

REGERINGSKANSLIET

Promemoria

2015-10-21

U2015/05012/UH

Utbildningsdepartementet

**Särskild kompletterande pedagogisk utbildning för personer med
forskarexamen**

Innehåll

Sammanfattning.....	4
1. Författningsförslag.....	5
1.1 Förslag till förordning om kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå;	5
1.2 Förslag till förordning om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå;	10
1.3 Förslag till lag om ändring i socialförsäkringsbalken;	14
1.4 Förslag till lag om ändring i inkomstskattelagen (1999:1229);...	16
1.5 Förslag till lag om ändring i studiestödslagen (1999:1395);	17
1.6 Förslag till lag om ändring i offentlighets- och sekretesslagen (2009:400);.....	19
1.7 Förslag till lag om ändring i lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare;	20
1.8 Förslag till förordning om ändring i högskoleförordningen (1993:100);.....	21
1.9 Förslag till förordning om ändring i förordningen (2000:1418) om tillämpningen av vissa skyddsbestämmelser för sjukpenninggrundande inkomst;.....	23
2. Nuvarande ordning och tidigare förslag	24
3. En femårig satsning genomförs på en särskild kompletterande pedagogisk utbildning för personer med forskarexamen	25
4. Ett tillfälligt utbildningsbidrag införs till studenterna på den särskilda kompletterande pedagogiska utbildningen	30
4.1 Villkor för utbildningsbidraget	30
4.2 Utbildningsbidragets storlek.....	31
4.3 Utbildningsbidrag vid frånvaro	32
4.4 Vilande sjukpenninggrundande inkomst under studietiden ..	35
4.5 Samordning med studiemedel	35
4.6 Ansökan och beslut om utbildningsbidrag	36
4.7 Ändrade förhållanden och återkrav	37
4.8 Överklagande	38
4.9 Behandling av personuppgifter	38
4.10 Ändringar i socialförsäkringsbalken	39
4.11 Sekretess i ärenden om utbildningsbidrag	41
4.12 En etableringsplan ska upphöra att gälla.....	42
5. Ikraftträdande	43
6. Konsekvenser.....	43
7. Författningss kommentar	46
7.1 Förslaget till lag om ändring i socialförsäkringsbalken	46
7.2 Förslaget till lag om ändring i inkomstskattelagen (1999:1229).....	47

7.3 Förslaget till lag om ändring i studiestödslagen (1999:1395).....	48
7.4 Förslaget till lag om ändring i offentlighets- och sekretesslagen (2009:400)	49
7.5 Förslaget till lag om ändring i lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare	49

Sammanfattning

Denna promemoria har utarbetats inom Regeringskansliet (Utbildningsdepartementet). Promemorian innehåller förslag som innebär att en femårig satsning på en särskild kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer med forskarexamen ska genomföras samt att den som genomgår utbildningen ska kunna få en statlig studiersättning i form av ett utbildningsbidrag under studietiden.

Promemorian innehåller förslag om två nya förordningar som reglerar utbildningen respektive utbildningsbidraget. Därutöver lämnas förslag på ändringar i ett antal lagar och förordningar. Författningarna föreslås träda i kraft den 1 juli 2016.

1. Författningsförslag

1.1 Förslag till förordning om kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå;

Härigenom föreskrivs följande.

Tillämpningsområde

1 § I denna förordning finns det bestämmelser om högskoleutbildning på grundnivå och avancerad nivå. Utbildningen syftar till att komplettera tidigare tillägnade ämneskunskaper i andra undervisningsämnen än yrkesämnena för att studenten ska kunna avlägga ämneslärarexamen enligt bilaga 2 till högskoleförordningen (1993:100). Minst ett av de undervisningsämnena som ingår i examen ska vara ett sådant ämne beträffande vilket det råder brist på sökanden till utbildningar som leder till ämneslärarexamen som omfattar detta ämne.

Utbildningen är avsedd för personer som har en examen på forskarnivå.

Var utbildningen anordnas

2 § Utbildningen ska anordnas vid de statliga universitet eller högskolor som omfattas av högskolelagen (1992:1434) som regeringen beslutar.

Med högskolor avses i fortsättningen både universitet och högskolor.

Vad utbildningen avser

3 § Utbildningen ska avse utbildningsvetenskaplig kärna och verksamhetsförlagd utbildning, förlagd inom relevant verksamhet och ämne.

Utbildningen i den utbildningsvetenskapliga kärnan ska motsvara 60 högskolepoäng och den verksamhetsförlagda utbildningen ska motsvara 30 högskolepoäng.

Tillämpliga bestämmelser

4 § I högskolelagen (1992:1434) finns det grundläggande bestämmelser om högskoleutbildning. Högskoleförordningen (1993:100) ska tillämpas på utbildningen, om inte något annat följer av denna förordning.

Särskild behörighet

5 § För särskild behörighet till utbildningen gäller 6–9 §§ i stället för bestämmelserna om särskild behörighet i 7 kap. 8–11 och 25 §§ högskoleförordningen (1993:100).

Bestämmelserna i 7 kap. 3 § högskoleförordningen om undantag från något eller några behörighetsvillkor gäller även behörighetsvillkor enligt denna förordning.

6 § Särskild behörighet till utbildningen har den som har

1. en examen på forskarnivå eller motsvarande utländsk examen, och
2. de ämneskunskaper som krävs enligt 7 eller 8 §.

7 § Om utbildningen leder till ämneslärarexamen med inriktning mot arbete i grundskolans årskurs 7–9, krävs ämneskunskaper i ett undervisningsämne i grundskolans årskurs 7–9 som motsvarar ämnesstudier om minst 90 högskolepoäng.

Högskolan får bestämma vilket undervisningsämne kravet i första stycket ska avse.

8 § Om utbildningen leder till ämneslärarexamen med inriktning mot arbete i gymnasieskolan, krävs ämneskunskaper i ett undervisningsämne i gymnasieskolan som motsvarar ämnesstudier om minst 120 högskolepoäng.

Högskolan får bestämma vilket undervisningsämne kravet i första stycket ska avse. Ämnet får dock inte vara ett yrkesämne.

9 § Särskild behörighet till utbildningen har också den som genom svensk eller utländsk utbildning, praktisk erfarenhet eller på grund av någon annan omständighet har förutsättningar att tillgodogöra sig utbildningen.

Urval

10 § Vid urval till utbildningen gäller 11 § i stället för bestämmelserna om urval i 7 kap. 12–19, 23, 26 och 27 §§ högskoleförordningen (1993:100).

11 § Vid urval ska hänsyn tas till de sökandes meriter och förmåga att tillgodogöra sig utbildningen.

Om sökandens examen på forskarnivå eller motsvarande utländska examen avser ämnesdidaktik eller ett ämne som helt eller huvudsakligen kan hänföras till det undervisningsämne som de sökandes ämneskunskaper ska avse för särskild behörighet enligt 7 eller 8 §, ska han eller hon ges förtur till utbildningen.

Högskolan får meddela föreskrifter om vilka urvalsgrunder som ska användas.

Antagning

12 § Den som vill bli antagen till en utbildning enligt denna förordning ska anmäla det inom den tid och på det sätt som högskolan bestämmer.

Utbildningens genomförande

13 § Varje utbildning ska anordnas under tolv månader i följd.

Ämneslärarexamen

14 § För ämneslärarexamen som avläggs efter det att en student har gått igenom utbildningen gäller de krav som anges i 15–19 §§.

För ämneslärarexamen som avses i första stycket är 6 kap. 5 § andra stycket högskoleförordningen (1993:100) och bilaga 4 till den förordningen inte tillämpliga.

15 § Ämneslärarexamen som avses i 14 § med inriktning mot arbete i grundskolans årskurs 7–9 och som omfattar ämnesstudier i ett undervisningsämne avläggs på grundnivå och uppnås efter att studenten har fullgjort kursfordringar om 180 högskolepoäng. För examen krävs att

1. studenten har fullgjort en utbildning som avses i 3 § och som ska anses motsvara 90 högskolepoäng enligt andra stycket,

2. studenten innan utbildningen har fullgjort kursfordringar som omfattar ämnesstudier om 90 högskolepoäng i ett undervisningsämne, och

3. studenten inom ramen för kursfordringarna har fullgjort minst ett självständigt arbete (examensarbete) om minst 15 högskolepoäng.

Studenten ska genom att ha fullgjort en utbildning som avses i denna förordning anses ha fullgjort studier som omfattar utbildningsvetenskaplig kärna om 60 högskolepoäng och verksamhetsförlagd utbildning om 30 högskolepoäng. Det som anges i bilaga 2 till högskoleförordningen (1993:100) om att inriktningen ges med ett begränsat antal ämneskombinationer gäller inte för ämneslärarexamen som avses i första stycket.

Utöver vad som anges i första stycket och om annat inte följer av andra stycket gäller de krav för ämneslärarexamen som anges i bilaga 2 till högskoleförordningen och som inte motsvaras av kraven i första stycket.

16 § Ämneslärarexamen som avses i 14 § med inriktning mot arbete i grundskolans årskurs 7–9 och som omfattar ämnesstudier i två undervisningsämnen avläggs på grundnivå och uppnås efter att studenten har fullgjort kursfordringar om 225 högskolepoäng. För examen krävs att

1. studenten har fullgjort en utbildning som avses i 3 § och som ska anses motsvara 90 högskolepoäng enligt andra stycket,

2. studenten innan utbildningen har fullgjort kursfordringar som omfattar ämnesstudier om 135 högskolepoäng i två undervisningsämnen, och

3. studenten inom ramen för kursfordringarna har fullgjort minst ett självständigt arbete (examensarbete) om minst 15 högskolepoäng.

Studenten ska genom att ha fullgjort en utbildning som avses i denna förordning anses ha fullgjort studier som omfattar utbildningsvetenskaplig kärna om 60 högskolepoäng och verksamhetsförlagd utbildning om 30 högskolepoäng. Det som anges i bilaga 2 till högskoleförordningen (1993:100) om att inriktningen ges med ett begränsat antal ämneskombinationer gäller inte för ämneslärarexamen som avses i första stycket.

Utöver vad som anges i första stycket och om annat inte följer av andra stycket gäller de krav för ämneslärarexamen som anges i bilaga 2 till högskoleförordningen och som inte motsvaras av kraven i första stycket.

Första–tredje styckena gäller inte när examen omfattar ämnesstudier i två av undervisningsämnena svenska, samhällskunskap eller musik.

17 § Ämneslärarexamen som avses i 14 § med inriktning mot arbete i grundskolans årskurs 7–9 och som omfattar ämnesstudier i tre undervisningsämnen eller två av undervisningsämnena svenska, samhällskunskap eller musik avläggs på avancerad nivå. För examen krävs att studenten har fullgjort utbildning som avses i 3 § och vad som anges i andra och tredje styckena.

Studenten ska genom att ha fullgjort utbildningen anses ha fullgjort studier som omfattar utbildningsvetenskaplig kärna om 60 högskolepoäng och verksamhetsförlagd utbildning om 30 högskolepoäng. Det som anges i bilaga 2 till högskoleförordningen (1993:100) om att inriktningen ges med ett begränsat antal ämneskombinationer gäller inte för ämneslärarexamen som avses i första stycket.

Utöver vad som anges i första stycket och om inte annat följer av andra stycket gäller de krav för ämneslärarexamen som anges i bilaga 2 till högskoleförordningen.

18 § Ämneslärarexamen som avses i 14 § med inriktning mot arbete i gymnasieskolan och som omfattar ämnesstudier i ett undervisningsämne avläggs på grundnivå och uppnås efter att studenten har fullgjort kursfordringar om 210 högskolepoäng. För examen krävs att

1. studenten har fullgjort utbildning som avses i 3 § som ska anses motsvara 90 högskolepoäng enligt andra stycket,

2. studenten innan utbildningen har fullgjort kursfordringarna som omfattar ämnesstudier om 120 högskolepoäng i ett undervisningsämne, och

3. studenten inom ramen för kursfordringarna har fullgjort minst ett självständigt arbete (examensarbete) om minst 15 högskolepoäng.

Studenten ska genom att ha fullgjort en utbildning som avses i denna förordning anses ha fullgjort studier som omfattar utbildningsvetenskaplig kärna om 60 högskolepoäng och verksamhetsförlagd utbildning om 30 högskolepoäng. Det som anges i bilaga 2 till högskoleförordningen (1993:100) om att inriktningen ges med ett begränsat antal ämneskombinationer gäller inte för ämneslärarexamen som avses i första stycket.

Utöver vad som anges i första stycket och om annat inte följer av andra stycket gäller de krav för ämneslärarexamen som anges i bilaga 2 till högskoleförordningen och som inte motsvaras av kraven i första stycket.

19 § Ämneslärarexamen som avses i 14 § med inriktning mot arbete i gymnasieskolan och som omfattar ämnesstudier i två undervisningsämnen avläggs på avancerad nivå. För examen krävs att studenten har fullgjort utbildning som avses i 3 § och vad som anges i andra och tredje styckena.

Studenten ska genom att ha fullgjort utbildningen anses ha fullgjort studier som omfattar utbildningsvetenskaplig kärna om 60 högskolepoäng och verksamhetsförlagd utbildning om 30 högskolepoäng. Det som anges i bilaga 2 till högskoleförordningen (1993:100) om att inriktningen ges med ett begränsat antal ämneskombinationer gäller inte för ämneslärarexamen som avses i första stycket.

Utöver vad som anges i första stycket och om inte annat följer av andra stycket gäller de krav för ämneslärarexamen som anges i bilaga 2 till högskoleförordningen.

1. Denna förordning träder i kraft den 1 juli 2016 och gäller till och med den 30 juni 2021.

2. En student som har gått igenom utbildning enligt denna förordning och som uppfyller kraven för ämneslärarexamen enligt 14–19 §§ har rätt att få en sådan ämneslärarexamen till och med den 30 juni 2024.

1.2 Förslag till förordning om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå;

Härigenom föreskrivs följande.

Inledande bestämmelser

1 § Utbildningsbidrag får lämnas enligt denna förordning till den som deltar i utbildning enligt förordningen (2016:XXX) om kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Utbildningsbidrag får i vissa fall även lämnas till en studerande som avses i första stycket för tid som den studerande är frånvarande från utbildningen.

2 § Utbildningsbidrag får lämnas av de statliga universitet eller högskolor som omfattas av högskolelagen (1992:1434) som regeringen beslutar.

Med högskolor avses i fortsättningen både universitet och högskolor.

Bidragets storlek

3 § Utbildningsbidrag lämnas med 25 000 kronor i månaden.

Villkor för bidrag för studier

4 § Utbildningsbidrag får bara lämnas för studier på heltid.

5 § Utbildningsbidrag får lämnas för studier under sammanlagt högst tolv månader.

6 § Till en studerande som fått utbildningsbidrag för studier enligt 5 § under sex månader får bidrag lämnas för studier under ytterligare sex månader bara om den studerande har bedrivit sina tidigare studier i för utbildningen normal takt.

7 § Utbildningsbidrag får lämnas längst till och med det kalenderår då den studerande fyller 56 år.

8 § Om det till en studerande lämnas utbildningsbidrag vid frånvaro enligt 9 § för tid som det dessförinnan har beviljats bidrag för studier enligt 5 §, ska den tid som den studerande är frånvarande inte räknas in i det sammalagda antalet månader enligt 5 och 6 §§.

Villkor för bidrag vid frånvaro

9 § Utbildningsbidrag får lämnas för tid som den studerande på grund av frånvaro som anges i 10 § inte kan bedriva sina studier.

Utbildningsbidrag får bara lämnas enligt första stycket för den tid som den studerande har beviljats studieuppehåll från utbildningen på grund av sådan frånvaro som anges i 10 § och som den studerande skulle ha fått bidrag för studier enligt 5 § för, om han eller hon i stället hade deltagit i utbildningen. Bara om det finns synnerliga skäl, får utbildningsbidrag vid frånvaro lämnas för tid innan den studerandes ansökan om bidrag för studier kom in till högskolan.

Utbildningsbidrag får lämnas vid frånvaro som avses i 10 § första stycket 1 bara om grunden för frånvaron har uppkommit efter det att den studerande har påbörjat utbildningen.

Ytterligare begränsningar av under vilken tid utbildningsbidrag vid frånvaro får lämnas finns i 11 §.

10 § Utbildningsbidrag får lämnas enligt 9 § vid

1. frånvaro på grund av sjukdom varvid 3 kap. 26 och 28–32 §§ studiestödsförordningen (2000:655) ska tillämpas på motsvarande sätt,
2. frånvaro för en studerande som är förälder för tillfällig vård av barn i situationer som anges i 13 kap. socialförsäkringsbalken,
3. frånvaro för en studerande som är förälder i samband med att den studerandes barn under 18 år har avlidit, och
4. frånvaro för vård av närstående i högst samma omfattning som gäller för närståendepenning enligt 47 kap. 3 § första stycket, 4, 6, 8 och 9 §§ socialförsäkringsbalken.

11 § Utbildningsbidrag får lämnas enligt 10 § första stycket 1 under sammanlagt högst tolv månader.

Utbildningsbidrag får lämnas enligt 10 § första stycket 2 under längst den tid per kalenderår och barn som anges i 13 kap. socialförsäkringsbalken.

Utbildningsbidrag får lämnas enligt 10 § första stycket 3 under högst två veckor per barn och gäller tidigast från och med dagen efter den dag då barnet har avlidit och senast den dag som infaller 90 dagar efter den dag då barnet har avlidit.

12 § Vid tillämpning av 10 § första stycket 2 ska med förälder likställas personer som enligt 11 kap. 4–6 §§ socialförsäkringsbalken ska likställas med föräldrar i fråga om rätt till tillfällig föräldrapenning för vård av barn.

Vid tillämpning av 10 § första stycket 3 ska med förälder likställas personer som enligt 11 kap. 4 och 5 §§ socialförsäkringsbalken ska likställas med föräldrar i fråga om rätt till tillfällig föräldrapenning.

Ansökan

13 § Utbildningsbidrag beviljas efter ansökan hos högskolan.

En ansökan ska vara egenhändigt underskriven av den sökande. Uppgifterna i ansökan ska lämnas på heder och samvete.

Ansökan ska ges in inom den tid och i den ordning som högskolan bestämmer.

Prövningen av ansökan

14 § Ansökan ska prövas av högskolan.

15 § Utbildningsbidrag lämnas inom ramen för anvisade medel.

Utbildningsbidrag ska lämnas i den ordning som ansökningarna kommer in till högskolan. En studerande som tidigare har fått utbildningsbidrag ska dock ha förtur till bidrag, om den studerande ska fortsätta den utbildning som han eller hon redan fått bidrag för eller ska vara frånvarande enligt 9 § från den utbildningen.

Utbetalningen

16 § Utbildningsbidrag ska betalas ut av högskolan månadsvis i efterskott.

Ändrade förhållanden

17 § Om den studerandes förhållanden ändras på ett sådant sätt att utbildningsbidrag ska lämnas på annan grund eller inte ska lämnas, ska den studerande anmäla detta till högskolan.

Anmälan ska ha kommit in till högskolan så snart som möjligt och senast inom en vecka från det att förändringen inträffade. Om anmälan kommer in senare, ska den studerande anses ha fullgjort sin anmälnings-skyldighet endast om det finns särskilda skäl.

18 § En studerande som har utbildningsbidrag och som gör uppehåll i utbildningen på grund av tillfällig vård av barn ska, när vården har avslutats, lämna en försäkran till högskolan om att han eller hon under vårdtiden har varit förhindrad att studera på grund av tillfällig vård av barn.

Om vårdperiodens längd överstiger sju dagar, ska den studerande från och med den åttonde vårddagen med läkarintyg styrka att uppehållet i studierna beror på en sådan situation som anges i 13 kap. socialförsäkringsbalken. Vid beräkning av vårdperiodens längd motsvarar en kalendervecka sju vårddagar.

19 § En studerande som har utbildningsbidrag och som gör uppehåll i utbildningen på grund av vård av en svårt sjuk närstående ska till högskolan när vården har avslutats lämna en försäkran om att han eller hon under vårdtiden har varit förhindrad att studera på grund av svårt sjuk närstående.

Till en försäkran enligt första stycket ska ett samtycke från den sjuke fogas enligt 47 kap. 3 § första stycket 3 och andra stycket socialför-

säkringsbalken samt ett läkarutlåtande enligt 110 kap. 25 § första stycket samma balk.

20 § Utbildningsbidrag får inte lämnas till en studerande som inte fullgör sin skyldighet att anmäla ändrade förhållanden eller lämna in försäkran, läkarintyg, samtycke eller läkarutlåtande enligt 17–19 §§ för den tid som anmälan, försäkran, läkarintyget, samtycket eller läkarutlåtandet skulle ha avsett.

Återkrav

21 § Om en studerande obehörigen har fått utbildningsbidrag och har insett eller borde ha insett detta, kan det som har betalats ut för mycket omedelbart krävas tillbaka av högskolan.

På belopp som krävs tillbaka ska det betalas ränta från den dag då medlen togs emot efter en räntesats som vid varje tidpunkt med två procentenheter överstiger statens utlåningsränta. Om det finns särskilda skäl, kan en återbetalningsskyldig befrias helt eller delvis från sin skyldighet att betala räntan.

Överklagande

22 § En högskolas beslut enligt denna förordning får överklagas till Överklagandenämnden för högskolan.

Beslut av Överklagandenämnden för högskolan får inte överklagas.

Ärenden hos Försäkringskassan

23 § I ärenden om godkännande av sjukperiod och om åtgärder för att förkorta sjukdomstid enligt 10 § första stycket 1, som enligt de där nämnda bestämmelserna handläggs av Försäkringskassan i första instans, ska föreskrifterna i 113 kap. 3–17, 19, 20 och 21 §§ socialförsäkringsbalken tillämpas .

24 § Försäkringskassan får meddela de ytterligare föreskrifter som behövs för tillämpning av denna förordning, om det gäller bestämmelser om åtgärder av Försäkringskassan.

Denna förordning träder i kraft den 1 juli 2016.

1.3 Förslag till lag om ändring i socialförsäkringsbalken;

Härigenom föreskrivs i fråga om socialförsäkringsbalken
dels att 28 a kap. 6 §, 31 a kap. 1 § och 50 kap. 6 § ska ha följande lydelse,

dels att det ska införas en ny paragraf, 31 a kap. 5 a §, av följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

28 a kap

6 §¹

Sjukpenning i särskilda fall lämnas inte när den försäkrade

1. bedriver studier, för vilka han eller hon uppbär studiestöd enligt studiestödslagen (1999:1395), eller

2. deltar i ett arbetsmarknadspolitiskt program och får aktivitetsstöd.

Sjukpenning i särskilda fall lämnas inte heller när den försäkrade deltar i ett arbetsmarknadspolitiskt program men är avstängd från rätt till aktivitetsstöd.

1. bedriver studier, för vilka han eller hon uppbär studiestöd enligt studiestödslagen (1999:1395) eller utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå, eller

31 a kap.

1 §²

I detta kapitel finns en inledande bestämmelse i 2 §.

Vidare finns bestämmelser om

- rätten till rehabiliteringspenning i särskilda fall i 3–5 §§,
- bedömning av arbetsförmågans nedsättning i 6 §,
- ersättningsnivåer i 7 §,
- beräkning av rehabiliteringspenning i särskilda fall i 8 och 9 §§,
- rehabiliteringspenning i särskilda fall vid sjukersättning i 10 §,
- rehabiliteringspenning i särskilda fall vid livränta enligt 41 eller 43 kap. i 11 §,
- förmånstiden i 12 §,
- behållande av rätten till rehabiliteringspenning i särskilda fall i 13 §,

¹ Senaste lydelse 2015:119.

² Senaste lydelse 2011:1513.

- upphörande av rätten till rehabiliteringspenning i särskilda fall i 14 §, och
- arbetsgivarinträde m.m. i 15 §.

5 a §

Rehabiliteringspenning i särskilda fall lämnas inte till den som får utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

50 kap.

6 §

Vid tillämpning av 4 och 5 §§ ska med en person som förvärvsarbetar likställas en studerande som får studiestöd enligt studiestödslagen (1999:1395) eller som endast på grund av bestämmelser om behovsprövning inte får studiestöd.

Vid tillämpning av 4 och 5 §§ ska med en person som förvärvsarbetar likställas

1. en studerande som får studiestöd enligt studiestödslagen (1999:1395) eller som endast på grund av bestämmelser om behovsprövning inte får studiestöd, och

2. en studerande som deltar i kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå och får utbildningsbidrag för den utbildningen.

Denna lag träder i kraft den 1 juli 2016.

1.4 Förslag till lag om ändring i inkomstskattelagen (1999:1229);

Härigenom föreskrivs att 11 kap 34 § inkomstskattelagen (1999:1229)¹ ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

11 kap.

34 §²

Följande ersättningar i samband med studier ska tas upp:

- | | | | |
|--|------------|--|------------|
| <p>1. utbildningsbidrag för doktorander, <i>och</i></p> <p>2. ersättning till deltagare i teckenspråksutbildning för vissa föräldrar (TUFF).</p> | <p>för</p> | <p>1. utbildningsbidrag för doktorander,</p> <p>2. ersättning till deltagare i teckenspråksutbildning för vissa föräldrar (TUFF), <i>och</i></p> | <p>för</p> |
|--|------------|--|------------|

3. utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärares examen för personer som har en examen på forskarnivå.

Studiestöd enligt studiestödslagen (1999:1395) ska inte tas upp. Detta gäller också

- | | |
|---|------------------------------|
| <p>1. statsbidrag som administreras av skolmyndigheten för</p> <ul style="list-style-type: none"> – kortare studier om funktionshinder, – kortare studier på grundskole- eller gymnasienivå som är särskilt anpassade för personer med funktionshinder, och – studier inom särskild utbildning för vuxna, <p>2. statsbidrag som administreras av Sametinget för kortare studier i alfabetisering i samiska, eller</p> <p>3. kostnadsersättning till elever i gymnasial lärlingsutbildning som betalas ut av Centrala studiestödsnämnden.</p> | <p>av Specialpedagogiska</p> |
|---|------------------------------|

Denna lag träder i kraft den 1 juli 2016.

¹ Lagen omtryckt 2008:803.

² Senaste lydelse 2014:949.

1.5 Förslag till lag ändring i studiestödslagen (1999:1395);

Härigenom föreskrivs att 3 kap 25 § studiestödslagen (1999:1395) ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

3 kap.

25 §¹

Studiemedel får inte lämnas eller tas emot för den tid för vilken det lämnas

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. studiehjälp enligt 2 kap., 2. aktivitetsstöd eller utvecklingsersättning för att delta i ett arbetsmarknadspolitiskt program, 3. utbildningsbidrag för doktorander, 4. sjukersättning, aktivitetsersättning eller rehabiliteringsersättning enligt socialförsäkringsbalken, 5. statsbidrag som administreras av Specialpedagogiska skolmyndigheten för <ul style="list-style-type: none"> – kortare studier om funktionshinder, – kortare studier på grundskole- eller gymnasienivå som är särskilt anpassade för personer med funktionshinder, och – studier inom särskild utbildning för vuxna, 6. statsbidrag som administreras av Sametinget för kortare studier i alfabetisering i samiska, <i>eller</i> 7. ersättning enligt lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare. | <ol style="list-style-type: none"> 6. statsbidrag som administreras av Sametinget för kortare studier i alfabetisering i samiska, 7. ersättning enligt lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare, <i>eller</i> 8. utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärorexamen för personer som har en examen på forskarnivå. |
|---|---|

Studiemedel får inte lämnas för den tid då den studerande tjänstgör enligt lagen (1994:1809) om totalförsvarsplikt eller fullgör utbildning till reserv- eller yrkesofficer.

Studiemedel får inte lämnas för högskoleutbildning på forskarnivå om den studerande är eller har varit anställd som doktorand eller har eller har haft utbildningsbidrag för doktorander.

Studiemedel får inte lämnas för den tid då den studerande beviljats studiestöd eller motsvarande studiefinansiering från ett annat land. Regeringen eller den myndighet som regeringen bestämmer får meddela

¹ Senaste lydelse 2010:1280.

föreskrifter om vilken utländsk studiefinansiering som ska omfattas av detta stycke.

Regeringen får meddela föreskrifter om avvikelser från första stycket.

Denna lag träder i kraft den 1 juli 2016.

1.6 Förslag till lag om ändring i offentlighets- och sekretesslagen (2009:400);

Härigenom föreskrivs att det i offentlighets- och sekretesslagen (2009:400) ska införas en ny paragraf, 28 kap. 10 a §, och närmast före 28 kap. 10 a § en ny rubrik av följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

28 kap.

Utbildningsbidrag för kompletterande pedagogisk utbildning

10 a §

Sekretess gäller i ärende om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå för uppgift om en enskilds personliga eller ekonomiska förhållanden, om det kan antas att den enskilde lider skada eller men om uppgiften röjs.

I andra ärenden än sådana om utbildningsbidrag under sjukdom gäller sekretessen inte beslut i ärendet.

För uppgift i en allmän handling gäller sekretessen i högst femtio år.

Denna lag träder i kraft den 1 juli 2016.

1.7 Förslag till lag om ändring i lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare;

Härigenom föreskrivs att 9 § lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

9 §¹

Etableringsplanen upphör att gälla när

- | | |
|---|--|
| <p>1. tiden för etableringsplanen har löpt ut,</p> <p>2. den nyanlände har haft ett förvärvsarbete på heltid minst sex månader,</p> <p>3. den nyanlände påbörjar en utbildning på högskolenivå för vilken studiemedel kan lämnas enligt studiestödslagen (1999:1395), eller</p> <p>4. den nyanlände utan godtagbart skäl avvisar ett erbjudet lämpligt arbete om han eller hon har arbete eller arbetssökande som huvudsaklig aktivitet enligt sin etableringsplan.</p> | <p>3. den nyanlände påbörjar en utbildning på högskolenivå för vilken <i>det kan lämnas</i> studiemedel enligt studiestödslagen (1999:1395) <i>eller utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå,</i> eller</p> |
|---|--|

Denna lag träder i kraft den 1 juli 2016.

¹ Senaste lydelse 2014:952.

1.8 Förslag till förordning om ändring i högskoleförordningen (1993:100);

Härigenom föreskrivs att bilaga 2 till högskoleförordningen (1993:100)¹ ska ha följande lydelse.

Denna förordning träder i kraft den 1 juli 2016.

Bilaga 2²

Nuvarande lydelse

EXAMENSORDNING

4. Examensbeskrivningar

EXAMINA PÅ GRUNDNIVÅ ELLER AVANCERAD NIVÅ

Ämneslärarexamen

Kompletterande pedagogisk utbildning

En student som har gått igenom kompletterande pedagogisk utbildning kan avlägga ämneslärarexamen på grundnivå eller avancerad nivå. I förordningen (2011:686) om kompletterande pedagogisk utbildning som leder till ämneslärarexamen finns det bestämmelser om de krav som studenten ska uppfylla för en sådan examen.

EXAMINA PÅ FORSKARNIVÅ

Föreslagen lydelse

EXAMENSORDNING

¹ Förordningen omtryckt 1998:1003.

² Senaste lydelse 2014:125.

4. Examensbeskrivningar

EXAMINA PÅ GRUNDNIVÅ ELLER AVANCERAD NIVÅ

Ämneslärarexamen

Kompletterande pedagogisk utbildning

En student som har gått igenom kompletterande pedagogisk utbildning kan avlägga ämneslärarexamen på grundnivå eller avancerad nivå. I förordningen (2011:686) om kompletterande pedagogisk utbildning som leder till ämneslärarexamen *och förordningen (2016:XXX) om kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå* finns det bestämmelser om de krav som studenten ska uppfylla för en sådan examen.

EXAMINA PÅ FORSKARNIVÅ

1.9 Förslag till förordning om ändring i förordningen (2000:1418) om tillämpningen av vissa skyddsbestämmelser för sjukpenninggrundande inkomst;

Härigenom föreskrivs att 2 § förordningen (2000:1418) om tillämpningen av vissa skyddsbestämmelser för sjukpenninggrundande inkomst¹ ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

2 §²

Skyddsbestämmelserna ska, utöver vad som anges i 26 kap. 11 § första meningen socialförsäkringsbalken, tillämpas för en försäkrad som

1. bedriver studier, för vilka han eller hon uppbär bidrag enligt förordningen (1995:938) om utbildningsbidrag för doktorander,

2. är ledig från sin anställning för studier inom det egna yrkesområdet, *eller*

3. bedriver studier inom det egna yrkesområdet i annat fall än som anges i 2, dock för högst ett år.

2. är ledig från sin anställning för studier inom det egna yrkesområdet,

3. bedriver studier inom det egna yrkesområdet i annat fall än som anges i 2, dock för högst ett år, *eller*

4. bedriver studier för vilka han eller hon uppbär bidrag enligt förordningen (2016:XXX) om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Denna förordning träder i kraft den 1 juli 2016.

¹ Senaste lydelse av förordningens rubrik 2005:371.

² Senaste lydelse 2010:1714.

2. Nuvarande ordning och tidigare förslag

I propositionen Bäst i klassen – en ny lärarutbildning (prop. 2009/10:89) gjorde den dåvarande regeringen bedömningen att det är angeläget att det finns alternativa vägar till läraryrket. I propositionen pekades på att det är av stor betydelse för skolans utveckling att personer med olika bakgrund och erfarenheter som vill utbilda sig till lärare bereds plats och att den kompetens som dessa individer bär med sig måste tas till vara, t.ex. genom kompletterande utbildningar. Därför beslutades förordningen (2011:686) om kompletterande pedagogisk utbildning som leder till ämneslärarexamen. Den möjliggör för studenter med tillräckliga ämneskunskaper i minst ett ämne att få en ämneslärarexamen efter en kompletterande pedagogisk utbildning.

Kraven för en ämneslärarexamen efter att studenten har gått igenom den kompletterande pedagogiska utbildningen skiljer sig något mot kraven för en sådan examen som avläggs efter den sammanhållna ämneslärarutbildningen, t.ex. kan examen omfatta enbart ett undervisningsämne i stället för två eller tre undervisningsämnen.

För särskild behörighet till den kompletterande pedagogiska utbildningen krävs tidigare inhämtade ämneskunskaper i ett undervisningsämne som motsvarar minst 90 högskolepoäng för inriktningen mot arbete i grundskolans årskurs 7–9 och minst 120 högskolepoäng för inriktningen mot arbete i gymnasieskolan. För att studenterna efter utbildningen ska uppnå kraven för ämneslärarexamen omfattar den kompletterande pedagogiska utbildningen 90 högskolepoäng (motsvarande tre terminers heltidsstudier i normal studietakt) och består dels av en utbildningsvetenskaplig kärna om 60 högskolepoäng, dels av en verksamhetsförlagd utbildningsdel om 30 högskolepoäng.

I remisspromemorian Karriärvägar m.m. i fråga om lärare i skolväsendet (U2012/4904/S) gjordes bedömningen att personer med examen på forskarnivå som har varit verksamma som lärare på en högskola eller i skolväsendet bör ges möjlighet att enkelt komplettera sin tidigare utbildning och få en ämneslärarexamen. Därför föreslogs i promemorian en satsning på en sådan särskild kompletterande pedagogisk utbildning som leder till ämneslärarexamen. Det bedömdes att studietiden för den utbildningsvetenskapliga kärnan bör kunna kortas avsevärt och att det bör finnas goda möjligheter för denna grupp av studenter att tillgodogöra sig dessa kunskaper under en termins studier i stället för under två terminer. Detta på grund av deras gedigna erfarenheter av studier och sannolikt mycket god studievana.

Vidare förslags det i promemorian att utbildningen inte skulle innehålla verksamhetsförlagd utbildning (VFU). Detta eftersom det bedömdes att många forskarutbildade personer har erfarenhet av undervisning på ett universitet eller en högskola och har av den erfarenheten sannolikt utvecklat en pedagogisk skicklighet. Förslaget i promemorian innebar

därför att den särskilda kompletterande pedagogiska utbildningen skulle omfatta sammantaget en termins studier i utbildningsvetenskaplig kärna och leda till ämneslärarexamen. Regeringen föreslogs få meddela föreskrifter om detta.

I promemorian bedömdes det att ett uppdrag bör ges till en eller några högskolor att anordna utbildningen samt att möjligheten till statlig finansiering bör kunna ske inom ramen för satsningen. Det framfördes också i promemorian att frågan om finansieringen och utbildningen kommer att beredas ytterligare inom Regeringskansliet (Utbildningsdepartementet). Promemorian har remissbehandlats och bedömningarna i den och remissynpunkterna har som framgår nedan legat till grund för delar av förslagen i denna promemoria.

Vad som i promemorian sägs om högskolor avser statliga universitet och högskolor som omfattas av högskolelagen (1992:1434).

3. En femårig satsning genomförs på en särskild kompletterande pedagogisk utbildning för personer med forskarexamen

Förslag: En särskild kompletterande pedagogisk utbildning för personer med forskarexamen och som leder till ämneslärarexamen ska genomföras. Satsningen ska pågå under fem år med start 2016 och utbildningen ska anordnas vid den eller de högskolor som regeringen beslutar. Utbildningen ska genomföras på ett år (tolv månader) och ska omfatta en utbildningsvetenskaplig kärna och verksamhetsförlagd utbildning, förlagd inom relevant verksamhet och ämne. Utbildningen ska anordnas för personer med forskarexamen (licentiatexamen eller doktorsexamen) och som har ämneskunskaper relevanta för ett undervisningsämne där det råder brist på sökanden till ämneslärarutbildningen, i första hand matematik, biologi, kemi, fysik eller teknik. Den särskilda kompletterande pedagogiska utbildningen ska regleras i förordning.

Skälen för förslaget

Sverige står inför en allvarlig lärarbrist.. Fram till år 2025 beräknas enligt siffror från Statistiska Centralbyrån (SCB) och Lärarförbundet att det kommer saknas 65 000 lärare i den svenska skolan. Enligt en prognos från Statens skolverk kommer det att behövas 84 000 nyexaminerade lärare fram till 2019. Om det behovet ska mötas behöver antalet examinerade nästan fördubblas utifrån dagens nivåer. Även om intresset för lärar- och förskollärarutbildningarna har ökat något de senaste åren är söktrycket fortsatt relativt lågt, endast 1,3 behöriga förstahands-sökande per antagen höstterminen 2014 enligt Universitetskanslers-ämbetet/SCB. Även antalet lektorer i det svenska skolväsendet har minskat dramatiskt de senaste årtiondena. Av betänkandet Legitimation och skärpta behörighetsregler (SOU 2008:52) framgår det att det 1980 fanns 1 500 lektorer, 1990 totalt 1 350 lektorer, 2000 sammanlagt 525

lektorer och 2006 fanns 311 lektorer. Enligt Skolverkets statistik arbetade det cirka 200 lektorer i skolan läsåret 2014/15. Utbildningen i skolan ska enligt skollagen vila på vetenskaplig grund och beprövad erfarenhet. Att öka antalet lektorer är därför ett viktigt sätt att stärka den vetenskapliga grunden i skolan.

I budgetpropositionen för 2015 (prop. 2014/15:1) och i 2015 års ekonomiska vårproposition (prop. 2014/15:100) aviserade regeringen en nationell samling för läraryrket. Den nationella samlingen har från regeringens sida ett tydligt fokus på att öka attraktiviteten i läraryrket, bl.a. genom insatser för en höjning av lärares löner, kvalitetssatsningar på lärar- och förskolläraryrket, kompetensutveckling för lärare, investeringar i mer personal i skolan och andra åtgärder som ger läraren bättre möjligheter att ge varje elev en undervisning av god kvalitet. I budgetpropositionen för 2015 lyftes också bl.a. fram att det fortfarande är för få som väljer att utbilda sig till t.ex. ämneslärare i matematik, naturorienterade ämnen och teknik och att det även, som konstaterats ovan, råder brist på lektorer i skolan inom bl.a. dessa ämnen. Regeringen meddelade vidare sin avsikt att se över förutsättningarna för att införa fler kortare kompletterande pedagogiska utbildningar för att attrahera fler personer med annan yrkeserfarenhet eller utbildning till läraryrket. Sådana utbildningar skulle, enligt regeringen, t.ex. kunna genomföras under ett år med högre studietakt.

I den tidigare nämnda remisspromemorian *Karriärvägar m.m. i fråga om lärare i skolväsendet* gjordes bedömningen att för att attrahera personer med examen på forskarnivå, dvs. personer med licentiatexamen eller doktorexamen, att bli ämneslärare i skolväsendet måste det finnas ett attraktivt alternativ som möjliggör för dessa personer att komplettera sin tidigare utbildning för att få ämneslärarexamen. Av remissvaren framkom att majoriteten av remissinstanserna, bl.a. *Skolverket*, *Sveriges Kommuner och Landsting*, *Sveriges universitets- och högskoleförbund* och *Lärarnas riksförbund*, har ställt sig positiva till införandet av en sådan utbildning. Samtidigt är de flesta remissinstanserna kritiska till förslaget att utbildningen inte skulle innefatta verksamhetsförlagd utbildning.

I budgetpropositionen för 2016 (prop. 2015/16:1) har regeringen aviserat att en satsning på en särskild kompletterande pedagogisk utbildning för personer med examen på forskarnivå bör genomföras. Det är denna satsning som behandlas i föreliggande promemoria.

Mot denna bakgrund föreslås att det ska införas en särskild kompletterande pedagogisk utbildning för personer som har en examen på forskarnivå. Denna utbildning bör i vissa avseenden skilja sig något från den ordinarie kompletterande utbildningen enligt förordningen om kompletterande pedagogisk utbildning som leder till ämneslärarexamen enligt vad som utvecklas nedan.

En ettårig utbildning i högre studietakt

Som nämnts tidigare omfattar den ordinarie kompletterande pedagogiska utbildningen 90 högskolepoäng (motsvarande tre terminers heltidsstudier i normal studietakt) och består dels av en utbildningsvetenskaplig kärna om 60 högskolepoäng, dels av VFU om 30 högskolepoäng.

Forskarutbildade personer har, som redovisats ovan, en gedigen erfarenhet av studier och sannolikt mycket god studievana. Det bör därför vara möjligt för dessa personer att genomföra studier i en högre studietakt. Detta framhölls också av Teknikdelegationen i betänkandet Vändpunkt Sverige – ett ökat intresse för matematik, naturvetenskap, teknik och IKT (SOU 2010:28) där det föreslogs en alternativ lärarutbildning för disputerade naturvetare. Delegationen ansåg att denna grups förmåga att tillgodogöra sig ny kunskap var så avancerad att studietiden jämfört med den reguljära kompletterande utbildningen skulle kunna kortas betydligt.

Ett flertal remissinstanser, däribland *Stockholms universitet*, *Umeå universitet* samt *Läraryrskommittén*, är kritiska till förslaget remisspromemorian Karriärvägar m.m. i fråga om lärare i skolväsendet om att utbildningen bara skulle omfatta en termins studier av den utbildningsvetenskapliga kärnan och inte någon VFU. Bland annat *Stockholms universitet* har framfört att det verkar vara olämpligt att ta bort VFU:n ur den korta pedagogiska utbildningen eftersom det är skillnad på att undervisa på grund- och gymnasienivå jämfört med att undervisa på universitetet. Mot bakgrund av bl.a. dessa synpunkter föreslås nu att utbildningen, till skillnad mot förslaget i ovan nämnda remisspromemoria, ska omfatta VFU.

Heltidsstudier under ett normalstudieår om 40 veckor motsvarar enligt högskoleförordningen (1993:100) 60 högskolepoäng (6 kap. 2 §). Det är de bedömningar som redovisades i propositionen Ny värld – ny högskola (prop. 2004/05:162) som ligger till grund för detta poängberäkningssystem. Regeringen ansåg dock i propositionen bl.a. att möjligheterna att studera under mer än 40 veckor per år bör stimuleras och att studenter ska ha möjlighet att läsa mer än 60 högskolepoäng per kalenderår, om de studerar på heltid under längre tid än 40 veckor (t.ex. under sommaren) eller studerar mer än heltid under en del av året. Vidare finns redan i dag exempel på högskolor som erbjuder en kompletterande pedagogisk utbildning i högre studietakt än normalt, t.ex. Göteborgs universitet. I Göteborgs universitets utbildning läser studenterna 90 högskolepoäng på ett år, inklusive en sommartermin och studieången är utformad så att kurserna i den utbildningsvetenskapliga kärnan läses parallellt med kurser i VFU:n.

Forskarutbildade personer har en gedigen erfarenhet av studier och sannolikt mycket god studievana. Det bör därför vara möjligt för dessa personer att genomföra utbildningen i en högre studietakt, dvs. kunna läsa in en utbildningsvetenskaplig kärna om 60 högskolepoäng och VFU

om 30 högskolepoäng på kortare tid än de tre terminer som normalt gäller för en utbildning om 90 högskolepoäng. De bör ha förmåga att genomföra utbildningen under tolv månader. Det bör dock vara upp till den eller de högskolor som anordnar den särskilda kompletterande pedagogiska utbildningen att avgöra hur den ska läggas upp så att studenterna ges möjlighet att på bästa sätt tillgodogöra sig utbildningen inom utbildningstiden. Mot denna bakgrund föreslås att den särskilda kompletterande pedagogiska utbildningen för personer med forskar-examen ska genomföras under ett år (tolv månader). Eftersom en utbildning som omfattar tolv månaders studier på heltid inte motsvarar 90 högskolepoäng enligt poängberäkningssystemet i högskole-förordningen, bör det uttryckligen framgå av förordning att när en student har fullgjort utbildningen och avlägger ämneslärarexamen ska studenten anses ha fullgjort studier om sammanlagt 90 högskolepoäng.

Satsningen bör tidsbegränsas till fem år med start höstterminen 2016

För att få en bild av vilken rekryterande effekt som den särskilda kompletterande pedagogiska utbildningen för personer med forskar-examen får är det rimligt att satsningen tidsbegränsas till fem år och att utbildningen anordnas vid endast en eller ett par högskolor. Då utbildningen är en tidsbegränsad satsning är det särskilt viktigt att goda förutsättningar ges så att effekterna av denna form av insats kan vägas mot dess kostnader. Utbildningens genomförande och effekterna av satsningen bör därför återrapporteras i årsredovisningarna av den eller de högskolor som får regeringens uppdrag att anordna utbildningen. Vidare bör en särskild utvärdering av satsningen och dess effekter genomföras.

Den särskilda kompletterande pedagogiska utbildningen för personer med forskarexamen bör kunna erbjudas med start höstterminen 2016. Som framgår nedan är det angeläget att fler forskarutbildade lärare inom i första hand matematik, naturorienterade ämnen och teknik snabbt kan rekryteras till skolan, bl.a. för att ge skolhuvudmännen bättre förutsättningar att kunna anställa fler lektorer och därigenom ge eleverna ökade förutsättningar att nå de nationella målen och goda resultat.

Forskarutbildade inom matematik, naturorienterade ämnen och teknik bör prioriteras

Intresset för lärar- och förskollärarytbildningarna har som tidigare nämnts generellt ökat de senaste åren men läget är fortsatt bekymmersamt när det gäller ämnena matematik, naturvetenskap och teknik. Inom dessa ämnen råder det brist på utbildade lärare och för få söker till ämneslärarytbildningen. Sedan 2010 har Skolverket i uppdrag att genomföra en informationskampanj för att öka intresset för lärarutbildningarna och läraryrket bland ungdomar och unga kvinnor och män där ämnesområdena matematik, naturvetenskap och teknik särskilt betonas. Tidigare har också satsningar gjorts på särskilda forskarskolor för lärare och förskollärare, bl.a. inom matematik, naturvetenskap och

teknik och ett statsbidrag till skolhuvudmän för karriärsteget lektor har inrättas.

I över tjugo år har det, enligt internationella mätningar också skett en nedgång i grundskoleelevernas resultat i matematik och naturorienterade skolämnen. För att öka elevernas kunskaper inom och intresse för matematik, naturvetenskap och teknik har ett antal riktade insatser, bl.a. det s.k. Matematiklyftet och NT-satsningen genomförts de senaste åren. Matematiklyftet är en statlig satsning på fortbildning i didaktik för lärare som undervisar i matematik och NT-satsningen är en statlig naturvetenskaps- och tekniksatsning som erbjuder förskolor och skolor stöd för att utveckla undervisningen i naturvetenskap och teknik.

I budgetpropositionen för 2015 gjorde regeringen bedömningen att den högre bidragsnivån inom studiemedelssystemet bör kunna lämnas till studerande på kompletterande pedagogisk utbildning som leder till ämneslärarexamen inom matematik, naturorienterade ämnen eller teknik. Denna permanenta satsning inleddes den 1 juli 2015.

Mot bakgrund av att läget är fortsatt bekymmersamt vad gäller antalet utbildade lärare i matematik, naturorienterade ämnen och teknik är det angeläget att vidta ytterligare åtgärder för att möta behovet av fler ämneslärare i dessa ämnen, inklusive att locka fler forskarutbildade till läraryrket. Utbildningen bör därmed i första hand anordnas för de som, utöver forskarexamen, har tillräckliga ämneskunskaper för ämneslärarexamen som omfattar minst ett av undervisningsämnena matematik, biologi, kemi, fysik eller teknik. Om en högskola bedömer att det inte finns tillräckligt med behöriga sökande med dessa ämneskunskaper för att uppnå det antal studerande som utbildningen är tänkt att anordnas för, bör utbildningen i andra hand anordnas för de som har tillräckliga ämneskunskaper i något annat undervisningsämne där det råder brist på sökande till ämneslärarutbildningen, t.ex. moderna språk. Det bör av förordning framgå att utbildningen ska leda till en ämneslärarexamen som omfattar minst ett undervisningsämne där det råder brist på sökanden till ämneslärarutbildningen. Första- och andrahandsprioriteringar när det gäller sökanden avses framgå av det uppdrag som den eller de anordnande högskolor kommer att få av regeringen.

För särskild behörighet till utbildningen ska det krävas att den sökande dels har en examen på forskarnivå, dels har de ämneskunskaper som krävs för ämneslärarexamen i det undervisningsämne som högskolan har bestämt att utbildningen ska avse. Om inte alla behöriga sökanden kan tas emot, måste ett urval göras bland dessa. Vid urval till utbildningen ska förtur ges till en sökande som har en forskarexamen som avser ämnesdidaktik eller ett ämne som helt eller huvudsakligen kan hänföras till det undervisningsämne som de sökandes ämneskunskaper ska avse för särskild behörighet.

4. Ett tillfälligt utbildningsbidrag införs till studenterna på den särskilda kompletterande pedagogiska utbildningen

Förslag: Ett tillfälligt utbildningsbidrag ska införas 2016–2021 för att attrahera personer som har en examen på forskarnivå att påbörja och slutföra den särskilda kompletterande pedagogiska utbildningen.

Skälen för förslaget

Statlig finansiering till studerande kan ges på flera sätt men lämnas huvudsakligen via studiestödssystemet. Ett alternativ som har övervägts när det gäller studiefinansiering för studenter som deltar i den särskilda kompletterande pedagogiska utbildningen är därför att göra ändringar i studiestödssystemet. Strävan är att studiestödssystemet ska vara enkelt, överblickbart och enhetligt. Inom systemet finns olika former av studiestöd för att möta skilda behov. Gemensamt för de olika stöden är att de är generella på så sätt att i princip alla får lika stora belopp. Till studerande på eftergymnasial nivå lämnas studiemedel som består av studiebidrag och studielån. Studiemedel för sådana studier kan som huvudregel lämnas under högst 240 veckor och längst till och med det kalenderår då den studerande fyller 56 år. Från och med det år den studerande fyller 47 år begränsas dock rätten till studielån.

Personer som har en examen på forskarnivå har dock troligtvis ofta redan utnyttjat de veckor som de har rätt till studiemedel och kan således inte finansiera ytterligare studier med studiemedel. Vidare är det angeläget att de ekonomiska villkoren under studierna på den särskilda kompletterande pedagogiska utbildningen är tillräckligt attraktiva så att personer väljer att påbörja och slutföra utbildningen. Som tidigare nämnts är strävan att studiestödssystemet ska vara generellt och lika för alla. Det är därför inte lämpligt att göra stora ändringar i detta system för att möta behovet av särskilt förmånliga villkor för personer som har en examen på forskarnivå. Det finns således skäl att i stället införa ett nytt utbildningsbidrag till studenterna på den särskilda kompletterande pedagogiska utbildningen. Utbildningsbidraget föreslås införas tillfälligt under åren 2016–2021, dvs. den period som den särskilda kompletterande pedagogiska utbildningen ska anordnas.

4.1 Villkor för utbildningsbidraget

Förslag: Utbildningsbidrag ska få lämnas till den som deltar i den särskilda kompletterande pedagogiska utbildningen som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Utbildningsbidrag ska bara få lämnas för studier på heltid och under sammanlagt högst tolv månader.

Till en student som har haft utbildningsbidrag under sex månader ska bidrag för ytterligare sex månader bara få lämnas om han eller hon har bedrivit studierna under de första sex månaderna i för utbildningen normal takt.

Utbildningsbidrag ska få lämnas längst till och med det kalenderår då studenten fyller 56 år.

Skälen för förslagen

De personer med forskarexamen som den föreslagna särskilda kompletterande pedagogiska utbildningen vänder sig till kan i stor utsträckning redan antas vara yrkesverksamma inom andra områden än skolväsendet, alternativt nyligen ha slutfört sina studier och ska påbörja sitt yrkesliv. Då arbetsmarknaden för personer med hög utbildning inom matematik, biologi, fysik, kemi eller teknik bedöms som relativt god behövs ett ekonomiskt incitament för att locka dessa personer att ställa om till fortsatta studier. I denna promemoria föreslås därför att ett för-
månligt utbildningsbidrag ska kunna lämnas till den som deltar i den föreslagna särskilda kompletterande pedagogiska utbildningen som leder till ämneslärarexamen för personer som har en examen på forskarnivå (se avsnitt 3). Studenter som läser annan utbildning som leder till ämneslärarexamen i ämnena matematik, biologi, fysik, kemi eller teknik omfattas inte av förslaget då de redan har andra goda möjligheter att finansiera sina studier.

Som redovisats tidigare föreslås att den särskilda kompletterande pedagogiska utbildningen för personer med forskarexamen ska genomföras i högre studietakt än normal heltid under tolv månader. Utbildningen ska inte gå att läsa på deltid. Utbildningsbidraget ska därför endast kunna lämnas för dessa heltidsstudier och maximalt under tolv månader.

I syfte att säkerställa att utbildningsbidraget endast lämnas till den som bedriver sina studier i en för utbildningen normal takt ska en avstämning göras efter sex månader. Detta innebär att ytterligare utbildningsbidrag efter sex månaders studier endast kan lämnas om studenten har bedrivit de första sex månadernas studier i en för utbildningen normal takt.

I likhet med vad som gäller inom studiemedlet föreslås att utbildningsbidraget ska kunna lämnas längst till och med det kalenderår då studenten fyller 56 år. Bedömningen är att denna åldersgräns är rimlig även för utbildningsbidraget. Detta då det är angeläget att det efter genomgången kompletterande pedagogiska utbildning återstår ett antal år då den examinerade kan arbeta inom skolväsendet.

4.2 Utbildningsbidragets storlek m.m.

Förslag: Utbildningsbidrag ska lämnas med 25 000 kronor per månad. Bidraget ska vara skattepliktigt.

Skälen för förslagen

Som redovisats ovan är avsikten med utbildningsbidraget att attrahera personer att påbörja och slutföra den särskilda kompletterande peda-

gogiska utbildningen. Bidragets storlek bör därför vara på en sådan nivå att det utgör en reell rekryteringsstimulans. Ett utbildningsbidrag på 25 000 kronor per månad före skatt bedöms ha förutsättningar att utgöra ett incitament för personer att söka sig till den särskilda kompletterande pedagogiska utbildningen. Som jämförelse kan nämnas att en doktorandanställd vid en högskola i dag vanligen har en lön på mellan 23 000 och 26 000 kronor i månaden före skatt enligt uppgifter från Universitets- och högskolerådet.

Vidare är det med hänsyn till det föreslagna bidragets storlek rimligt att det tas upp till beskattning. Då ingår bidraget exempelvis i underlag för beräkning av bostadsbidrag och för beräkningen av betalningsskyldighet för underhållsstöd. För att bidraget ska vara skattepliktigt föreslås en ändring i 11 kap. 34 § inkomstskattelagen (1999:1229).

Det föreslagna utbildningsbidraget kommer inte utgöra en sjukpenninggrundande inkomst (SGI). Nedan föreslås dock att en studerande som får bidraget, liksom studerande som uppbär studiestöd enligt studiestödslagen (1999:1395), ska omfattas av SGI-skyddad tid (se avsnitt 4.4). SGI-skydd vid studier innebär att SGI:n är vilande under den tid som studierna bedrivs. Under sådan vilande SGI betalas det inte ut någon sjukpenning som är baserad på den. Efter slutförda studier eller om studierna måste avbrytas tillämpas dock åter den vilande SGI:n. Till skillnad mot studerande som får studiemedel i form av studiebidrag kommer studerande som uppbär det föreslagna utbildningsbidraget inte att tillgodoräknas något pensionsgrundande belopp.

Eftersom bidraget inte ger rätt till socialförsäkringsförmåner, ska inte sociala avgifter tas ut på bidraget. Någon särskild reglering om detta bedöms inte behövas i socialavgiftslagen (2000:980) eftersom bidraget inte är någon ersättning för arbete.

4.3 Utbildningsbidrag vid frånvaro

Förslag: Utbildningsbidrag ska få lämnas vid frånvaro till följd av sjukdom, tillfällig vård av barn och vård av närstående och om ett barn avlider. Detta ska gälla för den tid som den studerande har beviljats studieuppehåll och om den studerande skulle haft rätt till utbildningsbidrag för studier för denna tid. Om det finns synnerliga skäl, ska bidrag vid frånvaro även få lämnas för tid innan en ansökan om utbildningsbidrag för studier kom in till högskolan. Utbildningsbidrag vid frånvaro till följd av sjukdom kan lämnas under sammanlagt högst 12 månader.

Vid sjukdom ska det krävas att studentens oförmåga att bedriva studier på grund av sjukdom har uppkommit efter det att han eller hon påbörjat utbildningen.

En sjukperiod ska godkännas av Försäkringskassan, som ska få meddela de ytterligare föreskrifter som behövs.

Efter tillfällig vård av barn eller vård av närstående ska studenten lämna en försäkran och i vissa fall även ett läkarintyg till högskolan. Till en student som inte fullgör detta ska utbildningsbidrag inte få lämnas.

Tid för vilken studenten har mottagit bidrag under frånvaro ska inte räknas in i det totala antal månader under vilka bidrag som längst kan lämnas.

Skälen för förslagen

Inom studiemedelssystemet finns det bestämmelser som ger den studerande ekonomisk trygghet under sjukdom, vid tillfällig vård av barn, vid vård av närstående och om den studerandes barn avlider. Den ekonomiska tryggheten består i att den studerande bl.a. får behålla sitt studiemedel i dessa situationer. Det är rimligt att även studerande som får det utbildningsbidrag som föreslås i denna promemoria har en ekonomisk trygghet i vissa situationer vilka innebär att han eller hon inte kan delta i undervisningen. Därför föreslås att utbildningsbidraget ska kunna lämnas vid frånvaro som beror på sjukdom, tillfällig vård av barn, vård av närstående eller om den studerandes barn som inte har fyllt 18 år avlider. Detta gäller dock bara för den tid för vilken den studerande har beviljats studieuppehåll från utbildningen på grund av någon av nyss nämnda anledningar. Dessutom ska det krävas att den studerande skulle ha fått utbildningsbidrag för studier för den aktuella tiden, om han eller hon i stället hade deltagit i utbildningen. Om det finns synnerliga skäl, ska bidrag vid frånvaro även få lämnas för tid innan en ansökan om utbildningsbidrag kom in till högskolan.

När det gäller frånvaro för tillfällig vård av barn föreslås att utbildningsbidraget ska kunna lämnas i sådana situationer som anges i 13 kap. socialförsäkringsbalken. Detta motsvarar vad som gäller för rätten att behålla studiemedel vid tillfällig vård av barn (3 kap. 32 a § studiestödsförordningen [2000:655]). Hänvisningen till 13 kap. socialförsäkringsbalken avser alla de situationer som anges i det kapitlet, t.ex. vid barns födelse eller adoption, vid sjukdom eller smitta hos barnet, vid sjukdom eller smitta hos barnets ordinarie vårdare eller vid besök på en institution för medverkan i behandling av barnet eller för att lära sig vårda barnet. Som nämnts föreslås att utbildningsbidraget även ska få lämnas vid frånvaro i samband med att den studerandes barn under 18 år har avlidit. Liksom för studiemedel föreslås den situationen regleras separat (jfr 3 kap. 32 g § studiestödsförordningen).

Utbildningsbidrag vid frånvaro på grund av tillfällig vård av barn ska få lämnas under längst den tid per kalenderår och barn som anges i 13 kap. socialförsäkringsbalken (2010:110). Vid frånvaro i samband med att studentens barn har avlidit ska bidrag få lämnas under längst två veckor per barn och ska gälla tidigast från och med dagen efter den dag då barnet har avlidit och senast den dag som infaller 90 dagar efter den dag då barnet har avlidit. Detta motsvarar vad som gäller enligt socialförsäkringsbalken (13 kap. 31 f §). Med förälder ska i dessa fall likställas

personer som enligt socialförsäkringsbalken ska likställas med föräldrar i fråga om rätt till tillfällig föräldrapenning (se 11 kap. 4–6 §§).

Vid frånvaro på grund av sjukdom ska utbildningsbidrag bara få lämnas om den studerande först efter det att utbildningen har påbörjats blivit så sjuk att han eller hon inte kan bedriva sina studier. Liksom för studiemedel under sjukdom ska den studerande göra en anmälan till Försäkringskassan som ska pröva om den kan godkänna sjukperioden och om åtgärder för att förkorta sjukdomstid (jfr 3 kap. 28–32 §§ studiestödsförordningen). Den studerande ska ha rätt till utbildningsbidraget bara om ett sådant godkännande lämnas. För detta ska bl.a. krävas att den studerande på grund av sjukdom är helt oförmögen att bedriva studierna inom utbildningen. Den särskilda kompletterande pedagogiska utbildningen ska bara kunna läsas under ett år (12 månader) och i en hög studietakt (se avsnitt 3). För ett godkännande krävs alltså att den studerande på grund sjukdom inte kan klara av sådana studier. Utbildningsbidrag vid frånvaro till följd av sjukdom kan lämnas under sammanlagt högst 12 månader.

När det gäller Försäkringskassans handläggning ska bestämmelser i socialförsäkringsbalken om ändring av beslut, omprövning av beslut och överklagande tillämpas (113 kap. 3–17, 19, 20 och 21 §§). Försäkringskassan ska få meddela de ytterligare föreskrifter som behövs, när det gäller bestämmelser om åtgärder av Försäkringskassan (jfr 6 kap. 3 § studiestödsförordningen). Det åligger studenten att lämna Försäkringskassans beslut om godkänd sjukperiod eller ett av Försäkringskassan utfärdat intyg om detta till högskolan.

En studerande som får utbildningsbidrag vid frånvaro på grund av tillfällig vård av barn ska när vården ha avslutats lämna en försäkran till högskolan. Av denna ska det framgå att den studerande under vårdtiden har varit förhindrad att studera på grund av tillfällig vård av barn. Om vårdperioden är längre än sju dagar, ska den studerande styrka uppehållet i studierna med läkarintyg.

Även en studerande som får utbildningsbidrag vid frånvaro på grund av vård av en svårt sjuk närstående ska lämna en försäkran till högskolan. Till en sådan försäkran ska det fogas ett samtycke till vården från den sjuke och ett läkarutlåtande om den sjukets sjukdomstillstånd.

Om den studerande inte lämnar in en försäkran, ett läkarintyg, ett samtycke eller ett läkarutlåtande, ska utbildningsbidrag inte få lämnas till honom eller henne för den tid som försäkran, läkarintyget, samtycket eller läkarutlåtandet skulle ha avsett. När det t.ex. gäller en försäkran vid tillfällig vård av barn, ska den avse hela vårdtiden. Det innebär att om den studerande inte lämnar en sådan försäkran, får utbildningsbidrag inte lämnas för vårdtiden. Skulle utbildningsbidrag redan ha betalats ut för den

tiden till den studerande, bör bidraget kunna krävas tillbaka av högskolan (se avsnitt 4.7).

Tid för vilken den studerande har mottagit bidrag under frånvaro ska inte räknas in i det totala antal månader under vilka bidrag för studier som längst kan lämnas.

När det gäller föräldrapenning bör det påpekas att en förälder som bedriver bundna heltidsstudier normalt inte kan anses uppfylla kravet på att samtidigt vårda barn i den utsträckningen att föräldrapenning kan betalas ut. Om studierna är förlagda till sådan tid att föräldern ändå kan anses uppfylla vårdnadskravet kan dock föräldrapenning betalas ut (prop. 1978/79:168 s. 56).

Den föreslagna särskilda kompletterande pedagogiska utbildningen ska bara kunna läsas på heltid och i en högre studietakt än normalt (se avsnitt 3). Möjligheterna att kunna vårda barn i den omfattning som krävs för rätt till föräldrapenning blir därför ännu mer begränsade vid dessa studier än vad som är normalt vid andra heltidsstudier.

4.4 Vilande sjukpenninggrundande inkomst under studietiden

Förslag: En studerande som går den särskilda kompletterande pedagogiska utbildningen ska omfattas av ett s.k. vilande skydd av den sjukpenninggrundande inkomsten (SGI-skydd) under den tid för vilken den studerande uppbär utbildningsbidrag.

Skälen för förslaget

Som framförts tidigare är det viktigt att de ekonomiska villkoren är tillräckligt förmånliga för att attrahera personer till den särskilda kompletterande pedagogiska utbildningen. Om studierna skulle vara finansierade genom studiemedel i stället för genom det utbildningsbidrag som föreslås i denna promemoria, är den studerandes SGI i dag vilande enligt socialförsäkringsbalken (se 26 kap. 11 §). För personer som har förvärvsarbetat innan de påbörjar den särskilda kompletterande pedagogiska utbildningen och uppbär utbildningsbidrag under denna utbildning skulle det ge en ökad ekonomisk trygghet om även deras SGI är vilande under studierna. Därför föreslås det att en studerande som går den särskilda kompletterande pedagogiska utbildningen och uppbär utbildningsbidrag ska ha sin SGI vilande under studietiden.

Som tidigare nämnts innebär vilande SGI att det under tiden för studierna inte betalas ut ersättningar eller förmåner baserade på den SGI den studerande hade innan studierna påbörjades. För studerande som förvärvsarbetar parallellt med studierna finns det i socialförsäkringsbalken bestämmelser om en särskild studietids-SGI (se 26 kap. 19 §). Efter slutförda studier eller om studierna måste avbrytas helt, kan

personen få t.ex. sjukpenning eller föräldrapenning baserad på den inkomst som han eller hon hade innan studierna påbörjades, dvs. den SGI som varit vilande under studier kan då åter bli aktiv.

4.5 Samordning med studiemedel

Förslag: Studiemedel ska inte få lämnas eller tas emot för den tid då det lämnas utbildningsbidrag.

Skälen för förslaget

Det föreslagna utbildningsbidraget föreslås ligga på en relativt hög nivå och det är därför rimligt att annan statlig studiefinansiering i form av studiemedel inte ska kunna lämnas för samma tid. Studiestödslagen (1999:1395) föreslås ändras i enlighet med detta.

4.6 Ansökan och beslut om utbildningsbidrag

Förslag: Ansökan om utbildningsbidrag ska göras till den eller de högskolor som får i uppdrag att pröva frågor om och betala ut utbildningsbidraget. En ansökan ska vara egenhändigt underskriven av den sökande och uppgifterna ska lämnas på heder och samvete. Ansökan ska lämnas in inom den tid och i den ordning som högskolan bestämmer.

Utbildningsbidrag ska lämnas inom ramen för anslagna medel och i den ordning som ansökningarna kommer in till högskolan. En studerande som tidigare har fått utbildningsbidrag ska dock ha förtur till bidrag, om den studerande ska fortsätta den utbildning som han eller hon redan fått bidrag för eller ska vara frånvarande från den utbildningen av en anledning som ger rätt till bidrag.

Utbildningsbidraget ska betalas ut månadsvis i efterskott.

Skälen för förslagen

När det gäller administrationen av det föreslagna utbildningsbidraget är det viktigt att handläggningen sker på ett rättssäkert sätt och att utbildningsbidraget endast betalas ut till den som har rätt till ett sådant. Ansökan och vidare hantering av ett utbildningsbidrag kräver att den instans som ansvarar för hanteringen har erfarenhet av och rutiner för hur det ska ske på ett effektivt, snabbt och säkert sätt.

Högskolor ansvarar i dag för administration av bl.a. löner för sin anställda personal men i vissa fall också för administration av ett befintligt utbildningsbidrag för doktorander enligt förordningen (1995:938) om utbildningsbidrag för doktorander. Av denna förordning framgår bl.a. att högskolan ska ansvara för att ta emot ansökan, pröva frågor om och utbetala utbildningsbidraget. Vidare är den målgrupp som kommer att omfattas av möjligheten till ett utbildningsbidrag enligt promemorians förslag begränsad under fem år enligt vad som har redovisats i avsnitt 3. Bedömningen är därför att en högskola bör kunna hantera

administrationen av utbildningsbidraget inom ramen för sitt befintliga administrativa system och rutiner.

Mot denna bakgrund bör därför den eller de högskolor som får regeringens uppdrag ansvara för ansökan om utbildningsbidrag samt pröva frågor om och utbetala utbildningsbidraget. En ansökan ska vara egenhändigt underskriven av den sökande och uppgifter ska lämnas på heder och samvete. Högskolan ska bestämma när ansökan ska ges in.

Utbildningsbidrag ska lämnas inom ramen för tillgängliga medel. Det kan innebära att resurserna inte räcker till samtliga studerande på utbildningen. Bidrag ska därför lämnas till studerande i den ordning som deras ansökningar kommer in till högskolan. En studerande som tidigare har fått utbildningsbidrag ska dock ha förtur till bidrag för att slutföra den påbörjade utbildningen.

I vissa fall ska utbildningsbidrag kunna lämnas vid frånvaro, t.ex. på grund av sjukdom (se avsnitt 4.3). Även en studerande som tidigare har fått utbildningsbidrag för en utbildning och som av sådan anledning är frånvarande från utbildningen ska ha förtur till bidrag.

4.7 Ändrade förhållanden och återkrav

Förslag: Studenten ska anmäla till högskolan om hans eller hennes förhållanden ändras på ett sådant sätt att utbildningsbidrag inte ska lämnas eller lämnas på annan grund.

Anmälan ska ha kommit in till högskolan så snart som möjligt och senast inom en vecka från det att förändringen inträffade. Om den studerande inte fullgör sin skyldighet att anmäla ändrade förhållanden, ska utbildningsbidrag inte få lämnas.

Om utbildningsbidrag har betalats ut till en studerande som inte haft rätt till det och den studerande har insett eller borde ha insett detta ska högskolan kräva tillbaka bidraget. För återkrav ska ränta tas ut från den dag då bidraget togs emot efter en räntesats som vid varje tidpunkt överstiger statens utlåningsränta med två procentenheter. Om det finns särskilda skäl för det, ska högskolan få efterge krav på ränta helt eller delvis.

Skälen för förslagen

En grundläggande förutsättning för att upprätthålla allmänhetens respekt för de offentliga systemen är att ersättningar och bidrag endast betalas ut till dem som är berättigade till dessa. Studenten ska därför vara skyldig att anmäla till högskolan om hans eller hennes förhållanden ändras på ett sådant sätt att utbildningsbidrag inte ska lämnas eller lämnas på annan grund. Om den studerande t.ex. gör studieuppehåll i utbildningen på grund av sjukdom, måste han eller hon anmäla detta till högskolan.

En anmälan om ändrade förhållanden ska ha kommit in till högskolan så snart som möjligt och senast inom en vecka från det att förändringen inträffade. Om det finns särskilda skäl, ska dock studenten anses ha fullgjort sin anmälningsskyldighet även om anmälan kommit in till högskolan senare än en vecka från förändringen.

En studerande som inte fullgör sin skyldighet att anmäla ändrade förhållanden, ska inte kunna få utbildningsbidrag för den tid som anmälan skulle ha avsett. Skulle bidrag redan ha betalats ut för den tiden, bör bidraget kunna krävas tillbaka av högskolan. Om den studerande senare anmäler ändrade förhållanden, ska bidrag kunna lämnas från den tid som den studerande kan anses ha fullgjort sin anmälningsskyldighet.

Det är mot denna bakgrund mycket viktigt att administrationen av utbildningsbidraget i största möjliga utsträckning säkerställer korrekta utbetalningar. Det kan dock inte helt uteslutas att felaktiga utbetalningar kan ske och mottagaren av utbildningsbidraget ska därför vara återbetalningsskyldig om bidraget betalats ut felaktigt och han eller hon har insett eller borde ha insett detta. För återkrav ska ränta tas ut från den dag då bidraget togs emot efter en räntesats som vid varje tidpunkt överstiger statens utlåningsränta med två procentenheter. Om det finns särskilda skäl för det får dock lärosätet efterge krav på ränta helt eller delvis.

4.8 Överklagande

Förslag: En högskolas beslut om utbildningsbidrag ska få överklagas till Överklagandenämnden för högskolan. Överklagandenämndens beslut med anledning av ett överklagande får inte överklagas.

Skälen för förslaget

Ett beslut om utbildningsbidrag kan ha stor betydelse för den enskilde. Även återkrav av utbetalt bidrag kan få stora konsekvenser för den enskilde. Högskolans beslut om utbildningsbidrag och återkrav av det samma bör därför kunna överklagas. Överklagandenämnden för högskolan (ÖNH) är en myndighet som har till uppgift att pröva överklaganden av vissa beslut inom högskolornas område. Bedömningen är att ÖNH är lämplig instans för att pröva överklaganden av högskolornas beslut om utbildningsbidrag. Överklagandenämndens beslut med anledning av ett överklagande till nämnden ska inte få överklagas.

Om en högskola behöver en exekutionstitel för att återkravet ska kunna verkställas genom utmätning, måste högskolan ansöka om betalningsföreläggande eller ansöka om stämning vid allmän domstol. För dessa förfaranden finns det särskilda bestämmelser om återvinning eller överklagande i lagen (1990:746) om betalningsföreläggande och handräckning respektive i rättegångsbalken.

4.9 Behandling av personuppgifter

Bedömning: Regleringen i personuppgiftslagen (1998:204) är tillräcklig.

Skälen för bedömningen

För handläggning av ärende om utbildningsbidrag kommer det krävas behandling av vissa personuppgifter. Några av dessa personuppgifter kommer att vara känsliga, t.ex. uppgifter om studentens hälsa när det gäller utbildningsbidrag under sjukdom (se avsnitt 4.3).

I personuppgiftslagen (1998:204) finns det bestämmelser om grundläggande krav på behandling av personuppgifter (9 §). Där anges bl.a. att de personuppgifter som behandlas ska vara adekvata och relevanta i förhållande till ändamålen med behandlingen och att inte fler personuppgifter ska behandlas än vad som är nödvändigt med hänsyn till ändamålet med behandlingen. Av personuppgiftslagen framgår också när behandlingen av personuppgifter är tillåten (10 §). Behandling av personuppgifter i ärenden om utbildningsbidrag bör vara tillåten med stöd av bestämmelserna om att personuppgifter får behandlas om behandlingen är nödvändig för att den personuppgiftsansvarige ska kunna fullgöra en rättslig skyldighet eller utföra en arbetsuppgift i samband med myndighetsutövning (10 § första stycket b och e). Om behandlingen avser känsliga uppgifter måste dock ytterligare krav vara uppfyllda. I ärenden om utbildningsbidrag bör behandlingen av känsliga personuppgifter vara tillåten med stöd av bestämmelserna om att sådana personuppgifter får behandlas om behandlingen är nödvändig för att rättsliga anspråk ska kunna fastställas, göras gällande eller försvaras (16 § första stycket c). Sådan behandling blir som nämnts ovan aktuell när det gäller en studerandes förutsättningar att få utbildningsbidrag vid frånvaro, t.ex. vid sjukdom eller tillfällig vård av barn (se avsnitt 4.3).

Av personuppgiftslagen framgår att om det i en annan lag eller förordning finns bestämmelser som avviker från personuppgiftslagen, gäller de bestämmelserna i stället (2 §). När det gäller utbildningsbidrag vid frånvaro på grund av sjukdom ska sjukperioden godkännas av Försäkringskassan (se avsnitt 4.3). I 114 kap. socialförsäkringsbalken finns särskilda bestämmelser om behandling av personuppgifter som gäller hos bl.a. Försäkringskassan. De bestämmelserna är bara tillämpliga vid behandling av personuppgifter i verksamhet som gäller förmåner enligt socialförsäkringsbalken, samt andra förmåner och ersättningar som enligt lag eller förordning eller särskilt beslut av regeringen handläggs av Försäkringskassan eller Pensionsmyndigheten (114 kap. 2 §). Handläggningen av utbildningsbidraget ska dock enligt föreslagen förordning ligga på vissa högskolor (se avsnitt 4.6). Bestämmelserna om personuppgiftsbehandling i socialförsäkringsbalken bedöms därför inte vara tillämpliga när det gäller ärenden om utbildningsbidrag hos Försäkringskassan, vilka endast avser godkännande av sjukperioder och åtgärder för att förkorta sjukdomstid. Det är i stället personuppgiftslagen som är tillämplig i dessa ärenden.

Utöver bestämmelserna i personuppgiftslagen bedöms inte någon ytterligare reglering vara nödvändig.

4.10 Ändringar i socialförsäkringsbalken

Sjukpenning i särskilda fall

Förslag: Sjukpenning i särskilda fall ska inte lämnas när den försäkrade deltar i kompletterande pedagogisk utbildning som leder till ämneslärarexamen för person som har en examen på forskarnivå och uppbär utbildningsbidrag för detta.

Skälen för förslaget

En försäkrad som helt eller delvis har fått tidsbegränsad sjukersättning under det högsta antalet månader som sådan ersättning kan betalas ut enligt 4 kap. 31 § lagen (2010:111) om införande av socialförsäkringsbalken har i vissa fall och under vissa förutsättningar rätt till förmånen sjukpenning i särskilda fall. Detta gäller även för en försäkrad vars rätt till aktivitetsersättning upphör på grund av att han eller hon fyller 30 år (se 28 a kap. 3 §).

Sjukpenning i särskilda fall lämnas bl.a. inte när den försäkrade bedriver studier, för vilka han eller hon uppbär studiestöd enligt studiestödslagen (1999:1395). Här föreslås att sjukpenning i särskilda fall inte heller ska lämnas när den försäkrade deltar i den särskilda kompletterande pedagogiska utbildningen och uppbär utbildningsbidrag för detta. Den försäkrades behov får då i stället anses tillgodosett genom utbildningsbidraget.

Rehabiliteringspenning i särskilda fall

Förslag: Rehabiliteringspenning i särskilda fall ska inte lämnas till den som får utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Skälen för förslaget

I denna promemoria föreslås att en försäkrad som går den särskilda kompletterande pedagogiska utbildningen ska omfattas av ett s.k. vilande skydd av den sjukpenninggrundande inkomsten (SGI-skydd) under den tid för vilken den försäkrade uppbär det föreslagna utbildningsbidraget (se avsnitt 4.4). För samma tid som den försäkrade uppbär utbildningsbidraget kommer således rehabiliteringspenning inte att kunna beräknas på den försäkrades sjukpenninggrundande inkomst eftersom den är vilande. Däremot skulle undantagsvis bestämmelserna om rehabiliteringspenning i särskilda fall (31 a kap.) kunna bli tillämpliga.

Rehabiliteringspenning i särskilda fall är en förmån som en försäkrad, som helt eller delvis har fått tidsbegränsad sjukersättning under det högsta antalet månader som sådan ersättning kan betalas ut enligt 4 kap. 31 § lagen (2010:111) om införande av socialförsäkringsbalken, har rätt till i vissa fall och under vissa förutsättningar. Detta gäller även för en försäkrad vars rätt till aktivitetsersättning upphör på grund av att han eller hon fyller 30 år (se 31 a kap. 3 §).

En försäkrad kan under vissa förutsättningar behålla sin rätt till rehabiliteringspenning i särskilda fall när denna förmån inte lämnas till den försäkrade (31 a kap. 13 §), t.ex. när SGI-skydd gäller för en försäkrad som bedriver studier. I sådana fall kan denna förmån aktualiseras vid ett framtida ersättningsfall på grund av sjukdom. En försäkrad som uppbär det föreslagna utbildningsbidraget ska enligt förslag i denna promemoria få behålla detta bidrag vid sjukdom (se avsnitt 4.3). För att den försäkrade inte ska kunna bli överkompenserad föreslås därför att rehabiliteringspenning i särskilda fall inte ska lämnas till den som får nämnda utbildningsbidrag.

Handikappsersättning

Förslag: Den som deltar i kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå och får föreslagna utbildningsbidrag för denna utbildning ska vid tillämpning av bestämmelser i socialförsäkringsbalken om rätt till handikappsersättning likställas med en person som förvärvsarbetar.

Skälen för förslaget

I 50 kap. 4 och 5 §§ socialförsäkringsbalken finns bestämmelser om huvudreglerna i fråga om vem som har rätt till handikappsersättning. Vid tillämpning av dessa bestämmelser ska en studerande som får studiestöd enligt studiestödslagen (1999:1395) eller som endast på grund av bestämmelser om behovsprövning inte får studiestöd likställas med en person som förvärvsarbetar. Enligt förslag i denna promemoria ska studerande som deltar i den föreslagna särskilda kompletterande pedagogiska utbildningen kunna få utbildningsbidrag i stället för studiestöd (se avsnitt 4.5). Som en följd av detta bör det i socialförsäkringsbalken föreskrivas att även den som deltar i den särskilda kompletterande pedagogiska utbildningen och får utbildningsbidrag för denna ska vid tillämpningen av bestämmelserna om handikappsersättning likställas med en person som förvärvsarbetar.

4.11 Sekretess i ärenden om utbildningsbidrag

Förslag: I ärenden om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå ska sekretess gälla för uppgifter om en enskilds personliga eller ekonomiska förhållanden. Sekretess ska dock bara gälla

om det kan antas att den enskilde lider skada eller men om uppgiften röjs.

Sekretessen ska inte gälla beslut i ett ärende i andra fall än om ärendet avser utbildningsbidrag under sjukdom. Vidare ska sekretessen gälla i högst 50 år.

Bedömning: Rätten att meddela och offentliggöra uppgifter bör inte inskränkas.

Skälen för förslaget och bedömningen

I ärenden om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå kan det förekomma uppgifter av känslig natur om såväl en enskilds personliga som ekonomiska förhållanden. Det kan t.ex. vara fråga om uppgifter om den enskildes hälsa vid frånvaro på grund av sjukdom (se avsnitt 4.3) eller om känsliga uppgifter om hans eller hennes ekonomiska förhållanden vid återkrav av utbildningsbidrag. Mot denna bakgrund finns det behov av sekretess i sådana ärenden som här är i fråga. Dessa ärenden bör handläggas av vissa högskolor, Överklagandenämnden för högskolan, Försäkringskassan och allmänna förvaltningsdomstolar.

Sekretess i ärenden om utbildningsbidrag bör gälla om det kan antas att den enskilde lider skada eller men om uppgiften röjs. Ett sådant rakt skaderekvisit leder till att det stora flertalet uppgifter, som finns i ett ärende om utbildningsbidrag och som avser ekonomiska förhållanden, är offentliga. I ärenden om studiestöd finns motsvarande bestämmelser om sekretess i 28 kap. 9 § offentlighets- och sekretesslagen (2009:400).

Liksom i ärenden om studiestöd bör sekretessen inte gälla beslut i ärendet i andra fall än om ärendet avser utbildningsbidrag under sjukdom. Vidare bör sekretessen för uppgift i en allmän handling gälla i högst 50 år.

Det saknas skäl att inskränka rätten enligt 1 kap. 1 § tryckfrihetsförordningen och 1 kap. 1 och 2 §§ yttrandefrihetsgrundlagen att meddela och offentliggöra uppgifter. Denna rätt att meddela och offentliggöra uppgifter har dock aldrig företrädde framför handlingssekretess.

4.12 En etableringsplan ska upphöra att gälla

Förslag: En etableringsplan ska upphöra att gälla när den nyanlände påbörjar kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå för vilken det kan lämnas utbildningsbidrag.

Skälen för förslaget

Lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare innehåller bestämmelser om ansvar och insatser som syftar till att underlätta och påskynda vissa nyanlända invandrades etablering i arbets- och samhällslivet. Insatserna ska ge de nyanlända förutsättningar för egenförsörjning och stärka deras aktiva deltagande i arbets- och samhällslivet. Arbetsförmedlingen ska upprätta en individuell etableringsplan med insatser för att underlätta och påskynda den nyanländes etablering.

En nyanländ som deltar i aktiviteter enligt en etableringsplan har rätt till etableringsersättning. En etableringsplan upphör att gälla bl.a. när den nyanlände påbörjar en utbildning på högskolenivå för vilken studiemedel kan lämnas enligt studiestödslagen (1999:1395). Därmed upphör även rätten till etableringsersättning. I förarbetena anges att en nyanländ som bedriver studier på högskolenivå bör finansiera dessa med studiemedel (prop. 2009/10:60 s. 114). Nyanlända invandrare med forskarexamen som har en etableringsplan kan under etableringstiden komma ifråga för den föreslagna särskilda kompletterande pedagogiska utbildningen och därmed till det föreslagna utbildningsbidraget. På samma sätt som när den nyanlände påbörjar en utbildning på högskolenivå för vilken studiemedel kan lämnas enligt studiestödslagen (1999:1395) bör rätten till etableringsplan och därmed etableringsersättning upphöra att gälla även när den nyanlände påbörjar den särskilda kompletterande pedagogiska utbildningen. Det bör därför av lagen om etableringsinsatser för vissa nyanlända invandrare framgå att etableringsplanen upphör även när den nyanlände påbörjar den kompletterande pedagogiska utbildningen.

5. Ikraftträdande

Förslag: Bestämmelserna ska träda i kraft den 1 juli 2016.

Skälen för förslaget

Den särskilda kompletterande pedagogiska utbildningen bör kunna starta så fort som möjligt. Skälen för detta har redovisats i avsnitt 3. En förordning om kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå respektive en förordning om utbildningsbidrag föreslås därför träda i kraft den 1 juli 2016. Vid denna tidpunkt bör även övriga föreslagna författningsregleringar träda i kraft.

6. Konsekvenser

Ekonomiska konsekvenser

Kostnadsberäkningarna i denna promemoria bygger på att utbildningsbidrag ska få betalas ut till högst 50 heltidsstuderande per år under fem år, dvs. totalt högst 250 studenter, under den tidsbegränsade satsningen. Sammantaget innebär förslaget att följande föreslagna medel

beräknas anslås för utbildningsbidraget i den tillfälliga satsningen: 7 550 000 kronor för 2016, 15 100 000 kronor för 2017, 15 100 000 kronor för 2018, 15 100 000 kronor för 2019, 15 100 000 kronor för 2020 och 7 550 000 kronor för 2021. Kostnader för helårstudenter och helårsprestationer i utbildningen för den eller de högskolor som får regeringens uppdrag att anordna utbildningen ska avräknas inom ordinarie takbelopp. Med takbelopp avses den ersättning ett lärosäte kan få för att utbilda studenter på grundnivå och avancerad nivå.

Administrativa konsekvenser

Förslagen som presenteras i denna promemoria bedöms få vissa konsekvenser för främst den eller de högskolor som tar emot ansökningar om utbildningsbidrag, prövar frågor om samt utbetalar utbildningsbidraget. Bedömningen är dock att då rätten till utbildningsbidrag omfattar en begränsad grupp studenter i den föreslagna satsningen och då en högskola förutsätts redan ha utarbetade administrativa rutiner för att kunna hantera utbildningsbidraget, bör den tillkommande handläggningen med anledning av förslaget och därmed ökande administration rymmas inom en högskolas ordinarie resurstilldelning.

När det gäller administrationen för Överklagandenämnden för högskolan är bedömningen att endast ett fåtal ärenden om utbildningsbidraget kan komma att överklagas till nämnden. Detta antagande baseras på att det är ett begränsat antal studenter som kan få utbildningsbidrag. Följaktligen bör nämndens tillkommande handläggning med anledning av förslaget och därmed ökande administration rymmas inom nämndens befintliga anslag.

Vidare bedöms förslaget om att utbildningsbidrag vid sjukdom endast ska kunna lämnas om sjukperioden är godkänd av Försäkringskassan innebära att antalet ärenden hos Försäkringskassan kommer att öka. Ökningen bedöms dock som marginell och bör kunna rymmas inom myndighetens befintliga anslag. Samma bedömning gäller för de allmänna förvaltningsdomstolarna.

Konsekvenser för den enskilde

Det presenterade förslaget innebär att ett utbildningsbidrag om 25 000 kronor per person och månad kommer att kunna betalas ut till de studenter som genomgår utbildningen. Utbildningsbidraget bedöms vara ett positivt incitament för målgruppen av presumtiva studenter att påbörja och slutföra utbildningen.

Sveriges medlemskap i EU

Regleringarna berör inte frågor som är reglerade i EU-rätten.

Konsekvenser för jämställdhet och integration

Enligt den officiella statistiken avseende skolväsendet är majoriteten lärare i grundskolan kvinnor. I gymnasieskolan är könsfördelningen i lärargruppen mer jämn, även om den varierar mellan olika ämnen. Ett antagande är att det är en större andel män inom andra yrkesgrupper än lärare som har ämneskunskaper i ämnen där det för närvarande råder brist på behöriga lärare, t.ex. i fysik, kemi och teknik. Ingenjörsyrket är ett exempel på ett mansdominerat yrke där många har akademiska kunskaper inom det naturvetenskapliga ämnesområdet. Förslaget kan därför leda till att fler män än kvinnor väljer att komplettera sina ämneskunskaper och sin forskarutbildning med en pedagogisk utbildning för att få behörighet som lärare. Förslaget antas därmed leda till en jämnare könsfördelning i grundskolan vilket är positivt för jämställdheten. Även om kvinnodominansen inte är lika tydlig inom läraryrket i gymnasieskolan kan förslaget ändå väntas bidra till en mer jämn könsfördelning inom läraryrket som helhet.

Förslaget bör även ha positiva konsekvenser för integrationen. Bland de personer som invandrar till Sverige finns personer med akademisk utbildning och forskarutbildning inom de ämnen där det råder brist på lärare. Den föreslagna satsningen bör kunna attrahera en del av dem att utbilda sig till lärare inom sina ämnesområden. Satsningen kan därmed underlätta etableringen på arbetsmarknaden för utrikes födda med akademisk utbildning i ämnen där det råder brist på lärare.

7. Författningskommentar

7.1 Förslaget till lag om ändring i socialförsäkringsbalken

28 a kap. 6 §

Sjukpenning i särskilda fall lämnas inte när den försäkrade

1. bedriver studier, för vilka han eller hon uppbär studiestöd enligt studiestödslagen (1999:1395) eller utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå, eller
2. deltar i ett arbetsmarknadspolitiskt program och får aktivitetsstöd.

Sjukpenning i särskilda fall lämnas inte heller när den försäkrade deltar i ett arbetsmarknadspolitiskt program men är avstängd från rätt till aktivitetsstöd.

I paragrafen anges vissa situationer när sjukpenning i särskilda fall inte lämnas.

Ändringen i *första stycket första punkten* innebär att sjukpenning i särskilda fall inte heller ska lämnas när den försäkrade uppbär utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Paragrafen behandlas i avsnitt 4.10.

31 a kap. 1 §

I detta kapitel finns en inledande bestämmelse i 2 §.

Vidare finns bestämmelser om

- rätten till rehabiliteringspenning i särskilda fall i 3–5 a §§,
- bedömning av arbetsförmågans nedsättning i 6 §,
- ersättningsnivåer i 7 §,
- beräkning av rehabiliteringspenning i särskilda fall i 8 och 9 §§,
- rehabiliteringspenning i särskilda fall vid sjukersättning i 10 §,
- rehabiliteringspenning i särskilda fall vid livränta enligt 41 eller 43 kap. i 11 §,
- förmånstiden i 12 §,
- behållande av rätten till rehabiliteringspenning i särskilda fall i 13 §,
- upphörande av rätten till rehabiliteringspenning i särskilda fall i 14 §, och
- arbetsgivarinträde m.m. i 15 §.

I paragrafen finns en innehållsförteckning över vilka bestämmelser som återfinns i de olika paragraferna i kapitlet.

Ändringen i *andra stycket första strecksatsen* är en följd av att det införs en ny 5 a §.

31 a kap. 5 a §

Rehabiliteringspenning i särskilda fall lämnas inte till den som får utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

I paragrafen, som är ny, anges att rehabiliteringspenning i särskilda fall inte lämnas till den som får utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

När det gäller andra förmåner än nämnda utbildningsbidrag finns det bestämmelser om samordning i 31 kap. 12 § som även gäller för rehabiliteringspenning i särskilda fall enligt 31 a kap. 2 §.

Paragrafen behandlas i avsnitt 4.10.

50 kap. 6 §

Vid tillämpning av 4 och 5 §§ ska med en person som förvärvsarbetar likställas

1. en studerande som får studiestöd enligt studiestödslagen (1999:1395) eller som endast på grund av bestämmelser om behovsprövning inte får studiestöd, och
2. en studerande som deltar i kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå och får utbildningsbidrag för den utbildningen.

I 4 och 5 §§ socialförsäkringsbalken finns bestämmelser om vem som har rätt till handikappsersättning. Av nu aktuell paragraf framgår att en studerande som får studiestöd enligt studiestödslagen (1999:1395) eller som endast på grund av bestämmelser om behovsprövning inte får studiestöd ska likställas med en person som förvärvsarbetar vid tillämpning av dessa bestämmelser.

Paragrafen har utvidgats och indelats i två punkter. *Första punkten* motsvarar det som gäller i dag.

Andra punkten är ny och innebär att även en studerande som deltar i kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå och får utbildningsbidrag för den utbildningen ska likställas med en person som förvärvsarbetar vid tillämpning av nämnda paragrafer om rätt till handikappsersättning.

Paragrafen behandlas i avsnitt 4.10.

7.2 Förslaget till lag om ändring i inkomstskattelagen (1999:1229)

11 kap. 34 §

Följande ersättningar i samband med studier ska tas upp:

1. utbildningsbidrag för doktorander,
2. ersättning till deltagare i teckenspråksutbildning för vissa föräldrar (TUFF), och
3. utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Studiestöd enligt studiestödslagen (1999:1395) ska inte tas upp. Detta gäller också

1. statsbidrag som administreras av Specialpedagogiska skolmyndigheten för
 - kortare studier om funktionshinder,
 - kortare studier på grundskole- eller gymnasienivå som är särskilt anpassade för personer med funktionshinder, och
 - studier inom särskild utbildning för vuxna,

2. statsbidrag som administreras av Sametinget för kortare studier i alfabetisering i samiska, eller
3. kostnadsersättning till elever i gymnasial lärlingsutbildning som betalas ut av Centrala studiestödsnämnden.

I paragrafen anges vilka ersättningar i samband med studier som ska tas upp respektive inte ska tas upp i inkomstslaget tjänst.

Paragrafens *första stycke* kompletteras med en ny *tredje punkt* i vilken det anges att utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå ska tas upp och därmed redovisas som inkomst av tjänst.

Paragrafen behandlas i avsnitt 4.2.

7.3 Förslaget till lag om ändring i studiestödslagen (1999:1395)

3 kap. 25 §

Studiemedel får inte lämnas eller tas emot för den tid för vilken det lämnas

1. studiehjälp enligt 2 kap.,
2. aktivitetsstöd eller utvecklingsersättning för att delta i ett arbetsmarknadspolitiskt program,
3. utbildningsbidrag för doktorander,
4. sjukersättning, aktivitetsersättning eller rehabiliteringsersättning enligt socialförsäkringsbalken,
5. statsbidrag som administreras av Specialpedagogiska skolmyndigheten för
 - kortare studier om funktionshinder,
 - kortare studier på grundskole- eller gymnasienivå som är särskilt anpassade för personer med funktionshinder, och
 - studier inom särskild utbildning för vuxna,
6. statsbidrag som administreras av Sametinget för kortare studier i alfabetisering i samiska,
7. ersättning enligt lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare, eller
8. utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Studiemedel får inte lämnas för den tid då den studerande tjänstgör enligt lagen (1994:1809) om totalförsvarspåbud eller fullgör utbildning till reserv- eller yrkesofficer.

Studiemedel får inte lämnas för högskoleutbildning på forskarnivå om den studerande är eller har varit anställd som doktorand eller har haft utbildningsbidrag för doktorander.

Studiemedel får inte lämnas för den tid då den studerande beviljats studiestöd eller motsvarande studiefinansiering från ett annat land. Regeringen eller den myndighet som regeringen bestämmer får meddela föreskrifter om vilken utländsk studiefinansiering som ska omfattas av detta stycke.

Regeringen får meddela föreskrifter om avvikelser från första stycket.

I paragrafen finns bestämmelser om samordning av studiemedel med bl.a. andra förmåner.

Paragrafens *första stycke* kompletteras med en ny *åttonde punkt* i vilken det anges att studiemedel inte får lämnas eller tas emot för den tid för vilken det lämnas utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Paragrafen behandlas i avsnitt 4.5.

7.4 Förslaget till lag om ändring i offentlighets- och sekretesslagen (2009:400)

28 kap. 10 a §

Sekretess gäller i ärende om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå för uppgift om en enskilds personliga eller ekonomiska förhållanden, om det kan antas att den enskilde lider skada eller men om uppgiften röjs.

I andra ärenden än sådana om utbildningsbidrag under sjukdom gäller sekretessen inte beslut i ärendet.

För uppgift i en allmän handling gäller sekretessen i högst femtio år.

I paragrafen, som är ny, finns bestämmelser om sekretess i ärenden om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå.

Av *första stycket* framgår att sekretessen gäller för uppgifter i ärende om utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå. Sekretessen gäller alltså hos de myndigheter som handlägger dessa ärenden. Det är vissa högskolor, Överklagandenämnden för högskolan, Försäkringskassan och allmänna förvaltningsdomstolar. I 43 kap. finns ytterligare bestämmelser om sekretess hos domstol

Sekretessen gäller för uppgift om en enskilds personliga eller ekonomiska förhållanden. Det kan t.ex. vara fråga om uppgifter om den enskildes hälsa vid frånvaro på grund av sjukdom eller om känsliga uppgifter om dennes ekonomiska förhållanden vid återkrav av utbildningsbidrag. Sekretess gäller dock bara om det kan antas att den enskilde lider skada eller men om uppgiften röjs. Ett sådant rakt skaderekvisit leder till att det stora flertalet uppgifter, som finns i ett ärende om utbildningsbidrag och som avser ekonomiska förhållanden, är offentliga.

Enligt *andra stycket* gäller sekretessen inte beslut i ett ärende i andra fall än om ärendet avser utbildningsbidrag under sjukdom.

I *tredje stycket* anges att för uppgift i en allmän handling gäller sekretessen i högst femtio år.

Paragrafen behandlas i avsnitt 4.11.

7.5 Förslaget till lag om ändring i lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare

9 §

Etableringsplanen upphör att gälla när

1. tiden för etableringsplanen har löpt ut,
2. den nyanlände har haft ett förvärvsarbete på heltid minst sex månader,

3. den nyanlände påbörjar en utbildning på högskolenivå för vilken *det kan lämnas* studiemedel enligt studiestödslagen (1999:1395) *eller utbildningsbidrag för kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå*, eller

4. den nyanlände utan godtagbart skäl avvisar ett erbjudet lämpligt arbete om han eller hon har arbete eller arbetssökande som huvudsaklig aktivitet enligt sin etableringsplan.

I paragrafen anges under vilka förutsättningar en etableringsplan upphör att gälla.

I *tredje punkten* har det gjorts ett tillägg. Av tillägget framgår det att en etableringsplan upphör att gälla när den nyanlände påbörjar kompletterande pedagogisk utbildning som leder till ämneslärarexamen för personer som har en examen på forskarnivå för vilken det kan lämnas utbildningsbidrag.

Paragrafen behandlas i avsnitt 4.12.