

Notat

Danske regler med relevans for uddannelser omfattet af en Erasmus Mundus aftale

1. Hvad er en Erasmus Mundus aftale?

Efter universitetsloven er der tre muligheder for at få et dansk eksamensbevis og hermed en dansk grad, når en del af uddannelsen er taget i udlandet:

1. Parallelførløb
2. Fællesuddannelse
3. Individuel merit

Individuelle merit-ordninger forudsætter studienævnets godkendelse, jf. universitetslovens § 18, stk. 6, og Erasmus Mundus aftaler kan derfor næppe være omfattet heraf, da vi overfor EU-kommissionen har meddelt, at der er tale om en godkendt dansk uddannelse. Derfor må de være enten parallelførløb eller fællesuddannelser.

I de tilfælde, hvor vi over for EU-kommissionen har bekræftet, at uddannelsen svarer til en dansk uddannelse, må uddannelser omfattet af Erasmus Mundus aftaler således være enten et parallelførløb eller en fællesuddannelse.

Når en uddannelse omfattet af en Erasmus Mundus aftale svarer til en eksisterende godkendt uddannelse, må det være et parallelførløb, og når en uddannelse omfattet af en Erasmus Mundus aftale godkendes særligt, må det være en fællesuddannelse.

Hvilke uddannelser kan et dansk universitet udbyde?

Et dansk universitet beslutter selv, hvilke uddannelser det vil udbyde inden for sine fagområder, men udbuddet skal godkendes, jf. universitetslovens § 3, stk. 1.

Universitetet kan få godkendt følgende udbud af uddannelser, og som led heri kan udbydes et parallelførløb, eller de kan godkendes som en fællesuddannelse:

1. Bacheloruddannelse, jf. universitetslovens § 4, stk. 1, nr. 1
2. Kandidatuddannelse, jf. universitetslovens § 4, stk. 1, nr. 2
3. Masteruddannelse, jf. universitetslovens § 5, stk. 1, nr. 1
4. Anden efter- og videreuddannelse, jf. universitetslovens § 5, stk. 1, nr. 2
5. Supplering mhp at opfylde adgangskrav til en kandidatuddannelse, jf. universitetslovens § 5, stk. 1, nr. 3

Uddannelser omfattet af Erasmus Mundus aftaler skal have et omfang på mellem 60 og 120 ECTS-point og skal være på kandidatniveau. Danske universiteter kan derfor indgå disse uddannelsessamarbejder, for så vidt angår udbud af kandidatuddannelser og masteruddannelser.

18. januar 2008

Universitets- og Bygningsstyrelsen

Bredgade 43
1260 København K
Telefon 3395 1200
Telefax 3395 1300
E-post ubst@ubst.dk
Netsted www.ubst.dk
CVR-nr. 2090 5808

Sagsnr. 07-028208
Dok nr. 446170
Side 1/3

2. Hvad betyder ”optaget på en uddannelse ved et dansk universitet”?

Det enkelte universitet træffer afgørelse om optagelse af den enkelte ansøger til bachelor- og kandidatuddannelser efter regler fastsat i adgangsbekendtgørelsen (B nr. 362 af 20. maj 2005), jf. denne bekendtgørelses § 13.

For at kunne blive optaget på en bachelor- og kandidatuddannelse skal følgende forhold være opfyldt:

- Universitetet har fået godkendt uddannelsen og udbyder denne
- Ansøgeren fremsender ansøgningen i rette tid
- Ansøgeren opfylder adgangskravene
- Ansøgeren opfylder optagelseskravene, hvis uddannelsen har adgangsbegrænsning
- Ansøgeren modtager fra universitetet skriftligt tilbud om en studieplads
- Ansøgeren siger ja til den tilbudte studieplads inden for en af universitetet fastsat frist.

Ovennævnte er for bacheloruddannelser reguleret således:

- Udbud af uddannelsen sker via Den Koordinerede Tilmelding og optages i KOT-hæftet
- Adgangskravene fremgår af adgangsbekendtgørelsens §§ 2-4
- Optagelseskravene fremgår af adgangsbekendtgørelsens §§ 17-22
- Ansøgning, tidsfrister m.m. fremgår af adgangsbekendtgørelsens §§ 24-25.

Ovennævnte er for kandidatuddannelser reguleret således:

- Udbud af uddannelsen sker via universitetets hjemmeside.
- Adgangskravene fremgår af adgangsbekendtgørelsens § 9 og uddannelsesbekendtgørelsens (B nr. 338 af 6. maj 2004) § 9 samt kapitel 6.
- Universitetet fastsætter selv ansøgnings- og optagelsesprocedure, herunder frister, jf. adgangsbekendtgørelsens §§ 27-29.

Det enkelte universitet træffer afgørelse om udbud og optagelse af den enkelte ansøger til godkendte masteruddannelser og anden deltidsuddannelse efter regler fastsat i deltidsbekendtgørelsen (B nr. 560 af 19. juni 2003). Herudover findes regler om adgang og optag i de enkelte uddannelsesbekendtgørelser.

Når et dansk universitet har optaget en ansøger på en given uddannelse, har universitetet ansvaret for, at uddannelsen tilrettelægges således, at den studerende kan gennemføre uddannelsen, herunder på normeret tid. Endvidere udsteder universitetet efter afsluttet uddannelse et dansk eksamensbevis og hermed en dansk grad efter de danske uddannelsesregler, jf. eksamensbekendtgørelsens kapitel 7, og hvis der er tale om et parallelløb eller fællesuddannelse suppleret med reglerne i kapitel 3 i bekendtgørelsen herom (B nr. 931 af 5. oktober 2005).

Når en ansøger er optaget på en specifik uddannelse ved et dansk universitet, har den pågældende en berettiget forventning om at kunne gennemføre hele uddannelsen, dvs. få den afsluttende eksamen med dertil hørende betegnelse (grad og titel) og hermed et eksamensbevis fra universitetet. Hvis universitetet undtagel-

sesvis må lukke uddannelsen, inden den er afsluttet, har det hidtil været fast praksis, at universitetet forsøger at få de studerende overflyttet til samme uddannelse ved et andet universitet. Med Akkrediteringsloven (L nr. 294 af 27. marts 2007), jf. bemærkningerne til lovforslagets § 7, stk. 4, har ministeren fået mulighed for at pålægge andre universiteter at overtage uddannelsesansvaret, når en uddannelse nedlægges som følge af en negativ akkreditering.

Som det fremgår af ovenstående, optages ansøgere på en dansk universitetsuddannelse direkte af det danske universitet. Danske universiteter kan derfor ikke efter de gældende danske regler optage ansøgere på deres uddannelser via et konsortium af flere universiteter, herunder udenlandske universiteter.

3. Hvad betyder at være ”indskrevet på en uddannelse ved et dansk universitet”?

Den studerende indskrives administrativt på det relevante studietrin på uddannelsen til en af følgende kategorier, jf. adgangsbekendtgørelsens § 30:

1. Bacheloruddannelse
2. Kandidatuddannelse
3. Modul med henblik på merit i anden uddannelse
4. Gæstestuderende i øvrigt

Når en ansøger til en bachelor- eller kandidatuddannelse er optaget på uddannelsen, jf. ovenfor, indskrives den studerende normalt på 1. semester, og indskrivningen ændrer sig i takt med de gennemførte uddannelsesdele.

Hvis en studerende søger studieskift fra anden uddannelse, og der er ledige pladser, skal den studerende i visse situationer ikke søge optagelse på ny, men indskrives administrativt på det relevante studietrin, fx 3. semester, og indskrivningen ændrer sig i takt med de gennemførte uddannelsesdele.

Når en dansk studerende er optaget og indskrevet med henblik på at gennemføre hele uddannelsen, har universitetet ansvaret for uddannelsen, herunder at den kan gennemføres efter uddannelsesreglerne, og at der udstedes et eksamensbevis for gennemført uddannelse.

Hvis den danske studerende tager en del af sin danske uddannelse ved et udenlandsk universitet som led i et parallelforløb eller en fællesuddannelse, indskrives den studerende til de udenlandske dele ved det udenlandske universitet.

Når en studerende kun indskrives på et modul eller som gæstestuderende på en given dansk uddannelse, er der om situationer, hvor uddannelsen/ universitetet kun har ansvar for, at den studerende gennemfører en del af uddannelsen. Uddannelsen/universitetet har ansvar for disse dele, men ikke for den samlede uddannelse.

Disse studerende har naturligvis heller ikke krav på at gennemføre resten af de-

res uddannelse ved uddannelsen/universitetet, ligesom de heller ikke kan få et eksamensbevis for gennemført uddannelse, men en dokumentation for gennemførte uddannelsesdele til brug for deres "hjem"-uddannelse eller "hjem"-universitet, så disse kan udstede det endelige eksamensbevis for gennemført uddannelse.

4. Hvad er et parallelførløb?

Danske universiteter kan tilbyde studerende, der er optaget på en godkendt dansk uddannelse, at en del af uddannelsen kan gennemføres ved et eller flere udenlandske universiteter, de såkaldte parallelførløb, jf. ændring af universitetsloven - L nr. 337 af 18. maj 2005. Den studerende kan vælge at gennemføre hele uddannelsen ved det danske universitet eller at gennemføre en del ved det udenlandske universitet.

Ministeren har med hjemmel i loven fastsat nærmere bestemmelser om universiteternes udbud af parallelførløb, jf. bekendtgørelse om parallelførløb og fællesuddannelse (B nr. 931 af 5. oktober 2005).

Af bekendtgørelsen fremgår, jf. § 1 stk. 2, at *"Et parallelførløb er en del af en godkendt dansk uddannelse, der efter den studerendes eget valg kan gennemføres ved et eller flere universiteter i udlandet, jf. § 2. Parallelførløbet svarer til (ækvivalerer) det uddannelsesforløb, der gennemføres i Danmark."*

Det følger af bekendtgørelsens § 2, at *"Det danske universitet bestemmer, om det efter aftale med et eller flere udenlandske universiteter vil tilbyde et parallelførløb i en uddannelse. Tilbud om et parallelførløb, herunder regler for indskrivning på dette, fastsættes i uddannelsens studieordning, jf. § 8, nr. 2. Stk. 2. Universitetet skal tilrettelægge sit samlede udbud af parallelførløb sådan, at der er gensidighed og økonomisk balance i udvekslingen med de udenlandske universiteter."*

I henhold til bekendtgørelsens § 4 må højst 2/3 af uddannelsens samlede ECTS-point gennemføres ved udenlandske universiteter. Endvidere må studerende, som gennemfører parallelførløbet ved det eller de udenlandske universiteter, ikke pålægges studieafgifter af det eller de udenlandske universiteter, hvis der er tale om bachelor- og kandidatuddannelser, og for masteruddannelser kun et beløb svarende til den danske deltagerbetaling, jf. bekendtgørelsens § 5, nr. 3.

Det danske universitet er ansvarligt for den samlede uddannelse for de studerende, der er optaget og indskrevet på uddannelsen i Danmark, mens ansvaret for de udenlandske dele af uddannelsen varetages af det eller de udenlandske universiteter, jf. bemærkningerne til lovforslaget. Det danske universitet udsteder også et dansk eksamensbevis, som omfatter det samlede uddannelsesforløb, for studerende, der er optaget og indskrevet til den pågældende uddannelse ved universitetet, jf. § 11 i bekendtgørelse om parallelførløb og fællesuddannelser.

Det danske universitet skal i studieordningen for den danske uddannelse fastsætte nærmere regler om parallellforløbet, jf. § 8 i bekendtgørelse om parallellforløb og fællesuddannelser.

Studerende ved et udenlandsk universitet, der som led i en aftale med et dansk universitet, tager en del af sin uddannelse ved et dansk universitet, optages til den pågældende uddannelse ved det udenlandske universitet. Under uddannelsesforløbet i Danmark indskrives den studerende alene til de pågældende uddannelsesdele som gæstestuderende.

Studerende, der således har fulgt dele af deres uddannelse ved et dansk universitet, kan som led i en aftale om gensidig udveksling opnå en dansk grad, jf. § 12 i bekendtgørelse om parallellforløb og fællesuddannelse.

Universitetet skal tilrettelægge sit samlede udbud af parallellforløb sådan, at der er gensidighed og økonomisk balance i udvekslingen med de udenlandske universiteter. Under den forudsætning udløser udenlandske studerende taxametertilskud til det danske universitet for aktiviteter gennemført i Danmark, jf. § 2, stk. 2 i bekendtgørelse og parallellforløb og fællesuddannelse.

Se punkt 6. for en nærmere beskrivelse af ”økonomisk balance”.

5. Hvad er en fællesuddannelse?

Danske universiteter kan beslutte, at de vil udbyde en dansk uddannelse, hvor dele af uddannelsen i ”særlige tilfælde” og ”efter ministerens godkendelse” kun kan gennemføres ved et eller flere udenlandske universiteter, de såkaldte fællesuddannelser, jf. ændring af universitetsloven - L nr. 337 af 18. maj 2005. I modsætning til parallellforløb kan danske studerende ved fællesuddannelser ikke vælge, at hele uddannelsen kan gennemføres i Danmark.

Ministeren har med hjemmel i loven fastsat nærmere bestemmelser om universiteternes udbud af fællesuddannelser, jf. bekendtgørelse om parallellforløb og fællesuddannelse (B nr. 931 af 5. oktober 2005). Reglerne herom er ændret ved ændring af universitetsloven, jf. L nr. 295 af 27. marts 2007, hvorefter ministeren ikke længere skal godkende danske universiteters aftaler med udenlandske universiteter om fællesuddannelser, men der skal fortsat foreligge ”særlige tilfælde” for udbud af disse uddannelser.

Af bekendtgørelsen fremgår det af § 1 stk. 3, at *”En fællesuddannelse er en godkendt dansk uddannelse ved et dansk universitet, hvor visse dele af uddannelsen skal gennemføres ved et eller flere universiteter i udlandet, jf. § 3.”*

I henhold til bekendtgørelsens § 4 må højst 2/3 af uddannelsens samlede ECTS-point gennemføres ved udenlandske universiteter. Der er tale om en dansk godkendt uddannelse, hvorfor studerende, der er optaget på hele uddannelsen ved et dansk universitet, ikke må pålægges studieafgifter af det eller de udenlandske

universiteter jf. bekendtgørelsens § 5, nr. 3, dog under forudsætning af, der ikke skal betales for tilsvarende ydelser efter universitetsloven. (Denne forudsætning vedrører masteruddannelser, hvor der er krav om studieafgifter.)

Af bekendtgørelsens § 3, stk. 2 fremgår det, at ministeriet ved godkendelsen af aftalen vil lægge vægt på følgende kriterier:

- ”1) hvilke faglige fordele der kan opnås ved en fællesuddannelse set i forhold til et rent dansk udbud,
- 2) om der er et tilstrækkeligt samfundsmæssigt behov for et samlet dansk udbud af den pågældende uddannelse,
- 3) om de studerende får en tilstrækkelig retssikkerhed ved de uddannelsesdele, der gennemføres i udlandet,
- 4) de studerendes eventuelle meromkostninger ved at gennemføre uddannelsen i udlandet,
- 5) hvilke økonomiske fordele der kan opnås ved at gennemføre den pågældende uddannelse som en fællesuddannelse, og
- 6) universitetets budget for fællesuddannelsen.”

Det danske universitet skal i studieordningen for den danske uddannelse fastsætte nærmere regler om fællesuddannelsen, jf. § 8 i bekendtgørelse om parallelforløb og fællesuddannelser.

Med lov nr. 295 af 27. marts 2007 ændres reglen om, at ministeren skal godkende et universitets uddannelsesaftaler om fællesuddannelser. Samtidig fastholdes bestemmelsen om, at fællesuddannelser kun kan udbydes i særlige tilfælde:

”Universitetet kan i særlige tilfælde udbyde en uddannelse, hvor dele af uddannelsen ikke kan gennemføres i Danmark, men skal gennemføres ved et eller flere udenlandske universiteter efter aftale mellem de pågældende universiteter om gensidig udveksling, jf. dog stk. 1.”

Af bemærkningerne til lov nr. 295, ad § 3, stk. 6, (L 112 fremsat 15. december 2006) fremgår det, at:

”Bestemmelsen foreslås ændret, således at ministeren ikke skal godkende aftaler mellem danske og udenlandske universiteter om gennemførelse af dele af en uddannelse i udlandet (fællesuddannelser). Fremover vil udbuddet af fællesuddannelser således alene skulle akkrediteres og godkendes af Akkrediteringsrådet, som det gælder for øvrige uddannelser, jf. bemærkningerne til nr. 1.”

”Ministeren har i medfør af universitetslovens § 3, stk. 9 fastsat nærmere regler om, hvad der forstås ved særlige tilfælde. Det er hensigten, at disse regler som opfølgning på ændring af stk. 6 skal ændres, således at ministeren ikke længere skal godkende aftalerne.”

Efter L nr. 337 af 18. maj 2005, og som udmøntet i § 3, stk. 2, nr. 5, i bekendtgørelsen om parallelforløb og fællesuddannelse, skulle ministeren som led i sin godkendelse af aftalen mellem det danske universitet og den eller de udenlandske universiteter om udbud af en fællesuddannelse vurdere, hvilke økonomiske fordele, der kan opnås ved at gennemføre den pågældende uddannelse som en fællesuddannelse.

I forbindelse med Akkrediteringsrådets indstilling om fællesuddannelsers tilskudsmæssige indplacering vil ministeriet samtidig tage stilling til disse forhold.

6. Hvad forstås ved ”økonomisk balance” i parallelforløb og fællesuddannelser?

I høringsudkastet til bekendtgørelsen fremgik følgende: ”Universitetet skal i årsrapporten redegøre for udveksling i forbindelse med parallelforløb og fællesuddannelse, herunder om der er gensidighed og økonomisk balance i udvekslingen med de udenlandske universiteter”. Dette blev ændret i den bekendtgørelse, som blev udstedt, da årsrapporten ikke er stedet for afrapportering og vurdering af gensidighed og økonomisk balance i parallelforløb. Ministeriet vil i stedet overvåge gensidigheden og den økonomiske balance gennem de oplysninger, som ministeriet får ved indberetning af de studieadministrative systemer, jf. tilskuds- og regnskabsbekendtgørelsen. Denne ministerielle overvågning fremgår af folgebrevet af 14/10 2005 til B nr. 931 af 5/10 2005 (Doc 2000: dok-id 386850).

Da det ikke vil være hensigtsmæssigt at vurdere den økonomiske balance i det enkelte år, har UBST besluttet at se på balancen over en årrække, fx 2-3 år.

Der skal være balance mellem det samlede taxametertilskud, som spares ved, at studerende optaget på det danske universitet læser en periode i udlandet, og det samlede taxametertilskud, som det danske universitet modtager for, at studerende optaget ved et udenlandsk universitet læser en periode på det danske universitet.

Ved udbud af fællesuddannelser skulle gensidigheden og økonomisk balance indgå som en del af de kriterier, der skulle lægges til grund for ministeriets godkendelse af aftalen, jf. ovenfor.

Universitets- og
Bygningsstyrelsen

Side 7/5

7. Hvem er omfattet af gratisprincippet?

Universitetsuddannelse hviler i Danmark på et gratisprincip. Studerende kan kun afkræves deltagerbetaling, gebyrer o. lign., såfremt der er positiv lovhjemmel hertil. Med ændring af universitetsloven (Lov nr. 337 af 18. maj 2005) blev der skabt hjemmel til at opkræve fuld deltagerbetaling af visse udenlandske studerende på godkendte bachelor-, kandidatuddannelser samt masteruddannelser og andre deltidsuddannelser.

Det fremgår således af § 26 stk. 2 i universitetsloven, jf. LBK nr. 1368 af 7. december 2007, at ”Universitetet skal opkræve fuld betaling for deltagelse i undervisning og i prøver og anden bedømmelse, der indgår i eksamen, under heltids- og deltidsuddannelse, hvortil der ikke ydes tilskud eller ikke er givet friplads, jf. § 19, stk. 1, 4 og 6, og § 20, stk. 1.”

Efter universitetslovens § 19, stk. 7, kan universitetet tildele fripladser til visse udenlandske studerende, mens de gennemfører en kandidatuddannelse. Det betyder, at universitetet for studerende kun må opkræve betaling fra 3.-landskandidatstuderende, som ikke er tildelt friplads.

Med Bekendtgørelse om ændring af bekendtgørelse om tilskud og regnskab m.v. ved universiteterne (BEK nr. 283 af 31. marts 2006) blev det fastsat, at udenlandske studerende på heltidsuddannelser og deltidsuddannelser kun kan udløse aktivitetsbestemte tilskud, hvis de

- ”1) er meddelt tidsubegrænset opholdstilladelse eller tidsbegrænset opholdstilladelse med mulighed for varigt ophold i Danmark,
- 2) er udvekslet med danske studerende efter aftale mellem universitetet og et universitet i udlandet eller er på studieophold ved et dansk universitet formidlet via Fulbright eller Denmark’s International Study program (DIS),
- 3) efter EU-retten, herunder EØS-aftalen, eller internationale aftaler, herunder kulturaftaler, som Danmark har indgået, har krav på ligestilling med danske statsborgere,
- 4) har fået meddelt en friplads med stipendium i henhold til bekendtgørelse om fripladser med stipendium som støtte til leveomkostninger ved universiteterne.”

Efter udstedelsen af denne bekendtgørelse blev ministeriet kontaktet af universiteterne, der gjorde opmærksom på, at bekendtgørelsen ville gøre det umuligt for dem at deltage i Erasmus Mundus programmet, da Erasmus Mundus studerende fra 3. lande ikke ville udløse taxametertilskud. Efter en dialog med universiteterne besluttede ministeriet at udstede en ændringsbekendtgørelse (BEK nr. 387 af 27. april 2006), hvor det blev fastsat, at også udenlandske studerende, der ”deltager i et Erasmus Mundus program”, udløser aktivitetsbestemte tilskud.

Efter denne gennemgang af reglerne vedrørende Erasmus Mundus uddannelser kan vi konstatere, at forudsætningerne for at ændre bekendtgørelsen vedrørende taxametertilskud for studerende, der deltager i et Erasmus Mundus program, ikke er tilstede, således som det blev anført af universiteterne i 2006. Ændringsbekendtgørelsens bestemmelse strider mod universitetsloven, og denne bestemmelse vil følgelig blive ophævet.

Med ændring af universitetsloven, jf. L nr. 567 af 6. juni 2007, kan danske universiteter opkræve depositum/gebyrer i forbindelse med optag af visse udenlandske studerende, jf. lovens § 26, stk. 5 og stk. 6.

8. Hvad omfatter princippet om, at der ikke kan opkræves deltagerbetaling?

I henhold til universitetsloven kan universiteterne kun opkræve deltagerbetaling til uddannelse i henhold til § 26, stk. 1. om deltidsuddannelse, stk. 2. om fuld betaling for uddannelse, hvortil der ikke ydes tilskud eller gives friplads, stk. 3.

fuld betaling fra selvstuderende, og stk. 5 om betaling af et depositum fra visse udenlandske studerende for behandling af ansøgning, og stk. 6 om betaling af et gebyr fra visse udenlandske studerende for fag- og sprogttest.

Hvis studerende, der er optaget på en hel uddannelse på et dansk universitet, tager en del af denne uddannelse i udlandet i forbindelse med parallellforløb eller fællesuddannelse, så har det danske universitet pligt til at sikre, at danske studerende ikke afkræves evt. deltagerbetaling af det udenlandske universitet. Ligeledes må den studerende ikke opkræves anden form for betaling, fx gebyrer i forbindelse med behandling af ansøgningen.

Hvis en dansk studerende tager på studieophold i udlandet på egen hånd med henblik på at få merit for dette i sin danske uddannelse, så kan vedkommende komme ud for at skulle betale efter reglerne i det pågældende land.

9. Hvilke studerende udløser taxametertilskud?

Studerende som udløser taxametertilskud:

Studerende optaget på en godkendt dansk uddannelse ved et dansk universitet:

- danske statsborgere
- udlændinge med varigt ophold i Danmark
- udlændinge med midlertidigt ophold med udsigt til varigt ophold i Danmark
- EU/EØS-borger, der har krav på ligestilling med danske statsborgere
- 3. landsborgere med friplads på en kandidatuddannelse
- 3. landsborgere der deltager i et Erasmus Mundus program.

Studerende optaget ved udenlandske universiteter:

- Studerende optaget på en uddannelse ved et udenlandsk universitet, og som er på studieophold ved et dansk universitet som led i en udvekslingsordning, herunder aftaler om parallellforløb eller fællesuddannelse, fx som led i en Erasmus Mundus aftale, udløser taxametertilskud, hvis der er balance i udvekslingen. Hvis der er ubalance i udvekslingen i dansk disfavør, så må danske universiteter ikke indskrive flere studerende, end de udsender.
- 3. landsborgere der ifølge internationale aftaler har krav på ligestilling med danske statsborgere, fx kulturaftaler.

Hidtil har 3. landsborgere på kandidat- og masteruddannelser omfattet af en Erasmus Mundus aftale, og som har modtaget et Erasmus Mundus stipendium fra EU-kommissionen, udløst taxametertilskud under deres studieophold ved et dansk universitet. Dette vil ophøre med en snarlig ændring af Bekendtgørelse om tilskud og regnskab m.v. ved universiteterne.

10. Deltagerbetaling - overgangsregler

Bestemmelsen om, at danske universiteter i deres aftaler med udenlandske universiteter om gennemførelse af parallelforløb og fællesuddannelse skal sikre, at studerende optaget ved den pågældende uddannelse på det danske universitet ikke afkræves deltagerbetaling for studieelementer, som tages ved et udenlandsk universitet som del i en fællesuddannelse eller et parallelforløb, blev indført med lovændringen i maj 2005.

Lovændringen træder i kraft den 1. juni 2005 med bl.a. følgende overgangsregler:

- Parallelforløb har virkning for studerende, der begynder på en uddannelse den 1. august 2005 eller senere.
- Fællesuddannelser har virkning for studerende, der begynder på en kandidatuddannelse samt masteruddannelse den 1. februar 2006 eller senere, eller på en bacheloruddannelse den 1. august 2006 eller senere.

Ad parallelforløb

Med lovændringen blev det fastlagt, at universiteternes tilbud til de studerende om et parallelforløb til en eksisterende godkendt uddannelse ikke kræver ministeriets godkendelse. Universiteterne har derfor siden lovændringen kunnet indgå aftaler med et udenlandsk universitet om tilbud om et parallelforløb for studerende, der begyndte på en uddannelse fra 1. august 2005, men i givet fald har universiteterne skullet holde sig inden for rammerne af loven, herunder bemærkningerne til lovforslaget.

Studerende, der er begyndt på en kandidat- eller masteruddannelse, hvori tilbydes et parallelforløb, omfattet af en Erasmus Mundus aftale ved et dansk universitet med virkning fra 1. august 2005 eller senere, kan derfor have haft en berettiget forventning om ikke at ville blive pålagt evt. deltagerbetaling for gennemførelse af parallelforløb ved udenlandske universiteter. Studerende, der er begyndt på en sådan uddannelse **før** den 1. august 2005, er derimod ikke beskyttet imod at blive pålagt evt. deltagerbetaling ved udenlandske universiteter.

Ad fællesuddannelse

Med lovændringen blev det fastlagt, at universiteternes aftale med udenlandske universiteter om udbud af en fællesuddannelse skulle godkendes af ministeren. Med virkning fra 1. april 2007 skulle ministeren ikke længere godkende denne aftale, jf. ændring af universitetsloven (konsekvensændringer som følge af oprettelse af Akkrediteringsinstitutionen). Universiteterne har i perioden fra lovændringen og frem til 1. april 2007 ikke fremsendt sådanne aftaler til ministeriets godkendelse, hvorfor formodningen må være, at universiteterne ikke i denne periode har indgået sådanne aftaler.

Hvis studerende alligevel er påbegyndt en kandidat- eller masteruddannelse omfattet af en Erasmus Mundus aftale ved et dansk universitet som led i en fællesuddannelse med virkning fra 1. februar 2006 eller senere, kan disse studerende have haft en berettiget forventning om ikke at ville blive pålagt evt. deltagerbetaling ved udenlandske universiteter. Studerende, der er påbegyndt en sådan ud-

dannelse **før** den 1. februar 2006, er derimod ikke beskyttet imod at blive pålagt evt. deltagerbetaling ved udenlandske universiteter.

Hvis et dansk universitet har indgået en aftale, som medfører, at studerende optaget på en godkendt dansk uddannelse ved universitetet kan komme til at betale studieafgift ved det udenlandske universitet som led i et parallelforløb til den danske uddannelse eller som en del af en dansk fællesuddannelse, så skal det danske universitet hurtigst muligt opsige aftalen. Indtil aftalen kan ophøre, må det danske universitet betale for sine studerende.

En 3.landsborger, der er optaget på en dansk godkendt uddannelse ved et dansk universitet, og som har betalt for uddannelsen efter de danske regler, har samme rettigheder som danske studerende, og de kan fx derfor ikke afkræves yderligere betaling for deltagelse i en kandidat- eller masteruddannelse omfattet af et Erasmus Mundus program.

Hvis en studerende optaget på en uddannelse ved et dansk universitet på egen hånd vælger at tage studieelementer i udlandet med henblik på at få merit herfor i den danske uddannelse, kan vedkommende komme ud for at skulle betale ved det udenlandske universitet.

Hvis der er ubalance i udvekslingen af studerende i dansk disfavør, skal det danske universitet søge at genoprette balancen.

**Universitets- og
Bygningsstyrelsen**

Side 11/10