

Inhaltsverzeichnis

A. Einleitung	1
I. Einführung in die Problematik	1
1. Vorbemerkung	1
2. Reform des Rechtsberatungsgesetzes	2
3. Die Bedeutung von Unternehmenssanierung und Schuldenbereinigung im allgemeinerwirtschaftlichen Kontext	4
II. Thematische Eingrenzung	6
III. Gang der Darstellung	6
IV. Klärung grundlegender Begriffe	7
1. Unternehmen	7
2. Krise	8
a) Definition der Unternehmenskrise	8
aa) Krise im betriebswirtschaftlichen Sinn	9
ab) Krise im insolvenzrechtlichen Sinn	10
ac) Krise im strafrechtlichen Sinn	10
ad) Krise im EU-rechtlichen Sinn	10
ae) Krise im Sinn der Rechtsprechung	11
af) Legaldefinition der Krise in § 32 a Abs. 1 GmbHG a. F.	11
b) Definition der Krise des Verbrauchers	11
3. Sanierung	12
a) Allgemein	12
b) Unternehmenssanierung	14
c) Sanierung des Verbrauchers	15
4. Sanierungsberatung	15
5. Rechtsberatung	16
6. Rechtsdienstleistung	18
B. Wirtschaftliche und rechtliche Ausgangslage	19
I. Stand und Entwicklung der Insolvenzen	19
1. Unternehmensinsolvenzen	19
2. Verbraucherinsolvenzen	24

II. Ursachen für die Entwicklung der Insolvenzzahlen	26
1. Unternehmensinsolvenzen	26
a) Externe Ursachen	26
aa) Politische Faktoren	26
ab) Wirtschaftliche Faktoren	27
b) Interne Ursachen	27
ba) Materialwirtschaft	27
bb) Produktionsbereich	28
bc) Absatz- und Vertriebsbereich	28
bd) Finanzierung	28
be) Rechnungswesen	30
bf) Management	30
bg) Gefahren durch Geschäftspartner	31
2. Verbraucherinsolvenzen	31
III. Sanierung anstatt Zerschlagung	32
1. Standpunkte der Literatur	32
2. Eigene Stellungnahme	33
IV. Sanierung von krisenbetroffenen Unternehmen	34
V. Geschäftsmäßige Regulierung fremder Schulden	36
C. Sanierungsberatung als Rechtsberatung und Rechtsdienstleistung	37
I. Grundlagen und Grundfragen des alten Rechtsberatungsgesetzes - RBerG	37
1. Überblick über das Rechtsberatungsgesetz	37
a) Allgemeines	37
b) Erlaubnisvorbehalt	37
c) Erlaubnis	37
d) Voraussetzungen der Erlaubnispflicht	38
2. Historische Entwicklung des Rechtsberatungsgesetzes	38
a) Das Rechtsberatungswesen im späten Mittelalter	38
b) Das Rechtsberatungswesen im Deutschen Reich von 1871	39
c) Das Rechtsberatungswesen im Dritten Reich ab 1935	42
3. Intention des Rechtsberatungsgesetzes	44
a) Berufsordnungsgesetz der Rechtsbeistände	44
b) Schutz des Anwaltsstandes	44
c) Garantie eines modernen Rechtsstaates	45
d) Schutz des Rechtsverkehrs	45

e) Schutz des Rechtsuchenden	46
4. Grundbegriffe und Regelungsinhalte des Rechtsberatungsgesetzes	47
a) Einführung	47
b) Art. 1 § 1 Abs. 1 S. 1 RBerG	47
ba) Die Besorgung fremder Rechtsangelegenheiten	48
(1) Rechtsangelegenheiten	48
(2) Fremde Rechtsangelegenheit	50
(3) Rechtsbesorgung	52
(4) Rechtsberatung	53
bb) Geschäftsmäßigkeit	53
bc) Konsequenzen eines Verstoßes gegen das Rechtsberatungsgesetz	55
(1) Zivilrechtliche Konsequenzen	55
(2) Prozessrechtliche Konsequenzen	56
(3) Wettbewerbsrechtliche Konsequenzen	57
c) Art. 1 § 3 Nr. 1 RBerG	57
ca) Einleitung	57
cb) Behörden	58
cc) Körperschaften des öffentlichen Rechts	58
cd) Rechtsberatung und Rechtsbetreuung	58
ce) Im Rahmen ihrer Zuständigkeit	60
d) Art. 1 § 3 Nr. 2 RBerG	60
e) Art. 1 § 3 Nr. 6 RBerG	61
f) Art. 1 § 3 Nr. 7 RBerG	61
fa) Genossenschaftliche Einrichtungen	61
fb) Betreuung	62
fc) Im Rahmen des Aufgabenbereiches	63
fd) Mitglieder	63
g) Art. 1 § 3 Nr. 9 RBerG	63
h) Art. 1 § 4 Abs. 3 RBerG	64
i) Art. 1 § 5 Nr. 1 RBerG	65
ia) Einleitung	65
ib) Zweck des Art. 1 § 5 Nr. 1 RBerG	67
ic) Anwendungsbereich des Art. 1 § 5 Nr. 1 RBerG	68
id) Kaufmännische oder sonstige gewerbliche Unternehmer	69
(1) Kaufmännische Unternehmer	69
(2) Gewerbliche Unternehmer	69
(3) Freie Berufe	70
ie) Geschäft des Gewerbebetriebes	71
if) Erledigung rechtlicher Angelegenheiten für Kunden	73
ig) Unmittelbarer Zusammenhang	73
(1) Einleitung	73
(2) Rechtsbesorgung als Hilfs- oder Nebengeschäft	74
(3) Voraussetzungen des unmittelbaren Zusammenhangs	74

(3a) Einleitung	74
(3b) Sachlicher Zusammenhang	75
(3c) Unmittelbarer Zusammenhang	76
j) Art. 1 § 5 Nr. 2 RBerG	78
ja) Wirtschaftsprüfer und vereidigte Buchprüfer	79
(1) Begriffsdefinition	79
(2) Aufgaben im Sinne des Rechtsberatungsgesetzes	79
(3) Unmittelbarer Zusammenhang	79
(4) Rechtliche Bearbeitung	80
(5) Keine sachgemäße Erledigung ohne Rechtsberatung	80
jb) Steuerberater und Steuerbevollmächtigte	81
(1) Begriffsdefinition	81
(2) Aufgaben im Sinne des Rechtsberatungsgesetzes	81
(3) Unmittelbarer Zusammenhang	81
(4) Sachgemäße Erledigung	81
k) Art. 1 § 5 Nr. 3 RBerG	81
l) Art. 1 § 6 Abs. 1 Nr. 2 RBerG	82
la) Einleitung	82
lb) Erledigung von Rechtsangelegenheiten	83
lc) Angestellte von Personen und Stellen der in Art. 1 §§ 1, 3 und 5 RBerG bezeichneten Art	83
ld) Erledigung im Rahmen des Anstellungsverhältnisses	84
m) Art. 1 § 7 RBerG	84
ma) Einleitung	84
mb) Vereinigung	85
(1) Begriff	85
(2) Größe	86
(3) Rechtsform	86
mc) Stelle	86
md) Berufsständische oder ähnliche Grundlage	87
(1) Berufsständisch	87
(2) Berufsstandsähnlich	88
(3) Nicht unter Art. 1 § 7 RBerG fallende Vereinigungen	89
me) Erlaubnisfreie Tätigkeit	89
(1) Gewähren	90
(2) Rat und Hilfe in eigenen Angelegenheiten	90
(3) Handelnde Personen	91
n) Art. 1 § 8 RBerG	91
na) Einleitung	91
nb) Tatbestandsvoraussetzungen	91
nc) Höhe der Geldbuße	92
nd) Zuständigkeit	92
ne) Sonstige Folgen eines Verstoßes gegen das Rechtsberatungsgesetz	92

II. Vom RBerG zum RDG – Entwicklung des Rechtsdienstleistungsgesetzes	93
1. Allgemeines	93
2. Entwicklung in der Rechtsprechung	93
a) Rechtsprechung des BVerfG	93
b) Rechtsprechung der Zivilgerichte	95
3. Standpunkte der Literatur	97
a) Diskussion in der juristischen Literatur	97
b) Die Auffassungen von Zuck, Schönberger und Weth	97
c) Die Auffassungen von Prütting, Herrmann, Klees und Koch	98
d) Die Auffassungen von Kleine-Cosack und Rottleuthner	99
4. Rechtspolitische Diskussion	99
a) Parlamentarische Anfragen	99
b) Vorschlag des Deutschen Anwaltvereins zur Neugestaltung des RBerG vom 11.02.2004	100
c) Entwurf der Bundesrechtsanwaltskammer eines Gesetzes zur Rege- lung der außergerichtlichen Besorgung fremder Rechtsangelegenheiten (Rechtsbesorgungsgesetz - RBG) vom 08.07.2004	101
d) Diskussionsentwurf des Bundesministeriums der Justiz zum Entwurf eines Gesetzes zur Neuregelung des Rechtsberatungsrechts vom 06.09.2004	101
e) Referentenentwurf des Bundesministeriums der Justiz zum Gesetz zur Neuregelung des Rechtsberatungsrechts vom 14.04.2005	103
f) Entwurf der Bundesregierung zum Gesetz zur Neuregelung des Rechtsberatungsrechts vom 23.08.2006	105
III. Grundlagen und Grundfragen des neuen Rechtsdienstleistungs- gesetzes - RDG	109
1. Überblick über das Rechtsdienstleistungsgesetz	109
a) Allgemeines	109
b) Systematik des Rechtsdienstleistungsgesetzes	109
c) Struktur des Rechtsdienstleistungsgesetzes	110
2. Intention des Rechtsdienstleistungsgesetzes	111
3. Grundbegriffe und Regelungsinhalte des Rechtsdienstleistungsgesetzes	112
a) Einführung	112
b) § 1 Abs. 1 RDG	112
c) § 1 Abs. 2 RDG	113
d) § 2 Abs. 1 RDG	113
da) Rechtsdienstleistung	113
db) Tätigkeit in konkreten fremden Angelegenheiten	114
dc) Rechtliche Prüfung des Einzelfalls	114
e) § 3 RDG	116
ea) Zivilrechtliche Konsequenzen	117
eb) Prozessrechtliche Konsequenzen	118
ec) Wettbewerbsrechtliche Konsequenzen	119

f) § 5 RDG	119
fa) Einleitung	119
fb) Erlaubnistatbestand des § 5 Abs. 1 RDG	120
fc) Nebenleistung	121
fd) Zugehörigkeit zu einer anderen Tätigkeit	122
fe) Prüfungskriterien des § 5 Abs. 1 S. 2 RDG	122
ff) Erlaubnisfreie Nebenleistungen nach § 5 Abs. 2 RDG	123
g) § 7 RDG	124
h) § 8 RDG	125
ha) Gerichtlich oder behördlich bestellte Personen nach § 8 Abs. 1 Nr. 1 RDG	126
hb) Behörden und juristische Personen des öffentlichen Rechts nach § 8 Abs. 1 Nr. 2 RDG	126
hc) Zur Insolvenzberatung berechnigte Einzelpersonen und In- solvenzberatungsstellen nach § 8 Abs. 1 Nr. 3 RDG	126
i) § 20 RDG	127
IV. Grundzüge der Unternehmenssanierung – Rettung des Unternehmens	128
1. Krisenursachen und ihre Erkennung	128
a) Krisenentwicklung	128
b) Krisenarten	129
ba) Strategiekrisis	130
bb) Ertragskrisis	130
bc) Liquiditätskrisis	130
bd) Existenzkrisis	131
c) Krisenursachen	131
ca) Einleitung	131
cb) Endogene Ursachen	132
cc) Exogene Ursachen	133
d) Krisenerkennung	133
da) Einleitung	133
db) Krisenerkennung durch betriebsinterne Informationen	134
(1) Traditionelle Kennzahlenanalyse	135
(2) Moderne Diskriminanzanalyse	136
dc) Krisenerkennung durch externe Informationen	136
(1) Krisensymptome im Verhältnis zu den Kunden	136
(2) Krisensymptome im Verhältnis zu den Lieferanten	137
(3) Krisensymptome im Verhältnis zu den Kreditgebern	137
(3a) Krisensymptome aus der Kontodatenanalyse	137
(3b) Krisensymptome aus Gesprächen und Betriebs- besichtigungen	138
(3c) Krisensymptome aus der Branchenbeobachtung	138
(3d) Krisensymptome aus dem internen Rating nach Basel II	139

(3e) Krisensymptome aus der Vereinbarung von financial covenants	140
dd) Krisensymptome nach der Rechtsprechung des BGH	141
2. Planung und Organisation der Unternehmenssanierung	141
a) Einleitung	141
b) Sanierungsfähigkeit	143
c) Sanierungswürdigkeit	143
d) Ablauf der Erstellung des Sanierungskonzepts	144
e) Inhalt des Sanierungskonzepts	144
ea) Beschreibung des Unternehmens	145
(1) Historie des Unternehmens	145
(2) Rechtliche Verhältnisse	145
(3) Finanzwirtschaftliche und leistungswirtschaftliche Situation	145
(4) Organisatorische Grundlagen	145
eb) Unternehmensanalyse	146
(1) Analyse der Krisenursachen	146
(2) Bedeutung der Krisenursachen	146
(3) Lagebeurteilung	146
(4) Beschreibung der künftigen Chancen und Risiken	146
ec) Leitbild des sanierten Unternehmens	146
ed) Maßnahmen zur Sanierung des Unternehmens	147
(1) Sofortmaßnahmen	147
(2) Maßnahmeprogramme	147
(3) Sanierungsstrategien	147
ee) Planverprobungsrechnung	147
3. Außergerichtliche Unternehmenssanierung	148
a) Einleitung	148
b) Vorteile der freien Sanierung	148
c) Nachteile der freien Sanierung	150
d) Instrumente der internen Sanierung	151
da) Leistungswirtschaftliche Maßnahmen	151
db) Finanzwirtschaftliche Maßnahmen	152
e) Instrumente der externen Sanierung	152
4. Unternehmenssanierung im Insolvenzverfahren	153
a) Einleitung	153
b) Vorteile der gerichtlichen Sanierung	153
c) Nachteile der gerichtlichen Sanierung	155
d) Instrumente der gerichtlichen Sanierung	156
da) Insolvenzplanverfahren	156
(1) Einleitung	156
(2) Planziele von Insolvenzplänen	157
(3) Obstruktionsverbot	158

db) Eigenverwaltung	158
(1) Einleitung	158
(2) Zweck der Eigenverwaltung	159
V. Grundzüge der Schuldenbereinigung - Rettung des Verbrauchers	159
1. Außergerichtliche Schuldenbereinigung	159
a) Einleitung	159
b) Instrumente der außergerichtlichen Schuldenbereinigung	160
ba) Instrumente zur Reduzierung kurzfristiger Verbindlichkeiten	161
(1) Verzicht und Teilverzicht	161
(2) Stundung	161
(3) Ratenzahlung	161
bb) Instrumente zur Reduzierung langfristiger Verbindlichkeiten	162
(1) Verzicht und Teilverzicht	162
(2) Zinsverzicht	162
(3) Tilgungsaussetzung	162
(4) Umschuldung	163
c) Außergerichtliches Schuldenbereinigungsverfahren nach der Insolvenzverordnung	163
2. Schuldenbereinigung im Insolvenzverfahren	164
a) Einleitung	164
b) Gerichtliches Schuldenbereinigungsverfahren	164
c) Restschuldbefreiung	165
VI. Sanierungsberatung als erlaubnispflichtige Rechtsberatung bzw. Rechtsdienstleistung	166
1. Einleitung	166
2. Inhalte der Sanierungsberatung	167
a) Ablauf der Beratung zur Sanierung des Unternehmens	168
aa) 1. Phase: Analyse der Krisenursachen	168
ab) 2. Phase: Entwicklung des Sanierungskonzeptes	169
ac) 3. Phase: Realisierung des Sanierungskonzeptes	171
ad) Insolvenzberatung	171
b) Ablauf der Beratung zur Bereinigung der Schulden des Verbrauchers	172
3. Unternehmenssanierung und Schuldenbereinigung im Anwendungsbereich des Rechtsberatungsgesetzes	174
a) Rechtsangelegenheiten	175
b) Fremdheit der Rechtsangelegenheit	175
c) Differenzierung der Termini "Rechtsbesorgung" und "Rechtsberatung"	175
d) Geschäftsmäßiges Handeln	176

4. Unternehmenssanierung und Schuldenbereinigung im Anwendungsbereich des Rechtsdienstleistungsgesetzes	176
a) Tätigkeit in konkreten fremden Angelegenheiten	176
b) Erfordernis der rechtlichen Prüfung	177
5. Unternehmenssanierung als Rechtsberatung bzw. Rechtsdienstleistung	178
a) Einleitung	178
b) 1. Phase: Analyse der Krisenursachen (Analysephase)	186
ba) Bestandsaufnahme	186
(1) Anwendungsbereich des Rechtsberatungsgesetzes	186
(2) Anwendungsbereich des Rechtsdienstleistungsgesetzes	187
bb) Prüfung der Sanierungsfähigkeit und der Sanierungswürdigkeit	188
(1) Anwendungsbereich des Rechtsberatungsgesetzes	188
(2) Anwendungsbereich des Rechtsdienstleistungsgesetzes	189
bc) Hinweis- und Aufklärungspflichten	190
(1) Anwendungsbereich des Rechtsberatungsgesetzes	190
(2) Anwendungsbereich des Rechtsdienstleistungsgesetzes	191
c) 2. Phase: Entwicklung des Sanierungskonzeptes (Konzeptionsphase)	191
ca) Sanierungskonzept im Spannungsfeld zwischen betriebswirtschaftlicher und rechtlicher Beratung	191
cb) 1. Teil: Beschreibung des Unternehmens	193
cc) 2. Teil: Unternehmensanalyse	194
cd) 3. Teil: Leitbild des sanierten Unternehmens	194
ce) 4. Teil: Maßnahmen zur Sanierung des Unternehmens	195
(1) Leistungswirtschaftliche Maßnahmen der internen Sanierung im Anwendungsbereich des Rechtsberatungsgesetzes und des Rechtsdienstleistungsgesetzes	195
(1a) Personal	196
(1b) Unternehmensbereichsschließung und Unternehmensbereichsreduktion	197
(1c) Kostensenkung	198
(1d) Management	200
(2) Finanzwirtschaftliche Maßnahmen der internen Sanierung im Anwendungsbereich des Rechtsberatungsgesetzes und des Rechtsdienstleistungsgesetzes	201
(3) Finanzwirtschaftliche Maßnahmen der externen Sanierung im Anwendungsbereich des Rechtsberatungsgesetzes und des Rechtsdienstleistungsgesetzes	205
(3a) Außergerichtlicher Vergleich	205
(3b) Rangrücktritt von Gläubigern	207
(3c) Gewährung zusätzlicher Kredite	208
(3d) Forderungsverzicht und Verzicht auf Zinszahlungen	211
(3e) Stundung von Zins- und/oder Tilgungsraten	213
(3f) Stillhalten	214

(3g) Umwandlung von Krediten in Eigenkapital, Übernahme von (Wandel-) Genussrechten	215
(3h) Staatliche Finanzierungshilfen	217
cf) 5. Teil: Planverprobungsrechnung	223
d) 3. Phase: Realisierung des Sanierungskonzeptes (Realisierungsphase)	224
da) Stellvertretung	225
(1) Stellvertretung im Anwendungsbereich des Rechtsberatungsgesetzes	225
(2) Stellvertretung im Anwendungsbereich des Rechtsdienstleistungsgesetzes	227
db) Abgabe von Gestaltungserklärungen	228
(1) Abgabe von Gestaltungserklärungen im Anwendungsbereich des Rechtsberatungsgesetzes	228
(2) Abgabe von Gestaltungserklärungen im Anwendungsbereich des Rechtsdienstleistungsgesetzes	230
dc) Führen von Verhandlungen	232
(1) Führen von Verhandlungen im Anwendungsbereich des Rechtsberatungsgesetzes	232
(2) Führen von Verhandlungen im Anwendungsbereich des Rechtsdienstleistungsgesetzes	236
e) Insolvenzberatung	238
ea) Insolvenzberatung im Anwendungsbereich des Rechtsberatungsgesetzes	239
eb) Insolvenzberatung im Anwendungsbereich des Rechtsdienstleistungsgesetzes	240
6. Schuldenbereinigung als Rechtsberatung bzw. Rechtsdienstleistung	241
a) Einleitung	241
b) Ermittlung der Ursachen der Überschuldung	241
c) Aufklärung und Beratung zur Schuldenbereinigung	242
ca) Anwendungsbereich des Rechtsberatungsgesetzes	242
cb) Anwendungsbereich des Rechtsdienstleistungsgesetzes	243
d) Erstellung des Gläubiger- und Verbindlichkeitenverzeichnisses	245
da) Anwendungsbereich des Rechtsberatungsgesetzes	245
db) Anwendungsbereich des Rechtsdienstleistungsgesetzes	246
e) Schriftliche Saldenabfrage	247
ea) Anwendungsbereich des Rechtsberatungsgesetzes	247
eb) Anwendungsbereich des Rechtsdienstleistungsgesetzes	249
f) Ermittlung des pfändbaren Arbeitseinkommens sowie des sonstigen Vermögens des Verbrauchers	250
fa) Anwendungsbereich des Rechtsberatungsgesetzes	250
fb) Anwendungsbereich des Rechtsdienstleistungsgesetzes	251

g) Aufnahme von Verhandlungen mit den Gläubigern	252
ga) Anwendungsbereich des Rechtsberatungsgesetzes	253
gb) Anwendungsbereich des Rechtsdienstleistungsgesetzes	256
h) Kreditvermittlung zur Umschuldung	259
ha) Anwendungsbereich des Rechtsberatungsgesetzes	259
hb) Anwendungsbereich des Rechtsdienstleistungsgesetzes	260
i) Beratung zur Vorbereitung des gerichtlichen Verbraucher- insolvenzverfahrens	261
ia) Anwendungsbereich des Rechtsberatungsgesetzes	261
ib) Anwendungsbereich des Rechtsdienstleistungsgesetzes	262
7. Typologie der Sanierungsberater	263
a) Einleitung	263
b) Sanierungsberatung durch Rechtsanwälte	264
ba) Berufsrechtlich erlaubter Beratungsumfang	264
bb) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	265
bc) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	265
c) Sanierungsberatung durch Wirtschaftsprüfer und vereidigte Buchprüfer sowie Steuerberater und Steuerbevollmächtigte	266
ca) Berufsrechtlich erlaubter Beratungsumfang	266
(1) Wirtschaftsprüfer und vereidigte Buchprüfer	266
(2) Steuerberater und Steuerbevollmächtigte	269
cb) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	270
(1) Rechtsgrundlage des Art. 1 § 5 Nr. 2 RBerG	270
(2) Prüfungsablauf des Art. 1 § 5 Nr. 2 RBerG	270
(3) Sanierungsberatung als Aufgabe im Sinne des Art. 1 § 5 Nr. 2 RBerG	271
(4) Rechtliche Annex Tätigkeiten der Sanierungsberatung	272
(5) Eigener Lösungsansatz	274
cc) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	276
(1) Rechtsgrundlage des § 5 Abs. 1 RDG	276
(2) Prüfungsablauf des § 5 Abs. 1 RDG	277
(3) Rechtsdienstleistung im Zusammenhang mit der Sanierungsberatung	278
(4) Zugehörigkeit der Nebenleistung zur Sanierungsberatung als Berufs- oder Tätigkeitsbild	278
(5) Rechtsdienstleistende Elemente der Sanierungsberatung als Nebenleistung nach § 5 Abs. 1 S. 2 RDG	279
d) Sanierungsberatung durch Unternehmensberater	281
da) Berufsrechtlich erlaubter Beratungsumfang	282
db) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	282

(1) Anwendbarkeit des Art. 1 § 5 Nr. 1 und 2 RBerG auf Unternehmensberater	283
(2) Anwendbarkeit des Art. 1 § 5 Nr. 1 RBerG auf die Sanierungsberatung durch Unternehmensberater	285
dc) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	287
(1) Rechtsgrundlage des § 5 Abs. 1 RDG	287
(2) Zugehörigkeit der Nebenleistung zur Sanierungsberatung als Berufs- oder Tätigkeitsbild	287
(3) Rechtsdienstleistende Elemente der Sanierungsberatung als Nebenleistungen nach § 5 Abs. 1 S. 2 RDG	288
e) Sanierungsberatung durch Vermögensverwalter, Vermögensberater, Kreditvermittler und Finanzmakler	290
ea) Sanierungsberatung durch Vermögensverwalter	290
(1) Berufsrechtlich erlaubter Beratungsumfang	290
(2) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	290
(3) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	291
eb) Sanierungsberatung durch Vermögensberater	291
(1) Berufsrechtlich erlaubter Beratungsumfang	291
(2) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	292
(3) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	292
ec) Sanierungsberatung durch Kreditvermittler und Finanzmakler	293
(1) Berufsrechtlich erlaubter Beratungsumfang	293
(2) Erlaubter Beratungsumfang nach dem Rechtsberatungsgesetz	293
(3) Erlaubter Beratungsumfang nach dem Rechtsdienstleistungsgesetz	295
f) Sanierungsberatung durch so genannte Schuldner- oder Insolvenzberater	295
g) Sanierungsberatung durch Insolvenzverwalter	296
ga) Sanierungsberatung durch Insolvenzverwalter im Anwendungsbereich des Rechtsberatungsgesetzes	296
gb) Sanierungsberatung durch Insolvenzverwalter im Anwendungsbereich des Rechtsdienstleistungsgesetzes	297
h) Sanierungsberatung durch Industrie- und Handelskammern	297
ha) Sanierungsberatung durch Industrie- und Handelskammern im Geltungsbereich des Rechtsberatungsgesetzes	297
hb) Sanierungsberatung durch Industrie- und Handelskammern im Anwendungsbereich des Rechtsdienstleistungsgesetzes	298
i) Sanierungsberatung durch geeignete Stellen im Sinne des § 305 Abs. 1 Nr. 1 Insolvenzordnung	298

ia) Sanierungsberatung durch geeignete Stellen im Sinne des § 305 Abs. 1 Nr. 1 InsO im Anwendungsbereich des Rechtsberatungsgesetzes	300
ib) Sanierungsberatung durch geeignete Stellen im Sinne des § 305 Abs. 1 Nr. 1 InsO im Anwendungsbereich des Rechtsdienstleistungsgesetzes	300
j) Sanierungsberatung durch auf berufsständischer oder ähnlicher Grundlage gebildete Vereinigungen oder Stellen	301
D. Schlussbetrachtung	303