

Thüringer Besoldungsgesetz
(ThürBesG)

Anlage 1

Besoldungsordnungen A und B

I. Allgemeine Vorbemerkungen

1.
Amtsbezeichnungen
(1) Die in der Besoldungsordnung A gesperrt gedruckten Amtsbezeichnungen sind
Grundamtsbezeichnungen. Den Grundamtsbezeichnungen können Zusätze, die auf den
Dienstherrn oder den Verwaltungsbereich, auf die Laufbahn oder auf die Fachrichtung hinweisen,
beigefügt werden. Die Grundamtsbezeichnungen "Rat", "Oberrat", "Direktor" und "Leitender
Direktor" dürfen nur in Verbindung mit einem Zusatz nach Satz 2 verliehen werden.
(2) Den Grundamtsbezeichnungen beigefügte Zusätze bezeichnen die Funktionen, die diesen
Ämtern zugeordnet werden können, nicht abschließend.
(3) Über die Beifügung der Zusätze zu den Grundamtsbezeichnungen entscheidet das für das
Besoldungsrecht zuständige Ministerium.
(4) Beamte in Organisationseinheiten der Schulaufsicht im pädagogisch-didaktischen Bereich
führen, soweit nicht in den Besoldungsordnungen besondere Amtsbezeichnungen ausgebracht
sind, die für die Beamten bei obersten Landesbehörden vorgesehenen Amtsbezeichnungen.

2.
Künftig wegfallende Ämter
Die künftig wegfallenden Ämter sind im Anhang zu den Besoldungsordnungen aufgeführt (Anlage
4). Diese Ämter können von den Beamten weiter bekleidet werden, die sie am Tag der Aufnahme
des Amtes in den Anhang zu den Besoldungsordnungen innehatten. Sie dürfen jedoch nicht mehr
verliehen werden.

3.
Einstufung von Ämtern
(1) Richtet sich die Zuordnung von Ämtern zu den Besoldungsgruppen einschließlich der
Gewährung von Amtszulagen nach der Zahl der Schüler an einer Schule, so ist die Schülerzahl
nach der amtlichen Schulstatistik vom Beginn des folgenden Haushaltsjahrs an maßgebend. Dies
gilt nicht, wenn erkennbar abzusehen ist, dass die Schülerzahl über die Dauer eines Schuljahrs
hinaus keinen Bestand haben wird. § 17 Abs. 2 bleibt unberührt. Beamte, die wegen Rückgangs
der Schülerzahlen oder wegen Auflösung einer Schule in ein Amt mit niedrigerem Endgrundgehalt
übertreten oder übergetreten sind, dürfen abweichend von § 42 ThürBG auf Antrag anstelle der
Amtsbezeichnung des ihnen übertragenen Amtes die Amtsbezeichnung des bisherigen Amtes
ohne den Zusatz "außer Dienst" führen.
(2) Die Ämter für Lehrkräfte einschließlich der Beförderungsämter und Funktionsämter sind für
Lehrkräfte an Gesamtschulen nach Maßgabe der laufbahnrechtlichen Vorgaben entsprechend
anwendbar. Für die an Schulen mit Schulversuchen tätigen Lehrer ist entsprechend zu verfahren.
Die Ämter der Lehrkräfte einschließlich der Beförderungsämter sind auf Lehrkräfte an
Gemeinschaftsschulen nach Maßgabe der laufbahnrechtlichen Vorgaben entsprechend
anwendbar.
(3) Für Diplomlehrer beziehungsweise Fachlehrer mit einem Staatsexamen oder Diplom mit einer
nach dem Recht der ehemaligen Deutschen Demokratischen Republik erworbenen

tbb beamtenbund und tarifunion thüringen Seite 2 von 26

Lehrbefähigung für zwei, auch im neuen Schulsystem anerkannte Fächer der Klassen 5 bis 12 sind
bei einer Verwendung in der Oberstufe eines Gymnasiums oder an einer berufsbildenden Schule
die Ämter in der Besoldungsgruppe A 13 - Studienrat - und in der Besoldungsgruppe A 14 -
Oberstudienrat - entsprechend anwendbar. Gleiches gilt für Diplomingenieurpädagogen,
Diplomgewerbelehrer, Diplomhandelslehrer, Diplomökonompädagogen, Diplomagrarpädagogen,
Diplommedizinpädagogen, Diplomgartenbaupädagogen und für Lehrkräfte mit vergleichbarer
Ausbildung nach dem Recht der ehemaligen Deutschen Demokratischen Republik, die sich nach
mindestens vierjähriger entsprechender Lehrtätigkeit an einer berufsbildenden Schule im neuen
Schulsystem seit dem 1. August 1991 bewährt haben. Dies gilt ebenfalls für Diplomlehrer und
vergleichbare Lehrkräfte mit einer nach dem Recht der ehemaligen Deutschen Demokratischen
Republik erworbenen und auch im neuen Schulsystem anerkannten Lehrbefähigung für zwei
Fächer der Polytechnischen Oberschule (Klassen 5 bis 10), die sich im allgemein- oder
berufsbildenden Unterricht an einer berufsbildenden Schule oder in der Koordinierung
schulfachlicher Aufgaben für die Oberstufe eines Gymnasiums oder im mindestens wöchentlich
sechs Unterrichtsstunden umfassenden Unterricht in der Oberstufe eines Gymnasiums nach
mindestens vierjähriger entsprechender Verwendung im neuen Schulsystem seit dem 1. August
1991 bewährt haben.
(4) Lehrkräften mit einer Lehrbefähigung nach dem Recht der ehemaligen Deutschen
Demokratischen Republik und abgeschlossener Ergänzungsausbildung kann ein anderes Amt der
Besoldungsordnung A übertragen werden, wenn zusammen mit der Ergänzungsausbildung die
laufbahnrechtlichen Vorausetzungen für das andere Amt erfüllt sind, die Lehrkraft entsprechend
verwendet wird und nach Bewährung in der Tätigkeit des anderen Amtes die Laufbahnbefähigung
für das andere Amt nach der Thüringer Schuldienstlaufbahnverordnung vom 11. Oktober 2000
(GVBl. S. 317) in der jeweils geltenden Fassung anerkannt wurde.

4.
Ämter an obersten Landesbehörden
An obersten Landesbehörden werden die folgenden Funktionen Ämtern der Laufbahngruppe des
höheren Dienstes zugeordnet:

Funktion Besoldungsgruppe Amt

Referent A 13 Rat

Referent A 14 Oberrat

Stellvertretender Referatsleiter oder Referent mit
herausgehobener Tätigkeit

A 15 Direktor

Referatsleiter oder Leiter einer vergleichbaren
Organisationseinheit

A 16 Ministerialrat

tbb beamtenbund und tarifunion thüringen Seite 3 von 26

II. Stellenzulagen

1.
Zulage für Beamte als fliegendes Personal
(1) Beamte erhalten
a)
als Luftfahrzeugführer mit der Erlaubnis zum Führen von Hubschraubern,
b)
als sonstige ständige Luftfahrzeugbesatzungsangehörige eine Stellenzulage nach Anlage 8, wenn
sie entsprechend verwendet werden.
(2) Die zuletzt gewährte Stellenzulage wird nach Beendigung der Verwendung für fünf Jahre
weitergewährt, wenn der Beamte mindestens fünf Jahre in einer Tätigkeit nach Absatz 1
verwendet worden ist oder bei der Verwendung nach Absatz 1 einen Dienstunfall im Flugdienst
oder eine durch die Besonderheiten dieser Verwendung bedingte gesundheitliche Schädigung
erlitten hat, die die weitere Verwendung nach Absatz 1 ausschließen. Danach verringert sich die
Stellenzulage auf 50 v. H.
(3) Wird dem Beamten die Stellenzulage nach Absatz 1 Buchst. a nach Absatz 2 Satz 1
weitergewährt und wechselt er in eine Verwendung nach Absatz 1 Buchst. b, so erhält er die
Stellenzulage nach Absatz 1 Buchst. a bis zum Ablauf der Frist nach Absatz 2 Satz 1 weiter. Soweit
die Verwendung nach Absatz 1 Buchst. b vor Ablauf der Frist nach Absatz 2 Satz 1 endet, wird der
Zeitraum bis zum Ablauf der Frist bei der Weitergewährung der Stellenzulage nach Absatz 1
Buchst. b angerechnet. Der Berechnung der Stellenzulage nach Absatz 2 Satz 2 wird die höhere
Stellenzulage zugrunde gelegt.

2.
Zulage für Beamte beim Landesamt für Verfassungsschutz
Beamte, die beim Amt für Verfassungsschutz verwendet werden, erhalten eine Stellenzulage nach
Anlage 8.

3.
Zulage für Beamte mit vollzugspolizeilichen Aufgaben
(1) Polizeivollzugsbeamte und Beamte des Steuerfahndungsdienstes erhalten eine Stellenzulage
nach Anlage 8, soweit ihnen Dienstbezüge nach der Besoldungsordnung A zustehen. Die Zulage
erhalten unter den gleichen Voraussetzungen auch Beamte auf Widerruf, die Vorbereitungsdienst
leisten.
(2) Die Stellenzulage wird nicht neben einer Stellenzulage nach Nummer 2 gewährt.
(3) Durch die Stellenzulage werden die Besonderheiten des jeweiligen Dienstes, insbesondere der
mit dem Streifendienst sowie dem Nachtdienst verbundene Aufwand sowie der Aufwand für
Verzehr mit abgegolten.

4.
Zulage für Beamte der Feuerwehr
(1) Beamte der Besoldungsordnung A im Einsatzdienst der Feuerwehr erhalten eine Stellenzulage
nach Anlage 8. Die Zulage erhalten unter den gleichen Voraussetzungen auch Beamte im
Beamtenverhältnis auf Widerruf, die Vorbereitungsdienst leisten.
(2) Durch die Stellenzulage werden die Besonderheiten des Einsatzdienstes der Feuerwehr,
insbesondere der mit dem Nachtdienst verbundene Aufwand sowie der Aufwand für Verzehr mit
abgegolten.

tbb beamtenbund und tarifunion thüringen Seite 4 von 26

5.
Zulage für Beamte bei Justizvollzugseinrichtungen und Psychiatrischen Krankenanstalten
(1) Beamte in Ämtern der Besoldungsordnung A bei Justizvollzugseinrichtungen, in
abgeschlossenen Vorführbereichen der Gerichte sowie in geschlossenen Abteilungen oder
Stationen bei Psychiatrischen Krankenanstalten, die ausschließlich dem Vollzug von Maßregeln
der Sicherung und Besserung dienen, und in Abschiebehafteinrichtungen erhalten eine
Stellenzulage nach Anlage 8. Die Zulage erhalten unter den gleichen Voraussetzungen Beamte auf
Widerruf, die Vorbereitungsdienst leisten.
(2) Die Stellenzulage wird für Beamte in Abschiebehafteinrichtungen nicht neben einer
Stellenzulage nach Nummer 3 gewährt.

6.
Zulage für Beamte im Außendienst der Steuerprüfung
(1) Beamte des mittleren und des gehobenen Dienstes in der Steuerverwaltung erhalten für die
Zeit ihrer überwiegenden Verwendung im Außendienst der Steuerprüfung eine Stellenzulage
nach Anlage 8.
(2) Die Stellenzulage wird nicht neben einer Stellenzulage nach Nummer 3 gewährt.

7.
Allgemeine Zulage
Eine das Grundgehalt ergänzende Stellenzulage nach Anlage 8 erhalten
a)
Beamte des mittleren Dienstes
aa)
in den Besoldungsgruppen A 6 bis A 8,
bb)
in der Besoldungsgruppe A 9,
b)
Beamte des gehobenen Dienstes in Laufbahnen, deren Eingangsamt den Besoldungsgruppen A 9
oder A 10 zugeordnet ist, und Beamte des höheren Dienstes.

8.
Zulage für die Verwendung bei obersten Behörden des Bundes oder eines anderen Landes
Beamte erhalten während der Verwendung bei obersten Behörden des Bundes oder eines Landes,
das für Beamte bei der Verwendung bei obersten Behörden eine Stellenzulage gewährt, die
Stellenzulage in der nach dem Besoldungsrecht des Bundes oder dieses Landes bestimmten Höhe,
wenn der Dienstherr, für den der Beamte tätig ist, diese erstattet. § 41 findet bei Beendigung der
Verwendung keine Anwendung.

9.
Zulage für Fachleiter in der Ausbildung von Lehramtsanwärtern
(1) Beamte erhalten während der Verwendung als Fachleiter in der Ausbildung von
Lehramtsanwärtern eine Stellenzulage nach Anlage 8. Dies gilt nicht, wenn sie die Ämter
'Seminarschulrat' oder 'Seminarrektor' der Besoldungsgruppen A 13 kw oder A 14 kw bekleiden.
(2) Absatz 1 gilt auch während einer der Tätigkeit eines Fachleiters entsprechenden Verwendung
von Beamten in der pädagogisch-praktischen Unterweisung bei der Nachqualifizierung von
Lehrkräften zum Erwerb einer den Anforderungen der Laufbahn des Berufsschullehrers (§ 3 Nr. 6
Buchst. e, § 4 Abs. 1 und § 43 Nr. 1 der Thüringer Schuldienstlaufbahnverordnung vom 11. Oktober
2000 - GVBl. S. 317 - in der jeweils geltenden Fassung) inhaltlich entsprechenden Ausbildung.
(3) Erfüllt ein Beamter die Voraussetzungen der Absätze 1 und 2, wird die Zulage nur einmal
gewährt.

tbb beamtenbund und tarifunion thüringen Seite 5 von 26

10.
Zulage für die Verwendung bei Erstaufnahmeeinrichtungen
Beamte, die für mindestens einen Monat überwiegend bei einer Erstaufnahmeeinrichtung
verwendet werden, erhalten für die Dauer der Verwendung eine Stellenzulage nach Anlage 8. Die
Stellenzulage wird ab dem Beginn der Verwendung und längstens bis zum 31. Dezember 2017
gewährt.

Besoldungsgruppe A

Besoldungsgruppe A 3

(aufgehoben)

Besoldungsgruppe A 4
(aufgehoben)

Besoldungsgruppe A 5
(aufgehoben)

Besoldungsgruppe A 6

Justizoberassistent
Sekretär

Besoldungsgruppe A 7
Brandmeister [1])
Justizmeister
Kriminalmeister [1])
Obersekretär [2]) [3])
Polizeimeister [1])

Fußnoten

[1]
Als Eingangsamt
[2]
Auch als Eingangsamt für Laufbahnen des mittleren technischen Dienstes
[3]
Als Eingangsamt für die Laufbahn des mittleren allgemeinen Vollzugsdienstes bei den
Justizvollzugsanstalten

Besoldungsgruppe A 8

Gerichtsvollzieher [1])
Hauptsekretär
Justizobermeister
Kriminalobermeister
Oberbrandmeister
Polizeiobermeister

tbb beamtenbund und tarifunion thüringen Seite 6 von 26

Fußnoten

[1]
Als Eingangsamt

Besoldungsgruppe A 9
Amtsinspektor [1])
Hauptbrandmeister [1])
Inspektor
Justizhauptmeister
Kriminalhauptmeister [1])
Kriminalkommissar
Obergerichtsvollzieher [1])
Polizeihauptmeister [1])
Polizeikommissar
Fachlehrer
-
an allgemein- und berufsbildenden Schulen - [2]) [3]) [4]) Sonderpädagogischer Assistent
-
an Förderschulen - [4]) [5]) [6])

Fußnoten

[1]
Für Funktionen, die sich von denen der Besoldungsgruppe A 9 abheben, können nach Maßgabe
sachgerechter Bewertung jeweils bis zu 30 v. H. der Stellen mit einer Amtszulage nach Anlage 8
ausgestattet werden.
[2]
Nur für Beamte ohne Fachhochschul- oder Ingenieurschulabschluss
[3]
Soweit nicht in den Besoldungsgruppen A 10 oder A 11
[4]
Als Eingangsamt
[5]
In die Besoldungsgruppe können nur Beamte mit anerkannter abgeschlossener
sonderpädagogischer Zusatzausbildung im Umfang von mindestens 200 Stunden eingestuft
werden.
[6]
Gilt für Freundschaftspionierleiter/Erzieher oder Absolventen einer entsprechenden Ausbildung
nach dem Recht der ehemaligen Deutschen Demokratischen Republik nach mindestens
dreijähriger hauptberuflicher Tätigkeit im Angestelltenverhältnis als sonderpädagogische
Fachkraft entsprechend.

Besoldungsgruppe A 10
Kriminaloberkommissar
Oberinspektor
Polizeioberkommissar
Fachlehrer

tbb beamtenbund und tarifunion thüringen Seite 7 von 26

-
an allgemein- und berufsbildenden Schulen - [1]) [2]) [3]) [4])
-
an berufsbildenden Schulen im berufsfeldbezogenen berufspraktischen und berufstheoretischen
Unterricht [5]) [6])
Sonderpädagogischer Oberassistent
-
an Förderschulen - [7]) [8])

Fußnoten

[1]
Die Fußnote 2 zur Besoldungsgruppe A 9 gilt entsprechend.
[2]
In diese Besoldungsgruppe können nur Beamte mit einer mindestens einjährigen pädagogischen
Zusatzausbildung nach dem Recht der ehemaligen Deutschen Demokratischen Republik und mit
mindestens dreijähriger hauptberuflicher Unterrichtstätigkeit oder nach nachgewiesener
mindestens achtjähriger Lehrtätigkeit eingestuft werden.
[3]
Soweit nicht in den Besoldungsgruppen A 9 oder A 11
[4]
Für Lehrkräfte mit einer nach dem Recht der ehemaligen Deutschen Demokratischen Republik für
mindestens zwei Fächer erworbenen und auch im neuen Schulsystem anerkannten
Lehrbefähigung nach mindestens vierjähriger hauptberuflicher Lehrtätigkeit im neuen
Schulsystem seit dem 1. August 1991 als Eingangsamt
[5]
Als Eingangsamt
[6]
Für Ingenieurpädagogen, Medizinpädagogen, Agrarpädagogen, Ökonompädagogen oder
Lehrkräfte mit vergleichbarer Ausbildung nach dem Recht der ehemaligen Deutschen
Demokratischen Republik und entsprechender Lehrtätigkeit
[7]
Die Fußnote 5 zur Besoldungsgruppe A 9 gilt entsprechend.
[8]
Gilt für Freundschaftspionierleiter/Erzieher oder Absolventen einer entsprechenden Ausbildung
mit einer pädagogischen Zusatzausbildung von mindestens einem Jahr nach dem Recht der
ehemaligen Deutschen Demokratischen Republik und einer mindestens dreijährigen
hauptberuflichen Tätigkeit im Angestelltenverhältnis als sonderpädagogische Fachkraft
entsprechend als Eingangsamt.

Besoldungsgruppe A 11
Amtmann
Kriminalhauptkommissar [1])
Polizeihauptkommissar [1])
Fachlehrer
-
an allgemein- und berufsbildenden Schulen - [3]) [4]) [5])
-

tbb beamtenbund und tarifunion thüringen Seite 8 von 26

an berufsbildenden Schulen im berufsfeldbezogenen berufspraktischen und berufstheoretischen
Unterricht - [6]) [7])
-
mit abgeschlossener Ingenieur- oder Fachhochschulausbildung, wenn sie vorgeschrieben ist oder,
beim Fehlen laufbahnrechtlicher Vorschriften, gefordert wird - [1]) [2])
Lehrer
-
als Lehrer für untere Klassen im Unterricht der Klassen 1 bis 4 an allgemeinbildenden Schulen - [2])
 [8])
-
als Lehrer an einer Förderschule - [2]) [9]) [10])

Fußnoten

[1]
Soweit nicht in der Besoldungsgruppe A 12
[2]
Als Eingangsamt
[3]
Die Fußnote 2 zur Besoldungsgruppe A 9 gilt entsprechend.
[4]
Soweit nicht in den Besoldungsgruppen A 9 oder A 10
[5]
Als Beförderungsamt für Fachlehrer gemäß der Fußnote 2 zur Besoldungsgruppe A 9 und gemäß
der Fußnote 4 zur Besoldungsgruppe A 10 nach mindestens vierjähriger entsprechender Tätigkeit
in der Besoldungsgruppe A 10
[6]
Die Fußnote 6 zur Besoldungsgruppe A 10 gilt entsprechend.
[7]
In diese Besoldungsgruppe können Beamte erst mit mindestens achtjähriger entsprechender
Lehrtätigkeit nach Abschluss einer in Fußnote 6 zur Besoldungsgruppe A 10 genannten
Ausbildung eingestuft werden.
[8]
Mit abgeschlossener pädagogischer Fachschulausbildung als Lehrer für die unteren Klassen oder
einer vergleichbaren Ausbildung wie zum Beispiel als Freundschaftspionierleiter/Erzieher mit
einer Ergänzungsausbildung in den entsprechenden Fächern als Lehrer für die unteren Klassen
nach dem Recht der ehemaligen Deutschen Demokratischen Republik
[9]
Für Lehrer nach Fußnote 8 zu dieser Besoldungsgruppe mit einer Zusatzausbildung in einer
sonderpädagogischen Fachrichtung
[10]
Erhält eine Amtszulage nach Anlage 8

Besoldungsgruppe A 12

Amtsanwalt [1])
Amtsrat
Kriminalhauptkommissar [2])
Polizeihauptkommissar [2])
Rechnungsrat

tbb beamtenbund und tarifunion thüringen Seite 9 von 26

-
als Prüfungsbeamter beim Rechnungshof -
Fachlehrer
-
an berufsbildenden Schulen im berufsfeldbezogenen berufspraktischen und berufstheoretischen
Unterricht - [3]) [4])
-
mit abgeschlossener Ingenieur- oder Fachhochschulausbildung, wenn sie vorgeschrieben ist oder,
beim Fehlen laufbahnrechtlicher Vorschriften, gefordert wird - [2]) [5])
Konrektor
-
als der ständige Vertreter des Leiters einer Grundschule mit mehr als 180 bis zu 360 Schülern - [6])
Lehrer
-
als Diplomlehrer mit einer Lehrbefähigung für ein Fach an allgemein- oder berufsbildenden
Schulen - [12])
-
als Diplomlehrer mit einer Lehrbefähigung für zwei Fächer bei einer Verwendung an einem
Gymnasium - [1]) [13])
-
als Leiter einer Grundschule mit bis zu 80 Schülern - [8])
-
als Lehrer für untere Klassen im Unterricht der Klassen 1 bis 4 an allgemeinbildenden Schulen - [10])
-
als Lehrer an einer Förderschule - [6]) [11])
-
an allgemein bildenden Schulen, soweit nicht anderweitig eingereiht - [1])
Förderschullehrer
-
als Lehrer im sonderpädagogischen Unterricht an einer Förderschule - [1]) [7])
-
als Diplomlehrer für Hilfsschulen im sonderpädagogischen Unterricht an einer Förderschule - [1]) [6])
 [9]) Lehrer im Justizvollzugsdienst [1])
Regelschullehrer
-
mit der Befähigung für das Lehramt an Regelschulen bei entsprechender Verwendung - [1]) [13]) [14])

Fußnoten

[1]
Als Eingangsamt
[2]
Soweit nicht in der Besoldungsgruppe A 11
[3]
Die Fußnote 6 zur Besoldungsgruppe A 10 gilt entsprechend.
[4]
Als Beförderungsamt für Fachlehrer gemäß der Fußnote 6 zur Besoldungsgruppe A 10 nach
mindestens vierjähriger entsprechender Tätigkeit in Besoldungsgruppe A 11
[5]

tbb beamtenbund und tarifunion thüringen Seite 10 von 26

In diese Besoldungsgruppe können nur Beamte eingestuft werden, die nach Abschluss der
Ingenieur- oder Fachhochschulausbildung eine achtjährige Lehrtätigkeit oder eine dreijährige
Dienstzeit seit Anstellung als Fachlehrer in der Besoldungsgruppe A 11 verbracht haben.
[6]
Erhält eine Amtszulage nach Anlage 8
[7]
Für Lehrkräfte mit einer Ausbildung zum Lehrer für die unteren Klassen und zusätzlichem
Diplomabschluss in einer sonderpädagogischen Fachrichtung nach dem Recht der ehemaligen
Deutschen Demokratischen Republik und für Freundschaftspionierleiter/ Erzieher mit einer
Lehrbefähigung für die unteren Klassen in einem Haupt- und Nebenfach und zusätzlichem
Diplomabschluss in einer sonderpädagogischen Fachrichtung nach dem Recht der ehemaligen
Deutschen Demokratischen Republik
[8]
Erhält eine Amtszulage nach Anlage 8; diese wird nach zehnjährigem Bezug beim Verbleiben in
dieser Besoldungsgruppe auch nach Beendigung der zulageberechtigenden Verwendung gewährt
[9]
Für Lehrkräfte mit einem Abschluss als Diplomlehrer für Hilfsschulen (Universität Rostock) nach
dem Recht der ehemaligen Deutschen Demokratischen Republik
[10]
Die Fußnote 8 zur Besoldungsgruppe A 11 gilt entsprechend. Die Besoldungsgruppe A 12 ist
Eingangsamt ab dem 1. Januar 2017. Dem Amtsinhaber kann bei Übertragung der Funktion eines
Schulleiters, des ständigen Vertreters des Schulleiters oder des Zweiten Konrektors die
entsprechende Amtsbezeichnung verliehen werden.
[11]
Die Fußnote 9 zur Besoldungsgruppe A 11 gilt entsprechend. Die Besoldungsgruppe A 12 ist
Eingangsamt ab dem 1. Januar 2017.
[12]
Für Diplomlehrer und vergleichbare Lehrkräfte mit einer nach dem Recht der ehemaligen
Deutschen Demokratischen Republik erworbenen Lehrbefähigung für ein Fach der Klassen 5 bis 10
oder 5 bis 12 sowie Lehrer für untere Klassen mit einer zusätzlichen pädagogischen
Hochschulausbildung für ein Fach der Klassen 5 bis 10 oder 5 bis 12, das auch im neuen
Schulsystem anerkannt ist
[13]
Auch für Diplomlehrer und vergleichbare Lehrkräfte mit einer nach dem Recht der ehemaligen
Deutschen Demokratischen Republik erworbenen und auch im neuen Schulsystem anerkannten
Lehrbefähigung für zwei Fächer der Polytechnischen Oberschule (Klassen 5 bis 10)
[14]
Soweit nicht in der Besoldungsgruppe A 13

Besoldungsgruppe A 13
Akademischer Rat
-
als wissenschaftlicher oder künstlerischer Mitarbeiter an einer Hochschule -
-
in der Hochschulaufsicht -
Erster Kriminalhauptkommissar
Erster Polizeihauptkommissar
Konservator
-
als wissenschaftlicher Referent im Landesamt für Denkmalpflege und Archäologie -
Oberamtsanwalt [1])

tbb beamtenbund und tarifunion thüringen Seite 11 von 26

Oberamtsrat [2]) [3])
Oberrechnungsrat
-
als Prüfungsbeamter beim Rechnungshof -
Rat
Beratungsschulrat
-
als Schulpsychologe - [4])
Fachrektor
-
als Referent am Institut für Lehrerfortbildung, Lehrplanentwicklung und Medien - [5])
Förderschullehrer
-
mit der Befähigung für das Lehramt an einer Förderschule bei entsprechender Verwendung - [4]) [6])
-
als Lehrer und Diplomlehrer für Hilfsschulen im sonderpädagogischen Unterricht an einer
Förderschule - [7])
Hauptlehrer
-
als Leiter einer Grundschule mit mehr als 80 bis zu 180 Schülern -
Konrektor
-
als der ständige Vertreter des Leiters einer Grundschule mit mehr als 360 Schülern -
Lehrer
-
als Diplomlehrer mit einer Lehrbefähigung für zwei Fächer bei einer Verwendung an einem
Gymnasium oder an einer berufsbildenden Schule - [8]) [9]) [10])
-
mit einer Lehrbefähigung für den berufstheoretischen Unterricht und entsprechender
Verwendung - [4]) [11])
 [12])
Oberlehrer im Justizvollzugsdienst
Regelschullehrer
-
mit der Befähigung für das Lehramt an Regelschulen bei entsprechender Verwendung - [13]) [14]) [15])
 [16])
Rektor
-
einer Grundschule mit mehr als 180 bis zu 360 Schülern - [17])
Schulrat
-
als Schulaufsichtsbeamter an einem Schulamt - [5])
Seminarschulrat
-
als der ständige Vertreter des Leiters des Studienseminars für das Lehramt an Grundschulen in
einem staatlichen Studienseminar für Lehrerausbildung - [17])
Studienrat
-
mit der Befähigung für das Lehramt an Gymnasien oder an berufsbildenden Schulen bei einer der
jeweiligen Befähigung entsprechenden Verwendung -
Studienrat an einer Hochschule

tbb beamtenbund und tarifunion thüringen Seite 12 von 26

-
als Lehrkraft für besondere Aufgaben -

Fußnoten

[1]
Für Funktionen eines Amtsanwalts bei einer Staatsanwaltschaft, die sich von denen der
Besoldungsgruppe A 13 abheben, können nach Maßgabe sachgerechter Bewertung bis zu 20 v. H.
der Stellen für Oberamtsanwälte mit einer Amtszulage nach Anlage 8 ausgestattet werden.
[2]
Für Beamte des gehobenen technischen Dienstes können für Funktionen, die sich von denen der
Besoldungsgruppe A 13 abheben, nach Maßgabe sachgerechter Bewertung bis zu 20 v. H. der für
technische Beamte ausgebrachten Stellen der Besoldungsgruppe A 13 mit einer Amtszulage nach
Anlage 8 ausgestattet werden.
[3]
Für Beamte der Rechtspflegerlaufbahn können für Funktionen der Rechtspfleger bei Gerichten,
Notariaten und Staatsanwaltschaften, die sich von nach denen in Besoldungsgruppe A 13
bewerteten Funktionen abheben, nach Maßgabe sachgerechter Bewertung bis zu 20 v. H. der für
Rechtspfleger ausgebrachten Stellen der Besoldungsgruppe A 13 mit einer Amtszulage nach
Anlage 8 ausgestattet werden.
[4]
Als Eingangsamt
[5]
Soweit nicht in Besoldungsgruppe A 14
[6]
Auch für Diplomlehrer mit einer Lehrbefähigung nach dem Recht der ehemaligen Deutschen
Demokratischen Republik und einer sonderpädagogischen Hochschulzusatzausbildung
[7]
Als Beförderungsamt für Lehrkräfte gemäß den Fußnoten 7 und 9 zur Besoldungsgruppe A 12
nach mindestens dreißigjähriger entsprechender Lehrtätigkeit, davon mindestens fünf Jahre im
neuen Schulsystem seit dem 1. August 1991, oder nach mindestens zwanzigjähriger
entsprechender Lehrtätigkeit, davon mindestens sechs Jahre im neuen Schulsystem seit dem 1.
August 1991, oder nach mindestens zehnjähriger entsprechender Lehrtätigkeit, davon mindestens
sieben Jahre im neuen Schulsystem seit dem 1. August 1991, oder nach mindestens achtjähriger
entsprechender Lehrtätigkeit im neuen Schulsystem seit dem 1. August 1991. Dem Amtsinhaber
kann bei Übertragung der Funktion eines Schulleiters, des ständigen Vertreters des Schulleiters
oder des Zweiten Konrektors die entsprechende Amtsbezeichnung verliehen werden.
[8]
Als Beförderungsamt für Lehrkräfte gemäß Fußnote 13 zur Besoldungsgruppe A 12 bei
Verwendung an einem Gymnasium
[9]
Für Lehrkräfte gemäß Fußnote 13 zur Besoldungsgruppe A 12 mit mindestens vierjähriger, aber
weniger als wöchentlich sechs Unterrichtsstunden umfassender Verwendung in der Oberstufe
eines Gymnasiums beziehungsweise einer weniger als vier Jahre umfassenden Lehrtätigkeit im
allgemein- oder berufsbildenden Unterricht an einer berufsbildenden Schule im neuen
Schulsystem seit dem 1. August 1991 als Eingangsamt
[10]
Lehrkräfte gemäß Fußnote 9, die sich nach der Ernennung zum Beamten auf Lebenszeit in der
Verwendung in der gymnasialen Oberstufe oder im allgemein- oder berufsbildenden Unterricht

tbb beamtenbund und tarifunion thüringen Seite 13 von 26

an einer berufsbildenden Schule bewährt haben, können in die Laufbahn der Studienräte
übernommen werden.
[11]
Für Diplomingenieurpädagogen, Diplomgewerbelehrer, Diplomhandelslehrer,
Diplomökonompädagogen, Diplomagrarpädagogen, Diplommedizinpädagogen,
Diplomgartenbaupädagogen und für Lehrkräfte mit vergleichbarer Ausbildung nach dem Recht
der ehemaligen Deutschen Demokratischen Republik mit weniger als vierjähriger Lehrtätigkeit an
berufsbildenden Schulen im neuen Schulsystem seit dem 1. August 1991
[12]
Lehrkräfte gemäß Fußnote 11, die sich nach der Ernennung zum Beamten auf Lebenszeit im
Unterricht an berufsbildenden Schulen bewährt haben, können in die Laufbahn der Studienräte
übernommen werden.
[13]
Fußnote 13 zur Besoldungsgruppe A 12 gilt entsprechend.
[14]
Dem Amtsinhaber kann bei Übertragung der Funktion eines Schulleiters, des ständigen Vertreters
des Schulleiters oder des Zweiten Konrektors die entsprechende Amtsbezeichnung verliehen
werden.
[15]
Für dieses Amt dürfen höchstens 40 v. H. der Stellen für Lehrer im Regelschulbereich ausgewiesen
werden.
[16]
Soweit nicht in Besoldungsgruppe A 12
[17]
Erhält eine Amtszulage nach Anlage 8

Besoldungsgruppe A 14

Akademischer Oberrat
-
als wissenschaftlicher oder künstlerischer Mitarbeiter an einer Hochschule -
-
in der Hochschulaufsicht -
Oberkonservator
-
als wissenschaftlicher Referent mit besonderen Fachaufgaben im Landesamt für Denkmalpflege
und Archäologie - [3])
Oberrat
Beratungsoberschulrat
-
als Schulpsychologe -
Fachrektor
-
als Referent am Institut für Lehrerfortbildung, Lehrplanentwicklung und Medien - [1])
Förderschulkonrektor
-
als ständiger Vertreter des Leiters eines Förderzentrums mit dem Förderschwerpunkt Lernen mit
insgesamt mehr als 90 bis zu 180 Schülern an dem Förderzentrum und im Netzwerk oder mit
mindestens einem anderen Förderschwerpunkt mit insgesamt mehr als 45 bis zu 90 Schülern an
dem Förderzentrum und im Netzwerk - [4])
-

tbb beamtenbund und tarifunion thüringen Seite 14 von 26

als ständiger Vertreter des Leiters eines Förderzentrums mit dem Förderschwerpunkt Lernen mit
insgesamt mehr als 180 Schülern an dem Förderzentrum und im Netzwerk oder mit mindestens
einem anderen Förderschwerpunkt mit insgesamt mehr als 90 Schülern an dem Förderzentrum
und im Netzwerk - [2]) [4])
-
als der ständige Vertreter des Leiters eines Förderzentrums mit mindestens drei
Förderschwerpunkten - [2])
Förderschulrektor
-
als Leiter eines Förderzentrums mit dem Förderschwerpunkt Lernen mit insgesamt bis zu 90
Schülern an dem Förderzentrum und im Netzwerk oder mit mindestens einem anderen
Förderschwerpunkt mit insgesamt bis zu 45 Schülern an dem Förderzentrum und im Netzwerk - [4])
-
als Leiter eines Förderzentrums mit dem Förderschwerpunkt Lernen mit insgesamt mehr als 90 bis
zu 180 Schülern an dem Förderzentrum und im Netzwerk oder mit mindestens einem anderen
Förderschwerpunkt mit insgesamt mehr als 45 bis zu 90 Schülern an dem Förderzentrum und im
Netzwerk - [2]) [4])
Gemeinschaftsschulkonrektor
-
als der ständige Vertreter des Leiters einer Gemeinschaftsschule, welche die Klassenstufen 1 bis
10 oder 5 bis 10 umfasst, mit mehr als 180 bis zu 360 Schülern -
-
als der ständige Vertreter des Leiters einer Gemeinschaftsschule, welche die Klassenstufen 1 bis
10 oder 5 bis 10 umfasst, mit mehr als 360 Schülern - [2])
Gemeinschaftsschulrektor
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 10 oder 5 bis 10 umfasst, mit bis zu
180 Schülern -
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 10 oder 5 bis 10 umfasst, mit mehr als
180 bis zu 360 Schülern - [2])
Oberstudienrat an einer Hochschule
-
als Lehrkraft für besondere Aufgaben -
Oberstudienrat
-
mit der Befähigung für das Lehramt an Gymnasien oder an berufsbildenden Schulen bei einer der
jeweiligen Befähigung entsprechenden Verwendung -
Regelschulkonrektor
-
als der ständige Vertreter des Leiters einer Regelschule mit mehr als 180 bis zu 360 Schülern -
-
als der ständige Vertreter des Leiters einer Regelschule mit mehr als 360 Schülern - [2])
Regelschulrektor
-
einer Regelschule mit bis zu 180 Schülern -
-
einer Regelschule mit mehr als 180 bis zu 360 Schülern - [2])
Rektor
-
einer Grundschule mit mehr als 360 Schülern -

tbb beamtenbund und tarifunion thüringen Seite 15 von 26

Schulrat
-
als Schulaufsichtsbeamter an einem Schulamt - [1])
Seminarrektor
-
als Leiter eines Studienseminars für das Lehramt an Grundschulen in einem Staatlichen
Studienseminar für Lehrerausbildung -
-
als ständiger Vertreter des Leiters eines Studienseminars für das Lehramt an Gymnasien oder an
berufsbildenden Schulen oder an Regelschulen oder an Förderschulen in einem Staatlichen
Studienseminar für Lehrerausbildung - [2])
Zweiter Förderschulkonrektor
-
als der zweite ständige Vertreter des Leiters eines Förderzentrums mit dem Förderschwerpunkt
Lernen mit insgesamt mehr als 270 Schülern an dem Förderzentrum und im Netzwerk oder mit
mindestens einem anderen Förderschwerpunkt mit insgesamt mehr als 135 Schülern an dem
Förderzentrum und im Netzwerk - [4])
-
als der zweite ständige Vertreter des Leiters eines Förderzentrums mit mindestens drei
Förderschwerpunkten -
Zweiter Gemeinschaftsschulkonrektor
-
einer Gemeinschaftsschule mit mehr als 540 Schülern -
Zweiter Regelschulkonrektor
-
einer Regelschule mit mehr als 540 Schülern -

Fußnoten

[1]
Soweit nicht in Besoldungsgruppe A 13
[2]
Erhält eine Amtszulage nach Anlage 8
[3]
Bei Objekten von besonderer finanzieller, kulturpolitischer oder kulturtouristischer Bedeutung.
[4]
Bei Schülern im Netzwerk rechnen zwei Schüler als einer.

Besoldungsgruppe A 15

Akademischer Direktor
-
als wissenschaftlicher oder künstlerischer Mitarbeiter an einer Hochschule -
-
in der Hochschulaufsicht -
Direktor [3])
Geschäftsführer der Unfallkasse Thüringen [1])
Hauptkonservator
-

tbb beamtenbund und tarifunion thüringen Seite 16 von 26

als Leiter einer Abteilung des Fachbereichs Bau- und Kunstdenkmalpflege im Landesamt für
Denkmalpflege und Archäologie -
Landesarchäologe
-
als Leiter des Fachbereichs Archäologische Denkmalpflege beim Landesamt für Denkmalpflege
und Archäologie -
Fachdirektor
-
als Leiter eines Arbeitsbereiches am Institut für Lehrerfortbildung, Lehrplanentwicklung und
Medien - [2])
-
als Leiter eines Referates beim Institut für Lehrerfortbildung, Lehrplanentwicklung und Medien -
Förderschulrektor
-
als Leiter eines Förderzentrums mit dem Förderschwerpunkt Lernen mit insgesamt mehr als 180
Schülern an dem Förderzentrum und im Netzwerk oder mit mindestens einem anderen
Förderschwerpunkt mit insgesamt mehr als 90 Schülern an dem Förderzentrum und im Netzwerk
- [5])
-
als Leiter eines Förderzentrums mit mindestens drei Förderschwerpunkten -
Gemeinschaftsschulrektor
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 10 oder 5 bis 10 umfasst, mit mehr als
360 Schülern -
Regelschulrektor
-
einer Regelschule mit mehr als 360 Schülern -
Schulamtsdirektor
-
als Schulaufsichtsbeamter und Leiter eines Arbeitsbereichs eines Schulamtes -
Seminardirektor
-
als Leiter eines Studienseminars für das Lehramt an Gymnasien oder an berufsbildenden Schulen
oder an Regelschulen oder an Förderschulen in einem Staatlichen Studienseminar für
Lehrerausbildung -
-
als der ständige Vertreter des Leiters eines Studienseminars für Lehrerausbildung -
Studiendirektor
-
als der ständige Vertreter des Leiters
-
einer berufsbildenden Schule mit mehr als 80 bis zu 360 Schülern - [4])
-
einer berufsbildenden Schule mit mehr als 360 Schülern - [2]) [4])
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 12 oder 5 bis 12 umfasst, mit bis zu
360 Schülern -
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 12 oder 5 bis 12 umfasst, mit mehr als
360 Schülern - [2])
-

tbb beamtenbund und tarifunion thüringen Seite 17 von 26

eines voll ausgebauten Gymnasiums mit bis zu 360 Schülern -
-
eines voll ausgebauten Gymnasiums mit mehr als 360 Schülern - [2])
-
als Leiter
-
einer berufsbildenden Schule mit mehr als 80 bis zu 360 Schülern - [2]) [4])
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 12 oder 5 bis 12 umfasst, mit bis zu
360 Schülern - [2])
-
eines voll ausgebauten Gymnasiums mit bis zu 360 Schülern - [2])
-
eines Kollegs -

Fußnoten

[1]
Soweit in Anwendung der Verordnung zur Festlegung von Höchstgrenzen für die
besoldungsrechtliche Einstufung der Dienstposten in der Geschäftsführung bundesunmittelbarer
Körperschaften im Bereich der gesetzlichen Unfalllversicherung und der landwirtschaftlichen
Sozialversicherung sowie von Obergrenzen für die Zahl der Beförderungsämter vom 12. Oktober
2004 (BGBl. I S. 2617) in der jeweils geltenden Fassung ein Punktwert von unter 15 festgesetzt
wurde.
[2]
Erhält eine Amtszulage nach Anlage 8
[2]
Erhält eine Amtszulage nachAnlage 8
[2]
Erhält eine Amtszulage nach Anlage 8
[3]
Erhält als Leiter eines Arbeitsbereichs am Institut für Lehrerfortbildung, Lehrplanentwicklung und
Medien eine Amtszulage nach Anlage 8.
[4]
Bei Schulen mit Teilzeitunterricht rechnen 2,5 Unterrichtsteilnehmer mit Teilzeitunterricht als
einer.
[5]
Bei Schülern im Netzwerk rechnen zwei Schüler als einer.

Besoldungsgruppe A 16

Direktor des Landesamtes für Mess- und Eichwesen
Direktor der Verwaltungsschule
Geschäftsführer der Unfallkasse Thüringen [1])
Landeskonservator
-
als Leiter des Fachbereichs Bau- und Kunstdenkmalpflege beim Landesamt für Denkmalpflege und
Archäologie -
Leitender Akademischer Direktor
-

tbb beamtenbund und tarifunion thüringen Seite 18 von 26

als wissenschaftlicher oder künstlerischer Mitarbeiter an einer Hochschule - [2])
-
in der Hochschulaufsicht -
Leitender Direktor [6])
Ministerialrat
-
bei einer obersten Landesbehörde - [5])
Leitender Schulamtsdirektor
-
als Schulaufsichtsbeamter und Leiter eines Schulamts - [3])
Leitender Seminardirektor
-
als Leiter eines Staatlichen Studienseminars für Lehrerausbildung -
Oberstudiendirektor
-
als Leiter
-
einer berufsbildenden Schule mit mehr als 360 Schülern - [4])
-
einer Gemeinschaftsschule, welche die Klassenstufen 1 bis 12 oder 5 bis 12 umfasst, mit mehr als
360 Schülern -
-
eines voll ausgebauten Gymnasiums mit mehr als 360 Schülern -
-
als stellvertretender Leiter des Instituts für Lehrerfortbildung, Lehrplanentwicklung und Medien -

Fußnoten

[1]
Soweit in Anwendung der Verordnung zur Festlegung von Höchstgrenzen für die
besoldungsrechtliche Einstufung der Dienstposten in der Geschäftsführung bundesunmittelbarer
Körperschaften im Bereich der gesetzlichen Unfallversicherung und der landwirtschaftlichen
Sozialversicherung sowie von Obergrenzen für die Zahl der Beförderungsämter ein Punktwert von
mindestens 15 festgesetzt wurde.
[2]
Nur in Stellen von besonderer Bedeutung
[3]
Der Amtsinhaber erhält eine Amtszulage nach Anlage 8, sofern dem Schulamt die Fachaufsicht
über mindestens 100 Schulen und 3 000 nachgeordnete staatliche Bedienstete obliegt.
[4]
Bei Schulen mit Teilzeitunterricht rechnen 2,5 Unterrichtsteilnehmer mit Teilzeitunterricht als
einer.
[5]
Beamte der Laufbahn des Polizeivollzugsdienstes in der Besoldungsgruppe A 16 bei einer obersten
Landesbehörde führen die Amtsbezeichnung "Leitender Polizei-/Kriminaldirektor".
[6]
Erhält als Leiter eines Schulamts, das die Voraussetzungen der Fußnote 3 erfüllt, eine Amtszulage
nach Anlage 8

tbb beamtenbund und tarifunion thüringen Seite 19 von 26

Besoldungsgruppe B

Besoldungsgruppe B 2
Abteilungsdirektor
-
als Leiter einer Abteilung beim Landesverwaltungsamt -
Direktor des Kommunalen Versorgungsverbands
Direktor des Instituts für Lehrerfortbildung, Lehrplanentwicklung und Medien
Ministerialrat
-
beim Rechnungshof - [1])
Vizepräsident des Amtes für Verfassungsschutz
Vizepräsident des Landesamts für Verbraucherschutz

Fußnoten

[1]
Soweit nicht in Besoldungsgruppe A 16

Besoldungsgruppe B 3

Abteilungsdirektor
-
als Leiter einer Abteilung bei der Landesfinanzdirektion -
Generaldirektor Museen der Klassik Stiftung Weimar
Leitender Ministerialrat
-
als der Vertreter eines Abteilungsleiters bei einer obersten Landesbehörde - [4]) [5])
-
als Vertreter des Landesbeauftragten für den Datenschutz -
-
als Leiter der Abteilung Überörtliche Kommunalprüfung beim Präsidenten des Rechnungshofs -
-
als Referatsgruppenleiter bei einer obersten Landesbehörde -
Leiter des Landesrechenzentrums
Ministerialrat [1]) [2])
Präsident des Landesamts für Bau und Verkehr
Präsident des Landesamts für Statistik
Präsident des Landesamts für Vermessung und Geoinformation
Präsident der Landesanstalt für Landwirtschaft
Präsident des Landeskriminalamts
Präsident des Landesamts für Denkmalpflege und Archäologie [3])
Vizepräsident der Landespolizeidirektion

Fußnoten

[1]
Für dieses Amt kann je Ressort eine Stelle für den Leiter eines großen oder bedeutenden Referates
ausgebracht werden.

tbb beamtenbund und tarifunion thüringen Seite 20 von 26

[2]
Auch für Leiter besonderer, durch Beschluss der Landesregierung eingerichteter
Organisationseinheiten
[3]
Der Amtsinhaber führt jeweils zusätzlich die Amtsbezeichnung "Landesarchäologe", wenn er
zugleich den Fachbereich Archäologische Denkmalpflege, oder die Amtsbezeichnung
"Landeskonservator", wenn er zugleich den Fachbereich Bau- und Kunstdenkmalpflege beim
Landesamt für Denkmalpflege und Archäologie leitet.
[4]
Beamte der Laufbahn des Polizeivollzugsdienstes führen als Vertreter des Abteilungsleiters bei
einer obersten Landesbehörde
[5]
Der erste Inspekteur der Polizei erhält ab dem Inkrafttreten des Gesetzes zur Änderung des
Thüringer Beamtenrechts das Grundgehalt der Besoldungsgruppe B 4.

Besoldungsgruppe B 4
Direktor beim Rechnungshof
-
als Mitglied -
Präsident der Landesanstalt für Umwelt und Geologie
Präsident des Amtes für Verfassungsschutz
Vizepräsident des Landesverwaltungsamts
Präsident des Landesamts für Verbraucherschutz

Besoldungsgruppe B 5

Ministerialdirigent
-
als Leiter einer Abteilung bei einer obersten Landesbehörde -
Präsident der Klassik Stiftung Weimar

Besoldungsgruppe B 6

Ministerialdirigent
-
als Leiter einer großen oder bedeutenden Abteilung bei einer obersten Landesbehörde -
Präsident der Landesfinanzdirektion
Präsident der Landespolizeidirektion
Vizepräsident des Rechnungshofs

Besoldungsgruppe B 7
Ministerialdirigent
-
als leitender Beamter der Staatskanzlei -

Besoldungsgruppe B 8
Direktor beim Landtag
Präsident des Landesverwaltungsamts

Besoldungsgruppe B 9
Präsident des Rechnungshofs

tbb beamtenbund und tarifunion thüringen Seite 21 von 26

Staatssekretär

Besoldungsgruppe B 10
Staatssekretär
-
als Chef der Staatskanzlei -

Anlage 2

Besoldungsordnung W
Vorbemerkungen

1.
Dienstbezüge für Professoren als Richter
Professoren an einer Hochschule, die zugleich das Amt eines Richters der Besoldungsgruppen R 1
oder R 2 ausüben, erhalten, solange sie beide Ämter bekleiden, die Dienstbezüge aus ihrem Amt
als Professor und eine nicht ruhegehaltfähige Zulage nach Anlage 8.
2.
Zulage für Juniorprofessoren
Juniorprofessoren erhalten, wenn sie sich als Hochschullehrer bewährt haben (§ 82 Abs. 6 des
Thüringer Hochschulgesetzes), ab dem Zeitpunkt der ersten Verlängerung des
Beamtenverhältnisses auf Zeit eine nicht ruhegehaltfähige Zulage nach Anlage 8.
3.
Zulage für die Verwendung bei obersten Behörden des Bundes oder eines anderen Landes
Anlage 1 Abschnitt II Nr. 8 findet Anwendung.

Besoldungsgruppe W 1
Juniorprofessor

Besoldungsgruppe W 2

Professor [1])
-
an einer Fachhochschule -
Professor an einer Kunsthochschule [1])
Universitätsprofessor [1])
Kanzler der ... [2])
Kanzler der Hochschule für Musik Franz Liszt Weimar

Fußnoten

[1]
Soweit nicht in der Besoldungsgruppe W 3
[2]
Der Amtsbezeichnung ist ein Zusatz beizufügen, der auf die Fachhochschule hinweist, der der
Amtsinhaber angehört.

Besoldungsgruppe W 3
Professor [1]) [2])
-

tbb beamtenbund und tarifunion thüringen Seite 22 von 26

an einer Fachhochschule -
Professor an einer Kunsthochschule [1])
Universitätsprofessor [1])
Präsident der ... [3])
Kanzler der ... [4])

Fußnoten

[1]
Soweit nicht in der Besoldungsgruppe W 2
[2]
Für bis zu 10 v. H. der Stellen für Professoren an Fachhochschulen
[3]
Der Amtsbezeichnung ist ein Zusatz beizufügen, der auf die Hochschule hinweist, der der
Amtsinhaber angehört.
[4]
Der Amtsbezeichnung ist ein Zusatz beizufügen, der auf die Universität hinweist, der der
Amtsinhaber angehört.

Anlage 3

Besoldungsordnung R
Vorbemerkungen

1.
Zulage für Richter und Staatsanwälte bei obersten Gerichtshöfen des Bundes sowie bei obersten
Behörden des Bundes oder eines anderen Landes
Anlage 1 Abschnitt II Nr. 8 gilt entsprechend.
2.
Allgemeine Zulage
Richter und Staatsanwälte erhalten eine das Grundgehalt ergänzende Stellenzulage nach Anlage
8.

Besoldungsgruppe R 1
Richter am Amtsgericht
Richter am Arbeitsgericht
Richter am Landgericht
Richter am Sozialgericht
Richter am Verwaltungsgericht
Direktor des Amtsgerichts [1])
Direktor des Arbeitsgerichts [1])
Direktor des Sozialgerichts [1])
Staatsanwalt [2])

Fußnoten

[1]
An einem Gericht mit bis zu drei Richterplanstellen; erhält eine Amtszulage nach Anlage 8
[2]

tbb beamtenbund und tarifunion thüringen Seite 23 von 26

Erhält als Gruppenleiter bei der Staatsanwaltschaft bei einem Landgericht mit vier Planstellen und
mehr für Staatsanwälte eine Amtszulage nach Anlage 8; anstatt einer Planstelle für einen
Oberstaatsanwalt als Abteilungsleiter können bei einer Staatsanwaltschaft mit vier und fünf
Planstellen für Staatsanwälte eine Planstelle für einen Staatsanwalt als Gruppenleiter und bei
einer Staatsanwaltschaft mit sechs und mehr Planstellen für Staatsanwälte zwei Planstellen für
Staatsanwälte als Gruppenleiter ausgebracht werden.

Besoldungsgruppe R 2
Richter am Amtsgericht
-
als weiterer aufsichtsführender Richter - [1])
-
als der ständige Vertreter eines Direktors - [2])
Richter am Arbeitsgericht
-
als weiterer aufsichtsführender Richter - [1])
-
als der ständige Vertreter eines Direktors - [2])
Richter am Finanzgericht
Richter am Landessozialgericht
Richter am Oberlandesgericht
Richter am Oberverwaltungsgericht
Richter am Sozialgericht
-
als weiterer aufsichtsführender Richter - [1])
-
als der ständige Vertreter eines Direktors - [2])
Vorsitzender Richter am Landgericht
Vorsitzender Richter am Verwaltungsgericht
Direktor des Amtsgerichts [3])
Direktor des Arbeitsgerichts [3])
Direktor des Sozialgerichts [3])
Vizepräsident des Landgerichts [4])
Vizepräsident des Verwaltungsgerichts [4])
Oberstaatsanwalt
-
als Abteilungsleiter bei einer Staatsanwaltschaft bei einem Landgericht - [5])
-
als Hauptabteilungsleiter bei einer Staatsanwaltschaft bei einem Landgericht - [6])
-
als Dezernent bei der Generalstaatsanwaltschaft -
Leitender Oberstaatsanwalt
-
als Leiter einer Staatsanwaltschaft bei einem Landgericht - [7])

Fußnoten

[1]

tbb beamtenbund und tarifunion thüringen Seite 24 von 26

An einem Gericht mit 15 und mehr Richterplanstellen. Bei 22 Richterplanstellen und auf je sieben
weitere Richterplanstellen kann für weitere aufsichtsführende Richter je eine Richterplanstelle der
Besoldungsgruppe R 2 ausgebracht werden.
[2]
An einem Gericht mit acht und mehr Richterplanstellen
[3]
An einem Gericht mit vier und mehr Richterplanstellen; erhält an einem Gericht mit acht und
mehr Richterplanstellen eine Amtszulage nach Anlage 8
[4]
Erhält als der ständige Vertreter eines Präsidenten der Besoldungsgruppe R 3 oder R 4 eine
Amtszulage nach Anlage 8
[5]
Auf je vier Planstellen für Staatsanwälte kann eine Planstelle für einen Oberstaatsanwalt als
Abteilungsleiter ausgebracht werden; erhält als der ständige Vertreter eines Leitenden
Oberstaatsanwalts der Besoldungsgruppe R 3 oder R 4 eine Amtszulage nach Anlage 8.
[6]
Mit 101 und mehr Planstellen für Staatsanwälte; erhält eine Amtszulage nach Anlage 8.
[7]
Mit bis zu zehn Planstellen für Staatsanwälte; erhält eine Amtszulage nach Anlage 8

Besoldungsgruppe R 3
Vorsitzender Richter am Finanzgericht
Vorsitzender Richter am Landesarbeitsgericht
Vorsitzender Richter am Landessozialgericht
Vorsitzender Richter am Oberlandesgericht
Vorsitzender Richter am Oberverwaltungsgericht
Präsident des Landgerichts [1])
Präsident des Verwaltungsgerichts [1])
Vizepräsident des Finanzgerichts
Vizepräsident des Landesarbeitsgerichts [2])
Vizepräsident des Landessozialgerichts [2])
Vizepräsident des Landgerichts [3])
Vizepräsident des Oberverwaltungsgerichts [2])
Leitender Oberstaatsanwalt
-
als Leiter einer Staatsanwaltschaft bei einem Landgericht - [4])
-
als Abteilungsleiter bei der Generalstaatsanwaltschaft -
-
als Abteilungsleiter bei der Generalstaatsanwaltschaft und Vertreter des Generalstaatsanwalts -
 [2])

Fußnoten

[1]
An einem Gericht mit bis zu 40 Richterplanstellen, einschließlich der Richterplanstellen der
Gerichte, über die der Präsident die Dienstaufsicht führt
[2]
Erhält eine Amtszulage nach Anlage 8

tbb beamtenbund und tarifunion thüringen Seite 25 von 26

[3]
Als der ständige Vertreter des Präsidenten eines Gerichts mit 81 und mehr Richterplanstellen,
einschließlich der Richterplanstellen der Gerichte, über die der Präsident die Dienstaufsicht führt
[4]
Mit elf bis 40 Planstellen für Staatsanwälte

Besoldungsgruppe R 4

Präsident des Landgerichts [1])
Präsident des Verwaltungsgerichts [1])
Vizepräsident des Oberlandesgerichts
Leitender Oberstaatsanwalt
-
als Leiter einer Staatsanwaltschaft bei einem Landgericht - [2])

Fußnoten

[1]
An einem Gericht mit 41 bis 80 Richterplanstellen einschließlich der Richterplanstellen der
Gerichte, über die der Präsident die Dienstaufsicht führt
[2]
Mit 41 und mehr Planstellen für Staatsanwälte

Besoldungsgruppe R 5
Präsident des Finanzgerichts
Präsident des Landgerichts [1])
Präsident des Verwaltungsgerichts [2])

Fußnoten

[1]
An einem Gericht mit 81 bis 150 Richterplanstellen einschließlich der Richterplanstellen der
Gerichte, über die der Präsident die Dienstaufsicht führt
[2]
An einem Gericht mit 81 und mehr Richterplanstellen einschließlich der Richterplanstellen der
Gerichte, über die der Präsident die Dienstaufsicht führt

Besoldungsgruppe R 6

Präsident des Landesarbeitsgerichts
Präsident des Landessozialgerichts
Präsident des Landgerichts [1])
Präsident des Oberverwaltungsgerichts
Generalstaatsanwalt

Fußnoten

[1]

tbb beamtenbund und tarifunion thüringen Seite 26 von 26

An einem Gericht mit 151 und mehr Richterplanstellen einschließlich der Richterplanstellen der
Gerichte, über die der Präsident die Dienstaufsicht führt

Besoldungsgruppe R 7

Besoldungsgruppe R 8

Präsident des Oberlandesgerichts

Anlage 4

Anhang zu den Besoldungsordnungen
Künftig wegfallende Ämter und Amtsbezeichnungen

Besoldungsgruppe A 13 kw
Seminarschulrat
-
als Fachleiter in der Ausbildung von Lehramtsanwärtern für das Lehramt an Grundschulen -

Besoldungsgruppe A 14 kw
Seminarrektor
-
als Fachleiter in der Ausbildung von Lehramtsanwärtern für das Lehramt an Regelschulen oder an
Förderschulen -
-
als Fachleiter in der Ausbildung von Lehramtsanwärtern für das Lehramt an Gymnasien und
berufsbildenden Schulen -

Besoldungsgruppe A 15 kw
Fachdirektor
-
als Referent am Institut für Lehrerfortbildung, Lehrplanentwicklung und Medien -
Schulamtsdirektor
-
als Schulaufsichtsbeamter bei einem Schulamt -

Besoldungsgruppe W 3 kw
Rektor der…. [1])

Fußnoten

[1]
Der Amtsbezeichnung ist ein Zusatz beizufügen, der auf die Hochschule hinweist, der der
Amtsinhaber angehört

