
Bundesverband MEDIATION e.V., 1. Vorsitzender
Prof. Dr. Anusheh Rafi, Wittestr. 30 K, 13509 Berlin

Verbandsadresse
Wittestr. 30 K
13509 Berlin

Tel.+49 30 43572530

Prof. Dr. Anusheh Rafi
1. Vorsitzender

Tel: +49 30 84315489

anusheh.rafi@bmev.de
www.bmev.de

Bundesministerium der Justiz und für Verbraucherschutz
Frau Ministerialdirektorin Marie-Luise Graf-Schlicker

Mohrenstr. 37
10117 Berlin

Berlin, 22.01.2014

Stellungnahme des Bundesverbandes Mediation e.V. zum Entwurf eines Gesetzes
zur Umsetzung der Richtlinie über alternative Streitbeilegung in
Verbraucherangelegenheiten und zur Durchführung der Verordnung über Online-
Streitbeilegung in Verbraucherangelegenheiten sowie dem Entwurf einer Verordnung
über Informations- und Berichtspflichten nach dem
Verbraucherstreitbeilegungsgesetz

Sehr geehrte Frau Graf-Schlicker,

Der Bundesverband Mediation e.V. wurde 1992 gegründet und ist derzeit der
mitgliederstärkste Mediationsverband Deutschlands. Er ist maßgeblich beteiligt an der
Entwicklung von Qualitätsstandards für Mediatorinnen und Mediatoren sowie von
Ausbilderinnen und Ausbildern für Mediation.

Der Bundesverband Mediation e.V. begrüßt es, dass Möglichkeiten geschaffen werden
sollen, um alternative Streitbeilegungsverfahren zu etablieren. Dies dient dem
Verbraucherschutz, der Entlastung der Justiz sowie einer verbesserten und differenzierten
Streitkultur.

Der Gesetzesentwurf enthält einige sinnvolle Regelungen hinsichtlich der Unparteilichkeit
und Unabhängigkeit von Streitmittlern sowie deren Vertraulichkeit.

Bundesverband MEDIATION e.V., eingetragen beim Amtsgericht Bad Oeynhausen, Vereinsregister-Nummer: 16 VR 41113, Steuer-Nr. 025 224 00343
1. Vorsitzender: Prof. Dr. Anusheh Rafi; 2. Vorsitzender: Walter H. Letzel
Adresse: Bundesverband MEDIATION e.V., Wittestr. 30 K, 13509 Berlin
Bankverbindung: Kasseler Sparkasse BLZ 520 503 53 Kto.-Nr. 1 073 890, IBAN: DE72 5205 0353 0001 0738 90, BIC HELADEF1KAS

Hinsichtlich der möglichen Verfahren bleibt der Gesetzesentwurf sehr offen. Das ist
angesichts der Richtlinie 2013/11/EU auch sinnvoll, da sich die Richtlinie auf alle Arten der
alternativen Streitbeilegung bezieht (Erwägung Rdnr. 19).

Allerdings enthält der Gesetzesentwurf Verfahrensregelungen, die eindeutig bestimmte
juristische Verfahren privilegieren. Obwohl der Entwurf in der Begründung eine offene
Verfahrensgestaltung propagiert und ausdrücklich die Mediation als mögliches Verfahren
für AS-Stellen benennt (S. 44 der Begründung), wird das Verfahren eher als ein
vereinfachtes Rechtsschutzverfahren konzipiert. Gegen ein solches Verfahren ist
grundsätzlich nichts einzuwenden, es widerspricht allerdings in dieser Engführung der in
der Gesetzesbegründung genannten Intention sowie der Europäischen Richtlinie.

Wenn das Verbraucherstreitbeilegungsgesetz offen bleiben möchte für unterschiedliche
Verfahren, müssen die Anforderungen an eine Streitbeilegungsstelle auch ausdifferenziert
werden.

Wir haben große Sorge, dass die alternative Streitbeilegung durch die vorgesehenen
Regelungen auf ein Rechtsschutzverfahren reduziert wird. Dadurch würden die
Möglichkeiten der Alternativen Streitbeilegung nicht einmal annähernd ausgeschöpft.
Ferner würde durch die in der Gesetzesbegründung vorgesehenen Öffnung für Mediation
der Eindruck entstehen, die in den Streitbeilegungsstellen vorgesehenen Verfahren seien
„Mediation“, obwohl z.B. nur eine rechtliche Voreinschätzung geliefert wird. Dieser Sorge
wird auch nicht durch § 1 Abs. 3 des Entwurfs begegnet, da das Mediationsgesetz sehr
allgemeine Anforderungen an eine Mediation enthält und mit einer konkretisierenden
Rechtsverordnung nach § 6 MediationsG laut der Aussage von Herrn Maas nicht in
absehbarer Zeit zu rechnen ist.

Exkurs: Problematische Übersetzung der Richtline 2013/11/EU in der deutschen Version

Möglicher Weise hat sich der Gesetzgeber von einer fehlerhaften Übersetzung leiten lassen: In der deutschen
Übersetzung der Richtlinie wird in den Erwägungsgründen Rdnr. 8 von einem „System des Rechtsschutzes“
geschrieben. In der englischen Version heißt es „system of redress“ und in der französischen Version
„système de recours“. Beides hätte treffender mit „System der Wiedergutmachung“ übersetzt werden müssen,
um auch Verfahren wie „Mediation“ zu umfassen.

Sofern die Streitbeilegungsstellen nur ein schnelles, unbürokratisches und günstiges

Rechtsschutzverfahren bieten sollen, muss eine Abgrenzung zu Mediation deutlich

gemacht werden.

Bundesverband Mediation e.V. Seite 2 von 5

Sollte Mediation als ein mögliches Verfahren von den Streitbeilegungsstellen angeboten

werden, sehen wir einen Änderungsbedarf, den wir an vier Punkten deutlich machen

möchten:

1. Begriff „Verbraucherschlichtungsstelle“

Ein „Verbraucherstreitbeilegungsgesetz“ benötigt letztlich „Streitbeilegungsstellen“. Allein

die Bezeichnung „Verbraucherschlichtungsstelle“ macht deutlich, dass der Entwurf nicht

von allen möglichen Verfahren der alternativen Streitbeilegung ausgeht, sondern eben nur

von Schlichtung.

2. Erforderliche Kenntnisse nach § 5 Abs. 2 des Entwurfs

Der Entwurf fordert „allgemeine Rechtskenntnisse“. Diese werden in der Begründung

dahingegen konkretisiert, dass grundsätzlich bei der Befähigung zum Richteramt von

allgemeinen Rechtskenntnissen ausgegangen werden könne, auch wenn diese

Qualifikation nicht in jedem Falle gefordert wäre. Die „Messlatte“ für „allgemeine

Rechtskenntnisse“ wird damit aber gesetzt und scheint nur in Ausnahmefällen geringfügig

unter der Befähigung zum Richteramt zu liegen. Damit ist es für Nichtjuristen kaum

denkbar, als Streitmittler aufzutreten. Diese Privilegierung des juristischen Berufes wäre nur

gerechtfertigt, wenn es sich um ein reines Rechtsschutzverfahren handeln würde. In diese

Richtung scheint der Entwurf auch zu denken, denn in der Gesetzesbegründung werden

ausschließlich entsprechende Regelungen aus Schlichtungsverfahren zitiert (S. 55 der

Gesetzesbegründung). Auf S. 43 oben wird in der Gesetzesbegründung ebenfalls nur auf

die Schlichtung eingegangen, um das Erfordernis von Rechtskenntnissen zu belegen.

Schlichtung ist allerdings nur ein mögliches Verfahren der Alternativen Streitbeilegung.

In der Begründung zu Abs. 1 heißt es ferner: „Die Verfahrensführung und Entscheidungen

oder Lösungsvorschläge selbst aber fallen in die Verantwortung des Streitmittlers, an deren

Qualifikation und Unabhängigkeit das Gesetz besondere Anforderungen stellt.“ (S. 54).

Auch an dieser Stelle macht der Entwurf deutlich, dass letztlich überhaupt nicht an

Mediation als Verfahren gedacht wird, da in der Mediation der Mediator grundsätzlich keine

Verantwortung für die Entscheidung oder Lösung trägt, sondern diese bei den Medianden

Bundesverband Mediation e.V. Seite 3 von 5

belässt. Nach § 2 Abs. 6 S. 1 MediationsG treffen die Parteien und nicht der Mediator eine

Vereinbarung. Aus § 2 Abs. 3 Nr. 4 RDG lässt sich auch erkennen, dass es bei einer

Mediation nicht darum gehen kann, eigene Regelungsvorschläge als Mediator

einzubringen.

Es gibt Rechtsschutzverfahren, bei denen fundierte Rechtskenntnisse erforderlich sind. Für

Mediationen ist das nicht grundsätzlich der Fall. Vielmehr bedürfte es hier z.B. fundierter

Kenntnisse in Gesprächsführung und Konfliktdynamiken, die im Entwurf nur unter

„Fähigkeiten, die für die Beilegung von Streitigkeiten erforderlich sind“ subsumiert werden

können. Das ist zu vage, um den vielfältigen Anforderungen an Streitmittler gerecht zu

werden – insbesondere da sie weder in der der Begründung zum Gesetzesentwurf noch im

Verordnungsentwurf konkretisiert werden.

3. Persönliche Anwesenheit

Die persönliche Anwesenheit der Konfliktparteien ist zwar möglich, doch geht der

Gesetzesentwurf davon aus, dass eine Vertretung möglich sein muss (§ 12 Abs. 1). Ferner

scheint eine mündliche Erörterung eher die Ausnahme zu sein (§ 16 Abs. 2). Auch hier wird

in der Begründung (S. 63) vom Schlichtungsverfahren ausgegangen und betont, dass es

sich grundsätzlich um schriftliche Verfahren handelt. Eine Verfahrensoffenheit ist hier

ebenfalls nicht erkennbar.

4. Ablehungsgründe nach § 13

Auch in den Ablehungsgründen nach § 13 des Gesetzesentwurfs wird deutlich, dass sich

dieser stark am juristischen Verfahren orientiert. So kann die Durchführung des

Streitbeilegungsverfahrens z.B. am Streitwert scheitern oder daran, dass der Fall für die

Rechtsfortbildung von Bedeutung ist. Viele Konfliktfälle, die für eine Mediation in Betracht

kommen, zeichnen sich dadurch aus, dass der eigentliche Konflikt nicht im Streitwert

bemessen werden kann oder sich an einer Rechtsfrage ausmacht. Die Rechtsfrage mag

den Ausgangspunkt des Streites darstellen, verliert jedoch im Klärungsprozess meist an

Bedeutung. Es ist gerade die Stärker vieler alternativer Streitbeilegungsverfahren, dass sie

einen Konflikt jenseits der rechtlichen Fragestellungen klären. Es ist unverständlich, warum

Verbrauchern diese Möglichkeit genommen werden soll, nur damit das Recht fortgebildet

Bundesverband Mediation e.V. Seite 4 von 5

wird oder der Streitwert eine bestimmte Summe erreicht.

Fazit: Der Gesetzesentwurf sowie der Verordnungsentwurf stellen für Schlichtungsstellen

eine gute Grundlage dar. Mediation wird entgegen der Vorgabe der Europäischen Richtlinie

und entgegen der Begründung des Gesetzesentwurfs nicht mitgedacht. Wenn die

Verbraucher in den Streitbeilegungsstellen auch in den Genuss von Mediation

kommen sollen, bedarf der Gesetzesentwurf einer grundsätzlichen Überarbeitung.

Mit freundlichen Grüßen,

Prof. Dr. Anusheh Rafi

Bundesverband Mediation e.V. Seite 5 von 5

