

UKIUMOORTUMIK
NAATSORSUUSIAT

20
15

Mittarfeqarfiit
Grønlands Lufthavne | Greenland Airports

IMAI

04

Suliffeqarfimmut
paasissutissat

05

Kisitsisit
inerniliissutilu
pingaarnert

06

2015 Naatsumik
oqaluttuaralugu

08

Pisortaanernit
atsiornikkut
uppernarsaaneq

09

Naatsorsuserisut
Oqaaseqaataat

10

Aqutsisunit
nalunaarusiaq

14

Naatsorsuserinikkut
Nalunaarusiaq

20

Inerniliinermut
nalunaarusiaq

21

Naatsorsuutit

22

Aningaasaqarnikkut
ukiumoortumik
takussutissat

23

Nalunaarsuutit

26

Aningaasartuutit
aallaavigalugit
naatsorsueriaatsip inernerit

27

Aningaasartuutit
aallaavigalugit
naatsorsuutit inernerat

28

Naatsorsueriaaseq

31

Taaguutit
nassuiaassutaallu

04 PAASISSUTISSAT SULIFFEQARFIMMUT TUNNGASUT

SULIFFEQARFIK

Mittarfeqarfiit
Postboks 1036
3900 Nuuk
Kommune:
Kommuneqarfik Sermersooq

GER.nr. 15 84 65 85

Tel +299 70 16 00 | Fax + 299 32 60 10
www.mit.gl | mit@mit.gl

QULLERSAQARFIK

Pisortaq
Jens Rechnagel Lauridsen

NAALAKKERSUISOQARFIK

Ineqarnermut Sanaartornermut
Attaveqarnermullu Naalakkersuisoq

NAATSORSUUSERISUT

Deloitte Statsautoriseret
Revisionspartnerselskab

05 KISITSISIT INERNILIISSUTILLU PINGAARNERIT

Kisitsisit pingaarnarit (mio. kr.)	2011	2012	2013	2014	2015
Ilanngaatissat ilanngaatigereerlugit kaaviiartitat	371,4	351,8	357,9	354,5	367,9
Matussusiissutissat	292,2	278,2	280,5	281,8	295,1
Sulisunut aningaasartuutit	149,6	152,0	151,9	149,7	153,6
Nalikkiliinginnermi inenera	15,5	5,4	12,1	15,5	17,7
Nalikkiliinerit	64,7	65,5	62,6	59,4	58,0
Nalikkiliinerit assigiinngitsut	(3,1)	(3,7)	(3,3)	(3,7)	(3,8)
Ukiumoortumik naatsorsuutit inenera	(52,4)	(63,8)	(53,7)	(47,6)	(44,1)
Pigisat atortullu	1.616,7	1.557,9	1.505,2	1.468,3	1.432,4
Tunisinnaasat naatsorsuussat pigisat	107,9	120,7	117,1	116,4	112,2
Aningaasat tigorianaat	3,8	6,8	6,7	7,7	11,1
Nammeneq aningaasaatit	1.641,6	1.572,8	1.516,7	1.479,8	1.445,8
Piffissamik killiikkamik akiitsut	86,9	105,8	105,6	104,8	98,7
Ukiumoortumik pigisassanik atortussanillu pisineq	14,9	6,5	9,7	22,6	22,9
Ukiumut sulisoqarneq	412	420	414	398	388
Mittarfiit amerlassusaat	13	13	13	13	13
Qulimiguutilinnut miffigiinarneqarsinnaasunullu mittarfiit amerlassusaat	46	46	46	46	46
Namm. Oqart. ingerlatsinermit tapiissutaat	(12,0)	(12,3)	(12,5)	(11,5)	(12,8)
Namm. Oqart. pigisassanut atortussanullu tapiissutaat	7,8	0,8	3,5	15,8	15,6
Kisitsisit paasinnissutissartallit					
Ingerlatsinermit tapiissutit inummut ataatsimut	(29,1)	(29,2)	(30,3)	(28,9)	(33,0)
Ukiumoortumik pigisassanik atortussanillu pisineq %-ngorlugit	92	42	65	65	63
Ilaasut amerlassusaat	429.161	414.446	397.856	396.420	407.284
Timmisartut qangattartut amerlassusaat katillugit	33.984	32.493	33.703	34.135	35.582
Qangattartumi ataatsimi ilaasut	12,6	12,8	11,8	11,6	11,4

2015

NAATSUMIK OQALUTTUARALUGU

PISIMASUT PINGAARUTILLIT

Mittarfeqarfiit 2015-mi naatsorsuutigisaminngaaniit kaaviiartitai amerlanerupput, angallattoqarnerulerneratigut akileraarutigut akitsuutigullu isertitaqarnerulersimaneq pissutaalluni.

- 2015-mi kaaviiartit naatsorsuutigisamasaninngarnit 13,0 mio.-nini annertunerupput taamaalilluni ukiuni kingullerit ingerlanerliorsimagaluarnaq mumissimavoq. Isertitaqarnerulersimaneq aamma nakkutilliilluarnerulernermit timmisartunillu mittussanik kiffartuussinikkut isertitsinerulernermeersuupput, 2015-mi ataqtigiissillugit aqqissuussiffiqeqarsimanerit pissooqataallutik.
- Angallannikkut akiitsuutigut isertitat ukunaneernerupput: Kangerlussuaq, Ilulissat, Kulusuk, Upernavik Nuuk-Ilu aamma 2015-mi mittarfinni ataasiakkaani sipaaruteqartoqarsinnaasimaneq kiisalu missingersuusianik malitseqartitsinikkut eqquutsisisinnaasimaneq pissutaqataapput.
- Mittarfeqarfinni ulapinnerusoqalerneratigut aamma soorunami akissarsiatigut aningaasartuutit annertusipput ingammik qaangiuttoornut akiliutit. Mittarfeqarfiit neriuutigaat sulisarnermi piffissamik nalunaarsortalernisaq nutaaq atuutsinneqalerpat iluaqusersuutaajumaartoq sipaarutissat tungaatigut, qaangiuttoortamerit eqqarsaatiginerullugit.
- Akunnittarfiit kaaviiartitaat ilorraap tungaanut aallarsimapput, ingammik Kangerlussuarmiittoq, unnuisartut amerlisimaneqisigut. Massakkut akunniittarfiit pitsanngorsaavigineqarnissaat annertuumik ukkatarineqarpoq.

ANINGAASAQARNIKKUT MALUNNIUTAANERPAAT

Naatsorsueriaaseq aningaasartuutit nalikillisaanerillu ilanngaatigereerlugit, naatsorsuutit inernerit 8 %-mik pitsannguallassimapput siornarnut naleqqiullugit. Aningaasartuutit aallaavigalugit naatsorsueriaaseq atorlugu 2014-mi 0-llu 2015-mi 1,9 mio. kr.-nini sinneqartooteqarsimapput.

- Ukiumoortumik amigartoorutit 44,1 mio. kr.-iupput, siorna 2014-mi 47,6 mio. kr.-iullutik.
- Aningaasartuutit ilanngaatigereerlugit isertitatigut kaaviiartit 2014-mi 354,5 mio. kr.-miik 2015-mi 4 %-mik qaffapput 367,9 mio. kr.-mut. Qaffaallanneranut pissutaa-voq akunnittarfinni 23 %¹-mik, isertitaqarnerulersimaneq attartortitsinerup iluani 8 %-mik annikillinerusimapput, mitsitsisarnikkut kiffartuussinerup iluani iluanaarutiniq matussuserneqarsimavoq 6 %-mik iluanaaruteqarnerunerisigut.
- Ingerlatsinikkut aningaasartuutit 2014-mi 339,0 mio. kr.-miik 2015-mi 350,2 mio. kr.-mut qaffassimapput, imaappoq 3 %-mik qaffariarsimavoq. Tamanna sulisoqarnikkut aningaasartuuteqalernerusimanermik kiisalu qianarnerunerujussua pissutaalluni ikummatissanut aningaasartuuteqarnerulersimanermik peqquteqarpoq.
- 2014-mi sanaartornikkut aningaasartuutaasimapput 22,6 mio. kr., 2015-mi 22,9 mio. kr.-llutik.
- Namminersorlutik Oqartussanut kisitsimmik pitsaanngitsumik inernilimmik 12,8 mio. kr.-niniq tapiissutinut akiliisoqarpoq.
- Aserfallatsaaliinikkut kinguaattoorutit katillutik 968,7 mio. kr.-inik inerneqarput.²

¹ Isumaqqarpoq niivertarfinni kaaviiartit ilanngullugit – imaappoq akunnittarfinni niivertarfinni kaaviiartit katillugit.

² Aserfallatsaaliinikkut kinguaattoorutit naatsorsuutiniq nalunaarusiami qupp. 19-mi itisilerlugu nassuiarneqarpoq

PISORTAANERNIT ATSIORNIKKUT UPPERNARSAANEQ

Matumuuna 2015-mi ukiumoortumik Mittarfeqarfinni naatsorsuuserereersimalerpugut.

Naatsorsuuserineq, Namminersortut nalunaarusaat nr. 25-mi 26. November 1998-meersoq piumasarineqartutut aallaavigalugu, ingerlanneqarpoq, suliffeqarfiit namminersortut pisortanit pigineqartut naatsorsuuserisarnissaat pillugu nalunaarusaq.

Naatsorsueriaaseq taamaattoq iluaraarput tassami piviusoq saqqummertarmat aallaavi-
usarlunilu suliffeqarfiup isertitaanik akilersuutaanillu ersersitsilluartarmat aningaasati-
gullu angusatigullu ingerlanera tamarmi ersertarluni.

Matumuuna Inatsisartunut ukiumoortumik naatsorsuusiagut akuerisassanngortippagut.

Nuuk, martsip ulluisa 15-at 2016

Jens Rechnagel Lauridsen
Pisortaq
Mittarfeqarfiit

Olafur P. Nielsen
Allaffissornikkut Pisortaq
Ineqarnikkut, Sanaartornikkut
Niuernikkullu Naalakkersuisoqarfik

NAATSORSUUSERISUT OQAASEQAATAAT

Inatsisartunut

Mittarfeqarfiit ukiumoortumik naatsorsuusiaat kukkunersior-
simavagut piffissamut uunga tunngasut januarip aallaqqaata-
aniik- decembarip 31-anut 2015, naatsorsuusiati aqutsisunit
oqaaseqarfigineqarsimapput, aqutsisunit naatsorsuusiugaap-
put, naatsorsueriaasiat misissorparput, aningaasat isertut
anisullu, namminneq aningaasat uninngasutaat kiisalu ilua-
naarutitalimmik suliffeqarfinnut Namminersortut kaajallaati-
taliaat malilugu naatsorsuusiortoqarsimanersoq misissorlugu.

Aqutsisut ukiumoortumik naatsorsuusiordermi akisussaaffii

Aqutsisut pisussaaffigaat ukiumoortumik naatsorsuusiorder-
toqarnissaa, naatsorsuusiorder maleruagassamut naaper-
tuuttumik ingerlanneqarnissaat ulluinnarni pissutsit piviusut
tunngavigalugit ersarissumik piviusorpalaartumillu naat-
sorsuusiordermanissaq qulakkeerneqassasoq, eqqortullu
saqqummiunneqassasut.

Naatsorsuuserisut akisussaaffii

Uagut naatsorsuuserisut akisussaaffigaarput aqutsisut
naatsorsuusiaat kukkunersiuussallugit misissuinerpullu tunnga-
vigalugu naliliiffigissallugit. Kukkunersiuineq nunarsuaq tama-
kkerlugu maleruagassat naapertorlugit ingerlapparput kiisalu
Kalaallit Nunaanni immikkut kukkunersiuordermi maleruagassat
naapertorlugitaaq ingerlalluta. Tassanilu ilaavoq ileqqorissaar-
nissamik maleruagassaq taassumalu nassataraa kukkunersiu-
neq paasissutissiissasoq piviusumut saneqqutaarinngitsumik.

Kukkunersiuordermi misissuiffigineqartarpoq naatsorsuusiordermi
kisisitsit ilumut eqqortuunersut ukiumoortumik naatsorsuusiorder-
nermi ilumut naapertuuttumik ingerlasoqarsimanersoq. Tassani
periusissaq kukkunersiuorder aaliangertarpaat. Misissorneqartar-
portaaq arlaatigut eqqunngitsumik paasissutissiisoqarsima-
nersoq tassami taamaassorigunikkum misissueqqissaarnissamik
innersuussuteqarsinnaatitaapput pisariaqarsorigunikkum. Kukku-
nersiuordermi suliasaraattaq aqutsisut naatsorsueriaasiannik
apeqqusiissallutik kiisalu naatsorsuordermi tunngavigisimasaan-
nik tunngavilersuutigisimasaannillu taamattaarluni inerniliisimane-
rannut misissueqqissaassallutik.

Kukkunersiuordermi isumaqarpugut naatsorsuusiorder imaa
ajunngitsusoq naapertuuttumillu naatsorsuordermi ingerlasimasutut
nalilerumavarput. Kukkunersiuordermi eqqunngitsumik ingerla-
soqarsimaneranik nassaartoqanngilaq.

Nangaassutilimmik inerniliordermi tunngavilersuorder

Ingerlatsinerdermi pigisat nalilersorderni taakkulu nalikillisaataat

suliaasimapput, suliffeqarfiup atortuminik atuinerata erser-
tinnegarnissaa siunertaralugu, suliffeqarfiup ingerlatsinerdermi
pigisami nalinginik ernialersuordernissaminut nalikillisaanissami-
nullu periarfissai eqqarsaatiginagit, taakku aningaasalersor-
neqarneri aningaasanut inatsimmi akuersissutit aqutugalugit
pisarmata.

Suliffeqarfiit Namminersorderullutik Oqartussat pigisat pillu-
git Namminersorderullutik Oqartussat nalunaarutaat naaper-
torlugu ingerlatsinerdermi pigisat nalinga apparsarneqartassaaq,
ingerlatsinerdermi pigisat nalinga ajorsippat – kiisalu nalingata
ajorsinera ataasiaannaq pinngippat. Qullersat, aningaasars-
iordernikkut periuorderit naapertorlugit ingerlatsinerdermi pigisat na-
likillisaanissaannut misileraasimanngillat, soorlu nunap iluani
pissutsit allanngordernerisa kingunerisaanik mittaarfiit innarler-
neqarsinorderni peqqutugalugit taakku naatsorsuorderni nalingisa
appartinneqarnissaannut pisariaqartitsineq, Kalaallit Nunaan-
niluorderni mittarfeqarnerup ilusilersorderneqarnerata allanngorder-
tinnegarnissaannut isumaliusersuorderit maanna ingerlanneqartut
kinguneriumaagassaat naliliiffigineqarsimanngitsut.

Taamaattumik ingerlatsinerdermi pigisat nalilersorderneqarneri
nangaassutigivagut.

Inerniliineq

Isumaqarpugut suliffeqarfirmi ukiumoortumik naatsorsuordermi
pissusissamisut ingerlasimasoq tassanilu, nangaassutilimmik
inerniliordermi tunngavilersuorderni pissutsit allaaserineqartut
kinguneriumaagassaat eqqaassanngikkaanni, aningaasat
isertitat akiliutit uninngasutullu decembarip 31-ianut 2015 pi-
viusorpalaartut. Taamattaq kukkunersiuorderpagut isertut akiliu-
tit ukiumoortumik naatsorsuordermi, januarip aallaqqaataanik
ukiup naaneranut 2015-imi, Namminersorderullutik Oqartussat
maleruagassat naapertorlugu ingerlasimasoq suliffeqarfiit
namminersortut pisortanut piginillit naatsorsuordermi naluna-
arusaq malillugu.

Nuuk, ulloq 11. april 2016

Deloitte

Statsautoriseret Revisionspartnerselskab

Bo Colbe

Kukkunersiuordermi pisortanit akuerisaq

AQUTSISUNIT NALUNAARUSIAQ

Nalingamik ingerlatsineq

2015-mi Mittarfeqarfiit pilersaarusiarnik arlalissuarnik aallarniillutillu ingerlatsippat taakkulu ilarpasui Nalingamik aallartitsinikuunerup kingunerai. Iliusissaq taanna upernaajugaa 2015-mi Namminersorlutik Oqartussanik akuerisaavoq taamaalereermallu arfinilinnut avillugu iliuusissatsit pilersaarusiatta piviusumut tutsinnissaa tullinnguusimavoq. Pilersaarusiata suliffissuarnik tamakkiusumik kalluaavoq inernerilu massakkumut takusinnaalereerpagut.

Nalinga tassaavoq Mittarfeqarfiit tungaaniik Namminersorlutik Oqartussat kissaataannut, nunatsinni mittarfinnik ingerlatsinikkut nunatta atortulersugaa neranut tulluurtumik allangortinneriaannarmik siunissamut iluseqarfigeriaannarmik isikkuliinissamut, akissutaa. Nalingani pilersaarummiik suullertut ingerlassimalerpagut naliginnaasumik pisortat piginnaasaannik kivitsineq. Massakkumut pisortat mittarfiillu ittui 13-t piginnaangorsareersimalerpagut aqutsinikkut pitsaassutsikkut assigiisaarinikkullu iluarsisuteqarusulluta. Tulliatut kiffartuussivinni aqutsisut immikkoortunut pingasunut avitamik pikkorissartinneqarsimalerput, januar 2016-mi naggaserneqartumik, pikkorissaanermi nammineerlutik aqutsinikkut suleqatigiinnikkut killiffiinniik aallaavilikkamik pikkorissaaneq ingerlanneqarnisimavoq. Malitseqartussaavoq pikkorissaatitsinerik tassunga assingusunik mittarfeqarfinni ingerlatsinikkut pisortanit peqataaffigineqartumik.

Allaffissornikkut pitsanngorsaaneq

Piginnaangorsaaneq ineriartortitsineq tungaviulluni ingerlatsinikkut pilersaarutit nutarsaanerillu pitsanngorsaanerillu piviusunngortiterneqarput suliffissuarni ersarissaarusussusermik pilersitserusunnerput aallaavigalugu. Piffissanik nalunaarsuisarneq asser-suutigisinnaavarput, ukiaagaa 2015 aallarneqartoq, axaptalu atorlugu aningaasaqarnikkut aqutsermi nutarsaatit eqqunneqarpoq. Tassuunatigut akissarsiaqarnerup, sulisut sulinerisa piffissaannik, aningaasaqarnikkut aqutsinermi ersarissaaneq eqaallisaajumaneq nalunaarsuisarnissallu ingerlaavaartut iliuuseqarfigipallassinnaasarnissaat angujumallugu. Iliusissap iluaniippoq aamma elværkinik inissia

nilu tunniussiorternissamik pilersaarut. Tamakkulu tamarmik aallartereernikuupput 2016-p ingerlanerani paasissutissat allat takkutarumaarput. 2015-mi Kangerlussuup akunnittarfiani aqutsinikkut atorfiup iluani allangortoqarpoq. Akunnittarfimmumut tunngatillugu pilersaarutaavoq akunnittarfiup ingerlalluarnerulernissaa anguniarlugu immikkut ingerlatsilernissamik pilersaarut. Massakkumut angusaqaatit tulluusimaarnarput, isertitatigut ilorfaallannikuuvuq sipaarutaasinnaasullu arlallit aallartinneqareersimalerlutik.

Akulikinnerusumik angallattoqarnissaanut piviusunngortitsinissamut siunissamullu aningaasaliineq

Ukiup ingerlanerani immikkut ittumik mittarfinnut arlariinnut atortorissaarutissanik aningaasaliisoqarpoq. Tamanna immikkut Namminersorlutik Oqartusaniik 12,9 mio. kr-ninik tapiissuteqartoqarneratigut piviusunngorsinnaasimavoq. Nutarsaavigineqarsimasut tassaapput aperujussuarterneratigut silalluunniit pissusaanik aallavilimmik aserujasuusimasut mallussajavallaarsimasulluunniit maskinat taartissaanik nutaanilluunniit tikisitsinikkut taarsertariillit. Atortorissaarutit nutaat atorlugit, tassani ilanngullugu Sweepereq nutaaq Nuummiittusaaq, akulikinnerusumik angallassinissaq piviusunngortinnissaanut qanillattorneqarpoq. Atortorissaarutit pitsanngorsaaneq pilersaarusiornermut skiimaliornermullu aamma sunniuteqarluarsinnaanera ilimagineqarpoq.

2015-mi Mittarfeqarfiit pilersaarusiornermut aallarnigaat nutarsaataallu ataatsimut katikkaanni taasaapput siunissami Kalaallit Nunaanni mittarfeqarnikkut mittarfinni suqaluumilluunniit assigiimmik kiffartuussisinnanermut aquttissiuussineq. Suli malunnaatilinnik allangguutissaqartoqarpoq, politikikkut anguniakkat piviusunngortinnissaannut Mittarfeqarfiit sukkaasumik iliuuseqariataarnissamut piareersimapput. Taamatullu inisseqaniassagaanni tunngavikkut qajannaatsuullunilu paasiuminartuusiaqarpoq massakkullu Mittarfeqarfiup taanna anguliuvippaa. 2015-mut isernitsinniik Kangerlussuarni miffissap sannaata ilusissaa piareersaasiorneqaleruttorpoq. Taannalu pilersaarusiarnik naammassippat sanaartornikkut aningaasartuutaasussat takujuminarnerulertussaapput.

PISIANUT KISITSISIT PINGAARNERIT

Mittarfeqarfiit pisiniarnikkut immikkoortortaqrariat 2015-mi malunnarsimasvoq suliassatigut nutaarpassuarnik peqalersimasut immikkoortortaqrarik allineqarpoq aamma pisiniartartussamik atorfinitsisoqarluni piffissami tamakkiisumi atorfeqartussamik, aammalumi tamanna ilu-aqutaqaaq immikkoortortaqrarfimmullu malunnaatilimmik nukittuallaataaqarluni. Pisiniarnikkut immikkoortortaqrarik siumut isigisumik iliuusissanik qinaasisarneq kiisalu aningaasaqarnermik ersarissaajuarneq, pisiniartarnerullu pitsanngorsaavigiarnissaa, Mittarfeqarfiit immikkoortortaqrarfiisa mittarfisalu naligitassaannik pilersitsiniaaneq nangillugu ingerlatiinnarneqarpoq. Ukkatarinerpaasimavaalli nutaanik atortorissaarutisortornerit saniatigut pisiniarnerup oqin-nerpaaffimminiillunilu pitsaanerpaaffimminiinnissaa anguniar-nerqarsimavoq. Taakkua saniatigut Akunnittarfik Kangerlussuarmut tunngatillugu isumaqatigiissuortoqarsimavoq pitsanngorsaasoqarlunilu. 2015-imi sipaaruteqartoqaaqqissimavoq pingaarutilinnik niueqatigiinnermi isumaqatigiinnerit pitsanngorsaavigineratigut.

Niunerneq ineriartornerlu

2015-mi ilimagisamiik tuniniaanikkut ingerlalluarfiunerusi-maqaq. Allaanngilaq nunarsuaq tamakkerlugu aningaasarsiornikkut ajornartorsiorfioreersup kingorna siuari-ortortoqalerneqata Kalaallit Nunaat aamma tikissimagaa. Taammaattumik Mittarfeqarfiit pisiniarnermut immikkoortor-taqrarfia 2016-mut tunngatillugu neriuuteqarlupugut. 2015-mi pilersaarutaanikuugaluartoq qallunaat nunaannut timmisar-tuussisarnissaa piviusunngunngitsoorpoq. Taamaakkaluartoq allanik sulii aallarniialersaartoqarmat neriuuteqarlupugut tassa nunanik allanik Kalaallit Nunaannut angallassisartus-sanik. Sapinngisannuarpugut tamaat atorlugu malinnaaffigaa-gut tapersersuivugut ikiuutaallutalu pisariaqarfiisigut.

Air Icelandip 2015-mi Ilulissanut timmisartuussinikkut anner-tulisaanera iluatsilluarsimaqaq. Taassuma saniatigut aasa-nerani 2016-mi Kangerlussuup Islandillu akornani ullut ilaanni marloriarluni timmisartuussinissanik ilalimmik pilersaarute-qarpoq. Pistammik ineriartortoqarpoq. Aamma taakku saniatig-ut nunami niuerpalaartunik pilersaarusaqarpugut, aajukulu taasinnaaleriikkagut:

- > Kangerlussuarmiittussaq bilinik misileraaffik sulii periarfis-satut ammavoq, tassunga tunngatillugu Novemberiugaa biililiorfinnut arlarinnut saqqummiunneqarpoq, taamaat-tumik sulii neriuutigaarput Kalaallit Nunaannut arlaatigut iluanaarutaasumik isertitaqaataalerumaartoq.
- > Aalborgemiittooq tusagassiorfik Conexia aqqutigalugu skærmit atorlugit ussassaarusiortitsisalnernikuuvugut Nuummi, Kangerlussuarmi Ilulissanilu. 2015-mut naat-

sorsuusiat eqquutsinneqarput 2016-mut naatsorsuusiat-sinnut neriuulluatinik ulikkaarpugut.

2015-p ingerlanerani niuernikkut ineriartortitsinikkullu im-mikkoortortaqrarik sannaatigut allannngorsagaavoq. Im-mikkoortortaqrarfiup taaguutaa allannngotinneqarsimavoq Commercial Departement-imik taaguuteqalerluni. Sulisoq aapperneqarsimavoq, Q-manageriusimasumut Troels Arn-kjær-imut aqutsinertaa tunniunneqarsimavoq siornatigut ingerlatsinikkut pisortamit Jens Rechnagel Lauridsen-imit aqunneqarsimagaluarluni.

Nalinganik ingerlatsinerup kingunerisaanik allannguuter-passuaqarsimavoq Commercial Departement-ip SGHA (Nu-nap qaani kiffartuussissutit pillugit isumaqatigiissusiaq) ukkatarilersimavaa, sullissatik qinigassikkumallugit ineri-artortitseqqiineq. Suli nuna tamakkerlugu iliuuseqarsin-naalernissamik nukiit periarfissallu tamaasa atuutsillugit ingerlassilerusulluta anguniakkatsinnik pimoorullugit ineri-artortitsiuarsinnarpugut.

2015-mi Commercial Department Toronto-mi PDAV Convent-eqartoqarnerani peqataanitsinni kiffartuuttatsinnik naapit-siinnarata kiffartuutsikkusussinnaasut aammattaq naapil-lugit oqaloqatigivagut. Kingunerisaanik 2015-p timmisartor-titseqatigiiffinnik arlalinnik attaveqarfigineqarpugut Kalaallit Nunaanni uuttortaanermik suliaqarnissamat atatillugu kiffar-tuunneqassagunik akitigut neqeroorutininik apeqquteqaate-qartunik, tassuunatigut erserpoq saqqummersitsinerini/kateriiffinni (PDAC Convent) taamaattuni peqataasarneq im-minut akilerluarsinnaasooq.

Ilinniartitaaneq

Mittarfeqarfiit Kalaallit Nunaanni AFIS-issilerisunngorniarluni ilinniarnaq nukittorsaaavigaa. AFIS-ilerisugut ilinniarlarsim-asut aalajaatsut nunap pisariaqartippai, ullormut timmisar-tuussinikkut nuna tamakkerlugu kiffartuussassat sullissineq pissusissamisoortumik ingerlassappat. Qulakkeerumallugu Ilinniarnertaata pitsaassutsimigut qaffasinnerpaaffimmiin-nissaa kiisalu siunissami Mittarfeqarfiit piukkunnaatilinnik kiffartuukkusussinnaasaminut pilersaarisinnaanissat an-gujumallugu 2015-mi AFIS-nngorniat ilinniartarfiit Narsarsu-arfiik Kangerlussuarmut nuullugu ingerlatsinertaatigut su-liffeqarfik Integra suleqatigalugu ingerlappaat. Ilinniartar-fik massakkut Integra Aviation Academy Greenland-imik taa-guuteqartinneqarpoq, tassanilu mutinik atortorissaarutininik peqalersimavoq ilinniartitsinermi atortussiaasunik soorlu simulatori atortorissaarluinnartoq. AFIS-nngornianut ilinni-arfianni (træningscenterimi sungiusaasarfiitaani) ilinniartit-seqqiisarnerit kiisalu isumannaallisaanikkut pikkorissaanerit aammattaq ingerlanneqartassapput.

Inniminniikkut sipaarutaasut ataasiakkaanik

inniminniikkut kiisalu siornamut 2014-mut naleqqiullugu pisiat assigiit

1,4 mio. kr.

Niueqateqarnermik isumaqatigiissu-siorfiit

niueqatitsisalaat 125-nik

49 -t

Isumaqatigiissutit %-ngorlugit

niueqatitsisalaat 125-nik

39 pct.

NAATSORSUUSERINIKKUT NALUNAARUSIAQ

TIMMISARTUUSSINIKKUT INERIARTORNEQ

2015-mi angallattut amerlinerusimaneritigut akileraarutitigut iluanaarutit siornamut naleqqiullugit 6 %-mik qaffariaateqarsimapput. Timmisartunik aqqusaartunik kiffartuussineq 4 %-mik siornarniik qaffaateqarsimavoq kaaviiartitigut 5 %-mik qaffaataasumik. Ammasarfiit avataatigut kiffartuussinerit siornarniik 2014-miik 2015-mut 6 %-mik qaffaateqarsimapput. Taamaakkaluartooq ataatsimoortillugu inerniliussami kaaviiartit 6 %-mik apparsimapput tamatumassuiaatissartaraa timmisartut ilaasartaatit angallannerisa 13 %-mik appaallannerat ilutigalugu (ETOPS-inik ammaaneq) 16%-mik qafaallammata allatigullu mitsitsisarnikkut kaaviiartit katillutik 73 %-mik qaffaateqarsimanerat.

ANGALLASSINIKKUT INERIARTORNEQ

Ataani takusinnaavasi pineqartunut kisitsisit agguataarneqarneri ukiut aningaasaqarnikkut naatsorsuinerit tallimat kingulliit aallaavigalugit.

> **Mittarfinniik timmisartut qangattarsimasut ima amerlatigisimapput ukuini kingullerni tallimani:**

	2011	2012	2013	2014	2015
Mittarfiit anginerit	7.696	7.537	7.988	7.967	8.286
Mittarfiit allat	16.484	15.249	15.069	15.187	16.007
Qulimiguulinnut mittarfiit	3.854	3.706	4.748	4.984	4.763
Miffigiinneqarsinnaasut	5.950	6.001	5.898	5.997	6.526
Katillugit	33.984	32.493	33.703	34.135	35.582

› Uani takusinnaavatit kisitsisit angallattut qassiusimanagerinik ukiuni tallimani kingullerni:

	2011	2012	2013	2014	2015
Mittarfiit anginerit	161.946	159.665	159.432	158.191	166.688
Mittarfiit allat	214.902	200.634	194.350	193.618	198.921
Qulimiguulinnut mittarfiit	30.875	31.043	22.482	23.395	21.894
Miffigiinnarneqarsinnaasut	21.438	23.104	21.592	21.216	19.781
Katillugit	429.161	414.446	397.856	396.420	407.284

› Uani takusinnaavatit ammarsarfiit avataasigut mittussanik ammaassisarnerit ukiuni kingullerni tallimani:

	2011	2012	2013	2014	2015
Mittarfiit anginerit	2.225	1.804	1.910	2.233	2.571
Mittarfiit allat	4.114	3.975	3.868	4.108	4.173
Qulimiguulinnut mittarfiit	110	239	283	281	249
Miffigiinnarneqarsinnaasut	695	601	591	607	676
Katillugit	7.144	6.619	6.652	7.229	7.669

Inerniliuttakkat ineriartornerat

Ukiuumut inerniliussami amigartoorutit 44,1 mio. kr.-niupput siorna 2014-mi 47,6 mio. kr.-sut, nammineq aningaasaatigut 1.445,8 mio. kr.-pput siorna 1.479,8 mio. kr.-sut.

Iluanaarutiviit 2014-mut naleqqiullugit 4 %-mik qaffassimapput 367,9 mio.kr.-mut. Timmisartuussinikkut isertitat 2 %-mik qaffariaallaateqarsimanagerat akitsuutininik isertitativut iluanaarutineerlutillu angallannikkut akitsuutitivut 6%-mik qaffaasoqarneraniik kiisalu kiffartuussinikkut 23 %-mik qaffaasoqarneraniik akerlianillu mitsitsisarnikkut kiffartuussinertigut isertittakkat 6 %-mik isertitativut appaallasimapput (timmisartunik ilaasartaatinik mitsistsilernerminik akiliutitivut akitsuutilerinermik peqquteqartumik) Niuernikkut isertitat 8 %-mik qaffassimapput, akunnittarfinni isertitat peqqutaanerullutik 23 %-mik qaffassimmamata.

Niuernerup iluani tunisassiornikkut mittarfeqarfinni ingerlasani ukiuni naatsorsuiffimmi siuariaateqarsimavoq.

Akunnittarfinnut marlunnet tunngatillugu tamaginni siuariaallaateqartoqarsimavoq, katillutik 23 %-mik siornanut

naleqqiullugu siuariansimapput. Taannalu ineriartorsimaneq naammaginatutut isigalutigu, suliniuteqarfigaagut akunnittarfiit taakku marluk qaffassaavigalugillu ineriartorfigisinaasaannit ujarlileruttorpugut.

2015-mi unammillernartunut ilaasimavoq unnuisartut amerlassusaannut suliasartaannullu malinnaaniapiluulaarsimanagerput, tamannalumi nassataqarsimavoq sulisunut qaangiuttoornersuutisariaqarsimanagerinermik ilimagisamit annertunerusumik.

Mittarfeqarfiit arlalitsigut inatsisiligaasimapput soorlu pinngitsooratik silisut minnerpaaffiusussanik, atortunik kiffartuussisarnissanik il.il. Taakku piumasaqaatit unnuisartut qassiuneri apeqqutaatinnagit pinngitsooratik pisartussagamik aningaasaatigut equsoorutaasarput. Taassuma sanitatigut niuernikkut sammisassat piffissaqarfiusarsimangillat atuisut amerlassusaat nikerartangaarmata. Anguniagassatut aaliangersaaffigineqarnikuvoq niuernerup iluani inerisaasoqassasoq soorlu nunami kiffartuussissutaasinnaasunik, orsussaarniarfitsigut imaluunniit kioskeqarnikkut pitsaasumik kinguneqartitsisinnaasutut takorluukkatut.

› Skemamut ikkussorlugit ingerlatsinikkut 2015-mi tapiutaasimasut siornamut sanilliullugit takusinnaavatit:

T.kr.	2011	2012	2013	2014	2015
Ukiuumoortumik naatsorsuutit inernerera	-52.361	-63.795	-53.704	-47.606	-44.090
Ukiuumoortumik nalikilliliinerit	64.719	65.501	62.555	59.443	57.971
Ingerlatsinermut pisariaqartitat	12.358	1.706	8.851	11.837	13.881
Toqqaannartumik tapiliussat aserfallatsaalinerimut suliareriikkat	6.526	612	3.113	4.003	1.949
Qallunaat Nunaallu kiffartuussinikkut isumaqatigiissut	6.400	6.400	6.400	6.400	6.400
Ukiuumoortumik ingerlatsinermut tapiliussat	0	0	0	0	1.000
Ukiuumoortumik Namminersorlutik Oqartussanut akiliutit	-12.007	-12.271	-12.526	-11.481	-12.845
Ingerlatsinikkut naatsorsuutit inernerera tapiliussat tunngavigalugit	13.277	-3.553	5.838	10.759	10.385

› Siornamut naleqqiullugu suut angusarissaarnermut peqqutaanersut ataani takuneqarsinnaapput tassami siornamut naleqqiullugu 3,5 mio.kr.-nik qaffaateqarsimavoq:

Peqqutaa	Mio. kr.
Angallannikkut isertitat amerlinerat	4,6
Allatigut tuniniaanikkut iluanaarutit	8,8
Pisiniarnikkut ingerlatsinikkut aserfallatsaaliinikkullu killiliineq	3,3
Nioqutissanik atuinerulerneq	-0,2
Sulisunut aningaasartuutit qaffannerat	-4,4
Ikummatissanut akiliutit (kall.in.,kiassarneq, biilillu)	-3,5
Akilersuutit allat qaffannerat	-2,3
Ilinniartitaanerup iluani aningaasartuutit	-1,2
Allaffissornermut aningaasartuutit qaffannerat	-2,1
Allaffissornerup iluani akiliutit	-0,2
Namm.Oqart. akiliutip qaffannera	-1,4
Nalikkilliliinerit	1,5
Allannguutit allat, ilanngaattissat ilanngaatigereerlugit	0,6
Ukiuortumik allannguutip inernerata allannguutaa	3,5

Nioqutissanut atuineri aningaasartuutit siornatut iinnarput. Tamanna anguneqarsimavoq akunnittarfinni pimoorussamik sipaarniuteqartoqarsimaneratigut.

Avammut aningaasartuutit siornamut naleqqiullugit 6 %-imik qaffariaateqarsimapput. Kiassarnermut ikkumatissat 2015-p ukiaani nillernerujussua pissutaalluni qaffangaatsiarsimapput 2014-mut sanilliukkaanni. Pimoorussamik aningaasartuutit aqutsilluarnikkut aningaasartuutit noqinneqarsinanasiapput killiffianiik nikisinnagit naak aningaasat naleerukkiartorsim-agaluartut.

Sulisunut aningaasartuutit 3 %-mik qaffariaateqarsimapput. Tassunga peqqutaavoq eqqumaffigalugu qaangiuttoor-toqartannginnissaa anguniagaqarfittullu inuttalersuineri

immikkoortuni arlalinni amerlassusiliineri eqqarsarluuq-qissaaqqaarneq. Kiisalu sulisunik paarlakaajaatsineq qul-lersaniinnaangitsoq sulisunik nammineq aamma iluarisi-maarneqartumik aqqissueqqissaarneq.

Aningaasaliineq

Aningaasaliineri inatsit naapertorlugu Mittarfeqarfiit 15,0 mio. kr.-t angullugit akileraarusiinnikkut isertitanik atuisinna-titaapput, taakkulu aningaasat atortunut atortorissarutinullu annertuunut atortussiaapput. Taanna inatsik tunngavigalugu pisiortortoqarpoq atortorissarutinik atortunillu angisuunik 9,3 mio. kr.-nit nalinginut 2015-mi immikkoortitsisoqarsimavoq, ta-amaalluni nutaarsaanermut 22,9 mio. kr.-nit atortussanut an-neruunut atorput. Taakku saniatigut 2,0 mio. kr. ingerlatsinik-kut nutaaliornermut atorneqarlutik.

› Ukiuortumik aningaasaliussat

T.kr.	2011	2012	2013	2014	2015
Aningaasaliussutit ingerlaavartut	14.941	6.548	9.738	22.571	22.864
Nutaanik mittarfiliornertit	74	118	275	-7	13
Aningaasaliussutit katillugit	15.015	6.666	10.013	22.564	22.877

Akissaatitigut kinguaattoorutinik naatsorsuineq

Ukiup naanerani 31.12.15 akissaatitigut kinguaattoorutit ima annertutigisimapput 968,7 mio.kr. Akissaatitigut kinguaatto-orutissat missingersugaasimapput, pigeriikkat nalikillisuut na-lingat nutaanillu pisiortonerup nalimikkut assigiingissusaa aallaavigalugu, naatsorsorneqartarpoq. Uuma kisitsisip taku-tinngilaa nutaanik pisiortortariaqalerneq pisariaqartinneqalersoq imaluunniit uku aningaasat pisiortornermut pinngitsooratik atorneqassasut imaluunniit isumagineqarlunarunnaaqqasut soorun-ami eqqummaariffigineqarput suut nutarsagassanngornersut suullu pisariaqartinneqalersut taakkulu malillugit nutaanik pi-siortornerit tulleriissaarneqartarput pisariaqartinneqarnerpaat siulluunneqarlutik sanaartornermut tapiutinik matussuserne-qartarlutik. Sanaartornermut tapiussutit mittarfinni atortutigit atortorissarutinigullu pitsaassuseq naliginnaasumut naaper-tuuttunngorsarneqartuaannartussaavoq. Ukiumut atortut na-likillinerini nutaanillu pinngitsooratik taarserneqartartussaane-rat qiviaraanni tapiutaasartunullu naleqqiikkaanni imminnut un-gasingaarmata tapiutit naammannngisaannarmata aserfallat-toqaqqanera naatsorsuutiginneqarsinnaavoq. Mittarfeqarfinnut tamanna suliaasaq kipiluttunartuuvuq siunissamilu allanngorni-arpasinnani, piffissaq siviisooq siumut eqqarsaatigalugu.

2016-mut ilimasuutit

2016-mut ilimasuutigaarput 2015-mi ukiumoortumik inerneq inernereqqikkumaaraa tassa 44 mio. kr. miss. nalikkilliliiuma-arluta. Naatsorsueriaasitoqaaq atorlugu 0-mik inerniliinissarput ilimasuutigaarput.

Ukiuortumik naatsorsuereernermi pisut

Naatsorsuusiit naammassineranniik tunniussinissaq tungaanut pisoqarsimanngilaq inaarutaasumut sunniuteqarsinnaasumik.

2015-mi suleqatigiissimanitsinnut qujanaq

Mittarfeqarfiit sullititik, angallannermut aqutsisoqarfik, suleqa-tigut Namminersorlutik Oqartussallu 2015-mi suleqatigiilluarnit-sinnut qutsavigerusuppagut neriulluta 2016-mi suleqatigiinneq nuannersoq nangikkumaarlutigu.

Mittarfeqarfiit aqutsisuisa qutsavigerusuppaattaq sulisutik 2015-mi sulilluarsimanerujussuannut. Sulilluarnermikkut, aala-jaanermikkut eqqarsarluarsinnaasutsimikkullu Mittarfeqarfiit tatiginartumik aalajaatsumillu isumannaatsumillu suliffittut in-gerlasinnaanera taamaaliornermikkut qulakkeerpaat.

20 INERNILIINERMUT NALUNAARUSIAQ

T.kr.	Note	2015	2014
Ilaangaatissat ilanngaatigereerlugit kaaviaartitat	1	367.867	354.462
Nioqutissanut atortunullu aningaasartuutit		-72.792	-72.700
Avataanut aningaasartuutit allat		-123.798	-116.621
Sulisunut aningaasartuutit	2	-153.609	-149.653
Nalikilliliinnginnermi inenera		17.666	15.488
Nalikilliliinerit	3	-57.971	-59.443
Erniat akitsuutillu ilanngaatiginagit inenera		-40.305	-43.955
Aningaasatigut isertitat	4	198	521
Aningaasartuutit	5	-3.983	-4.172
Ukiuortumik naatsorsuutit inenera		-44.090	-47.606
Naatsorsuutit inernerinut agguataarinninnissamat siunnersuut			
Naleqarnerulersitsinissamat immikkoortiterineq		-5.254	
Naatsorsuutit inenera nuutsinnera		-38.836	
Katillugit		-44.090	

21 NAATSORSUUTIT INERNERAT

Pigisat (T.kr.)	Note	2015	2014
Illuutit		174.759	196.898
Mittarfiit		1.103.897	1.112.147
Kall.innera, kiassameq, imeqarneq, umiarsualiveqarneq il.il.		78.719	92.435
Teknikkikkut atortorissaarutit		5.765	7.456
Qamutit angallatillu		65.692	55.192
Illuutit allat, ingerlatsinikkut atortut pigisallu		3.524	4.132
Pigisat atortullu tigussaasut	6	1.432.357	1.468.260
Pigisat atortullu katillugit		1.432.357	1.468.260
Nioqutissat atortussiallu		11.469	11.331
Ikummatissanut peqqumaasiviit		56.653	66.697
Nioqutissat pigisagut		68.123	78.028
Tunisinermi pissamaatit		30.567	25.049
Allanit pissamaatit		67	776
Siumoortumik akiliutigeriikkat		4.035	4.872
Pissamaatit		34.669	30.697
Aningaasat tigorianaanaat		11.591	7.666
Tunisinnaasatut naatsorsuussat pigisat katillugit		114.383	116.391
Pigisat katillugit		1.546.739	1.584.651
Akiitsut			
Aningaasat pigisat aalajangersimasut 01.01.1991		23.532	23.532
Naleqarnerulersitsinerit	7	1.696.393	1.701.647
Naatsorsuutit inernerit nuutsinneri	8	-274.117	-245.353
Namineq aningaasaatit katillugit		1.445.808	1.479.826
Pisiortorfitsinnut kiffartuussinermullu aningaasartuutit		17.867	17.190
Namminersorlutik Oqartussanut akiitsut		58.257	61.229
Feeriaqarnerisuiutit akiligassat		11.228	11.546
Akiligassat allat		9.506	10.669
Kingumoortumik akiligassat		3.564	4.191
Aningaaserivinnut akiitsut		510	0
Piffissamik killilikkamik akiitsut		100.932	104.825
Akiitsoqarfinnut tamanut		100.932	104.825
Akiitsut katillugit		1.546.739	1.584.651

22 ANINGAASAQARNIKKUT UKIUMOORTUMIK TAKUSSUTISSAT

T.kr.	2015	2014
Nalikilliliinnginnermi naatsorsuutit inerner	17.666	15.488
Ilangaareerluni erniat	-3.785	-3.651
Pigisanik atortussanillu pisineq	-22.864	-22.571
Pigisanik atortussanillu tunisineq	797	32
Aningaasaliinnginnermi naatsorsuutit inerner	-8.186	-10.702
Ingerlatsinermut aningaasaatini allannguut	4.504	11.888
Akiliisinnaassuseqarnerup katinneqarnera	-3.683	1.186
Ima pissarsiarineqarsimapput:		
Ilangaataasussat ilangaatigereerlugit Nunatta karsianiik ingerlatsinermut tapiliussat	5.445	5.081
Sanaartornermut ilangaatissat ilangaatigereerlugit tapiliussat	-15.516	-15.812
Nunatta karsianiik il. ilangaatigereerlugit tapiliussat	-10.071	-10.731
Uningasuutiniq tiguisinnaatitaanikkut tigoriaannarnut allannguut	2.972	10.946
Aningaasanik tigoriaannarnik allannguut	3.415	972
Aningaasatigut isertitat katillutik	-3.683	1.186

23 NALUNAARSUUTIT

1 Ilangaatissat ilangaatigereerlugit kaaviiartitat (T.kr.)	2015	2014
Niuernikkut kaaviiartitat	139.628	128.898
Angallannikkut kaaviiartitat	206.834	202.240
Attartortsinikkut kaaviiartitat	21.405	23.324
	367.867	354.462
2 Sulisoqarnikkut aningaasartuutit		
Akissarsiat akissaatillu	141.789	137.879
Utoqqalinersiassat inuttullu atukkatigut aningaasartuutit	7.983	7.282
Sulisoqarnikkut aningaasartuutit allat	3.838	4.492
	153.609	149.653
Sulisut amerlassusaat	388	398
Pisortaanermut akissarsiat ima isikkoqarput:		
Akissarsiat aaliangersimasut	994	897
Utoqqalinersiutinut	94	94
Suliffimmut atasumik oqarasuaateqartitsineq ilaareerluni		
3 Nalikilliliinerit		
Ukiumoortumik nalikilliliinerit nalunaarsuut 6 naapertorlugu	58.170	59.256
Iluanaarut/ajunaaruteqarneq/pigisanik atortussanillu ikilisaanerit	-199	187
	57.971	59.443
4 Aningaasatigut isertitat		
Erniat	-2	1
Akilerarutitigut/nunat allat aningaasaasa nalingi/karsimi kisitsineri inernerus	200	520
	198	521
5 Aningaasartuutit		
Namminersorlutik Oqartussanut erniat	3.346	3.556
Allatigut erniat	18	21
Akilerarutitigut/nunat allat aningaasaasa nalingi/karsimi kisitsineri inernerusartut	619	595
	3.983	4.172

NALUNAARSUUTIT NANGILLUGIT

6. Pigisat atortullu tigussaasut (T.kr.)	Illuutit	Mittarfiit	Kall.innera, kiassarneq, imeqarneq, umiar-sualiveqarneq il.il.	Teknikkikkut atortorissaarutit	Qamutit angallatillu	Illuutit allat, ingerlatsinikkut atortut pigisallu	Pigisat atortullu katillugit (T.kr.)
Ukiup aallartinnerani akigitat	674.516	1.320.633	418.697	121.546	199.289	46.273	2.780.954
Ukiup ingerlanerani ilassutit	1.343	0	549	550	19.489	933	22.864
Ukiup ingerlanerani ilanngaait	0	0	-120	0	-10.486	0	-10.606
Ukiup naanerani akigitat	675.859	1.320.633	419.127	122.096	208.293	47.206	2.793.213
Ukiup aallartinnerani nalikillisaasimanerit	477.618	208.486	326.262	114.089	144.098	42.141	1.312.693
Ukiup ingerlanerani nalikilliliinerit	23.482	8.250	14.266	2.240	8.392	1.541	58.170
	0	0	-120	0	-9.888	0	-10.008
Ukiup naanerani nalikilliliinerit	501.100	216.736	340.408	116.330	142.601	43.682	1.360.855
Ukiup naanerani aningaasatigut naliliussat	174.759	1.103.897	78.719	5.765	65.692	3.524	1.432.357
2015-p naanerani killiffik	196.898	1.112.147	92.436	7.456	55.192	4.132	1.468.261

7 Naleqarnerulersitsinerit	2015	2014
Ukiup aallartinnerani killiffik	1.701.647	1.702.932
Ukiumoortumik naatsorsuutit inerneraningaanniit nuusaaq	-5.254	-1.285
	1.696.393	1.701.647

8 Naatsorsuutit inenera nuutsinnera	2015	2014
Ukiup aallartinnerani killiffik	-245.353	-209.756
Ukiumoortumik naatsorsuutit inenera nuutsinnera	-38.836	-46.321
Ukiumoortumik ilanngaatissat ilanngaatigereerlugit tapiliussat	-5.445	-5.081
Ukiumoortumik sanaartornermut tapiliussat	15.516	15.812
Mittarfittaanut aningaasatiguunngitsoq allatigut tapiliussat	13	-7
	-274.105	-245.353

9 Allatigut pisussaaffiit taarsigassarsianullu sallunaveeqqusiussanut
Taamaattunik pisoqarnikuunngilaq

26 ANINGAASARTUUTIT AALLAAVIGALUGIT NAATSORSUERIAATSIP INERNERI

T.kr.	Note	2015	2014
Ilangaatit ilanngaatigereerlugit kaaviiartitat	1	367.867	354.462
Ingerlatsinikkut tapiutinik amigartoorutit		-5.445	-5.081
Nioqutissanut atortunullu aningaasartuutit		-72.792	-72.700
Avataanut aningaasartuutit allat		-131.146	-123.387
Sulisoqarnermut aningaasartuutit	2	-153.609	-149.653
Nalikkiliinnginnermi inenera		4.873	3.641
Nalikkiliinerit		797	39
Erniat akiitsullu ilanngaatinagit inenera		5.670	3.680
Aningaasatigut isertitat	4	198	521
Aningaasartuutit	5	-3.983	-4.172
Ukiuortumik naatsorsuutit inenera		1.885	29

27 ANINGAASARTUUTIT AALLAAVIGALUGIT NAATSORSUUTIT INERNERAT

Pigisat (T.kr.)	Note	2015	2014
Pigisat atortullu katillugit		0	0
Nioqutissat atortussiallu		11.469	11.331
Ikummatissanut peqqumaasiviit		56.653	66.697
Nioqutissat pigisagut		68.123	78.028
Tunisinermi pissamaatit		28.893	25.049
Allanit pissamaatit		67	776
Siumoortumik akiliutigeriikkat		4.035	4.872
Pissamaatit		32.995	30.697
Aningaasat tigorianaanaat		11.081	7.666
Tunisinnaasatut naatsorsuussat pigisat katillugit		112.199	116.391
Pigisat katillugit		112.199	116.391

Akiitsut (T.kr.)	2015	2014
Aningaasat pigisat aalajangersimasut 01.01.1991	23.532	23.532
Naatsorsuutit ineneri nuutsinneri	-10.081	-11.966
Namineq aningaasaatit katillugit	13.451	11.566
Pisiortorfitsinnut kiffartuussinermullu aningaasartuutit	16.193	17.190
Namminersorlutik Oqartussanut akiitsut	58.257	61.229
Feeriaqarnersiutit akiligassat	11.228	11.546
Akiligassat allat	9.506	10.669
Kingumoortumik akiligassat	3.564	4.191
Piffissamik killilikkamik akiitsut	98.748	104.825
Akiitsoqarfinnut tamanut	98.748	104.825
Akiitsut katillugit	112.199	116.391
Sillimmasiinerit pisussaaffillu il.il.	9	

NAATSORSUERIAASEQ

Naliginnaasq

Ukiuortumik naatsorsuusioreq Namminersorlutik Oqartussat ingerlanneqarpoq Nalunaarusiaq nr. 25 26. November 1998-meersoq malillugu suliffeqarfiit namminersortut pisortanit piginillit pillugu nalunaarusiaavoq.

Naatsorsueqqissaarnermi ingerlariaaseq siornamiik allanngu-uteqanngilaq. Mittarfeqarfiit isumaqatigiissimapput ukiuortumik angusat, uninngasuutit kiisalu aningaasatuutit pin-gaaruteqarnerpaat ilanngullugit siornatigut naatsorsuiner-mi periutsit qupp. 24-25 miittut malillugit.

Ilanngaateqareerluni kaaviaartitat

Ilanngaateqareerluni kaaviaartitat tassaapput tunisat tamar-mik.

Aningaasartuuti ingerlaavartut

Aningaasartuutit ingerlaavartut tassaapput pisariaqartitsiner-nut takkuteriasaartartunut aningaasartuutit siumut immik-koorteriigaanngitsut pilersaarutaanattillu.

Aningaasat immikkoortullit

Aningaasat, isertut anisullu ulluinnarni ingerlatsiner-mut tunn-gassuteqanngitsut aningaasatut immikkoortullittut taagu-serneqartarput.

Akileraarut

Suliffeqarfik akileraarugissaanngilaq.

Nunat allat aningaasaataasa naliginiik qallunaat ooriinut nalliineq

Nunat allat aningaasaataanniik akiliutit akilikkalluunniit tamar-mik qallunaat oorinngortinneqartarput nali atuuttoq malillugu. Equngassutit tassani pilersut soorlu amigartoorutilluunniit in-erniliussamut tamarmik ilaasarput.

Quersuarmititat

“FIFO” princip-imik pineqartartoq malillugu nioqutissat quer-suarni uninngasuutit nalilerneqartarput pisaaanermik nalaani akigisaa atomagu ullumerpiaq akit atuuttut malillugit naliler-neqartarput. Naliliiner-mi aqqaataa akia ilanngunneqartarpoq. Nioqutissalli tuniniapiluukkat imaluunniit akivitsit malillugu akil-erneqarnikuunngitsut akikilliliiffiqineqartarput.

Pigisat/pisat tigusaaasut

Pigisat/pisat tigusaaasut nalilerneqartarput pisaaqqaaramik akivia akitsuutaasimasinnaasut akikilliliissutaasimasinnaasullu-unnit ilanngaataallutik ilassutaallutilluunniit.

Ukiuortumik tulleriissaarinnikkut nalilersuisoqartarpoq pigi-sat atortulluunniit nalingi nassaarinarlugit pisoqaassusaanut pisiarinearfa nalaani akianut sanilliusinikkut ullumikkut nalinga nassaarinearpoq naatsorsueqqissaarinnikkut. Tim-misartut miffigisartaata asfaltip ilaa nalikillinnigisaannarpoq naatsorsuutigineqartuaannarpoq suliarinearnerani anin-gaasartuut nikkinnaviannngitsaq/arpnnaviannngitsaq.

Sanaartornerup iluani uku aserfallannissamik tungaanut sivi-sussusilerneqarneri ima sikkoqarput:

- Illut/quersuit assigisaallu	15 – 50 år
- Mittarfiit	15 – 30 år
- Kall.innera, kiassarneq, imeq kiisalu umiarsualiveqarneq il.il.	10 – 30 år
- Teknikkikkut atortut	5 – 10 år
- Qamutit angallatillu	5 – 20 år
- Illuliat,maskiinat pisattallu	3 – 5 år

Pisat ataasiakkaat 50.000 kr. ataallugu akillit ukiumi pisiarinearfianni aningaasartuutinut ilanngunneqareertarput.

Tuniniaanikkut kiffartuussinikkullu akilersuutit

Akilersuutit tuniniaanernik kiffartuussinernilu nalilerneqartar-put ilanngaasereernagit annaasaqaataasinnaanerat eqqarsa-atigalugu, imikkut ataasiakkaarlugit naliliiffiqinerisigut nalinga nassaarinearpoq.

Tapiissutit

Mittarfeqarfiit suliffeqarfiuvoq namminersortoq pisortanit pigi-neqartoq Namminersorlutik Oqartussat ataani inissisimagalu-

arluni atuisunit akiliutinik ingerlasuuvuq taamaalilluni aamma Namminersorlutik Oqartussanut akileeqaataasarlutik.

Ingerlatsiner-mut tapit Namminersorlutillu Oqartussanut akiliutit nammineq aningaasaatita iluaniittarput naatsorsui-nermi inerniliussamiittarput.

Aamma taamattaq suliassanut aaliangersimasunut aserfal-latsaaliiner-mut illuliornermuluunniit tapiutit inissisimapput.

Mittarfittaartoqassatillugu tapiutit pissarsiat Mittarfeqarfin-nut tunissutigineqartut naatsorsuiner-mi inerniliussap iluani-ittarput nammineq aningaasaatit ataani, tunissutit ilanngun-neqanngikkallarmata mittarfiup nalinga allami allaqqasarpoq sanaartorner-mut tunngassutilinnut.

Illuutitsinnik allanilluunniit atortorissaarutitsinnik nutaanik taarserneqarniarnerannut atatillugu tuniniaanermi iluanaaru-tit Namminersorlutik Oqartussanut nakkartarput. Naatsor-sueqqissaarnermi ajunaarutit allanneqartarpoq namminerlu aningaasaatiniit toqqaannartumik ilanngaatigineqartarluni.

Aningaasat kaaviaartitat takussutissartaat

Aningaasat kaaviaartitat takussutissartaat nalunaarusiami piumasaqaatit malillugit suliaavoq.

TAAGUUTIT

NASSUIAASSUTAALLU

Belægningsprocent/anguniakkanik inissiineq

Akunnitarfinni angorusutaq unnuisartussatigut. 100 % isumaqarpoq inissat tamakkiisumik atorneqartut.

Ammaaneq

Ammaaneq isumaqarpoq mittarfiup ammarsarfiisa avataatigut ammaasariaqartarnek. Ammaaneq ammaaqqusisunik akilerneqartarpoq www.mit.gl-miittut akit atuuttut atorlugit.

ETOPS-mik ammaaneq

Ammaaneq marlunnik motorilinnik timmisartuaqqanik ICAO-mi piumasaqaatit ajornartorsiortoqassagualarpat periusissat malillugit mittarfimmut qaninnerpaaliarsinnaasarnissaq pillugu.

AIT

Aeronautical Information Terminal, timmisartup ingerlavissaata allattorneqarnissaanut ikiorsiissutitalik.

Tapiissutaasartut

Mittarfeqarfiit Namminersorlutik Oqartussanut ingerlaavartumik tapiissutigisartagaat.

Sullissinissamik isumaqatigiissusiaq

Kiffartuussinissamik suliffissuup Namminersorlutillu Oqartussat akunneranni immikkut isumaqatigiissusiaq.

Aserfallatsaaligassatigut kinguaattoorutit

Aningaasaliussatta kisitsisitaq negativiusoq nalimmassarsimasas-saraluarput sanaartukkat akimikkut nalingat taannaatiinnassagutsigu (illuutitsinnik atortorissaarutitsinnillu aserfallatsaaliuaannaralarutta aningaasatigut nalinga) teoritiskimik nalikilliliinerullu ukiunilu ataasiak-kaani aningaasaleeqqittarnitta nikingassutaa pineqarpoq.

**UKIUMOORTUMIK
NAATSORSUUSIAT**
2015
