
Artikelen

TBR 2014/131

De nieuwe aanbestedingsrichtlijnen
(deel 1)
De Klassieke Richtlijn - wijzigingen ten opzichte
van Richtlijn 2004/18/EG
Mr. B.J.H. Blaisse-Verkooyen, mr. F. François en mr. E. Verweij1

1	 Babette Blaisse-Verkooyen, Frédéric François en Erik Verweij zijn advocaten bij Stibbe N.V. te Amsterdam. Dit artikel kwam
mede tot stand dankzij mr. Emma van Dam, mr. Margot Franssen en mr. Iris Hendriksen, advocaten bij Stibbe N.V. te
Amsterdam.

2	 Brussel 3 maart 2010, COM (2010) 2020 def.
3	 PbEU L 94/65, 94/243 en 94/1.
4	 Zie artikel 90 lid 1 van de Klassieke Richtlijn.

1.	 Inleiding
Begin 2010 heeft de Europese Commissie het tien-
jarenplan voor groei van de Europese Unie gepubli-
ceerd: de ‘Europa 2020-strategie’.2 Hiermee wil de
EU niet alleen de financiële crisis, waarvan de eco-
nomie nu geleidelijk herstelt, te boven komen, maar
ook de problemen van het groeimodel aanpakken en
de voorwaarden scheppen voor slimme en duurza-
me groei. Eind 2020 moeten de doelstellingen op de
volgende terreinen zijn bereikt: werkgelegenheid,
onderzoek en ontwikkeling, klimaat en energie,
onderwijs, sociale inclusie en armoedebestrijding.

Overheidsopdrachten spelen in de Europa 2020-
strategie een belangrijke rol en zijn één van de
marktinstrumenten die kunnen worden ingezet om
een slimme, duurzame en inclusieve groei te berei-
ken en tegelijkertijd overheidsmiddelen zo efficiënt
mogelijk te besteden. Met het oog daarop zijn de vi-
gerende aanbestedingsrichtlijnen herzien en gemo-
derniseerd. De herziening moet het mogelijk maken
overheidsmiddelen doelmatiger te besteden, in het
bijzonder door de bevordering van deelname van
het midden- en kleinbedrijf aan overheidsopdrach-
ten. Daarnaast is het de bedoeling dat aanbesteders
in staat worden gesteld overheidsopdrachten beter
te gebruiken ter ondersteuning van gemeenschappe-
lijke maatschappelijke doelen (o.a. milieu, innova-
tie, werkgelegenheid, maatschappelijke integratie).

Op 28 maart 2014 zijn de teksten van drie nieuwe
Europese aanbestedingsrichtlijnen gepubliceerd in
het Publicatieblad van de Europese Unie3:

Richtlijn 2014/24/EU van het Europees Parle-1.	
ment en de Raad van 26 februari 2014 betref-
fende het plaatsen van overheidsopdrachten

en tot intrekking van richtlijn 2004/18/EG (de
‘Klassieke Richtlijn’);
Richtlijn 2014/25/EU van het Europees Parle-2.	
ment en de Raad van 26 februari 2014 betref-
fende het plaatsen van opdrachten in de secto-
ren water- en energievoorziening, vervoer en
postdiensten en houdende intrekking van richt-
lijn 2004/17/EG (de ‘Richtlijn Nutssectoren’);
Richtlijn 2014/23/EU van het Europees Parle-3.	
ment en de Raad van 26 februari 2014 betref-
fende het plaatsen van concessieovereenkom-
sten (de ‘Richtlijn Concessies’).

De lidstaten hebben tot en met 18 april 2016 de
tijd om de richtlijnen in de nationale wetgeving om
te zetten.4 In dit artikel, dat uit twee delen bestaat
(het tweede deel verschijnt in een volgende afle-
vering van dit tijdschrift), worden de belangrijkste
wijzigingen van de nieuwe richtlijnen ten opzichte
van de bestaande richtlijnen in kaart gebracht. Ook
wordt gesignaleerd welke artikelen van de Aanbe-
stedingswet 2012 naar verwachting zullen (moeten)
worden aangepast.

In dit eerste deel zullen de belangrijkste nieuwig-
heden in de Klassieke Richtlijn, ten opzichte van
richtlijn 2004/18/EG, worden besproken. In het
tweede deel komen de Richtlijn Nutssectoren en
Richtlijn Concessies aan bod. Voor de duidelijkheid
wordt richtlijn 2014/24/EU in dit artikel aangeduid
als de Klassieke Richtlijn en wordt de thans nog
vigerende richtlijn 2004/18/EG aangeduid als de
‘Oude Richtlijn’.

Het wetgevingsproces van de nieuwe richtlijnen
heeft zich in een recordperiode van zo’n twee jaar

nr. 8 - augustus 2014 725

Artikelen

voltrokken, gerekend vanaf de publicatiedatum
van de voorstellen van de Europese Commissie (de
‘Commissie’) voor nieuwe aanbestedingsrichtlij-
nen eind december 2011.5 Begin 2012 is er in dit
tijdschrift een artikel van onze hand verschenen,
waarin wij de voorstellen van de Commissie heb-
ben besproken.6 De inhoud van die voorstellen is
gedurende het wetgevingstraject op onderdelen
aangepast. Er zijn ook onderdelen van de voorstel-
len ongewijzigd overgenomen in de definitieve tekst
van de richtlijnen. Ten behoeve van de leesbaarheid
hebben wij er in dit artikel voor gekozen om alle
relevante onderwerpen in de richtlijnen te bespre-
ken. Waar bepaalde onderwerpen gelijkluidend zijn
gebleven aan de conceptteksten van de Commissie
worden deze onderwerpen dan ook herhaald.

2.	 Reikwijdte van de Klassieke
richtlijn

2.1	 Toepassingsgebied en definities

In artikel 1 lid 2 van de Klassieke Richtlijn is op-
genomen wat onder ‘aanbesteding’ wordt verstaan:
‘Aanbesteding in de zin van deze richtlijn is de
aankoop door middel van een overheidsopdracht
voor werken, leveringen of diensten door één of
meer aanbestedende diensten van door deze aanbe-
stedende diensten gekozen ondernemers, ongeacht
of de werken, leveringen of diensten een openbare
bestemming hebben of niet.’ Uit considerans 4
volgt in dit verband dat de aanbestedingsregels
van de Unie niet zijn bedoeld om alle vormen van
besteding van overheidsgeld te bestrijken. De aan-
bestedingsregels hebben uitsluitend betrekking op
die vormen welke zijn gericht op het verkrijgen
van werken, leveringen of diensten tegen betaling
door middel van een overheidsopdracht. Onder het
begrip ‘verkrijgen’ moet in ruime zin het verkrijgen
van de baten van de betrokken werken, leveringen
of diensten worden verstaan, zonder dat de eigen-
dom noodzakelijkerwijs moet worden overgedragen
aan de aanbestedende diensten.7 Tevens staat in
considerans 4 dat het uitsluitend financieren via
subsidies, waaraan vaak de verplichting is gekop-
peld dat de ontvangen bedragen moeten worden
terugbetaald, indien deze niet worden benut voor de

beoogde doeleinden, doorgaans niet valt onder het
toepassingsgebied van de aanbestedingsregels.8

In artikel 2 van de Klassieke Richtlijn is een aantal
definities toegevoegd die in de Oude Richtlijn niet
zijn opgenomen. Nieuw zijn bijvoorbeeld de be-
grippen ‘levenscyclus’, ‘keurmerk’ en ‘innovatie’.
Verder zijn in artikel 2 de definities van een aantal
kernbegrippen waarmee het toepassingsgebied van
de richtlijn wordt omschreven (zoals ‘publiekrech-
telijke instelling’, en overheidsopdrachten voor
werken, leveringen en diensten) herzien in het licht
van de rechtspraak van het Hof van Justitie van de
Europese Unie (‘HvJ EU’).

Uit de considerans 4 van de Klassieke Richtlijn
volgt overigens uitdrukkelijk dat de toegevoegde en
herziene begrippen geen uitbreiding van het toepas-
singsgebied van de Oude Richtlijn met zich mee
brengen.

2.2	 Gemengde opdrachten

Artikel 3 van de Klassieke Richtlijn bevat meer uit-
gebreide regels voor de aanbesteding van gemengde
opdrachten die werken, diensten en/of leveringen
omvatten; die deels sociale en andere diensten als
bedoeld in artikel 74 en bijlage XIV inhouden (zie
hierna onder 2.3); die defensie of- veiligheidsaspec-
ten bevatten9; of die deels betrekking hebben op de
Richtlijn Nutssectoren.10

2.3	 Drempelbedragen en de methoden
voor de berekening van de
geraamde waarde

In de Oude Richtlijn zijn verschillende drempelbe-
dragen opgenomen voor werken, diensten en leve-
ringen. In artikel 4 sub d van de Klassieke Richtlijn
wordt hieraan een nieuw drempelbedrag toege-
voegd voor de overheidsopdrachten voor sociale en
andere specifieke diensten in de zin van bijlage XIV
(zie daarover hierna onder 2.4). Het drempelbedrag
bedraagt EUR 750.000 ex btw.

Nieuw is de bepaling in lid 2 van artikel 5 van de
Klassieke Richtlijn. Hierin staat dat indien een
aanbestedende dienst uit afzonderlijke operationele

5	 COM (2011) 896, COM (2011) 895 en COM (2011) 897.
6	 B.J.H. Blaisse-Verkooyen en D.C. Orobio de Castro, ‘Voorstellen van de Europese Commissie voor nieuwe aanbestedings-

richtlijnen’, TBR 2012/44 en 2012/69.
7	 Zie HvJ EG 18 januari 2007, C-220/05 (Auroux/Roanne), r.o. 47.
8	 Dat laat onverlet dat op Europese subsidieverstrekkers onder omstandigheden, het transparantiebeginsel en het beginsel

van gelijke behandeling van toepassing kunnen zijn (vgl. GvEA 14 april 2011, T-297/05, AB 2011/285, m.nt. A. Drahmann). Zie
ook artikel 13 van de Klassieke Richtlijn (Door aanbestedende diensten gesubsidieerde opdrachten), waaruit volgt dat op de
subsidieontvanger in bepaalde gevallen een aanbestedingsplicht rust.

9	 Overeenkomstig artikel 346 VwEU of Richtlijn 2009/81/EG.
10	 Vgl. bijv. HvJ EU 26 mei 2011, C-306/08 (Commissie/Spanje); HvJ EU 6 mei 2010 (C-145/08 en C-149/08 (Loutraki); HvJ EG

29 oktober 2009, C-536 /07 (Commissie/Duitsland); HvJ EG 11 juni 2009, C-300/07 (Oymanns); HvJ EG 21 februari 2008,
C-412/04 (Commissie/Italië).

nr. 8 - augustus 2014726

Artikelen

eenheden bestaat, de geraamde totale waarde (van
de opdrachten) van deze eenheden in beschouwing
wordt genomen. Dit lijdt uitzondering indien een
afzonderlijke operationele eenheid zelfstandig
verantwoordelijk is voor zijn aanbestedingen. In
dat geval kunnen de waarden van de opdrachten
op het niveau van de operationele eenheid worden
geraamd. Uit considerans 20 volgt in dit verband
dat een afzonderlijke operationele eenheid, zoals
bijvoorbeeld een (kleuter)school, geacht wordt zelf-
standig te zijn, indien de eenheid de aanbestedings-
procedure leidt; de besluiten tot aankoop neemt;
over een eigen budgetonderdeel voor de betrokken
aanbestedingen beschikt; zelf het contract sluit en
dat bekostigt uit een eigen budget waarover zij
beschikt.

Voor wat betreft het innovatieve partnerschap, een
nieuw type procedure in de Klassieke Richtlijn
(zie hierna onder 7), is in het zesde lid van artikel
5 opgenomen dat bij de berekening van de waarde
moet worden uitgegaan van de geraamde maximale
waarde (excl. btw) van de onderzoeks- en ontwik-
kelingsactiviteiten die zullen plaatsvinden in alle
stadia van het voorgenomen partnerschap, alsmede
van de leveringen, diensten of werken die aan het
einde van het voorgenomen partnerschap zullen
worden ontwikkeld en verworven.

2.4	 Onderscheid A-diensten en
B-diensten

Het systeem van ‘A’-diensten (prioritaire diensten)
en ‘B’-diensten (niet-prioritaire diensten) wordt
gewijzigd. Het voorstel van de Commissie voor-
zag in afschaffing van dit onderscheid, waarmee
voor de B-diensten geen verlicht regime meer zou
gelden (zoals voorzien in de Oude Richtlijn).11 In
het voorstel was uitsluitend voor enkele sociale en
maatschappelijke diensten nog een verlicht regime
opgenomen.12

De Klassieke Richtlijn gaat minder ver. In de Klas-
sieke Richtlijn is een verlicht regime voorzien dat
niet enkel geldt voor bepaalde sociale en maat-
schappelijke diensten, maar ook voor enkele andere
diensten. Een aantal van die diensten wordt thans
aangeduid als B-diensten, waaronder diensten op
het gebied van hotels en restaurants; juridische
diensten; en gevangenis-, opsporings- en beveili-
gingsdiensten (artikel 74 e.v. en bijlage XIV). De
gedachte daarbij blijft dat het diensten betreft die

vanwege hun aard een beperkte grensoverschrij-
dende dimensie hebben. Doordat er verschillende
culturele tradities in de lidstaten bestaan, verschilt
ook per lidstaat de inrichting van deze diensten (zie
considerans 114).

Voor deze diensten blijft dus een verlicht regime
gelden, zij het dat boven het drempelbedrag ad EUR
750.000 ex btw in beginsel wél een aankondiging
verplicht is (zie hiervoor onder 2.3). Een verplichte
aankondiging geldt in beginsel niet voor de B-
diensten onder de Oude Richtlijn.13 De Aanbeste-
dingswet 2012 zal op dit punt dus moeten worden
aangepast. Zie verder hierna onder 14.

2.5	 Uitgesloten opdrachten

In artikel 10 van de Klassieke Richtlijn staat een
opsomming van overheidsopdrachten voor diensten
waarop de richtlijn niet van toepassing is. Dit arti-
kel komt grotendeels overeen met artikel 16 van de
Oude Richtlijn. Nieuw is het bepaalde sub d, waar
staat dat de Klassieke Richtlijn niet van toepassing
is op bepaalde rechtskundige diensten.14 Het betreft
onder meer de vertegenwoordiging in rechte van
een cliënt door een advocaat15, alsmede het juri-
disch advies dat wordt gegeven ter voorbereiding
van procedures.

2.6	 Op basis van een alleenrecht
gegunde opdrachten voor diensten

In de Klassieke Richtlijn is de figuur van het al-
leenrecht (toch) opgenomen (artikel 11). Indien
overheidsopdrachten voor diensten worden gegund
door een aanbestedende dienst aan een andere aan-
bestedende dienst uit hoofde van een alleenrecht,
verstrekt op basis van wettelijke of bestuursrechte-
lijke bepalingen, ontbreekt onder het huidig kader
een aanbestedingsplicht (artikel 18 van de Oude
Richtlijn). Voorwaarde daarbij is dat het alleenrecht
verenigbaar is met het VwEU. De Commissie had
het alleenrecht niet opgenomen in haar voorstel
voor een nieuwe aanbestedingsrichtlijn.16 Artikel
11 van de Klassieke Richtlijn is nagenoeg gelijklui-
dend aan artikel 18 van de Oude Richtlijn.

11	 Artikel 20 t/m 22 Oude Richtlijn.
12	 COM (2011) 896, artikel 74 e.v. en bijlage XVI.
13	 Daargelaten de uitzondering ex (o.a.) HvJ EG 13 november 2007, C-507/03 (An Post); vgl. artikel 2.39 lid 3 Aanbestedingswet

2012.
14	 Dit zijn dus andere juridische diensten dan de juridische diensten vermeld op bijlage XIV.
15	 Vertegenwoordiging in de zin van artikel 1 van Richtlijn 77/249/EEG.
16	 COM(2011) 896.

nr. 8 - augustus 2014 727

Artikelen

3.	 Betrekkingen tussen
overheidsinstanties

3.1	 Quasi inhouse uitzondering

Artikel 12 leden 1 t/m 3 codificeren de rechtspraak
van het HvJ EU over de quasi inhouse uitzondering.
Dit is de gunning van een overheidsopdracht door
een ‘controlerende aanbestedende dienst’ aan een
‘gecontroleerde rechtspersoon’.17 Dergelijke op-
drachten zijn uitgezonderd van de toepassing van de
richtlijn.

Lid 1 somt de drie cumulatieve voorwaarden op: het
toezichtcriterium (sub a), het merendeelcriterium
(sub b) en het verbod op directe participatie van
privékapitaal - aandelen gehouden door private par-
tijen - in de gecontroleerde rechtspersoon (sub c).
Bij die laatste eis wordt overigens als uitzondering
genoemd de situatie dat de private participatie geen
controle of blokkerende macht oplevert en geen
beslissende invloed uitoefent op de gecontroleerde
rechtspersoon.

De richtlijn verduidelijk dat aan het toezichtcri-
terium wordt voldaan indien de (controlerende)
aanbestedende dienst beslissende invloed uitoefent
op zowel de strategische doelstellingen, als de be-
langrijke beslissingen van de gecontroleerde rechts-
persoon.18 Het minimumpercentage waarboven
het merendeelcriterium toepassing vindt is 80%, te
bepalen aan de hand van omzetgegevens (lid 5). Dat
is een lager percentage dan het percentage van 90
% dat eerder werd gehanteerd in het voorstel van
de Commissie.19 De mogelijkheid om op basis van
deze uitzondering af te zien van het organiseren van
een aanbestedingsprocedure is dus wat verruimd.

De regeling voorziet voorts in verschillende ‘drie-
hoeksituaties’ en ‘horizontale inhouse-relaties’.
Het in lid 1 sub a vereiste toezicht kan ook worden
uitgeoefend door een andere rechtspersoon die op
dezelfde wijze door de aanbestedende dienst wordt
gecontroleerd. Voorts is de quasi-inhouse uitzonde-
ring van toepassing indien de gecontroleerde rechts-
persoon, die zelf ook een aanbestedende dienst is,
opdrachten gunt aan zijn (contolerende) aanbeste-

dende dienst of aan een andere, door dezelfde aan-
bestedende dienst gecontroleerde, rechtspersoon (lid
2).20 Er mag evenwel geen sprake zijn van privépar-
ticipatie in de rechtspersoon aan wie wordt gegund.
Lid 3 voorziet in de mogelijkheid dat verschillende
aanbestedende diensten gezamenlijk het toezicht
uitoefenen op een gecontroleerde rechtspersoon.21

3.2	 Horizontale samenwerking

In considerans 31 van de Klassieke Richtlijn staat
- zoals volgt uit verschillende arresten van het HvJ
EU22 - dat ook opdrachten tussen aanbestedende
diensten worden beheerst door de aanbestedingsre-
gels. De toepassing van de aanbestedingsregels mag
echter niet ten koste gaan van de vrijheid van over-
heidsdiensten om hun taken van algemeen belang
met eigen middelen te vervullen of in samenwer-
king met andere overheidsinstanties.23

In artikel 12 lid 4 wordt bepaald dat een opdracht,
die uitsluitend tussen twee of meer aanbestedende
diensten wordt gegund, buiten het toepassingsge-
bied van de richtlijn valt, wanneer (geparafraseerd)
aan de volgende cumulatieve voorwaarden wordt
voldaan: (a) het doel van de overeenkomst is de
gezamenlijke uitoefening van taken van algemeen
belang; (b) de invulling van de samenwerking be-
rust uitsluitend op overwegingen in verband met het
openbaar belang; en (c) de deelnemende aanbeste-
dende diensten nemen op de open markt niet meer
dan 20 % van de onder de samenwerking vallende
activiteiten voor hun rekening.

4.	 Regels betreffende
communicatiemiddelen
(inclusief mogelijkheid tot
mondeling contact)

Nieuw is dat voor de inschrijvingsprocedure in be-
ginsel gebruik moet worden gemaakt van elektroni-
sche communicatiemiddelen (artikel 22). De aanbe-
stedende dienst kan dus niet meer kiezen tussen een
uitwisseling van informatie per post, per fax, langs
elektronische weg of per telefoon, zoals in artikel
42 van de Oude Richtlijn wordt bepaald.24

17	 Bijv. HvJ EG 11 januari 2005, C-26/03 (Stadt Halle); HvJ EG 21 juli 2005, C-231/03 (Coname); HvJ EG 13 oktober 2005,
C-458/03 (Parking Brixen); HvJ EG 19 april 2007, C-295/05 (Tragsa); HvJ EG 13 november 2008, C-324/07 (Coditel Brabant);
HvJ EG 10 september 2009, C-573/07 (Sea); HvJ EU 29 november 2012, C-182/11 en C-183/11 (Econord); HvJ EU 8 mei 2014,
C-15/13 (Datenlotsen).

18	 Vgl. zaken Datenlotsen (r.o. 26) en Econord (r.o. 27).
19	 COM(2011) 896, artikel 11 lid 1. Vgl ook zaak Tragsa (r.o. 63) en conclusie A-G Mengozzi 27 februari 2014, C-574/12 (Hospita-

lar de Setúbal), punt 56-63.
20	 Vgl. zaak Datenlotsen.
21	 Vgl. zaak Econord.
22	 Zie HvJ EU 18 januari 2007, C-220/05 (Auroux / Roanne), r.o. 62 en de aldaar aangehaalde jurisprudentie.
23	 Bijvoorbeeld: HvJ EG 9 juni 2009, C-480/06 (Commissie/Duitsland), HvJ EU 19 december 2012, C-159/11 (Universita del

Salento), HvJ EU 13 juni 2013, C-386/11 (Piepenbrock).
24	 Om de toegang van ondernemers tot de aanbestedingsprocedure niet te beperken, dienen de elektronische communicatie-

middelen niet discriminerend en algemeen beschikbaar te zijn alsmede interoperabel met algemeen gebruikte ICT.

nr. 8 - augustus 2014728

Artikelen

Er zijn evenwel uitzonderingen. Met name in ge-
vallen waarin geen algemeen beschikbare gespe-
cialiseerde tools of bestandsformaten voorhanden
zijn voor de benodigde stukken. Ook geldt een
uitzondering indien een aanbestedende dienst zelf
niet over de vereiste gespecialiseerde kantooruit-
rusting beschikt die nodig is voor het indienen van
de stukken.25 De gevallen waarin gebruik van elek-
tronisch communicatie niet is vereist, zijn limitatief
opgesomd in artikel 22 lid 1, sub a tot en met d, van
Klassieke Richtlijn.

Nieuw is ook dat in artikel 22 lid 2 expliciet de
ruimte wordt gecreëerd voor mondelinge communi-
catie tussen aanbestedende dienst en de inschrijvers.
De communicatie mag alleen zien op mededelingen
die geen betrekking hebben op de essentiële ele-
menten van een aanbestedingsprocedure en dient
voldoende en met passende middelen te worden
gedocumenteerd.

Hoewel het gebruik van TenderNed op grond van de
Aanbestedingswet 2012 al verplicht is, vergt artikel
22 van Klassieke Richtlijn aanpassing van paragraaf
2.3.2.1. van de Aanbestedingswet 2012 en van het
Aanbestedingsbesluit.26

5.	 Belangenconflicten,
betrokkenheid in de voorfase

De Klassieke Richtlijn introduceert regelingen voor
belangenconflicten en betrokkenheid van gegadig-
den en inschrijvers in de fase voorafgaand aan een
aanbestedingsprocedure.

5.1	 Belangenconflicten

Op grond van artikel 24 van de Klassieke Richtlijn
moeten de lidstaten ervoor zorgen dat aanbeste-
dende diensten passende maatregelen nemen om
belangenconflicten tijdens aanbestedingsprocedures
‘doeltreffend te voorkomen, te onderkennen en op
te lossen teneinde vervalsing van de mededinging te
vermijden en gelijke behandeling van alle onderne-
mers te verzekeren’. Het artikel geeft verder een uit-
leg aan het begrip ‘belangenconflicten’. Het betreft
ten minste iedere situatie waarin personeelsleden
van de aanbestedende dienst of van een dienstverle-
ner die de aanbesteding ondersteunt, die (a) betrok-
ken zijn bij de uitvoering van de aanbesteding of

invloed kunnen hebben op het resultaat daarvan, en
(b) financiële, economische of andere persoonlijke
belangen hebben die hun onpartijdigheid en onaf-
hankelijkheid in het geding brengen.

5.2	 Betrokkenheid in de voorfase

In artikel 40 van de Klassieke Richtlijn wordt be-
paald dat aanbestedende diensten de mogelijkheid
hebben marktconsultaties te houden voorafgaand
aan een aanbestedingsprocedure. Aanbestedende
diensten kunnen zich dus vooraf door marktpartijen
laten adviseren. Dat advies kan worden gebruikt
voor de ‘planning en uitvoering van de aanbeste-
dingsprocedure’. Aanbestedende diensten lijken
daarmee minder ver te mogen gaan dan met de ‘
technische dialoog’, genoemd in considerans 8
bij de Oude Richtlijn. Daar wordt gesproken van
inwinnen van advies dat bij het opstellen van het
bestek kan worden gebruikt.

In artikel 41 wordt vervolgens geregeld op welke
wijze aanbestedende diensten kunnen voorkomen
dat voorafgaande betrokkenheid van marktpartijen,
al dan niet in het kader van artikel 40, leidt tot
vervalsing van de mededinging. Zo bepaalt artikel
41 dat de aanbestedende diensten passende maatre-
gelen moeten treffen. Die maatregelen omvatten de
mededeling aan andere gegadigden en inschrijvers
van relevante informatie die is uitgewisseld met de
in de voorfase betrokken onderneming, alsmede de
vaststelling van passende termijnen voor de ont-
vangst van inschrijvingen. De in de voorfase be-
trokken onderneming wordt slechts uitgesloten van
de aanbestedingsprocedure, indien er geen andere
middelen zijn om de naleving van het beginsel van
gelijke behandeling te verzekeren. In dat geval moet
bovendien de betreffende onderneming de kans
krijgen te bewijzen dat haar betrokkenheid bij de
voorbereiding van de aanbestedingsprocedure de
mededinging niet kan verstoren.27 Daarmee is aan-
sluiting gezocht bij rechtspraak van het HvJ EU.28

De betrokkenheid van een gegadigde of inschrijver
in de voorfase is meermaals onderwerp van geschil
geweest in nationale rechtspraak.29 Veelal nemen
Nederlandse rechters aan dat, in geval van betrok-
kenheid van een onderneming in de voorfase, de
andere (klagende) gegadigden c.q. inschrijvers
moeten aantonen dat (i) sprake is van een ken-
nisvoorsprong en (ii) dat als gevolg daarvan de

25	 De richtlijn noemt hier als voorbeeld een breedformaatprinter.
26	 In artikel 4.12 van de Aanbestedingswet 2012 is bepaald dat er nadere regels worden gesteld omtrent het gebruik van elek-

tronische weg. Dit is gebeurd in het Aanbestedingsbesluit d.d. 11 februari 2013 (Stb. 2013, 58). Het Aanbestedingsbesluit is
echter gebaseerd op de Oude Richtlijn en laat aanbestedende diensten dus ook de keuze in communicatiemiddelen (artikel
3 Aanbestedingsbesluit).

27	 Zie meer uitgebreid over deze regeling: E. Verweij, ‘Betrokkenheid in de voorfase: een specifiek kader, een nieuwe balans?,
TA 2012/3, p. 268-275.

28	 HvJ EG 3 maart 2005, C-21/03 en C-34/03 (Fabricom), r.o. 33-36. Vgl. HvJ EG 16 december 2008, C-213/07 (Michaniki) en HvJ
EG 19 mei 2009, C-538/07 (Assitur).

29	 Bijvoorbeeld: Vzr. Rb. Arnhem 6 november 2012, LJN: BY4928 en Vzr. Rb. Haarlem 6 april 2011, LJN: BQ4144.

nr. 8 - augustus 2014 729

Artikelen

mededinging is uitgeschakeld. Dat uitgangspunt
bleef niet zonder kritiek.30 De vraag is of artikel 41
in dit verband wijzigingen zal brengen.

De Nederlandse wetgever zal aan deze onderwerpen
in de Aanbestedingswet 2012 - waarin een derge-
lijke specifieke regeling ontbreekt - op een meer
concrete, gedetailleerdere wijze invulling kunnen
geven.

6.	 Gezamenlijke aanbestedingen
De Klassieke Richtlijn bevat nieuwe regels over
gezamenlijke aanbestedingen.

6.1	 Aankoopcentrales en occasionele
aanbestedingen

In artikel 11 van de Oude Richtlijn staat dat lidsta-
ten kunnen voorzien in de mogelijkheid dat aan-
bestedende diensten via aankoopcentrales werken,
leveringen en/of diensten verwerven. In artikel
37 van de Klassieke Richtlijn is een uitgebreidere
regeling opgenomen. Het begrip aankoopcentrale
wordt in artikel 2 lid 16 van de Klassieke Richtlijn
als volgt gedefinieerd: een aanbestedende dienst die
gecentraliseerde aankoopactiviteiten en eventueel
aanvullende aankoopactiviteiten verricht.

Voorts introduceert artikel 38 een regeling voor
gevallen waarbij aanbestedende diensten een speci-
fieke aanbesteding gezamenlijk te verrichten. Beide
artikelen regelen de verdeling van verantwoorde-
lijkheden van de samenwerkende aanbestedende
diensten voor de naleving van de richtlijn. In het
vierde lid van artikel 37 is bepaald dat bepaalde
diensten, waaronder het verlenen van ondersteuning
aan aankoopactiviteiten, zonder aanbestedingspro-
cedure aan een aankoopcentrale mogen worden
gegund (artikel 37 lid 4).

6.2	 Grensoverschrijdende
aanbestedingen

De huidige richtlijnen bevatten geen regeling
(doch evenmin een verbod) voor gezamenlijke
aanbestedingen door aanbestedende diensten uit
verschillende lidstaten. Artikel 39 van de Klassieke
Richtlijn introduceert een regeling voor dergelijke
grensoverschrijdende samenwerking.

De regeling voorziet in het gebruik door aanbe-
stedende diensten van een aankoopcentrale geves-
tigd in een andere lidstaat. Op de diensten van de

aankoopcentrale is het recht van toepassing van
de lidstaat waarin de aankoopcentrale gevestigd is
(artikel 39 lid 2 en 3).

Voorts voorziet artikel 39 lid 4 in de mogelijkheid
dat aanbestedende diensten uit verschillende lid-
staten gezamenlijk overheidsopdrachten gunnen.
De samenwerkende aanbestedende diensten zullen
een overeenkomst moeten sluiten, waarin de ver-
antwoordelijkheden van partijen worden geregeld.
Daarbij kiezen de aanbestedende diensten zelf van
welke lidstaat het nationale recht van toepassing
zal zijn. Verder moet in de overeenkomst worden
opgenomen hoe de aanbestedingsprocedure wordt
georganiseerd en beheerd; en hoe de aan te besteden
werken, leveringen en diensten worden verdeeld.
Als de aanbestedende diensten uit de verschillende
lidstaten een gezamenlijke entiteit oprichten, dan
moet het toepasselijke nationale recht worden ge-
kozen bij besluit van het bevoegde orgaan van de
gezamenlijke entiteit. Er kan worden gekozen voor
hetzij het recht van de lidstaat waar de gezamenlijke
entiteit zijn statutaire zetel heeft, hetzij het recht
van de lidstaat waar de gezamenlijke entiteit zijn
activiteiten uitoefent (artikel 39 lid 5).

Aanbestedende diensten mogen geen gebruik ma-
ken van de in artikel 39 voorziene middelen, om
de toepassing te ontlopen van dwingende publiek-
rechtelijke bepalingen die van toepassing zijn in de
lidstaten waar zij zijn gevestigd.31

De verschillende regels over gezamenlijke aanbe-
stedingen (al dan niet via aankoopcentrales) kunnen
op gespannen voet staan met het clusterverbod uit
artikel 1.5 Aanbestedingswet 2012 (en considerans
78 - zie hierna onder 11). Interessant is dat in con-
siderans 59 wordt opgemerkt dat het samenvoegen
en concentreren van aankopen nauwlettend moet
worden gevolgd. Daarbij wordt benadrukt dat bui-
tensporige concentratie van kopersmacht en collusie
moet worden voorkomen, om de concurrentie en
markttoegang voor het midden- en kleinbedrijf te
behouden.

7.	 Procedures
7.1	 Toepassing procedures

Uitgangspunt onder de Klassieke Richtlijn blijft, bij
verplichte toepassing van de richtlijn, dat de open-
bare of niet-openbare procedure wordt gevolgd
(artikel 26 lid 2, artikelen 27 en 28). Daarnaast
bestaat in bepaalde gevallen de mogelijkheid tot

30	 Bijvoorbeeld: B.J.H. Blaisse-Verkooyen in haar noot onder Vzr. Rb. Rotterdam 4 februari 2014, JAAN 2014/58; E. Verweij,
‘Betrokkenheid in de voorfase: een specifiek kader, een nieuwe balans?, TA 2012/3, p. 268-275; J.G.J. Janssen & B.J.H.
Blaisse-Verkooyen in hun noot onder Vzr. Rb. Leeuwarden 24 november 2010, TBR 2011/110, p. 602-610; L.C. van den Berg &
L. Knoups, ‘Kennisvoorsprong bij aanbestedingen’, VGR 2011/2, p. 35-36.

31	 Zie ook considerans 73 (in fine).

nr. 8 - augustus 2014730

Artikelen

toepassing van de ‘mededingingsprocedure met
onderhandelingen’ (welke in feite de vervanger is
van de huidige onderhandelingsprocedure met voor-
afgaande bekendmaking) of de concurrentiegerichte
dialoog (artikel 26 lid 4, artikel 30). Net zoals onder
de Oude Richtlijn kan uitsluitend in bepaalde zeer
bijzondere gevallen de onderhandelingsproce-
dure zonder voorafgaande bekendmaking worden
gevolgd (artikel 26 lid 6, artikel 32). Nieuw is de
procedure van het innovatiepartnerschap (artikel 26
lid 3, artikel 31).

Concurrentiegerichte dialoog, onderhandelingspro-
cedures
De Klassieke Richtlijn staat ruimer gebruik toe van
de concurrentiegerichte dialoog en de mededin-
gingsprocedure met onderhandelingen. In conside-
rans 42 wordt het belang van aanbestedende dien-
sten benadrukt bij meer flexibiliteit en ruimte voor
onderhandelingen in verschillende situaties waarbij
de openbare en niet-openbare procedures waar-
schijnlijk niet tot bevredigende aanbestedingsre-
sultaten leiden. Als voorbeelden worden genoemd:
innovatieprojecten, geïntegreerde vervoersinfra-
structuurprojecten, grote ICT-projecten, projecten
met een complexe financiering en bouwprojecten
die geen standaardgebouwen inhouden of die tevens
ontwerpactiviteiten behelzen.·

De voorwaarden voor toepassing van zowel de
concurrentiegerichte dialoog als de mededingings-
procedure met onderhandelingen zijn opgenomen in
artikel 26 lid 4. Gebruik van de procedures is toege-
staan indien niet kan worden voorzien in de behoef-
ten van de aanbestedende dienst zonder aanpassing
van gemakkelijk beschikbare oplossingen; indien
het onder meer ontwerp- of innovatie oplossingen
betreft; wegens complexe juridische of financiële
voorwaarden; of indien de specificaties onvoldoen-
de nauwkeurig vastgesteld kunnen worden (sub a).
Daarnaast is gebruik van de concurrentiegerichte
dialoog en de mededingingsprocedure met onder-
handelingen toegestaan indien in het kader van een
voorafgaande openbare of niet-openbare procedure
enkel ‘onaanvaardbare’ of ‘onregelmatige’ inschrij-
vingen zijn ingediend (sub b).

Anders dan in artikel 30 van de Oude Richtlijn, is
daarbij niet de eis opgenomen dat de opdracht niet
wezenlijk gewijzigd mag worden. Gelet op het ge-
vaar van misbruik van de procedure, is de vraag of
hiermee daadwerkelijk een materiele wijziging is
beoogd, en het inderdaad mogelijk is de opdracht
wezenlijk te wijzigen. Het verbod om wezenlijk te
wijzigen is overigens wél gehandhaafd bij open-

stelling van de onderhandelingsprocedure zonder
voorafgaande bekendmaking bij het geval dat er
geen of uitsluitend ‘ongeschikte’ inschrijvingen
zijn ingediend (artikel 32 lid 2 sub a).

Nieuw is dat een uitleg wordt gegeven van de ta-
melijk ongrijpbare begrippen ‘onaanvaardbare’
en ‘onregelmatige’ inschrijvingen enerzijds, en
‘ongeschikte’ inschrijvingen anderzijds (relevant
voor de vraag of hetzij de mededingingsprocedure
met onderhandelingen en de concurrentiegerichte
dialoog open staan, hetzij de onderhandelings-
procedure zonder voorafgaande bekendmaking).
Die uitleg komt gedeeltelijk overeen met de uitleg
zoals de Commissie deze in de jaren ‘90 gaf in
(niet-bindende) handleidingen bij oudere aanbe-
stedingsrichtlijnen.32 ‘Onaanvaardbaar’ zijn thans
met name inschrijvingen die niet voldoen aan de
aanbestedingsstukken, die te laat zijn ingediend,
die abnormaal laag zijn of waarbij sprake is van
ongeoorloofde afspraken (vermoedelijk doelend op
het mededingingsrecht). ‘Onregelmatig’ zijn met
name inschrijvingen van inschrijvers die niet over
de vereiste kwalificaties beschikken, of waarvan
de prijs de begroting van de aanbestedende dienst
overschrijdt (artikel 26 lid 4 sub b). ‘Ongeschikt’
zijn inschrijvingen die niet relevant zijn voor de
opdracht of zonder ingrijpende wijziging niet kun-
nen voorzien in de omschreven behoeften en eisen
(artikel 32 lid 2 sub a).

Met deze uitleg lijkt een overlap tussen onge-
schikte inschrijvingen enerzijds, en onregelmatige
en onaanvaardbare inschrijvingen anderzijds, op
de loer te liggen. Waar het voorts een verzoek om
deelname betreft, als binnen de selectiefase van
de niet-openbare procedure, wordt dat verzoek
eveneens als ‘ongeschikt’ aangemerkt indien op de
betreffende gegadigde een uitsluitingsgrond van
toepassing is of de gegadigde niet voldoet aan de
gestelde geschiktheidseisen (artikel 32 lid 1 sub a).
Echter dergelijke gebreken aan inschrijvers bin-
nen de openbare procedure lijken gerubriceerd te
worden onder ‘onaanvaardbare’ dan wel ‘onregel-
matige’ inschrijvingen (met openstelling van een
andere procedure tot gevolg).

De verdere gevallen voor toepassing van de onder-
handelingsprocedure zonder voorafgaande bekend-
making blijven vrijwel ongewijzigd. Vervallen is de
mogelijkheid de procedure te hanteren voor ‘aan-
vullende opdrachten’.33 Gunning van aanvullende
opdrachten is in Klassieke Richtlijn onderdeel van
de nieuwe regeling over wijzigingen van lopende
opdrachten (zie hierna onder 15).

32	 ‘Handleidingen Voorschriften van de gemeenschap inzake overheidsopdrachten’ bij de oude richtlijnen 93/37/EEG, 93/36/
EEG en 92/50/EEG, <http://ec.europa.eu>. Zie ook: D.C. Orobio de Castro & E. Verweij in Sdu Commentaar Aanbestedings-
recht, Den Haag: Sdu 2014, commentaar bij artikel 2.30 Aanbestedingswet 2012 (onder C.1.1 en C.1.1.2); en J.F. van Nouhuys,
‘Inschrijvingen die voldoen aan de formele vereisten? Commentaar bij LJN: BV9870’, TA 2012, p. 640-647.

33	 Artikel 30 lid 4 sub a Oude Richtlijn (artikel 2.35 Aanbestedingswet 2012).

nr. 8 - augustus 2014 731

http://ec.europa.eu

Artikelen

Innovatiepartnerschap
De nieuwe procedure van het innovatiepartnerschap
is bedoeld om op lange termijn een samenwerking
aan te gaan voor de ontwikkeling en vervolgens
aankoop van innovatieve producten, diensten of
werken. Artikel 2 lid 1 sub 22 geeft een definitie
van het begrip ‘innovatie’. Voor de aankoop van
innovatieve producten op basis van het innovatie-
partnerschap is niet opnieuw een aanbestedingspro-
cedure vereist, mits de aankoop plaatsvindt op basis
van een overeengekomen prijs- en kwaliteitsniveau
(artikel 31 lid 2).34 Het innovatieve partnerschap
kan met verschillende partners worden aangegaan
(artikel 31 lid 1). Zie verder hierna onder 7.2.

7.2	 Procedureverloop

De Klassieke Richtlijn bevat een aantal gewijzigde
voorschriften voor het verloop van de diverse aan-
bestedingsprocedures.

Openbare en niet-openbare procedure
De opzet van de openbare en niet-openbare proce-
dure blijft grotendeels ongewijzigd. Wel worden de
minimumtermijnen ingekort (zie hierna onder 7.3).

Mededingingsprocedure met onderhandelingen
Nieuw zijn nadere bepalingen over het procedure-
verloop van de mededingingsprocedure met onder-
handelingen. Zo wordt toegelicht dat aanbestedende
diensten bij de beschrijving van de opdracht mini-
mumeisen moeten vaststellen waaraan de inschrij-
vingen moeten voldoen. Deze minimumeisen lijken
een ruim bestek van zowel technische eisen aan
het werk als contract- c.q. uitvoeringsvoorwaarden
te bestrijken. De minimumeisen mogen gedurende
de procedure niet gewijzigd worden (artikel 29
leden 1 en 5).35 Na indiening van de inschrijvingen
vinden de onderhandelingen plaats met het doel de
inschrijving te verbeteren. Er mag echter niet over
de minimumeisen of gunningcriteria worden onder-
handeld. De gegadigden kunnen vervolgens aange-
paste inschrijvingen indienen. Uiteindelijk dienen
zij definitieve inschrijvingen in waarover niet meer
onderhandeld wordt en op basis waarvan gunning
plaatsvindt (artikel 29 leden 2 en 3 en 7).

Innovatiepartnerschap
Het procedureverloop tot gunning van het innova-
tiepartnerschap komt grotendeels overeen met dat
van de mededingingsprocedure met onderhandelin-
gen: de aanbestedende dienst dient minimumeisen
te bepalen en er vinden onderhandelingen plaats.

Bij de selectie van gegadigden moeten in het bij-
zonder criteria worden gehanteerd op het gebied
van onderzoek, ontwikkeling en vernieuwing (arti-
kel 31 leden 1, 3, 5 en 6).

Concurrentiegerichte dialoog
Het procedureverloop van de concurrentiegerichte
dialoog blijft grotendeels ongewijzigd. Toegevoegd
is dat de aanbestedende dienst en de winnende in-
schrijver mogen onderhandelen. Die onderhandelin-
gen hebben als doel ‘de in de inschrijving vervatte
financiële toezeggingen of andere voorwaarden te
bevestigen en de voorwaarden van de opdracht af
te ronden.’ De onderhandelingen mogen echter niet
leiden tot materiele wijziging van essentiële aspec-
ten van de inschrijving of de omschreven behoeften
en voorschriften, en evenmin tot vervalsing van de
mededinging (artikel 30 lid 7).

Net als onder de Oude Richtlijn bevat de Klassieke
Richtlijn geen nadere procedurevoorschriften voor
de onderhandelingsprocedure zonder voorafgaande
bekendmaking.

7.3	 Termijnen

De minimumtermijnen voor het indienen van ver-
zoeken tot deelneming en de inschrijvingen zijn
verkort.36 Bij de openbare procedure, de niet-open-
bare procedures en de mededingingsprocedure met
onderhandeling kan de minimumtermijn bovendien
verkort worden in geval van urgentie (artikelen
27 lid 3, 28 lid 6 en 29 lid 1).37 In geval van elek-
tronische inschrijving kunnen de termijnen verder
worden verkort (artikelen 27 lid 4, 28 lid 5 en 29
lid 1). Bij de niet-openbare procedure en de mede-
dingingsprocedure met onderhandeling wordt, voor
niet-centrale aanbestedende diensten, de mogelijk-
heid geïntroduceerd om de termijn voor inschrijving
in onderling overleg met de gegadigden te bepalen
(artikelen 28 lid 4 en 29 lid 1). Onder omstandig-
heden kan ook verlenging van de minimumtermijn
aangewezen zijn (artikel 47). Bijvoorbeeld indien
de aanbestedingsstukken wezenlijk zijn gewijzigd
(artikel 47 lid 3 sub b).38

8.	 Raamovereenkomsten
Nieuw aan het artikel 33 (betreffende raamover-
eenkomsten) is de tussenvariant genoemd in lid
4 sub b. De mogelijkheid wordt geboden om een
raamovereenkomst te sluiten met meerdere on-
dernemers, waarbij slechts voor een aantal van de

34	 Zie ook considerans 48.
35	 Vgl. HvJ EU 5 december 2013, C-561/12 (Nordecon), r.o. 37-39.
36	 Zie artikelen 27 lid 1 (openbare procedure); 28 lid 1 en 2 (niet-openbare procedure); 29 lid 1 (mededelingsprocedure met

onderhandeling); 30 lid 1 (concurrentiegerichte dialoog); 31 lid 1 (innovatiepartnerschap).
37	 Zie ook considerans 46 (in fine).
38	 Bij versnelde procedures ex 27 lid 3 of 28 lid 6 is deze verlenging gefixeerd op vier dagen. In overige gevallen moet de

verlenging evenredig zijn aan het belang van de informatie of wijziging.

nr. 8 - augustus 2014732

Artikelen

nadere opdrachten die aan deze ondernemers zullen
worden verstrekt, gebruik wordt gemaakt van mini-
competities. Dat wil zeggen dat deels al vast ligt dat
bepaalde opdrachten door een bepaalde ondernemer
worden verricht. De overige opdrachten worden via
mini-competities gegund aan de ondernemers die
partij zijn bij de raamovereenkomst.

Verder is interessant dat in considerans 60 is be-
paald dat raamovereenkomsten niet mogen worden
gebruikt door aanbestedende diensten die daarin
niet zelf worden vermeld. Van meet af aan moet
duidelijk worden aangegeven welke aanbestedende
diensten partij zijn bij een specifieke raamovereen-
komst.

9.	 Dynamisch aankoopsysteem
Het dynamisch aankoopsysteem is bedoeld voor
aankopen voor courant gebruik en staat via een
elektronisch proces open voor elke ondernemer die
voldoet aan de selectiecriteria.

In de Klassieke Richtlijn zijn de regels met betrek-
king tot dynamische aankoopsystemen vereenvou-
digd. Waar op grond van de Oude Richtlijn gega-
digden een indicatieve inschrijving moesten indie-
nen alvorens zij konden worden toegelaten tot het
dynamische aankoopsysteem, is dat op basis van de
Klassieke Richtlijn niet meer geboden (artikel 34).

Gedurende de gehele geldigheidstermijn van het
dynamische aankoopsysteem kan elke ondernemer
verzoeken te mogen deelnemen aan het systeem.
Aanbestedende diensten zijn echter niet meer
verplicht een vereenvoudigde aankondiging van
een opdracht te publiceren aan (nog) niet tot het
systeem toegelaten ondernemingen, voordat zij een
oproep tot mededinging uitschrijven met betrekking
tot een specifieke opdracht.

10.	Technische specificaties,
keurmerken

10.1	Technische specificaties

Technische specificaties bepalen de kenmerken
waaraan het product, het werk of de dienst moet
voldoen. Artikel 42 van de Klassieke Richtlijn komt
grotendeels overeen met artikel 23 van de Oude
Richtlijn. Wel is de redactie gewijzigd en zijn de
voorschriften met betrekking tot technische specifi-
caties aangevuld. Zo is opgenomen dat technische
specificaties gerelateerd kunnen zijn aan verschil-

lende stadia van de levenscyclus van de werken,
leveringen of diensten.39 Lid 1 bepaalt dat techni-
sche specificaties mede betrekking kunnen hebben
op specifieke processen of specifieke methoden van
productie of uitvoering van de gevraagde werken,
leveringen of diensten, of op een specifiek proces
van een ander stadium van de levenscyclus. Dat is
zelfs mogelijk wanneer deze factoren niet tot de
materiële essentie van de werken, leveringen of
diensten behoren (mits de technische specificaties
verband blijven houden met het voorwerp van de
opdracht). Voorts kunnen de technische specificaties
bepalen of de overdracht van intellectuele-eigen-
domsrechten vereist zal zijn.

10.2	Keurmerken

In de Klassieke Richtlijn is een apart artikel over
keurmerken opgenomen (artikel 43). Het artikel
regelt onder welke voorwaarden de aanbestedende
dienst een bepaald keurmerk kan eisen van inschrij-
vers als bewijs dat de gevraagde werken, diensten
of leveringen overeenstemmen met de vereiste
voorschriften.40

Interessant is de ‘hardheidsclausule’ in de laatste
alinea van het eerste lid. Hierin staat dat een onder-
nemer die geen keurmerk kan overleggen, terwijl
hem dat niet kan worden aangerekend, in de gele-
genheid moet worden gesteld om andere geschikte
bewijsmiddelen zoals een technisch dossier te
overleggen. De ondernemer moet daarmee aantonen
dat de door hem te leveren werken, leveringen of
diensten voldoen aan het door de aanbestedende
dienst aangegeven specifieke keurmerk of aan de
specifieke eisen.

11.	Verdeling in percelen
Om de betrokkenheid van het midden- en kleinbe-
drijf bij de aanbestedingsmarkt te bevorderen, moe-
ten aanbestedende diensten ertoe worden aangezet
grote opdrachten in percelen te verdelen (conside-
rans 78). In artikel 46 lid 1 van de Klassieke Richt-
lijn is bepaald dat aanbestedende diensten kunnen
besluiten een opdracht te gunnen in afzonderlijke
percelen. Indien hiertoe niet wordt overgegaan dient
een aanbestedende dienst de reden daarvan in de
aanbestedingsstukken toe te lichten.41

Opmerkelijk is dat in de considerans is verwoord
dat de aanbestedende dienst de plicht zou moeten
hebben te overwegen of het zinvol is opdrachten in
percelen te verdelen, maar dat hij autonoom iedere
door hem relevant geachte reden moet kunnen

39	 Vgl. considerans 74. Het begrip ‘levenscyclus’ is gedefinieerd in artikel 2 lid 1 sub 20.
40	 Vgl. ook HvJ EU 10 mei 2012, C-368/10 (Commissie/Nederland).
41	 Let wel, het gaat hier natuurlijk om verdeling in percelen die allen wél worden aanbesteed. Artikel 5 lid 3 van de richtlijn

bepaalt immers dat een aanbestedende dienst een opdracht niet in stukjes mag knippen om zo de aanbestedingsplicht te
ontduiken.

nr. 8 - augustus 2014 733

Artikelen

laten gelden, zonder administratief of gerechtelijk
toezicht. Dit suggereert dat een aanbestedende
dienst kan beslissen om een opdracht niet in perce-
len te verdelen, zonder dat een derde die beslissing
aan een rechter kan voorleggen (nog los van de
vraag of het al dan niet een geclusterde opdracht
zou betreffen). Als voorbeelden voor de motiva-
tie om een opdracht niet in percelen te verdelen
worden genoemd: dreigende beperking mededin-
ging; uitvoering van het contract wordt technisch
uitzonderlijk moeilijk en te duur; de noodzaak tot
coördinatie tussen de verschillende aannemers
voor de percelen dreigt de goede uitvoering van de
opdracht ernstig te ondermijnen.

In het tweede lid van artikel 46 is bepaald dat in de
aankondiging van de opdracht moet worden ver-
meld of inschrijvingen mogen worden ingediend
voor één, meer of alle percelen. Zelfs indien er in-
schrijvingen mogen worden ingediend voor meer of
alle percelen, kan een aanbestedende dienst het aan-
tal percelen dat aan één inschrijver wordt gegund
beperken. Zulks op voorwaarde dat het maximum
aantal percelen per inschrijver in de aankondiging
van de opdracht of in de uitnodiging tot bevestiging
van de belangstelling is aangegeven.

Uit considerans 79 volgt dat het mogelijk moet zijn
voor een aanbestedende dienst - indien dit vooraf
duidelijk is aangegeven - om op basis van een
vergelijkende beoordeling van de inschrijvingen
alsnog te bepalen dat een opdracht voor alle perce-
len gezamenlijk wordt gegund aan één inschrijver.
Het moet dan wel zo zijn dat de inschrijvingen die
door een bepaalde inschrijver voor een specifieke
combinatie van percelen worden ingediend, als
geheel genomen, beter aan de gunningscriteria voor
deze percelen voldoen dan inschrijvingen voor ieder
perceel afzonderlijk.

Het artikel zelf geeft geen inhoudelijke invulling
aan de wijze van perceelindeling. Daarvoor moet in
de considerans worden gekeken42, waaruit volgt dat
de indeling zowel kwantitatief als kwalitatief kan
plaatsvinden. Bij kwantitatieve verdeling kunnen
percelen bijvoorbeeld op de capaciteit van het mid-
den- en kleinbedrijf worden aangepast. Bij kwa-
litatieve verdeling gaat het om een verdeling die
aansluit bij bijvoorbeeld specialisaties binnen het
midden- en kleinbedrijf , dan wel op de verschil-
lende vervolgfasen van het project.

In Nederland zal dit artikel waarschijnlijk beperkte
wijzigingen met zich meebrengen. Op dit moment
is opdelen in percelen geregeld in de artikelen 2.14,

2.18 en 2.19 Aanbestedingswet 2012 en is er het
clusterverbod in artikel 1.5 Aanbestedingswet 2012.
Ook via het Aanbestedingsbesluit en de Gids Pro-
portionaliteit (§ 3.3.2) wordt met zoveel woorden
opdeling in percelen voorgeschreven als middel
om de (succesvolle) deelname van het midden- en
kleinbedrijf aan aanbestedingsprocedures te vergro-
ten.

12.	Selectie en gunning
12.1	Algemene beginselen/herstel

omissies

Artikel 56 bevat ‘algemene beginselen’ voor selec-
tie en gunning. Nieuw is de - meer uitgebreide rege-
ling - dat aanbestedende diensten kunnen besluiten
een opdracht niet te gunnen aan de inschrijver die
de economisch meest voordelige inschrijving heeft
ingediend, indien de aanbestedende dienst heeft
vastgesteld dat de inschrijving niet voldoet aan be-
paalde milieu-, sociale of diverse arbeidsrechtelijke
eisen (artikelen 56 lid 1 en 18 lid 2).

Artikel 56 lid 3 bevat een regeling over het aan-
vullen van onvolledigheden of onjuistheden in de
door ondernemers ingediende informatie. De aan-
bestedende dienst mag dan gelegenheid bieden tot
herstel, mits de beginselen van gelijke behandeling
en transparantie in acht worden genomen.43 Dit
heeft mogelijk tot gevolg dat in de Aanbestedings-
wet 2012 een nadere regeling wordt opgenomen
over het aanvullen van gegevens. Thans bepaalt
artikel 2.55 Aanbestedingswet 2012 enkel dat de
aanbestedende dienst kan vragen de inschrijving
aan te vullen met het oog op de uitsluitingsgronden,
geschiktheidseisen en selectiecriteria.44

12.2	Uitsluitingsgronden/past
performance/’zelfreiniging’

Artikel 45 van de Oude Richtlijn bevat verplichte
uitsluitingsgronden (lid 1) en facultatieve uitslui-
tingsgronden (lid 2). Deze lijst is in beginsel limita-
tief.45 De gronden worden in artikel 57 van de Klas-
sieke Richtlijn gewijzigd en verduidelijkt.

De lijst met verplichte uitsluitingsgronden is over-
genomen in lid 1. Toegevoegd zijn terroristische
gedragingen (sub d) en kinderarbeid of andere
vormen van mensenhandel (sub f). Nieuw is ook de
verduidelijking dat uitsluiting moet volgen in geval
van (kort gezegd) een onherroepelijke veroordeling
van personen van de bestuurs-, leidinggevende of

42	 Overweging 78 e.v.
43	 Zie daarover HvJ EU 10 oktober 2013, C-336/12 (Manova) en HvJ EU 29 maart 2012, C-599/10 (SAG).
44	 Vgl. bijv. artikelen 2.12.7 en 3.13.7 ARW 2012.
45	 Bijv. HvJ EU 13 december 2012, C-465/11 (Poczta Polska) r.o. 38-39; HvJ EG 16 december 2008, C-213/07 (Michaniki), r.o.

43-44; HvJ EG 9 februari 2006, C-226/04 en C-228/04 (La Cascina), r.o. 22.

nr. 8 - augustus 2014734

Artikelen

toezichthoudende organen. Het niet voldoen aan be-
lasting-, sociale zekerheidsverplichtingen is ‘gepro-
moveerd’ van een facultatieve naar een verplichte
uitsluitingsgrond, mits zulks is vastgesteld bij on-
herroepelijke rechterlijke of administratieve beslis-
sing. In andere gevallen - dus zonder zo’n onher-
roepelijke beslissing - blijft deze uitsluitingsgrond
facultatief (lid 2). Overigens kan worden afgeweken
van verplichte uitsluiting op deze grond indien dit
bijvoorbeeld kennelijk onredelijk zou zijn of slechts
kleine bedragen aan belastingen of premies niet zijn
voldaan (lid 3).

Artikel 57 lid 4 bevat de facultatieve uitsluitings-
gronden. De lijst is uitgebreid met het niet voldoen
aan milieu- sociale en arbeidsrechtelijke regelge-
ving (sub a); het sluiten van overeenkomsten tussen
ondernemers die de mededinging vervalsen (sub d);
de in artikelen 24 en 41 bedoelde belangenconflic-
ten respectievelijk voorafgaande betrokkenheid (sub
e en f); en pogingen tot onrechtmatige beïnvloeding
van het aanbestedingsproces (sub i).46 Voorts is aan
de uitsluiting op grond van een ernstige fout van de
ondernemer in de uitoefening van beroep of bedrijf
de restrictie toegevoegd ‘waardoor zijn integriteit
in twijfel kan worden getrokken’ (sub c).47

Ook nieuw is de mogelijkheid om een ondernemer
uit te sluiten indien deze bij eerdere opdrachten
voor een aanbestedende dienst aanzienlijk of
herhaaldelijk tekortschoot en dit heeft geleid tot
vroegtijdige beëindiging van die opdracht, schade-
vergoeding of vergelijkbare sancties (sub g). Met
deze uitsluitingsgrond vanwege de ‘past perfor-
mance’, voorziet de Klassieke Richtlijn in een lang
gekoesterde wens van veel aanbestedende diensten.
Regelmatig worden zij namelijk geconfronteerd met
marktpartijen waarmee zij slechte ervaringen heb-
ben, zonder dat zij die ervaring mee kunnen laten
wegen in een volgende aanbestedingsprocedure.

Artikel 57 bevat meer concrete mogelijkheden om
een ondernemer niet uit te sluiten, ondanks dat op
hem een uitsluitingsgrond toepasselijk is. Het be-
treft bijvoorbeeld gevallen waarbij de ondernemer
heeft aangetoond dat hij (i) de schade veroorzaakt
door zijn gedragingen heeft vergoed; (ii) de feiten
en omstandigheden heeft opgehelderd door actief
samen te werken met de onderzoekende autoritei-
ten; dan wel (iii) maatregelen heeft genomen om de
gedragingen in de toekomst te voorkomen (zelfrei-
niging) (lid 6).

Op grond artikel 57 lid 7 dienen de lidstaten in hun
nationale recht de maximumduur van de uitsluiting
te bepalen, indien de ondernemer geen maatregelen

heeft getroffen om zijn betrouwbaarheid aan te
tonen.

De diverse wijzigingen maken aanpassing van
artikelen 2.86-2.88 Aanbestedingswet 2012 nood-
zakelijk.

12.3	Uniform Europees Aanbestedings-
document

Artikel 59 introduceert het Uniform Europees Aan-
bestedingsdocument (‘UEA’) dat is bedoeld om
de administratieve lasten van de deelname aan een
aanbesteding te beperken. Het betreft een geactuali-
seerde eigen verklaring, die de deelnemers aan een
aanbestedingsprocedure kunnen indienen. Het UEA
bestaat uit een formele verklaring van de onderne-
mer dat geen uitsluitingsgronden van toepassing
zijn en/of dat aan de selectiecriteria wordt voldaan.
Ook vermeldt het UEA welke overheidsinstantie
of derde verantwoordelijk is voor het vaststellen
van de bewijsmiddelen en bevat zij een formele
verklaring dat de ondernemer in staat zal zijn om op
verzoek en onverwijld die bewijsstukken te leveren.
Een ondernemer behoeft de bewijsstukken niet aan
te leveren indien deze gratis door de aanbestedende
dienst kunnen worden verkregen door raadpleging
van een nationale databank (lid 5). In dat geval
dient het UEA het internetadres van de databank te
bevatten (lid 1).

Indien de ondernemer beroep doet op de draag-
kracht van andere entiteiten dient het UEA ook
informatie over die entiteiten te bevatten, zoals de
niet-toepasselijkheid van uitsluitingsgronden en
de bevestiging dat aan één of meer selectiecriteria
wordt voldaan.

Het model eigen verklaring dat op grond van de
Aanbestedingswet 2012 verplicht moet worden
gebruikt, zal op basis van dit artikel in de Klassieke
Richtlijn moeten worden aangepast. Bovendien is
het zaak dat er een nationale databank komt waarin
de relevante informatie over ondernemers te vinden
zal zijn. De Commissie heeft een elektronisch sys-
teem, genaamd e-Certis, laten ontwikkelen voor het
vereenvoudigen van (grensoverschrijdende) uitwis-
seling van certificaten en ander documentair bewijs.
Aanbestedende diensten moeten van dit systeem
gebruik gaan maken en ervoor zorgen dat de infor-
matie die erin wordt opgeslagen voortdurend wordt
geactualiseerd (artikel 61).

12.4	Omzeteisen

In artikel 58 van de Klassieke Richtlijn is bepaald
dat de minimumjaaromzet die van de ondernemers

46	 Zie hiervoor onder par. 5.1.
47	 Vgl. zaak Poczta Polska, r.o. 27-32.

nr. 8 - augustus 2014 735

Artikelen

kan worden verlangd, maximaal twee keer de
geraamde waarde van de opdracht mag bevatten,
behalve in naar behoren gemotiveerde gevallen.
Het uitgangspunt in de Aanbestedingswet 2012
is dat geen eisen worden gesteld ten aanzien van
de omzet, tenzij de aanbestedende dienst dit met
zwaarwegende argumenten motiveert in de aanbe-
stedingsstukken.48 Indien dit laatste gebeurt, mag de
omzeteis op grond van de Aanbestedingswet 2012
niet hoger zijn dan driemaal de geraamde waarde
van de opdracht.49 De Aanbestedingswet 2012 zal
op dit punt dus moeten worden aangepast.

Als voorbeeld van omstandigheden waarin een
strengere omzeteis mag worden gesteld, worden
in artikel 58 lid 3 genoemd opdrachten waaraan
bijzondere risico’s kleven gelet op de aard van de
werken, diensten of producten. In considerans 83
wordt in dat verband nog vermeld dat strengere om-
zeteisen ook zullen zijn toegestaan indien de tijdige
en juiste uitvoering van de opdracht van cruciaal
belang is, bijvoorbeeld omdat dit een noodzakelijke
voorwaarde is voor de uitvoering van andere op-
drachten.

12.5	Beroep op draagkracht andere en-
titeiten

De regels inzake de mogelijkheid voor een in-
schrijver om zich op de economische en financiële
draagkracht van andere entiteiten te beroepen zijn
aangescherpt. Zo bepaalt artikel 63 lid 1 van de
Klassieke Richtlijn dat de aanbestedende dienst
moet nagaan of er uitsluitingsgronden als bedoeld
in artikel 57 van toepassing zijn op de entiteiten op
wier draagkracht de ondernemer zich wil beroepen.
Voorts bepaalt artikel 63 lid 1 dat de aanbestedende
dienst moet verlangen dat de ondernemer een en-
titeit, waartegen dwingende gronden tot uitsluiting
bestaan, vervangt. Ten aanzien van een entiteit
waarbij er een niet-dwingende uitsluitingsgrond
aanwezig is, kan de aanbestedende dienst eisen
van de ondernemer dat deze wordt vervangen. De
lidstaten kunnen overigens opleggen dat de aanbe-
stedende dienst dit eist.

Artikel 63 lid 1 bepaalt daarnaast dat een aanbe-
stedende dienst kan verlangen dat de ondernemer
en de entiteit op wiens draagkracht de ondernemer
zich beroept hoofdelijk aansprakelijk zijn voor de
uitvoering van de opdracht.

In artikel 63 lid 2 is voor bepaalde opdrachten ge-
regeld dat de aanbestedende dienst kan eisen dat

bepaalde kritieke taken rechtstreeks door de in-
schrijver zelf worden verricht.

12.6	Gunningscriteria

De keuzemogelijkheid tussen gunning op basis
van de economisch meest voordelige inschrijving
(‘EMVI’) enerzijds en gunning op basis van (enkel)
het criterium laagste prijs anderzijds (artikel 53
lid 1 van de Oude Richtlijn) is komen te vervalen.
Artikel 67 lid 1 van de Klassieke Richtlijn bepaalt
dat gunning zal moeten plaatsvinden op basis van
de EMVI. Het betreft een afwijkend begrip van dat
in de Oude Richtlijn. Er moet altijd voor de econo-
misch beste oplossing worden gekozen, doelend op
de ‘beste prijs-kwaliteitverhouding’.50

De EMVI wordt vastgesteld op basis van de prijs
of kosten, kosteneffectiviteit (zoals levenscyclus-
kosten), waarbij onder meer de beste prijs-kwali-
teitverhouding in aanmerking kan worden genomen
(lid 2). Om de beste prijs-kwaliteitverhouding te
bepalen bevat lid 2 een (niet-uitputtende) lijst van
- deels nieuwe - criteria. Nieuw is bijvoorbeeld het
criterium van ‘de organisatie, de kwalificatie en
de ervaring van het personeel voor de uitvoering
van de opdracht, wanneer de kwaliteit van dat
personeel een aanzienlijke invloed kan hebben op
het niveau van de uitvoering van de opdracht’ (sub
b). Daarmee wordt het strikte onderscheid tussen
enerzijds eisen ter beoordeling van de inschrijver
(minimumeisen/geschiktheidseisen/selectiecri-
teria) en anderzijds eisen ter beoordeling van de
inschrijving (gunningscriteria) wat versoepeld. Dit
zal zijn toegestaan indien de kwaliteit van het per-
soneel van betekenis is voor het prestatieniveau van
de opdracht. Met name bij intellectuele diensten,
zoals adviesdiensten of architectuurdiensten lijkt
dat toelaatbaar.51 Een ander voorbeeld zou kunnen
zijn opdrachten waarbij een traject van intensieve
samenwerking tussen opdrachtgever en opdrachtne-
mer plaatsvindt.

In de laatste alinea van lid 2 van artikel 67 staat dat
de lidstaten kunnen bepalen dat de aanbestedende
diensten de prijs of de kosten niet als enige gun-
ningscriterium mogen hanteren. Ook kan worden
bepaald dat de toepassing ervan wordt beperkt tot
bepaalde categorieën aanbestedende diensten of
bepaalde soorten opdrachten.

Nieuw is verder het hierboven genoemde criterium
van de levenscycluskosten. Deze worden verder
uitgewerkt in artikel 68 van de Klassieke Richtlijn.
Levenscycluskosten zijn alle kosten gedurende de

48	 Art. 2.90 lid 3 Aanbestedingswet 2012.
49	 Art. 2.90 lid 4 sub a Aanbestedingswet 2012.
50	 Zie ook considerans 89 e.v.
51	 Zie ook considerans 94.

nr. 8 - augustus 2014736

Artikelen

levenscyclus van een product dienst of werk, te
weten de kosten gedragen door de aanbestedende
dienst of andere gebruikers (waaronder kosten voor
verwerving, gebruik, onderhoud en kosten volgend
uit het einde van de levenscyclus) en kosten uit
externe milieueffecten (lid 1). Wanneer levenscy-
cluskosten worden betrokken in de gunningcriteria,
moeten de aanbestedingsdocumenten vermelden
welke (objectieve en niet-discriminerende) metho-
den worden gebruikt voor de berekening van die
levenscycluskosten (lid 2).

De systematiek van de Klassieke Richtlijn wijkt
sterk af van de artikelen 2.113-2.115 Aanbeste-
dingswet 2012. Zo kent de Aanbestedingswet 2012
het systeem waarbij in gemotiveerde gevallen nog
uitsluitend op basis van de laagste prijs gegund mag
worden. Voorts ontbreekt de regeling over levens-
cycluskosten. Ook op dit onderdeel is aanpassingen
van de Aanbestedingswet 2012 nodig.

12.7	Abnormaal lage inschrijvingen

Artikel 69 van de Klassieke Richtlijn bevat een re-
geling betreffende abnormale inschrijvingen die in
grote mate overeenkomt met die in artikel 55 van de
Oude Richtlijn. Een interessant verschil is dat het
nieuwe artikel 69 stelt dat de aanbestedende dienst
ondernemers verplicht om de inschrijving nader toe
te lichten wanneer die abnormaal laag lijkt te zijn.
Onder het oude artikel 55 hoefde de aanbesteder
alleen te verzoeken om verduidelijking.

Het tweede lid noemt zes concrete elementen
waarop de toelichting van de inschrijver, die ver-
moedelijk een abnormaal lage inschrijving heeft
ingediend, betrekking kan hebben.

Uit lid 3 volgt dat een aanbestedende dienst een
inschrijving alleen kan afwijzen wanneer het lage
niveau van de aangerekende prijzen of kosten niet
genoegzaam wordt gestaafd door het bewijsmate-
riaal, rekening houdend met de in lid 2 genoemde
elementen. Daarnaast staat in dit lid dat aanbeste-
dende diensten de inschrijving afwijzen wanneer
deze abnormaal laag is, omdat zij niet voldoet aan
de in artikel 18 lid 2 genoemde verplichtingen (mi-
lieu-, sociaal en arbeidsrecht). Dit laatste is nieuw
ten opzichte van artikel 55 Oude Richtlijn en artikel
2.116 Aanbestedingswet 2012.

Opvallend is dat ten opzichte van het voorstel van
de Commissie voor de nieuwe richtlijnen niet een
meer concrete invulling is gegeven van wat onder

abnormaal laag moet worden verstaan. Aanbeste-
dende diensten moeten wat dat betreft dus weer zelf
die inschatting maken (eventueel bijgestaan door de
jurisprudentie daartoe).52

13.	Onderaanneming
De regeling inzake onderaanneming in artikel 71
van de Klassieke Richtlijn is sterk uitgebreid ten
opzichte van de regeling in artikel 25 van de Oude
Richtlijn.

In de eerste plaats is in het eerste lid de verplichting
opgenomen voor de bevoegde nationale instanties
om erop toe te zien dat onderaannemers voldoen
aan de toepasselijke verplichtingen op het gebied
van het milieu- sociaal en arbeidsrecht.53 In lid
6 van artikel 71 wordt een tweetal maatregelen
genoemd ter voorkoming van inbreuken op deze
verplichtingen. Zo kunnen de lidstaten aan aanbe-
stedende diensten de verplichting opleggen om te
controleren of de uitsluitingsgronden als bedoeld
in artikel 57 van de Klassieke Richtlijn op de in-
geschakelde onderaannemers van toepassing zijn.
Indien dat het geval blijkt te zijn, dient de aanbeste-
dende dienst de desbetreffende onderaannemer te
vervangen. In de tweede plaats biedt het artikel de
lidstaten de mogelijkheid een regeling te treffen op
grond waarvan de aanbestedende dienst verschul-
digde betalingen rechtstreeks aan de onderaanne-
mers overmaakt. Zulks al dan niet op verzoek van
de desbetreffende onderaannemer (zie lid 3 en lid
7). Indien voor deze mogelijkheid wordt gekozen
moeten maatregelen worden getroffen, zodat de
hoofdaannemer zich tegen onverschuldigde beta-
lingen kan verzetten. Deze wijze van betaling moet
blijken uit de aanbestedingsstukken.

In de derde plaats bevat lid 5 de verplichting voor
aanbestedende diensten om in bepaalde gevallen,
met name wanneer de werken en diensten onder
rechtstreeks toezicht van de aanbestedende dienst
moeten worden uitgevoerd, van de hoofdaannemer
te verlangen dat hij de volgende gegevens van de
onderaannemers: naam, contactgegevens en wette-
lijke vertegenwoordigers.

14.	Diensten met verlicht regime
Artikelen 74 e.v. regelen de procedure voor bepaal-
de diensten, met een waarde boven het drempelbe-
drag van € 750.000 ex btw, waarvoor een verlicht
regime geldt (zie hiervoor onder 2.4).

52	 Het voorstel bepaalde dat de aanbestedende dienst om toelichting moest vragen bij een ondernemer wanneer er 5 of meer
inschrijvingen waren en de inschrijving 50% lager lag dan het gemiddelde van de andere inschrijvingen en 20% lager dan
die van de nummer 2. De considerans verklaart niet waarom deze precisering is weggevallen maar voor de hand ligt dat
kennelijk niet op voorhand op deze wijze met zekerheid valt in te kaderen wat abnormaal laag is.

53	 In dit verband wordt in lid 1 van art. 71 verwezen naar art. 18 lid 2 van de Klassieke Richtlijn.

nr. 8 - augustus 2014 737

Artikelen

Voorafgaande aankondiging is verplicht (artikel
75). Verder moeten de lidstaten op nationaal niveau
nadere regels stellen voor het gunnen van deze op-
drachten, om ervoor te zorgen dat de aanbestedende
diensten de beginselen van transparantie en gelijk-
heid naleven (artikel 76). Het staat de lidstaten in
beginsel verder vrij de procedureregels te bepalen.
Wel moeten die regels rekening houden met onder
meer de kwaliteit van de diensten en de specifieke
behoeften van verschillende categorieën van gebrui-
kers.

Voor een aantal specifiek benoemde diensten geldt
dat de aanbestedende dienst deze mag voorbehou-
den aan bepaalde organisaties voor een periode bij
toerbeurt van maximaal drie jaar (artikel 77 leden 1
en 3). Een dergelijke organisatie moet voldoen aan
bepaalde eisen, zoals het hebben van een specifieke
doelomschrijving, winstbestemming en beheers- en
eigendomsstructuur (lid 2).

15.	Wezenlijke wijziging van
opdrachten

De Oude Richtlijn kent geen bijzonder regime voor
het wijzigen van overheidsopdrachten en/of raamo-
vereenkomsten gedurende de looptijd daarvan.
Wel heeft het HvJ EU zich over dit onderwerp in
verschillende arresten uitgelaten.54 In artikel 72 van
de Klassieke Richtlijn wordt deze jurisprudentie in
belangrijke mate gecodificeerd en worden ook nieu-
we elementen toegevoegd. Het artikel beschrijft de
mogelijkheden en beperkingen voor aanbestedende
diensten, die een opdracht of een raamovereen-
komst gedurende de looptijd daarvan (wezenlijk)
willen wijzigen. Nu het een nieuw wettelijk regime
betreft, dat naar onze mening zeer belangrijk is voor
de praktijk, staan we hier wat uitgebreider bij stil.

De structuur van artikel 72 is als volgt. De eerste
drie leden bepalen onder welke omstandigheden
wijzigingen tijdens de looptijd van een opdracht of
raamovereenkomst zijn toegestaan. In het vierde lid
is bepaald dat wezenlijke wijzingen niet toelaatbaar
zijn en wordt aan de hand van een viertal voorwaar-

den uiteengezet wanneer een wijziging geacht moet
worden wezenlijk te zijn. Lid vijf bepaalt tot slot
dat het doorvoeren van een niet-toegestane wijzi-
ging tot een nieuwe aanbestedingsprocedure noopt.
Wij werken dit hieronder verder uit.

Opmerkelijk is overigens dat de opbouw van
artikel 72 aanzienlijk afwijkt van het artikel over
de wezenlijke wijziging dat was opgenomen in
de eerder gepubliceerde voorstellen van de Com-
missie voor de nieuwe richtlijn. Het eerdere arti-
kel begon met een negatieve omschrijving: wat
kwalificeert als wezenlijke wijziging welke niet is
toegestaan zonder nieuwe aanbesteding. Nu begint
het artikel met een opsomming van de wijzigin-
gen die juist wél zijn toegestaan. Ons inziens een
belangrijke indicatie dat de Europese wetgever
daadwerkelijk de ruimte heeft willen creëren om
opdrachten gedurende de looptijd daarvan te kun-
nen wijzigen (zij het in beperkte mate).

Inhoudelijk bepaalt lid 1 dat opdrachten en raamo-
vereenkomsten mogen worden gewijzigd zonder
dat een nieuwe aanbestedingsprocedure behoeft te
worden georganiseerd wanneer (kort samengevat)55:

die wijzigingen in duidelijke, nauwkeurige en a.	
ondubbelzinnige herzieningsbepalingen in de
oorspronkelijke aanbestedingsstukken zijn op-
genomen; of
het door de oorspronkelijk opdrachtnemer uit b.	
te voeren aanvullende werken, leveringen of
diensten betreft die noodzakelijk zijn geworden
en die niet in de oorspronkelijke aanbesteding
waren opgenomen, indien verandering van
aannemer (i) economisch en/of technisch niet
mogelijk is, en (ii) tot aanzienlijk ongemak of
aanzienlijke kostenstijgingen zou leiden voor de
aanbestedende dienst.56

Voor beide opties geldt dat de prijsverhogingen niet
hoger mogen zijn dan 50% van de waarde van de
oorspronkelijke opdracht. Bij opeenvolgende wijzi-
gingen geldt die 50%-grens voor elke afzonderlijke
wijziging.

Lid 1 onder sub c geeft een mogelijkheid tot het
wijzigen van een opdracht of raamovereenkomst

54	 Bijv. HvJ EU 29 april 2004, C-496/99 (Succhi di Frutta), HvJ EU 19 juni 2008, C-454/06 (Pressetext), HvJ EU 13 april 2010,
C-91/08 (Wall) en HvJ EU 29 april 2010 C-160/08 (Commissie/Duitsland).

55	 Dit artikel codificeert feitelijk HvJ EU 29 april 2004, C-496/99 (Succhi di Frutta).
56	 Deze mogelijkheid was in de Oude Richtlijn opgenomen in de onderhandelingsprocedure zonder voorafgaande bekendma-

king. Door deze verplaatsing wordt ons inziens wederom benadrukt dat de ruimte om te wijzigen in deze Klassieke Richtlijn
daadwerkelijk is vergroot (dogmatisch is het immers verschillend als het een nieuwe onderhandse gunning betreft òf als
wijziging van de bestaande opdracht wordt gezien). Van deze wijziging dient de aanbestedende dienst wel een bekendma-
king te plaatsen in het Publicatieblad van de Europese Unie.

nr. 8 - augustus 2014738

Artikelen

bij onvoorziene omstandigheden indien aan de vol-
gende voorwaarden is voldaan (cumulatief):

de behoefte aan wijziging is het gevolg van i.	
omstandigheden die een zorgvuldige57 aanbe-
stedende dienst niet kon voorzien;
de wijziging brengt geen verandering in de ii.	
algemene aard van de opdracht; en
waarde van wijziging is niet hoger dan 50% van iii.	
de waarde van de oorspronkelijke opdracht (zie
hierboven).

Lid 1 onder sub d geeft een specifieke wijzigings-
mogelijkheid voor het vervangen van de aannemer
aan wie de aanbestedende dienst de opdracht aan-
vankelijk had gegund door een nieuwe aannemer,
ten gevolge van:

een ondubbelzinnige clausule hieromtrent in de i.	
aanbestedingsdocumenten58: of
rechtsopvolging onder algemene of gedeelte-ii.	
lijke59 titel ten gevolge van herstructurering van
de onderneming60, mits de opvolgend onderne-
mer voldoet aan de aanvankelijk vastgestelde
criteria voor kwalitatieve selectie en dit geen
andere wezenlijke wijzigingen in de opdracht
meebrengt; of
de aanbestedende dienst zelf de verplichtingen iii.	
van de hoofdaannemer ten aanzien van zijn on-
deraannemers opneemt, indien overeenkomstig
artikel 71 in deze mogelijkheid is voorzien.

Lid 1 sub e bepaalt ten slotte dat wijzigingen zijn
toegestaan indien ze niet wezenlijk zijn. Hoe moet
worden beoordeeld wat een wezenlijke wijziging is
en wat niet, is uitgewerkt in lid 4 (zie hieronder).

Voor de wijzigingsmogelijkheden sub b en sub c
geldt een publicatieplicht in het Publicatieblad van
de Europese Unie.

Artikel 72 lid 2 bevat een zeer praktische moge-
lijkheid voor toegestane wijzigingen: zolang de
wijziging een bepaald bedrag niet te boven gaat, is
deze toegestaan (zonder dat aan andere criteria uit

artikel 72 getoetst hoeft te worden). De wijziging
is toegestaan indien het bedrag waarmee die wijzi-
ging gepaard gaat lager is dan elk van de volgende
bedragen:

de drempels als genoemd in artikel 4 van de i.	
Klassieke Richtlijn; en
10% van de waarde van de aanvankelijke op-ii.	
dracht voor leveringen en diensten en minder
dan 15% van de waarde van de aanvankelijke
opdracht voor werken.

De wijziging mag de algemene aard van de op-
dracht of raamovereenkomst evenwel niet veran-
deren. Verder bepaalt lid 2 - in tegenstelling tot lid
1 - dat bij opeenvolgende wijzigingen de waarde
wordt beoordeeld op basis van de netto-cumulatieve
waarde van de opeenvolgende wijzigingen.

De handvatten die het HvJ EU in onder meer het
arrest Pressetext61 geeft om vast te kunnen stellen
wanneer sprake is van een wezenlijke wijziging,
worden gecodificeerd in lid 4. In dit lid staat dat een
wijziging wordt geacht wezenlijk te zijn indien de
opdracht of raamovereenkomst hierdoor materieel
verschilt van de oorspronkelijke raamovereenkomst.
Dat wordt geacht het geval te zijn indien de wijzi-
ging: (i) de potentiële kring van gegadigden wijzigt
en de gunning van de opdracht aan een andere
inschrijver mogelijk zouden hebben gemaakt, (ii)
de economische balans ten faveure van de opdracht-
nemer wijzigt, (iii) een aanzienlijke verruiming van
het toepassingsgebied te weeg brengt, of (iv) de
aannemer wordt vervangen, anders dan op de wijze
voorzien in lid 1 sub d.

Overigens lijkt het vierde lid daarmee stringenter
geformuleerd dan het arrest Pressetext. Immers,
het Hof bepaalde in Pressetext dat het voldoen aan
één van de daarin omschreven criteria een wezen-
lijke wijziging kanopleveren, terwijl uit artikel
72 lijkt te volgen dat het voldoen aan één van die
criteria een wezenlijke wijzing oplevert. Daaren-
tegen zijn bij amendement 1351 de woorden in elk
geval komen te vervallen in de volgende zinsnede
van het artikel: […] een wijziging wordt] in elk

57	 Voor invulling van het zorgvuldigheidsvereiste biedt considerans 109 aanknopingspunten: ‘Aanbestedende diensten kunnen
worden geconfronteerd met externe omstandigheden die zij niet konden voorzien bij het plaatsen van de opdracht, met
name wanneer de uitvoering van de opdracht zich over een langere termijn uitstrekt. In dat geval is enige flexibiliteit vereist
om de opdracht zonder nieuwe aanbestedingsprocedure aan deze omstandigheden aan te passen. Het begrip onvoorzien-
bare omstandigheden betreft omstandigheden die niet konden worden voorzien ondanks een normaal zorgvuldige voorbe-
reiding van de aanvankelijke gunning door de aanbestedende dienst, rekening houdend met de beschikbare middelen, de
aard en de kenmerken van het specifieke project, de goede praktijk op het betrokken gebied en het feit dat er een redelijke
verhouding moet zijn tussen de voor de voorbereiding van de gunning uitgetrokken middelen en de verwachte waarde
ervan. Dit is echter niet van toepassing in gevallen waarin een wijziging tot een verandering van de aard van de gehele
aanbesteding leidt, bijvoorbeeld als werken, leveringen of diensten worden vervangen door iets anders of als het soort
aanbesteding wezenlijk wordt veranderd, aangezien dan kan worden aangenomen dat het resultaat is beïnvloed.’

58	 Wel zij gewezen op rechtsoverweging 39 van HvJ EU 13 april 2010, zaak C-91/08 (Wall): ‘Een vervanging van een onderaan-
nemer kan, zelfs indien de overeenkomst in deze mogelijkheid voorziet, in uitzonderlijke gevallen een [niet toegestane
wezenlijke wijziging] van de concessieovereenkomst vormen […]‘

59	 Bedoeld zal zijn: bijzondere (titel) in plaats van gedeeltelijke titel.
60	 Onder meer door overname, fusie, acquisitie of insolventie.
61	 HvJ EU 19 juni 2008, C-454/06 (Pressetext).

nr. 8 - augustus 2014 739

Artikelen

geval geacht wezenlijk te zijn wanneer aan een van
de volgende voorwaarden is voldaan [volgen de
Pressetext criteria].62 Dit laatste suggereert dat er
in ieder geval ruimte voor discussie blijft of iets nu
wel of geen toegestane (wezenlijke) wijziging is
als het aan de in dit artikel 72 lid 4 gecodificeerde
criteria van Pressetext voldoet.

Het sluitstuk is lid 5 dat bepaalt dat voor andere
wijzigingen dan de in de leden 1 en 2 genoemde,
een nieuwe aanbestedingsprocedure noodzakelijk is.

16.	Beëindiging van opdrachten
Artikel 73 van de Klassieke Richtlijn is nieuw ten
opzichte van de Oude Richtlijn. Het artikel ver-
plicht de lidstaten om ervoor te zorgen dat in drie
gevallen een gegunde overheidsopdracht beëindigd
kan worden:

als er sprake is van een niet toegestane wezen-i.	
lijke wijziging ingevolge artikel 72 (zie hier-
voor onder 15);
wanneer alsnog blijkt dat de aannemer ten tijde ii.	
van de gunning uitgesloten had moeten wor-
den63;
het HvJ EU heeft geoordeeld dat de opdracht iii.	
een ernstige inbreuk vormt op de Verdragen of
de Klassiek Richtlijn.64

Ook dit artikel noopt tot aanpassing van de Aanbe-
stedingswet 2012.

17.	Handhaving / Monitoring
In de Klassieke Richtlijn zijn diverse bepalingen
opgenomen op het gebied van publiek toezicht op
aanbestedingsprocedures.

Artikel 83 lid 2 bevat de verplichting voor lidstaten
om de toepassing van de regels van de richtlijn te
controleren. Daartoe moet elke lidstaat ingevolge
lid 1 erop toezien dat een autoriteit, instantie of
structuur dat toezicht uitoefent en de taken uitvoert
als vastgelegd in dit artikel 83. Uit de tekst kan wor-
den afgeleid dat het niet vereist is dat er een speci-
fiek nieuw orgaan wordt opgericht; er kan gebruik
worden gemaakt van een bestaande organisatie.

Lid 3 bepaalt dat de aangewezen organisatie maxi-
maal eens in de drie jaar (vanaf 18 april 2017) bij
de Europese Commissie een toezichtrapport moet
indienen. Dit rapport moet informatie bevatten over
de waargenomen aanbestedingsproblematiek zoals

structurele problemen bij het toepassen van de re-
gels, midden- en kleinbedrijf -participatie, maar ook
fraude en ernstige onregelmatigheden. De Com-
missie zal naar aanleiding van de toezichtrapporten
een verslag uitbrengen over best practices inzake
internationaal beleid.

De aangewezen organisatie dient naast zijn moni-
toringswerkzaamheden ook bepaalde informatie
beschikbaar te stellen (lid 4). Deze informatie
moet gratis beschikbaar zijn zodat aanbestedende
diensten en inschrijvers ondersteuning hebben bij
de planning en uitvoering van de aanbestedingspro-
cedures. Ingevolge lid 5 moet de lidstaat een aan-
spreekpunt voor de samenwerking met de Europese
Commissie instellen.

Lid 6 verplicht aanbestedende diensten om ko-
pieën65 bij te houden van alle gesloten overeen-
komsten met een waarde van meer dan € 1.000.000
voor leveringen of diensten en € 10.000.000 voor
opdrachten voor werken, tenminste gedurende de
looptijd van de opdracht. In considerans 126 wordt
toegelicht waar deze bewaarplicht toe dient: ten-
einde de traceerbaarheid en transparantie van de
besluitvorming te bevorderen om zo een efficiënte
bestrijding van fraude en corruptie mogelijk te
maken. De aanbestedende diensten moeten daarom
kopieën van contracten met een hoge waarde onder
zich houden, waarvan zij belanghebbenden inzage
kunnen geven (conform de toepasselijke voorschrif-
ten inzake de toegang tot documenten).

Artikel 84 bevat voorschriften omtrent het proces-
verbaal dat van elke opdracht, raamovereenkomst
en dynamisch aankoopsysteem dient te worden
opgemaakt door de aanbestedende dienst. Alleen
voor opdrachten die op grond van artikel 33 lid 3
(raamovereenkomst met één ondernemer) of 33 lid
4 sub a (raamovereenkomst waarbij de opdracht
niet opnieuw voor mededinging wordt opengesteld)
behoeft geen proces-verbaal te worden opgesteld.
De aanbestedende dienst mag in het proces-verbaal
verwijzen naar de aankondiging van de opdracht,
indien die alle verplichte informatie bevat. De
Europese Commissie en het krachtens artikel 83
aangewezen orgaan kunnen mededeling van het
proces-verbaal of de hoofdpunten daarvan verzoe-
ken (artikel 84 lid 3).

Naast dit proces-verbaal moeten aanbestedende
diensten ook alle informatie bijhouden die nodig is
om besluiten in alle stadia van de procedure te kun-

62	 Zie 2011/0438(COD), amendement 1351 als (verder ongemotiveerd) ingediend door Pablo Arias Echeverría.
63	 Als gevolg van de dwingende gronden genoemd in artikel 57 lid 1.
64	 Als gevolg van een Verdragsschendingsprocedure geëntameerd door de Commissie op grond van artikel 258 VwEU.
65	 De verplichting om kopieën bij te houden zou als een impliciet en additioneel schriftelijkheidsvereiste beschouwd kunnen

worden, indien het woord ‘kopie’ letterlijk wordt uitgelegd en daaronder niet bijvoorbeeld een geprinte versie van een
digitaal document wordt begrepen. Dit lijkt ons gelet op de digitaliseringsdoelstellingen die in de richtlijn zijn opgenomen
echter onwaarschijnlijk.

nr. 8 - augustus 2014740

Artikelen

nen motiveren (lid 2). Hieronder valt alle communi-
catie met inschrijvers, interne beraadslaging en een
eventuele dialoog. Er geldt met betrekking tot deze
documentatie een bewaarplicht van drie jaar.

De Aanbestedingswet zal op het gebied van publiek
toezicht op aanbestedingsprocedures moeten wor-
den aangepast.

18.	Consequenties voor de
Aanbestedingswet 2012

Zoals uit het voorgaande volgt zal de Aanbeste-
dingswet 2012 op een groot aantal punten moeten
worden aangepast en uitgebreid. Voor bepaalde
onderwerpen geldt dat onze nationale wetgever

daartoe eerst zelf keuzes zal moeten maken. Op
basis van de gemaakte keuzes zullen regelingen
moeten worden uitgewerkt, die in de wet kunnen
worden verankerd. Dat zal nog een hele klus zijn.
Tegelijkertijd menen wij dat de door te voeren
wijzigingen niet zó omvangrijk zijn dat de algehele
opzet en structuur van de Aanbestedingswet 2012
noodzakelijkerwijs op de schop moet. Voor een
aanzienlijk aantal onderwerpen geldt namelijk dat
deze al grotendeels in lijn zijn met de regeling in de
Klassieke Richtlijn en (zoals in deel 2 van dit artikel
zal blijken) de regeling in de Richtlijn Nutssectoren.
De Richtlijn Concessies daarentegen is nieuw, dus
aan de omzetting daarvan zal de wetgever ook een
grote kluif hebben: wij zullen hier nader op in gaan
in deel 2 van dit artikel.

nr. 8 - augustus 2014 741

