


Handläggare: Pär Lundström
Telefon: 08- 508 355 51

Till
Arbetsmarknadsnämnden
den 23 augusti 2011

Remiss av betänkandet Studiemedel för gränslös kunskap (SOU 2011:26)

Förvaltningens förslag till beslut

1. Arbetsmarknadsnämnden godkänner förvaltningens förslag till svar på remissen.

Charlotte Svensson
Förvaltningschef

Lars Brandt
Vuxenutbildningschef

Sammanfattning

Kommunstyrelsen har remitterat ” Studiemedel för gränslös kunskap (SOU 2011:26)” till arbetsmarknadsnämnden.

Betänkandet har lämnat förslag som ger ett effektivt och sammanhållet studiemedelssystem som främjar internationalisering och mobilitet.

Förvaltningen gör bedömningen att organisationen Vuxenutbildning Stockholm inte berörs av förslagen i betänkandet. Förvaltningen ser dock positivt på förslagen i slutbetänkandet Studiemedel för gränslös kunskap.


Ärendets beredning

Ärendet har beretts av vuxenutbildningsavdelningen.

Bakgrund

Regeringens uppdrag till utredaren (direktiv 2009:124) kan delas upp i två delar. Den första delen av uppdraget var att lämna förslag till förändringar i de regelverk som styr Centrala studiestödsnämndens (CSN) fordringshantering, vilket presenterades i delbetänkandet, *Förbättrad återbetalning av studieskulder*, SOU 2010:54.

Den andra delen av uppdraget, som behandlas i detta betänkande, är att lämna förslag till hur systemet för studiemedel för studier utomlands kan förenklas, förbättras och effektiviseras. I uppdraget ingår också att se till att regeringens politik när det gäller utlandsstudier, internationalisering, mobilitet och kvalitet tydligare kommer till uttryck i bestämmelser om studiemedel. De krav på godtagbar standard och kvalitet som ställs på utländska utbildningar för att studiemedel ska lämnas ska kartläggas och analyseras. En annan del är att analysera och utvärdera effekterna av utlandsstudier. Dessutom ska det gällande regelverket ses över och harmoniseras med unionsrätten och vid behov föreslå ändringar. Metoder för att utreda och analysera fastställande av studiemedelsbelopp vid utlandsstudier ska fastställas.

Ärendet

Betänkandets förslag kan i huvudsak delas in i fyra kategorier.

- a) Tydligare reglering, så att regeringens mål för utlandsstudier och studiemedel kommer till uttryck i lagstiftningen.
- b) Avser förslag som syftar till att anpassa regelverket för studiemedel för utlandsstudier till EU-rätten.
- c) Avser ett mer enhetligt, effektivt och flexibelt studiemedelsregelverk
- d) Avser förslag som dels bidrar till att förbättra de utlandsstuderandes ekonomiska villkor, dels minskar risken för felaktiga utbetalningar vid studier utomlands.

Utredaren har genomfört två undersökningar som entydigt visar att utlandsstudier och utlandserfarenhet påverkar individer positivt, både på ett personligt


utvecklingsplan och i termer av högre inkomst. I en anställningssituation värderar arbetsgivarna personer som har utlandsstuderat högre.

Regeringens mål för utlandsstudier

Regeringens mål för utlandsstudier och för studiemedel för sådana studier är:

1. Internationalisering och mobilitet är positivt och ska främjas.
2. De högstskoleutbildade ska vara attraktiva på arbetsmarknaden nationellt och internationellt, med delmålet att de högstskoleutbildades anställningsbarhet ska stärkas.
3. Svenska studenters internationella rörlighet ska öka. Antalet studerande som deltar i utbytesstudier inom ramen för sin inhemska utbildning ska öka, liksom antalet studerande som studerar i länder utanför Europeiska ekonomiska samarbetsområdet (EES) och Schweiz. Avgörande ska vara kvaliteten, att studenterna får en god utbildning.
4. Ett effektivt och sammanhållet studiemedelssystem som ska vara enhetligt och överblickbart för den enskilde.

Betänkandets överväganden och förslag

- En ny paragraf som definierar begreppet utlandsstudier införs i studiestödslagen.
- Regeringen ska besluta om vilka distansstudier som ger rätt till studiemedel. Regleringen rörande distansstudier ska därför flyttas upp till studiestödsförordningen. För distansstudier utanför Europeiska ekonomiska samarbetsområdet (EES) och i Schweiz bör studiemedel fortfarande endast beviljas om det finns synnerliga skäl. Inom EES och i Schweiz bör även fortsättningsvis studiemedel för distansstudier utgå efter samma förutsättningar som vid distansstudier vid svenska läroanstalter.
- Studiemedelsbeloppet ska vara detsamma för studier i utlandet som för studier i Sverige. Systemet med de specifika landsbeloppen tas bort, i stället ska studiemedel ges med samma belopp oavsett var studierna bedrivs. Storleken på lånedelen ska regleras på samma
- Tilläggs lån ska kunna utgå för studier utomlands och inte längre vara begränsat till studier vid en läroanstalt i Sverige.


- Ett nytt merkostnadslån för utlandsstudier ska införas. Lånet ska vara tillgängligt för de studerande som bedriver utlandsstudier. Med begreppet utlandsstudier knyter paragrafen an till definitionen i den nya paragrafen i studiestödslagen som definierar begreppet utlandsstudier.
- Den högre bidragsnivån som regleras i 3 kap. 13 § studiestödslagen, med precisering i 3 kap. 9 § studiestödsförordningen, öppnas upp och det ska klart framgå att den kan utgå även vid studier på gymnasial nivå inom EES och i Schweiz enligt samma förutsättningar som vid studier i Sverige.
- Rätten till studiemedel för studier på gymnasial nivå ska vara densamma inom EES och i Schweiz. Regleringen avseende studiemedel för studier på gymnasial nivå ska därför öppnas upp. Kravet på att en utbildning inte med lika stor fördel kan bedrivas i Sverige tas bort för utbildningar inom EES och i Schweiz, men ska kvarstå för övriga världen.
- Särregleringen för språkstudier ska tas bort. Varje enskild språkkurs bedöms utifrån sitt innehåll om den ligger på en gymnasial nivå eller på en eftergymnasial nivå. Språkstudier på gymnasial nivå utanför EES och Schweiz ska även fortsättningsvis berättiga till studiemedel om språket har officiell status i studielandet och språket inte är europeiskt.
- Regeringen ska bestämma vad som är godtagbar standard och tillse att de utbildningar som är studiemedelsberättigade håller god kvalitet. Det ska därför framgå tydligt redan i studiestödsförordningen vad som är godtagbar standard och hur denna prövning ska göras. Genom regleringen blir bedömningen enhetlig. Kravet på godtagbar standard ska vara detsamma för alla utbildningar utomlands, såväl på gymnasial nivå som på eftergymnasial nivå. Den nordiska särregleringen ska tas bort. Utgångspunkten för bedömningen av godtagbar standard ska vara studielandets bedömning av utbildningen. CSN ska även i fortsättningen avgöra vilka utbildningar på gymnasial nivå utomlands som håller godtagbar standard. Högskoleverket avgör vilka utbildningar på eftergymnasial nivå som håller godtagbar standard, myndighetens beslutsrätt omfattar även eftergymnasiala utbildningar i Norden.
- Regeringen ska besluta att en utbildning som motsvarar eller är jämförbar med en utbildning som inte berättigar till studiemedel i Sverige som huvudregel inte heller ska ge rätt till studiemedel utomlands. Att så är fallet ska därför framgå av studiestödsförordningen, och inte som i dag regleras i


CSN:s föreskrifter. CSN ska inte längre ha bemyndigande att fatta sådant beslut.

- Studiemedel för utlandsstudier ska betalas ut på samma sätt som för studier i Sverige, dvs. månadsvis i förskott.
- För att uppfylla målet att minska de felaktiga utbetalningarna föreslås:
 - Studiemedel för utlandsstudier ska utbetalas en gång i månaden i stället för terminsvis.
 - CSN ska göra utbetalningar av merkostnadslån för undervisningsavgifter överstigande ett prisbasbelopp direkt till den utländska läroanstalten. Därigenom ökar CSN:s kontrollmöjligheter.
 - Ett enhetligt lånebelopp vid utlandsstudier som är detsamma som det svenska.
- Centrala studiestödsnämndens upplysande roll gentemot de som studerar utomlands med studiemedel bör förtydligas. I detta bör ligga att myndigheten ska verka för att den enskildes studieskuld slutar på en rimlig nivå. Förtydligandet kan lämpligen ske genom att detta regleras i förordning (2007:1071) med instruktion för Centrala studiestödsnämnden
- För att utvärdera huruvida regeringens mål med utlandsstudier uppfylls anser betänkandet att utvärderingar bör genomföras med fem års mellanrum. Följande indikatorer som kan användas för att mäta måluppfyllelsen:
 - Studenternas upplevda kvalitet på utländska utbildningar.
 - Svenska studenters rörlighet och andelen utbytesstuderande av dessa.
 - Utlandsstuderandes anställningsbarhet och lön.
 - Utlandsstuderandes skuldsättning och återbetalning.
- Dessa indikatorer anser betänkandet bör användas för att följa upp och utvärdera utlandsstudier och för att avgöra hur väl regeringens mål för utlandsstudier uppfylls. Betänkandet anser också att sammansättningen av gruppen utlandsstuderande i termer av exempelvis ålder, kön och socioekonomisk bakgrund bör följas och utvärderas kontinuerligt.


Förvaltningens synpunkter och förslag

Förvaltningen gör bedömningen att organisationen Vuxenutbildning Stockholm inte berörs av förslagen i betänkandet. Förvaltningen ser dock positivt på förslagen i slutbetänkandet Studiemedel för gränslös kunskap.

Bilaga:

Sammanfattning Studiemedel för gränslös kunskap (SOU 2011:26)