

Schriftenreihe zum Obligationenrecht

Herausgegeben von

Prof. Dr. iur. Dr. phil. Hans Giger

Prof. Dr. iur. Heinrich Honsell

Prof. Dr. iur. Anton K. Schnyder

Band 63

Dr. iur. Pascale G. Plutschow-Willi

Präsentation des Produktes

**Haftung des Herstellers für die fehlerhafte
Präsentation seiner Produkte nach dem
schweizerischen Produkthaftungsgesetz (PrHG)**

Schulthess Polygraphischer Verlag Zürich

Inhaltsverzeichnis

Abkürzungsverzeichnis	XIII
Literaturverzeichnis	XVII
Einleitung, Problemstellung und Ziel der Arbeit	1

1. TEIL: GRUNDLAGEN ZUM PRODUKTE- HAFTPFLICHTGESETZ

1. ABSCHNITT: ENTSTEHUNGSGESCHICHTE	5
§ 1 Allgemein	5
§ 2 USA und EU	5
§ 3 Schweiz	7
2. ABSCHNITT: RECHTSNATUR	8
3. ABSCHNITT: AUSLEGUNG	9
4. ABSCHNITT: ANWENDUNGSBEREICH	10
§ 4 Sachlicher Anwendungsbereich	10
I. Produkt im Sinne des Produkthaftpflichtgesetzes	10
A. Bewegliche Sachen	11
1. Begriff der beweglichen Sache	11
2. Sonderfälle beweglicher Sachen	13
a. Gebrauchte Sachen	13
b. Reparatur, Wartung oder Modernisierung	13
c. Geistige Leistungen	13
d. Abfall und Recyclingprodukte	16

e. Mikroorganismen	17
f. Menschliche Körperteile	17
B. Elektrizität	17
II. Landwirtschaftliche Bodenerzeugnisse sowie Tierzucht-, Fischerei- und Jagderzeugnisse nach erster Verarbeitung	18
A. Landwirtschaftliche Bodenerzeugnisse	19
B. Tierzuchterzeugnisse	20
C. Fischereierzeugnisse	20
D. Jagderzeugnisse	21
E. Erste Verarbeitung	21
§ 5 Persönlicher Anwendungsbereich	22
I. Subjekt im Sinne des Produkthaftpflichtgesetzes	22
A. Hersteller	24
1. Tatsächlicher Hersteller	24
a. Hersteller des Endproduktes	24
b. Hersteller eines Teilproduktes	26
c. Hersteller eines Grundstoffes	27
2. Quasihersteller	27
B. Importeur	30
C. Lieferant	32
II. Geschädigter im Sinne des Produkthaftpflichtgesetzes	37

2. TEIL:

HAFTBARMACHUNG DES HERSTELLERS AUFGRUND FEHLERHAFTER PRÄSENTATION SEINER PRODUKTE

1. ABSCHNITT: ALLGEMEINE HAFTUNGSVOR- AUSSETZUNGEN IM LICHT DES PRODUKTEHAFTPFLICHTGESETZES	41
--	-----------

§ 6 Schaden	41
I. Schadensbegriff	41

II. Schadensarten	42
A. Im Allgemeinen	42
1. Positiver Schaden und entgangener Gewinn	42
2. Unmittelbarer und mittelbarer Schaden	42
3. Personen-, Sach- und Vermögensschaden	43
B. Im Produkthaftungspflichtgesetz	43
1. Personenschaden	43
a. Tötung einer Person	44
b. Körperverletzung einer Person	44
2. Sachschaden	44
a. Schaden begrenzt auf Sachen des privaten Ge- und Verbrauchs	45
b. Ausschluß des Schadens am fehlerhaften Produkt	46
§ 7 Kausalzusammenhang	47
I. Im Allgemeinen	47
II. Im Produkthaftungspflichtgesetz	48
§ 8 Widerrechtlichkeit	50
I. Im Allgemeinen	50
II. Im Produkthaftungspflichtgesetz	52
2. ABSCHNITT: BESONDERE HAFTUNGS- VORAUSSETZUNGEN: FEHLERHAFTE PRÄSENTATION EINES PRODUKTES	52
§ 9 Begriff des Produktes	52
§ 10 Begriff der Präsentation	52
I. Instruktion	54
II. Promotion	54

§ 11 Fehlerhafte Präsentation	54
I. Grundsätzliches zur Fehlerhaftigkeit	55
A. Begriff der Fehlerhaftigkeit	56
1. Sicherheitserwartungen als Anknüpfungspunkt	56
2. Sicherheitserwartungen als unbestimmter Rechtsbegriff	57
3. Berechtigte Sicherheitserwartungen	58
B. Kriterien der Fehlerhaftigkeit	59
1. Benutzererwartungen	59
2. Herstellererwartungen	60
C. Berücksichtigung aller Umstände	61
D. Fehlertypen	63
1. Konstruktionsfehler	64
2. Fabrikationsfehler	64
3. Instruktionsfehler	65
4. Beobachtungsfehler	65
5. Entwicklungsfehler	66
II. Fehlerhafte Instruktion	67
A. Grundsätzliches	67
B. Begriff der fehlerhaften Instruktion	68
C. Kriterien der fehlerhaften Instruktion	72
1. Benutzererwartungen	72
a. Begriff des Benutzers	72
aa. Allgemeinheit als Benutzer	72
bb. Besondere Zielgruppe als Benutzer	73
b. Anforderungen	75
aa. Inhalt und Umfang	75
aaa. Anleitung	75
bbb. Gefahrenhinweise	83
bb. Sprache	91
aaa. Anleitung	91
bbb. Gefahrenhinweise	92
cc. Aufbau	93
aaa. Anleitung	93
bbb. Gefahrenhinweise	94

dd. Gestaltung, Format und Form	94
aaa. Anleitung	94
bbb. Gefahrenhinweise	97
ee. Schrift	99
aaa. Anleitung	99
bbb. Gefahrenhinweise	100
ff. Material	100
aaa. Anleitung	100
bbb. Gefahrenhinweise	100
gg. Plazierung	100
aaa. Anleitung	100
bbb. Gefahrenhinweise	101
2. Herstellererwartung	101
D. Berücksichtigung aller Umstände	102
1. Gebrauch, mit dem vernünftigerweise gerechnet werden kann	102
2. Zeitpunkt des Inverkehrbringens	104
3. Sonstige zu berücksichtigende Umstände	105
a. Preis	105
b. Natur des Produktes	106
c. Gesetzliche Vorschriften und Normen	107
III. Fehlerhafte Promotion	107
A. Grundsätzliches	107
B. Begriff der fehlerhaften Promotion	108
C. Kriterien der fehlerhaften Promotion	109
1. Benutzererwartungen	109
a. Begriff des Benutzers	109
b. Anforderungen	109
aa. Inhalt und Umfang	109
aaa. Allgemein	109
bbb. „Overpromotion“	110
ccc. Sicherheitsaussage	111
ddd. Darstellung	112
eee. „Sales Talking“ – konkrete Sicherheitsaussage	114
fff. Imagewerbung	116

ggg. Verhältnis zur Instruktion	116
bb. Sprache	117
2. Herstellererwartungen	118
D. Berücksichtigung aller Umstände	118
1. Gebrauch, mit dem vernünftigerweise gerechnet werden kann	118
2. Zeitpunkt des Inverkehrbringens	119
3. Sonstige zu berücksichtigende Umstände	120
a. Marken	120
b. Preis	121
c. Warenzeichen und Gütesiegel	121
d. Natur des Produktes	121
IV. Zurechenbarkeit der Präsentation	122
§ 12 Keine Befreiungsgründe	123
I. Fehlendes Inverkehrbringen	123
II. Nach Inverkehrbringung entstandener Fehler	126
III. Herstellung zu privaten Zwecken ohne Gewinnabsicht	127
IV. Herstellung nach verbindlichen hoheitlichen Vorschriften	129
V. Entwicklungsrisiko	130
VI. Befreiungsbeweis des Teil- und Grundstoffherstellers	132
A. Fehlerhafte Konstruktion des Endproduktes	133
B. Fehlerhafte Anleitung des Herstellers	134
Schlussbemerkungen	135