				• '
	AP			
		kredit-Test 20 edite und Bildu	016 ungsfonds im V	/ergleich
	Ulrich Müller			
			Version ist unter enkredit-Test.de	
CHE Centrum für Hochschulentwicklung				

CHE-Studienkredit-Test 2016

39 Studienkredite und Bildungsfonds im Vergleich

Ulrich Müller

Arbeitspapier Nr. 193 Juni 2016 Eine individuelle Beratung zu Studienfinanzierungsfragen ist uns leider nicht möglich. Für eine seriöse Hilfestellung ist ein umfassender Einblick in die jeweilige persönliche Situation nötig, dies ist in einem kurzen Telefonat oder Mailwechsel nicht leistbar.

Kostenloser Download dieses Papiers unter www.CHE-Studienkredit-Test.de

CHE Centrum für Hochschulentwicklung gGmbH Verler Str. 6 D-33332 Gütersloh

> Telefon: (05241) 97 61 0 Telefax: (05241) 9761 40 E-Mail: info@che.de Internet: www.che.de

> ISSN 1862-7188 ISBN 978-3-941927-75-9

Inhaltsverzeichnis

1.	Einführung	6
1.	.1 Hintergrund	6
1.	.2 Methodischer Ansatz	7
2.	Entscheidungstipps	8
3.	FAQ – Häufig gestellte Fragen	10
4.	Bundesweite und regionale Angebote	17
5.	Abschlussdarlehen und Zwischenfinanzierungen	39
6.	Hochschulspezifische Angebote	65
Anh	nang 1: Bewertungskriterien und -aggregation	100
В	ewertungskriterien	100
В	ewertungsaggregation	103
Anh	nang 2: Glossar	104
Anh	nang 3: Individuelle Finanzkalkulation	106
Anh	nang 4: Abkürzungsverzeichnis	108

1. Einführung

1.1 Hintergrund

Der CHE-Studienkredit-Test erscheint 2016 in Kooperation mit dem Handelsblatt zum elften Mal. Er hat sich in den letzten zehn Jahren als breit akzeptierte und bekannte Übersicht etabliert. In gewohnter Weise beantwortet der CHE-Studienkredit-Test Fragen zu Studienkrediten, Studiendarlehen und Bildungsfonds. Die schwierige Entscheidung, welcher Kredit denn nun der richtige ist (oder ob ein Kredit überhaupt ratsam ist), kann dadurch natürlich niemandem abgenommen werden. Sehr wohl aber kann der Test in Form klar und strukturiert aufbereiteter Informationen konkrete Hilfestellung leisten.

Der Studienkredit-Test stellt in diesem Sinne Studienkredit- und Bildungsfondsangebote anhand eines einheitlichen Rasters dar und bewertet sie aus Studierendensicht. Basis sind Selbstauskünfte der Anbieter (Abfrage mittels eines standardisierten Fragebogens). Durch die Darstellung zahlreicher Detailinformationen ermöglicht der Studienkredit-Test eine aktuelle und einzigartige Einschätzung der Marktlage vor dem Hintergrund der persönlichen Anforderungen. Er dient damit v.a. interessierten Studierenden und Studieninteressierten als Entscheidungshilfe, schafft darüber hinaus aber auch eine Transparenz des Studienkreditmarkts für alle Interessierten.

Das im CHE-Studienkredit-Test berücksichtigte Portfolio von Studienkrediten lässt sich grob in vier Grundtypen unterteilen:

- Angebote zur allgemeinen Studienfinanzierung zielen auf Lebenshaltungskosten und eventuell anfallende Studiengebühren. (Details siehe Kapitel 4.)
- Bei den Bildungsfonds-Konzepten von CareerConcept, Deutsche Bildung und Brain Capital handelt es sich um eine Fondsförderung, nicht um einen klassischen Kredit: Anleger kaufen Anteile an einem Fonds. Aus den Mitteln werden ausgewählte Studierende gefördert. Nach Abschluss des Studiums zahlen diese für einen bestimmten Zeitraum einen bestimmten Prozentsatz ihres Einkommens zurück. (Details siehe Kapitel 4 und 6.)
- Überbrückungs-, Zwischen- und Abschlussfinanzierungskredite des Bundesverwaltungsamtes, der Studentenwerke sowie der E. W. Kuhlmann-Stiftung dienen dazu, kurz vor dem Examen stehenden Studierenden für eine begrenzte Zeit finanzielle Unterstützung zu gewähren. Sie zeichnen sich durch besonders günstige Zinssätze (teilweise sind sie sogar zinsfrei!) aus. (Details siehe Kapitel 5.)
- Hochschulspezifische Angebote zielen meist auf eine Finanzierung der Studiengebühren an privaten Hochschulen (Ausnahme: der Studienfonds der Universität zu Lübeck; Details siehe Kapitel 6). Viele dieser Angebote sind, ähnlich wie Bildungsfonds, mit einkommensabhängiger Rückzahlung gestaltet.

Einführung

1.2 Methodischer Ansatz

Im CHE-Studienkredit-Test werden alle Angebote nach einem weitgehend einheitlichen Konzept bewertet. In fünf verschiedenen Dimensionen (Zugang, Kapazität, Kosten, Risikobegrenzung, Flexibilität) werden differenziert die Vor- und Nachteile der existierenden Studienkreditangebote für verschiedene Zielgruppen herausgearbeitet. Dieses Bewertungsschema zielt ausschließlich auf die für die Kreditnehmer relevanten Kriterien, bewertet also aus Sicht der Studierenden. Die Fragestellungen der fünf Dimensionen/Kategorien im Einzelnen:

- 1. Zugang: Unter welchen Voraussetzungen ist das Kreditangebot wo und für wen verfügbar? Wie leicht ist der Kredit erhältlich, bestehen Hürden für bestimmte Studierende?
- 2. **Kapazität**: Ermöglicht der Studienkredit die Finanzierung des Studiums über einen ausreichend langen Zeitraum? Ermöglicht der maximale Auszahlungsbetrag auch wenn diese Möglichkeit nicht in jedem Fall und durchgehend ausgeschöpft werden muss eine angemessene Finanzierung der entstehenden Kosten?
- 3. **Kosten**: Zu welchen finanziellen Bedingungen wird der Kredit gewährt, welche Gesamtkosten entstehen?
- 4. **Risikobegrenzung**: Wie wird das individuelle Risiko begrenzt, dass bei Zinsänderungen, Arbeitslosigkeit oder Ähnlichem den Studierenden ein Schuldenberg "über den Kopf wächst"?
- 5. **Flexibilität**: Bindet das Angebot Studierende an ein zunächst gewähltes Fach bzw. an die zunächst gewählte Hochschule, oder sind Fach- und Ortswechsel sowie Auslandsaufenthalte möglich? Existiert die Möglichkeit, den Auszahlungsbetrag bedarfsgerecht zu variieren oder eine Einmalzahlung (z.B. für einen Laptop) in Anspruch zu nehmen?

Je nach den individuellen Bedürfnissen der Studierenden sind diese Dimensionen von unterschiedlicher Bedeutung und müssen unterschiedlich gewichtet werden. Für jede Dimension werden daher separat Informationen zur Verfügung gestellt und Bewertungen vorgenommen. Der Bewertung der genannten Dimensionen des CHE-Studienkredit-Tests liegen 21 Einzelkriterien zugrunde.

Im Anhang 1 sind die Indikatoren, die die Grundlage für die Bewertung der Kriterien bilden, sowie die Bewertungsmaßstäbe im Überblick dargestellt. Die Ergebnisse werden zu einem Gesamtwert pro Dimension/Kategorie zusammengefasst, der die Zuordnung zu einer von drei möglichen Ranggruppen ermöglicht, nämlich der "Spitzengruppe" (▲), der "Mittelgruppe" (•) oder der "Schlussgruppe" (▼).

2. Entscheidungstipps

Vier konkrete Tipps können die Entscheidung für oder gegen ein bestimmtes Angebot (bzw. für oder gegen einen Studienkredit überhaupt) vorbereiten und auf eine solide Basis stellen:

Schritt 1: Den wirklichen Bedarf kalkulieren!

Die Entscheidung darf die grundsätzliche Frage, ob die Aufnahme eines Darlehens überhaupt notwendig ist, nicht aussparen. Verschiedene Aspekte spielen dabei eine Rolle:

- Um den wirklichen Bedarf zu klären, sollten die erwartbaren Einnahmen den erwartbaren Ausgaben gegenübergestellt werden. In Anhang 3 ist eine Tabelle abgebildet, die die persönliche Bedarfskalkulation erleichtern kann.
- Es ist sicherzustellen, dass alle Möglichkeiten ohne oder mit geringer Rückzahlungsverpflichtung (Jobben, Stipendien, BAföG, Unterstützung durch die Eltern) ausgeschöpft sind.¹ Auch ein studienfachnaher Nebenjob etwa kann in vielen Fällen ein großes "Plus" für den Berufseinstieg bedeuten und von daher sinnvoller als ein Kredit sein.
- Die Dauer der Inanspruchnahme ist zu definieren: Ist ein Studienkredit nur für eine bestimmte Phase (zur Konzentration auf das Studium, z.B. in der Studienabschluss-Phase) nötig oder wirklich für den kompletten Studienverlauf?
- Naturgemäß ist der Lebensstandard in Ausbildungsphasen nicht vergleichbar mit dem Lebensstandard von Berufstätigen. Überdimensionale Ansprüche auf Kosten der Zukunft sollten hinterfragt werden. Generell gilt: so wenig Kredit aufnehmen wie möglich, aber immer so viel wie für ein reibungsloses Studium erforderlich.

Schritt 2: Anforderungen klären!

Die unterschiedlich ausgestalteten Kreditangebote sind für verschiedene "Studierendentypen" auch unterschiedlich attraktiv. **Entscheidend ist nicht nur der Zinssatz.** Wer beispielsweise besonderen Wert auf Flexibilität oder Förderung beim Auslandsstudium legt, muss eventuell höhere Kosten in Kauf nehmen, um die Mittel auch so einsetzen zu können, wie er/sie es vorhat.

Der CHE-Studienkredit-Test verzichtet daher bewusst auf die Ermittlung eines besten Angebots. Durch die Bewertung in fünf verschiedenen Dimensionen (Zugang,

¹ Unter http://www.bafög.de/ finden sich umfangreiche Informationen zur BAföG-Förderung – es ist auch dann, wenn man sich nicht viel davon erhofft, sinnvoll, einen Antrag zu stellen! Unter https://www.bmbf.de/de/die-begabtenfoerderungswerke-884.html finden sich Adressen der 13 bundesweit tätigen Begabtenförderwerke, bei denen man sich für ein Stipendium bewerben kann, unter www.stipendienlotse.de sind weitere Stipendiengeber gelistet. Attraktiv ist auch das Deutschland-Stipendium (www.deutschland-stipendium.de).

Entscheidungstipps

Kapazität, Kosten, Risikobegrenzung, Flexibilität) bietet der Test die Möglichkeit, sich über die individuell wichtigen Kriterien zu informieren. Persönliche Zukunftspläne, soweit absehbar, sind zu bedenken. Gerade wenn längere Auslandsaufenthalte eingeplant sind oder die Hochschule gewechselt werden soll, muss darauf geachtet werden, dass der Kreditgeber nicht gerade das ausschließt.

Schritt 3: Angebote vergleichen!

Wenn die persönliche Situation klar ist, individuelle Planungen und besondere Präferenzen definiert sind, können geeignete Angebote herausgefiltert werden. Im dritten Schritt geht es daher vor allem darum, die gelisteten Angebote unter die Lupe zu nehmen. Kriterien, die aufgrund der persönlichen Lage besonders relevant sind (Schritt 2), sollte bei der Betrachtung der Bewertung der einzelnen Angebote besondere Aufmerksamkeit gewidmet werden. Eventuell unklare Begriffe können im Glossar (Anhang 2) nachgeschlagen werden. Es gilt herauszufinden, welche Angebote den individuellen Anforderungen genügen.

Nachdem potenziell passende Anbieter herausgefiltert wurden, sollten alle in Frage kommenden Anbieter auch bezüglich ihrer übrigen Konditionen untersucht werden. Gibt es "K.O.-Kriterien" wie etwa Altersgrenzen etc., die das Angebot sehr unattraktiv oder sogar nicht nutzbar machen? Sind weitere Nachteile/Hürden erkennbar? Eventuell macht es Sinn, sich weiterführende Informationen bezüglich der ausgewählten Angebote zu besorgen (z.B. über die jeweils angegebenen Internetadressen). Attraktive Zinssätze sollten durch einen festen Zinssatz gesichert werden.

Schritt 4: Anbieter kontaktieren!

In einem letzten Schritt sollte man sich von den "im Rennen verbliebenen" Anbietern ein konkretes **verbindliches Angebot** erstellen lassen. Im Beratungsgespräch können weitere Details geklärt werden. Vielleicht sind – obwohl nicht in Veröffentlichungen angegeben – flexible Lösungen möglich (zum Beispiel Zinssenkung durch freiwillige Elternbürgschaften/Hypotheken? Risikobegrenzungen durch z.B. eine Zinsobergrenze? Kostensenkung nach bereits abgeschlossener Ausbildung?). Teilweise bieten kleinere Banken abseits von Standardverfahren individuelle Lösungen an.

Genauso wichtig ist es, im Beratungsgespräch den aktuellen Stand der Konditionen einzuholen. Dann gilt es, die verschiedenen Angebote zu vergleichen (nicht sofort unterschreiben!). Gute Ansprechpartner für externen Rat sind Studierende, die schon Erfahrungen mit Krediten haben, Eltern sowie die Finanzierungsberatung des örtlichen Studentenwerks.

Man sollte **keine teuren Extras** (z.B. zusätzliche Versicherungen u.ä.) akzeptieren, wenn sie nicht unbedingt nötig sind – im Zweifelsfall lieber noch einmal drüber schlafen und Rat einholen.

3. FAQ – Häufig gestellte Fragen

FAQ 1: "Welcher ist denn nun der beste Anbieter?"

Es gibt nicht *den einen* empfehlenswerten Studienkredit – jedes Angebot hat für spezifische Zielgruppen unterschiedliche Vor- und Nachteile. Die Indikatoren werden beim CHE-Studienkredit-Test daher zwar aus Sicht der Studierenden bewertet und jeweils in eine "Spitzen-", eine "Mittel-" und eine "Schlussgruppe" einsortiert, auch jede inhaltliche Bewertungskategorie erhält eine solche einordnende Bewertung. Ein Gesamtwert über alle Kategorien wird dagegen bewusst nicht errechnet, da offen ist, wie eine Gewichtung der aus individueller Kundensicht unterschiedlich bedeutsamen Kategorien zu erfolgen hätte.

<u>Frage 2: "Stehen die Zinssätze der Rückzahlungsphase bereits von Anfang an fest?"</u>

Nein, nicht in jedem Fall weiß man schon bei Vertragsabschluss, welcher Zinssatz später in der Rückzahlungsphase zu leisten ist. Bei manchen Anbietern wird der Zinssatz der Rückzahlungsphase erst nach dem Studium vereinbart. Die Deutsche Apotheker- und Ärztebank sowie die Sparkassen Herford und Bodensee lassen die Rückzahlungsmodalitäten zum Zeitpunkt des Vertragsabschlusses offen und legen die Zinshöhe erst bei Fälligkeit des Kredits fest. Der Zinssatz für die Rückzahlungsphase ist jedoch eine entscheidende Stellschraube: Er bezieht sich auf die gesamte bis dahin ausgezahlte Darlehenssumme, und die Rückzahlung dauert deutlich länger als die Auszahlung – hier sollten Kreditnehmer angesichts der aktuellen Niedrigzinsphase an Klarheit und Sicherheit von Anfang an interessiert sein.

FAQ 3: "Welcher Anbieter finanziert mir ein Zweitstudium oder eine Weiterbildung?"

Der Studienkredit-Test bildet auf den Doppelseiten, die jeweils die Informationen eines Angebots aufbereiten (Kapitel 4-6), im oberen Kasten ab, welche Zielgruppen die Anbieter finanzieren. Es wird durch Häkchen gekennzeichnet, ob das Angebot nur für ein Erststudium (= Bachelor + Master, Diplom, Staatsexamen ...) oder auch für weiterbildende Studiengänge (Zweitstudiengänge, MBA, nicht konsekutiver oder weiterbildender Master ...) genutzt werden kann. Auch die Fördermöglichkeit von Promotionsstudiengängen/-vorhaben wird abgebildet.

Zu beachten ist, dass manche Angebote zwar prinzipiell eine Förderung weiterbildender Studiengänge vorsehen, allerdings keine ausreichende Förderhöhe aufweisen, die ein Studium auch für Menschen mit gewachsenen Lebenshaltungskosten ermöglichen kann. Auch hohe Studiengebühren, z.B. für einen MBA, können nicht in allen Fällen von der maximalen Fördersumme bestritten werden.

FAQ 4: "Welche Angebote werden am häufigsten nachgefragt?"

Die Nutzungsdaten der Studienkreditangebote in Deutschland sprechen eine deutliche Sprache: Betrachtet man die neu abgeschlossenen Verträge 2015, insgesamt fast 53.000, lässt sich klar erkennen, dass über 94 % der verzeichneten Vertragsabschlüsse 2015 auf das Konto zweier staatlicher Anbieter gehen, nämlich das der KfW (KfW-Studienkredit, der mit maximal 650 Euro pro Monat auch Zweitstudiengänge, Weiterbildung und Promotionsvorhaben finanziert) und des Bundesverwaltungsamtes (Bildungskredit, der in fortgeschrittenen Studienphasen den Studienabschluss ermöglichen soll). Zu beachten ist dabei zwar, dass einige Anbieter (CareerConcept, DKB, Deutsche Apotheker- und Ärztebank) keine Angaben bezüglich der Anzahl der Vertragsabschlüsse gemacht haben. Es ist jedoch nicht zu erwarten, dass die dadurch nicht einbezogenen Nutzungszahlen die Verhältnisse völlig verändern würden, da hohe Nutzerzahlen seitens der Anbieter sicherlich als Argument in der Öffentlichkeitsarbeit eingesetzt werden würden.

Anbieter / Angebot	Vertrags- abschlüsse 2015
KfW: KfW-Studienkredit	31.340
Bundesverwaltungsamt: Bildungskredit	18.397
Darlehenskasse der Studentenwerke in Nordrhein-Westfalen:	733
Zinsloses Studiendarlehen / Daka-Darlehen	733
Deutsche Bildung: Deutsche Bildung Studienförderung	640
Studierendengesellschaft Witten/Herdecke: Umgekehrter	350
Generationenvertrag	
Studierendenwerk Mannheim: Überbrückungsdarlehen	298
Brain Capital: Verschiedene hochschulspezifische Angebote	270
Sparkasse Herford: Studentenkredit	170
Festo / CareerConcept: Festo Bildungsfonds	127
Darlehenskasse der Bayerischen Studentenwerke:	110
Studienabschlussdarlehen	110
Studentische Darlehnskasse Berlin: Studienabschlussdarlehen	90
Sparkasse Bodensee: Student Loan Program (für die Zeppelin	85
Universität)	
Universität zu Lübeck: Studienfonds der Universität zu Lübeck	73
E. W. Kuhlmann-Stiftung : Mikrokredit-für Studenten / studien-abschluss-hilfe	48
Studentenwerk Schleswig-Holstein: Darlehensfonds	26
Brain Capital: LL.MBildungsfonds	10
Studierendenwerk Hamburg: Examensdarlehen	9
Studierendenwerk Mannheim: Studienabschlussdarlehen	7
Studierendenwerk Bodensee (Seezeit): Zinsloses Darlehen aus dem Seezeit Härtefonds	6
Brain Capital: MBA-Bildungsfonds	4
E. W. Kuhlmann: Rollendes Stipendium	3
Studierendenwerk Hamburg: Zwischenfinanzierungsdarlehen	2
Studentenwerk Hannover: Studienabschlussdarlehen	0
Chancen eG: Umgekehrter Generationenvertrag (für verschiedene	
Hochschulen)	0
DKB : DKB-Studenten-Bildungsfonds	Keine Angabe
Deutsche Apotheker- und Ärztebank: apoStudienKredit	keine Angabe
CareerConcept: Bildungsfonds zur sozialverträglichen	
Studienfinanzierung	keine Angabe
Summe:	52.798

Nutzungszahlen der verschiedenen Angebote (Vertragsabschlüsse 2015)

Eine grafische Abbildung der Vertragsabschlüsse der aktuell vier absatzstärksten Anbieter verdeutlicht die klar dominierende Stellung der staatlichen Institutionen – sie zeigt aber auch, dass die Zahl der Vertragsabschlüsse im Vergleich zum Vorjahr gesunken ist. Zusätzlich abgebildet ist der einzige nichtstaatliche Anbieter, der in den letzten Jahren vierstellige Abschlusszahlen vorweisen konnte: die Hamburger Sparkasse (2014: 2.400 Vertragsabschlüsse, 2013: 1.900; für die Vorjahre liegen keine Zahlen vor). Sie hat allerdings 2016 ihr Angebot eingestellt.

Nutzungszahlen der absatzstärksten Studienkredit-Angebote (Vertragsabschlüsse 2010-2015);
Quelle: CHE-Studienkredit-Tests 2011-2016

Nimmt man nur das – weit abgeschlagene – Feld der Verfolger in den Blick, also das der nichtstaatlichen Anbieter, zeigt sich, dass auf niedrigem Niveau durchaus Dynamik besteht. Insbesondere der Bildungsfonds-Anbieter Deutsche Bildung und der Anbieter Brain Capital, der sich auf hochschulspezifische Angebote spezialisiert hat, konnten ihren Marktanteil in den letzten Jahren ausweiten. Auch die Sparkasse Herford

(Angaben für 2010 liegen nicht vor) konnte die Anzahl der Vertragsabschlüsse 2014 und 2015 weiter steigern.

Nutzungszahlen ausgewählter nichtstaatlicher Studienkredit-Angebote (Vertragsabschlüsse 2010-2015);
Quelle: CHE-Studienkredit-Tests 2011-2016

<u>FAQ 5: "Muss ich mich bei Vertragsabschluss dauerhaft und unflexibel auf einen festen Auszahlungsbetrag festlegen?"</u>

Bei vielen Kreditangeboten lassen sich (teilweise zu bestimmten Stichtagen) Auszahlungshöhen variieren, wenn der Bedarf sinkt oder steigt, bei der KfW etwa semesterweise. (Details siehe die jeweiligen Portraits der Angebote in den Kapitel 4-6, jeweils Teil e, Spalte "Höhe der monatlichen Auszahlungsbeträge variabel?").

FAQ 6: "Unterscheiden sich die Kosten der Angebote wirklich signifikant?"

Eine Betrachtung der Zinsspannweite verdeutlicht, dass die verschiedenen Studienkreditangebote hier deutlich abweichende Folgekosten verursachen:

Anbieter / Angebot	Zinssatz in der Auszahlungsphase (effektiv)
Studentenwerk Hannover: Studienabschlussdarlehen	0,00 %
Studentenwerk Schleswig-Holstein: Darlehensfonds	0,00 %
Studierendenwerk Hamburg: Examensdarlehen	0,00 %
Studierendenwerk Mannheim: Studienabschlussdarlehen	0,00 %
Studierendenwerk Bodensee (Seezeit): Zinsloses Darlehen aus dem Seezeit Härtefonds	0,00 %
E. W. Kuhlmann: Rollendes Stipendium	0,00 %
E. W. Kuhlmann-Stiftung: Mikrokredit-für Studenten / studien-abschluss-hilfe	0,00 %
Studierendenwerk Hamburg: Zwischenfinanzierungsdarlehen	0,00 %
Studierendenwerk Mannheim: Überbrückungsdarlehen	0,00 %
Darlehenskasse der Bayerischen Studentenwerke: Studienabschlussdarlehen	0,00 %
Darlehenskasse der Studentenwerke in Nordrhein-Westfalen: Zinsloses Studiendarlehen / Daka-Darlehen	0,00 %
Bundesverwaltungsamt: Bildungskredit	0,87 %
Studentische Darlehnskasse Berlin: Studienabschlussdarlehen	2,00 %
Sparkasse Bodensee: Student Loan Program (für die Zeppelin Universität)	2,52 %
Sparkasse Herford: Studentenkredit	3,40 %
Deutsche Apotheker- und Ärztebank: apoStudienKredit	4,06 %
KfW: KfW-Studienkredit	4,16 %
DKB : DKB-Studenten-Bildungsfonds	6,49 %
Brain Capital: LL.MBildungsfonds	
Brain Capital: MBA-Bildungsfonds	
Brain Capital: Verschiedene hochschulspezifische Angebote	
CareerConcept: Bildungsfonds zur sozialverträglichen Studienfinanzierung	
Chancen eG: Umgekehrter Generationenvertrag (für verschiedene Hochschulen)	einkommens- abhängige
Deutsche Bildung: Deutsche Bildung Studienförderung	Rückzahlung
Festo / CareerConcept: Festo Bildungsfonds	
Studierendengesellschaft Witten/Herdecke: Umgekehrter Generationenvertrag	
Universität zu Lübeck: Studienfonds der Universität zu Lübeck	

Effektiv-Zinssätze der verschiedenen Angebote, Stand Juni 2016 (Auszahlungsphase)

Die folgende Tabelle zeigt die Spannweite der Zinssätze bezogen auf die Rückzahlungsphase:

Anbieter / Angebot	Zinssatz in der Rückzahlungs- phase (effektiv)
Studentenwerk Hannover: Studienabschlussdarlehen	0,00 %
Studentenwerk Schleswig-Holstein: Darlehensfonds	0,00 %
Studierendenwerk Hamburg: Examensdarlehen	0,00 %
Studierendenwerk Mannheim: Studienabschlussdarlehen	0,00 %
Studierendenwerk Bodensee (Seezeit): Zinsloses Darlehen aus dem Seezeit Härtefonds	0,00 %
E. W. Kuhlmann: Rollendes Stipendium	0,00 %
E. W. Kuhlmann-Stiftung: Mikrokredit-für Studenten / studien-abschluss-hilfe	0,00 %
Studierendenwerk Hamburg: Zwischenfinanzierungsdarlehen	0,00 %
Studierendenwerk Mannheim: Überbrückungsdarlehen	0,00 %
Darlehenskasse der Bayerischen Studentenwerke: Studienabschlussdarlehen	0,00 %
Darlehenskasse der Studentenwerke in Nordrhein-Westfalen: Zinsloses Studiendarlehen / Daka-Darlehen	0,00 %
Bundesverwaltungsamt: Bildungskredit	0,87 %
Studentische Darlehnskasse Berlin: Studienabschlussdarlehen	2,00 %
KfW: KfW-Studienkredit	4,16 %
Sparkasse Herford: Studentenkredit	4,94 - 5,28 %
DKB : DKB-Studenten-Bildungsfonds	6,49 %
Brain Capital: LL.MBildungsfonds	
Brain Capital: MBA-Bildungsfonds	
Brain Capital: Verschiedene hochschulspezifische Angebote	
CareerConcept: Bildungsfonds zur sozialverträglichen Studienfinanzierung	einkommens-
Chancen eG: Umgekehrter Generationenvertrag (für verschiedene Hochschulen)	abhängige
Deutsche Bildung: Deutsche Bildung Studienförderung	Rückzahlung
Festo / CareerConcept: Festo Bildungsfonds	
Studierendengesellschaft Witten/Herdecke: Umgekehrter Generationenvertrag	
Universität zu Lübeck: Studienfonds der Universität zu Lübeck	
Deutsche Apotheker- und Ärztebank: apoStudienKredit	keine Angabe
Sparkasse Bodensee: Student Loan Program (für die Zeppelin Universität)	keine Angabe

Effektiv-Zinssätze der verschiedenen Angebote, Stand Juni 2016 (Rückzahlungsphase)

FAQ 7: "Gelten die Angebote auch für ein Studium im Ausland?"

Die Finanzierung eines kompletten Auslandsstudiums ist nur bei wenigen Anbietern möglich. Von den bundesweiten Anbietern sehen etwa Brain Capital (für LL.M./MBA), CareerConcept, Festo und Deutsche Bildung diese Möglichkeit vor. Hier zeigt sich auf lokaler Ebene die Sparkasse Herford flexibel.

Die Finanzierung von ein oder zwei Auslandssemestern ohne parallele Immatrikulation in Deutschland ist dagegen in vielen Fällen (bei den bundesweiten Anbietern jedoch nicht bei dem KfW-Studienkredit) möglich, häufig sogar mit der Möglichkeit zusätzlicher Auszahlungen oder längerer Förderung. (Für Details siehe Kapitel 4-6, jeweils Abschnitt e).

Zwei weitere Angebote sind zu nennen:

- Im Test nicht abgebildet ist der Bildungsfonds-Baustein "Studienförderung Auslandssemester", den Deutsche Bildung seit Oktober 2013 gemeinsam mit IEC Online anbietet (nähere Informationen: https://www.deutschebildung.de/studienfoerderung-auslandssemester.html). Studenten aller Fachrichtungen können für Auslandsaufenthalte bis zu 25.000 € beantragen. Die Rückzahlung erfolgt später einkommensabhängig, über einen Prozentsatz des Bruttoeinkommens.
- Der apoStudienKredit der Deutschen Apotheker- und Ärztebank dient Studierenden der Human-, Zahn- und Tiermedizin, Studierenden der Pharmazie und Doktoranden der akademischen Heilberufe als Ergänzungsfinanzierung zum KfW-Studienkredit. Das Angebot zielt insbesondere auch auf eine Finanzierung von Auslandsaufenthalten.

Auf jeden Fall sollten beim Auslandsstudium kostengünstigere Finanzierungsquellen in Betracht gezogen werden (etwa Erasmus-Stipendien, Auslands-BAföG und weitere).

FAQ 8: "Was passiert im Falle eines Studienabbruchs?"

In fast allen Fällen wird die Auszahlung sofort gestoppt und ein individueller Rückzahlungsplan zwischen dem Anbieter und dem Kreditnehmer getroffen. Vor der Tilgungsphase kommt allerdings zumeist die unterschiedlich lange Ruhe-/ Karenzphase zum Tragen, innerhalb derer zunächst noch keine Zahlungen geleistet werden müssen. Bei manchen Anbietern ist der Darlehensbetrag sofort fällig. Bei einigen Anbietern kann bei erneuter Aufnahme eines Studiums eine Fortsetzung der Förderung beantragt werden. Bei den Bildungsfonds ist zu beachten, dass in der Regel ein erfolgreicher Studienabschluss Voraussetzung für eine einkommensabhängige Rückzahlung ist.

4. Bundesweite und regionale Angebote

Auf den nächsten Seiten werden folgende bundesweite Angebote dargestellt und bewertet:

Brain Capital: LL.M.-Bildungsfonds

Brain Capital: MBA-Bildungsfonds

CareerConcept: Bildungsfonds zur sozialverträglichen Studienfinanzierung

Darlehenskasse der Studentenwerke in Nordrhein-Westfalen: Zinsloses

Studiendarlehen / Daka-Darlehen

Deutsche Apotheker- und Ärztebank: apoStudienKredit

Deutsche Bildung: Deutsche Bildung Studienförderung

DKB: DKB-Studenten-Bildungsfonds

Festo / CareerConcept: Festo Bildungsfonds

KfW: KfW-Studienkredit

Sparkasse Herford: Studentenkredit

Hinweis: Auch der Bildungskredit des Bundesverwaltungsamtes – für Studierende kurz vor dem Abschluss – (S. 40f), der Mikrokredit der E.W. Kuhlmann-Stiftung (S. 44f) sowie das Rollende Stipendium von E.W. Kuhlmann (S. 46f) sind bundesweit verfügbar.

Brain Capital:

LL.M.-Bildungsfonds

Der LL.M.-Bildungsfonds dient der Finanzierung von LL.M.-Studiengängen im In- und Ausland (Master für Juristen). Das Angebot wurde gemeinsam mit der Deutsch-Amerikanischen Juristen-Vereinigung e.V. (DAJV) konzipiert. Neben Studiengebühren können auch Lebenshaltungs-/Reisekosten übernommen werden. Flankiert wird das Angebot durch ein mehrstufiges Coaching-Programm, das Studierende bei Bewerbungen für Praktika und Jobeinstieg unterstützt. Daneben existiert eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Die Rückzahlung erfolgt einkommensabhängig nach Studienende über einen Prozentsatz vom Bruttoeinkommen, i.d.R. zwischen 6-8,5 % des Bruttoeinkommens (minus Werbungskosten) über 10 Jahre.

Zielgruppe: Erststudium: -

Weiterbildung: √
Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse

2015: 10

Insgesamt seit 2014: 20

Durchschnittlich genutztes Volumen: 3.000 € / Monat

Informationen im Internet:

www.llm-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU nur, wenn 1. Staatsexamen in D abgelegt wurde.	ja: Einreichung Motivationsschreiben, Interview	Immatrikulations- bescheinigung, Leistungsnachweise, Hochschulzugangs- berechtigung, Staatsexamen
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	(Angebot gilt nur für einen Master / LL.M.)	▲ nein	A

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
50.000€	▲ individuell wählbar	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität" <u>Å</u>

Auszahlung	gsphase	Rückzah	lungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
		bhängige Rückzahlung na	
zwischen 6-8,5	% des Bruttoeinkommens	(minus Werbungskosten)	über 10 Jahre.
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	Einzelfall-		"Rosten
	entscheidung		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphase Rückzahlung		gsphase	Dá	auer in Monaten	verpflich- tend?	Bewer- tung	
▲ Prozentsatz und Rückzahlungsdauer einkommensabhängi Rückzahlung werden Vertragsabschluss f vereinbart	der gen bei	Rückzahlungs einkommensa Rückzahlung Vertragsabso	rozentsatz und ahlungsdauer der amensabhängigen ahlung werden bei gsabschluss fest vereinbart		(Rückzahlungs- pflichtung, sobald ndesteinkommen überschritten)	-	•
Variabilität/ Einkommens- abhängigkeit	De	Pückzahlungsm eckelung des max. ickzahlungs- betrags	odalitäten Start erst Mindes einkomm	t-	Rückzahlung Darlehen nicht während anschl. MA-Studium	Gesamtbev	vertuna
einkommens- abhängig	Fi	ax. rund das Oppelte der nanzierungs- nme + Inflation	▲ ja, at 30.000 € /J (brutto) zz Inflations ausgleicl nach 20 Jahren Erlischen a	Jahr gl. s- h;)	▲ ja, wegen Einkommens- abhängigkeit, aber faktisch nicht relevant	"Risikobegr	

Wechseli	möglichkeiten		Transferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
-	▲ Hochschulwechsel ist möglich	▲ ja (das Angebot fokussiert auf ein Auslandsstudium)	ja
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend	▲ ja.	10 Jahre	

Brain Capital: MBA-Bildungsfonds

Der MBA-Bildungsfonds, ein 2015 erstmals angebotenes Finanzierungsmodell, ist konzipiert für die Finanzierung von MBA-Studiengängen im In- und Ausland. Finanziert werden Lebenshaltungskosten und Studiengebühren.

Die Rückzahlung erfolgt nach Studienende einkommensabhängig über einen Prozentsatz vom Bruttoeinkommen, i.d.R. zwischen 6-8 % des Bruttoeinkommens (minus Werbungskosten) über 10 Jahre.

Ein mehrstufiges Coaching-Programm unterstützt Studierende bei Bewerbungen für Praktika und Jobeinstieg. Daneben existiert eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern. Zielgruppe: Erststudium: -Weiterbildung: √

Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): - Vertragsabschlüsse

Insgesamt seit 2015: 4

Durchschnittlich genutztes Volumen: 2.000 € / Monat

Informationen im Internet: www.mba-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU nur bei sehr guten Deutschkenntnissen und dauerhafter EU- Arbeitserlaubnis.	ja: Einreichung Motivationsschreiben, Interview	▲ nur Immatrikulations- bescheinigung, Leistungsnachweise, Hochschulzugangs- berechtigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	(Angebot gilt nur für einen MBA)	▲ nein	A

50.000 €	Thurvidueli Wallibai	+ 4 Semester	Gesamtbewertung
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat ▲ individuell wählbar	maximale Auszahlungsdauer ▲ Regelstudienzeit	Stundung der Zinsen während der Auszahlung • (fallen nicht an)

Auszahlungsphase		Rückzah	lungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
		bhängige Rückzahlung na	
zwischen 6-8 %	6 des Bruttoeinkommens	(minus Werbungskosten)	über 10 Jahre.
kostenverursachende	Sondertilgung		Cocomthowartung
Sicherheiten	0 0		Gesamtbewertung "Kosten"
	Einzelfall-		"Rosten
	entscheidung		•

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			
Auszahlungsphas	se	Rückzahlur	Rückzahlungsphase		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer einkommensabhängi Rückzahlung werden Vertragsabschluss for vereinbart	der gen bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		- (Rückzahlungs- verpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens- abhängigkeit	De	Pückzahlungsm eckelung des max. ickzahlungs- betrags	max. Start erst ab De Ckzahlungs- einkommen wär		Rückzahlung Darlehen nicht während anschl. MA-Studium	Gesamtbev	vertuna
einkommens- abhängig	Fi	ax. rund das Oppelte der nanzierungs- nme + Inflation	▲ ja, al 30.000 € /₃ (brutto) zz Inflations ausgleic nach 20 Jahren Erlischen a	Jahr gl. s- h;)	▲ ja, wegen Einkommens- abhängigkeit, aber faktisch nicht relevant	"Risikobegr	

Wechselmöglichkeiten			Transferierbarkeit mmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
-	▲ Hochschulwechsel ist möglich	▲ ja, Laufzeit kann dafür verlängert und höhere Auszahlung kann vereinbart werden.	ja
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend	▲ ja.	10 Jahre	

CareerConcept:

Bildungsfonds zur sozialverträglichen Studienfinanzierung

Der Bildungsfonds von CareerConcept dient bundesweit der Finanzierung von Erststudien, Weiterbildungsstudiengängen und Promotionsvorhaben. Er kann auch für eine Habilitation oder für Post-Doc-Forschungsvorhaben genutzt werden. Zur Verfügung stehen Auszahlungsbeträge bis zu 2.000 € / Monat; Zahlungen für Studiengebühren (max. 10.000 € / Monat) können noch hinzukommen.

Nach Abschluss des Studiums zahlen die Absolvent(inn)en für 4 bis 8 Jahre zwischen 2 % und 10 % vom Bruttoeinkommen zurück. Bei lang andauernder Arbeitslosigkeit nach Abschluss erlischt die Rückzahlungsverpflichtung. Die Kosten für eine Risikolebensversicherung trägt der Fonds.

Zielgruppe: Erststudium: √ Weiterbildung: √ Promotion: $\sqrt{}$ Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse 2015: keine Angabe

Insgesamt seit 2002: keine Angabe

Durchschnittlich genutztes Volumen: 1.600 € / Monat

Informationen im Internet:

www.bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU i.d.R. nur bei Stellung einer Bürgschaft möglich	ja (Einreichung Motivationsschreiben und Lebenslauf, Online Assessment Center, Telefoninterview)	▲ nur Immatrikulations- bescheinigung, Leistungsnachweise, Hochschulzugangs- berechtigung, Schufa- Auskunft
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	 individuelle Entscheidung auf Basis des BA-Abschlusses 	▲ nein	A

			Gesamtbewertung "Kapazität"
40.000€	▲ 2.000 € (zzgl. Studiengebühren bis max. 10.000 € monatlich)	Regelstudienzeit + 1 Semester (ansonsten Einzelfallentscheidung)	▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlung	sphase	Rückzahl	ungsphase	
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Es handelt sich um eine Fondsförderung: Anleger kaufen Anteile am Fonds; aus diesen Mitteln werden ausgewählte Studierende gefördert. Nach Abschluss des Studiums zahlen diese einkommensabhängig zurück (für 4 bis 8 Jahre zwischen 2 % und 10 % vom Bruttoeinkommen). Bei einer Verschiebung der Rückzahlung (etwa aufgrund mangelnden Einkommens) erhöht sich der individuelle Beitragssatz.				
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung	
nein (Risikolebens- versicherung wird durch Fondsgesellschaft getragen)	nach Absprache		"Kosten" -	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	zung d	es Zinsrisikos	S		tilgungsfreie Ze	eit ("Karenzpha	ase")
Auszahlungspha	Auszahlungsphase		Rückzahlungsphase		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz ur Rückzahlungsdaue einkommensabhäng Rückzahlung werde Vertragsabschluss vereinbart	r der gigen n bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart			3-12	nein	A
Variabilität/ Einkommens- abhängigkeit	Dec Rüc	ckzahlungsm kelung des max. kzahlungs- betrags	max. Start erst all Mindest- czahlungs- einkommer		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
Prozentsatz des Einkommens	Fö leistu	f Summe der rderungs- ung + effekt. atz 12 % p.a.	▲ individue berechnet, meist ab ca 2.000 €-4.00 € / Monat (brutto)	ì.	▲ ja	•	

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
▲ ja, ist möglich (Verlängerung der Laufzeit kann beantragt werden)	bedarf der Genehmigung	▲ ja (Erhöhung der Auszahlungssumme möglich)	ja (dann zusätzlich Erhöhung der Auszahlungssumme um Höhe der Studiengebühren)	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, Anpassung jederzeit möglich	▲ ja, Höhe nach Bedarf (bis max. Finanzierungssumme)	8 Jahre	A	

Darlehenskasse der Studentenwerke in Nordrhein-Westfalen: Zinsloses Studiendarlehen / Daka-Darlehen

Das zinsfreie Studiendarlehen der Darlehenskasse der nordrhein-westfälischen Studentenwerke steht nur Studierenden in Nordrhein-Westfalen zur Verfügung. Diese müssen an einer staatlichen Hochschule studieren oder an einer kirchlichen Hochschule, die Sozialbeiträge an das zuständige Studentenwerk entrichtet. Als Sicherheit ist eine selbstschuldnerische Bürgschaft erforderlich.

Seit Januar 2016 gelten optimierte Konditionen: Bis 2015 war das Daka-Darlehen ein reines Abschlussdarlehen. Jetzt können auch Studierende, die sich nicht in der Endphase des Studiums befinden, das Darlehen nutzen. Die Darlehenshöchstgrenze wurde von 9.000 auf 12.000 Euro angehoben. Die monatliche Auszahlungsrate kann bis zu 1.000 € (1. Rate bis 3.000 €) betragen.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 0,0 %

Vertragsabschlüsse

2015: 733

Insgesamt seit 1953: keine Angabe

Durchschnittlich genutztes Volumen: 570 € / Monat

Informationen im Internet:

www.daka-nrw.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	nein	▼ Bürgschaft der Eltern oder Dritter
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nein	(Im Rahmen der Höchstförderung ist eine Aufteilung auf den BA- und den anschließenden MA- Studiengang möglich)	• 5 % des Darlehensbetrages werden bei Auszahlung als Disagio einbehalten	•

a, zenenang aci zi	,,, , ,,		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
12.000 € (im Bedarfsfall auch höher)	▲ 1.000 € (im Bedarfsfall auch höher; 1. Rate max. 3.000 €)	 Überschreitet die beantragte Förderung die Regelstudienzeit, ist durch Fakultät oder Prüfungsamt zu bescheinigen, dass das Studium im beantragten Zeitraum beendet werden kann 	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 %	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
)		**

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")		
Auszahlungsphase	Rückzahlur	Rückzahlungsphase		lungsphase Dauer in Monaten		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Festzins	▲ Fes	▲ Festzins		12	nein	A		
Rückzahlungsmodalitäten								
Variabilität/ Einkommens- abhängigkeit	Deckelung des max. Rückzahlungs- betrags	Start erst ab		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbewertung "Risikobegrenzung'			
▲ Stundungen und Ratensenkungen auf Antrag möglich	nein	▼ nein	l	▲ ja, bis zu 12 Monate nach Ablauf der RSZ des MA- Studiengangs	•			

Wechselmöglichkeiten			ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ist nach Rücksprache mit der Daka möglich	▲ ist möglich	▲ ja	ja (Erstimmatrikulation muss an einer NRW- Hochschule erfolgt sein)
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung
▲ Auszahlungsraten können im Auszahlungsverlauf variieren	▲ Auszahlungsraten können in unterschiedlicher Höhe vereinbart werden	nicht definiert	"Flexibilität"

Deutsche Apotheker- und Ärztebank: apoStudienKredit

Der apoStudienKredit zielt auf Studierende der Human-, Zahn- und Tiermedizin sowie der Pharmazie. Auch für eine Promotion in akademischen Heilberufen sowie für die Weiterbildung zum psychologischen Psychotherapeuten kann er genutzt werden. Er fungiert als Ergänzungspaket zum KfW-Studienkredit, etwa für das Instrumentarium oder Auslandssemester. Kreditnehmer können auf den apoStudienkredit flexibel zugreifen, das umfasst regelmäßige und anlassbezogene Auszahlungen.

Zu beachten: Studierende werden erst ab dem 5. Semester oder Bestehen des Grundstudiums gefördert. Die Zinsen werden in der Darlehenslaufzeit nicht automatisch gestundet und der Zinssatz der Rückzahlungsverpflichtung wird erst nach Ende des Studiums vereinbart.

Zielgruppe:Erststudium: √ Weiterbildung: √ Promotion: √ Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 4,06 % / individuell vereinbart

Vertragsabschlüsse keine Angabe, Vertriebsstart 2013

Durchschnittlich genutztes Volumen: keine Angabe Informationen im Internet:

www.apobank.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
35 Jahre (40 bei Doktoranden)	D, EU sowie Studierende aus Norwegen, der Schweiz und der Türkei	nein	▲ nur Immatrikulations- bescheinigung, Selbstauskunft und Abtretung künftiger Gehaltsansprüche
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
max. 10.000 €; 15.000 € ohne Kombination mit dem KfW-Studienkredit	▲ individuell festgelegt	▲ bis zum Studien- /Promotions- oder Weiterbildungsende	in Absprache möglich
			Gesamtbewertung "Kapazität"

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
• 4,06 %	3,99 %	individuell verhandelt	individuell verhandelt
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
jederzeitiges Sondertilgungsrecht			A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha	se")			
Auszahlungsphas	se	Rückzahlun	gsphase	Da	auer in Monaten	verpflich- tend?	Bewer- tung	
▼ variabler Zinssat	z	▲ Festzins kann vereinbart werden		12		12	nein	A
	R	Pückzahlungsm	odalitäten					
Variabilität/ Einkommens- abhängigkeit		ckelung des Start erst ab I		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev			
▲ flexible Gestaltung der Rückzahlung		nein	▼ nein	ı	▲ Rückzahlung beginnt auf Wunsch des Kunden erst nach Studien- /Promotions- /Weiterbildungs- ende	"Risikobegr	enzung	

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ja, ist möglich (in förderfähige Studiengänge)	▲ ja, ist möglich	bedarf der Absprache	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer?	Gesamtbewertung
▲ Anpassung drei Mal während der Laufzeit möglich	▲ ja, der Kredit kann bis zur max. Gesamtsumme flexibel genutzt werden	15 Jahre	"Flexibilität"

Deutsche Bildung:

Deutsche Bildung Studienförderung

Das Bildungsfonds-Angebot finanziert Erststudien sowie Weiterbildung und kann auch für berufsbegleitende Studiengänge und Post-Doc-Programme in Anspruch genommen werden. Nach Abschluss des Studiums zahlen die Absolventen einkommensabhängig zurück. Wird der ehemalige Studierende langzeitarbeitslos (> 2 Jahre am Stück) oder berufsunfähig, entfällt die Rückzahlung komplett.

Nach eigenen Angaben geht es nicht darum, lediglich die jeweils "akademisch Besten" zu fördern; beim Auswahlverfahren spielen auch Studiermotivation und außercurriculares Engagement eine Rolle. Mit dem Förderprogramm WissenPlus werden die geförderten Studierenden in ihrer persönlichen Entwicklung und bei ihrem Einstieg ins Berufsleben unterstützt, auch durch e-Trainingskurse.

Zielgruppe: Erststudium: √ Weiterbildung:

Weiterbildung: $\sqrt{}$ Promotion: $\sqrt{}$ Teilzeitstudium: $\sqrt{}$

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 640

Insgesamt seit 2007: 2.260

Durchschnittlich genutztes Volumen: ca. 11.500 € / Vertrag

Informationen im Internet: www.deutsche-bildung.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	ja (Onlinebewerbung). Studieninteressierte können sich bereits bewerben, wenn ihnen noch keine finale Zulassung vorliegt.	▲ nur Immatrikulations- bescheinigung (wenn schon vorhanden), Hochschul- zugangsberechtigung, Schufa-Auskunft
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
 Nachweis größerer Zwischenetappen 	▲ ja	▲ nein	A

	zahlungen möglich)		Gesamtbewertung "Kapazität"
keine Limitierung	▲ individuell festgelegt (monatl. Auszahlung und/oder zyklische / einmalige Sonder-	▲ nicht begrenzt	▲ (Zinsen fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlungsphase		ungsphase
Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
/ählte Studierende gefö abhängig zurück (für 3	ordert. Nach Abschluss o bis 7 Jahre zwischen 2	des Studiums zahlen % und 10 % vom
Sondertilgung möglich? ▲ jederzeit		Gesamtbewertung "Kosten"
	Nominalzinssatz ne Fondsförderung: An vählte Studierende gefö abhängig zurück (für 3 . Es ist möglich, die Rü Sondertilgung möglich?	Nominalzinssatz ne Fondsförderung: Anleger kaufen Anteile am vählte Studierende gefördert. Nach Abschluss dabhängig zurück (für 3 bis 7 Jahre zwischen 2 . Es ist möglich, die Rückzahlung an Teilzeitart Sondertilgung möglich?

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha	se")		
Auszahlungsphas	se	Rückzahlun	Rückzahlungsphase		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer einkommens- abhängigen Rückzahlung werden Vertragsabschluss f vereinbart	der bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		mi St	24 (Verlängerung öglich bei weiterem tudium, Promotion, Volontariat / Referendariat, Schwangerschaft, Elternzeit, Aufbau Selbständigkeit, Sabbatical)	nein	A
	R	ückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. Start erst Mindest betrags einkomme		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
 Prozentsatz des Einkommens 		individuelle Festlegung	▲ ja, al 1.500 € brutto / Monat	€ /	▲ ja	•	

Wechselmöglichkeiten			ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ist möglich	▲ ist möglich	▲ ja (mit Möglichkeit der Verlängerung der Kreditlaufzeit oder höherer Auszahlungssumme)	ja
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, Anpassung jederzeit online möglich	▲ ja, Höhe nach Bedarf (nicht begrenzt)	7 Jahre	A

DKB:

Studenten-Bildungsfonds

Das Angebot der Deutschen Kreditbank richtet sich nur an deutsche Studierende; diese dürfen zudem bei Studienbeginn max. 30 Jahre alt sein. Der Kredit wird als Kreditrahmen zur Verfügung gestellt und kann je nach Bedarf in Anspruch genommen oder zurückgeführt werden. Maximal können Studierende 650 € / Monat abrufen. Zusätzlich kann eine Sonderzahlung bis 5.000 € genutzt werden.

Auslandssemester sind mit dem DKB-Studenten-Bildungsfonds möglich. Mit 6,49 % (effektiv) ist der Zinssatz in der Auszahlungsphase der höchste aller untersuchten Anbieter.

Das Angebot der DKB nennt sich zwar "Bildungsfonds", im engeren Sinn trifft dies nicht zu, da das Geld nicht von Fondsanlegern stammt und die Studierenden verdienstunabhängig in festen Raten zurückzahlen.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 6,49 % /

6,49 %

Vertragsabschlüsse 2015: keine Angabe

Insgesamt seit 2004: keine Angabe

Durchschnittlich genutztes Volumen: keine Angabe

Informationen im Internet:

www.dkb-studentenbildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
max. 30 Jahre bei Studienbeginn	nur für deutsche Studierende	nein	▲ nur Immatrikulations- bescheinigung, Einnahmen-/ Ausgabenrechnung, Leistungsnachweise, Schufa-Auskunft
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer	Gesamtbewertung "Zugang"
▼ jährlicher Leistungsnachweis	▲ ja	▲ nein	

,	•		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
39.000 € zzgl. Einmalzuschuss von 5.000 €	• 650 €	▲ Regelstudienzeit + 2 Semester	▲ ja
			Gesamtbewertung "Kapazität"

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▼ 6,49 %	- ▼ 6,49 %		-
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung
	▲ jederzeit in		"Kosten"
-	beliebiger Höhe		_
	möglich]	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlun	gsphase	se Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzinssatz		▲ Festzinssatz		12		nein	A
	R	ückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		ckelung des max. sickzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	BA-Darlehen nicht während anschl. MA- Gesamtbewertur	
▲ (mindestens 50 € / Monat bzw. Rate für Rückzahlungs- dauer von 20 Jahren)		nein	▼ neir	l	individuelle Regelung	•	

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
≜ ist möglich	▲ ist möglich	▲ ja (Verlängerung der Förderung und Zusatzfinanzierung von max. 5.000 € möglich)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ Anpassung jederzeit möglich	▲ ja, bis 5.000 €	20 Jahre	

Festo / CareerConcept:

Festo Bildungsfonds

In Zusammenarbeit mit Festo bietet CareerConcept den "Festo-Bildungsfonds" an für MINT- Studierende (also Studierenden in den Feldern Mathematik, Informatik, Naturwissenschaften & Technik) sowie angrenzende Wissenschaftsbereiche und kombinierte Studiengänge. Auch eine Meisterausbildung und kostenintensive Seminarangebote können hierüber finanziert werden.

Der Festo Bildungsfonds unterscheidet sich vom "Mutterkonzept" (S. 22f) v.a. durch ein umfangreicheres Begleitprogramm: Er bietet ein breites Spektrum an Schulungsmaßnahmen im Bereich der Schlüsselkompetenzen (etwa Methodenkompetenzen, Bewerbungstraining) sowie die Vermittlung von Praxiskontakten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse

2015: 127

Insgesamt seit 2007: 869

Durchschnittlich genutztes Volumen: 560 € / Monat.

Informationen im Internet: www.festo-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D; EU + Nicht-EU benötigen ggf. deutschen Bürgen	ja (Einreichung Leistungsnachweise, Motivationsschreiben, anschließend Telefoninterview / Online-Assessment- Center)	▲ nur Immatrikulations- bescheinigung, Leistungsnachweise, Hochschulzugangs- berechtigung, Schufa- Auskunft
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	individuelleEntscheidung	▲ nein	A

b) Bewertung der Dimension "Kapazität"

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
40.000 €	▲ Erststudium: bis 800 €; berufsbegleitendes Studium: bis 2.500 € + Studiengebühren	- individuell verhandelt	▲ (fallen nicht an)
			Gosamthowertung

Gesamtbewertung "Kapazität"

Auszahlung	Auszahlungsphase		ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
Nach Abschluss des Stud Jahre einen fest verei			
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung
nein (Risikolebens- versicherung wird durch Fondsgesellschaft getragen)	▼ nein		"Kosten"

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")		ase")	
Auszahlungspha	se	Rückzahlungsphase Dauer in Mor		auer in Monaten	verpflich- tend?	Bewer- tung	
▲ Prozentsatz ur Rückzahlungsdauei einkommensabhäng Rückzahlung werdei Vertragsabschluss vereinbart	der jigen n bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart			nach Vereinbarung, Pauer i.d.R. 3-24 Monate	nein	A
	Rü	ckzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit	Rüc	kelung des max. kkzahlungs- betrags			Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
 Prozentsatz des Einkommens 	Ver	naximale rzinsungs- grenze von 12 %	▲ individue berechnet		▲ ja	A	

Wechselmö	glichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
▲ ja, in Absprache	bedarf der Genehmigung	 ja, in Absprache (Erhöhung der Auszahlungssumme und Verlängerung der Laufzeit möglich) 	ja (dann Erhöhung der Auszahlung um Höhe der Studiengebühren möglich)	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, Anpassung jederzeit möglich. Erhöhung als Einzelfallentscheidung	▲ ja, Höhe individuell bestimmbar	8 Jahre (in Einzelfällen verlängerbar)	"Flexibilitat	

KfW:

KfW-Studienkredit

Der KfW-Studienkredit existiert seit 2006. Er ist mit Abstand das beliebteste Angebot überhaupt. Der KFW-Studienkredit wird v.a. über Studentenwerke, ausgewählte Banken und Sparkassen vertrieben. Mit ihm können auch Zweit- und Aufbaustudiengänge, sowie Promotionsvorhaben finanziert werden.

Sind die möglichen Fördersemester noch nicht ausgeschöpft, kann (auch aus der Karenz- und Tilgungsphase heraus) ein weiterer Studiengang gefördert werden. Der monatliche Auszahlungsbetrag liegt zwischen 100 und 650 € / Monat.

Auslandssemester sind nur bei Fortbestehen der Immatrikulation an einer deutschen Hochschule förderfähig. Ein semesterweiser Wechsel zwischen Voll- und Teilzeit ist flexibel möglich.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 4,16 % /

4,16 %

Vertragsabschlüsse

2015: 31.340

Insgesamt seit 2006: 237.639

Durchschnittlich genutztes Volumen: 521 € / Monat

Informationen im Internet: www.kfw.de/studienkredit

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
max. 44 Jahre (bereits absolvierte Semester können hinzugerechnet werden)	D; EU (wenn seit mind. 3 Jahre ständiger Aufenthalt in D). Auch: Familienangehörige o.g. Gruppen und Bildungsinländer.	nein	▲ (nur Immatrikulations- bescheinigung; bei Antrag nach dem 6. Semester Leistungsnachweise)
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
 bei Erst- /Zweitstudium einmaliger Leistungs- nachweis am Ende des 6. Fördersemesters 	▲ ja	▲ nein (die dem Vertriebspartner gewährte Aufwandsentschädigung in Höhe von 238 € wird durch die KfW getragen und ist im Zinssatz einkalkuliert)	A

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
-	 max. 650 €; bei Erststudium bis zur Erbringung des Leistungsnachweises nach dem 6. Semester mind. 100 € 	▲ Studierende bis 24 Jahre max. 14 Semester, St. bis 34 Jahre max. 10 Sem.; St. bis 44 Jahre sowie bei Weiterbildung / Promotion max. 6 Semester	 Zinsaufschub bei Erststudium erst ab Erbringung des Leistungsnachweises und bei Förderung einer Weiterbildung / Promotion beantragbar
		Gesamtbewertung "Kapazität"	•

Auszahlung	gsphase	Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
• 4,16 %	4,08 %	• 4,16 % (wenn kein Festzins vereinbart)	4,08 % (wenn kein Festzins vereinbart)
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	jeweils zum 1.4. /1.10. (mind. 100 €)		•

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Zeit ("Karenzphase")			
Auszahlungsphase		Rückzahlungsphase		Da	auer in Monaten	verpflich- tend?	Bewer- tung
▼ (Zinsobergrenze 10,70 % effektiv; gilt 15 Jahre ab Vertragsschluss)		▲ Festzins von 3,97 – 4,61% effektiv (je nach Restlaufzeit) kann vereinbart werden. Ansonsten gilt Zinsobergrenze von 10,70 % nominal 15 Jahre ab Vertragsschluss.			6-23 Monate	ja, nur Verkürzung auf 6 Monate möglich. In dieser Zeit aber auch Sondertilgung möglich.	±ung ▲
Rückzahlungsmodalitäten							
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbewertung	
▲ Anpassung der Rückzahlungsrate jeweils zum 1.4./ 1.10. möglich (gilt nicht bei Festzins- Option); Mindestrate 20 € / Monat		nein	(1.079,99 netto / Mona Alleinsteher ohne Unterhaverpflichtung		▲ (bei anderweitiger Finanzierung, indem der Auszahlungs- betrag während des MA- Studiums auf 0 € reduziert wird)	"Risikobegr	enzung"

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
▲ ist möglich	▲ ist möglich	▼ nein	nein	
Höhe der monatl.	ماداده می در در این می در			
Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	

Sparkasse Herford:

Studentenkredit

Das Angebot der Sparkasse Herford richtet sich grundsätzlich an Studierende aus dem Kreis Herford sowie an Studierende in anderen Regionen, wenn sie Kunde des Hauses sind. Möglich ist eine monatliche Auszahlungssumme von maximal 800 €.

Der Studentenkredit der Sparkasse Herford zeichnet sich durch große Flexibilität aus, so sind z.B. neben den monatlichen Auszahlungen halbjährliche, jährliche oder einmalige Auszahlungen bis zu 5.000 € pro Jahr möglich. Auch Auslandssemester und sogar ein komplettes Studium im Ausland werden gefördert. Für Auslandssemester kann zusätzlich die Kreditlaufzeit verlängert werden.

Negativ schlägt zu Buche, dass die Höhe des Zinssatzes der Rückzahlungsverpflichtung erst bei Erreichen der Rückzahlungsphase vereinbart wird.

Zielgruppe:

Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 3,40 % / 4,94-5,28 %

Vertragsabschlüsse

2015: 170

Insgesamt seit 2005: 1.497

Durchschnittlich genutztes Volumen: 400 € / Monat

Informationen im Internet:

www.sparkasseherford.de/studenten

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	keine Einschränkungen	nein	▲ nur Immatrikulations- bescheinigung, Einnahmen-/ Ausgabenrechnung, Hochschulzugangs- berechtigung
laufende Auskunftspflichten	Verlängerung für anschließendes	Einmalkosten für den	
,	Masterstudium möglich?	Kreditnehmer?	Gesamtbewertung "Zugang"

,	•		
maximale Auszahlungssumme insgesamt	Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
30.000 € + Zinsen	▲ 800 €	▲ Regelstudienzeit + 4 Semester	▲ ja
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
2 40 % 2 50 %		▼ 4,94-5,28 % je	4,83 bis 5,16 %
• 3,40 %	3,50 %	nach Laufzeit	je nach Laufzeit
kostenverursachende Sicherheiten	3. 3		Gesamtbewertung "Kosten"
-	- ▲ ja, jederzeit		•

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		e Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins			24	Nein	A
	Rückzahlungsmodalitäten						
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
▲ frei gestaltbar		nein	▼ neir	l	individuelleVereinbarung		

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Fachwechsel Hochschulwechsel (nationale Mobilität)		vollständiges Auslandsstudium möglich?
▲ ist möglich (dann auch Verlängerung der Kreditlaufzeit möglich)	▲ ist möglich	▲ ja (dafür auch Verlängerung der Kreditlaufzeit möglich)	ja
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, monatlich	▲ ja, bis 5.000 €	10 Jahre	

Bundesweite und regionale Angebote

5. Abschlussdarlehen und Zwischenfinanzierungen

Auf den nächsten Seiten werden folgende Abschlussdarlehen und Zwischenfinanzierungen dargestellt und bewertet:

Bundesverwaltungsamt: Bildungskredit

Darlehenskasse der Bayerischen Studentenwerke: Studienabschlussdarlehen

E. W. Kuhlmann-Stiftung: Mikrokredit-für Studenten / studien-abschluss-hilfe

E. W. Kuhlmann: Rollendes Stipendium

Studentenwerk Hannover: Studienabschlussdarlehen

Studentenwerk Schleswig-Holstein: Darlehensfonds

Studentische Darlehnskasse Berlin: Studienabschlussdarlehen

Studierendenwerk Bodensee (Seezeit): Zinsloses Darlehen aus dem Seezeit

Härtefonds

Studierendenwerk Hamburg: Examensdarlehen

Studierendenwerk Hamburg: Zwischenfinanzierungsdarlehen

Studierendenwerk Mannheim: Studienabschlussdarlehen

Studierendenwerk Mannheim: Überbrückungsdarlehen

Bundesverwaltungsamt:

Bildungskredit

Der Bildungskredit des Bundesverwaltungsamtes, in Deutschland das zweitbeliebteste Studienkreditangebot, dient der Sicherung und Beschleunigung des Studiums in fortgeschrittenen Studienphasen. Der Bildungskredit ist bundesweit verfügbar und unabhängig vom Einkommen der Eltern oder des Partners. Für maximal 2 Jahre kann man Auszahlungen von 100, 200 oder 300 € / Monat beantragen. Für ausbildungsbezogene Verwendungszwecke kann – soweit die Grenze von 7.200 € insgesamt nicht überschritten wird - eine Sonderzahlung bis 3.600 € beantragt werden. Der Bildungskredit kann auch für ein Auslandsstudium / Auslandssemester genutzt werden. Abgesehen von den teilweise zinsfreien Abschlussdarlehen der Studentenwerke ist der Bildungskredit das zinsgünstigste Angebot überhaupt.

Zielgruppe:
Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,87 % / 0,87

%

Vertragsabschlüsse

2015: 18.397

Insgesamt seit 2001: 236.437

Durchschnittlich genutztes Volumen: keine Angabe

Informationen im Internet: www.bildungskredit.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
max. 35	D. EU und Nicht-EU, wenn Aufenthaltsstatus gemäß § 8 BAföG.	nein	▲ Immatrikulations- bescheinigung, Leistungsnachweise, Nachweis über fortgeschrittene Phase der Ausbildung
laufende Auskunftspflichten	anschließendes		Gesamtbewertung "Zugang"
▲ nur Abschluss / Abbruch / Wechsel müssen angezeigt werden	nicht bewertet, erneuter Antrag in MA-Phase aber möglich	▲ nein	A

b) Bewertung der Dimension "Kapazität"

Auszahlungssumme insgesamt	Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
mind. 1.000; max. 7.200 €	• 100, 200 oder 300 €	▲ 24 Monate	▲ ja
			Gesamtbewertung

Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,87 %	0,87 %	▲ 0,87 %	0,87 %
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
- ▲ jederzeit			

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")		se")			
Auszahlungsphas	se	Rückzahlun	gsphase	Dauer in Monaten		verpflich- tend?	Bewer- tung
▼ variabler Zinssa	atz	▼ variabler Zinssatz		Rückzahlung beginnt 4 Jahre nach erster Auszahlung		ja	•
	R	Rückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindesi einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
monatliche Rückzahlungsrate von 120 €, aber auf Antrag einkommens- abhängige Reduzierung / Stundung möglich		nein	▼ nein, al ggf. Stundi / Reduzieri der Rückzahlur rate beantragb	ung ung ngs-	Stundungs- vereinbarung möglich	•	

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
nicht bewertet (unter bestimmten Umständen möglich)	nicht bewertet, aber in Absprache möglich	in Absprache möglich	ja, wenn Ausbildungsstätte den inländischen gleichwertig	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
nicht bewertet	▲ ja (max. 3.600 €)	nicht begrenzt		

Darlehenskasse der Bayerischen Studentenwerke:

Studienabschlussdarlehen

Die Darlehenskasse der Bayerischen Studentenwerke will bedürftigen Studierenden an bayerischen Hochschulen durch die Gewährung von Studienabschlussdarlehen die Examensvorbereitung erleichtern und einen erfolgreichen Studienabschluss ermöglichen.

Das Angebot richtet sich nur an Studierende von Hochschulen, für welche die Studentenwerke in Bayern zuständig sind.

Bitte beachten Sie: Die folgende Darstellung berücksichtigt bereits die ab 1. Oktober 2016 gültigen Konditionen! **Zielgruppe:**Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0 % / 0,0

%

Vertragsabschlüsse

2015: 110

Insgesamt seit 1953: keine Angabe

Durchschnittlich genutztes Volumen: 481 € / Monat

Informationen im Internet: www.darlehenskasse-bayern.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU und Nicht-EU	nein	▼ Bürgschaft der Eltern oder Dritter
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
	möglich?		_

			Gesamtbewertung "Kapazität" <u>Å</u>
17.000 €	• 700 €	▲ 4 Semester	▲ Zinsen fallen nicht an
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungs- dauer	Stundung der Zinsen während der Auszahlung

Auszahlungsphase		Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz Nominalzinssat	
▲ 0,0 %		▲ 0,0 % bzw. 2,0 % (für die Rückzahlung ab dem 6. Jahr der Laufzeit).	
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
- ▲ jederzeit			A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")		se")		
Auszahlungsphase	Rückzahlur	Rückzahlungsphase		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Festzins	▲ Fest	▲ Festzins		24-36	ja	•
	Rückzahlungsmodalitäten					
Variabilität/ Einkommens- abhängigkeit	Deckelung des max. Rückzahlungs- betrags	max. ckzahlungs- ckzahlungs-		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbewertung "Risikobegrenzung"	
▲ fixierter Rückzahlungstarif fixiert, aber Stundungen und Ratensenkungen möglich.	nein	▼ nein	1	• Einzelfall- entscheidung		

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet, aber innerhalb Bayerns möglich	▲ ja	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer?	Occupation of
nicht bewertet, aber semesterweise möglich	int bewertet, aber emesterweise		Gesamtbewertung "Flexibilität"

E. W. Kuhlmann-Stiftung: Mikrokredit für Studenten /

studien-abschluss-hilfe

Der Mikrokredit für Studenten ist bundesweit verfügbar. Er wird für fünf Jahre zinsfrei vergeben. Evtl. fällt im sechsten Jahr nach Auszahlung ein Zinssatz entsprechend der Zinskonditionen der persönlichen Hausbank an.

Der Mikrokredit versteht sich als "Rettungsring, der in dringender Not kurz vor dem rettenden Ufer" geworfen wird. Nach eigener Aussage werden Anträge i.d.R. binnen 24 Stunden bearbeitet; beim Auswahlverfahren spielt die Dringlichkeit des Bedarfs ebenso eine Rolle wie die "Wertschätzung der Hilfe", die beurteilt wird an der Reaktion auf das konkrete Angebot und der Reaktionsgeschwindigkeit.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 0,0 % / 0,0 %

Vertragsabschlüsse

2015: 48

Insgesamt seit 2010: 236

Durchschnittlich genutztes Volumen: 1.453 € pro Bewilligung.

Informationen im Internet: www.studien-abschluss-hilfe.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	Ja. Einreichung Motivationsschreiben; das Studium soll in spätestens 6 Monaten abgeschlossen sein; nach dem Abschluss sollte eine Berufstätigkeit angestrebt werden.	▲ nur Immatrikulations- bescheinigung, Studienplan, Einnahmen- / Ausgabenrechnung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nein	nicht bewertet	▲ nein	_

,	<i>"</i>		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
2.000€	(nicht bewertet – Einmalzahlung unverzüglich nach Bewilligung)	(nicht bewertet – Einmalzahlung unverzüglich nach Bewilligung)	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (5 Jahre lang)	0,0 % (5 Jahre lang)	▲ 0,0 % (5 Jahre lang)	0,0 % (5 Jahre lang)
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
- ▲ jederzeit			

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		sphase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins (Nullzi	ns)	▲ Festzins (Nullzins)		60		nein	A
	R	ückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		ckelung des max. sickzahlungs- betrags Start erst ab Mindest- einkommen		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
Rückzahlung der Gesamtsumme jederzeit möglich		- ▼ nein		ı	▲ aufgrund 5- jähriger Karenzzeit gewährleistet	•	

Wechselme	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet, aber möglich	▲ ja	ja
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	
nicht bewertet – einmalige Auszahlung der Gesamtsumme	▲ Einmalzahlung bis 2.000 €	Kredit ist fünf Jahre zinsfrei, im sechsten Jahr nach Kreditbewilligung und Auszahlung soll die Rückzahlung erfolgen. Ansonsten wird ein Zinssatz entsprechend der Zinskonditionen der persönlichen Hausbank erhoben.	Gesamtbewertung "Flexibilität"

E. W. Kuhlmann: Rollendes Stipendium

Das "Rollende Stipendium" entstammt dem privaten Vermögen des Stifters der E.W. Kuhlmann-Stiftung. Es kann max. 12.000 € betragen und wird für sieben Jahre zinsfrei vergeben. Evtl. fällt im achten Jahr nach Auszahlung ein Zinssatz entsprechend der Zinskonditionen der persönlichen Hausbank an. Das Stipendium zielt auf Studierende, die innerhalb der nächsten zwei Jahre einen Studienabschluss erreichen werden.

Während der Mikrokredit (siehe vorige Seiten) als "Rettungsring, der in dringender Not kurz vor dem rettenden Ufer" geworfen wird, konzipiert ist, versteht sich das "Rollende Stipendium" als "Rettungsboot". Die Rückzahlungen werden für die Gewährung gleichartiger Stipendien verwendet.

Zielgruppe:
Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 0,0 % / 0,0 %

Vertragsabschlüsse Insgesamt seit 2016: 3

Durchschnittlich genutztes Volumen: 7.000 € pro Bewilligung.

Informationen im Internet: www.rollendes-stipendium.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	Ja. Voranfrage wird empfohlen. Das Studium soll in spätestens 24 Monaten abgeschlossen sein; nach dem Abschluss sollte eine Berufstätigkeit angestrebt werden.	▼ Abschluss nur bei Vorlage eines notariell beurkundeten Schuldversprechens
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nein	nicht bewertet	▼ Notariatsgebühr zwischen 60 und 90 €	V

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
12.000€	▲ (Zahlung in zwei gleichen Tranchen innerhalb von sechs Monaten)	(nicht bewertet)	▲ fallen nicht an
			Gesamtbewertung

Auszahlun	gsphase	Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (7 Jahre lang)	0,0 % (7 Jahre lang)	▲ 0,0 % (7 Jahre lang)	0,0 % (7 Jahre lang)
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
- ▲ jederzeit			A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲Festzins (Nullzir	ns)	▲ Festzins (Nullzins)			84	nein	A
	R	Pückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		ckelung des max. sickzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbewertung "Risikobegrenzung"	
Rückzahlung in durch 1000 teilbaren Beträgen jederzeit möglich		-	▼ nein	l	▲ aufgrund 7- jähriger Karenzzeit gewährleistet	•	

Wechselmöglichkeiten			ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet, aber möglich	▲ ja	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	
nicht bewertet – Auszahlung in zwei gleich hohen Tranchen	nicht bewertet – Auszahlung in zwei gleich hohen Tranchen	Kredit ist 7 Jahre zinsfrei. Falls im achten Jahr noch eine Rückzahlungs- verpflichtung besteht, greift der Zinssatz der persönlichen Hausbank.	Gesamtbewertung "Flexibilität" -

Studentenwerk Hannover:

Studienabschlussdarlehen

Das Studentenwerk Hannover vergibt im Rahmen der verfügbaren Mittel zinslose Studienabschlussdarlehen an Studierende hannoverscher Hochschulen, die dem Studentenwerk gegenüber beitragspflichtig sind.

Die Vergabe erfolgt in besonders gerechtfertigten Einzelfällen, in denen die Aussichten auf den erfolgreichen Abschluss des Studiums und auf die fristgerechte Rückzahlung des Darlehens positiv sind.

Zur Sicherung des Darlehens ist eine selbstschuldnerische Bürgschaft oder eine Bankbürgschaft nötig.

Zielgruppe: Erststudium: √ Weiterbildung: - Promotion: -

Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0% / 0,0%

Vertragsabschlüsse

2015: 0

Insgesamt seit 1997: 270

Durchschnittlich genutztes Volumen: 558 € / Monat

Informationen im Internet:

www.studentenwerkhannover.de/darlehen.html

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	Studium muss voraussichtlich innerhalb eines Jahres abgeschlossen werden; Regelstudienzeit darf um nicht mehr als acht Semester aus wichtigem Grund überschritten sein.	▼ Bürgschaft der Eltern oder Dritter, Prognosebescheinigung der Hochschule über voraussichtlichen Studienabschluss
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für Kreditnehmer?	Gesamtbewertung "Zugang"
▲nein	nicht bewertet	▲nein	

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
keine Angabe	• 670 € (ggf. + Studiengebühren)	• 12 Monate	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,00	0 %	▲ 0.	,00 %
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	▲ jederzeit		"Rosten

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins	▲ Festzins		▲ Festzins		nein	•	
Rückzahlungsmodalitäten							
Variabilität/ Einkommens- abhängigkeit		ckelung des max. Ckzahlung barber state s		Gesamtbev "Risikobegr	J		
▲ Mindestrate 75		nein	▼ nein		▼ nicht ausgeschlossen	•	

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
nicht bewertet	nicht bewertet	nicht bewertet	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
nicht bewertet (aber möglich)	▲ ja, für evtl. Studiengebühren	Gesamtlaufzeit max. 48 Monate abzügl. Auszahlungsphase und Karenzzeit	-	

Studentenwerk Schleswig-Holstein: Darlehensfonds

Das Studentenwerk Schleswig-Holstein hat aus eigenen Mitteln einen Darlehensfonds mit der Zweckbestimmung errichtet, in Härtefällen durch die Gewährung von zinslosen Darlehen Fortsetzung und Abschluss des Studiums zu ermöglichen.

Das Studiendarlehen können Studierende erhalten, die an einer Hochschule im Zuständigkeitsbereich des Studentenwerks Schleswig-Holstein eingeschrieben sind.

Auch Studierende mit sehr hoher Fachsemesteranzahl können auf das Angebot zurückgreifen.

Zielgruppe:
Erststudium: √
Weiterbildung: Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 0,0 % / 0,0 %

Vertragsabschlüsse

2015: 26

Insgesamt seit 1986: 897

www.studentenwerk.sh

Durchschnittlich genutztes Volumen: 514 € / Monat **Informationen im Internet:**

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	Entscheidung über Härtefallsituation in einem Vergabeausschuss, bestehend aus zwei Studierenden und zwei Mitarbeitern	▼ Bürgschaft der Eltern oder Dritter
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine	nicht bewertet, aber im MA kann ein weiteres Darlehen beantragt werden	▲ nein	•

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
4.020 € (ab Herbst 2016: 4.410 €)	• 670 € (ab Herbst 2016: 735 €)	▼ 6 Monate	▲ fallen nicht an
			Gesamtbewertung "Kapazität"
			,,,rapazitat

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz Effektivzinssa		Nominalzinssatz
▲ 0,00 %	0,00 %		0,00 %
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	▲ ja, jederzeit		"Nosten

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")		se")			
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins 6		nein	•		
	R	Rückzahlungsmodalitäten					
Variabilität/ Einkommens- abhängigkeit		ckelung des max. ckzahlungs- betrags Start erst ab BA-Darlehen nicht während anschl. MA- Studium		Cocomtho	vo vt un a		
▲ fixe Rückzahlungsrate (monatliche Raten 3 % der Gesamtdarlehens- summe; mind. 50 €), bei Härtefall Stundung / Reduzierung möglich		-	rags emkommi		▲ ja	Gesamtbev "Risikobegr	•

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet	nein	nein
Höhe der monatl.	einmalig zusätzliche	. ,	
Auszahlungsbeträge variabel?	Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"

Studentische Darlehnskasse Berlin:

Studienabschlussdarlehen

Das Abschlussdarlehen der studentischen Darlehnskasse Berlin ist für Studierende in der Region Berlin/Brandenburg verfügbar, die an der Alice Salomon Hochschule, der Beuth Hochschule, der Charité Berlin, der Evangelischen Hochschule, der FU Berlin, der Hertie School of Governance, der Psychologischen Hochschule Berlin, der TU Berlin, der Universität der Künste oder der Weißensee Kunsthochschule Berlin studieren. Die Studentische Darlehnskasse e.V. ist ein gemeinnütziger Verein, der es sich zum Ziel gemacht hat, ohne Gewinnorientierung Studierende unabhängig von ihrem Alter, Fachsemester, den Noten und der Herkunft beim Studienabschluss finanziell zu unterstützen. Ein Antrag kann für jeden Studienabschluss, Auslandssemester, das Praktische Jahr im Medizinstudium oder auch für Praktika gestellt werden.

Zielgruppe: Erststudium: √ Weiterbildung: √

Promotion: $\sqrt{}$ Teilzeitstudium: $\sqrt{}$

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 2,0 % / 2,0-6,0 %

Vertragsabschlüsse

2014: 90

Insgesamt seit 1950: 15.610

Durchschnittlich genutztes Volumen: 600 € / Monat

Informationen im Internet:

www.dakaBerlin.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten? Auswahlverfahre		notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	D, EU, Nicht-EU nein	
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für Kreditnehmer?	Gesamtbewertung "Zugang"
▲nein	nicht bewertet	▲nein	

b) Bewertung der Dimension "Kapazität"

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
12.000 €	• 750 €	▲ 24 Monate = 4 Semester (optional über 48 Monate verteilt; so können die Abschlussphase des BA und die des MA gefördert werden)	▲ ja
			Gesamtbewertung

Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
		 2,00 % (während de 	er ersten zwei Jahre; in
▲ 2,00 %			en 4 % und ab dem 7. 6 %).
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	- ▲ jederzeit		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")
Auszahlungsphas	se	Rückzahlungsphase		sphase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins		rins 12		nein	A
	R	Rückzahlungsmodalitäten					
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	•
▲ jederzeit auf Anfrage möglich		-	individue Festlegu		▲ ja		

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ist möglich	 innerhalb der genannten Mitgliedshochschulen nach Absprache möglich 	▲ ja	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
nicht bewertet (nicht benötigte Beträge können rücküberwiesen werden)	▲ ja, bis 1.500 €	10 Jahre (ggf. Verlängerung durch Stundung / Ratenreduzierung)	"i iexibilitat

Studierendenwerk Bodensee (Seezeit):

Zinsloses Darlehen aus dem Seezeit-Härtefonds

Das Studierendenwerk Bodensee vergibt auf Antrag zinslose Darlehen an Studierende der ihm zugeordneten Hochschulen (Universität Konstanz, HTWG Konstanz, Hochschule Ravensburg-Weingarten, PH Weingarten, DHBW Ravensburg). Diese werden nur in Härtefällen gewährt. Als Härtefall gilt, wenn "ein Student unverschuldet in wirtschaftliche Not geraten ist, die auf andere Weise nicht gelindert werden kann". Daneben existiert ein Härtefonds des Deutschen Studentenwerks mit geringfügigen Unterschieden – der hier dargestellte benötigt z.B. zwei Bürgen, der DSW-Härtefonds nur einen. Dafür kann der Seezeit-Härtefonds im Gegensatz zum DSW-Darlehen etwa auch Studierende im Zweitstudium, mit höherem Alter oder Promotionsstudierende fördern.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: √
Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): 0,0 % / 0,0 %

Vertragsabschlüsse

2015: 6

Insgesamt seit 2005: 34

Durchschnittlich genutztes Volumen: 2.000 € insgesamt

Informationen im Internet:

www.seezeit.com

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	nein	▼ zwei Bürgen mit Einkommensnachweis
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nein	nicht bewertet	▲ nein	

			Gesamtbewertung "Kapazität"
2.000€	abhängig von Laufzeit	 individuell ausgehandelt 	▲ fallen nicht an
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 %	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
-	▲ jederzeit		,,resteri

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		se Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Fest	zins	ins 12		nein	A
	Rückzahlungsmodalitäten						
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst ab Mindest- einkommen		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	•
▲ individuell vereinbart (Stundung möglich)		egrenzt auf Darlehens- summe	▼ neir	l	Stundung kann beantragt werden	•	

Wechselme	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	möglich innerhalb der von Seezeit betreuten Hochschulen	nicht bewertet, aber in Absprache möglich	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
nicht bewertet	▲ bis 2.000 €	individuell vereinbart	-

Studierendenwerk Hamburg:

Examensdarlehen

Das Studierendenwerk Hamburg unterhält eine Darlehenskasse, aus der Darlehen an bedürftige Studierende vergeben werden können. Anspruchsberechtigt sind Studierende der vom Studierendenwerk Hamburg betreuten Hochschulen (Universität Hamburg, Hochschule für angewandte Wissenschaften, Technische Universität Hamburg-Harburg, Hafen City Universität, Hochschule für Bildende Künste, Hochschule für Musik und Theater, Bucerius Law School), die sich zur Abschlussprüfung angemeldet haben, das Examen innerhalb von zwei Semestern abschließen können und keine andere Finanzierungsmöglichkeit haben. Das Examensdarlehen wird in der Regel für ein Semester gewährt, in Ausnahmefällen bis zu einem Jahr. Für die Bewilligung sind in der Regel ein Nachweis der Bedürftigkeit sowie ein Bürge erforderlich.

Zielgruppe:Erststudium: √
Weiterbildung: Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0 % / 0,0 %

Vertragsabschlüsse

2015: 9

Insgesamt seit 2006: 51

Durchschnittlich genutztes Volumen: 400-500 € / Monat

Informationen im Internet:

www.studierendenwerk-

hamburg.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	nein (Nachweis über Zulassung zum Examen; keine alternative Finanzierungsmöglichkeit)	▼ Bürgschaft der Eltern oder Dritter
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine	nicht bewertet	▼ 1 % der Darlehenssumme bei Vertragsabschluss (wird von der ersten monatlichen Auszahlung abgezogen)	"Edgang

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
4.800 €	• 400 € (Laufzeit bis 12 Monate) bzw. 500 € (bis 6 Monate)	• 2 Semester = 12 Monate	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (nur einmalige Bearbeitungsgebühr in Höhe von 1 % des Auszahlungsbetrages)	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sicherheiten -	Sondertilgung möglich? ▲ jederzeit		Gesamtbewertung "Kosten"

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		e Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins 6		6	nein	•	
	R	Pückzahlungsm	nodalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start ers ab Mindes einkomme	st-	Rückzahlung BA- Darlehen nicht während anschl. MA-Studium	Gesamtbev "Risikobegr	J
Mindestsumme 100 €/Monat, Ratenreduzierung und Stundung beantragbar		-	▼ nein (individuel Regelung möglich)	g	▲ ja, über einen Stundungs- antrag	"Nisikobegi	enzung

Wechselmög	llichkeiten		ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet	nicht bewertet	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
nicht bewertet (Einzelfallentscheidung)	▼ nein	4 Jahre	-

Studierendenwerk Hamburg:

Zwischenfinanzierungsdarlehen

Das Studierendenwerk Hamburg unterhält eine Darlehenskasse, aus der Darlehen an bedürftige Studierende vergeben werden können.

Anspruchsberechtigt sind Studierende der vom Studierendenwerk Hamburg betreuten Hochschulen (Universität Hamburg, Hochschule für angewandte Wissenschaften, Technische Universität Hamburg-Harburg, Hafen City Universität, Hochschule für Bildende Künste, Hochschule für Musik und Theater, Bucerius Law School) in der Vor-Examensphase.

Anspruchsberechtigt sind Studierende, die keine andere Studienfinanzierung in Anspruch nehmen können, aber Aussicht auf eine Anschlussfinanzierung haben (z.B. BAföG, Bildungskredit).

Zielgruppe:Erststudium: √
Weiterbildung: Promotion: -

Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0 % / 0,0

%

Vertragsabschlüsse

2015: 2

Insgesamt seit 2008: 28

Durchschnittlich genutztes Volumen: 300 € / Monat

Informationen im Internet:

www.studierendenwerk-

hamburg.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	U, Nicht-EU nein	
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung
▲ keine			"Zugang" ▼

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
3.600€	• 300 €	2 Semester = 12Monate	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlung	Auszahlungsphase		ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (nur einmalige Bearbeitungsgebühr in Höhe von 1 % des Auszahlungsbetrages)	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
-	▲ jederzeit		A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlun	gsphase	L	Dauer in Monaten	verpflich- tend?	Bewer- tung
▲ Festzins		▲ Fest	tzins 18		nein	A	
	R	Pückzahlungsm	odalitäten	-			
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start ers ab Mindes einkomme	st-	Rückzahlung BA- Darlehen nicht während anschl. MA-Studium	Gesamtbe	•
Mindestsumme 100 €/Monat, Ratenreduzierung und Stundung (ohne Verzugszinsen) beantragbar		-	▼ nein (individuel Regelun möglich)	3	▲ ja, über einen Stundungs- antrag	"Risikobegr	enzung"

Wechselmöglichkeiten			ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet	nicht bewertet	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
nicht bewertet, aber im Einzelfall möglich	▼ nein	3 Jahre	-

Studierendenwerk Mannheim:

Studienabschlussdarlehen

Darlehen aus dem Darlehensfonds des Studierendenwerks Mannheim können von Studierenden der Mannheimer Hochschulregion (sofern die Hochschule dem Studierendenwerk zugeordnet ist) beantragt werden.

Das Darlehen richtet sich insbesondere an Studierende, die sich in der Endphase ihres Studiums befinden. Der Darlehenshöchstbetrag ist auf 3.000 € begrenzt. Als Sicherheit sind Bürgen zu stellen, die einen Nachweis über das Bestehen eines Arbeitsverhältnisses vorlegen müssen.

Das Darlehen wird in vereinbarten Raten (Höchstbetrag 500 € monatlich) ausgezahlt.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: -

Teilzeitstudium: z.B. bei Studium

mit Kind

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0 % / 0,0

%

Vertragsabschlüsse

2015: 7

Insgesamt seit ca. 1990: keine

Angabe

Durchschnittlich genutztes Volumen: 500 € / Monat

Informationen im Internet: www.stw-ma.de/darlehen

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU	nein	▼ Bürgschaft der Eltern oder Dritter
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine	▲ keine nicht bewertet		V

Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
1.000 - 3.000 €	• 500 €	▼ 6 Monate	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (lediglich einmalige Verwaltungsgebühr von 2 % der Auszahlungssumme)	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sicherheiten -	Sondertilgung möglich? ▲ jederzeit		Gesamtbewertung "Kosten"

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha	se")		
Auszahlungsphas	se	Rückzahlungsphase		hase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins		tzins 12		nein	A
	R	Pückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	max. Start erst ab BA-Darlehen zahlungs- einkommen anschl. MA-		Gesamtbev "Risikobegr	J	
Rückzahlungsrate zwischen 125 und 175 € / Monat, aber im Härtefall Anpassung möglich		-	▼ nein, a auf Antra Stundun möglich	ag ig	• Einzelfall- entscheidung	A	

Wechselmöglichkeiten			ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
nicht bewertet	nicht bewertet	nicht bewertet (nur bei paralleler Immatrikulation in D. möglich)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
nicht bewertet, aber im Einzelfall möglich	▲ ja (max. 500 € in der Endphase des Studiums)	14-30 Monate	"Flexibilitat

Studierendenwerk Mannheim:

Überbrückungsdarlehen

Kurzfristige Überbrückungsdarlehen aus dem Darlehensfonds des Studierendenwerks Mannheim können von Studierenden der Mannheimer Hochschulregion (sofern die Hochschule dem Studierendenwerk zugeordnet ist) in unverschuldeten finanziellen Notlagen beantragt werden.

Sie dienen zur Überbrückung bei vorübergehender finanzieller Notlage oder bis zur Zahlung der Bundesausbildungsförderung (bei unverschuldeter Verzögerung der Berechnung/Auszahlung).

Die Darlehen betragen max. 500 € und sind zinslos. Es werden lediglich 2 % Verwaltungsgebühren bei Gewährung erhoben.

Zielgruppe: Erststudium: √ Weiterbildung: √ Promotion: -

Teilzeitstudium: z.B. bei Studium

mit Kind

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 0,0 % / 0,0

%

Vertragsabschlüsse

2015: 298

Insgesamt seit ca. 1990: keine

Angabe

Durchschnittlich genutztes Volumen: 500 € / Monat

Informationen im Internet: www.stw-ma.de/darlehen

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	nein	▲ nur Immatrikulations- bescheinigung + Leistungsnachweise
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine	nicht bewertet	▼ 2-10 € (2% der Darlehenssumme) bei Vertragsabschluss	•

Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
200-500 €	• 500 €	▼ Einmalzahlung	▲ fallen nicht an
			Gesamtbewertung "Kapazität"

Auszahlun	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 0,0 % (lediglich einmalige Verwaltungsgebühr von 2% der Auszahlungssumme)	0,0 %	▲ 0,0 %	0,0 %
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"
-	▲ jederzeit		A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")	
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Festzins		▲ Festzins		3		nein	▼
	R	Rückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	max. Start erst ab B. Ckzahlungs- einkommen a		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbewertung "Risikobegrenzung"	
▲ fixe Rückzahlungsrate (mind. 50 € / Monat), aber bei Härtefall Stundung / Reduzierung möglich		-	▼ nein (a Einzelfa prüfunç möglich	- }	▼nicht ausge- schlossen	"Kisikobegi	enzung

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
nicht bewertet, aber möglich	nicht bewertet, aber möglich	nicht bewertet	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
nicht bewertet, da Einmalzahlung, aber im Einzelfall möglich	▲ ja (max. 500 €)	10 Monate (im Einzelfall länger)	,,, ioxiditat	

Abschlussdarlehen und Zwischenfinanzierungen

6. Hochschulspezifische Angebote

Auf den nächsten Seiten werden folgende hochschulspezifische Angebote dargestellt und bewertet:

Brain Capital:

- Asklepios Bildungsfonds (für den Asklepios Campus Hamburg)
- EMS Bildungsfonds (für die European Management School)
- ESCP Europe Bildungsfonds (für die ESCP Europe Berlin)
- Frankfurt School Bildungsfonds (für die Frankfurt School of Finance & Management)
- Hertie School Bildungsfonds (f
 ür die Hertie School of Governance)
- Leipziger Bildungsfonds (für die HHL Leipzig Graduate School of Management)
- Wedel Bildungsfonds (für die FH Wedel)
- ZU Bildungsfonds (für die Zeppelin Universität Friedrichshafen)
- CBS Bildungsfonds (für die Cologne Business School)
- Nürnberger Bildungsfonds Medizin (für die Paracelsus Medizinische Privatuniversität)
- IUBH Bildungsfonds (für die International University Bad Honnef)
- Umgekehrter Generationenvertrag (f
 ür die Bucerius Law School)
- Umgekehrter Generationenvertrag (f
 ür die WHU Vallendar)

Chancen eG: Umgekehrter Generationenvertrag (für verschiedene Hochschulen)

Sparkasse Bodensee: Student Loan Program (für die Zeppelin Universität)

Studierendengesellschaft Witten/Herdecke: Umgekehrter Generationenvertrag

Universität zu Lübeck: Studienfonds der Universität zu Lübeck

Brain Capital:

Asklepios Bildungsfonds (für den Asklepios Campus Hamburg)

Der Asklepios Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an dem Asklepios Campus Hamburg. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung in Höhe von 12 % des Bruttoeinkommens für 12 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe: Erststudium: √ Weiterbildung: -Promotion: -Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse Insgesamt seit 2015: 4

Durchschnittlich genutztes Volumen: 1.300 € / Monat.

Informationen im Internet: www.asklepios-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU sofern gute Deutschkenntnisse vorhanden und/oder unbefristete Aufenthaltsgenehmigung	ja (Interview)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

maximale	maximale		Stundung der Zinsen
Auszahlungssumme insgesamt	Auszahlungssumme/ Monat	maximale Auszahlungsdauer	während der Auszahlung
60.000€	on various va		▲ (fallen nicht an)
			Gesamtbewertung "Kapazität"
			•

Auszahlun	gsphase	Rückzah	lungsphase		
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz		
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 12 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz 12 %. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.					
kostenverursachende Sicherheiten	stenverursachende Sondertilgung		Gesamtbewertung "Kosten"		
	Einzelfall-		"Nosten		
-	entscheidung		•		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")
Auszahlungspha	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler len bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		Mir	Rückzahlungs- verpflichtung, sobald desteinkommen überschritten)	-	•
Variabilität/ Einkommens- abhängigkeit	De	ückzahlungsm eckelung des max. ickzahlungs- betrags	max. Ckzahlungs- einkomme		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
Einkommens- abhängig	ül Stu Inf Ja	nax. rund das Doppelte der pernommenen udienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	▲ ja, al 30.000 · /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	^	

Wechselm	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich)	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja	12 Jahre	A	

Brain Capital:

EMS Bildungsfonds (für die European Management School)

Der EMS Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten European Management School in Mainz. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs- / Rückzahlungsphase): -

Vertragsabschlüsse Angebot existiert seit 2016

Durchschnittlich genutztes Volumen: 800 € / Monat

Informationen im Internet: www.ems-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten Auskunftspflichten Werlängerung für anschließendes Masterstudium möglich?		Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

35.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an) Gesamtbewertung Kanazität"
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzah	lungsphase				
Effektivzinssatz	Nominalzinssatz	Nominalzinssatz Effektivzinssatz Nominalzinssatz					
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Der Prozentsatz beträgt beim Bachelor International Business und beim BA Business Psychology 10% (100% Studiengebühren finanziert); beim BA Intercultural Management 6% (50% Studiengebühren finanziert), beim BA General Management 9% (100% Studiengebühren finanziert) und beim BA International Tourism Management 7 % (50% Studiengebühren finanziert). Der Prozentsatz beträgt beim Master International Business, General Management 5% (100% Studiengebühren finanziert) und beim MA Intercultural Management 6% (100% Studiengebühren finanziert). Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.							
kostenverursachende Sicherheiten	Sondertilgung möglich? • Einzelfall-		Gesamtbewertung "Kosten"				
-	entscheidung		•				

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")			se")		
Auszahlungsphas	20	Pückzahlun	acnhaca	Dauer in Monaten		verpflich-	Bewer-
Auszaniungsprias	50	Rückzahlungsphase		Do	auer iii wonateri	tend?	tung
▲ Prozentsatz und Rückzahlungsdauer d einkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler len bei	♣ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		er der ogigen en bei - (Rückzahlungs- verpflichtung, sobald Mindesteinkommen		-	•
	R	Pückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
Einkommens- abhängig	ül Stı Inf Ja	nax. rund das Doppelte der pernommenen udienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	▲ ja, al 25.000 : /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	^	

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A

Brain Capital:

ESCP Europe Bildungsfonds (für die ESCP Europe Berlin)

Der ESCP Europe Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten ESCP Europe Berlin. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe: Erststudium: √ Weiterbildung: √ Promotion: - Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse Angebot existiert seit 2016

Durchschnittlich genutztes Volumen: 900 € / Monat

Informationen im Internet: www.escp-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

			Gesamtbewertung "Kapazität"
35.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlungsphase		Rückzahlungsphase		
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz beim Master 6% und beim EMBA 5-10 %. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.				
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"	
-	Einzelfall- entscheidung		"Rosteii -	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")				
Auszahlungsphas	se	Rückzahlungsphase		Da	auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler en bei	♠ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		ver	(Rückzahlungs- pflichtung, sobald ndesteinkommen überschritten)	-	•
Variabilität/ Einkommens- abhängigkeit	De	ückzahlungsm eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegr	
Einkommens- abhängig	ül Stu Inf Ja	nax. rund das Doppelte der Dernommenen Judienbeiträge + Judienteiträge + J	▲ ja, al 30.000 /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	^	

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A

Brain Capital:

Frankfurt School Bildungsfonds (für die Frankfurt School of Finance & Management)

Der Frankfurt School Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten Frankfurt School of Finance & Management. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse Angebot existiert seit 2016

Durchschnittlich genutztes Volumen: 1.000 € / Monat

Informationen im Internet: www.fs-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

Auszahlungssumme insgesamt 45.000 €	Auszahlungssumme/ Monat ▼ nur Höhe der Studiengebühren	Auszahlungsdauer ▲ Regelstudienzeit + 4 Semester	Auszahlung ▲ (fallen nicht an) Gesamtbewertung
			"Kapazität"

Auszahlung	gsphase	Rückzah	lungsphase	
Effektivzinssatz				
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz für den Bachelor of Science 10%; Wirtschaftsprüfung 8%; Bachelor of Arts 4-5%. Für den Master of Science beträgt er 7,5%, für den MBA 4-8 %, für den LLM 4-8 % und für den EMBA 4-8 %. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.				
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung	
	Einzelfall-		"Kosten"	
-	entscheidung		-	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer d einkommensabhängig Rückzahlung werden l Vertragsabschluss fe vereinbart	ler en bei	♣ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		- (Rückzahlungs- verpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens- abhängigkeit	Deck Rück	ckelung des max. Ckzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
Einkommens- abhängig	Do über Studi Inflati Jahre	k. rund das ppelte der nommenen enbeiträge + ion; nach 20 en Erlischen Ansprüche	▲ ja, al 30.000 ŧ /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselm	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A	

Hertie School Bildungsfonds (für die Hertie School of Governance)

Der Hertie School Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten Hertie School of Governance, Berlin. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse Insgesamt seit 2015: 3

Durchschnittlich genutztes Volumen: 1.300 € / Monat

Informationen im Internet: www.hertie-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

35.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an) Gesamtbewertung Kanazität"
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzah	lungsphase	
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz beim Masterstudium und beim EMBA 9 %. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.				
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"	
-	Einzelfall- entscheidung		"Nosten	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	ung d	des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")		se")
Auszahlungsphas	20	Rückzahlur	achaca	Da	auer in Monaten	verpflich-	Bewer-
Auszariiuriysprias	50	Nuckzaniun	rtuonzamangophase		auer iii wonateri	tend?	tung
▲ Prozentsatz und Rückzahlungsdauer d einkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	hlungsdauer der mensabhängigen einkommensabhängigen hlung werden bei gsabschluss fest Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest - (Rückzahlungsverpflichtung, sobald Mindesteinkommen überschritten)		Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest		-	•	
	Rückzahlungsmodalitäten						
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	_
Einkommens- abhängig	ül Stı Inf Ja	nax. rund das Doppelte der pernommenen udienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	▲ ja, al 30.000 · /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselm	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A	

Leipziger Bildungsfonds (für die HHL Leipzig Graduate School of Management)

Der Leipziger Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten HHL Leipzig Graduate School of Management. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/ Rückzahlungsphase): -

Vertragsabschlüsse Angebot existiert seit 2016

Durchschnittlich genutztes Volumen: 1.200 € / Monat

Informationen im Internet: www.leipziger-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes	Einmalkosten für	Gesamtbewertung
	Masterstudium möglich?	den Kreditnehmer?	"Zugang"

			Gesamtbewertung "Kapazität"
50.000€	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlung	gsphase	Rückzah	lungsphase		
Effektivzinssatz	Nominalzinssatz	Nominalzinssatz Effektivzinssatz Nominalzins			
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz beim Masterstudium 5,5-6%, beim MBA 5-8 % und beim EMBA 5-10%. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.					
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"		
-	Einzelfall- entscheidung		"Nosten		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	ung d	des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")		
Auszahlungsphas	se	Rückzahlungsphase		Rückzahlungsphase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden be Vertragsabschluss fe vereinbart	ler en oei	Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest - (Rückzahlungsverpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens-	De	ückzahlungsm eckelung des max. ickzahlungs-	Start erst Mindes	t-	Rückzahlung BA-Darlehen nicht während anschl. MA-	Gesamtbew	_
abhängigkeit 	n	betrags nax. rund das	einkomm	en	Studium	"Risikobegr	enzung"
Einkommens- abhängig	ül Stu Inf Ja	Doppelte der pernommenen udienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	▲ ja, al 30.000 • /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselm	öglichkeiten		ransferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	● (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) ▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)		nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A

Wedel Bildungsfonds (für die FH Wedel)

Der Wedel Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der privaten FH Wedel. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für 5-10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse Insgesamt seit 2015: 11

Durchschnittlich genutztes Volumen: 500 € / Monat **Informationen im Internet:**

www.wedel-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

,	<i>"</i> •		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
25.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzah	lungsphase	
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für max. 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren beträgt der Prozentsatz beim Bachelor Informatik, Wirtschaftsingenieurwesen: 6 %; Betriebswirtschaftslehre, E-Commerce: 7 %; Master Informatik, Betriebswirtschaftslehre: 6 % (5 Zahlungsjahre); Wirtschaftsingenieurwesen: 5 % (5 Zahlungsjahre). Bei Teilfinanzierungen werden die Parameter entsprechend angepasst. Darüber hinaus existiert eine notenabhängig Reduktion der Rückzahlungssätze um 0,2-0,3 Prozentpunkte (je nach Programm).				
kostenverursachende Sondertilgung Sicherheiten möglich? Gesamtbewertu				
-	Einzelfall- entscheidung	"Kosten" -		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzphas	se")	
Auszahlungsphas	se	Rückzahlungsphase		ckzahlungsphase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler len bei	♠ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		ver Mi	(Rückzahlungs- pflichtung, sobald ndesteinkommen überschritten)	-	•
	R	Pückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		ckelung des max. Start erst ckzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
Einkommens- abhängig	ük Stu Inf Ja	nax. rund das Doppelte der Dernommenen Judienbeiträge + Jation; nach 20 hren Erlischen Jer Ansprüche	▲ ja, al 25.000 · /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	^	

Wechselmöglichkeiten			Fransferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	5-10 Jahre	A

ZU Bildungsfonds (für die Zeppelin Universität Friedrichshafen)

Der ZU Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der Zeppelin Universität Friedrichshafen. Die Rückzahlung nach Studienende erfolgt einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für max. 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 40

Insgesamt seit 2014: 46

Durchschnittlich genutztes Volumen: 900 € / Monat

Informationen im Internet: www.zu-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und/oder unbefristeter Aufenthaltsgenehmigung	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
	\		
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"

			Gesamtbewertung "Kapazität"
45.000 €	▼ nur Höhe der▲ RegelstudienzeitStudiengebühren+ 4 Semester		▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlung	gsphase	Rückzah	lungsphase
Effektivzinssatz	Nominalzinssatz	Nominalzinssatz Effektivzinssatz Nomi	
vom Bruttoeinkommen (minus beträgt der Prozentsatz b	Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung nach Studiene vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von beträgt der Prozentsatz beim Bachelor 10%; beim Master I 5% und beim berufsbe Zahlungsjahre). Bei Teilfinanzierungen werden die Parameter entsprech		
kostenverursachende Sondertilgung Gesamtbewer möglich?			
-	Einzelfall- entscheidung	"Kosten" -	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha:	se")		
Auszahlungsphas	se	Rückzahlungsphase		Da	auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	er en oei	♠ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest - (Rückzahlungsverpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens- ahhängigkeit	De	ückzahlungsmodalitäten ckelung des max. ckzahlungs-		t-	Rückzahlung BA-Darlehen nicht während anschl. MA-	Gesamtbew	_
 abhängigkeit Einkommens- abhängig 	üb Stu Infl Ja	hax. rund das Doppelte der Doppelte der Doppelte der Dornommenen Udienbeiträge + Lation; nach 20 hren Erlischen Ler Ansprüche	einkomm ▲ ja, al 25.000 · /Jahr (bru	b €	▲ ja, wegenEinkommens- abhängigkeit	"Risikobegr	enzung"

Wechselmöglichkeiten			Fransferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	artnerhochschulen der Fördergesellschaft Ger Förderdauer um 1 Jahr möglich sowie Friöhung des	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A

CBS Bildungsfonds (für die Cologne Business School)

Der CBS Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der Cologne Business School. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung eines Prozentsatzes vom Bruttoeinkommen für max. 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse Insgesamt seit 2015: 28

Durchschnittlich genutztes Volumen: 800 € / Monat

Informationen im Internet: www.cbs-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU, sofern gute Deutschkenntnisse vorhanden	ja, Interview (im Fokus: Abitur- und Mathenoten)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

			Gesamtbewertung "Kapazität"
35.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlung	gsphase	Rückzah	lungsphase		
Effektivzinssatz	Nominalzinssatz Effektivzinssatz Nominalzinssatz				
vom Bruttoeinkommen (minus beträgt der Prozentsatz in o Psychology und Wirtscha Prozentsatz in den Bach Management 6% sowie im St Studiengebühren beträg Management 5%; in den Studi	Werbungskosten) für 10 Jah den Bachelor-Studiengängen ftspsychologie 10%. Bei eine nelor-Studiengängen Internat udiengang International Toul t der Prozentsatz in den Mas engängen International Cultu peträgt er 4,5-9 % (100% Stu	kommensabhängige Rückzahlung nach Studienende, also einem Prozentsatz gskosten) für 10 Jahre. Bei einer Finanzierung von 100% der Studiengebühren nelor-Studiengängen International Business, General Management, Business ologie 10%. Bei einer Finanzierung von 50 % Studiengebühren beträgt der diengängen International Culture & Management und International Mediang International Tourism Management 7%. Bei einer Finanzierung von 100 der zentsatz in den Masterstudiengängen International Business und General in International Culture & Management und International Media & Entertainment 4,5-9 % (100% Studiengebühren finanziert). Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.			
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"		
-	• Einzelfall-		"Nosten		

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Zei	it ("Karenzpha:	se")		
Auszahlungsphas	se	Rückzahlun	gsphase	e Dauer in Monaten		verpflich- tend?	Bewer- tung
♣ Prozentsatz und Rückzahlungsdauer of einkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler en bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		llungsdauer der ensabhängigen lung werden bei sabschluss fest - (Rückzahl verpflichtung, Mindesteinko überschrit		-	tung ▼
	R	Pückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		ckelung des max. ckzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
Einkommens- abhängig	ül Stı Inf Ja	nax. rund das Doppelte der pernommenen udienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	25.000 4 /Jahr (brut		▲ ja, wegen Einkommens- abhängigkeit	^	

Wechselm	öglichkeiten		ransferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A

Nürnberger Bildungsfonds Medizin (für die Paracelsus Medizinische Privatuniversität)

Der Nürnberger Bildungsfonds Medizin finanziert Studierenden der Paracelsus Medizinischen Privatuniversität in Nürnberg einen großen Teil der Studiengebühren.

Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung von 12 % des Bruttoeinkommens für max. 12 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und bei dem Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Zielgruppe: Erststudium: √ Weiterbildung: -Promotion: -Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 12

Insgesamt seit 2014: 18

Durchschnittlich genutztes Volumen: 1.000 € / Monat

Informationen im Internet:

www.nuernberger-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen und / oder unbefristeter Aufenthaltsgenehmigung	ja (Interview)	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
60.000€	▼ nur Teil der Studiengebühren	_ 3	
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
		nängige Rückzahlung nach nen (minus Werbungskoste	
kostenverursachende Sicherheiten	Sondertilgung möglich?		Gesamtbewertung "Kosten"
-	Einzelfall- entscheidung		"Kosten" -

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos				tilgungsfreie Ze	it ("Karenzpha	se")
Auszahlungspha	se	Rückzahlun	gsphase	e Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz un- Rückzahlungsdauer einkommensabhängi Rückzahlung werder Vertragsabschluss f vereinbart	der gen bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		dauer der chängigen verden bei nluss fest - (Rückzahlungs- verpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens- abhängigkeit	De	ckelung des max. ckzahlungs- betrags		Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr		
Einkommens- abhängig	üb Stu Infl Jah	ax. rund das Doppelte der ernommenen dienbeiträge + ation; nach 20 nren Erlischen er Ansprüche	iga, ab 30.000 € /Jahr (brutt zzgl.		▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselmo	öglichkeiten		ransferierbarkeit matrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
 Wechsel in Studiengang einer Partnerhochschule der Fördergesellschaft möglich 	 Wechsel an Partnerhochschule der Fördergesellschaft möglich 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend (Teilzahlungen möglich)	▼ nein	12 Jahre	•

IUBH Bildungsfonds (für die International University Bad Honnef)

Der IUBH Bildungsfonds von Brain Capital dient der Finanzierung von Studiengebühren an der International University Bad Honnef (IUBH). Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung als Prozentsatz vom Bruttoeinkommen für 10 Jahre).

Zusätzlich wird ein mehrstufiges Coaching-Programm angeboten, das Studierende bei Bewerbungen für Praktika und den Berufseinstieg unterstützt. Daneben besteht eine Zusammenarbeit mit Executive-Search-Firmen / Headhuntern.

Das Finanzierungsmodell wird weitgehend analog auch für weitere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 30

Insgesamt seit 2009: 368

Durchschnittlich genutztes Volumen: 1.000 € / Monat

Informationen im Internet: www.iubh-bildungsfonds.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU bei sehr guten Deutschkenntnissen und dauerhafter Aufenthalts- und Arbeitserlaubnis in EU	Interview; Mindestpunktzahl im hochschuleigenen Aufnahmeverfahren nötig	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

,	<i>"</i> •		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
36.000 €	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität"
			•

Auszahlun	gsphase	Rückzahlı	ungsphase		
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz		
vom Bruttoeinkommer Studiengebühren beträgt der l und Internationales Managen Studiengängen Hotelma Studiengä Für den <i>Master</i> (100 % Stu	über eine einkommensabhängige Rückzahlung nach Studienende, also einem Prozentsat mmen (minus Werbungskosten) für 10 Jahre. Bei einer Finanzierung von 100% der t der Prozentsatz in den Studiengängen Aviation Management, Int. Marketing Managemen nagement 10,0 %. Bei einer Finanzierung von 50 % der Studiengebühren beträgt er in der otelmanagement, Tourismusmanagement und Eventmanagement 7,5 % sowie in den diengängen Int. Hotelmanagement und Int. Tourismusmanagement 8%. % Studiengebühren finanziert): 6,0-7,5 % je nach Studiengang und -dauer. MBA (100 % anziert): 4,5-5,5 %, je nach Studiendauer. Bei Teilfinanzierungen werden die Parameter entsprechend angepasst.				
kostenverursachende Sicherheiten	Gesamtbewertung				
_	• Einzelfall-				
	entscheidung	ntscheidung			

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")
Auszahlungsphas	se	Rückzahlungsphase		Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler Jen bei	♠ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		- (Rückzahlungs- verpflichtung, sobald Mindesteinkommen überschritten)		-	•
Variabilität/ Einkommens- abhängigkeit	De	ückzahlungsmodalitäten ckelung des max. ckzahlungs- betrags Start erst Mindest einkomme		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	_
Einkommens- abhängig	ük Stu Inf Ja	nax. rund das Doppelte der Dernommenen Idienbeiträge + lation; nach 20 hren Erlischen ler Ansprüche	▲ ja, al 25.000 /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselm	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)		
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?	
 (Wechsel in einen anderen Studiengang an Partnerhochschule der Fördergesellschaft möglich) 	 (Wechsel an Partnerhochschulen der Fördergesellschaft problemlos möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein	
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"	
▲ ja, laufend (Teilfinanzierung möglich)	▲ ja, bis 5.000 € (für Auslandsaufenthalte)	10 Jahre	A	

Umgekehrter Generationenvertrag (für die Bucerius Law School)

Der Umgekehrte Generationenvertrag (UGV) von Brain Capital dient der Finanzierung von Studiengebühren an der Bucerius Law School in Hamburg. Die Rückzahlung erfolgt nach Studienende einkommensabhängig (Zahlung von i.d.R. 9 % vom Bruttoeinkommen minus Werbungskosten für 10 Jahre). Unterschreitet das Einkommen eines Absolventen das definierte Mindesteinkommen, wird die Zahlungsverpflichtung verschoben. Nach 20 Jahren erlischen alle Ansprüche.

Die für den "Bucerius UGV" notwendigen Mittel werden durch Zuwendungen der ZEIT-Stiftung Ebelin und Gerd Bucerius bereitgestellt, die Abwicklung erfolgt über die Brain Capital GmbH. Wer mit Studienbeginn oder im Laufe des Studiums voraussichtlich BAföG erhält, ist grundsätzlich UGV-berechtigt.

Zielgruppe:
Erststudium: √
Weiterbildung: Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 52

Insgesamt seit 2000: 442

Durchschnittlich genutztes Volumen: 1.000 € / Monat

Informationen im Internet:

http://bewerberportal.law-

school.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU (bei guten Deutschkenntnissen und / oder unbefristeter Aufenthaltserlaubnis)	ja	 Risiko- lebensversicherung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

und Vorbereitung 1. Staatsexamen	Studiengebühren	4 Semester	Gesamtbewertung "Kapazität"
48.000 €, ggf. weitere studienbedingte Kosten für Bibliotheksnutzung	▼ nur Höhe der	▲ Regelstudienzeit +	▲ (fallen nicht an)
maximale Auszahlungssumme insgesamt	maximale Auszahlungs- summe/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung

Auszahlungs	sphase	Rückzahlungsphase		
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Die "Verzinsung" erfolgt über				
vom Bruttoeinkommen (n			nzierung werden die	
	Parameter entsprech	end angepasst.		
kostenverursachende	Sondertilgung		Cocomthowertung	
Sicherheiten	möglich?		Gesamtbewertung "Kosten"	
Risikolebensversicherung	Einzelfall-		"Nosten	
Misikoleberisversicherung	entscheidung		•	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	Begrenzung des Zinsrisikos			tilgungsfreie Zeit ("Karenzphase")			se")
Auszahlungsphas	se	Rückzahlungsphase		Rückzahlungsphase Dauer in Monate		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer einkommensabhängi Rückzahlung werden Vertragsabschluss f vereinbart	der gen bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart			12	nein	A
Variabilität/ Einkommens- abhängigkeit	De	ckelung des max. ickzahlungs- betrags		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
Einkommens- abhängig	ül Stu Inf Jahr	nax. rund das Doppelte der Dernommenen Judienbeiträge + Judienteiträge + Judienteiträge der Judienteiträge d	▲ ja, at 30.000 € (brutto) zz Inflations ausgleic	€ ːgl. s-	▲ ja, wegen Einkommens- abhängigkeit	A	

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
(Wechsel in einen anderen Studiengang an einer Partnerhochschule der Fördergesellschaft möglich)	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	Maximale Rückzahlungsdauer	Gesamtbewertung
▲ ja, laufend	▲ ja, bis 750 € / Semester (Bibliotheksnutzung, Vorbereitung 1. Staatsexamen)	10 Jahre	"Flexibilität"

Umgekehrter Generationenvertrag (für die WHU Vallendar)

Der Umgekehrte Generationenvertrag von Brain Capital dient der Voll- oder Teilfinanzierung von Studiengebühren an der WHU Vallendar – Otto Beisheim School of Management. Eine Besonderheit: Auch Lebenshaltungskosten bis 600 €/ Monat können finanziert werden.

Die Rückzahlung erfolgt über eine einkommensabhängige Rückzahlung nach Studienende als Prozentsatz vom Bruttoeinkommen (minus Werbungskosten) für 10 Jahre. Unterschreitet das Einkommen eines Absolventen das definierte Mindesteinkommen, wird die Zahlungsverpflichtung verschoben. Nach 20 Jahren erlischen alle Ansprüche. Das Finanzierungsmodell wird weitgehend analog auch für andere Hochschulen angeboten.

Zielgruppe:Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -

Vertragsabschlüsse

2015: 90

Insgesamt seit 2006: 656

Durchschnittlich genutztes Volumen: 1.700 € / Monat

Informationen im Internet: www.whubraincapital.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU. Nicht-EU bei guten Deutschkenntnissen	nein	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ nur Immatrikulations- bescheinigung	▲ ja	▲ nein	A

maximale Auszahlungssumme insgesamt	maximale Auszahlungssum me/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
BSc 40.280 € ggf. zzgl. Lebenshaltungskosten, MSc 23.600 € ggf. zzgl. Auslandsgebühren, MBA 36.900 €, EMBA 75.000 €	 Höhe der Studiengebühren plus individuell vereinbarter Zuschlag für Lebenshaltungskosten bis zu 600 € / Monat 	▲ Regelstudienzeit + 4 Semester	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität" <u>Å</u>

Auszahlun	gsphase	Rückzahlı	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
		sabhängige Rückzahlu	
		n (minus Werbungskost	
Studiengebühren: BSc:			nanzierungen werden
	die Parameter entspi	rechend angepasst.	
kostenverursachende	Sondertilgung		Cocomthowartung
Sicherheiten	möglich?		Gesamtbewertung "Kosten"
	Einzelfall-		"เกษรเยา
-	entscheidung		•

d) Bewertung der Dimension "Risikobegrenzung"

Begrenz	ung d	les Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")			se")
Auszahlungspha	se	Rückzahlun	Rückzahlungsphase Dauer in Monaten		auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz un- Rückzahlungsdauer einkommensabhängi Rückzahlung werder Vertragsabschluss f vereinbart	der gen bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart			12	nein	A
	R	ückzahlungsm	odalitäten	-			
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindesi einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
Einkommens- abhängig	D übe Stu	ax. rund das oppelte der ernommenen dienbeiträge + Inflation	▲ ja, al 30.000 • (brutto)	€	▲ ja, wegen Einkommens- abhängigkeit	•	

Wechselme	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
(Wechsel in einen anderen Studiengang an einer Partner- hochschule der Fördergesellschaft möglich)	 (Wechsel an Partnerhochschulen der Fördergesellschaft möglich) 	▲ ja (dafür Verlängerung der Förderdauer um 1 Jahr möglich sowie Erhöhung des Förderbetrages)	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, laufend	▲ ja	10 Jahre	

Chancen eG:

Umgekehrter Generationenvertrag (für verschiedene Hochschulen)

Der Umgekehrte Generationenvertrag der Chancen eG baut auf dem Modell des Umgekehrten Generationenvertrags auf, den die Studierendengesellschaft der Universität Witten/Herdecke seit langem anbietet.

Das Angebot dient zur Finanzierung der Studien-/ Ausbildungsgebühren an Partnerhochschulen und Partnerausbildungsinstituten. Derzeit (Stand: Juni 2016) zählen dazu folgende Institutionen: die Medizinische Hochschule Brandenburg Theodor Fontane, die praxisHochschule Köln, die Hertie School of Governance, Berlin und die Games Academy, Berlin/Frankfurt am Main. **Zielgruppe:**Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

Das Angebot existiert erst seit 2016

Durchschnittlich genutztes Volumen: keine Angabe möglich

Informationen im Internet: www.chancen-eg.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU nach Einzelfallprüfung.	ja, Interview	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine	▲ ja	▼ 100 Euro Mitgliedschaftsbeitrag in der Genossenschaft. (Geförderte haben damit dieselben Stimmrechte wie die Investoren).	

,	<i>"</i>		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
Höhe der Studiengebühren	▼ nur Höhe der Studiengebühren	▲ Bis zum erfolgreichen Studienabschluss. Erhöht sich dadurch die Auszahlungssumme, werden die Rückzahlungskonditionen entsprechend angepasst.	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzah	lungsphase	
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz	
Studierende zahlen nach Abschluss und Berufseinstieg zwischen 10 und 15 Jahre lang 6,5 % - 13,75 %				
	re der Rückzahlungsverpf	glich Werbungskosten und lichtung liegen in einem Ko s, Aufschub ist also möglic	orridor von insgesamt 25	
kostenverursachende Sondertilgung Sicherheiten möglich?			Gesamtbewertung "Kosten"	
-	- ▲ ja		-	

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha	se")		
Auszahlungsphas	se	Rückzahlungsphase		Rückzahlungsphase Dauer in Monaten		verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer d einkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler len bei	♣ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest Aufschub möglich, siehe oben		-	A
Variabilität/ Einkommens- abhängigkeit	De	ckelung des max. ckzahlungs- betrags Start erst ab Mindest- einkommen		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr	
Einkommens- abhängig		max. das Doppelte der ördersumme			▲ ja, wegen Einkommens- abhängigkeit	<i>x</i>	Ü

Wechselmöglichkeiten			Transferierbarkeit nmatrikulation in D)
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▼ nein	▼ nein	▲ ja	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
individuelleEntscheidung	▼ nein	25 Jahre	▼

Sparkasse Bodensee:

Student Loan Program (für die Zeppelin Universität Friedrichshafen)

Das Student Loan Program der Sparkasse Bodensee dient Studierenden der Zeppelin Universität (Friedrichshafen) zur Finanzierung von Studiengebühren. Maximal können 10 Semester abgedeckt werden. Eine einmalige Sonderauszahlung von bis zu 2.000 € kann für ein Auslandssemester in Anspruch genommen werden. Ein Auslandssemester wird allerdings nur mitfinanziert, wenn dieses an einer Partner-Universität der Zeppelin Universität durchgeführt wird.

Die Rückzahlungsphase muss 10 Jahren nach Studienabschluss beendet sein.

Zu beachten ist, dass die Höhe des Zinssatzes der Rückzahlungsverpflichtung erst bei Erreichen der Rückzahlungsphase, also nach dem Studium, vereinbart wird. **Zielgruppe:**Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): 2,52 % / keine Angabe

Vertragsabschlüsse

2015: 85

Insgesamt seit 2004: 1.011

Durchschnittlich genutztes Volumen: 733,33 € / Monat

Informationen im Internet:

www.zeppelin-

university.de/stipendien

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU	nein	▲ nur Immatrikulations- bescheinigung und Schufa-Auskunft
laufende	Verlängerung für anschließendes	Einmalkosten für den	Gesamtbewertung
Auskunftspflichten	Masterstudium möglich?	Kreditnehmer?	"Zugang"

,	<i>"</i> •		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
max. 45.000 € (Semestergebühren für BA + MA)	▼ nur Höhe der Studiengebühren	• 10 Semester	keine Angabe
			Gesamtbewertung "Kapazität"

Auszahlung	gsphase	Rückzahl	ungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
▲ 2,52 %	2,50 %	- individuell vereinbart	individuell vereinbart
kostenverursachende Sicherheiten	3. 3		Gesamtbewertung "Kosten"
-	▲ jederzeit		A

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos			tilgungsfreie Ze	it ("Karenzpha	se")			
Auszahlungsphas	se	Rückzahlungsphase		Rückzahlungsphase Dauer in M		auer in Monaten	verpflich- tend?	Bewer- tung
▼Zinsobergrenze 6,14 % (effektiv		▲ Festzins		▲ Festzins 12-60		nein	A	
Variabilität/ Einkommens- abhängigkeit	De	ückzahlungsmodalitäten ckelung des max. ckzahlungs- betrags Start erst Mindest einkomm		t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbev "Risikobegr		
▲ ja		nein	▼ nein		▲ ja			

Wechselmo	öglichkeiten	internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ist möglich	▼ nur für Zeppelin Universität	 ja, aber nur an Partner-Universität der Zeppelin Universität mitfinanziert 	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja, semesterweise	▲ ja, bis 2.000 € (für Auslandssemester)	10 Jahre	•

Studierendengesellschaft Witten/Herdecke:

Umgekehrter Generationenvertrag

Der umgekehrte Generationenvertrag der Studierendengesellschaft Witten/Herdecke kann von Studierenden der privaten Universität Witten/Herdecke genutzt werden, um Studiengebühren über eine "einkommensabhängige Späterzahlung" zu tragen. Die Hochschule sieht drei Möglichkeiten vor: Sofortzahlung, Späterzahlung und hälftige Sofort- und

hälftige Späterzahlung.

Studierende zahlen bei der Späterzahlung nach Abschluss und Berufseinstieg, wenn das Einkommen eine bestimmte Grenze überschreitet, 10 Jahre lang 14 % des Bruttoeinkommens (abzüglich Werbungskosten und Versorgungspauschalen gemäß BAföG) zurück. Diese 10 Jahre mit Rückzahlungsverpflichtung liegen in einem Korridor von insgesamt 25 Jahren nach dem Abschluss.

Zielgruppe: Erststudium: √ Weiterbildung: √ Promotion: -Teilzeitstudium: √

Effektivzinssatz (Auszahlungs-/

Rückzahlungsphase): -Vertragsabschlüsse

2015: 350

Insgesamt seit 1996: 4.650

Durchschnittlich genutztes Volumen: 800 € / Monat

Informationen im Internet: www.studierendengesellschaft.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU.	nein, nur das hochschulische Auswahlverfahren	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes Masterstudium möglich?	Einmalkosten für den Kreditnehmer?	Gesamtbewertung "Zugang"
▲ keine			<u> </u>

b) bewertung der bi	illelision "Napazitat		
maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
Höhe der Studiengebühren	▼ nur Höhe der Studiengebühren	▲ Regelstudienzeit (Studienbeiträge fallen an der Universität Witten/Herdecke nur für die Regelstudienzeit an, unabhängig von der individuellen Semesterzahl bis zum Abschluss)	▲ (fallen nicht an)
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzah	lungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
Studierende zahlen nach Abschluss und Berufseinstieg für ein Vollstudium			
Klinik) 10 Jahre lang 14 % des Bruttoeinkommens (abzüglic			
Versorgungspauschalen gemäß BAföG; faktisch sin			
	Bezugsgröße) zurück. Diese 10 Jahre mit Rückza		
insgesam	insgesamt 25 Jahren nach dem Abschluss, Aufschub ist also		möglich.
kostenverursachende	Sondertilgung		Gesamtbewertung
Sicherheiten möglich?			"Kosten"
-	▲ ja		-

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos		tilgungsfreie Zeit ("Karenzphase")		se")			
Auszahlungsphas	se	Rückzahlungsphase		Da	auer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer d einkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	ler Jen bei	▲ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart		_	.o.: bis 15 Jahre ufschub möglich	-	A
Variabilität/ Einkommens- abhängigkeit	De	Pückzahlungsm eckelung des max. ickzahlungs- betrags	odalitäten Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegr	
Einkommens- abhängig		x. das Doppelte r Fördersumme	▲ ja, ab 21 € /Jahr (bru abzüglich Werbungsko und Versorgun pauschale gemäß BAf	utto n esten gs- en	▲ ja, wegen Einkommens- abhängigkeit	*	3

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ja, innerhalb der Universität Witten/Herdecke	▼ nein, nur Gebühren an der Universität Witten/Herdecke abgedeckt	▼ nein, nur Gebühren an der Universität Witten/Herdecke abgedeckt	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"
▲ ja (Sofortzahlung, hälftige Späterzahlung oder vollständige Späterzahlung)	▼ nein	25 Jahre	"i lexibilitat

Universität zu Lübeck:

Studienfonds der Universität zu Lübeck

Der Studienfonds unterstützt Studierende der Universität zu Lübeck mit 250 € / Monat. Er steht Studierenden ab dem 3. Fachsemester eines Bachelorstudienganges, ab dem 1. Klinischen Jahr im Studiengang Humanmedizin und ab dem 1. Fachsemester eines Masterstudienganges zur Verfügung.

Die "Verzinsung" erfolgt über eine einkommensabhängige Rückzahlung: Nach Abschluss des Studiums entrichten Absolvent(inn)en über 5 Jahre pro erhaltener Jahresförderung 1,5 % ihres Bruttogehaltes zurück.

Wenn der/die Geförderte seinen/ihren Abschluss mit der Note 1,5 oder besser macht, reduziert sich die zurückzuzahlende Summe. **Zielgruppe:**Erststudium: √
Weiterbildung: √
Promotion: Teilzeitstudium: -

Effektivzinssatz (Auszahlungs-/Rückzahlungsphase): -

Vertragsabschlüsse

2015: 73

Insgesamt seit 2010: 120

Durchschnittlich genutztes Volumen: 250 € / Monat

Informationen im Internet: www.studienfonds.uni-luebeck.de

a) Bewertung der Dimension "Zugang"

Altersgrenze bei Vertragsabschluss	für bestimmte Nationalitäten?	Auswahlverfahren	notwendige Sicherheiten/ Bürgschaften
nein	D, EU, Nicht-EU	ja, Einreichung Motivationsschreiben, Auswahl nach Bedürftigkeit	▲ nur Immatrikulations- bescheinigung
laufende Auskunftspflichten	Verlängerung für anschließendes	Einmalkosten für den	Gesamtbewertung
	Masterstudium möglich?	Kreditnehmer?	"Zugang"

maximale Auszahlungssumme insgesamt	maximale Auszahlungssumme/ Monat • 250 € / Monat oder	maximale Auszahlungsdauer	Stundung der Zinsen während der Auszahlung
25.000 €		▲ (fallen nicht an)	
			Gesamtbewertung "Kapazität"

Auszahlungsphase		Rückzah	lungsphase
Effektivzinssatz	Nominalzinssatz	Effektivzinssatz	Nominalzinssatz
	"Verzinsung" über einkommensabhängige Rückzahlung: Nach Abschluss o Absolvent(inn)en über 5 Jahre max. 6 % ihres Brutto-Jahresgehaltes (Jahresförderung).		
kostenverursachende Sicherheiten -	Sondertilgung möglich? ▲ jederzeit		Gesamtbewertung "Kosten" -

d) Bewertung der Dimension "Risikobegrenzung"

Begrenzung des Zinsrisikos				tilgungsfreie Zei	it ("Karenzpha	se")	
Auszahlungsphas	se	Rückzahlungsphase		Da	nuer in Monaten	verpflich- tend?	Bewer- tung
▲ Prozentsatz und Rückzahlungsdauer deinkommensabhängig Rückzahlung werden Vertragsabschluss fe vereinbart	der jen bei	♠ Prozentsatz und Rückzahlungsdauer der einkommensabhängigen Rückzahlung werden bei Vertragsabschluss fest vereinbart			24	nein	•
	R	ückzahlungsm	odalitäten				
Variabilität/ Einkommens- abhängigkeit		eckelung des max. ickzahlungs- betrags	Start erst Mindes einkomm	t-	Rückzahlung BA-Darlehen nicht während anschl. MA- Studium	Gesamtbew "Risikobegro	
einkommens- abhängig	m	ax. das 1,5 fache	▲ ja, al 30.000 /Jahr (bru	€	▲ ja, wegen Einkommens- abhängigkeit	•	

Wechselmöglichkeiten		internationale Transferierbarkeit (ohne parallele Immatrikulation in D)	
Fachwechsel	Hochschulwechsel (nationale Mobilität)	Auslandssemester möglich?	vollständiges Auslandsstudium möglich?
▲ ja, ist möglich	▼ nein	▲ ja	nein
Höhe der monatl. Auszahlungsbeträge variabel?	einmalig zusätzliche Sonderauszahlung möglich?	maximale Rückzahlungsdauer	Gesamtbewertung "Flexibilität"

Bewertungskriterien

Im Folgenden wird dargelegt, wie auf Ebene der 21 Bewertungskriterien jeweils die Zuordnung zu den drei Gruppen "Spitzengruppe" (▲), "Mittelgruppe" (■) und "Schlussgruppe" (▼) erfolgt.

a) Bewertungskriterien der Dimension "Zugang"

Zur Antragstellung notwendige Sicherheiten: Eine Schufa-Auskunft o.ä. erscheint akzeptabel; weitergehende Forderungen nach Sicherheiten sollten nicht verpflichtend sein, da sie den Zugang begrenzen.

- Spitzengruppe: außer Schufa- oder Infoscore-Auskunft werden zur Antragstellung keine Sicherheiten verlangt, der Nachweis der Hochschulzugangsberechtigung/Immatrikulation reicht aus.
- Mittelgruppe: Eine Absicherung über eine Risikolebens- oder Kredit-/Restschuldversicherung ist notwendig.
- Schlussgruppe: Eine Besicherung durch eigene Hypotheken des Studierenden u.ä./Bürgschaft der Eltern oder Dritter ist notwendige Voraussetzung.

Auskunftspflichten im Studienverlauf: Es sollten keine über die bei der BAföG-Förderung üblichen Nachweispflichten hinausgehenden Leistungsnachweise gefordert werden. Die Erfolgsüberprüfung und fachliche Betreuung ist ausschließlich Angelegenheit der Hochschule bzw. eine Frage der individuellen Schwerpunktsetzung.

- Spitzengruppe: Der Kreditgeber hält sich aus Fragen der individuellen Studienorganisation der Studierenden heraus. Lediglich Immatrikulationsbescheinigungen und ggf. BAföG-Bescheinigungen müssen im Studienverlauf vorgelegt werden.
- Mittelgruppe: Der Kreditgeber verlangt nur den Nachweis von größeren Zwischenetappen (Zwischenzeugnis, Bachelor ...).
- Schlussgruppe: Der Kreditgeber verlangt regelmäßige detaillierte Informationen über Studienpläne, Noten oder Leistungsnachweise.

Zugangsbeschränkungen und Differenzierungen: Steht das Studiendarlehen allen Studierenden unabhängig von Herkunft, Einkommen und Vermögen zur Verfügung? Werden bestimmte Gruppen ausgeschlossen oder von den Konditionen differenziert behandelt? Abgebildet, aber nicht bewertet werden folgende Informationen: a) Altersbeschränkung, b) Verfügbarkeit auch für ausländische Studierende, c) Auswahlverfahren. Die regionale Verfügbarkeit wird über die Eingruppierung des Angebots in die Gruppe bundesweit bzw. nur regional verfügbarer Angebote abgebildet, die Verfügbarkeit für ein Teilzeitstudium bzw. Weiterbildung in der Kurzübersicht.

Dauer der Finanzierungszusage: Bachelor-Studierende sollten eine klare Option auch auf eine Finanzierung des sich möglicherweise anschließenden Masterstudiums erhalten. (Auf reine Abschlussdarlehen wird dieser Indikator nicht angewendet.)

- Spitzengruppe: Der Vertrag kann seitens des Studierenden problemlos und zu gleichen Konditionen für ein Masterstudium verlängert werden.
- Mittelgruppe: Die Entscheidung über eine Verlängerung des Vertragsverhältnisses für ein Masterstudium erfolgt individuell.
- Schlussgruppe: Die Finanzierung eines zusätzlichen Masterstudiums muss komplett neu verhandelt werden.

Einmalkosten für den Kreditnehmer: Studierende nehmen einen Studienkredit auf, weil aus individueller Sicht die vorhandenen Finanzquellen nicht ausreichen oder nicht in Anspruch genommen werden können. Einmalkosten, die bei der Bewerbung, für die Teilnahme am Auswahlverfahren oder bei Vertragsabschluss fällig werden, stellen in dieser Situation eine Hürde dar.

- Spitzengruppe: Es fallen keine einmaligen Kosten für den Kreditnehmer an.
- Mittelgruppe: Es fallen einmalige Kosten für den Kreditnehmer an, sie werden jedoch nicht sofort fällig (etwa Verrechnung mit der Schlussrate der Auszahlungen).
- Schlussgruppe: Es fallen einmalige Kosten mit sofortiger Zahlungspflicht für den Kreditnehmer an.

b) Bewertungskriterien der Dimension "Kapazität"

Möglichkeit zur Abdeckung aller nötigen Finanzierungsbedarfe (Lebenshaltungskosten und ggf. Studiengebühren) über ein Gesamtmodell: Die Finanzierung von eventuell anfallenden Studiengebühren und der Lebensunterhaltssicherung sollte in ein Gesamtmodell integriert werden. Der/die Studierende erhält so – auch wenn er nicht alle Möglichkeiten ausschöpfen muss – ein transparentes Gesamtangebot statt mehrerer paralleler Finanzierungsformen, die u. U. mit verschiedenen Konditionen und Rückzahlungsverfahren einhergehen. Er/sie hat dadurch eine verlässliche Finanzierungs-Gesamtgrundlage für sein/ihr Studium.

- Spitzengruppe: Es liegt keine faktische Beschränkung der Verwendung vor (z.B. direkte Überweisung der Auszahlung an die Hochschule für die Abdeckung von Studienbeiträgen); ein monatlicher Auszahlungsbetrag von mind. 800 Euro zur vollständigen Abdeckung von Lebensunterhalt und Studiengebühren ist möglich.
- Mittelgruppe: Es liegt keine faktische Beschränkung der Verwendung vor (z.B. direkte Überweisung der Auszahlung an die Hochschule), aber es ist nur ein zur vollständigen Abdeckung von Lebensunterhalt und Studiengebühren nicht in jedem Fall ausreichender monatlicher Auszahlungsbetrag von weniger als 800 Euro möglich.
- Schlussgruppe: Es liegt eine faktische Beschränkung auf Studiengebührenfinanzierung vor.

Rahmen des Darlehensvolumen oder der Auszahlungsdauer: Die maximale Auszahlungsdauer sollte für eine Dauer von 72 Monaten (also 12 Semester bzw. Regelstudienzeit + 2 Semester) gewährleistet werden. So können Verzögerungen

und/oder Auslandsaufenthalte bzw. Praktika in einem gewissen Rahmen aufgefangen werden. (Auf reine Überbrückungs- oder Studienabschlussdarlehen wird dieses Kriterium in modifizierter Form angewandt.)

- Spitzengruppe: Die Auszahlungshöchstdauer sichert wenigstens eine Dauer von 72 Monaten (reine Abschlussdarlehen: 24 Monate) ab.
- Mittelgruppe: Die Auszahlungshöchstdauer sichert wenigstens die Dauer von 60 Monaten (reine Abschlussdarlehen: 12 Monate) ab.
- Schlussgruppe: Die Auszahlungshöchstdauer sichert weniger als 60 Monate (reine Abschlussdarlehen: weniger als 12 Monate) ab.

Stundung der Zinsen während der Auszahlungsphase: Die Zinsen sollten während der Auszahlungsphase gestundet werden, damit die monatliche Auszahlungssumme nicht kontinuierlich abnimmt oder die anfallenden Zinszahlungen bereits während der Inanspruchnahme des Kredits geleistet werden müssen.

- Spitzengruppe: Die Zinsen werden während der Auszahlungsphase gestundet bzw. es fallen (z.B. bei Fondsmodellen oder bei zinsfreien Abschlussdarlehen) gar keine an.
- Mittelgruppe: Ein Zinsaufschub während der Auszahlungsphase kann beantragt werden.
- Schlussgruppe: Die laufenden Zinsen müssen bereits in der Auszahlungsphase geleistet werden oder werden während der Auszahlungsphase mit der monatlichen Auszahlung verrechnet und einbehalten.

c) Bewertungskriterien der Dimension "Kosten"

Höhe des Zinssatzes in der Auszahlungsphase: Je billiger der Kredit zu haben ist, umso besser ist es für den Kunden. Bewertet wird der Effektivzins. Die Eingruppierung in eine Bewertungsgruppe bezieht sich auf die Zinsspannweite insgesamt, d.h. es wird bei der Bewertung nicht unterschieden zwischen bundesweiten, landesweiten und regionalen Angeboten. Da sie zu sehr aus dem Rahmen fallen, werden zinslose Angebote (z.B. der Studentenwerks-Darlehenskassen) bei der Festsetzung der Zinsspannweiten für die Bewertungsgruppen nicht berücksichtigt. Bei Spannweiten wird bezogen auf den Anbieter jeweils der obere Zinssatz berücksichtigt.

- Spitzengruppe: der Zinssatz bewegt sich im unteren Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (0,870 bis 2,742 %).
- Mittelgruppe: der Zinssatz bewegt sich im mittleren Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (2,743 bis 4,616 %).
- Schlussgruppe: der Zinssatz bewegt sich im oberen Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (4,617 bis 6,490 %).

Existieren Leistungsanreize für den Studierenden? Besonders guten oder schnellen Absolvent(inn)en könnte eine Minderung der Rückzahlungsverpflichtung als Leistungsanreiz in Aussicht gestellt werden. Leistungsanreize werden als Information abgebildet, aber nicht bewertet.

Möglichkeit außerordentlicher Rückzahlungen: Sondertilgungen und eine komplette Ablösung sollten jederzeit möglich sein

- Spitzengruppe: Sondertilgungen und eine komplette Ablösung sind jederzeit möglich.
- Mittelgruppe: Sondertilgungen und eine komplette Ablösung sind unter Einschränkungen (etwa: zu einem bestimmten Stichtag pro Jahr) möglich.
- Schlussgruppe: Sondertilgungen und eine komplette Ablösung sind nicht, nur partiell oder nur sehr schwer möglich.

Höhe des Zinssatzes in der Rückzahlungsphase: Je billiger der Kredit zu haben ist, umso besser ist es für den Kunden. Bewertet wird der Effektivzins. Die Eingruppierung in eine Bewertungsgruppe bezieht sich auf die Zinsspannweite insgesamt, d.h. es wird bei der Bewertung nicht unterschieden zwischen bundesweiten, landesweiten und regionalen Angeboten. Da sie zu sehr aus dem Rahmen fallen, werden zinslose Angebote (z.B. der Studentenwerks-Darlehenskassen) bei der Festsetzung der Zinsspannweiten für die Bewertungsgruppen nicht berücksichtigt. Bei Spannweiten wird bezogen auf den Anbieter jeweils der obere Zinssatz bewertet.

- Spitzengruppe der Zinssatz bewegt sich im unteren Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (0,870 bis 2,742 %).
- Mittelgruppe: der Zinssatz bewegt sich im mittleren Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (2,743 bis 4,616 %).
- Schlussgruppe: der Zinssatz bewegt sich im oberen Drittel der festgestellten Zinsspannweite aller untersuchten Anbieter (4,617 bis 6,490 %).

d) Bewertungskriterien der Dimension "Risikobegrenzung"

Fixierung der Zinssätze in der Auszahlungsphase: Eine Zinsbindung oder eine Begrenzung des Zinssatzes schafft klare Voraussetzungen und Risikobegrenzung. Sie sollte dann aber auch für die gesamte Auszahlungsphase gelten.

- Spitzengruppe: Ein Festzins ist vorgesehen oder kann vereinbart werden. Er gilt für die gesamte Auszahlungsphase.
- Mittelgruppe: Eine Begrenzung des Zinssatzes nach oben ist vorgesehen oder kann vereinbart werden und sie gilt für die gesamte Auszahlungsphase; die Obergrenze beträgt maximal das 1,75-fache des aktuellen Zinssatzes.
 Oder ein Festzins ist vorgesehen bzw. kann vereinbart werden, dieser gilt jedoch nicht für die gesamte Auszahlungsphase.
- Schlussgruppe: Der Zinssatz ist völlig variabel. Oder eine Begrenzung des Zinssatzes nach oben ist vorgesehen
 oder kann vereinbart werden, sie gilt jedoch nicht für die gesamte Auszahlungsphase bzw. die Obergrenze beträgt
 mehr als das 1.75-fache des aktuellen Zinssatzes.

Variable Gestaltung der Rückzahlung/Möglichkeit zur einkommensabhängigen Rückzahlung: Die Rückzahlungsraten müssen im Vergleich zum Einkommen in einer akzeptablen Höhe liegen. Die Rückzahlung sollte daher variabel vom Kunden gewählt werden können (als Prozentsatz des Einkommens oder über definierte Beträge bzw. Wahlmöglichkeiten zwischen verschiedenen Annuitäten) und nicht pauschal festgelegt werden ("übliches" Darlehen mit

Zins und Tilgung). Eine Änderung des Tilgungsplans sollte kurzfristig und unbürokratisch möglich sein, um rasch auf veränderte Lebensbedingungen reagieren zu können. Verschiedene Tilgungsvarianten sollten möglich sein.

- Spitzengruppe: Flexible Auswahlmöglichkeiten der Rückzahlungshöhe machen eine Anpassung an unterschiedliche Einkommenssituationen möglich.
- Mittelgruppe: Eine explizite automatisierte Einkommensabhängigkeit der Rückzahlungshöhe liegt vor (z.B. Prozentsatz des Einkommens).
- Schlussgruppe: Der Rückzahlungstarif ist fixiert, es liegt keine explizite Form der Einkommensabhängigkeit und keine Auswahlmöglichkeit der Rückzahlungshöhe vor.

Festlegung eines Mindesteinkommens vor der Rückzahlung: Rückzahlungsrisiken werden minimiert, wenn nur der das Darlehen zurückzahlen muss, der über ein entsprechendes Einkommen wirklich vom Studium profitiert und die Rückzahlungsraten auch tragen kann.

- Spitzengruppe: Es existiert eine Einkommensgrenze, ab der die Rückzahlungsverpflichtung einsetzt oder es
 existiert eine explizit definierte Einkommensgrenze, unterhalb derer eine Stundung erfolgt oder beantragt werden
 kann. Diese Einkommensgrenze orientiert sich mindestens an der Grenze für die Rückzahlung des BAföGDarlehensanteils.
- Mittelgruppe: Es gibt eine Einkommensgrenze, ab der die Rückzahlungsverpflichtung einsetzt oder es existiert eine explizit definierte Einkommensgrenze, unterhalb derer eine Stundung erfolgt oder beantragt werden kann. Diese liegt allerdings unterhalb der Grenze für die Rückzahlung des BAföG-Darlehensanteils.
- Schlussgruppe: Die Rückzahlungsverpflichtung startet unabhängig von der Höhe des Einkommens.

Definition einer Rückzahlungs-Höchstgrenze: Eine Überschuldung der Studierenden soll vermieden werden. Zusätzlich zur Höchstgrenze der Förderung/ des Darlehens wäre daher eine Deckelung der Rückzahlungsverpflichtung (Schuldenobergrenze) optimal. Der Hinweis auf diese Regelung wird als nicht bewertete Information erwähnt.

Einräumung einer rückzahlungsfreien Zeit während der Berufsfindungsphase: Eine begrenzte Phase der Tilgungsfreiheit ("Karenzzeit") nach Ende des Studiums lässt den Absolvent(inn)en Zeit, einen adäguaten Job zu finden.

- Spitzengruppe: Eine Karenzzeit kann in Anspruch genommen werden.
- Mittelgruppe: Eine Karenzzeit muss in Anspruch genommen werden.
- Schlussgruppe: Es existiert keine Karenzzeit von mindestens einem Jahr.

Fixierung der Zinssätze in der Rückzahlungsphase: Eine Zinsbindung oder eine Begrenzung des Zinssatzes schafft klare Voraussetzungen und Risikobegrenzung. Sie sollte dann aber auch möglichst für die gesamte Rückzahlungsphase gelten.

- Spitzengruppe: Ein Festzins ist vorgesehen oder kann vereinbart werden. Er gilt für die gesamte Rückzahlungsphase oder für mindestens 5 Jahre.
- Mittelgruppe: Eine Begrenzung des Zinssatzes nach oben ist vorgesehen oder kann vereinbart werden und sie gilt für die gesamte Rückzahlungsphase oder mindestens 5 Jahre; die Obergrenze beträgt maximal das 1,75-fache des aktuellen Zinssatzes oder ein Festzins ist vorgesehen bzw. kann vereinbart werden, dieser gilt jedoch nicht für die gesamte Rückzahlungsphase oder er gilt für weniger als 5 Jahre.
- Schlussgruppe: Der Zinssatz ist völlig variabel. Oder eine Begrenzung des Zinssatzes nach oben ist vorgesehen oder kann vereinbart werden, sie gilt jedoch nicht für die gesamte Rückzahlungsphase oder sie gilt für weniger als 5 Jahre bzw. die Obergrenze beträgt mehr als das 1,75-fache des aktuellen Zinssatzes.

Rückzahlungsfreiheit im Studium: Schließt sich an ein BA-Studium unmittelbar oder zeitnah ein Masterstudium an, sollte die Rückzahlungsverpflichtung des BA-Darlehens bis zum Berufseintritt nach dem Masterabschluss verschoben werden können.

- Spitzengruppe: Es ist sichergestellt, dass während der Regelstudienzeit eines anschließenden Masterstudiengangs ein BA-Kredit nicht zurückgezahlt werden muss.
- Mittelgruppe: Die Verlängerung der Karenzzeit für die Dauer eines unmittelbar anschließenden MA-Studiums muss individuell verhandelt werden (Einzelfallentscheidung).
- Schlussgruppe: die Regelung der Rückzahlung beginnt sofort nach dem Bachelorabschluss, ggf. mit einer Karenzzeit, ein anschließendes MA-Studium ändert nichts daran.

e) Bewertungskriterien der Dimension "Flexibilität"

Möglichkeit zur flexiblen Anpassung der Auszahlungsbeträge: Studierende sollten die Möglichkeit haben, auf geänderte Lebensumstände reagieren zu können. Die Auszahlungshöhe sollte kurzfristig flexibel reduziert oder angehoben werden können. (Auf reine Studienabschlussdarlehen wird dieses Kriterium nicht angewandt.)

- Spitzengruppe: Es existiert ein standardisiertes Verfahren zur Anpassung der Konditionen in der Auszahlungsphase. Die Reduzierung / Erhöhung des Auszahlungsbetrages kann mindestens einmal jährlich vorgenommen werden.
- Mittelgruppe: Eine Anpassung der Konditionen ist unter Umständen individuell regelbar oder eine Anpassung ist weniger als einmal jährlich möglich.
- Schlussgruppe: Eine Anpassung der Konditionen während der Auszahlungsphase ist nicht vorgesehen.

Möglichkeit zum Wechsel der Studienrichtung: Im laufenden Vertrag sollte zumindest ein einmaliger Fachwechsel zu Beginn des Studiums möglich sein, um Fehlentscheidungen korrigieren zu können. Bewertet wird die Entscheidungsfreiheit, nicht die Frage einer daraus eventuell resultierenden Verlängerung der Laufzeit o.ä.

- Spitzengruppe: Wenigstens ein einmaliger Fachwechsel ist im laufenden Vertrag ohne Weiteres möglich.
- Mittelgruppe: Ein Fachwechsel ist unter bestimmten Voraussetzungen möglich.
- Schlussgruppe: Ein Fachwechsel ist im laufenden Vertrag nicht möglich.

(Auf reine Studienabschlussdarlehen sowie Weiterbildungsförderung wird dieses Kriterium nicht angewandt.)

Vermeidung von Mobilitätshemmnissen (national): Individuelle Flexibilität muss gewährleistet werden. "Insellösungen", die etwa durch die Bindung an ein landes- oder hochschul-spezifisches Darlehensmodell nationale Mobilität (Hochschulwechsel) verhindern oder erschweren, beschränken die Entwicklungsmöglichkeit der Studierenden. (Auf reine Studienabschlussdarlehen wird dieses Kriterium nicht nachteilig angewandt.)

- Spitzengruppe: Bei einem Hochschulwechsel (auch in ein anderes Bundesland) ändert sich nichts am bestehenden Vertrag.
- Mittelgruppe: Es bestehen gewisse Einschränkungen, aber keine grundsätzlichen Hemmnisse für einen Hochschul- / Bundeslandwechsel.
- Schlussgruppe: Es bestehen hohe Hemmnisse für einen Wechsel zu einer anderen Hochschule / in ein anderes Bundesland, der Kredit ist nicht transferierbar.

Vermeidung von Mobilitätshemmnissen (international): Individuelle Flexibilität muss gewährleistet werden. "Insellösungen", die etwa durch die Bindung an ein landes- oder hochschulspezifisches Darlehensmodell internationale Mobilität (Auslandsaufenthalte ohne parallele Immatrikulation in Deutschland) verhindern oder erschweren, beschränken die Entwicklungsmöglichkeit der Studierenden. (Auf reine Studienabschlussdarlehen wird dieses Kriterium nicht nachteilig angewandt.)

- Spitzengruppe: Es existieren keine Mobilitätshemmnisse; Auslandssemester ohne parallele Immatrikulation in Deutschland sind im laufenden Vertrag möglich und bedürfen keiner Absprache/ Genehmigung.
- Mittelgruppe: Auslandsaufenthalte sind im laufenden Vertrag nur eingeschränkt möglich (z.B.: eine Absprache mit dem Kreditanbieter oder sogar eine Genehmigung ist nötig).
- Schlussgruppe: Auslandsaufenthalte im laufenden Vertrag werden stark erschwert bzw. unmöglich gemacht.

Möglichkeit des Auslandsstudiums: Der Kredit sollte optimalerweise auch bei einem vollständig im Ausland durchgeführten Studium (ohne parallele Immatrikulation in Deutschland) nutzbar sein. Der Hinweis auf diese Regelung wird als nicht bewertete Information aufgenommen, da die Möglichkeit internationaler Transferierbarkeit bereits oben bewertet wurde.

Einmalzahlung/Sonderzahlung: In der Auszahlungsphase sollte die Möglichkeit zusätzlicher Einmal-/Sonderzahlungen (z.B. für Auslandsaufenthalte, einen neuen Laptop, studienbezogene Sonderanschaffungen ...) gegeben sein.

- Spitzengruppe: Es existiert ein standardisiertes Vorgehen für einmalige Sonderzahlungen.
- Mittelgruppe: Es gibt kein standardisiertes Vorgehen des Anbieters, individuelle Entscheidungswege sind als "Ausnahme" nötig.
- Schlussgruppe: Die Möglichkeit einmaliger Sonderzahlungen ist nicht gegeben.

Maximale Rückzahlungsdauer: Die Möglichkeit, die Rückzahlungsdauer zeitlich zu strecken, sollte gegeben sein. Anderenfalls drohen unter Umständen bei kurz bemessenen Zeiträumen Rückzahlungsraten, die Rückzahlende je nach Einkommenssituation überfordern könnten. Die maximale Rückzahlungsdauer wird aufgrund der engen Beziehung zum Kriterium "Möglichkeit zur flexiblen Anpassung der Auszahlungsbeträge" lediglich als Information abgebildet, aber nicht bewertet.

Bewertungsaggregation

Wenn für ein Kreditmodell mindestens die Hälfte der einer Dimension zugeordneten Indikatoren bewertbar ist, wird auch die Dimension/Kategorie (Zugang, Kapazität, Kosten, Risikobegrenzung, Flexibilität) insgesamt einer der genannten Bewertungsgruppen zugeordnet. Dazu werden die Ergebnisse zunächst pro Indikator wie folgt bewertet:

- Bestbewertung (grüne Spitzengruppe) ergibt zwei Punkte,
- Durchschnittsbewertung (gelbe Mittelgruppe) ergibt einen Punkt,
- eine Bewertung in der Schlussgruppe (rot) dagegen wird mit 0 Punkten angerechnet.

Anschließend werden dimensionsbezogen für jedes Angebot Durchschnittswerte errechnet; es folgt dann auch hier eine zusammenfassende Gruppenzuordnung. Diese richtet sich nach folgendem Muster:

- Spitzengruppe: der Durchschnittswert der Punkte in der betreffenden Dimension beträgt von 1,50 bis 2,00
- <u>Mittelgruppe</u>: der Durchschnittswert der Punkte in der betreffenden Dimension beträgt von 1,00 bis 1,49
- Schlussgruppe: der Durchschnittswert der Punkte in der betreffenden Dimension beträgt von 0,00 bis 0,99.

Ein Gesamtwert über alle Dimensionen wird nicht errechnet, da offen ist, wie eine Gewichtung der aus individueller Kundensicht unterschiedlich bedeutsamen Dimensionen zu erfolgen hätte.

Anhang 2: Glossar

Annuität: Regelmäßig fließende, in ihrer Höhe gleichbleibende Zahlung, z.B. bei der Rückzahlung eines Kredits.

BAföG: Bundesausbildungsförderungsgesetz, das u.a. die staatliche Unterstützung für die Ausbildung von Studierenden regelt. Umgangssprachlich auch Bezeichnung der Förderung selbst, wie sie sich aus dem Gesetz ergibt. Die eine Hälfte der Auszahlung erfolgt jeweils als Zuschuss ohne Rückzahlungsverpflichtung, die andere als zinsloses Darlehen.

Bildungsfonds: besondere Form der Bildungsförderung: Anleger kaufen Anteile am Fonds, aus diesen Mitteln werden ausgewählte Studierende gefördert. Nach Abschluss des Studiums zahlen diese für einen bestimmten Zeitraum einen bestimmten Prozentsatz des Einkommens zurück. Absolvent(inn)en, denen kein erfolgreicher Berufseinstieg gelingt, zahlen so u.U. deutlich weniger zurück als sie zuvor erhalten haben. Erfolgreiche Berufseinsteiger ermöglichen dem Fonds dagegen eine gute Rendite.

Bürgschaft: Bürgschaften, z.B. von Familienangehörigen, werden teilweise als => *Kreditsicherung* gefordert, wenn die Bonität des jeweiligen Kreditnehmers nicht ausreichend ist. Damit versichert der Bürge, erforderlichenfalls für die Schulden des Kreditnehmers einzutreten.

debt-forgiveness: Verfallen einer Schuld, wenn über einen festgelegten Zeitraum eine Rückzahlung nicht möglich war.

Disagio: Abschlag vom Nennwert, der bei einer Kreditgewährung vereinbart wird.

Effektivzins: Der "effektive Jahreszins" beziffert die jährlichen und auf die nominale Kredithöhe bezogenen Kosten von Krediten. Bei Krediten, deren preisbestimmende Faktoren sich während der Laufzeit ändern können, wird er als "anfänglicher effektiver Jahreszins" angegeben. Der Effektivzinssatz wird im Wesentlichen vom => *Nominalzinssatz*, den Kreditnebenkosten, der Tilgung und der Zinsfestschreibungsdauer bestimmt. Üblicherweise liegt der Effektivzinssatz über dem Nominalzinssatz, eine Ausnahme können Angebote bilden, die eine => *Stundung* zum Vorteil des Darlehensnehmers vorsehen.

EURIBOR: European Interbank Offered Rate, Zinssatz für Termingelder in Euro im Interbankengeschäft. Zu diesem Zinssatz können sich Geschäftsbanken kurzfristig refinanzieren. Daher wird dieser häufig als Basiszins für Kredite mit variablen Zinssätzen, also auch für Studienkredite, verwendet.

Festzins: Zinssatz, welcher im Gegensatz zu einem variablen Zinssatz auf einen bestimmten Zeitraum festgeschrieben ist und somit das => *Zinsrisiko* ausschließt, da er somit unabhängig von den üblichen Marktschwankungen des Zinsmarktes ist.

Infoscore-Auskunft: Auskunftssystem zur Bonitätsprüfung von Kunden, das auf Basis gesammelter Daten Anfragen zur Kreditwürdigkeit von Verbrauchern beantwortet. Vgl. auch => *Schufa*.

Karenzphase: Eine begrenzte Phase der Tilgungsfreiheit nach Ende des Studiums, die den Absolvent(inn)en Zeit lässt, einen adäquaten Job zu finden, bevor die Tilgung des Kredites einsetzt.

Kreditsicherung: Vereinbarung, dass dem Gläubiger einer Forderung zum Zwecke der Sicherung seines Anspruchs gegen den Schuldner weitere Rechte eingeräumt werden. Diese können sich entweder gegen den Schuldner selbst richten oder die Gläubigersicherung kann

darin bestehen, dass der Gläubiger zum Zwecke der Befriedigung seines Anspruchs gegen den Schuldner Dritte in Anspruch nehmen kann (d.h. dass ein anderer die Schuld erfüllt oder der Gläubiger auf bestimmte Vermögensgegenstände zugreifen kann, deren Wert für die Erfüllung des Anspruchs des Gläubigers reserviert ist). Siehe auch => Bürgschaft, => Restkreditsicherung.

MINT: Initialwort für die Fachgebiete Mathematik, Informatik, Naturwissenschaft und Technik.

Nominalzins: der für einen Kredit vereinbarte oder bezahlte Zinssatz ohne Nebenkosten.

Restkreditversicherung/Restschuldversicherung: Absicherung des Kreditnehmers bzw. von dessen Hinterbliebenen im Fall des Todes, einer Krankheit oder von Arbeitslosigkeit. Sie dient auch dem Kreditgeber als zusätzliche => Kreditsicherung. Der Kreditnehmer schließt bei einem Versicherer im Zusammenhang mit der Kreditnahme eine Versicherung z. B. gegen die o.g. Situationen ab. Im Todesfall wird die noch ausstehende Restschuld des aufgenommenen Darlehens durch die Leistung getilgt bzw. bei Krankheit oder Arbeitslosigkeit werden die monatlichen Raten weiter gezahlt.

Schufa: von der kreditgebenden Wirtschaft getragenes Kreditbüro, das auf Basis gesammelter Daten Anfragen zur Kreditwürdigkeit von Verbrauchern beantwortet. Vgl. auch => *Infoscore-Auskunft*.

Sicherheiten: siehe => Kreditsicherung

Sondertilgung: Tilgung, die über die im Kreditvertrag ursprünglich vereinbarten Leistungsraten hinausgeht und damit zu einer schnelleren Rückzahlung führen kann. Ein Absolvent mit entsprechend hohem verfügbaren Einkommen kann auf diese Weise zügig die entstandenen Schulden abbauen und so die Gesamtkosten reduzieren.

Stipendium: finanzielle Unterstützung für Student(inn)en (Stipendiaten/Stipendiatinnen) ohne Rückzahlungsverpflichtung (z.B. im Rahmen der Begabtenförderung).

Stundung: Vereinbarung zwischen Gläubiger und Schuldner, eine bestimmte Zeit auf die Realisierung einer fälligen Forderung zu verzichten. Bei Studienkrediten werden in der zeitlich lange gestreckten Auszahlungsphase die Zinsen nahezu durchgängig gestundet – wo dies in Einzelfällen nicht sichergestellt ist, verringert sich die Auszahlungssumme im Lauf der Zeit kontinuierlich oder die anfallenden Zinszahlungen müssen bereits vor der eigentlichen Rückzahlungsphase während der Inanspruchnahme des Kredits geleistet werden.

Tilgungsplan: zeitliche Darstellung einer Darlehensrückzahlung über die gesamte Laufzeit hinweg bis zur restlosen Tilgung der Darlehensschuld.

Variabler Zinssatz: siehe => Zinsrisiko.

Zinssatz: der in Prozent ausgedrückte Preis für geliehenes Kapital, also der Zins als Prozentangabe.

Zinsbindung: siehe => Festzins.

Zinsrisiko: Abhängig von der Marktentwicklung können variable Zinssätze schwanken. Dies bezeichnet man als Zinsrisiko. Wird ein => *Festzins* vereinbart, kann das Zinsrisiko vermieden werden. Wird eine Bandbreite für den Zinssatz vereinbart, wird das Risiko zumindest begrenzt.

Anhang 3: Individuelle Finanzkalkulation

<u>Einnahmen</u>	
Job(s) (Gesamteinkommen des Jahres auf monatliche Beträge umrechnen)	€/Monat
Förderung durch Eltern / Verwandte	€/Monat
Förderung durch den Arbeitgeber (Beteiligung an Studienkosten)	€/Monat
BAföG-Förderung	€/Monat
Stipendium (Büchergeld und ähnliche Förderungen von Stiftungen)	€/Monat
Sonstiges (z.B. Zinseinkünfte, Renten, eigene Ersparnisse u.ä.)	€/Monat
monatliche Einnahmen insgesamt:	€/Monat

<u>Ausgaben</u>	Monatliche Kosten
Lebenshaltungskosten	
Mietkosten inkl. Nebenkosten	€/Monat
Pflegekosten (Pflege eines Familienangehörigen)	€/Monat
Kinderbetreuungskosten	€/Monat
Verpflegung (Lebensmittel, Haushalts- und Drogerieartikel)	€/Monat
Kleidung	€/Monat
Telekommunikation (Telefon, Handy, Internet,)	€/Monat
Mobilität (Auto u.ä., Benzin, öffentliche Verkehrsmittel, sonstige Reisekosten)	€/Monat
Sonstiges (Geschenke, Urlaub, Kino, Konzerte)	€/Monat
Summe Lebenshaltungskosten:	€/Monat
Studienkosten	
Studienbeiträge/-gebühren	€/Monat
Rückmelde-/Verwaltungsgebühren	€/Monat
Studentenwerksbeitrag	€/Monat
Laborgebühren	€/Monat
Semesterticket	€/Monat
Bücher und Kopien	€/Monat
PC-Ausstattung (Hardware: Rechner, Laptop, Drucker; Software)	€/Monat
Sonstiges (Recherchen, Materialien, Exkursionen,)	€/Monat
Summe Studienkosten:	€/Monat
Gebühren und Beiträge	
Versicherungen	€/Monat
Altersvorsorge	€/Monat
GEZ	€/Monat
Mitgliedsbeiträge in Vereinen	€/Monat
Summe Gebühren und Beiträge:	€/Monat
Sonstiges	
bestehende Schulden und Zins- und Rückzahlungsverpflichtungen	€/Monat
	€/Monat
Summe Sonstiges:	€/Monat
monatliche Ausgaben insgesamt (Lebenshaltungskosten, Studienkosten, Gebühren und Beiträge, Sonstiges):	€/Monat

Anhang 3: Individuelle Finanzkalkulation

Bilanz: Einschätzung der finanziellen Situation	
monatliche Einnahmen insgesamt (bitte von der vorigen Seite übertragen)	€/Monat
- monatliche Ausgaben insgesamt (bitte von der vorigen Seite übertragen)	€/Monat
= Rechnerische monatliche Finanzierungslücke / rechnerischer monatlicher Überschuss:	€/Monat

Ist diese Finanzierungslücke	
wirklich dauerhaft und nicht nur begrenzter Engpass?	□ Ja □ Nein
wirklich nicht (wenigstens zum Teil) durch Einsparungen zu schließen?	□ Ja □ Nein
wirklich nicht durch andere Finanzquellen ohne oder mit geringerer	□ Ja □ Nein
Rückzahlungsverpflichtung (BAföG, Job, Stipendium, zinsfreier	
Studienabschlusskredit) zu schließen?	

Anhang 4: Abkürzungsverzeichnis

BA Bachelor

BAföG Bundesausbildungsförderungsgesetz

BSc Bachelor of Science

D Deutschland

DAAD Deutscher Akademischer Austauschdienst

Daka Darlehenskasse (örtlicher Studentenwerke)

DKB Deutsche Kreditbank

DSW Deutsches Studentenwerk

EMBA Executive MBA

EU Europäische Union

i.d.R. in der Regel

KfW Kreditanstalt für Wiederaufbau

LLM Master of Laws

MA Master

MBA Master of Business Administration

MINT Mathematik, Informatik, Naturwissenschaften & Technik

MSc Master of Science

RSZ Regelstudienzeit

Schufa Schutzgemeinschaft für allgemeine Kreditsicherung