

Akit pillugit kisitsisit 1.juuli 2014

Akit pillugit kisitsisit 1. juuli 2014

Imai

1. Aallaqqaasiut	3
2. Atuisunut akit naleqqersuutaat	4
3. Kisitsit akinut iluarsissutit	9
4. Periaaseq	12
5. Saaqummersinneqartut	14

1. Aallaqqaasiut

Kisitsisit atorlugit akit pillugit nassuiaasiap siunertaraa Kalaallit Nunaanni inuuniarnikkut aningaasartuutit allanngorarnerisa ineriartornerat takutinnisaat. Naleqqersuutit pingaarnertut atorneqartarput akit qaffariartornerisigut aningaasap nalingata appariartornera malinnaaviginiarlugu.

Siullertut saqqummersitap tamakkiisumik ersersippaa atuisunut akip naleqqersuutaata allanngorarnera (immik. 2) tulliatullu ersersillugu kisitsisit akinut iluarsiiisutaa, nioqqtissanut kiffartuussinernullu atuisut akiinut naleqqersuutit naatsorsugaasoq akinulli akitsuusigaanngitsunut (immik. 3). Kiisalu nalunaarsuutit tunngaviusunik pineqartunullu atatillugu periusilerinermi aporfinnik suliaqarnerit (immik. 4).

Kisitsisaataasivik atorlugit, bank.stat.gl, periarfissaavoq kisitsisinik aallernis-saq nioqqtissat immikkoortukkaat piffiillu ataqatigiissinnerisigut. Kisitsisaataasivimmi fiilit kalaallisut, danskisut tuluttullu oqaasertallit aaneqarsinnaapput.

2. Atuisunut akit naleqqersuutaat

Ukiup affaa kingulleq, jannuaari 2014-miit juuli 2014-mut atuisunut akit naleqqersuutaat 0,5 pct.-mik qaffappoq, ukiumi siuliani naleqqersuut 0,9 pct.-mik qaffassimavoq. Juuli 2013-miit juuli 2014-mut atuisunut akit naleqqersuutaat 1,4 pct.-mik qaffappoq. Ukiup affaata ingerlanerani procentet nikittarneri, juuli 2010-miit juli 2014-mut titartakkami 1.-mi takuneqarsinnaapput.

Titartagaq 1. juuli 2010-miit juuli 2014-mut atuisunut akit ukiup affakkaarlugit nikittarneri

Qaammatini aqqaneq marlukkaarlugit atuisunut akit procentinngorlugu qaffattarneri titartagaq 2-mi takuneqarsinnaapput.

Titartagaq 2. Qaammatini aqqaneq marlukkaarlugit atuisunut akit procentinngorlugu qaffattarneri

Qallunaat Nunaanni Savalimmiunilu akit allanngorarneri titartakkami 3-mi takutinneqarput, qaammatit aqqaneq marlukkaarlugit atuisunut akit procentinngorlugit qaffanneri aallaavigalugit.

Titartagaq 3. Qaammatit aqqaneq marlukkaarlugit Kalaallit Nunaanni, Qallunaat Nunaanni Savalimmiunilu atuisunut akit allanngorarnerat

Najoqqutaq: <http://bank.stat.gl/PRNPRISV> Indeks (2008=100), Danmarks Statistik PRIS14: Qaammatini 12-li kingullerni atuisunut akit qaffannerat pct.-ngorlugu (2000=100) suunerinut, Savalimmiuni atuisunut akit, pct.-mut annertuseriartarneq ukiumi siuliani kvartaleqataani, Brúkaraprístalið, prosentvøkstur síðan sama ársfj. árið fyri (2002-2014)

Tabeli 1. Atuisunut akit naleqqersuutaat, juuli 2010-miit jannuaari 2014-mut (jan. 2008=100)

	Naleqqer- suutit jan. 2013	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu ataatsimut	100	106,3	106,8	108,6	112,0	113,3	113,8	114,3	115,3	115,9
Inuussutissat il.il.	21,4	112,0	113,4	116,9	119,7	119,8	121,5	121,9	123,5	125,3
Iffiuqqat karrinillu nioqqutissiat	1,9	114,5	117,1	122,0	124,6	125,2	125,8	125,2	124,9	126,9
Neqit, neqinik nioqqutissiat	5,8	111,9	112,4	113,0	113,8	115,6	117,2	117,1	117,0	119,5
Aalisakkat	4,6	111,1	112,2	113,9	114,2	111,4	112,4	112,5	112,8	114,5
Immuk, immuup qalippernera,...	1,7	104,7	105,6	107,9	110,0	111,0	114,0	113,9	117,2	119,7
Punneq, margariina il.il.	0,2	128,7	135,9	136,9	143,3	145,4	145,4	152,0	153,8	155,3
Paarnat	0,5	105,9	105,6	107,6	108,3	109,2	112,0	112,4	113,9	116,0
Naatitat	0,8	115,2	116,5	122,1	125,8	125,9	131,3	132,0	133,1	135,3
Sukkut mamakujuttullu il.il.	1,6	113,3	115,4	118,3	123,5	122,8	124,2	126,8	129,0	131,4
Inuussutissat allat	0,7	112,5	113,4	116,3	118,4	120,3	121,5	122,7	122,8	125,8
Kaffi, te il.il.	0,3	109,2	116,0	125,4	129,9	130,4	130,7	130,9	132,8	131,2
Sodavandi aamma paarnap issera	3,2	113,4	115,6	124,8	133,3	133,8	136,1	136,9	144,4	144,0
Imigassat aalakoornartut tupallu	12,9	106,1	106,1	107,5	108,5	109,1	109,8	109,9	112,5	113,1
Imigassaq aalakoornartoq	7,0	107,0	107,0	109,5	110,5	111,7	111,9	112,3	114,8	115,7
Tupa	5,9	105,0	105,0	105,2	106,2	106,2	107,4	107,1	109,9	110,1
Atisat isikkatigullu atukkat	3,2	100,7	99,9	99,9	99,9	99,5	100,3	99,3	100,1	98,1
Inigisaq	24,7	108,2	109,4	113,5	124,4	127,7	127,6	128,7	130,6	130,3
Inigisami atortut pissarsiat	2,3	109,7	110,6	113,2	113,9	115,7	116,0	119,2	119,5	121,0
Nakorsaaitit	0,2	115,2	115,3	116,6	121,5	121,8	121,8	122,3	121,0	121,5
Assartuineq	8,0	104,8	105,4	105,4	109,7	112,1	112,7	114,8	116,0	117,1
Oqarasuaat, nassiussinerit	3,2	95,1	95,1	95,2	95,2	95,5	95,5	88,6	88,8	88,1
Sunnigiffik aamma piorsarsimassuseq	8,7	99,3	98,2	96,0	95,2	98,1	95,3	96,7	94,4	95,7
Neriniartarfiit akunnittarfiillu	6,2	106,3	108,9	109,5	110,2	112,6	112,6	113,6	114,4	115,2
Nioqqutissat allat, sullisinerillu allat	9,1	101,3	99,7	100,3	103,2	103,3	106,1	106,2	105,9	106,1

Najoqqutaq: <http://bank.stat.gl/PRNPRISV>

Tabeli 2. Atuisunut akit ukiup affakkaartumik procentingorlugu nikittarneri, juuli 2010-miit jannuara 2014-mut

	Naleqqer- suutit jan. 2013	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu ataatsimut	100	1,2	0,5	1,7	3,1	1,2	0,4	0,4	0,9	0,5
Inuussutissat il.il.	21,4	0,9	1,3	3,0	2,4	0,1	1,4	0,3	1,3	1,5
Iffiukkat karrinillu nioqqutissiat	1,9	4,3	2,3	4,1	2,2	0,5	0,5	-0,5	-0,2	1,6
Neqit, neqinik nioqqutissiat	5,8	0,9	0,4	0,5	0,7	1,6	1,4	-0,1	-0,1	2,1
Aalisakkat	4,6	1,3	1,0	1,5	0,2	-2,4	0,8	0,2	0,3	1,5
Immuk, immuup qalippenera,...	1,7	-1,8	0,8	2,2	1,9	0,9	2,7	-0,1	2,9	2,2
Punneq, margariina il.il.	0,2	5,3	5,6	0,7	4,6	1,5	0,1	4,5	1,2	1,0
Paarnat	0,5	0,8	-0,2	1,9	0,6	0,8	2,6	0,3	1,3	1,9
Naatitat	0,8	2,9	1,1	4,9	3,0	0,1	4,3	0,5	0,9	1,6
Sukkut mamakujuttullu il.il.	1,6	0,3	1,8	2,6	4,4	-0,6	1,2	2,0	1,7	1,9
Inuussutissat allat	0,7	2,3	0,8	2,6	1,8	1,6	1,0	0,9	0,1	2,4
Kaffi, te il.il.	0,3	1,8	6,3	8,1	3,6	0,4	0,2	0,1	1,4	-1,2
Sodavandi aamma paarnap issera	3,2	-0,9	1,9	8,0	6,8	0,4	1,7	0,5	5,5	-0,2
Imigassat aalakoornartut tupallu	12,9	0,5	0,0	1,3	1,0	0,6	0,6	0,1	2,4	0,5
Imigassaq aalakoornartoq	7,0	0,0	0,0	2,3	1,0	1,1	0,2	0,3	2,2	0,8
Tupa	5,9	1,0	0,0	0,2	0,9	0,0	1,1	-0,3	2,6	0,2
Atisat isikkatigullu atukkat	3,2	-1,0	-0,8	0,0	0,0	-0,4	0,9	-1,1	0,9	-2,0
Inigisaq	24,7	2,1	1,2	3,8	9,6	2,7	-0,1	0,8	1,5	-0,2
Inigisami atortut pissarsiat	2,3	-1,6	0,8	2,4	0,5	1,6	0,3	2,7	0,2	1,3
Nakorsaatit	0,2	8,5	0,1	1,1	4,2	0,3	-	0,4	-1,0	0,4
Assartuineq	8,0	-0,1	0,5	0,0	4,1	2,2	0,5	1,9	1,0	1,0
Oqarasuaat, nassiussinerit	3,2	0,1	-	0,2	-	0,2	-	-7,2	0,3	-0,8
Sunngiffik aamma piorsarsimassuseq	8,7	0,0	-1,2	-2,2	-0,8	3,0	-2,8	1,5	-2,4	1,3
Neriniartarfiit akunnittarfiillu	6,2	5,1	2,5	0,5	0,7	2,1	0,1	0,8	0,7	0,7
Nioqqutissat allat, sullisinerillu allat	9,1	2,9	-1,6	0,5	2,9	0,1	2,7	0,1	-0,3	0,2

Najoqqutaq: <http://bank.stat.gl/PRNPRISV>

Tabeli 3. Atuisut akit qaammatini aqqaneq marlunni procentingorlugu nikittarneri, juuli 2010-miit jannuara 2014-mut

	Naleqqersu utit jan. 2013	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu ataatsimut	100	2,3	1,8	2,2	4,8	4,3	1,7	0,9	1,3	1,4
Inuussutissat il.il.	21,4	2,8	2,2	4,4	5,5	2,5	1,5	1,7	1,6	2,8
Iffiukkat karrinillu nioqqutissiat	1,9	2,7	6,7	6,5	6,4	2,6	1,0	0,0	-0,7	1,4
Neqit, neqinik nioqqutissiat	5,8	2,2	1,3	1,0	1,3	2,3	3,0	1,3	-0,1	2,0
Aalisakkat	4,6	6,0	2,3	2,6	1,7	-2,2	-1,6	1,0	0,4	1,7
Immuk, immuup qalippenera,...	1,7	0,8	-0,9	3,1	4,2	2,8	3,7	2,6	2,8	5,1
Punneq, margariina il.il.	0,2	9,4	11,2	6,4	5,4	6,2	1,5	4,5	5,8	2,2
Paarnat	0,5	-0,7	0,5	1,6	2,5	1,4	3,4	2,9	1,7	3,3
Naatitat	0,8	7,4	4,1	6,0	8,0	3,1	4,4	4,8	1,4	2,5
Sukkut mamakujuttullu il.il.	1,6	2,9	2,1	4,5	7,1	3,8	0,6	3,2	3,8	3,7
Inuussutissat allat	0,7	3,0	3,1	3,4	4,4	3,4	2,6	2,0	1,1	2,6
Kaffi, te il.il.	0,3	2,9	8,2	14,8	12,0	4,0	0,7	0,4	1,5	0,2
Sodavandi aamma paarnap issera	3,2	-0,5	1,0	10,0	15,3	7,2	2,1	2,3	6,1	5,2
Imigassat aalakoornartut tupallu	12,9	1,0	0,5	1,3	2,3	1,5	1,2	0,7	2,4	2,9
Imigassaq aalakoornartoq	7,0	1,0	0,1	2,3	3,3	2,0	1,3	0,6	2,6	3,0
Tupa	5,9	1,0	1,0	0,2	1,1	1,0	1,1	0,8	2,3	2,8
Atisat isikkatigullu atukkat	3,2	0,5	-1,8	-0,9	0,0	-0,4	0,5	-0,2	-0,2	-1,1
Inigisaq	24,7	2,9	3,3	5,0	13,7	12,5	2,6	0,7	2,3	1,3
Inigisami atortut pissarsiat	2,3	-4,0	-0,8	3,2	2,9	2,2	1,9	3,0	3,0	1,6
Nakorsaatit	0,2	10,3	8,5	1,2	5,3	4,5	0,3	0,4	-0,6	-0,6
Assartuineq	8,0	0,9	0,4	0,6	4,1	6,4	2,8	2,4	2,9	2,0
Oqarasuaat, nassiussinerit	3,2	0,1	0,1	0,2	0,2	0,2	0,2	-7,2	-6,9	-0,5
Sunngiffik aamma piorsarsimassuseq	8,7	0,3	-1,2	-3,3	-3,0	2,2	0,1	-1,3	-0,9	-1,1
Neriniartarfiit akunnittarfiillu	6,2	5,6	7,7	3,0	1,2	2,8	2,2	0,9	1,6	1,4
Nioqqutissat allat, sullisinerillu allat	9,1	5,3	1,3	-1,0	3,5	3,1	2,8	2,8	-0,2	-0,1

Najoqqutaq: <http://bank.stat.gl/PRNPRISV>

Tabeli 4. Atuisunut akip naleqqersuutaa, tulleriinnilersuinerit

	Jan. 1971=100	Jan. 1975=100	Jan. 1981=100	Jul. 1995=100	Jan. 2008=100
1995 januarimi	596,2	389,7	215		
1995 juulimi	601,7	392,2	217	100	
1996 januarimi	605,9	396	218,5	100,7	
1996 juulimi	608,4	397,6	219,4	101,1	
1997 januarimi	609	398	219,6	101,2	
1997 juulimi	612	400	220,7	101,7	
1998 januarimi	614,4	401,6	221,6	102,1	
1998 juulimi	618,6	404,4	223,1	102,8	
1999 januarimi	619,8	405,1	223,6	103	
1999 juulimi	622,8	407,1	224,6	103,5	
2000 januarimi	630,3	411,8	227,2	104,7	
2000 juulimi	634	414,2	228,5	105,3	
2001 januarimi	648,7	423,8	233,8	107,7	
2001 juulimi	654,3	427,5	235,9	108,7	
2002 januarimi	674,6	441,2	243,4	112,2	
2002 juulimi	678,6	443,8	244,8	112,9	
2003 januarimi	684,1	447,4	246,8	113,8	
2003 juulimi	691,6	452,3	249,6	115	
2004 januarimi	705,8	461,6	254,8	117,4	
2004 juulimi	707,5	462,7	255,4	117,7	
2005 januarimi	713,3	466,8	257,6	118,7	
2005 juulimi	717,2	469,3	259	119,3	
2006 januarimi	729,5	477,2	263,3	121,4	
2006 juulimi	737,9	482,6	266,3	122,7	
2007 januarimi	746,3	488,1	269,4	124,1	
2007 juulimi	749,9	490,9	270,9	124,8	
2008 januarimi	786,6	514,5	283,9	130,8	100
2008 juulimi	820,3	536,5	296	136,4	103
2009 januarimi	822,1	537,7	296,8	136,7	103,5
2009 juulimi	825,1	539,6	297,9	137,2	103,9
2010 januarimi	833,8	545,3	301,1	138,7	105
2010 juulimi	844,1	552,1	304,8	140,4	106,3
2011 januarimi	848,1	554,7	306,2	141	106,8
2011 juulimi	862,5	564,1	311,4	143,4	108,6
2012 januarimi	889,1	581,5	321	147,8	112
2012 juulimi	899,9	588,5	324,9	149,6	113,3
2013 januarimi	903,8	591,1	326,3	150,3	113,8
2013 juulimi	907,6	593,6	327,7	150,9	114,3
2014 januarimi	915,6	598,9	330,6	152,2	115,3
2014 Juulimi	920,5	602,1	332,4	153	115,9

Najoqqutaq: <http://bank.stat.gl/PRDPRISF>

Aningaasamik aaqiineq soorlu isumaqatigiisummi, pisariaqarsinnaasarpoq akip naleqqersuutaata naatsorsornerata ingerlateqqinnissaa, naleqqersuummut piffissami allami tunngaviusumut, soorlu 1995=100. Assersuutitut kissaatigigaanni juulimi 2009-mi naleqqersuutip ingerlateqqinnissaa (naleqqersuutip nalinga 137,29 jannuarimut 2011 taava naleqqersuutip nalinga atuisunut akiusup 2008=100 naleqqersuutaanik allisarneqassaaq:

$$Indeksværd_{t-m}^{jul1995=100} * \frac{Indeksværd_t^{jan2008=100}}{Indeksværd_{t-m}^{jan2008=100}} = 137,2 * \frac{106,8}{103,9} = 141,0$$

3. Kisitsit akinut iluarsiiissut

Kisitsit akinut aluarsiiissut (iluanaaruteqartinnagu akip naleqqersuutaa) akip ineriartorneranik ersersitsivoq, akit akileraarutaajareernerisigut.

Tabeli 5. Kisitsit akinut iluarsiiissut, juuli 2010-miit juuli 2014-mut (jan. 2008=100)

	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu ataatsimut	107,2	107,9	109,6	113,5	115,1	115,7	116,0	117,2	117,9
Inuussutissat il.il.	112,6	114,1	117,2	119,6	119,7	121,5	121,9	123,6	125,5
Iffiukkat karrinillu nioqqutissiat	114,5	117,1	122,0	124,6	125,2	125,8	125,2	124,9	126,9
Neqit, neqinik nioqqutissiat	112,8	113,3	113,2	114,0	115,8	117,6	117,4	117,4	120,0
Aalisakkat	111,1	112,2	113,9	114,2	111,4	112,4	112,5	112,8	114,5
Immuk, immuup qalippnera, ...	104,7	105,6	107,9	110,0	111,0	114,0	113,9	117,2	119,7
Punneq, margariina il.il.	128,7	135,9	136,9	143,2	145,3	145,4	152,0	153,8	155,3
Paarnat	105,9	105,6	107,6	108,3	109,2	112,0	112,4	113,9	116,0
Naatitat	115,2	116,5	122,7	126,4	126,5	131,9	132,6	133,7	135,9
Sukkut mamakujuttullu il.il.	115,4	117,8	121,5	127,3	126,8	128,6	131,5	134,0	136,8
Inuussutissat allat	112,5	113,4	116,4	118,4	120,3	121,5	122,7	122,8	125,8
Kaffi, te il.il.	109,7	116,9	122,6	127,4	128,1	128,4	128,6	130,6	128,9
Sodavandi aamma paarnap issera	116,1	118,5	127,0	133,5	134,1	136,8	137,7	146,4	146,0
Imigassat aalakoornartut tupallu	113,5	113,6	115,4	116,9	118,6	120,1	120,2	126,2	127,6
Imigassaq aalakoornartoq	113,3	113,4	116,7	117,6	120,0	120,4	121,0	125,7	127,4
Tupa	112,6	112,7	111,2	114,0	114,1	117,6	116,8	124,9	125,6
Atisat isikkatigullu atukkat	100,7	99,9	99,9	99,9	99,5	100,3	99,3	100,1	98,1
Inigisaq	108,2	109,4	112,7	123,6	127,0	126,8	127,9	129,8	129,5
Inigisami atorlut pissarsiat	109,7	110,6	113,2	113,9	115,7	116,0	119,2	119,5	121,0
Nakorsaaitit	115,2	115,3	117,1	122,0	122,3	122,3	122,8	121,5	122,1
Assartuineq	104,4	105,0	105,0	116,7	119,5	120,0	122,4	123,8	125,2
Oqarasuaat, nassiussinerit	95,1	95,1	95,2	95,2	95,5	95,5	88,6	88,8	88,1
Sunngiffik aamma piorsarsimassuseq	99,3	98,2	96,0	95,2	98,1	95,3	95,4	93,1	94,3
Neriniartarfiit akunnittarfiillu	108,1	111,3	113,2	114,0	116,4	116,5	117,6	118,6	119,4
Nioqqutissat allat, sullisinerillu allat	100,5	98,9	99,4	102,3	102,4	105,2	105,3	105,0	105,2

Najoqqutaq: <http://bank.stat.gl/PRNPRISW>

Tabeli 6. Ukiup affakkaartumik allannguutit procentinngorlugit, akit iluanaaruserneqanngitsut, juuli 2010-miit juuli 2014-mut

	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu..	1,5	0,6	1,6	3,6	1,4	0,5	0,3	1,0	0,6
Inuussutissat il.il.	0,9	1,3	2,7	2,0	0,1	1,5	0,3	1,4	1,6
Iffiukkat karrinillu nioqutissiat	4,3	2,3	4,1	2,2	0,5	0,5	-0,5	-0,2	1,6
Neqit, neqinik nioqutissiat	0,9	0,5	-0,1	0,7	1,6	1,5	-0,1	0,0	2,3
Aalisakkat	1,3	1,0	1,5	0,2	-2,4	0,8	0,2	0,3	1,5
Immuk, immuup qalippernera,...	-1,8	0,8	2,2	1,9	0,9	2,7	-0,1	2,9	2,2
Punneq, margariina il.il.	5,3	5,6	0,7	4,6	1,5	0,1	4,5	1,2	1,0
Paarnat	0,8	-0,2	1,9	0,6	0,8	2,6	0,3	1,3	1,9
Naatitat	2,9	1,1	5,3	3,0	0,1	4,3	0,5	0,9	1,6
Sukkut mamakujuttullu il.il.	0,5	2,1	3,2	4,8	-0,4	1,4	2,3	1,9	2,1
Inuussutissat allat	2,3	0,8	2,6	1,8	1,6	1,0	0,9	0,1	2,4
Kaffi, te il.il.	2,0	6,6	4,9	3,9	0,5	0,3	0,1	1,6	-1,3
Sodavandi aamma paarnap issera	-1,1	2,0	7,2	5,1	0,5	2,0	0,7	6,3	-0,3
Imigassat aalakoornartut tupallu	1,4	0,1	1,6	1,3	1,4	1,3	0,1	5,0	1,1
Imigassaq aalakoornartoq	0,3	0,1	2,9	0,8	2,0	0,3	0,5	3,9	1,4
Tupa	2,8	0,1	-1,3	2,5	0,1	3,1	-0,7	6,9	0,6
Atisat isikkatigullu atukkat	-1,0	-0,8	0,0	0,0	-0,4	0,9	-1,1	0,9	-2,0
Inigisaq	2,1	1,2	3,0	9,6	2,7	-0,1	0,8	1,5	-0,2
Inigisami atortut pissarsiat	-1,6	0,8	2,4	0,5	1,6	0,3	2,7	0,2	1,3
Nakorsaatit	8,5	0,1	1,6	4,2	0,3	-	0,4	-1,0	0,4
Assartuineq	-0,1	0,6	0,0	11,2	2,4	0,5	2,0	1,1	1,2
Oqarasuaat, nassiussinerit	0,1	-	0,2	-	0,2	-	-7,2	0,3	-0,8
Sunnigiffik aamma kulturi	0,0	-1,2	-2,2	-0,8	3,0	-2,8	0,0	-2,4	1,3
Neriniartarfiit akunnittarfiillu	6,2	2,9	1,7	0,7	2,2	0,1	0,9	0,8	0,7
Nioqutissat allat, sullisinerillu	2,9	-1,6	0,5	2,9	0,1	2,7	0,1	-0,3	0,1

Najoqqutaq: <http://bank.stat.gl/PRNPRISW>

Tabeli 7. Qaamatini aqqaneq marlunni allannguutit procentinngorlugit, akit iluanaaruserneqanngitsut, juuli 2010-miit juuli 2014-mut

	Jul. 2010	Jan. 2011	Jul. 2011	Jan. 2012	Jul. 2012	Jan. 2013	Jul. 2013	Jan. 2014	Jul. 2014
Inuussutissat kiffartuussinerillu..	2,6	2,1	2,2	5,3	5,0	1,9	0,8	1,3	1,6
Inuussutissat il.il.	2,9	2,2	4,0	4,8	2,2	1,6	1,8	1,7	2,9
Iffiukkat karrinillu nioqutissiat	2,7	6,7	6,6	6,4	2,6	1,0	0,0	-0,7	1,4
Neqit, neqinik nioqutissiat	2,4	1,4	0,4	0,6	2,3	3,1	1,4	-0,2	2,2
Aalisakkat	6,0	2,3	2,6	1,7	-2,2	-1,6	1,0	0,4	1,7
Immuk, immuup qalippernera,...	0,8	-0,9	3,1	4,2	2,8	3,7	2,6	2,8	5,1
Punneq, margariina il.il.	9,4	11,2	6,4	5,4	6,2	1,5	4,5	5,8	2,2
Paarnat	-0,7	0,5	1,6	2,5	1,4	3,4	2,9	1,7	3,3
Naatitat	7,4	4,1	6,5	8,5	3,1	4,4	4,8	1,4	2,5
Sukkut mamakujuttullu il.il.	3,5	2,6	5,4	8,1	4,4	1,0	3,7	4,2	4,0
Inuussutissat allat	3,0	3,1	3,4	4,4	3,4	2,6	2,0	1,1	2,6
Kaffi, te il.il.	3,0	8,7	11,8	8,9	4,5	0,8	0,4	1,7	0,3
Sodavandi aamma paarnap issera	-0,6	0,9	9,3	12,6	5,6	2,5	2,7	7,0	6,0
Imigassat aalakoornartut tupallu	2,3	1,5	1,6	2,9	2,8	2,8	1,4	5,0	6,1
Imigassaq aalakoornartoq	1,5	0,3	3,0	3,7	2,9	2,4	0,9	4,4	5,3
Tupa	2,9	2,9	-1,2	1,2	2,6	3,2	2,4	6,2	7,6
Atisat isikkatigullu atukkat	0,5	-1,8	-0,9	0,0	-0,4	0,5	-0,2	-0,2	-1,1
Inigisaq	2,9	3,3	4,2	13,0	12,6	2,6	0,7	2,3	1,3
Inigisami atortut pissarsiat	-4,0	-0,8	3,2	2,9	2,2	1,9	3,0	3,0	1,6
Nakorsaatit	10,3	8,5	1,6	5,8	4,5	0,3	0,4	-0,6	-0,6
Assartuineq	1,0	0,5	0,6	11,2	13,8	2,8	2,5	3,1	2,3
Oqarasuaat, nassiussinerit	0,1	0,1	0,2	0,2	0,2	0,2	-7,2	-6,9	-0,5
Sunnigiffik aamma kulturi	0,3	-1,2	-3,3	-3,0	2,2	0,1	-2,8	-2,4	-1,1
Neriniartarfiit akunnittarfiillu	6,8	9,3	4,7	2,4	2,9	2,2	1,0	1,7	1,6
Nioqutissat allat, sullisinerillu allat	5,4	1,3	-1,1	3,4	3,1	2,8	2,8	-0,2	-0,1

Najoqqutaq: <http://bank.stat.gl/PRNPRISW>

Tabeli 8. Kisitsit akinut iluarsiiisut, tulleriinnilersuinerit

	Jan 1971=100	Jan 1984=100	Juli 1995=100	Jan 2008=100
1995 januarimi	543,9	145,6
1995 juulimi	549,6	147,2	100	...
1996 januarimi	553,4	148,2	100,7	...
1996 juulimi	558,4	149,5	101,6	...
1997 januarimi	560	149,9	101,9	...
1997 juulimi	563,3	150,8	102,5	...
1998 januarimi	566,1	151,6	103	...
1998 juulimi	569,9	152,6	103,7	...
1999 januarimi	565,4	151,4	102,9	...
1999 juulimi	568,8	152,3	103,5	...
2000 januarimi	574,9	153,9	104,6	...
2000 juulimi	578	154,7	105,2	...
2001 januarimi	589,6	157,8	107,3	...
2001 juulimi	594,3	159,1	108,1	...
2002 januarimi	607,9	162,6	110,6	...
2002 juulimi	618,2	165,4	112,5	...
2003 januarimi	618,2	165,4	112,4	...
2003 juulimi	626,3	167,6	113,9	...
2004 januarimi	639,4	171,1	116,3	...
2004 juulimi	641,5	171,6	116,7	...
2005 januarimi	646,4	172,9	117,6	...
2005 juulimi	650,2	174	118,3	...
2006 januarimi	662,5	177,2	120,5	...
2006 juulimi	671,7	179,7	122,2	...
2007 januarimi	682	182,5	124,1	...
2007 juulimi	685,5	183,4	124,7	...
2008 januarimi	706,1	188,9	128,5	100
2008 juulimi	732,9	196,1	133,4	103,4
2009 januarimi	737,9	197,4	134,3	104
2009 juulimi	741,4	198,3	134,9	104,5
2010 januarimi	749,9	200,6	136,4	105,7
2010 juulimi	760,5	203,4	138,3	107,2
2011 januarimi	765,5	204,7	139,2	107,9
2011 juulimi	777,7	208	141,4	109,6
2012 januarimi	805,8	215,5	146,5	113,5
2012 juulimi	817	218,5	148,5	115,1
2013 januarimi	820,9	219,5	149,2	115,7
2013 juulimi	823,5	220,2	149,7	116
2014 januarimi	831,5	222,3	151,2	117,2
2014 Juulimi	836,5	223,6	152,1	117,9

Najoqutaq: <http://bank.stat.gl/PRNPRISR>

4. Periaaseq

Atuisunut akigititamut naleqqersuutip siunertaraa akit atugaasut allanngorarnerat erseqqissassallugu, tassalu atuisut nioqputissanut kiffartuussinernullu akitigut atugaannik, inuit nalinginnaasumik atugassaannut pineqartut. Atuisunut akigititamut naleqqersuutip ersersippaa atuisut akit ataatsimut nikerarnerat, akitsuusiinertigut tapitigullu akit nikinnerannik peqquteqartut ilanngullugit. Naleqqersuut tassaalerpoq niuernerup iluani akinik allannguinermi aalajangiinerit peqqutigalugit, akitsuusiinertigut tapiisutitsigullu akit sunnigaaneritik oqaatiginnittoq.

Atuisunut akigititamut naleqqersuut, tamatumani lu nalunaarsuutinik kater-sineq, nalunaarsuutinillu misissuineq naatsorsuinerlu, jannuaarip allaqqaa-taani 1994-miit Kalaallit Nunaanni Naatsorsueqqissaartarfiup Danmarks Statistikimiit ingerlanneqarnera tiguaa.

Akit allanngorarnerisa erseqqissaaffiginissaa siunertaralugu, akit pillugit paasissutissanut immersugassiat Naatsorsueqqissaartarfiup decembarimi juunimilu akinik paasissutissiisussanut 80-it missaaniittunut, ulluinnarni inuussutissaarniarfinnut, immikkut ittunik nioqputissaarniarfinnut, sullissinermik ingerlatsivinnut taamatullu kommuninut nassiussortarpei. Akinik paasissutissiisut ataatsimut akit 4.400-it missaaniittut nalunaarutigaa Kalaallit Nunaanni nioqputissat nalinginnaasut kiffartuussinernullu 380-nut immikkoortitikkat immikkullu naleqqersugaallutik atuisunut akigititamut naleqqersuummut inissitat.

Umiarsuarmik timmisartumilluunniit attartorluni angalanerit elektronikkimillu atuisunut tunngasunik akit allanngorarnerannik naatsorsuinermi, danskit atuisunut akigititamut naleqqersuut atornerqarpoq.

Kisitsit akinut iluarsiiisutip siunertaraa atuisunut akit akitsuutaajakkat ineriartornerisa nassuiarnissaat. Kisitsit akinut iluarsiiisut namminersortunit suliffeqarfinnilu pisortanit pigineqartunit isumaqatigiissutinik inigisamullu akiliutissamut isumaqatigiissutinik annermik atornerqarluni. Kisitsit akinut iluarsiiisutip naatsorsornerani atuisunut akinit atulersitsinermi akitsuut avatangii-sinullu akitsuut peerneqartarput. Naleqqersuut taamaakkami akimik aqqi-nissamut tulluurtuuvooq, akiitsuuserneqanngitsumut. Kisitsit akinut iluarsiiisut nioqputissanut kiffartuussinernullu atuisumut akip naleqqersuuta assigalugu naatsorsugaapput.

Naleqqersuut

Nioqputissiat pineqartut naleqqersuutaat oqatigineqarsinnaavoq nioqputissiap atuisup ataatsimut atugaanut agguaqatigiissillugu naleqqersuutaasoq. Inissiamut akiliut assersuutigineqarsinnaavoq. Agguaqatigiissillugu atuisup isertitami annertunersaa inigisamut akiliutitut atortarpei. Taamalilluni atuisumut akip naleqqersuutaata naatsorsornerani inimut akiliut naleqqersuummut annertungaatsiartumik sunniuttarpoq. Allatut oqaatigalugu, nioqputissani immikkoortukkaani ataasiakkaajusuni akitigut allannguinerit tamarmik akit naleqqersuutaanut ataatsimut annertuumik sunniuteqarneq ajorput. Nioqputissat ataasiakkaat kiffartuussinernillu taamaattumik atuisunut akinut ilaapput,

agguaqatigiissillugu atuisup ataatsimut atugaanut annertussutsimikkut naleqqersuusigaallutik.

Nioqqutissat ataasiakkaat kiffartuussinerillu, atuisup akinut naleqqersuutaani tunngaviusut, aallaqqaataasumik nioqqutissat nalinginnaasunut 380-nut assigiinngitsunut immikkoortiterneqartarput, naleqqersuummut aallaavittut. Aallaavittut naleqqersuutit naleqqersuutit uuttortagassatut naatsorsorneqartarput. Naleqqersuummut aallaaviit ataatsimut oqimaassuserneqassapput naleqqersuutip ilaatut aggornilerlugit, immikkut naleqqersuutitalittut akuusussatut. Naleqqersuut atorneqartoq Laspeyres-typiuvoq, tassani naleqqersuutit aalajangersimasut nalunaaqqapput. Ukiup affaani naleqqersuutip naatsorsorne-rani ilimagineqarpoq, akit allanngorneri atuinerup ilusianut allannguissasoq. Assersuutit nioqqutissaq akikillerujussuassapput, atuisumut agguaqatigiis-sillugu atuisoq nioqqutissamik pineqartumik piseqqinnavianngitsoq ilimagine-qarpoq. Siunissaq isigalugu atuinerup ilusianut qularnanngitsumik naatsor-sukkat malillugit inissisimaannassaaq.

Jannuaari 2013 aallarnerfigalugu naleqqersuutit nutaat atuisunut akigititamut naleqqersuummi aamma kisitsit akinut iluarsisutaanut aallarniummik atuutilersinneqassapput. Naleqqersuutit nutaat 2008-mi Kalaallit Nunaanni inuit nammineq atugaannut katitikkamut tunngaveqartuupput. Naleqqersuutit, siornagut atorneqarsimasut, 2004-mi atukkat katiternerinut tunngaveqartuupput. Naleqqersuutit nutaat taamaalillutik atukkat ilusiannut maanna pisumut ersersitsisuupput. Tassuunakkut atuisumut akigititamut naleqqersuut taamatullu kisitsit akinut iluarsisutaanut allanngorarnerup ataatsimut naatsorsornera naleqqersuutini nutaani tikkuussilluartuusutut nalilertariaqarpoq.

Atuisumut akigititamut naleqqersuut immikkoortunut pingaarnernut aqqanilinnut nalunaarlugu tamanut saqqummiunneqassaaq, immikkoortuni tassani pingaarnerni, tassalu Inuussutissani il.il. aamma Imigassat tupallu immikkut immikkoortulerlugit naatsorsorneqarmata.

Pineqartut saniatigut nunat assigiinngitsut akornanni nioqqutissanik atuinermik kiffartuussinernillu immikkoortiterineq, Yderligere *Classification of Individual Consumption by Purpose* (COICOP), atorneqalerpoq. Taamaatumik immikkut immikkoortulersukkat naleqqersuutaasa inerneru pinngitsooratik siusinnerusukkat naleqqersuutit tamanut nalunarutigisat imai imminnut naleqqutinnngillat. Soorlu sodavandi inuussutissat immikkoortuinut nuunneqartoq. Siornatigut sodavandi imigassiat aalakoornartortallit akornanni inissisimagaluarmat. Nioqqutissiat sullissinerillu ataatsimut suliaanerat atuisumut akip naleqqersuutaata taamatullu kisitsit akinut iluarsissutip aqqinnerini siornatigutut sulii allanngunnginneranni ippoq. Taamaallat immikkoortulersuineru nuuttiterisoqarluni. COICOP-p atornerata pitsaaqutigaa, naleqqersuutit immikkoortuini allanngorarneq toqqaannartumik Danmarkimi EU-milu nunani naleqqersuutininut assigiissitaarneqarsinnaalernera.

Naleqqersuutit kingumut jannuaari 2008-mut naatsorsugaapput, nutaanik naleqqersuuteqarlutik aammalu COICOP atorlugu, jannuaarilu 2008 naleqqersuummut misissukkamut 100-mut inisinneqarluni. Naleqqersuutip aqqis-

sukkap allanngorarnera nutaanik naleqqersuusigaq toqqaannartumik naleq-qersuutitut siornagut tamanut saqqummiunneqartut allanngorarneranut assersunneqarsinnaanngilaq, naleqqersuutit allat tassani atorneqarmata.

5. Saaqummersinneqartut

Ukiumut marloriarluni saqqummiussinerit

Naleqqersuut ukiumut marloriarluni saqqummiunneqartarpoq. Naleqqersuut 1. jannuaarimeersoq pissusissamisoortumik marsip naanerani saqqummi-unneqartarpoq, taamatullu naleqqersuut 1. juulimeersoq pissusissamisoortumik septembarip naanerani saqqummiunneqartarluni. Kisitsisit inaarutaasut kisimik tamanut saqqummiunneqartarput.

Saqqummiussineq tulleq

Akit kisitsisaat 1. januaari 2015, 27. marts 2015.

Saqqummersitat siulliit

2014-mi 1. jannuarimi akit, 27. marts 2014
2013-mi 1. juulimi akit, 27. september 2013
2013-mi 1. jannuarimi akit, 27. marts 2013
2012-mi 1. juulimi akit, 28. september 2012
2012-mi 1. jannuarimi akit, 30. marts 2012
2011-mi 1. juulimi akit, 29. september 2011
2011-mi 1. jannuarimi akit, 4. april 2011
2010-mi 1. juulimi akit, 1. oktober 2010
2010-mi 1. jannuarimi akit, 19. marts 2010
2009-mi 1. juulimi akit, 15. oktober 2009
2009-mi 1. jannuarimi akit, 17. marts 2009
2008-mi 1. juulimi akit, 15. september 2008
2008-mi 1. jannuarimi akit, 31. marts 2008
2006-mi 1. juulimi Kalaallit Nunaanni akit, 18. september 2006
2006-mi 1. jannuarimi Kalaallit Nunaanni akit, 20. februar 2006
2005-mi 1. juulimi Kalaallit Nunaanni akit, 7. september 2005
2005-mi 1. jannuarimi Kalaallit Nunaanni akit, 4. marts 2005
2004-mi 1. juulimi Kalaallit Nunaanni akit, 5. oktober 2004
2004-mi 1. jannuarimi Kalaallit Nunaanni akit, 7. april 2004
2003-mi 1. juulimi Kalaallit Nunaanni akit, 20. september 2003
2003-mi 1. jannuarimi Kalaallit Nunaanni akit, 14. marts 2003
2002-mi 1. juulimi Kalaallit Nunaanni akit, 30. august 2002
2002-mi 1. jannuarimi Kalaallit Nunaanni akit, 8. april 2002
2001-mi 1. juulimi Kalaallit Nunaanni akit, 31. august 2001
2001-mi 1. jannuarimi Kalaallit Nunaanni akit, 29. marts 2001
Illoqarfinni nunaqarfinnilu akit assigiinngissutaanik misissuineq, 12. september 2000
2000-mi juulimi Kalaallit Nunaanni akit, 12. september 2000
2000-mi 1. jannuarimi Kalaallit Nunaanni akit, 29. februar 2000
1999-mi juulimi Kalaallit Nunaanni akit, 14. september 1999
1999-mi 1. jannuarimi Kalaallit Nunaanni akit, 2. marts 1999
Kalaallit Nunaanni aamma Danmarkimi akit assiigiinngissutaanik misissuineq, 1. december 1994

Signatur forklaring:

- ... Oplysninger foreligger ikke
- .. Oplysninger for usikre til at angives eller diskretionshensyn
- . Tal kan efter sagens natur ikke forekomme
- 0 Mindre end halvdelen af den anvendte enhed
- Nul
- * Foreløbigt eller anslået tal

Eventuel henvendelse

Daniel Schütt

E-mail: dasc@stat.gl

Akit

Grønlands Statistik
Postboks 1025 · 3900 Nuuk
Tlf.: +299 34 57 70 · Fax: +299 34 57 90
www.stat.gl · e-mail: stat@stat.gl

