

Inhaltsverzeichnis

Über die Autorinnen	7
Einführung	21
Über dieses Buch	21
Was dieses Buch nicht will	21
Törichte Annahmen über den Leser	21
Wie Sie dieses Buch benutzen	22
Was Sie nicht lesen müssen	22
Wie dieses Buch aufgebaut ist	22
Teil I: Recht (bekommen)	22
Teil II: Recht im Privatleben	22
Teil III: Vater Staat	22
Teil IV: Der Top-Ten-Teil	22
Wie es weitergeht	23
Teil I	
Recht (bekommen)	25
Kapitel 1	
Grundlagen unseres Rechtssystems und die Juristen	27
Was ist Recht?	27
Recht und Moral	27
Rechtspositivismus: Recht und Moral sind zwei paar Schuhe	27
Überpositives Rechtsdenken: Recht ist ohne Moral nichts wert	28
Verbindung von Recht und Moral im deutschen Recht	29
Die drei großen Rechtsgebiete Privatrecht, öffentliches Recht, Strafrecht	29
Privatrecht	29
Öffentliches Recht	30
Strafrecht	30
Woher das Recht kommt – Die Rechtsquellen	30
Geschriebenes Recht	30
Gewohnheitsrecht	32
Richterrecht	32
Keine Gleichbehandlung der Gesetze – Die Normenhierarchie	32
Die Europäische Union – Spitze der Hierarchie	33
Völkerrecht	33
Kein Geheimnis – Die juristischen Methoden	33

Zwei Juristen, drei Meinungen	35
Die herrschende Meinung	35
Die juristische Fachsprache	35
Gerichtsbarkeit	35
Ordentliche Gerichtsbarkeit	36
Arbeitsgerichtsbarkeit	36
Verwaltungsgerichtsbarkeit	36
Sozialgerichtsbarkeit	37
Finanzgerichtsbarkeit	37
Bundesverfassungsgericht	37
Instanzenzug	37
Juristische Ausbildung und juristische Berufe	38

Kapitel 2

Die ordentliche Gerichtsbarkeit

Die ordentliche Gerichtsbarkeit	39
Graue Theorie – Die Abgrenzung zwischen Zivilrecht, Strafrecht und öffentlichem Recht	39
Öffentliches Recht	39
Zivilrecht	40
Strafrecht	40
Der Zivilprozess	41
Grundlagen von Zivilprozessen	41
Der Beginn des Zivilprozesses	43
Das Ende des Zivilprozesses	48
Besondere Urteilsarten	49
Wie es nach der Gerichtsentscheidung weitergeht	50
Prozesskosten	50
Das Urkundsverfahren	52
Wenn es schnell gehen muss: Arrest und einstweilige Verfügung	52
Es geht manchmal auch ohne staatliches Gericht	53
Das Schiedsgericht	53
Es auch mal ohne Richter versuchen – Die Mediation	54
Das Strafverfahren	54
Grundlagen des Strafverfahrens	55
Die einzelnen Phasen des Strafverfahrens	56
Die eigenen Rechte im Strafprozess	59
Privatklage	61
Nebenklage	62
Gebührentabelle Gerichtskosten (Zivilprozess) Anlage 2 zu § 34 GKG	65

Kapitel 3**Mein Anwalt und ich**

	67
Die Stellung des Anwalts im Rechtssystem	67
Wann und warum einen Rechtsanwalt?	67
Das Finden des richtigen Anwalts	68
Der Fachanwalt	68
Kontaktaufnahme und erstes Gespräch	69
Was kostet ein Anwalt im Zivilprozess und davor?	70
Honorarvereinbarung	70
Grundlegende Infos über Anwaltsgebühren	70
Beratungshilfe für Geringverdiener	76
Gebührentabelle (Anhang 2 zum RVG) § 13 RVG	77

Teil II**Recht im Privatleben****79****Kapitel 4****Getrübte Einkaufsfreuden****81**

Der Kaufvertrag	81
Überrumpelt und verwirrt – wie man sich von Kaufverträgen löst	82
Anfechtung	82
Für Verbraucher wichtig: Das Widerrufsrecht bei Haustürgeschäften und Fernabsatzverträgen	86
»Lieferung leider nicht möglich« – Die Unmöglichkeit der Leistung vor Übergabe des Kaufgegenstandes	87
Wann Unmöglichkeit im Kaufrecht vorliegt	87
Was man bei Unmöglichkeit tun kann	89
Welche Möglichkeiten hat der Käufer, wenn die Unmöglichkeit nach Vertragsschluss eingetreten ist?	90
Zu spät – Der Verzug	91
Der Verzug im juristischen Sinne (Schuldnerverzug)	91
Wenn der Verkäufer zu spät liefert	92
Wenn der Käufer zu spät zahlt ...	93
Immer erforderlich bei Verzug: Verschulden	94
Die Rechte des Käufers bei Verzug des Verkäufers	94
Wenn der Käufer die Kaufsache zu spät oder gar nicht abholt oder annimmt	94
Rechtsfolgen des Gläubigerverzugs	95
Nichtleistung trotz Fristsetzung	95
Neu und schon kaputt – Mängelgewährleistungsrechte	96
»Nicht in Ordnung« – Der Mangel	96
Wann muss der Mangel vorhanden sein?	97
Was tun bei Mängeln?	98
Schadensersatz	101

Steigerung der Mängelgewährleistung: Die Garantie	102
Wenn der Verkäufer auf andere Art und Weise geschadet hat	102
Pflichtverletzung und Schaden schon vor Vertragsschluss	103
»Umtauschbar innerhalb von 14 Tagen« – Allgemeines Umtauschrecht	103
Die wichtigsten Verjährungsfristen beim Kaufvertrag	104
Sonderfall Rücktritt und Minderung	104
Das Kleingedruckte bei Kaufverträgen: Individualabreden und Allgemeine Geschäftsbedingungen	105
Was genau sind AGB?	105
So werden die AGB zum Vertragsbestandteil	106
Wenn die Klausel überraschend ist	106
Fairnesskontrolle der AGB	106
Transparenzkontrolle der AGB	107
Unwirksame Klauseln beim Verbrauchsgüterkauf	107
Der Vertrag enthält unwirksame AGB – Was nun?	107

Kapitel 5

Sorglos einkaufen im World Wide Web **109**

Nur gesurft – und schon vertraglich gebunden?	109
Der Fernabsatzvertrag	109
»Lieferung von Waren« – Kaufvertrag und Fernabsatzvertrag	110
Informationspflichten des Unternehmers gegenüber dem Verbraucher	112
Informationspflichten vor Vertragsschluss	113
Informationspflichten bis spätestens zur Lieferung an den Verbraucher	114
Weitere Pflichten im elektronischen Rechtsverkehr	115
Das Widerrufs- und Rückgaberecht	116
Widerruf	116
Rücksendung der Ware nach der Widerrufserklärung	119
Rückgaberecht	120
Das Kleingedruckte muss nicht unbedingt »gedruckt« sein – AGB bei Online-Kauf	121
Wie AGB beim Internet-Shopping zum Vertragsbestandteil werden	122
Widerrufsrecht und AGB	124
Internet-Auktionen	125
Wirksamer Gewährleistungsausschluss bei eBay?	125
Minderjährige im Web	126
Verträge ohne Zustimmung der gesetzlichen Vertreter	126
Es kommt nicht auf die Altersangabe im Netz an	129

Kapitel 6

Schöner Wohnen – Der Wohnraummietvertrag **133**

Vor Abschluss eines Mietvertrages	133
Der Mietvertrag	133
Wer ist Mieter?	134

Wer ist Vermieter?	134
Schriftlich oder mündlich?	135
Verstoß gegen die Schriftform	135
Nur ein Zwischenspiel: Zeitverträge	135
Alte Zeitverträge	136
Die Rolle der Hausverwaltung	136
Das Kleingedruckte	137
Unwirksame Klausel unterschrieben: Keine Panik!	138
Kleinreparaturklauseln	138
Schönheitsreparaturen – Ein Fall für sich	139
Staffelmiete	141
Indexmiete	141
Kautions	142
Die Übergabe der Wohnung bei Einzug	142
Mietmängel und Mieterrechte	143
Mangelhaftigkeit der Wohnung	144
Keine Mietminderung bei Kenntnis des Mangels	144
Unbedingt erforderlich: Die Mängelanzeige	144
Kein eigenes Verschulden des Mieters	145
Wann der Vermieter einspringen muss	145
Beweisprobleme – Wer muss was beweisen?	145
Wenn sich der Mangel nicht beseitigen lässt	146
Höhe der Mietminderung	146
Schadensersatz bei Mietmängeln	149
Selbst ist der Mieter – Die eigenständige Mietmängelbeseitigung	150
Zurückbehaltungsrecht	150
Wenn gar nichts mehr geht: Die fristlose Kündigung bei schweren	
Mietmängeln	150
Mieterhöhung	151
Erhöhung auf die ortsübliche Vergleichsmiete	151
Kappungsgrenze	152
Mieterhöhung aufgrund von Modernisierung	154
Höhe der Mieterhöhung	155
Kündigung durch den Vermieter	156
Kündigung bei schuldhafter Pflichtverletzung des Mieters	156
Eigenbedarf	156
Verwertungskündigung	157
Ordentliche und fristlose Kündigung des Mietvertrages	157
Form der Kündigung: schriftlich	158
Widerspruchsrecht des Mieters	158
Kündigung des Mieters	159
Form der Kündigung	159
Fristlose Kündigung	159
Ordentliche Kündigung	159
Langfristige Bindung durch Kündigungsausschluss	159
Ein Wort zum Stellen eines Nachmieters	160

(Nicht-)Zahlung der Miete	160
Wenn der Mieter nach der Kündigung nicht auszieht	161
Bei Erfolg der Räumungsklage: Zwangsräumung	161
Keine Selbstjustiz	162
Der Auszug	162
Einbauten des Mieters	162
Schönheitsreparaturen und Nachfristen	162
Rückforderung der Kaution	162
Untervermietung	163
Wann der Vermieter die Erlaubnis erteilen muss	163
Kann der Vermieter jetzt eine höhere Miete verlangen?	164
Bei Ablehnung des Vermieters	164
Sonderkündigungsrecht bei Nichtgestattung der Untervermietung	165
Nebenkosten – Die zweite Miete	165
Welche Kosten in Rechnung gestellt werden dürfen	165
Was sind eigentlich Betriebskosten?	165
Vorauszahlung oder Pauschale?	166
Verteilung der Nebenkosten	166
Abrechnung rechtzeitig erhalten?	167
Was Sie noch wissen sollten	167
Besichtigungsrecht des Vermieters	167
Wenn Ihr Vermieter die Wohnung verkauft	168
Die wichtigsten Verjährungsfristen	168

Kapitel 7

Wenn sich die Traumreise als Horrortrip entpuppt

171

Individual- oder Pauschalreise	171
Pauschalreise	171
Individualreise	172
Buchung und Reisevertrag	172
Rolle des Reisebüros – Nur Reisevermittlerin	173
Vertragsschluss	173
Doch nicht in den Urlaub: Der Reiserücktritt und die Kündigung wegen höherer Gewalt	173
Höhe der Entschädigung	174
Sonderfall Reisepreissicherungsschein	175
Kündigung wegen höherer Gewalt	175
Reisemängel im Rahmen einer Pauschalreise	175
Das Abhilfeverlangen	176
Das Recht auf Selbsthilfe und Verwendungsersatz	177
Reisepreisminderung	177
Kündigung der Reise	178
Erhebliche Beeinträchtigung	178
Entschädigung des Reiseveranstalters?	178

Rückbeförderungspflicht	179
Grundsätzlich kein Kündigungsrecht wegen Flugverspätungen	179
Schadensersatz vom Reiseveranstalter	179
Verschulden	180
Welche Schäden ersetzt werden	180
Endschädigung wegen nutzlos aufgewendeter Urlaubszeit	180
Abfindung	182
Verjährung	182
Ihre Rechte als Fluggast	182
Grundvoraussetzungen für die Anwendung der Verordnung 261/2004	183
Ich darf nicht mit: Die Flugüberbuchung	183
Hilfe, mein Flug wurde annulliert bzw. storniert	184
Ärgernis Verspätung	185
Haftung für Passagier- und Güterschäden im Luftverkehr	186
Meine Rechte gegenüber der deutschen Bahn	187
Nur Nahverkehr	188
Vorschusspflicht bei Personenschäden	189

Kapitel 8

Verliebt, verlobt, verheiratet ...

<i>Verliebt, verlobt, verheiratet ...</i>	191
Die Verlobung	191
Nicht einklagbarer Vertrag	191
Doch keine Hochzeit	191
Ehe	192
Eheschließung – Viele Formalitäten	192
Vor der Trauung	192
Wann man nicht heiraten darf	193
Die Qual der Wahl: Der Ehename	193
Die eheliche Lebensgemeinschaft	193
Das Ende der Ehe	194
Die Scheidung	194
Erstmal »getrennt leben«	195
Was es mit dem Getrenntleben auf sich hat	195
Rechte und Pflichten während des Trennungsjahres	198
Scheiden tut weh – Wer bekommt was?	205
Das liebe Geld	206
Eine andere Variante: Die Gütertrennung	209
Maßgeschneidert: Die modifizierte Zugewinnngemeinschaft	210
Die Auflösung der nichtehelichen Lebensgemeinschaft	216
Die gemeinsame Mietwohnung	216
Was mit dem gemeinsamen Vermögen passiert	217
Wenn man gemeinsame nichteheliche Kinder hat	220
Wenn die nichteheliche Lebensgemeinschaft mit dem Tod endet:	
Das Erbrecht	221
Die Lebenspartnerschaft	222

Kapitel 9**Der geliebte Job****223**

Grundlagen des Arbeitsrechts	223
Die Bewerbung – Was muss ich sagen, was darf ich verschweigen?	224
Endlich einen Job: Der Arbeitsvertrag	225
Der Rest nur noch Formsache?	226
Nicht für immer – Die Befristung	227
Wer ist Arbeitgeber?	228
Wer ist Arbeitnehmer?	229
Wer ist Leitender Angestellter?	229
Arbeitnehmerähnliche Personen	230
Wenn der gute Wille zur Pflicht wird – Betriebliche Übung	230
Bei Krankheit des Arbeitnehmers	231
Krankheit und Arbeitsunfähigkeit	231
Wenn der Arbeitnehmer seine Krankheit verschuldet ...	232
Höhe der Entgeltfortzahlung	232
Das haben Sie sich verdient: Der Erholungsurlaub	232
Urlaubszweck: Erholung	233
Die lieben Kollegen wollen zur gleichen Zeit Urlaub machen	233
Wie lange dürfen Sie Urlaub nehmen?	234
Nicht selbstverständlich: Übertragung des Urlaubs ins nächste Jahr	234
Baby-Alarm: Mutterschutz und Elternzeit	235
Beschäftigungsverbote in der Schwangerschaft	235
Vor und nach der Entbindung	236
Kündigungsschutz während und nach der Schwangerschaft	236
Das Elterngeld	236
Wenn man Familienangehörige pflegt	237
Der Betriebsrat	237
Aufgaben des Betriebsrates	237
Kurzarbeit	239
Schwerbehinderung	239
Mobbing – Was tun?	239
AGG – Alles gerechter?	240
Beendigung des Arbeitsverhältnisses	242
Kündigung durch den Arbeitgeber	242
Kündigungsarten	243
Formalien einer Kündigung	243
Die ordentliche Kündigung	244
Weitermachen, aber anders – Die Änderungskündigung	250
Der Aufhebungsvertrag	252
Wann eine Abfindung gezahlt wird	252
Das Arbeitszeugnis	253
Leistungsbeschreibungen und ihre Übersetzung	254
Was tun, wenn das Zeugnis schlecht ist?	255
Die Arbeitspapiere	255

Teil III
Vater Staat
257
Kapitel 10
Post von der Behörde
259

Was ist eigentlich eine Behörde?	259
An welche Behörde man sich wenden muss	259
Der Verwaltungsakt – Die Behörde arbeitet	260
Hoheitliche Maßnahme	261
Auf dem Gebiet des öffentlichen Rechts	261
Zur Regelung eines Einzelfalls	261
Mit Außenwirkung	261
Wie ein Verwaltungsakt zustande kommt	262
Rechtmäßigkeit eines Verwaltungsaktes	264
Die Formalitäten gewahrt – Die formelle Rechtmäßigkeit	264
Auch inhaltlich korrekt? Die materielle Rechtmäßigkeit	265
Unzufrieden mit dem Verwaltungsakt – Widerspruch und Klage	268
Erst Widerspruch oder gleich klagen?	269
Der Verwaltungsprozess – Vor Gericht gegen die Verwaltung	270
Grundsätzliches zur Klageerhebung	271
Grundlagen des Verwaltungsgerichtsverfahrens	273
Prozesskosten	274
Wenn es schnell gehen muss: Vorläufiger Rechtsschutz	275
Das Bußgeldverfahren	276
Die Ordnungswidrigkeit	276
Basics im Bußgeldverfahren	279
Der Bußgeldbescheid	280
Einspruch!	280
Last but not least: Die Dienstaufsichtsbeschwerde	283

Kapitel 11
Rund ums Auto – Flensburg lässt grüßen
285

Verstöße gegen die Straßenverkehrsordnung –	
Das Ordnungswidrigkeitsverfahren	285
Der Bußgeldkatalog	285
Bei geringfügigen Verstößen: Die Verwarnung	286
Das Bußgeldverfahren	286
Fahrverbot	287
Die Verfolgungsverjährung einer Verkehrswidrigkeit	290
Die Vollstreckungsverjährung	290
Exkurs: Was Sie zur Videüberwachung wissen sollten	290
Zwischen Ordnungswidrigkeit und Straftat: Alkohol am Steuer	291
Die 0,5-Promille-Grenze: Ordnungswidrigkeit	291
Alkohol im Verkehr als Straftat: Die strafbare Trunkenheitsfahrt	292

»Bitte mal anhalten« – Die Polizeikontrolle	293
Exkurs Drogen	294
~Wie man sich im Straßenverkehr noch strafbar machen kann	294
Fahrlässige Körperverletzung	295
Fahrlässige Tötung	295
Gefährdung des Straßenverkehrs	295
Einfach abgehauen: Das unerlaubte Entfernen vom Unfallort	297
Keine Versicherung für das Fahrzeug	299
Nötigung im Straßenverkehr	299
Fahren ohne Fahrerlaubnis	299
Entziehung der Fahrerlaubnis und wie man sie zurückbekommt	300
Die Entziehung der Fahrerlaubnis durch das Gericht	300
Die Entziehung der Fahrerlaubnis durch die Behörde	300
Die Wiedererlangung der Fahrerlaubnis: Eine Tortur?	301
Die »Verkehrssünderkartei« in Flensburg	302
Folgen der Punktesammlung	303
Bevor es kritisch wird: Wie Sie Ihre Punkte aktiv loswerden	303
Punkteverfall durch Zeitablauf	303
Auskunft über Ihr persönliches Punktekonto	304
Reform des Punktesystems	304

Teil IV

Der Top Ten-Teil

305

Kapitel 12

Zehn beachtenswerte Dinge vor einem Rechtsstreit

307

Rechtzeitig Beweise sammeln	307
Wer was im Prozess beweisen muss	307
Welche Art von Beweisen vor Gericht gelten	308
Fax, E-Mail und Telefon im Prozess	308
Klagefristen beachten	308
Dem Gegner noch eine Chance geben	308
Die Rechtsschutzversicherung	309
Manchmal schneller und billiger: Das Mahnverfahren	309
Mahn- und Vollstreckungsbescheid nicht ignorieren	309
Bis zur letzten Instanz?	310

Kapitel 13

Zehn Möglichkeiten zum Versand wichtiger Schriftstücke und ihre Beweiseignung

311

Fax	311
E-Mail	311
Einfacher Brief	312

Einschreiben mit Rückschein	312
Einwurfseinschreiben	312
Versendung per Boten	312
Persönliche Übergabe alleine	313
Persönliche Übergabe unter Zeugen	313
Persönliche Übergabe mit Ausstellung einer Empfangsbestätigung	313
Empfehlung bei wichtigen Schriftstücken: Der Gerichtsvollzieher	314

Kapitel 14**Zehn Infos, wie es nach Zahlungsklagen weitergeht** **315**

Ohne Titel geht es nicht	315
»Klausel« vorhanden?	315
Titel unbedingt zustellen	316
Der berühmte »Kuckuck« und die Sachpfändung	316
Wenn der Schuldner nicht zu Hause ist	316
Weitere Vollstreckungsmöglichkeiten	316
Der »Offenbarungseid«	317
Erfolgsaussichten der Zwangsvollstreckung	317
Wie lange ist beim Schuldner etwas zu holen?	318
Zukünftig bessere Information über das Schuldnervermögen für den Gläubiger	318

Stichwortverzeichnis **319**