
Prof. Dr. von Wilmowsky

Insolvenzrecht I: Grundzüge

(Vorlesung)

Sicherungsrechte in der Insolvenz des Sicherungsgebers

-- Übersicht --

I. Grundlagen 2

II. Verwertungsseite: Auswirkung der Insolvenz (des Sicherungsgebers) auf die
Verwertungsbefugnis des Sicherungsrechts 3

1. Grundsatz: Sperre der Ausübung der Verwertungsbefugnis, die das
Sicherungsrecht gewährt 3

2. Sicherungsrecht an beweglicher Sache: Sicherungseigentum 4

3. Sicherungsrecht an beweglicher Sache: Pfandrecht (an Sachen) 8

4. „Sicherungsrecht“ an beweglicher Sache: Eigentumsvorbehalt 10

5. Sicherungsrecht an Forderungen und sonstigen Rechten: Sicherungsabtretung 10

6. Sicherungsrecht an Forderungen und sonstigen Rechten:
Pfandrecht (an Rechten) 14

7. Sicherungsrecht an Forderungen und sonstigen Rechten: Stellungnahme 14

8. Sicherungsrecht an Grundstück (Hypothek, Grundschuld) 19

9. Kosten 20

10. Vorverfahren 21

III. Verteilungsseite: Auswirkung der Insolvenz (des Sicherungsgebers) auf das
Verteilungsvorrecht (Befriedigungsvorrecht) des Sicherungsrechts 22

1. Grundsatz: Kein Eingriff des Insolvenzrechts in das Verteilungsvorrecht des
Sicherungsrechts 22

2. Umsetzung dieses Grundsatzes in der InsO (Sicherungsrechte an beweglichen
Gegenständen) 26

3. Umsetzung dieses Grundsatzes im ZVG (Sicherungsrechte an unbeweglichen
Sachen) 27

IV. Literaturhinweise 28

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 2

I. Grundlagen

-- Regelungsfrage, die jedes Insolvenzrecht zu beantworten hat:

Wie soll sich die Insolvenz des Sicherungsgebers auf das Sicherungsrecht

auswirken?

-- Antwort der Konkursordnung (also des deutschen Insolvenzgesetzes bis

1998): kein Eingriff in Sicherungsrechte

(§ 4 Abs. 2 KO: Die Sicherungsrechte konnten außerhalb des

Konkursverfahrens ausgeübt werden. Die Insolvenzverwaltung konnte

lediglich zeitlichen Druck machen und die Initiative dann an sich ziehen,

wenn der Inhaber des Sicherungsrechts untätig blieb, § 127 Abs. 2 und Abs.

1 KO.)

-- intensive Debatte über Sicherungsrechte innerhalb der

Reformüberlegungen zum Insolvenzrecht (Kommission für

Insolvenzrecht, Erster Bericht, hrsg. vom Bundesministerium der Justiz,

1985, Köln: RWS-Verlag)

-- Ergebnis dieser Debatte: nicht nach den Auswirkungen der Insolvenz auf

das jeweilige Sicherungsrecht zu fragen; sondern: Aufspaltung der

Fragestellung entlang der Differenzierung, die sowohl im Recht der

Sicherungsrechte als auch im Insolvenzrecht angelegt ist:

-- Auswirkung der Insolvenz auf die Verwertungsbefugnis, die das

Sicherungsrecht seinem Inhaber gewährt, und

-- Auswirkung der Insolvenz auf das Verteilungsvorrecht

(Befriedigungsvorrecht), das das Sicherungsrecht seinem Inhaber gewährt.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 3

II. Verwertungsseite: Auswirkung der Insolvenz (des Sicherungsgebers)

auf die Verwertungsbefugnis des Sicherungsrechts

Frage: Wie sollte sich die Eröffnung des Insolvenzverfahrens (gegen den

Sicherungsgeber) auf die Verwertungsbefugnis, die der Sicherungsnehmer kraft

des Sicherungsrechts hinsichtlich des Sicherungsgegenstands hat, auswirken?

1. Grundsatz: Sperre der Ausübung der Verwertungsbefugnis, die das

Sicherungsrecht gewährt

-- Recht der Insolvenzverwertung: Damit das Schuldnervermögen (= das

Unternehmen des insolventen Unternehmensträgers) optimal (d.h. ohne

Wertverluste) verwertet werden kann, müssen die Rechte der Gläubiger,

einzeln und unkoordiniert auf Gegenstände des Schuldnervermögens

zuzugreifen, während des Insolvenzverfahrens aufgehoben sein (Verbot

des Einzelzugriffs).

-- deutsches Insolvenzrecht: kein genereller Rechtssatz, welcher den

individuellen Zugriff untersagen würde (wie der „automatic stay“ des

§ 362 B.C.); sondern: mehrere Regelungen, die das Verbot des

Einzelzugriffs umsetzen

-- Zwangsvollstreckung: § 89 InsO

-- Sicherungsrechte: Im Grundsatz besteht Einvernehmen, dass die

Verwertungsbefugnis, die ein Sicherungsrecht seinem Inhaber gewährt, im

Insolvenzverfahren aufgehoben sein sollte.

-- Umsetzung dieses Grundsatzes:

kein genereller Rechtssatz, der die Verwertungsbefugnisse, die die

Sicherungsrechte gewähren, suspendieren würde

(So etwa § 362 (a) (4) B.C.: Der Insolvenzantrag bewirkt eine Sperre

gegenüber: „any act to create, perfect, or enforce any lien against property

of the estate“.)

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 4

sondern: Umsetzung durch verschiedene Einzelregelungen; diese

Einzelregelungen weisen zahlreiche Differenzierungen auf (etwa nach dem

Typ des Sicherungsrechts, aber auch nach weiteren Kriterien). Folge: keine

lückenlose Umsetzung des Grundsatzes, sondern einige (rechtspolitisch

zweifelhafte) Ausnahmen.

2. Sicherungsrecht an beweglicher Sache: Sicherungseigentum

Vorbem.: Im Folgenden wird unterstellt, dass der Sicherungsgeber identisch

dem Schuldner der gesicherten Forderung ist. Fallen diese beiden Personen

auseinander, gilt grundsätzlich nichts anderes, doch muss dann zwischen diesen

beiden Personen unterschieden werden.

a) Verwertungsbefugnis des Sicherungseigentümers (nach Nicht-

Insolvenzrecht, d.h. nach allgemeinem Zivilrecht)

-- Besitzverhältnisse: Typischerweise ist der Sicherungsnehmer (=

Sicherungseigentümer) nicht im unmittelbaren Besitz der Sache. In der

Regel war das Sicherungseigentum auf dem Pfad des § 930 BGB geschaffen

worden: Der Sicherungsgeber (= Veräußerer des Sicherungseigentums)

war und bleibt unmittelbarer Besitzer der Sache; der Sicherungsnehmer (=

Erwerber des Sicherungseigentums) erlangt das Eigentum durch Einigung

und Begründung eines Besitzmittlungsverhältnisses mit dem

Sicherungsgeber.

-- Schuldrechtliche Bindung der Eigentümerrechte: Im (schuldrechtlichen)

Sicherungsvertrag verpflichtet sich der Sicherungsnehmer, von dem

Eigentum (und von den mit diesem einhergehenden Rechten) erst dann

Gebrauch zu machen, wenn der Sicherungsfall eintritt. Als Sicherungsfall

werden u.a. definiert: die Fälligkeit der gesicherten Forderung plus

Nichtzahlung (vgl. § 1228 Abs. 2 Satz 1 BGB); die Beantragung oder die

Eröffnung des Insolvenzverfahrens gegen den Schuldner der gesicherten

Forderung (oft = Sicherungsgeber).

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 5

-- Verwertungsbefugnis des Sicherungseigentümers:

(1) Herausgabeanspruch nach § 985 BGB;

das Recht zum Besitz, das der Sicherungsgeber aufgrund des

Sicherungsvertrags hat (§ 986 BGB), erlischt mit Eintritt des Sicherungsfalls

(2) Sicherungseigentümer darf die Sache verwerten (§ 903 BGB). Wenn

der Sicherungsvertrag unter das AGB-Recht fällt, führt die AGB-rechtliche

Inhaltskontrolle (§ 307 Abs. 2 Ziff. 1 BGB) dazu, dass die

sicherungsübereignete Sache nur nach den §§ 1233-1240 BGB verwertet

werden darf (Androhung des Verkaufs; Wartefrist; öffentliche

Versteigerung).

b) (hypothetische) Rechtslage: Insolvenz des Sicherungsgebers ohne

Intervention des Insolvenz(verwertungs)rechts

-- Herausgabeanspruch des Sicherungseigentümers: §§ 985, 986 BGB (s.o.)

-- Erfüllung dieses Herausgabeanspruchs:

nicht durch Aussonderung

zwar ist der Sicherungsnehmer Eigentümer der Sache; gleichwohl liegt die

Voraussetzung einer Aussonderung nicht vor; danach müsste die Sache

nicht zum Insolvenzvermögen „gehören“ (§ 47 InsO). Das

Sicherungseigentum wird als Sicherungsrecht gewertet; dann gehört die

Sache trotz der Sicherungsübereignung zum Vermögen des insolventen

Schuldners (Sicherungsgebers); somit kein Grund für eine Aussonderung

aus dem Vermögen des Sicherungsgebers

jedoch: Erfüllung durch Herausgabe (also vollständige gegenständliche

Erfüllung), wobei diese Herausgabe keine Aussonderung darstellt; der

Grund für diese vollständige und gegenständliche Erfüllung ist nicht, dass

die Sache nicht zum Insolvenzvermögen gehören würde, sondern dass der

Sicherungsnehmer eine Verwertungsbefugnis an dieser Sache besitzt; vgl.

§ 4 KO, wonach die Verwertung von Sicherungsrechten außerhalb des

Konkursverfahrens, d.h. durch den Inhaber des Sicherungsrechts, erfolgt.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 6

-- Verwertungsrecht der Insolvenzverwaltung (bei Fehlen einer Intervention

des Insolvenzrechts): Recht, das der Sicherungsgeber (=

Insolvenzschuldner) hat und das im Insolvenzverfahren von der

Insolvenzverwaltung des Sicherungsgebers ausgeübt werden kann: der

(schuldrechtliche) Anspruch auf Rückübereignung der Sache, der sich aus

dem Sicherungsvertrag ergibt. Dieser Anspruch wird fällig, sobald sich der

Sicherungszweck erledigt hat (insbesondere bei Erlöschen der gesicherten

Forderung). Über diesen Anspruch kann die Insolvenzverwaltung (des

Sicherungsgebers) verfügen. (Die Insolvenzverwaltung des

Sicherungsgebers hat keine Berechtigung, über die Sache zu verfügen.)

c) (geltende) Rechtslage: Eingriff des Insolvenz(verwertungs)rechts in die

Verwertungsbefugnis des Sicherungseigentümers (bei Insolvenz des

Sicherungsgebers)

-- Ob und wie der Sicherungseigentümer seine Rechte aus dem

Sicherungseigentum im Insolvenzverfahren (gegen den Sicherungsgeber)

ausüben kann, richtet sich nach § 166 Abs. 1 InsO.

-- Die Maßgeblichkeit dieser Regelung ergibt sich aus § 51 Ziff. 1 Alt. 1 InsO,

der – zusammen mit § 50 Abs. 1 InsO – die Ausübung der Rechte aus dem

Sicherungseigentum an die §§ 166 bis 173 InsO verweist.

Terminologie: Die InsO verwendet den Ausdruck „abgesonderte

Befriedigung“ oder „Absonderungsberechtigung“ oder

„Absonderungsrecht“.

Gemeint ist damit: die Ausübung der Rechte, die ein Sicherungsrecht

seinem Inhaber gewährt, im Insolvenzverfahren gegen den

Sicherungsgeber. (Über Sicherungsrechte hinaus werden auch einige

Zurückbehaltungsrechte erfasst.)

-- § 166 Abs. 1 InsO entzieht dem Sicherungseigentümer die Befugnis, die

Verwertungsbefugnis auszuüben, die ihm das Sicherungseigentum

gewährt.

Das ergibt sich aus folgender Überlegung:

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 7

Zunächst verleiht der § 166 Abs. 1 InsO der Insolvenzverwaltung des

Sicherungsgebers die Befugnis, die sicherungsübereignete Sache zu

verwerten. Dadurch erlangt die Insolvenzverwaltung die

Verfügungsbefugnis über die Sache. (Ohne den § 166 Abs. 1 InsO könnte

die Insolvenzverwaltung nur über den Rückübereignungsanspruch

verfügen, den der Sicherungsgeber (aus dem Sicherungsvertrag) gegen den

Sicherungseigentümer hat. Siehe oben.)

Gemäß den §§ 50, 51 InsO ist die Verwertung nach § 166 InsO die einzige

Möglichkeit, wie die Rechte, die das Sicherungseigentum gewährt, im

Insolvenzverfahren gegen den Sicherungsgeber ausgeübt werden können.

Dadurch bewirkt der § 166 Abs. 1 InsO, dass die Verwertungsbefugnis des

Sicherungseigentümers während des Insolvenzverfahrens suspendiert ist.

Der Herausgabeanspruch, den der Sicherungseigentümer gemäß § 985 BGB

nach Beendigung des Besitzrechts des Sicherungsgebers hat, kann während

des Insolvenzverfahrens nicht ausgeübt werden.

verdeutlichendes Lesen des § 166 Abs. 1 InsO: „Nur [die

Insolvenzverwaltung] darf eine bewegliche Sache, an der ein

[Sicherungsrecht] besteht, . . . verwerten, wenn “

-- § 166 Abs. 1 InsO setzt voraus, dass sich die sicherungsübereignete Sache

im Besitz des Insolvenzschuldners befindet.1 Wurde das

Sicherungseigentum durch eine Übereignung der Sache (vom Schuldner an

den Sicherungsnehmer) auf dem Weg des § 930 BGB begründet, ist diese

Voraussetzung erfüllt.

Anm.: Mittelbarer Besitz des Insolvenzschuldners reicht aus. Beispiel: Der

Insolvenzschuldner hat die Sache, die der darlehensgebenden Bank

sicherungsübereignet ist, einem Dritten vermietet oder geleast.

1 Der § 166 Abs. 1 InsO spricht vom Besitz der Insolvenzverwaltung . Da die
Insolvenzverwaltung die Rechte, die der Insolvenzschuldner hat, lediglich ausübt und
diese Rechte nicht erwirbt, ist es korrekter, von der Ausübung des Besitzes durch die
Insolvenzverwaltung zu sprechen; der Besitz bleibt beim Insolvenzschuldner.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 8

3. Sicherungsrecht an beweglicher Sache: Pfandrecht (an Sachen)

-- Für die Verwertung eines Pfandrechts an einer beweglichen Sache gilt

derselbe Ausgangspunkt wie beim Sicherungseigentum:

Ob und wie der Inhaber des Pfandrechts an einer beweglichen Sache seine

Rechte aus dem Pfandrecht im Insolvenzverfahren (gegen den

Sicherungsgeber) ausüben kann, richtet sich nach § 166 Abs. 1 InsO.

Die Maßgeblichkeit dieser Regelung ergibt sich aus § 50 Abs. 1 InsO, der

die Ausübung der Rechte aus einem Pfandrecht an einer beweglichen

Sache des Insolvenzvermögens an die §§ 166 bis 173 InsO verweist.

-- § 166 Abs. 1 InsO tastet die Befugnis des Inhabers eines (rechtsgeschäftlich

bestellten) Pfandrechts, die Pfandsache nach den Regeln des BGB-

Pfandrechts zu verwerten, nicht an.

Der Übergang der Verwertungsbefugnis, den der § 166 Abs. 1 InsO

anordnet, steht unter der Voraussetzung, dass der Insolvenzschuldner die

(mit dem Sicherungsrecht belastete) Sache in Besitz hat. Wurde ein

Pfandrecht an einer beweglichen Sache des (späteren) Insolvenzschuldners

bestellt, so ist in aller Regel der Inhaber des Pfandrechts im Besitz der

Sache (und nicht der Sicherungsgeber = Insolvenzschuldner). (Siehe § 1205

BGB, der für den Erwerb des Pfandrechts verlangt, dass entweder die

Sache dem Erwerber übergeben wird, Abs. 1, oder der Erwerber den

mittelbaren Besitz mit einer dritten Person als unmittelbarem Besitzer

erlangt, Abs. 2. Vgl. allerdings auch § 1206 BGB, der Mitbesitz in der Form

des sog. Mitverschlusses des Pfandrechtsbestellers zulässt – eine Regelung,

die allerdings nur selten anwendbar sein wird.)

-- Der Inhaber eines Pfandrechts (an einer beweglichen Sache des

Insolvenzvermögens) kann daher die Verwertungsbefugnis, die ihm das

Pfandrecht gewährt, auch im Insolvenzverfahren (gegen den

Sicherungsgeber = Eigentümer der Sache) ausüben.

Verwertungsbefugnis des Pfandrechtsinhabers nach BGB:

bei Fälligkeit der gesicherten Forderung (§ 1228 Abs. 2): Androhung des

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 9

Verkaufs (§ 1234 Abs. 1); Einhaltung der Monatsfrist (§ 1234 Abs. 2);

Verkauf in öffentlicher Versteigerung (§ 1235 Abs. 1, § 1237 Satz 1);

Kaufvertrag zwischen Inhaber Pfandrecht und Ersteher; Übereignung von

Pfandrechtsinhaber an Ersteher (Verfügungsberechtigung des

Pfandrechtsinhabers aus § 1228 Abs. 2 BGB); oder: freihändiger Verkauf

bei Sachen mit Börsen- oder Marktpreis (§§ 1235 Abs. 2, 1221)

-- Kritik: Dem Inhaber des Pfandrechts an einer Sache des

Schuldnervermögens die Verwertungsbefugnis zu belassen, kann den

Funktionen zuwiderlaufen, die das Insolvenzverwertungsrecht zu erfüllen

hat. Zu diesen gehört: Erhaltung von Verbundwerten, so dass die Option,

das Unternehmen des Schuldners durch Fortführung zu verwerten,

während des Insolvenzverfahrens erhalten bleibt. Zwar werden Sachen,

die sich nicht im Besitz des Insolvenzschuldners befinden, zur Tätigkeit des

Unternehmens oft nicht benötigt werden. Es gibt aber durchaus Fälle, in

denen Sachen, die sich im Besitz des Sicherungsnehmers (also des Inhabers

des Pfandrechts) befinden, für die Tätigkeit des Unternehmens erforderlich

sind.

Beispiel: Aktien, die der Insolvenzschuldner an Tochtergesellschaften hält

und die der darlehensgebenden Bank verpfändet sind. Hier ist die Bank

Besitzer dieser Aktien (§ 1205 Abs. 1 BGB). Verwertet sie diese Aktien

(wozu sie auch im Insolvenzverfahren berechtigt ist), lässt sich eine

Konzernstruktur (d.h. die Leitungsmacht, die die insolvente

Schuldnergesellschaft mit ihren Aktien ausüben konnte) nicht länger

fortsetzen.

Rechtspolitisch: Das Besitzerfordernis des § 166 Abs. 1 InsO sollte

gestrichen werden.

-- verbleibender Anwendungsbereich des § 166 Abs. 1 InsO bei Pfandrechten:

gesetzliche Pfandrechte, die nicht den Besitz des Pfandrechtsinhabers

voraussetzen (Vermieterpfandrecht; Pfändungspfandrecht nach ZPO)

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 10

4. „Sicherungsrecht“ an beweglicher Sache: Eigentumsvorbehalt

-- Die Verwertungsbefugnisse, die der Eigentumsvorbehalt bietet, werden

nicht aufgehoben.

Der Eigentumsvorbehalt wird von den §§ 166-173 InsO nicht erfasst. Die

Verweisung, die die §§ 50, 51 InsO auf die §§ 166-173 InsO aussprechen,

erstreckt sich nicht auf den Eigentumsvorbehalt.

-- rechtspolitische Einschätzung: Damit das Insolvenzverwertungsrecht seine

Funktionen erfüllen kann, sollte auch bei unter EV erworbenen Sachen die

Verwertungsbefugnis des Verkäufers während des Insolvenzverfahrens

aufgehoben sein. (so auch der Regierungsentwurf zur InsO von 1992)

5. Sicherungsrecht an Forderungen und sonstigen Rechten:

Sicherungsabtretung

zunächst: Forderung , die dem Sicherungsnehmer zur Sicherheit abgetreten

worden war

(zu den sonstigen Rechten unten d)

Vorbemerkung: Reichweite von Sicherungsrechten an Forderungen

-- Bei Vorausabtretungen stellt sich die Frage, welche künftigen

Forderungen erfasst werden, wenn nach der Abtretung das

Insolvenzverfahren gegen den Schuldner (Sicherungszedenten) eröffnet

wird.

-- Gemäß § 91 InsO erfasst eine Vorausabtretung (die vor der Eröffnung des

Insolvenzverfahrens erfolgte) solche Forderungen des Zedenten nicht, die

nach der Eröffnung des Insolvenzverfahrens entstehen .

-- Zu welchem Zeitpunkt Forderungen in Dauerschuldverhältnissen

entstehen, ist nicht selten zweifelhaft. Abzugrenzen ist das Entstehen von

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 11

der Fälligkeit („Betagung“). Im Folgenden zwei Ergebnisse, zu denen die

Rechtsprechung gefunden hat (ohne kritisches Hinterfragen):

Arbeitsrecht, Dienstvertragsrecht: Der Vergütungsanspruch des

Dienstverpflichteten entsteht nicht bereits bei Vertragsschluss, sondern erst

mit der Erbringung der Dienstleistung.

Mietvertragsrecht: Der Anspruch des Vermieters auf Zahlung der Miete

entsteht nicht bereits bei Vertragsschluss, sondern erst mit Beginn des

jeweiligen Zeitraums der Gebrauchsüberlassung. § 91 InsO wird jedoch

durch den spezielleren § 110 InsO verdrängt.

a) Verwertungsbefugnis des Sicherungsinhabers einer Forderung (nach

Nicht-Insolvenzrecht, d.h. nach allgemeinem Zivilrecht)

-- Ist dem Sicherungsnehmer eine Forderung (die der Sicherungsgeber gegen

einen Drittschuldner hat) zur Sicherheit abgetreten worden, liegt die

Verwertungsbefugnis, die der Sicherungsnehmer durch diese Abtretung

erhält, zum einen in der Macht, die Forderung weiterzuveräußern, und

zum anderen in der Einziehungsberechtigung: Er (d.h. der

Sicherungszessionar) hat (als Inhaber der Forderung) das Recht, die

Forderung bei Fälligkeit einzuziehen.

-- Schuldrechtlich ist diese Berechtigung durch die Sicherungsabrede

gebunden: Von der Einziehungsermächtigung darf der

Sicherungszessionar nur dann Gebrauch machen, wenn die gesicherte

Forderung fällig ist und nicht bezahlt wurde (Parallele zur Pfandreife nach

§ 1228 Abs. 2 BGB).

-- Zeitphasen:

nach Sicherungsfall (= nach Fälligkeit der gesicherten Forderung):

Einziehungsbefugnis des Sicherungsinhabers der (abgetretenen) Forderung

vor Sicherungsfall (= vor Fälligkeit der gesicherten Forderung):

§ 1281 BGB (gemeinsame Einziehungsbefugnis) gilt nicht. (insofern keine

Parallele zum Pfandrecht an Forderungen) Die Einziehungsbefugnis liegt

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 12

auch in diesem Fall beim Sicherungsinhaber der abgetretenen Forderung.

(Denkbar ist allerdings, dass der Sicherungsinhaber den

Sicherungszedenten zur Einziehung ermächtigt hat.)

b) (hypothetische) Rechtslage: Insolvenz des Sicherungsgebers ohne

Intervention des Insolvenz(verwertungs)rechts

-- Die Verwertungsbefugnis des Sicherungsinhabers der Forderung besteht

so, wie sie nach Nicht-Insolvenzrecht besteht. (siehe a))

-- Verwertungsrecht der Insolvenzverwaltung (bei Fehlen einer Intervention

des Insolvenzrechts): Recht, das der Sicherungsgeber hat und das im

Insolvenzverfahren von der Insolvenzverwaltung des Sicherungsgebers

ausgeübt werden kann: der (schuldrechtliche) Anspruch auf

Rückabtretung der Forderung, der sich aus dem Sicherungsvertrag ergibt.

Dieser Anspruch wird fällig, sobald sich der Sicherungszweck erledigt hat

(insbesondere bei Erlöschen der gesicherten Forderung). Über diesen

Anspruch kann die Insolvenzverwaltung (des Sicherungsgebers) verfügen.

(Die Insolvenzverwaltung des Sicherungsgebers hat keine Berechtigung,

über die (sicherungsabgetretene) Forderung zu verfügen.)

c) (geltende) Rechtslage: Eingriff des Insolvenz(verwertungs)rechts in die

Verwertungsbefugnis des Sicherungszessionars (bei Insolvenz des

Sicherungsgebers)

-- Ob und wie der Sicherungsinhaber (der abgetretenen Forderung) seine

Einziehungsbefugnis im Insolvenzverfahren (gegen den Sicherungsgeber)

ausüben kann, richtet sich nach § 166 Abs. 2 InsO.

-- Die Maßgeblichkeit dieser Regelung ergibt sich aus § 51 Ziff. 1 Alt. 1 InsO,

der – zusammen mit § 50 Abs. 1 InsO – die Ausübung der Rechte aus dem

Sicherungseigentum an die §§ 166 bis 173 InsO verweist.

-- § 166 Abs. 2 InsO entzieht dem Sicherungszessionar die Befugnis, seine

Verwertungsbefugnis (die die Inhaberschaft der abgetretenen Forderung

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 13

gewährt) auszuüben, d.h. insbesondere die abgetretene Forderung

einzuziehen.

Die genannte Norm weist die Verwertungsbefugnis der

Insolvenzverwaltung (des insolventen Sicherungszedenten) zu. Da gemäß

den §§ 50, 51 InsO die Verwertung nach § 166 InsO die einzige Möglichkeit

ist, wie eine sicherungszedierte Forderung verwertet werden kann, bewirkt

der § 166 Abs. 2 InsO, dass die Verwertungsbefugnis des

Sicherungszessionars während des Insolvenzverfahrens suspendiert ist.

verdeutlichendes Lesen des § 166 Abs. 2 InsO: „Nur [die

Insolvenzverwaltung] darf eine Forderung, die der Schuldner zur

Sicherung eines Anspruchs abgetreten hat, einziehen oder in anderer Weise

verwerten.“

d) Geltung auch für andere (sicherungsübertragene) Rechte?

Frage: Erfasst die Aufhebung des individuellen Verwertungsrechts des

Sicherungsnehmers, die der § 166 Abs. 2 InsO (gegenüber dem

Sicherungsinhaber einer Forderung) anordnet, auch Sicherungsrechte an

sonstigen Rechten?

-- Antwort: umstritten

-- Wortlaut des § 166 Abs. 2 InsO: spricht dagegen.

-- Regelungszweck des § 166 Abs. 2 InsO: spricht dafür.

-- Historie: Zu beachten ist, dass der Gesetzgeber den Grundsatz, dem

Sicherungsnehmer die Verwertungsbefugnis zu entziehen, nur lückenhaft

umgesetzt hat. Diese Entscheidung des Gesetzgebers sollte man nicht

durch Analogien umkehren.

-- h.M. keine Erstreckung des § 166 Abs. 2 InsO auf sicherungsübertragene

Rechte, die keine Forderungen sind.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 14

6. Sicherungsrecht an Forderungen und sonstigen Rechten: Pfandrecht (an

Rechten)

-- § 166 Abs. 2 InsO tastet die Befugnis des Inhabers des Pfandrechts, die

verpfändete Forderung nach den Regeln des BGB-Pfandrechts zu

verwerten, nicht an.

-- Zwar ist der Ausgangspunkt derselbe wie bei der Sicherungsabtretung:

Der § 50 Abs. 1 verweist die Frage, ob und wie der Inhaber eines

Pfandrechts (an einer Forderung oder einem sonstigen Recht) seine Rechte

aus dem Pfandrecht im Insolvenzverfahren (gegen den Sicherungsgeber)

ausüben kann, an die §§ 166 – 173 InsO.

-- In den §§ 166-173 InsO wird die Verwertung eines Pfandrechts (an einer

Forderung oder an einem sonstigen Recht) jedoch gar nicht geregelt. Der

§ 166 Abs. 2 InsO erfasst lediglich die Sicherungsübertragung (des

Vollrechts), nicht jedoch das Pfandrecht. Die Verwertungsbefugnis, die der

Inhaber des Pfandrechts (an einer Forderung oder an einem sonstigen

Recht) hat, wird durch das Insolvenzrecht nicht eingeschränkt.

7. Sicherungsrecht an Forderungen und sonstigen Rechten: Stellungnahme

Frage: Sollte das Insolvenzrecht auch bei Forderungen und sonstigen Rechten

(als Sicherungsgegenstand) die Verwertungsbefugnis des Sicherungsnehmers

aufheben?

a) Theorie

Beurteilung anhand der Funktion, die das Verbot des Einzelzugriffs (von

Gläubigern auf einzelne Gegenstände des Schuldnervermögens

Funktion: Verhinderung, dass das Unternehmen des Insolvenzschuldners

auseinandergerissen wird; Erhaltung der Option, das Unternehmen des

Insolvenzschuldners durch Fortführung zu verwerten

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 15

Stellt man auf diese Funktion ab, kommt man zu einer differenzierenden

Einschätzung:

-- Forderungen

Bei Forderungen erscheint es nicht erforderlich, die Verwertungsbefugnis

zu entziehen. Forderungen leisten (typischerweise) keinen Beitrag zum

Verbund der Vermögensgegenstände untereinander, der ein Unternehmen

prägt. (Konkret: Wenn der Sicherungsinhaber der Forderung die

Einziehungsbefugnis auch im Insolvenzverfahren ausüben könnte, würde

die Tätigkeit des Unternehmens dadurch nicht beeinträchtigt.)

-- Sonstige Rechte

Bei den sonstigen Rechten kann das anders aussehen: Hatte der Schuldner

etwa seine Gesellschaftsanteile an einer Tochtergesellschaft oder eine

Marke oder ein anderes gewerbliches Schutzrecht seiner Bank

sicherungsübertragen, ist der „Grundsatz“ durchaus angesprochen. Bei

diesen sonstigen Rechten ist es erforderlich, dem Sicherungsnehmer die

Verwertungsbefugnis zu entziehen. Anderenfalls könnte (im Beispiel der

Gesellschaftsanteile) die Konzernleitung während des Insolvenzverfahrens

nicht aufrechterhalten bzw. (im Beispiel der gewerblichen Schutzrechte) die

Nutzung der Marke (oder des anderen Schutzrechts) nicht fortgesetzt

werden. Die geltende Rechtslage differenziert seltsamerweise genau

gegenteilig (Eingriff bei Forderungen, vorausgesetzt das Sicherungsrecht

ist eine Sicherungsabtretung; kein Eingriff bei sonstigen Rechten).

Beispiel: Insolvenz von Loewe Technologies GmbH, Kronach:

Unternehmen der Unterhaltungs- und Kommunikationstechnik; erstes

Insolvenzverfahren 2013-2014; zweites Insolvenzverfahren: Mai 2019:

Insolvenzverfahren in Eigenverwaltung; Einstellung des Betriebs während

des Insolvenzverfahrens im Juli 2019. Die Marke „Loewe“ war an die Fa.

Riverrock verpfändet worden (zur Sicherung eines Darlehens, das

Riverrock an Stargate Capital, den Alleingesellschafter von Loewe,

vergeben hatte). Durch die Verpfändung der Marke „Loewe“ war es der

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 16

Insolvenzverwaltung verwehrt, diesen Namen im Insolvenzverfahren zu

verwerten. (FAZ 27.6.2019, S. 21)

-- Typ des Sicherungsrechts

Bedeutung der verschiedenen Typen von Sicherungsrechten: keine. Man

sollte nicht nach den beiden Typen von Sicherungsrechten (Pfandrecht an

Rechten und Sicherungszession) differenzieren.

Für die Frage, ob die Verwertungsbefugnis des Sicherungsnehmers

während des Insolvenzverfahrens (gegen den Sicherungsgeber)

suspendiert sein sollte, kann es auf die Art des Sicherungsrechts nicht

ankommen. Zwischen Pfandrecht und Sicherungsübertragung zu

unterscheiden, ergibt allenfalls wenig Sinn. Dass der § 166 Abs. 2 InsO das

Pfandrecht nicht erfasst, vermag daher nicht zu überzeugen.

anders die InsO: Differenzierung (bei Forderungen) nach den

verschiedenen Sicherungsrechtstypen

-- Ergebnis

Eine funktionstaugliche Regelung sollte generell sämtliche Typen von

Sicherungsrechten und sämtliche Gegenstände erfassen und die

Einzelverwertungsbefugnis des Sicherungsnehmers aufheben.

Um Korrekturmöglichkeiten zu haben, mag man zusätzlich eine gesetzliche

Regelung schaffen, nach der der Sicherungsnehmer die Wiederherstellung

seiner Einzelverwertungsbefugnis bei Gericht beantragen kann, wenn er

darlegen kann, dass der Sicherungsgegenstand für die unternehmerische

Tätigkeit nicht benötigt wird.

b) Rechtslage nach der InsO

-- Forderungen

Eingriff, wenn Sicherungsrecht in der Form der Sicherungsabtretung

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 17

kein Eingriff, wenn Sicherungsrecht in der Form des Pfandrechts (an

Rechten)

-- Sonstige Rechte

kein Eingriff

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 18

c) Tableau: Gegenüberstellung Theorie (Funktion) - Rechtslage

Frage: Eingriff des Insolvenzrechts in die Verwertungsbefugnis des

Sicherungsnehmers: erforderlich?

 Forderungen Sonstige Rechte

Theorie: Verwertungs-
funktion des
Insolvenzverfahrens:
Fortführung des
Unternehmens während
des Verfahrens

nein

keine Differenzierung
nach Typ des
Sicherungsrechts

ja

keine Differenzierung
nach Typ des
Sicherungsrechts

Gesetzeslage: InsO Differenzierung nach
Typ des
Sicherungsrechts

ja (bei
Sicherungsabtretung)

nein (bei Pfandrecht)

nein

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 19

8. Sicherungsrecht an Grundstück (Hypothek, Grundschuld)

a) Verwertungsbefugnis des Sicherungsnehmers

-- Verwertungsbefugnis, die der Inhaber eines Sicherungsrechts an einem

Grundstück besitzt: die Verwertung nach dem ZVG durchführen zu lassen

(also keine Befugnis zur Eigenverwertung, sondern zur Fremdverwertung

durch die staatliche Zwangsvollstreckung, § 1147 BGB; das Buch 8

„Zwangsvollstreckung“ der ZPO verweist dann auf das ZVG, § 869 ZPO)

-- Aufhebung der Verwertungsbefugnis durch das Insolvenzrecht?

Grundsätzlich ja. Aber anders als bei beweglichen Gegenständen treten

Einschränkungen der Verwertungsbefugnis des Sicherungsnehmers nicht

ipso iure (d.h. automatisch mit der Eröffnung des Insolvenzverfahrens) ein,

sondern müssen vom Gericht angeordnet werden.

-- Ausgangspunkt: § 49 InsO

Regelung: Die InsO greift in die Ausübung der Rechte, die ein

Sicherungsrecht an einem Grundstück gewährt, nicht ein. Auch in der

Insolvenz (des Sicherungsgebers = Grundstückseigentümers) bleibt es bei

den Rechten, die der Sicherungsnehmer nach dem ZVG hat.

-- ZVG: Das ZVG enthält selbst Regelungen zur Insolvenz des

Sicherungsgebers (= Grundstückseigentümers). Diese Regelungen

ermöglichen es, die Verwertungsbefugnis, die das Sicherungsrecht an dem

Grundstück vermittelt, aufzuheben. Diese Aufhebung kann von der

Insolvenzverwaltung beim Gericht beantragt werden.

-- Zwangsversteigerung:

Aufhebung der Zwangsversteigerung durch den Sicherungsnehmer: § 30d

ZVG; Voraussetzung: erforderlich für die Fortführung des Unternehmens

(Abs. 1 Satz 1 Ziff. 2)

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 20

Kompensation des Sicherungsnehmers für die Aufhebung der

Zwangsversteigerung: Massestatus der Zinsforderungen (allerdings erst

ab dem Berichtstermin) (§ 30e Abs. 1 ZVG)

Recht der Insolvenzverwaltung, das Grundstück zu nutzen: § 30e Abs. 2

ZVG; ein eventueller Wertverlust muss ausgeglichen werden

-- Zwangsverwaltung: § 153b ZVG

b) Verwertungsbefugnis der Insolvenzverwaltung

-- Konkurrierende Verwertungsbefugnis der Insolvenzverwaltung des

Sicherungsgebers (= Grundstückseigentümers) (§ 165 InsO)

verdeutlichendes Lesen des § 165 InsO: „Auch [die Insolvenzverwaltung]

kann . . . die [Verwertung] eines unbeweglichen Gegenstands [an dem ein

Sicherungsrecht besteht] betreiben “

-- Mittel der Verwertung:

entweder: freihändige Veräußerung des Grundstücks

oder: Auch der Insolvenzverwaltung steht der Weg offen, das Grundstück

nach dem ZVG, also durch Zwangsversteigerung oder durch

Zwangsverwaltung, zu verwerten. Vorteil gegenüber der freihändigen

Verwertung: Ausschluss von Gewährleistungsansprüchen des Erwerbers

(§ 56 Satz 3 ZVG)

9. Kosten

Aus dem Erlös, den die Verwertung des Sicherungsgegenstands erbracht hat,

sind Kosten abzuziehen, wenn die Verwertung durch die Insolvenzverwaltung

erfolgte.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 21

a) bewegliche Gegenstände (als Sicherungsgegenstand) (§ 170, 171 InsO)

-- Kosten der Feststellung des Sicherungsrechts und der Verwertung des

Sicherungsgegenstands: Abzug vom Erlös, den die Verwertung des

beweglichen Gegenstands durch die Insolvenzverwaltung (nach § 166

InsO) erbracht hat (§ 170 Abs. 1 Satz 1 InsO)

-- Pauschalbeträge (§ 171 InsO):

Kosten der Feststellung des Sicherungsrechts: 4% (des

Verwertungserlöses)

Kosten der Verwertung des Sicherungsgegenstands: 5% (des

Verwertungserlöses)

b) Grundstücke (als Sicherungsgegenstand)

pauschaler Abzug: 4%, aber nur des Werts der Zubehörgegenstände (§ 10 Abs. 1

Ziff. 1a ZVG)

10. Vorverfahren

-- Die dargelegten Einschränkungen (der Verwertungsbefugnis des

Sicherungsnehmers) gelten (erst) ab der Eröffnung des

Insolvenzverfahrens.

-- Da bereits ab Antrag Bedarf für diese Einschränkungen besteht, sieht § 21

InsO vor, dass im Vorverfahren (zwischen Insolvenzantrag und

Entscheidung über die Eröffnung) die genannten Einschränkungen durch

richterliche Beschlüsse angeordnet werden können.

Generalklausel in § 21 Abs. 1 InsO;

spezielle Hervorhebung in § 21 Abs. 2 Satz 1 Ziff. 5 InsO

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 22

III. Verteilungsseite: Auswirkung der Insolvenz (des Sicherungsgebers) auf

das Verteilungsvorrecht (Befriedigungsvorrecht) des Sicherungsrechts

Frage: Wie sollte sich die Eröffnung des Insolvenzverfahrens (gegen den

Sicherungsgeber) auf das Befriedigungsvorrecht auswirken, das der

Sicherungsnehmer kraft des Sicherungsrechts hinsichtlich des Werts des

Sicherungsgegenstands hat? Sollte das Insolvenzrecht auch diesen

Befriedigungsvorrang einschränken?

(ganz andere Frage als die nach Einschränkungen der Verwertungsbefugnis)

1. Grundsatz: Kein Eingriff des Insolvenzrechts in das Verteilungsvorrecht

des Sicherungsrechts

ausgiebige Behandlung dieser Frage in der Reformdiskussion, die zur InsO

führte

a) Argumente für Aufhebung oder Einschränkung (auch) des

Befriedigungsvorrechts

These: Auch die gesicherten Gläubiger sollten nur pro-rata befriedigt werden.

(Vertreter: Häsemeyer) Sicherungsrechte dürften in der Insolvenz des

Sicherungsgebers keinen Befriedigungsvorrang vermitteln.

verwandte, allerdings weniger weit gehende These: Es müsse immer ein

bestimmter Teil des Schuldnervermögens frei von Sicherungsrechten bleiben (in

der US-Diskussion: „cushion of free assets“).

-- Publizität:

Soweit Sicherungsrechte nicht publik gemacht werden (also die

Sicherungsrechten an beweglichen Gegenständen), sollten sie in der

Insolvenz des Sicherungsgebers auch hinsichtlich des

Befriedigungsvorrangs keine Wirkung mehr entfalten dürfen.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 23

Kritik: Umgekehrt ist es richtig. Publizität ist in der Tat eine

Voraussetzung für ein funktionsfähiges System von Sicherungsrechten.

Dass die Publizität (bei beweglichen Gegenständen) im deutschen Recht

fehlt, stützt die Forderung, eine solche Publizität zu schaffen (aber nicht,

die Sicherungsrechte faktisch abzuschaffen).

-- Versagen der Privatautonomie

Argument Häsemeyer:2 Die Insolvenz des Schuldners offenbare, dass die

„eigenverantwortliche Vermögens- und Haftungssteuerung“ versagt habe.

Damit verlören die vom Schuldner bestellten Sicherungsrechte ihre

Legitimation.

Kritik: Worin das Versagen der Privatautonomie liegen soll, wird nicht

deutlich. Ganz im Gegenteil: Die Möglichkeit, Sicherungsrechte für den

Insolvenzfall zu begründen, eröffnet Wettbewerb um

Befriedigungsvorrechte am Schuldnervermögen und gewährleistet, dass

die Befriedigungsvorrechte von denjenigen Gläubigern erworben werden,

die hierfür die höchste Gegenleistung (etwa den niedrigsten Zins für den

Schuldner) bieten. Die privatautonome Bestellung von Sicherungsrechten

stiftet erheblichen Nutzen; von einem Versagen kann keine Rede sein.

-- gleiche Stärke des Einflusses auf das Schuldnervermögen:

Zum anderen versucht Häsemeyer, die Entwertung von Sicherungsrechten

zugunsten einer Gleichbehandlung mit der Verantwortung zu begründen,

welche die gesicherten und die ungesicherten Gläubiger gleichermaßen

durch die Kreditgewährung übernommen hätten. Mit der Gewährung von

Kredit werde auf das Schuldnervermögen Einfluss genommen, indem die

Grenze zwischen Liquidität und Illiquidität verschoben werde, was die

Gläubiger in der Insolvenz des Schuldners gegenseitig zum Ausgleich

verpflichte. Da die Intensität dieser Verantwortung der Forderungshöhe

entspreche (und nicht mit der Tatsache zusammenhänge, ob gesicherter

2 Insolvenzrecht, 4. Aufl. 2007, Rn. 2.17 - 2.36 und Rn. 16.20.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 24

oder ungesicherter Kredit gewährt wurde), müsse jede Forderung,

gleichgültig ob besichert oder nicht, gleichmäßig in Höhe der

Insolvenzquote befriedigt werden.

Kritik: So schöpferisch diese Argumentation auch ist: Zustimmung

verdient sie nicht. Unklar bleibt insbesondere, wie der Einfluss der

Kreditgeber beschaffen sein soll, damit er die gewünschte Verteilung im

Verhältnis der Kreditgeber untereinander rechtfertigt. Offenbar schwebt

Häsemeyer vor, dass die Einräumung von Kredit eine Verantwortung

gegenüber anderen (nachfolgenden?) Kreditgebern begründe. So führt er

z.B. aus, ein Kreditgeber könne nur Gewinn erzielen, „wenn sein Schuldner

. . . auch Schulden gegenüber anderen begründet“.3 Diese Einschätzung

dürfte weder einer theoretischen noch einer empirischen Überprüfung

standhalten.

-- „Gefahrengemeinschaft“ zwischen allen Gläubigern

Zwischen allen Gläubigern eines Schuldners bestehe eine

Gefahrengemeinschaft, ähnlich wie bei einem Unglück auf Hoher See. Im

Seerecht sind bei einem Unglück (sog. große Havarie) alle

Transportauftraggeber gleich zu behandeln. Daher: Gleichbehandlung

auch aller Gläubiger, einschließlich der gesicherten.

Kritik: Es besteht zwischen den Gläubigern eines Schuldners keine

Interessengemeinschaft. Reine Fiktion! Im Gegenteil: Wer sich vom

Schuldner Sicherungsrechte erworben hat, erwartet zu Recht, dass diese in

der Insolvenz ihre Wirkungen entfalten.

-- fehlende Legitimität von Sicherungsrechten:

Zwar seien Sicherungsrechte (auch an Mobilien) wirtschaftlich notwendig

und aus dem Wirtschaftsleben nicht mehr wegzudenken, doch fehle ihnen

eine materiellrechtliche Rechtfertigung. Vertraglich begründete Vorrechte

am Vermögen des Schuldners seien ungerecht. Gemessen an Kriterien

3 Rn. 2.20; sowie Rn. 2.26 und 2.27.

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 25

materieller Gerechtigkeit seien vielmehr sämtliche Gläubiger in der

Insolvenz des Schuldners gleichmäßig zu befriedigen.4

Kritik: Der wirtschaftlichen Funktion von Sicherungsrechten wird nicht

Rechnung getragen. Sicherungsrechte sind erforderlich, um zu verhindern,

dass ein Kreditnehmer (Darlehensnehmer) das Risiko, welches der

Darlehensgeber mit der Darlehensvergabe eingegangen ist, nach

Vertragsschluss einseitig zu erhöhen. Nichts hindert einen Schuldner

daran, nach Abschluss eines Darlehensvertrags weitere Darlehensverträge

abzuschließen und auf diese Weise das Kreditrisiko des ursprünglichen

Darlehensvertrags nachträglich zu erhöhen. Dass die

Befriedigungsaussichten durch nachfolgende Kreditaufnahmen

verschlechtert werden, kann der ursprüngliche Darlehensgeber weder im

voraus kalkulieren noch versichern. Dieser Gefahr kann mit der

Begründung eines Sicherungsrechts begegnet werden, welches die Priorität

des ersten Darlehensgebers sichert. Über Sicherungsrechte lässt sich die

Gefahr ausschalten, dass der Darlehensnehmer nach Vertragsschluss das

vom Kreditgeber übernommene Vertragsrisiko einseitig verschlechtert.

Sicherungsrechte bilden somit eine Funktionsvoraussetzung für

Darlehensverträge (d.h. die Kreditwirtschaft). Zulassungsbeschränkungen

für Sicherungsrechte oder die Aufhebung ihres Befriedigungsvorrechts in

der Insolvenz sind im Grundsatz mit der Vertragsfreiheit der Parteien von

Kreditgeschäften unverträglich.

-- soziale Erwägungen:

Die ungesicherten Gläubiger seien schutzbedürftig. Überwiegend handele

es sich um sozial schwache und geschäftlich unerfahrene Personen.

Kritik: Diese Prämisse findet in der Realität keine Stütze. Zu den

ungesicherten Gläubigern gehören nicht nur die vielfach beschworenen

4 Klassisch etwa die Kritik (an Sicherungsrechten) von Richter Lord Macnaghten in
Salomon v. A. Salomon & Co., 1897 App. Cas. 22 (53): “Everybody knows that when
there is a winding-up debenture-holders generally step in and sweep off everything;
and a great scandal it is.”

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 26

kleinen Handwerker, sondern auch mittlere und große Unternehmen, die

Gläubiger von Anleihen und die Banken mit ihren häufig ungesicherten

Überziehungskrediten. Als ganze Gruppe verdienen die ungesicherten

Gläubiger keinen sozialen Schutz.

b) Richtige Lösung: Wettbewerb um Sicherungsrechte; Eingriffe nur bei

Schutzbedürfnis

-- Sicherungsrechte sollten den Befriedigungsvorrang, den sie vermitteln, in

der Insolvenz selbstverständlich behalten. Anderenfalls wären sie sinnlos.

-- Der beste Weg, wie sie verteilt werden, ist der Wettbewerb. (Nur) er

gewährleistet, dass das Schuldnervermögen optimal genutzt wird und die

Sicherungsrechte dorthin gehen, wo sie den größten Nutzen stiften.

-- Das schließt nicht aus, dass man innerhalb der Gruppe der ungesicherten

Gläubiger einige Gruppen identifiziert, die tatsächlich Schutz benötigen.

Zu nennen sind etwa: Opfer deliktischer Handlungen des Schuldners (=

unfreiwillige Gläubiger); Unterhaltsgläubiger; Verbraucher;

Arbeitnehmer; die Umwelt. Sie sollten (aus ganz unterschiedlichen

Gründen) dem Wettbewerb um Sicherungsrechte nicht ausgesetzt sein.

2. Umsetzung dieses Grundsatzes in der InsO (Sicherungsrechte an

beweglichen Gegenständen)

-- Ausgangspunkt: Für die Frage, ob und wie die Rechte, die ein

Sicherungsrecht dem Sicherungsnehmer gewährt, im Insolvenzverfahren

gegen den Sicherungsgeber ausgeübt werden können, verweisen die §§ 50,

51 InsO auf die §§ 166-173 InsO.

-- Entscheidung des Gesetzgebers: Die §§ 166-173 InsO schränken die

Verwertungsbefugnis ein, die dem Inhaber des Sicherungsrechts zusteht

(wobei dies nicht für alle, sondern nur für einige Sicherungsrechtstypen

gilt). Sie ordnen jedoch keine Einschränkungen des Verteilungsvorrechts

an, das das Sicherungsrecht seinem Inhaber gewährt. Das

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 27

Verteilungsvorrecht des Sicherungsrechts bleibt unangetastet. Damit

entspricht die Rechtslage dem oben hergeleiteten Grundsatz.

-- soweit Verwertungskompetenz der Insolvenzverwaltung (des

Sicherungsgebers) besteht: Anspruch des Sicherungsnehmers, dass ihm

der Erlös, den die Verwertung erbracht hat, ausgezahlt wird (§ 170 Abs. 1

Satz 2 InsO)

-- Kostenbeitrag des Sicherungsnehmers nach §§ 170, 171 InsO:

kein Verteilungseingriff, sondern Regelung der Kosten der Feststellung

und der Verwertung des Sicherungsgegenstands

3. Umsetzung dieses Grundsatzes im ZVG (Sicherungsrechte an

unbeweglichen Sachen)

Auch hier gilt: Das Insolvenz(verteilungs)recht greift in die

Verteilungsvorrechte, die die Sicherungsrechte Hypothek und Grundschuld

gewähren, nicht ein. Diese Verteilungsvorrechte werden respektiert.

Ausnahme:

-- öffentliche Lasten (Ziff. 3 des § 10 Abs. 1 ZVG)

Früher gab es weitere (allerdings geringfügige) Ausnahmen:

-- Lohnforderungen der land- und forstwirtschaftlichen Arbeitnehmer des

Insolvenzschuldners: Vorrang bei der Verteilung des Erlöses aus der

Verwertung desjenigen Grundstücks, welches der Land- bzw.

Forstwirtschaft dient; dieser Vorrang besteht nicht nur gegenüber den

allgemeinen, ungesicherten Gläubigern des Schuldners, sondern auch

gegenüber den Gläubigern, die eine Hypothek oder Grundschuld an

diesem Grundstück innehaben (§ 10 Abs. 1 Ziff. 2 a.F. ZVG in Verbindung

mit § 49 InsO)

-- Lohnforderungen der im Bergbau beschäftigten Arbeitnehmer des

Insolvenzschuldners: Einige Bundesländer gewährten dieser

 Insolvenzrecht I Grundzüge: Sicherungsrechte in der Insolvenz des Sicherungsgebers 28

Gläubigergruppe Vorrang (zur Geltung von Landesrecht siehe §§ 2-3

EGZVG). Die hierfür maßgeblichen (Landes-) Gesetze sind inzwischen

außer Kraft getreten.

IV. Literatur zu Grundfragen der Sicherungsrechte bei Insolvenz

-- DORNDORF, EBERHARD, „Kreditsicherungsrecht und Wirtschaftsordnung“,

1986 (Heidelberg: C.F. Müller)

-- MAROTZKE, WOLFGANG, „Das neue Insolvenzrecht – dargestellt am

Beispiel der Mobiliarsicherheiten“

(Schriften der Juristischen Gesellschaft Mittelfranken zu Nürnberg e.V.,

Heft 12), 1999 (Regensburg: Roderer)

	Sicherungsrechte in der Insolvenz des Sicherungsgebers -- Übersicht --
	I. Grundlagen
	II. Verwertungsseite: Auswirkung der Insolvenz (des Sicherungsgebers) auf die Verwertungsbefugnis des Sicherungsrechts
	1. Grundsatz: Sperre der Ausübung der Verwertungsbefugnis, die das Sicherungsrecht gewährt
	2. Sicherungsrecht an beweglicher Sache: Sicherungseigentum
	a) Verwertungsbefugnis des Sicherungseigentümers (nach Nicht-Insolvenzrecht, d.h. nach allgemeinem Zivilrecht)
	b) (hypothetische) Rechtslage: Insolvenz des Sicherungsgebers ohne Intervention des Insolvenz(verwertungs)rechts
	c) (geltende) Rechtslage: Eingriff des Insolvenz(verwertungs)rechts in die Verwertungsbefugnis des Sicherungseigentümers (bei Insolvenz des Sicherungsgebers)

	3. Sicherungsrecht an beweglicher Sache: Pfandrecht (an Sachen)
	4. „Sicherungsrecht“ an beweglicher Sache: Eigentumsvorbehalt
	5. Sicherungsrecht an Forderungen und sonstigen Rechten: Sicherungsabtretung
	Vorbemerkung: Reichweite von Sicherungsrechten an Forderungen
	a) Verwertungsbefugnis des Sicherungsinhabers einer Forderung (nach Nicht-Insolvenzrecht, d.h. nach allgemeinem Zivilrecht)
	b) (hypothetische) Rechtslage: Insolvenz des Sicherungsgebers ohne Intervention des Insolvenz(verwertungs)rechts
	c) (geltende) Rechtslage: Eingriff des Insolvenz(verwertungs)rechts in die Verwertungsbefugnis des Sicherungszessionars (bei Insolvenz des Sicherungsgebers)
	d) Geltung auch für andere (sicherungsübertragene) Rechte?

	6. Sicherungsrecht an Forderungen und sonstigen Rechten: Pfandrecht (an Rechten)
	7. Sicherungsrecht an Forderungen und sonstigen Rechten: Stellungnahme
	a) Theorie
	b) Rechtslage nach der InsO
	c) Tableau: Gegenüberstellung Theorie (Funktion) - Rechtslage

	8. Sicherungsrecht an Grundstück (Hypothek, Grundschuld)
	a) Verwertungsbefugnis des Sicherungsnehmers
	b) Verwertungsbefugnis der Insolvenzverwaltung

	9. Kosten
	a) bewegliche Gegenstände (als Sicherungsgegenstand) (§ 170, 171 InsO)
	b) Grundstücke (als Sicherungsgegenstand)

	10. Vorverfahren

	III. Verteilungsseite: Auswirkung der Insolvenz (des Sicherungsgebers) auf das Verteilungsvorrecht (Befriedigungsvorrecht) des Sicherungsrechts
	1. Grundsatz: Kein Eingriff des Insolvenzrechts in das Verteilungsvorrecht des Sicherungsrechts
	a) Argumente für Aufhebung oder Einschränkung (auch) des Befriedigungsvorrechts
	b) Richtige Lösung: Wettbewerb um Sicherungsrechte; Eingriffe nur bei Schutzbedürfnis

	2. Umsetzung dieses Grundsatzes in der InsO (Sicherungsrechte an beweglichen Gegenständen)
	3. Umsetzung dieses Grundsatzes im ZVG (Sicherungsrechte an unbeweglichen Sachen)

	IV. Literatur zu Grundfragen der Sicherungsrechte bei Insolvenz

