

Sozialversicherungsdaten 2007

Die Rechengrößen in der Sozialversicherung Alte Bundesländer / Neue Bundesländer

Für das Jahr 2007 lagen zum Redaktionsschluss nur die voraussichtlichen Daten vor

Es sind jeweils die **voraussichtlichen Werte** ab 2007 sowie die zur Zeit gültigen Werte angegeben. Die aktuellen Werte sind **fett gedruckt**. Soweit nur ein Wert angegeben ist, hat sich dieser **zum Vorjahr nicht verändert**.

Daten für 2007

Rentenversicherung / RV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV) in der RV und AV	p.a.	29.400,00	25.200,00 24.780,00
	mtl.	2.450,00	2.100,00 2.065,00
Beitragsbemessungsgrenzen in der RV und AV	p.a.	63.000,00	52.800,00
	mtl.	5.250,00	4.400,00
Beitragssatz für die RV	mtl.	19,90% 19,50%	19,90% 19,50%
Geringfügigkeitsgrenze	mtl.	400,00	400,00
Höchstbeitrag der Arbeiter und Angestellten in der RV	mtl.	1.044,75 1.023,75	905,45 858,00
Mindestbeitrag für freiwillig Versicherte ab 01.01.2005	mtl.	79,60 78,00	79,60 78,00
Regelbeitrag für pflichtvers. Selbständige u. Handwerker	mtl.	487,55 477,75	417,90 402,68

Arbeitslosenversicherung / AV

		West in EUR	Ost in EUR
Beitragsbemessungsgrenzen	p.a.	63.000,00	54.600,00
	mtl.	5.250,00	52.800,00 4.550,00

			4.400,00
Bezugsgröße (§18 SGB IV)	p.a.	29.400,00	25.200,00
	mtl.		24.780,00
		2.450,00	2.100,00
			2.065,00
Beitragsatz für die AV	mtl.	4,20%	4,20%
		6,50%	6,50%
Höchstbeitrag für PKV-Versicherte	mtl.	220,50	191,10
		341,25	286,00

Krankenversicherung / KV

			Bundesweit in EUR
Bezugsgröße (18 SGB IV) in der KV und PV	p.a.		29.400,00
	mtl.		2.450,00
Beitragsbemessungsgrenzen in der KV und PV	p.a.		42.750,00
	mtl.		3.562,50
Jahresarbeitsentgeltgrenzen (JAEG / Versicherungspflichtgrenze) in der KV und PV			
→für alle Neuversicherten ab dem 01.01.2003 , sowie	p.a.		47.700,00
			47.250,00
→für bereits an diesem Tag substitutiv private krankenversicherte Personen , die am 31.12.2002 keinen Beschäftigungsstatus hatten und nicht versicherungsfrei wegen Überschreitung der JAEG waren (z.B. Selbstständige, Studenten, Arbeitslose).	mtl.		3.975,00
			3.937,50
bzw.			
→für Personen, die am 31.12.2002 wegen Überschreitung der JAEG versicherungsfrei und an diesem Tag bereits substitutiv privat krankenversichert waren (Bestand).	p.a.		42.750,00
	mtl.		3.562,50
Durchschnittlicher allgemeiner Beitragssatz am 01.01.2006 (zur die Berechnung des Arbeitgeberzuschusses*)			13,3 %
Max. Arbeitgeberzuschuss KV für PKV-Versicherte ab 01.2007	mtl.		236,91
Für KV plus PV 2006 (Sachsen)			267,19 (249,38)
Durchschnittlicher allgemeiner Höchstbeitrag in der GKV (Ermittlung: Allgem. Beitragssatz d. VJ (13,3%) x BBG 2005 (3.562,50))	mtl.		473,81
Krankengeld-Höchstbetrag Das Krankengeld entspricht 70% der BBG in der KV und PV dividiert durch 30 Tage	mtl.		83,13
Einkommensgrenze für Familienversicherung (=1/7 der monatlichen Bezugsgröße von 2.450 EUR) Ehegatten, Lebenspartner (nach LPartG) und Kinder des GKV-Mitgliedes sind nur dann ohne eigenen Beitrag in FV versichert, wenn deren Gesamteinkommen 345 € nicht übersteigt. Bei Ausübung geringfügiger Beschäftigung gilt eine Entgeltobergrenze von 400 EUR, bis zu der eine beitragsfreie Familienversicherung möglich ist (Drei Voraussetzungen müssen für eine Kinder-Familienvers. erfüllt sein).	mtl.		350,00
Geringfügigkeitsgrenze (§ 8 Abs. 1 SGB IV)	mtl.		400,00

Studentenbeitrag
Wintersemester 2006/2007

mtl.

47,53

Mindestbeitrag für freiwillig GKV-Versicherte
Unterschieden wird zwischen selbst. und nichtselbst. Personen

Selbständige Personen

Der jeweilige Beitragssatz der zuständigen Kasse richtet sich nach dem Leistungsbeginn des Krankentagegeldes:

Ab 43. Tag → Allgemein – vor 43. Tag → Erhöht – kein KT → Ermäßigt

Berechnung: $\frac{3}{4}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Ausnahme „Ich-AG“-Gründer

Berechnung: $\frac{1}{2}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Nichtselbständige Personen

Annahme: Versicherungsschutz ohne Krankengeld

Berechnung: $\frac{1}{3}$ x Bezugsgröße x allg./erm./erh. Beitragssatz der Kasse

Pflegepflichtversicherung

		Bundesweit in EUR
BBG, JAEG/Versicherungspflichtgrenze und Bezugsgröße		Siehe KV
Arbeitgeberzuschuss „AGZ“	mtl.	30,28
Max. AGZ für PKV-Versicherte (Ausnahme Sachsen 12,47 €)		
Beitragssatz mit Kind		1,70
Kinderlose ab 23 Lebensjahr (Kinderberücksichtigungsgesetz nur für SPV)		1,95
Mindestbeitrag für freiw. Versicherte mit Kind	mtl.	13,88
Kinderlose ab 23. Ljb.	mtl.	15,93
Studentenbeitrag Freiwillig in der SPV**		
a) mit Kind	mtl.	13,88
b) kinderlos ab 23. Jahre	mtl.	15,93
Pflichtversichert in der SPV		
a) mit Kind	mtl.	7,92
b) kinderlos ab 23. Jahre	mtl.	9,09
Monatl. Höchstbeitrag in der PPV für:		
Einzelne VP	Normal Tarif PVN	60,58
	Beamte Tarif PVB	24,22
Ehegattenlimitierung	Normal Tarif PVN (75%)	45,42
	Beamte Tarif PVB (75 %)	18,17

*Hinweis: Für die Berechnung des maximalen Arbeitgeberzuschuss zur privaten Krankenversicherung ist in 2007 der durchschnittliche allgemeine Beitragssatz in der gesetzlichen Krankenversicherung zum 01.01.2006 maßgeblich.

**Studenten sind beispielsweise dann freiwillig versichert, wenn Sie infolge der Vollendung des 30.

Lebensjahres oder des Abschlusses des 14. Fachsemesters ausgeschieden sind.

Sozialversicherungsdaten 2006

Die Rechengrößen in der Sozialversicherung Alte Bundesländer / Neue Bundesländer

Rentenversicherung / RV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV) in der RV und AV	p.a.	29.400,00	24.780,00
	mtl.	2.450,00	2.065,00
Beitragsbemessungsgrenzen in der RV und AV	p.a.	63.000,00	52.800,00
	mtl.	5.250,00	4.400,00
Beitragssatz für die RV	mtl.	19,50%	19,50%
Mindestbeitrag für freiwillig Versicherte ab 01.01.2005	mtl.	78,00	78,00
Regelbeitrag für pflichtvers. Selbständige u. Handwerker	mtl.	477,75	402,68
Höchstbeitrag der Arbeiter und Angestellten in der RV	mtl.	1.023,75	858,00
Geringfügigkeitsgrenze	mtl.	400,00	400,00

Arbeitslosenversicherung / AV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV)	p.a.	29.400,00	24.780,00
	mtl.	2.450,00	2.065,00
Beitragsbemessungsgrenzen	p.a.	63.000,00	52.800,00
	mtl.	5.250,00	4.400,00
Beitragssatz für die AV	mtl.	6,50%	6,50%
Höchstbeitrag für PKV-Versicherte	mtl.	341,25	286,00

Krankenversicherung / KV

		Bundesweit in EUR
Bezugsgröße (18 SGB IV) in der KV und PV	p.a.	29.400,00
	mtl.	2.450,00
Beitragsbemessungsgrenzen in der KV und PV	p.a.	42.750,00
	mtl.	3.562,50
Jahresarbeitsentgeltgrenzen (JAEG / Versicherungspflichtgrenze)		

in der KV und PV

→für alle **Neuversicherten ab dem 01.01.2003**, sowie p.a. **47.250**
→für bereits an **diesem Tag substitutiv private krankenversicherte Personen**, die am mtl. **3.937,50**
31.12.2002 keinen Beschäftigungsstatus hatten und nicht versicherungsfrei wegen
Überschreitung der JAEG waren (z.B. Selbstständige, Studenten, Arbeitslose).

bzw.

→für Personen, die am 31.12.2002 wegen Überschreitung der JAEG versicherungsfrei p.a. **42.750,00**
und an diesem Tag bereits substitutiv privat krankenversichert waren (**Bestand**). mtl. **3.562,50**

Durchschnittlicher allgemeiner Beitragssatz am 01.01.2005 **13,3 %**
(zur die Berechnung des **Arbeitgeberzuschusses***)

Max. Arbeitgeberzuschuss KV für PKV-Versicherte ab 01.2006 mtl. **236,91**
Für KV plus PV 2006 (Sachsen) 267,19 (249,38)

Durchschnittlicher allgemeiner Höchstbeitrag in der GKV mtl. **473,81**
(Ermittlung: Allgem. Beitragssatz d. VJ (13,3%) x BBG 2005 (3.562,50))

Krankengeld-Höchstbetrag mtl. **83,13**
Das Krankengeld entspricht 70% der BBG in der KV und PV dividiert durch 30 Tage
abzüglich 13,85% (GRV + ALV + SPV) netto 71,62

Einkommensgrenze für Familienversicherung mtl. **350,00**
(=1/7 der monatlichen Bezugsgröße von 2.450 EUR)
Ehegatten, Lebenspartner (nach LPartG) und Kinder des GKV-Mitgliedes sind nur dann
ohne eigenen Beitrag in FV versichert, wenn deren Gesamteinkommen 345 € nicht
übersteigt. Bei Ausübung geringfügiger Beschäftigung gilt eine Entgeltobergrenze von 400
EUR, bis zu der eine beitragsfreie Familienversicherung möglich ist (Drei Voraussetzung
müssen für eine Kinder-Familienvers. erfüllt sein).

Geringfügigkeitsgrenze (§ 8 Abs. 1 SGB IV) mtl. **400,00**

Studentenbeitrag mtl. **47,53**
Wintersemester 2006/2006

Mindestbeitrag für freiwillig GKV-Versicherte
Unterschieden wird zwischen selbst. und nichtselbst. Personen

Selbständige Personen

Der jeweilige Beitragssatz der zuständigen Kasse richtet sich nach dem Leistungsbeginn
des Krankentagegeldes:

Ab 43. Tag→Allgemein – vor 43. Tag→Erhöht – kein KT→Ermäßigt
Berechnung: $\frac{3}{4}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Ausnahme „Ich-AG“-Gründer

Berechnung: $\frac{1}{2}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Nichtselbständige Personen

Annahme: Versicherungsschutz ohne Krankengeld

Berechnung: $\frac{1}{3}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Pflegepflichtversicherung

Bundesweit
in EUR

BBG, JAEG/Versicherungspflichtgrenze und Bezugsgröße Siehe KV

Arbeitgeberzuschuss „AGZ“ mtl. **30,28**
Max. AGZ für PKV-Versicherte (Ausnahme Sachsen 12,47 €)

Beitragssatz **1,70**
 Kinderberücksichtigungsgesetz
 nur für SPV

Studentenbeitrag
 Freiwillig in der SPV**

a) mit Kind	mtl.	13,88
b) kinderlos ab 23. Jahre	mtl.	15,93

Pflichtversichert in der SPV

a) mit Kind	mtl.	7,92
b) kinderlos ab 23. Jahre	mtl.	9,09

**Monatl. Höchstbeitrag in der
 PPV für:**

Einzelne VP	Normal Tarif PVN	60,58
	Beamte Tarif PVB	24,22
Ehegattenlimitierung	Normal Tarif PVN (75%)	45,42
	Beamte Tarif PVB (75 %)	18,17

*Hinweis: Für die Berechnung des maximalen Arbeitgeberzuschuss zur privaten Krankenversicherung ist in 2004 der durchschnittliche allgemeine Beitragssatz in der gesetzlichen Krankenversicherung zum 01.01.2004 (nicht 01.01.2005) maßgeblich.

**Studenten sind beispielsweise dann freiwillig versichert, wenn Sie
 - das 30. Lebensjahr vollendet oder
 - das 14. Semester abgeschlossen haben

Die Rechengrößen in der Sozialversicherung

Alte Bundesländer / Neue Bundesländer

2005

Rentenversicherung / RV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV) in der RV und AV	p.a.	28.980,00	24.360,00
	mtl.	2.415,00	2.030,00
Beitragsbemessungsgrenzen in der RV und AV	p.a.	62.400,00	52.800,00
	mtl.	5.200,00	4.400,00
Beitragssatz für die RV	Mtl.	19,50%	19,50%
Mindestbeitrag für freiwillig Versicherte ab 01.01.2005	Mtl.	78,00	78,00
Regelbeitrag für pflichtvers. Selbständige u. Handwerker	Mtl.	470,93	395,85
Höchstbeitrag der Arbeiter und Angestellten in der RV	mtl.	1.014,00	858,00
Geringfügigkeitsgrenze	mtl.	400,00	400,00

Arbeitslosenversicherung / AV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV)	p.a.	28.980,00	24.360,00
	mtl.	2.415,00	2.030,00
Beitragsbemessungsgrenzen	p.a.	62.400,00	52.800,00
	mtl.	5.200,00	4.400,00
Beitragssatz für die AV	mtl.	6,50%	6,50%
Höchstbeitrag für PKV-Versicherte	mtl.	338,00	286,00

Krankenversicherung / KV

		Bundesweit in EUR
Bezugsgröße (18 SGB IV) in der KV und PV	p.a.	28.980,00
	mtl.	2.415,00
Beitragsbemessungsgrenzen in der KV und PV	p.a.	42.300,00
	mtl.	3.525,00
Jahresarbeitsentgeltgrenzen (JAEG / Versicherungspflichtgrenze) in der KV und PV		
→ für alle Neuversicherten ab dem 01.01.2003, sowie für bereits an diesem Tag substitutiv private krankenversicherte Personen, die am 31.12.2002 keinen Beschäftigungsstatus hatten und nicht versicherungsfrei wegen Überschreitung der JAEG waren (z.B. Selbständige, Studenten, Arbeitslosen).	p.a.	46.800
	mtl.	3.900,00
bzw. → für Personen, die am 31.12.2002 wegen Überschreitung der JAEG versicherungsfrei und an diesem Tag bereits substitutiv privat krankenversichert	p.a.	42.300,00
	mtl.	

versicherungsfrei und an diesem Tag bereits substitutiv privat krankenversichert waren (Bestandsfälle).	mtl.	3.525,00
Durchschnittlicher allgemeiner Beitragssatz am 01.01.2004 (für die Berechnung des Arbeitgeberzuschusses*)		14,3 %
Max. Arbeitgeberzuschuss für PKV-Versicherte für 2005	mtl.	252,04
Für KV und PV 2005 (252,04 EUR + 29,96 EUR/Sachsen 12,34 EUR)		282,00
Durchschnittlicher allgemeiner Höchstbeitrag in der GKV (Ermittlung: Allgem. Beitragssatz d. VJ (14,3%) x BBG 2005)	mtl.	504,08
Krankengeld-Höchstbetrag	mtl.	82,25
Das Krankengeld entspricht 70% der BBG in der KV und PV dividiert durch 30 Tage		
abzüglich 13,85% (GRV + ALV + SPV) netto		70,85
Einkommengrenze für Familienversicherung (=1/7 der monatlichen Bezugsgröße)	mtl.	345,00
Ehegatten, Lebenspartner (nach LPartG) und Kinder des GKV-Mitgliedes sind nur dann ohne eigenen Beitrag in FV versichert, wenn deren Gesamteinkommen 345 € nicht übersteigt. Bei Ausübung geringfügiger Beschäftigung gilt eine Entgeltobergrenze von 400 EUR, bis zu der eine beitragsfreie Familienversicherung möglich ist (Drei Voraussetzung müssen für eine Kinder-Familienvers. erfüllt sein).		
Geringfügigkeitsgrenze (§ 8 Abs. 1 SGB IV)	mtl.	400,00
Studentenbeitrag	mtl.	46,60
Wintersemester 2004/2005		
Mindestbeitrag für freiwillig GKV-Versicherte Unterschieden wird zwischen selbst. und nichtselbst. Personen		

Selbständige Personen

Der jeweilige Beitragssatz der zuständigen Kasse richtet sich nach dem
Leistungsbeginn des Krankentagegeldes:

Ab 43. Tag → Allgemein – vor 43. Tag → Erhöht – kein KT → Ermäßigt
Berechnung: $\frac{3}{4}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse
Ausnahme „Ich-AG“-Gründer
Berechnung: $\frac{1}{2}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Nichtselbständige Personen

Annahme: Versicherungsschutz ohne Krankengeld

Berechnung: $\frac{1}{3}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Pflegepflichtversicherung

		Bundesweit in EUR Siehe KV
BBG, JAEG/Versicherungspflichtgrenze und Bezugsgröße		
Arbeitgeberzuschuss „AGZ“	mtl.	29,96
Max. AGZ für PKV-Versicherte (Ausnahme Sachsen 12,34 €)		
Beitragssatz		1,70
Kinderberücksichtigungsgesetz nur für SPV		
Studentenbeitrag		
Freiwillig in der SPV**	mtl.	13,69
Pflichtversichert in der SPV	mtl.	7,92
Monatl. Höchstbeitrag in der PPV für:		
Einzelne VP	Normal Tarif PVN	59,92
	Beamte Tarif PVB	23,72

Ehegattenlimitierung	Normal Tarif PVN	89,88
	Beamte Tarif PVB	35,95

*Hinweis: Für die Berechnung des maximalen Arbeitgeberzuschuss zur privaten Krankenversicherung ist in 2004 der durchschnittliche allgemeine Beitragssatz in der gesetzlichen Krankenversicherung zum 01.01.2004 (nicht 01.01.2005) maßgeblich.

**Studenten sind beispielsweise dann freiwillig versichert, wenn Sie
- das 30. Lebensjahr vollendet oder
- das 14. Semester abgeschlossen haben

2004

Rentenversicherung / RV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV) in der RV und AV	p.a.	28.980	24.360
	mtl.	2.415	2.030
Beitragsbemessungsgrenzen in der RV und AV	p.a.	61.800	52.200
	mtl.	5.150	4.350
Beitragssatz für die Rentenversicherung	mtl.	19,50%	19,50%
Mindestbeitrag für freiwillig Versicherte bis 31.03.2003	mtl.	63,38	63,38
ab 01.04.2003		78,00	78,00
Regelbeitrag für pflichtvers. Selbständige u. Handwerker	mtl.	464,10	389,03
Höchstbeitrag in der Rentenversicherung der Arbeiter und Angestellten	mtl.	1.004,25	848,25
Regelbeitrag für pflichtversicherte Selbständige und Handwerker	mtl.	470,93	395,85

Arbeitslosenversicherung / AV

		West in EUR	Ost in EUR
Bezugsgröße (§18 SGB IV)	p.a.	28.980	24.360
	mtl.	2.415	2.030
Beitragsbemessungsgrenzen	p.a.	61.800	52.200
	mtl.	5.150	4.350
Beitragssatz für die Rentenversicherung	mtl.	6,50%	6,50%
Höchstbeitrag für PKV-Versicherte	mtl.	334,75	282,75

Krankenversicherung / KV

Bundesweit
in EUR

Bezugsgröße (18 SGB IV) in der KV und PV	p.a. mtl.	28.980 2.415
Beitragsbemessungsgrenzen in der KV und PV	p.a. mtl.	41.850 3.487,50
Jahresarbeitsentgeltgrenzen (JAEG / Versicherungspflichtgrenze) in der KV und PV		
→für alle Neuversicherten ab dem 01.01.2003, sowie für bereits an diesem Tag substitutiv private krankenversicherte Personen, die am 31.12.2002 keinen Beschäftigungsstatus hatten und nicht versicherungsfrei wegen Überschreitung der JAEG waren (z.B. Selbstständige, Studenten, Arbeitslosen).	p.a. mtl.	46.350 3.862,50
bzw. →für Personen, die am 31.12.2002 wegen Überschreitung der JAEG versicherungsfrei und an diesem Tag bereits substitutiv privat krankenversichert waren.	p.a. mtl.	41.850. 3.487,50
Durchschnittlicher allgemeiner Beitragssatz am 01.01.2003 (für die Berechnung des Arbeitgeberzuschusses*)		14,3 %
Max. Arbeitgeberzuschuss für PKV-Versicherte für 2004 Für KV und PV 2004 (249,36 EUR + 29,64 EUR/Sachsen 12,21 EUR)	mtl.	249,36 279,00
Durchschnittlicher allgemeiner Höchstbeitrag in der GKV (Ermittlung: Allgem. Beitragssatz d. VJ (13,4%) x BBG 2004	mtl.	498,71
Durchschnittl. allgemeine Beitragssatz in der GKV für 2004		<i>fehlt noch</i>
Krankengeld-Höchstbetrag Das Krankengeld entspricht 70% der BBG in der KV und PV dividiert durch 30 Tage abzüglich 13,85% (GRV + ALV + SPV) netto	mtl.	81,38 70,10
Höchstbeitrag, den die Bundesanstalt für Arbeit übernimmt ergibt sich aus allgem. %-Satz der KK zum 01.01. d. Vj. auf 80% der BBG 2004		
Krankenversicherung	mtl.	398,97
Pflegepflichtversicherung	mtl.	47,43
Einkommengrenze für Familienversicherung (=1/7 der monatlichen Bezugsgröße) Ehegatten, Lebenspartner (nach LPartG) und Kinder des GKV-Mitgliedes sind nur dann ohne eigenen Beitrag in FV versichert, wenn deren Gesamteinkommen 345 € nicht übersteigt. Bei Ausübung geringfügiger Beschäftigung gilt eine Entgeltobergrenze von 400 EUR, bis zu der eine beitragsfreie Familienversicherung möglich ist (Drei Voraussetzung müssen für eine Kinder-Familienvers. erfüllt sein).	mtl.	345 €
Geringfügigkeitsgrenze (§ 8 Abs. 1 SGB IV)	mtl.	400
Studentenbeitrag Wintersemester 2003/2004	mtl.	46,60 €
Mindestbeitrag für freiwillig GKV-Versicherte Unterschieden wird zwischen selbst. und nichtselbst. Personen		

Selbständige Personen

Der jeweilige Beitragssatz der zuständigen Kasse richtet sich nach dem Leistungsbeginn des Krankentagegeldes:

Ab 43. Tag → Allgemein – vor 43. Tag → Erhöht – kein KT → Ermäßigt
Berechnung: $\frac{3}{4}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse
Ausnahme „Ich-AG“-Gründer

Berechnung: $\frac{1}{2}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Nichtselbständige Personen

Annahme: Versicherungsschutz ohne Krankengeld

Berechnung: $\frac{1}{3}$ x Bezugsgröße x allg./erm./erhl. Beitragssatz der Kasse

Pflegepflichtversicherung

Bundesweit

		in EUR
BBG, JAEG/Versicherungspflichtgrenze und Bezugsgröße		Siehe KV
Arbeitgeberzuschuss „AGZ“	mtl.	29,64
Max. AGZ für PKV-Versicherte (Ausnahme Sachsen 12,21 €)		
Mindestbeitrag für freiwillig Versicherte	mtl.	29,64
Beitragssatz		1,70%
Studentenbeitrag		
Freiwillig in der SPV**	mtl.	13,68
Pflichtversichert in der SPV	mtl.	7,92
Monatl. Höchstbeitrag in der PPV für:		
Einzelne VP	Normal Tarif PVN	59,29
	Beamte Tarif PVB	23,72
Ehegattenlimitierung	Normal Tarif PVN	88,94
	Beamte Tarif PVB	35,55

*Hinweis: Für die Berechnung des maximalen Arbeitgeberzuschuss zur privaten Krankenversicherung ist in 2003 der durchschnittliche allgemeine Beitragssatz in der gesetzlichen Krankenversicherung zum 01.01.2003 (nicht 01.01.2004) maßgeblich.

**Studenten sind beispielsweise dann freiwillig versichert, wenn Sie
 - das 30. Lebensjahr vollendet oder
 - das 14. Semester abgeschlossen haben

2 0 0 3

Rentenversicherung

		West	Ost
Bezugsgröße	jährlich	28.560 €	23.940 €
in der Renten- und Arbeitslosenversicherung	mtl.	2.380 €	1.995 €
Beitragsbemessungsgrenzen	jährlich	61.200 €	51.000 €
in der Renten- und Arbeitslosenversicherung	mtl.	5.100 €	4.250 €
Beitragssatz für die Rentenversicherung		19,5 %	19,5 %
Geringfügigkeitsgrenze bis 31.03.2003	mtl.	325 €	325 €
ab 01.04.2003		400 €	400 €
Mindestbeitrag für freiwillig Versicherte bis 31.03.2003	monatl.	63,38	63,38 €
ab 01.04.2003		78,00 € €	78,00 €
Regelbeitrag für pflichtvers. Selbständige u. Handwerker	monatl.	464,10 €	389,03 €
Höchstbeitrag in der Rentenversicherung	mtl.	994,50 €	828,75 €
der Arbeiter und Angestellten			

Krankenversicherung

		West	Ost
Bezugsgröße in der Kranken- und Pflegeversicherung	jährlich	28.560 €	28.560 €
	mtl.	2.380 €	2.380 €
Beitragsbemessungsgrenzen	jährlich	41.400 €	41.400 €
in der Kranken- und Pflegeversicherung	mtl.	3.450 €	3.450 €
Jahresarbeitsentgeltgrenze (Versicherungspflichtgrenze)	jährlich	45.900 €	45.900 €
in der Kranken- und Pflegeversicherung	mtl.	3.825 €	3.825 €
für Personen ohne substitutive private KV vor dem 31.12.2002			
bzw.	jährlich	41.400 €	41.400 €
	mtl.	3.450 €	3.450 €
→für wegen Überschreitung der JAEG versicherungsfreie Personen mit substitutiver private KV vor dem 31.12.2002			
Durchschnittlicher allgemeiner Beitragssatz		14,0 %	14,0 %
<u>am 01.01.2002</u> für die Berechnung des Arbeitgeberzuschusses* 2003 (AGZ) zur privaten Krankenversicherung			
Max. Arbeitgeberzuschuss (ohne PPV)	mtl.	241,50 €	241,50 €
Durchschnittlicher allgemeiner Höchstbeitrag in der GKV	mtl.	483,00 €	483,00 €
(Ermittlung: Allgem. Beitragssatz 01.01.2002 x BBG 2003)			
Durchschnittl. allgemeine Beitragssatz in der GKV zum 01.01.2003		14,30	14,30
Krankengeld-Höchstbetrag	mtl.	80,50 €	80,50 €
Das Krankengeld entspricht 70% der BBG in der Kranken- und Pflegepflichtversicherung dividiert durch 30 Tage			
Geringfügigkeitsgrenze bis 31.03.2003	mtl.	325 €	325 €
ab 01.04.2003		400 €	400 €
Studentenbeitrag	mtl.	45,67 €	45,67 €
Wintersemester 2002/2003			

Pflegepflichtversicherung

		West	Ost
Arbeitgeberzuschuss „AGZ“	mtl.	29,32 €	29,32 €
Max. AGZ zur privaten Pflegepflichtversicherung**			
(** Sachsen 12,08 €)			
Beitragssatz		1,7 %	1,7 %
Studentenbeitrag			
Freiwillig in der SPV		13,48 €	13,48 €
Pflichtversichert in der SPV		7,92 €	7,92 €
Monatl. Höchstbeitrag in der PPV für:			
Einzelne VP	Normal Tarif PVN	58,66 €	
	Beamte Tarif PVB	23,46 €	
Ehegattenlimitierung	Normal Tarif PVN	87,98 €	
	Beamte Tarif PVB	35,19 €	

*Hinweis: Für die Berechnung des maximalen Arbeitgeberzuschuss zur privaten Krankenversicherung ist in 2003 der durchschnittliche allgemeine Beitragssatz in der gesetzlichen Krankenversicherung zum 01.01.2002 (nicht 01.01.2003) maßgeblich.