

UKIUMOORTUMIK NALUNAARUSIAQ

Royal Greenland A/S

2014/2015
1. oktobari 2014 – 30. septembari 2015

UKIUMOORTUMIK
NALUNAARUSIAQ
Royal Greenland A/S

2014/2015
1. oktobari 2014 – 30. septembari 2015

Reg.nr. 184.991

*Ukiumoortumik nalunaarusiaq
ingerlatseqatigiiffiup 27/1 2016-imi
ileqquusumik ataatsimeersuarnerani
saqqummiunneqarlunilu akuerineqarpoq.*

*Anders Kristiansen
Aqutsisoq*

IMARISAI

2014/2015

UPPERNARSAASIINERIT

Aqutsisut uppernarsaasiinerat - 6
Kukkunersuisut uppernarsaasiinerat - 6

AQUTSISUT NALUNARUTAAT

Ingerlatseqatigiiffik pillugu paasissutissat - 7
Suliffeqarfissuaq tamarmiusoq - 7
Siulersuisut pisortaqatigiillu - 8
Suliffeqarfissuarmi tamarmiusumi kisitsisit pingaarnerit najoqqutassallu - 9
Nalunaarut - 10

SULIFFEQARFISSUUP NAATSORSUUTAI UKIUMOORTUMILLU NAATSORSUUTIT

Naatsorsuuserinermi periuseq - 32
Naatsorsuutit nalunaarsorsimaffiat 1. oktobari - 30. septembari - 33
Oqimaaqatigiissitsineq 30. septembari - 34
Nammineq aningaasaatit nalunaarsorneqarnerat - 42
Suliffeqarfissuarmi aningaasat ingerlaartut - 44
nalunaarsorsimaffiat 1. oktobari - 30. septembari
Ukiumoortumik nalunaarusiamut nalunaarsuutit - 45
Tunisassiorfiit - 62
Niuerfiit - 67
Royal Greenlandip aalisariutaatai - 72

Ukiumoortumik nalunaarusiami assitaliunneqartut amerlanerpaartai
Royal Greenlandip assiisivianit pissarsiarineqarput.
Tamatuma saniatigut sulisut namminneq assilisaminnik tunniussaqarput.

Aqutsisut uppersarsaasiinerat

Royal Greenland A/S-ip 1. oktobari 2014 – 30. septembari 2015-imut ukiumut naatsorsuutai tunngavigalugit ukiumoortumik nalunaarusiaq siulersuisunit pisortaqatigiinnillu ullumi oqaluuserineqarlunilu akuerineqarpoq.

Ukiumoortumik nalunaarusiortarnermut inatsit naapertorlugu ukiumoortumik nalunaarusiaq saqqummiunneqarpoq. Ukiumoortumik nalunaarusiaq suliffeqarfissuup piginnittutullu ingerlatseqatigiiffiup pigisai nalillit aamma akiligassai, aningaasalersuinikkut inissisimaneri, angusai kiisalu suliffeqarfissuup aningaasaatai ingerlaartut pillugit naatsorsuuserinermi periuseq atorneqartoq eqqortumik takussutissiisoq isumaqarpugut.

Ukiumoortumik nalunaarusiaq ataatsimeersuarnermi akuerineqartussanngorlugu inassutigaarput.

København, 17. decembari 2015

PISORTAQATIGIIT

Mikael Thinghuus
Nils Duus Kinnerup
Bruno Olesen
Lars Nielsen

SIULERSUISUT

Niels Harald de Coninck-Smith
Jan H. Lyng-Pedersen
Pernille Fabricius
Sara Heilmann
Tim Ørting Jørgensen
Åse Aulie Michelet
Peter Korsbæk
Niels Ole Møller
Lars Berthelsen

Kukkunersuiusut arlaannaannulluunniit attuumassuteqanngitsut uppersarsaasiinerat

Royal Greenland A/S-imi aningaasaatinik piginnittumut Royal Greenland A/S-ip 1. oktobari 2014 – 30. septembari 2015-imut ukiumut naatsorsuutai tunngavigalugit ukiumoortumik nalunaarusiaq kukkunersiorparput. Ukiumoortumik nalunaarusiami ilaapput aqutsisut uppersarsaasiinerat, aqutsisut nalunaarutaat, naatsorsuuserinermi periuseq atorneqartoq, naatsorsuutit nalunaarsorsimaffiat, oqimaatqatigiissitsineq, nammineq aningaasaatit nalunaarsorsimaffiat nalunaarsuutillu suliffeqarfissuarmut ingerlatseqatigiiffimmullu tunngasut kiisalu suliffeqarfissuup aningaasaataasa ingerlaartut nalunaarsorsimaffiat. Ukiumoortumik naatsorsuutitut inatsit naapertorlugu ukiumoortumik nalunaarusiaq suliarineqarpoq.

Aqutsisut akisussaaffiat

Ukiumoortumik naatsorsuutitut inatsit naapertorlugu eqqortumik takutitsisuusumik ukiumoortumik nalunaarusiamik suliarinninnissaq saqqummiussinnisarlu aqutsisunit akisussaaffigineqarpoq. Kukkulluinnartumik paasissutissiinani eqqortumilli takutitsisumik, tamatumani kukkusumik peqquserulluniluunniit paasissutissiineq pisimansoq apeqqutaatinnagu, ukiumoortumik nalunaarusiamik suliarinninnissamut saqqummiussinnissamullu suliffiup iluani nakkuttilliinernik pissutsit malillugit naleqquttunik ilusilersuinissaq, atuutsitsilernissaq attassinnarnissarlu akisussaaffimmu ilaavoq.

Kukkunersuiusut akisussaaffiat kukkunersuiunerullu ingerlanneqarnera Kukkunersuiunerput tunngavigalugu ukiumoortumik nalunaarusiamik inerniliinissaq akisussaaffigaarput. Nunani tamalaani kukkunersuiusarnermi periutsit nalinginnaasut aamma kukkunersuiusarneq pillugu Kalaallit Nunaanni inatsit naapertorlugu piumasaqaatit allat tunngavigalugit kukkunersuiuvugut. Ieqqorissaarnissamik piumasaqaatit malissagigut ukiumoortumillu nalunaarusiaq kukkulluinnartumik paasissutissiinernik imaqqannginnissaata qulakkeerneqarnissaa siunertarlugu kukkunersuiunerput pilersaarusiorlugulu ingerlatissagipput periutsini taakkunani piumasaqaataavoq. Aningaasat paasissutissallu ukiumoortumik nalunaarusiami oqatigineqartut kukkunersiorneqarsimanerannut uppersarsaammik pissarsinissaq anguniarlugu kukkunersuiisoqartarpoq.

Kukkunersuiunermi iliuusissanik toqqarneqartunik kukkunersuiusup naliliinera apeqqutaassaaq, tassunga ilanngullugu kukkusumik paasissutissiineq peqquserluuteqarnermik kukkunermilluunniit peqquteqarnersoq apeqqutaatinnagu ukiumoortumik nalunaarusiami kukkulluinnartumik paasissutisseeratartoqarsinnaaneramik naliliineq. Kukkusumik nalileeratartoqarsinnaaneranut atatillugu suliffiup iluani nakkuttilliissutit suliffeqarfiup ukiumoortumik nalunaarusiorneranut saqqummiussineranullu attuumassuteqartut kukkunersuiusumit isumaliutigineqassapput, taakku kukkunersuiunermi iliuusissat pissutsit naleqquttut malillugit ilusilersorneqarnissaat siunertarlugu eqqortumik takutitsisuussallutik suliffeqarfiullu iluani nakkuttilliinertit sunniuteqarnerat pillugu inerniliissuteqarnissaq siunertarigineqassanani. Kukkunersuiunermullu atatillugu aqutsisut naatsorsuuserinermi periuseq atugaat naleqquttuunersoq aqutsisullu naatsorsuutitigut missingersugaat naammaginnartuunersut isummerfigineqassapput ukiumoortumillu nalunaarusiap ataatsimut saqqummiunneqarnera naliliivigineqassalluni. Isumaqqarpugut kukkunersuiunermi uppersarsaatit pissarsiarineqartut inerniliinissatsinnut tunngavissatut naammallutillu naleqqutuuusut.

Kukkunersuiuneq nangaassuteqarnissamut tunngavissinnngilaq.

Inerniliineq

Ukiumoortumik naatsorsuutitut inatsit naapertorlugu ingerlatseqatigiiffiup 30. septembari 2015-imi pigisai nalillit, akiligassai, aningaasalersuinikkut inissisimanera kiisalu ukiumi naatsorsuuseriffiuisumi 1. oktobari 2014 – 30. septembari 2015 ingerlatseqatigiiffiup ingerlati aningaasallu ingerlaartut killiffiat pillugit ukiumoortumik nalunaarusiaq eqqortumik takussutissiisoq isumaqarpugut.

København, 17. decembari 2015

EY Grønland

Kukkunersuiunermi piginneqatigiilluni ingerlatseqatigiiffik akuerisaasoq

Claus Hammer-Pedersen
Kukkunersuiusoq naalagaaffimmit akuerisaasoq

Jens Weiersøe Jakobsen
Kukkunersuiusoq naalagaaffimmit akuerisaasoq

INGERLATSEQATIGIIFFIK

Royal Greenland A/S
Qasapi 4
P.O. Box 1073
3900 Nuuk

Oqarasuaat: +299 36 13 00
Telefaxi: +299 32 33 49
www.royalgreenland.com

Reg.nr. 184.991

UKIOQ NAATSORSUIFFIK: 1. oktobari – 30. septembari
KOMMUNIGISAQ: Kommuneqarfik Sermersooq

Ingerlatseqatigiiffimmi aktiat tamarmik Namminersorlutik
Oqartussanit pigineqarput

REVISION: EY Grønland -
Kukkunersuiunermi piginneqatigiilluni ingerlatseqatigiiffik akuerisaasoq

SULIFFEQARFISSUAQ TAMARMIUSOQ

SIULERSUISUT

*) Sulisunit qinikkat
Siulersuisut qullersallu suliaat allat innersuut 29-mi allaaserineqarput

SIULITTAASOQ
NIELS HARALD DE
CONINCK-SMITH

SIULITTAASUP
TULLIA
JAN H. LYNGE
PEDERSEN

SIULERSUISUNI
ILAASORTAQ
PERNILLE
FABRICIUS

SIULERSUISUNI
ILAASORTAQ
SARA
HEILMANN

SIULERSUISUNI
ILAASORTAQ
TIM ØRTING
JØRGENSEN

SIULERSUISUNI
ILAASORTAQ
ÅSE AULIE
MICHELET

SIULERSUISUNI
ILAASORTAQ
PETER
KORSBÆK *)

SIULERSUISUNI
ILAASORTAQ
NIELS OLE
MØLLER *)

SIULERSUISUNI
ILAASORTAQ
LARS
BERTHELSEN *)

PISORTAQATIGIIT

CEO
MIKAEL
THINGHUUS

CFO
NILS DUUS
KINNERUP

SULIFFEQARFISSUARM
TUNISASSIORNERMI
PISORTAQ
LARS
NIELSEN

SULIFFEQARFISSUARM
TUNINIAANERMI
PISORTAQ
BRUNO
OLESEN

SULIFFEQARFISSUARM
TAMARMIOUSUMI
KISITSISIT PINGAARNERIT
NAJOQQUTASSALLU

ANGUSAT

KISITSISIT PINGAARNERIT (mio. DKK)	2014/15	2013/14	2012/13	2011/12	2010/11
Kaaviiartitat	4.721	4.913	5.312	4.976	4.724
Ingerlatsinermi pingaarnermi angusat (EBIT)	237	171	181	238	172
Aningaasalersuinermi angusat	(33)	28	(13)	(57)	(40)
Akileraannginnermi angusat	204	199	168	180	131
Ukiumi angusat	113	136	100	136	79

OQIMAAQATIGIISSITSINEQ

KISITSISIT PINGAARNERIT (mio. DKK)	2014/15	2013/14	2012/13	2011/12	2010/11
Pigisat nalillit	1.308	1.155	1.271	1.314	1.435
Aningaasat ingerlatsinermi atukkat	1.440	1.124	1.391	1.531	1.467
Namineq aningaasaatit	1.264	1.166	1.066	1.009	882
Akiitsut ernialersukkat	1.123	897	1.407	1.599	1.773
Oqimaaqatigiissaarinerit katinneri	4.012	3.575	3.787	3.853	4.066
Ingerlatsinermi pigisanut nalilinnut tigussaasunut aningaasaliissutit	180	163	138	109	130

KISITSISIT
%-INNGORLUGIT

%	2014/15	2013/14	2012/13	2011/12	2010/11
Sinneqartoorutit (EBIT-margin)	5,0	3,6	3,5	4,9	3,7
Akileraannginnermi sinneqartoorutit (EBT-margin)	4,3	4,1	3,2	3,6	2,8
Namineq pigisat erniortinneri, ROIC, aqqata tusaamasaalluarnera ilanngullugu	11,7	8,4	7,9	9,7	6,8
Namineq aningaasaatit erniortinneri (ROE)	10,7	13,3	10,9	15,7	10,2
Namineq aningaasaatit oqimaaqatigiissaarinernut agguarneri	32,9	33,2	28,4	26,8	22,4
Akiitsut ernialersukkat/ EBITDA	2,8	2,8	4,2	3,6	4,9

SULISUT
AMERLASSUSAAT

Amerlassusaat	2014/15	2013/14	2012/13	2011/12	2010/11
Kalaallit Nunaanni	1.202	979	910	832	793
Danmarkimi	195	200	227	234	236
Nunani allani	759	727	920	896	859
Katillugit	2.156	1.906	2.057	1.962	1.888

PIGINNITTUTUT ingerlatseqatigiiffik suliffeqarfissuarlu pillugit nalunaarut 2014/15

Ukiukkut sikuunerani siuariarluarneq

Royal Greenlandip iliuusissatut pilersaarutini "The North Atlantic Champion" tunngavigalugu aalisakkanik Atlantikup Avannaata imartaaneersunik pingaartumik raajanik issittup imartaaneersunik qalerallinnillu nunarsuarmi pilersuisuni siuttunngornissani anguniagaraa.

Akileraannginnermi 204 mio. DKK-nik - aatsaat taama pitsaatigisumik - angusaqarneq iliuusissatut pilersaarutit tatiginassusaanik uppersaavaq. Amerikamiut kilisaateqarfianni Iquique U.S LLC-mi piginneqataassutsinik annertunngitsunik tunisinermut atatillugu siorna ataatsikkut isertitat 56 mio. DKK-usut iluarsiifigereerlugit angusat 60 mio. DKK-nik amerleriarput. Siuariarneq Royal Greenlandip pingaarnertut aallutaasa ilaannik, raajanik issittup imartaaneersunik, aamma ingerlatseqatigiiffiup naleqalersitsiartorluni periuseqarnerup tungaatigut asseqanngitsumik inissisimaneraniq tungaveqarpoq, tamatumani Royal Greenlandip aalisakkanut, pisisartunut atuusunullu qaninnerpaajunissani kissaatigiuarma.

Kalaallit Nunaanni ukiok manna ukiukkut sivisuumik annertuumillu sikuunera pissutigalugu ingerlatsinerup tungaatigut annertuumik unaminartoqarpoq, tamannalu ingerlatsinikkut aningaasartuutit annertuseriarujussuarnernannik, aalisarnissamut pilersaarutiniq allannguinerik, tunisassioffinnik matusigallartariaqarnernik kiisalu assartugalerinerup tungaatigut aasap ingerlanerani unaminartoqarneraniq kinguneqarpoq. Ingammik kingullertut taaneqartoq Royal Greenlandip pingaarnertut aallutaasa ilaannut, qalerallinnut, unaminartoqarfiusimavoq.

Royal Greenlandip SULIASSAA - imaluunniit PIUNERANUT TUNNGAVIUSQ - tassaavoq:

"Kalaallit Nunaannut iluaqutaasumik Atlantikup Avannaata imartaani pisuussutit nalingi nungusaataannngitsumik annertusisarpavut"

Royal Greenlandip Kalaallit Nunaanni innuttaasunit pigineqarnera pitsassuarnillu tunisassioartarnera tunngavigalugit Kalaallit Nunaata inuiaqatigiivinut piginnittuanullu sapinngisamik annerpaamik iluaqutaasussamik pingaarnertut suliaasaaraa aalisakkanik Atlantikup Avannaata imartaaneersunik tunisassioinnissani ineriartortitsinissanilu - nungusaataannngitsumik aningaasatigullu imminut napatissinnaasumik.

Akilaareerinnermi angusat 113 mio. DKK-usut namminerlu pigisat 1,3 mia. DKK-usut takutippaat Royal Greenland niuernikkut sunniineqqortuujusoq aningaasatigullu patajaatsumik inissisimasq.

Naatsorsuutit

2014/15-imi ukiumoortumik naatsorsuutit takutippaat ukiut tallimat tullerit ingerlaneranni pingaarnertut aallussatigut ataqatigiilluinnartumik ineriartorneq pisoq sinneqartoorteqarfiulluortorlu. Akileraannginnermi angusat 204 mio. DKK-upput, ingerlatseqatigiiffiullu oqaluttuarisaanerani angusat manna tikillugu aatsaat taama pitsaatigippat, naammagisimaarneqarpullumi aamma.

Raajat issittup imartaaneersut ingerlatseqatigiiffiup ineriartorluarneranut tunngaviulluinnarput. Raajartassiissutit annikillineqarnerat ukiumilu sikuunera pissutigalugu tunisat 16 %-imik annikilliguartut angusaqarluavissorpoq. Ingammik Skandinaavia raajanik issittup imartaaneersunik tunisaqarfiulluarpoq, Tuluit Nunaalli raajanik uutanik qalipaajakkanillu nunarsuarmi niuerfiusartuni anginerpaasoq ineriartornermi aamma qitiulluinnarpoq.

Qalerallinnik niueruteqarnermi ukiok manna isertitat siorna isertitanut sanilliullugit pakatsinartumik annikitsuinnarmik amerleriarput. Qalerallinnik niueruteqarneq ukiukkut sivisuumik sikuunera assartugalerinermilu aasakkut unaminartoqarnera pissutigalugit ilungersunarsimavoq. Qalerallinnik tunisassiat tamarmik ukiumoortumik naatsorsuutit naannginneranni Kalaallit Nunaannit Danmarkimut nassiunneqarsinnaasimangillat. Ataatsimulli isigalugu qalerallinnik niueruteqarneq patajaassimavoq. Tamatumani ingammik Kangia Royal Greenlandimut pingaaruteqarpoq.

Ataatsimut oqaatigalugu Royal Greenlandip pingaarnertut aallutaasa - raajat issittup imartaaneersut qalerallillu - tungaatigut patajaatsumik inissisimanera ineriartortinneqarsinnaasimavoq. Tamatumani qalerallinnik tamakkiisumik atorluaratarsinnaanngortoqariarpat patajaatsumik inissisimaneq aappaagu pitsanngori-aqqittussaassaaq.

Saarulliit Royal Greenlandimut niuernikkut annertuumik tassa millioninik marlunnik-pingasunik kisitsisitalinnik ukiut siuliinituulli annaasaqaataapput. Taamaattorli niuerfinni akit pitsanngoriarnerat tunisallu annertuseriarnerat pissutigalugit saarullinnik tunisassiat ukiunut marlunnut kingullernut sanilliullugit siuariaateqarfiupput. Tunisassiat qaffasinnerusumik pitsaassuseqalernissaat iluanaaruteqarfiunerinissaallu anguniarlugu Maniitsumi saarullinniarnerup taakkuninngalu tunisassioernerup ineriartortinneqarinnisaannut misileraalluni suliniuteqarnermut Royal Greenland 26 mio. DKK-nik aningaasaliivoq.

Aningaasaliineq Maniitsumi saarullinnik tunisassioernerup ukiuni tulluittuni pitsanngorsarneqarnissaanut iluaqutaassaaq, aningaasaliisarnerlu sumiiffinnut allanut aamma siaruarterneqarumaarluni. Aningaasaliisoqarsimangikkaluarpat siunissaq qaninnerusoq eqqarsaatigalugu isertitat annertusiumallugit tunisassioffik matuneqarsimassagaluarpoq.

Saattuat nipsisallu suaat siornatulli isertitaqarfiulluannngillat. Nipisat suaat piumaneqarnerisa annikilliarnerat pissutigalugu niuerfinni akit appasinnersimanerannit sunnertissimapput, saattuaqarpiarnanilu.

Kapisilinnik tunisassianik raajanillu immamit kissarnerusumeersunik pisiortorneq taakkuninngalu Europami niuertarfeqarfinnut tuninaaqqinnikkut niuernermik ingerlatsineq soqtuginartuarsinnarpoq, kisianni naatsorsuutigineqartutuulli 2013/14-imi aatsaat taama isertitaqarfiutigisumut sanilliullugu isertitaqarfiutiginnigilaq.

Iquique U.S LLC-imi piginneqataassutsinik tunisineq pissutigalugu ataatsikkut 56 mio. DKK-nik 2013/14-imi isertitaqarneq pissutigalugu aningaasarnikkut aningaasartuutit 61 mio. DKK-nik amerleriarput. Taamatuttaaq najukkani aalisartut akiitsuisa allagartaannut illuartitat amerleriarput.

Iquique U.S LLC.-imi piginneqataassutsit annertunngitsut tunineqarneri naatsorsuutinit peeraanni ingerlatsinikut isertitat annertuumik amerligaluartut akilaareerinnermi angusat siorna akilaareerinnermi angusanut sanilliullugit taamaallaat 16 mio. DKK-nik amerlanerupput. Tamatumani ilaatigut ineriartorluarnerup kingunerisaanik kilisaateqarfinni Ice Trawl Greenlandimi Gaia Fishimilu piginneqataassutsit annertunngitsut nalingi 4 mio. DKK-nik amerleriarnerat pissutaavoq, ilaatigullu Kalaallit Nunaanni tunisassiat tungaatigut ineriartorluarneq qaffasinnerujussuamik akilaarnermik kinguneqarpoq. Akilaarutaasoq taamaasilluni qaffariarpoq, massa siorna 25 %-iusoq ukiok manna 36 %-iummat.

43 mio. DKK-t Kalaallit Nunaanni akilaarutigineqarput.

Royal Greenlandip akiitsui ernialersukkat ukiup naanerani 1,1 mia. DKK-upput, taakkualu annertussusaat maanna aarlerinangillat, ingerlatseqatigiiffillu taamaasilluni ineriartortitsinissamut suliniutinut aningaasaliilluarnissaq pillugu isumaliuteqalersinnaanngorluni.

Quersuarni uninngasuutit amerliartornerisa ilanngaaseereerlunilu akiitsut amerlanerunerisa kingunerisaannik aningaasat ingerlatsinerimi atukkat ukiok manna 316 mio. DKK-nik amerlippat. Taamaattumik ukiumoortumik naatsorsuutini akiitsut ernialersukkat 0,2 mia. DKK-nik amerlippat. Assartugalerineq nalinginnaasumik ingerlaqqileriarpat quersuarni uninngasuutit ikilissapput.

Akiitsunut atatillugu EBITDA naapertorlugu gangerutaasoq taamaaginnarpoq 2,8-ulluni, nakkutigeqqissaarneqarporlu.

Aningaasat ingerlatsinerimi atukkat tungaatigut aningaasaqarnikkut annertuumik uninngasuuteqartoqarnera pissutigalugu aningaasat ingerlaartut ukiok manna katillugit (211) mio. DKK-upput, tamatumani aningaasaliinerit 241 mio. DKK-usut ingerlatsinerimi aningaasanit pitsaasumik ingerlaartunit; 84 mio. DKK-usunit matussuserneqarsinnaanngimmata. Taamatuttaaq taarsersukkanut 16 mio. DKK-t agguagarsiaasannullu 34 mio. DKK-t akiliutigineqarput.

Akiitsunik atuuteereersunik taarsersuinermit pilersaarusiukkamilu aallarniernerut aningaasaliissarsioernermit tunngatilugu Royal Greenland ukiumoortumik naatsorsuutit naaneranni Amerikami Private Placementimut (USPP) katillugit 120 mio. USD-inik nalilinnik suliffeqarfiup obligationiutaanik iluatsilluurtumik akiliivoq. Royal Greenland niuerfimmil USPP-mi niuernikkut ukiuni 20-ni peqataavoq, iluanaarlunnarfiusumillu nalilersuut qaffasinnerpaq NAIC1 najoqqutaralugu obligationiutaanik akiliinnaasimavoq. Akiliinerup tamakkiisumik naammassineqarnera 2015-imi novembarimi pivog. Akiitsut EUR-nngorlugit DKK-nngorlugillu swapperlugit akilerneqarput.

Nammineq pigisat 1.264 mio. DKK-nngorlutik amerleriarput, ingerlatseqatigiiffiullu patajaassusaa sulii 33 %-iuvoq.

Agguagarsiaasat pillugit politikki naapertorlugu ukiumut angusanit iluanaarutiniq agguaanissamut 57 mio. DKK-nik immikkoortitsisoqareerpoq, taakkualu ukiumut angusat 50 %-eraat.

INUUSSUTISSARSIUTITIGUT SIUARSAANEQ

KUNNGIKKORMIORPALAASSUSILIK

Royal Greenlandi Naalakkersuisunit qaaqquneqarluni Japanimi inuussutissarsiutitigut siuarsaanermi marsimi pisumi peqataavoq. Siuarsaanermi siuner-taavoq kalaallit tunisassiaasa tunisaanerulernissaannik nukittorsaanaissaq.

Siuarsaanermut atatillugu tunisassiat imarmitut pillugit isumasioqatigiissitsisoqarpoq ilaatigut Naalakkersuisoq Kim Kielsen, kunngissaq Frederik aammalu Royal Greenlandip japanimi tuniniaanermi pisortaa Takaaki Shimoda oqalugiartoralugit. Isumasioqatigiittoqareernerata kingorna Royal Greenland ilasseqatigiissitsivoq, qaaqqusallu Royal Greenlandip Japanimi tuniniartagaani Kalaallit Nunaanneersunik oqattaarinissaminut periarfissinneqarput. Japanimi tuniniaasarfik aamma aaq-qissuisoralugu aammalu Kim Kielsenip Karl-Kristian Krusellu peqataaffigisaannik nunarsuarmi aalisakanik tuniniaasarfiit annersaat Tsukiji market Tokyomiittoq ullaaralaakkut takornariarneqarpoq.

ANGUNIAGAQARUSUSSUSEQ TUNAARTARALUGU

KINAMI TUNINIAANERMI ALLAFFEQARFIMMIK PILERSITSISOQARPOQ

Royal Greenlandip Kinami niuffaffimmi siuarsaaniarlerna pissutigalugu Qingdaoimi sinnisoqarfittut allaffeqarfik tuniniaanermi allaffeqarfinngortinneqarpoq. Taama aalajangertoqarpoq Kinami pisisartunut ataasiakkaanut tuniniaanissamik periarfissat nukittorsaaviginarlugit.

Royal Greenlandip tunisassiaasa pitsaasutut pisisartut akornanni ilisimaneqarlualernissaat anguniagaavoq; niuffaffimmilu tamaani periarfissagissaarpoq, nioqqutissammi avataanit eqqussukkat piumaneqagimmata. Tuniniaanermi allaffeqarfiup pilersinneqarnerani Zhifa Zhang (Tony) tuniniaanermi ingerlatisutut toqqarneqarpoq. Tonyp ilaatigut Royal Greenlandip nunarsuarmi tamarmi tuniniaanermi pisortaa Finn Laursen suleqatigilluassavaa, taamatuttaaq Niuffaffinni Inerisaaviup Nittarsaassisarfiullu Svenstrupimiittup Kinami ussassaarusiorfeqarfinnik suleqateqarluni poortuutissamik ussassaaruteqarnissamilu pilersaarutiniq suliaqassaaq.

KANGIANI 1 MIA DKK ANGUNEQARPOQ

Royal Greenlandip 2014/15-imut uki-umoortumik naatsorsuutaani Kangiani kaaviiartaani pernaammik 1 milliard koruunit anguneqarput. Kaaviaartitat affaasa missaat Japanimi tuniniaasarfiup pilersitarai, affaallu Royal Greenlandip nunarsuaq tamakkerlugu tuniniaasarfiata Kinami kangianilu nunanit allanit tunisaneersuullutik.

JAPANIMIU TUNINIAANERMI PISORTAQ NERSORNEQARTOQ

Takaaki Shimoda Namminersorlutik Oqartussat nersornaasiuttagaannik sölviusumik 2015-imi nersornaaserneqarpoq. Shimodap Royal Greenlandip Japanimi tuniniaanermi allaffeqarfia 1988-imi pilersinneqarneraniilli siuttuuffigisimavaa, Kalaallit Nunaatalu Japanimi ilisimaneqalernissaanut suliniutilerujussuusimalluni. Japanimi tuniniaanermi allaffeqarfik ukiumut 500 million koruunit sinnerlugit ullumikkut kaaviiartaqarpoq.

Tunisineq niuernerlu

Iliuussissatut pilersaarutit "The North Atlantic Champion"-ip atuutilersinneqarneraniilli 2014/15-imi ukiup aappassaanik naapertorneqarpoq, tassanilu tunisaqarnerup tungaatigut iliuussissatut suliniutigineqartut kingunerisaat takuneqarsinnaangulerput.

Siullermik Kangianut Skandinaviamullu katillugit 1,1 mia. DKK-nik isertitaqarfiusumik tunisaqarneq pitsaalluinnartumik ineriartorpoq. Pitsaalluinnartumilli tunisassioortut ilisarnaaterput Europami igaffissuaqarfinni ilisimaneqaleraluttuinnarpoq, tamatumani sumiiffinnut taaneqartunut tunisat ukiup naanerani amerliartormata.

Iliuussissatut suliniutigineqartut ineriartornerisa saniatigut raajat issittup imartaaneersut akii ukiok manna pitsanngoriarput, taamaattumillu Europamut tunisinerit angusaqarfiulluarlutik.

Kangia

Royal Greenlandip tunisassiaanik Kangianut tunisaqarneq siullerpaamik 1 mia. DKK-nit amerlanerusunik isertitaqarfiuvoq, taak-kualu Japanimut Kinamullu assigiissungajammik tunisaqarnikkut anguneqarput. Kaaviiartitat 18 %-imik amerlinerat pingaarnertut aallussat tassa qalerallit, raajat qalipallit saattuallu akisa qaffan-nerannik tunngaveqarput. Tunisaqarnikkut siuariarneq ataatsimut isigalugu procentinngorlugu taamaallaat 1 %-ingajaavoq. Kangi-anut tunisat suliffeqarfissuup kaaviiartitaasa 23 %-eraat.

Japanimiut aningaasaataasa nalinga appariaqqissimanera pis-sutaarpiarluni akerpassuit qaffanneqarnerisa kingunerisaanik Japa-nimi tunisat annertussusaasa amerlineqarnissaat ajornartuarsin-narpoq, japanimiulli aningaasaataasa nalinga tunngavigalugu kaaviiartitat naatsorsoraanni amerliartorluarput taamaalisukkullu isertitat qaffakkiartorlutik. Ilaatigut toqqammavik atuutereersoq ikorfartorusullugu ilaatigullu niuertarfeqarfinnut tunisat annertu-serusullugit ineriartortitsinissamut pilersaarut akuerineqareersoq naapertorlugu Kangiani immikkoortortaq 2014/15-imi patajaalli-sarneqarpoq.

Ingerlatseqatigiiffiup aalisartullu iluaqutigisaannik akit qaffan-neqarnerannik kinguneqartumik Royal Greenlandip tunisassiaasa Kinami Taiwanimilu piumaneqarnerat annertusiartortuarsinnarput. Qalerallit Kinami mamarineqarluninarput, qalerallilu avalerai Kinap avannaata kangisissuani niuertarfissuit amerlanerpaartaanni pisiassaapput. Neriniartarfinnut tunisat annikillillutik niuertarfeqarfinnut tunisat annertusipput.

Royal Greenland Kinami tuniniaanermut immikkoortortamik niuertarfeqarfinnut tuniniaanermik aamma atuisunut nittartakkakkut siunissami tuniniaanermik aallussisussamik pilersitsivoq. Inger-latseqatigiiffimmik pilersitsinermik, sulisunik atorfinitsitsinermik tunisassianillu assigiinngiaartunik ineriartortitsinermik ilaqtu-mik nioqqutissamik nalinginnaasunik tuniniaasartunut siunissami tuniniaasarnissap pitsanngorsarneqarnerani ukiumoortumik naatsorsuutit tunngavigineqarput.

Europa

Europami niuerfiusartut tassaasut Tyskland, Frankrig, Tuluit Nunaat, Italia, Polen, Spania Ruslandilu ilaatigut raajat, qalerallit saarulliillu akisa qaffannerisa kingunerisaanik angusaqarluarfiup-put. Europa niuerfiusartuni pingaarnarpaajuarsinnarpoq, tamatumani kaaviiartitatigut 56 %-inik isertitaqarfiusarmat.

Raajartassiissutit annikillineqarnerat Barentsillu imartaani saarullinniarnerup ukiup naaneranut nammeneq aalajangikkamik nuunneqarnera pissutigalugit pisat annikilliarput.

Tuluit Nunaat Skandinavialu raajanik uutanik qalipaajakkanillu tunisaqarfiulluarterput. Pisarnermit piumaneqarnerujussuup-put, tamannalu akisa qaffarujussuarnerannik kinguneqarpoq.

Pisisartunik suleqateqarnermut ajoqusiinngitsumik akit sapinngi-samik piaarnerpaamik qaffanneqarnissaannik qulakkeerinneq tuniniaasartunit pingaarnertut suliaassaamavoq.

Tysklandimi Frankrigimilu niuerfiit immikkoortortaqarfinnit ataatsimit ingerlanneqarput naatsorsuutisattullu angusaqarfiulluarlutik. Ingammik Tysklandimi igaffissuaqarfinnut tunisat annertusineqar-nissaat ukatarineqarsimavoq. Ilaatigullu immikkoortortaqarfi-mik alliliineq aallarnerneqarpoq, ilaatigullu ukiumi aggersumi iluaqutaalluarterussamik ukiup naanerani isumaqatigiissusiortoqarluni. Kalaallit Nunaanni tunisassiarineqartut annikippallaarsimammata qalerallit nerpiinik nassiusuinerup tungaatigut unaminartoqarsi-manera pissutigalugu Frankrig eqqugaasimavoq. Annertunerusumik tunisassioortoqarnissaanut suliniuteqartoqalereerpoq.

Spania/Portugali tunisaqarnikkut Royal Greenlandimut pingaarute-qarneruleraluttuinnarput, tamatumani 200 mio. DKK-t missaanik kaaviiartaqarfiupput. Saarulliit Kalaallit Nunaata imartaaneersut tulaanneqartut annertunerulernerisa kingunerisaanik nunanut taakkununga marlunnut tunineqartartut annertusiartorput. Spania/Portugali saarullinnik nunarsuarmi tunisaqarfiunerpaasartut ilagaat. Nunanut taakkununga tunisatigut pitsanngortitseqqeriaannartussamik soqtiginartunik amerlanerusunik suliniuteqartoqassaaq.

Italia niuerfiit allat raajanik uutanik qalipaajakkanillu tunisaqarfi-ulluarterput assigalugit siornamut sanillullugu tunisakinneruvoq, isertitali qaffakkiartorput.

2014-imi ukiakkut allannguinerujussuit pissutigalugit Rusland tunisaqarfiulluannilaq. Kalaallit Nunaanni tunisassiat Ruslandimut sulitunineqartarput. Tunisassiasat akisa qaffarujussuarnerat russillu aningaasaataasa nalingat apparnera pissutigalugit raajat qalipallit tunineqartut siornatigut tunineqartunut sanilliullugit affaajunngitsulluunniit tunineqarsimapput.

Skandinavia

Skandinavia raajanik issittup imartaaneersunik – aammalumi raajanik uutanik qalipaajakkanillu aamma raajanik qalipalinnik - tunisagartarnikkut pingaarteqarpoq. Skandinaviamut tunisat suliffeqarfissuup kaaviaartitaasa 21 %-eraat.

Raajanik uutanik qalipaajakkanillu niuernikkut inissisimanerup allanngorarnera Skandinaviamut sunniuteqarluarput. Raajartassiis-sutit annikinnerulernerisa kingunerisaanik tunisat 1.000 tonsinik annikillipput, akilli qaffanneqarmata angusat siorna angusanut sanilliullugit pitsaanerujussuupput.

Skandinaviami igaffissuaqarfinnut tunisagartarnerup tungaatigut annertusisamik ukkassilluni iliuusissatut pilersaarusionerup kingunerisaanik tunisagartarnek pitsaasumik ineriartorpoq. Tamatumanilu annertusisamik ukkassineq ingammik Danmarkimi angusaqarfiulluarpoq. Royal Greenland Sverigemi amerlasuun- ngorlugit tuniniaasartut anginersaat ilaannut pingaarnertut pilersuisutut toqqarneqarnikuuvuq.

Tunisassianik ineriartortitsineq

Ineriartornermut, naleqalersitsinermut niuvernemillu pitsanngor- saanermut atatillugu Royal Greenlandimi tunisassianik ineriartor- titsineq nutaanillu pilersitsineq iliuuseqarnissamut pilersaarum- mut akuerineqareersumut iluaqutaassaaq.

Royal Greenland niuernerup silarsuaani nukittuutut tunisas- siaajumaartussanut tappilluni nutaaliorsinnaasutut atuisuniillu piumaneqartunik tunisassianik tunineqarsinnaasunik ineriartortit- sisinnaasutut isigineqassaaq.

Royal Greenlandip nammineq ilisarnaatini atorlugu pisisartumilu ili- sarnaataat atorlugit tunisassianik ineriartortitsisarpoq. Tunisassianit nutaanit 290 mio. DKK-t ukiup ingerlanerani kaaviaartinneqarput.

Ukiumoortumik naatsorsuummi pineqartumi tunisassianik ineri- artortitsinermi aningaasartuutigineqartut tunisassiarisartakkatta assigiinngiaartut nutaanik allanillu mamassusilinnik ilaneqar- nissaannut annerusumik atorneqarput. Taakkualu tunisassianut ataasiakkaanut attuumassuteqartinneqarsinnaanngimmata sivikit- sumillu tunisassiarineqartarmata angusat nalunaarsorsimaffiannut ilanngullugit naatsorsorneqarput.

Taamaattorli saarulliit pillugit misileraalluni suliniuteqarnermut tunngatillugu Royal Greenland ukioq manna aningaasaliivoq. Tunisassiat qaffasinnerusumik pitsaassuseqalernissaat ilua- naaruteqarfiunerunissaallu anguniarlugu Maniitsumi saarul- linniarnerup taakkuninngalu tunisassiornerup ineriartortinneqar- nissaannut aningaasaliisoqarpoq. Aningaasaliineq Maniitsumi saarullinnik tunisassiornerup ukiuni tulliuttuni pitsanngorsarneqar- nissaanut iluaqutaassaaq, aningaasaliisarnerlu sumiiffinnut allanut aamma siaruarterneqarumaarpoq. Aningaasaliinernit tamanit ineriartortitsinermut aningaasaliissutit 12 mio. DKK-upput.

Tunisassiassat

Toqqaannartumik aalisarnermit aamma umiarsuaatileqatigiiffiit aalisartullu sinerissap qanittuani pisanik suliffeqarfissuup sine- riammi tunisassiorfiinut tulaassuisartut aqqutigalugit tunisas- siassanik nuussinermit tunisassiassanik pissarsisarnissaq Royal Greenlandimut pingaaruteqarpoq.

Suliffeqarfissuup aalisariutai 2014/15-imi 42.000 tonsinik aalisarput, tamatumani avaleraasartuunik aalisarnerup ingerlaner-

liornera, raajartassiisutigineqartut pisarnermit annikinnerunerat ukiukkullu sivisuumik sikuunera pissutigalugu aalisarnissamut pilersaarutininik allannguisoqarnera pissutigalugu piset 19 %-imik annikilleriarput. Royal Greenlandip aalisariutaasa kilisallutik raajat, qalerallit saarulliillu pisaat 5 %-imik annikilleriarput, massa aali- sakkat ikerinnarsiortut piset 44 %-erujussuarmik annikilleriartut.

Kitaani 73.000 tonsit 2015-imi raajartassiisutigineqarput, ima- luunniit raajartassiisutigineqartut 14 %-imik annikillineqaqqipput. Raajartassiissutit taamaasillutik ukiut sisamat kingulliit ingerla- neranni 39 %-imik annikilleriarput. Uumassusilerisut kingullermik oqaatigaat raajaqassuseq annertusiartoqqittoq tupaallaatigineqa- laarsinnaasumillu siunnersuutigalugu 90.000 tonsit raajartassiis- utigineqassasut. Ukiup tulliani 85.000 tonsit raajartassiisutigi- neqassasut aalajangerneqarpoq, taamaasillunilu pisassisarnerit pitsaanngitsumik ineriartornerat unitsinneqarpoq.

Raajarniarfiuneq ajortumi Kitaata Avannaata imartaani 2014-imi misileraalluni raajarniartoqarpoq. Angusaqarfiulluatumik 2015-imi misileraalluni raajarniartoqaqqippoq. Misileraalluni raajarniarfik imartani raajarniarfiusareersunut siunissami ilanngunneqassasoq ilimagineqarpoq.

“The North Atlantic Champion”-imi tunngavik pingaarutilik tassaavoq Kalaallit Nunaata nunanik allanik isumaqatigiissuteqar- nikkut aalisarfigisinnaasaminik aalisarfigisinnaasaminiluunniit atuilluarneq. Aalisarfiusinnaasuni allanni aalisartoqarsinnaanis- saa pillugu anguniagaqarnermut atatillugu Svalbardimi aamma Barentsip imartaani ukiumi matumani raajarniarneq ingerlanne- qarpoq. Tamatumani ingammik Svalbardimi aalisarneq ingerlallu- arpoq.

Massa ukioq manna raajartassiisutigineqartut annikillineqartut Kalaallit Nunaanni sinerissap qanittuani qalerallittassissutigineqar- tut saarullittassiisutigineqartullu annertusineqarput.

Aalisakkat qaleruallillu katillugit 55.102 tonsit Royal Greenlandip Kalaallit Nunaanni tunisassiorfiinut tunineqarput, tamatumanilu 6 %-inik annertuseriarlutik.

	2010/11	2011/12	2012/13	2013/14	2014/15
Raajat	30.440	28.936	24.569	23.925	20.135
Qalerallit	9.199	9.847	10.465	13.404	17.504
Saattuut	1.191	1.315	1.615	1.765	1.063
Nipisat suaat	1.170	1.156	1.636	951	755
Saarulliit	4.251	4.623	7.512	10.756	15.042
Allat	606	590	908	943	604
	46.858	46.468	46.706	51.744	55.102

Qalerallit saarulliillu tunineqartut annertuseriangaatsiarsimapput. Sinerissap qanittuani saarulleqassuseq pitsanngoriartuarsinnartu- tut nalilernerqarpoq, tunisallu ukiuni marlunni kingullerni marlo- riaatinngorlutik 15.000 tonsiummata annertuseriarsimapput.

Sinerissap qanittuani qalerallittassiisutigineqartut annertusineqar- nerisa saniatigut Upernavik Seafood A/S-ip Upernavimmi tunitsiviisa qulingiluut pisiarineqarnerisa kingunerisaanik qalerallit tunineqartut annertuseriarput.

Tunisinermi aki agguaqatigiisillugu kiilumut 1,23 DKK-nik - 12 %-imik - qaffappoq. Akinik qaffaanerit raajanik qalerallinnillu tun- ngaveqarput, tamatumani akii 25%-imik 7 %-imillu qaffammata.

Royal Greenlandip aalisakkanik qalerualinnillu nioqqutissaatai igaffeqarfissuarni siuarsimasuni piumaneqarnerpaanngornissaat anguniarlugu Europami niuffaffinni “Igaffeqarfinni piukkunnartutut”-nik qulequtsiilluni suliniartoqaleruttorpoq.

Aalisakkanik qalerualinnillu Atlantikup avannaaneersunik ilisimasaqarnerpaatut ilisarismaneqalernissarput, igaffeqarfiit kissaataannik paasinnillaqqissutut aam- malu pisisartutsinnut pingaarutilinnik pilersitsisinnaasutut ilisimaneqalerusuppugut. Igaffeqarfissuarnut tuniniartakkat tuniniaanermillu atorussiat igaffeqarfinnut nale- qqussagaapput. Europami tuniniaasarfeqarfiit tamarmik tuniniaaqqittartut toqqak- kat aqqutigalugit pilersuineq annertusarneqarpoq aammalu ussasaaruteqarnikkut tuniniaanermilu iliuuseqarnikkut najukkani igaffissuaqarfiit suliniuteqarfigineqarput taamalu Royal Greenlandip tamatigoortumik igaffeqarfissuarni piukkunnaatilittut ilisimaneqalernissaa suliniutigineqarluni.

IGAAFFEQARFISSUARNI PIUKKUNNARLUARTUT

RAAJAT NUTAALIORLUNI NIUERUTIGINEQARNERAT

Naak pisassiissutit ukiuni kingullerni marlussunni ikiliartuinnarsimagaluartut tunisassiassanik pilersorneqarnerup tungaatigut aammalu isertitaqarniarnerup tungaatigut tuniniaanermi ingerlatsivinnut piumasaqarfiungaatsiarsimavoq. Niuerfinni pingaarnerni tuniniaanikkut ineriartorneq Royal Greenlandip tuni- niaanermut ingerlatsiveqarfiinit qanimut malinnaavigineqarsimavoq aam- malu pisisartunik oqaloqateqartuarnikkut iluanaaruteqarnissap tungaatigut pisisartunut suliffeqarfimmullu pitsaasumik angusaqartoqarnissaa qulakkeer- niarneqarsimavoq. Poortueriaatsit, raajanik angissusiliisarnerup, pitsaassutsi- nik assigiinngisitaarinerup aammalu ussasaarutissanik naqiterisitsisarnerup tungaatigut nalilersueriaatsit Royal Greenlandip pisisartuttalu akornanni ilu- atsilluatumik ukiumi pereersumi pitsanngorsaavigisimavaat. Ilutigalugu Tu- luit Nunaanni igasunngornianut naleqqussakkamik paasititsiniaasimavugut. Ilungersuuteqarsimanerup Raajalerinermi naammaginarluinnartumik ilua- naaruteqartoqarsinnaanera kinguneraa; minnerunngitsumillu; tunisassianik piumasaqarneq tamakkiisoq attatiinnarneqarpoq.

Danskit naalagaaffiani suliniummit Grønt Udviklings- og Demonstrationsprogram (GUDP)-imit 7,7 millioner koruuninik tapi- isoqarallartillugu ilisimatusaataatigaluni ineriartortitsinermi suliniut neriunaate- qarluartoq TECHSHELL-imik taaguutilik 2018-imi juunip tungaanut ingerlanne- qartussaq 2015-imi aallartinneqarpoq. Suliniummi Royal Greenland, Danmarks Tekniske Universitet aamma Køben- havns Universitet suleqatigiissapput. Anguniagaavorlu raajanik uusunik qali- paajakkanillu kilisaatini qaqerlaatut uuta- tulli pitsaassuseqarlutillu mamassusilinnik tunisassiornissaq, taamaasilluni raajat ullumikkut tunisassiassartunit nutaa- nerullutillu piujuartitsinerussapput.

RAAJAT NUTAANERIT PIUJUARTITSISUT

Tunisinermi aki ukiuni kingullerni sisamani agguaqatigiisillugu kiilumut 3,50 DKK-mik - 43 %-imik - qaffappoq. Raajanut qaleralinnullu tunisinermi akit 64 %-imik aamma 52 %-imik qaffapput.

Pissuseqatigiiaat assigiinngitsut akiisa qaffanneri aalisarnermi tunisassiat assigiiaat allanngornerinut naleqqiussat ilanngukkaanni katillugit 107 mio. DKK-nit amerlanerusunik sinerissap qanittuani aalisartunut 2014/15-imi siornarmiit akiliinerusoqarpoq. Ukiut sisamat kingulliit ingerlaneranni akiliutigineqartut katillugit 229 mio. DKK-nik amerleriarsimapput.

Iliusissatut pilersaarummi anguniagaq naapertorlugu pingaarnertut aallutanik tunisassiassanik pilersuisoqarnerata annertusineqarnissaanut atatillugu Polenimi Kinamilu tunisassiarineqartussanngorlugit qalerallit 2.000 tonsit Norgemi Canadamilu 2014/15-imi pisiarineqarput, taamatuttaaq raajanik seernartulikkanik tunisassiornissamut raajat uutat qalipaajakallu annertujaat pisiarineqarlutik.

Tamatuma saniatigut raajanik norgemiit kilisaataataannit pisiarneq tunngavigalugu raajanik uutanik qalipaajakkanillu tunisassiorneq pillugu Norgemi tunisassiorfimmik suleqateqartoqalerpoq.

Tunisassiassanik soorlu kapisilinnik, raajanik immamit kissarnerusumersunik, aalisakkanik natermiunik saarullinnillu annertunngitsunik nunarsuarmi niuernerup silarsuaani pisiortortoqartarpoq.

Kapisilinnik pisiortorfigineqarnerput 800 mio. DKK-ningajannik isertitaqarfiuvoq, pisiortorfigineqarnitsinnilu isertitani 1,6 mia. DKK-usuni kapisillit isertitaqarfiunerpaapput. Kapisillit annikitsukuutaanik, pujuukkanik, zip-lock-inik akuutissanillu mamarsaasikkanik tunisassiornermut atorneqartarput.

LISTERIAT AMERLINNGINNISSAANNUT QULAKKEERINNINNEQ

Europami nerisaniit soorlu neqinik qallersuusianik aammalu aalisakkanik pujuukkanik nerisimanermi listeramik tunillatsinnerit ukiuni kingulliunerusuni pisarput. Royal Greenlandip Danmarks Tekniske Universiteti ilisimatusarnikkut suleqatigalugu bakteriap taassuma navianartup annertusiartorsinnaanerani siulittuisinnaasumik qarasaasiamik ineriartortitsisimavoq. Tamatuma saniatigut suleqatigiit aamma pujoorineri akoorutissaq seernartoq nalinginnaasuusooq listerianik amerliartorunnaarsitsisartoq nassaarisimavaat. Tunisassiassat pitsaasuutinnerisigut aammalu tunisassiorfeqarfimmi peqqissaarussilluni eqqiaasarnikkut Royal Greenlandip pujuukkut tungaatigut inuussutissalerineri isumannaallisaaneq pitsaanerpaq qulakkeeqqavaa.

Royal Greenlandip tunisassiorfiinut ukiumi naatsorsiuiffiusumi 2013-14-imi saarullit tunineqartunut naleqqiullugu ukioq manna tunisat 40 procentinik qaffapput.

Saarullinnik pisassiissutit 2014-imi 18.000 tonsiusut 2015-imi 25.000 tonsiupput. Saarullit 20.000 tonsit ukiup naatsorsuiffiusup naajartorerani pisiarneqarsimapput ukiullu naanerani pisassat tamakkerlugit pisiarneqarsimanissaat naatsorsuutigineqarluni.

Paamiuni, Maniitsumi, Sisimiuni aammalu Kangaatsiami saarullit nerpiinik tunisassiorneq 2015-imi upernaakkut aallartinneqarpoq. Aamma illoqarfinni nunaqarfinnilu 19-imi saarullit tunineqartarput blokkinnorlugit qeritinneqarlutik, issimut panertinneqarlutik imaluunniit tarajorterlugit tunisassiarineqarlutik.

Kilisaat Sisimiut Qeqertarsuatsiaat eqqaani tunitsivittut ukiut pingajussaanni atorneqartarpoq. Nunaqarfimmi aalisartut pisatik kilisaammut tunineqarnissaasa tungaannut bundgarnini uumatittarpaat. Pisat kilisaammut tunineqareeraangata erngerlugit nerpilaralugit tunisassiarineqartarput qeritinneqarlutillu.

Nunaqarfinni arlaqartuni aalisakkanik tarajorterineq ingerlanneqarpoq, ilaatigullu pisisartut Spaniameersut tikeraamik tunisassiarineqartut naammagisimaqaat.

Saarullit Royal Greenlandimi tunisassiarineqartut nunarsuarmi niuerfinni tunineqartartut 2 procentiinik appasinnerupput. Saarullinniernerup ineriartornera aallaavigalugu saarullilerineri tuniniaanermilu aqquasaagassat tamarmik niuerfinnut pitsaanerpaamik apuussinissaq tunaartaralugu anguniagaqartariaqarput. Ukiumili kingullerpi pisiarineqartut annertususaat aammalu suliniutit pissanganartut ingerlanneqarnerat aallaavigalugit saarullinnik tunisaqarlunissamut sunniuteqarlussangatinneqarput.

SAARULLIT SUMI TAMANI

Oquutaasat oquuttallu 10.600 tonsit Koszalinimi tunisassiorfimmi tunisassiarineqartussatut pisiarineqarput. Oquutaasat oquuttallu annermik tunisassiarineqartarput, tamatumani oquutaasat raspimik qallikkatut oquuttallu akuugaanngitsutut akunillu immikkatut Skandinaviamut annermik tunineqartarlutik. Oquuttallu zip-lock-inik tunisassiornermi pingaaruteqarlunnaarput.

Oquutaasanik oquuttanillu Polenimi Danmarkimilu akitsortersinikkut pisiortortoqartarpoq, patajaannerusumillu tunisassiassanik ingerlatitseqqiineq qulakkeerumallugu danskit kilisaataataannit Østersømi toqqaannartumik pisinikkut ilaneqartarput.

Saarulliit tunisassiassatut pisiarineqartartut amerlanerpaartai Kalaallit Nunaata imartaaneersuupput, taakkuali saniatigut saarulliit Kalaallit Nunaata imartaaninngaanniinngitsut 3.000 tonsit Europa-mi tunisassiorfinni inaarutaasumik tunisassiarineqartussanngorlugit - Kalaallit Nunaata imartaaneersunut ilanngullugit - Kinami suliarineqartarput.

Kilisaatit

Royal Greenland pingasunik raajanut kilisaataateqarpoq avataasiutinik, marlunnik qaleralinnut, saarullinnut il.il. kilisaataateqarpoq avataasiutinik, marlunnik mikisunik sinerissap qanittuani raajanut kilisaataateqarpoq kiisalu qaleralinniarnermut arlalialunnik aalisariutaateqarluni. Kingullertut taaneqartut Qeqertarsuarmi Uummannamilu tunisassiorfinnut tulaassuisarput.

Ingerlatseqatigiiffik Royal Greenland Pelagic 2014-imi pilersineqarpoq. Ingerlatseqatigiiffiit marluk Islandimiunit pigineqartut aalisakkanillu ikerinnarsiortunik aalisarnermik misillittagaqartut peqatigalugit ingerlatseqatigiiffik ingerlanneqarpoq. Ingerlatseqatigiiffiup aalisariutit sisamat Kalaallit Nunaata imartaani aalisarnermik aallussaartut ingerlappai, taakkualu Tunup imartaani avaleraasartooriartarput, ammassassuarniartarput ammassaniartarlutillu. Ingerlatseqatigiiffiup avaleraasartooriarnertup ingerlanerlunnera pissutigalugu ukioq manna taamaallaat 9.000 tonsit aalisarpai.

Tunisassiorneq

Kalaallit Nunaat

Royal Greenlandip Kalaallit Nunaanni tunisassiorfiit 38-t pigai. Tunisassiorfiit tamarmik ataaseq minillugu ingerlanneqarput. Tunisassiorfiit tamarmik Namminersorlutik Oqartussat peqatigalugit kiffartuunneqarnissamut isumaqatigiissuteqarani ingerlanneqarput.

Saarulliit tunisat annertusinerat pissutigalugu Kalaallit Nunaanni tunisassiorfiit malunnartumik tunisassiornerulerput. Royal Greenland Paamiuni, Kangaatsiami, Maniitsumi Sisimiunilu saarullinnik tunisassioqqittalernissamut minnerunngitsumillu Maniitsumi saarullinnik Nutaaq-nik aalisarnermut tunisassiornermullu ukioq manna aningaasaliivoq.

Paarlattuanik ukiukkut sivisuumik sikuunera, raajartassiissutit annikillineqarnerat malitsigisaanillu tunisassiorpallaarsimaneg pissutigalugit Ilulissani Sisimiunilu raajanik tunisassiornerit ukiup ingerlanerani piffissani sivisunerusuni unitsikkallarneqartarsimapput.

Ukiuni kingullernituulli tunisassiorfinni naammattunik sulisoqarnerup tungaatigut unammillernartoqangaatsiarsimavoq, tamannalu pissutigalugu pingaartumik Qasigiannguani, Uummannami, Maniitsumi Ilulissanilu tunisassiornerit killilimmik ingerlanneqarsimapput.

Danmark

Glyngøremi raajanik seernartulikkani tunisassiorfiup Aalborgimut nuunneqareernerata kingorna tunisassiorneq aallartinneqarpoq, Glyngøremilu tunisassiarineqartartut annertoqataanik tunisassiorqartarpoq.

Glyngøremi tunisassianik silaannaarlugit poortukkanik tunisassiorfik Royal Greenlandimut annerusumik pilersuisartumut attartortinneqarnikuvoq.

Pujuukkanik tunisassiornerit Royal Greenlandimut taamaallaat pilersuisartumi Hirtshalsimi kattullugit ingerlanneqarput. Pujuukkanik tunisassiornerit annikilliarput, tamatumani Polenimi pujuukkanik tunisassiorfiit Danmarkimi pujuukkanik tunisassiorfimmum unammillersimanagerat pissutaalluni.

Matane, Canada

Naak unammilleqatigiinneq annertusigaluartoq raajartassiissutillu annikillineqaraluartut tunisassiorneq annertusivoq. Unammilleqatigiinneq Quebecuinnaq attuumassuteqanngilaq, New Foundlandimili tunisassiorut aamma unammillerput.

Paarlattuanilli tunisassiassanik qerisunik pilersuineq iluatsittumik annertusineqarpoq, aningaasaliinerillu kingunerisaannik tunisassiorfiit tunisassiarisartagaat malunnartumik annertusipput.

Cuxhaven, Tyskland

Royal Greenland Cuxhavenimi tunisassiorfinnik marlunnik - nipisat suaannik igalaaminernut poortukkanik aamma zip-lock/chain-packinik tunisassiorartunik - ingerlatsivoq. Tunisassiorfiit ataatsimut aqutsisoqarlutillu allaffeqarput.

Cuxhavenimi nipisat suaannik tunisassiorfimmum atatillugu tunisassiassat pisarineranniit tunisassiarineqarnerisa ingerlarngata tungaatigut Royal Greenland sutigut tamatigut peqataavoq, tamatumani nunaarsuarmi nipisat suaannik igalaaminernut poortukkanik tunisassiorartuni anginersaalluni.

Zip-lock/chain-packinik tunisassiorneq annertusiartorpoq. Chain-packinik tunisassiornerit Cuxhavenimi tunisassiorfimmum kattunneqarnissaannut ukioq manna aningaasaliisoqarpoq.

Koszalin, Polen

Tunisassiornerup annertussusaa siornatulli iinnarpoq, pingaarnertulli tunisassianik - aalisakkanik natermiunik siatassatut qallikkani, saarullinnik tunisassianik siatassatut qallikkanik tunisassianillu akunik immikkanik - tunisassiorneq siornatulli annertuseriarpoq.

Aalisakkat natermiut nerpii Koszalinimi tunisassiarineqartartut amerliartortuarsinnarput. Aalisakkat natermiut nerpii 11.500 tonsit ukiumi matumani tunisassiarineqarput, pingaartumik oquuttat oquutaasallu nerpii. Nerpinnik tunisassiorneq annertusiartornerata kingunerisaanik sulisut 20 %-imik amerlineqarput.

Kina

Tunisassiassat Kalaallit Nunaata imartaaneersut sushiliassatut Japanimi annerusumik tunisassiarineqartarput. Taamatuttaaq Koszalinimi tunisassiareqqitassanik tamatumani tunisassiarineqartarput.

Corporate Social Responsibility

Royal Greenlandip CSR politikkia tamaat nittartakkatsinni atuarneqarsinnaavoq: (<http://www.royalgreenland.com/uk/our-company/csr.aspx>).

Kalaallit Nunaanni inuiaqatigiit pitsaasumik ineriartortinneqarnissaannut Royal Greenlandip pegataanikkut tunisassiorinnikkullu sunniuteqagataalluarluni suleqataanissi annertuumik kissaatigaa.

Royal Greenlandip CSR tunngavigalugu sulinermini Kalaallit Nunaat suliffeqarfissuulli najukkani immikkoortotai tamarmik aamma ilanngullugit soorunami aallutarai.

NUTAAQ SAARULLILERERIAASEQ AALAJANGERSIMALLUINNARTOQ

Kalaallit Nunaanni Maniitsumi saarulliit nerpiinik tunisassiaq Nutaaq 2015-imi aasaagaa ingerlanneqalerpoq. Nutaaq saarullilereriaaseq aalajangersimalluinnartuuvog kapisilinnillu tukertitsilluni tunisassiornermi periusiutsit aallaavigalugit ineriartortitaavoq.

Saarulliit Kalaallit Nunaata Kitaata kujataata kangerluini aalisartunit bundgarnersorluni pisarineqartarput. Pisat aalisariummik uumatitsivilimmik imaarneqareerangata uumaatiinnarlugit Maniitsumumt assartorneqartarput. Kangerlummi tunisassiorfiup ungasinngisaaniittumi pisat qassutini ungalusanut nuunneqartarput kingorna saarullinnik tunisassiorfimmu Nutaaq-tut tunisassiarineqarnissaasa tungaanut. Aalisakkat nalunaquttap akunnerisa pingasut ingerlaneranni tunisassiorfimmu toquaraqqaarlugit, qimerlueriarlugit, nerpilariarlugit poortorlugillu qeritinneqartarput.

Saarullimmik tunisassiap Nutaaq-p immikkuullarissumik mamassususeqarnera pissutigalugu qaffasissumik pitsaassusillitut nalilernerqarpoq niuerfinnillu tunisaalluarnissaa ilimaginarluni.

UPERNAVIK – ROYAL GREENLANDIMI ATAASILISOORTOQ

Upernavimmi pigisaanilu tunitsiviit qulingiluat Royal Greenlandip Kalaallit Nunaanni tunitsiveqarfittut pigiligaasa kingullersaat.

Tunitsiviit Upernavimmi pigisaanilu 3.000-erluinnarnik inulimmi aammalu 400 km-isut isorartutigusumi siaruarsimapput. Tunitsiviit 120-nik sulisullit katillugit 58 tonsinik ulloq unnuarlut qeritsiviusinnaapput. Aalisarnermi siunnersortip Royal Greenlandip oktobarip aallaqqaataani atorfinitsitaata najukkami aalisartunut siunnersuullunilu suleqatigiinnermi nukittorsaasuusaaq.

Tunitsiviit Upernavik Seafood-imit 2014-imi oktobarip aallaqqaataani pisarineqarmata qalerallinnik ilivitsutut qeritassanik taamaallaat tunitsiviusimapput. Maanna ukiup ataatsip qaangiunnerani Upernavik Kujallermi tunitsivik qullukkiassanik 10 tonsinik tunisassiorussanngorlugu piareersarneqarpoq. Pilersaarutaavorlu tunisassiorneq marloriaatinngortinniarlugu Tasiusami aappaagu aamma tunisassiorqalernissaa.

Royal Greenlandip CSR tunngavigalugu suliniuteqarnermini suli-
assaqarfiit tallimat Royal Greenlandimut susassaqaqataasunullu
pingaarnerpaatut nalilikkani aallaavigalugit sulivoq:

- Nungusaataanngitsumik aalisarneq
- Avatangiisit
- Suliffimmi pissutsit inuillu pisinnaatitaaffii
- Najukkani akuuneq
- Ingerlatsinermi ileqqorissaarluarneq

CSR-imi siulersuisoqatigiit ukioq manna sisamariarlutik ataatsimiip-
put, tamatumanilu ataatsimiinnermi ukiumi aggersumi suliniutissat
anguniagassallu nalilerneqarput.

Sammisat killiffiisa takussutissaat ataani takuneqarsinnaavoq:

		Politikki	Iliuseqarneq	Inernerusog
Nungusaataan- ngitsumik aalisarneq	Tunisassiassanik pisanik aalisakkanillu nammineq pisanik nalilersuineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Pissuseqatigiiaanut toqqakkanut MSC-imik ilisarnaaqusiineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Aalisakkanik pisanik namminerlu pisanik atuilluarneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
Avatangiisit	Nukimmik atuineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Imerkik atuineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Eqqagassanik immikkkoortiterineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
Sulinermi pissutsit inuillu pisinnaatitaaffii	Ilinniarneq sungiusarnerlu	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Isumannaallisaaneq, sullivimmi tarnikkut timikkullu pissutsit	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Assigiinngisitaartuuneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
Najukkani peqataaneq	Ammasumik attaveqatigiinneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Piffissap ilaani atuuttumik tamakkiisumillu tunisassiorfinnik matusisarneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimangilaq
	Nunagisami pisiortorneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimangilaq
	Sulisussaaleqisarneq akiorniarlugu iliuseqarneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimangilaq
Ingerlatsinermi ileqqorissaarneq	Pisiortortartunik nakkutilliineq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Peqquserlulluni iluanaarniarnerup akiorniarnera	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq
	Niueqatigiinnikkut attaveqatigiinneq	CSR politikki	Aallartinneqa- reerpoq	Nalunaarummi allassimavoq

Ingerlatsinikkut iliuusissatut pilersaarut The North Atlantic Cham-
pion malillugu nungusaataanngitsumik aalisarnermi pingaarnertut
aalisarneqartut annerusumik ukkatarinerisigut 2014/15-ip naanerani
nutaamik oqinnerusumillu aaqjissussamik nungusaataanngitsumik
aalisarneq pillugu pilersaarusiortoqarpoq. Pilersaarummi najoqqutas-
siaq People, Planet & Profit aamma Shared value tunngavigineqar-
put, tamatumani nungusaataanngitsumik aalisarneq inuiaqatigiinnut
Royal Greenlandimullu qanoq pingaaruteqartiginersoq nassuiarneqar-
luni. Pilersaarut 2015/16-imi malinneqalissaaq, taamaattumik pi-
lersaarusiap nutaap tallimanik suliassaqarfeqartog malillugu ukiumut
nalunaarummi matumani nalunaaruteqartoqarpoq.

MSC-TUT ILISARNAAQQUSERNEQARTALERPUT NIPISAT SUAAT

Nungusaataanngitsumik aalisarneq

Tunisassiassanik pisanik aalisakkanillu nammineq pisanik nalilersuineq
Nungusaataanngitsumik aalisarneq eqqartoraangatsigu pisuussutit
aalisartakkatta aalaakkaasuunerat siunissarlu ungasinnerusog
eqqarsaatigalugu uumassusilerituut innersuusutaat naapertorlu-
git aalisartakkatta aalisarneqartarneri eqqartortarpavut. Aalisak-
kat pissuseqatigiiaat Royal Greenlandip tunisassiarineqartartut
tamarmik ukiumut ataasiarluni nalilerneqartarput. Tunisassiassat
pisiarisartakkatta 95 %-ipajaavi pitsaassusaat qaffasissuupput;
pitsaassuseq 1-upput, tamatumani aalisarneq pitsaasumik
ingerlanneqartutut nalilerneqarluni. Pissuseqatigiiaat allat pillugit
paasisstussat amigarmata naliliinissaq ajornakusoorsimavoq.
Aalisakkat pissuseqatigiiaat Royal Greenlandimit aallunneqartut
amerlanerpaartai Atlantikup Avannaata imartaaneersuupput.

Pissuseqatigiiaanut toqqakkanut MSC-imik ilisarnaaqqusiineq
Tunisassiassat 40 %-ii MSC-tut ilisarnaaqquserneqartarput,
soorlu siorna aamma taamaattoq. Kalaallit Nunaanni aalisariutit
Barentsip imartaani nipisanniarnerat, saarullinniarnerat, misaqqar-
narniarnerat saarulliillu ilaannik tassa sejiniq aalisarnerat MSC-tut
2014/15-imi ilisarnaaqquserneqarmata tunisassiassat MSC-tut
ilisarnaaqquserneqartut annertunerunissaat ilimagineqarsimaga-
luarpoq, kisianni Kalaallit Nunaanni aalisariutit MSC-tut ilisar-
naaqquserneqanngitsunik - ammassassuarnik avaleraasartuunillu
- aalisarnerat annertummat tunisassiassat MSC-tut ilisarnaaqqu-
serneqarsimasut ilimagisamit annikinnerupput.

Tunisassiassat MSC-tut ilisarnaaqquserneqartartut ukiuni tulliuuttuni
annertunerulernissaat kissaatigineqarpoq, ingammik pissuseqa-
tigiaat assigiinngitsut amerlanerusut Kalaallit Nunaata imar-
taaneersut MSC-tut ilisarnaaqqusernerisigut. Royal Greenlandip
isumaa tassaavoq, pissuseqatigiiaat aalajangersimasut taakku-
ninngalu aalisarneq MSC-tut ilisarnaaqquserneqarsimanngikkalu-
arpataluunniit nungusaataanngitsumik aalisarneqarsimasutut
taaneqarsinnaasut, taamaattorli aalisagaqassutsimut siunissarlu
ungasinnerusog eqqarsaatigalugu aalisarnermik inuussutissar-
sionermut iluaqutaasussamik MSC-tut ilisarnaaqqutitaqarpata
aalisarnermik aqutsineq aalisarnerlu pillugu ilisimatusarneq misis-
suinerlu sutigut matatigut patajaallisarneqassapput.

Royal Greenlandip Sustainable Fisheries Greenlandimi (SFG) ilaa-
sortaaneratigut pissuseqatigiiaat Kalaallit Nunaata imartaaneersut
MSC-tut ilisarnaaqqusiinermut, SFG tassaavoq MSC-imik
ilisarnaaqusiinermut nungusaataanngitsumillu aalisarnermut
tunngasunik aallutaqarlutik susassareqatigiit kattuffiat.

Nipisat suaat Kalaallit Nunaata imartaaneersut kiisalu saarulliit,
misaqqarnat sejillu Kalaallit Nunaanni aalisariutinit Barentsip

Kalaallit Nunaata kitaata sineriaani nipisanniarluni aalisarneq aggustusimi
MCS-itut ilisarnaaqquserneqarsinnaalermata 2015-imi pisat tamakker-
lugit piujuartitsineq toqqammavigalugu aalisartoqarneranik ersersitsisu-
mik tungujortumik qaqortumillu qalipaatililinnik ilisarnaaqquserneqar-
sinnaalerisa nassataraa. Ilisarnaaqqusersuisalorneq aalisartut pisaasa
akiinut aammalu Royal Greenlandip nunarsuarmi niuerfinni tunisassianik
tunisisarneranut annertuumik sunniuteqarpoq. Pisisartummi amerlasuut
piujuartitsineq tunngavigalugu tunisassiat pisarineqarsimanerat takussu-
tissaqartinneqarnissaa piumasaqaatigisarpaat.

imartaani aalisarneqartut MSC-tut ilisarnaaqquserneqarnerisa
saniatigut raajat Kitaata imartaaneersut MSC-tullu ilisarnaaqqutillit
angusaqarfiulluurtumik nakkutilliiluni misissorneqarput. Taam-
atuttaa avataasiorluni qalerallinniarnerup MSC-tut ilisarnaaqqu-
serneqartalernissaanut suliaq aallartinneqareerpoq, aatsaalli
ukioq ataaseq-ukiut marluk qaangiuppata ilisarnaaqquserneqas-
sasut ilimagineqarpoq.

Pissuseqatigiiaat qalerallit Kalaallit Nunaanni aalisarnermut pi-
ngaaruteqarluinnarput. Aalisarfinni pingasuni – Kitaani sinerissap
qanittuata imartaani, Kitaata sioraata imartaani Tunullu sioraata
imartaani - aalisarneqartarput,. Aalisarfiit pingasut taaneqartut
tamarmik immikkut uumassusilerisunit Pinngortitaleriffimmeer-
sunit, NAFO (Northwest Atlantic Fisheries Organization)-meersunit
misissorneqartarput. Aalisarnermut, Piniarnermut Nunalerinermul-
lu Naalakkersuisoqarfik pisassiissutissanik aalajangersaasarpoq.

Ataatsimut isigalugu Kitaata imartaani qalerallit piujuartitaap-
put. Sinerissap qanittuani qalerilinniarneq aalisarfinni pingasuni
aamma ingerlanneqarpoq: Qeqertarsuarmi, Uummannami
Upernavimmilu, tamarmillu immikkut pisassivigineqartarput.
Taakkunani qalerallit pijuarput, sinerissalli qanittuata imartaani
amerliartunngillat avataanilu suffisarfinnut uterneq ajorlutik. Qa-
leralinniarnepur aqunneqarnera aningaasaqarnermut pingaaruti-
lerujussuuvog, qalerallilli pisarineqarnissartik toqunissartilluunniit
tikillugu kangerlunniittarmata qalerallit pijuarnerannut sunniute-
qarneq ajorpoq. Qeqertarsuami qalerallit ajoraluurtumik milliartor-
put, tamatumani agguaqatigiisillugu angissusaat appariaformat.
Royal Greenland isumaqarpoq, qalerallinniarneq piujuartitsilluni
ingerlanneqartoq, siunissarlu ungasinnerusog eqqarsaatigalugu
aningaasaqarnikkut patajaatsumik inissisimanissap qulakkeer-
neqarnissaa angujumallugu agguaqatigiisillugu angissusaat
qaffaqqullugit sinerissap qanittuani aalisarneqartussanik qaleralit-
tassiissutigineqartartut annikillineqartariaqartut.

Taamatuttaa aalisarfiit pingasut pineqartut isorartussutsimikkut
killilerneqarput, aalisarfillu isorartussutsimikkut anngagaajaq
sumiiffinnut arlalnunat aggorlugu killeqanngitsumik aalisarfi-
gineqarsinnaavoq. Tamanna aalisakkat annertuut sumiiffinni
pisassuusseqarfiusimanngitsuni aalisarneqartarnerannik kingune-
qarpoq. Royal Greenland isumaqarpoq, aalikkat pisat tamarmik
pisassiissutigineqartuusimassasut.

Kalaallit Nunaata imartaa saarullinilluaqqippog. Ataatsimut isigalu-
gu saarulliit amerliartorput, ukiulli kingulliit qiviarutsigit ingammik
ukioq 2009 saarullinnik pisaqarluarfiuvog. Maannamut ukiut
kingulliit allat saarullinnik pisaqarfiulluarpallaarsimanngillat. Ka-
laallit Nunaata imartaa qanittukkat aatsaat saarullinilluaqqimmat
pisassiisarnermut atatillugu mianersorluni siunnersuisoqartarpoq.

Aalisakkanik atuilluarneq

Aalisakkanik pissuseqatigiiaanik suugaluartunilluunniit tamanik niuernikkut atuilluarnermut atatillugu Royal Greenlandip Kalaallit Nunaanni tunisassioffiinut 2014/15-imi tunisat 66 %-upput. Allannik tunisassiorneq ukkatarilluinnarparput.

Raajat qalipaata ilulissani tunisassioffimmi qajuusiaralugit maanna atornerqarlutarpup. Tunisassiornermi atorut 2014/15-imi nutarsarneqarput, qajuusiallu pitsaassusaat qaffaqqeriarneqarlutik. Sisimiuni tunisassioffimmi raajat qalipaata imaanut iginneqartarput, taamaatumillu allannik tunisassioffinissamut atorluarneqarsinnaallutik.

Qaleralik tamangajaat nerisassiasatut tunisassiarineqarsinnaavoq. Qalerallinnik tunisassiornermit iluanaarutit ukiut ingerlaneranni amerliartarput 2014/15-imi iluanaarutit procentingorlugit agguaqatigiisillugit 91 %-iullutik. Qaleralik tamangajaat atorluarneqartarput, amia saaniilu kisissa iginneqartarput. Niaqua, paperua, avalerai nerpialu tunineqartarput, ilivitsullu amerlasuut ingammik Kinamut tunineqartarlutik.

Pissuseqatigiiaanik tamanik atorluaaneq

AKA HØEGHIP QALIPAGAA PULAARTUNUT TIKILLUAQQUSIVOQ

Pinngortamik qalipagangaatsiarsuaq meeterinik marlunnik silisusilik meeterillu aappaata affaanik portussusilik Kalaallit Nunaata uumasunik qalipaffigineqarsimasooq Royal Greenlandip Nuummi qullersaqarfianut iseraanni pulaartut takooqqaagassaraat.

Qalipagaq Nuummi qullersaqarfiup allilernerqarnerani suliasat kingullersarigallarpaat. Pisortaaneq Mikael Thinghuus maajimi uleersinermi oqarpoq, maanna suliffeqarfik ingerlalluarnerulermat eqqumiitsuliavimmik pulaartunit ukiuni untritolinni tulliuttuni alutor-saatigineqarsinnaasumik pisisinnaangortugut.

Eqqumiitsuliortoq Aka Høegh kalaallit inuiattut erinarsuutaannit isumassarsisimasooq oqarpoq: Siulivut nunatta pisuussutaanik ukiuni untritolinni arlaqartuni inuussuteqarsimapput, Royal Greenlandilu pisuussutinik immamit minguitsumeersumit nunarsuup sinneranut ullumikkut ingerlatitseqqiisalerpoq.

Royal Greenlandip Kalaallit Nunaanni tunisassioffii arlallit aasaanerani sulisussaaleqqiifusarput. 2015-imi aasaanerani pingaartumik Qasigiannugit ajornartorsiorfiuvoq ilaatigut tusa-gassiutini oqallisigineqarluni.

Royal Greenland nittartagaq www.royalgreenland.gl aamma facebook aqqutigalugit oqallitsitseqataavoq, nutaarsiassaqarfiillu marluk nunat-sinni tusaqassioffinnit issuaavigineqallattaapput.

Inuiaqatigiinni nutaarsiassaqartitsisarnikkut anguniagaavoq suliffeqarfiup Kalaallit Nunaanni inuiaqatigiinni ersarissuutinneqarnissaa oqallitsitseqataasarnissaalu, aamma oqallinneq sakkortusinnaasaraluarpalluunniit.

SULIFFEQARFIK ERSARISSOQ OQALLITSITSEQATAASARTORLU

Avatangisit

Nukik imerlu

Nukimmik imermillu atuinerup annikillineqarnissaa Royal Greenlandim ukiuni arlaqartuni ukkatarineqarluni sulissutigineqarpoq. Nukimmik atuinikinneruneeq CO2-mik annikinnerusumik aniatitsinermik kinguneqarpoq, tamatumailu Kalaallit Nunaanni sumiiffiit ilaanni imermik pilersorneqarneq killeqarluni. Nukimmik imermillu atuilluarnerup avatangisinit sunniuteqarluarnerata saniatigut Royal Greenlandip aningaasartuutikinneruneranik aamma kinguneqarpoq.

Royal Greenlandip tonsimut nukimmik atuinera 2014/15-imi 5 %-imik annikillivoq, taamaasillunilu ukiuni kingullerni ineriartorluarneq ingerlaannarpoq. 2013/14-imi atuinerup annikillinera Kalaallit Nunaanni tunisassioffinnut massa attuumassuseqartoq ineriartorneq Europami tunisassioffinni maanna ingerlanneqarpoq. Ukiukkut sivisuumik sikuunera Kalaallit Nunaanni tunisassioffiinut sunniuteqarsimavoq.

Paarlaattuani Koszalin, Polenimi aallutat annertusinerat pisutigalugu suliffeqarfissuup imermik atuinera ukiuni arlaqartuni annikillieritortaluartoq 8 %-imik annertuseriarsimavoq.

Kalaallit Nunaanni imermik atuineq ataatsimut isigalugu 9 %-imik annikillivoq.

Kilisaatit nukimmik atuinerat annertuvoq, ingammillu aalisarnermi nukik atornerqartartoq annertulluni. Raajarniarnermi saarlisaartut ikerinnarsitit atornerqarneruleriartarput, tamannalu orsusanik atuinerup immallu naqqanut tunngatillugu iluaqutaavoq. Aalisarnerup pitsanngorsarnissaa nukimmillu atuinerup annikillineqarnissaa anguniarlugu kilisassutit pitsanngorsarnissaannut suliniuteqarneq ataavartumik ingerlanneqarpoq.

Svalbardip Avannaatalu kitaata eqqaani aalisartoqarnera pissutigalugu aalisarfinnut 2014/15-imi ingerlaarfiit siora ingerlaarfinnut sanilliullugit isorartunerupput. Tamanna ingerlaarnermut nukimmik atuinerup annertuneruneranik kinguneqarpoq.

Maskiinanut, atorussanut illunullu aningaasaliineri nukimmik atuinikinnerusartunik pisisoqartarnissaa anguniarneqartarpoq. Assersuutigalugu Paamiuni qulliit nalinginnaasut qullinik LED-nik taarsorneqaleruttarput; nutaamik pitsaanerumillu uuliaasivimmik ikkussisoqarpoq; saattuanillu uutsineri imermi kissariigaq atornerqartalerpoq. Suliniutit qulaani taaneqartut ingerlanneqarnerini agguaqatigiisillugu sipaarutaasup ukiumut 40 %-iusarnissaa ilimagineqarpoq, massakkumullu 2014/15-imi atuinikinneruneeq 15 %-iuvoq.

Ilulissani raajat qalipaannik qajuusiorfik nutaamik panersiivilerlugu nutarsarneqarpoq. Tunisassiorneq taamaasilluni pitsaanerulerlunilu isumannaanerulerpoq tunisassiornermilu pujoq pinngortartut annikinnerulerpoq taamaasillunilu pujorsunnittarnera annikillilluni.

Eqqagassanik immikkoortiterineq

Kalaallit Nunaanni eqqagassat inatsisit malillugit immikkoortiterneqartarput maleruagassallu malillugit iginneqartarlutik. Tassa imaappoq, illoqarfinni eqqagassat annerusumik ikualaavimmukaassassanngorlugit katersorneqartarput nunaqarfinnilu eqqagassat eqqaavissuarmukaassassanngorlugit katersorneqartarlutik. Royal Greenlandip Europami tunisassioffiini eqqagassat atoqqittussanngorlugit, ikualagassanngorlugit imaluunniit eqqaavis-sualiaattussanngorlugit immikkoortiterneqartarput. Aalisakkat perlukui imikumut ilanngullugit imaanulluunniit iginneqartarput.

Royal Greenlandip nukimmik atuinerata takussutissaa kwh/tons (Maluginiaruk: Wilhelmshaven ilanngunneqanngilaq)

RG Kalaallit Nunaanni tunisassioffiisa nukimmik atuinerisa takussutissaat

RG Kalaallit Nunnanni kilisaataataasa nukimmik atuinerat kwh/tons

RG-ip imermik atuinera -m3/tons (Maluginiaruk: Wilhelmshaven ilanngunneqanngilaq)

RG Kalaallit Nunaanni tunisassioffinni nukimmik atuinerisa takussutissaat m3/tons

Sulinermi pissutsit inuillu pisinnaatitaaffii

Royal Greenlandip agguaqatigiisillugit 2.156-inik 2014/15-imi sulisoqarpoq. Tassa sulisut 13 %-imik amerleriarisimapput, tamatumaniilu Kalaallit Nunaanni sulisut amerleriarujussuarnarat pissutaavoq.

Kalaallit Nunaanni tunisassiorfiit aallussaagarnerulernerisa kiisalu Upernavik Seafood A/S-ip pisiarineqarnerata kingunerisaanik Kalaallit Nunaanni sulisut 23 %-erujussuarnik amerleriarisimapput sulisullu agguaqatigiisillugit 1.202-jullutik. Taakkualu aalajangersimasumik sulisuupput. Aalisakkanik tunisassiornerup silarsuaani tunisassiassat annertussusaat nikerartartuummata sulisut ulapaarfinni amerlanerujussuuarput.

Sulisut (atorfillit) amerlassusaat

■ Kal. Nun. ■ Danmark ■ Nunat allat

Sulisut atugaat pillugit misissuineq

Royal Greenland Kalaallit Nunaanni Polenimilu sulisut atugaat pillugit 2015-imi misissuistsivoq.

Sulisut atugaat pillugit misissuistsinerimi inernerusut siusinerusukkt misissuistsinerimi inernerusut assigalugit takutippaat, sulisut isumaqartut Royal Greenland suliffeqarfitsialaasoq.

Kalaallit Nunaanni ingerlatseqatigiiffinnut angisuunut nalinginaasumik sanilliuttarpugut. Ataatsimut isigalugu Royal Greenland sutigut tamatigut pitsaannerusumik inissisimavoq.

Royal Greenland suliffeqarfittut ilisarnaataa tassaavoq suliamik nuannarinnulluarneq. Aqutsineq, tusaamaneqarneq, suleqatigiinneq, ulluinnarni sulineq ineriartornissamullu periarfissat tungaatigut salliulluinnarpugut.

Arajutsisimangisatsinnik soorunami pitsanngorsagassaqarpoq, Royal Greenlandili suliffeqarfittut Royal Greenlandimi sulisunit iluarisimaarneqarpoq sulisullu Royal Greenlandimut akuunertik naammagisimaarlugu.

Kalaallit Nunaanni sulisut 76 %-ii misissuistsinerimi peqataapput.

Polenimi sulisut 96 %-erujussui misissuistsinerimi apeqgutini akiortuipput, tamatumaniilu sulisut kajumissuseqarnerat naammagisimaarinnerallu pitsaasumik ineriartortoq paasinarsivoq.

Sulisut amerlerujussuarnarat eqqarsaatigalugu Kalaallit Nunaanni Polenimilumi misissuistsinerimi inernerusut saqqummiunneqarpoq, naammaginarluinnaqqissaarpullu.

Ilinniarneq sungiusarnerlu

Royal Greenland pikkorissunik piginnaasalinnillu sulisunik annertuumik pisariaqartitsivoq sulisullu tunisassiorfimmi sulisut aqutsisutullu sungiusarusullugillu ilinniartikkusupai. Royal Greenlandip sutigut tamatigut sungiusaanikkut ilinniartitsinikkullu inuiaqatigiinnut sunnuteqaqataannisani kissaatigaa.

Sumiiffinnut assigiinngitsunut siaruarsimaneq, piginnaasat assigiinngitsut kulturikkullu assigiinngisitaarnerit atuuttut naapertorlugit ilinniagaqartitsinikkut suliaqarfiit tungaatigut suliffeqarfissuuaq suliaqarfiit qitiusumik aqunneqartut ilaatigut ineriartorfiupput ilaatigullu ineriartortitsineq malillugu suliaqarfiullutik, taakkualu sulisut ataasiakkaat ingerlatsisortillu sulinerimi ineriartorneq pillugu ukiumoortumik oqaloqatigiinnerminni isumaqatigiinnikkut sulisumut naleqqussarneqartarput.

Suliffeqarfissuup Kalaallit Nunaanni tunisassiorfinni sulisunik ilinniagaqartitsisarnannut qitiusoq; Royal Greenland Academy aalluluarneqarpoq. Inuttut suleqatigiinnerlu pillugu ineriartorneq ukkatarineqarput. Pikkorissartitsinerit angusaqarfiulluurtumik pikkorissaqataasullu akornannit naammagisimaarinniffiulluurtumik ingerlanneqarput. 408-nit peqataaffigineqartut ullut pikkorissartitsiffiusut katillugit ullut 82-iupput.

Royal Greenland Academy Ullut pikkorissartitsiffiusut/tunisassiorfik

Royal Greenland Academy aqutigalugu ilinniartitsinerimut atatilugu suliatigut pikkorissartitsinerit assigiinngitsorpasuit ilaapput, tamatumani truckerneq, kranersorneq, sulinerimi isumannaal-lisaaneq, qarasaasiamik atuineq tuluttoornerlu pillugit inatsisitigut piumasarisaasumik pikkorissartitsisoqarluni.

Sulisut aqutsisullu pikkorissartinneqartarnerini piginnaasanik ineriartortitsinerimi Aqutsinerimi sakkussat pillugit pikkorissartitsisoqarpoq, soorluttaaq sulisut ataasiakkaat HD-imik ilinniagaqarlutik Merkonomitullu ilinniartutik aallartinnikuusut.

Ineriartornermut naammassisaqarsinnaanermullu oqaloqatigiinneq aallaavigalugu Kalaallit Nunaata avataani sulisunik aqutsisunik aamma sulisunik ataasiakkaanik oqaloqateqarnerit ingerlanneqarput sungiusaanerillu aallartinneqarlutik.

Ilinniartoqarnerup tungaatigut ilinniartunik assigiinngitsunik ilinniagalinnik siunissami ilinniartoqartarnissamut pilersaarsior-toqarpoq. Tamanna suliffeqarfissuup 25-t missaanik amerlassuse-qartunik ingerlalluurtumik imaqarluartumillu ilinniagaqartunik ataavartumik ataatsikkut ilinniartoqartarnissaa anguniagaavoq. Kalaallit Nunaanni ilinniartut massakorpiaq 22-upput, suliffeqarfissuarmilu tamarmi ilinniartut katillugit 30-upput.

Royal Greenland kalaallinik inuussutissarsiutitigut ilinniartutut soorlu tunisassiorfinni inuussutissalerinerimi ingerlatsisutut, fiskeriteknologitut, mistalitut aquttuaqqatullu sivikitsumik ilinniagaqar-qittunik tapersersuinerimik ilaqartumik nutaamik suliniuteqarpoq. Tamatuma saniatigut kalaallit Aalborg Universitetimi ilinniartut atassuteqarfigineqarlutartarput.

Ilinniartut ilinniakkamillu ingerlatsisut

■ RG-mi ilinniartut amerlassusaat
■ Kalaallit Nunaanni ilinniartut amerlassusaat
■ International management trineetut ilinniartut
■ Inuussutissarsiutitigut ilinniaqqittut

ROYAL GREENLAND ACADEMY INGERLARSORPOQ

“Ileqqunik inooriaatsimillu allanngueq” aammalu “Ileqqut pitsaasut arfineq marluk” qulequtallu allat qulequtarlugit sulisunut pikkorissaanerit Royal Greenlandip ukiumi naatsorsuiffiuffiusumi ingerlatarei. Pikkorissaanerni suliffimmi suleqatigiissinnaaneq aammalu inuttut ineriartorneq aallunneqarput. Taamatuttaaq naatsorsuuserinerimi excel aammalu aqutsisunut pikkorissartitsinerit nuannarineqarlutik ingerlanneqarput.

Sulisut katillugit 143-t Kalaallit Nunaanni aammalu Danmarkimi sammiveqartunik ilinniartinnit pikkorissartinneqarput. Pikkorissaanerit peqataaffigineqartut isumannaallisaanermut tunngasunik, truckinik kraninillu ingerlatsisinnaanermut aammalu eqqiaanermut tunngasunik imaqarput.

Kalaallit Nunaanni sulisut 510-it ilinniakkani pikkorissaanernilu assigiinngitsuni 2014- 2015-imi peqataasimapput.

PANERTUNIK TAMULUGASSIAT 9.000-IT INUILLU 50-IT SULINISSAAT ARCTIC WINTER GAMES 2016-IMUT

Royal Greenland AWG2016-imut tapiissuteqarnermigut ilaatigut panertunik tamulugassianik timersortartunut tunisissaaq. Nunatsinni tuniniaanermi ingerlatsisoq Malik Hegelund Olsen oqarpoq: Aalisakkt panertut vitamininik inuussutissanillu allanik akoqarput timersortartunut piukkunnarlutunik. Neriutigaarput nunanit issittunit allanit peqataasut nunatsinniinnerminni panertunik tamulugassiavut ilangerluarumaaraat.

Royal Greenlandip aamma inuussuttut 30-t missaanniittut AWG2016-mi kajumissut-siminnik suleqaanissaat siunertarlugu pikkorissarnissaannut tapiissuteqarpoq. Aamma suliffeqarfimmi sulisut 50-it nalunaaquttap akunnerini 40-ni sulisunnaasapput kiisalu Royal Greenland ilasseqatigiinnermi, nerersuarnerni pikkorissarnernilu aalisakkanik qalerualinnillu tunissuteqarumaarpoq.

Isumannaallisaaneq, sullivimmi tarnikkut timikkullu pissutsit Royal Greenland sulisuminik qitiutitsilluni aamma suliamik nu-annarinilluni atukkatigullugu naammagisimaarinnilluni sulinis- samut qulakkeerinnikkut suliffeqarfittut pilerinartoorusuppoq. Sullivimmi pissutsit pitsaasuunissaat isumannaatsunissaallu pingaaruteqarpoq, soorlu sulisut suugaluartumilluunniit suliaqar- tut ulluinnarni sulinerminni ilinniarneq piginnaasanillu ineriartor- titsineq atugarisuugaat.

Suliffeqarfinnik naliliinerit (APV) sullivimmi tarnikkut timikkullu pissutsit atuuttut pitsanngorsaavigineqarnissaannut sakkuusarput. Kalaallit Nunaanni suliffeqarfinnik naliliinerit arfineq-pingasut 2014/15-imi naammassineqarput, naliliinerillu allat 20-t 2015-imi oktobarimi naammassineqarput.

Kalaallit Nunaanni tunisassiorfinnut tamanut sullissisumik Kalaallit Nunaanni Isumannaallisaanermut Ataatsimiititaliarsu- ar-mik pilersitsisoqarpoq, ataatsimeeqatigiinnerlu siulseq 2015-imi novembarimi ingerlanneqarpoq. Ataatsimiititaliap anguniagaraa suliaaqqarfinnik susaqqarfinnut assigiinngitsunut tunngasunik ingerlatsineq aamma anguniakkanik nassuiaasiorneq sullivimmilu avatangisit pillugit anguniagaqarneq.

Assigiinngisitaarneq
Suliffeqarfik assigiinngisitaartunik kinaassusilinnik sulisulik suliffeqarfiup uummaarissumik ingerlanneqarnissaanut naamm- as-aqarsinnaassusianullu iluaqutaasarpoq, assigiinngisitaartunillu kinaassusilinnik amerlanerusunik sulisoqarnissaq Royal Greenland- imit sulissutigineqarpoq.

Assigiinngisitaarnermut atatillugu pissutsit marluk annerusumik ukkatarineqarput:

- Arnat angutillu siulersuisuni ilaasortat aqutsisullu aggu- ataarneqarnerat
- Kalaallit Nunaanni aqutsisutut sulisut Kalaallit Nunaannut immikkut ittumik attuumassutillit (sulisut Kalaallit Nunaanni sivikinnerpaamik ukiuni arfineq-marlunni najugaqarsimasut, tamatumunnga inatsimmi nassuiaat takuuk).

Suiaassutsit pillugit politikkimi inassutigineqarpoq, angutit arnallu siulersuisuni ilaasortasut tamarmik immikkut amerlaqatigiis- sasut. Ataatsimeersuarnermi qinigaallutik Royal Greenlandimi siulersuisuini maanna ilaasortat arnat angutillu amerlaqatigiipput.

Royal Greenlandimi aqutsisoqatigiinni arnat angutillu aggu- ataarneqarnerat aalisakkanik tunisassiornermik ingerlatsiner- mi ar- nat angutillu tunngaviusumik agguartaarneqarnerannut naapertuu- tissasut suaassutsit pillugit politikkimi aamma inassutigineqarpoq.

Ingerlatseqatigiiffiup qullersatut aqutsisui 50-iusut taamaallaat 16%-ii arnaapput, taamaattorli aalisakkanik tunisassiornermi ingerlatsiner- mi arnat angutillu agguartaarneqarnerannut atatillu- gu arnat 26 %-iunissaannut tunngaviusumik piumasaqaataasoq anguniarneqarpoq.

Tunisassiorfimmil ingerlatsisut 93 %ii Kalaallit Nunaannut immik- kut ittumik attuumassuteqarput, kilisaatinilu aqumiut 86 %-ii Kalaallit Nunaannut immikkut ittumik aamma attuumassuteqarlu- tik. Aqumiut amerlerialaarsimapput.

Ingerlatsiner- mi ileqqorissaarluarneq
Suliffeqarfittut Namminersorlutik Oqartussanit pigineqartutut arajutsisimanngilarput Kalaallit Nunaata inuiaqatigiivinut maligas- siuisuunissarput, taamatuttaaq iliuutsivut Kalaallit Nunaata inui- aqatigiivisa nunarsuup sinnerani tusaamaneqarnerannut sunniute- qaqataasartut. Ataatsimut isigalugu sutigut tamatigut inatsisinik naapertuilluni pisussaaffilimmik naleqalersitsiartorluni periuseqar- luni ingerlatseriaaseqarnissaq Royal Greenlandip pingaartitarillu- innarpaa. Tamannalu ilaatigut inuussutissalerinermi qaffasissumik isumannaallisaanertigut, tunisassiarineqartut suminngaanneer- ni pitsaassusaallu pillugit ammasumik attaveqateqarnitsigut, suliffinnik tuniniaaqqittartunik nakkutilliinertigut aamma peqqu- serlulluni iluanaarniarnerup akiorniarneratigut qulakkeerneqassaaq.

Pisiortartunik ileqqorissaarlualuni nakkutilliineq
Royal Greenland nunanit arlalippassuarnit tunisassiassanik nioqqutissanillu ineriikkanik pisiortorfigineqartarpoq. Pisiortor- tartut pitsaassusiliilluni nakkutilliinermut inuussutissalerinermilu isumannaallisaanermut piumasaqaatinik qaffasinnerpaanik ma- linninnissaat qulakkiiginnarnagu Royal Greenland pisiortortartunut Code of Conductiliorpoq, tamatumani pisiortortartut piumaffigi- neqarput inuit pisinnaatitaaffii, suliner- mi atukkat pitsaasut, ava- tangisit akiliillunilu peqquserlutsitsineq pillugit malittarisassanik malinnissisasut.

Code of Conduct kiisalu pisiortortartut nunagisaat naapeertorlu- git pisiortortartut tamarmik nalileneqartarput, pisiortortartullu Code of Conductimik naapertuinissaannut naatsorsuutigineqartut aallaavigalugit immikkoortunut pingasunut agguartaarneqartarput; nakkutigisassaarpiannngitsaq, nakkutigisassaq nakkutigisassaa- ngaatsiarpoq. Pisiortortartut tamarmik Code of Conductimik atsi- ugaqartussaapput, pisiortortartulli nakkutigisassaangaatsiarpata nakkutigisassaappataluunniit immersuinikkut imminut nalilersor- tassapput.

Peqquserlulluni iluanaarniarnerup akiorniarnera
Royal Greenlandip ileqqorlunnerit suulluunniit tamaasa peqataaf- figerusunngilai.

Royal Greenlandip peqquserlulluni iluanaarniarnerup akiorniarnera pillugu politikkia sulisut pingaartumik tuniniaanermi pisiortor- ner- milu immikkoortortani sulisut peqquserlulluni iluanaar- niarnerup akiorniarnera pillugu politikkimik ilinniartinneqarnerisigut atuutsilersinneqarpoq.

Niueqatigiinnikkut attaveqatigiinneq
Pisisartut suleqatillu CSR tunngavigalugu suliniutit assigiinngitsut pillugit ataavartumik paasissutissanik tunineqartarput. Atuisut immersuisinnerisigut misissuisitsinerit takutippaat CSR pisisartut ilaannit soorlu igaffissuaqarfinit immikkut ittumik soqutigineqartoq.

Pisisartuvut pingaarnerit 500-t missaanni amerlassuseqartut nu- taarsiassanik elektroniskiusunik ukiumut arfinileriarlutik pisarput, nutaarsiassanilu CSR-ip pingaartitai tallimaasunit ikinnerpaamik pingaartitaaq ataaseq pillugu ilanngutassiamik ilanngussisoqartar- poq. Tamatuma saniatigut pingaartitai aallunneqarnerisa ineriartor- nerat pillugu ingerlatseqatigiiffiit tuniniaanermik aallutaqartut pisisartunut ataavartumik ilisimatitsissuteqartarput.

Atuisut immersuisinnerisigut misissuineq
Royal Greenland aamma Deloitte suleqatigiillutik nalunaarusiaq Seafood and Sustainability-mik tassa Aalisakkat Piujuartitsiner- lu-mik qulequtserlugu 2015-imi upernaakkut saqqummersippaat. Nalunaarusiami nunani assigiinngitsuni 17-iusuni pisisartut 152-it akissutaannik imaqtartum takuneqarsinnaavoq, CSR-imi pingaar- titani nungusaataannngitsumik aalisarneq nunarsuarmi pisiortor- tartunit pisisartunillu pingaartinneqarnerpaasoq. Misissuiner- milu inernerusut aamma takutippaat, aalisarneq nungusaataannngit- sumik aalisarnertut isiginiaraanni MSC-tut ilisarnaqquserneqar- simasariaqannngitsaq. Aappaattut piumasaqaatigineqarnerpaaq tassaavoq suliner- mi pissutsit pitsaasuunissaat, tamatumani inuit pisinnaatitaaffii.

Pitsaassuseq

British Retail Consortiumip (BRC), International Food Standardip (IFS), Marine Stewardship Councilip (MSC), Chain of Custody aam- ma Aquaculture Stewardship Councilip (ASC) nalileeriaasii naaper- torlugit Royal Greenlandip tunisassiorfiutai ingerlatseqatigiiffimmit Royal Greenlandimut attuumassuteqannngitsumit Bureau Veritas- mit tunisassiorsinnaanermut akuersissummik pisarput.

Royal Greenlandip tunisassiorfiutaasa, aalisariutaasa pilersuisartui- salu akuersissummik pisimasut amerlassusaat ataani allassimapput.

	BRC	IFS	MSC	ASC	Allat
					ISO 22000 ISO 14001 Global Gap il.il.
Tunisassiorfiit nammineq pigisat	6	5	24	3	-
Aalisarnerit nammineq ingerlatat	-	-	6	-	-
Aalisakkanik pilersuisut	183	65	159	13	96
Akussanik pilersuisut	47	33	-	-	116
Poortuutissanik pilersuisut	21	-	-	-	46

Pujuukkat amerlasuunik listeriaqalerneq ajortut
Pujuukkat Europami aalisakkanik niuerfinni tusaamaneqarnerat allannngortartupilussuuvuq, tamatumani ilaatigut kapisilinnik qaleralinnillu nillertumik pujuorlugit tunisassianik amerlasuunik listeriaqalersimasunik nassaartoqarsimanera pissutigalugu ertin- neqartartut amerlasarsimallutik.

Royal Greenlandip pujuukkanik tunisassiai tusaamanerlugaasima- ngillat, tamatumani pitsaassusilerinermi sukanasuumik naku- tilliinnermut uiggiussamik DTU Fødevareinstituttet suleqatigalugu pujuukkanik tunisassiat- ta lister- iamik amerlasuunik bakteriaqa- linginnissaat anguniarlugu seernartulernerisigut bakteriaqa- lersinnaassusaannullu siulittuuteqarnissamut naatsorsueriaatsinik najoqqutarineqarsinnaasunik pilersitsinertigut ilisimatusarnikkut iliuuseqarnikuunerput pissutigalu. Ministeriet for Fødevarer, Landbrug og Fiskerimit nalunaarutigineqareerpoq suliffimmi Royal Greenlandimut tuniniaaqqittartumi pujuukkat ajortunngujaas- usaat eqqarsaatigalugit amerlasuunik navianartunik listeriaqa- lersinnaanngitsut.

Fig. 2: Poor performance in one of these areas would mean stop trading with the supplier

Aningaasaliinerit annertuut ingerlanneqaannaraluartut akiitsut erniallit 1,2 mia. DKK-t missaaniinissaat ilimagineqarpoq, EBITDA-lu 2,8 missaaniissangatinneqarpoq, taamaattumillu niuvernemik ingerlatsinissamut pilersaarut annertusigaluartoq akiitsut erniallit nakkutigineqarput.

SULIFFEQARFISSUUP NAATSORSUUTAI UKIUMOORTUMILLU NAATSORSUUTIT

Naatsorsuuserinermi periuseq

Nalinginnaasumik

Royal Greenland A/S-imut atatillugu ukiumoortumik nalunaarusiaq ukiumoortumik nalunaarusiornermut inatsimmi aktiaateqarluni ingerlatseqatigiiffinnut naatsorsuuserinermi inissisimaffimmi D-mi inissisimasunut aalajangersakkat naapertorlugit suliarineqarpoq.

Ukiup siulianut sanilliullugu naatsorsuutit nalunaarsorsimaffianni oqimaaqatigiissitsinermilu ataasiakkaanik allannguisoqarpoq. Allannguutit ukiumut angusanut, nammineq aningaasaatinut imaluunniit pigisanut nalilinnut tamarmiusunut sunniuteqanngillat. Kisitsisit sanilliuissisutaasut naleqqussarneqarput.

Patajaallisaaneq

Suliffeqarfissuup naatsorsuutaanut ilaapput Royal Greenland A/S (piginnittutut ingerlatseqatigiiffik) suliffeqarfiillu pigineqartut (immikkoortortatut ingerlatseqatigiiffiit), tamatumani ingerlatseqatigiiffiup piginnittup taasisinnaatitaanerit 50 %-ii sinnerlugit toqqaannartumik imaluunniit toqqaannanngitsumik pigisaralugit imaluunniit arlaatigut aalajangisumik sunniuteqarfigisinnaallugit. Suliffeqarfiit suliffeqarfissuup sunniuteqarfigisinnaasai aalaja-ngiisumilli sunniuteqarfigisinnaanngisai pigineqataaffiusutut isigineqarput. Suliffeqarfissuup tamarmiusup takussutissartaa aqutsisut nalunaarutaanni takutinneqarpoq.

Suliffeqarfissuup naatsorsuutai piginnittutut ingerlatseqatigiiffiup immikkoortortatullu ingerlatseqatigiiffiit ataasiakkaat naatsor-suutaasa kukkunersiukkat suliffeqarfissuup naatsorsuuserinermi perusiaa naapertorlugu tamarmik saqqummiunneqartut ataatsi-moortinnerisigut suliarineqartarput. Suliffeqarfissuup nammineq pissarsiassai akiitsuilu, isertitai aningaasartuutaalu, iluanaarutai, suliffiup iluani iluanaarutissat annaasassallu piviusunngortin-neqanngitsut peerneqartarput kiisalu suliffiup iluani aktiaatinik naligiissaarisoqartarluni.

Suliffeqarfiit kattuttut

Suliffeqarfiit nutaamik pisarineqartut imaluunniit nutaamik pilersinneqartut piiffissamit tigusiiffiusumit suliffeqarfissuup naatsorsuutaanut ilanngullugit naatsorsorneqassapput. Suliffeqar-fiit tunineqartut atorunnaarsinneqartulluunniit piiffissap atorun-naarsitsiviusup tungaanut naatsorsuutit nalunaarsorsimaffiannut patajaallisakkanut ilanngullugit naatsorsorneqassapput.

Suliffeqarfinnik nutaanik - ingerlatseqatigiiffiup piginnittup aalajangiisumik sunniuteqarfigisinnaasanik - pisinermi tigusi-nermi periuseq atorneqassaaq, tamatumalu kingorna suliffeqarfiit nutaamik pisarineqartut pigisaat nalillit suussuserneqarsinnaasut akiligassaallu piiffissami tigusiiffiusumi pigisap nalillip nalinganut iluarsinermut uuttortarneqassapput. Tigusinermut atatillugu su-liffeqarfimmi pisarineqartumi aaqqissuusseqqinnerni aalajanger-neqartuni tamanullu saqqummiunneqartuni aningaasartuutit matussutissaannik illuartitsisoqassaaq. Nalilersueqqinnerit illuarti-tallu akileraarutitigut sunniutissaat eqqumaffiginiarneqassapput.

Aningaasaatigut piginneqataassutit tiguneqartut akiviata aamma-lu pigisat nalillit akiligassallu pigisap nalillip nalingata akornanni qummut nikingassut (tutsuiginassuseq) pigisat nalillit tigussaanngitsut ataannut ilanngullugit naatsorsorneqassapput piiffissallu atuuffissaasa; taamaattoarli sivisunerpaamik ukiuni

20-ni; immikkut nalilersorneqarnerata kingorna naatsorsuutit nalunaarsorsimaffianni aaqqissuussamik nalikillilernerqassallutik. Aningaasat ammut nikingassutaat (tutsuiginassuseqannginneq) suliffeqarfinni pineqartuni pitsaanngitsumik ineriartortoqar-nissaanik naatsorsuutigisamut matussusiisut immikkut siumut akileriikkatut oqimaaqatigiissaarinermut ilanngullugit naat-sorsorneqassapput pitsaanngitsumillu ineriartornerup piviusun-ngoriartuaarnera ilutigalugu naatsorsuutit nalunaarsorsimaffiannut ilanngullugit naatsorsorneqassallutik.

Suliffeqarfissuup iluani aaqqissuusseqqinnerni kattunnernut peri-useq atorneqassaaq.

Immikkoortortatut ingerlatseqatigiiffiit tunineqarneranni atorun-naarsinneqarneranniluunniit iluanaarutit annaasalluunniit tunisi-nermi akiusup imaluunniit atorunnaarsitsinermi akiusup piiffissallu tunisiffiusup atorunnaarsitsiviusullu, tassunga ilanngullugu sullitat tutsuiginassutsillu nalikillilernerqanngitsut, aningaasat nalinginut siusinnerusukkut iluarsiiissutit kiisalu tunisinermi atorunnaar-sitsinermiluunniit aningaasartuutissatut naatsorsuutigineqartut akornanni assigiinngissut malillugu nalunaarsorneqassapput. Iluanaarutit annaasallu naatsorsuutit nalunaarsorsimaffiannut ilanngullugit naatsorsorneqassapput.

Ikinnerussuteqarlutik piginnittut

Suliffeqarfissuup angusaanik suliffeqarfissuullu nammineq aningaasaataanik nalunaarsuinermi immikkoortortatut ingerlatseqatigiiffiit angusaat namminnerlu aningaasaataat ikinnerussuteqarlutik piginnittunut attuumassuteqarsinnaasut nalaannut immikkut allanneqassapput.

Allamiut aningaasaannik naatsorsueqqittarneq

Allamiut aningaasaat atorlugit nuussinermi ullormi nuussiffiusumi aningaasat nalingannut siullermik naatsorsuisoqassaaq. Allamiut aningaasaannit pissarsiassat, akiitsut aningaasanullu tunngasut allat ullormi oqimaaqatigiissaariffiusumi ilanngullugit naatsor-sorneqanngitsut ullormi oqimaaqatigiissaariffiusumi allamiut aningaasaasa nalingannut naatsorsoqqinneqassapput. Allamiut aningaasaasa nalingannut naatsorsuinermi nikingassutsit ullormi nuussiffiusumi aningaasat nalingata ullormilu akiliiffiusumi kiisalu ullormi oqimaaqatigiissaariffiusumi aningaasat nalingata akornan-ni pinngortut naatsorsuutit nalunaarsorsimaffianni aningaasatut immikkoortutut ilanngullugit naatsorsorneqassapput. Nunani allani immikkoortortatut ingerlatseqatigiiffiit piginneqataaffigis-allu naatsorsuutaasa nalunaarsorsimaffii ukiumi allamiut aningaa-saasa agguaqatigiissillugu nalingat malillugu danskit koruuniinut naatsorsoqqinneqassapput oqimaaqatigiissinneqarnerilu ullormi oqimaaqatigiissariffiusumi allamiut aningaasaasa nalingat malillugu naatsorsoqqinneqassallutik. Aningaasat nalingisa nikingassutaat nunani allani suliffeqarfiit namminneq aningaa-saasa ullormi oqimaaqatigiissaariffiusumi allamiut aningaasaasa nalingannut ukiup aallartinnerani naatsorsoqqinneranni pinngortut nammineq aningaasaatinut toqqaannartumik ilanngullugit naat-sorsorneqassapput. Aningaasat nalingisa nikingassutaat ukiumi aningaasat nalingisa agguaqatigiissinnerannit naatsorsuutit nalu-naarsorsimaffiannik ullormi oqimaaqatigiissaariffiusumi allamiut aningaasaasa nalinginut naatsorsueqqinnerup kingunerisaanik pinngortunut tamanna aamma atuuppoq.

Aningaasaqarnerup malitsigisaanik nalillit

Aningaasaqarnerup malitsigisaanik nalillit oqimaaqatigiissaakkat akiviusunut ilanngullugit naatsorsorneqarneranni siullermi uuttor-tarneqassapput, tamatumalu kingorna pigisap nalillip nalinganut uuttortarneqassallutik. Aningaasaqarnerup malitsigisaanik nalillit oqimaaqatigiissaakkani aningaasaqarnikkut pigisat nalillit akiit-sullu piiffissami sivisuumi akilersugassat ataannut ilanngullugit naatsorsorneqassapput.

Aningaasaqarnerup malitsigisaanik nalillit pigisap nalillip nalingani allannguutaat pigisamut nalilimmut ilanngullugit naatsorsorneqar-tut imaluunniit akiligassap ilanngullugu naatsorsorneqartup qularnaveeqquserneqarsinnaasutut isigineqartut qularnaveeqqu-serneqarnissamullu piumasaqaatinik eqquutsitsisut naatsorsuutit nalunaarsorsimaffianni aningaasaatit immikkoortitat ataannut ilanngullugit naatsorsorneqassapput, tassunga ilanngullugit pigisap nalillip qularnaveeqqusikkap imaluunniit akiligassap qular-naveeqqusikkap nalingisa allannguutaat.

Aningaasaqarnerup malitsigisaanik nalillit pigisap nalillip nalingani allannguutaat siunissami nuussinissanut qularnaveeqquserneqar-sinnaasutut isigineqartut qularnaveeqquserneqarnissamullu piumasaqaatinik eqquutsitsisut nammineq aningaasaatinut ilan-ngullugit toqqaannartumik naatsorsorneqassapput. Nuutassatut qularnaveeqqusikkat piviusunngortinneqarpata naatsorsuutini pineqartuni allannguutit tamarmiusut ilanngullugit naatsor-sorneqassapput.

Aningaasaqarnerup malitsigisaanik nalillit qularnaveeqqusiini-samut nalilittut suliarineqarnissamut piumasaqaatinik eqquutsit-sinngitsut eqqarsaatigalugit pigisap nalillip nalingani allannguutit naatsorsuutit nalunaarsorsimaffianni aningaasaatitut immikkoorti-tatut ingerlaavartumik ilanngullugit naatsorsorneqassapput.

Naatsorsuutit nalunaarsorsimaffiat

Ilanngaaseereerluni kaaviiartitat

Niuvernermi nioqqutissanik nioqqutissanillu ineriikkanik tunisi-nermi ilanngaaseereerluni kaaviiartitat tunniussisoqarenerani annaasaqaratarsinnaallunilu pisisumut tunniunneqarnerisa kingor-na naatsorsuutit nalunaarsorsimaffiannut ilanngullugit naatsor-sorneqassapput. Ilanngaaseereerluni kaaviiartitat ilanngullugit naatsorsorneqassapput, tamatumani ilanngunnagit tunisinermut atatillugu momsit, akitsuutit akikilliliissutillu.

Ingerlatsinermi isertitat allat ingerlatsinermilu aningaasartuutit Ingerlatsinermi isertitanut ingerlatsinermilu aningaasartuutinut allanut ilaapput suliffeqarfissuup pingaarnertut ingerlataanut atatillugu isertitat aningaasartuutillu pingaaruteqannginnerusumik inissisimasut.

Ilisimatusarnermut ineriartortitsinermullu aningaasartuutit Ilisimatusarnermut ineriartortitsinermullu aningaasartuutinut ilaapput aningaasartuutit, tassunga ilanngullugit akissarsiarititat nalikilliliinerillu suliffeqarfissuup ilisimatusarnermi ineriartortitsi-nermilu ingerlataanut attuumassuteqarsinnaasut.

Ilisimatusarnermut aningaasartuutit ukiumi akilerneqarfianni naatsorsuutit nalunaarsorsimaffiannut ilanngullugit naatsor-sorneqassapput.

Ineriartortitsinermut aningaasartuutit tunisassiat pigineqareersut imaluunniit tunisassioriaatsit pigineqareersut allanngutsaaline-qarnerannut annertusarneqarnerannullu atorneqartut aningaasar-tuutitut naatsorsorneqassapput. Tunisassiat nutaat ineriartortinne-qarnerannut aningaasartuutit naatsorsuutit nalunaarsorsimaffiannut ilanngullugit naatsorsorneqassapput, ineriartortitsinermi sulin-iutinut ataasiakkaanut atatillugu oqimaaqatigiissaarinermut ilanngussinissamut piumasaqaatit eqquutsinneqarsimappata.

Aningaasaatit immikkoortitat

Aningaasaatini immikkoortianiipput ernianit isertitat, ernianut aningaasartuutit, aningaasaqarnikkut akiitsugassarsisitsinerup erniai, pappiaqqanut nalilinnut atatillugu aningaasat nalingannit iluanaarutit annaasallu piviusunngortitat piviusunngortinneqannigtsullu, akiitsut akiligassat allamiullu aningaasaat atorlugit nuussinerit, illuutit qularnaveeqqusiullugit akiitsunik akilersu-inermut tapiissutit/ilanngaait, aningaasannorglugit akiliinermi akiusumut ilanngaait il.il. kiisalu akileraarutissanik akiliuteqarallanermi aaqqissuussinerup ataani tapiissutit ajunngitsorsiassallu.

Akileraarutit

Ukiumut akileraarutit - tassaasut ukiumi akileraarutip annertus-susia aamma naatsorsuutitigut akileraarutitigullu nikingassutaagallartup allannguutaa - naatsorsuutit nalunaarsorsimaffianut ilanngullugit naatsorsorneqassapput immikkoortoq ukiumut angusanut attuumassuteqarsinnaasoq ilanngullugu namminerlu aningaasaatinut toqqaannartumik ilanngullugit naatsorsorneqassallutik immikkoortoq nammineq aningaasaatinut toqqaannartumik immikkoortitanut attuumassuteqarsinnaasoq ilanngullugu. Akileraarutinit angusanut naatsorsorneqartunit immikkoortoq ukiumut immikkut ittumik angusanut attuumassutitil tassunga atatinneqassaaq, immikkoortorlu sinneruttoq ukiumut nalinginnaasumik angusanut atatinneqassalluni.

Akileraarutitigut maanna akiligassat maannalu akileraarutinit pissarsiassat oqimaaqatigiissaarinnermut ilanngullugit naatsorsorneqassapput ukiumut isertitanit akileraaruasussaasunit akileraarutit naatsorsorneqartutut naatsorsorlugit akileraarutinit akilernerqarallartutut iluarsivigalugit.

Naatsorsuutitigut akileraarutitigullu nikingassutaagallartoq ilanngullugu naatsorsorneqassaaq pigisallu nalillit akiligassallu naatsorsuutitigut akileraarutitigullu nikingassutaagallartunut tamanut atatillugu akiitsunut periuseq oqimaaqatigiissaagaq malillugu uuttortarneqassalluni, tamatumani pigisat nalillit akileraarutitigut nalingat pigisat nalillit ataasiakkaat pilersaarutigineqartutut atorneqarnerat aallaavigalugu nalunaarsorneqassalluni. Immikkoortortatut ingerlatseqatigiiffinni aktiat naatsorsuutitigut akileraarutitigullu nikingassutaagallartumut immikkoortitsivigineqassanngillat. Naatsorsuutitigut akileraarutitigullu nikingassutaagallartoq nunani akileraarutitigut maleruaqqusat akileraarutillu annertussusii ullormi oqimaaqatigiissaariffiusumi inatsisikkut atuuttut tunngavigalugit uuttortarneqassaaq, naatsorsuutitigut akileraarutitigullu nikingassutaagallartoq ullormi tassani atuutilertussatut naatsorsuutigineqarpat. Akileraarutit annertus-susiini allannguutit kingunerisaannik naatsorsuutitigut akileraarutitigullu nikingassutaagallartup allannguutaa naatsorsuutit nalunaarsorsimaffianut ilanngullugu naatsorsorneqassaaq.

Akileraarutitigut pigisat nalillit akileraarutitigut naatsorsuutitigullu nikingassutitigallagaat, tassunga ilanngullugu akileraarutitigut amigartoorutissat siumut naatsorsorneqarsinnaatitaasut akileraarutitigut nalingat oqimaaqatigiissaarinnermut ilanngullugu naatsorsorneqassaaq, akileraarutitigut naatsorsuutitigullu nikingassutaagallartumi ilanngaanikkut imaluunniit ilanngaaseereerluni akileraarutitigut pigisatigut ilanngaanikkut naliusoq ilanngullugu.

Oqimaaqatigiissitsineq

Pigisat nalillit tigussaannigtsut

Tutsuiginassuseq aamma suliffeqarfissuup tutsuiginassusaa
Tutsuiginassuseq piffissap atuuffissaatut nalilerneqartup niuernik-kullu suliaasaqarfiit ataasiakkaat iluini aqutsisut misilittagaat tunngavigalugit aalajangersarneqartup ingerlanerani annertoqatigiiaamik nalikillilernerqassapput. Piffissaq nalikilliliiffiusoq nalinginnaasumik ukiunik tallimanik sivisussuseqartarpoq, taamaatorli suliffeqarfinnut aaqqissuussaasumik pisarineqartunut niuernikkut pitsaalluinnartumik inissisimasunut atatillugu ukiunik 20-nik sivisussuseqarsinnaalluni, piffissaq nalikilliliinissamut atorneqartussaq siviunerusoq suliffeqarfissuup nukissanik pineqartunik iluaquteqarnerunissaanut pitsaanerusutut nalilerneqarpat.

Tutsuiginassutsip naatsorsuutitigut nalinga ingerlaavartumik nalilersorneqartassaaq naatsorsuutitigullu naliusup suliffeqarfimmit ingerlatamilluunniit tutsuiginassutsimullu attuumassuteqartumit siunissami ilanngaaseereerluni isertitassatut naatsorsuutigisat qaangissappagit naatsorsuutit nalunaarsorsimaffianni naliusutut pissarsiareqqinneqartussamut appasinnerusumut annikillisinneqassalluni.

Pisassiissutit, qarasaasiaqarneq akuersissutillu
Piginnaatitaaffiit tigussaannigtsutut pisarineqartut pisassiissutit, qarasaasiatut akuersissutitulluunniit ittut akiviusumut uuttortarneqassapput nalikilliliissutit tamarmiusut ilanngaatigalugit. Nalikilliliineq annertoqatigiiaartunik ukiut pingasut-qulit ingerlaneranni pissaaq. Pisinnaatitaaffiit tigussaannigtsutut pisarineqartut naliusutut pissarsiareqqinneqartussamut nalikillilernerqassapput, naliusoq tamanna naatsorsuutitigut naliusumit annikinneruppat.

Ineriartortitsinermi suliniutit

Ineriartortitsinermi suliniutiniipput aningaasartuutit, akissarsiat kiisalu nalikilliliinerit ingerlatseqatigiiffiup ineriartortitsinermi ingerlataanut toqqaannartumik toqqaannangitsumillu attuumassuteqarsinnaasut oqimaaqatigiissaarinnermullu ilanngullugu naatsorsuinnissamut piumasaqaatinik eqquutsitsisut.

Ineriartortitsinermut aningaasartuutit atorneqartut akiviusumut uuttortarneqassapput nalikilliliinerit tamarmiusut imaluunniit naliusutut pissarsiareqqinneqartussaq, taanna appasinneruppat, ilanngaatigalugit.

Ineriartortitsinermut aningaasartuutit atorneqartut aningaasa-qarnikkut piffissap atorneqartussatut nalilerneqartup ingerlanerani ineriartortitsinermi suliap naammassineqarnerata kingorna an-nertoqatigiiaanik nalikillilerneqassapput. Piffissaq nalikilliliiffiusoq nalinginnaasumik ukiunik pingasunik-qulinik sivisussuseqartarpoq.

Pigisat nalillit tigussaasut

Nunaatit illuutillu, angallatit, teknikikkut atortut maskiinallu kiisalu atortut allat, ingerlatsinermi atortut pequtillu akiviusumut uuttortarneqassapput nalikilliliinerit naliusumillu annikilliliissutit ataatsimoortut ilanngaatigalugit. Nunaatit nalikillilerneqarneq ajorput.

Akiviusumut ilaapput pissarsiarinninnermi akusooq aningaa-sartuutillu pissarsinermut toqqaannartumik attuumassutillit kiisalu pigisap nalillip - piffissap pigisap nalillip atulernissaanut piareernissaata tungaanut- piareersarneqarneranut aningaas-artuutit. Pigisanut nalilinnut nammineq suliarineqartunut atatillugu akiviusumut ilaapput atortunut, atortut ilaannut, pilersuisunut akissarsianullu toqqaannartumik toqqaannangitsumillu aningaa-sartuutit.

Pigisanik nalilinnik tigussaasunik suliaqarnermut aningaasalersu-inissamut atugassatut akiitsut erniaannut aningaasartuutit akivi-usumut ilanngullugit naatsorsorneqassapput, taakku piffissamut suliaqarfiusumut attuumassuteqarpata. Aningaasalersuinermut aningaasartuutit allat tamarmik naatsorsuutit nalunaarsorsimaffi-annut ilanngullugit naatsorsorneqassapput.

Nalikilliliinermut tunngavigineqartoq tassaavoq akiviusoq piffissap atuuffiusup naanerata kingorna naliusutut sinneruttussatut naatsorsuutigineqartoq ilanngaatigalugu. Pigisat nalillit piffissat atuuffissaattut naatsorsuutigineqartut imatut nalilerneqarnerat tunngavigalgu annertoqatigiiaartumik nalikilliliisoqassaaq:

Illuutit	ukiut 10 - 50
Angallatit	ukiut 7 - 16
Tunisassiornermi atortut naatsorsuutini	
’angallatit’-nut ilaatinneqartut	ukiut 5 - 10
Tunisassiornermi atortut maskiinallu	ukiut 5 - 10
Atortut allat, ingerlatsinermi atortut pequtillu	ukiut 3 - 5

Pigisat nalillit tigussaasut naliusumut pissarsiareqqinneqartussa-mut nalikillilerneqassapput, naliusooq naatsorsuutitigut naliusumit appasinneruppat.

Pigisanik nalilinnik tigussaasunik tunisinermi iluanaarutit annaa-sallu tunisinermi aningaasartuutit ilanngaatigalugit tunisinermi akiusup piffissamilu tunisiffiusumi naatsorsuutitigut naliusup akornanni assigiinngissutitut nalunaarsorneqassapput. Iluanaarutit naatsorsuutit nalunaarsorsimaffianni ingerlatsinermi isertitani al-lani ilanngullugit naatsorsorneqassapput, annaasallu naatsorsuutit nalunaarsorsimaffianni ingerlatsinermut aningaasartuutini allani ilanngullugit naatsorsorneqassallutik.

Aningaasaqarnikkut pigisat nalillit

Immikkoortortatut ingerlatseqatigiiffinni
piginneqataaffiusuniluunniit aningaasatigut piginneqataassutit
Suliffeqarfinni immikkoortortani suliffeqarfinnilu piginneqataaffi-usuni aningaasatigut piginneqataassutit naleqassutsit tamarmi-usut malillugit periuseq (equity-metoden) malillugu ilanngullugit naatsorsorneqassapput uuttortarneqassallutillu, tamatumalu

kingunerisaanik aningaasatigut piginneqataassutit suliffeqarfiit naatsorsuutitigut naleqassutsit tamarmiusut malillugit naleqassu-siannut uuttortarneqassapput, takuuk suliffeqarfissuup naatsor-suutaasa ataanni nassuiaat siuliani allassimasooq, tamatumani suliffeqarfissuup tutsuiginassusiatalu pitsaasut nalikillilerneqan-ngitsut tapiliullugit ilanngaatigalugilluunniit aammalu suliffeqarfis-suup iluani iluanaarutit annaasallu piviusunngortinneqanngitsut ilanngaatigalugit tapiliutigalugilluunniit.

Suliffeqarfissuup iluanaarutaasa annaasaasalu peerneqarnerisa kingorna ingerlatseqatigiiffiup piginnittup suliffeqarfiit angusaan-nit pissarsiassai naatsorsuutit nalunaarsorsimaffiannut ilan-ngullugit naatsorsorneqassapput, tamatumanilu suliffeqarfissuup tutsuiginassusaa nalikillilerneqanngitsoq aammalu suliffeqar-fissuup tutsuiginanngissusaa ilanngaatigalugit tapiliutigalugillu-unniit.

Immikkoortortatut ingerlatseqatigiiffiit suliffeqarfiillu piginneqa-taaffiusut naleqassutsit tamarmiusut malillugit naatsorsuutitigut pitsaanngitsumik nalingat 0 kr.-mut uuttortarneqassaaq suliffe-qarfinnilu taakkunani pissarsiassarisinnaasat ingerlatseqatigiiffiup piginnittup naleqassutsit tamarmiusut malillugit pitsaanngitsumik nalinganik nalikillilerneqassallutik, tamatumani akiliisoqarsinnaan-nginnera nalilerneqarpat. Naleqassutsit tamarmiusut malillugit naatsorsuutitigut pitsaanngitsumik naliusooq pissarsiassanit annertuneruppat akiligassatut immikkoortitat ataanni aningaasat sinneruttut suliffeqarfik piginnittoq suliffeqarfiup pineqartup aki-ligassaani matussusiinissamut inatsisitigut pisussaaffeqartillugu pisussaaffeqavitsillugulu ilanngullugit naatsorsorneqassapput.

Immikkoortortatut ingerlatseqatigiiffinni suliffeqarfinnilu piginne-qataaffigisani aningaasatigut piginneqataassutit nalingisa ilan-gaaseeereerluni nalingisa qummut iluarsiissutaat naatsorsuutitigut naliusup akiviusooq qaangerpagu aningaasatigut piginneqataas-sutit ilanngaaseeereerluni nalingisa iluarsiissuteqarfiginissaannut sillimmatinut nuunneqassapput.

Aningaasaqarnikkut pigisat nalillit allat
Aningaasaqarnikkut pigisat nalillit allat pingaartumik tassaapput piffissami sivisuumi atuuttussamik pissarsiassat aningaasatigullu piginneqataassutit nalunaarsorneqanngitsut.

Aningaasatigut piginneqataassutit pissarsiassallu atorunnaar-nissaasa tungaanut pigiinnarneqartussaannngitsut pisiarineranni akiviusumut uuttortarneqassapput tamatumalu kingorna pigisap nalillip nalinganut uuttortarneqassallutik. Pigisap nalillip nalinga tutsuiginaratumik aalajangersarneqarsinnaanngippat akiviusumut uuttortarneqassaaq.

Pissarsiassat atorunnaarnissaasa tungaanut pigiinnarneqartut ti-guneranni akiviusumut uuttortarneqassapput, tamatumalu kingor-na akiitsunik akilersuinermi akiviusumut uuttortarneqassallutik.

Naliusumut appasinnerusumut annikilliliisoqassappat tamanna annaasaqaratarsinnaanermik immikkut naliliinissaq eqqumaffi-galugu pissaaq.

Tunisassiassat uninngasuutit

Tunisassiassanik uninngasuutit akiviusunut uuttortarneqassapput, agguaqatigiissillugu akiusunut uuttortakkanut nalunaarsorneqassap-put ilanngaaseeereerlunilu piviusunngortitsinermi naliusooq appasin-neruppat taanna malillugu uuttortarneqassallutik.

Atortunut ikorfartuutinut uninngasuutinut ilaatigut ilaapput poortuu-tissat, ingerlatsinermi nioqquiti aalisakkanullu karsit.

Aalisakkanut karsit uninngasuutit aningaasanut aalajangersi-masunut uuttortarneqassapput. Ilassutitut pisiat aningaasartuutit ingerlaavartumik nalunaarsorneqassapput.

Atortut ikorfartuutit uninngasuutigineqartut allat akiviusumut FIFO-mik periuseq malillugu nalunaarsorneqartumut uuttortarne-qassapput imalunniit ilanngaaseeereerluni piviusunngortitsinermi naliusooq appasinneruppat taanna malillugu uuttortarneqassallutik.

Nioqqutissat suliarineqartut nioqqutisalluunniit ineriikkaat, tassunga ilanngullugit nioqqutissat ineriikkaat nammineq kilisaataatini tunisassiarineqartut agguaqatigiissillugu akit uuttortarneqartut malillugit nalunaarsorneqarluni akiviusumut uuttortarneqassapput imaluunniit ilanngaaseeereerluni piviusunngortitsinermi naliusooq appasinneruppat taanna malillugu uuttortarneqassallutik. Akiviusu-mut ilaapput tunisassiassanut, atortunut ikorfartuutinut toqqaan-nartumillu akissarsianut aningaasartuutit kiisalu tunisassiornermi toqqaannanngitsumik aningaasartuutit. Tunisasionermi toqqaan-nangitsumik aningaasartuutit tunisassiorfiit ataasiakkaat nali-nginnaasumik inissaqassusiat tunngavigalugu agguataarneqassapput. Tunisassiornermi toqqaannanngitsumik aningaasartuutinut ilaapput toqqaannanngitsumik atortut akissarsiallu, kilisaatit, tunisassiorfiit illutai, maskinat atortullu tunisassiornermi atorneqartut aserfal-latsaaliorneqarnerannut nalikilliliivigineqarnerannut nalingisalu annikilliliivigineqarnerannut aningaasartuutit kiisalu tunisassiorfiit allaffeqarfiinut aqutsisinullu aningaasartuutit.

Pissarsiassat

Pissarsiassat akiitsunik akilersuinermi akiviusumut naligigallagaa-sa annertussusaanut nalinginnaasumik naapertuuttumut uuttor-tarneqassapput, annaasassatut naatsorsuutigineqartut pinngit-soortinnissaannut naliusunik annikilliliissutit ilanngaatigalugit.

Siumut akileriigassat

Siumut akileriigassanut pigisat nalillit ataanni ilanngullugit naatsorsorneqartunut ilaapput aningaasartuutit ukiumut naat-sorsuuseriffiusumut tulliuuttumut attuumassuteqartut. Siumut akileriigassanut akiitsunik akilersuinermi akiviusumut naligigal-lagaasa annertussusaannut nalinginnaasumik naapertuuttumut uuttortarneqassapput.

Nammineq aningaasaatit

Iluanaarutit piffissami ataatsimeersuarnermi akuerinniffiusussami akiitsutut akilerneqartussatut ilanngullugit naatsorsorneqassap-put. Ukiumi naatsorsuuseriffiusumi iluanaarutissatut siunnersuu-tigineqartut nammineq aningaasaatit ataanni immikkoortillugit takutinneqassapput.

Akiligassat uninngasuutit

Suliffeqarfissuup ulloq oqimaaqatigiissaarfiusooq sioqqullugu ullormiluunniit tassani inatsisitigut pisussaaffigalugu akiligassa-qarnerata akiligassaqavinnerataluunniit kingunerisaanik aammalu akiligassap akilernissaanut aningaasaqarnikkut iluaqutissanik tunniussisoqartariaqarnissaa ilimanaateqarpat uninngasuutit ilanngullugit naatsorsorneqassapput.

Akiligassat uninngasuutit ullormit oqimaaqatigiissaariffiusumit ukioq ataaseq sinnerlugu akiligassanngortussatut naatsorsuuti-gineqartut niuernikut erniaritinneqartup atorneratigut utertillugit akilerneqassapput.

Akiitsut

Aningaasaqarnikkut akiitsut

Aningaasaqarnikkut akiitsut piffissami akiitsugassarsiviusumi akiviusunut, nuussinermi aningaasartuutit akilerneqartut ilan-gaaticigineqarnerisa kingorna iluanaarutinut tiguneqartunut naap-ertuuttunut uuttortarneqassapput. Tamatuma kingorna akiligassat akiitsunik akilersuinermi akiviusumut uuttortarneqassapput, ukiumoortumik ernianut periutsip atorneratigut aningaasanngorlu-gu naliusumut naapertuuttoq, taamaalilluni iluanaarutit naligi-gallagaasalu annertussusaasa akornanni assigiinngissut piffissap akiitsugassarsiffiusup ingerlanerani naatsorsuutit nalunaarsorsi-maffiannut ilanngullugit naatsorsorneqassallutik.

Aningaasaqarnikkut akiitsut aningaasaqarnerup malitsigisaanik nalilinnit sunniuteqarluartumik qularnaveeqquserneqarsimappata aningaasaqarnikkut akiitsut pigisap nalillip nalinganut uuttor-tarneqassapput pigisallu nalillip nalinga allannguuteqassagaluar-pat tamanna naatsorsuutit nalunaarsorsimaffianni aningaasatigut immikkoortitat ataanni ilanngullugu naatsorsorneqassaaq anin-gaasaqarnerup malitsigisaanik nalillit pigisap nalillip nalinganut allannguutigisai ilanngullugit.

Aningaasaqarnikkut akiligassat allat

Aningaasaqarnikkut akiligassat allat akiitsunik akilersuinermi akiviusumut naligigallagaasa annertussusaannut nalinginnaasu-mik naapertuuttumut ilanngullugit naatsorsorneqassapput.

Siumut akileriigassat

Siumut akileriigassatut akiligassat ataanni ilanngullugit naatsor-sorneqartunut ilaapput ukiumi naatsorsuuseriffiusumi tulliuuttumi isertitatut tigusat angusanut nalunaarsorneqartussat. Siumut akileriigassani akiitsunik akilersuinermi akiviusumut naligigal-lagaasa annertussusaannut nalinginnaasumut naapertuuttumut uuttortarneqassapput pigisap nalillip nalinganut.

Aningaasat ingerlaartut nalunaarsorneqarnerat

Suliffeqarfissuarmi aningaasat ingerlaartut nalunaarsorneqarnerat toqqaannanngitsumik periuseq malillugu saqqummiunneqarput takutippaallu ingerlatsinermut, aningaasalinernut aningaasalersu-inernullu kiisalu suliffeqarfissuup ukiup aallartinnerani naanerani lu aningaasaataanut tigoraaannarnut atatillugu aningaasat ingerlaar-tut. Ingerlatseqatigiiffimmut piginnittumut atatillugu aningaasat ingerlaarnerat immikkut nalunaarsorneqanngillat, tamanna suliffeqarfissuarmi aningaasat ingerlaarnerannut nalunaarsuiffim-mi ilaatinneqarmat.

Suliffeqarfinnik nutaanik pisinermi tunisaqarnermilu aningaasanut tigoriaannarnut sunniut aningaasaliisarnermi ingerlatat pillugit aningaasat ingerlaartut ataanni immikkut takutinneqarpoq. Suliffeqarfiit pisiarineqartut pillugit piffissamit pisiffiusumit aningaasat ingerlaartut suliffeqarfiillu tunineqartut pillugit piffissamit tunisiffiusumit aningaasat ingerlaartut aningaasanut ingerlaartunut nalunaarsukkami ilanngullugit naatsorsorneqassapput.

Ingerlatsinermi ingerlatat pillugit aningaasat ingerlaartut ingerlatsinermi angusanut nalunaarsorneqassapput ingerlatsinermi immikkoortitanut aningaasaanngitsunut, ingerlatsinermut aningaasat allannguutaannut kiisalu ingerlatseqatigiiffinnut akileraarummut akilerneqartumut iluarsiivigalugit.

Aningaasaliisarnermi ingerlatat pillugit aningaasanut ingerlaartunut ilaapput suliffeqarfinnik pisinermut tunisinernullu kiisalu pigisanik nalilinnik tigussaannngitsunik, tigussaasunik aningaasaqarnernullu tunngasunik pisinermut tunisinernullu atatillugu akiliutit.

Aningaasaqarnikkut ingerlatat pillugit aningaasanut ingerlaartunut ilaapput suliffeqarfissuup aktiatigut aningaasaataasa annertususiisa katitigaanerisaluunniit allannguutaat tamatumunngalu atatillugu aningaasartuutit kiisalu akiitsut, akiitsunut ernialinnut akilersuutit ingerlatseqatigiiffimmilu peqataasunut iluanaarutinik tunniussineq.

Aningaasanut tigoriaannarnut ilaapput aningaasat tigoriaannaat uninngasuutit pappiaqqallu nalillit piffissami sivikitsumi akilersugassat aningaasat nalingisa nikerarnerannut annertunngitsumik annaasaqarfiusinnaasut, aningaaserivimmut akiitsut piffissami sivikitsumik akilersugassat ilanngaatilgalugit.

Sinneqartoorsinnaassuseq (EBIT-margin)	=	$\frac{\text{Ingerlatsinermi angusat (EBIT)} \times 100}{\text{Kaaviiartitat}}$
Akileraar. pitinn. sinn. (EBT-margin)	=	$\frac{\text{Akileraarutit pitinnagit sinneqartoortit (EBT)} \times 100}{\text{Kaaviiartitat}}$
Ingerlatsinermi pigisat erniortinneri tutsuiginassuserlu	=	$\frac{\text{EBITA} \times 100}{\text{Aningaasaliissutit agguaqatigiisillugit nalingi tutsuiginassuserlu}}$
Namineq pigisat erniortinneri	=	$\frac{\text{Ukiumi angusat} \times 100}{\text{Namineq pigisat agguaqatigiisinneri}}$
Namineq pigisat agguarneri	=	$\frac{\text{Namineq pigisat} \times 100}{\text{Oqimaaqatigiisinnerit}}$
Akiitsut ernialersukkat / EBITDA	=	$\frac{\text{Akiitsut ernialersukkat}}{\text{EBITDA}}$

Niuerfigisat pillugit paasissutissat
Suliffeqarfissuup pingaarnertut niuerfigisai tassaapput iluanaarni-utigalugu niuerfiit tulliatuslu nunani immikkoortukkaani niuerfigisat.

Aqutsisut isumaqarput suliffeqarfissuup niuerfigisamik taamaal-
laat ataatsimik tunngaveqarluni ingerlatsisoq, taamaattumillu ilanngaaseereerluni kaaviiartitat, aningaasatigut immikkoorti-
tat ilanngunnagit angusat, pigisat nalillit nalingat akiligassallu nalingat pillugit niuernikkut immikkoortut pillugit paasissutissat piumasarineqartut suliffeqarfissuup naatsorsuutit nalunaarsorsi-
maffianni oqimaaqatigiissaarineranilu takuneqarsinnaapput.

Niuerfiit Europamut niuerfinnullu allanut agguataarneqarput.

Kisitsisit pingaarnarit najoqqutassallu

Kisitsit pingaarneq ‘akiitsut ilanngaaseereerluni erniallit’ ani-
ngaasaqarnerup malitsigaasanik nalillit iluanaaruteqarfiusut ilan-
ngaatigereerlugit pinngorpoq. Namineq aningaasaatit akiitsullu ilanngaaseereerluni erniallit/EBITDA naatsorsorneqarneranni ani-
ngaasalersueriaatsit iluanaaruteqarfiusut oqimaaqatigiisitsinerup inernerani akiitsunilu ilanngaaseereerluni ernialinni ilanngaa-
tigineqassapput.

Kisitsisit pingaarnarit najoqqutassallu ima suliarineqarput:

NAATSORSUUTIT NALUNAARSORSIMAFFIAT

		Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
	Nalu-naars.	2014/15 DKK 1.000	2013/14 DKK 1.000	2014/15 DKK 1.000	2013/14 DKK 1.000
Ilanngaaseereerluni kaaviiartitat	1	4.721.326	4.913.098	2.234.973	2.052.353
Naleqassutsit tamarmiusut malillugit periuseq malillugu ilanngaaseereerluni qummut iluarsiinissamut sillimmatit		69.364	110.159	70.501	(14.119)
Ingerlatsinermi isertitat allat	2	31.156	41.237	26.003	36.183
		4.821.846	5.064.494	2.331.477	2.074.417
Tunisassiassanut atortunullu ikorfartuutitut aningaasartuutit		(2.973.319)	(3.383.513)	(1.123.546)	(1.063.682)
Avataanut aningaasartuutit allat		(699.846)	(678.216)	(412.936)	(374.609)
Sulisorisanut aningaasartuutit	3	(751.768)	(679.270)	(508.838)	(457.409)
Nalikilliliinerit naliusumillu annikilliliinerit	4	(159.572)	(149.342)	(101.290)	(89.262)
Ingerlatsinermut aningaasartuutit allat		(571)	(2.918)	(507)	(2.814)
Pingaarnertut ingerlatsinermi angusat		236.770	171.235	184.360	86.641
Suliffeqarfinni pigisani akileraarutit ilanngaatigereerlugit aningaasatigut angusat	5	0	0	26.683	99.457
Suliffeqarfinni piginneqataaffigisani akileraarutit ilanngaatigereerlugit aningaasatigut angusat	6	6.368	70.998	(6.399)	4.643
Aningaasaqarnikkut isertitat	7	25.823	25.560	3.884	9.118
Aningaasaqarnikkut aningaasartuutit	8	(65.163)	(68.504)	(48.234)	(48.383)
Akileraarutit ilanngaatilgalugit angusat		203.798	199.289	160.294	151.476
Ukiumut angusanut akileraarutit	9	(73.848)	(50.413)	(47.187)	(15.900)
Akileraarutit ilanngaatigereerlugit angusat		129.950	148.876	113.107	135.576
Ikinnerussuteqarlutik piginneqataasut suliffeqarfinni pigineqartuni akileraarutit ilanngaatigereerlugit pisassaasat		(16.843)	(13.300)	-	-
UKIUMUT ANGUSAT		113.107	135.576	113.107	135.576
Agguagassatut siunnersuutigineqartut					
Sinneqartoortutit nuunneqartut				0	0
Agguagarsiassatut siunnersuutit				56.500	34.000
Sinneqartoortutit nuutat				56.607	101.576
				113.107	135.576

PIGISAT NALILLIT 30.09

	Nalu- naars.	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
		2015 DKK 1.000	2014 DKK 1.000	2015 DKK 1.000	2014 DKK 1.000
Pigisat nalillit tigussaangitsut	10	99.788	53.950	69.534	13.728
Illuutit		272.572	239.355	167.861	128.247
Tunisassiornermi atortut maskiinallu		186.472	160.263	104.395	80.693
Angallatit		275.704	269.792	212.129	203.184
Atortut allat, ingerlatsinermi atortut pequtillu		17.452	17.307	14.929	13.807
Pigisat tigussaasut nalillit ingerlanneqartut		52.097	58.197	43.799	38.416
Pigisat nalillit tigussaasut	11	804.297	744.914	543.113	464.347
Suliffeqarfinni pigisani aningaasaatit	12	0	0	1.829.427	1.813.657
Suliffeqarfinni pigisani pissarsiassat	13	0	0	0	4.700
Suliffeqarfinni piginneqataaffigisani aningaasaatit	12	53.929	110.820	10.568	79.500
Suliffeqarfinni piginneqataaffigisani pissarsiassat	13	43.189	73.616	4.189	24.616
Aningaasaliinermi qulakkeerutitut atukkat		169.631	57.161	169.631	57.161
Aningaasaqarnikkut pigisat nalillit allat	14	36.518	27.404	27.232	21.966
Akileraarutitigut pigisat nalillit nikingassutigigallagaat	19	100.554	87.225	0	0
Aningaasaqarnikkut pigisat nalillit		403.821	356.226	2.041.047	2.001.600
PIGISAT NALILLIT		1.307.906	1.155.090	2.653.694	2.479.675
Nioqqutissat uninngasuutit	15	1.774.253	1.481.196	551.538	476.984
Tunisinermi pissarsiassat		521.240	474.310	11.015	8.348
Suliffeqarfinit pigisanit pissarsiassat		0	0	151.776	95.956
Suliffeqarfinit piginneqataaffigisanit pissarsiassat		4.596	6.317	4.596	2.817
Pissarsiassat allat	16	105.659	65.825	3.970	4.611
Siumut akileriigassatut pisussaaffiit	17	9.376	5.986	5.253	2.718
Pissarsiassat		640.871	552.438	176.610	114.450
Pappiaqqat nalillit		48.489	78.844	0	0
Aningaasat tigorianaanaat		240.966	307.708	149.833	225.331
KAAVIAARTITSINERMI PIGISAT NALILLIT		2.704.579	2.420.186	877.981	816.765
PIGISAT NALILLIT		4.012.485	3.575.276	3.531.675	3.296.440

AKIITSUT 30.09

	Nalu- naars.	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
		2015 DKK 1.000	2014 DKK 1.000	2015 DKK 1.000	2014 DKK 1.000
Aktiatigut aningaasaatit		850.000	850.000	850.000	850.000
Naleqassutsit tamarmiusut malillugit periuseq malillugu ilanngaaseereerluni qummut iluarsiinissamut sillimmatit		0	0	0	0
Agguagassatut siunnersuutigineartut		56.500	34.000	56.500	34.000
Angusat nuunneqartut		357.286	282.468	357.286	282.468
NAMMINEQ ANINGAASAATIT		1.263.786	1.166.468	1.263.786	1.166.468
Ikinnerussuteqarlutik piginneqataasut	18	77.738	66.101	-	-
Akileraarutitigut naatsorsuutitigullu nikingassutaagallartut	19	107.073	85.238	63.980	44.738
Akiligassat allat uninngasuutit	20	7.442	6.841	0	0
AKILIGASSAT UNINNGASUUTIT		114.515	92.079	63.980	44.738
Taarsigassarsisitsisarfinnut akiitsut		9.996	19.948	0	0
Suliffeqarfinnut pigisanut akiitsut		0	0	9.924	10.589
Akiligassarsisarfiit allatigut		705.769	1.098.806	705.769	1.098.806
Aningaasaliinermi qulakkeerutitut atukkat allat		2.173	24.522	1.114	21.934
Akiitsut piffissami sivisuumi akilersugassat	21	717.938	1.143.276	716.807	1.131.329
Akiitsut piffissami sivisuumi akilersugassanit piffissami sivikitsumi akilersugassat		545.509	23.553	535.513	7.875
Akiligassarsisitsisarfiit		318.230	173.666	90.802	11.835
Nioqqutissanik sullississutinillu pilersuisut		617.232	537.788	144.868	114.088
Suliffeqarfinnut pigisanut akiitsut		0	0	480.445	594.042
Suliffeqarfinnut piginneqataaffigisanut akiitsut		34.112	63.732	34.112	62.465
Ingerlatseqatigiiffinnut akileraarut	9	50.461	50.114	23.077	10.705
Akiitsut allat	22	238.369	222.184	178.285	151.641
Siumut akileriigassatut pisussaaffiit		34.595	36.315	0	1.254
Akiitsut piffissami sivikitsumi akilersugassat		1.838.508	1.107.352	1.487.102	953.905
AKIITSUT PISUSSAAFFIIT		2.556.446	2.250.628	2.203.909	2.085.234
AKIITSUT		4.012.485	3.575.276	3.531.675	3.296.440
Qularnaveequsiinerit akiligassarilersinnaasallu	23				
Nalunaarsuutit allat	24-28				

NAMMINEQ ANINGAASAATIT NALUNAARSORNEQARNERAT - SULIFFEQARFISSUAQ

	Piginne-qataassutit DKK 1.000	Angusat nuutat DKK 1.000	Agguagar-siassatut siunnersuut DKK 1.000	Katinneri DKK 1.000
Nammineq aningaasaatit - 1. oktober 2013	850.000	166.244	50.000	1.066.244
Allamiut aningaasaasa nalinginut iluarsineq	0	7.460	0	7.460
Pigisap nalinganut iluarsineq	0	(5.357)	0	(5.357)
Pigisap nalinganut iluarsissutinit akileraarutit	0	1.733	0	1.733
Agguagarsiat tunniunneqartut	0	0	(50.000)	(50.000)
Agguagarsiassatut siunnersuutinit akileraarutit	0	10.812	0	10.812
Ukiumut angusat	0	101.576	34.000	135.576
Nammineq aningaasaatit - 30. september 2014	850.000	282.468	34.000	1.166.468
Allamiut aningaasaasa nalinginut iluarsineq	0	(6.671)	0	(6.671)
Pigisap nalinganut iluarsineq	0	874	0	874
Pigisap nalinganut iluarsissutinit akileraarutit	0	(131)	0	(131)
Ingerlatseqatigiiffiup tunineqartup nalinganut iluarsissut atorunnaartoq	0	6.172	0	6.172
Agguagarsiat tunniunneqartut	0	0	(34.000)	(34.000)
Agguagarsiassatut siunnersuutinit akileraarutit	0	17.967	0	17.967
Ukiumut angusat	0	56.607	56.500	113.107
Nammineq aningaasaatit - 30. september 2015	850.000	357.286	56.500	1.263.786

NAMMINEQ ANINGAASAATIT NALUNAARSORNEQARNERAT - PIGINNITTUTUT INGERLATSEQATIGIIFFIK

	Piginne-qataassutit DKK 1.000	Nalingisa-qaffaatissaat-tuut toqqortat DKK 1.000	Angusat nuutat DKK 1.000	Agguagas-sarsias-siunners. DKK 1.000	Katinneri DKK 1.000
Nammineq aningaasaatit - 1. oktober 2013	850.000	0	166.244	50.000	1.066.244
Allamiut aningaasaasa nalinginut iluarsineq	0	0	7.460	0	7.460
Pigisap nalinganut iluarsineq	0	0	(5.357)	0	(5.357)
Pigisap nalinganut iluarsissutinit akileraarutit	0	0	1.733	0	1.733
Agguagarsiat tunniunneqartut	0	0	0	(50.000)	(50.000)
Agguagarsiassatut siunnersuutinit akileraarutit	0	0	10.812	0	10.812
Ukiumut angusat	0	0	101.576	34.000	135.576
Nammineq aningaasaatit - 30. september 2014	850.000	0	282.468	34.000	1.166.468
Allamiut aningaasaasa nalinginut iluarsineq	0	0	(6.671)	0	(6.671)
Pigisap nalinganut iluarsineq	0	0	874	0	874
Pigisap nalinganut iluarsissutinit akileraarutit	0	0	(131)	0	(131)
Ingerlatseqatigiiffiup tunineqartup nalinganut iluarsissut atorunnaartoq	0	0	6.172	0	6.172
Agguagarsiat tunniunneqartut	0	0	0	(34.000)	(34.000)
Agguagarsiassatut siunnersuutinit akileraarutit	0	0	17.967	0	17.967
Ukiumut angusat	0	0	56.607	56.500	113.107
Nammineq aningaasaatit - 30. september 2015	850.000	0	357.286	56.500	1.263.786

Ingerlatseqatigiiffiup aktiatigut aningaasaatai tassaapput aktiat 850.000-t ataaseq DKK 1.000-inik nalilik imaluunniit taassuminnga amerlisarlugu. Aktiatigut aningaasaatit immikkoortiterneqanngillat. Aktiatigut aningaasaatit ukiuni tallimani kingullerni allannguuteqanngillat.

SULIFFEQARFISSUARMİ ANINGAASAT INGERLAARTUT OKTOBARİP AALLAQQAATAANIİT
SEPTEMBARİP 30-ATA TUNGAANUT NALUNAARSORSİMAFFİAT

	Nalu- naars.	2014/15 DKK 1.000	2013/14 DKK 1.000
Ukiumut angusat		113.107	135.576
Ukiumut angusanut iluarsiissutit	29	270.663	165.538
Ingerlatsinermi aningaasaatit allannguutaat	30	(208.490)	(15.220)
Aningaasaqarnikkut uninngasuutit sioqqullugit ingerlatsinermit aningaasat ingerlaartut		175.280	285.894
Aningaasaqarnikkut uninngasuutinut atatillugu isertitat		12.120	16.849
Aningaasaqarnikkut uninngasuutinut atatillugu akilikkat		(44.253)	(51.291)
Nalinginnaasumik ingerlatanit aningaasat ingerlaartut		143.147	251.452
Akileraarutit akilerneqartut		(58.867)	(47.776)
Ingerlatsinermi ingerlatanit aningaasat ingerlaartut		84.280	203.676
Suliffeqarfimmik tunniussinermi ilanngaaseerearluni pigisanik nalilinnik tunisineq/(pisineq)		(88.000)	445.797
Pigisanik nalilinnik tigussaangitsunik tigussaasunillu pisineq		(194.073)	(173.450)
Suliffeqarfinni piginneqataaffigisani piginneqatigiissutinik pisineq		0	(8.817)
Aningaasaqarnikkut pigisanik nalilinnik allanik pisineq		(11.891)	(3.465)
Pigisanik nalilinnik tigussaangitsunik tigussaasunillu tunisineq		15.971	3.497
Suliffeqarfinni piginneqataaffigisani piginneqataassutsinik tunisineq		33.726	99.644
Aningaasaqarnikkut pigisanik nalilinnik allanik tunisineq		2.172	8.921
Suliffeqarfinni piginneqataaffigisanit agguagarsiassat tunniunneqartut		1.346	912
Aningaasalersuinermi ingerlatanit aningaasat ingerlaartut		(240.749)	373.039
Akiitsunik sivisuumik akilersugassanik akiitsorneq/(akilersuineq)		(15.701)	(483.179)
Agguagarsiat tunniunneqartut		(34.000)	(50.000)
Ikinnerussuteqarlutik piginneqataasut akiliutaat		250	0
Ikinnerussuteqarlutik piginneqataasut ukiumut agguagarsiaat		(5.456)	(5.456)
Aningaasalersuinermi ingerlatanit aningaasat ingerlaartut		(54.907)	(538.635)
Aningaasat tigoriaannaat allannguutaat		(211.376)	38.080
Aningaasat ukiup aallartinnerani tigoriaannaat		212.886	186.983
Suliffeqarfimmik tunniussinermi (kinguariaatit)/siuariaatit		(30.285)	(12.177)
Aningaasat ukiup naanerani tigoriaannaat	31	(28.775)	212.886

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
1 Kaaviiartitat - Nunat niuerfiit	2014/15 DKK 1.000	2013/14 DKK 1.000	2014/15 DKK 1.000	2013/14 DKK 1.000
Europa	3.596.868	3.883.251	1.992.123	1.816.804
Niuerfiit allat	1.124.458	1.029.847	242.850	235.549
	4.721.326	4.913.098	2.234.973	2.052.353
2 Ingerlatsinermit isertitat allat				
Kiffartuussinissamik isumaqatigiissut	0	1.220	0	800
Piffissakkuutaartumik akiliutit (management fees)	3.157	12.176	6.707	14.512
Attartortitsinermit isertitat	4.156	4.179	2.708	3.041
Ukiumut pisassiissutit tunineqarnerat	6.976	4.689	10.676	11.687
Pigisanik nalilinnik tunisinermit iluanaarutit	10.129	3.339	4.153	2.663
Tapiissutit	3.615	4.834	0	0
Ingerlatsinermit isertitat allat	3.123	10.800	1.759	3.480
	31.156	41.237	26.003	36.183
3 Sulisorisanut aningaasartuutit				
Akissarsianut, akilersuutinut il.il. aningaasat tamarmiusut ima agguataarneqarput:				
Akissarsiat akilersuutillu	669.644	604.693	457.420	413.390
Pensionisianut tapiissutit isumaginninnermilu aningaasartuutit allat	37.048	35.349	26.179	23.327
Sulisorisanut aningaasartuutit allat	45.076	39.228	25.239	20.692
	751.768	679.270	508.838	457.409
Sulisut agguaqatigiisillugu amerlassusaat	2.156	1.906	1.263	1.050
Aqutsisut aningaasarsiaqartinneqarnerat				
Piginnittutut ingerlatseqatigiiffiup siulersuisuisa aningaasarsiaat Siulersuisut ukiumi naatsorsuuseriffiusumi 2014/2015-imi ilaasortamik ataatsimik ilapput			2.200	1.982
Suliffeqarfissuarmi pisortaqatigiit	Akissarsiat	Ajunngitsorsiat		
Mikael Thinghuus	3.760			
Nils Duus Kinnerup	2.709			
Bruno Olesen	2.478			
Lars Nielsen	2.374			
Suliffissuaqarfimmi pisortaqatigiit katillugit	11.321	2.421	13.742	15.375

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
	2014/15 DKK 1.000	2013/14 DKK 1.000	2014/15 DKK 1.000	2013/14 DKK 1.000
4 Nalikilliliinerit naliusumillu annikilliliinerit				
Illuutit	25.833	25.210	18.820	17.402
Tunisassiorfiit maskiinallu	48.145	54.258	24.166	24.175
Angallatit	59.662	49.368	43.507	37.068
Tunitsiviit allat, ingerlatsinermut atorlut pequtillu	5.581	5.184	4.451	3.761
Tutsuiginassuseq	10.736	4.272	4.026	-
Pisassiissutit	6.447	7.833	3.212	3.718
Qarasaasiat	3.168	3.203	3.108	3.138
Akuersissutit il.il.	0	14	0	0
	159.572	149.342	101.290	89.262
5 Suliffeqarfinni pigisani aningaasaatinit angusat				
Sinneqartoorutit	0	0	55.391	100.019
Amigartoorutit	0	0	0	(729)
Suliffeqarfiup iluani iluanaarutit nikinnerat	0	0	(28.708)	167
	0	0	26.683	99.457
6 Suliffeqarfinni piginneqataaffiusuni aningaasaatinit angusat				
Sinneqartoorutit	14.731	73.332	1.795	6.977
Amigartoorutit	(8.363)	(2.326)	(8.194)	(2.326)
Naliusup assigiinngissutaanik nalikilliliineq	0	(8)	0	(8)
	6.368	70.998	(6.399)	4.643

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
	2014/15 DKK 1.000	2013/14 DKK 1.000	2014/15 DKK 1.000	2013/14 DKK 1.000
7 Aningaasaqarnikkut isertitat				
Aningaasat nalingisa nikerarnerinit iluanaarutit	21.646	11.970	1.790	5.148
Suliffeqarfinnit pigisanit erniat	-	-	1.234	2.145
Aningaaserivimmi uninngasuutit erniaat	784	585	0	0
Aningaasaqarnikkut pigisanit nalilinnit isertitat	2.685	4.270	858	1.825
Aningaasaqarnikkut isertitat allat	708	8.735	2	0
	25.823	25.560	3.884	9.118
8 Aningaasaqarnikkut aningaasartuutit				
Aningaasat nalingisa nikerarnerannit annaasat	20.382	18.460	11.012	7.357
Aningaaserivimmi illuutillu qularnaveeqqusiullugit akiitsut erniaat	32.395	44.908	27.528	38.606
Aningaasaqarnikkut aningaasartuutit allat	12.386	5.136	8.677	8
Suliffeqarfinnut pigisanut erniat	0	0	1.017	2.412
	65.163	68.504	48.234	48.383
9 Ukiumut angusanit akileraarutit				
Ukiumut akileraarut	(78.834)	(67.840)	(42.817)	(28.738)
Akileraarutit allat	(1.460)	(959)	(1.460)	(959)
Ukiup siulianut iluarsiiissut	(6.499)	(1.170)	(106)	(3)
Ukiumi akileraarutitigut nikingassutaagallartut	12.945	19.556	(2.804)	13.800
	(73.848)	(50.413)	(47.187)	(15.900)
Akileraarutip procentianik naligiissaarineq:				
Kalaallit Nunaanni akileraarutip procentia	32 %	32%	32 %	32%
Akileraarutit allat	1 %	1%	1 %	1%
Ingerlatseqatigiiffinni nunani allaniittuni akileraarutitigut pigisanik nalilinnik pilersitsineq	0 %	(8)%	0 %	0%
Ingerlatseqatigiiffinni Kalaallit Nunaanniittuni nunanilu allaniittuni akileraarutitigut nikingassutit sunniutaat	3 %	3%	0 %	0%
Ingerlatseqatigiiffinni il.il. pigisani piginneqataaffigisanilu isertitat (ilanngaaseereerluni) akileraarutitaqanngitsut	0 %	(3)%	(4) %	(23)%
Akileraarutip procentia aningaasartuuteqarfiusoq	36 %	25%	29 %	10%

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq			
10 Pigisat nalillit tigussaangitsut	Suliffeqar-fissuup tutsuig-nassusaa DKK 1.000	Pisassiissutit DKK 1.000	Qarasaa-siaqarneq akuersissutillu DKK 1.000	Ineriartortit-sinermi suliniutit DKK 1.000
Akiviusut 01.10.2014	50.026	150.797	29.396	0
Suliffeqarfimmik pisinermi siuariaatit	50.495	1.000	0	0
Naliusup ukiup naanerani naliusumut iluarsivigineqarnera	0	0	(3)	0
Pigisanit nalilinnit tigussaasunit nuutat	0	469	1.267	0
Ukiup ingerlanerani siuariaatit	0	59	2.052	11.764
Ukiup ingerlanerani kinguariaatit	(4.208)	(1.000)	0	0
Akiviusut - 30.09.2015	96.313	151.325	32.712	11.764
Nalikilliliinerit naliusumillu annikilliliinerit 01.10.2014	(28.260)	(124.092)	(23.917)	0
Suliffeqarfimmik pisinermi siuariaatit	0	(75)	0	0
Naliusup ukiup naanerani naliusumut iluarsivigineqarnera	0	0	3	0
Ukiumut nalikilliliinerit	(10.736)	(6.447)	(3.168)	0
Ukiumi kinguariaatit nalikillilerneqarnerat	4.208	158	0	0
Nalikilliliinerit naliusumillu annikilliliinerit 30.09.2015	(34.788)	(130.456)	(27.082)	0
Naatsorsuuserinermi naliusooq 30.09.2015	61.525	20.869	5.630	11.764
Naatsorsuuserinermi naliusooq 30.09.2014	21.766	26.705	5.479	0

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Piginnittutut ingerlatseqatigiiffik			
10 Pigisat nalillit tigussaangitsut	Tutsuigi-nassuseq DKK 1.000	Pisassiissutit DKK 1.000	Qarasaasi-aqarneq DKK 1.000	Ineriartortit-sinermi suliniutit DKK 1.000
Akiviusut - 01.10.2014	0	116.236	28.585	0
Kattunnermi siuariaatit	50.495	1.000	0	0
Pigisanit nalilinnit tigussaasunit nuutat	0	469	1.267	0
Ukiup ingerlanerani siuariaatit	0	58	2.016	11.764
Ukiup ingerlanerani kinguariaatit	0	(1.000)	0	0
Akiviusut - 30.09.2015	50.495	116.763	31.868	11.764
Nalikilliliinerit naliusumillu annikilliliinerit - 01.10.2014	0	(107.768)	(23.325)	0
Kattunnermi siuariaatit	0	(75)	0	0
Ukiumut nalikilliliinerit	(4.026)	(3.212)	(3.108)	0
Ukiumi kinguariaatit nalikillilerneqarnerat	0	158	0	0
Nalikilliliinerit naliusumillu annikilliliinerit - 30.09.2015	(4.026)	(110.897)	(26.433)	0
Naatsorsuutitigut naliusooq 30.09.2015	46.469	5.866	5.435	11.764
Naatsorsuutitigut naliusooq 30.09.2014	0	8.468	5.260	0

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq				
11 Pigisat nalillit tigussaasut	Illuutit DKK 1.000	Tunisassiorfiit maskiinallu DKK 1.000	Angallatit DKK 1.000	Tunitsiviit allat DKK 1.000	Pigisat nalillit ingerlan- neqartut DKK 1.000
Akiviusut 01.10.2014	802.245	673.285	667.240	58.814	58.197
Nuutat	0	(1.090)	0	1.090	0
Suliffeqarfimmik pisinermi siuariaatit	144.191	961	1.750	3.069	0
Naliusup ukiup naanerani naliusumut iluarsivigineqarnera	(2.164)	(5.775)	0	(66)	(81)
Tunitsiviulersussanit nuutat	8.899	35.566	7.450	544	(52.459)
Ukiup ingerlanerani siuariaatit	28.094	40.740	58.090	5.102	48.176
Ukiup ingerlanerani kinguariaatit	(6.947)	(14.680)	(16.519)	(5.552)	0
Pigisanut nalilinnut tigussaannngitsunut nuutat	0	0	0	0	(1.736)
Akiviusut 30.09.2015	974.318	729.007	718.011	63.001	52.097
Nalikilliliinerit naliusumillu annikilliliinerit 01.10.2014	(562.890)	(513.022)	(397.448)	(41.507)	-
Nuutat	0	881	0	(881)	-
Suliffeqarfimmik pisinermi siuariaatit	(115.931)	(961)	(1.750)	(2.733)	-
Pigisanut nalilinnut tigussaannngitsunut nuutat	0	0	0	0	-
Naliusup ukiup naanerani naliusumut iluarsivigineqarnera	788	4.305	34	72	-
Ukiumi nalikilliliinerit	(25.833)	(48.145)	(59.662)	(5.581)	-
Ukiumi kinguariaatit nalikillilernerqarnerat	2.120	14.407	16.519	5.081	-
Nalikilliliinerit naliusumillu annikilliliinerit 30.09.2015	(701.746)	(542.535)	(442.307)	(45.549)	-
Naatsorsuuserinermi naliusq 30.09.2015	272.572	186.472	275.704	17.452	52.097
Naatsorsuuserinermi naliusq 30.09.2014	239.355	160.263	269.792	17.307	58.197

Illuutunik nunataanillu pisortatigoortumik nalilersuineq
Danmarkimi illuutit nunataallu 45.000 tDKK-nut nalilernerqarput, Danmarkimilu illuutit nalingat 18.366 tDKK-inut.

Kalaallit Nunaanni illuutunik nunataannillu pisortatigoortumik naliliisoqarneq ajorpoq. Kalaallit Nunaanni illuutit nalingi naatsorsorneqartut 167.861 tDKK-iupput.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Piginnittut ingerlatseqatigiiffik				
11 Pigisat nalillit tigussaasut	Illuutit DKK 1.000	Tunisassiorfiit maskiinallu DKK 1.000	Angallatit DKK 1.000	Tunitsiviit allat DKK 1.000	Pigisat nalillit ingerlan- neqartut DKK 1.000
Akiviusut 01.10.2014	572.558	369.539	492.699	47.756	38.416
Kattunnermi siuariaatit	144.191	961	1.750	3.069	0
Tunitsiviulersussanit nuutat	5.357	19.909	7.361	544	(33.171)
Ukiup ingerlanerani siuariaatit	24.911	28.020	45.090	4.879	40.290
Ukiup ingerlanerani kinguariaatit	(1.729)	(4.790)	(12.675)	(3.138)	0
Pigisanut nalilinnut tigussaannngitsunut nuutat	0	0	0	0	(1.736)
Akiviusut 30.09.2015	745.288	413.639	534.225	53.110	43.799
Nalikilliliinerit naliusumillu annikilliliinerit 01.10.2014	(444.311)	(288.846)	(289.515)	(33.949)	-
Kattunnermi siuariaatit	(115.931)	(961)	(1.749)	(2.733)	-
Ukiumi nalikilliliinerit	(18.820)	(24.166)	(43.507)	(4.451)	-
Ukiumi kinguariaatit nalikillilernerqarnerat	1.635	4.729	12.675	2.952	-
Nalikilliliinerit naliusumillu annikilliliinerit 30.09.2015	(577.427)	(309.244)	(322.096)	(38.181)	-
Naatsorsuuserinermi naliusq 30.09.2015	167.861	104.395	212.129	14.929	43.799
Naatsorsuuserinermi naliusq 30.09.2014	128.247	80.693	203.184	13.807	38.416

Kalaallit Nunaanni illuutunik nunataannillu pisortatigoortumik naliliisoqarneq ajorpoq. Kalaallit Nunaanni illuutit nalingi naatsorsorneqartut 167.861 tDKK-iupput.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq	Piginnittutut ingerlatseqatigiiffik	
12 Suliffeqarfinni pigisani piginneqataaffinnilu aningaasatit	Suliffeqarfiit piginneqa-taaffiusut DKK 1.000	Suliffeqarfiit piginneqa-taaffiusut DKK 1.000	Suliffeqarfiit pigineqartut DKK 1.000
Akiviusut 01.10.2014	54.448	43.137	2.056.439
Nuutat	(5.450)	(5.450)	5.450
Ukiup ingerlanerani siuariaatit	0	0	88.250
Kattunnermi kinguariaatit	0	0	(93.450)
Ukiup ingerlanerani kinguariaatit	(23.100)	(21.000)	(6.759)
Akiviusut 30.09.2015	25.898	16.687	2.049.930
Naliusunik iluarsiiissutit - 01.10.2014	56.372	36.363	(242.782)
Nuutat	(22.166)	(22.166)	22.166
Allamiut aningaasaasa nalinginut iluarsiiineq	(571)	(571)	(6.100)
Ukiumut angusanit pissarsiassat	6.368	(6.399)	26.683
Agguagarsiassat	(1.346)	(1.346)	(8.389)
Aningaasaatinut iluarsiiissutit	0	0	7.362
Kattunnermi kinguariaatit	0	0	(22.166)
Ukiup ingerlanerani kinguariaatit	(10.626)	(12.000)	2.723
Naliusumut iluarsiiissutit 30.09.2015	28.031	(6.119)	(220.503)
Naatsorsuuserinermi naliusq 30.09.2015	53.929	10.568	1.829.427
Naatsorsuuserinermi naliusq 30.09.2014	110.820	79.500	1.813.657

Suliffissuaqarfimmi ingerlatseqatigiiffinni piginneqataaffiusuni piginneqataassutinik tigusernmi assigiinngissutsip naligeqqaagaa 7.311 tDKK-iuvoq. 30.09.2015-imi naatsorsuuserinermi naliusq 0 tDKK-iuvoq.

Piginnittutut ingerlatseqatigiiffimmi ingerlatseqatigiiffinni piginneqataaffiusuni piginneqataassutinik tigusernmi assigiinngissutsip naligeqqaagaa 60 tDKK-iuvoq. 30.09.2015-imi naatsorsuuserinermi naliusq 0 tDKK-iuvoq.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq	Piginnittutut ingerlatseqatigiiffik	
13 Suliffeqarfinni pigineqartuni piginneqataaffiusunilu pissarsiassat	Suliffeqarfiit piginneqa-taaffiusut DKK 1.000	Suliffeqarfiit piginneqa-taaffiusut DKK 1.000	Suliffeqarfiit pigineqartut DKK 1.000
Akiviusut 01.10.2014	73.616	24.616	4.700
Naliusunik iluarsiiissutit	0	0	0
Ukiup ingerlanerani siuariaatit	2.414	2.414	0
Ukiup ingerlanerani kinguariaatit	(32.841)	(22.841)	(4.700)
Akiviusut 30.09.2015	43.189	4.189	0
Naatsorsuuserinermi naliusq 30.09.2015	43.189	4.189	0
Naatsorsuuserinermi naliusq 30.09.2014	73.616	24.616	4.700

	Suliffeqarfissuaq	Piginnittutut ingerlatseqatigiiffik
14 Aningaasaqarnikkut pigisat nalillit allat	DKK 1.000	DKK 1.000
Akiviusut 01.10.2014	33.680	25.715
Naliusunik iluarsiiissutit	20	0
Ukiup ingerlanerani siuariaatit	11.891	7.705
Suliffeqarfimmik pisinermi siuariaatit	9.858	9.858
Ukiup ingerlanerani kinguariaatit	(2.172)	(2.153)
Akiviusut 30.09.2015	53.277	41.125
Annaasassatut uninngasuutit 01.10.2014	(6.276)	(3.749)
Suliffeqarfimmik pisinermi siuariaatit	(1.500)	(1.500)
Ukiumi uninngasuutit allannguutaat	(8.983)	(8.644)
Annaasassatut illuartitat 30.09.2015	(16.759)	(13.893)
Naatsorsuuserinermi naliusq 30.09.2015	36.518	27.232
Naatsorsuuserinermi naliusq 30.09.2014	27.404	21.966

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
15 Nioqqutissat uninngasuutigineqartut	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000
Tunisassiassat uninngasuutit	740.832	525.115	18.484	16.265
Nioqqutissat suliarineqartut uninngasuutit	59.186	54.947	1.467	1.548
Nioqqutissat naammassisat uninngasuutit	872.795	801.929	475.814	405.313
Nioqqutissat allat uninngasuutit	101.440	99.205	55.773	53.858
	1.774.253	1.481.196	551.538	476.984
Takkunannga nioqqutissat uningasuu­tit ilanngaaseereerluni piviusunngortinnissaanni naatsorsuuserinermi naliusup annertussusia	82.548	90.145	56.501	69.905
16 Pissarsiassat allat				
Akileraarutinit pissarsiassat	0	1.225	0	0
Momsimit ilanngaatinillu pissarsiassat	58.528	44.060	0	0
Pissarsiassat allat	47.131	20.540	3.970	4.611
	105.659	65.825	3.970	4.611
17 Siumut akileriigassat, pigisat nalillit				
Ineqarnermut akiliut atu­inermilu akitsuutit siumut akilikkat	1.045	1.437	0	0
Siumut akileriigassat allat	8.331	4.549	5.253	2.718
	9.376	5.986	5.253	2.718
18 Ikinnerussuteqarlutik piginneqataasut				
Ikinnerussuteqarlutik piginneqataasut 01.10.2014	66.101	58.734		
Siuariaatit	250	0		
Kinguariaatit	0	(477)		
Ukiumut angusanit pissarsiassat	16.843	13.300		
Iluanaarutit aningaasaatinullu iluarsii­suutit	(5.456)	(5.456)		
Ikinnerussuteqarlutik piginneqataasut 30.09.2015	77.738	66.101		

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittutut ingerlatseqatigiiffik	
19 Akileraarutitigut nikingassutaagallartut	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000
Akileraarutitigut nikingassutaagallartunut atatillugu immikkoortut makku apeqqutaapput:				
Pigisat nalillit tigussaangitsut tigussaasullu	95.061	100.563	77.720	63.410
Aningaasaqarnikkut pigisat nalillit	10.081	0	0	0
Naatsorsuutini immikkoortut allat	1.931	(15.325)	(13.740)	(18.672)
	107.073	85.238	63.980	44.738
Akileraarutitigut pigisat nalillit akileraarutitigut naatsorsuutitigullu nikingassutigigallagaannut atatillugu immikkoortut makku apeqqutaapput:				
Amigartoorutit siumut naatsorsorneqarsinnaasut	18.293	17.131	0	0
Akileraarutitigut pigisat nalillit allat	82.261	70.094	0	0
	100.554	87.225	0	0
20 Akiligassat uninngasuutit allat				
Akiligassat uninngasuutit allat 01.10.2014	6.841	9.808	0	3.000
Ukiup ingerlanerani siuariaatit	601	242	0	0
Ukiup ingerlanerani kinguariaatit	0	(3.209)	0	(3.000)
Akiligassat uninngasuutit allat 30.09.2015	7.442	6.841	0	0

Akiligassanut uninngasuutinut allanut attuumassuteqartut tassaapput soraarnerussutisiat.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittut ingerlatseqatigiiffik	
21 Akiitsut piffissami sivisuumi akilersugassat	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000
Ukiut tallimat amerlanerilluunniit kingorna akiligassanngussapput:				
Akiligassisarfiit allat	102.888	80.292	102.888	80.292
	102.888	80.292	102.888	80.292

Akiitsut sivisuumik akilersugassat erniaat akilersorneqar-nissaallu (suliffeqarfissuaq tamarmiusoq, DKK):	Piff. akiler-suif. (ukiut)	Aalaj./nikerar.	Erniavia		Naligigallagaa mio. DKK	
			2014/15	2013/14	2014/15	2013/14
Illuutit qularnaveeqqutigalugit	2	Aalajangers	8,25 %	7,93 %	20	36
Niuernerit pisortatigoortuunngitsut	2	Aalajangers/Nikerartog	1,83 %	3,04 %	1.074	1.074
					1.094	1.110
Ukiumoortumik ernialiussaq agguaqatigiissillugu			1,94%	3,15 %		

	Suliffeqarfissuaq		Piginnittut ingerlatseqatigiiffik	
22 Akiitsut allat	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000
Akissarsiassat akilerneqanngitsut, akileraarutit A-t, isumaginninnermi tapiissutit il.il.	88.445	66.117	59.150	35.811
Feriepenget akiligassat	45.632	40.079	37.969	33.215
Erniat	6.654	11.646	6.453	11.222
Moms aamma akitsuutit	64.677	62.325	58.019	50.808
Aningaasaqarnerup malitsigisaanik nalillit	954	1.385	0	1.385
Aningaasartuutit akiligassat allat	32.007	40.632	16.694	19.200
	238.369	222.184	178.285	151.641

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittut ingerlatseqatigiiffik	
23 Qularnaveeqqusiinerit pisussaaffigilersinnaasallu	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000	30.09.2015 DKK 1.000	30.09.2014 DKK 1.000
Qularnaveeqqusiinerit				
Illuutit qularnaveeqqusiullugit akiitsornermi qularnaveeqqutitut atorneqarput pigisat nalillit nalingi ima naatsorsorneqartut	107.574	110.757	0	0
Isumaqatigiissutitigut pisussaaffigisat				
Pigisat nalillit ukiut marluk iluini tunniunneqartussat nalingi ima naatsorsorneqartut pillugit isumaqatigiissuteqartoqarpoq	7.050	10.421	7.050	10.421
Ullup killiffiup kingorna attartornermut ima annertutigisunik akiitsoqarpoq	67.061	79.721	55.577	59.177
Takkunannga ukiup ataatsip iluani akiligassanngortussat	31.484	31.733	26.652	25.010
Qularnaveeqqutitut akiligassat				
Suliffeqarfiit piginneqataaffiusut	8.425	15.834	8.425	15.834
Inuk alla	14.559	8.371	14.359	8.171
Suliffeqarfiit pigisat	-	-	467.475	466.494

Pisussaaffigilersinnaasat
Suliffeqarfissuaq Royal Greenland eqqartuussivimmi sulianik ingerlaavartunik ingerlataqarpoq, tassunga ilanngullugit akileraartarnermi oqartussaasunit saaffiginnissuteqarnerit. Aqutsisut isumaqarput eqqartuussivimmi suliat taakku inernerit saaffiginnissutillu suliffeqarfissuup aningaasaqarnikkut inissisimaneranut annertuumik sunniuteqassanngitsut.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq			
			Ullulerlugit isumaqatigiisusiornikkut eqqanaakkat aamma pisin-naatitaaff..	
24 Aningaasaqarnikkut annaasaqaratarsinnaanerit	Pisassat DKK 1.000	Akiitsutigut pisussaaffiit DKK 1.000	DKK 1.000	Killiffiit katinneri DKK 1.000
Allamiut aningaasaataanni pingaarnerni inissisimanerit:				
USD	110.390	(110.933)	(41.351)	(41.894)
GBP	38.779	(31.890)	(26.567)	(19.678)
SEK	11.186	(10.895)	(34.015)	(33.724)
JPY	71.235	(1.125)	(109.050)	(38.940)
	231.590	(154.843)	(210.983)	(134.236)

Allamiut aningaasaannut sillimmasiissutininit taamaallaat niuernikkut inissisimaffiit matussuserneqartarput.

Erniat nikerarsinnaanerat
Suliffeqarfissuup aningaasaqarnikkut pigisai nalilit akiligassaaalu pillugit piffissat isumaqatigiissutinik nalileeqqiffissat akiliiffissallu makku oqaatigineqarsinnaapput, tamatumani apeqqutaalluni ulloq sorleq siulliulluni akiliiffiussanersoq. Erniat ukiumoortumik annertussusaat 30.09.2015-imi erniat annertussusaat tunngavigalugu nalunaarsorneqarput.

	Suliffeqarfissuaq Piffissaq nalileeqqiffiusoq/akiliiffissanngortoq				
	Ukioq ataaseq sioqqullugu DKK 1.000	Ukiut mar-luktallimat akornanni DKK 1.000	Ukiut tallimat kingorna DKK 1.000	Aalajanger-simasumik erniallit DKK 1.000	Erniavia %
Taarsigassarsisarfiit akiligassiisarfiillu, akiitsut	(542.700)	(575.994)	(83.235)	(593.089)	0,4-8,3

Aningaasat tigorianaanaat uninngasuutit 240.966 tDKK-upput ukiumoortumillu 0,0-2,2 %-imik ernialersorneqarlutik. Akiligassarsianut akiitsut 318.230 tDKK-upput ukiumoortumillu 1,5-1,9 %-imik ernialersorneqarlutik.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq		Piginnittut ingerlatseqatigiiffik	
25 Kukkunersiuisunut ataatsimeersuarnermi toqqakkanut akiliutit	2014/15 DKK 1.000	2013/14 DKK 1.000	2014/15 DKK 1.000	2013/14 DKK 1.000
Kukkunersiuisup akissarsiai	2.531	2.803	1.180	1.165
Uppernarsaasiinermi suliat	18	30	18	10
Akilerartarnermut siunnersuineq	743	462	501	264
Suliasissutit allat	884	768	634	529
Ukiup siuliani iluarsissutit	53	163	7	123
	4.229	4.226	2.340	2.091

26 Ingerlatanik tunisineq

2013/14-imi ingerlatat tunineqartut 2013/14-imi kaaviiaartitanut ilanngunneqarput, taakkualu 201 mio. DKK-upput 2013/14-imilu ukiumut angusanut 4,8 mio. DKK-t ilassutaapput.

27 Qanigisatut suleqatit

Suliffissuaqarfimmi qanigisatut suleqatit tassaapput siulersuisuni pisortaqatigiinnilu ilaasortat kiisalu piginnittoq, Kalaallit Nunaanni Namminersorlutik Oqartussat.

Suliffeqarfissuaq aqutsisut akissarsiaasa nalunaarsuut 3-mi allassimasut saniatigut siulersuisunik pisortaqatigiinnillu ukiumi naatsorsuuseriffiusumi matumani niueqateqanngilaq.

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

28 Siulersuisut pisortaqatigiillu nunatsinni Danmarkimilu aktiaateqarluni ingerlatseqatigiiffinni allani aqutsisutut atuuffii		
Ingerlatseqatigiiffiup siulersuisui pisortaqatigiillu nunatsinni Danmarkimilu aktiaateqarluni ingerlatseqatigiiffinni allani aqutsisutut makkuninnga atuuffeqarput, tamatumani suliffeqarfiit tamakkiisumik pigineqartut ilanngunnagit:		
Siulersuisut	Ingerlatseqatigiiffik	Aqutsisutut atuuffik
Niels de Coninck-Smith Siulittaasq	Orifarm Group A/S Rambøll Gruppen A/S Dovista A/S	Siulersuisut siulittaasuat Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Jan Harald Lynge-Pedersen Siulittaasup tullia	KNI Ejendomme A/S Neqi A/S Akia Sisimiut A/S	Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Pernille Fabricius	Atak A/S MT Højgaard A/S Højgaard Holding A/S	Siulersuisut siulittaasuat Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Niels Ole Møller	Inughuit Seafood A/S	Pisortaq

Qullersaqarfik	Ingerlatseqatigiiffik	Aqutsisutut atuuffik
Mikael Thinghuus Pisortaaneq	Ice Trawl Greenland A/S Royal Greenland Pelagic A/S Toms Gruppen A/S	Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Nils Duus Kinnerup Aningaasaqarnermi pisortaq	Aalborg Boldspilklub A/S Intego A/S Proniq Holding A/S	Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Bruno Olesen Suliffeqarfissuarmi Tuniaanermi pisortaq	Great Greenland A/S Skare Meat Packers K/S Skare Food A/S	Siulersuisut siulittaasuat Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq
Lars Nielsen Suliffeqarfissuarmi Tunisassionermi pisortaq	Gaia Fish A/S Trustus A/S Royal Greenland Pelagic A/S Inughuit Seafood A/S Gaia Fish A/S Ice Trawl Greenland A/S	Pisortaq Siulersuisut siulittaasuat Siulersuisut siulittaasuat Siulittaasup tullia Siulersuisuni ilaasortaq Siulersuisuni ilaasortaq

UKIUMOORTUMIK NALUNAARUSIAMUT NALUNAARSUUTIT

	Suliffeqarfissuaq	
29 Ukiumut angusanut iluarsiiissutit	2014/15 DKK 1.000	2013/14 DKK 1.000
Nalikilliliinerit naliusumillu annikilliliinerit	159.572	149.342
Ikinnerussuteqarlutik piginneqataasut	16.843	13.300
Aningaasalersuutit ingerlatsinikkut nalunaarneqartut	39.340	43.502
Akilerarutit aningaasartuutitut nalunaarneqartut	73.848	50.413
Uningasuutit il.il.	601	(14.766)
Tapiissutit isertitatut nalunaarsorneqartut	(3.615)	(4.834)
Tusassiorfinnik tunisinermi iluanaarutit annaasaqaatillu	(9.558)	(421)
Ingerlatseqatigiiffinnit piginneqataaffiusunit angusat	(6.368)	(70.998)
	270.663	165.538
30 Ingerlatsinermi aningaasaatit allannguutaat		
Pissarsiassat allannguutaat	25.691	(169.567)
Quersuarni uningasuutit allannguutaat	(273.272)	(132.935)
Akiligassaqarfiit akiitsullu allat allannguutaat	39.091	287.282
	(208.490)	(15.220)
31 Ukiup naanerani aningaasat tigorianaanaat		
Aningaasat tigorianaanaat uningasuutit ukiup naanerani	240.966	307.708
Pappilissat nalillit	48.489	78.844
Akiligassarsisarfiit ukiup naanerani	(318.230)	(173.666)
	(28.775)	212.886

TUNISASSIORFIIT
KALAALLIT
NUNAATA
AVATAANIITTUT

AALBORG

1988

CUXHAVEN (NIPISAT SUAAT)

2010

CUXHAVEN
(SINGISSARTUUSALIKKAT)

2014

KOSZALIN

2006

MATANE

2006

Aalborgimi tunisassiorfimmi pingaarnertut marluk suliarineqarput; Europami pisisartunut igaffeqar-fissuarnilu pisisartunut raajanik poortuineq aammalu raajanik seernartulikkanik tunisassiorneq. Tysklandimi Cuxhavenimi tunisassiorfiit marluk ataatsimut aqunneqarput, aappaani tunisassianik singissartuusalinnik puulinnik aammalu pisisartunut naleqqussakkanik silaannaakkanik poortuineq kiisalu nipisat suaannik tunisassiorneq. Koszalinimi oquuttat, oquutaasat qalerallillu nerpiinik tunisas-siorneq aammalu Europami niuerfinni tunisassanik tunisassiorlunilu poortuisarpoq. Matanemi raajanik tunisassiorfik najukkami aalisarfeqarfinneersunik raajanik tulaassuisoqarlunilu tunisassiortoqartarpoq.

Tunisassiorfimmi ingerlatsisoq: Peter Korsbæk
Tunisassiat pingaarnert: Raajat
Nioqutissat ineriikkat: Pisiniarfissuarnut igaffissuarnullu qalerualinnik tunisassianik poortuivik
Tunisassiorsinnaassuseq: 15-18.000 tonsit/ukiumut
Sulisut amerlassusaa: Suliakiffimmi 50-it / ulapaarfimmi 70-it

Tunisassiorfimmi ingerlatsisoq: Helgi Helgason
Tunisassiat pingaarnert: Nipisat suaat
Nioqutissat ineriikkat: Nipisat suaat igalaaminernut poortukkat
Tunisassiorsinnaassuseq: Igalaaminermi-ut 125.000-t/ulloq unnuarlu
Sulisut amerlassusaa: Suliakiffimmi 19-it / ulapaarfimmi 60-it

Tunisassiorfimmi ingerlatsisoq: Helgi Helgason
Tunisassiat pingaarnert: Kapisillit, oquuttat, saarulliit
Nioqutissat ineriikkat: Aalisakkat poortakkaat, nerpii, papeqqut singissartuusalikkani
Tunisassiorsinnaassuseq: 40 tonsit/ulloq unnuarlu
Sulisut amerlassusaa: Suliakiffimmi 18-it / ulapaarfimmi 25-t

Tunisassiorfimmi ingerlatsisoq: Meinhard Jacobsen
Tunisassiat pingaarnert: Oquuttat, oquutaasat, saarulliit
Nioqutissat ineriikkat: Natermiut raspi-mik qallikkat akunillu immikkat, aalisakkat nerpii qupisat akussaasersugaanngitsut, kapisillit nerpii qupisat akuutissalersukkat
Tunisassiorsinnaassuseq: 20.000 tonsit/ukiumut
Sulisut amerlassusaa: Suliakiffimmi/ulapaarfimmi 425-t

Tunisassiorfimmi ingerlatsisoq: Gudmundur Hognason
Tunisassiat pingaarnert: Raajat
Nioqutissat ineriikkat: Raajat, uutat qalipaajakkallu
Tunisassiorsinnaassuseq: 30 tonsit/ulloq unnuarlu
Sulisut amerlassusaa: Suliakiffimmi/ulapaarfimmi 120-t

KALAALLIT
NUNAANNI
TUNISASSIORFIIT

QAANAAQ

Ilisimaneqanngilaq

KULLORSUAQ

1991

NUUSSUAQ

2010

NUTAARMIUT

1997

Upernavik Seafood 2014-imi ukiaanerani pisiarineqarmat Royal Greenland Kalaallit Nunaanni 38-nik tunisassiorfiuteqalerpoq. Tunisassiorfiit tamarmik ataaseq minillugu ingerlapput. Kalaallit Nunaanni tunisassiorfiit pingaartumik raajanik, qaleralinnik, saarullinnik, saattuanik aammalu nipisat suaannik tulaassuiviupput. Tunitsiveqarfiit suliassaat assigiinngisitaarput, tunisassiornermiit tunisassianik poortuinnermut, Kangiani Polenimilu tunisassiareqqitassanik poortuineq aammalumi qerinasuartitsi-neq tarajorterinerlu.

Tunitsivimmi aqutsisoq: Imiina Avatannguaq
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qaleralinnik qerinasuartitsineq qullukkiernerlu.
Tunisassiorsinnaassuseq: 2 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 10 tonsit
Sulisut amerlassusaa: Ulapaarfimmi tallimat

AGF-ip 2013-imi juunimi akiliisinaajunnaa-reernerata kingorna tunitsivik pisiarineqar-poq. Nutaamik qerititsivilerneqaleruttorpoq.

Tunitsivimmi aqutsisoq: Jørgen Adam Fisker
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 4 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 500 tonsit
Sulisut amerlassusaa: Suliakiffimmi sisamat/ulapaarfimmi qulit

Tunitsivimmi aqutsisoq: Anton Heilmann
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 3 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 130 tonsit
Sulisut amerlassusaa: Suliakiffimmi ataa-seq/ulapaarfimmi arfineq-marluk

Tunitsivimmi aqutsisoq: Magnus Petersen
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 12 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 600 tonsit
Sulisut amerlassusaa: Suliakiffimmi qulit/ulapaarfimmi 15-it

AAPPILATTOQ
(AVANNAANI)

1992

TASIUSAQ

1997

INNAARSUIT

1995

UPERNAVIK

1983

Tunitsivimmi aqutsisoq: Martin Petersen
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 2 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 130 tonsit
Sulisut amerlassusaa: Suliakiffimmi sisamat/ulapaarfimmi qulit

Tunitsivimmi aqutsisoq: Frederik Olsen
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 20 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 600 tonsit
Sulisut amerlassusaa: Suliakiffimmi qulit/ulapaarfimmi 20-t

Tunitsivimmi aqutsisoq: Hans Peter Kristensen
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 10 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 550 tonsit
Sulisut amerlassusaa: Suliakiffimmi qulit/ulapaarfimmi 20-t

Tunisassiorfimmi ingerlatsisoq: Flemming Andersen
Tunisassiat pingaarnert: Qalerallit
Nioqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 5 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 200 tonsit
Sulisut amerlassusaa: Suliakiffimmi sisamat/ulapaarfimmi qulit

UPERNAVIK KUJALLEQ

NUUGAATSIQAQ

UKKUSISSAT

SAATTUT

IKERASAK

UUMMANNAQ

Tunitsivimmi aqutsisoq: Magnus Grim
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Qalerallit, qeri-nasuartitat
Tunisassiorsinnaassuseq: 2 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi arfineq-marluk

Tunitsivimmi aqutsisoq: Job Mikaelson
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Aalisakkat niaquik-kat, niaqqut, papeqqut aalisakkallu ilivitsut. Ukiuunerani aamma qullukkiortogartarpoq.
Tunisassiorsinnaassuseq: 4,5 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi qulit

2013-imi nutaamik qerititsivilerpoq nutaamil-lu panertitsiveqalerluni.

Tunitsivimmi aqutsisoq: Johanne Knudsen Samuelsen
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Aalisakkat niaquik-kat, niaqqut, papeqqut aalisakkallu ilivitsut
Tunisassiorsinnaassuseq: 4,5 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi qulit

2013-imi nutaamik qerititsivilerpoq nutaamil-lu panertitsiveqalerluni.

Tunitsivimmi aqutsisoq: Marie Knudsen
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Aalisakkat niaquik-kat, niaqqut, papeqqut aalisakkallu ilivitsut
Tunisassiorsinnaassuseq: 7 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 400 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi 15-it

Maanna illutaa 1998-imi nutartigaavoq, taamanikkullu qerititsivissuaqalerluni.

Tunitsivimmi aqutsisoq: Elisabeth Filemonsens
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Aalisakkat ilivitsut, nerpit qupisat amillit/amikkat
Tunisassiorsinnaassuseq: 20 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 80 tonsit
Sulisut amerlassusaat: Suliakiffimmi marluk/ulapaarfimmi 25-t

Tunitsivik pilersinneqarmalli annertunngit-sumik allanngortiterneqarpoq. 2008-mi nutaamik qerititsivilerneqarpoq.

Tunitsivimmi aqutsisoq: Kirsten Jensen
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Qalerallit ilivitsut, niaqqut, papeqqut, nerpiit, qalerallit niaquikkat
Tunisassiorsinnaassuseq: 40 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 1100 tonsit
Sulisut amerlassusaat: Suliakiffimmi qulit/ulapaarfimmi 50-it

Tunisassiorfiup toqqavia 1966-imeersuuvoq, kingornali arlaleriarluni nutarsarneqartarsimalluni, kingullernik 2003-mi.

QEQERTAQ

SAQQAQ

QEQERTARSUAQ

ILULISSAT

KITSISSUARSUIT

QASIGIANNGUIT

Tunitsivimmi aqutsisoq: Jakob Broberg
Tunisassiat pingaernerit: Qalerallit
Nioqqutissat ineriikkat: Qalerallit niaquikkat, aalisakkat ilivitsut
Tunisassiorsinnaassuseq: 20 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi/ulapaarfimmi 15-it

Tunitsivimmi aqutsisoq: Nielsine Hansen
Tunisassiat pingaernerit: Qalerallit, aalisakkat allat
Nioqqutissat ineriikkat: Qalerallit ilivitsut ataatsimoortillugit kipparissumi qerititat
Tunisassiorsinnaassuseq: 8 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 80 tonsit
Sulisut amerlassusaat: Suliakiffimmi marluk/ulapaarfimmi qulit

Tunisassiorfik 2003-mi ikuallappoq 2005-imilu ammaqinneqarluni.

Tunisassiorfimmi ingerlatsisoq: Emil Mølgaard
Tunisassiat pingaernerit: Saattuat, saarulliit, qalerallit, nipisat suat
Nioqqutissat ineriikkat: Saattuat aggukkat, aalisakkat ilivitsut ataatsimoortillugit kipparissumi qerititat, nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: Saattuat 10 tonsit aamma aalisakkat 1 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi pingasut/ulapaarfimmi 30-t

Raajanik, nerpinnik avaleqqanillu tunisassiorfiuvoq. Saattuaniik aalisakanillu maanna tunisassiorfiuvoq.

Tunisassiorfimmi ingerlatsisoq: Jensigne Schmidt
Tunisassiat pingaernerit: Raajat, qalerallit
Nioqqutissat ineriikkat: Raajat ataasiakkaarlugit qerinasuartitat, raajat qalipaannik qajuusiat, aalisak-kat ilivitsut, saarulliit
Tunisassiorsinnaassuseq: Raajat 120 tonsit/ulloq unnuarlu, aalisakkat 20 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 1600 tonsit
Sulisut amerlassusaat: Suliakiffimmi/ulapaarfimmi 100-t

Tunisassiorfik 1961-imi atuutilerpoq arlaleriarlunilu nutarterneqartarsimalluni. Qalerallervik 1998-imi atuutilersoq 2009-mi matuneqarpoq. Raajaleriffik 2010-mi nutarterneqarpoq.

Tunitsivimmi aqutsisoq: -
Tunisassiat pingaernerit: -
Nioqqutissat ineriikkat: -
Tunisassiorsinnaassuseq: -
Qerititsiviup imaqqortussusaa: -
Sulisut amerlassusaat: -

Tunisassiorfimmi ingerlatsisoq: Hans Grønvold
Tunisassiat pingaernerit: Qalerallit, aalisakkat allat, nipisat suat
Nioqqutissat ineriikkat: Qalerallit nerpil qupisat, avaleqqat, niaqqut, nerpit qupisat ataasiakkaarlugit qerinasuartitat, nerpit aggukkat
Tunisassiorsinnaassuseq: Qalerallit 25 tonsit/ulloq unnuarlu
Qerititsiviup imaqqortussusaa: 1800 tonsit
Sulisut amerlassusaat: Suliakiffimmi/ulapaarfimmi 130-t

Raajaleriffinnorgorlugu 1952-imi sananeqarpoq, 1960-imilu taassumallu kingorna 1997-imi matune-qarnissaata tungaanut arlaleriarluni nutarterneqarluni. 2000-mi tunisassiorfittut atuutileqqippooq 2011-milu nutarterneqarluni.

TUNISASSIORFEQARFIIT

KALAALLIT NUNAAT

- Tunisassiorfiit tunitsiviillu 38-upput (nunap assinga takuuk)

EUROPA

- Aalborg
- Cuxhaven
- Koszalin

CANADA

- Matane

KANGIA

- Qingdao (suliffeqarfinnut tuniniaaqqittartunut atatillugu akisussaasoq))

TUNINIAANERMIK INGERLATSEQATIGIIFFIIT

RG SCANDINAVIA

- Malmö, Sverige

RG DANMARK

- Svenstrup

RG TYSKLAND

- Bremen (Tysklandimi, Hollandimi, Belgiami Europallu Qeqqani Kangisissuanilu immikkoortortani akisussaasoq)

RG FRANKRIG

- Paris

RG UK

- Manchester

RG JAPAN

- Tokyo

RG ITALIEN

- Milano

RG-IP NUNANUT ALLANUT ALLAFFEQARFIA

- Svenstrup (niuerfinni allani akisussaasoq)

RG CHINA

- Qingdao (tuniniaanermut allaffimmik pilersitsisoqaleruttorpoq)

KILISAATIT

RAAJARNIUTIT

- Akamalik - Avataasiut
- Qaqqatsiaq - Avataasiut
- Nataarnaq - Avataasiut
- Lomur - Sinerissap qanittuani raajarniut
- Sermilik - Sinerissap qanittuani raajarniut

QALERALINNIUTIT

- Niels - Sinerissap qanittuani raajarniut
- Aluk - Sinerissap qanittuani raajarniut
- Laila S - Sinerissap qanittuani raajarniut
- Tuugaalik - Avataasiut

AALISARIUTIT ALLAT

- Sisimiut - Avataasiut
- Jens Henrik - Sinerissap qanittuani raajarniut
- Nukarleq - Sinerissap qanittuani raajarniut
- Lea - Sinerissap qanittuani raajarniut
- Kamma - Sinerissap qanittuani raajarniut

SKANDINAVIA

Skandinaviامي niuerfiit tunisassiat amerlanerpaartaannut pingaaruteqarput. Pingaartumik raajat tungaatigut: Sverigemut Norgemullu raajanik qalipalinnik, Danmarkimut raajanik uutanik qalipaajakkanillu aammalu niuerfinnut taaneqareersunut raajanik seernartulikkanik tuniniaaneq pingaaruteqarput. Aamma oquuttanik oquutaasanillu tunisassiat Skandinaviامي piumaneqarluarput.

EUROPA

Europami niuerfinni pingaarnerni kaavii-aartitat tamakkiisumik kaaviiartitat 56 procenteraat. Europami tunisaasartut tunisassiat amerlanersaanneersuullutik tamatigoortuupput. Tysklandimi niuerfik tunisassianik Atlantikup avannaata imartaaneersunik amerliartuinnartunik noqqaaffiusalerpoq aammalu singissartuusalinneq poortukkanik tuniniaavittut pingaarnersaalluni. Tuluit Nunaat raajanik uutanik qalipaajakkanillu niuerfittut nunarsuarmi annersaavoq, taamatuttaaq kilisaatini tunisassiaralugit qerititat niuerfimmi tassani aalisakkanik naatsiaanillu siatanik tuniniaasarfissuarnut tuniniaaneq aamma pingaaruteqarpoq. Spania Portugalilu raajat saarullillu tungaatigut pitsaasumik siuariartorfiupput, Italiاميillu raajat qalerallillu piumaneqarput.

KANGIA

Kangianut tunisatigut kaaviiartitat 1 milliarder koruunit anguaat. Kangiani pingaarnertut tuniniarneqartarput raajat, qalerallit aamma saattuat. Japanimi sushiiassanik tunisassiat pisisartunullu ataasiakkaanut tunisassiat ukkatarineqarput. Kinami tunisat annerpaartaraat qaleralinnik raajanillu annertoorsuakkaanik eqqussukkat, siunissamili pisisartunut toqqaannartumik tuniniaaneq ingerlatseqatigiiffik pilersinneqartoq aqqutigalugu ingerlanneqalerumaarpoq.

IKAMIUT

AKUNNAAQ

KANGAATSIAQ

NIAQORNAARSUK

IKERASAARSUK

ATTU

Tunitsivimmi aqutsisoq: Marie Larsen
Tunisassiat pingaarnelit: Soqanngilaq
Nioqqutissat ineriikkat: Soqanngilaq
Tunisassiorsinnaassuseq: 0 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 20 tonsit
Sulisut amerlassusaat: 0

AGF-ip akilisinnaajunnaarnerata kingorna 2013-imi juunimi pisarineqarpoq. 2014-imi aasami ammarneqarpoq.

Tunitsivimmi aqutsisoq: Peter Nielsen
Tunisassiat pingaarnelit: Soqanngilaq
Nioqqutissat ineriikkat: Aalisakkat panerit-tat. Nipisaat suaat upernaag 2014-imiit.
Tunisassiorsinnaassuseq: 0 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: Qeritit-siveqanngilaq
Sulisut amerlassusaat: 0

Tunisassiorfimmi ingerlatsisoq: Abia Thorsteinsen
Tunisassiat pingaarnelit: Saarullit, nipisat suaat
Nioqqutissat ineriikkat: Saarullit ilivitsut ataatsimootillugit kipparissumi qerititat, nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: 15 tonsinik qerititsineq/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 100 tonsit
Sulisut amerlassusaat: Suliakiffimmi marluk/ulapaarfimmi 25-t
Tunisassiorfik saarullinnik tunisassiorfittut 1986-imi nutarterneqarpoq. Tunisassiorfik annerusumik saarullinnut aalisakkanullu allanut qerititsivittut maanna atorneqar tarpoq, nipisallu ammaraangata suannik tunisassiorfiusarpoq. Saarullit nerpiinik tunisassiorfinngortillugu 2015-imi sananeqarpoq.

Tunitsivimmi aqutsisoq: Judithe Wille
Tunisassiat pingaarnelit: Saarullit, nipisat suaat
Nioqqutissat ineriikkat: Aalisakkat tarajortikkat, nipisat suaat
Tunisassiorsinnaassuseq: 5 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: Qeritit-siveqanngilaq
Sulisut amerlassusaat: Suliakiffimmi sisamat/ulapaarfimmi qulit

1995-imi allanngorsarneqarlunilu nutarterneqarpoq. 2013-imi allilerneqarpoq.

Tunitsivimmi aqutsisoq: Lars Karlsen
Tunisassiat pingaarnelit: Saarullit tarajortikkat uukkallu, nipisat suaat
Nioqqutissat ineriikkat: Aalisakkat tarajortikkat
Tunisassiorsinnaassuseq: 5 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: Qeritit-siveqanngilaq
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi qulit

1995-imi nutarsarneqarpoq.

Tunitsivimmi aqutsisoq: Erneeraq
Ugpernanngitsoq
Tunisassiat pingaarnelit: Saarullit
Nioqqutissat ineriikkat: Aalisakkat tarajortikkat, nipisat suaat, saarullit pissuseqatigil-aallu allat
Tunisassiorsinnaassuseq: 2 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 20 tonsit
Sulisut amerlassusaat: 0

SISIMIUT

SISIMIUT FISH

SARFANNGUAQ

ITILLEQ

KANGAAMIUT

MANIITSOQ

Tunisassiorfimmi ingerlatsisoq: Hans Lars Olsen
Tunisassiat pingaarnelit: Raajat, saarullit, saattuat
Nioqqutissat ineriikkat: Raajat uutat qalipaajakkallu, saattuat aggukkat, saarullit
Tunisassiorsinnaassuseq: Raajat 120 tonsit aamma saattuat 15 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 1600 tonsit
Sulisut amerlassusaat: Suliakiffimmi/ulapaarfimmi 100-t

Tunisassiorfik saarullinnik raajanillu tunisassiorfittut 1969-imi atuutilerpoq, 1992-imilu aamma 2011-mi raajaleriffittut nutarterneqarluni.

Tunitsivimmi aqutsisoq: -
Tunisassiat pingaarnelit: -
Nioqqutissat ineriikkat: -
Tunisassiorsinnaassuseq: -
Qerititsiviup imaqqortussusaa: -
Sulisut amerlassusaat: - suliakiffimmi/ulapaarfimmi

Tunitsivimmi aqutsisoq: Lars Peter Berthelsen
Tunisassiat pingaarnelit: Saarullit
Nioqqutissat ineriikkat: Saarullit tarajortikkat saarulliilu ilivitsut ataatsimootillugit kipparissumi qerititat
Tunisassiorsinnaassuseq: 15 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 80 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi 13-it

2005-imi nutarsarneqarpoq.

Tunitsivimmi aqutsisoq: Otto Enoksen
Tunisassiat pingaarnelit: Saarullit nipisallu suaat
Nioqqutissat ineriikkat: Aalisakkat tarajortikkat nipisallu suaat
Tunisassiorsinnaassuseq: 1,5 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 10 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi arfineq-marluk

1991/93-imi aamma 1994/95-imilu nutarsarneqarpoq.

Tunitsivimmi aqutsisoq: Peter Kreutzmann
Tunisassiat pingaarnelit: Saarullit, qeeqqat, qalerallit, nipisat suaat
Nioqqutissat ineriikkat: Aalisakkat ilivitsut, saarullit ukumi panerititat, qeeqqat qullukkat, nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: 5 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 30 tonsit
Sulisut amerlassusaat: Suliakiffimmi sisamat/ulapaarfimmi 16-it

1994/95-imi nutarterneqarpoq. Qerititsivik qerititsivillu uninngasuutigiuvitugisoq allilerneqarput, qerititsivik 12/15 tonsinik qerititsivillu uninngasuutigiuviusoq 80 tonsinik immerneqarsinnaapput.

Tunisassiorfimmi ingerlatsisoq: Lisbeth Østergård
Tunisassiat pingaarnelit: Nutaag saarullit, saattuat, saarullit
Nioqqutissat ineriikkat: Saattuat aggukkat aalisakkallu nerpi
Tunisassiorsinnaassuseq: Saattuat 5 tonsit aalisak-kallu 50 tonsit/ulloq unnuarl
Qerititsiviup imaqqortussusaa: 500 tonsit
Sulisut amerlassusaat: Suliakiffimmi 25-t/ulapaarfimmi 100-t

AGF-ip 2013-imi juunimi akilisinnaajunnaareer-nerata kingorna pisarineqarpoq. Aalisakkat nerpiinik saaneeraajakkanik tunisassiorneq nunatsinnilu tunisassianik tuniniaavimmut nassiussassanik saarullinnik panerititsineq aallartinneqarput.

ATAMMIK

1992

Tunitsivimmi aqutsisoq: Erik Henriksen
Tunisassiat pingaarnerit: Saarullit, qeeqqat, nipisat suaat
Nioqqutissat ineriikkat: Aalisakkat ilivitsut, aalisakkat tarajortikkat, nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: 3 tonsinik qerinasuartsineq aamma sisamat tonsinik tarajorterineq/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 8 tonsit
Sulisut amerlassusaat: Suliakiffimmi sisamat/nipisat suanniarfiup nalaani 20-t

Qerititsivik uninnqasuutivutiqisoq qerititsivillu allilernerqaput, qerititsivik 8-10 tonsinik immerneqarsinnaavoq sisamat tonsinillu tarajortersisoqarsinnaalluni.

NUUK

1959

Tunitsivimmi ingerlatsisoq: Theo Didriksen
Tunisassiat pingaarnerit: Saarullit, qalerallit, suluppaakkat, qeeqqat, nipisat suaat
Nioqqutissat ineriikkat: Nipisat suaat, aalisakkat ilivitsut ataasiakkaarlugit qerititat, nunatsinni tunisassiat nunatsinni nioqqutissat
Tunisassiorsinnaassuseq: 50 tonsit/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 200 tonsit
Sulisut amerlassusaat: Suliakiffimmi aqqa-neq-marluk/ulapaarfimmi 40-t

Godthåb Fiskeindustri 1990-mi pisarineqarpoq. Raajanik tunisassiorneq 2002-mi unitsinneqarpoq.

QEQERTARSUATSIAAT

1983

Tunitsivimmi aqutsisoq: Simon Bendtsen
Tunisassiat pingaarnerit: Saarullit, nipisat suaat
Nioqqutissat ineriikkat: Aalisakkat tarajortikkat, saarullit ataasiakkaarlugit qerinasuartsit, saarullit ataatsimoorfillugit kipparissumi qerinasuartsit, nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: Aalisakkat tarajortikkat 4 tonsit, aalisakkat 18 tonsit/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 80 tonsit
Sulisut amerlassusaat: Suliakiffimmi arfinilil/ulapaarfimmi 16-t

PAAMIUT

1920

Tunisassiorfimmii ingerlatsisoq: Ilannguaq Abrahamsen
Tunisassiat pingaarnerit: Saattuat, saarullit, nipisat suaat, aalisakkat allat
Nioqqutissat ineriikkat: Saattuat aggukkat, saarullit nerpii qupisat, nipisat suaat, qerinasuartsit
Tunisassiorsinnaassuseq: Saattuat 10 tonsit/ulloq unnuarluk, aalisakkat nerpii qupisat 20 tonsit/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 500 tonsit
Sulisut amerlassusaat: Suliakiffimmi qulit/ulapaarfimmi 50-it
 Saarullinnik tunisassiorfik 1997-imi pujoorivinnortinneqarpoq, 2003-mi matuneqarpoq. Raajanik saattuanillu 2004-mi tunisassiorfinngorpoq. Raajanik tunisassiorfik saarullit nerpiinik tunisassiorfinngortinneqarpoq 2012-imi.

Tunisassiorfimmii ingerlatsisoq: Niels Sakariassen
Tunisassiat pingaarnerit: Nipisat suaat, Saarullit
Nioqqutissat ineriikkat: Nappartat nipisat suaannik imallit
Tunisassiorsinnaassuseq: 20 tonsinik qerinasuartsineq/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 600 tonsit
Sulisut amerlassusaat: Suliakiffimmi ataa-seq/ulapaarfimmi qulit

1995-imi nutarterneqarpoq.

NARSAQ

1951

Tunitsivimmi aqutsisoq: Aqgalu Levisen
Tunisassiat pingaarnerit: Soqanngilaq
Nioqqutissat ineriikkat: Soqanngilaq
Tunisassiorsinnaassuseq: 0 tonsit/ulloq unnuarluk
Qerititsiviup imaqqortussusaa: 20 tonsit
Sulisut amerlassusaat: 0

AGF-ip 2013-imi juunimi akiliisinnaajunnaareernerata kingorna pisarineqarpoq. Nillusaavimmi sanaqqisoqareerat nutarterisoqareermallu tunisassiasanik tunitisvittut 2014-imi atuutilerpoq.

AAPPILATTOQ (KUJATAANI)

Ilisimaneqanngilaq

ROYAL GREENLANDIP AALISARIUTAATAI

Royal Greenlandip avataasiutitut aalisariutaatigai kilisaatit raajarniutit avataasiortut pingasut aammalu kilisaatit avataasiutitut saarullinniutit, qalerallinniutit il.il. marluk. Kilisaatit avataasiutit tunisassiorfiupput taamalu aalisarlutillu tunisassiorfiusarput.

Sinerissap qanittuani raajarniutit marluk mikisut aammalu qalerallinniutit arfineq marluk pisaminnik Kalaallit Nunaata kitaata sineriaani tulaassuisarfinnut tulaassuisarput.

AKAMALIK

Kilisaatip naalagaa: Linjohn Christiansen/Jogvan Trondarson
Takissusia/silissusia: 75,8 x 14,5 m
Tunisassiorsinnaassusia: 110 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 7-10.000 tonsit/ukiumut
Usinnaasat: 450-750 tonsit
Inuttat: 22-26-t
Kilisaatip sannaata suunera: Raajanut kilisaat avataasiut
Piginnittoq: RG - 100%-imik

QAQQATSIQAQ

Kilisaatip naalagaa: Torbjørn Joensen/Frederik Heilmann
Takissusia/silissusia: 70 x 14,6 m
Tunisassiorsinnaassusia: 110 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 7-10.000 tonsit/ukiumut
Usinnaasat: 450-750 tonsit
Inuttat: 22-26-t
Kilisaatip sannaata suunera: Raajanut kilisaat avataasiut
Piginnittoq: RG - 100%-imik

NATAARNAQ

Kilisaatip naalagaa: Martin Jacobsen/ Davur Mohr
Takissusia/silissusia: 67,5 x 14,5 m
Tunisassiorsinnaassusia: 110 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 7-10.000 tonsit/ukiumut
Usinnaasat: 600 tonsit
Inuttat: 22-24-t
Kilisaatip sannaata suunera: Raajanut kilisaat avataasiut
Piginnittoq: RG - 50%-imik

SISIMIUT

Kilisaatip naalagaa: Ivan Olsen/Pauli Olsen
Takissusia/silissusia: 66 x 14 m
Tunisassiorsinnaassusia: 25-30 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 5-6.000 tonsit/ukiumut
Usinnaasat: 750 tonsit
Inuttat: 24-34-t
Kilisaatip sannaata suunera: Aalisakkanut kilisaat avataasiut
Piginnittoq: RG - 100%-imik

LOMUR

Kilisaatip naalagaa: Jakup Bech
Takissusia/silissusia: 43,2 x 9,6 m
Tunisassiorsinnaassusia: 60 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 6.000 tonsit/ukiumut
Usinnaasat: 130 tonsit
Inuttat: Aqqanillit
Kilisaatip sannaata suunera: Sinerissap qanittuani raajanut kilisaat
Piginnittoq: RG - 75%-imik

NIELS

Kilisaatip naalagaa: Hans Henrik
Takissusia/silissusia: 14,3 x 4,52 m
Tunisassiorsinnaassusia: 3 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 150-300 tonsit/ukiumut
Usinnaasat: 14 tonsit
Inuttat: Pingasut-tallimat
Kilisaatip sannaata suunera: Sinerissap qanittuani qalerallinnut aalisariut
Piginnittoq: RG - 100%-imik

LAILA S

Kilisaatip naalagaa: Jakob Lukassen
Takissusia/silissusia: 19,4 x 5,2 m
Tunisassiorsinnaassusia: 3 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 150-300 tonsit/ukiumut
Usinnaasat: 30 tonsit
Inuttat: Pingasut-tallimat
Kilisaatip sannaata suunera: Sinerissap qanittuani qalerallinnut aalisariut
Piginnittoq: RG - 100%-imik

TUUGAALIK

Kilisaatip naalagaa: Regin Henriksen/ Pauli Justinussen
Takissusia/silissusia: 66,4 x 14,6 m
Tunisassiorsinnaassusia: 80 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 6 -7.000 tonsit/ukiumut
Usinnaasat: 800 tonsit
Inuttat: 25-t
Kilisaatip sannaata suunera: Qalerallinnut/avaleraasartuunut kilisaat avataasiortuq
Piginnittoq: RG - 25%-imik

NUKARLEQ

Kilisaatip naalagaa: Laasinnguaq Jensen
Takissusia/silissusia: 9,91 x 3,04 m
Tunisassiorsinnaassusia: Tunisassiorfittaganngilaq
Pisaqarsinnaassusia: 60 tonsit/ukiumut
Usinnaasat: 3 tonsit
Inuttat: Pingasut
Kilisaatip sannaata suunera: Sinerissap qanittuani ningittagarlorluni/qassusersorluni aalisariut
Piginnittoq: RG - 100%-imik

SERMILIK

Kilisaatip naalagaa: Sivert Møller/Nuka Levisen
Takissusia/silissusia: 26 x 8 m
Tunisassiorsinnaassusia: 20 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 2.500 tonsit/ukiumut
Usinnaasat: 45 tonsit
Inuttat: Arfinillit-qulingluat
Kilisaatip sannaata suunera: Sinerissap qanittuani raajanut kilisaat, raajat sikulersuinnakkat
Piginnittoq: RG - 100%-imik

ALUK

Kilisaatip naalagaa: Peter Jacobsen
Takissusia/silissusia: 19,4 x 5,2 m
Tunisassiorsinnaassusia: 3 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 150-300 tonsit/ukiumut
Usinnaasat: 30 tonsit
Inuttat: Pingasut-tallimat
Kilisaatip sannaata suunera: Sinerissap qanittuani qalerallinnut aalisariut
Piginnittoq: RG - 100%-imik

JENS HENRIK

Kilisaatip naalagaa: Piitannguaq Møller
Takissusia/silissusia: 13,80 x 4,60 m
Tunisassiorsinnaassusia: 3 tonsit/ulloq unnuarlu
Pisaqarsinnaassusia: 100-200 tonsit/ukiumut
Usinnaasat: 12 tonsit missaat
Inuttat: Pingasut-tallimat
Kilisaatip sannaata suunera: Sinerissap qanittuani ningittagarlorluni/qassusersorluni aalisariut
Piginnittoq: RG - 100%-imik

LEA

Kilisaatip naalagaa: Frederik Mathiasen
Takissusia/silissusia: 14,85 x 5,16 m
Tunisassiorsinnaassusia: Tunisassiorfittaganngilaq
Pisaqarsinnaassusia: 150 tonsit/ukiumut
Usinnaasat: 10 tonsit missaat
Inuttat: Sisamat
Kilisaatip sannaata suunera: Sinerissap qanittuani ningittagarlorluni/qassusersorluni aalisariut
Piginnittoq: RG - 100%-imik

KAMMA

Kilisaatip naalagaa: Erik Nielsen
Takissusia/silissusia: 14,99 x 5,21 m
Tunisassiorsinnaassusia: Tunisassiorfittaganngilaq
Pisaqarsinnaassusia: 150 tonsit/ukiumut
Usinnaasat: 14 tonsit missaat
Inuttat: Pingasut
Kilisaatip sannaata suunera: Sinerissap qanittuani ningittagarlorluni/qassusersorluni aalisariut
Piginnittoq: RG - 100%-imik

Royal Greenland A/S
2014/15

