

Aatsitassat Ikummatisallu

Aatsitassanut ikummatisanullu allaffissorneq

Aatsitassanut ikummatisanullu pisortaqarfik

Aatsitassanut ikummatisanullu suliassaqarfik Inatsisartut inatsitsaat nr.7 decembari 2009-minngaanneersumit aatsitassat ingerlanneqartullu pillugit (aatsitassanut ikummatisanullu inatsit) malitsianik allannguuqeartumit naleqqussarneqarpoq. Inatsit 1. januaari 2010-mi atuutsinnejalerpoq taamaasillunilu Namminersorneq pillugu inatsit malillugu Kalaallit Nunaata suliassaqarfimmik angerlaassinera nalunaaqtserneqarluni.

2013 ukiakkut Naalakkersuisut uranimik aammalu aatsitassanik allanik ulorianartunik qinngornilinnik piaanissamut naameerluinnarneq pillugu politikki atorunnaarsippaat, massakkullu Kalaallit Nunaat uranimut aammalu ulorianartunik qinngornilinnut allanut aatsitassarsiornissamut aallartitsisinnaalerpoq.

Aatsitassanut Ikummatisanullu Naalakkersuisoqarfik aatsitassanut ikummatisanullu suliassaqarfimmi (uuliamut aatsitassanullu) inatsiseqarnermut aammalu pilersaarutinut ineriartortitsinermut, pilersaarinermut taamatullu ujarassiorluni misissuinernut pilersitsiniarnernik suliaqarpoq. Inuussutissarsiornermut, Suliffeqarnermut Niuernermullu Naalakkersuisoqarfik aatsitassanut ikummatisanullu suliassaqarfimmi suliffeqarnermut aammali inuussutissarsiornermi suliniutinut, innuttaasunik ilaatisinernut, IBA-nik isumaqatigiissutinut (Impact Benefit Agreement, Kalaallit Nunaanni Namminersorlutik Oqartussat, kommunit pineqartut aammalu suliffeqarfiiq qinnuteqartut akornanni suleqatigiinnissamut isumaqatigiissut), inuiaqatigiinni aningasaqarnikkut pissutsinut aammalu inuiaqatigiinni ataavartitsinermut nassuaatinut (nassuaatinik VSB-mik taaneqartunik) akisussaasuovoq.

Ujarassiornermut Immikkoortortaqarfik, Aatsitassanut Ikummatisanullu Naalakkersuisoqarfiiup ataaniittooq, ujarassiornermi misissuinermi nalilersuutinik aammalu nassuaatinik, pilersaarinermut pilersarsiornermullu ineriartortitsinermi suliassanik tunniussaqluni suliaqartarpooq.

Aatsitassanut Ikummatisanullu Aqutsisoqarfiiup aatsitassarsiorninaanermut akuersissutinut, aqutsinermut aammalu ingerlatassanut akuersissutinut nakkutiginnineq suliaraa.

Avatangiisinut Aqutsisoqarfik aaqqissuussinikkut Pinngortitamut, Avatangiisinut, Inatsisinillu Atuutsitsinermut Naalakkersuisoqarfip ataaaniittup aatsitassanut ikummatissanullu avatangiisinut nalilersuutinik, aalajangiinernik aammalu isummanik Naalakkersuisunut suliassanik akisussaaffeqarpoq, taamaattumillu DCE-mut (Nationalt Center for Miljø og Energi, Århus Universitetip ataaaniittumut) aammalu Pinngortitaleriffimmuit (Kalaallit Nunaanni Pinngortitaleriffik) atassuteqarluni.

Isertitat

Ukiup ataaatsip ingerlanerani Kalaallit Nunaat aatsitassarsiornermi 75 mio.kr.-nit amerlanerusunit isertitaqarpat, naalagaaffiup Namminersorlutik Oqartussanut tapiissutai, isertitat 75 mio. kr.-t qaangersimappagit, isertitat affaannik annertussuseqartumik ilanngarneqassapput. Naalagaaffimmit tapiissutit nuulumut millineqarpata siunissami Kalaallit Nunaata Danmarkillu aningaasaqarnikkut atassuteqarnerat pillugu nutaanik isumaqatigiinniartoqassaaq.

Kalaallit Nunaata piginnittussaatitaanera

Aatsitassanut ikummatissanullu inatsisip atulersinneqarnerani nunamut piginnittussaatitaaneq Kalaallit Nunaata tiguaa, tassani aatsitassanut ikummatissanullu suliassaqarfimmi misissueqqaarnermut, misissuinernut atuisinnaanermullu akuersissutinut atulersitsineq aammalu allaffissorneq ilanngullugit.

Akuersissutit

Uuliamut aatsitassanullu misissuinerit

Misissueqqaarnermut, misissuinernut aammalu atuisinnaanernut akuersissutinik Naalakkersuisut tunisisinnaapput, atuisinnaanermullu akuersissutit taamaallaat ingerlatseqatigiiffinnut Kalaallit Nunaanniittunut tunniunneqartarput. ingerlatseqatigiiffiit qinnuteqaatini pisarialimmik suliamut ilisimaarinninnertik atuisinnaasutullu suliffeqarfip aningaasaqarnikkut tunuliaqtaat uppermarsassavaat.

Akuersissut kalaallinik sulisoqarnissamut imaluunniit atortussanik pilersuisumik atuinissamut pisussaatitaanermik imaqarsinnaavoq, aammalu aatsitassat ikummatissallu atorneqartut Kalaallit Nunaanni suliareqqaarneqarnissaannik aalajangiinernik imaqarsinnaalluni. Atuisinnaanerup aallartinnginnerani atuinissamut pilersaarummik Naalakkersuisunit akuerineqartussamik saqqummiussisoqassaaq.

Akuersissummi Naalakkersuisut atorneqarsinnaasup annertussaa pillugu piumasaqaatinik aalajangiissapput. Nukissiornermi ruujorillu ingerlaarifiinik sananermi pilersitsineq ingerlatsinerlu aamma akuersissutigineqassapput. Namminersorlutik Oqartussat piginnittussaatitaasumut akileeqqusisinnavoq.

Uuliamut misissuinissamut atuisinnaanermullu akuersissut ukiunut qulinut imaluunniit immikkut pisoqartillugu ukiunut 16-inut tunniunneqarsinnaavoq.

Akuersissutit periaatsit assigiinngitsut malillugit tunniunneqartarpuit assersuutigalugu tamanut ammasumik tuniniaanermi, uuliamik ingerlatseqatigiiffit qinnuteqaatini suliamut ilisimaarinninnermik, aningaasaqarnikkut tunuliaqtamik aammalu isumannaallisaaneq, peqqinnissaq avatangiserlu pillugit ingerlatseriaatsinut paasissutissanik tunniussiffigisinnaasaannik.

Annikitsumik piaanissamut akuersissutit

Aatsitassanut annikitsumik misissuinissamut atuisinnaanermullu akuersissutit inuinnarnut ingerlatseqatigiiffiunngitsunut tunniunneqartarpuit.
Akuersissutillu taamaallaat inunnut Kalaallit Nunaanni najugaqavissunut aammalu qinnuteqannginnermi ukiut tallimat najugaqareersimasunut piffissamilu tessani tamakkiisumik akileraartarsimasunut tunniunneqartarpuit.

Annikitsumik piaanissamut akuersissutit assigiinngitsut marluupput, kisremaassilluni annikitsumik piaaneq aammalu kisremaassinertaqanngitsumik piaaneq. Akuersissummik tunineqarnermi nunaminertami sumiiffik aalajangersimasoq 1 km^2 -itut annertutigisoq akuersissutigineqartapoq, aammalu annerpaamik piffissami ukiunit pingasunik sivisussuseqartumi tunniunneqartarluni. Kisremaassilluni annikitsumik piaanissamut akuersissut tunnaminertami Aatsitassanut Ikummatissanullu Aqutsisoqarfimmit akuersissutigineqarsimasumi ujaqqanik katersanik piiakkaniillu atuisinnaanermik periarfissiivoq.
Inunnit qulingiluanik sulisoqarsinnaanermik akuersissummik qinnuteqartoqarsinnaavoq akuersissullu sivitsorneqarsinnaalluni aningaasarsiutaasinnaasumik nassaartoqarsimappat. Akuersissut annerpaamik ukiuni 30-ni atuussinnaavoq.

Annikitsumik piaanissamut akuersissutit kisremaassinertaqanngitsut kommunini sisamani sakkut tigoriaannaat atorlugit ujaqqanik pinnersaasiassanik aatsitassanillu katersinissamut periarfissiippuit.
Akuersissut ukiuni pingasuniamma atuutsinneqarpoq sivitsorneqarsinnaanani, atorunnaarneranili akuersissummik nutaamik qinnuteqartoqarsinnaavoq.

Annikitsumik piaanissamut akuersissut atorlugu ukiumut aatsitassat 100.000 kr.-t sinnerlugit nalingannut akileraarutaasussatut tuniniarneqarsinnaapput.

Annikitsumik piaanissamut akuersissuteqanngitsut Kalaallit Nunaanni najugaqavissut aammalu tamakkiisumik akileraartartut maskiinanit atortussiat qaartiterutilu atornagit sumiiffinni inunnit aatsitassarsiornermilu ingerlatseqatigiiffinit kisremaassiffiunngitsuni ujaqqanik tigoriaannarnik aatsitassanillu katersisinhaapput, kisiannili diamantiunngitsunik, aligoq aappaluttuunngitsunik, safiriinngitsunik, smaragdiinngitsunik, chrysoberyliinnigtsunik aammalu opaliunngitsunik. Avammilli tunisisinhaanermut akuersissummik qinnuteqartoqassaaq annikitsumillu piaanissamut akuersissuteqanngitsut aatsitassanik 100.000 kr.-t nalingannut Akileraartarnermut Aqutsisoqarfimmut nalunaarutigineqartussanik tuniniaasinnaapput.

Uuliamut aatsitassanullu misissuinerit aningaasallu taakkununnga atorneqartut amerlassusaat aammalu annikitsumik piiaanissamut akuersissutit amerlassusaat ataani takuneqarsinnaapput.

Takussutissaq 1. Kalaallit Nunaanni uuliamik misissuinerit

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Misissueqqaar-nerit (ingerlatat)	4	7	9	9	7	11	17	23	27	25	27	18	20	16
Misissuinissamut akuersissutit (atulersitat)	1	1	1	2	2	6	11	13	20	20	20	22	23	18
Misissuinissamut ningaasartuutit USD millioninut	0,9	2,4	2,9	2,9	1,9	9,5	115,5	102,0	501,7	823,9	219,8	106,4	...	

Najoqutaq: Aatsitassanut Ikummatissanullu Aqutsisoqarfik

Takussutissaq 2. Kalaallit Nunaanni aatsitassanik misissuinerit

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Misissueqqaar-nerit (ingerlatat)	22	24	13	14	15	6	6	11	12	12	12	14	14	11	21	25	25	22	17	17
Misissuinissamut akuersissutit (atulersitat)	60	57	41	26	24	19	17	19	22	33	29	63	67	71	73	77	79	76	67	70
Atuisinnaaner- mut akuersissutit (atulersitat)	1	1	2	2	2	3	4	4	4	4	5	6	6
Misissuinissamut ningaasartuutit DKK millioninut	67,5	105,0	109,0	46,9	103,4	111,8	20,8	44,9	66,2	191,0	135,0	471,0	497,0	300,0	522,3	711,3	518,9	305,7	235,8	...

Najoqutaq: Aatsitassanut Ikummatissanullu Aqutsisoqarfik

Takussutissaq 3. Akuerisat annertungitsumik suliaqartussat

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
Akuersissutit (atulersitat)	1	6	8	12	26	42

Najoqutaq: Aatsitassanut Ikummatissanullu Aqutsisoqarfik

Atuisinnaanermut akuersissutini pineqarput saviminisorfik Isukasia Kalaallit Nunaata kujataaniittooq, molybdænisiorfik Malmbjerg Kalaallit Nunaata kangianiittooq, platinisorfiullunilu aamma kuultisiorfik Skaergaard aamma Kalaallit Nunaata kangianiittooq, niobiummisiorfiulluni aamma tantalisorfik Motzfeldt Sø Kalaallit Nunaata kujataaniittooq, Killavaat Alannguat tantalilik niobiumminik aammalu zircoiminik nassaassaqartoq aammalu Kuannersuit ujaqqanik qaqtigoortunik uranimik, zinkimik flourimillu nassaassalik.

Kommunit aammalu betonngiliorfiit

Naalakkersuisut kommuninut, betonngiliorfinnut aammalu siorartaajaasunut sioqqanik, ujaraaqqanik, ujaqqanik assigisaannillu aqquserniornermi aammalu sanaartornermi atuisinnaanermut akuersissummik

peqaqqaarani katersisinnaanermut piaasinnaanermullu
akuersissuteqarsinnaapput.

Aningaasaqarneq

Aningaasaqarneq

Kalaallit Nunaat uuliamut aatsitassanullu ingerlatseqatigiiffinnut orniginartuutinniarlugu aningaasaqarnikkut sakkunik assigiinngitsunik suliaqartoqartapoq, soorlu ingerlatseqatigiiffimmut aammalu iluanaarutinut akileraarutit, tunisassiornermi aammalu sinneqartoornermi loyalty (tatiginassutsimut akileraarut), naalagaaffimmit peqataaneq/sinneqartoorutinik avitsineq/tunisassiornermi avitsineq aammalu sulinermi sungiusarnermilu pisussaatitaanerit. Kalaallit Nunaanni qaffasissuseq uuliasiornermi aatsitassarsiornermilu soqtiginartoq nassaariniarlugu PriceWaterhouseCoopers suleqatigalungu nunani assigiinngitsuni piumasaqaatinut sanilliussisoqarnikuuvooq.

Ingerlatanik unitsitsinermi

Ingerlatanik unitsitsinermi

Aatsitassarsiornermi ikummatissiornermilu ingerlatat unitsinneqarniarpata, piginnittussaatitaasoq atortunik piaalluni matusissaq taamatullu sumiiffimmi ingerlatsiffiusimasumi torersaassissalluni. Taamatuttaaq piginnittussaatitaasup matusinerup kingorna avatangiisirutnakutilliisoqarnissaa isumannaassavaa. Naalakkersuisut piginnittussaatitaasup isumannaatsumik matusinissaa aammalu sumiiffimmi avatangiisirut nakutilliisoqarnissaanut suliassanngortitsinissaa piumasaqaatigaat.

Inatsit malillugu suliffeqarfiit aatsitassarsiornissamut aallartitserusuttut mingutsitsinissamut navianartorsiornartunik killilersimaarinnissapput, aammalu atortussianut mingutsitsisunut piaanissamut periarfissanik innimiginnissallutik. Inatsittaaq silaannarmut pinngortitamullu illersuinissamut aalajangersakkanik imaqarpoq.

Avatangiisit sunnernerlugaanissaannut navianartorsiornermi akisussaasup tamanna pitsaaliornissaa ujartussavaa Naalakkersuisullu navianartorsiornermik ilisimatissallugit. Akisussaasorlu pisussaatitaavoq ajutoorsimanermi taarsiissuteqassalluni.

Uuliamik aatsitassanillu nassaassanik atuisinnaaneq, nunap ataanik nukissiuutinullu isumalluutinik atuineq, aatsitassarsiornermi atortunik annertunerusunik sananeq aammalu assigisaanik atortunik ingerlatsinermut unitsineq taamaallaat pisinnaavoq avatangiisirut sunniutinik

nalilersuisoqarnerani, aammalu tassunga nassuaat (VVM-imik nassuaammik taaneqartoq) Naalakkersuisunit akuerineqarpat.

Inuiaqatigiinni ataavartitsineq

Inuiaqatigiinni ataavartitsineq

Aatsitassanut ikummatissanullu inatsisip piumasaraa aatsitassarsiorn erit inuiaqatigiinnut pingaaruteqartumik sunniuteqarsimappata inuiaqatigiinni ataavartitsinermik nassuaammik (VSB-mik nassuaat) Naalakkersuisunit akuerineqartussamik suliaqartoqarnissaa.

Taamaattumik VSB off-shoremik qinnuteqartunut aammalu 2010-mi 2011-milu uuliasiornermi programminut suliarineqarput, tamannalu tunuliaqutaralugu aamma Namminersorlutik Oqartussat, kommunit aammalu Cairn Energy suleqatigiinnissamik isumaqatigiissuteqarput.

Taamatuttaaq Isukasiani saviminisorfimmut, Qeqertarsuatsiaani aligoq aappaluttusiorfimmut, Killavaat Alannguanni eudialytisiorfimmut, Qaqortorsuarmi anorthorsitisiorfimmut aammalu Citronen Fjord-imi zinkisiorfimmut aqerlusiorfimmullu VSB-mik nassuaatinik suliaqartoqarpoq. VSB-mik nassuaatit atuisinnaanermut qinnuteqarnerni tamarmik tusarniaavigineqarput aammalu kingorna ingerlatseqatigiffiillu IBA-mik (Impact Benefit Agreement) isumaqatiginninniarnerni tunuliaqutarineqarlutik.

Aatsitassalerinermik Ilinniarfik Sisimiuniittooq aatsitassalerinermi ilinniartitaanermut piginnaasanullu sulianut ingerlatsisoq 2010-mi ukiakkut piareerneqarpoq.

Nittartakkat

Aatsitassanut Ikummatissanullu Aqutsisoqarfik: www.govmin.gl

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

E-mail: stat@stat.gl

2016 ukumoortumik paassisutissat

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