


Zentrale Einrichtungen

Gebührenordnung des Universitätssportzentrums der Martin-Luther-Universität Halle-Wittenberg

vom 16.03.2016

Auf der Grundlage von §§ 67 Abs. 3 Nr. 5, 111 Abs. 6 des Hochschulgesetzes des Landes Sachsen-Anhalt (HSG LSA) in der Fassung der Bekanntmachung vom 14.12.2010 (GVBl. LSA S. 600), zuletzt geändert durch Gesetz vom 08.02.2011 (GVBl. LSA S. 68, 129) erlässt die Martin-Luther-Universität Halle-Wittenberg folgende Gebührenordnung.

§ 1 Geltungsbereich

Diese Ordnung regelt die Gebührennahme für die Teilnahme der Studierenden, Mitarbeiterinnen und Mitarbeiter an Veranstaltungen des Universitätssportzentrums der Martin-Luther-Universität Halle-Wittenberg (USZ).

§ 2 Erheben von Gebühren

Für die Veranstaltungen des allgemeinen Hochschulsports werden nach Aufwand des Angebotes und unter Berücksichtigung der sozialen Aufgaben des Hochschulsports semesterbezogene Kursgebühren entsprechend der Anlage erhoben.

Hinsichtlich der Gebührenhöhe erfolgt eine Untergliederung in Studierende und Beschäftigte wie folgt:

Studierende:

- Studentinnen und Studenten der Martin-Luther-Universität Halle-Wittenberg, der Burg Giebichenstein Kunsthochschule Halle und der FH Merseburg

Auszubildende sowie schwerbehinderte Beschäftigte der genannten Hochschulen werden hinsichtlich der Gebührenhöhe wie Studierende behandelt.

Beschäftigte:

- Mitarbeiterinnen und Mitarbeiter, Rentner, Pensionäre und Alumni der Martin-Luther-Universität Halle-Wittenberg, der Burg Giebichenstein Kunsthochschule Halle und der FH Merseburg
- Personen, die einer der in Halle ansässigen außeruniversitären Forschungseinrichtungen angehören, mit denen die Martin-Luther-Universität Halle-Wittenberg einen Kooperationsvertrag abgeschlossen hat.

Bei der Zusammenarbeit mit externen Anbietern z. B. Golf, Segeln, Tischfußball, Rugby u. a. vermittelt das USZ lediglich Kontakte.

Bei Sportreisen und Exkursionen werden die anfallenden Kosten und Stornierungsbedingungen separat festgelegt.

§ 3 Zahlungsverfahren

Das Zahlungsverfahren für Sportkurse wird vom USZ festgelegt. Teilnahmeberechtigt ist nur, wer durch Einschreibung bzw. Einzahlung (bei kostenpflichtigen Angeboten) einen Teilnehmerschein erworben hat.

Eine Rückzahlung des Entgeltes erfolgt nur, wenn ein Kurs aus Gründen, die die Universität zu vertreten hat, nicht stattfindet.

Das Zahlungsverfahren bei Sportreisen und Exkursionen wird jeweils durch eine Ausschreibung für die entsprechende Veranstaltung festgelegt und bekanntgegeben.

§ 4 Teilnahmeberechtigung

Eine Teilnahmeberechtigung ist nicht übertragbar. Der Nachweis ist mitzuführen und auf Verlangen vorzuzeigen. Kann dies die Teilnehmerin bzw. der Teilnehmer nicht, kann sie bzw. er vom Sportkurs ausgeschlossen werden.

Bei einem Verstoß gegen die Hallen- bzw. Benutzerordnung kann die Teilnahmeberechtigung entzogen werden.

§ 5 Inkrafttreten

Diese Ordnung tritt mit Wirkung vom 01.04.2016 in Kraft. Der Akademische Senat der Martin-Luther-Universität Halle-Wittenberg hat diese Ordnung in seiner Sitzung am 16.03.2016 beschlossen.

Diese Ordnung wird im Amtsblatt der Martin-Luther-Universität Halle-Wittenberg veröffentlicht. Die Gebührenordnung des USZ vom 13.04.2011, veröffentlicht im Amtsblatt Nr. 4 vom 19. April 2011, tritt außer Kraft.

Halle (Saale), 16. März 2016

Prof. Dr. Udo Sträter
Rektor

Anlage 1
zur Gebührenordnung des Universitätssportzentrums

	Kurse / Sportarten / Disziplinen	Studierende / Beschäftigte
1. Spiele		
	Badminton	10€/20€
	Badminton Freies Spiel	0€/10€
	Basketball Freies Spiel	0€/10€
	Basketball Technik	0€/10€
	Billard	10€/20€
	Floorball	0€/10€
	Frisbee	0€/10€
	Fußball Freies Spiel	0€/10€
	Golf	10€/20€
	Handball	0€/10€
	Indiaca	0€/10€
	Jugger	0€/10€
	Lacrosse	0€/10€
	Rugby, Tag Rugby	0€/10€
	Tennis	20€/40€
	Tischtennis	10€/20€
	Volleyball Freies Spiel	0€/10€
	Volleyball Technik-/Taktikausbildung	0€/10€
2. Kampfsport		
	Fechten	20€/40€
	Aikido	10€/20€
	Boxen	10€/20€
	Historisches Fechten	10€/20€
	Judo	10€/20€
	Karate-Do	10€/20€
	Kendo	10€/20€
	Kick- und Thaiboxen	20€/30€
	Ninjutsu	10€/20€
	Taekwondo	10€/20€
	Wing Tsun	10€/20€
3. Tanz		
	Contact Improvisation	10€/20€
	Balfolk	10€/20€
	Ballett	10€/20€
	Bodypercussion	10€/20€
	Breakdance	10€/20€
	Burlesque	10€/20€
	Female Club Dance	10€/20€
	Flamenco	10€/20€
	Gesellschaftstanz	15€/30€
	Hip-Hop	10€/20€
	Irish Dancing	10€/20€
	Jazz Dance	10€/20€
	Latin Dance Solo	10€/20€
	Lindy Hop	10€/20€
	Music Video Dance	10€/20€
	Musicaldance	10€/20€
	Orientalischer Tanz	10€/20€

	Rock'n'Roll	10€/20€
	Salsa	10€/20€
	Tango argentino	10€/20€
	Tanztheater	10€/20€
4. Akrobatik/Jonglage/Artistik/Trampolin		
	Akrobatik	10€/20€
	Jonglage	10€/20€
	Luftartistik	15€/30€
	Slackline (ab SS16)	10€/20€
	Trampolinturnen	10€/20€
5. Gesundheitskurse		
	Bewegungsschule	10€/20€
	Entspannung	10€/20€
	Massage	10€/20€
	Meditation	10€/20€
	Pilates	10€/20€
	Wassergymnastik	15€/30€
	Yoga	10€/20€
6. Fitnesskurse		
	Aerobic/Step/Intervalltraining	5€/10€
	Aerobic-X-Bo	5€/10€
	BodyHoops	15€/30€
	Bokwa	10€/20€
	Calisthenics	15€/30€
	Cardio-Power-Mix	5€/10€
	DeepWork	10€/20€
	Drums Alive	10€/20€
	Functional Fitness Indoor/Outdoor	15€/30€
	Ganzkörperworkout	5€/10€
	Ganzkörperworkout Mitarbeiterinnen	-/20€
	HIIT	5€/10€
	Konditionstraining	5€/10€
	Latin Dance Workout	5€/10€
	Piloxing	10€/20€
	Power Circle	15€/30€
	Rope Skipping	5€/10€
	Wirbelsäulengymnastik	10€/20€
	Wirbelsäulengymnastik Mitarbeiterinnen	- /20€
	Zumba	10€/20€
7. Was es sonst noch gibt		
	Back-Check	5/10€
	Bogenschießen	10€/20€
	Eltern-Kind-Turnen Kinder 2,5 - 4 Jahre	10€/20€
	Klettern (Bouldern)	10€/20€
	Lauffreund und Leichtathletik (Gebühr nur bei Anmietung)	5/10€
	Rettungsschwimmen Kurs	15€/30€
	Rudern	20€/40€
	Schach	5€/10€
	Schwimmen	10€/20€
	Tauchen	30€/60€
	Tennisplatz Individuelle Platzvermietung	25€/50€
	Wassergymnastik	10€/20€

	Wasserball	10€/20€
	Wellenreiten	10€/20€
	Zirkus Kind	10€/20€
	Zirkus Eltern	0€/10€
8. Fitness-, Kraft- und Gesundheitsstudio		35€/70€