

Eidgenössisches Justiz- und Polizeidepartement EJPD

Bundesamt für Justiz BJ
Direktionsbereich Privatrecht

16. April 2020

Erläuterungen

zur Verordnung über Massnahmen in der
Justiz und im Verfahrensrecht im
Zusammenhang mit dem Coronavirus

(COVID-19-Verordnung Justiz und
Verfahrensrecht) vom 16. April 2020

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

2/9

1 Einleitung

Eine funktionsfähige Justiz ist für den Rechtsstaat unabdingbar und damit systemrelevant.
Das gilt umso mehr in einer Krise wie der derzeitigen ausserordentlichen Lage. Auch jetzt
hat die Justiz den Auftrag und die Verantwortung, ihre Funktion soweit irgend möglich wahr-
zunehmen: Verfahren und Prozesse mit allen Verfahrensschritten wie Eingaben, Einvernah-
men, Beweiserhebungen, Verhandlungen, Entscheiden und Rechtsmitteln sollen eingeleitet,
durchgeführt und abgeschlossen werden können. Es ist auch jetzt unverzichtbar, dass im
Streitfall auf eine funktionsfähige Justiz zurückgegriffen werden kann und Streitigkeiten, die
nicht einvernehmlich gelöst werden, möglichst rasch behördlich oder gerichtlich entschieden
werden.

Notrechtliche Massnahmen und Eingriffe in die Justiz müssen daher über die allgemeinen
einschränkenden Voraussetzungen hinaus stets auf die Erhaltung der Funktionsfähigkeit der
Justiz gerichtet sein. Am 20. März 2020 hat der Bundesrat daher als Sofortmassnahme be-
schlossen, dass in Zivil- und Verwaltungsverfahren die Gerichtsferien bereits am 21. März
2020 beginnen und damit ausnahmsweise verlängert werden.1 Demgegenüber hat er auf
weitergehende Massnahmen wie einen umfassenden Rechts- oder Fristenstillstand bewusst
verzichtet, weil ein Stillstand der Justiz unter allen Umständen zu vermeiden ist.

Im Rahmen dieser Notverordnung werden für eine bestimmte Zeit (vgl. Art. 10) punktuelle
Anpassungen am geltenden Recht getroffen, welche die Funktionsfähigkeit der Justiz nach
dem 19. April 2020 gewährleisten beziehungsweise verbessern sollen. Als Grundsatz gilt für
sämtliche Gerichte und anderen Behörden und damit in allen Zivil-, Straf- und Verwaltungs-
verfahren, dass laufende Verfahren nach Massgabe des anwendbaren Verfahrensrechts
weitergeführt und daher insbesondere auch Verhandlungen und Einvernahmen durchgeführt
werden sollen. Selbstverständlich sind bei allen Verfahrenshandlungen die Empfehlungen
des Bundesamtes für Gesundheit betreffend Hygiene und soziale Distanz ("BAG-Empfehlun-
gen") einzuhalten (vgl. Art. 1). Soweit in Zivilverfahren Verhandlungen nicht durchgeführt
werden können, sind zudem Regelungen für den Einsatz von Video- und Telefonkonferenz-
Lösungen sowie den ausnahmsweisen Verzicht auf eine Verhandlung zu treffen (vgl. Art. 2–
6). Dies dient der Rechtssicherheit und der mittel- und längerfristigen Funktionsfähigkeit, ins-
besondere auch in eherechtlichen Verfahren sowie im Kindes- und Erwachsenenschutz. Zu-
sätzlich ist für das Betreibungsverfahren eine notrechtliche Regelung für die Zustellung not-
wendig; angesichts der Anzahl und der Bedeutung dieser Zustellungen, die in den kommen-
den Wochen und Monaten krisenbedingt noch stark zunehmen dürften, ist in diesem Bereich
eine notrechtliche Sonderregelung unabdingbar, um die Funktionsfähigkeit weiter gewähr-
leisten zu können (vgl. Art. 7 f.). Sodann ist notrechtlich die Zulässigkeit einer Versteigerung
über Online-Versteigerungsplattformen zu regeln (vgl. Art. 9).

Demgegenüber ist zum heutigen Zeitpunkt auf besondere Massnahmen im Verwaltungs- und
Strafverfahrensrecht zu verzichten:

- Im Verwaltungsverfahren des Bundes ist der Einsatz von Video- und Telefonkonferenz-
Lösungen mit gewissen Einschränkungen schon heute möglich. Grundsätzlich sind die
Auskünfte von Parteien oder von Dritten schriftlich einzuholen. Werden Auskunftsperso-
nen zu wichtigen tatbeständlichen Fragen mündlich, z.B. per Video- oder Telefonkonfe-
renz, befragt, ist darüber als formelle Einvernahme ein Protokoll aufzunehmen. Zeugen-
einvernahmen dürfen dagegen nach der Lehre nicht per Video- oder Telefonkonferenz

1 Verordnung vom 20. März 2020 über den Stillstand der Fristen in Zivil- und Verwaltungsverfahren zur Aufrechterhaltung der

Justiz im Zusammenhang mit dem Coronavirus (COVID-19); SR 173.110.4.

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

3/9

vorgenommen werden (vgl. Art. 18 Abs. 1 VwVG); sie sind aber so selten, dass eine Son-
derregel nicht notwendig ist: Eine Einvernahme unter Einhaltung der BAG-Empfehlungen
(vgl. Art. 1) genügt. Das praktische Hauptproblem wird die Durchführung von Augenschei-
nen (Art. 12 Bst. d VwVG) unter Einhaltung der BAG-Empfehlungen sein; technische Mit-
tel wie Video- oder Telefonkonferenz-Lösungen kommen als Ersatz aber nicht in Betracht.
In kantonalen Verwaltungsverfahren sind die Kantone für die Regelung des Einsatzes von
Video- und Telefonkonferenz-Lösungen zuständig.

- Im Strafverfahren können die Staatsanwaltschaft und die Gerichte nach geltendem Recht
Einvernahmen mittels Videokonferenz durchführen (Art. 144 StPO). Die Strafprozessord-
nung enthält dagegen keine Regelung, welche die Durchführung ganzer Verhandlungen
via Videokonferenz vorsehen würde. Auf die notrechtliche Einführung einer solchen ist an-
gesichts der sich stellenden heiklen Punkte zu verzichten (zu nennen sind insbesondere
der Grundsatz der Publikumsöffentlichkeit von Verhandlungen, die Bedeutung der Unmit-
telbarkeit von Verhandlungen für die Beweiswürdigung, die Gefahr der Beeinträchtigung
der Unschuldsvermutung durch unzulässige Veröffentlichung von Verfahrenshandlungen
[Datensicherheit und Durchsetzung des Verbots von Bild- und Tonaufnahmen], aber auch
praktische Schwierigkeiten wie das Ermöglichen von Massnahmen gegen renitente Ver-
fahrensbeteiligte, oder die Sicherstellung der Übersetzung für mehrere Verfahrensbetei-
ligte unterschiedlicher Sprachen).

2 Erläuterungen der einzelnen Artikel

2.1 Präambel

Der Bundesrat hat am 16. März 2020 die Situation in der Schweiz als «ausserordentliche La-
ge» gemäss Art. 7 des Epidemiengesetzes2 vom 28. September 2012 (EpG; SR 818.101)
eingestuft. Gestützt auf diese Gesetzesbestimmung kann der Bundesrat, wenn es die aus-
serordentliche Lage erfordert, für das ganze Land oder für einzelne Landesteile die notwen-
digen Massnahmen anordnen. Solche epidemienrechtlich motivierte «Primärmassnahmen»
hat der Bundesrat in der am 13. März 2020 erlassenen und seither bereits wiederholt er-
gänzten COVID-19-Verordnung 23 vorgesehen. Artikel 1 ist ein solche Primärmassnahme.
Weil sich aber eine Trennung von den übrigen prozessrechtlichen Bestimmungen dieser Ver-
ordnung nicht rechtfertigt, wird sie nicht in die COVID-19-Verordnung 2 integriert. Die Verord-
nung enthält vor allem Massnahmen, die eine Abfederung der epidemienrechtlichen Mass-
nahmen bezwecken. Solche «Sekundärmassnahmen» in der Form bundesrätlichen Verord-
nungsrechts stützen sich soweit möglich auf formellgesetzliche Delegationsnormen und ge-
setzliche Aufträge an den Bundesrat zum Erlass von Ausführungsbestimmungen. Wo solche
nicht bestehen oder nicht ausreichen, stützt sich die bundesrätliche Verordnungskompetenz
auf Artikel 185 Absatz 3 der Bundesverfassung (evtl. auch auf Art. 184 Abs. 3 BV), wenn die
verfassungsrechtlichen Voraussetzungen (insbesondere der zeitlichen und sachlichen Dring-
lichkeit) erfüllt sind. Das ist bei den Artikeln 2-8 der Fall. Weil sich die Verordnung haupt-
sächlich auf Artikel 185 Absatz 3 BV stützt, wird nur diese als Grundlage erwähnt.

2.2 Präventionsmassnahmen bei Verhandlungen und Einvernahmen

Art. 1

Zu einer funktionsfähigen Justiz gehört, dass Verfahrenshandlungen und damit insbesondere
behördliche und gerichtliche Verhandlungen und Einvernahmen durchgeführt werden. Dies

2 Epidemiengesetzes vom 28. September 2012 (EpG; SR 818.101).
3 SR 818.101.24.

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

4/9

gilt weiterhin und grundsätzlich für sämtliche Verfahren. Entsprechend sind Gerichte und an-
dere Behörden gehalten, Einvernahmen und Verhandlungen gemäss dem anwendbaren
Verfahrensrecht durchzuführen. Seit dem 16. März 2020 teilweise beschlossene generelle
oder weitgehende Verhandlungsstopps können nur eine vorübergehende Ausnahme sein
und das gilt jedenfalls nach Ende der Gerichtsferien ab dem 20. April 2020. Zu einem funkti-
onierenden Justizbetrieb gehört auch ein funktionierender Verhandlungsbetrieb, soweit be-
hördliche und gerichtliche Verhandlungen und Einvernahmen vorgesehen sind. Soweit es
um Verfahren nach kantonalem Recht geht, bleiben die Kantone für Regelungen über Durch-
führung von Prozess- und Verfahrenshandlungen zuständig.

Artikel 1 hält dazu präzisierend fest, dass bei der Durchführung von Verfahrenshandlungen
mit Teilnahme von Parteien, Zeuginnen und Zeugen oder Dritten und damit insbesondere bei
Verhandlungen und Einvernahmen die BAG-Empfehlungen einzuhalten sind. Dies ist aus
epidemiologischer Hinsicht derzeit zwingend notwendig und gilt für alle Rechtsbereiche und
damit alle Zivil-, Straf- und Verwaltungsverfahren aller Stufen gleichermassen. Die Regelung
richtet sich somit an die Gerichte und Behörden des Bundes und der Kantone, aber auch an
die Parteien und ihre Rechtsvertreter und die Anwaltschaft gleichermassen. Die BAG-Emp-
fehlungen sind insbesondere bei der Organisation von Verhandlungen und Einvernehmen
und insbesondere der Auswahl der Räumlichkeiten zu beachten. Behördliche oder gerichtli-
che Einvernahmen oder Verhandlungen fallen weder unter das Veranstaltungs- noch das
Versammlungsverbot gemäss COVID-19-Verordnung 24, aber die Anzahl der anwesenden
Personen ist auf das Minimum zu reduzieren beziehungsweise zu limitieren, und Menschen-
ansammlungen sind zu verhindern. Selbstverständlich ist auch der Schutz besonders gefähr-
deter Personen sicherzustellen. Die BAG-Empfehlungen sind auch im Verhältnis zwischen
Parteien und ihren Rechtsvertretern bestmöglich einzuhalten. Unter Einhaltung der BAG-
Empfehlungen können und sollen Verfahrenshandlungen und damit insbesondere Verhand-
lungen auch in der derzeitigen ausserordentlichen Lage durchgeführt werden.

2.3 Zivilverfahren (Art. 2–6)

Art. 2 Einsatz von Videokonferenzen

Ist die Durchführung einer Verhandlung mit gleichzeitiger physischer Anwesenheit des Ge-
richts und der Parteien unter Einhaltung der BAG-Empfehlungen im Einzelfall nicht möglich,
so können heute Videokonferenzen eingesetzt werden. Dies gilt auch im Justizbetrieb und
wird heute bereits von verschiedenen Behörden und Gerichten genutzt, weil das geltende
Recht dies jedenfalls im Zivil- und Verwaltungsverfahren grundsätzlich nach Ansicht des
Bundesrats auch zulässt. Notrechtlich ist jedoch klarstellend und präzisierend festzuhalten,
unter welchen Bedingungen der Einsatz von Videokonferenz-Lösungen in Zivilverfahren aus-
nahmsweise vom Gericht eingesetzt und auch angeordnet werden kann. Eine solche Rege-
lung sorgt für eine schweizweit einheitliche Regelung und sorgt bei allen Betroffenen gleich-
sam für Rechtssicherheit. Rechtsvergleichend ist anzufügen, dass derzeit in einer Vielzahl
von Ländern entsprechende Anpassungen bis zu den höchsten Gerichten zu beobachten
sind,5 soweit nicht bereits das geltende Gesetzesrecht solche Regelungen enthält.6 Ange-
sichts der heute verfügbaren Systeme und Lösungen können alternativ zu einer normalen

4 Verordnung 2 vom 13. März 2020 über Massnahmen zur Bekämpfung des Coronavirus (COVID-19) (COVID-19-Verordnung

2); SR 818.101.24.
5 Vgl. z.B. die Informationen des englischen HM Courts & Tribunals Service unter https://www.gov.uk/guidance/hmcts-tele-

phone-and-video-hearings-during-coronavirus-outbreak oder UK Supreme Courts unter https://www.sup-
remecourt.uk/news/arrangements-during-the-coronavirus-pandemic.html. Entsprechende Anpassungen sind auch für die
Gerichte in Singapur oder auch in den USA bekannt.

6 Vgl. z.B. § 128a der deutschen ZPO betreffend "Verhandlung im Wege der Bild- und Tonübertragung".

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

5/9

Verhandlung Videokonferenzen eingesetzt werden; demgegenüber kommen Telefonkonfe-
renzen nur beschränkt für eherechtliche Verfahren sowie im Kindes- und Erwachsenen-
schutz in Betracht (vgl. dazu Art. 3 und 5).

Absatz 1 hält fest, dass der Einsatz von Videokonferenz-Lösungen für Verhandlungen auch
notrechtlich die Ausnahme darstellt und grundsätzlich das Einverständnis der Parteien vo-
raussetzt. Davon kann im Einzelfall abgesehen werden, wenn wichtige Gründe vorliegen,
insbesondere bei Dringlichkeit. Wichtig kann auch die Sicherstellung einer beförderlichen
Rechtspflege sein (vgl. Art. 29 Abs. 1 BV7). Auch eine Schlichtungsverhandlung kann aus-
nahmsweise mittels Videokonferenz durchgeführt werden, wenn die Parteien damit einver-
standen sind oder im Einzelfall wichtige Gründe dafür sprechen. Bei seinem Entscheid hat
das zuständige Gericht insbesondere auch die technischen Möglichkeiten der Parteien zu
berücksichtigen und den Parteien das rechtliche Gehör zu gewähren. Die weiteren Voraus-
setzungen für den Einsatz von Videokonferenzen werden in Artikel 4 geregelt.

Absatz 2 regelt den Einsatz von Videokonferenzen bei Zeugeneinvernahmen und der Erstat-
tung von Gutachten. Dafür ist kein Einverständnis der Parteien oder der einvernommenen
Person notwendig. Er nimmt damit notrechtlich einen Vorschlag des Bundesrats in der lau-
fenden ZPO-Revision auf.8

Nach Absatz 3 kann die Öffentlichkeit bei Videokonferenzen in Abweichung von Artikel 54
ZPO mit Ausnahme der akkreditierten Medienschaffenden ausgeschlossen werden. Diese
Einschränkungsmöglichkeit rechtfertigt sich im öffentlichen Interesse an der Gewährleistung
eines Verhandlungsbetriebs mittels Videokonferenz und damit einer beförderlichen Justiz so-
wie zum Schutz der Parteien (vgl. auch Art. 54 Abs. 3 ZPO).

Art. 3 Einsatz von Video- oder Telefonkonferenzen in eherechtlichen Verfahren

Den Besonderheiten der eherechtlichen Verfahren ist insofern Rechnung zu tragen, als dass
sich für diese Verfahren eine Sonderregelung rechtfertigt. Wie teilweise ebenfalls bereits von
den Gerichten erfolgreich praktiziert, sollen persönliche Anhörungen in Eheschutz- und
Scheidungsverfahren mittels Video- oder auch Telefonkonferenz durchgeführt werden kön-
nen. Voraussetzung dafür ist, dass die Parteien damit einverstanden sind und keine wichti-
gen Gründe dagegensprechen. Grundsätzlich nicht in Betracht kommt daher die Anhörung
von Kindern mittels Video- und Telefonkonferenz, weil hier das Risiko einer Beeinflussung
oder Gefährdung des Kindes zu gross ist und daher stets wichtige Gründe gegen eine solche
Anhörung sprechen dürften. Gegen den Willen einer Partei soll aber grundsätzlich in ehe-
rechtlichen Verfahren keine Video- oder Telefonkonferenz stattfinden; vorbehalten sind drin-
gende Fälle (z.B. bei Zuweisung einer ehelichen Wohnung oder Anpassungen von Unter-
halts-, Obhuts- und Besuchsrechtsregelungen). Bei besonderer Dringlichkeit kommt stets
auch die superprovisorische Anordnung sofortiger vorsorglicher Massnahmen ohne Anhö-
rung der Gegenpartei in Betracht (vgl. Art. 265 ZPO). Mit dieser notrechtlichen Regelung
wird sichergestellt, dass insbesondere in den im summarischen Verfahren durchzuführenden
Eheschutzverfahren oder bei vorsorglichen Massnahmen in einem Scheidungsverfahren im
Interesse und zum Schutz der betroffenen Personen auch in dieser ausserordentlichen Lage
rasche Entscheide gewährleistet sind und gleichzeitig der Anspruch auf eine persönliche An-
hörung und die grundsätzliche Mündlichkeit und Unmittelbarkeit erhalten bleiben.

7 Bundesverfassung der Schweizerischen Eidgenossenschaft vom 18. April 1999 (SR 101).
8 Vgl. Botschaft und Entwurf vom 26. Februar 2020 zur Änderung der Schweizerischen Zivilprozessordnung (Verbesserung

der Praxistauglichkeit und der Rechtsdurchsetzung), BBl 2020, 2697 ff.

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

6/9

Art. 4 Grundsätze für den Einsatz von Video- oder Telefonkonferenzen

Die Bestimmung regelt die Grundsätze und damit die notrechtlichen Voraussetzungen für
den Einsatz von Video- oder Telefonkonferenzen. Nach Buchstabe a ist vorausgesetzt, dass
die Übertragung von Ton und Bild beziehungsweise von Ton allein bei einer Video- oder Te-
lefonkonferenz zwischen sämtlichen beteiligten Personen zeitgleich erfolgt. Praktisch muss
gewährleistet werden, dass es zwischen sämtlichen Beteiligten nicht zu einer die Direkt- und
Unmittelbarkeit der Kommunikation gefährdenden Verzögerung kommt, welche über die übli-
che Verzögerung namentlich bei der Übertragung über das Internet hinausgeht. Ist dies nicht
oder nicht mehr gewährleistet, so erfüllt eine Video- oder Telefonkonferenz ihren Zweck
nicht; sie muss ganz oder allenfalls teilweise wiederholt oder konventionell durchgeführt wer-
den. Für Zeugeneinvernahmen nach Artikel 2 Absatz 2 und Anhörungen gemäss Artikel 3
sind eine Aufzeichnung der Video- oder Telefonkonferenz in Wort und gegebenenfalls Bild
notwendig und diese muss zu den Akten genommen werden, was bei der elektronischen Ab-
wicklung kein Problem sein dürfte (Bst. b). Im Übrigen richtet sich die Protokollierung solcher
Video- und Telefonkonferenzen nach den allgemeinen Regeln. Nach Buchstabe c ist voraus-
gesetzt, dass der Datenschutz und die Datensicherheit gewährleistet sind. Das bedeutet ins-
besondere, dass die Übertragung "end-to-end"-verschlüsselt erfolgen und benutzte Server in
der Schweiz oder in der Europäischen Union sein müssen. Zudem müssen eine uner-
wünschte Datenweitergabe an Dritte sowie unerwünschte Zugriffe, Teilnahmen oder Auf-
zeichnungen verhindert werden. Die Parteien und Teilnehmer an einer Video- oder Telefon-
konferenz müssen angemessen informiert werden. Die Behörden und Gerichte haben dies
insbesondere bei der Auswahl der Infrastruktur beziehungsweise Hard- und Software zu be-
rücksichtigen, sind bei der Umsetzung im Übrigen aber grundsätzlich frei. In diesem Zusam-
menhang hilfreich sind Vorgaben und Empfehlungen der verschiedenen Datenschutzbeauf-
tragten.9

Art. 5 Verzicht auf Verhandlung

Soweit im Einzelfall weder eine normale mündliche Verhandlung oder eine Verhandlung mit-
tels Video- oder Telefonkonferenz möglich ist oder dies unzumutbar ist, kann das Gericht
ausnahmsweise auf die Durchführung einer (Haupt-)Verhandlung verzichten und das Verfah-
ren schriftlich durchführen, wenn die Angelegenheit dringlich ist und keine wichtigen Gründe
dagegensprechen. Als wichtiger Grund gilt insbesondere, wenn an einem Verfahren Laien
ohne Rechtsvertretung beteiligt sind oder die gerichtliche Fragepflicht eine mündliche Ver-
handlung erforderlich macht. Soweit möglich ist auch in der ausserordentlichen Lage die
Mündlichkeit, allenfalls in der Form einer Video- oder Telefonkonferenz, beizubehalten, wenn
nicht die Parteien im Rahmen des geltenden Rechts darauf verzichten (so insb. für die
mündlichen Schlussvorträge und die mündliche Hauptverhandlung gemäss Art. 232 Abs. 2
und Art. 233 ZPO). Stets gewahrt bleiben muss die Garantie einer öffentlichen mündlichen
Verhandlung im Sinne von Artikel 6 Ziffer 1 EMRK10. Vor seinem Entscheid über den Ver-
zicht auf die Durchführung einer Verhandlung hat das Gericht den Parteien grundsätzlich
Gelegenheit zur Stellungnahme im Rahmen des rechtlichen Gehörs zu gewähren. Bereits
nach geltendem Recht ohne weiteres im schriftlichen Verfahren durchgeführt werden können
viele Summarsachen.

9 Vgl. insbesondere die Hinweise des Datenschutzbeauftragten des Kantons Zürich unter https://dsb.zh.ch/internet/daten-

schutzbeauftragter/de/themen/digitale-zusammenarbeit.html, welche von der Konferenz der schweizerischen Datenschutz-
beauftragten privatim gutgeheissen wurden.

10 Europäischen Konvention zum Schutze der Menschenrechte und Grundfreiheiten (EMRK), SR 0.101.

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

7/9

Art. 6 Besondere Massnahmen in Verfahren des Kindes- und Erwachsenenschutzes

Auch für Verfahren des Kindes- und Erwachsenenschutzes sind dringend notrechtlich beson-
dere Massnahmen zu erlassen und zwar für fürsorgerische Unterbringungen. Diese Verfah-
ren dulden im Interesse der betroffenen Person keinen Aufschub und müssen rasch abgewi-
ckelt werden, weshalb auch besonders kurze Fristen gelten. In Abweichung vom geltenden
Gesetzesrecht ist daher vorzusehen, dass nicht nur ausnahmsweise11 die persönliche Anhö-
rung der betroffenen Person nicht durch das Kollegium der Kindes- oder Erwachsenen-
schutzbehörde oder der gerichtlichen Beschwerdeinstanz erfolgt, sondern durch ein einzel-
nes Mitglied oder eine Delegation. Zudem ist auch hier die Durchführung der persönlichen
Anhörung mittels Video- oder Telefonkonferenz zulässig und zwar unabhängig vom Einver-
ständnis der betroffenen Person, wie dies ebenfalls bereits teilweise praktiziert wird. Die
Grundsätze von Artikel 4 für den Einsatz von Video- und Telefonkonferenzen und damit auch
für die Aufzeichnung und deren Aufbewahrung gelten sinngemäss. Sofern eine Verhandlung
stattfindet, kann diese ebenfalls mittels Video- oder Telefonkonferenz gemäss Artikel 4
durchgeführt werden. Auch ohne notrechtliche Regelung auf der Grundlage des geltenden
Rechts zulässig ist die Durchführung weiterer Handlungen der Kindes- und Erwachsenen-
schutzbehörde mittels Video- oder Telefonkonferenz, so insbesondere die Abklärungen der
Verhältnisse gemäss Artikel 446 Absatz 2 ZGB.

2.4 Betreibungsverfahren (Art. 7–9)
Art. 7 Zustellung ohne Empfangsbestätigung

Die Zustellung von Betreibungsurkunden, aber auch von Mitteilungen, Verfügungen und Ent-
scheiden der Betreibungs- und Konkursämter ist ein ausgesprochenes Massengeschäft. An-
gesichts der teilweise schweren wirtschaftlichen Folgen der ausserordentlichen Lage auf die
Zahlungsfähigkeit breiter Kreise der Wirtschaft und auch von Privatpersonen ist davon aus-
zugehen, dass sich die Situation verschärfen wird. Weil der vom Bundesrat beschlossene
Rechtsstillstand ausläuft und die anschliessenden Betreibungsferien am 19. April 2020 en-
den, ist ab dem 20. April 2020 mit einem grossen Volumen von Zustellungen zu rechnen, so
dass sich Verzögerungen auch bei einer wünschenswerten Staffelung von Sendungen und
Zustellungen kaum ganz vermeiden lassen. Die vom Bundesrat beschlossenen Massnah-
men und insbesondere die BAG-Empfehlungen erschweren die Zustellung solcher Sendun-
gen im Betreibungsverfahren sowohl für die zustellenden Behörden sowie die damit beauf-
tragte Schweizerische Post als auch für die empfangenden Personen erheblich. Derzeit ist
die Funktionsweise der Zustellungskanäle, namentlich der Schweizerischen Post, gewähr-
leistet. Eine mögliche Einschränkung in der Grundversorgung des Postdienstes in Anwen-
dung von Artikel 7b der COVID-19-Verordnung 2 (SR 818.101.24) wäre zeitlich, räumlich
und sachlich so zu gestalten, dass die Rechte von Verfahrensbeteiligten nicht unverhältnis-
mässig beschränkt würden.

Im Betreibungswesen ist für die zeitlich beschränkte Gültigkeitsdauer der Verordnung folgen-
des Notrechtsregime zu verordnen:

- Die Zustellung von Mitteilungen, Verfügungen und Entscheide der Betreibungs- und Kon-
kursbehörden wird erleichtert. Die erleichterte Zustellung gilt ausdrücklich auch für Betrei-
bungsurkunden und damit insbesondere für Zahlungsbefehle. Umgekehrt gibt es keine Er-
leichterung für gerichtliche Entscheide in Betreibungs- und Konkurssachen gemäss Artikel

11 Vgl. Art. 447 und 450e ZGB, wonach die betroffene Person von der Behörde oder Beschwerdeinstanz "in der Regel als Kol-

legium" angehört wird.

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

8/9

251 ZPO. Nicht erleichtert werden alle weiteren Zustellungen ausserhalb des Betrei-
bungswesens, weil dort derzeit kein dringender Anpassungsbedarf besteht. Die abwei-
chende Regelung richtet sich an die Betreibungs- und Konkursämter, welche die Zustel-
lung entweder selbst vornehmen oder veranlassen.

- Abweichend vom geltenden Recht ist notrechtlich auch die Zustellung ohne Empfangsbe-
stätigung der empfangenden Person zulässig, sofern bei der Zustellung aber ein Zustell-
nachweis erfolgt. Dies trifft insbesondere auf die Sendungsart "A-Post Plus" der Schwei-
zerischen Post zu. Denkbar sind aber auch andere Zustellformen, soweit im Einzelfall ein
Zustellnachweis ausgestellt wird. Der Nachweis über eine solche Zustellung obliegt im
Streitfall der Betreibungs- oder Konkursbehörde, welche die Zustellung veranlasst hat.

- Diese erleichterte Zustellung ist nur unter zwei kumulativen Voraussetzungen zulässig:

- Der erleichterten Zustellform mit Zustellnachweis muss entweder ein gescheiterter or-
dentlicher Zustellversuch mittels Empfangsbestätigung durch die Behörde (bzw. in ih-
rem Auftrag durch die Post oder einen anderen Anbieter) vorausgehen oder aber im
Einzelfall muss erstellt sein, dass ein solcher ordentlicher Zustellversuch von vornhe-
rein unmöglich oder aussichtlos ist. Dies kann insbesondere dann der Fall sein, wenn
die Empfängerin eine besonders schützenswerte Person ist oder krankheitsbedingt ab-
wesend ist und dort keine Zustellung möglich ist.

- Die Empfängerin der Sendung muss spätestens am Vortag der ersatzweisen Zustel-
lung von der zustellenden Behörde entweder durch eine telefonische Mitteilung über
die konkrete Zustellung verständigt worden sein oder es darf damit zu rechnen sein,
dass die Empfängerin eine (schriftliche oder elektronische) Mitteilung über die Zustel-
lung spätestens am Vortag der Zustellung erhalten hat. Im Streitfall ist die Behörde,
welche die Zustellung veranlasst hat, dafür beweisbelastet, dass die vorgängige Infor-
mation über die Zustellung zeitlich und formal korrekt erfolgte.

Nur unter Einhaltung dieser beiden Voraussetzungen darf im Einzelfall auf das Erfordernis
einer Empfangsbestätigung verzichtet werden.

- Erfolgt die Zustellung ausnahmsweise nur gegen Zustellnachweis, so tritt dieser an die
Stelle der Bescheinigung gemäss Artikel 72 Absatz 2 SchKG.

Soweit sich ordentliche Zustellungen gegen Empfangsbestätigung nicht oder kaum noch um-
setzen lassen, erlaubt diese notrechtliche Sonderregelung, dass sich weiterhin die grosse
Mehrheit der Zustellungen erfolgreich und nachweisbar durchführen lässt.

Art. 8 Wiederherstellung

Nach Artikel 33 Absatz 4 SchKG kann die Aufsichtsbehörde oder die in der Sache zustän-
dige richterliche Behörde auf begründetes Gesuch hin eine Frist wiederherstellen, wenn eine
Frist unverschuldet versäumt wurde. Notrechtlich ist diese Kompetenz dem zuständigen Be-
treibungs- und Konkursamt selbst zu übertragen, soweit es um die Wiederherstellung einer
durch eine Zustellung gemäss Artikel 7 ausgelösten Frist geht. Damit wird der potentiellen
Gefahr von häufiger versäumten Rechtshandlungen bei Fristen, die durch Zustellungen ohne
Empfangsbestätigung ausgelöst werden, Rechnung getragen. Gleichzeitig werden die ande-
ren Behörden entlastet. Die Voraussetzungen für die Wiederherstellung ergeben sich unver-
ändert aus Artikel 33 Absatz 4 SchKG.

Art. 9 Versteigerung über Online-Versteigerungsplattformen

Insbesondere wegen des Verbots von öffentlichen Veranstaltungen (Art. 6, COVID-19-Ver-
ordnung 2) sind traditionelle öffentliche Versteigerungen zurzeit nicht möglich. Verschiedene

(COVID-19-Verordnung Justiz und Verfahrensrecht) vom 16. April 2020

9/9

Betreibungsämter haben bereits vor der Corona-Krise Versteigerungen über Online-Plattfor-
men erfolgreich durchgeführt. Dabei bestehen allerdings verschiedene rechtliche Unsicher-
heiten. Mit Artikel 9 werden Verwertungen im Wege einer Versteigerung über öffentlich zu-
gängliche Online-Plattformen neben der öffentlichen Versteigerung und dem Freihandver-
kauf als zusätzliche Möglichkeit der Verwertung für zulässig erklärt (Abs. 1). Damit wird si-
chergestellt, dass eine Verwertung auch in der gegenwärtigen Situation möglich ist.

Nach Absatz 2 legt der Betreibungsbeamte die Modalitäten einer Online-Versteigerung fest.
Er hat dabei sicherzustellen, dass die Interessen der Beteiligten bestmögliche Berücksichti-
gung finden. Damit wird sichergestellt, dass eine solche Versteigerung über Online-Plattfor-
men nicht zum Nachteil der Beteiligten erfolgt. Grundsätzlich entscheidet der Betreibungsbe-
amte, ob und über welche Online-Plattform die Versteigerung durchgeführt werden soll. In
Betracht kommen private kommerzielle wie zum Beispiel "ricardo.ch" oder "ebay.ch", aber
auch eigene Plattformen der Betreibungsbehörden. Allfällige Allgemeine Geschäftsbedingun-
gen (AGB) der Online-Plattform sollen einer Verwendung nicht im Weg stehen. Der Betrei-
bungsbeamte muss jedoch im Rahmen einer Gesamtbewertung zum Ergebnis kommen,
dass durch die Verwendung einer bestimmten Online-Plattform die Interessen der beteiligten
Personen bestmöglich gewahrt werden, was in der Regel bedeutet, dass ein möglichst hoher
Verwertungserlös resultieren sollte. Online-Plattformen, die kaum Besucher haben oder die
verhältnismässig hohe Gebühren in Rechnung stellen, können deshalb nur berücksichtigt
werden, wenn es dafür sachliche Gründe gibt. Entsprechendes gilt auch bei der Festlegung
der weiteren Modalitäten dieser zusätzlichen Form der Versteigerung, so hinsichtlich Zeit-
punkt, Dauer, Bildung der Lose und der Festlegung, ob die Sache beim Betreibungsamt ab-
zuholen ist oder versendet wird, und der Bezahlung. Damit entfällt insbesondere auch die für
die öffentliche Versteigerung in Artikel 126 SchKG vorgesehene Pflicht zu einem dreimaligen
Aufruf. Die beteiligten Personen müssen stets vorgängig über die geplante Online-Versteige-
rung informiert werden. Diese Information kann nicht nur schriftlich erfolgen, sondern auch
per E-Mail.

Im Übrigen kann auf die Artikel 127, 128 und 129 Absatz 2 SchKG verwiesen werden, die für
die Verwertung über Online-Marktplätze sinngemäss gelten (Abs. 3).

2.5 Inkrafttreten und Geltungsdauer
Art. 10

Die Verordnung ist nach den Grundprinzipien des Notrechts auf die absolut notwendige
Dauer zu begrenzen. Sie tritt am 20. April 2020 in Kraft und gilt bis zum 30. September 2020.
Gegebenenfalls kann die Verordnung aufgrund veränderter Umstände bereits früher aufge-
hoben werden, wenn die Notwendigkeit dafür nicht mehr gegeben ist, oder sie muss allen-
falls verlängert werden. Dies ist nach Artikel 7d des Regierungs- und Verwaltungsorganisati-
onsgesetzes12 zunächst bis zu einer Geltungsdauer von sechs Monaten zulässig.

12 Regierungs- und Verwaltungsorganisationsgesetz vom 21. März 1997 (RVOG); SR 172.010.

	1 Einleitung
	2 Erläuterungen der einzelnen Artikel
	2.1 Präambel
	2.2 Präventionsmassnahmen bei Verhandlungen und Einvernahmen
	2.3 Zivilverfahren (Art. 2–6)
	2.4 Betreibungsverfahren (Art. 7–9)
	2.5 Inkrafttreten und Geltungsdauer

