
Beilage Nr. 1/2008
LG – 00015-2008/0001

ENTWURF

Beilage Nr. 1/2008

WIENER LANDTAG

Gesetz, mit dem die Besoldungsordnung 1994 (31. Novelle zur Besoldungsord-

nung 1994), die Vertragsbedienstetenordnung 1995 (28. Novelle zur Vertrags-

bedienstetenordnung 1995), die Pensionsordnung 1995 (17. Novelle zur Pensi-

onsordnung 1995), das Wiener Bezügegesetz 1995 (8. Novelle zum Wiener Be-

zügegesetz 1995) und das Wiener Verzichtsgesetz (3. Novelle zum Wiener Ver-

zichtsgesetz) geändert werden

Der Wiener Landtag hat beschlossen:

Artikel I

Die Besoldungsordnung 1994, LGBl. für Wien Nr. 55, zuletzt geändert durch das Ge-

setz LGBl. für Wien Nr. XX/2008, wird wie folgt geändert:

1. Im § 24 Abs. 3 wird nach dem Ausdruck „Brandmeister,“ der Ausdruck „Erste Haupt-

brandmeister,“ eingefügt.

2. In der Anlage 1 zur Besoldungsordnung 1994, Schema II, Verwendungsgruppe C,

Abschnitt B, wird unter Einhaltung der alphabetischen Reihenfolge die Beamtengruppe

„Hauptbrandmeister/Hauptbrandmeisterinnen, Erste“ eingefügt.

3. Die Anlagen 2 und 3 zur Besoldungsordnung 1994 lauten:

 2

 „Anlage 2

 (zu § 13 Abs. 2)

Schema I

Verwendungsgruppe

1 2 3P 3A 3 4
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.333,82 1.306,80 1.279,95 1.199,49 1.189,82 1.163,89

 2 1.360,59 1.328,24 1.298,79 1.220,52 1.208,16 1.178,31

 3 1.387,26 1.349,66 1.317,56 1.241,77 1.226,19 1.192,66

 4 1.414,02 1.371,15 1.336,39 1.262,78 1.244,35 1.206,83

 5 1.440,80 1.392,59 1.355,16 1.283,87 1.262,53 1.220,94

 6 1.467,55 1.414,02 1.374,01 1.304,96 1.280,62 1.235,29

 7 1.494,31 1.435,53 1.392,77 1.326,14 1.298,88 1.249,61

 8 1.521,08 1.456,95 1.411,61 1.347,25 1.317,13 1.263,86

 9 1.547,75 1.478,39 1.430,37 1.368,51 1.335,15 1.278,11

10 1.574,51 1.499,82 1.449,22 1.389,76 1.353,42 1.292,54

11 1.601,29 1.521,32 1.467,96 1.410,86 1.371,67 1.306,80

12 1.628,05 1.542,76 1.486,81 1.432,04 1.389,76 1.321,05

13 1.701,93 1.564,18 1.505,57 1.453,11 1.408,03 1.335,15

14 1.775,99 1.585,61 1.524,42 1.474,15 1.426,02 1.349,57

15 1.850,81 1.607,04 1.578,44 1.495,23 1.444,37 1.363,83

16 1.925,71 1.664,05 1.632,54 1.516,48 1.462,39 1.378,24

17 2.000,73 1.719,73 1.687,63 1.540,25 1.482,97 1.394,34

18 2.076,07 1.775,82 1.742,88 1.564,02 1.503,48 1.410,43

19 2.150,70 1.833,11 1.798,54 1.587,78 1.524,08 1.426,52

20 2.225,37 1.890,47 1.854,64 1.611,71 1.544,58 1.442,63

 3

Schema II

Dienstklasse III

Verwendungsgruppe

E E1 D D1 C B A

Gehalts-

stufe

Euro Euro Euro Euro Euro Euro Euro

 1 1.163,89 1.189,82 1.279,95 1.306,80 1.333,82 1.424,54 1.788,33

 2 1.178,31 1.208,16 1.298,79 1.328,24 1.360,59 1.482,65 1.788,33

 3 1.192,66 1.226,19 1.317,56 1.349,66 1.387,26 1.540,76 1.788,33

 4 1.206,83 1.244,35 1.336,39 1.371,15 1.414,02 1.598,86 1.885,72

 5 1.220,94 1.262,53 1.355,16 1.392,59 1.440,80 1.657,33 1.983,19

 6 1.235,29 1.280,62 1.374,01 1.414,02 1.467,55 1.716,66 2.080,57

 7 1.249,61 1.298,88 1.392,77 1.435,53 1.494,31 1.775,99 2.283,44

 8 1.263,86 1.317,13 1.411,61 1.456,95 1.521,08 1.913,62 2.486,18

 9 1.278,11 1.335,15 1.430,37 1.478,39 1.547,75 2.051,20 2.688,96

10 1.292,54 1.353,42 1.449,22 1.499,82 1.574,51 2.188,74 2.776,48

11 1.306,80 1.371,67 1.467,96 1.521,32 1.601,29 2.258,22 2.863,82

12 1.321,05 1.389,76 1.486,81 1.542,76 1.628,05 2.327,78 2.951,23

13 1.335,15 1.408,03 1.505,57 1.564,18 1.701,93 2.397,33 3.038,67

14 1.349,57 1.426,02 1.524,42 1.585,61 1.775,99 2.466,79 3.125,99

15 1.363,83 1.444,37 1.578,44 1.607,04 1.850,81 2.536,34 3.213,43

16 1.378,24 1.462,39 1.632,54 1.664,05 1.925,71 2.605,88 3.300,86

17 1.394,34 1.482,97 1.687,63 1.719,73 2.000,73 2.675,09 3.373,98

18 1.410,43 1.503,48 1.742,88 1.775,82 2.076,07 2.730,95 3.447,20

19 1.426,52 1.524,08 1.798,54 1.833,11 2.150,70 2.786,86 3.520,41

20 1.442,63 1.544,58 1.854,64 1.890,47 2.225,37 2.842,61 3.593,43

 4

Schema II

Dienstklasse

IV V VI VII VIII IX
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 - - 2.525,69 3.066,01 4.121,80 5.850,98

 2 - 2.150,70 2.600,60 3.164,15 4.337,01 6.175,81

 3 1.701,93 2.225,88 2.675,09 3.261,77 4.552,12 6.500,33

 4 1.775,99 2.300,39 2.773,24 3.476,72 4.876,88 6.825,49

 5 1.850,81 2.375,52 2.871,05 3.691,85 5.201,29 7.150,16

 6 1.925,71 2.450,53 2.968,54 3.907,12 5.525,97 7.474,66

 7 2.000,73 2.525,69 3.066,01 4.121,80 5.850,98 -

 8 2.076,07 2.600,60 3.164,15 4.337,01 6.175,81 -

 9 2.150,70 2.675,09 3.261,77 4.552,12 - -

10 2.225,37 - - - - -

 5

Schema II KA

Verwendungsgruppe

KA 3 KA 2 KA 1

Gehaltsstufe

 Euro Euro Euro

 1 1.567,54 1.931,31 2.028,72

 2 1.625,64 1.931,31 2.126,18

 3 1.683,74 1.931,31 2.686,96

 4 1.741,85 2.028,72 3.247,76

 5 1.800,33 2.126,18 3.632,01

 6 2.253,87 2.686,96 4.016,27

 7 2.707,45 3.247,76 4.303,56

 8 2.907,80 3.632,01 4.518,78

 9 3.108,14 4.016,27 4.733,87

10 3.247,76 4.303,56 5.058,63

11 3.345,90 4.518,78 5.383,06

12 3.443,54 4.733,87 5.707,74

13 3.658,47 5.058,63 6.032,74

14 3.873,60 5.383,06 6.357,58

15 4.088,88 5.707,74 6.682,09

16 4.303,56 6.032,74 7.007,25

17 4.518,78 6.357,58 7.331,93

18 4.733,87 6.357,58 7.656,42

19 4.733,87 6.844,85 7.656,42

20 5.056,54 6.844,85 8.143,18

 6

Schema II K

Verwendungsgruppe

K6 K5 K4 K3 K2 K1
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.460,37 1.581,78 1.625,03 1.885,39 1.721,09 1.912,02

 2 1.485,40 1.620,88 1.666,09 1.934,58 1.768,24 1.965,90

 3 1.510,15 1.660,74 1.707,64 1.984,12 1.816,26 2.019,61

 4 1.535,42 1.700,91 1.749,00 2.033,42 1.864,27 2.073,41

 5 1.560,52 1.741,00 1.790,89 2.082,88 1.912,45 2.127,21

 6 1.586,03 1.781,44 1.832,67 2.132,25 2.011,36 2.238,23

 7 1.611,95 1.822,12 1.874,73 2.181,71 2.110,42 2.349,07

 8 1.645,40 1.874,57 1.928,71 2.245,11 2.209,63 2.460,14

 9 1.679,46 1.926,99 1.982,76 2.308,62 2.308,62 2.571,23

10 1.713,43 1.979,45 2.036,82 2.372,12 2.407,79 2.681,98

11 1.747,56 2.031,89 2.090,88 2.435,72 2.506,79 2.792,91

12 1.781,77 2.084,23 2.145,11 2.498,97 2.605,95 2.903,98

13 1.816,26 2.136,66 2.198,90 2.562,48 2.705,07 3.014,83

14 1.850,73 2.202,22 2.266,73 2.641,89 2.803,98 3.125,75

15 1.885,39 2.267,69 2.334,07 2.721,49 2.903,32 3.237,01

16 1.919,78 2.333,41 2.401,75 2.800,82 3.002,16 3.347,94

17 1.954,50 2.398,78 2.469,18 2.880,16 3.101,32 3.458,85

18 1.988,89 2.464,42 2.536,84 2.959,59 3.200,40 3.569,77

19 2.023,37 2.529,95 2.604,27 3.038,84 3.299,40 3.680,78

20 2.058,01 2.595,25 2.671,76 3.118,18 3.398,51 3.791,60

 7

Schema II KAV

Verwendungsgruppe

A 1 A 2 A 3

Gehaltsstufe

 Euro Euro Euro

 1 5.189,30 4.763,67 2.751,45

 2 5.373,93 4.948,31 2.850,27

 3 5.586,59 5.160,96 3.056,14

 4 5.911,34 5.485,69 3.261,97

 5 6.235,74 5.810,13 3.467,71

 6 6.560,41 6.134,78 3.556,49

 7 6.868,42 6.451,29 3.645,11

 8 7.176,23 6.767,62 3.733,81

 9 7.483,71 7.083,61 3.822,59

10 7.791,86 7.400,27 3.911,21

11 8.099,51 7.716,44 3.999,92

12 8.406,98 8.032,43 4.088,62

13 - - 4.282,79

14 - - 4.470,84

15 - - 4.647,30

16 - - 4.823,33

17 - - 4.999,89

18 - - 5.190,32

19 - - 5.327,29

20 - - 5.464,33

21 - - 5.601,32

22 - - 5.738,27

 8

Schema II L

Verwendungsgruppe

L3 LK L 2b 1 L 2a 1 L 2a 2 L1
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.384,50 1.562,01 1.529,68 1.663,63 1.779,13 1.992,22

 2 1.406,61 1.628,71 1.557,00 1.663,63 1.779,13 1.992,22

 3 1.428,36 1.696,67 1.584,02 1.713,93 1.833,03 1.992,22

 4 1.450,39 1.764,66 1.612,03 1.763,49 1.887,51 2.061,66

 5 1.472,31 1.833,79 1.641,73 1.814,64 1.941,30 2.130,54

 6 1.506,81 1.902,84 1.721,09 1.864,93 1.995,29 2.230,58

 7 1.560,17 1.972,04 1.801,69 1.966,92 2.104,08 2.398,59

 8 1.615,79 2.041,15 1.883,75 2.072,66 2.235,85 2.567,14

 9 1.675,62 2.110,28 1.965,47 2.177,95 2.367,63 2.735,60

10 1.737,33 2.179,40 2.047,02 2.299,78 2.520,24 2.903,66

11 1.800,07 2.248,60 2.128,67 2.421,50 2.672,81 3.071,79

12 1.862,99 2.317,72 2.241,73 2.543,40 2.825,25 3.240,15

13 1.925,63 2.386,94 2.354,17 2.664,87 2.977,88 3.408,46

14 1.988,63 2.455,89 2.467,22 2.787,45 3.130,27 3.576,84

15 2.076,07 2.566,31 2.579,67 2.908,94 3.283,07 3.745,05

16 2.163,14 2.676,79 2.680,18 3.030,82 3.435,45 3.913,51

17 2.250,49 2.787,12 2.784,40 3.137,92 3.571,14 4.081,54

18 - 2.897,44 - 3.250,19 3.712,69 4.250,78

19 - 3.007,76 - - - 4.484,28

20 - 3.118,18 - - - -

 9

 Anlage 3

1. Zu § 23:

Die Allgemeine Dienstzulage beträgt monatlich

a) für Beamte/Beamtinnen des Schemas I 143,00 Euro;

b) für Beamte/Beamtinnen des Schemas II

in den Dienstklassen III bis V 143,00 Euro,

in den Dienstklassen VI bis IX 181,76 Euro.

2. Zu § 24 Abs. 1:

Die Dienstzulage für Sozialarbeiter/Sozialarbeiterinnen beträgt monatlich

in den Gehaltsstufen 1 bis 6 der

Dienstklasse III .. 319,35 Euro,

ab der Gehaltsstufe 7 der Dienstklasse III

und in den Dienstklassen VI und VII 415,12 Euro.

3. Zu § 24 Abs. 2:

Die Dienstzulage für Sozialpädagogen/Sozialpädagoginnen beträgt monatlich

in den Gehaltsstufen 1 bis 6 der

Dienstklasse III .. 240,87 Euro,

ab der Gehaltsstufe 7 der Dienstklasse III

und in den Dienstklassen VI und VII 308,35 Euro.

4. Zu § 24 Abs. 3:

Die Feuerwehr-Chargenzulage beträgt monatlich

a) 263,59 Euro für Inspektionshauptbrandmeister/Inspektionshauptbrandmeisterinnen,

die in die Dienstklasse IV oder V eingereiht sind und einen mit

Dienstklasse V bewerteten Dienstposten innehaben;

b) 494,44 Euro für Inspektionshauptbrandmeister/Inspektionshauptbrand-

 meisterinnen, die nicht unter lit. a fallen;

c) 401,01 Euro für Hauptbrandmeister/Hauptbrandmeisterinnen, Erste;

d) 175,75 Euro für Hauptbrandmeister/Hauptbrandmeisterinnen, die in die Dienst-

klasse IV oder V eingereiht sind und einen mit Dienstklasse V be-

werteten Dienstposten innehaben;

e) 310,64 Euro für Hauptbrandmeister/Hauptbrandmeisterinnen, die nicht unter lit. d

fallen;

f) 233,10 Euro für Oberbrandmeister/Oberbrandmeisterinnen;

g) 181,08 Euro für Brandmeister/Brandmeisterinnen,

 Inspektions-Rauchfangkehrer/Inspektions-Rauchfangkehrerinnen nach

 Vollendung einer sechsjährigen Dienstzeit als Inspektions-

 10

 Rauchfangkehrer/Inspektions-Rauchfangkehrerin;

h) 65,12 Euro für Inspektions-Rauchfangkehrer/Inspektions-Rauchfangkehrerinnen

vor Vollendung einer sechsjährigen Dienstzeit als

 Inspektions-Rauchfangkehrer/Inspektions-Rauchfangkehrerin;

 Löschmeister/Löschmeisterinnen;

 Oberfeuerwehrmänner/Oberfeuerwehrfrauen, Erste.

5. Zu § 24 Abs. 4:

Die Dienstzulage für Oberfeuerwehrmänner/Oberfeuerwehrfrauen der Verwendungs-

gruppe D beträgt monatlich 65,12 Euro.

6. Zu § 24 Abs. 5:

Die Dienstzulage für Erzieher/Erzieherinnen, Heimhelfer/Heimhelferinnen und Horthel-

fer/Horthelferinnen der Verwendungsgruppe D

beträgt monatlich ... 72,72 Euro.

7. Zu § 26 Abs. 1 Z 1:

Die Chargenzulage beträgt monatlich:

a) 248,30 Euro für Lehrassistenten/Lehrassistentinnen,

 Lehrhebammen,

 Lehrer/Lehrerinnen für Gesundheits- und Krankenpflege,

 Oberassistenten/Oberassistentinnen,

 Oberhebammen,

 Oberpfleger/Oberschwestern;

b) 192,98 Euro für Stationsassistenten/Stationsassistentinnen,

 Stationshebammen,

 Stationspfleger/Stationsschwestern.

8. Zu § 26 Abs. 1 Z 2:

Die Chargenzulage beträgt monatlich:

in der Dienstzulagengruppe I 303,38 Euro,

in der Dienstzulagengruppe II 424,84 Euro,

in der Dienstzulagengruppe III 515,87 Euro,

in der Dienstzulagengruppe IV 910,30 Euro.

 11

9. Zu § 27 Abs. 1 und 4:

Die Leiterzulage/Leiterinnenzulage beträgt monatlich

a) für Beamte/Beamtinnen, die in Verwendungsgruppe L 1 eingereiht sind:

in den Gehaltsstufen ab der Gehalts-

1 bis 10 11 bis 14 stufe 15
in der Dienst-

zulagengruppe
Euro Euro Euro

I 693,39 741,29 786,82

II 624,06 667,64 708,25

III 554,49 593,56 629,39

IV 484,89 518,84 551,34

V 416,13 444,33 471,87

b) für Beamte/Beamtinnen, die in Verwendungsgruppe L 2a 2 eingereiht sind:

in den Gehaltsstufen ab der Gehalts-

1 bis 9 10 bis 13 stufe 14
in der Dienst-

zulagengruppe
Euro Euro Euro

I 316,97 342,98 369,16

II 259,95 280,57 301,95

III 208,87 224,74 240,37

IV 174,65 187,34 200,25

V 145,52 156,17 166,97

c) für Beamte/Beamtinnen, die in Verwendungsgruppe L 2a 1 oder L 2b 1 eingereiht sind:

in den Gehaltsstufen ab der Gehalts-

1 bis 9 10 bis 13 stufe 14
in der Dienst-

zulagengruppe
Euro Euro Euro

I 246,79 269,42 290,29

II 208,11 225,93 241,05

III 173,82 187,76 200,52

IV 144,85 157,51 166,97

V 104,49 112,58 120,19

 12

d) für Beamte/Beamtinnen, die in Verwendungsgruppe LK oder L 3 eingereiht sind:

in den Gehaltsstufen ab der Gehalts-

1 bis 10 11 bis 15 stufe 16
in der Dienst-

zulagengruppe
Euro Euro Euro

I 47,30 49,92 54,06

II 68,24 69,59 73,24

III 97,64 100,50 106,50

IV 135,81 139,11 147,48

V 144,85 150,09 160,97

VI 195,53 199,58 212,67

VII 245,36 249,31 266,14

VIII 294,83 298,64 319,00

IX 344,24 347,80 371,54

X 394,24 396,88 424,33

10. Zu § 29 Abs. 1:

Die Dienstzulage beträgt monatlich

in den Gehaltsstufen 1 bis 5 87,42 Euro,

in den Gehaltsstufen 6 bis 11 122,04 Euro,

ab der Gehaltsstufe 12 161,15 Euro.

11. Zu § 29 Abs. 2:

Die Dienstzulage beträgt monatlich 58,96 Euro.

12. Zu § 29 Abs. 3:

Die Dienstzulage beträgt monatlich

in den Gehaltsstufen 1 bis 10 294,83 Euro,

in den Gehaltsstufen 11 bis 15 298,64 Euro,

ab der Gehaltsstufe 16 319,00 Euro.

13. Zu § 30 Abs. 2:

Die Dienstzulage beträgt monatlich 303,38 Euro.“

 13

Artikel II

Die Vertragsbedienstetenordnung 1995, LGBl. für Wien Nr. 50, zuletzt geändert

durch das Gesetz LGBl. für Wien Nr. XX/2008, wird wie folgt geändert:

Die Anlagen 1 und 2 zur Vertragsbedienstetenordnung 1995 lauten:

 „Anlage 1

 (zu § 17 Abs. 1 Z 5)

Schema III

Verwendungsgruppe

1 2 3P 3A 3 4
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.373,79 1.345,90 1.318,25 1.235,17 1.225,21 1.198,48

 2 1.401,43 1.368,06 1.337,67 1.256,92 1.244,13 1.213,34

 3 1.428,97 1.390,13 1.357,02 1.278,83 1.262,74 1.228,13

 4 1.456,53 1.412,36 1.376,43 1.300,50 1.281,49 1.242,80

 5 1.484,18 1.434,45 1.395,86 1.322,24 1.300,25 1.257,35

 6 1.511,81 1.456,53 1.415,28 1.344,06 1.318,92 1.272,13

 7 1.539,37 1.478,77 1.434,63 1.365,89 1.337,76 1.286,89

 8 1.567,01 1.500,84 1.454,05 1.387,65 1.356,59 1.301,65

 9 1.594,55 1.522,94 1.473,39 1.409,57 1.375,19 1.316,34

10 1.622,11 1.545,09 1.492,89 1.431,55 1.394,04 1.331,21

11 1.649,76 1.567,25 1.512,22 1.453,30 1.412,88 1.345,90

12 1.677,39 1.589,41 1.531,65 1.475,13 1.431,55 1.360,66

13 1.753,60 1.611,49 1.550,99 1.496,86 1.450,39 1.375,19

14 1.829,92 1.633,57 1.570,42 1.518,62 1.468,90 1.390,05

15 1.907,06 1.655,73 1.626,19 1.540,36 1.487,90 1.404,74

16 1.984,29 1.714,48 1.682,03 1.562,27 1.506,43 1.419,67

17 2.061,70 1.771,91 1.738,79 1.586,76 1.527,66 1.436,27

18 2.139,36 1.829,74 1.795,79 1.611,33 1.548,82 1.452,87

19 2.216,32 1.888,85 1.853,19 1.635,82 1.570,08 1.469,47

20 2.293,32 1.947,95 1.911,04 1.660,54 1.591,24 1.486,08

 14

Schema IV

Dienstklasse III

Verwendungsgruppe
Gehalts-

stufe
E E1 D D1 C B A

 Euro Euro Euro Euro Euro Euro Euro

 1 1.191,94 1.218,53 1.310,98 1.338,56 1.366,23 1.459,35 1.832,37

 2 1.206,73 1.237,37 1.330,33 1.360,51 1.393,72 1.518,91 1.832,37

 3 1.221,44 1.255,84 1.349,61 1.382,50 1.421,05 1.578,55 1.832,37

 4 1.235,97 1.274,51 1.368,88 1.404,58 1.448,54 1.638,11 1.932,23

 5 1.250,44 1.293,13 1.388,16 1.426,53 1.475,97 1.698,10 2.032,17

 6 1.265,16 1.311,65 1.407,51 1.448,54 1.503,46 1.758,96 2.132,02

 7 1.279,84 1.330,42 1.426,71 1.470,56 1.530,87 1.819,74 2.339,98

 8 1.294,53 1.349,11 1.446,06 1.492,55 1.558,36 1.960,85 2.547,88

 9 1.309,14 1.367,64 1.465,33 1.514,58 1.585,68 2.101,93 2.755,75

10 1.323,94 1.386,34 1.484,61 1.536,52 1.613,18 2.242,96 2.845,52

11 1.338,56 1.405,10 1.503,86 1.558,60 1.640,61 2.314,18 2.935,04

12 1.353,17 1.423,63 1.523,22 1.580,55 1.668,09 2.385,48 3.024,63

13 1.367,64 1.442,40 1.542,42 1.602,55 1.743,79 2.456,78 3.114,32

14 1.382,42 1.460,83 1.561,77 1.624,56 1.819,74 2.527,98 3.203,82

15 1.397,04 1.479,69 1.617,17 1.646,50 1.896,45 2.599,27 3.293,51

16 1.411,82 1.498,14 1.672,66 1.704,96 1.973,24 2.670,56 3.383,13

17 1.428,35 1.519,23 1.729,13 1.762,09 2.050,15 2.741,59 3.458,06

18 1.444,88 1.540,32 1.785,83 1.819,57 2.127,37 2.798,82 3.533,17

19 1.461,33 1.561,43 1.842,87 1.878,31 2.203,90 2.856,12 3.608,19

20 1.477,87 1.582,45 1.900,35 1.937,12 2.280,46 2.913,32 3.683,11

 15

Schema IV

Dienstklasse

IV V VI VII VIII IX
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 - - 2.588,41 3.142,31 4.150,00 5.850,98

 2 - 2.203,90 2.665,20 3.242,93 4.339,11 6.175,81

 3 1.743,79 2.280,97 2.741,59 3.343,02 4.552,12 6.500,33

 4 1.819,74 2.357,36 2.842,20 3.563,42 4.876,88 6.825,49

 5 1.896,45 2.434,38 2.942,48 3.772,30 5.201,29 7.150,16

 6 1.973,24 2.511,36 3.042,37 3.961,33 5.525,97 7.474,66

 7 2.050,15 2.588,41 3.142,31 4.150,00 5.850,98 -

 8 2.127,37 2.665,20 3.242,93 4.339,11 6.175,81 -

 9 2.203,90 2.741,59 3.343,02 4.552,12 - -

10 2.280,46 - - - - -

 16

Schema IV KA

Verwendungsgruppe

KA 3 KA 2 KA 1

Gehaltsstufe

 Euro Euro Euro

 1 1.567,54 1.931,31 2.028,72

 2 1.625,64 1.931,31 2.126,18

 3 1.683,74 1.931,31 2.686,96

 4 1.741,85 2.028,72 3.247,76

 5 1.800,33 2.126,18 3.632,01

 6 2.253,87 2.686,96 4.016,27

 7 2.707,45 3.247,76 4.303,56

 8 2.907,80 3.632,01 4.518,78

 9 3.108,14 4.016,27 4.733,87

10 3.247,76 4.303,56 5.058,63

11 3.345,90 4.518,78 5.383,06

12 3.443,54 4.733,87 5.707,74

13 3.658,47 5.058,63 6.032,74

14 3.873,60 5.383,06 6.357,58

15 4.088,88 5.707,74 6.682,09

16 4.303,56 6.032,74 7.007,25

17 4.518,78 6.357,58 7.331,93

18 4.733,87 6.357,58 7.656,42

19 4.733,87 6.844,85 7.656,42

20 5.056,54 6.844,85 8.143,18

 17

Schema IV K

Verwendungsgruppe

K6 K5 K4 K3 K2 K1
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.496,06 1.620,58 1.665,00 1.931,90 1.763,46 1.959,19

 2 1.521,73 1.660,70 1.707,08 1.982,33 1.811,77 2.014,44

 3 1.547,14 1.701,59 1.749,64 2.033,10 1.861,02 2.069,54

 4 1.573,06 1.742,77 1.792,09 2.083,71 1.910,27 2.124,65

 5 1.598,82 1.783,88 1.835,00 2.134,40 1.959,69 2.179,83

 6 1.624,99 1.825,34 1.877,88 2.185,01 2.061,07 2.293,68

 7 1.651,56 1.867,03 1.920,95 2.235,71 2.162,60 2.407,28

 8 1.685,88 1.920,79 1.976,31 2.300,71 2.264,35 2.521,19

 9 1.720,81 1.974,60 2.031,74 2.365,81 2.365,81 2.635,04

10 1.755,58 2.028,36 2.087,19 2.430,91 2.467,53 2.748,62

11 1.790,58 2.082,10 2.142,62 2.496,11 2.569,00 2.862,32

12 1.825,66 2.135,76 2.198,16 2.560,96 2.670,70 2.976,22

13 1.861,02 2.189,49 2.253,33 2.626,07 2.772,30 3.089,90

14 1.896,37 2.256,72 2.322,91 2.707,51 2.873,67 3.203,59

15 1.931,90 2.323,87 2.391,91 2.789,15 2.975,56 3.317,67

16 1.967,16 2.391,25 2.461,34 2.870,44 3.076,87 3.431,37

17 2.002,75 2.458,30 2.530,44 2.951,82 3.178,57 3.545,12

18 2.038,01 2.525,54 2.599,78 3.033,20 3.280,12 3.658,79

19 2.073,37 2.592,74 2.668,95 3.114,50 3.381,59 3.762,61

20 2.108,88 2.659,71 2.738,11 3.195,79 3.483,24 3.859,84

 18

Schema IV KAV

Verwendungsgruppe

A 1 A 2 A 3

Gehaltsstufe

 Euro Euro Euro

 1 5.189,30 4.763,67 2.751,45

 2 5.373,93 4.948,31 2.850,27

 3 5.586,59 5.160,96 3.056,14

 4 5.911,34 5.485,69 3.261,97

 5 6.235,74 5.810,13 3.467,71

 6 6.560,41 6.134,78 3.556,49

 7 6.868,42 6.451,29 3.645,11

 8 7.176,23 6.767,62 3.733,81

 9 7.483,71 7.083,61 3.822,59

10 7.791,86 7.400,27 3.911,21

11 8.099,51 7.716,44 3.999,92

12 8.406,98 8.032,43 4.088,62

13 - - 4.282,79

14 - - 4.470,84

15 - - 4.647,30

16 - - 4.823,33

17 - - 4.999,89

18 - - 5.190,32

19 - - 5.327,29

20 - - 5.464,33

21 - - 5.601,32

22 - - 5.738,27

 19

Schema IV L

Verwendungsgruppe

L3 LK L 2b 1 L 2a 1 L 2a 2 L1
Gehalts-

stufe
Euro Euro Euro Euro Euro Euro

 1 1.417,57 1.600,31 1.576,48 1.723,36 1.843,67 2.032,63

 2 1.441,64 1.668,75 1.605,18 1.723,36 1.843,67 2.032,63

 3 1.465,28 1.738,46 1.635,33 1.774,83 1.899,38 2.032,63

 4 1.489,27 1.808,12 1.665,59 1.826,50 1.955,03 2.099,38

 5 1.513,15 1.878,99 1.697,25 1.878,52 2.010,78 2.166,58

 6 1.550,20 1.949,78 1.780,83 1.930,33 2.066,29 2.245,04

 7 1.607,99 2.020,73 1.865,86 2.036,10 2.180,25 2.407,31

 8 1.669,20 2.091,58 1.951,04 2.145,40 2.317,25 2.576,52

 9 1.732,60 2.162,46 2.035,53 2.254,62 2.453,75 2.745,92

10 1.797,65 2.233,32 2.120,50 2.380,30 2.611,30 2.910,20

11 1.863,59 2.304,27 2.205,12 2.506,38 2.768,96 3.079,35

12 1.928,55 2.375,13 2.322,39 2.633,80 2.928,23 3.252,43

13 1.994,38 2.446,09 2.439,63 2.760,29 3.087,18 3.408,46

14 2.060,58 2.516,79 2.556,53 2.888,03 3.245,74 3.576,84

15 2.150,99 2.630,04 2.673,63 3.015,26 3.404,73 3.745,05

16 2.241,70 2.743,28 2.777,13 3.142,16 3.563,57 3.913,51

17 2.331,96 2.856,38 2.885,34 3.253,18 3.704,57 4.081,54

18 2.422,43 2.969,53 3.000,00 3.370,90 3.852,95 4.250,78

19 2.512,68 3.082,61 3.105,68 3.495,65 4.009,69 4.484,28

20 - 3.195,79 - 3.610,16 4.154,48 4.553,54

 20

 Anlage 2

 (zu § 52 Abs. 1 in der Fassung vor der

 Novelle LGBl. für Wien Nr. 51/2000

 iVm § 62b)

Schema IV L – Jahresentlohnung

für jede Jahreswochenstunde in der Verwendungsgruppe

Euro

L 1

a) für Lehrer/Lehrerinnen an der Modeschule

b) andernfalls für Unterrichtsgegenstände

der Lehrverpflichtungsgruppe

I

II

III

IV

IVa

IVb

V

Va

1.348,41

1.573,13

1.490,39

1.415,81

1.230,94

1.288,15

1.317,75

1.179,87

1.112,43

L 2a 2 1.038,89

L 2a 1 970,44

L 2b 1 852,95

L3 807,00“

Artikel III

Die Pensionsordnung 1995, LGBl. für Wien Nr. 67, zuletzt geändert durch das Gesetz

LGBl. für Wien Nr. X/2008, wird wie folgt geändert:

1. In § 29a Abs. 4 wird der Ausdruck „§ 227a Abs. 5 bis 7 ASVG“ durch den

Ausdruck „§ 227a Abs. 5 und 6 ASVG“ ersetzt.

 21

2. § 73e samt Überschrift lautet:

„Pensionsanpassung für das Kalenderjahr 2008

§ 73e. (1) Beträgt die Pension einer Person zum 31. Dezember 2007 nicht mehr als

2.161,50 Euro monatlich, ist für das Kalenderjahr 2008 die Pensionsanpassung abwei-

chend von § 46 Abs. 2 dieses Gesetzes und von § 5 Abs. 4 und § 6 Abs. 2 des Ruhe- und

Versorgungsgenusszulagegesetzes 1995 – RVZG 1995, LGBl. für Wien Nr. 72, so vorzu-

nehmen, dass anstelle der Vervielfachung mit dem sich aus § 46 Abs. 3 dieses Gesetzes

ergebenden Anpassungsfaktor die Erhöhung wie folgt vorzunehmen ist: Die Pension ist

zu erhöhen,

1. wenn sie nicht mehr als 725,99 Euro monatlich beträgt, um 1,7 %,

2. wenn sie über 725,99 Euro, aber nicht mehr als 1.050 Euro monatlich beträgt, um

21 Euro,

3. wenn sie über 1.050 Euro, aber nicht mehr als 1.700 Euro monatlich beträgt, um

2 %,

4. wenn sie über 1.700 Euro, aber nicht mehr als 2.161,50 Euro monatlich beträgt,

um jenen auf zwei Kommastellen gerundeten Prozentsatz, den die Berechnung

2 – 0,3 x [(Pension – 1.700) : 461,5] ergibt.

(2) In den Fällen des Abs. 1 Z 1, 3 und 4 sind sämtliche Bestandteile der monatlich

wiederkehrenden Leistungen nach diesem Gesetz – mit Ausnahme der Kinderzulage, der

Ergänzungszulage und des Pflegegeldes – und nach dem RVZG 1995 um den sich aus

Abs. 1 Z 1, 3 oder 4 ergebenden Prozentsatz zu erhöhen.

(3) Die sich aus Abs. 1 Z 2 ergebende Erhöhung ist nur bei den Ruhe- und

Versorgungsgenüssen vorzunehmen. Sonstige Bestandteile des Ruhe- oder Ver-

sorgungsbezuges sind nicht zu erhöhen.

(4) Unter Pension im Sinn des Abs. 1 ist die Summe aus dem Ruhe- oder

Versorgungsgenuss, dem Kinderzurechnungsbetrag und der Ruhe- oder Versor-

gungsgenusszulage zu verstehen. Die Kinderzulage, die Ergänzungszulage und

das Pflegegeld zählen nicht zur Pension.

(5) Bezieht eine Person mehr als eine Pension (Abs. 4) nach diesem Gesetz,

die jeweils den Betrag von 726 Euro nicht erreichen, ist nur die Summe dieser

Pensionen nach Abs. 1 zu erhöhen. Der Erhöhungsbetrag ist auf jeden einzelnen

Ruhe- oder Versorgungsgenuss im Verhältnis der Höhe der Pensionen zueinander

aufzuteilen. Sonstige Bestandteile des Ruhe- oder Versorgungsbezuges sind nicht

 22

zu erhöhen.“

Artikel IV

Das Wiener Bezügegesetz 1995, LGBl. für Wien Nr. 71, zuletzt geändert durch das

Gesetz LGBl. für Wien Nr. 44/2004, wird wie folgt geändert:

1. § 11 Z 3 lautet:

„3. § 46 Abs. 2 und 3 gilt mit der Maßgabe, dass für die Kalenderjahre 2008 bis 2010

die Pensionsanpassung gemäß den Bestimmungen des § 634 Abs. 10 bis 12 des

Allgemeinen Sozialversicherungsgesetzes (ASVG), BGBl. Nr. 189/1955, vorzu-

nehmen ist;“

2. Die bisherige Z 3 des § 11 erhält die Bezeichnung „4“.

3. § 51 entfällt.

4. In § 57 Abs. 2 wird das Datum „1. September 2003“ durch das Datum „1. Jänner

2008“ ersetzt.

Artikel V

Das Wiener Verzichtsgesetz, LGBl. für Wien Nr. 8/1972, zuletzt geändert durch das

Gesetz LGBl. für Wien Nr. 50/2005, wird wie folgt geändert:

1. Der Titel des Gesetzes lautet:

„Gesetz über den Verzicht auf Ersatzforderungen der Gemeinde Wien gegenüber Be-

diensteten sowie Organen der Gemeinde Wien oder des Landes Wien (Wiener Verzichts-

gesetz – W-VerzG)“

2. § 1 wird folgender Abs. 6 angefügt:

„(6) Die Abs. 1 bis 4 sind auf die Organe der Gemeinde oder des Landes Wien, die ei-

nen Bezug gemäß § 3 Wiener Bezügegesetz 1997 – W-BezG, LGBl. für Wien Nr. 42/1997,

erhalten, mit der Maßgabe anzuwenden, dass an die Stelle der Erbringung der Dienstleis-

tung die Funktionsausübung und an die Stelle des Monatsbezuges der Bezug gemäß § 3

 23

W-BezG tritt und die Ersatzforderung auch durch Abzug von den nach § 3 W-BezG ge-

bührenden Bezügen hereingebracht werden kann.“

3. § 2 letzter Satz lautet:

„Ist demnach die Zuständigkeit des Gemeinderates oder des Stadtsenates gegeben,

ist die Angelegenheit, wenn sie einen Bediensteten oder eine Bedienstete (§ 1 Abs. 5)

betrifft, durch die gemeinderätliche Personalkommission vorzuberaten.“

Artikel VI

Es treten in Kraft:

1. Art. I bis III und Art. IV Z 1, 2 und 4 mit 1. Jänner 2008;

2. Art. IV Z 3 und Art. V mit dem der Kundmachung folgenden Tag;

Der Landeshauptmann: Der Landesamtsdirektor:

 24

Vorblatt

Problem:

1. Das Besoldungsabkommen für das Jahr 2008 ist umzusetzen.

2. Das ASVG sieht besondere Bestimmungen für die Pensionsanpassung für die Jahre

2008 bis 2010 vor.

3. Die Regelungen betreffend die Dienstzulagen im Schema II (Schema IV) für Feuer-

wehrbedienstete der Verwendungsgruppe C (Feuerwehr-Chargenzulagen) werden auf

Grund geänderter Dienstpostenbewertungen künftig teilweise nicht mehr den tatsäch-

lichen Verantwortlichkeiten entsprechen.

4. Gesetzeszitate entsprechen nicht mehr der geltenden Rechtslage.

Ziel:

1. Umsetzung des Besoldungsabkommens für das Jahr 2008.

2. Die Pensionsanpassung 2008 soll unter Bedachtnahme auf die Besonderheiten der

PO 1995 in Anlehnung an die im ASVG vorgesehene Pensionsanpassung erfolgen.

3. Die Feuerwehr-Chargenzulagen sollen auch künftig den tatsächlichen Verantwortlich-

keiten entsprechen.

4. Konkordanz von Gesetzeszitaten mit der geltenden Rechtslage.

Inhalt:

1. Gehalts- und Zulagenansätze gemäß dem Besoldungsabkommen für das Jahr 2008.

2. Sozial gestaffelte Pensionserhöhung.

3. Strukturanpassungen in der Systematik der Feuerwehr-Chargenzulagen.

4. Anpassung von Gesetzeszitaten.

 25

Alternativen:

1. und 4. Keine

2. und 3. Beibehaltung der derzeitigen Rechtslage.

Kosten:

1. Durch die Umsetzung des Besoldungsabkommens für das Jahr 2008 entstehen für die

Gemeinde Wien jährliche Mehrkosten im Ausmaß von ca. 74,9 Millionen Euro. Näheres

hiezu siehe die finanziellen Erläuterungen.

2. Die Pensionsanpassung für das Jahr 2008 ist mit Mehrkosten von ca. 1,1 Millionen Euro

verbunden, wobei auf den vom Wiener Stadtwerke – Zuweisungsgesetz erfassten Be-

reich Mehrkosten von ca. 504.000 Euro entfallen.

3. Die Änderungen im Bereich der Feuerwehr-Chargenzulagen werden durch die beglei-

tenden Maßnahmen im Dienstpostenplan mit keinen zusätzlichen Kosten für die Stadt

Wien verbunden sein.

4. Keine

Für andere Gebietskörperschaften entstehen durch die unter Z 1 bis 4 genannten Maß-

nahmen keine Kosten.

Auswirkungen auf den Wirtschaftsstandort Wien:

Keine

Besonderheiten des Normerzeugungsverfahrens:

Keine

Verhältnis zu Rechtsvorschriften der Europäischen Union:

Rechtsvorschriften der Europäischen Union werden nicht berührt.

 26

Erläuterungen

zum Entwurf eines Gesetzes, mit dem die Besoldungsordnung 1994 (31. Novelle

zur Besoldungsordnung 1994), die Vertragsbedienstetenordnung 1995 (28. No-

velle zur Vertragsbedienstetenordnung 1995), die Pensionsordnung 1995 (17.

Novelle zur Pensionsordnung 1995), das Wiener Bezügegesetz 1995 (8. Novelle

zum Wiener Bezügegesetz 1995) und das Wiener Verzichtsgesetz (3. Novelle

zum Wiener Verzichtsgesetz) geändert werden

Allgemeiner Teil

Am 20. Dezember 2007 haben die Gemeinde Wien und die Gewerkschaft der Gemeinde-

bediensteten vorbehaltlich der Genehmigung durch die zuständigen Organe die Vereinba-

rung getroffen, dass unter Beachtung bestehender Vereinbarungen und gesetzlicher Re-

gelungen die Gehälter der Beamten und Beamtinnen sowie der Vertragsbediensteten der

Gemeinde Wien, die in den §§ 23, 24 sowie 26 bis 30 der Besoldungsordnung 1994 ge-

nannten ruhegenussfähigen Zulagen sowie die Nebengebühren mit Wirksamkeit vom

1. Jänner 2008 um 2,7 % erhöht werden sollen. Weiters sollen die Bediensteten im

Mai 2008 in den Genuss einer Einmalzahlung von 175 Euro kommen. Der gegenständli-

che Gesetzentwurf sieht die erforderlichen Gesetzesänderungen zur Umsetzung dieser

Vereinbarung, die sich am Ergebnis der vom Bund geführten Besoldungsverhandlungen

für das Jahr 2008 orientiert, vor.

Das ASVG sieht für die Jahre 2008 bis 2010 eine von der generellen Regel (Anpassung

mit dem Anpassungsfaktor gemäß § 108f ASVG) abweichende Pensionserhöhung vor.

Diese besondere Pensionsanpassung gilt u.a. auch für Pensionen nach dem Pensionsge-

setz 1965 und dem Bezügegesetz. Um eine mit dieser Pensionsentwicklung im Einklang

stehende Entwicklung der von der Stadt Wien auszuzahlenden Pensionen zu gewährleis-

ten, soll diese abweichende Pensionserhöhung auch im Pensionsrecht der Stadt Wien

unter Berücksichtigung der der PO 1995 bereits immanenten sozialen Komponenten

übernommen werden. Dieses Ziel wird dadurch erreicht, dass von der sonst vorgesehe-

nen Pensionsanpassung gemäß § 46 PO 1995 abweichende Regelungen geschaffen wer-

den, die jenen des ASVG entsprechen.

Weiters werden auch Strukturanpassungen bei den Feuerwehr-Chargenzulagen sowie

Anpassungen überholter Gesetzeszitate vorgenommen.

 27

Finanzielle Erläuterungen:

Die Umsetzung des Besoldungsabkommens für das Jahr 2008 führt zu folgenden Mehr-

kosten (einschließlich der Erhöhung der Zulagen und Nebengebühren sowie der Einmal-

zahlung von 175 Euro im Mai 2008):

Geschäftsgruppen

Mehrkosten einer Bezugserhöhung (inklu-
sive DG-Beiträge und abzüglich Pensions-

beiträge) *
in Euro

Magistratsdirektion 2.798.760
GGr. „Integration, Frauenfragen, Konsu-
ment/innenschutz und Personal“

1.798.766

GGr. „Finanzen, Wirtschaftspolitik und Wiener
Stadtwerke“

3.988.190

GGr. „Bildung, Jugend, Information und Sport“
ohne Konservatorium Wien

11.483.574

GGr. „Kultur und Wissenschaft“ ohne Museen 251.327
GGr. „Gesundheit und Soziales“ ohne FSW und
KAV

2.734.497

GGr. „Stadtentwicklung und Verkehr“ ohne
ASFINAG

2.581.999

GGr. „Umwelt“ 8.308.407
GGr. „Wohnen, Wohnbau und Stadterneue-
rung“ ohne Wiener Wohnen

2.262.249

Summe Geschäftsgruppen
(ohne Konservatorium Wien, Museen,

FSW, ASFINAG, KAV und Wiener Wohnen)
36.207.770

Konservatorium Wien 269.239
Museen 104.120
Fonds Soziales Wien 595.986
ASFINAG 99.077
Wiener Krankenanstaltenverbund 36.819.106
Wiener Wohnen (ohne Hausbesorger) 778.189

Summe Geschäftsgruppen
(mit Konservatorium Wien, Museen, FSW,

ASFINAG, KAV und Wiener Wohnen)
74.873.487

*) gewichteter Mittelwert je Geschäftsgruppe, Konservatorium Wien, Museen, FSW,

ASFINAG, KAV und Wiener Wohnen

Die sozial gestaffelte Pensionsanpassung ist mit Mehrkosten von ca. 1,1 Millionen Euro

verbunden, wobei auf den vom Wiener Stadtwerke – Zuweisungsgesetz erfassten Bereich

Mehrkosten von ca. 504.000 Euro entfallen.

Die Änderungen im Bereich der Feuerwehr-Chargenzulagen werden mit keinen zusätzli-

chen Kosten für die Stadt Wien verbunden sein.

Für andere Gebietskörperschaften entstehen durch die Verwirklichung dieser Gesetzes-

vorhaben keine Kosten.

 28

Besonderer Teil

Zu Art. I Z 1 bis 3 (§ 24 Abs. 3 BO 1994 , Anlage 1 zur BO 1994 sowie Z 4 der Anlage 3

zur BO 1994):

Derzeit sind 56 Dienstposten für Feuerwehrbedienstete der Verwendungsgruppe C (alle

acht Dienstposten für Inspektionshauptbrandmeister/Inspektionshauptbrandmeisterinnen

und 48 von 88 Dienstposten für Hauptbrandmeister/Hauptbrandmeisterinnen) höher,

nämlich mit Dienstklasse V bewertete Dienstposten. Die Höherbewertung der Dienstpos-

ten soll nunmehr durch eine Neuordnung der Feuerwehr-Chargen ersetzt werden. Dabei

sollen für die höher qualifizierten Feuerwehrbediensteten, denen eine mit mehr Verant-

wortung verbundene dienstliche Stellung zukommt, ihrer Qualifikation und Stellung ent-

sprechende höhere Chargen sowie höhere Chargen-Zulagen vorgesehen werden. Umge-

setzt wird dies durch die Schaffung der neuen Bedienstetengruppe der Ersten Haupt-

brandmeister/Ersten Hauptbrandmeisterinnen (§ 24 Abs. 3 BO 1994 und Anlage 1 zur

BO 1994) und durch die Neuordnung der Feuerwehr-Chargenzulagen in Z 4 der Anlage 3

zur BO 1994. Durch den gleichzeitigen Entfall von Beförderungen in die Dienstklasse IV

und V sind die vorgesehenen Änderungen kostenneutral. Für die bereits in die Dienst-

klasse IV oder V beförderten Bediensteten sind weiterhin in der Z 4 lit. a und d der (neu-

en) Anlage 3 zur BO 1994 geringere Chargen-Zulagen vorgesehen.

Zu Art. I Z 3 und Art. II (Anlagen 2 und 3 zur BO 1994; Anlagen 1 und 2 zur VBO 1995):

Diese Bestimmungen dienen der Umsetzung des Besoldungsabkommens für das

Jahr 2008, soweit dieses die Erhöhung der Gehaltsansätze und der ruhegenussfähigen

Zulagen betrifft.

Zu Art. III Z 1, Art. IV Z 3 und Art V (§ 29a Abs. 4 PO 1995, § 51 Wiener Bezügege-

setz 1995, Titel sowie § 1 Abs. 6 und § 2 letzter Satz Wiener Verzichtsgesetz):

Diese Änderungen dienen der Anpassung von überholten Gesetzeszitaten. So ist § 227a

Abs. 7 ASVG durch BGBl. I Nr. 145/2003, aufgehoben worden und wird in § 51 Wiener

Bezügegesetz 1995 noch der vor der Novelle LGBl. für Wien Nr. 50/2005 gültig gewesene

Langtitel des Wiener Verzichtsgesetz zitiert. Da die Normierung der Geltung des Wiener

Verzichtsgesetzes auch für die Organe (Funktionäre und Funktionärinnen) der Stadt Wien

im nur mehr rudimentär in Kraft stehenden Wiener Bezügegesetz 1995 legistisch nicht

zweckmäßig erscheint, wird der gegebene Anpassungsbedarf zum Anlass genommen, die

Geltung des Wiener Verzichtsgesetzes auch für die Organe der Stadt Wien unmittelbar in

diesem Gesetz zu regeln.

 29

Zu Art. III Z 2 und Art. IV Z 1 und 2 (§ 73e PO 1995, § 11 Z 3 und 4 Wiener Bezügege-

setz 1995):

Die Pensionen der Beamten und Beamtinnen der Stadt Wien und ihrer Hinterbliebenen

sowie die Pensionen jener ehemaligen Funktionäre und Funktionärinnen der Stadt Wien,

die einen Anspruch auf Pensionsversorgung nach dem Wiener Bezügegesetz 1995 haben

und die davon abgeleiteten Versorgungsbezüge sind – ebenso wie die Pensionen nach

dem ASVG und dem Pensionsgesetz 1965 – mit 1. Jänner eines jeden Jahres mit einem

Anpassungsfaktor zu vervielfachen, der dem sich auf Grund der Bestimmungen des ASVG

ergebenden Anpassungsfaktor entspricht. Dieser auf Grund des Verbraucherpreisindex

ermittelte Anpassungsfaktor beträgt für das Jahr 2008 1,017. Abweichend davon ist für

die Kalenderjahre 2008 bis 2010 für die Pensionen nach dem ASVG, dem Pensionsge-

setz 1965 und dem Bezügegesetz eine sozial gestaffelte Pensionserhöhung vorgesehen.

Um eine mit dieser Pensionsentwicklung im Einklang stehende Entwicklung der Pensionen

sowohl der Beamtinnen und Beamten der Stadt Wien als auch der ehemaligen Funktionä-

re und Funktionärinnen der Stadt Wien, die einen Anspruch auf Pension nach dem Wiener

Bezügegesetz 1995 haben und deren jeweils Hinterbliebenen zu gewährleisten, soll die

Pensionserhöhung auch im Pensionsrecht der Stadt Wien abweichend von der Regel des

§ 46 Abs. 2 und 3 PO 1995 erfolgen. In Anlehnung an das ASVG und unter Berücksichti-

gung bereits in der PO 1995 vorgesehenen Dämpfungsmaßnahmen für höhere Pensionen

(„Solidarbeitrag“), die ab dem Jahre 2005 zu bis heute gegenüber dem Stand des Jahres

2004 reduzierten Pensionsleistungen geführt haben, sieht § 73e Abs. 1 daher vor, dass

Pensionen (darunter ist gemäß Abs. 4 die Summe aus Ruhe- oder Versorgungsgenuss,

Kinderzurechnungsbetrag und Ruhe- oder Versorgungsgenusszulage zu verstehen) bis zu

725,99 Euro um 1,7 %, Pensionen über 725,99 Euro bis zu 1.050 Euro um 21 Euro, Pen-

sionen über 1.050 Euro bis zu 1.700 Euro um 2 % und Pensionen über 1.700 Euro bis zu

2.161,50 Euro um einen Prozentsatz zu erhöhen sind, der zwischen den beiden letztge-

nannten Werten von 2 % auf 1,7 % linear absinkt.

§ 74e Abs. 2 und 3 regelt, bei welchen Bestandteilen des Ruhe- oder Versorgungsbezu-

ges (ausgenommen jeweils die Kinderzulage, die Ergänzungszulage und das Pflegegeld)

die Erhöhung vorzunehmen ist.

§ 74 e Abs. 5 regelt die Pensionserhöhung für den Fall, dass ein Beamter oder eine Be-

amtin mehr als einen Ruhe- oder Versorgungsbezug erhält und alle diese Bezüge jeweils

726 Euro nicht erreichen.

Die mit den Bestimmungen des ASVG in Einklang stehende Pensionsanpassung wird für

die Bezieher und Bezieherinnen einer Pension nach dem Wiener Bezügegesetz 1995 da-

 30

durch hergestellt, dass die Norm des § 634 Abs. 10 bis 12 ASVG für anwendbar erklärt

wird.

Zu Art. IV Z 4 (§ 57 Abs. 2 Wiener Bezügegesetz 1995):

Soweit das Wiener Bezügegesetz 1995 auf Bundesgesetze verweist, ist aus verfassungs-

rechtlichen Gründen nur ein statischer Verweis möglich. Im Hinblick auf das Gesetzeszitat

in § 11 Z 3 ist eine Anpassung des derzeitigen statischen Verweises vorzunehmen.

 31

Textgegenüberstellung

Die Anlagen 2 und 3 zur Besoldungsordnung 1994 sowie die Anlagen 1 und 2 zur Vertragsbedienstetenordnung 1995 wurden

in die Textgegenüberstellung nicht aufgenommen.

alt

Besoldungsordnung 1994

Art. I Z 1:

§ 24. (3) Folgenden Beamten der Verwendungsgruppe C gebührt

eine Feuerwehr-Chargenzulage: Brandmeister, Hauptbrandmeister,

Inspektionshauptbrandmeister, Inspektions-Rauchfangkehrer,

Löschmeister, Oberbrandmeister.

Pensionsordnung 1995

Art. III Z 1:

§29a. (4) Für ein und dasselbe Kind sind die Zeiträume gemäß

Abs. 3 nur bei jenem Beamten zu berücksichtigen, der das Kind tat-

sächlich und überwiegend erzogen hat. § 227a Abs. 5 bis 7 ASVG gilt

mit der Maßgabe, daß der Anspruch auf Bezüge aus einem pensions-

versicherungsfreien Dienstverhältnis der Pflichtversicherung in der

neu

Besoldungsordnung 1994

§ 24. (3) Folgenden Beamten der Verwendungsgruppe C gebührt

eine Feuerwehr-Chargenzulage: Brandmeister, Erste Hauptbrand-

meister, Hauptbrandmeister, Inspektionshauptbrandmeister, Inspek-

tions-Rauchfangkehrer, Löschmeister, Oberbrandmeister.

Pensionsordnung 1995

§29a. (4) Für ein und dasselbe Kind sind die Zeiträume gemäß

Abs. 3 nur bei jenem Beamten zu berücksichtigen, der das Kind tat-

sächlich und überwiegend erzogen hat. § 227a Abs. 5 und 6 ASVG

gilt mit der Maßgabe, daß der Anspruch auf Bezüge aus einem pensi-

onsversicherungsfreien Dienstverhältnis der Pflichtversicherung in der

 32

Pensionsversicherung gleichkommt.

Art. III Z 2:

Pensionsanpassung für die Kalenderjahre 2004 und 2005

§ 73e. (1) Abweichend von § 46 Abs. 2 dieses Gesetzes und von § 5

Abs. 4 und § 6 Abs. 2 des Ruhe- und Versorgungsgenusszulagegeset-

zes 1995 – RVZG 1995, LGBl. für Wien Nr. 72, ist für die Kalender-

jahre 2004 und 2005 die Pensionsanpassung so vorzunehmen, dass

anstelle der Vervielfachung mit dem sich aus § 46 Abs. 3 dieses Ge-

setzes ergebenden Anpassungsfaktor die Erhöhung nach den Abs. 2

bis 4 vorzunehmen ist.

Pensionsversicherung gleichkommt.

Pensionsanpassung für das Kalenderjahr 2008

§ 73e. (1) Beträgt die Pension einer Person zum 31. Dezember

2007 nicht mehr als 2.161,50 Euro monatlich, ist für das Ka-

lenderjahr 2008 die Pensionsanpassung abweichend von § 46

Abs. 2 dieses Gesetzes und von § 5 Abs. 4 und § 6 Abs. 2 des

Ruhe- und Versorgungsgenusszulagegesetzes 1995 – RVZG

1995, LGBl. für Wien Nr. 72, so vorzunehmen, dass anstelle der

Vervielfachung mit dem sich aus § 46 Abs. 3 dieses Gesetzes erge-

benden Anpassungsfaktor die Erhöhung wie folgt vorzunehmen ist:

Die Pension ist zu erhöhen,

1. wenn sie nicht mehr als 725,99 Euro monatlich beträgt,

um 1,7 %,

2. wenn sie über 725,99 Euro, aber nicht mehr als 1.050

Euro monatlich beträgt, um 21 Euro,

3. wenn sie über 1.050 Euro, aber nicht mehr als 1.700

Euro monatlich beträgt, um 2 %,

4. wenn sie über 1.700 Euro, aber nicht mehr als 2.161,50

Euro monatlich beträgt, um jenen auf zwei Kommastel-

 33

(2) Die Erhöhung jener Pensionen, die die Höhe der von der Kom-

mission zur langfristigen Pensionssicherung festgestellten Medianpen-

sion (§ 607 Abs. 3a ASVG) nicht überschreiten, ist auf Grund der Er-

höhung der Verbraucherpreise nach § 299a Abs. 2 ASVG vorzuneh-

men. Alle übrigen Pensionen sind mit einem Fixbetrag zu erhöhen,

der der Erhöhung der Medianpension entspricht.

(4) Die sich aus Abs. 2 ergebende Erhöhung ist nur bei den Ruhe-

und Versorgungsgenüssen vorzunehmen. Sonstige Bestandteile des

Ruhe- oder Versorgungsbezuges sind nicht zu erhöhen.

(3) Unter Pension im Sinn des Abs. 2 ist die Summe aus Ruhe- oder

Versorgungsgenuss, dem Kinderzurechnungsbetrag und der Ruhe-

oder Versorgungsgenusszulage zu verstehen. Die Kinderzulage, die

Ergänzungszulage und das Pflegegeld zählen nicht zur Pension. Der

sich aus § 13 in der Fassung vor der 15. Novelle zu diesem Gesetz

ergebende Ruhensbetrag ist nicht zu berücksichtigen.

(5) Die Erhöhung der Ruhe- und Versorgungsgenüsse (Abs. 4) ist

durch Verordnung der Landesregierung festzustellen.

len gerundeten Prozentsatz, den die Berechnung

2 – 0,3 x [(Pension – 1.700) : 461,5] ergibt.

(2) In den Fällen des Abs. 1 Z 1, 3 und 4 sind sämtliche Be-

standteile der monatlich wiederkehrenden Leistungen nach

diesem Gesetz – mit Ausnahme der Kinderzulage, der Ergän-

zungszulage und des Pflegegeldes – und nach dem RVZG 1995

um den sich aus Abs. 1 Z 1, 3 oder 4 ergebenden Prozentsatz

zu erhöhen.

(3) Die sich aus Abs. 1 Z 2 ergebende Erhöhung ist nur bei

den Ruhe- und Versorgungsgenüssen vorzunehmen. Sonsti-

ge Bestandteile des Ruhe- oder Versorgungsbezuges sind

nicht zu erhöhen.

(4) Unter Pension im Sinn des Abs. 1 ist die Summe aus

dem Ruhe- oder Versorgungsgenuss, dem Kinderzurech-

nungsbetrag und der Ruhe- oder Versorgungsgenusszulage

zu verstehen. Die Kinderzulage, die Ergänzungszulage und

das Pflegegeld zählen nicht zur Pension.

(5) Bezieht eine Person mehr als eine Pension (Abs. 4) nach

diesem Gesetz, die jeweils den Betrag von 726 Euro nicht er-

 34

Wiener Bezügegesetz 1995

Art. IV Z 1 und 2:

§ 11. Folgende Bestimmungen der Pensionsordnung 1995 sind anzu-

wenden:

1.

2.

3. §§ 56 bis 58 mit der Maßgabe, dass an die Stelle des ehemaligen

Beamten des Ruhestandes der ehemalige Funktionär, an die Stelle

der Auflösung des Dienstverhältnisses durch Austritt das Aus-

scheiden aus der Funktion und an die Stelle des Ruhe- oder Ver-

sorgungsgenusses der Ruhe- oder Versorgungsbezug treten. Be-

züge nach dem 1. bis 4. Abschnitt und nach dem Bezügegesetz,

BGBl.Nr. 273/1972, gelten als Entgelt gemäß § 49 ASVG und die

Zeiten gemäß § 5 Abs. 2 Z 1 bis 3 als Versicherungszeiten. Der

Unterhaltsbeitrag gebührt nur auf Antrag und frühestens ab dem

Tag, ab dem der Ruhebezug gebührt hätte.

reichen, ist nur die Summe dieser Pensionen nach Abs. 1 zu

erhöhen. Der Erhöhungsbetrag ist auf jeden einzelnen Ruhe-

oder Versorgungsgenuss im Verhältnis der Höhe der Pensio-

nen zueinander aufzuteilen. Sonstige Bestandteile des Ruhe-

oder Versorgungsbezuges sind nicht zu erhöhen.

Wiener Bezügegesetz 1995

§ 11. Folgende Bestimmungen der Pensionsordnung 1995 sind anzu-

wenden:

1.

2.

3. § 46 Abs. 2 und 3 gilt mit der Maßgabe, dass für die Kalen-

derjahre 2008 bis 2010 die Pensionsanpassung gemäß den

Bestimmungen des § 634 Abs. 10 bis 12 des Allgemeinen

Sozialversicherungsgesetzes (ASVG), BGBl. Nr. 189/1955,

vorzunehmen ist;

4. §§ 56 bis 58 mit der Maßgabe, dass an die Stelle des ehemaligen

Beamten des Ruhestandes der ehemalige Funktionär, an die Stelle

der Auflösung des Dienstverhältnisses durch Austritt das Aus-

scheiden aus der Funktion und an die Stelle des Ruhe- oder Ver-

sorgungsgenusses der Ruhe- oder Versorgungsbezug treten. Be-

 35

Art. IV Z 4:

§ 57. (2) Soweit dieses Gesetz auf Bundesgesetze verweist, sind die-

se in der am 1. September 2003 geltenden Fassung anzuwenden.

Wiener Verzichtsgesetz

Art. V Z 1:

Gesetz über den Verzicht auf Ersatzforderungen der Gemeinde Wien

gegenüber Bediensteten der Gemeinde Wien oder des Landes Wien

(Wiener Verzichtsgesetz – W-VerzG)

Art. V Z 2:

§ 51. (Wiener Bezügegesetz 1995) §§ 1 und 2 des Gesetzes über

den Verzicht auf Eratzforderungen der Gemeinde Wien gegenüber

Organwaltern der Gemeinde Wien oder des Landes Wien, LGBl. für

Wien Nr. 8/1972, gelten für den Landeshauptmann und die im 1. bis

5. Abschnitt angeführten Funktionäre mit der Maßgabe, dass Organ-

walter alle gewählten Personen sind, welche die Funktion eines Or-

züge nach dem 1. bis 4. Abschnitt und nach dem Bezügegesetz,

BGBl.Nr. 273/1972, gelten als Entgelt gemäß § 49 ASVG und die

Zeiten gemäß § 5 Abs. 2 Z 1 bis 3 als Versicherungszeiten. Der

Unterhaltsbeitrag gebührt nur auf Antrag und frühestens ab dem

Tag, ab dem der Ruhebezug gebührt hätte.

§ 57. (2) Soweit dieses Gesetz auf Bundesgesetze verweist, sind die-

se in der am 1. Jänner 2008 geltenden Fassung anzuwenden.

Wiener Verzichtsgesetz

Gesetz über den Verzicht auf Ersatzforderungen der Gemeinde Wien

gegenüber Bediensteten sowie Organen der Gemeinde Wien oder

des Landes Wien (Wiener Verzichtsgesetz – W-VerzG)

§ 1. (6) Die Abs. 1 bis 4 sind auf die Organe der Gemeinde

oder des Landes Wien, die einen Bezug gemäß § 3 Wiener Be-

zügegesetz 1997 – W-BezG, LGBl. für Wien Nr. 42/1997, er-

halten, mit der Maßgabe anzuwenden, dass an die Stelle der

Erbringung der Dienstleistung die Funktionsausübung und an

die Stelle des Monatsbezuges der Bezug gemäß § 3 W-BezG

 36

gans der Gemeinde Wien oder des Landes Wien ausüben.

Art. V Z 3:

§ 2. Die Erklärung über einen Anspruchsverzicht nach § 1 Abs. 1 ob-

liegt den nach der Wiener Stadtverfassung zuständigen Organen. Ist

demnach die Zuständigkeit des Gemeinderates oder Stadtsenates

gegeben, so ist die Angelegenheit durch die gemeinderätliche Perso-

nalkommission vorzuberaten.

tritt und die Ersatzforderung auch durch Abzug von den nach

§ 3 W-BezG gebührenden Bezügen hereingebracht werden

kann.

§ 2. Die Erklärung über einen Anspruchsverzicht nach § 1 Abs. 1 ob-

liegt den nach der Wiener Stadtverfassung zuständigen Organen. Ist

demnach die Zuständigkeit des Gemeinderates oder Stadtsenates

gegeben, ist die Angelegenheit, wenn sie einen Bediensteten oder

eine Bedienstete (§ 1 Abs. 5) betrifft, durch die gemeinderätliche

Personalkommission vorzuberaten.

	WIENER LANDTAG
	Artikel I
	Schema I
	Schema II
	Schema II
	Schema II KA
	Schema II K
	Schema II KAV
	Schema II L
	Schema III
	Schema IV
	Schema IV
	Schema IV KA
	Schema IV K
	Schema IV KAV
	Schema IV L

	„Pensionsanpassung für das Kalenderjahr 2008
	Allgemeiner Teil
	Besonderer Teil
	Textgegenüberstellung
	Pensionsordnung 1995
	Pensionsanpassung für die Kalenderjahre 2004 und�
	Wiener Bezügegesetz 1995

	Wiener Verzichtsgesetz
	Pensionsanpassung für das Kalenderjahr 2008
	Wiener Bezügegesetz 1995
	Wiener Verzichtsgesetz

