

Medlem af inatsisartut
Anthon Frederiksen
Partii Naleraq

Besvarelse af § 37 spørgsmål nr. 034 om bl.a. uddannelsesstøtte for grønlandske studerende i Danmark

10-02-2016
Sagsnr. 2016 - 2295
Dok. nr. 2071251

Postboks 1029
3900 Nuuk
Tlf: +299 34 50 00
Fax: +299 32 20 73
Email: ikiln@nanaoq.gl
www.nanaoq.gl

Kære Anthon Frederiksen

Mange tak for dine spørgsmål bl.a. omkring støtte muligheder for studerende i Danmark. Disse besvares herunder.

1. a) Er det blevet forbudt for grønlandske studerende i Danmark, at tage til tandlægen, mens de er her hjemme på ferie?
b) Hvis ja: Hvornår er denne ændring vedtaget?

Svar:

Der er indhentet svar fra Naalakkersuisoq for Sundhed til at besvare dette spørgsmål: Grønlandske studerende med folkeregisteradresse i Danmark har fortsat mulighed for at få akut tandbehandling under ferieophold i Grønland.

Dertil skal der fra Naalakkersuisoq for Uddannelse, Kultur, Forskning og Kirke oplyses følgende: I Danmark har de grønlandske studerende, udover de samme muligheder for økonomisk hjælp til tandbehandling som danske studerende, mulighed for, at Selvstyret via Uddannelsesstøttereglerne, yder dækning af udgifter til nødvendig, akut tandbehandling, hvis denne behandling godkendes af Departementet for Uddannelsesstøtte.

2. a) Hvorfor er det et krav at den uddannelsessøgende partout skal fremsende sin uddannelsesansøgning til det grønlandske hus, for at blive serviceret som værende studerende, når ansøgningen i disse tider udfyldes digitalt i Danmark?

Svar:

Uddannelsessøgende, der ønsker at studere i Danmark, skal elektronisk søge uddannelsesoptag i Danmark gennem KOT (Den Danske Koordinerede tilmelding) på lige fod med danske uddannelsessøgende. Regler for dette fastsættes af Danmark. Derudover skal den grønlandske uddannelsessøgende for at få ret til særydelser fra Grønlands Selvstyre også søge om dette hos Selvstyret.
Departementet for Uddannelses har placeret sagsbehandling af dette forhold i de grøn-

landske huse (DGH) i Danmark, for at samle sagsgangen og rådgivningen af de uddannelsessøgende hos enheder, der fysisk er placeret i DK, og derfor kan yde personlig vejledning gennem hele uddannelsesforløbet. De grønlandske huse har ikke adgang til KOT, og derfor har den studerende selv ansvar for at fremsende nødvendig dokumentation til det enkelte DGH i forbindelse med ansøgning om uddannelsesstøtte fra Grønland.

b) Hvorfor kan en indskrivningsbekræftelse fra uddannelsesinstitutionen samt S.U.-oversigt ikke bruges som bekræftelse på, at den studerende ER studerende?

Svar:

Dette er også gyldig dokumentation.

- 3. Kan man forestille sig at skabe andre alternativer, foruden nuværende muligheder, til henvendelser for grønlandske studerende i Danmark i de respektive uddannelsesinstitutioner?**

Svar:

Naalakkersuisut har ikke planer om, at andre enheder end DGH'erne skal have ansvar for sagsbehandlingen af studerende i DK, da Naalakkersuisut vurderer, at DGH'erne leverer den bedst mulige service inden for bevillingsrammerne.

- 4. Kan det forestilles, at der bliver etableret et kollegium udelukkende til grønlandske studerende i Dk, som Grønland kan finansiere?**

Svar:

Naalakkersuisut prioriterer at anlægge kollegier i Grønland, så længe der er mangel på kollegieboliger i Grønland. I finansloven er i bevillingen til de enkelte DGH'er indeholdt midler til, at den enkelte DGH kan have eller indleje et antal kollegieværelser, som er øremærket studerende fra Grønland det første år i deres studie.

- 5. a) Finder Naalakkersuisut det realistisk, at grønlandske studerende i Danmark kan klare sig økonomisk, når de får udbetalt omtrent 5.300 kr. efter skat i S.U. og de umiddelbart ikke kan tage ud til deres forældre til aftensmad, hvor midlerne skal dække over husleje, varme, el, vand og andre udgifter til livsforbrødenheder?**

Svar:

Ja, men afhængig af, hvordan man vælger at bo og hvilken livstil, man som studerende ønsker at have, kan det være nødvendigt at supplere økonomien med indtægter fra jobs ved siden af studiet – eller ved at optage studielån. Disse muligheder er Naalakkersuisut bekendt med, at mange såvel grønlandske som danske studerende vælger at benytte sig af.

b) Såfremt svaret er ja: Hvis den studerende skal arbejde ved siden af studierne, hvorledes får vedkommende tid til krævende studium?

Svar:

De grønlandske studerende i Danmark modtager studiestøtte på samme og endda lidt forbedrende vilkår som danske studerende. Modtager en grønlandsk studerende i Danmark således også studielån på kr. 3000, har de således et rådighedsbeløb på kr. 8.300. Endvidere nyder Grønlandske studerende i Danmark godt af de gunstige skatte-regler for nordatlantiske studerende i DK. Endvidere vil en grønlandsk studerende, der vender hjem til Grønland, kunne modtage støtte til afvikling af studielånet således, at 50 % af lånet reelt eftergives. Og endelig kan det nævnes, at grønlandske studerende i Danmark også modtager rejser og andre særydelser fra Grønlands Selvstyre.

Djøf udarbejdede i 2013 i undersøgelse over de studerendes leveomkostninger i DK. Heri fastslås, at gennemsnitsindkomsten for personer, der studerende i Danmark, er godt kr. 7.700 pr. måned.

Det gælder for både grønlandske og danske studerende, at den største post på budgettet er boligudgiften. Og undersøgelsen viser også, at alle studerende i Danmark på et eller andet tidspunkt har måtte prioritere i forhold til, hvad de har råd til, og hvad de ikke har råd til, herunder familiebesøg og lignende.

Naalakkersuisut mener, at grønlandske studerende i DK derfor har samme mulighed for indtægt som danske studerende, omend det anerkendes, at den første periode under et studie i DK, kan være mere hård for studerende fra Grønland grundet flytning mm. Naalakkersuisut arbejder i uddannelsesstøttereformen med tiltag, der understøtter grønlandske studerende bedre op til og i starten af en uddannelse i DK.

Det er derfor Naalakkersuisuts opfattelse, at det er op til den enkelte studerende selv at vurdere, om vedkommende har overskud til også at tage et arbejde ved siden af studierne og dermed øge sine månedlige indtægter.

6. Hvilke muligheder for økonomisk støtte forefindes der for grønlandske studerende, der ikke kan blive serviceret af det grønlandske hus pga. vedkommende ikke kan fremsende en digitalt udfyldt uddannelsesan-søgning?

Svar:

Spørgsmålet forstås således: Hvilke muligheder har studerende, som ikke kan finde ud af at sende en e-mail til de Grønlandske Huse, for at få hjælp?

Da al ansøgning og kommunikation i det danske uddannelsessystem foregår elektro-nisk, er det generelt forudsat, at alle studerende der optages på en uddannelse i Danmark formår at kommunikere elektronisk. Desuden kan den studerende kommunikere med de grønlandske huse via almindelig post samt telefoniske henvendelser.

7. Idet man tit hører opmuntring til uddannelse, bør man ikke byde grønlandske studerende i Danmark på lige fod med landets herboende stu-

**derende i forhold hvad bolig udgifter angår, når udgifter til livsfor-
denheder og leje i Dk ikke er bedre end dem her i landet?**

Svar:

De danske støtteordninger er fastsat efter de kendte leveomkostninger i Danmark. Dertil har grønlandske studerende i DK, som tidligere nævnt en fordelagtig skatteretlig stilling i Danmark samt fordelagtige muligheder for støtte, når de afdrager studielån. Naalakkersuisut mener derfor ikke, at grønlandske studerende samlet set har det hverken økonomisk markant bedre eller markant dårligere end studerende i Grønland, hvorfor Naalakkersuisut ikke har planer om specifikke tiltag, der støtter studerende i DK i forhold til lejeomkostninger.

Med venlig hilsen

Nivi Olsen

Nuuk, 29.01. 2016

I henhold til § 37, stk. 1 i Inatsisartuts forretningsorden fremsætter jeg hermed følgende spørgsmål til Naalakkersuisut:

(medlem af Inatsisartut Anthon Frederiksen, Partii Naleraq)

Spørgsmål til Naalakkersuisut:

1. a) Er det blevet forbudt for grønlandske studerende i Danmark, at tage til tandlægen, mens de er her hjemme på ferie?
b) Hvis ja: Hvornår er denne ændring vedtaget?
2. a) Hvorfor er det et krav at den uddannelsessøgende partout skal fremsende sin uddannelsesansøgning til det grønlandske hus, for at blive serviceret som værende studerende, når ansøgningen i disse tider udfyldes digitalt i Danmark?
b) Hvorfor kan en indskrivningsbekræftelse fra uddannelsesinstitutionen samt S.U.-oversigt ikke bruges som bekræftelse på, at den studerende ER studerende?
3. Kan man forestille sig at skabe andre alternativer, foruden nuværende muligheder, til henvendelser for grønlandske studerende i Danmark i de respektive uddannelsesinstitutioner?
4. Kan det forestilles, at der bliver etableret et kollegium udelukkende til grønlandske studerende i Dk, som Grønland kan finansiere?
5. a) Finder Naalakkersuisut det realistisk, at grønlandske studerende i Danmark kan klare sig økonomisk, når de får udbetalt omtrent 5.300 kr. efter skat i S.U. og de umiddelbart ikke kan tage ud til deres forældre til aftensmad, hvor midlerne skal dække over husleje, varme, el, vand og andre udgifter til livsforbrødenheder?
b) **Såfremt svaret er ja: Hvis den studerende skal arbejde ved siden af studierne, hvorledes får vedkommende tid til krævende studium?**
6. Hvilke muligheder for økonomisk støtte forefindes der for grønlandske studerende, der ikke kan blive serviceret af det grønlandske hus pga. vedkommende ikke kan fremsende en digitalt udfyldt uddannelsesansøgning?

7. Idet man tit hører opmuntring til uddannelse, bør man ikke byde grønlandske studerende i Danmark på lige fod med landets herboende studerende i forhold hvad bolig udgifter angår, når udgifter til livsfornødenheder og leje i Dk ikke er bedre end dem her i landet?

Begrundelse:

Det er glædeligt, at formanden for Naalakkersuisut i sin nytårstale også medtog hvor vigtigt uddannelse er, dog er det også yderst vigtigt for Partii Naleraq, at vore studerende fra landet, der dels er nødsaget til at fortsætte deres studier i Danmark kommer hjem med gode resultater efter endt uddannelse. Det er ligeledes vigtigt for os, at udsigter til at færdiggøre uddannelserne ikke bliver forringet, men derimod forbedret.

Vi mener det er nødvendigt, at vi omstrukturerer indenfor uddannelse i Rigsfællesskabet i henhold til realiteterne, idet det er kommet til vores opmærksomhed, at grønlandske studerende i Danmark, der ikke lige umiddelbart kan tage ud til deres forældre for aftensmad blot får udbetalt omtrent 5.300 kr. i S.U. efter skat. Disse midler skal så fordeles og bruges til husleje, varme, el, vand og andre udgifter til livsnødvendigheder. Det kan derfor dels være svært for den studerende at følge med økonomisk.

Vi kan derfor også forestille os hvor svært det må være for den studerende at følge trit på den krævende uddannelse, såfremt vedkommende også skal drive arbejde ved siden af.

Er det mon også tilsvarende og på sin vis, medens man i politikken ynder at diskutere at vi skal gøre os mere konkurrencedygtige globalt set, når landets uddannelser ikke engang gør sig gældende indenfor rigsfællesskabets grænser?

Idet det er vigtigt, at vi ikke glemmer vores studerende i Danmark, også med omtanke på, at vi til stadighed opmuntrer til uddannelse ønsker vi snarlig besvarelse af ovennævnte spørgsmål og udbeder svar, såfremt det er muligt indenfor ti arbejdsdage.