5

Textbaustein: Erlöschen der Verpflichtungserklärung
(1) Ein Erstattungsanspruch aus § 68 Abs. 1 S. 1 AufenthG besteht nicht. Die Verpflichtungserklärung ist in Folge der Anerkennung als Asylberechtigter gemäß § 25 Abs. 1 S. 1 AufenthG i.V.m. Art. 16a GG bzw. der Zuerkennung der Flüchtlingseigenschaft gemäß § 25 Abs. 2 S. 1 AufenthG i.V.m. § 3 Abs. 1 AsylverfG erloschen.

I. Wechsel des Aufenthaltszwecks

(2) Nach ständiger Rechtsprechung endet die Verpflichtung nach § 68 Abs. 1 S. 1 AufenthG, wenn der ursprüngliche Aufenthaltszweck durch einen anderen ersetzt und dies aufenthaltsrechtlich anerkannt worden ist (BVerwGE 108, 1, Rn. 34; BayVGH, Beschl. v. 18.03.2014 – 10 ZB 11/3006 – Rn. 9).

(3) Ein solcher aufenthaltsrechtlich anerkannter Wechsel des Aufenthaltszwecks ist anzunehmen, wenn ein zuvor nach § 23 Abs. 1 S. 1 AufenthG Berechtigter einen Aufenthaltstitel nach § 25 Abs. 1 oder 2 AufenthG erwirbt (vgl. BSG, Beschl. 26.10.2010 – B 8 AY 1/09 – Rn. 7; OVG Lüneburg, Urt. v. 13.11.2013 – 13 LC 197/11 – Rn. 35; VG Oldenburg, Urt. v. 13.02.2012 – 11 A 518/11 – Rn. 20; VG Ansbach, Urt. v. 21.08.2008 – AN 5 K 08/1116 – Rn. 20; Funke-Kaiser, in: GK-AufenthG, § 68 Rn. 22; Hailbronner, Ausländerrecht, § 68 AufenthG Rn. 14; Stiegeler, in: Hoffmann/Hofmann, HK-Ausländerrecht, § 68 AufenthG Rn. 9; Huber, AufenthG, § 68 Rn. 3; Marx, Kurzgutachten für den Deutschen Caritasverband, S. 10).

(4) Erstens unterscheidet sich der Rechtsstatus nach § 23 Abs. 1 S. 1 AufenthG fundamental von demjenigen nach § 25 Abs. 1 oder 2 AufenthG. Der Aufenthaltstitel des § 23 Abs. 1 S. 1 AufenthG beruht – wie bereits die Überschrift deutlich macht – auf einer staatlichen „Gewährung“. Es besteht also kein individueller Anspruch darauf; vielmehr steht die Entscheidung im pflichtgemäßen Ermessen der zuständigen Behörde („kann“). Dagegen dient der Aufenthaltstitel nach § 25 Abs. 1 oder 2 AufenthG der Verwirklichung eines verfassungsrechtlich verbürgten Grundrechts (Art. 16a Abs. 1 GG) bzw. eines europarechtlich garantierten subjektiven Rechts (Art. 24 Abs. 1 RL 2011/95). Folglich ist die Entscheidung als eine rechtlich gebundene ausgestaltet; behördliches Ermessen besteht nicht. Der Wechsel vom Aufenthaltstitel des § 23 Abs. 1 S. 1 AufenthG zu dem des § 25 Abs. 1 oder 2 AufenthG bedeutet mithin einen Statuswechsel vom Empfänger einer „gnadenhalber“ gewährten Vergünstigung hin zum Inhaber eines subjektiven Rechts.

(5) Dies zeigt sich – zweitens – auch an den abweichenden Voraussetzungen für die Erteilung der jeweiligen Aufenthaltstitel. Die Aufenthaltserlaubnis nach § 23 Abs. 1 S. 1 AufenthG kann vom Vorliegen einer Verpflichtungserklärung i.S.v. § 68 AufenthG abhängig gemacht werden. Für die Aufenthaltstitel des § 25 Abs. 1 und 2 AufenthG kann eine solche Bedingung nicht gestellt werden. Der nach § 25 Abs. 1 oder 2 AufenthG Berechtigte ist also nicht (mehr) in einer ökonomischen „Bringschuld“; vielmehr hat er ggf. Anspruch auf staatliche Leistungen. Dem widerspricht es, den Berechtigten bzw. seinen Verpflichtungsgeber an Erklärungen festzuhalten, die nunmehr zweifelsohne nicht mehr verlangt werden können (vgl. BSG, Beschl. 26.10.2010 – B 8 AY 1/09 – Rn. 7).

(6) Drittens führt der veränderte rechtliche Status auch zu einer Verfestigung des Aufenthalts. Die Aufenthaltserlaubnis nach § 25 Abs. 1 und 2 AufenthG wird regelmäßig – wie auch im vorliegenden Fall – für längere Zeit erteilt als die Aufenthaltserlaubnis nach § 23 Abs. 1 S. 1 AufenthG. Ferner führt sie gemäß § 26 Abs. 3 AufenthG unter privilegierten Umständen zu einer dauerhaften Niederlassungserlaubnis. Die Erteilung einer Aufenthaltserlaubnis nach § 25 Abs. 1 oder 2 AufenthG ist daher eine Zäsur. Sie stellt die Weichen in Richtung eines längerfristigen Aufenthalts und einer Integration in die bürgerliche Solidargemeinschaft. Vor diesem Hintergrund kann der Verpflichtungsgeber i.S.v. § 68 AufenthG nicht an einer Erklärung festgehalten werden, die er für gänzlich andere Umstände, d.h. ein zeitlich eng begrenztes und von der Sicherung des Lebensunterhalts abhängiges Aufnahmeprogramm nach § 23 Abs. 1 S. 1 AufenthG, abgegeben hat (s. Ministerium für Inneres und Kommunales NRW, Geltungsdauer von Verpflichtungserklärungen, 24.04.2015, S. 4).

(7) Unzutreffend ist dagegen die Auffassung des Bundesinnenministeriums, es liege lediglich ein „Wechsel von einem auf einen anderen humanitären Aufenthaltstitel“ vor (BMI, Rechtsauffassung zur Geltungsdauer von Verpflichtungserklärungen, 29.05.2015, S. 1). Sie geht offenbar davon aus, dass alle Aufenthaltstitel des Kapitels 2 Abschnitt 5 AufenthG ein und demselben Aufenthaltszweck zuzuordnen seien. Indes ist in der Rechtsprechung anerkannt, dass ein „Zweckwechsel“ auch innerhalb eines Abschnitts von Kapitel 2 AufenthG stattfinden kann (siehe OVG Schleswig-Holstein, Urt. v. 07.08.2013 – 4 LB 14/12 – Rn. 39). Ferner widerspricht die Auffassung des BMI offensichtlich der Überschrift von Abschnitt 5, die mehrere Aufenthaltszwecke i.S.v. § 7 Abs. 1 S. 1 AufenthG nennt. Im Übrigen verkennt sie auch, dass § 25 Abs. 1 und 2 AufenthG gerade kein aus humanitären Gründen gewährter Aufenthaltstitel ist, sondern Ausdruck eines verfassungs- bzw. europarechtlich geschützten und gerichtlich einklagbaren subjektiven Rechts.

(8) Fehl geht weiterhin die Argumentation des BMI, „in den Fällen syrischer Flüchtlinge“ bleibe „der Aufenthaltszweck völlig unverändert“ (BMI, Rechtsauffassung, S. 1 und 3-5). Denn nach ständiger Rechtsprechung kommt es nicht darauf an, ob sich die hinter dem Aufenthalt stehenden Motive des Betroffenen (hier wohl: der Schutz vor dem syrischen Bürgerkrieg) geändert haben. Dies wäre auch kaum rechtssicher festzustellen. Vielmehr ist ein Wechsel des Aufenthaltszwecks dann anzunehmen, wenn sich die rechtliche Qualifikation des Aufenthaltstitels i.S.v. § 7 AufenthG erheblich ändert (BVerwGE 149, 65, Rn. 12; Bay VGH, Urt. v. 18.03.2014 – 10 ZB 11/3006 – Rn. 13; OVG Schleswig-Holstein, Urt. v. 07.08.2013 – 4 LB 14/12 – Rn. 39). Mit dem Argument des BMI könnte (und soll offenbar) ein Verpflichtungsgeber selbst dann noch an seiner Erklärung festgehalten werden, wenn der Begünstigte zwischenzeitlich die deutsche Staatsangehörigkeit erworben hat.

(9) Aus dem Urteil des Bundesverwaltungsgerichts vom 13.02.2014 ergibt sich nichts anderes – im Gegenteil: Das Gericht hat entschieden, dass die Zuerkennung der Flüchtlingseigenschaft nicht rückwirkend bereits zuvor begründete Erstattungsverpflichtungen nach § 68 AufenthG beseitige. Zur Begründung hat es ausgeführt, dass die Aufenthaltstitel nach § 25 Abs. 1 und 2 AufenthG nicht rückwirkend erteilt würden (BVerwGE 149, 65, Rn. 14). Daraus erhellt, dass nach Auffassung des Bundesverwaltungsgerichts die wirksame Erteilung eines solchen Titels ex nunc die Leistungspflicht aus § 68 AufenthG beendet.

(10) Auch aus dem in § 9 Abs. 1 SGB II niedergelegten Subsidiaritätsprinzip lässt sich kein Argument für die Fortgeltung einer Verpflichtungserklärung ableiten. Das BMI (Rechtsauffassung, S. 5) verkennt, dass eine Verpflichtungserklärung nach § 68 Abs. 1 S. 1 und Abs. 2 S. 3 AufenthG keinen Anspruch des Begünstigten gegen den Verpflichtungsgeber begründet und schon deshalb einer Leistung nach SGB II gerade nicht entgegensteht (vgl. Bundesagentur für Arbeit, Fachliche Hinweise zu § 7 SGB II, 20.12.2013, S. 15).

(11) Offensichtlich verfehlt ist schließlich die Argumentation, Verpflichtungserklärungen würden sich gemäß §§ 133, 157 BGB „in der Regel auch auf den zweiten Aufenthaltstitel erstrecken“ (BMI, Rechtsauffassung, S. 5). Wie dargelegt können die Aufenthaltstitel des§ 25 Abs. 1 und 2 AufenthG nicht von einer Verpflichtungserklärung i.S.v. § 68 AufenthG abhängig gemacht werden. Vor diesem Hintergrund erscheint es aus Sicht des Erklärenden – und auch des Erklärungsgegners – fernliegend, ohne rechtliche oder faktische Veranlassung eine finanziell weitreichende Haftung einzugehen, die auch diese Situationen erfasst. Zu den gleichgelagerten Aufnahmeprogrammen für bosnische Bürgerkriegsflüchtlinge – die später gerade keinen Asyl-/Flüchtlingsstatus im Sinne von § 25 Abs. 1 und 2 AufenthG erlangten – hatte das BVerwG im Übrigen auf den atypischen (weil altruistischen) Charakter jener Verpflichtungserklärungen hingewiesen: Anders als in den typischen Fällen, in denen der Aufenthalt des Ausländers in Deutschland allein oder überwiegend private Gründe hat und dementsprechend der Lebensunterhalt ausschließlich von privater Seite zu sichern ist, sei die Aufnahme der bosnischen Bürgerkriegsflüchtlinge eine öffentliche Angelegenheit. Dementsprechend sollten die mit der Aufnahme verbundenen Lasten und Risiken nicht nur von Privaten und nichtstaatlichen Stellen, sondern auch von der öffentlichen Hand getragen werden. (BVerwGE 108, 1, Rn. 61).

(12) Auch aus diesem Grund verbietet es sich, private Verpflichtungsgeber im Rahmen der Landesaufnahmeprogramme nach § 23 Abs. 1 AufenthG quasi unbegrenzt für die öffentliche Aufgabe der Flüchtlingsaufnahme heranzuziehen. Die Einstandsverpflichtung der Verpflichtungsgeber syrischer Familienangehöriger beschränkt sich vielmehr auf (1) den Zeitraum zwischen Einreise und dem nach § 25 AufenthG erlangten Aufenthaltsstatus, (2) dem wirtschaftlichen Risiko, dass der Flüchtlingsstatus abgelehnt wird sowie (3) den Kosten, die der öffentlichen Hand nach einer etwaigen Beendigung des Aufenthaltsrechts entstehen (SG Detmold, Beschl. v. 2.4.2015, S 2 SO 102/15 ER, Rn. 28 f.).
II. Europarechtskonforme Auslegung

(13) Dasselbe Ergebnis ergibt sich aus dem Unionsrecht. Ein Fortgelten der Verpflichtungserklärung trotz Erlangung eines Aufenthaltstitels nach § 25 Abs. 1 oder 2 AufenthG verstieße gegen Art. 29 Abs. 1 der Richtlinie 2011/95/EU. Nach ständiger Rechtsprechung ist das gesamte nationale Recht so weit als möglich im Einklang mit dem Unionsrecht, namentlich EU-Richtlinien, auszulegen (EuGH, C-555/07, Kücükdeveci, EU:C:2010:21, Rn. 48).

(14) Gemäß Art. 29 Abs. 1 der Richtlinie 2011/95/EU tragen die Mitgliedstaaten „dafür Sorge“, dass anerkannte Flüchtlinge „die notwendige Sozialhilfe wie Staatsangehörige dieses Mitgliedstaats erhalten“. Aus dem Wortlaut der Vorschrift, aus ihrem Kontext und Zweck (Art. 1 der Richtlinie) sowie aus ihrer durch diverse völkerrechtliche Abkommen geprägten Entstehungsgeschichte ergibt sich eindeutig, dass der aufnehmende Staat in derselben Weise für den Lebensunterhalt eines Flüchtlings verantwortlich ist wie für den Lebensunterhalt seiner eigenen Staatsangehörigen. Dies bedeutet nach der Rechtsprechung des Bundesverwaltungsgerichts „nicht nur die Garantie gleicher Fürsorgeleistungen nach Art und Höhe [...], sondern auch, dass diese Leistungen [...] unter den gleichen Bedingungen erbracht werden wie den eigenen Staatsangehörigen.“ (BVerwGE 111, 200, Rn. 16).

(15) Mit diesen Vorgaben stünde es ersichtlich nicht in Einklang, wenn der Staat zwar einem Flüchtling Sozialleistungen gewährte, sich diese aber von einem privaten Verpflichtungsgeber erstatten ließe. Denn erstens ist es nach Art. 29 Abs. 1 der Richtlinie 2011/95/EU eindeutig Sache des Mitgliedstaats (und nicht eines privaten Verpflichtungsgebers), erforderlichenfalls für den Lebensunterhalt eines Flüchtlings zu sorgen. Und zweitens besteht eine Haftung nach § 68 AufenthG nicht bei deutschen Empfängern von Sozialleistungen. Würde sie bei Flüchtlingen angenommen, so verstieße das folglich gegen das Gleichbehandlungsgebot.

(16) Dem lässt sich auch nicht entgegenhalten, dass die fragliche Vorschrift allein den Schutz des Flüchtlings, nicht aber die finanzielle Verschonung des Verpflichtungsgebers bezwecke (in diesem Sinne wohl BVerwGE 149, 65, Rn. 13). Denn nach ständiger Rechtsprechung ist derjenigen Auslegung der Vorzug zu geben, die die praktische Wirksamkeit der Vorschrift zu wahren geeignet ist (EuGH, C-152/13, Forstmann, EU:C:2014:2184, Rn. 26 – sog. „effet utile“). Ersichtlich würde aber der Anspruch auf Sozialleistungen nach Art. 29 Abs. 1 der Richtlinie 2011/95/EU ausgehöhlt, wenn der Anspruchsteller befürchten müsste, dass in letzter Konsequenz sein Verpflichtungsgeber dafür aufkommen müsste. Dergleichen dürfte eine große Zahl von Flüchtlingen davon abhalten, die ihnen zustehenden Leistungen überhaupt zu beantragen. Ferner wäre der Umgehung des Art. 29 Abs. 1 der Richtlinie 2011/95/EU Tür und Tor geöffnet, wenn der Staat die geschuldeten Sozialleistungen zwar formal erbrächte, sie aber umgehend z.B. von den Angehörigen des Flüchtlings zurückfordern könnte.

(17) Dass die Umgehung des aus Art. 29 der Richtlinie folgenden Gleichbehandlungsgebotes keine abstrakte Möglichkeit, sondern Realität ist, beweisen die Landesaufnahmeprogramme selbst. Diese sehen zum Teil schon nach ihrem Wortlaut nicht einfach den möglichen Regress des Staates beim Verpflichtungsgeber vor, sondern richten sich dezidiert nur an Personen, „die bereit und in der Lage sind, den Lebensunterhalt ihrer Verwandten während des Aufenthalts in Deutschland zu sichern“ (Erlass der Senatsverwaltung für Inneres und Sport des Landes Berlin vom 25.September 2013, S. 1).

(18) Nach alledem ist auf Grundlage des deutschen Rechts – und erst Recht im Lichte der unionsrechtlichen Vorgaben – davon auszugehen, dass die Möglichkeit der Inanspruchnahme aus Verpflichtungserklärungen nach § 68 AufenthG endet, wenn ein Aufenthaltstitel nach § 25 Abs. 1 oder 2 AufenthG erteilt wurde.

