
1

Allgemeine Mietbedingungen für Aggregate der WILO SE

Allgemeine Mietbedingungen für Aggregate der WILO SE

Diese Mietbedingungen gelten für alle Vermietungen der WILO SE, nachstehend Vermieter genannt, von
Aggregaten an Unternehmen, juristische Personen des öffentlichen Rechts oder öffentlich-rechtlich
Sondervermögen. Entgegenstehende oder abweichende Bedingungen des Mieters werden nicht anerkannt, es sei
denn, der Vermieter stimmt ausdrücklich ihrer Geltung schriftlich zu. Diese Mietbedingungen gelten auch
dann, wenn in Kenntnis entgegenstehender oder von diesen Mietbedingungen abweichender Bedingungen des
Mieters das Mietobjekt vorbehaltlos ausgehändigt wurde.

1. Mietzweck, Mietbeginn

Der Vermieter überlässt dem Mieter aufgrund eines schriftlich geschlossenen Mietvertrages bzw. nach
Maßgabe der Auftragsbestätigung des Vermieters ein Aggregat samt Zubehör (=Mietobjekte, nachfolgend
MO genannt) zu bestimmungsgemäßen Gebrauch.

1.1 Die Vermietung erfolgt auf unbestimmte Zeit, jedoch mit fest vereinbarter Mindestmietdauer.
1.2 Die Mietzeit beginnt am Tag der Ablieferung oder mit dem für die Abholung vereinbarten Zeitpunkt. Der

Anliefer- und Abholtag gelten jeweils als Miettag.

2. Mängel der Mietaggregate, Überprüfungs- und Rügepflicht des Mieters, Mangelhaftung des

Vermieters

Das MO wird vom Vermieter in einwandfreiem und betriebsfertigem Zustand versandt oder zur Abholung
bereitgestellt.

2.1 Nach Erhalt des MO hat der Mieter dieses zu überprüfen und äußerlich sichtbare Mängel unverzüglich,
spätestens jedoch innerhalb von 3 Werktagen nach Übernahme des MO schriftlich zu rügen. Nach Ablauf
der Rügefrist gilt das MO als vertragsgemäß geliefert.

2.2 Zeigen sich bei der Inbetriebnahme oder während der Mietzeit des MO Mängel, Schäden oder
Funktionsstörungen, so muss sie der Mieter unverzüglich nach Entdeckung dem Vermieter schriftlich
anzeigen.

2.3 Zeigt sich nach der Inbetriebnahme des MO oder während der Mietzeit ein Mangel, den der Mieter nicht zu
vertreten hat und der eine Stilllegung des MO notwendig macht, wird bei unverzüglicher Mängelanzeige
i.S. der Ziffer 2.2 die Mietzeit vom Eintritt des Mangels bis zu dessen Behebung unterbrochen.

2.4 Soweit ein vom Vermieter zu vertretender Mangel des MO vorliegt, ist der Vermieter nach seiner Wahl zur
Nacherfüllung in Form der Mängelbeseitigung oder zur Lieferung einer neuen mangelfreien Mietsache
berechtigt. Im Falle der Mangelbeseitigung ist der Vermieter verpflichtet, alle zum Zwecke der
Mangelbeseitigung erforderlichen Aufwendungen, insbesondere Transport-, Wege-, Arbeits- und
Materialkosten zu tragen, soweit diese sich nicht dadurch erhöhen, dass das Mietobjekt nach einem
anderen Ort als dem Erfüllungsort verbracht worden ist.

2.5 Schlägt die Nacherfüllung fehl, ist der Mieter nach seiner Wahl berechtigt, Rücktritt vom Vertrag oder
Minderung des Mietzinses zu verlangen.

2.6 Der Vermieter haftet nach den gesetzlichen Bestimmungen, sofern der Mieter Schadensersatzansprüche
geltend macht, die auf Vorsatz oder grober Fahrlässigkeit, einschließlich von Vorsatz oder grober
Fahrlässigkeit seiner Vertreter oder Erfüllungsgehilfen, beruhen. Soweit dem Vermieter keine vorsätzliche
Vertragsverletzung angelastet wird, ist die mängelbedingte Schadensersatzhaftung auf den vorhersehbaren,
typischerweise eintretenden Schaden begrenzt. In jedem Falle ist jedoch eine Haftung für
Vermögensschäden (insbesondere für Betriebsunterbrechungen oder entgangenem Gewinn) außer im Falle
von Vorsatz ausgeschlossen.

2.7 Der Vermieter haftet außerdem nach den gesetzlichen Bestimmungen, sofern der Vermieter schuldhaft
eine wesentliche Vertragspflicht verletzt hat; in diesem Fall ist aber die Schadensersatzhaftung auf den
vorhersehbaren, typischerweise eintretenden Schaden begrenzt.

2.9 Die Haftung wegen schuldhafter Verletzung des Lebens, des Körpers, oder der Gesundheit bleibt unberührt.
2.10 Soweit nicht vorstehend Abweichendes geregelt ist, ist die Haftung ausgeschlossen.

2.11 Soweit die Schadensersatzhaftung dem Vermieter gegenüber ausgeschlossen oder eingeschränkt ist, gilt
dies auch im Hinblick auf die persönliche Schadensersatzhaftung der Angestellten, Arbeitnehmer,
Mitarbeiter, Vertreter und Erfüllungsgehilfen des Vermieters.

2.12 Die Verjährungsfrist für mängelbedingte Ansprüche beträgt 12 Monate, gerechnet ab Gefahrübergang.

3. Miete, Mietzahlung, Verzug, Zurückbehaltungsrecht und Aufrechnung
Die Miete ist nach Kalendertagen bemessen. Zum vertraglich vereinbarten Mietzins kommt die jeweils
gültige gesetzliche Mehrwertsteuer hinzu.

3.1 Die Frachtkosten für die Hin- und Rücklieferung der Mietsache trägt der Mieter, ebenso etwaige Auf- und
Abbaukosten sowie Anschluss-, Montagekosten etc.. Dies gilt nicht, wenn die Frachtkosten durch einen
vom Vermieter zu vertretenden Mangel veranlasst sind.

3.2 Die Miete ist innerhalb von 7 Kalendertagen nach Rechnungsdatum ohne Abzug fällig. Teilrechnungen
können zum Ende eines jeden Monats erstellt werden.

3.3 Ist der Mieter mit der Zahlung eines fälligen Betrages länger als 7 Kalendertage in Rückstand, so ist der
Vermieter berechtigt, das MO auf Kosten des Mieters, der den Zutritt zu dem MO zu ermöglichen hat,
abzuholen und darüber anderweitig zu verfügen, ohne fristlos kündigen zu müssen. Die dem Vermieter aus
dem Vertrag zustehenden Ansprüche bleiben bestehen, soweit sie nicht durch die Abholung des MO
gegenstandslos geworden sind. Er muss sich jedoch dasjenige anrechnen lassen, was er nach Abzug der
Kosten, die durch die Rückholung und weitere Verfügung entstanden sind, durch anderweitige Verwendung
des MO innerhalb der vereinbarten Vertragsdauer, insbesondere durch Neuvermietung, erworben hat oder
zu erwerben böswillig unterlassen hat.

2

Allgemeine Mietbedingungen für Aggregate der WILO SE

3.4 Die Ausübung eines Zurückbehaltungsrechts ist dem Mieter gegenüber Forderungen des Vermieters
vertraglich untersagt, soweit es auf dem selben Vertragsverhältnis nicht beruht.

3.5 Der Mieter kann nur mit solchen Forderungen aufrechnen, die unbestritten oder rechtskräftig festgestellt
worden sind.

4. Gefahrübergang und Pflichten des Mieters

Mit Eintreffen des MO beim Mieter oder deren Abholung durch den Mieter oder bei Annahmeverzug des
Mieters geht die Gefahr des zufälligen Untergangs und der zufälligen Verschlechterung der MO auf den
Mieter über.

4.1 Der Mieter muss die Wartung und Pflege des MO sach- und fachgemäß durchführen. D.h. der Mieter ist
verpflichtet, das MO unter Beachtung der Betriebs- und Wartungsvorschriften in betriebsfähigem Zustand
zu halten sowie für einsatzbedingte Prüfungen nach den Unfallverhütungsvorschriften (UVV) zu sorgen.

4.2 Bei eventuell notwendig werdenden Instandsetzungsarbeiten an dem MO ist mit dem Vermieter
abzustimmen, wer die Reparatur durchführt. Dafür erforderliche Ersatzteile sind in jedem Fall vom
Vermieter zu beziehen.

4.3 Der Mieter darf keine Änderungen an dem MO vornehmen, es sei denn, diese Maßnahmen sind mit dem
Vermieter schriftlich vereinbart.

4.4 Der Mieter darf Dritten weder Rechte an den MO einräumen (z.B. Miete, Leihe etc.) noch Rechte aus
diesem Vertrag abtreten. Eine Vermietung oder Verleihung des MO an Dritte bedarf der vorherigen
schriftlichen Zustimmung durch den Vermieter. Sollte ein Dritter durch Beschlagnahme, Pfändung oder
dergleichen Rechte an dem MO geltend machen, so ist der Mieter verpflichtet, dem Vermieter unverzüglich
schriftlich Anzeige zu erstatten und den Dritten über Eigentumsrecht des Vermieters unverzüglich schriftlich
zu benachrichtigen. Die Kosten einer etwaig erforderlichen Drittschuldnerklage des Vermieters gehen zu
Lasten des Mieters.

5. Lieferzeit und Verzugsfolgen
5.1 Die Einhaltung der Lieferverpflichtung setzt die rechtzeitige und ordnungsgemäße Erfüllung einer etwa

vereinbarten Vorausleistung des Vermieters voraus, insbesondere die Erbringung einer etwa vereinbarten
Mietanzahlung. Die Einrede des nichterfüllten Vertrages bleibt vorbehalten.

5.2 Die Lieferfrist ist eingehalten, wenn bis zu ihrem Ablauf das MO zur Verfügung stehen.

5.3 Die Lieferfrist verlängert sich angemessen in Fällen höherer Gewalt. Darunter fallen insbesondere
Arbeitskämpfe, z.B. Streik, Aussperrung sowie sonstige unvorhergesehene Hindernisse, die außerhalb des
Einflussbereiches des Vermieters liegen, soweit solche Hindernisse nachweislich auf die Fertigstellung oder
Ablieferung der MO von erheblichen Einfluss sind. Entsprechendes gilt, wenn die Umstände bei Lieferanten
des Vermieters eingetreten sind.

5.4 Kommt der Mieter in Annahmeverzug oder verletzt er schuldhaft sonstige Mitwirkungspflichten, ist der
Vermieter berechtigt, den dem Vermieter insoweit entstehenden Schaden, einschließlich etwaiger
Mehraufwendungen ersetzt zu verlangen. Weitergehende Ansprüche bleiben vorbehalten. In derartigen
Fällen ist er Vermieter auch berechtigt, nach Setzen und fruchtlosem Ablauf einer angemessenen Frist
anderweitig über das MO zu verfügen.

5.5 Der Vermieter haftet nach den gesetzlichen Bestimmungen, soweit der zugrundeliegende Mietvertrag ein
Fixgeschäft im Sinne von § 286 II Nr. 4 BGB und von § 376 HGB ist. Der Vermieter haftet auch nach den
gesetzlichen Bestimmungen, sofern als Folge eines vom Vermieter zu vertretenden Lieferverzugs der
Mieter berechtigt ist geltend zu machen, dass sein Interesse an der weiteren Vertragserfüllung fortgefallen
ist.

5.6 Der Vermieter haftet ferner nach den gesetzlichen Bestimmungen, sofern der Lieferverzug auf einer vom
Vermieter zu vertretenden vorsätzlichen oder grob fahrlässigen Vertragsverletzung beruht; ein Verschulden
der Vertreter oder Erfüllungsgehilfen ist dem Vermieter zuzurechnen. Sofern der Lieferverzug nicht auf
einer vom Vermieter zu vertretenden Vertragsverletzung beruht, ist die Schadensersatzhaftung des
Vermieters auf den vorhersehbaren, typischerweise eintretenden Schaden begrenzt.

5.7 Der Vermieter haftet auch nach den gesetzlichen Bestimmungen, soweit der vom Vermieter zu vertretende
Lieferverzug auf der schuldhaften Verletzung einer wesentlichen Vertragspflicht beruht; in diesem Fall ist
die Schadensersatzhaftung des Vermieters ebenfalls auf den vorhersehbaren, typischerweise eintretenden
Schaden begrenzt.

5.8 Weitere unabdingbare gesetzliche Ansprüche und Rechte des Mieters bleiben diesem vorbehalten.

6. Mietende und Rücklieferung
6.1 Die mietzinspflichtige Zeit endet an dem Tag der Rücklieferung des MO an den Vermieter unter der

Voraussetzung, dass das MO dem Vermieter in kompletten, gereinigten Zustand mit aufgerollten Kabeln
sowie sämtlichen angemieteten Zubehör zur Verfügung stehen.

6.2 Die Kosten für die Beseitigung von Mängeln und Beschädigungen sowie Verunreinigungen infolge
vertragswidriger Nutzung, unzureichender Wartung und/oder Reinigung des MO durch den Mieter trägt der
Mieter. Die zur Behebung der Mängel und Beschädigungen erforderlichen Reparaturen sind nach dem
Umfang und Kosten dem Mieter vor Beginn der Reparaturen bekannt zu geben. Können sich die Parteien
nicht über den Umfang der Kosten einigen, so ist ein Sachverständiger auf Kosten des Mieters
hinzuzuziehen. Die Reparaturen werden durch den Vermieter ausgeführt.

7. Kündigung
7.1 Ein auf unbestimmter Zeit geschlossener Mietvertrag kann von beiden Parteien an jedem Tag zum Ablauf

der Anliefer-/Bereitstellungszeit des folgenden Tages gekündigt werden. Eine Kündigung ist erstmals nach
Ablauf einer Mindestmietzeit von 7 Tagen möglich.

7.2 Das Recht zur außerordentlichen Kündigung bestimmt sich für beide Parteien nach dem Gesetz.

3

Allgemeine Mietbedingungen für Aggregate der WILO SE

8. Aggregatekauf nach Vormiete
Entschließt sich der Vermieter während des Bestehens eines auf unbestimmte Zeit abgeschlossenen
Mietverhältnisses zum käuflichen Erwerb eines fabrikneuen, vergleichbaren Aggregats, so endet das
dem Kauf vorangegangene Mietverhältnis am Tage des Besitzübergangs nach Maßgabe des
Kaufvertrages, vorausgesetzt der Vermieter erhält an diesem Tage vom Mieter das MO in
vertragsgemäßen Zustand zurück.

8.1 Die für die Rücklieferung eventuell anfallenden Transportkosten gehen auch in diesem Fall zu Lasten des
Mieters.

8.2 Für den Fall des Aggregatekaufs nach Vormiete eines fabrikneuen, vergleichbaren Aggregats gelten für
die Abwicklung des Kaufvertrages die Allgemeinen Geschäftsbedingungen der WILO S E einsehbar
unter www.wilo.de/rechtliches als zwischen den Parteien vereinbart.

9. Gerichtsstand, Erfüllungsort, Schlussbestimmung

Sofern der Mieter Kaufmann oder eine juristische Person des öffentlichen Rechts ist, ist Dortmund
Gerichtsstand.

9.1 Zwischen den Parteien gilt deutsches Recht, UN-Recht wird ausdrücklich ausgeschlossen.

9.2 Sofern mit dem Mieter nichts anderes schriftlich vereinbart worden ist bzw. sich aus der
Auftragsbestätigung des Vermieters ergibt, ist der Geschäftssitz des Vermieters Erfüllungsort.

9.3 Sollte eine Bestimmung dieser Mietbedingungen unwirksam sein, werden davon die übrigen
Bestimmungen nicht berührt.

Stand 4/2012

http://www.wilo.de/rechtliches

