
1 

 

 

 

Selectieleidraad 
 

van het 
 

Universitair Medisch Centrum Utrecht 
 

ten behoeve van de 
 

Instelling van een Dynamisch Aankoopsysteem (DAS) 

t.b.v.  de inhuur van extern personeel 

Categorieën: 

HRM, Onderwijs & Onderzoek, Facilitair, ICT, Zorg, 

Communicatie, Projectmanagement  

 
Uitgegeven door: UMC Utrecht, Inhuurdesk UMC Utrecht 

Contactpersonen: Michiel Plancken/Anne Marie van den Berg 

Website: www.inhuurdeskumcutrecht.nl 

Publicatiedatum: 26 juli 2016 

Instellingsfase: 1 augustus 2016 t/m 31 oktober 2016 


2 

 

 

Inhoudsopgave 

Leeswijzer ........................................................................................................................................................................... 4 

1. De omschrijving van de Inhuur ......................................................................................................................... 5 

1.1 De Categorieën .............................................................................................................................................. 5 

1.2 Looptijd............................................................................................................................................................. 5 

1.3 UMC Utrecht ................................................................................................................................................... 5 

Missie .............................................................................................................................................................................. 6 

Visie.................................................................................................................................................................................. 6 

1.4 De Inhuurdesk ................................................................................................................................................ 7 

Voordelen Leverancier .............................................................................................................................................. 7 

2. Instellingsfase .......................................................................................................................................................... 8 

2.1 Verzoek tot toelating ................................................................................................................................... 8 

3. Offertefase ................................................................................................................................................................ 9 

3.1 Voorwaarden .................................................................................................................................................. 9 

3.2 Eisen ................................................................................................................................................................... 9 

3.3 Wensen .......................................................................................................................................................... 10 

3.3.1 Schriftelijke beoordeling ................................................................................................................ 10 

Prijs ................................................................................................................................................................................ 11 

Kwaliteit ....................................................................................................................................................................... 11 

Rangordebepaling “Beste prijs kwaliteitsverhouding” .............................................................................. 11 

3.3.2 Het interview ...................................................................................................................................... 11 

3.4 Vragenronde ................................................................................................................................................ 12 

3.5 Gunningsbeslissing ................................................................................................................................... 12 

3.6 Bewijsmiddelen ........................................................................................................................................... 12 

3.7 Klachten en of bezwaren ......................................................................................................................... 12 

3.8 Definitieve gunning ................................................................................................................................... 12 

4. Algemene voorschriften ................................................................................................................................... 13 

4.1 Communicatie ............................................................................................................................................. 13 


3 

 

4.2 Wijze van indienen Offertes ................................................................................................................... 13 

Bijlage A Begrippenlijst .............................................................................................................................................. 14 

 

  


4 

 

Leeswijzer 

De tijdelijke inhuur van extern personeel vanaf schaal 8 (op basis van 

inspanningsverplichting) voor het UMC Utrecht verloopt via de Inhuurdesk UMC Utrecht (hierna: 

de Inhuurdesk), voor zover dit niet via bestaande overeenkomsten mogelijk is. De Inhuurdesk is 

ingericht als een Dynamisch Aankoop Systeem (DAS). Het DAS is ingericht is voor diverse 

Categorieën, zoals ICT, HRM, Zorg, Communicatie, Onderwijs, Facilitair en Projectmanagement. 

 

Dit is de Selectieleidraad voor alle Categorieën. Hierin leest u informatie over de procedure van 

de Inhuurdesk. Door deelname aan de Inhuurdesk conformeert u zich aan al het gestelde in de 

aanbestedingsstukken. 

 

De aanbestedingsstukken bestaan uit de Selectieleidraad en: 

Alle informatie en documenten op inhuurdeskumcutrecht.nl; 

Alle informatie en documenten in de applicatie van de Inhuurdesk tijdens het doorlopen 

van het indienen van een verzoek tot toelating en het indienen van een Offerte. 

 

Bijlage A Begrippenlijst 

In de Selectieleidraad is een aantal begrippen met een hoofdletter gebruikt. Aan deze begrippen 

komt de betekenis toe die hieraan wordt gegeven in de Begrippenlijst Inhuurdesk in bijlage A. 

 

  


5 

 

1. De omschrijving van de Inhuur 

 

In dit hoofdstuk vindt u alle informatie over het DAS. Het DAS is te bereiken via het portaal 

www.inhuurdeskumcutrecht.nl en wordt verder genoemd: de Inhuurdesk. 

1.1 De Categorieën 

UMC Utrecht heeft gekozen voor het inrichten van één DAS dat de volgende categorieën van 

Opdrachten omvat: ICT, HRM, Zorg, Communicatie, Onderwijs, Facilitair en Projectmanagement 

en Overig. 

 

Voor alle genoemde categorieën is het UMC Utrecht regelmatig op zoek naar de inzet van 

professionals voor het uitvoeren van Opdrachten, zoals: 

ICT functionarissen 

Zorgpersoneel 

Projectmanagers en -leiders 

Onderwijsdeskundigen 

Communicatieadviseurs 

Overig 

 

De Inhuurdesk zal voornamelijk worden ingezet voor losse opdrachten.  

Voor sommige soorten inhuur zijn bestaande overeenkomsten aangegaan met 

voorkeursleveranciers. De Inhuurdesk zal dan alleen worden ingezet als de inhuurbehoefte niet 

via het bestaande contract kan worden ingevuld. 

 

Wat bestaande overeenkomsten betreft gaat het om: 

- Zorgpersoneel: er zijn drie voorkeursleveranciers gecontracteerd die als eerste de 

gelegenheid krijgen om de inhuurbehoefte in te vullen. Kunnen zij dat niet binnen de in 

de aanvraag gecommuniceerde termijn, dan wordt de aanvraag via de Inhuurdesk naar 

andere partijen uitgezet; 

- Beveiligingsmedewerkers: er is een contract met 1 voorkeursleverancier. 

- Uitzendkrachten, (facilitair en administratieve functies) tot schaal 8 

1.2 Looptijd 

Het UMC Utrecht is voornemens de inhuur opdrachten in ieder geval gedurende een looptijd 

van 4 jaar via het DAS uit te vragen. De verwachte ingangsdatum is 1 november 2016. Het UMC 

Utrecht kan de looptijd verlengen. 

1.3 UMC Utrecht 

De Aanbestedende dienst is het Universitair Medisch Centrum Utrecht, afgekort het UMC 

Utrecht. Het UMC Utrecht is in 2000 ontstaan uit de samenvoeging van de onderdelen 

Academisch Ziekenhuis Utrecht (AZU), het Wilhelmina Kinderziekenhuis (WKZ) en de Medische 

Faculteit van de Universiteit Utrecht (MFU). De UMC Utrecht organisatie is verdeeld in een 

http://www.inhuurdeskumcutrecht.nl/


6 

 

gedecentraliseerde structuur van Divisies, Directies en Diensten. Het UMC Utrecht is gehuisvest 

op het Utrecht Science Park  te Utrecht. 

 

Het UMC Utrecht is een publieke instelling met de volgende kerntaken: 

- Patiëntenzorg; 

- Onderzoek; 

- Onderwijs. 

 

Enkele cijfers over 2015: 

 

Aantal bedden 1.042  

Aantal klinische opnamen 29.676 

Aantal fte 8.438 

Aantal medewerkers in dienst 11.372 

Medische studenten 3.600, waarvan 2.200 geneeskunde 

studenten 

Bedrijfsopbrengsten € 1.121 miljoen 

Missie 

‘Het UMC Utrecht is een internationaal toonaangevend universitair medisch centrum waarin 

kennis over gezondheid, ziekte en zorg, voor patiënt en samenleving wordt gemaakt, getoetst, 

gedeeld en toegepast.’  

Visie 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

In 2015 is de nieuwe strategie van het UMC Utrecht uitgerold: ‘Connecting U’. De nieuwe 

strategie is een logisch vervolg op de voorgaande strategieën en loopt tot 2020.  

Twee hoofddoelen zijn geformuleerd: 

- De maatschappelijke impact van de speerpunten; 

- De verbinding met de patiënten en andere belanghebbenden. 

 


7 

 

Met het eerste wordt bedoeld dat het onderzoek moet leiden tot voor iedereen merkbare 

verbetering van zorg op het gebied van de medische speerpunten. Het tweede doel betekent 

dat het UMC Utrecht zich bij alle processen in zijn doelgroepen moet verplaatsen. Daarnaast zijn 

er 3 subdoelen: 

 

 

 

 

 

 

 

 

Voor meer informatie verwijzen wij u naar onze website: www.umcutrecht.nl. 

 

Het UMC Utrecht kan de Inhuurdesk ook inzetten voor aan haar gelieerde 

samenwerkingspartners. Wanneer dat aan de orde is dan zal dat specifiek uit de aanvraag 

blijken. 

 

1.4 De Inhuurdesk 

UMC Utrecht werkt samen met Staffing Management Services. Staffing Management Services 

ondersteunt onafhankelijk overheden, corporate bedrijven en (zorg)instellingen in het proces 

om tijdelijk personeel in te huren. Dat proces is hieronder schematisch weergegeven. 

 

Voordelen Leverancier 

 Helder omschreven opdracht met objectieve gunningscriteria; 

 Aanvragen direct na publicatie beschikbaar; 

 Contracten en modelovereenkomsten opgesteld door professionele partner met goed 

oog voor leveranciersbelang inzake proportionaliteit; 

http://www.umcutrecht.nl/


8 

 

 Gehele proces van aanvraag, vragen stellen, aanbieding, gunning en contracteren 

verloopt online en is online te volgen; 

 Urenregistratie, Elektronische Facturatie en dossierbeheer ter beschikking gesteld door 

Staffing Management Services; 

 Gelijk speelveld en minimale transactiekosten voor alle leveranciers. 

2. Instellingsfase 

Nadat de aankondiging van het DAS is gepubliceerd geldt een periode van 1 augustus 2016  

tot en met 31 oktober 2016  waarbinnen het UMC Utrecht nog geen Opdrachten zal uitzetten 

via het DAS. Deze fase heet de instellingsfase en is bedoeld als termijn waarin Leveranciers zich 

kunnen aanmelden en waarin de Inhuurdesk deze aanmeldingen kan beoordelen.  

 

Na de instellingsfase is het nog steeds mogelijk om aan te melden voor het DAS, echter de 

inhuur aanvragen worden na deze termijn uitsluitend nog uitgevraagd via het DAS. Het is het 

risico voor de Leverancier dat hij aanvragen misloopt indien hij zich niet tijdig heeft aangemeld. 

 

Een eventuele bestaande registratie op de Inhuurdesk betekent niet dat u automatisch 

toegelaten wordt in het DAS. U dient zich hiervoor apart aan te melden door in de Inhuurdesk te 

klikken op Dynamische Aankoop Systeem. Zie: www.inhuurdeskumcutrecht.nl. 

 

Zodra een aankoop systeem is gepubliceerd, zal deze zichtbaar zijn voor alle leveranciers en 

ZZP’ers die in het Inhuurdesk systeem geregistreerd zijn. Door vanuit het overzicht een DAS aan 

te klikken, kunt u als leverancier de details bekijken. Hier vindt u een knop om u in te schrijven 

voor het DAS.  

 

 

 
 

 

Gedurende de  Instellingsfase lopen de inhuur aanvragen van het UMC Utrecht door via 

www.inhuurdeskumcutrecht.nl  

 

2.1 Verzoek tot toelating 

Leveranciers dienen eerst toegang tot het DAS te hebben voordat zij mee kunnen dingen naar 

Opdrachten. Dit is mogelijk voor zowel  bemiddelende organisaties als ook ZZP’ers. Het verzoek 

tot toelating kan worden aangemaakt en ingediend op www.inhuurdeskumcutrecht.nl. Wanneer 

u al geregistreerd bent in de Inhuurdesk, ziet u zodra u bent ingelogd het tabje Dynamisch 

Aankoop Systeem. Via deze button kunt u zich apart aanmelden voor het DAS.  

http://www.inhuurdeskumcutrecht.nl/


9 

 

De Inhuurdesk ontvangt het verzoek tot toelating en beoordeelt het verzoek op basis van de 

gestelde eisen (die zichtbaar zijn tijdens het aanmeldingsproces). De Inhuurdesk geeft digitaal 

een terugkoppeling hierop en daaruit kan worden afgeleid of wel of geen toegang is verleend. 

 
 

De eisen waarbij een verzoek tot toelating aan moet worden voldaan zijn: 

 

1. Uniform Europees Aanbestedingsdocument (Bijlage B) 

2. Akkoord inhuurvoorwaarden (Bijlage C) 

3. Compliance Policy Leveranciersdossier Staffing MS (Bijlage D) 

 

3. Offertefase 

Leveranciers die voldoen aan de gestelde eisen en zijn toegelaten tot het DAS, hebben inzicht in 

de lopende Offerteprocedures en kunnen hierop inschrijven. Van iedere nieuwe Offerteaanvraag 

ontvangen de Leveranciers een notificatie. 

3.1 Voorwaarden 

Het UMC Utrecht hanteert Voorwaarden voor het gebruik van de Inhuurdesk, voor deelname 

aan de Offerteprocedures en ten aanzien van de daadwerkelijke inhuur. Deze Voorwaarden zijn 

te raadplegen op www.inhuurdeskumcutrecht.nl en in de Offerteaanvragen per Opdracht in de 

applicatie. 

 

Gegadigden dienen akkoord te gaan met de hiervoor bedoelde Voorwaarden. Het UMC Utrecht 

is gerechtigd de Voorwaarden aan te passen. Wijzigingen van voorwaarden worden vooraf 

bekendgemaakt via de website www.inhuurdeskumcutrecht.nl. 

3.2 Eisen 

Een Offerteaanvraag wordt in de Inhuurdesk gepubliceerd binnen de – naar de mening van het 

UMC Utrecht - best passende Categorie of in gegeven geval binnen meerdere Categorieën. In 

de publicatie informeert het UMC Utrecht de Leverancier nader over de Offerteprocedure en de 

Opdracht. De publicatie bestaat derhalve uit een functieprofiel en een Offerteaanvraag. Het 


10 

 

functieprofiel geeft een eerste indruk van de inhuurbehoefte. In een Offerteaanvraag worden 

nadere specifieke eisen gesteld aan de in te dienen Offerte, zoals kwaliteit van de in te huren 

medewerker en de beschikbaarheid. De in de Offerteaanvraag genoemde eisen zijn knock-out 

criteria en gaan bijvoorbeeld over werkervaring, certificering, inzetbaarheid en opleidingsniveau. 

 

Gegadigden conformeren zich aan de Voorwaarden en eisen op het moment van het indienen 

van hun Offerte. Een Offerte indienen kan alleen via de applicatie conform de Voorwaarden en 

aanvullende voorwaarden in de Offerteaanvraag. Een aanvullende voorwaarde is bijvoorbeeld de 

planning. 

 

Na de sluitingsdatum worden alle ingediende Offertes beoordeeld aan de hand van de gestelde 

eisen, criteria en nadere voorwaarden. Offertes moeten zijn ingediend om voor beoordeling in 

aanmerking te komen. Offertes met de status ‘concept’ of ‘teruggetrokken’ blijven buiten 

beschouwing. Offertes die niet voldoen aan de eisen en de nadere voorwaarden worden 

uitgesloten van deelname aan de Offerteprocedure, tenzij dit naar het oordeel van het UMC 

Utrecht een kennelijke omissie of vergissing betreft. In dat geval kan het UMC Utrecht de 

Leverancier in de gelegenheid stellen tot herstel.  

 

 

3.3 Wensen 

Naast de eisen kunnen Inschrijvers zich onderscheiden op de wensen, de zogenaamde gewogen 

(sub)Gunningscriteria. Voor iedere wens kan een kandidaat punten scoren. Beoordeling bestaat 

uit twee fasen: de schriftelijke beoordeling en het interview. 

 

3.3.1 Schriftelijke beoordeling 

In deze fase vindt de schriftelijke beoordeling plaats. Als eerste wordt beoordeeld of de Offertes 

voldoen aan de gestelde eisen en voorwaarden, en daarna op de gewogen Gunningcriteria. 

 

Een ‘koude’ ranking op basis van de eisen en uitwerkingen van de gewogen Gunningcriteria 

wordt automatisch gegenereerd door de applicatie. Vervolgens controleert de Inhuurdesk de 

door de applicatie gegenereerde beoordeling op daadwerkelijke inhoud en naar waarheid, 

eventueel in samenwerking met de interne opdrachtgever.  

 

De Inhuurdesk werkt de definitieve beoordelingsresultaten uit en verwerkt deze in de applicatie. 

De score van een Offerte komt tot stand door de scores van de op de gewogen Gunningcriteria 

bij elkaar op te tellen. De gewogen Gunningcriteria bestaan uit de prijs en de  kwalitatieve 

Gunningcriteria om zodoende de beste prijs- en kwaliteitsverhouding voor de Opdracht te 

selecteren.  

 

De wegingen (verhouding) van de kwalitatieve Gunningcriteria  en de prijs worden per 

Offerteaanvraag vastgesteld en staan vermeld in de Offerteaanvraag. 


11 

 

Prijs 

De Offerte met de laagste prijs ontvangt de maximale score (in punten) voor het prijsonderdeel 

en de Offertes met een hogere prijs ontvangen een score die daarmee in verhouding staat. De 

formule voor toekenning van de score is als volgt: 

Prijsscore (in punten) = (laagste tarief / aangeboden tarief) x maximale prijsscore 

Kwaliteit 

De kwaliteitswensen zijn per Offerteaanvraag vastgesteld en worden bepaald door de specifieke 

kenmerken van de betreffende Opdracht en eventuele specifieke omstandigheden. Voorbeelden 

van die kenmerken zijn noodzaak, beschikbaarheid Externe, spoedaanvraag, complexiteit en 

specialisme. Bij  beoordeling van de wensen kunnen de bij inschrijving ingediende  

kwaliteitsscores worden gecorrigeerd t.b.v. naar aanleiding van verificatie van verstrekte 

informatie. De kwaliteitsscore wordt berekend door optelling van het behaalde aantal punten op 

de kwalitatieve Gunningcriteria. 

Rangordebepaling “Beste prijs kwaliteitsverhouding” 

Door de  scores van de Offertes op Prijs en Kwaliteit bij elkaar op te tellen  wordt de rangorde 

bepaald. De hoogst scorende Offerte staat op 1 in de rangorde, de daaropvolgend scorende 

staat op 2 in de rangorde, etc. Bij een gelijke score geeft de hoogste prijsscore de doorslag. De 

rangorde bepaalt welke Inschrijvers doorgaan naar fase 2: het interview door Opdrachtgever. De 

Inhuurdesk nodigt vervolgens de geselecteerde Externen namens Opdrachtgever uit voor het 

Interview. Per aanvraag wordt bepaald of en  hoeveel Externen maximaal worden uitgenodigd 

voor het interview.  

 

3.3.2 Het interview 

Het interview wordt alleen met de, in de Offertes voorgestelde, Externe(n) afgenomen die 

voldoen aan  de door het UMC Utrecht in de aanvraag gestelde eisen.  

De interviews worden uitgevoerd door de interne opdrachtgever bij het UMC Utrecht en 

eventueel bij de Opdracht betrokken medewerkers van het UMC Utrecht. Deze personen 

beoordelen de Externe op basis van de vooraf opgestelde interviewcriteria. Deze kunnen per 

aanvraag verschillen. De beoordeling van het interview leidt tot de rangorde die bepaalt welke 

Leverancier het voornemen tot gunning ontvangt. Deze Leverancier heeft de beste prijs-

/kwaliteitsverhouding en komt daarmee in aanmerking voor gunning van de opdracht.  

 

Indien in de Opdracht een inhuurbehoefte van meer dan 1 persoon wordt gevraagd worden de 

best scorende Externen uit de interviewronde geselecteerd. 

 

N.B.: In beginsel maakt de score uit de eerder, schriftelijke beoordeling geen onderdeel uit van 

de score die leidt tot het voornemen tot gunning. Iedere bij de interviewronde betrokken 

Leverancier begint weer bij nul en heeft in de interviewronde gelijke kansen. Uitzondering 

hierop is in het geval meerdere Externen in de interviewronde gelijk scoren, dan kan het UMC 

Utrecht bepalen dat de score op een bepaald criterium uit de schriftelijke beoordeling 

doorslaggevend is voor de Gunningsbeslissing. 


12 

 

3.4 Vragenronde 

Tijdens een Offerteprocedure kan het UMC Utrecht gebruik maken van een vragenronde. In de 

Offerteaanvraag staat aangegeven hoe en tot wanneer in dat geval Leveranciers vragen kunnen 

stellen aan het UMC Utrecht inzake de Offerteaanvraag. De vragen en antwoorden worden 

indien nodig geanonimiseerd en zichtbaar gepubliceerd voor alle Leveranciers die betrokken zijn 

bij de Offerteprocedure. 

3.5 Gunningsbeslissing 

De Leverancier met de (in het interview) best scorende Externe ontvangt een voornemen tot 

gunning. Alle Leveranciers die meedoen met de betreffende Offerteprocedure worden op het 

moment van dit voornemen tot gunning gelijktijdig geïnformeerd over hun status. Deze 

inhoudelijke terugkoppeling op de Offertes wordt bekendgemaakt op de applicatie. 

3.6 Bewijsmiddelen 

In het voornemen tot gunning wordt de winnende Leverancier gevraagd de resterende 

bewijsmiddelen binnen 7 kalenderdagen te overleggen. De gevraagde bewijsmiddelen staan 

beschreven in de Offerteaanvraag. Voorbeelden zijn KvK-uittreksel,  BIG registratie en diploma’s. 

Correcte aanlevering van de gevraagde bewijsmiddelen is een voorwaarde voor definitieve 

gunning. 

3.7 Klachten en of bezwaren 

Belanghebbenden kunnen klachten met betrekking tot de Offerteprocedures melden bij de 

Inhuurdesk. Na bekendmaking van de gunningsbeslissing start de opschortende termijn van tien 

kalenderdagen waarbinnen afgewezen Inschrijvers een bezwaar kunnen indienen tegen de 

Gunningsbeslissing. 

3.8 Definitieve gunning 

Definitieve gunning komt tot stand indien: 

- niet van enig gegrond bezwaar is gebleken tijdens de opschortende termijn; 

- nadat de Leverancier tijdig de correcte en geldige bewijsmiddelen heeft aangeleverd bij het 

UMC Utrecht. 

- er een opdrachtverstrekking heeft plaatsgevonden 

 

Het UMC Utrecht bevestigt de definitieve gunning middels het verstrekken van een Opdracht 

aan Leverancier. Het template Opdracht is te raadplegen via www.inhuurdeskumcutrecht.nl. Na 

ontvangst van de Opdracht kan de kandidaat in principe van start. De gegunde Opdrachten zijn 

zichtbaar op www.inhuurdeskumcutrecht.nl. 

http://www.inhuurdeskumcutrecht.nl/


13 

 

4. Algemene voorschriften 

4.1 Communicatie 

Op straffe van uitsluiting van de Offerteprocedure is contact met medewerkers van het UMC 

Utrecht over de Offerteprocedures, anders dan op basis van de Voorwaarden is toegestaan, 

vanaf de datum van publiceren van de Offerteaanvraag niet toegestaan. Contact na definitieve 

gunning van de Opdracht over evaluatie en voortgang is uiteraard wel mogelijk. 

4.2 Wijze van indienen Offertes 

Het UMC Utrecht wijst u erop dat het uw verantwoordelijkheid is zorg te dragen voor een 

correcte en tijdige indiening van uw Offerte via de Inhuurdesk. 

 

Offertes dienen uiterlijk voor de in de Offerteaanvraag aangegeven indieningsdatum via de 

applicatie te zijn ingediend conform de daartoe geldende werkwijze. Het is niet toegestaan om 

na de indieningsdatum een Offerte in te dienen.  

 

Let op: De Offerteprocedure sluit exact op het in de Offerteaanvraag aangegeven 

sluitingstijdstip. Na dit tijdstip is het indienen van Offertes niet meer mogelijk. Het UMC Utrecht 

adviseert dringend om niet tot het laatste moment te wachten met het indienen van een Offerte. 

Per post, via persoonlijke bezorging, fax en e-mail ingediende Offertes worden niet 

geaccepteerd, tenzij hiervan wordt afgeweken in de Offerteprocedure.  

 

De beoordeling van de Offertes gebeurt digitaal door de Inhuurdesk. 

  


14 

 

Bijlage A Begrippenlijst 

 

Categorie: 

een groepering binnen de Inhuurdesk/het DAS waarmee overeenkomende functiesoorten 

worden ingedeeld. 

 

Diensten: 

de door Leverancier op basis van de Opdracht ten behoeve van Opdrachtgever te verrichten 

werkzaamheden. 

 

Externe: 

de door Leverancier ter beschikking gestelde externe medewerker. 

 

Inhuurvoorwaarden: 

de Inhuurvoorwaarden UMC Utrecht versie juni 2016, die van toepassing zijn op de registratie, 

de deelname aan het DAS, de Offerteprocedure en deel uitmaken van de Opdracht. Beschikbaar 

via www.inhuurdeskumcutrecht.nl. 

 

Leverancier: 

Is gelijk aan Opdrachtnemer dan wel de partij die geregistreerd staat bij de Inhuurdesk dan wel 

deelneemt aan een Offerteprocedure. 

 

Offerte: 

de aanbieding die Leverancier doet in het kader van een Offerteprocedure. 

 

Offerteprocedure: 

de procedure die begint na publicatie van een Offerteprocedure en eindigt na definitieve 

gunning van die Opdracht. 

 

Opdracht: 

naar aanleiding van een Offerteprocedure door Leverancier ten behoeve van het UMC Utrecht te 

verrichten Diensten, anders dan op grond van arbeidsovereenkomst. 

Tevens gelijk aan Overeenkomst, de schriftelijke overeenkomst tussen het UMC Utrecht en 

Leverancier waarop de Voorwaarden van toepassing zijn verklaard. 

 

Offerteaanvraag: 

de uitvraag van het UMC Utrecht in het kader van een Offerteprocedure. 

 

Opdrachtgever: 

het UMC Utrecht 

 

Opdrachtnemer: 

is gelijk aan Leverancier 


15 

 

 

UMC Utrecht: 

is gelijk aan Opdrachtgever tevens optredend als gebruiker van de Inhuurdesk. 

 

Selectieleidraad: 

onderhavig document, waarin de richtlijnen staan omtrent de aanmelding voor het DAS en de 

deelname aan een Offerteprocedure. 

 

  


16 

 

Bijlage B: Uniform Europees Aanbestedingsdocument (separaat beschikbaar) 

 

Bijlage C: Inhuurvoorwaarden (separaat beschikbaar) 

 

Bijlage D: Compliance Policy Leveranciersdossier (separaat beschikbaar) 


