
---111111!!1'--~-

TBR - voor Bouwrecht 

TBR 2015/49 

De Nationale ombudsman en het 
aanbested i ngsrecht 
- Mr. B. Blaisse - Verkooijen1 

O
P 18 februari 2015 heeft de Nationale 
ombudsman een rapport gepubliceerd 
over een door het Ministerie van Infra­
structuur en Milieu georganiseerde meer­
voudig onderhandse aanbestedingsproce­

dure. 2 Op verzoek van één van de deelnemers aan 
de aanbestedingsprocedure laat de ombudsman 
zich uit over de motivering van de gunningsbeslis­
sing. De ombudsman komt tot het oordeel dat er 
weliswaar gronden waren om verzoekers offerte af 
te wijzen, maar dat de wijze waarop dat is gegaan 
niet behoorlijk is. De conclusie in het rapport luidt 
dat de klacht over de onderzochte gedraging van 
het Ministerie gegrond is, wegens strijd met het 
motiveringsbeginsel. 

Uit de rapporten in de online database van de Na­
tionale ombudsman blijkt dat de ombudsman 

bijna ieder jaar wel een zaak in behandeling heeft 
die betrekking heeft op een klacht over een over­
heidsgedraging in het kader van een aanbestedings­
procedure.3 Er wordt bijvoorbeeld geklaagd over 
de (on)redelijkheid van de door de aanbestedende 
dienst gestelde (omzet)eisen, de juistheid van de 
beslissing om een aanbestedingsprocedure te sta­
ken of de juistheid van de beslissing om voor de 
inkoop van bepaalde diensten überhaupt gebruik te 
maken van een aanbestedingsprocedure. 

Het is de vraag of het wel wenselijk is dat derge­
lijke aanbestedingskwesties worden voorgelegd 

aan de ombudsman. Sinds 4 maart 2013 hebben 
we in Nederland immers een Commissie van Aan­
bestedingsexperts, ingesteld door de Minister van 
Economische Zaken, die hiervoor speciaal in het 
leven is geroepen. Deze Commissie is ingesteld ter 
uitvoering van het bepaalde in artikel 4.27 van de 
Aanbestedingswet en heeft tot taak om te bemid­
delen tussen partijen naar aanleiding van klachten 

Babetle Blaisse·Verkooijen is werkzaam bij Pot Jonker Advocaten 
te Haarl em. 
2 Rapportnummer 2015/024. 
3 Rapportnummers 2012/050, 2011/116, 2009/085,2009/ 276, 
2006/375. 

en om naar aanleiding van klachten niet-bindende 
adviezen te geven.4 

Deze taakomschrijving komt in feite overeen met 
de taakomschrijving van de ombudsman. Beide 

instanties kunnen door een ieder kosteloos worden 
aangezocht om een oordeel te vellen over een ge­
draging, het handelen of het nalaten van een andere 
partij. Beide instanties hebben tot doel te voorzien 
in de behoefte van de burger aan snelle, vrijblijven­
de en laagdrempelige klachtenbehandeling. Voor de 
ombudsman geldt dat het verzoek altijd moet zien 
op de wijze waarop een bestuursorgaan zich in een 
bepaalde aangelegenheid jegens verzoeker of een an­
der heeft gedragen. Voor de Commissie van Aanbe­
stedingsexperts geldt dat de klacht betreklting moet 
hebben op het handelen of nalaten van een andere 
partij binnen de werkingssfeer van de Aanbestedings­
wet 2012. 

Ondanks de overeenkomsten in taakomschrij­
ving en doel van beide instanties lijkt het op 

het eerste gezicht dus de voorkeur te verdienen 
dat klachten over aanbestedingsprocedures niet bij 
de ombudsman terecht komen, maar bij de Com­
missie van Aanbestedingsexperts. Laatstgenoemd 
instituut is hiervoor immers speciaal opgericht en 
beschikt over de benodigde deskundigheid. Blijk­
baar krijgt de ombudsman toch ook dit soort zaken 
onder ogen en het is de vraag of op dit punt actie 
zou moeten worden ondernomen. 

De ombudsman is op grond van artikel 9.18 lid 3 
Awb in beginsel verplicht om naar aanleiding van 

een verzoek als bedoeld in lid 1 van dat artikel een 
onderzoek in te stellen. Hiervan kan de ombudsman 
enkel afwijken in specifiek in de Awb omschreven 
situaties. Het feit dat het verzoek betrekking heeft 
op een gedraging van een bestuursorgaan in het ka­
der van een aanbestedingsprocedure lijkt hier niet 
onder te vallen. De doorzendplicht in artikel 9: 19 

4 Zie artikel 2 van het reglement van de Commissie van Aanbeste­
dingsexperts. 

316 - nr. 4 I april 2015 


Awb strekt zich evenmin uit tot gevallen, die ook 
(en misschien zelfs wel beter) aan de Commissie 
van Aanbestedingsexperts zouden kunnen worden 
voorgelegd. De ombudsman zelf beschikt in begin­
sel niet over de bevoegdheid om een verzoek dat 
verband houdt met een aanbestedingsprocedure 
'zomaar' door te sturen. 

In het geval de ombudsman toch te oordelen krijgt 
over een aanbestedingskwestie is van belang dat 

diens werkwijze op een belangrijk punt wezenlijk 
afwijkt van de werkwijze van de Commissie van 
Aanbestedingsexperts. Uit artikel 9:27 Awb volgt 
immers dat de ombudsman 'slechts ' beoordeelt 
of het bestuursorgaan zich in de door hem onder­
zochte aangelegenheid al dan niet behoorlijk heeft 
gedragen. Het behoort niet tot de competentie van 
de ombudsman om de ontvangen klacht te toetsen 
aan wet- en regelgeving. De Commissie van Aan­
bestedingsexperts is daartoe uitdrukkelijk juist wel 
bevoegd. 

Dit betekent mijns inziens dat het a priori niet 
op onoverkomelijke problemen stuit, indien de 

ombudsman incidenteel wordt aangezocht om een 
oordeel te geven over de gedraging van een be­
stuursorgaan, die verband houdt met een aanbeste­
dingsprocedure. Ondanks de belangrijke overeen­
komsten in doel en taakomschrijving van beide in­
stanties zorgt het wezenlijke verschil in competentie 
er immers voor dat de ombudsman met diens oor­
deel geen juridisch inhoudelijke bijdrage zal leve­
ren aan de uitleg van de aanbestedingsregels. Diens 
oordeel zal wat dat betreft geen invloed hebben op 
de rechtsontwikkeling en de rechtseenheid.5 Het 
leereffect dat de ombudsman met zijn rapportages 
probeert te bewerkstelligen is van een andere orde 
en hij komt daarmee niet in het vaarwater van de 
Commissie van Aanbestedingsexperts (en de bur­
gerlijke rechter) . 

Daar komt bij dat het effect van het oordeel van 
de ombudsman, in zaken zoals hiervoor aange­

haald, niet anders zal (kunnen) zijn dan het effect 
van het oordeel van de Commissie van Aanbeste­
dingsexperts in dergelijke zaken. Beide instanties 
kunnen bemiddelen, aanbevelingen doen en vrij­
blijvend advies uitbrengen, maar indien een klager 
meent dat een opdracht ten onrechte niet aan hem 

5 In het op 18 februari 2015 gepubl iceerde rapport benoemt de 
ombudsman dit in feite zelf en hij wijst erop dat hij zich in dit soort aan­
bestedingsgeschillen dan ook terughoudend opstelt (p. 7 (onderaan) en 
8). 

Rapport 

Public:atiedal\llT\:1Blt bNatl2015 

Rapportnummer: 2015/024 

TBR - voor Bouwrecht 

is toebedeeld, zal hij zich toch altijd tot de burgerlij­
ke rechter moeten wenden. 

Het voorgaande neemt niet weg dat het in het 
kader van de verbetering van de aanbesteding­

spraktijk natuurlijk wel de voorkeur verdient indien 
klachten over gedragingen van bestuursorganen in 
het kader van aanbestedingsprocedures zoveel mo­
gelijk aan de Commissie van Aanbestedingsexperts 
worden voorgelegd. De Commissie kan in haar ad­
viezen meer duidelijkheid verstrekken ten aanzien 
van de interpretatie van begrippen in de Aanbe­
stedingswet en voorzieningenrechters blijken ook 
daadwerkelijk open te staan voor de adviezen van 
de Commissie. 6 De Commissie heeft sinds haar in­
stelling in 2013 over het aantal klachten dat ter be­
oordeling aan haar wordt voorgelegd echter niet te 
klagen en daartegen steekt een jaarlijks rapport van 
de ombudsman over een enkele aanbesteding schril 
af. Vooralsnog wat mij betreft geen reden tot actie. 

6 Zie Vzngr. Rb. Gelderland 24 januari 2014. 
ECLI:NL:RBGEL:2014:454. 

317 - nr. 4 I april 2015 


