

STICHWORTVERZEICHNIS

Die erste(n) Ziffer(n) der Fundstelle kennzeichnen den Artikel der Verordnung (EG) Nr. 883/2004, die Ziffern nach dem Punkt die laufende Nummer des Stichworts im Kommentar.

Stichwort	Fundstelle
A	
Alters- und Hinterbliebenenrenten – Antragstellung	50.2
Alters- und Hinterbliebenenrenten – Aufschieben der Leistungsfeststellung wegen Alters	50.4
Alters- und Hinterbliebenenrenten – bei der Rentenberechnung nicht zu berücksichtigende Zeiten	50.6
Alters- und Hinterbliebenenrenten – Überblick	50.1
Alters- und Hinterbliebenenrenten – Verbindlichkeit des Antragsdatums	50.3
Alters- und Hinterbliebenenrenten – Verzicht auf eine Rente und Rücknahme des Rentenanspruchs	50.5
Antragsverfahren – Ausnahmevereinbarungen	16.5
Arbeitnehmer und Selbstständige – Bestimmung des anwendbaren Rechts	11.4
Arbeitnehmer – Sonderregelung zur Bestimmung des anwendbaren Rechts (Entsendung)	12.1
Arbeitsunfähigkeit im Ausland (siehe „Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Allgemeines“)	21.1
Arbeitsunfähigkeitsbescheinigung aus dem Ausland (siehe „Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Feststellung und Überwachung der Arbeitsunfähigkeit“)	21.3
Arbeitsunfähigkeitsbescheinigung aus dem Ausland – Beweiskraft (siehe „Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Beweiskraft ausländischer Arbeitsunfähigkeitsbescheinigungen“)	21.4
Arbeitslosengeldbezieher – Bestimmung des anwendbaren Rechts	11.6
Aufenthalt – Definition	1.13

Stichwort	Fundstelle
Aufenthalt im zuständigen Staat bei Wohnsitz in einem anderen Mitgliedstaat – Leistungsansprüche für Familienangehörige von Grenzgängern	18.3
Aufenthalt im zuständigen Staat bei Wohnsitz in einem anderen Mitgliedstaat – Personenkreis	18.1
Aufenthalt im zuständigen Staat bei Wohnsitz in einem anderen Mitgliedstaat – Sachleistungsanspruch	18.2
Ausnahmevereinbarungen – Antragsverfahren	16.5
Ausnahmevereinbarungen – Datenaustausch zwischen den Trägern	16.8
Ausnahmevereinbarungen – Einvernehmen der beteiligten Mitgliedstaaten	16.3
Ausnahmevereinbarungen – Interesse der betroffenen Person	16.2
Ausnahmevereinbarungen – Kriterien für den Abschluss	16.4
Ausnahmevereinbarungen – Staatenbezogene Besonderheiten	16.6
Ausnahmevereinbarungen – Überblick	16.1
Ausnahmevereinbarungen – zuständige Stellen	16.7
B	
Beamte – Bestimmung des anwendbaren Rechts	11.5
Beamter – Definition	1.6
Begriffsbestimmungen – allgemein	1.2
Behandlungen im Ausland (siehe „Reisen zur Inanspruchnahme von Leistungen – Grundsatz“)	20.1
Beschäftigung – Definition	1.3
Beschäftigungszeiten – Definition	1.24
Bescheinigung A1 (siehe „Entsendung – Bescheinigung A1“)	12.17
Bestimmung des anwendbaren Rechts – Allgemeine Regelung	11.1
Bestimmung des anwendbaren Rechts – Allgemeine Regelung – Praktische Durchführung bei Beschäftigung im Ausland	11.11
Bezug von Geldleistungen – Bestimmung des anwendbaren Rechts	11.3

Stichwort	Fundstelle
D	
Datenaustausch zwischen den Trägern – Ausnahmereinbarungen	16.8
Datenaustausch zwischen den Trägern – Entsendung	12.18
Definitionen – allgemein	1.1
Dienstreise (siehe „Entsendung – Dienstreise“)	12.11
Dokument – Begriffsbestimmung	1.36
Doppelleistungsbestimmungen in der Rentenversicherung – Leistungen gleicher Art	53.2
Doppelleistungsbestimmungen in der Rentenversicherung – Leistungen unterschiedlicher Art	53.3
Doppelleistungsbestimmungen in der Rentenversicherung – Überblick	53.1
Doppelleistungsbestimmungen in der Rentenversicherung – Voraussetzung der Anrechnung ausländischen Einkommens	53.4
Doppelleistungsbestimmungen in der Rentenversicherung – Zu berücksichtigende Beträge	53.5
Durchführungsverordnung – Begriffsbestimmung	1.33
Durchführungsverordnung – Definition	1.17
E	
Einheitlichkeit des anzuwendenden Rechts	11.2
Einvernehmen der beteiligten Mitgliedstaaten – Ausnahmereinbarungen	16.3
Elektronische Übermittlung – Begriffsbestimmung	1.38
Entsendung – Ablösung eines entsandten Arbeitnehmers	12.10
Entsendung – Arbeitsrechtliche Bindung zwischen Arbeitgeber und Arbeitnehmer	12.4
Entsendung – Ausschlussstatbestände	12.13

Stichwort	Fundstelle
Entsendung – Bescheinigung A1	12.17
a) Allgemeines	
b) Bindungswirkung der Bescheinigung für die Träger anderer Mitgliedstaaten	
c) Zweifel an der Gültigkeit der Bescheinigung – Dialog- und Vermittlungsverfahren	
d) Routinemeldungen an den Beschäftigungsstaat	
Entsendung – Bestimmung des anwendbaren Rechts	12.2
Entsendung – Datenaustausch zwischen den Trägern	12.18
Entsendung – Dienstreise	12.11
Entsendung – Einstellung zur Entsendung/Weitergeltung der Rechtsvorschriften des Entsendestaats	12.5
Entsendung – Erneute Entsendung	12.12
Entsendung – Geschäftstätigkeit des Arbeitgebers im Entsendestaat	12.3
Entsendung – Mehrere Arbeitsorte	12.9
Entsendung – Meinungsverschiedenheiten zwischen den Trägern	12.19
Entsendung – Praktische Durchführung – Allgemein	12.15
Entsendung – Praktische Durchführung – Kurzzeitige Entsendungen	12.16
Entsendung – Strukturierte elektronische Dokumente (siehe „Entsendung – Datenaustausch zwischen den Trägern“)	12.18
Entsendung – Übergangsfälle	12.14
Entsendung – Unterbrechung der Entsendung	12.8
Entsendung – Verlängerung der Entsendung	12.7
Entsendung – Vordrucke (siehe „Entsendung – Bescheinigung A1“)	12.17
Entsendung – Weitergeltung der Rechtsvorschriften des Entsendestaats/Einstellung zur Entsendung	12.5
Entsendung – Zeitliche Befristung	12.6
Erklärungen der Mitgliedstaaten zum Geltungsbereich der VO (EG) Nr. 883/2004 – Erklärung Deutschlands	9.3

Stichwort	Fundstelle
Erklärungen der Mitgliedstaaten zum Geltungsbereich der VO (EG) Nr. 883/2004 – Inhalt der Erklärungen	9.1
Erklärungen der Mitgliedstaaten zum Geltungsbereich der VO (EG) Nr. 883/2004 – Rechtswirkung der Erklärungen	9.2
Erklärungen der Mitgliedstaaten zum Geltungsbereich der VO (EG) Nr. 883/2004 – Veröffentlichung der Erklärungen	9.4
Erstattungen zwischen den Trägern – Allgemeines	35.1
Erstattungen zwischen den Trägern – Erstattung der tatsächlichen Aufwendungen	35.2
Erstattungen zwischen den Trägern – Erstattung nach Monatspauschalen	35.3
Erstattungen zwischen den Trägern – Erstattungsverzicht	35.4
Erstattungen zwischen den Trägern – Jahresabschlussbericht	35.5
Erwerbstätige Rentner – Vorrang der Vorschriften für Erwerbstätige	31.1
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Überblick	13.1
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – unbedeutende/marginale Tätigkeiten	13.2
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Beschäftigung bei einem Arbeitgeber	13.3
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Beschäftigung bei zwei oder mehr Arbeitgebern	13.4
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Personen im internationalen Verkehrswesen	13.5
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Flug- und Kabinenbesatzungsmitglieder	13.6
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Rheinschiffer	13.7
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Beamte	13.8
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Beschäftigung und selbstständige Tätigkeit	13.9
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Abgrenzung zur Entsendung	13.10
Erwerbstätigkeit in zwei oder mehr Mitgliedstaaten – Übergangsfälle	13.11

Stichwort	Fundstelle
F	
Familienangehöriger – Definition	1.11
Familienleistungen – Definition	1.31
Flüchtling – Definition	1.9
Flug- und Kabinenbesatzungsmitglieder – Bestimmung des anwendbaren Rechts	11.10
Freistellung von den Rechtsvorschriften des Wohnstaats nach Artikel 16 Absatz 2 VO (EG) Nr. 883/2004	16.9
Freiwillige Versicherung	14.1 ff.
Freiwillige Weiterversicherung	14.1 ff.
G	
Gebietlicher Geltungsbereich – Definition	1.42
Geldleistungen – Aufhebung der Wohnortklausel	7.1
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Allgemeines	21.1
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Berechnung der Geldleistung	21.2
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Feststellung und Überwachung der Arbeitsunfähigkeit	21.3
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Beweiskraft ausländischer Arbeitsunfähigkeitsbescheinigungen	21.4
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Zweifel an der Arbeitsunfähigkeit	21.5
Geldleistungen bei Aufenthalt in einem anderen Mitgliedstaat – Auszahlung	21.6
Gemeinschaftsrecht – Begriffsbestimmung	1.41
Gleichbehandlung	4.1
Gleichstellung des in einem anderen Mitgliedstaat zurückgelegten Wehr-/Zivildienstes	5.5

Stichwort	Fundstelle
Gleichstellung des Wohnsitzes – Krankenversicherung der Studenten	5.4
Gleichstellung von in einem anderen Mitgliedstaat zurückgelegten Zeiten bei Arbeitslosigkeit	5.7
Gleichstellung von in einem anderen Mitgliedstaat zurückgelegten Kindererziehungszeiten	5.6
Gleichstellung von in einem anderen Mitgliedstaat zurückgelegten rentenrechtlichen Zeiten	5.8
Gleichstellung von Leistungen, Einkünften, Sachverhalten oder Ereignissen – Allgemeines	5.1
Gleichstellung von Renten aus einem anderen Mitgliedstaat	5.3
Gleichstellung von Sachverhalten oder Ereignissen für den Krankengeldanspruch	5.9
Gleichstellung von Sachverhalten oder Ereignissen für die Krankengeldberechnung	5.10

– unbesetzt –

Stichwort	Fundstelle
Gleichstellung von Zuzahlungen, die in einem anderen Mitgliedstaat geleistet wurden	5.2
a) Gleichstellung von Zuzahlungen bei stationären Behandlungen im Ausland	
b) Gleichstellung von im Ausland geleisteten Zuzahlungen bei der Ermittlung der Belastungsgrenze nach § 62 SGB V	
Grenzgänger – Definition	1.8
Grenzgänger in Rente – Alternative Möglichkeiten zur Fortsetzung einer Behandlung	28.8
Grenzgänger in Rente – Ende des Anspruchs auf Fortsetzung der Behandlung im ehemaligen Mitgliedstaat der Erwerbstätigkeit	28.2
Grenzgänger in Rente – Ende des Anspruchs für den Grenzgänger in Rente und seine Familienangehörigen	28.5
Grenzgänger in Rente – Kostenträger der Sachleistungen	28.6
Grenzgänger in Rente – Nachweis des Sachleistungsanspruchs	28.7
Grenzgänger in Rente – Sachleistungen zur Fortsetzung einer Behandlung	28.1
Grenzgänger in Rente – umfassender Sachleistungsanspruch für Familienangehörige des Grenzgängers in Rente	28.4
Grenzgänger in Rente – umfassender Sachleistungsanspruch im ehemaligen Beschäftigungsstaat	28.3
Grundverordnung – Begriffsbestimmung	1.32
I	
Interesse der betroffenen Person – Ausnahmereinbarungen	16.2
K	
Kostenerstattung für gezielt im Ausland in Anspruch genommene Leistungen (siehe „Reisen zur Inanspruchnahme von Leistungen – Nachträgliche Kostenerstattung“)	20.7
Kostenerstattung für im Ausland selbst beschaffte Sachleistungen – Umrechnungskurse	19.6

Stichwort	Fundstelle
Kostenerstattung für im Ausland selbst beschaffte Sachleistungen – vorübergehender Aufenthalt	19.5
Kriterien für den Abschluss – Ausnahmevereinbarungen	16.4
L	
Leistungsansprüche bei Aufenthalt im Ausland – Besondere Leistungen	19.4
Leistungsansprüche bei Aufenthalt im Ausland – Nachweis des Anspruchs	19.2
Leistungsansprüche bei Aufenthalt im Ausland – Personenkreis	19.1
Leistungsansprüche bei Aufenthalt im Ausland – Umfang und Voraussetzungen	19.3
a) Fahrkosten/Transportkosten	
b) Mehrere Systeme der sozialen Sicherheit im Aufenthaltsstaat	
c) Leistungsansprüche bei Aufenthalt in Deutschland	
Leistungsansprüche von Rentenantragstellern – siehe 22.2 bis 22.7	22.2
P	
Persönlicher Geltungsbereich	2.1
a) Allgemeines	
b) Staatsangehörige der Mitgliedstaaten	
c) Drittstaatsangehörige	
d) Beispiele	
Pflegegeld – Anrechnung von Pflegesachleistungen – erfasster Personenkreis und erfasste Leistungen	34.1
Pflegegeld – Anrechnung von Pflegesachleistungen – Verfahren	34.2

Stichwort	Fundstelle
R	
Rangfolge der Sachleistungsansprüche	32.1
Rechnungsausschuss – Begriffsbestimmung	1.39
Rechtsvorschriften – Definition	1.14
Reisen zur Inanspruchnahme von Leistungen – Grundsatz	20.1
Reisen zur Inanspruchnahme von Leistungen – Nachträgliche Kostenerstattung	20.7
Reisen zur Inanspruchnahme von Leistungen – Rechtsanspruchs- und Ermessensleistungen	20.2
Reisen zur Inanspruchnahme von Leistungen bei Wohnsitz in einem anderen Mitgliedstaat	20.3
Reisen zur Inanspruchnahme von Leistungen bei Wohnsitz in einem anderen Mitgliedstaat – Ärztliche Untersuchungen und Unterrichtungen	20.6
Reisen zur Inanspruchnahme von Leistungen bei Wohnsitz in einem anderen Mitgliedstaat – Dringende und lebensnotwendige Behandlung	20.5
Reisen zur Inanspruchnahme von Leistungen bei Wohnsitz in einem anderen Mitgliedstaat – Familienangehörige in Sonderfällen	20.4
Renten – Definition	1.28
Rentenantragsteller – Allgemeines	22.1
Rentenantragsteller – Leistungspflichtiger Träger für Sach- leistungen bei Krankheit und Mutterschaft bei Meinungs- verschiedenheiten	22.7
Rentenantragsteller – Nachweis des Sachleistungsanspruchs bei Wohnort in einem anderen Mitgliedstaat	22.5
Rentenantragsteller – Sachleistungen für Familienangehörige	22.6
Rentenantragsteller – Sachleistungsansprüche bei Wohnsitz in einem Staat mit nationalem Gesundheitssystem	22.3
Rentenantragsteller – Sachleistungsansprüche von Renten- antragstellern – Grundsatz	22.2

Stichwort	Fundstelle
Rentantragsteller – Zuständiger Träger für Sachleistungsansprüche bei Wohnort in einem anderen Mitgliedstaat	22.4
Rentenberechnung – Berechnung der anteiligen Leistung	52.4
Rentenberechnung – Berechnung der autonomen Leistung	52.3
Rentenberechnung – Berechnung des theoretischen Betrages	52.8
Rentenberechnung – Entgeldpunkte für deutsche Beitragszeiten sowie für mitgliedstaatliche Beitrags- und Wohnzeiten	52.7
Rentenberechnung – Ermittlung des tatsächlichen Betrages	52.9
Rentenberechnung – Ermittlung des theoretischen Betrages	52.5
Rentenberechnung – Grundsätze der Berechnung	52.6
Rentenberechnung – Grundzüge	52.2
Rentenberechnung – Überblick	52.1
Rentenberechnung – Vergleich zwischen autonomer und anteiliger Leistung	52.10
Rentner – Auswirkungen einer Befreiung von der Versicherungspflicht bei mehrfachem Rentenbezug	23.3
Rentner – Auswirkungen einer Befreiung von der Versicherungspflicht auf Leistungsansprüche bei Krankheit und Mutterschaft	24.5
Rentner – Auswirkungen von Sozialrenten und anderen beitragsunabhängigen Geldleistungen auf den Sachleistungsanspruch bei Krankheit und Mutterschaft im Wohnstaat	25.4
Rentner – Beiträge – Allgemein	30.1
Rentner – Beiträge – Beitragssatz bei ausländischen Renten	30.3
Rentner – Beiträge – Gleichbehandlung ausländischer Renten	30.2
Rentner – Erwerbstätige Rentner – Vorrang der Vorschriften für Erwerbstätige (siehe: „Erwerbstätige Rentner – Vorrang der Vorschriften für Erwerbstätige“)	31.1
Rentner – Familienangehörige – Kostenträger für Sachleistungen bei Krankheit und Mutterschaft, wenn diese ohne den Rentner in einem anderen Mitgliedstaat wohnen	26.1

Stichwort	Fundstelle
Rentner – Familienangehörige – Nachweis und Umfang des Anspruchs auf Sachleistungen bei Krankheit und Mutterschaft, wenn diese ohne den Rentner in einem anderen Mitgliedstaat wohnen	26.2
Rentner – Geldleistungen	29.1
Rentner – Kostenträger für Sachleistungen bei Krankheit und Mutterschaft, wenn im Wohnstaat ein Leistungsanspruch unabhängig vom Rentenbezug besteht	25.1
Rentner – Leistungspflichtiger Träger für Sachleistungen bei Krankheit und Mutterschaft bei Meinungsverschiedenheiten	25.3
Rentner – Nachweis des Sachleistungsanspruchs bei Krankheit und Mutterschaft, wenn keine Rente im Wohnstaat bezogen wird	24.2
Rentner – Sachleistungen für Familienangehörige, bei Wohnsitz in einem Staat mit Nationalem Gesundheitsdienst	25.2
Rentner – Sachleistungen für Familienangehörige, wenn keine Rente im Wohnstaat bezogen wird	24.6
Rentner – Sachleistungen für Familienangehörige, wenn Rente auch im Wohnstaat bezogen wird	23.4
Rentner – Umfang des Sachleistungsanspruchs bei Krankheit und Mutterschaft, wenn keine Rente im Wohnstaat bezogen wird	24.3
Rentner – Zuständiger Träger für den Sachleistungsanspruch bei Krankheit und Mutterschaft	23.1
Rentner – Zuständiger Träger für Sachleistungen bei Krankheit und Mutterschaft, wenn keine Rente im Wohnstaat bezogen wird	24.1
Rentner – Zuständiger Träger für Sachleistungen bei Krankheit und Mutterschaft, wenn eine Rente nicht mehr bezogen wird	24.4
Rentner – Zuständiger Träger für Sachleistungen bei Krankheit und Mutterschaft, wenn Rente im Wohnstaat bezogen wird	23.2
Rentner und Familienangehörige, die in einem anderen Mitgliedstaat wohnen – Leistungsansprüche bei Reisen zur Behandlung in einen dritten Mitgliedstaat	27.3
Rentner und Familienangehörige, die in einem anderen Mitgliedstaat wohnen – Sachleistungen bei Aufenthalt im dritten Mitgliedstaat	27.1

Stichwort	Fundstelle
Rentner und Familienangehörige, die in einem anderen Mitgliedstaat wohnen – Sachleistungen bei Aufenthalt im zuständigen Staat	27.2
S	
Sachleistungen – Definition	1.27
Sachlicher Geltungsbereich	3.1
Sachleistungen bei Wohnort in einem anderen als dem zuständigen Staat – allgemein	17.1
a) Mehrere Systeme der sozialen Sicherheit im Wohnstaat	
Sachleistungen bei Wohnort in einem anderen als dem zuständigen Staat – Eintragungspflicht und Ende des Anspruchs	17.2
Sachleistungen bei Wohnort in einem anderen als dem zuständigen Staat – Ende des Anspruchs	17.3
Sachleistungen von erheblicher finanzieller Bedeutung	33.1
Seeleute (gewöhnlich an Bord von Seeschiffen erwerbstätige Personen) – Bestimmung des anwendbaren Rechts	11.9
Selbstständige – Ähnliche Tätigkeit als Voraussetzung der Entsendung	12.22
Selbstständige – Bescheinigung A1 bei Entsendung	12.30
Selbstständige – Entsenderegelungen in Übergangsfällen	12.28
Selbstständige – Entsendung bei gewöhnlicher selbstständiger Tätigkeit im Ansässigkeitsstaat	12.21
Selbstständige – Erneute Entsendung	12.27
Selbstständige – Datenaustausch zwischen den Trägern bei Entsendung	12.31
Selbstständige – Klassifizierung der Tätigkeiten bei Entsendung	12.23
Selbstständige – Meinungsverschiedenheiten zwischen den Trägern über das Vorliegen einer Entsendung	12.32
Selbstständige – Praktische Durchführung der Entsenderegelungen	12.29

Stichwort	Fundstelle
Selbstständige – Sonderregelung zur Bestimmung des anwendbaren Rechts (Entsendung)	12.20
Selbstständige – Unterbrechung der Entsendung	12.26
Selbstständige – Verlängerung der Entsendung	12.25
Selbstständige – Zeitliche Befristung der Entsendung	12.24
Selbstständige Erwerbstätigkeit – Definition	1.4
Sonderregelung – Bestimmung des anwendbaren Rechts	12.1
Sondersystem für Beamte – Definition	1.7
Sonstige Personen – Bestimmung des anwendbaren Rechts	11.8
Staatenbezogene Besonderheiten – Ausnahmereinbarungen	16.6
Staatenloser – Definition	1.10
Sterbegeld – Definition	1.30
Strukturiertes elektronisches Dokument – Begriffsbestimmung	1.37
System der sozialen Sicherheit – Begriffsbestimmung	1.40
T	
Träger – Definition	1.18
Träger des Aufenthaltsorts – Definition	1.21
Träger des Wohnorts – Definition	1.20
U	
Überblick – Ausnahmereinbarungen	16.1
V	
Verbindungsstelle – Begriffsbestimmung	1.35
Verbot des Zusammentreffens von Leistungen – Grundsatz	10.1
Verbot des Zusammentreffens von Leistungen – Leistungen gleicher Art	10.2
Verbot des Zusammentreffens von Leistungen – Kürzung von Leistungen	10.3

Stichwort	Fundstelle
Verhältnis der VO (EG) Nr. 883/2004 zu anderen Koordinierungsregelungen	8.1
Versicherter – Definition	1.5
Versicherungspflicht auf Antrag	14.4
Versicherungszeiten – Definition	1.23
Vertragsbedienstete (der Europäischen Gemeinschaften)	15.1 ff.
Verwaltungskommission – Definition	1.16
Vorruhestandsleistungen – Definition	1.29
W	
Wahlrecht	15.3
Wehr- und Zivildienstleistende – Bestimmung des anwendbaren Rechts	11.7
Wohnort – Definition	1.12
Wohnzeiten – Definition	1.26
Z	
Zeiten einer selbstständigen Erwerbstätigkeit – Definition	1.25
Zugangsstelle – Begriffsbestimmung	1.34
Zusammenrechenbare Zeiten – Das Prinzip	6.1
Zusammenrechenbare Zeiten – Anwendungsfälle	6.2
Zusammenrechenbare Zeiten – Mitteilung	6.3
Zusammenrechenbare Zeiten – Umrechnung	6.4
Zusammenrechnung von Zeiten in der Rentenversicherung – Überblick	51.1
Zusammenrechnung von Zeiten in der Rentenversicherung – Sondersysteme für Arbeitnehmer	51.2
Zusammenrechnung von Zeiten in der Rentenversicherung – Sondersysteme der Selbstständigen	51.3
Zusammenrechnung von Zeiten in der Rentenversicherung – Allgemeines System und Sondersystem	51.4

Stichwort	Fundstelle
Zusammenrechnung von Zeiten in der Rentenversicherung – Versicherung zum Zeitpunkt des Eintritts des Leistungsfalls	51.5
Zuständige Behörde – Definition	1.15
Zuständige Stellen – Ausnahmereinbarungen	16.7
Zuständiger Mitgliedstaat – Definition	1.22
Zuständiger Träger – Definition	1.19