

Kalaallit Nunaanni nukissiornermut uuliamik, benzinimik il.il. eqqussuineq suli pinngitsoorneqarsinnaanngilaq. Qaammaq-qusersuinermut kiassarnermullu nukissiuutininik ataavartunik atuineq 1990-kkunniilli qaffakkiartorsimavoq, erngup nukingata qaffariarnerigallagaanik peqquteqartumik. Nukissiuutininik tamarmiusumik atuinermi nukissiuutininik ataavartunik atuineq maannamut taamaallaat 9 procentiuvoq.

9.1 KALAALLIT NUNAANNI NUKISSAMIK ATUINEQ

Soorlu ataani Titartakkami 9.1-mi takuneqarsinnaasoq nukissiuutininik ikummatissatut gasuulia, petruuliu benzinalu eqqussorneqarnerpaasimapput. Gasuulia ikummatissaavoq atornerqarnerpaaq kiisalu innaallagissamik kiassarnermillu tunisassiornermut, illunik, suliffeqarfinnik inuussutissarsiorfinnillu kiisalu suliffissuarnik, aalisariutininik nuannaariutinillu nunamilu angallassissutinik innaallagissiornermut kiassanermullu atornerqartarluni.

Petruuliu illunik kiassanermut atornerqartarpoq. Jetpetruuliu timmisartunut ingerlatsissutitut atornerqartarpoq. Ukiuni kingullerni petruuliumik atuineq annikilliarorsimavoq.

Benzin aalisariutini nuannaariutinilu kiisalu nunami angallassissutini ingerlatsissutitut atornerqartarpoq. Benzinimik atuineq 1996-miilli qaffakkiartuaarsimavoq.

Grønland er afhængig af import af olie, benzin mv. til fremstilling af energi. Siden 1990'erne er brugen af vedvarende energi til produktion af lys og varme imidlertid steget med vandkraft som den vigtigste energikilde. I dag udgør vedvarende energi 9 pct. af det samlede energiforbrug.

9.1 GRØNLANDS ENERGIFORBRUG

Som det fremgår af Figur 9.1 stammer den overvejende del af energiforbruget fra importeret gasolie, petroleum og benzin (fossile brændsler). Gasolie er det mest anvendte brændsel og bruges til produktion af el og varme, til opvarmning i husholdninger, institutioner og erhverv samt i industrien, til fiske- og fritidsfartøjer og til landtransport.

Petroleum bruges til opvarmning i husholdninger. Jetpetroleum bruges som drivmiddel til fly. Forbruget af petroleumprodukter har i de senere år været faldende.

Benzin bruges som drivmiddel i fiske- og fritidsfartøjer og til landtransport. Forbruget af benzin er steget jævnt siden 1996.

Titartagaq 9.1

Nukissiuutininik atuineq

Najoqqutaq: Naatsorsueqqissaartarfik

Figur 9.1

Energiforbruget

Kilde: Grønlands Statistik

9.1.1 Nukissiuutit ataavartut

Erngup nukinga ataavartumik nukissiuutaavoq ataavortoq pingaarnerpaaq ilutigisaanillu nunami nukissornermut atorneqarsinnaasut annerpaartaralugu. Nunami erngup nukinganik innaallagissiorfik siulleq Nuummi Kangerluarsunnguami 1993-mi atoqqaartinneqarpoq.

Nukissamik ataavartumik atuineq ataatsimut isigalugu 1992-miilli qaffakkiartorsimavoq. Taamaattorli ikummatissamik nunap iluaneersunik atuineq 1994-miilli nukissamik ataavartumik tunisassiornermit qaffannerusimavoq.

Ataavartumik nukissiuutit allat nukissamik atuinerup tamarmiusup ilaminiinnaanguarai, najukkanili sumiiffinni avingarusimasuni pingaaruteqarsinnaallutik. Taakkunani pingaarnerusumik anorisaaatit minnerit, seqjernermit nukissiuutit aalisakkallu orsuannik ikummateqarnek pineqarlutik. Nukissiuutit taakku pillugit kisitsisitigut ingerlaavartumik paasissutis-saliortoqarnek ajorpoq.

Erngup nukinganik nukissiorneq adressemi takuuk: www.aluminium.gl/content/dk/fakta/vandkraft_i_gronland

9.1.2 Ikummatissamik nunap iluaneersunik pinggitsuuisinnaanginneq

Nukissiornermik pilersarusiornermi ikummatissamik nunap iluaneersunik pinggitsuuisinnaanginnerup appartinneqarsissaa ukiuni arlalinni sammineqarpoq.

Nukissamik ataavartumik atuinikkut Kalaallit Nunaata ikummatissamik nunap iluaneersunik ikummatissamik eqqusuinermit soorlu uuliamik pinggitsuuisinnaanginnerulissaaq taamaallillunilu nunarsuarmi niuernermi uuliap akianut nikerartumut kiisalu pilersuinikkut eqqoruminarnera millissineqassalluni.

1990-mi Kalaallit Nunaata ikummatissamik nunap iluaneersunik eqquusuineri pinggitsoorneqarsinnaangilluinnarpoq. 1990-p aallartinnerani ikuallaaveqalernikkut uuliamik pinggitsuuisinnaanginneq 99 procentiuvoq. 1994-imi Kangerluarsunnguami erngup nukinganik nukissiorfilliornikkut uuliamik pinggitsuuisinnaanginneq 91 procentimut annikilleriar-tinneqarpoq.

Ikummatissamik imerpalasunik eqquusuineq tamarmiusoq Tabel 9.7-mi takuneqarsinnaavoq.

Nunap iluaneersunik ikummatissamik pinggitsuuisinnaanginnermut taartigisinnaasaalu pillugit adressemi sukumiine-rusumik takukkit: http://sat.dk/xpdf/Meet-051020_hc1.pdf

9.1.3 Kuldioxididik aniatitsineq

Silaannaq avatangiisillu inuit pilersitaannit ikummatissamik nunap iluaneersunik ikualaanikkut sunnertittarput, taakku gassinik soorlu kuldioxid, lattergas, metan aamma cfc-gassinik aniatitsisarput.

Kalaallit Nunaanni kuldioxididik aniatitsisoqarnera ukiut ingerlanerini assigiingiaartarpoq, tamannalu pingaartumik nuussiner-mut, angallassiner-mut toqqaannartumillu kiassarner-mut gasuuliamik atuinerup qaffanneranik apparneranil-luunniit pissuteqarpoq.

Taamaattorli kuldioxididik aniatitsineq annikilleriarsimavoq

9.1.1 Vedvarende energi

Vandkraft er den vigtigste vedvarende energikilde og udgør samtidig landets største energipotentiale. Landets første vandkraftværk blev indviet i Buksefjorden ved Nuuk i 1993. Forbruget af vedvarende energi har generelt været stigen-de siden 1992. Siden 1994 er forbruget af fossi-le brændsler steget mere end produktionen af vedvarende energi.

Øvrige vedvarende energikilder udgør en mindre andel af det samlede energiforbrug, men kan have betydning i isolerede lokalområder. Det drejer sig primært om minivindmøller, solenergi og afbrænding af fiskeolie. Der udarbejdes ikke løbende statistik over sidstnævnte energikilder.

Se nærmere om vandkraft på adressen: www.aluminium.gl/content/dk/fakta/vandkraft_i_gronland

9.1.2 Afhængighed af fossile brændsler

Energiplanlægningen har i flere år været fokuseret på at nedbringe afhængigheden af fossile brændsler. Brugen af vedvarende energi gør Grønland mindre afhængig af importerede fossi-le brændsler og dermed mindre sårbar over for svingende oliepriser på verdensmarkedet samt forsyningsvgit.

I 1990 var Grønland 100 pct. afhængig af im-porterede fossile brændsler. Ved introduktionen af affaldsforbrænding i starten af 1990'erne faldt afhængigheden af olie til 99 pct. Ved indvi-elsen af vandkraftværket i Buksefjorden i 1994 blev landets afhængighed af olie reduceret til 91 pct.

Den totale import af flydende brændstoffer fremgår af Tabel 9.7.

Se mere om afhængigheden af fossile brændsler og alternativer på adressen: http://sat.dk/xpdf/Meet-051020_hc1.pdf

9.1.3 Udledning af kuldioxid

Luften og miljøet udsættes for en væsentlig menneskeskabt påvirkning gennem afbrænding af fossile brændstoffer, der udleder en række drivhusgasser som kuldioxid, lattergas, metan og CFC-gasser.

Grønlands udledning af kuldioxid varierer over årene primært på grund af stigning eller fald i forbruget af gasolie til konvertering, transport og direkte opvarmning.

Der er opnået et relativt fald i udledningen af

ilaatigut uuliamik atuinerup erngup nukinganik nukissiornermik taarserneqarneratigut eqqakkanillu ikuaallaanermik.

Titartakkami 9.2-mi nukissamik atuinermit kuldioxidimik aniatitsinerup nikerarnera takutinneqarpoq. Kuldioxidimik aniatitsinerit naatsorsuinermik tunngaveqarput nukissiutininik atuinvimmit aniatitsinermullu aalajangiisuutitat Danmarkimi Energistyrelsemi pissarsiat tunngavigalugit.

kuldioxid fra produktionen ved delvis udskiftning af olie med energi fra vandkraft og forbrænding af affald.

I Figur 9.2 vises udviklingen i udledningen af kuldioxid fra brugen af energi. Der er tale om et teoretisk beregnet udslip af kuldioxid på baggrund af det endelige energiforbrug og teoretiske emissionsfaktorer, opgivet af Energistyrelsen i Danmark.

Titartagaq 9.2

Nukissiutinut atuinermit kuldioxid-mik aniatitsineq

Figur 9.2

Udledning af kuldioxid fra energiforbrug

Najoqquataq: Naatsorsueqqissaartarfik

Kilde: Grønlands Statistik

Kalaallit Nunaat silaannaap allanngoriartorneranut FN-p isumaqatigiisummut sinaakkutaliusnaanut 1992-meersumut aamma Kyoto-protokolli FN-p silaannaap allanngoriartornera pillugu sinaakkuttassiaanut 1998-meersumut, gassit aniatin-neqarlutik silaannaap allanngoriartorneranik pilersitsisartut millisarneqarnissaanut, isumaqatigiisutininut ilaanngilaq.

Grønland er ikke part i FN's rammekonvention om klimaforandringer (1992) og i Kyoto-protokollen til FN's rammekonvention om klimaforandringer (1998), der har som målsætning at mindske udledningen af drivhusgasser til atmosfæren.

Inatsisartut Qallunaat Nunaat peqqunikuuvaat Kyoto-protokol Kalaallit Nunaata piumasarisinnaasaat eqqarsaatiginagit akuerseqqullugu, Savalimmiormiullu piumasaralugu nunami piginnittuuffiup iluani piumasarineqarsinnaasut immikkut isiginiarneqassasut. Qallunaat Nunaata Kalaallit Nunaat peqatigalugu septembar 2001-mi Kyoto-protokol-p sinaakkuttassatut siunniussamut akuerseqataavoq. Tamatuma kinguneraa Kalaallit Nunaata gassinik silaannaap allanngoriartuutaa-sinnaasunik aniatitsinini iliuuseqarnikkut millissassagaa 1990-mi aniatitsinerup nalingata tungaanut. Tamatuma saniatigut Kalaallit Nunaat ukiumoortumik nalunaarusiortarnissaminut qanoq gassinik silaannarmut allanngortitsisinnaasunik aniatitsinini FN-ip Silap Pissusaa pillugu allaffeqarfianut ukiumoortumik nalunaaruteqartassasoq.

Inatsisartut bad Danmark ratificere Kyoto-protokollen uden forbehold for Grønland, mens der efter det færøske Lagtingets ønske blev taget et territorielt forbehold for Færøerne. I forbindelse med den danske ratifikation indgik Grønland og Danmark en rammeaftale om ratifikation af Kyoto-protokollen i september 2001. Efter denne aftale skal Grønland yde en aktiv indsats for at reducere udledningen af drivhusgasser i forhold til 1990. Desuden skal Grønland bidrage til, at der kan sendes årlige opgørelser over udledningen af drivhusgasser til FN's klimasekretariat.

Internet-kkut aamma takuneqarsinnaasut

Silap pissusia pillugu isumaqatigiissut Kyotoprotokolle-lu:

Silanaap allanngoriartornera pillugu isumaqatigiissutip sinaakkutaa 1992-meersoq tamakkerlugu:

<http://unfccc.int/resource/docs/convkp/conveng.pdf>

Silanaap allanngoriartornera pillugu isumaqatigiissutip sinaakkutaa 1998-meersoq tamakkerlugu: <http://unfccc.int/resource/docs/convkp/kpeng.pdf>

Silap pissusaanut- Nukissiuteqarnermullu ministereqarfiup internet-kkut quppersagaani COP15: www.cop15.dk. Aammattaq ilaapput Silap pissusaanut- Nukissiuteqarnermullu ministereqarfiup quppersagaani pingaarnermi: www.ke.min.dk

Silap pissusaanut- Nukissiuteqarnermullu ministereqarfiup EU internet-kkut quppersagaani allaaserineqarpoq Kyoto-protokolli suunersoq:

http://europa.eu/legislation_summaries/environment/tackling_climate_change/l28060_da.htm

Silap pissusaanut- Nukissiuteqarnermullu ministereqarfiup quppersagaanni allaaserineqarpoq Kyoto-protokolli sumik imaqarnersoq:

<http://da.cop15.dk/klimafakta/kyoto+protokollen/hvad+siger+kyoto-protokollen-c7->

FN-p Silap Pissusaa pillugu allaffeqarfianut nalunaarutigineqartut:

<http://unfccc.int/2860.php>

Ukiu moortumik gassit silaannarmik kissakkiartortitsisartut atortakkavut FN-p nittartakkakut quppersagaani takuneqarsinnaapput. Nalunaarutigineqartartut taaneqartarput National Inventory Submissions, imaluunniit GHG submissions. Nalunaarutigineqartut kingullit maajimi 2009-meersut uani takuneqarsinnaapput:

http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/4771.php

Ukiut sisamakkaarlugit National Communication sananeqarpoq. Tassani nunat ilaasortaasut politikkerii nassuiaasarpot qanoq gassinik kissakkiartortitsisartunik atuinermik millisaaniarlutik iliuseqarsimanerlutik. Nassuiaatit tamakku FN-ip Nittartakkakut quppersagaani takuneqarsinnaapput.

National Communication 4 (NC4) 2005-meersoq nittartakkakut tamanit maannakkut takuneqarsinnaavoq, allakkiag nutaanerpaq National Communication 5 (NC5) maannakkut atuaqqissaarneqarpoq saqqumersinneqarnissaa siunertaralugu.

Allakkiat saqqummersinneqartut uani takuneqarsinnaapput: http://unfccc.int/national_reports/annex_i_natcom/submitted_natcom/items/3625.php

National Communication 4, 2005-meersuut attavik toqqaanartoq: <http://unfccc.int/resource/docs/natc/dennc4.pdf>

Links

Klimakonventionen og Kyotoprotokollen:

Rammekonventionen om Klimaændringer, 1992 – hele konventionen:

<http://unfccc.int/resource/docs/convkp/conveng.pdf>

Kyoto-protokollen til rammekonventionen om klimaændringer, 1998 – hele protokollen: <http://unfccc.int/resource/docs/convkp/kpeng.pdf>

Klima- og Energiministeriets hjemmeside op til COP15. www.cop15.dk Dertil kommer også Klima- og Energiministeriets hovedside, www.kemin.dk

EU side, der beskriver hvad Kyotoprotokollen er: http://europa.eu/legislation_summaries/environment/tackling_climate_change/l28060_da.htm

Klima- og Energiministeriets beskrivelse af, hvad der står i Kyotoprotokollen:

[http://da.cop15.dk/klimafakta/kyoto+protokollen/hvad+siger+kyoto-protokollen-c7-Indberetninger til FN's Klimasekretariat.](http://da.cop15.dk/klimafakta/kyoto+protokollen/hvad+siger+kyoto-protokollen-c7-Indberetninger+til+FN's+Klimasekretariat)

United Nations Framework Convention on Climate Change, hovedsiden for FN's klimasekretariat:

<http://unfccc.int/2860.php>

De årlige indberetninger om vores udledning af drivhusgasser offentliggøres på FN's hjemmeside. De årlige indberetninger kaldes National Inventory Submissions, alternativt GHG submissions. Den seneste indberetning, fra maj 2009, er offentliggjort på siden her:

http://unfccc.int/national_reports/annex_i_ghg_inventories/national_inventories_submissions/items/4771.php

Hver fjerde år udarbejdes en National Communication, der redegør for landenes politikker og tiltag for at reducere deres udledning af drivhusgasser. Disse rapporter offentliggøres også på FN's hjemmeside.

National Communication 4 (NC4) fra 2005 er tilgængelig på hjemmesiden nu, mens den nyeste rapport, National Communication 5 (NC5) er under review inden endelig offentliggørelse.

Her offentliggøres rapporterne: http://unfccc.int/national_reports/annex_i_natcom/submitted_natcom/items/3625.php

Direkte link til National Communication 4 fra 2005: <http://unfccc.int/resource/docs/natc/dennc4.pdf>

Kalaallit Nunaanni silaannaap pissusaata allaangoriatornera

Naalakkersuisut nittartagaanni oqaluttuarineqarpoq silaannaap pissusaata allanngoriatornera nunamullu tamakku kingunissaasa pitsaaqutigisinnaasaat ajoqutigisinnaasaallu:

www.climategreenland.gl

Qallunaat Nunaanni Pinngoritap pissusaannik misissuisarfik immikkoortorqarpoq nunap issittup pissusaanik taamaallaat suliaqartunik, minnerunngitsumik Kalaallit Nunaanut tunngatillugu. Taakku nittartagaqarput silaannaap pissusaata allanngoriatorneranik misissuineranik amerlasuunik imaqartunik:

www.dmu.dk/Greenland/Klimaaendringer/

Danmarks Metrologiske Institut-i aamma silap pissusaata allanngoriatorneranik suliaqarpoq uani atuarneqarsinnaasunik: www.dmi.dk/dmi/index/klima.htm

9.2 KALAALLIT NUNAANNI NUKISSAMIK ATUINEQ

Kalaallit Nunaanni Nukissiorfiit maannamut Namminersorne-rullutik/Namminersorlutik Oqartussat ataanni suliffeqarfiuvoq. Nukissiorfiit innaallagissamik, imermik kissamillu tunisassiorlutillu siammarterisuuqput.

Nukissiorfiit pillugu adressemi sukumiinerusumik takuuk: www.nukissiorfiit.gl/dk/

9.2.1 Illoqarfinni innaallagissamik imermillu pilersuineq

1993 Utoqqarmiut Kangerluarsunnguani erngup nukinganik innaallagissiorfiup atoqqaartinneqarfia tikillugu innaallagissamik pilersuineq innaallagissiorfimmik dieselimik ingerlanneqartumik ataatsimik imaluunniit kiassaateqarfimmik illoqarfinni tamani siammarterivittalimmik tunngaveqarsimavoq. Illoqarfiit imminnut ungasissorujussuunerat pissutigalugu maannamut illoqarfiit akornanni nuussisarnissamut aningaasaqarnikkut teknikikkullu tunngavissaqarsimanngilaq.

Nioqqutissiornermi aningaasartuutit qaffasipput, innaallagissiorfiit amerlanerit mikigamik, illoqarfiillu tamarmik immikkut sarfaliuummik sillimateqartitertutik. Silap pissusaa pissutigalugu atusut innaallagissamik pilersuinermi sivisuumik qamittoornerit saperpaat.

Illoqarfinni Nukissiorfiit innaallagissamik sarfalersuinerat Tirtartakkami 9.3-mi takuneqarsinnaavoq.

Nuummi sanaartukkat tamanut atugassiat Utoqqarmiut Kangerluarsunnguani erngup nukinganik innaallagissiorfimit innaallagiatortumik kiassaasersorneqarput.

Klimaforandringerne i Grønland

Naalakkersuisuts hjemmeside, der bredt fortæller om klimaforandringerne og de konsekvenser forandringerne har for Grønland, både gode og dårlige: www.climategreenland.gl

Danmarks Miljøundersøgelser har en afdeling, der udelukkende arbejder med Arktis, særligt Grønland. De har en hjemmeside, hvorpå der er offentliggjort en masse rapporter om klimaforandringerne i Grønland:

www.dmu.dk/Greenland/Klimaaendringer/

Danmarks Metrologiske Institut arbejder også med klimaforandring og Grønland, se siden her: www.dmi.dk/dmi/index/klima.htm

9.2 GRØNLANDS ENERGIFORSYNING (NUKISSIORFIIT)

Grønlands Energiforsyning (Nukissiorfiit) er en nettostyret virksomhed under Grønlands Hjemmestyre/Selvstyre. Nukissiorfiit producerer og distribuerer el, vand og varme.

Se mere om Nukissiorfiit på adressen: www.-nukissiorfiit.gl/dk/

9.2.1 El- og varmforsyning i byerne

Indtil 1993, hvor vandkraftværket i Buksefjorden blev indviet, var forsyningen af el baseret på ét dieseldrevet elværk eller kraftværk med tilhørende distributionsnet i hver by. På grund af de store afstande mellem byerne har der hidtil ikke været økonomisk eller teknisk basis for transmissionsnet mellem byerne.

Produktionsomkostningerne er forholdsvis høje, fordi mange af anlæggene er ret små, og fordi der i hver by er etableret reserve- og nød-elværker. På grund af de klimatiske forhold kan forbrugerne ikke tåle længere afbrydelser af elforsyningen.

Produktionen af el på Nukissiorfiit's anlæg i byerne fremgår af Figur 9.3.

Offentligt nybyggeri i Nuuk forsynes med elvarme fra vandkraftværket i Buksefjorden.

Titartagaq 9.3

Illoqarfinni kallerup inneranik tunisassiorneq

Figur 9.3

Produktion af el i byerne

Najoqutaq: Nukissiorfiit

Kilde: Grønlands Energiforsyning (Nukissiorfiit)

Titartagaq 9.4

Illoqarfinni kiassarnermik nioquttissiorneq

Figur 9.4

Produktion af varme i byerne

Najoqutaq: Nukissiorfiit

Kilde: Grønlands Energiforsyning (Nukissiorfiit)

9.2.2 Nunaqarfinni pilersuineq

Nunaqarfinni pilersuineq illoqarfinnit qularnaateqarneruvoq, tassami innaallagissiorfinnik sillimmatinik pilersitsisoqarsimangimmat. Pilersuinerup qularnaassusia nunaqarfinni innaallagissiorfiit pingaarnertut pingasunik generatoreqarnerisigut attanneqarpoq. Generatorimik unittoortoqartillugu sinneruttut taakku marluk innaallagissamik pilersuinermik attassiinnarsinnaasussaapput.

9.2.2 Forsyning i bygder

Forsyningssikkerheden i bygderne er mindre end i byerne, fordi der generelt ikke er etableret nød-elværker. Forsyningssikkerheden opretholdes ved, at elværkerne i bygderne som hovedregel har tre generatoranlæg. Ved nedbrud på en generator skal de to andre fortsat kunne opretholde forsyningen med el.

Nukissiorfiit akisussaaffeqarfiisa avataanni nunaqarfinni savaateqarfinnilu avinngarusimasuni innuttaasoqarpoq generatorinik angallattakkanik nammineq pigisanik atuisunik. Nunaqarfinni tamanut atugassamik kiassaasoqavinngilaq. Nunaqarfinni ikittuinnarni pisortat illuutaat ataasiakkaat – tassaakkajuttartut nunaqarfinni illut sulliviit innaallagissiorfimmii mootorinik dieselitortunit imermit nillorsaammit kissamik sinneruttumik pilersorneqartarput, nunaqarfinnili illut amerlanersaat kissarsuummik uuliatortumik qitiusumilluunniit kiassaammit kiassarneqarput.

9.2.3 Imerk pilersuineq

Illoqarfinni annerusumik tatsinit imeqarfinnit kuunniillu imermik pilersuisoqarpoq. Imeq tassannaanniit imeqarfinnut erngup aqqutaatigoortinneqartarpoq tassani salinneqartarluni atuisunut ingerlateqqinneqannginnermini suliarineqartarluni.

Qaanaami ukiuunerani imermik pilersuinerup unittarfiani piffissami tassani nilannik aatsitsinikkut imermik pilersuisoqartarpoq.

Imeq erngup aqquta atorlugu imaluunniit sumiiffinni illut imermut tankeqarfigisaanni biilnik imertaatinik siammarterneqartarpoq.

Nunaqarfiit katillugit 51 ukioq naallugu imermik pilersorneqartarput. Illunik toqqaannartumik imermik pilersuineq qaqutigoorluinnarpoq, imertartarfimmut ataatsimut arlalinnuunniit imermik pilersuisoqartarmat.

Nunaqarfiit qulingiluat imeqarfiliat imermik pilersorneqarput salineq tunngaviusumik atorneqarluni.

Saliineq tunngaviusumik pilersuineq pillugu adresse takuuk: www2.mst.dk/common/Udgivramme/Frame.asp?http://www2.mst.dk/udgiv/publikationer/2000/87-7944-227-7/html/bil12.htm

Nunaqarfinni imermik pilersuiffiunngitsuni ilaatigut aasaanerani imermut slangilersuinikkut, ilaatigullu puilasunit, kuunnit tatsiniillu imertartoqartarpoq kiisalu nilannik apummillu aatsitsinikkut pisarluni.

Uden for Nukissiorfiit's ansvarsområde er der beboere i bygder og isolerede fæholdersteder, der bruger private mobile generatorer.

Der er ikke egentlig offentlig varmforsyning i bygderne. I få bygder forsynes enkelte offentlige bygninger, som regel bygdens servicehus, med restvarme fra kølevandet fra dieselgeneratorerne på elværket, men størstedelen af bygdernes huse opvarmes med olieovne eller centralvarmeanlæg.

9.2.3 Vandforsyning

Vandforsyningen i byerne baseres hovedsageligt på vand fra vandsøer og elve. Herfra føres vandet gennem ledningsnet frem til vandværkerne, hvor det renses og behandles, inden det sendes videre til forbrugerne.

I Qaanaaq, hvor forsyningen af vand ophører i vinterperioden, sker vandforsyningen ved at smelte is.

Vandet distribueres til forbrugerne gennem ledningsnet eller med tankbiler i områder, hvor husene er forsynet med vandtanke.

I alt 51 bygder forsynes med vand hele året. Vandet leveres kun sjældent direkte til husene, men til et eller flere tapsteder.

Ni bygder forsynes med vand fra anlæg der bruger princippet med omvendt osmose.

Se om omvendt osmose på adressen: www2.mst.dk/common/Udgivramme/Frame.asp?http://www2.mst.dk/udgiv/publikationer/2000/87-7944-227-7/html/bil12.htm

I bygder uden vandforsyning foregår forsyningen ved vandslanger om sommeren og ved manuel forsyning fra kilder, elve og søer samt ved smeltning af is og sne om vinteren.

Tabel 9.1
Nukimmik atuineq

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	
	TJ										
Katillugit	8.500	8.711	9.822	9.055	8.561	9.472	9.282	9.356	9.660	9.663	I alt
Aamarsuit, aamarsuaasat	0	0	0	0	0	-	-	-	-	-	Kul, briketter
Benziina	426	450	467	479	479	520	487	504	533	537	Benzin
Petruuliu	926	899	887	781	752	791	719	727	839	834	Petroleum
Gasolia	6.454	6.654	7.764	7.141	6.594	7.429	7.304	7.337	7.498	7.428	Gasolie
Gassi puuaasamiittooq	12	7	7	7	7	6	7	6	5	5	Flaskegas
Erngup nukinganik innaallagissiuut	580	617	616	567	654	647	678	695	707	771	Vandkraft
Eqqakkat	103	85	81	80	75	79	89	87	78	88	Affald

Najoqqutaq: Naatsorsueqqissaartarfik

Kilde: Grønlands Statistik

Tabel 9.2
Nukissiutinut atuinermit kuldioxid-mik aniatitsineq

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	
	1.000 ton										
Katillugit	576	590	673	620	577	645	628	632	654	649	I alt
Benziina	31	33	34	35	35	38	36	37	39	39	Benzin
Petruuliu	67	65	64	56	54	57	52	52	60	60	Petroleum
Gasolia	478	492	575	528	488	550	540	543	554	549	Gasolie
Allat	1	0	0	0	0	0	0	0	0	0	Andet

Najoqqutaq: Naatsorsueqqissaartarfik

Kilde: Grønlands Statistik

Tabel 9.3
Illoqarfinni kallerup inneranik atuineq

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
	TJ										
Katillugit	537	551	552	574	572	565	610	622	665	678	I alt
Nanortalik	12	12	13	14	13	13	12	12	12	13	Nanortalik
Qaqortoq	33	33	33	33	33	33	35	36	37	36	Qaqortoq
Narsaq	22	23	23	24	24	24	24	23	22	22	Narsaq
Paamiut	19	19	18	18	18	19	28	28	28	29	Paamiut
Nuuk	180	185	189	202	199	179	214	218	260	257	Nuuk
Maniitsoq	35	36	33	29	29	29	29	30	30	31	Maniitsoq
Sisimiut	57	58	58	60	61	64	67	71	75	75	Sisimiut
Kangaatsiaq	5	5	6	6	6	6	6	6	5	6	Kangaatsiaq
Aasiaat	38	39	38	40	40	43	41	40	38	50	Aasiaat
Qasigiannugit	16	18	17	17	17	17	17	17	16	17	Qasigiannugit
Ilulissat	55	58	56	61	62	66	66	69	69	69	Ilulissat
Oeqertarsuaq	11	11	11	11	11	11	11	12	13	12	Oeqertarsuaq
Uummannaq	16	17	17	18	17	18	17	17	17	16	Uummannaq
Upernavik	13	13	13	14	14	14	14	15	16	14	Upernavik
Qaanaaq	7	7	8	8	8	9	8	8	7	8	Qaanaaq
Ammassalik	13	13	14	15	15	15	17	16	16	17	Ammassalik
Illoqqortoormiut	5	5	4	5	5	5	5	5	4	5	Illoqqortoormiut

Najoqutaq: Nukissiorfiit

Kilde: Grønlands Energiforsyning (Nukissiorfiit)

Tabel 9.4
Illoqarfinni kiassarnermik tunisassiorneq

	2000	2001	2002	2003	2004	2005	2006	2007	2008	
	MWh									
Katillugit	212.036	213.206	192.592	202.823	223.630	216.422	225.350	222.118	229.391	I alt
Nanortalik	2.916	2.543	2.563	2.140	2.044	794	1.093	1.489	1.580	Nanortalik
Qaqortoq	12.107	12.033	11.787	14.628	15.466	15.505	15.938	16.421	17.169	Qaqortoq
Paamiut	15.133	15.907	16.455	14.967	15.940	15.627	14.955	14.913	16.702	Paamiut
Nuuk	90.988	89.825	67.749	78.318	88.201	82.478	88.337	83.337	80.326	Nuuk
Maniitsoq	21.901	20.820	21.651	20.534	22.296	21.751	24.496	22.387	24.889	Maniitsoq
Sisimiut	23.323	29.015	27.547	27.657	30.800	30.415	30.012	31.552	33.398	Sisimiut
Aasiaat	16.530	15.192	14.919	15.170	17.455	17.721	18.053	18.385	19.843	Aasiaat
Qasigiannugit	6.081	6.910	7.738	7.138	7.658	7.764	7.907	7.014	6.923	Qasigiannugit
Ilulissat	13.376	11.344	12.716	12.712	13.436	14.406	14.747	16.146	17.517	Ilulissat
Uummannaq	2.570	2.676	2.650	3.216	2.816	3.009	3.006	3.448	3.851	Uummannaq
Upernavik	1.130	1.254	884	1.035	1.561	1.695	1.445	1.607	1.357	Upernavik
Qaanaaq	5.310	5.020	5.270	5.218	5.296	5.257	5.361	5.419	5.836	Qaanaaq
Tasillaq	671	668	662	90	661	Tasillaq
Illoqqortoormiut	-	-	-	-	-	-	-	-	-	Illoqqortoormiut

Malugiuk: Qaqortumi 4.444 MWh, Nuummi 13.958 MWh, Maniitsumi 2.505 MWh, Sisimiuni 2.505 MWh aamma Ilulissani 1.765 MWh namminneq ikualaaviminninngaanniit pisarpaat. Illoqqortoormiuni kissamik tunisassiorneq illoqutigiikkuutaani suliffeqarfinniluunniit pisarpoq.
Najoqutaq: Nukissiorfiit

Anm.: I byerne Qaqortoq, Nuuk, Maniitsoq, Sisimiut og Ilulissat har Nukissiorfiit i 2007 aftaget henholdsvis 4.444, 13.958, 2.505, 4.478 og 1.765 MWh fra de kommunale forbrændingsanlæg. Al produktion af varme i Illoqqortoormiut foregår i den enkelte hus-holdning eller virksomhed.
Kilde: Nukissiorfiit (Grønlands Energiforsyning)

Tabel 9.5
Imermik nioqutissiorneq pisortat imeqarfiutaannit

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	
	1.000 m ³										
Imaqarfinnit imeq tamarmi	5.383	5.628	5.334	5.516	5.251	6.230	6.310	5.993	6.146	6.361	Total produktion af vand
Inuinnaat atugaat	2.646	2.907	2.550	2.754	2.464	2.717	2.676	2.452	2.654	2.585	Befolkningens forbrug
Suliffissuit atugaat 1)	2.737	2.721	2.784	2.762	2.661	3.505	3.541	3.541	3.492	3.776	Forbrug i fiskeindustrien 1)

Nassuiaat: 1) Kisitsisini taamaallat pineqarput imeq aalisakkanik suliffissuarmit Nuummilu imeruersaasiorfimmitt maqinneqartartoq, inuutissarsiornermik ingerlatsivinni allani atuneq inuinnaat atugaannut ilaavoq.

Najoqqutaq: Nukissiorfiit

Tabel 9.5
Produktion af vand i offentlige vandværker

Note: 1) Tallene omfatter kun de mængder vand, der er aftaget af de egentlige fiskeindustri anlæg samt Nuuk Imeq i Nuuk. Derimod er andre erhvervsvirksomheders forbrug medregnet i befolkningens forbrug.

Kilde: Nukissiorfiit (Grønlands Energiforsyning)

Tabel 9.6
Nukimmik piujuannartumik atuneq

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	
	TJ										
Nukimmik atuinerup katinneri	8.711	9.822	9.055	8.561	9.472	9.281	9.356	9.660	9.663	9.663	Energiforbrug i alt
Nukik ataavartup katinnera	702	697	647	729	726	766	782	784	859	859	Vedvarende energi i alt
Erngup nukinganik innaallagissiorneq	617	616	567	654	647	678	695	707	771	771	Vandkraft
Eqqakkat	85	81	80	75	79	89	87	78	88	88	Affald

Nukimmik atuinerup tamarmiusup iluaqutaanera procentinngorlugit /

Andel af samlet energiforbrug i procent

Nukik ataavartup katinnera	8,1	7,1	7,1	8,5	7,7	8,3	8,4	8,1	8,9	8,9	Vedvarende energi i alt
Erngup nukinganik innaallagissiorneq	7,1	6,3	6,3	7,6	6,8	7,3	7,4	7,3	8,0	8,0	Vandkraft
Eqqakkat	1,0	0,8	0,9	0,9	0,8	1,0	0,9	0,8	0,9	0,9	Affald

Najoqqutaq: Naatsorsueqqissaartarfik

Kilde: Grønlands Statistik

Tabel 9.7
Ikummatissanik imerpalasunik eqqussuineq

Tabel 9.7
Import af flydende brændstoffer

	2001	2002	2003	2004	2005	2006	2007	
	Mio. liter							
Nunanut issittunut gasuulia	146,8	74,1	98,6	88,5	134,6	80,8	116,6	Arktisk Gasolie
Motorgasuulia -20	37,0	91,4	90,1	87,2	79,5	124,1	107,6	Motorgasolie -20
Motorgasuulia -5	19,5	11,6	18,3	13,6	18,4	-	-	Motorgasolie -5
Nunanut issittunut orsussaqaq diesel	4,5	5,5	5,5	5,0	4,3	6,1	5,8	Diesel Fuel Arctic
Gasuuliat katillugit	207,8	182,6	212,6	194,2	236,8	211,0	230,1	Gasolier i alt
Jet A-1/Petruuliu	23,0	23,0	20,6	15,9	24,8	26,7	26,4	Jet A-1/Petroleum
Motorbenziina	14,3	15,2	18,6	13,8	14,0	14,6	18,9	Motorbenzin
Uuliamik tunisassiat katillugit	245,0	220,9	251,7	224,0	275,5	252,3	275,4	Olieprodukter i alt
	GWh							
Nunanut issittunut gasuulia	1.471,4	735,1	963,0	870,8	1.325,0	791,8	1.142,6	Arktisk Gasolie
Motorgasuulia -20	370,8	929,5	896,0	869,9	791,6	1.234,6	1.071,1	Motorgasolie -20
Motorgasuulia -5	195,0	116,9	182,5	137,2	187,4	-	-	Motorgasolie -5
Nunanut issittunut orsussaqaq diesel	42,9	53,8	53,6	49,1	42,4	59,8	56,9	Diesel Fuel Arctic
Gasuuliat katillugit	2.080,2	1.835,3	2.095,2	1.927,0	2.346,5	2.086,2	2.270,5	Gasolier i alt
Jet A-1/Petruuliu	222,0	225,6	200,8	154,6	239,9	259,2	255,9	Jet A-1/Petroleum
Motorbenziina	128,6	137,2	167,3	124,6	125,9	131,9	170,3	Motorbenzin
Uuliamik tunisassiat katillugit	2.430,7	2.198,1	2.463,3	2.206,2	2.712,3	2.477,3	2.696,8	Olieprodukter i alt
	Mio. kr.							
Nunanut issittunut gasuulia	307,2	143,5	161,3	202,4	395,4	275,6	365,3	Arktisk Gasolie
Motorgasuulia -20	68,8	150,5	127,3	172,1	211,3	401,6	317,7	Motorgasolie -20
Motorgasuulia -5	35,7	18,0	25,0	24,7	44,5	-	-	Motorgasolie -5
Nunanut issittunut orsussaqaq diesel	8,4	9,0	7,9	11,5	11,8	20,9	16,4	Diesel Fuel Arctic
Gasuuliat (agguaqatigiissillugu)	420,1	321,0	321,5	410,7	663,0	698,2	699,3	Gasolier i alt
Jet A-1/Petruuliu	45,4	41,5	33,4	36,5	74,6	90,0	77,3	Jet A-1/Petroleum
Motorbenziina	29,5	28,0	32,3	30,8	38,0	45,6	51,9	Motorbenzin
Uuliamik tunisassiat (agguaqatigiissillugu)	495,0	390,4	387,2	478,0	775,6	833,7	828,5	Olieprodukter i alt
	Kr. pr. liter (CIF-pris)							
Nunanut issittunut gasuulia	2,09	1,94	1,63	2,29	2,94	3,41	3,13	Arktisk Gasolie
Motorgasuulia -20	1,86	1,65	1,41	1,97	2,66	3,24	2,95	Motorgasolie -20
Motorgasuulia -5	1,83	1,56	1,37	1,82	2,42	-	-	Motorgasolie -5
Nunanut issittunut orsussaqaq diesel	1,86	1,63	1,44	2,29	2,73	3,43	2,82	Diesel Fuel Arctic
Gasuuliat (agguaqatigiissillugu)	1,91	1,69	1,46	2,09	2,69	3,36	2,97	Gasolier Gns.
Jet A-1/Petruuliu	1,98	1,80	1,62	2,30	3,01	3,37	2,93	Jet A-1/Petroleum
Motorbenziina	2,06	1,84	1,74	2,23	2,71	3,11	2,74	Motorbenzin
Uuliamik tunisassiat (agguaqatigiissillugu)	1,95	1,73	1,54	2,15	2,74	2,76	2,43	Olieprodukter (gennemsnit)

Malugiuk: Takussutissiami ikummatissanik imerpalasunik tamakkiisunik eqqussuineq takutinneqarpoq, danskit amerikamiullu sakkutooqarnikkut namminneerlutik eqqussugaat ilanngunnagit. Eqqussukat annertussusaat akiilu titartagaq 6,5-mi annertussutsinut assingusunngillat, taakkuami ikummatissanik imerpalasunik atui-nermik takutisissuunmata.

Najoqqutaq: KNI Polaroil A/S aamma Statoil A/S

Anm.: Oversigten viser den samlede import af flydende brændstoffer ekskl. det danske og amerikanske militærs egenimport. De importerede mængder og priser er ikke identiske med værdierne i figur 6.5, der viser forbruget af flydende brændstoffer.

Kilde: KNI Polaroil A/S og Statoil A/S

Tabel 9.8

Aallaqqaataat illoqarfinni nunaqarfinnulu nunami aalisakkerivinnut atuisunullu nalinginnaasunut innaallagissamut akigitit

Tabel 9.8

Takster for el til almindelige forbrugere og landbaseret fiskeindustri i byer og bygder

	Atuisunut nalinginnaasunut innaallagialq /							Nunami aalisakkerivinnut innaallagialq atugassaq /							
	Almindelige forbrugere							Landbaseret fiskeindustri							
	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	1. jan 2009	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	1. jan 2009	
	Kr. pr. kWh														
Nanortalik	2,69	2,80	2,84	3,15	3,50	3,66	2,82	1,05	1,09	1,08	1,35	1,32	1,37	2,12	Nanortalik
Aappilattoq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,06	1,10	1,29	1,33	1,76	1,81	1,86	Aappilattoq
Narsaq Kujalleq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,56	1,60	1,46	1,35	1,32	1,37	2,12	Narsaq Kujalleq
Tasiusaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,66	1,70	1,82	1,71	1,95	2,00	2,82	Tasiusaq
Ammassivik	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,09	2,13	2,57	1,99	1,47	1,52	2,82	Ammassivik
Alluitsup Paa	2,69	2,47	2,74	2,14	2,52	2,68	1,59	1,07	0,82	0,91	0,71	0,84	0,89	0,66	Alluitsup Paa
Qaqortoq	2,17	2,28	2,47	2,38	2,19	2,19	2,72	0,72	0,76	0,82	0,79	0,73	0,73	0,91	Qaqortoq
Saarloq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,48	1,52	1,96	1,52	1,50	1,55	2,23	Saarloq
Eqalugaarsuit	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,06	1,10	1,25	1,9	1,61	1,66	1,73	Eqalugaarsuit
Qassimiut	2,69	2,80	2,84	3,15	3,52	3,68	2,82	0,92	0,96	1,14	1,35	1,98	2,03	2,18	Qassimiut
Narsaq	2,69	2,41	2,47	2,38	2,19	2,19	2,72	0,77	0,81	0,82	0,79	0,73	0,73	1,13	Narsaq
Igaliku	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,67	1,71	1,27	1,28	1,35	1,40	1,42	Igaliku
Qassarsuk	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,24	1,28	1,53	1,92	1,34	1,40	1,80	Qassarsuk
Paamiut	2,69	2,43	2,63	1,76	2,03	2,19	2,76	0,92	0,81	0,88	0,59	0,68	0,73	1,15	Paamiut
Arsuk	2,69	2,80	2,84	3,15	3,18	3,34	2,82	1,10	1,14	1,17	1,2	1,06	1,11	1,47	Arsuk
Nuuk	1,46	1,46	1,58	1,37	1,44	1,52	1,48	0,49	0,49	0,53	0,38	0,48	0,51	0,61	Nuuk
Oeqertarsuatsiaat	2,69	2,80	2,41	2,17	2,64	2,80	2,82	1,03	1,07	0,80	0,72	0,88	0,93	1,90	Oeqertarsuatsiaat
Kapisillit	2,69	2,80	2,84	3,15	3,33	3,49	2,82	1,79	1,83	1,70	1,53	1,11	1,16	2,54	Kapisillit
Maniitsoq	2,61	2,72	2,84	2,59	2,25	2,41	2,46	0,87	0,91	0,97	0,86	0,75	0,80	1,02	Maniitsoq
Atammik	2,69	2,80	2,84	3,15	3,42	3,58	2,82	1,66	1,70	1,35	2,49	1,14	1,19	1,87	Atammik
Napasoaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,53	1,57	1,99	1,31	1,28	1,33	1,99	Napasoaq
Kangaamiut	2,69	2,80	2,84	2,11	2,54	2,70	2,82	0,94	0,98	1,07	0,7	0,85	0,90	1,90	Kangaamiut
Sisimiut	2,10	2,21	2,26	1,84	2,04	2,20	2,23	0,70	0,74	0,75	0,61	0,68	0,73	0,93	Sisimiut
Itilleq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,58	1,62	1,81	2,61	1,52	1,57	2,82	Itilleq
Sarfannuguit	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,16	1,20	1,27	1,27	1,49	1,55	2,49	Sarfannuguit
Kangaatsiaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,16	1,20	1,33	1,22	1,23	1,29	1,62	Kangaatsiaq
Attu	2,69	2,80	2,58	1,37	2,38	2,54	2,82	1,00	1,04	0,86	0,41	0,79	0,85	1,68	Attu
Iginniarfik	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,17	2,21	2,00	2,22	2,10	2,15	2,82	Iginniarfik
Niaqornaarsuk	2,69	2,80	2,84	3,15	2,28	2,44	2,82	1,09	1,13	1,04	1,35	0,76	0,81	1,40	Niaqornaarsuk
Ikerasaarsuk	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,78	1,82	1,21	1,52	1,45	1,50	1,92	Ikerasaarsuk
Aasiaat	2,05	2,16	2,45	2,27	2,01	2,17	2,64	0,68	0,72	0,82	0,76	0,67	0,72	1,10	Aasiaat
Akunnaaq	2,69	2,80	2,84	2,87	3,52	3,68	2,82	1,27	1,31	1,16	0,96	1,94	1,99	2,46	Akunnaaq
Kitsissuarsuit	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,52	1,56	1,79	1,9	1,60	1,66	2,47	Kitsissuarsuit
Qasigiannuguit	2,69	2,80	2,84	2,69	2,52	2,68	2,82	0,94	0,98	1,03	0,9	0,84	0,89	1,30	Qasigiannuguit
Ikamiut	2,57	2,68	2,84	3,15	3,52	3,68	2,82	0,86	0,90	1,09	1,2	1,22	1,28	2,82	Ikamiut
Ilulissat	1,93	2,04	2,16	2,03	1,91	2,07	2,38	0,64	0,68	0,72	0,68	0,64	0,69	0,99	Ilulissat
Oqaatsut	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,84	1,88	2,28	2,76	1,86	1,91	2,45	Oqaatsut
Oeqertaq	2,69	2,80	2,84	3,15	2,24	2,40	2,82	1,20	1,24	1,67	1,81	0,75	0,80	2,20	Oeqertaq
Saqqaaq	2,69	2,80	2,84	3,15	2,66	2,82	2,59	1,24	1,28	1,29	1,67	0,89	0,94	1,07	Saqqaaq
Ilimanaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,91	1,95	1,83	2,37	1,78	1,84	2,82	Ilimanaq
Oeqertarsuaq	2,54	2,76	2,84	3,15	2,98	3,14	2,59	1,20	0,89	1,00	1,07	0,99	1,05	1,07	Oeqertarsuaq
Kangerluk	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,03	1,07	1,65	1,96	1,74	1,80	2,63	Kangerluk

(Ouppernerup tulliani nangippoq)

(Fortsætter næste side)

Tabel 9.8 (Nangitaq)

Aallaqqaataat illoqarfinni nunaqarfinnu nunami aalisakkerivinnut atuisunullu nalinginnaasunut innaallagissamut akigitit

	Atuisunut nalinginnaasunut innaallagialq /							Nunami aalisakkerivinnut innaallagialq atugassaq /							
	Almindelige forbrugere							Landbaseret fiskeindustri							
	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	2009	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	2009	
	Kr. pr. kWh														
Uummannaq	2,69	2,80	2,84	2,79	2,9	3,06	2,82	0,93	0,97	1,00	0,93	0,97	1,02	1,23	Uummannaq
Niaqornat	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,34	1,38	1,55	1,41	1,22	1,27	1,80	Niaqornat
Qaarsut	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,28	1,32	1,47	1,41	1,38	1,44	1,55	Qaarsut
Ikerasak	2,69	2,80	2,84	2,37	2,12	2,28	2,82	0,93	0,97	1,16	0,79	0,71	0,76	1,77	Ikerasak
Saattut	2,66	2,77	2,84	2,54	1,71	1,87	2,82	0,89	0,93	1,05	0,85	0,57	0,62	1,51	Saattut
Ukkusissat	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,01	1,05	1,21	1,49	1,22	1,27	1,56	Ukkusissat
Illorsuit	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,58	1,62	1,52	1,22	1,19	1,25	1,51	Illorsuit
Nuugaatsiaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,34	1,38	1,77	1,51	1,56	1,62	1,93	Nuugaatsiaq
Upernavik	2,69	2,59	2,84	3,15	3,48	3,64	2,82	0,83	0,87	1,07	1,07	1,16	1,21	1,38	Upernavik
Upernavik Kujalleq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,48	1,52	1,65	1,37	1,35	1,40	1,97	Upernavik Kujalleq
Kangersuatsiaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,18	1,22	1,06	1,14	1,28	1,33	1,94	Kangersuatsiaq
Aappilattoq	2,37	2,48	2,61	2,11	3,52	3,68	2,82	0,79	0,83	0,87	0,7	1,23	1,29	1,21	Aappilattoq
Nutaarmiut	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,69	2,73	2,59	3,15	2,46	2,51	2,82	Nutaarmiut
Tasiusaq	2,27	2,38	2,67	1,37	1,44	1,52	2,82	0,76	0,80	0,89	0,4	0,48	0,51	1,27	Tasiusaq
Nuussuaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,00	2,04	1,66	1,65	1,55	1,61	2,21	Nuussuaq
Kullorsuaq	2,02	2,13	2,84	3,15	2,66	2,82	2,82	0,67	0,71	1,04	1,57	0,89	0,94	1,62	Kullorsuaq
Naajaat	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,69	2,73	2,84	2,55	1,98	2,03	2,82	Naajaat
Innaarsuit	1,50	1,61	2,19	3,15	1,72	1,88	1,77	0,50	0,54	0,73	1,2	0,57	0,63	0,73	Innaarsuit
Qaanaaq	2,69	2,80	2,84	3,15	2,2	2,36	2,82	1,21	1,25	1,57	1,15	0,73	0,79	1,33	Qaanaaq
Savissivik	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,23	1,27	1,41	2,52	1,52	1,58	2,25	Savissivik
Siorapaluk	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,72	1,76	1,55	1,73	1,55	1,60	2,42	Siorapaluk
Moriusaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,69	2,73	2,84	3,15	3,52	3,68	2,82	Moriusaq
Tasiilaq	2,69	2,80	2,41	2,69	1,55	1,55	1,48	1,12	1,16	0,80	0,9	0,52	0,52	0,61	Tasiilaq
Sermiligaaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,31	1,35	1,08	1,38	1,46	1,51	1,46	Sermiligaaq
Isortoq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,99	2,03	1,41	1,83	1,78	1,83	2,51	Isortoq
Kulusuk	2,69	2,80	2,30	3,15	3,52	3,68	2,82	1,17	1,21	0,77	1,22	1,28	1,33	1,51	Kulusuk
Tiniteqilaaq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	1,96	2,00	1,58	1,68	1,80	1,85	2,27	Tiniteqilaaq
Kuummiut	2,28	2,39	2,84	3,15	1,44	1,52	2,82	0,76	0,80	0,95	1,37	0,48	0,51	1,47	Kuummiut
Illoqqortoormiut	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,02	2,06	2,42	2,2	2,15	2,20	2,82	Illoqqortoormiut
Uunarteq	2,69	2,80	2,84	3,15	3,52	3,68	2,82	2,69	2,73	2,84	3,15	2,90	2,95	2,82	Uunarteq
Itterajvit	2,69	2,80	2,84	3,15	3,52	-	-	2,69	2,73	2,84	3,15	-	-	-	Itterajvit

Malugiuk: Januaarip aallaqqaataat 2005-mi innaallagissamut assigiimmik akeqar-titsinerup atorunnaarsinnegannikkallarnerani atuisumut nalinginnaasumut akigiti-taq kWh-mut 2,26 koruuniuvoq. Aalisakkanik suliffissuarnut kWh-mut 0,69 koruu-niulluni.

Nass. Nunami aalisakkerivinnut innaallagissamut akigititamut ilaassagaanni isertitat 50 pct. sinneqartut aalisakkanik qalerualinnillu tunisassianit pineqarsimasariaqarput. Akigititaq immikkut ittoq tunisassiornermi piviusumi kisimi atorneqarsinnaavoq, su-liffeqarfllu innaallagissamik atuinera alla pisisartut allat assigalugit akilgassiisu-tiqneqartarluni.

Najoqutaq: Nukissiorfiit

Tabel 9.8 (Fortsat)

Takster for el til almindelige forbrugere og landbaseret fiskeindustri i byer og bygder

	Nunami aalisakkerivinnut innaallagialq atugassaq /							Landbaseret fiskeindustri						
	Almindelige forbrugere							Landbaseret fiskeindustri						
	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	2009	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2008	2009
	Kr. pr. kWh													
Uummannaq	0,93	0,97	1,00	0,93	0,97	1,02	1,23	Uummannaq						
Niaqornat	1,34	1,38	1,55	1,41	1,22	1,27	1,80	Niaqornat						
Qaarsut	1,28	1,32	1,47	1,41	1,38	1,44	1,55	Qaarsut						
Ikerasak	0,93	0,97	1,16	0,79	0,71	0,76	1,77	Ikerasak						
Saattut	0,89	0,93	1,05	0,85	0,57	0,62	1,51	Saattut						
Ukkusissat	1,01	1,05	1,21	1,49	1,22	1,27	1,56	Ukkusissat						
Illorsuit	1,58	1,62	1,52	1,22	1,19	1,25	1,51	Illorsuit						
Nuugaatsiaq	1,34	1,38	1,77	1,51	1,56	1,62	1,93	Nuugaatsiaq						
Upernavik	0,83	0,87	1,07	1,07	1,16	1,21	1,38	Upernavik						
Upernavik Kujalleq	1,48	1,52	1,65	1,37	1,35	1,40	1,97	Upernavik Kujalleq						
Kangersuatsiaq	1,18	1,22	1,06	1,14	1,28	1,33	1,94	Kangersuatsiaq						
Aappilattoq	0,79	0,83	0,87	0,7	1,23	1,29	1,21	Aappilattoq						
Nutaarmiut	2,69	2,73	2,59	3,15	2,46	2,51	2,82	Nutaarmiut						
Tasiusaq	0,76	0,80	0,89	0,4	0,48	0,51	1,27	Tasiusaq						
Nuussuaq	2,00	2,04	1,66	1,65	1,55	1,61	2,21	Nuussuaq						
Kullorsuaq	0,67	0,71	1,04	1,57	0,89	0,94	1,62	Kullorsuaq						
Naajaat	2,69	2,73	2,84	2,55	1,98	2,03	2,82	Naajaat						
Innaarsuit	0,50	0,54	0,73	1,2	0,57	0,63	0,73	Innaarsuit						
Qaanaaq	1,21	1,25	1,57	1,15	0,73	0,79	1,33	Qaanaaq						
Savissivik	1,23	1,27	1,41	2,52	1,52	1,58	2,25	Savissivik						
Siorapaluk	1,72	1,76	1,55	1,73	1,55	1,60	2,42	Siorapaluk						
Moriusaq	2,69	2,73	2,84	3,15	3,52	3,68	2,82	Moriusaq						
Tasiilaq	1,12	1,16	0,80	0,9	0,52	0,52	0,61	Tasiilaq						
Sermiligaaq	1,31	1,35	1,08	1,38	1,46	1,51	1,46	Sermiligaaq						
Isortoq	1,99	2,03	1,41	1,83	1,78	1,83	2,51	Isortoq						
Kulusuk	1,17	1,21	0,77	1,22	1,28	1,33	1,51	Kulusuk						
Tiniteqilaaq	1,96	2,00	1,58	1,68	1,80	1,85	2,27	Tiniteqilaaq						
Kuummiut	0,76	0,80	0,95	1,37	0,48	0,51	1,47	Kuummiut						
Illoqqortoormiut	2,02	2,06	2,42	2,2	2,15	2,20	2,82	Illoqqortoormiut						
Uunarteq	2,69	2,73	2,84	3,15	2,90	2,95	2,82	Uunarteq						
Itterajvit	2,69	2,73	2,84	3,15	-	-	-	Itterajvit						

Anm.: For ophævelsen af ens priser på el 1. januar 2005 var prisen på el til almindelige forbrugere 2,26 kr. pr. kWh. Fiskeindustrien betalte 0,69 kr. pr. kWh.

Note: For at være omfattet af tariffen for el til den landbaserede fiskeindustri, skal mere end 50 pct. af omsætningen være baseret på produktion af fisk og skaldyr. Den særlige tarif kan kun oppe-bæres til den konkrete produktion, mens virksomhedens øvrige forbrug af el faktureres som for alle andre kunder.

Kilde: Grønlands Energiforsyning (Nukissiorfiit)

Tabel 9.9

Illoqarfinni nunaqarfinnilu aalisakkanik tunisassiornermut aamma atuisumut nalinginnaasumut imermut akigititat

Tabel 9.9

Takster for vand til almindelige forbrugere og landbaseret fiskeindustri i byer og bygder

	Atuisumut nalinginnaasumut imeq /						Nunami aalisakkerivinnut imeq atugassaq /					
	Almindelige forbrugere						Landbaseret fiskeindustri					
	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2009	1. aug 2004	1. jan 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2009
	Kr. pr. m ³											
Nanortalik	24,78	24,78	26,64	27,91	31,97	34,42	16,37	16,37	16,39	19,08	14,96	16,67
Aappilattoq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Narsaq Kujalleq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Tasiusaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Ammassivik	24,78	24,78	26,64	27,91	31,97	34,42	24,03	24,03	26,64	27,91	31,97	34,42
Alluitsup Paa	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Qaqortoq	24,78	24,78	26,64	27,91	30,9	30,29	9,70	9,70	9,80	10,37	10,30	12,57
Saarloq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Eqalugaarsuit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Qassimiut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Narsaq	17,10	17,10	13,63	18,56	31,97	34,42	5,70	5,70	4,54	6,19	12,23	23,23
Igaliku	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Qassiarsuk	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Paamiut	24,78	11,32	11,17	10,73	11,68	11,83	8,70	3,29	3,56	0,1	3,89	4,91
Arsumik	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Nuuk	17,10	17,10	15,82	14,48	19,34	17,78	5,70	5,70	5,27	4,83	6,45	7,38
Oeqertarsuaatsiaat	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	22,93	27,91	18,38	34,42
Kapisillit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Maniitsoq	24,78	24,78	26,64	27,91	31,97	34,42	11,03	11,03	11,73	11,51	11,99	17,23
Atammik	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Napasooq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Kangaamiut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Sisimiut	13,10	13,10	13,10	10,73	11,68	12,71	4,37	4,37	4,37	3,29	3,89	5,27
Itilleq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	28,05	34,42
Sarfannuguit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Kangaatsiaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	27,55	34,42
Attu	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Iginniarfik	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	25,08
Niaqornaarsuk	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Ikerasaarsuk	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Aasiaat	20,10	20,10	17,53	22,1	20,06	34,42	6,70	6,70	5,84	7,37	6,69	11,47
Akunnaaq	24,78	24,78	16,80	27,91	31,97	34,42	24,78	24,78	5,60	27,91	31,97	30,89
Kitsissuarsuit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Qasigiannuguit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	15,03	15,76	16,47	13,66	18,69
Ikamiut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Ilulissat	13,10	11,32	11,17	16,13	20,54	11,83	4,37	3,19	3,47	5,38	6,85	4,91
Oqaatsut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Oeqertaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Saqqaaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	26,71	32,55
Ilimanaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Oeqertarsuaq	24,78	24,78	26,64	27,91	31,97	34,42	21,37	21,37	22,38	25,96	25,94	31,68
Kangerluk	24,78	24,78	26,64	27,91	31,97	34,42	23,70	23,70	26,64	27,91	31,97	34,42
Uummannaq	24,78	24,78	26,64	27,91	31,97	34,42	23,03	23,03	23,54	27,91	31,97	34,42
Niaqornat	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Qaarsut	22,10	22,10	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Ikerasak	24,78	22,10	26,64	27,91	31,97	34,42	7,37	7,37	8,93	9,53	21,12	17,20
Saattut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42
Ukkusissat	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42

(Uppernerup tulliani nangipooq)

(Fortsætter næste side)

Tabel 9.9 (Nangitaq)

Illoqarfinni nunaqarfinnilu aalisakkanik tunisassiornermut aamma atuisumut nalinginnaasumut imermut akigitit

	Atuisumut nalinginnaasumut imeq /						Nunami aalisakkerivinnut imeq atugassaq /						
	Almindelige forbrugere						Landbaseret fiskeindustri						
	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2009	1. aug 2004	1. jan 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. jan 2009	
	Kr. pr. m ³												
Illorsuit	24,78	24,78	26,64	27,91	31,97	34,42	11,37	11,37	26,64	27,91	31,97	34,42	Illorsuit
Nuugaatsiaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Nuugaatsiaq
Upernavik	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	22,75	27,91	31,97	34,42	Upernavik
Upernavik Kujalleq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Upernavik Kujalleq
Kangersuatsiaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	26,05	34,42	Kangersuatsiaq
Aappilattoq	24,78	24,78	26,64	27,91	31,97	34,42	18,03	18,03	26,64	16,31	31,97	34,42	Aappilattoq
Nutaarmiut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Nutaarmiut
Tasiusaq	24,78	24,78	26,64	27,91	31,97	34,42	13,37	13,37	14,93	13,97	11,05	34,42	Tasiusaq
Nuussuaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Nuussuaq
Kullorsuaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Kullorsuaq
Naajaat	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Naajaat
Innarsuit	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Innarsuit
Qaanaaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Qaanaaq
Savissivik	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Savissivik
Siorapaluk	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Siorapaluk
Moriusaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Moriusaq
Tasiilaq	24,78	24,78	26,64	27,91	31,97	34,42	15,37	15,37	16,98	15,83	11,59	20,12	Tasiilaq
Sermiligaaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Sermiligaaq
Isortoq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Isortoq
Kulusuk	24,78	24,78	26,64	27,91	31,97	34,42	21,37	21,37	26,64	19,64	19,05	18,86	Kulusuk
Tiniteqilaq	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Tiniteqilaq
Kuummiut	24,78	24,78	26,64	27,91	31,97	34,42	12,70	12,70	11,60	13,64	13,38	16,37	Kuummiut
Illoqqortoormiut	24,78	24,78	26,64	27,91	31,97	34,42	24,78	24,78	26,64	27,91	31,97	34,42	Illoqqortoormiut
Uunarteq	24,78	24,78	26,64	27,91	31,97	34,42	21,37	21,37	26,64	27,91	31,97	34,42	Uunarteq
Itterajivit	24,78	24,78	26,64	27,91	31,97	.	24,78	24,78	26,64	27,91	31,97	.	Itterajivit

Malugiuk: Januaarip aallaqqaataanni 2005-mi imermut assigiimmik akeqartitsinerup atorunnaarsinneqanngikkallarnerani atuisumut nalinginnaasumut kubekmeterimut akigititaaq 21,62 koruuniusimavoq. Aalisakkanik suliffissuit kubekmeterimut 5,96 koruuninik akiliisarput, annertususissamillu isumaqatigiissut qaangersimagunniku 21,96 koruuninik akiliisarlutik.

Nass.: Nunami aalisakkerivinnut imermut akigititamut ilaassagaanni isertitaaq 50 pct.-ii aalisakkanik qalerualinnillu pissarsiarineqarsimasariaqarput. Akigititaaq tunisassiornermi piviusumi kisimi atorneqartarpoq, suliffeqarfllu imermik atuinera allat atuisut assigalugit akilersorneqartarluni.

Najoqutaq: Nukissiorfiit

Tabel 9.9 (Fortsat)

Takster for vand til almindelige forbrugere og landbaseret fiskeindustri i byer og bygder

Anm.: For ophævelsen af ens priser på vand fra 1. januar 2005 var prisen på vand til almindelige forbrugere 21,62 kr. pr. kubikmeter. Fiskeindustrien betalte 5,96 kr. pr. kubikmeter og 21,62 kr. ud over aftalte mængder.

Note: For at være omfattet af tariffen for vand til den landbaserede fiskeindustri, skal mere end 50 pct. af omsætningen være baseret på produktion af fisk og skaldyr. Den særlige tarif kan kun oppebæres til den konkrete produktion, mens virksomhedens øvrige forbrug af vand faktureres som for alle andre kunder.

Kilde: Grønlands Energiforsyning (Nukissiorfiit)

Tabel 9.10

Kallerup inneranut, imermut kiassarnermullu aalajangigaasumik akiusut

Tabel 9.10

Takster for el, vand og varme

	1. maj 2001	1. apr 2002	1. apr 2003	1. aug 2004	1. jan 2005	1. sep 2005	1. feb 2006	1. jan 2007	1. jan 2008	1. aug 2009	
	Kr. pr. kWh										
Innaallagiq qaammaqutitut kiisalu nukissianut	2,20	2,23	2,23	2,26	El til lys og kraft
Innaallagiq ataavartumik innaallagissamik kiassarnermut	0,35	0,37	0,37	0,39	0,43	0,47	0,52	0,56	0,55	0,61	El til fast elvarme
Innaallagiq ataavanngitsumik innaallagissamik kiassarnermut	0,28	0,30	0,30	0,32	0,35	0,40	0,45	0,50	0,48	0,55	El til afbrydelig elvarme
Innaallagiq aalisakkanik suliffissuarnut	0,63	0,66	0,66	0,69	El til fiskeindustrien
	Kr. pr. kubimeter										
lmeq	21,48	21,53	21,53	21,62	Vand
lmeq aalisakkanut suliffissuarnut	5,82	5,87	5,87	5,96	Vand til fiskeindustrien
	Kr. pr. MWh										
lmermik kiassaanermut	458,00	462,00	462,00	467,00	425,00	468,00	517,00	560,00	549,00	612,00	Fjernvarme
Malugiuk: Kallerup inneranut imermullu assigiimmik akeqartitsineq januaarip aal- laqqaataat 2005-mi atorunnaarsinneqarpoq. Taarsiullugulu assigiinngisitaartumik akeqartitsineq eqqunneqarpoq. Allannguinermi siunertarineqarpoq innaallagis- samut imermullu akit siunissami tunisassiornermi aningaasartuutitut piviusunut naleqqersuunneqartalerinissaat. Illoqarfiit mikinerusut, nunaqarfiit aamma avinn- garusimasumittut akitsuinissarujuusuarumt illersorniarlugit Naalakkersuisut aalaj- angerput akisunerpaaffilersuinermik akikinnerpaaffilersuinermillu periuseq eq- qunniarlugu. Periuseq ukiut tallimat ingerlanerinni eqqukkiartuuarneqassaaq, taamaasilluni 2009-mi akit annerpaamik 50 pct.-nik qaffassimassallutik. Najoqutaq: Nukissiorfiit	Anm: Ens priser på el og vand er ophævet fra 1. januar 2005. I stedet er indført differencerede priser på el og vand. Målet med omlægningen er, at priserne på el og vand i fremtiden i højere grad skal afspejle de reelle produktionsomkostninger. For at skærme mindre byer, bygder og yderdistrikter mod for store prisstigninger har Landsstyret besluttet at indføre et sys- tem af maksimal- og minimumspriser. Disse indføres gradvis over fem år, således at priserne i 2009 højst er steget med 50 pct. af ensprisen reguleret for omkostningsstigninger. Kilde: Grønlands Energiforsyning (Nukissiorfiit)										