
Pagina 1 van 9 

 

De inkoop van Bijlage II B diensten onder de Aanbestedingswet 2012 
 
mr. J.C. (Kees) van de Water, KW Legal, maart 2013 
 
De praktijk van vóór 1 april 2013 laat zien, dat het in voorkomende gevallen voor een aanbestedende 
dienst (denk aan een gemeente) doelmatig kon zijn, bijvoorbeeld omwille van redenen met betrekking 
tot de (lokale) werkgelegenheid, de leefbaarheid, het ‘sociale domein’ en/of de arbeidsreïntegratie, een 
overheidsopdracht met betrekking tot Bijlage II B diensten enkelvoudig onderhands (‘1 op 1’) aan een 
ondernemer naar eigen keuze (denk bijvoorbeeld aan een sociale werkvoorziening of een welzijns-, of 
zorginstelling) of middels een meervoudig onderhandse aanbestedingsprocedure te gunnen. 
 
Het is zodoende een relevante vraag, of de praktijk van vóór 1 april 2013 (ook) gehandhaafd kan blijven 
na inwerkingtreding van de Aanbestedingswet 2012 (Staatsblad 2012, 542) op 1 april 2013? 
 
Implementatiewetgeving 
De Aanbestedingswet 2012 is voor een deel implementatiewetgeving. Onder andere wordt Richtlijn 
2004/18/EG omgezet in nationale wetgeving. Als uitgangspunt heeft - kortweg - te gelden, dat bij een 
foutieve ‘omzetting’ of ‘implementatie’ de Richtlijn prevaleert. 
 
In dat verband wijs ik onder meer op de definities van de overheidsopdrachten voor werken, leveringen 
en diensten en de raamovereenkomst in artikel 1 lid 2 van Richtlijn 2004/18/EG. 
 
In onderhavig stuk ga ik in beginsel uit van de definities uit Richtlijn 2004/18/EG, hoewel de foutieve 
definiëring van de ‘overheidsopdracht’ in artikel 1.1 Aanbestedingswet 2012 voor de inhoud en de 
conclusies van onderhavig stuk in beginsel (ook) niets uit maakt. 
 
Relevante artikel in Richtlijn 2004/18/EG 
Artikel 21 Richtlijn 2004/18/EG luidt als volgt: 
 
“Voor de plaatsing van opdrachten voor het verlenen van in bijlage II B vermelde diensten zijn alleen 
artikel 23 en artikel 35, lid 4, van toepassing.” 
 
Duidelijk grensoverschrijdend belang 
Onder (een) ‘duidelijk grensoverschrijdend belang’ wordt verstaan: De omstandigheid waarbij een 
buiten lidstaat Nederland gevestigde ondernemer daadwerkelijk interesse heeft of kan hebben in 
gunning en uitvoering van de overheidsopdracht. Aan de hand van een marktonderzoek en -analyse kan 
een antwoord worden gegeven op de vraag, of de overheidsopdracht een duidelijk grensoverschrijdend 
belang heeft. 
 
Relevante artikelen in de Aanbestedingswet 2012 
Artikel 2. 39 lid 2 Aanbestedingswet 2012 lijkt in beginsel te corresponderen met artikel 21 Richtlijn 
2004/18/EG. De leden 1 en 2 van artikel 2.39 Aanbestedingswet lijken voorts inhoudelijk, feitelijk en 


Pagina 2 van 9 

 

praktisch niks toe te voegen of te wijzigen aan de praktijk van vóór 1 april 2013 met betrekking tot (de 
praktische uitwerking van) artikel 21 Richtlijn 2004/18/EG. 
 
Artikel 2.39 lid 3 Aanbestedingswet luidt weliswaar: 
 
“In afwijking van het tweede lid draagt de aanbestedende dienst zorg voor een passende mate van 
openbaarheid van de aankondiging van het voornemen tot het plaatsen van een overheidsopdracht, 
indien die opdracht een duidelijk grensoverschrijdend belang heeft.” 
 
Maar een en ander geldt in het voorkomend geval feitelijk ook al vóór 1 april 2013 met betrekking tot de 
concrete toepassing van artikel 21 Richtlijn 2004/18/EG in de praktijk. Zie bijvoorbeeld de arresten HvJ 
EG 13 november 2007 in zaak C-507/03 (An Post) en HvJ EG 21 februari 2008, in zaak C-412/04 
(Commissie-Italië). 
 
Uit artikel 2.38 lid 1 Aanbestedingswet 2012 volgt, dat de aanbestedende dienst voor een 
overheidsopdracht inzake Bijlage II B diensten, de ‘procedure voor B-diensten’ kan toepassen. De 
‘procedure voor B-diensten’ is opgenomen in artikel 2.39 lid 1 Aanbestedingswet 2012 en houdt in: 
 
“De aanbestedende dienst: 
a. toetst of de inschrijvingen voldoen aan de door de aanbestedende dienst gestelde technische 
specificaties, eisen en normen; 
b. maakt een proces-verbaal van de opdrachtverlening; 
c. deelt de resultaten van de gunning mee aan de Europese Commissie; 
d. kan een aankondiging van de gegunde opdracht bekend maken.” 
 
Voor ‘gezondheidszorg en maatschappelijke dienstverlening’ geldt in verband met de ‘procedure voor B-
diensten’ feitelijk het ‘pas toe, of leg uit-principe’ (art. 2.38 lid 3). Ook daar dus geen onoverkomelijke 
verplichtingen. 
 
De artikelen 2.38 en 2.39 Aanbestedingswet (aldus opgenomen in deel 2 van de wet) zijn blijkens artikel 
2.2 van de Aanbestedingswet 2012 in beginsel slechts van toepassing op overheidsopdrachten met een 
waarde gelijk aan, of hoger dan het Europese drempelbedrag. Zo ‘werkt’ artikel 21 Richtlijn 2004/18/EG 
overigens ook. 
 
Bijlage II B diensten onder het Europese drempelbedrag èn zonder een duidelijk grensoverschrijdend 
belang 
Overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese drempelbedrag èn 
zonder duidelijk grensoverschrijdend belang worden niet geraakt door de artikelen 2.38 en 2.39 
Aanbestedingswet 2012. Omdat het bepaalde in artikel 2.2 Aanbestedingswet 2012 geen toepassing 
vindt. En worden (overigens) ook niet geraakt door artikel 21 Richtlijn 2004/18/EG. 
 
Deze overheidsopdrachten kan de aanbestedende dienst zo nodig ‘1 op 1’ wegzetten en gunnen. 
 


Pagina 3 van 9 

 

Weliswaar acht de Gids Proportionaliteit een ‘1 op 1’ inkoop met een waarde hoger dan om en nabij € 
70.000 ex BTW (voor decentrale overheden) in beginsel niet proportioneel (kleurenschema, pag. 25), 
maar terzake geldt (wel) het ‘pas toe, of leg uit-principe’. Dus in beginsel bestaan er geen 
onoverkomelijke verplichtingen/voorschriften dienaangaande. 
 
In de Aanbestedingswet 2012 zijn geen ‘beginselen en uitgangspunten’ (zie de afdelingen 1.2.2, 1.2.3 en 
1.2.4 van de wet) gegeven voor de enkelvoudige onderhandse (‘1 op 1’) inkoopprocedure. Die overigens 
feitelijk ook geen ‘aanbesteding’ betreft. 
 
De aanbestedende dienst is wel gehouden aan de artikelen 1.4, 1.5 en 1.6 (Algemene bepaling, afdeling 
1.2.1) van de Aanbestedingswet 2012. 
 
De ‘1 op 1’ inkoop moet zodoende (wel) deugdelijk gemotiveerd worden, als ook maatschappelijke 
waarde opleveren (art. 1.4). Er mag niet onnodig ‘samengevoegd’ (‘geclusterd’) worden, in welk verband 
in het voorkomend geval ook een motiveringsverplichting geldt (art. 1.5). En er moet zorg worden 
gedragen voor administratieve lastenverlichting (art. 1.6). 
 
Mede gelet op bijvoorbeeld de ‘motieven’ (lokale) werkgelegenheid, leefbaarheid en/of 
arbeidsreïntegratie behoeft een en ander in het voorkomend geval geen onoverkomelijke ‘problemen’ 
op te leveren voor de aanbestedende dienst. Zo schat ik in. 
 
De praktijk van vóór 1 april 2013 kan in beginsel, weliswaar rekening houdend met de nodige 
‘administratieve (motiverings-) handelingen’, (ook) gehandhaafd blijven na inwerkingtreding van de 
Aanbestedingswet 2012 op 1 april 2013. 
 
De mogelijkheid tot een ‘1 op 1 gunning’ laat overigens (uitdrukkelijk) onverlet, dat de aanbestedende 
dienst ook rechtmatig en doelmatig kan besluiten tot een meervoudig onderhandse procedure, een 
nationale aanbesteding of tot een Europese aanbesteding (onder toepassing van de respectieve 
afdelingen 1.2.4, 1.2.3, 1.2.2. en 1.2.1 van de wet). 
 
Bijlage II B diensten onder het Europese drempelbedrag maar met een duidelijk grensoverschrijdend 
belang 
Overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese drempelbedrag maar 
met een duidelijk grensoverschrijdend belang worden niet (rechtstreeks) geraakt door de artikelen 2.38 
en 2.39 Aanbestedingswet 2012. Omdat het bepaalde in artikel 2.2 Aanbestedingswet 2012 geen 
toepassing vindt. En worden (overigens) ook niet geraakt door artikel 21 Richtlijn 2004/18/EG. 
 
Hoewel de betreffende wetsbepaling niet uitblinkt in duidelijkheid, veronderstel ik dat aanbestedende 
diensten bij deze overheidsopdrachten wel geraakt worden door artikel 1.7 sub b Aanbestedingswet 
2012 (afdeling 1.2.2): 
 
“De bepalingen in deze afdeling gelden voor aanbestedende diensten en speciale-sectorbedrijven bij: 
b. het plaatsen van een overheidsopdracht of een speciale-sectoropdracht, het sluiten van een 
concessieovereenkomst voor openbare werken of het uitschrijven van een prijsvraag met een duidelijk 


Pagina 4 van 9 

 

grensoverschrijdend belang die uitsluitend op grond van het bepaalde in de artikelen 2.1 tot en met 2.8 
of de artikelen 3.8 en 3.9 niet onder het toepassingsbereik van deel 2 onderscheidenlijk deel 3 van deze 
wet valt.” 
 
Een en ander in verband met de waarde van de overheidsopdrachten (onder het Europese 
drempelbedrag als bedoeld in art. 2.2 Aanbestedingswet 2012). 
 
De aanbestedende dienst heeft dan in beginsel van doen met de artikelen 1.8, 1.9 en 1.10 (Afdeling 
1.2.2, Beginselen bij Europese aanbestedingen) van de Aanbestedingswet 2012. 
 
Hoewel ook deze wetsbepaling niet uitblinkt in duidelijkheid, veronderstel ik dat artikel 1.9 lid 3 sub b 
Aanbestedingswet 2012 geen toepassing vindt. De bepaling luidt: 
 
“Het tweede lid is niet van toepassing 
b. ingeval van toepasselijkheid van artikel 1.7, onderdelen b en c: indien met overeenkomstige 
toepassing van het bepaalde bij of krachtens deel 2 of deel 3 van deze wet geen verplichting geldt tot het 
bekendmaken van een aankondiging van het voornemen tot het plaatsen van een opdracht.” 
 
Artikel 1.9 lid 2 Aanbestedingswet 2012 handelt over ‘een passende mate van openbaarheid van de 
aankondiging van het voornemen tot het plaatsen van de overheidsopdracht’. En ik veronderstel dat 
artikel 1.9 lid 3 sub b voornoemd aldus moet worden uitgelegd, dat bij de onderhavige 
overheidsopdrachten onder het Europese drempelbedrag maar met een duidelijk grensoverschrijdend 
belang, feitelijk (ook) een ‘verplichting geldt tot het bekendmaken van een aankondiging van het 
voornemen tot het plaatsen van een opdracht’, wanneer die overheidsopdrachten een waarde zouden 
hebben (gehad) gelijk aan of hoger dan het Europese drempelbedrag. Zie bijvoorbeeld (ook) artikel 2.39 
lid 3 Aanbestedingswet 2012. 
 
Erg duidelijk lijkt het wettelijk niet geformuleerd, maar een andere opvatting zou m.i. betekenen, dat bij 
de overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese drempelbedrag 
met een duidelijk grensoverschrijdend belang, geen ‘passende mate van openbaarheid’ aan de 
overheidsopdracht zou behoeven te worden gegeven vanwege het bepaalde in artikel 1.7 sub b jo. 
artikel 1.9 lid 3 sub b Aanbestedingswet 2012. Hetgeen (dan) in strijd zou zijn met de jurisprudentie van 
het HvJ EU en, gelet op de wetsgeschiedenis, klaarblijkelijk (ook) niet de bedoeling van de wetgever is. 
 
Het mag overigens duidelijk zijn, dat de ‘beginselen bij Europese aanbestedingen’ van toepassing zijn, 
zonder dat het volgen van een Europese aanbestedingsprocedure (in de zin van bijvoorbeeld de 
artikelen 2.25-2.27 Aanbestedingswet 2012) verplicht is. 
 
Ingevolge artikel 1.9 lid 2 Aanbestedingswet draagt de aanbestedende dienst of het speciale-
sectorbedrijf (aldus): 
 
“in ieder geval zorg voor een passende mate van openbaarheid van de aankondiging van het voornemen 
tot het plaatsen van een overheidsopdracht of een speciale-sectoropdracht, tot het sluiten van een 
concessieovereenkomst voor openbare werken of het uitschrijven van een prijsvraag.” 


Pagina 5 van 9 

 

 
Hetgeen niets wijzigt aan de praktijk van vóór 1 april 2013 en waarmee de aanbestedende dienst bij dit 
soort overheidsopdrachten overigens ook concreet toepassing kan geven aan artikel 1.9 lid 1 (en zo 
nodig in verband met het non-discriminatiebeginsel, aan art. 1.8) Aanbestedingswet 2012. 
 
Een ‘1 op 1’ inkoop lijkt aldus in beginsel uitgesloten. Ervan uitgaande dat meerdere ondernemers zich 
zullen ‘melden’. 
 
Het is thans ook nog op basis van de jurisprudentie goed vol te houden (zie bijvoorbeeld mijn artikel 
‘Wie stelt moet bewijzen’ en van ‘potentieel’ naar ‘duidelijk’ op pag. 4, Conclusie 1, www.kwlegal.nl), dat 
een nationale aankondiging op TenderNed of (zelfs) op de Aanbestedingskalender een voldoende 
‘passende mate van openbaarheid’ zal inhouden. 
 
Het is overigens wel zo ‘handig’ om bij een (nationale) aankondiging (meteen) ook (maar) een (enigszins 
‘gereglementeerde’) ‘aanbestedingsprocedure’ te entameren. Er moet immers rekening worden 
gehouden met de mogelijkheid, dat meerdere ondernemers zich zullen ‘melden’. En zij zullen alsdan 
immers ‘gelijk’ en ‘transparant’ behandeld dienen te worden. Zie de artikelen 1.8 en 1.9 lid 1 
Aanbestedingswet 2012. En bij een eventuele nationale aankondiging/aanbesteding, zo mogelijk (ook) 
artikel 1.12 Aanbestedingswet 2012. 
 
De ogenschijnlijk vergaande verplichtingen ex artikel 1.10 Aanbestedingswet zijn feitelijk niets meer en 
minder dan een concrete uitwerking van het (algemene) proportionaliteitsbeginsel. Waaraan een 
aanbestedende dienst in de praktijk van vóór 1 april 2013 ook al was gebonden. Voorts geldt terzake in 
beginsel (ook) het ‘pas toe, of leg uit-principe’ (art. 1.10 leden 3 en 4). 
 
Tenslotte is de aanbestedende dienst bij overheidsopdrachten met betrekking tot Bijlage II B diensten 
onder het Europese drempelbedrag maar met een duidelijk grensoverschrijdend belang ook nog 
gehouden aan de artikelen 1.4, 1.5 en 1.6 (Algemene bepaling, afdeling 1.2.1) van de Aanbestedingswet 
2012. 
 
Ook hier geldt (dus), dat de inkoop deugdelijk gemotiveerd moet worden, als ook maatschappelijke 
waarde moet opleveren (art. 1.4). Er mag niet onnodig ‘samengevoegd’ (‘geclusterd’) worden, in welk 
verband in het voorkomend geval ook een motiveringsverplichting geldt (art. 1.5). En er moet zorg 
worden gedragen voor administratieve lastenverlichting (art. 1.6). 
 
Praktisch en feitelijk behoeft een en ander in beginsel geen onoverkomelijke ‘problemen’ op te leveren 
voor de aanbestedende dienst. Het volgen van een (nationale) aanbestedingsprocedure zal bijvoorbeeld 
kunnen bijdragen aan de motiveringsverplichting ex artikel 1.4 lid 1 Aanbestedingswet 2012. 
 
De praktijk van vóór 1 april 2013 kan in beginsel, weliswaar rekening houdend met een ‘wettelijke 
zoektocht’ en de nodige ‘administratieve (motiverings-) handelingen’, (ook) gehandhaafd blijven na 
inwerkingtreding van de Aanbestedingswet 2012 op 1 april 2013. 
 

http://www.kwlegal.nl/


Pagina 6 van 9 

 

Bijlage II B diensten boven het Europese drempelbedrag, maar zonder duidelijk grensoverschrijdend 
belang 
Overheidsopdrachten met betrekking tot Bijlage II B diensten boven het Europese drempelbedrag, maar 
zonder duidelijk grensoverschrijdend belang worden wel geraakt door de artikelen 2.38 en 2.39 leden 1 
en 2 Aanbestedingswet 2012. Zie artikel 2.2 Aanbestedingswet 2012. 
 
Zij worden ook geraakt door artikel 21 Richtlijn 2004/18/EG. 
 
Hoewel de betreffende wetsbepaling niet uitblinkt in duidelijkheid, veronderstel ik dat aanbestedende 
diensten ook geraakt worden door artikel 1.7 sub a Aanbestedingswet 2012 (afdeling 1.2.2): 
 
“De bepalingen in deze afdeling gelden voor aanbestedende diensten en speciale-sectorbedrijven bij: 
a. het plaatsen van een overheidsopdracht of speciale-sectoropdracht, het sluiten van een 
concessieovereenkomst voor openbare werken of het uitschrijven van een prijsvraag die op grond van 
het bepaalde bij of krachtens de hoofdstukken 2.1 en 3.1 onder het toepassingsbereik van 
onderscheidenlijk deel 2 of deel 3 van de wet valt” 
 
Hoofdstuk 2.1 Aanbestedingswet gaat o.a. over de Europese drempelbedragen, de raming van 
overheidsopdrachten en het toepassingsbereik van deel 2 van de wet. In dit geval wordt het Europese 
drempelbedrag overschreden (art. 2.2). De artikelen 2.38 en 2.39 leden 1 en 2 Aanbestedingswet 2012 
bevinden zich voorts ‘onder het toepassingsbereik van deel 2 van de wet’. 
 
Daarmee (art. 1.7 sub a) is in beginsel (ook) afdeling 1.2.2 Aanbestedingswet 2012 (‘Beginselen bij 
Europese aanbestedingen’) van toepassing op overheidsopdrachten met betrekking tot Bijlage II B 
diensten boven het Europese drempelbedrag maar zonder duidelijk grensoverschrijdend belang. Lees: 
de artikelen 1.8, 1.9 en 1.10 van de wet. 
 
Artikel 1.8 Aanbestedingswet 2012 implementeert artikel 2 Richtlijn 2004/18/EG. Staat (evenwel) vast 
dat de overheidsopdracht geen duidelijk grensoverschrijdend belang heeft, dan zal in beginsel geen 
sprake zijn van schending van het ‘non-discriminatiebeginsel’, hetwelk onderscheid op grond van 
nationaliteit verbiedt. Voorts ziet artikel 2 Richtlijn 2004/18/EG niet op het transparantiebeginsel in de 
zin van de ‘passende mate van openbaarheid’, maar op het transparantiebeginsel in de zin van het 
arrest HvJ EG van 29 april 2004, zaak C-496/99 (Succhi di Frutta). Welk laatste deels ook de strekking van 
artikel 1.9 lid 1 Aanbestedingswet 2012 weergeeft. Zie bijvoorbeeld de Memorie van Toelichting bij het 
wetsvoorstel, pag. 56-57. En verder heeft artikel 2 Richtlijn 2004/18/EG (ook) niet in de weg gestaan aan 
de totstandkoming van de arresten in de zaken C-507/03 en C-412/04. Met artikel 1.8 zijn dus bij de 
onderhavige overheidsopdrachten geen ‘problemen’ te verwachten. 
 
Artikel 1.9 lid 1 Aanbestedingswet 2012 kent aldus ook nog een andere strekking. Namelijk in verband 
met artikel 1.9 lid 2 Aanbestedingswet 2012 inzake de ‘passende mate van openbaarheid van de 
aankondiging etc.’. 
 
Van belang is daarbij echter wel, het bepaalde in artikel 1.9 lid 3 sub a Aanbestedingswet 2012 met 
betrekking tot het bepaalde in lid 2 van dat artikel: 


Pagina 7 van 9 

 

 
“Het tweede lid is niet van toepassing: 
a. ingeval van toepasselijkheid van artikel 1.7, onderdeel a: indien het bepaalde bij of krachtens deel 2 of 
deel 3 van deze wet niet verplicht tot het bekendmaken van een aankondiging van het voornemen tot 
het plaatsen van een opdracht.” 
 
Ik zou willen aannemen dat uit het bepaalde in de artikelen 2.38 en 2.39 leden 1 en 2 Aanbestedingswet 
2012 volgt, dat wanneer geen sprake is van een duidelijk grensoverschrijdend belang, de artikelen 2.38 
en 2.39 leden 1 en 2 van de wet ‘niet verplichten tot het bekendmaken van een aankondiging van het 
voornemen tot het plaatsen van een opdracht’. 
 
Anders kan ik artikel 2.39 lid 3 Aanbestedingswet 2012 niet verklaren. En zou ook anderszins artikel 1.7 
sub a jo. artikel 1.9 lid 2 jo. artikel 1.9 lid 1 van de wet evident in strijd zijn met: 
 
- De uit de wetsgeschiedenis blijkende bedoeling van de wetgever (MvT, pag. 56), en; 
- De relevante jurisprudentie van het HvJ EU, en; 
- Artikel 2.39 lid 3 Aanbestedingswet, en; 
- De feitelijke en praktische uitwerking van hetgeen artikel 2.38 lid 3 inzake ‘gezondheidszorg en 

maatschappelijke dienstverlening’ beoogt, en; 
- Artikel 21 Richtlijn 2004/18/EG. 
 
Het komt mij dan ook voor, dat overheidsopdrachten met betrekking tot Bijlage II B diensten boven het 
Europese drempelbedrag maar zonder duidelijk grensoverschrijdend belang - volgens de op de 
jurisprudentie van het HvJ EU (zaken C-507/03 en C-412/04) en op de Richtlijn 2004/18/EG gebaseerde 
praktijk van vóór 1 april 2013 - ook na 1 april 2013 in beginsel en in het voorkomend geval (nog) ‘1 op 1’ 
gegund kunnen worden. 
 
De artikelen 2.38 en 2.39 Aanbestedingswet 2012 lijken immers geen wezenlijke wijzigingen t.o.v. de 
praktijk van vóór 1 april 2013 voort te brengen. 
 
Weliswaar acht de Gids Proportionaliteit een ‘1 op 1’ inkoop met een waarde hoger dan om en nabij € 
70.000 ex BTW (voor decentrale overheden) in beginsel niet proportioneel (kleurenschema, pag. 25), 
maar terzake geldt (wel) het ‘pas toe, of leg uit-principe’. Dus in beginsel bestaan er geen 
onoverkomelijke verplichtingen/voorschriften dienaangaande. 
 
In de Aanbestedingswet 2012 zijn verder geen ‘beginselen en uitgangspunten’ gegeven voor de 
enkelvoudige onderhandse (‘1 op 1’) inkoopprocedure. Die overigens feitelijk ook geen ‘aanbesteding’ 
betreft. 
 
Afdeling 1.2.2 van de Aanbestedingswet 2012 is (aldus) wel (deels) van toepassing als gevolg van art. 1.7 
sub a Aanbestedingswet 2012. Maar ik veronderstel, dat de artikelen 1.8, 1.9 lid 1 (in de zin van C-
496/99) en 1.10 praktisch niet (al te) veel problemen zullen opleveren waar het een ‘1 op 1 
onderhandeling’ betreft. Zo schat ik in. 
 


Pagina 8 van 9 

 

De aanbestedende dienst is voorts ook gehouden aan de artikelen 1.4, 1.5 en 1.6 (afdeling 1.2.1) 
Aanbestedingswet 2012. Ook hier geldt (dus), dat de inkoop deugdelijk gemotiveerd moet worden, als 
ook maatschappelijke waarde moet opleveren (art. 1.4). Er mag niet onnodig ‘samengevoegd’ 
(‘geclusterd’) worden, in welk verband in het voorkomend geval ook een motiveringsverplichting geldt 
(art. 1.5). En er moet zorg worden gedragen voor administratieve lastenverlichting (art. 1.6). 
 
Mede gelet op bijvoorbeeld de ‘motieven’ (lokale) werkgelegenheid, leefbaarheid en/of 
arbeidsreïntegratie behoeft een en ander in het voorkomend geval in beginsel geen onoverkomelijke 
‘problemen’ op te leveren voor de aanbestedende dienst. 
 
Voorts dient uitdrukkelijk rekening te worden gehouden met toepassing van de paragrafen 2.3.3.1 en 
2.3.8.9 van hoofdstuk 2.3 van de Aanbestedingswet 2012 (art. 2.39 lid 2). Praktisch het meest van 
belang is de Aankondiging van de gegunde overheidsopdracht ingevolgde de artikelen 2. 134 en 2.137 
Aanbestedingswet 2012. Hetgeen overigens in beginsel ook niets ‘nieuws’ is. Met de uitdrukkelijke 
opmerking, dat een en ander vanaf 1 april 2013 via TenderNed moet gebeuren. 
 
De praktijk van vóór 1 april 2013 kan in beginsel, weliswaar rekening houdend met een ‘wettelijke 
zoektocht’ en de nodige ‘administratieve (motiverings-) handelingen’, (ook) gehandhaafd blijven na 
inwerkingtreding van de Aanbestedingswet 2012 op 1 april 2013. 
 
De mogelijkheid tot een ‘1 op 1 gunning’ laat overigens (uitdrukkelijk) onverlet, dat de aanbestedende 
dienst ook rechtmatig en doelmatig kan besluiten tot een meervoudig onderhandse procedure, een 
nationale aanbesteding of tot een Europese aanbesteding (onder toepassing van de respectieve 
afdelingen 1.2.4, 1.2.3, 1.2.2. en 1.2.1). 
 
Bijlage II B diensten boven het Europese drempelbedrag èn met een duidelijk grensoverschrijdend 
belang 
Overheidsopdrachten met betrekking tot Bijlage II B diensten boven het Europese drempelbedrag èn 
met een duidelijk grensoverschrijdend belang worden wel geraakt door de artikelen 2.38 en 2.39 
Aanbestedingswet 2012. Zie artikel 2.2 Aanbestedingswet 2012. Zij worden ook geraakt door artikel 21 
Richtlijn 2004/18/EG. 
 
Concreet is het zo (art. 2.39 lid 3 Aanbestedingswet 2012) dat onder meer ‘een passende mate van 
openbaarheid van de aankondiging van het voornemen tot het plaatsen van een overheidsopdracht’ 
moet plaatsvinden. 
 
Hetgeen feitelijk en praktisch niets wijzigt aan de praktijk van vóór 1 april 2013. 
 
Een ‘1 op 1’ inkoop lijkt aldus in beginsel uitgesloten. Ervan uitgaande dat meerdere ondernemers zich 
zullen ‘melden’. 
 
Voor deze overheidsopdrachten geldt in hoofdzaak feitelijk en praktisch hetzelfde als voor de 
overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese drempelbedrag maar 
met een duidelijk grensoverschrijdend belang. In het kort: Wel zo ‘handig’ om dan ook enigszins 


Pagina 9 van 9 

 

gereglementeerd aan te besteden, alsmede de toepassing van de afdelingen 1.2.1 en 1.2.2 (de artikelen 
1.4, 1.5, 1.6, 1.8, 1.9 leden 1 en 2 en artikel 1.10) van de Aanbestedingswet 2012. En mogelijk ook 
afdeling 1.2.3 van de Aanbestedingswet 2012 als nationaal wordt aangekondigd en aanbesteed. 
 
Voorts dient (hier) wel uitdrukkelijk rekening te worden gehouden met toepassing van de paragrafen 
2.3.3.1 en 2.3.8.9 van hoofdstuk 2.3 van de Aanbestedingswet 2012 (art. 2.39 lid 2). Praktisch het meest 
van belang is de Aankondiging van de gegunde overheidsopdracht ingevolge de artikelen 2. 134 en 
2.137 Aanbestedingswet 2012. Hetgeen overigens in beginsel ook niets ‘nieuws’ is. Met de 
uitdrukkelijke opmerking, dat een en ander vanaf 1 april 2013 via TenderNed moet gebeuren. 
 
Praktisch en feitelijk behoeft een en ander in beginsel geen onoverkomelijke ‘problemen’ op te leveren 
voor de aanbestedende dienst. Van een inhoudelijke wijziging van de praktijk van vóór 1 april 2013 lijkt 
geen sprake. 
 
De praktijk van vóór 1 april 2013 kan in beginsel, weliswaar rekening houdend met een ‘wettelijke 
zoektocht’ en de nodige ‘administratieve (motiverings-) handelingen’, (ook) gehandhaafd blijven na 
inwerkingtreding van de Aanbestedingswet 2012 op 1 april 2013. 
 
Conclusie 
De praktijk van vóór 1 april 2013 kan in beginsel, weliswaar in het voorkomend geval rekening houdend 
met een ‘wettelijke zoektocht’ en de nodige ‘administratieve (motiverings-) handelingen’, gehandhaafd 
blijven na inwerkingtreding van de Aanbestedingswet 2012 op 1 april 2013, voor wat het betreft: 
 
- De overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese 

drempelbedrag èn zonder duidelijk grensoverschrijdend belang, en; 
- De overheidsopdrachten met betrekking tot Bijlage II B diensten onder het Europese 

drempelbedrag maar met een duidelijk grensoverschrijdend belang, en; 
- De overheidsopdrachten met betrekking tot Bijlage II B diensten boven het Europese 

drempelbedrag maar zonder duidelijk grensoverschrijdend belang, en; 
- De overheidsopdrachten met betrekking tot Bijlage II B diensten boven het Europese 

drempelbedrag èn met een duidelijk grensoverschrijdend belang. 
 
Waarmee een aanbestedende dienst (dus) in het voorkomend geval zijn (doelmatig) voordeel kan 
(blijven) doen. 
 


