

Kalaallit Nunaata Radioa

Ukiumoortumik naatsorsuutit 2007

Kalaallit Nunaata Radioa
Imaasa allattorsimaffiat

Qupp.

Suliffeqarfik pillugu paasissutissat	1
Qullersaqarfiup oqaaseqaataa	2
Kukkunersiusup oqaaseqaataa	3
Naatsorsuusioriaaseq atorneqartoq	4
Ukiuumoortumik nalunaarusiaq	5
Naatsorsuutit inernerisa nalunaarsornerat	14
Oqimaaqatigiissitsineq	15
Aningaasat ingerlaarnerisa nalunaarsornerat	17
Nalunaarsuutit	18
2006-imi 2007-milu digitalinngorsaanerup nalunaarsornera	25

Suliffeqarfik pillugu paasissutissat

Suliffeqarfik

Kalaallit Nunaata Radioa

Kommuni angerlarsimaffik: Nuup Kommunea

Siulersuisut atuuttut marts 2008

Frederik Lund, siulittaasoq

Rigmor Thaarup Høegh, næstformand

Juaaka Lyberth

Svend Møller

Tida Ravn

Naja Paulsen

Martin Chemnitz

Siulersuisut januar februar 2008

Juaaka Lyberth, siulittaasoq

Rigmor Thaarup Høegh, siulittaasup tullia

Lisbeth Søvndahl Pedersen

Svend Møller

Mikisoq H. Lynge

Peter Lynge

Erik Holmsgaard

Pisortaaneq

Lars Lennert-Sandgreen

Kukkunersiusut

Kukkunersiusut naalagaaffimmit akuerisaasut Deloitte Statsautoriseret Revisionsaktieselskab

Qullersaqarfiup oqaaseqaataa

Qullersaqarfiup ulloq manna ukiumoortumik naatsorsuutit oqaluuserai akuersissutigalugillu, taakkualu Naalakkersuisunut akuersissutigineqarnissaat inassutigineqarluni.

Nuuk, ulloq 14. marts 2007

Pisortaaneq

Lars Lennert-Sandgreen
pisortaq

Siulersuisut

Frederik Lund
Siulittaasoq

Rigmor Thaarup Høegh
Siulittaasup tullia

Juaaka Lyberth

Naja Paulsen

Svend Møller

Tida Ravn

Martin Chemnitz

Kukkunersiusup arlaannaannulluunniit attuumassuteqanngitsup oqaaseqaataa

Kalaallit Nunaata Radioata piginnittuinut

Kalaallit Nunaata Radioata ukiumut naatsorsuuteqarfiusumut 1. januar – 31. december 2007-imut ukiumoortumik naatsorsuutai kukkunersiorpavut qullersaqarfiup oqaaseqaataanik, qullersaqarfiup nalunaarusiaanik, naatsorsuinermi periaatsimik atorneqartumik, naatsorsuutit inernerisa nalunaarsornerannik, naligiissitsionermik, aningaasat ingerlaarnerisa nalunaarsuusiornerannik nalunaarsuutinillu imaqtartut.

Qullersaqarfiup ukiumoortumik nalunaarusiamut akisussaanera

Qullersaqarfiup ukiumoortumik naatsorsuutit eqqortumik takussutissiaasussat suliarineqarnissaat akisussaafigaa. Akisussaafigit taakkua tassaapput suliffiup iluani ukiumoortumik naatsorsuusiornissamut tunngassuteqartumik nakkutilliinerit ilusilersornissaat, piviusunngortinnissaat allanngutsaaliniissaallu, eqqortumik takussutissiisumik imatarsuarlu kukkuneqanngitsumik, apeqqutaatinngagu kukkunerit pillugit paasissutissiineq peqqusersiorernik kukkunernilluunniit patsiseqarnersoq, kiisalu naatsorsuusioriaatsip naleqquettup atorneqarnissaai kiisalu naatsorsuuserinermi missiliuussinerit pisunut na-leqquettunersut.

Kukkunersiusup akisussaaaffii kukkunersiuinermillu suliaq

Akisussaaaffipput tassaavoq kukkunersiuinerput tunngavigalugu ukiumoortumik naatsorsuutit pillugit eqikkaanerput oqaatigissallugu. Kukkunersiuinerput kukkunersiuinermi atugassarititat tamanut atuuttut naapertorlugit suliaraarput. Atugassarititani tamanut atuuttuni piumasaqataavoq pissuserissaarnissamik piumasaqaatit naammassiniassagivut kiisalu kukkunersiuineq pilersaarusiussallugu suliarissallugulu ukiumoortumik naatsorsuutit kukkunerit annertuut pillugit paasissutissiinermik imaqannginnissaasa qulakkeerneqarnissaat siunertalaralugu.

Kukkunersiuineq tassaavoq aningaasanut paasissutissanullu ukiumoortumik naatsorsuutini allassimasunut kukkunersiunikkut uppermarsaatissap anguneqarnissaanut iliuuseqarneq. Iliuusissatut toqqarneqartuni kukkunersiusup naliliinissaapeqqutaavoq, tassunga ilanngullugu ukiumoortumik naatsorsuutini kukkusumik annertuumik paasissutissiisoqarsimasaanaeneranik naliliinissa, apeqqutaatinngagu kukkusumik paasissutissiineq peqqusersiorermik kukkussuteqarnermilluunniik pissuteqarnersoq. Kukkunersiusup naliliinermini suliffiup iluani nakkutilliinerit eqqarsaatigisarpai ukiumoortumik naatsorsuutit suliarineqarnerannut saqqummiunneqarnerannullu pingaarutilit, eqqortumik takussutissiisumik, aammalu kukkunersiusup iliuuseqarnissaata ilusilersornissaanut pisimasut tunngavigalugit naleqquettumik, kisiannili siunertarinagu suliffiup iluani nakkutilliinerup qanoq sunniuteqarnissaata oqaatiginissaa. Kukkunersiuineq aammattaq tassaavoq isummerfigissallugu naatsorsuusioriaaseq qullersaqarfimmit atorneqartoq naleqquettunersoq, naatsorsuusiornikkut missiliusinerit qullersaqarfimmit missiliunneqartut naammaginartuunersut kiisalu ukiumoortumik naatsorsuutit tamarmiusut saqqummiunneqarneranni naliliineq.

Isumaqpugut kukkunersiuinikkut uppermarsaat anguneqartoq naammattoq aammalu inerniliinitsinnut tunngavissatut atorsinnaasoq.

Kukkunersiuineq nalornilfersitsinngilaq.

Inerniliineq

Isumaqpugut ukiumoortumik naatsorsuutit suliffeqarfiup pigisanut nalilinnut, akiligassaqarfiinut aammalu 31. december 2007-imi aningaasaqarnikkut inissisimaneranut kiisalu suliffeqarfiup 1. januar – 31. december 2007-imullu suliaanut eqqortumik takussutissiisut.

Paasissutissat allat

Kukkunersiuineq 2007-imut missingersuutit kisisisitaannik imaqanngilaq.

Nuummi, ulloq 14. marts 2008

Deloitte

Kukkunersiusut naalagaaffimmit akuerisat

Peter A. Wistoft

Kukkunersiusoq naalagaaffimmit akuerisaq

Naatsorsuusioriaaseq atorneqartoq

Tamanut tunngatillugu

Ukiumoortumik naatsorsuutit Namminersornerullutik Oqartussat malittarisassaat atuuttut naapertorlugit suliarineqarput.

Isertitat aningaasartuutilu ukiumi naatsorsuuteqarfiusumi taakkununnga tunngassuteqartumi ilanngunneqarput, piffissaq tunniunneqarfiat akilerneqarfialluunniit apeqqutaatinnagu.

Naatsorsuusioriaaseq atorneqartoq ukiup siulanut naleqqiullugu allanngortinnejanganngilaq.

Atortussatigut pigisat nalillit

Suliffeqarfiup aalajangersimasumik pigisaasa nalillit (illuutit assigisaasalu) nalingat ilanngunneqanngilaq, taakkua Nunatta Karsiatna naatsorsuutaanni aningaasalorsorneqarlutillu aningaasartuutitut naatsorsuusiorneqartnerat pissutigalugu.

Ingerlatsinermi atortussat ukiumi pisiarineqarfianni aningaasartuutitut naatsorsuusiorneqarput.

Atorfilinnut tjenestemandinullu feeriaqarnersiutinik tunniussisussaatitaaneq pisussaaffiillu allat

Namminersornerullutik Oqartussanut malittarisassat nalinginnaasut naapertorlugit atorfilinnut feeriaqarnersiut toqqortinneqarneq ajorput.

Ukiumoortumik nalunaarusiaq

Pisortat 2007-imut nalunaarutaat

2007-imi KNR 10,8 mio.kr.-nik amigartooruteqarpoq. 2007-imi 10,7 mio. kr-inik amigartoornissaq missiger-suutaareersimavoq. Missigersuutinut naleqqiullugu nikingassut 110 t. kr-niuvoq. Ukiup naanerani aningaasat nammineq pigisat minus 16,5 mio. kr.-iupput, siorna minus 5,7 mio. kr.-ullutik.

31. december akiitsut katillugit 21. mio. kr.-iupput, pigisat naligi 4,5 mio. kr.-iullutik.

Siulersuisut ulluinnarnilu pisortat 2006-mi aalajangerput KNR-ip teknikkukkut atortui analogiusut pisoqalilluttilu nungullarujussuarsimasut atuinnassallugit illersorneqarsinnaanngimmata nutaanik digitaliusunik taarser-neqassasut. Taamaattumik KNR AVIT-imut isumaqatigiissusiorpoq teknikkukkut atortussanik nutaanik pilersuisussanngorlugu. Teknikkukkut nutaanik atortulersuineq maj 2007-mi naammassineqarpoq. Teknikkimut nutaaamut ikaarsaerneq katillugit 18 mio. kr.-it missiliorlugit akeqarpoq. KNR-ip 1 mio. kr.-imik missigersuusiaaqqaartumik sippuiner peqquteqarpoq Qaqortumi Ilulissanilu immikkoortoqarfitt ilanngullugit nutaanik atortulerneqarmata, aallaqqaammut pilersaarutaqqaarsimanngikkaluanik, aamma TV-ikkut aallakaatinneqareersimasunut toqqorsiviugallartussamik pisisoqarmat. KNR-ip teknikkimut nutaaamut ikaarsaerner a sulianut immikkoortunut pingasunut immikkoortinneqarpoq, tassa Radiop digitalisererneqarneranut, TV-ip digitalise-rneqarneranut, kiisalu KNR-ip radiukkut TV-ikkullu aallakaatereersimasaminut maanna amerlasoorparujus-suanngorsimasunut, kulturikkullu erlinnartuutit taasariaqartunut, digitali atorlugu toqqorsisarternissaanut. Teknologiip nutaap atulersinneqarnerani aallakaatereersimasunik toqqorterisalernissaq Namminersornerullutik Oqartussanit ilaatikkumaneqanngikkallarpoq. Taamaattumik KNR-ip aalajangerpaa toqqorsiviusarallartussamut 450 t.kr.-inik aningaasaliiniarluni.

10,8 mio. kr.-inik anigartoorermut peqqutaavooq KNR-ip teknikkukkut atortuisa digitalisee-rerneqarnerat Namminersornerlutik Oqartussanit taarsigassarsisinneqarnikkut akilersinneqarmat. Katillugit KNR 17 mio. kr-inik taarsigassarsivoq, agguataarneri imaallutik 2006-mi 4 mio. kr. 2007-milu 13 mio. kr. Teknikkukkut atortut nutaat akilersorneri naammassissaq april 2008-mi ikkussuunneqartut naammassippata akuerineqarlutillu.

Teknikkukkut atortuutit nutaat pisiarineqarnerisa ukiumoortumik naatsorsuutinut taama annertutigisumik sunniuteqarnerat peqquteqarpoq naatsorsueriaatsimut periutsit KNR-mut atortussaatinneqartut. Naatsorsueriaaseq KNR-imut atuutsinneqartut imaappoq, KNR atortussaminik nutaanik pisissappat, pisiassat akiisa nalinginik ingerlatsinermut tapiissutaasartut qaffatsinneqartarlutik. Teknikkimulli atortunik nutaanik pisinermi uani periusseq taaneqartoq atortinneqanngilaq, tassa aningaasat pisariaqartinneqartut Namminersornerlutik Oqartussanit taarsigassarsiassanngorlugin aalajangiisoqarmat. Pigilikkat nalillit KNR-mut pigilikkatut nalilitut naatsorsuutini allaqquaanngimmata pisiat nutaat toqqaannartumik aningaasartuutit naatsorsuutit inaareranni allas-simapput, taarsigassarsiallu naatsorsuutit oqimaaqatigiisinneranni nalunaarsorneqarlutik. Teknikkukkut atortunik nutaanik pisineq taamaasilluni ukiumoortumik naatsorsuutit inernerannut ammut sunniuteqarput. Taamaatumik KNR-ip 2006-imi 2007-imilu naatsorsuutitigut amigartoorutai politikkukkut allaffissornik-kullu aalajangiinernik peqquteqarput.

KNR atortussaminik nutaanik aningaasalersuisarnermini pisiat nalinginik pigisamitut naatsorsuutinut ikkussi-sinnaatitaagluarpat, pigilikamilu naligi ukiuni tulleriinni nungullariartorneri malillugit naleerukkiartortitsi-sarluni, soorluli suliffeqarfitt allat imminnut aquttut taamaasiorsinnaatitaasut, ukioq 2007 KNR-ip 1,7 mio. kr.-

inik sinneqartoornuni anigorsimassagaluarpa. Tassunga ilanngukkaanni 2006-mi 2,3 mio. kr.-inik sinneqartoorsimasinnaagaluarneq, taava KNR-ip nammineq aningasaatai (sillimmatai) 2007-imik plussimiissimassagaluarput, maannakkutut minus 16,5 mio. kr.-iunatik.

Siulersuisut pisortallu anguniagaraat KNR-ip aningasaqarnermigut illorraap tungaanut saatinneqarnissaat. Tamanna anguneqareersimassagaluarpoq naatsorsuusioriaatsimut maanna atuutsinneqartumut KNR qilorsorsimanngikkaluarpas.

Aningasaqarnikkut illorraap tungaanut 2007-imik ingerlatsilersimanerugaluuaq marlunnik peqquteqarpoq. Tas-salu teknologimik digitaliusumik nutaamik atortulerosnermini aningasanik atuipilunnaveersaarnikkut aappaatullu sulisunut aningasartuutit missingersuutinit ikinnerummata. 2007-imik ukiup affaani siullermi aningasartuutissat sukangasoorujussuarmik aqunneqarsimapput. Suliani teknologimut nutaamut ikaarsaarnertut ittuni ilisarnaataagajuttarpoq aningasartuutit missigersuutaasut sipporlugit sarrisoortarneri. Atortorissaarutit nutaat ikkusuunneranni siulersuisut ulluinnarnilu aqutsisut toqqarsimavaat aningasaqarnikkut aqutsinerup mianersorluinnarluni tunuarsimaartumillu ingerlanneqarnissaa. Sulisoqarnermut aningasartuutissatut missingersuutaasimasunut ikinnerusunik aningasartuuteqarneq atorfait arlaqartut inuttalerneqanngitsoortarnerannik peqquteqarpoq.

2007-mi KNR-mi sulisut agquaqatigiisillugu 106-iupput, 2006-mi 115-simallutik. Namminersornerullutik Oqartussat tapiissutigisartagaannut naleqqiullugu akissarsianut aningasartuutaasartut 2006-mi 71 %-imiit 2007-mi 68,2 %-imut ikileriarsimapput. Saniatigooralugu sulisorineqartartunut akissarsiat 2006-mi 5,6%-imiit 2007-mi 5,2 %-mut appariarsimallutik.

KNR-TV-p atortorissaarutai digitaliusut maj 2007-mi atorneqarsinnaalerput, taakkualu ikkukkiartuaarneranni KNR-ip nukippasuit atorsimavai. Upernaap ingerlanerani sulisut pikkorissartinneqartarsimapput misileraasin-neqartarsimallutillu, taamaasiornikkut atortuutinik nutaaruinnarnik sungiussilertorsinnaaqqullugit. Atortunik nutaanik ikkusuineq atulersitsinerlu piffissaliussaq maleqqissaarlugu ingerlanneqarpoq, taamaasilluni KNR majip 18-anni teknologi digitaliusoq atorlugu aallakaatitsisinnaalerpoq, ataatsimut isigalugu naammanganartumik ingerlasumik. Suliali digitaliseeriinertut annertutigisut atulersinneranni naatsorsuutigineqar-sinnaasarpoq aallaqqammut ajornartorsiutitaqalaartarnissaat. Ajornartorsiutit takkuttut tassaapput nipaata assitaatalu ataqtigisiinniartarneri, aamma assit nipillu tammartoortarneri allagartalersuinikkullu ajornartorsiutit. Siullit taane-qartut marluk isiginnaartartunit toqqaannartumik takuneqarsinnaasimapput assut ippigusuutigineqartumik, septemberimili aaqqivinneqarput.

Digitalimik atortut qaammataluit ingerlareerneranni Pisortat suleqatigiisitamik – task-force-mik taaneqartunik – pilersitsippu, digitaliseriinerup nassatarisaanik pissutsinik assigiinngitsunik malinnaasussanik. Malinnaaffineqartut tassaapput suleriaatsit malittarisassat teknikkimullu tunngasut allanngortittariaqartut pisortallu eqqu-maffigisariaqagaat allat. Suleqatigiisitaq akuttunngitsumik killiffiit pillugit nalunaarusiortarpoq malinnaaffigineqartuarsinnaasumik.

KNR-imi ulluinnarni aqutsisut ukiup ingerlaneranissaq pisortanik isumasioqatigiisitsisarsimapput, ilitsersue-riaatsit aamma aqutseriaatsini tunngaviusut pikkorissarfigitittarsimallugit inuussutissarsiornermi psygologit marluk ilitsersuisoralugit. 2007-ip ingerlaneranissaq siulersuisut kissaateqarnerat naapertorlugu SWOT-

analysemik misissuisitsisoqarpoq, tassani KNR-imi periutsit assigiinngitsut atorneqartut nalilorsorneqarlutillu misissuiffigineqarput. Paasisutissat tamakku siulersuisut sulinermiinni sakkussamittut ingerlateqqippaat, ilaa-tigut "innuttaasunik kiffartuussineq" samminerullugu ukiakkut isumasioqatigiisitsisoqarnerani.

KNR-ip oqaluttuarisaanerani siullerpaamik siulersuisut Nunatta avataani ataatsimiipput, junimi Københavnimi ingerlanneqartumi, paasisassarsiorfiutigisumi. Ataatsimiinneq ilaatigut DR-ip ataatsimiittarfiani ingerlanneqarpoq. Ataatsimiinnermi tassani siulersuisut aalajangerput innutaasunik sullissineq samminerullugu isumasioqatigiittoqarlungilu tusarniaasoqassasoq. Isumasioqatigiisitsinissamut tunngaviuwoq KNR-ip ukiuni 50-ini nunatsinni tamarmi qitiusumik nutaarsiassaqtitsivittut kultureqarnikkullu eqiteriffiusumik atuutereernerani, ukiuni makkunani tusagassaqtitsivinnik atuisarnerup periarfissiinerullu sukkaqisumik allanngoriartorneri. Siulersuisut pingaartissimavaat isumasioqatigiissutigissallugu nunatsinni innuttaasunik tusagassiorfeqarnikkut kiffartuussineq qanoq paasineqartariaqarnersoq amma sunik imaqartinneqassanersoq. Isumasioqatigiinneq novemberimi ingerlanneqartoq soqutigisaqaqatigiinnit assigiinngitsunit, politikkerinit, immikkut ilisimasalinnit Danmarkimit nunatsinneersunillu, KNR-ip suleqataanit sulisuinillu peqataaffigineqarpoq. Isumasioqatigiinne-rup inernerri nalunaarusiarineqarput aaneqarsinnaallutillu www.knr.gl

Najukkani assigiinngitsuni radioqarfinnik tv-qarfinnillu STTK aqqutigalugu suleqatigiinneq ajungitsumik in-gerlavoq. KNR-ip aallakaatitassianik pisisarnera 2003-mi 800 t. kr.-inik naleqarsimasoq 2007-mi 1,5 mio. kr.-inut qaffassimavoq.

SMS atorlugu radiukkut tv-ikkullu sullissisinnaaneq KNR-ip qangali kissaatigilersimavaa. Tele Greenland A/S-ip ilisimatitsissutigisimavaa periarfissaq 2008-mi ammaanneqarumaartoq. SMS atorlugu kiffartuussis-innaanerup radiukkut tv-ikkullu aallakaatittakkani amerlanerusuni atorneqarnissaa kissaatigineqarpoq, nutaarsiassaqtitsinermi KNR Music Awards-imilu aallakaatitsisarnerni sms-ip atorneqarsinnaanera assersuutitut taaneqarsinnaapput, naalaartartut isiginnaartartullu mobiltelefonikkut sms atorlugu taaseqataasarnissaat periarfissiuunneqassamat.

KNR-ip aallakaatitassiornermini atortuisa digitalisererneqarneranni KNR-ip aallakaatinneqareersimasunut toqqorsivia ilaatinneqanngilaq. Toqqorsivik taanna assinik nipiñillu oqaluttuarisaanitsinni eriagisassarpassuar-nik imaqarpoq. Toqqortat pisoqaañersaat nungullariartulersimapput. Suleqatigiisitamik pilersitsisoqarnikuovoq toqqorsiviup digitaliserer-neqarnissaanut piumasaqaatissanik siunnersuusior-tussanik, ilanngulluguttaaq toqqor-siveqarnikkut politikkissamik siunnersuusior-tussamik.

TV

Nunani avannarlerni aalakaatitseqatigiilluni suleqatigiiffimmuit Nordvisionimut KNR-ip peqataasalernissani kissaatigisimavaa. Nordvision nunani avannarlermiut tv-ikkut radiukkullu suleqatigiiffigaat Finlandimi YLE-mit, SVT UR-millu Sverigimit, NRK Norgemit, DR Danmarkimit RUV Islandimit SVF-millu Savalimmiuniit peqataaffigineqartoq. Allorianeq siulleq 2006-mi pivoq, 2007-milu KNR DR aqqutigalugu piareersarfiusumik KNR ilaasortaalerpoq. Nordvision aqqutigalugu nunani avannarlermi tv-ikkut radiukkullu aallakaatinneqartar-tut paarlasseqartarput. Isumaqatigiissut aqqutigalugu KNR namminerisaminik aallakaatitassiani aallakaati-tassianik allanik nunani avannarlerneersunik paarlasisinnaalissaq. Isumaqatigiissutikkut KNR periarfissaq-lerpoq aallakaatitassianik nunatsinnut soqutiginaateqarluartunik aallakaatitsisinnaanermut amma tv-kkut nu-natsinnit aallakaatitassiat nunani allani isiginnaartartunit amerlanerusunit takutinneqarsinnaalernissaannut.

Nunanik avannarlernik suleqateqarnerup KNR-illu nammineerluni aallakaatitassiarisartagaasa saniatigut nunatsinni sumiiffinni tv-utileqatigiinnik KNR qanumut suleqateqarpoq, makkuusunik Sisimiut TV, Akisuasoq TV, Sikorsuit TV-lu, aamma tv-ikkut aallakaatitassiorfinnik namminersortunik soorlu Inuk Media Kujataa.

Kulturikkut suleqatigiinnerup iluani taaneqarsinnaavoq NAPA-mik suleqateqarneq. 2007-imi KNR-ip takutip-pai isiginnaartitsissutit "Ravens Call" aamma "Polaroid".

Ukiut ingerlanerani aalakaatitassiaasartut ataavartut tassaapput meeqqanoortoq "Ava-innaaqqat, Sofa Aappa-laartoq, Kulturi, Suliffiga, Peqqinneq Ilaqtariissuserlu, Itisiliineq, Qeersaat Oqallinnerlu.

KNR-ip oqaluttuarisaanerani siullermeertumik angutit assammik arsarlutik nunarsuaq tamakkerlugu pissartangorniunnerannit KNR toqqaannartumik Tysklandimiit aallakaatitsivoq nammineq Tysklandimi Nuummilu studiami oqaluttoqarluni. Aallakaatitani taakkunani Nunatta unammineri arfiniliusut tamaasa Tysklandimit aallakaatinneqarput. Danmarkip Nunattalu akornanni pissartangorniunnernit siullermeersumittaq KNR toqqaannartumik aallakaatitsivoq nunatta unammisartui arnat Vollyball-imik Frederiksbergimi unamminerannit. Timersornernit pissartangorniunnernit allanit aallakaatinneqartartut taaneqarsinnaapput påskikkunni pissartangorniunnerit vollyball, assammik arsарneq, aamma isikkamik arsarluni nunatsinni pissartangorniunnerit. Taakkua saniatigut KNR Arctic Winter Games Alaskami pisunit malinnaatitaqarpoq aamma qeqertaaqqat Rhodos-imi unammiuuarnerinit.

Aallakaatitassioriartorluni ornitat allat taaneqarsinnaasut tassaapput Qaanaaq, Alaska Canada-lu, taakkunani silaannaap allanngoriartornerata piniarnermut inuussutissarsiuteqarnerup nassatarisai malinnaaffigineqarput. Aallakaatitassiani pingasuuusuni piniartut pingasut taakkualu inooriaasiat malinnaaffigineqarput, ulluinnarnilu inuunerannut silaannaap allanngoriartornera qanoq sunniuteqarnersoq.

Nunatsinni aatsitassarsiorneq pillugu aallakaatitassiat arlallit, ilaatigut Nuummi kuultisorfissaq, Qeqertarsuatsiaat eqqaanni rubineqarfik, Kangerlussuarmilu diamantisorfissaq, pillugit suliarineqarput. Kiisalu Ilulissaniit meeqlanut isiginnaartitsissusiaq meeqlanut tv-mut suliarineqarpoq.

KNR aammattaaq Maniitsup ukiunik 225-ngortorsiорnerani peqataavoq, tassanganiillu aallakaatitassiat aliikku-tassiaasut marluk suliarineqarlutik.

2007-mi sulianut nutaanut ilaapput upernariartornerani suliarineqartoq "Nunatsinni GU-mi atuarneq" ukiariartorneranilu "inuuneq peqqissoq". "Nunatsinni GU-mi atuarneq" aallakaatitassiaapput meeqqat atuarfiini annerni atuartunut ingerlaqqittussanngortunullu naleqqussakkat. Aallakaatitassiani GU-mi ilinniarnerni pisartut assigiinngitsut malinnaaffigineqarput. Aamma takutinnejqarput GU-mi nalinginnaasumik atuarnerup ingerlarnera, niuernermi ilinniarfik teknisk skole-ilu. Aallakaatitassiat DVD-nnngorlugit atuarfinnut ilinniarfinnullu siamarneqarput. "Inuuneq peqqissoq" aallakaatitassiaapput sisamat, aallakaatitassiami ataatsimi inuunerup ingerlarna oqaluttuarineqartarluni, taamaasilluni inooraamiit meeqlamut, inuusuttumut, inersimasumut utoq-qarmullu ineriartortarneq malinnaaffigineqalutik.

2007-mi folketingimut qinersisoqarpoq, tamannalu sioqqullugu illoqarfinnit annernit qineequsaartut toqqaan-nartumik aallakaatinneqarput, aamma unnummi qinersiviusumi qinersinerup inermerata malinnaavagineqarnera aallakaatinneqarluni. Juullikkut pisarnertut ulapaarfiupput, Vejle-mit INUIT juullimut inuullaqqussutaat aallakaatinneqarpoq, aamma Juullimut tusarnaartitsineq Hans Egedep Oqaluffianit, kiisalu Sapaassuit Pingajuat, Meeqqat Juulliat, Ini Juullerpalaartoq, KNR-ip ukiutoqqami aliikkutassiaa Adios 2007, Naalakkersuisullu siulittaasuata ukiortaami oqaaserijumasai aallakaatinneqarput.

Aallakaatitat sivisussusiat - Kalaallisut aallakaatitassiat - aallakaateqqinnagit

Kalaallisut aallakaatitassiat – aallakaateqqitaanngitsumik

TV								
2007-imni aallakaatinneqartussatut naatsorsuut-tigineqartut					31/12-2007-imni aallakaat-tinneqarsimasut		Nikingassutit	
07-imut Aningasanut inatsit naa-pertorlugu								
Suussuseq	Aall. amer-lassusiat	Nal. ak. katillugit		Aall. amerlas-susiat	Nal. ak. katillugit		Nikingassutit amerlassusiat	Nal. ak. ni-kingassutit
Meeqqat inuuusuttullu katillugit	88	36,3		51	24,1		-37	-12,2
Equmiitsuliorneq kul-tureqarnerlu katillugit	116	84,4		174	128,9		58	44,5
Nutaarsiassat pisullu ka-tillugit	353	128,7		244	91,9		-109	-36,8
Peqqissunissaq katillu-git	15	18,5		32	34,5		17	16,0
Atuartitsineq katilljugit	16	8,1					-16	-8,1
	Katillugit	588	276,0		501	279,4		-87
								3,4

Radio

Radiukkut aallakaatitassiotarnerup siunertaa ukiuni siuliinisut ippoq, tassa ullaakkut ualikkullu aallakaatitassianik suliaqartassalluni, ullut tamaasa sapaatillu akunnerisa naaneranni aallakaatinneqartartussanik. Sapaa-tip akunneranut sisamariarluni telefonikkut peqataaffigineqarsinnaasunik aallakaatitassiotoqartarpoq, naalaartartut peqataaffigisinnaasannik, oqalliseqataallutik nipilersukkamilluunniit kissateqarlutik (aallakaatitaq inuu-gjuuppat). Sapaatit akunneri tamaasa aallakaatitassiat nutaat suliarineqartarput, soorlu Pulaarti, Ippiarsuk, aliikkutassiat allat pinngortitalerinerit il.il.

Radio-p inuttaqarniarnera ukiup ingerlanerani assut ajornartorsiutaasimavoq atorfii arlalissuit inuttalerneqarsinnaasarsimanngimmata. Aallakaatitassianik nutaanik suliaqarnissamut tamanna 2007-imni assut sunniute-qapilussimavoq. Piffissap ilaani aallakaatitassiotunik pissarsiniarneq ajornarluinnartarsimavoq, pingaartumik aallakaatitassiat toqqaannartumik ingerlanneqartussat eqqarsaatigalugit, soorlu tamassa kangujarlutit aamma oqalliffik. Pingaartumik oqalliffimmik aallakaatitassiotussaaleqineq assut ajuusaarnarpoq nunatsinni inuiaqa-

tigiit killiffianni allangornerujussuassanut ikaarsaalerfinni soorlu kommunit kattussuunnissaanni, namminer-sulernissamut oqallinnermi, aatsitassarsiorfissaat pilersaarusrusiorfigineqalerneranni il.il.

Sulisussaaleqinerup kingunerisa ilagaat Inuugujuup aamma Appiinnariariup aallakaatitsisussaaruttarsimaneri, naak aningasartaqareerluartut. Sulissussaaleqinerup kinguneri pakkersimaarniarlugit najukkani assigiinngit-suni radioqarfinit aallakaatitassiat pisiat amerlanerusimapput, taamatullu toqqorsivimmait aallakaatitassiat.

2007-imi upernaap ingerlanerani KNR-ip nipilersukkanik aallakaatitassiotarnini erseqqarinnerusumik siunefqalersissimavaa, siunnerfiit taakku malillugit KNR Radio-mi TV-milu nipilersukkanik aallakaatitsisarnerit ingerlanneqartarput.

Aallakaatitat sivisussusiat - Kalaallisut aallakaatitassiat - aallakaateqqinnagit

RADIO									
2007-imi aallakaatinneqartussatut naatsor-suutigineqartut				31/12-2007-imi aallakaatinneqarsimasut		Nikingassutit			
07-imut Aningasanut inatsit naapertorlugu									
Suussuseq		Aall. amer-lassusiat	Nal. ak. katillugit	Aall. amerlas-susiat	Nal. ak. katillugit	Nikingassutit	Nal. ak. ni-kingassutit		
Meeqqat inuuusuttullu katillugit		656	297,1	431	164,8	-225	-132,3		
Eqquimiitsuliorneq kul-turegarnerlu katillugit		4.264	1.993,1	3.298	1.443,9	-966	-549,1		
Nutaarsiassat pisullu katillugit		3.634	826,8	4.042	915,0	408	88,2		
Peqqissuunissaq katil-lugit		38	20,3	14	7,0	-24	-13,3		
Atuartitsineq katilljugit		35	17,7	8	8,0	-27	-9,7		
	Katillugit	8.627	3.155,0	7.793	2.538,7	-834	-616,3		

KNR-ip nittartagaa

KNR-ip nittartagaa atorneqalermalli atuisartut amerliartuinnartut isertarput. 2007-imi aamma taamaappoq, nit-tartagarlu ullumikkut nunatsinni atorneqarnerpaat ilagaat. 2006-mit 2007-mut atuisartut 30 %-mik amerleriarsimapput, aallakaatitassianillu aallertarneq 2007-mi 364 %-mik amerleriarsimavoq. Taamatut ineriantorneq KNR-ip nuannaarutigaa, atuisartut amerliartuinnarnerisa aamma aallakaatitassiaareersunik aallertarnerup annertusigaluttuinnarnerata takutippaa tusagassiuiteqarnikkut ineriantornermi atueriaatsit nutaat eqqorlugit KNR nittartagaqarnikkut ineriantortsisoq naammagisimaarneqartumik. Tassalu tusagassiutinik atuisarnerup ineriantornera imaalluni Radiukkut TV-kkullu tusagassaqartitsisarnermut tapertaliullugu Internet atorlugu tusagiutinik atuineq annertuisiartuinnarluni.

Nutaarsiassaqartitsivik

Ukiup affaani siullermi nutaarsiassaqartitsivimmi sulisut taarseraattorujussuupput. Tamatuma kingunerisaanik ukiup affaa kingulleq suleriaatsinik suliassanillu agguassisarnerup nutaamik isummersorfigineqarnerinut atorneqarpooq, sulisullu akunnerminni inissitsersimanerisa suliassallu sularineqartarnerisa isummersorfigineqarnerannut. Tamatuma kingunerisaasa ilagaat suleriaatsip “mediekonvergens-imik taaneqartartup (nutaarsiassanik aaqqissuisoqarfiit arlaqartut ataqatigiisumik suleriaaseqarnissaat) inissikkiartuaarnera arriin-

nerusumik pisimammat. Danmarkimi tusagassiortut qitiusumik ilinniarteqqinnejartarfiannit ilitsersuisoqarluni augustimi ataqatigiissaaraluni suleriaatsimik pikkorissartitsisoqarpoq. Tamatumma kinguneraa aaqqissuisoqarfitt assigiinngitsut akornanni suleqatigiinneq uummarsaqqinnejarmat. Isumassarsiortarneq aamma paasiniaasernerit aveqatigiinneqatalerput, aaqqissuisoqarfiiillu ataatsimoorlutik ataatsimeeqatigiittarlerput. Kiisalu sammisat aalajangersimasut malersornissaat aaqqissuisoqarfimmi aalajangersimasumik suleriaatsinut ilaalerpoq.

Aaqqissuisoqarfitt akornanni ataqatigiissumik suleriaaseqarnissap (mediekonvergens-ip) siunertaraa nukiit pigineqartut atulussinnarneqannginnissaat. Aaqqissuisoqarfitt Radiukkut TV-kkullu nutaarsiassanik pilersuisut ataatsimuulersinnerisa nassatarissavaat ammanerusumik suleqatigiinnerulernissaq, nassatareqqissallugulu nutaarsiassat tunngavilersorneqarluarsimasut amerlanerusut pissarsiarineqartalernissaat. Tamanna isumaqarpottaaq pineqartoq ataaseq amerlanerusunik sammivilerlugu oqaluttuarineqarsinnaalissammat, paasinianernut sulisut amerlanerusut pigineqarsinnaalernissaat, isumassarsioqatigiinneq annertunerusoq oqaluttuassallu nammineq toqqakkat amerlanerusut.

Nutaarsiassaqtitsivik ukiup ingerlanerani arlaleriarluni aallakaatitassioriartorluni angalatitsivoq, ilaatigut savaateqarfinnut arlalinnut piniartoqarfinnullu.

Suleqatigisanit sumiiffinni TV-qarfitt Qenoruumut ilangussisarput. Nunat inoqqaavisa tusagassiuteqarnikkut suleqatigiinnerannut KNR 2007-mi annerusumik peqataalerpoq. Nunani issittormiuni TV-ikkut suleqatigiinnerup annertusarneqarnissaa ukiorpaalunngulersuni kissaataasimavoq. Tassunga tunuliaqtaavoq pisortatiguunngikkaluaq ukiuni arlalinngulersuni suleqatigiinneq ingerlasimammat KNR-ip, NRK-p, Sàmi Radio-p, APTN Canadamiittup aamma Maori Television-ip New Zealandimiittup akornanni. Siunertaavoq TV-ikkut nutaarsiassaqtitsineq suleqatigiit akornanni annertusarneqassasoq, nutaarsiassanik nunat inoqqaavinut soqutiginaateqartunik. Sammineqarsinnaasut tassaasinnaapput nunamik piginnittussaaneq, kulturimut tunngassuteqartut, imminortarnernut paassisutissat, silaannaap allanngoriartornera, oqaatsit allarpassuillu. Suleqatigiinneq siunertaq malillugu ingerlajuaannartarsimannilaq, annikitsuinnarmillu ingerlasarsimalluni. 2007-imi suleqatigiinnerup pimoorunneqarnerulernissaa isumaqatigiissutaavoq, pilersaarutili malillugit ingerlanneqaran ajo-raluartumik, tamanna peqquteqarpoq suleqatigiit akornanni aningaasassaaleqinermik inuttassaleqinermillu. Suleqatigiit tamarmik suleqatigiinnerunissaq soqutigisorujussuugaluarpaat, taamaattumik inerisarneqarnissaa suliniutigineqarpoq.

Atortussaqartitsivik

Digitaliseeriineq

Namminersornerullutik Oqartussat aamma KNR-ip siulersuisisa upernaakkut 2006-mi KNR-i teknikkikkut atortunik nutaanik digitaliusunik pisinissaaminut neqeroorutinik pissarsiniarsinnaanera akuersissutigaat, kingunerisaanillu pisiniarsinnaanera akueralugu. 2007-imi upernariartornerani teknikkikkut atortorissaarutit nutaat ikkussuunneqarput, KNR-ilu majip 18-ani siullermeirluni, pilersaarutili malillugit digitaliusumik aallakaatitisisinnaalerpoq.

Taamaattumik immikkoortortaqarfiup atortussanik nutaanik ikkussuinermut atuilersitsinermullu nukippassuit atorsimavai. KNR-ip ilumini attaveqaatai tamarmik taarserneqarput, illullu iluani sanaartornikkut allannguiso-

qarluni. Teknikkimat atortunut inimik nutaamik pilersitsisoqarpoq nutaanik innaallagissamut aqquserneqartumik silaannarissarfekartumillu. Teknikkikkut atortut pisoqqat peerneqarput nutaallu ikkusuunneqarlutik. Teknikkikkut atortunik taarsiineq naammagisimaarnartumik ingerlanneqarpoq, tassa pilersaarummi piffissaliussat malillugit atortunut nutaanut ikaarsaerneq ingerlanneqarmat, aamma isiginnaartartunut naalaartartunullu akornusersuutaanngitsumik. Ikkusuussilernissamut misileraanissanullu pilersaarutit maleqqissaarneqarput, tassa atortuutissat nutaat tamarluinnarmik Nunatsinnut nassiuunneqannginnerminni AVIT-imi Ålborgimi misileraeqaqqaarmata. KNR-mi sulisut atortut KNR-mi ingerlanneqarnissaannut pingaaruteqartussat Ålborgimi misileraasupput pikkorissartinneqarlutillu. Atortussat ikkusuunnerisa nalaanni teknikkikkut aaqqissuussisariugallartut sisamat atuutsinnejarput, KNR-illu illu qimallugu aallakaatitassiornerni qitiusumik katiteriffigisartagaa OB-containerimik taaneqartartoq Qanoruumik allanillu immiuterikkanik aallakaatitassiaasartunik nakkutiliiffittut (kontrolrunitut) atorneqarluni.

Teknikkikkut atortutoqqat tuniniarneqarput, TV-iutileqatigiillu ataasiakkaat pisipput atortuutitoqqat ilaannik. Atortuutitoqqat pisoqaanersaat qanoq pisoqaatigivinnersut paaseqqissaariarlugu tamanut ammasumik tuniniarneqalissapput. Oqaatsinik Pikkorissarfik Sisimiuniittoq aallakaatitat allagartalersortarnerinut nutseriner-mullu atortorissaarutoqqanik pisivoq, tamatumuunakkullu siunissami nutserisunngorniat aamma periarfis-saqlissapput aallakaatitassiassat oqaasertalersornissaannut ilinniarsinnaanissaminnut.

Paasissutissat allat

Digitaliseeriinerup malitsigisaanik illorsuup iluani ilimagisamik annerusumik allangortitsisoqartariaqarsi-mavoq. Kabelit illup iluani pigineqareersut tamarmik nutaanik taarsertariaqarsimapput, kabelit pisoqqat digi-talimik nassitsissutaasinnaanngimmata. Init allangortitsinerat annertungaatsiarsimavoq, inillu arlallit ataatsimut atorneqarsinnaasunngortinnejarput. Aamma teknikrummimik nutaamik pisariaqartitsisoqarsimavoq atortut nutaat inissaannik, tassanittaaq qatserinermut atortut inissinneqarsimapput kiisalu silaannarissaanermut atortuutit, tassa ini ataavartumik assigiimmik kiassarneqarsimasoq atorneqartussaammatt.

2006-imi illorsuaq teknikrummip qulaani nutaamik qalialerneqarpoq. Arlaleriarlunili kusertarsimavoq, illup iluani aalaq peqqutaasimasinnaavoq qilaalluunniit ussiinnersa. Misissuinerit ilimanarsisisimavaat qilaap katiternerata ussiinnersa peqqutaalluni imeq kusertartoq, tamannalu aaqqiiffingineqarpoq qaliap katiternerisalu ussissaqqissaanerisigut. 2008-mi sila kissatsippat suliaq ajunnginnersoq misissuiffingineqaqqissaaq.

Immikkoortoqarfiit radioi

KNR Avanna Ilulissaniittooq peqqinnissaqarfiup illuutaani inissimasuusimavoq, illorsuarli taanna piso-qalivoq nungullarlunilu, taamaattumillu periarfisanik allanik ujarertoqartariaqalerluni. 2007-imi upernaakkut KNR Avanna ininut nutarpasinnerusunut nutseropoq.

Kujataata Radioa Qaqortumi katersortarfiutileqatigiit illutaanni inisimasuuvvoq, 2006-milu ilisimatits-sutigineqarpoq illu taanna tuniniarniarneqalersoq, kingusinnerusukkut kinguartinneqarallartumik. Taamaat-tumik Kujataata Radioanut inissamik nutaamik KNR manna qinaasivoq.

IT-mik immikkoortortaqarfik

2007-ip ingerlanerani KNR aalajangerpoq IT-mik suliassat illup avataaneersunut suliarinnittussarsiuunniar-lugit. Tamatumma kingunerisaanik INU:IT aamma NUNA IT ataatsimoortumik isumaqtigisiissuteqarfingeqarput suliassanik ingerlatsisussatut. Taamatut aaqqiissuteqarnermut peqqutaavoq KNR-imi IT-chef-ip soraarumal-luni nalunaaruteqarnera, KNR-ilu isumaqarpal suliassanut pikkorissutsiminik naammaginartunik pisin-naasalimmik pissarsiniarnissaq ajornakusuussaqisoq.

IT-mik suliassanik isumaqtigisiissummut ilaanngilaq atortuutit digitaliusut nakkutigineqarnerat sullinneqarner-allu, suliassaq taanna atortunik tuniniaassartunit aamma KNR-ip nammineq sulisuinik immikkut ilinniarsima-sunik isumagineqarpoq.

Tele Greenland-imik suleqateqarneq

Ingerlatsinermut nalimmassaaqatigiinerit pillugit Tele Greenland A/S ataatsimeeqatigineqartarpoq isu-maqatigisiissuteqarnikkut. Radiukkut TV-ikkullu aallakaatitassiat siammartinneqartarnerannut Tele-p atortuutini nutarterlugit aallartippai, KNR-ip digitaliseereereernerata kingunerisaanik.

2007-imi naatsorsuutitigut angusat nalunaarsornerat

	<u>Nalunaarsuut</u>	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
Tapiissutitut aningaaasaliissutit	1	55.877	55.877	54.732
Isertitat allat	2	<u>5.386</u>	<u>5.913</u>	<u>6.657</u>
Isertitat		61.263	61.790	61.389
Akissarsiat & aningaaasarsiat	3	41.017	41.210	42.411
Sulisoqarnermut aningaaasartuutit	4	2.663	3.193	2.344
Aallakaatitsinermut aningaaasartuutit	5	3.399	4.607	3.130
Isumaqtigiiissutit pisussaaffiillu	6	2.736	2.982	3.173
Allaffissorneq	7	1.625	1.707	1.977
Biilit & taxat	8	421	587	559
Atortussat & IT	9	16.879	15.204	7.060
Illuutit ingerlanneqarnerat	10	<u>2.820</u>	<u>2.254</u>	<u>2.498</u>
Aningaaasartuutit		71.562	71.744	63.153
Aningaasaqarnermut naatsorsuutit teqarfinni naatsorsuutit inernerat		(10.299)	(9.954)	(1.764)
Aningaasaqarnikkut isertitat	11	241	67	107
Aningaasaqarnikkut aningaaasartuutit	12	<u>754</u>	<u>815</u>	<u>37</u>
Piffissami naatsorsuutitigut inerneq (amigartoorut)		(10.812)	(10.702)	(1.693)

31. december 2007-imni oqimaaqatigiissitsineq**Pigisat nalillit**

	<u>Nalunaarsuut</u>	Naatsorsuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
Tuniniaanermit pissarsiassat	13	862	865
Pissarsiassat allat	14	289	66
DCR-imut akiitsut		0	0
Piffissap ilaanut killilersuutinut naatsorsuuteqarfiit	15	0	0
Pisassarisat	<u>1.151</u>	<u>931</u>	
Aningaasat atoriaannaat uninngasuutit	<u>3.354</u>	<u>1.768</u>	
Kaaviiartitanit pigisat nalillit	<u>4.504</u>	<u>2.699</u>	
Pigisat nalillit katillugit	<u>4.504</u>	<u>2.699</u>	

31. december 2007-imi oqimaaqatigiissitsineq**Akiligassat**

	<u>Naluinaarsuut</u>	Naatsorsuutit 2007 DKK '000	Naatsorsuutit 2006 DKK '000
Naatsortuutit inernerat nuunneqartoq (amigartoorutit)		(5.729)	(4.036)
Piffissami naatsorsuutit inernerat (amigartoorutit)		(10.812)	(1.693)
Nammineq aningaasaatit (amigartoorutit)		(16.540)	(5.729)
Namminersornerullutik Oqartussanit taarsigassarsiat		<u>17.090</u>	<u>4.037</u>
Akiitsut sivisuumik akilersugassat		<u>17.090</u>	<u>4.037</u>
Namm. Oqartussanit taarsigassarsiat, sivikitsumik akilersugassat			
Nioqqutissanik nioqqutillit kiffartuussinerillu			1.135
DCR-imut akiligassat		0	-
Akiitsut allat	16	2.819	2.930
Piffissap ilaanut killilersuutit naatsorsuuteqarfitt	17	0	0
Akiitsut sivikitsumik akilersugassat		<u>3.955</u>	<u>4.390</u>
Akiitsut katillugit		<u>21.044</u>	<u>8.427</u>
Akiligassat katillugit		<u>4.504</u>	<u>2.699</u>

2007-imut aningaasat ingerlaarnerisa nalunaarsornerat

	<u>Nalunaarsuut</u>	2007 <u>DKK '000</u>	2006 <u>DKK '000</u>
Aningaasaliissutit	55.877	54.732	
Atukkat	(66.689)	(56.425)	
	(10.812)	(1.693)	
Pisassarisani allannguut	(220)	(180)	
Akiitsulinni aningaasartuutinilu akiligassani allannguut	(4.473)	(428)	
Ingerlatsinermit aningaasat ingerlaarnerat	<u>(15.504)</u>	<u>(2.302)</u>	
Namm. Oqartussanut taarsigassarsianut akilersuutit	0	0	
Namm. Oqartussani taarsigassarsiniarneq	17.090	4.037	
Aningaasaliissutinit aningaasat ingerlaarnerat	<u>17.090</u>	<u>4.037</u>	
Aningaasani atoriaannarni allannguut	<u>1.586</u>	<u>1.735</u>	
Piffissap aallartinnerani aningaasat atoriaannaat	<u>1.768</u>	<u>33</u>	
Aningaasaatit atoriaannaat	<u>3.354</u>	<u>1.768</u>	

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
1. Tapiissutit aningaasaliissutit			
Nalinginnaasumik aningaasaliissutit	55.877	55.877	54.553
Ilassutit aningaasaliissutit	-	-	179
	55.877	55.877	54.732
2. Isertitat allat			
Radiokkut pilerisaarutit	443	425	127
Pilerisaarutit aalasut	350	606	798
Combi pilerisaarutit	442	354	420
Allagartat pilerisaarutit	1.780	2.050	2.255
Web-imii pilerisaarutit	30	35	-
Tekst TV	429	415	470
Aningaasaliisut	550	1.000	1.412
Nalunaarutit/pilluaqqussutit	1.639	1.590	1.593
Iluanaarutit - nalunaarutit	(347)	(503)	(503)
Aallakaatitassiat tunineqartut	30	-	26
Piginnittuunermit tunisat	-	-	-
Atortussanit tunisat	21	-	164
Atortussanik atukkiussineq	22	-	-
Sulisunik atukkiussineq	-	-	-
Akiligassalinnit ajunaarutitut paasineqartut	(5)	-	(4)
Akiligassalinnit ajunaarutissatut ilimagineqartut al-lannguutaat	-	(58)	(100)
	5.386	5.913	6.657

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
3. Akissarsiat & aningaasarsiat			
AKISSARSIAT			
Siulersuisut aningaasarsiaat	396	400	396
Akissarsiat	30.923	32.608	32.356
Tapissutit allanngorartut	1.830	1.606	1.925
Qaangiuttoorneq	690	220	462
Ataasiaannartumik aningaasarsiat	9	90	9
Soraartut feeriarnersiutissaat	679	497	1.155
Feeriarnersiutinut immikkut tapit 1,5 %	433	432	417
Pensionisiassanut akileeqataassutit	2.089	2.141	2.031
ATP	12	22	21
Namm. Oqartussat aqqutigalugit akissarsiat	626	723	569
Tusagass. Peqatig. Feeriarnersiutinut aningaasaateqarfik	70	76	74
Ilinniartitseqqinnermut ilinniaqqinnermullu aningaasaateqarfiiit	60	68	63
SIK Qaamm. Ilinniartitaanermullu aningaasaateqarfia	7	9	8
Akissarsiat iluarsissutaat akiligassat allannguutaat	346	-	(10)
Elevrefusion	(52)	(157)	(117)
AKISSARSIAT KATILLUTIK	38.117	38.735	39.360

ANINGAASARSIAT			
Aningaasarsiat A-t	2.507	2.475	2.699
Nal. ak. suliffeqarfinnit pisiarineqartut	393	-	352
ANINGAASARSIAT KATILLUTIK	2.900	2.475	3.051
	41.017	41.210	42.411

Nalunaarsuutit

Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
--	--	--

4. Sulisoqarnermut aningaasartuutit

Atorfinnermi/soraarnermi angalanerit + napparsimaneq
 Nutserneq aamma poortuineq
 Utapqiisaagallartumik inissiat & peqtit paaqqutarinerat
 Kantiinamik ingerlatsineq
 Feeriarnermi akiliunneqarluni angalanerit
 Inissiani telephoneqartitaanerit
 Pikkorissarneq ilinniaqqinnerlu
 Sulisunik isumaginninneq
 AEB-mut akileeqataassutit

158	182	122
208	400	108
966	821	703
272	265	300
113	123	91
9	-	0
340	959	353
265	132	356
332	312	310
2.663	3.193	2.344

5. Sulisoqarnermut aningaasartuutit

Aallakaatitassiorluni angalanerit
 Aallakaatitassiat
 Tunuliaquit
 Atisat, atortussat, akissarsiassat, sassaalliinerit
 CD

1.164	1.397	1.056
1.931	2.903	1.835
103	75	47
142	148	103
59	84	90
3.399	4.607	3.130

6. Isumaqtigiiusutit pisussaaffiillu

Koda
 NCB & EBU
 Piginnittuussuseq atuakkiortut il.il.
 Gramex
 DR aallakaatitassiat
 TV-mi silassamik nalunaarutit
 Satellitinut tunngasunik isumaqtigiiusutit
 TV2 aallakaatitassiat
 Viasat aallakaatitassiat
 Ritzaus Bureau

1.331	1.365	1.301
84	25	11
223	210	209
86	270	284
200	200	150
237	219	213
23	25	24
196	352	421
25	-	245
331	316	316
2.736	2.982	3.173

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
7. Allaffissorneq			
Allaffimmi atortut	60	69	92
Naqitertitat	21	35	14
Telefon-fax-data	31	32	27
Allakkat nassiunnerat – postboksimik attartorneq	78	78	60
Atuagassiat/atuakkat	19	72	25
Ataatsimiinnermut aningaasartuutit	50	10	33
Annoncit	3	-	1
Nutaamik pisinerit	521	368	724
Suliamut atasumik angalanerit	8	-	-
Bankimut akiliutit	10	12	10
Ilassinninneq	50	30	45
Inatsisilerituunik ikiorteqarneq	29	165	99
Siunnersortinik allanik ikiorteqarneq	660	765	767
Kukkunersiuineq	85	70	80
Ørinit nikingassut	0	-	(0)
	1.625	1.707	1.977

8. Bilit & taxat

Qamutinik motorilinnik pisineq	-	130	183
Orsussaq + bilit iluarsaannerat/aserfallatsaalinerat	149	155	147
Motorinut akitsuut + sillimmiasiineq	108	130	81
Bililnik attartorneq	28	40	19
Taxat	136	132	128
	421	587	559

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
9. Atortussat & IT			
Atortussanik pisineq aallakaatitassiorneq	12.174	11.189	3.361
Pequtinik allaffimmilu atortunik pisineq	177	50	309
Båndit videollu	116	238	41
Telefon- & datamut aqqutit	1.043	367	949
Internet server	518	444	523
Atortussanik attartorneq	(5)	-	53
Atortunik, sakkunik, batteriinik iluarsaaneq & aserfal-latsaaliineq	225	252	347
Kiffartuunneqarnissamik isumaqtigiiissutit	367	551	146
Teknikkikkut ikiorteqarneq	1	30	-
Qarasaasiat atortussaannik pisineq	893	820	242
Qarasaasiat imassaannik pisineq	24	75	28
IT-mi akuersissutit	873	459	580
IT-mi ingerlatsineq	202	314	89
IT-mi avataaniit ikiorteqarneq	270	414	393
	16.879	15.204	7.060

10. Illuutinik ingerlatsineq

Ineqarnermut akiliutit	533	500	470
Allanngortiterineq	404	244	94
Illup iluanik aserfallatsaaliineq	273	59	300
Illup silataanik aserfallatsaaliineq	116	50	205
Nutserneq	50	-	-
Kalerrisaarutit isumannaallisaanerlu	110	146	157
Eqqiaaneq	529	431	469
Aputaajaaneq	27	30	22
Kiassarneq	258	233	286
Innaallagiaq	485	468	434
Imermut akitsuut	13	81	44
Eqqaaneq	22	11	17
	2.820	2.254	2.498

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
11. Aningaasarsiornikkut isertitat			
Ernianit isertitat akiligassalinnit	10	15	18
Ernianit isertitat bankimit	232	52	89
	241	67	107
12. Aningaasarsiornikkut aningaasartuutit			
Ernianit aningaasartuutit akiligassallit	1	-	(0)
Ernianit aningaasartuutit Namm. Oqartussat	753	815	37
Ernianit aningaasartuutit, banki	0	-	-
	754	815	37
13. Tuniniaanermit pisassarisat			
Akiligassallit avataaneersut	839		830
Akiligassallit akiliisitsiniartartumit	362		374
Akiligassalinni annaasassanut immikkortitat	(339)		(339)
	862		865
14. Pisassarisat allat			
Kontomut katersuiffimmut qularnaveeqqusissutit	184		50
Akissarsianit siumoornerit	-		1
Akissarsiat amerlanaarlugit tunniunneqartut	(1)		-
Sulisunit pisassarisat	106		14
	289		66

Nalunaarsuutit

	Naatsorsuutit 2007 <u>DKK '000</u>	Missingersuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
15. Piffissap ilaanut killilersuutinut naatsorsuuteqarfiit	-	-	-
Aningaasartuutit siumut akilikkat	0		0

16. Akiitsut allat

Kissaatigisatigut akilersitassat	20	17
Akileraarutit A-t, unerartitat	1.069	1.322
ATP-mut akiligassat	-	(0)
Akissarsianut akiligassat	298	284
Pensioninut akiligassat	-	47
Akissarsiat iluarsissutaannut akiligassat	482	136
Feeriarnersutiissanut akiligassat	123	420
Aningaasartuutinut akiligassat	827	703
	2.819	2.930

2006-imi 2007-imilu digitalinngorsaanerup naatsorsorneqarnera

	Naatsorsuutit 2007 <u>DKK '000</u>	Naatsorsuutit 2006 <u>DKK '000</u>
Tapiissutitut aningaaasaliissutit	0	0
Isertitat allat	0	<u>0</u>
Isertitat	0	0
Akissarsiat & aningaaasarsiat	0	0
Sulisunut aningaaasartuutit	109	21
Aallakaatitsinermi aningaaasartuutit	7	4
Isumaqtigiiissutit pisussaaffiillu	0	0
Allaffissorneq	125	701
Biilit & taxat	0	3
Atortussat & IT	12.918	3.139
Illuutit ingerlanneqarnerat	<u>229</u>	<u>116</u>
Aningaaasartuutit	13.388	3.984

Digitaliseeriinermi pitsiviusumut AVIT-mut akiligassaq kingulleq 650.000,- kr April 2008-mi akilerneqassaaq.