunnersuisarfi Attavik 146-mut 185-it attaveqarsimapput, taanna PAARISA-p 2007-mi aallartitaraa. Saaffiginnittut annertuumik ajornartorsiuteqartuusarput imminut toquunissamik eqqarsaateqartut inuillu misigissutsiminnik oqaloqateqarnissaminnik pisariaqartitsisuusarsimallutik. Oqaloqatiginnerit ilaat sivikitsuusarsimapput minutslauinnarni oqaloqatigineqartartut ilaalli sivisunerusujussuarmik oqaloqateqarnissamik pisariaqartitsisuusarsimalutik. Inuit arlallit arlaleriarlutik sianertarsimapput. Oqaloqatiginnittut pingasuugaangata marluk arnaasarpit.

Siunnersuisartut inunnik ajornartorsiutilinnik oqaloqateqarnissamik pikkorissarnissaannik akulikitsumik neqeroorfingeqartarput. 2008-mi imminut toquunniarlutik siunertaqartunik imminullu toquunissamik eqqarsaateqartarneq, imminut toquussinnaasunik naliliisarneq, imminut toquttarneq pillugu isummertarneq innersuussisarnermilu ingerlariaatsit pillugit siunnersuisartnunut pikkorissartitsinerit marluk Nuummi ingerlanneqarput. Pikkorissar-

nerit "Livslinien"-meersunik, tassa Qallunaat Nunaanni imminut toqunnissamik eq-qarsartut sianerfigisinaasaat, tassanngaanneersunik marlunnik suleqateqarluni pikkorissa-nerit ingerlanneqarput. Nuummi siunnersuisarnermik suliaqartartunik allanik aammattaaq sammisat taakkua sammillugit pikkorissartitsisoqarnikuvoq.

2008-mi Peqqissaanermik Ilinniarfimmi ilinniartunut imminut toquttarnermik akiuini-arneq pillugu sammisaqartitsisoqarpoq.

WHO imminut toquttarneq pillugu 10.9 ulloritataa sammisaq "Inuusuttut sanngiis-sinnaaffeqartut" qulequtaralugu malunnartinneqarpoq. Tassani suliffeqarfii arlalit suliaqa-qatigiillu arlallit soorlu meeqqat atuarfiini ilinniartitsisut, ilinniarfinni ilinniakkani ilinni-artitsisut, inuusuttut sukisaarsaartarfii sulisut assigisaallu peqataatinneqarput. PAARI-SAmit Inuuneritta pillugu, Attavik 146, Peter Bjerregaardillu inuaqatigiinnik misissu-isimaneranut tunngassutillit saqqummiuneqarlutik. Hanne Larsson, DIH-mi tarnip pissu-saanik ilisimasalik, inuusuttut sanngiiffeqarsinnaasut pillugit, naliliisarneq inuusuttullu tarnimikkut inooqataaniarnermikkullu ajornartorsiutaat pillugu saqqummiussivoq tamak-kulu pillugit sullisisartut suliaat pillugit saqqummiussaqarluni. Miljømedarbejder Helene Heilmann Nuummi taamatut sulinertik pillugu saqqummiussivoq, Grethe Siegstad aam-ma Line Dalentoft SSSPK-miit Piareersimasut oqarasuaatikkullu beredskabstelefoni pil-lugu taassumalu oqaluttuuarsartaa pillugu saqqummiussillutik.

Atuagaq "Sorgen ved selvmord. En bog til de efterladte" Inger Annebergip atuakkiaa ka-laallisuuungortinnissaanut aningaasaliisoqarpoq. Atuakkap "Imminuttoqarsimatillugu, qimagaasunut atuagaq" saqqummersinneqarnerani Atuakkiorfik peqatigalugu recep-tionertitsisoqarpoq, tassani nutserisut marluk, Agnetha aamma Sten Hegelund najuupput. Aammattaaq atuakkiortoq nutserisut taakku marluk sociologilu Maliina Abelseni saq-qummiisoralugit Ilisimatusarfimmi imminut toquttarneq imminullu toquttarnermik pina-veersaartitsineq pillugu sammisaqartitsisoqarpoq.

Pipaluk Kreutzmann Jørgensen isiginnaagassiamik asanninnilersaarummik "Malugisarpara" taaguutilimmik takutitsinissaanut aningaasaliisoqarpoq. Isiginnaagassiaq illoqarfinni arfineq pingasuni tulliuttuni takutinneqarpoq: Aasiaat, Ilulissat, Sisimiut, Maniitsoq, Nuuk, Qaqortoq, Nanortalik og Tasiilaq. Isiginnaagassiattaaq illoqarfinni siuliani taaneqartuni meeqat atuarfiini taktuinneqarpoq

Suliniateqarfik 4 – Nerisaqarneq timillu aalatinnera

Periaatsit

Nerisaqarneq timillu aalatinneranut tunngatillugu siunissami pinaveersaartitsinermi peq-qinnermillu siuarsanermi periaasissaq tassaavoq:

1. Nerisarisanut eqeersimaarlunilu inooriaatsimut tunngatillugu peqqissutsip ersarissarnera

Anguniakkat

2007-imut 2012-imut anguniakkat:

- nerisaqarneq timillu aalatinneranik ilisimasanik siuarsaaneq
- peqqinnej, nerisaqarneq timillu aalatinnera eqqarsaatigalugit iliuuseqarsinnaanermik siuarsaaneq
- kalaalimernit nerisassallu eqqussukkat peqqinnartut pissarsiarineqarsinnaanerannik nukittorsaaneq
- timimik atuiffiusinnaasunik pilersitsineq
- utoqqaat eqqortumik nerisaqarnermut timillu aalatinneranut tunngasunik ilisimasaat annertusarneqassapput
- utoqqaat peqqissuunermut uummaarissumillu inuuneqarnermut periarsinnaanerat annertusarneqassapput

Tikkuiussissutit

Body Mass Index ≥30-llit amerlassusii

2005 - 2007 innuttaasut peqqissusaannik misissuinerup (Bjerregaard og Dahl-Petersen, 2008) 23,9 % BMI $\geq 30,0$ -qarnerat takutippaa, tassa pualavallaarujuussuartut. Arnanut angutinullu agguataaraanni 26,7 % aamma 20,2 % BMI $\geq 30,0$ -qarput. Kisitsisit taakkua pineqartut innuttaasut peqqissusaannik misissuinermit pissarsiaapput taamaammallu ukiut tamaasa allanngorarlutik. Kingullermik innuttaasut peqqissusaannik misissuineq pivoq 2005-2007-mi.

BMI malillugu pualavallaarujuussuartut amerlanerulinnginnissaat anguniagaavoq.

Innuttasunit tamani ullut tamaasa saftitortartut imaluunnit sodavanditortartut amerlassusaat

2006-mi inersimasut ullut tamaasa saftitortartut imaluunnit sodavanditortartut 25 %-uvoq 13-nik ukiullit 34 %-simalluni. Inersimasut ullut tamaasa saftitortartut imaluunnit sodavanditortartut 2012-mi 20 %-nngortinnissaat, meeqqallu ullut tamaasa saftitortartut imaluunnit sodavanditortartut 2012-mi 25 %-nngortinnissaat siunertaavoq.

Atuarfimmi nerisaqartitsinermut peqataasut

PAARISAp Kalaallit Nunaanni Nerisaqarnermut Siunnersuisoqatigiit suleqatigilluinnarlugit 2006/2007-mi atuarfinni nerisaqartitsineq pillugu pisortaqarfut akimorlugit suleqatigiinnermi isummersueqataavoq, PAARISAp/Kalaallit Nunaanni Nerisaqarnermi Siunnersuisoqatigiit tamanna aammalu meeqqanut inuuusuttunullu nerisassat peqqinnartut pil lugit suliniuitit pingaaruteqarluinnartuusutut isigaat. Taamaaliornikkut atuarfimmi nerisaqartitsilernissami ilaatigut nerisaqarnermut innersuussutit qulit aallaavagineqarnissaat eq qanaarneqassaaq.

2007-mi kommunit ukuusut atuarfimmi nerisaqartitsilernissamut aningaasanik qinnuteqarput akuerineqarlutillu: Nuuk, Sisimiut, Ammassalik, Narsaq aamma Qaanaaq.

Kultureqarnermut, Ilinniartitaanermut, Ilisimatusarnermut, Ilageeqqarnermullu Naalakkersuisoqarfimmit (KIIIN) qinnuteqaatinik nalilersuinerit, aningaasanillu puljemit agguasinerit isumagineqartarpot.

Suliniutit

TV-kkut aallakaatitassiat Nerisat timimillu aalatitsineq” siilliit marluk 2007-mi KNR-kkut takutinneqarput, tulliuttut arfineq pingasut 2008-mi takutinneqarlutik. Takutitassiat inersimasunut, utoqqarnut, meeqqanut ilaqtariinnullu sammisuupput, taakkualu immikkoortillugit takutitassianik marlunnik timip aalatinnera nerisaqarnermullut tunngasunik imaqarput.

2007-mi nuna tamakkerlugu nerisaqarneq pillugu unammisitsisoqarpoq ”Inuuneq peqqissoq”-mik taallugu, atuartut tamarmik atuarfimmi nerineqarsinnaasunik peqqinnartunik ilanngussaqarnissaannik kaammaattorneqarlutik. Unammisitsineq april 2008-mi naavoq 3. klassillu Atuarfik Tuiisameersut ajugaatinneqarput, tulliullutik 2. aamma 1.klassit Nuuk Internationale Friskolemeersut.

PAARISA Kalaallit Nunaanni Nerisaqarnermut Siunnersuisoqatigiillu HS-Analyse peqatigalugu nerisaqarneq pillugu siunnersuutit pillugit paasisitsiniaaneq ingerlappaat, tasani paaserusunneqarluni nerisaqarnermut innersuussutit qulit nuna tamakkerlugu ilumut malinnneqarnissaanut periarfissaqarnersut misissorlugu. Misissuinermi paasineqarpoq, innuttaasut pingasuugaangata marluk nioqqutissanik pisiniarnerminni peqqinnissaq eqqarsaatigisaraat. Nerisaqarnermut innersuussutit qulit malinniaraluarlugu aningaasaqarneq aporfiusarsimavoq. (Misissuinerup inernerri quppernermi www.paarisa.gl-imi takuneqarsinnaapput.)

Kalaallit Nunaanni Nerisaqarnermi Siunnersuisoqatigiit allaffeqarfiat PAARISA-mi inissisimavoq, PAARISAmi Nerisaqarnermut Siunnersuisoqatigiit nerisaqarnermut timimillu aalatitsinermut tunngasinik pilersaarusiornerni, pinaveersaartitsinermik peqqinnermillu siuarsaanermik suliaqarnerni qanimut suleqatigineqarput.

2008-mi ilinniartitsinerit marluk ingerlanneqarput:

- "Kantiina peqqinnartoq" Sisimiuni ingerlanneqarpoq. Namminersortuni pisortallu suliffeqarfutaani sulisut suliffeqarfimmini peqqinnarnerusumik nerisaqarnermut politikkeqarlernissaanik isumassarsiffissatut ilusilersuiffissatut atuutilertitsiniarnermullu tunngasut samminissaannut neqeroorfigineqarlutik. Ilinniartitsineq atuagarsorneqartaqarlunilu iliuuseqarluni suliffiuvoq.
- Pikkorissarneq "Peqqissumik inuuneq nerisat timillu aallatinnera isigalugu tamassuminngalu qanoq siunnersuisinnaaneq" peqqissaanermik sulialinnut nerisat timillu aalatinnera ulluinnarni sulinermanni ilitsersorneqarfissaat ingerlanneqarpoq. Pikkorissarneq Peqqissaanermik Ilinniarfimmi ingerlanneqarpoq. Peqqissaasutut sulisut annikinnerpaamik Bacheloritut ilinniarsimasunut ilinniartitsiviuvoq, taakkua ulluni pingasuni kalaallinut qanoq attuumassuteqarnera sammivaat ilisimasillu qanoq iliorlutik iliuuseqarfingisinnaanngornissaat sammillugu. Tamatuma avataatigut pikkorissartut timimik aalaatitsinernik assigünnngitsunik misiliipput, nerisaqarnerlu pillugit innersuussutit malillugit ulluni pikkorissarfimmi nerisaqarput.

Suliniateqarfik 5 – Atoqatigiinneq

Periaatsit

Atoqatigiinermut tunngasut iluanni siunissami pinaveersaartitsineq peqqinnermillu siuarsaneq periaatsinik makkuninnga tunngaveqassapput:

1. atoqatigiinnikkut iliuuseqarneq sunaluunniit perusussutsimik, illuatungeqatigiinermik nappaatinillu atoqatigiinnikkut tunillaasuuttartunik tunillaasuinetqanngitsumik tunngaveqassaaq
2. naartuneq sunaluunniit kissaatigisaassaaq
3. atoqatigiinnermi ileqqut peqqinnartut eqqarsaatigalugit innuttaasut iliuuseqarsinnaanerannik siuarsaneq

Anguniakkat

2007-mit 2012-mut anguniakkat tassaapput:

- inuuusuttut atoqateqartarnertik pillugu eqqortumik toqqaasinnaassapput
- atoqatigiinnermi iliuutsit tamarmik nammineq piumassuseq tunngavigalugu iliuusaallutillu inatsisinik unioqqutitsisuuussanngillat
- angutit arnallu naartunermik pilersaarusiornissaminnut tunngavii nukittorsarneqassapput
- naartuneq sunaluunniit kissaatigisaassaaq
- naartuersinniartut tamarmik siunnersuinermik ilitsersuinermillu neqeroorfigineqassapput
- nappaatit atoqatigiinnikkut tunillaassuussinnaasut tamarmik ikilisarneqassapput
- HIV-imi/AIDS-imik tunillatsissimasut isumannaatsumik atoqateqarsinnaanerat qu-lakkeerneqassaaq

Tikkuussissutit

Inuusuttuaqqat ernisarneri

2006-mi 2007-milu inuusuttuaqqat akornanni erninerit ima amerlassuseqarput (Nunatsinni Nakorsaaneqarfik, 2007):

Inuunngortut

Ukiut	2006	2007
-15	5	6
16-17	30	27
18-19	93	96
Katillugit	128	129

Tabel 7. 2006-mi 2007-milu inuusuttuaqqat akornanni erninerit amerlassusii.

Kinguaassiuutigut nappaatit tunillaattartut takussaaneri

Nunatsinni Nakorsaaneqarfik malillugu 2006-mi 2007-milu Kalaallit Nunaanni kinguaassiuutigut nappaatit atuunerit ima isikkoqarput:

Ukiut	<15	15+	Katillugit
Gonoré	8	800	808
Syfilis	0	0	0
Chlamydia	35	2544	2579

Ukiut	<15	15+	Katillugit
Gonoré	22	723	745
Chlamydia	51	2318	2369

2007

Tabel 8. Kinguaassiuutigut nappaatit gonoré aamma chlamydia 2006-mi 2007-milu nalunaarutigi-neqartut amerlassusii.

Nammineq kissaatigalugu naartuersinnerit amerlassusii

Nunatsinni Nakorsaaneqarfik malillugu 2006-mi 2007-milu nammineq kissaatigalugu naartuersinnerit ukioqatigiaanut ima agguataarsimapput

	Amerlassusaat	
	2006	2007
12-13 år	3	2
14-15 år	42	48
16-17 år	92	91
18-19 år	113	117
20-24 år	273	271
25-29 år	164	187
30-34 år	80	97
35-39 år	74	50
40-44 år	23	22
45-49 år	3	2
Katillugit	867	887

Tabel 9. 2006-mi 2007-milu nammineq kissaatigalugu naartuersinnerit ukioqatigiaanut agguataarlugit amerlassusii

Suliniutit

Usuup puui pillugit paasisitsiniaanissaq *IGGU*, inuuusuttuaqqanik 13-19-llu akornanni ukiulinnut sammitinneqartoq 2008 aallartinneqarpoq, nunarsuaq tamakkerlugu AIDS-imut ulloritinneqartoq – 1. december eqqorlugu. Paasisitsiniaanermut tunngatillugu ake-qanngitsunik usuup puuinik, matuersatinut ikkuffinnik, computerimut atortunik, saqqarmiunik postkortinillu pisoqarsinnaavoq, taakkua www.iggu.gl-imut iserluni inniminner-neqarsinnaapput. Tamatuma saniatigut tv-kkut takutitassiorqarpoq aviisitigullu naqitas-siortoqarluni.

2007-mi RealCare dukkinik (naalungiarsuusaarutinik) 20-nik pisisoqarpoq, taakku pina-veersaartitsinermik suliaqarnermi atugassanngorlugit kommunit tamarmik ataatsimik mar-lunnilluunniit peqartussanngorlugit agguaanneqarput. Anguniarneqartut tassaapput 15-niit 20-nut ukiullit. 2008-mi inuusat 20 allat assingi pisiarineqarput.

1997-miit ingerlaavartumik usuup puuinik assersuutigalugu ilinniagaqarfinnut tunniuneqartartunik pisiniartoqartarpoq agguaassisooqartarlunilu.

Atimik taasinngikkaluarluni oqarasuaatikkut siunnersuisarfik ”AIDS-linen” siunnersorne-qarfiusinnaasoq PAARISA suleqatigalugu ingerlanneqarpoq.

Suliniuteqarfik 6 – Pujortartarneq

Periaatsit

Pujortartarnermut tunngasut iluanni siunissami pinaveersaartitsineq peqqinnermillu siuarsaneq periaatsinik tallimanik tunngaveqarpoq:

1. avatangiisit pujortarfiunngitsut aqqutigalugit peqqinnartumik inooriaaseqarnermik avatangiisillu peqqinnartunik pilersitsinissaq
2. inuuusuttut inersimasullu pujortartarneq taassumalu ajoqtaasumik sunniutai pillugit ilisimasaannik nukittorsaanissaq
3. pujortartarneq eqqarsaatigalugu innuttaasut isummertarnerannik siuarsanissaq
4. pujortartartut avatangiisaasalu pujortarneq ajortut akornanni mianerinnittumik pujortarnermi kultureqarnermik pilersitsinissaq
5. naartusunut ilaqtariinnullu meeraarartalinnut avatangiisink pujortarfiunngitsunik isumannaatsunillu pilersitsinissaq

Anguniakkat

2007-imut 2012-imut anguniakkat:

- ikinnerusut pujortartalernissaat
- amerlanerusut pujortartarunnaarnissaat
- inuaqatigiinni tupamik atuinerup tamarmiusup killilersimaarneqarnissaa
- Kalaallit Nunaat pujortartanngitsunut pujortarfiunngitsoq
- pujortartartunik peqqinnissaqarfimmi katsorsaanerup nukittorsarneqarnissaa

Tikkuussissutit

Inersimasut pujortartartut ullut tamaasa pujortartartut imaluunniit ullut tamangajaasa pujortartartut procentinngorlugit

2007-mi pujortartartut katillugit 66 %-iupput (18 sinnerlugit ukiullit). Meeqqat atuarfiannik taamaallaat naammassinnissimasut naatsunik ilinniagalinnut (66 %) aamma kunnattumik sivisssusilimmik/sivisuumillu ilinniagaqarsimasunut (56 %) naleeqqiullugit amerlanerupput (70 %). (Bjerregaard aamma Dahl-Petersen., 2008).

Pujortartartut 2012-mi 40 %-nngorsimanissaat anguniagaavoq.

15-nik ukiullit ullut tamaasa pujortartartut

15-nik ukiullit ullut tamaasa pujortartartut 2006-mi 38,3 %-upput. (Nielsen & Schnohr, 2007).

15-nik ukiullit ullut tamaasa pujortartartut 2012-mi 25 %-nngornissaat anguniagaavoq.

Tupamik eqqussuineq

Kalaallit Nunaanni Naatsorsueqqissaartarfik naapertorlugu Kalaallit Nunaannut tupamik tupamullu taarsiunneqartartunik eqqussuineq 2006-mi ima isikkoqarpoq:

Kr.-nngorlugit nalingi	Kg-nngorlugit annertussusaat
Tupa taarsiunneqartartullu	7.107.117

Tabel 10. Tupamik tupamullu taarsiunneqartartunik 2006-mi eqqussuineq (Naatsorsueqqissaartarfik, 2008).

Pujortartarani pujormiuutinneqarneq

2005-2007-mi 62 % sumi imaluunniit qaqugukkut angerlasimaffimmi pujortartarnermut killiliisoqarsimaneranik nalunaarsimapput. Pujortarnermut ileqqut angerlarsimaffimmilu pujortartarneq imminnut attuumassuteqarput, tassa 75 % pujortanngisaannarnikuupput, 71 % pujortarunnaarnikuupput, 59 % annikitsumik pujortartarput, 50 % pujortartorujussuupput 42%-llu pujortaammik pujortartarlutik. (Bjerregaard og Dahl-Petersen, 2008).

Naartusut pujortartartut amerlassusii

2006-mi naartusut tamarmik 51,8 %-ii pujortartarput. Kisitsisit qaffasissusiat annilaarnaraluartoq, 2004-mi naartusut pujortartartut 57,6 %-usimasut 2005-milu 57,5 %-usimasut ikiliartuaarnerat pitsaasuovoq (Nunatsinni Nakorsaneqarfik, 2007).

2012-mi naartusut pujortartartut 35 %-iinnanngortinnissaat anguniagaavoq.

Suliniutit

Ukiut tamaasa atuarfinnik unammisitsineq ”atuaqatigiit pujortartanngitsut” ingerlanneqartarpoq. 2008-mi Kangillinnguani 8. klassimi atuartut ajugaasuupput.

Ukiumut marluk – pingasoriarluni kommunini pujortarunnaarnissamut ilitsersuisussanik pikkorissaatitsisoqartarpoq. 2008-mi Sisimiuni Nanortalimmilu pujortarunnaarnissamut ilitsersuisussanik pikkorissaatitsisoqarpoq.

Inersimasunik pujortarunnaarnissamik pikkorissaaneq 2008-mi nutarsarneqarpoq, meeqqanut inuusuttunullu pujortarunnaarnissamik pikkorissaaneq nutaaq suliarineqarpoq, taakkua kommunit peqatigalugit 2009-mi ingerlanneqarsaaq.

WHO-p 31. maj – pujortarnermut akerliunermut ullorititaanut atatillugu PAARISA “Meeqqanut silaannaq minguitsaq – meeqqat pujortartarani pujormiuutinneqarnissaannut illersukkit” saqqummersippaa. Saqqummersitaq angajoqqanut / ilaquaasunut meeqqat pujortartarani pujormiuutinneqarnissaannut illersorneqarnissaat pillugu paasissutissanik imaqartinneqarpoq. Saqqummersitaq ilaquaatiit meeqqat pujortartaratik pujormiuusarnerup ajoquaasinnaanera pillugu imaqarpoq qanolu angerlarsimaffiup pujortarfiujunnaarnissaanik siunnersuutinik imaqarluni. Saqqummersitami siunnertarineqarpoq ilaquaatiit pujortartarani pujormiuutinneqarnermut tunngasunik ilisimasaqernerannik oqalqatigiinissaannillu annertusaanissaq. Saqqummersitaq meeqqanik sullissivinnut nassisusuunneqarpoq.

Suliniuteqarfik 7 – Meeqqat inuusuttullu

Periaatsit

Meeqqanut inuusuttunullu tunngasut iluanni siunissami pinaveersaartitsinissaq peqqinermillu siuarsanissaq periaatsinik sisamanik tunngaveqartinneqarpoq:

1. naartusunut ilaquaannullu, inoorlaanut meeqqanullu immikkut ulorianartorsiortunut aamma/imaluunnit immikkut pisariaqartitsisunut piaartumik suliniuteqarnerup malit-seqartitsinerullu siusarsarneqarnissaat, tassa meeqqap pisariaqartitai ulorinartorsior-tinneqarpata sumiginnarneqarpataluunniit
2. inuusuttunut ulorianartorsiortutut atornerluisutullu pissusilsortunut piaartumik suliniuteqarnissap qulakkeerneqarnissa
3. meeqqat inuusuttullu pitsasumik inuuneqarnerannik atugarissaarnerannillu annertuaanissaq
4. peqqissumik inooriaaseqarneq ataatsimut eqqarsaatigalugu meeqqat inuusuttullu ili-uuseqarsinnaanerannik siuarsanissaq

Anguniakkat

2007-imut 2012-imut anguniakkat:

- piaartumik suliniuteqartarneq
- meeraaqqat toqusartut ikilissapput
- meeqqanut sumiginnagaasunut ilaquaannullu suliniuteqarnerup nukittorsarneqarnissa
- imminnut isumageqatigiinnerup annertunerusumik isiginiarneqalernissaa – pingartumik meeqqat inuusuttullu eqqarsaatigalugit
- peqqissumik inooriaaseqarneq eqqarsaatigalugu meeqqat inuusuttullu iliuseqarsin-naanerannik ineriartortitsineq

Tikkuussissutit

Naartusut misissortittarnissamut pilersaarusiامut innersuussutigineqartumut malinnissimasut

Naartusut naartunermik ingerlanerani 1-5-eriarlutik nakorsamik misissorneqarsimasut 2006-mi 91,7 %-upput, naartusulli 62,4 %-ii tallimariarlutik imaluunniit suli amerlanerusunik juumuuumit misissortittarsimapput. Naartusut nakorsami imaluunniit juumuuumit misissorneqarsimannngitsut kisitsisaat 3,4 %- aamma 5,6 %-iupput. Naartusut peqqinnisami ikiortimit, peqqissaasumit imaluunniit allamit misissorneqarsimasut 2006-mi 72,1 %-upput (Nunatsinni Nakorsaaneqarfik, 2007).

Meeqqat kaattut

2006-mi meeqqat inuusuttullu (11-17-nik ukiullit) *kaallutik innanngisaannarlutik* nalunaartut Nuummi 71 %-upput, illoqarfinni 59 %-ullutik nunaqarfinnilu 50 %-ullutik. Meeqqat inuusuttullu *akulikitsumik kaallutik immaqaluunniit kaallutik innartuaannartuaannarlutik imaluunniit atuarfimmittarlutik angerlarsimaffinnimmi naammattunik nerisassaqannginnera pissutigalugu* nalunaartut agguataarneri tassaapput Nuummi 18 %, illoqarfinni allani 43 % nunaqarfinnilu 39 % (Niclasen, 2007).

Meeqqat pitsasumik inuusaaseqarnerminnik namminneq nalunaartut amerlassusii

Ataani inuusuttut 15-16-nik ukiullit pitsasumik inuusaaseqarnerminnik namminneq nalunaartut amerlassusiat takuneqarsinnaavoq (Curtis, 2006)

Figur 1. Inuusuttut atugarissaartut niviarsiaqqanut (■) nukappiaqqanullu (■) agguataarneri.

Meeqqat paarnanik naatitanillu atuinerat

Niclasen allallu (2007) malillugit 2006-mi atuartut (15-17-nik ukiullit) ullut tamaasa paarnanik naatitanillu nerisartut illoqarfinnut nunaqarfinnullu agguataarlugit amerlassusii ima sikkqarput:

	2006		
	Nuuk	Iolloqarfait	Nunaqarfait
Ullut tamaasa naatitanik nerisartut	38 %	42 %	24 %
Ullut tamaasa paarnanik nerisartut	20 %	13 %	12 %

Tabel 11. 2006-mi inuusuttut (15-17-nik ukiullit) ullut tamaasa paarnanik naatitanillu nerisartut illoqarfinnut nunaqarfinnullu agguataarlugit amerlassusii N=2.164.

Meeqqat sodavandinik mamakujuttunillu atuinerat

Niclasen allallu (2007) malillugit atuartut (15-17-nik ukiullit 2006-mi ulla tamaasa mamakujuttutortartut sodavanditortartullu illoqarfinnut nunaqarfinnullu agguataarlugit amerlassusii ima isikkoqarput:

	2006		
	Nuuk	Illoqarfait	Nunaqarfait
Ullut tamaasa mamakujuttutortartut	32 %	39 %	44 %
Ullut tamaasa sukkulinnik sodavanditortartut	22 %	38 %	41 %

Tabel 12. Inuuusuttut (15-17-nik ukiullit) ullut tamaasa mamakujuttutortartut sodavanditortartullu illoqarfinnut nunaqarfinnullu agguataarlugit amerlassusii N=2.285.

Meeqqat innersuussutigineqartut malillugit akiuussutissanik kapitissimasut

WHO'p aamma Unicef-ip meeqqat 90 %-nit amerlanerusut tunillanneqarsinnaannginnisaat aammalu nunap immikkoortuini ikinnerpaamik 80 % akiuussutissanik kapitissimissaat siunertaraat. 2006-mi meeqqat MFR1-mik kapitissimasut 98,7 %-upput.

2007-mi 77 % MFR1-mik akiuussutissalerneqarsimapput.

Suliniutit

Suliniut "Ilaqutariinnut meerartaartussanut (naartusunut) piaartumik iliuuseqarneq", naartusunik uloriaanartorsiorut sanngiitsullu tapersorsorneqarnissaannik malittarineqarnissaannillu siunertaqartoq, 2007-mi Peqqissaanermik Ilinniarfik suliamik ataqtigisaarisup atorfefeqarfigisaa, suleqatigalugu aallartinneqarpoq. Suliniummut aningaasartuutit tamarmik Inuunerittamit akilerneqarput. Suliniut 2007-mi piareersaatitut Nuummi, Aasianni, Illoqortoormiini Ammassalimmilu ingerlanneqarpoq. 2008-mi Sisimiuni Paamiunilu suliniut ingerlanneqarpoq.

Real-caremik taaguutillit inuuusat atorlugit ilinniartitsineq aallartinneqarpoq. Nunanut allanut naleqqiullugit Kalaallit Nunaanni anaananngortartut inuuusutut naartuersittartullu amerlaqimmata tamanna aallartinneqarpoq, taamaaliornikkut inuuusuttut paasissutissanik soorlu angajoqqajulluni piumasaqaatit suunerinik, qaqugukkut meerartaarnissamik qinersisinnaanissaannik ammaassisuuvoq. Siuertaavoq inuuusuttut angajoqqajunerup qanoq issinnaaneranik piviusorpalaartumik misigisaqartinneqarnissaat, taamalu namminneq angajoqqaatut inissismalernissap qaqugukkut pinissaanik aalajangiinissaanik periarfissaqarnissaat atoqatigiittarnermullu tunngasunik ileqquminnek akisussaasutut misigitinnissaat siunertaavoq.

Kissaatiginagu naartusarnerit iklisarnissaat siunertaavoq. Meeqqat atuarfianni atuartut angajullit anguniarneqarput. Inuuusannillu paaqqutaqartarneq 2008-mi Nuummi 10. Klassimi aamma 11. klassini marlunni marlunni ingerlanneqarpoq.

Nuna tamakkerlugu meeqqanit inuuusuttunillu saaffigineqarsinnaasoq 134 ingerlaannarpoq. Ullullu tamaasa sianerifigineqarsinnaalluni.

Suliniateqarfik 8 – Utoqqaat

Periaatsit anguniakkallu

Utoqqarnut tunngasut iluanni siunissami pinaveersaartitsineq peqqinnermillu siuarsaneq periaatsinik pingasunik tunngaveqarpoq:

1. utoqqaat pitsaassuseqartumik inuuneqarnerannik atugarissaarnerannillu qaffassaaneq
2. utoqqarnut neqeroorutinik pitsaasuseqartumik inuuneqarnerup timikkullu pisinnaasat pitsaanerulersinneqarnerannut/piorsaqqinneqarnerannut periarfissiisunik pilersitsineq
3. peqqinnissaqarfiup utoqqarnut pinaveersaartitsinermi suliniateqarneranik pitsaassuseqartitsinerup qaffasissup qulakkeerneqarnera

Anguniakkat

2007-imut 2012-imut anguniakkat tassaapput:

- utoqqaanerusut utoqqaallu ataqqinassuseqartumik imaqarluartumillu inuuneqarnissaat
- utoqqaat ulluinnarni pisinnaasaasa qaffasisusiat pitsaanerulersinneqassaaq utoqqarnillu sivisuumik nappaateqarnerup ilisarnaatai sivisuumillu nappaateqarneq annikillisar-neqassapput

Tikkuussissutit

Utoqqaat >60-nik ukiullit amerliartorput. 2006-mi utoqqaat 60 sinnerlugu ukiullit 5.552-nik amerlassuseqarput, tassa innuttaasut 9,8 %-ii.

Peqqissusermik nammineq naliliineq

Angutit (64 %) arnanit (55 %) amerlanerusut peqqinnertik ”ajunngilaq”-mik imaluunniit ”ajunngilluinnarpoq”-mik nalilerpaat. (Bjerregaard aamma Dahl-Petersen, 2008).

Utoqqaat eqeersimaartut

Utoqqaat inuuusunnerusunut naleqqiullutik nalinginnaasumik timiminnik aalatitsinnginerupput. Ataani utoqqaanerusut sapaatip akunneranut piffissamik issiaannarlutik sammisaqartarnermut atugaannut kisitsisit takuneqarsinnaapput.

Ukiut	Agguaqatigiissillugu sapaatip akunneranut issiaannarluni sammisaqarnermut piffissaq atorneqartoq
60-64-nik ukiullit	nal.ak. 23
65-69-nik ukiullit	nal.ak. 22
70-74-nik ukiullit	nal.ak. 23
75 +-nik ukiullit	nal.ak. 29

Tabel 13. Agguaqatigiissillugu utoqqaanerusut sapaatip akunneranut issiannarlutik sammisaqarnermut piffissaq atugaat ukioqatigiaanut agguataarlugu.(Bjerregaard et.al., 2008)

Suliniutit

Pileraarutaavoq utoqqarnut tunngassutilinnik ukiut tamaasa naqitertitsisoqartassasoq. 2008-mi Alzheimerqartut peqatigiffianneersoq quppersagaq "Frontotemporal demens" nutsertinneqarpoq. Atuagassiaaraq 2009-mi naammaassillugu naqitertinneqarnissaa naatsorsuutigineqarpoq. 2008-p naanerani "Lær at leve med Parkinsons sygdom" qallunaat parkinsononeqartut peqatigiffianneersoq kalaallisunngortinneqarpoq. Atuagassiaaqgap naammaassillugu 2009-mi naqitertinneqarnissaa naatsorsuutigineqarpoq.

Suliniuteqarfik 9 – Kigutit

Anguniakkat

- kigutilerinerup innuttaasunilu nalinginnaasumik kigutiginnerup pitsaassusaannik qaffasaaneq
- kigutiginneq nerisallu eqqarsaatigalugit iliuuseqarsinnaanermik siuarsaaneq

Tikkuussissutit

Meeqqat 6-nik ukiullit putoqanngitsunik kigutillit amerlassusii

Meeqqat 6-nik ukiullit 2007-mi 27 %-ii putoqanngillat. Meeqqat 6-nik ukiullit putoqanngitsut 2012-mi 50 %-unissaat anguniagaavoq.

Suliniutit

Kalaallit Nunaanni Caries pillugu periaassisami, piffissami 2008 – 2012 ingerlanneqartussamik sanasoqarnikuovoq. Caries pillugu periaassisaaq immikkoortut makku pillugit pingaarnertut pilersaarutinut pissusissamisuuginnartumik malittarininneruovoq: Kigutit peqqissusaannik nalunaarsuineq, kigutit peqqissuunissaannik anguniakkat oqaasertaliorneqarnerat aammalu pinaveersaartitsinermi peqqinnermillu siuarsanermik annertuumik suliniuteqarneq. Periaasisap ingerlatseriaaseq imaattoq atorlugu meeqqat kigutaannik missortinnissaannut aggersartassavai: Kingusinnerpaamik 1. januar 2008 meeqqat 8-nik qaammatillit, 6 aamma 12 missaannik ukiullit immikkut, saniatigullu aamma meeqqat allat tamarmik periaaseq maannamut atuuttoq malillugu ukiut tamaasa aggersarneqartassapput.

Peqqinnissaqarfimmik aqutsivik suleqatigalugu april 2007 aallarnerfigalugu “Ulloq kigutigissarfik” eqqunneqarpoq. Siunertarineqartoq tassaavoq kigutinik eqqiluisaartitsinerup pingaassusianut eqqumanerulernissaq. Siunissami ulloq ukiut tamaasa malunnartinneqartassaaq.

Caries pillugu paasisitsiniaaneq 2007-mi aallartinneqarpoq 2008-milu aamma ingerlassaluni. Paasisitsiniaaneq TV-kkut takusassiaaqqanik, assiliarsuarnik saqqarmiuuaqqanillu imaqarpoq.

Inuuneritta Pulje

2006-miit 2008-mut agguassinerit

Inuuneritta Puljen-imi siunertarineqartoq tassaavoq Inuuneritta aallaavigalugu pinaveer-saartsinermi peqqinnermillu siuarsanermik pilersitsinerit/suliniutit tapiiffigineqartarnis-saat. Suliniutit meeqqanik, inuusuttunik utoqqaanerusunillu tunaartaqartut, najugarisani inuiaqatigiinni aammalu suliat akimorlugut peqqinnissamut, inooqatigiinnermut kulturi-mullu tunngasutigut ingerlanneqartussat immikkut pingartinneqarput.

Puljemit ukiumut marloriarluni aningaasanik agguassisoqartarpoo – upernaakkut ukiakkullu. Siullermeerluni agguassineq 2006-mi ukiakkut pivoq, saniatigullu aamma 2007-mi novemberimi juullimut atatillugu agguassisoqarluni. Agguassinermi kingullermi, juulli-mut atatillugu aaqqissuussat pujornarfianatillu imigassartorfiunngitsut, ikinngutigiinner-mik ilaqtariinnilu kinguaariit ataqtigiiinnerisa pituttuisinnaasut tapiiffigineqarnissaat siu-nerinarineqarpoq.

Figur 2. 2006-miit 2008-mut qinnuteqaatut tamarmik amerlassusii (■) aamma agguassineri ataasiakkaani qinnuteqaatit tapiiffigineqartut amerlassusii (■). Agguassinerit tassaapput upernaakkut ukiakkullu aggu- assinerit.

Suliniutigineqarsimasunik nalilersuinerit maannamut qinnuteqartut akornanni nammineq piuressuseq malillugu nassiuinneqartarpuit, 2008-mi agguassinermi siullermi akuersis- sutini skemanik nalilersuiffissanik, tapiiffigineqalersinnani immersorneqartussanik nassi- unneqartussanillu ilanngussisoqartalissaq. Taamaalillutik siusinnerusukkut qinnuteqarsi- masut tapiiffigineqarsimasullu nalilersuineri qinnuteqaatit nutaat nalilerneqarnerini ilan- ngunneqartassapput.

Suleqatigiinnissamik isumaqatigiissutit

Suleqatigiinnissamik isumaqatigiissut tassaavoq illuatungeriit marluk imaluunniit amer-lanerusut ataatsimoorullugu suliniummik allaaserineqarsimasumik piffissamilu aalajanger-simasumi ingerlanneqartussamik naligüllutik atsioqatigiiffiat. Inuunerittap suliffeqarfinnik, kattuffinnik, peqatigiiffinnik, sullivinnik, immikkut ilisimasalinnik, namminersortunik allanilliunniit, peqqinnissamik siuarsaanissamut aamma/imaluunniit nappaatinik pinaveer-saartitsinermut aalajangersimasumik suliniuteqarnissamut isumassarsisimasumik suleqate-qarnissani kissaatigaa. Isumaqatigiissummi illuatungeriit akornanni nammineq piumassu-seqarfialugu pitsasumik suleqatigiinnissaq naatsorsuutigineqarpoq.

2008-mi suleqatigiinnissamut isumaqatigiissuteqarfingeqarput:

Ulloq	Suliffeqarfik /kattuffik	siunertaq
20. feb.	Tuiisami Atuartut annerit	Atuartut pujortartartut pujortartarunnaarnissaat pujortarnerlu ajortut pujortartaliassanngitsut
26. nov.	MIPI – Meeqqat Inuusuttullu Pillugit Ilisimasaqarfik	Meeqqat inuusuttullu pillugit saqqummersitsinissaq

Tabel 14. Inuunerittap suliffeqarfiallu imaluunniit kattuffiit akornanni suleqatigiinnissamik isumaqatigiissutit 2008-mi atsiorneqartut.

PAARISA

PAARISAp Kalaallit Nuaanni innuttaasut peqqissumik inuuneqarneq pitsasumillu inuu-saaseqarneq pilluigt ilisimasaqalersissavai anguniagassaanullu periusissaannik tunissallugit.

PAARISAp anguniagai suliassaalu Inuunerittami Innuttaasut Peqqissuunissaanik sulini-ummit aamma Nunarsuarmi peqqinnissamut suliniaqatigiiffiup WHO-p Ottawa aamma Bangkok Chartre-mit aalajangerneqarput.

Skematisk oversigt over PAARISA's mission, vision og strategi

Oqariartuut	PAARISA nuna tamakkerlugu innuttaasut peqqissusaannik siuarsaanermi qitiuvoq. Suliffeqarfimmi pingaarnersaq tassaavoq peqqinnersvik siuar-saanermik aamma pinaveersaartitsineremi suliniutinik suliaqarneq aamma-lu piffinni assigiingngitsuni peqqinnersvik siuarsaanermi qitiusumik sulia-qarnermik ataqtigiissaarineq.
Takorluugaq	<p>PAARISA suliffeqarfiuvoq pilersitsiviusoq aamma ilisimasaqarfiusoq, I-nuuneritta pillugu pissusissamisoortumik suliassanik inaarsineremi qitiu-soq.</p> <p>PAARISAp peqqinnersvik siuarsaneq pinaveersaartitsinerlu pillugit ilisi-masat pigineqareersut inuaqatigiinnut iluaquataanerisa annertusarnissaat sulissutigaa.</p> <p>Peqqissuuneq timikkut, tarnikkut inooqatigiinnermilu iluarusunneruvoq, tassaaginnarani napparsimalluni sulinnginnej.</p>
Periusissat	<p>PAARISAp Inuunerittami suliniuteqarfiusuni periusissat ilusilersortarpai. Suliniuit tamarmik ilisimasat misissuinernit tunngaveqartut aammalu peqqissuseq pillugu perorsaanermi eqqarsariaaseq aallaavigalugit tunnga-vilersoneqartarput. Sammisat innuttaasut iliuuseqarsinnaanerininik anner-tusaasutut tikkuussisut aamma ilisamat aallaavigalugit iluarsartuussilluni pilersaarusoqartarpoq, aammalu peqqinnissakkut ajornartorsiutaasin-naasut pillugit isiginneriaatsinik ileqqullu pillugit oqallinnernik pilersi-sarluni.</p> <p>PAARISAp sammisani periusissatut suliniutai makkuninnga imaqarput:</p> <ul style="list-style-type: none">- Ilisimasat akimorlugit sulisinnaaneq- takorluukkut- piaartumik suliniuteqarneq- peqataatitsilerneq- paasissutissiineq- naleqassutsit- suleqatigiinnerit

PAARISA-mi sulisut

2008-mi PAARISA-mi inuit makkut atorfeqarput

- Immikkoortumi pisortaq Bodil Karlshøj Poulsen
- Allaffimmioq Miki Willumsen
- Siunnersorti Sofie Jessen
- Siunnersorti Anita Johansen
- Siunnersorti Berti Bourup
- Siunnersorti Julie Dorph Lyberth
- Inuunerittami AC-fuldmægtigi Bolatta Vahl
- Nerisaqarnermit siunnersorti Anna Rask Lynge (01.03.08-mit)
- Suliniummik ataqatigiissaarisoq Jette Eistrup
- Suliniutnik ataqatigiissaarisoq Lone Nukaaraq Møller
- Suliniutnik ataqatigiissaarisoq Birgit Hansen (01.11.08-mit)

Taakku saniatigut 2008-mi uku PAARISA-mut attuumassuteqarput

- TNI-mi ilinniartoq Dorthea Mathæussen (24/11 2007-miit)

PAARISA

PAARISAp Kalaallit Nuaanni innuttaasut peqqissumik inuuneqarneq pitsasumillu inuu-saseqarneq pilluigt ilisimasaqalersissavai anguniagassaanullu periusissaannik tunissallugit.

PAARISAp anguniagai suliassaalu Inuunerittami Innuttaasut Peqqissuunissaanik sulini-ummit aamma Nunarsuarmi peqqinnissamut suliniaqatigiiffiup WHO-p Ottawa aamma Bangkok Chartre-mit aalajangerneqarput.

Skematisk oversigt over PAARISA's mission, vision og strategi

Oqariartuut	PAARISA nuna tamakkerlugu innuttaasut peqqissusaannik siuarsaanermi qitiuvoq. Suliffeqarfimmi pingarnersaq tassaavoq peqqinnersvik siuar-saanermik aamma pinaveersaartitsineremi suliniutinik suliaqarneq aamma-lu piffinni assigiingngitsuni peqqinnersvik siuarsaanermi qitiusumik sulia-qarnermik ataqtigiissaarineq.
Takorluugaq	<p>PAARISA suliffeqarfiuvoq pilersitsiviusoq aamma ilisimasaqarfiusoq, I-nuuneritta pillugu pissusissamisoortumik suliassanik inaarsinermi qitiu-soq.</p> <p>PAARISAp peqqinnersvik siuarsaneq pinaveersaartitsinerlu pillugit ilisi-masat pigineqareersut inuaqatigiinnut iluaquataanerisa annertusarnissaat sulissutigaa.</p> <p>Peqqissuuneq timikkut, tarnikkut inooqatigiinnermilu iluarusunneruvoq, tassaaginnarani napparsimalluni sulinnginnej.</p>
Periusissat	<p>PAARISAp Inuunerittami suliniuteqarfiusuni periusissat ilusilersortarpai. Suliniuit tamarmik ilisimasat misissuinernit tunngaveqartut aammalu peqqissuseq pillugu perorsaanermi eqqarsariaaseq aallaavigalugit tunnga-vilersoneqartarput. Sammisat innuttaasut iliuuseqarsinnaanerininik anner-tusaasutut tikkuussisut aamma ilisamat aallaavigalugit iluarsartuussilluni pilersaarusoqartarpoq, aammalu peqqinnissakkut ajornartorsiutaasin-naasut pillugit isiginneriaatsinik ileqqullu pillugit oqallinnernik pilersi-sarluni.</p> <p>PAARISAp sammisani periusissatut suliniutai makkuninnga imaqarput:</p> <ul style="list-style-type: none">- Ilisimasat akimorlugit sulisinnaaneq- takorluukkut- piaartumik suliniuteqarneq- peqataatitsilerneq- paasissutissiineq- naleqassutsit- suleqatigiinnerit

Ataatsimeersuarnerni aamma ataatsimiinnerni peqataanerit

Ataatsimeersuarnerit/ataatsimiinnerit	Qaammat	Peqataasoq
NRK aqutsisut ataatsimiinnerat	Januar	Berti Bourup
Nappaatit tuniluuttartut pillugit ilisimatusartut ataatsimeersuarnerat, Nuuk	Marts	Bodil Karlshøj Poulsen
Imigassaq pillugu ataatsimeersuarneq, Roskilde	April	Berti Bourup
Kalaallit Nunaanni innuttaasut peqqissuunissaanut tungasunik ilisimatusarnermut isumasioqatigiinneq	April	Lone N. Møller
UIO, Imminut toqunnissamik pinaveersaartitsineq, Oslo	April	Jette Eistrup
NFBO ataatsimeersuarneq	Maj	PAARISA
Meeqcat ataatsimeersuarnerat Sisimiuni	Juni	Bodil Karlshøj Poulsen Berti Bourup
Nordic Public Health Conference, Sverige	Juni	Bodil Karlshøj Poulsen Anna Rask Lyngé
Ph.d. isumasioqatigiinneq, Kangerlussuaq	September	Lone N. Møller
Nunat avannaarlit aanngajaarniutit pillugit isumasioqatigiinnerat, Sverige	September	Berti Bourup
Nunat avannaarlit ikiaroornartut pillugit isumasioqatigiinnerat, Sverige	September	Bodil Karlshøj Poulsen
NFBO siulersuisut ataatsimiinnerat	September	Anita Johansen
Fødevarestyrelsep ataatsimeeqqaatiginera	September	Anita Johansen Anna Rask Lyngé
Meeqcat inuuusuttullu pualasuut pillugit isumasioqatigiinneq	December	Anita Johansen Anna Rask Lyngé

Angalanerit

Kommune	Siunertaq	Qaammant	Angalasoq
Sisimiut	Siunnersortip tikeraarnera aamma pujortarunnaartitsinermi ilitsersuisutut pikkorissaaneq	Januar	Sofie Jessen
Kangerlussuaq	Siunnersortip tikeraarnera	Januar	Bolatta Vahl Lone N. Møller
Narsaq	Siunnersortip tikeraarnera	Februar	Lone N. Møller Bolatta Vahl
Paamiut	Siunnersortip tikeraarnera	Februar	Bolatta Vahl
Sisimiut	Siunnersortip tikeraarnera aamma pujortarunnaartitsinermi ilitsersuisutut pikkorissaaneq	Februar	Sofie Jessen
Nanortalik	Siunnersortip tikeraarnera aamma pujortarunnaartitsinermi ilitsersuisutut pikkorissaaneq	April	Sofie Jessen
Maniitsoq	Siunnersortip tikeraarnera pikkorissaanerlu	Juni	Julia Dorph Lyberth
Tasiilaq	Imigassamik atornerluiner- mik katsorsaariaatsimik ili- saritsineq	August	Bodil Karlshøj Poulsen
Qeqertarsuaq	Siunnersortip tikeraarnera	September	Lone N. Møller Bolatta Vahl
Ilulissat	Siunnersortip tikeraarnera	September	Lone N. Møller Bolatta Vahl
Tasiilaq	Siunnersortip tikeraarnera	Oktober	Julia Dorph Lyberth
Tasiilaq	Siunnersortip tikeraarnera	Oktober	Berti Bourup
Qaanaaq	Komitiip suliaanik naliliineq	November	Bodil Karlshøj Poulsen
Qaanaaq	Siunnersortip tikeraarnera	November	Berti Bourup
Sisimiut	Tidlig indsats	December	Birgit Hansen
Ilulissat	Avannaani pitsaliuinermik siunnersortit ataatsimiin- nerat	December	Sofie Jessen

NASSUIAAT: Siunnersortip tikeraernerani innuttaasunik, najukkani pinaveersaartitsinermut ataatsimiitsitalianik, politikerinik peqqinnissaqarfinnillu ataatsimiitsisoqarsinnaavoq.

Pikkorissarnerit/Ilinniaqqinnerit

Pikkorissarnerit/Ilinniaqqinnerit	Qaammat	Pikkorissartoq/Ilinniaqqittooq
Suliniutinut aqutsinermut pikkorissarneq	Januar	Lone N. Møller
Supervisionimik ilinniarneq	Januar	Julia Dorph Lyberth
Kalaallisut pikkorissarneq	Marts	Lone N. Møller
Supervisionimik ilinniarneq	Marts	Julia Dorph Lyberth
Access nalinginnaasoq	Marts	Lone N. Møller
Access annertusagaq	Marts	Lone N. Møller
Siunnersorit meeqqanik oqaloqateqarsinnaannermut pikkorissarnerat	April	Anita Johansen
Livsliniemi pikkorissarneq	Maj	Jette Eistrup Dorph Lyberth
Supervisionimik ilinniarneq	Maj	Julia Dorph Lyberth
DPU	September	Sofie Jessen
Pujortarunnaartitsinermi ilitsersuisutut pikkorissarneq		Anna Rask Lynge
Nordic School of Public Health, MPH	Oktober	Bodil Karlshøj Poulsen
DPU		Sofie Jessen
Pujortarunnaartitsinermik suliallit ilinniaqqinnerat, Sund By-netværket, Nyborg		Sofie Jessen
Kinguaassiutitigut atornerluisarnerit pinaveersaartinniarlugit pikkorissarneq	November	Bolatta Vahl
DPU	November	Sofie Jessen
Nordic School of Public Health, MPH	December	Bodil Karlshøj Poulsen

Paasiniaavissat

Bjerregaard, Peter, 2004. Folkesundhed i Grønland. – INUSSUK – Arktisk forskningsjournal 1.

Bjerregaard, Peter & Inger Katrine Dahl-Petersen, 2008. Befolkningsundersøgelsen i Grønland 2005-2007. Levevilkår, livsstil og helbred. – SIF's Grønlandsskrifter nr. 18. Statens Institut Folkesundhed, Syddansk Universitet.

Curtis, Tine, Helmer Bøving Larsen, Karin Helweg-Larsen, Cecilia Petrine Pedersen, ingelise Olesen, Kristian Sørensen, Marit Eika Jørgensen & Peter Bjerregaard, 2006. Unges trivsel i Grønland 2004. – INUSSUK – Arktisk forskningsjournal 1.

Direktoratet for Erhverv, Landbrug og Arbejdsmarked, 2004. Fødevarepolitisk redegørelse 2004. – EM 2004/60, INSP J.nr. 47.90.

Nunatsinni Nakorsaaneqarfik, 2007. Ukiunoortumik nalunaarusiaq 2006.

Nunatsinni Nakorsaaneqarfik, 2009. Oqaloqatigineratigut.

Enoksen, Regine, 2008. Saaffiginnitarfiit Qimargnuillu Kattuffiat.

Grønlands Politi, 2007. Politiets virksomhedsberetning 2006.

Grønlands Politi, 2008. Politiets virksomhedsberetning 2007.

Grønlands Politi, 2009. Politiets virksomhedsberetning 2008.

Naatsorsueqqissaartarfik, 2008. Statistikbankimit tigusat.

Lynge, Lona & Avijája Absalonsen, 2008. Meeqqat inuuasuttullu pillugit kisitsisitigut paasissutissat. – MIPI-Meeqqat Inuuasuttullu Pillugit Ilisimasaqarfik.

Niclasen, Birgit, Katja Lønsgaard, Laila Kærgaard Laursen & Christina Schnohr, 2007. Sundhed på toppen – resultater fra Health behaviour in School-aged Children (HBSC) undersøgelsen i Grønland i 2006. – INUSSUK – Arktisk forskningsjournal 1.

Nielsen, Anni Brit Sternhagen & Peter Bjerregaard, 2008. Færre rygere i Grønland - Fald i rygning fra 1993 til 2007 er ens uanset uddannelsesniveau. Ugens tal for Folkesundhed, Statens Institut for Folkesundhed, Syddansk universitet. - Levevilkår, livsstil og sundhed i Grønland 2005-2007. Udkommer august 2008.

Pedersen, Cecilia Petrine, Inger Dahl-Petersen & Peter Bjerregaard, 2007. Notat om børn og unge med god trivsel. – MIPI-Videnscenter om børn og unge.

Pedersen, Cecilia Petrine, Inger Dahl-Petersen & Peter Bjerregaard, 2007. Notat om selvmordstanker og selvmordsforsøg blandt unge i Grønland. – MIPI-Videnscenter om børn og unge.

Senécal, Sacha, 2007. Mortality surveillance in Inuit Nunaat: A geographic based approach. – Præsentation ved konferencen the Third Annual Symposium of the Population, Work and Family Collaboration, Ottawa, 13.-14. December.

Siegstad, Grethe, 2008. Krisecenter under børne- & familieafdelingen, Nuup Kommunea, Nuuk.