

Gesetz- und Verordnungsblatt

für das Land Hessen

2015	Ausgegeben zu Wiesbaden am 14. Juli 2015	Nr. 17
Tag	Inhalt	Seite
7. 7. 15	Verordnung über die Festsetzung von Zulassungszahlen an den Hochschulen des Landes Hessen im Wintersemester 2015/2016 <i>FFN 70-281</i>	262
24. 6. 15	Achte Verordnung zur Änderung der Vergabeverordnung Stiftung für Hochschulzulassung <i>Ändert FFN 70-251</i>	269
19. 6. 15	Verordnung über die Zulassung und die Ausgestaltung von Untersuchungen und Maßnahmen der Schulgesundheitspflege <i>FFN 351-92</i>	270

**Verordnung
über die Festsetzung von Zulassungszahlen an den Hochschulen
des Landes Hessen im Wintersemester 2015/2016
(Zulassungszahlenverordnung 2015/2016)*)**

Vom 7. Juli 2015

Aufgrund des § 3 Abs. 1 Satz 1 des Gesetzes zum Staatsvertrag über die Errichtung einer gemeinsamen Einrichtung für Hochschulzulassung vom 15. Dezember 2009 (GVBl. I S. 705), geändert durch Gesetz vom 21. November 2011 (GVBl. I S. 679), verordnet der Minister für Wissenschaft und Kunst:

§ 1

In den nachfolgend aufgeführten Studiengängen werden zur Aufnahme von Studienanfängerinnen und Studienanfängern in das erste Fachsemester sowie zur Aufnahme von Studierenden in höhere Fachsemester an den Hochschulen des Landes Hessen zum Wintersemester 2015/2016 folgende Zulassungszahlen festgesetzt:

**A. Studiengänge mit Abschluss Bachelor, Diplom oder Staatsexamen
(ohne Lehrämter)**

Hochschule/Studiengang	Fachsemester									
	1	2	3	4	5	6	7	8	9	10
1. Hochschule Darmstadt										
Allgemeiner Maschinenbau	120	60	120							
Architektur	170	0	120							
Betriebswirtschaftslehre	100	100	100							
Biotechnologie	76									
Chemische Technologie	75									
Energiewirtschaft	120									
Informationsrecht	60									
Innenarchitektur	80	0	60							
Mechatronik	60	60	60							
Onlinejournalismus	55									
Onlinekommunikation	70									
Soziale Arbeit	140	0	160							
Soziale Arbeit: Generationenbeziehungen in einer alternden Gesellschaft	60									
Soziale Arbeit Plus – Migration und Globalisierung	15	0	15	0	15					
Umweltingenieurwesen – Nachhaltige Siedlungsplanung	60	0	60							
Wirtschaftsingenieurwesen	120	0	120							
Wirtschaftspsychologie	60	0	60	0	60					
2. Frankfurt University of Applied Sciences										
Allgemeine Pflege	59									
Architektur	87	87	87	87						

*) FFN 70-281

Hochschule/Studiengang	Fachsemester									
	1	2	3	4	5	6	7	8	9	10
Bauingenieurwesen	87	87	87	87						
Betriebswirtschaft	72	72	72	72	72	72	72			
Betriebswirtschaft (deutscher und französischer Abschluss)	8									
Bioverfahrenstechnik	81									
Business Information Systems – Wirtschaftsinformatik (international)	91									
International Business Administration	36									
International Finance	44									
Maschinenbau	99									
Public und Non-Profit Management	41									
Soziale Arbeit	334									
Soziale Arbeit: transnational	20									
Wirtschaftsingenieurwesen (Onlinestudiengang)	37									
Wirtschaftsrecht	78	78	78	78	78	78	78			
3. Hochschule Fulda										
Angewandte Informatik	80									
Digitale Medien	70	0	60							
Frühkindliche inklusive Bildung (Onlinestudiengang)	30									
Gesundheitsförderung	90									
Gesundheitsmanagement	45									
Gesundheitsmanagement (berufsbegleitend)	15									
Gesundheitstechnik	30	0								
Hebammenkunde	30	0	30	0	30	0	30			
Internationale Betriebswirtschaftslehre	120	75	115	75						
Lebensmitteltechnologie	110									
Lebensmittelwirtschaft	35	0								
Logistikmanagement (dual)	10									
Oecotrophologie: Ernährung, Gesundheit, Lebensmittelwirtschaft	102	0	96	0	80					
Oecotrophologie: Verpflegungs- und Versorgungsmanagement	30	0	32							
Pflege	30									
Physiotherapie	35	0	35	0	35	0	35			
Soziale Arbeit (dual)	0	30	0	30	0	30	0			
Soziale Arbeit (Onlinestudiengang)	0	40	0	40	0	40	0			
Soziale Arbeit (Präsenzstudiengang)	170	0	120	0	120	0	120			
Soziale Sicherung, Inklusion, Verwaltung (berufsbegleitend)	15									
Soziale Sicherung, Inklusion, Verwaltung (dual)	15									
Sozialinformatik (berufsbegleitend)	10									
Sozialrecht	80	0	80	0	40	0				
Sozialwissenschaften mit dem Schwerpunkt Interkulturelle Beziehungen	85	0	85	0	85	0				

Hochschule/Studiengang	Fachsemester									
	1	2	3	4	5	6	7	8	9	10
Wirtschaftsinformatik	65									
Wirtschaftsrecht	35	0	30	0						
4. Hochschule Geisenheim										
Landschaftsarchitektur	60	0	60	0	60	0				
5. Justus-Liebig-Universität Gießen										
Agrarwissenschaften	150	0	150	0						
Außerschulische Bildung	180	0	180	0						
Berufliche und Betriebliche Bildung (Fachrichtungen Elektrotechnik und Metalltechnik)	30	0								
Berufliche und Betriebliche Bildung (landwirtschaftliche, hauswirtschaftliche und nahrungs- gewerbliche Fachrichtungen)	30	0								
Bewegung und Gesundheit	100	0	100	0						
Bildung und Förderung in der Kindheit	120	0	120	0						
Biologie	145	0	150	0						
Chemie	90	0	105	0						
Ernährungswissenschaften	115	0	115	0						
Lebensmittelchemie	34	0	34	0						
Materialwissenschaft	40	0	40	0						
Medizin	175	170	170	170	150	145	145	145	145	145
Ökotrophologie	180	0	180	0						
Psychologie	150	0	150	0						
Rechtswissenschaft	320	125								
Social Sciences	145	0	145	0						
Tiermedizin	210	0	190	0	180	0	180	0	180	0
Umweltmanagement	120	0	120	0						
Wirtschaftswissenschaften	480	0	480	0						
Zahnmedizin	34	29	29	29	29	29	29	29	29	29
6. Technische Hochschule Mittelhessen										
Architektur	70	50	70	40	70	40				
Bauingenieurwesen	180	100	180	100	180	100				
Betriebswirtschaft	180	85	180	85	180	85				
Biotechnologie/Biopharmazeutische Technologie	95	0	80	0	80	0				
Eventmanagement und -technik	80									
Logistikmanagement	85	0	85	0	80	0				
Wirtschaftsingenieurwesen – Immobilien	130	0	60	0	60	0				
Wirtschaftsingenieurwesen – Industrie	160	95	160	95	130	65				
7. Universität Kassel										
Architektur	125	0	129	0	122	0				
Biologie	70	0	75	0	70	0				
Landschaftsarchitektur und Landschaftsplanung	78	0	80	0	73	0				
Nanostrukturwissenschaften	50	0	50	0	45	0				

Hochschule/Studiengang	Fachsemester									
	1	2	3	4	5	6	7	8	9	10
Psychologie	80	0	80	0	80	0				
Soziale Arbeit	366	0	387	0	340	0				
Stadt- und Regionalplanung	69	0	52	0	50	0				
Umweltingenieurwesen	160	0	110	0	100	0	80			
Wirtschaftsingenieurwesen	150	0	135	0	135	0	130			
Wirtschaftspädagogik	125	0	150	0	125	0				
Wirtschaftsrecht	160	0	120	0	110	0	100			
Wirtschaftswissenschaften	341	0	320	0	330	0	300			
8. Philipps-Universität Marburg										
Betriebswirtschaftslehre	140	85	110	65	85	55				
Biologie	160	0	160	0	160	0				
Erziehungs- und Bildungswissenschaft	135	0	122							
Humanbiologie (Biomedical Science)	70	0	55	0	50	0				
Kunst, Musik, Medien: Organisation und Vermittlung	85	0								
Medienwissenschaft	75	0								
Medizin	255	0	239	0	234	0	234	0	234	0
Medizin (nur vorklinischer Studienabschnitt)	177	0	179	0						
Pharmazie	145	80	125	80	125	80	125	80		
Philosophie	30	0								
Politikwissenschaft	150	0								
Psychologie	131	0	118	0	118	0	118	0		
Rechtswissenschaft	290	80								
Sozialwissenschaften	140	0								
Sprache und Kommunikation	120	0								
Volkswirtschaftslehre	45	30	35	20	25	15				
Zahnmedizin	36	33	33	33	33	33	33	33	33	33
9. Hochschule RheinMain										
Architektur	55	35	55	35	55	35				
Ausbildungsintegrierter Studiengang Insurance and Finance	25	25	25	0	0	0	0			
Berufsintegrierter Studiengang Elektrotechnik	30	0								
Berufsintegrierter Studiengang Maschinenbau	30	0								
Bildung in Kindheit und Jugend	45	0	45	0	45					
Business Administration	80	80	80	80	80	80				
Business Law	80	80	80	80	80	80	80	80		
Gesundheitsökonomie (Health Economics)	90	60	60	60	60	0				
Immobilienmanagement	200	0	200	0	200	0				
Insurance and Finance	85	80	70	70	60	60	60			
International Business Administration	60	50	50	50	50	50	50			
Media: Conception & Production	30	30	30	30	30	0				
Media Management	75	55	55	55	50	50				
Medieninformatik	70	0	50	0	50	0				
Soziale Arbeit (Onlinestudiengang)	35	35	35	35						
Soziale Arbeit (Präsenzstudiengang)	70	68	68	68	68	68	68			

C. Studiengänge mit Abschluss Master

Hochschule/Studiengang	Fachsemester			
	1	2	3	4
1. Frankfurt University of Applied Sciences				
Accounting and Finance	37			
Forschung in der sozialen Arbeit	20			
Globale Logistik - Global Logistics	37			
Leadership	16			
Psychosoziale Beratung und Recht	0			
Strategisches Informationsmanagement	17			
Wirtschaftsingenieurwesen	33			
2. Hochschule Fulda				
Accounting, Finance, Controlling	25			
Food Processing	0			
Food Processing (berufsbegleitend)	10			
Intercultural Communication and European Studies	25			
Internationales Management	25			
Psychosoziale Beratung und Therapie	20			
Public Health	30	0	30	0
Public Health Nutrition	20			
Soziale Arbeit, Schwerpunkt „Gemeindepsychiatrie“	0			
Soziale Arbeit, Schwerpunkt „Sozialraumentwicklung/Sozialraumorganisation“	0			
Supply Chain Management	15			
3. Justus-Liebig-Universität Gießen				
Biologie	80	0		
Biomechanik – Motorik – Bewegungsanalyse	30	0		
Ernährungswissenschaften	65	35		
Klinische Sportphysiologie und Sporttherapie	45	0		
Psychologie	90	0		
Umweltwissenschaften	40	20		
4. Universität Kassel				
Business Studies	46	45	45	
Klinische Psychologie und Psychotherapie	30	0	30	0
Psychologie	60	0	60	0
Wirtschaft, Psychologie und Management	30	0		
5. Philipps-Universität Marburg				
Biodiversität und Naturschutz	30	0		
Erziehungs- und Bildungswissenschaft	65	0	56	
International Business Management	10	0		
Klinische Linguistik	20	0		
Medien und kulturelle Praxis: Geschichte, Ästhetik, Theorie	25	0		
Molecular and Cellular Biology	60	0		
Motologie	35	0		
Psychologie	65	55		
6. Hochschule RheinMain				
Media and Design Management	30	0	30	

§ 2

(1) In den in § 1 aufgeführten Studiengängen werden Bewerberinnen und Bewerber

1. in das erste Fachsemester nach Maßgabe der Studienplatzvergabeverordnung Hessen vom 7. Mai 2013 (GVBl. S. 172), geändert durch Verordnung vom 30. April 2014 (GVBl. S. 115), oder der Vergabeverordnung Stiftung für Hochschulzulassung vom 20. Mai 2008 (GVBl. I S. 706), zuletzt geändert durch Verordnung vom 24. Juni 2015 (GVBl. S. 269),
2. in höhere Fachsemester nach Maßgabe der Studienplatzvergabeverordnung Hessen

zugelassen und von der Hochschule aufgenommen.

(2) Für die nicht in § 1 genannten Studiengänge an den jeweiligen Hochschulen des Landes Hessen bestehen keine Zulassungsbeschränkungen. Studienorganisatorische Maßnahmen, die einen Studienbeginn nur zu einem Wintersemester oder nur zu einem Sommersemester vorsehen, bleiben unberührt.

§ 3

Diese Verordnung tritt am Tage nach der Verkündung in Kraft. Sie tritt mit Ablauf des 31. März 2016 außer Kraft.

Wiesbaden, den 7. Juli 2015

Der Hessische Minister
für Wissenschaft und Kunst
Rhein

**Achte Verordnung
zur Änderung der Vergabeverordnung Stiftung für Hochschulzulassung*)
Vom 24. Juni 2015**

Aufgrund des § 7 Abs. 2 des Gesetzes zum Staatsvertrag über die Errichtung einer gemeinsamen Einrichtung für Hochschulzulassung vom 15. Dezember 2009 (GVBl. I S. 705), geändert durch Gesetz vom 21. November 2011 (GVBl. I S. 679), verordnet der Minister für Wissenschaft und Kunst:

Artikel 1

Die Vergabeverordnung Stiftung für Hochschulzulassung vom 20. Mai 2008 (GVBl. I S. 706), zuletzt geändert durch Verordnung vom 22. April 2014 (GVBl. S. 114), wird wie folgt geändert:

1. § 10 Abs. 3 Nr. 1 wird wie folgt gefasst:
 - „1. Namen, Anschrift und E-Mail-Adresse sowie Tag und Ort der Geburt,“
2. § 19 Abs. 1 Satz 1 wird wie folgt geändert:
 - a) Nr. 1a wird wie folgt gefasst:
 - „1a) einen freiwilligen Wehrdienst nach dem Soldatengesetz in der Fassung vom 30. Mai 2005 (BGBl. I S. 1482), zuletzt geändert durch Gesetz vom 13. Mai 2015 (BGBl. I S. 706), geleistet haben,“
 - b) In Nr. 1b werden die Wörter „Gesetz über den Bundesfreiwilligen-

dienst“ durch das Wort „Bundesfreiwilligendienstgesetz“ ersetzt.

- c) In Nr. 2 wird die Angabe „24. Dezember 2003 (BGBl. I S. 2954)“ durch „19. Oktober 2013 (BGBl. I S. 3836)“ ersetzt.
 - d) In Nr. 3 werden nach der Angabe „(BGBl. I S. 842)“ ein Komma und die Angabe „geändert durch Gesetz vom 20. Dezember 2011 (BGBl. I S. 2854),“ eingefügt.
3. § 21 Abs. 1 Satz 2 wird wie folgt geändert:
- a) Nr. 1 wird wie folgt gefasst:
 - „1. amtlich festgestellte Eigenschaft als schwerbehinderter Mensch nach dem Neunten Buch Sozialgesetzbuch,“
 - b) In Nr. 2 werden nach der Angabe „(BGBl. I S. 266)“ ein Komma und die Angabe „zuletzt geändert durch Gesetz vom 20. Juni 2014 (BGBl. I S. 786),“ eingefügt.
 - c) Nr. 4 wird aufgehoben.
 - d) Die bisherige Nr. 5 wird Nr. 4.

Artikel 2

Diese Verordnung tritt am Tage nach der Verkündung in Kraft. Sie gilt erstmals für das Vergabeverfahren zum Wintersemester 2015/16.

Wiesbaden, den 24. Juni 2015

Der Hessische Minister
für Wissenschaft und Kunst
Rhein

*) Ändert FFN 70-251

Verordnung über die Zulassung und die Ausgestaltung von Untersuchungen und Maßnahmen der Schulgesundheitspflege*)

Vom 19. Juni 2015

Aufgrund des

1. § 71 Abs. 5 in Verbindung mit § 185 Abs. 3 des Schulgesetzes in der Fassung vom 14. Juni 2005 (GVBl. I S. 441), zuletzt geändert durch Gesetz vom 24. März 2015 (GVBl. S. 118),
 2. § 22 Abs. 4 des Hessischen Gesetzes über den öffentlichen Gesundheitsdienst vom 28. September 2007 (GVBl. I S. 659), zuletzt geändert durch Gesetz vom 15. Oktober 2014 (GVBl. S. 241),
- verordnet der Minister für Soziales und Integration, im Falle der Nr. 2 im Einvernehmen mit dem Kultusminister:

§ 1

Aufgaben der Schulgesundheitspflege

Die Schulgesundheitspflege umfasst

1. Gutachten nach § 54 Abs. 2 Satz 3, § 58 Abs. 1 Satz 4, auch in Verbindung mit Satz 7, sowie Abs. 3 Satz 1 des Schulgesetzes,
2. sonstige schulärztliche Untersuchungen nach § 71 Abs. 1 Satz 2 des Schulgesetzes sowie die nach dieser Verordnung zugelassenen weiteren schulärztlichen und schulzahnärztlichen Untersuchungen,
3. die fortlaufende Betreuung chronisch kranker, behinderter und besonders gesundheitsgefährdeter Schülerinnen und Schüler,
4. die Mitwirkung bei der kinder- und jugendgesundheitsgemäßen Gestaltung der Einrichtungen der Schule,
5. Maßnahmen der schulzahnärztlichen Gruppenprophylaxe und sonstige schulärztliche und schulzahnärztliche Maßnahmen der Schulgesundheitsförderung einschließlich der Impfberatung und des Angebotes schulischer Impfprogramme,
6. die schulärztliche und schulzahnärztliche Fachberatung des Schulträgers, der Schulleitung und der Schulaufsicht,
7. die schulärztliche und schulzahnärztliche Beratung der Schülerinnen und Schüler zur Prävention von Krankheiten,
8. Gutachten nach § 65 Abs. 2 Satz 2 des Schulgesetzes,
9. Einschulungsuntersuchungen nach § 10 Abs. 1 Satz 2 bis 4 des Hessischen Gesetzes über den öffentlichen Gesundheitsdienst.

§ 2

Schulärztliche Untersuchungen und Impfungen

(1) Schulärztliche Untersuchungen finden anlässlich der Einschulung statt und sind danach in jährlichen Abständen bis zum Ende der Schulausbildung zulässig. Einschulung im Sinne des Satz 1 ist auch die erstmalige Aufnahme an einer Schule im Geltungsbereich des Schulgesetzes, soweit nicht eine Einschulungsuntersuchung in einem anderen Land erfolgt ist. Die Untersuchungen dienen der Grunderhaltung, Entwicklungsbeurteilung und der Krankheitsfrüherkennung und schließen eine Beratung zur Veranlassung notwendiger Folgemaßnahmen und eine Impfberatung ein. Aus besonderem Anlass sind schulärztliche Untersuchungen zulässig, wenn und soweit Anhaltspunkte für die Annahme vorliegen, dass eine Krankheit der Schülerin oder des Schülers den Schulbesuch oder die Gesundheit der Mitschülerinnen und Mitschüler gefährdet.

(2) Die schulärztlichen Untersuchungen können neben funktions- und entwicklungsdiagnostischen Untersuchungen auch körperliche Untersuchungen erfassen, soweit dies nach dem Stand der Erkenntnisse der medizinischen Wissenschaft zur sachgerechten Erreichung des Untersuchungsziels notwendig und geeignet erscheint. Invasive und mit stofflichen Belastungen verbundene Untersuchungsverfahren sind mit Ausnahme röntgenologischer Untersuchungen im Rahmen von Untersuchungen aus besonderem Anlass nach Abs. 1 Satz 4 unzulässig.

(3) Im Rahmen landeseinheitlicher, jahrgangsbezogener Impfprogramme können auch Schutzimpfungen angeboten und mit schriftlicher Einwilligung der in § 100 Abs. 1 des Schulgesetzes genannten Personen durchgeführt werden.

§ 3

Schulzahnärztliche Untersuchungen und Gruppenprophylaxe

(1) Schulzahnärztliche Untersuchungen sind je nach Schulform und Risikoeinschätzung bis zum Ende der Schulausbildung, längstens bis zum vollendeten 16. Lebensjahr im jährlichen Abstand zulässig. Sie werden nach dem jeweiligen Stand der Wissenschaft standardisiert durchgeführt, dokumentiert und epidemiologisch ausgewertet.

(2) Die zahnmedizinische Gruppenprophylaxe wird nach Maßgabe des § 21 des Fünften Buches Sozialgesetzbuch und in Zusammenarbeit mit den Arbeitskreisen Jugendzahnpflege durchgeführt. Sie kann

*) FFN 351-92

auch Maßnahmen der Intensivprophylaxe enthalten. Zahnärztliche Eingriffe im Rahmen der Gruppenprophylaxe sind nur mit schriftlicher Einwilligung der in § 100 Abs. 1 des Schulgesetzes genannten Personen zulässig.

§ 4

Schulärztliche und schulzahnärztliche Sprechstunden

(1) In schulärztlichen Sprechstunden können im notwendigen Umfang individuelle Untersuchungen, Begutachtungen und Beratungen angeboten werden.

(2) In schulzahnärztlichen Sprechstunden können im notwendigen Umfang individuelle Untersuchungen, Beratungen sowie Maßnahmen der Individualprophylaxe angeboten werden.

§ 5

Informationspflicht

Die in § 100 Abs. 1 des Schulgesetzes genannten Personen sind vor schulärztli-

chen und schulzahnärztlichen Untersuchungen über Zeit, Ort und Gegenstand der Untersuchungen schriftlich zu informieren.

§ 6

Organisation und Durchführung

(1) Die Heranführung zu und Beaufsichtigung der Schülerinnen und Schüler vor und nach den Maßnahmen der Schulgesundheitspflege obliegt der Schule.

(2) Die Durchführung der schulärztlichen und schulzahnärztlichen Untersuchungen und Maßnahmen erfolgt durch eine Ärztin oder einen Arzt beziehungsweise eine Zahnärztin oder einen Zahnarzt unter Assistenz einer Hilfskraft.

§ 7

Inkrafttreten, Außerkrafttreten

Diese Verordnung tritt am Tage nach der Verkündung in Kraft. Sie tritt mit Ablauf des 31. Dezember 2022 außer Kraft.

Wiesbaden, den 19. Juni 2015

Der Hessische Kultusminister
Prof. Dr. Lorz

Der Hessische Minister
für Soziales und Integration
Grüttner

Absender: A. Bernecker Verlag GmbH
Unter dem Schöneberg 1
34212 Melsungen
PVSt, DPAG
Entgelt bezahlt

Herausgeber: Hessische Staatskanzlei, Wiesbaden
Verlag: A. Bernecker Verlag GmbH,
Unter dem Schöneberg 1, 34212 Melsungen,
Telefon (0 56 61) 7 31-0, Fax (0 56 61) 7 31 4 00
ISDN: (0 56 61) 7 31 3 61, Internet: www.bernecker.de

Druck: Bernecker MediaWare AG
Unter dem Schöneberg 1, 34212 Melsungen,
Telefon (0 56 61) 7 31-0, Fax (0 56 61) 7 31 2 89

Vertrieb und Abonnementverwaltung:
A. Bernecker Verlag GmbH, Unter dem Schöneberg 1,
34212 Melsungen, Tel.: (0 56 61) 7 31-4 65, Fax: (0 56 61) 7 31-4 00
E-Mail: aboverwaltung@bernecker.de

Bezugsbedingungen: Laufender Bezug nur im Verlagsabonnement.
Bezugszeit ist das Kalenderjahr. Abbestellungen zum 31. Dezember
müssen spätestens am 15. November schriftlich beim Verlag vorlie-
gen. Fälle höherer Gewalt, Streik, Aussperrung und dergleichen ent-
binden den Verlag von der Verpflichtung auf Erfüllung von Aufträ-
gen und Schadensersatzleistungen.

Bezugspreis: Der jährliche Bezugspreis beträgt 61,01 EUR einschl.
MwSt. und Versand. Einzelausgaben kosten bis zu einem Umfang
von 16 Seiten EUR 3,83. Bei stärkeren Ausgaben erhöht sich der
Preis um 3,06 EUR je zusätzlich angefangener 16 Seiten. Die Preise
verstehen sich inkl. MwSt. und zzgl. Porto und Verpackung.
