

	Seite
Vorwort	5
Literaturverzeichnis	21
Abkürzungsverzeichnis	23
A. EINLEITUNG	27
I. Wirtschaftliche Rahmenbedingungen	27
1. Einkommenssituation	27
2. Kooperationsanlässe	27
3. Chancen und Risiken	29
II. Das Vertragsarztrechtsänderungsgesetz und weitere wichtige Neuerungen ab dem 1. 1. 2007	29
1. Zugangsaltersgrenze	30
2. Beendigungsaltersgrenze	30
3. Verpflichtung zur vollzeitigen Tätigkeit	30
4. Teilzulassung	30
5. Teilentziehung	31
6. Hälfentliches Ruhen der Zulassung	31
7. Aufweichung der Inkompatibilitätsvorschrift in § 20 Abs. 2 Ärzte-ZV	32
8. Anstellung von Ärzten durch Ärzte	32
9. Überörtliche Berufsausübungsgemeinschaft	32
10. Tätigkeit außerhalb des Vertragsarztsitzes („Filialisierung“)	33
11. Teilberufsausübungsgemeinschaft	33
12. Medizinische Versorgungszentren	33
13. Lebenslange Arztnummer, Betriebsstättennummer	34
14. Regelleistungsvolumen (RLV)	34
III. Daten, Zahlen und Fakten zur Ärzteschaft	36
IV. Zulassungsbeschränkungen als Kooperationshindernis	37
1. Rechtsnatur der Vertragsarztzulassung	37
2. Überblick über das Nachbesetzungsverfahren	37
a) Voraussetzungen	37

	Seite
aa) Erreichen der Altersgrenze	38
bb) Todesfall	38
cc) Verzicht	38
dd) Zulassungsentziehung	39
b) Antrag auf Ausschreibung	39
c) Auswahlentscheidung	39
aa) Ermessensentscheidung	39
bb) Eintragung in die Warteliste	40
cc) Privilegierung von Berufsausübungsgemeinschaften	41
d) Weiterführung der Praxis	41
e) Rechtsschutzprobleme	42
3. Nachbesetzung einer „halben Zulassung“	43
4. Zukunft der Zulassungsbeschränkungen	43
 B. BERUFSAUSÜBUNGSGEMEINSCHAFTEN	 44
 I. Numerus clausus der Organisationsformen	 44
1. Der berufsrechtliche Rahmen	44
2. Vertragsarztrechtliche Regelungen	44
 II. Begriff der Berufsausübungsgemeinschaft	 46
 III. Gemeinschaftspraxis	 46
1. Rechtliche Aspekte – Allgemeines	46
a) Definition	48
b) Motive	48
c) Rechtsnatur der Gemeinschaftspraxis	49
d) Vertragsschluss – Beschränkte Vertragsfreiheit	49
e) Schriftformerfordernis im Vertragsarztrecht	51
2. Praxisrelevante Konstellationen	52
a) „Eintritt“ in eine Einzelpraxis	52
b) Zusammenschluss mehrerer Praxen	52
c) Beitritt zu einer bestehenden Gemeinschaftspraxis	53
d) Ausscheiden – Gesellschafterwechsel	53
e) Ausscheiden aus der Zwei-Personen-Gemeinschaftspraxis	54
f) Ausscheiden aus der Mehrpersonen-Gemeinschaftspraxis	55
g) Sonderkonstellation: Ausscheiden durch Tod	55
h) Sonderkonstellation: Gesellschafterinsolvenz	56

	Seite
i) Auseinandersetzung der Gesellschaft	56
3. Binnenstruktur, Vertragsgestaltung	58
a) Beginn	58
b) Sitz	58
c) Gemeinsamer Zweck, Förderpflicht, Beiträge, Einlagen	58
d) Förderpflicht, Beitragsleistung	59
aa) Allgemeines	59
bb) Arbeitsleistung	59
cc) Sacheinlagen	61
dd) Geldeinlagen	62
e) Firmierung, Außenauftritt	63
f) Gesellschafterbeschlüsse	64
aa) Rechtsnatur des Beschlusses	64
bb) Durchführung der Beschlussfassung	64
cc) Ablauf von Gesellschafterversammlungen	64
dd) Stimmrechte	65
ee) Mehrheiten	66
ff) Beschlussmängel	67
g) Geschäftsführung	68
h) Vertretung der Gesellschaft	69
i) Vermögensbeteiligung	70
j) Buchführung, Überschussrechnung, Bilanzierung	71
k) Ergebnisverteilung	72
l) Haftung/Beitrittshaftung/Nachhaftung	73
aa) Grundsätze der Haftung	73
bb) Beitrittshaftung	73
cc) Nachhaftung bei Ausscheiden	76
m) Kündigungsregelungen	77
aa) Vereinbarung von Festlaufzeiten	77
bb) Anschlusskündigung/Nachkündigung	78
cc) Hinauskündigung	78
n) Vereinbarungen zum Vertragsarztsitz	80
o) Regelungen zu Anstellungsgenehmigungen	82
p) Vereinbarungen zum Regelleistungsvolumen (RLV)	83
q) Nachvertragliches Wettbewerbsverbot	83
aa) Gegenständliche (sachliche) Grenzen	84
bb) Zeitliche Grenze	84
cc) Örtliche Grenzen	85

	Seite
dd) Ausnahmen	85
ee) Auswirkungen auf den Abfindungsanspruch	85
ff) Beschäftigungsverbot	85
gg) Vertragsstrafe	85
r) Abfindungsanspruch	86
s) Ausscheidensbilanz	87
t) Ehevertrag	88
u) Schiedsgutachten	89
v) Schlichtung	91
aa) Vorbemerkung	91
bb) Schlichtung durch die Ärztekammer	91
cc) Mediation	92
w) Schiedsgerichtsverfahren	93
aa) Grundsätzliches	93
bb) Schiedsvereinbarung	94
cc) Zusammensetzung des Schiedsgerichts	94
dd) Verfahrensgrundsätze	95
ee) Verfahrensbeendigung	96
(1) Beendigung durch Beschluss	96
(2) Beendigung durch Schiedsspruch	96
(3) Beendigung durch Schiedsspruch mit vereinbartem Wortlaut	96
ff) Gerichtliche Überprüfung	97
gg) Vollstreckbarkeit	97
hh) Pros und Contras	97
x) Schriftformklausel	98
y) Bedingungen	98
z) Salvatorische Klausel	98
4. Steuerliche Aspekte	99
a) Grundsätze zur Besteuerung der Gemeinschaftspraxis	99
aa) Allgemeine Hinweise zur Besteuerung von Ärzten	99
bb) Besteuerung der Gemeinschaftspraxis	101
cc) Folgen einer vermögenslosen Beteiligung	106
b) Errichtung einer Gemeinschaftspraxis	108
aa) Aufnahme eines neu eintretenden Arztes in eine Einzelpraxis	109
(1) Ausgleich über die Gewinnverteilung	109
(2) § 24 Umwandlungssteuergesetz	110
(3) Überlassungsmodell	113
bb) Zusammenschluss mehrerer Einzelpraxen	115

	Seite
c) Aufnahme neuer Gesellschafter in eine Gemeinschaftspraxis	115
d) Gesellschafterwechsel	116
e) Ausscheiden eines Gesellschafters	116
f) Unentgeltliche Übertragungsvorgänge	121
aa) Die unentgeltliche Aufnahme eines Gesellschafters in eine Einzelpraxis zur Gründung einer Gemeinschaftspraxis	122
bb) Die unentgeltliche Übertragung eines Teils eines Mitunternehmeranteils an einer Gemeinschaftspraxis	123
cc) Die unentgeltliche Übertragung des gesamten Mitunternehmeranteils an einer Gemeinschaftspraxis	124
g) Beendigung einer Gemeinschaftspraxis	125
aa) Zur Abgrenzung zwischen Realteilung und Sachwertabfindung	125
bb) Steuerliche Folgen einer Realteilung	127
h) Steuerliche Behandlung der Anschaffungskosten eines Gemeinschaftspraxisanteils/Berücksichtigung der Vertragsarztzulassung	129
i) Besteuerung der Veräußerung bzw. Aufgabe des Vermögens	133
5. Exkurs Umsatzsteuer	136
a) Einleitung	136
b) Umsatzsteuerliche Behandlung von Heilbehandlungen im Bereich der Humanmedizin (§ 4 Nr. 14 Buchst. a UStG)	140
aa) Grundsätzliches	140
bb) Beurteilung der Qualifikation des Leistungserbringers	142
cc) Beurteilung der Art der Leistung	144
c) Umsatzsteuerliche Behandlung von Krankenhausbehandlungen und ärztlichen Heilbehandlungen (§ 4 Nr. 14 Buchst. b UStG)	146
d) Umsatzsteuerliche Behandlung der Übertragung von Wirtschaftsgütern (§ 6 Abs. 3 und 5 EStG, § 16 Abs. 3 EStG, § 24 UmwStG)	147
e) Umsatzsteuerliche Behandlung der Leistungen zwischen Arzt und Gemeinschaftspraxis	151
IV. Teilberufsausübungsgemeinschaft	152
1. Rechtliche Aspekte	152
a) Rechtsgrundlagen	152
b) Formalien	153
c) Einige Modelle	153
d) Gestaltungsmisbrauch	154
e) Rechtsformen	155

	Seite
f) Gesellschaftsrechtliche Binnenstruktur	156
aa) Gesellschaftszweck	156
bb) Gesellschafterbeiträge	156
cc) Beschlussfassung	156
dd) Geschäftsführungs- und Vertretungsbefugnis	157
ee) Vermögensbeteiligung	157
ff) Ergebnisverteilung	158
g) Außenauftritt	159
h) Behandlungsvertrag	159
i) Abrechnung	160
j) Haftung, Versicherung	160
2. Steuerliche Aspekte	161
a) Allgemeine steuerliche Grundsätze	161
b) Gewinnverteilung	161
c) Ertragsteuerliche Beurteilung der Leistungsbeziehungen	163
aa) Eigene Geräte, eigenes Material und Personal	163
bb) Unentgeltliche Leistungsbeziehungen zu den beteiligten Gesellschaftern/Praxen	163
cc) Entgeltliche Leistungsbeziehungen zu den beteiligten Gesellschaftern/Praxen	164
d) Umsatzsteuerliche Beurteilung der Leistungsbeziehungen	165
aa) Eigene Geräte, eigenes Material und Personal	165
bb) Unentgeltliche Leistungsbeziehungen zu den beteiligten Gesellschaftern/Praxen	165
cc) Entgeltliche Leistungsbeziehungen zu den beteiligten Gesellschaftern/Praxen	166
V. Überörtliche Berufsausübungsgemeinschaft	167
1. Rechtliche Aspekte	167
a) Hintergrund	167
b) Voraussetzungen	168
aa) Vorgaben des ärztlichen Berufsrechts – § 18 Abs. 3 MBO 2004	168
bb) Vorgaben des Vertragsarztrechts	169
c) Formalien	171
aa) Berufsrecht	171
bb) Vertragsarztrecht	171
d) Der Weg in die überörtliche Berufsausübungsgemeinschaft	171
aa) Niederlassung	171

	Seite
bb) Aufspaltung	171
cc) Einbringung in neu gegründete Gesellschaft	172
dd) Beitrittsmodell	172
e) Binnenstruktur	172
f) Exkurs: Bildung von Filialen („Zweigpraxen“)	173
2. Steuerliche Aspekte	175
a) Allgemeine steuerliche Grundsätze	175
b) Gründung durch Einbringung	175
c) Gründung durch Aufspaltung	176
VI. Job-Sharing-Gemeinschaftspraxis	176
1. Rechtliche Aspekte	176
a) Rechtsgrundlage	176
b) Zulassungsvoraussetzungen	177
c) Status	178
d) Wegfall der Beschränkung	179
e) Gestaltungsnotwendigkeiten	179
2. Steuerliche Aspekte	180
VII. So genannte „gemischte Gemeinschaftspraxis“	180
1. Rechtliche Aspekte	180
2. Steuerliche Aspekte	182
VIII. Partnerschaftsgesellschaft	182
1. Rechtliche Aspekte	182
a) Rechtliche Struktur	182
b) Formalien	183
aa) Zivilrechtliche Voraussetzungen	183
bb) Berufsrechtliche Anzeigepflicht	184
cc) Vertragsarztrechtliche Genehmigung	185
c) Binnenstruktur, Haftung	185
d) Umwandlung	186
e) Bedeutung	186
2. Steuerliche Aspekte	186
a) Allgemeine steuerliche Grundsätze	186
b) Umwandlung einer GbR in eine Partnerschaftsgesellschaft	186
IX. Ärzte-Gesellschaft	187
1. Rechtliche Aspekte	187
a) Voraussetzungen	188

	Seite
b) Ärztegesellschaft und Vertragsarztrecht	189
c) Gesellschaftsvertragliche Regelungen	189
d) Abrechnung medizinischer Leistungen	189
2. Steuerliche Aspekte	190
a) Ertragsteuerliche Grundsätze	190
b) Errichtung einer Ärzte-Gesellschaft	190
c) Gesellschafterbeitritt, -wechsel und -austritt	193
aa) Gesellschaftereintritt	193
(1) Erwerb von Anteilen anderer Gesellschafter	193
(2) Beitritt im Rahmen einer effektiven Kapitalerhöhung	194
(3) Erwerb eigener Anteile von der GmbH	196
bb) Gesellschafterwechsel	196
cc) Gesellschafteraustritt	196
d) Unentgeltliche Übertragungsvorgänge	196
e) Beendigung der Ärzte-Gesellschaft	197
f) Umsatzsteuerliche Grundsätze	197
C. ORGANISATIONSGEMEINSCHAFTEN	198
I. Praxisgemeinschaft	198
1. Rechtliche Aspekte	198
a) Definition	198
b) Abgrenzung	199
c) Datenlage, Motive	199
d) Genehmigung/Anzeige	200
e) Berufs- und vertragsarztrechtliche Vorgaben	200
f) Nachbesetzungsverfahren (§ 103 Abs. 4 bis 6 SGB V)	202
g) Rechtsform, Vertragsinhalt	202
h) Haftung	203
i) Umwandlung	203
2. Steuerliche Aspekte	204
a) Ertragsteuerliche Grundsätze	204
b) Umsatzsteuerliche Grundsätze	204
aa) Unternehmereigenschaft der Praxisgemeinschaft	204
bb) Grundlagen der umsatzsteuerlichen Behandlung der Leistungen der Praxisgemeinschaft	206

	Seite
cc) Unmittelbare Verwendung für umsatzsteuerfreie Heilbehandlungsleistungen der Mitglieder	207
dd) Genaue Erstattung des jeweiligen Anteils an den gemeinsamen Kosten	207
ee) Vermeidung von Wettbewerbsverzerrungen	213
c) Ertragsteuerliche Beurteilung von Leistungen an Nichtmitglieder	213
aa) Untervermietung mit Gewinnaufschlag	213
bb) Überlassung von Geräten und Einrichtungen mit Gewinnaufschlag ohne Zusatzleistungen	214
cc) Überlassung von Geräten, Einrichtungen und Räumen einschließlich Zusatzleistungen mit Gewinnaufschlag	214
dd) Vermeidung gewerbesteuerlicher Risiken	215
d) Umsatzsteuerliche Beurteilung von Leistungen an Nichtmitglieder	216
e) Ertragsteuerliche Beurteilung im Falle von Nicht-Ärzten als Mitglieder	217
f) Umsatzsteuerliche Beurteilung im Falle von Nicht-Ärzten als Mitglieder	218
g) Umwandlung der Praxisgemeinschaft in eine Gemeinschaftspraxis und umgekehrt	219
II. Apparategemeinschaft	221
1. Rechtliche Aspekte	221
a) Definition	221
b) Formalien	221
c) Rechtsform	221
d) Behandlungsvertrag	222
2. Steuerliche Aspekte	222
a) Ertragsteuerliche Grundsätze	222
b) Umsatzsteuerliche Grundsätze	223
III. Laborgemeinschaft	224
1. Rechtliche Aspekte	224
a) Definition, Rechtsgrundlagen	224
b) Rechtsform	225
c) Kooperation mit Laborärzten	225
d) Exkurs: Speziallabor	226
e) Ausblick	227
2. Steuerliche Aspekte	227
a) Ertragsteuerliche Grundsätze	227
b) Verfahrensrechtliche Grundsätze	229
c) Umsatzsteuerliche Grundsätze	229

	Seite
IV. Praxisverbünde	231
1. Rechtliche Aspekte	231
a) Definition	232
b) Formalien	232
c) Vertragsarztrechtliche Besonderheiten	233
d) Rechtsbeziehungen der Ärzte untereinander	233
e) Rechtsbeziehungen zu Patienten	234
2. Steuerliche Aspekte	234
a) Ertragsteuerliche Grundsätze	234
b) Umsatzsteuerliche Grundsätze	235
V. Betreiber- und Beteiligungsmodelle	235
1. Rechtliche Aspekte	235
a) Beschreibung des Phänomens	235
b) Zulässigkeitsgrenzen	236
c) Beteiligung des Arztes an gewerblichen Unternehmen	237
d) Beteiligung Dritter an einer Arztpraxis	237
2. Steuerliche Aspekte	238
a) Ertragsteuerliche Grundsätze	238
b) Umsatzsteuerliche Grundsätze	239
D. MEDIZINISCHE VERSORGUNGZENTREN	241
1. Rechtliche Aspekte	241
a) Entstehungsgeschichte	241
b) Die zahlenmäßige Situation	242
c) Vorteile/Nachteile	243
d) Gesetzliche Vorgaben zum MVZ	244
aa) Einrichtung	244
bb) Das „fachübergreifende“ Element der Einrichtung	245
cc) Ärztliche Leitung	246
dd) Eintragung in das Arztregerister	247
ee) Tätigkeit als angestellter Arzt oder als Vertragsarzt	247
ff) Anforderungen an die Gründer	248
gg) Rechtsformwahl	249
hh) Veränderungen auf der Trägerebene	250
ii) Bürgschaft	252
jj) Gesetzliche Generalverweisung	253

	Seite
kk) Status des angestellten Arztes	254
II) Beschaffung von Zulassungen	254
e) Behandlungsvertrag	255
f) Abrechnung	255
g) Kooperationen	256
h) Gebühren	256
2. Steuerliche Aspekte	257
a) Grundzüge der Gründung eines MVZ	257
aa) Allgemeine Anmerkungen	257
bb) Gründung einer MVZ-GbR in der Angestellten-Variante	258
cc) Gründung einer MVZ-GbR in der Vertragsarzt-Variante	259
dd) Gründung einer MVZ-GmbH in der Angestellten-Variante	259
ee) Gründung einer MVZ-GmbH in der Vertragsarzt-Variante	261
(1) Gründung eines Gesamt-MVZ als GbR mit einer MVZ-Träger-GmbH	263
(2) Gründung eines Gesamt-MVZ im Rahmen von Dienstverträgen	263
(3) Gründung eines Gesamt-MVZ mit Kooperationsvereinbarungen	264
(4) Risiko Betriebsaufspaltung	264
ff) Gründung durch Verlagerung ausschließlich der kassenärztlichen Tätigkeit	265
(1) Zur Anwendbarkeit des Umwandlungssteuergesetzes	265
(2) Zur Anwendbarkeit von § 6 Abs. 5 EStG	266
(3) Zur Anwendbarkeit von § 16 Abs. 3 EStG (Realteilung)	267
gg) Gründung durch Verlagerung einzelner Vertragsarztsitze	267
b) Grundzüge der laufenden ertragsteuerlichen Beurteilung	268
aa) Grundsätzliches zur MVZ-GbR	268
bb) Grundsätzliches zur MVZ-GmbH	269
cc) Gesamt-MVZ mit MVZ-(Träger-)GmbH und Vertragsärzten	269
c) Grundzüge der laufenden umsatzsteuerlichen Beurteilung	270
d) Gesellschaftseintritt, -wechsel und -austritt	272
e) Exkurs: Gewährung einer Bürgschaft durch eine gemeinnützige Krankenhausgesellschaft	272
E. KONSILIARARZT- UND BELEGARZTTÄTIGKEIT	274
I. Konsiliarärztliche Tätigkeit	274
1. Rechtliche Aspekte	274

	Seite
2. Steuerliche Aspekte	276
a) Ertragsteuerliche Grundsätze	276
b) Umsatzsteuerliche Grundsätze	276
II. Belegärztliche Tätigkeit	278
1. Rechtliche Aspekte	278
a) „Klassischer“ Belegarzt = ohne Honorarvertrag	279
b) Belegarzt mit Honorarvertrag	282
2. Steuerliche Aspekte	283
a) Ertragsteuerliche Grundsätze beim „klassischen“ Belegarzt ohne Honorarvertrag	283
b) Ertragsteuerliche Grundsätze beim Belegarzt mit Honorarvertrag	283
c) Umsatzsteuerliche Grundsätze	283
d) Kooperatives Belegarztwesen	284
F. DER ANGESTELLTE ARZT IN DER (VERTRAGS-)ARZTPRAXIS	285
1. Rechtliche Aspekte	285
a) Grundsätzliches	285
b) Besonderheiten im Vertragsarztrecht	288
aa) Allgemeines	288
bb) Anstellung in einem nicht gesperrten Planungsbereich	292
cc) Anstellung in einem gesperrten Planungsbereich nach dem „Umwandlungsmodell“	292
dd) Anstellung in einem gesperrten Planungsbereich im Job-Sharing	295
ee) Beschäftigung von Assistenten	295
ff) Sondersituation: Vertragszahnarztrecht	297
c) Sozialversicherungsrechtliche Aspekte	297
2. Steuerliche Aspekte	297
a) Einleitung	297
b) „Fachlich vorgebildete Arbeitskräfte“	298
c) „Aufgrund eigener Fachkenntnisse“	299
d) „Leitend“	299
e) „Eigenverantwortlich“	300
f) Ergänzende Hinweise zur Zweigpraxis/Praxisfiliale	303
g) Ergänzende umsatzsteuerliche Hinweise	303

	Seite
ANHÄNGE	305
(Muster-) Berufsordnung für die deutschen Ärztinnen und Ärzte (Stand 2006)	305
Zulassungsverordnung für Vertragsärzte (Ärzte-ZV)	327
Bundesmantelvertrag – Ärzte (Auszug)	351
STICHWORTVERZEICHNIS	385