

HIS-Workshop „Studiengebühren“
am 3./4. Juli 2006 in Hannover

Stand der Einführung in Deutschland
Vergleich der Ländermodelle

Fatma Ebcinoğlu

Welche Länder führen wann Studiengebühren ein?

Welche Gemeinsamkeiten und Unterschiede bestehen zwischen den hierbei gewählten Modellen?

Ist eine gemeinsame Linie erkennbar?

Stand der Einführung

- Einführende Länder
- Termine
- Studierendenanteile

Vergleich der Ländermodelle

- Gebührenhöhe
- Befreiungstatbestände
- Darlehenskonditionen
- Verwendung und
- Verteilung der Studiengebühren

Bundesland	Beschluss	Gegenstand	Erhebung ab
Niedersachsen	Dez. 2005	NHG	WS 2006/07 bzw. SS 2007
Baden- Württemberg	Dez. 2005	Landeshochschul- gebührengesetz	SS 2007
Bayern	Mai 2006	Bayerisches Hochschulgesetz	SS 2007
Nordrhein- Westfalen	Mrz. 2006	HFGG (StBAG)	WS 2006/07 bzw. SS 2007
Hamburg	Juni 2006	Studien- finanzierungsgesetz	SS 2007
Saarland	Mrz. 2006	Gesetzentwurf	WS 2007/08
Hessen	Mai 2006	Gesetzentwurf*	WS 2007/08

* Bislang noch nicht in den hessischen Landtag eingebracht

Studierendenanteile der Bundesländer

Quelle: Stat. Bundesamt (2006)

Gebührenmodelle und Studierendenanteile WS 2007/08

Sieben Länder – Sieben Modelle ?

- Gebührenhöhe
- Befreiungstatbestände
- Darlehenskonditionen
- Verwendung und
- Verteilung der Studiengebühren

Einheitlich 500 €/Sem.

- Hamburg
- Baden-Württemberg
- Niedersachsen
- Saarland
(300 €/1.+2. Sem.)
- Hessen
(Grundstudienbeitrag)

Differenziert

Bis zu 500 €/Sem:

- Bayern
- Nordrhein-Westfalen

Über 500 €/Sem:

- Hessen (Höherer Grundstudienbeitrag für Nicht-EU-Ausländer)

- *Einer Differenzierung der Studiengebühren steht – wenn überhaupt – nur ein relativ geringer Spielraum zur Verfügung.*

Bundesland	Kind/Familie	Behinderung	Bedürftigkeit
Nieder- sachsen	<ul style="list-style-type: none"> • Kind < 14 J. • Pflege naher Angehöriger 	Ja	Nein
Baden- Württemberg	<ul style="list-style-type: none"> • Kind < 8 J. • Familie (3 stud. Kinder) 	Ja	Nein
Bayern	<ul style="list-style-type: none"> • Kind < 10 J. • Kind mit Behinderung • Familie (3 Kinder) 	Ja	Nein
Nordrhein- Westfalen	<ul style="list-style-type: none"> • Kind gem. BAFöG (≤ 3 Sem.) 	Ja	Indirekt über Darlehenskond.
Hamburg	<ul style="list-style-type: none"> • Kind < 14 J. 	Ja	Nein
Saarland	<ul style="list-style-type: none"> • Kind < 10 J. 	Ja	Nein
Hessen	<ul style="list-style-type: none"> • Kind < 14 J. (≤ 6 Sem.) • Pflege naher Angehöriger 	Ja	Nein

Darlehensangebote der Länder

- Zur Finanzierung der Studiengebühren
- Ohne Bonitätsprüfung/ elternunabhängig
- Mit Verzinsung
- Rückzahlung nach Karenzzeit
- „Kappungsgrenze“ für BAföG-Empfänger

Vergleich der Ländermodelle - Darlehen

Bundesland	Berechtigte	Kappung	Karenz	EK-Grenze
Niedersachsen	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 35 	15.000 €	2 Jahre	§ 18a BAföG+100
Baden-Württemberg	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 35 	15.000 €	2 Jahre	§ 18a BAföG+100
Bayern	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 40 	15.000 €	2 Jahre	§ 850c ZPO
Nordrhein-Westfalen	<ul style="list-style-type: none"> • BAföG-Berechtigte • Alter < 60 	10.000 €	2 Jahre	§ 18a BAföG
Hamburg	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 35 	17.000 €	18 Mon.	§ 18a BAföG+100
Saarland	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 40 	15.000 €	2 Jahre	§ 18a BAföG+100
Hessen	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 35 	17.000 €	2 Jahre	§ 18a BAföG+100

Vergleich der Ländermodelle - Darlehen

Bundesland	Berechtigte	Kappung	Karenz	EK-Grenze
Nieder-sachsen	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 35 	15.000 €	2 Jahre	§ 18a BAföG+100
Baden-Württemberg	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 35 	15.000 €	2 Jahre	§ 18a BAföG+100
Bayern	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 40 	15.000 €	2 Jahre	§ 850c ZPO
Nordrhein-Westfalen	<ul style="list-style-type: none"> • BAföG-Berechtigte • Alter < 60 	10.000 €	2 Jahre	§ 18a BAföG
Hamburg	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • Alter < 35 	17.000 €	18 Mon.	§ 18a BAföG+100
Saarland	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 40 	15.000 €	2 Jahre	§ 18a BAföG+100
Hessen	<ul style="list-style-type: none"> • D, EU, Bildungsinl. • bei Studienaufn. < 35 	17.000 €	2 Jahre	§ 18a BAföG+100

Kappungsgrenze

Ausfallkosten

Zahlungsausfälle
aufgrund geringen
Einkommens

Schuldenerlass
aufgrund
Kappungsgrenze

- rel. gering: HH, HE
- Ø: NI, BW, BY, SL
- rel. hoch: NW

➤ Nettoeinnahmen der Hochschulen unterschiedlich!

Basiskalkulation

- + Potentielle Einnahmen: Stud. x Gebühren
- Befreiungen: Stud. x Gebühren
- Verwaltungsaufwand
- Ausfallsicherung/-kosten

Nettoeinnahmen

Wofür sollen/ dürfen/ müssen die Einnahmen verwendet werden?

- Verbesserung von Lehre und Studienbedingungen
- Personalmaßnahmen?
- Bauliche Maßnahmen?

Wer entscheidet?

- Vorgaben des Landes
- Hochschulleitung/ Satzung
- Rolle der Studierenden

Personaleinstellungen kapazitätswirksam?

- Baden-Württemberg: „Die aus den Studiengebühren finanzierten Maßnahmen bleiben bei der Ermittlung der Aufnahmekapazität außer Betracht“ (§ 4 Abs.2 Landeshochschulgebührengesetz)
- Bayern: „Zur Sicherstellung der Verbesserung der Studienbedingungen bleiben die aus Studienbeiträgen finanzierten Verbesserungen der personellen oder sächlichen Ausstattung bei der Ermittlung der Aufnahmekapazität außer Betracht“ (Art. 71 Abs. 3 Bayerisches Hochschulgesetz)
- Niedersachsen: „Das wissenschaftliche, künstlerische und sonstige Lehrpersonal, das aus den Studienbeiträgen nach § 11 Abs. 1 S. 1 NHG finanziert wird, bleibt bei der Berechnung des Lehrangebots unberücksichtigt (§ 9 S. 3 Niedersächsisches Hochschulzulassungsgesetz)

Verhältnis Zentrale - Fakultäten?

Kenngrößen der Verteilung?

- Studierendenzahlen (RSZ, Absolventen)
- Studienplatzkosten?
- Quersubventionierung?

Wer entscheidet?

- Vorgaben des Landes
- Hochschulleitung/ Satzung
- Rolle der Studierenden

Einführung bereits relativ weit vorangeschritten

Gewisser Rahmen wird eingehalten

- 500 €/ Sem.
- Befreiungsmöglichkeiten
- Darlehen

Wesentliche Modellunterschiede

- Entscheidungsspielraum der Hochschulen
- Sozialverträglichkeitsmaßnahmen
(Kappungsgrenze BAföG-Empfänger)

HIS-Workshop „Studiengebühren“
am 3./4. Juli 2006 in Hannover

Stand der Einführung in Deutschland
Vergleich der Ländermodelle

Fatma Ebcinoglu