
RVG-Reform 2021 kompakt:
So rechnen Sie richtig ab
Das neue KostRÄG, Praxisbeispiele und aktualisierte RVG-Tabelle

2. überarbeitete Auflage

Norbert Schneider

GRATIS

Fachinfo-Broschüre

Partnerunternehmen

MAVGmbH
Ein Unternehmen des
Münchener AnwaltVereins e.V.

Führende Fachverlage. Top Rechtswissen.

https://www.freie-fachinformationen.de

https://www.advo-assist.de/

RVG-Reform 2021
kompakt: So rechnen
Sie richtig ab
Das neue KostRÄG, Praxisbeispiele
und aktualisierte RVG-Tabelle

2. überarbeitete Auflage

Inhalt

Einführung in das Kostenrechtsänderungsgesetz 2021 � 4

A.	 RVG � 4
I.	 Paragraphenteil � 4

1.	 § 13 RVG � 4
2.	 § 14 RVG � 6
3.	 § 15a RVG � 7
4.	 § 17 RVG � 11
5.	 § 19 RVG � 11
6.	 § 48 RVG � 13
7.	 § 49 RVG � 17
8.	 § 51 RVG � 18
9.	 § 55 RVG � 18
10.	 § 58 RVG � 18
11.	 § 60 RVG � 21

II.	 Vergütungsverzeichnis � 24
1.	 Anhebung der Gebührenbeträge � 24
2.	 Inhaltliche Änderungen � 26

B.	 GKG � 31

C.	 FamGKG � 31

D.	 JVEG � 31

E.	 Anhänge � 33
I.	 Gebührentabelle zu § 13 Abs. 1 RVG � 33
II.	 Gebührentabelle zu § 49 Abs. 1 RVG � 35

Norbert Schneider
Gebührenexperte und Rechtsanwalt Norbert
Schneider hat bereits zahlreiche Werke zum RVG
veröffentlicht, u. a. Fälle und Lösungen zum RVG,
AnwaltKommentar RVG, Streitwertkommentar
und RVG Praxiswissen. Er ist außerdem Autor
der Fachinfo-Tabelle Gerichtsbezirke 2020 zur
Reisekostenabrechnung auswärtiger Anwältinnen
und Anwälte und Mitherausgeber der AGS –
Zeitschrift für das gesamte Gebührenrecht sowie
der NZFam.

Impressum
Copyright 2021 by
Freie Fachinformationen GmbH
Leyboldstr. 12
50354 Hürth
Anregungen und Kritik zu diesem Werk senden Sie
bitte an info@ffi-verlag.de.
Autor und Verlag freuen sich auf Ihre
Rückmeldung.

Haftungsausschluss
Die hier enthaltenen Informationen wurden
sorgfältig recherchiert und geprüft. Für die
Richtigkeit der Angaben sowie die Befolgung von
Ratschlägen und Empfehlungen kann der Verlag
dennoch keine Haftung übernehmen.

ISBN: 978-3-96225-067-6

Alle Rechte vorbehalten. Abdruck, Nachdruck,
datentechnische Vervielfältigung und Wiedergabe
(auch auszugsweise) oder Veränderung über den
vertragsgemäßen Gebrauch hinaus bedürfen der
schriftlichen Zustimmung des Verlages.

Satz
Helmut Rohde, Euskirchen

Bildquellennachweis
Cover: © mrmohock - stock.adobe.com

Webinartipp!

RVG-Reform 2021:
Was ist neu und wie rechne ich richtig ab?

RA und Gebührenexperte Norbert Schneider informiert
Sie praxisnah über alle relevanten Änderungen!

Webinar buchen

https://www.anwaltverlag.de/rechtsgebiete/rechtsgebiete-von-a-bis-z/gebuehrenrecht/1144/faelle-und-loesungen-zum-rvg
https://www.anwaltverlag.de/rechtsgebiete/rechtsgebiete-von-a-bis-z/gebuehrenrecht/1425/anwaltkommentar-rvg
https://www.otto-schmidt.de/streitwert-kommentar-9783504470920
https://www.nomos-shop.de/titel/rvg-praxiswissen-id-79996/
https://gerichtsbezirke.de/fachinfo-tabelle-gerichtsbezirke/
https://www.beck-shop.de/ags-anwaltsgebuehren-spezial/productview.aspx?product=799798
https://www.beck-shop.de/ags-anwaltsgebuehren-spezial/productview.aspx?product=799798
https://www.beck-shop.de/nzfam-neue-zeitschrift-familienrecht/product/13345709
mailto:info%40ffi-verlag.de?subject=
https://www.anwaltswebinare.de/w/384868?pk_campaign=RVG_Broschuere_2021_kompakt

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 4

DAS KOSTENRECHTSÄNDERUNGSGESETZ 2021

RVG-Reform 2021 kompakt: So rechnen Sie richtig ab

Das neue KostRÄG, Praxisbeispiele und aktualisierte RVG-Tabelle

Einführung in das Kostenrechtsänderungsgesetz 2021
Zum 1. Januar 2021 sind aufgrund des Kostenrechtsänderungsgesetzes 2021 (KostRÄG 2021) wichti-
ge Änderungen, nicht nur des RVG, sondern auch weiterer Kostengesetze in Kraft getreten. Aus Sicht
der Anwaltschaft sind die Anhebungen der Gebührenbeträge und die übrigen Änderungen des RVG
von besonderer Bedeutung. Die zum 1. Januar 2021 in Kraft getretenen wichtigsten Änderungen
und ihre Auswirkungen auf die anwaltliche Praxis sollen im Nachfolgenden dargestellt werden.

A.	 RVG

I.	 Paragraphenteil
1.	 § 13 RVG

Die Vorschrift des § 13 RVG enthält die Berechnungsgrundlage der Gebührenbeträge bei Abrech-
nung nach dem Gegenstandswert. Sie ist also quasi „die Mutter aller Gebührentabellen“. Hier
bleiben die Wertstufen in ihrer bisherigen Form bestehen. Geändert wurden lediglich die Gebüh-
renbeträge.

Die Ausgangsgebühr ist von 45 € auf 49 € angehoben worden. Darüber hinaus sind die Erhö-
hungen je Gebührensprung ebenfalls angehoben worden, sodass sich durchweg höhere
Gebührenbeträge ergeben als bisher. Durchschnittlich ergibt sich damit ein um ca. zehn
Prozent höheres Gebührenaufkommen.

In einem gerichtlichen Verfahren (1,3-Verfahrens- und 1,2-Terminsgebühr) ergeben sich exempla-
risch bei Werten von 2.000 €, 10.000 € und 20.000 € folgende Erhöhungen:

Beispiel:

Wert: 2.000,00 €	 alt	 neu
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV	 195,00 €	 215,80 €
2.	 1,2-Terminsgebühr, Nr. 3104 VV	 180,00 €	 199,20 €
3.	 Postentgeltpauschale, Nr. 7002 VV	 20,00 €	 20,00 €
	 Zwischensumme	 395,00 €	 435,00 €
4.	 19 % Umsatzsteuer, Nr. 7008 VV	 75,05 €	 82,65 €
	 Gesamt	 470,05 €	 517,65 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 5

A.	RVG

Wert: 10.000,00 €	 alt	 neu
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV	 725,40 €	 798,20 €
2.	 1,2-Terminsgebühr, Nr. 3104 VV	 669,60 €	 736,80 €
3.	 Postentgeltpauschale, Nr. 7002 VV	 20,00 €	 20,00 €
	 Zwischensumme	 1.415,00 €	 1.555,00 €
4.	 19 % Umsatzsteuer, Nr. 7008 VV	 268,85 €	 299,45 €
	 Gesamt	 1.683,85 €	 1.850,45 €

Wert: 20.000,00 €	 alt	 neu
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV	 964,60 €	 1.068,60 €
2.	 1,2-Terminsgebühr, Nr. 3104 VV	 890,40 €	 986,40 €
3.	 Postentgeltpauschale, Nr. 7002 VV	 20,00 €	 20,00 €
	 Zwischensumme	 1.875,00 €	 2.075,00 €
4.	 19 % Umsatzsteuer, Nr. 7008 VV	 356,25 €	 394,25 €
	 Gesamt	 2.231,25 €	 2.469,25 €

Der Mindestbetrag von 15,00 € (§ 13 Abs. 2 RVG) ist allerdings unverändert geblieben.

Eine neue Gebührentabelle der gängigen Gebührensätze mit Gegenstandswerten bis
zu 2 Mio. € findet sich im Anhang I.

https://www.anwaltssekretariat.de/rvg

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 6

A.	RVG

2.	 § 14 RVG

In § 14 RVG ist ein neuer Absatz 2 eingeführt worden, der die Anrechnung von Rahmengebühren
betrifft. Der bisherige Absatz 2 ist dadurch zu Absatz 3 geworden.

Mit dieser Regelung soll die doppelte Berücksichtigung einer Vorbefassung vermieden werden. Die
Vorschrift untersagt, bei der Bestimmung einer Gebühr, auf die eine andere Gebühr anzurechnen ist,
die Vorbefassung im Rahmen des § 14 Abs. 1 RVG gebührenmindernd zu berücksichtigen. Vielmehr
ist die Gebühr so zu bestimmen, als habe es keine Vorbefassung gegeben. Es darf also weder von
einem geringeren Umfang noch von einer geringeren Schwierigkeit aufgrund der Vorbefassung
ausgegangen werden.

Die Regelung in Abs. 2 ist an sich nicht neu. Entsprechende Regelungen waren bereits in Vorbem.
2.3 Abs. 4 S. 3 VV und Vorbem. 3 Abs. 4 S. 4 VV enthalten. Sie galten jedoch nur für die Anrechnung
der Geschäftsgebühr. Der Gesetzgeber hat jedoch erkannt, dass es auch weitere Anrechnungsfälle
gibt. Daher wurde konsequenterweise das Doppelverwertungsverbot in § 14 RVG integriert, sodass
es nunmehr für alle Anrechnungsfälle gilt.

Folgerichtig sind im Vergütungsverzeichnis Vorbem. 2.3 Abs. 4 S. 3, Vorbem. 3 Abs. 4 S. 4 VV und
Vorbem. 6.4 Abs. 2 S. 3 VV gleichzeitig aufgehoben worden.

Beispiel:

Der Anwalt war in einem sozialrechtlichen Verwaltungsverfahren tätig, anschließend im
Widerspruchsverfahren und hiernach im Klageverfahren.

Anzuwenden sind jeweils nach § 3 Abs. 1 RVG Betragsrahmengebühren. Dabei ist die Höhe der
Gebühren jeweils nach § 14 Abs. 1 RVG zu bestimmen, und zwar insbesondere nach Umfang
und Schwierigkeit.

Faktisch ist es so, dass das Widerspruchsverfahren im Beispiel für den Anwalt dadurch etwas
weniger umfangreich und schwieriger geworden ist, als er zuvor im Verwaltungsverfahren tätig
war und sich dort bereits eingearbeitet hatte. Ebenso ist die Tätigkeit für ihn im gerichtlichen
Verfahren weniger schwierig und aufwendig als für einen Anwalt, der dort erstmals tätig gewor-
den wäre, da ein vorbefasster Anwalt auf seine Tätigkeiten im Verwaltungs- und Widerspruchs-
verfahren zurückgreifen kann. Von daher hätte man strikt nach dem bisherigen Wortlaut des
§ 14 Abs. 1 RVG die Vorbefassung mindernd berücksichtigen müssen.

Dieses Vorgehen hätte aber dem Anrechnungssystem widersprochen. Ein vorbefasster Anwalt
würde dann nämlich doppelt benachteiligt werden. Zum einen wäre die vorangegangene Vergü-
tung hälftig anzurechnen. Zudem würde sich die nachfolgende Vergütung um die Anrechnung
verringern. Daher wurde in Vorbem. 2.3 Abs. 4 S. 3 VV, Vorbem. 3 Abs. 4 S. 4 VV und Vorbem. 6.4
Abs. 2 S. 3 VV klargestellt, dass die Vorbefassung nicht mindernd berücksichtigt werden darf.
Daran hat sich nichts geändert.

Das Gesetz kennt bei Betragsrahmengebühren aber nicht nur die Anrechnungsfälle bei der
Geschäftsgebühr, sondern auch in anderen Fällen (Anm. zu Nr. 2102, Anm. zu Nr. 3511, Anm. zu
Nr. 3512 VV, Anm. Abs. 2 zu Nr. 4100 VV).

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 7

A.	RVG

Mit der Neufassung stellt der Gesetzgeber klar, dass die Gebührenbestimmung für die Gebühr,
auf die anzurechnen ist, nach § 14 Abs. 1 RVG so zu treffen ist, als sei der Anwalt in der anzurech-
nenden Angelegenheit erstmals tätig geworden. Es werden also fiktiv Schwierigkeit und Umfang
erhöht, so, wie sie bei einem nicht vorbefassten Anwalt anzunehmen wären. Hiernach wird dann
die Anrechnung vorgenommen.

Ebenso wie bei den Gebührenanrechnungen mit festen Gebührensätzen soll damit bewirkt wer-
den, dass die Vorbefassung ausschließlich durch die Anrechnung erfasst wird und es nicht zu einer
Doppelverwertung der Vorbefassung kommt.

3.	 § 15a RVG

In § 15a RVG ist ein neuer Absatz 2 eingefügt worden. Der bisherige Abs. 2 ist damit zu Abs. 3 gewor-
den. Mit diesem neuen Absatz 2 wird klargestellt, wie anzurechnen ist, wenn mehrere Gebühren aus
Teilwerten auf eine Gebühr aus dem Gesamtwert anzurechnen sind. Diese Frage war bislang strittig.

Beispiel:

Die Anwältin hatte außergerichtlich für den Auftraggeber gegen B eine Forderung i. H. v.
8.000 € geltend gemacht. Gleichzeitig hatte sie in einer anderen Angelegenheit eine For-
derung des B in Höhe von 6.000 € abgewehrt. Die Streitigkeiten waren umfangreich, aber
durchschnittlich, sodass jeweils von der Mittelgebühr auszugehen war. Anschließend
erhob die Anwältin für ihren Mandanten Klage auf Zahlung der 8.000 €. Der Beklagte B
erhob Widerklage wegen seiner 6.000 €. Es wurde mündlich über Klage und Widerklage
verhandelt. Der Streitwert wurde auf 14.000 € festgesetzt (§ 45 Abs. 1 S. 1 GKG).

Außergerichtlich waren zwei verschiedene Angelegenheiten gegeben und damit zwei Geschäfts-
gebühren entstanden. Abzurechnen war insoweit wie folgt (alte Gebührenbeträge):

MAVSeminare

… auch live-online.

MAVGmbH
Ein Unternehmen des
Münchener AnwaltVereins e.V.

Garmischer Straße 8 / 4. OG
80339 München
Telefon 089 55263237
E-Mail info@mav-service.de
www.mav-service.de

Wir bilden Sie fort
� Fachanwaltsfortbildung
� Mitarbeiterfortbildung
� Fortbildungsnachweis

nach § 15 FAO

01 Anz_MAV 210x99_fin 24.09.20 14:45 Seite 1

http://www.mav-service.de

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 8

A.	RVG

I.	 Außergerichtliche Vertretung (Wert: 8.000,00 €)
1.	 1,5-Geschäftsgebühr, Nr. 2300 VV		 684,00 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 704,00 €
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 133,76 €
	 Gesamt		 837,76 €

II.	 Außergerichtliche Vertretung (Wert: 6.000,00 €)
1.	 1,5-Geschäftsgebühr, Nr. 2300 VV		 531,00 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 551,00 €
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 104,69 €
	 Gesamt		 655,69 €

Im gerichtlichen Verfahren war sodann eine 1,3-Verfahrensgebühr aus 14.000 € entstanden.
Darauf waren jeweils 0,75 aus 8.000 € und aus 6.000 € anzurechnen. Nach der Rechtsprechung
des BGH sollten beide Geschäftsgebühren in voller Höhe anzurechnen sein.

Anrechnung mehrerer Geschäftsgebühren auf einheitliche Verfahrensgebühr

Fällt die Geschäftsgebühr für die vorgerichtliche Tätigkeit des Rechtsanwalts mehrfach an und
werden die vorgerichtlich geltend gemachten Ansprüche im Wege objektiver Klagehäufung
in einem einzigen gerichtlichen Verfahren verfolgt, so dass die Verfahrensgebühr nur einmal
anfällt, sind alle entstandenen Geschäftsgebühren in der tatsächlichen Höhe anteilig auf die
Verfahrensgebühr anzurechnen.

BGH, Beschl. v. 28.2.2017 – I ZB 55/16, AGS 2017, 170

Dies ergab folgende Berechnung:

III.	Gerichtliches Verfahren (Wert: 14.000,00 €)
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV		 845,00 €
2.	 gem. Vorbem. 3 Abs. 4 VV anzurechnen 0,75 aus 8.000,00 €	 – 342,00 €
3.	 gem. Vorbem. 3 Abs. 4 VV anzurechnen 0,75 aus 6.000,00 €	 – 265,50 €
	 verbleibende Verfahrensgebühr		 237,50 €
4.	 1,2-Terminsgebühr, Nr. 3104 VV		 780,00 €
5.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme		 1.037,50 €
6.	 19 % Umsatzsteuer, Nr. 7008 VV		 197,13 €
	 Gesamt		 1.234,63 €

Nach Auffassung des OLG Koblenz und des OVG Nordrhein-Westfalen war dagegen nicht mehr
anzurechnen als eine Gebühr nach dem höchsten Anrechnungssatz aus dem Gesamtwert:

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 9

A.	RVG

Mündet die vorprozessuale Tätigkeit für mehrere Auftraggeber wegen verschiedener Gegen-
stände in einen einheitlichen Prozess wegen sämtlicher Gegenstände, hat die Anrechnung der
Geschäftsgebühr ausschließlich aus dem Wert des Gegenstandes des gerichtlichen Verfahrens
zu erfolgen.

OLG Koblenz, Beschl. v. 24.9.2008 – 14 W 590/08, AGS 2009, 167

Die Geschäftsgebühr für das vorgerichtliche Widerspruchsverfahren ist auf die Verfahrensgebühr
für das gerichtliche Verfahren nach einem fiktiven einheitlichen Gegenstand und dem hierfür
festgesetzten Gesamt-Streitwert hälftig anzurechnen, wenn für das Widerspruchsverfahren
tatsächlich mehrere einzelne Geschäftsgebühren von Teilen des späteren gerichtlichen Streit-
gegenstandes entstanden sind (Vorbem. 3 Abs. 4 S. 5 VV).

OVG Nordrhein-Westfalen, Beschl. v. 17.7.2017 – 19 E 614/16, AGS 2017, 497

Danach war im gerichtlichen Verfahren wie folgt zu rechnen:

III.	Gerichtliches Verfahren (Wert: 14.000,00 €)
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV		 845,00 €
2.	 gem. Vorbem. 3 Abs. 4 VV anzurechnen 0,75 aus 8.000,00 €	 – 342,00 €
3.	 gem. Vorbem. 3 Abs. 4 VV anzurechnen 0,75 aus 6.000,00 €	 – 265,50 €
	 analog § 15 Abs. 3 RVG nicht mehr als 0,75 aus 14.000,00 €		 – 487,50 €
4.	 1,2-Terminsgebühr, Nr. 3104 VV		 780,00 €
5.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme		 1.157,50 €
6.	 19 % Umsatzsteuer, Nr. 7008 VV		 219,93 €
	 Gesamt		 1.377,43 €

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

a
d

vo
-sp

e
zia

l ®
 - Fachbedarfsm

arke der advo-discount G
m

bH

www.advo-spezial.de
Kanzleibedarf für Rechtsanwälte und Notare

Ihre Vorteile
• Kompetente Beratung durch Fachpersonal
• Vollsortiment für Kanzlei und Notariat
• Faire Preise und 3 % Internet-Rabatt
Wir realisieren Ihre individuellen Produkte
• Satzstudio, Druckerei, Stempel-, Schilder-

und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

Fachbedarfsm
arke der advo-discount G

m
bH

• Satzstudio, Druckerei, Stempel-, Schilder-

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-
und Siegelwerkstatt etc.

• Satzstudio, Druckerei, Stempel-, Schilder-• Satzstudio, Druckerei, Stempel-, Schilder-• Satzstudio, Druckerei, Stempel-, Schilder-

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-
und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-• Satzstudio, Druckerei, Stempel-, Schilder-
und Siegelwerkstatt etc.und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-• Satzstudio, Druckerei, Stempel-, Schilder-• Satzstudio, Druckerei, Stempel-, Schilder-
und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

• Satzstudio, Druckerei, Stempel-, Schilder-
und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

und Siegelwerkstatt etc.

Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.Fachliteratur · Hänge- und Pendelregistraturen · Roben · Siegelpressen · Bürobedarf · Stempel · Schilder · Diktieren · Drucksachen · Möbel · Toner · Papier · Bürotechnik · etc.

http://www.advo-spezial.de

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 10

A.	RVG

Mit der Neuregelung hat der Gesetzgeber der Rechtsprechung des BGH eine klare Absage erteilt.
Er folgt der Rechtsprechung des OLG Koblenz und des OVG Nordrhein-Westfalen.

Die neue Regelung hat nicht nur Bedeutung für die Anrechnung der Geschäftsgebühr, sondern
für alle Anrechnungsfälle.

Beispiel:

Der Anwalt wird für den Kläger zunächst in dem selbstständigen Beweisverfahren 1/21
tätig, in dem es um Gewerke im Wert von 10.000 € ging. Später kommt es zu einem
weiteren Beweisverfahren 2/21 über Gewerke im Wert von 15.000 € und später noch zu
einem dritten Beweisverfahren 3/21 über 40.000 €. Hiernach kommt es zum Hauptsa-
cheverfahren über die gesamten Mängel in Höhe von 65.000 €.

Anzurechnen sind alle Verfahrensgebühren (Vorbem. 3 Abs. 5 VV), jedoch nach § 15a Abs. 3
RVG nicht mehr als 1,3 aus dem Gesamtwert.

I.	 Selbstständiges Beweisverfahren 1/21
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 10.000,00 €)		 798,20 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 818,20 €	
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 155,46 €
	 Gesamt		 973,66 €

II.	 Selbstständiges Beweisverfahren 2/21
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 15.000,00 €)		 933,40 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 953,40 €	
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 181,15 €
	 Gesamt		 1.134,55 €

III.	Selbstständiges Beweisverfahren 3/21
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV Wert: 40.000,00 €)		 1.452,10 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 1.1472,10 €	
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 279,70 €
	 Gesamt		 1.751,80 €

IV.	 Hauptsacheverfahren
1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 65.000,00 €)		 1.784,90 €
2.	 gem. Vorbem. 3 Abs. 5 VV anzurechnen,	
	 1,3 aus 10.000,00 €	 – 798,20 €	
	 1,3 aus 15.000,00 €	 – 933,40 €	
	 1,3 aus 40.000,00 €	 – 1.452,10 €	
	 gem. § 15a Abs. 2 RVG nicht mehr als 1,3 aus 65.000,00 €		 – 1.784,90 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV (Wert: 65.000,00 €)		 1.647,20 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 1.667,20 €	
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 316,77 €
	 Gesamt		 1.983,97 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 11

A.	RVG

4.	 § 17 RVG

In § 17 Nr. 1 RVG ist eine Ergänzung vorgenommen worden, die lediglich klarstellenden Charakter
hat.

Es bleibt dabei, dass nach § 17 Nr. 1 RVG das Verfahren über ein Rechtsmittel und der vorangegan-
gene Rechtszug zwei verschiedene Angelegenheiten sein sollen. Mit der jetzt vorgenommenen
Ergänzung wird lediglich klargestellt, dass dies in den Fällen nicht gilt, in denen das RVG immer
schon Ausnahmen vorgesehen hat.

Beispiel:

In einem strafrechtlichen Ermittlungsverfahren entzieht das Amtsgericht auf Antrag der
Staatsanwaltschaft dem Beschuldigten nach § 111a StPO die Fahrerlaubnis. Hiergegen
wird Beschwerde eingelegt.

Nach § 19 Abs. 1 S. 2 Nr. 10a RVG zählen Beschwerdeverfahren in Angelegenheiten nach den
Teilen 4, 5 und 6 VV noch zur Ausgangsinstanz, es sei denn, es ist ausdrücklich angeordnet, dass
es sich um eine eigene gesonderte Angelegenheit handelt, z. B. bei einer Beschwerde nach
§ 372 StPO oder § 406 Abs. 5 S. 2 StPO. Ein solcher Fall liegt hier nicht vor, sodass es bei einer
Angelegenheit bleibt. Das wird durch die Neufassung des § 17 Nr. 1 RVG nochmals unterstrichen.

5.	 § 19 RVG

In § 19 Abs. 1 S. 2 RVG ist eine neue Nr. 1b eingeführt worden. Damit soll klargestellt werden, dass
die Streitverkündung nach § 72 ZPO mit zum Rechtszug gehört und keine gesonderte Angelegen-
heit auslöst.

In seiner Begründung stellt der Gesetzgeber allerdings klar, dass es sich nur um eine Regelung zur
Angelegenheit handelt. Die Streitverkündung eröffnet also für den Anwalt lediglich keine neue
Gebührenangelegenheit, die zu gesonderten Gebühren führt. Dies besagt aber nicht, dass der
Anwalt im Rahmen der Streitverkündung keine Vergütung erhält.

So kann die Streitverkündung zu einer Erhöhung des Gegenstandswerts der anwaltlichen Tätigkeit
führen.

Prozessvergleich bei Beteiligung von Streithelfern

Beteiligen sich am Prozessvergleich auch die Streithelfer, so bestimmt sich der Streitwert nicht
nur nach dem Streitwert zwischen den Hauptparteien, vielmehr ist der Gegenstandswert des
Vergleichs auf die Summe aller untereinander verglichenen Ansprüche festzusetzen.

OLG Koblenz, Beschl. v. 22.12.1997 – 14 W 771/97, AGS 2016, 417

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 12

A.	RVG

Mehrwert eines Prozessvergleichs bei Mitregelung eines nicht rechtshängigen Gesamt-
schuldnerausgleichsanspruchs

Wird in einem Vergleich auch der nicht rechtshängige Gesamtschuldnerausgleich zwischen
einer Streitpartei und einem Streithelfer mitgeregelt, so begründet dies einen Mehrwert des
Vergleichs für diese Streitpartei und den Streithelfer.

OLG Stuttgart, Beschl. v. 15.12.2014 – 10 U 158/13, AGS 2016, 417

Abgesehen davon können aus dem Gegenstand der Streitverkündung im Rahmen der Prozessan-
gelegenheit gesonderte Gebühren anfallen. So kann durch die Streitverkündung ein zusätzlicher
nicht anhängiger Gegenstand in den Rechtsstreit eingeführt werden, der die 0,8-Verfahrensgebühr
nach Nr. 3101 Nr. 1 VV auslöst oder bei Abschluss eines Vergleichs auch die 0,8-Verfahrensgebühr
nach Nr. 3101 Nr. 2 VV. Auch kann die Terminsgebühr aus dem Wert der Streitverkündung entstehen,
oder eine Einigungsgebühr, wenn eine Einigung auch über die der Streitverkündung zugrunde
liegenden Ansprüche getroffen wird.

Beispiel:

Der Kläger klagt gegen den Beklagten auf Schadensersatz in Höhe von 100.000 €. Der
Beklagte ist der Auffassung, dass der S für diesen Schaden zur Hälfte mit verantwortlich
sei. Daher verkündet er mit dieser Begründung dem S den Streit. Der S tritt dem Rechts-
streit auf Seiten des Beklagten bei und beantragt, die Klage abzuweisen. Im Termin zur
mündlichen Verhandlung schließen Parteien und der Streithelfer S folgenden Vergleich:

1.	 Der Beklagte zahlt an den Kläger 80.000 €.
2.	� Der Streithelfer verpflichtet sich, an den Beklagten einen Betrag in Höhe von 30.000 €

zu zahlen.
3.	� Mit diesem Vergleich sind sämtliche wechselseitigen Ansprüche der Parteien erledigt

sowie sämtliche wechselseitigen Ansprüche zwischen den Parteien und dem Streit-
helfer.

Der Streitwert des Verfahrens wird auf 100.000 € festgesetzt und der Mehrwert des
Vergleichs (mit dem Streithelfer) auf 50.000 €.

Abzurechnen ist für den Anwalt des Beklagten wie folgt:

1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 100.000,00 €)	 2.151,50 €
2.	 0,8 Verfahrensgebühr, Nr. 3101, 3100 VV (Wert: 50.000,00 €)	 1.023,20 €
	 gem. § 15 Abs. 3 RVG nicht mehr als 1,3 aus 150.000,00 €		 2.518,10 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV (Wert: 150.000,00 €)		 2.324,40 €
4.	 1,0-Einigungsgebühr, Nr. 1003, 1000 VV (Wert: 100.000,00 €)	 1.655,00 €
5.	 1,5-Einigungsgebühr, Nr. 1000 VV (Wert: 50.000,00 €)	 1.918,50 €
	 gem. § 15 Abs. 3 RVG nicht mehr als 1,5 aus 150.000,00 €		 2.905,50 €
6.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 7.768,00 €
7.	 19% Umsatzsteuer Nr. 7008 VV		 1.475,92 €
	 Gesamt		 9.243,92 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 13

A.	RVG

Die Rechtsprechung hat sich mit diesem Problem bisher schwer getan. Aufgrund der Gesetzesbe-
gründung ist zu hoffen, dass sie das Problem erkennt und künftig richtig löst.

6.	 § 48 RVG

a) Abs. 1

In der Rechtsprechung war lange Zeit umstritten, ob sich die Bewilligung von Prozess- oder Verfah-
renskostenhilfe für den Mehrwert eines Vergleichs nur auf die Einigungsgebühr(en) erstreckt, oder
auch auf die Verfahrensdifferenzgebühr nach Nr. 3101 Nr. 2 VV sowie auf die höhere Terminsgebühr.

Beispiel:

Im Räumungsprozess war dem Beklagten Prozesskostenhilfe bewilligt und seine Anwäl-
tin beigeordnet worden. Im Termin wurde ein Vergleich über den Räumungsanspruch
geschlossen (Kaltmiete: 800 €) sowie über streitige Minderungsbeträge i. H. v. 5.000 €. Die
Bewilligung und Beiordnung wurden sodann auf den Mehrwert des Vergleichs erstreckt.

Die Anwältin rechnete daraufhin wie folgt ab (altes Recht):

1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 9.600,00 €)	 399,10 €
2.	 0,8-Verfahrensgebühr, Nr. 3101 Nr. 2 VV (Wert: 5.000,00 €)	 205,60 €
	 gem. § 15 Abs. 3 RVG nicht mehr als 1,3 aus 14.600,00 €		 435,50 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV (Wert: 14.600,00 €)		 402,00 €
4.	 1,0-Einigungsgebühr, Nrn. 1000, 1003 VV (Wert: 9.600,00 €)	 307,00 €
5.	 1,5-Einigungsgebühr, Nr. 1000 VV (Wert: 5.000,00 €)	 385,50 €
	 gem. § 15 Abs. 3 RVG nicht mehr als 1,5 aus 14.600,00 €		 502,50 €
6.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 1.360,00 €
7.	 19 % Umsatzsteuer, Nr. 7008 VV		 258,40 €
	 Gesamt		 1.618,40 €

Nach Auffassung einiger Gerichte sollte sich die Beiordnung nur auf die 1,5-Einigungsgebühr erstre-
cken, nicht aber auch auf die 0,8-Verfahrensdifferenzgebühr und die höhere Terminsgebühr.

Schließen die Beteiligten über den Verfahrensgegenstand hinaus einen Vergleich auch über
nicht anhängige Verfahrensgegenstände, so ist auf Antrag die für das Ausgangsverfahren bewil-
ligte Verfahrenskostenhilfe auf den Mehrvergleich zu erstrecken. Der beigeordnete Rechtsan-
walt kann aber aus der Staatskasse die Erstattung weder einer Verfahrensgebühr noch einer
Terminsgebühr aus dem Mehrwert des Vergleichs verlangen.

OLG Dresden, Beschl. v. 2.2.2017 – 20 UF 1100/16 AGS 2017, 197

A.	RVG

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab

Der BGH hatte zuletzt entschieden, dass sich die Beiordnung auf
sämtliche mit der Herbeiführung der Einigung erforderlichen
Tätigkeiten erstreckt, so wie es in § 48 Abs. 3 RVG für Einigun-
gen im Rahmen eines Scheidungsverfahrens bereits gesetzlich
geregelt war.

Schließen die Beteiligten in einer selbständigen Familiensache
einen Vergleich unter Einbeziehung nicht anhängiger Verfah-
rensgegenstände (Mehrvergleich), hat der unbemittelte Betei-
ligte einen Anspruch auf Erweiterung der ihm bewilligten
Verfahrenskostenhilfe unter Beiordnung seines Bevollmäch-
tigten auf sämtliche in diesem Zusammenhang ausgelöste
Gebühren (Abgrenzung zu BGHZ 159, 263 = FamRZ 2004, 1708
und BGHZ 91, 311 = NJW 1984, 2106).

BGH, Beschl. v. 17.1.2018 – XII ZB 248/16, AGS 2018, 141

Diese Rechtsprechung des BGH ist nunmehr in § 48 Abs. 1 RVG
gesetzlich verankert.

Gleichzeitig ist nunmehr auch die Höhe der Einigungsgebühr in
diesen Fällen geregelt worden (s. u. II. 2. c).

Die Neufassung des § 48 Abs. 1 RVG beschränkt sich aber nicht
nur auf Mehrwertvergleiche, sondern gilt für alle Einigungen,
auch solche über rechtshängige Ansprüche.

Beispiel:

In einem Räumungsrechtsstreit bewilligt das Gericht dem
Beklagten unter Beiordnung seines Anwalts Prozesskos-
tenhilfe für den Abschluss eines Vergleichs, der sodann
geschlossen wird.

Auch jetzt kann der Anwalt alle Gebühren aus der Landeskasse
verlangen, wobei je nach Konstellation die Verfahrensgebühr
gegebenenfalls nach Nr. 3101 Nr. 1 VV auf 0,8 zu reduzieren ist.

Bedeutung hat die Änderung insbesondere für eine Einigung
im Rahmen eines Verfahrens auf Bewilligung von Prozess- oder
Verfahrenskostenhilfe.

Kanzleisoftware
Advolux

Jetzt kennenlernen!

Prozesse
vereinfachen

https://advolux.de/kanzleisoftware?chorid=04359245&campaign=banner/lawyers/83745/04359245/Banner_RVGReform_EbookSchneider

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 15

A.	RVG

Beispiel:

In einem Verfahren auf Bewilligung von Prozesskostenhilfe für eine Klage über 4.000 €
wird im Prüfungsverfahren ein Vergleich abgeschlossen. Dem Antragsteller wird für den
Abschluss des Vergleichs Prozesskostenhilfe bewilligt und sein Anwalt beigeordnet.

Nach der bisherigen Rechtsprechung des BGH konnten die Bewilligung und Beiordnung nur
für die Einigungsgebühr ausgesprochen werden.

Im Falle des Abschlusses eines Vergleichs im Erörterungstermin gemäß § 118 Abs. 1 S. 3 ZPO kann
Prozesskostenhilfe nur für den Vergleich, nicht aber für das gesamte Prozesskostenhilfeverfah-
ren bewilligt werden (im Anschluss an BGH, Beschl. v. 30.5.1984 – VIII ZR 298/83, BGHZ 91, 311).

BGH, Beschl. v. 8.6.2004 – VI ZB 49/03 AGS 2004, 292 u. 349

Nach der neuen Fassung des § 48 Abs. 1 RVG erhält der Anwalt alle drei Gebühren aus der
Landeskasse, allerdings nach den Beträgen des § 49 RVG.

1.	 1,0-Verfahrensgebühr, Nr. 3335 VV (Wert: 4.000,00 €)		 278,00 €
2.	� 1,2-Terminsgebühr, (Vorbem. 3.3.6 S. 2, Nr. 3104 VV
	 (Wert: 4.000,00 €)	 333,60 €
3.	 1,0-Einigungsgebühr, Nrn. 1000, 1003 VV (Wert: 4.000,00 €)		 278,00 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 909,60 €
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 172,82 €
	 Gesamt		 1.082,42 €

b) Abs. 3

In § 48 Abs. 3 RVG ist die Aufzählung der Familiensachen um den Versorgungsausgleich ergänzt
worden. Damit ist eine Lücke geschlossen worden.

Wird ein Anwalt in einer Ehesache im Rahmen der Verfahrenskostenhilfe beigeordnet, so erstreckt
sich die Beiordnung automatisch auch auf die Folgesache zum Versorgungsausgleich (§ 149 FamFG).
Es gibt aber Konstellationen – insbesondere bei ausländischen Ehen – in denen der Versorgungs-
ausgleich nicht zur Folgesache wird. Auch in diesem Fall soll es aber möglich sein, im Rahmen der
bewilligten Verfahrenskostenhilfe darüber Einigungen zu treffen. Daher war die vorgenommene
Ergänzung erforderlich.

c) Abs. 6

Auch § 48 Abs. 6 RVG wurde angepasst. Bei der Anwendung des § 48 Abs. 6 S. 3 RVG war bislang
umstritten, ob es auch in den Fällen, in denen es erst nach einer Verbindung zur Bestellung des
Pflichtverteidigers kommt, noch der in § 48 Abs. 6 S. 3 RVG geregelten Erstreckungsentscheidung
bedurfte, um in den Genuss der rückwirkenden Erstreckung nach § 48 Abs. 6 S. 1 RVG zu gelangen.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 16

A.	RVG

Der Rechtsanwalt ist in zwei Verfahren zum Pflichtverteidiger bestellt worden. Beide Ver-
fahren werden anschließend verbunden.

Dieser Fall bereitet überhaupt kein Problem, weil der Anwalt in beiden Verfahren bestellt ist und
die Bestellung im verbundenen Verfahren fortgilt.

Beispiel:

Der Rechtsanwalt ist in einem Verfahren (1/21) als Wahlverteidiger tätig und in einem
anderen Verfahren (2/21) als Pflichtverteidiger bestellt. Beide Verfahren werden anschlie-
ßend verbunden.

Insoweit war es immer schon unstrittig, dass der Verteidiger, wenn er in dem hinzuverbunde-
nen Verfahren zuvor nur als Wahlanwalt tätig war, für einen Vergütungsanspruch gegen die
Staatskasse eine Erstreckungsanordnung gem. § 48 Abs. 6 S. 3 RVG benötigte, wenn er auch
dort die Tätigkeiten vor der Verbindung mit der Landeskasse abrechnen wollte. Daran ändert
sich auch durch die Neufassung des § 48 Abs. 6 RVG nichts. Um die Tätigkeiten vor Verbindung
im Verfahren 1/21 mit der Landeskasse abrechnen zu können, bedarf es bei dieser Konstellation
weiterhin einer Erstreckungsanordnung nach § 48 Abs. 6 S. 3 RVG.

Beispiel:

Zwei Verfahren, in denen der Anwalt als Wahlverteidiger tätig war, werden miteinander
verbunden. Anschließend wird der Anwalt in dem nunmehr führenden Verfahren zum
Pflichtverteidiger bestellt.

Nach einer zum Teil vertretenen Auffassung sollte bei dieser Konstellation die rückwirkende
Erstreckung nach § 48 Abs. 6 S. 1 RVG nur für das führende Verfahren gelten, nicht aber auch für
das hinzuverbundene Verfahren. Ein Vergütungsanspruch gegen die Staatskasse in dem anderen
verbundenen Verfahren sollte nur in Betracht kommen, wenn das Gericht eine entsprechende
Erstreckungsanordnung gem. § 48 Abs. 6 S. 3 RVG ausgesprochen hatte.

Diese Auffassung wurde u. a. vom OLG Celle und vom OLG Hamburg vertreten.

Die Vorschrift des § 48 Abs. 6 S. 3 RVG gilt für alle Fälle der Verfahrensverbindung, unabhängig
davon, ob die Beiordnung als Pflichtverteidiger vor oder nach der Verbindung erfolgt ist.

OLG Celle, Beschl. v. 4.9.2019 – 2 Ws 253/19, AGS 2019, 554

Ungeachtet der zeitlichen Reihenfolge von Verbindung und Beiordnung bedarf es gem. § 48
Abs. 6 S. 3 RVG einer gerichtlichen Erstreckungsanordnung, um einen Vergütungsanspruch
gegen die Staatskasse für der Beiordnung vorausgehende Tätigkeiten als Wahlverteidiger in
hinzuverbundenen Verfahren zu begründen.

OLG Hamburg, Beschl. v. 20.11.2017 – 2 Ws 179/17, RVGreport 2018, 50

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 17

A.	RVG

Nach der zutreffenden Gegenauffassung bedurfte es einer Erstreckungsentscheidung dagegen
nur dann, wenn die Verbindung der Verfahren nach der Bestellung des Pflichtverteidigers erfolgt
war, und der Pflichtverteidiger nicht in allen verbundenen Verfahren bestellt worden war. Bei
Bestellung nach Verbindung sollte § 48 Abs. 6 S. 1 RVG gelten – mit der Folge, dass die Bestellung
nach Verbindung auf alle verbundenen Verfahren zurückwirkt.

Der Senat schließt sich der in der Rechtsprechung und Literatur überwiegend vertretenen
Auffassung an, wonach § 48 Abs. 6 S. 1 RVG unmittelbar Anwendung findet, wenn Verfahren
zunächst verbunden werden und danach die Bestellung als Pflichtverteidiger in dem (verbun-
denen) Gesamtverfahren erfolgt. Voraussetzung dafür, dass der Anwalt neben den Gebühren
im führenden Verfahren auch weitere Gebühren für seine Tätigkeiten in den hinzuverbundenen
Verfahren erhalten kann, ist aber, dass er in den hinzuverbundenen Verfahren vor der Verbin-
dung tatsächlich tätig geworden ist. Einer Erstreckungsanordnung gemäß § 48 Abs. 6 S. 3 RVG
bedarf es in diesen Fällen nicht.

OLG Hamm, Beschl. v. 16.5.2017 – 1 Ws 95/17, AGS 2017, 457

1.	� Erfolgt die Beiordnung als Pflichtverteidiger im ersten Rechtszug nach der Verbindung
von zuvor selbstständig geführten Verfahren, so erwachsen dem Rechtsanwalt Vergü-
tungsansprüche für alle verbundenen Verfahren, soweit er in diesen vor der Verbindung
als Wahlverteidiger tätig geworden ist.

2.	� Eine Erstreckungsanordnung gem. § 48 Abs. 6 S. 3 RVG ist nur veranlasst, wenn die Verbin-
dung der Verfahren nach der Beiordnung des Verteidigers erfolgt.

OLG Bremen, Beschl. v. 7.8.2012 – Ws 137/11, RVGreport 2013, 14

Die Ergänzung von § 48 Abs. 6 S. 3 RVG folgt der zutreffenden Gegenauffassung und stellt klar, dass
im Falle der Verbindung von Verfahren und der anschließenden Bestellung des Rechtsanwalts zum
Pflichtverteidiger die Wirkungen des § 48 Abs. 6 S. 1 RVG für alle verbundenen Verfahren gelten
und nicht nur für das führende Verfahren. Einer gesonderten Erstreckung nach § 48 Abs. 6 S. 3 RVG
bedarf es in diesen Fällen zukünftig also nicht (mehr).

7.	 § 49 RVG

Nicht nur die Gebührenbeträge des § 13 RVG wurden geändert, sondern auch die Gebührenbeträge
der Tabelle des § 49 RVG für den Pflichtanwalt. Geblieben ist der Gleichlauf bis zu einer Wertstufe
von bis 4.000 €. Hier erhalten also Wahl- und Pflichtanwalt nach wie vor dieselben Gebühren. Zu
einer Anhebung des Gleichlaufs bis zu einer höheren Wertstufe konnte sich der Gesetzgeber leider
nicht entschließen.

Angehoben wurde allerdings die Kappungsgrenze. Während bisher die Gebührentabelle des § 49
RVG bei Werten von über 30.000 € endete, endet sie jetzt erst bei Werten von über 50.000 €. Es
sind also vier weitere Stufen eingefügt worden.

Eine Tabelle nach den neuen Gebührenbeträgen zu den gängigen Gebührensätzen
findet sich im Anhang II.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 18

A.	RVG

8.	 § 51 RVG

Hier ist lediglich klargestellt worden, dass die Vorschrift nicht für sämtliche Bußgeldsachen gilt, son-
dern nur für die gerichtlichen Bußgeldsachen. Inhaltliche Änderungen sind damit nicht verbunden.

9.	 § 55 RVG

In § 55 Abs. 5 S. 1 RVG ist die pauschale Verweisung auf § 104 Abs. 2 ZPO durch die konkretere
Verweisung auf § 104 Abs. 2 S. 1 und 2 ZPO ersetzt worden. Hintergrund ist, dass die bisherige
umfassende Verweisung – auch auf S. 3 – sinnlos war, da der Anwalt wegen der Vergütung, die er
aus der Staatskasse erhält, nie vorsteuerabzugsberechtigt sein konnte. Die bisherige Regelung hatte
zum Teil zu Missverständnissen geführt. Die jetzige Streichung stellt die Rechtslage klar.

10.	 § 58 RVG

a) Abs. 2

In Abs. 2 hat der Gesetzgeber eine Anrechnungsregelung eingeführt. Hintergrund war die Streit-
frage, wie auf die aus der Landeskasse zu zahlende Vergütung anzurechnen ist, wenn der Anwalt
bereits Wahlanwaltsgebühren erhalten hatte.

Beispiel:

Der Anwalt war außergerichtlich nach einem Gegenstandswert von 6.000 € für den Man-
danten tätig. Hiernach kommt es zum Rechtsstreit, in dem der Anwalt seinem Mandanten
im Wege der Prozesskostenhilfe beigeordnet wird. Nach mündlicher Verhandlung ergeht
ein Urteil. Vorgerichtlich hatte der Anwalt mit dem Mandanten wie folgt abgerechnet
(alte Gebührenbeträge):

1.	 1,3-Geschäftsgebühr, Nr. 2300 VV (Wert: 6.000,00 €)		 460,20 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 480,20 €	
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 91,24 €
	 Gesamt		 571,44 €

Zum Teil wurde vertreten, dass die erhaltene Geschäftsgebühr in vollem Umfang hälftig anzu-
rechnen sei. Dies ergab dann im gerichtlichen Verfahren folgende Berechnung:

1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 6.000,00 €)		 460,20 €
2.	 gem. Vorbem. 3 Abs. 4 VV anzurechnen 0,65 aus 6.000,00 €		 – 230,10 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV (6.000,00 €)		 424,80 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 674,90 €
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 128,23 €
	 Gesamt		 803,13 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 19

A.	RVG

Nach anderer Auffassung war die hälftige Geschäftsgebühr zunächst auf die Differenz zwischen
den Wahlanwaltsgebühren und den PKH-Gebühren anzurechnen. Danach war wie folgt zu
rechnen:

1.	 1,3-Verfahrensgebühr, Nr. 3100 VV (Wert: 6.000,00 €)		 460,20 €
2.	 abzgl. 1,3-Verfahrensgebühr, Nr. 3100 VV, § 49 RVG (Wert: 6.000,00 €)		 – 347,10 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV (6.000,00 €)		 424,80 €
4.	 abzgl. 1,2-Terminsgebühr, Nr. 3104 VV, § 49 RVG (6.000,00 €)		 – 320,40 €
	 Differenz		 217,50 €

Dies ergab dann folgende Berechnung:

1.	 1,3-Verfahrensgebühr, Nr. 3100 VV, § 49 RVG (Wert: 6.000,00 €)		 347,10 €
2.	 gem. Vorbem. 3 Abs. 4 VV, § 13 RVG anzurechnen
	 0,65 aus 6.000,00 €	 – 230,10 €
	 davon nach § 58 Abs. 2 RVG anrechnungsfrei	 217,50 €
			 – 12,60 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV, § 49 RVG (Wert: 6.000,00 €)		 383,50 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 674,90 €
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 128,23 €
	 Gesamt		 803,13 €

Nach neuem Recht ist ein Mittelweg zu gehen. Der neue § 58 Abs. 2 S. 2 RVG stellt Folgendes klar:
Ist eine Gebühr, für die ein Anspruch gegen die Staatskasse nicht besteht, auf eine Gebühr anzu-
rechnen, für die ein Anspruch gegen die Staatskasse besteht, vermindert sich der Anspruch gegen
die Staatskasse insoweit, als der Rechtsanwalt insgesamt durch eine Zahlung auf die anzurechnende
Gebühr und den Anspruch auf die ohne Anrechnung ermittelte andere Gebühr mehr als den sich
aus § 15a Abs. 1 RVG ergebenden Gesamtbetrag erhalten würde.

Vereinfacht ausgedrückt: Die Differenz zwischen dem jeweiligen Gebührenbetrag aus § 13 RVG
und dem aus § 49 RVG bleibt anrechnungsfrei.

Nach neuem Recht ergibt sich im Beispiel damit folgende Berechnung:

I.	 Außergerichtliche Vertretung
1.	 1,3-Geschäftsgebühr, Nr. 2300 VV (Wert 6.000,00 €)		 507,00 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 527,00 €
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 100,13 €
	 Gesamt		 627,13 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 20

A.	RVG

II.	 Gerichtliches Verfahren
1	 1,3-Verfahrensgebühr Nr. 3100 VV, § 49 RVG (Wert 6.000,00 €)		 383,50 €
2.	 gem. Vorbem. 3 Abs. 4 VV, § 13 RVG anzurechnen,
	 0,65 aus 6.000,00 €	 – 253,50 €
	 davon nach § 58 Abs. 2 S. 2 RVG anrechnungsfrei
	 (507,00 € – 383,50 €)	 – 123,50 €
			 – 130,00 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV, § 49 RVG (Wert: 6.000,00 €)		 354,00 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 627,50 €
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 119,23 €
	 Gesamt		 746,73 €

Aufgrund des Gleichlaufs der Gebührenbeträge des § 13 RVG und des § 49 RVG ergibt sich bei
Werten bis 4.000 € keine anrechnungsfreie Differenz. Hier ist voll anzurechnen.

Bei Werten von über 4.000 € ergibt sich zunächst eine teilweise Anrechnung. Bei höheren Wer-
ten entfällt die Anrechnung gänzlich, weil die Gebührendifferenz dann höher ist als die hälftige
Geschäftsgebühr.

Beispiel:

Wie vorstehendes Beispiel; der Gegenstandswert beträgt 50.000 €.

Die außergerichtliche Vergütung berechnet sich nach den Wahlanwaltsgebühren wie folgt:

1.	 1,3-Geschäftsgebühr, Nr. 2300 VV (Wert: 50.000,00 €)		 1.662,70 €
2.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 1.682,70 €
3.	 19 % Umsatzsteuer, Nr. 7008 VV		 319,71 €
	 Gesamt		 2.002,41 €

Im gerichtlichen Verfahren ist jetzt wie folgt zu rechnen:

1	 1,3-Verfahrensgebühr Nr. 3100 VV, § 49 RVG (Wert 50.000,00 €)		 791,70 €
2.	 gem. Vorbem. 3 Abs. 4 VV, § 13 RVG anzurechnen,
	 0,65 aus 50.000,00 €	 – 831,35 €
	 davon nach § 58 Abs. 2 S. 2 RVG anrechnungsfrei
	 (1.662,70 € – 791,70 €)	 871,00 €
			 – 0,00 €
3.	 1,2-Terminsgebühr, Nr. 3104 VV, § 49 RVG (Wert: 50.000,00 €)		 730,80 €
4.	 Postentgeltpauschale, Nr. 7002 VV		 20,00 €
	 Zwischensumme	 1.542,50 €
5.	 19 % Umsatzsteuer, Nr. 7008 VV		 293,08 €
	 Gesamt		 1.835,58 €

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 21

A.	RVG

b) Abs. 3

In § 58 Abs. 3 S. 4 RVG sind die Wörter „als die Höchstgebühren“ durch die Wörter „als die im
Vergütungsverzeichnis vorgesehenen Höchstgebühren“ ersetzt. Damit ist den Gegenauffassun-
gen eine Absage erteilt worden, die unter Höchstgebühren die konkrete – nach § 14 Abs. 1 RVG
bestimmte – Gebühr des Wahlanwalts verstehen wollte, gegebenenfalls unter Einbeziehung eine
Pauschgebühr nach § 42 RVG.

11.	 § 60 RVG

a) Inkrafttreten

Die Übergangsregelung ist neu gefasst worden. Sie ist anders als die übrigen Änderungen nicht
erst zum 1. Januar 2021 in Kraft getreten, sondern bereits am 30. Dezember 2020. Grund hierfür ist,
dass die neue Übergangsregelung schon für die weiteren Änderungen gelten soll.

b) Rechtsmittelverfahren

Die bisherige Sonderregelung für Rechtsmittelverfahren hat der Gesetzgeber endlich aufgegeben.
Eine solche Sonderregelung war auch gar nicht erforderlich, da ein Rechtsmittelverfahren nach
§ 17 Nr. 1 RVG stets eine eigene Angelegenheit darstellt und daher bereits durch die allgemeine
Übergangsregelung des § 60 Abs. 1 S. 1 RVG erfasst wurde. Die besondere Regelung für Rechts-
mittelverfahren hatte nur zu Problemen und Ungleichbehandlungen geführt.

Beispiel:

In einem Rechtsstreit waren die Beklagten A und B vom Amtsgericht zur Zahlung von
4.000 € verurteilt worden. Der Beklagte A war anwaltlich vertreten. Der Beklagte B hat
sich dagegen selbst vertreten. Am 26.07.2013 hatte der Beklagte A seinen Anwalt beauf-
tragt, Berufung einzulegen. Auch der Beklagte B hatte an diesem Tag einen Anwalt
beauftragt, gegen das Urteil des Amtsgerichts Berufung einzulegen. Beide Anwälte
hatten am 05.08.2013 die Berufung eingelegt.

Es kam jetzt zu unterschiedlichem Gebührenrecht.

	� Für den erstinstanzlich nicht tätigen Anwalt des Beklagten B war nach § 60 Abs. 1 S. 2 RVG
noch altes Gebührenrecht anzuwenden, da für ihn auf den Tag der Auftragserteilung abzu-
stellen war und er den Auftrag vor Inkrafttreten der neuen Gebührenbeträge (01.08.2013)
erhalten hatte.

	� Für den erstinstanzlich bereits tätigen Anwalt des Beklagten A galt dagegen bereits neues
Recht, da es nach der bisherigen Gesetzesfassungen für den vorinstanzlich tätigen Anwalt
insoweit nicht auf den Auftrag ankam, sondern auf die Einreichung des Rechtsmittels. Das
ist aber erst nach dem Inkrafttreten der neuen Gebührenbeträge eingereicht worden.

Diese Ungleichbehandlung war nicht einzusehen und wird mit der Neufassung beseitigt. Nach
der Neufassung würde für beide Anwälte noch das alte Recht gelten.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 22

A.	RVG

Ein weiterer Widerspruch zu § 60 Abs. 1 RVG ergab sich in Strafsachen.

Beispiel:

Der Angeklagte wurde vor dem Amtsgericht verurteilt. Sein Verteidiger hatte am
26.07.2013 Berufung eingelegt, die er nach Eingang der Berufungsbegründung im August
2013 begründet hatte.

Nach dem bisherigen Wortlaut des § 60 Abs. 1 S. 1 RVG war immer auf die Einlegung des Rechts-
mittels abzustellen. Der Anwalt musste also nach altem Recht abrechnen. Dies widersprach aber
der Regelung in § 60 Abs. 1 S. 1 RVG. Für den vorbefassten Verteidiger beginnt die Rechtsmitte-
linstanz nämlich erst mit Begründung des Rechtsmittels. Das Einlegen des Rechtsmittels zählt
für ihn noch zur Vorinstanz (§ 19 Abs. 1 Nr. 10 RVG). Dies führte also zu dem kuriosen Ergebnis,
dass ein Auftrag zur neuen Angelegenheit, der nach Inkrafttreten der Gesetzesänderung erteilt
wurde, ungeachtet dessen noch nach altem Recht zu vergüten war.

Auch diese Ungleichbehandlung wird durch die Neuregelung aufgehoben, da jetzt einheitlich
nur noch auf den Auftrag zur Angelegenheit abgestellt wird. Nach neuem Recht könnte der
Anwalt also das Berufungsverfahren bereits nach neuem Recht abrechnen.

c) Prozesskostenhilfe, Verfahrenskostenhilfe

Darüber hinaus hat der Gesetzgeber für den bestellten oder beigeordneten Rechtsanwalt eine
gesonderte Übergangsregelung geschaffen, Mit dieser Änderung wird künftig vermieden, dass
Wahl- und Pflichtanwaltsvergütung nach unterschiedlichem Recht zu berechnen sind. Das hatte
die Rechtsprechung aufgrund der bisherigen Fassung zum Teil zugelassen.

Wird der Rechtsanwalt nach dem Stichtag zum Pflichtverteidiger bestellt, so ist er auch dann
nach dem neuen Gebührenrecht zu entschädigen, wenn er bereits vor diesem Zeitpunkt als
Wahlverteidiger tätig war.

OLG Frankfurt, Beschl. v. 9.3.2005 – 2 Ws 15/05, RVGreport 2005, 221

Bei einer Gesetzesänderung sind die Pflichtverteidigergebühren nach der neuen Rechtslage
zu berechnen, wenn die Pflichtverteidigerbestellung nach dem jeweiligen Stichtag des Inkraft-
tretens der Neuregelung erfolgte. Dies gilt auch dann, wenn der Verteidiger vor dem Stichtag
bereits das Wahlmandat innehatte.

AG Pirmasens, Beschl. v. 10.3.2014 – 2 Ds 4372 Js 7830/13, AGS 2014, 232 = RVGreport 2014, 187

Beispiel:

Die Anwältin war vor dem 01.08.2013 als Wahlverteidigerin beauftragt und wurde im
August 2013 zur Pflichtverteidigerin bestellt.

Nach einer zum Teil vertretenen Auffassung war die Wahlanwaltsvergütung nach altem Recht
zu berechnen gewesen und die Pflichtverteidigervergütung nach neuem Recht.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 23

A.	RVG

Beispiel:

Der Anwältin war vor dem 01.08.2013 der Auftrag erteilt worden, den Beklagten in einem
gegen ihn gerichteten Rechtsstreit zu vertreten. Im Jahr 2014 beantragte der Beklagte
dann die Bewilligung von Prozesskostenhilfe unter Beiordnung seiner Anwältin, was
auch gewährt wurde.

Die Wahlanwaltsgebühren richteten sich unstreitig noch nach den alten Gebührenbeträgen,
da der Auftrag vor dem 01.08.2013 erteilt worden war. Der Vergütungsanspruch gegenüber
der Landeskasse sollte sich dagegen nach einem Teil der Rechtsprechung nach den neuen
Gebührenbeträgen richten.

Diese Zweispurigkeit wird durch die neue Regelung aufgehoben. Es gilt nun Folgendes: Grund-
sätzlich gilt ab dem 01.01.2021 neues Recht. Altes Recht gilt ausnahmsweise nur dann,

	n wenn der unbedingte Auftrag zur Erledigung der Angelegenheit vor dem 01.01.2021 erteilt
worden ist (§ 60 Abs. 1 S. 1 RVG). Das gilt auch, soweit dem Rechtsanwalt in der jeweiligen Ange-
legenheit ein Anspruch gegen die Staatskasse zusteht (§ 60 Abs. 1 S. 2 RVG);

	n wenn es an einem Auftrag fehlt, der Anwalt aber vor dem 01.01.2021 bestellt oder beigeordnet
worden ist (§ 60 Abs. 1 S. 3 u. 5 RVG); dies gilt nicht für solche Angelegenheiten, auf die sich
zwar die Bestellung erstreckt, die aber erst nach Inkrafttreten einer Gesetzesänderung ausgelöst
werden (§ 60 Abs. 1 S. 4 u. 5 RVG).

Beispiel:

Der Anwältin war im Dezember 2020 der Auftrag erteilt worden, den Beklagten in einem
gegen ihn gerichteten Rechtsstreit zu vertreten. Im Februar 2021 beantragt der Beklagte
die Bewilligung von Prozesskostenhilfe unter Beiordnung seiner Anwältin, was auch
gewährt wird.

Sowohl der Anspruch auf die Wahlanwaltsvergütung als auch der Vergütungsanspruch gegen
die Landeskasse richten sich gem. § 60 Abs. 1 S. 1 und 2 RVG nach altem Recht, da der Auftrag
vor dem 1.1.2021 erteilt worden ist.

Beispiel:

Die Anwältin ist im Dezember 2020 zur Pflichtverteidigerin bestellt worden. Im Januar
wird ihr das Wahlmandat erteilt.

Die Vergütung richtet sich nach altem Recht (§ 60 Abs. 1 S. 3 RVG). Das gilt auch für die Wahlan-
waltsvergütung (§ 60 Abs. 1 S. 5 RVG).

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 24

A.	RVG

Beispiel:

Die Anwältin ist im Dezember 2020 mit Anklageerhebung zur Pflichtverteidigerin bestellt
worden. Ein Anwaltsvertrag besteht nicht. Im April 2021 ergeht ein Urteil, gegen das
Berufung geführt wird.

Die Vergütung für das erstinstanzliche Verfahren richtet sich nach altem Recht. Die Vergütung
für das Berufungsverfahren richtet sich dagegen nach neuem Recht. Zwar ist insoweit auch die
Bestellung aus Dezember 2020 maßgebend. Die Berufungsangelegenheit ist jedoch erst in 2021
ausgelöst worden, sodass dafür neues Recht gilt.

II.	 Vergütungsverzeichnis
1.	 Anhebung der Gebührenbeträge

Mit dem KostRÄG 2021 werden sämtliche Gebührenbeträge des Vergütungsverzeichnisses ange-
hoben.

Soweit die Gebühren nach dem Gegenstandswert erhoben werden (§ 2 Abs. 1 RVG), ergibt sich
die Erhöhung aus der Änderung der Tabellen nach § 13 und § 49 RVG. Die Gebührensätze bleiben
unverändert.

Soweit nach Betragsgebühren abzurechnen ist, ergeben sich die jeweiligen Beträge aus dem Ver-
gütungsverzeichnis, unabhängig davon, ob feste Beträge (wie in der Beratungshilfe oder beim
Pflichtverteidiger) oder Betragsrahmen (wie in sozialrechtlichen Angelegenheiten nach § 3 Abs. 1
RVG oder für den Wahlanwalt in Straf- und Bußgeldsachen) vorgesehen sind. Daher war es insoweit
erforderlich, die Beträge im Vergütungsverzeichnis anzupassen.

a) Teil 1 VV

Hier waren Änderungen nicht erforderlich, da für die sozialrechtlichen Einigungs- und Erledigungs-
gebühren schon seit der letzten Reform keine eigenen Betragsrahmen mehr vorgesehen sind,
sondern auf die jeweiligen Betriebsgebühren Bezug genommen wird. Gleiches gilt für die Zusatz-
gebühr für besonders umfangreiche Beweisaufnahmen.

b) Teil 2 VV

aa) Abschnitt 1 bis 3

Soweit hier Betragsrahmen vorgesehen sind, wurden die Rahmen nach Mindest- und Höchstbetrag
angehoben.

Angehoben worden ist auch die Schwellengebühr der Geschäftsgebühr der Anm. zu Nr. 2302 VV
von 300,00 € auf 360,00 €.

Im gleichen Atemzug ist auch die Anrechnungsgrenze der Geschäftsgebühr nach Vorbem. 2.3 Abs. 4
S. 2 VV angehoben worden. Während bisher die Gebühr des Verwaltungsverfahrens maximal bis
175,00 € auf die nachfolgende Gebühr eines Widerspruchsverfahrens anzurechnen war, ist jetzt
aufgrund des höheren Gebührenrahmens die Anrechnungsgrenze auf 207,00 € festgesetzt worden.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 25

A.	RVG

bb) Abschnitt 5

Die Beratungshilfegebühr selbst ist unverändert bei 15 € geblieben. Die übrigen Gebühren sind
wie folgt angehoben worden:

VV-Gebühr alt neu

Nr. 2501 35,00 € 38,50 €

Nr. 2502 70,00 € 77,00 €

Nr. 2503 85,00 € 93,50 €

Nr. 2504 270,00 € 295,00 €

Nr. 2505 405,00 € 445,00 €

Nr. 2506 540,00 € 559,00 €

Nr. 2507 675,00 € 745,00 €

Nr. 2508 150,00 € 165,00 €

cc) Teil 3 VV

Auch hier sind die Betragsrahmengebühren für die sozialrechtlichen Verfahren angehoben worden,
und zwar sowohl der Mindest- als auch der Höchstbetrag.

Darüber hinaus ist auch hier die Anrechnungsgrenze der Geschäftsgebühr eines Verwaltungs- oder
Widerspruchsverfahrens auf 207,00 € angehoben worden (Vorbem. 3 Abs. 4 S. 2 VV).

dd) Teil 4 VV

Auch hier sind die Gebührenbeträge angehoben worden. Für den Wahlanwalt sind die Mindest-
und die Höchstbeträge angehoben worden. Für den Pflichtverteidiger wurden die Festgebühren
angehoben.

Mittelbar hat diese Anhebung auch Bedeutung für die Zusätzliche Gebühr nach Nr. 4141 VV, da
diese auf die jeweilige Verfahrensmittelgebühr Bezug nimmt, die sich aufgrund der Betragsrahme-
nänderungen ebenfalls erhöht hat.

Mit dem Prozesskostenrechner auf

rvg-rechner.de
von Gebührenexperte Norbert Schneider schnell
die gesamten Rechtsanwalts- und Gerichtskosten

des Mandanten nach RVG und GKG berechnen.

Jetzt auch als App für Android und iOS

https://rvg-rechner.de/

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 26

A.	RVG

ee) Teil 5 VV

Auch hier wurden die Betragsrahmen nach Mindest- und Höchstbetrag erhöht. Die Festbeträge
für den beigeordneten Anwalt wurden ebenfalls erhöht.

Faktisch hat sich auch hier die Zusätzliche Gebühr nach Nr. 5115 VV erhöht, da dies auf die Verfah-
rensmittelgebühr Bezug nimmt.

ff) Teil 6 VV

Auch hier wurden die Gebührenbeträge nach Mindest- und Höchstbetrag angehoben. Auch die
Festgebühren für den Anwalt wurden angehoben. Auch hier erhöht sich faktisch die Zusätzliche
Gebühr der Nr. 6216 VV.

Auch hier ist die Anrechnungsgrenze in Vorbem. 6.4 Abs. 2 S. 1 VV auf 207 € angehoben worden.

Außerdem ist Vorbem. 6.4 Abs. 2 S. 3 VV gestrichen worden, da diese Regelung jetzt in § 14 Abs. 2
RVG enthalten ist (s. o. I. 2).

gg) Teil 7 VV

Angehoben worden sind hier nur die Reisekosten.

aaa) Nr. 7003 VV

Der Anwalt erhält zukünftig nach Nr. 7003 VV Fahrtkosten bei einer Reise mit dem eigenen Kraft-
fahrzeug i. H. v. 0,42 €/km anstelle der bisherigen 0,30 €/km.

bbb) Nr. 7005 VV

Auch die Tage- und Abwesenheitsgelder wurden angehoben.

Neue Tage- und Abwesenheitsgelder:

Abwesenheit VV Inland neu Ausland neu

bis zu 4 Stunden Nr. 7005 Nr. 1 25,00 € 30,00 € bis 37,50 € bis 45,00 €

4 bis 8 Stunden Nr. 7005 Nr. 2 40,00 € 50,00 € bis 60,00 € bis 75,00 €

über 8 Stunden Nr. 7005 Nr. 3 70,00 € 80,00 € bis 105,00 € bis 120,00 €

2.	 Inhaltliche Änderungen

a) Überblick

Neben den Anhebungen der Gebührenbeträge sind im Vergütungsverzeichnis auch inhaltliche
Änderungen vorgenommen worden.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 27

A.	RVG

b) Vorbem. 1 VV

Hier ist klargestellt worden, dass eine Einigungsgebühr auch im Rahmen einer Beratung anfallen
kann. Dies war bisher schon Rechtsprechung.

Führt die Beratungstätigkeit des Rechtsanwalts zum Abschluss eines Einigungsvertrages,
so erhält der Anwalt neben der Gebühr für die Beratung auch eine Einigungsgebühr nach
Nr. 1000 VV.

AG Neumünster, Urt. 28.4.2011 – 32 C 1273/10, AGS 2011, 475

Von einigen Kommentatoren wurde allerdings der Anfall der Einigungsgebühr geleugnet. Dass es
nach alter Rechtslage schon so sein musste, dass auch im Rahmen der Beratung eine Einigungs-
gebühr anfallen konnte, ergab sich bereits aus der Vorschrift der Anm. Abs. 1 S. 4 zu Nr. 1005 VV,
die für die sozialrechtliche Rahmengebühr bei Einigung und Erledigung ausdrücklich auch auf die
Beratungsvergütung nach § 34 RVG Bezug genommen hat.

Zu beachten ist, dass jetzt im Rahmen der Beratung gegebenenfalls ein Hinweis nach § 49b Abs. 5
BRAO erforderlich sein kann. Während die Vergütung für eine Beratung wertunabhängig ist, richtet
sich die Vergütung für eine Einigung grundsätzlich nach dem Gegenstandswert (§ 2 Abs. 1 RVG),
sodass hier der Hinweis auf die Abrechnung nach dem Gegenstandswert im Falle einer Einigung
geboten ist. Lediglich in Angelegenheiten nach § 3 Abs. 1 RVG ist ein Hinweis nach § 49b Abs. 5
BRAO nicht erforderlich.

c) Nr. 1003 VV

In Ergänzung zum neuen § 48 Abs. 1 RVG ist auch die Frage geregelt worden, ob aus dem Vergleichs-
mehrwert, auf den sich eine bewilligte Prozess- und Verfahrenskostenhilfe und die Beiordnung des
Anwalts erstreckt, die 1,5-Einigungsgebühr (Nr. 1000 VV) oder die 1,0-Einigungsgebühr (Nr. 1003
VV) anfällt. Zutreffend war es immer schon, hier die 1,5-Einigungsgebühr anzunehmen, was aus
dem Wortlaut der Anm. Abs. 1 S. 1 zu Nr. 1003 VV zwingend folgt. Die Rechtsprechung war zum
Teil hier anderer Auffassung und hatte nur eine 1,0-Gebühr gewährt.

1.	� Bei Anhängigkeit eines Verfahrenskostenhilfebewilligungsverfahrens entsteht nach Sinn und
Zweck der Nr. 1000, 1003 VV bei Mitwirken des Gerichts an der Einigung nur die ermäßigte
Gebühr Nr. 1003 VV. Lediglich in den Fällen, in denen die Mitwirkung des Gerichts auf die
Protokollierung des Vergleichs – also letztlich ohne jegliche inhaltliche Prüfung – reduziert
ist, entsteht die volle Einigungsgebühr nach Nr. 1000 VV.

2.	� Dem steht die Rechtsprechung des Bundesgerichtshofs aus der Entscheidung vom 17.1.2018,
XII ZB 248/16 nicht entgegen, weil dieser sich mit der Höhe der Einigungsgebühr nicht aus-
einandergesetzt hat.

OLG Bamberg, Beschl. v. 6.7.2018 – 2 WF 157/18, AGS 2018, 445

A.	RVG

Höhe der Einigungsgebühr bei Erstre-
ckung der Verfahrenskostenhilfe auf
Mehrwertvergleich

Schließen die Beteiligten einen Vergleich
auch über nicht anhängige Gegenstän-
de und wird für den Mehrwert des Ver-
gleichs beantragt, Verfahrenskostenhilfe
zu bewilligen, so entsteht aus dem Mehr-
wert nur die ermäßigte 1,0-Einigungsge-
bühr.

OLG Dresden, Beschl. v. 22.11.2018 – 20 WF
1091/18, AGS 2020, 34

Beantragt eine Partei die Erstreckung von
Prozesskostenhilfe auf nicht gerichtliche
Ansprüche (Mehrvergleich), fällt dafür
eine Einigungsgebühr nach Nr. 1003 VV
(1,0) an.

LAG Nürnberg, Beschl. v. 6.8.2019 – 5 Ta
33/19

Zutreffend mit ausführlicher lesenswerter
Begründung dagegen zuletzt LAG Rhein-
land-Pfalz:

1,5-fache Einigungsgebühr für den
Vergleichsmehrwert bei für den Ab-
schluss eines Mehrvergleichs bean-
tragter Prozesskostenhilfe

Die Einigungsgebühr für den Vergleichs-
mehrwert beträgt auch dann 1,5 gem.
Nr. 1000 VV, wenn Prozesskostenhilfe für
den Vergleichsmehrwert beantragt und
der Vergleich „nach Erörterung der Sach-
und Rechtslage“ geschlossen worden ist.

LAG Rheinland-Pfalz, Beschl. v. 8.1.2020 –
7 Ta 182/19, AGS 2020, 111

Nunmehr ist durch die Verweisung in Anm.
Abs. 1 zu Nr. 1003 VV klargestellt worden,
dass die Erstreckung der Prozess- oder Ver-
fahrenskostenhilfe auf den Mehrwert eines

ab 59,00 €/Monat

zz
gl

. M
w

St
.

NEU – Jetzt gratis testen!

Kanzleimanagement
juris PartnerModul

partnered by Deutscher Anwaltverlag | dfv Mediengruppe |
Erich Schmidt Verlag | IWW Institut | Verlag Dr. Otto Schmidt |
ZAP Verlag

Als Rechtsanwalt mit eigener Kanzlei müssen Sie sich auch mit
organisatorischen Themen beschäftigen. Klären Sie mit dem
juris PartnerModul Kanzleimanagement Fragen rund um den
Kanzleibetrieb sekundenschnell und widmen Sie Ihre wertvolle
Zeit wieder Ihren Mandanten.

Direkt umsetzbare Handlungsempfehlungen helfen Ihnen, Ihre
Kanzlei noch effizienter zu führen. Die intuitiv bedienbare Online-
Bibliothek beinhaltet umfassende Literatur und Standardwerke zum
Vergütungs- und Gerichtskostenrecht. Die aktuellen Rechtsprechungs-
und Gesetzgebungsdokumente sind in der gewohnten juris Qualität
digital verfügbar und intelligent verlinkt.

Inhalt:
 Anwalt und Kanzlei, AK
 Anwaltkommentar RVG, Schneider/Wolf
 Anwaltsgebühren Spezial, AGS
 Die Praxis der Forderungsvollstreckung, Mock
 Forderungsmanagement professionell, FMP
 Grundlagen des Kostenrechts - RVG, Scherer
 IP-/IT-Mediation, Groß
 Recht 2030, Schulz/Schunder-Hartung
 RVG professionell
 RVGreport
 Streitwert-Kommentar, Schneider/Herget
 und viele weitere Titel

+ zitierte Rechtsprechung, Gesetze und Literaturnachweise
 von juris

Mehr Informationen und Gratistest unter:
www.juris.de/pm-kanzleimanagement

https://www.juris.de/jportal/allianz/nav/produktdetailsseiten/kanzleimanagement?id=produktdetails_125056.jsp&utm_source=newsletter&utm_medium=display&utm_campaign=rvg_anpassung_2021_ebroschuere_ffi&utm_content=jpmkanzleimanagement

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 29

A.	RVG

Vergleichs für sich genommen nicht zu einer Reduzierung der Einigungsgebühr führt. Es heißt dort
jetzt, dass die Ermäßigung nicht greift,

	� „[…] soweit […] sich die Beiordnung auf den Abschluss eines Vertrags im Sinne der Nummer
1000 erstreckt (§ 48 Abs. 1 und 3 RVG).“

d) Vorbem. 3 Abs. 7 VV

Die bisherige Anrechnungsvorschrift der Anm. Abs. 2 zu Nr. 3100 VV wurde in Vorbem. 3 Abs. 7 VV
vorgezogen, da die Abstandnahme vom Urkunden- und Wechselprozess auch in der Berufungsin-
stanz möglich ist (BGH NJW 2020, 2407) und auch dort die Anrechnung greifen soll. Das wird jetzt
dadurch vollzogen, dass die Anrechnungsvorschrift bereits in die Vorbemerkung 3 VV als Absatz 7
aufgenommen wird.

e) Nr. 3101 Nr. 2 VV

In Nr. 3101 Nr. 2 VV ist klargestellt worden, dass die Gebühr auch dann anfällt, wenn die Beteiligten
einen in der Form eines Beschlusses ergangenen Vorschlag schriftlich oder durch Erklärung zu Pro-
tokoll in der mündlichen Verhandlung gegenüber dem Gericht annehmen. Damit soll in den Fällen
der § 101 Abs. 1 S. 2 SGG und § 106 S. 2 VwGO klargestellt werden, dass auch in diesen Fällen die
Verfahrensdifferenzgebühr entsteht. Diese Fallgestaltungen des SGG und der VwGO sollen daher
dem Fall des § 278 Abs. 6 ZPO gleichgestellt werden.

f) Nr. 3104 VV

Zum einen wurde das Wort „Vergleich“ durch die Formulierung „Vertrag im Sinne der Nummer
1000“ ersetzt. Während bisher die Terminsgebühr nur dann anfiel, wenn ein schriftlicher Vergleich
geschlossen wurde, reicht es jetzt aus, dass eine Einigung im Sinne der Nr. 1000 VV geschlossen
wird. Damit wird vollzogen, was auch an anderen Stellen im RVG längst gilt, nämlich, dass es nicht
der Qualität eines Vergleichs i. S. d. § 779 BGB bedarf, sondern, dass auch eine Einigung nach
Nr. 1000 VV ausreicht. Erforderlich ist also nicht mehr ein beiderseitiges Nachgeben. Ein einseitiges
Nachgeben reicht vielmehr auch aus.

Ergänzt worden ist ferner, dass die Gebühr bei einer Einigung mit oder ohne Mitwirkung des Gerichts
anfällt. Das hatte der BGH für die Zivilgerichtsbarkeit vor Kurzem bereits klargestellt.

Für die Terminsgebühr nach Nr. 3104 Abs. 1 Nr. 1, Variante 3 VV genügt der Abschluss eines
außergerichtlichen schriftlichen Vergleichs; nicht erforderlich ist, dass der Vergleich protokolliert
oder sein Zustandekommen gemäß § 278 Abs. 6 ZPO seitens des Gerichts festgestellt wird.

BGH, Beschl. v. 7.5.2020 – V ZB 110/19, V ZB 110/19

Insbesondere in der Sozialgerichtsbarkeit, aber zum Teil auch in der Verwaltungsgerichtsbarkeit
wurde indes bislang die Auffassung vertreten, dass eine Terminsgebühr bei Abschluss eines schrift-
lichen Vergleichs nur dann entstehen könne, wenn der Vergleich (etwa nach § 101 Abs. 1 S. 2 SGG
oder § 106 S. 2 VwGO) unter Mitwirkung oder auf Veranlassung des Gerichts geschlossen wurde.

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 30

A.	RVG

Unter einem „schriftlichen Vergleich“ im Sinne von Nr. 3106 S. 2 Nr. 1 2. Alt VV ist nur ein unter
Mitwirkung oder auf Veranlassung des Gerichts geschlossener Vergleich nach § 202 SGG i. V. m.
§ 278 Abs. 6 ZPO zu verstehen.

LSG Nordrhein-Westfalen, Beschl. v. 11.3.2015 – L 9 AL 277/14 B

Ein schriftlicher Vergleich im Sinne von Nr. 3106 S. 1 Nr. 1 VV ist nur ein gerichtlicher Vergleich
nach § 101 Abs. 1 S. 2 SGG oder ein solcher nach § 202 SGG i. V. m. § 278 Abs. 6 ZPO, sofern der
in der Hauptsache zuständige Richter diese Regelung nach Einführung des § 101 Abs. 1 S. 2 SGG
weiterhin für anwendbar hält.

Sächsisches LSG, Beschl. v. 19.5.2017 – L 8 R 682/15 B KO

Der in Nr. 3104 Abs. 1 Nr. 1, 3. Fall VV in Bezug genommene „schriftliche Vergleich“ erfasst nur
den das gerichtliche Verfahren unmittelbar beendenden Prozessvergleich nach § 106 S. 2 VwGO
und nicht auch den einer außergerichtlichen Einigung, in deren Folge es zu einer Beendigung
des Verfahrens kommt (entgegen OLG Köln, Beschl. v. 20.6.2016 – I-17 W 98/16).

OVG Berlin-Brandenburg, Beschl. v. 15.11.2017 – OVG 6 K 72.17, AGS 2018, 10

Schließlich ist auch die Schriftform aufgegeben worden. Für das Entstehen der fiktiven Terminsge-
bühr ist eine bestimmte Form der Einigung nicht erforderlich.

Darüber hinaus schließt die Neuregelung eine weitere Lücke. Geregelt war bislang nur der Vergleich
(jetzt Einigung i. S. d. Nr. 1000 VV). Zukünftig greift die fiktive Terminsgebühr auch bei einer Erle-
digung der Rechtssache im Sinne der Nr. 1002 VV für verwaltungs- und sozialrechtliche Verfahren.

Die Neuregelung stellt damit klar, dass in allen Fällen, in denen dem Rechtsanwalt eine Einigungs-
oder Erledigungsgebühr zusteht, auch die fiktive Terminsgebühr anfällt, sofern die Einigung oder
Erledigung in einem Verfahren erfolgt, für das eine mündliche Verhandlung vorgeschrieben ist.

Diese Klarstellung erfolgte auch zu Recht. Sinn und Zweck der Vorschrift ist es, für den Rechtsan-
walt einen gebührenrechtlichen Anreiz zu schaffen, der bewirken soll, dass er zur Vermeidung oder
Erledigung von Rechtsstreiten beiträgt, und damit dem Gericht Aufwand erspart. Die Beschrän-
kung des Anfalls der fiktiven Terminsgebühr auf die Fälle des gerichtlichen Vergleichs, wie sie von
der Rechtsprechung vorgenommen wurde, lief dieser Zielsetzung zuwider. Sie bot vielmehr einen
Anreiz, einen schriftlichen Vergleich nur vor Gericht abzuschließen, und damit dem Gericht letztlich
Mehrarbeit zu verursachen.

g) Nr. 3106 VV

Hier findet sich für die Terminsgebühr nach Betragsahmen die gleiche Änderung wie zu Nr. 3104 VV.

h) Vorbem. 4.1 VV

In Vorbem. 4.1 VV ist ein neuer Absatz 3 eingefügt worden, der die Voraussetzungen des Längen-
zuschlags präzisieren soll. Danach sollen künftig auch Wartezeiten und Unterbrechungen an einem

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 31

B.	 GKG / C. FamGKG / D. JVEG

Hauptverhandlungstag als Teilnahme zu berücksichtigen sein. Dies soll jedoch nicht für Wartezeiten
und Unterbrechungen gelten,

	n die der Rechtsanwalt zu vertreten hat,
	n die jeweils mindestens eine Stunde umfassen, soweit diese unter Angabe einer konkreten Dauer

der Unterbrechung oder eines Zeitpunkts der Fortsetzung der Hauptverhandlung angeordnet
wurden.

Grund hierfür war, dass es zur Berechnung der für den Längenzuschlag maßgebenden Dauer der
Hauptverhandlung zahlreiche Zweifelsfragen und eine umfangreiche und zum Teil kleinteilige
Rechtsprechung gab, insbesondere dahingehend, ob Sitzungspausen in Abzug zu bringen sind.
Die Neuregelung soll zur Klarheit und Vereinheitlichung der Rechtsprechung beitragen.

i) Vorbem. 6.2.3 VV
Eine zu Vorbem. 4.1 Abs. 3 VV inhaltsgleiche Regelung ist in Vorbem. 6.2.3 Abs. 2 VV für den Län-
genzuschlag in Disziplinarverfahren, berufsgerichtlichen Verfahren und Verfahren wegen der Ver-
letzung einer Berufspflicht eingeführt worden.

B.	 GKG
Die Vorschrift des § 41 Abs. 5 S. 1 GKG ist dahingehend erweitert worden, dass sie auch für Klagen
auf Feststellung einer Minderung der Miete für Wohnraum gelten und damit auch hier der Jah-
resbetrag der Mietminderung maßgebend sein soll. Damit soll eine Gleichstellung zu den übrigen
Fällen des § 41 Abs. 5 RVG erreicht werden. Es bleibt aber dabei, dass die Vorschrift nach wie vor
nicht für Zahlungsklagen gilt.

C.	 FamGKG
Der Regelwert in Kindschaftssachen (§ 45 Abs. 1 FamGKG) ist von 3.000,00 € auf 4.000,00 € ange-
hoben worden. Der Forderung des DAV, den Wert entsprechend dem Auffangwert in § 42 Abs. 3
FamGKG auf 5.000,00 € anzuheben, ist der Gesetzgeber leider nicht nachgekommen.
Darüber hinaus ist auch die zu § 45 FamGKG korrespondierende Wertgrenze in § 44 Abs. 2 FamGKG
angehoben worden.

D.	 JVEG
Nach § 91 Abs. 1 S. 2 ZPO erhält eine Partei Kostenerstattung für Reisekosten und Zeitversäumnis
anlässlich der Wahrnehmung eines gerichtlichen Termins. Die Höhe dieser Entschädigung richtet
sich nach dem JVEG. Daher sind die Änderungen des JVEG insoweit auch für die Kostenerstattung
von Bedeutung.
Die Reisekosten, die einer Partei erstattet werden, sind von 0,25 € auf 0,33 € je Kilometer angeho-
ben worden.
Die Entschädigung eines Zeugen für Zeitversäumnis (§ 20 JVEG) ist von 3,50 € auf 4,00 € angeho-
ben worden.
Die Entschädigung für Nachteile bei der Haushaltsführung (§ 21 JVEG) ist von 14,00 € auf 17,00 €
angehoben worden.
Die Höchstentschädigung für Verdienstausfall (§ 22 JVEG) ist von 21,00 € auf 25,00 € angehoben
worden.

Ein Angebot von

Das Rechtsanwaltsvergütungsgesetz RVG ist hochkomplex: Je nach Verfahrenssituation und Rechtsgebiet ergeben sich unzählige
Herausforderungen. Da helfen oft auch Berechnungsprogramme oder RVG-Literatur kaum weiter.

Das sollte Ihnen aber zukünftig keine Kopfschmerzen mehr bereiten – denn Sie können sich ab sofort auf die direkte Hilfe von
„Gebührenpapst" Rechtsanwalt Norbert Schneider und Dipl.-Rechtspfleger Thomas Schmidt verlassen:

Jetzt neu: Die RVG Sprechstunde!

Das neue Sprechstunden-Format bietet Ihnen jeden Monat zwei Gelegenheiten, sich von Norbert Schneider und Thomas Schmidt
kontinuierlich im anwaltlichen Gebührenrecht schulen zu lassen! Teilnehmer der RVG Sprechstunde erhalten jeden Monat Zugang
zu zwei je 60 minütigen Webinaren. Sie können sich auch einfach jederzeit die Videoaufzeichnung der Termine anschauen – zum
Beispiel wenn Sie zum Termin der Live Veranstaltung verhindert sein sollten. Unser Anspruch ist, mit der RVG Sprechstunde die
beste Informationsquelle und Anlaufstelle für alle Fragen zur Gebührenabrechnungen zu sein!

Webinar 1
RVG Update: Aktuelles zum anwaltlichen Vergütungsrecht

Das monatliche Webinar mit Norbert Schneider hält Sie mit
den wichtigsten Entwicklungen, Fällen und Entscheidungen
zum RVG fachlich auf dem Laufenden.

Webinar 2
RVG Fragen & Antworten

Das monatliche Webinar mit Thomas Schmidt ermöglicht Ihnen,
vorab individuelle gebührenrechtliche Fragen zu stellen. Alle
werden beantwortet – im Webinar oder direkt an Sie per E-Mail.

Als weitere Vorteile sind im monatlichen Abopreis auch die folgenden gebührenrechtlichen Schwergewichte enthalten:

✔ Printbezug der Zeitschrift AGS – Anwaltsgebühren Spezial inkl. RVGreport

✔ Zugriff auf eine digitale Bibliothek mit der RVG Literatur vom Deutschen Anwaltverlag

✔ Zugang zu Anwaltsgebühren.Online

✔ PDF Infobrief „AnwaltsGebühren kompakt“ mit allen Fragen und Antworten

Gibt Ihnen direkt
neueste RVG Infos:
Norbert Schneider

Antwortet spezifisch
auf Ihre RVG Fragen:

Thomas Schmidt

AKTUELL INDIVIDUELL

RVG Sprechstunde

• 2 Webinare pro Monat
• Zeitschrift AGS im Printbezug
• Gesamte digitale RVG Literatur vom Deutschen Anwaltverlag
• Anwaltsgebühren.Online
• PDF Infobrief AnwaltsGebühren kompakt
• monatlich kündbar

Monatlich nur 59,00 € zzgl. MwSt

AnwaltsGebühren
kompakt

AnwaltsGebühren
Spezial

Hier anmelden:
www.anwaltverlag.de/rvg-sprechstunde

Einmal im Monat gehören sie Ihnen.

https://www.anwaltverlag.de/rvg-sprechstunde

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 33

E.	 ANHÄNGE

E.	 Anhänge

I.	 Gebührentabelle zu § 13 Abs. 1 RVG

Wert bis 1,0 0,3 0,5 0,75 0,8 1,2 1,3 1,5 2,5

500 49,00 15,00* 24,50 36,75 39,20 58,80 63,70 73,50 122,50

1.000 88,00 26,40 44,00 66,00 70,40 105,60 114,40 132,00 220,00

1.500 127,00 38,10 63,50 95,25 101,60 152,40 165,10 190,50 317,50

2.000 166,00 49,80 83,00 124,50 132,80 199,20 215,80 249,00 415,00

3.000 222,00 66,60 111,00 166,50 177,60 266,40 288,60 333,00 555,00

4.000 278,00 83,40 139,00 208,50 222,40 333,60 361,40 417,00 695,00

5.000 334,00 100,20 167,00 250,50 267,20 400,80 434,20 501,00 835,00

6.000 390,00 117,00 195,00 292,50 312,00 468,00 507,00 585,00 975,00

7.000 446,00 133,80 223,00 334,50 356,80 535,20 579,80 669,00 1.115,00

8.000 502,00 150,60 251,00 376,50 401,60 602,40 652,60 753,00 1.255,00

9.000 558,00 167,40 279,00 418,50 446,40 669,60 725,40 837,00 1.395,00

10.000 614,00 184,20 307,00 460,50 491,20 736,80 798,20 921,00 1.535,00

13.000 666,00 199,80 333,00 499,50 532,80 799,20 865,80 999,00 1.665,00

16.000 718,00 215,40 359,00 538,50 574,40 861,60 933,40 1.077,00 1.795,00

19.000 770,00 231,00 385,00 577,50 616,00 924,00 1.001,00 1.155,00 1.925,00

22.000 822,00 246,60 411,00 616,50 657,60 986,40 1.068,60 1.233,00 2.055,00

25.000 874,00 262,20 437,00 655,50 699,20 1.048,80 1.136,20 1.311,00 2.185,00

30.000 955,00 286,50 477,50 716,25 764,00 1.146,00 1.241,50 1.432,50 2.387,50

35.000 1.036,00 310,80 518,00 777,00 828,80 1.243,20 1.346,80 1.554,00 2.590,00

40.000 1.117,00 335,10 558,50 837,75 893,60 1.340,40 1.452,10 1.675,50 2.792,50

45.000 1.198,00 359,40 599,00 898,50 958,40 1.437,60 1.557,40 1.797,00 2.995,00

50.000 1.279,00 383,70 639,50 959,25 1.023,20 1.534,80 1.662,70 1.918,50 3.197,50

65.000 1.373,00 411,90 686,50 1.029,75 1.098,40 1.647,60 1.784,90 2.059,50 3.432,50

80.000 1.467,00 440,10 733,50 1.100,25 1.173,60 1.760,40 1.907,10 2.200,50 3.667,50

95.000 1.561,00 468,30 780,50 1.170,75 1.248,80 1.873,20 2.029,30 2.341,50 3.902,50

110.000 1.655,00 496,50 827,50 1.241,25 1.324,00 1.986,00 2.151,50 2.482,50 4.137,50

125.000 1.749,00 524,70 874,50 1.311,75 1.399,20 2.098,80 2.273,70 2.623,50 4.372,50

140.000 1.843,00 552,90 921,50 1.382,25 1.474,40 2.211,60 2.395,90 2.764,50 4.607,50

155.000 1.937,00 581,10 968,50 1.452,75 1.549,60 2.324,40 2.518,10 2.905,50 4.842,50

170.000 2.031,00 609,30 1.015,50 1.523,25 1.624,80 2.437,20 2.640,30 3.046,50 5.077,50

185.000 2.125,00 637,50 1.062,50 1.593,75 1.700,00 2.550,00 2.762,50 3.187,50 5.312,50

200.000 2.219,00 665,70 1.109,50 1.664,25 1.775,20 2.662,80 2.884,70 3.328,50 5.547,50

230.000 2.351,00 705,30 1.175,50 1.763,25 1.880,80 2.821,20 3.056,30 3.526,50 5.877,50

260.000 2.483,00 744,90 1.241,50 1.862,25 1.986,40 2.979,60 3.227,90 3.724,50 6.207,50

* An sich 14,70 €; jedoch beträgt der Mindestbetrag einer Gebühr 15,00 € (§ 13 Abs. 2 RVG).

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 34

E.	 ANHÄNGE

Wert bis 1,0 0,3 0,5 0,75 0,8 1,2 1,3 1,5 2,5

290.000 2.615,00 784,50 1.307,50 1.961,25 2.092,00 3.138,00 3.399,50 3.922,50 6.537,50

320.000 2.747,00 824,10 1.373,50 2.060,25 2.197,60 3.296,40 3.571,10 4.120,50 6.867,50

350.000 2.879,00 863,70 1.439,50 2.159,25 2.303,20 3.454,80 3.742,70 4.318,50 7.197,50

380.000 3.011,00 903,30 1.505,50 2.258,25 2.408,80 3.613,20 3.914,30 4.516,50 7.527,50

410.000 3.143,00 942,90 1.571,50 2.357,25 2.514,40 3.771,60 4.085,90 4.714,50 7.857,50

440.000 3.275,00 982,50 1.637,50 2.456,25 2.620,00 3.930,00 4.257,50 4.912,50 8.187,50

470.000 3.407,00 1.022,10 1.703,50 2.555,25 2.725,60 4.088,40 4.429,10 5.110,50 8.517,50

500.000 3.539,00 1.061,70 1.769,50 2.654,25 2.831,20 4.246,80 4.600,70 5.308,50 8.847,50

550.000 3.704,00 1.111,20 1.852,00 2.778,00 2.963,20 4.444,80 4.815,20 5.556,00 9.260,00

600.000 3.869,00 1.160,70 1.934,50 2.901,75 3.095,20 4.642,80 5.029,70 5.803,50 9.672,50

650.000 4.034,00 1.210,20 2.017,00 3.025,50 3.227,20 4.840,80 5.244,20 6.051,00 10.085,00

700.000 4.199,00 1.259,70 2.099,50 3.149,25 3.359,20 5.038,80 5.458,70 6.298,50 10.497,50

750.000 4.364,00 1.309,20 2.182,00 3.273,00 3.491,20 5.236,80 5.673,20 6.546,00 10.910,00

800.000 4.529,00 1.358,70 2.264,50 3.396,75 3.623,20 5.434,80 5.887,70 6.793,50 11.322,50

850.000 4.694,00 1.408,20 2.347,00 3.520,50 3.755,20 5.632,80 6.102,20 7.041,00 11.735,00

900.000 4.859,00 1.457,70 2.429,50 3.644,25 3.887,20 5.830,80 6.316,70 7.288,50 12.147,50

950.000 5.024,00 1.507,20 2.512,00 3.768,00 4.019,20 6.028,80 6.531,20 7.536,00 12.560,00

1.000.000 5.189,00 1.556,70 2.594,50 3.891,75 4.151,20 6.226,80 6.745,70 7.783,50 12.972,50

1.050.000 5.354,00 1.606,20 2.677,00 4.015,50 4.283,20 6.424,80 6.960,20 8.031,00 13.385,00

1.100.000 5.519,00 1.655,70 2.759,50 4.139,25 4.415,20 6.622,80 7.174,70 8.278,50 13.797,50

1.150.000 5.684,00 1.705,20 2.842,00 4.263,00 4.547,20 6.820,80 7.389,20 8.526,00 14.210,00

1.200.000 5.849,00 1.754,70 2.924,50 4.386,75 4.679,20 7.018,80 7.603,70 8.773,50 14.622,50

1.250.000 6.014,00 1.804,20 3.007,00 4.510,50 4.811,20 7.216,80 7.818,20 9.021,00 15.035,00

1.300.000 6.179,00 1.853,70 3.089,50 4.634,25 4.943,20 7.414,80 8.032,70 9.268,50 15.447,50

1.350.000 6.344,00 1.903,20 3.172,00 4.758,00 5.075,20 7.612,80 8.247,20 9.516,00 15.860,00

1.400.000 6.509,00 1.952,70 3.254,50 4.881,75 5.207,20 7.810,80 8.461,70 9.763,50 16.272,50

1.450.000 6.674,00 2.002,20 3.337,00 5.005,50 5.339,20 8.008,80 8.676,20 10.011,00 16.685,00

1.500.000 6.839,00 2.051,70 3.419,50 5.129,25 5.471,20 8.206,80 8.890,70 10.258,50 17.097,50

1.550.000 7.004,00 2.101,20 3.502,00 5.253,00 5.603,20 8.404,80 9.105,20 10.506,00 17.510,00

1.600.000 7.169,00 2.150,70 3.584,50 5.376,75 5.735,20 8.602,80 9.319,70 10.753,50 17.922,50

1.650.000 7.334,00 2.200,20 3.667,00 5.500,50 5.867,20 8.800,80 9.534,20 11.001,00 18.335,00

1.700.000 7.499,00 2.249,70 3.749,50 5.624,25 5.999,20 8.998,80 9.748,70 11.248,50 18.747,50

1.750.000 7.664,00 2.299,20 3.832,00 5.748,00 6.131,20 9.196,80 9.963,20 11.496,00 19.160,00

1.800.000 7.829,00 2.348,70 3.914,50 5.871,75 6.263,20 9.394,80 10.177,70 11.743,50 19.572,50

1.850.000 7.994,00 2.398,20 3.997,00 5.995,50 6.395,20 9.592,80 10.392,20 11.991,00 19.985,00

1.900.000 8.159,00 2.447,70 4.079,50 6.119,25 6.527,20 9.790,80 10.606,70 12.238,50 20.397,50

1.950.000 8.324,00 2.497,20 4.162,00 6.243,00 6.659,20 9.988,80 10.821,20 12.486,00 20.810,00

2.000.000 8.489,00 2.546,70 4.244,50 6.366,75 6.791,20 10.186,80 11.035,70 12.733,50 21.222,50

Norbert Schneider | RVG-Reform 2021 kompakt: So rechnen Sie richtig ab 35

E.	 ANHÄNGE

II.	 Gebührentabelle zu § 49 Abs. 1 RVG

Wert bis 1,0 0,3 0,5 0,8 1,1 1,2 1,3 1,4 1,5 1,6

500 49,00 15,00* 24,50 39,20 53,90 58,80 63,70 68,60 73,50 78,40

1.000 88,00 26,40 44,00 70,40 96,80 105,60 114,40 123,20 132,00 140,80

1.500 127,00 38,10 63,50 101,60 139,70 152,40 165,10 177,80 190,50 203,20

2.000 166,00 49,80 83,00 132,80 182,60 199,20 215,80 232,40 249,00 265,60

3.000 222,00 66,60 111,00 177,60 244,20 266,40 288,60 310,80 333,00 355,20

4.000 278,00 83,40 139,00 222,40 305,80 333,60 361,40 389,20 417,00 444,80

5.000 284,00 85,20 142,00 227,20 312,40 340,80 369,20 397,60 426,00 454,40

6.000 295,00 88,50 147,50 236,00 324,50 354,00 383,50 413,00 442,50 472,00

7.000 306,00 91,80 153,00 244,80 336,60 367,20 397,80 428,40 459,00 489,60

8.000 317,00 95,10 158,50 253,60 348,70 380,40 412,10 443,80 475,50 507,20

9.000 328,00 98,40 164,00 262,40 360,80 393,60 426,40 459,20 492,00 524,80

10.000 339,00 101,70 169,50 271,20 372,90 406,80 440,70 474,60 508,50 542,40

13.000 354,00 106,20 177,00 283,20 389,40 424,80 460,20 495,60 531,00 566,40

16.000 369,00 110,70 184,50 295,20 405,90 442,80 479,70 516,60 553,50 590,40

19.000 384,00 115,20 192,00 307,20 422,40 460,80 499,20 537,60 576,00 614,40

22.000 399,00 119,70 199,50 319,20 438,90 478,80 518,70 558,60 598,50 638,40

25.000 414,00 124,20 207,00 331,20 455,40 496,80 538,20 579,60 621,00 662,40

30.000 453,00 135,90 226,50 362,40 498,30 543,60 588,90 634,20 679,50 724,80

35.000 492,00 147,60 246,00 393,60 541,20 590,40 639,60 688,80 738,00 787,20

40.000 531,00 159,30 265,50 424,80 584,10 637,20 690,30 743,40 796,50 849,60

45.000 570,00 171,00 285,00 456,00 627,00 684,00 741,00 798,00 855,00 912,00

50.000 609,00 182,70 304,50 487,20 669,90 730,80 791,70 852,60 913,50 974,40

über
50.000 659,00 197,70 329,50 527,20 724,90 790,80 856,70 922,60 988,50 1.054,40

* An sich 14,70 €; jedoch beträgt der Mindestbetrag einer Gebühr 15,00 € (§ 13 Abs. 2 RVG).

Als auswärtiger Anwalt haben Sie Anspruch auf Anspruch auf
eine Reise kostenerstattungeine Reise kostenerstattung bis zur höchstmöglichen
Entfernung innerhalb des Gerichtsbezirks.

Gerichtsbezirke.de
Reisekosten als auswärtiger Anwalt einfach berechnen

Gerichtsbezirke.de
Reisekosten als auswärtiger Anwalt einfach berechnen

Reisekosten jetzt einfach auf gerichtsbezirke.degerichtsbezirke.de
berechnen.

https://gerichtsbezirke.de/

	Einführung in das Kostenrechtsänderungsgesetz 2021
	A.	RVG
	I.	Paragraphenteil
	1.	§ 13 RVG
	2.	§ 14 RVG
	3.	§ 15a RVG
	4.	§ 17 RVG
	5.	§ 19 RVG
	6.	§ 48 RVG
	7.	§ 49 RVG
	8.	§ 51 RVG
	9.	§ 55 RVG
	10.	§ 58 RVG
	11.	§ 60 RVG

	II.	Vergütungsverzeichnis
	1.	Anhebung der Gebührenbeträge
	2.	Inhaltliche Änderungen

	B.	GKG
	C.	FamGKG
	D.	JVEG
	E.	Anhänge
	I.	Gebührentabelle zu § 13 Abs. 1 RVG
	II.	Gebührentabelle zu § 49 Abs. 1 RVG

