

Ukiumoortumik nalunaarusiaq 2017

Imarisai

Paasissutissat ingerlatseqatigiiffimmut tunngasut	4
Suliffeqarfissuarmut kisitsisit pingaarnerit aamma Najoqqutassat	5
Aqutsisut oqaaseqaataat	6
Kukkunersiuisup arlaannaannulluunniit attuumassuteqanngitsup nalunaarutaa	7
Aqutsisut nalunaarusiaat	8
Naatsorsuinermi periuseq atorpeqartoq	34
Naatsorsuutitigut angusat nalunaarsornerat 2017	41
Oqimaaqatigiissitsineq 31.12.2017 killiffigalugu - Pigisat nalillit	43
Oqimaaqatigiissitsineq 31.12.2017 killiffigalugu - Akiitsut	44
Namminerisamik aningaasaatit nalunaarsornerat 31.12.2017 killiffigalugu	45
Aningaasat kaaviiaarnerisa nalunaarsorneqarnerat 2017	46
Nassuiaatit	47

Paasissutissat ingerlatseqatigiiffimmu tunngasut

TELE Greenland A/S

Farip Aqqutaa 8
Postboks 1002
3900 Nuuk

Reg. nr.: A/S 215.154
CVR nr.: 17516345

Kommune najugarisag:
Kommuneqarfik Sermersooq
Oqa.: +299 34 12 55
Telefax: +299 32 22 55
Nittartagaq: www.telepost.gl
E-mail: tele@telepost.gl

Piginnittut

Ingerlatseqatigiiffik Namminersornerullutik
Oqartussanit 100 %-imik pigineqarpoq

Siulersuisut

Stine Bosse, siulittaasoq
Inaluk Brandt, siulittaasup tullia
Ulrik Blidorf, kukkunersuinermut
ataatsimiitaliami siulittaasoq
Kim Søgaard Kristensen
Emil Kleemann, sulisunit qinigaq
Pele Kleemann, sulisunit qinigaq

Qullersaqarfik

Pisortaaneq Kristian Reinert Davidsen

Suliffeqarfik pigineqartoq

TELE Greenland International ApS (100 %)
Kommune najugaqarfik: Albertslund

Suliffeqarfik attuumassuteqarfigisag

Ejendomsselskabet Suliffik A/S (39,4 %)
Kommune najugaqarfik:
Kommuneqarfik Sermersooq

Kukkunersuisut

Deloitte, Kukkunersuisoqatigiit Naalagaaffimmit
akuerisaasut

Ingerlatseqatigiiffiup ataatsimeersuarnerani
akuersissutigineqarpoq, maajip aappaat 2018

Suliffeqarfissuarmut kisitsisit pingaarnerit aamma najoqqutassat

Mio. kr. (allamik allassimasoqanngippat)	2017	2016	2015	2014	2013	
Kaaviiartitat ilanngaasariikkat	846,1	885,8	843,4	790,1	827,7	
EBITDA	314,5	344,0	293,4	265,4	287,0	
Ingerlatsinerimi aningaasartuutit	(717,5)	(755,6)	(779,7)	(728,3)	(731,0)	
Ingerlatsinerimi pingaarnermi angusat (EBIT)	151,2	148,3	92,9	90,0	119,2	
Aningaasarsiornermi inissitat, netto	(4,2)	(25,0)	(18,0)	(21,3)	(25,0)	
Akilaraarutit peernagit angusat	147,2	122,2	75,0	68,9	94,3	
Akilaraarutit peereerlugit angusat	99,3	82,9	50,7	46,5	64,0	
Frit cash flow (kaaviiartitat)						
Ingerlatsinerimi kaaviiartitat (FCF)	314,9	314,8	252,0	266,8	268,0	
Aningaasalersuinerimi kaaviiartitat	(325,5)	(36,9)	(85,5)	(154,8)	(125,1)	
Aningaasalersuinerimi kaaviiartitat	(115,9)	(255,9)	(113,7)	(128,7)	(123,3)	
Kisitsisit najoqqutassat						
Iluanaarutit killingat	%	88,3	89,0	89,4	89,4	87,7
EBITDA-killissaa	%	37,2	38,8	34,8	33,6	34,7
EBIT-killissaa	%	17,9	16,7	11,0	11,4	14,4
Aningaasaatit erniaat (ROE)	%	8,9	7,9	5,2	4,9	6,8
ROIC	%	7,4	7,1	3,8	3,2	4,3
Aningaasaleeqqinneq	%	(4,4)	(13,2)	10,2	24,6	31,9
Akiitsut ernialersukkat, netto		(51,2)	(143,8)	102,1	236,3	301,7
Akiitsut erniallit, netto/EBITDA	x	(0,2)	(0,4)	0,3	0,9	1,1
Akiliisinnaassutsip annertussusia	%	76,0	72,8	60,6	56,9	54,6
Sulisut agguaqatigiissillugit amerlassi ¹	inuit	427	457	478	485	474
EBITDA/sulisut agguaqatigiissillugit	t.kr.	736,4	752,7	613,9	547,3	605,5
Aningaasarsiat katillugit	t.kr.	194.610	211.994	211.807	215.336	210.600
Sulisup ataatsip aningaasarsiai	t.kr.	456	464	443	444	444
Oqimaaqatigiisitsineq						
Sanaartukkat pigisat nalillit		1.336,9	1.175,1	1.335,2	1.451,7	1.473,4
Pigisat nalillit katillugit		1.513,1	1.497,0	1.647,9	1.688,7	1.732,0
Nammineq aningaasaatit		1.150,6	1.090,1	998,4	961,3	945,4
Iluanaarutit agguagarsiassat		137,3	82,0	32,0	32,0	47,0
Ingerlatsinerimi aningaasaatit						
Pisassareriikkat		75,8	93,4	110,1	91,7	96,8
Kaaviiartitsinerimi pigisat nalillit		176,2	321,9	312,7	237,1	258,6
Piffissami sivikitsumi pisussaaffiit		136,2	169,0	221,9	232,8	225,2
Net working capital		40,0	152,9	90,8	4,3	33,5
Nioqqutissat pillugit paasissutissat						
Poortukkat ³	amerl.	264.000	238.000	244.000	242.000	243.000
Allakka ³	Kg	99.000	111.000	127.000	141.000	151.000
Bredbånd-it angallattakkat ²	amer.	2.424	2.536	3.061	3.402	3.542
Bredbånd fastnet aqutugalugu (ADSL) ²	amer.	11.625	11.662	12.036	11.918	11.441
Oqarasuatit attavii ²	amer.	8.834	9.930	11.307	13.736	16.296
Mobilillit, pisartakkat (GSM og Tusass) ²	amer.	61.794	61.693	61.653	62.005	59.897

¹ Ilinniartut ilanngunnagit sulisut agguaqatigiisillugit amerlassusii.

² Sullitat amerlassusilermeri 2015-imi allannorpoq, ukiunut siuliinut assersuussinerimi kisitsisit allannungillat, paasissutissat tunngaviusut pigineqanngimmata.

³ Poortukkat allakkallu naatsorsorneqarneri allannorput, poortugaaqqat allakkanut ilanngunneqarmata. Kisitsisit assersuussinerimi tunngaviusut ukiunut tamanut allannortinneqarput.

Aqutsisut oqaaseqaataat

Siulersuisut Pisortaanerullu ulloq manna Tele Greenland A/S-ip ukiumut naatsorsuiffiusumut 2017-imi januaarip aallaqqaataaniit decembarip 31-anut ukiumoortumik nalunaarusiaa oqaluuserereerlugu akuersissutigaa.

Ukiumoortumik nalunaarusiaq ukiumoortumik naatsorsuusiaaseq pillugu inatsit malillugu saqqummiunneqarpoq.

Isumaqarpugut ukiumoortumik nalunaarusiaq suliffeqarfissuup aamma ingerlatseqatigiiffiup pigisaanik,

akiitsuinik aamma aningaasaqarnikkut 2017-imi decembarip 31-ani inissisimaneranik aamma suliffeqarfissuup ingerlatseqatigiiffiullu suliaannik ilanngullugu suliffeqarfissuup aningaasatigut kaaviiaartitaanik piffissami 2017-imi januaarip aallaqqaataaniit decembarip 31-ata tungaanut eqqortumik takussutissiisoq.

Ukiumoortumik nalunaarusiaq ataatsimeersuarnermi akuersissutigeqqullugu inassutigineqarpoq.

Nuuk, apriliip sisamaat 2018

Qullersaqarfik

Kristian Reinert Davidsen
Pisortaneq

Siulersuisut

Stine Bosse
Siulittaasoq

Inaluk Brandt
Siul. tullia

Ulrik Blidorf

Emil Kleemann

Pele Kleemann

Kim Sogaard Kristensen

Kukkunersuisup arlaannaannulluunniit attuumassuteqanngitsup nalunaarutaa

TELE Greenland A/S-imi aktiaatilimmut

Tele Greenland A/S-ip ukiumut naatsorsuiffiusumi januaarip aallaqqaataaniit decembarip 31-anut 2017-imi ukiumoortumik nalunaarutaa kukkunersiorparput, tamatumunnga ilanngullugit aqutsisut atsiugaat, aqutsisut nalunaarusiaat, naatsorsuusiaaseq atornerqartoq, naatsorsuutitigut angusat, oqimaatqatigiitsineq, namminerisamik aningaasaatit nalunaarsorneqarnerat aamma nassuiaatit, suliffeqarfissuup ingerlatseqatigiiffimmullu tunngasut, aammalu suliffeqarfissuup aningaasaataasa kaaviiaartineqartut nalunaarsorneqarsimanerat. Ukiumoortumik nalunaarusiaq ukiumoortumik naatsorsuusiortarnermut inatsit malillugu suliaavoq.

Aqutsisut ukiumoortumik nalunaarusiamut tunngatillugu akisussaannerat

Aqutsisut ukiumoortumik nalunaarusiap naatsorsuusiortarnermut inatsit tunngavigalugu eqqortumik takussutissiisumik suliarineqarnissaa akisussaaffigaat. Tamattutaaq aqutsisut kukkunernik annertuunik paasisutissartaqanngitsumik ukiumoortumik nalunaarusiormik suliaqarnissaa anguniarlugu suliffeqarfiup iluani misissuisarnerit pisariaqarsorisatik akisussaaffigaat, taanna peqqusersionernik kukkunernilluunniit peqquteqaraluarpalluunniit.

Kukkunersuisup akisussaaffia

Akisussaaffipput tassaavoq ukiumoortumik nalunaarusiamik kukkunersuisimanerput tunngavigalugu inerniliinissaa. Kukkunersuiunitsinni nunani tamalaani periusit nalinginnaasut atornerqartartut aamma Kalaallit Nunaanni kukkunersuiinnermut inatsisit malillugit kukkunersuiivugut. Tassani ileqqorissaarnissamik piumasaaqaataasut malissagivut piumasarineqarpoq, aammataaq kukkunersuiinnerput pilersaarusiussagipput aamma ingerlatissagipput, tassani nalunaarusiap paasisutissanik pingaarutilinnik kukkusunik imaqannginnisaata qulakkeerluarneqarnissaa anguniarlugu.

Kukkunersuiinnermik suliaqarnermi ukiumoortumik nalunaarummi aningaasat paasisutissallu kukkunersiorneqarsimanerisa uppernarsaatissaqarnissaat anguniarlugu kukkunersuisup iliuusai ilaapput. Kukkunersuiinnermi iliuusit qinerneqarsimasut kukkunersuisup naliliineranik aallaaveqarput, tassunga ilaallutik ukiumoortumik nalunaarusiap annertuumik kukkusunik paasisutissanik imaqaratarsinnaaneramik nalorninarsinnaasu-

nik naliliinerit, taanna peqqusersionernik kukkunernilluunniit peqquteqaraluarpalluunniit.

Kukkunersuisup nalorninartoqarsinnaaneramik naliliinnermini suliffeqarfiup iluani nammineq sulianik misissuisarnerit ukiumoortumik nalunaarusiornerup eqqortumik tunngaveqartumik suliarineqarsimaneranut tunngaviusut misissuataartarpai. Siunertaavoq kukkunersuiinnermi iliuusit pissutsinut naleqquttumik ilusilernissaat, kisianni imaanngitsoq tassani suliffeqarfiup iluani misissuisarnerup qanoq ingerlalluartigineranik inerniliinissaa anguniarneqarluni. Kukkunersuiinnermut ilaavortaaq aqutsisut naatsorsuusiorminnermi suleriaat-sip qinersimasaata naleqquttuuneranik naliliinerat, aqutsisut naatsorsuusiorminnermi missingersuutaata pitsaasuunersup nalilernerat, aammalu ukiumoortumik nalunaarusiap qanoq saqqummiunneqarneranut tunngassuteqartut.

Isumaqarpugut kukkunersuiinnermut uppernarsaat anguneqartoq inerniliinissatsinnut tunngavissatut naleqquttoq naammaginnartumik anguneqartoq.

Kukkunersuiineq nalorninarsinnaasunik naammattuufiunngilaq.

Inerniliusaaq

Isumaqarpugut ukiumoortumik nalunaarusiamik suliffeqarfissuup ingerlatseqatigiiffiullu pigisaat nalillit, akiitsuinik aningaasatigut inissisimanera 2017-imi decembarip 31-at tikillugu eqqortumik takussutissiarineqartut aamma suliffeqarfissuup ingerlatseqatigiiffiullu suliaq ilanngullugu suliffeqarfissuup kaaviiaartitai ukiumut naatsorsuiffiusumut 2017-imi januaarip aallaqqaataaniit decembarip 31-anut tunngasut ukiumoortumik naatsorsuusiorminnermi inatsit malillugu suliarineqarsimasat.

Nuuk, apriliip sisamaat 2018

Deloitte

Kukkunersuisisoqatigiit Naalagaaffimmit akuerisat

Kim Gerner
Naalagaaffiup akuerisaanik kukkunersuisoq

Claus Bech
Naalagaaffiup akuerisaanik kukkunersuisoq

Aqutsisut nalunaarusiaat

2017 naatsumik oqaluttuaralugu

2017 ulapaarfiusimavoq, periusissiap aallartinneqareersup attaveqaatitigut aningaasaliinerepassuarnik, sullitanut akinik appaanerik aammalu aningaasartuutikillisaanernik imallip angusaqarfiusimaneramik takutitsisoq.

TELE-POST-imut ukiunut 2017-2020 periusissiap aallartinneqarpoq immakkut kaabilmut radiullu attaveqaataannut atortorissaarutinut annertuunik aningaasaliisqarluni, taakkumi periusissiap annertuumik anguniagartalik anguneqassappat tunulequtaasussaammata.

Naatsorsuutit inernerat akileraarutit akilerneqannginnerini 147,2 mio. koruuniusoq 2016-imi ukiuoorutimik nalunaarusiami aammalu 2017-imi ukiup affaanut naatsorsuutini nalunaarutigineqartumi ilimagisamiit annertuneruvoq. Aktianik piginnittoq agguagarsiassat 137,3 mio. koruuninik annertussuseqarnissaannik isumaqatigiissuteqarfigineqarpoq. Siulersuisut naatsorsuutit inernerat naammaginarluartutut isigaat.

Oqarasuaatit angallattakkat 2017-imi akikillineqarnerat sullitanit nuannaarutigineqalereerpoq, ukiullu naalernerani flatrate piviusoq internettikkut immakkut kaabiliqqutigalugu attaveqaatit atorneqalerpoq. Sulisoqar-

nermut atatillugu ingerlatsinerimi aningaasartuutit ingerlatsinerimilu aningaasartuutit allat nalequssarnerat, siunissami nioqutissiat inuiaqatigiinnut tamanut nuannaarutissaasumik sulii pitsanngorsarneqarsinnaaneramik kinguneqarpoq.

2017-ip naalernerani immakkut kaabilip Nuummiit Aasiannut tallineqarnera inaarsarneqarpoq atuutsinneqalerlunilu, taassuma saniatigut radiukkut attaveqaatit Aasianniit Ilulissanut sakkortusineqarlutik. Taanna Kalaallit Nunaanni sullitat 80 %-ii maannakkut internettimik nutaaliaasumik atuisinnaalernerannik inerneqarpoq. Immakkut kaabilip avannamut atulernerata kingorna, attaveqaatinik nutaanik internettimik sukkanerumik atuutsitsisoqalerpoq, datanik atuinermut killeqanngitsunik. Aamma angallattakkanik oqarasuaatillit Tusass-imik atuisut novembarimi datat akiinik akikilliliiffineqarput.

Radiokut attaveqaatit tallinissaat Uummannamiit Upernavimmut aallartinneqareerpoq, 2018-imilu aasakkut naammassineqarnissaat naatsorsuutigineqaluni.

Taassuma saniatigut Ericsson suleqatissatut isumaqatigiissuteqarfigineqareerpoq oqarasuaatinik angallattak-

kanik attaveqarnerit nuna tamakkerlugu nutarsarneqarnissaannik, taamaalilluni 2018-ip ingerlanerani Kalaallit Nunaata annersaa 4G atorlugu attaveqarfiulissaluni.

Ingerlatat pingaernerit

Suliffeqarfissuaq TELE Greenland A/S nalunaarasuarnermi attaveqaatinik aamma allakkerineramik Kalaallit Nunaanni ingerlatsisuuvoq.

Suliffeqarfimmi atuisunik sullissineq 2017-imi immikkoortortanik pingasunit ingerlanneqarsimavoq:

Tuniniaanermut immikkoortortaq, attaveqarnermi aamma IT-mik tuniniakkat atuisunut innunut ataasiakkaanut ilanngullugu atuisunut suliffeqarfiutilinnut. Tuniniaanermi Immikkoortortap isumagaataaq immakkut ajornartorsiornermi aammalu isumannaallisaanermi attaveqaatit, umiarsuit attaveqarnerannik isumaginnineq ilanngullugu silasiorfiit ICAO-mut DMI-mullu ingerlanneqarnerat.

Allakkerinermut immikkoortortaq, allakkanik aamma nassiussalerineramik ilanngullugu frimærkenik suliaqarfimmik ingerlataqartoq.

Wholesalemut immikkoortortaq, sullitat engros-mik pisisartut, niuerfinnut tamalaanut engros-mik tuniniaasartut immikkut sullitarai.

Immikkoortortarfiit atuisunik sullitalit sulisunit ingerlanneqarput aamma teknikkut immikkoortortarfimmit:

Teknik- aamma IT-mi immikkoortortarfik, teknikkut atortunik tamanik ingerlatsisoq taavalu suliffeqarfiup iluani qarasaasiamik atuinermik ingerlatsisoq.

Ingerlatsiveqarfiit, tassaasoq Sulisoqarnermut, Akissarsialerinermut, CSR-imut, Attaveqaatigiinnermut Aningaasaqarnermullu immikkoortortarfik.

Suliffeqarfissuarmi 2017-imi aningaasaqarnikkut ineriartorneq

Angusat ineriartornerat

Akileraarutit peereerlugit ukiumut angusat 99,3 mio. koruuniupput. 2016-imi angusat 82,9 mio. koruuniusimallutik, tassalu 2016-imut naleqqiullugit 20 %-imik qaffallutik.

Oqimaatigiisitsinerimi ineriartorneq

Namminerisamik aningaasaatit decembarip 31-ani 2017-imi 1.150,6 mio. koruuniupput. 2017-imi 82,0 mio. koruunit Namminersorlutik Oqartussat ukiumut naatsorsuiffimmuut 2016-imut tunngasut iluanaarutigaa. Akiliisinaassuseqarneq 2016-imi 72,8 %-imiit 2017-imi 76,0 %-imut qaffariarsimavoq.

Suliffeqarfissuaq 2017-imi 336,0 mio. koruuninik, naliginnaangitsumik qaffaseqisumik, aningaasaliissuteqarsimavoq. Tamatuma kinguneraa taarsigassarsiat erniallit ilanngaaseriikkat 2017-imi qaffariarsimanerat. Ingerlatsinerimi kaaviiartitat aammalu aningaasat tiguinnarissat appartinnerisa aningaasaliissutit matussutissaqartissimavaat. Taassuma saniatigut taarsigassarsiat sivisuumik akilersugassat (taarsigassarsiat sivi-kitsumik akilersugassat ilanngullugit) 33,2 mio. koruuniinnangorlugit ukiup naanerani appartinneqarsimaput. Taamaattumik 2017-imi 400 mio. koruuninik sinniilluni atuisinnaaneq nikisinneqarani atorineqarsimani.

Kaaviiartitsinerup ineriartornera

Kaaviiartitsineq ilanngaasariigaq 2017-imi 39,7 %-imik 846,1 koruuninngorluni appariarsimavoq.

Kaaviiartitsinerup ilanngaasariikkap ineriartornera 2016-imiit 2017-imut makkunatigut pisimavoq:

- Tusass Plus-ip atuutsilererani akit appartinneqarput, ilanngullugu roamingimi (nunanut allanut attaveqarnermi) akitsuutit annertuumik appartinneqarlutik, tamannalu angallattakanik oqarasuaateqarnerup 10,1 %-imik appariaateqarneranik kinguneqarluni.
- Bredbånd oqarasuaatinik (internet)-imik atunerup annertunerulernerata kaaviiartitat 3,7 %-imik amerlisippai
- Aalajangersimasumik (fastnet) atuisut appariartaarnerat ilutigalugu akit interconnect-akinut nunani tamalaani atorineqartunut naleqqussarneqarnerat, fastnet-imik oqarasuaateqarnermi kaaviiartitat 37,8 %-imik appariarneranik kinguneqarpoq.
- Datatigut attaveqaatit aammalu attaveqaatit kaaviiartit 6,8 %-imik qaffariaateqarput
- Tuniniaavinni iluanaarnarluni tunisat sullissinerillu 5,2 %-imik appariaateqarput
- Allakkerinni kaaviiartitat annertunerusumik allannguuteqanngillat.

Aningaasartuutit ineriartornerat

2017-imi ingerlatsinerimi aningaasartuutit 38,1 mio. koruuninik annikillippuut. Aningaasartuuteqarneq makkunatigut sunnerneqarpoq:

- Nalikilliliinerit 32,5 mio. koruuninik appariarput, ilaatigut it-mi atortut pisiarineqarsimasut nalikillilernerarneri naammassillutik.
- Sulisut amerlassusaasa naleqqussarneqarnerat 2017-imi ingerlaqqippoq, sulisut ulloq suliffiusoq naallugu sulisartut 30-nik ikilisinneqarlutik. Tassani periusisiami pisariillisaanissamik siunertaq malinneqarpoq, 2017-imi sulisut agguatigiisillugu 427-upput. Taamaalluni sulisunut aningaasartuutit 2016-imut naleqqiullugit 19,4 mio. koruuninik appariarput.
- Immakkut kaabilip Nunatta Islandillu akornaniittup "repeater"-iata iluarsaannera 2017-imi aningaasartuutit inissinneqarpoq, taannalu 7,8 mio. koruuninik immikkut ittumik aningaasartuutaalluni.
- 2017-mi Upernavimmut radiup attaveqaataanik suliaqarnissamik pilersaarutaasoq silap ajornartorsiu-taanera pequtigalugu kinguaattoorpoq. Taanna aamma saniatigut immikkut aningaasartuutaavoq, suliasamat nalilimmik kinguneqanngitsumik. Taamaattumik tassunga 13,7 mio. koruunit aningaasartuutit 2017-imut inissinneqarput.

Ilanngullugu ernianut aningaasartuutit annertuumik annikillippuut akiitsut appasinnerat pequtigalugu, aammalu 2016-imi erniat aalajangersimasuunissaat pillugu isumaqatigiisuteqarsimaneq pequtaalluni. Aningaasaliissutinut aningaasartuutit katillugit 21,3 mio. koruuninik 2017-imi appariarput.

Atuisut

Atuisunut pisariitsumik aqqissuussinik 2016-imi decembarimi Tusass-imik pisartagallit killeqanngitsumik oqaluussisinnaanermik SMS-imillu atuisinnaati-taalerput. Taanna TELE-POST-ip periusissatut angunia-gaanut ilaavoq, tuniniakkat atuisumut pisariitsuunis-saanik siunertalik, aammalu nammineerluni on-linek-ut imminut sullinnermik imaqlutik. Taanna atuisut allatut malugaat, tassami siusinnerusukkut TELE-POST-ip sullissivianut 808080-imut sianerlutik imaluunniit TELE-POST Centerimukarlutik sullinneqartarnikuugalua-ramik. Maanna tusass.gl aqqutigalugu ulloq unnuarlul atuisut imminnut sullissinnaalerput. Tuniniaavimmik nutaarluinnarmik imminut sullilluni aqqissuussinerup eqqunnerata aallaqqaammut ajornartorsiutaanissaa naatsorsuutigineqartariaqarpoq, ajusaarnaraluartu-millu aallaqqaammut atuisut tamanna misigaat. Ki-sianni ataatsimut isigalugu tuniniakkanik nutaanik ilu-arisimaarinnittoqarpoq, tassami aamma tamanna ilutugalugu tuniniakkat akii annertuumik apparneqar-mata.

Pingaartumik 2017-ip ukiuata affaa siulleq teknikkikkut kukkunernik arlariinnik ingerlatsinermi akonusersui-sunik, atuisunullu nuanniitsumik misigititsunik piso-qarfiusoq malunnarpoq. Taakku pippit immakkut kaabilimik nutaamik ikkussuinerup nalaani, qaamma-

taasat nutaat atulernerini, Canadami immakkut kaa-bilit attaveerunnerini ajutoornernilu allani. Kukkuneri-taasiinnarmik peqquteqanngillat, kisianni ajoraluartu-mik atuisunut pitsaanngitsumik sunniuteqartarsimal-lutik. Maanna kukkuneri aqqinnissai annertuumik ukkatarineqarput, aamma taamatut pisoqaqqinnissaa pinngitsoortinniarneqarluni. Kisiannili atortorissaarutit ilaat aatsaat taarsiinikkut pitsanngoriarsinnaapput, assersutigalugu Ericsson-mobilnetværk, angallattakkat attaveqaataat nutaaq 2018-imi 2019-imilu taarserne-qarnerat naammassineqarpat aatsaat pisinnaalluni.

Nunani tamalaani periutsit atuuttut malillugit siunnersuisartut suliffeqarfiannit avataaneersumit atuisut naammagisimaarinninnerat uuttortarneqartarpoq. 2017-imi novembarimi atuisut naammagisimaarinnin-nerannik allaanerusumik suleriuseqarluni misissuineq siullermeerluni ingerlanneqarpoq. Atuisut qanoq isu-maqarnersut malinnaaffigineqarniassammata misis-suinerit nutaat ukiumut ataasiaannarani, marloriarluni-li ingerlanneqartalissapput. Misissueriaatsimi nutaami tunngaviatigut allannguutit peqqutigalugit 2017-imi ukiunilu siusinnerusuni misissuinerit assersuutigissal-lugit naleqqutinngillat. Atuisut naammagisimaarinnin-nerat periusissiami anguniakkani pingaarnertut inissi-simassaaq, 2018-imiillu angusat ukiumit ukiumut qaf-

fariartornissaat anguniarneqarpoq. 2018-imi TELE-POST-ip atuisut naammagisimaarinninnerata pitsanngortin-nissaa pingaartillugu tamakkiisumik ukkatariniarpaa.

Attaveqaateqarnikkut niuernerup ineriartortinneqarnera

Tuniniakkat eqqarsaatigalugit periusissiami anguniak-kat ineneri siulliit anguneqarput, tassa Tusass Plus-imik pisartagaqarsinnaaneq decembari 2016-imi atu-lermat. Tamatuma kinguneraa ukioq 2017 angallattak-kanik oqarasuaateqarnerup ilisarnaatigilermagu, atui-sut tuusintit arlallit Tusass-imut noorarpit imaluunniit nutaanik Tusass-inik pisartagaqalerlutik.

Siusinnerusukkut tuniniartakkagut siunissami ineriartortinneqarunnaarput, sumullu ingerlaneq erseqqippog – oqarasuaatigut tuniniakkat inunnt sullitatsinnut ataasiakkaanut tamarmik Tusass-ip silarsuaaniilerput. Tassunga ingerlaarnermi tuniniakkat pisariillisarnissaat tuniniakkallu assigiiaartilernissaat pingaarnersaavoq, suut tamarmik annertuummik aamma pisariitsumik imminut sullinnikkut pisinnaanngorlugit.

Avannamut attaveqaatigut suliat aamma immakkut kaabilimik suliaqarneq pisariusimaqaat, Nuullu avan-naani internettikkut attaveqarnerup annertuumik pit-

sanngoriarneranut tamanna tunngaviusimalluni. Ta-manna isumaqarpoq, innuttaasut 80 %-ii decembari 2017-imi sukkasuumik internettikkut attaveqarsin-naanngornerannik. Taassuma kinguneraa decembari 2017-ip aallartinneraniit tuniniakkat, siornatigut Nuum-mi Qaqortumilu taamaallaat neqeroorutigineqarsima-galuartut, illoqarfinni allani arlalinni neqeroorutigine-qarsinnaanngornerat. Maannakkuugallartoq nunaqar-fiit aammalu qaammataasakkut attaveqaatinik pilersor-neqartut pitsanngorsaanerit utaqqigallassavaat, Ki-taata sineriaani nunaqarfinni attaveqaatitigut pitsan-ngorsaanerit suliarineqareerpata tuniniakkanik taakku assinginiq pisinnaalissallutik. Taanna oqarasuaatit angallattakkat attaveqaataanik mobilnetværkimik nutarsaanerup ilagaa.

Nunatta isorartunersua peqqutaalluni aammalu tekni-kikkut atortut killeqarneri peqqutigalugit qaammataa-satigut attaveqaatinik pilersuineq sulii immikkooallas-sooq, immikkut akeqartinneqarluni tunisassianillu im-mikkut peqarluni, nunap sinnerani pilersuinermit na-leqqiullugu pitsaatiginngitsumik. Decembarip aqqar-ngani 2017-imi Tusass-internettip tuniniarnera atuuti-lerpoq, taamaalilluni TELE-POST-ip flatrate-internettip tuniniarnera Kalaallit Nunanni inuit 43 %-iinut neqe-roorutigisinnanngorlugit. Atuisut tuniniakkanik nutaa-

nik atorluaapput, pingaartumik siusinnerusukkut tuni- niakkat atorunnaarlugit nutaamik Tusass-internettimik pisartagaqarnermut ingerlaavartumik nutsertoqarluni. Taamaattumik Tusass-imi maanna tuniakkat tassaap- put oqarasuaatit angallattakkat internettikkullu attave- qaatnik pisartagaqarneq.

TELE-POST-ip ukioq 2017 isumaqartippaa tassaasoq inuutissarsiornerup iluani Kalaallit Nunaanni inuutis- sarsiuqartunit toqqissilluni qinersiffigisinnaasaq. Ima isumaqarpoq, tuniakkat pingaarnert tamatigut an- nertuumik pitsaassusillit ukkatarineqassapput, kisiannili siunissami nioqutissianik tuniakkannillu allanik tuni- niaaqittoqassanngilaq. Taakku atorunnaariartornis- saat pilersaaruserneqassaaq, imaluunniit suliffeqarf- inut allanut sullissinermik ingerlatitseqqissinnaasunut ingerlateqqinneqassalutik. Taassuma saniatigut sul- inermi, atuisup pitsaanerpaamik sullinneqarnissaa anguniarlugu, niueqatigiinnermi allanik suleqatissar- siorneq ukkatarineqassaaq.

Allakkeriveqarnikkut niuerner- mik ineriartortitsineq

Nammineq imminut sullinnikkut allakkerinerup ineri- artornera 2017-imi ingerlaqqippoo, poortukkanik aal- lerner- mi automat- inik atui- neq annertuseriartorujus- suulluni.

2017-imi 145.000-riarluni atuisut SMS- imaluunniit e-mailikkut poortukkanik nassiussanik aasassaqartut

nalunaarfigineqarsimapput. Nammineq naqiterlugit pappiaranngorlugit nalunaarutit 2017-imi 50.000-inut appariarsimapput. Uuttuinerit takutippaat atuisut elek- troniskikkut nalunaarfigineqaraangamik, papiaran- ngorlugit aalleqqusissutinik nalunaarutisisuninngaani- niit ullunik 3-4 sukkannerusumik allakkatigut nassiussa- nik aallertartut.

Suliffeqarfiit sullitavut suliffeqarfiit portaliat www.frankie.gl atorlugu 18.000 miss. NETPACK poortukkanut nipititassat pisiarisimavaat, frimærkillu nammineq ni- pititakkat 1.5 mio. koruunit miss. nalillit naqitersimal- lugit.

Suliniutit taamaattut pitsaanagerusumik sullissinissamut aammalu nukissanik atui- nerup pitsaanagerusumik aqun- neqarnissaanut uuttortarneqarsinnaasumik iluaqutaap- put.

Ukiup frimærkia 2017 nalilimmik qaavatigut tapilik Ko- foeds Skolep Nuummiittup iluaqutissaa saqqumme- sinneqarpoq, inunnut immikkut ikiortarialinnut tun- ngatinneqarpoq "IMMINUT IKIULERNISSAMIK - IKIUUT" -mik oqaasertalerlugu. Nipitittagaq eqqumiitsuliortu- mit tamatigoortumit Mike Jacobsenimit suliarineqar- poq.

Niuertarfeqarneq nutaaq atuisut sullinneqarnerisa pit- saanerulernissaanik siunertaqartoq 2015-imi aallartin- neqarpoq, allakkerisarfiit niuertarfinngorlugit attave-

qaatinik tuniniaaner- mik allakkeriner- millu tuni- akka- nik pisi- niarfinngorlugit allanngortinneqarlutik. Allan- guinerup TELE-POST-imi pisi- niarfimmi sulisut sullita- minnut attaveqarnerulernerannik kinguneqarpoq, aamma illoqarfinni allannguiffiusuni sullitat naamma- gisimaarinninnerannut isertitallu annertusinerinut pit- saasumik sunniuteqarsimalluni.

Pisi- niarfinni nutaali- orneq 2017-imi ingerlaqqippoo, Aasiaani, Ilulissani Kangerlussuarmilu atulersinneqar- reeluni. Qaqortumi nutarsaaneq aallartinneqarpoq, pi- lersaarutillu malillugit 2018-ip aallartinnerani ammar- neqassalluni.

Tuniniakkat

Angallattallakkanik oqarasuaateqarneq

Angallattakkanik oqarasuaateqarnermi pisartagallit 2017-ip ingerlanerani allanngungaarsimangillat. Taamaalliluni oqarasuaatinik angallattakkanik pisartagallit naammatsittutut oqaatigineqarsinnaapput, allannguitilli pisartut TELE-POST-imi pisartagaqarnerit assigiingitsut akornanniillutik.

Oqarasuaatit angallattakkat Tusass-it 2016-imi decembarimi atulermata atuisut amerlanerit mobilimik GSM Postpaid-imik pisartagaqarnerit qimagarpaat, Tusass-it piffissami killilimmi oqaluussinerit atornerulerlugit. Angallattakkanik oqarasuaateqarneq datanik annertu-

Takussutissiaq 2. Mobilikkut internettimik atuiserup ineriartornera. Indeks (aallaavik) 100 = 2012

nik atuiserup annertusiartupiloorneranik ilisarnaateqarpoq, akit 2015-imi novembarimi apparnerisa malitsigisaannik annertusisumik, Tusass mobilinik pisartagaqarnerup 2016-imi decembarimi atulerneratigut aammalu 2017-imi novembarimi akit allanngortinnerinik peqquteqartumik.

Taamaalliluni angallattakkamik oqarasuaateqarnermi datanik atuneq 2017 tamaat qiviaraanni 60 %-imik 2016-imut naleqqiullugu qaffariaateqarpoq. Tusass mobilinut pisartagaqarniarlutik noortut amerliartortillugit aammalu datanut akit malunnaatilimmik apparierortillugit, 2018-imi datanik atuiserup sulit qaffariarnissaa ilimagineqarpoq.

Atuneq annertusiartoraluqisoq, angallattakkanik oqarasuaateqarnermit kaaviiartitat 10,1 %-imik 2016-imut naleqqiullugit akit apparierortnerisa malitsigisaannik apparierput.

Internetti

ADSL-ikkut atuisut 2017-imi 2016-ip naalerneranut naleqqiullugit 0,3 %-imik apparierput. Taanna tuniniaaviit unammilleqatigiinnerisa nalinginnaasumik sivitsornerannik peqquteqarpoq, naak tuniniaanermi iluanaarutit annertusiartoralugit unammilleqatigiinneq annikillissimagaluatoq. Taassuma saniatigut atuisut angallannerat 2017-imi 58 %-imik 2016-imut naleqqiullugu qaffariarpoq. 2012-imut naleqqiullugu angallanneq 18-eriaam-

mik annertusisimavoq. Tassani kaaviiartitsineq 2016-imut naleqqiullugu 3,7 %-imik qaffariarsimavoq. Amerlanerujartuinnartut TV-mik videonillu streamerisarnert annertusiartortillugu Internettimik atuiserup qaffariarnissaa ilimanareerpoq. Atuiserujartorneq immakkut kaabiliusimasup pilersugaani annertusiartorneqpaajusimavoq, atuiserit sukkassutsillu annertunerpaaffiisa nalaanni, kisianni aamma radiokkut attaveqaatini atuiserup annertusiartorsimanerata nalaanni pisimalluni.

Decembari 2017-imi immakkut kaabilip pilersuinerata annertusinerata piffinni taakkunani atuiserup atuiserup malunnartumik annertuseriartissimavaa. Atuneq taanna 2018-ip ingerlanerani sulit qaffariaqqissasoq ilimagineqarpoq, atuiserup sulit amerlanerit flatratemik internetteqalernissaat immakkut kaabilip nutaap atulernerat ilutigalugu ilimagineqarpat.

Oqarasuaatit (Fastnet)

2017-imi fastnet-imik pisartagallit 13 %-imik apparierput. Kaaviiartitat aamma 38 %-imik apparierput. Annertuumik apparierneq nunanut allanut sianernermi akip apparierneqarneranik peqquteqarpoq – uani akit nunanut allanut sianeraanni/sianerfigineqaraanni pineqarput.

Atuiserup apparierortnera, ukiut kingullit malunnartuq, 2018-imi ingerlaqqiinnassasoq ilimagineqarpoq. Oqarasuaatinut angallattakkanut nooranneq ingerlaavarpoq,

Takussutissiaq 3. ADSL-internettimik atuiserup ineriartornerat. Indeks (aallaavik) 100 = 2012

aamma killeqanngitsumik oqalussinnaaneq periarfissaammatt.

Attaveqaatit allat

Suliffeqarfiit attaveqaataat isumannanngitsut nalinginnaasullu Lan Link, MPLS VPN aamma MPLS Internetti aqqutigalugu ingerlapput, suliffeqarfiup iluani isumannaatumik attaveqatigiinnermut atornerartut, sullinneqarneq qaffasinnerulluni internettimullu attaveqaatalutik.

Pisartagallit amerlassusii kaaviiartitallu 2016-imut naleqqiullugit allanngungarsamangillat. Kisiannili taakorpiaapput niuernerimi ingerlatsisunit allanit unamillerfigineqartut, taamaallilluni tunisassianik taakkuningna nioqquteqarneq avataaniit naqinneqalerluni.

Sullissinermik isumaqatigiissutit

TELE-POST nunatsinni nunanilu allani sullitaminut sullissisuuvoq, ilaatigut suliassat makkuullutik:

- Ajornartorsiuernerimi isumannaallisaanermilullu sullissineq Qallunaat Naalagaaffiannut tunioraasoq
- Silasiorneq DMI-mut ICAO-mullu
- Naviair-imut oqarasuaatinut attaveqaatit pillugit suliassat.
- Namminersorlutik Oqartussat sinnerlugit Kalaallit Nunaanni radiomik TV-qarnermillu siaruarerineq

Isumaqatigiissutit ukiut kingullernisulli annertussuseqarsimapput.

2017-imi januaarip aallaqqaataa tikillugu TDC Kalaallit Nunaanni ajornartorsiuernerimi isumannaallisaanermilullu sullissineq ingerlatissallugu pilersussallugu pisussaafeqarsimavoq. Qallunaat Naalagaaffiat aalajangersimasumik sullissilernissamik isumaqatigiissusiornissaq siu-nerartalugu ukioq naallugu isumaqatiginiarneqarsimavoq, isumaqatigiissuteqarfingeqarsimallunilu januaarip aallaqqaataa 2018-imiit atuutilersumik. Taanna siusinerusukkut isumaqatigiissutit siviisorallarlugi akeqqa-taanillu 2017 tamaat ingerlaqqiinnarallarneranik isuma-qarpoq. Isumaqatigiissutit nutaap ilaatut sistemi nu-taarluinnannngortinneqassaap, siunissamat qulakkeer-lugu, sapinngisamillu ingerlalluurtumik sukkasuumillu ingerlasussanngorlugi.

Allakkat poortukkallu

Allakkat amerlassusii suli ikiliartorput, 2017-imi 2016-imut naleqqiullugit 11 %-imik apparisimallutik. Tamanna annertunertigut teknikikkut ineriartornermik peqquteqarpoq. Minnerunngitsumik Danmarkimi ineri-artorneq, Danmark nunarsuarmi inuiaqatigiinni digitali-serigaanerpaat ilagimmassuk, Kalaallit Nunaanni ineri-artornermut tuniluuttarpoq, tamannalu kinguarerner-mut tassunga tunulequtaavoq. Aamma allakkat amer-lasusii 2018-imi ikileriaqqinnissaat ilimagineqarpoq.

Poortukkat amerlassusaa 2017-imi 2016-imut naleq-qiullugit 11 %-imik qaffariarput. Paasinarsivoq "Nuna-

nit Allanit", soorlu Kinamii, Tuluit Nunaanniit aamma USA-miit nassiussat qaffariarput. PostNord-imiit (Dan-markimit) nassiussat ajoraluurtumik ikiliartorput poor-tukkallu ikiliartornerat aamma 2018-imi ingerlaqqi-nassasoq ilimagineqarluni.

Poortukkat nassiussat e-handel, tassalu internettikkut niuerneq nunarsuarmi tamarmik annertusioartortor-juusuunera peqqutigalugu amerliartortorjuusuupput. TELE-POST-ip taassuma annertusiartornera iluaquti-giniarlugu ukkatarissavaa.

Avammut niuerneq

TELE-POST nunani allamiunik attaveqatigiinnermut su-liassanik immikkut ittunik suliqartarnermigut aamma allakkerinnermut tunngasunik annertuumik kaaviiarti-taqarpoq. Avammut niuernerimi suliata aamma tunis-asiat immikkoortut makkuupput:

- Nunani allani oqarasuaateqarnikkut ingerlatsivinnut oqarasuaateqarnikkut sullissinerit, tassunga ilanngul-lugu tikeraanut oqarasuaatinik angallattakkanik sul-lissinerit.
- Immakkut kaabilip qaammataasallu tunniussinnaa-saannik avammut tunisaqarneq.
- Nunani tamalaani suleqatinut ingerlatsinerimi aam-malu sanaartornermi suliata, taakkunungna ilaallutik ICAO, Naviair, DMI aammalu Danmarkimi Nukissite-qarnermut Aqutsisoqarfik (sinerissami angallannermi radio)
- Nunanit allanit allakkanik poortukkanillu nunami maani aassuinerit.
- Nunani tamalaani Frimærkenik katersuisartunut tuni-niaaneq.

Avammut tuniniaaneq ataatsimut isigalugu apparia-rpoq, tamanna annermik peqquteqarpoq mobilikkut at-taveqarnermi Kalaallit Nunaannit nunani allamiut avammut atuinerat appariarat, roaming-ip akiisa ap-pariarnerat peqqutaalluni. Taassuma saniatigut allak-kerineq annikilliallassimavoq.

Ineriartornerat tabelimi tulliuuttumi takuneqarsinnaavoq:

Sulisut

TELE-POST-imi sulisunut 2017 ukioq pissanganartuullunilu ulapaarfiusimavoq. Sulisut suliasat annertuut suliarinerini pingaaruteqarlunnartumik inissisimasimaput tunisassiallu nutaat atulersinneqarnerata iluatsilluartumik ingerlasimaneranut imminnut naammagismaarlutik kingumut qiviarsinnaallutik.

Aqutsisut suleriaatsit pitsanngortinnissaat aammalu sulinerup ingerlanerata pisariillisarnissaannik suliarit ingerlateqqippaat, tamannalu suliffeqarfiup aqqisuussaanerata allanngornerani, ingerlatsinerup pitsanngoriarnissaannik siunertaqartumi takuneqarsinnaavoq. Ataatsimut isigalugu tamanna FTE-p agguaqatigiisillugu 2016-imi 457-iniit 2017-imi 427-mut millisinneranik kinguneqarpoq, sulisut 30-nik ikileriamata.

Ilinniartut amerlassusai maanna inunnik 6-inik ikileriaritineqarput. Ikileriaritineq taanna ingerlaannartussaangilaq kisiannili ilinniartut naammassineranni aatsaat tiguseqqittarneq pequtugalugu taama isikkoqarluni. TELE-POST-imi ilinniartut 16-it 2017-imi ilinniakkat 7-it iluanni naammassinerannik pilluaqqusinnaasimavagut. Nuummi ilinniartut 9 naammassipput, Qaqortumi 2, ilanngullugu ilinniartut ataasiakkaat Uper-

navimmi, Ilulissani, Aasianni Maniitsumilu naammassillutik.

Ukiuni siusinnerusunisulli ilinniarnertuunngorniarfiit aammalu ilinniartut allat TELE-POST-imiit pulaarneqarsimapput ilinniartussat tulliit attaviginissaat siunertaralugu. Aamma suliffeqarfiit ukiumoortumik sulisusarsiorlutik neqerooruteqartarfiini Aarhusimi Københavnimilu pisuni peqataasoqarpoq, kalaallit ilinniartut ilinniakkaminnik naammassigunik Nunatsinnut uternissaat anguniarneqarluni. Attaveqaatit aammalu siunissamut ungasinnerusumut eqqanaarsarneq sulisusarsiornerup taassuma pingaarnertut anguniagaraa, ineritaqarluartorlu oqaatigisinnaavarput.

Ilaatigut ingeniøritut ilinniarsimasumik nutaamik atorfinitsitsinikkut aamma ilinniartunik bachelorinnngorniarlutik suliaqartunik specialiliorunillu suleqateqarnikkut. Taakku saniatigut immaqa siunissami suleqatigilgassatsinnik kajumissaarneqanngikkaluarlutik qinnuteqartunit saaffigineqarput.

Ingerlatseqatigiiffimmi sulisut allannguinerup nalaani suliaminnik nuannarinnillutik aammalu ulapitineq-

raluaqalutik sulisimanerat aqutsisuniit naammagismaarlugu oqaatigisinnaavarput.

Sulisut naammagismaarinninnerannik misissuineq 2017-imi ingerlanneqartoq qaffasissorujussuarmik peqataaffigineqarpoq, tassa sulisut 93 %-ii peqataamata. Tamatuma takutippaa suliffeqarfik eqqortumik ingerlanneqartoq. Sulisut sulinerminnik nuannarinniinnangillat, kisianni nuannarinninneq 2 procent pointinik qaffariaqarsimavoq 80 %-inngorluni, taassuma takutippaa sulisut suliatik annertuumik nuannaralugit ingerlakkaat. Aamma 2018-imi sulisut 2017-imisulli suliaminnik nuannarinninnerat taper-sorsorneqarluni ingerlanneqassaaq.

Inatsisitigut sinaakkutit

2015-imili tuniniaasut allat datanik aamma internettimik sullissinerit TELE-POST-ip attaveqaatai atorlugit tuniniaasinnaatitaalernikuupput. Suliffeqarfiit namminersortut pingasuupput TELE-POST-ip Wholesale'-ianit piserialutik tuniniaaqqissinnaanerminnik isumaqatigiisuteqartut. Namminersortunut tuniniaaneq 2017-imi annertusartorsimavoq. Kisianni akit marsimi, maajimi decembarimilu 2017 annertuumik appartinneqarnerisa iluanaarutit qaffanngitsoonerat kinguneraa, naak IP-mik pisiniarneq annertunerulersimagaluartoq.

Inatsisartut 2017-imi inatsisit marluk oqarasuaateqarnermut tunngassuteqartut akuersissutigaat: Unammilleqatigiinneq pillugu Inatsisartut inatsisaata aamma nalunaarasuartaatitigut atassuteqarneq nalunaarasuartaatitigullu kiffartuussinerit pillugit Inatsisartut pequssutaata allanngortinneqarnerinik Inatsisartut inatsisaat nr. 24, 2017-imi novembarip 17-ianeersoq.

Tassani allannguut annertunerpaq tassaavoq Oqarasuaateqarnermut Aqutsisoqarfik aamma Unammilleqatigiinnermut Aqutsisoqarfik immikkoortinneqarmata, ilanngullugu oqarasuaateqarfimmi peqatigiilluni angallanermut apeqqutit siunissami Unammilleqatigiinnermut Aqutsisoqarfimmiit suliarineqartalissammata.

Nalunaarasuartaatitigut atassuteqarneq nalunaarasuartaatitigullu kiffartuussinerit pillugit Inatsisartut inatsisaat nr. 31, 2017-imi novembarip 23-aneersoq. Oqarasuaateqarneq pillugu inatsit nutaaq akuerineqarpoq oqarasuaateqarneq pillugu peqqussut 2006-imer-soq taarserlugu. Inatsisit nutaaq taanna ukiuni kingul-lerni oqarasuaateqaarnerup iluani assigiinngitsutigit ammanerulersitsinerup erseqqissarnissaanik atuutsi-lernissaanillu siunertaqarpoq. Ilanngulluguli inatsimmi TELE- POST- ip oqarasuaatit aqqusersornerinik mobilillu sullinneqarnerinik kisermaassisussaataitaneraaalajangiunneqarpoq. Taanna oqarasuaateqarfiup Kalaallit Nunaat tamakkerlugu annertusarnerani aningaasalersuiner-mut isumalerujussuuvooq, saniatigut ingerlatseqatigiiffiup iluanaarutitalimmik ingerlatsinissaanut piginnittunit naatsorsuutigineqartumut naammassinnis-sinnaaneranut pingaaruteqarluni.

Naatsorsuusiortarnermi malittarisassat qarasaasiatigut attaveqaatinik qarasaasiatigulluunniit kiffartuussiner-nik tamanut neqerooruteqartarnermut akuersissutinik peqartut pillugit Namminersorlutik Oqartussat nalu-naarutaat nr. 2, 2014-imi februaarip arfineq aappaaneersoq inatsimmi allannguutaasut pequtigalugit 2017-imi decembarip 30-at atorunnaarpoq. Unammille-

qatigiinnermulli Aqutsisoqarfik periarfissinneqarpoq TELE-POST, oqarasuaateqarnikkut ingerlatsiner-mi annerpaajusoq, avammut tuniniaasinnaanermik tunngavilimmik naatsorsuusiorsinnaaneranik piumaffigisinaangorlugu. TELE-POST-ip pisortaniit aalajangiineq taamaattoq utaqqivaa, 2017- imilu naatsorsuutinik avammut tuniniaasinnaanerp malitsigisaanik tunni-ussaqaassalluni naatsorsuutigalugu. 2017-imili naatsorsuusiortarnermut kukkuner-siornerinullu 2018-ip ingerla-nerani suliarineqartussanut aningaasanik atugassanik qanoq annertutigisunik illuartsinissaq nalorninarto-qarpoq.

Avammut tuniniaasinnaatitaaneq pillugu naatsorsuusi-orneq TELE-POST-imut nukissatigut annertuumik nam-magassiissaaq, soorlu aamma kukkuner-siorneqarnissai annertuumik aningaasaajaataasussaallutik. TELE-POST-illi nukissaminik annikillisaanissanik siunissaq eqqar-saatigalugu naatsorsuutigaa.

Ingerlatseqatigiiffiup aqunneqarnera

Siulersuisut

Ingerlatseqatigiiffiup ileqqusumik ataatsimeersuarnerani 2017-imi juunip arfineq pingajuani Inaluk Brandt qinigaavoq Maliina Abelsen taarserlugu, kisianni siulersuisunut ilaasortat sinneri qinigaqqippit. Taassuma kingorna Inaluk Brandt siulittaasup tulliatut qinerneqarpoq. Siulersuisut 2017-imi inuit arfineqmarluupput, taakkunanga marluk sulisunit qinigaallutik. Siulersuisunut ilaasortat ataasiakkaat pillugit paasissutissat, taakkulu piginnaasaqarfii, nalunaarsukkat nr. 21-anni takuneqarsinnaapput ilanngullugu Ingerlatseqatigiiffiup nittartagaani. Siulersuisunut ilaasortat tallimat tamarmik sumulluunniit attuumassuteqanngillat.

Inatsisartunut qinersinissaq peqqutigalugu Malene Broberg marsip arfineq pingajuani 2018-imiit siulersuisunut ilaasortaajunnaarpoq. Taamaalluni Malene Broberg 2017 ukioq tamaat siulersuisuni ilaasortaavoq. Siulersuisut 2017-imi tallimariarlutik ileqqusumik ataatsimiissimapput.

Siulersuisut kukkuneruinermit ataatsimiititaliaat 2017-imi sisamariarlutik ataatsimiissimapput, inuttasarsiuinermit akissarsiallu pillugit aalajangersaasarfimmi pingasoriarluni ataatsimiittoqarsimalluni. Siulersuisut ingerlaavartumik "ingerlatseqatigiiffinni Namminersorlutik Oqartussat pigisaanni pitsaasumik aqutsinermi malittarisassat" malittaraat.

Ingerlatseqatigiiffiup nittartagaani (www.tele.gl) ingerlatseqatigiiffiup malittarisassat pineqartut eqqarsaatigalugit sumut killiffia skemami takuneqarsinnaavoq.

Siulersuisut iluminni siulersuisutut sulinertik naliliiffigisimavaat aktianillu piginnittumut taassuma inerneris saqqummiussimallugit.

Ingerlatseqatigiiffiup pingaarnertut anguniagai

2016-ip naalernerani siulersuisut periusissiaq piffissami 2017 – 2020 atuuttussaq aalajangersarpaat.

TELE-POST-imut anguniagaq tassaavoq nuna tamakkerlugu ataqatigiissumik tatiginartumillu oqarasuaateqarinnikut attaveqaatinik allakkerinikkullu sullissisinnannissaq. TELE-POST akisussaassuseqartumik ingerlanneqassaaq, pitsaassuseq, isumannaatsuuneq aammalu ineriartorneq ukkataralugit. Tunisassiat pisariillisaanikut takujuminarsarneqassapput, apuukkuminarnerulutik minnerunngitsumillu atuisunut akikinnerullutik.

TELE-POST-ip 2017-2020 periusissiaani ingerlatseqatigiiffiup pingaarnertut anguniagasaanik arlalinnik ingerlatseqatigiiffiup ineriartortinneqarneranut tunngasunik aalajangersaasoqarpoq. Tulliuttuni takuneqarsinnaapput periusissiami anguniakkat aammalu 2017-imi qanoq piviusunngortillugit taakku anguneqassanersut.

Anguniagaq	Uuttuut	2017-imut anguniagaq	Anguneqarpoq	Oqaaseqaat
EBITDA	Mio. kr.	282	✓	EBITDA 314,5 mio. koruunilik piviusunngortinneqarpoq
FTE	Sulisut amerlasusai ulloq naallugu sulisartut (ukiup naanerani)	435	✓	2017-imi agguaqatigiisillugu 427 FTE. 2017-ip naanerani 419 FTE-upput TELE-POST, 2016-ip naanerani 440 FTE-ullutik.
Pisassariikkat	Mio. kr. (ukiup naanerani max.)	90	✓	2017-ip naanerani pisassariikkat 75,8 mio. koruuniupput
Taarsigassarsiat	Mio. kr. (ikiup naanerani amerlanerpaaffii)	Amerlanerpaamik 400	✓	2017-ip naanerani taarsigassarsiat ernialersukkat -51,2 mio. koruuniupput.
Akiliisinnaasuseq	Mio. kr. (ingerlaavartumik)	Ikinnerpaamik 50	✓	Aningaasat tigorianaanaat 2017-ip naanerani 82,7 mio. koruuniupput, ukiup ingerlanerani appasinnerpaajullutik.
Agguagarsiasat	Mio. kr.	82	✓	2017-imi 82 mio. koruunit tunniunneqarput
Sullitat naammagisi-maarinninnerat	Procentpoint	71	X	2017 KTU (allatut misissuineq): • TELE Privat: 57 • TELE Erhverv: 49 • POST: 66
Immakkut kaabilip arriinnerpaaffia	Mbit/s	30	✓	30 Mbit/s tunisassiat nutaat dec. 2017-imi atulerput
Suliamik nuannarinnineq	Procentpoint	78	✓	MTU oktobarimi inerana 80-iuvoq.

Ingerlatseqatigiiffiup inuiaqatigiinni akiusussaaffia

2018-imi TELE-POST-ip CSR-imi suliniutaasut pioreersut ingerlateqqippai. CSR immikkut ukkatarineqarnikuunngilaq, kisianni siulersuisut inuiaqatigiinni akiusussaaqataaerminnut politikertik ingerlatseqatigiiffiup nittartagaani takuneqarsinnaasoq akuersissutigisimavaat.

Ingerlatseqatigiiffiup oqarasuaateqarnermi aningaasalertagarpassui inuiaqatigiit eqqarsaatigalugit ingerlanneqarput. Ingerlatseqatigiiffiup Namminersorlutik Oqartussanut suliat ingerlatai tunngaviatigut aningaasanik iluanaarniarfiunngillat. Taakkuninnga suliaqarneq isumaqarpoq, nunap ilaani suliat ilai iluanaarutaasartut, nunap ilaani allani sullitanit akilerneqarsinnaanngitsunik pilersuineramik akitigullu qulakkeerinnimmata.

TELE-POST-ip immakkut kaabilip Avannaani atulerneratigut inuit sulii amerlanerusut internettimut sukkanerumik pisinnaalernerat tunisassianillu nutaajunerusunik pisinnaalernerat qulakkeerneqarpoq.

TELE-POST-ip CSR-imut Kalaallit Nunaanni ilaasortaginnarnermigut tassuunalu suliffeqarfinnik allanik peqateqarluni "saligaatsoq", tassalu eqqakkanik katersuineq, suleqataaffigaa, tassani atuartut TELE-POST-ip qulersaqarfiata illutaata silataani saleeqataaermikkut, paasisassarsiorlutik angalanissaminnut aningaasanik tapiiffigineqarput.

TELE-POST aamma ukiumoortumik katersuiniarnerni annertuumik suleqataasarpoq.

TELE-POST-ip Villumfonden tapertaralugu suliniut NUIKI suleqataaffigaa, nunaqarfinni immikkut qinikkani atuarmiit akeqanngitsumik internettimut aammalu bredbåndemik annermik attaveqalernissaat suliniutigalugu.

Nuummi nakorsiartarfimmut sianernerit innuttaasunut akeqanngillat, aningaasanngorlugu missingeraanni 0,5 mio. koruuninik annaasaqataalluni.

TELE-POST-ip atuarfintut attaveqaatit ATTAT tamaasa isumagisarpai, attaveqaatit akiviinik akilersinnagit kisianni aalajangersimasumik akilersittarlugit. Atuarfintut attaveqaatit aqqissuussineq taanna malillugu annertuumik akikillisaaffigineqartarput, taamaallaat akiviata 75 % missaannaannik akilersinneqartaramik.

TELE-POST-ip oqarasuaateqarneq, internetti ilanngullugu KNR radio aamma tv (savaateqarfintut, nunalerisunullu avinngarusimasumiittunut) qaammataasatigortumik attaveqartippai.

Taakku nalinginnaasumik qaammataasat aqqutigalugit attaveqarfigineqarsinnaanerat qulakkeerniarlugu attaveqartut allatulli akilersuineqarput. Taakku ukiumut 3 mio. koruunit miss. amigartoorutaasartut naatsorsorneqarpoq.

Tapersiissutit

TELE-POST-ip inuiaqatigiinnut akisussaaffeqarnerata ilaatut sammisaqartitsinerit, najukkani inuiaqatigiinnut, nuna tamakkerlugu imaluunniit nunat tamalaat akornanni Kalaallit Nunaata isigineqarneranik aamma ingerlaavartumik iluaqusiisinnaasut, tapersorsorneqartarput. Tapersiissutit ingerlatsiviup kiffartuussissutai atorlugit tunniunneqartarput. Tapersiinerup inuiaqatigiinni ajornartorsiutit ikiorsiiffigissavai, aammali kisaatigineqarpoq neriulluarnerup, nuannaarnerup aamma tulluusimaarnerup annertunerulersinneqarnissaa, kulturikkut katersuuffiusumik misigisaqartitsinikkut ilanngullugu timigissarnermik aamma peqqissutsimik soqutiginninnerulernissamut tapertaanikkut. TELE-POST-ip tunisassiaasigut kiffartuussineratigullu tapersiinerit pisarput, soorlu aqqissuussanut suliniutinullu oqarasuaatinik pisartakkanik internettimillu attaveqarnermik tunniussinikkut pisarlutik.

Suliffeqarfimmi nammineq kukkunerisuiineq

Siulersuisut ukiumoortumik eqqarsaatigisarpaat, kukkunerisuiineramik ataatsimiititap inassuteqarneratigut, suliffeqarfimmi nammineramik kukkunerisuiisussanik pilersitsisoqassanersoq. Nalilerneqarporli maannakkuugallartoq taamaattumik pilersitsinissaq pisariaqanngikkallartoq.

Pissutsit allat

Aningaasaqarnerup aaqqissugaanera aamma agguagarsiassat

TELE-POST-ip aningaasaqarnikkut aaqqissugaanera isumannaatumik inissisimavoq, tassa ukiup 2017 naanerani 75 % sinnerlugu akiliisinaassuseqarami. Taassuma saniatigut taarsigassarsiat ernialersukkat ikilissimavai, naak 2017-imi annertuumik aningaasaliisoqarsimagaluartoq.

2017-imi ingerlatseqatigiiffiup 82,2 mio. koruunit Namminersorlutik Oqartussat agguagarsiassaatum tunniussimavai, tassa agguagarsisitsisarnermut politiki malineqarluni.

Taarsigassarsiat sivisuumik akilersugassat 2017-ip naanerani taamaallaat 32,7 mio. koruuniupput (sivikitsuumik akilersugassartaat ilanngullugit), taakkunannga 16 mio. koruunit januaarimi 2018 akilersorneqassallutik. 2016 ukiaagaa taarsigassarsisinnaaneq 400 mio. koruunit pilersinneqarpoq, pilersitsisulutik aningaasateqarfiit SEB, Nykredit aamma GrønlandsBANKEN. Maannakkuugallartumut taarsigassarsiat taakku sulitorneqarsimangillat.

Ingerlatseqatigiiffiup taarsigassarsianut tunngasunik isumaqatigiissutaani ilaapput aningaasaqarnermi kisitsit pingaernerit, aammalu akiliisinaanermut uppernarsaatit ilaanissaat piumasaqaatigineqarluni, 2017-imi lu naammattumik taakku inissalerlugit qulakkeerneqarsimapput.

Akilerarutinut tunngasut

TELE-POST-ip 2017-imi ingerlatseqatigiiffiit akilerarutaannik akiliinissani naatsorsuutiginnilaa. Tassunga peqqutaavoq ingerlatseqatigiiffik immakkut kaabilimik radiokkullu attaveqaatinik pilersitsinermi 2017-imi aningaasaleerujussuarnikuunera. Aningaasaliinerit taakku ingerlatseqatigiiffimmut akilerarutitigut akilerarusigassanik isertitat qaangerlugit nalikilliliinissaanik periarfissiupput. Aamma piginnittup agguagarsiassaasa annertussusaata annertuumik ilanngaateqarnissaq periarfissillugu. Ingerlatseqatigiiffiup 2017-imi 69,9 mio. koruunit akilerarutinut A-nut akiliutigai.

Ukiuumut naatsorsuutit inaareernerisa kingorna pisut

Suliffeqarfik pigisat Tele Greenland International ApS matuneqassasoq aalajangiunneqarpoq, ingerlatseqatigiiffiullu taassuma suliai tamasa 1/1-2018-imiit TELE-POST-imit tiguneqarlutik.

Ukiup naatsorsuiffiusup naanerata kingorna annertunerusunik suliffeqarfissuup aningaasaqarnerata inissimaneramik annertuumik sunniisunik soqanngilaq.

Nalorninartut

TELE-POST-ip annertuumik ingerlatsinera arlalitsigut suliffeqarfissuup nalaattagaanik nalorninartorsioertsinnaavoq. Nalorninartut tassaasinnaapput niuernermut tunngasut, sulianut ingerlatanut imaluunniit ani-

ningaasaqarnermut tunngasut. Nalorninartut pingaaruteqassusiat nalilersorneqartarpoq nalorninartup sunniutigisinnaasai aamma ilimanaateqassusiat tunngavigalugu. Siulersuisut ataatsimiititaliallu siulersuisunut atatusat nalorninartunut ingerlaavartumik isummersortarput, pisortaanermut nalunaarusiornikkut, kukkunerisuiinikkut imaluunniit attuumassuteqartut nalunaarutaat tunngavigalugit.

Avatangiisinut tunngasut

Atuinissamik pisariaqartitsineq annertusiartuinnartoq nukissiutinik angineramik atuinissamik piumasaqaatitaqarpoq. Piffinni, pisortat nukissiuteqarfeqarfiini, taakku atornerqartarput, kisiannili avinngarusimasunik nammineq nukissiutit atornerqartarlutik. Taakku annerturnerpaamik dieselgeneratoriupput, kisiannili aamma seqernup qinngornerinik nukissiutinik atuisuullutik.

Ingerlatseqatigiiffiup nukissiutinik ikumasinnaasunik pilersuineri nakkutigineqarpoq, periarfissallu allat ingerlaavartumik nalilersorneqartarlutik.

Seqernup qinngornerinik nukissiutit arlaat misissorneqartut tassaapput nukissiutit anorimit kaavittut. Misiliinerit siusinnerusukkat pisimasut takutippaat anorip kaavinneranit nukissiutit avinngarusimasuni atussallugit unammintoqartoq, tassa silap allanngorarpallaanera akuttunngitsumillu nakkutilliisinaannginneq

peqqutigalugit, kisianni siunissami suut nutaaliat atorinnaanersut nalilersorneqassapput.

Elektronikkimi atortut aammalu eqqagassat ulorianartut, soorlu batteriit aamma uulia avatangiisit eqqarsaatigalugit peerneqartarput.

Teknikikkut atortut

Attaveqaateqarnikkut atortut ingerlanneqarneranni pissutsit atuuttut nunarsuarmi tamarmi sumiiffinnut amerlasuunut assersuunneqarsinnaanngillat. Sumiiffiit isorartunerat aamma avatangiisinut tunngatillugu pissutsit ilungersunartut qaangerniagassaasarpur, tassungalut ilutigitillugu aningaasartuutit akuersarneqarsinnaasumik qaffasissuseqassallutik. Kalaallit Nunaanni attaveqarneq immikkuullarissuuvoq. Atortulersuutit avinngarusimasumiupput, tikikkuminaassinnaasartut. Kiffartuussinerit qulakkeerniarlugit teknikimut atortunut tamanut tunngatillugu systemit pingaernerit ilanngunniarsarineqarput. Pivisorli imaappoq, attaveqaatit annerpaartaat, pingaartumik radiokkut attaveqaatit, ataasiaannaammata. Taamaattumik kiffartuussinerit tunngaviusut attaveerunneri radiop attaveqaataasa kipinerinik peqquteqartarput. Immakkut kaabilip Greenland ConnectNorth-ip ikkussuunnerani radiokkut attaveqaatit Nuup Aasiaallu akornaniittut ingerlanerat pitsaanerulersissavaa, aamma ukiuni tulluuttuni attaveqaatit sinerissamiittut kipsaqattaartarnerannut akius-

sinnaanerusumik netværkimik pilersitsinissaq anguni-
arneqarpoq.

Nalinginnaasumik 2017-imi isumannaatsumik ingerlat-
sinissaq unamminartoqarsimavoq, ilaatigut attaveqaa-
tit annertuumik suliarineqarsimanerat, aammalu
ingerlatsinermi sulisut annertuumik sanaartugassanik
suliaqarsimanerat pequtugalugit. Naatsorsuutigine-
qarpoq attaveqaatit nutarsarneqarnerisa inaarsarne-
qarnerat periusissiap 2020-mi inaarsarneqarnissaa
ilutigalugu pissutsit nalinginnaasunngoqqinnissaat.

Ingerlatseqatigiiffik ajornartoornermut aamma upalu-
ngaarsimanermut annertuumik pilersaaruteqarpoq, pi-
lertortumik arlaannik pisoqartillugu pikkorissuseqartu-
mik aammalu naleqqussakkamik tunngaveqartumik
iliuuseqarnissaa qulakkeerniarlugu, atortunik pingaa-
rateqartunik tassanngaannartumik attaveeruttoqaraa-
ngat imaluunniit taamaattoqarnissaa ilimanaateqaler-
simappat. Ajornartoornermut upalungaarsimanermullu
pilersaarut ukiumoortumik misissorneqartarpoq nutar-
terneqartarlunilu.

IT-mi isumannaallisaaneq

Nuna tamakkerlugu attaveqarnermut ingerlatseqati-
giiffittut TELE-POST Kalaallit Nunaanni pingaaruteqar-
luinnartumik inissisimavoq. Ingerlatseqatigiiffimi ilisi-
maarineqarluarpoq isumannaallisaaneq suli annertu-
nerusooq pisariaqartinneqartoq. Ingerlatseqatigiiffimmi

ukiuni arlaqalersuni IT-mi isumannaallisaanerup nukit-
torsarnissaa sulissutigineqarsimavoq, 2020-llu tungaa-
nut periusissiami suliniutit arlallit aalajangiunneqarsi-
mapput, isumannaallisaanerup suli annertunerusumik
anguneqarnissaanik siunertallit.

IT pillugu ukiut tamaasa misissuisoqartarpoq, 2017-imi-
lu IT-mi misissuineri nalunaarusiaq malillugu takune-
qarsinnaavoq taassuma tungaatigut suli siuariartorne-
qartoq. Hackerinit saassunneqartuusaarluni sungiusar-
neq ingerlanneqartarpoq attaveqaatit qanoq avataaniit
ajoqusiiniartunut akiuussinnaatigenerat misiligarneqar-
tarluni, tassunga ilaatillugit IT-mi isumannaallisaaner-
mut politikeqarnerup nutarsarnera aammalu inassuti-
gineqartunik aalajangersimasunik malinnaatitsineq
pisarluni.

Taassuma saniatigut TELE-POST "Cyber Risk"-imik na-
leqquttumik sillimmateqarpoq.

TELE-POST-ip sapinngisamik isumannaallisaaneq an-
nerpaaq anguniarlugu pisortat tassunga attuumassutil-
lit suleqatigai.

Erniatigut aamma nunat allat aningaasaasa nalinginut tunngatillugu nalorninartut

Ernianut aamma valuta-mut politiki ukiumoortumik
nutarsarneqartarpoq, taanna akuttunngitsumik nunat
allat aningaasaasa nalingisa erniallu siuumoortumik ili-

simanngisamik nikerartarnerannut iluanaaruteqarne-
rup isumannaatsumik ingerlanerani qulakkeerinnit-
tussaavoq. Ikinnerpaamik taarsigassarsiat 50 %-iat
aalajangersimasumik ernialersorneqartussaavoq (tassa
imaappoq, ukioq ataasiinnaanngitsoq ernialersuineq
atorlugu)

TELE-POST-ip taarsigassarsineri isumaqatigiissutaani
aningaasaqarnermi kisitsisit pingaernerit ilaatinneqar-
put, qaangerneqarpata aningaaserivimmiit atortussaa-
junnaarsinneqarsinnaasut. TELE-POST-ip kisitsisit pi-
ngaernerit, ingerlatseqatigiiffiup taarsigassarsisitsisu-
nut isumaqatigiissutai malillugit, qaangernaveersaar-
pai.

Isumaqatigiissutit annertunerusumik aningaasartallit,
sivisunerusumillu akilersorneqartussat, nunat allat
aningaasaataat atorlugit taarsigassarsiarineqarnikuu-
sut (euro ilanngunnagu) nalikilleratarsinnaanerannut
sillimmaserneqarnikuupput. Sivisunerpaamilli ukiunut
marlunnut atuuttumik. Assersuutigalugu qaammataa-
siatigut attaveqarnerit, USD (amerikkarmiut dollariat)
atorlugu nalinginnaasumik isumaqatigiissutaasartut.

Pisiortorfiit pingaarutillit

TELE-POST annikitsunik aamma annertuumik pisiortor-
feqarpoq aamma pisiortorfinnik pingaarutilinnik toq-
qaanissamat atatillugu tutsuiginassutsimik misissui-
sarluni, pitsaasumik aamma aalaakkaasumik ingerlat-

sinissaq qulakkeerniarlugu, ingammik nalunaarasuar-
nermut atortut mianernartut eqqarsaatigalugit.

Ammanerulersitsineq

Inatsisartut aalajangerput angallattakkanik oqarasuaa-
teqarnerup ammanerulersinnissaa kinguartikkallarne-
qassasoq, taamaattumik nalunaarusiani siullerni taa-
neqartunut naleqqiullugu tamanna aarlerinannginne-
rulerpoq.

Aningaasatigut upalungaarsimaneq

Suliffeqarfissuup aningaasaatai tigorianaanaat 2017-imi
82,7 mio. koruuniupput. Ingerlatseqatigiiffiup missi-
ngersuutai aamma taarsigassarsinissamat periarfissai
tunulequtaralugit tigorianaannarnik aningaasaateqarneq
nalilerneqartarpoq, ulluinnarni ingerlatsineq, sanartu-
gassanut aningaasaliissutissat aammalu piginnittup
agguagarsiasai naammattunik matussutissaqartinne-
qartussaammata.

Siunissaq

Periusissiaq 2017-2020

2017 ukioq siulliuvoq 2020-p tungaanut periusissiap atuuffia. Periusissiaq taanna imaqqarpoq TELE-POST-ip eqqummaarinnermigut aammalu pisariillisaanermigut anguniakkat annertuut angussagai, nunami maani digitalikkut ineriartornerup sullitanut iluaqutaalernissaa-ta qaffatsinneqarneranik kinguneqartumik. Ingerlatseqatigiiffimmi suliniuteqarnermik allannguinermillu aal-laaveqarluni taakku anguneqassapput.

2017-imut periusissiami anguniakkat tamarmik anguneqarput, sullitat naammagisimaarinninnerannik misissuinissaq kisimi pinnani. Anguniakkat aalajangersimasut inernerilu ingerlatseqatigiiffiup aqunneqarnerata allaaserineqarnerani takuneqarsinnaapput. Angusat inerneru kusanartuupput, pingaaruteqarlutillu, ilanngulugit sullitat naammagisimaarinninnerannit misissuineq pingaarutilittut tiguneqassaaq.

Attaveqaatit nukittuut

Siusinnerusukkat allaaserineqartutuut 2017 tassaasimavoq, amerlanernut malunnaatilimmik pitsaaneruumik attaveqalersitsinissaq anguniarlugu, attaveqaatnik annertuumik sanaartorfiusimasooq. Suliat annertunersaat tassaavoq immakkut kaabilip Nuummiit, Maniitsoq Sisimiullu aqqusaarlugit Aasiannut anngunne-ra. Taassuma saniatigut illoqarfinni attaveqaatit aamma annertuninngorlugit pitsanngortinneqarput. Suliat taakku aqqtigalugit TELE-POST-ip Nunatsinni inuit 80 %-iisa internettikkut attaveqarnerat atuutsilerlugulu

pitsanngortippaa. Taanna annertuumik nikeriarnervuq, ukiumut siulianut 37 %-iusumut naleqqiullugu. Tassa pitsanngoriaat 43 %-iusooq. Ajoraluartumik Uummannamiit Upernavimmut radiokkut attaveqaatit ikkussuuneri siorna aasakkut aputeqarpallaarneranik peqquteqartumik naammassineqanngitsoorput. Suliap taassuma 2018-ip aasaanerani inaarneqarnissaa naatsorsuutigineqarpoq.

Suliarujussuaq nutaaq 2018 aamma 2019-imi ingerlaneqartussaq tassaavoq Mobile First, Kalaallit Nunaanni illoqarfinnut nunaqarfinnullu tamanut silaannakkut attaveqaatit antennellu atortuisa ilanngullugu mobilitigut attaveqaatit pitsaangorsarneqarnerat. Suliap taassuma mobilimik internetteqarnerup sukkanerujussuarmik ingerlalerne kingunerissavaa.

Atuisut misigisaat pitsaanerpaat

2018-imi atuisut naammagisimaarinninnissaat ukkatarineqassaaq. Teknikikkut tunisassiatigullu annertuumik suliniuteqarnerup ukiumi tassani anguniarnissaata saniatigut, TELE-POST-imi atuisut sulii pitsaaneruumik misigisaqarnissaata anguniarnissaa pilersaarutigineqarpoq.

Ukioq 2018 aamma ineriartorfiusaaq aamma Tusass-ip silarsuaanut annertusarfiussalluni, atuisut pisariitsunik nutaalianillu atortoqalerfissaat. Inuutissarsiornermi tunisassiat aamma Tusass-ip ilagilertussaavai.

Allakkat

Allakkerinerup iluani ineriartortoqarpoq, allakkeriner-mut tunngatillugu inuit pisariinnerusumik sukkanerumillu sullinneqalernissaat annertusiartorpoq. Allak-kat ikiliartorput, poortukkalli amerliartorlutik. Suliffe-qarfiup iluani naleqqussaanerit ingerlajuarnissaat eq-qumaffigineqarpoq aammalu sullinneqarnermi periar-fissat nutaaliat annertusarneqarlutik.

Suliffeqarfik sunniuteqarluartoq

TELE-POST 2018-imi suliasanik annertuumik siunnius-saqarpoq, tassa sulii sukkaneruumik ingerlatsineq anguniarneqarpoq, suliffeqarfiup iluani suleriaatsit pit-saasut qulakkeerniarlugit aammalu akimut suleqati-giinneq sulii pitsaanerunngortiniarlugu. Taanna as-sersuutigalugu ERP-mi annertuumik suliniummut atuuppoq.

Inuiaqatigiinni iluanaarutaasooq

TELE-POST-ip silarsuarmi pingaaruteqarluinnartumik inissisimanini ilisimaarilluinnarpaa, digitalikkut attave-qarnerup annertunerjartuinnartumik atuutilerfiani. Inuiaqatigiit ineriartornerannut ingerlaannartumik at-taveqarnissamat periarfissaqarneq pingaaruteqarpoq. Akisussaaneq taanna pimoorullugu tiguneqarpoq peri-uisissiallu atuunne-tamaa qitiusussaalluni.

2018-imi suliffeqarfissuup naatsorsuutaasa qanoq inerineqarnissaannik ilimagisaq

Naatsorsuutit inernerat 2018-imi 90-100 mio. koruuniussasooq ilimagineqarpoq, tassa 2017-imut naleqqiullugu appasinnerulluni. Pissutsit makku inerineqarneranut sunniuteqarput:

- Immakkut kaabilip atulerneru aammalu radiop aqqutaasa suliarinerat ingerlatsiner-mi aningaasartuutunik amerlanernik atuiner-mik kinguneqarsimavoq.
- Sulisut ikinnerit sulisunullu aningaasartuutit apparartortut
- Tusass-ikkut internettimut attaveqaatit nutaat annikinnerusumik isertitaqaataalerput
- Tusass-angalattakkanik oqarasuaateqarneq tunisassiallu nutaat annikinnerusumik iser-taqaataanissaat naatsorsuutigineqarpoq.
- Inuutissarsiutinik ingerlatalinnut pisariillisaaneq aammalu internettimut akit appasinnerusut annikinnerusumik isertitaqaataanissaat naatsorsuutigineqarpoq.
- Fastnet-ip atorunnaariartornera aammalu allakkat ikiliartornerat appariaataapput.

Naatsorsuusiormi periuseq atorqartoq

Ataatsimut isigalugu

Suliffeqarfissuarmut TELE Greenland A/Simut ukiu-moortumik nalunaarusiaq Kalaallit Nunaanni ukiu-moortumik naatsorsuusiortarnermut inatsimmi naatsorsuutitut immikkoortoq Dmi aalajangersakkat malillugit suliarineqarpoq.

Tamatuma saniatigut nalilersueqqinnerit annikitsut ingerlanneqarput, taakku naatsorsuutitut angusanut imaluunniit namminerisamik aningaasaatinut sunniuteqanngillat.

Naatsorsuusiormi periuseq atorqartoq siornamut sanilliullugu allannguuteqanngilaq.

Naatsorsuutitut ilanngussisarneq aamma naliliisarneq ataatsimut isigalugu

Pigisat nalillit oqimaaqatigiissitsinermit ilanngunneqartarput ilimagineqarsinnaappat siunissami aningaasqarnikkut suliffeqarfissuarmut iluaqutaasinaanerit, aammalu pigisap nalillip nalinga tutsuiginartumik nalilerneqarsinnaappat.

Pisussaaffiit oqimaaqatigiissitsinermit ilanngunneqartarput suliffeqarfissuaq siusinnerusukkut pisimasoq tunngavigalugu inatsitigoortumik imaluunniit piviusut tunngavigalugit pisussaaffilerneqarsimapput, ilimagineqarsinnaappallu siunissami suliffeqarfissuup aningaasqarniarnermigut iluaqutisassai ilanngarneqassasut, aammalu pisussaaffiup nalinga tutsuiginartumik nalilerneqarsinnaappat.

Ilanngussinermit siullermi pigisat nalillit aamma pisussaaffiit pisiarineqarneranni nalingat tunngavigalugu nalilerneqartarput. Ilanngussinerup siulliup kingornatigut naliliinerit naatsorsuutitini kisitsisit ataasiakkaat pillugit nassuiaatini matuma kingulianiittuni takunerneqarsinnaappat.

Ilanngussinermit aamma naliliinermit nalorninartorsiorfiusinnaasut aamma annaasaqaatit ukiumoortumik nalunaarusiap suliarineqannginnerani siumut takorlorneqarsinnaagaangata mianerineqartarput, kiisalu taakku ullormi oqimaaqatigiissitsinerup suliarineqarfiani pissutsit taamaannerat uppersisissappassuk imaluunniit eqqortuunnginnerat takutippassuk.

Naatsorsuutitigut angusat inernerannut isertitat aamma aningaasartuutit ilanngunneqartarput kisitsisit ukiumoortumik naatsorsuutitut attuumassuteqartut tunngavigalugit. Aningaasarsiornikkut pigisat nalingisa iluarsivigineqarnerat aamma pisussaaffiit naatsorsuutitigut angusat inernerannut ilanngunneqartarput aningaasarsiornikkut isertitat imaluunniit aningaasarsiornikkut aningaasartuutitigisat.

Suliffeqarfissuup naatsorsuutai

Suliffeqarfissuup naatsorsuutaanul ilaapput TELE Greenland A/Sip (suliffeqarfik piginnittoq) aamma suliffeqarfik tassaasoq (suliffeqarfik attuumassuteqarfisigisigisig) suliffeqarfimmit piginnittumit aquneqartoq, taassuma naatsorsuutai. Aqutsineq anguneqartarpoq suliffeqarfissuup suliffeqarfimmik toqqaannartumik imaluunniit toqqaannanngikkaluarmik taasisinnaataanerit 50%-ii sinnerlugit pigippagit, imaluunniit alalut imaluunniit piviusut tunngavigalugit aalajangiisinaassuseqarluni sunniuteqarsinnaappat. Suliffeqarfik, tassani suliffeqarfissuup toqqaannartumik imaluunniit toqqaannanngikkaluartumik taasisinnaatitaa-nernik 20%-it aamma 50%-it akornanni pigisaqarpat aammalu annertuumik, aalajangiisuusinnaanngitsumit sunniuteqarfisigisinaappagu, taanna suliffeqarfittut attuumassuteqarfisigisat isigineqartarpoq.

Patajaallisaanermi periutsit atorqartut

Suliffeqarfissuup naatsorsuutai suliarineqarput TELE Greenland A/S-ip aamma suliffeqarfiup pigisaata naatsorsuutaat tunngavigalugit. Suliffeqarfissuup naatsorsuutaanik suliarinnineq pisarpoq naatsorsuutitini kisitsisit inissitsitikkat imminnut attuumassuteqartut katiternerisigut. Patajaallisaanermi immikkut erserineqarneq ajorput suliffeqarfissuarmi namminermit isertitat aningaasartuutillu, suliffeqarfiit namminerneq akornanni akiligassat aamma sinneqartoortutitit agguqarsiasat, aamma iluanaarutit annaasaqaatillu suliffeqarfiit patajaallisaaffigineqartut akornanni. Naatsorsuutit patajaallisaanermut atorqartut suliffeqarfissuup naatsorsuusiormi periuseq atugaa tunngavigalugu suliarineqarput.

Suliffeqarfimmi pigisami aningaasatigut piginneqataasutit pisassap nalinganut nalimmassarneqartarput,

piffissami piginnittunngorfiusumi suliffeqarfiup pigisap pigisaanut nalilinnut ilanngaaseriikkanut naleqqiussinikkut, ullormi tassani nalingannik naatsorsuineq tunngavigalugu.

Aningaasaliissutinik pigisanik tunisinermit iluanaaruteqarneq imaluunniit annaasaqaateqarneq

Suliffeqarfiit pigineqartut tunineqarneranni imaluunniit atorunnaarsinneqarneranni iluanaarutit imaluunniit annaasaqaatigisat, tunisinermit atorunnaarsitsinermiluunniit akiliutaasup aamma piffissami tunineqarfiani imaluunniit atorunnaarsinneqarnerani pigisat ilanngaaseriikkat naatsorsuutitigut nalingisa assigiingissutaattut nalunaarsorneqartarput, suliffeqarfiup nalinganit nalikilliliinermit ilaangaatigineqarsimanngitsoq kiisalu tunisinermit imaluunniit atorunnaarsitsinermit aningaasartuutissatut ilimagineqartut ilanngullugit.

Nunat allat aningaasaasa nalinginik naatsorsueqqittarneq

Nunat allat aningaasaasa nalingat tunngavigalugu nuussinerit siullermik ilanngunneqarneranni ullormi nuussiffiusumi nalingi tunngavigalugit naatsorsoqqineqartarput. Nunat allat aningaasaasa nalingat tunngavigalugu pisassarerikkat, taarsigassarsianit akiit-sunit pisussaaffiit aamma aalajangersimasumik nalilerlugit inissitat ullormi oqimaaqatigiissitsiffiusumi akilerneqarsimanngitsut, ullormi oqimaaqatigiissitsiffiusumi nunat allat aningaasaasa nalinginut naatsorsoqqineqartarput. Nunat allat aningaasaasa nalingisa ningassutaat ullormi nuussiffiusumi nalingititaasup aamma ullormi akiliuteqarfiusumi nalinga, tassa ullormi oqimaaqatigiissitsiffiusumi nalingititaasup assigiinerisigut pilersut naatsorsuutitigut angusat inernerannut aningaasalersuinermit inissitanut ilanngunneqartarput. Sanaartukkanit pigisat nalillit nunat allat aningaasaannik akilerlugit pisiarineqarsimasut nalitoqaatannik nalilerlugit naatsorsoqqineqartarput.

Aningaasalersuinermit aningaasaliissutissatut sillimmatit

Aningaasalersuinermit aningaasaliissutissatut illuartaat oqimaaqatigiissitsinermit siullermik ilannguteqarneranni nalerpiaat uuttuutigineqartarpoq, kiisalu

tamatuma kingorna ullormi pineqartumi naliviat tunngavigineqartarluni. Aningaasalersuinermit aningaasaliissutissatut illuartaat pisassareriikkanut allanut aamma akiitsunut allanut ilanngunneqartarput.

Aningaasalersuinermit aningaasaliissutissatut illuartaat ullormut nalingisa allanngornerat, ullormi naligitinneqartumik qulakkeerinnissimanermut ilaatinneqartutut nalilerneqartut aamma pigisap nalillip ilanngunneqareersup imaluunniit pisussaaffiup ilanngunneqareersup ullormi nalinganik naammassinnissinaasutut isigineqartut, naatsorsuutitigut angusat inernerinut ilanngunneqartarput pigisap nalillip qulakkeerneqareersup imaluunniit pisussaaffiup qulakkeerneqareersup nalingisa allanngornerannut ilanngullugu.

Aningaasalersuinermit aningaasaliissutissatut illuartaat ullormi nalingisa allanngornerat, ullormi naligitinneqartumik qulakkeerinnissimanermut ilaatinneqartutut nalilerneqartut kiisalu siunissami nuussinnissamut qulakkeerinnissimanermut piumasaqaatinik naammassinnissinaasutut isigineqartut, namminerisamik aningaasaatinut toqqaannartumik ilanngunneqartarput. Nuussinerit qulakkeerneqareersimasut piviusunngortinneqarunik, allannguutit katiterneqarsimasut naatsorsuutitini ilanngusanut pineqartunut pisiarineqarneranni akiannut ilanngullugit inissinneqassapput.

Aningaasalersuinermit aningaasaliissutissatut illuartaat, qulakkeerinnissamut piumasaqaatinik sillimatitit naammassinnissinnaanngitsut, ullormi nalingisa allanngornerat ingerlaavartumik naatsorsuutitigut angusat inernerinut aningaasalersuinermit aningaasaliissutitit inissinneqartarput.

Naatsorsuutitigut angusat inernerat

Ilanggaaseereluni kaaviaartitsineq

Kaaviaartitsinermit ilaapput ukiumi pineqartumi sullissinerit aamma nioqqutissat tunineqartut akiinik ap-partitsineq ilanggaatigalugu, tassa tunisinermit at-tillugu toqqaannartumik attuumassuteqartut. Sullissinerit ilaapput isertitat maakkunangaannersut; at-taveqaatinik atuinertit aamma atuisutut akiliutit, atuinernik ataatsimoortitsinerit aamma roaming, atortut aqqaannik nikerartuunngitsunik attartortitsinerit, nettimi sullissinerit, tvmik siaruarterinermit aamma atuisunngornermit kiisalu ikkussuinermit isertitanit. Nioqqutinut ilaapput atortut sullittakkani inissinneqar-simasut, oqarasuaatit angallattakkat il.il.

Isertitsissutit pingaernerit naatsorsuutitigut angusat inernerannut ilanngunneqartut tassaapput:

- Oqarasuaatinik atuinermi isertitat ilanngunneqartarput piffissami oqaloqateqarnerup ingerlanneqarneranit
- Atortunik siumut akilikkanik nioqquteqarneq, asser-suutigalugu oqaloqateqarsinnaaneq piffissaligaq, kinguartinneqartarpoq atornerqarnerat malillugu isertitat nalunaarsorneqartarlutik
- Atortut aqqaannik nikerartuunngitsunik attartortitsinermit isertitat attartortitsinerup inerlanerani ilanngunneqartarput
- Atuisutut akiliutit aamma sullississutit atuinermik tunngaveqanngitsut aalajangersimasumik akeqar-tinneqartut atuinertit ingerlanerani ilanngunneqar-tarput
- Atortunik nioqquteqarnermi isertitat piffissaq tunni-uneqarnerat malillugu ilanngunneqartarput. Iserti-tat atortunik aserfallatsaaliuinermit tunngasut pif-fissap isumaqatigiissutaasup ingerlanera malillugu ilanngunneqartarput
- Isertitat allakkerinermit tunngassuteqartut piffis-saq nioqqutigineqarnerat tunngavigalugu ilanngun-neqartarput

Suliat ingerlanneqartut akilerneqartussaallutik allanut suliaritinneqartut suliarineqarnerat malillugu ilanngaa-seereerluni kaaviaartitanut ilanngunneqartarput, taa-maalilluni ilanggaaseereluni kaaviaartitsineq tas-saalluni nioqqutigineqarnerani nalinga, tassa suliaq naammassineqartoq ukiumoortumik naatsorsuutinut attuumassuteqartoq (nioqqutissiornermi periaaseq).

Sanaartornermik suliaqarneq

Sanaartornermik nammineq atugassanik suliaqarneq ilanggaaseereernani kaaviaartitanut ilanngunneqar-neranni kisitsit ilanngunneqartoq tassaavoq aningaa-sartuutit, aningaasartuutit nalunaarsukkat aningaa-sartuutit nalunaarsukkat ataasiakkaat iluaniittut.

Sanaartornermik suliat nalingat naatsorsorneqartar-poq taakkununnga ilaallutik akissarsianut toqqaan-nartumik aningaasartuutit IPOmut tapit ilanngullugit, akerlianilli sullissinerit pisiortorfinnit suliarineqartut ilanngunneqarneq ajorput, toqqaannartumilli ani-ngaasartuutit nalunaarneqartarlutik.

Ingerlatsinermit isertitat allat aamma aningaasartuutit

Ingerlatsinermit isertitanut allanut aamma ingerlatsi-nermi aningaasartuutinut ilaapput isertitat aamma aningaasartuutit suliffeqarfissuup ingerlatsineranut pingaanninnerusutut isigisariaqartut, suliffeqarfis-suup pingaarnertut suliaasaanut sanilliullugu.

Aningaasartuutit allat avataaneersut

Aningaasartuutinut allanut avataaneersunut ilaapput nioqquteqarnermit, pilerisaarinermit, allaffissorner-mut, ininut, akiligassaqartunit annaasaqaatit allallu.

Aningaasartuutinut allanut avataaneersunut tamaa-tuttaaq ilanngunneqartarput aningaasartuutit ineri-ar-tortitsinermit suliniutinut tunngassuteqartut, taakku oqimaaqatigiissitsinermit ilanngunneqarnissaminut piumasaqaatinik naammassinninngikkaangata. Taa-matuttaaq ilanngunneqartarput suliat ingerlanneqar-tut akilerneqartussaallutik allanut suliaritinneqartunut annaasaqaateqarsinnaanermut illuarterit.

Aningaasalersuinermit inissitat

Aningaasalersuinermit inissitanut ilaapput erniatigut isertitat aamma erniatigut aningaasartuutit, aningaa-sat nalingit iluanaarutit piviusunngortinneqarsima-sut aamma piviusunngortinneqarsimannigitsut – kiisa-lu annaasaqaatit akiitsunut pisussaaffigisanut tunnga-sut aamma nunat allat aningaasaannit niuernermit nuussinermit annaasaqaatit, ataatsikkoortumik akilii-soqartillugu akikillisaatit allallu.

Akileraarutit

Ukiumi pineqartumi akileraarutit tassaasut ukiumi tassanerpiaq akileraarutit aamma akileraarutit kingu-artitit allannguutaat naatsorsuutitigut angusat iner-nerannut ilanngunneqartarput, taakku ilaat ukiumi pineqartumi naatsorsuutitigut angusanut attuumas-suteqarsinnaasut, kiisalu toqqaannartumik nammine-risamik aningaasaatinut, tassa taakku ilaat nammi-nerisamik aningaasaatinut allanngartunut attuu-massuteqartinneqarsinnaasut.

Agguagarsiat Kalaallit Nunaanni akileraarutitigut ilan-gaatigineqartarput. Taamaattumik ukiumoortumik naatsorsuutini akileraarutitigut nalingat agguagarsia-risassatut illuarterinneqartut ilanngunneqartarput, matuma siuliani taaneqartoq tunngavigalugu, toq-qannartumik namminerisamik aningaasaatinut.

Akileraarutitigut pisussaaffippiaat oqimaaqatigiissitsi-nermit inissinneqartarput ukiumi isertitat akileraar-u-sigassat akileraarutissaattut naatsorneqareerneranni.

Akileraarutit kinguartit ilanngunneqartarput, aam-ma nalilerneqartarput oqimaaqatigiissitsinermit akiit-sunut periaaseq tunngavigalugu, tassa naatsorsuuti-tigut aamma akileraarutitigut naliliutit nalingisa aam-ma pisussaaffiit tamarmik assigiinngissutigallagaat tunngavigalugit. Pigisat akileraarutitigut nalingat naatsorsorneqartarpoq naliliutit ataasiakkaat sumut atornerqarnissaannut pilersaarut aallaavigalugu.

Akileraarutit naliliutit kinguartit, taakkununnga ilanngullugit akileraarutit nalingat, siumoortumik aki-leraarutitigut amigartoorutissatut naatsorsorneqarsin-naasutut akuerisaasut oqimaaqatigiissitsinermit ilan-ngunneqartarput nalilerlugit, tassaasunik naliliutit piviusunngortinneqarnissaannut naatsorsuutigisamik, tassa akileraarutitigut pisussaaffinnit ilanngaatigalu-git imaluunniit ilanggaaseereluni akileraarutitigut naliliutit.

Oqimaaqatigiissitsineq

Naliliutit sanaartugaanngitsut

Naliliutit sanaartugaanngitsut nalilerneqartarput pisi-arineqarneranni akiat/pisiarineqarneranni aningaa-sartuutit ilanngullugit akiat tunngavigalugit, taakku-nannga ilanngaatigineqartarput nalikilliliinerit aam-ma nalinik appartitsinerit katitikkat.

Pisiarineqarneranni aningaasartuutit ilanngullugit akianut ilaapput pisiarinerani akia, aningaasartuutit pisiarineranut toqqaannartumik attuumassuteqartut aammaattaq naliliutit piareersarnerani aningaasar-tuutit, tassa naliliutit atornerqarnissaminut piareer-nissaata tungaanut. Nammineq suliaralugit naliliutit aningaasartuutit ilanngullugit akiannut ilaapput ator-tussanut, atortunut, atortussanik pisiffigisanut aam-ma akissarsianut toqqaannartumik aamma toqqaan-nanngitsumik aningaasartuutit.

IT-softwaret assigiimmik nalikillilerneqartarput, ator-sinnaanerit ukiut 2-5 naatsorsuutigalugu.

Naliliutit sanaartugaanngitsut taarserneqarnissaan-nut nalingat tikillugu nalikillilerneqartarput, taaman-na naatsorsuutitigut nalinganit appasinneruppat.

Naliliutit sanaartugaanngitsut tunineqarneranni ilua-naarutit aamma annaasaqaatit naatsorsorneqartar-put, tunineqarneranni akiannit tunineqarneranni ani-ngaasartuutit ilanngaatigalugit aamma piffissami tuni-neqarneranni naatsorsuutitigut nalingata assigiin-ngissutaattut. Iluanaarutit imaluunniit annaasaqaatit naatsorsuutitigut angusat inernerannut ilanngun-neqartarput nalikilliliinerit aamma nalinik appartitsi-nerit ilaatillugit.

Sanaartukkanik pigisat nalillit

Toqqaviit aamma illuutit, nioqqutissiornermit atortut kiisalu maskiinat sanaartukkallu allat, ingerlatsinermit atortut aamma pequtit pisiarineranni aningaasartuu-tit ilanngullugit akianut nalilerneqartarput, taakku-nannga ilanngaatigineqartarput nalikilliliinerit nalini-lu appartitsinerit katiterneqartut. Toqqavinnik nalikil-liisoqarneq ajorpoq.

Pisiarineranni aningaasartuutit ilanngullugit akiannut ilaapput pisiarineranni akiat, aningaasartuutit pisiari-

neranut toqqaannartumik attuumassuteqartut kiisalu naliliutip piareersarneranut aningaasartuutit, tassa naliliutip atorneqarnissaminut piareernissaata tungaanut. Nammineq suliaralugit naliliutip pisiarineranni aningaasartuutit ilanngullugu akiannut ilaapput atorussanut, atortunut, atortussanik pisiffigisanut aamma akissarsianut toqqaannartumik aamma toqqaannangitsumik aningaasartuutit.

Nalilikilliiinermut tunngaviuvoq pisiarineranni aningaasartuutit ilanngullugit akiat, tassanngaanniit ilanngaatalugit piffissaq atorneqarnera naappat nalingatut sinneruttussatut naatsorsuutigisat. Assigiimik nalilikilliiineq atorneqartarpoq naliliutip qanoq si-visutigisumik atorneqarsinnaanerisa nalilerneqarnerat tunngavigalugu, ima:

Illuutit	Ukiut 10-50
Nalunaarasuarnermi atortut maskiinallu	Ukiut 3-10
Imaatigut kabeli	Ukiut 25
Nalunaarasuarnermi atortut maskiinallu	Ukiut 3-7

Illuutitut inunnit inigineqarlutik atorneqartartunut minnerpaamik akigitinneqarsinnaasut mianersortumik missingersorneqartarput.

Software, centralimi atortunut assigisaannullu ilaasut atuuttunngortinneqartarput, aamma nalilikillilerneqarnerat aallartittarpoq piffissami naliliutip atorneqarfii assigalugit.

Atortut sanaartornermut atorneqartartut nalilerneqartarput naligitinneqarsinnaasumut appasinnerpaamut, tassa pisiarinerannut akiata aamma ilanngaaseereerluni nioqutigineqarnerani akigisinnaasaasa agguaqatigiissinneratigut nalilikkatut.

Naliliutip pisiarineranni aningaasartuutit ilanngullugit akiat 50 t .kr.-nit minneruppat ukiumi pisiarineqarfiani aningaasartuutit ilanngunneqartarput.

Sanaartukkanik pigisat taarserneqarsinnaanerata nalinganut appartinneqartarput, taassuma naatsorsuutitigut nalinga minnerusimappat.

Sanaartukkanik naliliutip tunineqarneranni iluanaarutit aamma annaasaqaatit naatsorsorneqartarput, tunineqarneranni akiat tunineqarneranni aningaasartuutit ilanngaatalugit aamma piffissami tunineqarneranni naatsorsuutitigut nalingata assigiinngissutaattut. Iluanaarutit imaluunniit annaasaqaatit naatsorsuutitigut angusat inernerannut ilanngunneqartarput nalilikilliiinermut aamma nalinik appartitsinermut ilaatillugit.

Suliffeqarfanni pigisani aamma suliffeqarfanni attuumassuteqarfisani piginneqataassutit

Suliffeqarfanni pigisani aamma suliffeqarfanni attuumassuteqarfisani piginneqataassutit ilanngunneqartarput piginneqataassutit naliviati (equity-metoden) tunngavigalugu naliliisoqartarluni, tamatuma nassatarisaanik aningaasaleeqataassutit nalilerneqartarput suliffeqarfinnik naleqqiussinikkut naatsorsuutitigut nalinganni, tak. siuliani suliffeqarfissuup naatsorsuutaani nassuiaat, nalilikilliiinerit ilanngaatigineqarsimanngitsut ilanngullugit imaluunniit ilanngaatalugit suliffeqarfissuup piginnittunngornermini iluaqutigisai iluaqutiginnisaaluunniit taakku arlaat pineqarpat kiisalu nalinganit iluanaarutit imaluunniit annaasaqaatit piviusunngortinneqanngitsut ilanngaatalugit imaluunniit ilangullugit.

Suliffeqarfiup piginnittup naatsorsuutitigut angusaata inerneranut ilanngunneqartarput suliffeqarfiit angusaat, suliffeqarfissuarmi namminermit iluanaarutit aamma annaasaqaatit piviusunngortinneqarsimanngitsut peereernerisa kingorna.

Suliffeqarfanni pigisani aamma attuumassuteqarfisani piginneqataassutit ilanngaaseriikkanut qaffaatigisat, piginneqataassutit qaffaassutissaannut sillimatitit nunneqassapput, pisiarineranni akiata naatsorsuutitigut nalilerneqarnerat qaangersimappagu.

Pappiaqqat nalillit aamma piginneqataassutit allat

Pappiaqqanut nalilinnut allanut ilaapput aktiat, aktianik niuerfinni niuerutaanngitsut pisiarineranni aningaasartuutit ilanngullugit akiinut nalilerneqartut.

Nioqutissat uninngasuutit

Allanneqartut tassaapput nioqutissat uninngasuutit

tassaasut tuniniagassat, nalilerneqarpullu pisiarineranni akiat imaluunniit ilanngaaseereerluni pissarsisutigisinnaanerit, taanna annikinneruppat, tunngavigalugit. Nioqutissat tunineqarsinnaanngitsut, taakkununga ilanngullugit nioqutissat tuniniaruminaasut nalingat appartinneqartarpoq.

Nioqutissat nioqutigineqartussat pisiarineranni akiannut ilaapput akiligassiisummi akiat, tikisinneqarneranni aningaasartuutit ilanngaatalugit.

Nioqutissat uninngasuutit ilanngaaseereerluni pissarsisutigisinnaanerannut nalingat naatsorsorneqartarpoq nioqutigineqarneranni akiatut naatsorsuutigneqarsinnaasoq, tassannga ilanngaatalugit naammassineqarnissaannut aningaasartuutit aamma nioqutigineqarnissaata piviusunngortinnissaannut aningaasartuutit atorneqartussat.

Pisassareikkat

Pisassareikkanut naliliunneqartarpoq pisiarineranni aningaasartuutit ilanngullugit akiat akileriikkat ilanngaatalugit, taakkulu nalinginnaasumik assigisarpaat akigisassaasutut allassimasoq, ilanngaatigineqartarpullu nalilikilliiisutit annaasaqarsinnaanermit sillimmataasussat.

Isumaqatigiissutinut ingerlaavartumut akiligassiisutigneqareersimasut ilanngaaseereerluni tunngaviusoq atorneqartarpoq, tassani pisassareikkat imaluunniit piffissamut aalajangersimasumut inissitat piffissami naatsorsuusiortiusumi ilanngunneqarneq ajorlutik.

Piffissamut aalajangersimasumut killilerlugit inissitat pigisat nalillit ataannut ilanngunneqartartut tassaapput ukiumi naatsorsuuffiusumi tullermit aningaasartuutissat. Piffissamut aalajangersimasumut killilerlugit inissitat pisinermit akit naleqqussakkat malillugit nalilerneqartarput, taakkulu nalinginnaasumik nalingisut allassimasut annertoqatigisarpaat.

Namminerisamik aningaasaatit

Piginneqataassutit agguagarsiat ataatsimeersuarneqarsimasut piffissaliussaqaq aalajangiiffiusussanngorlugu

akiitsutut pisussaaffittut ilanngunneqartarput. Ukiumi naatsorsuuffiusumi piginneqataassutit agguagarsiasatut siunnersuutaasoq nammineq aningaasaatit ataanni immikkut inissinneqartarpoq.

Pisussaaffiit allat illikartitat

Pisussaaffinnut illikartitanut allanut ilaapput pinngortitap pissusiatut pilersitsitseqqinnissamut, suliani ingerlanneqartuni il.il. annaasaqaatinut aningaasartuutissatut naatsorsuutigisat.

Aningaasartuutit tamakkerlugit allanik suliaqartitsinermit akiligassaasunik ingerlanneqartuni isertitassat tamakkerlutik amerlaassusiisa qaffasinnerusinnaanerit ilimagineqarsinnaappat taava suliami pineqartumi naatsorsuutigneqartut katillugit annaasaqaatinut ilimagisanut matussusiisutissatut illikartinneqartarput.

Aningaasalersuinikkut pisussaaffiit allat

Aningaasalersuinikkut pisussaaffiit allat pisiarineranni aningaasartuutit ilanngullugit akiat ilanngaatit aamma akilersukkat ilanngaatigereerlugit taakku tunngavigalugit ilanngunneqartarput, tamatuma nalinginnaasumik nalingatut allassimasoq annertoqatigisarlugi.

Piffissamut killilerlugit inissitat

Piffissamut killilerlugit inissitat, pisussaaffiit ataannut ilanngunneqartartut tassaapput ukiumi naatsorsuusiortiusussami tullermit isertitassat tigiorkkat naatsorsuutit inernerannut nalunaarsuinermit ilanngunneqartussat. Piffissamut killilerlugit inissitat pisiarineranni aningaasartuutit ilanngullugit akiat ilaanngaatit aamma akilersukkat ilanngaatigereerlugit nalilerneqartarput, taakkulu nalinginnaasumik naliviatiut allassimasut annertoqatigisarpaat.

Aningaasat kaaviiarnerisa nalunaarsornerat

Suliffeqarfissuarmi aningaasat kaaviiarnerannik nalunaarsuineq toqqaannangitsumik periuseq atorlugu saqqummiunneqartarpoq, tamatumanilu ersersinneqartarpoq ingerlatsinermut, aningaasaliinermut kiisalu suliffeqarfissuup aningaasaataasa tigiorkannaat ukiup aallartinnerani naanerani aningaasat kaavii-

aarnerannut tunngasut. Ingerlatsivimmut piginnittumut immikkut aningaasat kaaviiarnerisa nalunaarsorneqarnerat suliarineqanngilaq, taanna suliffeqarfissuup aningaasat kaaviiarnerisa nalunaarsorneqarnerannut ilaareemat.

Aningaasat kaaviiarnerat ingerlatsinermit tunngasut ingerlatsinermit angusatut nalunaarsorneqartarput ingerlatsinermit inissitanut aningaasanngortinneqarsimanngitsunut, ingerlatsinermit aningaasaatinut allannguutitut kiisalu suliffeqarfiup akileraarutiniq aki-ligaanik iluarsiifigalugit.

Aningaasat kaaviiarnerannut aningaasaliissuteqartarnermit tunngasut ilaapput suliffeqarfinnik pisinermit aamma tunisaqarnermit akiliutit aamma ingerlatsinerit kiisalu sanaartugaanngitsunik, sanaartukkanik aamma sanaartukkanik naliliutinik pisinermit tunisinerimullu tunngatillugu iliuutsit.

Aningaasat kaaviiarnerannut aningaasalersuinermit tunngasunut ilaapput suliffeqarfissuup aktiatigut aningaasaataasa amerlassusiisa allanngornerat aningaasartuutillu taakkununga tunngasut, kiisalu aningaasanik atorniarluni akiligassarsineq, akiitsunik ernialinnik akilersuineq aamma aktiaatillit agguagar-siassaannik agguagar-sititsinermit akiliineq.

Aningaasanut tigorianaannut ilaapput aningaasat uninngasuutigineqartut aamma pappiaqqat nalillit piffissami sivikitsumi atuuttut nalingisalu annaasaqaa-taanissaat mianersornanngitsut, tamakkununga ilanngaatigineqarlutik aningaaserivimmi taarsigassarsiat piffissami sivikitsumi taarsersugassat.

Immikkoortut pillugit paasissutissat

Niuernermit immikkoortut pillugit paasissutissiisoqartarpoq. Immikkoortut pillugit paasissutissani suliffeqarfissuup naatsorsuusiaaseq atugaa aamma suliffeqarfimmi namminermit aningaasanik aqutsineq mallineqarput.

Immikkoortunut sanaartukkanik nalilinnik pigisanut ilaapput sanaartukkanik pigisat immikkoortunik ataasiakkaanik ingerlatsinermit toqqaannartumik ator-neqartut, taakkununga ilaallutik pigisat sanaartugaanngitsut, sanaartukkanik pigisat tigussaasut aamma suliffeqarfinni attuumassuteqarfigisani aningaasatigut soqutigisat.

Immikkoortunut pisussaaffinnut ilaapput taarsigassarsianut pisussaaffiit pisussaaffiillu illikartitat allat, immikkoortunik ataasiakkaanik ingerlatsinermit pilersineqartut, taakkununga ilanngullugit pisiortorfinnut akiligassat kiisalu akiitsut allat. Akileraarutit kinguartitat immikkoortuni pisussaaffinnut ilaanngillat.

Kisitsisit najoqqutassat

Kisitsisit najoqqutassat Den Danske Finansanalytikerforeningimit "Anbefalinger & Nøgletal 2015" (Inassutit aamma kisitsisit najoqqutassat 2015" tunngavigalugu suliarineqarput.)

EBITDA:

Nalikkililiinerit, erniat aamma akileraarutit sioqqullugit naatsorsuutitigut angusat

EBIT:

Erniat aamma akileraarutit sioqqullugit naatsorsuutitigut angusat (akileraarnermit pingaanermit angusat)

Iluaaarutit killingat:

Naatsorsuutitigut angusat tamakkerlugit x 100/Ilanngaaseereerluni kaaviiartitat

EBITDA-killingat:

EBITDA x 100/Ilanngaaseereerluni kaaviiartitat

EBIT-killingat:

EBIT x 100/Ilanngaaseereerluni kaaviiartitat

Namminerisamik aningaasaatit ernialersorneqarnerat (ROE):

Ukiumi pineqartumi angusat x 100/Namminerisamik aningaasaatit agguaqatigiissillugit

ROIC:

Ukiumi pineqartumi angusat x 100/Aningaasat aningaasaliissutit

Aningaasalersuinermit aningaasaleeqqinneq:

Ilanngaaseereerluni akiitsut ernialersukkat x 100 /Namminerisamik aningaasaatit

Ilanngaaseereerluni akiitsut:

Akiitsut ernialersukkat - Aningaasat tigorianaanaat

Akiliisinaassutsip annertussusia:

Namminerisamik aningaasaatit x 100 /Oqimaaqatigiissitsinerup katinnera

Net working capital:

Kaaviiartitsinermit naliliutit - Akiitsut piffissami sivikitsumi akilersugassat

Agguaqatigiissitsilluni sulisut amerlassusiat:

Agguaqatigiissitsilluni piffissaq tamakkerlugu sulisut (ukiumut naatsorsorlugit) naatsorneqarput nal. akunneri suliffiusut nalinginnaasut tunngavigalugit (ATP-metoden Kalaallit Nunaanni ator-neqarsinnaanngilaq)

Aningaasat katinnerat:

A-isertitat aamma soraarnerussutisiaqalernissamut sulisunut akiliutit (ilinniartut ilanngunnagit)

Ukiumoortumik nalunaarusiaq

Naatsorsuutitigut angusat nalunaarsornerat 2017

(tkr.)	Ingerlatsivik piginnittoq			Suliffeqarfissuaq	
	2017	2016	Nassuiaat	2017	2016
Ilangaaseereerluni kaaviiartitat	846.854	886.397	1-2	846.105	885.768
Sanaartukkani nioqutissiorneq	9.813	6.464		9.813	6.464
Ingerlatsinermit isertitat allat	12.979	11.883		12.748	11.651
Nioqutissiornermut atukkanut aamma allanit sullinneqarnermut aningaasartuutit	(121.682)	(116.068)	3	(121.338)	(115.727)
Avataaneersunut aningaasartuutit allat	(229.424)	(221.195)	4	(224.534)	(216.315)
Sulisoqarnermut aningaasartuutit	(206.710)	(226.081)	5	(206.957)	(226.328)
Nalikkiliinerit	(162.634)	(195.134)	6	(163.239)	(195.704)
Ingerlatsinermit aningaasartuutit allat	(1.386)	(1.521)		(1.386)	(1.521)
Ingerlatsinermit pingaarnermi angusat	147.810	144.745		151.212	148.288
Suliffeqarfimmi pigisami akileraareermermi angusat	2.560	2.806		0	0
Suliffeqarfimmi attuumassuteqarfigisami akileraareermermi angusat	120	(1.092)		120	(1.092)
Ingerlatsinermit angusat	150.490	146.459		151.332	147.196
Aningaasarsiornermit angusat	1.279	1.745	7	1.279	1.745
Aningaasarsiornermit aningaasartuutit	(5.414)	(26.685)	8	(5.433)	(26.718)
Akileraaruteqannginnermit angusat	146.355	121.519		147.178	122.223
Ukiunut angusanit akileraarutit	(47.016)	(38.643)	9	(47.839)	(39.347)
Ukiumi pineqartumi naatsorsuutitigut angusat	99.339	82.876		99.339	82.876
Angusat qanoq agguataarnissaannut siunnersuut:					
Ukiumi naatsorsuusiorfiusumi agguagarsiat	137.300	82.000			
Sinneqartoortutit imaluunniit amigartoortutit nuunneqartut	(40.641)	5.162			
Aningaasaatit amerlissutissaattut sillimatinut nuunneqartut	2.680	(4.286)			
Agguataakkat katillugit	99.339	82.876			

Oqimaaqatigiissitsineq 31.12.2017 killiffigalugu – Pigisat nalillit

(tkr.)	Ingerlatsivik piginnittoq			Suliffeqarfissuaq	
	2017	2016	Nassuiaat	2017	2016
IT-software	21.745	45.348		21.766	45.385
Naliliutit sanaartugaanngitsut ineriartortinneqartut	13.569	2.420		13.569	2.420
Naliliutit sanaartugaanngitsut	35.314	47.768	10	35.335	47.805
Illuutit	294.736	306.291		302.795	314.848
Nalunaarasuarnermi sanaartukkat	877.044	730.750		877.191	730.987
Sanaartukkat allat, ingerlatsinermit atortut aamma pequtit	17.881	21.209		17.881	21.210
Sanaartukkanik naliliutit tigussaasut ingerlanneqartut	97.356	53.982		97.356	53.982
Sanaartukkanik pigisat tigussaasut	1.287.017	1.112.232	11	1.295.223	1.121.027
Suliffeqarfimmi pigisami piginneqataassutit	14.122	11.562		0	0
Suliffeqarfimmi attuumassuteqarfigisami piginneqataassutit	5.682	5.562		5.682	5.562
Pappiaqqat nalillit aamma piginneqataassutit allat	320	320		320	320
Pisassareriikkat allat	351	351		351	351
Aningaasarsiornermi sanaartukkat pigisat nalillit	20.475	17.795	12	6.353	6.233
Sanaartukkat pigisat nalillit katillugit	1.342.806	1.177.795		1.336.911	1.175.065
Nioqutissat uninngasuutit	17.730	19.264		17.730	19.264
Nioqquteqarnermit pisassareriikkat	56.548	76.090		56.632	76.323
Suliffeqarfimmit pigisamit pisassareriikkat	6.693	4.724		0	0
Pisassareriikkat allat	9.203	6.872		9.265	6.911
Piffissamut killilerlugit inissitat	9.796	10.195		9.873	10.210
Pisassareriikkat	82.240	97.881		75.770	93.444
Aningaasat tigorianaat	69.333	201.503		82.707	209.230
Kaaviiartitsinermit pigisat katillugit	169.303	318.648		176.207	321.938
Pigisat katillugit	1.512.109	1.496.443		1.513.118	1.497.003

Oqimaaqatigiissitsineq 31.12.2017 killiffigalugu – Akiitsut

(tkr.)	Ingerlatsivik piginnittoq			Suliffeqarfissuaq	
	2017	2016	Nassuiaat	2017	2016
Aktiatigut aningaasaatit	150.000	150.000	13	150.000	150.000
Aktiaatit naleqarnerussutaannik aningaasaateqarfik	180.357	180.357		180.357	180.357
Aningaasaatit amerlissutissaattut sillimmatit	3.710	1.031		588	469
Sinneqartoorutit nuunneqartut	679.241	676.667		682.363	677.229
Ukiumi naatsorsuorsiorfiusumi agguagarsiasatut siunnersuutigineqartut	137.300	82.000		137.300	82.000
Namminerisamik aningaasaatit katillugit	1.150.608	1.090.055		1.150.608	1.090.055
Akilerarutit kinguartitat	207.274	204.603	14	207.341	204.675
Pisussaaffiit allat illuartitat	3.000	0	14	3.000	0
Pisussaaffiit illuartitat katillugit	210.274	204.603		210.341	204.675
Pisortanit taarsigassarsiat	1.701	1.701	15	1.701	1.701
Akiitsut, Taarsigassarsititsisarfiit	14.258	14.962	15	14.258	14.962
Akiitut, Aningaaserivik	0	16.570	15	0	16.570
Akiitsut sivisuumik taarsersugassat	15.959	33.233		15.959	33.233
Akiitsut sivisuumik taarsersugassat piffissami sivikitsumi taarsersugassartaat	17.274	33.942	15	17.274	33.942
Sullittakkat siumut akiliutaat tigusat	9.836	7.667		9.836	7.667
Nioqqutissanik pisiortorfiit aamma sullissinerit	49.782	40.376		49.782	40.376
Ingerlatseqatigiiffiup akilerarutissai	0	28.746		768	29.137
Akiitsut allat	57.722	57.821		57.896	57.918
Aningaasarsiornermi aningaasaliissutissatut illuartitat	654	0	16	654	0
Akiitsunut piffissami sivikitsumi akilersugassanut pisussaaffiit	135.268	168.552		136.210	169.040
Akiitsunut akilersugassanut pisussaaffiit	151.227	201.785		152.169	202.273
Akiitsut katillugit	1.512.109	1.496.443		1.513.118	1.497.003
Qularnaveeqqusiissutit aamma pisussaaffiusinnaasut allat il. il. Nassuiaatit sinneri			18 19-21		

Namminerisamik aningaasaatit nalunaarsornerat 31.12.2017 killigalugu

(tkr.)	Ingerlatsivik piginnittoq					
	Aktiatigut aningaasaatit	Aktiaatit naleqarnerussutaannik aningaasaateqarfik	Piginneqataasutit amerlissutissaattut sillimmatit	Naatsorsuutitigut angusat nuunneqartut	Ukiumi naatsorsuorsiorfiusumi agguagarsiasatut siunnersuut	Katillugit
Namminerisamik aningaasaatit 01.01.2016	150.000	180.357	5.317	630.685	32.000	998.359
Agguagarsiat tunniunneqartut 2015-imut tunngasut	0	0	0	0	(32.000)	(32.000)
Agguagarsiasatut 2016-imi tunniunneqartut akilerarutitigut nalingat	0	0	0	26.076		26.076
Ukiumi naatsorsuutitigut angusat	0	0	(4.286)	5.162	82.000	82.876
Aningaasarsiornermi aningaasaliissutissatut sillimmatit ilanngaaseereerluni iluarsisat	0	0	0	14.744	0	14.744
Namminerisamik aningaasaatit 31.12.2016	150.000	180.357	1.031	676.667	82.000	1.090.055
Namminerisamik aningaasaatit 01.01.2017	150.000	180.357	1.031	676.667	82.000	1.090.055
Agguagarsiat tunniunneqartut 2016-imut tunngasut	0	0	0	0	(82.000)	(82.000)
Agguagarsiasatut 2017-imi illuartitat akilerarutitigut nalingat	0	0	0	43.661		43.661
Ukiumi naatsorsuutitigut angusat	0	0	2.680	(40.641)	137.300	99.339
Aningaasarsiornermi aningaasaliissutissatut sillimmatit ilanngaaseereerluni iluarsisat	0	0	0	(446)	0	(446)
Namminerisamik aningaasaatit 31.12.2017	150.000	180.357	3.710	679.241	137.300	1.150.608
(tkr.)	Suliffeqarfissuaq					
	Aktiatigut aningaasaatit	Aktiaatit naleqarnerussutaannik aningaasaateqarfik	Piginneqataasutit amerlissutissaattut sillimmatit	Naatsorsuutitigut angusat nuunneqartut	Ukiumi naatsorsuorsiorfiusumi agguagarsiasatut siunnersuut	Katillugit
Namminerisamik aningaasaatit 01.01.2016	150.000	180.357	1.561	634.441	32.000	998.359
Agguagarsiat tunniunneqartut 2015-imut tunngasut	0	0	0	0	(32.000)	(32.000)
Agguagarsiasatut 2016-imi illuartitat akilerarutitigut nalingat	0	0	0	26.076	0	26.076
Ukiumi naatsorsuutitigut angusat	0	0	(1.092)	1.968	82.000	82.876
Aningaasarsiornermi aningaasaliissutissatut sillimmatit ilanngaaseereerluni iluarsisat	0	0	0	14.744	0	14.744
Namminerisamik aningaasaatit 31.12.2016	150.000	180.357	469	677.229	82.000	1.090.055
Namminerisamik aningaasaatit 01.01.2017	150.000	180.357	469	677.229	82.000	1.090.055
Agguagarsiat tunniunneqartut 2016-imut tunngasut	0	0	0	0	(82.000)	(82.000)
Agguagarsiasatut 2017-imi illuartitat akilerarutitigut nalingat	0	0	0	43.661	0	43.661
Ukiumi naatsorsuutitigut angusat	0	0	120	(38.081)	137.300	99.339
Aningaasarsiornermi aningaasaliissutissatut sillimmatit ilanngaaseereerluni iluarsisat	0	0	0	(446)	0	(446)
Namminerisamik aningaasaatit 31.12.2017	150.000	180.357	588	682.363	137.300	1.150.608

Aningaasat kaaviiarnerisa nalunaarsorneqarnerat 2017

(tkr.)	Suliffeqarfissuaq		
	Nassuiaat	2017	2016
Ingerlatsineri pingaarnermi angusat		151.212	148.288
Nalikilliliinerit		163.239	195.704
Ingerlatsineri aningaasaliissutit allannguutaat	17	33.761	3.027
Ingerlatsineri aningaasat kaviiarnerat aningaasarsionermut inissitat sioqqullugit		348.212	347.018
Erniat isertinneqartut aamma assigisaat isertinneqartut		1.279	1.745
Erniat akilerneqartut aamma assigisaat akilerneqartut		(5.433)	(26.718)
Nalinginnaasumik ingerlatsineri aningaasat kaaviiarnerat		344.058	322.045
Ingerlatseqatigiiffiup akileraarutit akiligai		(29.137)	(7.217)
Ingerlatsinerup igerlanneqarnerani aningaasat kaaviiarnerat		314.921	314.828
Naliutinik sanaartugaanngitsunik aamma sanaartukkanik tigussaasunik pisineq		(336.707)	(37.534)
Sanaartukkanik tigussaasunik tunisaqarneq		11.205	630
Pappiaqqanik nalilinnik allanik pisiaqarneq		0	(20)
Aningaasalersuinerup ingerlanneqarnerani aningaasat kaaviiarnerat		(325.502)	(36.924)
Akiitsunut sivisuumik akilersugassanut pisussaaffinnut akilikkat		(33.942)	(223.938)
Agguarsiat akilikkat		(82.000)	(32.000)
Aningaasarsionermik ingerlatsinermit aningaasat kaaviiarnerat		(115.942)	(255.938)
Aningaasat tigorianaat allannguutaat		(126.523)	21.966
Aningaasat tigorianaat 01 .01 .2017		209.230	187.264
Aningaasat tigorianaat 31. 12. 2017		82.707	209.230

Nassuiaatit

1. Immikkoortut pillugit paasissutissat

(mio. kr.)

2017	Niuerneq***	Allakkat	Teknik & IT	Cost Center	TGI	Piikk.*	Suliffeqarfissuaq
Ilanngaaseereerluni kaaviiartitat	750,4	95,5	1,0	0,0	6,4	(7,2)	846,0
Ingerlatsineri aningaasartuutit allat	2,3	10,5	0,2	0,0	0,0	(0,2)	12,7
Kaaviiartitsineq katillugit	752,7	105,9	1,3	0,0	6,4	(7,4)	858,8
Nioqquteqarnermi atuineq katillugit	(87,5)	(32,0)	(2,2)	0,0	0,0	0,3	(121,3)
Aningaasartuutit ilanngaatigalugit isertitat	665,1	73,9	(0,9)	0,0	6,4	(7,1)	737,5
Sulisoqarnermi aningaasartuutit katillugit	(40,8)	(33,6)	(72,6)	(59,7)	(0,2)	0,0	(207,0)
Ingerlatsineri aningaasartuutit allat katillugit	(10,9)	(18,9)	(81,1)	(110,0)	(2,1)	7,1	(216,1)
Aningaasartuutit katillugit	(51,7)	(52,5)	(153,7)	(169,7)	(2,4)	7,1	(423,0)
EBITDA**	613,4	21,4	(154,7)	(169,7)	4,0	0,0	314,5

(mio. kr.)

2016	Niuerneq***	Allakkat	Teknik & IT	Cost Center	TGI	Piikk.*	Suliffeqarfissuaq
Ilanngaaseereerluni kaaviiartitat	789,4	96,2	1,1	0,0	6,1	(7,3)	885,6
Ingerlatsineri aningaasartuutit allat	0,1	11,6	0,0	0,0	0,0	0,0	11,7
Kaaviiartitsineq katillugit	789,4	107,8	1,1	0,0	6,1	(7,3)	897,2
Nioqquteqarnermi atuineq katillugit	(81,6)	(30,4)	(4,0)	0,0	0,0	0,3	(115,7)
Aningaasartuutit ilanngaatigalugit isertitat	707,8	77,3	(2,9)	0,0	6,1	(6,9)	781,5
Sulisoqarnermi aningaasartuutit katillugit	(46,5)	(35,8)	(75,1)	(68,7)	0,0	0,0	(226,1)
Ingerlatsineri aningaasartuutit allat	(10,4)	(19,8)	(65,6)	(120,4)	(2,1)	6,9	(211,4)
Aningaasartuutit katillugit	(57,0)	(55,6)	(140,7)	(189,1)	(2,1)	6,9	(437,5)
EBITDA**	650,8	21,8	(143,6)	(189,1)	4,0	0,0	344,0

*) Ingerlatsiviup piginnittuusup aamma suliffeqarfissuup akornanni piikkat - suliffeqarfissuarmi namminermi ingerlatsinerit

**) Aningaasalersuineri allat sioqqullugit angusat, Nalliutit aamma Pisussaaffiit immikkoortut ataasiakkaarlugit ilisimatitsissutiginneqanngillat, tassa immikkoortuni agguassineq missingiussinermik annertuunik ilaqassamat tamanna naleqqutissanngimmat.

***) Wholesalemi sullitat ilanngullugit

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
2. Ilanngaaseerluni kaaviiartitat				
Oqarasuaatit iikkamut ikkuffilertakkt	32.548	52.360	32.548	52.360
Bredbãndi oqarasuaatit iikkamut ikkuffilertakkt				
aqqutigalugit	176.860	170.572	176.860	170.572
Oqarasuaatit internettimullu attaviit angallattakkt	279.531	310.924	279.531	310.924
Umiarsuarnut radio	1.521	1.604	1.521	1.604
Qarasaasiat attaviit ataavartut	49.698	50.586	49.698	50.586
MPLS VPN	50.401	43.137	50.401	43.137
Tunisaqarneq/sullissineq, kisermaassineq	47.605	47.582	47.605	47.582
Tunisaqarneq/sullissineq, tamanut ammasumik	101.196	106.731	101.476	106.991
Frimærkinik tunisaqarneq aamma nassiusat				
akiinit isertitat	86.340	85.906	86.340	85.906
Allakkerinermi ingerlatsinerit allat	8.336	9.424	8.336	9.424
Suliniutinik tunisaqarneq	1.029	889	0	0
Niuernermi ingerlatsinerit allat	11.789	6.682	11.789	6.682
	846.854	886.397	846.105	885.768
3. Nioqquteqarnermi atuinermit aamma allannit sullinneqarnermit aningaasartuutit				
Teleselskabinut allannit aningaasartuutit	24.092	27.158	23.748	26.817
Nioqquteqarnermi atuinerit allat	68.984	61.824	68.984	61.824
Allakkerinni ingerlatsinerit	28.606	27.086	28.606	27.086
	121.682	116.068	121.338	115.727
4. Avataaneersunut aningaasartuutit allat				
Attartornernut assartuutinullu aningaasartuutit	15.874	17.184	15.876	17.184
Ingerlatsineq aserfallatsaaliunerillu, teknikkimut atortut	50.210	36.017	44.535	30.335
Ineriartortitsinermit aningaasartuutit	2.950	19.457	2.950	19.457
Nutaanik pisaarneq ataaseq 50 t. kr. ataallugit akilik	8.969	4.449	8.980	4.459
Transponderinik attartorneq	32.639	32.544	32.639	32.544
Ininnut aningaasartuutit	43.421	43.050	43.817	43.415
Allaffissornermut tuniniaanermullu aningaasartuutit	75.361	68.494	75.737	68.921
	229.424	221.195	224.534	216.315
5. Sulisoqarnermut aningaasartuutit				
Aningaasarsiat akissaatillu	184.162	201.878	184.409	202.125
Soraarnerussutisiaqalernissamut tapiissutit	10.201	9.869	10.201	9.869
Akissarsiat aamma soraarnerussutisiassat				
ICAOmit akilerneqartut	(8.506)	(7.605)	(8.506)	(7.605)
Ilinniartitaanermut aningaasartuutit	10.031	7.507	10.031	7.507
Aningaasartuutit allat sulisoqarnermut attuumassuteqartut	10.822	14.432	10.822	14.432
	206.710	226.081	206.957	226.328

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
5. Sulisoqarnermut aningaasartuutit, nangillugit				
Taakkunannga ingerlatsivimmit piginnittumik aningaasarsiat katillugit:				
Qullersaqarfik:				
Kristian Reinert Davidsen	3.393	3.376		
Siulersuisut	1.252	1.199		
Agguaqatigiissitsilluni sulisut amerlassusiat	427	457	427	457
Immikkoortitaarlugit				
Kristian Reinert Davidsen				
Akissarsiat aalajangersimasut	2.750	2.750		
Soraarnerussutisiassat	0	0		
Bonusit	506	550		
Allat	137	76		
	3.393	3.376		

Allat ataanni biileqartitaanerup aamma oqarasuaateqartitaanerup nalingat naatsorsorneqarpoq. Tassunga ilanngunneqassaaq ineqarneq, taannalu malittarisassat atuuttut malillugit ineqarnermut akiliuteqarfigineqartarpoq.

Kristian R. Davidsen

Pisortaaneq ukiumut aalajangersimasumik pensionisiassai allallu ajunngitsorsiassat ilanngullugit akissarsiaqartinneqarpoq, soorlu aamma suliffeqarfiup biiliani biileqartitaalluni. Pisortaaneq aamma bonusimik pisinnaatitaavoq, ukiumut aningaasarsiaasa aalajangersimasut 23 %-iat tikillugu.

Pisortaaneq soraarnissamut aammalu suliuunnaarnissamut tunngasunik malitassaqarpoq, ingerlatseqatigiiffimmiit suliuunnaarsitaassaguni qaammatini aqqaneqmarlunni akissarsiaqartitaassalluni, soraalerunilu qaammatini aqqaneq-marlunni ajunngitsorsiassaqarluni. Pisortaaneq nammeneq soraarniuteqaruni qaammatit arfinillit sioqqullugit nalunaartussaavoq. Aammataaq Pisortaanerup tigungmiinnarnissaanut ajunngitsorsiassaqartinneqarpoq 2019-ip naanissaata tungaanut tunniunneqartartunik.

Siulersuisut

Siulersuisuni ataatsimiititalianilu sulineq Namminersorlutik Oqartussat ilivitsumik ilaannakortumilluunniit ingerlatseqatigiiffinni pigisaanni ilaasortanut akissarsiaritinneqartartut Naalakkersuisunit 2014-imi akuersissutigineqartut malillugit annertussuseqarpoq. Siulersuisut siulittaasuat ukiumut 350.000 koruuninik akissarsiaqartinneqarpoq, siulittaasup tullianut kukkurnersiunermullu siulittaasumut 175.000 koruuninik ilanngullugu ilaasortat allat 125.000 koruuninik akissarsiaqartinneqarlutik.

Siulersuisut ilaasortaanerminnut atatillugu angalanerut aningaasartuutaat, ineqarallarneq, il.il Ingerlatseqatigiiffiup akilertarpei. Siulersuisunut ilaasortat atorussaata elektroniskimik nassiusorneqartarput, siulersuisullu ilaasortat allaffissornermut aningaasartuutaat, attaveqaataat namminnerlu pigisaminnik ITmut atui-neri il.il. ingerlatseqatigiiffiup tapiiffigisarpai. Taakku saniatigut ilaasortat arlaannaalluunniit ingerlatseqatigiiffimmiit allanik akissarsiaqartinneqanngillat.

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
6. Nalikkiliinerit				
IT-software	27.559	45.548	27.574	45.560
Illuutit	12.812	12.265	13.310	12.715
Nalunaarasuartaatinut atortut	113.858	124.828	113.950	124.936
Atortut allat, ingerlatsinermut atortut aamma pequtit	11.133	12.807	11.133	12.807
Sanaartukkanik naliliutinik tigussaasunik tunisaqarnermi annaasaqaatit / iluanaarutit	(2.728)	(314)	(2.728)	(314)
	162.634	195.134	163.239	195.704
7. Aningaasarsiornermi isertitat				
Aningaaserivinni uninngasuutit erniaat	1	164	1	164
Akileeqqusissutinut akiliutit, akikillisaassutit il.il.	1.278	1.581	1.278	1.581
	1.279	1.745	1.279	1.745
8. Aningaasarsiornermi aningaasartuutit				
Aningaaserivinnut il.il. akiitsut erniaat.	813	502	813	533
Ernianut aningaasartuutit, akiitsut sivisuumik akilersugassat	2.664	25.634	2.680	25.634
Suliffeqarfinnit pigisanit erniat	0	0	0	0
Aningaasarsiornermi aningaasartuutit allat	1.937	549	1.940	551
	5.414	26.685	5.433	26.718
9. Ukiumi naatsorsuusiortiusumi angusanit akileraarutit				
Ukioq manna akileraarutit	0	28.746	768	29.136
Ukioq manna angusanit akileraarutit kinguartitat, pisussaaffik	46.540	9.897	46.595	10.211
Ukioq manna angusanit akileraarutit kinguartitat, pisassareriikkat	0	0	0	0
Ukiuni siuliini angusanit akileraarutinik iluarsisissut	476	0	476	0
	47.016	38.643	47.839	39.347
Akileraarutit procentiinik naligiissitsineq:				
Kalaallit Nunaanni skileraarutit procentia			31,8%	31,8%
Suliffeqarfiup pigineqartup aamma attuumassuteqarfigisap nunat akornanni akileraarutaannit iluarsisissut			0,8%	0,7%
Danskit akileraarutaata procentianut iluarsisissut			-0,3%	-0,3%
			32,3%	32,2%

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
10. Naliliutit sanaartugaanngitsut				
IT-software				
Pisierinerani nalingat aallartinnerani	168.731	164.264	168.794	164.328
Ingerlanneqartunit nuunneqartut	3.956	0	3.956	0
Ukiumi pineqartumi ilanngussat	0	4.467	0	4.467
Pisierinerani nalingat, ukiup naanerani	172.687	168.731	172.750	168.794
Nalikkiliinerit, ukiup aallartinnerani	(123.382)	(77.835)	(123.410)	(77.850)
Ukiumi pineqartumi nalikkiliinerit	(27.560)	(45.548)	(27.574)	(45.560)
Nalikkiliinerit, ukiup naanerani	(150.942)	(123.383)	(150.984)	(123.410)
Ukiup naanerani naatsorsuutitugit nalingat	21.745	45.348	21.766	45.385
Sanaartukkat ineriartortinneqartut				
Pisierinerani nalingat, ukiup aallartinnerani	2.420	0	2.420	0
Ingerlanneqartunit nuunneqartut	0	0	0	0
Ukiumi pineqartumi ilanngussat	11.149	2.420	11.149	2.420
Pisierinerani nalingat, ukiup naanerani	13.569	2.420	13.569	2.420
Ukiup naanerani naatsorsuutitugit nalingat	13.569	2.420	13.569	2.420
11. Sanaartukkanik pigisat tigussaasut				
Illuutit				
Pisierinerani nalingat, ukiup aallartinnerani	518.780	513.474	531.606	526.300
Ingerlanneqartunit nuunneqartut	9.991	5.306	9.991	5.306
Ukiumi pineqartumi ilanngussat	0	0	0	0
Ukiumi pineqartumi ilanngaait	(9.881)	0	(9.881)	0
Pisierinerani nalingat, ukiup naanerani	518.890	518.780	531.716	531.606
Nalikkiliinerit, ukiup aallartinnerani	(212.489)	(200.224)	(216.758)	(204.043)
Tunisanik nalilinnik nalikkiliineq	1.147	0	1.147	0
Ukiumi pineqartumi nalikkiliinerit	(12.812)	(12.265)	(13.310)	(12.714)
Nalikkiliinerit, ukiup naanerani	(224.154)	(212.489)	(228.921)	(216.757)
Ukiup naanerani naatsorsuutitugit nalingat	294.736	306.291	302.795	314.849

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
11. Naliliutit sanaartugaangitsut				
Nalunaarasuarnermi atortut				
Pisierinerani nalingat, ukiup aallartinnerani	2.710.536	2.692.733	2.744.080	2.726.277
Ingerlanneqartunit nuunneqartut	260.152	17.932	260.152	17.932
Ukiup ingerlanerani ilanngaait	0	(129)	0	(129)
Sanaartukkat akornanni nuussinerit	0	0	0	0
Pisierinerani nalingat, ukiup naanerani	2.970.688	2.710.536	3.004.232	2.744.080
Nalikilliliinerit, ukiup aallartinnerani	(1.979.786)	(1.855.053)	(2.013.093)	(1.888.252)
Tunisianik nalilinnik nalikilliliineq	0	95	0	95
Ukiumi pineqartumi nalikilliliinerit	(113.858)	(124.828)	(113.948)	(124.936)
Sanaartukkat akornanni nuussinerit	0	0	0	0
Nalikilliliinerit, ukiup naanerani	(2.093.644)	(1.979.786)	(2.127.041)	(2.013.093)
Ukiup naanerani naatsorsuutitigut nalingat	877.044	730.750	877.191	730.987
Sanaartukkat allat				
Pisierinerani nalingat, ukiup aallartinnerani	177.652	174.799	181.321	178.467
Ingerlanneqartunit nuunneqartut	8.085	3.354	8.085	3.354
Ukiup ingerlanerani ilanngaait	(3.549)	(501)	(3.549)	(501)
Sanaartukkat akornanni nuussinerit	0	0	0	0
Pisierinerani nalingat, ukiup naanerani	182.188	177.652	185.857	181.321
Nalikilliliinerit, ukiup aallartinnerani	(156.443)	(144.137)	(160.110)	(147.805)
Tunisianik nalilinnik nalikilliliineq	3.269	501	3.269	501
Ukiumi pineqartumi nalikilliliinerit	(11.133)	(12.807)	(11.135)	(12.807)
Sanaartukkat akornanni nuussinerit	0	0	0	0
Nalikilliliinerit, ukiup naanerani	(164.307)	(156.443)	(167.976)	(160.111)
Ukiup naanerani naatsorsuutitigut nalingat	17.881	21.209	17.881	21.209
Sanaartukkat ingerlanneqartut				
Pisierinerani nalingat, ukiup aallartinnerani	53.982	50.509	53.982	50.509
Sanaartukkat akornanni nuussinerit	0	0	0	0
Ingerlanneqartunit nuunneqartut	(278.229)	(26.591)	(278.229)	(26.591)
Ukiup ingerlanerani ilanngussat	321.603	30.064	321.603	30.064
Ukiup ingerlanerani ilanngaait	0	0	0	0
Pisierinerani nalingat, ukiup naanerani	97.356	53.982	97.356	53.982
Ukiup naanerani naatsorsuutitigut nalingat	97.356	53.982	97.356	53.982

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
12. Sanaartukkanik pigisat aningaasalersorneqarnerat				
TELE Greenland International ApSimi piginneqataassutit				
Pisierinerani nalinga 01.01.2017	11.000	11.000	0	0
Pisierinerani nalinga 31.12.2017	11.000	11.000	0	0
Ilanngaasiilluni naleqarnerulersitsinerit 01.01.2017	562	3.756	0	0
Agguagarsiat akilerneqartut	0	(6.000)	0	0
Ukiumi pineqartumik angusanit pissarsiat	2.560	2.806	0	0
Ilanngaasiilluni naleqarnerulersitsinerit 31.12.2017	3.121	562	0	0
Naatsorsuutitigut nalingat 31.12.2017	14.121	11.562	0	0
Suliffik A/Simi piginneqataassutit				
Pisierinerani nalinga 01.01.2017	5.092	5.092	5.092	5.092
Pisierinerani nalinga 31.12.2017	5.092	5.092	5.092	5.092
Ilanngaasiilluni naleqarnerulersitsinerit 01.01.2017	470	1.562	470	1.561
Ukiumi pineqartumik angusanit pissarsiat	120	(1.092)	120	(1.091)
Ilanngaasiilluni naleqarnerulersitsinerit 31.12.2017	590	470	590	470
Naatsorsuutitigut nalingat 31.12.2017	5.682	5.562	5.682	5.562
Ejendomsselskabet Posthuset A/Simi piginneqataassutit				
Pisierinerani nalinga 01.01.2017	320	300	320	320
Ukiumi pineqartumi ilassutit	0	20	0	0
Pisierinerani nalinga 31.12.2017	320	320	320	320
Naatsorsuutitigut nalingat 31.12.2017	320	320	320	320
Pisassareriikkat allat				
Pisierinerani nalingat 01.01.2017	351	1.831	351	1.831
Ukiumi pineqartumi	0	(1.480)	0	(1.480)
Pisierinerani nalingat 31.12.2017	351	351	351	351
Naatsorsuutitigut nalingat 31.12.2017	351	351	351	351
13. Aktiatigut aningaasaatit				
Aktiatigut aningaasaatit tassaapput aktia ataaseq 150.000 tkr.				
Ingerlatseqatigiiffiup aktiatigut aningaasaatai ukiuni kingullerni tallimani allangortinneqanngillat				

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
14. Akileraarutit kinguartitat				
Akileraarutit kinguartitanut tunngaviusut tassaapput:				
Sanaartukkanik naliliutit tigussaasut	249.963	220.536	241.029	219.593
Suliffeqarfimmi pigisami aningaasaliineq	1.180	328	367	1.343
Kaaviaartitsinermi naliliutit il.il.	0	0	0	0
Agguagarsiat akileraarutitigut nalingat	(43.661)	(16.261)	(33.846)	(16.261)
Aningaasalersuinermi aningaasaliissutissatut illuartitat akileraarutitigut nalingat	(208)	0	(208)	0
	207.274	204.603	207.341	204.675
Killiffik 01.01.2017	204.603	213.907	204.675	203.223
Ukiut pineqartumi angusanit akileraarutit kinguartitat	46.540	9.897	46.595	10.211
Agguagarsiat akileraarutitigut nalingat	(43.661)	(26.076)	(43.661)	(26.076)
Aningaasalersuinermi aningaasaliissutissatut illuartitat akileraarutaannik kinguartitanut iluarsuissut	(208)	6.875	(268)	17.317
Akileraarutit kinguartitat 31.12.2017	207.274	204.603	207.341	204.675
14. Pisussaaffiit allat illuartitat				
Nioqutiganut ataasiakkaanut aningaasartuutiganut naatsorsuusiornissamat	3.000	0	3.000	0
Naalakkersuisut immikkut akuersissuteqarnissaat naatsorsuutigineqarmat nioqutiganut ataasiakkaanut tunngatillugu 2017-imut naatsorsuusiornissamat aamma kukkunerisiorneqarnissaannut illuartsisoqanngilaq.				

Nassuiaatit, nangillugit

(tkr.)	Ingerlatsivik piginnittoq		Suliffeqarfissuaq	
	2017	2016	2017	2016
15. Akiitsunut sivisuumi akilersugassanut pisussaaffiit				
Pisortanit taarsigassarsiat				
Akilersukkat, ukiut 5-it qaangiunnerini akilernerqartussat	1.701	1.701	1.701	1.701
Akilersukkat, ukiut 1-imiit 5-inut qaangiunnerini akilernerqartussat	0	0	0	0
Piffissami sivisuumi akilersorneqartussat	1.701	1.701	1.701	1.701
Piffissami sivikitsumi akilersorneqartussat	0	0	0	0
	1.701	1.701	1.701	1.701
Aningaasariivik				
Akilersukkat, ukiut 5-it qaangiunnerini akilernerqartussat	0	0	0	0
Akilersukkat, ukiut 1-imiit 5-inut qaangiunnerini akilernerqartussat	0	16.570	0	16.570
Piffissami sivisuumi akilersorneqartussat	0	16.570	0	16.570
Piffissami sivikitsumi akilersorneqartussat	16.570	33.140	16.570	33.140
	16.570	49.710	16.570	49.710
Taarsigassarsititsisarfiit				
Akilersukkat, ukiut 5-it qaangiunnerini akilernerqartussat	11.378	12.164	11.378	12.164
Akilersukkat, ukiut 1-imiit 5-inut qaangiunnerini akilernerqartussat	2.880	2.798	2.880	2.798
Piffissami sivisuumi akilersorneqartussat	14.258	14.962	14.258	14.962
Piffissami sivikitsumi akilersorneqartussat	704	802	704	802
	14.962	15.764	14.962	15.764
16. Aningaasalersuinermi aningaasaliissutissatut illuartitat				
Nunat allat aningaasai atorlugit piffissanut aalajangikkanut niuernerit	(654)	0	(654)	0
	(654)	0	(654)	0
17. Ingerlatsinermi aningaasaqarnerup allannguutai				
Nioqutissanit pigisanit uninngasuutit allannguutaat			1.534	(4.016)
Pissareriikkat allannguutaat			17.764	16.522
Pisortorfinnut il.il. akiitsut allannguutaat			11.553	(5.479)
Pisussaaffinnut allannguutaat			3.000	(4.000)
			33.761	3.027

Nassuiaatit, nangillugit

18. Tamarnaveeqqusiineq qularnaveeqqusiinerlu

Tammarnaveeqqusiinerit suliffeqarfimmi pingaarnermi makkupput:

Taarsigassarsiat pingaarnertit illuutini qularnaveeqqusi-gaapput. Illuutit qularnaveeqqusiussat naatsorsuutini katillugit 46.602 t.koruuninik nalilerneqarsimapput.

Suliffeqarfissuup iluani ingerlatseqatigiiffiit allat tam-marnaveeqqutitut atorneqanngillat.

Attartornermi pisussaataaffiit

TELE Greenland A/S makkunani attartornermut pisus-saaffeqarpoq:

Intelsat, Transponder, ukiumut attartorneq 5 mio USD. Maannakkut isumaqatigiissutit 2019 aamma 2021-mut atuupput.

Taakku saniatigut illunik attartortoqarsimavoq sivikit-sumi attartorunnaarneqarsinnaasunik, sulisunut attar-tortinneqartartunik, attartorunnaarnissap tungaanut 1,1 mio. koruuninik attartornera naleqarluni.

Pisussaaffiit allat

Nuuk Sky Net A/S TELE Greenland A/S-imik eqqartuus-sivikkut suliasannngortitsisimavoq, 19,7 mio. koruuni-nik taarsiisuteqarnissamik piumasaqaatitalimmik. Nuuk Sky Net A/S ilaatigut isumaqarpoq, TELE Green-land A/S-ip piffissap ilaani attaveqaatitigut ingerlaqa-tiginneq neqeroortutisimannngikkaa, aammalu neqer-oorut TELE Greenland-ip Unammilleqatigiinnermut Aqutsisoqarfiup peqqusinerata kingornatigut saqqum-miussaa assigiinngisitsisusooq. Nuuk Sky Net A/S taassuma saniatigut piumasaqarpoq, TELE Greenland, Attaveqaatit pillugit Aqutsisoqarfiup piumasarsaanit allaanerumik periuseqartumik ataatsikkut attave-qaatitigut angallannermut neqeroorummik neqeroor-tariaqartoq.

Taassuma kingorna Attaveqaatit pillugit Aqutsisoqarfik aamma suliaakkiisummut ilanngunneqarsimavoq, tas-sanilu suliasami, 2015-imi juunimi Kalaallit Nunaata Eqqartuussiviani eqqartuussisoqarpoq, Attaveqaatit pillugit Aqutsisoqarfik pisuunngitsoq aalajangiunne-qarluni.

Nuuk Sky Net A/S-ip 2017-imi suliasaq Attaveqaatit pillugit Aqutsisoqarfimmut tunngasoq suliaasiisutini tunuartippaa, kisianni TELE Greenland A/S-imut suliaak-kiisutini aalajangiusimallugu. Suliassap 2018-imi sulia-riineqarnissaa naatsorsuutigineqarpoq.

TELE Greenland A/S suliassamik tamakkiisumik nalilii-neq tunngavigalugu suliassamut tassunga tunngasu-mik immikkut aningaasanik naatsorsuutini illuarta-taqanngilaq.

TELE Greenland A/S-ip Namminersorlutik Oqartussat IT-ata ingerlanneqarneranik tigusinerata kingorna Unammilleqatigiinnermut Aqutsisoqarfimmut naama-gittaaliortoqarsimavoq. Aqutsisoqarfiup naama-gittaalliut itigartitsisutigaa, suliassamilu pisoqaqqin-nikuunngilaq.

TELE Greenland A/S Namminersorlutik Oqartussat peq-qusinerisigut piffinni ingerlataqarpoq, illuutini sa-naartukkanillu siunissami matuneqartarsinnaasunik, tamanna Namminersorlutik Oqartussanit piumasarine-qarpat.

Kalaallit Nunaanni nunaminertanik atuisinnaanermut inatsisit malillugit nunaminertap qimatassap torersu-mik ilusiatullu ilillugu atuisinnaatitaanerup kingornati-gut qimanneqassasoq piginnaatitaaffimmik piginnit-tuusut pisussaapput. Namminersorlutik Oqartussat namminneq pilersuisussaataamata aammalu nuna-qarfiit illoqarfiillu suut Tele Greenland A/S-ip pilersus-sanerai aalajangiisinnatitaallutik, maannakkuugallar-toq Tele Greenlandimut oqaatigissallugu ajornarpoq pisussaaffiup qanoq annertutiginera tutsuiginartumik naatsorsussallugu, torersaanissamik ilusiatullu ilillugu qimatsinissamik pisariaqartitsineq qanoq annertutigi-nersoq, qanoq akeqassanersoq imaluunniit qaqugu ta-manna pissanersoq.

Nassuiaatit, nangillugit

(tkr.)

	Ingerlatsivik piginnittoq		Suliffeqarfissuup	
	2017	2016	2017	2016
19. Kukkuersiuisunut ataatsimeersuarnermi toqqarneqartunut akiliutigineqartut				
Ingerlatsiviup piginnittuusup ataatsimeersuar-nermi toqqarneqartunut kukkuersiuisunut ukiumi naatsorsuusiorfiusumi akiliutit:				
Deloitte				
Inatsisit tunngavigalugit kukkuersiuiueq	598	598	626	626
Sullissinerit allat	868	1.119	889	1.186
	1.466	1.717	1.518	1.812

Akissarsiasat annertussusissaasa nalornissutigineqarnerat pissutigalugu, kisisit 2017-imut naatsorsuutini nalimmas-savigineqarsinnaasunik kukkuersiuisinnaanermut 2018-ip ingerlanerani suliarineqartussamut, inissinneqarsinnaane-rat ilaangilaq.

20. Qanimut suleqatit

TELE Greenland A/S-imut aalajangiisartutut sunniuteqartut

Ingerlatseqatigiiffimmi pingaarnernik aktiaatillit tas-saapput Namminersorlutik Oqartussat, Nuuk

2013-imi Namminersorlutik Oqartussat isumaqatigiissu-teqarfigineqarput "Attat"-ip, ilinniarsiit attaveqaataata ingerlanneqarneranum tunngasumik. Attaveqaatit pillu-git Aqutsisoqarfimmiit isumaqatigiissut akuerineqarpoq.

TELE Greenland A/S 2017-imi attaveqarfigisimasai

Ingerlatseqatigiiffimmi Pisortaaneq siulersuisullu taak-kulu ilaqtai inunnt taakkununga attuumassutillit. Ingerlatseqatigiiffiit, pingaarnertut aktiaatillip aalaja-ngiisartutut sunniuteqarfigisai.

Ingerlatseqatigiiffik 2013-imi Namminersorlutik Oqar-tussanik isumaqatigiissuteqarpoq atuisunut akeqan-gitsumik Sanamut nakorsiartarfimmut (DIH) sianerto-qarsinnaanngorlugu.

TELE Greenland-ip aalajangiiffisartagai imaluunniit annertuumik sunniuteqarfigisai

Tele Greenlandip suliffeqarfiutaa Tele Greenland International ApS, Albertslund. Suliffeqarfik suleqatigineqartoq Suliffik A/S, Nuuk.

Niueqatigiinnerit allat Namminersorlutik Oqartussat oqartussaqrarfiinut sunniuteqarfigisaanullu allanut na-linginnaasumik niuernertut ittumik ingerlanneqarput.

TELE Greenland A/S-ip qanimut suleqataasa susassaqrarfii

Namminersorlutik Oqartussat, ingerlatseqatigiiffiup pi-ginnittaatut 2017-imi 82 mio. koruuninik agguagarsi-tinneqarput.

Suliffeqarfissuup iluani allanik immikkut taasarialinnik aningaasatigut attuumassutaasinnasunik peqanngilaq, suliffeqarfissuup naatsorsuutaasa suliarineranni peerne-qartarput, aamma pisortanik siulersuisunullu nalingin-naasumik aningaasarsiaqartitsineq, nassuiaatit talli-maanni, sulisunut aningaasartuutit pillugit nassuiaam-mi takuneqarsinnaasut.

Namminersorlutik Oqartussat isumaqatigiissuteqarfigi-neqarput ingerlaavartumik digitalikkut TV aamma radio (DVB-T) siammarterneqassasoq. Ukiunut qulinut isuma-qatigiissut taamanernisaq 1. januar 2010-mi atuutiler-poq. 2014-imi isumaqatigiissut ilassuserneqarpoq, tas-salu KNR-ip mellembølgekkut aallakaatinneqartarnera 2014/2015-imi atoqqilerluni. Isumaqatigiissummut ta-piliusaaq kinguneqarpoq isumaqatigiissut taamanerni-saq ukiumik ataatsimik sivitsorneqarmat 31/12 2020-mut atuuttussanngorlugu.

Ingerlatseqatigiiffiup aqutsisunut siulersuisunullu anni-kitsutigut datakkut attaveqaatit allakkatigullu sullissi-nerit niuernermi atugassarititaasut nalinginnaasut ma-lillugit tunniuttarpari. Taakkuninnga sullissinerit inger-latseqatigiiffiup sullitaanum allanut atugassarititaasut assigalugit pisarput.

Aktianik piginnittunut pissutsit

Ingerlatseqatigiiffiup aktiaatai Namminersornerullutik Oqartussanit 100%-imik pigineqarput.

21. Siulersuisunut ilaasortat aqutsisutut atorfiit allat, immikkut piginnaasaat il.il. paasissutissat

Stine Bosse, siulersuisut siulittaasuat

1960-imi inunngortoq. Siulersuisunut ilaasortaq allamut attuumassuteqanngitsaq. Sulisussarsiornermut aammalu akissarsiaqartitsinermit ataatsimiititaliami siulittaasooq. Kukkuersiuinermit ataatsimiititaliamut ilaasortaq.

Immikkut piginnaasaqarfii: Ukiopassuarni aqutsisut qullersaatut aammalu siulersuisuni ilaasortatut misilittagaqarpoq. Telecom (TDC)-mi ukiut 7 siulersuisuni ilaasortatut misilittagaqarpoq. Kalaallit Nunaanni, Danmarkimi Danmarkillu avataani siulersuisuni siulittaasutut misilittagaqarpoq.

Ilinniakkat: Cand. jur., Strategic Agility program, Harvard Business School, USA, LinKS, Wharton University of Pennsylvania, USA og INSEAD, France. Siullermik ataatsimeersuarnermi 2015-imi maajimi ukioq ataaseq siulittaasussatut qinerneqarpoq. Kingullermik 2017-imi juunimi ukiumut 1-imut siulittaasussatut qinigaqqippooq.

Allani aqutsisutut sulisimavoq: Allianz aamma TDC-mi siulersuisuni ilaasortaasimavoq. Bank Nordik Group aamma Nunaoil A/S-imi siulersuisuni siulittaasuusimavoq. BØRNEfonden aamma Europabevægelsen-imi siulittaasuusimavoq.

Inaluk Brandt, siulittaasup tullia

1977-imi inunngortoq. Siulersuisunut ilaasortaq allamut attuumassuteqanngitsaq.

Immikkut piginnaasai: Suliassanik annertuunik aqutsineq, facilitering, misissueq-qissaarneq, (analyse), periusissanik suliaqarneq.

Ilinniagaq: biologimi upperisarsiornermilu Syddansk Universitet-imiit Cand.scient., Odense.

Maannakkut suliffia: Founder, Partner aamma Seniorkonsulent Visiobox Consulting ApS-imi 2017-imi juunimi ataatsimeersuarnermi siullermeerluni ukiumut ataatsimut qinigaavoq.

Aqutsisutut suliffiit allat: Nuuk City Development – Siorarsiorfimmil siulersuisunut ilaasortaq aamma Iserimi siulersuisunut ilaasortaq.

Ulrik Blidorf, siulersuisunut ilaasortaq

1974-imi inunngortoq. Siulersuisunut ilaasortaq allamut attuumassuteqanngitsaq. Kukkuersiuinermit ataatsimiititaliami siulittaasooq.

Immikkut piginnaasai: Ingerlatseqatigiiffinnut inatsisit, pigisanut inatsisit, ilaqutariinnermut inatsisit, pinerluttulerinnermut inatsit, atorfinitsinneqarnermut aammalu sulinnermut inatsisit, inuutissarsiuinut tunngasunik siunnersuineq, taarsiiffigittinnermut inatsit, inatsisinik atuutsitsinermit inatsit, sillimmasiinnermut inatsit, nunat tamalaat akornanni isumaqatigiissutit, isumaqatigiissusiinnermi inatsit, atartornermi inatsit, pisortaqarfinnut inatsit, uuliamik gassimik aammalu aatsitassanik ujarlermut tunngasunik suliaqarneq, suliareqqiinerit, eqqartuussinermit aamma akiligassiisarnermi inatsit ilanngullugu immakkut- assartuussinermilu inatsit.

Ilinniakkat: VVS-montør, inatsisileritooq, aamma eqqartuussissuserisoq.

Maannakkut atorfik: Namminersortoq, eqqartuussissuserisoqarfik Inuit Law-imiit piginnittoq.

Siullermik ataatsimeersuarnermi 2015-imi maajimi ukiumut ataatsimut qinerneqarpoq. Kingullermik 2017 maajimi ukiumut ataatsimut qinerneqarpoq.

Kim Søgård Kristensen, siulersuisunut ilaasortaq

1971-imi inunngortoq. Siulersuisunut ilaasortaq allamut attuumassuteqanngitsaq. Sulisussarsiorluni qinersinermit aammalu akissarsiaqartitsinermit ataatsimiititaliami ilaasortaq.

Immikkut piginnaasai: Oqarasuaatikkut attaveqatigiinneq, tassani aamma periusissiorneq, tuniniaaneq, tunisassianik ineriartortitsineq, teknikimi ineriartortitsineq, niuertarfimmik ineriartortitsineq, aningaasanik aqutsineq, avataanut suliaqkiineq.

Ilinniakkat: Cand. Oecon., Aarhus Universitet-imiit, aamma Università di Pavia Italiamiit.

Ataatsimeersuarnermi 2015-imi maajimi ukiumut ataatsimut qinerneqarpoq. Kingornatigut qinigaqqippooq 2017-imi juunimi ukiumut ataatsimut atuuttussamik.

Malene Broberg, siulersuisunut ilaasortaq

1979-imi inunngortoq. Kukkuersiuinermit ataatsimiititaliami ilaasortaq.

Immikkut piginnaasat: Aningaasaatinik pigisanillu aqutsineq, allagartaqarfagai AX 2012 financials aamma aqutsineq.

Ilinniakkat: Akademimerkonom aningaasaqarnermi aamma pigisanik aqutsinermit Grønlands revisionskontor-imi (siusinnerusukkut PWC). HD(R) (2015-2017), Syddansk Universitet-imiit.

Maannakkut suliffik: Pisiffimmi naatsorsuuserinnermi aqutsisoq. Ataatsimeersuarnermi 2016-imi maajimi qinerneqarpoq ukiumut ataatsimut atuuttussamik. Kingorna 2017-imi maajimi ukiumut ataatsimut atuuttumik qinigaqqippooq.

Emil Kleemann, siulersuisunut ilaasortaq

1968-imi inunngortoq.

Immikkut piginnaasat: Ukiopassuit teknologip iluani misilittagaqartuuvoq, pingaartumik IT-p iluani aammalu oqarasuaatitigut attaveqatigiinnermi. Ukiopassuarni IT-mut tunngasunik oqarasuaatitigullu suliffeqarfimmil attaveqatigiinnermi siunnersuisartutut misilittagaqarpoq. Ukiopassuit aqutsisutut misilittagaqarpoq. Annertuumik Kalaallit Nunaannut pissutsinik ilisimasaqarpoq. Kalaallit Nunaanni nerrivimmi arsaarartunut siulittaasuvoq.

Ilinniagaq: Niuernermi Ilinniartarfimmil 1992-imi IT-mut tunngasunik ilinniagaqarpoq.

Maanna suliffik: TELE-POST-imi IT-mut tunngasunik aqutsisoq. Siullermik sulisunit siulersuisunut ilaasortassatut 2014-imi maajimi ukiumut sisamanut atuuttussamik qinerneqarpoq.

Pele Kleemann, siulersuisunut ilaasortaq

1972-imi inunngortoq.

Immikkut piginnaasat: Ukiopassuarni aqutsisuusimavoq.

Ilinniagaq: Niuernermi allaffimmiutullu STI-mi 1992-imi ilinniagaqarpoq.

Maannakkut suliffik: TELE-POST Center-imi Upernavimmi aqutsisuvoq. Siulersuisuni ilaasortat sinnisussaattut siullermik maj 2014-imi sulisunit ukiumut sisamanut atuuttussamik qinerneqarpoq. 2015-imi marsimi siulersuisunut ilaasortanngorpoq.

© TELE GREENLAND A/S 2018

Nutserneqarnera
Arnajaaq Lyngø

Ilusilersuisoq
Tita.gl

Assit
Filip Giølda, Visit Greenland

Saqqummersinneqarnera
Elektroniskiusumik saqqummersinneqarpoq