

Zahlenspiegel Studentenwerk Marburg

1. Organe

Verwaltungsrat:

Dr. Friedhelm Nonne, Kanzler der Philipps-Universität Marburg
Prof. Dr. Sascha Mölls, Professor der Philipps-Universität Marburg
Laura Jäkel, Studentin der Philipps-Universität Marburg
Leonie Woelke, Studentin der Philipps-Universität Marburg
Bernhard Dittmann, Leiter Rechnungswesen des Studentenwerks Marburg
Uwe Klingelhöfer, Haustechniker des Studentenwerks Marburg

Geschäftsführer:

Dr. Uwe Grebe

2. Personal	2017	2016	2015	2014	2013
Zahl der Beschäftigten	230	230	223	220	223
Auszubildende u. Praktikanten	8	11	14	12	13
Bundesfreiwilligendienst	0	1	4	4	3
Saison	0	3	2	4	2
Geschäftsführer	1	1	1	1	1
Insgesamt:	239	246	244	241	242

Zahlenspiegel Studentenwerk Marburg

3. Finanzen (in T€)	2017	2016	2015	2014	2013
<u>Bilanzwerte:</u>					
Aktiva:					
Anlagevermögen	34.575	30.916	28.673	27.999	25.286
Umlaufvermögen	7.335	10.214	10.237	8.464	9.746
Aktive RAP	46	44	42	41	9
	0	0	0	0	0
Passiva:					
Rücklagen	26.516	25.011	22.466	19.564	19.001
Passivierte Zuschüsse	6.256	6.557	6.078	6.464	6.319
Rückstellungen	2.796	2.740	2.828	2.659	2.167
Verbindlichkeiten	4.965	5.460	6.178	6.493	6.354
Passive RAP	1.423	1.406	1.402	1.324	1.200
Bilanzsumme	41.956	41.174	38.952	36.504	35.041
Bilanzvermerk:					
Unterlassene Erhaltungsrücklage	0	0	0	0	0
<u>G+V Werte:</u>					
Umsatzerlöse	10.631	10.814	9.513	9.153	9.187
Landeszuschüsse	3.292	2.970	2.961	2.609	2.531
* Sozialbeiträge	4.188	4.218	4.169	3.792	3.462
sonstige Erträge	1.302	1.878	3.664	3.196	2.179
Personalaufwand	-9.967	-9.427	-9.145	-9.219	-8.958
Materialaufwand	-5.788	-5.709	-6.091	-6.516	-6.125
Abschreibungen abzgl. Erträge aus Auflösung von Zuschüssen	-1.116	-1.305	-977	-1.359	-1.028
sonstige Aufwendungen	-1.037	-894	-1.374	-1.093	-998
Einstellung in die Rücklagen nach Verrechnung der Entnahmen	-1.505	-2.545	-2.720	-563	-250
	-	-	-	-	-
* Anzahl der immatrikulierten Studierenden	26.010	26.197	26.184	25.607	23.710

Zahlenspiegel Studentenwerk Marburg

4. Ausbildungsförderung / AFBG	2017	2016	2015	2014	2013
Anzahl Förderungsanträge (BAföG-Inland)	4.427	4.886	5.222	5.391	5.414
Anzahl Förderungsanträge (BAföG-Ausland)	1.874	1.923	1.718	1.335	1.236
Antragsteller/innen (AFBG)	1.251	1.126	837	1.234	1.215
5. Studentisches Wohnen	2017	2016	2015	2014	2013
<u>Wohnheimplätze insgesamt :</u>	<u>1.949</u>	<u>1.949</u>	<u>1.889</u>	<u>1.889</u>	<u>2.072</u>
Studentendorf	811	811	811	811	762
Dr. Carl-Duisberg-Haus	102	102	102	102	102
Forsthof	53	53	53	53	53
Bettinahaushaus	19	19	19	19	19
Konrad Biesalski-Haus (Wohnheim für behinderte Studierende)	78	78	78	78	78
Ritterstraße 13	34	34	34	34	0
Richtsberg (Wohnheim für Ehepaare)	0	0	0	0	282
Karl-Egermann-Haus	268	268	268	268	268
Wohnheim Wehrda	258	258	258	258	258
Christian Wolff-Haus (ab 2014 incl. Sudetenstr. 24)	266	266	266	266	250
Gutenbergstraße	60	60	0	0	0
6. Verpflegungsbetriebe	2017	2016	2015	2014	2013
Anzahl Mensen	2	2	2	2	2
Anzahl Cafeterien / Buffets	11	11	10	11	9
Anzahl Studentenhäuser	2	2	2	2	2
Sitzplätze Mensen	1.501	1.501	1.501	1.501	1.501
Sitzplätze Cafeterien und Außenanlagen	1.682	1.682	1.647	1.567	1.567
Ausgegebene Essen insgesamt in Tausend	906	926	937	969	990
davon an Studierende	718	736	750	780	798
davon an Bedienstete	188	190	187	189	192
Gesamtumsatz der Verpflegungsbetriebe (T€)	4.107	4.670	4.941	4.288	4.268

Zahlenspiegel Studentenwerk Marburg

7. Soziale Dienste	2017	2016	2015	2014	2013
Beratung Krankenversicherung (Pflegeversicherung) für Studierende					
Beratung Gesetzliche Unfallversicherung und Freizeitunfallversicherung (Meldung von Unfällen, Kontakt mit Versicherungen)					
Wegeunfälle	22	18	18	16	17
Arbeitsunfälle	10	28	31	30	36
Freizeitunfälle	53	55	35	21	23
Kinder in der Kindertagesstätte	70	70	70	70	60
Elternbeitrag pro Kita-Platz (ohne Verpflegung)	139,00 €	139,00 €	139,00 €	139,00 €	139,00 €
Essensgeld pro Kita-Platz	59,00 €	59,00 €	59,00 €	59,00 €	59,00 €

8. Leistungsbereiche

Ausbildungsförderung (Leiterin: Karin Schulze)
 Studentisches Wohnen (Leiter: Hans-Peter Hardt)
 Verpflegungsbetriebe (Leiter: Martin Baumgarten)
 Zentraleinkauf/Lager (Leiter: Thomas Sander)
 Datenverarbeitung (Leiter: Erhard Moog)
 Rechnungswesen (Leiter: Bernhard Dittmann)
 Organisation/Controlling/Innenrevision (Leiter: Arne Kauffmann)
 Öffentlichkeitsarbeit (Franziska Busch)
 Universitäts-Kindertagesstätte (Leiterin: Caroline Grau)
 Personalmanagement (Leiterin: Anke Schöbel)
 Gesundheitsdienst (Anjulih Wißner)
 Sozialberatung (Dieter Schulz)

Zahlenspiegel Studentenwerk Marburg

9. Personalrat

Mohammad Abd Alrahman (Vorsitzender)
Hajo Rassner (stv. Vorsitzender)
Stefanie Klameth (stv. Vorsitzende)
Inge Schmitt
Petra Jung
Uwe Klingelhöfer
Heinrich Herold

10. Beauftragte

Marion Nebel, Frauenbeauftragte
Rainer Bloch, Vertrauensmann der Schwerbehinderten
Reinhold Rauch, Sicherheitsbeauftragter
Arne Kauffmann, Datenschutzbeauftragter
Martin Baumgarten, Umweltschutzbeauftragter
Johanna Kaess, Hygienebeauftragte
Dr.-Ing. Daniel von Stackelberg, Brandschutzbeauftragter u. Fachkraft für Arbeitssicherheit

Stand: 21.08.2018