

Inhaltsverzeichnis

Vorwort	5
Propädeutikum	19
A. Begriff des Anwaltsrechts	19
B. Rechtsgrundlagen	19
I. Verfassungs- und Europarecht	20
II. Rahmengesetze für Rechtsbesorgung	20
III. Anwaltliches Berufsrecht im eigentlichen Sinne	21
IV. Vergütungsrecht	22
V. Kollisionsrecht	22
VI. Anwaltliche Ethik und anwaltliche Tugenden	24
C. Schrifttum	25
I. Klassiker	25
II. Kommentare	25
III. Lehrbücher. Grundrisse. Einführungen	26
IV. Zeitschriften	27
Kapitel 1: Prinzipien des Anwaltlichen Berufsrechts	29
A. Freie Advokatur	29
I. Staatsferne	30
II. Unabhängigkeit	30
III. Freier Beruf	31
B. Organ der Rechtspflege	32
C. Berufener Interessenvertreter	33
Kapitel 2: Geschichte	35
A. Antike	35
B. Mittelalter	36
C. Neuzeit	36
I. Prokuratoren und Advokaten	37
II. Reichskammergericht	37
	7

III. Staatliche Gängelung	38
D. Liberalismus	39
I. Kaiserreich. Freie Advokatur	39
II. Weimarer Zeit	40
E. Nationalsozialismus	41
F. Nach 1945	42
I. Bundesrepublik	42
II. DDR	44
III. Liberalisierung und Internationalisierung	45
IV. Wettbewerb und Kommerzialisierung	47
Kapitel 3: Mandatsverhältnis	49
A. Rechtsnatur des Mandats	49
B. Zustandekommen des Mandats	50
I. Mandat als zivilrechtlicher Vertrag	50
1. Vertragstyp	51
2. Informationspflichten vor Zustandekommen des Mandats	51
a) Allgemeine Angaben	51
b) Fernabsatz- und dienstleistungsrechtliche Informationspflichten	52
c) Vergütung	53
d) Geschäftsbedingungen	53
e) Arme Mandanten	54
3. Form des Mandatsschlusses	55
a) Grundsatz der Formfreiheit	55
b) Vergütung	55
c) Haftungsbeschränkung	56
4. Vorschusszahlung als aufschiebende Bedingung	56
5. Vergaberecht	56
II. Mandat als gesetzliches Schuldverhältnis	57
III. Mandatsparteien	58
1. Anwalt	58
2. Mandant	59
3. Dritte	59
IV. Anzeige der Mandatsablehnung	60
V. Bevollmächtigung	60
VI. Nichtigkeit	60
C. Beendigung des Mandats	61
I. Mandatsende	61
1. Zweckerreichung	61
2. Kündigung durch den Mandanten	62
3. Rechtsverstoß des Anwalts	62
4. Niederlegung durch den Anwalt	62

5. Entlassung aus gesetzlichem Schuldverhältnis	63
6. Insolvenz	63
7. Tod	64
II. Erlöschen der Vollmacht	64
III. Fälligkeit und Entfallen der Vergütung	65
IV. Nachvertragliche Pflichten	65
1. Nachwirkende Interessenwahrung	65
2. Abrechnung	66
3. Schweigepflicht	66
4. Prävarikation	67
Kapitel 4: Mandatsgegenstand. Interessenwahrung. Rechtsdienstleistung	69
A. Interessenwahrungspflicht	69
I. Grundsatz des umfassenden und unbeschränkten Mandats	70
II. Weisungsgebundenheit	70
III. Wahl des sichersten Weges	71
IV. Wahl des günstigsten Weges	71
V. Vertrauliche Kommunikation mit der Gegenseite	71
B. Rechtsdienstleistung	72
I. Rechtsberatung	72
II. Rechtsvertretung	73
C. Nichtanwaltliche Dienstleistung	73
I. Syndikusanwälte	74
II. Nichtanwaltliche Interessenvertretung	74
III. Vorsorgende Rechtspflege. Streitbeilegung. Mediation	75
IV. Private Rechtsdienstleistungen durch Anwälte	76
Kapitel 5: Verbot der Vertretung widerstreitender Interessen	77
A. Vertretungsverbot bei konkret widerstreitenden Interessen	77
I. Berufliche Vorbefassung	78
II. Sachverhaltsidentität	78
III. Interessenwiderstreit	80
IV. Interessenkollision in einer Berufsausübungsgemeinschaft	82
V. Interessenkonflikt in Sternsozietäten oder Zweigstellen	84
VI. Folgen eines Interessenkonflikts	85
B. Tätigkeitsverbot bei abstrakter Gefahr widerstreitender Interessen	86
I. Zweitberuf und Syndikustätigkeit	86
II. Staatsdienst	87
III. Folgen von Verstößen gegen Tätigkeitsverbote	88

Kapitel 6: Verschwiegenheit	89
A. Gegenstand der Verschwiegenheitspflicht	89
B. Verschwiegenheit als persönliche Pflicht und Gesamtmandat	91
C. Zeugnis- und Aussageverweigerungspflicht	92
D. Kommunikationsmittel und Geheimhaltung	92
E. Grenzen der Verschwiegenheitspflicht	93
I. Straftaten des Mandanten	94
II. Geldwäsche	94
III. Eigene Rechtsdurchsetzung des Anwalts	94
IV. Inkasso	95
V. Zwangsvollstreckung Dritter	95
VI. Besteuerungsverfahren	96
VII. Straftaten des Rechtsanwalts	96
VIII. Rechtfertigender Notstand	96
F. Staatliches Eindringen in das Mandatsverhältnis	97
I. Aufsichtsbehörden	97
II. Durchsuchung	98
III. Beschlagnahme	99
IV. Überwachung	100
G. Datenschutz	101
H. Mandantenakten und Kanzleiverkauf	102
I. Aufnahme eines neuen Sozius	103
Kapitel 7: Pflichten gegenüber Mandant, Kollege und Gericht	105
A. Gewissenhaftigkeit. Würdigkeit	105
B. Mandantenbezogene Pflichten	106
I. Sachverhaltsermittlung	106
II. Rechtliche Beurteilung und Rechtsrat	106
III. Informationspflicht	107
IV. Belehrungen und Hinweise	108
V. Fristwahrung	109
VI. Handakte	110
VII. Fremdgeld	111
C. Kollegiales Verhalten	112
I. Sachlichkeit	112
1. Wahrheitsgebot	112
2. Verbot der grundlosen Herabsetzung und der Nötigung	113
II. Umgehungsverbot	114
III. Versäumnisurteil ohne Vorankündigung	115
IV. Anzeige des Anwaltswechsels	116
V. Abschrift zur Weiterleitung an die gegnerische Partei	116

VI. Vereinfachte Zustellung	117
VII. Hinweis auf Berufsrechtsverstoß	117
VIII. Kollegialität in der Öffentlichkeit	117
D. Achtung des Gerichts	118
I. Akteneinsicht durch den Rechtsanwalt	119
II. Robe	119
III. Urteilsschelte	121
E. Verhalten in der Öffentlichkeit	121
Kapitel 8: Vergütung	123
A. Vereinbarte Vergütung	123
I. Zeit- und Pauschalvergütungen	124
II. Erfolgsabhängige Vergütung	124
1. Erfolgshonorar	125
2. Quota litis	126
3. Prozessfinanzierung	126
4. Rechtsfolge	126
III. Form für Vergütungsvereinbarungen	126
B. Vergütung nach RVG	127
I. Prinzipien des RVG	127
II. Bestimmung der Vergütung nach RVG	128
III. Einzelne Gebührentatbestände	129
1. Beratungsgebühr	129
2. Einfache Schreiben	129
3. Gutachten	129
4. Vergleich	130
5. Vertretung im Verfahren	130
6. Außergerichtliche Vertretung	130
7. Hebegebühr für Fremdgelder	130
IV. Auslagen	131
C. Besondere Vergütungssätze aus sozialen Gründen	131
D. Grenzen der Vergütung	132
I. Vermittlungsvergütung	132
II. Höhe der Vergütung	133
1. Unangemessen hohe Vergütung	133
2. Sittenwidrige Vergütungsabrede	134
3. Unbillige einseitige Festsetzung	135
III. Gebührenunterschreitung	135
IV. Geldwäsche	136
E. Vorschuss	136
F. Rechnung. Gebührenfestsetzung	137
G. Abtretung. Inkasso	137

Kapitel 9: Haftung nach Zivil-, Wettbewerbs-, Berufs- und Strafrecht	139
A. Zivilrechtliche Haftung	139
I. Haftung	140
1. Pflichtverletzung	140
a) Strenger Sorgfältigkeitsmaßstab	140
b) Keine Modifikation des Sorgfaltsmaßstabs	141
2. Kausalität	141
a) Fehler der Rechtsanwalts	142
b) Fehler in der eigenen Kanzlei	142
c) Fehler mehrerer Anwälte	142
d) Fehler des Mandanten	142
e) Fehler des Gerichts	143
3. Verschulden	144
a) Faktische Gefährdungshaftung	144
b) Entschuldigte Fehler	145
4. Schaden	146
II. Haftungserweiterung	146
III. Begrenzung und Beschränkung der Haftung	147
1. Haftungsbeschränkung durch Individualabrede	147
2. Formularmäßige Haftungsbeschränkung	147
3. Haftungskonzentration	148
4. Gesellschaftsrechtliche Haftungsbeschränkung	148
5. Haftungsbeschränkung durch Mandatsbegrenzung	149
IV. Verjährung	149
V. Versicherungspflicht	150
B. Wettbewerbsrechtliche Haftung	151
C. Berufsrechtliche Sanktionen	152
I. Rechtsanwaltskammern	152
1. Sanktionen	152
a) Belehrung	153
b) Rüge	153
c) Antrag auf anwaltsgerichtliches Verfahren	153
d) Widerruf der Zulassung	153
e) Bußgeld	154
f) Unterlassungsverfügung	154
2. Verfahren	154
3. Rechtsschutz	154
a) Belehrung	155
b) Rüge	155
c) Antrag auf anwaltsgerichtliches Verfahren	155
d) Widerruf der Zulassung	155
e) Untersagungsverfügung	156
4. Schlichtungsstelle der Rechtsanwaltschaft	156

II. Anwaltsgerichte	156
1. Sanktionen	156
a) Warnung	157
b) Verweis	157
c) Geldbuße	157
d) Vertretungsverbot	158
e) Ausschließung aus der Rechtsanwaltschaft	158
2. Verfahren	159
a) Ordentliches Verfahren	159
b) Vorläufige Maßnahmen	159
III. Allgemeine Gerichte	160
D. Strafrecht	160
I. Straftatbestände	161
1. Straftaten gegen Mandant und Rechtspflege	161
2. Straftaten mit dem Mandanten	162
II. Berufsverbot	162
Kapitel 10: Kanzlei und Organisationspflichten	163
A. Kanzlei	163
I. Räumlichkeiten	163
II. Ausstattung	164
III. Erreichbarkeit	165
IV. Vertretung im Verhinderungsfall	165
V. Zweigstellen. Sternsozietät	166
VI. Kanzleiverkauf	167
VII. Abwicklung einer Kanzlei	167
B. Organisationspflichten	168
I. Eigenorganisation	168
II. Delegation von Aufgaben an Mitarbeiter	168
1. Büroarbeit	169
2. Juristische Zuarbeit	169
III. Unterstützung durch Computer und Büroautomaten	170
IV. Verschwiegenheit	170
V. Interne Organe	171
1. Geldwäsche- und kapitalmarktrechtliche Vorgaben	171
2. Betrieblicher Beauftragter für den Datenschutz	171
3. Betriebsrat	172
4. Organisatorischer Umgang mit Interessenkonflikten	172
VI. Einschaltung Dritter. Outsourcing	172
VII. Anmeldungen	173
C. Fortbildung	174

Kapitel 11: Anwaltliches Gesellschaftsrecht	175
A. Berufsausübungsgesellschaft	175
I. Grundsatz der aktiven Mitarbeit	176
II. Fremdbesitzverbot	176
III. Einzelne Gesellschaftsformen	177
1. Sozietät (Gesellschaft bürgerlichen Rechts)	177
2. Partnerschaftsgesellschaft	178
3. Rechtsanwalts-GmbH (Rechtsanwaltsgesellschaft)	178
4. Rechtsanwalts-AG	179
5. Ausländische Gesellschaftsformen	180
6. Anwaltsfirmen. Law Firms	181
B. Sonstige Zusammenarbeit	181
I. Bürogemeinschaft	182
II. Schein- und Außensozietät	182
III. Kooperation	183
IV. Franchising	184
V. Genossenschaft	184
C. Wechsel der Berufsausübungsgemeinschaft	185
I. Austritt	185
II. Haftung	186
III. Werbung und Wettbewerbsbeschränkungen	186
IV. Neueintritt und Interessenkollision	187
D. Fusion von Berufsausübungsgemeinschaften	187
E. Auflösung und Abwicklung von Berufsausübungsgemeinschaften	188
Kapitel 12: Anwaltliches Arbeitsrecht	189
A. Angestellte Rechtsanwälte	189
I. Direktionsrecht des Arbeitgebers	190
II. Arbeitszeit	190
III. Haftung	191
IV. Briefkopf	191
V. Fortbildung	192
VI. Entgelt	192
VII. Kanzleisitz	193
VIII. Nebentätigkeit	193
IX. Beendigung des Arbeitsverhältnisses	193
1. Frustrierte Aufwendungen	194
2. Werbung und Wettbewerbsbeschränkung	194
3. Wechsel zu einem anderen anwaltlichen Arbeitgeber	194
B. Freie Mitarbeiter. Of Counsels. Projektanwälte	195
C. Nichtanwaltliche Mitarbeiter	196

D. Referendare	197
E. Auszubildende	197
Kapitel 13: Eigendarstellung, Werbung	199
A. Eigendarstellung des Anwalts	199
I. Titel	200
II. Juristische Qualifikationen	201
1. Qualifikationsbezeichnung	201
2. Bezeichnung als Mediator	202
3. Fachanwaltsbezeichnung	202
4. Bezeichnung als Notar	203
III. Zweitberuf sowie andere Tätig- und Fertigkeiten	203
B. Außendarstellung der Kanzlei und Berufsausübungsgemeinschaft	204
I. Name der Kanzlei und Berufsausübungsgemeinschaft	204
II. Rechtsformzusatz	205
III. Briefbogen	206
C. Werbung und Öffentlichkeitsarbeit	206
I. Form und Mittel der Werbung	207
II. Inhalt der Werbung	209
1. Sachlichkeit und Berufsbezogenheit	209
2. Verbot der Irreführung	210
3. Sonstige werberechtliche Grenzen	211
III. Verbot der Einzelfallwerbung	212
IV. Verbot der Werbung durch Dritte	213
Kapitel 14: Organisation der Rechtsanwaltschaft, Rechtsanwaltskammern	215
A. Kammern der Rechtsanwälte	215
I. Rechtsanwaltskammern	216
1. Organisation der Rechtsanwaltskammern	216
2. Aufgaben der Rechtsanwaltskammern	217
a) Aufsicht über die Rechtsanwälte	218
b) Zulassung	218
c) Aus- und Fortbildung	218
d) Außergerichtliche Vermittlung bei Streitigkeiten	219
e) Interessen- und Standesvertretung	219
f) Auskunft an Rechtsuchende	220
g) Weitere Aufgaben	220
3. Pflichten der Anwälte gegenüber der Rechtsanwaltskammer	221
4. Verwaltungsverfahren	222
5. Rechtsschutz gegen die Rechtsanwaltskammer	222

6. Aufsicht über die Rechtsanwaltskammern	223
II. Bundesrechtsanwaltskammer	223
1. Organisation der Bundesrechtsanwaltskammer	224
2. Aufgaben der Bundesrechtsanwaltskammer	224
3. Verwaltungsverfahren	224
4. Rechtsschutz gegen die Bundesrechtsanwaltskammer	225
5. Aufsicht über die Bundesrechtsanwaltskammer	225
III. Satzungsversammlung	225
1. Organisation der Satzungsversammlung	226
2. Aufgabe der Satzungsversammlung	226
3. Rechtsschutz	226
4. Aufsicht über die Satzungsversammlung	226
IV. Schlichtungsstelle der Rechtsanwaltschaft	227
V. Rat der Europäischen Anwaltschaften (CCBE)	227
B. Versorgungswerke, Fürsorgeeinrichtungen	228
C. Anwaltsvereine und andere Vereinigungen	228
D. Anwaltsgerichte	229

Kapitel 15: Zulassung, Aufsicht 231

A. Zulassung	231
I. Zulassung als Rechtsanwalt	231
1. Zulassung zur Rechtsanwaltschaft	232
a) Rechtstreue	232
b) Gesundheit	232
c) Finanzielle Situation	233
d) Vereinbarkeit mit Zweitberuf	233
aa) Öffentlicher Dienst	233
bb) Zweitberuf	234
cc) Tatsächliche Ausübungsmöglichkeit	235
e) Würdigkeit	235
aa) Berufснаhe Verstöße	236
bb) Sonstige schwere Verstöße	236
f) Keine Zulassung bei Gericht	237
aa) Zulassung beim Bundesgerichtshof	237
bb) Keine Zulassung bei europäischen Gerichten	237
cc) Zulassung bei nichtstaatlichen Gerichten	238
2. Erlöschen und Aufhebung der Zulassung	238
a) Erlöschen der Zulassung	238
b) Rücknahme einer zu Unrecht erteilten Zulassung	238
c) Widerruf einer ursprünglich rechtmäßigen Zulassung	239
aa) Keine Unwürdigkeit	239
bb) Vermögensverfall	239

cc) Gesellschaftsrechtliche Widerrufsgründe	240
3. Zulassungsverfahren	240
a) Zuständigkeit	240
b) Verfahren	241
c) Rechtsschutz	241
II. Verleihung der Fachanwaltsbezeichnung	241
III. Tätigkeit Europäischer Rechtsanwälte	241
1. Dienstleistungsfreiheit	242
2. Niederlassungsfreiheit	242
3. Zulassung	243
IV. Zulassung ausländischer Rechtsanwälte	243
B. Aufsicht	244
I. Aufsichtsbehörde	244
II. Aufsichtsmaßstab	244
III. Aufsichtsmittel	245
1. Personalakte	245
2. Ermittlungsbefugnisse	245
3. Einwirkungsbefugnisse	246
4. Rechtsschutz	246
Kapitel 16: Nichtanwaltliche Rechtsdienstleister (Überblick)	247
A. Rechtsdienstleister nach dem RDG	247
I. Unentgeltliche Rechtsdienstleistung	247
II. Annextätigkeit. Beratung von Rechtsberatern	248
III. Registrierung nach RDG	249
IV. Berufsrecht der nichtanwaltlichen Rechtsdienstleister	249
B. Notare	250
C. Wirtschaftsberatende Berufe	251
I. Patentanwälte	251
II. Steuerberater	251
III. Wirtschaftsprüfer	252
D. Unparteiische	252
I. Gutachter	253
II. Schiedsrichter	253
III. Mediatoren	253
1. Mediatoren und RDG	253
2. Berufsrecht der Mediatoren	255
a) Neutralität	255
b) Verschwiegenheit	256
c) Bezeichnung als Mediator	256
d) Ko-Mediation	257
E. Rechtslehrer	257

F. Treuhänder	258
I. Insolvenzverwalter	258
II. Testamentsvollstrecker	259
III. Vormund, Pfleger und Betreuer	259
IV. Treuhänder	259
Stichwortverzeichnis	261