

Coenen, Michael; Haucap, Justus; Herr, Annika

Working Paper

Regionalität: Wettbewerbliche Überlegungen zum Krankenhausmarkt

DICE Ordnungspolitische Perspektiven, No. 13

Provided in Cooperation with:

Düsseldorf Institute for Competition Economics (DICE), Heinrich Heine University Düsseldorf

Suggested Citation: Coenen, Michael; Haucap, Justus; Herr, Annika (2011) : Regionalität: Wettbewerbliche Überlegungen zum Krankenhausmarkt, DICE Ordnungspolitische Perspektiven, No. 13, ISBN 978-3-86304-613-2, Heinrich Heine University Düsseldorf, Düsseldorf Institute for Competition Economics (DICE), Düsseldorf

This Version is available at:

<https://hdl.handle.net/10419/48622>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

ORDNUNGSPOLITISCHE PERSPEKTIVEN

Nr 13

Regionalität:
Wettbewerbliche
Überlegungen zum
Krankenhausmarkt

Michael Coenen
Justus Haucap
Annika Herr

Juni 2011

IMPRESSUM

DICE ORDNUNGSPOLITISCHE PERSPEKTIVEN

Veröffentlicht durch:

Heinrich-Heine-Universität Düsseldorf, Wirtschaftswissenschaftliche Fakultät,
Düsseldorf Institute for Competition Economics (DICE), Universitätsstraße 1,
40225 Düsseldorf, Deutschland

Herausgeber:

Prof. Dr. Justus Haucap

Düsseldorfer Institut für Wettbewerbsökonomie (DICE)

Tel: +49(0) 211-81-15125, E-Mail: justus.haucap@dice.uni-duesseldorf.de

DICE ORDNUNGSPOLITISCHE PERSPEKTIVEN

Alle Rechte vorbehalten. Düsseldorf 2011

ISSN 2190-992X (online) - ISBN 978-3-86304-613-2

Regionalität:
Wettbewerbliche Überlegungen zum Krankenhausmarkt
von
Michael Coenen, Justus Haucap und Annika Herr
Juni 2011

Zusammenfassung

In den letzten Jahren haben die durch das Bundeskartellamt behandelten Fusionskontrollverfahren im Krankenhausesektor zu einer anhaltenden wettbewerbsökonomischen Debatte geführt. Als eine wichtige Erkenntnis hat sich hierbei ergeben, dass für den überwiegenden Bereich der akutstationären Krankenhausversorgung von einer vergleichsweise engen räumlichen Marktabgrenzung auszugehen ist, der Wettbewerb zwischen Krankenhäusern daher „in der Region“ ausgetragen wird. Das vorliegende Papier untersucht Regionalität und Krankenhauswettbewerb unter verschiedenen Aspekten: Insbesondere beleuchten wir die marktverschließenden Wirkungen der dualistischen Krankenhausfinanzierung, gehen auf die besondere Problematik von Krankenhäusern in der Fusionskontrolle ein und arbeiten das Ob und Wie wesentlicher Konsequenzen von Regionalität in der Versorgung mit Krankenhausleistungen heraus. Zudem greifen wir den Vorschlag der Monopolkommission auf, die Fusionskontrolle im Krankenhausbereich zu verschärfen, um der Regionalität der Krankenhausmärkte gerecht zu werden.

Abstract English

The increasing number of hospital mergers over the last few years has led to some debate over the form and degree of competition between hospitals. An important conclusion has been that the geographic definition of the relevant market should be rather narrow when considering inpatient care units. Thus, competition between hospitals takes place “in the region”. This paper analyses regionalism and hospital competition, highlighting several aspects: We shed light on the market-foreclosing effects of the dual financing system, discuss the special features of hospitals within the German merger control regime and underline the consequences of regionalism for the provision of hospital care. In addition, we follow the proposal made by the German Monopolies Commission to strengthen the merger control regime in order to subject more regional mergers to merger control.

I. Problemstellung

Der deutsche Krankenhausmarkt ist stark reguliert. Die Gründe liegen zum einen darin, dass der sensible Gesundheitsbereich besonders hohe Qualitätserfordernisse stellt und Patienten die Qualität nur schwer beurteilen können. Zum anderen ist durch das Versicherungsprinzip bei Krankenhausleistungen die Gruppe der Leistungsempfänger, also die Patienten im Krankenhaus, zum Leistungszeitpunkt nicht identisch mit der Gruppe der Kostenträger, der Gemeinschaft der Versicherten also. Hieraus resultiert eine Reihe von Anreizproblemen, welche die Regulierung beherrschen soll: Zu nennen ist beispielsweise das Problem der Negativauslese bei der Krankenversicherungswahl oder unerwünscht angebotsinduzierte Nachfrage durch die Leistungserbringer im Gesundheitswesen, hier im Speziellen durch die Krankenhäuser.

Hinzu kommt, dass die ambulante Versorgung durch niedergelassene Ärzte auf der einen Seite und die stationäre Versorgung in Krankenhäusern auf der anderen Seite in Deutschland voneinander getrennt sind und inkonsistent finanziert werden. Während sich der ambulante Sektor vollständig aus den Mitteln der Krankenversicherungen trägt, herrscht im stationären Sektor eine dualistische Finanzierung vor, in der lediglich die Betriebskosten der Krankenhäuser durch die Krankenversicherungen abgedeckt, die Investitionskosten derselben jedoch prinzipiell durch die Bundesländer getragen werden. Hierbei ist zwar zu konstatieren, dass die Bundesländer sich zunehmend aus der Investitionsfinanzierung zurückziehen. Nichtsdestotrotz ist in den Landeskrankenhausgesetzen eine Sicherstellungsverantwortung der Bundesländer (und der Kommunen) für die Krankenhausversorgung auch in strukturschwachen Regionen festgeschrieben.

Die vielfältigen Regulierungseingriffe auf dem Krankenhausmarkt werfen die Frage auf, welche Rolle Wettbewerb auf diesem überhaupt spielen kann und soll. In den letzten Jahren haben die durch das Bundeskartellamt geprüften Fusionen im Krankenhausesektor zu einer anhaltenden wettbewerbsökonomischen Debatte über den Wettbewerb im Krankenhauswesen geführt. Als ein wichtiges Erkenntnis hat sich hierbei ergeben, dass für den überwiegenden, im Einzelfall jedoch nicht notwendigerweise maßgeblichen Bereich der akutstationären Krankenhausversorgung von einer vergleichsweise engen räumlichen Marktabgrenzung auszugehen ist, der Wettbewerb zwischen Krankenhäusern daher „in der Region“ ausgetragen wird. Abschnitt II bietet einen Überblick über die für diesen Wettbewerb zentralen Rahmenbedingungen und Regulierungen für deutsche Krankenhäuser. Abschnitt III befasst sich mit den marktverschließenden Wirkungen der dualistischen Krankenhausfinanzierung. Abschnitt IV geht auf die besondere Problematik von Krankenhäusern in der Fusionskontrolle ein und arbeitet das Ob und Wie wesentlicher Konsequenzen von Regionalität in der Versorgung mit Krankenhausleistungen heraus. Abschnitt V kommentiert kurz die Probleme des Wettbewerbs mit Hilfe von Selektivverträgen im Krankenhauswesen, und Abschnitt VI fasst die wesentlichen Befunde zusammen.

II. Qualitäts- und Preiswettbewerb auf dem Krankenhausmarkt

Wettbewerb ist kein wirtschaftspolitisches Ziel an sich, sondern ein Instrument zur Erreichung wirtschaftlicher Ziele. In der Debatte um die geeignete Ausgestaltung der Rahmenbedingungen des Krankenhausmarktes wird mit Verweis auf die spezifischen Charakteristika von Krankenhausleistungen teilweise bestritten, dass Wettbewerb hier ein zielführendes Instrument sein kann. Über die wirtschaftlichen Ziele auf dem Krankenhausmarkt gibt es weit weniger Streit: Erwünscht ist der effiziente Einsatz knapper Mittel in der Krankenhausversorgung, eine hohe Versorgungsqualität, die anhaltende Gesundheitssicherung der Bevölkerung und die Schaffung von Strukturen im Krankenhaussektor für Innovation und Fortschritt. Diese sollen sich entlang der Präferenzen der Bürger entwickeln, für die der Krankenhaussektor betrieben wird und die ihn finanzieren.¹

Allerdings wird auch die Sicherstellungsverantwortung der Bundesländer und Gemeinden betont, welche die besondere Form der dualistischen Finanzierung im Krankenhaussektor begründet. Die Systematik sieht vor, dass die laufenden Krankenhausbetriebskosten aus den Mitteln der Krankenversicherer finanziert werden, wogegen die Krankenhausinvestitionskosten von den jeweiligen Bundesländern zu decken sind.

Auf dem deutschen Krankenhausmarkt findet der Wettbewerb zwischen Anbietern unter sehr speziellen Rahmenbedingungen statt. Preiswettbewerb ist aufgrund der Preisregulierung auf dem Krankenhausmarkt – von ganz wenigen Ausnahmen abgesehen – bedeutungslos. Stationäre Krankenhausleistungen werden durch die Krankenversicherer über DRG-Fallpauschalen bundeslandeseinheitlich vergütet. Regionaler Preiswettbewerb innerhalb eines Bundeslandes ist damit ausgeschlossen. Eine etwaige Preisdifferenzierung der Krankenhäuser gegenüber unterschiedlichen Krankenversicherungen ist dadurch weitestgehend ausgeschlossen. Ein geringfügiger Preiswettbewerb findet zwischen den Krankenhäusern ausschließlich im Bereich der integrierten Versorgung, bei freiwilligen Leistungen und Wahlleistungen sowie bei Leistungen gegenüber Privatversicherten statt. Aufgrund der weitreichenden Regulierung der Krankenhausentgelte durch das DRG-System können Krankenhäuser ihre Marktmacht nicht dazu einsetzen, Preise missbräuchlich anzuheben.²

Obgleich daher die ansonsten durch Marktmacht induzierten allokativen Effizienzverluste ausgeschlossen werden können, ist gleichwohl damit zu rechnen, dass Marktmacht den Qualitätswettbewerb zwischen den Kliniken unter den gegebenen Rahmenbedingungen beeinträchtigen kann. Durch gesetzliche Qualitätsvorgaben ist die Wahrung eines einheitlichen Qualitätsniveaus wegen der Heterogenität des Leistungsspektrums von Krankenhäusern faktisch nicht möglich. Neben dem Heilungserfolg, der für sich bereits sehr schwer zu beurteilen ist, erstreckt sich der Qualitätsbegriff zudem auf Wartezeiten, Hotelqualitäten der Krankenhäuser, die Ausstattung der Zimmer, die Freundlichkeit des Personals oder die Güte der Verpflegung. Jedoch ist auch der Qualitätswettbewerb bei Krankenhausleistungen durch Regulierung eingeschränkt. Insbesondere wäre Transparenz über das Leistungsgeschehen eine wichtige Voraus-

¹ Vgl. Bataille/Coenen 2009, S. 119, Monopolkommission 2008a, Tz. 872.

² Vgl. Monopolkommission 2008a, Tz. 817 f.

setzung für sein Funktionieren. Eine wirkliche Qualitätstransparenz ist jedoch weder für Fachleute noch für Patienten und selbst für die Krankenkassen kaum gegeben.³

Die nach § 108 SGB V zugelassenen Krankenhäuser sind seit 2005 zur Erstellung eines Qualitätsberichts verpflichtet, der gemäß § 137 SGB V durch die Krankenkassen veröffentlicht wird. Erhoben werden in erster Linie Daten, die eine externe vergleichende Qualitätssicherung zulassen und den Krankenhäusern für bestimmte Leistungsbereiche ein Benchmarking ihrer eigenen Ergebnisqualität ermöglichen. Für Patienten, die einweisenden Mediziner und die Krankenkassen schaffen diese Verfahren jedoch nur wenig Transparenz, da die Ergebnisse für die einzelnen Krankenhäuser weitgehend anonymisiert werden. Zur Beteiligung der Patienten wäre daher vor allen Dingen gefordert, leicht verständliche und für Vergleiche geeignete Informationsangebote zur Qualität von Krankenhausleistungen vorzuhalten. Ohne eine hinlängliche Qualitätstransparenz sind die Patienten bei ihrer Wahlentscheidung jedoch auf den Rat der einweisenden Ärzte und die individuellen subjektiven Erfahrungen Dritter angewiesen (Mund-zu-Mund-Propaganda).⁴

Viele Krankenhäuser hegen Vorbehalte gegenüber Qualitätstransparenz, da Krankenhausleistungen hochkomplex sind, die Einschätzung von Qualität der subjektiven Wahrnehmung in einem hohen Maße ausgesetzt ist, der Heilerfolg stark von der Komplexität und Schwere der konkret behandelten Fälle abhängt und dies eine an Zahlen gemessene objektive Beurteilung selten erlaubt. Diese Feststellung gilt jedoch für einen weiten Bereich von Dienstleistungen mit langfristigen vertraglichen Beziehungen. Fortschritte ließen sich schon dadurch erzielen, dass Krankenhäuser gezielter als bisher mit Qualitätsindikatoren und Behandlungsmethoden werben und so Qualitätsindikatoren als Signale im Wettbewerb um Patienten einsetzen könnten. Dem Einsatz von Werbung durch Krankenhäuser im Wettbewerb um Patienten setzen gegenwärtig jedoch das Heilmittelwerbegesetz und die Berufsordnung der Ärzte enge Grenzen.⁵

III. Marktzutrittsschranken durch Dualistik

Neben regulierungsbedingten Wettbewerbshemmnissen sind die deutschen Krankenhausmärkte zudem durch erhebliche administrative Marktzutrittsschranken abgeschottet. Zur Sicherstellung der Krankenhausversorgung nehmen die Bundesländer gemäß § 6 Abs. 1 KHG die Krankenhausplanung vor und legen Investitionsprogramme auf. Diese sollen die Krankenhausversorgung wirtschaftlich sichern und eine bedarfsgerechte Versorgung der Bevölkerung mit leistungsfähigen, eigenverantwortlich wirtschaftenden Krankenhäusern gewährleisten und zu sozial tragbaren Pflegesätzen beitragen. Die Krankenhausplanung eines Bundes-

³ Vgl. Monopolkommission 2008a, Tz. 819-823.

⁴ Empirische Untersuchungen belegen zudem, dass Verhaltensänderungen bei den Krankenhausbetreibern, also stetige Anpassungen im Wettbewerb vor allen Dingen in jenen Bereichen zu beobachten sind, in denen die Qualität durch die Patienten leicht zu beobachten ist. Hingegen führt Wettbewerbsdruck in allen übrigen Bereichen zu einer Qualitätsreduktion. Diese ist naheliegend, denn die Krankenhäuser leiten ihre Ressourcen vor allen Dingen in jene Bereiche, die für die Nachfrageentscheidungen der Patienten relevant sind (vgl. Proppe/Burgess/Gossage 2008).

⁵ Vgl. Monopolkommission 2008a, Tz. 821.

landes ermittelt für jede Region Zahl und Art der Krankenhausbetten anhand von Kennzahlen wie der Bevölkerungszahl, der Verweildauer im Krankenhaus und der Bettenauslastung. Krankenhäuser müssen nach § 8 Abs. 1 KHG in den Krankenhausplan des jeweiligen Bundeslandes aufgenommen werden, um in den Genuss der staatlichen Förderung zu gelangen. Die Aufnahme in den Krankenhausplan verpflichtet sie zugleich zu der Behandlung versicherter Personen durch einen Versorgungsvertrag der Bundesländer mit den Landesverbänden der Krankenkassen und den Verbänden der Ersatzkassen. Außer den Plankrankenhäusern besitzen nur sehr wenige Vertragskrankenhäuser einen entsprechenden Versorgungsvertrag, der sie zur Abrechnung von Leistungen gegenüber den Krankenkassen berechtigt. Von der Investitionsförderung sind Nicht-Plankrankenhäuser grundsätzlich ausgenommen.⁶

Dem Grundsatz nach tragen in der gegenwärtigen dualistischen Krankenhausfinanzierung die Bundesländer gemäß § 4 KHG in Verbindung mit § 9 KHG mit ihrer Investitionsförderung die Investitionskosten der Krankenhäuser, wogegen der laufende Betrieb der Krankenhäuser gemäß § 17b KHG aus den Leistungsvergütungen der Krankenkassen zu decken sind. Diese duale Form der Finanzierung ist ökonomisch problematisch, denn sie entzieht Krankenhäuser unternehmerischem Denken, das gerade im Rahmen regionaler Wettbewerbsbeziehungen bedeutend ist. Stattdessen wird zentral geplant. Diese zentralistische Planung muss Nachfrageentwicklungen triftig prognostizieren und zutreffende Kenntnisse über die zukünftig gesellschaftlich erwünschte Versorgung mit stationären Krankenhausleistungen haben. Um Krankenhauskapazitäten und technische Ausstattungen in der Fläche festlegen zu können, wird weiterhin Wissen über die zukünftige Bevölkerungsentwicklung, also quantitative Veränderungen *und* qualitative Veränderungen, die die Bevölkerungsstruktur betreffen, benötigt. Da es bei der Investitionsförderung insbesondere um Neubau, Umbau und Erweiterung von Krankenhäusern geht, muss die Planung außerdem über den erwarteten Nutzungszeitraum der Bauten, also etwa mindestens 15 bis 25 Jahre, zutreffende Vorhersagen treffen.

Die Grundsätze zur Investitionsförderung wurden 2009 durch das Krankenhausfinanzierungsreformgesetz (KHRG) modifiziert. Die Bundesländer haben hierdurch ab 2012 die Wahl, die einzelfallbezogenen Leistungsvergütungen nach DRG durch einen neuen leistungsorientierten Investitionsaufschlag zu ergänzen oder weiterhin zu dem Instrument der Einzelförderung von Investitionen zu greifen. Aus wettbewerbspolitischer Sicht ist bedauerlich, dass der Gesetzgeber nicht von vornherein auf diese Wahlmöglichkeit verzichtet hat und die Bundesländer stattdessen dazu verpflichtete, Investitionstätigkeit ausschließlich durch leistungsorientierte Aufschläge auf die DRG-Fallpauschalen zu vergüten. Denn die Abtrennung der Investitionsförderung von den Leistungsvergütungen im Krankenhausbereich verzerrt den Wettbewerb zwischen Krankenhäusern und niedergelassenen Ärzten bei den ambulanten Leistungen, verzerrt die Entscheidungen der Krankenhäuser über den Einsatz von Arbeit und Kapital und schwächt schließlich den Leistungswettbewerb der Krankenhäuser untereinander, da das Investitionsrisiko eines Krankenhauses nicht notwendigerweise durch entsprechende Fallzahlen abgedeckt werden muss. Ungünstig ist weiterhin, dass die Mehr- und Mindererlösausgleiche des § 4 Abs. 9 KHEntgG durch das Krankenhausfinanzierungsreformgesetz nicht beseitigt wurden. Mit diesen ist im Wesentlichen eine Erlösplanung auf Bundeslandebene verbunden,

⁶ Vgl. Monopolkommission 2008a, Tz. 824.

die Fallzahlen festschreibt und wettbewerbliche Vorstöße einzelner Krankenhäuser, mithin die Erschließung größerer Marktanteile im Wettbewerb um Patienten sanktioniert.⁷

Im Hinblick auf die Regionalität in der Krankenhausversorgung durch DRG-Fallpauschalen ist von einer gewissen Bedeutung, dass die Finanzierung der Krankenhäuser über Fallpauschalen den Krankenhäusern tendenziell Anreize setzt, die Verweildauer der Patienten im Krankenhaus zu begrenzen. Dies hat in den letzten Jahren die Behandlungsbeziehungen zwischen dem ambulanten und stationären Sektor ausgeweitet, da in Grenzen Nachsorgeleistungen im Zuge einer Krankenhausbehandlung im ambulanten Bereich einer Region anfallen. Diese Nachsorgeleistungen werden gelegentlich auch explizit zwischen Krankenhäusern auf der einen und niedergelassenen Ärzten auf der anderen Seite vertraglich geregelt.⁸ Eine starke Abhängigkeit des Krankenhausesektors von der ambulanten Nachsorge kann ggf. in Regionen problematisch werden, in denen eine Unterversorgung mit niedergelassenen Ärzten herrscht. Solche Regionen finden sich typischerweise im ländlichen Raum, in dem Patienten ohnehin bereits überdurchschnittlich lange Wege zu ihrem nächstgelegenen Krankenhaus zurücklegen müssen.

IV. Krankenhausmärkte in der Fusionskontrolle

a. Räumliche Marktabgrenzung

Da internes Wachstum von Krankenhäusern durch die öffentliche Krankenhausplanung nur sehr begrenzt möglich ist, spielt das externe Wachstum von Krankenhäusern, insbesondere bei privaten Krankenhausträgern, eine wichtige Rolle. Seit fast zehn Jahren befasst sich daher auch das Bundeskartellamt mit Krankenhausfusionen. Dabei wurde bisher nur für sehr wenige Zusammenschlussvorhaben überhaupt ein sogenanntes Hauptprüfverfahren eingeleitet, in dem etwaige wettbewerbsbeschränkende Wirkungen kritisch untersucht werden. Insgesamt kam es in vier Fällen zu einer Freigabe des Fusionsvorhabens unter Auflagen und in weiteren vier Fällen zu einer Untersagung. In drei der vier Untersagungsfälle, nämlich Rhön Klinikum/Grabfeld, Asklepios Kliniken Hamburg/Krankenhaus Mariahilf und Universitätsklinikum Greifswald/Kreiskrankenhaus Wolgast, wurde im Anschluss an die Untersagung jeweils eine Ministererlaubnis gemäß § 42 GWB beantragt und ein Beschwerdeverfahren vor dem Oberlandesgericht Düsseldorf eingeleitet. Durch diese Fälle wurde ein recht breiter öffentlicher Diskurs über die Rolle der Fusionskontrolle im Krankenhausesektor und die Fusionskontrollpraxis des Bundeskartellamtes ausgelöst.⁹

Für die räumliche Marktabgrenzung in der Fusionskontrolle nimmt das Bundeskartellamt eine Betrachtung der tatsächlichen Patientenströme der im Rahmen des Fusionsvorhabens relevanten Krankenhäuser vor, um das aus Nachfragersicht relevante Bild der Austauschbeziehungen zu ermitteln (Bedarfsmarktkonzept).¹⁰ Das Bundeskartellamt fragt hierzu in allen potenziellen

⁷ Vgl. Bataille/Coenen 2009, S. 120 und S. 124 f.

⁸ Vgl. zur vertraglichen Struktur dieser Behandlungsbeziehungen genauer Monopolkommission 2008a, Tz. 822.

⁹ Vgl. Monopolkommission 2008a, Tz. 810.

¹⁰ Für eine Analyse der räumlichen Abgrenzung des Krankenhausmarktes durch das Bundeskartellamt und ihre Alternativen vgl. auch Kuchinke/Kallfaß 2007.

Wettbewerbskrankenhäusern Anzahl und Herkunft der Patienten nach Postleitzahlengebieten ab. Anschließend werden mehrere Postleitzahlengebiete um die an dem Zusammenschlussvorhaben beteiligten Krankenhäuser zu regionalen Einheiten zusammengefasst. Es ergeben sich dann für jedes Krankenhaus die jeweiligen Patientenanteile nach Postleitzahlengebieten. Sie geben hinsichtlich des Krankenhausangebotes einen Hinweis darauf, ob zwei Krankenhäuser ihre Leistungen im selben Postleitzahlengebiet anbieten. Von größerer Bedeutung ist jedoch die nachfrageseitige Betrachtung. Hierzu erstellt das Bundeskartellamt eine Übersicht der Marktanteile, die die einzelnen Krankenhäuser in jeder Region erzielt haben. Hieraus wird die Eigenversorgungsquote jeder Region als Summe der Marktanteile der in der Region selbst gelegenen Krankenhäuser ermittelt. Eine hohe Eigenversorgungsquote deutet dann auf eine in sich geschlossene Versorgungsregion hin und damit auf einen abgeschlossenen räumlich relevanten Markt. Zunächst wird von der kleinstmöglichen Region um ein Krankenhaus ausgegangen und die Gebietsgrenze dann sukzessiv erweitert, wenn die Eigenversorgungsquote zu gering ist. Bei Erweiterung der Regionen werden zusätzliche Krankenhäuser in die Betrachtung aufgenommen, und die Eigenversorgungsquote sollte daher tendenziell ansteigen.¹¹

Sowohl Bundeskartellamt als auch Monopolkommission gehen davon aus, dass auf Krankenhausmärkten sachlich und räumlich heterogene Anbieter- und Nachfragergruppen agieren, für die keine jeweils gleichermaßen angemessene Marktabgrenzung gewählt werden kann. Krankenhausleistungen werden vor Ort erbracht, was aus Nachfragersicht den Aufwand von Wegekosten erfordert. Je nach Behandlungsbedarf und Krankheitsbild und den Vorlieben des Einzelnen kann das Gewicht dieser Wegekosten nun sehr unterschiedlich sein. Patienten werden nur bereit sein, ein weiter entferntes Krankenhaus aufzusuchen, wenn der Nutzenmehrwert die zusätzlichen Wegekosten übersteigt. Zu den Wegekosten sind hierbei nicht nur die direkten Transportkosten in die Betrachtung einzubeziehen, sondern sämtliche Wegekosten, also auch die Opportunitätskosten der Zeit, sowie ggf. die Häufigkeit von erwünschten Patientenbesuchen durch Verwandte und Bekannte. Es ist nachvollziehbar, dass weitere Entfernungen umso häufiger in Kauf genommen werden, je planbarer ein Eingriff ist und je größer die Bedeutung für Gesundheit und Leben des Patienten ist.

Abbildung 1 belegt, dass bevölkerungsreiche Regionen mehr Krankenhäuser vorhalten als bevölkerungsarme Regionen. Dies lässt vermuten, dass es in Ballungszentren, in denen mehrere Krankenhäuser in geringer Distanz zueinander liegen, vor allem bei Wahlleistungen zu mehr Wettbewerb um die Patienten, zu größeren Auswahlmöglichkeiten sowie zu geringeren Wegekosten kommt. Auf der Angebotsseite können zugleich Skalenerträge gehoben werden, Spezialisierungen stattfinden und die Verzahnung mit ambulanten Spezialisten wirkungsvoller ausgestaltet werden.

¹¹ Vgl. Monopolkommission 2008a, Tz. 542-548.

Abb. 1: Karte aller deutschen Krankenhäuser aus dem Krankenhaus-Directory des Krankenhausreports 2008, Suche der Adressen und der Koordinaten: Google

Eine Berechnung der Zahl der Krankenhäuser in verschiedenen Radien um jedes einzelne der 1.592 deutschen Krankenhäuser, die 2008 im Krankenhaus-Directory des Krankenhausreports verzeichnet waren und deren Adressen identifiziert werden konnten,¹² zeigt jedoch, dass es für 30 % der Krankenhäuser keinen deutschen Nachbarn in einem Umkreis von 10 km (für sechs sogar in einem Umkreis von 30 km) gibt. 40 % der öffentlichen, 27 % der privaten und nur 20 % der freigemeinnützigen Krankenhäuser fallen in diese Kategorie.

In Abbildung 2 werden diese durch die Karos dargestellt. Gefüllte Karos repräsentieren die 70 Krankenhäuser, die im Umkreis von 20 km keinem Nachbarn gegenüber stehen und hauptsächlich in den neuen Bundesländern zu finden sind. Im Durchschnitt sehen sich Krankenhäuser in einem Umkreis von 10 km fünf Wettbewerbern gegenüber (maximal sind es 39 Wett-

¹² Anm.: Zu 30 Krankenhäusern konnten die Koordinaten nicht ermittelt werden.

bewerber). Nach Trägerschaft unterschieden zeigt sich, dass die 512 öffentlichen Krankenhäuser, die im Durchschnitt deutlich größer sind, mit 3,2 Wettbewerbern innerhalb von 10 km regional weniger Wettbewerb ausgesetzt sind als die 667 freigemeinnützigen (6,1 Wettbewerber) und 399 privaten (5,6 Wettbewerber) Krankenhäuser.¹³ Hier fällt auf, dass sich freigemeinnützige Krankenhäuser eher in Ballungsräumen ansiedeln. Für Nordrhein-Westfalen beispielsweise lässt sich dieser Zusammenhang jedoch durch die historische Entwicklung erklären (z.B. Knappschaftskrankenhäuser im Ruhrgebiet). Welche Auswirkungen unterschiedliche Trägerschaften auf den Wettbewerb zwischen Krankenhäusern haben, wird darüber hinaus in der Gesundheitsökonomik diskutiert.¹⁴

Abb. 2: Karte aller deutschen Krankenhäuser mit keinem Wettbewerber im Umkreis von 10 km (leere Karos) und 20 km (gefüllte Karos)

¹³ Die Größe der benachbarten Krankenhäuser geht in diese deskriptiven Erläuterungen nicht ein. Bei 12 Krankenhäusern ist die Trägerschaft unbekannt.

¹⁴ Vgl. beispielsweise Herr 2011.

Bei einer Betrachtung der durch das Bundeskartellamt bearbeiteten Fusionskontrollverfahren im Krankenhaussektor fällt auf, dass überwiegend Fusionen, an denen private Krankenhäuser beteiligt waren, untersagt oder lediglich unter Auflagen genehmigt wurden. Diese Beobachtung dürfte auch mit der Tatsache zusammenhängen, dass private Krankenhausketten eher die für Fusionskontrollverfahren kritischen Aufreißschwellen erreichen. Fusionskontrollrechtlich problematisch waren dabei in erster Linie Krankenhausmärkte im ländlichen Raum mit einer geringeren Wettbewerbsintensität.¹⁵ In einer der wenigen Studien, die Regionalität im Krankenhausmarkt untersuchen, zeigen Felder und Tauchmann (2009) jedoch, dass die regionalen Unterschiede in der Effizienz der Krankenhausproduktion, die in ihrer Studie durch Mortalitätsraten auf Kreisebene gemessen wird, vor allem durch bundeslandspezifische fixe Effekte erklärt werden kann und weniger durch räumliche Abhängigkeiten zwischen den Kreisen. Dieses Ergebnis könnte, wie oben argumentiert, durch die bundeslandspezifische Planung und Finanzierung der Krankenhäuser und fehlende regionale Preiskonkurrenz sowie unvollständigen Qualitätswettbewerb erklärt werden.

Für die Bewertung der Wettbewerbsbedingungen auf dem Krankenhausmarkt ist eine Schwierigkeit, dass die Qualitätstransparenz unvollkommen ist. Durch zunehmenden Qualitätswettbewerb der Krankenhäuser sollte auch ein zunehmend größerer räumlich relevanter Markt erschlossen werden. Daher bringt das Bundeskartellamt auch keine starren Eigenversorgungsquoten zur Anwendung, sondern versucht den individuellen Gegebenheiten der Krankenhausmärkte vor Ort und den an einem Zusammenschlussvorhaben beteiligten Krankenhäusern bei seiner räumlichen Marktabgrenzung gerecht zu werden. Im Allgemeinen wird durch das Bundeskartellamt für Krankenhausmärkte eine vergleichsweise enge räumliche Marktabgrenzung vorgenommen, die dem verbreiteten Nachfragerinteresse nach einer wohnortnahen Versorgung entspricht.¹⁶ Allerdings führt dies in Verbindung mit einer tendenziell weiten sachlichen Marktabgrenzung des Bundeskartellamtes zumindest theoretisch nicht notwendigerweise zu zutreffenden Ergebnissen. Denn eine Krankenhausversorgung in der Region ist vermutlich gerade bei elektiven, planbaren Eingriffen nicht prioritär.

b. Sachliche Marktabgrenzung

Vor der räumlichen Marktabgrenzung steht die sachliche Marktabgrenzung des Krankenhausmarktes. Das Bundeskartellamt hat seit 2004 sein spezifisches System für die Abgrenzung des sachlich wie räumlich relevanten Krankenhausmarktes sukzessiv weiterentwickelt.¹⁷ In sachlicher Hinsicht grenzt das Bundeskartellamt den Krankenhausmarkt überwiegend als das Gesamtangebot stationärer Krankenhausleistungen gegenüber Patienten ab. Das Krankenhaus wird gewissermaßen als Sortimentsanbieter betrachtet. Hierbei beschränkt sich das Bundeskartellamt ausdrücklich auf akutstationäre Leistungen, die durch Plankrankenhäuser erbracht werden. Mithin spielen der Bereich ambulanter Krankenhausleistungen ebenso wenig

¹⁵ Vgl. Kuchinke/Kallfaß 2006, Bangard 2007 für Überblicke über die durch das Bundeskartellamt bearbeiteten maßgeblichen Fusionskontrollverfahren im Krankenhaussektor.

¹⁶ Vgl. Monopolkommission 2008a, Tz. 548.

¹⁷ Vgl. Bangard 2007, S. 192.

eine Rolle wie medizinische Leistungen, die von Rehabilitationseinrichtungen oder von Anbietern, die ausschließlich privat abrechnen, erbracht werden. Eine Differenzierung findet auch nicht hinsichtlich unterschiedlicher Angebotstiefen statt. Eine Ausnahme hiervon bildete erstmals die sachliche Marktabgrenzung im Zusammenschlussverfahren Klinikum Region Hannover/Landeskrankenhaus Wunstorf. Da das Landeskrankenhaus Wunstorf eine rein psychiatrische Klinik ist, wurde hier erstmals nur der Markt für stationäre psychiatrische Krankenhausleistungen abgegrenzt. Bei der Übernahme von Fachkliniken durch Allgemeinkrankenhäuser wird somit der sachlich relevante Markt durch das Bundeskartellamt durchaus enger abgegrenzt.

Bei Fusionen von Allgemeinkrankenhäusern wird hingegen ein breiter allgemeiner Krankenhausmarkt abgegrenzt, unabhängig von der eventuellen Angebotsheterogenität der beteiligten Kliniken. Diskussionswürdig ist die Frage, ob das Krankenhaus mit allen seinen Angeboten insgesamt den sachlich relevanten Markt festlegt oder vielmehr beispielsweise eine Abgrenzung nach den jeweiligen Fachbereichen der beteiligten Kliniken vorgenommen werden sollte. Letztere wurde vom Oberlandesgericht Düsseldorf in seiner Entscheidung im Fall Rhön Klinikum AG erwogen.¹⁸ Alternativ ließe sich eine sachliche Marktabgrenzung entlang bestimmter Gruppen von DRG-Fallpauschalen vornehmen.

Die sachliche Abgrenzung eines einheitlichen Marktes für akut stationäre Krankenhausdienstleistungen begründet das Bundeskartellamt auf eine Untersuchung, die es 2006 für den Krankenhaussektor in Bayern vorgenommen hat.¹⁹ Die Untersuchung zeige, dass es sowohl hinsichtlich der Tiefe des Angebots als auch hinsichtlich der Versorgungspraxis zwischen unterschiedlichen Fachbereichen erhebliche Verflechtungen gebe.²⁰ 82,7 % aller in den untersuchten Krankenhäusern behandelten Fälle können demnach bereits in Krankenhäusern der Regelversorgung behandelt werden und bedürfen keiner spezialisierten Maximalversorgung. Auch die Maximalversorger selbst behandeln zu 68,5 % Fälle der Regelversorgung, stünden mithin mit ihren Angeboten in direkter Konkurrenz zu Allgemeinkrankenhäusern der Regelversorgung. Über die unterschiedlichen Fallgruppenklassifikationen der DRG hinweg ergibt sich eine vergleichbare Überschneidung. Die meisten Fälle nach DRG sind demnach nicht fachabteilungsspezifisch. Das heißt, dass dieselbe DRG in unterschiedlichen Krankenhäusern oder sogar in demselben Krankenhaus in unterschiedlichen Fachabteilungen behandelt wird. Eine Marktabgrenzung nach Fachabteilungen würde dann die Wettbewerbsbeziehungen nicht korrekt reflektieren. Nur in den Abteilungen Augenheilkunde sowie Gynäkologie und Geburtshilfe sind über 90 % der behandelten Fälle überwiegend in den entsprechenden Fachabteilungen behandelt worden. Bei acht weiteren Fachabteilungen hingegen sind unter 10 % der Fälle ausschließlich diesen Fachabteilungen zuzuordnen.

Die meisten Leistungen von Krankenhäusern lassen sich, so die Schlussfolgerung des Bundeskartellamtes, daher nicht trennscharf in Versorgungsstufen oder Fachabteilungen untergliedern. Eine Aufteilung des sachlich relevanten Marktes nach Fachbereichen berücksichtigt dann nicht, dass größere Krankenhäuser spezialisierte Fachabteilungen vorhalten und daher

¹⁸ OLG Düsseldorf vom 11. April 2007, VI Kart 6/05 (V), WuW/E DE-R 1958.

¹⁹ Vgl. Bangard 2007, S. 1998 f.

²⁰ Vgl. Monopolkommission 2008a, Tz. 535-541.

unterschiedliche Fälle spezifischer zuordnen können als kleinere Krankenhäuser, die eine größere Variation von Fällen in allgemeinen Abteilungen, etwa in der Chirurgie oder in der Inneren Medizin behandeln. Die Monopolkommission hat hingegen eingewendet, dass die sachliche Marktabgrenzung von Spezialmärkten nach bestimmten Behandlungsclustern in den DRG, sprich nach bestimmten Krankheitsbildern als relevant nicht ausgeschlossen werden kann, um eine den tatsächlichen Marktgegebenheiten besser entsprechende sachliche Marktabgrenzung zu erhalten. Nach der Untersuchung des Bundeskartellamtes erscheint dies bislang jedoch nur für die Fachbereiche Augenheilkunde, Psychiatrie sowie Gynäkologie und Geburtshilfe angezeigt.²¹

Eine weiter gefasste sachliche Marktabgrenzung kommt tendenziell solchen Fusionsvorhaben entgegen, an denen Spezialkliniken oder Krankenhäuser mit im Vergleich zu anderen regionalen Konkurrenzhäusern herausgehobenen Spezialabteilungen (beispielsweise Maximalversorger) beteiligt sind. Ihren Spezialleistungen fällt dann in einem auf allgemeine akutstationäre Krankenhausleistungen abgegrenzten Markt ein geringeres Marktanteilsgewicht zu.

Die Monopolkommission hat darauf hingewiesen, dass die Untersuchung des Bundeskartellamtes einen Hinweis darauf gibt, dass die sachliche Marktabgrenzung eines einheitlichen Marktes für akut stationäre Krankenhausleistungen hinsichtlich der Versorgungstiefe zu ungenau ist, wenn Zusammenschlussvorhaben betrachtet werden, bei denen sich beispielsweise ein Maximalversorger mit einem Krankenhaus der Regelversorgung zusammenschließen möchte. So werden bei einem bayerischen Maximalversorger durchschnittlich in etwa einem Drittel der Versorgungsfälle Leistungen erbracht, die über die Regelversorgung hinausgehen.²² Demgegenüber bieten Krankenhäuser der Regelversorgung nur in Einzelfällen Leistungen über ihre Versorgungsstufe hinaus an. Die Monopolkommission hat daher vorgeschlagen, den Markt nach denjenigen DRG-Fallgruppen abzugrenzen, in denen mindestens zwei der an einem Zusammenschluss beteiligten Unternehmen eine Mindestanzahl an Fällen abgerechnet haben.

c. Aufgreifschwellen in der Fusionskontrolle

Vor dem Hintergrund der Bedeutung einer für einen weiten Bereich des Angebotsspektrums von Krankenhäusern auf regionale Wirtschaftsräume zu beschränkenden Marktabgrenzung hat die Monopolkommission vorgeschlagen, die Aufgreifschwellen für Fusionsvorhaben von Krankenhäusern abzusenken. Der Vorschlag wurde insbesondere formuliert, da die Betrachtung von Zusammenschlussvorhaben auf dem Krankenhausmarkt durch das Bundeskartellamt unter Beachtung der regulären Aufgreifschwellen typischerweise nur dann möglich wird, wenn an dem Zusammenschlussvorhaben Krankenhäuser mit weitreichenden Beteiligungen in anderen Regionen oder anderen Branchen beteiligt sind. Diese Beteiligungen haben jedoch bei der vorherrschenden Regionalität der nachfrageorientierten räumlichen Marktabgrenzung des Krankenhausmarktes keinen Einfluss auf die wettbewerbliche Bedeutung des Zusammen-

²¹ Vgl. Monopolkommission 2008a, Tz. 540.

²² Vgl. Monopolkommission 2008a, Tz. 541.

schlussvorhabens. Deutlich wurde dies im Fall des Zusammenschlussvorhabens Universitätsklinikum Greifswald/Kreiskrankenhaus Wolgast.²³

Im Hinblick auf die Verbundklausel des § 36 Abs. 2 Satz 1 GWB und die allgemeine Aufgreifschwelle des § 36 Abs. 1 Ziff. 1 GWB ist festzustellen, dass vornehmlich kritische Fusionsvorhaben von der Notifizierungspflicht für Unternehmenszusammenschlüsse erfasst werden sollen. In dem Zusammenschlussvorhaben Universitätsklinikum Greifswald/Kreiskrankenhaus Wolgast war das Zusammenschlussvorhaben jedoch nur aus dem – mit dem Fall in einem untergeordneten Zusammenhang stehenden – Grund anmeldepflichtig, dass dem Universitätsklinikum die gesamten Umsätze des Landes Mecklenburg-Vorpommern aus unternehmerischer Tätigkeit (inklusive der Umsätze der landeseigenen Lottogesellschaft) zugerechnet wurden. Zwar hat das Oberlandesgericht Düsseldorf in seiner Entscheidung vom Mai 2008 die Berechnung des Bundeskartellamts korrigiert, indem den Umsätzen des Landes Mecklenburg-Vorpommern lediglich die Umsätze der Landeslottogesellschaft abzüglich der Gewinnausschüttungen zuzurechnen sind, diese – umstrittene – Auslegung ändert jedoch nichts an der aus ökonomischer Sicht im Prinzip problematischen Zurechnung der unterschiedlichen Umsatzquellen bei heterogenen Verbundunternehmen. In dem Zusammenschlussverfahren Kliniken Ludwigsburg-Bietigheim/Enzkreis-Kliniken wurden die fusionskontrollrechtlichen Umsatzschwellen nur unter Zurechnung der Umsätze der Sparkasse Ludwigsburg erreicht.²⁴

Die hilfswise Erfassung wettbewerbsökonomisch relevanter Krankenhauszusammenschlüsse durch Zurechnung des Umsatzes von mit den Antragstellern verbundenen, gegebenenfalls branchenfremden Unternehmen ist auf dem Krankenhausmarkt aus zweierlei Gründen problematisch: Zum einen lässt sich argumentieren, dass im Falle einer kommunalen Krankenhausträgerschaft Zusammenschlussvorhaben zwar häufiger kartellrechtlich geprüft werden sollten, weil hier erstens stärkere politisch beeinflusste Quersubventionierungspotenziale zu befürchten sind und zweitens die besonders problematische gewinnsteigernde Fusion zur Vorbereitung einer anstehenden Privatisierung der öffentlichen Krankenhäuser vorgenommen werden kann.²⁵ Allerdings muss diese Untersuchung prinzipiell bei allen relevanten Krankenhauszusammenschlüssen mit kommunaler Beteiligung vorgenommen werden können und zwar unabhängig davon, ob die betroffene Kommune oder das betroffene Bundesland nun zufällig noch Umsätze aus dem Betrieb von Sparkassen, Müllverbrennungsanlagen oder Lotteriegesellschaften erzielt. Zum anderen ist besonders vor dem Hintergrund einer auf Krankenhausmärkten tendenziell auf einen engen regionalen Raum vorzunehmenden räumlichen Marktabgrenzung eine stärkere Beteiligung der Fusionskontrolle bei Krankenhauszusammenschlüssen anzuraten. Bei systematisch auf regionale Räume beschränkten Wettbewerbsbeziehungen greifen hohe Aufgreifschwelle in der Fusionskontrolle nicht früh genug und lassen daher Krankenhauszusammenschlüsse unbeachtet, die zur Vermachtung regional eng begrenzter Krankenhausmärkte führen können. Die in § 36 GWB festgelegten Aufgreifschwelle

²³ Vgl. Monopolkommission 2008a, Tz. 511-515, und für das Sondergutachten der Monopolkommission zu diesem Zusammenschlussvorhaben Monopolkommission 2008b.

²⁴ Vgl. für eine Diskussion der Zurechnung von Konzernumsätzen bei Krankenhauszusammenschlüssen auch Bangard 2007, S. 206-212.

²⁵ Vgl. Kuchinke/Kallfaß 2006, S. 1001 f.

len gehen implizit von einer überregionalen Marktabgrenzung aus. Fusionen, bei denen die Umsätze der beteiligten Unternehmen die Aufgreifschwelle nicht erreichen, werden (im Sinne einer Heuristik) pauschal als unkritisch eingestuft und daher nicht aufgegriffen. Bei Märkten, die systematisch regional abzugrenzen sind (wie z.B. auch der Markt für regionale Tagespresse) sind die Aufgreifschwelle dann systematisch zu hoch. Die Monopolkommission hat deswegen vorgeschlagen, die Aufgreifschwelle für Krankenhauszusammenschlüsse abzusenken (wie dies auch bei der Pressefusionskontrolle der Fall ist). Zur Bestimmung der Umsätze von Krankenhausunternehmen soll demnach das Dreifache der Umsatzerlöse zum Ansatz gebracht werden, mithin die Aufgreifschwelle auf ein Drittel des im GWB ansonsten üblichen Maßes abgesenkt werden.²⁶

V. Selektivverträge als Mittel zur Steigerung des Krankenhauswettbewerbs

Die Monopolkommission hat in ihrem 17. Hauptgutachten zudem die Einführung spezieller Optionstarife für die Krankenhausversorgung in der gesetzlichen Krankenversicherung vorgeschlagen.²⁷ Diese Optionstarife sollen die Steuerungsmöglichkeiten der Krankenkassen ausweiten. Genauer gesagt sollen die Krankenkassen für Optionstarife mit einzelnen Krankenhäusern selektive Versorgungsverträge abschließen, welche den Versicherten die Möglichkeit eröffnen, durch ein freiwilliges Opting Out zwar nicht auf den Leistungsumfang des Vollversicherungsschutzes zu verzichten, wohl aber auf die freie Auswahl des Krankenhauses, in dem eine Behandlung erbracht werden soll. Für die Krankenkassen würde dies bedeuten, dass sie zur Sicherstellung der Behandlung ihrer Versicherten im Optionstarif selektive Versorgungsverträge mit geeigneten Krankenhäusern über das gesamte Leistungsangebot des gesetzlichen Standardtarifs, mithin über die Behandlung sämtlicher Diagnosen des DRG-Katalogs, abschließen müssen. Anzumerken ist jedoch, gerade im Hinblick auf die Regionalität, dass diese Art des Wettbewerbs mit Hilfe von Selektivverträgen vor allem in städtischen Bereichen gut funktionieren kann, während seine Wirksamkeit im ländlichen Bereich aufgrund der relativ geringen Krankenhausdichte nur sehr begrenzt zum Einsatz kommen kann.

VI. Fazit

In den vergangenen acht Jahren haben die durch das Bundeskartellamt durchgeführten Fusionskontrollverfahren im Krankenhaussektor zu einer anhaltenden wettbewerbsökonomischen Debatte geführt. Als eine wichtige Erkenntnis hat sich hierbei ergeben, dass für den überwiegenden Bereich der akutstationären Krankenhausversorgung von einer vergleichsweise engen räumlichen Marktabgrenzung auszugehen ist. Der Wettbewerb zwischen Krankenhäusern wird „in der Region“ ausgetragen.

Der Zusammenhang von Regionalität und Wettbewerb auf dem Krankenhausmarkt ist in der Literatur jedoch bislang wenig untersucht. Der vorliegende Beitrag zeigt, dass weiterhin dis-

²⁶ Vgl. Monopolkommission 2008a, Tz. 515.

²⁷ Vgl. Monopolkommission 2008a, Tz. 855 ff.

kussionswürdig bleibt, ob und wie Wettbewerb in dem vorliegenden Regulierungsrahmen eine Rolle spielen kann. Die bundeslandeinheitliche Vergütung von Krankenhausleistungen durch DRG-Fallpauschalen unterbindet den Preiswettbewerb zwischen Krankenhäusern. Wettbewerb zwischen Kliniken kann jedoch die Qualität des heterogenen Leistungsspektrums von Krankenhäusern beeinflussen. Bei der Abschätzung von Wettbewerbseffekten stellen sich auf Krankenhausmärkten jedoch mehrschichtige Probleme: Erstens ist die Qualität des Krankenhausoutputs selbst schwer messbar, wobei zudem eine Vielzahl regionaler aber auch überregionaler Faktoren Qualitätsunterschiede erklären könnte. Zweitens ist die Krankenhauslandschaft in Deutschland historisch und demographisch bedingt heterogen. Hierdurch unterscheiden sich die Wettbewerbsbedingungen in den unterschiedlichen Regionen stark.

Erste deskriptive Ergebnisse belegen diese regional bedingten Wettbewerbsunterschiede. Vor allem in ländlichen Regionen sind die Entfernungen zwischen Krankenhäusern hoch und damit der Wettbewerb schwächer als in Ballungsräumen. Diese Aspekte sollten allerdings empirisch weiter fundiert und hierbei der Effekt des Wettbewerbs von den Einflüssen umgebender Rahmenbedingungen und demographischer Entwicklungen isoliert werden.

Schließlich ist aus wettbewerbspolitischer Sicht anzumerken, dass bei systematisch auf regionale Räume beschränkten Wettbewerbsbeziehungen die hohen Aufgreifschwelle in der Fusionskontrolle nicht früh genug greifen und daher Krankenhauszusammenschlüsse unbeachtet bleiben, die zur Vermachtung regional eng begrenzter Krankenhausmärkte führen können. Die Monopolkommission hat deswegen vorgeschlagen, die Aufgreifschwelle für Krankenhauszusammenschlüsse abzusenken. Zur Bestimmung der Umsätze von Krankenhausunternehmen soll das Dreifache der Umsatzerlöse zum Ansatz gebracht werden, mithin die Aufgreifschwelle auf ein Drittel des im GWB ansonsten üblichen Maßes abgesenkt werden, um auch regionale Monopol- bzw. Oligopolbildungen unterbinden zu können.

Literatur

- Bangard, Annette 2007, Krankenhausfusionskontrolle, *Zeitschrift für Wettbewerbsrecht* 2/2007; S. 183-238.
- Bataille, Marc/Coenen, Michael 2009, Monistik in der Krankenhausfinanzierung – Ist der Anfang gemacht?, *Wirtschaftsdienst* 89 (2), S. 119-127.
- Felder, Stefan/Tauchmann, Harald 2009, Regional Differences in the Efficiency of Health Production: an Artefact of Spatial Dependence? *Ruhr Economic Papers* 112.
- Herr, Annika 2011, Quality and Welfare in a Mixed Duopoly with Regulated Prices: The Case of a Public and a Private Hospital, erscheint in: *German Economic Review* 12.
- Kuchinke, Björn A./Kallfaß, Hermann H. 2006, Aktuelle Kontroversen bezüglich der ökonomischen Beurteilung von Krankenzusammenschlüssen in Deutschland, *Wirtschaft und Wettbewerb* 56 (10), S. 991-1003.
- Kuchinke, Björn A./Kallfaß, Hermann H. 2007, Die Praxis der räumlichen Marktabgrenzung bei Krankenzusammenschlüssen in den USA und in Deutschland: Eine wettbewerbsökonomische Analyse, *Zeitschrift für Wettbewerbsrecht* 3/2007, S. 319-337.
- Monopolkommission 2008a, *Weniger Staat, Mehr Wettbewerb*, Siebzehntes Hauptgutachten, Bundestagsdrucksache 16/10140.
- Monopolkommission 2008b, *Zusammenschlussvorhaben der Asklepios Kliniken Hamburg GmbH mit der Krankenhaus Mariahilf gGmbH/Zusammenschlussvorhaben des Universitätsklinikums Greifswald mit der Kreiskrankenhaus Wolgast gGmbH*, Sondergutachten 52 und 53, Nomos Verlag: Baden-Baden.
- Propper, C., Burgess, S., Gossage, D. 2008, Competition and Quality: Evidence from the NHS Internal Market 1991-9, *Economic Journal* 118, S. 138-170.

BISHER ERSCHIENEN

- 13 Coenen, Michael, Haucap, Justus und Herr, Annika, Regionalität: Wettbewerbliche Überlegungen zum Krankenhausmarkt, Juni 2011.
- 12 Stühmeier, Torben, Das Leistungsschutzrecht für Presseverleger: Eine ordnungspolitische Analyse, Juni 2011.
- 11 Haucap, Justus und Coenen, Michael, Mehr Plan- als Marktwirtschaft in der energiepolitischen Strategie 2020 der Europäischen Kommission, April 2011.
- 10 Göddeke, Anna, Haucap, Justus, Herr, Annika und Wey, Christian, Stabilität und Wandel von Arbeitsmarktinstitutionen aus wettbewerbsökonomischer Sicht, März 2011.
Erscheint in: Zeitschrift für Arbeitsmarktforschung, 2011.
- 09 Haucap, Justus, Steuerharmonisierung oder Steuerwettbewerb in Europa?, Dezember 2010.
Erschienen in: Zeitschrift für das gesamte Kreditwesen 64, 2011, S. 25-28.
- 08 Haucap, Justus, Eingeschränkte Rationalität in der Wettbewerbsökonomie, Dezember 2010.
Erschienen in: H. Michael Piper (Hrsg.), Neues aus Wissenschaft und Lehre. Jahrbuch der Heinrich-Heine-Universität Düsseldorf 2010, Düsseldorf University Press, S. 495-507.
- 07 Bataille, Marc und Coenen, Michael, Zugangsentgelte zur Infrastruktur der Deutsche Bahn AG: Fluch oder Segen durch vertikale Separierung?, Dezember 2010.
Erscheint in: Zeitschrift für Wirtschaftspolitik, 2011.
- 06 Normann, Hans-Theo, Experimentelle Ökonomik für die Wettbewerbspolitik, Dezember 2010.
Erschienen in: H. Michael Piper (Hrsg.), Neues aus Wissenschaft und Lehre. Jahrbuch der Heinrich-Heine-Universität Düsseldorf 2010, Düsseldorf University Press, S. 509-522.
- 05 Baake, Pio, Kuchinke, Björn A. und Wey, Christian, Wettbewerb und Wettbewerbsvorschriften im Gesundheitswesen, November 2010.
Erschienen in: Björn A. Kuchinke, Thorsten Sundmacher, Jürgen Zerth (Hrsg.), Wettbewerb und Gesundheitskapital, DIBOGS-Beiträge zur Gesundheitsökonomie und Sozialpolitik, Universitätsverlag Ilmenau, S. 10-22.
- 04 Haucap, Justus, Heimeshoff, Ulrich und Stühmeier, Torben, Wettbewerb im deutschen Mobilfunkmarkt, September 2010.
Erscheint in: Zeitschrift für Wirtschaftspolitik, 2011.
- 03 Haucap, Justus und Coenen, Michael, Industriepolitische Konsequenzen der Wirtschaftskrise, September 2010.
Erschienen in: Theresia Theuri (Hrsg.), Wirtschaftspolitische Konsequenzen der Finanz- und Wirtschaftskrise, Schriften des Vereins für Socialpolitik Band 329, Duncker & Humblot Berlin, S. 57-84.
- 02 Haucap, Justus, Heimeshoff, Ulrich und Uhde, Andre, Zur Neuregulierung des Bankensektors nach der Finanzkrise: Bewertung der Reformvorhaben der EU aus ordnungspolitischer Sicht, September 2010.
- 01 Haucap, Justus und Coenen, Michael, Regulierung und Deregulierung in Telekommunikationsmärkten: Theorie und Praxis, September 2010.

Heinrich-Heine-Universität Düsseldorf

**Düsseldorfer Institut für
Wettbewerbsökonomie (DICE)**

Universitätsstraße 1_ 40225 Düsseldorf
www.dice.uni-duesseldorf.de