
Utbildningsutskottets betänkande

1980/81: 18

med anledning av proposition l 980/81: 100 såvitt gäller anslag till
statliga skolor för vuxna, m. m., jämte motioner

NIONDE HUVUDTITELN

I detta betänkande behandlas t"örslag som regeringen t"örclagt riksdagen i

proposition 1980/81: 100 bilaga 12 (utbildningsdepartementet I under avsnit­

tet Vuxenutbildning. punkterna E 24- E 4 samt E 10 och E 11. jiimh:

motioner.

I. Statliga skolor för vuxna: Uthildningskostnader m. fl. anslag. Utskottet

tillstyrker regeringens förslag under punkterna E 2- E 4 < s. 60 I -6261 lich

hemställer.
I. att riksdagen till Statliga .1k11/11r/i"ir 1·11.rna: Uthild11i11gsk11.\/11t11frr

för budgetåret 1981182 anvisar ett förs lagsanslag av I 0 293 000

kr..
, att riksdagen till Statliga skolor.fi"ir 1·11.rn11: U11dcffis11i11g.1·11111tcri­

d ln.111. för budgetåret 1981/82 anvisar ett rescrvationsanslag av

6 451 000 kr..

3. att riksdagen godkänner vad som i proposition 1980/81: 100 föror­

dats om en minskning med två procent av vissa statsbidrag till

driften av kommunal vuxenutbildning (komvux),

4. att riksdagen godkänner vad som i proposition 1980/81: 100 föror­

dats om statsbidrag till kommuner med särskilda behov inom

kommunal vuxenutbildning och grundutbildning för vuxna

(grundvux).

5. att riksdagen bemyndigar regeringen att - i den mån arbetsmark­

nadsskäl så påkallar - öka antalet undervisningstimmar i kom­

munal vuxenutbildning för att bereda utbildningsmöjlighetcr för

arbetslösa.

6. att riksdagen godkänner vad som i proposition 1980/81: I 00 föror­

dats om försöksverksamhet med etappindelade kurser.

7. att riksdagen godkänner vad som i proposition 1980/81: 1 ()() föror­

dats om försöksverksamhet med grundskolekurser på invan­

drarspråk,

8. att riksdagen godkänner vad som i proposition 1980/81: 100 föror­

dats i fråga om deltagarantal i kurs för vissa handikappade.

9. att riksdagen godkänner vad som i proposition 1980/81: I 00 föror­

dats i fråga om statsbidrag till grundutbildning för vuxna.

10. att riksdagen till Bidrag till komm11nnl 1·11xe1111thildninr;: m. m. för

budgetåret 1981/82 anvisar ett förslagsanslag av 652 844 000 kr.
Riksda1:en 1980181. 14 sam/. Nr 18

l\i1r/011g: S. I. under:!. St<'\r: l'thild11i11g.1·m111cricl Riitlal till: U11il«JTi.111i11g.\/11111c­
ric/

UbU 1980/81: 18

UbU 1980/81: 18

2. Bidrag till viss central kursverksamhet. Regeringen har under punkt E 10

(s. 634-6361 föreslagit riksdagen att till Bidrag till viss central kursverk­

samhct för budgetåret 1981182 anvisa ett förslagsanslag av 26978000 kr.

Jf 11/ ii J/lC/'llll

198.0/81: 54!1 av Hans Al sen m. Il. Is I vari yrkas att riksdagen hes lutar

anhålla att regeringen framlägger förslag om statshidrag till de konsument­

kooperativa organisationernas kurs verksamhet.

I 98W8 I: I 277 av Stig Ale myr m.11. (si vari yrkas alt riksdagen till Bidrag

till viss central kursverksamhet for hudgetåret 1981/82 heslutar anvisa ett i

fiirhiillande till regeringens förslag med 6 500000 kr. fiirhö.it fiirslagsanslag

av -'~4781100 kr. i enlighet med vad som anförts i motionen.

1980/81: 1705 av Hans Nyhage m.11. (ml vari yrkas att riksdagcn till

Bidrag till viss central kursverksamhct fiir hudget;irct 1981 /82 anvisar ett

förslagsanslag av 21 582 400 kr.

U1.1/..0111·1

Statsbidrag till löntagarorganisationernas centrala kursverksamhet har

sedan hudgctåret 197017 I utgått från ett anslag henämnt Bidrag till lönta­

garorganisationernas centrala kursverksamhet. Från detta anslag utgick

under hudgetåren 1972173-1973174 pä försök hidrag iivcn till central kurs­

verksamhd inom Lanthrukarnas riksforhund I LRFI och Svcrigcs fiskares

riksförhund. Budgetåret 1974175 utökades verksamheten genom hidrag

även till Sveriges hantverks- och industriorganisation (SHIO), numera
Sveriges hantverks- och industriorganisation - Familjeföretagen. Samti­

digt fördes medelsanvisningen till de tre angivna organisationerna över till

ett nytt anslag kallat Bidrag till vissa l)rganisationers centrala kursvcrk­

samhet. Sedan försöksverksamheten avslutats får de tre organisationerna

numera hidrag till kostnader for undervisning. resor. kost och logi enligt

samma hestämmelser (1970: 272. ändrad senast 1980: 3531 som löntagaror­

ganisationerna.

I årets budgetproposition föreslås att de håda anslagen skall föras sam­

man till ett anslag benämnt Bidrag till viss central kursverksamhet.

I motion 1980/81: 546 hemställs att riksdagen hos regeringen skall hegära

förslag om statsbidrag till de konsumentkooperativa organisationernas

centrala kursverksamhet.

Utskottet. som avstyrkte ett likalydande motionsyrkande förra ilret

IUhU 1979/80: 23. p. 81. anser nu liksom då att största återhållsamhet

måste iakttas när det gäller nya statsfinansiella åtaganden. Om kretsen av

bidragshcrättigade organisationer utvidgas kommer detta troligen att med­

föra ytterligare anspråk på medel under anslaget. Riksdagen h1)r därför

avslå motion 1980/81: 546.

Med hänsyn till det ansträngda budgetläget föreslås organisationerna for

UbU 1980/81: 18

budgetåret 1981/82 bli tilldelade statsbidrag for högst lika mi\nga kurser.

som de kommer att redovisa rör innevarande budget{1r.

Enligt motion 1980/81: 1277 bör en s[idan begriinsning inte införas. Mo­

tionärerna anser att löntagarorganisationerna pii grund av olika tillfälliga

orsaker inte kunnat anordna sli mtmga kurser som planerats innevarande

budgetår och att de niista hudgetär miiste fö mi.~jlighet att fullrölja den

utbildning de planerat. Detta medför ett större medelshehov. Motioniircr­

na förcslär därför att anslaget ökas med 6 500000 kr. till JJ 478 000 kr.

Utskottet delar statsrädets uppfattning och anser att den i budgetpropo­

sitionen föreslagna hegriinsningcn av antalet kurser hör infliras. Riksdagen

hör därför avslå motion 1980/81: 1277.

Anslagsheräkningen i hudgetprnpositionen grundas pi1 ofliriindrade hi­

dragshelopp per deltagare.

Organisationerna bör enligt motion 1980/81: 1705 sjiilva svara fiir en

större andel av kostnaderna rör den centrala kursverksamheten iin de för

närvarande gör. Motioniirerna förcslfrr att anslaget minskas med 20'.; i

förhiillande till förslaget i budgetpropositionen. dvs. med 5 395 600 kr. till

21 582 400 kr.

Utskottet kan inte tillstyrka den minskning av bidragen niista budgeti1r

till löntagarorganisationernas och vissa andra organisationers centrala

kurs verksamhet som föresliis i motion I 980i8 I: 1705. Riksdagen hör dii1for

avslå motionen. Utskottet har s<'iledes inget att erinra mot att anslagsberiik­

ningen grundas pli oföriindrade bidragsbelopp.

Med hänvisning till det anförda foresli\r utskottet

I. att riksdagen betriiffande bidrag till de konsumentkoopera­

tiva organisationernas centrala kursverksamhet avslilr motion

1980/81: 546.

2. att riksdagen med bifall till proposition 1980/81: 100 och med

avslag på motionerna 1980/81: 1277 och 1980/81: 1705 till Bidrag
till l"iss <'l'fllntl k11r.1·1·crk.rn111/wt för budgetilret 1981/82 anvisar ett

förslagsanslag av 26 978 000 kr.

3. Bidrag till kontakttolkutbildning. Regeringen har under punkt E 11

ts. 636-638) föreslagit riksdagen att till Hidrag till kontakttolkuthildning

för budgetiiret 1981 /82 anvisa ett förslagsanslag av 8 038 000 kr.

Motionen

1980/81: 1858 av Gunnel Liljegn:n m. Il. tm) vari yrkas

I. att riksdagen beslutar uttala att tolkutbildning errordras som yrkesut­

bildning med inriktning pf1 kommerskollegiets godkiinnandeprov.

2. att riksdagen hos regeringen begär förslag om reformer i tolkutbild­

ningen.

3. att riksdagen beslutar uttala att i avvaktan på regeringens förslag stor

UbU 1980/81: 18 4

restriktivitet skall iakttas vad beträffar kurser för kontakttolkar enligt

nuvarande praxis.

Utskottl!T

Utbildning av kontakttolkar för invandrare startade på försök år 1968 på

initiativ av arbetsgruppen för invandrarfrågor inom dåvarande inrikesde­

partementet. Verksamheten övertogs av statens invandrarverk (SIV) vid

verkets tillkomst år 1969. Kurserna var förlagda till Nordens folkhögskola

Biskops Arnö. För att täcka den stora efterfrågan anordnades fr. o. m.

budgetåret 1972/73 även kurser i form av studiecirklar.

lnvandrarutrcdningen föreslog i sitt andra delbetänkande ISOU 1972: 831

att ansvaret för kontakttolkutbildningen skulle föras över till skolöversty­

relsen (SÖJ och att utbildningen skulle anordnas av studicförbuml och

folkhögskolor. Dessa skulle enligt utredningen stå i nära kontakt med den

av utredningen föreslagna tolkskolan pii eftergymnasial nivå. Förslaget om

en eftergymnasial tolkskola har inte genomförts.

Ansvaret för kontakttolkutbildning i form av kurs vid folkhögskola och i

form av studiecirkel överfördes fr. o. m. budgetåret 1974/75 till SÖ lprop.

1974: 1()0, UbU 1974: 20. rskr 1974: 185). Verksamheten bekostades med

medel anvisade dels under anslagen till folkhögskolor och studiecirkel­

verksamhet, dels - för vissa merkostnader - under anslaget Vissa särskil­

da vuxenutbildningsåtgärder.

Riksdagen heslöt vftren 1977 om en plan för kontakttolkuthildning inom

de fem huvudområdena social-. sjukvårds-. arbetsmarknads-. arbctsplats­

och rättstolkning lprop 1976/77: 100. UbU 1976177: 19. rskr 1976/77: 176).

Samtidigt anvisades medel for vissa merkostnader under ett nytt anslag

benämnt Bidrag till kontakttolkutbildning.

I sammanhanget bör nämnas att tolkutbildning numera också ges inom

högskolan på allmän utbildningslinje. tolklinjen om 60-80 poiing. inom

sektorn för utbildning för kultur- och informationsyrken. ·rotklinjen är

indelad i etapper som leder fram till nivån för kommerskollegiums prov för

godkänd tolk resp. nivån för kommerskollegiums prov för speciell kompe­

tens inom valt område. Tolklinjen finns innevarande läsår vid universiteten

i Stockholm. Uppsala. Göteborg och Umeå.

l en rapport den 3 september 1980 har SÖ redovisat en utvärdering av

kontakttolkutbildningen och lagt fram förslag om en fortsatt utbildnings­

verksamhet. I rapporten tas bl. a. upp utbildningsformerna och fördelning­

en av utbildningen pil olika anordnare. införande av en introduktionskurs

inom grundutbildningen. frågan om vidareutbildning för redan utbildade

kontakttolkar. förbättringar av det studiesociala stödet och av ersättningen

till anordnarna samt frågan om samordning av kontakttolkutbildningcn och

den högre tolkutbildningen som ges inom högskolan. Föredragande stats­

rådet iir inte heredd att i hudgetpropositionen ta stiillning till .e iindringar i

utbildningen som SÖ föreslagit i sin rapport.

UbU 1980/81: 18 5

För nästa budgetår beriiknas under förevarande anslag. liksom inneva­

ramle budgetår, medel för utbildning av I 800 kontakttolkar. föredragande

statsrådet framhåller all erfarenheterna visat alt de studiesociala förmåner­

na spelat en mycket stor roll vid rekrytering av deltagarna i utbildningen.

För att möjliggöra en fortsatt tillfredsställande rekrytering föreslås höj­

ningar av bidragen till ersättning för förlorad arbetsförtjiinst och till inack­

orderingskostnader.

I motion 1980/81: 1858 yrkas att riksdagen skall uttala alt tolkutbildning­

en skall vara yrkesutbildning och inriktas p;I kommerskollegiums prov för

godkänd tolk (yrkande I). Riksdagen skall vidare hos regeringen begära

förslag om reformer i tolkutbildningen (yrkande 21. I avvaktan på sådana

förslag skall stor restriktivitet iakttas när det gäller kurser för kontakttol­

kar enligt nuvarande praxis (yrkande 31.

Med hänvisning till att frågan om kontakttolkutbildningen aktualiserats

genom SÖ:s rapport och för närvarande bereds inom regeringskansliet

föreslår utskottet all riksdagen avslår motion 1980/81: 1858.

Utskottet som inte har något att erinra mot medclsberäkningarna hem­

ställer

I. att riksdagen beträffande reformer inom tolkutbildningen m. m.

avslår motion 1980/81: 1858.

2. att riksdagen till Bidrag till ko11tak110/k111hild11i11g för budgetåret

1981/82 anvisar ett förslagsanslag av 8 038 000 kr.

Stockholm den 12 mars 1981

På utbildningsutskottets vägnar

STIG ALEMYR

Niirl'aramle 1·id iiremti::ts belwndling: Stig Alemyr (s), Hans Nyhage (m).
Bengt Wiklund (s), Jörgen Ullenhag (fp). Lars Gustafsson (s). Rune Ryden
(m), Helge Hagberg (s). Sven Johansson (c). Lennart Bladh Is), Birgitta
Rydle (ml. Karl-Erik Häll (sl. Ylva Annerstedt (fpJ. Larz Johansson (cl.
Iris Mårtensson (s) och Christina Rogeslam (c).

Reservationer

Stig Alemyr. Bengt Wiklund. Lars Gustafsson. Helge Hagberg. Lennart

Bladh, Karl-Erik Häll och Iris Mårtensson (alla sl har avgivit följande

reservationer.

UbU 1980/81: 18 6

I. Bidrag till konsumentkooperatirn organisationers centrala kurs~·erksam­

het under anslaget Bidrag till viss central kurs~·erksamhet (punkt 2, mom. I)

Reservanterna anser

dels att den del av utskottets yttrande som på s. 2 börjar "Utskotkt,

som" och slutar "motion 1980/81: 546" bort ha följande lydelse:

Utskottet anser i likhet med motionärerna att de konsumentkooperativa

organisationernas utbildningsverksamhet utgör ett viktigt led i en allmän

strävan att demokratisera samhälle och näringsliv. Därför bör även dessa

organisationer få samma stöd till sin centrala kursverksamhet som lönta­

garorganisationerna och vissa andra organisationer. Riksdagen hör med

bifall till motion 1980/81: 546 ge regeringen till kiinna att riksdagen skall

föreläggas förslag om bidrag iiven till de konsumentkooperativa organisa­

tionernas centrala kursverksamhet.

dels att utskottets yrkande under I hort ha följande lydelse:

I. alt riksdagen beträffande bidrag till de konsumentkooperativa

organisationernas centrala kursverksamhet med bifall till motion

1980/81: 546 som sin mening ger regeringen till känna vad utskot­

tet anfört.

2. Ökning av mcdclsanvisningcn under anslaget Bidrag till viss central

kursverksamhet (punkt 2, mom. 2)

Reservanterna anser

dels att den del av utskottets yttrande som på s. 3 börjar "Utskottet

delar·· och slutar "motion 1980/81: 1277" bort ha följande lydelse:

Enligt utskottets mening hör löntagarorganisationerna ni fullli:ilja den

utbildni.igsplanering som de pf1hiirjat för niista budget{1r. De olika faktorer

som begränsat antalet kursdagar innevarande budgetår fiir inte negativt

påverka det kommande ärets utbildning. Riksdagen hör därför avvisa

regeringens förslag om en begriinsning av antalet kurser i vad giiller lönta­

garorganisationernas och vissa andra organisationers centrala kurs'verk­

samhet och anvisa medel till det antal kursdagar SÖ bcriiknat. Riksdagen

bör därför med bifall till motion 1980/81: 1277 anvisa 6500000 kr. mer än

regeringen föreslagit. dvs. totalt 33478000 kr.

dels att utskottets yrkande under 2 hort ha följande lydelse:

2. att riksdagen med aniedning av proposition 1980/81: 100 samt

med bifall till motion 1980/81: 1277 och med avslag p[i motion

198lW I: 1705 till Bidrag till l'iss crntral /.;.11r.ffer/.;.s<1111/1e1 för bud­

getåret 1981/82 anvisar ett förslagsanslag av 33 47~ 000 kr.

Norstedts Tryckeri, Stockholm 1981

