

UKIUMOORTUMIK NALUNAARUT
KNI A/S
2020-2021

KNI A/S · ukiumoortumik nalunaarut 2020/21

Isikkulersuisoq / Assit: KNI pilerisaarinermut immikkoortortaqarfik
Naqinneqarpoq: AKAPRINT A/S | Saqqummersinneqarpoq: Oktober 2021
Ukiumoortumik nalunaarutip naqinneqarfia

NALUNAARUSIAQ

-
- The diagram illustrates the 17 principles of Nalunaarut as icebergs floating in a dark blue sea. Each iceberg has a white top representing the visible part of the principle, and a dark blue base representing the hidden or underlying aspects.
- SULIFFEQARFIK PILLUGU PAASISSUTISSAT**
 - 4** Aqutsisoqatigiit nalunaarutaat
 - 5** Suliffeqarfik pillugu paasissutissat
 - 6** Kisitsisit pingarnerit najoqqutassallu
 - 8** Siulersuisut aamma pisortaaneq
 - 45** Suliffeqarfipiup aaqqissuussaanera
 - GOVERNANCE**
 - 15** Nalaannerlunneqaataasinnaasut
 - 16** Siulersuisunut tunngatillugu paasissutissat
 - UKIUMUT NAATSORSUUTIT**
 - 17** Imai
 - SULIFFEQARFISSUARMUT TUNNGASUT**
 - 10** Aningaasaqarnerup nikerarnera
 - 13** Siunissamut takorluukkat
 - 13** CSR
 - 14** Niuernermi ingerlatat

AQUTSISOQATIGIIT NALUNAARUTAAT

Ukioq naatsorsuiffiusoq 2020/21 amerlasuutigut suliffeqarfis-suarmut KNI-mut ajornartorsiorfiusimavoq. KNI-p siorna ukioq naatsorsuiffiusoq nutaaq aallartikkamiuk suliffeqarfik tusaa-maneqarluarluni, suliffeqarfimmi avatangiisigissaarluni kisitsi-sinilu pingaernerni angusarissaarluni siuariartorlunilu aallar-tippoq. Ajoraluartumik ukiut qaangiuttut ukiuni arlariinni ilua-mik paasinnanngitsumik takutitsisarsimapput. Whistleblowe-rikkut ilisimatitsisarsimasut sulisut akornanni atugarissaarto-qannginnera suliffeqarfiullu naatsorsuutitigut eqqunngitsumik ingerlasoqarnera oqaluttuarisimavaat.

Pisut tamakku qanoq ittuunerat qanorlu pimooruttariaqassu-saat tunngavigalugu ilaatigut eqqartuussissuserisut suliffeqar-fiillu kukkunersiuinermik suliallit ikorsiullugit sukumiisumik misissuineq ingerlanneqarnikuovoq. Misissuinerit eqqartuus-sissuserinermi qularnaatsuunissaat siulersuisut pingartiinna-villugu pisimavaat. Taamaattumik ilaatigut whistleblowerikut nalunaarutiginnissimasut aporsorneqarnerinut kiisalu unner-luussinermi inuit attuumassuteqartut aporsorneqarnerinut nukissat aningaasallu amerlasuut atorneqarnikuupput, taama-lu illulluni paasissutissiisut imminut assortuuttumik paasissut-siinerat nalilersorlugu misissuineq ingerlanneqarnikuulluni.

Misissuinerit tamakku ilaatigut sulinnaarsitsinermik kingu-neqarsimapput, pisullu ilaanni ataatsimi allagaatnik peqqu-serluttoqarsimaneranik peqquserluttulortoqarsimaneranil-lu politinut nalunaarutiginnittoqarsimavoq soorluttaaq sulisu-mut tassunga pisut ilaannut tunngatillugu Akileraartarnermut aqutsisoqarfik ilisimatinniqarsimasoq.

Sulisut akornanni atugarissaartoqannginnera

Sulisut kinaasutsiminnik taasinatik saaffiginninnerisigut Sisi-miuni kiffartuussivimmi sulisut akornanni iluarismaarinngit-toqarnera januar 2021-mi siulersuisut paasivaat.

Aallaqqaammut misissueeqqaartoqarpoq, misissuinerullu kin-gunerea pisortaaneq ulloq 25. marts 2021 tunuarniuteqarni-saanik siulersuisut isumaqtigiiissusiornerannik. Kingorna mi-sissuinermi paasisat tunngavigalugit siulersuisut ulloq 10.juli 2021 aalajangerput pisortaaneq soraarsinniarlugu.

Naatsorsuutini eqqunngitsoqarnera

Naatsorsuuserivimmi sulisut pingaarutilimmi inissisimasima-sut sularisimasaat naatsorsutit ukiuni arlariinni sunnerlugit pisimapput.

Whistleblowerikkut saaffiginnittooq tunngavigalugu suliffe-qarfiup nioqqutinik uninngasuutaanik eqqunngitsoqarner-soq suliffeqarfiup nammineq iluani siulersuisut 2020-mi mi-sissuititsillutik aallartipput. Misissuitisinermi paasineqarpoq nioqquteqarnermi ingerlatsivimmi amigartoorteqarnerujus-suaq isertuunniarlugu nioqqutit uninngasuutit nalingi 2013/14-immi qaffanneqarsimasut kiisalu ukiuni tulliuttuni qaffaasima-neq paasiuminaallisarniarlugu naatsorsuutit iluarsiiviginiarlu-git iliuuseqartoqartarsimasoq.

Suliffiup iluani misissuititsinerup uppernarsarpaa nioqqutit uninngasuutit 2013/14-immi kukkanumik naatsorneqarsimasut, kukkanumillu naatsorsuusimaneq 2013/14-imut ukiunullu tul-liuttunut aamma sunniuteqarsimavoq. Suliffip iluani misissui-titsinermi nalilerneqarpoq nioqqutit uninngasuutinut naatsor-suinermi fil-eq atorneqartoq inuup kukkuneratigut pilersima-soq aammali 2013/14 sioqqullugu ERP systemimut nutaamat ikaarsarnermi ajornartorsiutaasunut tunngassuteqartoq.

Naatsorsuusiorsimanerup sunniutai siulersuisut aallaqqaa-mut Delittemut misissoqqusimavaat. Paasisalli allat paasine-qarmata siulersuisut aalajangerput PwC aamma misisueqa-taassasoq.

Naatsorsuutinut tunngatillugu sunniutaasussat PwC-p mi-sissuinnarnagu aamma nioqqutit uninngasuutit kukkanumik naatsorsorneqarnerat piaaraluni sularineqarsimanersut paasi-niartussaasimavaat. Misissuineq assut piffissartornarsimavoq nukippassuarnillu atuiffiusimalluni, misissuinermilu paasisat aatsaat juni 2021-p aallartinnerani inernalerneqarlutik.

Nioqqutinik uninngasuutinik kukkanumik nalunaarsuisimaner-mi fil-ip atorneqarsimasup kukkanumik atorneqarsimanngin-nera imaluunniit systemikkut kukkanusoqarsimanngitsoq paa-sineqarpoq. Ukiulli ingerlanerini ulluinnarni aqutsisunut, siu-lersuisunut kukkunersiuisunullu isertuunneqartumik naatsor-suuserivimmi sulisut pingaarutilimmik atorfillit suleqatigiillu-tik naatsorsuutit iluarsaaneeqartarsimapput.

SULIFFEQARFIK PILLUGU PAASISSUTISSAT

SULIFFEQARFIUP AQQA:
KNI A/S

ULLUINNARNI TAANEQARTARTUT:
Pilersuisoq
Polaroil

NAJUGAQARFIA:
J. M. Jensenip Aqq. 2,
Postboks 319
3911 Sisimiut

Oqarasuaat: +299 86 24 44
Telefax: +299 86 23 96

E-mail: info@kni.gl
Nittartagaq: www.kni.gl

CVR-normua: 16 60 73 98
Kommune najugaq:
Qeqqata Kommunia
Ukioq naatsorsuiffik:
1. april – 31. marts

Piginnittut
Kalaallit Nunaanni Namminersorlutik
Oqartussat, Postboks 1015, 3900 Nuuk
- (100 % piginneqataassutigalugit)

Kukkunersiuineq
Deloitte Statsautoriseret
Revisionspartnerselskab

Uninngasuutinut tunngasut siuliani taaneqartut tunngavigalugit ukioq manna naatsorsuutit suliarineqarnerini naatsorsuunermi inississukkat allat aamma pissusissamisuunngitsumik suliarineqartarsimanersut immikkut eqqummaariffiginiqarnikuupput.

Paasineqarporlu pissusissamisuunngitsqartoq. Paasineqarpoq KNI A/S-imi niuernermik ingerlatat akornanni ukiuni arlariinni akuerineqannqitsunik nuussisoqartarsimasoq kiialu 2014/15-imiilli nalikilliliinerit allanngortinneqartarsimasut.

Pisut siuliani taaneqartut amerlasuunik misissorluuarneqartarsimapput, iluarsiarsimanerillu ukioq manna naatsorsuutinut tunngavigalugit naatsorsuisoqarluni. Misissueqqissaarnerillu suli piaariivneqanngillat, taamaattumik naatsorsuutinut tunnunneqartunut iluarsiisoqarataannaavoq.

Paasineqarportaaq sulisup taassuma politiinut nalunaaruti-gineqartup nalinginnaasumik akissarsitsinermi akileraarutit a-t eqqortumik akileraarutaasussat qaavisigut akissarsialerivik avaqqullugu tunngaviusumik akileraarusigaanngitsunik sulisunut arlariinnut aningaasarsitsisarsimasoq (amerlanertigut bonus-ititsisarsimasoq). Taamatut iliortarsimaneq suliffeqarfuiup malittarisassaanik unoqqutitsineruvoq. Suliaq tamanna inatsisitigut naliersorneqarpoq, aningaasarsiaritinneqartarsimasulu annertuumik sunniuteqanngillat.

Politiinut unnerluutigineqareersup saniatigut allanik nalunaarutiginnittoqarsinnaanera perataannaavoq. Misissueqqissaarnermi paasisassat tamarmik paasineqareerpata pissusissamisuunngitsumik iliuuserineqarsimasut tamarmik eqqartauussivikut piumasaqaatalinnik suliarineqartussanik inatsisitigut unoqqutitsisoqarsimanersoq paasiniarneqassaaq.

Suliffeqarfimmut tatiginneq

Siulersuisut pisortaanngortullu ilisimaraat suliat tamavim-mik piffissami qaninnermi paasineqarnissaat piginnittut naatsorsuutigissagaat pisarialimmillu sukaterisoqarnissaanik nag-gaserneqassasut - suliffeqarfimmi amma niuernermik in-gerlatseriaatsini - taamalu ililluni siunissami pissusissami-suunngitsunik iliuuseqartoqarsinnaanera annikillisillugu. Tamanna siulersuisut quillersallu maannakkut tamakkiisumik eqqummaariffigaat, tamannalu pisortaaningortup siunissami eqqummaariffiguassavaa.

Siunissaq ungasinnerusoq eqqarsaatigalugu piginnittut, taarsi-gassarsitsisut pisartullu KNI-mik tatiginillutik pinerisa pilersitseqqinnissaa kisimi suliassaangilaq. Suliassarli aamma tas-saavoq KNI-mi sulisut pikkorissut peqatgalugit suliffeqarfuiup pingaarutilimmik pilersuisussaanera nutaaliornermik ilallugu niuernermik ineriartortitsinissaq. Suliassallu tamatuma suliar-nissaani oqaloqatigiinnissamut ataqqeitatigiinnikkut ammaffiginninnikkullu sulinermi pitsasunik avatangiiseqartitsinissaq sulinuitigissavarput.

Tamannalu tunngavigalugu KNI-p siunissami aamma Nunat-sinni tamarmi pingaarutilimmik inissismalluni piujuannartit-sisumik ineriartortitsinissaa siulersuisut pisortaanerullu qula-rutiginnilaat.

Pisisartuvut, suleqatigisartakkavut sulisuvullu tamaasa qutsa-vigaavut.

Lars Borris Pedersen
Siulittaasooq

Jeppe Jensen
Pisortaaneq

KISITSISIT PINGAARNERIT

najoqquassallu

Kisitsisit pingaernerit (mio. DKK)

1/4 - 31/3
2020/21 1/4 - 31/3
2019/20 1/4 - 31/3
2018/19 1/4 - 31/3
2017/18 1/4 - 31/3
2016/17

Angusat

Ilanngasereerlugit kaaviallitarit	2.481,6	2.535,0	2.474,6	2.428,2	2.367,4
Pingaarnertut ingerlataanit angusat (EBIT)	10,1	109,0	149,4	147,2	127,1
Aningaaasanik nalilitsigut angusat	(22,6)	(25,1)	(36,0)	(55,2)	(38,8)
Akileraannginnermi angusat	(12,5)	83,9	113,4	91,9	88,3
Ukiumut angusat	(6,9)	54,5	75,5	60,7	59,3

Oqimaaqtigiisitsineq

Sanaartugaatinik pigisat	1.150,2	1.118,4	1.049,8	971,7	936,1
Nioqquissat uninngasutit	889,0	971,0	890,2	875,1	935,8
Nioqquissarsisatt akiitsui	84,3	76,7	81,8	81,0	61,8
Piginnittumut nammineq aningaaasaatit	1.375,5	1.027,0	1.086,0	1.130,6	984,7
Oqimaaqtigiissaakkat katillugit nalingi	2.438,2	2.254,1	2.112,0	2.104,9	2.099,5
Sanaartornermi atortussanut aningaaasaliinerit	116,0	141,8	154,3	110,6	102,4

Kisitsisit najoqquassat

1/4 - 31/3
2020/21 1/4 - 31/3
2019/20 1/4 - 31/3
2018/19 1/4 - 31/3
2017/18 1/4 - 31/3
2016/17

EBIT - margin (%)	0,4 %	4,3 %	6,0 %	6,1 %	5,4 %
Aningaaasaliissuteqarnermi iluanaarutit (%)	8,5 %	14,4 %	18,8 %	19,2 %	19,2 %
Ilanngasereerlugit kaaviallitarit / aningaaasaatinut aningaaasaliissutit	2,3	2,0	2,1	2,3	2,2
Attartorluni aningaaasalersuutit	0,6	0,8	0,7	0,6	0,7
Piginnittumut nammineq aningaaasaatit erniaat (%)	-0,5 %	5,3 %	6,9 %	5,4 %	6,0 %
Akiliisinnassuseq (%)	56,4 %	45,6 %	51,4 %	53,7 %	46,9 %
Ilanngaatissat peereerlugit akiitsut erniallit / EBITDA	8,22	4,40	3,35	3,42	3,45

Ukiuni sanillersuussifflusuni kisitsisit tunngavigineqartut innersuussutinik 1-imni nassuarneqartututukkunerni pingaarutilinni paasineqartuni iluarsineqarput

SIULERSUISUT

aamma qullersaq

Lars Borris Pedersen

Inuuik: 1975

2018-imiilli siulersuisunut siulittaasoq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq).

Ilinniagarisimasaq: Assartugalerisoq aamma CBS Executive-mi aqutsinermi pikkorissarnerit.

Maannakkut atorfigisaq: Digitaliusumik niuer-nermi logistikkimilu pisortaq, TelePost.

Piginnaasat: Assartuinermi aamma tuniniaa-nermi, aqqissuussinermik niuernermillu inger-latsinermi ineriaortitsinermik, periusissiorluni suliaqarnermik atuutsitsilernermillu misilittagalik.

Najaaraq Christiansen

Inuuik: 1982

2016-imiilli siulersuisunut ilaasortaq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq). 2018-imi piiffissap ilaa siulersuisuni siulittaasumut tullersorti.

Ilinniagarisimasaq: HD – Naatsorsuuserineq aamma aningaaqasarnermik aqtsineq kiisalu Cand.Scient.Adm.

Maannakkut atorfigisaq: Nunami tamarmi naatsorsuuserinermi siunnersortaaaneq.

Piginnaasat: Aningaasaqarnerup iluani naatsorsueqqissaarnermillu suliaqarnermik misilittagalik.

Annette K. Sadolin

Inuuik: 1947.

2014-imiilli siulersuisunut ilaasortaq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq).

Ilinniagarisimasaq: Cand.jur.

Maannakkut atorfigisaq: Qallunaat Nunaanni suliffeqarfinni annerusuni siulersuisunut ilaasortaaffilik.

Piginnaasat: Nunat assigiinngitsut akornanni qullerpaani aqutsuni siuttutut aamma suliffeqarfinni annerusuni siulersuisunut suliaqarneq. Taassuma sanitigut periusissiorluni suliaqarnermik, aqqissuussinermik, sulisoqarnermillu pissutsinik, inatsisilerinermut tungasunik, nalorninartoqarfiusuni aqtsineq kiisalu tunianermik pilerisaarinermillu misilittagalik.

Søren Jakobsen

Inuuik: 1963

2016-imiilli siulersuisunut ilaasortaq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq).

Ilinniagarisimasaq: Cand.merc. aamma MBA.

Maannakkut atorfigisaq: Siulersuisuni ilaasor-taaffilik aamma siunnersuinermerk suliaqarneq.

Piginnaasat: Qullerpaani aqutsisuni siuttutut, periusissiornermi, niuernermik ineriaortitsi-nermi tuniniaanermillu annertuumik misilittagalik.

Lone Møller Olsen

Inuuik: 1958

2019-imiilli siulersuisunut ilaasortaq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq).

Ilinniagarisimasaq: Kukkuneriusoq naalagaaf-fimmit akerisaq, Cand.merc.aud, CBS.

Maannakkut atorfigisaq: Qallunaat Nunaanni suliffeqarfinni annerusuni siulersuisunut ilaasortaaffilik.

Piginnaasat: Aningaasalersuinermerk ilisi-masaqarluinnartoq, tamatumani pineqarlutik nalorninartoqarfiusuni aqtsineq, naatsorsuu-serineq, aningaasaliinerit/ningaasalersuinerit, akileraarutit il.il. Aqutsilluarnermik naleqar-herulersitsinermillu ilisimasalik kiisalu niuer-nermi periusissiornermik atuutsitsilernermillu misilittagaqruartoq.

Søren Hald Møller

Inuuik: 1960

2020-miilli siulersuisunut ilaasortaq (Kalaallit Nunaanni Namminersorlutik Oqartussanit toqqarneqartoq)

Ilinniagarisimasaq: Cand.phil. Inuaqatigiileri-nermik ilinniagialik

Maannakkut atorfigisaq: Siunnersorti nammi-nersortoq angallammillu naalagaq.

Piginnaasat: Periusissiorluni aqtsineq attave-qaqatigiinnerlu, pisortat allattoqarfiani anner-tuumik misilittagalik aammalu Namminersor-nerullutik Oqartussani aqtsinermi, siulersuisut suliaannik

Dorthea Isaksen

Inuuik: 1971

2015-imiilli siulersuisunut ilaasortaq (sulisut qinigaat).

Ilinniagarisimasaq: Ilaqtariinnik peqqissaa-nermik ilinniagalik, akuerisaasumik JTI-mik misilitsitsisarneq kiisalu HRM-imik Master Class.

Maannakkut atorfigisaq: KNI A/S-imik ineriatortitsinermut pisortaq.

Piginnaasat: Aqqissuussinermik ilinniartitaa-nermillu suliaqarnermi misilittagalik.

Jonas Aronen

Inuuik: 1971

2019-imiilli siulersuini ilaasortaq (sulisut qinigaat).

Ilinniagarisimasaq: Pre-MBA, Contra Lederud-dannelse, niuerneq aaamma allaffisorneq.

Maannakkut atorfigisaq: Nunap immikkortuani Kitaani pisortaq, KNI A/S.

Piginnaasat: Pisiniarfimmi aqutsineq ingerlat-sinerlu. Sulisorisanik aqutsineq. Tuniniaaneq nioqquqtiassarinernermullu kiisalu uninngasutinik aqutsineq.

Majaq Heilmann

Inuuik: 1986

2019-imiilli siulersuini ilaasortaq (sulisut qinigaat).

Ilinniagarisimasaq: Tuniniaanermi kiffartus-sinermillu aqutsisutut ilinniarneq, niuerneq aaamma allaffisorneq

Maannakkut atorfigisaq: Nerisassaangitsunik nioqquqteqarnermi pisortaq, KNI A/S

Piginnaasat: Nioqquqtiassarinernermullu aqutsineq. Tuniniaanermi nioqquqtiassanillu ineriatortitsineq aamma pisortaaqataasutut aqutsinermik misilittagalik.

PISORTAANEQ

Jeppe Jensen

Inuuik: 1980

Pisortaaneq / CEO, KNI A/S agusti 2021-imiilli.

Ilinniagarisimasaq: Cand.merc.IB (International Business)

Piginnaasat: Aqutsineq, niuernermi sulisunillu ingerlatsinermi ineriatortitsineq kiisalu perusissi-ornermik ineriatortitsinermik atuutsilsilernermillu misilittagalik.

ANINGAASAQARNERUP NIKERARNERA

Suliffeqarfissuaq:

Suliffeqarfissuup akileraarutit akilinnginnerini angusat 12,5 mio. DKK-nik amigartoortoerlugu, akileraarutillu akilereerlugit amigartoortit tassaallutik 6,9 mio. DKK. 2013/14-imiilli naatsorsuutinut inissinneqartarsimasut arlallit pissusissamisunngitsumik inissinneqarsimanerisa kingunerisaanik nammneerluni aningaasaatit 112 mio. DKK-nik amigartoortorlugu iluarsineqarput.

Nammneerluni aningaasaatit inernerri iluarsiivigineqarnerisalu kinguneraat ukiut ingerlanerini naatsorsuutit inississorneqartarsimasut sukumiisumik misissoreernerisigut iluarsiivigineqartariaqartarsimanerat. Ukiumi angusat nioqqutinik uninngasutinik iluarsiissuteqarnermik kiisalu suliffeqarfutigisap Pittsaasut nammneerluni ataasiarluni annaasaqaatigalugu suliffeqarfutigiunnaarnissaanut aalajangersimanernit sunnerneqarput.

KNI katillugu - akileraarutit akilinnginnerini angusat (t. DKK)

Ukiumi naatsorsuusiorfiusumi 2020/21-mi kaaviaartitat 2.482 mio. DKK-pput, ukiumut naatsorsuusiorfiusumut siulianut sainilliussigaanni 53 mio. DKK-nik appiaateqarlutik. Taamatut allannguuqeartoqarnera nioqquteqarnermik ingerlatsivimmi kaaviaartitat 4 %-mik amerleriarnerinik ikummatisamillu nioqquteqarnermik ingerlatsiviup kaaviaartitaasa 9 %-imik ikeriarnerinit pivoq. Sulianut ingerlanneqartunut Covid-19 assiginngitsutigut sunniuteqarsimavoq. Tassa nioqquteqarnermik ingerlatsivimmuit pisiniartoqarumanerusimavoq ikummatisamillu ingerlatsivimmi pisiniartukinnerusimalluni. Ikummatisamik nioqquteqarnermik ingerlatsivimmi umiarsuarsuarnik takornariartaatinik timmisartullu orsussaanik orsiisarnermi kaaviaartitat ikinnerunerannik pingaarnertut patsiseqarpoq.

KNI katillugu - aningaasartuutit peereerlugit angusat (t. DKK)

Pissutsit nalinginnaanngitsut ukiumut naatsorsuutinut sunniuteqarsimasut

Naak Covid-19 sunniuteqarsimagaluartoq kaaviaartitat eqqarsaati galugit suliat assiginngitsut nalinginnaasumik ingerlanneqarsimapput, taamaattorli pissutsit nalinginnaanngitsut assiginngitsut pitsaanngitsumik sunniuteqarsimapput.

Whistleblowerikkut nalunaaruteqartoqarneratigut unningasutit 2013/14-imiilli assiginngitsutigut pissusissamisunngitsosqarnerat suliffeqarfip paasisimavaa. Pissusissamisunngitsullu tassaasimapput suliffeqarfip 2013/14-imi unningasuu-taanik akuerisaangitsumik amerlaneruterutut nalunaarsorneqarsimasut, ukiumilu naatsorsuiffiusumi pineqartumi ingerlatsinermi sinneqartoorfiusussatut sunniuteqarsimapput. Misissuisoqarneratigut unningasutit ukioq naatsorsuiffiusoq 2019/20 angullugu pissusissamisunngitsumik suliarineqartarimasut paasineqarpoq, pissusissamisunngitsumillu ingerlat-sisoqarneranera ukiuni naatsorsuiffiusuni assiginngitsuni assiginngitsutigut sunniuteqartarsimavoq. Nioqqutinut uninngasutinut tunngatillugu suliap kingunerisaanik suliffeqarfip nammneerluni aningaasaatai ukiup naatsorsuiffiusup 2020/21-paallartinnerani akileraarutit ingerlereerlugit 60 mio. DKK-nik amigartoofiusutut inissinneqartariaqarsimapput. Ukiumi angusat nioqqutinut uninngasutinut tunngatillugu suliap kingunerisaanik suliffeqarfik qaavatigut aningaasartuuteqarsimannilaq, taamaallaallu misissuisoqartariaqarsimanera aningaa-sartuutituaasmalluni.

Siuliani taaneqartumi suliaq tunnavigalu suliffeqarfik naatsorsuutitigut inississukanik annertuumik misissuisimavoq, paasi-neqarporlu ilaatigut suliffeqarfissuup illuutaanik sanaartukkanillu pigisaanik pissusissamisunngitsumik nalikilliliisoqartar-simasoq kiisalu suliffeqarfissuami niuernermik ingerlatat akor-nanni akuerineqarsimanngitsunik nuussisoqartarsimasoq.

Ukiumi naatsorsuiffiumi 2014/15-imiilli pigisani nalilinni nalikilliliinermi allanguutit niuernermik ingerlatat, pisortap siulersuisulluunniit akuerinikuunngisaat nassaarineqarput, taakkuluunniit kukkunersiusut aamma ilisimasimannilaat. Pigisat nalillit aalajangersimasut nalingi nalikilliliissutit utertinerisigut qaffanneqartarsimapput, tamannalu akuerisaannilaq kiisalu pigisat nalillit atuuffiat sivitsorneqartarsimalluni. Tamanna nioqquteqarnermik ingerlatsivimmi ikummatisamillu nioqquteqarnermik ingerlatsivimmi pisarsimavoq. Taama iliorsimaneq ukiuni ataasiakkani ingerlatsinermi angusani sinneqartoifunerinik sunniuteqartarsimavoq. Nalikilliliisarsimanerit kingunerisaanik suliffeqarfip nammneerluni aningaa-saatai ukiup naatsorsuiffiusup 2020/21-paallartinnerani akileraarutit ingerlereerlisigut 52 mio. DKK-nik amigartoofiusus-sangorlugit kiisalu ukiumut angusat akileraarutit akilinnginnerini 2,4 mio. DKK-nik amigartoofiusussangorlugit iluarsineqarput. Paasineqartut ilaat tassaavoq pigisat nalillit tassaasut ingerlatsinermut nalunaarsorsimasariaqaraluartut, taakkulu ukiumut angusat akileraarutit akilinnginnerini 13,2 mio. DKK-nik amigartoofiusussatut sunniuteqarput.

Ikummatisaqarnermik ingerlatsiviup nioqquteqarnermillu ingerlatsiviup kiisalu KNI A/S-ip aamma Neqi A/S-ip akornanni akuerineqarsimanngitsunik 2013/14-imiilli nuussisoqartar-

simasoq paasineqarpoq. Suliffeqarfissuaq tamakkerlugu taamatut akuerineqanngitsunik nuussisoqartarsimanera katillugit angusanut imaluunniit suliffeqarfissup nammineq aningaa-saataanut allannguitisngilaq, kisiannili niuernermik inger-lat ataaasiakkaat angusaattut nalunaarutigineqartunut sun-niuteqarput.

Neqi A/S-imut tunngatillugu akuerineqarsimanngisumik nuun-neqarsimasut utertinneqarnerisigut suliffeqarfiup ukiumi naatsorsiuflusumi 2019/20-mi 6,8 mio. DKK-nik sinneqartoorfiusut talunaarutigineqaraluartumut sanilliullugu 2020/21-p aal-lartinnerani nammineerluni aningaasatai 29,4 mio. DKK-nik amigartoorfiusut. Suliffeqarfiup 2020/21-mut akileraarutit akilinnginnerini 17,1 mio. DKK-nik amigartoopoq.

Ukiumut angusat ataaasiartumik aningaasartutigineqartunit arlalinik ilaatigut sunnerneqarput, tamatumanilu pingarnerit tassaallutik nioqquteqarnermik ingerlatsiviup uninngasu-taanik iluarsinissamik aaliangerneq kiisalu suliffeqarfiutigisap Pitsasut ApS-ip suliffeqarfiutigunnaarnissa siunnersortinul-lu avataaneersunut aningaasartutit.

Sulerutsit nakkutiliinerillu nukittorsaaviginiarlugit kiisalu na-ligineqartut pissusissamisuunngitsumik naatsorsuutinut ilann-gullugit naatsorsorneqarsimasinnaasut paasiniarlugit aqutsi-sut avataaniit ikiorserlutik nioqquteqarnermik ingerlatsiviup uninngasuutai sukumiisumik misissorpaat. Misissuinermi ila-atigut paasineqarpoq nioqqutit tuniuminaatsut torersarneqar-tariaqartut. Suliaq sivisuumik ingerlanneqassaaq nioqqut-lu tuniuminaatsut ilaatigut nalorninartoqartitsisinnaajumaar-put. Paassisutissat pissarsiarineqarsinnaasut tunngavigalugit aqutsisut aalajangerput nioqqutissat tuniuminaatsut 28,4 mio. DKK-nik nalillit kinguartinneqassasut, taakkulu ukiumut angu-sanut sunniateqassapput. Nioqqutit uninngasuutit iluarsine-qarnerat nassiussanullu aningaasartutuinik kinguartitsinermik 14,6 mio. DKK-nik sunninneqarput, tassa katillugit 43 mio. DKK.

Pitsasut ApS tassaavoq suliffeqarfik nioqqutissarsiniartartuu-soq KNI-p 2014-imi qallunaamik piginneqateqarluni suliffeqarfiutigilermasaa. Suliffeqarfik ulluinnarni nioqqutissanik ka-laallisut allagartalersukkanik nioqqutissanillu allanik KNI A/S-ip nioqqutigisassaani pisiortorpoq. Suliffeqarfiutigilerneqar-tukkut siunertarineqarpoq suliffeqarfinnun allanut nioqquteqar-nikku KNI A/S-ip nioqqutissarsiniartarnermini akiilitissaani-apparsaaqataanissaat anguniarneqarluni.

Qallunaat piginneqatigineqartut 2018-imi akiitsinnaajunnaar-tutut nalunaarutigineqarmata Pitsasut ApS KNI A/S-imut ta-makkiisumik pigineqalerpoq, tamakkiisumillu tiguneranit suliffeqarfiup aningaasaqarnermigut imminent nappassinnaa-sumik ingerlasinnaanissa pilersinniarneqalerluni. Tamanna-li iluatsinngimmatt suliffeqarfiup suliffeqarfiutigiunnaarnissa-aalajangiunneqarpoq, tamanalu suliffeqarfiutimut pingarner-mut ataaasiartumik 22,5 mio. DKK-nik annaasaqaataavoq suliffeqarfissuarmullu 11,3 mio. DKK-nik annaasaqaataalluni.

Nalorninartorsiortusoq pingaarutilik

Naatsorsuutinut inissinneqarsimasut arlariit pissusissamisoor-sorinanggimmata nioqqutinik uninngasuutinik, nalikilliliiner-nik, suliffiup iluani nuussisarimanernik, akileraarutinut akiliu-taasimasunik, akitsutinik allanillu arlariaanik misissuosoqar-tariaqarsimavoq.

Misissueqqissaarnerit suliarineqartut ingerlatingaatsiarne-qareerput ukiumullu naatsorsuutit iluarsiviginissaannut tunngavissillurop. Misissueqqissaarnerilli suli piariivinneqanngil-lat, taamaattumik naatsorsuutinut tunniunneqartunut iluarsii-soqarataannaavoq.

Pissutit nalinginnaanngitsut ukiumut naatsorsuutinut sun-niuteqartut nassuiarneqareersut tunngavigalugit nioqquteqar-nermik ingerlatsivimmut tunngatillugu uninngasuutit qanoq naleqarnersut iluamik erseqqisumik taaneqarsinnaangillat.

Neqi A/S-ip nammineq nammineerluni aningaasaatini piler-seqqissinnaagai piviusorsiortuunngilaq, taamaattumik suliffe-qarfimmum atugassaritaasut iluamik paasineqarnissaasa tun-gaanut suliffeqarfiup pingarnerup aningaasatigut ikuunnis-saa aalangiunneqarpoq, tamannalu pissaaq aningaasaliissute-qarnikkut imaluunniit kiffartuussinissamik isumaqatigisutik-kut akilerneqatissat amerlanerisigut. Taamali iliortoqassappat Naalakkersuisut Inatsisartullu akuleruteqqaartariaqarput. Ta-a-mattumik Neqi A/S-imiit pissarneqartut nalingat kiisalu suliffeqarfissup pingartumik Neqi A/S-imut tunngatillugu sa-naartukkat nalillit pigisaanut nioqqutillu uninngasunut tunngasut assut nalorninartumik inisisimapput.

Aningaasat tigoriaannaat

Naatsorsuutini inississukkat pissusissamisuunngitsumik nuus-sisoqartarsimaneranut tunngatillu maannakkut misissor-luaqqissaarneqareersut tunngavigalugit suliffeqarfiup aningaa-saataanik tigoriaannarnik equnngitsumik akiiliisoqartarsima-nersoq takussutissaqanngilaq.

Ukiup matuma naatsorsuiffiusup naalernerani KNI-p akiitsor-sinnaanermini 745,9 mio. DKK-nik akiitsorpoq ukiumi siuliani 743,2 mio. DKK-usoq. Ullormi naatsorsuiffiusumi naatsorsor-neqartumi aningaaserivinni atorsinnaasaminik suliffeqarfiup atuinerata nikerarnera matuma kingornani titartaganngorlugu takutinneqarpoq. Ukiuni naatsorsuiffiusuni kingullerni tallimi-ni nikerarneq takussutissiami ersippoq.

Akiitsorsinnaanerup annerpaaffiata kiisalu akiitsorsinnaanermik atuinerup inissisimanera pissuteqarpoq ukiup naatsorsuiffiup naalernerani akiitsorsinnaaneq annikinnerpaasarmat akerlianilli akiitsorsinnaanermik atuineq ukiap ingerlanerani qaffasinnerusarluni, tamannalu ukiuunerani uuliamik pequmaatissamik avataaniit tikisitsilluni pisinermik pissuteqarpoq.

Piginnittumut nammineq aningaasaatit

Suliffeqarfiup namminerisamik aningaasaatai ulloq 31. marts 2020 1.027 mio. DKK-niit ulloq 31. marts 2021 1.375 mio. DKK-nut amerleriarput.

Namminerisamik aningaasatit allanngornerat ukiumi angusaniq kiisalu akileraarutissamaatit kinguartinneqartut ilanngaati gereerlugit aningaasarsiornermi aningaasaliissutissatut sillimmatitut atorneqartut niuerfinni nalingisa nikerarnerannit katiigaapput. Taamatut allanngortoqarnera uninngasututinut nailikilliniermullu tunngasut siuliani taaneqareersut pingaaruteqarluinnartumik kukkunerusimasutut sularineqarput, taakkulu nammineerluni aningaasaatinut sunniuteqarput ukiorli manna angusanut sunniuteqaratik. Kukkuneq tamanna pingaaruteqarluinnartoq katillugit 112 mio. DKK-nik aningaasarataqarpoq.

KNI katillugu - nammineq aningaasaatit (t. DKK)

Ernianut aningaasarsiornermi aningaasaliissutissatut sillimmatitut atorneqartut akileraarutit illikartitat iluarsineqanginernerini niuernermi nalingat piffissami 01. april 2020-miit 31. marts 2021-mut 511 mio. DKK-nik qaffariarfiusimavoq. Ukiup naatsorsuiffiusup 2020/21-p naanerani nalingat plussumiilluni 211 mio. DKK-vdq, ukiup naatsorsuiffiusup 2019/20-ip naanerani nalingat minus 165 mio DKK-lluni. Ukiumi angusat suliffiup nammineq aningaasaataanut katillugit akileraarutit illikartitat ilanngaatigereerlugit 375 mio. DKK-nut naatsorsorneqarput.

Ernianut aningaasaleeriaatsit pilersinneqartarpuit ikummatisat imerpalasut tuniniarneqarneranni aiki allanngorartippalaarumanagit nioqqutissat akiisa aningaasallu nalingi pillugit qularnaarinerit ingerlaavartumik isumaqtigiissusiorfigisarnerisigut. Qularnaarinerit tamakku niuerfinni aiki ullormi naatsorsuiffiusumi inissinneqartarpuit namminerlu aningaasaatitut inissinneqartarlutik.

Niuerfinni erniaritinneqartup nikerarnerata suliffeqarfimmuit sunniuteqannginnissa siunertaralugu erniat pillugit isumaqa-

tigissutit suliffeqarfimmit aamma isumaqtigiissusiorfigine-qartarpuit. Qularnaarinerit tamakku niuerfinni nalingat ullormi naatsorsuiffiusumi naatsorsorneqartarpuit namminerlu aningaasaatitut inissinneqartarlutik, tamanna pisarpoq qularnaarinerit suliffeqarfiup ingerlatsineranut pitsaasutut nalilerneqaraangata.

Ernianut aningaasaleeriaatsit niuerfinni nalingat minusiuppat tamanna suliffeqarfiup akiliisinnaaneranut sunniuteqarnerlus-saaq. Tamatumani pingaaruteqarpoq erseqqissassallugu niuerfinnup iluani oqimaqtigiissitineq pitsaanngitsumik ingerlas-sagaluarpat- nioqqutissanik aningaasallu nalinginut sillimmar-taarneq eqqarsaatigalugu - suliffeqarfiup aningaasaqarnerata nikerarneranut sunniuteqarnerlussanngitsoq, tassami nalingi atuisunut akigitinneqartunut ilanngullugit naatsorsuinermi ilanngunneqartuaannarmata.

Ernianut qularnaarisarnermut tunngatillugu ikummatisaqa-nermut ingerlatsivimmut tunngasortaani atuisunut akigitinneqartunut ilanngunneqartarpuit, akerlianilli nioqquteqarnermut ingerlatsivimmut tunngasortaani aningaasaqarnerup allanngorneranut toqqaannartumik sunniuteqarumaarluni.

Akiliisinnaassuseqarneq

Suliffeqarfiup ukiup naatsorsuiffiusup 2020/21-p naanerani akiliisinnaassusaa 56,4 %-iuvoq. Akiliisinnaassuseq siornamut sa-nilliullugu qaffappoq. Angusat allanngorarnerat pingaaruteqarluinnartumik kukkusosqarsimaneranik sunnerneqarnerlupput ernianullu aningaasaleeriaatsit nalinginik siuliani taaneqareer-sunik pitsaasumik sunnerneqarletut.

KNI katillugu - akiliisinnaassutsip allanngorarnera (%)

Nioqquteqarneremik ikummatisarnermillu ingerlatsiviit:

Ukiutut naatsorsuutini nioqquteqarneremik ikummatisaqa-nermillu ingerlatsivinni angusat KNI A/S-ip paassisutissiissutigisarnikuai. Ingerlatsiviilli taakku tamarmik marluullutik KNI A/S-ip ataaniimmata naatsorsuutaasa immikkut saqqummiun-neqartarnissaat piumasaqataanngilaq. Ingerlatsiviit angusasa paassisutissiissutigineqarterisigut taamaallaat siunertaralugu qularnaarivoq suliffeqarfiup Namminersorlutik Oqartussan-nut isumaqtigiissuteqarneranut tunngatillugu isumaqtigisutit sapinngisamik paasinartuunissaat.

Naatsorsuutit taakku ukioq manna suliarineqarsinnaasimanngillat ukiuni arlariinni ikummatissaqarnermik ingerlatsiviup nioqquteqarnermillu ingerlatsiviup akornanni akuerineqanngitsunik nuussissoqartarsimanerata kinguneranik. Tamakkulu qanoq annertuginersut qanoq ittuunerat misissorluqaarlugu ingerlatsiviit taakku naatsorsuutaanik eqqortut aatsaat suliarineqarsin-naalissapput.

Taamatut akuerineqarsimangitsunik nuussisarsimaneq suliffeqarfiup katillugit aningaasalersuisarneranut sunniuteqanngilaq, siuliani ingerlatsiviit ataasiakkaat angusaannut paassisutiissutigineqareersunut taamaallaat sunniuteqassalluni.

Suliffeqarfifit pigisat:

Akileraarut akilereerlugu suliffeqarfifit pigisat angusaat – suliffeqarfiup pingarnerup ataani suliffeqarfifit pigisatut ilanngunneqartut – 15,3 mio. DKK-nik amigartoorteqarfiupput ukiup naatsorsuiffiup siuliani sinneqartoort tassaasoq 3,9 mio. DKK.

Angusat assortuuttunik arlariinnik sunnerneqarnerat takuneqarsinnaavoq.

Inissiaateqarfigisat katillugit 7,6 mio. DKK-nik sinneqartoortiupput, tamannalu anguneqarpoq suliffeqarfutigisat akiitsuisa nalin-gisa allangortiternerisa kingunerisaanik.

Neqi A/S 16,0 mio. DKK-nik amigartoortiuvoq kiisalu Pitsasut ApS 61 mio. DKK-nik amigartoormigmigut pissarsiassanillu 16,5 mio. DKK nalikilliliinermit angusat sunniuteqarfifalugit.

SIUNISSAMUT takorluukkat

Ukiumut naatsorsuiffimmut 2021/22-mut takorluukkat an-nikinnerupput, ukiorlu taannaassalluni ikaarsaarfiusoq, anner-millu suliffeqarfiup iluani ingerlariutsinut nakkutiginninnerul-lu tungaatigut qaffassaaqqinnissaq taamatuttaaq IT-p tungati-gut sumiiffinni pingaarutilinni pissalluni.

Ukioq 2020/21 suliffeqarfimmi assut torersaaffiunikuovoq, tamannalu nutaamik aallartinnissamik tunngaviliivoq.

Taamaattumik inuit nutserarnerisigut nioqquteqarnermik ingerlatsivimmi isertitassaagaluit annaaneqartut matussuser-niarlugit siunissaq qaninnerusoq eqqarsaatigalugu pitsanngor-saatissanik pisariaqtunik ingerlatsisoqassaaq.

Polaroilimi suliat ingerlanneqartut naatsorsuutigineqarpuit in-gerlanneqaannassasut, ikummatissaasiviillu nutarterneqarne-riisa pingartinneqarneri allangussanatik, nutaanillu ikumma-tissaasivinnik pilersitsinissaq siunissami timmisartukkut angal-lannermi attaveqaqatiginermut iluaqtaasinnaammata.

Neqi-mi akuerisaannangitsunik aningaasanik nuussisarsimane-rit takutippaat ingerlatsiviup oqaluttuarisaanermini aningaasa-qarnera imminut nammassinnaanngitsoq. Ingerlatsiviup ami-gartoorteqarnisa naatsorsuutigineqaraluartoq ingerlatsi-vik KNI-p 2021/22-mi tapersersussavaa. Ingerlatsiviup siunis-sami ingerlanneqarnissaanut sinaakkusiinissamik Naalakker-suisut Inatsisartullu peqatigalugit qulakkeerininnissaq pisariaqarpoq.

Ukumi naatsorsuiffiusussami 2021/22-mi KNI-p ataatsimut isi-galugit ingerlatassani malunnaatilimmik allannguiteqartissal-lugit naatsorsuutiginngila.

CSR

KNI-p inatsisit malillugit inuiaqtiginnut akisussaaqataaner-ta pisussaaffiusumik nassuaataa naleqq. ukiumoortumik naat-sorsuutit pillugit inatsit § 99a aamma § 99b suliffeqarfiup nit-tartagaani takuneqarsinnaavoq <http://www.kni.gl/csr/csr2021/>

NIUERNERMI INGERLATAT

KNI suliffeqarfissuaq pingasunik niuernermik ingerlataqarpoq taakkulu aqqutigalugit ulluinnarni nioqquqtiisanik, atuinermi iluaqtissanik ikummatissanillu Kalaallit Nunaat tamakkerlugu pilersorpa.

Polaroil katillugit 70-inik ikummatissaasiveqarpoq, taakkunannga 16-it illoqarfinni 52-illu nunaqarfinni inissisimallutik, kiisalu peqqumaasivik ataaseq avataaniillu ikummatissanik tikisinneqartunut ataatsimik maqitsisarfeqarpoq.

Illuqarfinni nunaqarfinnilu tamani uulianik, perrassaatinik gassinullu inissiiveqartiterpoq.

Nunarput tamakkerlugu Pilersuisoq pisiniarfinnik 64-inik ingerlatsivoq. Avannarlerpaa-miit kujallerpaamut isorartussuseq 2.000 km-iuvoq. Kangerlussuarmi mittarfimmi aamma akitsuuteqanngitsunik nioqquqteqarneq, duty-free, ingerlapparput.

Kalaallit Nunaat tamakkerlugu sullivinnut suliffeqarfinnullu KNI Engros tuniniaallunilu ingerlatitseqqiisarpoq.

Niuernikkut ingerlatsiviit nuna tamakkerlugu immiaaqqanik imeruersaatinillu kulsysretalinnik ingerlatitseqqittarnissamik isumaqatigiissuteqarpoq.

NALAANNERLUNNEQAATAASINNAASUT

Suliffeqarfíup nammíneq ilumini misissuineri aamma niuernermi ileqqorissaarneq

Suliffeqarfíup suliffíup nammíneerluni kukkanersiusuinik pilersitsisimavoq, ilaatigut siunertaralugu sulisut, pisíartut imaluumniit allat pínerluuteqarneranník pissuteqartumík annasaqaateqarníssap anníkinnerpaaffianítiinníarlugít. Ulluinnarní atugassaník, ilanggullugit immiaaqqat, viinnit aamma tu-pat, nioqquteqartuunermitugt aningaasanillu akiliisoqartarneritugt pissusísaangitsumík písoqarsinnaaneranut KNI-mi pi-soqariataarsinnaavoq.

Pisortatut atorfílik KNI-p soraarsíppaa kingornalu politiinut unnerluullugu peqquserlulluni allagaasiortoqarneranut, peqquserluttuortoqarneranullu tunngatillugu, soorluttaaq Akile-raartarnermut Aqutsisoqarfíup sulisumut pineqartumut tunngatillugu pissutsit ilisimatinneqarmata.

KNI-mi sulisut tamarmík pisussaaffeqarput pissusísamisunngitsunik pasitsaassaqaarunik tamakku pisortanut nalunaarutigissallugit. Nalunaarutigineqartut tamaasa suliffíup nammíneerluni kukkanersiusuisa paasiniartarpaat, aamma peqquserunnerujunnartunik paasiniáanissaminnut nammineq iliuuseqartarput. Tamakkununnga ilaapput nalunaarute-qaqqaarnani pisiniarfínnut kukkanersiuartortarnerit aamma aningaasanut karsinik ilisimatitseqqaarnani misissuisarnerit.

Suliffeqarfíup nammíneerluni kukkanersiusuinik patajaallisa-nissamik KNI aallartitsivoq.

Saniatigullu aaqqissuussamik whistleblowerimík (pissutsinik eqqunngitsuusorisaniq nalunaarsinnaanermut aaqsissuussaq) KNI-p nittartagaatigut tamanit atorneqarsinnaasumík KNI pilersitsinikuvoq.

Naatsorsuutit ingerlariutsillu

Ukiumut nalunaarusiornermi akuerisaangitsumík aningaasanik nuussinerit annertussusaat, naatsorsuinernilu nioqqutit uninngasut nalingat ataqtigijinngittoqarneranik suussuliisoqarpooq, taamasillunilu suliffeqarfíup nammíneq ilumini ingerlariusai misissuinerilu kiisalu IT tungaatigut sumiiffinni pin-gaarutilinni qaffasaanissamut pisariaqarttsisoqartoq inissineqarpooq.

Nalaannerlunneqaataasinnaasut tunngavigalugit suliaq ingerlanneqassaqq aallarnerfigalugu naatsorsuutini pingarnerni aammalu aningaasaqarníkkut ingerlariutsit pioreesut eqqar-saatigalugit.

Nalaannerlunneqaataasinnaasunik aqtsineq

Ikummatissaník imerpálasunik nioqqutíssianík uuliamillu tunngaveqarluni nioqqutíssianík KNI písiortortuuvoq. Nioqqutisiat taamaattut nunarsuarmi niuernermi akigitinneqartut, asut nikerartuusut, tunngavigalugit pisiarineqartarput. Akigitinneqartut nikerarneranni nalaannerlunneqaataasinnaasut paasiniarlugit, aamma atuisartunut akigitinneqartut aalaakkaasut qulakkeerniarlugit, KNI-mit uuliap akiata nikerarnerani nalaan-

nerlunneqaataasinnaasut, taamatuttaaq nunat allat aningaa-sasa atorneqartut nikerarnerat, qulakkeerneqartarput. Tammalu qulakkeerneqassaqq Naalakkersuisunit akuerisaq pi-ginnaatitsissut pínerisigut.

Akigitinneqartut ukiut ataaitsip sisamallu akornganni tikillugit qulakkeerneqartarput.

Suliffeqarfíup allanit aningaasalersorneqarnerata annersaa nikerartumík erniaqarpooq. Nalaannerlunneqaataasinnaasoq tamanna minnerpaaffilerniarlugu suliffeqarfíup isumaqatigiissuteqarpooq sillimmasiernalinník erniat nikerartut aalajangersimasumík ernialerneqarnerannut inissiisartumík. Ukiumoortumík naatsorsuutit naammassineqarneranni erniatigut nalaannerlunneqaataasinnaasut affai matussutissaqartinneqarput.

Suliffeqarfíup aningaasaník tigoriaannarník sillimmateqarnera nalilerneqarpooq ima annertussuseqartoq tamanna naammassalluni suliffeqarfíup sukulluunniit pissussaaffimminik naammassinnissinnaaneraník. Atuisinnaanermet pisinnaatitaaffit atorneqanngitsut sillimmatitut inissisimapput.

Allanit aningaasalersorneqarnerup atorunnaarsinnaaneranut ernumassuteqarsinnaaneq minnerpaaffilerniarlugu KNI-mit suleqatigineqarput aningaaseriviit aningaasaliisarfillu iluarineqartut tutsuiginartullu Nunatsinniittut avataaniittullu. Aningaaseriviit arlaalluunniit KNI-p aningaaserivinni attartugasa tamakkiisut 33 procentii sinnerlugit taarsigassarsitsisinaanngillat.

Ajutoornerit pisinnaasallu suulluunniit sillimmaserneqarsinnaasut pillugit KNI ataatsimoortumík annertuumík sillimmasiunikuvooq. Sillimmasiisarneq pillugu pitsaanerpaamik inissimanissaqq siunertaralugu sillimmasiinermík suliaqartut KNI-mit suleqatigineqarput.

PAASSISSUTISSAT SIULERSUISUNUT TUNNGASSUTILLIT

Namminersorlutik Oqartussat ingerlatseqatigiffinnik aqutsil-luarnissamut najoqqutassiai KNI-p malippai. OECD-ip ingerlat-tseqatigiffinnut naalagaaffimmit pigineqartunut kaammattuu-tai, taamatuttaaq ingerlatseqatigiffinnut børsimi allattuiffin-ni nalunaarsorneqarsimasunut sukumiisumik kaammattuu-tai, najoqqutassiani naapertorneqarput.

KNI-mi aqutsisut tassaapput siulersuisut aamma qullersaq. Siulersuisut inunnik qulingiluanik inuttaqarpooq, taakkunann-ga pingasut sulisunit ukiut sisamakkaarlugit qinerneqartar-put, ilaasortallu arfinillit ataatsimeersuarnermi qinerneqar-tartut ukiut tamaasa qinerneqartarput. Siulersuisuni ilaasort-tat arfinillit ataatsimeersuarnermi qinigaasut sumulluunniit at-tuumassuteqanngillat, tamannalu inassuteqaammut "Inger-latsivimmik pitsasumik aqutsinissamut komité"-mut naaper-tuuppoq. Siulersuisunut ilaasortaaniissami ilaasortat ukiui killilerneqanngillat.

Siulersuisuni ilaasortat Kalaallit Nunaanni, Danmark-imi nuna-nilu allani inuussutissarsiornermik misilittagartuu-jupput, nun-an i tamalaani soorunami aamma Kalaallit Nunaanni inuussu-tissarsiornermik ingerlatsivinneersuullutik. Siulersuisut siul-it-taasumit Lars Borris Pedersen-imit siulersorneqarput. Siul-it-taasumik ukiut tamaasa qinersisoqartarpooq.

Siulersuisut suleqatigiissitanik pingasunik pilersitsinkuupput:

- Kukkunersiuinermi ataatsimiititaliaq
- Akissarsiarititat pillugit ataatsimiititaliaq
- Whistleblower pillugu ataatsimiititaliaq

Ukioq naatsorsuiffiusoq pisortatut inissisimanikumit CEO Peter Grønvold Samuelsen-imit aqunneqarpoq.

Siulersuisut pisortaqatigiillu atuuffii allat innersuussutimi 27-mi allattorsimapput.

Akissarsiat

Siulersuisut akissarsiaat suliffeqarfimmi ileqquusumik ataatsimeersuarnermi akuerineqartarput, taakkulu innersuussutini 6-mi ersarissarneqarput. Akissarsiaritinneqartoq tunngaviusumik akiiliutaavoq aammalu ataatsimiititalianut ilaanermut aki-liutaavoq. Pisortaanerusup akissarsiai siulersuisunut isumaqa-tiginninniitaaniikuupput tassaallutik tunngaviusumik akissar-siat, KPI assiginngitsut tunngavilugit ajunngitsorsiassat kiisalu aningaasaangngitsunik ajunngitsorsiassat soorlu biileqartitaaneq allallu. 2021-mit atuuilersumit pisortat ajunngitsorsiassat atuukkunnaartinneqarput. Pisortaanerusup akissarsiai inner-suussutini 6-mi ersipput. Pisortaanerup atorfinitssinneqarne-riani suliunnaarnissaannut immikkularissunik isumaqtigis-uteqarfintunngilaq.

Nalilfersuineq

Ukiumut ataasiarluni siulersuisut nalilerneqartarput. Ukioq al-lortarlugu naliliineq suliffeqarfifup avataaneersunit ingerlan-neqartarpooq.

Ingerlatat

Ukiumi naatsorsuiffiusumi siulersuisut sisamariarlutik ileqquu-sumik ataatsimiippuit. Covid-19 nunarsuarmi tuniluuttup kin-gunerisaanik angalanermut killilersuinerit atuutsinnejnarneri-sa nalaani ataatsimiinnerit tamaasa Teams aqqtigalugu inger-lanneqarput, ataatsimiinneq ataaseq eqqaassanngikkaani Sisi-miuni ingerlanneqartoq.

Saniatigut whistlebloweriniit suliat arlaqartut peqquaallutik siulersuisut immikkut ittumik arlaleriarlutik ataatsimiittarsi-mapput.

Akissarsiarititat pillugit ataatsimiititaliaq sisamariarluni ile-qquusumik ataatsimiippoq. Ataatsimiititaliap pisortat akissar-siaai sinaakkusersornerisa saniatigut pisortatut atorfillit akis-sarsiaasaat aamma sinaakkusersortarpaat, angalanermullu po-litikit il.lil.

Akissarsiarititat pillugit ataatsimiititaliaq siornatigut pisortaa-nerusumut suliamut tunngatillugu arlaleriarlutik immikkut it-tumik ataatsimiippuit.

Kukkunersiuinermi ataatsimiitsitaliaq sisamariarluni ileqquu-sumik ataatsimiippoq. Ukiumoortumik nalunaarusiamik kuk-kunersiuinermi nalunaarutaannik nalilersuinerup saniatigut na-liliiffigalugillu sularisarpaat aningaasaqarnermut politikki, isu-mannaallaaneq sillimmasiinerlu pillugit politikki, suliffeqar-fissuarmi kukkunersiuinkat, aningaasaqarnermi pissutsit kiisalu kukkunersiuinermk naliliineq.

Saniatigullu suliaq nioqqtinut uninngasunut tunngatillugu kukkunersiuinermi ataatsimiitsitaliaq immikkut ittumik arlale-riarlutik ataatsimiittarsiimapput.

Whistleblower ataatsimiititaliap suliat ataatsimiitsitaliamut i-ngerlateqqinnejqartut sularai. Suliat marluk pillugit ataatsi-miinnerit arlaqartut ingerlanneqarput sulisuni atugarissaan-ningneq nioqqtinullu uninngasunut suliat pillugit. Nioqqusat uninngasunut suliaq tunngatillugu aallaqqaataanilli kukkunersiuinermut ataatsimiititaliaq peqatigalugu sularineqarpoq.

Siulersuisuni ilaasortanit, taakkuluunniit qanigisaanit, nioqqu-tissanik imaluunniit sullissinernik suliffeqarfissuaq pisiaqr-tanngilaq.

UKIUMUT NAATSORSUUTIT

- 18 Aqutsisut uppernarsaasiinerat
- 19 Kukkunersiusut sumulluunniit attaveqanngitsut uppernarsaasiinerat
- 22 Angusat nalunaarsornerat
- 23 Oqimaaqtigiiissitsineq
- 26 Piginnittumut nammineq aningaasaatit nalunaarsornerat
- 27 Aningaasat ingerlaarnerisa nalunaarsornerat
- 28 Innersuussutit
- 40 Naatsorsuuserinermi suleriaaseq

AQUTSISUT UPPERNARSAASIINERAT

KNI A/S-ip ukiumi naatsorsuiffimm 1.april 2020 – 31. marts 2021-im i naatsorsuutit tunngavigalugit ukiumoortumik nalunaarusiaa siulersuisunit qullersaqarfimmillu ullumi oqaluuserineqarlunilu akuerineqarpoq.

Ukiumoortumik nalunaarut ukiumoortumik naatsorsuutit pillugit inatsit tunngavigalugu suliarineqarpoq.

Suliffeqarfissuup ingerlatseqatigiifflu 31. marts 2021-im i pigisai nalillit, akiligassai aningaasalersuinikkullu inissimaneri kiisalu ukiumi naatsorsuiffiusumi 1. april 2020 - 31. marts 2021-im i suliffeqarfissuup ingerlatseqatigiifflu ingerlatatigut angusai, taamatuttaaq suliffeqarfissuarmut nammineq aningaasaatit pillugit suliffeqarfissuup naatsorsuutai, eqqortumik takussutissiisut nali-lerpavut. Tamatuminnga atatillgu naatsorsuutini innersuussutit 1 aamma 2 innersuussutigaagut. Tassanilu takuneqarsinnaalluni pingaartumik nioqquit uninngasut nioqquteqarnermik ingerlatsivimmi nalinginik aalajangersaanermut nalorninartoqartoq. KNI A/S-ip aningaasaataanniit pissarsiat naatsorsornerini Neqi A/S-imut tunngatillugu assut nalorninartoqarpoq, suliffeqarfissuullu naatsorsuutaanni pingaartumik Neqi A/S-imut atassutilerneqarsinnaasut atortuutini pigisat nioqquillu uninngasunut tunngatil-lugu.

Aammattaaq nalilerparput aqtsisoqatigiit nalunaarutaat suliffeqarfissuup ingerlatseqatigiifflu ingerlataannik aningaasaqarnikkullu inissimaneranik, ukiumut angusanik kiisalu suliffeqarfissuup ingerlatseqatigiifflu aningaasaqarnikkut inissimaneranik eqqortumik takussutissiisoq.

Ukiumoortumik nalunaarutip ataatsimeersuartuniit akuersissutigineqarnissaa innersuussutigineqarpoq.

Sisimiut, ulloq 8. oktoberi 2021

Pisortaaneq:

Jeppe Jensen

This file is sealed with a digital signature. The seal is a guarantee for the authenticity of the document.

External reference: 11AAE3BD4F8D4349B2CA6832193583F9

Siulersuisut

Lars Borris Pedersen
Siulittaasoq

Najaaraq Christiansen
Siulittaasup tullia

Annette K. Sadolin

NEMID 2021-10-08 11:32 GMT+02

NEMID 2021-10-08 12:04 GMT+02

NEMID 2021-10-08 12:33 GMT+02

Søren Jakobsen

Lone Møller Olsen

Søren Hald Møller

NEMID 2021-10-08 11:29 GMT+02

NEMID 2021-10-08 12:36 GMT+02

NEMID 2021-10-08 11:30 GMT+02

Dorthea Isaksen

Jonas Aronsen

Majaq Heilmann

NEMID 2021-10-08 11:29 GMT+02

NEMID 2021-10-08 11:45 GMT+02

NEMID 2021-10-08 11:29 GMT+02

KUKKUNERSIUISUT SUMULLUUNNIIT ATTAVEQAN-NGITSUT UPPERNARSAASIINERAT

KNI A/S-imik piginnittumut

Inerniliineq allangortitsiviusinnaavoq.

Ukiutut naatsorsuiffiusumut 1. april 2020 - 31. marts 2021 suliffeqarfissuup naatsorsuutai KNI A/S-illu ukiumoortumik naatsorsuutai kukkunersiorpavut, tamatumunga ilaapput naatsorsuutit inernerat, oqimaaqtigilisitsineq, piginnittumut nammineq aningasaatit nalunaarsorneqarnerat kiisalu inner-suussutit kisalu naatsorsuinermi suleriaaseq atorneqartoq, „suliffeqarfissuarmut taamatullu suliffeqarfimmut piginnittuusumut pingarnermut tunngasut aammattaq suliffeqarfissuarmi aningasanut ingerlaartunut naatsorsuutit. Suliffeqarfissuup naatsorsuutai ukiumoortumillu naatsorsuutit ukiumoortumik naatsorsuusiortarnermut inatsit naapertorlugu suliareqarput.

Suliffeqarfissuup ingerlatseqatigiiffiullu 31. marts 2021-mi pisai nalillit, akiligassai aningaasalersuinikkullu inissimanera kiisalu ukumi naatsorsuiffiusumi 1. april 2020 - 31. marts 2021-mi suliffeqarfissuup ingerlatseqatigiiffiullu ilangerlatatigut angusai, taamatuttaaq suliffeqarfissuup naatsorsuutai ukiumoortumillu naatsorsuutit ukiumoortumik naatsorsuutinut inatsit naapertorlugu eqqortumik takussutissiut naliperparput, eqqaassanngikaanni "Tunngaviusumik inerniliineq allangortitsiviusinnaasoq" immikkoortortami pissutsit eqqaaneqartut arlaatigut sunniuteqarsimasinnaammata.

Inerniliinermi tunngavigineqatoq allangortitsiviusinnaasoq

Soorlu ukumi nalunaarusiami innersuussummi 1 aamma 2-mi ilisimatissutigineqartoq suliffeqarfissuup naatsorsuusernermi pissusissamisuunngitsunik qulaajaanissamik ukumi nalunausrifiusumi aallartitsivoq, qulaajärneqartut tassaapput ingerlatsernemi - nioqqutillu engrosimi uninngasuutit naatsorsuinermi nalingi. Tamanna avataaniit ikiortinnikkut ingerlanneqarpoq, qulaajaanelu tamanna ukiumut nalunaarusiapi naammassineqarnerani suli naammassinngilaq, taamalu ililluni uninngasuutit nalingat naatsorsussallugu aqtsisut eqqortumik tunngavissaqarsimanngillat. Tamatumunga tunngatillugu nalorninartut suuneri innersuussummi 1-im aqtsisut nas-suaapput.

Suliffeqarfriup suliffeqarfuitaa Neqi A/S Narsami toqoraaveqarpooq, pisallu sanaartukkat nalunaarsorneqarsimasut 96 mio. DKK-nik naleqarput. Suliffeqarfuitisaq ukiuni tulleriaani arlalinni amigartoorfulluni ingerlavooq, ingerlativiullu 45 mio. DKK nammineq aningasaatai amigartoorfullutik inissismapput. Ukiuti nalunaarusiorfiusumi suliffeqarfuitigisap ingerlaannarsinnaaneranut paasisaqarnissamut tunngatillugu aalajangii-soqanngilaq, taamatuttaaq suliffeqarfuitigisap atortuunitik pisaisi nalillit nioqqutillu quersuarmiittut nalingi eqqarsaatigalugit. Aqtsisut tamamunnga tunngatillugu nalorninartoqarnera innersuussummi 2-mi nassuiarpaat.

Maannut tunngavigineqarsinnaasut atorlugit uninngasuutit kiisalu sanaartugaatinut nalilinnut tunngatillugu naatsorsuutinut ilanngullugit naatsorneqarsimasut naammattumik

naleqquuttumillu kukkunersiuinermi uppernarsaasiisinjaasi-manniglagut. Taamaattumik suliffeqarfissuup naatsorsuutaani nioqquteqarnermik ingerlativiup nioqqutit nioqqutissallu tigussaasut uninngasuutai 533 mio. DKK-nik kiisalu ukiumut naatsorsuutini 498 mio. DKK-nik, Neqi A/S-imut tunngatillugu sanaartukkat nalillit pigisai suliffeqarfissuup ukiumut naatsorsuutanut 66 mio. DKK-nut tunngasoq kiisalu suliffeqarfifti piginneqataaffigisat 92 mio. DKK-nik naleqartut nalilerneqarnerisa allangortinneqarsinnaanerat sillimaffigaarput.

Nunani tamalaani tunngaviusumik kukkunersiueriaatsit aamma Kalaallit Nunaanni piumasaqaatit atuuttut allat naapertorlugit kukkunersiuivugut. Tunngavit takkaa malissallugit ua-gut akisussaaffigaarput aamma immikkoortumi kukkunersiuisut uppernarsaataanni "Kukkunersiuisut naatsorsuutinik kukkunersiuinissaminut akisussaaffi"-ni piumasaqaatit itinerumik allaaserineqarput. Kukkunersiuisunut ileqqorissaarnermut maleruagassat nunani tamalaani atuuttut (IESBA's Etiske regler) taamatuttaaq kukkunersiuisunut piumasaqaatit allat Kalaallit Nunaanni atuuttut naapertorlugit suliffeqarfissuarmut arlaannaatigulluunni attuumassuteqanngilagut, soorluttaaq maleruagassat piumasaqaatillu pineqartut naapertorlugit ileqqorissaarnermut pisussaaffivut allat aamma eqquutsik-kivut. Isumaqarpugut kukkunersiuinermi angusat uppernassiat naammaginartoq aamma uagut inerniliussatsinntunngavissatut naleqquuttusut, allangortitsiviusinnaasulli.

Aqtsisut suliffeqarfissuup naatsorsuutai ukiumoortumillu naatsorsuutit pillugit akisussaaffiat

Ukiutumik naatsorsuutinut inatsit naapertorlugu suliffeqarfissuup naatsorsuutaanik ukiumoortumillu nalunaarusiamik eqqortumik takutitsusuunnik suliarinninnissaq aqtsisogatigiinnit akisussaaffigineqarpoq. Aqtsisut suliffeqarfriup iluani nakkutiginninnissartik aamma akisussaaffigaat, peqqus-lunnermik kukkunermilluunniit peqquuteqarneri apeqquataininagit suliffeqarfissuarmut ukiumullu naatsorsuutit malunnaatilimmik kukkusumik paasissutissartaqannginneri pisariaqarsorigunku naatsorsuusiortussaapput.

Suliffeqarfissuarmut ukiumullu naatsorsuutit suliarineranni aqtsisoqatigiit akisussaasuuupput suliffeqarfissuup ingerlatseqatigiiffiullu ingerlatiinnarnissaat pillugu naliliisoqarnissaa-nut, pisariaqarpat pissutsinik ingerlatiinnarnissaanut tunngasunik paasissutissisoqarnisaanut kiisalu ingerlatiinnarnissaat pillugu naatsorsuusiornermi periuseq tunngavigalugu suliffeqarfissuarmut ukiumoortumillu nalunaarusiortoqarnissaanik, tamatumani ingerlatseqatigiiffiup matuneqarnissa ingerlanneqarneranillu unitsisisoqarnissa aqtsisunit pilersaarutaangippat imaluunniit piviusorsiopraluttumik allat iliorqarsinnaanngitsoq aqtsisoqatigiinnit aalajangerneqarpat.

Kukkunersiusup suliffeqarfissuup naatsorsuutit ukiumullu naatsorsuutit kukkunersiorneqarnerani akisussaaffia

Suliffeqarfissuarmut naatsorsuutit ukiumullu naatsorsuutit ataatsimut isigalugit kukkusumik peqquserlulluniunniit paasissutissiineq pisimanersoq apeqquatainnagu eqqortumik takutitsisusumik suliarineqarsimanaasa qulakkiivineqarnissaat, taamatuttaaq inerniliinertalimmik kukkunersiusut uppernarsaasiinerannik saqqummiussinissarpot anguiarpaput. Qaffasissumik isumannaallisaaneq assut pingartinneqarpooq, taamaattorli nunani tamalaani kukkunersiuinermi tunngaviusumik malittarisassat aamma Kalaallit Nunaanni piumasaqaatit atuuttut naapertorlugit kukkunersiusoqarnera qulakkiivilugu oqaatigineqarsinnaanngilaq, taamaattorli malunnaatilimmik kukkanusoqarsimatillugu tamatigut qulaajarneqartartussaapput. Peqquserlunnerup imaluunniit kukkanusoqarnerata kingunerisaanik kukkusumik paasissutissiisoqarsinnaasapoq aamma aningaasaqarneq pillugu aalajanginernut taakkua ataasiakkaarlutik ataatsimoorlutilluunniit malunnaateqartussangortillugit malunnaateqartutut isigineqarsinnaasarpot, tassami naatsorsuutinik atuisut suliffeqarfissuup naatsorsuutit ukiumoortumillu naatsorsuutit aallaavigalugit aalajanger-tarmata.

Nunani tamalaani kukkunersiuinermi tunngaviusumik malittarisassat Kalaallit Nunaannilu piumasaqaatit allat atuuttut tunngavialugit kukkunersiuinermut ilinniagalittut kukkunersiuivugut aamma kukkunersiuinermi suliamut ilinniagalittut isornartorsiillulta. Tamakku saniatigut:

- Suliffeqarfissuup naatsorsuutaani ukiumoortumillu naatsorsuummi kukkunermik malunnaatilimmik ilisimatitsineq suussusersigutsigu aamma nalilerutsigu, peqquserlunnerup kukkanerluunniit tamatumunnga apeqquatainnagu, peratarsinnaasut taakkua qisuararfugalugit kukkunersiusutut ilusilersuillatalu suliariinnissaagut kiisalu uagut inerniliinerput tunngavialugu naammaginartumik tulluartumillu kukkunersiusutut uppernarsaassalluta. Malunnaatilimmik kukkunerit paasissutissiissutigineqarnerenik takunngitsuuinerit peqquserlunnerujussuarmik peqquteqarnerusinnaasarpot kukkanerminngarniit, tassami isumaqatigiilluni peqquserluttoqartarmat, uppernarsaatinik eqqunngitsumik suliaqartoqartarmat piaaralunilu nalunaarsuunngitsoortoqartarmat, allamut saasaarisoqartarmat imaluunniit suliffeqarfiiup iluani nakkutilliinngitsoortoqartarmat.
- Pissutit naapertorlugit kukkunersiuinermi iliuusissanik isumaliuteqarnissatsinnut kukkunersiuinermut attuumassutilinnik nammineq nakkutilliinernut tunngasunik paasinaasarpugut, tamatumanili suliffeqarfissuarmi ingerlatseqatigifimmiilu nammineq nakkutilliinerit sunniuteqarnerat pillugu inerniliissuteqarneq ajorpugut.
- Aqutsisut naatsorsueriaatsimi suleriaasiat kiisalu naatsorsuutini naliliinerat paasissutissallu attuumassuteqartut aqutsisut suliarisimasaat naammaginarnerut naleqqutuu-nersullu isummersorfigarpavut.
- Aqutsisoqatigiit ingerlatsiinnartoqarnissaanut tunngaviusumik naatsorsuusiornermi naapertuutunlik naatsorsuusiornerut kiisalu kukkunersiuinermi uppernarsaatit pissarsiaineqartuttunngavialugitpisut,pissutsilluunniitsuliffeqarfissuup ingerlatseqatigififulluunniit ingerlatsiinnar-

nissaannut qulalernermik kinguneqartitsisut, annertuumik nalorninartoqarfisarpavut. Suliffeqarfissuarmut naatsorsuutit ukiumoortumillu naatsorsuummi paasissutissartaat imaluunniit paasissutissat naammaginangissorrigutsigik kukkunersiusutut uppernarsaanitsinni inerniliinitsinnut tamanna uparuassavarput imaluunniit malunnaatilimmik nalornissuteqarneri nalimmassartariaqasavavut. Ullormi kukkunersiusutut uppernarsaaffitsinni kukkunersiusutut uppernarsaatit tunngavialugit inerniliivugut. Kisianni siunissami pisussat pissutsilluunniit atuutersussat suliffeqarfissuup ingerlatseqatigififullu ingerlatsi-sinnaajunnaernerannik kinguneqartitsisinnaapput.

- Saqqummiussat tamarmiusut, aaqqissuussaaneq suliffeqarfissuup naatsorsuutaani ukiumoortumillu naatsorsuummi imai, allakiat paasissutissartai ilanngullugit kiisalu aningasanik nuussuinerit pisullu naatsorsuutini imminnut ataqtigippata eqqortumik takutitsisoqartoq naliliissaagut.
- Suliffeqarfissuup naatsorsuutaanik inerniliinissatsinnut suliffeqarfissuarmi ingerlatsinerit aallutalluunniit pillugit paasissutisanik naammattunik naapertuutunillu aningaasaqarnermut tunngasunik pissarsiaqartarpugut. Suliffeqarfissuaq pillugu kukkunersiuinerup aqunneqarnissaanut, nakkutigineqarnissaanut naammassineqarnissaanullu akisussaasuvugut. Kukkunersiuermik inerniliinissatsinnut kisitta akisussaasuvugut.

Pileraarutaasumik kukkunersiuinissap annertussusaa qaqu-gulu ingerlanneqarnissaai kiisalu misissugassat pingarutillit kukkunersiuinissamut tunngasut, tamatumani kukkunersiuinitsinni paasigaangatsigu nammineq nakkutilliinermi minitat annertuuujusut, aqtsisoqatigiinnut ilisimatitsissutigarpavut.

Aqtsisoqatigiit nalunaarutaat pillugu oqaaseqaat

Aqtsisoqatigiit nalunaarutaat aqtsisoqatigiinnit akisussaaffineqarpooq.

Suliffeqarfissuup naatsorsuutaani ukiumoortumillu naatsorsuut pillugit inerniliinitsinni aqtsisoqatigiit nalunaarutaat ilanngunneqanngilaq, aqtsisoqatigiillu nalunaarutaannut tunngatillugu qulakkeerisumik inerniliinngilagut.

Suliffeqarfissuup naatsorsuutaani ukiumoortumillu naatsorsuummi kukkunersiuinitsinnut atatillugu aqtsisoqatigiit nalunaarutaannik atuarnissatsinnut, tamatumanilu naatsorsuutinut annertuumik naapertuutinnginneranik imaluunniit paasisutissat kukkunersiuinitsinni allatigulluunniit pissarsiarsat eqqunngilluunntuunerannik isumaliutiginnissatsinnut pi-sussaaffeqarpugut.

Tamatuma saniatigut ukiumoortumik naatsorsuuserinermet inatsit naapertorlugu aqtsisoqatigiit nalunaarutaata paasisutissanik piumasaqaataasunik imaqrnerenik isumaliutiginnissatsinnut pisussaaffeqarpugut.

Kukkunersiunerput tunngavigalugu isumaqarpugut aqutsisooqatigii nalunaarutaat suliffeqarfissuup naatsorsuutaanut ukiumoortumillu naatsorsuummut naapertuullunilu ukiu-moortumik naatsorsuusiornermut inatsimmi piumasaqaatit naapertorlugit sularineqarsimasoq. Aqtsisoqatigii nalunaarutaanni kukkusumik paasissutissiinernik immikkut taasaria-linnik nassaanngilagut.

*Inatsimmut allamut sanilliussilluni nalunaarut
aamma nalimmassaanerit allat
Aningaasarianit akileraarutit pillugit inatsimmik unioqqutitsineq*

Suliffeqarfik ukiup ingerlanerani aningaasanik sulisunut aki-liisarsimavoq tunngaviusumik akileraarutitaqanngitsunik, tamannalu aningaasarianit akileraarutit pillugit inatsimmik unioqqutitsineruvoq, taamaattumillu aqutsisut akisussaatin-neqarsinnaapput.

Nuuk, ulloq 8. oktobari 2021

Deloitte
Statsautoriseret Revisionspartnerselskab
CVR-nr. 33 96 35 56

Jan Larsen
statsautoriseret revisor
MNE-nr. mne16541

Claus Bech
statsautoriseret revisor
MNE-nr. mne31453

ANGUSAT NALUNAARSORNERAT

1. april 2020 - 31. marts 2021

Innersuussutit	PINGAAR. SULIFFEQARFIK		SULIFFEQARFISSUAQ	
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Aningaasartuutit peereerlugit kaaviaartitat	3 2.470.366	2.514.915	2.481.606	2.534.970
Inuiqaqtiginnut kiffartuussinermut Nunatta Karsiata akiliutai	17.974	18.015	22.974	23.015
Ingerlatsinermi isertitat allat	4 73.312	85.976	74.687	86.238
Nioqqutissanik atuinermut aningaasartuutit	(2.009.150)	(2.011.070)	(2.020.515)	(2.019.991)
Aningaasartuutit allat	5 (167.582)	(169.551)	(168.399)	(169.270)
Angusat tamarmiusut	384.920	438.285	390.353	454.962
Sulisunut aningaasartuutit	6 (283.537)	(264.462)	(297.239)	(276.031)
Nalikilliliinerit appaanerillu	12, 13 (74.876)	(64.941)	(83.021)	(69.929)
Aningaasanik nalillit pitinnagit angusat	26.507	108.882	10.093	109.002
Suliffeqarfinni pigisani angusat	7 (15.321)	3.936	0	0
Suliffeqarfimmi piginneqataaffigisami angusat	(16.525)	(5.871)	0	0
Erniatigut isertitat	8 4.197	3.249	6.496	1.799
Erniatigut aningaasartuutit	9 (28.524)	(26.225)	(29.115)	(26.933)
Akileraarut suli akilernagu ukiumut angusat	(29.666)	83.971	(12.526)	83.868
Ukiumut angusanut akileraarut	10 11.191	(27.212)	6.092	(29.102)
Akileraarutit akilereerlugit ukiumut angusat	(18.475)	56.759	(6.434)	54.766
Akileraarut akilereerlugu suliffeqarfiiit pigisat angusaanniit, soqutigisani annerutinngisani pissarsiassat	0	0	(499)	(303)
Ukiumut angusat	11 (18.475)	56.759	(6.933)	54.463

OQIMAAQATIGIISITSINEQ 31. MARTS 2021

PIGISAT

	Innersuussutit	PINGAAR. SULIFFEQARFIK 2021 (tkr.)	2020 (tkr.)	SULIFFEQARFISSUAQ 2021 (tkr.)	2020 (tkr.)
Nioqqutit ilisarnaatillit		0	0	0	1.269
Software		9.578	9.981	9.578	9.981
Tigoriaannangitsut pigisat nalillit	12	9.578	9.981	9.578	11.250
Illuutit		383.426	349.818	506.898	478.500
Nioqqutissiorfiit maskinallu		349.635	372.592	354.861	377.805
Allat sanaartukkut pigisat, ingerlatsinermut atortut pisattallu		87.643	86.533	94.239	93.557
Pigisat nalillit suliarineqartut		183.970	157.152	184.479	157.201
Sanaartukkutigut pigisat	13	1.004.674	966.095	1.140.477	1.107.063
Suliffeqarfiit pigisat aningasaataanniit pissarsiat		21.326	14.597	0	0
Pissarsiassat allat		193	163	193	164
Pigisat aningasanik nalillit	14	21.519	14.760	193	164
Atortuutinik pigisat katillugit		1.035.771	990.836	1.150.248	1.118.477
Ingerlatsinikkut atortussat		4.841	7.664	4.841	7.664
Nioqqutissiassaatiit tapertatullu atortut		0	0	14.835	16.277
Pisiniarfinni engros-imilu nioqqutissaatiit		497.610	531.843	517.824	553.710
Ikummatissat imerpalasut il.il.		351.485	393.307	351.485	393.307
Nioqqutissat uninngasuutit		853.936	932.814	888.985	970.958
Tunisatigut sullissinermilu pissarsiassat		81.645	73.764	84.316	76.745
Suliffeqarfiutigisanit pissarsiassat		116.551	120.009	0	0
Akileraarutitigut pigisat illikartitat	19	0	35.217	0	37.937
Tunisassianut qulakkeerutit	15	304.400	0	304.400	0
Termin-imi USD-t niuerutissat	15	0	23.982	0	23.981
Pissarsiassat allat		1.901	6.552	2.151	6.838
Piffisanut tulliuttunut nuutassat	16	8.028	18.209	8.058	18.237
Pissarsiassat		512.525	277.733	398.925	163.738
Akiliigasuaatissat pigisat		65	107	65	966
Pigisat kaaviiartitat katillugit		1.366.526	1.210.654	1.287.975	1.135.662
Atortuutinik pigisat katillugit		2.402.297	2.201.490	2.438.223	2.254.139

OQIMAAQATIGIISITSINEQ 31. MARTS 2021

AKILIGASSAT

	Innersuussutit	PINGAAR.	SULIFFEQARFIK	SULIFFEQARFISSUAQ	
		2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Aktiatigut aningaasaatit	17	310.000	310.000	310.000	310.000
Periuseq naapertorlugu nalit qaffannerannut atugassatut immikkortitat		12.534	5.805	0	0
Sillimmatit immikkut ittut ataatsimeersuarnissamut illuartitat		283.163	283.163	283.163	283.163
Angusat nuuat	18	769.786	419.587	782.320	413.850
Piginnittut pissaattut siunnersuut		0	20.000	0	20.000
KNI-p nammineq aningaasaataanit piginnittunut pissarsiaq		1.375.483	1.038.555	1.375.483	1.027.013
Soqtigisat annerutinngisat, katillugit		0	0	2.321	1.822
Nammineq aningaasaatit katillugit		1.375.483	1.038.555	1.377.804	1.028.835
Akileraarutinut kinguartikkallakanut illuartitat	19	92.271	0	92.713	0
Illuartitat katillugit		92.271	0	92.713	0
Pigisat tunuliaqutaralugit atukkanut akiitsut		0	0	17.020	42.396
Aningaasanik attartortitsisarfut allat		550.000	550.000	550.000	550.000
Sivisuumik akilersugassanut pisussaaffit	20	550.000	550.000	567.020	592.396
Akiitsut sivisuumik akilersugassat ilaat, sivikitsumik akilersugassat		0	0	2.720	2.699
Aningaasanik attartortitsisarfut		195.925	187.332	195.925	193.226
Nioqqutissanik pisiniarfisartakkat sullissisartullu		90.966	107.873	91.749	108.590
Suliffeqarfiutigisanut akiitsut		0	0	0	0
Ingerlatseqatigiiffiup akileraarutaa		0	19.957	2.018	20.442
Akiitsut allat	21	74.743	45.406	77.550	48.389
Ernianut qulakkeerutit	15	8.180	13.117	8.180	13.117
Tunisassianut qulakkeerutit	15	0	234.829	0	234.829
Termin-imti USD-t niuerutissat	15	9.432	0	9.432	0
Piffisanut tulliuttunut nuutassat	22	5.297	4.421	13.112	11.616
Akiitsut sivikitsumik akilersugassat		384.543	612.935	400.686	632.908
Akiitsut katillugit		934.543	1.162.935	967.706	1.225.304
Akiligassaatit katillugit		2.402.297	2.201.490	2.438.223	2.254.139
Pisussaaffigisinnaasat, qularnaveeqquisiinerit	23				
Ataatsimeersuarnermi kukkunersiusussatut toqqakkamut	24				
akissarsiitit					
Ingerlatsinermi aningaasaatit allannguutaat	25				
Qanittumik suleqatit piginnittuunermullu tunngasut	26				
Aqtuseqataaffit	27				
Ukiup naatsorsuiffiup naareernerani pisut	28				

PINGAARNERTUT SULIFFEQARFIUP NAMMINEQ ANINGAASAATAASA INISSITSERNERAT

Aktiatigut aningaasaatit (tkr.)	Periuseq naapertorlugu nalinit qaffannerannut atugassatut immikkortitat (tkr.)	Angusat nuutat (tkr.)	Sillimmat immikkut ittut ataatsimeersuarnissamut illuartitat (tkr.)	Piginnititut piissaattut siunnersuut (tkr.)	Katillugit (tkr.)
31. marts 2019 namm. aningaasaatit	12.318	557.677	283.163	20.000	1.183.158
Ukiup siulianut aaqqiissutit	(10.449)	(80.178)	0	0	(90.627)
Akileraarutit akilereerlugit ukiumut angusat	3.936	32.823	0	20.000	56.759
Iluanaarutit akiliutigineqarnikut	0	0	0	(20.000)	(20.000)
Ernianut aningaasaleeriaatsinut allanut aaqqiissutit	0	(102.605)	0	0	(102.605)
Akileraarutit allannguutaasa kingunerat	0	11.870	0	0	11.870
31. marts 2020 namm. aningaasaatit	5.805	419.587	283.163	20.000	1.038.555
Akileraarutit akilereerlugit ukiumut angusat	6.729	(25.204)	0	0	(18.475)
Iluanaarutit akiliutigineqarnikut	0	0	0	(20.000)	(20.000)
Ernianut aningaasaleeriaatsinut allanut aaqqiissutit	0	375.403	0	0	375.403
31. marts 2021 namm. aningaasaatit	12.534	769.786	283.163	0	1.375.483

SULIFFEQARFISSUARMI NAMMINEQ ANINGAASAATIT NALUNAARSORNERAT

	Aktiatigut aningaasaati (tkr.)	Periuseq naapertorlugu nalit qaffannerannut atugassatut immikkortitat (tkr.)	Angusat nuutat (tkr.)	Sillimmatit immikkut ittut ataatsimeersuarnissamut illuartitat (tkr.)	Piginnittut pissaattut siunnersuut (tkr.)	Katillugit (tkr.)
31. marts 2019 namm. aningaasaatit	310.000	0	560.018	283.163	20.000	1.173.181
Ukiup siulianut aaqqiissutit		0	(90.627)	0	0	(90.627)
Akileraarutit akilereerlugit ukiumut angusat		0	34.464	0	20.000	54.464
Iluanaarutit akiliutigineqarnikut		0	0	0	(20.000)	(20.000)
Ernianut aningaasaleeriaatsinut allanut aaqqiissutit		0	(102.605)	0	0	(102.605)
Akileraarutit kingunerat			11.870			11.870
Periuseq naapertorlugu nalit aaqqiivignerat - Pitsasut ApS		0	730	0	0	730
31. marts 2020 namm. aningaasaatit	310.000	0	413.850	283.163	20.000	1.027.013
Akileraarutit akilereerlugit ukiumut angusat		0	(6.933)	0	0	(6.933)
Piginnittut pissaattut siunnersuut		0	0	0	0	0
Iluanaarutit akiliutigineqarnikut		0	0	0	(20.000)	(20.000)
Ernianut aningaasaleeriaatsinut allanut aaqqiissutit		0	375.403	0	0	375.403
31. marts 2021 namm. aningaasaatit	310.000	0	782.320	283.163	0	1.375.483

SULIFFEQARFISSUARMI ANINGAASAT INGERLAARNERAT

1. april 2020 - 31. marts 2021

	Innersuussutit	2021 (tkr.)	2020 (tkr.)
Aningaasanik nalillit pitinnagit angusat		10.093	109.002
Nalikilliliinerit appaanerillu		83.021	69.929
Ingerlatsinermi aningaasaatit allannguutaat	20	103.019	(26.957)
Pingaarnertut ingerlatamat aningaasat ingerlaarnerat		196.133	151.974
Erniatigut akilerneqaatit assigisaallu		6.496	1.799
Erniatigut akiliutit assigisaallu		(20.199)	(18.211)
Ernianut qulakkeerutit		(8.916)	(8.721)
Tunisassianut qulakkeerutit		0	0
Ingerlatseqatigiiffiup akileraarutaa		(17.035)	(24.526)
Ingerlatsineq aqqutigalugu aningaasaliinerit		156.480	102.315
Atortuutinik pisiat		(115.983)	(141.757)
Atortuutit tunisat		1.287	3.833
Pigisanik aningaasanik nalilinnik atukkiineq		(29)	39
Aningaasartuutit aqqutigalugit aningaasartuuteqarnerit		(114.724)	(137.885)
Iluanaarutit akiliutigineqarnikut		(20.000)	(20.000)
Sivisuumik akilersugassanut akilersuutit		(22.657)	51.316
Aningaasartuutit aqqutigalugit aningaasartuuteqarnerit		(42.657)	31.316
Akiliigasuaatissanut atoriaannarnut allannguutit		(901)	(4.254)
Akiliigasuaatissat primo		966	5.220
Akiliigasuaatissat ultimo		65	966

INNERSUUSSUTIT

1 Pissutsit nalinginnaanngitsut ukiumut naatsorsuutinut sunniuteqarsimasut

Naak Covid-19 sunniuteqarsimagaluartoq kaaviaartitat eqqarsaatigalugit suliat assigiinngitsut nalinginnaasumik ingerlanneqarsimapput, taamaatorli pissutsit nalinginnaanngitsut assigiinngitsut pitsaanngitsumik sunniuteqarsimapput.

Whistleblowerikkut nalunaaruteqartoqarneratigut unningasuuutit 2013/14-imiilli assigiinngitsutigut pissusissamisuunngitsoqarnerat suliffeqarfiup paasisimavaa. Pissusissamisuunngitsullu tassaasiapput suliffeqarfiup 2013/14-imi uningasutaanik akuerisaanngitsumik amerlane-rusutut nalunaarsorneqarsimasut, ukiumilu naatsorsuiffiusumi pineqartumi ingerlatsinermi sinneqartoofiusussatut sunniuteqarsimapput. Misissusoqarneratigut unningasuuutit ukioq naatsorsuiffiusoq 2019/20 angullugu pissusissamisuunngitsumik pisoqartarsimasoq paasineqarpoq, pissusissamisuunngitsumillu ingerlatsisoqarsimanera ukiuni naatsorsuiffiusuni assigiinngitsutigut sunniuteqartarsimapput. Nioqquitinut unningasuuutinut tunngatillugu suliap kingunerisaanik suliffeqarfiup nammineerluni aningasaatai ukup naatsorsuiffiusup 2020/21-p aallartinnerani akileraarutit akilereerlugit 60 mio. DKK-nik amigartoofiusutut inissinneqartariaqarsimapput. Ukiumi angusat nioqquitinut unningasuuutinut tunngatillugu suliap kingunerisaanik suliffeqarfik qaavatigu aningasaartuuteqarsimanngilaq, taamaallaallu misis-suosoqartariaqarsimaneq aningasaartuutituaasmalluni.

Suliani taaneqartumi suliaq tunngavigalug suliffeqarfik naatsorsuutitigut inississukkanik annertuumik misissuisimavoq, paasineqarporlu ilaati-gut suliffeqarfissuup illuutaanik sanaartukkanillu pigisaanik pissusissamisuunngitsumik nalikilliliisoqartarsimasoq kiisalu suliffeqarfissuami niuernermik ingerlatat akornanni akuerineqarsimanngitsunik nuussisoqartarsimasoq.

Ukiumi naatsorsuiffiumi 2014/15-imiilli pigisanu nalilinni nalikilliliinermi allannguutit niuernermik ingerlatat, pisortap siulersuisulluunniit akuerinikuungisaat nassaarineqarput, taakkuluunniit kukkanersiuusut aamma ilisimasiangilaq. Pigisat nalillit aalajangersimasut nalingi nalikilliliissutit utertinnerisigut qaffanneqartarsimapput, tamannalu akuerisaangilaq kiisalu pigisat nalillit atuuffiat sivitsorneqartarsimalluni. Tamanna nioqquqteqarnermik ingerlatsivimmik ikummatissamillu nioqquqteqarnermik ingerlatsivimmik pisarsimavoq. Taama iliorsimaneq ukiuni ataasiakkaani ingerlatsinermi angusani sinneqartoofiuenerinik sunniuteqartarsimavoq. Nalikillisiisrasmainerit kingunerisaanik suliffeqarfiup nammineerluni aningasaatai ukup naatsorsuiffiusup 2020/21-p aallartinnerani akileraarutit akilereerlerisigut 52 mio. DKK-nik amigartoofiu-fiusussangorlugit kiisalu ukiumut angusat akileraarutit akilininginnerini 2,4 mio. DKK-nik amigartoofiusussangorlugit iluarsineqarput. Paasi-neqartut ilaat tassaavoq pigisat nalillit ingerlatsinermut nalunaarsorsimasariaqarluartut, taakkulu ukiumut angusat akileraarutit akilininginnerini 13,2 mio. DKK-nik amigartoofiusussatut sunniuteqarput.

Ikummatissaqarnermik ingerlatsiviup nioqquqteqarnermillu ingerlatsiviup kiisalu KNI A/S-ip aamma Neqi A/S-ip akornanni akuerineqarsimanngitsunik 2013/14-imiilli akuerineqanngitsunik nuussisoqartarsimasoq paasineqarpoq. Suliffeqarfissuaq tamakkerlugu taamatut akuerineqanngitsunik nuussisoqartarsimanera katillugit angusanut imaluunniit suliffeqarfissuup nammineq aningasaataanut allannguititsinngilaq, kisian-nili niuernermik ingerlatat ataasiakkaat angusaattut nalunaarutigineqartunut sunniuteqarput.

Neqi A/S-imut tunngatillugu akuerineqarsimanngitsumik nuunneqarsimasut utertinneqarnerisigut suliffeqarfiup ukiumi naatsorsuiffiusumi 2019/20-mi 6,8 mio. DKK-nik sinneqartoofiusutut nalunaarutigineqarluartumut sanilliullugu 2020/21-p aallartinnerani nammineerluni aningasaatai 29,4 mio. DKK-nik amigartoofiusut. Suliffeqarfiup 2020/21-mut akileraarutit akilininginnerini 17,1 mio. DKK-nik amigartoopq.

Ukiument angusat ataasiartumik aningasaartuutigineqartunit arlarinnik ilaatigut sunnerneqarput, tamatumani pingaernerit tassaallutik nioqquqteqarnermik ingerlatsiviup unningasutaanik iluarsinissamik aaliangerneq kiisalu suliffeqarfutigisap Pitsasut Aps-ip suliffeqarfutigisap unaarnissaa siunnersortinullu avataaneersunut aningasaartuutit.

Suleriutsit nakkutilliinerillu nukittorsaaviginiarlugit kiisalu nalgineqartut pissusissamisuunngitsumik naatsorsuutinut ilanngullugit naatsorsorneqarsimasinnaasut paasiniarlugit aqutsisut avataaniit ikiorserlutik nioqquqteqarnermik ingerlatsiviup unningasutai sukumiisumik misissorpaat. Misissuinermi ilaatigut paasineqarpoq nioqquit tunuminaatsut torersorneqartariaqartut. Suliaq sivisumik ingerlanneqassaaq nioqquillu tunuminaatsut ilaatigut nalorninartoqartitsisinnajumaarput. Paassisutissat pissarsiarineqarsinnaasut tunngavigalugit aqutsisut aalajangerput nioqquissat tuniuinaatsut 28,4 mio. DKK-nik nalillit kinguartinneqassasut, taakkulu ukiumut angusanut sunniuteqassapput. Nioqquit unningasuuutit iluarsineqarnerat nassiussanullu aningasaartuutinik kinguartitsinermik 14,6 mio. DKK-nik sunninneqarput, tassa katilugit 43 mio. DKK.

Pitsasut ApS tassaavoq suliffeqarfik nioqquissarsiniartartuusoq KNI-p 2014-imi qallunaamik piginneqateqarluni suliffeqarfutigersimasa. Suliffeqarfik ulluinarni nioqquissanik kalaallisut allagartalersukkanik nioqquissanillu allanik KNI A/S-ip nioqquqteqarnermik pisortorpoq. Suliffeqarfutigelerneqartukkut siunertarineqarpoq suliffeqarfintnut allanut nioqquqteqarsinnaaneq, taamalu annertoorsuakkaartunik nioqquqteqarnerk KNI A/S-ip nioqquissarsiniartarnerminik ailiutissaanik appassaaqataanissat anguniarneqarlungi.

Qallunaat piginneqatigineqartut 2018-imi akiiliisinnajunnaartutut nalunaarutigineqarmata Pitsasut ApS KNI A/S-imut tamakkiisumik piginneqarpoq, tamakkiisumillu tiguneraniit suliffeqarfiup aningasaqarnermigut imminut nappassinnaasumik ingerlasinnaanissaa pilersinniarne-qarlerluni. Tamannali iluatsinngimmat suliffeqarfiup suliffeqarfutigiuunnaarnissaa aalajangiunneqarpoq, tamanalu suliffeqarfimmut pingaerner-mut ataasiartumik 22,5 mio. DKK-nik annaasaqaataavoq suliffeqarfissuarmullu 11,3 mio. DKK-nik annaasaqaataalluni

2 Nalorninartorsiufusoq pingaarutilik

Naatsorsuutinut inissinneqarsimasut arlariit pissusissamisoorsorinanngimmata nioqquitinik unningasutinik, nalikilliliinernik, suliffiup iluan-nuussisarsimanernik, akileraarutinut akiliutasimasunik, akitsuutinik allanillu arlariaanik misissuosoqartariaqarsimavoq.

Misisueqqissaarnerit suliarineqartut ingerlatingatsiarneqareerput ukiumullu naatsorsuutit iluarsiiviginissaannut tunngavissiilluarput. Misisueqqissaarnerillu suli piariivinneqanngillat, taamaattumik naatsorsuutinut tunniunneqartunut iluarsiisoqarataannaavoq.

Pissutsit nalinginnaanngitsut ukiumut naatsorsuutinut sunniuteqartut nassuarneqareersut tunngavigalugit nioqquqteqarnermik ingerlatsivim-mut tunngatillugu unningasuuutit qanoq naleqarnersut iluamik erseqqissumik taaneqarsinnaanngillat.

Neqi A/S-ip nammineq nammineerluni aningasaatini pilerseqqissinnaagai piviusorsiortuunngilaq, taamaattumik suliffeqarfimmut atugassari-titaasut iluamik paasineqarnissaasa tungaanut suliffeqarfiup pingaernerup aningasaatigut ikuunissaa alangiunneqarpoq, tamannalu pissaaq aningasaalissuteqarnikkut imaluunniit kiffartuussinissamik isumaqtigiiusutikkut akilerneqatissat amerlanerisigut. Taamali iliortoqassappat Naalakkersuisut Inatsisartullu akuleruteqqaartariaqarput. Taamaattumik Neqi A/S-imiitt pissarneqartut nalingat kiisalu suliffeqarfissuup pingaartumik Neqi A/S-imut tunngatillugu sanaartukkat nalillit pigisaanut nioqquillu unningasunut tunngasut assut nalorninartumik inississimapput.

INNERSUUSSUTIT NANGINNERA

	PINGAAR.	SULIFFEQARFIK	SULIFFEQARFISSUAQ	
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
3 Aningaasartuutit peereerlugit kaaviaartitat				
Nioqqutissat	1.479.761	1.422.562	1.479.761	1.422.562
Ikummatissat imerpalasut il.il.	987.591	1.089.475	987.591	1.089.475
Pisisa	3.014	2.878	3.014	2.878
Neqi	0	0	10.737	19.563
Inimi attartortitsinikkut isertitat	0	0	503	492
	2.470.366	2.514.915	2.481.606	2.534.970
Sumiiffinni aalajangersimasuinnarni KNI A/S ingerlaqartuuvoq				
4 Ingerlatsinermi isertitat allat				
Kiffartuussinissamik isumaqtigissutit	23.842	32.088	23.842	32.088
Attartortitsinikkut isertitat	26.873	31.098	28.664	31.742
Gebyr-itigut isertitat	13.415	13.666	13.415	13.666
Attartortitsinikkut isertitat	4.594	5.857	4.594	5.857
Suliffeqarfissuup tapiissutaa	300	300	0	0
Assigiinngitsut	4.288	2.967	4.172	2.885
	73.312	85.976	74.687	86.238
5 Aningaasartuutit allat				
Atorfimmut atatillugu angalanerit	7.662	13.549	8.176	13.792
Pikkorissarnermut aningaasartuutit	4.896	10.676	4.896	10.676
Pilerisaarimermi aningaasartuutit, ilanngaatissat ilanngaatigereeरlugit	17.782	16.380	17.782	16.380
Allaffissornermut aningaasartuutit	9.475	8.980	9.537	9.045
Sillimmasiinernut	7.845	7.242	8.168	7.554
Allanit kiffartuunneqarneq	25.889	21.736	28.056	22.928
Annikitsunik pisinerit	9.164	6.640	9.177	6.693
Ingerlatsinermut atortut atornerat aserfallatsaalinerallu	36.912	36.625	39.943	39.594
Iluarsaassineq aserfallatsaalinerlu	28.211	23.175	28.634	23.618
Illunik attartorneq	19.194	23.533	13.201	17.634
Assigiinngitsut	552	1.015	829	1.356
	167.582	169.551	168.399	169.270
6 Sulisunut aningaasartuutit				
Sulisut akissarsiaat sulisunullu aningaasarsiarititat	253.039	236.453	265.461	247.221
Soraarnerussutit	18.438	17.180	19.258	17.837
Sulisunut aningaasartuutit allat	12.060	10.829	12.520	10.973
	283.537	264.462	297.239	276.031
Taakkunanngaa pisortaanermut siulersuisunullu akissarsiarititat:				
Siulersuisunut	1.555	1.418	1.555	1.418
Pisortaaneq:				
Aalajangersimasumik akissarsiat soraarnerussutissat ilanngullugit	4.636	3.468	4.636	3.468
Akissarsiat nikerartut (ajunngitsorsiassanik akiliutit)	359	307	359	307
	4.995	3.775	4.995	3.775
Agguaqatigiissillugu sulisut amerlassusii	795	773	836	806

Pisortaaneq ukiumut aalajangersimasumik aningaasarsiaqartinneqarpoq soraarnerussutissallu 10 %-iusut biileqartitaanerlu ilaallutik. Pisortaanerup tapisiai tunngavigalugit soraarnerussutissanik akilerneqarneq ajorpoq. Pisortaqarfik ukioq naatsorsuiffiusoq 2020/21 tikillugu qaavatigut ajunngitsorsiassaqartinneqarsinnaasimavoq, taakkulu katillugit ukiumut aningaasarsiat aalajangersimasut qavvisigut 10 % angullugit amerlassuseqarsinnaallutik. Pisortaaneq aningaasariatigut atorfinititsinermilu atugassaritaasuni, atorfimmiit tunualernermeri immikkut ajunngitsorsiassaqartitsineqanngilaq, taamaallaalli qaammatinik aqqaneq-marlunnik sioqquttsilluni suliunnaartitsinissamik ilisimatitsineqartussaalluni.

INNERSUUSSUTIT NANGINNERA

	PINGAAR. SULIFFEQARFIK 2021 (tkr.)	2020 (tkr.)	SULIFFEQARFISSUAQ 2021 (tkr.)	2020 (tkr.)
7 Suliffeqarfiit ilannguttut angusaanniit pissarsiat				
Akia Sisimiut A/S	2.355	1.428	0	0
Neqi A/S	(16.040)	0	0	0
KNI Ejendomme A/S	4.695	1.830	0	0
Pitsasut ApS	(6.010)	0	0	0
Suliffiup iluani iluanaarummut allannguut	(321)	678	0	0
Ukiunut siuliinut akileraarutit illikartitat iluarsiivigineqarneri	0	0	0	0
	(15.321)	3.936	0	0
8 Erniatigut isertitat				
Erniat, naafferarlugit akilersukkatigut isertitat	7	313	7	0
Aningaaserivinniit erniatigut isertitat	494	1.486	6.486	0
Nunat all. aningaasaa nalingisigut isert. aam.annaasat, ilangng.	0	0	0	1.799
Suliffeqarfissuuup nammineq iluani erniat	3.696	1.450	3	0
	4.197	3.249	6.496	1.799
9 Erniatigut aningaasartuutit				
Aningaaserivinnut erniatigut aningaasartuutit	13.723	11.998	13.750	12.042
Pigisat tunuliaqtaralugit atukkat ertiaannut aningaasartuutit	0	0	529	591
Erniatigut aningaasartuutit allat	0	0	33	29
Ernianut qulakkeerutit	8.916	8.721	8.916	8.721
Aningaaserivinnut aningaasartuutit allat	5.885	5.506	5.887	5.550
	28.524	26.225	29.115	26.933
10 Ukiutut angusanut akileraarut				
Ukiumi matumani akileraarutit	2.293	19.957	4.230	20.442
Ukiumi matumani akileraarutit illikartitat	(7.862)	8.304	(4.700)	9.990
Akileraarutit allannguutaasa kingunerat	(5.622)	(1.049)	(5.622)	(1.330)
	(11.191)	27.212	(6.092)	29.102
11 Angusat atornissaannut siunnersuut:				
Piginnittut pissaattut siunnersuut		20.000	0	20.000
Periuseq naapertorlugu nalit qaffannerannut atugassatut immikkoortitat		3.936	0	0
Ukiutut tullermut nuutat		32.823	(6.933)	34.463
	(18.475)	56.759	(6.933)	54.463

INNERSUUSSUTIT NANGINNERA

12 Tigoriaannanngitsut pigisat nalillit

PINGAARNERTUT SULIFFEQARFIK

	Software	Nioqquqit ilisarnaatilit	Katillugit
	(tkr.)	(tkr.)	(tkr.)
1. april 2020 aningaasart. ilanngutereerl. aki eqqortoq	128.574	0	128.574
Ukiumut isertut	0	0	0
Ingerlareersuniit nuutat	2.825	0	2.825
Ukiumut anisut	0	0	0
Pisiat akii 31. marts 2021	131.399	0	131.399
 Nalikilliliinerit appaanerillu 1. april 2020	108.197	0	108.197
Regulering tidligere år	10.395	0	10.395
Ukiumut nalikilliliinerit appaanerillu	3.229	0	3.229
Ukiumut anisunit utertitat	0	0	0
Nalikilliliinerit appaanerillu 31. marts 2021	121.821	0	121.821
 Naatsorsuutit nalingat 31. marts 2021	9.578	0	9.578
 Naatsorsuutit nalingat 1. april 2020	9.981	0	9.981

12 Tigoriaannaanngitsut pigisat nalillit (nangillugu)

SULIFFEQARFISSUAQ

	Software	Nioqquqit ilisarnaatilit	Katillugit
	(tkr.)	(tkr.)	(tkr.)
1. april 2020 aningaasart. ilanngutereerl. aki eqqortoq	128.574	2.115	130.689
Ukiumut isertut	0	0	0
Ingerlareersuniit nuutat	2.825	0	2.825
Ukiumut anisut	0	0	0
Pisiat akii 31. marts 2021	131.399	2.115	133.514
 Nalikilliliinerit appaanerillu 1. april 2020	108.197	846	109.043
Regulering tidligere år	10.395	0	10.395
Ukiumut nalikilliliinerit appaanerillu	3.229	1.269	4.498
Ukiumut anisunit utertitat	0	0	0
Nalikilliliinerit appaanerillu 31. marts 2021	121.821	2.115	123.936
 Naatsorsuutit nalingat 31. marts 2021	9.578	0	9.578
 Naatsorsuutit nalingat 1. april 2020	9.981	1.269	11.250

INNERSUUSSUTIT NANGINNERA

13 Sanaartukkutigut pigisat

PINGAARNERTUT SULIFFEQARFIK	Illuutit (tkr.)	Nioqquissiorfit maskinallu (tkr.)	Andre anlæg, drifts- materiel og inventar (tkr.)	Pigisat nalillit sularineqartut (tkr.)	Katillugit (tkr.)
1. april 2020 aningaasart. ilanngutereerl. aki eqqortoq	724.812	705.561	424.107	157.152	2.011.632
Ukiumut isertut	0	0	0	114.335	114.335
Ingerlareersuniit nuutat	60.662	5.609	18.421	(87.517)	(2.825)
Ukiumut anisut	(490)	0	(7.255)	0	(7.745)
Pisiat akii 31. marts 2021	784.984	711.170	435.273	183.970	2.115.397
 Nalikilliliinerit appaanerillu 1. april 2020	333.251	322.787	329.136	0	985.175
Ukiup aallartinnerani iluarsiivigineqarneri	41.742	10.181	8.437	0	60.360
Ukiumut nalikilliliinerit appaanerillu	26.947	28.567	17.310	0	72.824
Ukiumut anisunit utertitat	(382)	0	(7.253)	0	(7.635)
Nalikilliliinerit appaanerillu 31. marts 2021	401.558	361.535	347.630	0	1.110.724
 Naatsorsuutit nalingat 31. marts 2021	383.426	349.635	87.643	183.970	1.004.674
 Naatsorsuutit nalingat 1. april 2020	349.818	372.592	86.533	157.152	966.095

Nalikilliliinerit appaanerillu

Ukiumut nalikilliliinerit appaanerillu imatut
immikkoortitersinnaapput:

	2021 (tkr.)	2020 (tkr.)
Illuutit	26.947	24.529
Nioqquissiorfit maskinallu	28.567	20.444
Allat sanaartukkut pigisat, ingerlatsinermut atortut pisattallu	17.310	16.666
Sanaartukkut tuninerisigut annaasat /(pissarsiat)	(1.177)	(755)
Ukiumut nalikilliliinerit appaanerillu	71.647	60.883

INNERSUUSSUTIT NANGINNERA

13 Sanaartukkatigut pigisat (nanginera)

SULIFFEQARFISSUAQ	Illuutit (tkr.)	Nioqquissiorfiit maskinallu (tkr.)	Allat sanaart. pigisat, ingerlatsinermut atortut pisattallu (tkr.)	Pigisat natillit suliarineqartut (tkr.)	Katillugit (tkr.)
1. april 2020 aningasart. ilanngutereerl. aki eqqortoq	884.416	728.300	437.328	157.201	2.207.245
Ukiumut isertut	0	0	0	116.031	116.031
Ingerlareersuniit nuuat	60.765	6.012	18.885	(88.752)	(3.090)
Ukiumut anisut	(490)	0	(7.255)	0	(7.745)
Pisiat akii 31. marts 2021	944.691	734.312	448.958	184.480	2.312.441
Nalikilliliinerit appaanerillu 1. april 2020	364.173	340.317	335.335	0	1.039.825
Ukiup aallartinnerani iluarsiivigineqarneri	41.742	10.181	8.437	0	60.360
Ukiumut nalikilliliinerit appaanerillu	32.260	29.221	19.053	0	80.533
Ukiumut anisunit utertitat	(382)	0	(7.253)	0	(7.635)
Nalikilliliinerit appaanerillu 31. marts 2021	437.793	379.719	355.572	0	1.173.082
Naatsorsuutit nalingat 31. marts 2021	506.898	354.596	93.387	184.480	1.139.361
Naatsorsuutit nalingat 1. april 2020	520.243	387.985	101.993	157.201	1.167.420

Nalikilliliinerit appaanerillu

Ukiumut nalikilliliinerit appaanerillu imatut
immikkoortitersinnaapput:

	2021 (tkr.)	2020 (tkr.)
Illuutit		
Nioqquissiorfit maskinallu	32.260	27.724
Allat sanaartukkat pigisat, ingerlatsinermut atortut pisattallu	29.221	20.916
Sanaartukkat tuninerisigut annaasat /(pissarsiat)	18.220	17.566
Ukiumut nalikilliliinerit appaanerillu	78.524	65.451

INNERSUUSSUTIT NANGINNERA

14 Pigisat aningaaasanik nalillit

PINGAARNERTUT SULIFFEQARFIK

	Suliffeqarfitt pigisat ningaaasaataannit pisarsiat	Pissarsassat alla	Katillugit
	(tkr.)	(tkr.)	(tkr.)
1. april 2020 aningaaasart. ilanngutereerl. aki eqqortoq	8.792	694	9.486
Ukiumut isertut	0	29	29
Ukiumut anisut	0	0	0
Pisiat akii 31. marts 2021	8.792	723	9.515
Naatsorsuutit nalingat 1. april 2020	13.694	(530)	13.164
Ukiup siulanut aaqqiissutit	(6.817)	0	(6.817)
1. april 2020-mit aaqqiissutip nalinga	6.877	(530)	6.347
Ukiumut isertut	0	0	0
Ukiumut anisut	(29.352)	0	(29.352)
Piginneqataassutit pisassarit nalikillisat amigartoorfiusut	51.402	0	51.402
Piginneqataassutit aningaaasaliinerit nalingisa pisussaaffinnut illikartitanut nutaat amigartoorfiusut	0	0	0
Ukumi naatsorsuutit nalingat	0	0	0
Angusani pissarsiat	(15.000)	0	(15.000)
Naatsorsuutit nalingat 31. marts 2021	13.927	(530)	13.397
Ukiup aallartinnerani suliffiup iluani iluanaarut 1. april 2020	(789)	0	(789)
Ukiup aallartinnerani iluarsiivigineqarneri	(283)	0	(283)
1. april 2020-mit aaqqiissutip nalinga	(1.072)	0	(1.072)
Suliffiup iluani iluanaarummik nikisitsineq	(321)	0	(321)
Suliffiup iluani iluanaarut 31. marts 2021	(1.393)	0	(1.393)
Naatsorsuutit nalingat 31. marts 2021	21.326	193	21.519
Naatsorsuutit nalingat 1. april 2020	14.597	163	14.760

Najugaq	Piginneqataas. %		Suliffeqarf. ningaaasaatai (tkr.)	Nammineq ningaaasaatit 31/3 2021 (tkr.)
	2021	2021		
Suliffeqarfutigisat suliffeqarfilla ilannguttut makkuupput:				
Neqi A/S	Kommune Kujalleq	100	100	600 (45.391)
Akia Sisimiut A/S	Qeqqata Kommunea	82,5	82,5	3.000 13.263
KNI Ejendomme A/S	Qeqqata Kommunea	100	100	1.000 11.778
Pitsaasut ApS	Aalborg Kommune	100	100	80 (22.575)

INNERSUUSSUTIT NANGINNERA

14 Pigisat aningaasanik nalillit (nanginna)

SULIFFEQARFISSUAQ	Pissarsiaassat allat (tkr.)	Katillugit (tkr.)
1. april 2020 aningaasart. ilanngutereerl. aki eqqortoq	694	694
Ukiumut isertut	29	29
Ukiumut anisut	0	0
Pisiat aiki 31. marts 2021	723	723
Naatsorsuutit nalingat 1. april 2020	(530)	(530)
Ukiumut isertut	0	0
Ukiumut anisut	0	0
Angusani pissarsiat	0	0
Naatsorsuutit nalingat 31. marts 2021	(530)	(530)
Naatsorsuutit nalingat 31. marts 2021	193	193
Naatsorsuutit nalingat 1. april 2020	164	164

15 Aningaasarsiornermi aningaasaliissutissatut qulakkeerutit

Aningaasarsiornermi aningaasaliissutissatut qulakkeerutinut ilaapput Tunisassianut qulakkeerutit, Ernianut qulakkeerutit Termin-imullu niuerutissat.

	2021				2020			
	Aningaasat nalinginut sillim- matit	Ernianut sillim- matit	Nioqquissianut atingaasaliissutit	Katillugit	Nunap atingaasaaatanik sillimmatit	Ernianut sillim- matit	Nioqquissianut atingaasaliissutit	Katillugit
Isumaqtigiissutit nalingat (tkr.)	580.782	375.000	916.741	1.872.523	512.188	375.000	609.693	1.496.881
Naanissaannut piffissarititaasoq (ukioq)	2021-2022	2021-2024	2021-2023		2020-2021	2020-2023	2020-2021	
Ullormi tassani naligittineqartoq	(9.432)	(8.180)	304.400	286.789	23.982	(13.117)	(234.829)	(223.965)

Isumaqtigiissutit nalinginik naatsorsuineq:

- Aningaasat nalingat USD *-ip nalinganut qularnaakkutut naatsorsorneqarput
- Ernianut aningaasaliissutit aningaasaliissutit nalingat piffissami qulakkeerneqartutut naatsorsorneqarpooq
- Nioqquissianut aningaasaliissutit akitut qularnaatsutut * naatsorsorneqarput. Nioqquissianut aningaasaliissutit ilai USD-it atorlugit niuerutigineqarnikuupput, taamaattumik Nationalbankenip pisortatigoortumik uloq 31. marts 2020-mi aamma 2021-mi pisortatigoortumik naligittitai tunngavigalugit naatsorneqarput.

Aningaaseriit amerlasuunik akiitsorfingeqarsinnaasut isumaqtigiissuteqarfingeqarput. Ullormi naliusoq atorneqartoq isumaqtigiissutit tunngavigiusumik nalingisaat isumaqtigiissutillu tunngavigalugit siunissami ilanngaatigeerlugit kontonut atorneqarsimasunut utertitassaasut nalingat tungavigalugu naatsorsuisoqarpooq.

INNERSUUSSUTIT NANGINNERA

16 Piffissanut tulliuttunut nuutassat

	PINGAAR. SULIFFEQARFIK	SULIFFEQARFISSUAQ		
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Aningaasartuutit siumoortumik akilikkat	8.028	18.209	8.058	18.237
Piffissamut killilerlugin inissitat katillugit	8.028	18.209	8.058	18.237

17 Aktiatigut aningaasaatit

Pingaarnertut suliffeqarfuiup aningaasaatai aktiaapput 1.000 kr-ikkaartut, taakkunanngaluunniit aningaasartaqarnerusut.

Aktiat immikkut ittumik pisinnaassusiliisinnaanngillat. Ukiuni kingullerni tallimani suliffeqarfuiup aningaasaatai allannguiteqarnikuunngillat.

2021 (tkr.)	2020 (tkr.)
310.000	310.000

18 Angusat nuutat

Ernianut aningaasaleeriaatsinut allanut aaqqiissutit

	PINGAAR. SULIFFEQARFIK / SULIFFEQARFISSUAQ		
	2021 (tkr.)	2020 (tkr.)	Nikingasoorut katillugu (tkr.)
Ammasut:			
Tunisassianut qulakkeerutit	304.400	(234.829)	539.229
Ernianut qulakkeerutit	(8.180)	(13.117)	4.937
Termin-immi USD-t niuerutissat	(9.432)	23.981	(33.413)
	286.788	(223.965)	510.753
Akileraarutissat kinguartitat			
Aningaasanik aqutsinermi akileraarutissat kinguartitat	(75.999)	59.351	(135.350)
	210.789	(164.614)	375.403

INNERSUUSSUTIT NANGINNERA

19 Akileraarutip kinguartitap inissitsiterneri

PINGAARNERTUT SULIFFEQARFIK	Naatsorsuutit nalingi (tkr.)	Akileraarutit nalingi (tkr.)	Assigiinngis-sutsip nalinga (tkr.)
Illuutit	383.426	296.630	86.796
Nioqquissiorfiit maskinallu	349.635	304.007	45.628
Allat sanaartukkut pigisat, ingerlatsinermut atortut pisattallu	97.221	56.854	40.367
Pigisat aningaaasanik nalillit	(723)	9.486	(10.209)
Nioqquissat uninngasuutit		28.368	(28.368)
Pissarsiassat		4.191	(4.191)
Amigartoorutit saqqummiutassat	0	68.616	(68.616)
Naatsorsorneranni tunngavigisat	829.559	768.152	61.407
31. marts 2019 illuartitat, 26,5 %			16.272
Akileraarutit suli akilerneqannngitsut nammineq aningaasaatinut tunngasut, takuuk nassuaat 13			75.999
Akileraarutit kinguartikkallakkutan illikartitat 31. marts 2021			92.271

SULIFFEQARFISSUAQ	Naatsorsuutit nalingi (tkr.)	Akileraarutit nalingi (tkr.)	Assigiinngis-sutsip nalinga (tkr.)
Nioqquuit ilisarnaatillit	0	57	(57)
Illuutit	506.898	405.172	101.726
Nioqquissiorfiit maskinallu	364.441	318.419	46.022
Allat sanaartukkut pigisat, ingerlatsinermut atortut pisattallu	94.239	56.854	37.385
Pigisat aningaaasanik nalillit	(22.049)	(5.480)	(16.569)
Nioqquissat uninngasuutit	0	(29.689)	29.689
Pissarsiassat	(67.925)	4.191	(72.116)
Piffisanut tulliuttunut nuutassat	30	0	30
Akiitsut pisussaaffigisat	0	90	(90)
Suliffeqarfissuarmut akiligassat annaaneqarsinnaasut illuartitat	67.925	68.616	(691)
Amigartoorutit saqqummiutassat	0	32.348	(32.348)
Naatsorsorneranni tunngavigisat	943.559	850.578	92.981
31. marts 2019 illuartitat, 26,5 %			24.640
31. marts 2021 illuartitat, 22%			(7.926)
Akileraarutit suli akilerneqannngitsut nammineq aningaasaatinut tunngasut, takuuk nassuaat 13			75.999
Akileraarutit kinguartikkallakkutan illikartitat 31. marts 2021			92.713

Ukiumut akileraarut kinguartitaq imatut katitigaavoq:

	PINGAAR. SULIFFEQARFIK		SULIFFEQARFISSUAQ	
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Ukiup aallartin. akileraarut kinguartitaq	35.217	(32.514)	37.937	(28.387)
Ukiumut angusaniit akileraarut kinguartitaq	7.862	(8.304)	4.700	(9.990)
Akileraarutit kinguartitat nikinnerat, takuuk nassuaat 13	(135.350)	30.438	(135.350)	30.438
Ukiunut siuliinut akileraarutit illikartitat iluarsiivigineqarneri	0	38.094	0	38.092
Iluanaarutit akileraarutitigut nalingi	0	0	0	0
Akileraarutit allannguutaasa kingunerat	0	7.503	0	7.784
Ukiup naanerani akileraarut kinguartitaq	(92.271)	35.217	(92.713)	37.937
Imatut naatsorsorlugu:				
Pigisat	0	35.217	0	37.937
Akiligassat	(92.271)	0	(92.713)	(0)
	(92.271)	35.217	(92.713)	37.937

INNERSUUSSUTIT NANGINNERA

20 Sivisuumik akilersugassanut pisussaaffit

PINGAARNERTUT SULIFFEQARFIK	Ukioq 1 ataallugu akilersugassat	Ukioq 1 qaangiuppat akilersugassat	Akiitsut akuttoqa- tigissumik akilersugassat	Akiitsut nalingi katillugit
	(tkr.)	(tkr.)	(tkr.)	(tkr.)
Aningaaasanik attartortitsisarfiit	195.925	550.000	745.925	745.925
	195.925	550.000	745.925	745.925
Ukiut tallimanik sivisunerusut qaangiuppata akiligassat				
Aningaaasanik attartortitsisarfiit	0			
	0			

SULIFFEQARFISSUAQ

Aningaaasanik attartortitsisarfiit	195.925	550.000	745.925	745.925
Pigisat tunuliaqutaralugit atukkanut akiitsut	2.720	17.020	19.740	19.740
	198.645	567.020	765.665	765.665
Ukiut tallimanik sivisunerusut qaangiuppata akiligassat				
Aningaaasanik attartortitsisarfiit	0			
Pigisat tunuliaqutaralugit atukkanut akiitsut	5.846			
	5.846			

PINGAAR. SULIFFEQARFIK	SULIFFEQARFISSUAQ			
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Sulinngifegarnersiutissanut akiitsut	27.830	18.821	28.913	19.938
A-skat-imut soraarnerussutisiassanullu il.il. akiitsut	14.640	18.775	15.616	19.666
Akiitsut allat	32.273	7.810	33.021	8.785
	74.743	45.406	77.550	48.389

PINGAAR. SULIFFEQARFIK	SULIFFEQARFISSUAQ			
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
Aningaaasartutissat siumoortumik akilikkat	4.420	4.421	11.620	11.616
Piffisanut tulliuttunut nuutassat	877	0	1.492	0
	5.297	4.421	13.112	11.616

23 Pisussaaffeqataalersinnaasut, aningaausatigut pisussaaffit allat qularnaveeqquisiinnerillu

Suliffeqarfissuup pigisai tunuliaqutaralugit atukkanut allanullu akiitsui 19,7 mio. DKK-sut illuutit qularnaveeqquisiullugit isumannaarneqarput. Illuutit nalingi nalunaarneqartut 69,8 mio. DKK-pput.

Aningaaaserivinnut taarsigassarsisimanermi piginnittuunermut uppernarsaatit eqqartuussivikkut nalaarsorneqarsorneqarsimapput 10 mio. DKK-nik naleqarlutik.

Suliffeqarfutigisat Neqi A/S-ip, Akia Sisimiut A/S-ip, KNI Ejendomme A/S-ip kiisalu Pitsaasut ApS-ip Grønlandsbanken-mi akiitsuinut, pingaarnertut suliffeqarfik akiliussisussamaatinngorpoq.

Kalaallit Nunaanni Namminersorlutik Oqartussaniit piumaffigineqarnikkut, KNI piffinni ingerlatsinermik isumagisaqarpoq, taakkunanilu Kalaallit Nunaanni Namminersorlutik Oqartussat aalajangiinerat naapertorlugu, siunissami illuutit atortullu matuneqarnernik nalaassine-qarsinnaavoq. Kalaallit Nunaanni nunaminertanik atuisinnaanermut inatsit malillugu, nunaminertamik atuisinnaatitaaneq atorunnaarpat, illuutinik atortunillu atuisinnaatitaasoq pisussaavoq nunaminertami saliliineq ingerlatissallugu taamaasilluni nunaminertaq atorneqarsin-naasunngorteqqillugu. Kalaallit Nunaanni Namminersorlutik Oqartussanit nioqqtissanik pilersuineq pisussaaffigineqarmat aammalu illoqarfiit nunaqarfullu suut KNI-mit isumagineqassasut aalajangiivigineqartarmat, pissutsit maannakkut atuuttut tunngavigalugit nunaminer-tani saliinernut atoqinnejqarsinnaanerannullu pisariaqartitsineq, aningaausatutissat annertussusiat imaluunniit piffissaq nalequnnerpaaq qaquguussanersoq, tatiginartumik pisussaaffiup annertussusiasi nalunaarusiorissaanut, KNI isumaginnissinnaanngilaq.

INNERSUSSUTIT NANGINNERA

	PINGAAR.	SULIFFEQARFIK	SULIFFEQARFISSUAQ	
	2021 (tkr.)	2020 (tkr.)	2021 (tkr.)	2020 (tkr.)
24 Atatsimeersuarnermi kukkunersiusussatut toqqakkamut akissarsiarititat				
Inatsisit malillugit ukiumut nalunaarummik kukkunersiuinermi akissarsiarititat	661	645	779	789
Qularnaatsumik nalunaaruteqarnissamik suliakkiinermi akissarsiarititat	0	0	16	16
Akileraarnissaq pillugu siunnersuinermi akissarsiarititat	25	24	52	50
Sullissinernut allanut akissarsiarititat	334	418	398	455
	1.020	1.087	1.245	1.310

25 Ingerlatsinermi aningasaatit allannguutaat

Nioqqutissanik uninngasutinik allannguinerit	81.974	(80.756)
Pissarsiassanik allannguinerit	7.295	35.510
Pisiniarfingisartakkanut akiitsut akiitsunullu allanut allannguutit	13.750	18.289
	103.019	(26.957)

26 Pingaarnertut suliffeqarfiup qanittumik suleqatai piginnittuunermullu tunngasut

Aalajangiinissanut sunniuteqarfiusartut	Tunngavik
Kalaallit Nunaanni Namminersorlutik Oqartussat	Kisimik aktiatigut piginnittut
Qanittumik suleqatit allat	
Neqi A/S	KNI-p suliffeqarfissuanut peqataareersoq
Akia Sisimiut A/S	KNI-p suliffeqarfissuanut peqataareersoq
KNI Ejendomme A/S	KNI-p suliffeqarfissuanut peqataareersoq
Pitsaasut ApS	KNI-p suliffeqarfissuanut peqataareersoq
Lars Borris Pedersen	Siulersuisuni siulittaasoq
Najaaraq Christiansen	Siulersuisuni ilaasortaq
Annette K. Sadolin	Siulersuisuni ilaasortaq
Søren Jakobsen	Siulersuisuni ilaasortaq
Lone Møller Olsen	Siulersuisuni ilaasortaq
Søren Hald Møller	Siulersuisuni ilaasortaq
Dorthea Isaksen	Siulersuisuni ilaasortaq
Jonas Aronsen	Siulersuisuni ilaasortaq
Majaq Heilmann	Siulersuisuni ilaasortaq
Jeppe Jensen	Pisortaaneq

Nuussinerit

Ukiup ingerlanerani – suliffeqarfissuuup nammineq ilumini nuussisarneri eqqaassangngikaanni, suliffeqarfissuuup naatsorsuutaaniit piivillugit piikkanik soqanngilaq – siulersuisunut, qullersaqarfimmut, sulisunut qaffasinnerusumik inissimasunut, piginnittunut, suliffeqarfinnut pigisanut imaluunniit qanittumik suleqatigisanut nuussineqarsimangilaq.
piivillugit piikkanik soqanngilaq – siulersuisunut, qullersaqarfimmut, sulisunut qaffasinnerusumik inissimasunut, piginnittunut, suliffeqarfinnut peqataareersut imaluunniit qanittumik suleqatigisanut nuussineqarsimangilaq.

27 Aqtseqataanermi isumagisassat

Suliffeqarfimmi aqtutsisut ilaat suliffeqarfinni allani, 100 %-imik suliffeqarfiutaanngitsuni, aqtseqataaffi makkuupput:

Annette K. Sadolin	DSV A/S - bestyrelsesmedlem
Lone Møller Olsen	Tryg Forsikring A/S - siulersuisuni ilaasortaq Tryg A/S - siulersuisuni ilaasortaq Bankinvest - siulersuisuni ilaasortaq Karnov Group AB - siulersuisuni ilaasortaq Jetpak Top Holding AB - siulersuisuni ilaasortaq
Søren Jakobsen	Arbo import A/S - bestyrelsesformand

28 Ukiup naatsorsuiffiup naareernerani pisut

Ukiumoortumik nalunaarusiap nalilerneqarneranik allangortitsisinnaasunik ullup oqimaaqtigiissitsiffiusup kingorna pisoqanngilaq.

NAATSORSUUSERINERMI SULERIAASEQ

KNI A/S-ip suliffeqarfissuani Ukiuumoortumik Nalunaarut ukiu-moortumik naatsorsuusiornermut tunngatillugu inatsimmi regnskabsklasse D-nut aalajangersakkat tunngavigalugit inger-lanneqarpoq.

Ukiut siuliini kukkunerit pingaarutillit

Innersuussutini 1-im i allanneqartutut sanaartukkani naliliutini nioqqutissanillu uninggaasutut nalingi kukkusumik naatsorsor-neqarsimammata ukiumi nalunaarummi kisitsisit imminnut assersuunneqartut allanngortinneqarput.

Tamatuma saniatigut suliffeqarfimmi pingaaernermi suliffeqar-futigisat suliffeqarfissuup akiliisinnaassusaanik atuinerautat nalunaarneqarsimasut aningaaserivinnut taarsigassarsitisitsartu-nut akiitsutut iluarsineqarlutik allanngortinneqarput.

Iluarsiinerit kinguneraat 2019/20-mi angusat 77.688 t.kr.-inuit 54.463 t.kr.-inut iluarsineqarnerat kiisalu suliffeqarfiup pingaaernerup suliffeqarfissuullu ulloq 31.03.2020-mi naliliutai 2.207.697 t.kr.-sut aamma 2.375.552 t.kr.-sut 2.201.490 t.kr.-inut aamma 2.254.139 t.kr.-inut iluarsineqarlutik.

Kukkusoqarsimanerata kingunerisaanik suliffeqarfiup pingaaernerup suliffeqarfissuullu nammineerlutik aningaasaatai ulloq 31.12.2020 112.227 t.kr.-inik ikilineqarput 1.150.782 t.kr.-iugaluar-tut aamma 1.139.240 t.kr.-iugaluartut 1.038.555 t.kr.-nngortin-neqarlutik aamma 1.027.013 t.kr.-nngortinneqarlutik.

Naatsorsuuserinermi suleriaatsip allanngortinne-qarnera

Inuuussutissarsiornermut Aqutsisoqarfimmeersut paasine-qarnerat naapertorlugu suliffeqarfiup aningaaserivinnut akiitsorsinnaanerminik atuinera aningaasalersuinermeri aningaasa-nut ingerlaartunut naatsorsuinermet naatsorsor-neqarput, siusinnerusukkut aningaaserivinnut akiitsorsinnaanermeri atuine-rit aningaasanut ingerlaartuni aningaasaatitut tigoriaannartut naatsorneqartarsimapput. Allannguineq aningaasalersuinermeri aningaasanut ingerlaartunut naatsorsuutinut 2020-mi 2.698 t.kr.-inik pitsaasumik sunniuteqarpoq (2019/20-mi 53.989 t. kr.-iusoq) aningaasallu tigoriaannaat ulloq 31.03.2021 742.325 t. kr.-inik amerleriarpot (ulloq 31.03.2021 684.983 t. kr.-iusut). Ki-sitsitsisit nallersuussinermeri atorneqartut naleqqussarneqar-nikuupput.

Siuiani taaneqartut eqqaassanngikkaanni ukioq manna ukiu-moortumik naatsorsuusiorneq siorna naatsorsueriaaseq ator-neqartoq assingalugu suliarineqarput.

Pigisat nalillit oqimaaqtigiissitsinermut ilanngunneqartarput siusinnerusukkut pisimasut kingunerisaanik ilimagineqarsin-naappat siunissami aningaasaqarnikkut suliffeqarfissuarmut iluaqutaasinjaasoq, aammalu pigisaq nalilik tutsuiginartumik nalilerneqarsinnaappat.

Pisussaaffit oqimaaqtigiissitsinermut ilanngunneqartarput suliffeqarfissuaq siusinnerusukkut pisimasoq tunngavigalugu inatsisitgoortumik imaluunniit piviusut tunngavigalugit pi-

sussaaffilerneqarsimappat, ilimagineqarsinnaappallu siunissa-
mi suliffeqarfissup aningaasaqarniarnermigut iluaqtigis-
sai ilanggarneqassasut, aammalu pisussaaffiup nalinga tutsu-
ginartumik nalilerneqarsinnaappat.

Ilanggussinermi siullermi pigisat nalillit aamma pisussaaffit
pisiarineqarneranni akiviat tunngavigalugu nalilerneqartarpuit.
Ilanggussinerup siulliuup kingorna naliliinerit naatsorsuutini ki-
sitsisit ataaasiakkat pillugit matuma kingulianiittuni nassuiar-
neqarput.

Ilanggussinermi aamma naliliinermi nalaannerlunneqaataa-
sinnaasut aammalu annaasaqaatit siumut takorloorneqarsin-
naagaangata ukumoortumik nalunaarusiap sularineqann-
ginnerani nalunaranunnaartut naatsorsuutigineqartarpuit, taak-
ku pissutsit taamaannerat upternarsimappassuk imaluuni-
niit eqqunnginnerat takutippassuk, ullormi oqimaaqatigiissitsi-
nerup sularineqarfiani.

Naatsorsuut inernerannut isertitat ilanggunneqartarpuit iser-
tinneqarnerat ilutigitillugu, aningaasartuutilli ilanggunneqar-
tarput kisitsisit ukiumut naatsorsuutinut attuumassuteqartut
tunngavigalugit.

Suliffeqarfissup naatsorsuutai

Suliffeqarfissup naatsorsuutaanut ilaapput suliffeqarfuit KNI
A/S-ip (suliffeqarfik pingarneq) aamma suliffeqarfuit (suliffe-
qarfuit pigisat) suliffeqarfimmit pingarnermit aqunneqartut.

Aqutsisinnaneq anguneqartarpooq suliffeqarfip pingarnerup
toqqaannartumik toqqaannangikkaluartumilluunniit taasi-
sinnaatitaanerit 50 %-iinik taakkuluunniit sinnerlugit pigisa-
qarneratigut imaluunniit allatut piviusut tunngavigalugit aa-
lajangiisinnasutut sunniuteqarsinnaassuseqarpat. Suliffeqarf-
uit suliffeqarfissup toqqaannartumik imaluunniit toqqaan-
nanngikkaluartumik taasisinnatitaanerit 20 %-iisa aamma 50
%-iisa akornanni pigisaqarfigisai aammalu annertuumik aala-
jangiisinnasassuseqangitsumilli sunniuteqarfigisinnasai su-
liffeqarfittut piginneqataaffigisatut isigineqartarpuit.

Patajaallisaanermi periutsit

Suliffeqarfissup naatsorsuutai KNI A/S-ip suliffeqarfutigisal-
lu naatsorsuutaat tunngavigalugit sularineqartarpuit. Suliffe-
qarfissup naatsorsuutaanik sularinninnejq pisarpoq naat-
sorsuutini kisitsisit inissitsikkat imminnut attuumassuteqar-
tut katiternerisigut. Patajaallisaanermi immikkut ersersinne-
qartanngillat suliffeqarfissup iluani isertitat aningaasartu-
tillu, suliffeqarfuit akornanni akiligassat aamma sinneqarto-
tinit agguagarsiit, aammattaaq iluanaarutit annaasaqatillu
suliffeqarfuit patajaallisaavigneqartut akornanni. Naatsorsu-
utit patajaallisaanermut atorneqartut suliffeqarfissup naatsor-
suusiornermini suleriaaseq atugaa tunngavigalugu sularine-
qartarpuit.

Suliffeqarfinni pigisani aningaasaliinikkut piginneqataassu-
tit nalinganut nalimmassarneqartarpuit, piffissami piginnittun-
ngorfiisumi suliffeqarfuit pigineqartut nalilinnut ilangaaseriik-
kanut naleqqiussinikkut ullormi tassani nalinginik naatsorsu-
neq tunngavigalugu.

Soqutigisat annerutinngisat

Suliffeqarfuit pigisat naatsorsuutaat suliffeqarfissup naatsor-
suutaanut 100 %-imik ilanggunneqartarpuit.

Suliffeqarfuit pigisat naatsorsuutitigut angusaannit aamma
namminerisamik aningaasaanniit pigisat, soqutigisanut anne-
rutinngisanut attuumassuteqartinnejqarsinnaasut naatsorsu-
ut inernerinut oqimaaqatigiissitsinermullu ilanggunneqartar-
put immikkut nalunaarlugit.

Nunat allat aningaasaannik naatsorsuisarneq

Nunat allat aningaasaasa nalingat tunngavigalugu nuussine-
rit, ullormi nuussifflusumi aningaasat pineqartut nalingi tun-
ngavigalugit, naatsorsorneqartarpuit. Nunat allat aningaasaasa
nalingat tunngavigalugu pisarerrikkat, akiitsut aningaasatigullu
inissitat allat, ullormi oqimaaqatigiissitsifflusumi akilerneqar-
simangitsut, ullormi oqimaaqatigiissitsifflusumi nunat allat
ningaasaasa nalinginut, imaluunniit nunat allat aningaasaasa
naligisassaattut qulakkeersimasatut naleqartillugit, naatsor-
sorneqartarpuit. Nunat allat aningaasaasa nalingisa nikingassu-
taat, ullormi nuussifflusumi naligititaasup ullormilu oqimaaqat-
igiissitsifflusumi naligititaasup assigiinnginnerisigut pilersut,
angusat nalunaarsornerinut aningaasaliiffigisanut ilanggun-
neqartarpuit. Sanaartukkanit pigisat aamma pigisat sanaarta-
gaanngitsut nunat allat aningaasaannik akilerlugit pissarsiaasi-
masut nalitoqaat tunngavigalugit naatsorsorneqartarpuit.

Aningaasarsiornermi aningaasaliissutissatut sillimmatit

Aningaasarsiornermi aningaasaliissutissatut sillimmatit oqimaaqatigiissitsinermut ilangguteeqqaarneranni nalerpiat uut-
tuutigineqartarpooq, kiisalu tamatuma kingorna ullormi pine-
qartumi naliviat tunngavigineqartarluni. Aningaasarsiornermi
ningaasaliissutissatut sillimmatit immikkut inissitatut pissa-
maatinut kiisalu akiitsunut sivikitsumik akilersugassatut pisus-
saaffinnut ilanggunneqartarpuit.

Aningaasarsiornermi aningaasaliissutissatut sillimmatit ul-
lormut nalingisa allangornerat, ullormut naligitinnejqartu-
mik qulakkeerinnissimanermut ilaatinneqartutut nalilerne-
qartut, kiisalu siunissami nuussinissamat qulakkeerinni-
nermi piumasaqatnik naammassinnissinnaasutut isigine-
qartut, nammineq aningaasaatinut toqqaannartumik ilan-
ngunneqartarpuit. Nuussinerit qulakkeerneqareersimasut
piviusunngortinnejqarunik, allangguutit katiterneqarsimasut
naatsorsuutini ilanggussanut pineqartunut sularineqarnerani
akiannut ilanggullugit inissinneqassapput.

Aningaasarsiornermi aningaasaliissutissatut sillimmatit, qu-
lakkeerinnissamat piumasaqatnik sillimmatit naammassinnissinna-
angitsut, ullormut nalingisa allangornerat ingerlaavartumik angusat
nalunaarsornerannut aningaasarsiornermi aningaasaliissutit inissinneqartarpuit.

ANGUSAT NALUNAARSOR- NERAT

Ilanngaasereerlugit kaaviiartitat

Ilanngaaseereerluni kaaviiartitanut ilaapput ukiup inger-
lanerani tunisat aningaasanik akilerneqartut aamma akili-
gassiissutit tunisat, ilanngaatigineqartarlutik nioqqutissat
utertinneqartut aamma akikilliliinerit tunisaqarnermut toq-
qaannartumik attuumassuteqartut.

Kalaallit Nunaanni Namminersorlutik Oqartussat inuiaqatigiinni pisussaaffiliinerat tunngavigalugu suliassanut akiliutigineqartut

Aningaasaqarnermut Inatsimmi kisitsit aalajangersarneqarsi-masoq tunngavigalugu Namminersorlutik Oqartussat inuiaqatigiinni pisussaaffiliinerat tunngavigalugu akiliutit ilanngunneqartput.

Ingerlatsinikkut isertitat allat

Ingerlatsinermi isertitanut ilaapput isertitat suliffeqarfissuup ingerlataanut pingaarnernut naleqqiussilluni pingaaruteqann-ginnerusut. Aningaasartuutit allat

Aningaasartuutit allat

Aningaasartuutinut allanput ilaapput siammerterinermut, tunniaanermut, pilerisaarinermut, allaffisornermut, ininut, akili-gassalinnit annaasaqaatinut il.il. aningaasartuutinut tunngas-suteqartut.

Sulisoqarnikkut aningaasartuutit

Sulisoqarnermut aningaasartuutinut ilaapput akissarsiat aam-ma isumaginninnermut aningaasartuutit, soraarnerussutisias-sat il.il. suliffeqarfissuarmi sulisunut tunngasut.

Isumakkeerinninnerit aamma nalikilliliinerit

Sanaartugaangitsunik sanaartukkanillu isumakkeerinninnerit aamma nalikilliliinerit pippit ukiumi naatsorsuiffimmii pigisat nalingisa sinneri, atuuffissaattut piffissamik naatsorsuutigisat aamma nalikillilernissaannut misiliinerit, kiisalu sanaartugaa-tit tuninerini iluanaarutaanissaat annaasaqaataanissaallu-un-nit nalilersoreernerisigut.

Aningaasalersuinermi naatsorsuutit

Aningaasalersuinermi inissitat tassaapput erniatigut isertitat aamma erniatigut aningaasartuutit, pappiaqqat aningasanik nalillit niuerutigineranni nalinginit iluanaarutigineqartut aam-ma annaasaqaatit, taarsigassarsiat aamma nunat allat anin-gaasaannit niuernermi nuussinerit.

Akileraarutit

Ukiumoortumik akileraarutit ukiumut akileraarutiviusut akile-raarutissallu kinguartitat allannguutigisaat angusanik naatsor-suinermut, ukiumut angusanut tunngatinneqarsinnaasunut, kiisalu nammineq aningasaatatinut toqqaannartumik nalunaar-suinermut tunngatinneqarsinnaasunut, ilanngunneqartput.

Akileraarutitigut pisussaaffippiaat, taamatullu akileraarutit pi-sassarerigarpiaat ukiumi isertitat akileraarusigassat akileraarutissaattut naatsorsorneqareerneranni oqimaaqtigiissi-nermut inissinneqartarpuit.

Akiitsut oqimaaqtigiisereernerisigut akileraarutit kinguar-titat ilanngunneqartarpuit naatsorsuutitigut aamma akile-raarutitigut naliliutit nalingisa aamma pisussaaffit assiginn-gissutigallagaat tunngavigalugu, tassani naliliutit ataasiak-kaat pilersaarutaasutut atorneqarnissaat akileraarutitigut naliliutit nalingisa naatsorsorneqareranni allaavagineqartarlutik. Akileraarutit annertussusiini allannguutit kingunerasian-nik naatsorsuutitigut akileraarutitigullu nikingassutaagallartup allannguutaa naatsorsuutit nalunaarsorsimaffiannut ilanngul-ugu naatsorsorneqassaaq.

Akileraarutitigut pissarsiassat kinguartitat, taakkununnga

ilanngulligit akileraarutitigut amigartoorutit saqqummiunne-qartussaatitaasut akileraarutit nalingi, pigisat akileraarutiti-gut pisussaaffinnut kinguartitanut ilanngaatigalugit imaluun-niit akileraarutitigut pissarsiassatut ilangaaseriikkatut piviu-sunngortinnejqarsinnaasutut naatsorsuutigineqartunut oqi-maaqtigiissitsinermut ilanngunneqartarpuit.

OQIMAAQTIGIISITSINEQ

Pigisat sanaartugaangitsut

Qaraasaasi programmit (software) nioqquitissallu ilisarnaatil-lit pisiarineqarneranni akiattut uuttorneqartarpuit nalikilliliine-rit aamma nalinginik appartitsinerit naatsorsorneqarsimasut ilanngaatigalugit.

Pisiarineqarnerannit akiviannut ilaatinneqarput pisiarine-qarneranni akiat, pisiarineqarnerannut toqqaannartumik aningaasartuutit attuumassuteqartut, aammattaaq pisiap piareersarneranut aningaasartuutit naliliutip atorneqarnissa-minut piareernissaata tungaanut.

Nalikilliliinermi tunngavigineqartarpooq pisiarineraniit ukiuni pingasuniit qulinut atornerani akianik nalikilliertuaartitsineq.

Sanaartornermi atortutigut pigisat nalillit atueqqinnermi nalig-inneqartumut nalikillineqassaaq, taanna naatsorsuutitigut nalinganit appasinneruppat.

Atortut sanaartukkat

Illut toqqavii illuutillu, tunisassiorfit maskiinallu, kiisalu sa-naartukkat allat, ingerlatsinermut aningaasat pisattallu akiviu-sunut uuttortarneqarput isumakkeerinerit nalikilliliinerillu ili-vitsunngukkat ilanngaatigalugit. Toqqaviit sanaffigineqarsima-sut nalikilllerneqartangillat.

Pisiarineqarnerannit akiviannut ilaatinneqarput pisiarine-qarneranni akiat, pisiarineqarnerannut toqqaannartumik aningaasartuutit attuumassuteqartut, aammattaaoq pisiap piareersarneranut aningaasartuutit naliliutip atorneqarnissa-minut piareernissaata tungaanut.

Piffissaq nalikilliliifflusoq naliusutullu sinneruttoq piffissaq pi-siffusoq tunngavigalugu aalajangerneqarlutilu ukiut tamaasa nalilfersorneqaqqittassapput. Naliusutut sinneruttoq pigisamut nalilimmut tunngatillugu naatsorsuutitigut naliusumit qaffa-sinneruppat nalikilliliineq unittarpoq.

Nalikilliliinermi tunngavigineqartarpooq pisiarineraniit atoreer-nerani nalinga sinneruttussaq ilanngaatigalugu.

Pigisat nalillit atuuffissaattut piffissamut naatsorsuutigisanik ima naliliinermik tunngaveqarluni nalikilliliisoqartarpooq:

Illuutit	ukiut 20-50
----------	-------------

Tunisassiorfiit maskiinallu	ukiut 10-40
-----------------------------	-------------

Sanaartukkat allat, ingerlatsinermut	
--------------------------------------	--

atortut pisattallu	ukiut 3-10
--------------------	------------

Sanaartornermi atortutigut pigisat nalillit atueqqinnermi nalig-inneqartumut nalikillineqassaaq, taanna naatsorsuutitigut nalinganit appasinneruppat.	
---	--

Pigisanik nalilinnik tunisaqarnermi iluanaarutit aamma annaa-saqaatit naatsorsornerini, tunisaqarnermi akiusoq tunisaqr-nermut atatillugu aningaasartuutit ilanngaatigalugit aamma tunisaqarnerup nalaani naatsorsuutitigut naligititaasup assi-	
--	--

giingissutaat naatsorsuutinut ilanngunneqartarpooq. Iluanaarutit imaluunniit annasaqaatit angusat nalunaarsorneranni nalikilliliinermut aamma nalilinnik nalikilliliinermut iluarsiisutit ilanngunneqartarpooq, imaluunniit ingerlatsinermi isertianut allanut tunisaqarnermi akigitinneqartoq pisiarinerani nalingat qaangerneqarsimappat.

Suliffeqarfinni pigisani aamma piginneqataaffigisani aningaasalinikkut piginneqataassutit

Suliffeqarfinni pigisani aamma suliffeqarfinni piginneqataaffigisani piginneqataassutit ilanngunneqartarpooq, piginneqataassutit nalerpiat (equitymetoden) tunngavigalugu naliliisoqartarluni, tamatuma nassatarisaanik aningaasaleeqataassutit suliffeqarfinnik naleqqiussinikkut naatsorsuutitigut nalingat suliffeqarfissuarmut iluaquataasinnaaneranik iluaquataanninnerataluunniit nalinganik, aammalu suliffeqarfissuup iluani iluanaarutnik annasaqaatinlluunniit, aningaasanngortinneqangitsunik ilanngarlugit ilallugillluunniit.

Naatsorsuutit inernerannut ilanngunneqartarpooq suliffeqarfipiginnittup suliffeqarfuit naatsorsuutitigut angusaatigut pisarsiassai, taakkuningga ilanngaatigineqareerlutik suliffeqarfissuup iluani iluanaarutit aamma annasaqaatit kiisalu ilanngaatigalugit imaluunniit ilassutigalugit suliffeqarfissuarmut iluaquataasinnaanerata iluaquataannginnerataluunniit nalikillinerneqarnerat.

Suliffeqarfuit pigisat aamma suliffeqarfuit piginneqataaffigisat naatsorsuutitigut nalerpiat naleerutivissimatillugu noor'linnorlugit nalilerneqartarpooq, suliffeqarfinnilu taakkunani pissarsiassat allat annasassatut nalilerneqartarpooq, pinyaarnertullu suliffeqarfipiginniqataassutaasa nalerpiat tunngavigalugu nalingat appartinneqassallutik, taaku isertineqarsinnaanngilluinnarpata. Naatsorsuutini suliffeqarfimmipiginneqataassutit nalerpiat naleerutivissimasoq pissarsisanit annertunerusutit allanneqarsimappat aningaasat sineruttut pisussaaffinnut illikartitanut ilanngunneqassapput, qitiusumik piginneqatigiiffiup inatsisitigut imaluunniit pissusiviuut naapertorlugit suliffeqarfipigineqartup pisussaaffiisa matussusernissaat pisussaaffigippagu.

Suliffeqarfinni pigisani aamma suliffeqarfinni piginneqataaffigisani piginneqataassutinut ilanngaaasierikkunat qaffaatit, piginneqataassutit qaffaassutissaannut sillimmatit nuunneqassapput, naatsorsuutitigut nalingisa pisinermi akiviusoq qaangersimappagu.

Nioqquissat uninngasuutit

Nioqquissatit pisiarineranni akiviat tunngavigalugit nalilerneqartarpooq, periuseq FIFO malillugu naatsorsueriaaseq naatsorsuineremi tunngavigalugu, imaluunniit taanna appasinerusimappat tunisineremi nalingi ilanngaaasierikkat tunngavigineqassallutik. Nioqquissat nioqqujisassat, nioqquissarieqannengitsut aamma atortussat iluaquittisat pisiarineqarnerannut akianut ilaapput tassunga ilanngunneqarlutik tikisinneqarneranni aningaasartuutit. Nioqquissanut suliarineqartunut aamattaaq nioqquissat suliarineqarneranni aningaasartuutinut ilaapput nioqquissassat, atortussat iluaquittisat aamma toqqaannartumik akissarsiat aamattaaq toqqaannangitsumik nioqquissornermut aningasartuutit.

Tunisassiornermut toqqaannangitsumik aningaasartuutinut ilaapput toqqaannangitsumik atortut akissarsiallu, maskiinanik, tunisassiorfiit illutaannik atortunillu aserfallatsaaliiernermut aningaasartuutit tunisassiornermilu atorneqartunik taak-

kuninnga nalikilliliinerit kiisalu tunisassiorfimmi allaffisornermut aqutsinermulu aningaasartuutit. Aningaasalersuinermut aningaasartuutit akiviusumut ilanngunneqanngillat.

Nioqquissatit pigisat piviusunngortitassat uninngasuutit ilanngaaaseereerluni nalingi tunisanut akigititassatut naatsorsuutigisatut naatsorsorneqartarpooq, naammassinerannut aningaasartuutit aningaasartuutillu tunisinermitk piviusunngortitsinermut atugassat ilanngaatigalugit.

Pissarsiassat

Aningaasat pisassarerrikkat annertussusilerneqartarpooq akilersorneqarnissaannut nalingat tunngavigalugu, taakkulu nalinginnaasumik assigisarpaat akigisassaasutut allassimasoq, ilanngaatigineqartarpullu nalikilliliissutit annaasaqarsinnaanermut sillimmataasussat.

Piffissamut killilerlugit inissitat

Piffissamut killilerlugit inissitat, pigisat nalillit ataannut ilanngunneqartartut, tassaapput ukiumi naatsorsuiffiusussami tulermi aningaasartuutissat. Piffissamut killilerlugit inissitat pisinermi akit naleqqussakkat malillugit nalilerneqartarpooq.

Aningaasaat tigoriaannaat uninngasuutit

Aningaasat tigoriaannaat tassaapput aningaasanik uninngasuutit aningaaserivimmiiituutillu.

Piginnittumut nammineq aningaasaatit

Piginnittunut akiliutissat ataatsimeersuarnissamut ullius-saq aalajangiiffiusussanngorlugu akiitsutut pisussaaffittut ilanngunneqartarpooq. Ukiumi naatsorsuiffiusumi piginnittunut akiliutissatut siunnersuutaasimasoq piginnittumut nammineq aningaasaatit ataannut immikkut inissillugu takussutissiissutineqarpoq.

Taarsigassarsiaqarnermut pisussaaffit

Taarsigassarsiaqarnermut pisussaaffinnut uuttuutigineqartarpooq piffissami taarsigassarnerup pinerani nalingat, taassuma assigaa tiguneqartussat taakkuningga ilanngaatigalugit nuussinermi aningaasartuutit atorneqartut.

Tamatuma kingorna taarsigassarsianut uuttuutigineqartarpooq pissarsiarineqarnerini nalingat taarsersuinissatut naatsorsuinerlugit. Tamanna imatut isumaqarpoq, taarsigassarsinermi tiguneqartut aamma ernialersuereerluni nalinga akilersorlugu taarserneqartussap assigiiingissutigigaat, taanna naatsorsuutit inernerannut ilanngunneqartarpooq piffissami taarsigassarsiaqarnerup ingerlanerani aningaasalersuinermi aningaasartuutit ernalt naatsorsorneqartarnerannut naatsorsueriaaseq tunngavigalugu. Aningaasoriornikkut pisussaaffit allat

Aningaasoriornikkut pisussaaffit allat

Aningaasoriornikkut pisussaaffit allat pisinermi akivii akilesukkat ilanngaatigereerlugit ilanngunneqassapput, tamatuma nalinginnaasumik nalitut allassimasoq annertoqatigisarpa.

Pisisartut siumoortumik akiliutaat

Pisisartut siumoortumik akiliutaat tassaapput pisiamik tigunnginnerini siumoortumik akiliutaat.

Piffissamut killilerlugit inissitat

Piffissamut killilerlugit inissitat, pigisat nalillit ataannut ilanngunneqartartut tassaapput ukiumi naatsorsuiffiusussami tulermi aningaasartuutissat. Piffissamut killilerlugit inissitat pisinermi akit naleqqussakkat malillugit nalilerneqartarpooq.

Suliffeqarfissuarmi aningaasat ingerlaarnerannik nalunaarsuineq

Aningaasaleeriaatsinik nalunaarsuineq toqqaannangitsumik periuseq atorlugu saqqummiunneqartarpooq, tamatumanilu ersersinneqartartut tassaapput aningaasaleeriaatsit ingerlatsinermi, aningaasaliinermi aningaasalersuinermilu, aammattaaq suliffeqarfissuup aningaasaatai tigoriaannaat ukiup aallartin-nerani naaneranilu.

Aningaasat kaaviaarnerat ingerlatsinermut tunngasut ingerlat-sinermi angusatut nalunaarsorneqartarpoot ingerlatsinermut inissitanut aningaasanngortinnejarsimangitsunut iluarsiiviligagit, ingerlatsinermut aningaasaatinit allannguutitut aam-mattaaq suliffeqarfiup akileraarutaatut akilikkatut.

Aningaasat kaaviaarnerat aningaasaliissuteqartarnernut tunngasut tassaapput suliffeqarfinnik pisinermut aamma tunisaqnermut atatillugu akiliutit aamma ingerlatsinerit kiisalu aningaasaleeriaatsini sanaartukkat aammattaaq pisineq, ineriartortsineq, pitsangorsaaneq aamma sanaartugaanngitsunik aamma sanaartukkanik naliliutinik tunisineq il.il., taakkununnga ilaapput aningaasalersuinikkut attartukkanik naliliutinik pissarsineq.

Aningaasaleeriaatsinut tunngasut tassaapput suliffeqarfissuup aktiatigut aningaasaataasa amerlassusiisa allanngorarnerat, imaluunniit katiterneqarnerisa allanngorarnerat, aningaasar-tuutilu taakkununnga tunngasut, aammattaaq aningaasanik atorniarluni akiligassarsineq, aningaasaleeriaatsini attartornis-samik isumaqatigiissuteqarnerit, akiitsunik ernalinnik akiler-suineq, nammineq aktiaatinik pisiaqarneq aamma agguagarsi-tsinermi akiliuteqarneq.

Aningaasat tigoriaannaat tassaapput aningaasat uningga-suutigineqartut aamma pappiaqqat nalillit piffissami sivikitsumi atuuttut nalingisalu annasaqaataanissaat mianersornanngsut.

Kisitsisit pingarnerit najoqqutassallu

Kisitsisit pingarnerit najoqqutassallu takussutissiami ataaniit-tutut suliarineqarput:

EBIT-margin (%)	=	$\frac{\text{EBIT} \times 100}{\text{Ilanngaaaseereerluni kaaviaartitat}}$
Aningaasalersuinermi pissarsiat (%)	=	$\frac{\text{EBITDA} \times 100}{\text{Aningaasaliissutit}}$
Ilanngaaaseereerluni kaaviaartitat / Aningaasaliissutit	=	$\frac{\text{Ilanngaaaseereerluni kaaviaartitat}}{\text{Aningaasaliissutit}}$
Aningaasalersuinerup annertusiartornera	=	$\frac{\text{Ilanngaaaseereerluni akiitsut ernalersorneqartut}}{\text{Piginnittumut nammineq aningaasaatit}}$
Namminerisamik aningaasaatit ernia-lersorneqarnerat (%)	=	$\frac{\text{Ukumi angusat} \times 100}{\text{Piginnittumut nammineq aningaasaatit}}$
Akiliisinnaassutsip annertussusia (%)	=	$\frac{\text{Namminerisamik aningaasaatit} \times 100}{\text{Pigisat naliliutit tamakkerlugit}}$

AAQQISSUUSSAANEQ

KNI katillugit - ukioq kaajallallugu atorfillit amerlassusaat