

air greenland

2014-imut ukiumoortumik nalunaarut

Suliffeqarfissuarmi kisitsisit pingaarerit	Uuttueriaaseq	2010	2011	2012	2013	2014
Kaaviallaatit	mio. kr.	1.134,5	1.175,3	1.166,7	1.181,6	1.171,7
Aningaaqasaliinnginnermi angusat	mio. kr.	60,2	75,6	112,8	64,4	82,6
Akileraannginnermi angusat	mio. kr.	62,5	75,0	106,8	63,2	806,6
Ukiumi angusat	mio. kr.	41,1	51,3	71,4	41,2	52,7
Atortunut sanaartukkanit pigisat	mio. kr.	538,2	917,5	939,1	908,1	865,0
Nammineerluni aningaasaatit	mio. kr.	592,7	653,6	697,6	737,2	784,8
Oqimaqaatigiissitsinermi inernerit	mio. kr.	1.071,0	1.314,4	1.318,0	1.318,1	1.361,2
Ukiumi naatsorsuusiorfiusumi pigisat	mio. kr.	-	30,0	-	-	30,0
Atortunut sanaartukkanit pigisanut aningaasaaliissutit	mio. kr.	131,8	464,8	132,3	242,5	101,8
Sulisut amerlassusaat (ukiup naanerani)	FTE	643	629	626	648	635
Sinneqartoorneup annertussusia	Procentit	5,3%	6,4%	9,7%	5,5%	7,0%
Aningaasaatinut aningaasaaliissutinit akileraareernermi iluanaarutit, naleqarnerulersitsineq ilannngullugu	Procentit	7,5%	8,4%	10,9%	5,8%	8,8%
Aningaasaaliissutitigut sukannernerulersitsineq	Naleqqiussineq	0,3	0,1	0,0	0,2	-0,2
Nammineerluni aningaasaatinik erniortitsineq	Procentit	7,2%	8,2%	10,6%	5,7%	6,9%
Akiliisinnanassuseqarnerup annertussusia	Procentit	55,3%	49,7%	52,9%	55,9%	57,7%

Kisitsisitigut paasissutissat	Uuttueriaaseq	2010	2011	2012	2013	2014
Angallaviiit ataatsimoort isorartussusaat	Km	16.400	16.348	17.178	19.114	17.709
Illoqarfiiit timmisartuussivigineqartut	Illoqarfiiit	21	21	22	22	22
Angallavinni angallassinermi km-it timmisartuussivigineqartut	1000	5.073	5.228	5.619	5.665	5.511
Nal. ak. timmisartuussiviit, katillugit	Nal. ak.	22.453	24.542	22.655	22.745	22.230
Nal. ak. timisartuussiviit, angallavit	Nal. ak.	11.276	11.524	12.256	13.105	12.826
Ton-km-it neqeroorutigineqartut, angallavinni angallassineq	1000	78.584	76.097	78.628	74.587	73.923
Ton-km-it tunineqartut, angallavinni angallassineq	1000	48.843	48.111	47.961	47.965	46.943
Usisinnaassutsit katillugit, angallavinni angallassineq	Procentit	62,2%	63,2%	61,0%	64,3%	63,5%
Ilaasut amerlassusaat	1000	393	390	390	384	381
Issiaviit-km-it neqeroorutigineqartut, angallavinni angallassineq	1000	585.143	561.728	565.886	581.726	585.625
Issiaviit-km-it tunineqartut, angallavinni angallassineq	1000	450.883	442.452	446.840	451.999	443.325
Timmisartup initataa initussusia, angallavinni angallassineq	Procentit	77,1%	78,8%	79,0%	77,7%	75,7%
Angallavinni angalasarnerit isorartussusaasa agguaqatigiissinneri	Km	1.147	1.134	1.145	1.176	1.163

Imarisai

- 04 Ingerlatseqatigiiffik pillugu paassisutissat
04 Qullersat oqaaseqaataat
05 Kukkunersiusup attuumassuteqanngitsup oqaaseqaataa
06 Qullersat nalunaarutaat
Suliffeqarfissuup ilisaritinneqarnera
2014-immi pisut pingaunerit
Aningaasarsiornikkut ineriarorneq
Ajunaarutaasinnaasut sillimmasiissutillu
Niuerfik
Attartortitsisarneq
Ingerlatsineq
Uagut IMMITSINNUT sullippugut
2015-imut naatsorsuutigisat
Ingerlatseqatigiiffimmik aqutsineq pitsaasoq
- 25 Naatsorsuuusioriaaseq atorneqartoq
32 Ukiomoortumik naatsorsuutit
1. januaarimiiit 31. decembarimut angusat naatsorsorneri
31. decembarimi oqimaaqtigiiissit sineq
31. december 2014-immi nammineq pigisat
Aningaasat ingerlaarnerannut naatsorsutit
Ukiomoortumik naatsorsuutinut nassuaatit
- 49 CSR pillugu takussutissat
50 Siulersuisunut ilaasortat piginnaasaqarfisalu
55 Timmisartuutit

Ingerlatseqatigiiffik pillugu paasissutissat

Ingerlatseqatigiiffik

Air Greenland A/S

A/S Reg. Nr. 30672

Hjemstedskommune:

Kommuni angerlarsimaffik:

Kommuneqarfik Sermersooq

Telefon: +299 34 34 34

Telefax: +299 32 72 88

Internet: www.airgreenland.com

E-mail: info@airgreenland.gl

Qullersaqarfik

Michael Højgaard

Pisortaaneq

(Air Greenland)

Kukkunersiuisut

Deloitte

Kukkunersiuisoqarfik naalagaaffimmit akuerisaq

Qullersat oqaaseqaataat

Air Greenland A/S-ip ukiumoortumik nalunaarusiaa
1. januaari - 31. decembari 2014-imoortoq ullumi ulloq
saqqummiupparput.

Ukiumoortumik nalunaarusiaq ukiumoortumik naatsorsuutit pillugit inatsit malillugu saqqummiunneqarpoq. Naatsorsuinermi periuseq toqqarneqartoq siunertamut naapertuultutut isigaarput, taamaalillunilu isumarpot naapertorlugu ukiumoortumik nalunaaru-

siaq suliffeqarfissuup suliffeqarfiallu pingærnerup
pigisaanik, akiitsuinik, aningaaqarnikkut inissisima-
neranik, angusaanik kiisalu aningaasat kaaviiartitat
naatsorsornerinik eqqortumik takutitsilluni.

Ukiumoortumik nalunaarusiaq ataatsimeersuarnermi
akuereqqullugu inassutigineqarpoq.

Nuuk, ulloq 27. marts 2015

Qullersaqarfik Michael Højgaard

Pisortaaneq

Siulersuisut

Jens Wittrup Willumsen

Siulersuisunut siulittaasoq

Lars Tybjerg

Siulittaæsup tullia

Julia Pars

Benny Zakrisson

Leif Rasmussen

Karl Andreassen

Bjarne Eklund

Henrik Maule Steinbacher

Jon Wilche

Kukkunersiusup attuumassuteqanngitsup oqaaseqaataa

Air Greenland A/S-ip piginnittuinut

Air Greenland A/S-ip ukiumi naatsorsuiffimmi 1. ja- nuari – 31. decembari 2014 ukiumoortumik nalunaarussiaa, ingerlatsivik tamarmiusoq piginneqatigiifillu pillugit qullersat oqaaseqaataannik, qullersat nalunaarutaannik, naatsorsuusioriaaseq pillugu nassuaatnik, ingerlatsinermi naatsorsuutinik, oqimaaqtigilis-sitsinernik, nammineq pigisat naatsorsuusiornerinik, aningasaasait atorneqarnerisa nassuaataannik inner-suussutinillu imalik kukkunersiorsimavarput. Ukiu-moortumik nalunaarussiaq saqqummiunneqarpoq ukiumoortumik naatsorsuusiornermi inatsit naapertorlu.

Ukiumoortumik nalunaarussiaq pillugu qullersat akisussaaffi

Qullersat akisussaaffigaat ukiumoortumik nalunaarussiaq ukiumoortumik naatsorsuusiornermi inatsit naapertorlugu. eqqortumik takutitsisoq suliarissallugu. Aammattaq imminut misissortarneq qullersat akisussaaffigaat, ukiumoortumik nalunaarussiaq paasisutissiinerlunngitsup suliarineqarnissaa pingaarutilit-tut qullersanit isigineqarmat, paassisutissiinerlunnedq unneqqaserlunnikkut kukkunikkulluunniit pigaluar-palluunniit.

Kukkunersiusup akisussaaffia

Uagut akisussaaffigaarput, kukkunersiusimanerput toqqammavagalugu, ukiumoortumik nalunaarussiaq pillugu inerniliinissaq, Kukkunersiunerput ingerlassi-mavarput kukkunersiuineq pillugu nunat tamalaat akornanni najoqquassi, kukkunersiuineq pillugu kalaallit inatsisaannik piumasaqaatnik ilaqtut, naapertorlugin. Taakku piumasaqaatitarivaat ileqqoris-saarnissamut piumasaqaatit eqqortissagivut, kiisalu kukkunersiuinissarput piareersarlugulu ingerlatissa-gipput ukiumoortumik nalunaarussiaq pingaarutilinnik paassisutissiinerlunnginnissaa annertuumik qular-naarniarlugu.

Kukkunersiuineq tassaavoq kisitsisit paassisutissallu ukiumoortumik nalunaarussiaami allanneqarsimasut upternarsarneqarnissaannut iliuuseqarneq. Periuutsit toqqarneqartut kukkunersiusussap naliliinera aallaavigalugu toqqagaapput, tassunga ilanngullugu ukiumoortumik nalunaarussiaami paassisutissiinerluttoqarnissaanik aarlerinaatit naliliiffigineri, paassisutissiiner-

lunneq unneqqaserlunnikkut kukkunikkulluunniit pigaluar-palluunniit. Aarlerinaatit naliliiffiginerini kukkunersiusup suliffeqarfiup imminut misissortarneri, ukiumoortumik nalunaarussiaami pingaarutilimmik eqqortumik takutitsisunik suliarinnillunlu saqqummiinissaa-nut naleqquuttut nalilersortarpai. Taamaaliornikkut siunertarineqarpoq kukkunersiueraatsit atorneqartussat piisutsinut naleqqussakkat atorneqarnissaat, taamaat-torli suliffeqarfimmi imminut misissortarnerup suku-miissusia pillugu inerniliinissaq siunertarinagu. Kukkunersiuineruttaaq siunertaraa natsorsuusioriaaseq qullersat toqqagaat naleqqutuunersoq naliliivigissallugu, aamma qullersat naatsorsuutitigut nalilersuinerat naapertunnersoq kiisalu ukiumoortumik nalunaaru-siap ataatsimut isigalugu saqqummiunneqarnera isummerfigissallugit.

Isumaqpugut kukkunersiuinitsinni upternarsakkavut naammattut, inerniliinissatsinnullu toqqammavigis-sallugit naleqquuttut.

Kukkunersiuineq uparuaatissanik nassaarfiusi-maangilaq.

Inerniliineq

Isumaqpugut ukiumoortumik nalunaarussiaq suliffe-qarfissuup ingerlatseqatigiifillu tamarmiusup pigi-saannik, akiitsuinik 31.12.2013-imilu aningaasarsiornik-ku killifianik, kiisalu suliffeqarfissuup ingerlatseqati-giifillu tamarmiusup naatsorsuiffimmi 1. januari – 31. decembari 2014 ingerlatsinermi angusaannik aningasaataasalu atorneqarneri pillugit eqqortumik takutitsisoq, ukiumoortumik naatsorsuusiornermi inatsit naapertorlugu.

Nuuk, den 27. marts 2015

Deloitte

Kukkunersiuisoqarfik naalagaaffimmit akuerisaq

Claus Bech

Kukkunersiuisoq naalagaaffimmit akuerisaq

Jesper Blom

Kukkunersiuisoq naalagaaffimmit akuerisaq

Qullersat nalunaarutaat

Suliffeqarfissuup ilisaritinneqarnera

Ineriertitsineq akisussaaffeqarnerlu eqqumaffigaavut

Air Greenland nunami, timmisartumik assartuussinermik, ineriertitsinermut uummarissaataasumik pinngitsuisinaanngillu-innartumi pingaarutilittut inisisimavoq. Akisussaaffik taanna naammassiniarlugu suliuarlugut. Tassalu Air Greenlandip suliffeqarfittut, niuernermik tunngaveqartutut inuiaqatigiinni toqqa-vimmik qulakkeerinissaq eqqumaffigaa. Taamaattumik Kalaallit Nunaat tamaat sullipparput, aammalut ilaaunik, nassussanik allakkanillu assartuussinitsinni pilersuinerup isumannaassusiani pingaarutilik isumagisaraarput. Siunissaq ungasiskoq eqqarsaatigalugu suliassat ineriertitsiviusut, minnerungitsumillu takornariaqarneq inuiaqatigiinnut tamarmiusunut iluaqutaasumik aallutissavavut. Tamanna pissutigalugu takornariat sullineqarnikkut misigisassaannit attartortsinermut napparsimasunillu angallassinermut isumagisaraavut.

Sullissinivut amerlammata Air Greenland asseqanngitsuuvoq, nunanilu tamalaani ingerlatseqatigiiffit arlaannaalluunniit taa-ma assigiinngiiaartigisunik timmisartuuteqanngillat, tassalu qulimiguulinnik assigiinngitsunik arlalinnik, kiisalu timmisartnik suluusalinnik mikisunik angisuunillu.

Pilersuinermi isumannaassuseq – aammattaaq assoralisimaarnermi

Air Greenlandip ukiut 54-it ingerlanerini suliffeqarfik annertusar-simavaa, ilaatigut ingerlatsinermut atortut, soorlu hangarit, san-naviit, sakkut aammalut atortut, kiisalu sulisut qaffasissunik ilin-niagallit atorlugit. Tamakku tamarmik isumalluutaapput, aam-mattaaq misilittakkavut atorlugit pilersuinermi isumannaallit-tsinermi atuisunillu sullissinermi atorneqartut – aammattaaq sila atoruminaakkaluarpal. Niuerfimmi mikisumi, Kalaallit Nunaanni atorneqartup assingani ilaasut assartugassallu allat annikitsu-mik ikilinerat isumaqartorujussuusinnaavoq. Taamaattumik niuerfinni ataasiakkaani tamani ingerlatsinermik pitsanngorsaanianeq suliariuarparput, ilaatigut timmisartup pisinnaasaanik pit-saasumik atuinikkut aammalut atuisut misigisassaannik pitsaa-sunik aaqqiissutissanillu ataatsimoortunik pilersuinikkut.

Unammilligassat, nunani issittuni silaannakkut angallassinerup ingerlanneqarneranut atasut ataqqisorujussuuavut. Taamaattumik ingerlatseqatigiiffik suliffeqarfip iluani suliat ingerlasarne-riini isumannaallisaanermut piumasaqaatit, inatsisini piumasari-neqartunit qaffasinnerusut piumasaqaatigisarpavut. Tamatumma eqqumaffigineqarnera 2014-imi januaarimi timmisartoq mittar-fimmit sisormat, tassalu ingerlatseqatigiiffimmi timmisartoq suluusalik siulleq qujanartumik inunnik ajoquserfiunngitsumik ajutoormat annertuseqqinneqarpoq.

2014-imi pisut pingaernerit

Niuerfimmi kinguariartorfiusumi 2014-imi ineriertortitsinissamut atugassarititaasut pitsaasimannngillat, kisiannili niuerfik pitsangorsaqqissinnaasimavarput, taamaalillatalu aningaasartuutit ikilisissinnaasmallugit. Tassalu ukiumi kaaviiartitassatut naatsorsuutigineqartut naammassineqanngikkaluartut Air Greenland angusassat eqqarsaatigalugit naammassinnippoq.

Attartortitsisarnermik niueruteqarneq atuisut ilumoorussisut, tatinassutsimik piginnaaneqarluarnermillu pingaartitsisut qanittumik suleqatigineqarnerat pissutigalugu siuariarpoq. Angallavinni ilaasut ikileriarnerat malunnarpoq, aammalu 2014-imi suliffit avataasiortut niueqatigineqarnissaat pisimanngilaq.

Nunap iluani timmisartut angallaviinut arlalinnut Namminersorlutik Oqartussanut kiffartuussinissamut isumaqatigiissutit, Air Greenlandip ukiunut 2013-imut aamma 2014-imut isumaqatigiisuteqarfigisai ukiunut tulliuttunut neqerooruteqarfigitinneqarput, kisiannili neqeroortitsineq piffissamut pilersaarut malillugu naammassineqanngitsoorpoq, taamaatumillu allaffissornikkut 2015-imut sivitsorneqarpoq. Isumaqatigiissutit ingerlatsinerup ilagai pingaarutillit, aammalu inuiaqatigiinni timmisartuussinermik misilittagaqarnerpaatut 2015-imi Kalaallit Nunaat tamakker-lugu timmisartuusseqqissagatta nuannaarutigaarput.

2014-ip aallartinnerani ajutoortoqarnera tunngavigalugu isuman-naallisaanermi suliassat nukittorsaqqinnejnarerinut isumalluutnik atuisoqarpoq, tassunga ilaatigut aaqqissuussaanermi isumannaallisaariaatsimik misissueqqissaarneq, tuluit suliffeqarfiannit ingerlanneqartoq aqqtutigalugu isumannaallisaanermik suliaqarnerup ineriertortinnejnqarnissaanut suliniuteqartoqarnera ilaatinnejqarluni. Air Greenland avatangiisini atoruminaatsunik sullissigaluartoq, ajutoorneq pineqartutut ittoq pisussaanngimat qularutigineqassanngilaq. Tamatuma kingorna ingerlatse-qatigiffik ajutoornermik isumaginninnerminut havarikommisionimit nersualaarneqarpoq.

2014 aamma ukiuovoq siaruarterissutip Amadeus-ip, ilaasunik angallassinerup ingerlanneqarneranut atorneqartup, minnerungitsumik sulisut annertuumik suliniuteqarnerisigut atulersinneqarfia. Siaruartereriaaseq pissutaalluni suleqatitta angallassinit-sinnik tuniniaanerat ajornannginnerulerpoq. Suliniutinik aallussinermut peqatigitillugu pilerisaarinitsinni ilaasunik sullissinerup annertulernissaa naatsorsuutigaarput.

Aningaasarsiornikkut ineriertorneq

Niuerfik kinguarifiugluartoq angusat pitsasut

Ukiut marlussuinnat matuma siornatigut kalaallit niuerfianni annertusitsinissamut ineriertortsinissa-mullu naatsorsuutigisat annertupput – taamatuttaarlu Air Greenlandimi annertusitsinissamut naatsorsuutit annertullutik. Kisianili aningaasakillornermut tamari-miusumut ilutigitillugu aningaasartuutit ikilisarnissaat, niuerfimmis pissarsiassat qulakkeernissaat aammalu atuisut naammagisimaarinninnerisa annertusinissa aallussimavarput. Aningaasakillornerup kingunerisaanik ilaasartut ikilerialaarpuk, tamannali aningaa-sartuutinut sipaaruteqarnikkut annertuumik matus-suserpoq. Taamaattumik ingerlatsinermi angusat 2013-imutnaleqqiullutik allannguuteqannginggaapput.

2013-imiit aningaasartuutaasartut ikilippuk, tamatu-munngalu ilaatigut 2013-imi qulimiguullit, suliffinnut avataasiortunut atorneqartussat marluk taamaatinne-qarnerat, ilaatigullu aningaasartuutinik tamanik sipaa-gaqarneq pitsanngorsaanerlu pissaappaat.

Sulisunut aningaasartuutit katillugit 2,3 mio. DKK-nik amerlippuk, aammalu piffissaq tamakkerlugu sulisu-mut ataatsimut akissarsiat agguaqatigiissillugit 1,8%-nik amerlippuk.

Timmisartuutinik pitsanngorsaaneq avatangiisutut naatsorsuutillu inernerinut iluaqutaavoq

Iliuuseqarnermi suliniuteqarfiusut ilaat tassaavoq, timmisartuutit Dash 7-it Dash 8-nik, ikummatissamik atuinnginnerusunik sukkanerusunillu taarsersorner-qarnerat. Dash 8-iinnarnik timmisartuuteqalerterup kingunerissavaa aningaasatigut iluanaaruteqarneq, kingoraartissamaatit akikinnerusut aamma aqtsineq pisariinnerusoq. Dash 7-imut piviusuusaartitsilluni sungiusarfinnit Toronto-miuttoq nunarsuatsinni kisiar-taavoq. Timmisartut Dash 8-aannaat atorneqarnerini pilotit Oslo-mut sungiusariarsinnaapput, tamannalu aamma sipaagaqarnermik kinguneqarpoq. Kiisalu toqqaannartumik timmisartuussinerit atuisunut nuan-naarutaasumik amerlisussaapput ingerlatsinerlu pit-sanngorsarneqartussaalluni. Taamaaliluni Air Green-landip kiffartuussinermi qaffasissusaata attatiinnar-nissaanut, aammattaaq eqaatsumik timmisartunik ingerlatsiinnarnissaminut, pitsasumik inissisimavoq.

Kiffartuussinissamut isumaqatigiissutit

suleqatillu nutaat

Kiffartuussinissamut isumaqatigiissutit Air Greenland-imut niuerfiupput pingaarutilit, oqaluttuarisaanerullu takutippaat suliavut inuaqatigiinnut kalaallinut anner-tuumik isumaqartut. Taamaattumik angallavinnut niuernermik tunngaveqanngitsunut qulingiluanut 2015-imi Namminersorlutik Oqartussanut kiffartuussinissa-mut isumaqatigiissutivut sivitsoratsigit, aammalu Sakkutooqarfimmuk Search and Rescue-mut isuma-qatigiissutivut 2015 tamakkerlugu atuuttussamik sivit-soratsigit iluarisimaarnarpoq.

Aamma 2014 ukiuovoq, ingerlatseqatigiiffup timmisar-tuata King Air-ip, napparsimasunik angallassisussap upalungaarsimanissa pillugu Air Greenlandip peqqin-nissaqarfimmuk isumaqatigiissuteqarfigisaa. Island Air Greenlandimut niuerfiuovoq annertusiartortoq, tassa-nilu islandimiut qulimiguulinnut ingerlatseqatigiiffiata Nordurflug-ip suleqatiginissaanik ineriertortsivugut. Suleqatiginnermi tassani niuerfimmuk, aammalu tim-misartuutinik atuinissamut annertusitsinissamut ammaanneqarpugut.

Piginneqatigiiffiutini ingerlatsivinnilu

suleqataaffiusuni ineriertorneq

Kalaallit Angalatitsiviat 2014-imi angusaqarluarpoq, tamatumunngalu suliat amerlineri aammalu aqtsi-nermi suleriaatsinik pitsaasunik ativilernissap aallar-nerneqarnera peqquaavoq. Hotel Arctic, ukiut 30-inngorlugit nalliuottorsioqqamfersoq, ukioq manna ukiumut naatsorsuutinik pitsaalluinnartunik kingu-mut angusaqarpoq. Aamma Nordlandair 2014-imi angusaqarluarpoq, tamatumunngalu suliaqarneru-lerneq peqquaavoq. Arctic Umiaq Line A/S-imik piginnittuuneq Royal Arctic Line-lu assigiimmik avin-neqarsimavoq, tassanilu Namminersorlutik Oqartus-sanit amigartooruteqarnissamut qularnaveeqqusiso-qarsimavoq. Naatsorsuutit amigartooruteqarnissamut qularnaveeqqusisoq qularnaveeqqusisoq 12,8 mio. DDK-nik amigartooruteqarfiupput.

A photograph showing two men working on a large aircraft engine in a hangar. The man in the foreground, seen from behind, wears a dark t-shirt with the website "airgreenland.com" printed on it. He is wearing blue pants and a black cap with white stripes. The second man, in the background, is wearing a dark long-sleeved shirt and blue jeans, reaching up towards the engine. The aircraft's red and white exterior is visible at the bottom, along with several circular inspection ports. The hangar has a high ceiling with industrial lighting.

airgreenland.com

Ajunaarutaasinnaasut sillimmasiissutillu

Niuerfiup ineriartornera, ilaasut ikiliartornerinik kingune-qartup 2015-imi ajunaaruteqarfisinaasatta annersaraat. Niuerfimmi ammasumi sullissisuuvugut, tassanilu ingerlatseqatigiiffit allat angallavinnik nutaanik ammaasin-naapput. Air Greenland Taamaattumik nunap iluani avammullu angallavinni ajornartinnagu suliassanik siuarsaaffiusunik pilersitsivoq.

Air Greenland SAS aamma TAP peqatigalugit sillimmasigaavoq, taamaattumillu SAS-ip ingerlatseqatigiiffimmut piginneqataanera pissutigalugu akit illisaanneqarpugut. Ikummatissamut tunngatillugu Atlantikoq qulaallugu timmisartuussinermi ikummatissamut aki aalajangersimasoq atorlugu 60%-it missaannut qulakkiigaavugut. Atuinerup sinneranut ikummatissamut akit appasinnerunerisa kingunerisaanik 2015-imi sipaagaqarnissarput naatsor-suutigaarput.

Ilaasunut peqqussut EU261 2014-imi kinguaattoornernut taamaatitsinernullu taarsiissuteqartarnermut pisinnaati-taaffeqarnermullu tunngatillugu sukateriffingineqarpoq. Ilaasunut peqqussut EU-mi timmisartuutileqatigiiffinnut qanoq sunniuteqassanersoq 2015-imi paasinarsiumaarpoq.

Niuerfik

Air Greenland niuerfimmi ammasumi – kisiannili unammillernartumi – sulivoq

Ingerlatseqatigiiffik aaqqissuussaanitsinni niuerfitsin-nilu ineriertortinneqarsimasumik najukkani ilisiman-nittutut ilisimasaqartutullu aningaaasartuutit nakkaa-taanngitsumik qaffasissuseqartinnissaannut piareersi-mavoq. 2014 niuerfiup kinguariartornera pissutigalugu ilaasut iklinerinit sunnersimaneqarpoq, naak novem-barimi juullimullu sulinngiffeqarnermut atatillugu aki-kitsunik tuniniagaqarluni, kiisalu piffissami angalasu-kinnerpaaffiusumi takornarianut neqerooruteqarner-mut aningaaasaliissuteqarluni iluarsiiffiusunik suliniuteqartoqaraluartoq.

2014-imi Imarpik qulaallugu ilaasut 2013-imisut amer-latigipput. Tamatuma saniatigut Air Bussip ullormut timmisartuussinerit marluk – siumut/utimut – naam-massisinnaagai paasinarsisimavoq. Tamatuma kingu-nerisaanik eqaannerusumik aaqqisoqarsinnaavoq, aammalu ingerlatseqatigiiffik siornatigutut annertuti-gisumik timmisartunik ingerlatseqatigiiffinnit allanit

attartortariaaruppoq. Ilasunut sullissinerup qaffasis-susiata, Air Greenlandimi sungiusimasaasa assigin-nissaa qulakkeerneqarpoq. SAS-imut aamma Iceland-air-imut interline-mut isumaqatigiissutit tamakkiisu-mik atulersinneqarput, tamatumalu kingunerisaanik angallavik Air Greenlandip angallaviata avataaniikka-luarpalluunniit, angalasussat apuuffissartik tikillugu aqquataa tamaat bilitisisinnaalerput, aammalu nassa-taat ilaasullu ingerlasinnaalerlutik.

Tamatuma peqatigisaanik eBusiness aallunneqartu-nut ilaavoq, tassanilu sullissinerit, angalasartut nutaalialasut piumasaat, soorlu mobil check-in, 2014-imi atorneqalerput. Aamma Air Greenland takornaria-nik sullisisut annersaattut ingerlatseqatigiiffinnut incoming-inik taaneqartunut aningaaasaliivoq, taakkulu sullissinerup qaffasissusia naammaginartoq qulak-keerniarlugu atuisunut angalanissanik ataatsimoor-tunik tuniniagaqarput.

2014-imi Islandimut angallavik, Nuuk – Keflavik, annertuseriarpoq, taannalu suli pingaartumik Amerikap avannaaniit Kalaallit Nunaannut ilaasunut suliniuteqarfiuvoq. Taamaattumik aningaaasartuutit appasitsinnerisigut akinik appaanissaq sulissutigiuarparput. Canadamut angallavik ukiut tullerit pingajussaanni amigartoorteqarfiungitsumik sulinissamik naamassinniffiunngilaq – Kalaallit Nunaanni Canadamilu Nunavummi soqtigisaqartut politikkikullu suleqatit annertuumik suliniuteqarfingineqaraluartut oqaloqatigineqaraluartullu. Taamaattumik angallavik 2015-imi atorneqassanngilaq.

2014-imi Air Greenland piffissami angallaffiunerpaasemi Aalborgimut Aalborgimiillu timmisartuussivoq. Suliniut nutaaq angalasunut, Jyllandip avannaanut ingerlasunut immikkut kiffartuussinertut salliuinneqarpoq ilassilluarneqarlunilu.

2014-imi aasakkut Kalaallit Nunaata kujataani Narsarsuarmut angallanneq, pingaartumik takornariaqerner-

mi annertuseriarfiuvoq. Annertusitsitsinissamik neriuuteqarneq tunngavigalugu 2015-imi aasaanerani Københavnimiit Kalaallit Nunaata kujataanut toqqaannartumik timmisartuussinerit amerlineqassapput.

Nunagisami tuniniaaneq pisissinnaassutsimik annikilliartorfiusoq

Inuit Kalaallit Nunaanniit nuuttartut amerliartorput, 2014-ilu nunagisami tuniniaanermit kinguariartorfiusumit, pisissinnaassutsimik annikilliartorfiusumit sunner-simaneqarpoq. Siunissaq niuernermiit tunngaveqarlu-ni ingerlatsineq inuiaqatigiillu eqqarsaatigalugit unammillerfiussaaq. Air Greenlandip suliffissua piffissani angalanikinnerpaaffiusuni timmisartuni pisinnaasat atorneqanngitsut tunngavigalugit Kalaallit Nunaannut aamma Kalaallit Nunaanni angalanissanik ataatsimoortunik pilerinartunik neqerooruteqartarluni ingerlaannassaaq.

Attartorttsisarneq

Attartortartuvut ilisimavagut

Air Greenlandip ullumikkut Kalaallit Nunaanni attartorttsisarnerit 90%-ii sinnerlugit isumagisarai. Niuerntsinni tatiginassutsimik najukkanilu ilisimasqaerner-mik pingarnerpaatisiviusumi sullitat siunissamut ungasissumut suleqatiginissaat tunngavigaarpuit. Sul-litavut ilisarisimavagut – aammalu aatsitassarsior-tunik, nassiussanik, ilisimasassarsiorfinnik sanaartortu-nik sullissinitsini sullissinerput timmisartuussinernit annertunerujussuusarpoq. Nunarsuarmi aningaa-sakil-liorneq aammalu uuliasiorfissuit niuerfimmit tunuart-ternerat suliassanut aningaa-saliisinnannginnermut isumaqartorujussuuupput. Taamaakkaluartoq attartorttsinermik niueruteqarnermi kaaviaartitassatut naatsorsuutigisat naammassineqarput.

Tatiginassuseq misilitakkavullu

ataannarnissatsinnut tunngavissaraavut

US Airforce-p ukiut tamaasa suleqatitik tunngavissat tallimat aallaavigalugit naliliiffigisarpai, aammalu Air Greenland 2014-imí Airbus aamma Dash 8 atorlugit Thule Air Base-mut tassanngaanniillu timmisartuus-sisarmerminut pitsanerpaanik angusaqarpoq. Aamma AS350-imí pilotit pikkorissut long line sling atorlugu sullissarnerminni – allunaasat 15 meterinik takissus-sillit, 45 meterinut tallineqarsinnaasut atorlugit usinik oqimaatsunik suliaqarlutik – teknikkikkut pisinnaasta-tik pillugit nersualaarneqarput.

Attartorttsisarnerni unammillersinnaanitsinnut anner-tuumut sulisut piginnaanillit, attaveqaatit ineritilluak-kat aammalu suliassanut assigiinngitsorpassuarnut sakkoqarnerput atortoqarnerpullu pinngitsoorani peq-quataasutut oqaatigineqarsinnaavoq. Ujalernissamut pilersaarutit akuttungitsumik sivikitsumik piffissaqar-titsilluni allanngortinneqartarput, aammalu nunami sumut inissinnissaat eqqoriaruminaattarpoq. Allan-guinissamut piareersimanissaq aammalu sakkut ator-tullu eqqortut atugassiissutigineqarsinnaassappata timmisartuutit assigiinngitsuunissaat annertuumik pisariaqartarpoq. Tamatuma peqatigisaanik sullitanut kiffartuussinerput qaffasissuuvooq. Tamatuma peqati-gisaanik nukittuunik arlalissuarnik suleqateqarpugut, pisariaqartillugu akuutissinnaasatsinnik.

Islandimi heli-skiing

Qulimiguullit AS350-t 2014-imí ukiup siulanut naleq-qiuallugu annertunerulaartumik sullisisimapput. Islandimi suleqatitta Nordurflug-ip suleqatigineqar-nera aallaavigalugu aamma qeqertamut qaqqamut innermik anitsisumut atatillugu takornarianik timmi-sartuussinerit arlallit ingerlanneqarput. Qulimiguullit marluk tassani timmisartuussitinneqarput, naatsor-suutigaarpullu 2015-imí qulimiguullit pingatsersin-naassallugit.

Peqqinnissaqarfik timmisartumik napparsimasunik angallassisussamik atugassinneqarpoq

2014-imi novembarimi kalaallit peqqinnissaqarfiannut ingerlatsinissamut isumaqtigiiussusiornitsinni timmisartumik napparsimasunik angallassisussamik atugassiinissaq pillugu isumaqtigiiissuteqarpugut. Tamanna sioqqullugu timmisartoq Super King Air annertunerusumik iluarsanneqarpoq, tassanilu suliassaq pingaarutilik isumaginiarlugu naleqquttunik atortulersusoqarpoq. Isumaqtigiiissuteqarnermi peqqinnissaqarfip suliassanik pilersaarusiornissamut pitsaanerusunik periarfissinnisaa qulakkeerneqarpoq, tamatumalu peqatigisaanik napparsimasut ilorriimaarnerusalissapput – aammalu timmisartumut allanik ilaasulimmut ilaanissaq pinngitsoorsinnaalissaavaat.

Airbussip attartorneqarluni suliassai amerlanerusut

2014-i Airbussimut ulapaarfiusimaqaaq. Angallavissat pilersaaruaareersut, isumaqtigiiissuteqarlunilu timmisartuussinissat, saniatigut Airbussi Canadami, Kuwaitimi Kanariske Ø-nilu timmisartuussivoq.

Aatsitassanik ujarlerneremi suliart amerlinissaannik naatsorsuuteqarneq

2013-imili paasinarsivoq, tuluit ingerlatseqatigiiifit ukiuni siullerni amerlasuuni Kalaallit Nunaanni uuliamik ujarlernianngitsut. Nunarsuarmi sumiiffinni allani uuliasiorfissuarnik atuineq peqquataalluni nunaami Kalaallit Nunaannitut unammillernartigisumi uulia-

mik ujarlernissamut soqutiginninneq annikillingaatsiarsimavoq. Taamaattumik suliassaqarfimmi tassani siunissami qanittumi suliaqartoqalernissamik Air Greenland naatsorsuutigisaqangnila.

2014-imi aatsitassanik ujarlerneq annikillivoq, kisanili suliassat 2015-imi amerlinissaat naatsorsuutigaarput. Ilaatigut Qeqertarsuatsiaat eqqaanni rubinisiorfissaq aamma Kangerlussuarmi fetspat- isiorfissaq, ujaqqanik qaortunik immikkut ittunik, glasfiberimik manngersaanermut atorneqartartumik pilaaffusussaq suliarineqassapput.

Nannut nalunaarasuartaatinullu napparutit

Nalunaarasuartaateqarnermi ineriertortitsiuarneq aamma 2014-imi suliassanik arlalinik pilersitsiviusimavoq, taakkunani Tele Greenlandip teknikerii Tunumi nalunaarasuartaateqarfinnik sullissineranni annertusaanerannilu isumagisarpavut. Nalunaarasuartaateqarfit amerlanertigut qaqqanut portusuunut, taamaallaat qulimiguulinnik anguneqarsinnaasunut inisinneneqartarput. Aamma qulimiguuliutivut AS350-it sanaartornermi aammalu Kalaallit Nunaata kujataani erngup nukinganik innaallagissiorfimmi sulitinneqarput. Tamatuma saniatigut Tunumi nannunik nalunaarsuinermut ikuuppongut, aammalu 2015-imi taamaaliussalluta.

Ingerlatsineq

Isumannaallisaaneq suleriaatsitsinnut niuernitsinnullu akuulluinnarpoq

Air Greenland nunani tamalaani isumannaallisaanerup qaffasissusaanut malinnaajuaannarpoq. 2014-imi aju-toorneq annertunerusumik suliniuteqarnissamut tunngavissiivoq, aammalu ilaatigut minnerni patajaassussamut najoqqutassat, Stabilised Approach Concept, pillugit malitassanik ineriertortitseqqippugut. Tamatuma inernerisaanik najoqqutassat, Kalaallit Nunaanni pissutsinut immikkut ineriertortinneqarsimasut nukit-tunerulerput. Tamatuma saniatigut piviusuusaartitsil-luni sungiusarnermut isumalluutinik amerlanerusunik atugassiisoqarpooq, aammalu Kalaallit Nunaanni mittarfiit suleqatigineqarneri qanittumik oqaloqatigiinnik-kut aammalu isumannaassuseq naammassinnitar-nerlu eqqarsaatigalugit ataatsimut anguniagaqarnik-kut nukittortinneqarpooq.

Isumannaallisaanitta qaffasissusia unammillernermi iluaquataavoq

28. oktober 2014-imi Air Greenland Europami silaan-nakkut angallassinermut maleruagassanut nutaanut nuuppoq. Air Operator Certificates (AOC), Europami maleruagassanik ataatsimoorussanik tunngaveqartoq aammalu Europami timmisartuutileqatigiiffinnut ta-manut piumasqaatnik sukateriffusoq. Tamanna Air Greenlandimut unammilleqatigiinnikkut iluaqtissiiffiu-voq, piumasqaatit sukannererusut nunanullu tama-nut atuuttut, maanna aamma unammillertsinnut piumasqaataalersut malittuaannaratsigit.

Isumaqtigiissut timmisartarnermut pilersarutit eqaannerunissaannut qulakkeerivoq

2014-imi pilotinut isumaqtigiissut, ukiuni pingasuni atuuttussaq, piffissat suliffiusut eqaannerusumik aaq-qinnejarsinnaanissaannik siunnerfusooq iluatsipparput. Nunami silap pissusaanik allanngorarfusumi pissutsit atuuttut malillugit sullissinernut pilersaarusrorsinna-nissarput ingerlatsisinnaanissarpullu iluaquataavooq. Isumaqtigiissut annertuunik atuutsitsiviusoq qullersat kattuffifullu akornanni suleqatigiinnermik nukittuumik – aammalu ingerlatseqatigiiffimmur sulisunullu pitsaa-nerpaamik aaqqinissamik piuressaqarfiulluartu-mik – tunngaveqarpooq.

Qulimiguulinnut pilotitta piginnaaneqarfia assigiinngitsut

Siusinnerusukkut sullitanit qulimiguulinnut pilotinik aalajangersimasunik piumasqaarlutik sakkortuumik

piumasqaateqartarnerit misigisarpavut. Taamaattu-mik ukiuni kingullerni qulimiguulinnut pilotinik sulini-teqarnikkut atorfinitstsitsarnerit ilinniartitseqqittarne-rillu aalluppavut. Tamanna piginnaasat qaffannerinik kinguneqarpooq, taamaalilluni ulumikkut pilotit amer-lanerusut suliassanik assigiinnik suliaqarsinnaapput.

Search and Rescue uumassutigaarput

Air Greenlandimi Search and Rescue-mi (SAR) sule-qatigiit ingerlatseqatigiiffimmu pilotinit misilittagaqr-nerpaanit piginnaaneqarnerpaanillu pilersinneqarsi-mavoq. Suleqatigiit paarlakaallutik sulisarput, aam-malu 2014-imi ingerlatseqatigiiffup qulimiguuliuta S-61, suliassarnut allanngortiterneqarsimasoq atorlu-gu ujarlernerit pingarutillit ingerlattarsimallugit. Imaani ajunaartoqarnerani aammalu nunami ujaasi-nerni annaassiniartartunik politiinillu ilaasoqarsinnaa-voq. Pilotit aqagu pisussat ilisimaneq ajorpaat, kisan-nili Kalaallit Nunaanni sulinermi atugassaritaasut ilisimavaat. Ulloq unnuarlu aallarnissaminnut piareer-simajuarput – aammalu issutsit ajornakusoortut isu-maginissaannut piginnaaneqarput. Suleqatigiit ullaat tamaasa isumasioqatigiinnermut takkuttartut malin-nilluartuupput piginnaaneqarlutillu. Ataatsimoorluta 2015-imi SAR pillugu isumaqtigiissutip neqeroorute-qartitsivigineqarnissaanut qilanaarpugut.

Elektronikkikkut atortut ullormut suliassanik paasiuminarnerulersitsipput

Electronic Flight Bag-systemip (EFB) suliarineqarne-rata immikkoortua 1-ip atulersinneqarnera 2014-imi naammassivoq, tassanilu aaqqiissutissat nalinginnaa-sut pisariaqtitanut immikkut ittunut naleqqussagaap-put. EFB pilotinut silami, mittarfimmi mikkiartorner-milu il.il. pissutsinut paasissutissat atorlugit ataatsi-mut paasissutissiisarpooq. Paasissutissat tamarmik titartaganngorlugit suliassanut tulleriaarlugit saq-qummiunneqartarput – pilotilu minutit tallimat inger-lanerini piareertarpooq. Ullormut suliassanik, ilaasut akornanni pisariaqtitanik immikkut ittunik assigi-saannillu aallussinissamut piffissaqartitsisarpooq peri-arfissaqartitsisarluni. Qulimiguulinnut pilotit, aal-laavimminniit ungasissumi sulisut paasissutissanik nutartikkanik sukkannerusumik piressaqarput. EFB-mi aamma kisitsisitigut paasissutissat, aningaasaqarner-mut aqtsissutitsinnut nalunaarutigineqartut katarsor-neqartarput. Taamaalilluni niuernermik ilisimaarinni-nerput ingerlatsinermillu pitsangorsaanissamut peri-arfissavut nukittortinneqarpooq.

Uagut IMMITSINNUT sullippugut

Inooqatigiinnermi akisussaassuseqarneq pissusissamisuuqinnarpoq

Air Greenland Kalaallit Nunaanni suliffeqarfít annerit ilagaat. Taamaattumik ingerlatseqatigiiffik inuiaqati- giinnullu annertuumik akisussaaffeqarpoq. Oqaluttua- risaaneq eqqarsaatigalugu isumaginninnermi siuner- tanut, soorlu nuna tamakkerlugu katersuinarnernut, inuussuttut suliffnni misiliinerannut, aningaasaliiner- nut allarpassuarnullu tapiissuteqartarpoq. Kalaallit suliffeqarfíttut najugaqavissunik atorfinitssisárnera, tamatumalu aamma siunissami attatiinnarnissaanik kissaateqarnera pissusissamisuuinnarpoq.

Kalaallit Nunaata pilerisaarutiginissaa kissaatigaarput

Air Greenland Arctic Winter Games 2016-imut, Kalaal- lit Nunaata oqaluttuarisaanerani timersornikkut kultu- rikkullu aaqqissuussat annersaanut Nanoq-sponsori- tur imminut taalluni aningaasaliiniarpoq. Aningaasalii- neq ingerlatseqatigiiffiup ullumikkumut aningaasali- sárnerani annerpaasussaavoq, aammalu Canadap Kalaallillu Nunaanni silaannakkut ikaartarfílinerup saniatigut isumalluutinik nammineerluni piumassutsi- mik tunngaveqartunik unammiuarerit ingerlanne- qarnerinut atugassiisussaavoq, taakkununngá Arctic Winter Games-ip aaqqissuussaanerani komitémut siulittaasut, namminneerlutik piumassusertik tunnga- vigalugu sulisussat pingasut ilaallutik. Sulisorput pia- reersaanernut, 2014-imi aallartinneqartunut ilaavoq, 2016-imilu ingerlatsinissap tungaanut ingerlaannas- salluni.

Ilinniartitaaneq Kalaallit Nunaanni ineriartornermut aqqutissaavoq

Air Greenlandip inuuusuttunik najugaqavissunik ilinni- artitseqqittarneq atorfinitssisárnerlu aalluppar. Inger- latseqatigiiffiup ilaatigut Avalak, Danmarkimi ilinniar- tut kalaallit kattuffiat suleqatigaa. Suleqatigiinnermi kalaallit Danmarkimi ilinniartut uatsinni sulifimmi misiliisinnaanissaat allaaserisaminillu pingaarnermik suliaqarnissaat qulakkeerneqarpoq. Ingerlatseqatigiiffi- up suliat, ilinalernissamut sulilernissamullu piareer- nissamut nukittorsaataasut aningaasaliisárnerit ima- luunniit isumalluutinik atortusanillu atugassiisárnerit aqqutigalugit tapersorsorpai.

Avatangiisit nunami silaannarmilu pingaartitsiviupput

Air Greenlandip avatangiisit eqqarsaatigalugit inger- latsinissaq pingaartippaa. Pilotit mingutsitsivunngit- sumik timmisartornissaq aallutaraat, tamatumalu ilaatigut kingunerisaanik ikummatisamik atuinerup annikinnerpaanissaq qulakkeerniarlugu timmisartup sukkassusia naleqqussarneqartarpoq. Ukiuni kingul- lerni allaffeqarfít annertusineqartarsimapput aamma- lu ilaatigut qaammaqqtinik aqtsissutit nukissamik sipaartut atorlugit iluarsaaneeqartarsimallutik, taman- nalu aamma nukissiuutit pillugit naatsorsuutinut iluaqutaasimavoq.

Sulisut pikkorissut pitsaasumik sullissinissamut qulakkeerisarput

Suliffeqarfíttut isumannaallisaaviusutut anguniaga- qarfiusumik sulisussarsiortarneq piginnaanernillu ine- riartortsineq aqqutigalugu sulisut pikkorissut akisus- saaffinnillu ilisimaarinntut pilertsatsittarnissaat pi- giinnartarnissaallu aallupparput. Ukiumoortumik suli- sut naammagisimaarinninnernik misissuisarnerput, qanoq iliorutta aaqqissuussaanermik nukittortsisín- naanissatsinnut pingautilinnik isumassarsiorfigisar- parput. 2015-imi sulisut ineriartornissaannut oqaloqa- tigineqartarnerisa ataasiakkaat pisariaqartitaat aalla- viginiarlugu kissaatigaarput, aammalu sulisunut aqut- sisummiik nutaamik, ilaatigut sulisussarsiortarnitsin- nik pitsaanerulersitsisussamik atuutsitsilissaagut.

Sullivimmi toqqissisimaneq sullissinermik pitsaasumik pilersitsisarpoq

Air Greenlandip 'silineq pitsaasoq' pineqartillugu anguniagai qaffasittarput. 2014-imi immikkoortorta- qarfít akimorlugit sulisut ilinniartinneqarput, attave- qaqtigiinnermik aaqqiagiinnginnernillu isumaginnin- nerrik nukittortsisumik. Sullivip iluani toqqissisi- manerup, tamannalu aqqutigalugu atuisut sullinne- qartarnerminni misigisaasa nukitorsarneqarnissaat siunnerfigineqarpoq. Air Greenlandip suliffeqarfíttut amerlasuunik sammisaqarluni nukittuumik suleqati- giiffiunini, aammalu pisussaaffimmink naammassis- nittartunik, suliaminnut tunnusimalluartunik suliso- qarnini ilisärnaatigaa. Sulisut ataatsimoorlutik kivitsi- sarput, tamannalu aamma sulinuitit akilernesárnerisi- gut ersippoq. Assersuutigalugu ilinniartut sulisutulli atorfeqavissutut iluanaarutissaqartarput.

2015-imut naatsorsuutigisat

Periarfissavut atorluassavavut

Air Greenlandimi suli takornariaqarneq pingaartinneq – pingaartumik sullitat imarpiup illuatungaanaa – niittut, piffissani angalasukifflusuni misigisassanik kisaaateqartut, taamaattumillu ineriertortitsinissamut periarfissaalluartut. Ineriertornissamut suleqatitta, takornariat soqutiginartunik unammillerluarsinnaasunillu misigisaqarnissaannik neqerooruteqarsinnaasut nukittuumik suleqatigineqarsinnaaneri apeqquataavoq. Assersuutigalugu Air Greenlandip Visit Greenland takornarianut misigisassarsiorfissanik ineriertortitsinermi suleqatigaa, ilaatigut Big Active Five tunngavigalugu suliniut, aallutat tallimat kimittut: qimusserneq, arsarnerit, sermersuaq, arferit aammalu inunnik kalaallinnik naapitsinissaq siunnerfigalugit Kalaallit Nunaannik ussassaariiffusoq aqqutigalugu.

2015-imi Air Greenland aamma piffissani angalasukifflusuni sapaatit akunnerisa naanerini angalanissanik ataatsimoortunik akitillisaatitalinnik ineriertortitsiniarluni najukkani takornariartitsinermut aningaasaliiniarpoq. Angalatitsinerni nunap iluani angalasussat, saniaatigut feerialaarniarlutik aalajangertartut amerlinissaat siunertarineqarpoq. Heli-skiing-imik atuisussat pisinsinnaassuseqarluarput – akinut malussajannginnerulutik. Taamaattumik immikkoortoq taanna aamma 2015-imi pingaaruteqartussaavoq.

2014-imi Airbussip angallavinni allani timmisartuusinnernut attartortinnejartarnerani misilitakkat pitsaasut tunngavigalugit, Airbussip 2015-imi piffissap angalarpaaffiusup avataani suliassanut allanut atorneqarnissa naatsorsuutigaarput. Kiisalu aatsitassanik ujarlernermut atatillugu qulimiguullit suliaqarnerunissaat naatsorsuutigaarput.

2015-imi niuerfiit ineriertorfiusut

aalajangersimasumik siunnerfigineqarnissaat

Takornariaqarneq Air Greenlandimut niuerfittut pingaarruteqartuaannarsimavoq, nunarsuarlu tamakkerlugu nunani issittuni misigisassat soqutigineqarnerat malugineqartapoq. Siunissaq eqqarsaatigalugu niuerfiit imarpiup avataaniittut aallutiinnassavavut. Asiami nunanilu killerni qiterlerni inuit pisisinnaassuseqarluarputtut suli amerliartorput, taakkulu sulinngiffeqartarnerat piffissat angalasukinnerpaaffiusut, suliatsinnik amerlititsivissatut kissaatigisatta nalaaniittarpooq. Amerikap avannaata misigisassarsiortunik takornariartitsisarnini ilisarnaatigaa, angalanerillu sivikitsuaqqat ingerlanerini sammisassat amerlanissaat naatsorsuutigineqartarpoq. Filmiliornissaq ataaseq aasaanerani suliaqarfivoq, 2015-imalu assingusumik suliaqartoqarnissaat naatsorsuutigaarput.

Timmisartut assigiilernissaat naammassineqarpoq

Sullissineq eqqarsaatigalugu 2015-imi Dash 7-ip kinguliuup ukiuni 35-ni sulereerluni qutsavagineqarnerani, aämmalu Dash 8-t arfineq marluusut assigiilernerini tikilluaqqusinitsinni killiflik pingaarutilik tikissavarput. Timmisartut assigiilernerini ingerlatsinerup pitsaanelulerseqqissinnaalermissaa neriuutigaarpul, tamatu munngalu atatillugu angisuunik ingerlatsinermi iluaqu-tissat angugutsigit aserfallatsaaliuinerit annerit avammut suliakkiissutigineqartalernissaat aälajangiunne-qarpoq. Tamatuma saniatigut sullitanut suleqatinullu iluaqutaasumik ingerlatsinermik pitsaanerulersitsinsarput naatsorsuutigaarpul.

Misissueqqissaarneq isumannaallisaanerup pitsaassusaanik qaffasinnerulersitsissaq

Siunnersuisarfik suliassaqarfimmik ilisimaarinnittoq, Baines Simmons, 2015-imi Air Greenlandimi isuman-naallisaariaatsimik, niuernitsinni tunngavigisatsinnik misissueqqissaassaaq. Taamaattumik isumannaallisaariaaserput ineriertortitsiviusumik aalluttuassavarput, misissueqqissaarnerlu Air Greenlandimi isuman-naallisaanermik suliaqarnerup ingerlaqqinneranut sakussaassaaq pingaarutilik.

Atlantikoq qulaallugu timmisartuussisarnerit allannguuteqarnissaat ilimanaateqarpoq

Kalaallit Nunaanni mittarfinnun attaveqaatit periarfisaritaat killilersuutaallu malillugit Air Greenland naleqqussasaasarloq. Siunissami qaninnerusumi Air

Greenlandip Air Bus pigiinnassaneraa tassungalu aningaasaliissanersoq, imaluunniit allamik taarsiinissamut aningaasaliissanersoq aälajangiisoqassaaq.

Siunissami ineriertortitsinissaq siunissamat ungasissumut aälajangiinissanik pisariaqartitsiviuvooq

Kalaallit Nunaanni umiarsualivinnut mittarfinnnullu attaveqaatit qulequtaapput, Kalaallit Nunaanni aälajangiisartunut, inuussutissarsiutinik ingerlataqartunut innuttaasunullu pingaaruteqartut. Air Greenlandip Kalaallit Nunaanni attaveqaatit pillugit oqallinneq ilassilluarpa, tamanna siunissamat ungasissumut suliniutiitssinnik sakkusanullu aningaasaliinissatsinnik pilersaarusiornissamat periarfissatsinnut aälajangiisumik sunniuteqartussaammat.

2015-imut piareersimavugut

Ataatsimut isigalugu 2015-imi akileraannginnitsinni 75 millioninik angusaqarnissarput naatsorsuutigaarpul. Periarfissaqarfitsinni sullissinitta qaffasissusia isuman-naallisaanerpullu eqqunngikkaluarlugit aningaasartuu-tikillisaanissamik aallussinerput ingerlateqqissavarput. Pitsaasumik ingerlatsinissamat qulakkeerisarnerput ingerlateqqissavarput, aämmalu periarfissaqarfitsinni niuerfimmi ineriertortitsinissaq anguniassavarput.

Ingerlatseqatigiiffimmik aqtsineq pitsaasoq

Ingerlatseqatigiiffimmi siulersuisut ukiumut arfinileri-arlutik ileqqusumik ataatsimiittarput, ukiup ingerla-nerani nalimmassarlugit inissinneqarlutillu ukiut ataa-siakkarlugit isumaqatigiissutigineqartarlutik. Taama suleriaaseqarnikkut ataatsimiinnernut peqataanissaq kiisalu siulersuisut qullersaqarfíullu akornanni inger-laavartumik attaveqaqatigiinnissaq qulakkeerneqar-tarpoq. Pisariaqartitsineq naapertorlugu immikkut ittumik ataatsimiittoqarsinnaavoq. Siulersuisut aqut-sisullu ingerlatseqatigiiffiup akiliisinnaassutsimigt inissisimanera, aningaasarsiornikkut politikkia, sillim-masiisnarnermut tunngasut aammalu periusissat ikin-nerpaamik ukiumut ataasiarlutik sammisarpaat.

Air Greenland soqtigisaqartullu

Air Greenlandip inuaqatigiinnut akisussaaffeqarnini pimooruppa, tamannalu ilaatigut ingerlatseqatigiif-fiup anguniagaasigut ersersinneqarpoq, allassimaso-qarmat "inuaqatigiinnut akisussaaffeqarnerput ilisi-maraarput pimoorullugulu". Soqtigisaqaqatigiiffinnut politikkii ingerlatseqatigiiffiup attuumassuteqarfisaa-nut ineriertortitseqataallunilu aalajaallisaaqataassaaq.

Isertuaassususeq paasuminassuserlu

Air Greenlandip ammasumik ershersumillu pissuse-qarnissaq pingaartitaraa, paasissutissallu tamanit soqtiginaatillit pissarsiarineqarnissaat qulakkeerniar-lugu ilaatigut nittartagaq, ukiumoortumik nalunaaru-siat, nutaarsiassatut allakkiat, tusagassiorfinnut nalunaarutit, qarasaasiatigut inuit attaveqaqatigiittarfii il.il. atorneqarlutik, taakkununnga ilaallutik siulersuisunut ilaasortat qullersaqarfíilmilu sulisut piginnaaneqarfíi pillugit paasissutissiisarneq.

Siulersuisut suliassaat, akisussaaffi sulinerallu

Siulersuisut aaqqissuussaaneranni siulittaasoqassaaq – ingerlatseqatigiiffiup malittarisassai malillugit – ataatsimiinnermi inissitlerfiusumi qinerneqartus-samik.

Siulersuisut suliassaat akisussaaffiilu ingerlatseqati-giiffiup ulluinnarni aqunneqarneranut suleriaasissatut malittarisassaani allassimapput. Suliassat ingerlaa-vartumik suliarineqartussat saniatigut siulersuisut aalajangersarneqareersunik arlaqartunik ukiut tamaa-sa suliaqartarput, ilaatigut makkuninnga:

- Periusissianik aalajangersaaneq aamma/imaluunniit iluaarsiissuteqarneq
- Suleqateqarnermut tunngavissanik piginnaasaqar-finnillu nalilersuineq, pisariaqassappallu iluarsiissu-tissanik suliaqarneq, taakkununnga ilanngullugit ulluinnarni aqtsinermut malittarisassat, ileqqoreq-quusat qullersaqarfíilmilu ilitsersuutit misissorne-qartarnerat, siulersuisut qullersaqarfíullu naliliiffi-neqarnerat.
- Aningaasaqarnikkut atugassarititaasunik angusanilu aalajangersaaneq nalilersuinerlu, taakkununnga ilanngullugit missingersuutit, ukiumoortumik naat-sorsuutit, kukkunersiuineq, siunissamut missinger-suusiorneq, aningaasaliisarnermut politikki, annaa-saqaataasinnaasunik naliliisarneq sillimmasiisarner-mullu politikki.

Suliat suliassaqarfíullu attuumassuteqartut tamaasa siulersuisunit tamarmiusunit suliarineqartarnissaat siulersuisut sulinerminni tunngavigaat. Aningaasaliin-nissat annertunerusut aalajangiiffiginissaannut pia-reersarluartarnissaq siunertaralugu ulluinnarni aqutsi-sut suleqatigalugit aningaasalersuisarnermut ataatsi-miititaliamik siulersuisut pilersitsipput.

Aningaasarliuersinnaanermik aqtsineq, suliffeqarfíup iluani misissuisarneq kukkunersiuisarnerlu

Aningaasarsiornikkut aarlerinartorsiorfiusinnaasut pingaarutillit pillugit qullersaqarfík siulersuisunut ataavartumik nalunaaruteqartarpoq, aammattaaq niu-ernikkut annaasaqarfusinnaasut iluarsiissutissatullu suliniutigineqarlutik aallartinneqartut pillugit siulersui-sut ilisimatinneqarnissaat qulakkeertarlugu. Taama-tuttaaq kukkunersiuisup siulersuisullu akornanni aala-jangersimasumik attaveqaqatigiinneaq paasissutissa-nillu avitseqatigiinnissaq qulakkeerneqartarpoq, ilaati-gut kukkunersiuisup nalunaarusiai aqqutigalugit, ilaa-tigullu siulersuisut ukiumoortumik marsimi ataatsi-miinneranni kukkunersiuisut peqataanerisigut.

Naatsorsuusioriaaseq atorneqartoq

Ukiumoortumik nalunaarusiaq ukiumoortumik naatsorsuutit pillugit inatsimmi suliffeqarfinni naatsorsuutit immikkoortiterneqarneranni C-mi (angisuumi) aala-jangersakkat naapertorlugit suliarineqarpoq.

Naatsorsuutinut ilanngussisarneq naliliisarnerlu

Pigisat nalillit oqimaaqtigilissitsinermut ilanngunneqassapput, siusinnerusukkut pisimasut ilimanarsisip-passuk aningaasaqarnikkut iluaqtissat suliffeqarfissu-armut siunissami iluaqtaalernissaat, pigisallu nalingi tutsuiginartumik nalilerneqarsinnaappata.

Pisussaaffit oqimaaqtigilissitsinermut ilanngunneqassapput, siusinnerusukkut pisimasut ilimanarsisippas-suk suliffeqarfissuaq inatsisitigoortumik pissusiviusul-luunniit tunngavigalugit pisussaaffeqartoq, aammalu siunissami aningaasaqarnikkut iluaqtissat suliffeqarfissuarmit ilanngaatigineqarnissaat ilimanaateqarpat, pisussaaffiusullu nalinga tutsuiginartumik nalilerne-qarsinnaappat.

Naatsorsuutinut ilanngussinermi siullermi pigisat nalillit pisussaaffillu pisiarineqarnerminni akiat naaperlorlugu nalilerneqassapput. Ilanngussineq siulleq malillugu naliliinermi, kinguliani naatsorsuutinut ilanngussat ataasiakkaat pillugit nassuaatigineqartut malinneqassapput.

Naatsorsuutinut ilanngussinermi naliliinermilu ajutoorfiusinnaasutut annasaqarfiusinnaasutullu siumut ilimagineqareersut, ukiumoortumik nalunaarusiapi saq-qummiunneqannginnerani paasineqartut, aammalu ullormi oqimaaqtigilissitsiviusumi pissutsinik piviusu-nik qularnaarinniffiusut, eqqarsaatigineqassapput. Isertitat isertinneqarnerat malillugu inernililuni naatsorsuutinut ilanngunneqassapput, aningaasartutigineqartullu ukiumut naatsorsuiffiusumut attuumassu-teqarfigisaannut ilanngunneqarlutik.

Suliffeqarfissuup naatsorsuutai

Suliffeqarfissuup naatsorsuutai Air Greenland A/S-imut (suliffeqarfik pingaarneq) aamma suliffeqarfinnut (suliffeqarfit attuumassutillit), piginneqatigilifimmit pingaernermit nakkutigineqartunut tunngasuupput. Suliffeqarfik pingaarneq nakkutiliisutut inisisimmasapoq, toqqaannartumik toqqaannanngitsumilluunniit taasisinnaatitaanerit 50%-iinik taakkuluunniit sinnerlugin pigisaqarpat, imaluunniit allatut iliornuni aalajangiis-sussat sunniuteqarsinnaappat sunniuteqarsinnaa-reerpalluunniit. Suliffeqarfit suliffeqarfissuup toqqaannartumik toqqaannanngitsumilluunniit taasisinnaati-taanerit 20%-iisa 50%-iisalu akornanni pigisaqarfigi-

sai, aammalu annertuumik, kisiannili aalajangiisuun-ngitsumik sunniuteqarfisai, suliffeqarfittut attuumas-suteqarfisatut isigineqassapput.

Patajaallisaanermi periutsit

Suliffeqarfissuup naatsorsuutai Air Greenland A/S-ip suliffeqarfitaasalu naatsorsuutai tunngavigalugit suliarineqassapput. Suliffeqarfissuup naatsorsuutaasa suliarineqarnerini naatsorsuutinut ilanngussat assigiaartumik katiterneqassapput. Patajaallisaanermi suliffeqarfissuup iluani isertitat aningaasartuutilu, suliffeqarfifit akornanni akiligassat iluanaarutilu, kiisalu suliffeqarfifit patajaallisaavagineqartut akornanni iliuuseqarnikkut iluanaarutit annaasallu peerneqassapput. Naatsorsuutit patajaallisaanermut atorneqartut, suliffeqarfissuup naatsorsueriaasia naapertorlugu suliarineqassapput. Suliffeqarfutigisani aningaasaleeqataassutit suliffeqarfutigisami pigisat piffissami tigusiffiusumi nalillit nalingi ilanngaaserikkat ullormi nalinginut naatsorsorlugit nalimmassarneqassapput.

Suliffeqarfinnik kattussineq

Suliffeqarfifit pisiarineqartut nutaamilluunniit pilersineqartut piffissamit tigusiffiusumit aamma piffissamit pilersiviusumit suliffeqarfissuup naatsorsuutaanut ilanngunneqassapput. Suliffeqarfifit tunineqartut ato-runnaarsinnejartulluunniit piffissamit tunisiffiusumit imaluunniit piffissamit atorunnaarsitsiviusumit angusat naatsorsornerinut patajaallisakkanut ilanngunneqassapput.

Suliffeqarfinnik nutaanik pisinerterut tigusisarnermut periuseq atorneqassaaq, taannalu malillugu suliffeqarfifit nutaamik pisiarineqartut pigisaat nalillit pisussaaffillu suussusersineqarsinnaasut ullormi tigusiffiusumi nalinginut nalilerneqassapput. Suliffeqarfimmi tiguneqartumi tigusinermut atatillugu allanngortiterinissatut aalajangiunneqartumut, tamanullu ammasumik saqqummiunneqartumut aningaasartutissanut matussutissanik illuartitsisoqassaaq. Nalileeqqinnerni akleraarutinut sunniutissat eqqarsaatigineqassapput. Piginneqataaffissatut pisiap pisiarinerani akiusup aammalu sanaartukkanit tigussaanngitsunit pigisat pisussaaffillu tiguneqartut ullormi tigusiffiusumi nalingisa assigiinngissutaat sinneqartoofiusoq (tutuiginassuseq) pigisanut nalilinnut ilanngunneqassapput, piffissallu atuiffiusussap immikkut naliliiffigereerneratigut angusat naatsorsorneqarnerinut nalikilliartuaartussatut allanneqassallutik, taamaattorli sivisunerpaamik ukiunut 20-inut.

Nunat allat aningaasaasa nalinginik naatsorsuisarneq

Nunat allat aningaasaasa nalingat tunngavigalugu nuussinerit, ullormi nuussiffmmi aningaasat pineqartut nalingi naapertorlugit allanneqassapput. Nunat allat aningaasaasa nalingannit pisassat, akiitsut aningaasa-tigullu inissitat allat ullormi oqimaaqatigiissitsiviusumi ilanngunneqanngitsut, ullormi oqimaaqatigiissitsiviusumi allamiut aningaasaasa nalinginut naatsorsorneqassapput. Nunat allat aningaasaasa nalingisa nikingas-sutaat, ullormi nuussiffiusumi naligititaasup ullormilu oqimaaqatigiissitsiviusumi naligititaasup assigiingin-nerisigut pilersut, angusat nalunaarsornerinut aningaa-saliiffigisanut ilanngunneqassapput. Sanaartukkanit pigisat tigussaasut tigussaanngitsullu, nioqqtissat unin-gasuutit aammalu pigisat aningaasartaqanngitsut allat, nunat allat aningaasaannik akilerlugit pissarsiaasimasut nalitoqaannik nalilerlugit naatsorsorneqassapput. Nunani allani suliffeqarfiutit suliffeqarfullu suleqataaf-fiusut, immikkoortortatut namminersortuuusut ilangulgugit naatsorsorneqarneri allamiut aningaasaasa nalingisa agguaqatigiissinnerini angusat nalunaarsorsimaf-fiannut qaammatinut, ullormi nuussiffiusuni naliusunit allaanerungaannngitsumik naatsorsoqqinneqassapput. Tutsuiginassuseq nunami allami immikkoortumut nam-minersortumut tunngasutut isigineqassaaq, aammalu ullormi oqimaaqatigiissitsiffiusumi aningaasat nalinginut naatsorsoqqinneqarluni. Aningaasat nalingisa nik-ningassutaat, ukiup allartinnerani nunani allani suliffe-qarfiutit nammineerlutik aningaasaataasa ullormi oqimaaqatigiissitsiviusumi nunat allat aningaasaasa nalinginut, kiisalu angusat nalunaarsorneri aningaasat nalingisa agguaqatigiissinneriniit ullormi oqimaaqatigiissitsiviusumi nunat allat aningaasaasa nalinginut naatsorsoqqinnerini pinngortut, nammineerluni aningaa-saatinut toqqaannartumik ilanngunneqassapput. Nunani allani suliffeqarfiutinut namminersortunut akili-gassatigut aaqqitassat, suliffeqarfiutigisamut pineqartut aningaasaaliissutinut tamarmiusunut ilaasutut isigineqartut nalingisa iluarsiissutaat, nammineerluni aningaasaatinut toqqaannartumik ilanngunneqassapput. Nunani allani suliffeqarfiit pigisat, immikkoortortatut ilaasut ilanngullugit naatsorsorneqarnerini, pigisat pisussaaffillu aningaasartallit ullormi oqimaaqatigiissitsiviusumi aningaasat nalinginut naatsorsoqqinneqassapput. Piffissat pisussaaffillu aningaasartaqanngitsut piffissami pisiffiusumi imaluunniit tamatuma ki-ngorna piffissami qaffaaffiusimasinnaasumi nalikilliliif-fiusinnaasumilu aningaasat nalinginut naatsorsoqqinneqassapput. Angusat nalunaarsornerini naatsorsukkat nunat allat aningaasaataasa nalingisa agguaqatigiissinneri qaammatinut naatsorsoqqinneqassapput, kisi-annili naatsorsuutit pisussaaffillu pigisanut aningaasar-taqanngitsunut tunngasut naatsorsuutinut aningaas-

taqanngitsunut pineqartunut aningaasat nalitoqaannut naatsorsoqqinneqassapput.

Allanut aningaasaliissutissatut sillimmatit

Allanut aningaasaliissutissatut sillimmatit oqimaaqati-giissitsinermut ilanngussinermi siullermi pisinermut akigititaasoq, tamatumalu kingorna ullormut nalingat tunngavigalugit naliliiffigineqassapput. Allanut aningaa-saliissutissatut sillimmatit pisassat allat ataannut, taa-matullu akiitsut allat ataannut ilanngunneqassapput. Allanut aningaasaliissutissatut sillimmatit ullormut nalingisa allannguutaat, pigisat naatsorsuutinut ilanngunneqartut imaluunniit pisussaaffittut naatsor-suutinut ilanngunneqartut ullormut naliliisarnermi piu-masaqaatitut immikkoortinneqartut piumasaqaatinillu naammassinnifflusut, pigisap qularnaveeqqusikkap imaluunniit pisussaaffiuq qularnaveeqqusikkap nali-ngata allannguutai ilanngullugit angusat naatsorsorneqarnerinut ilanngunneqasapput.

Allanut aningaasaliissutissatut sillimmatit ullormut nalingisa allannguutaat, siunissami nuussinissamut piumasaqaatitut immikkoortinneqartut piumasaqaat-inillu naammassinnifflusut toqqaannartumik nammi-neq aningaasaatit ataannut ilanngunneqassapput.

Nuussinissat qularnaveeqqusikkat piviusunngortin-neqarpata, allannguutit aningaasartuutinut pineqartunut ilanngunneqassapput.

Allanut aningaasaliissutissatut sillimmatit, sillimma-tissanik qularnaveeqquiniissamut piumasaqaatinik naammassinnifflungitsut ullormut nalingisa allan-ngausta ingerlaavartumik angusat naatsorsorneqar-nerini aningaasaliissutissanut aningaasartuutit ilanngunneqassapput.

Allanut aningaasaliissutissatut sillimmatit ullormi nali-ngannut allannguutit, nunani allani suliffeqarfiutinut imaluunniit ingerlatseqatigiiffinnut suleqataaffiusunut namminersortunut aningaasaliissutissat ilanngaaseriik-kat qulakkeerneqarnerinut atorneqartut, nammineerluni aningaasaatinut toqqaannartumik ilanngunneqas- sapput.

Software

Qarasaasiatigut atortorissaarutit pissarsiarinerini aningaasartuutit tamaasa ilangullugit nalilerneqassapput, nalikilliliinerit appartitsinerillu ilanngaatigalugit. Pisiarinerini aningaasartuutinut ilaapput pisiarinerani akia, pisinermut atatillugu aningaasartuutit toqqaannartumik attuumassutillit allat, atoriaannanngorlugit atuler-nissaannut piareersarneri. Nalikilliliinermut tunngavius-saaq pisinermi aningaasartuutaasoq, ukiuni pingasuniit tallimanut atuuffisaatut naatsorsuutigineqartoq. Ator-tulersuutit nalilorsorumaatsut pissarsissutigisinnaa-nerisut nalikillisaavagineqassapput, taassuma nalinga naatsorsuutinit annikinneruppat.

Angusanik naatsorsuineq

Kaaviiartitat ilanngaaseriikkat

Bilitsinit tunisanit, nassiusanit, allakkanit kiisalu attartortitsinernit kaaviiartitat assartuinerit pereerneini angusanik naatsorsuinermut ilanngunneqassapput. Kalaallit Nunaata iluani timmisartuussinermi timmisartuussivinnut allanut ilaasimasunut ilaasunut akit-suutit akilersinneqartut kaaviiartitanut ilanngunneqassanngillat.

Angalanissamut uppermarsaatit tunineqartut, nutaan-ngilinissaat sioqqullugu atorneqarsimanngitsut isertatut ilanngunneqarput.

Pisortat kiffartuunneqarnissamik isumaqatigiissutinut akiliutaat kaaviiartitanut ilanngaaseriikkatut ilaap-put.

Ingerlatsinermi isertitat aningaasartuutillu allat

Suliffeqarfissuu pingaarnertut suliaanut sanilliullugu sulianit pingaaruteqannginnerusunit isertitat ingerlatsinermi isertitanut ilaatinneqarput, tassungalu ininik inuussutissarsiorfiusunik attartortitsinerit, sullissinerni isertitat il.il. ilaatinneqarput.

Avataaneersunut aningaasartuutit allat

Avataaneersunut aningaasartuutit allat timmisartunik aserfallatsaaliinermut, ikummatisamut, timmisartunik allanit atornermut, tuniniaassisartunut iluanaaru-tissanut, akitsuutinut kiisalu ilaasut uninnganerinut, ininut, allaffisornermut, tuniniaanermut pilersaaru-siornermullu il. il. aningaasartuutinut tunngasuupput.

Sulisunut aningaasartuutit

Sulisunut aningaasartuutinut akissarsiassat, ajunngitsorsiassat kiisalu isumaginninnermut aningaasartuutit, ingerlatseqatigiiffimmik sulisunut soraarnerussuti-siassat il.il. ilaatinneqarput.

Aningaasalersuinermut tunngasut

Aningaasalersuinermit isertitat ernianit isertitanut aningaasartuutinullu, attartortitsinermut aningaasalersuinerup ernianut tunngasortaanut, akiitsunut pisussaaffinnut allamiullu aningaasaanut nuussinermi aningaasat nalinginit iluanaarutissanut annaasanullu piviusunngortitanut piviusunngortitaanngitsunullu, akiitsunik salliuutinneqartussanik il.il. akilersuinermut tapinut ilanngaatinullu tunngasuupput.

Akileraarutit

Ukiumi akileraarutigineqartut, ukiumi akileraaruter-pianut aammalu akileraarutit kinguartitat allannguu-taannut tunngasut, ukiumi angusanut ilanngunneqar-nerini ukiumi angusanut atatinneqarsinnaasutut aam-malu nammineerluni aningaasaatinut toqqaannartu-mik aningaasartuuteqarnermut atatinneqarsinnaa-sutut ilanngunneqarput.

Kalaallit Nunaanni ukiumi akiliiffiusumi iluanaarutit akileraarutitigut ilanngaaserneqartarpuit. Taamaattu-mik ukiumut naatsorsuutini pissarsiassatut immik-koortineqartup akileraaruserneqarnerani nalinga, siuliani allassimasut malillugit nammineq aningaa-saatinut toqqaannartumik inissinneqarpoq.

Pifissap iluani akileraarutitigut pisussaaffit pissarsi-assallunniit, ukiumut isertitanut akileraarutaasussa-nut akileraarutigineqarallartunut naatsorsorlugit oqi-maaqatigiissitsinermut ilanngunneqarput.

Akileraarutissat kinguartitat pigisat nalillit pisussaaf-fillu, pigisat nalillit akileraarutitigut nalingi naatsor-suutitigut akileraarutitigullu nalingisa assigiinngissuti-gigallagaat tamaasa tunngavigalugit, pigisat nalillit ataasiakkaat atorneqarfissaattut pilersaarutigineqar-tut tunngavigalugit ilanngunneqarput.

Akileraarutissat kinguartitat nunami najukkami akile-raartarnermut maleruagassat aamma akileraartarner-mut akiusut, akileraarutit kinguartineqartut pifissami akileraarutit akilerneqarnissaat naatsorsuutigine-qarpat, ullormi oqimaaqatigiissitsiviusumi inatsisit atuuttut tunngavigalugit naatsorsorneqassapput. Aki-leraartarnermut akiusut allannguuteqarnerisa kingu-nerisaanik akileraarutissat kinguartitat naatsorsuutit inernerinut ilanngunneqassapput.

Akileraarutissat kinguartitat, taakkununnga ilaallutik akileraarutitigut amigartoortut saqqummiussassatut naleqquttut nalingi, akileraarutissanut kinguartitanut pisussaaffit naammassineqarnerisigut imaluunniit akileraarutissatut ilanngaaseriikkatut inissinneqarneri-sigut piviusunngortinneqarsinnaasutut naatsorsuutigi-neqartut nalingat tunngavigalugu oqimaaqatigiissti-nermut ilanngunneqassapput.

Oqimaaqtigiisitsineq

Tutsuiginassuseq aamma suliffeqarfissuup tutsuiginassusia

Tutsuiginassuseq, atuiffissamut naliliineq niuerfinni ataasiakkaani aqutsisut misilittagaat tunngavigalugit aalajangerneqartoq malillugu, amerlaqatigiinnik nalikilliartortinnejqartarpooq. Pifissaq nalikilliartortsiviu-
soq nalinginnaasumik ukiunik tallimanik sivisussusi-
lerneqartarpooq, ilaatigulli ukiut zo-t tungaannut sivi-
sussusilerneqarsinnaavoq, ingerlatsiviup tamarmiu-
sup suliffeqarfimmik pisinermini iluaqtiginninnissa
nalikillisaaffiup sivisunerunerata ersersilluarsinnaagaa
naliliiffigineqarpat, suliniuteqarnermut atatillugu sulif-
feqarfinnik niuernikkut inisisimalluartunik piffissarlu
sivisooq atorlugu matussutissanik isertitsiniarfissalin-
nik pisisoqarsimatillugu.

Tutsuiginassuseq naatsorsuutitigut naligititaasumit appasinneruppat, pissarsiareqqinnerani nalinganut appartinneqassaaq.

Sanaartukkanit pigisat tigussaasut

Illuutit, timmisartuutit, timmisartut atortui annertuut, timmisartut atortui allat kiisalu pigisat allat, ingerlat-
sinermi atortut pequtillu pisiarinerini nalingi nalikilli-
saatinik ilanngaavigereerlugit nalilernejqartarput.
Aningaasartuutit katinnerannut ilaapput pigisap pisai-
rinerani akia, pisinermut atatillugu toqqaannartumik
aningaasartuutit, kiisalu pigisap atorneqalernissami-
nut piareernissaata tungaanut pigisamik piareersaa-
nermut aningaasartuutit. Atortunut, ikkussugassanut,
pilersuisunut akissarsianullu toqqaannartumik toq-
qaannanngitsumillu aningaasartuutit, pigisanut nali-
linnut nammineerluni pilersitaasunut akiviusunut
ilaatinneqarput. Pigisanut aningaasalersorlugit attar-
tornejqartunut akiviusoq tassaavoq, pigisap nalillip
ullormi nalinga appasinnerpaaq, aammalu siunissami
attartortsinissap maanna nalinga.

Sanaartukkanit pigisat tigussaasut sananeqarnerinut aningaasalersuinissamut taarsigassarsiat erniaat pif-
fissamut sanaffiusumut tunngappata, ernianut aningaa-
sartuutit aningaasartuutit katinnerannut ilan-
ngunneqassapput. Aningaasalersuinermut aningaa-
sartuutit allat ingerlatsinermi naatsorsuutinut inissin-
neqasspput.

Nalikilliliinissamut tunngaviusoq tassaavoq aningaa-
sartuutit katinnerat, pifissap atuiffiusup naanerani
naliusup sinnerisassaatut naatsorsuutigineqartumik
ilanngarnejqartoq. Ukiut amerlaqatigiinnut agguar-

lugit nalikilliartortsisoqartarpooq, kisiannili timmisar-
tut atortui annertuut pillugit matuma kinguliani takus-
sutissiarineqartoq, matuma kinguliani pigisat pifissaq
atornejqarissaattut nalingatalu minnerpaaffissaatut
naatsorsuutigineqartut naliliiffiginerinik tunngaveqar-
toq takuuk.

Air Greenlandip timmisartuutai timmisartunut/qulimi-
guulinnut kiisalu timmisartut atortuinut annertuunut
immikkoortiterneqarsinnaapput.

Matuma siuliani tunngavittut taaneqartut malillugit
timmisartut/qulimiguullit pigisat assigiimmik amerla-
qatigiisitsinikkut nalikilliartuaartinnejqartarput.

Timmisartup atortui annertuut aserfallatsaalialluni mi-
sissuinissap tulliutup tungaanut atorneqarnerat ma-
lillugu nalikilliartuaartinnejqartarput. Atortoq aserfal-
latasaaliilluni misissugassatut nassiunneqarpat, atortoq
pigisatut inissinneqarsimasoq aningaasartuuteqarfiu-
sutut inissinneqassaaq, aammalu aserfallatsaalialluni
misissuinermut aningaasartuutit pigisatut inissinne-
qassapput, tullianillu aserfallatsaalialluni misissuiniss-
sap tungaanut nalikilliartuaartinnejqassallutik. Taa-
maallilluni atortut atorneqarneri naapertorlugit aserfal-
latasaaliinermut aningaasartuutit pifissamut agguarne-
qarnissaat qulakkeerneqassaaq.

Sanaartukkanit pigisat akiviusut tunngavigalugit pigi-
samut ataatsimut 50 t. koruunit inorlugit nalillit pifiss-
sami pisiarineqarfimmik ingerlatsinermut naatsorsuuti-
ni aningaasartuutit inissinneqassapput. Qarasaasia-
nulli atortut pisiarinerini akiviusoq apeqquaatiinnagu
pigisanut ilanngunneqartarput, aammalu ukiuni
pingasut ingerlanerini nalikilliartuaartinnejqartarlutik.
Sanaartukkanit pigisat tigussaasut pissarsiareqqin-
nerminni nalingi, naatsorsuutitigut nalinginit appa-
sinneruppat, taanna tunngavigalugu nalikillilerne-
qassapput.

Sanaartukkanit pigisat tigussaasut tunineqarneranni
iluanaarutit annaasaqaatillu kisinneqarneranni, tunisi-
nermi akiusup, tunisinermut aningaasartuutinik ilan-
ngaaasernejqartup aamma pifissami tunisiffiusumi
naatsorsuutitigut naliliussap assigiinngissutaat naat-
sorsorneqassapput. Iluanaarutit annaasaqaatilluunniit
ingerlatsinermi naatsorsuutinut inissinneqassapput,
isumakkeerinernut nalikilliliivigineqarneranullu naqqi-
ututit, imaluunniit tunisinermut akiusoq akiviusumit
allaavagineqartumit qaffasinneruppat, ingerlatsinermi
isertitat allat ataannut inissinneqassallutik.

Suliffeqarfutini imaluunniit suliffeqarfinni attuumassuteqarfisani nammineerluni aningaasaatit

Suliffeqarfutini imaluunniit suliffeqarfinni attuumassuteqarfisani nammineerluni aningaasaatit piginneqataassutit nammineq pigisanut naatsorsorneranut periuseq (equity- metode) naapertorlugu kisinneqasapput, tamatumalut kingunerisaanik nammineerluni aningaasaatit suliffeqarfipu nammineerluni naatsorsuutanut naliliussamut, tutsuiginassuseq sinneqartoifusoq amigartoorfiusorlu isumakkeerinninnerta-qanngitsoq tapiliullugu imaluunniit ilanngaatigalugu, aammalut suliffeqarfissuup iluani iluanaarutissat annaasassallu piviusungortinneqanngitsut ilanngaatigalugit imaluunniit tapiliullugit nammineerluni aningaasaatit kisinneqassapput.

Suliffeqarfissuup iluani iluanaarutissat annaasaqaatis-sallu piviusungortinneqanngitsut peerneqareernerini, aammalut tutsuiginassutsimut aamma tutsuiginassutsimut annaasaqaataasumut isumakkeerinnissutit ilanngaatigineqareernerini ilassutigineqareernerinilu naatsorsuutit inernerini, ingerlatseqatigiiffiup pingaernerup suliffeqarfimmi naatsorsuutit inernerinut tapiliussa-anut ilanngunneqassapput.

Suliffeqarfutini imaluunniit suliffeqarfinni attuumassuteqarfisani nammineerluni aningaasaatit ilanngaa-sereerlugit qaffaataat naatsorsuutit inernerinit suliffeqarfipu iluani nalileeriaatsimi qaffaatissanut ilanngaa-seriikanut sillimmatisanik atugassiinermut atatillugu nuunneqassapput.

Suliffeqarfutinik imaluunniit suliffeqarfinnik attuumassuteqarfisaniq piginneqataassutissanik pisinermi tigusisarnermut periaaseq atorneqassaaq, takuuk matuma siuliani suliffeqarfissuup tamarmiusup naatsorsuutit pillugit nassuaat.

Nioqqtissaatit

Nioqqtissaatit pisiarinerini akiviusumut, FIFO-mik kisitseriaaseq malillugu naatsorsorneqartartumut, imaluunniit tunisinermi nalinga appasinnerusimappat taassuma nalinganut nalilerneqassapput.

Kingoraartissanik pisinermi pisiarinerani akiusup saniatigut tikisitsinermut aningaasartutinik ilaqaqtineqassapput.

Nioqqtissaatinik tunisinermi nalinga ilanngaaseriigaq, tunisinermi akitigitassatut naatsorsuutigineqartumut, tunisinerup naammassineqarnissaanut aningaasartuu-tissatut naatsorsuutigineqartunik ilanngaaserneqartumut naatsorsorneqassaaq.

Pissarsiassat

Pissarsiassat akilersuutissatut aningaasartuutit katinneqassapput, taakkulu nalinginnaasumik naliliussap annertoqatigisarpaa, annaasaqarnissamik ilima-gisaq sillimaffiginiarlugu ilanngaaserlugillu apparsaa-vigineqartunik.

Naatsorsuutit piffissalersukkat

Naatsorsuutit piffissalersukkat, pigisat akornannut inissitat aningaasartuutaasimasunik ukiumut naatsorsuusiorfiusumut tulliuttumut tunngassuteqartunut ilanngunneqartut pineqarput. Naatsorsuutit piffissalersukkat aningaasartuutit katinnerannut naatsorsorneqassapput.

Piginneqataanersiutisiat

Piginneqataanersiutisiat piffissami ataatsimeersuarfiusumi akuersissuteqarfiusumi akiitsutut inissinneqassapput. Ukumi naatsorsuusiorfiusumi piginneqataanersiutisiassatut siunnersuutigineqartut nammineerluni aningaasaatini immikkut naatsorsuusiorneqarlutik saqqummiunneqassapput.

Akiitsut qularnaveeqqusikkat

Akiitsut qularnaveeqqusikkat piffissami taarsigassar-siffiusumi akiviusut tunngavigalugit nalilerneqartarput, taakkulu iluanaarutissat tigusassartaat nuussinermut aningaasartuutaasimasunik ilanngaaserneqartut amerlaqatigaat. Tamatuma kingorna akiitsut qularnaveeqqusikkat akilersorneqarnerminni killifinut nalilerneqassapput. Tamatuma kingunerisaanik taarsigassarsinermi iluanaarutissat taarsigassarsiallu nalingisa nalinginnaasut assigiinngissutaat taarsigassarsiffiup ingerlanerani ingerlatsinermut naatsorsuutini ernianut aningaasartuutit inissinneqassapput, erniat akilernineqartussat atorlugit kisitseqqittarnermi periutsit naapertorlugit.

Attartornermi pisussaaffit

Attartornermi pisussaaffit, pigisanik attartornermut aningaasalersuinermut attuumassuteqartut akiitsunut pisussaaffit oqimaaqatigiissinerinut ilanngunneqassapput, aammalut piffissami isumaqatigiissuteqarfiusumi siunissami attartornermut akiliutissat maanna nalinginut naatsorsorneqassallutik. Naatsorsuutinut ilanngussinerup siulliup kingorna attartornermi pisussaaffit akilersorneqarneri naapertorlugit nalilerneqassapput. Attartornermut akiliutit maanna nalingisa aamma nalingisut allassimasut assigiinngissutaat angusat naatsorsornerini piffissamut isumaqatigiis-sutit akilersorneqarfiannut aningaasaliissutinut aningaasartuutit ilanngunneqassapput.

Sullissinermi attartukkanut isumaqtigiissutinut tunngatillugu attartornermut akiliutit piffissamut attartorfiusumut angusat naatsorsorneqarnerini amerlaqatigiinnik ilannungunneqassapput.

Aningaaqasalersuinermi pisussaaffit allat

Aningaasalersuinermi pisussaaaffit allat akiviusunut
akilersukkat aningaasartuutinut, nalinginnaasumik
nalingisa allassimanneratut amerlassuseqartut tunnga-
vigalugit, ilanngunneqassapput.

Aningaasartuutit piffissänut killilikkat

Aningaasartuutit piffisanut killilikkat tassaapput pi-sussaaffit ataannut inissinneqartut, ukiumi naatsor-suifflusumi tulliuttumi isertitatut pissarsiarineqartutut naatsorsuutit inernererinut ikkunneqartut.

Aningaasat ingerlaarnerinut naatsorsukkat

Ingerlatseqatigiiffimmi pingaarnermi suliffeqarfissuar-milu aningaasat ingerlarnerinut naatsorsukkat peri-aaseq toqqaannanngitsoq malillugu saqqummiunne-qartarpuit, taakkunaniilu ingerlatsinerimi, aningaasallii-

nermi aningaa salers uinermilu, kiisalu ingerlatseqati-giiffimmi pinga rnermi suliffeqarfissu armilu ukiup aal-lartinnerani naaneranilu akiliis sinnaassutsimi aningaa-sat ingerlaarneri takutin neqartarpuit.

Suliffeqarfinnik pisinermi tunisinermilu akiliisinnaas-sutsimut sunniutit aningaasat ingerlaarnerisa aningaa-saliinernut tunngasortaanni immikkoortillugit takutin-neqassapput. Aningaasat ingerlaarnerinut naatsorsuk-kanut suliffeqarfinni pisiarineqartuni piffissamit pisif-flusumiit aningaasat ingerlaarneri ilanngunneqassap-put, aammalu suliffeqarfinni tunineqartuni aningaasat ingerlaarneri piffissaq tunisiffiusoq tikillugu ilanngun-neqassallutik.

Ingerlatsinermut tunngatillugu aningaausat ingerlaarneri ingerlatsinermi angusatut naatsorsorneqartarput, ingerlatsinermi naatsorsuutinut aningaaasartaqanngitsunut, ingerlatsinermi aningaasaatit allangnuutaannut kiisalu ingerlatsiviup akileraarutinut akiligaanut iluar-sillugit.

Iseritiat aningaasaliissutinut atornerisa kisinneranni suliffeqarfit, ingerlatat allat kiisalu attartornermut isumaqtigiissut pisiarineri tuninerilu, ingerlatsiner-

Pifissaaq palikilliliffusoo Atoqunnaarfissaminoi nalingat

Illuutit	Ukiut 20-35-t	0-25 %
Timmisartuutit	Ukiut 6-12-t	0-25 %
Atortut allat	Ukiut 6-12-t	20 %
Sanaartukkut allat, ingerlatsinermi atortut pequtillu	Ukiut 3-10-t	0 %

Kisitsisit pingaarcerit	Kisitseriaaseq	Kisitsisit pingaarcerit nassuiarpaat
Sinneqartoorerup annertussusia (EBIT-margin) (%)	Ingerlatsinermi angusat (EBIT) Kaaviaartitat	Suliffeqarfiup imminut akilersinnaasumik ingerlatsinnaanera
Akileraareernermeri ningaasaliissutaasunit iluanaarutit, tutsuiginassuseq ilanngullugu (%)	NOPAT Aningaasaliissutit, agguaqtigisiissinneri, tutsuiginassuseq ilanngullugu	Sinneqartoortut, aningaasaliisut ningaasaliissutaannit suliffeqarfiup pinngortissinnaasai
Aningaasalersuutit suleqatigiitsinneqarneri	Akiitsut ernialersukkat Nammineerluni aningaasaatit	Suliffeqarfiup aningaasalersuutinik suleqatigiissitsinera
Nammineerluni aningaasaatit erniortinneqarneri (%)	Ukiumi angusat Nammineerluni aningaasaatit agguaqtigisiissinneri	Piginnittut suliffeqarfimmut ningaasaliissutaanik suliffeqarfiup erniortitsisinnaassusia
Patajaassutsip annertussusia (%)	Nammineerluni aningaasaatit Pigisat katillugit	Suliffeqarfiup aningaasarsiornikkut patajaassusaa

milu pigisat tigussaasut tigussaanngitsullu, aammalu aningaausatigut pigisat pitsangorsarneri tuninerilu pineqarput, taakkununnga ilanngullugit ingerlatsiner- mi pigisat attartukkat pissarsiarineqarneri.

Aningaasalersuinermi sorianut tunngatillugu aningaa- sat ingerlaarneri piginneqatigiiffiup pingaarerup aktianut aningaasaliissutaasa amerlassusiisa katiti- gaanerisalu allannguutaannut tamatumunngalu atatil- lugu aningaaasartuutinut, kiisalu taarsigassarsinermut, attartornermut isumaqtigiiissutinut aningaasalersui- nermut isumaqtigiiissutinut, akiitsunik ernialinnik akilersuinermut aamma nammineerluni aktiaatissanik pisinermut, kiisalu piginneqataanersiutisianik akili- nermut tunngasuupput Akiliisinnaaassuseqarnermi aningaaasat tigoriaannaat pineqarput.

Kisitsisit pingaarerit

Kisitsisit pingaarerit Den Danske Finansanalytiker- foreningip naqitaa "Anbefalinger & Nøgletal 2010" naapertorlugu suliaapput.

NOPAT (Net Operating Profit After Tax) tassaavoq ernaliat pitinnagit angusat (EBIT), attartornermi ani- ngingaaasartuutit ilanngaatigalugit, timmisartut attartuk- kat nalikillisaataat ilanngaatigalugit, akileraarullu 31,8 %-iusoq ilanngaatigalugu.

Aningaasalissutit, tutsuiginassuseq ilanngullugu, nam- mineq aningaasaatitut pigisanut akiitsut erniaannik ilangaaserlugit nassuiaasigaapput.

Akiitsut ernialersukkat tassaapput pisussaaffinnut ernialersukkat, pigisat ernialersugaasut ilanngaatiga- lugit, taakkununnga ilaapput aningaasaatit tigoriaanna- nat piginneqatigiiffiullu akileraarutitigut utertoortis- sai. Akiitsunut ernialersukkanut sullissinermut attar-orneq, attartornermi ukiumut akiliutaasartut arfineq marloriarluni nalilerneqartut ilanngunneqarput.

Ukiumoortumik naatsorsuutit

1. januaarimiit 31. decembarimut angusat naatsorsorneri

(1.000 DKK-t)	Suliffeqarfik pingaerneq			Suliffeqarfissuaq	
	2014	2013	Innersuussut	2014	2013
Kaaviaartitat ilanngasereerlugit Ingerlatsinermut aningaasartuutit allat Avataaneersunut aningaasartuutit allat Sulisunut aningaasartuutit Nalikilliliinerit appaanerillu	1.085.158 13.006 (550.209) (375.281) (98.918)	1.097.278 12.249 (583.821) (372.998) (97.000)	1 2 3 4	1.158.283 13.426 (577.306) (406.811) (105.041)	1.168.951 12.669 (610.822) (402.960) (103.419)
Aningaasaliinnginnermi angusat	73.756	55.708		82.551	64.419
Suliffeqarfinni attuumassutilinni atingasaatitigut pisassanit isertitat Suliffeqarfinni suleqataaffigineqartuni atingasaatitigut pisassanit isertitat Aningaasaliiffiusunit allanit isertitat Aningaasaliiffiusunut aningaasartuutit	5.597 (198) 2.856 (3.684)	4.878 (266) 4.993 (4.594)	10 10 5 6	- 1.161 3.358 (6.409)	- 842 5.347 (7.435)
Akileraannginnermi angusat	78.327	60.719		80.661	63.173
Ukumi angusanit akileraarutit	(25.581)	(19.481)	7	(27.915)	(21.935)
Ukumi angusat	52.746	41.238		52.746	41.238
Angusat inissinneqarnissaannut siunnersuutit:					
Ukumi naatsorsuusiorfiusumi pissarsiat Ilanngaatissat peereerlugit piginneqataassutinik qaffaasinnaanermut sillimmatit Ukiup tullianut nuutitat	30.000 5.399 17.347				
	52.746				

31. decembarimi oqimaaqatigiissitsineq

(1.000 DKK-t)	Suliffeqarfik pingaerneq			Suliffeqarfissuaq	
	2014	2013	Innersuussut	2014	2013
Tutsuiginassuseq aamma suliffeqarfissuuup tutsuiginassusia Software	- 12.373	- 14.057		- 12.373	- 14.057
Sanaartukkanit pigisat tigussaanngitsut Illuuit Timmisartut, timmisartunut kingoraartissat annerit ilangulgugit Timmisartunut kingoraartissat allat Sanaartukkat, ingerlatsinermut atortut pequillu allat	12.373 173.152 553.129 30.524 16.529	14.057 170.337 595.760 29.273 17.056	8	12.373 258.800 553.129 30.524 22.567	14.057 258.127 595.760 29.273 24.968
Atortunit sanaartukkanit pigisat	773.334	812.426	9	865.020	908.128
Suliffeqarfinnut attuumassutilinnut piginneqataassutit Suliffeqarfinnut suleqataaffiusunut aningaasaliissutit piginneqataassutit Suliffeqarfinnit attuumassutilinnit pissarsiassat Suliffeqarfinnit suleqataaffiusunit pissarsiassat Pappiaqqat nalillit piginneqataassutillu allat Pissarsiassat allat Akileraarutissat kinguartitat	76.806 8.450 - 2.000 - 842 -	70.709 8.441 1.931 3.000 - 719 -		- 14.476 - 4.372 40 1.142 803	- 13.108 - 5.730 43 911 1.203
Sanaartukkanit aningaasaliiffiusunit pigisat Sanaartukkanit pigisat	88.098 873.805	84.800 911.283	10	20.833 898.226	20.995 943.180
Nioqqtissat uninngasuutigineqartut Tunisanit kiffartuussinernillu pissarsiassat Suliffeqarfinnit attuumassutilinnit pissarsiassat Suliffeqarfinnit suleqataaffiusunit pissarsiassat Pissarsiassat allat Aningaasaliissutissat piffissamut killilikkat	34.050 59.068 297 173 6.665 5.963	38.787 76.537 791 207 169.547 4.796	11	37.323 75.770 - 185 7.594 6.491	41.851 88.516 - 207 170.215 5.090
Pissarsiassat Aningaasaatit tigoriaannaat Kaaviaartitanit pigisat	72.166 303.830 410.046	251.878 41.329 331.994		90.040 335.577 462.940	264.028 69.049 374.928
Pigisat	1.283.851	1.243.277		1.361.166	1.318.108

(nangitaq)

(1.000 DKK-t)	Suliffeqarfik pingaerneq			Suliffeqarfissuaq	
	2014	2013	Innersuussut	2014	2013
Aktianut aningaaasaliissutit	24.000	24.000	12	24.000	24.000
Naatsorsuutit iluanni nalileeriaaseq malillugu ilanngaatit peereerlugit aningaaasaatinik qaffaanissamut sillimmatit	37.044	31.504		3.238	2.817
Qaffaanissamut illuartitat	3.383	3.383		3.383	3.383
Angusat nuutat	690.366	678.344		724.172	707.031
Ukiumi naatsorsuuffiusumi pissarsiassatut siunnersuutigineqartut	30.000	-		30.000	-
Nammineerluni aningaaasaatit	784.793	737.231		784.793	737.231
Akileraarutissanut pisussaaffit kinguartitat	178.826	183.188	13	186.392	190.020
Pisussaaffit illuartitat	178.826	183.188		186.392	190.020
Akiitsut tulleriaakkat	5.384	5.384		15.943	19.076
Attartornermut pisussaaffit	32.302	61.832		32.302	61.832
Aningaaaserivinnut akiitsut	-	-		28.505	30.002
Akiitsut piffissami sivisuumi akilersugassat	37.686	67.216	14	76.750	110.910
Akiitsut piffissami sivisuumi akilersugassat piffissami sivikitsumi akilersugassartaat	30.590	28.537	14	34.242	32.039
Aningaaaserivinnut akiitsut allat	-	-		14	6
Pilersuisunut akiitsut	58.899	56.665		67.500	64.067
Suliffeqarfinnut attuumassutilinnut akiitsut	1.759	730		-	-
Suliffeqarfinnut suleqataaffiusunut akiitsut	107	6		470	322
Ingerlatseqatigifflup akileraarutissai	13.752	18.647		14.950	19.720
Akiitsut allat	101.473	82.369	15	120.089	95.105
Aningaaasaliissutissat piffissamut killilikkat	75.966	68.688		75.966	68.688
Akiitsut piffissami sivikitsumi akilersugassat	282.546	255.642		313.231	279.947
Akiitsut akilersugassat	320.232	322.858		389.981	390.857
Akiitsut	1.283.851	1.243.277		1.361.166	1.318.108
Qularnaveeqqusinerit peratarsinnaasunullu akisussaaffit il.il.			16-18		
Nalunaarsuutit allat			19-22		

31. decembar 2014-imi nammineq pigisat kisinneri

(1.000 DKK-t)

	Aktiatigut pigisat	Naliviusumik naatsorsueriaaseq atorluq ilanngaaeereernikkut aningasaatinik qaffaanissamut sillimmatit	Qaffaanissa-mutilluartitat	Angusat nuuat	Ukiumut naatsorsuifiusumut pissarsias-satut siunnersuutit	Katillugit
01.01.2013-imi nammineq pigisat Piginneqataanersiutisiassatut tunniussat Allanut aningaasaliissutissanut sillimmatit nalinginut iluarsiissutit Ukiumi angusat Suliffeqarfinnit suleqataaffiusunit pissarsiassat Nunani allani suliffeqarfutinut ningaasat nalinginut iluarsiissutit	24.000 - - - - - -	26.547 - - - 4.612 (192) 537	3.383 - - - - - -	643.694 - (2.168) 36.626 192 - -	- - - - - - -	697.624 - (2.168) 41.238 537
31.12.2013-imi nammineq pigisat Piginneqataanersiutisiassatut tunniussat Allanut aninggaasaliissutissanut sillimmatit nalinginut iluarsiissutit Ukiumi angusa Nunani allani suliffeqarfutinut ningaasat nalinginut iluarsiissutit Ukiumi iluanaarutinit akileraarutissat kinguartitat Nammineq aningaasaatit nikerernerannut akileraarutit	24.000 - - - - - - -	31.504 - - - 5.399 207 (66)	3.383 - - - - - -	678.344 - (21.585) 17.347 9.540 6.720 -	- - - 30.000 - -	737.231 (21.585) 52.746 207 9.540 6.654
31.12.2014-imi nammineq pigisat	24.000	37.044	3.383	690.366	30.000	784.793

Suliffeqarfissuaq

	Aktiatigut pigisat	Naliviusumik naatsorsueriaaseq atorluq ilanngaaeereernikkut aningasaatinik qaffaanissamut sillimmatit	Qaffaanissa-mutilluartitat	Angusat nuuat	Ukiumut naatsorsuifiusumut pissarsias-satut siunnersuutit	Katillugit
01.01.2013-imi nammineq pigisat Piginneqataanersiutisiassatut tunniussat Allanut aningaasaliissutissanut sillimmatit nalinginut iluarsiissutit Ukiumi angusat Suliffeqarfinnit suleqataaffiusunit pissarsiassat Nunani allani suliffeqarfutinut ningaasat nalinginut iluarsiissutit	24.000 - - - - - -	1.630 - - - 842 (192) 537	3.383 - - - - - -	668.611 - (2.168) 40.396 192 - -	- - - - - - -	697.624 - (2.168) 41.238 - 537
31.12.2013-imi nammineq pigisat Piginneqataanersiutisiassatut tunniussat Allanut aninggaasaliissutissanut sillimmatit nalinginut iluarsiissutit Ukiumi angusat Nunani allani suliffeqarfutinut ningaasat nalinginut iluarsiissutit Ukiumi iluanaarutinit akileraarutissat kinguartitat Nammineq aningaasaatit nikerernerannut akileraarutit	24.000 - - - - - - -	2.817 - - - 280 207 (66)	3.383 - - - - - -	707.031 - (21.585) 22.466 9.540 6.720 -	- - - 30.000 - -	737.231 (21.585) 52.746 207 9.540 6.654
31.12.2014-imi nammineq pigisat	24.000	3.238	3.383	724.172	30.000	784.793

Aningaasat ingerlaarnerannut naatsorsutit

(1.000 DKK-t)	Suliffeqarfik pingaerneq			Suliffeqarfissuaq	
	2014	2013	Innersuussut	2014	2013
Aningaasaliinnginnermi angusat	73.756	55.708		82.551	64.419
Nalikilliliinerit appaanerillu	98.917	97.000	4	105.041	103.419
Ingerlatsinermi aningaasaatit allannguutaat	192.610	(176.543)	19	192.787	(174.650)
	365.283	(23.835)		380.379	(6.812)
Aningaasaliissutinit isertitanit tigusat	2.856	4.993	5	3.361	5.341
Aningaasaliissutinut aningaasartuutinut akilikkat	(3.684)	(4.594)	6	(6.409)	(7.435)
Akileraarutit akilikkat	(18.644)	(713)		(19.719)	(1.631)
Ingerlatsinermi aningaasat ingerlaarnerat	345.811	(24.149)		357.612	(10.537)
Sanaartukkanit pigisanik tigussaanngitsunik pisineq il.il.	(2.456)	(9.443)	8	(2.456)	(9.443)
Sanaartukkanit pigisanik pisineq il.il.	(99.673)	(241.210)	9	(101.781)	(242.525)
Sanaartukkanit pigisanik tunisineq	43.988	165.565	10	43.989	165.585
Sanaartukkanit pigisanik aningaasaliiffingineqartunik pisineq il.il.	90	(209)		482	(209)
Sanaartukkanit pigisanik aningaasaliiffingineqartunik tunisineq	2.218	1.197		645	1.433
Iluanaarutissatut tigusat	-	192		-	192
Aningaasaliisarnermi aningaasat ingerlaarnerat	(55.833)	(83.908)		(59.121)	(84.967)
Taarsigassarsianut pifissami sivisuumi akilersugassanut akilersuutit Agguagarsiassat akilerneqartut	(27.477)	(32.434)		(31.957)	(36.082)
-	-	-		-	-
Aningaasalersuinermi aningaasat ingerlaarnerat	(27.477)	(32.434)		(31.957)	(36.082)
Aningaasaatit tigoriaannaat allannguutaat	262.501	(140.491)		266.534	(131.586)
1. januaarimi aningaasaatit tigoriaannaat	41.329	181.820		69.043	200.629
31. decembarimi aningaasaatit tigoriaannaat	303.830	41.329		335.577	69.043
Aningaasaatit tigoriaannaat tassaapput:					
Aningaasaatit tigoriaannaat uninngasuutigineqartut	303.830	41.329		335.577	69.049
Aningaaserivinnut akiitsut allat	-	-		-	(6)
Aningaasaatit tigoriaannaat katillugit	303.830	41.329		335.577	69.043

Ukiumoortumik naatsorsuutinut nassuiaatit

(1.000 DKK-t)	Suliffeqarfik pingaerneq		Suliffeqarfissuaq	
	2014	2013	2014	2013
1. Kaaviiartitat ilanngasereerlugit				
Ilaasunit isertitat	623.580	636.820	623.580	636.820
Attartortitsinernit isertitat	204.038	196.580	204.038	196.580
Nassiussanit isertitat	68.752	70.471	68.752	70.471
Allakkanit isertitat	25.889	25.624	25.889	25.624
Kiffartuussinermi isumaqatigiissutinut akiliutit	109.799	108.199	109.799	108.199
Akunnitarfinnik iserlatsinernit isertitat	-	-	45.007	44.574
Bilitsinik tunisaqarnermit isertitat	3.341	12.007	31.459	39.106
Angallassinermi isertitat allat	49.759	47.577	49.759	47.577
	1.085.158	1.097.278	1.158.283	1.168.951
2. Avataaneersunut aningaaasartuutit allat				
Taakkunanna Kalaallit Nunaanni timmisartuussinermi:				
- Silaannakkut angallassinermi allanut akitsuutit	113.672	115.082	113.672	115.082
- Siaruarinermut aningaaasartuutit	12.025	11.209	12.025	11.209
- Akitsuutit ilaasunut akilersitat	(56.807)	(58.878)	(56.807)	(58.878)
	68.890	67.413	68.890	67.413

(nangitaq)

(1.000 DKK-t)	Suliffeqarfik pingaerneq		Suliffeqarfissuaq	
	2014	2013	2014	2013
3. Sulisoqarnermut aningaasartuutit				
Akissarsiat ajunngitsorsiallu	330.112	328.164	360.409	357.235
Soraernerussutisiassanut aningaasartuutit	10.597	10.360	11.126	10.744
Isumaginninnermut aningaasartuutit allat	34.572	34.474	35.276	34.981
	375.281	372.998	406.811	402.960
Taakkunannga suliffeqarfimmi pingaernermi akissaarsiat:				
- Qullersaqarfik	3.303	2.887	3.303	2.887
- Siulersuisut	1.244	1.000	1.244	1.000
	4.547	3.887	4.547	3.887
Sulisut agguaqatigiisillugit amerlassusaat	567	574	655	661

Qullersat aalajangersimasumik qaammammut akissarsiaqarput, isumaqatigiissutit atuuttut naapertorlugit soraernerussutisianut katersat, kiisalu ineqarnermut sulif- fimiillu biileqartinneqarnissaq ilangullugit.

Aamma ingerlatseqatigiiffimmi qullersat aningaasanngorlugit kajumissaatisiaqarttineqartarput. Kajumissaatini ingerlatseqatigiiffimmi aningaasaliisarnerni anguni- akkanit kiisalu nammineerluni anguniakkanit angusat tunngavigineqartarput. Ani- ngaasat tunniunneqarsinnaasut 2014-imi 388 t.kr.-nik amerlanerpaaffilerneqarput.

Ingerlatseqatigiiffiup pisortaa qaammatinik 12-inik siumoortumik nalunaäruteqarnik- kut suliunnaarsinnejarsinnaavoq, taamatullu pisortaq qaammatinik arfinilinnik siu- moortumik nalunaäruteqarnikkut suliunnaarsinnaalluni. Ingerlatseqatigiiffiup pisor- taq sumiginnaanermik aallaaveqanngitsumik soraarsinniarpagu, qaammatini 12-ini akissarsiaqartitsilluni soraarsitsinermut ajunngitsorsiaqartitsinissaq pillugu quller- saqarfik isumaqatigiissuteqarfingineqarpoq.

Ingerlatseqatigiiffimmi pingaernermi qullersaqarfimmi ukiumoortumik akissarsiariti- tassat imatut immikkoortinneqarsinnaapput:

	2014	2013
Akissarsiat aalajangersimasutn	2.958	2.505
Soraernerussutisat	-	52
Agguagarsiat	345	330
	3.303	2.887

Ingerlatseqatigiiffiup siulersuisuinut kajumissaasiisarnermut pilersaarummik pilersitsisoqarsimanngilaq.

(nangitaq)

(1.000 DKK-t)	Suliffeqarfik pingaerneq		Suliffeqarfissuaq	
	2014	2013	2014	2013
4. Nalikilliliinerit appaanelillu				
Tutsuiginassuseq	-	-	-	166
Software	4.141	3.768	4.141	3.768
Illuutit	9.119	8.149	11.956	10.954
Timmisartut, timmisartunut atortussat ilanngullugit	77.607	73.429	77.607	73.429
Timmisartunut atortussat allat	1.199	4.653	1.199	4.653
Sanaartukkat, ingerlatsinermut atortut pequtillu allat	6.310	6.623	9.596	10.008
Sanaartukkanit atortunik tunisinermi iluanaarutit	542	378	542	441
	98.918	97.000	105.041	103.419
5. Aningaasaliiffiusunit allanit isertitat				
Aningaaserivimmi uninngasuutit erniaat	928	357	1.131	544
Suliffeqarfinnit attuumassutilinnit erniat	47	61	-	-
Suliffeqarfinnit suleqataaffiusunit erniat	150	200	302	310
Aningaasat nalinginit iluanaarutit	1.531	4.214	1.517	4.214
Erniat allat	200	161	408	279
	2.856	4.993	3.358	5.347
6. Aningaasaliiffiusunut aningaasartuutit				
Aningaaserivinnut akiitsut erniaat	3	39	220	170
Attartornermut akiliutit erniaat	3.502	4.435	3.502	4.435
Akiitsunit pingarnernit erniat piffissalersuinerlu	-	-	2.502	2.700
Erniat allat	179	120	185	130
	3.684	4.594	6.409	7.435
7. Ukiumi angusanit akileraarutit				
Akileraarutaasussat	13.752	18.687	14.952	19.257
Ukiup siuliani akileraarutinut iluarsiissutit	673		673	
Ukiumi angusanit akileraarutit kinguartitat	11.156	794	12.290	2.678
	25.581	19.481	27.915	21.935

(nangitaq)

(1.000 DKK-t)

Suliffeqarfik pingaardeq

Suliffeqarfissuaq

	Software	Katillugit		Tutsuiginassuseq aamma suliffeqarfis-suup tutsuiginassusia	Software	Katillugit
8. Sanaartukkanit pigisat tigussaanngitsut						
01.01.2014-imi pisinermi akiusut Ilassutit Ilanngaatit	36.241 2.456 -	36.241 2.456 -		1.425 - -	36.241 2.456 -	37.666 2.456 -
31.12.2014-imi pisinermi akiusut	38.697	38.697		1.425	38.697	40.122
01.01.2014-imi nalikilliliinerit appaanelillu Ukiumi nalikilliliinerit Ukiup naanerani ilanngaatinik nalikilliliinerit utertinneqartut	22.184 4.141 -	22.184 4.141 -		1.425 - -	22.184 4.141 -	23.609 4.141 -
31.12.2014-imi nalikilliliinerit appaanelillu	26.325	26.325		1.425	26.325	27.750
31.12.2014-mi naatsorsuutitigut naligititaasut	12.373	12.373		-	12.373	12.373

(nangitaq)

(1.000 DKK-t)

Suliffeqarfik pingaarneq

	Illuutit	Timmisartut, atortussaat ilanngullugit	Timmisartunut atortussat allat	Sanaartukkatt, ingerlatsinermut atortut pequtillu allat	Sanaartukanit pigisanut siumoortumik akiliutit	Katillugit
9. Atortunit sanaartukkanit pigisat						
01.01.2014-imi pisinermi akiusut Ilassutit Ilanngaatit	345.589 11.934 -	941.888 79.505 (65.917)	89.579 2.450 (2.118)	104.241 5.784 (5.373)	- - -	1.481.297 99.673 (73.408)
31.12.2014-imi pisinermi akiusut	357.523	955.476	89.911	104.652	-	1.507.562
01.01.2014-mi qaffaanerit Ukiumi qaffaanerit	- -	3.383 -	- -	- -	- -	3.383 -
31.12.2014-imi qaffaanerit	-	3.383	-	-	-	3.383
01.01.2014-imi nalikilliliinerit appaanerillu Ukiumi nalikilliliinerit Ukiup naanerani ilanngaatinik nalikilliliinerit utertinneqartut	175.252 9.119 -	349.511 77.607 (21.388)	60.306 1.199 (2.118)	87.185 6.310 (5.372)	- - -	672.254 94.235 (28.878)
31.12.2014-imi nalikilliliinerit appaanerillu	184.371	405.730	59.387	88.123	-	737.611
31.12.2014-imi nalikilliliinerit appaanerillu	173.152	553.129	30.524	16.529	-	773.334
Naatsorsuutitigut naligititaasunut ilaapput: Attartornermi pigisat aninggaasalersorneqartut	-	203.647	-	-	-	203.647
Ernianut aninggaasartuutit	-	-	-	-	-	-

(nangitaq)

(1.000 DKK-t)

Suliffeqarfissuaq

	Illuutit	Timmisartut, atortussaat ilænggullugit	Timmisartunut atortussat allat	ingerlatsinermut atortut pequtillu allat	Sanaartukkak, Sanaartukkanit pigisanut siumoortumik akiliutit	Katillugit
9. Atortunit sanaartukkanit pigisat (nangitaq)						
01.01.2014-imi pisinermi akiusut Ilassutit	466.133 12.629	941.888 79.505	89.579 2.450	144.710 7.197	- -	1.642.310 101.781
Tunisassanut toqqorsivimmut nuutat Ilanngaaitit	- -	- (65.917)	- (2.118)	- (5.373)	- -	- (73.408)
31.12.2014-imi pisinermi akiusut	478.762	955.476	89.911	146.534	-	1.670.683
01.01.2014-mi qaffaanerit Ukiumi qaffaanerit	- -	3.383 -	- -	- -	- -	3.383 -
31.12.2013-mi qaffaanerit	-	3.383	-	-	-	3.383
01.01.2014-imi nalikilliliinerit appaenerillu Ukiumi nalikilliliinerit Ukiup naanerani ilanngaatinik nalikilliliinerit utertinneqartut	208.006 11.956	349.511 77.607	60.306 1.199	119.742 9.596	- -	737.565 100.358
31.12.2014-imi nalikilliliinerit appaenerillu	219.962	405.730	59.387	123.967	-	809.046
31.12.2014-mi naatsorsuutitigut naligitaasut	258.800	553.129	30.524	22.567	-	865.020
Naatsorsuutitigut naligitaasunut ilaapput: Attartornermi pigisat aninggaasalersorneqartut	-	203.647	-	-	-	203.647
Ernianut aninggaasartuitit	2.362	-	-	-	-	2.362

(nangitaq)

(1.000 DKK-t)

Suliffeqarfik pingaerneq

	Illuitit	Timmisartut, atortussaat ilanngullugit	Timmisartut atortussat allat	Sanaartukkut, ingerlatsinermut atortut pequtillu allat	Sanaartukanit pigisanut siumoortumik akiliutit	Katillugit
10. Sanaartukanit atingaasaliiffiusunit pigisat						
01.01.2014-imi pisinermi akiusut Ilässutit Ilanngaatit	38.903 500 -	8.741 - -	1.931 - (1.931)	3.000 (1.000) -	719 410 (287)	53.294 (90) (2.218)
31.12.2014-imi pisinermi akiusut	39.403	8.741	-	2.000	842	50.986
01.01.2014-mi qaffaanerit ilanngaaesereerlugit Aningaasat nalinginut iluarsiissutit Ukumi angusaniit pissarsiassat Agguagarsiassanit tunniunneqartut	31.806 - 5.597 -	(300) 207 (198) -	- - - -	- - - -	- - - -	31.506 207 5.399 -
31.12.2014-mi qaffaanerit ilanngaaesereerlugit	37.403	(291)	-	-	-	37.112
31.12.2014-mi naatsorsuutitigut naligititaasut	76.806	8.450	-	2.000	842	88.098

	pct.	Naleqassuseq	Nammineeluni atingaasaatit
Suliffeqarfitt attuumassutillit suleqataaffiusullu:			
A/S Hotel Arctic, Ilulissat	100%	30.000	50.788
Kalaallit Angalatsiviat A/S, København	100%	1.500	26.262
Air Greenland ATO A/S, København	100%	500	500
Arctic Umiaq Line A/S, Nuuk	50%	2.000	376
Norlandair ehf., Akureyri	25%	7.180	34.469

Suliffeqarfinni attuumassutilinni angusat inernerter ima katitigaapput:	2014	2013
Ilulissani A/S Hotel Arcticimi akileraannginnermi angusat Kalaallit Angalatsiviat A/S-imi akileraannginnermi angusat Nammineq iluanaarutinit utertitat	2.309 5.323 299	2.505 4.528 299
Suliffeqarfinni attuumassutilinni akileraannginnermi angusat Piginneqatigiiffutini akileraarutit	7.931 (2.334)	7.332 (2.454)
Suliffeqarfinni attuumassutilinni akileraareernermi angusat	5.597	4.878

(nangitaq)

(1.000 DKK-t)

Suliffeqarfissuaq

	Suliffeqarfinni attuumassutilinni piginneqataassutit	Suliffeqarfinnit attuumassutilinnit pissarsiaassat	Pappiaqqat nalillit piginneqataassu- tilluallat	Allanit pissarsiaassat	Katillugit
10. Sanaartukkanit aningaaasaliiffiusunit pigisat (nangitaq)					
01.01.2014-imi pisinermi akiusut Illassutit Ilanngaatit	10.291 - -	5.729 (1.000) (358)	15 - -	911 518 (287)	16.946 (482) (645)
31.12.2014-imi pisinermi akiusut	10.291	4.371	15	1.142	15.819
01.01.2014-mi qaffaanerit ilanngasereerlugit Aningaaasat nalinginut iluarsiissutit Ukiumi angusanit pissarsiaassat Agguagarsiassanit tunniunneqartut Ukiumi nalikilliliinerit appaænerillu	2.817 207 (198) - -	- - - - -	28 - - - (3)	- - - - -	2.845 207 (198) - (3)
31.12.2014-mi qaffaanerit ilanngasereerlugit	2.826	-	25	-	2.851
31.12.2014-mi naatsorsuutitigut naligititaasut	13.117	4.371	40	1.142	18.670

Suliffeqarfik pingaerneq

Suliffeqarfissuaq

	2014	2013	2014	2013
11. Nioqqtissat uninngasuutigineqartut				
Kingoraartissaasivik Uninngasuutit allat	33.602 448	38.464 323	33.602 3.721	38.464 3.387
	34.050	38.787	37.323	41.851

12. Aktiatigut pigisat

Aktianit aningaaasaliissutit DKK 24 mio. koruuninik amerlassuseqartut aktianut 40-nut, tamarmik immikkut DKK 500.000-nik nalilinnut, aktianut 384-nut, tamarmik immikkut DKK 10.000-nik nalilinnut kiisalu aktianut 160-nut, tamarmik immikkut DKK 1.000-nik nalilinnut agguagaapput.

Aktiat immikkoortunut immikkoortitigaanngillat. Aktiat DKK 1.000-nik nalillit tamarmik immikkut taasinermik ataatsimik pisinnaatitaaffiliippuit.

Aktiatigut pigisat ukiuni kingullerni tallimani allannguuteqarsimannngillat.

(nangitaq)

(1.000 DKK-t)	Suliffeqarfik pingaardeq		Suliffeqarfissuaq	
	2014	2013	2014	2013
13. Akileraarutissat kinguartitat				
Akileraarutissanut kinguartitanut illuartitat ukununnga tunngasuupput:				
Sanaartukkanit pigisat tigussaanngitsut	3.934	4.470	3.889	4.320
Atortunit sanaartukkanit pigisat	167.210	173.584	174.790	180.262
Sanaartukkanit aningaaqasaliiffiusunit pigisat	10.357	8.574	10.357	8.574
Kaaviaartitanit pigisat	(2.858)	(3.440)	(3.001)	(3.535)
Akiitsut piffissami siviktsumi akilersugassat	183	-	201	25
Akileraarutitigut amigartoorutit saqqummiinneqarsinnaasut	-	-	(647)	(829)
	178.826	183.188	185.589	188.817
Naliusut ilanngaasereerlutit oqimaaqtigilissitsinermut ima ilanngunneqarput:				
Akileraarutinit pigisat kinguartitat	-	-	(803)	(1.203)
Akileraarutissanut pisussaaffit kinguartitat	178.826	183.188	186.392	190.020
	178.826	183.188	185.589	188.817
Ukiumi naatsorsuutit nikerarneri ima immikkoortiterneqarsinnaapput:				
1. januaarimi akileraarutit kinguartitat	183.188	182.394	188.817	186.142
Ukiumi angusanit akileraarutit kinguartitat	(4.362)	794	(3.228)	2.280
Ukiut siuliinut akileraarutinut kinguartitanut iluarsiissutit	-	-	-	395
31. decembarimi akileraarutit kinguartitat	178.826	183.188	185.589	188.817

(nangitaq)

(1.000 DKK-t)

Suliffeqarfik pingaerneq

	Ukiup ataatsip qaangiunnerani akiligassat	Ukiut 2-5-t qaangiunnerini akiligassat	Ukiut 5-t qaangiunnerini akiligassat	Akiitsut katillugit
14. Akiitsut piffissami sivisuumi akilersugassat				
Taarsigassarsiat tulleriaakkat	-	-	5.384	5.384
Attartornermut pisussaaffit	30.590	32.302	-	62.892
31.12.2014-imi akiitsut piffissami sivisuumi akilersugassat	30.590	32.302	5.384	68.276

Suliffeqarfissuaq

	Ukiup ataatsip qaangiunnerani akiligassat	Ukiut 2-5-t qaangiunnerini akiligassat	Ukiut 5-t qaangiunnerini akiligassat	Akiitsut katillugit
Taarsigassarsiat tulleriaakkat	2.252	8.153	7.790	18.195
Attartornermut pisussaaffit	30.590	32.302	-	62.892
Aningaaserivinnut akiitsut	1.400	6.355	22.150	29.905
31.12.2014-imi akiitsut piffissami sivisuumi akilersugassat	34.242	46.810	29.940	110.992

(1.000 DKK-t)

Suliffeqarfik pingaerneq

Suliffeqarfissuaq

	2014	2013		2014	2013
15. Akiitsut allat					
Akissarsiassatut akiligassat, akileraarutit A-t, isumaginninnermut akiliutit il.il.	19.358	16.397		20.768	17.452
Sulinngiffeqarnersiutisiassat	29.368	29.498		32.775	32.734
Aningaasartuutinut akiligassat allat	52.747	36.474		66.546	44.919
	101.473	82.369		120.089	95.105
16. Qularnaveeqqusiusat					
Taarsigassarsiat tulleriaakkat illuutinik qularnaveeqqusikkat. Aningaaserivinnut akiitsut taarsigassarsiallu qularnaveeqquserneqarnerini illuutinik piginnituunermut uppermarsaatit atorneqarput. Illuutini qularnaveeqqusiusutigineqartuni naatsorsuutitigut naligititaasut.	91.635	91.635		153.212	153.212
Aningaaserivinnut akiitsut taarsigassarsiallu qularnaveeqquserneqarnerini timmisartunik piginnituunermut uppermarsaatit atorneqarput Timmisartunut qularnaveeqqusiusutigineqartunut naatsorsuutitigut naligititaasut.	15.000	15.000		15.000	15.000
	4.234	4.688		4.688	4.688
Aningasaatit tigoriaannaat Rejsegarantifond-imut pilersuisunullu akiitsunut allanut qularnaveeqqusiusatut toqqortaapput.	2.203	2.203		3.703	3.713

(nangitaq)

(1.000 DKK-t)	Suliffeqarfik pingaerneq		Suliffeqarfissuaq	
	2014	2013	2014	2013
17. Attartornermi pisussaaffit				
Ukiunut 2015-imiit 2019-imut timmisartunut tunngatillugu sullissinermi attartornissaq isumaqtigisiutigineqarpoq	13.394	15.037	13.394	15.037
Taakkunanna ukiup ataatsip iluani akiligassanngortussat	5.022	6.352	5.022	6.352

Tamatuma saniatigut OY-GRN-ip aningasaliinikkut attartorneqarnissa, ukiumoortumik nalunaarummi sanaartukkanit pigisat tigusaasut aamma attartornermut pisussaaffit ataanni sammineqartoq pillugu isumaqtigisiussiortoqarpoq. Attartornermut pisussaaffimmut qularnaveeqqusiinermi 62.892 t. koruunit OY-GRN, 31. december 2014-imi 223.607 t. koruunik naleqartutut nalunaarsorneqartumut qularnaveeqqusiunneqarput.

Attartornermut isumaqtigisiut ukiut marluk sioqqullugit nalunaarnikkut taamaatinneqarsinnaavoq, aarmmalu 7. oktober 2016-imi atorunnaassaaq, tassanilu akiitsut sinneruttut 16.466 t. koruuninik amerlassuseqassapput.

18. Isumaqtigisiutinut pisussaaffit					
31.12.2015 tikillugu timmisartunik tunniussinissamut isumaqtigisiusteqartoqarpoq.	36.575	-	36.575	-	
19. Ingerlatsinermi aningaasaatit allannguutaat					
Nioqquittsat uninngasuutigineqartut allannguutaat Pissarsiassat allannguutaat Pilersuisunut il.il akiitsut allannguutaat	4.737 159.276 28.597	(2.492) (144.117) (29.934)	4.528 153.565 34.694	(2.419) (148.839) (23.392)	
Ingerlatsinermi aningaasaatit allannguutaat katillugit	192.610	(176.543)	192.787	(174.650)	
20. Kukkunersiusunut ataatsimeersuarnermi toqqarneqartunut akissarsiariitat					
Ingerlatseqatigiiimmri pingaernermi ukiumi natsorsuiffusumi kukkunersiusup ataatsimeersuarnermi toqqarneqartup akissarsiassai: Kukkunersiuineq inatsisitigut pisussaaffiusoq Ukiut siuliinut iluarsiissutit Akiliutigineqartut allat	780 (80) 450	780 (45) 250	1.070 (66) 560	1.175 200 982	
	1.150	985	1.564	2.357	

(nangitaq)

(1.000 DKK-t)

21. Qanittumik suleqatigisat

Qanittumik suleqatigisat, aalajangiisarnermi Air Greenlandip suliffissuanut sunniuteqarsinnaasut tassaapput:
- Soqanngilaq

Qanittumik suleqatigisat allat, Air Greenlandimi suliffissuup 2014-imi niueqatigisimasai tassaapput:

- Namminersorlutik Oqartussat, aktiaatilik
- SAS, Kastrup, aktiaatilik
- Siulersuisut qullersallu

2013-imi qanittumik suleqatigineqartut aamma suliffeqarfissuup Air Greenlandip akornanni niueqatigiinneq:

- Namminersorlutik Oqartussat: Kifftaruussinermi isumaqatigiisut (pisortat nälunaarutaat takuuk), Peqqinnissaqarfik sinnerlugu napparsimasunik angallassineq, bilitsnik tuniniaaneq, angallannermut akitsuutinut kiisalu Mittarfeqarfitt il.il. heliportinik/mittarfinnik ingerlatsinerannut akligassanik iluarsiineq
- SAS: Kastrupimi Air 330-200-mut il.il. bilitsinut, sullissinermut aserfallatsaaliinermullu akligassanik iluarsiineq
- Suliffissuup iluani niueqatigiineq.
- Angusat tunngavigalugit qullersat kajumissaatisiassaqaqtinnejqarput.

Air Greenland 2014-imi qanittumik suleqatigineqartunut imatut nuussisimavoq:

	Tunisinermi nalinga	Pisinermi nalinga	Pissarsiassat	Akiitsut
Namminersorlutik Oqartussat	186.986	207.381	2.634	12.042
SAS	1.193	8.143	86	1.702
Katuaq, siulersuisuni ilaasortat ilaata pisortaaffigisaa	888	530	-	23

22. Aktiaatilinnut tunngasut

Aktiaatillit uku ingerlatseqatigiiffimmi aktianit
5%-it sinnerlugit pigisaqarput:

- Namminersorlutik Oqartussat (37,5%)
- Scandinavian Airlines System A/S, 2700 Kastrup (37,5%)
- Danskit Naalagaaffiat (25%)

CSR pillugu takussutissat

Pitsaasumik suliffeqarneq

	2011	2012	2013	2014
Pikkorissaanernut atuinerit - Pikkorissartitsinerit inatsisitigut pisussaaffiusut - Piviuususaartitsivik - Pikkorissaartitsinerit inatsisitigut pisussaaffiungitsut	13.593 tkr 2.656 tkr 6.085 tkr 4.853 tkr	15.802 tkr 1.974 tkr 7.826 tkr 6.002 tkr	16.776 tkr 2.372 tkr 9.593 tkr 4.811 tkr	15.930 tkr 2.545 tkr 8.739 tkr 4.645 tkr
Suliatigut inuttullu inerisaaneq Sulisut naammagisi-maarinninnerannik misissuinermi nalilersorneqartoq	65	67	66	67
Ulluinnarni sulineq Sulisut naammagisimaarinninne-rannik misissuinermi nalilersorneqartoq	77	78	76	76
Suliffeqarfimmeereersunik aqutsisutut atorfinnut inuttalersuinerit	80,0 %	90,0 %	64,3 %	100%
Sulisut nikerernerat	10,8 %	11,0 %	10,3 %	10,6%
Sulisorineqartut akornanni ilinniartutut sulisut	4,7 %	4,6 %	4,6%	4,5%
Napparsimalluni sulinnginnerit	N/A	3,02%	3,01 %	2,45%
Sulitilluni ajoqusernerit	4	8	9	5

Avatangiiseq eriagalugu ingerlatsineq

	2011	2012	2013	2014
CO2-mik aniatitsinerit Katillugit ingerlatseqatigiiffimmut pingaernermet - Katillugit (timmisartut kisimik)	80.143 ton 77.531 ton	77.708 ton 75.080 ton	74.339 ton 71.190 ton	72.103 ton 69.143 ton
CO2-mik aniatitsineq - biilit nunamilu atortorissaarutit	342 ton	339 ton	373 ton	304 ton
CO2-mik aniatitsineq - illuutit*	2270 ton	2289 ton	2776 ton	2.656 ton
Hotel Arctic - CO2-mik aniatitsineq	1.103,06 ton	937,5 ton	63,8 ton <small>(JAV-imni ernalup nukinganik nukisiorfik) 2013-imni kisit-sisut naqqut: (JAV-imni ernalup nukinganik nukisiorfik) Sultsumut inissanut uuliamit atuinerup annertussusaaq kukkanumut naqqut</small>	208,78 ton
Grønlands Rejsebureau - CO2-mik aniatitsineq	36,12 ton	36,69 ton	35,19 ton	55,91 ton <small>Qaffariaat angalanerneersuu-vog Air G-p ingerlaartarfimi-nillugit. 2013-imut sanillillugu 2014-imu 129.000 km-inik isortunerusumik angalaneruseimapput</small>

Suliffeqarfik pimoorussilluni peqataasoq

	2011	2012	2013	2014
Aningaasatigut tapersiinerit	2.793 tkr	2.829 tkr	2.151 tkr	3.141 tkr
Ilinniarnermet atatillugu assingusumilluunniit sulisut amerlassusaat	N/A	N/A	11	6

* Kisitsisit 2013-imeersut 120 ton-inik annertussusilinnik mittarfeqarfinnit allaneersunik aamma ilaqaarpuit

Siulersuisunut ilaasortat piginnaasaqarfilu

Jens Wittrup Willumsen

2011-miit siulersuisuni siulittaasooq (Namminersorlutik Oqartussanit toqqarneqarluni)

Ilinniagaqarnikkut tunuliaqutaq:

Aningaasaqarnermi Cand.merc.

Atorfegarneq:

Jensip 2006-p naanera tikillugu tuniniaanermi niuer-nermilu pisortatut atorfait arlallit atorfisimavai, pingaarnertut kingullertullu SAS-imi Deputy CEO and Senior Vice President Commercial Scandinavian Airlines Denmark A/S atorfisimallugu. Jensi ukiuni kingullerni qulini siulersuisuni arlalinni annertuumik sulisimavoq – ilaasortatut siulittaasutullu. Tamatumma saniatigut ingerlatseqatigifflinni toqqarneqartuni aningaasaaliisarneq aallussimavaa.

Piginnaasaqarfit:

Suliniuteqarneq aqutsinerlu, tuniniaaneq nusitsinerlu, aningaasaqarneq, aaqqissussaaneq ineriatortitsinerlu, attaveqaqatigiinneq, silaannakkut angallassinerup iluani sulinermik misilittagaqaqneq.

Siulersuisuni ilaasortaaffit:

Jens Wittrup Willumsen Air Greenlandimi siulersuisuni siulittaasunermi saniatigut suliffeqarfinni ukunani siulersuisuini ilaasortaavoq:

Siulittaasuffit:

Visit Denmark, Mediehuset Ingeniøren A/S, Compara A/S, Mojn.com, Index: Design to improve life A/S aamma Dansk Selskab for Virksomhedsledelse (VL).

Siulittaasumut tulliuffik:

Billund Lufthavn (Billundip Mittarfia)

Allat:

SKAKO A/S (kukkunersiuinermut ataatsimiitaliammi siulittaasooq), Aqualife A/S, FDM Travel, Marketsoft Aps, Charlotte Sparre A/S aamma Copenhagen Wine A/S.

Lars Tybjerg

1993-imiiit siulersuisunut ilaasortaq (danskit naala-gaaffiannit toqqarneqarluni), piffissami lu tassani Statsministeriami immikkoortortami pisortaasimavoq, ilaatigut Kalaallit Nunaannut attaveqarfinnut akisussaa-suulluni.

Ilinniagaqarnikkut tunuliaqutaq:

Cand.polit.

Atorfegarneq:

Larsi piffissami 1966-imiiit 2002-mut Finans-, Stats-aamma Økonomi- kiisalu Erhvervsministeriqaqrfinni sulisimavoq, minnerunngitsumik inuiqaqtigii aningaasaqarnerat, pisortat missingersuataat naala-gaaffiullu taarsigassarsarnera pillugu politikkikkuattaveqaqatigiltaarnermik suliaqarsimalluni. Tamatumunnga atatillugu Washington D.C.-mi aallarti-taqrifimi sulisimavoq, Londonimilu Østbankenimi Executive Direktori-tut (siulersuisuni ilaasortatut najugaqvissutut) sulisimalluni, aammalu Hypotekbankenimi Fiskeribankenimilu pisortatut sulisimalluni. Larsi 2008-miit 2013-imut Investeringsforening-en Etik Investimi pisortaavoq.

Piginnaasaqarfit:

Aningaasaqarneq, missingersuutit, aningaasalersuineq (tassunga aningaaseriveqarneq akitsoqarnerlu ilaallutik).

Siulersuisuni ilaasortaaffit:

Larsi 1983-imiiit 91-imut aamma 1995-imiiit 2013-imut Lønmodtagernes Dyrtidsfondip siulersuisuini ilaasortaasimavoq. Tamatumma saniatigut 1980-ikkut naanerannit 2003-mut Den Europæiske Investeringsbankimi aamma Den Nordiske Investeringsbankimi, kiisalu piffissani sivikinnerusuni Fiskeribankenimi aamma Hypo-tekbankenimi siulersuisunut ilaasortaasarsimalluni.

Karl Andreassen

2014-imiit sulisunit toqgarneqarluni siulersuisuni ilaasortaaq.

Ilinniagaqarnikkut tunngaviusut:

Karl 1991-imi timmisartuni mekanikeritut ilinniarluni naammassivoq.

Atorfeqarneq:

Karl 1991-imi Grønlandsflymi timmisartuni mekanikeritut ilinniarluni naammassivoq, aammalu 1998 tikillugu timmisartuni mekanikeritut sulilluni, kignornal Air Alpha Greenlandimi supervisor mechanicitut atorfinippoq. 2005-imi Air Greenlandimut uterpoq Lead mechanicitut 2007-ip tungaanut sulilluni, tamatuma kingorna 2008 tikillugu Helicopter Service of Icelandimi Maintenance Directoritut sulilluni. 2009-mi aamma 2010-mi Air Greenlandimi Lead Mechanicitut sulivoq, 2011-imi Rotor wing maintenance manageritut atorfininnissani tikillugu tassaniilluni.

Piginnaasaqarfitt:

Sullissinerit, tunisassiorneq, ingerlatsineq, silaanakkut angallassineq, aqtsineq.

Bjarne Eklund

2012-imiit siulersuisuni ilaasortaq (danskit naala-gaaffiannit toqgarneqarluni)

Ilinniagaqarnikkut tunuliaqutaq:

1960-imi speditøritut aamma shippingmanditut ilinniarsimavoq.

Atorfeqarneq:

1967-imiit 1995-imut Varig Brazilian Airlinesimi atorfiit arlalit atorfigai, Kingullermik Londonimit aallaaveqarluni Europami pisortaatitaalluni. 1995-imiit 2001-imut Danmarks Turistrådimi pisortaanertut atorfeqarpoq, tamatumalu kingorna 2003 tikillugu Turistrådimi siulittaasuulluni.

Piginnaasaqarfitt:

Suliniutit, aqtsineq (nunat tamalaat ilanngullugit), aaqqisuussaaneq, takornariaqarneq, silaannakkut angallanneq.

Siulersuisuni ilaasortaaffit:

Bjarne Idrættens Rejsebureauumi siulittaasuuvvoq, aammalu Have PR A/S-ip siulersuisuini ilaasortaalluni, taamatullu timersornermi akulerutsitsiniarnermilu arlalinnik ilaasortaaffeqarpoq. 2008-miit 2011-mut Namminersorlutik Oqartussanit toqgarneqarluni Air Greenlandip siulersuisuini ilaasortaasi-mavoq. Taamatuttaaq Bjarne ukiut qulit sinnerlugit Visit Greenlandip siulersuisuini siulittaasutut siulersunullu ilaasortatut inissisimasimavoq.

Julia Pars

2007-imiit siulersuisunut ilaasortaq (Namminersorlutik Oqartussanit toqqarneqarluni) – 2011 tikillugu siulersuisuni siulittaasuusimalluni.

Ilinniagaqarnikkut tunuliaqutaq:

Takornariaqarnermi aningaasaqarnermik ilinniagartoq, Henley Business Schoolimi MBA-tut, Organisations- & Relationssystem Coachitut nunani tamaalani akuerisatut, aamma NLP Master Practitioneritut ilinniagaqarluni.

Atorfeqarneq:

Julia Greenland Tourism A/S-imi atorfinni arlalinni atorfeqarsimavoq, kingullermik paassisutissiisarmi pisortatut (2002-2006). Julia 2007-imi Katuami – Kalaallit Nunaata kulturikkut illorsuanni – pisortatut atorfinippoq.

Piginnaasaqarfitt:

Suliniateqarneq aqutsinerlu, suliniutinik aqutsineq, attaveqaqtigiiinneq, PR, aningaasaqarnermik aqutsineq, tapiisarnermik misigisassarsiortitsisarnermillu niueruteqarneq, aaqqissuussaanermik aqutsinermillu ineriertortitsineq.

Siulersuisuni ilaasortaaffit:

KNI A/S-imi, CSR Greenlandimi aamma Det Kongelige Grønlandsfondimi siulersuisuinut ilaasortaq.

Leif Rasmussen

2012-imiit siulersuisuni ilaasortaq (SAS-imit toqqarneqarluni)

Ilinniagaqarnikkut tunuliaqutaq:

Københavnimi Handelshøjskolemi HD-R, aamma Købmandsskolemi naatsorsuuserineq aningaasaler-sueriaaserlu. Cornell University Hospitalitymi Financial, Properties aamma Service Management ilinniagassatut toqqagassani ataasiakkaani ilinniarsimallugit.

Atorfeqarneq:

Leifi 1983-imiit 91-imut SAS-ip akunnitarfiutaani arlalinni pisortaanertut atorfeqarsimavoq. 1991-imiit 99-imut SAS Airlinesimi pilerisaarinermut tuniniaanermullu pisortaallunilu Vice Preidentiuvoq. 2000-imiit 'og-mut Københavnip mittarfiini pisortatut nalunaarsorsimallunilu COO-iuvoq. 2009-mi SAS Cargo Group A/S-imi President & CEO-iulluni.

Piginnaasaqarfitt:

Suliniateqarneq aqutsinerlu, allaffissorneq, aningaasaqarneq, aaqqissuussaaneq ineriertortitsinerlu, tuniniaaneq nusitsinerlu, attaveqaqtigiiinneq kiisalu silaannakkut angallassinerup iluani sulinermik misilittagaqarneq.

Siulersuisuni ilaasortaaffit:

Leifi ilaatigut 2009-milli Malmø Fragterminalimi (2013-2015-imi siulittaasutut), taamatullu 2009-miit 2011-mut Spirit Air Cargo Handling Group AB-mi siulittaasuusimalluni. 1994-imiit 1997-imut SAS Air Line sinnerlugu taamanikkut Grønlandsfly-jusim-sup siulersuisuini ilaasortaavoq.

Henrik Maule Steinbacher

2013-imiit sulisunit toqqarneqarluni siulersuisuni ilaasortaq.

Ilinniagaqarnikkut tunuliaqutaq:

Henrik 1992-imiit 1995-imut AUC-mi (Aalborg Universitetscenter) ingeniøritut ilinniarpoq. 1997-imi pilotitut naammassivoq, aammalu Nuummi suliniuteqarneq aqutsinerlu ilinniagassatut toqqagassatut ataasiakkaatut ilinniarpai.

Atorfeqarneq:

1997-imi Grønlandsflymi pilotitut aallartippoq, aammalu 2004-mi Air Greenlandimi flyinstruktøreritut sulilerluni.

Piginnaasaqarfitt:

Aqutsineq suliniuteqarnerlu, silaannakkut angallan-neq, teknikki.

Sinniisuuffit siulersuisunullu ilaasortaaffit:

Henrik 2001-imiit 2011-mut sulisunut peqatigiiffefqarnermi aningaaserisutut aamma pilotit peqatigiiffianni (FFG) sinniisutut sulismavoq.

Jon Wilche

2015-imiit sulisunit toqqarneqarluni siulersuisunut ilaasortaq.

Ilinniaqarnikkut tunuliaqutaq:

1979-imi innaallagisserisutut ilinniarluni naammas-sisoq. 1988-imi timmisartuni siullerni mekanikerit.

Atorfeqarneq:

Jon 1979-imi innaallagisserisutut ilinniarluni naammassivoq, aammalu 1980-imiit 1981-imut Aarhus Techimi innaallagisserinermi installatøreritut ilinniarluni. 1984-imi Grønlandsfly A/S-imi sulilerpoq. 2000-imi sulinngiffeqariarluni 2001-imiit 2002-mut SFJTS-imi stationsmekanikeritut sulivoq, aammalu 2002-imiit 2012-imut GOHTS-imi teknikeritut sulillu-ni – aammalu 2012-imiit GOHSC-miilluni.

Piginnaasaqarfitt:

Isumaqtiginninniartarnermi periaatsit, Metalskole-nimi aaqqiagiinnginnernik aaqqiiniartarneq il.il. FIG-mi ilaasortaaffit aamma Dansk Metalimi aningaa-serisoq. Joni 2084-imiit 2012-imut FIG-imi siulersui-sunut ilaasortaasarpooq siulittaasuuusarlunilu, aam-malu Godthåb Bådeforeningip siulersuisuinut ilaasortaalluni.

Benny Zakrisson

2010-miit siulersuisuni ilaasortaq (SAS-imit toqqar-neqarluni)

Ilinniagaqarnikkut tunuliaqutaq:

Stockholm Universitetimiit Cand. Jur.

Atorfegarneq:

Benny 1990-imiili SAS-imi aqutsinermik qaffasissunillu artalinnik atorfegarsimavoq, taakkununnga SAS Groupip suliffeqarfissuani pisortatut attaveqarneq aamma M&A akisussaaffigalugit (2007-2013), Senior Vice President Corporate Advisory SAS Group (2003-2007) aamma Vice President Corporate Advi-sory/Finance SAS Group (2003-2007). Ullumik-kut Accent Equity Partnersimi atorfegarpoq.

Piginnaasaqarfiit:

Aqutsineq, aningaaasaqarneq aningaasalersuisarnerlu, inatsisilerineq, M&A, suliniuteqarneq, aaqqis-suussaaneq ineriertortitsinerlu, silaannakkut angallanneq.

Siulersuisuni ilaasortaaffit:

Motum AB (siulittaasoq), Brenderup Group AB (siulittaasoq), Scandic Hotels AB (kukkunersiuinermut ataatsimiititaliamut siulittaasoq) aamma Textilia AB

Timmisartuutit

Airbus 330-200

In fleet: 1
Seats: 278
Average speed: 870 km/t
Max altitude: 13.666 m
Engines: 2x Pratt & Whitney
Total Engine power: 68.000 hp

Dash 8-200

In fleet: 5
Seats: 37
Average speed: 537 km/t
Max altitude: 7.620 m
Engines: 2x Pratt & Whitney, type PW123D
Total Engine power: 2x2150hp. 4.300 hp

Dash 7

In fleet: 3
Seats: 50
Average Speed: 450 km/t
Max altitude: 6.200
Engines: 4 x Pratt & Whitney PT6A-50, Turbo props
Total engine power: 4.480 hp

Beech Super King Air B200

In fleet: 1
Seats: 8
Average speed: 480 km/t
Max altitude: 10.670 m
Engines: 2x Pratt & Whitney type PT6A-41
Total Engine power: 1.700 hp

Sikorsky S-61N

In fleet: 2
Seats: 25
Average speed: 220 km/t
Max altitude: 3.650 m
Engines: 2x x General Electric CT58-140-2
Total Engine power: 3.000 hp

Bell 212

In fleet: 8
Seats: 13
Average speed: 185 km/t
Max altitude: 3.000 m
Engines: 2x Pratt & Whitney type PT6T-3B
Total Engine power: 1.800 hp

AS 350 B2/B3 Ecureuil

In fleet: 12
Seats: 5
Average speed: 234 km/t
Max altitude: 7.000 m
Engines: 1 x Turbomeca Arriel 1D/2B/2B1
Total Engine power: 732/847hp

Air Greenland A/S
A/S Reg. Nr. 30672
GER Nr. 56996710
www.airgreenland.com

Postboks 1012
3900 Nuuk
Grønland