

KVpro.de:

Neues Jahr, altes Spiel: So können Verbraucher Beitragsanpassungen in der PKV 2014 "ausbremsen"!

Freiburg, 30. Januar 2014

Zum Jahreswechsel bekamen viele privat Krankenversicherte wieder Post von ihrem Versicherer. Einige mit der Ankündigung, höherer Beiträge. Das kann vor allem ältere Versicherte vor große finanzielle Probleme stellen. Sie können diese Beiträge oftmals nur noch sehr schwer oder gar nicht mehr aufbringen. Welche Handlungsoptionen haben Betroffene?

Die naheliegende Reaktion der Verbraucher ist, über einen sofortigen Wechsel der Krankenversicherung nachzudenken. Dies ist jedoch in der Regel eine teure Angelegenheit, können doch die Versicherten ihre angesammelten Altersrückstellungen nicht zum neuen Versicherer mitnehmen. Denn diese Altersrückstellungen in der PKV sind so etwas wie das Sparbuch der Versicherten, das im Alter als Reserve dienen soll, um evtl. hohe Beitragsbelastungen wegen den altersbedingt normalerweise zunehmenden Krankheitskosten zu vermeiden bzw. abzufedern. Ein PKV-Versicherter sorgt nämlich beginnend mit dem Tag des Abschlusses seiner PKV, durch Zahlung eines höheren Beitrages als altersbedingt tatsächlich notwendig, selbst für die Finanzierung seiner im Rentenalter - i. d. R. höheren Krankheitskosten - vor.

Tarifwechselrecht ist bessere Option

Seit dem Jahr 2009 haben privat Krankenversicherte die Möglichkeit, bei ihrem Versicherer in einen anderen, gleichartigen Tarif zu wechseln und auf diese Weise auch ihre über all die Jahre angesammelten Altersrückstellungen in den neuen Tarif mitzunehmen. „Diese Möglichkeit“, so Gerd Güssler, Geschäftsführer des unabhängigen Marktbeobachters KVpro.de, „räumt **§ 204 des Versicherungsvertragsgesetzes (VVG)** explizit ein“. Umfasst der neue Tarif dabei jedoch mehr Leistungen als der bestehende Tarif, kann der Versicherer für diese Mehrleistungen eine erneute Gesundheitsprüfung und ggf. einen sog. Risikozuschlag verlangen. Bei Verzicht des Versicherungsnehmers auf die Mehrleistungen, entfallen diese.

Entwicklung der PKV-Beiträge 2014

Im Zuge der Umstellung auf Unisex-Tarife und aufgrund der Anpassung des Rechnungszinses an das Niedrigzinsniveau sowie auch durch die teils erheblichen Leistungsverbesserungen, blieben Beitragsanpassungen (BAP) zum Jahreswechsel 2013 / 2014 nicht aus, wie eine aktuelle exemplarische Untersuchung „Beitragsänderung der Unisex-Tarife für eine 35- und 45-jährige Person“ des unabhängigen Freiburger Analysehauses zeigt. Es gab aber auch sehr viele positive Ergebnisse und Erkenntnisse:

Acht Versicherungsgesellschaften haben ihre Tarifbeiträge angepasst. Die Änderungsspanne reicht dabei von einer Steigerung um 31 Euro bis zu einer Senkung von

75 Euro im Monat für eine 35-jährige Person. So senkte zum Beispiel die Allianz zwischen 11 und 76 Euro oder die ARAG zwischen 32 und 60 Euro **(siehe Tabelle 1)**.

Bei den 45-jährigen reicht die Änderungspanne von 43 Euro Steigerung (auf einen KV-Beitrag von 420 Euro gegenüber 680 Euro bei einer GKV – im Vergleich ohne KTG und Pflege) bis hin zu einer Reduzierung um 91 Euro – je nach Tarif und Gesellschaft. **(siehe Tabelle 2)**

Versicherte können immer handeln

Privatversicherte haben heute gute Chancen, im Fall der Fälle auf den wachsenden Beitragsdruck zu reagieren – egal ob Bisex- oder Unisex-Versicherte(r).

- Mit einem Tarifwechsel nach § 204 VVG können sie bei ihrem Versicherungsunternehmen sowohl die Beitragslast senken, als auch ihre Altersrückstellungen in den neuen Tarif übernehmen.
- Umgekehrt ist es auch möglich, mit Hilfe des § 204 und dem BEG (Bürgerentlastungsgesetz) wieder ein Upgrade, also eine Tarifverbesserung, anzustreben, wenn Sie als Verbraucher gewollt oder ungewollt in einem „Billigtarif“ gelandet sind.
- Es sollte immer eine sorgfältige „VW“-Analyse (Von was wie viel) durchgeführt werden und bei Bedarf auch die Hilfe eines sachkundigen, neutralen Beraters in Anspruch genommen werden.
- Auch die Option einer Rückkehr in die GKV kann im Einzelfall geprüft werden, ist aber meist – vor allem für ältere Versicherte – keine gute Empfehlung. Denn: Nur wer zu 90% seiner zweiten Arbeitshälfte bereits in der GKV versichert war hat Anspruch auf die gesetzliche Krankenversicherung für Rentner (Beispiel: 40 Jahre gearbeitet, davon in den 2. Hälfte mindestens zu 90% = 18 Jahre, also vom 20. bis 38. Jahr in der GKV versichert). Trifft dies nicht zu, würde der GKV Rückkehrer freiwilliges Mitglied der GKV und den entsprechenden Höchstbeitrag zahlen. Auch würde er seine in der PKV aufgebauten Altersrückstellungen verlieren.
- Ein PKV-Versicherter hätte auf der anderen Seite – je nach dem, wann er seine PKV gekauft hat – das Recht in den Standardtarif der PKV (entspricht der GKV) mit allen ihm zustehenden Rechten zu wechseln und könnte so – vor allem im Rentenalter – kräftig Geld sparen, wenn seine Erwerbsbiographie einen solchen Schritt erfordert. Der Beitrag im Standardtarif liegt in solchen Fällen meist unter dem Beitrag einer GKV. Insoweit ist dem Verbraucher zu empfehlen, vor einer Rückkehr in eine GKV, den Beitrag des Standardtarifs zu erfragen und mit dem Beitrag der GKV zu vergleichen.

Wer die Möglichkeit hat, eigenverantwortlich zu entscheiden, sollte dies auf jeden Fall tun. Dabei ist jedoch Vorsicht geboten! Lassen sie sich nicht von vermeintlichen Lockangeboten und Billigtarifen in möglicherweise Tarife mit viel geringeren Tarifleistungen als beim bestehenden Tarif locken. Im Fall der Fälle ist es immer gut, sich auch nochmals eine unabhängige Zweitmeinung einzuholen, da leider inzwischen viele Personen und Unternehmen am Markt tätig sind, die die Situation von Versicherten zu ihren Gunsten schamlos ausnutzen (wie z. B. in einem Beitrag des Handelsblatt vom 06.01.2014 mit dem Titel „Vorsicht, neue Provisionsjäger in der PKV!“ dargestellt).

Kontakt:

KVpro.de GmbH Gerd Güssler
Wentzingerstraße 23
79106 Freiburg i. Br.
Tel.: 0761 / 120 410 – 50
Fax: 0761 / 120 410 – 99
Mail: Presse@KVpro.de
Internet: www.KVpro.de

Über KVpro.de

KVpro.de ist einer der renommiertesten Informationsdienstleister rund um den deutschen Krankenversicherungsmarkt. Als unabhängiger Marktbeobachter sammelt und analysiert KVpro.de seit 2001 die Tarif- und Versicherungsbedingungen privater und gesetzlicher Krankenversicherer und stellt diese Informationen verschiedenen Anwendern zur Verfügung. Hauptzielgruppe sind Berater, Vertriebsgesellschaften und Versicherungsunternehmen. Diese nutzen den Datenpool auch für interne Auswertungen, etwa Wettbewerbsvergleiche und Produktanalysen. Ein weiteres Kundensegment bilden Verbraucher und Medien, die an den Ergebnissen der Leistungsvergleiche interessiert sind bzw. darüber berichten.

Tabelle 1 - UNISEX BAP in 2014 PKV-Vollversicherung Eintrittsalter: 35 Jahre

geb. 01.01.1978, Vers.-Beginn: 01.12.2013, Angestellte / kaufmännischer Angestellter, Baden-Württemberg

Zeile	Gesellschaft ↑	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
1	Allianz	AktiMed Best S (AMBSU)	273,92	-8,00	-23,83
2	Allianz	AktiMed Best 90 (AMB90U)	578,07	-11,11	-72,26
3	Allianz	AktiMed Plus 90 (AMP90U)	476,95	-6,41	-32,64
4	Allianz	AktiMed Plus 90 P (AMP90PU)	420,51	-7,18	-32,51
5	Allianz	AktiMed Plus 100 (AMP100U)	534,26	-12,56	-76,77
6	Allianz	AktiMed Plus 70 P (AMP70PU)	374,18	-7,17	-28,88
7	Alte Oldenburger	A118, K 20, Z100/80	443,32	-2,42	-11,00
8	Alte Oldenburger	A118, K/S, K 20, Z100/80	448,64	-2,51	-11,53
9	ARAG	21P70, 220, 529	459,95	-7,19	-35,64
10	ARAG	203, 240, 529	579,93	-7,59	-47,65
11	ARAG	21P70, 220, 520	438,54	-8,04	-38,34
12	ARAG	203, 240, 520	558,52	-8,27	-50,35
13	ARAG	203, 220, 529	599,70	-7,64	-49,62
14	ARAG	205, 240, 529	544,55	-7,49	-44,11
15	ARAG	21P80, 220, 520	486,01	-8,14	-43,09
16	ARAG	205, 240, 520	523,14	-8,21	-46,81
17	ARAG	21P70, 240, 529	440,18	-7,11	-33,67
18	ARAG	205, 220, 529	564,32	-7,55	-46,08
19	ARAG	21P70, 240, 520	418,77	-7,99	-36,37
20	ARAG	205, 220, 520	542,91	-8,24	-48,78
21	ARAG	21P80, 240, 529	487,65	-7,30	-38,42
22	ARAG	207, 220, 529	529,01	-7,44	-42,55
23	ARAG	21P80, 240, 520	466,24	-8,10	-41,12
24	ARAG	207, 220, 520	507,60	-8,18	-45,25
25	ARAG	21P80, 220, 529	507,42	-7,37	-40,39
26	ARAG	210, 240, 520	638,67	-8,37	-58,36
27	ARAG	201, 240, 529	597,47	-7,64	-49,40
28	ARAG	201, 240, 520	576,06	-8,29	-52,10
29	ARAG	210, 220, 529	679,85	-7,81	-57,63
30	ARAG	210, 220, 520	658,44	-8,39	-60,33
31	ARAG	201, 220, 529	617,24	-7,68	-51,37
32	ARAG	201, 220, 520	595,83	-8,32	-54,07
33	ARAG	21P90, 240, 529	535,91	-7,47	-43,24
34	ARAG	208, 220, 529	502,50	-7,36	-39,90
35	ARAG	21P90, 240, 520	514,50	-8,20	-45,94
36	ARAG	208, 220, 520	481,09	-8,13	-42,60
37	ARAG	21P90, 220, 529	555,68	-7,52	-45,21
38	ARAG	207, 240, 529	509,24	-7,38	-40,58
39	ARAG	21P90, 220, 520	534,27	-8,23	-47,91
40	ARAG	207, 240, 520	487,83	-8,15	-43,28
41	ARAG	203, 220, 520	578,29	-8,30	-52,32
42	ARAG	210, 240, 529	660,08	-7,78	-55,66

Zeile	Gesellschaft ↑	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
43	ARAG	209, 240, 520	408,78	-7,96	-35,37
44	ARAG	200, 240, 529	615,05	-7,68	-51,16
45	ARAG	200, 240, 520	593,64	-8,32	-53,86
46	ARAG	209, 220, 529	449,96	-7,15	-34,64
47	ARAG	209, 220, 520	428,55	-8,01	-37,34
48	ARAG	209, 240, 529	430,19	-7,06	-32,67
49	ARAG	200, 220, 529	634,82	-7,72	-53,13
50	ARAG	200, 220, 520	613,41	-8,34	-55,83
51	ARAG	208, 240, 529	482,73	-7,28	-37,93
52	ARAG	208, 240, 520	461,32	-8,09	-40,63
53	Concordia	VV Plus, AV4, SV2, ZV1	342,31	-6,09	-22,18
54	Concordia	AV4, SV1, ZV1	350,94	-5,18	-19,19
55	Concordia	VV Plus, AV4, SV1, ZV1	361,56	-5,30	-20,25
56	Concordia	AV3, SV2, ZV1	369,47	-6,76	-26,80
57	Concordia	VV Plus, AV3, SV2, ZV1	380,09	-6,83	-27,86
58	Concordia	AV1, SV1, ZV1	566,77	-7,00	-42,67
59	Concordia	VV Plus, AV1, SV1, ZV1	577,39	-7,04	-43,73
60	Concordia	AV4, SV2, ZV1	331,69	-5,99	-21,12
61	Concordia	VV Plus, AV3, SV1, ZV1	399,34	-6,10	-25,93
62	Concordia	AV2, SV2, ZV1	468,34	-7,26	-36,69
63	Concordia	VV Plus, AV2, SV2, ZV1	478,96	-7,31	-37,75
64	Concordia	AV3, SV1, ZV1	388,72	-6,01	-24,87
65	Concordia	AV2, SV1, ZV1	487,59	-6,65	-34,76
66	Concordia	VV Plus, AV2, SV1, ZV1	498,21	-6,71	-35,82
67	Concordia	AV1, SV2, ZV1	547,52	-7,53	-44,60
68	Concordia	VV Plus, AV1, SV2, ZV1	558,14	-7,56	-45,66
69	LKH	A105, S200, Z61	398,61	-2,89	-11,88
70	LKH	A105, S200, Z60	402,04	-2,95	-12,23
71	LKH	A103, S220, Z80	462,05	-2,75	-13,05
72	LKH	A103, S220, Z81	455,18	-2,64	-12,36
73	LKH	A103, S220, Z61	439,39	-2,39	-10,78
74	LKH	A105, S220, Z80	387,36	-2,70	-10,75
75	LKH	A103, S220, Z60	442,82	-2,45	-11,13
76	LKH	A105, S220, Z81	380,49	-2,58	-10,06
77	LKH	A103, S200, Z80	495,96	-3,21	-16,45
78	LKH	A105, S220, Z61	364,70	-2,27	-8,48
79	LKH	A105, S220, Z60	368,13	-2,34	-8,83
80	LKH	A103, S200, Z81	489,09	-3,12	-15,76
81	LKH	A105, S200, Z80	421,27	-3,25	-14,15
82	LKH	A105, S200, Z81	414,40	-3,15	-13,46
83	LKH	A103, S200, Z61	473,30	-2,91	-14,18
84	LKH	A103, S200, Z60	476,73	-2,96	-14,53
85	LVM	A230, S1, Z100/80	577,03	-4,43	-26,73
86	LVM	A20/P, S2, Z100/80	459,23	2,73	12,19
87	LVM	A20/P, S1, Z100/80	485,68	1,54	7,36
88	LVM	A1750, S2, Z100/80	333,30	-0,05	-0,17
89	LVM	A0, S1, Z100/80	670,69	1,91	12,55
90	LVM	AP 300, S1, Z100/80	403,21	-2,26	-9,34

Zeile	Gesellschaft ↑	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
91	LVM	A560, S2, Z100/80	479,42	-2,99	-14,78
92	LVM	A560, S1, Z100/80	505,87	-3,73	-19,61
93	LVM	A230, S2, Z100/80	550,58	-3,83	-21,90
94	LVM	AP 600, S2, Z100/80	344,89	-0,38	-1,33
95	LVM	AP 600, S1, Z100/80	371,34	-1,63	-6,16
96	LVM	AP 300, S2, Z100/80	376,76	-1,18	-4,51
97	LVM	A1750, S1, Z100/80	359,75	-1,37	-5,00
98	LVM	A1050, S2, Z100/80	423,93	3,65	14,94
99	LVM	A1050, S1, Z100/80	450,38	2,30	10,11
100	LVM	A0, S2, Z100/80	644,24	2,77	17,38
101	R+V	AGIL premium (TN2U)	471,19	0,00	0,00
102	R+V	AGIL comfort (MP0U)	476,42	2,41	11,21
103	R+V	AGIL comfort (MP3U)	293,54	0,00	0,00
104	R+V	AGIL premium (TN0U)	608,67	3,25	19,16
105	Universa	uni-A 620, uni-ST 2/100, uni-ZA 100	573,10	-0,41	-2,37
106	Universa	uni-A 620, uni-ST 1/100, uni-ZA 90	542,37	-5,14	-29,37
107	Universa	uni-A 620, uni-ST 1/100, uni-ZA 100	571,92	-5,35	-32,32
108	Universa	uni-A 310, uni-ST 2/100, uni-ZA 90	556,55	-4,40	-25,59
109	Universa	uni-A 310, uni-ST 2/100, uni-ZA 100	586,10	-4,64	-28,54
110	Universa	uni-VE 1300H	458,30	1,45	6,57
111	Universa	uni-VE 1300G	403,37	2,77	10,86
112	Universa	uni-intro Privat 600	335,24	10,29	31,29
113	Universa	uni-A 80, uni-ST 2/100, uni-ZA 90	507,95	-3,92	-20,73
114	Universa	uni-A 80, uni-ST 2/100, uni-ZA 100	537,50	-4,22	-23,68
115	Universa	uni-A 620, uni-ST 2/100, uni-ZA 90	543,55	0,11	0,58
116	Universa	uni-A 1360, uni-ST 2/100, uni-ZA 100	507,23	0,03	0,16
117	Universa	uni-A 100, uni-ST 2/100, uni-ZA 100	674,46	3,10	20,27
118	Universa	uni-A 155, uni-ST 1/100, uni-ZA 90	618,32	-4,93	-32,07
119	Universa	uni-A 1360, uni-ST 1/100, uni-ZA 90	476,50	-5,33	-26,84
120	Universa	uni-A 100, uni-ST 1/100, uni-ZA 90	643,73	-1,03	-6,73
121	Universa	uni-A 155, uni-ST 1/100, uni-ZA 100	647,87	-5,13	-35,02
122	Universa	uni-A 1360, uni-ST 1/100, uni-ZA 100	506,05	-5,56	-29,79
123	Universa	uni-A 100, uni-ST 1/100, uni-ZA 100	673,28	-1,42	-9,68
124	Universa	uni-A 155, uni-ST 2/100, uni-ZA 90	619,50	-0,34	-2,12
125	Universa	uni-A 1360, uni-ST 2/100, uni-ZA 90	477,68	0,66	3,11
126	Universa	uni-A 100, uni-ST 2/100, uni-ZA 90	644,91	3,73	23,22
127	Universa	uni-A 155, uni-ST 2/100, uni-ZA 100	649,05	-0,78	-5,07

KVpro.de GmbH - Wentzingerstraße 23 - 79106 Freiburg

Freibleibendes Ansichtsexemplar

DATENSTAND 20.01.2014 - Quelle: KVpro.de

Tabelle 2 - UNISEX BAP in 2014 PKV-Vollversicherung Eintrittsalter: 45 Jahre

geb. 01.01.1968, Vers.-Beginn: 01.12.2013, Angestellte / kaufmännischer Angestellter, Baden-Württemberg

Zeile	Gesellschaft	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
1	Allianz	AktiMed Plus 90 (AMP90U)	580,98	-6,04	-37,33
2	Allianz	AktiMed Plus 90 P (AMP90PU)	517,30	-6,30	-34,76
3	Allianz	AktiMed Best S (AMBSU)	345,72	-7,30	-27,24
4	Allianz	AktiMed Best 90 (AMB90U)	694,01	-10,71	-83,27
5	Allianz	AktiMed Plus 100 (AMP100U)	648,27	-12,36	-91,44
6	Allianz	AktiMed Plus 70 P (AMP70PU)	463,61	-6,26	-30,97
7	Alte Oldenburger	A118, K 20, Z100/80	555,34	-1,99	-11,26
8	Alte Oldenburger	A118, K/S, K 20, Z100/80	561,96	-2,08	-11,92
9	ARAG	200, 220, 520	729,63	-8,42	-67,07
10	ARAG	21P70, 220, 529	552,17	-7,49	-44,71
11	ARAG	203, 240, 529	695,58	-7,83	-59,05
12	ARAG	21P70, 220, 520	530,70	-8,16	-47,18
13	ARAG	203, 240, 520	674,11	-8,36	-61,52
14	ARAG	203, 220, 529	721,56	-7,87	-61,65
15	ARAG	208, 220, 520	593,65	-8,26	-53,47
16	ARAG	205, 240, 520	637,13	-8,32	-57,82
17	ARAG	21P70, 240, 529	526,19	-7,41	-42,11
18	ARAG	21P70, 240, 520	504,72	-8,12	-44,58
19	ARAG	205, 220, 529	684,58	-7,80	-57,95
20	ARAG	205, 220, 520	663,11	-8,35	-60,42
21	ARAG	21P80, 240, 520	560,70	-8,21	-50,18
22	ARAG	207, 220, 529	647,62	-7,73	-54,25
23	ARAG	207, 220, 520	626,15	-8,31	-56,72
24	ARAG	21P80, 220, 529	608,15	-7,64	-50,31
25	ARAG	21P80, 220, 520	586,68	-8,25	-52,78
26	ARAG	205, 240, 529	658,60	-7,75	-55,35
27	ARAG	21P90, 220, 529	661,36	-7,76	-55,63
28	ARAG	21P90, 220, 520	639,89	-8,32	-58,10
29	ARAG	207, 240, 529	621,64	-7,67	-51,65
30	ARAG	207, 240, 520	600,17	-8,27	-54,12
31	ARAG	21P80, 240, 529	582,17	-7,57	-47,71
32	ARAG	200, 240, 529	725,12	-7,88	-62,00
33	ARAG	200, 240, 520	703,65	-8,39	-64,47
34	ARAG	209, 220, 529	546,93	-7,47	-44,18
35	ARAG	209, 220, 520	525,46	-8,15	-46,65
36	ARAG	200, 220, 529	751,10	-7,92	-64,60
37	ARAG	201, 240, 520	688,85	-8,38	-62,99
38	ARAG	210, 220, 529	808,00	-8,00	-70,29
39	ARAG	210, 220, 520	786,53	-8,47	-72,76
40	ARAG	201, 220, 529	736,30	-7,90	-63,12
41	ARAG	201, 220, 520	714,83	-8,40	-65,59
42	ARAG	209, 240, 529	520,95	-7,39	-41,58
43	ARAG	209, 240, 520	499,48	-8,10	-44,05

Zeile	Gesellschaft	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
44	ARAG	208, 240, 529	589,14	-7,59	-48,40
45	ARAG	208, 240, 520	567,67	-8,22	-50,87
46	ARAG	21P90, 240, 529	635,38	-7,70	-53,03
47	ARAG	21P90, 240, 520	613,91	-8,29	-55,50
48	ARAG	208, 220, 529	615,12	-7,66	-51,00
49	ARAG	203, 220, 520	700,09	-8,39	-64,12
50	ARAG	210, 240, 529	782,02	-7,97	-67,69
51	ARAG	210, 240, 520	760,55	-8,45	-70,16
52	ARAG	201, 240, 529	710,32	-7,85	-60,52
53	Concordia	AV4, SV1, ZV1	449,18	-4,49	-21,14
54	Concordia	AV2, SV2, ZV1	593,20	-6,99	-44,57
55	Concordia	AV1, SV1, ZV1	699,81	-6,66	-49,97
56	Concordia	VV Plus, AV1, SV1, ZV1	713,24	-6,71	-51,31
57	Concordia	VV Plus, AV2, SV2, ZV1	606,63	-7,04	-45,91
58	Concordia	AV2, SV1, ZV1	617,82	-6,33	-41,78
59	Concordia	VV Plus, AV2, SV1, ZV1	631,25	-6,39	-43,12
60	Concordia	AV1, SV2, ZV1	675,19	-7,25	-52,76
61	Concordia	VV Plus, AV1, SV2, ZV1	688,62	-7,28	-54,10
62	Concordia	AV4, SV2, ZV1	424,56	-5,34	-23,93
63	Concordia	VV Plus, AV4, SV2, ZV1	437,99	-5,45	-25,27
64	Concordia	VV Plus, AV4, SV1, ZV1	462,61	-4,63	-22,48
65	Concordia	AV3, SV2, ZV1	470,99	-6,43	-32,34
66	Concordia	VV Plus, AV3, SV2, ZV1	484,42	-6,50	-33,68
67	Concordia	AV3, SV1, ZV1	495,61	-5,63	-29,55
68	Concordia	VV Plus, AV3, SV1, ZV1	509,04	-5,72	-30,89
69	LKH	A105, S220, Z60	461,75	-2,28	-10,76
70	LKH	A103, S200, Z61	589,04	-2,94	-17,85
71	LKH	A103, S200, Z60	592,56	-2,98	-18,20
72	LKH	A105, S220, Z80	483,12	-2,60	-12,89
73	LKH	A105, S220, Z81	475,76	-2,49	-12,16
74	LKH	A105, S220, Z61	458,23	-2,22	-10,41
75	LKH	A105, S200, Z80	527,19	-3,18	-17,30
76	LKH	A105, S200, Z81	519,83	-3,09	-16,57
77	LKH	A105, S200, Z61	502,30	-2,87	-14,82
78	LKH	A105, S200, Z60	505,82	-2,91	-15,17
79	LKH	A103, S220, Z80	569,86	-2,72	-15,92
80	LKH	A103, S220, Z81	562,50	-2,63	-15,19
81	LKH	A103, S220, Z61	544,97	-2,41	-13,44
82	LKH	A103, S220, Z60	548,49	-2,45	-13,79
83	LKH	A103, S200, Z80	613,93	-3,21	-20,33
84	LKH	A103, S200, Z81	606,57	-3,13	-19,60
85	LVM	A560, S2, Z100/80	613,28	-3,07	-19,42
86	LVM	A560, S1, Z100/80	649,80	-3,78	-25,52
87	LVM	A230, S2, Z100/80	697,36	-3,84	-27,83
88	LVM	A230, S1, Z100/80	733,88	-4,42	-33,93
89	LVM	AP 600, S2, Z100/80	444,33	-0,57	-2,53
90	LVM	AP 600, S1, Z100/80	480,85	-1,76	-8,63
91	LVM	AP 300, S2, Z100/80	483,21	-1,31	-6,42

Zeile	Gesellschaft	Tarif	MB ab BAP 01.2014	BAP in % zu 2013	BAP in € zu 2013
92	LVM	AP 300, S1, Z100/80	519,73	-2,35	-12,52
93	LVM	A1050, S2, Z100/80	548,15	3,73	19,69
94	LVM	A1050, S1, Z100/80	584,67	2,38	13,59
95	LVM	A0, S2, Z100/80	807,27	2,74	21,53
96	LVM	A0, S1, Z100/80	843,79	1,86	15,43
97	LVM	A20/P, S2, Z100/80	578,90	2,72	15,34
98	LVM	A20/P, S1, Z100/80	615,42	1,52	9,24
99	LVM	A1750, S2, Z100/80	429,10	-0,23	-1,01
100	LVM	A1750, S1, Z100/80	465,62	-1,50	-7,11
101	R+V	AGIL premium (TN0U)	776,89	3,45	25,92
102	R+V	AGIL premium (TN2U)	618,92	0,00	0,00
103	R+V	AGIL comfort (MP0U)	601,74	2,55	14,98
104	R+V	AGIL comfort (MP3U)	385,14	0,00	0,00
105	Universa	uni-A 155, uni-ST 1/100, uni-ZA 90	750,01	-4,93	-38,89
106	Universa	uni-A 1360, uni-ST 1/100, uni-ZA 90	590,66	-5,29	-32,99
107	Universa	uni-A 620, uni-ST 1/100, uni-ZA 90	674,12	-4,93	-34,99
108	Universa	uni-A 620, uni-ST 1/100, uni-ZA 100	706,76	-5,14	-38,26
109	Universa	uni-A 310, uni-ST 2/100, uni-ZA 90	671,29	-4,21	-29,47
110	Universa	uni-A 310, uni-ST 2/100, uni-ZA 100	703,93	-4,44	-32,74
111	Universa	uni-VE 1300H	585,43	1,36	7,85
112	Universa	uni-VE 1300G	499,31	3,01	14,59
113	Universa	uni-intro Privat 600	421,83	11,38	43,10
114	Universa	uni-A 80, uni-ST 2/100, uni-ZA 90	621,87	-3,79	-24,53
115	Universa	uni-A 80, uni-ST 2/100, uni-ZA 100	654,51	-4,07	-27,80
116	Universa	uni-A 620, uni-ST 2/100, uni-ZA 90	673,53	0,41	2,73
117	Universa	uni-A 620, uni-ST 2/100, uni-ZA 100	706,17	-0,08	-0,54
118	Universa	uni-A 100, uni-ST 1/100, uni-ZA 90	789,04	-1,03	-8,22
119	Universa	uni-A 155, uni-ST 1/100, uni-ZA 100	782,65	-5,11	-42,16
120	Universa	uni-A 1360, uni-ST 1/100, uni-ZA 100	623,30	-5,50	-36,26
121	Universa	uni-A 100, uni-ST 1/100, uni-ZA 100	821,68	-1,38	-11,49
122	Universa	uni-A 155, uni-ST 2/100, uni-ZA 90	749,42	-0,16	-1,17
123	Universa	uni-A 1360, uni-ST 2/100, uni-ZA 90	590,07	0,81	4,73
124	Universa	uni-A 100, uni-ST 2/100, uni-ZA 90	788,45	3,89	29,50
125	Universa	uni-A 155, uni-ST 2/100, uni-ZA 100	782,06	-0,56	-4,44
126	Universa	uni-A 1360, uni-ST 2/100, uni-ZA 100	622,71	0,24	1,46
127	Universa	uni-A 100, uni-ST 2/100, uni-ZA 100	821,09	3,30	26,23

KVpro.de GmbH - Wentzingerstraße 23 - 79106 Freiburg

Freibleibendes Ansichtsexemplar

DATENSTAND 20.01.2014 - Quelle: KVpro.de