

Over valkuilen
en hoe ze te
vermijden

Eerste hulp bij aanbesteden

[EHBA]

Voorwoord

Beste ondernemer,

Voor u ligt de vernieuwde versie van Eerste Hulp Bij Aanbesteden. Deze handleiding is een coproductie van Van Till advocaten, MKB-Nederland en de MKB Servicedesk. Dit boekje is geschreven met het doel om u als ondernemer vertrouwd te maken met het fenomeen aanbesteding.

Overheden besteden jaarlijks voor 57 miljard euro aan. Kleine en middelgrote bedrijven profiteren daar niet optimaal van mee. Het is bij MKB-Nederland al jaren een veelgehoorde klacht dat met name kleinere bedrijven maar moeilijk kunnen meedingen naar dit soort overheidsopdrachten.

Veel ondernemers haken (noodgedwongen) af door de vaak ondoorzichtige en omslachtige procedures die zij moeten volgen. Een minstens zo groot struikelblok is dat overheden uitbundig gebruik maken van het stapelen en clusteren van opdrachten en daarbij disproportionele omzeteisen stellen, waardoor mkb-ondernemers bij voorbaat al buiten spel staan.

MKB-Nederland voert al lange tijd een actieve lobby voor betere aanbestedingsregels, die het uitsluiten van kleine en middelgrote bedrijven tegengaan. In de beoogde nieuwe Aanbestedingswet vinden we een deel van onze wensen en voorstellen terug. Uitgangspunt in het wetsvoorstel is minder en heldere regels. De proportionaliteit van voorwaarden is er goed in uitgewerkt: weinig voorwaarden voor kleine aanbestedingen, veel voor grote. Ook het ontmoedigen van clusteren – het samenvoegen van verschillende kleine opdrachten tot een grote – en het verplicht kosteloos aanbieden van aanbestedingsstukken zijn verbeteringen in het aanbestedingsproces.

Maar wat ons betreft is het nog niet genoeg. Onder de Europese drempelbedragen zijn de aanbestedingsregels nog steeds te vrijblijvend. Voorkomen moet worden dat aanbestedende diensten doorgaan met het hanteren van eigen beleid en eigen regels. Om het gat tussen de huidige praktijk en de gewenste professionaliteit te dichten, moet de wet diensten dwingen hun kennis en kunde te verbeteren en actueel te houden.

Een onafhankelijk centraal aanbestedingsloket vinden wij cruciaal voor een gelijk speelveld tussen ondernemers en aanbestedende diensten. Ondernemers moeten voor vragen, informatie en klachten nu aanklop-

pen bij de aanbestedende overheden zelf. Dat geeft hen te weinig zekerheid dat er ook serieus en onafhankelijk werk wordt gemaakt van hun bezwaren.

MKB-Nederland, VNO-NCW, Van Till Advocaten en de MKB Servicedesk hebben al weer geruime tijd geleden een klachtenloket opgezet: de Aanbestedingsdesk (www.aanbestedingsdesk.nl). De klachten die hier binnenkomen, gebruikt MKB-Nederland om de lobby voor betere regels en een betere rechtsbescherming kracht bij te zetten. De website is vernieuwd en is het adres om vragen over aanbestedingsvraagstukken beantwoord te krijgen. U bent van harte welkom, ook als u naar aanleiding van deze uitgave nadere informatie behoeft.

Met dit boekje bieden wij u informatie en tips om een aanbestedingsprocedure zo goed mogelijk in te gaan en veelgemaakte en onnodige fouten te voorkomen.

Wij wensen u veel succes met uw inschrijving en gunnen u mooie overheidsopdrachten!

Loek Hermans
voorzitter Koninklijke
Vereniging MKB-Nederland

Inleiding

Sinds de eerste uitgave van deze handleiding in 2007 is er veel veranderd in aanbestedingsland. Als geen ander rechtsgebied is het aanbestedingsrecht onderhevig aan politieke discussie en worden er dagelijks bovendien veel juridische procedures gevoerd, wat leidt tot een continu veranderingsproces. Omdat de eerste handleiding op een aantal punten inmiddels is gedateerd, en veel ondernemers nog steeds moeite hebben met aanbestedingen, hebben de initiatiefnemers besloten om een herziene versie van de handleiding uit te geven.

“Het aanbestedingsrecht” heeft alleen betrekking op de aanbesteding van (semi-) overheidsopdrachten. De term “aanbesteding” wordt echter ook daarbuiten wel gebruikt. Met name in de bouwwereld komt het vaak voor dat een private opdrachtgever een aanbesteding uitschrijft waarop aannemers kunnen inschrijven. Deze handleiding heeft geen betrekking op deze soort aanbestedingen. Dat neemt niet weg dat ook de private aanbestedingen aan regels onderhevig zijn. Die regels zijn dan niet te vinden in het aanbestedingsrecht, maar in algemene principes en beginselen uit het contractenrecht. Het gaat echter buiten het bestek van deze handleiding om daarop uitvoerig in te gaan.

Het aanbestedingsrecht heeft de laatste jaren een enorme vlucht genomen. Naar schatting wordt alleen al in Nederland voor tientallen miljarden euro's aanbesteed. Voor veel ondernemers leidt een aanbesteding tot grote frustratie; veel tijd, moeite en geld gaat zitten in de inschrijvingen, terwijl de kans op succes niet altijd groot lijkt. Aan de andere kant is het ook zo dat er veel meer kansen bijgekomen zijn. Opdrachten die voorheen op basis van “vriendjespolitiek” werden verdeeld, zijn nu opengesteld voor iedereen: door het hele land, zelfs in heel Europa, kunnen ondernemers meedoen aan aanbestedingsprocedures.

Deze handleiding richt zich specifiek op aanbestedingen voor werken, leveringen en diensten. Er zal geen specifieke aandacht worden besteed aan de zogenaamde nutssectoren. Maar aangezien er veel overeenkomsten bestaan tussen de twee aanbestedingstakken, heeft ook de ondernemer in de nutssectoren profijt van deze handleiding.

Let op: De in deze handleiding vermelde Europese drempelwaarden gelden voor een periode van 2 jaar (2010-2011). Ook is vermeldenswaardig dat bij het ter perse gaan van deze handleiding een conceptwetsvoorstel voor een Aanbestedingswet beschikbaar is. Een eerdere versie voor een nieuwe Aanbestedingswet is door de Eerste Kamer verworpen. Het ziet ernaar uit dat voor het nieuwe voorstel meer draagvlak is. Het zal echter

nog wel enige tijd duren voordat het conceptwetsvoorstel kracht van wet zal krijgen. Aangezien de definitieve inhoud van de nieuwe wet nog (lang) niet bekend is, is daarmee geen rekening gehouden in deze handleiding. Het blijft voorlopig dus nog even koffiedik kijken hoe de nieuwe wetgeving eruit zal komen te zien. Houdt u vooral de website www.aanbestedingsdesk.nl in de gaten!

Lex de Jager
Van Till advocaten

Stefan Dalmolen
Van Till advocaten

mkb servicedesk™

Ons netwerk. Jouw oplossing.

VAN TILL advocaten

Aanbestedingsprocedures vinden in drie fases plaats: de aankondigingsfase, de inschrijvingsfase en de gunningsfase.

Aan de aankondigingsfase gaat feitelijk nog een fase vooraf, waarin door een aanbestedende dienst wordt bepaald of in hun specifieke geval moet worden aanbesteed of niet. Deze fase wordt in deze handleiding de “voorbereidende fase” genoemd. Na de gunningsfase volgt nog een vierde fase, die eigenlijk niet meer tot de aanbesteding behoort, namelijk de fase ná de (voorgenomen) gunning.

Inhoudsopgave

	Inleiding	3
	Samenvatting van aanbestedingsrecht	7
Hoofdstuk 1	De voorbereidende fase	13
Hoofdstuk 2	De aankondigingsfase	21
Hoofdstuk 3	De inschrijvingsfase	25
Hoofdstuk 4	De gunningsfase	29
Hoofdstuk 5	De fase ná (voorgenomen) gunning	33
Hoofdstuk 6	Ongeoorloofde praktijken	37
Hoofdstuk 7	Slot	39
	Bijlagen	
Bijlage 1	Europese drempelbedragen 2010/2011	41
Bijlage 2	Woordenlijst	43
	Definities uit wet- en regelgeving	45
Bijlage 3	Bronnen van aanbestedingsrecht	46
Bijlage 4	Lijst van aanbestedende diensten overheid	48
Bijlage 5	Checklist voor ondernemers	54

Enige kennis van het aanbestedingsrecht is noodzakelijk voor het doorlopen van een aanbestedingsprocedure. Daarom wordt hieronder een korte samenvatting van het aanbestedingsrecht gegeven. Een woordenlijst met veelvoorkomende termen en een tweetal definities uit wet- en regelgeving vindt u in bijlage 2. Voor een beknopt overzicht van de bronnen van aanbestedingsrecht, zie bijlage 3. Voor de Nederlandse aanbestedingsprocedures zijn met name het Besluit aanbestedingsregels voor overheidsopdrachten (Bao) en – voor de nutssectoren – het Besluit aanbestedingen speciale sectoren (Bass) van belang. Ook zal met enige regelmaat worden verwezen naar de Europese Richtlijnen 2004/18/EG (werken/leveringen/diensten) en 2004/17/EG (nutssectoren).

1. Samenvatting van aanbestedingsrecht

Korte samenvatting van aanbestedingsrecht

Aanbesteden is het aan een (externe) marktpartij uitbesteden van een opdracht door een (semi-)overheidsinstantie, na vergelijking van de ontvangen inschrijvingen (offertes) van deelnemende ondernemers.

Het doel van het aanbesteden van opdrachten is om marktwerking te bevorderen en vraag en aanbod zo goed mogelijk op elkaar af te stemmen, om uiteindelijk tot een zo gunstig mogelijke inkoop (prijs-kwaliteitverhouding) voor overheden te komen.

De opdrachten kunnen betreffen:

- | | |
|-------------------|---|
| Werken | Opdrachten die betrekking hebben op de uitvoering en/of het ontwerp van het product van een geheel van bouwkundige of civieltechnische werken, bijvoorbeeld een gebouw; |
| Leveringen | Opdrachten die betrekking hebben op de aankoop, leasing, huur of huurkoop van producten, bijvoorbeeld het leveren van een partij goederen; |
| Diensten | Andere (overheids)opdrachten dan werken of leveringen, bijvoorbeeld consultancy. |

Het is overigens ook mogelijk dat in één aanbestedingsprocedure meerdere van bovengenoemde soorten opdrachten voorkomen, bijvoorbeeld een werk en een levering in één opdracht. Er is dan sprake van een gemengde aanbesteding. De hoofdregel is dan dat de opdracht is onderworpen aan de regels van het regime van dat gedeelte van de opdracht dat – relatief gezien - de grootste waarde vertegenwoordigt (meestal: opdracht voor werken).

Denk hierbij bijvoorbeeld aan de bouw van een archief, waarbij tevens de opdracht wordt verstrekt om de inrichting van het archief (archiefstellingen) te leveren. Het regime van de aanbestedingsregels voor werken is dan in beginsel van toepassing op de gehele opdracht.

Let op: Uiteraard zijn er uitzonderingen op deze hoofdregel. Het moet bovendien wel gaan om één opdracht: de werken/leveringen/diensten moeten onlosmakelijk met elkaar zijn verbonden. Raadpleeg bij twijfel de aanbestedingsdesk via www.aanbestedingsdesk.nl

Kernbegrippen van aanbestedingsrecht

Onderstaande beginselen van aanbestedingsrecht zijn essentieel voor een goed begrip van de wet- en regelgeving inzake aanbestedingen.

Gelijke behandeling (non-discriminatie)

Het gelijkheidsbeginsel is het meest fundamentele beginsel in het aanbestedingsrecht; veel regels zijn in feite uitwerkingen van dit beginsel. In het kort waarborgt het beginsel van gelijke behandeling dat ondernemers op een niet discriminerende wijze behandeld worden.

Transparantie

- De aanbestedingsprocedure dient transparant te zijn, waarbij een “redelijk denkende ondernemer” vooraf moet kunnen begrijpen wat van hem wordt verwacht.
- Een aanbestedende dienst dient tijdens de aanbestedingsprocedure transparant te handelen: achteraf moet kunnen worden achterhaald hoe een aanbestedingsprocedure is verlopen.

Aanbestedingsplichtige opdrachten

Wanneer moet worden aanbesteed? Kort gezegd is er volgens de Europese wetgeving een verplichting tot (Europese) aanbesteding als er sprake is van:

- Een aanbestedingsplichtige opdrachtgever en
- Een aanbestedingsplichtige opdracht.

Welke opdrachtgevers zijn nu aanbestedingsplichtig en voor welke opdrachten? Ook dat is te vinden in de wet- en regelgeving.

Aanbestedingsplichtige opdrachtgevers worden ook aanbestedende diensten genoemd. Aanbestedende diensten zijn overheidsinstellingen, maar ook instellingen die voor een belangrijk deel door de overheid worden gefinancierd of waarop de overheid anderszins toezicht houdt of leidinggeeft. Denk bij deze laatste categorie bijvoorbeeld aan universiteiten.

Het Ministerie van Economische Zaken heeft een lijst opgesteld met aanbestedende diensten die tot de rijksoverheid behoren, zie www.minez.nl, dossier aanbestedingen. De huidige lijst vindt u achterin deze handleiding in bijlage 4.

In de praktijk kunnen soms onduidelijkheden bestaan over de vraag of een instelling aanbestedingsplichtig is. Nagegaan moet worden of de instelling voorziet in een behoefte van algemeen belang (en dus niet in een industrieel of commercieel belang), rechtspersoonlijkheid heeft en of de activiteiten in hoofdzaak worden gefinancierd door de overheid.

Een aanbestedingsplichtige opdracht is vervolgens een schriftelijke overheidsopdracht waar een tegenprestatie – meestal de betaling van een geldsom – tegenover staat voor werken, leveringen of diensten. In bijlage 2 staan de wettelijke definities van aanbestedende dienst en aanbestedingsplichtige opdracht weergegeven.

De vraag wanneer sprake is van een aanbestedingsplichtige opdracht is niet altijd even eenvoudig te beantwoorden.

Als beide vragen (aangebestede dienst en aanbestedingsplichtige opdracht) bevestigend worden beantwoord door de aanbestedende dienst, zal door de aanbestedende dienst moeten worden bezien of er verplicht (Europees) moet worden aanbesteed of niet.

Dit is afhankelijk van de geraamde waarde van de opdracht, welke door de aanbestedende dienst, op basis van de wettelijke regels, wordt ingeschat.

Europese aanbesteding

In het kader van de Europese wetgeving zijn begrippen als “vrij verkeer” van “goederen, werknemers, personen en diensten” geïntroduceerd. Om de Europese markt open te stellen voor iedereen, is vanuit Europa het aanbestedingsrecht opgelegd aan de individuele landen. De Europese Richtlijnen (Richtlijn Werken, Leveringen en Diensten (2004/18EG) en Richtlijn Nutssectoren (2004/17EG)) zijn “omgezet” naar Nederlandse wetgeving. De Raamwet EG-voorschriften aanbestedingen is in Nederland van toepassing, maar veel belangrijker zijn het Besluit aanbestedingsregels voor overheidsopdrachten (hierna: Bao) en het Besluit aanbestedingen speciale sectoren (Bass). Deze besluiten kleuren de Raamwet in. Voor een overzicht van de bronnen van het aanbestedingsrecht, zie bijlage 3.

Alle aanbestedende diensten moeten zich dus aan het Bao en het Bass houden. Zoals gezegd wordt in deze handleiding niet specifiek ingegaan op de nutssectoren en daarmee ook niet op het Bass. Voor vragen belt of mailt u met de aanbestedingsdesk, www.aanbestedingsdesk.nl.

Wanneer moet nu Europees worden aanbesteed? Europese aanbesteding is verplicht indien het drempelbedrag wordt gehaald of overschre-

den. Met andere woorden: als de waarde van de opdracht gelijk is aan het drempelbedrag of het drempelbedrag te boven gaat.

Onderstaand is een overzicht voor de drempelbedragen voor werken, leveringen en diensten weergegeven, uitgesplitst naar aanbestedende dienst (voor een lijst van aanbestedende diensten binnen de centrale overheid, zie bijlage 4). Deze drempelbedragen worden eens per twee jaar vastgesteld. De huidige drempelwaarden gelden tot en met 31 december 2011.

Een volledig overzicht van de Europese drempelbedragen voor 2010/2011 vindt u in bijlage 1.

Europese drempelbedragen 2010/2011

Alle bedragen exclusief omzetbelasting

Richtlijn 2004/18/EG	Centrale overheid	Decentrale overheid
Werken	€ 4.845.000	€ 4.845.000
Leveringen	€ 125.000	€ 193.000
Diensten	€ 125.000	€ 193.000

Opdrachten die gelijk zijn aan of een grotere waarde vertegenwoordigen dan de hiergenoemde bedragen, moeten dus verplicht Europees worden aanbesteed. Er gelden wel weer uitzonderingen voor bepaalde soorten opdrachten, zoals opdrachten die geheim zijn verklaard. Raadpleeg bij twijfel de aanbestedingsdesk.

Raming van de waarde

De waarde van de opdracht wordt door de aanbestedende dienst geraamd. In het Bao en Bass (en de Richtlijnen) staat exact aangegeven op welke wijze de calculatie wordt opgesteld.

Voor werken wordt doorgaans aan de hand van het bestek een calculatie door een deskundige verstrekt aan de aanbestedende dienst. Voor leveringen en diensten geldt in principe hetzelfde: aan de hand van de formulering van de opdracht wordt een calculatie gemaakt. Voor leveringen en diensten geldt de hoofdregel dat er gekeken wordt naar de totale reële waarde van de opdracht over een periode van twaalf maanden. Uiteraard gelden weer diverse uitzonderingen. U kunt de aanbestedingsdesk benaderen bij twijfels over de berekening van de waarde.

Let op: Het is verboden om opdrachten te splitsen om onder de Europese drempelwaarden uit te blijven. In voorkomende gevallen kunt u dit melden bij de aanbestedingsdesk.

Let op: Als u erachter komt dat niet is aanbesteed, terwijl dat wel had moeten, meldt u dat dan bij de aanbestedingsdesk: www.aanbestedingsdesk.nl.

Niet-Europese aanbesteding

Blijft de waarde van de opdracht onder de drempelbedragen, dan zijn aanbestedende diensten niet verplicht om Europees aan te besteden. Het Bao en Bass (en de Europese richtlijnen) zijn dan niet van toepassing. Toch hebben veel aanbestedende diensten (zoals bijvoorbeeld gemeentes) eigen beleidsregels die toch verplichten tot het volgen van een bepaalde vorm van aanbestedingsprocedure, zoals bijvoorbeeld het opvragen van meerdere offertes. Besluit de aanbestedende dienst om de opdracht (onder de drempelwaarde) wel aan te besteden, dan moet deze de beginselen van aanbestedingsrecht (gelijkheid en transparantie) in acht nemen. Veel aanbestedingsregels, die immers een uitvloeisel zijn van deze beginselen, zijn op deze manier wel van toepassing.

De grote bouwministeries, VROM, Defensie, V&W en LNV, hebben zich verplicht om voor opdrachten voor werken onder de Europese drempelwaarden het Aanbestedingsreglement voor werken 2005 van toepassing te verklaren.

Let op: Ook bij een niet-Europese aanbesteding zijn de beginselen van het aanbestedingsrecht van toepassing. Kiest een aanbestedende dienst er dus voor om een opdracht (onverplicht) aan te besteden, dan moet hij zich wel aan de beginselen van het aanbestedingsrecht houden. Hierdoor zijn veel aanbestedingsregels gewoon van toepassing, met name omdat vele van die regels uitvloeisels zijn van het gelijkheidsbeginsel en het transparantiebeginsel.

Nadat door een aanbestedende dienst is bepaald of een opdracht moet worden aanbesteed, worden de voorwaarden voor het verloop van de aanbestedingsprocedure opgesteld. Dit geldt ook als de aanbestedende dienst niet verplicht is om aan te besteden, maar hier wel voor kiest.

2. De voorbereidende fase

De voorbereiding

In de voorbereidende fase zal de aanbestedende dienst de voorwaarden voor de opdracht bepalen. Er zal een keuze gemaakt worden voor een bepaald soort procedure, welke geschiktheidseisen/selectiecriteria en welk gunningscriterium worden gekozen en voorts welke inhoudelijke eisen – bij aanbesteding van werken vaak in de vorm van een bestek – aan de opdracht worden verbonden. Ook de data en termijnen worden bepaald. Onderstaand eerst een beknopt overzicht van de verschillende aanbestedingsprocedures.

Aanbestedingsprocedures

De meest voorkomende aanbestedingsprocedures zijn:

Openbare procedure

- algemene bekendmaking, waarbij belangstellende ondernemers mogen inschrijven.

Niet openbare procedure

- aanbestedingsprocedure in twee fasen.
- algemene bekendmaking waarbij iedere geïnteresseerde zich als gegadigde mag aanmelden.
- alleen de door de aanbestedende dienst geselecteerde ondernemers mogen inschrijven.

Onderhandse procedure

Er zijn twee vormen van onderhandse procedures:

1. Enkelvoudig onderhands
 - procedure waarbij de opdracht rechtstreeks aan één leverancier wordt gegund.
 - Deze procedure betreft feitelijk geen aanbesteding, maar "gunning uit de hand".
2. Meervoudig onderhands
 - Procedure zonder voorafgaande bekendmaking, waarvoor een be-

perkt aantal van ten minste twee ondernemers tot inschrijving wordt uitgenodigd door de aanbestedende dienst.

- Het aantal uitgenodigde ondernemers bedraagt in de regel niet meer dan zes.

Let op: Bij de onderhandse procedures nodigt de aanbestedende dienst een (aantal) ondernemer(s) uit, zonder openbare bekendmaking. Bent u niet uitgenodigd voor een meervoudig onderhandse aanbesteding, dan kan het de moeite lonen om, op basis van het gelijkheidsbeginsel, aan de aanbestedende dienst te verzoeken om ook mee te mogen doen in deze aanbestedingsprocedure. Er is geen verplichting voor de aanbestedende dienst om u toe te laten, zelfs niet indien u bijvoorbeeld de **bestaande** leverancier of dienstverlener bent, maar: niet geschoten is altijd mis.

Naast de genoemde procedures, is er nog een aantal andere procedures die zo nu en dan in de praktijk voorkomen. Dit zijn echter vaak uitzonderingssituaties, zoals bij bijzonder complexe opdrachten of wanneer er geen geschikte kandidaten gevonden kunnen worden via de “reguliere” procedures.

Termijnen

Bij Europese openbare aanbestedingen geldt een minimale termijn van 52 dagen tussen de aankondiging (publicatie) van de aanbesteding en de sluitingsdatum voor het indienen van een offerte.

Voor Europese niet-openbare procedures geldt een termijn van minimaal 37 dagen voor het aanmelden als gegadigde en vervolgens een termijn van minimaal 40 dagen voor het indienen van een offerte.

Onder bepaalde omstandigheden zijn uitzonderingen denkbaar. Verkorting is bijvoorbeeld mogelijk als een vooraankondiging is geplaatst. Ook bij gebruik van elektronische middelen voor de verspreiding van aanbestedingsdocumenten (bestek) is verkorting van de termijn mogelijk, in de regel tot 36 dagen, maar nooit minder dan 22 dagen.

Let op: De tijd om in te schrijven is dus soms heel kort. Een veel voorkomend misverstand is dat ondernemers denken dat ze hun inschrijving later nog kunnen aanvullen. Dat is niet toegestaan en een incomplete inschrijving leidt onherroepelijk tot uitsluiting. Zorg dus dat de inschrijving altijd compleet is.

Bij nationale aanbestedingen is de termijn voor het indienen van inschrijvingen niet vastgesteld. Er moet een “redelijke termijn” worden gehanteerd: de duur van de inschrijvingstermijn moet in verhouding staan tot de aard en de omvang van de opdracht. Dat wil zeggen dat potentiële inschrijvers voldoende tijd moeten krijgen om hun inschrijving op te stellen.

Let op: Te laat is te laat! Als de inschrijving te laat binnen is gekomen, dan wordt deze ongeldig verklaard. Er is dan geen mogelijkheid tot deelname meer.

Formuleren van de eisen

Na de keuze voor een aanbestedingsprocedure formuleert de aanbestedende dienst de vereisten waaraan de inschrijver en de inschrijving ten minste moeten voldoen.

Uitsluitingsgronden, Geschiktheidseisen, selectiecriteria en gunningscriteria

Aanbestedende diensten kunnen eisen stellen aan zowel de ondernemer die inschrijft, als aan de aanbieder (inschrijving) van de ondernemer. Bij al deze eisen dienen de beginselen van het aanbestedingsrecht (zoals transparantie, gelijke behandeling en de zwaarte van de eisen in verhouding tot de opdracht (het beginsel van proportionaliteit)) in acht te worden genomen. Dat wil zeggen dat uit de aankondiging van de opdracht door de aanbestedende dienst duidelijk moet blijken aan welke eisen de inschrijver moet voldoen, dat de inschrijvers gelijk worden beoordeeld en dat de gestelde eisen proportioneel moeten zijn.

Uitsluitingsgronden komen in twee vormen voor: dwingende en facultatieve. De **dwingende uitsluitingsgronden** verplichten de aanbestedende dienst onherroepelijk tot uitsluiting. Voorbeelden van dwingende uitsluitingsgronden zijn: deelname aan een criminele organisatie en een strafrechtelijke veroordeling voor bijv. fraude.

Is er sprake van een **facultatieve uitsluitingsgrond**, dan kan de aanbestedende dienst zelf bepalen of een inschrijver wordt ugesloten als hij aan een van deze uitsluitingsgronden voldoet. In de aanbestedingsstukken zal de aanbestedende dienst moeten aangeven of hij deze uitsluitingsgronden van toepassing verklaart of niet. Voorbeelden van facultatieve uitsluitingsgronden zijn: faillissement van de inschrijver en het begaan hebben van een ernstige beroepsfout door de inschrijver. Aan inschrijvers/gegadigden wordt over het algemeen gevraagd bewijs-

stukken mee te sturen, zoals een verklaring van goed gedrag (COVOG- of eigen verklaring¹), een uittreksel uit het faillissements-, handels-, of strafregister. De aanbestedende dienst moet van te voren in de aanbestedingsstukken aangeven welke bewijsstukken door de gegadigde/inschrijver moeten worden ingediend.

Let op: De uitsluitingsgronden zijn ook belangrijk in verband met een eventuele combinatievorming. Let dus goed op dat een ander bedrijf uit de combinatie niet aan een van de (dwingende of facultatieve) uitsluitingsgronden voldoet. Schrijft u zich namelijk in met een bedrijf dat, bijvoorbeeld, in het verleden is veroordeeld wegens fraude, dan kan de gehele combinatie uitgesloten worden van deelname.

Let op: Vaak worden specifieke eisen gesteld aan de in te leveren documenten. Staat bijvoorbeeld vermeld dat een uittreksel van de Kamer van Koophandel ondertekend moet zijn door een bevoegd persoon, lever dan geen internetuittreksel in dat niet is ondertekend. Dit kan een ongeldige inschrijving opleveren.

Geschiktheidseisen zien op de kwaliteiten van de inschrijver (ondernemer) zelf.

Geschiktheidseisen zijn minimeisen: een onderneming moet minimaal aan deze eisen voldoen om mee te kunnen dingen naar een bepaalde opdracht. Denk daarbij bijvoorbeeld aan een minimum omzet die een onderneming moet hebben behaald over een bepaalde periode. Ook de eis dat de ondernemer moet aantonen dat hij over de gewenste vakbekwaamheid beschikt, is een geschiktheidseis. Vaak vraagt de aanbestedende dienst om een overzicht van een aantal naar aard en omvang vergelijkbare (recente) referentieprojecten. Dit kan nog wel eens aanleiding geven tot discussie; de term "vergelijkbaar" is niet vastomlijnd en is voor meerdere uitleg vatbaar.

Let op: Als de geschiktheidseisen niet kunnen worden gehaald, volgt verplichte uitsluiting van de opdracht. De aanbestedende dienst heeft niet de vrijheid de ondernemer alsnog toe te laten. Voorkom dit probleem door in combinatie in te schrijven. Voldoet de combinatie gezamenlijk wel aan de eisen, dan moet de aanbestedende dienst de combinatie toelaten.

¹Eigen verklaring integriteit: een verklaring van een ondernemer dat hij beschikt over een integriteitsverklaring, overeenkomstig het model dat bij ministeriële regeling is vastgesteld (de zogenaamde COVOG-verklaring). COVOG betekent Centraal Orgaan Verklaring Omtrent Gedrag.

Let op: Als de geschiktheidseisen niet kunnen worden gehaald, volgt verplichte uitsluiting van de opdracht. De aanbestedende dienst heeft niet de vrijheid de ondernemer alsnog toe te laten. Voorkom dit probleem door in combinatie in te schrijven. Voldoet de combinatie gezamenlijk wel aan de eisen, dan moet de aanbestedende dienst de combinatie toelaten.

Let op: De geschiktheidseisen/selectiecriteria moeten proportioneel zijn. Dat betekent dat de geschiktheidseisen/selectiecriteria in verhouding moeten staan tot de aard en omvang van de opdracht. Is hiervan geen sprake of twijfelt u daarover, neemt u dan contact op met de aanbestedingsdesk.

Let op: In geval van disproportionele eisen is het belangrijk dat u vooraf aan de aanbestedende dienst vragen stelt dan wel daarover klaagt.

Let op: Het toevoegen, veranderen of laten vallen van de eisen tijdens de aanbestedingsprocedure is in principe niet toegestaan. Raadpleeg bij twijfel de aanbestedingsdesk.

Selectiecriteria hebben betrekking op de niet-openbare procedure. Deze procedure bestrijkt twee fases: de selectiefase en de gunningsfase. Aan de eerste fase kunnen meerdere belangstellenden meedoen. Deze hoeven nog geen inschrijving in te dienen, maar melden zich slechts als gegadigde. Vervolgens selecteert de aanbestedende dienst een aantal ondernemingen die in de tweede fase een inschrijving mogen doen. Vooraf moet de aanbestedende dienst kenbaar maken hoeveel bedrijven zij tot de tweede fase wil toelaten en op basis van welke criteria de bedrijven worden geselecteerd. De aanbestedende dienst is betrekkelijk vrij in het opstellen van deze selectiecriteria, zo lang deze maar niet (verkappt) discriminerend zijn. Zelfs loting kan een selectie criterium zijn.

Gunningscriteria

Gunningscriteria zien op de inschrijving zelf, op de aanbieding van de inschrijver. De aanbestedende dienst moet van te voren (in de aanbestedingsstukken) aangeven welke van de twee mogelijke gunningscriteria wordt gekozen:

1. De laagste prijs;
2. De economisch meest voordelige inschrijving (ook wel "emvi").

Ad 1. de laagste prijs

Bij het gunningscriterium laagste prijs speelt slechts de prijs een rol. Er zal gegund worden aan de inschrijver die de laagste prijs aanbiedt. Aanbestedende diensten kiezen over het algemeen voor dit (eenvoudige) gunningscriterium als de opdracht duidelijk gespecificeerd is en er weinig tot geen ruimte is voor het aanbieden van alternatieven. Denk daarbij bijvoorbeeld aan de inkoop van standaardproducten door een aanbestedende dienst.

Let op: Als op een opdracht “abnormaal laag” wordt ingeschreven (een prijs die absoluut niet haalbaar is), zal de aanbestedende dienst deze veelal buiten beschouwing moeten laten.

Ad 2. de economisch meest voordelige inschrijving (emvi)

Bij complexere opdrachten, waarbij kwaliteit een grote(re) rol speelt, kiest de aanbestedende dienst veelal voor het emvi-criterium. Dit criterium bestaat uit de elementen “prijs” en “kwaliteit”, die beide voor een bepaald – van te voren aan te geven – gedeelte meetellen bij de beoordeling. Bijvoorbeeld, de prijs telt voor 40% mee en de kwaliteit voor 60%.

Aan het element kwaliteit worden vrijwel altijd zogenaamde subgunningscriteria (die ook weer sub-subgunningscriteria kunnen hebben) gekoppeld, die specifiek zien op de betreffende opdracht. Denk daarbij bijvoorbeeld aan levertijd, plan van aanpak, functionele kenmerken etc. Ook milieu- en duurzaamheidsaspecten kunnen een rol spelen. De aanbestedende dienst dient ook voor deze subgunningscriteria weer te geven voor welk percentage deze meetellen bij de beoordeling. Immers, in het kader van het transparantiebeginsel moet de inschrijver weten welke elementen voor de aanbestedende dienst het zwaarst meewegen. Een en ander dient uiteraard weer te worden genoemd in de aanbestedingsstukken die de (potentiële) inschrijver ontvangt van de aanbestedende dienst.

Let op: Het is van belang goed op de weging van de verschillende subgunningscriteria te letten en eerst en vooral uw energie te steken in de belangrijkste punten.

Let op: Maar al te vaak gebruiken aanbestedende diensten geschiktheidseisen en gunningscriteria door elkaar. Dit is in principe niet toegestaan. Een voorbeeld ter verduidelijking: in een aanbesteding kunnen punten worden verdiend voor de hoeveelheid referentieprojecten. Hoe meer referentieprojecten, hoe hoger de beoordeling. Dit is niet toegestaan: referentieprojecten zien op de inschrijver zelf en kunnen slechts dienen om de geschiktheid van de inschrijver te bepalen. Is dat eenmaal bepaald, dan kunnen de referenties geen rol spelen bij de gunning. Bij twijfel raadpleeg de aanbestedingsdesk en dien bezwaar in bij de aanbestedende dienst. Zo nodig kan hierover later worden geprocedeerd bij de rechter (zie hoofdstuk 6).

Overige vereisten

De aanbestedende dienst stelt naast de bovengenoemde, specifiek aanbestedingsrechtelijke vereisten, ook de inhoudelijke eisen van de opdracht op. De inhoudelijke vereisten worden voor werken veelal neergelegd in het bestek en (bestek)tekeningen. Voor leveringen en diensten wordt een opdrachtspecificatie gemaakt. Het is essentieel dat aan deze specificaties wordt voldaan. Zo niet, dan wordt in feite iets anders aangeboden dan waarom de aanbestedende dienst heeft gevraagd. Een dergelijke inschrijving moet buiten beschouwing worden gelaten. Essentieel is ook dat de inschrijver alle eisen en voorwaarden die de aanbestedende dienst heeft voorgeschreven, **onvoorwaardelijk** accepteert. Zo niet, dan volgt onherroepelijk uitsluiting. Maak dus geen voorbehouden en stel geen (eigen) voorwaarden aan de inschrijving.

Let op: De aanbestedende dienst is gebonden aan de opgestelde specificaties. Het is niet mogelijk om deze later te wijzigen of een aanbieding die niet aan de specificaties voldoet, te accepteren. Dat geldt zelfs als de aanbestedende dienst bij nader inzien de afwijkende inschrijving eigenlijk beter vindt dan het door haar voorgeschreven product. Het nadeel hiervan is dat de innovativiteit van de markt onvoldoende wordt benut. Om daaraan tegemoet te komen, kiezen steeds meer aanbestedende diensten voor een functionele wijze van aanbesteden. Een voorbeeld ter verduidelijking: Rijkswaterstaat wil de bouw van een brug aanbesteden. In plaats van gedetailleerd voor te schrijven hoe deze er uit moet komen te zien, vraagt zij slechts om een brug die punt A met punt B verbindt. Het is vervolgens aan de markt om met creatieve en innoverende oplossingen te komen.

Bij een aanbestedingsprocedure met voorafgaande aankondiging wordt de aankondiging gepubliceerd op een of meerdere publicatiemedia, zoals websites, kranten etcetera. Is er sprake van een onderhandse aanbestedingsprocedure of van een procedure zonder voorafgaande aankondiging, dan stuurt de aanbestedende dienst de betreffende informatie op aan de vooraf geselecteerde gegadigden.

3. De aankondigingsfase

Aankondiging

In deze aankondiging moet heldere informatie staan over de opdracht en de daaraan verbonden eisen en termijnen. Geïnteresseerden kunnen bij de aanbestedende dienst de aanbestedingsstukken (zoals het bestek en de tekeningen) opvragen.

Een (geanonimiseerd) voorbeeld van een aankondiging voor een niet-openbare aanbestedingsprocedure staat hieronder weergegeven.

Aankondiging van een opdracht

Leveringen

Afdeling I: Aanbestedende Dienst

Naam, adres en contactpersonen aanbestedende dienst

Afdeling II: Voorwerp van de opdracht

Levering externe bewegwijzering
CPV Classificatie: 35261000, 34928470, 44423400, 44423450
Hoeveelheid: 700 stuks zuilen en borden

Afdeling III: Jurische, Economische, Financiële en Technische inlichtingen

Uitsluitingsgronden: zie aanbestedingsdocumenten
Economische en financiële draagkracht: minimale jaaromzet van € 200.000,-
Vakbekwaamheid: zie aanbestedingsdocumenten

Afdeling IV: Procedure

Openbare procedure
Gunningscriterium: laagste prijs

Termijn voor inlichtingen: 2 maart 2010
Termijn voor inschrijvingen: 15 april 2010, 09:00 uur
Gestanddoeningstermijn inschrijving: 90 dagen
Opening inschrijvingen: 15 april 2010, 09:15 uur

Afdeling V: Aanvullende inlichtingen

Beroepsmogelijkheden: zie aanbestedingsdocument

Publicaties

Aankondigingen voor aanbestedingen worden - naast diverse kranten - gepubliceerd op onder meer de volgende websites:
www.aanbestedingenonline.nl, ted.eur-op.eu.int,
www.aanbestedingskalender.nl, www.tenderned.nl en soms ook op gemeentelijke websites.

simap.europa.eu	Europees informatiesysteem voor aanbestedingen
curia.europa.eu	Website Hof van Justitie van de Europese gemeenschappen
www.europadecentraal.nl	Kenniscentrum voor Europees recht voor decentrale overheden
www.minez.nl	Website Hof van Justitie van de Europese gemeenschappen
www.pianoo.nl	Website Hof van Justitie van de Europese gemeenschappen

Let op: De aanbestedende dienst mag de aankondiging en de aanbestedingsstukken tussentijds niet (meer) wijzigen. Tussentijdse wijziging betekent namelijk dat aan de beginselen van het aanbestedingsrecht, zoals het transparantiebeginsel en het gelijkheidsbeginsel, niet wordt voldaan. Gebeurt dit wel, klaag dan tijdig bij de aanbestedende dienst en/of stel vragen. In principe is de sanctie op het tussentijds wijzigen van de aanbestedingsstukken dat de aanbestedingsprocedure moet worden overgedaan.

Op basis van de aankondiging kunnen de aanbestedingsstukken, waarin de opdracht gedetailleerd staat omschreven, bij de aanbestedende dienst worden opgevraagd. Op basis van deze aanbestedingsstukken stelt de geïnteresseerde ondernemer zijn inschrijving op.

Bij een niet-openbare procedure vindt de aanbesteding in twee fasen plaats. De eerste fase betreft de beoordeling van de gegadigden en in de tweede fase worden de inhoudelijke inschrijvingen van de door de aanbestedende dienst uitgenodigde inschrijvers beoordeeld. Voor dit hoofdstuk is het onderscheid in fasen niet van belang: de onderwerpen zijn op beide fasen van toepassing.

4. De inschrijvingsfase

De voorbereiding

In de voorbereidende fase zal de aanbestedende dienst de voorwaarden voor de opdracht bepalen. Er zal een keuze gemaakt worden voor een bepaald soort procedure, welke geschiktheidseisen/selectiecriteria en welk gunningscriterium worden gekozen en voorts welke inhoudelijke eisen – bij aanbesteding van werken vaak in de vorm van een bestek – aan de opdracht worden verbonden. Ook de data en termijnen worden bepaald. Onderstaand eerst een beknopt overzicht van de verschillende aanbestedingsprocedures.

Nota van Inlichtingen

Vaak wordt er in een aanbestedingsprocedure een mogelijkheid geboden om vragen in te dienen naar aanleiding van de aanbestedingsstukken. Deze vragen en de antwoorden daarop worden vervolgens verwerkt in een nota van inlichtingen, die aan alle gegadigden/inschrijvers moet worden verstrekt. Alle vragen en alle antwoorden moeten bij alle gegadigden/inschrijvers bekend zijn, anders is er strijd met het gelijkheidsbeginsel.

Let op: Is iets niet duidelijk, stel direct vragen. Dit is belangrijk voor de dossieropbouw. Zijn er geen vragen gesteld, dan is het in een latere juridische procedure onmogelijk om te klagen over een gebrek in de procedure dat al vooraf bekend had kunnen zijn. Met andere woorden: de inschrijver die geen vragen stelt, is ten tijde van de juridische procedure (die meestal na de voorgenomen gunningsbeslissing plaatsvindt) te laat.

Let op: Als de aanbestedende dienst ongeoorloofde praktijken (zie hoofdstuk 7) uithaalt, aarzel niet om daarover bezwaren te uiten. Hoe eerder, hoe beter. Voor het “klagen” geldt hetzelfde als voor het bovenstaande “vragen”: door rechters wordt steevast geoordeeld dat inschrijvers in een juridische procedure te laat opkomen tegen de gestelde problematiek indien daarover niet vooraf is geklaagd terwijl dat redelijkerwijs wel had gekund Raadpleeg bij twijfel altijd de aanbestedingsdesk.

Let op: In sommige gevallen kan het de moeite lonen om tijdens de aanbestedingsprocedure naar de rechter te stappen. Meestal gebeurt dit echter nadat de aanbestedende dienst zijn gunningsbeslissing bekend heeft gemaakt. Voor advies kunt u zich tot de aanbestedingsdesk wenden.

Indienen van de inschrijving

Na de vragenronde is het in principe tijd om de inschrijvingen in te dienen, hetgeen op een in de aanbestedingsstukken vermeld tijdstip moet gebeuren. Wees niet te laat, want als de inschrijving niet op tijd is ingeleverd bij de aanbestedende dienst, is de inschrijving ongeldig en moet de aanbestedende dienst de inschrijver diskwalificeren van deelname.

Let op: Bij niet-openbare procedures zijn er twee momenten van indienen van de inschrijvingen. Aan het einde van de eerste fase (de fase waarin geïnteresseerde ondernemers (de gegadigden) op basis van de selectiecriteria hun belangstelling kenbaar maken) wordt beoordeeld of de gegadigden geselecteerd worden voor de tweede fase. De door de aanbestedende dienst voor de tweede fase uitgenodigde gegadigden dienen vervolgens hun inhoudelijke inschrijving in.

Van groot belang is dat de inschrijving volledig is en dat alle gevraagde bijlagen, zoals uittreksels uit het handelsregister, strafregister, COVOG verklaring, referentieprojecten etcetera worden bijgevoegd. De kans is namelijk groot dat de aanbestedende dienst in de aanbestedingsstukken heeft bepaald dat een inschrijver die niet alle bijlagen heeft verstrekt, wordt uitgesloten van deelname.

Let op: Alleen tijdige en volledige inschrijvingen worden meegenomen in de beoordeling door de aanbestedende dienst. Is op alle punten ingeschreven en zijn alle bijlagen bijgevoegd? Een checklist vindt u in bijlage 5.

Vervolg aanbestedingsprocedure

Hoe gaat het nu verder? Nadat de inschrijvers hun inschrijving hebben ingediend bij de aanbestedende dienst, breekt de gunningsfase aan. De aanbestedende dienst zal overgaan tot de beoordelen van de inschrijvingen, binnen de termijn die daarvoor staat (zie ook hoofdstuk 2). De termijnen dienen, in het kader van de transparantie, ook te zijn vermeld in de aanbestedingsstukken, zodat de inschrijver weet waar hij aan toe is.

Nadat de enveloppen met daarin de definitieve, inhoudelijke, inschrijving bij de aanbestedende dienst zijn ingeleverd, begint de volgende fase: de gunningsfase. In deze fase beoordeelt de aanbestedende dienst de inschrijvingen. Bij de niet-openbare procedure volgt na de beoordeling van de gegadigden aan de hand van de selectiecriteria de fase van de inhoudelijke inschrijving (dus de offerte voor de opdracht zelf). Na de beoordeling van de (inhoudelijke) inschrijving maakt de aanbestedende dienst bekend welk bedrijf als beste uit de bus is gekomen: de voorgenomen gunningsbeslissing.

5. De gunningsfase

Beoordeling van de inschrijving

Voordat de aanbestedende dienst de inschrijvingen inhoudelijk beoordeelt, dient te worden nagegaan of zich uitsluitingsgronden voordoen, of de inschrijver voldoet aan de geschiktheidseisen en of de inschrijving voldoet aan de vraag. Ook moet worden bekeken of de inschrijving tijdig gedaan en of alle benodigde bijlagen zijn verstrekt. Op grond van de wegingsfactoren worden geldige inschrijvingen inhoudelijk beoordeeld op gunningscriteria. Voor een uitgebreide beschrijving van deze criteria wordt verwezen naar hoofdstuk 2.

Mocht de aanbestedende dienst onduidelijkheden in de inschrijving aantreffen dan kan hij aan de inschrijver om verduidelijking vragen. Let daarbij goed op, want het is niet toegestaan de inschrijving aan te vullen of te wijzigen. Het antwoord van de inschrijver mag dus niet inhouden dat de inschrijving "anders" wordt dan deze was: slechts verduidelijkingen zijn toegestaan. De grens tussen verduidelijkingen en aanvullingen of wijzigingen is erg vaag. Wees als inschrijver dus terughoudend.

Let op: Als de aanbestedende dienst zijn vragen tot verduidelijking van de inschrijving zodanig slecht formuleert dat het antwoord automatisch tot een aanvulling leidt, maak daartegen dan bezwaar bij de aanbestedende dienst en vraag om een andere formulering van de vraag. Uiteraard kunt u advies inwinnen bij de aanbestedingsdesk.

Bekendmaking van de voorgenomen gunningsbeslissing

Na de beoordeling maakt de aanbestedende dienst zijn voorgenomen gunningsbeslissing bekend aan alle inschrijvers. De aanbestedende dienst dient deze beslissing te motiveren, waarbij uiteraard geen bedrijfsgevoelige informatie naar buiten mag worden gebracht. De aanbestedende dienst is verplicht om de reden van afwijzing aan de afgewezen inschrijvers (individueel) bekend te maken.

Let op: Maakt de aanbestedende dienst de reden van afwijzing niet of niet gemotiveerd bekend, klaag dan direct en vraag schriftelijk om een spoedige toezending van de motivering. De aanbestedende dienst dient deze motivering op de kortst mogelijke termijn, maar in elk geval binnen vijftien dagen na uw verzoek, te zenden. Voor een goede beoordeling van uw kansen in een juridische procedure is een duidelijke reden van afwijzing heel belangrijk.

Let op: De motivering van de reden van afwijzing is zeer belangrijk. Deze moet duidelijk worden uit de bekendmaking van de voorgenomen gunningsbeslissing dan wel uit de vorengenoemde motiveringsbrief. Een motivering in de trant van: “u bent het niet geworden omdat een ander beter was” is onvoldoende gemotiveerd. Klaag daartegen ook weer direct (schriftelijk) bij de aanbestedende dienst.

Let op: De motiveringsplicht gaat niet zo ver dat de aanbestedende dienst verplicht is gedetailleerd aan te geven op welke onderdelen en in welke mate de winnende inschrijver beter was. Voorkomen moet worden dat bedrijfsvertrouwelijke gegevens van de winnende inschrijver bekend worden bij andere gegadigden. Het is niet altijd eenvoudig om een verliezende inschrijver deugdelijk te informeren zonder (indirect) bedrijfsgevoelige informatie te verstrekken. De praktijk leert dat de aanbestedende dienst de balans doorgaans in het voordeel van de winnende inschrijver laat doorslaan, zodat verliezende inschrijvers niet zelden met vragen achterblijven over het hoe en waarom van de gemaakte keuzes. Dit is in de meeste gevallen echter een niet-oplosbaar probleem.

Ná de voorgenomen gunningsbeslissing: termijn van 15 dagen

Bij de bekendmaking van de voorgenomen gunningsbeslissing wordt door de aanbestedende dienst in vrijwel alle gevallen een termijn van 15 dagen aangehouden (de zogenaamde Alcatel-termijn), waarbinnen de aanbestedende dienst de opdracht nog niet zal gunnen.

Deze Alcatel-termijn is in het leven geroepen om de afgewezen inschrijvers de mogelijkheid te bieden de redenen van hun afwijzing te achterhalen, voor zover deze nog niet bekend zijn, en (zich te beraden om) eventueel een juridische procedure te starten. De gunning van de opdracht wordt doorgaans opgeschort totdat de Alcatel-termijn is verstreken. Wordt er daadwerkelijk een juridische procedure (een kort geding voor de burgerlijke rechter) gestart, dan wordt de gunning in de meeste gevallen ook opgeschort totdat de juridische procedure is afgerond.

Na het ongebruikt verstrijken van voornoemde Alcatel-termijn wordt de opdracht gegund aan de winnende inschrijver. De aanbestedingsprocedure is hiermee afgerond.

Let op: De aanbestedende dienst is niet verplicht om de opdracht te gunnen. Een aanbestedende dienst kan de aanbesteding op ieder moment (dus ook na de gunningsfase!) intrekken en niet tot opdrachtverstrekking overgaan. Het is echter niet mogelijk voor de aanbestedende dienst om de opdracht in te trekken om vervolgens (nagenoeg) dezelfde opdracht opnieuw aan te besteden.

Let op: Mocht na de aanbestedingsprocedure blijken dat een aanbestedende dienst plotsklaps met een derde partij, die zich niet heeft ingeschreven in de aanbestedingsprocedure, in zee gaat, maak dan meteen bezwaar en win advies in voor een juridische procedure. Dit is namelijk niet toegestaan.

Op grond van de Europese Rechtsbeschermingsrichtlijnen is het voor een inschrijver mogelijk om tegen een voorgenomen gunningsbeslissing op te komen. Ook in een nationale aanbestedingsprocedure kunt u naar de rechter gaan. Uit de praktijk blijkt dat met name het MKB aarzelt om dergelijke procedures in te gaan, omdat zij denkt dat dit “toch geen zin zal hebben” of uit angst voor een negatief imago bij de aanbestedende dienst.

Hoewel dit op het eerste gezicht goede redenen lijken om niet te procederen, moet in het achterhoofd worden gehouden dat aanbestedende diensten op dit moment alleen op de vingers getikt kunnen worden door de rechter. Met andere woorden, als inschrijvers niets doen, verandert er ook niets.

Daarnaast bestaat natuurlijk ook de kans dat de afgewezen inschrijver die naar de rechter stapt, het uiteindelijk voor elkaar krijgt dat de hele aanbestedingsprocedure over moet worden gedaan, waarbij er weer nieuwe kansen zijn. Voor advies kunt u zich wenden tot de aanbestedingsdesk.

6. De fase na (voorgenomen) gunning

Rechtsbescherming

De rechtsbescherming in Nederland is voornamelijk civielrechtelijk van aard en het “gewone” burgerlijk procesrecht is dan ook doorgaans van toepassing. Ingeval van een onjuist gevolgde aanbestedingsprocedure kan de benadeelde inschrijver naar de civiele rechter (ook wel burgerlijke rechter genoemd) om in een spoed procedure (kort geding) zijn bezwaren te uiten. Om bijvoorbeeld te vorderen dat de aanbestedingsprocedure moet worden overgedaan of dat de inschrijvingen opnieuw moeten worden beoordeeld. Een en ander is uiteraard afhankelijk van de omstandigheden van het geval. Juridisch advies is dan onontbeerlijk en in kort geding is de eiser (de afgewezen inschrijver) verplicht zich te laten bijstaan door een advocaat. Bij de aanbestedingsdesk kunt u voor al uw vragen terecht. of wijzigingen is erg vaag. Wees als inschrijver dus terughoudend.

Let op: Als de aanbestedende dienst geen reden van afwijzing heeft gegeven, vraag die dan zo spoedig mogelijk (schriftelijk) op, want deze is belangrijk voor de (inschatting van) een eventuele juridische procedure.

Bekendmaking van de voorgenomen gunningsbeslissing

Wordt de juridische procedure niet binnen de Alcatel-termijn van 15 dagen na de bekendmaking van de voorgenomen gunningsbeslissing gestart, dan wordt de opdracht aan de winnende inschrijver gegund en wordt het voor afgewezen inschrijver, die de gunningsbeslissing alsnog wil aanvechten, onmogelijk om de opdracht te verkrijgen. Immers, na de gunning heeft de winnende inschrijver al een contract gesloten met de aanbestedende dienst.

Let op: Het is belangrijk zo spoedig mogelijk na de afwijzing juridisch advies in te winnen, want de termijn van 15 dagen is erg kort. Om nog een kans te maken op de opdracht dient een juridische procedure voor het einde van de termijn te worden gestart.

Schadevergoeding na het moment van gunning wordt overigens niet snel toegewezen, aangezien de verliezende inschrijver in de meeste gevallen aan de rechter zal moeten kunnen aantonen dat hij - bij een juiste aanbestedingsprocedure - degene zou zijn geweest die de opdracht eigenlijk had moeten krijgen.

Enkele ongeoorloofde praktijken zijn in het vorenstaande al aan de orde gekomen. Hieronder wordt nog een aantal veel voorkomende problemen opgesomd. Voor de duidelijkheid: het betreft geen uitputtende lijst, slechts een aantal voorbeelden.

7. Ongeoorloofde praktijken

Voorbeelden van ongeoorloofde praktijken:

- Onnauwkeurige formulering geschiktheidseisen
- a) **Eenduidig** zijn: de eis moet duidelijk en niet voor verschillende uitleg vatbaar zijn. Voorbeeld van een niet-eenduidige eis: 'Voldoende capaciteit en ervaring, te bewijzen door het verschaffen van inzicht in het personeelsbestand onder opgave van de functie van alle in te zetten betrokken personen'. Een dergelijke eis is niet uitgewerkt en bevat geen norm.
- b) **Objectief** zijn: dat wil zeggen dat ze niet zijn toegesneden op bepaalde categorieën inschrijvers. Voorbeeld: gemeente X wil vuilniswagens bestellen en stelt als geschiktheidseis: "aantoonbare ervaring met de levering van vuilniswagens aan de gemeente X", terwijl de wagens al 20 jaar door dezelfde partij worden geleverd. Deze geschiktheidseis is niet objectief, want toegesneden op één inschrijver.
- c) **Verband houden met en in verhouding staan tot de opdracht**, met andere woorden: proportioneel zijn. Bij een opdracht met een geraamde waarde van € 150.000,- is een omzeteis van bijvoorbeeld € 1.000.000,- in beginsel disproportioneel.

Voldoen de eisen niet aan bovengenoemde punten: maak bezwaar en win advies in bij de aanbestedingsdesk.

■ Onzorgvuldige motivering

Aanbestedende diensten zijn gehouden om hun beslissingen zorgvuldig te motiveren. Voldoet de aanbestedende dienst daar niet aan, vraagt u er dan (schriftelijk) om.

■ Opdracht onterecht niet aanbesteed

Wanneer u het vermoeden hebt dat een opdracht niet is aanbesteed, maar dat wel had moeten, meldt u dan uw vermoedens bij de aanbestedingsdesk.

■ Splitsingsverbod

Op grond van de wet- en regelgeving is het verboden voor aanbestedende diensten om opdrachten te splitsen om de drempelwaarden voor Europese aanbestedingen te omzeilen.

- **Vermelding van merken, fabricaten, werkwijzen etc.**
Vermelding van merknamen, fabricaten, octrooien, herkomst, typen etc. in de opdrachtspecificatie/bestek is in beginsel niet toegestaan, tenzij het niet op een andere manier mogelijk is om de overheidsopdracht te specificeren en bij het merk etc. vermeld wordt: “of gelijkwaardig”.
- **Vermenging van geschiktheidseisen, selectiecriteria en gunningscriterium.**
Dit omvat alle vormen van vermenging. Geschiktheidseisen, selectiecriteria en gunningscriteria moeten altijd strikt worden gescheiden en ook gedurende de procedure gescheiden worden beoordeeld. Voor alle duidelijkheid: geschiktheidseisen en selectiecriteria betreffen de aanbieder, gunningscriteria betreffen de aanbieder.
- **Vermenging van geschiktheidseisen, selectiecriteria en gunningscriterium.**
Dit omvat alle vormen van vermenging. Geschiktheidseisen, selectiecriteria en gunningscriteria moeten altijd strikt worden gescheiden en ook gedurende de procedure gescheiden worden beoordeeld. Voor alle duidelijkheid: geschiktheidseisen en selectiecriteria betreffen de aanbieder, gunningscriteria betreffen de aanbieder.

Voor alle ongeoorloofde praktijken geldt: maak schriftelijk bezwaar bij de aanbestedende dienst en meld uw vragen of twijfels bij de aanbestedende dienst en/of de aanbestedingsdesk.

Slot

Met dit boekje hopen we uw kennis over aanbestedingsrecht te hebben vergroot, zodat u onnodige fouten kunt voorkomen en meer kans maakt op het verkrijgen van opdrachten. Deze handleiding biedt geen compleet beeld van het aanbestedingsrecht, maar is – zoals de titel ook zegt – een praktische eerste hulp bij aanbesteden. Omdat elke situatie anders is en het aanbestedingsrecht telkens verandert, kunnen aan dit boekje geen rechten worden ontleend. Vraagt u bij problemen bij aanbestedingen altijd deskundig juridisch advies, want: voorkomen is beter dan genezen.

Of u de opdracht ook daadwerkelijk in de wacht sleept, hangt uiteraard af van uw eigen offerte en die van uw concurrenten. Mocht u uiteindelijk achter het net vissen en heeft u het idee dat de (eisen van de) aanbestedingsprocedure zelf daar debet aan is, aarzel dan niet en schakel de aanbestedingsdesk in.

De aanbestedingsdesk is speciaal voor ondernemers opgezet. U kunt er met al uw vragen en klachten terecht. Wij garanderen u dat uw informatie vertrouwelijk wordt behandeld. Anoniem uw klacht melden kan uiteraard ook. Uiterlijk binnen twee werkdagen maar veelal nog dezelfde dag krijgt u antwoord op uw vragen en deskundig advies over eventuele vervolgstappen.

Ga voor meer informatie naar www.aanbestedingsdesk.nl

Bronnen

- www.aanbestedingenonline.nl
- Richtlijn 2004/18/EG van het Europees Parlement en de Raad van 31 maart 2004 betreffende de coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor werken, leveringen en diensten;
- Besluit van 16 juli 2005, houdende regels betreffende de procedures voor het gunnen van overheidsopdrachten voor werken, leveringen en diensten (Besluit aanbestedingsregels voor overheidsopdrachten);
- Pijnacker Hordijk, Van der Bend, Van Nouhuys: Aanbestedingsrecht, Handboek van het Europese en het Nederlandse Aanbestedingsrecht, vierdedruk, Sdu Uitgevers, 2009.

Bijlage 1: Europese drempelbedragen 2010/2011

Alle bedragen exclusief omzetbelasting

Centrale overheid

Decentrale overheid

Richtlijn 2004/18/EG

	Centrale overheid	Decentrale overheid
Werken	€ 4.845.000	€ 4.845.000
Leveringen	€ 125.000	€ 193.000
Diensten	€ 125.000	€ 193.000
Overheidsopdrachten op het gebied van onderzoeks- en ontwikkelingsopdrachten en telecommunicatiediensten en diensten vallend onder bijlage IIB (voorheen 1B diensten)	€ 193.000	€ 193.000
Prijsvragen algemeen (artikel 67)	€ 125.000	€ 193.000
Voor meer dan 50% door aanbestedende diensten gesubsidieerde werken (artikel 8a)	€ 4.845.000	€ 4.845.000
Voor meer dan 50% door aanbestedende diensten gesubsidieerde diensten die verband houden met werken (artikel 8b)	€ 193.000	€ 193.000
Concessie voor openbare werken (artikel 56)	€ 4.845.000	€ 4.845.000

Richtlijn 2004/17/EG

Opdrachten voor leveringen en diensten in de sectoren water- en energievoorziening, vervoer en postdiensten (<i>Nuts</i>)	€ 387.000	€ 387.000
---	-----------	-----------

Opdrachten voor werken in de sectoren water- en energievoorziening, vervoer en postdiensten (<i>Nuts</i>)	€ 4.845.000	€ 4.845.000
---	-------------	-------------

Bijlage 2: Woordenlijst

Woordenlijst

Aanbestedende dienst	Overheidsinstantie of instantie die aan de overheid is gelieerd;
ARW 2005	Aanbestedingsreglement Werken 2005;
Bagatel	Ondergrens ten aanzien van de geraamde waarde (exclusief BTW) van de overheidsopdrachten voor werken, leveringen of diensten, waarvoor geen aanbestedings-regels van toepassing zijn;
Combinatie	Combinatie van meerdere inschrijvers die gezamenlijk inschrijven voor één opdracht;
COVOG	Centraal Orgaan Verklaring Omtrent Gedrag;
Dienst	Overige overheidsopdrachten dan leveringen en werken;
Eigen verklaring Integriteit	Een verklaring van een ondernemer dat hij beschikt over een integriteitsverklaring, overeenkomstig het model dat bij ministeriële regeling is vastgesteld;
Enkelvoudig	Procedure waarbij de opdracht rechtstreeks aan één leverancier wordt gegund. Deze procedure betreft feitelijk geen aanbesteding, maar "gunning uit de hand";
Gegadigde	Een ondernemer die zich als geïnteresseerde aanmeldt bij de aanbestedende dienst, bijvoorbeeld in het kader van een niet-openbare procedure;
Gunningscriteria	Inhoudelijke criteria voor de keuzen van de beste aanbieder. De gunningscriteria zijn "prijs" en "economisch meest voordelige inschrijving";

Inschrijfsommen	Offertebedragen die inschrijvers hebben ingediend bij de aanbestedingsprocedure;
Inschrijver	Een ondernemer die een inschrijving indient bij de aanbestedende dienst;
Inschrijving	Een aanbieding van de inschrijver aan de aanbestedende dienst op basis van de aanbestedingsstukken;
Integriteitsverklaring	Een verklaring van de Minister van Justitie dat uit een onderzoek met betrekking tot het gedrag van de betrokken natuurlijke persoon of rechtspersoon ingesteld, dat niet is gebleken van bezwaren tegen die natuurlijk of rechtspersoon. Wordt afgegeven door het COVOG;
Levering	Aankoop, leasing, huur of huurkoop, met of zonder koopoptie, van producten;
Meervoudig onderhands	Aanbesteding waarvoor een beperkt aantal van ten minste twee ondernemers tot inschrijving wordt uitgenodigd, met dien verstande dat het uit te nodigen aantal in de regel niet meer bedraagt dan zes;
Minimumeisen	Geschiktheidseisen waaraan een ondernemer minimaal moet voldoen om deel te kunnen nemen aan een de aanbestedingsprocedure;
MKB	Midden- en Kleinbedrijf, tot 250 werknemers;
Niet-openbare procedure	Aanbestedingsprocedure waaraan ondernemers mogen verzoeken deel te nemen, maar waarbij alleen de door de aanbestedende dienst aangezochte ondernemers mogen inschrijven.
Omzet	Totale omzet van de onderneming, dan wel combinatie, op jaarbasis;
Ondernemer	Aannemer, leverancier of dienstverlener;

Openbare procedure	Een procedure waarbij alle belangstellende ondernemers mogen inschrijven;
Selectiecriteria	Criteria die door de aanbestedende dienst worden gebruikt bij andere dan openbare procedures om gegadigden die aan de minimumeisen voldoen te selecteren en uit te nodigen tot het doen van een inschrijving, derhalve betrekking hebbend op de ondernemer;
Uitsluitingsgronden	Gronden die tot uitstuiting van de ondernemer aan de aanbestedingsprocedure leiden;
Werk	Het product van een geheel van bouwkundige of civieltechnische werken dat ertoe bestemd is als zodanig een economische of technische functie te vervullen;

Definities uit wet- en regelgeving

Aanbestedende dienst (artikel 1 onder punt 9 van de Richtlijn Werken, Leveringen en Diensten):

“de staat, de territoriale lichamen, publiekrechtelijke instellingen en verenigingen gevormd door een of meer van deze lichamen of een of meer van deze publiekrechtelijke instellingen.

Onder “publiekrechtelijke instelling” wordt iedere instelling verstaan:

- a) *die is opgericht met het specifieke doel te voorzien in behoeften van algemeen belang die niet van industriële of commerciële aard zijn,*
- b) *die rechtspersoonlijkheid bezit, en*
- c) *waarvan ofwel de activiteiten in hoofdzaak door de staat, de territoriale lichamen of andere publiekrechtelijke instellingen worden gefinancierd, ofwel het beheer onderworpen is aan toezicht door deze laatste, ofwel de leden van het bestuursorgaan, het leidinggevend of het toezichthoudend orgaan voor meer dan de helft door de staat, de territoriale lichamen of andere publiekrechtelijke instellingen zijn aangewezen”.*

Aanbestedingsplichtige opdracht (artikel 1 onder 2.a van de Richtlijn Werken, Leveringen en Diensten):

“Een schriftelijke overeenkomst onder bewarende titel die tussen een of meer ondernemers en een of meer aanbestedende diensten zijn gesloten en betrekking hebben op de uitvoering van werken, de levering van producten of de verlening van diensten in de zin van deze richtlijn”.

Bijlage 3: Bronnen van aanbestedingsrecht

Er zijn drie bronnen van aanbestedingsrecht te noemen:

Europese wetgeving:

- EG-Verdrag:
Vrij verkeer van goederen, werknemers, vestiging, diensten en een verbod op discriminatie naar nationaliteit
- Aanbestedingsrichtlijnen:
Richtlijn 2004/17/EG voor nutssectoren (gas, elektriciteit, water, openbaar vervoer etc)
Richtlijn 2004/18 EG voor werken, leveringen en diensten
- Rechtsbeschermingsrichtlijnen
Verklaringen, richtsnoeren en niet-bindende handelingen

Nationale wet- en regelgeving:

- Omzettingwetgeving:
Raamwet EG-voorschriften aanbestedingen
Besluit aanbestedingen overheidssectoren (Bao)
Besluit aanbestedingen speciale sectoren (Bass)
- Bijzondere wetgeving:
Wet personenvervoer 2000
- Wetsvoorstel: Aanbestedingswet
- Beleidsregels:
Aanbestedingsreglement voor werken 2005 (ARW 2005)
- Europese en nationale jurisprudentie:
Uitspraken van Europese en Nederlandse rechters

Voor de praktijk zijn – op dit moment – de Europese Richtlijnen en het Bao en Bass het meest van belang. Ook wordt in de praktijk het

ARW 2005 veelvuldig toegepast bij aanbestedingen voor werken. Deze toepassing is zelfs verplicht voor de vier grote bouwministeries (VROM, Defensie, VenW en LNV).

	Leveringen	Diensten	Werken	Werken	Speciale sectoren
Opdrachtwaarde			VROM, Defensie, VenW, LNV	Overige aanbesteders	
≥ EU-drempel	Raamwet EEG-voorschriften, Bao en Bass	Raamwet EEG-voorschriften, Bao en Bass	Raamwet EEG-voorschriften, Bao en Bass ARW 2005 verplicht!	Raamwet EEG-voorschriften, Bao en Bass	Raamwet EEG-voorschriften, Bao en Bass
< EU-drempel	Eigen beleid	Eigen beleid	ARW 2005 verplicht	ARW 2005 vrije keuze	ARW 2005 vrije keuze

Bijlage 4: Lijst van aanbestedende diensten overheid

Bron: Ministerie van Economische Zaken

Ministerie van Algemene Zaken (Ministry of General Affairs)

- Bestuursdepartement (Central policy and staff departments)
- Bureau van de Wetenschappelijke Raad voor het Regeringsbeleid (Advisory Council on Government Policy)
- Rijksvoorlichtingsdienst: (The Netherlands Government Information Service)

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (Ministry of the Interior and Kingdom Relations)

- Bestuursdepartement (Central policy and staff departments)
- Agentschap Informatievoorziening Overheidspersoneel (IVOP) (Agency for Government Personnel Information)
- Centrale Archiefselectiedienst (CAS) (Central Records Selection Service)
- Algemene Inlichtingen- en Veiligheidsdienst (AIVD) (General Intelligence and Security Service)
- Agentschap Basisadministratie, Persoonsgegevens en ReisdOCUMENTEN (Personnel Records and Travel Documents Agency)
- Organisatie Informatie- en communicatietechnologie OOV (ITO) (Information and Communication Technology Organisation)
- Korps Landelijke Politiediensten (National Police Services Agency)

Ministerie van Buitenlandse Zaken (Ministry of Foreign Affairs)

- Directoraat Generaal Regiobeleid en Consulaire Zaken (DGRC) (Directorate-General for Regional Policy and Consular Affairs)
- Directoraat Generaal Politieke Zaken (DGPZ) (Directorate-General for Political Affairs)

- Directoraat Generaal Internationale Samenwerking (DG IS) (Directorate-General for International Cooperation)
- Directoraat Generaal Europese Samenwerking (DG ES) (Directorate-General for European Cooperation)
- Centrum tot Bevordering van de Import uit Ontwikkelingslanden (CBI) (Centre for the Promotion of Imports from Developing Countries)
- Centrale diensten ressorterend onder PIPVS (support services falling under the Secretary-General and Deputy Secretary-General)
- Buitenlandse Posten (ieder afzonderlijk) (the various Foreign Missions)

Ministerie van Defensie (Ministry of Defence)

- Bestuursdepartement (Central policy and staff departments)
- Staf Defensie Interservice Commando (DICO) (Staff Defence Interservice Command for Support Services)
- Defensie Telematica Organisatie (DTO) (Defence Telematics Organisation)
- Centrale directie van de Dienst Gebouwen, Werken en Terreinen (Defence Infrastructure Agency, Central Directorate)
- De afzonderlijke regionale directies van de Dienst Gebouwen, Werken en Terreinen (Defence Infrastructure Agency, Regional Directories)
- Directie Materieel Koninklijke Marine (Directorate of Material Royal Netherlands Navy)
- Directie Materieel Koninklijke Landmacht (Directorate of Material Royal Netherlands Army)
- Directie Materieel Koninklijke Luchtmacht (Directorate of Material Royal Netherlands Air Force)
- Landelijk Bevoorradingsbedrijf Koninklijke Landmacht (LBBKL) (Royal Netherlands Army National Supply Agency)
- Defensie Pijpleiding Organisatie (DPO) (Defence Pipeline Organisation)
- Logistiek Centrum Koninklijke Luchtmacht (Logistic Centre Royal Netherlands Air Force)
- Koninklijke Marine, Marinebedrijf (Royal Netherlands Navy, Maintenance Establishment)

Ministerie van Economische Zaken (Ministry of Economic Affairs)

- Bestuursdepartement (Central policy and staff departments)
- Centraal Planbureau (CPB) (Central Plan Bureau)

- Bureau voor de Industriële Eigendom (BIE) (Industrial Property Office)
- Staatstoezicht op de Mijnen (SodM) (State Supervision of Mines)
- Nederlandse Mededingingsautoriteit (NMa) (Netherlands Competition Authority)
- EVD, Internationaal ondernemen en samenwerken (Agency for international business and cooperation)
- Agentschap Telecom (Telecom Agency)
- SenterNovem

Ministerie van Financiën (Ministry of Finance)

- Bestuursdepartement (Central policy and staff departments)
- Belastingdienst Automatiseringscentrum (Tax and Custom Computer and Software Centre)
- Belastingdienst (Tax and Customs Administration)
- De afzonderlijke Directies der Rijksbelastingen (the various Divisions of the Tax and Customs Administration throughout the Netherlands)
- Fiscale Inlichtingen- en Opsporingsdienst (incl. Economische Controle dienst (ECD) (Fiscal Information and Investigation Service (the Economic Investigation Service included))

Belastingdienst Opleidingen (Tax and Customs Training Centre)

- Dienst Domeinen (State Property Service)

Centrale directie van de dienst Domeinen

De afzonderlijke regionale directies van de dienst Domeinen voor onroerende zaken (Ijsselmeerpolders, Noordoost, West en Zuid)

Domeinen Roerende Zaken directie Apeldoorn

De Rentmeester van het Staatsdomein bij het Loo

Ministerie van Justitie (Ministry of Justice)

- Bestuursdepartement (Central policy and staff departments)
- Dienst Justitiële Inrichtingen (Correctional Institutions Agency)
- Raad voor de Kinderbescherming (Child Care and Protection Agency)
- Centraal Justitie Incasso Bureau (Central Fine Collection Agency)
- Openbaar Ministerie (Public Prosecution Service)
- Immigratie en Naturalisatiedienst (Immigration and Naturalisation Service)
- Nederlands Forensisch Instituut (Netherlands Forensic Institute)
- Raad voor de Rechtspraak (Judicial Management and Advisory Board)

Ministerie van Landbouw, Natuur en Voedselkwaliteit (Ministry of Agriculture, Nature and Food Quality)

- Bestuursdepartement (Central policy and staff departments)
- Agentschap Dienst Regelingen (National Service for the Implementation of Regulations (Agency)
- Agentschap Plantenziektekundige Dienst (PD) (Plant Protection Service (Agency))
- Algemene Inspectiedienst (AID) (General Inspection Service)
- Directie Regionale Zaken (Regional Policy department)
- Dienst Landelijk Gebied (DLG) (Government Service for Sustainable Rural Development)

Ministerie van Onderwijs, Cultuur en Wetenschap (Ministry of Education, Culture and Science)

- Bestuursdepartement - OCW (Central policy and staff department);
- Agentschap Centrale Financiën Instellingen - Cfi (Central Funding of Institutions Agency);
- Nationaal Archief - NA (National Archives);
- Inspectie van het Onderwijs - Ivho (Inspectorate of Education);
- Inspectie Cultuurbezit - ICB (Inspectorate of Cultural heritage);
- Rijksarchiefinspectie - RAI (Public records inspectorate);
- Rijksinspectie voor de Archeologie
- RIA (State inspectorate for Archaeology);
- Rijksinspectie voor de Monumentenzorg - RIM (State inspectorate for conservation of Monuments);
- Onderwijsraad - OR (Education council);
- Raad voor Cultuur - RvC (Council for Culture);
- Instituut Collectie Nederland - ICN (Netherlands Institute for Cultural heritage);
- -Rijksdienst voor het Oudheidkundig Bodemonderzoek - ROB (National service for Archaeological heritage).
- Rijksdienst voor de Monumentenzorg - RDMZ (Netherlands department for conservation of Monuments);
- Adviesraad voor Wetenschaps- en Technologiebeleid - AWT (Advisory council for Science and Technology policy);

Ministerie van Sociale Zaken en Werkgelegenheid (Ministry of Social Affairs and Employment)

- Bestuursdepartement (Central policy and staff departments)
- Inspectie Werk en Inkomen (Work and Income Inspectorate)
- Agentschap SZW (SZW Agency)

Ministerie van Verkeer en Waterstaat (Ministry of Transport, Public Works and Watermanagement)

- Bestuursdepartement (Central policy and staff departments)
- Directoraat-Generaal Luchtvaart (Directorate-General for Civil Aviation)
- Directoraat-Generaal Goederenvervoer (Directorate-General for Freight Transport) NB. per 1 april worden DGL en DGD samengevoegd tot "Directoraat-Generaal Transport en Luchtvaart" (Directorate-General for Transport and Civil Aviation).
- Directoraat-Generaal Personenvervoer (Directorate-General for Passenger Transport)
- Directoraat-Generaal Rijkswaterstaat (Directorate-General of Public Works and Watermanagement)

Staf Directeur-Generaal Rijkswaterstaat (Staff Director-General of Public Works and Watermanagement) Corporate Dienst Rijkswaterstaat (Corporate Service of Public Works and Watermanagement)

De afzonderlijke specialistische diensten van Rijkswaterstaat (The individual specialist services of Public Works and Water Management)

De afzonderlijke regionale diensten van Rijkswaterstaat (The individual regional services of Public Works and Water Management)

- Directoraat-Generaal Water (Directorate-General for Water Affairs)
- Inspecteur-Generaal, Inspectie Verkeer en Waterstaat (Inspector-General, Transport and Water Management Inspectorate Netherlands)

Divisie Luchtvaart van de Inspecteur-Generaal, Inspectie Verkeer en Waterstaat (Civil Aviation Authority Netherlands of the Inspector-General, Transport and Watermanagement Inspectorate Netherlands)

Divisie Vervoer van de Inspecteur-Generaal, Inspectie Verkeer en Waterstaat (Transport Inspectorate Netherlands of the Inspector-General, Transport and Watermanagement Inspectorate Netherlands)

Divisie Scheepvaart van de Inspecteur-Generaal, Inspectie Verkeer en Waterstaat (Shipping Inspectorate Netherlands of the Inspector-General, Transport and Watermanagement Inspectorate Netherlands)

- Centrale Diensten (Central Services)
- Koninklijk Nederlands Meteorologisch Instituut (KNMI) (Royal Netherlands Meteorological Institute)

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (Ministry for Housing, Spatial Planning and the Environment)

- Concern staf/Gemeenschappelijke dienst (Concern staff)
- Directoraat-Generaal Wonen (Directorate General for Housing)
- Directoraat-Generaal Ruimte (Directorate General for Spatial Policy)
- Directoraat General Milieubeheer (Directorate General for Environmental Protection)
- Rijksgebouwendienst (Government Buildings Agency)
- VROM inspectie (Inspectorate)

Ministerie van Volksgezondheid, Welzijn en Sport (Ministry of Health, Welfare and Sports)

- Bestuursdepartement
- Inspectie voor de Gezondheidszorg (IGZ)
- Inspectie Jeugdzorg
- Rijksinstituut voor de Volksgezondheid en Milieu (RIVM) (National Institute of Public Health and Environment)
- Sociaal en Cultureel Planbureau (SCP) (Social and Cultural Planning Office)
- Agentschap t.b.v. het College ter Beoordeling van Geneesmiddelen (ACBG) (Medicines Evaluation Board Agency)
- Agentschap Centraalinformatiepunt Beroepen Gezondheidszorg (CIBG)
- Agentschap Nederlands Vaccin Instituut (NVI)

Tweede Kamer der Staten-Generaal (Second Chamber of the States General)

Eerste Kamer der Staten-Generaal (First Chamber of the States General)

Raad van State (Council of State)

Algemene Rekenkamer (Netherlands Court of Audit) Nationale Ombudsman (National Ombudsman)

Kanselarij der Nederlandse Orden (Chancellery of the Netherlands Order)

Kabinet der Koningin (Queen's Cabinet)

Bijlage 5: Checklist voor ondernemers

- ✓ Aanbestedingsstukken opvragen
- ✓ Vragen stellen
- ✓ Bezwaren uiten
- ✓ Alle bijlagen opvragen en bijvoegen
- ✓ Inschrijving compleet invullen
- ✓ Tijdig indienen
- ✓ Vragen om verduidelijking beantwoorden
- ✓ Motivering van afwijzing opvragen
- ✓ Procedure instellen

Colofon

Aanbestedingsdesk
www.aanbestedingsdesk.nl

MKB-Nederland
Bezuidenhoutseweg 12
Postbus 93002
2509 AA Den Haag
www.mkb.nl

Van Till advocaten
De Lairessestraat 131 – 135
Postbus 75731
1070 AS Amsterdam
www.vantill.nl

MKB Servicedesk
Oudwijk 19
Postbus 85106
3508 AC Utrecht
www.mkbservicedesk.nl

Ontwerp & druk
Barnyard Creative Powerhouse
Rembrandtlaan 4
Postbus 56
3720 AB Bilthoven
www.barnyard.nl

Publicatiedatum: mei 2010 (2e druk)