

Akileraartarnermut Aqutsisoqarfik 2014-imut nalunaarutaa

Akileraartarnermut Aqutsisoqarfik ulloq 04. november 2015

Indhold

Akileraartarnermut Aqutsisoqarfik.....	1
2014-imi naatsorsuutit kisitsisaat.....	4
Immikkoortortat	5
Aningaasaqarneq	5
Siunnersuineq Nakkutilliinerlu	13
Akiliisitsiniarneq.....	15
Ataatsimoorussat.....	17
Akileraartarnermut akitsuusiisarnikkullu inatsimmi 2014-imi allannguutit.....	18

2014-imut Nalunaarut

Aaqqissusoqarfik: Akileraartarnermut Aqutsisoqarfik

Isikkuanik aaqqissusoq: Mika Lyberth

Ukiumut nalunaarut elektroniskituinnaq

saqqummersinneqapoq aaneqarsinnaallunilu uanngaanik:

www aka gl kl GL Om Skattestyrelsen

Akilertaartarnermut Aqutsisoqarfik

Intaleeqqap Aqq. Nr. 1

Postboks 1605

3900 Nuuk

Oqarasuaat 34 65 00

E-mail: tax@nanoq.gl

Akileraartarnermut Aqutsisoqarfik

Akileraartarnermut Aqutsisoqarfik, aaqqissuussaanikkut Aningaasaqarnermut Naalakkersuisoqarfipataani inissisimavoq. Akileraartarnermut Aqutsisoqarfik tallimanik immikkoortortaqarfeqarpoq Aningaasaqarneq, Siunnersuineq Nakkutilliinerlu, Akiliisitsiniarneq, Ataatsimoorussat kiisalu Aalisarnermut Akuersissutinik Nakkutilliisoqarfik. Aalisarnermut Akuersissutinik Nakkutilliisoqarfik 2015-imu januarip aallaqqaataaniit atuutilersumik Aalisarnermik Naalakkersuisoqarfimmiit Akileraartarnermut Aqutsisoqarfimmut nuunneqarpoq.

November 2013-imu Akileraartarnermut Aqutsisoqarfipaaqqissuussaanikkut aggugaanera tunngaviusumik allanngortinneqarpoq. Tamatuma siunertaraa Aqutsisoqarfimmi suleriaatsit naammassisaqarsinnaassutsillu suli pitsaanerulersinneqarnissaat. Anguniagaavoq pingaarnertut suliat, allaffissorneq, nakkutilliineq, sulisut piginnaasaat, atortunik sulisunillu atorluuanerup il.il. alaatsinaaffiginerullugit ingerlatsilernissaq

Akileraartarnermut Aqutsisoqarfip qitiusumik suliai tassaapput, akileraarutinik, akitsuutinik kiisalu pisortanut akiitsunik akiliisitsiniartarneq.

Nuuk qitiusumik allaffeqarfiuvoq, taassuma saniatigut Qaqortoq, Maniitsoq, Sisimiut, Ilulissat kiisalu allaffiit Danmarkimiittut pingasut aamma allaffeqarfiupput.

Akileraartarnermut Aqutsisoqarfik 2014-imu katillugit 109-nik sulisoqarpoq, taakkunani arnat 77-it (70 %) angutillu 33-it (30%).

Akileraartarnermut Aqutsisoqarfip ukiuni kingullerni sulisut atugarissaarnissaat isigniarnerulernikuua, tamatuma kingunerivaa sulerusussutsip, sulinermut kajumissutsip kiisalu naammagisimaarinninnerup qaffannerannik.

2014-imu aasami sulisut tamangajammik Kangerlussuarmi katersuutitinneqarput, paasiniaaqatigiinneq ingerlanneqarluni ilaatigut teambuilding, sullissinermik pitsangorsaaneq immikkoortortaqarfiillu akimut ataatsimeeqatigiinneri ingerlanneqarlutik. Taama katersuutsitsinerup siunertarivaa sulerusussutsimik qaffaaniarneq, sulianik assigimmik naammassinnittalernissaq kiisalu "sullissineq" aqutsisoqarfimmut qanoq isumaqarnersoq eqqartorneqarlutik.

Aqutsisoqarfik sullissinermut periusissatut siunniussanik malittarisassaliornikuuvooq taanna aqutsisoqarfip nittartagaani [www.aka.gl-im](http://www aka gl imi) "Aaqqissuussisimaneq"-rup ataani takuneqarsinnaavoq.

Akileraartarnermut Aqutsisoqarfiup kalaallnik inuuusuttunik ilinniagaqartitsinissaq suleqataaffigerusuppa, taamaattumik ilinniartoqartarneq pillugu aaqqissuussinikuovoq. 2014-imi AU¹-mi ilinniartut marluk naammassipput kingornalu atorfinitssinneqarlutik. Ilinniartut pingasut 2014-imi aamma aallartisinneqarput, Akileraartarnermik Aqutsisoqarfiup suliaanik ilinniartinneqassallutik. Atuarneq praktikkernerlu ukiuni marlunni paarlakaajaattumik ingerlanneqartarput.

¹ Akademi Uddannelse

2014-imi naatsorsuutit kisitsisaat

Akileraartarnermut Aqutsisoqarfip innuttaasut suliffeqarfiillu pisortanut akiliutaat isumagisaraat. 2014-imi isertitat katillugit 1.903 mio. kr.-it Nunatta Karsianut nakkartinneqarput.

Aningaasaliissutinut naatsorsuutit	Aningaasaliissutit	Atuineq	Sinneruttut	Atuineq %-inngorlugu
24 Akileraartarnermut Aqutsisoqarfik IST ² -p inernerata	-1.985.856	-1.903.338	-82.518	96

Akileraartarnermut Aqutsisoqarfimmi IST-p inernerata takutippaa 82,5 mio. kr.-inik missingersuutigineqartuniit isertitakinnerusoq, tassa missingersuutinut sanilliullugu 4 %-inik appasinneruvoq.

2014-imi toqqaannartumik akileraarutit³, 7,9 mio. kr.-nik ilaatigut nikingassuteqarput. Nikingassutaasumut peqqutaasut ilagaat amigartoorutinut annertuumik illikartitsineq, PAL skat⁴-imit isertitat annikinnerunerri kiisalu pisortat suliffeqarfiutaanniit ingerlatseqatigiiffit akileraarutaanik isertitat annikinnerunerat.

Toqqaannanngitsumik⁵ akileraarutinitaaq isertitat 77,6 mio. kr.-inik ilmagisamiit annikinnerupput. Nioqquqtsianik eqqussinermi akitsuutit 39,2 mio.kr.-inik missingersuutiniit annikinnerusumik isertitsissutaapput akerlianiali raajanut akitsuutit 15,3 mio.kr.-inik missingersuutiniit isertitsissutaanerupput. Aalisakkanut pinngortitamut avatangiisinullu akitsuutit naatsorsuutigisamiit annikinnerusumik isertitsissutaapput.

Akileraartarnermut Aqutsisoqarfip suliaasa ingerlanneqarnissaat qulakkeerniarlugu, Inatsisartut Aningaasanut Inatsisaannit 74 mio. kr.-it Aqutsisoqarfimmut aningaasaliissutaapput.

Naatsorsuutit aninggaasaliissummut sanilliunneri	Aningaasaliissutit	Atuineq	Sinneruttut	Atuineq %-inngorlugu
Akissarsiat	49.820	43.519	6.301	87
Aningaasartuutit allat	24.171	26.648	-2.477	110
Isertitat	-100	-14	-86	14
Nalikilliliinerit allallu	0	12	-12	
Ingerlatsineq katillugit	73.891	70.165	3.726	95

2014-imi sulisut akissarsiaannut aninggaasartuutit 6,3 mio. kr.-inik aninggaasaliissummiit annikinnerupput. Annikinneruneranut peqqutaaqataavoq, atorfiiit inuttaqanngitsut inuttalernissaanut aaliangersimasunik piginnaanillit pisariaqartinneqartut pissarsiarineqarsinnaasimannngimmata

² IST = Ingerlatsineq, Sanaartorneq Taarsigassarsisitsinerlu (DAU)

³ Toqqaannartumik Akileraarutit = inummut akileraarutit, selskabit akileraarutaat akileraarutillu allat.

⁴ PAL skat(Pensionsafkast skat) = utoqqalinersiutisiat iluanaarutaanut akileraarut qallunaat nunaanni atututtoq

⁵ Toqqaannanngitsumik Akileraarutit = eqqussinermik akitsuutit, aalisakkat akitsuutaat akitsuutillu allat.

Immikkoortortat

Aningaasaqarneq

Aningaasaqarnermut immikkoortortaqarfiup sulisuisa 35-iut, aqutsisoqarfiup akiliitsiniartarneri, akileraarusiinerit, akiligassanik akiliinerit, akiliitsinerit, ilanngaassinerit, nalunaarsuineq kiisalu akileraarutinut akitsuutinullu allaffissornikkut aqunneqarneri tamaasa akisussaaffigivaat. Akileraarutinut akitsuutinullu allaffissornikkut aqtsinerup saniatigut aamma Inuussutissarsiummik Ingerlataqartunik Nalunaarsuiffik IIN akisussaaffigivaat.

Naatsorsuuserivik

Naatsorsuuserivik Maniitsumi Nuummilu katillugit arfineq pingasunik sulisoqarpoq marlunnillu ilinniartoqarluni. Naatsorsuuseriviup Akileraartarnermut Aqutsisoqarfiup qitiusumik naatsorsuuserinera ingerlataraa tassa imaappoq, naatsorsuutinik allattuinerit, akileraarutinik akiliitsiniarnerit, naligiissaarinerit il.il.

Akileraarutit

2014-imut inummut akileraarutitigut⁶ 796 mio. kr.-it isertitsissutaapput. Akileraarutitigut isertitat 2010-miit 2014-imut ingerllalluarunnaarpot, suliffeqarfiiit annikinnerusunik suliassaqarsimanerisa kingunerisaanik. Ingerlatseqatigiiffinnit aamma iluanaarutisianit akileraarutit taama pipput. Akileraarutit allat, tassaasut erniat, tapiliussat annaasaqaatinut taarsiullugu isumaqatigiissutit kiisalu PAL skat, kisimik qaffariaateqarfiupput. Tassunga annertunerusumik peqquataavoq 2014-imut aallartittumik PAL skat Danmarkimi soraarerussutisiaqarfinniik akiliutigineqartalermata Danmarkimiik annaasaqaatinut taarsiullugit aalajangersimasumik tigusartakkanut taarsiullugit

2014-imut toqqaannartumik akileraarutit

Inummut, ingerlatseqatigiiffiit, iluanaarutisianit, kisermaassassatut akuerisap atorneranut akiliut (royalty) kiisalu kommuninut ataatsimut akileraarutaannik isertitat Nunatta Karsianut kommunillu karsiinut agguarneqartarpot. Naalakkersuisut KANUKOKA suleqatigalugu naligiissaarineq pillugu isumaqatigiissuteqarput.

Akileraarutinik naligiissaarinermut tunngaviit makkuupput: Inummut akileraarutit naligiissaarneqartarpot 90/115 %-ip iluani. Tassa imaappoq kommunit isertitaasa, inummut akileraarutip agguaqatigiissillugu 90 % ataallugu

⁶ Inummut akileraarutit = A-akileraarutit A-t aamma akileraarutit B-t

isertitaqartartut kommuninit, inummut akileraarutip agguaqatigiissillugu 115%-inik annerusumik isertitaqartartunit tapiissutisisarput.

Ingerlatseqatigiiffit kiisalu iluanaarutisianit akileraarutit agguarneqartarput, innuttaqqortussuseq pilersugassaqassuserlu tunngavigalugit. Aammattaaq kommuninut ataatsimut akileraarut innuttaqqortussuseq pilersugassaqassuserlu tunngavigalugit agguanneqartarput.

Kommuninut naligiissaarinermi agguanneqartut 2014-imni 499 mio. kr.-iupput 2013-imilu 482 mio. Kr-iullutik. Piffissami 2009-2014-imut agguanneqartartut qaffakkiartornikuupput.

Akitsuutit

Akitsuuserinermut allaffik tallimanik sulisoqarpoq. Suliarisaat tassaapput nalunaarsuinerit, nalunaarutiginnitarerit kiisalu akiliisitsiniartarerit makkununnga: naqissusiinermik-, motoorit-, pinnguaatit eqqoriaasitsinerit- kiisalu takornariartaatit ilaasuinut akitsuut II.il.

2014-imut akitsuutit katillugit

Ukiuni kingullerni tallimani akitsuutitigut isertitat ataatsimut isigalugit qaffakkiartorsimapput. Raajanut akitsuutit, akitsuutip naatsorsorneqartarnera 2013-imni allanngortinneqartoq, eqqaassanngikkaanni sinneri aalajaatsumik qaffakkiartorsimapput. Nioqqtissanik eqqussuinermut akitsuutit 2009-mi 550 mio.kr.-iniit 2014-imni 475 mio.kr.-inut appariarsimapput. Qamutit motorillit akileraarutaat piffissap taassuma iluani 54 mio.kr.-iniik 70 mio.kr.-inut qaffariaateqarpoq⁷. Sulisoqarnermut akitsuutit, inummut akileraarut assigalugu aamma qaffariarsimapput, suiliassat ataatsimut isigalugu qaffakkiartornerat ilutigalugu.

2011-mi nukissiornermik ikummatissat akitsuusersorneqarnerat eqqunneqarpoq, tamanna akitsuutitigut isertitat qaffakkiartornerannik aamma kinguneqarpoq.

Aalisakkanut akitsuutit

Raajanut akitsuutit 145,3 mio. kr.-inik 2014-imni isertitsissutaapput 2013-imni 103 mio. Kr-iullutik. Qaffariaammut annerusumik peqquataavoq 2014-imni tunisinermi akit ilimagisamiit qaffasinnerungaatsiarsimanerannik.

⁷ Aallaavik = Indeks

Raajanut akitsuut qaammatit pingasukkaarlugit procentia allanngorartoq aallaavigalugu naatsorsorneqartarpooq raajat akitsusikkat agguaqatigiissillugu akiat tunngavigalugu naatsorsuineq pisarpoq.

2013-imi raajanut akitsuusiisarneq pillugu Inatsisartut inatsisaat allanngortinneqarpoq. Allannguutip kinguneraa raajat tunisat kiilumut akiisa agguaqatigiissinnerini 9,60 kr.-ugaangat imaluunniit qaangeraangagu akitsuut atuutilertarpooq. Akitsuut procentimik ataatsimik qaffattarpooq, agguaqatigiissillugu kiilumut akerititaasoq kronemik ataatsimik qaffakkaangat. Akitsuutip procentinngorlugu qaffasinnerpaaffissa 15 %-inut inissinneqarnikuuvooq tunisinermi aki agguaqatigiissillugu kiilumut aki 24,60 kr.-iugaangat. Tamatuma allannguutip malitsigaa tunisinermi agguaqatigiissillugu aki qaffannerqqissagaluarpat akitsuut 15 %-imiiginnartassasoq.

2014-imi aningasanut inatsimmi missingersuutini akitsuut 15 procentiusoq aallaaviuvoq kiilumut aki 24,60 kr.-ni toqqammavigalugu, 2014-imi tunisinerni aki anguneqartoq agguaqatigiissillugu kiilumut 27,70 kr.-iuvoq.

Qaleralinnut akitsuutinit isertitat 2014-imi 18,7 mio. Kr-upput, 2013-imilu 18,8 mio. kr.-ullutik. Kiisalu avaleraasartuunut akitsuutit, 2014-imi atuutilersut, 74,4 mio. Kr.-nik 2014-imi isertitsissutaapput.

2014-imi Akileraartarnermut Aqutsisoqarfiup isertitaasa 48 procentii akitsuutininngaaneersuupput.

Qamutit motorillit akileraarutaat

2014-ip naanerani qamutit motorillit 6.983-it Akileraartarnermut Aqutsisoqarfimmi nalunaarsorneqarsimapput. Taakkunannga 75 %-it inuit biileraat biillu assartuutit⁹, 11 %-ii tassaallutik lastbiilit, bussit qamutit aningerit allat¹⁰ sinneruttullu 14 % tassaallutik qamuteralaat, motorcykelit, ATV't assigisaallu¹¹.

Qamutit motorillit 57 procentii Nuummiipput, 15 %-ii Sisimiuni kiisalu 8 %-ii Ilulissaniillutik. Sinneri nunatta sinnerani agguataarsimapput.

Inuit biilii 2014-imiinnaq nutaatut nalunaarsorneqartut Kalaallit Nunaat tamakkerlugu 751-iupput, taakkunannga

Qamutit motorillit akileraarutaat kr.-nngorlugu

235-it, 31 procentii Nuummi nalunaarsorneqarsimallutik.

Qamutit motorillit 2010-mi Akileraartarnermut Aqutsisoqarfimmi nutaatut nalunaarsorneqartut 367-iupput, 2014-imilu 1.467¹²-iullutik, qaffariaat 300 %-iuvoq.

Qamutit motoorillit illoqarfikkaartumik agguataarneri

⁹ inuit biillii, biilit usisaatit kiisalu taxat

¹⁰ Bussit, lastbiilit kiisalu sanaartornermi maskiinat

¹¹ Qamuteralaat, motorcykkilit kiisalu ATV

¹² Malugeqquneqarpoq 2013-imilu qamuteralaa sanaartornermilu maskiinat nalunaarsorneqartalernissai inatsisaalermat.

Aningaašanik ikisilluni pinnguaatinut akileraarut

Aningaaasanik ikisilluni pinnguaatinut akileraarutitigut isertitat ukiuni 2009-2013-imut 10 mio. kr.-it missaanni aalaakkaasumik Inissisimapput. 2014-imi isertitat 8 mio. Kr.-imut appariarnikuupput. 2014-imi appariarnermut peqquaavoq ukiumi tassani piginnittut pinnguaataitiminnik matutitsisut nalinginaasumiit amerlanerunerinik.

Akileraartarnermut Aqutsisoqarfimmi nakkutilliniermik suliaqartut 2014-imni aningaaasanik ikisilluni pinnguaatit nakkutiginerulernikuui, taannalu peqqutaaqataasinnavoq pinnguaatinik matusinerit amerlassusaanut.

Naqissusiinermi akitsuuitit

2014-imi naqissusiinermi akitsuut 22,4 mio. Kr.-inik isertitsissutaavoq, 2013-imilu 29,3 mio. Kr.-ullutik. Naqissusiinermi akitsuutinit isertitat ukiuni kingullerni tallimani ingerlalluarunnaarput . Nunatsinni aningaasaqarnerup ineriar торнерата appasinnera tessani peqquaaneruvoq.

Naqissusiiñermik akitsuutit illunik/ininik pisinerninngaaneernerupput. Illumik/inigisamik pisineq kiisalu piginnittuunermut uppernarsaatit 10,2 mio. Kr.-inik isertitsissutaapput. Qularnaveeqqusiussaqarluni taarsigassiñermi allagartat 9,2 mio. Kr.-inik isertitsissutaapput. 3 mio. Kr.-it sinneruttut tassaapput akiitsunut uppernarsaatit, pisinermi isumaqtigissutit, pigisat nuunneqarsinnaasut qularnaveeqqusiullugit taarsigassiñerit kiisalu akiitsunik kingorngussinermi akitsuusiiñerninngaaneersuupput.

Nioqqutissanik eqqussuinermi akitsuutit

Nioqqutissanik eqqussuinermi akitsuutinik suliaqarneq inunniq marlunniq suliarineqartarpooq taakkulu Danmarkimi inissisimapput. Taakku nioqqutissat akitsuuserneqartussat eqqussorneqarnerisa nalunaarsorneqarneri, allaffissornikkut suliarineqarneri kiisalu nakkutigineqarneri akisussaaffigivaat. Nioqqutissat akitsuuserneqartussat tassaapput sukkut, kaffe/the, mamakujit, imigassat aalakoornartullit, sikaretsit, neqit kiisalu qamutit motorillit.

2009-mi eqqussuinermi akitsuutinik isertitat 551,5 mio. Kr.-iupput 2013-illu tungaanut kisitsit tamassuma missaaniiginnarsimallutik. Ukiuni 2013 aamma 2014-imi isertitat 15 aamma 14 %point-ip¹⁴ missaanik appariarput.

2014-imi eqqussuinermi akitsuutitsigut isertitat 475,8 mio. Kr.-iupput. Immiaaqqaniit sikaretsiniillu isertitat ataatsimut katillugit 47 procenterivaat, 2009-milli taakku appariartuinnavinnikuupput. 2009-mi immiaqqaaniit akitsuut isertitat 149 mio. Kr.-iupput 2014-imilu 116 mio. kr.-ullutik. 2009-mi sikaretsit akitsuutaanik isertitat 150 mio. Kr.-iupput 2014-imilu 106 mio. Kr.-mut taakku appariarlutik. Taakkunannga isertitat appariarnerannut peqquaavoq innuttaasut imigassamut tupanullu atuinerat allannguiteqarmat.

2014-imi Akileraartarnermut Aqutsisoqarfiup isertitaasa 24 procentii nioqqutissanik eqqussuinermi akitsuutinngaaneersuupput.

Nioqqutissanik eqqussuinermi akitsuutit agguataarneri 2014

¹⁴ 2009 aallaavigalugu

Akileraarutit

Akileraaruserinermut allaffik qulingiluanik sulisoqarpoq taakkulu Nuummi, Ilulissani Danmarkimilu agguataarnikuupput. Suliaat tassaanerupput inuit suliffeqarfeeqqallu¹⁵ akileraarusersorneqarnerannut tunngasut..

2013 novembarimi siumoortumik nalunaarsuiffiit 19.983-it nassiuussuunneqarput ukiumut aningaasarsiorfiusumut 2014-imut tunngasut.

Skattekortit pappiaqqat 36.585-it, qarasaasiatigut skattekortit 26.123-it kiisalu tunisinermi allagartat 2.578-it nassiuussuunneqarput ukumi angingaasarsiorfiusumi 2014-imi atugassat.

Akilerauseriffiup suliaasa pingarnerit ilagaat siumoortumik nalunaarsukkat sularineri, akileraarusiinerit naggataagut inaarummik naatsorsuutinngortussat. Inaarummik naatsorsuutit septembarip aallaqqaataani innuttaasunut apuunneqartarput.

Aggustimi 2014-imi Akileraartarnermut Aqutsisoqarfiup 2013-imi akileraarpallaarutit 149,1 mio. Kr.-it inunnut 22.834-inut uterteqqippai. Taakkunannga 41,2 mio. kr.-it unerartitsinkut ilanngaassinnikkut, inangiivigininnikkut pisortanut akiitsunut matussutissatut akilersinneqarput.

Tamatuma saniatigut 163,4 mio. kr.-it inunniq 9.525-inik akileraarutinut tapissatut akiligassiissutigineqarput, 49,1 mio. kr.-llu akileraarutinut tapissat akiligassat 2015-imut siumoortumik nalunaarsuinermut naatsorsuutinut ilanngunneqarlutik. Sinneruttut 114,3 mio. kr.-it pingasunut avillugit akiligassiissutigineqarput.

Inuit 17.041-t inaarummik naatsorsuutaat akileraarutaannut naapertuuttumik inerneqarput.

¹⁵ Suliffeqarfiit 10.000 ataallugu kaaviaartitallit

SULINAL aamma IIN

Inuit pingasut nuummiittut SULINAL¹⁶-imi IIN¹⁷-imilu sulisuupput. 2014-imi sulisitsisut 1.700-t missaaniippuit taakkulu katillugit akileraarutit At 3 mia. Kr.-it AMA-llu 74 mio. kr.-it nalingi nalunaarutigivaat.

Ullumikkut suliffeqarfiit 5.700-t missaaniittut IIN-imi allattugaatigineqarput.

Suliaqaqtigiffik (branche) amerlanerpaat tassaapput peqatigiiffiit/timersoqatigiffiit 1.040-nik amerlassuseqarlutik, tulliullutik Kalaallit Nunaanni suliffik pingaernerpaaq tassaasoq aalisarneq piniarnerlu, tassani 800-t allattugaatigineqarlutik.

2014-imi suliffit 637-it nutaat IIN-imi nalunaarsorneqarput 324-llu taamaatitsillutik.

¹⁶ SULINAL = Sulinermik Inuutissarsiutilinnut Nalunaarsuiffik

¹⁷ Inuussutissarsiutigalugu Ingerlatsinermik Nalunaarsuiffik

Siunnersuineq Nakkutilliinerlu

Immikkoortortaqarfik, Nuummi, Maniitsumi, Sisimiuni, Ilulissani kiisalu Danmarkimi sulisulik akisussaaffeqarpoq makkuninnga: akileraartarnerup allaffissornikkut aqunneqarnera tamaat, siunnersuineq ikuinerlu innuttaasunut aamma suliffeqarfinnut, suliffeqarfinnik ingerlatsivinnillu akileraarusiigallarneq aamma kukkunersuineq, sulisitsisunik nakkutilliineq, tikittunik aallartunillu misissuineq kiisalu nioqqutissanik annissanik eqquasanillu misissuineq.

Kukkunersiusut

Kukkunersiuinermik allaffimmi suliarineqartut pingarnerit tassaapput inuit namminersortut ingerlatsiviillu akileraarutitigut kukkunersiorneqarneri akileraarusiigallarnerillu, taakkulu piginnittuisa piginneqataasuisalu akileraarutaasa suliarineri, naatsorsuutinik tunniussinissamut kinguartitsiniarluni qinnuteqaatit suliarineri, suliffeqarfimmik kingorngussineq aamma ataatsimoorussineq/kattussineq, innuttaasunit suliffeqarfinnillu apeqquteqaatit assigiinngitsut akinissaat kiisalu siunnersuineq ikuinerlu. Inuit 15-it kukkunersiusarfimmi sulisuupput.

2014-imi Aqutsisoqarfiup kukkunersiusisa suliat 1.365-it naammassivaat ukiullu siuliani 1.392-it suliarylugit. Suliat 947-t katillugit 220,1 mio. kr.-inik isertitaminnik qaffaaffigineqarput suliallu 281-t 101,5 mio. kr.-inik nalikilliliivigineqarlutik .

Nakkutilliisut

Nakutilliiviup allaffiani suliarineqartut tassaanerupput sulisitsisunik nakkutilliineq, siunnersuineq ikuinerlu akileraarutit A-t aamma AMA-nik naatsorsueriaatsimik kiisalu assigiinngitsunik nalunaarsuinerter, akileraarutinik akiliinngitsoortarnermik/kingusinaarluni akiliisarsimanermik pillammik akiligassiinerit, akiitsunik isumakkeerfigeqquneqarnermik qinnuteqaatinik naliliisarnerit il.il.

Nakkutilliivimmi sulisut katillugit arfiniliupput Nuummi Maniitsumilu inissismallutik.

Nakkutilliinermut atatillugu sulisitsisumut ornigunnermi maleruagassat malillugit ingerlatsisoqarnersoq misissuiffigineqartarpoq soorlu makkuninnga; akileraarutissat eqqortumik ilanngaatigineqarsimanersut, paasissutissanik nalunaaruteqarnerit, sulisunut ajunngitsorsiat akileraaruteqaataasussat, akileraarutit A-t akilerneqarneri il.il. misissuiffigineqartarpoq. Tamatuma saniatigut siunnersugassaappat imaluunniit ikiugassaappat periarfissinneqartarluni.

Sulisitsisunik nakkutilliineq

Sulisitsisunik nakkutilliinerup ilarujussua tassaavoq sulisitsisut Akileraartarnermut Aqutsisoqarfimmut piffissaq eqqorlugu eqqortumillu nalunaaruteqartarnersut misissuiffigineqarnerat. Piumasaqaatit tamakku malinneqarsimanngikkaangata sulisitsisumut akiliisitsinermik kinguneqarsinnaasopoq. 2014-imi sulisitsisunut 31-inut katillugu 1,4 mio. Kr.-inik akiliisitsisoqarsimavoq, eqqunngitsumik imaluunniit kingusinaartumik nalunaaruteqarsimanerat pissutigalugit.

Akileraartarnermut Aqutsisoqarfip sulisitsisunik nakkutilliinera ukiuni kingullerni annertusineqarnikuvoq . 2010-imi sulisitsisut aqqaneq marluk misissuiffigineqarput , 2014-imilu sulisitsisut katillugit 109-t misissuiffigineqarlutik . 2014-imi Ilulissat, Qasigiannguit, Aasiaat, Sisimiut, Kangerlussuaq, Maniitsoq, Nuuk, Narsaq, Qaqortoq, Nanortalik kiisalu Tasiilaq, Akileraartarnermut Aqutsisoqarfimmit nakkutilliisunik tikinneqarput . Nakkutilliinerulerneq ataatsimut isigalugu sulisitsisuniit ilassilluarneqarsimavoq tamannalu Akileraartarnermut Aqutsisoqarfip sulisitsisullu akornanni suleqatigiilluarnerulernermik kinguneqarsimalluni.

2014-imi akiitsunik isumakkeerfigitinnissamik qinnuteqaatit 37-it tiguneqarput 13-illu naammassillugit suliarineqarlutik.

Nunanut allanut allaffik

Allaffik pilersinneqaqqamersoq pingasunik sulisoqarpoq, taakkulu suliffeqarfiiit atortussalerinerut tunngassunik suliaqartut akileraaruserneqartarnerinik nakkutigineqarnerinillu suliaqartarput, tassunga ilangullugit tamakkiisumik akileraaruteqartitsinermut aaqqissuussineq, akileraartarnermut inatsimmik nassuaaneq, marloriaammik akileraarnissaq pinngitsoorniarlugu isumaqatigiissutit kiisalu nunanut allanut paasissutissanik paarlaasseqatigiinnerit.

Ilanngaaserisut

Ilanngaaserisoqarfik¹⁸ Nuummi inissisimasoq arfinilinnik sulisoqarpoq taakkunannga pingasut qimmeqarput, ikiaroornartumik (hashi), ikiaroornartunik sakkortuunik, nukkassaatinik aningaasanillu ilaatigut nassaarsinnaanngorlugit sungiusakkat.

Ilanngaaserisut suliaat pingarnerit tassaapput nunatsinniit nunatsinnullu angalasunik aammalu nioqqutissanik eqqussuinerut annissuinermullu nakkutilliineq, eqquteeqquaangitsunik misissuinerit, tassunga ilangullugit ikiaroornartut kiisalu umiarsualivinnut aamma pinngortitamut avatangiisinullu akitsuutinik nakkutilliineq.

2014-imi ilanngaaserisut hashi 18 kiilu arsaarinnissutigaat, arsaarinninnerni 65-ini, aningaasat 1,4 mio. kr.-it pisuni arfinilinni arsaarinnissutigaat kiisalu eqqoriaanermi oddset kupon ataaseq pinerlunnikkut aningaasanik malunnarunnaarsaatit atorsimassangatitaq. arsaarinnissutit toqqaannartumik Kalaallit Nunaata Politivinut ingerlateqqinnejartarput, taakkulu pisariaqarfiisigut eqqartuussisutigoortumik suliassanngortitsisarput.

¹⁸ Ilanngaaserisut = Tolder

Akiliisitsinarneq

Sulisut katillugit 24-t Akileraartarnermut Aqutsisoqarfiup illoqarfinni allaffiini akiliisitsiniartarfinni sulisuupput.

Suliat pingarnerit tassaapput innuttaasut suliffeqarfiillu pisortanut akiitsuinik akiliisitsiniartarnerit.

Pisortanut akiitsut annertussusaasa nikerarnerat nunatta innuttaasullu aningaasaqarneranut attuumassuteqarluarpoq. Ukiuni 2011-miit -2014-imut akiitsut annertussusaasa nikerarnerat ilorraap tungaanut ingerlanngilaq nunatta aningaasarliorneranik peqquteqartumik.

Ukiumi 2014-imi Akiliisitsiniartartut ulluinnarsiutaasa ilagaat aaqqissuussaanermut nutaamut tulluarsaneq, akiliisitsiniartarnermi allaffissornikkut ingerlatsinermi iluarsartuussinerit kiisalu nuummiunerusoq akiliisitsiniartarnerup sulisitsisunik nakkutilliisut peqatigalugit annertusisamik ingerlatsisimaneq. Annertusisamik akiliisitsiniaanerup siunertaraa assigiimmik suliffeqarfiit, suleqatigiiffiit, illoqarfiiit allallu pineqarnissaat minnerunngitsumik suliffeqarfiit pisortanut akiitoqarnerit isiginiarneqarnerulerneri.

2014-imi Akileraartarnermut Aqutsisoqarfik akiitsunut akilersuinerrik isumaqatigiissutit inunnit 129-usunit isumaqatigiissuteqarfigivaat kiisalu akissarsianik ilanngaassilluni akilersuisitsinerit 2.000-it missaaniittut atsiortitsissutigalugit. 2014-imi isumaqatigiissutit malillugit 25 mio. kr.-it akilerneqarput . Akileraartarnermut Aqutsisoqarfimmit akiligassanik ilanngaassilluni akiliisitsinarnerit misilittagaqarfigilluarneqarput, 2014-imilu 83,3 mio. kr.-it akiligassanik ilanngaassinnikkut isertitsissutaapput.

Ukiuni arlainngortuni pisortanut akiitsut 900 mio. kr.-it missaani aalajaatsumik inisisimapput. 2014-imi Akileraartarnermut Aqutsisoqarfiup akiliisitsiniarnikkut katillugit 215 mio. kr.-it missaaniittut isertippai suliallu 51.000-it missaaniittut akiliisitsiniartarnernut tunngasut naammassillugit. Ataani takuneqarsinnaapput akiliisitsiniartarnikkut 2014-imi isertitat.

Akiitsut suussusaat	30. jan. 2014-imiiit 10. januar 2015-imut nikerarnerat Suliat amerl.	Akiitsut annert.
	Stk.	Kr.
Meeqganut akilersuutit	-6.194	-21.813.813
Akileraarutissat sinneri	-1.118	-8.306.092
Inuuussutissariutinut tapersiisarneq	-4	-1.345.393
Akileraarutit A-t	-279	-133.492.004
Ingerlatseqatigiiffiit akileraarutaat	-4	-392.130
Inigisamut akiliutit	-1.892	-7.337.424
Akileraarutinut erniat	-186	-540.643
Kommuninut akiitsut assiginnngitsut	-7.015	-13.884.655
Aningaasanik utertitsinermi ikuutit	-1.111	-2.908.988
Ilinnirnermi aningaasanik taarsigassiineq	-82	-396.457
Paaqqinnittarfiiit	-4.585	-3.136.464
Equaavilerineq/anartarfilerineq	-19.174	-4.824.695
Kommuninut inuussutis. taarsigassarsiineq	-104	-1.286.646
Namminersolutik Oqartussanut akiitsut assiginnngitsut	-671	-1.546.809
Inigisaqarnermut ikiorssiissutit	-53	-2.130.436
Nammineerluni illuliornermut taarsigas.	-73	-1.110.300
Imermut kallerullu inneranut	-2.988	-1.400.968
Meeq. angerlarsimaf. avataan. Inissinneqars. angajoq. akiliutaat	-1.182	-1.356.833
Nunat avannarliit piumasaqaataat	-351	-4.046.202
Akiitsut allat	-2.147	-3.297.037
Katillugit	-49.213	-214.553.989

Kisitsisit nikerarerannut pissutaasut annersaraat akileraarutit, taakku 2014-imiit 2015-imut 142 mio.kr.-inik appariaateqarsimammata. Taaneqareersutut akiliisitsiniartarnerup nakkutilliinerullu annertusinerisa ilaatigut kingunerivaa pisortanut akiitsut 2014-imiit 2015-imut appariarsimanerat Akileraarutinut akiitsunut tunngasut suliat 2014-ip aallartinnerani 8.500-sut 2015-ip aallartinnerani 7.000-inut appariaateqarput.

Akitsuutinut akiitsut 2014-imiit 2015-imut 1,5 mio. kr.-nik appariaateqarput taakkulu sulianut 671-inut agguarneqarsimallutik.

Akiitsut allat, ilaatigut makkuusut, meeqqanut akilersuutit, ilinniagaqarnermi aningaasanik taarsigassiineq kiisalu kommuninut akiitsut 2014-imi aamma appariaateqarsimapput. Eqqaavilerinerinernut/anartarfilerinernut akiitsut, suliatut aamma taaneqartut, akiitsut katillugit annertussusaata appiarneranut malunnaataalluarput. Ukioq 2015-ip aallartinnerani taakkunanng a suliat 58.000-iupput ukiullu siuliani 77.000-iullutik.

Qulaani eqqartorneqartut appariaataagaluartut aamma saniatigut akiitsut nutaat 2014-imi pilersinneqarput. Ataani takuneqarsinnaapput akiitsut inissisimanerat januar 2015-imi. Akiitsut katillugit 932 mio. kr.-iupput sulianut 266.000-inut agguarneqartut.

	Januar 2015-imi akiitsut inissisimanerat	
Akiitsut suussusaat	Suliat amerlassussat	Akiitsut annertussusaat
	Stk.	Kr.
Meeqqanut akilersuutit	69.939	328.870.615
Akileraarutissat sinneri	3.615	36.701.531
Inuussutissarsiutinut tapersiisarneq	96	67.294.241
Akileraarutit A-t	2.597	182.703.816
Ingerlatseqatigiiffit akileraarutaat	73	2.275.425
Inigisamut akiliutit	11.658	81.107.104
Akileraarutinut erniat	1.280	2.379.212
Kommuninut akiitsut assigiinngitsut	13.706	33.184.523
Aningaasanik utertitsinermi ikuutit	5.470	24.892.076
Ilinniarnermi aningaasanik taarsigassiineq	1.001	14.354.330
Paaqqinnittarfuit	20.636	14.939.086
Eqqaavilerineq/anartarfilerineq	89.080	24.611.568
Kommuninut inuussutis. taarsigassarsiiineq	210	2.686.116
Namminersorlutik Oqartussanut akiitsut assigiinngitsut	5.060	22.479.626
Inigisaqarnermut ikiorssiissutit	298	29.050.223
Nammineerluni illuliornermut taarsigassarsiat	458	6.628.809
Imermut kallerullu inneranut	10.226	4.311.272
Meeq. angerlarsimaf. avataan. Inissinneqars. angajoq. akiliutaat	21.605	29.881.652
Nunat avannarliit piumasaqataat	1.295	20.926.529
Akiitsut allat	8.089	2.663.974
Katillugit	266.392	931.941.728

Januar 2014-imi akiitsut 899 mio. kr.-iupput sulianut 248.000-nut agguarneqarlutik. 214 mio. kr. akiliisitsiniarnikkut isertinneqaraluartut akiitsut 2014-imiit 2015-imut 33 mio. kr.-nik qaffariaateqarput.

Ataatsimoorussat

Immikkoortortaqarfik Akileraartarnermut Aqutsisoqarfip avammut kiinaatut pingaarnertut inissisimasutut oqaatigineqarsinnaavoq , tassanimi Saaffiginnittarfik inissisimavoq . Innuttaasunut sullissinerup saniatigut allattoqarfik aamma immikkoortortaqarfimmi tessani inissisimavoq. Tamatumma saniatigut allattoqarfimmi suliat sulisunut tunngasut allaffissornikkut ingerlanneqartartut tassaapput: akissarsialerineq, qarasaasiatigut atortorissaarutilerineq kiisalu ataatsimut sulisunut sullissineq. Sulisut katillugit 25-it immikkoortortaqarfimmi sulipput, tallimat allattoqarfimmi 20-illu sullissivimmi.

Illoqarfiit, Qaqortoq, Nuuk, Maniitsoq, Sisimiut Ilulissallu saaffiginnittarfeparput. Akileraartarnermut Aqutsisoqarfimmut saaffiginnissutit, akileraartarnermut, akiliitsiniartarnermut, naqissusiisarnernut, akiitsunut, suliffeqarfinnullu tunngasut tamarmik saaffiginnittarfikkooqqaartarput. Innuttaasoq namminersorluni sulifiutitaarniaruni, nammineerluni nalunaarsugaq allanngortinniaruniuk, akiitsuminik akilersuinissamut isumaqatigiissuteqarniaruni il.il., saaffiginnittarfimmut saaffiginnneqqaartuaannarpog.

Innuttaasunut sullissinerup saniatigut akileraarusiigallartarnerit, naligiisitsinerit suliallu allat soorlu e-mailikkut apeqquteqaatinut assigiinngitsunut akissuteqaasierorit, oqarasuaatikkut saaffiginnissutit isumaginninnerit il.il. sullissivimmi ulluinnarsiutaapput.

Qaammatit tamaasa agguaqatigiissillugit inuit ornigullutik saaffiginnittut 2.000-it sinnertuaannarpaat. Ornigulluni saaffiginninnerit saniatigut saaffiginnittarfip toqqaannartumik oqarasuaataanut qaammammut agguaqatigiissillugit 300-t sianertarput. Saniatigullu Naalakkersuisut oqarasuaataaniik saaffiginnittarfimmut ingerlateeqqitat arlaqarluarlutik.

Agusti 2014-imi, inaarummik naatsorsuutit nassiunneqarnerisa nalaani, oqarasuaatikkut saaffiginnittut ullormut 1.200-juusimapput. Inaarummik naatsorsuutip nassiunneqarnerata sapaatip akunnera sioqqullugu kingornalu ullormut ornigullutik saaffiginnittut 300-juusarsimapput.

Akileraartarnermut akitsuusiisarnikkullu inatsisini 2014-imi allannguutit

Akileraaruserinermik ingerlatsineq pillugu Inatsisartut inatsisaata allanngortinneqarneranik Inatsisartut inatsisaat nr. 9, 8. juni 2014-imeersoq (Nammineerluni nalunaarsuut kingusinaartumik nassiuinneqartillugu akileraarutissanut qaffaassutissap allanngortinneqarnera. Akileraarutit pillugit paasissutissanik nunallu allat paarlaateqatigittarnissaq.)

Qalerallit avataasiorluni aalisarnermi pisarineqartut akitsuutaat pillugu Inatsisartut inatsisaata allanngortinneqarnera pillugu Inatsisartut inatsisaat nr. 10, 8. juni 2014-imeersoq (Avaleraasartuunut akitsuut)

Aalisarnermit paasissutissat nassiuutarneri pillugu Namminersorlutik Oqartussat nalunaarutaat nr. 10, 19. august 2014-imeersoq Atuussimasoq (Oqaluttuassartaa)

Akileraartarnikkut isumaqatigiissutit

Kalaallit Nunaat marloriaammik akileraarnissaq pinngitsoorniarlugu sisamanik isumaqatigiissuteqarpoq, nunat uku akornanni:

Danmark - Kalaallit Nunaat

Savalimmiut - Kalaallit nunaat

Island - Kalaallit Nunaat

Norge - Kalaallit Nunaat

Taakku saniatigut Canada USA-lu aamma isumaqatigiissuteqarfingineqarnikuupput taakkuli tamakkiisumik isumaqatigiissutaanngillat.

Marloriaammik akileraarnissaq pinngitsoorniarlugu isumaqatigiissutit saniatigut, Kalaallit Nunaat nunanik allanik akileraartarnermut paasissutissanik paarlaasseqatigiinnissamut isumaqatigiissuteqarnikuovoq nunanut makkununga:

Anguilla	Jersey
Andorra	Liberia
Aruba	Lichtenstein
Bahamas	Macau
Bahrain	Marshall Islands
Barbados	Mauritius
Belize	Monaco
Bermuda	Montserrat
Cayman Islands	Netherlands Antilles
Cook Islands	San Marino
Gibraltar	Seychelles
Grenada	St. Vincent and Grenadines
Guernsey	Turks and Caicos Islands
Isle of Man	Uruguay

Isumaqatigiissutit allat:

- Isumaqatigiissut nunat avannarliit akornanni, akileraarutitigut suliassani ikioqatigiittarnissaq pillugu.
- Akileraarutitigut suliassani ikioqatigiittarnissaq pillugu nunat avannarliit isumaqatigiissutaanni 7. december 1989-imeersumi allaaserisaq 20 naapertorlugu isumaqatigiissut
- OECD-p europaråde-llu akileraaruserineq pillugu allaffissornikkut ikioqatigiittarnissamik isumaqatigiissutaat