
Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

1/22

Inkoopbeleid
Gemeente Ede

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

2/22

Inhoudsopgave

1 Inleiding 3
 Missie en visie 3

Doelstellingen 3
Borging van het inkoopbeleid 5

 Leeswijzer 5

2 Juridische aspecten 6

Wettelijk kader 6
Transparantie, objectiviteit, non-discriminatie, proportionaliteit 6
Inkoopvoorwaarden 7
Mandaat en volmacht 7
Afwijkingsbevoegdheid 7
Toepassing Inkoopbeleid 7

3 Maatschappelijke aspecten 8

Integriteit bestuurders en ambtenaren 8
Integriteit leveranciers 8
Samenwerking 8
Duurzaamheid en circulaire economie 8

 Food 10
Sociaal Ondernemen 10

 Innovatie 12

4 Economische aspecten 13

Zelf doen of uitbesteden 13
Leveranciers 13
Marktbenadering 14
Geschiktheidseisen, selectie- en gunningcriteria 17
Klachtenmeldpunt bij aanbestedingen 18

5 Organisatorische aspecten 19

Inkoopfunctie 19
Uitvoering inkoopfunctie 19
Rechtmatigheid 20

 Tenderboard 20
 Sturing en Managementrapportage 20

 Begrippen 21

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

3/22

1 INLEIDING

In dit inkoopbeleid worden op basis van het gemeentebeleid de doelstellingen, uitgangspunten
en kaders waarbinnen inkoop in de gemeente Ede plaatsvindt, beschreven.
Als overheidsorganisatie is de gemeente Ede verplicht in te kopen met gebruikmaking van de
aanbestedingsregels. Hierbij speelt enerzijds het kader van de Europese wet- en regelgeving een
rol en anderzijds het kader dat de gemeente Ede zelf vastlegt in haar inkoopbeleid.

Het vorige gemeentelijk inkoopbeleid stamde uit 2013 en afgesproken is dat het inkoopbeleid
ongeveer eens in de vier jaar wordt herzien. Met ingang van 1 juli 2016 is de Aanbestedingswet
2012 gewijzigd doordat nieuwe Europese richtlijnen zijn doorgevoerd. De relevante uitwerking
van de Europese richtlijnen is in dit inkoopbeleid opgenomen. De maatregelen in de herziene
aanbestedingsrichtlijnen sluiten aan bij de ambities om de toegang van leveranciers tot
overheidsopdrachten te verbeteren, de lasten te verminderen en meer ruimte te bieden voor
het realiseren van strategische doelstellingen bij opdrachten. Als gevolg van de herziene
aanbestedingsrichtlijnen krijgt de gemeente als aanbestedende dienst meer flexibiliteit bij de
toepassing van aanbestedingsprocedures. Hierdoor kan zij vraag en aanbod beter op elkaar
laten aansluiten en zodoende de opdracht effectiever en efficiënter in de markt zetten.
Daarnaast bestaat de gemeentelijke wens meer nadruk te leggen op de speerpunten Sociaal
ondernemen, Food en Duurzaamheid - begrippen die subtermen omvatten als maatschappelijk
verantwoord ondernemen, circulaire economie, inclusie en burgerparticipatie.
De combinatie van deze factoren is aanleiding geweest het inkoopbeleid te herzien.

Missie en visie
De missie van inkoop van de gemeente Ede is ‘professioneel inkopen’.
De daaraan gekoppelde visie is ‘maximale maatschappelijke waarde realiseren door duurzaam,
sociaal en innovatief inkopen.’

Doelstellingen
De gemeente Ede streeft met haar professionele inkoopfunctie een aantal doelstellingen na die
in het teken staan van goed bestuur samen met zorg en kansen voor inwoners en milieu. Het is
aan de gemeente als geheel, met name budgethouders en projectleiders, deze doelstellingen in
plannen van aanpak, bestekken en ontwikkelingen op te nemen; inkoop ondersteunt hier in.

Maatschappelijk verantwoord ondernemen
Door ondertekening van het Manifest Maatschappelijk Verantwoord Inkopen heeft de
gemeente Ede een duidelijk signaal afgegeven aan haar inwoners en leveranciers op zowel
sociaal als duurzaam gebied. De gemeente stimuleert inclusie, onder andere door gebruik te
maken van mogelijkheden als sociale werkplaatsen, ondernemingen met 30% of meer
werknemers met een handicap of die kansarm zijn en zogenoemde ‘social firms’.
Bij aanbestedingen waar € 200.000 of meer mee is gemoeid kan Social Return On Investment
toegepast worden. SROI wordt ook wel het maatschappelijk terugverdieneffect genoemd omdat
leveranciers door de gegunde opdracht in staat worden gesteld voor meer mensen werk te
creëren en daarmee de gemeentelijke uitkeringen beperkt of teruggedrongen worden.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

4/22

In overleg met de opdrachtnemer wordt een voor alle partijen goede invulling bepaald zodat
het idee van social return on investment tot haar recht komt.

De gemeente ondersteunt bij haar inkopen het streven naar duurzame ontwikkeling. Hieronder
wordt de ontwikkeling verstaan die aansluit op de behoeften van het heden zonder het
vermogen van de toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te
brengen. Een verdergaande ontwikkeling in dit kader is die van circulaire economie waarbij
geborgd wordt dat een product aan het einde van haar levensduur in een nieuwe cyclus wordt
ingezet.
Innovatieve ideeën die bijdragen aan maatschappelijk verantwoord ondernemen worden in
beginsel positief ontvangen.
In hoofdstuk 3 wordt verder op maatschappelijke aspecten in gegaan.

Lokaal en regionaal ondernemerschap
De gemeente stimuleert lokaal en regionaal ondernemerschap. Dit gebeurt door bijeenkomsten,
adviezen, informatieverstrekking en door gebruik te maken van de mogelijkheden die bij
verschillende aanbestedingsprocedures worden gegeven. In hoofdstuk 4 is meer over dit
economisch aspect te lezen.

Rechtmatig en doelmatig inkopen
Gemeenschapsgelden worden op controleerbare en verantwoorde wijze aangewend en
besteed. De gemeente leeft daartoe bestaande wet- en regelgeving en de bepalingen van het
Inkoopbeleid na. Daarnaast koopt de gemeente efficiënt en effectief in. De inspanningen en
uitgaven moeten daadwerkelijk bijdragen aan de realisatie van het beoogde doel. De kosten
staan in redelijke verhouding tot de opbrengsten en het beheersen van de gemeentelijke
middelen staat centraal. De gemeente houdt daarbij in het oog dat voldoende toegang bestaat
met gelijke kansen voor leveranciers tot gemeentelijke opdrachten.

Integer, betrouwbaar, zakelijk en professioneel opdrachtgeven
Professionele inkoop is het op zakelijke, integere en ethisch verantwoorde wijze en door de
juiste mensen laten uitvoeren van alle activiteiten die nodig zijn om leveringen, diensten en
werken van de gewenste kwaliteit, op de juiste plaats, op het juiste moment en tegen de beste
prijs/risico/kosten-verhouding te verkrijgen en wel op zodanige wijze, dat telkens een bewuste
keuze wordt gemaakt op welk niveau en met welke inkoopstrategie wordt ingekocht.
Continue wordt geïnvesteerd in inhoudelijke kennis over de in te kopen werken, leveringen en
diensten, de marktomstandigheden en de relevante wet- en regelgeving. Daarnaast is sprake
van slagvaardige besluitvorming, adequaat risicomanagement, transparantie en wederzijds
respect tussen de gemeente en de opdrachtnemer. De gemeente spant zich in om alle
inlichtingen en gegevens te verstrekken aan leveranciers voor zover deze nodig zijn in het kader
van het inkoopproces.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

5/22

Inkopen tegen de meest optimale integrale kwaliteit-prijs verhouding
Bij het inkopen betrekt de gemeente ook interne en externe kosten, uitgegaan wordt van totale
levenscycluskosten. De kwaliteit van de in te kopen werken, leveringen en diensten speelt de
meest belangrijke rol. Van belang zijn ook duurzaamheid, verantwoord maatschappelijk
ondernemen en de lokale en regionale werkgelegenheid, mensen met een afstand tot werk
inbegrepen.

Een continue positieve bijdrage leveren aan het totale prestatieniveau van de gemeente
Inkoop is ondersteunend aan een optimale bedrijfsvoering en draagt direct en voortdurend bij
aan het bedrijfsresultaat. De concrete doelstellingen van Inkoop zijn daarbij afgeleid van de
gemeentelijke doelstellingen. Het vermeerderen van de inkoopkennis en een optimale
samenwerking maken hier onderdeel van uit.

Administratieve lastenverlichting voor zowel de gemeente als voor de leveranciers
Zowel de gemeente als leveranciers verrichten vele administratieve handelingen tijdens het
inkoopproces. De gemeente verlicht deze lasten door proportionele eisen, voorwaarden en
criteria te stellen en een efficiënt inkoopproces uit te voeren. De gemeente voert hiertoe de
Europese aanbestedingen digitaal uit (verplicht met ingang van 1 juli 2017) en daarnaast zo veel
mogelijk ook de nationale en meervoudig onderhandse aanbestedingen. Aanbestedingsstukken
worden kosteloos ter beschikking gesteld. Het Uniform Europees Aanbestedingsdocument is
verplicht.

Borging van het inkoopbeleid
Het inkoopbeleid zal na ongeveer vier jaar worden geëvalueerd, daar waar nodig aangepast en
bekrachtigd op het juiste niveau. Uitgangspunt is dat de regelgeving op het gebied van inkoop
inzichtelijk is en geactualiseerd en vastgesteld wordt. Tussentijdse aanpassingen zijn mogelijk
door veranderde regelgeving en bijstelling van de visie en het beleid van de gemeente.

Leeswijzer
Het realiseren van de doelstellingen gebeurt vanuit juridische, maatschappelijke, economische
en organisatorische uitgangspunten. Al deze aspecten zijn relevant maar tellen niet op elk
moment en voor elke inkoop even zwaar. Inkoop binnen de gemeente betekent zoeken naar
balans, waarbij het onderlinge belang van deze aspecten voortdurend wordt afgewogen.
Hoofdstuk 2 bespreekt de juridische beleidsuitgangspunten, met als basis rechtmatig handelen
van de gemeente Ede als aanbestedende dienst. In hoofdstuk 3 komen de maatschappelijke,
ideële en ethische uitgangspunten aan de orde zoals duurzaamheid, sociaal ondernemen en
food. In hoofdstuk 4 worden de economische uitgangspunten uiteengezet. Hierbij komen de
marktbenaderingen en aanbestedingsprocedures aan bod, maar ook de selectie- en
gunningcriteria en de omgang met leveranciers. In hoofdstuk 5 ten slotte, worden de
organisatorische uitgangspunten beschreven.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

6/22

2 JURIDISCHE ASPECTEN

De gemeente Ede leeft de wet- en regelgeving na zodat zij rechtmatig handelt. Rechtmatig
handelen is allereerst vanuit ethisch oogpunt gewenst. Daarnaast is het één van de
voorwaarden voor het verkrijgen van een positieve accountantsverklaring en het reduceert het
risico op schadeclaims. Het wettelijk kader waarbinnen wordt ingekocht, draagt hieraan bij.

Wettelijk kader
Met betrekking tot het Inkoopbeleid heeft met name de regelgeving omtrent overheidsinkopen
de aandacht. De voor het Inkoopbeleid meest relevante wet- en regelgeving wordt hier
vermeld.

Europese regelgeving
De huidige Europese richtlijnen zijn 2014/23/EU, 2014/24/EU en 2014/25/EU.
Richtlijn 2014/24/EU is de zogenaamde ‘klassieke sectoren richtlijn’ en omvat regels ten aanzien
van werken, leveringen en diensten; deze vervangt richtlijn 2004/18/EG.
Richtlijn 2004/25/EU, de zogenaamde nutssectoren richtlijn, omvat regels op het gebied van de
sectoren water, post en energie; deze vervangt richtlijn 2004/17/EG.
Richtlijn 2014/23/EU betreft het plaatsen van concessieovereenkomsten.
Daarnaast is Richtlijn 2007/66/EG van toepassing welke de rechtsbescherming van
deelnemende inschrijvers naar aanleiding van een aanbestedingsprocedure regelt.
De Europese regelgeving sluit aan bij het internationale verdrag Government Procurement
Agreement binnen de World Trade Organisation.

Nederlandse wetgeving
In Nederland zijn de richtlijnen 2014/23/EU, 2014/24/EU, 2014/25/EU en 2007/66/EG
geïmplementeerd in de Aanbestedingswet 2012.
Daarnaast bestaat flankerend beleid in de vorm van de Gids Proportionaliteit, Richtsnoeren
leveringen en diensten en het Aanbestedingsreglement Werken 2012.
Algemeen zijn van toepassing het Burgerlijk Wetboek met het wettelijke kader voor
overeenkomsten; de Gemeentewet met het wettelijke kader voor gemeenten; de wet Bibob die
de integriteit van leveranciers bevordert en de Algemene wet bestuursrecht waarin algemene
beginselen van behoorlijk bestuur zijn opgenomen.

Transparantie, objectiviteit, non-discriminatie en proportionaliteit
De gemeente neemt bij overheidsopdrachten en concessieovereenkomsten boven de
(Europese) drempelwaarden en bij overheidsopdrachten en concessieovereenkomsten onder
de (Europese) drempelwaarden met een duidelijk grensoverschrijdend belang de volgende
algemene beginselen van het aanbestedingsrecht in acht:
Gelijke behandeling: gelijke omstandigheden mogen niet verschillend worden behandeld, tenzij
dat verschil objectief gerechtvaardigd is. Ook verkapte of indirecte discriminatie is verboden.
Non-discriminatie: discriminatie op grond van nationaliteit mag niet.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2004L0017:20120101:NL:PDF
http://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:32007L0066&rid=1

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

7/22

Transparantie: de gevolgde procedure dient navolgbaar en dus controleerbaar te zijn. Dit is een
logisch uitvloeisel van het beginsel van gelijke behandeling. Inschrijvers moeten weten waar ze
aan toe zijn.
Proportionaliteit (evenredigheid): de gestelde eisen, voorwaarden en criteria aan de inschrijvers
mogen niet onevenredig zijn in verhouding tot het onderwerp van de opdracht. De gemeente
past het beginsel van proportionaliteit toe bij de te stellen eisen, voorwaarden en criteria aan
inschrijvers en inschrijvingen en met betrekking tot de contractvoorwaarden.
Wederzijdse erkenning: diensten en goederen van ondernemingen uit andere lidstaten van de
Europese Unie moeten worden toegelaten voor zover die diensten en goederen op
gelijkwaardige wijze kunnen voorzien in de legitieme behoeften van de gemeente.
Daarnaast neemt de gemeente de algemene beginselen van behoorlijk bestuur, zoals het
gelijkheidsbeginsel, motiveringsbeginsel en vertrouwensbeginsel, in acht.

Inkoopvoorwaarden
De gemeente streeft er naar om uniforme documenten te hanteren, tenzij een concreet geval
dit niet toelaat. Uniformiteit in de uitvoering draagt er aan bij dat leveranciers weten waar zij
aan toe zijn en landelijk gezien niet met verschillende procedureregelingen worden
geconfronteerd. De gemeente past bij de betreffende inkoop in ieder geval de meest recente
versie toe van de Algemene Inkoopvoorwaarden van de gemeente Ede en die van de
Gemeentelijke Inkoopvoorwaarden bij IT (GIBIT).

Mandaat en volmacht
Inkoop vindt plaats met inachtneming van de vigerende mandaat- en volmachtregeling van de
gemeente Ede. De gemeente wil slechts gebonden zijn aan verbintenissen en verplichtingen op
basis van rechtsgeldige besluitvorming en civielrechtelijke vertegenwoordiging.

Afwijkingsbevoegdheid
Afwijkingen van dit Inkoopbeleid zijn slechts mogelijk en toegestaan na advies van Inkoop en de
Juridische afdeling en op basis van een deugdelijk gemotiveerd besluit van het college van
burgemeester en wethouders van de gemeente Ede en voor zover een en ander op basis van de
geldende wet- en regelgeving mogelijk is.

Toepassing Inkoopbeleid
De gemeente heeft een aantal maatschappelijke doelen voor ogen waarbij haar diverse
instrumenten ter beschikking staan deze te bereiken. Vooraf wordt afgewogen welk instrument
of welke mix van instrumenten zal worden gebruikt. Wanneer inkoop als instrument wordt
ingezet, wordt uitgegaan van het Inkoopbeleid. Wanneer andere organisaties inkopen namens
de gemeente Ede is het Inkoopbeleid van de gemeente Ede ook van toepassing. Daarnaast kan
de gemeente Ede in haar subsidiebeschikking meegeven dat het Inkoopbeleid van toepassing is.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

8/22

3 MAATSCHAPPELIJKE ASPECTEN

De gemeente Ede streeft de volgende maatschappelijke doelstellingen na: integriteit,
samenwerking, duurzaamheid en circulaire economie, food, sociaal ondernemen en innovatie.

Integriteit bestuurders en ambtenaren
Alle inkopen van de gemeente Ede worden op objectieve, transparante en niet-discriminerende
wijze uitgevoerd. Bestuurders en ambtenaren dienen een zakelijke relatie te onderhouden met
de leverancier en moeten te allen tijde integer zijn. Alle bestuurders en medewerkers dienen
zich daarom te houden aan de gedragscode ambtelijke integriteit.

Integriteit leveranciers
De gemeente wil enkel zaken doen met integere leveranciers die zich niet bezighouden met
criminele of illegale praktijken en die de afspraken binnen de ILO onderschrijven. Potentiële
leveranciers kunnen hierop worden getoetst met inachtneming van de Aanbestedingswet.
Waar nodig kan gebruik worden gemaakt van het RIEC-LIEC en de wet Bibob; de uitkomst van
de Bibobtoets kan een uitsluitingsgrond voor opdrachten vormen.
Ook slechte prestaties van een leverancier in de vorm van aanzienlijke of voortdurende
tekortkomingen in het verleden, kunnen een uitsluitingsgrond voor opdrachten vormen.

Samenwerking
Op inkoopgebied werkt de gemeente Ede nauw samen met de gemeente Barneveld. Hiertoe is
de Overeenkomst Inkoopsamenwerking opgesteld en is een gezamenlijk inkoopteam
operationeel. In FoodValley-verband wordt gestreefd naar verdergaande samenwerking.
De gemeente werkt daarnaast op veel gebieden meer en meer samen met andere gemeenten,
instellingen en organisaties. Te denken valt hierbij aan waterschappen, gemeenschappelijke
regelingen, sociale werkbedrijven en (deels) gesubsidieerde organisaties. Vanzelfsprekend
worden de wettelijke kaders hierbij in acht genomen. Uitgaande van het eigen gemeente- en
inkoopbeleid zal de opstelling van de gemeente in deze samenwerkingsvormen worden
bepaald.

Duurzaamheid en circulaire economie
Leveranciers die op het gebied van duurzaamheid en circulaire economie inspanningen
verrichten, vergroten hun kans uitgenodigd te worden deel te nemen aan een
aanbestedingstraject evenals hun kans op de gunning van een opdracht.

Duurzaam en circulair
De gemeente Ede wil volop deelnemen aan een circulaire economie: een economisch systeem
dat bedoeld is om herbruikbaarheid van producten en grondstoffen te maximaliseren en
waardevernietiging te minimaliseren. Dit sluit nauw aan bij de inrichting van een duurzame
samenleving omdat deze voorziet in de behoefte van de huidige generaties zonder die van
toekomstige generaties in gevaar te brengen en zonder verschuiving van negatieve effecten
naar elders.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

9/22

Daarom zorgt de gemeente er voor dat bij het inkopen van diensten en goederen
milieuaspecten en sociale aspecten in zo veel mogelijk fasen van toepassing zijn: ontwerp,
productie, levering, gebruik, onderhoud en einde gebruikscyclus. Hierbij legt de gemeente
vooral verbinding naar energie, mobiliteit, afval en het speerpunt ‘Food’ met als doel de
bevordering van de productie en consumptie van duurzaam regionaal voedsel. In de regio
FoodValley en in de provincie Gelderland wordt wat betreft duurzaamheid door de gemeente
Ede al op verschillende onderdelen, zoals Food, energie en vervoer, met andere gemeenten
samengewerkt.
De gemeente maakt bij duurzaamheid en circulaire economie onder andere gebruik van
informatie van de Rijksdienst voor Ondernemend Nederland, ISO 20400, de Wegwijzer Circulair
Inkopen van MVO Nederland, het Convenant Duurzaam Beton en het Manifest Maatschappelijk
Verantwoord Inkopen.

Doelen en thema’s
In het gemeentelijk programma Duurzaamheid zijn de volgende doelen opgenomen:

• 20% duurzame energie in 2020

• daling van het energieverbruik van gemiddeld 1,5% per jaar gemeten over de periode
2007 tot en met 2020

• toename van duurzame mobiliteit

• 75% brongescheiden afvalinzameling in 2019

Duurzaamheidsthema's maken altijd deel uit van inkooptraject. Het is aan de inhoudelijke
vakafdeling om op inhoud te bepalen welke duurzaamheidsthema’s relevant zijn bij een
voornemen tot inkoop van een product of dienst en dit met een onderbouwing aan inkoop te
laten weten. De vakafdeling gaat voor de volgende thema’s na of ze relevant zijn bij het
inkooptraject:

• een toename van duurzame energieproductie

• energiebesparing

• de toename van duurzame mobiliteit

• de herbruikbaarheid van producten en grondstoffen

Inkoop en een adviseur duurzaamheid kunnen hierin advies geven. Inkoop stelt vervolgens, in
overleg met de vakafdeling, de uitvraag op die in de markt wordt gezet. Inkoop en de adviseur
duurzaamheid kunnen ook adviseren bij het maken van afspraken met de aanbieder over de
inzet in een nieuwe cyclus van producten of materialen aan het einde van de levensduur of de
gebruiksfase. Monitoring van deze afspraken gebeurt door de betreffende vakafdeling met
ondersteuning door inkoop in de vorm van contract- en leveranciersmanagement.
Bij de beoordeling van inschrijvingen wordt vervolgens zo veel mogelijk gerekend naar de totale
levenscycluskosten waarbij niet alleen de aanschafkosten worden meegenomen maar ook alle
bijkomende kosten, zoals die voor onderhoud, levensduur, voorraad, inspectie en energie.
In de praktijk komt de positieve houding naar organisaties die duurzaam en circulair denken tot
uitdrukking door duurzaamheidsaspecten als onderdeel van elk inkooptraject te zien.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

10/22

Afhankelijk van het in te kopen product of dienst en de marktsituatie zullen criteria met
betrekking tot duurzaamheid soms als eis en soms als wens opgenomen worden in de
aanbestedingsdocumenten. Als duidelijk is dat een duurzaam product of dienst voor een
realistische prijs geleverd kan worden, dan wordt duurzaam geëist. Als onduidelijk is of een
dienst of product duurzaam geleverd kan worden voor een realistische prijs dan wordt
duurzaam gewenst. In het geval van een wens wegen de duurzaamheidscriteria zo zwaar
mogelijk mee; voor elk aanbestedingstraject in dit maatwerk. Een belangrijk doel van deze
weging is duurzame aanbieders voldoende te waarderen en minder duurzame aanbieders
stimuleren duurzamer aan te bieden.

Food
Leveranciers die op het gebied van Food inspanningen verrichten, vergroten hun kans
uitgenodigd te worden deel te nemen aan een aanbestedingstraject evenals hun kans op de
gunning van een opdracht.

Samenwerking met Foodgerichte organisaties
In de ‘Visie Food’ van de gemeente Ede staat omschreven dat inzetten op gezond en duurzaam
voedsel leidt tot verdere versterking van de economische en sociaal-maatschappelijke kracht
van Ede. Door kennis en innovatie op dit gebied worden economie en maatschappij met elkaar
verbonden. Duurzaamheid en voedsel zijn belangrijke aspecten van een circulaire economie. De
gemeente trekt bij voorkeur op met partners die in deze lijn met de gemeente meedenken en -
werken. Deze partners staan net als Ede achter het produceren en consumeren van duurzaam,
gezond en regionaal voedsel. Zij innoveren op het gebied van voedsel, de toepassingen daarvan
en in productieprocessen. Daarnaast nemen zij verantwoordelijkheid op het gebied van de
bewustwording rondom voeding, gezondheid en duurzaamheid (waaronder voedseleducatie en
voedselverspilling), en dragen ze bij aan de totale profilering van de gemeente Ede als Food-
gemeente. In de praktijk komt de positieve houding naar organisaties die de ‘Visie Food’
onderschrijven tot uitdrukking door - daar waar van toepassing - gunningcriteria op het gebied
van Food in de aanbestedingsdocumenten op te nemen en deze criteria een zo hoog mogelijke
wegingsfactor mee te geven.

Sociaal Ondernemen
De gemeente Ede wil alleen zaken doen met leveranciers die aan de in Nederland gangbare
normen en waarden op sociaal-maatschappelijk gebied voldoen. Leveranciers die op dit vlak
extra inspanningen verrichten, vergroten hun kans uitgenodigd te worden deel te nemen aan
een aanbestedingstraject evenals hun kans op de gunning van een opdracht.

Samenwerking met inclusieve organisaties
In Ede werken ondernemers, onderwijsinstellingen en overheid nauw samen en niemand wordt
buitengesloten. Inclusieve organisaties hebben daarom een streepje voor bij de gemeente Ede.
Inclusieve organisaties zijn organisaties die werkgelegenheid bieden aan werkzoekenden met
een afstand tot de arbeidsmarkt, die om kunnen gaan met verschillen tussen mensen en de
meerwaarde van diversiteit in hun organisatie weten te benutten. De gemeente Ede vervult
een voorbeeldrol door binnen haar eigen organisatie inclusiviteit in haar personeelsbeleid toe te
passen.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

11/22

Participatiebedrijf Ede
Bovendien heeft de gemeente een eigen Participatiebedrijf waarin de integrale dienstverlening
aan werkzoekenden met afstand tot de arbeidsmarkt is vormgegeven. De positieve houding van
de gemeente Ede naar inclusieve organisaties is mede gebaseerd op het Sociaal Akkoord van
april 2013 waarin door overheid, werkgevers en werknemers afgesproken is te werken aan de
doelstelling van de Participatiewet zo veel mogelijk mensen met een arbeidsbeperking aan het
werk te helpen: zij spannen zich in om in de periode tot en met 2026 125.000 extra banen te
creëren (banenafspraak) voor deze doelgroep.
Om een deel in Ede te realiseren, maakt de gemeente gebruik van het Regionaal WerkBedrijf
(RWB) in de Arbeidsmarktregio FoodValley. Het RWB vormt de schakel tussen werkgevers en
mensen met een arbeidsbeperking. Daarnaast werkt de gemeente nauw samen met het
Werkgevers Service Punt en andere sociale partners om een goede invulling te geven aan de
banenafspraak.

Samenwerken met sociale organisaties
Eenzelfde positieve houding neemt de gemeente aan ten opzichte van organisaties die sociaal
ondernemen. Naast inspanningen op het gebied van inclusiviteit zoeken deze organisaties
innovatieve oplossingen voor maatschappelijke uitdagingen zoals vroegtijdige schoolverlaters,
mensen die vereenzamen, duurzame energie en armoede hier en in andere landen. Bij een
sociale organisatie is geld verdienen niet het hoofddoel maar een middel om een missie te
bereiken; het doel is maatschappelijke meerwaarde creëren. Sociaal werkgeverschap, eerlijke
handel en zorg voor de aarde zijn hierin de belangrijkste kenmerken. De positieve houding van
de gemeente ten opzichte van sociale organisaties is mede gebaseerd op een in 2016
doorgevoerde wijziging in de Aanbestedingswet die inhoudt dat de overheid meer aandacht
geeft aan het stimuleren van sociaal ondernemen.
In de praktijk komt de positieve houding naar sociale organisaties tot uitdrukking door, waar
mogelijk, de deelname aan een procedure voor de gunning van een overheidsopdracht voor te
behouden aan organisaties die een personeelsbestand hebben dat voor minimaal 30% bestaat
uit mensen met een afstand tot werk of met een beperking.

Prestatieladder Sociaal Ondernemerschap
Bij aanbestedingen van werken, diensten en leveringen heeft een sociale onderneming een
voorsprong op een reguliere onderneming. De Prestatieladder Sociaal Ondernemerschap (PSO-
ladder) is een landelijk instrument en keurmerk dat sociaal ondernemen meetbaar maakt. De
gemeente Ede hanteert de PSO-ladder als meetinstrument als het gaat om gecontracteerde
bedrijven die meerjarige opdrachten voor de gemeente Ede uitvoeren. Enerzijds om te meten
wat de sociale impact van een bedrijf is, anderzijds om het sociaal ondernemerschap bij te
houden. Hiermee wil de gemeente ondernemers stimuleren sociale en maatschappelijke impact
hoog in hun vaandel te houden.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

12/22

Social Return On Investment
Voor aanbestedingen die niet voorbehouden kunnen worden aan inclusieve organisaties wordt
boven de € 200.000 Social Return On Investment (SROI) toegepast. Dit heeft ten doel het
creëren van meer arbeidsplaatsen en leer-, stage-, en werkplekken daar waar dit niet
vanzelfsprekend is. Door de inzet van dit instrument wordt blijvend gewerkt aan de sociale,
maatschappelijke en economische ontwikkeling van lokale burgers. De afgelopen jaren heeft dit
instrument bewezen dat meer commercieel gedreven ondernemingen socialer kunnen worden
gemaakt en dat de meer sociale ondernemingen ondernemender kunnen worden gemaakt. Het
streven is om bij deze aanbestedingen gemiddeld 5% van de aanneemsom of 11% van de
loonsom in te zetten voor het creëren van werkgelegenheid. Bij het creëren van
werkgelegenheid richt de gemeente zich op de doelgroep die werkzoekend is.

Burgerparticipatie
De gemeente Ede draagt zorg voor het leveren van zo veel mogelijk maatschappelijke waarde
voor de inzet van publieke middelen. Daar waar burgers zich betrokken voelen, wil de gemeente
Ede hen zo veel mogelijk ruimte geven. Afhankelijk van het inkooptraject kan dit betekenen dat
burgers actief meedoen met de planning, ontwikkeling, uitvoering en/of evaluatie. Hiertoe
accepteert de gemeente het Right to Challenge: een groep bewoners toont aan dat zij een taak
van de gemeente beter, slimmer en/of goedkoper kan uitvoeren met als gevolg dat deze taak,
met inachtneming van de wet- en regelgeving, kan worden overgenomen van de gemeente.
Naast een verbetering van de sociale cohesie kan dit betekenen dat voordelen worden behaald
in kwaliteit en/of prijs.
In de praktijk komt het geven van zoveel mogelijk ruimte aan burgers tot uiting door bij
relevante inkooptrajecten - met of zonder marktpartijen - zo veel mogelijk te appelleren aan de
inzet van lokale burgers.

Innovatie
De gemeente Ede moedigt innovatiegericht inkopen aan en wil maximaal gebruik maken van de
kennis en de innovatiekracht in de markt. Bij innovatiegericht inkopen wordt gezocht naar een
innovatieve oplossing of laat de gemeente ruimte aan de leverancier om een innovatieve
oplossing aan te bieden.
Het kan gaan om een volledig innovatieve oplossing, maar ook om de verdere ontwikkeling van
de eigenschappen van een bestaand product of bestaande dienstverlening. In plaats van gebruik
te maken van een volledig gedetailleerd Programma van Eisen, kiest de gemeente voor meer
inbreng vanuit de aanbieder. Dit kan praktisch gezien betekenen dat de traditionele wijze van
uitvragen en uitvoeren plaats maakt voor andere werkwijzen. In het geval het om een uitvraag
gaat van een nog niet bestaand product, kan hiertoe een innovatiepartnerschap aangegaan
worden. Hierbij zijn korte lijnen nodig tussen politiek, management, het aanbestedingsteam en
de administratie.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

13/22

4 ECONOMISCHE ASPECTEN

Economische beleidsuitgangspunten hebben onder andere te maken met de manier waarop de
gemeente de markt benadert en met de economische criteria die worden gehanteerd in het
selectieproces.

Zelf doen of uitbesteden
De strategische inkoopvraag die de gemeente stelt na het vaststellen van de inkoopbehoefte is
of de gemeente de behoefte zelf vervult of deze uitbesteed.
Een aantal diensten kan de gemeente zelf leveren. Wanneer wordt uitbesteed of
samengewerkt, kan dat door middel van subsidie, een verbonden partij, treasury, een lening,
garantie of inkoop. Bij de keuze worden alle mogelijke integrale kosten en belangen in
overweging genomen. Zie hiervoor ook de Handreiking netwerkrelaties gemeente Ede 2016.
Aanbestedende diensten die door de gemeente Ede al dan niet samen met andere gemeenten
zijn opgericht, kunnen diensten of producten aan de gemeente leveren. Hierbij heeft de
gemeente de mogelijkheid, indien aan de voorwaarden hiertoe wordt voldaan, opdrachten voor
te behouden aan deze andere aanbestedende diensten. In de praktijk wordt dit inbesteden
genoemd.

Leveranciers

Marktverkenning
De gemeente acht het van belang om de markt te kennen en zal daarom regelmatig een
marktverkenning doen door productanalyse en/of marktanalyse. Een productanalyse leidt tot
inzicht in de aard van het product in de relevante markt. Een marktanalyse leidt tot het inzicht
in de relevante markt, de leveranciers die daarop opereren en hoe de markt- en
machtsverhoudingen zijn, bijvoorbeeld een kopers- of verkopersmarkt. Een marktconsultatie
kan onderdeel uitmaken van de marktanalyse, waarbij waar mogelijk lokale en regionale
leveranciers worden betrokken.

Voorkomen van afhankelijkheid
De gemeente Ede stimuleert dat leveranciers onafhankelijk van haar zijn voor wat betreft hun
voortbestaan. Voor aanbestedingen onder de Europese aanbestedingsdrempel wil de gemeente
daarom bij voorkeur dat de omzet die een leverancier bij de gemeente realiseert, niet groter is
dan maximaal 50% van de gemiddelde jaaromzet in 3 jaar. Hiermee wordt voorkomen dat een
leverancier niet kan voortbestaan als de gemeente Ede, om wat voor reden dan ook, als klant
wegvalt. Bovendien wordt een leverancier hierdoor gestimuleerd om te innoveren en zich te
blijven ontwikkelen om andere potentiële opdrachtgevers aan te trekken.

Kansen
De gemeente Ede hanteert de beginselen transparantie, objectiviteit en non-discriminatie bij al
haar inkopen. Dit betekent dat alle leveranciers gelijke kansen hebben, mits dit past binnen het
geformuleerde inkoop- en aanbestedingsbeleid. De gemeente Ede streeft er specifiek naar om

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

14/22

haar opdrachten voor zoveel mogelijk (kleine) partijen toegankelijk te maken, binnen de
mogelijkheden die de Aanbestedingswet 2012 hiervoor biedt. Worden opdrachten toch
samengevoegd of niet in percelen opgedeeld dan motiveert de gemeente Ede dit in de
aanbestedingsstukken. Ook wordt optimaal gebruikgemaakt van de mogelijkheden in de
wetgeving om sociale of duurzaamheidscriteria te stellen.

Lokale en regionale economie
De gemeente Ede wil de lokale en regionale economie stimuleren en nodigt daarom bij
meervoudig onderhandse procedures, voor zo ver mogelijk, minimaal twee marktpartijen
binnen de regio FoodValley uit en minimaal één marktpartij buiten deze regio. Afwijken van
deze verdeling is mogelijk, mits dat gemotiveerd wordt in een plan van aanpak.
De gemeente Ede voorziet in de behoefte aan informatie van lokale en regionale bedrijven
middels bekendmakingen op TenderNed, de gemeentelijke website en de wekelijkse
gemeentelijke infopagina in het lokale nieuwsblad.
De gemeente moedigt lokale en regionale bedrijven aan zich naar de gemeente toe actief te
profileren, innovatieve voorstellen voor te leggen en te zoeken naar alternatieve vormen van
samenwerking bij inschrijvingen voor aanbestedingen.

Samenwerkingsverbanden
De gemeente heeft oog voor inkoopsamenwerking. Dit geldt voor zowel de samenwerking
binnen de eigen organisatie als voor samenwerking met andere gemeenten en aanbestedende
diensten. Deze samenwerking kan betrekking hebben op bijvoorbeeld inkoop, duurzaamheid,
circulaire inkoop, werkvoorzieningsschappen, belasting, sociale regelgeving en sociaal
ondernemen. Naast inkoopsamenwerking met gemeenten uit diverse provincies en binnen de
regio FoodValley, vindt nauwe samenwerking met de gemeente Barneveld plaats op basis van
de Overeenkomst Inkoopsamenwerking. De gemeente Ede voert dan ook een inkoopbeleid dat
zoveel mogelijk aansluit bij dat van de gemeente Barneveld en de gemeenten binnen de regio
FoodValley.

Marktbenadering
Wordt besloten tot het inkopen van de behoefte, dan is de vraag hoe de gemeente het beste
resultaat kan halen uit de markt. Het uitgangspunt van de gemeente Ede is om maximaal
gebruik te maken van de marktwerking. De keuze van de aanbestedingsprocedure die de
gemeente maakt, heeft invloed op de mate van concurrentie die daarmee wordt bewerkstelligd.
Het vaststellen van de te hanteren aanbestedingsprocedure is onderdeel van het vaststellen van
de juiste inkoopstrategie. Hierbij kan gebruik worden gemaakt van de mogelijkheden binnen de
regelgeving zoals de concurrentiegerichte dialoog en de mededingingsprocedure met
onderhandeling.

Drempelbedragen en waardebepaling van een opdracht
Om te kunnen bepalen welke marktbenaderingswijze moet worden gevolgd, dient de totale
opdrachtwaarde (exclusief BTW) te worden vastgesteld conform de Aanbestedingswet 2012.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

15/22

De gemeente Ede houdt er bij het bepalen van de juiste marktbenadering rekening mee dat
opdrachten niet onnodig samengevoegd worden. Het opknippen van opdrachten is verplicht,
tenzij gemotiveerd kan worden dat dit niet passend is.
Bij deze afweging wordt conform de Gids Proportionaliteit acht geslagen op:
a. de samenstelling van de relevante markt en de invloed van de samenvoeging op de toegang
tot de opdracht voor voldoende bedrijven uit het midden- en kleinbedrijf;
b. de organisatorische gevolgen en risico’s van de samenvoeging van de opdrachten voor de
aanbestedende dienst en de leverancier;
c. de mate van samenhang van de opdrachten.

Type
aanbesteding

Drempelbedrag (exclusief BTW)

Werken

Leveringen Diensten
Sociale, specifieke
diensten

Enkelvoudig
onderhandse
aanbesteding

< € 75.000

< € 50.000

< € 50.000

< € 75.000

Meervoudig
onderhandse
aanbesteding

€ 75.000 -
€ 2.000.000

€ 50.000 -
€ 214.000

€ 50.000 -
€ 214.000

€ 75.000 -
€ 750.000

Nationale
aanbesteding,
openbaar of
niet-openbaar

€ 2.000.000 -
€ 5.350.000

Europese
aanbesteding,
openbaar of
niet-openbaar

> € 5.350.000

> € 214.000

> € 214.000

> € 750.000,-

Uiteindelijk wordt per aanbesteding meestal één van de bovenstaande
aanbestedingsprocedures geselecteerd waarbij de gemeente Ede verplicht is te motiveren
waarom zij voor een bepaalde procedure kiest en welke leveranciers toegelaten worden.

1. Enkelvoudig onderhands: de gemeente kiest zelf een potentiële leverancier uit. De opdracht
wordt niet gepubliceerd en er is geen sprake van concurrentie tussen mogelijke leveranciers.
Deze vorm van marktbenadering wordt slechts in beperkte mate toegepast;
2. Meervoudig onderhands: de gemeente kiest minimaal drie potentiële leveranciers uit die een
offerte uitbrengen. Hier is sprake van beperkte concurrentie;

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

16/22

3. Nationaal aanbesteden: de gemeente publiceert de opdracht via TenderNed. Iedere
leverancier in Nederland mag een aanbieding doen: er is vrije concurrentie tussen alle nationale
leveranciers;
4.a. Europees aanbesteden van werken, leveringen en diensten anders dan sociale en andere
specifieke diensten: de gemeente plaatst op Europees niveau via TenderNed een aankondiging
voor een opdracht. De Opdracht is toegankelijk voor alle leveranciers dus is er vrije concurrentie
tussen alle Europese leveranciers;
4.b. Europees aanbesteden van sociale en andere specifieke diensten.
Deze diensten kennen een hogere Europese drempelwaarde dan die voor de aanbesteding van
andere diensten. Bij deze diensten kan gemotiveerd voor een procedure worden gekozen.
De specifieke diensten zijn vermeld in bijlage XIV van Richtlijn 2014/24. Naast de reeds
genoemde procedures kan in dit geval voor ‘bestuurlijk inkopen’ of varianten daarop, zoals
Open House, worden gekozen. Bij bestuurlijk inkopen worden door middel van overleg
langdurige, flexibele overeenkomsten met leveranciers afgesloten waarbij een sterke
wederzijdse afhankelijkheid geldt tussen gemeente en aanbieders. Bij een Open House aanpak
stelt de gemeente marktconforme voorwaarden op en elke aanbieder die tegen deze
voorwaarden kan leveren, kan aansluiten. Vooralsnog komen bestuurlijk aanbesteden en
varianten vooral in aanmerking voor het Sociaal Domein met betrekking tot aanbieders op het
gebied van zorg en welzijn. Binnen het Sociaal Domein is sprake van het zoeken naar de balans
tussen de maximale marktwerking die de gemeente nastreeft, de efficiëntie van de procedure
en het gewenste resultaat van de overeenkomst: maximale bijdrage aan het welzijn van de
inwoners van de gemeente.
De gemeente kondigt de opdracht aan bij een waarde boven het Europese drempelbedrag en
publiceert de gunning.

Naast de genoemde procedures worden ook nog onderscheiden de mededingingsprocedure
met onderhandeling, de onderhandelingsprocedure zonder voorafgaande aankondiging, de
versnelde procedure, de concurrentiegerichte dialoog, de prijsvraag, de
concessieovereenkomst, de elektronische veiling, het innovatiepartnerschap en het dynamisch
aankoopsysteem.
Inkoop adviseert per inkooptraject over de geschiktheid van deze procedures.

Indien een Europese aanbesteding niet verplicht is, is op deze aanbesteding het Inkoopbeleid
van de gemeente Ede van kracht.

Afwijken van voorgeschreven marktbenaderingen
Afwijken van aanbestedingsprocedures boven de Europese drempel is niet toegestaan. Wel is
het mogelijk om gebruik te maken van de uitzonderingen die in de Aanbestedingswet 2012 zijn
gedefinieerd.
Afwijken van vastgestelde aanbestedingsprocedures onder de Europese drempel mag alleen na
akkoord van het college op een door de betrokken budgethouder ondertekend verzoek tot
afwijken van het inkoopbeleid. Dit verzoek dient goed gemotiveerd te zijn en voorzien van een
advies van Inkoop en Juridische zaken.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

17/22

Raming en budget
Inkoop vindt plaats op basis van een deugdelijke en objectieve voorafgaande schriftelijke raming
van de opdracht. De raming is ook van belang om de financiële haalbaarheid van de opdracht te
bepalen. De gemeente wil niet het risico lopen dat zij verplichtingen aangaat die zij niet kan
nakomen.

Mededinging en commerciële belangen
De gemeente bevordert eerlijke mededinging. De betrokken leveranciers moeten een eerlijke
kans krijgen om de opdracht gegund te krijgen. Door objectief, transparant en non-
discriminerend te handelen, bevordert de gemeente een eerlijke mededinging. Dit zal bijdragen
aan het in stand houden van een gezonde marktwerking, ook op de lange termijn. De gemeente
wenst geen leveranciers te betrekken in haar inkoopproces die de mededinging vervalsen.

Groslijst en prestatiemeting
Voor het onderhands aanbesteden van werken (met bijbehorende dienstverlening), maakt de
gemeente Ede gebruik van een groslijst per expertise. Zo is het transparant hoe marktpartijen
zijn uitgenodigd en wordt kwaliteit in de uitvoering gewaarborgd.
Aan de top van een groslijst staan enkele aanbieders die een werk naar tevredenheid van de
gemeente Ede hebben uitgevoerd. Onder de top staan aanbieders die zich hebben aangemeld
als potentiële marktpartij, aanbieders die de top (nog) niet hebben gehaald en aanbieders die
uit de top zijn gevallen. Hoe beter een aanbieder presteert, hoe groter de kans op een
uitnodiging in te schrijven op een aanbesteding. De kans om uitgenodigd te worden kan ook
worden vergroot wanneer de opdracht binnen de FoodValley kan worden geplaatst en wanneer
aandacht wordt gegeven aan duurzaamheid, sociaal ondernemen en food.
De gemeente past een aan de opdrachtnemer vooraf bekendgemaakte prestatiemeting toe.
Een opdrachtnemer die bij een prestatiemeting op twee of meer onderdelen een cijfer vier of
lager haalt, wordt verwijderd van de groslijst en kan zich pas na twee jaar en na toetsing weer
aanmelden. Wanneer de opdrachtnemer na deze twee jaar voor een tweede keer een
onvoldoende beoordeling krijgt, wordt deze weer verwijderd van de groslijst en kan zich pas na
vijf jaar weer aanmelden.

Geschiktheidseisen, selectie- en gunningcriteria

Geschiktheidseisen
Met geschiktheidseisen toetst de gemeente of een leverancier geschikt is om de opdracht uit te
voeren. Het gaat om maatschappelijke, technische, organisatorische en financieel-economische
eisen waaraan een leverancier zowel op de dag van de inschrijving als op de dag van de
opdrachtverlening moet voldoen. In de Aanbestedingswet 2012 staan de criteria vermeld die
worden toegepast bij Europese aanbestedingsprocedures. Bij de nationaal openbare en
onderhandse aanbestedingen wordt de lijn van de Aanbestedingswet 2012 gevolgd.
Voor alle aanbestedingen hanteert de gemeente zoveel mogelijk standaard geschiktheidseisen
waarbij rekening wordt gehouden met de maatschappelijke en economische doelstellingen van
de gemeente Ede.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

18/22

Selectiecriteria
Op de geschiktheidseisen kunnen voor ieder inkooptraject aanvullende selectiecriteria worden
geformuleerd, passend binnen de kaders van het inkoopbeleid. Deze criteria worden gebruikt
om het aantal geschikte leveranciers, die dus voldoen aan de gestelde geschiktheidseisen, te
beperken tot een vooraf bepaald aantal.

Gunningcriteria
De gemeente Ede streeft naar het genereren van zoveel mogelijk maatschappelijke waarde met
de tot haar beschikking staande publieke middelen. Het uitgangspunt voor het bepalen van de
gunningcriteria is het realiseren van de laagste integrale kosten, gegeven het minimale
benodigde kwaliteitsniveau. Integraal wil zeggen dat alle gewenste onderdelen - zoals die op het
vlak van circulair inkopen/duurzaamheid, food en sociaal ondernemen/inclusie - in de prijs
worden verdisconteerd of samen met de prijs voor een afgewogen uitkomst zorgen. Dit kan
betekenen dat de aanbieder met enkel de laagste prijs de opdracht niet krijgt gegund. Op basis
van de regelgeving is het standaard gunningcriterium de beste prijs-kwaliteitverhouding.
Afwijkende gunningcriteria kunnen zijn de laagste kosten op basis van kosteneffectiviteit, zoals
levenscycluskosten, of de laagste prijs. In deze beide gevallen dient de toepassing van het
gunningcriterium gemotiveerd te worden.
Bij het opstellen van de selectiecriteria en gunningcriteria in het aanbestedingsproces waakt de
gemeente Ede er voor deze criteria onnodig zwaar en hoog vast te stellen. De criteria worden
objectief opgesteld en tegelijkertijd met de offerteaanvraag gepubliceerd. De weging van de
gunningcriteria wordt zorgvuldig bepaald in overeenstemming met de Gids Proportionaliteit.

Klachtenmeldpunt bij aanbestedingen
Indien een partij een klacht heeft over de wijze waarop de gemeente haar opdrachten in de
markt zet, kan zij deze klacht melden bij het klachtenmeldpunt bij aanbestedingen via
inkopen@ede.nl. Het gaat om een informele procedure voor klachten van inschrijvers over
aanbestedingsprocedures waarbij geen sprake is van een opschortende werking ten aanzien van
de aanbestedingsprocedure. Doel hierbij is:

• het in een vroegtijdig stadium in behandeling nemen van klachten en vragen, die waar
nodig/mogelijk tot aanpassingen in de procedure kunnen leiden;

• de naleving van het motiverings- en transparantiebeginsel ter voorkoming van verdere
klachten/onduidelijkheden.

mailto:inkopen@ede.nl

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

19/22

5 ORGANISATORISCHE ASPECTEN

Inkoopfunctie
De inkoopfunctie is het geheel van activiteiten dat in de gemeente wordt uitgevoerd om
leveringen, diensten en werken van externe bronnen te betrekken tegen de voor de gemeente
meest gunstige voorwaarden, en bestaat uit een strategisch, tactisch en operationeel proces.
Inkoop houdt zich bezig met in- en uitbesteding, het vaststellen van een strategie per
inkooppakket, het aanbestedingsproces en leveranciers-, contract- en spendmanagement. Het is
een integraal onderdeel van de bedrijfsvoering en een instrument voor het management. De
gemeente Ede kiest voor het model van regisserende inkoop, waarbij de gemeente Ede als één
aanbestedende dienst optreedt en de versnippering van inkopen wordt voorkomen.
Binnen de gemeente Ede is elke budgethouder verantwoordelijk voor het eigen budget. Samen
met de voor het relevante vakgebied opererende inkoper bepaalt de budgethouder de
inkoopstrategie voor de inkopen die binnen de opdracht en het budget van de budgethouder
vallen. Inkopers houden een overzicht bij van de aanbestedingen binnen de hen toegewezen
inkooppakketten. Dit draagt bij aan het realiseren van

• doelmatigheid door scherp inkopen, goede condities en uniforme en structurele
afweging van de te kiezen inkoopstrategie;

• rechtmatigheid doordat de gemeente opereert als één aanbestedende dienst conform
wet- en regelgeving.

Uitvoering inkoopfunctie
Bij uit te geven bedragen van € 100.000,- en meer, gerekend over vier jaar, sluit Inkoop altijd
verplicht aan en wordt het inkoopproces door Inkoop uitgevoerd. Bij lagere bedragen kan
Inkoop op verzoek ook aansluiten. In de gevallen waar inkoop aansluit, wordt een inkooptraject
gevolgd waarbij de vakafdeling verantwoordelijk is voor de inhoudelijke informatie en Inkoop
voor het proces.
Team Inkoop speelt een coördinerende rol op strategisch en tactisch inkoopgebied en een
centrale rol als het gaat om inkoopkennis.
Voor opdrachten vanaf € 5.000,- (lager màg) waar Inkoop niet direct bij betrokken hoeft te zijn,
wordt door de vakafdeling het offertetraject gebruikt dat door Inkoop is in te zien.
Het inkoopproces zal integer, beheersbaar, transparant en verifieerbaar plaatsvinden volgens
uniforme inkoopprocedures en bevoegde functionarissen. Alle stappen in het inkoopproces zijn
gericht op het realiseren van de inkoopdoelstellingen.
Contractmanagement als onderdeel van inkoop speelt een belangrijke rol in het op orde hebben
van data. Dit vormt de basis voor de ondersteuning die verleend wordt aan inkooptrajecten,
budgethouders, risicomanagement en control, onder andere door het opstellen van
spendanalyses.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

20/22

Rechtmatigheid
Dit inkoopbeleid kent beheersmaatregelen waarmee wordt bewaakt dat het beleid wordt
uitgevoerd zoals afgesproken. De verantwoordelijkheid van de naleving van het beleid ligt bij de
budgethouder. De budgethouder werkt daarom actief mee aan een goede uitvoering van de
beheersmaatregelen om zo de rechtmatigheid van de gemeentelijke inkopen te kunnen
garanderen. De beheersmaatregelen zijn:

• Gebruik van het offertetraject bij opdrachten met een waarde van € 5.000,- of hoger
(lager màg) tot maximaal € 100.000,- waar Inkoop niet bij betrokken is.

• Gebruik van het inkooptraject bij opdrachten met een waarde van € 100.000,- of hoger
en bij opdrachten met een lagere waarde waar Inkoop ook bij betrokken is.

• Afstemming met Inkoop op welke wijze meervoudig onderhands, nationaal of Europees
wordt aanbesteed.

• Elektronisch aanbesteden boven Europese drempel, waar mogelijk ook daaronder

• Overhandigen van overeenkomsten en alle inkoopgerelateerde documenten aan
Contractbeheer, onderdeel van Inkoop.
Overeenkomsten met een totale waarde van € 50.000,- en meer en een looptijd van
minimaal één jaar worden geregistreerd. Overeenkomsten met een lagere waarde of
een kortere looptijd kunnen ook geregistreerd worden, mits dat een toegevoegde
waarde heeft.

Vanuit het oogpunt van rechtmatigheid vindt doorlopend controle plaats op alle facetten van
het inkoopproces.

Tenderboard
Om professioneel inkopen te borgen en continueren heeft de gemeente Ede een Tenderboard
ingesteld. Het doel van dit Tenderboard is enerzijds de kwaliteit van de inkooptrajecten te
verhogen en op een hoog niveau te houden zodat goede overeenkomsten worden afgesloten en
risico’s worden beheerst. Anderzijds dient de Tenderboard een bijdrage te leveren aan de
uitvoering van de inkoopfunctie en het inkoopbeleid binnen de organisatie. De Tenderboard
toetst strategische keuzes die in inkooptrajecten gemaakt worden en is een discussieplatform
voor algemene inkooponderwerpen. De Tenderboard, bestaande uit clusterdirecteuren,
afdelingsmanagers en inkoopdeskundigen, geeft advies aan projectleiders en hun management.
Een uitgebreide beschrijving van de Tenderboard is te lezen in het document ‘Tenderboard
Gemeente Ede’.

Sturing en managementrapportage
De Stuurgroep Inkoop komt halfjaarlijks bijeen om ontwikkelingen binnen en rondom Inkoop te
evalueren en waar nodig bij te sturen. In deze Stuurgroep Inkoop hebben afgevaardigden vanuit
het management van de gemeente Barneveld en de gemeente Ede en de strategisch
inkoopcoördinator zitting. Jaarlijks wordt een evaluatierapport opgesteld om het management
op de hoogte te stellen van de resultaten en ontwikkelingen. In het rapport komen zaken aan de
orde als inkoopsamenwerking, doelstellingen, aantallen en bedragen, maatschappelijke
aspecten, processen, plannen en aanbevelingen.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

21/22

Begrippen

Aanbesteden Aanbesteden is een vorm van inkoop en is het proces dat vooraf

gaat aan het verstrekken van een opdracht aan een derde voor
werken, leveringen en diensten. De opdrachtgever brengt een te
verrichten prestatie op de markt en stelt partijen in de gelegenheid
hier een offerte op uit te brengen.

Aanbestedende dienst De dienst die verantwoordelijk is voor het aanbesteden van een
werk, levering of dienst. De aanbestedingsregelgeving geeft aan
dat de gemeente als geheel een aanbestedende dienst is in de zin
van de aanbestedingsregelgeving.

Aanbesteding Een selectieprocedure om een keuze te maken uit meerdere
leveranciers, ook wel inkoopprocedure genoemd.

Aankondiging De bekendmaking van een opdracht via TenderNed.
Bestek Een beschrijving van de opdracht, de eventuele daarbij behorende

tekeningen en de voor de opdracht geldende voorwaarden.
Concessieovereenkomst Een overeenkomst waarbij de concessiehouder het recht verkrijgt

het voorwerp van de opdracht zelf te exploiteren al dan niet
gecombineerd met een betaling van de aanbestedende dienst.

Diensten Alle inkoop die niet onder Werken of Leveringen valt.
Drempelwaarde Een bedrag dat de grens aangeeft tussen verschillende

inkoopprocedures.
Geschiktheidseisen Alle maatschappelijke, technische, organisatorische en financieel-

economische eisen waaraan ondernemingen moeten voldoen om
deel te kunnen nemen aan een aanbestedingsprocedure.

Gunningcriteria Het totaal van criteria dat betrekking heeft op de kwaliteit en de
prijs aan de hand waarvan de inschrijvingen beoordeeld worden.

Inkoop De activiteiten die in een organisatie moeten worden vervuld om
alle goederen en diensten die noodzakelijk zijn voor het
continueren van de bedrijfsvoering van externe bronnen te
betrekken tegen de voor de organisatie meest gunstige
voorwaarden. Inkoop is in die zin alles waar een factuur van
derden tegenover staat.

Inkoopbeleid Het inkoopbeleid is een programma van algemene uitgangspunten
met betrekking tot inkoop die door de organisatie zijn vastgesteld.
Het geeft een overzicht van maatregelen en keuzes voor de
inkoopfunctie.

Inkoopprocedure De wijze waarop wordt ingekocht, ook wel aanbesteding genoemd;
enkelvoudig- en meervoudig onderhands, nationaal en Europees.

Inschrijver De leverancier die een inschrijving doet. Ook wel aanbieder.

Inkoopbeleid Gemeente Ede - vastgesteld door B&W 10-10-2017

22/22

Inschrijving Ook wel offerte of aanbieding. Hiermee wordt bekendgemaakt dat

de inschrijver de te verrichten prestaties in wil vullen. Daarbij geeft
de inschrijver het prijs- en kwaliteitsniveau aan.

Leverancier Een ondernemer, dienstverlener, aannemer
Leveringen De aankoop, het leasen, het huren of in huurkoop nemen (met of

zonder koopoptie) van producten. Dit zijn zaken die tastbaar zijn
maar die niet onder een Werk vallen. Werkzaamheden voor de
installatie van deze producten vallen ook onder leveringen.

Offerte Een aanbod in de zin van het Burgerlijk Wetboek.
Offerteaanvraag Een enkelvoudige of meervoudige aanvraag van de gemeente voor

te verrichten prestaties of een (Europese) aanbesteding conform
de Aanbestedingswet en de Europese aanbestedingsrichtlijnen.

Opdrachtgever De gemeente Ede.
Opdrachtnemer De inschrijver aan wie de opdracht is gegund. Degene die zich

jegens een opdrachtgever verbindt tot het verrichten van
werkzaamheden ter uitvoering van een overeenkomst van
opdracht.

Overeenkomst De schriftelijke vastlegging tussen de opdrachtgever en de
opdrachtnemer van de opdracht die middels de gunning wordt
verleend.

Programma van Eisen Het PvE is een geschreven verzameling van eisen en wensen ten
aanzien van een mogelijk te ontwerpen product, constructie, aan
te schaffen dienst, of anderszins. De bedoeling is randvoorwaarden
en limieten te definiëren. De ‘eisen’ zijn de criteria waaraan
voldaan moet worden, de ‘wensen’ de criteria waarbij de
verwachting is dat er zo veel mogelijk aan voldaan wordt. Het PvE
is een basis voor evaluatie, geeft richting aan een oplossing,
bevordert teamwork en legt het juridische kader vast.

Selectiecriteria Deze criteria worden gebruikt om het aantal geschikte
leveranciers, die dus voldoen aan de gestelde geschiktheidseisen,
te beperken tot een vooraf bepaald aantal.

Werken Alle bouwkundige en civieltechnische zaken die ertoe bestemd zijn
als zodanig een economische of technische functie te vervullen.
Onderhoudswerkzaamheden die verder gaan dan het enkel in
stand houden van een werk en verbouwingswerkzaamheden vallen
veelal ook onder Werken.

