
	 1	

Het	abrupte	einde	van	“bestuurlijk	aanbesteden”?		
Ben	je	mal!	

	
-	Repliek	op	het	artikel	van	J.F.	van	Nouhuys,	“Het	abrupte	einde	van	‘bestuurlijk	

aanbesteden’”,	Tijdschrift	Aanbestedingsrecht	2016(1)	2.	
	

mr.	drs.	T.H.G.	Robbe*	
	
1.	 Inleiding	
	

In	het	laatste	nummer	van	het	Tijdschrift	Aanbestedingsrecht	stelt	van	Nouhuys	
op	 basis	 van	 het	 bestuderen	 van	 niet	 meer	 dan	 twee(!)	 bestuurlijke	
aanbestedingen	 dat	 het	 vanaf	 18	 april	 2016	 abrupt	 zal	 eindigen	 met	 het	
fenomeen	 “bestuurlijk	 aanbesteden”. 1 	In	 hetzelfde	 artikel	 stelt	 hij	 dat	 de	
Nederlandse	wetgever	zich	te	makkelijk	heeft	afgemaakt	van	implementatie	van	
de	artikelen	74	en	verder	van	Richtlijn	2014/24/EU.	Hoewel	ik	ook	de	juistheid	
van	zijn	tweede	stellingname	betwist,	ga	 ik	 in	dit	artikel	alleen	in	op	zijn	eerste	
stelling.	Mijn	stellingname	is	namelijk	precies	–	en	uiteraard	-	tegengesteld	aan	de	
zijne.		
	
Na	18	april	2016	is	het	alleen	maar	makkelijker	voor	aanbestedende	diensten	om	
bestuurlijk	aan	te	besteden.	Richtlijn	2014/24/EU	lijkt	er	zelfs	voor	geschreven.	
Ik	wil	drie	argumenten	aandragen	voor	mijn	stelling,	waarmee	direct	de	stelling	
van	van	Nouhuys	niet	meer	houdbaar	is:	
	
• Het	 eerste	 argument	 is	 dat	 bestuurlijk	 aanbesteden	 prima	 past	 binnen	

Richtlijn	2014/24/EU	(en	daarmee	binnen	de	nieuwe	Aanbestedingswet).		
• Het	 tweede	 argument	 is	 dat	 bestuurlijk	 aanbesteden	 voldoet	 aan	

aanbestedingsrechtelijke	beginselen,	wat	overigens	een	directe	consequentie	
is	als	het	fenomeen	ook	binnen	de	wetgeving	past.		

• Tot	slot	is	een	argument	dat	bestuurlijk	aanbesteden	wellicht	helemaal	niet	is	
aan	 te	 merken	 als	 aanbesteden.	 In	 dat	 laatste	 geval	 kan	 bestuurlijk	
aanbesteden	 als	 “fenomeen”	 ook	 gewoon	 blijven	 bestaan,	 immers	 de	
aanbestedingswet-	en	regelgeving	zijn	dan	niet	van	toepassing.	

	
2.	 Bestuurlijk	aanbesteden	
	

De	methodiek	bestuurlijk	aanbesteden	is	voor	het	laatst	uitvoerig	beschreven	in	
mijn	notitie	 “Bestuurlijk	aanbesteden	2.0”	uit	2013.	Een	nieuwe	versie	 is	nodig,	
omdat	de	methodiek	sinds	de	decentralisaties	van	1	januari	2015	(weer)	verder	
is	doorontwikkeld.	Er	bestaan	ongetwijfeld	veel	personen	die	momenteel	menen	
te	weten	wat	“bestuurlijk	aanbesteden”	inhoudt.	En	er	zullen	ook	veel	personen	

																																																								
*	Tim	Robbe	is	Advocaat	bij	Aboukir	&	Robbe	Advocaten	te	Utrecht,	bestuurskundige,	buitenpromovendus	
aan	de	Eramus	Universiteit	Rotterdam	en	ontwikkelde	 in	2009	het	 “fenomeen”	bestuurlijk	aanbesteden	
dat	inmiddels	bij	meer	dan	de	helft	van	Nederlandse	gemeenten	is	gebruikt	om	diensten	in	het	kader	van	
de	Wmo	en	de	Jeugdwet	in	te	kopen.	
1	Het	totaal	aan	uitgevoerde	bestuurlijke	aanbestedingen	sinds	2009	is	inmiddels	ruim	de	200	gepasseerd.	
De	 analyse	 van	 van	 Nouhuys	 heeft	 dus	 betrekking	 op	 minder	 dan	 1%	 van	 alle	 bestuurlijke	
aanbestedingen.	


	 2	

bestaan	 die	 menen	 dat	 zij	 wat	 van	 doen	 hebben	 gehad	 met	 “bestuurlijk	
aanbesteden”.	 Hier	 doet	 zich	 dan	 echter	 een	 zelfde	 probleem	 voor	 als	 met	
bijvoorbeeld	 “best	 value	 procurement”.	 In	 veel	 gevallen	 hoort	 men	 op	 de	
“particuliere	 adviesmarkt”	 (waartoe	 ook	 de	 advocatuur	 behoort)	 en	 bij	
aanbestedende	 diensten	 een	 klok	 luiden,	 maar	 weet	 men	 niet	 waar	 de	 klepel	
hangt.	 Alleen	 afgaan	 op	 publicaties	 van	 Pianoo	 is	 bijvoorbeeld	 weinig	 zinvol	
omdat	 deze,	 in	 ieder	 geval	 op	 het	 gebied	 van	 bestuurlijk	 aanbesteden,	 al	 zijn	
verouderd.	 Navraag	 doen	 bij	 personen	 die	 zich	 uitvoerig	 en	 veelvuldig	 bezig	
houden	 met	 de	 materie	 is	 voor	 de	 beginner	 op	 het	 gebied	 van	 bestuurlijk	
aanbesteden	 een	 aanbevelenswaardiger	 manier	 om	 goede	 informatie	 over	 het	
fenomeen	te	verzamelen,	te	analyseren	en	juridisch	te	duiden.2	
	
Niettemin,	in	dit	artikel	over	bestuurlijk	aanbesteden	past	wel	een	korte	duiding	
van	“het	fenomeen”	aangezien	er	toch	blijkbaar	nog	veel	onduidelijkheden	blijven	
bestaan.	Daarna	stap	ik	snel	over	op	de	juridische	argumentatie	waaruit	blijkt	dat	
na	18	april	2016	dit	“fenomeen”,	net	als	nu,	gewoon	mogelijk	blijft.	
	
Bestuurlijk	aanbesteden	is	ontwikkeld	om	in	het	sociaal	domein	om	te	gaan	met	
de	in	dat	domein	altijd	aanwezige	onzekerheid	en	complexiteit.	Deze	onzekerheid	
en	 complexiteit	 zorgen	 voor	 onvoorspelbaarheid.	 Het	 sociale	 domein	 is	 daarbij	
niet	 te	vergelijken	met	andere	domeinen	zoals	bijvoorbeeld	 ICT	of	bouw.	 In	die	
domeinen	 is	 sprake	 van	 dyades,	 triades	 of	 kleine	 netwerken.	 In	 het	 sociaal	
domein	is	zelfs	in	kleine	gemeenschappen	sprake	van	grote	formele	en	informele	
netwerken	die	met	elkaar	inhoud	en	dynamiek	geven	aan	het	domein.	Bovendien	
staat	 in	dit	domein	dienstverlening	centraal	en	wel	dienstverlening	aan	burgers	
met	 specifieke,	 individuele	 zorgvragen	 (de	 “cliënten”).	 Ook	 bestaan	 er	 vele	
verschillende	methodieken	en	zorgvormen,	met	evenzovele	zorgverleners,	groot	
en	klein,	gespecialiseerd	en	generalistisch.		
	
Bestuurlijk	 aanbesteden	probeert	 “inclusief”	 te	organiseren	en	daarbij	 de	 cliënt	
werkelijk	 centraal	 te	 stellen.	Daarbij	 past	 volledige	 keuzevrijheid	 voor	 cliënten,	
beperkt	 alleen	 door	 kwalitatieve	 randvoorwaarden	 aan	 dienstverleners	 en	
dienstverlening.	Daar	wringt	 direct	 ook	de	 schoen	met	 alle	 andere	 vormen	van	
aanbesteding	 waar	 uiteindelijk	 de	 aanbestedende	 dienst	 de	 keuzevrijheid	 van	
cliënten	 op	 andere	 dan	 kwalitatieve	 gronden	 beperkt.	 Bestuurlijk	 aanbesteden	
zoekt	 volledige,	 kwalitatieve	 concurrentie	 (of	 beter:	 competitie)	 op	 een	markt,	
niet	 om	 de	 markt.	 Dit	 is	 een	 niet	 te	 overbruggen	 verschil	 met	 “openbaar	
aanbesteden”,	het	alternatief.	
	
Bestuurlijk	 aanbesteden	 put	 uit	 onderzoek	 dat	 is	 gedaan	 naar	 de	 genoemde	
netwerken,	 de	 werking	 en	 aansturing	 daarvan.	 Het	 gebruikt	 elementen	 uit	 de	
transactiekostentheorie,	 netwerktheorie,	 onderhandelingstheorie	 en	
complexiteitstheorie.	 Op	 basis	 van	 die	 onderzoeken	 is	 in	 een	 bestuurlijke	
aanbesteding,	 zeker	 bij	 de	 inkoop	 van	 diensten	 in	 het	 kader	 van	 de	
gedecentraliseerde	Wmo	en	Jeugdwet,	altijd	aanwezig:	

																																																								
2	Naast	de	auteur	van	dit	artikel	moet	de	 lezer	daarbij	denken	aan	de	 inkopers	van	bijvoorbeeld	BIZOB,	
Gooi	en	Vechtstreek,	Zwolle/Kampen,	Drechtsteden	en	andere	aanbestedende	diensten	en	adviesbureaus.	
Van	Nouhuys	zocht	na	navraag	door	mij	bij	directeur	ervan	in	ieder	geval	géén	contact	met	BIZOB,	hoewel	
hij	de	werkwijze	daarvan	wel	alleen	op	basis	van	enkele	documenten	meent	te	kunnen	duiden.	


	 3	

	
1) Een	 overeenkomst	 die	 alléén	 gaat	 over	 communicatie,	 overleg	 en	

besluitvorming,	 met	 daarin	 uitsluitings-,	 geschiktheids-	 en	 selectiecriteria.	
Deze	 overeenkomst	 fungeert	 als	 boekje	 met	 spelregels,	 zowel	 voor	 toe	 en	
uittreding	 als	 voor	 interactie	 tussen	 partijen.	 Uiteraard	 als	 aanvulling	 op	
wetgeving	 en	 beginselen,	 zoals	 de	 Aanbestedingswet,	 de	 beginselen	 van	
behoorlijk	bestuur	en	beginselen	van	privaatrecht.	

2) Eén	 of	 meer	 overeenkomsten	 die	 de	 te	 leveren	 diensten	 beschrijven,	 de	
prijsstelling	en	andere	contractuele	voorwaarden.	In	deze	overeenkomsten	is	
het	gunningscriterium	opgenomen:	de	keuze	van	de	cliënt.	De	cliënt	bepaalt	
dus	 van	 wie	 deze	 zijn	 diensten	 wil	 ontvangen,	 waarbij	 de	 gemeente	 de	
kwaliteit	 garandeert	 via	 de	 gestelde	 voorwaarden	 in	 de	 overeenkomsten	
genoemd	onder	1.	en	2.	

3) Een	 “fysieke”	 overlegtafel	 die	 fungeert	 als	 adviesgroep.	 De	 gemeente	
selecteert	 op	 basis	 van	 objectieve	 criteria	 zorgorganisaties	 om	 aan	 de	
adviesgroep	deel	te	nemen,	waarbij	zij	waarborgt	dat	deze	van	verschillende	
pluimage	zijn.	Ook	nodigen	zij	cliëntenvertegenwoordigers	uit	voor	deze	tafel	
en	 indien	 gewenst	 andere	 stakeholders.	 Deze	 tafel	 adviseert	 over	 de	
overeenkomsten	genoemd	onder	2.	

4) Een	website	waarop	 elke	 geïnteresseerde	 de	 bestuurlijke	 aanbesteding	 kan	
volgen.	De	agenda’s	en	notulen	van	de	“fysieke”	tafel	publiceert	de	gemeente	
daar.	 Ook	 staan	 er	 nota’s	 van	 inlichtingen	 en	 formulieren.	 Samen	 met	 alle	
relevante	 andere	 documenten,	 zoals	 de	 overeenkomsten	 genoemd	 onder	 2.	
Ook	 kunnen	 ondernemers	 die	 ook	 willen	 leveren	 zich	 via	 deze	 website	
aanmelden	en	als	zij	voldoen	aan	alle	voorwaarden	gaan	leveren	aan	cliënten.	
Mits	deze	voor	hen	kiezen	natuurlijk,	want	dat	is	het	gunningscriterium.	

5) Een	 publicatie	 op	 TenderNed	 bij	 het	 vaststellen	 van	 een	 overeenkomst	
genoemd	onder	2,,	die	meteen	dient	als	aankondiging	voor	ondernemers	om	
zich	 te	melden	via	de	website	genoemd	onder	4.	als	zij	aan	de	voorwaarden	
voldoen	en	willen	leveren.	

	
Meer	 dan	 de	 helft	 van	 de	 Nederlandse	 gemeenten	 gebruikt	 bestuurlijk	
aanbesteden	 zoals	 hiervoor	 beschreven	 voor	 de	 gedecentraliseerde	 diensten	
onder	 de	Wmo	 en	 de	 Jeugdwet.	 De	 implementatie	 is	 niet	 zonder	 slag	 of	 stoot	
gegaan,	maar	op	veel	plaatsen	uiteindelijk	geslaagd.	Het	systeem	is	de	afgelopen	
jaren	 zelfs	 zo	 succesvol	 dat	 het	 als	 “dialooggericht	 aanbesteden”	 zijn	weg	heeft	
weten	te	vinden	in	een	op	korte	termijn	uit	te	vaardigen	algemene	maatregel	van	
bestuur.3	Deze	 vorm	 van	 aanbesteden	 krijgt	 daarmee	 dus	 zelfs	 een	 wettelijke	
basis!	
	
Veel	 gemeenten	 en	 zorgorganisaties	 proberen	 het	 systeem	 nu	 door	 te	
ontwikkelen	zodat	ook	de	 transformatie	van	de	gedecentraliseerde	zorg	van	de	
grond	 kan	 komen.	 Gemeenten	 onderzoeken	 hoe	 zij	 deelnemende	 organisaties	
beter	kunnen	laten	samenwerken,4	hoe	zij	diensten	anders	kunnen	formuleren,5	

																																																								
3	De	staatssecretaris	van	VWS	heeft	dit	in	de	week	van	15	februari	2016	toegezegd	aan	de	Kamer	door	de	
“code	verantwoord	marktgedrag	thuiszorg”	bij	amvb	verplicht	te	stellen	in	de	Wmo.	
4 	Praktijkvoorbeeld:	 Jeugdzorgregio	 Zuid	 Holland	 Zuid,	 dat	 experimenteert	 met	 zorgprofielen	 voor	
“strategische	partners”	binnen	een	bestuurlijke	aanbesteding.	


	 4	

hoe	 betere	 kwaliteitscriteria	 te	 formuleren	 (geschiktheidseisen),6	et	 cetera.	 Zij	
kunnen	 daar	 ook	 na	 18	 april	 2016	 gewoon	mee	 doorgaan,	 zonder	 bang	 te	 zijn	
onrechtmatig	te	handelen	vanwege	nieuwe	Europese	aanbestedingsregels.		
	
Dat	laatste	zal	ik	hierna	krachtig	aantonen.	

	
2.	 Bestuurlijk	aanbesteden	past	binnen	de	nieuwe	Richtlijn	2014/24/EU	
	
2.1	 Algemeen	
	

Dat	 bestuurlijk	 aanbesteden	 als	 fenomeen	 prima	 binnen	 Richtlijn	 2014/24/EU	
past,	 blijkt	 uit	minimaal	 twee	 zaken	 als	wij	 de	Richtlijn	 bestuderen.	 Ten	 eerste	
past	 bestuurlijk	 aanbesteden	 prima	 binnen	 de	 nieuwe	 procedure	 voor	 sociale	
diensten	 zoals	 verwoord	 in	 artikelen	 74	 en	 daarna.	 Ten	 tweede	 maken	
gemeenten	 in	 bestuurlijk	 aanbesteden	 gebruik	 van	 minstens	 vier	 modaliteiten	
die	in	de	Richtlijn	terug	zijn	te	vinden.	Dat	is	bijzonder,	want	die	modaliteiten	zijn	
door	de	procedure	verwoord	in	artikel	74	en	daarna	niet	eens	verplicht.	Het	gaat	
dan	 om	 marktconsultaties,	 het	 dynamisch	 aankoopsysteem,	 uitsluitings-,	
geschiktheids-,	 selectie-	 en	 gunningscriteria	 en,	 tot	 slot,	 de	 mogelijkheid	 tot	
wijzigen	van	contractuele	afspraken.		

	
2.2	 Bestuurlijk	aanbesteden	past	binnen	de	procedure	voor	zorg	en	sociale	diensten	
	

Van	Nouhuys	noemt	in	zijn	bijdrage	nergens	de	tekst	van	de	Richtlijn	waarvan	hij	
beweert	dat	deze	het	bestuurlijk	aanbesteden	“abrupt”	zal	doen	eindigen.	Voor	de	
goede	orde	zal	ik	dat	hier	steeds	wel	doen	omdat	bij	een	argument	ook	bewijs	c.q.	
bronvermelding	hoort.	Laten	we	eerst	lezen	wat	de	Europese	wetgever	zelf	zegt	
over	een	nieuwe	procedure	voor	sociale	diensten	in	overweging	114	bij	Richtlijn	
2014/24/EU:	
	

(…)	Daarom	moet	een	specifieke	regeling	worden	ingevoerd	voor	overheidsopdrachten	voor	
deze	diensten,	met	een	drempel	die	hoger	is	dan	die	voor	andere	diensten.	(…)	Opdrachten	
voor	 diensten	 aan	 personen	 die	 deze	 drempel	 overschrijden,	 moeten	 over	 de	 hele	 Unie	
transparant	verlopen.	Wegens	het	belang	van	de	culturele	context	en	het	gevoelige	karakter	
van	 deze	 diensten	 moeten	 de	 lid-staten	 een	 grote	 vrijheid	 krijgen	 om	 de	 keuze	 van	 de	
dienstverlener	 te	 regelen	 op	 de	 wijze	 die	 hun	 het	 meest	 geschikt	 voorkomt.	 In	 de	
voorschriften	van	deze	richtlijn	wordt	rekening	gehouden	met	die	noodzaak	en	wordt	alleen	
de	 naleving	 van	 de	 basisbeginselen	 van	 transparantie	 en	 gelijke	 behandeling	 verplicht	
gesteld.	 (…)Lidstaten	en	aanbestedende	diensten	blijven	 vrij	 om	deze	diensten	 zelf	 te	
verrichten	of	om	sociale	diensten	zo	te	organiseren	dat	geen	openbare	aanbesteding	
hoeft	plaats	te	vinden,	bijvoorbeeld	door	deze	diensten	alleen	te	financieren	of	door	
vergunningen	of	machtigingen	te	verlenen	aan	alle	ondernemers	die	beantwoorden	
aan	 de	 vooraf	 door	 de	 aanbestedende	 dienst	 vastgestelde	 voorwaarden,	 zonder	
beperkingen	 of	 quota,	 op	 voorwaarde	 dat	 dit	 systeem	 voldoende	 publiciteit	
waarborgt	 en	 aan	 het	 transparantiebeginsel	 en	 het	 discriminatieverbod	 voldoet	
(vetgedrukt	TR).	

	

																																																																																																																																																																													
5 	Praktijkvoorbeeld:	 gemeente	 Rhenen	 dat	 van	 outputbekostiging	 niet	 naar	 outcome,	 maar	 naar	
inputbekostiging	is	overgestapt	voor	de	Wmo	en	zo	deskundigheid	van	ingezet	personeel	garandeert.	
6	Praktijkvoorbeeld:	De	Sociale	Dienst	Drechtsteden,	die	een	Service	Level	Argeement	aan	het	opstellen	is	
om	niet	alleen	betere	kwaliteitscriteria	te	formuleren,	maar	deze	ook	te	meten.	


	 5	

De	overweging	van	de	wetgever	 is	 in	de	Richtlijn	uitgewerkt	 in	artikelen	74	en	
verder.	 Deze	 artikelen	 verplichten	 aanbestedende	 diensten	 voortaan	 bij	
opdrachten	met	een	waarde	hoger	dan	EUR	750.000,00	exclusief	omzetbelasting	
vooraf	een	aankondiging	van	opdracht	te	publiceren,	waar	dit	bij	2B	diensten	nu	
nog	 niet	 verplicht	 is	 (artikel	 75	 lid	 1).	 Daarnaast	 zijn	 aanbestedende	 diensten	
verplicht	 de	 gunning	 van	 opdrachten	 te	 publiceren.	 Dat	 is	 nu	 al	 wel	 zo	 bij	 2B	
diensten.	 Echter,	 aanbestedende	 diensten	 mogen	 gunningen	 voor	 dit	 soort	
specifieke	 diensten	 ook	 per	 kwartaal	 bundelen	 en	 dan	 per	 kwartaal	 binnen	 30	
kalenderdagen	 publiceren	 (artikel	 75	 lid	 1).	 Artikel	 76	 lid	 1	 verplicht	
aanbestedende	 diensten	 tot	 slot	 bij	 het	 gunnen	 van	 sociale	 diensten	 het	
gelijkheidsbeginsel	 en	 het	 transparantiebeginsel	 toe	 te	 passen.	 Artikel	 76	 lid	 2	
geeft	ook	nog	een	belangrijke	opdracht	aan	de	nationale	wetgever:	
	

De	 lidstaten	 zorgen	 ervoor	 dat	 aanbestedende	 diensten	 rekening	 kunnen	 houden	 met	 de	
noodzaak	 de	 kwaliteit,	 continuïteit,	 toegankelijkheid,	 betaalbaarheid,	 beschikbaarheid	 en	
volledigheid	 van	 de	 diensten,	 de	 specifieke	 behoeften	 van	 verschillende	 categorieën	
gebruikers,	met	 inbegrip	van	achtergestelde	en	kwetsbare	groepen,	de	betrokkenheid	 en	
inspraak	 van	 gebruikers	 (vetgedrukt:	 TR)	 en	 de	 innovatie	 te	 verzekeren.	 De	 lidstaten	
kunnen	 ook	 bepalen	 dat	 de	 keuze	 van	 de	 dienstenaanbieder	 geschiedt	 op	 basis	 van	 de	
inschrijving	met	de	beste	prijs-kwaliteit	verhouding,	rekening	houdend	met	de	kwaliteits-	en	
duurzaamheidscriteria	voor	sociale	diensten.	

	
In	de	beschrijving	van	wat	een	bestuurlijke	aanbesteding	inhoudt,	zagen	wij	dat	
gemeenten	de	zorgorganisaties	en	andere	stakeholders,	zoals	cliënten,	uitnodigen	
om	 advies	 te	 geven	 over	 de	 te	 verstrekken	 voorzieningen.	 Daaruit	 vloeien	
overeenkomsten	 voort	 waar	 elke	 ondernemer	 die	 dat	 wenst	 en	 die	 aan	 de	
voorwaarden	voldoet	 kan	meedoen.	Omdat	het	 zorglandschap	 in	 een	 gemeente	
divers	en	complex	 is,	 is	het	onmogelijk	alle	zorgorganisaties,	cliënten	en	andere	
stakeholders	fysiek	te	spreken.	Bovendien	is	dit	landschap	sterk	aan	verandering	
onderhevig	 zonder	 dat	 gemeenten	 daar	 een	 beslissende	 invloed	 op	 uit	 kunnen	
oefenen.	 De	 “fysieke	 overlegtafel”	 of	 “adviesgroep”	 die	 veel	 gemeenten	 in	 het	
leven	 roepen	 via	 een	 basisovereenkomst	 is	 een	 vertegenwoordiging	 van	 het	
zorglandschap.	Gemeenten	 selecteren	zorgorganisaties	voor	deelname	aan	deze	
adviesgroep	 op	 basis	 van	 objectieve	 criteria,	 zoals	 bijvoorbeeld	 een	 Pareto	
analyse	van	zorgaanbieders	op	volume,	aangevuld	met	een	inhoudelijke	analyse	
op	zorgvormen	en	doelgroepen.	Op	die	wijze	zijn	gemeenten	ervan	verzekerd	dat	
de	vertegenwoordiging	aan	tafel	een	goede	afspiegeling	vormt	van	het	complexe	
lokale	zorglandschap.	Gemeenten	garanderen	zo	ook	dat,	conform	artikel	76	lid	2,	
gebruikers	van	de	diensten	betrokken	zijn	en	inspraak	leveren.	
	
Partijen	 die	 niet	 aan	 tafel	 zitten,	 waaronder	 ook	 burgers,	 kunnen	 via	 een	
gemeentelijke	 website	 precies	 volgen	 wat	 er	 aan	 tafel	 gebeurt.	 Hiermee	 is	
volledige	transparantie	gegarandeerd!	De	agenda’s,	de	notulen,	de	deelproducten	
en	 andere	 documenten	 publiceren	 de	 gemeenten	 daar.	 Via	 de	 website	 kan	
iedereen	 ook	 voorstellen	 doen,	 precies	 zoal	 dat	 in	 een	 klassieke	 aanbesteding	
gebeurt	via	nota’s	van	inlichtingen	op	TenderNed.	De	gemeenten	beantwoorden	
vragen	en	behandelen	voorstellen	via	deze	nota’s	van	inlichtingen.7	8	

																																																								
7	Van	“doordrukken”	door	de	gemeenten	in	een	bestuurlijke	aanbesteding,	zoals	van	Nouhuys	beweert,	is	
net	 zoveel	 sprake	als	 in	een	 reguliere	aanbesteding.	Daarin	 stelt	 een	aanbestedende	dienst	 immers	ook	
eisen	en	hoeft	de	aanbestedende	dienst	deze	eisen	niet	aan	te	passen	(in	bepaalde	gevallen	mag	het	niet	


	 6	

	
De	 partijen	 aan	 tafel	 hebben	 nooit	 méér	 kans	 en	 zeker	 niet	 méér	 recht	 op	
overeenkomsten	 die	 de	 gemeenten	 uiteindelijk	 op	 basis	 van	 de	 overleggen	
vaststellen.9	Dat	 zou	 natuurlijk	 in	 strijd	 zijn	 met	 het	 gelijkheidsbeginsel!	 Elke	
ondernemer	 die	 aan	 de	 criteria	 voldoet	 in	 de	 overeenkomsten,	 kan	 toetreden.	
Voor	de	diensten	gelden	niet	alleen	dezelfde	criteria	voor	alle	ondernemers,	maar	
ook	dezelfde	 prijsstelling.	 Bovendien	 is	 het	 gunningscriterium	 steeds	 hetzelfde:	
de	 cliënt	 kiest	 van	 welke	 zorgorganisatie	 deze	 uiteindelijk	 zijn	 zorg	 wil	
ontvangen.	
	
Tot	slot	publiceren	de	gemeenten	de	“gunningen”	niet	alleen	op	de	eigen	website	
maar	 ook	 op	 TenderNed.	 Gemeenten	 gebruiken	 nu	 de	 publicatie	 van	 gunning	
vaak	 als	 de	 aankondiging	 van	 opdracht.	 De	 nieuwe	 wetgeving	 voorziet	 zelf	 in	
deze	aankondiging	vooraf,	een	welkome	aanvulling.		
	
Uiteindelijk	 kunnen	we	vaststellen	dat	de	 gemeenten	 in	 feite	de	 aan	burgers	 te	
leveren	 diensten	 alleen	 financieren	 en	 dat	 doen	 met	 een	 systeem	 met	
voorwaarden	dat	zij	vooraf	publiceren	en	dat	voor	alle	ondernemers	uiteindelijk	
open	 staat.	 Doel	 is	 de	 volledige	 keuzevrijheid	 van	 burgers	 te	 garanderen	 en	
(kwalitatief!)	 vrij	 ondernemerschap	 in	 het	 sociaal	 domein	 te	 stimuleren.	 Het	
systeem	van	bestuurlijk	 aanbesteden	past	 zodoende	precies	 in	overweging	114	
bij	 de	 Richtlijn	 en	 voldoet	 aan	 de	 voorwaarden	 opgenomen	 in	 artikelen	 74	 en	
daarna,	waaronder	de	beginselen	van	transparantie	en	gelijkheid.	

	
2.3	 Bestuurlijk	 aanbesteden	 maakt	 onverplicht	 gebruik	 van	 modaliteiten	 uit	 de	

Richtlijn	
	
2.3.1	 Voorafgaande	marktconsultaties	
	

Pas	 als	 sprake	 is	 van	 een	 overheidsopdracht	 of	 raamovereenkomst	moeten	we	
beoordelen	 of	 sprake	 is	 van	 een	 juist	 gevolgde	 aanbestedingsprocedure.	 De	
overeenkomsten	 (of:	 deelovereenkomsten)	 die	 gemeenten	 opstellen	 waarin	 de	
kernbedingen	 voor	 dienstverlening	 zijn	 opgenomen	 vormen	 die	
overheidsopdrachten	 of	 raamovereenkomsten.	 Dit	 zijn	 dus	 de	 overeenkomsten	
die	volgen	op	de	overleggen	aan	de	fysieke	overlegtafel.	De	fysieke	overlegtafel	is	
zoals	aangegeven	geen	vergaderend	clubje	ondernemers	dat	een	grotere	kans	of	
meer	recht	heeft	op	een	uiteindelijke	overeenkomst.	De	deelnemers	aan	die	tafel	
adviseren	slechts	de	gemeenten	hoe	die	overeenkomsten	het	beste	op	te	stellen.	
Zij	 mogen	 daarbij	 niet	 spreken	 over	 eigen	 individuele	 marktstrategieën,	 het	
verdelen	 van	 markten,	 eigen	 kostprijzen,	 et	 cetera.	 Dit	 is	 alleen	 al	
mededingingsrechtelijk	 niet	 toegestaan!	 De	 aanname	 dat	 bij	 bestuurlijk	
aanbesteden	partijen	“alles”	bespreken	aan	deze	tafel	en	de	opdrachten	verdelen	

																																																																																																																																																																													
eens).	Het	ontgaat	mij	waarom	Nouhuys	dit	blijkbaar	bij	een	reguliere	aanbesteding	normaal	vindt,	maar	
in	een	bestuurlijke	aanbesteding	problematisch.	
8	Gemeenten	mogen	dus	niet	“niets	doen”	met	voorstellen,	zoals	van	Nouhuys	beweert,	maar	moeten	wel	
degelijk	op	voorstellen	reageren.	Dat	gebeurt	normaliter	in	een	bestuurlijke	aanbesteding	in	een	nota	van	
inlichting	of	bij	notulen	die	gemeenten	weer	publiceren	op	de	website.	
9	Van	Nouhuys	maakt	de	fout	door	te	denken	en	te	stellen	dat	dit	wel	het	geval	is.	Aangezien	dit	onjuist	is,	
is	daarmee	een	groot	deel	van	zijn	verdere	analyse	gebrekkig	en	niet	meer	relevant.	


	 7	

is	 dus	 flagrant	 onjuist!	 Wel	 spreken	 zij	 over	 de	 generieke	 voorwaarden	 voor	
diensten,	 hoe	 aanbieders	 deze	 het	 beste	 kunnen	 leveren,	 hoe	 prijzen	 te	
berekenen,	et	cetera.		
	
In	artikel	40	van	de	Richtlijn	lezen	wij	dat	deze	manier	van	werken	gewoon	is	aan	
te	merken	als	een	marktconsultatie:	
	

Vóór	 de	 aanvang	 van	 een	 aanbestedingsprocedure	 kunnen	 aanbestedende	 diensten,	 ter	
voorbereiding	 van	 de	 aanbesteding,	marktconsultaties	 houden	 om	 de	 ondernemers	 op	 de	
hoogte	te	brengen	van	hun	aanbestedingsplannen	en	voorwaarden.	
Met	 dit	 doel	 kunnen	 aanbestedende	 diensten	 bijvoorbeeld	 advies	 van	 onafhankelijke	
deskundigen	of	instanties	of	van	marktdeelnemers	inwinnen	of	ontvangen	dat	kan	worden	
gebruikt	bij	de	planning	en	uitvoering	van	de	aanbestedingsprocedure,	mits	dit	advies	niet	
leidt	 tot	 vervalsing	 van	 de	 mededinging	 en	 geen	 aanleiding	 geeft	 tot	 schending	 van	 de	
beginselen	van	non-discriminatie	en	transparantie.	

	
Gemeenten	 bevoordelen	 de	 deelnemers	 aan	 de	 tafel	 niet.	 Gedurende	 de	 gehele	
consultatie	 publiceren	 de	 gemeenten	 agenda’s,	 notulen	 en	 andere	 belangrijk	
materiaal	op	een	website	die	voor	éénieder	vrij	toegankelijk	is.	Daarmee	creëren	
de	gemeenten	een	level	playing	field	voor	alle	ondernemers,	ook	in	de	toekomst.	
En	 zorgen	 zij	 ervoor	 dat	 het	 tot	 stand	 komen	 van	 de	 uiteindelijke	
deelovereenkomsten	volledig	 is	gedocumenteerd.	De	deelovereenkomsten	staan	
bovendien	open	voor	alle	ondernemers	die	 aan	dezelfde	voorwaarden	voldoen.	
Op	deze	wijze	nemen	gemeenten	maatregelen	die	ook	weer	terug	te	vinden	zijn	
in	de	Richtlijn	en	wel	in	artikel	41:	
	

(…)	Deze	maatregelen	omvatten	de	mededeling	aan	andere	gegadigden	en	inschrijvers	van	
relevante	 informatie	 die	 is	 uitgewisseld	 in	 het	 kader	 van	 of	 ten	 gevolge	 van	 de	
betrokkenheid	 van	 de	 gegadigde	 of	 inschrijver	 bij	 de	 voorbereiding	 van	 de	
aanbestedingsprocedure,	alsmede	de	vaststelling	van	passende	termijnen	voor	de	ontvangst	
van	 inschrijvingen.	 De	 betrokken	 gegadigde	 of	 inschrijver	 wordt	 slechts	 van	 de	
aanbestedingsprocedure	 uitgesloten	 indien	 er	 geen	 andere	middelen	 zijn	 om	 de	 naleving	
van	het	beginsel	gelijke	behandeling	te	verzekeren.	(…)		

	
Overigens	staat	het	ondernemers	natuurlijk	vrij	gemeenten	op	individuele	basis	
te	benaderen	en	vragen	te	stellen	of	informatie	te	delen	met	het	verzoek	deze	niet	
verder	 te	delen	 in	het	 kader	 van	bedrijfsgevoeligheid.	Dit	 is	 ook	mogelijk	 in	de	
nota’s	van	inlichtingen	van	reguliere	aanbestedingen	op	TenderNed	en	vormt	dus	
geen	probleem.	

	
2.3.2	 Dynamisch	aankoopsysteem	
	

De	 vraag	 is	 of	 in	 bestuurlijk	 aanbesteden	 gemeenten	 gebruik	 maken	 van	
raamovereenkomsten	 of	 dynamische	 aankoopsystemen.	 Juridisch	 gezien	maakt	
dit	overigens	weinig	uit,	omdat	artikelen	74	en	daarna	van	de	Richtlijn	bepalen	
dat	alleen	de	basisbeginselen	van	gelijkheid	en	transparantie	van	toepassing	zijn.	
Gemeenten	 hoeven	 bij	 bestuurlijk	 aanbesteden	 dus	 niet	 gebruik	 te	maken	 van	
een	dynamisch	aankoopsysteem	of	 een	 raamovereenkomst	 zoals	 in	de	Richtlijn	
omschreven.	 Toch	 is	 de	 denkexercitie	 interessant;	 zouden	 we	 wegdenken	 dat	
alleen	 de	 verplichtingen	 uit	 artikel	 74	 en	 daarna	 gelden,	 dan	 zou	 bestuurlijk	
aanbesteden	namelijk	ook	gewoon	aansluiten	op	een	modaliteit	uit	de	Richtlijn:	
het	 dynamisch	 aankoopsysteem.	 Ook	 zonder	 de	 bijzondere	 procedure	 voor	


	 8	

sociale	 diensten	 past	 bestuurlijk	 aanbesteden	 in	 de	 Richtlijn,	 wat	 de	
rechtmatigheid	ervan	bevestigt.	
	
De	 kenmerkende	 elementen	 van	 een	 dynamisch	 aankoopsysteem	 staan	 in	
overweging	63	en	artikel	34	van	de	Richtlijn:	
	

	Overweging	 63:	 (…)	 Elke	 ondernemer	 die	 een	 verzoek	 tot	 deelname	 indient	 en	 aan	 de	
selectiecriteria	 voldoet,	moet	 derhalve	 tot	 de	 aanbestedingsprocedures	 in	 het	 kader	
van	 een	 dynamisch	 aankoopsysteem	 worden	 toegelaten	 (vetgedrukt:	 TR),	 en	 wel	
gedurende	de	gehele	looptijd	van	dat	systeem.	(…)	
	
Artikel	 34	 lid	 1:	 (…).	 Het	 dynamische	 aankoopsysteem	 wordt	 beheerd	 als	 een	 volledig	
elektronisch	 proces,	 dat	 gedurende	 de	 gehele	 geldigheidstermijn	 van	 het	 aankoopsysteem	
openstaat	voor	elke	ondernemer	die	voldoet	aan	de	selectiecriteria.		

	
Artikel	 34	 lid	 2:	 (…)Alle	 gegadigden	 die	 aan	 de	 selectiecriteria	 voldoen,	 worden	 tot	 het	
systeem	toegelaten	en	het	 aantal	 tot	 het	 systeem	 toe	 te	 laten	 gegadigden	wordt	 niet	
beperkt	(vetgedrukt:	TR)	(…).	

	
Artikel	 34	 lid	 4	 sub	 d:	 zij	 bieden,	 zolang	 het	 systeem	 geldig	 is,	 vrije,	 rechtstreekse	 en	
volledige	toegang	tot	de	aanbestedingsstukken	(vetgedrukt:	TR)(…).	
	
Artikel	 34	 lid	 5:	 De	 aanbestedende	 diensten	 verlenen	 elke	 ondernemer	 tijdens	 de	 gehele	
geldigheidstermijn	van	het	dynamische	aankoop-	systeem	de	mogelijkheid	te	verzoeken	om	
deelneming	aan	het	systeem	(…).	
	
Artikel	 34	 lid	 7:	 Aanbestedende	 diensten	 kunnen	 op	 ieder	 moment	 tijdens	 de	
geldigheidstermijn	 van	 het	 dynamische	 aankoopsysteem	 van	 toegelaten	 deelnemers	
verlangen	dat	zij	binnen	vijf	werkdagen	vanaf	de	datum	van	indiening	van	het	verzoek,	een	
herziene	en	geactualiseerde	eigen	verklaring	(…)	overleggen.		

	
De	 overeenkomsten	 die	 gemeenten	 in	 de	 bestuurlijke	 aanbesteding	 gebruiken,	
staan	 voortdurend	 open	 voor	 nieuwe	 ondernemers	 die	 ook	 diensten	 willen	
leveren	en	die	voldoen	aan	de	criteria.	Het	sluiten	van	deze	overeenkomsten	gaat	
volledig	elektronisch.	De	“fysieke”	overlegtafel	moeten	we	immers	aanmerken	als	
een	marktconsultatie,	zie	voorgaande	paragraaf.	Die	maakt	formeel	geen	deel	uit	
van	 de	 aanbestedingsprocedure.	 Naast	 het	 contracteren,	 bieden	 gemeenten	 via	
hun	websites	bovendien	voortdurend	toegang	tot	alle	relevante	documenten.	De	
overeenkomsten	 geven	 daarnaast	 steeds	 aan	 dat	 gemeenten	 tussendoor	 nog	
mogen	 controleren	 of	 ondernemers	 nog	 voldoen	 aan	 alle	 voorwaarden	 voor	
deelname.	 Deze	 voorwaarden	 betreffen	 de	 uitsluitingscriteria	 uit	 de	
aanbestedingsregelgeving,	 technische	 geschiktheidseisen	 en	 andere	
selectiecriteria.		
	
De	 overeenkomsten	 tussen	 een	 bestuurlijke	 aanbesteding	 en	 een	 dynamisch	
aankoopsysteem	ziet	zelfs	de	doorgewinterde	aanbestedingsjurist	die	een	leek	is	
op	 het	 gebied	 van	 bestuurlijk	 aanbesteden.	 Ook	 op	 dit	 onderdeel	 is	 bestuurlijk	
aanbesteden	 in	 lijn	 met	 de	 Europese	 richtlijn	 in	 het	 algemeen	 en	 daarom	 ook	
zeker	voor	wat	betreft	de	procedure	voor	sociale	diensten	in	het	bijzonder.	

	
2.3.3	 Uitsluitings-,	geschiktheids-,	selectie-	en	gunningscriteria	
	


	 9	

Nouhuys	 meent	 dat	 gemeenten	 ook	 bij	 de	 nieuwe	 procedure	 voor	 sociale	
diensten	 gebruik	 moeten	 maken	 van	 uitsluitingscriteria,	 geschiktheidseisen,	
selectiecriteria	en	gunningscriteria.	 Ik	ben	dat	niet	met	hem	eens.	Maar	voor	de	
discussie	 over	 bestuurlijk	 aanbesteden	 is	 dat	 niet	 relevant.	 Bestuurlijk	
aanbesteden	 maakt	 namelijk	 expliciet	 gebruik	 van	 uitsluitingscriteria,	
geschiktheidseisen	 en	 selectiecriteria.	 Nouhuys	 ziet	 dat	 over	 het	 hoofd	 en	 zijn	
kritiek	op	dit	punt	is	dan	ook	onterecht.	Alleen	ondernemers	die	niet	voldoen	aan	
de	 uitsluitingscriteria	 en	 die	 wel	 voldoen	 aan	 de	 geschiktheidseisen	 en	
selectiecriteria	komen	in	aanmerking	voor	een	deelovereenkomst	om	diensten	te	
leveren	 aan	 cliënten.	 De	 genoemde	 criteria	 komen	 daarbij	 direct	 uit	 de	
aanbestedingswetgeving	 (de	 uitsluitingscriteria)	 of	 zijn	 daar	 op	 gebaseerd	 (de	
geschiktheidseisen).	
	
Al	eerder	in	dit	artikel	schreef	ik	dat	ook	het	gunningscriterium	is	te	vinden	in	de	
deelovereenkomsten.	 En	 dit	 criterium	 is	 geheel	 in	 lijn	 met	 artikel	 67	 van	 de	
Richtlijn.	In	artikel	67	lid	2	lezen	wij	namelijk:	
	

	(…)Het	 kostenelement	 (binnen	 het	 gunningscriterium	 economisch	 meest	 voordelige	
aanbieding;	 TR)	 kan	 ook	 de	 vorm	aannemen	 van	 een	 vaste	 prijs	 of	 vaste	 kosten	 op	 basis	
waarvan	de	ondernemers	 zullen	concurreren	 op	 kwaliteitscriteria	 alleen.	 (vetgedrukt:	
TR)(…)	

	
De	 keuzevrijheid	 van	 cliënten	 staat	 in	 bestuurlijk	 aanbesteden	 voorop.	
Zelfstandig,	 met	 behulp	 van	 mantelzorgers	 of	 met	 behulp	 van	 wettelijk	
voorgeschreven	onafhankelijke	cliëntenondersteuning	maken	zij	een	keuze	voor	
een	 zorgverlener.	 De	 gemeenten	 gunnen	 vervolgens	 opdrachten	 aan	 die	
ondernemers	waar	de	cliënt	voor	kiest.	Er	 is	daarbij	altijd	sprake	van	een	vaste	
prijs	 voor	 de	 te	 leveren	 zorgverlening.	 Zorgaanbieders	 prijzen	 hun	
dienstverlening	 niet	 af,	 gemeenten	 stellen	 de	 prijzen	 voor	 die	 dienstverlening	
vast.	 Daarom	 is	 ook	 de	 “fysieke”	 overlegtafel	 zo	 belangrijk;	 daar	 toetsen	 de	
gemeenten	hun	aannames	over	kostprijsberekening	en	de	generiek	vast	te	stellen	
prijzen.	 Het	 kwaliteitselement	 in	 het	 gunningscriterium	 vullen	 gemeenten	
vervolgens	 in	 met	 de	 keuze	 van	 de	 cliënt.	 Gemeenten	 die	 de	 cliënt	 werkelijk	
centraal	 stellen	 laten	 deze	 ook,	 desnoods	 met	 ondersteuning,	 bepalen	 welke	
dienstverlener	het	beste	bij	hem	of	haar	past.	Gemeenten	laten	zorgorganisaties	
dan	 alleen	 nog	 op	 kwaliteit	 met	 elkaar	 concurreren,	 geven	 de	 cliënt	 een	
doorslaggevende	stem	 in	wat	kwaliteit	 is	en	zijn	zelf	verantwoordelijk	voor	het	
bewaken	van	het	macrobudget.		

	
2.3.4	 Wijzigingen	van	contractuele	afspraken	
	

Het	 sociale	domein	 is	 een	 complex	adaptief	 systeem.	Voor	de	 lezer	die	de	 term	
niet	kent	verwijs	ik	graag	naar	literatuur.	De	complexiteit	van	het	sociaal	domein	
maakt	 het	 noodzakelijk	 dat	 gemeenten	 en	 zorgorganisaties	 snel	 kunnen	
inspringen	 op	wijzigende	 omstandigheden	 om	 te	 voorkomen	 dat	 zorgverlening	
aan	cliënten	 in	gevaar	komt.	Een	snel	veranderende,	onvoorziene	zorgbehoefte,	
nieuwe	 innovaties	 in	 zorgverlening	 of	 verdere	 bezuinigingen	 van	
Rijksoverheidswege	kunnen	roet	in	het	netjes	aanbesteedde	eten	gooien.	Althans	
als	dit	klassiek	is	gegaan	en	wijzigingen	in	afspraken	niet	meer	mogelijk	blijken.	
De	huidige	problemen	met	TSN	 laten	dit	duidelijk	 zien.	Gemeenten	die	klassiek	


	 10	

hebben	 aanbesteed	 kunnen	 de	 problemen	 juridisch	 gezien	moeilijker	 oplossen	
omdat	zij	het	minste	flexibiliteit	kennen	in	hun	contractuele	systeem.	
	
Voorgaande	 is	 precies	 de	 reden	 dat	 de	 overeenkomsten	 in	 een	 bestuurlijke	
aanbesteding	wijzigingsclausules	kennen.	
	
De	Richtlijn	codificeert	rechtspraak	van	het	Hof	van	Justitie	van	de	Europese	Unie	
op	 het	 gebied	 van	 “wezenlijke	 wijzigingen”.	 De	 Europese	 wetgever	 maakt	
daarmee	 duidelijk	wanneer	wijzigingen	 in	 bestaande	 overeenkomsten	mogelijk	
zijn	en	wanneer	niet.	In	artikel	72	lid	1	sub	lezen	wij:	
	

(…)	 wanneer	 de	 wijzigingen,	 ongeacht	 de	 geldelijke	 waarde	 ervan,	 in	 de	 oorspronkelijke	
aanbestedingsstukken	 zijn	 aangebracht	 in	 duidelijke,	 nauwkeurige	 en	 ondubbelzinnige	
herzieningsbepalingen,	 waaronder	 eventueel	 prijsherzieningsclausules	 of	 opties.	 Deze	
clausules	omschrijven	de	omvang	en	de	aard	van	mogelijke	wijzigingen	of	opties	alsmede	de	
voorwaarden	waaronder	deze	kunnen	worden	gebruikt.	Zij	voorzien	niet	 in	wijzigingen	of	
opties	die	de	algemene	aard	van	de	op-	dracht	of	raamovereenkomst	kunnen	veranderen;	

	
	 In	artikel	71	lid	1	lezen	wij:	
	

De	 aanbestedende	 diensten	 die	 (…)	 een	 opdracht	 hebben	 gewijzigd,	 maken	 een	
aankondiging	hiervan	bekend	(…)	
	

Bestuurlijk	 aanbesteden	 hield	 al	 rekening	 met	 de	 door	 de	 Europese	 rechter	
ontwikkelde	 doctrine	 en	 past	 daarom	 binnen	 de	 genoemde	 artikelen	 in	 de	
Richtlijn.	Wijzigingen	in	deelovereenkomsten	kunnen	partijen	alleen	doorvoeren	
als	 gemeenten	 deze	 eerst	 agenderen	 op	 de	 “fysieke”	 overlegtafels	 (de	
“marktconsultatie”).	 Waarmee	 direct	 ook	 via	 de	 website	 alle	 geïnteresseerde	
partijen	kunnen	reageren.	Verder	zijn	de	clausules	natuurlijk	ingekaderd	op	zo’n	
manier	 dat	 alleen	 sprake	 kan	 zijn	 van	 wijzigingen	 op	 het	 gebied	 van	 zorg	 en	
sociale	diensten	zoals	omschreven	in	de	overeenkomsten.	Het	is	ook	logisch	dat	
gemeenten	 een	 gewijzigde	 overeenkomst	 weer	 publiceren	 op	 de	 website.	
Ondernemers	 moeten	 immer	 akkoord	 gaan	 met	 de	 wijzigingen	 en	 de	
contractering	verloopt	elektronisch.	De	aankondiging	is	daarmee	een	gegeven.	Na	
18	april	zal	het	publiceren	van	wijzigingen	(ook)	via	TenderNed	gaan.	
	
Als	overigens	in	de	praktijk	sprake	is	van	wijzigingen	die	moeten	leiden	tot	een	
nieuwe	 aanbestedingsprocedure	 is	 dat	 geen	 probleem.	 In	 artikel	 71	 lid	 5	 lezen	
wij:	
	

Voor	 andere	wijzigingen	 dan	 de	 (in	 dit	 artikel:	 TR)	 genoemde	wijzigingen	 die	 tijdens	 de	
looptijd	 van	 een	 overheidsopdracht	 of	 een	 raamovereenkomst	 dienen	 te	 worden	
aangebracht,	is	een	nieuwe	aanbestedingsprocedure	overeenkomstig	deze	richtlijn	nodig.	

	
Als	 sprake	 is	 van	een	dergelijke	wijziging	bestaat	de	nieuwe	procedure	niet	uit	
een	 volledig	 nieuwe	 aanbestedingsprocedure	 in	 klassieke	 zin	 (“openbaar	
aanbesteden”).	 Gemeenten	 kunnen	 immers	 wederom	 gebruik	 maken	 van	 een	
uitzonderingsprocedure	 voor	 sociale	 diensten.	 Juridisch	 leggen	 gemeenten	 dan	
een	knip	tussen	oude	en	nieuwe	overeenkomsten,	maar	feitelijk	hoeven	partijen	
daar	 in	hun	 inkoopproces	geen	 last	van	 te	hebben.	 Immers	de	 fysieke	 tafel	kan	
blijven	 bestaan	 als	 “marktconsultatie”	 en	 gemeenten	 kunnen	 nieuwe	


	 11	

overeenkomsten	 opstellen	 die	 weer	 de	 vorm	 aannemen	 van	 een	 dynamisch	
aankoopsysteem,	 et	 cetera.	 Waarbij,	 ik	 zeg	 het	 nog	 maar	 een	 keer,	 op	 de	
procedure	 voor	 sociale	 diensten	 alleen	 de	 beginselen	 van	 transparantie	 en	
gelijkheid	 van	 toepassing	 zijn.	 Andere	 artikelen	 uit	 de	 richtlijn	 hoeven	 geen	
letterlijke	 invulling	 te	 krijgen	 (met	 andere	 woorden,	 het	 mag	 lijken	 op	 een	
marktconsultatie	en	een	dynamisch	aankoopsysteem,	het	hoeft	niet	 letterlijk	de	
artikelen	uit	de	Richtlijn	daarin	te	volgen).	

	
3.		 Bestuurlijk	aanbesteden	voldoet	aan	aanbestedingsrechtelijke	beginselen	
	
3.1	 Algemeen	
	

Als	bestuurlijk	 aanbesteden	past	binnen	Richtlijn	2014/24/EU,	dan	voldoet	het	
ook	aan	de	aanbestedingsrechtelijke	beginselen.	Niettemin	is	ook	zonder	Richtlijn	
makkelijk	 aan	 te	 tonen	 dat	 het	 voldoet	 aan	 het	 gelijkheidsbeginsel,	 het	
transparantiebeginsel	 en	 het	 proportionaliteitsbeginsel.10	In	 artikel	 18	 van	 de	
Richtlijn	lezen	wij	het	volgende:	
	

Aanbestedende	diensten	behandelen	ondernemers	op	gelijke	en	niet-discriminerende	wijze	
en	handelen	op	een	transparante	en	proportionele	wijze.	Overheidsopdrachten	worden	niet	
opgesteld	met	het	doel	om	deze	uit	te	sluiten	van	het	toepassingsgebied	van	de	richtlijn	of	
om	 de	 mededinging	 op	 kunstmatige	 wijze	 te	 beperken.	 De	 mededinging	 wordt	 geacht	
kunstmatig	 te	 zijn	 beperkt	 indien	 de	 aanbesteding	 is	 ontworpen	 met	 het	 doel	 bepaalde	
ondernemers	ten	onrechte	te	bevoordelen	of	te	benadelen.		

	
De	 uitvoerige	 beschrijving	 van	 bestuurlijk	 aanbesteden	 in	 paragraaf	 2	 en	 de	
toepassing	van	de	Richtlijn	op	het	fenomeen	in	de	paragrafen	daarna	laten	al	zien	
dat	 gemeenten	 bij	 bestuurlijk	 aanbesteden	 met	 alle	 beginselen	 van	
aanbestedingsrecht	rekening	houden.	Bestuurlijk	aanbesteden	beperkt	ook	zeker	
niet	 op	 kunstmatige	wijze	de	mededinging;	 het	 is	 niet	 ontworpen	met	 het	 doel	
bepaalde	ondernemers	te	bevoordelen	of	te	benadelen.	 Integendeel,	zou	ik	zelfs	
willen	 zeggen.	 Met	 het	 centraal	 stellen	 van	 de	 cliënt	 en	 zijn	 keuzes	 voor	 wat	
betreft	 dienstverleners	 ontstaat,	 zoals	 wij	 zagen,	 volledige	 concurrentie	 op	
kwaliteit.	 Er	 is	 daarbij	 sprake	 van	 concurrentie	 “op	 de	 markt”	 en	 niet	 “om	 de	
markt”.	
	
Als	 we	 bestuurlijk	 aanbesteden	 analyseren	 op	 basis	 van	 de	 afzonderlijke	
aanbestedingsbeginselen	alleen,	dan	kunnen	wij	daarom	hier	ook	géén	juridische	
problemen	verwachten.		

	
3.2	 Gelijkheidsbeginsel	

	
Wat	 houdt	 het	 aanbestedingsrechtelijke	 gelijkheidsbeginsel,	 waarvan	 Nouhuys	
“flagrante	schending”	aanneemt,	nu	eigenlijk	 in?	Een	omschrijving	vinden	wij	 in	
rechtsoverweging	110	van	het	arrest	van	het	Hof	van	 Justitie	van	de	EU	van	29	
april	2004,	C‑496/99	P	(Commissie/CAS	Succhi	di	Frutta	SpA):	
	

																																																								
10	Uiteraard	voldoet	het	ook	aan	het	non-discriminatiebeginsel	en	beginsel	van	wederzijdse	erkenning.	Ik	
vond	het	niet	nodig	dat	verder	aan	te	tonen	in	dit	artikel,	aangezien	ook	van	Nouhuys	zich	vooral	richt	op	
het	gelijkheids-,	transparantie-	en	proportionaliteitsbeginsel.	


	 12	

Het	 beginsel	 van	 gelijke	 behandeling	 van	 de	 inschrijvers	 beoogt	 de	 ontwikkeling	 van	 een	
gezonde	en	daadwerkelijke	mededinging	tussen	de	aan	een	overheidsopdracht	deelnemende	
ondernemingen	te	bevorderen	en	vereist	dat	alle	inschrijvers	bij	het	opstellen	van	het	in	hun	
offertes	 gedane	 voorstel	 dezelfde	 kansen	 krijgen.	Het	 betekent	 derhalve	 dat	 voor	 deze	
offertes	 voor	 alle	 mededingers	 dezelfde	 voorwaarden	 moeten	 gelden	 (vetgedrukt:	
TR).	

	
In	 een	 bestuurlijke	 aanbesteding	 stellen	 gemeenten	 overeenkomsten	 op	 met	
daarin	uitsluitingscriteria,	geschiktheidseisen,	selectiecriteria	en	gunningscriteria	
die	 voor	 alle	 deelnemende	ondernemers	 gelijk	 zijn.	 Voor	 alle	 “mededingingers”	
naar	 opdrachten	 voor	 het	 verrichten	 van	 diensten	 aan	 cliënten	 binnen	 een	
gemeente	 gelden	 dus	 altijd	 “dezelfde	 voorwaarden”.	 Ook	 in	 bijvoorbeeld	 de	
gunning	waarin	de	cliënt	kiest	voor	een	zorgverlener	en	de	gemeenten	op	basis	
van	die	keuze	gunnen.	Op	deze	wijze	handelen	gemeenten	volledig	in	lijn	met	het	
gelijkheidsbeginsel.	
	
Dat	 de	 gemeenten	 ook	 “fysieke”	 overlegtafels	 organiseren,	 doet	 niets	 af	 aan	 de	
conclusie.	Zoals	we	zagen	 is	die	 tafel	namelijk	vooral	een	 “marktconsultatie”	en	
maakt	het	geen	deel	uit	van	de	formele	contractering	en	gunning	van	opdrachten	
in	 de	 deelovereenkomsten.	 Dat	 gemeenten	mondeling	 communiceren	met	 (een	
deel)	 van	 het	 zorglandschap	 levert	 overigens	 geen	 strijd	 op	 met	 het	
gelijkheidsbeginsel,	 als,	 zoals	 in	 een	 bestuurlijke	 aanbesteding	 gebeurt,	
gemeenten	over	die	communicatie	voldoende	publiceren.	Zie	ook	overweging	58	
van	de	Europese	wetgever	bij	de	Richtlijn:	
	

	(…)	mondelinge	communicatie	met	de	ondernemers	moet	mogelijk	blijven,	mits	de	inhoud	
ervan	 voldoende	 gedocumenteerd	 wordt.	 Dit	 is	 nodig	 om	 voldoende	 transparantie	 te	
garanderen,	en	dus	na	te	gaan	of	het	beginsel	van	gelijke	behandeling	in	acht	is	genomen.	
Het	is	met	name	van	essentieel	belang	dat	mondelinge	communicatie	met	de	inschrijvers	die	
een	effect	kan	hebben	op	de	inhoud	en	beoordeling	van	de	inschrijvingen	voldoende	en	met	
passende	middelen	wordt	gedocumenteerd,	zoals	door	schriftelijke	of	auditieve	registratie	
of	samenvatting	van	de	voornaamste	elementen	van	de	communicatie.	

	
Dat	 gemeenten	 alle	 informatie	 die	 aan	 deze	 tafels	 aan	 bod	 komt	 delen	 via	 een	
website,	 zorgt	 dus	 niet	 alleen	 voor	 een	 goede	 werking	 van	 het	
gelijkheidsbeginsel,	 maar	 ook	 van	 het	 transparantiebeginsel.	 Waar	 is	 de	
“flagrante	schending”	waar	van	Nouhuys	het	 in	zijn	bijdrage	dan	over	heeft?	De	
vernietigende	conclusie	is	dat	die	er	dus	niet	is…	

	 	
3.3	 Transparantiebeginsel	
	

In	het	in	de	vorige	paragraaf	genoemde	arrest	vinden	we	in	overweging	111	een	
omschrijving	van	het	transparantiebeginsel	(“doorzichtigheid”):	
	

Het	beginsel	van	doorzichtigheid	(…)	heeft	in	essentie	ten	doel	te	waarborgen	dat	elk	risico	
van	 favoritisme	 en	 willekeur	 door	 de	 aanbestedende	 dienst	 wordt	 uitgebannen.	 Het	
impliceert	 dat	 alle	 voorwaarden	 en	 modaliteiten	 van	 de	 gunningsprocedure	 in	 het	
aanbestedingsbericht	 of	 in	het	bestek	worden	geformuleerd	op	 een	duidelijke,	 precieze	 en	
ondubbelzinnige	 wijze,	 opdat,	 enerzijds,	 alle	 behoorlijk	 geïnformeerde	 en	 normaal	
oplettende	 inschrijvers	 de	 juiste	 draagwijdte	 kunnen	 begrijpen	 en	 zij	 deze	 op	 dezelfde	
manier	interpreteren,	en,	anderzijds,	de	aanbestedende	dienst	in	staat	is	om	metterdaad	na	
te	 gaan	 of	 de	 offertes	 van	 de	 inschrijvers	 beantwoorden	 aan	 de	 criteria	 welke	 op	 de	
betrokken	opdracht	van	toepassing	zijn.	


	 13	

	 	
Gemeenten	 handelen	 volledig	 transparant	 bij	 bestuurlijk	 aanbesteden.	 Zij	
publiceren	 de	 overeenkomsten	 op	 de	 daartoe	 bestemde	 website.	 Na	 18	 april	
2016	 doen	 zij	 dat	 ook	 op	 TenderNed.	 Elke	 ondernemer	 kan	 daarmee	 de	
voorwaarden	kennen	die	gelden	voor	deelname	aan	de	bestuurlijke	aanbesteding	
en	 de	 overeenkomsten.	 Daarbij	 is	 aangegeven	 welke	 documenten	 een	
ondernemer	moet	overleggen	om	te	bewijzen	dat	deze	voldoet	aan	bijvoorbeeld	
geschiktheidseisen.	Gemeenten	maken	daartoe	 (onverplicht!)	 gebruik	 van	de	 in	
de	 Aanbestedingswet	 opgenomen	 “eigen	 verklaring”.	 Bovendien	 is	 de	
“ondubbelzinnige”	 interpretatie	 van	 voorwaarden	mogelijk	 doordat	 gemeenten	
ook	 alle	 informatie	 die	 uit	 de	 “fysieke”	 overlegtafels	 komt,	 publiceren.	 Het	 tot	
stand	 komen	 van	 voorwaarden	 is	 daarmee	 gedocumenteerd.	 Daarnaast	 kan	 bij	
twijfel	 een	 ondernemer	 altijd	 om	nadere	 informatie	 vragen	 die	 gemeenten	 dan	
opnemen	in	de	nota’s	van	inlichtingen	die	zij	ook	weer	op	de	website	publiceren.	
Het	gunningscriterium	is	tot	slot	niet	transparanter	te	maken	dan	het	is:	de	cliënt	
kiest.	Gemeenten	volgen	deze	keuze,	waarmee	direct	favoritisme	of	willekeur	aan	
de	zijde	van	de	gemeenten	is	uitgebannen	in	de	enige	keuze	die	er	uiteindelijk	toe	
doet:	de	gunning	van	opdrachten.11	

	
3.4	 Proportionaliteitsbeginsel	
	

Het	 proportionaliteitsbeginsel,	 dat	 uit	 het	 Europese	 recht	 komt,	 vinden	 wij	
uitgewerkt	in	de	Aanbestedingswet.12	Het	beginsel	luidt:	
	

Een	aanbestedende	 dienst	 (…)	 stelt	 (…)	 uitsluitend	 eisen,	 voorwaarden	 en	 criteria	 aan	 de	
inschrijvers	en	de	inschrijvingen	die	in	een	redelijke	verhouding	staan	tot	het	voorwerp	van	
de	opdracht.	

	
Gemeenten	 handelen	 in	 een	 bestuurlijke	 aanbesteding	 proportioneel,	 zolang	 zij	
zich	bij	het	 formuleren	van	eisen,	voorwaarden	en	criteria	maar	houden	aan	de	
inhoud	van	dit	beginsel.	Ook	in	een	bestuurlijke	aanbesteding	moeten	gemeenten	
een	 beroep	 doen	 op	 de	 Gids	 Proportionaliteit	 om	 te	 beoordelen	 of	 handelen	
proportioneel	is.	Dit	alles	is	in	een	bestuurlijke	aanbesteding	dus	niet	anders	dan	
in	een	reguliere	aanbesteding.	
	
Het	 enige	 criterium	 dat	 in	 een	 bestuurlijke	 aanbesteding	 onveranderlijk	 is,	 zo	
blijkt	 ook	 uit	 de	 beschrijving	 in	 dit	 artikel,	 is	 het	 gunningscriterium:	 de	 cliënt	
kiest.	Dit	criterium	kan	gezien	“het	voorwerp	van	de	opdracht”,	zorgverlening	aan	
diezelfde	cliënt,	nooit	disproportioneel	zijn!	

	
4.	 Bestuurlijk	aanbesteden	is	geen	aanbesteden	
	

Tot	slot	is	de	hele	vraag	of	bestuurlijk	aanbesteden	onder	de	nieuwe	Richtlijn	wel	
is	 toegestaan	 irrelevant	als	wij	bestuurlijk	aanbesteden	niet	kunnen	aanmerken	

																																																								
11	Van	Nouhuys	stelt	in	zijn	bijdrage	dat	gemeenten	“moeten	kiezen”.	Het	lijkt	mij	nu	wel	duidelijk	dat	dit	
in	bestuurlijk	aanbesteden	ook	gebeurt.	Gemeenten	nemen	bij	hun	keuze	de	keuze	van	de	cliënt	één	op	
één	over.	
12	Artikelen	1.10,	1.13	en	1.16	van	de	Aanbestedingswet	2012.		


	 14	

als	aanbesteden.	Ook	daarvoor	zijn	in	de	Richtlijn	zelf	aanwijzingen	te	vinden.	Zo	
laat	de	Europese	wetgever	ons	in	overweging	4	het	volgende	weten:	
	

	(…)	Tevens	is	in	gevallen	waarin	alle	ondernemers	die	aan	bepaalde	voorwaarden	voldoen,	
zonder	onderscheid		het	recht	hebben	een	bepaalde	taak	uit	te	voeren	zoals	regelingen	voor	
consumentenkeuze	 of	 dienstenvouchers,	 geen	 sprake	 van	 aanbesteding,	 maar	 van	 een	
gewone	vergunningsregeling	(bijvoorbeeld	voor	geneesmiddelen	of	medische	diensten).		

	
In	 een	 bestuurlijke	 aanbesteding	 stellen	 gemeenten	 overeenkomsten	 op.	 Alle	
ondernemers	die	aan	de	voorwaarden	voldoen	die	in	deze	overeenkomsten	staan,	
krijgen	het	recht	om	diensten	te	leveren	aan	de	burgers	van	de	gemeenten.	Het	is	
uiteindelijk	de	burger	die	bepaalt	bij	wie	hij	deze	dienst	afneemt.	De	burger	kan	
in	een	bestuurlijke	aanbesteding	zelfs	kiezen	voor	een	ondernemer	die	nog	niet	is	
“toegelaten”,	zolang	deze	maar	kan	aantonen	te	voldoen	aan	de	voorwaarden	en	
“toetreedt”.	 Er	 is	 evenmin	 onderscheid	 in	 de	 tarieven	 die	 ondernemers	
ontvangen.	 De	 diensten	 die	 burgers	 geleverd	 krijgen,	 kennen	 voor	 alle	
ondernemers	 hetzelfde	 tarief.	 Al	 deze	 elementen,	 die	 kenmerkend	 zijn	 voor	
“bestuurlijk	aanbesteden”	zoals	het	is	bedoeld	en	op	veel	plaatsen	in	Nederland	is	
geïmplementeerd,	leiden	tot	de	vraag	of	de	Europese	wetgever	zou	oordelen	dat	
überhaupt	 sprake	 is	 van	 aanbesteden.	 	 Deze	 lijkt	 eerder	 te	 concluderen	 dat	
sprake	 is	 van	 een	 gewoon	 vergunningsstelsel,	 wat	 de	 hele	 discussie	 of	
“bestuurlijk	aanbesteden”	wel	mag	onder	de	nieuwe	Richtlijn	een	non-discussie	
maakt.		

	
5.	 Conclusie	en	(uitgebreid)	nawoord	
	
5.1	 Conclusie	
	

Met	 dit	 artikel	 heb	 ik	 aangetoond	 dat	 ook	 na	 18	 april	 2016	 gemeenten	 in	 het	
sociaal	 domein	 gewoon	 bestuurlijk	 kunnen	 blijven	 aanbesteden.	 Bijna	 een	 jaar	
geleden	schreef	ik	in	een	column	op	Aanbestedingscafé.nl	dat	gemeenten	zich	niet	
bang	moeten	laten	maken	door,	onder	andere,	advocaten.13	Dat	advies	blijft	ook	
nu	gelden.	
	
In	 september	2015	vond	er	naar	aanleiding	van	mijn	column	een	studiemiddag	
aanbestedingsrecht	 plaats	 aan	 de	 Vrije	 Universiteit	 onder	 leiding	 van	 Prof.	mr.	
C.E.C.	Jansen.	Prof.	Jansen	is	niet	alleen	hoogleraar	aanbestedingsrecht,	maar	ook	
vicevoorzitter	 van	 de	 Commissie	 van	 Aanbestedingsexperts.	 Na	 mijn	
uiteenzetting	over	bestuurlijk	aanbesteden,	trad	hij	op	als	referent.	Zijn	conclusie	
was,	 kort	 gezegd,	 dat	 bestuurlijk	 aanbesteden	 zowel	 in	 de	 huidige	 als	 in	 de	
nieuwe	 regels	 gewoon	 mogelijk	 is.	 Wat	 het	 lastig	 maakt	 is	 dat	 in	 bestuurlijk	
aanbesteden	 gemeenten	 niet	 altijd	 termen	 gebruiken	 die	 dat	 meteen	 duidelijk	
maken.	 Wellicht	 is	 dit	 artikel	 dan	 een	 goede	 handreiking	 voor	 de	 (juridische)	
praktijk.	
	
De	 stelling	 van	 van	 Nouhuys	 dat	 er	 een	 “abrupt”	 einde	 moet	 komen	 aan	
bestuurlijk	aanbesteden	is	op	zijn	zachtst	gezegd	dus	onjuist,	onhoudbaar	en	mist	
voldoende,	 met	 bewijs	 te	 onderbouwen,	 argumenten.	 Naast	 dat	 het	 aantal	

																																																								
13	http://www.aanbestedingscafe.nl/ja-bestuurlijk-aanbesteden-mag-ook-2016-en-daarna/	


	 15	

bestudeerde	 bestuurlijke	 aanbestedingen	 waarop	 van	 Nouhuys	 zijn	 conclusie	
baseert	 minimaal	 is	 (2	 op	 meer	 dan	 200),	 is	 ook	 zijn	 beschrijving	 van	 wat	
bestuurlijk	 aanbesteden	 inhoudt	 minstens	 onvoldoende.	 Bovendien	 creëert	 hij	
een	 eigen	 juridisch	 kader	 waarmee	 hij	 bestuurlijk	 aanbesteden	 analyseert	 en	
juridisch	 duidt	 door	 zelf	 invulling	 te	 geven	 aan	 de	 wens	 van	 de	 Europese	
wetgever	 voor	wat	 betreft	 het	 verloop	 van	 de	 nieuwe	 “procedure	 voor	 sociale	
diensten”.	 Nouhuys	 is	 zonder	 twijfel	 een	 topadvocaat	 op	 het	 gebied	 van	
aanbestedingsrecht,	die	 ik	alleen	daarom	al	bewonder,	maar	dat	maakt	niet	dat	
zijn	 argumentatie	 en	 conclusies	 voor	 wat	 betreft	 het	 artikel	 in	 Tijdschrift	
Aanbestedingsrecht	kloppen.	Integendeel.	
	
Ik	 heb	 duidelijk	 uiteengezet	 dat	 bestuurlijk	 aanbesteden	 ook	 na	 18	 april	 2016	
past	 binnen	 de	 Europese	 aanbestedingsrichtlijn.	 Gemeenten	 kunnen	 met	
bestuurlijk	 aanbesteden	 goed	 invulling	 geven	 aan	 de	 nieuwe	
uitzonderingsprocedure	 voor	 sociale	 diensten.	 Bovendien	maken	 gemeenten	 in	
een	 bestuurlijke	 aanbesteding	 onverplicht(!)	 gebruik	 van	 minimaal	 vier	
modaliteiten	 die	 de	 nieuwe	 Richtlijn	 biedt:	 marktconsultaties,	 dynamisch	
aankoopsysteem,	uitsluitings-,	geschiktheids-,	selectie-	en	gunningscriteria	en	de	
mogelijkheid	 tot	 wijzigen	 van	 contractuele	 afspraken.	 Ook	 zonder	 de	 nieuwe	
procedure	voor	sociale	diensten	past	bestuurlijk	aanbesteden	daarom	binnen	de	
Richtlijn.	Sterker	nog,	zelfs	zonder	Richtlijn	voldoet	bestuurlijk	aanbesteden	aan	
alle	aanbestedingsrechtelijke	beginselen,	waaronder	gelijkheid,	transparantie	en	
proportionaliteit.	Van	een	“flagrante	schending”,	zoals	van	Nouhuys	beweert,	is	in	
het	 geheel	 geen	 sprake.	 Tot	 slot	 is	 het	 nog	 maar	 de	 vraag	 of	 bestuurlijk	
aanbesteden	überhaupt	 is	aan	te	merken	als	aanbesteden	en	daarmee	onder	de	
aanbestedingswet-	 en	 regelgeving	 valt.	 Gemeenten	 die	 van	 de	 in	 de	 praktijk	
bewezen	 voordelen	 van	 bestuurlijk	 aanbesteden	 willen	 profiteren,	 kunnen	 het	
daarom	ook	als	 vergunningsstelsel	 aanmerken	om	uit	de	oeverloze	discussie	 te	
blijven	of	bestuurlijk	aanbesteden	wel	“mag”.		
	

5.2	 Nawoord	
	
De	vraag	of	bestuurlijk	aanbesteden	 juridisch	 is	 toegestaan	 is	naar	mijn	mening	
daarmee	niet	de	 juiste	 vraag.	Mijn	betoog	hier	maakt	duidelijk	dat	dit	 namelijk	
gewoon	 het	 geval	 is.	 De	 relevante	 vraag	 is	 of	 gemeenten	 bestuurlijk	 wíllen	
aanbesteden.		
	
Vanaf	 het	 moment	 dat	 ik	 bestuurlijk	 aanbesteden	 introduceerde	 eind	 vorig	
decennium	 is	 er	 kritiek	 op,	 vooral	 vanuit	 een	 kleine	 groep	 (vooraanstaande)	
inkoopdeskundigen	 en	 aanbestedingsjuristen.	 De	 inkoopdeskundigen	 verwezen	
dan	naar	de	juristen	dat	bestuurlijk	aanbesteden	juridisch	“niet	mag”,	of	in	ieder	
geval	 juridisch	 risico’s	 kent.	 Alsof	 “normale”	 aanbestedingen	 (openbaar,	 niet	
openbaar)	 die	 juridische	 risico’s	 niet	 kennen.	 Tel	 het	 aantal	 rechtszaken	 in	 de	
aanbestedingen	hulp	bij	het	huishouden	en	voor	re-integratiedienstverlening,	zou	
ik	zeggen.	De	aanbestedingsjuristen	speelden	het	spel	van	de	inkoopdeskundigen	
graag	 mee	 en	 wezen	 dan	 naar	 de	 inkoopdeskundigen	 dat	 “bestuurlijk	
aanbesteden”	niet	 “slim”	 is.	 Praten	met	 “de	markt”	moet	 vooral	 beperkt	blijven	
tot	 “marktconsultaties”.	 Dan	 snappen	 we	 het	 weer.	 Ook	 in	 het	 sociale	 domein	
moeten	 we	 daarna	 vooral	 “openbaar	 aanbesteden”,	 luidt	 het	 adagium,	 anders	


	 16	

kloppen	de	zes	stappen	van	het	inkoopproces	dat	bij	de	NEVI	is	geleerd	niet	meer	
(specificeren,	 selecteren,	et	cetera).	En	natuurlijk	horen	wij	 altijd	en	nog	 steeds	
dat	 concurrentie	 in	 inkoop	 (lees:	 openbaar	 aanbesteden)	 leidt	 tot	 hogere	
kwaliteit	 en	 lagere	 kosten.	 Dat	 is	 geen	 juridisch	 argument,	 zelfs	 niet	
wetenschappelijk,	 maar	 puur	 ideologisch.	 Dat	 het	 inmiddels	 ook	 de	
drogredenering	van	de	eeuw	is,	is	nog	niet	doorgedrongen	in	het	bastion	van	de	
inkoopdeskundigen	en	aanbestedingsjuristen	die	ik	in	dit	nawoord	aanspreek.14		
	
Waarschijnlijk	komen	deze	personen	dan	weer	aanzetten	met	het	argument	dat	
de	 professionaliteit	 van	 inkopers	 en	 verkopers	 nog	 onvoldoende	 is	 om	 goed	 te	
kunnen	 aanbesteden.	 Dat	 daarom	 met	 “openbaar	 aanbesteden”	 in	 het	 sociaal	
domein	nog	onvoldoende	resultaten	zijn	te	boeken.	Naast	de	vraag	wanneer	het	
dan	 “voldoende”	 is,	 zitten	 zorgvragers	 en	 zorgverleners	 natuurlijk	 niet	 te	
wachten	 op	 zo’n	 vaststelling.	 Zij	 verwachten	 dat	 áls	 dit	 een	 gegeven	 is,	
bestuurders	dat	meenemen	in	hun	afweging	bij	het	regelen	van	zorg.	Met	andere	
woorden,	 het	 is	 dan	 juist	 een	 argument	 tégen	 openbaar	 aanbesteden	 en	 vóór	
bestuurlijk	aanbesteden	zoals	omschreven	in	dit	artikel.		
	
Dat	met	“openbaar	aanbesteden”	bovendien	de	keuzevrijheid	voor	zorgverlening	
verschuift	van	de	cliënt	naar	de	gemeenten,	waarmee	het	risico	op	favoritisme	en	
willekeur	juist	toeneemt,	is	een	argument	dat	we	dan	van	de	dames	en	heren	niet	
meer	 horen. 15 	Liever	 mailen	 zij	 dan	 bijvoorbeeld	 het	 artikel	 uit	 een	
“wetenschappelijk	 tijdschrift”	 van	 de	 “vooraanstaande	 jurist”	 van	 Nouhuys	
“onder	 embargo”	 rond	 aan	 gemeenten	 om	 hen	 er	 vooral	 op	 te	 wijzen	 dat	 het	
artikel	 “een	 bom”	 legt	 onder	 inkoop	 in	 het	 sociaal	 domein.	 Dat	 zijn	 veel	
autoriteitsargumenten	 in	 één	 zin	 en	 maakt	 goede	 marketing	 voor	 de	 eigen	
winkel.		
	
De	“bom”	blijkt	gelukkig	een	losse	flodder	voor	wie	de	inhoudelijke	argumenten	
bestudeert.	
	
Is	 bestuurlijk	 aanbesteden	 dan	 altijd	 slim	 om	 te	 doen?	 Die	 vraag	 kan	 ik,	 nog	
steeds	 als	 de	 persoon	 in	 Nederland	 met	 verreweg	 de	 meeste	 ervaring	 met	
bestuurlijk	 aanbesteden,	 wellicht	 zelfs	 met	 inkoop	 in	 het	 sociaal	 domein,16	
absoluut	met	“nee”	beantwoorden.		
	
De	ervaringen	die	gemeenten	opdeden	de	afgelopen	twee	tot	drie	jaar	laten	zien	
dat	bestuurlijk	aanbesteden	vooral	zin	heeft	waar	keuzevrijheid	van	cliënten	er	
toe	doet.	Of	waar	gemeenten	vinden	dat	die	ertoe	moet	doen.	Het	grootste	deel	
van	 het	 sociale	 domein	 bestaat	 uit	 cliënten	 met	 zogenaamde	 simpelere	
problematiek;	 een	 autistische	 kind,	 somatische	 klachten	 door	 ouderdom,	
lichamelijke	handicaps,	et	cetera.	 In	 de	huidige	 tijd	weten	deze	 cliënten	 en	hun	

																																																								
14	Zie	voor	een	onderbouwing	dat	openbaar	aanbesteden	niet	 leidt	tot	hogere	kwaliteit	en	 lagere	kosten	
bij	 complexe	diensten	mijn	 artikel	 “Daarom	geen	 competitie	 voor	de	 inkoop	van	 sociale	diensten	 /	 een	
antwoord	op	de	vraag”	in	Tijdschrift	Aanbestedingsrecht	2012,	nr.	2	(blz.	204).	
15	Wat	 losstaat	 van	 de	 drogredenering	 dat	 cliënten	 ook	 een	 PGB	 kunnen	 nemen.	 Ook	 daaraan	 zijn	
inmiddels	bij	wet	regels	verbonden.	Daarnaast:	wie	kan	de	administratieve	kosten	beter	dragen	voor	een	
systeem	van	keuzevrijheid:	de	overheid	of	de	cliënt?	
16	Om	dan	toch	zelf	maar	eens	een	autoriteitsargument	te	gebruiken.	


	 17	

omgeving,	zeker	met	ondersteuning,	heel	goed	van	welke	zorgverleners	zij	zorg	
zouden	willen	ontvangen	en	van	welke	niet.	Ondernemers	kunnen	ook	heel	goed	
maatwerk	 leveren	 en	 zich	 ontwikkelen	 in	 een	 “open	 systeem”	 van	 vraag	 en	
aanbod.	Cliënten	bepalen	hier	wat	kwaliteit	is.	Gemeenten	faciliteren	het	domein.	
Bestuurlijk	aanbesteden	past	hier	prima!	
	
Bij	complexere	problematiek	kan	bestuurlijk	aanbesteden	lastiger	zijn.	Denk	aan	
multi-problem	gezinnen	en	crisisplaatsingen.	Cliënten	kunnen	dan	vaak	écht	geen	
eigen	keus	maken	(te	laag	IQ	én	geen	eigen	netwerk)	of	keuzevrijheid	is	onzinnig	
(bijvoorbeeld	bij	 crisis).	Deze	problematiek	kan	bij	 gemeenten	wel	 tot	de	wens	
leiden	het	 aantal	 aanbieders	 te	beperken.	 In	dat	 geval	 is	 geen	 sprake	meer	van	
bestuurlijk	aanbesteden.	Niettemin,	een	openbare	aanbesteding	is	zeker	ook	niet	
nodig!	Dat	blijkt	ook	uit	dit	artikel.	Gemeenten	hoeven	alleen	“een	procedure	voor	
sociale	diensten”	te	voeren.	Zo’n	procedure	zullen	gemeenten	dan	wel	weer	apart	
op	hun	juridische	merites	moeten	beoordelen.		
	
Gemeenten	dienen	zich,	wat	zij	ook	doen,	vooral	niet	bang	 te	 laten	maken	door	
adviezen	die	advocaten	“te	abrupt”	opschrijven.	De	conclusies	kunnen	gebrekkig	
zijn	 waardoor	 bij	 het	 opvolgen	 van	 het	 advies	 zomaar	 een	 cliënt	 of	
zorgorganisatie	het	nakijken	heeft,	terwijl	die	bij	wat	anders	dan	een	“openbare	
aanbesteding”	 beter	 af	 was	 geweest.	 De	 gemeente	 is	 daar	 dan	 wel	 voor	
verantwoordelijk,	niet	de	advocaat!	
	

++++++	
	
“Men	moet	niet	een	uitspraak	geloven,	simpelweg	omdat	een	autoriteit	hem	doet…	

--	Robert	A.	Heinlein	


