
 BESLUIT

Nummer: 2061

Betreft zaak: Nederlandse Associatie voor Psychotherapie (NAP)

Openbaar

Nederlandse Mededingingsautoriteit

1 Openbaar

Besluit van de directeur-generaal van de Nederlandse Mededingingsautoriteit op het bezwaar

tegen zijn besluit van 26 februari 2003, kenmerk 2061-9.b57.

I. Verloop van de procedure

1. Bij brief van 17 augustus 2000 heeft de Nederlandse Associatie voor Psychotherapie (hierna:

NAP), een klacht ingediend bij de directeur-generaal van de Nederlandse

Mededingingsautoriteit (hierna: d-g NMa). De d-g NMa heeft uit de klacht afgeleid dat deze

zich richt tegen de Wet op de beroepen in de individuele gezondheidszorg1 (hierna: Wet BIG)

en de daaruit volgens klager voortvloeiende (discriminatoire) beperkingen met betrekking tot

de toegang tot het beroep van psychotherapeut respectievelijk de psychotherapeutische

dienstverlening.

2. De NMa heeft bij brief van 10 oktober 2000 aan de NAP medegedeeld dat vanwege

toepasselijkheid van artikel 16 Mededingingswet (hierna: Mw), artikel 6 Mw niet van

toepassing is op onderhavige zaak en dat dientengevolge het dossier (voorlopig) zou worden

gesloten.

3. Bij brief ontvangen op 4 februari 2003, na het vervallen van artikel 16 Mw per 1 januari 2003,

kondigde de NAP aan in juni 2003 te zullen verzoeken tot heropening van de zaak oftewel de

d-g NMa te verzoeken alsnog een beslissing te nemen in deze zaak.

1 Wet van 11 november 1993, houdende regelen inzake beroepen op het gebied van de individuele

gezondheidszorg.

Openbaar

2 Openbaar

4. Bij besluit van 26 februari 2003 (hierna: het bestreden besluit) heeft de d-g NMa de klacht

van 17 augustus 2000 afgewezen. De d-g NMa merkt in het bestreden besluit op geen nader

onderzoek te zullen doen naar aanleiding van de klacht, mede gezien de geringe grootte van

de bij de zaak betrokken belangen.

5. Bij brief van 4 april 2003 heeft de NAP bezwaar aangetekend tegen bovengenoemd besluit.

6. Op 20 oktober 2003 heeft ten kantore van de NMa een hoorzitting plaatsgevonden. Bij die

gelegenheid heeft de NAP een mondelinge toelichting gegeven op haar bezwaarschrift. Ook

heeft de Nederlandse Vereniging voor Psychotherapie (hierna: NVP) op uitnodiging van de d-

g NMa haar zienswijze op de zaak gegeven. Van de hoorzitting is een verslag gemaakt dat

aan de betrokkenen is toegezonden.

II. De klacht en het bestreden besluit

7. De NAP klaagt dat bij haar organisatie aangesloten therapeuten die actief zijn op het gebied

van psychotherapeutische dienstverlening niet op grond van de Wet BIG worden erkend als

psychotherapeut. Deze leden van de NAP zijn, met andere woorden, niet opgenomen in het

zogenaamde BIG-register en dientengevolge genieten zij volgens de NAP niet de

voorzieningen die BIG-registratie met zich brengt. Zo worden volgens de NAP haar niet BIG-

geregistreerde leden benadeeld op het gebied van tarifering en vergoedingen,

titelbescherming en BTW-plicht. De NAP klaagt daarnaast over de beperkte toegang tot (de

opleiding van) het beroep van psychotherapeut op grond van de Wet BIG.

8. In het bestreden besluit heeft de d-g NMa besloten om geen nader onderzoek te doen naar

aanleiding van de klacht. De klacht is afgewezen met name vanwege de relatief geringe

grootte van de bij de zaak betrokken belangen.

9. Deze beslissing vloeit voort uit het prioriteringsbeleid dat door de d-g NMa wordt

gehanteerd. Bij de uitvoering van dat beleid wordt binnen de beschikbare tijd en middelen

een afweging gemaakt of bepaalde gedragingen van een onderneming nader onderzocht

zullen worden.

Openbaar

3 Openbaar

III. Gronden van bezwaar

10. De NAP voert in haar bezwaarschrift en ter hoorzitting – kort en zakelijk weergegeven en voor

zover relevant voor het te nemen besluit – de volgende bezwaargronden aan.

11. De NAP maakt bezwaar tegen het feit dat de d-g NMa geen nader onderzoek heeft gedaan

naar aanleiding van de klacht. De NAP voert in dit kader aan dat de grootte van de bij de zaak

betrokken belangen weliswaar getalsmatig gering is, maar dat dit niet betekent dat de

individuele belangen van de bij de NAP aangesloten psychotherapeutische dienstverleners

gering zijn.

12. De NAP stelt voorts (opnieuw) dat haar leden in hun mogelijkheden tot psychotherapeutische

dienstverlening worden beperkt omdat zij geen BIG-registratie genieten. Volgens de NAP

genieten zij niet de voorzieningen die voortvloeien uit BIG-registratie, zoals vrijstelling van

BTW-plicht en financiering op basis van de Algemene Wet Bijzondere Ziektekosten (AWBZ).

13. De NAP voert verder aan dat de minister van Volksgezondheid, Welzijn en Sport (hierna: de

Minister) zich met betrekking tot het beheer van het BIG-register laat adviseren door het

Coördinerend Orgaan Nascholing en Opleiding (hierna: CONO). In de ‘Kamer

Psychotherapie’ van het CONO zijn volgens de NAP onder meer de NVP, de Minister en

zorgverzekeraars vertegenwoordigd. De NAP merkt in dit kader op dat het CONO de toegang

tot het beroep afschermt wat volgens de NAP mede afgeleid zou kunnen worden uit het feit

dat de NAP niet kan deelnemen in dit adviesorgaan.

14. De NAP merkt bovendien op dat haar leden aan de opleidingseisen voldoen die de European

Association for Psychotherapy (EAP) heeft vastgesteld in het zogenaamde Eurocertificaat voor

Psychotherapie (ECP). De eisen hierin zijn gebaseerd op Oostenrijkse “BIG-wetgeving” voor

psychotherapeuten. De d-g NMa leidt hieruit af dat de NAP een beroep doet op de

bepalingen met betrekking tot het vrij verkeer van diensten uit het EG-Verdrag.

IV. Beoordeling van het bezwaar

15. Met betrekking tot het bezwaar stelt de d-g NMa het volgende voorop. De Mededingingswet

is niet van toepassing op de door de Minister krachtens de Wet BIG vastgestelde

(opleidings)eisen voor het in aanmerking komen van BIG-registratie. Voorts is de

Mededingingswet niet van toepassing op het CONO voor zover zij de Minister daarbij

adviseert. Daartoe overweegt de d-g NMa als volgt.

Openbaar

4 Openbaar

16. De Wet BIG regelt dat de Minister tot inschrijving in het BIG-register kan overgaan op

aanvraag van degenen die psychotherapeutische diensten willen aanbieden onder de titel

psychotherapeut.2 De inschrijving kan, onder meer, worden geweigerd indien geen

getuigschrift kan worden overgelegd dat is voldaan aan de opleidingseisen die op grond van

artikel 26 van de Wet BIG bij algemene maatregel van bestuur worden vastgesteld.

17. In het Besluit Psychotherapie3 (hierna: het Besluit) zijn de opleidingseisen door de Minister

vastgesteld. Uit artikel 5 van het Besluit blijkt, kortweg, dat slechts degenen met een

getuigschrift van een relevant doctoraalexamen tot de opleiding worden toegelaten. De

Minister kan zich krachtens artikel 6 van het Besluit door het CONO laten adviseren om

opleidingsinstellingen aan te wijzen die een opleiding tot psychotherapeut mogen verzorgen.

18. Het is de Minister die op grond van de Wet BIG de voorwaarden voor BIG-registratie vaststelt

in het Besluit en voorts beslist op een verzoek tot BIG-registratie. De Minister handelt daarbij

op basis van bevoegdheden die hem zijn toebedeeld in de Wet BIG. De Minister handelt met

andere woorden op grond van overheidsgezag en niet als onderneming in de zin van het

mededingingsrecht. 4 De Mededingingswet, welke slechts van toepassing is op gedrag van

ondernemingen, is derhalve niet van toepassing op (het vaststellen door de Minister van) de

(opleidings)eisen voor BIG-registratie. Dat leden van de NAP bij gebrek aan BIG-registratie

niet de hieruit voortvloeiende voorzieningen kunnen genieten doet hier niet aan af.

19. De Mededingingswet is voorts niet van toepassing op het CONO voor zover zij de Minister

adviseert met betrekking tot (opleidings)eisen voor BIG-registratie. De Minister heeft zijn

bevoegdheden op grond van de Wet BIG niet aan het CONO overgedragen.5 De Minister is

zelf vertegenwoordigd in het CONO en het is ook de Minister zelf die, zoals hierboven

overwogen, de eisen vaststelt in het Besluit. De Minister is daarbij niet gebonden aan het

advies van het CONO. Het bezwaar dat het CONO in dit kader de toegang tot het beroep zou

afschermen is derhalve ongegrond. Dat de NAP niet kan deelnemen in het CONO doet aan

dit oordeel niet af.

20. Tenslotte zij opgemerkt dat de d-g NMa, gelet op artikel 3, eerste lid, Mw, niet bevoegd is tot

toepassing en handhaving van de bepalingen uit het EG-Verdrag op het gebied van het vrije

verkeer, waaronder het in artikel 49 EG-verdrag neergelegde verbod op beperkingen van het

intracommunautaire dienstenverkeer.

2 Zie artikel 3 jo. 5 lid 1 van de Wet BIG.

3 Besluit van 17 maart 1998, houdende regels inzake de opleiding tot en de deskundigheid van de

psychotherapeut.

4 Zie voor het functionele begrip ‘onderneming’ HvJ EG 23 april 1991, zaak 41/90, Höfner, Jur. 1991, I-1979,

ov. 21.

5 Vgl. HvJ EG 17 november 1993, zaak C-185/91, Reiff, Jur. 1993, I-5841.

Openbaar

5 Openbaar

21. Gelet op het bovenstaande hoeft niet te worden ingegaan op het bezwaar van de NAP ten

aanzien van de toepassing van het prioriteringsbeleid van de d-g NMa en het economische

belang van de zaak.

V. Besluit

22. De directeur-generaal van de Nederlandse Mededingingsautoriteit verklaart het bezwaar van

de NAP tegen zijn besluit van 26 februari 2003, kenmerk 2061-9.b57, ongegrond.

Datum: 13 april 2004

W.g.

Mr. P. Kalbfleisch

Directeur-generaal van de Nederlandse Mededingingsautoriteit

Tegen dit besluit kan degene, wiens belang rechtstreeks is betrokken, binnen zes weken na bekendmaking van dit

besluit een gemotiveerd beroepschrift indienen bij de rechtbank Rotterdam, sector bestuursrecht, Postbus 50951,

 3007 BM Rotterdam.

