

Rapportage
Onderzoek Aanbestedingen
Gemeente Helmond

Het NIC B.V.
Mike Glaesmaekers
28 juli 2011

VOORWOORD

In opdracht van de Rekenkamercommissie van de gemeente Helmond is bijgaand onderzoek uitgevoerd. De vraagstelling van de Rekenkamercommissie was onderverdeeld in zeven onderzoeksvragen verdeeld in vier onderzoeksvragen op strategisch/tactisch niveau en drie onderzoeksvragen op operationeel niveau.

Op basis van een door Het NIC toegepaste onderzoeksmethode is het mogelijk geweest antwoord te geven op de vraagstelling.

Onze dank gaat uit naar iedereen die heeft meegewerkt aan dit onderzoek en op een open en constructieve wijze heeft bijgedragen aan de totstandkoming van dit rapport.

Met vriendelijke groet,

Mike Glaesmaekers
Senior Consultant

MANAGEMENTSAMENVATTING

Beantwoording van de onderzoeksvragen heeft plaatsgevonden door analyse van beleidsdocumenten, het organiseren van twee hoorzittingen, analyse van 41 aanbestedingsdossiers en 19 vraaggesprekken met bestuurders en medewerkers.

De uitkomsten van het onderzoek laten een positief beeld zien.

De belangrijkste conclusies zijn dat de doelmatigheid is geborgd, de wet- en regelgeving en vastgestelde richtlijnen worden nageleefd, het bestaande protocol afdoende is afgestemd op de huidige omstandigheden maar de doeltreffendheid daarentegen in mindere mate is geborgd.

De onduidelijkheden en onvrede bij ondernemers¹ uit Helmond worden veroorzaakt door onvoldoende heldere communicatie vanuit de gemeente ten aanzien van aanbestedingsprocessen en besluitvorming hieromtrent.

Er zijn geen aanwijzingen gevonden dat Helmondse bedrijven bewust niet worden uitgenodigd bij onderhandse aanbestedingen. Daarnaast zijn uit de geselecteerde aanbestedingsdossiers (op basis van opmerkingen tijdens de hoorzittingen) geen onrechtmatigheden of onregelmatigheden naar voren gekomen.

De belangrijkste aanbevelingen die hieruit voortvloeien zijn:

- Verbeter de communicatie bij aanbestedingen vanuit de gemeente Helmond richting externe (Helmondse) partijen (vooraf, tijdens en na afloop)

¹ een ondernemer (ook wel onderneming) is een organisatorisch verband gericht op duurzame deelname aan het economisch verkeer, met behulp van arbeid en kapitaal en met het oogmerk winst te behalen. Daaronder valt ook het zelfstandig uitgeoefend beroep waarbij het accent meer op de persoonlijke bekwaamheid van de ondernemer ligt.

- Volg één consequente gemeentebrede gedragslijn bij het openen van inschrijvingen
- Stel jaarlijks een inkoopkalender op en communiceer deze voldoende breed naar de markt
- Stel pragmatische, werkbare procedures op voor opdracht- en leveranciersevaluatie
- Formuleer de omzeteisen voor combinatievorming zodanig dat geen sprake meer is van een rechtsongelijkheid

Uitvoering van bovengenoemde aanbevelingen maakt het mogelijk dat inkoop binnen de gemeente Helmond naar een hoger professionaliseringsniveau wordt getild en parallel hieraan, of mede hierdoor, de relatie met de ondernemers (uit Helmond) wordt verbeterd.

INHOUDSOPGAVE

VOORWOORD	1
MANAGEMENTSAMENVATTING	2
1. VRAAGSTELLING VAN HET ONDERZOEK.....	5
1.1 AANLEIDING	5
1.2 PROBLEEMSTELLING	5
1.3 DOELSTELLING.....	6
1.4 OPBOUW VAN HET RAPPORT	6
2. ONDERZOEKSOPZET	7
2.1 DE DRIE FASEN VAN HET ONDERZOEK.....	7
2.2 DE SCOPE VAN HET ONDERZOEK	11
3. BEANTWOORDING ONDERZOEKSVRAGEN	12
3.1 ONDERZOEKSVRAAG 1	12
3.2 ONDERZOEKSVRAAG 2	17
3.3 ONDERZOEKSVRAAG 3	20
3.4 ONDERZOEKSVRAAG 4	21
3.5 ONDERZOEKSVRAAG 5	23
3.6 ONDERZOEKSVRAAG 6	25
3.7 ONDERZOEKSVRAAG 7	27
4. CONCLUSIES EN AANBEVELINGEN	29
4.1 CONCLUSIES.....	29
4.2 AANBEVELINGEN.....	30
BIJLAGE 1 LIJST VAN ONDERZOCHE AANBESTEDINGSDOSSIER	34

1. VRAAGSTELLING VAN HET ONDERZOEK

1.1 Aanleiding

Bij de Rekenkamercommissie van de gemeente Helmond zijn signalen binnengekomen van ondernemers uit Helmond dat zij, in hun beleving, bij onderhandse aanbestedingen door de gemeente Helmond onvoldoende worden betrokken.

1.2 Probleemstelling

De gemeente Helmond heeft een inkoop- en aanbestedingsbeleid opgesteld om te zorgen dat op een bepaalde manier wordt gewerkt en dit ook is geborgd. Op dit moment is geen goed inzicht of het inkoop- en aanbestedingsbeleid op zichzelf toereikend is, maar ook niet of het in de praktijk wordt nageleefd en daarmee het gewenste effect heeft. Het NIC (hierna: onderzoeksteam) geeft in dit kader antwoord op de probleemstelling:

"Is het inkoop- en aanbestedingsbeleid van de gemeente Helmond toereikend qua opzet, bestaan en werking".

De volgende onderzoeksvragen komen voort uit deze probleemstelling:

1. In hoeverre is het Inkoop- en Aanbestedingsbeleid qua opzet, bestaan en werking toereikend vanuit het oogpunt van doelmatigheid?
2. In hoeverre is het Inkoop- en Aanbestedingsbeleid qua opzet, bestaan en werking toereikend vanuit het oogpunt van doeltreffendheid?
3. Wordt er gewerkt conform wet- en regelgeving en vastgestelde richtlijnen?
4. Is het bestaande protocol Inkoopbeleid nog afdoende afgestemd op de eisen van de huidige omstandigheden?
5. Wie bepaalt bij onderhandse aanbestedingen welke bedrijven worden aangeschreven en op welke gronden?

6. Wie stelt bij onderhandse aanbestedingen de shortlist vast en op welke gronden wordt bepaald aan wie wordt gegund?
7. Is de inschakeling van lokale ondernemers in de gemeente Helmond in lijn met het landelijk beeld en is een trend te herkennen uit de geanalyseerde boekjaren?

1.3 Doelstelling

Het doel van het onderzoek is de gemeente Helmond helderheid te verschaffen over de opzet, bestaan en werking van het huidige inkoop- en aanbestedingsbeleid. De verkregen inzichten hieromtrent zijn weergegeven in dit rapport.

Ook doet het onderzoeksteam, naast het advies over de toereikendheid van de uitgevoerde inkooptrajecten, een uitspraak of het inkoop- en aanbestedingsbeleid zijn doel bereikt en wat eventueel verbeterd kan worden. Tevens wordt antwoord gegeven op de vraag of bedrijven uit Helmond voldoende betrokken worden.

1.4 Opbouw van het rapport

In hoofdstuk 2 wordt de opzet van het onderzoek nader toegelicht. Hoofdstuk 3 bevat de antwoorden op de onderzoeksvragen met onderbouwing aan de hand van de onderzoeksresultaten uit de relevante databronnen. In hoofdstuk 4 wordt de conclusie geformuleerd en worden aanbevelingen gegeven.

2. ONDERZOEKSOPZET

Het onderzoek is in drie fasen uitgevoerd. Dit is schematisch weergegeven in onderstaande figuur.

2.1 De drie fasen van het onderzoek

2.1.1 Voorbereiding

In de voorbereidingsfase zijn de probleemstelling en daaruit voortvloeiende onderzoeksvragen vastgesteld.

2.1.2 Onderzoek

In de onderzoeksfase is gebruik gemaakt van vier soorten databronnen die relevant zijn voor beantwoording van de onderzoeksvragen. Dit zijn:

A. Beleidsdocumenten

De concerninkoper van het team Inkoop en Aanbesteding (IA), dienst Middelen en Ondersteuning (MO), heeft in samenspraak met de inkoopverantwoordelijke van team Ondersteuning en Control (OC), dienst Stedelijke ontwikkeling en Beheer (SB), het Protocol aanbesteding en inkoop 2007 (1), het Addendum protocol aanbesteding en inkoop 2007 d.d. 1-1-2008 (2) en het Addendum protocol aanbesteding en inkoop 2007 d.d. 1-1-2010 (3) aangereikt en zijn door het onderzoeksteam geanalyseerd.

B. Hoorzittingen

Het doel van de hoorzittingen was de Helmondse ondernemers² in de gelegenheid te stellen hun opmerkingen, bevindingen, tips en ervaringen bij aanbestedingen van de gemeente Helmond onder de aandacht te brengen van het onderzoeksteam. De hoorzittingen hebben plaatsgevonden op donderdag 25 november 2010 en op dinsdag 30 november 2010 in Hotel West-Ende te Helmond. Uitgenodigd waren de leden van de *Brabants-Zeeuwse Werkgeversvereniging* (BZW). In totaal waren 15 ondernemers aanwezig op de hoorzittingen.

In een latere fase heeft de gemeente Helmond ook *Ondernemers Peelland* en de *Federatie van Organisaties van Detailhandel, het Ambacht en de Dienstverlening* in de gelegenheid gesteld hun ervaringen schriftelijk te delen met het onderzoeksteam. Daar is echter geen gebruik van gemaakt.

² Met een "Helmondse ondernemer" wordt bedoeld: bedrijf gevestigd in Helmond binnen het postcodegebied 5700 t/m 5709.

C. Aanbestedingsdossiers³

Op basis van ontvangen aanbestedingsoverzichten per dienst zijn in totaal 36 aanbestedingsdossiers aselect gekozen voor een nadere analyse. Daarnaast zijn 5 aanbestedingsdossiers geselecteerd op basis van informatie uit de hoorzittingen (de lijst van 41 aanbestedingsdossiers is opgenomen in bijlage 1). Omdat in het protocol geen beleid is geformuleerd ten aanzien van de vorm en inhoud van een aanbestedingsdossier heeft het onderzoeksteam voor de analyse van de gekozen aanbestedingsdossiers een checklist opgesteld met daarin opgenomen de documenten die aanwezig dienen te zijn om te kunnen spreken van een compleet aanbestedingsdossier.

Een deel van deze documenten zijn door het onderzoeksteam aangemerkt als 'verplicht aanwezig' (procedureformulier, bestek of offerteaanvraag, ontvangen inschrijvingen, beoordelingsrapport of matrix en resultaatbrieven), andere documenten als 'optioneel aanwezig' (aantekeningen, publicatietekst, vragen/nota van inlichtingen, proces verbaal en overeenkomst). Na een eerste tussenstand (medio december 2010), waarbij circa drie kwart van de geselecteerde aanbestedingsdossiers waren onderzocht, bleek dat de helft van deze aanbestedingsdossiers compleet waren. Na overleg met de opdrachtgever is toen besloten, binnen een kort tijdsbestek (éénmalig) de budgethouders de mogelijkheid te geven ontbrekende documenten alsnog aan te leveren. Dit vanwege het feit dat diverse documenten verspreid waren gearhiveerd en/of alleen digitaal beschikbaar waren (en niet waren bijgevoegd in de reeds onderzochte papieren aanbestedingsdossiers). Na aanlevering waren in totaal iets meer dan de helft van alle geselecteerde aanbestedingsdossiers compleet.

Overigens, een incompleet aanbestedingsdossier is geen onrechtmatigheid in de zin van niet voldaan aan wet- en regelgeving maar het betreft een (interne) onzorgvuldigheid.

³ Dit is een (digitale) map waarin alle relevante informatie m.b.t. een bepaald inkooptraject wordt geregistreerd.

D. Vraaggesprekken

Doel van de vraaggesprekken was nader inzicht te verkrijgen in de voorbereiding en uitvoering van aanbestedingen in het algemeen en de onderzochte aanbestedingsdossiers in het bijzonder. Hiervoor is een vragenlijst opgesteld, die als leidraad diende voor de vraaggesprekken. In totaal zijn 4 bestuurders en 15 ambtelijke vertegenwoordigers geïnterviewd (zie onderstaande tabel, weergave in volgorde van de vraaggesprekken).

Naam	Dienst-Afdeling- Team	Functie
Jan van den Heuvel	College B&W	Wethouder
Paul Berkers	SE-MOD-ZWS	Beleidsadviseur Zorg, Welzijn en Sport
Tjeu Gabriëls	MO-AI	Coördinator Werkplekautomatisering
Paul Barendsen	SB-BOR	Technisch medewerker Wegen
Jacob Baalman	SB-IBH	Senior Projectmanager
Johan Beelen	St.Bo.Com	Afdelingsmanager
Eric Lenders	SB-Gz-Va	Projectleider Vastgoed
Tineke Klitsie	SB	Directeur
Rudi van Tilborg	MO-IA	Concerninkoper
Jac Vogels	SB-IBH	Projectmanager
Frank Eggels	MO-POI-IPM	Teammanager
Rene Lodder	MO-AI-DIV	Teammanager
Paul van de Wens	SE-Stw	Afdelingsmanager
Fons Jacobs	College B&W	Burgemeester
Rob Slaats	SB-BOR-GA	Teammanager
Yvonne van Mierlo	College B&W	Wethouder
Ad Marneffe	College B&W	Gemeentesecretaris
Anke van den Heuvel	SE-AE	Beleidsadviseur Integratie en Economie
Janny Nelissen	SB-OC	Inkoper

2.1.3 Advies

In de adviesfase zijn de diverse onderzoeksvragen beantwoord aan de hand van de onderzoeksresultaten. Op basis van de beantwoording zijn een algemene conclusie en

aanbevelingen geformuleerd die tot doel hebben de opzet, bestaan en werking van het protocol aanbesteding en inkoop verder te ontwikkelen waarbij parallel het professionaliseringsniveau van alle inkoopactiviteiten binnen de gemeente Helmond kan worden verhoogd.

2.2 De scope van het onderzoek

In het onderzoek zijn onderhandse en nationale aanbestedingen geanalyseerd, uitgevoerd in 2009 of 2010, met een drempelwaarde⁴:

- voor Leveringen en Diensten tussen € 10.000 en € 206.000
- voor Werken tussen € 10.000 en € 5.150.000

Het bovenstaande betekent logischerwijs dat buiten de scope van het onderzoek vallen:

- Enkelvoudige aanbestedingen (opdrachtwaarde < €10.000);
- Europese aanbestedingen voor Leveringen en Diensten (opdrachtwaarde > € 206.000) inclusief 2B-diensten;
- Europese aanbestedingen voor Werken (opdrachtwaarde > € 5.150.000);
- Aanbestedingen die in 2008 zijn opgestart;
- Aanbestedingen die in 2009 of 2010 zijn opgestart en ten tijde van het onderzoek nog niet waren afgerond;
- Stopgezette of niet gegunde aanbestedingen;
- Aanbestedingen die betrekking hebben op de inhuur van personeel.

⁴ In 2010 zijn de drempelbedragen voor Europese aanbestedingen van Leveringen, Diensten en Werken aangepast (lees: verlaagd). Tijdens het onderzoek zijn de drempelbedragen zoals vastgesteld in 2008 aangehouden.

3. BEANTWOORDING ONDERZOEKSVRAGEN

In dit hoofdstuk wordt antwoord gegeven op de onderzoeksvragen waarbij per onderzoeksvraag de onderzoeksresultaten zijn weergegeven die voortkomen uit de in §2.1.2 genoemde databronnen.

3.1 *Onderzoeksvraag 1*

In hoeverre is het Inkoop- en aanbestedingsbeleid qua opzet, bestaan en werking toereikend vanuit het oogpunt van doelmatigheid?

Antwoord:

Het geldende Inkoop- en aanbestedingsbeleid is goed vanuit het oogpunt van doelmatigheid.

Binnen de gemeente Helmond is sinds 2007 het Protocol aanbesteding en inkoop (hierna: protocol) van kracht. In het protocol zijn de externe en interne aanbestedingsregels en reglementen opgenomen evenals de uitvoeringsvoorwaarden van een aanbestedingsprocedure. Daarnaast wordt hierin de interne organisatie beschreven en worden overige relevante onderwerpen aangestipt. Deze worden hieronder per onderdeel behandeld.

Externe aanbestedingsregels

De externe aanbestedingsregels zijn vindbaar, goed bekend bij de medewerkers en worden adequaat ingezet. De opzet en de essentie van hetgeen beschreven staat, is helder en is voor de gebruikers goed interpreteerbaar. Belangrijke zaken als het verbod op splitsen, gunningsmethodieken, termijnen, uitzonderingen voor SW-bedrijven (i.c.

Atlant Groep), de Wet Ketenaansprakelijkheid en de eigen Inkoopvoorwaarden zijn duidelijk toegelicht.

Binnen de regels wordt melding gemaakt van het BAO⁵ inclusief de geldende drempelbedragen voor Europese aanbestedingen en het ARW2005⁶. De drempelbedragen worden tweejaarlijks aangepast middels een addendum op het protocol. Het protocol zelf bevat echter nog steeds de oude drempelbedragen daterend uit 2007. Gebruik blijven maken van het addendum is mogelijk maar het verankeren van de geldende drempelbedragen in een nieuw vast te stellen protocol heeft de voorkeur.

Interne aanbestedingsregels

Deze worden in verschillende stappen adequaat beschreven. De verschillende aanbestedingsprocedures zijn eveneens helder beschreven inclusief de bijbehorende drempelbedragen. Een en ander is schematisch uitgewerkt in tabelvorm en in een leesbaar stroomdiagram. Ook is duidelijk op welke wijze en onder welke omstandigheden een alternatieve procedure⁷ gevolgd mag worden. Als laatste wordt een niet-limitatieve opsomming gemaakt van selectiecriteria die kunnen worden opgenomen met de kanttekening dat dit per aanbesteding moet worden bekeken en bepaald, hetgeen gezien mag worden als een handige handreiking voor de desbetreffende medewerker.

⁵ BAO is het Besluit Aanbestedingsregels voor Overheidsopdrachten. Dit besluit is de implementatie van de Europese aanbestedingsrichtlijn 2004/18/EG en bevat regels voor het verstrekken van opdrachten door de overheid.

⁶ Het Aanbestedingsreglement Werken 2005 (ARW 2005) is de praktische uitwerking van het BAO voor de aanbesteding van werken door de vier zogenoemde bouwdepartementen: VROM, V&W, LNV en Defensie. Het ARW 2005 bevat ook procedures voor nationale aanbestedingen.

⁷ In het protocol wordt onderscheid gemaakt tussen de normale procedure (= groene procedure) en de alternatieve procedure (=blauwe procedure). De alternatieve procedure mag alleen worden toegepast indien aan een van de acht genoemde (limitatieve) argumenten op de opdracht van toepassing is.

Bovendien komen de gunningsmethodieken aan de orde ('laagste prijs' en 'economisch meest voordelige inschrijving'). Dat is van belang omdat in het algemeen vaak risico's kunnen ontstaan door het foutief hanteren van deze methodieken/criteria. De gehanteerde uitleg is helder en begrijpelijk.

Vervolgens wordt kort aangehaald hoe om te gaan met varianten, onder welke omstandigheden een contract mag worden verlengd en wie bevoegd is tot het gunnen van een opdracht of tekenen van een overeenkomst.

Als laatste wordt in dit hoofdstuk van het protocol een aantal belangrijke voorwaarden voor een goede aanbesteding toegelicht. Bij het aantal uit te nodigen partijen voor een onderhandse aanbesteding of Nationale aanbesteding met voorselectie wordt het aantal van 3 tot 5 partijen voorgeschreven. Voorgeschreven wordt verder dat, zo mogelijk, minimaal één gekwalificeerd Helmonds bedrijf moet worden uitgenodigd, hetgeen vanuit maatschappelijke verantwoord ondernemen en het stimuleren van de lokale middenstand een legitiem en helder streven is. Er wordt echter niet beschreven wat wordt bedoeld met de term "gekwalificeerd" en wat de definitie van een "Helmonds" bedrijf is. Dit zou tot interpretatieverschillen kunnen leiden.

Interne organisatie

In dit hoofdstuk van het protocol wordt het doel, de functie en de samenstelling van aanbestedingsteams duidelijk toegelicht. Dit is uitgewerkt in een tabel waarin per stap van het aanbestedingsproces is verduidelijkt door wie deze moet worden uitgevoerd. Bovendien is concreet beschreven hoe op een uniforme wijze het aanbestedingsproces kan worden doorlopen.

Van iedere aanbestedingsprocedure die via het aanbestedingsteam loopt, dient een verslag gemaakt te worden middels het procedureformulier. Wat niet duidelijk wordt, is op welke momenten in het aanbestedingsproces welke onderdelen van het procedureformulier ingevuld moeten worden. Met andere woorden: geldt het invullen van de diverse onderdelen van het procedureformulier in het voortgaande proces of

volstaat verantwoording (lees: invulling) achteraf? Het eerste zou formeel wenselijk zijn omdat op die wijze de status van het invulformulier synchroon loopt met de daadwerkelijke voortgang van het aanbestedingsproces.

Ontvangen offertes mogen in het bijzijn van inschrijvers worden geopend ('openbaar') of alleen in het bijzijn van het aanbestedingsteam ('niet openbaar'). Dit is de keuze van het aanbestedingsteam. Resultaten moeten worden vastgelegd in het aanbestedingsformulier en een proces-verbaal van opening.

In het protocol is niets opgenomen hoe inkoop binnen de gemeente formeel is georganiseerd. Uit de vraaggesprekken komt naar voren dat inkoop binnen de gemeente Helmond is ingericht volgens het gecoördineerd model. Dit betekent centrale aansturing voor de strategische inkoopactiviteiten via de concerninkoper, (gepositioneerd binnen de dienst MO) en decentrale uitvoering van de tactisch/operationele inkoopactiviteiten via voornamelijk budgethouders, teammanagers of projectleiders.

Echter, in de praktijk is meer sprake van een decentraal inkoopmodel waarbij alle inkoopactiviteiten nagenoeg volledig decentraal binnen de diensten plaatsvinden met beperkte inkoopcoördinatie. De strategische inkoopactiviteiten blijven onderbelicht en de focus ligt veelal op de tactische inkoopactiviteiten.

Dit wordt onder andere bevestigd door het feit dat het protocol sinds 2007 niet meer is geëvalueerd en geactualiseerd (met uitzondering van het bijstellen van de Europese drempelbedragen) en gemeentebreed weinig tijd is besteed aan het creëren van (afdelingsoverstijgende) inkoopsynergie. Denk hierbij aan onderwerpen als contractbeheer, leveranciersmanagement, duurzaam inkopen, standaarddocumenten, verbreden aanbestedingskennis, vermijden juridische risico's door toepassing van de eigen inkoopvoorwaarden etc.

Overige aanverwante onderwerpen

In dit laatste hoofdstuk van het protocol worden inkoopcontrol, verplichtingenadministratie, contractenbeheer, monitoring & evaluatie en rapportages duidelijk aangehaald.

Interne controles vinden tweemaal per jaar plaats door de medewerker AOIC van het team Ondersteuning en Control (OC) en behelzen het analyseren van een willekeurig aantal verplichtingen of betalingen. Hieruit wordt intern geconcludeerd dat geen onrechtmatigheden⁸ zijn geconstateerd bij de geselecteerde aanbestedingen.

Ten aanzien van rapportages⁹ (niet zijnde de interne controle) wordt gesteld dat deze op verschillende momenten tijdens een aanbestedingsprocedure moeten worden opgesteld. Met name bij evaluaties van grote projecten is het onduidelijk wie verantwoordelijk is voor het opstellen hiervan, op welke wijze deze evaluaties plaatsvinden en welk doel deze evaluaties dienen.

Uit analyse van de onderzochte aanbestedingsdossiers blijkt dat in alle gevallen het protocol juist is toegepast voor wat betreft de keuze van de aanbestedingsprocedure ondanks het feit dat in 6 van de 41 aanbestedingsdossiers het procedureformulier ontbreekt.

Het ontbreken van het procedureformulier wil overigens niet zeggen dat de aanbesteding als onrechtmatig moet worden bestempeld. Er is hier sprake van een omissie ten aanzien van de interne aanbestedingsregels.

Uit de vraaggesprekken komt duidelijk naar voren dat alle geïnterviewden het protocol kennen en weten waar het document te vinden is. Iedereen past het protocol toe.

⁸ Onrechtmatigheden: inkoopacties die niet zijn uitgevoerd volgens de geldende wet- en regelgeving

⁹ Het betreft rapportages die gedurende een aanbestedingsprocedure dienen te worden opgesteld, te weten: een rapportage van iedere aanbesteding >€ 10.000 (1), een proces verbaal van openbare aanbestedingen (2), een opgave van betalingen aan CROW voor gebruik van RAW-bestekken (3) en afzonderlijke evaluaties van grote projecten (4).

Enkelen geven aan soms moeite te hebben met de uitvoering van het protocol in de praktijk. De oorzaak hiervoor ligt enerzijds aan de soms specifieke inkoopbehoefte¹⁰ waar het protocol mogelijk niet volledig in voorziet en anderzijds aan het feit dat zowel beleidsregels als uitvoeringsregels in het protocol zijn opgenomen hetgeen de leesbaarheid en toepasbaarheid niet altijd ten goede komt.

Daar waar het protocol niet in voorziet weten de meesten bij wie ze in een dergelijk geval terecht kunnen voor advies.

3.2 Onderzoeksvraag 2

In hoeverre is het Inkoop- en aanbestedingsbeleid qua opzet, bestaan en werking toereikend vanuit het oogpunt van doeltreffendheid?

Antwoord:

Het geldende Inkoop- en aanbestedingsbeleid is deels toereikend vanuit het oogpunt van doeltreffendheid. Welk onderdeel wel of niet (geheel) toereikend is, is toegelicht in onderstaande alinea's.

Om te kunnen bepalen in hoeverre het resultaat van een aanbesteding voldoet aan de feitelijke vraagbehoefte of oplossingsrichting, dient niet alleen gekeken te worden naar het uitvoeringsproces maar ook naar het aanbestedingsproces. De mate van doeltreffendheid wordt voor een groot deel bepaald door de informatie die vóór en tijdens het aanbestedingsproces met de (potentiële) ondernemers wordt gedeeld. Deze informatie betreft in chronologische volgorde: de marktoriëntatie, de specificatie, de nota van inlichtingen, de opening van de inschrijvingen, het proces-verbaal, de beoordeling van de inschrijvingen en de gunnings- en afwijzingsbrieven, welke hierna kort worden toegelicht.

¹⁰ Een specifieke inkoopbehoefte is een product of dienst dat niet "regulier of periodiek" wordt ingekocht, bijvoorbeeld een specifieke vorm van dienstverlening of een niet alledaags product.

Het bereiken van het gewenste resultaat start al bij het specificeren van de behoefte. De kwaliteit van de vraagspecificatie heeft immers een directe invloed op de kwaliteit en kosten van de ontvangen inschrijvingen (lees: oplossingen).

Ondernemers uit Helmond geven aan dat er, in hun beleving, in de voorbereiding van een aanbesteding onvoldoende gebruik wordt gemaakt van de kennis en ervaring die in de markt aanwezig is. In de onderzochte aanbestedingsdossiers zijn geen aanwijzingen gevonden die duiden op het uitvoeren van marktoriëntaties. Echter, uit de vraaggesprekken komt naar voren dat bij diverse aanbestedingen wel degelijk dergelijke (informele) marktoriëntaties hebben plaatsgevonden maar deze niet zijn gedocumenteerd in de onderzochte aanbestedingsdossiers.

Verder geven deze ondernemers aan dat ze onvoldoende in staat worden gesteld, proactief, kennis te leveren omdat niet bekend is wanneer welke aanbestedingen actueel worden. Dit wordt onderschreven door het feit dat de gemeente geen organisatiebrede inkoopkalender heeft en daar waar informatie voorhanden is, deze niet actief wordt gedeeld met de markt.

Uit de onderzochte aanbestedingsdossiers komt naar voren dat in nagenoeg alle aanbestedingen een specificatie (lees: programma van eisen) wordt opgesteld waaraan het werk, de levering of de dienst moet voldoen (al dan niet schriftelijk of in de vorm van een aanwijzing ter plaatse). Daar waar het de gemeente zelf aan kennis en/of capaciteit ontbreekt, wordt externe kennis ingehuurd.

Indien geïnteresseerde ondernemers, in het verloop van de aanbesteding, vragen hebben over de specificatie, bestaat de mogelijkheid deze te stellen aan de betreffende aanbestedende afdeling. De antwoorden op gestelde vragen worden in een nota van inlichtingen verwerkt en aan alle geïnteresseerden beschikbaar gesteld. De mogelijkheid tot het stellen van vragen wordt nagenoeg altijd toegepast.

De ontvangen inschrijvingen worden door het aanbestedingsteam of projectleider geopend, openbaar (in aanwezigheid van inschrijvende partijen) dan wel niet-openbaar (alleen in aanwezigheid van het aanbestedingsteam). Van de opening wordt in het merendeel van de gevallen een proces verbaal opgesteld. Dit gebeurt enerzijds door invulling van het procedureformulier en anderzijds door het opstellen van een separaat proces-verbaal.

De wijze van communicatie van het proces-verbaal met de inschrijvende partijen verschilt per afdeling. Enkele afdelingen zenden het proces-verbaal altijd toe aan inschrijvende partijen, andere afdelingen doen dit niet. Daar waar dit niet gebeurt, merken ondernemers uit Helmond op dat ze onvoldoende worden geïnformeerd over het resultaat van de inschrijving.

De beoordeling van de ontvangen inschrijvingen vindt altijd plaats door het aanbestedingsteam op basis van de in offerteaanvraag geformuleerde beoordelingsmethodiek. De uitvoering verschilt per afdeling. Bij alle onderzochte aanbestedingsdossiers is, in meer of mindere mate, een beoordelingsmatrix of beoordelingsdocument gevoegd waarin de behaalde scores zijn opgenomen, al dan niet voorzien van een motivering.

Nadat de beoordeling is afgerond en bekend is aan wie de opdracht wordt gegund, worden de gunnings- en afwijzingsbrieven opgesteld. Uit de onderzochte aanbestedingsdossiers blijkt dat dit niet altijd consequent wordt gedaan. In diverse aanbestedingsdossiers ontbreken de afwijzingsbrieven en in een enkel geval de gunningsbrief. De gunningsbrieven, die vaak dienst doen als overeenkomst, zijn bijna overal aanwezig. Daar waar de afwijzingsbrieven aanwezig zijn, zijn deze niet altijd even deugdelijk gemotiveerd. Dit is overigens alleen relevant wanneer sprake is van een gunning op basis van de economisch meest voordelige inschrijving (bij de laagste prijs is dit niet aan de orde).

Na opdrachtverlening start de uitvoeringsfase waarin de gecontracteerde ondernemer start met de werkzaamheden. In deze fase is het van belang de geleverde kwaliteit te toetsen aan de overeengekomen kwaliteit. Dit wordt door diverse afdelingen daadwerkelijk uitgevoerd, vooral bij de uitvoering van Werken, middels directievoering en toezicht. Bij de uitvoering van Leveringen en Diensten vindt in mindere mate toetsing van de geleverde kwaliteit plaats. Daar waar deze wel plaatsvindt, gebeurt dit ad hoc zonder formeel vastgelegde richtlijnen of procedures.

3.3 Onderzoeksvraag 3

Wordt er gewerkt conform wet- en regelgeving en vastgestelde richtlijnen?

Antwoord:

Bij het uitvoeren van aanbestedingen wordt gewerkt conform geldende wet- en regelgeving en vastgestelde richtlijnen.

Uit de onderzochte aanbestedingsdossiers is vastgesteld dat in alle gevallen is gewerkt volgens de geldende wet- en regelgeving en vastgestelde richtlijnen. Het betreft hier zowel externe als interne aanbestedingsregels. Slechts in één geval bestaat twijfel of de inkoop terecht als een Werk is aangemerkt en niet als een Dienst. In alle andere gevallen wordt op basis van de juiste uitgangspunten de van toepassing zijnde aanbestedingsprocedure gekozen en als zodanig uitgevoerd.

Ook zijn geen aanwijzingen gevonden dat sprake is van het opknippen van opdrachten om daarmee beneden een bepaalde aanbestedingsdrempel te blijven. Daar waar (deel)opdrachten afzonderlijk worden aanbesteed, is dit gemotiveerd in het aanbestedingsdossier en/of het procedureformulier.

In totaal zijn, na aanvulling (zie §2.1.2 onderdeel C), 21 van de 41 onderzochte aanbestedingsdossiers als compleet bestempeld. Dit betekent dat alle, door het

onderzoeksteam als 'verplicht aanwezig' bestempelde documenten, aanwezig zijn in de onderzochte aanbestedingsdossiers. Specifiek in 6 van de 21 aanbestedingsdossiers ontbreekt het procedureformulier, dat op basis van het protocol wel aanwezig en ondertekend dient te zijn.

De verantwoordelijkheid voor het vormen van een aanbestedingsdossier (als onderdeel van het projectdossier) ligt bij het aanbestedingsteam. Voor de wijze van dossiervorming zijn geen vastgestelde interne richtlijnen, behoudens het gebruik van het formulier 'inhoud aanbestedingsdossier'.

Uit de vraaggesprekken komt duidelijk naar voren dat iedereen bekend is met de geldende wet- en regelgeving en deze in de basis ook consequent toepast. Een enkeling geeft aan soms moeite te hebben met de vertaling van de geldende regels naar de praktijk, bij een specifieke inkoopbehoefte.

3.4 Onderzoeksvraag 4

Is het bestaande protocol aanbesteding & inkoop nog afdoende afgestemd op de eisen van de huidige omstandigheden?

Antwoord:

Het bestaande protocol is afdoende afgestemd op de huidige omstandigheden maar kan op onderdelen worden verbeterd en/of aangescherpt.

In de huidige tijdgeest van aanbesteden, marktwerking, globalisering en economisch klimaat is het van belang dat het protocol aansluit bij wat gebruikelijk is in de (overheids)markt. Dit betreft onder andere het betrekken van lokale ondernemers, duurzaamheid, maatschappelijk verantwoord ondernemen en de flexibiliteit binnen de kaders van de geldende wet- en regelgeving.

Het protocol bevat handvatten voor inschakeling van de lokale markt. Zo is hierin bepaald dat *"bij onderhandse aanbestedingen, zo mogelijk en wenselijk, minimaal één Helmonds bedrijf moet worden uitgenodigd voor het doen van een inschrijving"*.

In het protocol is niets opgenomen over het actuele thema duurzaamheid. Uit de vraaggesprekken is wel gebleken dat een projectgroep is geformeerd rondom het thema duurzaamheid maar door tijdgebrek en andere prioriteiten dit op een laag pitje staat. Op enkele afdelingen wordt bijgehouden welke aanbestedingen zijn uitgevoerd met gebruikmaking van de duurzaamheidscriteria van AgentschapNL of eigen opgestelde duurzaamheidscriteria. Gemeentebreed is, behoudens het ondertekenen van het Convenant Duurzaam Inkopen in 2009, geen beleid op het gebied van duurzaam inkopen opgesteld en is niemand primair verantwoordelijk voor (het toezicht op) de naleving van duurzaam inkopen. Dit wordt onderschreven door opmerkingen van ondernemers uit Helmond die aangeven dat bij aanbestedingen in sommige branches onvoldoende aandacht is voor duurzaam inkopen.

Het protocol voorziet ook in de flexibiliteit een alternatieve aanbestedingsprocedure te kiezen. Hieraan zijn echter duidelijke voorwaarden verbonden. De mogelijke redenen voor het toepassen van een alternatieve procedure zijn beschreven en gelimiteerd. Ook is in het protocol duidelijk beschreven wie in welke situatie mag beslissen een alternatieve aanbestedingsprocedure toe te passen.

3.5 Onderzoeksvraag 5

Wie bepaalt welke ondernemers worden aangeschreven en op welke gronden?

Antwoord:

De budgethouder c.q. projectleider bepaalt, vaak in overleg met het aanbestedingsteam, welke ondernemers worden aangeschreven bij onderhandse aanbestedingen. Formele, gemeentebreed vastgestelde gronden waarop dit wordt gedaan, ontbreken. Informele gronden waarop dit op een verantwoorde wijze wordt bepaald zijn ratio, ervaringen uit het verleden en onderbuikgevoel van de leden van het aanbestedingsteam en/of de projectleider¹¹. Enkele afdelingen houden zelfstandig de resultaten van afgeronde aanbestedingen bij en laten dit in sommige gevallen mede bepalend zijn voor de keuze welke ondernemers worden aangeschreven.

In het protocol is opgenomen dat bij (meervoudig) onderhandse aanbestedingen voor zowel Werken alsook Leveringen en Diensten, het aanbestedingsteam het mandaat heeft voor het maken van de keuze welke ondernemers worden uitgenodigd.

Verder staat in het protocol dat het niet de bedoeling is bedrijven, die bij openbare aanbestedingen hebben aangetoond niet concurrerend te zijn, uit te nodigen voor enkelvoudig onderhandse aanbestedingen ten koste van bedrijven die hebben aangetoond wel concurrerend te zijn. Onduidelijk is of bedrijven die nooit deelnemen aan openbare aanbestedingen mogelijk ook kunnen worden uitgesloten van deelname aan onderhandse aanbestedingen.

¹¹ Informeel betekent in deze context dat er geen harde, meetbare criteria of een proces aan ten grondslag ligt. Onderbuikgevoel moet worden uitgelegd als een informele grond van de betreffende ambtenaar of ambtenaren waar hij of zij de keuze voor ondernemers op baseert.

Uit de hoorzittingen blijkt dat bij ondernemers uit Helmond niet bekend is op welke gronden ondernemers wel of niet worden uitgenodigd bij onderhandse aanbestedingen.

Ondernemers uit Helmond geven aan dat, in hun beleving, bij de Helmondse ambtenaren onvoldoende bekend is welke ondernemers in Helmond gevestigd zijn en wat deze ondernemers "in hun mars" hebben. Uit de vraaggesprekken komt naar voren dat ambtenaren wel op de hoogte zijn welke ondernemers in Helmond gevestigd zijn. Dit wordt echter niet of slechts deels gedocumenteerd en de kennis wordt gemeentebreed onvoldoende gedeeld.

In het verlengde hiervan is vastgesteld dat de gemeente onvoldoende of gebrekkige informatie beschikbaar stelt aan ondernemers over op handen zijnde aanbestedingstrajecten, bijvoorbeeld in de vorm van een inkoopkalender. Hierdoor is het voor ondernemers niet goed mogelijk zich tijdig bekend te maken bij de desbetreffende afdeling, waardoor een uitnodiging tot inschrijving vanuit de gemeente uitblijft. Zowel gemeente alsook de ondernemers hebben hierin een haal- en brengplicht: de gemeente heeft de plicht tijdig de juiste informatie beschikbaar te stellen aan de markt en de ondernemers hebben de plicht zich proactief bekend te maken bij de gemeente.

Tevens geven ondernemers uit Helmond aan dat naar hun idee bij de keuze welke ondernemers worden uitgenodigd bij onderhandse aanbestedingen, onvoldoende rekening wordt gehouden met hun maatschappelijke rol binnen de Helmondse gemeenschap.

Bij de onderzochte aanbestedingsdossiers wordt in het procedureformulier in de meeste gevallen melding gemaakt welke ondernemers (zowel uit Helmond als daarbuiten) zijn uitgenodigd. Indien geen (geschikt) Helmonds bedrijf voorhanden is of met een gegronde reden niet wordt uitgenodigd, wordt dit gemotiveerd. Er zijn geen aanwijzingen gevonden dat Helmondse bedrijven bewust niet worden uitgenodigd.

Uit de vraaggesprekken blijkt dat enkele teams de aanbestedingsresultaten (lees: aanbestedingsuitslagen) uit het recente verleden bijhouden en deze, waar mogelijk bij onderhandse aanbestedingen, mee laten wegen bij de keuze welke ondernemers worden uitgenodigd. Daarnaast spelen ervaringen uit de praktijk (bij uitgevoerde opdrachten) ook een rol bij het bepalen wie wordt uitgenodigd.

Echter, nergens is formeel vastgelegd op welke wijze dit plaatsvindt en hoe dit uniform wordt toegepast. Communicatie met ondernemers hierover vindt ook niet plaats.

3.6 Onderzoeksvraag 6

Wie stelt de shortlist vast en op welke gronden wordt bepaald aan wie wordt gegund?

Antwoord:

Er is geen sprake van een shortlist. Op welke gronden aan wie wordt gegund is veelal uitgewerkt in de gunningscriteria die voor de desbetreffende opdrachten zijn beschreven. Gunning vindt plaats aan de inschrijver met de laagste prijs of de economisch meest voordelige inschrijving.

Uit de vraaggesprekken blijkt dat gemeentebreed bij geen enkele afdeling met een zogenaamde shortlist wordt gewerkt. Enkele personen hebben een lijstje van ondernemers (al dan niet uit Helmond) maar dit doet formeel geen dienst als shortlist maar meer als geheugensteuntje. Deze lijsten worden niet structureel geactualiseerd en er ligt ook geen uniforme wijze van selecteren aan ten grondslag.

Ondernemers die worden uitgenodigd worden getoetst aan de hand van selectiecriteria. In de praktijk beperkt zich dit tot omzeteisen, referenties en relevante certificaten. Bij enkele aanbestedingsdossiers van Werken valt op dat bij de omzeteisen sprake is van een zogenaamde rechtsongelijkheid omdat bij een gezamenlijke

inschrijving van twee of meer ondernemingen (lees: samenwerkingsverband, voorheen combinatie genoemd) een hogere omzeteis wordt voorgeschreven. In feite wordt hiermee een extra belemmering opgeworpen voor kleinere ondernemers.

In het verleden was dit gebruikelijk maar in het licht van de grondbeginselen van het aanbestedingsrecht is het creëren van een rechtsongelijkheid¹² in geen enkele aanbestedingsvorm meer toegestaan.

Op welke gronden wordt bepaald aan wie wordt gegund is vastgelegd in de gunningsmethodiek. Deze wordt in het bestek, offerteaanvraag of beschrijvend document beschreven. Bij de aanbesteding van Werken wordt nagenoeg altijd gekozen voor de laagste prijs, terwijl bij de aanbesteding van Leveringen en Diensten meer wordt gekozen voor de economisch meest voordelige inschrijving.

In dit laatste geval wordt naast de prijs ook de kwaliteit van de dienst of het product beoordeeld. Veelgebruikte kwaliteitsaspecten zijn het plan van aanpak, cv's en presentaties. Bij de aanbesteding van Werken wordt vaak gebruik gemaakt van moederbestekken (RAW of Stabu). Gunnen op basis van laagste prijs betekent in veel gevallen dat alleen naar de initiële kosten worden gekeken en in onvoldoende mate naar de integrale kosten (volgens het principe van Total Cost of Ownership).

De gunningscriteria komen tot stand door middel van overleg binnen het aanbestedingsteam. Na bepaling van de gunningscriteria en de onderlinge wegingen worden regelmatig scenario's doorgerekend om te kunnen bepalen of de juiste scoremethodiek is toegepast.

¹² Hiervoor wordt verwezen naar onder andere de strekking van de Richtlijn nr. 2004/18/EG, het consultatiedocument van het Ministerie van EZ d.d. 15 november 2007 en de Memorie van Toelichting op de Nieuwe regels omtrent Aanbestedingen (Aanbestedingswet 20..) en diverse correspondentie van de Stichting Aanbestedingsinstituut Bouw & Infra.

3.7 Onderzoeksvraag 7

Is de inschakeling van lokale ondernemers in de gemeente Helmond in lijn met het landelijk beeld en is een trend te herkennen uit de geanalyseerde boekjaren?

Antwoord:

De inschakeling van lokale ondernemers in Helmond is in lijn met het landelijk beeld en de trend uit de geanalyseerde boekjaren is gelijk.

Voor beantwoording van deze vraag heeft het onderzoeksteam een spendanalyse uitgevoerd. Deze analyse verschaft inzicht in de producten en diensten die door de gemeente worden ingekocht. Hiervoor wordt een bronbestand met factuurgegevens, afkomstig van de crediteurenadministratie, doorgelicht.

De kerncijfers van de spendanalyse van de gemeente Helmond uit 2008 en 2009 zijn in onderstaande tabel weergegeven:

	Aantal leveranciers		Beïnvloedbaar inkoopvolume (€ excl. BTW)	
	2008	2009	2008	2009
Totaal	2725	2644	111.536.517	119.498.149
Totaal < € 206.000	2634	2534	28.175.058	32.125.737
Totaal Helmondse bedrijven < € 206.000 (PC 5700-5709)	525	506	4.750.762	5.908.448
Totaal Helmondse bedrijven > € 206.000 (PC 5700-5709)	27	36	32.671.750	28.178.716
Totaal Helmondse bedrijven (PC 5700-5709)	552	542	37.422.512	34.087.164

Opmerking: Helmondse bedrijven (lees: crediteuren van de gemeente Helmond) zijn als zodanig bestempeld wanneer de postcode van de crediteur binnen de range 5700-5709 valt. Het kan dus voorkomen dat Helmondse bedrijven die voor de facturatie gebruik maken van bedrijven buiten Helmond niet in deze lijst zijn opgenomen. Andersom zijn bedrijven buiten Helmond als Helmonds bedrijf bestempeld wanneer deze factureren via een bedrijf gevestigd in Helmond.

De genoemde bedragen (lees: beïnvloedbaar inkoopvolume) zijn gecumuleerde jaaromzetten van de betreffende ondernemers in het genoemde boekjaar en géén waarden van individuele opdrachten.

Uit de spendanalyse is te herleiden dat zowel in 2008 alsook in 2009 20% van alle ondernemers (resp. 552 van 2725 en 542 van 2644) waar de gemeente Helmond zaken mee deed, gevestigd was in de gemeente Helmond.

Deze groep ondernemers uit Helmond vertegenwoordigde een inkoopwaarde van circa € 35 mln. (30% van het totaal). Hiervan wordt circa € 5 mln. (15%) gegenereerd door ondernemers met omzetten beneden de Europese aanbestedingsgrens (<€ 206.000).

In algemene zin wijst deze analyse uit dat er géén significante afwijkingen te zien zijn tussen de geanalyseerde boekjaren.

Dit beeld, zijnde 20% van alle ondernemers komt uit Helmond, ligt in lijn met andere gelijkwaardige gemeenten (qua inwonersaantal) want uit benchmarkgegevens van Het NIC blijkt dat landelijk ongeveer 18% tot 25% van alle leveranciers gevestigd is in de eigen gemeente.

Een vergelijking maken op basis van het beïnvloedbaar inkoopvolume is, in verband met de vraagstelling over de betrokkenheid van het aantal leveranciers, niet relevant.

4. CONCLUSIES EN AANBEVELINGEN

In dit hoofdstuk wordt aan de hand van algemene conclusies antwoord gegeven op de probleemstelling.

Is het inkoop- en aanbestedingsbeleid van de gemeente Helmond toereikend qua opzet, bestaan en werking?

Antwoord:

Het inkoop- en aanbestedingsbeleid is toereikend qua opzet, bestaan en werking.

4.1 Conclusies

Op basis van de beantwoording van de onderzoeksvragen zijn onderstaande conclusies getrokken, te weten:

- De doelmatigheid van het protocol is geborgd.
- De doeltreffendheid van het protocol is op enkele onderdelen ontoereikend.
- De geldende wet- en regelgeving wordt nageleefd.
- Het protocol is afdoende afgestemd op de huidige omstandigheden.
- Onduidelijkheden en onvrede bij ondernemers uit Helmond worden veroorzaakt door onvoldoende heldere communicatie van de gemeente ten aanzien van aanbestedingsprocessen en besluitvorming hieromtrent.
- Een door ondernemers uit Helmond gemaakte opmerking dat zij *onvoldoende betrokken worden bij aanbestedingen van de gemeente omdat het merendeel van de Helmondse ambtenaren geen sociale binding heeft met Helmond*, is niet van belang voor het aanbestedingsproces omdat dit voldoende is geborgd.

Tevens participeren meerdere personen in het besluitvormingsproces bij aanbestedingen.

- Er zijn geen aanwijzingen gevonden dat Helmondse bedrijven bewust niet worden uitgenodigd bij onderhandse aanbestedingen.
- Naast de resultaten van voorliggend onderzoek voert de gemeente periodiek interne controles uit. Uit de resultaten van deze interne controles zijn geen onrechtmatigheden gebleken.
- De uit de hoorzittingen geselecteerde aanbestedingsdossiers zijn onderzocht en daaruit zijn geen onrechtmatigheden of onregelmatigheden¹³ naar voren gekomen.

In de volgende paragraaf worden de conclusies verder uitgewerkt aan de hand van concrete aanbevelingen.

4.2 Aanbevelingen

Onderstaand zijn de belangrijkste aanbevelingen weergegeven, in volgorde van belangrijkheid, die voortkomen uit de onderzoeksresultaten en conclusies.

Aanbeveling 1

Verbeter de communicatie bij aanbestedingen vanuit de gemeente Helmond richting externe (Helmondse) partijen:

- voorafgaand aan de aanbesteding (door onder andere een toelichting te geven op het inkoopbeleid, de uitvoering hiervan, inzage in de inkoopkalender en marktoriëntaties);

¹³ Onregelmatigheid: een afwijking van een inkoopactie die als gebruikelijk wordt beschouwd zonder dat daar wetgeving aan ten grondslag ligt

- tijdens de aanbesteding (organiseer vaker een inlichtingenbijeenkomst of schouwing en geef voldoende ruimte voor het stellen van vragen en inbreng van potentiële marktpartijen);
- maar zeker ook na afloop van de aanbesteding (zorgvuldige en volledige toelichting op de resultaten van de opening van inschrijvingen middels een proces-verbaal, transparante resultaatbrieven en evaluatie van de aanbesteding met afgewezen partijen);
- betrek het MKB bij de eerstvolgende evaluatie van het protocol.

Aanbeveling 2

Volg één consequente gemeentebrede gedragslijn bij het openen van inschrijvingen. We adviseren hierbij sterk de meest uitgebreide vorm van transparantie en openbaarheid: biedt ondernemers de mogelijkheid vrijblijvend aanwezig te zijn bij openbare opening van inschrijvingen en verstrek (eventueel desgevraagd) een procesverbaal van opening.

Aanbeveling 3

Stel jaarlijks een inkoopkalender op en communiceer deze voldoende breed naar de markt. Voor het opstellen hiervan kan gebruik worden gemaakt van informatie uit de analyse van de jaarlijkse inkoopuitgaven, het contractenregister, nieuwe inkoopbehoeften en de begroting. In de inkoopkalender kunnen de volgende elementen worden opgenomen: beschrijving activiteit, eigenaar activiteit, planning (startdatum en einddatum), soort aanbestedingsprocedure en specifieke kenmerken of criteria.

Aanbeveling 4

Stel pragmatische, werkbare procedures op voor opdracht- en leveranciersevaluatie. Hierdoor is de gemeente beter in staat de resultaten van de lopende/uitgevoerde opdrachten te monitoren en te meten en waarnodig bij te stellen of te sanctioneren

(ervaringen uit het verleden kunnen immers bepalend zijn voor het wel of niet worden uitgenodigd bij nieuwe aanbestedingen).

Aanbeveling 5

Herformuleer de omzeteisen voor combinatievorming zodanig dat geen sprake meer is van een rechtsongelijkheid.

Aanbeveling 6

Splits het Protocol aanbesteding en inkoop in een beleidsdocument (*wat gaan we doen?*) en een uitvoeringsdocument (*hoe gaan we dit doen en door wie?*). Dit zal de leesbaarheid en toepasbaarheid ten goede komen. Kijk bij het opstellen van het beleidsdocument goed naar de indeling en opmaak van het document. Zorg ook dat de documenten goed vindbaar zijn op de gemeentelijke intranetomgeving (= Intercom) en mogelijk ook op internet (voor burgers en ondernemers).

Neem in het beleidsdocument op dat dit tweejaarlijks wordt geëvalueerd (gelijktrekken met het moment van vaststelling van de Europese drempelbedragen).

Het uitvoeringsdocument is dynamisch van aard en bevat op een overzichtelijke wijze de verschillende aanbestedingsprocedures inclusief een toelichting per processtap. Schenk hierbij aandacht aan de rollen in het inkoopproces, het gebruik van standaarddocumenten en een toelichting op contractbeheer. Evaluatie en actualisatie dient vaker plaats te vinden dan het beleidsdocument.

Besteed in dit kader bijzondere aandacht aan de ophanden zijn Aanbestedingswet.

Aanbeveling 7

Evalueer de toepassing en het gebruik van het procedureformulier en bekijk in hoeverre dit aansluit bij de huidige wensen en behoeften, mede gezien vanuit inkoopcontrol. Neem hierin, naast de procedure rondom het uitnodigen van minimaal één gekwalificeerd Helmonds bedrijf (definieer wat een gekwalificeerd Helmonds bedrijf is), het onderwerp duurzaamheid mee. Dit vereenvoudigt het monitoren van

duurzaamheid van uitgevoerde aanbestedingen (mede in relatie tot de landelijke Duurzaamheidsmonitor 2010).

Aanbeveling 8

Bekijk de mogelijkheid, bij aanbestedingen die worden gegund op basis van de economisch meest voordelige inschrijving, de Total Cost of Ownership mee te nemen als gunningscriterium.

Aanbeveling 9

Onderzoek de mogelijkheid tot het opstellen van een leveranciersvoorkeurslijst (shortlist) voor marktsegmenten waar veel onderhandse aanbestedingen worden uitgevoerd. Veranker, in het verlengde hiervan, tevens de manier van selecteren, pas dit uniform toe, communiceer dit helder en neem dit, zo mogelijk, mee in de periodieke interne controle.

Aanbeveling 10

Maak een praktisch toepasbare uniforme set van selectie-elementen waarin de belangrijkste gronden c.q. overwegingen zijn opgenomen op basis waarvan objectief en transparant kan worden bepaald welke ondernemers kunnen worden uitgenodigd. Dit is niet meer en niet minder dan het tastbaar maken van de reeds toegepaste informele gronden. Hierbij dient ook aandacht te zijn voor nieuwe toetreders in de markt, in het bijzonder nieuwe Helmondse bedrijven.

Aanbeveling 11

Beschrijf (met betrekking tot de rapportage van iedere aanbesteding > €10.000, de opgave van betalingen aan CROW¹⁴ en de afzonderlijke evaluaties van grote projecten), duidelijk wie verantwoordelijk is voor het opstellen van de genoemde rapportages, op welke wijze deze plaatsvinden en welk doel deze dienen.

¹⁴ Dit is een citaat uit het Protocol aanbesteding en inkoop 2007.

BIJLAGE 1 LIJST VAN ONDERZOCHE ANBESTEDINGSDOSSIERS

Nr.	Omschrijving aanbesteding (in alfabetische volgorde)
1.	Aankoop auto
2.	Aanschaf 50 iPhones
3.	Aanschaf 80 monitoren
4.	Arbodienst
5.	Bedrijvencentrum interieur
6.	Begeleiding ontwikkelplannen accommodatiebeleid
7.	Begeleiding starten ondernemers
8.	Beschrijving werkprocessen leerplicht
9.	Bestrijding eikeprocessierups 2009
10.	Bibliotheek boekenkasten
11.	Binnenstad onderhoud groen 2010
12.	Boomcontrole bestek 2009
13.	Brandevoort semi-permanente school
14.	Cliëntgeleidingssysteem
15.	Cognos licenties
16.	Dierdonk dakvervanging gymzaal
17.	Digitaliseren bodemdossiers
18.	Glascontainers vervangen
19.	Groot onderhoud Astronautenlaan
20.	Grootformaat printer
21.	Hondencontroleurs
22.	Inhuur adviseur IPM
23.	Inhuur teammanager treasury
24.	Inrichting bedrijventerrein Heistraat – electra
25.	Inrichting bedrijventerrein Heistraat – gietvloeren
26.	Inrichting bedrijventerrein Heistraat – kasten
27.	Inrichting bedrijventerrein Heistraat – meubilair
28.	Interieurarchitect bedrijventerrein Heistraat
29.	Noord- en Zuid Koninginnewal herinrichting
30.	OBS De Stroom vervangen bestrating schoolplein
31.	OBS scholen beglazing: De Stroom

32.	Ondersteuning bij Persoonlijke Ondersteuning WMO
33.	RI&E
34.	Rijpelberg (18) en Brouwhuis (14) inclusief BZOB onderhoudsbestek openbaar groen 2009
35.	Ruschenberg BRM (de Groene loper)
36.	Stedelijk kompas ondersteuning Implementatie trajectstrategie
37.	Straakven reconstructie fase 4
38.	Verhardingen onderhoud 2010-2012
39.	Vervanging pc's
40.	Vinkelaan eo reconstructie
41.	Werkplein installatie adviseur