
Schriften zum Strafrecht

Band 388

Spielmanipulation
durch Bestechung im Sport

Eine Untersuchung zum Sportwettbetrug und
der Manipulation von berufssportlichen Wettbewerben

gem. §§ 265c – 265e StGB

Von

Xinyi Liu

Duncker & Humblot · Berlin

Li
u

 ·
 Sp

ie
lm

an
ip

ul
at

io
n

du
rc

h
Be

st
ec

hu
ng

 im
 S

po
rt

·

 SR
 3

88

XINYI LIU

Spielmanipulation durch Bestechung im Sport

Schriften zum Strafrecht

Band 388

Duncker & Humblot · Berlin

Spielmanipulation
durch Bestechung im Sport

Eine Untersuchung zum Sportwettbetrug und
der Manipulation von berufssportlichen Wettbewerben

gem. §§ 265c – 265e StGB

Von

Xinyi Liu

Die Rechtswissenschaftliche Fakultät der Universität zu Köln hat diese Arbeit
im Jahre 2020 als Dissertation angenommen.

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in
der Deutschen Nationalbibliografie; detaillierte bibliografische Daten

sind im Internet über http://dnb.d-nb.de abrufbar.

Alle Rechte vorbehalten
© 2022 Duncker & Humblot GmbH, Berlin

Satz: 3w+p GmbH, Rimpar
Druck: CPI buchbücher.de gmbh, Birkach

Printed in Germany

ISSN 0558-9126
ISBN 978-3-428-18433-0 (Print)

ISBN 978-3-428-58433-8 (E-Book)
Gedruckt auf alterungsbeständigem (säurefreiem) Papier

entsprechend ISO 9706

Internet: http://www.duncker-humblot.de

Vorwort

Die vorliegende Arbeit wurde im Wintersemester 2020/2021 von der rechts-
wissenschaftlichen Fakultät der Universität zu Köln als Dissertation angenommen.
Sie berücksichtigt Rechtsprechung und Literatur bis Oktober 2020.

Als Erstes gilt mein Dank meinem Doktorvater, Herrn Prof. Dr. Dr. h.c. Martin
Paul Waßmer, der mir jederzeit den notwendigen wissenschaftlichen Freiraum ge-
währte und stets für ein konstruktives Gespräch zur Verfügung stand. Ich konnte mir
keine bessere Betreuung und Unterstützung wünschen. Ebenfalls herzlich möchte
ichmich bei Herrn Prof. Dr. Dr. h.c.Michael Kubiciel für die freundlicheÜbernahme
und die zügige Erstellung des Zweitgutachtens bedanken.

Von ganzem Herzen möchte ich meiner Familie für die immerwährende Unter-
stützung danken. Schließlich danke ich auch meinen Freunden, die mir immer mit
Rat und Tat zur Seite gestanden haben.

Köln, im November 2021 Xinyi Liu

Inhaltsverzeichnis

Einleitung . 17

I. Einführung in die Problematik . 17

II. Gang der Untersuchung . 19

Kapitel 1

Strafrechtliche Sanktionierung der Spielmanipulation durch Bestechung
vor der Einführung der neuen Tatbestände der §§ 265c–265e StGB 21

A. Spielmanipulation durch Bestechung ohne Sportwettbezug . 21

I. Bundesligaskandal 1970/71 . 22

II. Fall des THW Kiel von 2007 . 23

III. Zwischenfazit . 24

B. Spielmanipulation durch Bestechung mit Sportwettbezug . 24

I. Betrugsstrafbarkeit des Wettenden . 25

1. Täuschungsproblematik . 25

a) Rechtsprechung . 25

aa) Hoyzer-Fall aus dem Jahr 2006 . 26

bb) Rechtsprechung vor der Hoyzer-Entscheidung . 27

(1) Spätwetten-Fall von 1961 . 27

(2) Jockey- oder Pferdewetten-Fall von 1979 . 28

cc) Entscheidungen nach der Hoyzer-Entscheidung 29

(1) Ante-Sapina-Entscheidung aus dem Jahr 2012 29

(2) Tipp-Fall aus dem Jahr 2014 . 30

(3) Urteil vom 03.03.2016–4 StR 496/15 . 31

b) Kritische Würdigung . 32

aa) Faktischer oder normativer Täuschungsbegriff? 33

bb) Unklarheit über die relevanten Gesichtspunkte . 34

(1) Die vom BGH erwähnten Gesichtspunkte . 34

(2) Feststellung des eigentlichen Kriteriums des BGH 35

(3) Zwischenfazit: Abstellen auf die eigene Beteiligung an der Spiel-
manipulation . 36

cc) Schwäche der Begründung des BGH . 36

(1) Missverstandene Selbstverständlichkeit im Spätwetten-Fall 37

(2) Verkehrserwartung als eine Leerformel . 38

(3) Begrenzte Leistungsfähigkeit der zivilrechtlichen Vorwertungen . . . 39

dd) Zwischenergebnis . 41

c) Stellungnahme . 42

aa) Zuständigkeit für das Wissensdefizit . 43

bb) Die für Wetten typische Unsicherheit . 44

(1) Minimalbedingung einer Sportwette . 45

(2) Eingriff in die typische Unsicherheit einer Sportwette 46

2. Vermögensschadensproblematik . 47

a) Schadensfeststellung in der Rechtsprechung . 47

aa) Hoyzer-Fall aus dem Jahr 2006 . 48

(1) Quotenschaden beim Vertragsabschluss . 48

(2) Schaden bei der Gewinnauszahlung . 49

(3) Zur Ansicht des LG Berlin . 50

bb) Verfassungsrechtliche Vorgaben in Bezug auf die Schadensberechnung 50

(1) Untreue-Beschluss des BVerfG vom 23.06.2010 51

(2) Al-Qaida-Beschluss des BVerfG vom 07.12.2011 51

cc) Ante-Sapina-Entscheidungen aus dem Jahr 2012 53

(1) Vergleich der Geldwerte der gegenseitigen Ansprüche 53

(2) Schaden bei der Gewinnauszahlung . 54

b) Kritische Würdigung und eigene Stellungnahme . 55

aa) Der sog. Quotenschaden des 5. Strafsenats . 56

(1) Nichtberücksichtigung des Gesamtsaldierungsprinzips 56

(2) Dogmatische Einordnung in die Schadenskategorie 56

(a) Keine schadensgleiche Vermögensgefährdung 57

(b) Kein Eingehungsschaden . 58

(3) Bewertungsgrundlage der Quote . 59

(4) Zwischenfazit zum sog. Quotenschaden . 60

bb) Über die Schadensberechnung beim Wettvertragsabschluss durch den
4. Strafsenat . 60

(1) Verlustrisikoschaden . 60

(2) Keine Manipulation zum Zeitpunkt der Saldierung 62

(3) Quantifizierungsproblem . 63

(4) Zwischenfazit zum Verlustrisikoschaden . 66

cc) Zum Schaden bei Gewinnauszahlung . 67

(1) Ungereimtheiten in der Rechtsprechung . 67

(2) Keine Schadensvertiefung . 68

(3) Problem der Schadenskompensation . 69

(4) Höhe des Auszahlungsschadens . 70

(a) Ansicht Kutzners . 70

Inhaltsverzeichnis8

http://www.duncker-humblot.de

(b) Schadenshöhe . 72

(5) Zurechenbarkeit des Auszahlungsschadens . 72

(a) Bei wahrheitspflichtgemäßem Verhalten des Wettenden 73

(b) Bei einem dem täuschenden Vorgeben des Wettenden entspre-
chenden Verhalten . 74

(c) Unbeachtlichkeit der Realisierung des Manipulationsrisikos . . . 75

(6) Zwischenfazit zum Auszahlungsschaden . 76

c) Fazit . 76

3. Zwischenergebnis . 77

II. Strafbarkeit von bestochenen Spielern, Trainern und Schiedsrichtern 79

1. Vorprüfung . 79

a) Strafbarkeit gem. § 266 StGB . 79

b) Strafbarkeit gem. § 299 StGB . 79

2. Strafbarkeit gem. § 263 StGB . 80

a) Strafbarkeit wegen Betruges zulasten des Vereins gem. § 263 StGB 80

b) Strafbarkeit wegen Beihilfe zum Betrug zulasten des Wettanbieters gem.
§§ 263, 27 StGB . 80

3. Zwischenergebnis . 81

III. Zwischenfazit . 81

C. Fazit . 82

Kapitel 2

Einführung in die neuen Strafvorschriften – §§ 265c, 265d und 265e StGB 84

A. Entstehungsgeschichte . 85

B. Überblick über die neuen Straftatbestände der §§ 265c und 265d StGB 86

I. Strukturelle Gemeinsamkeiten . 87

II. Strukturelle Unterschiede . 87

1. § 265c StGB als Hybriddelikt . 87

2. § 265d StGB als reines Korruptionsdelikt . 88

III. Exkurs: Die konzeptionelle Möglichkeit der sog. Sportkorruption i.S.d. §§ 265c
und 265d StGB . 89

1. Die Ansicht Grecos . 89

2. Die Ansicht von Kindhäuser und Saliger . 89

3. Die Ansicht Zimmermanns . 91

4. Eigene Stellungnahme . 91

Inhaltsverzeichnis 9

http://www.duncker-humblot.de

C. Praktische Relevanz unter Berücksichtigung der PKS . 92

I. Fallentwicklung und Aufklärung in Bezug auf die §§ 265c–e StGB von 2018 bis
2019 . 93

II. Die Schadenshöhe betreffend die §§ 265c–e StGB in 2019 und 2018 94

III. Zwischenfazit . 95

D. Fazit . 96

Kapitel 3

Schutzzwecke der §§ 265c und 265d StGB 97

A. Allgemeines: Rechtsgüterschutz und Einschränkung des Strafgesetzgebers 98

I. Die Debatte um den Rechtsgutsbegriff . 98

1. Der systemimmanente Rechtsgutsbegriff . 98

2. Der systemtranszendente Rechtsgutsbegriff . 99

II. Kritik an der Konzeption des systemtranszendenten Rechtsgutsbegriffs 99

1. Die Begriffsbildung . 100

2. Die normative Verbindlichkeit . 101

a) Vorpositive Güter . 101

b) Verfassungsrechtliche Verankerung . 102

3. Zwischenbemerkung . 103

III. Eigene Stellungnahme . 104

1. Verhältnismäßigkeitsprüfung und Rechtsgutsbegriff . 104

2. Rechtsgutsermittlung durch Auslegung . 105

B. Geschützte Rechtsgüter . 106

I. Integrität des Sports . 106

1. Grundsätzliches . 107

a) Begriffsbestimmung . 107

aa) Sport . 107

bb) Integrität . 108

cc) Integrität des Sports . 108

b) Ausgangspunkt: ein systematisches Verständnis der Integrität des Sports
i.S. d. AntiDopG und §§ 265c, 265d StGB . 109

2. Ein „Bündel von Gütern“? . 110

a) Erläuterung . 110

b) Kritische Würdigung . 110

3. Faires Verhalten im sportlichen Wettbewerb? . 110

a) Erläuterung . 111

aa) Fairness und Chancengleichheit . 111

Inhaltsverzeichnis10

http://www.duncker-humblot.de

bb) Authentizität . 111

b) Kritische Würdigung . 112

c) Zwischenergebnis . 113

4. Lauterkeit des Wettbewerbs im Sport? . 114

a) Erläuterung . 114

b) Kritische Würdigung . 115

aa) Gleichsetzung von Sportunrecht und Strafunrecht 115

bb) Beschränkung der betroffenen finanziellen Interessen 116

c) Zwischenergebnis . 117

5. Sport als gesellschaftliche Institution? . 117

a) Erläuterung . 117

b) Kritische Würdigung . 117

aa) Bedeutung des organisierten Sports in der Gesellschaft 118

bb) Einwände . 118

c) Eigener Ansatz . 119

6. Exkurs: Vertrauen in die gesellschaftliche Institution Sport 120

a) Erläuterung . 120

b) Allgemeines zum Vertrauensschutz . 121

aa) Vertrauensschutzlehre . 121

bb) Kritik . 121

(1) Das Paradox faktischer Existenz . 122

(2) Die Messbarkeit des Vertrauens und seine Beeinträchtigung 122

(3) Problem der Schädlichkeit einer Vertrauensbeeinträchtigung 122

(4) Das Sog- und Spiralwirkungsargument . 123

c) Eigener Ansatz . 124

7. Zwischenergebnis . 125

II. Vermögen . 126

1. Vermögensschutz in § 265c StGB . 126

a) Ansicht der Gesetzesbegründung . 126

b) Kritische Würdigung . 126

aa) Vermögensinteressen der Wettanbieter und redlichen Wettteilnehmer 126

bb) Vorverlagerung des Vermögensschutzes . 127

2. Vermögensschutz in § 265d StGB . 128

a) Ansicht der Gesetzesbegründung . 128

b) Kritische Würdigung . 129

aa) Vermögensinteressen der Sportler, Sportvereine, Veranstalter und
Sponsoren . 129

bb) Finanzielle Konsequenzen der Spielmanipulation für Vereine, Sportler
usw. 129

cc) Mittelbarer Vermögensschutz . 129

Inhaltsverzeichnis 11

http://www.duncker-humblot.de

3. Zwischenfazit . 130

III. Wirtschaftlicher Wettbewerb bei § 265d StGB . 131

C. Verhältnis der Rechtsgüter untereinander . 132

I. Kumulatives Vorliegen . 132

II. Konkurrenzen . 133

1. Tateinheit zwischen § 265c StGB und § 265d StGB . 133

2. Konkurrenz zwischen § 265c StGB und § 263 StGB . 133

D. Fazit . 134

Kapitel 4

Ausgestaltung der neuen Tatbestände der §§ 265c und 265d StGB 136

A. Allgemeines . 137

B. Gemeinsame Merkmale von § 265c StGB und § 265d StGB . 137

I. Sportbegriff . 137

1. Ein Typusbegriff von Sport? . 138

2. Die Anerkennung durch disziplinübergreifende Sportverbände als das einzige
Kriterium . 139

II. Kreis der Vorteilsnehmer . 141

1. Sportler . 141

2. Trainer und Trainern gleichgestellte Personen . 142

a) Trainer . 142

b) Trainern gleichgestellte Personen . 143

3. Schieds-, Wertungs- oder Kampfrichter . 144

III. Vorteilsbegriff im Rahmen der Unrechtsvereinbarung . 146

IV. Beeinflussungen des Verlaufs oder Ergebnisses des Wettbewerbs 146

1. Differenzierung der Beeinflussung nach Vorteilsnehmergruppen 147

2. Die Grundform der Beeinflussung durch Sportler oder Trainer „zugunsten des
Wettbewerbsgegners“ . 148

a) Auslegung des Merkmals des Wettbewerbsgegners . 148

b) Zugunsten des Wettbewerbsgegners . 149

aa) Annahme der Gesetzesbegründung . 149

bb) Mögliche Einwände und kritische Würdigung . 149

(1) Tatsächliche Besserstellung des Wettbewerbsgegners? 149

(2) Unbeachtlichkeit des Wettbewerbsergebnisses 150

(3) Relevanz der sportlichen Regelkonformität der Beeinflussung? 151

Inhaltsverzeichnis12

http://www.duncker-humblot.de

(4) Ausschluss der Beeinflussungen zulasten des Wettbewerbsgegners
oder zu eigenen Gunsten . 151

(a) Abstellen auf die Sporttypizität? . 151

(b) Das Leistungsprinzip im Sport als Hintergrund? 152

(c) Die Interessenwidrigkeit der doppelten Dienerschaft als Aus-
gangspunkt? . 153

(d) Zwischenergebnis . 154

cc) Zwischenfazit . 155

c) Zwischenergebnis zur Beeinflussung durch Sportler oder Trainer 155

3. Die Grundform der Beeinflussung durch Schieds-, Wertungs- und Kampfrichter
„in regelwidriger Weise“ . 156

a) Regelwidrigkeit laut Gesetzesbegründung . 156

b) Kritische Würdigung und eigene Stellungnahme . 156

c) Zwischenergebnis zur Beeinflussung durch Schieds-, Wertungs- und
Kampfrichter . 157

C. Spezifische Merkmale im Sinne des § 265c StGB . 158

I. Bezugsobjekt der Tat: Wettbewerb des organisierten Sports i. S.d. § 265c Abs. 5
StGB . 158

1. Organisierter Sport . 159

2. Wettbewerb des organisierten Sports . 159

3. Kritische Würdigung . 160

4. Zwischenergebnis . 161

II. Bezug zu Sportwetten . 161

1. Sportwettbezug als Gegenstand der Unrechtsvereinbarung? 162

a) Das Erlangen eines rechtswidrigen Vermögensvorteils 162

b) Ansichten im Schrifttum . 163

aa) Ansicht Stams . 163

bb) Ansicht Rübenstahls . 164

cc) Ansicht Kracks . 164

c) Eigene Stellungnahme . 165

2. Öffentliche Sportwette . 166

3. Rechtswidriger Vermögensvorteil aus der Sportwette . 166

4. Dolus eventualis in Bezug auf die Sportwette . 169

5. Zwischenergebnis . 170

III. Zwischenfazit . 171

D. Spezifische Merkmale im Sinne des § 265d StGB . 171

I. Bezugsobjekt der Tat: Berufssportlicher Wettbewerb i.S. d. § 265d Abs. 5 StGB 172

1. Kreis der Sportveranstaltungen . 172

Inhaltsverzeichnis 13

http://www.duncker-humblot.de

2. Überwiegende Teilnahme von Sportlern mit erheblichen Einnahmen aus
sportlicher Tätigkeit . 173

a) Erhebliche Einnahme . 174

aa) Einnahmen aus sportlicher Tätigkeit . 174

bb) Erheblichkeitsgrenze in Bezug auf die Einnahmen 174

cc) Feststellung der Einnahmen . 176

b) Mehrzahl Berufssportler? . 177

c) Gesamtgröße der zu berücksichtigenden Sportler . 178

aa) Konkreter Wettbewerb . 178

bb) Teilnehmende Sportler . 179

3. Zwischenergebnis . 180

II. Beeinflussung durch Sportler oder Trainer „in wettbewerbswidriger Weise“ i.S. d.
§ 265d Abs. 1 und 2 StGB . 181

1. Auslegung durch negative Abgrenzungen . 181

a) Nichterfassung von Situationen wettbewerbsimmanenter Vorteile und der
Besserung der eigenen Situation . 182

aa) Kumulative Voraussetzungen . 182

bb) Vereinbarung eines Unentschiedens als Ausgangspunkt 182

cc) Die erste Voraussetzung: wettbewerbsimmanente Vorteile 183

(1) (Sport-)wettbewerbsimmanent? . 183

(2) Bestimmung des Vorteils in diesem Sinne . 184

(a) Analyse der Gesetzesbegründung . 184

(b) Die Vereinbarung eines bestimmten Wettbewerbsergebnisses als
Sonderfall . 184

(3) Zwischenfazit . 186

dd) Die zweite Voraussetzung: „[…] die Manipulation [muss] zumindest
dem mittelbaren Ziel eines eigenen sportlichen Erfolges dien[en]“ 186

ee) Anwendung der beiden Voraussetzungen auf die konkreten Fälle 187

(1) Die sog. taktische Schonung . 187

(2) Der Fall der sog. Schande von Gijón . 187

ff) Zwischenergebnis zu den kumulativen Voraussetzungen 189

b) Nichterfassung zulässiger außersportlicher Verhaltensweisen 190

2. Auslegung durch positive Bestimmung . 190

a) Abstellen auf die sportlichen Wettbewerbsregeln? . 190

b) Übertragbarkeit der Unbefugtheit i. S.d. § 6a der Rechts- und Verfahrens-
ordnung des DFB? . 191

c) Zwischenergebnis zu der positiven Bestimmung . 192

3. Zwischenergebnis . 192

III. Zwischenfazit . 193

Inhaltsverzeichnis14

http://www.duncker-humblot.de

E. Exkurs: Besonders schwere Fälle, § 265e StGB . 194

I. Regelbeispiele . 194

1. Vorteil großen Ausmaßes (S. 2 Nr. 1) . 194

2. Gewerbsmäßiges Handeln (S. 2 Nr. 2 Alt. 1) . 195

3. Handeln als Mitglied einer Bande (S. 2 Nr. 2 Alt. 2) . 195

4. Unbenannte besonders schwere Fälle . 195

II. Prozessuales: Telekommunikationsüberwachung . 196

F. Fazit . 196

Zusammenfassung der Ergebnisse . 198

Literaturverzeichnis . 205

Stichwortverzeichnis . 216

Inhaltsverzeichnis 15

http://www.duncker-humblot.de

Einleitung

I. Einführung in die Problematik

Der Sport beruht auf grundlegenden Regeln und repräsentiert daher bedeutende
Werte wie Leistungsbereitschaft, Fairness, Toleranz und Teamgeist.1 Er ist tief in der
Gesellschaft verwurzelt. Viele Menschen engagieren sich auch heute noch in ihrer
Freizeit in Sportvereinen oder verfolgen professionelle Sportveranstaltungen. Jedes
Mitglied der Gesellschaft könnte in irgendeiner Weise vom Sport berührt werden.
Mit der Vorbildfunktion und seiner gesellschaftlichen Basis hat der Sport soziale
Funktionen wie eine Integrationsaufgabe2 und eine Sozialisationsleistungsaufgabe3,
die zur nachhaltigen Entwicklung der Menschheit beitragen können.

Außer der erheblichen gesellschaftlichen Rolle hat der (organisierte) Sport auch
eine große wirtschaftliche Bedeutung erlangt.4 Die ökonomische Bedeutung von
Sportverbänden wie der FIFA, UEFA und IOC ist vergleichbar mit multinationalen
Unternehmen, während sie auch über (mit internationalen Organisationen ver-
gleichbaren) politischen Einfluss verfügen.5 Wegen der mit außerordentlicher Ge-
schwindigkeit verlaufenden Kommerzialisierung des Sports6 und den möglichen
hohen Gewinnen sind die Bedrohungen des Sports durch Spielmanipulationen und
Wettbetrügereien, welche nicht selten durch Bestechung realisiert werden, selbst-
verständlich aufgefallen.

Der berühmteste Fall der Spielmanipulation und Wettbetrügereien im Sport, der
sowohl große Aufmerksamkeit von Seiten der Strafrechtswissenschaft als auch des
Publikums erlangte, dürfte der Hoyzer-Fall7 aus dem Jahr 2006 sein. Dabei ist zu
beachten, dass dieser Fall im strafrechtlichen Sinne Anwendungsprobleme des
Betrugstatbestandes betrifft. Dabei bestanden vor allem zwei grundlegende
Schwerpunkte: das Vorliegen einer Täuschung beimAngebot einesWettvertrags und
der Eintritt eines Vermögensschadens. Die sog. Ante-Sapina-Entscheidung8 von

1 Vgl. BT-Drs. 18/8831, S. 10.
2 Schild, Jura 1982, 464, 470 f.
3 Schild, Jura 1982, 464, 468 f.
4 Vgl. Satzger, Jura 2016, 1142.
5 Vgl. Pieth, ZSR 2015, 135, 138.
6 Kubiciel, SpuRt 5/2017, 188 f.
7 BGH, Urteil vom 15.12.2006 – 5 StR 181/06, BGHSt 51, 165= BGHNStZ 2007, 151=

BGH NJW 2007, 782.
8 Der 4. Strafsenat des BGH hat im sog. Ante-Sapina-Fall zwei Urteile (BGH, Urteil vom

20.12.2012 – 4 StR 125/12; BGH, Urteil vom 20.12.2012 – 4 StR 55/12, BGHSt 58, 102 =

2012 hat sich ebenfalls mit dem Problem des Wettbetrugs im Sportbereich be-
schäftigt. Während der 5. Strafsenat des BGH in der Hoyzer-Entscheidung aus dem
Jahr 2006 einen Vermögensschaden in Form einer „Quotendifferenz“9 bei Ver-
tragsschluss bejahte, die nicht beziffert werdenmusste, stellte der 4. Senat desBGH–
aufgrund der Anforderung des BVerfG10 – in der Ante-Sapina-Entscheidung aus dem
Jahr 2012 klar auf die Ermittlung des Geldwerts der wechselseitigen Leistungen ab.11

Entgegen dem vorgenannten Phänomen – das in der Regel imZusammenhangmit
Wettsetzung und monetären Anreizen steht – liegt noch eine weitere Art der Ma-
nipulation sportlicher Wettbewerbe vor, die zwar ebenfalls durch Bestechung rea-
lisiert wird, jedoch keinen Bezug zu Sportwetten voraussetzt. Dabei besteht das Ziel
der Spielmanipulation häufig im sportlichen Erfolg, etwa dem Klassenerhalt eines
Vereins. Der bekannteste Fall ist der sog. Bundesligaskandal 1970/71, bei dem
mindestens 18 von insgesamt 72 Bundesligaspielen gekauft worden waren.

Mit dem Einundfünfzigsten Gesetz zur Änderung des Strafgesetzbuches
(51. StrÄndG)12 vom 11.04.2017 wurden zwei neue spezielle Straftatbestände,
§ 265c StGB (Sportwettbetrug) und § 265d StGB (Manipulation von berufssportli-
chen Wettbewerben), zur Bekämpfung der Manipulationen im Sport in das Straf-
gesetzbuch eingefügt. Die neue Gesetzesänderung bringt jedoch viele Probleme mit
sich. Nicht nur die an die Korruptionsdelikte angelehnte Ausgestaltung beider
Straftatbestände sowie ihre Einordnung in den 22. Abschnitt des StGB „Betrug und
Untreue“, sondern auch die Bestimmung der jeweiligen Schutzzwecke – ein-
schließlich des sehr weit vorverlagerten Vermögensschutzes13 und des vom Ge-
setzgeber neu genannten Rechtsguts der Integrität des Sports14 – erscheinen nicht
unproblematisch.

Da sich die vorhandene Literatur meist mit den Anwendungsproblemen des
allgemeinen Betrugstatbestandes nach § 263 StGB und des Computerbetrugs nach
§ 263a StGB beim Sportwettbetrug beschäftigt15 und die vorhandenen Ergebnisse –
nach hier vertretenem Ansatz – nicht ganz überzeugend erscheinen, wird in dieser

BGH NJW 2013, 883 = BGH NStZ 2013, 234) und einen Beschluss (BGH, Beschluss vom
20.21.2012 – 4 StR 580/11 = BGH NJW 2013, 1017 = BGH NStZ 2013, 281) getroffen.

9 BGH NStZ 2007, 151, 157, Rn. 11.
10 BVerfG, Beschluss vom 23.06.2010 – 2 BvR 2559/08, BVerfGE 126, 170 = BVerfG

NJW 2010, 3209 = BVerfG NStZ 2010, 626; BVerfG, Beschluss vom 07.12.2011 – 2 BvR
2500/09, 2 BvR 1857/10, BVerfGE 130, 1 = BVerfG NJW 2012, 907 = BVerfG NStZ 2012,
496.

11 BGHSt 58, 102.
12 Gesetz vom 11.04.2017, BGBl. I, S. 815.
13 Krack, ZIS 2016, 540, 544.
14 BRAK, Stellungnahme Nr. 8/2016, S. 8.
15 Dabei ergeben sich Probleme wie etwa die des Quotenschadens, der Notwendigkeit zur

Bezifferung der Schadenshöhe, der Ermittlungsweise des Schadens. Siehe Dannecker, NStZ
2016, 318; Schlösser, NStZ 2013, 629; Soyka/Rönnau, NStZ 2009, 12; Jäger, JA 2013, 868;
Greco, NZWiSt 2014, 334.

Einleitung18

http://www.duncker-humblot.de

Abhandlung zunächst auf die Bekämpfung der Manipulation sportlicher Wettbe-
werbe durch den allgemeinen Betrugstatbestand eingegangen. Von zentraler Be-
deutung ist dann dieUntersuchung der neu eingeführten Straftatbestände der §§ 265c
und 265d StGB. Zudem soll der Frage nachgegangen werden, inwieweit die Ma-
nipulation sportlicher Wettbewerbe durch die beiden aktuellen Straftatbestände
kriminalisiert wird. Das Ziel dieser Abhandlung besteht darin, die Schutzzwecke der
beiden Straftatbestände zu ermitteln und die jeweiligen konkreten Tatbestands-
merkmale präzise und praxisgerecht auszulegen.

II. Gang der Untersuchung

Die Arbeit gliedert sich dabei in fünf Kapitel:

Im ersten Kapitel der Arbeit wird auf die strafrechtliche Bestrafung der beste-
chungsbedingten Spielmanipulation im Sport vor der Einführung der neuen Straf-
tatbestände der §§ 265c und 265d StGB eingegangen. Dabei wird das Phänomen von
bestechungsbedingter Spielmanipulation im Sport in zwei Gruppen aufgeteilt und
erforscht: ohne und mit Sportwettbezug. Das Ziel der Untersuchung ist die Klärung
der folgenden Frage, wo die Grenzen der derzeitigen Rechtslage in der Bekämpfung
der bestechungsbedingten Manipulation berufssportlicher Wettbewerbe verlaufen
und ob es sich dabei um eine – echte – Strafbarkeitslücke handelt. Der Schwerpunkt
der Untersuchung liegt in den Anwendungsproblemen der allgemeinen Betrugstat-
bestände bezüglich der Strafbarkeit des bestechenden Wettenden. Dabei wird nicht
nur die relevante Rechtsprechung von BGH und BVerfG, sondern auch die wis-
senschaftliche Auseinandersetzung dargelegt und kritisch gewürdigt.

Im zweiten Kapitel wird ein Überblick über die neu eingeführten Strafvor-
schriften – §§ 265c, 265d und 265e StGB – gegeben, der als notwendige Vorüber-
legung vor der weiteren Untersuchung dienen soll. Dabei werden die Entstehungs-
geschichte, die strukturellen Gemeinsamkeiten und Unterschiede zwischen § 265c
StGB und § 265d StGB sowie ihre praktische Relevanz berücksichtigt. Als Exkurs
wird auch der konzeptionellen Möglichkeit der sog. Sportkorruption nachgegangen.

Das dritte Kapitel befasst sich mit der Auseinandersetzung der Schutzzwecke der
§§ 265c und 265d StGB. Dabei stellt sich die Frage, welche Rechtsgüter die neu
entstandenen Strafnormen – §§ 265c und 265d StGB – schützen sollen. Vor allem
wird die allgemeine Rechtsgutslehre berücksichtigt, um eine Basis für die nach-
folgende Untersuchung zu schaffen. Daran anschließend sollen die Integrität des
Sports, das Vermögen und der wirtschaftliche Wettbewerb i.S.d. § 265d StGB be-
handelt werden. Bei der Auslegung des Begriffs der Integrität des Sports soll in dieser
Abhandlung ein systematisches Verständnis im Rahmen des Anti-Doping-Gesetzes
und der §§ 265c und 265d StGB den Ausgangspunkt bilden.

Von zentraler Bedeutung ist das vierte Kapitel, in dem die konkrete Ausgestaltung
der §§ 265c und 265d StGB sowie die einzelnen erläuterungsbedürftigen Tatbe-

Einleitung 19

http://www.duncker-humblot.de

