

ILINNIARTITAANEQ

Kalaallit Nunaanni ilinniartitaanerup aaqqissuussaanerani siunertaavoq, inuusuttut ilinniartitaanissaat, siunissami sulinissamat tunngaviliissusamik, imminut inuttut ineriartornermik aammalu inuiaqatigiit tassanilu ineriartornermut paasinninissamat.

1981-mi Namminersornerullitik Oqartussat Inuusutissarsiutinut ilinniartitaanerik tigusimmata naalakkersuinikkut aalajangerneqarpoq inuusutissarsiutinut tunngaviumik ilinniarnert tamarmik sapinngisamik Kalaallit Nunaanni ingerlanneqassasut.

1980-kkut ingerlanerini inuusutissarsiutini pingaarnerni tamani ilinniarsiit nuunneqarput. Taamaattumik ilinniarnermi sungiusarnerit atuagarsornerillu Kalaallit Nunaanni maanna ingerlanneqarlutik.

Maannakkut Oqortumi, Narsami, Paamiuni, Nuummi, Maniitsumi, Sisimiuni Ilulissanilu qitiusunik ilinniarteqarpoq aammalu sinerissami arlalinnik nunap immikkoortuini ilinniarteqarluni.

Ilinniarsiit arlaqartut kalaallit nunaata avataani suli ingerlanneqartarput. Tamanna inuusutissarsiutinut ilinniartitaanernut ataasiakkaanut aamma ilinniartinni sivikinnerusumik sivilunerusumillu ingerlaqqiffiusuni atuuppoq.

Ilinniarteq ilinniartissamini inuusutissarsiutinut tunngaviumik ilinniartinni aallartissinnaajumalluni isumaqatigiissuteqassaaq. Tunngaviumik ilinniartnerit amerlanersaat ilinniartnerut nikerartutut ingerlanneqartarput, ilinniarteq qitiusumik ilinniartinni atuagarsorluni sungiusaatigalugulu sulineri nikerartarluni. Niuernerimi allaffissornermilu ukiuni marlunni siullerni ilinniartitsineq niuernerimut ilinniartinni aamma nunap immikkoortuini ilinniartinni ingerlanneqartarpoq.

Aammattaq pikkorissartitsinerimut tunngasuni ineriartor- toqarpoq, qitiusumik ilinniarsiit inuusutissarsiutinut ilinniart- qitinnermik annertunerusumik ingerlatsisalemata, pikkorissartitsinerimut ataasiakkaanut aammalu immikkoortortalersukkanut qaffakkiartuaartumik ilinniartitsinerimut, piginnaalersitsi- sumik pikkorissartitsinerimut assersuutigalugu qaartiterisartu- tut aammalu entreprenøritut ilinniartnerit, kiisalu Alloriarneq (allaqqiffimut ilinniartitiffiat).

16.1 ILINNIARFIIT

Inuusutissarsiutinut ilinniartitaanerit Kultureqarnermut, Ilinniartitaanerimut, Ilimisatusarnerimut Ilageeqarnermullu Naalakkersuisoqarfiup suliasaqarfiaata ataaniippat, politiit ilinniartitaaneq politiit pisortaata akisussaaffiat inissimalluni.

Kulturimut ilinniartitaanerimullu ataatsimiititaliaq Inatsisar- tut ataani pilersinneqarsimavoq, ilaatigut sulianik inuusutis-

UDDANNELSE

Formålet med det grønlandske uddannelsessystem er at give unge en uddannelse, der kan danne grundlag for deres fremtidige arbejdsliv, bidrage til deres personlige udvikling og give dem en forståelse af samfundet og dets udvikling.

Da Grønlands Hjemmestyre i 1981 overtog erhvervsuddannelsesområdet, blev det politisk besluttet, at alle erhvervs-mæssige grunduddannelser så vidt muligt skulle gennemføres i Grønland.

I løbet af 1980'erne foregik der en overførsel af uddannelsespladser inden for alle hovederhvervsområder. Praktik og skoleuddannelse foregår nu i Grønland.

Der er brancheskoler i Qaqortoq, Narsaq, Paamiut, Nuuk, Maniitsoq, Sisimiut og Ilulissat og et antal regionale skoler på vestkysten.

En del uddannelser skal stadig tages uden for Grønland. Det gælder både for enkelte af de erhvervsfaglige grunduddannelser og for nogle af de korte og længere videregående uddannelser.

Eleven skal indgå aftale med et lærested om læreplads for at påbegynde en erhvervsfaglig grunduddannelse. Hovedparten af grunduddannelserne inden for erhvervsuddannelsessystemet fungerer som såkaldte vekseluddannelser, hvor eleven veksler mellem praktik og teori på de centrale brancheskoler. På handels- og kontorområdet foregår undervisningen i de to første uddannelsesår både på handelsskolerne og på de regionale skoler.

Endvidere er der sket en udvikling på kursusområdet, hvor brancheskolerne i stigende omfang gennemfører efteruddannelseskurser, både som enkeltstående kurser og som modulopbyggede kompetencegivende kurser som fx mine- og entreprenøruddannelsen samt Alloriarneq (HK-efteruddannelse).

16.1 UDDANNELSESMRÅDER

Erhvervsuddannelserne hører ressortmæssigt under Departementet for Kultur, Uddannelse, Forskning og Kirke, mens politiuddannelsen hører under Rigspolitichefen.

Under Landstinget er der nedsat et kultur- og uddannelsesudvalg, der blandt andet behandler

sarsiutinut ilinniartitaanermut tunngasunik suliaqartoq.

Naalakkersuisunut siunnersuisuusartussatut aamma pilersinneqarput ilinniartitaanermut Siunnersuisoqatigiit kiisalu Piginnaangorsaqqinnermut Siunnersuisoqatigiit. Piginnaangorsaqqinnermut Siunnersuisoqatigiit siunertaat tassaavoq inuussutissarsiutinut ilinniartitaanermut piginnaangorsaqqinneq pillugu Naalakkersuisunut siunnersuinissaq kiisalu suliffeqarnermut aamma inuussutissarsiutinut ilinniartitaanermut tunngasuni suliniutit ataqatigiissarnerunissaat.

Qitiusumik ilinniartiiit forständerimit aqunneqarput. Atuarfintut atatillugu qitiusumik ilinniartitaanermut ataatsimiititaliaqarpoq, ilinniarnert naammaginantumik qaffasissuseqarnissaat nakkutigalugit qularnaartussaallugit. Qitiusumik ilinniartitaanermut Ataatsimiititaliaq suliamik ilisimasaqarfiusutut quillersaavoq.

Suliffeqarneq pillugu iluarsartuusseqqinnerup kingunerisaanik kommunit 2006-mi ilitsersuisarfiit Piareersarfinnik taaneqartartut pilersippaat. Piareersarfeqarnerup siunertaraa suliffissaaleqisut imaluunniit ilinniagaqarnertut ilinniagaqalernissamut imaluunniit suliffeqarnikkut pimoorussillutik peqataalersinnissaannut piareersarnissaat.

Piareersarfiit pillugit sukumiinerusumik adressemi takuuk: www.nanog.gl/Emner/Landsstyre/Departementer/Departement_for_erhverv/Piareersarfiit.aspx/

Inuussutissarsiutinut tunngaviusumik ilinniartitaanert tassaapput sanaartornermut saviminilerinermullu tunngasut, niuernerq allaffissornermillu ilinniarneq, inuussutissalerineq, isumaginninneq peqqinnissarluni, ilusilersuinermut tunngaviusumik ilinniarnert, sullissinermut tunngasumik ilinniarnert kiisalu innaallagissarinermik tunngaviusumik ilinniarnert. Ilinniarnert assigiinngitsunik sivissuseqarput ilinniarnert suunera apeqqutaalluni.

16.1.1 Ilinniartitaaneq pillugu paasisutissat

Internet-kkut nittartakkami SUNNGU-mi ilinniartitaaneq pillugu paasisutissat nassaarinerqarsinnaapput. Sammisat makku pillugit paasisutissat tassani ujarneqarsinnaapput:

- Ilinniagaqarniarluni qinnuteqarneq
- Ilinniagaqarnersiutit
- Kalaallit Nunaanni ilinniartitaanermut akueritinneq
- Danmarkimi ilinniartitaanermut akueritinneq
- Kalaallit Nunaata Danmarkillu avataani ilinniagaqarniarluni periarfissat
- Tunniussiffissatut killissaritit, akissuteqarfissatut nalunaarfissaritit il.il.
- Qinnuteqarnissamut immersuiffissat ilitsersuutillu qarasaasiakkut aaneqarsinnaasut
- Kalaallit Nunaanni ilinniarfiusinnaasut nalunaarsorsimaffiat
- Danmarkimi ilinniarfiusinnaasut nalunaarsorsimaffiat

Adresse mi sukumiinerusumik takuuk: www.sunngu.gl/

16.1.2 Ilinniartut kattuffii

Kalaallit Nunaanni ilinniagaqartut Kalaallit Ilinniagaqartut

sager vedrørende erhvervsuddannelse.

Som rådgivende instans for Landsstyret er der endvidere nedsat et Uddannelsesråd samt et Kompetenceudviklingsråd, KUR. Formålet med KUR er at rådgive Landsstyret om kompetenceudvikling på erhvervsuddannelsesområdet og at styrke samordningen af initiativer på arbejdsmarkeds- og erhvervsuddannelsesområdet.

Erhvervsskolerne ledes af en forstander. I forbindelse med skolerne er der desuden nedsat et brancheudvalg, der har til opgave at sikre, at uddannelsernes faglige niveau er tilfredsstillende. Brancheudvalget er den øverste faglige instans på området.

Som en følge af indførelsen af arbejdsmarkedsreformen har kommunerne i 2006 etableret vejlednings- og introduktionscentre - benævnt Piareersarfiit. Piareersarfiits formål er at forberede ledige eller uddannelsessøgende til en uddannelse eller til en aktiv deltagelse på arbejdsmarkedet.

Se nærmere om Piareersarfiit på adressen: http://dk.nanog.gl/Emner/Landsstyre/Departementer/Departement_for_erhverv/Piareersarfiit.aspx/

De erhvervsfaglige grunduddannelser omfatter uddannelse inden for bygge- og anlægsområdet, jern- og metalområdet, handels- og kontorområdet, levnedsmiddelområdet, social- og sundhedsområdet, de grafiske grunduddannelser, serviceområdet samt de el-tekniske grunduddannelser. Uddannelserne har varierende længde.

16.1.1 Oplysninger om uddannelse

På portalen SUNNGU findes oplysninger om uddannelse. Der kan søges informationer om følgende emner:

- Ansøgning om uddannelse
- Uddannelsesstøtte
- Optagelse på uddannelse i Grønland
- Optagelse på uddannelse i Danmark
- Muligheder for uddannelse uden for Grønland og Danmark
- Tidsfrister, svartidspunkter m.m.
- Søgningskemaer og vejledninger, der kan hentes elektronisk
- Register over uddannelser i Grønland
- Register over uddannelser i Danmark

Se nærmere herom på adressen: www.sunngu.gl/

16.1.2 Organisationer for studerende

Studerende i Grønland er organiseret i Kalaallit

Takussutissaq 16.1

Kalaallit Nunaanni Inuusutissarsiatut inliinriarfik

Saviminilerinermik Ilinriarfik, Nuuk

Tassani ilinriartinneqartarput ilaatigut saffiut / maskinarbejder, motorinik iluarsaasartut, assartuernerit atorlunik iluarsaasartut quersualersartut, innaallagialersut, elektro-, elektro-nik-, kontormaskine-, radio-, aamma datamekanikerinngorniat. Saffiutunut, automekanikerinut, maskin-, umiarsuarmi-, køle-, el—amma automatikmekanikunut pikkorisartitsisoqarlunilu inliinriartitsisoqartarpoq.

Sanaartornermik Ilinriarfik, Sisimiut

Tassangu ilangullugu Teknikkikut ilinriartnertuunngorniarfik, Tassani ilinriartinneqartarput ilaatigut sanasut pequsiortut, ruojorlersut, ilinik qalipaasartut aamma qartiterisut entreprenorillu. Itoqqavissanut kuusivillornerup, qallaliornerup, teknik atorlugu ussisaanerup, kiassaatinuk uuliorluterinerup, paaviaanerup, glasfiberilinerup aamma umiatsianik aserfallatsaallinerup iluani pikkorisasoqartarpoq.

Niuernermik Ilinriarfik, Nuuk aamma Qaqortoq

Tassani ilinriartinneqartarput ilaatigut niuernerup allaffissornerup iluani assistentit, HHX ukiumi ataatsimi ingerlanneqartarpoq, ilinriartuutut ilinriarnerit, nunani tamalaani niuernerup nittarsaanelu. Aningaasanik nukissannilu aqutsineq, IT-mik aqutsineq, inatsisinut tunngasunik suliaqarneq, aningaasatornermik ilinriarnerit aamma ilitsersusutut ilinriarnerit. Niuertarfinni allaffimmilu sulisunut ilinriartinneqartarpoq aamma ilinriartuutut merkonominut pikkorisarnerit kiisalu sulianik sammisunik arlalinnik pikkorisasoqartarunni.

Aalisakkanik Tunisassiornermik Ilinriarfik, Maniitsoq

Inuusutissalerinermut teknikerinngorniat ilinriartarput kiisalu ilinriartitsissutini ataasiakkaani ilinriartnertuunngornianut ataatsimoorussamik ilinriartitsissutit ukiumi ataatsimi ingerlanneqartarput. Tunisassiornermi, laboratoriami avatangiisnulu tunngasunik ilinriartitseqqinnerit ingerlanneqartarput.

Inuusutissalerinermik Ilinriarfik INULI, Narsaq

Tassani ilinriartinneqartarput ilaatigut igasut, saqsut, saffinginnittarfimmitt, nersutunik toqoravimmi sulisut iffoortut, iggavimmi ikiortit, kafeteriami kantilnamilu ikiortit aamma akunittarfinni takonariartitsinermilu ikiortit. Inuusutissalerinerup iluani nalinginnaasumik ilinriartitseqqinnerit neqeroortugineqartarput.

Imarsornermik Ilinriarfik, Paamiut

Tassani ilinriartinneqartarput ilaatigut sumiissusersiortut, aalisariutini naalagasat 1. aamma 3. grad kiisalu kystskipperit. Imarsiortunut naalagasatulu ilinriarsamasunut arlalinnik ilinriartitsisoqartarpoq kiisalu nunaariniutunik angallataallinnut yachtskipperinullu atuartitsisoqarlunilu misliitsitsisoqartarlunni.

Umiarsuarnik isumaginninnermik Ilinriartitaanerit Royal Arctic Line A/S aamma Århus Eksportakademii imaluunniit Vejle Handelskole suleqatigalugit, Kalaallit Nunaat, Danmark

Tassani ilinriartinneqartarput ilaatigut allaffimmitt, umiarsuarnik isumaginninnermi sulisut, aqumiut, skibsmekanikerit, entreprenormaskinmekanikerit aamma terminalmedarbejderit.

Perorsaaneramik Ilinriarfik, Illulissat

Tassani ilinriartinneqartarput ilaatigut isumaginninnermi peqqissaanerimilu ikiortit aamma perorsaasut. Perorsaanerup allalu isumaginninnermi perorsaanerup iluani sulisunut allanut ilinriartitseqqinnerit neqeroortugineqartarput.

Isumaginninnermi sunnersortinnngorniat ilinriarfik (ISI), Nuuk

Tassani ilinriartinneqartarput isumaginninnermi sunnersortinnngorniat. Isumaginninnerup iluani sulisunuk ilinriartitseqqinnerit neqeroortugineqartarput.

Peqqissaaneramik Ilinriarfik, Nuuk

Tassani ilinriartinneqartarput ilaatigut peqqissaasut, peqqinnissamut ikiortit aamma peqqinnissamut assistentit. Paaqqutarinninnerup iluani sulisunuk ilinriartitseqqinnerit neqeroortugineqartarput.

Oqaatsinik Pikkorisarfik, Sisimiut

Tassani ilinriartinneqartarput oqaatsinut peqqinnissamut ingerlaqqinnissamut aningaasatigut tapiiffingineqarnissamut qinnuteqarnissamut pisariaqarpoq.

Eqqumitsulionermik Ilinriarfik, Nuuk

Assilialiornermut ilinriarfinni, eqqumitsulionermi ilinriarfisuarni, atisanik ilusilerinermut ilinriarfinni assigisaannilu ilinriartutut ingerlaqqinnissamut aningaasatigut tapiiffingineqarnissamut qinnuteqarnissamut pisariaqarpoq.

Politiit Ilinriarfik, Nuuk

Tassani politiit ilinriartinneqartarput. Politilink ilinriartitseqqinnerit neqeroortugineqartarput.

Savaatillissat ilinriartitaaneq, Qaqortoq

Tassani savaatillinnngorniat ilinriartinneqartarput.

Ilmarfik, Nuuk

Ilmarfikinermi sammivinni ukunani sisamani ilinriartitaanerit neqeroortugineqartarput. Teologit ilinriarfik, Oqaatsinut, Atuakkialinerinermik Tusagasiutinnulu ilinriarfik, Allaffissornermut ilinriarfik aamma Kulturimut Inuiaqatigiillu oqaluttuarisaaneranni ilinriarfik.

Ilinriarfissuaq, Nuuk

Tassani ilinriartitsissut ilinriartinneqartarput.

ARTEK, Sisimiut aamma Lyngby

Issittumi teknologit immikkut sammillugu ingeniorit allagartartaarniartut ilinriarfik. Issittumi pissutsit pilligut pikkorisarnerit isumasioqatiginnerillu ingerlanneqartarput.

Tusagasiineramik Ilinriarfik, Nuuk

Tassani tusagasiortut ilinriartinneqartarput.

Oversigt 16.1

Uddannelser i Grønland

Jern- og Metalskolen, Nuuk

Her uddannes bl.a. til smed, maskinarbejder, skibsmontør, transportmiddelmechaniker, terminalarbejder, elektriker, elektro-, elektron-, automatik-, kontormaskine-, radio-, og datamekanikere. Der efteruddannes og udbydes kurser til smede, automekanikere, maskin-, skibs-, kol-, el- og automatikteknik.

Bygge- og Anlæggsskolen, Sisimiut

herunder Grønlands Tekniske Gymnasium. Her uddannes bl.a. til tømrer/smeder, Vvs-montør, bygningsmaler og i fag indenfor mine- og entreprenoruddannelsen. Der efteruddannes bl.a. inden for forskalling, tagdækning, teknisk isolering, oliefyrservice, skorstensføjning, glasfiberarbejde og vedligeholdelse af småbåde m.v.

Grønlands Handelsskole, Nuuk og Qaqortoq

Her kan tages uddannelser som bl.a. HK-assisterter, 1-årige HHX, akademiuddannelser, international handel og markedsføring, Økonomi- og ressourcestyring, IT-administrator, juridiske sagsbehandlere, finansuddannelsen og vejlederuddannelsen. Der udbydes efteruddannelsen af HK'ere og udbydes kurser for akademiker og merkonomer samt en lang række branchespecifikke kurser.

ATI-skolen, Maniitsoq

Uddanner proces teknikere til levnedsmiddelindustrien samt tilbyder 1-årige enkeltfagskurser på gymnasialt fællesfagsniveau. Tilbyder efteruddannelses-kurser produktions-, laboratorie- og miljøområdet.

Levnedsmiddelskolen INULI, Narsaq

Her uddannes bl.a. til kok, tjener, receptionist, slagter, bager, køkkenassistent, cafeteria- og kantineassistenter og hotel- og turismeassistenter. Der udbydes generel efteruddannelsen inden for levnedsmiddelområdet.

Den Maritime Skole, Paamiut

Her uddannes bl.a. til navigator, fiskeskipper af første og tredje grad samt kystskippere. Der udbydes en række efteruddannelseskurser for menige søfolk og uddannede skippere samt undervisning og prøver for lystsejlere og yachtskipperne.

Shippinguddannelser i samarbejde med Royal Arctic Line A/S og Århus Eksportakademii eller Vejle Handelskole, Grønland og Danmark

Her uddannes bl.a. til kontorassistent, shippingmedarbejder, skibsofficer, skibsmekaniker, entreprenormaskinmekaniker og terminalmedarbejder.

Grønlands Socialpædagogiske Seminarium, Ilulissat

Her uddannes til social- og sundhedsmedhjælpere og socialpædagoger. Der udbydes efteruddannelsen af socialpædagoger og andre faggrupper inden for det pædagogiske område.

Socialrådgiveruddannelsen (ISI), Nuuk

Her uddannes socialrådgivere. Der udbydes efteruddannelsen af personale indenfor den sociale sektor.

Center for Sundhedsuddannelser, Nuuk

Her uddannes sygeplejersker, sundhedshjælpere, sundhedsassistenter. Der udbydes efteruddannelsen til personale inden for plejesektoren.

Sprogcentret, Sisimiut

Her uddannes tolke og oversættere. Der udbydes sprogkurser og sprogundervisning til private og firmaer.

Kunstsikolen, Nuuk

Ophold på kunstsikolen er en forudsætning for at søge støtte til optagelse på billedskolen, kunstakademiet, designskolen o.l.

Politiskolen, Nuuk

Uddannelsen af politimænd. Efteruddannelsen af politimænd udbydes.

Færdholderuddannelsen, Qaqortoq

Her uddannes til færdholder.

Grønlands Universitet, Nuuk

Her udbydes uddannelser indenfor følgende fire institutter: Institut for Teologi, Institut for Sprog, Litteratur & Medier, Institut for Administration og Institut for Kultur- og Samfundshistorie.

Grønlands Seminarium, Nuuk

Her uddannes lærere.

Center for Arktisk Teknologi, Sisimiut og Lyngby

(i samarbejde med Danmarks Tekniske Universitet) Her uddannes diplomingeniører med speciale i arktisk teknologi. Der gennemføres kurser og seminar om arktiske forhold.

Journalistskolen, Nuuk

Her uddannes journalister.

Kattuffiat (KIK)-mi peqatigiiffeqarput. Danmarkimi ilinniagaqartut kattuffimmi Avalakmi peqatigiiffeqarput.

Adresseni sukumiinerusumik takukkit: www.kik.gl/ aamma www.avalak.gl/

Danmarkimut ilinniagaqartut peqatigiiffii kattuffittut ingerlapput, ilaatigullu peqatigiiffiup Kalaallit Nunaanni Namminersorlutik Oqartussanut attaveqarneq isumagisarpaa, ilaatigut ilinniagaqarnersiutit allanngussatillugit imaluunniit allatigut immikkut tapiissutissanik allannguuteqassatillugu isumaqatigiinnuissartuulluni.

16.2 ILINNIARTITAANERNI PISINNAATITSILERSUNI INERIARTORNEQ

16.2.1 Takussutissat periutsillu nutaat

Naatsorsueqqissaartarfik inuit ilinniartitaanermut pisinnaatitsilersumut atatillugu nunatsinni ilinniagaqarnersiutisartut pillugit paasisutissanik tigusaqartarpoq. Kultureqarnermut, ilinniartitaanermut, Iisimatusarnermut Ilageeqarnermullu Naalakkersuisoqarfiup ataani ilinniarnersiuteqarfimmiit paasisutissat tamakku pissarsiarineqartarput, uppersassuulu ilinniarnersuutit Naatsorsueqqissaartarfimmi misissorneqartarlutik. Kisitsisit tatiginassusaannik misissueriaatsip nutaap malitigisaanik sionratigut Ukiumoortumik kisitsisitigut paasisutissani tamanut saqqummiunneqarsimasuni kisitsisinit sanilliuunneqarsinnaanngillat, ukioq 2008 eqqassanngikkaanni.

Ukioq atuarfiusoq, juulip aallaqqaataaniit ukiup tulliani juunip 30-anut ingerlasartoq, naatsorsuineri aallaavigeqartarpoq.

16.2.2 Inuit ilinniakkamik aallartitsisimasut

Takussutissaq 16.2 ukiuni atuarfusuni 1998/99-imiit 2007/08-imut Kalaallit Nunaanni, Danmarkimi nunaniluunniit allani arnat angutillu ilinniartitaanermik pisinnaalersitsisumik aallartitsisut amerlassusiat takutinneqarpoq.

Takussutissiaq 16.2

Inuit piginnaanngortitsisartunik ilinniagaqarlutik siullermeerlutik aallartissimasut

	1998/	1999/	2000/	2001/	2002/	2003/	2004/	2005/	2006/	2007/	2008/	
	99	00	01	02	03	04	05	06	07	08	09	
Katillugit	517	638	617	627	530	577	527	503	585	586	574	I alt
Angutit	226	300	262	261	240	261	271	255	270	285	285	Mænd
Arnat	291	338	355	366	290	316	256	248	315	301	289	Kvinder

Malugiuk: Kisitsisinik misissukkat tatiginassusaannik periaatsinik nutaaniik atugaqarlerneq pissutigalugu kisitsisit nalunaarsukkat suliarineqanngitsut sionratigut Ukiumoortumik kisitsisitigut paasisutissani tamanut saqqummiunneqarsimasuni kisitsisinit sionratigut saqqummiunneqarsimasunut sanilliuunneqarsinnaanngillat. Najoqutaq: Naatsorsueqqissaartarfik

Ilinniagaqartut Kattuffiat (KIK). Studerende i Danmark er organiseret i foreningen Avalak, der betyder den der rejser ud i betydningen tager til Danmark.

Se nærmere på adresserne: www.kik.gl/ og www.avalak.gl/

Foreningerne fungerer som de studerendes fagforening, og forestår blandt andet kontakten til Grønlands Selvstyre og forhandler i situationer, hvor der foreslås ændringer i uddannelsesstøtten eller i andre særydelser.

16.2 UDVIKLINGEN I DE KOMPETENCEGIVENDE UDDANNELSER

16.2.1 Nye oversigter og metode

Grønlands Statistik modtager data om personer, der modtager grønlandsk uddannelsesstøtte i forbindelse med et kompetencegivende uddannelsesforløb. Data modtages fra Uddannelsesstøtteforvaltningen under Departementet for Erhverv og Arbejdsmarked og valideres i uddannelsesinstitutionerne og i Grønlands Statistik. Som følge af ny valideringsmetode er tallene ikke direkte sammenlignelige med offentliggjort materiale i tidligere udgaver af Statistisk Årbog, bortset fra år 2008.

Der tages i opgørelserne udgangspunkt i et skoleår, der starter den 1. juli og slutter den 30. juni det efterfølgende år.

16.2.2 Personer der har begyndt en uddannelse

I Oversigt 16.2 vises antallet af kvinder og mænd, der har begyndt en kompetencegivende uddannelse i Grønland, Danmark eller det øvrige udland i perioden fra 1998/99 til 2007/08.

Oversigt 16.2

Personer, der første gang har påbegyndt en kompetencegivende uddannelse

Inuit ukiumut ilinniagaqarnermik siullermeerlutik aallartitsisartut ukiuni kingullerni 500 600-llu akornanniissimapput.

Piffissami pineqartumi ukiut tamarluinnangajaasa arnat angutinit amerlanerit ilinniarnermik aallartitsisarput. Ukiumili atuarfiusumi 2004/05-mi aammalu 2005/06 taamaattoqarnani. Taakkunani angutit pisinnaalersitsisumik ilinnialersut amerlanerusimapput.

16.2.3 Ilinniarnarit aallartinneqarsimasut

Takussutissiap 16.3-p takutippaa ilinniartut, ukiumi aallartiffiannut agguataarlugit, ilinniagaqalersut. Takussutissiami atuarneqarsinnaavoq ukiumut 1000 aamma 1.300 missaanniit-tut ilinniarnermik aallartissimasut.

16.2.4 Ilinniarnarit aallartinneqarsimasut

Takussutissami 16.4-mi takuneqarsinnaavoq ilinniarnerminnik unititsinnartut ukioq aallartiffiusoq naleqqiullugu, tassa ukiumi atuarfiusumi ilinniarnarup aallartiffiani.

16.2.5 Inuit ilinniakkamik aallartitsisimasut

Takussutissap 16.5-p takutippaa, ukiumi atuarfiusumi ilinniarnermik naammassinnittunut tamanut ilinniarfinni naammassinniffiusunit arlalinnit, ilinniarnermik annertunerpaamik naammassinniffik.

16.2.6 30. juni 2008-mi inuit ilinniarnermik ingerlatsisut

Takussutissiap 16.6-ip takutippaa inuit ilinniarnermik ingerlataqartut amerlassusiat.

Ukiumi 2001/02-mi aamma 2002/03-mi ilinniartut aallartitsisimasut ikittunnguit suli ilinniarnerminnik ingerlatsisut takuneqarsinnaavoq.

Antallet af personer, der årligt har begyndt en uddannelse for første gang, har de seneste år ligget på mellem 500 og 600 personer.

Næsten hvert år i den betragtede periode begynder lidt flere kvinder end mænd en uddannelse. Skoleårene 2004/05 og 2005/06 er en undtagelse. Her har flest mænd startet en kompetencegivende uddannelse.

16.2.3 Begyndte uddannelser

I Oversigt 16.3 vises antallet af uddannelsesforløb, som de studerende har begyndt, fordelt på det år, hvor de er startet. Af Oversigten fremgår det, at mellem 1.000 og 1.300 personer hvert år påbegynder et uddannelsesforløb.

16.2.4 Afbrudte uddannelser

Oversigt 16.4 viser antallet af afbrudte uddannelsesforløb set i forhold til startår, der vil sige det skoleår, hvor uddannelsesforløbet startede.

16.2.5 Personer der har fuldført en uddannelse

I Oversigt 16.5 vises den højest fuldførte uddannelse, eventuelt ud af en række fuldførte uddannelser, for alle personer, der har fuldført en uddannelse.

16.2.6 Personer under uddannelse 30. juni 2008

I Oversigt 16.6 vises antallet af personer, der var i gang med en uddannelse.

Man kan se, at få studerende fra årgangene 2001/02 og 2002/03 stadig er i gang med deres uddannelse.

	2000/ 01	2001/ 02	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	
Ilinniartitaanerit piginnaanngortitsisut katillugit	1.289	1.225	1.110	1.223	1.057	1.017	1.112	1.120	Kompetencegivende uddannelser i alt
Sullianut tunngasunik tunngaviummik									Faglige grund-
ilinniartitaanerit katillugit	843	789	758	809	703	629	734	713	uddannelser i alt
Saviminilerineq	130	100	122	150	158	115	151	154	Jern & Metal
Sanaartorneq	119	135	109	114	101	86	98	96	Bygge og Anlæg
Niuerneq	235	169	169	205	143	143	177	158	Handel og kontor
Inuussutissalerineq	129	124	100	86	102	83	88	83	Levnedsmiddel
Imarsiorneq aalisarnerlu	29	36	41	46	48	55	52	48	Søfart og fiskeri
Nunalerineq	1	4	2	8	3	3	6	8	Landbrug m.v.
Isumaginninneq peqqinnissarlu	180	198	196	175	123	127	140	153	Social og Sundhed
Titartaaneq	8	12	3	4	3	4	8	5	Grafiske fag
Sullissineq	12	11	16	21	22	13	14	8	Servicefag
Akunnattut katillugit	328	331	241	271	230	238	248	252	Kortere videregående uddannelser i alt
Ilinniartitsisoq	58	98	39	71	42	49	70	69	Læreruddannelser
Perorsaanerit	24	22	22	21	22	21	26	25	Pædagogiske uddannelser
Isumaginninnermik ilinniartitaanerit	21	20	13	20	19	16	11	12	Sociale uddannelser
Peqqissaanermik ilinniartitaanerit	19	17	22	17	21	19	31	23	Sundhedsuddannelser
Inuussutissalerinnermik ilinniartitaanerit	2	-	2	-	-	10	10	5	Levnedsmiddeluddannelser
Niuerneq	99	82	56	59	62	51	57	66	Handel, edb mv.
Teknikkimut tunngalatillugu									Faglige grund
ilinniartitaanerit	65	59	43	46	41	39	22	24	Mellemtekniske uddannelser
Angallanneq, attaveqarneq									Trafik, kommunikation
sumiissusersiornerlu	26	19	30	25	19	20	20	19	og navigation
Eqqumiitsuliorneq, piorsarsi-									Kunst, kultur
massuseq, tusagassiutillu	14	14	14	12	4	13	1	8	og medier
Ilinniartitaanerit ingerlaqqiffiusut	117	102	109	140	122	149	129	154	Videregående uddannelser i alt
Kulturimut tunngasut	27	25	34	29	25	35	34	45	Humanistiske uddannelser
Uppersamut tunngasut	3	2	1	10	18	5	8	2	Teologi
Timersorneq	-	2	1	2	2	3	-	2	Idræt
Psykologi	4	5	10	3	3	5	9	9	Psykologi
Inuiaqatigiilerinnermut tunngatil-									Samfundsviden-
lugu ilinniarterit	36	24	27	37	31	48	33	44	skabelige uddannelser
Pinnortitalerineq	8	8	8	8	8	10	4	6	Naturvidenskabelige uddannelser
Nakorsannorniarneq	8	7	2	2	4	14	5	8	Medicin
Universititini allat	12	20	14	25	16	24	28	26	Andre universitetsuddannelser
Aningaasarsiornermi højskolimi									Handelshøj-
ilinniarterit	14	8	8	17	11	1	1	5	skoleuddannelser
Nunalerinnermik højskoli	1	-	2	1	-	1	-	1	Landbohøjskole
Illussanik titartaasarteq	3	-	2	4	-	1	2	4	Arkitektskole
Kigutilerisunnorniarneq	1	1	-	2	4	2	5	2	Tandlægehøjskole
Ilinniartitaanerit allat	1	3	2	3	2	1	1	1	Øvrige uddannelser

Malugiuk: Kisisitsinik misissukkat tatiginassusaannik periaatsinik nutaaanik atugaqaqalruneq pissutigalugu kisisitsit nalunaarsukkat suliarineqanngitsut sionatigut Ukiu-moortumik kisisitsitigut paasisutissani tamanut saqqummiunneqarsimasuni kisisitsinut sionatigut saqqummiunneqarsimasunut sanillunneqarsinnaanngillat. Najoqqutaq: Naatsorsueqqissaartarfik

Anm: Som følge af ny valideringsmetode af rådata er tal i oversigten ikke direkte sammenlignelige med tidligere offentliggjorte tal i tidligere udgaver af Statistik Årbog.

Kilde: Grønlands Statistik

	1999/ 00	2000/ 01	2001/ 02	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	
Ilinniartitaanerit piginnaangortitsisut										Kompetencegivende uddannelser i alt
katillugit	515	627	659	563	624	525	433	421	253	
Sulianut tunngasunik tunngaviusumik										Faglige grunduddannelser i alt
ilinniartitaanerit katillugit	332	427	436	413	431	366	255	270	148	
Saviminilerineq	52	80	64	74	86	79	44	54	32	Jern & Metal
Sanaartorneq	64	77	100	72	71	61	31	42	16	Bygge og Anlæg
Niuerneq	105	117	91	107	112	75	57	44	30	Handel og kontor
Inuussutissalinerneq	44	71	78	65	60	71	55	55	25	Levnedsmiddel
Imarsiorneq aalisarnerlu	2	6	14	19	15	15	13	19	22	Søfart og fiskeri
Nunalerineq	5	1	1	1	4	1	1	1	1	Landbrug m.v.
Isumaginninneq peqqinnissarlu	48	64	74	63	69	46	47	48	21	Social og Sundhed
Titartaaneq	4	4	6	2	4	-	1	2	-	Grafiske fag
Sullissineq	8	7	8	10	10	18	6	5	1	Servicefag
Akunnattut										Kortere videregående uddannelser i alt
katillugit	146	143	168	95	123	115	115	101	74	
Ilinniartitsisoq	34	23	47	17	25	13	21	23	10	Læruddannelser
Perorsaanerit	8	9	6	6	10	8	5	7	3	Pædagogiske uddannelser
Isumaginninnermik ilinniartitaanerit	9	11	16	9	13	9	7	4	3	Sociale uddannelser
Peqqissaanermik ilinniartitaanerit	9	5	8	11	2	10	9	5	6	Sundhedsuddannelser
Inuussutissalinerinermik ilinniartitaanerit	-	1	-	-	-	-	5	4	3	Levnedsmiddeluddannelser
Niuerneq	29	44	36	7	20	30	25	33	29	Handel, edb mv.
Teknikkimut tunngalatillugu ilinniartitaanerit	53	37	41	24	37	34	26	16	9	Mellemtekniske uddannelser
Angallanneq, attaveqarneq										Trafik, kommunikation
sumiissusersiornerlu	1	9	9	17	11	11	14	9	10	og navigation
Eqqumiitsuliorneq, piorsarsimassuseq,										Kortere videregående
tusagasslutillu	2	4	5	4	5	-	3	-	1	Kunst, kultur og medier
Ilinniartitaanerit										Videregående uddannelser i alt
ingerlaqqiffiusut	37	56	53	55	69	43	63	49	31	
Kulturimut tunngasut	13	17	9	19	14	10	14	12	6	Humanistiske uddannelser
Upperisamut tunngasut	1	-	1	1	3	2	2	3	-	Teologi
Timersorneq	1	-	2	1	1	1	2	-	-	Ildræt
Psykologi	1	2	3	5	-	-	-	2	2	Psykologi
Inuiaqatigillerinermut tunngatillugu										Samfundsvidenskabelige
ilinniarnert	16	16	12	12	19	9	18	13	5	uddannelser
Pinngortitalerineq	2	1	6	5	4	5	5	2	1	Naturvidenskabelige uddannelser
Nakorsanngorniarneq	1	6	4	1	2	2	7	3	2	Medicin
Universititini allat	-	5	13	7	9	7	11	12	7	Andre universitetsuddannelser
Aningaasarsiornermi højskollmi ilinniarnert	2	7	2	2	12	4	1	-	3	Handelshøjskoleuddannelser
Nunalerinermik højskole	-	-	-	1	-	-	1	-	-	Landbohøjskole
Illussanik titartaasartog	-	2	-	1	3	-	-	1	4	Arkitektskole
Kigutilersunngorniarneq	-	-	1	-	2	3	2	1	1	Landlægehøjskole
Ilinniartitaanerit allat	-	1	2	-	1	1	-	1	-	Øvrige uddannelser

Malugiuk: Kisitsisunik misissukkat tatiginassusaannik periaatsisunik nutaaanik atugaqaalernerneq pissutigalugu kisitsisut nalunaarsukkat suliarineqanngitsut siornatigut Ukiumoortumik kisitsisitigut paasisutissani tamanut saqqummiunneqarsimasuni kisitsisut siornatigut saqqummiunneqarsimasunut sanillunneqarsinnaanngillat. Najooqutaq: Naatsorsueqqissaartarfik

Anm: Som følge af ny valideringsmetode af rådata er tal i oversigten ikke direkte sammenlignelige med tidligere offentliggjorte tal i tidligere udgaver af Statistisk Årbog.
Kilde: Grønlands Statistik

	2000/ 01	2001/ 02	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	
Ilinniartitaanerit piginnaanngortitsisut katillugit	445	492	534	521	410	416	384	480	Kompetencegivende uddannelser i alt
Sulianut tunngasunik tunngaviusumik									Faglige
Ilinniartitaanerit katillugit	281	334	381	332	251	268	250	292	grunduddannelser i alt
Saviminilerineq	40	40	46	39	35	31	46	68	Jern & Metal
Sanaartorneq	17	30	20	33	32	16	35	30	Bygge og Anlæg
Niuerneq	96	98	127	99	21	55	45	71	Handel og kontor
Inuussutissalerineq	31	46	38	29	14	17	13	23	Levnedsmidde
Imarsiorneq aalisarnerlu	19	19	21	25	29	38	27	26	Søfart og fiskeri
Nunalerineq	2	1	1	5	2	2	1	-	Landbrug m.v.
Isumaginninneq peqqinnissarlu	68	88	121	93	112	98	76	70	Social og Sundhed
Titartaaneq	4	9	4	4	4	3	1	1	Grafiske fag
Sullissineq	4	3	3	5	2	8	6	3	Servicefag
Akunnattut katillugit	142	130	132	153	114	97	89	133	Kortere videregående uddannelser i alt
Ilinniartitsisoq	34	52	41	28	19	34	26	43	Læreruddannelser
Perorsaanerit	18	-	11	13	16	11	10	16	Pædagogiske uddannelser
Isumaginninnermik ilinniartitaanerit	4	4	2	12	4	4	7	8	Sociale uddannelser
Peqqissaanermik ilinniartitaanerit	14	1	3	4	9	13	9	12	Sundhedsuddannelser
Inuussutissalerinnermik ilinniartitaanerit	-	1	-	1	-	1	3	1	Levnedsmiddeluddannelser
Niuerneq	34	48	43	49	47	16	12	33	Handel, edb mv.
Teknikkimut tunngalatillugu ilinniartitaanerit	18	8	19	20	9	5	9	8	Mellemtekniske uddannelser
Angallanneq, attaveqarneq sumiissusersiornerlu	10	11	11	15	6	5	9	10	Trafik, kommunikation og navigation
Eqqumiitsuliorneq, piorsarsimassuseq, tusagassiutillu	9	4	2	11	4	8	4	2	Kunst, kultur og medier
Ilinniartitaanerit ingerlaqqiffiusut	22	27	21	34	42	50	44	55	Videregående uddannelser i alt
Kulturimut tunngasut	5	6	4	10	9	14	11	16	Humanistiske uddannelser
Upperrisamat tunngasut	1	-	-	1	7	2	2	2	Teologi
Timersorneq	-	-	-	1	-	-	-	-	Idræt
Psykologi	-	2	1	1	4	3	1	4	Psykologi
Inuiaqatigiilerinnermut tunngatillugu ilinniarnertit	5	9	3	8	6	12	15	14	Samfundsvidenskabelige uddannelser
Pinngortitalerineq	4	1	2	3	3	1	2	5	Naturvidenskabelige uddannelser
Nakorsannogniarneq	1	2	2	3	1	1	3	1	Medicin
Universittini allat	1	4	4	2	6	10	8	6	Andre universitetsuddannelser
Aningaasarsiornermi højskolimi ilinniarnertit	3	1	3	3	5	6	2	4	Handelshøjskoleuddannelser
Nunalerinnermik højskole	-	1	1	1	-	-	-	1	Landbohøjskole
Illussanik titartaasartoq	-	1	1	1	1	1	-	2	Arkitektskole
Kigutilerisunngorniarneq	3	1	-	2	3	-	-	-	Tandlægehøjskole
Ilinniartitaanerit allat	-	1	-	2	3	1	1	-	Øvrige uddannelser

Malugiuk: Kisitsisunik misissukkat tatiginassusaannik periaatsinik nutaaanik atugaqalernerneq pissutigalugu kisitsisit nalunaarsukkat sullarinerneqanngitsut siornatigut UKI-moortumik kisitsisitigut paasisutissani tamanut saqqummiunneqarsimasuni kisitsisint siornatigut saqqummiunneqarsimasunut sanilliunneqarsinnaanngillat. Najoqqutaq: Naatsorsueqqissaartarfik

Anm: Som følge af ny valideringsmetode af rådata er tal i oversigten ikke direkte sammenlignelige med tidligere offentliggjorte tal i tidligere udgaver af Statistisk Årbog.

Kilde: Grønlands Statistik

	Katillugift /							
	I alt	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	
Ilinniartitaanerit piginnaangortitsisut katillugit	2.197	24	179	300	328	552	814	Kompetencegivende uddannelser i alt
Sulianut tunngasunik tunngaviusumik								Faglige
ilinniartitaanerit katillugit	1.405	9	118	183	195	375	525	grunduddannelser i alt
Saviminilerineq	294	-	42	68	59	84	119	Jern & Metal
Sanaartorneq	186	3	25	35	46	53	78	Bygge og Anlæg
Niuerneq	331	6	40	48	54	115	122	Handel og kontor
Inuussutissaleralineq	104	-	5	20	16	29	56	Levnedsmiddel
Imarsiorneq aalisarnerlu	5	-	-	-	1	2	1	Søfart og fiskeri
Nunalerineq	7	-	-	-	2	5	7	Landbrug m.v.
Isumaginninneq peqqinnissarlu	178	-	2	7	10	72	131	Social og Sundhed
Titartaaneq	13	-	-	2	3	6	4	Grafiske fag
Sullissineq	23	-	4	3	4	9	7	Servicefag
Akunnattut katillugit	449	7	35	64	71	106	166	Kortere videregående uddannelser i alt
Ilinniartitsisoq	127	1	20	25	25	42	59	Læreruddannelser
Perorsaanerit	58	1	6	13	16	18	22	Pædagogiske uddannelser
Isumaginninnermik ilinniartitaanerit	28	-	-	10	9	6	9	Sociale uddannelser
Peqqissaanermik ilinniartitaanerit	58	4	4	9	8	24	17	Sundhedsuddannelser
Inuussutissaleralinermik ilinniartitaanerit	9	-	-	-	1	-	2	Levnedsmiddeluddannelser
Niuerneq	59	-	-	1	2	10	36	Handel, edb mv.
Teknikkimut tunngalatillugu ilinniartitaanerit	19	-	2	3	2	4	13	Mellemtekniske uddannelser
Angallanneq, attaveqarneq sumiissusersiornerlu	6	-	1	1	-	2	1	Trafik, kommunikation og navigation
Eqqumiitsuliorneq, plorsarsimassuseq, tusagassiutillu	14	1	2	2	8	-	6	Kunst, kultur og medier
Ilinniartitaanerit ingerlaqqiffiusut	342	8	26	53	62	71	122	Videregående uddannelser i alt
Kulturimut tunngasut	70	3	4	14	14	20	39	Humanistiske uddannelser
Upperisamut tunngasut	13	-	1	1	2	4	1	Teologi
Timersorneq	3	-	1	1	1	-	2	Idræt
Psykologi	18	-	1	3	2	7	7	Psykologi
Inuiaqatigiilerinnermut tunngatillugu ilinniarnertit	81	-	7	16	24	17	39	Samfundsvidenskabelige uddannelser
Pinngortitalerineq	14	1	2	2	2	2	5	Naturvidenskabelige uddannelser
Nakorsangorniarneq	20	1	-	2	5	2	6	Medicin
Universittini allat	50	1	7	8	11	13	19	Andre universitetsuddannelser
Aningaasarsiornermi højskolimi ilinniarnertit	7	-	1	5	-	1	2	Handelshøjskoleuddannelser
Nunalerinermik højskoli	2	1	1	-	-	-	1	Landbohøjskole
Illussanik titartaasartoq	5	1	1	-	1	1	-	Arkitektskole
Kigutilerisunngorniarneq	5	-	-	1	-	4	1	Tandlægehøjskole
Ilinniartitaanerit allat	1	-	-	-	-	-	1	Øvrige uddannelser

Malugiuq: Kisitsisunik misissukkat tatiginassusaannik periaatsisunik nutaaniik atugaqa-lerneq pissutigalugu kisitsisut nalunaarsukkat sullarinerneqanngitsut sionatigut Ukiu-moortumik kisitsisut paasisutissani tamanut saqqummiunneqarsimasuni kisitsisut sionatigut saqqummiunneqarsimasunut sanillunneqarsinnaanngillat. Najoqqutaq: Naatsorsueqqissaartarfik

Anm.: Som følge af ny valideringsmetode af rådata er tal i oversigten ikke direkte sammenlignelige med tidligere offentliggjorte tal i tidligere udgaver af Statistik Årbog. Kilde: Grønlands Statistik

16.3.1 Aningaasartuutit tamarmiusut

Takussutissaq 16.7-imiipput tunngaviumik ilinniartitaanermut, ingerlaqqiffiusunik ilinniagaqarnernut kiisalu ilinniartut najugaqartinneqarnerinut aammalu ilinniagaqarnersiutitut aningaasartuutit.

Illoqarfinni inuussutissarsiornermi ilinniartitinnit inuit atuarsiviusunut, pequtinut, allaffissornermut, sulisunullu inissianut kiisalu ilinniartunut ineqarfiit ingerlanneqarnerinut aningaasartuutit aningaasalersorneqarneri Namminersornerullutik/Namminersorlutik Oqartussanit aamma kommuninit avin-neqartarput.

Inuussutissarsiuutitut ilinniartitaanermi aningaasartuutit tamarmiusut, tassunga ilanngullugu Peqqinnissamut Ilinniartitinnit, Takussutissiami 16.7-mi takuneqarsinnaapput.

Ilinniartut ineqarnerannut aningaasartuutit kisitseriaaseq aningaasartuutivinnut kisitsit atorneqarpoq, tassa ilinniartut akiliuterpiaata ilanngaataa peereerlugu.

Ilinniagaqarnersiutitut aningaasartuutit tamarmiusut, Kalaallit Nunaanni, Danmarkimi, nunanilu allani ilinniartunut allanut stipendiat ilanngullugit, takussutissiami aamma takuneqarsinnaapput.

Takussutissiaq 16.7 Ilinniartitaanernut piginnaangortitsisunut aningaasartuutit

	2002	2003	2004	2005	2006	2007	2008	2009	
	Mio. kr.								
Ingerlatsinikku sanaartornikkullu aningaasartuutit katillugit	434,9	443,1	419,0	464,8	517,5	523,9	512,4	0,0	Drifts- og anlægsudgifter i alt
Sanaartukkanut aningaasartuutit katillugit	9,9	4,2	5,2	32,9	60,6	64,0	21,5	0,0	Anlægsudgifter
Ingerlatsineri aningaasartuutit katillugit	425,0	438,8	413,8	431,9	456,9	459,9	490,9	0,0	Driftsudgifter i alt
1. Inuussutissarsiuutit atuarmi katillugit	150,5	168,6	148,4	151,8	142,4	146,8	148,3	0,0	1. Erhvervsskoler i alt
Qitiusumik ilinniartit namminersornerullutik oqartussanit aqunneqartut	112,5	122,1	116,3	120,6	127,7	134,1	137,2	0,0	Brancheskoler under hjemmestyret
Inuussutissarsiuutit atuarmi namminersornerullutik oqartussanit aqunneqartut	20,4	27,4	18,1	18,9	0,0	0,0	0,0	0,0	Erhvervsskoler under hjemmestyret
Inuussutissarsiuutit atuarmi kommuneqarfinnit aqunneqartut	17,6	19,1	14,0	12,2	14,8	12,7	11,0	0,0	Kommunale erhvervsskoler
2. Ingerlaqqiffiusumik ilinniaqqinneq	20,7	15,0	20,0	25,0	25,0	25,0	25,0	0,0	2. Efter- og videreuddannelse
3. Kalaallit Nunaanni ingerlaqqiffiusumik ilinniartitaaneq 1)	73,7	75,9	78,1	81,7	89,5	86,6	92,6	0,0	3. Videregående uddannelse i Grønland 1)
4. Ilinniartut najugaat	25,0	18,7	11,7	13,8	13,2	12,1	12,9	0,0	4. Elevindkvartering
5. Ilinniagaqarnersiutit	155,0	160,7	155,6	159,6	186,7	189,4	212,1	0,0	5. Uddannelsesstøtte i alt
Aningaasat ikiorsiisutit meeraqarnermullu tapillusaq	104,9	106,0	103,0	109,7	124,5	152,5	170,5	0,0	Stipendier og børnetilæg
Pikkorissarsneriutit	2,2	2,1	1,3	1,3	1,4	1,3	1,3	0,0	Kursusgodtgørelse
Ilinniartuunersiutit immikkut aalajngikkat	47,9	52,6	51,2	48,6	60,8	35,6	40,3	0,0	Anden uddannelsesstøtte

Malugiuk: 2007-mi 2008-milu missingersuutit pineqarput.

Nassuaatit: 1) Ilinniartissusaq, Ilisimatusarfik, højskoler, Eqquimutisuliornermut Ilinniartitinnit, Peqqissaanermut Ilinniartitinnit, Tusagassiornermik Ilinniartitinnit, Oqaatsinik Pikkorissarfik Sisimiut, PhD-ngorniarneq Ilisimatussamat ilinniarneq aamma Isumaginninnermi Siunnersortinngorniarit Ilinniartitinnit (ISI).

Najoqutaq: Landskarsip naatsorsuutit aamma KANUKOKA

16.3.1 Samlede udgifter

I Oversigt 16.7 er der opgjort de samlede udgifter til erhvervsuddannelser, videregående uddannelser samt elevindkvartering og uddannelsesstøtte.

Finansieringen af de lokale erhvervsskoler er delt mellem Grønlands Hjemmestyre/Selvstyre og kommunerne, der afholder udgifterne til undervisningslokaler, inventar, kontorhold, boliger til ansatte samt drift af indkvarteringssteder og elever.

De samlede udgifter på erhvervsuddannelsesområdet, der også omfatter Center for Sundhedsuddannelser, fremgår af Oversigt 16.7.

Udgifter til indkvartering af elever er opgjort som nettotal, det vil sige efter fradrag af de studerendes egenbetaling.

De samlede udgifter til Uddannelsesstøtte, inklusive stipendier til andre uddannelsessøgende i Grønland, Danmark og det øvrige udland, fremgår også af oversigten.

Oversigt 16.7 Udgifter til kompetencegivende uddannelser på erhvervsuddannelsesområdet

Anm.: Der er tale om budgettal i 2007 og 2008.

Noter: 1) Omfatter Grønlands Seminarium, Grønlands Universitet, højskoler, Kunstskolen, Center for Sundhedsuddannelser, Journalistuddannelsen, Sprogcenteret i Sisimiut, PhD-studium Forskeruddannelse og Socialrådgiveruddannelsen (ISI).

Kilde: Landskassens regnskaber og KANUKOKA

Tabel 16.1

Aallartinneqartut, maanaannaq unitsinneqartut, naammassineqartut, aamma ingerlanneqartut agguarneri ukiumi aallartiffinnut

	1998/ 99	1999/ 00	2000/ 01	2001/ 02	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	
Aallartinneqartut katillugit	1.024	1.259	1.289	1.225	1.110	1.223	1.057	1.017	1.112	1.120	Påbegyndte forløb i alt
Tunnngaviusumik ilinniartitaanerit	582	769	843	789	758	809	703	629	734	713	Faglige grunduddannelser
Ilinniartitaanerit akunnattumik sivilisussillit	328	385	328	331	241	271	230	238	248	252	Mellemuddannelser
Ilinniartitaanerit ingerlaqqiffiusut	109	100	117	102	109	140	122	149	129	154	Videregående uddannelser
Ilinniartitaanerit allat	5	5	1	3	2	3	2	1	1	1	Øvrige uddannelser
Naammassineqartut katillugit	222	152	70	52	61	41	30	26	33	10	Afsluttede forløb i alt
Tunnngaviusumik ilinniartitaanerit	87	66	36	36	52	33	25	22	20	10	Faglige grunduddannelser
Ilinniartitaanerit akunnattumik sivilisussillit	101	62	18	10	2	1	1	2	12	-	Mellemuddannelser
Ilinniartitaanerit ingerlaqqiffiusut	31	24	16	6	7	7	4	2	1	-	Videregående uddannelser
Ilinniartitaanerit allat	3	-	-	-	-	-	-	-	-	-	Øvrige uddannelser
Tamakkiisumik naammassineqartut katillugit	413	563	496	500	462	379	201	230	106	43	Fuldførte forløb i alt
Tunnngaviusumik ilinniartitaanerit	254	369	329	311	284	227	128	157	69	30	Faglige grunduddannelser
Ilinniartitaanerit akunnattumik sivilisussillit	129	168	142	153	137	112	50	50	29	12	Mellemuddannelser
Ilinniartitaanerit ingerlaqqiffiusut	30	22	25	35	39	38	22	22	8	1	Videregående uddannelser
Ilinniartitaanerit allat	-	4	-	1	2	2	1	1	-	-	Øvrige uddannelser
Maanna ingerlanneqartut	11	29	91	14	24	179	300	328	552	814	Aktive forløb i alt
Tunnngaviusumik ilinniartitaanerit	1	2	48	6	9	118	183	195	375	525	Faglige grunduddannelser
Ilinniartitaanerit akunnattumik sivilisussillit	2	9	24	-	7	35	64	71	106	166	Mellemuddannelser
Ilinniartitaanerit ingerlaqqiffiusut	8	17	19	8	8	26	53	62	71	122	Videregående uddannelser
Ilinniartitaanerit allat	0	1	-	1	1	4	2	-	-	1	Øvrige uddannelser
Unitsinneqartut katillugit	378	563	627	659	563	624	525	433	421	253	Afbrudte forløb i alt
Tunnngaviusumik ilinniartitaanerit	240	369	427	436	413	431	366	255	270	148	Faglige grunduddannelser
Ilinniartitaanerit akunnattumik sivilisussillit	96	168	143	168	95	123	115	115	101	74	Mellemuddannelser
Ilinniartitaanerit ingerlaqqiffiusut	40	22	56	53	55	69	43	63	49	31	Videregående uddannelser
Ilinniartitaanerit allat	2	4	1	2	-	1	1	-	1	-	Øvrige uddannelser
Qulaajarneqanngitsut	-	-	3	2	2	3	24	-	-	-	Uafklarede forløb
Ilinniannigffeqarnerit	-	-	2	-	-	-	1	-	-	-	Orlov

Najoqqutaq: Naatsorsueqqissaartarfik

Kilde: Grønlands Statistik

Tabel 16.1

Påbegyndte, afbrudte, fuldførte, afsluttede og aktive uddannelsesforløb fordelt på startår

