
Kommuneqarfik Sermersooq
CVR-nr.    

Årsrapport 2019
Korrigeret udgave oktober 2020

Kommuneqarfik Sermersooq

Indholdsfortegnelse

Side____

Kommuneoplysninger 2
Forord 3

Påtegninger 4
Ledelsespåtegning 4
Den uafhængige revisors påtegning 5

Ledelsesberetning – Koncernen Kommuneqarfik Sermersooq 11

Ledelsesberetning – indtægter 15
01 Skatter, afgifter og overførsler 15

Ledelsesberetning – politikområder 17
02 Folkestyre og demokrati 17
03 Udvikling og uddannelse 20
04 Erhvervsudvikling 22
05 Sociale formål 24
06 Sundhed 31
07 Teknik, miljø og plan 32
08 Fritid, kultur og religion 36
09 Infrastruktur 40
10 Forsyning 42
11 Beredskab og kriminalforsorg 45
12 Udenrigstjeneste og internationale aktiviteter 47
16 Administration 49
17 Finansielle poster 52

Ledelsesberetning - tværgående områder 53
Personale 53
IT og digitalisering 53
Indkøb og udlicitering 53
Ejendomme 54

Regnskabsberetning – bevillingsafregning, drift 55

Regnskabsberetning – bevillingsafregning, anlæg 58

Regnskabsberetning – vækst og råderum 61

Regnskabsberetning – årsregnskab 62

Kommuneqarfik Sermersooq 1

Resultat 62
Likviditet 62
Egenkapital 63

Resultatopgørelse 2019 64

Balance pr. 31.12.2019 65

Pengestrømsopgørelse for 2019 66

Noter 67

Eventualrettigheder og forpligtelser 80

Anvendt regnskabspraksis 81

Ordbog 84

Kommuneqarfik Sermersooq 2

Kommuneoplysninger

Kommuneqarfik Sermersooq
Kuussuaq 2
Postboks 1005
3900 Nuuk

Telefon: 36 70 00
E-mail: kommuneqarfik@sermersooq.gl
www.sermersooq.gl

Økonomi- og Erhvervsudvalget
Borgmester Charlotte Ludvigsen (IA) – Formand
Charlotte Pike (IA)
Harald Bianco (IA)
Henrik Rachlev (IA)
Justus Hansen (D)
Peter Davidsen (S)
Jens Kristian Berthelsen (S)

Direktion
Lars Møller-Sørensen – Kommunaldirektør
Marie Flescher – Vicekommunaldirektør
Hans Henrik Winther Johansen – Direktør Anlæg og Miljø
Martha Lund Olsen – Direktør Børn og Familie
Lone Nukaaraq Møller – Direktør Børn og Skole
Ejnar Grønvold – Direktør Velfærd og Arbejdsmarked

Bank
Grønlandsbanken A/S

Revision
Deloitte Statsautoriseret Revisionspartnerselskab

mailto:kommuneqarfik@sermersooq.gl

Kommuneqarfik Sermersooq 3

Forord

Kommuneqarfik Sermersooq er som den største kommune i Grønland, den kommune der sætter niveauet for
borgerservice i Grønland. Dette ansvar forpligter. Derfor går vi forrest og prøver løsninger af, som også andre
kan lære af.

Vi bor i en kommunen som vi er stolte af. I virkeligheden betyder det, at vi er stolte af os selv.
En kommune er ikke bare en organisation, man kan/skal henvende sig til, når der er brug for det – en kommu-
ne er i bund og grund et fællesskab mellem kommunens indbyggere.

Kommunens medarbejdere er en ankerplads i fællesskabet. Kommunen er et sted man bor, lever, bidrager til
fællesskabet – og nogle gange et fællesskab, som man rækker ud til, hvis der er behov for hjælp.

I Kommuneqarfik Sermersooq ser vi på helhed og ressourcer, når vi som ledere og medarbejdere skal skabe
løsninger for vores medborgere.

Vi ser løsningsmuligheder i lovgivningen – ikke begrænsninger og barrierer. Vi skal altid overholde love og
regler, men vi skal bruge love og regler til at skabe sammenhængende og helhedsorienterede løsninger sam-
men med vores borgere.

Alle medborgere har ressourcer – nogle har mange ressourcer, nogle har færre. Nogle gange skal man lede før
man finder ressourcerne, men de er der. Kommunen skal ikke løse problemer FOR borgerne, men SAMMEN
med borgerne – med afsæt i det enkelte menneskes og den enkelte families ressourcer.

Politikere, ledere og medarbejdere har også i 2019 arbejdet for at finde gode løsninger – og det giver resultater.
Tak for det.

I samarbejde med vores medborgere har vi også i 2019 gjort det lidt bedre, at være en del af det store fælles-
skab, som vi kalder Kommuneqarfik Sermersooq. Den årsrapport du som sidder med her beskriver nogle af vo-
res indsatser i året – og de økonomiske konsekvenser af vores rammer og beslutninger i året.

Charlotte Ludvigsen
Borgmester

Kommuneqarfik Sermersooq 4

Påtegninger

Ledelsespåtegning

Økonomi- og Erhvervsudvalget har dags dato behandlet og godkendt årsrapporten for 2019 for Kommuneqarfik
Sermersooq.

Årsrapporten er aflagt i overensstemmelse med Inatsisartutlov nr. 26. af 28. november 2016 om kommunernes
og Grønlands Selvstyres budgetter og regnskaber samt Selvstyrets bekendtgørelse nr. 3 af 3. februar 2012 om
kommunernes budgetlægning, likviditet, regnskab, revision samt kasse- og regnskabsvæsen. U

Under hensyntagen til dette regelsæt giver årsrapporten i al væsentlighed et rigtigt billede af kommunens ind-
tægter og udgifter i 2019 samt den økonomiske stilling pr. 31.12.2019.

Vi erklærer hermed:
 At årsrapporten i al væsentlighed giver et rigtigt billede – dvs. at årsrapporten ikke indeholder væsentlige

udeladelser eller fejlinformationer
 At de dispositioner, som er omfattet af regnskabsaflæggelsen, er i overensstemmelse med love og andre

forskrifter samt med indgåede aftaler og sædvanlig praksis
 At der er etableret forretningsgange, der sikrer en økonomisk hensigtsmæssig forvaltning af de midler, der

er omfattet af årsrapporten.

Økonomi- og Erhvervsudvalget indstiller til Kommunalbestyrelsen at årsrapporten godkendes med de ændringer
der er foretaget siden Kommunalbestyrelsen oversendte årsregnskabet til revision den 20.04.2020..

Nuuk den 11.11.2020

Borgmester Charlotte Ludvigsen (IA) – Formand Charlotte Pike (IA)

Harald Bianco (IA) Henrik Rachlev (IA)

Peter Davidsen (S)

Jens Kristian Berthelsen (S) Justus Hansen (D)

Kommuneqarfik Sermersooq 5

Den uafhængige revisors påtegning

Til kommunalbestyrelsen i Kommuneqarfik Sermersooq

Konklusion
Vi har revideret årsregnskabet for Kommuneqarfik Sermersooq for regnskabsåret 01.01.2019 - 31.12.2019.

Årsregnskabet omfatter siderne 55-85, herunder regnskabsberetning, resultatopgørelse, balance,
pengestrømsopgørelse, noter, anvendt regnskabspraksis med følgende hovedtal:

 Årets resultat -42.440t.kr. (overskud)

 Aktiver i alt på 2.258.445 t.kr.

 Egenkapital (kapitalkonto) i alt på 1.969.852 t.kr.

Årsregnskabet aflægges i overstemmelse med Inatsisartutlov nr. 26 af 28. november 2016 om kommunernes
og Grønlands Selvstyres budgetter og regnskaber (Budgetloven).

Det er vores opfattelse, at årsregnskabet i alle væsentlige henseender er rigtigt, dvs. udarbejdet i overensstem-
melse med Inatsisartutlov nr. 26 af 28. november 2016 om kommunernes og Grønlands Selvstyres budgetter
og regnskaber (Budgetloven).

Grundlag for konklusion
Vi har udført vores revision i overensstemmelse med internationale standarder om revision og de yderligere
krav, der er gældende ifølge grønlandsk lovgivning samt standarderne for offentlig revision, idet revisionen
udføres på grundlag af bestemmelser i Budgetloven. Vores ansvar ifølge disse standarder og krav er nærmere
beskrevet i revisionspåtegningens afsnit ”Revisors ansvar for revisionen af årsregnskabet”. Vi er uafhængige af
kommunen i overensstemmelse med internationale etiske regler for revisorer (IESBA’s Etiske regler) og de
yderligere krav, der er gældende i Grønland, ligesom vi har opfyldt vores øvrige etiske forpligtelser i henhold til
disse regler og krav. Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som
grundlag for vores konklusion.

Fremhævelse af forhold vedrørende revisionen
Kommuneqarfik Sermersooq har i overensstemmelse med kravene i Budgetloven medtaget det af
kommunalbestyrelsen godkendte budget for 2019 som sammenligningstal i bevillingsafregningen m.v. for
regnskabsåret 2019. Disse sammenligningstal har ikke været underlagt revision.

Ledelsens ansvar for årsregnskabet
Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der i alle væsentlige henseender er rigtigt, dvs.
udarbejdet i overensstemmelse med Budgetloven. Ledelsen har endvidere ansvaret for den interne kontrol, som
ledelsen anser for nødvendig for at udarbejde et årsregnskab uden væsentlig fejlinformation, uanset om denne
skyldes besvigelser eller fejl.

Ved udarbejdelsen af årsregnskabet er ledelsen ansvarlig for at vurdere Kommuneqarfik Sermersooqs evne til
at fortsætte driften; at oplyse om forhold vedrørende fortsat drift, hvor dette er relevant; samt at udarbejde
årsregnskabet på grundlag af regnskabsprincippet om fortsat drift, medmindre ledelsen enten har til hensigt at
likvidere Kommuneqarfik Sermersooq, indstille driften eller ikke har andet realistisk alternativ end at gøre dette.

Kommuneqarfik Sermersooq 6

Revisors ansvar for revisionen af årsregnskabet
Vores mål er at opnå høj grad af sikkerhed for, om årsregnskabet som helhed er uden væsentlig fejlinformation,
uanset om denne skyldes besvigelser eller fejl, og at afgive en revisionspåtegning med en konklusion. Høj grad
af sikkerhed er et højt niveau af sikkerhed, men er ikke en garanti for, at en revision, der udføres i
overensstemmelse med internationale standarder om revision og de yderligere krav, der er gældende i
Grønland, samt standarderne for offentlig revision, altid vil afdække væsentlig fejlinformation, når sådan findes.
Fejlinformation kan opstå som følge af besvigelser eller fejl og kan betragtes som væsentlige, hvis det med
rimelighed kan forventes, at de enkeltvis eller samlet har indflydelse på de økonomiske beslutninger, som
regnskabsbrugerne træffer på grundlag af årsregnskabet.

Som led i en revision, der udføres i overensstemmelse med internationale standarder om revision og de
yderligere krav, der er gældende i Grønland samt standarderne for offentlig revision, foretager vi faglige
vurderinger og opretholder professionel skepsis under revisionen. Herudover:

 Identificerer og vurderer vi risikoen for væsentlig fejlinformation i årsregnskabet, uanset om denne skyldes
besvigelser eller fejl, udformer og udfører revisionshandlinger som reaktion på disse risici samt opnår
revisionsbevis, der er tilstrækkeligt og egnet til at danne grundlag for vores konklusion. Risikoen for ikke at
opdage væsentlig fejlinformation forårsaget af besvigelser er højere end ved væsentlig fejlinformation
forårsaget af fejl, idet besvigelser kan omfatte sammensværgelser, dokumentfalsk, bevidste udeladelser,
vildledning eller tilsidesættelse af intern kontrol.

 Opnår vi forståelse af den interne kontrol med relevans for revisionen for at kunne udforme
revisionshandlinger, der er passende efter omstændighederne, men ikke for at kunne udtrykke en konklusion
om effektiviteten af kommunens interne kontrol.

 Tager vi stilling til, om den regnskabspraksis, som er anvendt af ledelsen, er passende, samt om de
regnskabsmæssige skøn og tilknyttede oplysninger, som ledelsen har udarbejdet, er rimelige.

 Konkluderer vi, om ledelsens udarbejdelse af årsregnskabet på grundlag af regnskabsprincippet om fortsat
drift er passende, samt om der på grundlag af det opnåede revisionsbevis er væsentlig usikkerhed forbundet
med begivenheder eller forhold, der kan skabe betydelig tvivl om kommunens evne til at fortsætte driften.
Hvis vi konkluderer, at der er en væsentlig usikkerhed, skal vi i vores revisionspåtegning gøre opmærksom
på oplysninger herom i årsregnskabet eller, hvis sådanne oplysninger ikke er tilstrækkelige, modificere vores
konklusion. Vores konklusioner er baseret på det revisionsbevis, der er opnået frem til datoen for vores
revisionspåtegning. Fremtidige begivenheder eller forhold kan dog medføre, at kommunen ikke længere kan
fortsætte driften.

Vi kommunikerer med den øverste ledelse om bl.a. det planlagte omfang og den tidsmæssige placering af
revisionen samt betydelige revisionsmæssige observationer, herunder eventuelle betydelige mangler i intern
kontrol, som vi identificerer under revisionen.

Udtalelse om ledelsesberetningen
Ledelsen er ansvarlig for ledelsesberetningen som omfatter siderne 8-54.

Vores konklusion om årsregnskabet omfatter ikke ledelsesberetningen, og vi udtrykker ingen form for konklusion
med sikkerhed om ledelsesberetningen.

I tilknytning til vores revision af årsregnskabet er det vores ansvar at læse ledelsesberetningen og i den forbin-
delse overveje, om ledelsesberetningen er væsentligt inkonsistente med årsregnskabet eller vores viden opnået
ved revisionen eller på anden måde synes at indeholde væsentlig fejlinformation.

Vores ansvar er derudover at overveje, om ledelsesberetningen indeholder krævede oplysninger i henhold til
Budgetloven.

Kommuneqarfik Sermersooq 7

Baseret på det udførte arbejde er det vores opfattelse, at ledelsesberetningen er i overensstemmelse med års-
regnskabet og er udarbejdet i overensstemmelse med kravene i Budgetloven.

Vi har ikke fundet væsentlig fejlinformation i ledelsesberetningen.

Erklæring i henhold til anden lovgivning og øvrig regulering

Udtalelse om juridisk-kritisk revision og forvaltningsrevision
Ledelsen er ansvarlig for, at de dispositioner, der er omfattet af regnskabsaflæggelsen, er i overensstemmelse
med meddelte bevillinger, love og andre forskrifter samt med indgåede aftaler og sædvanlig praksis. Ledelsen
er også ansvarlig for, at der er taget skyldige økonomiske hensyn ved forvaltningen af de midler, der er omfattet
af årsregnskabet. Ledelsen har i den forbindelse ansvar for at etablere systemer og processer, der understøtter
sparsommelighed, produktivitet og effektivitet.

I tilknytning til vores revision af årsregnskabet er vores ansvar at gennemføre juridisk-kritisk revision og forvalt-
ningsrevision af udvalgte emner i overensstemmelse med standarderne for offentlig revision. I vores juridisk-
kritiske revision efterprøver vi med høj grad af sikkerhed for de udvalgte emner, om de undersøgte dispositioner,
der er omfattet af regnskabsaflæggelsen, er i overensstemmelse med de relevante bestemmelser i bevillinger,
love og andre forskrifter samt indgåede aftaler og sædvanlig praksis. I vores forvaltningsrevision vurderer vi med
høj grad af sikkerhed, om de undersøgte systemer, processer eller dispositioner understøtter skyldige økonomi-
ske hensyn ved forvaltningen af de midler og driften af kommunen, der er omfattet af årsregnskabet.

Hvis vi på grundlag af det udførte arbejde konkluderer, at der er anledning til væsentlige kritiske bemærkninger,
skal vi rapportere herom i denne udtalelse.

Vi har ingen kritiske bemærkninger at rapportere i den forbindelse.

Nuuk, den 11.11.2020

Deloitte
Statsautoriseret Revisionspartnerselskab

Bo Colbe Nielsen
statsautoriseret revisor
MNE-nr. 24634

Kommuneqarfik Sermersooq 8

Ledelsesberetning – generelle forhold
Indledning
En årsberetning er tal og økonomi. Det er fortællingen om, hvordan kommunen har anvendt sine midler i det
forgangne år. Regnskabet fortæller derfor også historien om kommunes politiske prioriteter, den service, der er
blevet ydet til borgerne og de nye tiltag, der blevet taget.

2019 var et år, der handlede om genopretninger i Kommuneqarfik Sermersooq. Den meget lidt vellykkede im-
plementering af det fællesoffentlige økonomisystem i 2018 påvirkede i høj grad regnskabet for 2018, i det det i
lange perioder var umuligt for ledelse og økonomiafdelingen at følge udviklingen i økonomien. I 2019 er sty-
ringsværktøjerne gradvist vendt tilbage. Set i det lys må regnskaber for 2019 betegnes som tilfredsstillede.

Tværgående indsatser
En kommunes fornemmeste opgaver er at betjene de borgere, der bor i den. Derfor gives den overordnede linje
for udviklingen i kommunen også af borgernes repræsentanter: Politikerne.

Det styrende dokument for arbejdet i Kommuneqarfik Semersooq er samarbejdsaftalen.

Samarbejdsaftalen indeholder 9 fokusområder, der skal arbejdes særligt intensivt med i perioden 2017 til 2021:

 Styrkelse af indsatsen for udsatte børn og unge gennem tidlig indsats – og gode tilbud til alle børn/unge
 Styrkelse af erhvervsliv og turisme og med et højt prioriteret fokus på vækst og beskæftigelse
 Styrkelse af kommunens folkeskoler med høj prioritet af alle børns kompetencetilegnelse og trivsel
 Styrkelse af kommunens samlede bidrag til viden, forskning, dannelse, uddannelse, IT og udvikling
 Styrkelse af kommunens samlede indsats for miljø- og klimaindsatser, genbrug og affaldshåndtering
 Styrkelse af den tidligere sociale og forebyggende indsats og gennem bedre tilbud til udsatte og handicap-

pede.
 Styrkelse af boligmassen i byer og bygder herunder nybyggeri i Siorarsiorfik
 Styrkelse af vilkårene for kunst, kultur, fritid og idræt i Kommuneqarfik Sermersooq
 Styrkelse af ældre medborgeres vilkår

I 2019 er der blevet fortaget en lang række tiltag for at indfri ambitionerne i samarbejdsaftalen.

De politisker prioriteter har desuden resulteret i Hovedstadsstrategi for Nuuk, der stiller en lang række langsig-
tede vækstmål for Nuuk.

I det følgende vil årets resultater inden for de enkelte indsatser blive gennemgået.

Styrkelse af folkeskolen samt tilbud til børn.
Folkeskolen blev styrket, da kommunes byudviklingsselskab Siorarsiorfik efter offentligt udbud indgik en aftale
om opførelse af en ny byskole i Nuuk med plads til 1.200 elever. Antallet af tilbud til børn blev også øget
gennem etableringen af en ny vuggestue i Tasiilaq i december og indgåelsen af en aftale om at opføre to nye
integrerede daginstitutioner i Nuuk.

Kommuneqarfik Sermersooq 9

Styrkelse af boligmassen
Styrkelsen af boligmassen i kommunen har i flere år haft stor politiks bevågenhed. Det resulterede i 2019 i
ibrugtagningen af 350 nye offentlige boliger i Nuuk, hvilket er det højeste antal boliger, der nogensinde er blevet
taget i brug på et år. Desværre har det ikke i 2019 været muligt at tilføje nye boliger til boligmassen i Tasiilaq,
hvor offentlige boliger også er efterspurgte.

På de bosteder, hvor der er overskud af boliger, har styrkelsen af boligmassen i 2019 bestået i at nedrive forfald-
ne boliger. Det er blandt andet sket i bygden Qeqertarsuatsiaat, hvor nedrivning af kondemneringsmodne boliger
har være med til forskønne miljøet i bygden.

Styrkelse af erhverv
Ønsket om at styrke erhverv og turisme har i 2019 resulteret i en markant omstrukturering af erhvervsområdet.

Hvor indsatsen for at fremme erhvervsudviklingen tidligere lå i den selvstændige organisation Sermersooq Bu-
siness Counsil, er opgaven nu flyttet til en afdeling under koncernservice med navn Sermersooq Business. Den-
ne omlægning har bragt den kommunale forvaltning tættere på erhvervslivet og gjort kommunes forvaltning i
stand til at imødekomme erhvervslivets behov hurtigere.

Desuden er der blevet etableret erhvervsråd i alle Kommuneqarfik Sermersooqs byer, som skal sikre de speciel-
le behov erhvervslivet har i de enkelte byer.

Generelt har Kommuneqarfik Sermersooq i de seneste år haft fokus på at smidiggøre sagsbehandlingen for er-
hvervslivet – særligt i forbindelse med byggesager og arealsager.

Styrkelse af miljø- og klimaindsatser, genbrug og affaldshåndtering
Klima- og cirkulær økonomi spiller en central rolle i Kommuneqarfik Sermersooq verdensmålsstrategi. I 2019
har det resulteret i målrettede og gennemgribende oprydning af lossepladser i bygderne Isertoq og Sermiligaaq.
Samtidig blev der foretaget en oprydning af bygdernes offentlige områder og udearealer.

I april 2019 tilsluttede Kommuneqarfik Sermersooq også det fælleskommunale affaldsselskab ESANI A/S, der
har til formål at etablere to nye affaldsforbrændingsanlæg i henholdsvis Sisimiut og Nuuk. De nye affaldsanlæg
vil, når de er færdige, nedbringe emissionerne af miljøskadelige stoffer markant. Samtidige vil de nye forbræn-
dingsanlæg nedbringe CO2 udledningen, da forbrændingsvarmen i fremtiden vil kunne fortrænge mere diesel i
den gør i dag.

Forventninger til 2020
Der forventes stadig et højt aktivitetsniveau i Kommunen i 2020. Økonomiske forudsigelser vanskeliggøres
imidlertid af at de endelige effekter af corona-pandemien på Grønlands økonomi endnu ikke er kendt.

Kommuneqarfik Sermersooq 10

De store fokusområder vil fortsat være:

 Hovedstadsstrategien
 Børn og Unge området
 Mere smidig offentlig forvaltning

Forventningen til 2019 er fortsat et overskud på det budgetterede niveau omkring 96 mio. kr. og anlægsinveste-
ringer på omkring 300 mio. kr.

Kommuneqarfik Sermersooq 11

Ledelsesberetning – Koncernen Kommuneqarfik Sermersooq

En række af Kommuneqarfik Sermersooqs aktiviteter er placeret i selvstændige juridiske enheder – selskaber.

Det drejer sig om selskaberne Imeq A/S, Iserit A/S, Nuup Bussii A/S, Esani A/S og Siorarsiorfik – Nuuk City

Development (NCD) A/S.

Denne løsning betyder stor gennemsigtighed, åbenhed og ansvarlighed, da selskaberne er underlagt selskabs- og

regnskabslovgivning. Samtidig er det også en mindre demokratisk struktur, da politikerne ikke har direkte ind-

flydelse på beslutninger, der træffes i selskaberne. I 2016 har kommunen taget de nødvendige skridt for at sikre,

at kommunens interesser varetages i selskaberne.

Kommuneqarfik Sermersooq har i 2016 udarbejdet en Ejerstrategi, der sikrer, at kommunens ejerinteresser va-

retages i selskaberne, som kommunen ejer eller har en ejerandel i. Udviklingen i disse selskaber skal være til

gavn for både borgerne i kommunen og selskaberne selv. Kommunens ejerinteresser er sikring og udvikling af

kommunens økonomiske værdier og interesser samt sikring af sammenhæng mellem kommunens politikker,

strategier og visioner og selskabernes virksomhed.

Kommuneqarfik Sermersooqs aktieselskaber operer inden for rammerne af kommunalfuldmagten, og kommu-

nen føre løbende tilsyn med at disse overholdes.

Selskaberne prioriterer samarbejdet med kommunen, øvrige selskaber, erhvervslivet og uddannelsesinstitutioner

højt og arbejder ud fra tre værdier: Dialog, forventningsafstemning og tillid. Værdierne kan også samles under

et princip kaldet ingen overraskelser.

Iserit A/S

I 2019 havde Iserit A/S et overskud på 2.177.000 før skat, hvilket anses som særdeles tilfredsstillende og bety-

deligt bedre end budgetteret af ledelsen.

Selskabet har i 2019 administreret 2279 boliger, hvilket er en stigning fra 2123 boliger i 2018. Boligerne er

fordelt med godt 1668 i Nuuk, 111 i Paamiut, 427 i Tasiilaq og 73 i Ittoqqortoormiit. Heraf ejes ca. 1100 boliger

af selskabet, hvor ca. 1000 administreres for Nuuk City Development A/S, og knap 200 boliger administreres

for Kommuneqarfik Sermersooq.

Selskabets kapitalgrundlag blev ved generalforsamlingen den 25. april 2019, forhøjet ved udstedelse af aktier

nom. 220 mio. kr. á kurs 1000 i alt 220 mio. kr., samt indskydelse af samtlige boliger. Med virkning fra den 1.

oktober 2019 blev 2 boliger i Nuuk indskudt som apportindskud ved en ekstraordinær generalforsamling den 2.

december, hvorved selskabets aktiekapital blev forhøjet fra 275 mio. kr. til 338 mio. kr.

Kommuneqarfik Sermersooq 12

Det skal bemærkes at opførselsprisene på de overdragde boliger var 53 millioner kroner højere den deres regn-

skabsmæssige værdi, da udlejningspriserne ikke kan oppebære den fulde anskaffelsespris.

Iserit administrerer også en rækker boliger, der er lejet af private boligudlejere. Da det ikke er muligt at opnå

den samme udlejningspris på disse boliger har dette nødvendiggjort drifttilskud fra Kommuneqarfik Sermersooq

på 12.8 mio. kr. i 2019.

Huslejerestancer er en udfordring, idet Skattestyrelsen har meddelt at den ikke længere er forpligtet til at inddri-

ve restancer for Iserit A/S.

Selskabet er i gang med at ruste sig til fremtiden med udsigten til en meget stor vækst i antallet af udlejningsbo-

liger. Den demografiske udvikling i kommunen følges nøje.

Aktuelt afventes fortsat resultatet af arbejde i Den Politiske Koordineringsgruppe, ift. forhandlinger med kom-

munerne om en overdragelse af Selvstyres udlejningsboliger.

Siorarsiorfik – Nuuk City Development A/S (NCD)

Selskabet havde i 2019 et underskud før skat på 0,9 mio. kr., hvilket bestyrelsen finder tilfredsstillende i forhold

til selskabets aktuelle driftsbillede med høje omkostninger til modning af projekter i henhold til ejerens ønsker.

Omkostninger centrerer sig omkring rådgivning på projekterne og aflønning af NCDs personale i samme hense-

ende.

Siorarsiorfik modtog i 2019 et drifttilskud på 7,2 millioner fra Kommuneqarfik Sermersooq for at varetage op-

gaver for kommunen unden fortjeneste.

Selskabet har i 2019 anvendt en del tid og ressourcer på at forberede og bringe de første projekter i udbud.

Selskabet har gennem aftaler med realkreditinstitut og banker opnået tilstrækkelig finansiering til at kunne gen-

nemføre de første byggerier.

Resultatudviklingen over de kommende år bliver forventeligt med hovedsagelige økonomisk negative resultater

drevet af en investeringsprofil, hvor investeringerne kommer før indtægterne.

Selskabet vil i 2020 fortsat have fokus på de igangsatte projekter fra 2017, 2018 og 19.

Blandt disse projekter er opførselsen af Nuuk nye byskole, der med 1200 elever bliver landets største skole når

den står færdig i 2023 og en ny integreret daginstitution på radiofjældet, der vil blive taget i brug allerede i 2020.

Kommuneqarfik Sermersooq 13

Efter anmodning fra Kommuneqarfik Sermersooq indleder selskabet et samarbejde med Politiet, Arktisk Kom-

mando, brandvæsenet samt DMI og Naviair om at etablere et nyt samlet hovedkvarter for disse institutioner.

Nuup Bussii A/S

Selskabet havde i 2019 et overskud på 869.000 kr. Hvilket anses som tilfredsstillende af direktionen i selskabet.

Nuup Bussii A/S primære indtægtsgrundlag er rutebilskørsel, hvor dette i 2019 udgjorde 72%. Der var i 2019 et

kraftigt fald i selskabets charteraktiviteter, hvilket har medført en omsætningsnedgang på charterkørsel på 43,1

% i 2019 i forhold til 2018.

Antallet af køreplanstimer er i perioden 2012 – 2019 steget med ca. 24,3 % fra 26.264 timer i 2012 til 32.653

timer i 2019. Nuup Bussii’s samlede billetsalg 2019 er faldet med ca. 4,2 % sammenlignet med driftsåret 2018.

Nuup Bussii har haft 2.109.299 buspassagerer i 2019.

For første gang siden 2002 er taksterne for månedskort voksen og månedskort børn, klippekort voksen steget,

mens takststigning for voksen kontantbillet og barn kontantbillet sidst skete i 2008. Fremadrettet vil der ske

årlig reguleringer i henhold til koncessionsaftalen med virkning fra 1. april 2020.

Nuup Bussii er overgået til det elektronisk billetteringssystem Ridango, hvilket gør det muligt at opgøre busser-

nes regularitet for hver rute på timebasis. For hele 2019 er der opdateret regularitet på 85%, som bestyrelsen

finder tilfredsstillende.

Året 2020 vil blive præget af fortsat optimering samt implementering af forbedringstiltag over for passagerene

og af de interne forretningsprocesser.

Nuuk Imeq A/S

Kommuneqarfik Sermersooq ejer 33,3 pct. af aktierne i Nuuk Imeq A/S. De andre 66,67 pct. ejes af Royal

Unibrew A/S og Carlsberg Breweries A/S.

Selskabet havde i 2019 et overskud på ca. 41,9 mio. kr. før skat, hvilket anses som tilfredsstillende. Årets reali-

serede resultat før skat er 6.709 t.kr. større end budgetteret. Der udbetales i 2019, 42 mio. kr. i udbytte til de tre

ejere, heraf får Kommuneqarfik Sermersooq ca. 17 mio. kr. med udgangspunkt i en ejerandel på 36,28 pct.

Selskabets bidrag til samfundsøkonomien er opgjort til 216,9 mio. kr. direkte og indirekte.

I forhold til året før steg salget af virksomhedens hovedprodukter målt på volumen med samlet 1,2 %. Nettoom-

sætningen steg med 2 mio. kr. i forhold til 2018, og er drevet af stigningen i salgsvolumen. Investeringerne i

2019 beløb sig til i alt 2.729 t.kr., mod 895 t.kr. i 2018.

Kommuneqarfik Sermersooq 14

Esani A/S

Selskabet havde i 2019 et underskud på 696.475 kr. Selskabets egenkapital var 1,3 mio. kr. ultimo 2019. Der har

i 2019 ikke været fuldtidsansatte tilknyttet selskabet.

Selskabet skal opføre og drive to ens affaldsforbrændingsanlæg i henholdsvis Sisimiut og Nuuk.

Udbud/prækvalifikation blev offentliggjort den 11. september 2019 og i 2020 er der primært fokus på projekte-

ring.

Vedrørende forbrændingsanlægget i Sisimiut forventes både maskininstallation og bygningsentreprise at være

på plads i løbet af foråret.

Forbrændingsanlægget i Nuuk afventer godkendelse af lokalplanstillæg, idet anlægget efter den foreløbige plan,

skal anlægges på det sted, der kaldes Fyr-ø i bydelen Nuussuaq.

Fælles

Selskabernes årsrapporter indeholder mange flere oplysninger om selskabernes aktivitet og drift i det forgang-

ne år.

Disse oplysninger kan findes ved at søge på selskabernes navne eller CVR nr. i det cenralle virksomhedsregi-

ster på https://datacvr.virk.dk/data.

Udover selskaberne har Kommuneqarfik Sermersooq ejerandele i:

 Grønlands Kulturhus I/S

Kommuneqarfik Sermersooq 15

Ledelsesberetning – indtægter

01 Skatter, afgifter og overførsler

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter -1.460.829.228 -1.389.263.190 -1.446.263.190 -1.490.081.757 -43.818.567 -1.464.389.236
Tilskud og udligning -479.392.008 -541.209.000 -541.209.000 -508.950.408 32.258.592 -517.008.000

Indtægter fra skatte, afgifter og overførsler -1.940.221.236 -1.930.472.190 -1.987.472.190 -1.999.032.165 -11.559.975 -1.981.397.236

Takstopkrævninger
Indtægter ved salg af varer og tjenester
Andre indtægter

Andre indtægter i alt - - - - - -

Afskrivninger af tilgodehavender

Indtægter i alt -1.940.221.236 -1.930.472.190 -1.987.472.190 -1.999.032.165 -11.559.975 -1.981.397.236

Lovregulerede overførsler til brugere
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning
Takstbetalinger til eksterne leverandører
Tilskud foreninger og virksomheder

Variable bruger- og opgavedrevne udgifter og tilskud - - - - - -

Direkte udgifter til brugere i alt - - - - - -

Udgifter til personale og vikarer - - - - - 30.439.997
Udgifter til kontorhold og andre fælles udgifter
Udgifter til IT og datatrafik - - - - - -
Udgifter til udstyr, inventar m.v.
Udgifter til rullende, sejlende og flyvende materiel
Udgifter til bygninger og arealer - 5.612.000 5.612.000 - -5.612.000 -

Ressourceudgifter i alt - 5.612.000 5.612.000 - -5.612.000 30.439.997

Resultat før anlæg og finansielle poster (- lig overskud) -1.940.221.236 -1.924.860.190 -1.981.860.190 -1.999.032.165 -17.171.975 -1.950.957.239

Skatteindtægter

Der var gode fangstmængder og priser på rejer og fisk i 2019. Samtidig var der højkonjunktur i resten af ver-

den, hvilket var med til løbende at understøtte Grønlands turistindtægter.

Indtægterne fra fiskeri, råstoffer og turisme understøtter et højt aktivitetsniveau i anlægssektoren.

Indtægterne i fiskeriet, turismen, råstofferne og anlægssektoren giver mulighed for et højt forbrug og gunstige

tider for detailhandlen.

Alle disse forhold medfører høje person- og selskabsskatter.

Grundet COVID-19 er der en vis usikkerhed om hvorvidt ovenstående vil gøre sig gældende for 2020.

Kommuneqarfik Sermersooq 16

Bloktilskud og udligning

Formålet omfatter endvidere bloktilskud og udligning, hvor Kommuneqarfik Sermersooq også i 2019 har afle-

veret 90 mio.kr. til de andre kommuner.

I forbindelse med overførslen af anlægsområdet på skoleområdet er bloktilskuddet øget med ca. 30 mio.kr. i

forhold til tidligere.

Kommuneqarfik Sermersooq 17

Ledelsesberetning – politikområder

02 Folkestyre og demokrati

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning -205.455 - - - - -

Indtægter fra skatte, afgifter og overførsler -205.455 - - - - -

Takstopkrævninger
Indtægter ved salg af varer og tjenester -118.947 - - - - -
Andre indtægter

Andre indtægter i alt -118.947 - - - - -

Afskrivninger af tilgodehavender

Indtægter i alt -324.402 - - - - -

Lovregulerede overførsler til brugere 16.705 - - -16.705 -16.705 -
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler 16.705 - - -16.705 -16.705 -

Direkte udgifter til opgaveløsning 897.469 6.016.616 1.816.616 1.219.238 -597.379 4.086.502
Takstbetalinger til eksterne leverandører
Tilskud foreninger og virksomheder 190.404 - - 2.515.613 2.515.613 -

Variable bruger- og opgavedrevne udgifter og tilskud 1.087.872 6.016.616 1.816.616 3.734.850 1.918.234 4.086.502

Direkte udgifter til brugere i alt 1.104.577 6.016.616 1.816.616 3.718.145 1.901.529 4.086.502

Udgifter til personale og vikarer 11.880.943 9.876.540 9.626.540 10.886.416 1.259.876 11.835.010
Udgifter til kontorhold og andre fælles udgifter 906.344 1.037.622 687.622 841.994 154.372 -
Udgifter til IT og datatrafik 462.959 232.706 232.706 - -232.706 -
Udgifter til udstyr, inventar m.v. 547.393 2.592.883 2.392.883 395.865 -1.997.018 2.118.497
Udgifter til rullende, sejlende og flyvende materiel 221 - - 2.732 2.732 -
Udgifter til bygninger og arealer 1.941.359 216.987 216.987 131.798 -85.189 -122.006

Ressourceudgifter i alt 15.739.220 13.956.738 13.156.738 12.258.805 -897.933 13.831.501

Resultat før anlæg og finansielle poster (- lig overskud) 16.519.395 19.973.354 14.973.354 15.976.951 1.003.597 17.918.003

Under Folkestyre og Demokrati hører udgifter til politisk arbejde, herunder vederlag og mødeudgifter til kom-

munalbestyrelsesmedlemmer, lokaludvalg og bygdebestyrelser. Udgifterne på området er afhængigt af møde-

og rejseaktiviteter. Herudover dækker området også udgifter til valgaktiviteter, demokratisk udviklingsarbejde

og bygdepuljerne.

Til området Folkestyre og Demokrati var der i 2019 afsat budget på små 25 mio.kr. Heraf udgør driftbevilling

15 mio. kr., mens der er afsat 10 mio. kr. til anlægsprojekter. Anlægsmidlerne er under området samlet i byd-

gepuljer, som bruges til vedlighold, sanitering og oprydning af kommunens bygder. I 2019 ses et lille merfor-

brug på området. I alt er 300 t.kr. brugt for meget på anlægsrammen og 1 mio. kr. for meget er brugt på drifts-

rammen.

Kommuneqarfik Sermersooq 18

Rejseaktiviteter

I 2019 har Udvalg for Økonomi og Erhverv været på Svalbard og i Nuuk.

I 2019 har Udvalg for Børn og Skole været i Paamiut og Tasiilaq

I 2019 har Udvalg for Anlæg og Miljø været i Tasiilaq

I 2019 har Udvalg for Velfærd og Arbejdsmarked været i Ittoqqortoormiit og Paamiut

I 2019 har Udvalg for Børn og Familie været i Ittoqqortoormiit

Derudover har borgmesteren i løbet af 2019 været på besøg i Paamiut, Tasiilaq, Sermiligaaq og Kulusuk.

Valgaktiviteter

I forbindelse med valg til folketinget 2019 er valgsteder blevet opsat i hele kommunen.

Lokaludvalg

I 2019 er der afholdt et seminar for samtlige lokaludvalg i kommunen. På dette seminar har lokaludvalgsmed-

lemmer fra Ittoqqortoormiit, Tasiilaq, Paamiut og Nuuk haft mulighed for at udveksle erfaringer og perspekti-

ver med henblik på fremadrettet at styrke lokaludvalgsmedlemmernes kompetencer til at bidrage til deres

respektive lokalområders udvikling.

Bygdebestyrelser og bygdepuljer

Bygdebestyrelserne holder ligesom andre demokratiske instanser møder om bygdens udvikling. Bygdebesty-

relserne har ret til en årlig rejse. Bygdebestyrelsesmedlemmerne i øst samledes i Tasiilaq og derudover var

bygdebestyrelsesformændene i Nuuk i forbindelse med 1. behandling af budget.

Herudover råder bygdebestyrelserne over en bygdepulje. Anvendelsesområderne for denne pulje er fastsat i

lovgivningen, men inden for anvendelsesområderne har bygdebestyrelserne relativt frie rammer til at benytte

midlerne, som de finder bedst.

Demokratisk udviklingsarbejde

i 2019 er AalborgDage afholdt i Nuuk. AalborgDage er et tilbagevendende event, som skiftevis finder sted i

Aalborg og i Nuuk. Aalborg og Nuuk er venskabsbyer. Når eventet afholdes i Nuuk kaldes det for Aalborgda-

ge og vice versa. Formålet med eventet er at styrke forholdet mellem Aalborg og Nuuk samt at udbrede kend-

skabet til Nuuk og Grønland som helhed. Dette sker ud fra et gensidigt ønske om at større indsigt i den anden

part samt udvikling af kultur, turisme og erhverv. Programmet bød på tre spor med kultur, erhverv og politik.

Aalborg Symfoniorkester deltog i dagene og lavede forskellige projekter i samarbejde med grønlandske kunst-

nere og elever fra musikskolen. Venskabsbyaftalen blev i forbindelse med dagene genforhandlet og i den kom-

mende periode vil fokus være på samarbejde om arbejdskraft, udviklings af venskabssamarbejde mellem by-

skoler, samarbejde om arktisk grønt testcenter og medarbejderudveksling.

Kommuneqarfik Sermersooq 19

Optagelse i Arctic Mayor Forum

I 2019 er Kommuneqarfik Sermersooq blevet medlem af Arctic Mayors Forum. Forummet udgør en platform

for udveksling af erfaringer og viden blandt arktiske borgmestre. Med en plads i forummet får Kommuneqarfik

Sermersooq også adgang til et fællesskab med øvrige arktiske kommuner og offentlige instanser, som kan bru-

ges til at udveksle best practices og kommunikere fælles prioriteter i Arktis til omverdenen. Forummet har et

aktivt mål om at få indflydelse, og ikke blot blive et sparrende forum men ligeledes et agerende forum i for-

hold til arktiske emner.

Kommuneqarfik Sermersooq har fået ny viden, nye samarbejdspartnere og på længere sigt forhåbentlig en end-

nu stærkere stemme ud af deltagelsen i forummet.

Venskabsaftale med Tromsø

Kommuneqarfik Sermersooq har siden 2018 haft et venskabsbysamarbejde med Tromsø Kommune. Samarbej-

det er især rettet mod erhvervsudvikling, turisme og fritidsområdet. I 2019 besøgte borgmesteren samt repræ-

sentanter fra den kommunens administration Tromsø og havde i forbindelse med Arctic Mayors Forum 3 dages

besøg ved Tromsøs ”Ordfører” (borgmester) Gunnar Wilhelmsen. Besøget gav anledning til ny inspiration på

for eksempel klubområdet samt udvikling af vinterturisme med nordlys som hovedattraktion.

Kommuneqarfik Sermersooq 20

03 Udvikling og uddannelse

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning 61 -760.716 -760.716 -1.024.087 -263.371 -

Indtægter fra skatte, afgifter og overførsler 61 -760.716 -760.716 -1.024.087 -263.371 -

Takstopkrævninger -17.177.464 -16.285.094 -16.285.094 -17.854.581 -1.569.487 -17.113.313
Indtægter ved salg af varer og tjenester 1.361.089 -495.909 -495.909 -1.202.817 -706.908 -465.996
Andre indtægter 6.572 -45.274 -45.274 -22.882 22.392 -

Andre indtægter i alt -15.809.804 -16.826.277 -16.826.277 -19.080.280 -2.254.003 -17.579.309

Afskrivninger af tilgodehavender

Indtægter i alt -15.809.743 -17.586.993 -17.586.993 -20.104.367 -2.517.374 -17.579.309

Lovregulerede overførsler til brugere 352.410 152.462 152.462 3.608.479 3.456.017 216.000
Refusion af lovbundne overførsler til brugere -1.701.884 - - -4.449.692 -4.449.692 -

Nettoudgifter til lovregulerede overførsler -1.349.474 152.462 152.462 -841.213 -993.675 216.000

Direkte udgifter til opgaveløsning 25.496.896 13.840.237 12.825.367 14.316.484 1.491.117 25.956.065
Takstbetalinger til eksterne leverandører 4.781 - - - - 320.004
Tilskud foreninger og virksomheder 20.139.692 9.630.015 9.630.015 16.086.904 6.456.889 10.030.012

Variable bruger- og opgavedrevne udgifter og tilskud 45.641.369 23.470.252 22.455.382 30.403.388 7.948.006 36.306.081

Direkte udgifter til brugere i alt 44.291.895 23.622.714 22.607.844 29.562.175 6.954.331 36.522.081

Udgifter til personale og vikarer 372.878.708 388.957.998 380.751.131 390.186.225 9.435.094 367.708.942
Udgifter til kontorhold og andre fælles udgifter 3.709.277 2.073.112 9.773.112 15.842.981 6.069.869 8.616.781
Udgifter til IT og datatrafik 7.357.087 9.408.472 9.408.472 5.851.419 -3.557.053 12.742.489
Udgifter til udstyr, inventar m.v. 6.372.814 7.416.430 7.233.673 11.494.361 4.260.688 6.383.448
Udgifter til rullende, sejlende og flyvende materiel 1.115.501 332.163 332.163 657.869 325.706 486.690
Udgifter til bygninger og arealer 39.099.372 28.509.021 27.613.998 29.914.574 2.300.576 27.117.826

Ressourceudgifter i alt 430.532.760 436.697.196 435.112.549 453.947.430 18.834.881 423.056.176

Resultat før anlæg og finansielle poster (- lig overskud) 459.014.912 442.732.917 440.133.400 463.405.238 23.271.838 441.998.948

Området omfatter førskole, skoleområdet samt udgifter til bomuligheder under uddannelse.

Under Udvikling og uddannelse havde i 2019 afsat 441,5 mio. kr.. Heraf en driftbevilling på 440 mio. kr. og en

anlægsramme på 1,4 mio. kr. I 2019 er der samlet blevet brugt 462 mio. kr. på området for Udvikling og ud-

dannelse. Merforburget skyldes alene et merforbrug på 21 mio. kr i driften.

I 2019 blev det besluttet at opdele Skole- og Dagtilbudsområdet i to afdelinger med hver sin fagchef.

Førskoleområdet:

I 2019 er der videreudviklet strategier inden for tiltrækning og fastholdelse af uddannede pædagoger. Med et

skift fra færre ufaglærte pædagoger til flere uddannede pædagoger, har man fået en stigning i henholdsvis kva-

liteten af den ydelse, der leveres på førskoleområdet samt i lønudgifterne til personalet.

Der har desuden været fokus på arbejdsmiljø og fastholdelse – bl.a. ved at prioritere personaleboliger anderle-

des, som har betydet færre udskiftninger i institutionerne. Dette er et led i en strategi om at fastholde og til-

trække dygtige medarbejdere.

Kommuneqarfik Sermersooq 21

Fremadrettet sættes fokus på at nedbringe ventelisterne til institutionerne. Det skal ske gennem en modernise-

ring og nybygning af institutioner, så der kan tilbydes flere pladser i institutionerne.

Skoleområdet:

I 2019 har der været fokus på en bedre fordeling af eleverne i skoleklasserne. Der er arbejdet for at skabe en

retfærdig og bæredygtig fordeling af elever i klasserne herunder med blik for barnets familiære relationer til fx

søskende eller distance til skolen. Herudover har der været opmærksomhed på skoleklassernes fordeling af ele-

ver fra henholdsvis ressourcestærke og –svage familier.

På skoleområdet i 2019 har der desuden været fokus på fleksibel planlægning. Det betyder helt konkret, at man

gennem planlægning af arbejdstiden har forsøgt at skabe en ramme, som betyder, at hvis en ansat bliver forhin-

dret i at varetage sit arbejde, så kan en anden overtage. Det betyder færre udgifter til eksterne undervisere eller

vikarer.

Projekt KIVITSISA har været et fokusområdet i 2019. Projektet har til formål at skabe en mere undersøgende

og projektorienteret tilgang til læring. Man samarbejder herunder med fonde, men har haft udgifter i forhold til

IT, indkøb af I-pads, licenser og software.

I 2019 er arbejdet med QAQISA, som har til formål at motivere de ældste elever til at fortsætte i uddannelses-

systemet gennem blandt andet virksomhedssamarbejde, fortsat.

Fremadrettet rettes fokus mod elevhjemmene, bedre overgange fra både førskole til skole og fra bygd til by

samt på fastholdelse af lærere på små skoler – fx i Ittoqqortoormiit.

MISI

MISI dækker over pædagogisk-psykologisk rådgivning til både forældre og fagfolk. I 2019 har der været fokus

på at nedbringe ventetiden til undersøgelser hos MISI. I MISI prioriteres rådgivningerne ligeledes højt, så der

højst går 1-4 uger fra en henvendelse til denne får invitation til rådgivning. Fremadrettet sættes fortsat fokus på

nedbringelsen af ventelisterne, men der rettes desuden også et større fokus på det forebyggende arbejde. Det

betyder, at man ser på at skabe et tættere samarbejde mellem rådgivere i MISI og de fagprofessionelle på sko-

lerne.

Klubstruktur

I 2019 har man fortsat drevet fritidsklubberne. I 2020 samles fritidsklubberne ledelsesmæssigt under NUIF. De

samme aktiviteter målrettet de unge vil fortsat tilbydes at klubberne, som nu blot vil referere til en ledelse i

NUIF. NUIF vil fungere som holdepunkt for forskellige aktiviteter i klubberne samt videreudvikling af medar-

bejdere.

Kommuneqarfik Sermersooq 22

04 Erhvervsudvikling

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger - - - - - -309.000
Indtægter ved salg af varer og tjenester -1.737.155 -732.822 -732.822 745.779 1.478.601 -300.000
Andre indtægter

Andre indtægter i alt -1.737.155 -732.822 -732.822 745.779 1.478.601 -609.000

Afskrivninger af tilgodehavender

Indtægter i alt -1.737.155 -732.822 -732.822 745.779 1.478.601 -609.000

Lovregulerede overførsler til brugere 7.659.923 - - 4.511.992 4.511.992 -
Refusion af lovbundne overførsler til brugere -7.482.519 - - - - -

Nettoudgifter til lovregulerede overførsler 177.404 - - 4.511.992 4.511.992 -

Direkte udgifter til opgaveløsning 77.070 189.381 189.381 14.002 -175.379 338.991
Takstbetalinger til eksterne leverandører -0 - - - - -
Tilskud foreninger og virksomheder 11.133.562 3.656.105 3.656.105 4.285.379 629.274 3.600.000

Variable bruger- og opgavedrevne udgifter og tilskud 11.210.632 3.845.486 3.845.486 4.299.380 453.894 3.938.991

Direkte udgifter til brugere i alt 11.388.036 3.845.486 3.845.486 8.811.372 4.965.886 3.938.991

Udgifter til personale og vikarer 2.054.321 1.194.957 1.194.957 826.559 -368.398 675.396
Udgifter til kontorhold og andre fælles udgifter 60.205 9.316 9.316 27.500 18.184 109.992
Udgifter til IT og datatrafik 80.424 10.338.734 10.338.734 7.527.237 -2.811.497 -
Udgifter til udstyr, inventar m.v. 108.162 97.927 97.927 43.858 -54.069 123.000
Udgifter til rullende, sejlende og flyvende materiel 75.332 4.372 4.372 31.420 27.048 9.996
Udgifter til bygninger og arealer 1.219.783 1.934.526 1.934.526 744.994 -1.189.532 1.187.988

Ressourceudgifter i alt 3.598.227 13.579.832 13.579.832 9.201.569 -4.378.263 2.106.372

Resultat før anlæg og finansielle poster (- lig overskud) 13.249.109 16.692.496 16.692.496 18.758.720 2.066.224 5.436.363

Området omfatter kommunens udgifter til erhvervsområdet herunder servicekontrakterne med Sermersooq Bu-
siness Council, Nanu Travel og Destination East Greenland. Derudover indeholder området kommunens udgifter
til den Vækst og Bæredygtighedssekretariatet, Den Øst-Grønlandske Turismepulje.

Budgettet til Ehvervsudvikling ligger i 2019 på 22 mio. kr. Størstedelen afsættes til driften, i alt 16,7 mio. kr,
mens 5,6 mio. kr afsættes til anlægsprojekter. Området har i 2019 haft et merforbrug på knap 2 mio. kr., primært
drevet af et mereforbrug i driften.

Ny Erhvervsfremmestruktur
Efter henvendelse fra Sermersooq Business Councils bestyrelse besluttede Økonomi og Erhvervs Udvalget d.
13. november 2019, at opsige servicekontrakten med Sermersooq Business Council pr. 31 december 2019. Der
blev i samme forbindelse besluttet en ny erhvervsstruktur. Den nye struktur består af tre nye erhvervsråd i hen-
holdsvis Paamiut, Øst og Nuuk. Erhvervsråedene serviceres af kommunens erhvervsafdeling ”Sermersooq Er-
hverv”. Afdelingen består af medarbejdere fra Sermersooq Business Council og Vækst og Bæredygtighedsse-
kretariatet.

Kommuneqarfik Sermersooq 23

Den østgrønlandske turismepulje
Puljen blev i 2019 udmyntet til en lang række formål, herunder messedeltagelser for Destination East Greenland
og bådføreruddannelse i Tasiilaq og hundslædebænke.

Puljen for rammevilkår indenfor turisme
Kommunen har i samarbejde med Sikuki opført et velkomstcenter på havnen for, at forbedre forholdene for
krydstogtsgæster og turismeoperatørerne. Forbedret anløbsforholdene for turismeoperatørerne i henholdvis at-
lanthavnen og kolonihavnen med nye beton flydebroer.

Destination East Greenland og Nanu Travel
Kommunen har Servicekontrakt med Destination East Greenland og Nanu Travel, som DMO, med henblik på
at promoverer og udvikle turismen lokalt.

Kommuneqarfik Sermersooq 24

05 Sociale formål

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning -701.726 -33.188.497 -33.188.497 -6.020.436 27.168.061 -10.604.568

Indtægter fra skatte, afgifter og overførsler -701.726 -33.188.497 -33.188.497 -6.020.436 27.168.061 -10.604.568

Takstopkrævninger -5.436.707 -19.703.105 -19.703.105 -4.304.792 15.398.313 -11.789.544
Indtægter ved salg af varer og tjenester 166.847 311.464 -1.188.536 -1.109.853 78.683 -1.589.292
Andre indtægter

Andre indtægter i alt -5.269.860 -19.391.641 -20.891.641 -5.414.646 15.476.995 -13.378.836

Afskrivninger af tilgodehavender - 7.405.664 1.330.664 - -1.330.664 -

Indtægter i alt -5.971.585 -45.174.474 -52.749.474 -11.435.082 41.314.392 -23.983.404

Lovregulerede overførsler til brugere 329.932.490 328.720.225 319.220.225 333.137.268 13.917.043 316.641.785
Refusion af lovbundne overførsler til brugere -210.586.303 -186.973.979 -190.463.979 -216.081.152 -25.617.173 -210.728.996

Nettoudgifter til lovregulerede overførsler 119.346.187 141.746.246 128.756.246 117.056.116 -11.700.130 105.912.789

Direkte udgifter til opgaveløsning 18.077.422 15.860.037 16.485.037 22.085.636 5.600.599 27.247.852
Takstbetalinger til eksterne leverandører 325.974.855 264.358.544 307.458.544 315.565.747 8.107.203 320.044.519
Tilskud foreninger og virksomheder 2.194.789 1.143.715 6.386.715 7.579.972 1.193.257 5.465.004

Variable bruger- og opgavedrevne udgifter og tilskud 346.247.067 281.362.296 330.330.296 345.231.354 14.901.058 352.757.375

Direkte udgifter til brugere i alt 465.593.254 423.108.542 459.086.542 462.287.470 3.200.928 458.670.164

Udgifter til personale og vikarer 275.459.939 283.946.248 316.774.248 288.954.915 -27.819.333 335.947.726
Udgifter til kontorhold og andre fælles udgifter 3.160.430 1.282.097 1.282.097 3.358.448 2.076.351 1.529.221
Udgifter til IT og datatrafik 998.971 2.091.205 2.541.205 505.767 -2.035.438 284.495
Udgifter til udstyr, inventar m.v. 5.414.993 4.710.849 4.710.849 5.541.178 830.329 3.060.096
Udgifter til rullende, sejlende og flyvende materiel 808.347 688.983 688.983 941.621 252.638 1.517.934
Udgifter til bygninger og arealer 15.155.896 22.751.626 23.376.626 16.589.113 -6.787.513 18.312.657

Ressourceudgifter i alt 300.998.576 315.471.008 349.374.008 315.891.042 -33.482.966 360.652.129

Resultat før anlæg og finansielle poster (- lig overskud) 760.620.244 693.405.076 755.711.076 766.743.430 11.032.354 795.338.889

Politikområdet sociale formål omfatter kommunens udgifter til de borgere, der har brug for kommunens hjælp

i en kortere eller længere periode. Området omfatter langt de største og tungeste forvaltningsopgaver i kommu-

nen med et samlet budget på 763,9 mio. kr. Selve driftsbevilling til sociale formål lå i 2019 på 755,7 mio. kr.,

mens der på anlægsrammen var afsat et budget på 8,2 mio. kr.

Med et forbrug på 766 mio. kr i driften i 2019, har det ikke været muligt holde budgettet. Det store merfor-

brug skyldes færre indtægter fra tilskud og takstopkrævninger end budgetteret samt flere udgifter til overfø-rel-

ser og tilskud til borgerne end budgetteret.

Politikområdet sociale formål dækker over ansvarsområder og opgaver som hører under henholdsvis Forvalt-

ning for Velfærd og Arbejdsmarked og Forvaltning for Børn og Familie. Forvaltning for Velfærd og Ar-bejds-

marked har ansvar for borgere over 18 år, som har behov for støtte inden for handicap-, ældre- og ar-bejdsmar-

kedsområdet samt ansvar for sagsbehandling og udbetaling af offentlig hjælp og andre ydelser så-som førtids-

Kommuneqarfik Sermersooq 25

pension og arbejdsmarkedsydelser. Forvaltning for Børn og Familie har som udgangspunkt ansvar for borgere

under 18 år samt de sager, hvor der tages udgangspunkt i familien som helhed

Der er mange snitflader de to forvaltninger imellem og for at sikre sammenhængende forløb og helhedsorien-

terede løsninger for de mest udsatte borgere, er der et kontinuerligt fokus på at styrke samarbejdet mellem for-

valtningerne. Det gode samarbejde og koordinerede forløb er særligt vigtige i forhold til overdragelse af sager,

hvor borger går fra barn til voksen og dermed også fra en forvaltning til en anden. Dette kan for ek-sempel væ-

re borgere med handicap eller anbragte unge der overgår til efterværn.

Socialservice kontakter også rutinemæssigt forvaltning for Børn og Familie, i sager hvor børn bliver berørt af

forældrenes sociale og økonomiske situation, lige som Forvaltning for Børn og Familie indrager forvaltning

for Velfærd og Arbejdsmarked i situationer hvor forlædre social forhold påvirker børns trivsel.

Personer med vidtgående handicap

I 2019 var området fortsat forvaltet efter Landstingsforordningen nr. 7 af 3. november 1994 om hjælp til perso-

ner med vidtgående handicap samt kommunens Handicappolitik. I 2019 har der været et særligt fokus på at

sætte os ind i den nye Inatsisartutlov nr. 13 af 12. juni 2019 om Støtte til personer med handicap, der trådte i

kraft pr. 1. januar 2020.

I 2019 var der også fokus på at få gennemgået hvilke borgere, der var domsanbragte i henhold til Grønlandsk

lovgivning eller Dansk Lovgivning, dette på baggrund af at det blev afgjort at kommunerne ikke har betalings-

forpligtigelsen for disse borgere.

Handicap og Socialpsykiatri er i kontinuerlig i udvikling. Både i forhold til at have borgerne i fokus, men også

i forhold til udvikling, opkvalificering og fastholdelse af medarbejdere.

2019 har blandt andet været præget af, at få OCN (Open Collet Network) implementeret i det daglige arbejde

på enhederne. Dette er sket ved at der har været afholdt interne temadage, hvor medarbejderne har undervist

hinanden og hvor OCN-Danmark – da Kommuneqarfik Sermersooq har licensen til OCN – har været med på

sidelinjen og backup via nettet. Denne fremgangsmåde har været rigtigt produktiv og lærerigt for medarbejder-

ne på tværs af afdelingen.

Offentlig hjælp

Området forvaltes i henhold til en række love, herunder Landstingsforordning om offentlig hjælp, Inatsisartut-

lov om førtidspension m.v.

Ældre

Kommuneqarfik Sermersooq 26

På ældreområdet har fokus været på rekruttering og fastholdelse samt nedbringelse af sygefravær. Man har pri-

oriteret at implementere ledelsesgrundlaget, hvor lederne får de nødvendige værktøjer til at kunne indfri de po-

litiske målsætninger samt Kommuneqarfik Sermersooqs ældrepolitik.

På ældreområdet er det lykkedes at tiltrække faglært personale, især på hjemmehjælpsområdet – og på nogle

områder er det lykkedes at nedbringe sygfraværet.

Alle 4 plejehjem samt hjemmehjælpen i Nuuk har skabt fælles værdier blandt personale. Værdierne er med til

at give bedre arbejdsmiljø og bedre samarbejde på tværs.

Arbejdsmarkedsområdet - Majoriaq

Området forvaltes i henhold til lovgivning om bl.a. Majoriaq, Revalidering og arbejdsmarkedsydelse.

Ledigheden i kommunen er det seneste år været nedadgående. Dette skyldes primært, at der efter vejledning

sker forskellige indsatser for borgerne som har det formål, at få ledige i matchgruppe 1 i arbejde og matchgrup-

pe 2 i forløb. Det har givet ca. 90 borgere i matchgruppe 2 mulighed for at blive selvforsørgende eller uddan-

nelsessøgende efter et Campus Nuuk forløb. Således er der også efter forskellige indsatser sket løbende opfølg-

ning, som fastholder de ledige i indsatserne. Der er også tilbudt andre forløb, som skal hjælpe med at afklare

de ledige. Dette sker hovedsageligt i Vejlednings- og Motivationsforløb. Alle indsatser sker for så vidt muligt i

alle byer. Ungdomsledigheden er dog til trods for indsatser med løbende vejledning og anvisninger stadig et

særligt udfordret område, som man er i gang med udvikle i samarbejde på tværs af forvaltninger.

Socialservice og myndighedsbehandling

Området forvaltes i henhold til Landstingslov nr. 8. af 13. juni 1994 om sagsbehandling i den offentlige for-

valtning, lovgivningen på de konkrete sagsområder samt kommunens politikker.

Socialservice

Socialservice er ofte det område, hvor de fleste brugere møder kommunen.

Socialservice ekspederer så mange henvendelser som muligt – og de sager, der kræver en mere omfattende

sagsbehandling sendes videre til myndighedsafdelingerne.

Der investeres i disse år store ressourcer i mere digitale selvbetjeningsløsninger til brugene. For brugerne bety-

der dette en øget tilgængelighed – og en mindre afhængighed af fysisk fremmøde i socialservice.

Myndighedsbehandling

Kommuneqarfik Sermersooq 27

Myndighedsbehandlingen kræver såvel jura-faglige som social-faglige kompetencer inden for sagsbehandling

og socialrådgivning. Derudover kræver det også en stor robusthed og professionalisme som person. Myndig-

hedsbehandlingen skal sikre at afgørelser træffes med afsæt i lovgivningen og den fagligt bedste løsning for

brugeren.

Det er ganske store krav at stille til sagsbehandlerne. Der arbejdes løbende med at styrke administrationsgrund-

laget på de forskellige områder, herunder bedre organisering og bedre understøttelse af sagsbehandling gen-

nem investeringer i systemstøtte, vejledninger og hjælpeværktøjer.

Samarbejde på tværs af områder

Myndighedsområdet og arbejdsmarkedsområdet samarbejder stadig tættere omkring borgersagerne. Med sær-

ligt fokus på de socialt udsatte, førtidspensionister og borgere med handicap samarbejdes der om at få borgerne

tættere på arbejdsmarkedet med hensyntagen til deres formåen og hvorledes deres situation kan forbedres.

Der vil være en række borgere som aldrig kommer ud i fuldtidsbeskæftigelse, men man ved at selv en løs eller

begrænset tilknytning til arbejdsmarkedet har stor værdi for den enkelte borger, som vil kunne bevare sine fær-

digheder og have en meningsfuld hverdag.

Arbejdsmarkedsområdet samarbejder med erhvervslivet, som flere steder har vist sig at have stor velvilje i for-

hold til at finde passende arbejdspladser til denne gruppe borgere.

Indsatserne ligger fint i tråd med Selvstyrets projekt ”øget selvforsørgelse”.

På myndighedsområdet samarbejdes der bredt om social udsathed og hjemløshed. Der har indgået driftsaftaler

med Tarraq omkring drift af herberg og Kofoeds Skole omkring socialt udsatte borgere.

Der er fokus på aktiverende indsatser og konkrete handleplaner. Fra myndighedsområdet er det gadeteamet,

som understøtter indsatsen dels med opsøgende arbejde i forhold til borgergruppen og dels ved indgåelse af

tværgående samarbejde.

Politik for udsatte børn og unge

Forvaltning for Børn og Familie påbegyndte i 2019 en ny politik for udsatte børn og unge (2020-2024). Man

ønsker på sigt at bidrage til færre anbringelser uden for hjemmet. Dette skal ske ved hjælp af et større fokus på

indsatstrappen – en model, der har fokus på tidlig indsats og indsatser proportionelt med problemstillingen.

Fremadrettet rettes et større fokus på forebyggende arbejde gennem tidlige indsatser.

Ekstern socialfaglig assistance fra Danmark

Kommuneqarfik Sermersooq 28

Arbejdet i Forvaltningen for Børn og Familie har siden sommeren 2019 været præget af det påbud, som Kom-

muneqarfik Sermersooq modtog fra Tilsynsenheden i juli 2019, som omhandlede iværksættelse af manglende

socialfaglige undersøgelser. På baggrund af påbuddet indgik Socialstyrelsen i Grønland sammen med Kommu-

neqarfik Sermersooq et samarbejde med Socialstyrelsen i Danmark om udlån af otte socialrådgivere fra Dan-

mark. Disse socialrådgivere har bidraget til arbejdet med at udarbejde socialfaglige undersøgelser i Tasiilaq.

Det har også udført sidemandsoplæring til stor gavn for de lokale socialfaglige medarbejdere. Langt størstepar-

ten af de socialfaglige undersøgelser, der blev oprettet i perioden mellem april 2018 og maj 2019, er afsluttet.

Fremadrettet fortsætter arbejdet med at udarbejde handleplaner for samtlige af de socialfaglige undersøgelser.

Beredskab i Tasiilaq

I slutningen af maj 2019 indgik Grønlands Politi, Grønlandsk Sundhedsvæsen, Det Grønlandske Selvstyre og

Kommuneqarfik Sermersooq officielt en historisk samarbejdsaftale, hvori man forpligter sig til at udarbejde en

fælles beredskabsplan. Denne beredskabsplan har til formål at forebygge, mindske og behandle seksuelle over-

greb i Tasiilaq.

Den nye beredskabsplan er rettet mod fagpersoner, som arbejder med børn og unge. Beredskabsplanen strømli-

ner behandlingsprocedurer på tværs af alle sektorer, herunder politianmeldelse og underretning. Inden for 24

timer af en anmeldelse eller underretning modtages, skal der indkaldes til et samråd med deltagelse fra sund-

hedsvæsnet, politiet, myndighedssagsbehandler, familiebehandler samt en repræsentant fra skole- og dagtil-

budsområdet. Herefter samarbejder parterne om at igangsætte en indsats omgående.

Etablering af lokal ledelse i Tasiilaq:

Den store afstand til ledelsen i Nuuk har været en af faktorerne til at arbejdet med børn og familier til tider har

kunne virke uoverskueligt for sags- og familiebehandlere i Tasiilaq. Det var klart for ledelsen i Nuuk, at man

havde brug for mere decentral ledelse med chefkompetencer i Tasiilaq. Løsningen på dette blev ansættelsen af

Lene Warwick som MI-chef i Tasiilaq. Under Lenes ledelse, er der nu mulighed for en mere koordineret og

fagprofessionel indsats i BFA/BFC Tasiilaq.

Børn og Familiecentre i Kommuneqarfik Sermersooq

Børne- og Familieforvaltningen driver en række Børne- og familiecentre (BFC) i kommunen. BFC har til for-

mål at styrke familierne gennem forskellige støttende og forebyggende indsatser i bestræbelsen på at skabe en

god opvækst og et godt liv børnene. Med en helhedsorienterede familiebehandling er børne- og familiecentrene

i Nuuk, Paamiut og Tasiilaq medvirkende til at forebygge anbringelser af børn uden for hjemmet.

Kommuneqarfik Sermersooq 29

Børne- og familiecentret i Nuuk kan rumme op til 90 familier, men har grundet mangel på sagsbehandlere ikke

nået den fulde kapacitet, hvilket også har betydet færre aktiviteter i centret. Som et led i vores udviklingsplan

er vores tidlig indsats-projekter Ivaaq og Kuserneq flyttet i nyere lokaler for bedre at rumme vores bo- og be

handlingstilbud til gravide og småbørnsfamilier i Nuuk. Centret tilbyder også åben rådgivning.

Børne- og familiecentret i Paamiut har i 2019 behandlet 12 familier og tilbud åben rådgivning. I samarbejde

med børne- og familicentret i Nuuk, har man afholdt familieudviklingskurser i Paamiut. Børne- og familiecen-

tret i Nuuk har også afholdt kurser målretttet gravide og familiecaféer.

Børne- og familiecentret i Tasiilaq har i 2019 visiteret 38 familier samt 9 familier i familielejlighederne. Deru-

dover har ungerådgiverne i centret også visiteret 39 unge til behandling eller støtte. Her tilbydes også åben råd-

givning. Børne- og familiecentret i Tasiilaq har haft en psykolog tilknyttet i 7 måneder i 2019. Psykologen har

varetaget åben rådgivning, individuelle samtaler, parsamtaler, deltaget i kriseberedskabet samt ydet supervi-

sion til BFC-personalet. Herudover har man foretaget en opkvalificering af personalet i Tasiilaq ved hjælp af

en tilknyttet konsulent.

Ungecenter

I januar 2019 blev Ungecenteret etableret, som et led i udviklingsplanen. Formålet er at sikre et fleksibelt til-

bud til unge, som løbende kan tilpasses deres behov. Etableringen af et samlet Ungecenter har desuden til for-

mål at understøtte en effektiv brug af ressourcer, samarbejde på tværs af tilbud samt faglig udvikling og spar-

ring i arbejdet med udsatte børn og unge.

Tupaarnaq

I den kommunale døgninstitution er der plads til 9 børn og unge fordelt på to afdelinger afhængigt af børnenes

alder. Tuparnaaqs målsætning er at udføre socialpædagogisk arbejde for børn og unge i overensstemmelse med

Kommuneqarfik Sermersooqs menneskesyn, værdigrundlag og formål og med udgangspunkt i den for institu-

tionen udarbejdede vedtægt. Tupaarnaqs formål er at tilbyde sårbare børn og unge et trygt bosted samt social-

pædagogisk støtte og vejledning til en positiv udvikling ud fra egne ressourcer, og hvor den enkeltes selvværd,

selvfølelse og identitet styrkes. Dette sker bl.a. i tæt samarbejde mellem institutionen og forældrene også selv-

om kontakten er minimal.

Forebyggelse

Forebyggelseskonsulenten skal som koordinator arbejde sammen med forebyggelsesudvalget og arbejde efter

en årsplan. I 2019 er der arbejdet med markering af forskellige sundhedsfremmende FN dage, Uge 18 arrange-

menter, selvmordsforebyggelse både i form af foredrag og kurser i THINK Inuk, forebyggende tiltag i skolerne

for ældste trin og uddannelsesinstitutioner. Aktiviteteren kan variere fra by til by, da der kan være forskellige

Kommuneqarfik Sermersooq 30

prioriteringer og tilpasset lokale forhold.Politikområdet social formål omfatter kommunens udgifter til de bor-

gere, der har brug for kommunens hjælp i en kortere eller længere periode.

Kommuneqarfik Sermersooq 31

06 Sundhed

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger
Indtægter ved salg af varer og tjenester 1.119 - - - - -
Andre indtægter

Andre indtægter i alt 1.119 - - - - -

Afskrivninger af tilgodehavender

Indtægter i alt 1.119 - - - - -

Lovregulerede overførsler til brugere 12.500 - - - - -
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler 12.500 - - - - -

Direkte udgifter til opgaveløsning 20.539 232.831 232.831 88.809 -144.022 -
Takstbetalinger til eksterne leverandører -0 - - - - -
Tilskud foreninger og virksomheder - - - 419.206 419.206 2.994.107

Variable bruger- og opgavedrevne udgifter og tilskud 20.539 232.831 232.831 508.014 275.183 2.994.107

Direkte udgifter til brugere i alt 33.039 232.831 232.831 508.014 275.183 2.994.107

Udgifter til personale og vikarer 352.921 2.370.977 1.770.977 576.589 -1.194.388 -
Udgifter til kontorhold og andre fælles udgifter 73.025 287.301 287.301 292.123 4.822 -
Udgifter til IT og datatrafik 121.809 - - 1.500 1.500 -
Udgifter til udstyr, inventar m.v. 60.542 - - 779.936 779.936 -
Udgifter til rullende, sejlende og flyvende materiel 538 - - - - -
Udgifter til bygninger og arealer 98.013 - - 1.728.009 1.728.009 -

Ressourceudgifter i alt 706.848 2.658.278 2.058.278 3.378.158 1.319.880 -

Resultat før anlæg og finansielle poster (- lig overskud) 741.006 2.891.109 2.291.109 3.886.172 1.595.063 2.994.107

Området Sundhed dækker over kommunens udgifter til plejeophold hos Sundhedsvæsenet.

Kommunen skal hjemtage patienter fra sygehusene, så snart de er færdigbehandlede. Har kommunen ikke det

relevante tilbud til borgeren, så kan kommunen vælge at lade patienten blive i sundhedsvæsenets pleje.

Dette er dog ofte en dyrere løsning end kommunens egne tilbud, hvorfor der arbejdes på at undgå dette.

Meget tyder på, at hverken budgettet eller forbruget i 2019 er retvisende for aktiviteterne på området.

Generelt har kommunen meget få udgifter til ophold i Sundhedsvæsnet. For det faktiske forbrug i 2019 gælder

det, at der i høj grad tale om aktiviteter, der knytter sig til område 8 Kultur, Religion og Fritid. .

Kommuneqarfik Sermersooq 32

07 Teknik, miljø og plan

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger -7.175.529 -6.757.492 -6.757.492 -8.404.489 -1.646.997 -31.711.992
Indtægter ved salg af varer og tjenester -23.402.670 -61.071.340 -66.871.340 -35.467.330 31.404.010 -9.835.140
Andre indtægter -9.276.324 -276.603 -276.603 -431.461 -154.858 -390.600

Andre indtægter i alt -39.854.523 -68.105.435 -73.905.435 -44.303.281 29.602.154 -41.937.732

Afskrivninger af tilgodehavender

Indtægter i alt -39.854.523 -68.105.435 -73.905.435 -44.303.281 29.602.154 -41.937.732

Lovregulerede overførsler til brugere 3.146 - - - - -
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler 3.146 - - - - -

Direkte udgifter til opgaveløsning 8.297.382 789.927 789.927 10.128.412 9.338.485 5.719.249
Takstbetalinger til eksterne leverandører 4.810 - - -25.675 -25.675 -
Tilskud foreninger og virksomheder 475.500 946.793 - 306.000 306.000 -

Variable bruger- og opgavedrevne udgifter og tilskud 8.777.692 1.736.720 789.927 10.408.737 9.618.810 5.719.249

Direkte udgifter til brugere i alt 8.780.838 1.736.720 789.927 10.408.737 9.618.810 5.719.249

Udgifter til personale og vikarer 48.039.073 43.789.950 42.638.532 53.155.424 10.516.892 41.484.335
Udgifter til kontorhold og andre fælles udgifter 1.685.525 122.018 329.835 2.075.995 1.746.160 329.998
Udgifter til IT og datatrafik 553.028 7.252.368 7.252.368 195.952 -7.056.416 -
Udgifter til udstyr, inventar m.v. 4.037.920 6.742.789 6.739.315 4.191.845 -2.547.470 9.415.980
Udgifter til rullende, sejlende og flyvende materiel 2.054.280 2.473.216 2.473.216 2.501.276 28.060 1.539.996
Udgifter til bygninger og arealer 22.439.424 14.340.663 14.340.663 7.891.772 -6.448.891 7.577.632

Ressourceudgifter i alt 78.809.250 74.721.004 73.773.929 70.012.264 -3.761.665 60.347.941

Resultat før anlæg og finansielle poster (- lig overskud) 47.735.565 8.352.289 658.421 36.117.721 35.459.300 24.129.458

Området omfatter kommunens udgifter og indtægter i forhold til byggemodning og modtagestationer samt ud-

gifter til miljø- og naturforanstaltninger. Området omfatter også nettoudgiften til kommunens interne entrepre-

nørvirksomheder.

På hele området, der omhandler teknik, miljø og plan, er der fortsat udfordringer med kommunens kontoplaner.

Dette er udfordringer der opstod i forbindelse med implementeringen af kommunens nye ERP-system, og som

har fortsat fra 2018 ind i 2019.

I praksis betyder dette, at der i visse sammenhæng er udfordringer med at anvende de korrekte konti. Dette har

ledt til et forbrug, der ligger over, hvad der var planlagt på visse områder, men et mindre end budgetteret forbrug

på andre.

På område for Teknik, miljø og plan blev der i 2019 afsat et budget på 46,2 mio. kr. Størstedelen af budgettet,

52,7 mio. kr. var afsat til anlægsudgifter. Driftbevillingen i 2019 lå på en forventet indtægter på 6,5 mio. kr.

Kommuneqarfik Sermersooq 33

Det faktiske forbrug for 2019 ender noget over budget, i alt ses et merforbrug på området på 48 mio. kr. Det

store merforbrug skyldes i høj grad, at der i driften ikke indhentes de forventede indtægter og at der er lang

større udgifter til den direkte opgaveløsning end budgetteret. I alt forbruges 42,5 mio. kr. mere på driften end

bevilliget i 2019. Som nævnt oven for skyldes det høje merforbrug i høj grad udfordringer med anvendelse af

kontoplanen og manglende videre kontering af forbrug under kommunens interne entreprenørvirksomhed.

Derudover har forventningerne til indtægter fra teknik og miljø området være opskruet i budgettet.

For anlægsudgifterne under området for teknik, miljø og plan gælder at forbruget ender på 59,2 mio.kr., svaren-

de til det oprindelige budget for området i 2019, men 6 mio. kr. over det korrigeret budget for 2019.

Der er i 2019 blevet udført en betydelig indsats for at rette op på konteringsudfordringerne, og det har resulteret

i en klar forbedring af resultatet i forhold til 2018. Der arbejdes løbende på at forbrede budgetlægningen og

konteringen af forbruget, så det fremadrettet bliver mere retvisende.

Byplanlægning

Arbejdet med byplanlægning har hovedsageligt fokuseret på at realisere Hovedstadsstrategien og Kommunepla-

nen. Et specifikt fokusområde i forbindelse med dette har i 2019 været Fortætningsstrategien i Kommuneplanen.

Denne strategi sætter fokus på at løse problematikken med det store boligbehov i Nuuk, mens der samtidig

bliver mindre plads at bygge på.

Dette arbejde består blandt andet af en fortsat og forudset stor koordinerings- og planlægningsopgave, fordi den

overordnede strategi og plan forbliver den samme, mens de praktiske forhold bliver ved med at ændre sig.

Derfor er der blevet udarbejdet flere kommuneplantillæg, som er med til at tilpasse Kommuneplanen til de prak-

tiske forhold med fokus på blandt andet klargøringen til byggeriet af den kommende Nuuk-bydel, Siorarsiorfik.

Realiseringen af Hovedstadsstrategien og Kommuneplanen har også set fremskridt på mange andre områder.

Flere projekter, som blev vedtaget for år tilbage, er begyndt at tage endelig form eller blive afsluttet.

Blandt andet er Nuukullak byfornyelses-projektet omkring Entreprenørdalen, som blev vedtaget af kommunal-

bestyrelsen i 2017, kommet godt i gang. Ligeledes er DTU’s ”forsøgshus” blevet opført i Nuuk. Forsøgshus-

projektet er et samarbejde mellem Kommuneqarfik Sermersooq og Danmarks Teknologiske Universitet, der skal

bidrage til udvikling af en byggeskik, der er særligt tilpasset arktiske forhold.

Miljø og tilsyn

Miljøområdet forvaltes i henhold til Selvstyrets bekendtgørelse nr. 29 af 17. september 1993, om olie- og kemi-

kalieaffald, kap7, § 17.

Kommuneqarfik Sermersooq 34

Tilsynsområdet har fokus på tilsyn med kommunens arealer. Derfor er en af tilsynsmyndighedens store opgaver,

at sikre kommunale arealer mod ulovlig deponering.

Til dette formål blev der i 2019 bygget et containerområde i bydelen Qinngorput. Målet med containerområdet

er at give borgere og virksomheder muligheden for at deponere blandt andet deres både, containere og andet

materiale på en bekvem og forsvarlig måde, og på den måde holde kommunens andre arealer fri. Denne løsning,

og en indsats for at nå en mere systematisk opkrævning af gebyrer og regninger på området, har ledt til øgede

indtægter, samt bedre kontrol over både- og containeroplag i byen.

Tilsynsmyndigheden kan konstatere at initiativet har ført til en ”oprydning” af bybilledet, med tydeligt mindre

rod ved byens frie områder, bedre plads til nye arealer, og er med til at skabe en udvikling mod et pænere

bybillede.

Myndighedsbehandling

Håndtering af areal- og byggeansøgninger er afgørende for fremdriften i de anlægs- og byggeprojekter, der skal

være med til at realisere Hovedstadsstrategien og Kommuneplanen. Derfor arbejdes der konstant med at effek-

tivisere behandlingstiden og ansøgningsprocessen, så arbejdet bliver hurtigere og nemmere for både kommunen

og dem der vil bygge.

Derfor har et af de store fokusområder i 2019 været, at der blev arbejdet mod tilstrækkelig byggemodning i

forhold til de mål der er opsat i Hovedstadsstrategien, samtidig med at tilpasse dette til de praktiske behov og

begrænsninger der opstår undervejs.

Dette er en kamp der forsætter, konstateret ved den vedvarende boligmangel der findes i Nuuk. Det øgede fokus

på området har dog ledt til forhøjet aktivitet, og dermed forhøjede indtægter.

Som en del af indsatsen mod boligmanglen har et andet fokusområde i 2019 været ”erhvervsvenlighed”. Kon-

ceptet er blevet implementeret til gavn for både kommunen og erhvervslivet. ”Erhvervsvenlighed” dækker over

øget dialog, vejledning og tæt samarbejde med erhvervslivet i forhold til nybyggeri og udvikling, for at tilgode-

se den øgede efterspørgsel på byggeri.

Interne entreprenørvirksomheder

Entreprenøropgaver ved kommunen varetages af interne entreprenørvirksomheder, men udliciteres også til pri-

vate efter behov. Et eksempel på en udliciteret opgave er snerydningen i Nuuk.

Kommuneqarfik Sermersooq 35

I alt har kommunen omkring 150 ansatte i interne entreprenørvirksomheder, og cirka 70 af dem er ansat uden

for Nuuk. Ansatte ved materielgården har med gode resultater i 2019 været med til at løse tilsynsopgaver på

tværs af organisationen. Dette eksempelvis ved Brættet, og med en tilsynsfunktion ved jolleværkstedet.

I 2019 fik kommunens entreprenørvirksomhed i Ittoqqortoormiit, gennem Forvaltning for Anlæg og Miljø, ansat

en kommunetekniker. Denne ændring har blandt andet medvirket til fortsat stabilitet og effektivitet på området

i byen.

De budgetterede indtægter for salg af tjenester, såsom snerydning, skorstensfejning og asfaltering, har været

retvisende i forhold til praksis. Indtægterne har på alle punkter lagt inden for hvad der har kunnet forventes. Den

største afvigelse findes ved asfalt-området, da asfalt-anlægget i størstedelen af 2019 ikke var i drift, grundet

nedbrud og en lang ventetid på tilsendte speciel-reservedele.

Posten med lønninger i 07 (Teknik, miljø og plan) viser en merudgift. Dette skyldes en intern entreprenørvirk-

somhed i 09 (Infrastruktur), hvor lønningerne foregår på tværs af begge. Grundet entreprenørvirksomhedernes

forskelligartede virke, er dette en ofte forekommende afvigelse.

I efteråret 2019 er der igangsat et projekt i Forvaltningen for Anlæg og Miljø med tilspasning af afdelingerne
under Drift og Miljø. Projektet skal sikre, at afdelingerne og opsætningen i ERP-systemet afspejler, hvordan
forretningen i Drift og Miljø faktisk drives. Målet med projektet er at få skabt et overskueligt og transperant
budget, der kan bruges som styringsværktøj både for ledelsen i Forvaltningen for Anlæg og Miljø samt for den
enkelte afdelingsleder i Drift og Miljø.

Kommuneqarfik Sermersooq 36

08 Fritid, kultur og religion

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger -259.910 -783.077 -783.077 -4.527 778.550 -
Indtægter ved salg af varer og tjenester -7.208.799 -5.980.701 -5.980.701 -7.674.754 -1.694.053 -7.978.508
Andre indtægter

Andre indtægter i alt -7.468.709 -6.763.778 -6.763.778 -7.679.281 -915.503 -7.978.508

Afskrivninger af tilgodehavender - - - - - -

Indtægter i alt -7.468.709 -6.763.778 -6.763.778 -7.679.281 -915.503 -7.978.508

Lovregulerede overførsler til brugere - - - - - -
Refusion af lovbundne overførsler til brugere - - - - - -

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning 3.012.111 3.715.262 4.315.262 3.812.205 -503.057 5.029.193
Takstbetalinger til eksterne leverandører 0 - - - - -
Tilskud foreninger og virksomheder 18.570.627 20.782.968 19.882.968 16.779.392 -3.103.576 15.632.939

Variable bruger- og opgavedrevne udgifter og tilskud 21.582.738 24.498.230 24.198.230 20.591.597 -3.606.633 20.662.132

Direkte udgifter til brugere i alt 21.582.738 24.498.230 24.198.230 20.591.597 -3.606.633 20.662.132

Udgifter til personale og vikarer 28.337.614 25.864.540 27.864.540 30.295.680 2.431.140 29.165.901
Udgifter til kontorhold og andre fælles udgifter 1.140.185 678.101 678.101 1.392.842 714.741 879.512
Udgifter til IT og datatrafik 348.274 3.327.949 1.927.949 472.270 -1.455.679 71.504
Udgifter til udstyr, inventar m.v. 3.034.832 5.521.023 5.321.023 4.261.368 -1.059.655 3.207.754
Udgifter til rullende, sejlende og flyvende materiel 218.931 30.161 30.161 103.984 73.823 111.252
Udgifter til bygninger og arealer 10.923.592 9.504.929 9.304.929 9.436.598 131.669 4.293.987

Ressourceudgifter i alt 44.003.428 44.926.703 45.126.703 45.962.742 836.039 37.729.910

Resultat før anlæg og finansielle poster (- lig overskud) 58.117.457 62.661.155 62.561.155 58.875.058 -3.686.097 50.413.534

Området dækker over fritids- og kulturområdets aktiviteter. Opgaverne er placeret i henholdsvis Sundhed og
Fritids-afdelingen samt Kulturafdelingen. Afdelingen for Sundhed og Fritid, der beskæftiger sig med fritidsom-
rådet arbejder også med generel sundhedsforebyggelse og mental sundhed.

Fritids- og kulturområdet har i 2019 et samlet budget på små 70 mio. kr. Heraf udgør driftbevillingen 62,5 mio.
kr., mens 7,4 mio. kr. er afsat til anlæg. Fritids- og kulturområdet ender i 2019 med et forbrug på 66 mio. kr. Det
mindre forbrug skyldes primært laver udgifter til driften, idet færre tilskud til foreninger og virksomheder er
blevet uddelt end forventet.

Fritid

Fritidsundervisning

Fritidsundervisning dækker over fritidsundervisningstilbud inden for almenkreative eller sproglige undervis-

ningstilbud i alle byger og bygder. Fritidsundervisningen retter sig mod alle aldersgrupper.

Kommuneqarfik Sermersooq 37

I 2019 har der været fokus på, at udbyde fritidsundervisningstilbud, som brugerne finder attraktive og relevan-

te. Derudover har der været fokus på fornyelse af de eksisterende fritidsundervisningstilbud til mere tidssva-

rende fritidstilbud. Der foregår en løbende tilpasning til målgrupperne i kommunens byer og bygder. Det er en

vedvarende udfordring at finde kvalificerede og motiverede undervisere til fritidsundervisningen. Gennem

kondensering af firtidsundervisningen har man i 2019 forsøgt at mindske frafaldet.

Idræt

På idrætsområdet arbejdes med at støtte foreningernes aktiviteter på forskellig vis.

I 2019 er nye tilskudsregler taget i brug. En række af de store foreninger, som har haft mange rejseaktiviteter i

2019, har haft større udgifter til rejser end tidligere. Til gengæld har de fornyede tilskudsregler også medvirket

til at foreninger, der ikke tidligere modtog tilskud, nu gør.

Implementeringen af et nyt økonomi-system har medført en række opstart-udfordringer. Det har betydet, at

man har været forsigtige med at iværksætte nye idrætsinitiativer, da man ikke har ville risikere overforbrug.

Svømmehallen Maliks gæster stiger fortsat og har derfor haft en større indtægt end forventet. Det skyldes, at

indtægterne i svømmehallens Café er steget.

Andre fritidsaktiviteter

En række aktiviteter inden for fritidsområdet er foregået i 2019.

Musikskolen i kommunen hører herunder og henvender sig hovedsageligt til børn og unge i alderen op til 21

år. I 2019 har musikskolen udvidet i Paamiut, hvor en ny afdeling er etableret.

I 2019 har der været fokus på at ramme en bredere målgruppe end hidtil, da man erfaret en overrepræsentation

af børn fra ressourcestærke familier i musikskolens tilbud. Der er fortsat ventelister til musikskolens undervis-

ningstilbud. Ventelisten er på 158 i Nuuk, 30-40 i Tasiilaq. I Paamiut er ingen på venteliste.

I 2019 har man haft fokus på at lette tilgangen til foreningslivet – både for kommunen og for borgerne. Det har
udmøntet sig udviklingen af to websites; henholdsvis www.piffissat.gl og www.sammisassat.gl

Piffissat.gl er til for at give borgerne nemmere adgang til kommunens faciliteter samt udnytte nogle af de ti-

meslots, som tidligere har lagt ubemandet hen. Sammisassat.gl er en foreningsportal, der gør det nemmere for

borgere at få et overblik over kommunens foreninger og aktiviteter. Fremadrettet arbejdes på optimering og

udvikling af et bookingsystemet, så borgere kan få adgang til mødelokaler, gymnastiksale og andre faciliteter,

kommunen råder over.

http://www.piffissat.gl/
http://www.sammisassat.gl/

Kommuneqarfik Sermersooq 38

I 2019 er driften af foreningshusene i Paamiut, Ittoqqortoormiit og Nuuk fortsat. I 2020 er det planlagt at sælge

foreningshuset i Nuuk.

Almen sundhed og forebyggelse

Sundhed står for almen sundhed og forebyggelse. Dette inkluderer ikke plejeophold eller patienterstatning.

I 2019 har der været fokus på en række initaitiver inden for almen sundhed og forebyggelse. Herunder mental

sundhed gennem 3P-tilgangen, forebygning af mobning gennem Projekt Kammagiitta, opbygning af robusthed

gennem Projekt ThinkInuk og ikke mindst livstilsforløb med fokus på kost og motion.

I 2019 er der desuden etableret et badebassin i Ittoqqortoormiit og udbudt livredderkursus i byen.

Kultur
Området omfatter museumsvirksomhed samt andre kulturelle tiltag. Forbruget til museumsvirksomhed i 2019

har oversteget budgettet, hvor forbruget til andre kulturelle tiltag i 2019 har lagt væsentligt under budgettet.

I 2019 har kommunalbestyrelsen vedtaget en ny kulturpolitik, der sammen med hovedstadsstrategien og sam-

arbejdsaftalen sætter rammen for indsatserne på kulturområdet. Der arbejdes fortsat for at være en kulturrig

kommune med aktiviteter for alle borgere. I den nye kulturpolitik har man desuden rettet et fokus mod kreative

erhverv, familier og brug af kulturen som løftestang.

Museumsvirksomhed

Museumsvirksomheden dækker også i 2019 følgende kommunale museer: Nuuk Kunstmuseum, Nuuk Lokal-

museum, Paamiut Museum, Ammassalik Museum og Ittoqqortoormiit Museum.

Lokalmuseerne tilbyder lokalhistoriske oplevelser for deres respektive områder og regionens særpræg.

Nuuk Kunstmuseum tilbyder kunstoplevelser og er det første grønlandske museum, der lever op til en række

lovregler på samme niveau som anerkendte museer i udlandet.

Alle museerne er med til at styrke samtidskunsten ved blandt andet at tilbyde lokal kunst gennem deres muse-

umsbutikker. Museerne bærer en stor del af æren for tiltrækningen af besøgende til byerne – særligt uden for

Nuuk. I 2019 er indtægterne ved salg af billetter og kunst steget sammenlignet med tidligere.

Andre kulturelle tiltag

I 2019 afholdtes en række festivaler og arrangementer på kulturområdet.

Kommuneqarfik Sermersooq 39

MultiKulti afholdtes i foråret 2019, og hylder forskelligheden i Nuuk gennem aktiviteter fra andre kulturer el-

ler etniciteter.

I 2019 blev Kommuneqarfik Sermersooqs 10-års jubilæum fejret. I forbindelse med dette blev der arrangeret

events i hele kommunen, og et særligt fokus var at skabe de samme events uanset, hvor man bor i kommunen.

Hinnarik og Frederik Elsner rejste rundt og spillede i hele kommunen.

I efteråret 2019 afholdtes Nuuk Nordisk Kulturfestival i samarbejde med NAPA – Nordens Institut i Grønland,

som Kommuneqarfik Sermersooq i fællesskab ejer festivalen med. Festivalen afholdes hvert andet år og pro-

jektlederrollen tilfalder skiftevis Kommuneqarfik Sermersooq og NAPA. Festivalen sætter fokus på tværnor-

disk samarbejde og er en betydelig del i at opfylde hovedstadsstrategiens ambition om at Nuuk skal være ark-

tisk kulturhovedstad.

I 2020 har Kommuneqarfik Sermersooq overtaget projektlederen for Nuuk Nordisk Kulturfestival 2019 fra

NAPA for at skabe en publikumsoplevelse, der har samme ånd som tidligere og reducere udskiftningen, som

tidligere har udgjort en udfordring.

I samarbejde med Sermersooq Erhverv har man i 2019 repræsenteret kulturlivet i Kommuneqarfik Sermersooq

til bl.a. Aalborgdage og Arctic Circle Assembly.

Der blev yderlige afholdt en litteraturfestival for unge i Tasiilaq med støtte fra årets kulturambassadør.

Medborgerhuset Illorput, Ajagaq og systuen Kittat er populære som aldrig før, hvorfor antallet af hold og akti-

viteter er øget. I løbet af 2019 er endnu endnu en systue ved Fiskenæsset etableret.

Kulturrygsækken er nået ud til mere end 2000 skolebørn i Nuuk i 2019 med de forskellige kulturtilbud. Derud-

over er der i 2019 for første gang blevet tilføjet et tilbud i Tasiilaq.

Fremadrettet sættes fokus på at nå ud til en bredere målgruppe gennem digitale medier. Kulturtilbud rettet mod
børn og familier er et fokusområde, som ønskes at styrket. Herudover er der fokus på fortsat at inddrage det
private erhvervsliv – særligt i forbindelse med Nuuk Nordisk Kulturfestival

Kommuneqarfik Sermersooq 40

09 Infrastruktur

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning - -74.808 -74.808 - 74.808 -

Indtægter fra skatte, afgifter og overførsler - -74.808 -74.808 - 74.808 -

Takstopkrævninger 1.539 - - - - -999.996
Indtægter ved salg af varer og tjenester -31.550 -182.425 -182.425 -32.400 150.025 -
Andre indtægter

Andre indtægter i alt -30.012 -182.425 -182.425 -32.400 150.025 -999.996

Afskrivninger af tilgodehavender

Indtægter i alt -30.012 -257.233 -257.233 -32.400 224.833 -999.996

Lovregulerede overførsler til brugere
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning 6.075.414 6.169.696 6.169.696 1.173.501 -4.996.195 1.792.008
Takstbetalinger til eksterne leverandører 0 - - - - -
Tilskud foreninger og virksomheder 3.743.427 - - - - -

Variable bruger- og opgavedrevne udgifter og tilskud 9.818.841 6.169.696 6.169.696 1.173.501 -4.996.195 1.792.008

Direkte udgifter til brugere i alt 9.818.841 6.169.696 6.169.696 1.173.501 -4.996.195 1.792.008

Udgifter til personale og vikarer 121.247 2.092.477 2.092.477 478.008 -1.614.469 511.956
Udgifter til kontorhold og andre fælles udgifter 104.254 3.506.341 3.506.341 220.246 -3.286.095 -
Udgifter til IT og datatrafik 1.558 131.423 131.423 160.647 29.224 -
Udgifter til udstyr, inventar m.v. 7.904.861 7.950.330 7.950.330 768.284 -7.182.046 173.004
Udgifter til rullende, sejlende og flyvende materiel 26.898 - - 10.536 10.536 5.004
Udgifter til bygninger og arealer 20.955.974 22.326.031 22.326.031 23.048.537 722.506 22.678.980

Ressourceudgifter i alt 29.114.794 36.006.602 36.006.602 24.686.257 -11.320.345 23.368.944

Resultat før anlæg og finansielle poster (- lig overskud) 38.903.623 41.919.065 41.919.065 25.827.359 -16.091.707 24.160.956

Infrastrukturområdet omfatter alle kommunens udgifter til vedligehold af veje, broer, trapper, pladser og kloak-

ker samt kirkegårde.

På området for infrastruktur har der i 2019 været afsat et budget på 90,7 mio. kr. Driftbevillingen har i 2019

ligget på 41,9 mio. kr. mod et forbrug på blot 25,2 mio. kr. Det lave forbrug skyldes i høj grad, at mange aktivi-

teter på området er gennemføret af kommunens interne entreprenørvirksomhed og udgiften, derfor er konteret

på område 7 for Teknik, miljø og plan.

I 2019 er der gennemført anlægsprojekter for 51,8 mio. kr., et merforbrug på 3 mio. kr. i forhold til rammen for

2019.

På Kloakområdet har der i 2019 forestået omfattende vedligehold og forbedringer i Nuuk. Det samme gælder

kommunens pladser og legepladser, hvor der også er foregået en større indsats.

Kommuneqarfik Sermersooq 41

På baggrund af dialog med fangerne, har de kommunale pontonbroer været længere i vandet, og derfor længere

tilgængelige end tidligere. 2019 var andet år med ”helårs”-pontonbroer, hvilket har været muligt på grund af

vejret, og de længere isfri perioder. Mens der har været positive tilbagemeldinger fra fangerne, har der også på

grund af slitage været højere driftsomkostninger forbundet med denne ordning.

De større veje i Nuuk har sammenlagt en længde på cirka 80 km, og er under konstant udvidelse. Disse udvidel-

ser sker hovedsageligt i forbindelse med udvidelsen af Qinngorput, samt den fortsatte byggemodning mod den

kommende bydel Siorarsiorfik. På trods af udfordringerne der opstod på dette område, i forbindelse med massiv

nedetid på asfalt-værket, er vedligehold af veje forløbet som planlagt. Interne entreprenørvirksomheder har haft

størstedelen af udgifterne i forbindelse med vedligehold og udvikling af veje, broer og trapper.

Der arbejdes stadig mod mere effektive metoder til vedligehold af vejnettet, for eksempel en mere risikobaseret

tilgang til udbedring af huller i vejene, samt forsøg med forskellige typer asfalt.

De omtrent 4.500 køretøjer i Nuuk leder stadig til et presset vejnet om morgenen og eftermiddagen. Derfor
bliver der gjort en stor indsats for at undersøge mulighederne for at udbedre denne problemstilling. Undersøgel-
serne foretages i samarbejde med Byplansafdelingen, og i 2019 blev en stor af disse undersøgelser overstået.
Resultaterne af denne vil lede til udarbejdelsen af sektorplanlægning, med fokus på forbedring af forholdene for
både bilister, fodgængere og cyklister.

Kommuneqarfik Sermersooq 42

10 Forsyning

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger -10.624.117 -6.996.454 -6.996.454 -20.834.695 -13.838.241 -21.210.996
Indtægter ved salg af varer og tjenester -2.191.743 -4.643.392 -4.643.392 -2.139.520 2.503.872 -99.000
Andre indtægter

Andre indtægter i alt -12.815.860 -11.639.846 -11.639.846 -22.974.215 -11.334.369 -21.309.996

Afskrivninger af tilgodehavender

Indtægter i alt -12.815.860 -11.639.846 -11.639.846 -22.974.215 -11.334.369 -21.309.996

Lovregulerede overførsler til brugere
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning 736.401 875.195 875.195 506.691 -368.504 1.406.004
Takstbetalinger til eksterne leverandører 0 - - -0 -0 -
Tilskud foreninger og virksomheder 3.100.830 - - - - -

Variable bruger- og opgavedrevne udgifter og tilskud 3.837.231 875.195 875.195 506.691 -368.504 1.406.004

Direkte udgifter til brugere i alt 3.837.231 875.195 875.195 506.691 -368.504 1.406.004

Udgifter til personale og vikarer 11.236.550 7.749.289 7.749.289 12.219.589 4.470.300 5.817.684
Udgifter til kontorhold og andre fælles udgifter 34.826 49.033 49.033 39.967 -9.066 55.980
Udgifter til IT og datatrafik 333.749 69.870 69.870 21.986 -47.884 -
Udgifter til udstyr, inventar m.v. 1.021.645 640.749 640.749 1.736.811 1.096.062 958.015
Udgifter til rullende, sejlende og flyvende materiel 635.843 4.260 4.260 236.648 232.388 5.004
Udgifter til bygninger og arealer 13.572.569 7.174.415 6.892.791 14.836.227 7.943.436 16.269.984

Ressourceudgifter i alt 26.835.181 15.687.616 15.405.992 29.091.229 13.685.237 23.106.667

Resultat før anlæg og finansielle poster (- lig overskud) 17.856.552 4.922.965 4.641.341 6.623.705 1.982.364 3.202.675

Dette områdes formål omfatter renovation, herunder salg af restvarme fra affaldsforbrænding, boligforsyning,

og kapitalafkast samt udgifter til servicehuse og lignende.

Udgifterne på forsyningsområdet dækker primært over anlægsudgifter, I 2019 blev der budgetteret med anlægs-

udgifter på 63 mio. kr. til forsyningsområdet. Driftbevillingen var i 2019 budgetteret til en indtægt på knap 7

mio. kr. Forbruget i driften viste i 2019 en indtægt på 16,3 mio. kr., altså en langt større indtægt end oprindeligt

budgetteret. På anlæg udnyttes ikke hele rammen, i alt bruges 58 mio. kr. Samlet udviser området et lille mer-

forbrug på 1,3 mio. kr.

Meget af det overordnede arbejde, i såvel 2018 som 2019, har fokuseret på at få styr på kontoplanen, rydde op i

budgettet og få styr på ERP-systemet. Der er sket en meget positiv fremgang på dette område, hvilket også

afspejler sig i resultaterne. Der arbejdes videre mod at rette op på disse udfordringer i 2020.

Kommuneqarfik Sermersooq 43

Et eksempel på en tilbagevendende udfordring ses i forbindelse med udgifter til el, vand og varme til kommunens

bygninger, der er blevet registreret under denne post – Forsyning – hvilket som udgangspunkt ikke vedrører

forbruget. Arbejdet fra 2018 med at opgøre og omkontere disse udgifter har fortsat i 2019, og forventes afviklet

i løbet af 2020.

Boliger

I 2019 er der fortsat arbejdet mod at vedligehold af boliger skal overgå 100% til kommunens boligselskab Iserit

A/S, som administrerer boliger og udfører boligrelaterede opgaver for Kommuneqarfik Sermersooq.

Selskabet står for administrationen af kommunens boliger i Paamiut, Nuuk, Tasiilaq og Ittoqqortoormiit, samt

byernes bygder. Processen med overførsel af vedligehold af bygningerne er til mestendels lykkedes, med få

undtagelser såsom elevhjem, hvor der stadig arbejdes på overtagelse.

En ansvarsplacering af vedligehold ved den centrale boligadministration anses som et fordelagtigt strategisk

skridt både økonomisk og administrativt, og det er Kommuneqarfik Sermersooq og Iserit A/S’ mål, at samarbej-

det udbygges med yderligere opgaver til gavn for alle borgere i kommunen.

Renovation

På renovationsområdet er der foregået en regulering af priser og kontrakter i forhold til leverandører i Nuuk.

Denne service er og forbliver næsten alle andre steder kommunal. Et fokuspunkt i denne henseende har været at

opnå aftaler der afspejler det reelle antal skraldetømninger.

Dette er en del af den overordnede effektivisering af den kommunale renovationsindsats, der fortsætter ind i

2020. Tasiilaq er et eksempel på steder hvor indsamlingsordningen er privat, men håndtering og pakning er

kommunal.

I 2019 blev forbrændingen i Ittoqqortoormiit nedlagt, og affaldet bliver i stedet pakket og sendt andetsteds til

bortskaffelse/forbrænding. Dette er blevet muligt ved oprettelsen af det fælleskommunale affaldsselskab Esani

A/S.

Esani A/S

2019 så stiftelsen af selskabet Esani A/S, et nyt fælleskommunalt affaldsselskab. Formålet med selskabet er

grundlæggende at skabe et mere effektivt og bæredygtigt system til bortskaffelsen af affald i Grønland. Gennem

2019 har fokus været på affald fra bygderne omkring Nuuk, hvorefter planen er at servicere hele Grønland.

Som fælleskommunalt anliggende betyder det, at fragtomkostninger ved at bringe affaldet til forbrændingsan-

læggene, driftsomkostninger for at drive forbrændingsanlæggene, investeringsomkostninger samt eventuelle

Kommuneqarfik Sermersooq 44

indtægter fra energiproduktionen, vil indgå i et samlet regnskab, og derved ligge til grund for en kommunal ens

prisafregning for bortskaffelse af affald.

Esani A/S deltager også i andre miljøfremmende projekter, og deltog for eksempel i oprydningen af områderne

ved Grønnedal, i tæt samarbejde med Kommuneqarfik Sermersooq og Forsvaret.

Kommuneqarfik Sermersooq 45

11 Beredskab og kriminalforsorg

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger - - - -6.940 -6.940 -
Indtægter ved salg af varer og tjenester -950.566 -1.021.602 -1.021.602 -641.073 380.529 -1.021.608
Andre indtægter - - - -42.558 -42.558 -

Andre indtægter i alt -950.566 -1.021.602 -1.021.602 -690.571 331.031 -1.021.608

Afskrivninger af tilgodehavender

Indtægter i alt -950.566 -1.021.602 -1.021.602 -690.571 331.031 -1.021.608

Lovregulerede overførsler til brugere 4.980 - - - - -
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler 4.980 - - - - -

Direkte udgifter til opgaveløsning 143.863 5.304 5.304 130.488 125.184 5.304
Takstbetalinger til eksterne leverandører 688 - - - - -
Tilskud foreninger og virksomheder

Variable bruger- og opgavedrevne udgifter og tilskud 144.551 5.304 5.304 130.488 125.184 5.304

Direkte udgifter til brugere i alt 149.531 5.304 5.304 130.488 125.184 5.304

Udgifter til personale og vikarer 9.399.521 8.785.970 8.785.970 9.378.689 592.719 8.236.556
Udgifter til kontorhold og andre fælles udgifter 16.639 57.183 57.183 40.985 -16.198 10.000
Udgifter til IT og datatrafik 171.038 - - 285.248 285.248 205.008
Udgifter til udstyr, inventar m.v. 1.277.963 1.409.111 1.409.111 1.517.405 108.294 1.409.112
Udgifter til rullende, sejlende og flyvende materiel 258.482 316.754 316.754 160.386 -156.368 266.751
Udgifter til bygninger og arealer 660.524 1.036.437 1.036.437 741.228 -295.209 830.880

Ressourceudgifter i alt 11.784.166 11.605.455 11.605.455 12.123.940 518.485 10.958.307

Resultat før anlæg og finansielle poster (- lig overskud) 10.983.132 10.589.157 10.589.157 11.563.857 974.700 9.942.003

Området for Beredskab og kriminalforsorgn har i 2019 haft et budget på 12,4 mio. kr. Heraf en driftbevilling på
10,6 mio. kr. Forbruget er i 2019 løbet op på 11,5 mio. kr. Merforbruget skyldes dels færre indtægter fra salg af
varer og tjenester end budgetteret og dels flere ressourceudgifter.

Beredskabet har haft forskellige fokusområder i løbet af året, men alle områderne har været samlet under emnet

’Udvikling af beredskabet’.

Der har blandt andet været fokus på at uddanne mandskabet i beredskabet, og sikre den nødvendige bemanding

i alle byer og bygder i Kommuneqarfik Sermersooq, som også lever op til lovbestemte kompetenceniveauer.

Dette resulterede i, at der blev lagt en plan for uddannelsesforløb i 2020, og en plan for det videre arbejde med

uddannelse i 2021. Dette for hele tiden at sikre at kommunen har det nødvendige uddannede mandskab.

Kommuneqarfik Sermersooq 46

Udover uddannelse af det operative mandskab, er der også blevet gjort en indsats for, at Kommuneqarfik Ser-

mersooq har sikret kompetencer til at varetage opgaverne med det kommunale kriseberedskab.

I 2019 har det været prioriteret at besøge alle kredsene for at gennemgå beredskabets bygninger og materiel.

Denne gennemgang har dels været nødvendig for at sikre at beredskabet har det nødvendige materiel, men også

som grundlag for det igangværende arbejde med sektorplanen.

Beredskabet har også haft fokus på at skabe ét beredskab. Dette blev gjort ved at skabe et forum for kommunens

beredskabschef og viceberedskabschefer, hvor sparring har været i højsædet. Fællesskabet og sparringen på

tværs af kredse skal sikre samlede løsninger, udvikling og ensretning i et samlet beredskab.

Beredskabet har også deltaget i projektgruppen omkring ”Blå Blink”, som er et projekt hvis hovedformål er

give brandstationen en mere central geografisk placering, men også at skabe et fællesskab med andre aktører,

såsom Politiet, Arktisk Kommando, Naviair og andre. Projektet har gennem 2019 haft et stort fokus for kommu-

nens beredskab, og er nået til et punkt, hvor det forventes at realiseres i 2022.

Den nye brandstation skal også sikre, at beredskabet er klar til at kunne håndtere den forventede forøgelse af

indbyggertallet i Nuuk. Allerede nu kan man se at der er en øget aktivitet i forhold til udrykninger. Dette med

203 udrykninger i 2019, sammenlignet med 146 udrykninger i 2018. Dette er stigning på 39 % i udrykninger.

.

Kommuneqarfik Sermersooq 47

12 Udenrigstjeneste og internationale aktiviteter

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger
Indtægter ved salg af varer og tjenester 4.671 - - - - -
Andre indtægter

Andre indtægter i alt 4.671 - - - - -

Afskrivninger af tilgodehavender

Indtægter i alt 4.671 - - - - -

Lovregulerede overførsler til brugere
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning
Takstbetalinger til eksterne leverandører
Tilskud foreninger og virksomheder - 251.327 251.327 - -251.327 -

Variable bruger- og opgavedrevne udgifter og tilskud - 251.327 251.327 - -251.327 -

Direkte udgifter til brugere i alt - 251.327 251.327 - -251.327 -

Udgifter til personale og vikarer 42.713 - - 41.605 41.605 -
Udgifter til kontorhold og andre fælles udgifter 31.467 - - 8.820 8.820 -
Udgifter til IT og datatrafik
Udgifter til udstyr, inventar m.v. - - - - - -
Udgifter til rullende, sejlende og flyvende materiel
Udgifter til bygninger og arealer

Ressourceudgifter i alt 74.180 - - 50.425 50.425 -

Resultat før anlæg og finansielle poster (- lig overskud) 78.850 251.327 251.327 50.425 -200.902 -

Området omfatter udgifter og indtægter vedrørende andre aktiviteter end repræsentationer inden for udenrigs-

området, herunder arktisk, nordisk og internationalt samarbejde samt bidrag og tilskud.

På området for Udenrigstjeneste og internationale aktiviteter har der i 2019 været begrænset aktivitet. Forbruget

på området på i alt 50 t.kr i 2019 dækker primært over rejse- og forplejningsudgifter i forbindelse med besøg fra

og til Kommuneqarfik Sermersooqs venskabskommuner.

Kommuneqarfik Sermersooq har en vision om at være en internationalt orienteret kommune, hvor globale mu-

ligheder udnyttes til gavn for borgerne, erhvervsliv, uddannelsesinstitutioner og andre offentlige instanser i øv-

rigt.

Visionen understøttes af en international strategi, der tager afsæt i at:

 Ruste og inspirere de unge til at drage ud i verden og få erfaring og ny viden

 Sætte fokus på læring, udvikling og vækst via vidensdeling og erfaringsudvekslinger

Kommuneqarfik Sermersooq 48

 Det internationale engagement og arbejde bidrage til at udvikle medarbejdernes faglige og personlige kom-

petencer, samtidig med at det skal bidrag til at gøre kommunen til en spændende og dynamisk arbejdsplads

for kommende og nuværende medarbejdere

 Skabe de bedste betingelser for Kommuneqarfik Sermersooqs virksomheder og dermed fremme grundlaget

for erhvervsudvikling

 Gøre Kommuneqarfik Sermersooq til et godt sted for borgere, kommunens medarbejdere, studerende og

turister at bo, arbejde, studere og besøg

 Synliggøre og markedsføre kommunens interesse, kommunens historie og baggrund nationalt og interna-

tionalt

Kommuneqarfik har venskabsbysamarbejdsaftaler med Aalborg, Tromsø og Gentofte. Kommunqarfik Sermer-

sooq vil arbejde hen imod et strategisk samarbejde med andre Arktiske kommuner, og har været med til at stif-

te Arctic Mayors’ Forum.

Kommuneqarfik Sermersooq er en del af Norddanmarks EU kontor. Formålet med medlemsskabet er at under-

støtte monitoreringen af EU-programmet – og dermed støtte organisationer og virksomheder i arbejdet med at

få andel i disse midler.

Kommuneqarfik Sermersooq 49

16 Administration

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning - - - -10.027.438 -10.027.438 -875.000

Indtægter fra skatte, afgifter og overførsler - - - -10.027.438 -10.027.438 -875.000

Takstopkrævninger - - - -23.609 -23.609 -
Indtægter ved salg af varer og tjenester -1.543.997 -8.055.160 -8.055.160 -4.620.266 3.434.894 -5.899.044
Andre indtægter -7.581 - - - - -

Andre indtægter i alt -1.551.578 -8.055.160 -8.055.160 -4.643.875 3.411.285 -5.899.044

Afskrivninger af tilgodehavender 12.290.316 - - -50.000 -50.000 -

Indtægter i alt 10.738.738 -8.055.160 -8.055.160 -14.721.314 -6.666.154 -6.774.044

Lovregulerede overførsler til brugere 1.159.539 10.660.801 10.660.801 -4.535.539 -15.196.340 -
Refusion af lovbundne overførsler til brugere -1.316.000 -911.520 -911.520 -1.280.822 -369.302 -832.584

Nettoudgifter til lovregulerede overførsler -156.461 9.749.281 9.749.281 -5.816.362 -15.565.643 -832.584

Direkte udgifter til opgaveløsning 3.910.506 5.043.921 5.243.921 4.289.592 -954.329 5.725.045
Takstbetalinger til eksterne leverandører 14.373 611.265 611.265 2.407 -608.858 2.502.566
Tilskud foreninger og virksomheder 15.083.275 152.816 152.816 20.638.272 20.485.456 9.110.804

Variable bruger- og opgavedrevne udgifter og tilskud 19.008.154 5.808.002 6.008.002 24.930.270 18.922.268 17.338.415

Direkte udgifter til brugere i alt 18.851.693 15.557.283 15.757.283 19.113.909 3.356.626 16.505.831

Udgifter til personale og vikarer 143.157.990 131.044.118 149.262.410 156.770.441 7.508.031 136.472.524
Udgifter til kontorhold og andre fælles udgifter 14.651.371 7.396.876 8.873.480 21.577.553 12.704.073 5.848.359
Udgifter til IT og datatrafik 54.799.457 60.487.987 70.487.987 75.218.800 4.730.813 57.100.814
Udgifter til udstyr, inventar m.v. 5.815.747 1.204.062 1.204.062 4.857.564 3.653.502 1.956.349
Udgifter til rullende, sejlende og flyvende materiel 3.325.332 514.876 514.876 1.321.737 806.861 531.684
Udgifter til bygninger og arealer 35.869.627 40.539.282 40.926.010 56.629.711 15.703.701 42.310.159

Ressourceudgifter i alt 257.619.524 241.187.201 271.268.825 316.375.807 45.106.982 244.219.889

Resultat før anlæg og finansielle poster (- lig overskud) 287.209.955 248.689.324 278.970.948 320.768.401 41.797.453 253.951.676

Formålet omfatter kun fælles administration for kommunen, herunder driften af det centrale sekretariat, økono-
mi, HR, IT-drift, indkøb og centrale facilityenheder samt driften af Rådhuset.

Tanken bag den nye kontoplan har været at alle udgifter skal henføres til det konkrete formål de vedrører, således
at det der står tilbage som administration er de udgifter, der reelt ikke kan henføres direkte til de øv-rige formål.

Formålet med dette har været at opnå et mere retvisende udtryk for udgifterne i tilknytning til det enkelte formål.

Området for Administration har i 2019 haft et samlet budget på 368 mio. kr. Heraf har driftbevillingen udgjort
279 mio. kr., mens anlægsrammen under Administration har ligget på 88,8 mio. kr.

I 2019 er det faktiske forbrug på administrationen været 346,4 mio. kr., altså et mindre forbrug på 21,8 mio. kr.
i forhold til budgetteret. Det mindre forbrug skyldes udelukkende, at anlægsrammen ikke er blevet brugt på
området. I 2019 blev kun 45 mio. kr. af den samlede anlægsramme under administrationen blevet brugt, svaren-
de til et mindre forbrug på 43,4 mio. kr.

Kommuneqarfik Sermersooq 50

I driften ses omvendt et merforbrug på 21,6 mio. kr. i 2019. Det store merforbrug i driften skyldes i høj grad, at
mange administrative udgifter ikke henføres til det konkrete formål, som de vedrører. Derfor bliver område for
administration belastet med langt flere udgifter end oprindeligt budgetteret.

Kommuneqarfik Sermersooq er opmærksom på dette og har igangsat et større arbejde med at økonomi- og bud-
getstyringen i kommunen. Blandt andet igennem styrkede budgetprocesser og bedre rapportering og transperens
i forbrug.

HR
HR afdelingen har i 2019 arbejder mårettet med at forbedre sagsgangene og den service der ydes over for den
øvrige organisation. Samtidig har inplementeringe af det nye HRM-system Mindkey fyldt en del i aflelingen
arbejde. Mindkey forventes af være fuld ud funkutionelt i løbet af 2020 og vl når det er implementeret give
både effektivitets- og kvalitetsforbedringer.

HR har haft et mindre-forbrug på 500.000 kr i 2019. Mindre-forbruget har en række årsager.

Kommunen har en samlet pulje til udbetaling af barselspenge, som HR råder over. I 2019 er denne pulje ikke
blevet brugt, hvorfor et mindre-forbrug på 9,7 mio kr. kan ses. Et mindre-forbrug til ressourceudgifter kan også
ses, fordi IT-driftsaftaler ikke er konteret korrekt. Disse er i stedet konteret som driftstilskud, hvorfor et merfor-
brug på variable bruger- og opgavedrevne udgifter og tilskud kan ses. Herudover har man i HR budget-teret med
en indtægt på salg af varer og tjenester for 5,7 mio. kr. i 2019, som ikke er indfriet. Det skyldes en budgette-
ringsfejl, da HRs ydelser udelukkende udbydes internt i kommunen.

IT
Implementeringe af ESDH-systemet, GetOrganized har flydt meget på IT-området i 2019.

IT-drift har haft et merforbrug på 13 mio. kroner. Det har en række årsager, som bunder i ekstaordinære en-
gangsomkostninger. 4 mio. kr. er anvendt til udskiftning af firewall og tilbehør på samtlige enheder i hele kom-
munen af it-sikkerhedsmæssige årsager, da daværende hardvære var forældet og ikke længere muligt at opdatere.
4 mio. kr. er anvendt til anskaffelse af et nyt ESDH-system samt uddannelse til brugere i kommu-nen. Herudover
kommer licensomkostninger. Refusion af nogle af disse udgifter fra de øvrige kommuner og selvstyret afventes,
da systemet bliver til et fælleskommunalt ESDH-system.

Derudover er 2,5 mio. kr. anvendt til licensomkostninger til HR-system og microsoft-opgraderinger.

1,2 mio. kroner er anvendt til udgifter, der rettelig hører under Kivitsisa-projektet.

1 mio. kroner er anvendt til konsolidering af kommunens videoovervågningssystemer – både hwardware og
licenser. Konsolideringen vil først give delvis økonomisk gevinst i 2020 eller 2021, når kommunens øvrige
systemer udgår.

Kommuneqarfik Sermersooq 51

Herudover er 500.000 kr. anvendt til udskiftning og tilførsel af mobiltelefoner og tilhørende abonnementer.

Sekretariatet
Sekretariatet har haft et merforbrug i 2019 på 6,2 mio. kr. Det skyldes i høj grad et merforbrug på 17 mio. kr. på
ressourceudgifter; herunder i særdeleshed kontorhold og andre fælles udgifter, IT og datatrafik, udstyr og inven-
tar, rullende, sejlende og flyvende materiel og ikke mindst til bygninger og arealer.

Andre indtægter er ligeledes højere end forventet i 2019. Det skyldes, at man i 2019 i indskøbsafdelingen er
lykkedes med at indgå købsaftaler, der har resulteret i bonusser og besparelser i forbindelse med indkøb.

Indkøb og Kontraktstyring
I 2019 havde Indkøb og kontraktsyringer fortsat fokus på at at reducere priserne på kommunes løbende ind-
køb. Afdelinges egne afgørelser vier at indkøbsaftaler og udbud i 2019 gav kommuen besparelser på 18 mil-
lioner kroner i forhold til listepriser.

De største udbud der blev gennemført i 2019 var:
• Udbud af inventar, møbler m.v. (komplet indretning) til 2 nye institutioner under NCD som blev gennem-
ført af Kommuneqarfik Sermersooq
• Udbud af Rådhusets kantinedrift. Ingen eksterne leverandører bød på opgaven, så opgaven varetages af
kommunen
• Udbud af drift og administration af Herberget, hvor kontrakten blev tildelt Tarraq ved Storm Ludvig-sen

Desuden blev www.niuffa.gl, som er kommunens e-handelsplatform sat i drift i 2019. Platformen gør kontrakt-
produker lettere tilgænglige for decentrale indkøbere. Det betød i 2019, at der blev skabt elektroniske indkøb-
sordrer for 3,5 mio.kr. De 2 plejehjem i Nuuk har lagt alle deres fødevare indkøb ind som ordrer via den elek-
troniske e-handelsportal. En lang række daginstitutioner er også begyndt at benytte platformen.

Kommuneqarfik Sermersooq 52

17 Finansielle poster

Regnskab Oprindelig Korrigeret Regnskab Korrigeret budget
2018 budget budget 2019 Afvigelse 2020

Områdenr og navn

Skatter og afgifter
Tilskud og udligning

Indtægter fra skatte, afgifter og overførsler - - - - - -

Takstopkrævninger
Indtægter ved salg af varer og tjenester
Andre indtægter

Andre indtægter i alt - - - - - -

Afskrivninger af tilgodehavender 16.496.990 20.000.000 20.000.000 17.279.263 -2.720.737 12.000.000

Indtægter i alt 16.496.990 20.000.000 20.000.000 17.279.263 -2.720.737 12.000.000

Lovregulerede overførsler til brugere
Refusion af lovbundne overførsler til brugere

Nettoudgifter til lovregulerede overførsler - - - - - -

Direkte udgifter til opgaveløsning
Takstbetalinger til eksterne leverandører
Tilskud foreninger og virksomheder

Variable bruger- og opgavedrevne udgifter og tilskud - - - - - -

Direkte udgifter til brugere i alt - - - - - -

Udgifter til personale og vikarer
Udgifter til kontorhold og andre fælles udgifter
Udgifter til IT og datatrafik
Udgifter til udstyr, inventar m.v.
Udgifter til rullende, sejlende og flyvende materiel
Udgifter til bygninger og arealer

Ressourceudgifter i alt - - - - - -

Resultat før anlæg og finansielle poster (- lig overskud) 16.496.990 20.000.000 20.000.000 17.279.263 -2.720.737 12.000.000

Resultat før finansielle poster 16.496.990 20.000.000 20.000.000 17.279.263 -2.720.737 12.000.000

Finansielle indtægter -27.403.558 -20.700.000 -20.700.000 -17.097.079 3.602.921 -20.700.000
Finansielle udgifter 1.065.471 910.000 910.000 1.663.081 753.081 1.260.000
Resultat efter finansielle poster (- lig overskud) -9.841.097 210.000 210.000 1.845.265 1.635.265 -7.440.000

Området Finansielle poster omfatter afskrivninger af tilgodehavender, renter og gebyrer, samt reklassificeringer.

Kommunen har fortaget afskrivninger for 17,3 mio. kr. i løbet af 2019, godt 3 mio. kr. under budgetteret.

Derudover har kommunen modtaget 17,1 mio. kr. i finansielle indtægter i 2019. Indtægterne kommer primært
fra udbytte fra kommunens selskaber.

Kommuneqarfik Sermersooq 53

Ledelsesberetning - tværgående områder

Personale
I 2019 var der ansat 3.325 medarbejdere i kommuneqarfik Sermersooq. Heraf er 2379 timelønnede og 946 må-

nedslønnede. I 2019 opslog Kommuneqarfik Sermersooq 824 stillinger – 92 af dem var genopslag.

I 2019 har almindelig drift fyldt en stor del af arbejdet. Her er tale om lønadministration og personaleadmini-

stration, som har ansvaret for henholdsvis udbetaling af løn efter gældende overenskomster samt individuelle

aftaler til kommunens ansatte og rekruttering samt ledersparring. I 2020 vil kompetenceudvikling falde under

personaleadministrationens ansvar.

I 2019 er arbejdet med implementering af kommunens nye HR-system – Mindkey – påbegyndt. Dette arbejde

fortsætter ind i 2020.

Et pilotprojekt for kommunens on-boarding iværksat i 2019. Projektet implementeres i praksis i 2020.

Herudover har der været fokus på omstilling til persondataloven, hvilket har betydet udarbejdelse af nye arbejds-

gange og procedurer. I denne forbindelse er indberetning til datatilsynet også påbegyndt.

I 2020 sættes der fokus på trivsel på arbejdspladsen. I efteråret 2020 gennemføres der både arbejdspladsvurde-

ringer og medarbejdertilfredshedsundersøgelser for hele kommunen. Derudover igangsættes projekt Kivitsisuu-

vugut, der har til formål at skabe stolthed og engagement på arbejdspladsen.

Slutteligt implementeres et nyt sagsbehandlingssystem i 2020 – GetOrganized. Systemet integreres med det nye

HR-system.

IT og digitalisering
IT har ansvaret for driften og udviklingen af kommunens IT – herunder IT-infrastruktur, arbejdspladser og di-

gitalisering af processer m.v. IT har også ansvaret for kommunens IT-sikkerhed og administration af licenser

m.v.

Kommunens daglige IT-drift er outsourcet til Comby A/S. Der er på nuværende tidspunkt udbud i gang i forhold

til ny driftsaftale med ekstern leverandør på IT området.

Indkøb og udlicitering
Kommunen har vedtaget en indkøbspolitik, der kræver at udbudsrelevante indkøb konkurrenceudsættes. Ved

leverandørvalget lægges ikke alene vægt på pris, men også eksempelvis bæredygtighed, herunder CSR-politik.

Kommuneqarfik Sermersooq 54

Det vurderes at kommunen har en udbudsrelevant volumen på ca. 70 mio.kr.. Heraf har ca. 80 procent været

igennem første udbudsrunde. De resterende ca. 20 procent konkurrenceudsættes mere uformelt ved forespørgs-

ler til leverandører på ad hoc basis.

Dette har medført besparelser i i størrelsesordenen 30 pct. – og altså et niveau på mellem 20 og 30 mio.kr.

Der er en høj aftaleloyalitet. Dette understøttes via kommunens indkøbsportal, som alle dispositionsberettigede

personer i hele organisationen skal bruge til deres indkøb.

Her igennem sikres at det aftale sortiment respekteres, hvilket igen sikrer at leverandørerne kan regne med den

aftalte volumen – og endelig at de valgte leverandører kan tilbyde kommunen de bedste pris- og leverancebetin-

gelser.

Ejendomme
Der er etableret en central facility afdeling, der står for drift og vedligeholdelse af administrationsbygninger,

herunder gennem pedeltjeneste m.v.

Kommunens øvrige bygninger driftes og vedligeholdelse af de enkelte decentrale ledere. Skoler og plejehjem

har egne pedeller, ligesom der er flere forskellige rengøringsløsninger.

Anlægsafdelingen står for opførelse af nye bygninger og større renoveringsopgaver.

Det er et frem ad rettet indsatsområde for kommunen at få udviklet en sammenhængende langsigtet planlæg-

ning på området, herunder gennem sektorplaner, der sikrer tilvejebringelsen af de nødvendige fysiske facilite-

ter til at understøtte en realisering af Hovedstadsstrategien.

Kommuneqarfik Sermersooq 55

Regnskabsberetning – bevillingsafregning, drift

Oprindeligt Korrigeret Realiseret
budget budget forbrug Afvigelse

01 Skatter, afgifter og overførsler -1.924.860.190 -1.981.860.190 -1.999.032.165 17.171.975
01 Skatter og afgifter -1.413.464.190 -1.470.464.190 -1.490.081.757 19.617.567

01 Skatter og afgifter -1.413.464.190 -1.470.464.190 -1.490.081.757 19.617.567
02 Overførsler mellem offentlige myndigheder -511.396.000 -511.396.000 -508.950.408 -2.445.592

02 Tilskud til kommuner -511.396.000 -511.396.000 -508.950.408 -2.445.592
02 Folkestyre og demokrati 19.973.354 14.973.354 15.976.951 -1.003.597

01 Folkevalgte 17.211.597 12.211.597 14.568.467 -2.356.870
02 Kommunalbestyrelse 14.875.317 9.875.317 11.826.827 -1.951.510
03 Bygdebestyrelse 2.336.280 2.336.280 2.741.640 -405.360

02 Valg 164.127 164.127 153.262 10.865
02 Kommunalt valg 164.127 164.127 153.262 10.865

04 Bygdeformål 2.597.630 2.597.630 1.255.222 1.342.408
01 Bygdepuljer 2.597.630 2.597.630 1.255.222 1.342.408

03 Udvikling og uddannelse 442.732.917 440.133.400 463.473.603 -23.340.203
01 Førskoleområdet 124.320.556 123.677.039 131.500.625 -7.823.586

01 Dagpleje 3.937.771 3.594.254 3.457.444 136.810
02 Vuggestue 20.810.598 21.110.598 23.432.328 -2.321.730
03 Børnehave 23.276.185 22.376.185 22.735.721 -359.536
04 Integreret institution 76.296.002 76.596.002 81.875.132 -5.279.130

02 Skoletilbud 307.054.838 305.398.838 320.350.850 -14.952.012
01 Grundskole 250.856.346 254.300.346 268.251.561 -13.951.215
02 Fritids- og aktivitetstilbud 49.186.533 44.886.533 45.666.477 -779.944
04 PPR 7.011.959 6.211.959 6.432.812 -220.853

07 Uddannelsesstøtte -1.044.787 1.044.787
01 Studiestøtte -1.044.787 1.044.787

08 Bomuligheder under uddannelse 11.357.523 11.057.523 12.666.915 -1.609.392
01 Bomuligheder under uddannelse 11.357.523 11.057.523 12.666.915 -1.609.392

04 Erhvervsudvikling 16.692.496 16.692.496 18.760.068 -2.067.572
01 Erhverv 16.692.496 16.692.496 18.760.068 -2.067.572

01 Fangst og fiskeri 1.813.439 1.813.439 2.457.300 -643.861
03 Råstoffer 90.073 90.073 90.073
04 Turisme 3.657.953 3.657.953 1.117.109 2.540.844
05 Transport 591.700 -591.700
07 Øvrige brancher 11.131.031 11.131.031 10.080.000 1.051.031
08 Myndighedsbehandling, erhverv 4.513.960 -4.513.960

05 Sociale formål 693.405.076 755.711.076 766.780.634 -11.069.558
01 Hjælp til borgere med særlige behov 414.835.185 454.758.185 477.954.105 -23.195.920

01 Børn med særlige behov 257.467.903 282.342.903 297.735.017 -15.392.114
02 Børn med handicap 24.836.857 20.036.857 22.001.351 -1.964.494
03 Voksne med særlige behov 5.959.205 14.277.205 12.820.362 1.456.843
04 Voksne med handicap 108.720.170 119.720.170 127.098.490 -7.378.320
05 Misbrugsbehandling 969.073 469.073 373.441 95.632
06 Hjemmehjælp 14.880.055 15.680.055 15.913.462 -233.407
07 Hjælpemidler og træning 2.001.922 2.231.922 2.011.983 219.939

02 Hjælp til borgere 113.578.561 98.003.561 96.747.556 1.256.005
01 Offentlig hjælp 113.578.561 98.003.561 96.747.556 1.256.005

03 Alderdom 94.189.582 110.307.582 113.869.627 -3.562.045
01 Ældre 94.189.582 110.307.582 113.869.627 -3.562.045

04 Personlig og digital borgerbetjening 10.873.349 10.873.349 9.774.865 1.098.484
01 Borgerservice 10.873.349 10.873.349 9.774.865 1.098.484

05 Arbejdsmarked 29.683.636 32.833.636 36.361.124 -3.527.488
01 Beskæftigelsesindsats 3.226.836 11.744.002 12.225.951 -481.949
02 Majoriaq 26.456.800 21.089.634 24.135.173 -3.045.539

06 Myndighedsbehandling på socialområdet 30.244.763 48.934.763 32.073.357 16.861.406
01 Myndighedsbehandling på socialområdet 30.244.763 48.934.763 32.073.357 16.861.406

06 Sundhed 2.891.109 2.291.109 3.886.272 -1.595.163
01 Sundhed 2.891.109 2.291.109 3.886.272 -1.595.163

03 Patienterstatninger 2.891.109 2.291.109 3.886.272 -1.595.163

Kommuneqarfik Sermersooq 56

Oprindeligt Korrigeret Realiseret
budget budget forbrug Afvigelse

07 Teknik, miljø og plan 3.158.289 -6.535.579 36.118.286 -42.653.865
01 Planlægning og byudvikling -4.155.777 -8.904.650 -8.560.573 -344.077

01 Byplanlægning 5.959.223 3.210.350 4.424.993 -1.214.643
03 Byggemodning -10.115.000 -12.115.000 -12.985.566 870.566

02 Natur 23.011 23.011 6.345 16.666
01 Natur og tilsyn 23.011 23.011 6.345 16.666

03 Miljø 4.076.561 4.076.561 6.588.737 -2.512.176
01 Miljø og tilsyn 5.354.603 5.354.603 4.358.854 995.749
03 Hundehold og skadedyrsbekæmpelse 837.503 837.503 859.857 -22.354
04 Modtagestationer -2.115.545 -2.115.545 1.370.026 -3.485.571

04 Interne entreprenører 2.578.423 -3.221.577 29.448.860 -32.670.437
01 Interne entreprenører 2.578.423 -3.221.577 29.448.860 -32.670.437

05 Myndighedsbehandling teknik, miljø og plan 636.071 1.491.076 8.634.917 -7.143.841
01 Myndighedsbehandling, teknik, miljø og plan 636.071 1.491.076 8.634.917 -7.143.841

08 Fritid, kultur og religion 62.661.155 62.561.155 58.918.592 3.642.563
01 Fritidsaktiviteter 43.059.025 42.659.025 41.105.780 1.553.245

01 Fritidsundervisning 2.125.042 2.125.042 5.731.406 -3.606.364
02 Idræt 28.500.145 26.700.145 25.882.583 817.562
03 Andre fritidsaktiviteter 12.433.838 13.833.838 9.491.792 4.342.047

02 Kulturelle tilbud 19.602.130 19.902.130 17.812.812 2.089.318
01 Biblioteksvæsen 401.660 401.660 322.565 79.095
03 Museumsvirksomhed 4.307.556 4.307.556 6.797.138 -2.489.582
04 Andre kulturelle tiltag 14.892.914 15.192.914 10.693.108 4.499.806

09 Infrastruktur 41.919.065 41.919.065 25.828.789 16.090.277
02 Transportinfrastruktur 17.488.539 17.488.539 10.578.233 6.910.306

01 Havne og skibstrafik 775.072 775.072 1.353.274 -578.202
03 Veje, broer, trapper 16.713.467 16.713.467 9.224.960 7.488.507

03 Fællesarealer 24.430.526 24.430.526 15.250.555 9.179.971
01 Snerydning 16.382.343 16.382.343 9.647.603 6.734.740
02 Renholdelse 2.356.448 2.356.448 137.207 2.219.241
03 Kloak 1.986.572 1.986.572 1.300.910 685.662
04 Pladser, legepladser m.v. 2.814.520 2.814.520 3.882.122 -1.067.602
05 Kirkegårde 890.643 890.643 282.713 607.930

10 Forsyning 1.222.965 941.341 6.624.305 -5.682.964
01 Forsyning 1.222.965 941.341 6.624.305 -5.682.964

01 Energiforsyning (el, vand og varme) -768.900 -1.050.524 1.426.768 -2.477.292
02 Renovation 730.583 730.583 -2.025.971 2.756.554
05 Boligforsyning -3.700.000 -3.700.000 5.289 -3.705.289
07 Servicehuse 1.052.347 1.052.347 -448.563 1.500.910
09 Forbrændingsanlæg 3.908.935 3.908.935 7.666.782 -3.757.847

11 Beredskab og kriminalforsorg 10.589.157 10.589.157 11.563.957 -974.800
01 Beredskab og kriminalforsorg 10.589.157 10.589.157 11.563.957 -974.800

01 Beredskab 10.589.157 10.589.157 11.563.957 -974.800
12 Udenrigstjeneste/internationale aktiviteteter 251.327 251.327 50.425 200.902

01 Internationalt samarbejde og aktiviteter 251.327 251.327 50.425 200.902
01 Repræsentationer 251.327 251.327 50.425 200.902

16 Administration 249.034.848 279.316.472 322.118.744 -42.802.272
01 Administration 249.034.848 279.316.472 322.118.744 -42.802.272

01 Sekretariat 111.359.661 131.641.285 134.940.967 -3.299.682
02 Økonomi 13.045.090 13.045.090 30.550.873 -17.505.783
03 HR 36.738.817 36.738.817 36.049.062 689.755
04 IT-drift 46.589.874 56.589.874 69.808.903 -13.219.029
05 Bygninger/ejendomsdrift 32.308.425 32.308.425 35.870.261 -3.561.836
07 Kontingenter og tilskud 8.992.981 8.992.981 14.898.677 -5.905.696

17 Finansielle poster 210.000 210.000 1.845.265 -1.635.265
01 Renter og kursreguleringer -19.790.000 -19.790.000 -15.433.998 -4.356.002

01 Finansielle anlægsinvesteringer -19.790.000 -19.790.000 -15.433.998 -4.356.002
02 Langfristet gæld 0 0

02 Afskrivninger 20.000.000 20.000.000 17.279.263 2.720.737
01 Afskrivninger 20.000.000 20.000.000 17.279.263 2.720.737

Hovedtotal -380.118.432 -362.805.817 -267.086.274 -95.719.543

Kommuneqarfik Sermersooq 57

Kommuneqarfik Sermersooq har realiseret indtægter på 2.016 mio. kr. og netto driftsudgifter på i alt 1.749 mio.
kr. og dermed en nettoindtægt på 267 mio. kr.

Dermed realiseres et merforbrug (mindre overskud) på driften på 96 mio. kr. i forhold til det korrigerede budget.

I forhold til det oprindelig budget på 380,1 mio. kr. (overskud) er der tale om et merforbrug på (mindre overskud)
på driften på 113 mio. kr.

Resultat skyldes kan henføres til følgene forhold:
Merindtægt på skatter, afgifter og overførsler 17,2 mio. kr
Merforbrug integrerede institutioner -5,3 mio. kr
Merforbrug grundskoler -14,0 mio. kr
Merforbru børn med særlige behov -15,4 mio. kr
Merforbrug voksne med handicap -7,4 mio. kr.
Mindreforbrug myndighedsbehandling på socialområdet 16,9 mio. kr.
Merforbrug interne entreprnører -32,7 mio. kr.
Merforbrug myndighedsbehandling på teknik, miljø og plan -7,1 mio. kr.
Mindreforbrug veje, broer og trapper 7,5 mio. kr.
Mindreforbrug snerydning 6,7 mio. kr.
Merforbrug administration - økonomi -17,5 mio. kr.
Merforbrug administration - IT drift -13,2 mio. kr
Andre afvigelser – netto -31,4 mio. kr.

Merforbrug (mindre indtægt) – netto -95,7 mio. kr.

Der er i alt 72 bevillingsområder på driften. Der har været mindreforbrug på 31 områder og merforbrug på 41
områder.

Indtægter fra skatter og afgifter budgetteres med afsæt i udmeldinger om forventede skatteindtægter fra Skat-
testyrelsen. Kommuneqarfik Sermersooq budgettere som udgangspunkt meget konservativt i forhold til de ud-
meldte skøn, så der er størst sandsynlighed for at blive positivt overrasket i løbet af året.

Kommunens samlede indtægtsgrundlag har haft i alt haft en merindtægt i forhold til de oprindeligt skønnede
indtægtsgrundlag på godt 75 mio. kr. i forhold til oprindelige budget.

Kommuneqarfik Sermersooq 58

Regnskabsberetning – bevillingsafregning, anlæg

Oprindeligt Korrigeret Realiseret
budget budget forbrug Afvigelse

02 Folkestyre og demokrati 10.000.000 10.000.000 10.286.009 -286.009
04 Bygdeformål 10.000.000 10.000.000 10.286.009 -286.009

01 Bygdepuljer 10.000.000 10.000.000 10.286.009 -286.009
001 Bygdeudviklingsplan – Sektorplan 10.000.000 10.000.000 10.286.009 -286.009

03 Udvikling og uddannelse 1.900.000 1.400.000 1.091.930 308.070
01 Førskoleområdet 1.900.000 1.400.000 1.091.930 308.070

03 Børnehave 1.300.000 1.400.000 1.091.930 308.070
001 Etablering barnevognsskur Annersuaq 600.000 0 0
002 Opgradering af Uiloq - barnevognsskur samt nyt køkken 700.000 1.400.000 1.091.930 308.070

04 Integreret institution 600.000 0 0 0
001 Tasiilaq ny integreret børneinstitution 0 0
003 Barnevognsskur til Fiskenæsset 600.000 0 0

04 Erhvervsudvikling 1.550.000 5.569.000 5.869.476 -300.476
01 Erhverv 1.550.000 5.569.000 5.869.476 -300.476

01 Fangst og fiskeri 1.550.000 5.569.000 5.869.476 -300.476
001 Fiskeri 1.200.000 19.000 98.257 -79.257
002 Bræt i Tasiilaq 350.000 50.000 99.600 -49.600
003 Bræt i Nuuk 5.500.000 5.671.619 -171.619

05 Sociale formål 17.500.000 8.200.000 5.015.970 3.184.030
01 Hjælp til borgere med særlige behov 6.000.000 2.200.000 938.613 1.261.387

01 Børn med særlige behov 1.500.000 1.500.000 1.500.000
005 Renovering af mor-barn hus B-1146 1.500.000 1.500.000 1.500.000

03 Voksne med særlige behov 4.500.000 700.000 938.613 -238.613
001 26 hjemløse i modulbarakker 2.500.000 500.000 741.771 -241.771
002 Nuuk, Sanering af B-440 2.000.000 200.000 196.842 3.158

03 Alderdom 11.500.000 6.000.000 4.077.357 1.922.643
01 Ældre 11.500.000 6.000.000 4.077.357 1.922.643

001 Alderdomshjem i Paamiut 8.500.000 4.500.000 2.609.436 1.890.564
002 Udvidelse af aflastningsafdelingen i Utoqqaat illuat 1.500.000 1.466.179 33.821
003 Nyt alderdomshjem i Tasiilaq 0 0
004 Ældrekollektiv i Ittoqqortoormiit 3.000.000 0 1.742 -1.742

07 Teknik, miljø og plan 59.292.000 52.748.000 59.200.441 -6.452.441
01 Planlægning og byudvikling 46.500.000 41.100.000 36.424.110 4.675.890

01 Byplanlægning 6.500.000 1.100.000 896.703 203.297
001 Fokusområde Paamiut, Helhedsplan for Paamiut 2.500.000 1.100.000 894.636 205.364
002 Byens pladser og torve langs gågaden 1.000.000 0 0
003 Revitalisering af Kolonihavnen og Aqqalugs Park 3.000.000 0 2.067 -2.067

03 Byggemodning 40.000.000 40.000.000 35.527.408 4.472.592
001 Pulje til overordnet byggemodning 0 0
003 Detailbyggemodning, Tuujuk 0 0
004 Byggemodning 4B5 - Erhvervsarealer 0 0
005 Kloakudløb 3 0 0
006 Overordnet byggemodning Nuuk 4A6 193.529 -193.529
007 Byggemodning 4B4 4C2 og 4D8 Niaqornannguaq vej anstalt 0 0
009 Pulje til infrastruktur og byggemodning 40.000.000 40.000.000 35.333.879 4.666.121
010 Pulje til kloakrenovering 2019-2023 0 0 0

03 Miljø 11.292.000 11.292.000 22.421.073 -11.129.073
01 Miljø og tilsyn 12.619.000 12.619.000 13.713.416 -1.094.416

001 Miljøhandlingsplan, Fælles 569.491 -569.491
002 Spildevandsplan Fælles 3.519.000 3.519.000 882.240 2.636.760
003 Sanering og oprydning Kangilinnguit/Grønnedal 4.000.000 4.000.000 2.862.649 1.137.351
005 Oprydning af Dump Tasiilaq 1.000.000 1.000.000 1.000.000 0
007 Sanering af 5 bygder på østkysten 800.000 800.000 1.073.408 -273.408
008 Oprydning af bygder og Ittoqqortoormiit 3.300.000 3.300.000 7.325.627 -4.025.627

04 Modtagestationer -1.327.000 -1.327.000 8.707.657 -10.034.657
001 Affaldshåndtering i Nuuk -1.327.000 -1.327.000 8.707.657 -10.034.657

04 Interne entreprenører 1.500.000 356.000 355.259 741
01 Interne entreprenører 1.500.000 356.000 355.259 741

001 Opførelse af buehal Tasiilaq 1.500.000 356.000 355.259 741

Kommuneqarfik Sermersooq 59

Oprindeligt Korrigeret Realiseret
budget budget forbrug Afvigelse

08 Fritid, kultur og religion 10.811.000 7.429.000 7.589.834 -160.834
01 Fritidsaktiviteter 3.300.000 2.973.000 2.845.057 127.943

02 Idræt 3.300.000 2.973.000 2.845.057 127.943
001 Anlæg af skateboardbane cykelbane Paamiut 600.000 0 0
006 Belysning fodboldbanen i Tasiilaq 100.000 163.194 -63.194
007 Fodboldbane Kuummiut 773.000 565.270 207.730
009 Garage til skilift i Tasiilaq 0 1.940 -1.940
010 Aktivitetsparken i Ravnedalen 2.100.000 2.100.000 2.114.653 -14.653
011 Svømmehallen Malik, adgang for kørestolsbrugere m.m. 600.000 0 0

02 Kulturelle tilbud 7.511.000 4.456.000 4.744.777 -288.777
03 Museumsvirksomhed 300.000 350.000 304.684 45.316

001 Nuuk Lokalhistorisk museum og Ivittuut Mineralmuseum 300.000 350.000 304.684 45.316
04 Andre kulturelle tiltag 7.211.000 4.106.000 4.440.093 -334.093

001 Renovering af forsamlingshus Taqqissuut 3.500.000 3.500.000
003 Ombygning af kommende ungdomshus Tasiilaq 295.000 3.698.522 -3.403.522
005 Pulje renovering af Katuaq 7.211.000 311.000 741.572 -430.572

09 Infrastruktur 46.223.000 48.776.000 51.210.217 -2.434.217
02 Transportinfrastruktur 35.223.000 38.776.000 36.241.928 2.534.072

01 Havne og skibstrafik 25.723.000 36.276.000 34.194.428 2.081.572
001 Stensætning i Paamiut 676.000 675.372 628
002 Pulje til udvidelse af havn og Lufthavn i Nuuk 10.123.000 19.973.000 18.098.874 1.874.126
003 Bådoplag samt uddybning af havn i Tasiilaq 627.000 1.020.182 -393.182
004 Lufthavnsudviddelse 15.000.000 15.000.000 14.400.000 600.000
005 Fundament til både 300.000 0 0
006 Forundersøgelse til bølgeværn – Sermiligaaq 300.000 0 0

03 Veje, broer, trapper 9.500.000 2.500.000 2.047.500 452.500
004 Anlæggelse af betonveje og afvandingsgrøfter i Ittoqqortoormiit 1.000.000 2.000.000 1.986.705 13.295
005 Renovering af asfalten på byens samlede vejnet 2.000.000 0 60.795 -60.795
006 Tunnel 500.000 0 0
007 Flytning og renovering af asfaltanlæg 6.000.000 500.000 500.000

03 Fællesarealer 11.000.000 10.000.000 14.968.288 -4.968.288
03 Kloak 10.000.000 10.000.000 14.968.288 -4.968.288

001 Kloakrenovering fælles 0 0
002 Kloakrenovering Kuussuaq til Landsbibliotek 2015-2018 0 0
003 Kloakrenovering Myggedal Nord 2015-2018 0 0
004 Kloakrenovering Kissarneqqortunnguaq 2015-2018 8.050 -8.050
005 Pulje til kloakrenovering 2019-2023 10.000.000 10.000.000 14.960.238 -4.960.238

04 Pladser, legepladser m.v. 1.000.000 0 0
003 Belægning og belysning på området Naapittarfik 1.000.000 0 0

10 Forsyning 63.000.000 62.559.000 58.205.862 4.353.138
01 Forsyning 63.000.000 62.559.000 58.205.862 4.353.138

05 Boligforsyning 63.000.000 62.559.000 58.138.862 4.420.138
002 Boliger i Nuuk -Tuujuk 63.000.000 61.859.000 56.635.380 5.223.620
005 Boligbyggeri Tasiilaq 10 boliger 2013 A12 700.000 1.102.596 -402.596
008 Genopførelse af B-1508/09 Tiniteqilaaq 400.885 -400.885

07 Servicehuse 67.000 -67.000
001 Servicehus i Kulusuk 67.000 -67.000

11 Beredskab og kriminalforsorg 1.800.000 1.800.000 1.579.384 220.616
01 Beredskab og kriminalforsorg 1.800.000 1.800.000 1.579.384 220.616

01 Beredskab 1.800.000 1.800.000 1.579.384 220.616
001 Flytning af Materielgård og Brandstation i Nuuk 1.800.000 1.800.000 1.579.384 220.616

16 Administration 88.300.000 88.880.000 24.597.616 64.282.384
01 Administration 88.300.000 88.880.000 24.597.616 64.282.384

01 Sekretariat 17.200.000 17.700.000 20.605.998 -2.905.998
001 Forundersøgelser 2.000.000 2.500.000 4.263.033 -1.763.033
002 Anskaffelse af personbiler 2.000.000 2.000.000 1.929.574 70.426
005 Sektorplan for redningsberedskabet 5.500.000 5.500.000 6.867.464 -1.367.464
006 Udskiftning af arbejdskøretøjer 5.200.000 5.200.000 5.507.556 -307.556
007 Pulje til projektering 2.500.000 2.500.000 2.038.371 461.629

02 Økonomi 61.100.000 61.100.000 -10.208.477 71.308.477
001 Konto til 1 års og 5 års eftersyn 700.000 700.000 388.249 311.751
002 Udvikling af økonomisystem, Fælles 7.000.000 7.000.000 13.198.237 -6.198.237
003 20/20/60 og andels lån 14.200.000 14.200.000 14.200.000
004 Opsparing til up-front betalinger 30.900.000 30.900.000 0 30.900.000
005 Huslejeudligning 8.300.000 8.300.000 0 8.300.000
006 ANL INDT -23.795.863 23.795.863

05 Bygninger/ejendomsdrift 10.000.000 10.080.000 14.200.095 -4.120.095
001 Vedligeholdelse af adm. bygninger 10.000.000 10.000.000 14.120.377 -4.120.377
002 Qeqertarsuatsiaat - anlæg 80.000 79.718 282

Hovedtotal 300.376.000 287.361.000 224.646.738 62.714.262

Kommuneqarfik Sermersooq 60

Kommuneqarfik Sermersooq har realiseret et samlet forbrug på anlægsområdet på 224,6 mio. kr.

Dette er et mindreforbrug på 62,7 mio. kr. i forhold til det korrigerede budget og på 75,8 mio. kr. i forhold til det
oprindelige anlægsbudget på 300,4 mio. kr.

Resultat kan henføres til følgende forhold:
Merforbrug affalsdhåndtering i Nuuk -10,0 mio. kr.
Mindreforbrug boliger i Nuuk, Tujuk 5,2 mio. kr.
Merforbrug udvikling af ERP-system og fagmoduler 6,2 mio. kr.
Mindreforbrug 20/20/60 og andelslån 14,2 mio. kr.
Mindreforbrug opsparing til upfront betaling 30,9 mio. kr.
Mindreforbrug huslejeudligning 8,3 mio. kr.
Mindreforbrug (merindtægter) anlægsindtægter 23,6 mio. kr.
Andre afvigelser – netto 15,7 mio. kr.

Afvigelse i alt (mindreforbrug) 62,7 mio. kr.

På anlægsområdet har der i alt været 67 aktive bevillingskonti (budget eller forbrug). Der har været bevillings-
overholdelse på 29 konti og bevillingsoverskridelser på 38 konti.

Kommuneqarfik Sermersooq 61

Regnskabsberetning – vækst og råderum

Inatsisartutlov bnr. 26 af 28. november 2016 om kommunernes og Grønlands Selvstyres budgetter og regnskaber
fastlægger i § 2 til 5 en række krav til – og begrænsninger på – kommunernes resultater og vækst.

Ved Inatsisartutlov nr. 24 af 28. november 2018 fremgår det, at bestemmelserne ikke gælder for perioden
01.01.2019 til 31.12.2021, idet fristen dog kan afkortes.

Af lovens § 30 fremgår det, at bloktilskuddet nedsættes, såfremt kommunens regnskaber for de 4 forudgående
år udviser et underskud, der overstiger 2,5 procent af indtægter.

Bestemmelsen træder i kraft 01.01.2019.

Reglerne er under fortsat bearbejdelser og forventes ikke, at komme til at lægge væsentlige begrænsninger på
Kommuneqarfik Sermersooq´s muligheder.

Kommuneqarfik Sermersooq 62

Regnskabsberetning – årsregnskab

Resultat
Årets resultat udviser et overskud på 42,4 mio. kr. mod et oprindeligt budgetteret overskud på 75,4 mio. kr.

Indtægterne fra skatter, tilskud og overførsler har udgjort 2.016 mio. kr., mens øvrige indtægter har udgjort 87
mio. kr. (efter afskrivning af tilgodehavender). Kommunen har dermed haft indtægter på i alt 2.103 mio. kr.

Nettoudgifterne til lovregulerede overførsler til brugere udgjorde netto 115 mio. kr. svarende til 5,7 pct. (2018
6,1 pct.) af de samlede indtægter.

Variable udgifter til direkte bruger og opgavedrevne udgifter udgjorde 442 mio. kr. svarende til 27,6 pct. (2018
24,1 pct.) af indtægterne.

Udgifterne til løn, vikarer samt faglige og administrative konsulenter udgjorde 954 mio. kr. svarende til 47,3 pct.
(2018 46,5 pct.) af indtægterne.

De direkte lønudgifter udgjorde 852 mio. kr. Der har i alt været beskæftiget 2.376 årsværk, hvilket giver et
gennemsnitligt vederlag pr. årsværk på 358.585 kr. I 2018 var der beskæftiget 2.307 årsværk med en gennem-
snitligt vederlag på 347.646 kr. Det gennemsnitlige vederlag er således steget med 3,1 pct.

Der er anvendt eksterne tolke, vikarer og konsulenter for ca. 49 mio. kr. på driftsområderne. Dertil kommer
eksterne rådgivere og konsulenter på anlægsområdet.

Udgifterne til øvrige ressource-grupper udgjorde 339 mio. kr. svarende til 16,8 pct. af indtægterne (2018 15,3
pct.)

Likviditet
Likviditeten udgjorde ultimo 2019 ca. 84 mio. kr.

Kommunens likviditetsmæssige situation har været en del bedre i 2019 end i 2018, hvilket primært kan henfø-
res til mere regelmæssig regningsudskrivning.

Med en likviditet i niveauet 75-100 mio. kr. er der fortsat et stykke vej til kommunens målsætning om en likvi-
ditet på 250 mio. kr.

Kommunen har fortsat trækningsmuligheder i to banker på i alt 200 mio. kr., hvormed det samlede likviditets-
beredskab udgør ca. 284 mio. kr. ultimo 2019.

Egenkapital
Kommunens egenkapital er øget betydeligt i 2019. Dette skyldes at kommunen i overensstemmelse med de
kommunale regnskabsregler ikke har haft bogført værdien af kommunens boligmasse. Derimod bogføres vær-

Kommuneqarfik Sermersooq 63

dien af kommunens ejerandele – og disse er øget betydeligt gennem indskud af kommunens boligmasse i hen-
holdsvis Iserit og Siorarsiorfik – Nuuk City Development A/S.

Forholdet er behandlet som en regulering af kommunens egenkapital.

Dette illustrerer samtidig, at kommunens egenkapital ikke kan tages som udtryk for kommunens formue, men
alene er at betragte som en residual mellem aktiver og gældsforpligtelser.

Kommuneqarfik Sermersooq 64

Resultatopgørelse 2019

1.000 kr
Note 2.019 2.018

Skatter og afgifter 1 -1.490.081.757 -1.460.829
Tilskud og udligning 2 -526.022.370 -480.299

Indtægter fra skatte, afgifter og overførsler -2.016.104.127 -1.941.128

Takstopkrævninger 3 -51.433.634 -40.672
Indtægter ved salg af varer og tjenester 4 -52.142.234 -35.652
Andre indtægter 5 -496.901 -9.277

Andre indtægter i alt -104.072.770 -85.601

Afskrivning af tilgodehavender 6 17.229.263 22.388

Indtægter i alt -2.102.947.634 -2.004.341

Lovregulerede overførsler til brugere 7 336.705.494 339.142
Refusion af lovregulerede overførsler til brugere 7 -221.811.666 -221.087

Nettoudgifter til lovregulerede overførsler 114.893.828 118.055

Direkte udgifter til opgaveløsning 8 57.765.056 66.745
Takstbetalinger til eksterne leverandører 9 315.542.479 326.000
Tilskud foreninger og virksomheder 10 68.610.736 74.632

Variable bruger- og opgavedrevne udgifter og tilskud 441.918.272 467.377

Direkte udgifter til brugere i alt 556.812.099 585.432

Udgifter til personale og vikarer 11 953.770.142 902.962
Udgifter til kontorhold og andre fælles udgifter 13 45.719.454 25.574
Udgifter til IT og datatrafik 14 90.240.826 65.228
Udgifter til udstyr, inventar m.v. 15 35.588.476 35.597
Udgifter til rullende, sejlende og flyvende materiel 16 5.968.208 8.520
Udgifter til bygninger, arealer og veje 17 161.692.563 161.936

Ressourceudgifter i alt 1.292.979.668 1.199.816

Anlægsindtægter -18.071.710 -8.346
Anlægsudgifter efter refusioner 242.718.448 312.124

Anlægsudgifter - netto (efter refusioner) 18 224.646.738 303.778

Resultat før finansielle poster -28.509.128 84.684

Finansielle indtægter 19 -17.143.025 -34.972
Finanssielle udgifter 20 3.212.617 10.480

Resultat efter finansielle poster (- lig overskud) -42.439.536 60.193

Note 12 – Udgifter til konsulenter

Kommuneqarfik Sermersooq 65

Balance pr. 31.12.2019

1.000 kr
Note 31.12.2019 31.12.2018

Ejerandele 21 1.313.335.895 1.035.136
BSU 22 274.047.877 274.588

Finansielle anlægsaktiver 1.587.383.772 1.309.724

Anlægsaktiver 1.587.383.772 1.309.724

Tilgodehavender hos borgere og virksomheder 253.969.365 255.512
Tilgodehavender hos Selvstyret 278.221.414 228.870
Tilgodehavender hos andre kommuner 11.792.463 0
Tilgodehavender hos tilknyttede virksomheder 8.946.340 0
Tilgodehavender hos udenlandske myndigheder 27.955.001 0
Andre tilgodehavender 5.266.673 52.219
Periodeafgrænsningsposter 1.149.220 12.927

Tilgodehavender i alt 587.300.476 549.529

Likvide beholdninger 23 83.761.174 85.336

Omsætningsaktiver 671.061.650 634.864

Aktiver i alt 2.258.445.421 1.944.588

Egenkapital - primo -1.644.412.687 -732.605
Posteringer direkte på egenkapitalen -283.000.000 -972.000
Periodens resultat fra resultatopgørelse -42.439.536 60.193

Egenkapital - ultimo 24 -1.969.852.223 -1.644.413

Nettokapital tilhørende fonde og legater -985.964 -784

Prioritetsgæld -9.429.971 -11.076

Langfristet gæld i alt -9.429.971 -11.076

Gæld til private leverandører af varer og tjenester -78.772.005 -172.729
Gæld til Selvstyret -82.086.487 -10.305
Gæld til andre kommuner -2.941.127 -131
Gæld til tilknyttede virksomheder -26.834.665 -11.800
Gæld til udenlandske myndigheder -5.079.268 0
Anden gæld 25 -81.740.635 -93.087
Periodeafgrænsningsposter -723.075 -263

Kortfristet gæld -278.177.263 -288.315

Gæld i alt -287.607.234 -299.391

Passiver -2.258.445.421 -1.944.588

Note 26 Nærstående parter

Kommuneqarfik Sermersooq 66

Pengestrømsopgørelse for 2019

1.000 kr
Note 2.019 2.018

Periodens resultat (minus lig underskud lig med træk på likvider) 42.439.536 -60.193

Anlægsudgifter tilbageført 224.646.738 312.124
Afskrivninger af tilgodehavender tilbageført 17.229.263 22.388

Forskydning i tilgodehavender -55.001.093 -112.807
Forskydning i kortfristet gæld -10.138.303 193.589

Likviditet fra drift 219.176.140 355.102

Anlægsudgifter -224.646.738 -312.124
Ejerandele -278.200.000 -987.174
Posteringer direkte på egenkapitalen 283.000.000 972.000
Udlån 540.206 26.672

Likviditet fra investeringer -219.306.533 -300.626

Nettokapital tilhørende fonde og legater 201.729 784
Låneoptagelse -1.645.879 -1.570

Likviditet fra finansiering -1.444.150 -786

Periodens likviditetsvirkning -1.574.543 53.690

Likviditet primo 85.335.716 31.646

Likviditet ultimo 23 83.761.174 85.336

Kommuneqarfik Sermersooq 67

Noter

1.000 kr
2.019 2.018

Note 1 - Indtægter fra skatter og afgifter i alt

Indkomstskat personer -1.293.000.190 -1.240.861
Indkomstskat personer - regulering tidligere år -37.464.000 -50.439
Selskabsskatter -112.698.616 -89.758
Udbytteskatter -46.918.951 -79.772

-1.490.081.757 -1.460.829

Note 2 - Indtægter fra overførsler og tilskud i alt

Bloktilskud fra Grønlands Selvstyre -522.935.000 -527.897
Udligningsbidrag til de øvrige kommuner 90.000.000 90.000
Skatteudligning -73.499.000 -41.495
Diverse refusioner -19.588.370 -907

-526.022.370 -480.299

Note 3 - Indtægter fra takstopkrævninger i alt

Indtægter ved takstopkrævninger -51.433.634 -40.672

-51.433.634 -40.672

Note 4 - Indtægter fra salg af ydelser i alt

Salg af varer -11.510.625 -7.391
Salg af tjenester -20.387.933 -23.305
Salg af rettigheder, licenser m.v. -13.497.283 -1.768
Huslejeindtægter -5.157.119 -1.908
Lejeindtægter arealer -377.293 -105
Andre lejeindtægter -1.214.694 -1.127
Indskrivningsgebyr 21.799 0
Andre gebyrer -19.087 -46

-52.142.234 -35.652

Note 5 - Andre indtægter i alt

Salg af rullende materiel -65.440 -1
Salg af sejlende materiel -12.002
Salg af arealer -419.459 -9.276

-496.901 -9.277

Kommuneqarfik Sermersooq 68

Noter

Note 6 - Afskrivninger på tilgodehavender hos borgere og virksomheder

Afskrivning af tilgodehavender 17.250.600 22.388
Indgået på tidligere afskrevne fordringer -21.337

17.229.263 22.388

Note 7 - Lovregulerede udgifter til borgere og virksomheder

Udbetaling af barselsdagpenge 13.261.400 11.850
Refusion barselsdagpenge Selvstyre - kommuner -11.471.804 -10.665

Udgifter til barselsdagpenge - netto 1.789.596 1.185

Udbetaling af børnetilskud 14.521.864 14.630
Refusion børnetilskud -4.118 0
Refusion børnetilskud Selvstyre - kommuner -14.568.543 -14.876

Udgifter til børnetilskud - netto -50.798 -246

Underholdsbidrag ydet som forskud -6.000 0
Underholdsbidrag ydet som tilskud 2.614.502 2.670
Underholdsbidrag refusion Selvstyre - kommuner -2.371.765 -2.656

Udgifter til underholdsbidrag - netto 236.737 14

Udbetaling af stipendier 7.013.718 6.953
Børnetillæg 926.490 716
Særydelse 930.254 936
Løntilskud til arbejdsgivere 233.386 39
Stipendier refusion Selvstyre - kommuner -18.871.898 -10.332

Udgifter til stipendier - netto -9.768.050 -1.689

Udbetaling af boligsikring 32.240.343 33.498
Regningsføring af for meget udbetalt boligsikring -4.079 -2.618
Boligsikring refusion Selvstyre - kommuner -19.462.479 -21.772

Udgifter til boligsikring - netto 12.773.786 9.108

Kommuneqarfik Sermersooq 69

Noter

Laveste førtidspension 1.374.531 1.292
Højeste førtidspension 86.570.848 81.519
Børnetillæg 1.444.814 1.578
Personligt tillæg 3.358.561 3.896
Personlig Tillæg Skattepligtig 1.596 347
Personlig Tillæg ej Skattepligtig 588.235 3.096
Førtidspension refusion Selvstyre - kommuner -44.713.263 -42.139

Udgifter til førtidspensioner - netto 48.625.322 49.588

Grundbeløb og pensionstillæg Skattepligtig 117.075.388 112.150
Grundbeløb og pensionstillæg ej Skattepligtig 18.410 10
Reducret alderspension 2.241.792 1.772
Børnetillæg 63.967 56
Økonomisk- og rådighedsbestemt tillæg 2.356.131 2.345
Alderspension refusion Selvstyre - kommuner -107.421.426 -105.045

Udgifter til alderspension - netto 14.334.262 11.288

Virksomhedsrevalidering 2.398.027 3.596
Revalidering refusion Selvstyre - kommuner -2.930.490 -13.600

Udgifter til virksomhedsrevalidering - netto -532.463 -10.004

Udbetaling af offentlig hjælp (skattepligtig) 36.533.384 44.687
Udbetaling af offentlig hjælp mod tilbagebetaling (skattepl. 1.961.266 345
Enkeltudgifter (ikke skattepligtig) 2.456.237 1.974
Flyttehjælp (ikke skattepligtig) -3.173 0
Begravelsesudgifter (ikke skattepligtig) -3.819.296 1.203
Indbetaling af hjælp mod tilbagebetaling -1.152.241 -418
Lommepenge 486.531 632
Tøjpenge 46.343 87
Kostpenge 5.618.568 5.597
Arbejdsprøvning 89.362 131
Erhvervsmodnende og afklarende aktiviteter 65.250 0
Uddannelse - borgere 112.120 257
Fleksjob 3.856.375 3.303
Mobilitetsfremmende ydelser 1.030.683 127
Genhusning 204.026 888

Andre lovregulerede udgifter til borgere og virksomheder 47.485.436 58.812

Lovregulerede udgifter til borgere og virksomheder 114.893.828 118.055

Kommuneqarfik Sermersooq 70

Noter

1.000 kr
2.019 2.018

Note 8 - Direkte udgifter til borgere og opgaver i alt

Hygiejneartikler 2.294.650 2.715
Rengøringsartikler 3.846.754 5.134
Sygeplejeartikler 724.622 1.000
Medicin 48.395 14
Laboratorieartikler 2.681 0
Fødevarer 12.206.666 19.967
Grønlandsk proviant 369.213 263
Undervisningsmaterialer 3.480.892 2.027
Pædagogiske materialer 1.645.377 833
Hjælpemidler 2.113.995 1.579
Øvrige materialer til opgaveløsningen 9.569.114 15.933
Kurser - borgere -120.200 365
Konferencer 1.243.783 182
Porto og fragt 9.021.425 6.601
Rejse, borger 7.878.874 9.310
Ophold, borger 3.394.937 819
Fortæring, borger 43.878 3

57.765.056 66.745

Note 9 - Udgifter til takstbetalinger - køb af ekstern opgaveløsning

Takstbetalinger Selvstyrets institutioner 164.705.644 176.836
Takstbetalinger kommunale institutioner 2.339.707 7
Takstbetalinger offentlige myndigher Danmark 32.427.457 36.774
Takstbetalinger selvejende institutioner, Grønland 103.775.701 98.260
Takstbetalinger selvejende institutioner, Danmark 328.210 4.490
Takstbetalinger andre 11.881.759 9.633
Plejeophold ved sundhedsvæsenet 84.000 0

315.542.479 326.000

Note 10 - Udgifter til driftstilskud til eksterne enheder

Driftstilskud 49.906.948 45.294
Udviklingstilskud 9 0
Andre tilskud til erhverv 18.417.817 28.863
Privatskoler 50.550 0
Efterskoler 235.413 312
Arktisk samarbejde 4
Internationalt samarbejde 159

68.610.736 74.632

Kommuneqarfik Sermersooq 71

Noter

1.000 kr
2.019 2.018

Note 11 - Udgifter til personale, vikarer og visse konsulenter

Månedsløn 544.512.005 514.952
Timeløn 230.054.960 213.310
Merarbejde 25.762.997 23.561
Pensionsbidrag 32.615.258 30.813
Vederlag (politikere, pleje, aflastning mv.) 19.369.523 19.221
Mødediæter 136.455 35
Borgerligt ombud 18.445 0
Manuel løn 317.697 162

Lønninger, gager og vederlag 852.787.342 802.054

Tolke 1.949.866 1.305
Vikarudgifter 12.813.183 12.101
Faglige konsulenter 12.580.887 9.060
Administrative konsulenter 2.103.572 1.920
Andre konsulenter 7.604.176 9.629

Udgifter til tolke, vikarer og visse konsulenter 37.051.684 34.016

Arbejdsmarkedsafgifter 7.302.531 6.834
Annoncering - rekruttering 1.822.240 2.616
Bohaveflytning - rekruttering 4.863.712 4.560
Opmagasinering bohave - rekruttering 509.695 75
Til- og fratrædelsesrejser 1.455.727 277
Ophold ved til- og fratrædelser 928.118 92
Vakantbolig 130.809 165
Kurser medarbejdere 7.158.700 5.626
Uddannelse medarbejdere 830.478 690
Personalepleje 3.405.181 3.786
Misbrugsbehandling medarbejdere 72.151 12
Tjenesterejser 13.586.354 20.919
Rejser vedr. kritisk sygdom 744.251 15
Feriefrirejser 3.273.590 2.782
Ophold i forbindelse med tjenesterejser 2.176.769 874
Forplejning 9.560.509 11.671
Dagpenge 2.154.911 948
Lejeudgift - Personalebolig 1.697.630 1.329
Forbrugsafgifter - Personaleboliger 4.741 74
Jubilæer og gratialer 95.022 286
Skærmbriller 217.855 151
Arbejdstøj medarbejdere 1.646.316 1.309
Rejseforsikring 265.168 6
Arbejdsskadeforsikring 28.655 1.793

Andre udgifter til personale 63.931.116 66.891

953.770.142 902.962

Kommuneqarfik Sermersooq 72

Noter

1.000 kr
2.019 2.018

Note 12 - Udgifter til tolke, vikarer og konsulenter

Tolke 1.949.866 1.305
Vikarudgifter 12.813.183 12.101
Faglige konsulenter 12.580.887 9.060
Administrative konsulenter 2.103.572 1.920
Andre konsulenter 7.604.176 9.629
IT-konsulenter 872.285 1.698
Ingeniør 3.022.141 506
Arkitekt 364.777 396
Bygherrerådgivning 7.841.185 21.598

Udgifter til tolke, vikarer og konsulenter i alt 49.152.072 58.214

Note 13 - Udgifter til kontorhold og fælles opgaver

Kontorartikler 4.037.142 5.487
Annoncer 1.076.057 1.117
Tryksager 607.398 331
Abonnementer 3.613.019 3.891
Merchandise / gaver 332.514 251
Ansvarsforsikring 1.042.373 776
Selvrisiko ansvars forsikring 296.489 659
Erhvervsforsikring 232.825 3.645
Selvrisiko erhvervsforsikring 30.000 0
Ulykkeforsikring 2.390.944 369
All Risk - Anlægsprojekter forsikring 4.346 2
Selvrisiko All Risk Anlægsprojekter 25
Gaver 310.096 389
Bespisning 11.887.403 316
Andre udgifter 8.455.453 4.445
Oprydning 25.345 106
Advokat 8.140.817 2.607
Revision 3.237.234 1.156

45.719.454 25.574

Note 14 - Udgifter til IT

IT-tjenester 7.755.613 12.625
Anskaffelse af hardware 6.407.894 5.203
Leasing af hardware 4.993.021 3.961
Anskaffelse af software 18.536 135
Licenser 6.805.954 8.749
Driftsaftaler 52.683.350 22.415
Telefonafgift 8.024.705 7.084
Dataafgifter 2.679.468 3.358
IT-konsulenter 872.285 1.698

90.240.826 65.228

Kommuneqarfik Sermersooq 73

Noter

1.000 kr
2.019 2.018

Note 15 - Udgifter til inventar og udstyr

Inventar 9.072.680 5.918
Kunst 399.744 64
Materiel, udstyr og inventar 23.133.544 25.221
Leasing af maskiner, apparatur 217.629 1
Anskaffelse af maskiner, apparatur 113.878 260
Anskaffelse af inventar 2.651.002 4.133

35.588.476 35.597

Note 16 - Udgifter til rullende, sejlende og flyvende materiel

Motorafgifter 17.942 0
Brændstof 4.079.327 4.567
Forsikringer vedrørende rullende materiel 1.064.184 740
Selvrisiko rullende materiel 1.092 51
Forsikringer vedrørende sejlende materiel 182.855 390
Selvrisiko sejlende materiel 10
Leasing af rullende materiel 186.864 97
Leasing af sejlende materiel 177.791 138
Anskaffelse af rullende materiel 258.152 2.448
Anskaffelse af sejlende materiel 79

5.968.208 8.520

Note 17 - Udgifter til arealer, bygninger og veje

Bygningsmaterialer 8.602.947 1.443
Rengøring 7.835.649 7.646
Vagttjeneste 2.328.827 2.680
Flytteudgifter 1.667.081 1.026
Lejeudgifter midlertidige lejeaftaler under 12 måneder 4.534.091 5.756
Lejeudgifter midlertidige lejeaftaler over 12 måneder 131.038 929
Huslejeudgifter datterselskaber og OPP aftaler 14.865.058 8.263
Bygningsforsikring 3.626.686 4.980
Selvrisiko bygningsforsikring 1.322
Ingeniør 3.022.141 506
Arkitekt 364.777 396
Bygherrerådgivning 7.841.185 21.598
Entreprenører og håndværkere 51.895.577 52.062
Bygninger 611.127 2.480
El 23.591.762 25.250
Vand 1.793.130 2.552
Varme 12.171.035 10.751
Renovation 13.154.201 6.783
Skatter og afgifter 1.341.793 1.291
Anskaffelse af bygninger 2.314.458 2.964
Anskaffelse af arealer 1.258

161.692.563 161.936

Kommuneqarfik Sermersooq 74

Noter

Note 18 - Anlægsudgifter

Tilskud og overførsler 0
Indtægter ved byggemodning 0
Salg af tjenester *1 -18.071.710
Salg af anlæg 0

Anlægsindtægter i alt -18.071.710

Leasing arbejdskøretøjer 1.474.023
Erhvervslejemål 249.400
Husleje 5.554
Driftsaftaler 94.133

Leasingaftaler 1.823.111

Andre tilskud til erhverv *2 14.400.000

Anlægstilskud til eksterne enheder 14.400.000

Anskaffelse af inventar 761.717

Anskaffelse af inventar og udstyr 761.717

IT-konsulenter 13.085.959

Anskaffelse af IT programmel og udstyr 13.085.959

Køb rullende materiel 10.393.562

Anskaffelse af rullende, sejlende og flyvende materiel 10.393.562

Advokat 98.300
Ingeniør 10.112.218
Arkitekt 7.866.623
Entreprenører og håndværkere 186.318.154
Andet 3.761.137

Anskaffelse af arealer, bygninger og veje 208.156.432

Diverse refusioner *4 -5.902.333

Refusioner -5.902.333

Anlægsudgifter i alt 242.718.448

Anlægsudgifter netto 224.646.738

*1 Primært indtægter ved oprydning for Forsvaret

*2 Betaling til Kalalliit Airports International A/S samt driftsaftale med Nuuk City Development Siorarsiorfik A/S

*3 Primært driftsbidrag til fælles offentlig IT-enhed samt udvikling af fagmoduler til ERP-systemet

*4 Primært refusion af udgifter i tilknytning til plejehjem i Paamiut

Kommuneqarfik Sermersooq 75

Noter

1.000 kr
2.019 2.018

Note 19 - Renteindtægter

Renteindtægter -45.946 -1.790
Kapitalafkast -5.778
Udbytter fra selskaber ejet af Selvstyre og kommuner -17.097.079 -27.404

-17.143.025 -34.972

Note 20 - Renteudgifter

Renteudgifter 3.170.243 4.108
Differencer 19.597 -4
Afskrivning af udlån 0 6.399
Forskydninger i udlån 22.778 -23

3.212.617 10.480

Kommuneqarfik Sermersooq 76

Noter

1.000 kr
31.12.2019 31.12.2018

Note 21 - Ejerandele

Ejerandele i virksomheder 1.293.335.895 1.009.936
Ansvarlig lånekapital, virksomheder 20.000.000 25.200

1.313.335.895 1.035.136

Selskabskapital Indre værdi Resultat Ejerandel Anskaffelsessum Udbytte
Iserit A/S 338.000.000 543.676.586 1.791.895 100% 535.000.000
Nuuk City Development Siorarsiorfik A/S 300.000.000 722.407.786 -1.158.532 100% 730.000.000
Nuup Busii A/S 4.300.000 20.496.979 869.016 100% 4.300.000
Nuuk Imeq A/S 38.000.000 82.111.510 31.129.322 36,28% 23.385.895 17.100.000
Esani A/S 400.000 1.303.524 -696.475 20% 400.000

1.293.085.895 17.100.000

Nuuk City Development Siorarsiorfik A/S - ansvarlig lånekapital 20.000.000

1.313.085.895 17.100.000

Grønlandsbanken A/S 250.000

1.313.335.895 17.100.000

Note 22 - Udlån til borgere og virksomheder

BSU lån 274.047.877 274.588
Konjunkturpantebrev 0 2.713
Modkonto til konjunkturpantebreve 0 -2.713

274.047.877 274.588

Kommuneqarfik Sermersooq 77

Noter

Note 23 - Likvide beholdninger

Pengeinstitutter -190.895 11
Hovedkonto kassekredit 2.010.498.156 568.489
Erhvervssystem ml.regningskonto -217.609.850 -192.399
Lønkonto -762.441.644 -290.020
Lønreturkonto 540.240 448
Pantebrevs gebyrkonto -1.626.416 4.713
Multiværksted 0 0
Brættet 51.825 1.155
BS Total 67.663.374 22.237
NETS - Arsuk -1.462 -1
NETS - Ittoqqortoormiit -1.462 2
NETS - Kapisillit -2.172 0
NETS - Nuuk 507.542 475
NETS - Nuuk Kittat 331.264 266
NETS - Nuuk Kunstmuseum 15.584 0
NETS - Nuuk Lokalmuseum 104.801 0
NETS - Paamiut 14.641 44
NETS - Qeqertarsuatsiaat -2.536 -1
NETS - Svømmehallen Malik 3.159.286 1.799
NETS - Tasiilaq 77.172 134
Saqqarliit (Lommepenge) 2.768 0
Svømmehallen indtægtskonto 2.296.321 750
Foreningskonto (Sermeq Fondon) 1.164.604 -875
Malik Kontantbeholdning 0 0
Kreditorer/leverandører -1.020.918.655 -32.035
Fondsmidler Børnehjem Tupaarnaq 122.489 123
Kontante beholdninger 15.000 15
Malik - Kontantbeholdning 6.200 6
Kittat - Kontantbeholdninger 0 0
Banklån og løbende kreditfaciliteter -15.000 0

83.761.174 85.336

Kommuneqarfik Sermersooq 78

Noter

Note 24 - Egenkapital

Egenkapital primo -1.644.412.687 -732.605
Posteringer direkte på balancekontoen -283.000.000 -972.000
Periodens resultat -42.439.536 60.193

-1.969.852.223 -1.644.413

Posteringer direkte på egenkapitalen er udtryk for de opskrivninger, der opstår i forbindelse med at kommunen
indskyder ejendomme i sine helejede selskaber.

Da kommunen aflægger udgiftsbaserede regnskaber har værdien af boligerne ikke været optaget i kommunens
regnskab.

I forbindelse med indskuddet i selskaberne modtager kommunen aktier som betaling. Disse aktiver vises i
regnskabet til indskudsværdien ifølge vurderingsberetningerne.

Kommunen bytter så at sige et ikke-værdiansat aktiv til et værdiansat aktiv. Den værdiregulering, der opstår i
forbindelse med dette, bogføres direkte på egenkapitalen.

Note 25 – Transaktioner med nærstående parter

En række af kommunens aktiviteter er lagt over i selvstændige juridiske enheder, hvor kommunen ejer hele
selskabskapitalen. Da selskaberne er underlagt kommunalfuldmagtsreglerne må selskaber kun tillægges opga-
ver som kommunen selv må varetage. Dette indebærer blandt andet at selskaber ikke må drive egentlig kom-
merciel virksomhed.

Nuuk City Development Siorarsiofik A/S
Selskabet udfører primært to typer af opgaver for kommunen:

Selskabets grundfinansiering består af et driftstilskud fra kommunen på 7,2 mio. kr. årligt.

Byggemodnings og anlægsopgaver, der udføres i regning, viderefaktureres fra selskabet til kommunen uden
avance.

Finansiering af anlæg, der efterfølgende leases ud til kommunen, viderefaktureres til kommunen i form af lea-
singydelser med en intern rente. Den interne rente varierer fra projekt til projekt afhængig af den finansierings-
løsning som selskabet har været i stand til at opnå hos eksterne finansieringskilder.

Ved disse projekter betaler kommunen en engangsbetaling svarende til ca. 30 procent af anlæggets opførelses-
sum, mens resten betales i form af de løbende leasingsydelser. Leasingydelsens afdragselement udgiftsføres
som en anlægsudgift, mens renteelementet udgiftsføres som en driftsudgift.

Disse aktiviteter forventes først at gå i gang i løbet af de kommende år, når de første dagtilbud og den nye by-
skole i Nuuk forventes at stå færdige.

Iserit A/S
Iserit A/S administrerer ud over boliger ejet af selskabet selv også boliger ejet af kommunen og Nuuk City De-
velopment Siorarsiorfik A/S. Selskabet modtager et administrationsvederlag for dette i henhold til særskilte af-
taler herom.

Kommuneqarfik Sermersooq 79

Selskabet har der ud over på kommunens vegne påtaget sig af leje en række boliger hos private ejendomsdeve-
lopere, der udlejes til kommunens borgere på samme måde som boliger ejet af selskaberne og kommunen selv.
Selskabet betaler en markedsleje for boligerne, men opkræver en mindre husleje, der svarer til normallejen for
offentlige boliger. Selskabet modtager et driftstilskud fra kommunen til dækning af denne mindreleje.

Kommunens betaling for denne mindreleje har i 2019 udgjort 8,4 mio. kr.

Nuup Busii A/S
Selskabet varetager buskørsel i Nuuk.

Selskabet varetager herunder opgaver, der ikke er fuldt finansieret af billetindtægter, eksempelvis bustransport
af skolebørn. Selskabet modtager et driftstilskud fra kommunen til dækning heraf i henhold til særskilt driftsaf-
tale.

Note 25 - Anden gæld

Fordelte skatter - driftsført -75 0
Skyldige lønninger 1.003.940 938.715
Skyldige tilbageholdte skatter -64.924.656 -64.798
Skyldige pensionsindbetalinger -6.042.302 -2.609
Skyldige feriepenge -23.996.255 -23.062
Skyldige øvrige tilbageholdelser -3.025.091 -3.837
Modtagne garantier og sikkerhedsstillelser 686.176 729
Modkonto til modtagne garantier og sikkerhedsstillelser -686.176 -686
Lønninger 15.243.804 -938.152
Fejlkonto 0 656

-81.740.635 -93.045

Kommuneqarfik Sermersooq 80

Eventualrettigheder og forpligtelser

Eventualforpligtelser omfatter forhold, der kan påføre kommunen en fremtidig udgift, som følge af begivenhe-
der, der er indtruffet den 31.12

Vi opdeler eventualforpligtelser efter, hvor sikre eller usikre de er.

Den første type omfatter aftaler, der rækker ind i fremtiden, men hvor kommunen også forventer at få en mo-
dydelse og hvor det vil udløse en kompensation til modparten at opsige aftalen. Som eksempel kan nævnes le-
je- og leasingaftaler, aftaler om køb af specialudstyr og/eller om opførelse af bygninger. Disse aftaler har be-
tydning fordi de indebærer brug af næste års bevillinger – altså et mindsket råderum.

Den anden type omfatter forhold, der med stor sandsynlighed vil medføre en udgift for kommmunen, men
hvor det er usikkert, hvad kommunens faktiske udgift vil blive eller hvornår udgiften udløses. Som eksempel
kan nævnes tilsagn om projekter, hvor kommunen ikke kan trække tilsagnet tilbage, men hvor støttens faktiske
størrelse og forfaldstidpunkt er usikkert.

Den tredje type omfatter forhold, der med mindre sandsynlighed vil medføre en udgift, idet det, der afgør det-
te endnu ikke er sket. Som eksempel kan nævnes en retssag, der endnu ikke er afgjort.

Aftale/forhold Forventet påvirkning af kommunes
fremtidige økonomi

Aftaler, der ikke kan opsige uden kompensation til modparten

Kommunen har indgået en række aftaler om opførelse og leje af
bygninger til driftsformål med primært det helejede selskab Sio-
rarsiorfik Nuuk City Development A/S.

Opsigelsesperiode varierer fra 3 måne-
der til 10 år.

Den fremtidig udgift er ikke opgjort
Kommunen har indgået en række aftaler leje om bygninger til bo-
ligformål. Aftalerne er primært indgået via kommunens boligsad-
ministrationsselskab Iserit A/S.

Der er indgået driftsaftaler med selskabet, der kompenserer sel-
skabet for evt. underskud på udlejningsvirksomheden. Det må for-
ventes at selskabet vil være afhængig af driftstilskud i en årrække
frem.

Opsigelsesperiode varierer fra 3 måne-
der til 10 år.

Den fremtidige udgift er ikke opgjort

Kommunen har indgået aftaler med leverandører om opførelse af
bygninger, hvor byggeriet kun kan stoppes med et tab for kom-
munen til følge

Den fremtidige udgift er ikke opgjort

Eventualforpligtelser – stor sandsynlighed for fremtidig udgift
Ikke relevant.

Eventualforpligtelser – lav sandynlighed/stor usikkerhed for frem-
tidig udgift
Der er rejst retssager mod kommunen, der først vil blive afgjort
efter regnskabsaflæggelsen

Den fremtidige udgift er ikke opgjort

Kommuneqarfik Sermersooq 81

Anvendt regnskabspraksis

Kommunens årsregnskab aflægges i henhold til Inatsisartutlov nr. 26. af 28. november 2016 om kommunernes
og Grønlands Selvstyres budgetter og regnskaber samt Selvstyrets bekendtgørelse nr. 3 af 3. februar 2012 om
kommunernes budgetlægning, likviditet, regnskab, revision samt kasse- og regnskabsvæsen.

Årsregnskabet aflægges som et totalregnskab, der omfatter alle drifts-, anlægs- og kapitalposter.

Med implementeringen af den nye kontoplan er også præsentationen af resultatopgørelse, balance og pengestrøm
ændret.

Principperne for indregning og måling af regnskabsposter er dog uændret i forhold til tidligere.

Præsentation i udgiftsregnskabet
Præsentation af kommunens årsregnskab tager udgangspunkt i det udgiftsbaserede regnskab.

Årsregnskabet indeholder en afrapportering af kommunens resultat og præsentation af kommunens væsentlige
faglige resultater og aktivitetsniveau, regnskabsbemærkningerne

Resultatopgørelsen
Resultatopgørelsen er opgjort således driftsindtægter og udgifter beregnes som resultat af løbende drift. Anlægs-
udgifter indregnes i regnskabsopgørelsen i de regnskabsår, hvori anlægsudgiften afholdes.

Indtægter
Afregning af personskatter registreres på baggrund af de modtagne a conto udbetalinger, herunder indregnet
efterregulering vedrørende tidligere år.

Udbytteskatter og selskabsskatter afregnes årligt fra Skattestyrelsen ud fra den beregningsmodel for landskassens
andel, fælles landskassens andel og kommunens andel.

Generelle tilskud og udligning indregnes på baggrund af den aftale man har lavet med Selvstyret om bloktilskud.

Indtægter indregnes i det år, hvor ydelserne leveres – dog typisk udtryk ved kommunens fakturering/opkrævning.

Det gælder brugerbetalinger, salg af ydelser til andre myndigheder samt andre driftsindtægter, der blandt andet
omfatter salg fra værksteder, husleje mv.

Renter, kapitalafkast samt kurstab og –gevinst (indtægter og udgifter) indregnes på tilskrivningstidspunktet. Re-
aliserede kursgevinster og tab indregnes på transaktionsdagen.

Kommuneqarfik Sermersooq 82

Afskrivning af debitorer og gamle poster fra tidligere år afskrives efter politisk godkendelse. Afskrivninger i
kommunens regnskab omfatter således alene afskrivning af uerholdelige fordringer eller modposter til uanbrin-
gelige beløb i forbindelse med afstemninger af beholdningskonti m.v.

Driftsudgifter

Driftsudgifter i regnskabsopgørelsen indregnes i det regnskabsår, de vedrører, jf. transaktionsprincippet (tids-
punktet for risikoens overgang)

Lønudgifter indregnes i den periode, hvor det bagved liggende arbejde udføres.

Balancen

Præsentation af balancen
Formålet med balancen er at vise kommunens aktiver og passiver opgjort henholdsvis ultimo regnskabsåret og
året før, idet der ved passiver forstås summen af egenkapital og forpligtelser.

Finansielle aktiver – ejerandele
Ejerandele måles i balancen til anskaffelsessummen.

BSU-lån
Kommunale udlån består primært af tilgodehavender på pantebreve til kommunens opgørelse af 10/40/50 hhv.
20/20/60 lån. BSU-lån værdiansættes til nominel værdi..

Kortfristede tilgodehavender
Kommunens tilgodehavender hos borgere og virksomheder er opført til kurs 100, uanset at det for en række
tilgodehavender vedrørende sociale udlæg, underholdsbidrag m.v., der er overgivet til inddrivelse via den cen-
trale inddrivelsesmyndighed må vurderes, at der er begrænset sandsynlighed for, at restancerne vil blive indfriet.
Nedskrivning af sådanne tilgodehavender vil først blive regnskabsmæssigt registreret, når indstilling om
nedskrivning modtages fra inddrivelsesmyndigheden, eller kravet af anden årsag som f.eks. forældelse. Kom-
munen har ikke mulighed for at afskrive tilgodehavender, med mindre der foreligger udtrykkelig lovhjemmel
hertil.

Tilgodehavender hos Selvstyret, andre kommuner og tilknyttede virkomsheder indregnes i balancen til kurs 100.

Skatteindtægter vedrørende det gældende regnskabsår som først afregnes i starten af det nye år indgår i tilgode-
havender hos Selvstyret.

Egenkapital
Egenkapitalen sammensætter sig af opskrivninger i tilknytning til indskud af kommunens boliger i helejede sel-
skaber samt overskud fra driftsresultaterne fra foregående år.

Kommuneqarfik Sermersooq 83

Langfristet gæld
Langfristet gæld til kreditinstitutter er optaget med restgælden på balancetidspunktet.

Kortfristet gæld
Kortfristet gæld til leverandører af varer og tjenester samt gæld vedrørende lønafhængige gældsposter optages
med restværdien på balancetidspunktet.

Kommuneqarfik Sermersooq 84

Ordbog

I kommunerne bruges ofte en række fagudtryk, som kan være svære at forstå, hvis man ikke arbejder i en kom-
mune til hverdag. Derfor har vi valgt, at udarbejde en lille ordbog, hvor vi prøver at forklare nogle af de mest
anvendte udtryk.

Anlægsudgifter
Anlægsudgifter er typisk store investeringer i bygninger, it, biler, materiel og inventar.

Svarer stort set til det, som en privat virksomhed ville aktivere og afskrive over en årrække.

Bevilling
En kommune må ikke afholde udgifter eller opkræve indtægter uden der er en bevilling til det.

En bevilling er en politisk beslutning om, at kommunen kan afholde udgifter og/eller opkræve indtægter til et
bestemt formål. Bevillingen omfatter principielt både en økonomisk del og en indholdsmæssig del. Politikkerne
siger med andre ord til forvaltningen. Her er en pose penge – og så forventer vi, at I løser de her opgaver.

Som udgangspunkt er kravene til løsningen af opgaven fastlagt i en lov – eksempelvis folkeskoleloven, mens

En bevilling kan kun ændres ved en ny politiske beslutning.

Budget
Udtrykket budget bruges dels om kommunens samlede budget (alle bevillingerne), dels om den den administra-
tive opdeling af de enkelte bevillinger på enkelt konti.

Demografi
Befolkningens omfang og fordeling på alder. En række kommunale udgifter er knyttet til borgere i et bestemt
aldersinterval – eksempelvis folkeskole og borgere mellem 6 og 15 år og alderspension og borgere, der er fyldt
65 år. Demografien siger derfor noget om, hvor mange penge kommunen må forvente at bruge på forskellige
områder. Hvis andelen af borgere i en aldersgruppe stiger og falder i en anden, så kan det også betyde at kom-
munen må flytte ressourcer fra det ene område til det andet.

Driftsudgifter
Driftsudgifter er typisk de udgifter, der medgår til opgaveløsningen på de enkelte driftsområder i det enkelte år.

Effektivitet
Forholdet mellem indsats og effekt (gør kommunen de rigtige ting, rigtigt). Løser kommunen opgaven med de
rigtige metoder.

Kommuneqarfik Sermersooq 85

Overførselsudgifter
Overførselsudgifter er de driftsudgifter, der følger af borgernes lovbestemte ret til at modtage kontakte ydelser
fra kommunen (dagpenge, pensioner m.v.)

Produktivitet
Forholdet mellem aktivitet og økonomi. Hvor effektivitet handler om valget af rigtige løsninger, så handler pro-
duktivitet om rigtig organisering, tilrettelæggelse af arbejdsprocesser og brug af værktøjer. Lidt populært sagt,
så handler produktivitet om at gøre tingene rigtigt, mens effektivitet handler om at gøre de rigtige ting, rigtigt.

Serviceniveau
Serviceniveauet er udtryk for, at kommunen leverer en højere grad af service end fastlagt i lovgivningen (Skal-
opgaver). Kommunen kan derudover vælge at give borgerne tilbud, der:

 ikke er fastlagt i en lovgivning (eksempelvis på det tekniske område og på kultur og fritidsområderne) eller
 har et højere niveau end fastlagt i en lovgivning (eksempelvis rådighedsbeløb til førtidspensionister og al-

derspensionister, flere timers hjemmepleje eller støttetimer, længere åbningstider, hurtigere responstider
etc.)

Serviceniveaet bør være beskrevet på en sådan måde, at borgerne får samme behandling af forskellige kommu-
nale medarbejdere.

