
 BESLUIT

Nummer 2844-23

Betreft zaak: Huub Kemper Makelaardij/Esto

Openbaar

Nederlandse Mededingingsautoriteit

1 Openbaar

Besluit van de directeur-generaal van de Nederlandse Mededingingsautoriteit tot

ongegrondverklaring van het bezwaar gericht tegen zijn besluit van 25 januari 2002, kenmerk

2844/3.

I. Verloop van de procedure en feitelijke achtergrond

1. Huub Kemper Makelaardij B.V. (hierna ook: “Huub Kemper”) heeft op 2 januari 2002 een

klacht jegens Esto B.V. (hierna ook: “Esto”) ingediend bij de directeur-generaal van de

Nederlandse Mededingingsautoriteit (hierna: “d-g NMa”).

2. Huub Kemper bracht in zijn klacht naar voren dat Esto uitsluitend advertenties zou plaatsen

van fulltime werkzame en gediplomeerde makelaren in de regio Midden-Zeeland in de door

Esto uitgegeven Woongids voor Midden-Zeeland (hierna ook: “Woongids”). Aan voornoemde

plaatsingsvoorwaarden voldeed Huub Kemper niet en om die reden weigerde Esto een

advertentie van Huub Kemper te plaatsen in de Woongids. Huub Kemper bracht onder meer

naar voren dat deze gedraging strijd met artikel 24 van de Mededingingswet (hierna ook:

“Mw”) opleverde, aangezien Esto toegang weigerde tot een essentiële faciliteit, te weten de

desbetreffende Woongids. Voorts bracht Huub Kemper naar voren dat er geen redelijk

denkbaar alternatief voor het plaatsen van een advertentie bestond. Deze klacht is in

behandeling genomen en geregistreerd onder nummer 2844.

3. Bij besluit van 25 januari 2002 (hierna: “primaire besluit”) oordeelde de d-g NMa dat

misbruik van een economische machtspositie in de zin van artikel 24 Mw niet aannemelijk

was. In de eerste plaats werd in dit geval een doelgroepsgewijze (eventueel nader

onderverdeeld naar type medium) marktafbakening met als resultaat een marktafbakening

die zich beperkt tot de uitgave van de Woongids in Midden-Zeeland niet aannemelijk geacht.

Uitgaande van een in principe bredere marktafbakening kon geen sprake zijn van een

economische machtspositie van Esto.

Openbaar

2 Openbaar

Zo er al sprake kon zijn van een economische machtspositie, was bovendien geen sprake van

misbruik aangezien de concurrentie-mogelijkheden voor Huub Kemper niet werden

uitgeschakeld, de advertentieruimte voor Huub Kemper niet onontbeerlijk was voor het

uitoefenen van zijn activiteiten en er voor Huub Kemper andere mogelijkheden waren om met

zijn woningaanbod te adverteren. Gelet op de beleidsvrijheid van de d-g NMa om een

prioriteringsbeleid te voeren en de beoordeling dat een inbreuk op de Mededingingswet in dit

geval niet aannemelijk werd geacht, heeft de d-g NMa van een nader onderzoek afgezien en

om die reden de klacht van Huub Kemper afgewezen.

4. Bij brief van 5 maart 2002, zoals aangevuld met bezwaargronden bij brief van 3 april 2002 en

12 juni 2002, heeft Huub Kemper bezwaar aangetekend tegen de afwijzing van de klacht.

5. Op 24 mei 2002 zijn Huub Kemper en Esto uitgenodigd ten kantore van de NMa voor een

hoorzitting waarin beide partijen in de gelegenheid zijn gesteld mondeling hun zienswijzen

naar voren te brengen.

6. Op 30 mei 2002 heeft Esto een schriftelijke zienswijze gegeven op de onderhavige zaak en

verklaard geen gebruik te maken van het recht te worden gehoord.

7. Op 12 juni 2002 heeft Huub Kemper kenbaar gemaakt eveneens geen gebruik te maken van

het recht te worden gehoord.

8. Op 14 juni 2002 heeft de NMa met inachtneming van artikel 7:3, sub c, Algemene wet

bestuursrecht (hierna “Awb”) aan partijen bevestigd af te zien van het horen.

II. Betrokken partijen

9. Huub Kemper Makelaardij B.V., gevestigd te Middelburg, is een onderneming die bemiddelt

bij de aan- en verkoop en verhuur van onroerende zaken en aanverwante dienstverlening in

Midden-Zeeland (Walcheren, Noord- en Zuid-Beveland), in het bijzonder op de particuliere

woningmarkt.

10. Esto B.V., gevestigd te Schiedam, is een onderneming die voornoemde Woongids uitgeeft in

de regio Midden-Zeeland.

III. Gronden van bezwaar

11. In zijn bezwaarschrift betwist Huub Kemper - kort en zakelijk weergegeven - de beoordeling

van artikel 24 Mw wat betreft de wijze waarop de markt is afgebakend en de wijze waarop de

d-g NMa dit heeft gemotiveerd.

Openbaar

3 Openbaar

Voorts voert Huub Kemper aan dat er geen alternatieven voor advertentieplaatsingen in het

gebied Midden-Zeeland voorhanden zijn voor Huub Kemper, hetgeen meermalen heeft geleid

tot minder opdrachtgevers.

12. Daarnaast is Huub Kemper van mening dat de voorwaarden (fulltime en gediplomeerd

makelaar) voor het plaatsen van een advertentie de vrije mededinging ongeoorloofd

beperken, terwijl er geen sprake is van een “groepsontheffing of vrijstelling of algemeen

belang” en de “bagateluitzondering” niet van toepassing is.

13. Tot slot acht Huub Kemper de belangenafweging in het bestreden besluit onjuist dan wel

onvolledig.

IV. Zienswijze Esto B.V.

14. Bij brief van 30 mei 2002 heeft Esto de beoordeling in het primaire besluit onderschreven.

V. Beoordeling

15. Krachtens artikel 3, eerste lid, Mw heeft de Nederlandse Mededingingsautoriteit “ tot taak het

verrichten van werkzaamheden ten behoeve van de uitvoering van deze wet” . Uit de Memorie

van Toelichting1 bij de Mededingingswet (hierna: “Memorie van Toelichting”) blijkt dat de d-g

NMa bij de beslissing of hij een klacht in behandeling neemt en welke prioriteiten hij daarbij

stelt, de nodige discretionaire ruimte heeft. Dat is ook het geval bij de ambtshalve beslissing

tot het wel of niet houden van toezicht en het instellen van een onderzoek.

16. Deze discretionaire ruimte heeft zijn weerslag op de omvang en de diepgang van een

onderzoek. Deze zal in het bijzonder afhangen van de urgentie van de te geven beschikking,

en de grootte van de belangen die daarbij zijn betrokken, in verband met de kosten en de

duur van een in aanmerking komend onderzoek en de resultaten die het zal kunnen

opleveren.

17. Met de Mededingingswet is uitdrukking gegeven aan het (algemeen) belang dat moet worden

toegekend aan werkzame mededinging en de daaruit voortvloeiende (potentiële)

welvaartsverbetering, alsmede de effectieve bestrijding van onaanvaardbare beperkingen

daarvan. Het is in het licht van dit (algemene) belang dat de beslissingen van de d-g NMa

over de bestuursrechtelijke toepassing en handhaving van de Mededingingswet dienen plaats

te vinden.

1 Kamerstukken II 1995/96, 24 707, nr. 3, p. 47.

Openbaar

4 Openbaar

18. Opgemerkt zij in dit verband dat de NMa in het kader van de toepassing van artikel 6 en 24

Mw niet tot taak heeft het beslechten van geschillen tussen particulieren of ondernemingen.

Een individuele klager kan zich, wanneer hij wordt geconfronteerd met een vermeende

overtreding van de Mededingingswet, ook wenden tot de burgerlijke rechter. Blijkens de

Memorie van Toelichting beschouwt de wetgever de civielrechtelijke handhaving van de

Mededingingswet als een reëel alternatief voor de bestuursrechtelijke handhaving van de

Mededingingswet, welke kan leiden tot een vermindering van de belasting van de

bestuursrechtelijke handhaving zoals deze wordt uitgevoerd door de d-g NMa. In dit verband

wordt gewezen op de volgende passage uit de Memorie van Toelichting:

'Als derden door overtreding van bepaalde voorschriften in hun belang worden getroffen, is de

burgerlijke rechter bevoegd te oordelen. Het ligt dan ook op hun weg in dergelijke gevallen actie te

ondernemen en zij behoren dat niet aan de verantwoordelijkheid van de overheid te laten.'2

19. Individuele belangen van consumenten en concurrenten kunnen nauw gerelateerd zijn aan de

algemene belangen die met de toepassing en handhaving van de Mededingingswet zijn

gemoeid. De d-g NMa dient evenwel aan een beslissing om een (nader) onderzoek in te

stellen, een met het genoemde algemene belang gemoeide afweging ten grondslag te leggen.

20. Ook de Europese Commissie (hierna: “Commissie”) kan prioriteiten stellen in de uitoefening

van haar bevoegdheden. Het is vaste rechtspraak3 van het Hof van Justitie van de Europese

Gemeenschappen en het Gerecht van eerste Aanleg dat een indiener van een verzoek aan de

Commissie om een inbreuk op artikel 81 en artikel 82 van het EG-Verdrag vast te stellen, geen

recht heeft op een definitieve beschikking van de Commissie over het al dan niet bestaan van

de gestelde inbreuk. De bevoegdheid om een dergelijke beslissing te nemen is een

discretionaire bevoegdheid. De Commissie mag, om haar taak doeltreffend te kunnen

vervullen, verschillende maten van prioriteit toekennen aan de bij haar ingediende klachten.4

21. Het is volgens het Gerecht van eerste Aanleg5 “ inherent aan de uitoefening van het bestuur,

dat hij die is belast met een taak van openbare dienst, bevoegd is om alle organisatorische

maatregelen te treffen die nodig zijn voor de vervulling van de hem opgedragen taak, met

inbegrip van het stellen van prioriteiten binnen het door de wet vastgestelde kader, wanneer

dergelijke prioriteiten niet door de wetgever zijn bepaald.

2 Kamerstukken II 1995/96, 24 707, nr. 3, p. 41.

3 Zie o.a. Gerecht van eerste Aanleg van de EG, 24 januari 1995, zaak T-114/92, BEMIM tegen Commissie,

Jur. 1995, p. II-0147, overweging 62.

4 Zie arrest van het Hof van Justitie van de EG, 4 maart 1999, zaak C-119/97 P, Union française de l’express

international e.a. tegen Commissie e.a., Jur. 1999 p. I-1341, overwegingen 87 en 88.

5 Gerecht van eerste Aanleg, 18 december 1992, Automec SRL tegen Commissie, T-24/90, overweging 77.

Openbaar

5 Openbaar

Dit geldt in het bijzonder, wanneer aan een instantie een zo uitgebreide en algemene

toezichthoudende en controlerende taak is opgedragen als de Commissie op het gebied van

de mededinging heeft. Het strookt derhalve met de door het gemeenschapsrecht aan de

Commissie opgelegde verplichtingen, dat zij aan de bij haar aanhangig gemaakte

mededingingszaken verschillende prioriteiten toekent” .

22. Zoals hierboven uiteengezet dient er, tegen de achtergrond van de beleidsvrijheid die de d-g

NMa daarbij heeft, gewicht te worden toegekend aan de noodzaak prioriteiten te stellen6. In

dit afwegingsproces kunnen verschillende factoren een rol spelen. Belangrijke

prioriteringsfactoren zijn economische importantie, het belang voor de consument, de

kansrijkheid van de vaststelling van de overtreding, de doelmatigheid van het optreden en de

ernst van de vermoedelijke overtreding7.

23. In de onderhavige zaak heeft de d-g NMa afgezien van het nader onderzoeken en de klacht

van Huub Kemper afgewezen. Prima facie werd niet aannemelijk geacht dat - op basis van de

door Huub Kemper verstrekte gegevens - er sprake was van misbruik van een economische

machtspositie, zo die al zou bestaan op enige markt8. De d-g NMa heeft niet aannemelijk

geacht dat een nader onderzoek tot een andere uitkomst zou leiden. Hetgeen Huub Kemper

omtrent de marktafbakening en het gebrek aan alternatieven in bezwaar naar voren bracht

doet niet af aan die beoordeling. Evenmin is gebleken dat andere belangen verband houdend

met de economische importantie van de zaak of de positie van de consument die de d-g NMa

tot een ander oordeel hadden moeten nopen.

24. Gelet op het voorgaande kan het bezwaar van Huub Kemper niet worden gevolgd en dient het

ongegrond te worden verklaard.

6 Vergelijk ook het besluit van de d-g NMa d.d. 13 april 1999, zaak nr. 788, M.L. Wolters vs Uitgeverij Niesje

Wolters van Bemmel, randnummers 29-36.

7 Jaarverslag NMa en DTe 2000, p. 16 en Jaarverslag NMa en DTe 2001, p. 9.

8 Zie primaire besluit van de d-g NMa van 25 januari 2002. Zie onderhavige besluit randnummer 3.

Openbaar

6 Openbaar

VI. Besluit

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

Huub Kemper gericht tegen zijn besluit van 25 januari 2002, kenmerk 2844/3, ongegrond.

Datum: 31 juli 2002

De directeur-generaal van de Nederlandse Mededingingsautoriteit

voor deze:

w.g. drs. R.J.P. Jansen

Plv. directeur-generaal

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

bekendmaking van dit besluit een gemotiveerd beroepschrift indienen bij de arrondissementsrechtbank te

Rotterdam, sector bestuursrecht, Postbus 50951, 3007 BM Rotterdam

