
             

Datum van
inontvangstneming

: 01/06/2015


..

•

27 maart 2015

Eer,ste IÇ~mer

13/0;5449

LZ,

Luxembourg

Entree 1 5 AVR. 2015

o: ~71"S
",

in naam des Konings

Hoge Raad der Nederlanden

Arrest

in de zaak vän:

CONNEXXIONTAXI SERVICES B.V.,
gevestigd te IJsselmu:iden,

EISERES eot cassatie, verweerster in het
voorwaardelijk incidenteel cassatieberoep"

advocaat': mr. J. de Bi,e Leuveling Tjeenk,

t e g ë n

1. de STAATDERNED~RLANDEN(ministerie van,
Volksgezondheid, Welzijn, en Sport'),
zetehmde te Den Haag,

,VERWEERDERin caSsatie .., eiser in het
voorwaardelijk incidenteel
ca~satiebe\l:'oI!P,
.advocaau r mr. .joW0 H0 van Wijk,

20 TRANSVI'SIONBoV0 , In~~nhetregjster9~
gevestigd. te Gorinchem HofvaaJustitieondernr..... '~'I~a

Luxembwg 1 6. 04. 2015, ~=~,~~=
NeeIFeIJI. ~~'4Q~~


13/05449 2

3. ROTTERDAMSE MOBILITEIT CENTRALE
RMC B. V. ,

gevestigd te Rotterdam,

4. ZORGVERVOERCENTRALE NEDERLAND B.V.,
gevestigd te Rotterdam,

VERWEERDERS in cassatie, eisers in het
voorwaardelijk incidenteel cassatieberoep,

Advocaat: mr. J.P. Heering.

Partijen zullen hierna ook worden aangeduid als

Connexxion, de Staat en de Combinatie.

1. Het geding in feitelijke instanties

Voor het verloop van het geding in feitelijke

instanties verwijst de Hoge Raad naar de navolgende

stukken:

a. het vonnis in de zaak C/09/438258/KG ZA 13-232 van

de voorzieningenrechter te Den Haag van 17 april 2013;

b. het arrest in de zaken 200.126.056/01 en

200.127.146/01 van het gerechtshof Den Haag van

3 september 2013.

Het arrest van het hof is aan dit arrest gehecht.

2. Het geding in cassatie

Tegen het arrest van het hof heeft Connexxion

beroep in cassatie ingesteld. De Staat en de Combinatie


13/05449 3

hebben voorwaardelijk incidenteel cassatieberoep

ingesteld. De cassatiedagvaarding en de conclusie van

antwoord tevens houdende voorwaardelijk incidenteel

cassatieberoep zijn aan dit arrest gehecht en maken

daarvan deel uit.

Partijen hebben over en weer geconcludeerd tot

verwerping van het beroep.

De zaak is voor partijen toegelicht door hun

advocaten, voor Connexxion mede door mr. M.W.A. Schimmel

en voor de Staat mede door mr. M.E.M.G. Peletier.

De conclusie van de Advocaat-Generaal L.A.D. Keus

strekt tot verwerping van het principale cassatieberoep.

De advocaat van Connexxion heeft bij brief van

21 november 2014 op die conclusie gereageerd.

3. Beoordeling van het middel in het principale beroep

Uitgangspunten in cassatie

3.1 In cassatie kan van het volgende worden uitgegaan.

(i) Het ministerie

Sport (hierna: VWS)

van Volksgezondheid,

heeft op 10 juli

Welzijn en

2012 een

Europese aanbestedingsprocedure uitgeschreven voor de

"dienstverlening sociaalrecreatief bovenregionaal vervoer


13/05449 4

voor mensen met een mobiliteitsbeperking" (hierna:

de opdracht). Het product, bekend onder de naam 'Valys',

houdt in dat personen binnen de doelgroep een reisbudget

aan taxikilometers krijgen, waarmee zij vrijelijk

gedurende het jaar kunnen reizen. De opdracht heeft een

minimale looptijd van drie jaar en negen maanden en

vertegenwoordigt een waarde van ongeveer € 60.000.000,--

per jaar.

(ii) De aanbestedingsprocedure is nader omschreven

in een "Beschrijvend document 'Europese openbare

aanbesteding van de dienstverlening sociaalrecreatief

bovenregionaal vervoer voor mensen met een

mobiliteitsbeperking' ten behoeve van het ministerie van

Volksgezondheid, Welzijn en Sport" (hierna: het

beschrijvend document). De paragraaf "Uitsluitingsgronden

en Geschiktheidseisen" van het beschrijvend document

vermeldt onder 3.1 onder meer:

"Een Inschrijving waarop een Uitsluitingsgrond
van toepassing is wordt terzijde gelegd en komt
niet in aanmerking voor verdere (inhoudelijke)
beoordeling."

Voor de uitsluitingsgronden verwijst het beschrijvend

document naar de bijlage "Uniforme eigen verklaring

aanbestedingen" (hierna: de Eigen verklaring) die door de

inschrijvers moet worden ingevuld en als verplichte


13/05449 5

bijlage aan de inschrijving moet worden toegevoegd.

H'et beschrijvend document vermeldt in dit verband:

\\Hiermee (...) verklaart Inschrijver da·t <Dp hem geen
Uitsluitingsgronden (zie punt 2 en 3 van de
Uniforme eigen verklaring aanbestedingen) van
toepassing zd jn dccz ondertekening van de Uniforme
eigen verklaring aanbes·tedingen."

(iii) De Eigen verklaring verwijst naar art. 45 van het

Besluit aanbestedingsr~gels voor overheidsopdrachten

(hierna: Bao) en. vermeldt. welke facultatieve

ui tslui tingsgronden. van toepassing zijn op de

aanbestedingsprocedure. Van de inschrijver wordt onder

meer gevraagd te verklaren dat; "zij.n onderneming of een

oestuurder ervan in de uitoefening van zijn beroep niet

een ernstige fout heeft begaan".

(Lv) Onder andere Connexxion en de Cotribinatie, bestaande

ui.t Transvision, RMCen ZCN, hebben deelgenomen aan de

aanbestedingsprocedure.

(v) Bij brief van 8 okcobe r 2012 heeft VW~ aan

connexxä on meègedeeld dat haar inschrijving op de tweede

plaats is geëindigd en dat het voornemen bestaat de

opdracht te gunnen aan de Combinatie.

(vi) Op 20 nov~mber 2012 heeft de (voormalige)

Nederlandse Mededingingsautoriteit (hierna: de NMa) op de

voet van art. 56 lidI Mededingingswet (hierna: Mw)

boetebeschikkingen vastgesteld in zaken over taxivervoer


13/05449 6

in de regio Rotterdam. Wegens overtreding van art. 6 Mw

zijn aan RMC boetes opgelegd van € 4.564.000,-- en

€ 3.741.000, --, en aan de BIOS-groep, waarvan ZCN deel

uitmaakt, een boete van € 643.000,--. Daarnaast zijn aan

zes leidinggevenden van (onder meer) RMC en de BIOS-groep

boetes opgelegd tot € 120.000,-- per

overtredingen betreffen

persoon.

enerzijdsDe geconstateerde

afspraken tussen RMC en de BIOS-groep, gemaakt in de

periode van 18 december 2007 tot 27 augustus 2010, en

anderzijds afspraken tussen RMC en een derde partij in de

periode van 17 april 2009 tot 1 maart 2011.

(vii) Bij brief van 18 februari 2013 heeft VWS aan

Connexxion meegedeeld dat de beslissing om de opdracht

aan de Combinatie te gunnen wordt gehandhaafd, ondanks

voormelde boetebeschikkingen. VWS heeft daarbij onder

meer vermeld dat uitsluiting op grond van de

uitsluitingsgrond "ernstige beroepsfout" niet

proportioneel zou zijn.

Het geding in feitelijke instanties

3 .2 .1 In dit kort geding vordert Connexxion onder meer

een verbod aan de Staat om de opdracht aan de Combinatie

te gunnen. De Combinatie is in het geding tussengekomen


13/05449 7

en heeft onder meer gevorderd de Staat te gebieden de

opdracht aan haar te gunnen. De voorzieningenrechter

heeft deze vordering van Connexxion toegewezen en die van

de Combinatie afgewezen.

3.2.2 Het hof heeft het vonnis van de voorzieningen-

rechter vernietigd en de Staat geboden de opdracht,

zo hij deze nog wenst te vergeven, te gunnen aan de

Combinatie. Daartoe heeft het hof, samengevat

weergegeven, als volgt overwogen.

Richtlijn 2004/18/EG betreffende de coördinatie van de

procedures voor het plaatsen van overheidsopdrachten voor

werken, leveringen en diensten (hierna: de Richtlijn)

biedt de ruimte aan de lidstaten om te doen wat de

Nederlandse wetgever heeft gedaan, te weten art. 45 lid 2

van de Richtlijn integraal overnemen in art. 45 lid 3 Bao

en het vervolgens aan de aanbestedende diensten overlaten

om de uitsluitingsgronden nader in te vullen. Uit punt 23

van de considerans van de Richtlijn en uit het

La Cascina-arrest van het HvJEU (van 9 februari 2006,

C-226/04 en C-22S/04) kan naar het voorlopig oordeel van

het hof niet worden afgeleid dat een dergelijke delegatie

aan de aanbestedende diensten niet is toegestaan en dat

een fout slechts als ernstige beroepsfout kan worden


13/05449 8

beschouwd indien in het nationale recht van de lidstaat

hiervoor nadere criteria zijn ontwikkeld, laat staan dat

uit die considerans respectievelijk dat arrest kan worden

afgeleid da~ in dit geval slechts van een ern'stige

beroepsfout sprake zou kunnen zijn als het Nederlandse

recht expliciet zou bepalen dat (herroepelijke)

boetebeschikkingen van de NMaals zodanig kwalificeren.

(rov. 3.4)

Het hof is voorshands van oordeel dat het voor een

redelijk geïnformeerde en oplettende Lnachr i j ve r

voldoende duidelijk moest zijn dat in elk geval verboden

kartelafspraken als ernstige. be·roepsfout kwalificeren.

VWS kon. in redelijkheid besluiten dat sprake was van een

ernstige beroepsfout en heeft het; transparantiebeginsel

daarmee niet geschonden. (rov. 3.5)

De voorzieningenrechter heeft geoordeeld dat VWS,

na te hebben vastgesteld dat apz àke was van een ernstige

beroepsfout, geen ruimte meer had om een

evenredigheidstoets'uit te voeren. De hiertegen .gerichte

grieven slagen. Niet relevant is dat 'Ln het beschrijvend

document is vermeld dat een inschrijving waarop een

uitsluitingsgrond van toepassing is, terzijde wordt

gelegd, nu het gaat· ·om de V17aagof een inschrijver moe.t

worden uitgesloten. Onjuist is dan ook de stelling van


13/05449 9

Connexxion dat een evenredigheidstoets reeds wegens die

vermelding ontoelaatbaar is. Daargelaten of het Europese

aanbestedingsrecht in een geval als dit eist dat een

evenredigheidstoets plaatsvindt, is het hof voorshands

van oordeel dat het Europese recht dit in elk geval niet

verbiedt. Uit het Nederlandse aanbestedingsrecht volgt

bovendien dat uitsluiting geen automatisme mag zijn en

dat een aanbestedende dienst moet toetsen of uitsluiting

proportioneel is. Dit blijkt uit het Bao en de Nota van

toelichting op het Bao, waarin onder meer staat

"De in het derde lid van artikel 45 opgenomen

uitsluitingsgronden betreffen in tegenstelling tot het

eerste lid niet de verplichting om uit te sluiten, maar

de mogelijkheid om een ondernemer op bepaalde gronden uit

te sluiten. (...) De beoordeling of daadwerkelijk

tot uitsluiting wordt overgegaan en voor hoe lang die

uitsluiting geldt, dient gelet op de algemene

uitgangspunten van de aanbestedingsrichtlijnen steeds

proportioneel en niet-discriminatoir te zijn. ( ••• ) 11

Door een evenredigheidstoets uit te voeren heeft vws dus

niet in strijd met het gelijkheids- enlof

transparantiebeginsel gehandeld. (rov. 3.7)

De beslissing van vws om niet tot uitsluiting over

te gaan, moet terughoudend worden getoetst, te meer


13/05449 10

nu de onderhavige ernst.ige bero.epsfout (nog) niet

onherroepelijk vaststa,at. Kernvra.ag

redelijkheid tot de conelusie heeft

is of vws in

kunnen komen dat

uitsluit;ing van de Combinatiedisproport'ioneel zou zijn.

(rov. 3.8) De beslissing van VWS kan deze marginale

toetsing doorstaan (rov: 3.9).

Onderdeel 1.a

3.3.1 Onderdeel L a is gericht' t'egen het oorcleel van

het hof in rov. 3.7, dat de vermelding in het

beschrijvend document dat "een inschrijving" waarop

een uitsluitingsgrond van t'oepassing is terz.ijde wordt

gelegd., niet relevant is, aangezien het erom gaat of

"een inschrijver" moet worden uitgesloten.

3.3.2 Het ondexdee I klaagt terecht dat dit oordeel

onjuist is. De in de aanbestedingsvoorwaarden opgenomen

uitsluitingsgronden zijn ont.leend aan: art. 45 lid 2,

eerste alinea, van de R.ichtlijn. Deze bepaling heeft als

aanhef 'Persoonlijke situatie van de gegadigde of

inschrijver' en houdt in dat van deelneming aan een

opdracht kan worden uitgesloten 'iedere ondernemer' op

wie een van de onderdelen a tot en met g van toepassing


13/05449 11

is; onderdeel d betreft het begaan hebben van een

ernstige beroepsfout. De uitsluiting heeft derhalve

betrekking op de desbetreffende inschrijver. Bij de

beantwoording van de vraag of VWS, na te hebben

vastgesteld dat aan de zijde van de Combinatie sprake was

van een ernstige beroepsfout, nog ruimte had om een

evenredigheidstoets uit te voeren, is dus relevant dat

volgens het beschrijvend document een inschrijving

terzijde wordt gelegd als een uitsluitingsgrond

toepasselijk is.

3.3.3 Of de gegrondbevinding van onderdeel 1.a tot

cassatie moet leiden, hangt mede af van het lot van

onderdeel 2, dat is gericht tegen het oordeel in

het vervolg van rov. 3.7 dat het Nederlandse

aanbestedingsrecht een evenredigheidstoets voorschrijft

en dat het Unierecht daaraan niet in de weg staat.

Onderdeel 2.a

3.4 Onderdeel 2.a .komtop tegen het oordeel van het hof

(rov. 3.7) dat het Unierecht niet verbiedt dat een

aanbestedende dienst aan de hand van het

evenredigheidsbeginsel onderzoekt of de toepasselijkheid

van een facultatieve uitsluitingsgrond op een inschrijver


13/05449 12

moet leiden tot uitsluiting van die inschrijver, en dat

vws bij het verrichten van dat onderzoek niet heeft

gehandeld in strijd met het gelijkheids- en/of

het arrest CAS

2004, C-496/99,

onderdeel betoogt

Succhi di Frutta

ECLI:EU:C:2004:236)

met eentransparantiebeginsel. Het

beroep op

29 april

(HvJEU

dat de

beginselen van gelijke behandeling en transparantie

beletten dat een aanbestedende dienst voormelde

nationaalrechtelijke verplichting naleeft en toepassing

geeft aan het evenredigheidsbeginsel na de vaststelling

dat sprake is van een ernstige beroepsfout, indien in de

aanbestedingsvoorwaarden is vermeld dat die facultatieve

uitsluitingsgrond zal worden toegepast.

De Richtlijn en bet Bao

3.5.1 Bij de beoordeling van de klachten van het

onderdeel is het volgende van belang.

3.5.2 Het onderhavige geval wordt hierdoor gekenmerkt dat

de aanbestedende dienst in de aanbestedingsvoorwaarden

heeft verklaard dat een inschrijving waarop een

uitsluitingsgrond van toepassing is, terzijde wordt

gelegd en niet in aanmerking komt voor verdere

(inhoudelijke) beoordeling (zie hiervoor in 3.1 onder


13/05449 13

(ii) ), en dat niettemin de beslissing om de opdracht te

gunnen aan een bepa~lde inschrijver, is ° ge~andh~afd (zie

hiervoor in. 3.1 onder' (v i.Ll-) nadat; door de aanbestedende

dienst was vernomen en vastgesteld dat aan de zijde van

die inschrijver een ernstige beroeps fout in de zin van de

aanbestedingsvoorwaarden was begaan.

3. 5.3 De onderhavige Europese openbare aanbe!3teding wordt

behe.erst door de RoÜ:htlijn en dccz het Bao, waarin de

Richtlijn is g,eimplementeerd (Nota van toeli,~hting,

Seb. 2005/408, p. 4.9). Beide waren van toepassing ten

tijde van het uitschr.ijven van de onderhavige

aanbestedingsprocedure.

3.5.4 De considerans van de RichtlijOn houdt onder 2 onder

meer in dat bij het plaat·sen van overheidsopdrachten die

worden afgesloten in de lidstaten" de l;>egj,nselen van

gelijke behandeling, evenredigheid en transparantie in

acht moeten worden genomen.

3.5.5 De in de aanbestedingsvoorwaarden opgenomen

uitsluitingsgrond "ernstige beroeps fout" is een

facultatieve uitsluitingsgrond als omschreven in art. 45

lid 2, eerste alinea, aanhef· en onder d, van de


13/05449 14

Richtlijn. Volgens art. 45 lid 2, tweede alinea, van de

Richtlijn bepalen de lidstaten overeenkomstig hun

nationale recht en onder eerbiediging van het

communautaire recht de voorwaarden voor de toepassing van

dit lid.

3 •5 •6 In art. 45 lid 3 Bao zijn de facultatieve

uitsluitingsgronden van art. 45 lid 2, eerste alinea, van

de Richtlijn volledig overgenomen. De Nota van

toelichting op art. 45 lid 3 Bao houdt omtrent de

toepassing van die uitsluitingsgronden onder meer in dat

de beoordeling of daadwerkelijk tot uitsluiting wordt

overgegaan, gelet op de algemene uitgangspunten van de

Richtlijn, steeds proportioneel en niet-discriminatoir

dient te zijn; elke aanbestedende dienst behoort in het

concrete geval na te gaan, afhankelijk van de aard en

omvang van de opdracht, de aard en omvang van de fraude

en de maatregelen die het bedrijf inmiddels heeft

genomen, of een bedrijf van inschrijving moet worden

uitgesloten (Stb. 2005/408, p. 79-80).

3.5.7 In het onderhavige geval is in de

aanbestedingsvoorwaarden (onder meer) de facultatieve

uitsluitingsgrond van art. 45 lid 3, onder d, Bao van


13/05449 15

toepassing verklaard (zie hiervoor in 3.1 onder (iii)).

Gelet op hetgeen hiervoor in 3.5.6 is vermeld, verplicht

het nationale recht een aanbestedende dienst ertoe om bij

toepasselijkheid van een in art. 45 lid 3 Bao opgenomen

facultatieve uitsluitingsgrond aan de hand van het

evenredigheidsbeginsel te bepalen of daadwerkelijk

uitsluiting van de betrokken inschrijver moet volgen.

Uitleg van art. 45 lid 2 van de Richtlijn

3.6.1 Voor zover in cassatie van belang, kan uit de

rechtspraak van het HvJEU worden afgeleid dat bij de

uitleg van art. 45 lid 2, eerste alinea, aanhef en onder

d, en art. 45 lid 2, tweede alinea, van de Richtlijn het

volgende in aanmerking dient te worden genomen.

3.6.2 De Unierechtelijke richtlijnen inzake overheids-

opdrachten, waarvan art. 45 van de Richtlijn onderdeel

is, strekken ertoe de nationale procedures ter zake te

coördineren. Art. 45 lid 1 van de Richtlijn, dat in

dit geding geen rol speelt, bevat verplichte

uitsluitingsgronden. De facultatieve uitsluitingsgronden

van art. 45 lid 2, eerste alinea, van de Richtlijn

hebben betrekking op de professionele integriteit,


13/0-5449 16

kredietwaardigheid of betrouwba'arheidvan de gegadigden

van deelneming aan een opdzacht . Art. 45 lid 2 van

de Richtlijn voorziet niet in een uniforme toepassing

van de daar.än opgenomen uitsluitingsgronden op

Unierechtelijk niveau. De lidstaten zijn loevoegd deze

uitsluitingsgronden in het geheel niet -t.oe . te passen,

of om deze op te nemen in hun nationale regeling met een

naar gelang het geval strengere of minderstreng~

toepassing. In dit kader kunnen de lidstaten de

facultatiev.e uitsluitingsgronden verlichten, of

versoepelen. (Vgl. HvJEU 9 februari 2006, C-226/04 en

C-228/04, ECLI:EU:C:2006':94,NJ 2006/595, punt 21

(La Cascina) ; HyJEU 10 juli 20''14, C-35·8/12,

ECLI:EU:'C:2014:2063, punten 3'5'-36 i conearz io Stabile»

3 . 6 .3 Een aanbestedende dienst dient de beg.inselen van

gelijke behandeling en transparantie te respecteren.

Het beginsel van geli.jke behandeling beoogc de

ontwikkeling

mededinging

van een gezonde en daadwerkelijke

tussen de aan een overheidsopdracht

deelnemende ondernemingen te bevorderen en vereist dat

alle inschrijvers. bij het .opstellen van hun voorstel

deze'lfde kansen krijgen. Dit betekent dat voor alle

inschrijvers dezelfde voorwaarden moeten gelden.


13/05449 17

Het transparantiebeginsel heeft in essentie ten doel te

waarborgen dat elk risico van favoritisme en willekeur

door de aanbestedende dienst, wordt uitgebannen.

Het impliceert dat alle voorwaarden en modaliteiten van

de gunningsprocedure in het aanbestedingsbericht of in

het bestek worden geformuleerd op een duidelijke,

precieze en ondubbelzinnige wijze. Een aanbestedende

dienst dient vervolgens nauwgezet de door hemzelf

vastgestelde criteria in acht te nemen, niet alleen

tijdens de inschrijvingsprocedure als zodanig, waarin de

offertes worden beoordeeld en de opdrachtnemer wordt

gekozen, maar meer in het algemeen tot aan het einde van

de fase van uitvoering van de betrokken aanbesteding.

Een aanbestedende dienst die, nadat de opdrachtnemer is

aangewezen, bepaalde inschrijvingsvoorwaarden wenst te

kunnen wijzigen, dient deze aanpassingsmogelijkheid,

evenals de wijze van toepassing ervan, uitdrukkelijk te

voorzien in het inschrijvingsbericht, zodat alle

ondernemingen die belangstelling hebben om aan de

aanbesteding deel te nemen van meet af aan kennis ervan

hebben en zich bijgevolg op voet van gelijkheid bevinden

bij het opstellen van hun offerte. (Vgl. HvJEU 29 april

2004, C-496/99, ECLI:EU:C:2004:236, punt 108-118 (CAS

Succhi di Frutta)) De verplichting van een aanbestedende


13/05449 16

dienst om de door hemzelf vastgestelde criteria nauwgezet

in acht te nemen, betekent ook dat hij is gehouden een

marktdeelnemer uit te sluiten die een stuk of een gegeven

dat volgens de aanbestedingsdocumenten op straffe van

uitsluiting moest worden overgelegd, niet heeft verstrekt

(HvJEU 10 oktober 2013, C-336/12, ECLI:EU:C:2013:647,

punt 40 (Manova)). Deze uitsluitingsverplichting is zo

stringent dat zij zelfs geldt in een geval waarin een

marktdeelnemer de in de aanbestedingsdocumenten

neergelegde verplichting niet is nagekomen om op straffe

van uitsluiting aan zijn inschrijving een verklaring te

hechten dat jegens een bepaalde in die inschrijving

genoemde persoon geen strafrechtelijke procedures

aanhangig zijn en deze persoon niet bij strafrechtelijke

uitspraak is veroordeeld, en na het verstrij ken van de

termijn voor het neerleggen van de inschrijvingen wordt

aangetoond dat die persoon bij vergissing in die

inschrijving is genoemd (HvJEU 6 november 2014, C-42/13,

ECLI:EU:C:2014:2345 (Cartiere dell'Adda».

3.6.4 De begrippen "ernstige", "fout" en "bij de

beroepsuitoefening" in art. 45 lid 2, eerste alinea,

aanhef en onder d, van de Richtlijn dienen te worden

gepreciseerd en verduidelijkt naar nationaal recht,


13/05449 19

evenwel met eerbiediging van het Unierecht. Voor de

vaststelling dat sprake is van een ernstige fout bij de

beroepsuitoefening in de zin van die bepaling is geen in

kracht van gewijsde gegaan vonnis

"ernstige fout" ziet gewoonlijk

betrokken marktdeelnemer dat wijst

vereist. Het begrip

op gedrag van de

op kwaad opzet of

nalatigheid van een zekere ernst van deze marktdeelnemer.

De vaststelling van een "ernstige fout" vergt een

concrete en individuele beoordeling van het gedrag van de

betrokken marktdeelnemer . (Vgl. HvJEU 13 december 2012,

C-465/11, ECLI:EU:C:2012:801 punten 25-28,

inbreuk

31,

op

35

de(Forposta) ) Het maken van een

mededingingsregels is, met name wanneer de inbreuk met

een geldboete is bestraft, een uitsluitingsgrond die

onder art. 45, lid 2, eerste alinea, aanhef en onder d,

van de Richtlijn valt (HvJEU 18 december 2014, C-470/13,

ECLI:EU:C:2014:2469, punt 35 (Generali».

3 .6 .5 Als een lidstaat andere (dan in art. 45 lid 2,

eerste alinea, van de Richtlijn voorziene)

uitsluitingsmaatregelen vaststelt die beogen te

waarborgen dat het beginsel van gelijke behandeling van

de inschrijvers en het beginsel van transparantie in acht

worden genomen, mogen dergelijke maatregelen niet


13/05449 20

verder gaan dan noodzakelijk is om dat doel te

bereiken en moetren zij dus verenigbaar zijn met

het evenredigpeldsbeginsel; inachtneming van de

rechtszekerheid is hiervoor een voorwaarde (vgl. HvJEU

3 maart 2005, C-21/03 en C-34/03, ECLI:EU:C:2005:127

(Fabricom) ; HvJEU 1.6 december 2,008, C-213/07,

BGLI:EU:C:200.8:731, NJ 2009/218 (Micbaniki); HvJEU19 mei

2009, C"'358/07, ECLI:BU:C:2009:317, NJ 2010./645

(Assitur.)i HvJEU 15 juli 2010, C-74/09,

BCLI:EU:C: 2010: 431 (Batiments) IivJEU 10 juli 2014,

C-358/12,

Stabile» .

ECLI:EU:C:2014:2063~ punt 34 (Consorzio

Vragen over de uitl.eg van art. 45 lid 2 van de Richtlijn

3.7.1 Het voorgaande illustreert enerzijds dat de

aanbestedende dienst de door hemzelf vastges~elde

criteria in de aanbestedingsvoorwaarden. nauwgezet in acht

dient te nemen, en anderzijds dat bij de toepassing van

niet-verplichte uitsluitingsgronden niet, alleen de'

beginselen van gelijke behandeling en transparantie

moeten worden geëerbiedigd" maar ook betekenis toekomt

aan het evenredigheidsbeginsel met; inachtneming van de

rechts·zekerheid.


13/05449 21

3.7.2 Zoals hiervoor in. 3.5.'7 is overwogen, verplicht het

nationa1.e recht de aanbe.steàende dienst om na de

vaststelling dat een ernstige beroepsfout is begaan, met

toepassing van het evenredighel.dsbeginsel te bepaLen ·of

daadwerkelijk uitsluiting moet volgen.

3.7 ..3 Gezien art. 45 lid 2, tweede alinea, van de

Richtlijn kan de hiervoor in 3.7.2 bedoelde. verplichting

om een evenredigheidstoets te verrichten; worden

beschou,wd als een na.tionaalrechtell.jke versoepeling' van.

de criteria voor de t'oep'assing van de facultatieve

uitsluitingsgronden, zoals bedoeld in de hiervoor in

3.6.2 genoemde arresten van het HvJEU in de zaken

La Cascina en Consorzio Stabile. Blij~ens art. 45 lid 2,

tweede alinea, van de Richt.lijn die.nt een dergelijke

nationaalrechtelijke versoepeling het Uni.erecht te

eerbiedigen. Dit betekent met name dat de aanbestedende

dienst bij het verrichten van de evenredigheidstoets met

inachtpeming van de rechtszekerheid de beginselen van

gelijke behandeling en transparantie moet respecteren.

3.7.4 Het hiervoor in 3.4 weergegeven betoog van

onderdeel 2. a miskent dat het in de onderhavige zaak,

anders dan. in de zaak. CAS succixi. di Frutta niet gaat om


13/05449 22

de wijziging van een belangrij ke inschrijvingsvoorwaarde

als die betreffende de betalingsvoorwaarden van de te

leveren producten, die, indien deze voorwaarde in het

inschrijvingsbericht had gestaan, de inschrijvers in

staat zou hebben gesteld een inhoudelijk andere offerte

in te dienen (CAS Succbi di Frutta, punten 116-117).

In de onderhavige zaak heeft vws in de

aanbestedingsvoorwaarden opgenomen dat een inschrijving

waarop een uitsluitingsgrond van toepassing is, terzijde

wordt gelegd en niet in aanmerking komt voor verdere

inhoudelijke beoordeling. Desalniettemin heeft vws als

aanbestedende dienst, nadat was gebleken van een ernstige

fout in de zin van art. 45 lid 3 Bao aan de zijde

van de Combinatie, bij de toepassing van het

evenredigheidsbeginsel onderzocht of de professionele

integri teit en betrouwbaarheid (zie hiervoor in 3.6.2)

van de Combinatie bij de uitvoering van de opdracht

konden worden gewaarborgd. Daartoe zijn aan de zijde van

de Combinatie maatregelen getroffen (zie de conclusie van

de Advocaat-Generaal onder 3.28).

3.7.5 Opmerking verdient dat Richtlijn 2014/24/EU

betreffende het plaatsen van overheidsopdrachten en tot

intrekking van Richtlijn 2004/18/EG die op de


13/05449 23

onderhavige aanbestedingsprocedure temporeel niet van

toepassing is voorziet in .de mogelijkheid voor

ondernemers om maatregelen te nemen die de gevolgen van

strafrechtelijke inbreuken of fouten verhelpen en

herhaling van het wangedrag doeltreffend voorkomen

(considerans 102, art. 57 lid 6 en lid 7) .

3.7.6 In de rechtspraak van het HvJEU is evenwel nog niet

de vraag beantwoord of het Unierecht , in het bij zonder

art. 45 lid 2 van de Richtlijn, zich ertegen verzet dat

een aanbestedende dienst naar nationaal recht verplicht

is met toepassing van het evenredigheidsbeginsel te

beoordelen of daadwerkelijk uitsluiting moet volgen van

een inschrijver die een ernstige beroepsfout heeft

begaan. Evenmin is daarin de vraag beantwoord of hierbij

van belang is dat een aanbestedende dienst in de

aanbestedingsvoorwaarden heeft opgenomen dat een

inschrijving waarop een uitsluitingsgrond van toepassing

is, terzijde wordt gelegd en niet in aanmerking komt voor

verdere inhoudelijke beoordeling. In het licht van

hetgeen hiervoor in 3.5.1-3.6.5 is overwogen, kunnen deze

vragen niet zonder redelijke twijfel door de Hoge Raad

worden beantwoord. Weliswaar gaat het in deze zaak om een

kort geding, zodat ccnnexxron naar het oordeel van de


13/05449 24

feitenrechter een spoedeisend belang heeft bij

(beoordeling van) haar vordering, maar de Hoge Raad

begrijpt dat het Connexxion thans tevens erom te doen is

dat zij in hoogste instantie een rechterlijk oordeel

verkrijgt over de uitleg van de Richtlijn. De Hoge Raad

zal hierover dan ook prejudiciële vragen aan het HvJEU

stellen.

Onderdeel 3.b

3.a Onderdeel 3.b bestrijdt het oordeel van het hof

(rov. 3. a) dat het de beslissing van VWS om op grond van

een evenredigheidsbeoordelingniet tot uitsluiting van de

Combinatie over te gaan, terughoudend dient te toetsen en

dat de kernvraag is of VWS in redelijkheid tot de

conclusie heeft kunnen komen dat uitsluiting van de

Combinatie

onderdeel

disproportioneel zou zijn. Volgens het

heeft de aanbestedende dienst, als een

evenredigheidstoets al kan worden verricht, geen

discretionaire bevoegdheid en dient de rechterlijke

toetsing daarom niet een marginale, maar een volle

toetsing te zijn. Een andere benadering verdraagt zich

volgens het onderdeel niet met de beginselen van gelijke

behandeling en transparantie.


13/05449 25

Omvang van de rechterlijke toetsing

3.9.1 Ingeval het antwoord op

vraag ontkennend luidt is bij

de eerste prejudiciële

de beoordeling van de

klacht van het onderdeel het volgende van belang.

3.9.2 De Richtlijn bevat geen regeling voor de omvang van

de rechterlijke toetsing van beslissingen van een

aanbestedende dienst. Bij gebreke van een specifieke

Unieregeling ligt het in de rede dat de voorwaarden voor

de rechterlijke toetsing dienen te worden vastgesteld

naar nationaal procesrecht, met inachtneming van het

gelijkwaardigheids- en het doeltreffendheidsbeginsel

(vgl. HvJEU 18 juni 2002, C-92/00, ECLI:EU:C:2002:379,

punt 57-59 (HI); HvJEU 11 december 2014, C-440/13,

ECLI:EU:C:2014:2435,punt 45 (Croce Amica».

3.9.3 Niettemin heeft het HvJEU geoordeeld dat uit het

Unierecht verplichtingen voortvloeien omtrent de

reikwijdte van de toetsing door de nationale rechter van

de beslissing van een aanbestedende dienst tot intrekking

van een aanbestedingsprocedure. Die toetsing dient niet

alleen te waarborgen dat de relevante regels van

Unierecht of de nationale bepalingen ter omzetting van


13/05449 26

die regels worden nageleefd, maar mag bovendien niet

worden beperkt tot het enkele onderzoek of de besluiten

van de aanbestedende dienst arbitrair zijn (vgl. HvJEU 11

december 2014, C-440/13, ECLI:EU:C:2014:2435, punt 46

(Croce Amica)).

Vraag over de omvang van de rechterlijke toetsing

3 .9.4 Het voorgaande roept de vraag op of het Unierecht

zich ertegen verzet dat de nationale rechter de

beoordeling aan de hand van het evenredigheidsbeginsel

zoals die door een aanbestedende dienst in het concrete

geval is verricht, niet 'vol' toetst, maar volstaat met

de ('marginale') toets of de aanbestedende dienst in

redelijkheid heeft kunnen komen tot de beslissing om een

inschrijver die een ernstige beroepsfout in de zin van

art. 45 lid 2, eerste alinea, van de Richtlijn heeft

begaan, desalniettemin niet uit te sluiten. Deze vraag

laat zich niet zonder redelijke twijfel door de Hoge Raad

beantwoorden, zodat op dit punt eveneens een prejudiciële

vraag aan het HvJEU zal worden gesteld.


13/05449 27

Het incidentele cassatieberoep

3.10 Het incidentele beroep is ingesteld onder de

voorwaarde dat het principale beroep gegrond is. Blijkens

het voorgaande kan nog niet worden beoordeeld of die

voorwaarde is vervuld. Het incidentele beroep behoeft

daarom thans geen behandeling.

4. Omschrijving van de feiten en uitgangspunten waarop

de door het HvJEU te geven uitleg moet worden toegepast

De Hoge Raad verwijst naar de hiervoor in 3.1

vermelde feiten en uitgangspunten, waarvan te dezen moet

worden uitgegaan.

5. Vragen van uitleg

De vragen van uitleg van Unierecht waarvan de Hoge

Raad - zoals blijkt uit hetgeen hiervoor in 3.5.1-3.7.6

en 3.9.1-3.9.4 is overwogen beantwoording door het

HvJEU nodig acht voor zijn beslissing op het

cassatieberoep, zijn de volgende:

1. a. Verzet het Unierecht, in het bijzonder art. 45

lid 2 van de Richtlijn 2004/1B/EG betreffende de

coördinatie van de procedures voor het plaatsen

-- --------- ----_


13/05449 28

van overheidsopdrachten voor werken, leveringen en

diensten, zich ertegen dat het nationale recht een

aanbestedende dienst verplicht met toepassing van het

evenredigheidsbeginsel te beoordelen of daadwerkelijk

uitsluiting moet volgen van een inschrijver die een

ernstige beroepsfout heeft begaan?

b. Is hierbij van belang dat een aanbestedende dienst in

de aanbestedingsvoorwaarden heeft opgenomen dat een

inschrijving waarop een uitsluitingsgrond van toepassing

is, terzijde wordt gelegd en niet in aanmerking komt voor

verdere inhoudelijke beoordeling?

2. Indien het antwoord op vraag 1. a ontkennend luidt:

verzet het Unierecht zich ertegen dat de nationale

rechter de beoordeling aan de hand van het

evenredigheidsbeginsel zoals die door een aanbestedende

dienst in het concrete geval is verricht, niet 'vol'

toetst, maar volstaat met de ('marginale') toets of de

aanbestedende dienst in redelijkheid heeft kunnen komen

tot de beslissing om een inschrijver die een ernstige

beroepsfout in de zin van art. 45 lid 2, eerste alinea,

van de Richtlijn heeft begaan, desalniettemin niet uit te

sluiten?


13/05449 29

6. Beslissing

De Hoge Raad:

in bet principale beroep

verzoekt het HvJEU met betrekking tot de hiervoor

in 5 geformuleerde vragen van uitleg uitspraak te doen;

in het principale beroep en in bet incidentele beroep

houdt iedere verdere beslissing aan;

schorst het geding tot het HvJEU naar aanleiding

van dit verzoek uitspraak zal hebben gedaan.

Dit arrest is gewezen door de vice-president

F.B. Bakels als raadsherenvoorzitter en de

A.M.J. van Buchem-Spapens, C.A. Streefkerk, G. Snijders

en G. de Groot, en in het openbaar uitgesproken door de

raadsheer G. de Groot op 27 maart 2015.

Î
"---_---

Uitgegeven voor grosse

OeGriffier van de Hoge Raad der NS081'fit1'1

- 8 APR. 2015


