

‘Huishoudelijke verzorging’ een bijlage II B dienst (?)

mr. J.C. (Kees) van de Water, KW Legal, mei 2013

Om de zoveel tijd laait de discussie (weer) op, of ‘Hulp bij het huishouden’ of ‘huishoudelijke verzorging’ een bijlage II A dienst of een bijlage II B dienst in de zin van het aanbestedingsrecht is. Ik denk dat die discussie in beginsel onnodig en/of overbodig is. Maar ik denk ook, dat gemeenten het zich zelf in het voorkomend geval onnodig moeilijk maken en/of zelf aanleiding tot discussie veroorzaken.

1. Relevante wettelijke bepalingen en verplichtingen

Op grond van de Wet maatschappelijke ondersteuning (Wmo)¹ geldt onder andere het volgende.

Artikel 1 sub g onder 4 t/m 6 Wmo:

maatschappelijke ondersteuning:

- 4°. het ondersteunen van mantelzorgers daar onder begrepen steun bij het vinden van adequate oplossingen indien zij hun taken tijdelijk niet kunnen waarnemen, alsmede het ondersteunen van vrijwilligers;
- 5°. het bevorderen van de deelname aan het maatschappelijke verkeer en van het zelfstandig functioneren van mensen met een beperking of een chronisch psychisch probleem en van mensen met een psychosociaal probleem;
- 6°. het verlenen van voorzieningen aan mensen met een beperking of een chronisch psychisch probleem en aan mensen met een psychosociaal probleem ten behoeve van het behouden en het bevorderen van hun zelfstandig functioneren of hun deelname aan het maatschappelijke verkeer

Artikel 1 sub h Wmo:

huishoudelijke verzorging: het ondersteunen bij of het overnemen van activiteiten op het gebied van het verzorgen van het huishouden van een persoon dan wel van de leefeenheid waartoe een persoon behoort

Artikel 3 lid 4 sub e Wmo:

In het plan wordt in ieder geval aangegeven: welke maatregelen de gemeenteraad en het college van burgemeester en wethouders nemen om voor degene aan wie maatschappelijke ondersteuning als bedoeld in artikel 1, eerste lid, onder g, onderdelen 2°, 5° en 6°, wordt verleend, keuzevrijheid te bieden met betrekking tot de activiteiten van maatschappelijke ondersteuning

Artikel 4 Wmo:

1. Ter compensatie van de beperkingen die een persoon als bedoeld in artikel 1, eerste lid, onder g,

¹ Wet geldend per 15 mei 2013, zie bijv. www.overheid.nl. Relevant o.a. Stb. 2006, 351, Stb. 2009, 346, Stb. 2012, 226 en Stb. 2012, 310.

onderdeel 4°, 5° en 6°, ondervindt in zijn zelfredzaamheid en zijn maatschappelijke participatie, treft het college van burgemeester en wethouders voorzieningen op het gebied van maatschappelijke ondersteuning die hem in staat stellen:

- a. een huishouden te voeren;
 - b. zich te verplaatsen in en om de woning;
 - c. zich lokaal te verplaatsen per vervoermiddel;
 - d. medemensen te ontmoeten en op basis daarvan sociale verbanden aan te gaan.
2. Bij het bepalen van de voorzieningen houdt het college van burgemeester en wethouders rekening met de persoonskenmerken en behoeften van de aanvrager van de voorzieningen, waaronder verandering van woning in verband met wijziging van leefsituatie, alsmede met de capaciteit van de aanvrager om uit een oogpunt van kosten zelf in maatregelen te voorzien.

Met betrekking tot voornoemde 'compensatieplicht' ex artikel 4 Wmo wordt (doorgaans) aangenomen, dat deze een resultaatsverplichting is². Het college heeft in dat verband de rechtsplicht om in elk concreet geval een voorziening te treffen die zich kwalificeert als compensatie van beperkingen op het gebied van zelfredzaamheid en maatschappelijke participatie.

Artikel 5 lid 1 Wmo:

De gemeenteraad stelt bij verordening en met inachtneming van het bepaalde bij of krachtens deze wet regels over de door het college van burgemeester en wethouders te verlenen individuele voorzieningen en over de voorwaarden waaronder personen die een aanspraak hebben op dergelijke voorzieningen recht hebben op het ontvangen van die voorziening in natura, het ontvangen van een financiële tegemoetkoming of een persoonsgebonden budget, waaronder de vergoeding voor een arbeidsverhouding als bedoeld in artikel 5, eerste lid, van de Wet op de loonbelasting 1964³.

Artikel 6 lid 1 Wmo:

Het college van burgemeester en wethouders biedt personen die aanspraak hebben op een individuele voorziening de keuze tussen het ontvangen van een voorziening in natura of het ontvangen van een hiermee vergelijkbaar en toereikend persoonsgebonden budget, waaronder de vergoeding voor een arbeidsverhouding als bedoeld in artikel 5, eerste lid, van de Wet op de loonbelasting 1964, tenzij hiertegen overwegende bezwaren bestaan.⁴

Artikel 10 Wmo:

1. Het college van burgemeester en wethouders laat het verlenen van maatschappelijke ondersteuning zoveel mogelijk verrichten door derden.

² Zie bijv. EK 2005-2006, 30 131, E, p. 19 en o.a. CRvB 10-12-2008, nr. 08/3206 WMO, CRvB 28-10-2009, nr. 08/1600 WMO en CRvB 17-11-2009, nrs. 09/341 WMO.

³ Wet van 25 juni 2009, Stb. 2009, 346.

⁴ De in dit artikel genoemde/bedoelde 'keuzevrijheid' ziet niet op (het bieden van) een keuzevrijheid (aan cliënten) aangaande de zorg in natura (lees: dat terzake (ook) diverse dienstverleners moeten worden 'aangeboden'). Zie bijv. de Kamerbrief d.d. 15 januari 2013 met kenmerk DMO-U-3145500 en de MvT, Tweede Kamer, vergaderjaar 2004-2005, 30131, nr. 3, pag. 14-15.

2. Het college van burgemeester en wethouders betreft zaken die in het kader van het verlenen van maatschappelijke ondersteuning aan een persoon in eigendom worden overgedragen of in bruikleen worden gegeven, van derden, tenzij dit redelijkerwijs niet mogelijk is.
3. Het eerste en tweede lid zijn niet van toepassing op het verlenen van huishoudelijke verzorging. Indien het college van burgemeester en wethouders evenwel besluit het verlenen van huishoudelijke verzorging door derden te laten verrichten, vindt dit plaats in de vorm die het college passend acht. Het college is daarbij niet verplicht tot het uitschrijven van een aanbesteding.⁵

Artikel 21a leden 1 t/m 3 Wmo:

1. De gemeenteraad stelt basistarieven vast voor het verlenen van huishoudelijke verzorging.
2. De basistarieven worden vastgesteld:
 - a. op basis van reële kostprijzen van de onderscheidenlijke vormen van huishoudelijke verzorging; en
 - b. uitgaande van inzet van personeel door de aanbieder tegen arbeidsvoorwaarden die passen bij de vereiste vaardigheden benodigd voor het leveren van huishoudelijke verzorging.
3. Het college van burgemeester en wethouders neemt bij het aangaan van overeenkomsten met derden over het verlenen van huishoudelijke verzorging de door de gemeenteraad vastgestelde basistarieven in acht.

En tenslotte luidt artikel 2.38 lid 3 Aanbestedingswet 2012⁶:

Voor opdrachten betreffende diensten voor «gezondheidszorg en maatschappelijke dienstverlening», zoals opgenomen in bijlage II-B van richtlijn nr. 2004/18/EG, wordt, met inachtneming van het tweede lid, de procedure voor B-diensten toegepast, tenzij de aanbestedende dienst anders besluit.

2. 'Hulp bij het huishouden' en 'huishoudelijke verzorging'

Uit de (diverse) wetteksten blijkt (dus) niet, wat onder '*Hulp bij het huishouden*' moet worden verstaan. Het begrip is (immers) niet gedefinieerd.

Wat (echter) wel lijkt vast te staan, is, dat als gevolg van (de compensatieplicht ex) artikel 4 lid 1 Wmo, het moet gaan om (een) voorziening (-en) die een cliënt in staat (moeten) stellen '*een huishouden te voeren*'. Vandaar (dus) het in de praktijk voorkomende begrip '*Hulp bij het huishouden*', wat overigens (aldus) misschien beter '*hulp bij het voeren van een huishouden*' kan worden genoemd.

2.1 CIZ

De Wmo kent wel het begrip '*huishoudelijke verzorging*'⁷.

⁵ Dit derde lid is toegevoegd bij Wet van 25 juni 2012 tot wijziging van de Wet maatschappelijke ondersteuning ter bevordering van de kwaliteit van de maatschappelijke ondersteuning en in verband met de aanbesteding van huishoudelijke verzorging, Stb. 2012, 310.

⁶ Zie in deze voor 'de procedure voor B-diensten' (ook), art. 2.39 Aanbestedingswet 2012.

⁷ Zie hiertoe de artikelen 1 lid 1 sub h, 10 lid 3, 10a en 21a Wmo. Artikel 41 Wmo (overgangsbepaling i.v.m. de AWBZ) is minder relevant voor dit stuk.

Artikel 1 lid 1 sub h Wmo luidt:

“huishoudelijke verzorging: het ondersteunen bij of het overnemen van activiteiten op het gebied van het verzorgen van het huishouden van een persoon dan wel van de leefeenheid waartoe een persoon behoort”

Het begrip ‘*huishoudelijke verzorging*’ komt oorspronkelijk uit de AWBZ. Met het Protocol ‘*Indicatiestelling voor Huishoudelijke Verzorging*’⁸ heeft het Centrum Indicatiestelling Zorg (CIZ) nadere uitgangspunten omtrent indicatiestelling en een nadere ‘*normering huishoudelijke taken in minuten*’ gegeven en vastgesteld.

Op pagina 6 van het Protocol merkt het CIZ op:

“De functie Huishoudelijke Verzorging (HV) betreft geen zorg aan een persoon maar aan een cliëntsysteem.

Doelstelling van de functie:

HV is gericht op ondersteunen bij, of overnemen van huishoudelijke verrichtingen, ofwel activiteiten op het gebied van verzorgen van het huishouden, in relatie tot (dreigend) disfunctioneren van het huishouden de veiligheid van en de regie over het huishouden. Omvat (in volgorde van belangrijkheid):

- Het verzorgen van de aanwezige hulpbehoevende personen (kinderen).
- Het zorgen voor eten en drinken: aanschaffen van voedingsmiddelen, bereiden en tot zich doen nemen van voeding en drinken, afvoeren van vuilnis.
- De essentiële hygiëne van de huishouding: schone bedden, kleding, sanitair, vloeren stofzuigen en dweilen.
- Verzorgen van dieren en planten.
- Incidentele werkzaamheden als het schoonhouden van ramen, kasten enz.”

Op pagina 8 van het Protocol wordt opgemerkt:

“Het cliëntsysteem is primair zelf verantwoordelijk voor het eigen huishouden, met inbegrip van het bevorderen en in standhouden van gezondheid, levensstijl en de wijze waarop de huishouding wordt gevoerd. Aanspraak op AWBZ-zorg is er als aanvulling op de eigen mogelijkheden. Onder een cliëntsysteem, oftewel een leefeenheid, verstaan we ‘een eenheid bestaande uit gehuwde verzekerden die al dan niet tezamen met een of meer ongehuwde minderjarige verzekerden duurzaam een huishouden voeren, dan wel uit een meerderjarige ongehuwde verzekerde die met een of meer ongehuwde minderjarige verzekerden duurzaam een huishouden voert’, waarbij onder gehuwde verzekerden ook de ongehuwd samenwonenden en andere volwassenen die met elkaar en/of met kinderen samenwonen worden opgevat (Besluit Zorgaanspraken art. 1 onder lid B). Met deze definitie sluiten wij alle bewoners van één adres in het begrip leefeenheid (=cliëntsysteem).”

In hoofdstuk 4 van het Protocol komt het CIZ tot een ‘*Normering huishoudelijke taken in minuten*’. Feitelijk luidt deze als volgt:

⁸ april 2005.

1. *Huishoudelijke werkzaamheden*
 - a. Boodschappen voor het dagelijkse leven doen;
 - b. Maaltijdverzorging: broodmaaltijd (bereiding broodmaaltijd/warme maaltijd);
 - c. Licht poetswerk in huis: kamers opruimen;
 - d. Huishoudelijke werkzaamheden: stofzuigen, wc/badkamer schoonmaken;
 - e. Verzorging kleding/linnengoed.

2. *Organisatie van het huishouden*
 - a. Opvang en/of verzorging van kinderen/volwassen huisgenoten (anderen helpen met zelfverzorging) en anderen helpen bij het bereiden van maaltijden;
 - b. Dagelijkse organisatie van het huishouden.

3. *Hulp bij ontregelde huishouding, in verband met psychische stoornissen*
 - a. Psychosociale begeleiding, tevens observeren;
 - b. Advies, instructie, voorlichting, gericht op het huishouden.

Op de een of andere manier zijn vele gemeenten - waarschijnlijk (mede) als gevolg van het Protocol van het CIZ - tot een indeling in de categorieën 'HH1' en 'HH2' (en soms 'HH3') gekomen. Men zie immers het in de praktijk vaak voorkomend 'rijtje' in de gemeentelijke (Wmo-) verordeningen:

Onder HH1 (huishoudelijke werkzaamheden) vallen de volgende activiteiten:

- schoonmaken
- licht huishoudelijk werk
- zwaar huishoudelijke werk⁹
- de was doen
- huishoudelijke spullen in orde houden

Onder HH2 (organisatie van het huishouden) vallen activiteiten als:

- anderen helpen in huis met zelfverzorging
- boodschappen doen
- broodmaaltijd / warme maaltijden bereiden
- anderen helpen in huis bij bereiden maaltijd
- dagelijkse organisatie van het huishouden

Activiteiten bij hulp bij ontregelde huishouding in verband met een psychische stoornis zijn onder meer:

- psychosociale begeleiding
- advies, instructie en voorlichting

⁹ Het zogenaamde 'zwaar huishoudelijke werk' wordt door het CIZ (pag. 17 Protocol) overigens nader ingevuld door 'stofzuigen, schrobben dweilen soppen: sanitair en keuken, bedden opmaken/verschonen en opruimen huishoudelijk afval'.

Ik merk op, dat voornoemd 'rijtje' niet geheel gelijk is aan hetgeen CIZ in het Protocol heeft/had opgenomen.

Hoe dan ook. Hoewel vastgesteld onder de AWBZ maken gemeenten dus feitelijk (in de basis) nog steeds gebruik van de vorengenoemde indeling van het CIZ. Dit terwijl de Wmo niet de verplichting stelt om over te gaan tot een indeling in de categorieën 'HH1' en 'HH2' en 'HH3'. En evenmin een verplichting stelt tot een normering van de huishoudelijke taken in minuten. Althans, daarover is niets in de Wmo terug te vinden.

Het vorenstaande biedt echter wel praktische aanknopingspunten en duidelijkheid voor de huidige praktijk. Met 'de leefeenheid' als bedoeld in artikel 1 lid 1 sub h Wmo wordt namelijk (van meet af aan) niet de 'woning' van de cliënt bedoeld, maar een (door het CIZ gedefinieerd) 'cliëntsysteem' (een duurzame huishouding).

Het is in mijn optiek dan ook goed vol te houden, dat zowel vanuit de oorsprong (AWBZ), als in het huidige recht (Wmo), de cliënt en zijn (duurzame) huishouding centraal staat. En bijvoorbeeld niet de woning waarin hij/zij leeft.

Hetgeen overigens ook blijkt uit artikel 4 lid 1 Wmo: "Ter compensatie van de beperkingen die een persoon als bedoeld in artikel 1, eerste lid, onder g, onderdeel 4°, 5° en 6°, ondervindt in zijn zelfredzaamheid en zijn maatschappelijke participatie (-)". En ook uit lid 2 van dat artikel: "Bij het bepalen van de voorzieningen houdt het college van burgemeester en wethouders rekening met de persoonskenmerken en behoeften van de aanvrager van de voorzieningen (-)".

En men zie in dat verband bijvoorbeeld ook de Memorie van toelichting bij de Wmo¹⁰ op pag. 6, 7 en 9:

"(-) zorgen voor behoud van solidariteit van gezonde mensen met gehandicapten, zorgbehoevende ouderen en psychiatrische patiënten, zorgen voor kwalitatief goede zorg en ondersteuning aan burgers en zorgen voor samenhang tussen voorzieningen in de directe leefomgeving, zodat mensen zo lang mogelijk zo zelfstandig mogelijk kunnen functioneren en actief kunnen deelnemen aan de samenleving («meedoen»)."

"Door de verschillende wetten en regelingen te bundelen in de Wmo krijgen gemeenten meer mogelijkheden om regie te voeren over samenhangende activiteiten van aanbieders van zorg, wonen, welzijn en dienstverlening. Hierdoor kan een sluitende keten van zorg en ondersteuning tot stand gebracht worden en meer maatwerk aan de burger geleverd worden. Eveneens biedt de Wmo meer de mogelijkheid voor gemeenten om «outreaching» te zijn, om die burgers te bereiken die minder mondig zijn. Het huidige systeem, in het bijzonder de AWBZ, biedt hier geen handvatten voor, omdat die wet veel meer uitgaat van burgers die zelf aangeven dat zij hulp nodig hebben."

"Het gaat immers om de directe leefomgeving van mensen. Daarbij moet niet vergeten worden dat de burgers op wie een belangrijk deel van de wet betrekking heeft veelal behoren tot de kwetsbare groepen. Bovendien betreffen de voorzieningen waar het in dit wetsvoorstel om gaat vaak zaken die voor deze

¹⁰ Tweede Kamer, vergaderjaar 2004–2005, 30 131, nr. 3.

groepen van essentieel belang zijn om hun zelfstandigheid te bewaren en om maatschappelijk mee te kunnen doen.”

(De) Schoonmaak (van de woning van de cliënt) centraal stellen lijkt aldus (uitdrukkelijk) niet de bedoeling van de Wmo.

2.2 VNG Modelverordening

Een en ander geeft ook aan, dat de ‘Modelverordening WMO 2010’ van de VNG¹¹ voor een deel feitelijk veel verder lijkt te gaan, dan de Wmo bepaalt c.q. voorschrijft. Artikel 2 (‘De te bereiken resultaten’) van die verordening luidt namelijk:

De op basis van artikel 4 lid 1 van de wet via compenserende maatregelen te bereiken resultaten zijn:

- a. een schoon en leefbaar huis;
- b. wonen in een geschikt huis;
- c. beschikken over goederen voor primaire levensbehoeften;
- d. beschikken over schone, draagbare en doelmatige kleding;
- e. het thuis kunnen zorgen voor kinderen die tot het gezin behoren;
- f. zich verplaatsen in en om de woning;
- g. zich lokaal verplaatsen per vervoermiddel;
- h. de mogelijkheid om contacten te hebben met medemensen en deel te nemen aan recreatieve, maatschappelijke of religieuze activiteiten.

Men denkt bijvoorbeeld concreet aan artikel 2 sub a ‘een schoon en leefbaar huis’ voornoemd. Hetgeen ook in artikel 9 leden 1 en 2 van die verordening terug komt:

Lid 1. Het eerste te bereiken resultaat ten aanzien van het voeren van een huishouden bestaat uit het kunnen wonen in een huis dat schoon is. Dit geldt ten aanzien van de woonkamer, slaapvertrekken, keuken en sanitaire ruimten.

Lid 2. Met het oog op een schoon en leefbaar huis kan een individuele voorziening getroffen worden voor het lichte en/of het zware huishoudelijke werk.

De artikelen 2 sub a en 9 leden 1 en 2 van ‘Modelverordening WMO 2010’ van de VNG zijn niet (direct) terug te vinden in de Wmo¹². Zij stellen mogelijk (ook) voor een deel ‘het huis’ c.q. ‘de woning’ centraal en niet ‘de cliënt’. En hebben er mogelijk (ook) toe geleid, dat ‘Hulp bij het huishouden’ of ‘huishoudelijke verzorging’ in de praktijk vaak en feitelijk geassocieerd wordt met ‘schoonmaak’. Hetgeen (ook) aanbestedingsrechtelijke consequenties kan hebben.

En (eigenlijk) verder ook vreemd is in verband met bijvoorbeeld het bepaalde in artikel 1 lid 2 van de Kwaliteitswet zorginstellingen: *“Bij algemene maatregel van bestuur kan, indien het belang van de bevordering van de kwaliteit van zorg dit vereist, een vorm van hulp worden aangewezen als zorg in de*

¹¹ Overigens, uitdrukkelijk, niet verplicht voor gemeenten.

¹² Ook de nieuwe concept-Modelverordening van de VNG (2012) handhaaft overigens het ‘schoon en leefbaar huis’.

zin van deze wet.” Met name omdat artikel 1 sub f van het (Uitvoerings-) ‘Besluit¹³ houdende uitvoering van artikel 1, tweede lid, van de Kwaliteitswet zorginstellingen en wijziging van enige besluiten op grond van de Ziekenfondswet en de Algemene Wet Bijzondere Ziektekosten’ als volgt luidt:

“Als zorg in de zin van de Kwaliteitswet zorginstellingen (-) worden de volgende vormen van hulp aangewezen: huishoudelijke verzorging als bedoeld in artikel 1, eerste lid, onder h, van de Wet maatschappelijke ondersteuning.”

Ik merk op, dat het (dus) maar de vraag is, of *‘het eerste te bereiken resultaat ten aanzien van het voeren van een huishouden’* een *‘schoon en leefbaar huis’* is of moet zijn.

3. Bijlage II A diensten en bijlage II B diensten

Ingevolge artikel 1 lid 2 sub a van Richtlijn 2004/18/EG zijn ‘overheidsopdrachten’:

Schriftelijke overeenkomsten onder bezwarende titel die tussen een of meer ondernemers en een of meer aanbestedende diensten zijn gesloten en betrekking hebben op de uitvoering van werken, de levering van producten of de verlening van diensten in de zin van deze richtlijn.

Op bepaalde overheidsopdrachten met een waarde boven het Europese drempelbedrag rust een aanbestedingsplicht.

Als gevolg van artikel 1 lid 2 sub d van Richtlijn 2004/18/EG¹⁴ geldt:

„Overheidsopdrachten voor diensten” zijn andere overheidsopdrachten dan overheidsopdrachten voor werken of leveringen, die betrekking hebben op het verrichten van de in bijlage II bedoelde diensten.

In het aanbestedingsrecht wordt onderscheid gemaakt tussen Bijlage II A diensten en Bijlage II B diensten. Op Bijlage II A diensten geldt een ‘volledig’ aanbestedingsregime. Zie artikel 20 van Richtlijn 2004/18/EG:

De opdrachten voor het verlenen van de in bijlage II A vermelde diensten worden overeenkomstig de artikelen 23 tot en met 55 geplaatst.

Op Bijlage II B diensten geldt een ‘verlicht’ regime. Zie artikel 21 Richtlijn 2004/18/EG:

Voor de plaatsing van opdrachten voor het verlenen van in bijlage II B vermelde diensten zijn alleen artikel 23 en artikel 35, lid 4, van toepassing.

De belangrijkste verplichting bij Bijlage II B diensten is het doen van een Aankondiging van de gegunde opdracht¹⁵.

¹³ De ‘algemene maatregel van bestuur’ als bedoeld in artikel 1 lid 2 van de Kwaliteitswet zorginstellingen.

¹⁴ Zie ook art. 1.1 Aanbestedingswet 2012.

¹⁵ Zie ook art. 2.39 lid 2 Aanbestedingswet 2012.

Een Europese (openbare) aanbestedingsprocedure is op grond van de Richtlijn bij bijlage II B diensten in beginsel niet verplicht.

3.1 CPV-codes

Wat bijlage II A diensten of bijlage II B diensten zijn, kan worden vastgesteld met behulp van de 'CPV-Verordening (EG)' nr. 213/2008 van 28 november 2007¹⁶.

Als mogelijk relevante bijlage II A diensten kunnen worden genoemd, Categorie 14 (Reiniging van gebouwen en beheer van onroerend goed): CPV 90911000-6 Reiniging van woningen en gebouwen en glazenwassersdiensten; CPV 90911100-7 Reinigen van accommodatie; CPV 90911200-8 Reiniging van gebouwen en CPV 90911300-9 Wassen van ramen.

En als mogelijk relevante bijlage II B diensten kunnen worden genoemd:

Categorie 22 (Arbeidsbemiddeling): CPV 79622000-0 Diensten voor de terbeschikkingstelling van huishoudelijke hulp; CPV 98513000-2 Personeelsdiensten voor huishoudens; CPV 98513100-3 Uitzendkrachtdiensten voor huishoudens; CPV 98513300-5 Tijdelijk personeel voor huishoudens; CPV 98513310-8 Thuishulpdiensten en CPV 98514000-9 Huishoudelijke diensten.

Categorie 25 (Gezondheidszorg en maatschappelijke dienstverlening): CPV 85300000-2 Maatschappelijke en aanverwante diensten; CPV 85310000-5 Maatschappelijke diensten; CPV 85311100-3 Welzijnszorg voor bejaarden; CPV 85311200-4 Welzijnszorg voor gehandicapten; CPV 85312400-3 Welzijnszorg die niet in tehuizen wordt verstrekt en CPV 85320000-8 Sociale diensten.

3.2 Gemengde opdrachten

Bepaalde overheidsopdrachten omvatten zowel bijlage II A diensten als bijlage II B diensten. Alsdan is relevant, artikel 22 Richtlijn 2004/18/EG¹⁷:

De opdrachten die zowel op in bijlage II A als op in bijlage II B vermelde diensten betrekking hebben, worden overeenkomstig de artikelen 23 tot en met 55 geplaatst indien de waarde van de in bijlage II A vermelde diensten hoger is dan die van de in bijlage II B vermelde diensten en, zo niet, overeenkomstig artikel 23 en artikel 35, lid 4.

De (financiële) waarde van de gemengde overheidsopdracht is dan (dus) relevant.

4. Standpunt Europese Commissie

Bij brief van de Europese Commissie¹⁸ d.d. 8 april 2010 heeft de Commissie o.a. antwoord gegeven op de vraag, of gemeenten 'huishoudelijke verzorging' als gedefinieerd in de Wmo dienen aan te besteden.

¹⁶ Publicatieblad van de Europese Unie L 74/1 (15-03-2008).

¹⁷ Vergelijk art. 2.38 lid 2 Aanbestedingswet 2012.

¹⁸ DG interne markt en diensten, kenmerk MARKT/C1/WM/tt D(2010) 187595.

Uit de brief van de staatssecretaris van VWS d.d. 5 oktober 2009 die tot die vraag (en antwoord) leidde, valt op te maken: *“Hoewel gemeenten de mogelijkheid hebben om de huishoudelijke verzorging zelf uit te voeren, doen zij dat (tot dusver) niet. Evenmin maken zij gebruik van subsidierelaties met derden. Zij sluiten contracten voor huishoudelijke verzorging met thuiszorgaanbieders. Dit gebeurt via Europese aanbestedingsprocedures, waarbij veelal alle vormen van hulp bij het huishouden in een keer aanbesteed worden.”*

Het antwoord van de Europese Commissie ziet dus ook op ‘Hulp bij het huishouden’.

De Commissie is van mening¹⁹, dat de door de gemeenten in te kopen huishoudelijke verzorging normaliter onder het toepassingsgebied van Richtlijn 2004/18/EG zal vallen, zodat gemeenten de toepasselijke bepalingen van de Richtlijn in acht dienen te nemen. Voorts is zij van mening²⁰, dat aanbestedende diensten zelf de te gunnen overheidsopdracht definiëren en aldus bepalen welke diensten zij inkopen.

En tevens²¹:

“Uit de gegevens die wij ter beschikking hebben lijkt te volgen dat de verleende diensten voor het overgrote deel het licht en zwaar huishoudelijk werk en de was doen betreft, terwijl het boodschappen doen en het bereiden van de warme maaltijd vaak niet als huishoudelijke verzorging lijken te worden verleend omdat voor deze diensten “voorliggende voorzieningen” beschikbaar zijn. Het anderen helpen in huis met zelfverzorging en bij het bereiden van de maaltijd en advies, instructie en voorlichting lijken vaak slechts tijdelijk te kunnen worden verleend, terwijl de overige vormen van dienstverlening ook slechts in een relatief beperkt aantal gevallen lijken te worden verleend. Hoewel het de was doen lijkt te moeten worden aangemerkt als een II B-dienst omdat deze als Categorie 27 “overige diensten” in de zin van bijlage II bij de Richtlijn moeten worden gekwalificeerd (CPV codes 98312000-3 “Reinigen van textiel” en 98315000-4 “Persdiensten”) lijkt het zwaar en licht huishoudelijk werk voor het overgrote deel als II A-dienst te moeten worden aangemerkt (categorie 14 (CPC code 94030, CPV code 90911000-6 “Reinigen van woningen en gebouwen en glazenwassersdiensten” en CPC code 94020, CPV Code 90513100-7, “verwijderen van huisvuil”).

In het licht van de vaak gehanteerde normtijden bij de indicatiestelling en de in de praktijk meestal verleende diensten lijkt het ons waarschijnlijk dat in veel gevallen de waarde van de II A-diensten in de opdracht hoger is dan de II B-diensten, zodat het volledige regime van de Richtlijn van toepassing is.”

Tenslotte acht de Europese Commissie²², zo in het concrete (gemeentelijke) geval sprake mocht zijn van een bijlage II B dienst, een ‘duidelijk grensoverschrijdend belang’ snel aanwezig.

¹⁹ Pag. 3.

²⁰ Pag. 4.

²¹ Pag. 4-5.

²² Pag. 5.

Bij brief van 7 mei 2010²³ onderschrijft de minister van VWS het standpunt van de Europese Commissie.

5. Opmerkingen met betrekking tot het standpunt van de Europese Commissie

Het volgende kan (echter) worden opgemerkt met betrekking tot het standpunt van de Europese Commissie vorengenoemd:

- De Europese Commissie laat het in beginsel (terecht) van de omstandigheden van het geval en de betreffende motiveringen van een gemeente afhangen, of in het concrete geval sprake is van een bijlage II B dienst, een bijlage II A dienst en/of van een 'gemengde opdracht'²⁴.
- Niet de Europese Commissie bepaalt wat rechtens het geval is, maar het Hof van Justitie EU.
- (Zelfs) De Europese (openbare) aanbestedingsprocedures van de laatste jaren laten geen buitenlandse inschrijvers zien. Uit een Adviesnota²⁵ van de gemeenten Brunssum, Heerlen, Landgraaf, Onderbanken, Simpelveld en Voerendaal volgt bijvoorbeeld verder ook, dat zelfs in Limburg en dicht bij de grens geen 'duidelijk grensoverschrijdend belang' aanwezig is.
- De Europese Commissie doet feitelijk (wel) erg denigrerend over de werkzaamheden en activiteiten van de thuiszorg-medewerkers door hun handelen (in hoofdzaak) te scharen onder 'Reinigen van woningen en gebouwen'.
- De Europese Commissie lijkt uit te gaan van de (zo mogelijk/waarschijnlijk door het CIZ ingegeven) praktijk van gemeenten om tot een categorie-indeling in 'HH1', 'HH2' (en 'HH3') over te gaan. Dit terwijl de Wmo niet de verplichting stelt om over te gaan tot een indeling in de categorieën 'HH1' en 'HH2' (en 'HH3'). Althans daarover is niets terug te vinden in de wet.
- CPV-Verordening nr. 213/2008 noemt (inderdaad) wel 'reiniging', maar 'schoonmaak' als feitelijk bedoeld bij 'huishoudelijke verzorging' of 'Hulp bij het huishouden' wordt niet genoemd²⁶. Het is overigens maar de vraag of 'schoonmaak' en 'reinigen' wel per definitie synoniemen zijn. Volgens bijvoorbeeld de website 'veip.nl' bestaat 'echt' en/of 'effectief' reinigen (immers) uit de volgende basisstappen:
 1. eerst het grove vuil wegnemen
 2. voorweken met water
 3. aanmaken van een reinigungsoplossing
 4. borstelen, vegen, dweilen met deze oplossing
 5. naspoelen met schoon water

²³ Kenmerk DMO/SFI-3000535.

²⁴ Zie (overigens) ook de brief aan de Eerste Kamer d.d. 16 maart 2012, kenmerk DMO/SFI-3109093, pag. 5: "In de Wmo is de gemeente bevoegd om zelf de door haar gewenste in te kopen ondersteuning te definiëren, daarbij rekening houdend met de hiervoor genoemde CPC-codes en de daarbij behorende definities. Dit betekent dat een gemeente de dienst huishoudelijke verzorging op haar eigen gewenste manier kan invullen. Hierdoor kan huishoudelijke verzorging in de ene gemeente zo gedefinieerd worden dat het - met het oog op de bepalingen in de Europese richtlijn - gecategoriseerd dient te worden als een 2A-dienst, terwijl in een andere gemeente de huishoudelijke verzorging als een 2B-dienst gezien kan worden."

²⁵ "Hulp bij het Huishouden & WMO-arrangementen" d.d. 12 maart 2012, pag. 13, onder andere te vinden op www.betrokkeninheerlen.nl.

²⁶ Wel wordt in de CPV-verordening nr. 213/2008 genoemd CPV 90900000-6 Schoonmaak- en afvalverwijderingsdiensten (Cat. 16). Maar (dus) in verband met 'afvalverwijderingsdiensten'.

En vanuit die optiek zijn de 'schoonmaakwerkzaamheden' zoals men die doorgaans bij 'Hulp bij het huishouden' of 'huishoudelijke verzorging' kent, feitelijk (slechts) 'halve maatregelen'. En is 'schoonmaak' in de zin van de 'Hulp bij het huishouden' of 'huishoudelijke verzorging' feitelijk en principieel dus geen 'reiniging'. 'Reiniging' gaat namelijk principieel 'verder'. Zie bijvoorbeeld dezelfde website: *"(-) het terras met een bezem, de vloerbedekking met een stofzuiger, de kast met een stofdoek en het aanrecht met een nat vaatdoekje. Maar dit zijn slechts halve maatregelen. We verwijderen slechts een deel van het vuil. Het andere deel verspreiden we, zodat het optisch er acceptabel uitziet."*

- Het door de Europese Commissie genoemde "verwijderen van huisvuil" (CPV code 90513100-7) lijkt een te ruime interpretatie van de feitelijke gang van zaken bij 'huishoudelijke verzorging' of 'Hulp bij het huishouden' in relatie tot de aanbestedingsregels.²⁷
- De Europese Commissie verzuimt in haar schrijven - bewust of onbewust - de relevante CPV-codes uit de relevante categorieën 22 en 25 te noemen²⁸.

Voorts noemt kamerlid Leijten²⁹ in kwestie:

"Het waardevolle van de huishoudelijke verzorgende is dat zij meer doet dan schoonmaken. Deze ondersteunt, begeleidt, signaleert en houdt een oogje in het zeil. Deze heeft een maatschappelijke functie ten aanzien van de persoon die zorg nodig heeft en stimuleert de persoon waar mogelijk tot het zelf doen van activiteiten. In de brief wordt deze combinatie van zorg en schoonmaken miskent. Huishoudelijke zorg wordt geleverd in het kader van maatschappelijke ondersteuning, op basis van onafhankelijke indicatiestelling. Niet de schoonmaak, maar het vergroten van de maatschappelijke participatie en zelfredzaamheid is het belangrijkste doel van de huishoudelijke zorg in de Wmo. Ook al zou analytisch de activiteit van de huishoudelijk verzorgende deels als schoonmaken kunnen worden bestempeld, maakt de signaleerfunctie daar integraal en onlosmakelijk onderdeel vanuit. Het kan organisatorisch ook niet hiervan worden gescheiden als ook niet van de overige werkzaamheden, die niet als schoonmaken maar als welzijnsdiensten moeten worden bestempeld."

6. Nationale jurisprudentie

In kwestie is ook relevant het (KG-) vonnis van rechtbank Breda van 22 december 2009³⁰ r.o. 4.3 (gedeeltelijk):

²⁷ Feitelijk wordt (ten onrechte) gesuggereerd alsof een en ander onder categorie 16 (*Straatreiniging en afvalverzameling: afvalwaterverzameling en -verwerking en aanverwante diensten*) zou vallen. Zie ook Hein van der Horst in TA oktober 2011, pag. 345: "CPC 94020 heeft onder meer betrekking op (-) en niet zozeer op het wegbrengen van een plastic zak met huisvuil naar de afvalcontainer." Zie verder ook het CIZ (pag. 17, Protocol) dat het feitelijk (slechts) over het *'opruimen huishoudelijk afval'* heeft.

²⁸ Vergelijk Hein van der Horst in TA oktober 2011, pag. 345: "Bij thuiszorg zal het schoonmaken zich doorgaans beperken tot opruimen, zwabberen, afstoffen, ramen lappen, stofzuigen en dweilen. Deze schoonmaakwerkzaamheden vallen niet onder de categorie 'reinigen van woningen en gebouwen en glazenwassersdiensten', maar in de categorie huishoudelijke hulp."

²⁹ Memorie van antwoord, vergaderjaar 2011-2012, kamerstukken 31353 D, pag. 5.

³⁰ LJN: BK7300.

“Als meest verstrekkend argument voert Thebe aan dat de gemeente Tilburg voor het perceel HbH1 een openbare Europese aanbestedingsprocedure had moeten volgen nu het haars inziens gaat om een 2A-dienst volgens de Bijlage bij eerdergenoemde Richtlijn. Naar het oordeel van de voorzieningenrechter maakt Thebe misbruik van procesrecht door zich pas na de bekendwording van het voornemen tot gunning op dit argument te beroepen. Weliswaar voert Thebe terecht aan dat in paragraaf 1.2.3 van het Aanbestedingsdocument misleidenderwijs staat vermeld dat het om een openbare aanbesteding gaat. Daar staat echter tegenover dat vervolgens in paragraaf 1.2.4 ondubbelzinnig staat vermeld dat de opdracht wordt beschouwd als een 2B-dienst en dat ondernemers zullen worden uitgenodigd om op de opdracht in te schrijven. Verder is niet in geschil dat Thebe, De Zorgverlener B.V. en Nuevo B.V. inderdaad zijn uitgenodigd om op de opdracht in te schrijven en dat zij daaraan gehoor hebben gegeven, alsof het een 2B-dienst betrof. Overigens heeft Thebe naar het oordeel van de voorzieningenrechter onvoldoende aannemelijk gemaakt dat HbH1, een dienst die is gericht op de verzorging van een huishouden, is in te delen in de categorie ‘reiniging van gebouwen.’ Dat betekent dat voorshands wordt aangenomen dat de gemeente Tilburg mocht kiezen voor een onderhandse aanbesteding, waarvoor geen verplichting tot publicatie geldt.”

Strikt genomen moet er (dus) rekening mee worden gehouden, dat een persoon in beginsel (wel) voldoende in staat is of kan zijn om aannemelijk te maken dat ‘Hulp bij het huishouden’ of ‘huishoudelijke verzorging’ is *“in te delen in de categorie reiniging van gebouwen”*. Althans, zo zou voornoemd vonnis veiligheidshalve (ook) gelezen kunnen worden.

7. Conclusies

Op grond van het vorenstaande kom ik tot de volgende conclusies:

Zo lang gemeenten ‘huishoudelijke verzorging’ of ‘Hulp bij het huishouden’ maar objectief benaderen en omschrijven als (het ter beschikking stellen van personen in het kader van) huishoudelijke hulp, thuishulpdiensten, huishoudelijke diensten, maatschappelijke dienstverlening en/of welzijnszorgdiensten kan ‘huishoudelijke verzorging’ of ‘Hulp bij het huishouden’ als een bijlage II B dienst worden aangemerkt^{31 32}.

Bij gemeenten die (echter) onverkort (bewust of onbewust) blijven vasthouden aan hetgeen (ooit) door het CIZ en de VNG is vastgesteld, kan mogelijk worden betwijfeld, of zij ook daadwerkelijk en in volle omvang de inkoop van bijlage II B diensten beogen. Althans, een en ander biedt mogelijk, denk aan de (uitleg van de) Europese Commissie, ‘voer voor discussie’. Zulke gemeenten maken het zich dan ook onnodig moeilijk.

Het is voor gemeenten zondermeer mogelijk om met betrekking tot ‘huishoudelijke verzorging’ bijlage II B diensten in te (gaan) kopen³³, maar dan zullen de werkelijke bedoelingen ook uit het geheel van de

³¹ Zie (ook) Hein van der Horst in TA oktober 2011, pag. 346. Maar (eigenlijk) feitelijk ook het standpunt van de Europese Commissie en de Nederlandse regering.

³² Zie ook diverse publicaties van Tim Robbe, waaronder het Paper (2009) ‘Objectieve criteria voor het vaststellen van een duidelijk grensoverschrijdend belang bij overheidsopdrachten’, par. 4.4. Of: ‘Huishoudelijke hulp hoeft niet aanbesteed’ www.zorgvisie.nl d.d. 19 februari 2009.

³³ Dat volgt (immers) feitelijk ook uit doel en strekking van de Wmo.

gemeentelijke feiten en omstandigheden en de (op te stellen) contractdocumenten moeten blijken³⁴. En overigens ook uit de - in het voorkomend geval aan te passen - Wmo-verordeningen.

In vornoemd verband is het noemen van een *'schoon en leefbaar huis'* als *'het eerste te bereiken resultaat ten aanzien van het voeren van een huishouden'* of (anderszins) als een uitgangspunt of doelstelling van de Wmo slechts 'handig', wanneer men zeker weet dat de 'schoonmaakcomponent' - die feitelijk volgt uit een 'schoon huis', althans men zal moeten 'schoonmaken' om een 'schoon huis' te krijgen - in financiële waarde lager is, dan de maatschappelijke zorgcomponent.³⁵

Het lijkt mij in kwestie echter beter om discussies dienaangaande bij voorbaat te vermijden. En aangezien er geen wettelijke plicht bestaat om als uitgangspunt en/of als (eind-) resultaat en/of als doelstelling een *'schoon en leefbaar huis'* of *'schoonmaken'*³⁶ te noemen en/of om tot een categorie-indeling in 'HH1', 'HH2' en/of 'HH3' over te gaan, een en ander (maar beter) achterwege te laten³⁷.

De van een (zorg-) instelling in het kader van 'huishoudelijke verzorging' af te nemen diensten kunnen wat mij betreft maar beter in algemene en functionele zin omschreven worden als *'diensten gericht op de compensatie van de beperkingen op het gebied van zelfredzaamheid en maatschappelijke participatie van de cliënt'* en - zo nodig aanvullend - als *'diensten gericht op het (optimale) welzijn op fysisch, psychisch en sociaal vlak van mensen (cliënten) met beperkingen en/of problemen'*.^{38 39}

³⁴ Overigens neig ik er sterk naar om aan te nemen, dat gemeenten die 'huishoudelijke verzorging' als bedoeld in de Wmo louter zien en benaderen als 'schoonmaak' *sec*, dus in het geheel zonder zorg- en/of welzijnscomponent en terzake contracteren met schoonmaakbedrijven en volgens schoonmaaktarieven, doel en strekking van de Wmo niet (willen) begrijpen en (ook) niet (willen) naleven.

³⁵ Hetzelfde geldt overigens ook voor het (blijven) noemen van taakomschrijvingen als 'licht en zwaar huishoudelijke werk'. Hetgeen immers, zie bijv. de brief van de EC d.d. 8 april 2010, tot een bepaalde interpretatie in de zin van het aanbestedingsrecht aanleiding kan geven.

³⁶ Dat blijktbaar volgens de Europese Commissie als 'reinigen' in de zin van een bijlage II A dienst kan worden opgevat.

³⁷ Hetgeen overigens ook goed past in de thans levende (m.i. terechte) gedachte dat de komende transitie (s) toch tot een (principeel) andere benadering, invulling en aanpak van o.a. zorg en welzijn resp. maatschappelijke ondersteuning zal (moeten) leiden.

³⁸ Tot nu toe gaat het in de praktijk vaak om een exacte omschrijving van taken en werkzaamheden in combinatie met een normering in minuten. Een meer functionele (re) specificatie van huishoudelijke verzorging kan gemeenten echter zeer waarschijnlijk ook bijzonder van nut zijn bij de komende transitie (s). Bijvoorbeeld wanneer het (huidige) '*p x q*' ('*basistarief - gebaseerd op reële kostprijzen en passende arbeidsvoorwaarden, zie art. 21a lid 2 Wmo - x aantal uren*') verdienmodel van zorginstellingen onder druk komt te staan als gevolg van de bezuinigingen op/vanwege Rijksniveau. Daarbij komt, dat het huidige 'systeem' er (ook) voor lijkt te zorgen dat dienstverleners weinig uitgedaagd worden om innovatief te acteren. Zij worden immers doorgaans feitelijk slechts verplicht 'om uren te maken'. En 'innovatie' zal van groot belang zijn in verband met de komende transitie (s).

³⁹ Het door gemeenten en cliënten gewenste 'resultaat' hoeft er (overigens) ook niet onder te lijden.

En desgewenst zo nodig meer specifiek, als diensten met betrekking tot (het ter beschikking stellen van personen inzake) huishoudelijke hulp, thuishulpdiensten, huishoudelijke diensten, maatschappelijke dienstverlening en/of welzijnszorgdiensten.⁴⁰

Het lijkt mij (dan), dat zodoende weinig voer of aanleiding tot (onnodige en/of overbodige) discussie zal (kunnen) ontstaan omtrent de aard van de in te kopen bijlage II B diensten.

⁴⁰ Waarbij ik me overigens zo nodig ook (nog) de navolgende praktische aanknopingspunten en (nadere) 'specificaties' kan voorstellen: (Activiteiten en werkzaamheden gericht op:) het bevorderen van de zelfredzaamheid, de sociale betrokkenheid en de maatschappelijke participatie van de cliënt in de ruimste zin van het woord; het leveren van zorgdienstverlening die uitgaat van het principe 'van curatief naar preventief'; het voorkomen van (im-) materiële achteruitgang van de cliënt; psychosociale begeleiding, waaronder observeren van de cliënt en, het met een actieve zorgsignaalfunctie verrichten van huishoudelijke diensten in de (duurzame) huishouding van de cliënt.