

Datum van
inontvangstneming

: 16/02/2015

-0~(l.
c- 6/A5

RAAD VAN STATE, AFDELING BESTUURSRECHT SPRAAK

XIIeKA:MER

ARREST

nr. 229.723 van 6 januari 2015
in de zaak A. 204.650/XII-6931

Inzake: de NV TNS DIMARSO
bijgestaan en vertegenwoordigd door
advocaat Peter Flamey
kantoor houdend te 2018 Antwerpen
Jan Van Rijswijcklaan 16
bij wie woonplaats wordt gekozen

tegen:

het VLAAMSE GEWEST
bijgestaan en vertegenwoordigd door
advocaten Jens Debièvre en Anne1ies Verduyckt
kantoor houdend te 1000 Brussel
Havenlaan 86 C b113
bij wie woonplaats wordt gekozen

L Voorwerp van het beroep

1. Het beroep, ingesteld op 14 juni 2012, strekt tot de nietig-

verklaring van "het besluit van de Vlaamse Overheid Agentschap Wonen -

Vlaanderen bij monde van de Vlaamse Minister van Energie, Wonen, Steden en

Sociale Economie dd. 11 april 2012 waarbij de overheidsopdracht

'Woonsurvey 2012': survey naar de woning en de woonconsument in Vlaanderen

volgens bestek nr. AWBNS/50 1-5-112 wordt gegund aan Ipsos Belgium nv en

waarbij ter financiering van de opdracht een bedrag van 1.400.000 euro BTW

inbegrepen wordt vastgelegd op de basis allocatie".

Ingeschreven in het register van bet
Hof van Justitie onder nr•.!i8..Ä.....!i.R5: ._.
Luxemburg 13. 01. 2015 ~::e~
FaxIE-mail: ..._L \n()~~n..

Mária Mànüela Ferreira
Neergelegd op: ..di..(2 .d.. J.S:..HoofdadministraEntree 1 2 JAN. 2015

II. Verloop van de rechtspleging

2. De verwerende partij heeft een memorie van antwoord
ingediend en de verzoekende partij heeft een memorie van wederantwoord
ingediend.

Auditeur Inge Vos heeft een verslag opgesteld.

De verzoekende partij en de verwerende partij hebben een
laatste memorie ingediend.

De partijen zijn opgeroepen voor de terechtzitting, die heeft
plaatsgevonden op 21 oktober 2014.

Staatsraad Pierre Barra heeft verslag uitgebracht.

Advocaat Bert Van Weerdt, die loco advocaat Peter Flamey
verschijnt voor de verzoekende partij, en advocaat Annelies Verduyckt, die
verschijnt voor de verwerende partij, zijn gehoord.

Auditeur Inge Vos heeft advies gegeven.

Er is toepassing gemaakt van de bepalingen op het gebruik der
talen, vervat in titel VI, hoofdstuk TI, van de wetten op de Raad van State,
gecoördineerd op 12januari 1973.

IIL Feiten

3. In het arrest nr. 219.515 van 29 mei 2012, waarbij de vordering
tot schorsing bij uiterst dringende noodzakelijkheid van de tenuitvoerlegging van
de bestreden beslissing is verworpen, worden de feiten als volgt weergegeven:

AGBPKBDCG-BBIGIN

"3.1. Verwerende partij schrijft een overheidsopdracht voor aanneming
van diensten uit met als voorwerp 'Woonsurvey 2012: survey naar de
woning en de woonconsument in Vlaanderen'. Het doel van de opdracht

XII-693J-J
t

is het uitvoeren van een grootschalige survey naar de woning en de
woonconsument in Vlaanderen.
Als gunningswijze wordt gekozen voor de algemene offerteaanvraag.

3.2. De opdracht wordt bekendgemaakt in het Bulletin der
Aanbestedingen van 27 januari 2012 en tevens in het Publicatieblad van
de Europese Unie van 31 januari 2012.

3.3. Het toepasselijke bestek AWBNS/501-5-112 vermeldt de volgende
gunningscriteria:
'1. Kwaliteit van de offerte (50/100)
De kwaliteit van de voorbereiding, organisatie en uitvoering van het
veldwerk, de codering en de eerste gegevensverwerking. De
vooropgestelde prestaties moeten zo gedetailleerd mogelijk omschreven
worden. Uit de offerte moet duidelijk blijken dat de opdrachtnemer in
staat is om de integrale opdracht (minimaal 7.000
steekproefeenheden/maximaal 10.000 steekproefeenheden) uit te voeren
binnen de voorziene uitvoeringstermijn van 12maanden.
2. Prijs (50/100)
De kostprijs voor de uitvoering van de opdracht inzake de basissteekproef
(7.000 steekproefeenheden) en de kostprijs per schijf van 500 extra ter
beschikking gestelde adressen (bedragen inclusief BTW)'.

3.4. Er worden vier offertes ingediend, meer bepaald door nv TNS
Dimarso, nv Ipsos Belgium, nv NewInformation & Data en
nv Significant GfK.

3.5. In het verslag inzake de kwalitatieve selectie van 22 maart 2012
wordt vastgesteld dat alle noodzakelijke documenten werden afgeleverd
en dat is voldaan aan de gestelde minimale vereisten inzake technische
bekwaamheid. Besloten wordt dat de vier offertes aldus in een volgende
fase inhoudelijk beoordeeld kunnen worden.

3.6. In het gunningsverslag - volgens de inventaris van het administratief
dossier - van 23 maart 2012, wordt de wijze van beoordeling door de
beoordelingscommissie als volgt toegelicht:
'Vervolgens ging de commissie over tot de beoordeling van de offertes.
De 4 offertes werden geëvalueerd en met elkaar vergeleken op basis van
de hogergenoemde criteria. In eerste instantie werden de offertes
besproken en beoordeeld aan de hand van het criterium 'kwaliteit'. Elke
offerte kreeg hierbij unaniem een welbepaalde score (hoog - voldoende -
laag). In tweede instantie volgde het criterium prijs.
Op basis van deze scores werd een definitieve eindrangschikking
opgemaakt' .
De inhoudelijke beoordeling van de offertes in het gunningsverslag luidt
als volgt:
'Criterium 1: kwaliteit van de offerte (50/100)

tAGBPKBDCG-BBIGIJV*
X11-693I-~ .

6

De offerte van TNS Dimarso voldoet integraal aan de bepalingen van het
bestek. De voorbereidingsfase is goed uitgewerkt. Er wordt duidelijk
toegelicht hoe de programmatie zal verlopen. De interactie met de
opdrachtgever wordt sterk benadrukt. De organisatie en opvolging van het
veldwerk is goed gestructureerd (met o.a. beschikbaarheid van beveiligde
webomgeving). Er is voorzien in een verregaande kwaliteitscontrole (w.o.
100% non-response). In de offerte wordt uitgebreid ingegaan op het
aspect rapportering. De offerte scoort HOOG op het criterium kwaliteit.
De offerte van Ipsos Belgium voldoet eveneens integraal aan de
besteksbepalingen. De verschillende aspecten in het kader van de
voorbereidings- en organisatiefase zijn goed uitgewerkt. De opvolging
van het veldwerk gebeurt op een gestructureerde en duidelijke wijze (de
offerte verwijst tevens naar een klachtenbehandelingsprocedure). De
offerte voldoet ook aan de besteksbepalingen inzake uitvoering. Er wordt
in detail aangegeven hoe de kwaliteitscontrole van het veldwerk zal
verlopen (met o.a. een groot aantal controles ter plaatse). De offerte wordt
HOOG gequoteerd.
De offerte van New Information & Data bevat meerdere aandachtspunten
en wordt om die reden als ontoereikend ervaren. De vooropgestelde
prestaties voldoen aan de besteksbepalingen maar worden niet
gedetailleerd omschreven. Deze bemerking geldt voor diverse aspecten
van zowel de voorbereidingsfase als de organisatie- en uitvoeringsfase.
Het aspect programmatie wordt onvoldoende toegelicht. Er is niet
voorzien in een helpdeskfunctie. Er worden ook vraagtekens geplaatst bij
de haalbaarheid van het inschakelen van energiedeskundigen. De offerte
wordt bijgevolg LAAG gequoteerd.
De offerte van Significant GFK voldoet volledig aan de bepalingen uit het
bestek. De voorbereidingsfase (cf, pilootfase) is goed uitgewerkt. De
programmatie wordt duidelijk toegelicht. Ook de organisatie- en
opvolgingsaspecten worden duidelijk omschreven. In de offerte wordt
sterk ingegaan op samenwerking met opdrachtgever. De offerte krijgt de
score HOOG voor dit criterium.
Overzicht:
offerte Criterium 1 - kwaliteit
TNS Dimarso HOOG
Ipsos Belgium HOOG
New Information & Data LAAG
Significant GfK HOOG

Criterium 2: prijs (50/100)
Overzicht:
In onderstaand overzicht worden de prijzen weergegeven voor de
uitvoering van de basisopdracht (7.000 steekproefeenheden) enerzijds, en
voor de uitvoering per schijf van 500 extra gerealiseerde interviews
anderzijds (bedragen inclusief BTW):

tAGBPKBDCG-BBIGIJV*

offerte Criterium 2(a) - Prijs Criterium 2(b) -
(incL BTW) Prijs (incl. BTW)
basis steekproef (N=7.000) Schijf van 500 extra

steekproeven
TNS Dimaiso € 987.360,00 €69.575,00
Ipsos Belgium € 913.570,00 € 55.457,00
New Information € 842.607,70 €53.240,00
& Data
Significant GfK € 975.520,15 €57.765,40

EINDRANGSCHIKKING:
RANG offerte Criterium Criterium Criterium

1 2(a) 2(b)

1 Ipsos Belgium HOOG € 913.570,00 €55.457,00
2 Significant GfK HOOG € 975.520,15 €57.765,40
3 TNS Dimarso HOOG € 987.360,00 €69.575,00
4 New Information & LAAG € 842.607,70 €53.240,00

Data
3. Conclusie
Gelet op de bevindingen van de beoordelingscommissie en de
bovenstaande eindrangschikking, stelt de afdeling Woonbeleid - als
opdrachtgevende overheid voor om de opdracht 'Woonsurvey 2012:
survey naar de woning en de woonconsument in Vlaanderen'
(besteknr. AWBNS/501-5-1l2) te gunnen aan Ipsos Belgium n.v.'

3.7. Op 11 april 2012 beslist de Vlaamse minister van Energie, Wonen,
Steden en Sociale Economie om de opdracht te gunnen aan nv Ipsos
Belgium. Daarbij wordt er uitdrukkelijk op gewezen dat het
gunningsverslag integraal deel uitmaakt van de beslissing en dat de
motivering en het besluit ervan geheel worden onderschreven.

3.8. Met een aangetekend schrijven - volgens de inventaris van het
administratief dossier - van 13 april 2012, deelt verwerende partij aan
verzoekende partij mee dat haar offerte niet werd gekozen. Als bijlage
wordt een kopie gevoegd van de gunningsbeslissing en het
gunningsverslag. "

IV: Onderzoek van het enige middel

Uiteenzetting van het middel

4.1. De verzoekende partij brengt het middel als volgt aan:

tAGBPKBDCG-BBIGUV*

X"6931-+

"Enig middel, genomen uit de schending van artikel 16 van de wet van
24 december 1993 betreffende de overheidsopdrachten en sommige
opdrachten voor aanneming van werken, leveringen. en diensten,
artikel115 van het K.B. van 8 januari 1996 betreffende de
overheidsopdrachten voor aanneming van werken, leveringen en diensten
en de concessies voor openbare werken op zich genomen en
richtlijnconform geïnterpreteerd, het transparantiebeginsel zoals afgeleid
uit art. 28, 49 en 56 VWEU, de formele motiveringsplicht zoals
neergelegd in art. 65/5 W. 24.12.1993, art. 115 van het bestek, het 'patere
legembeginsel' en het zorgvuldigheidsbeginsel als beginselen van
behoorlijk bestuur en uit ontstentenis van de rechtens vereiste feitelijke en
juridische grondslag;

Doordat het bestreden besluit om tot de eindrangschikking te komen de
offertes blijkt beoordeeld te hebben aan de hand van de niet in het bestek
vermelde weging 'hoog-voldoende-laag' voor wat betreft het criterium
van de kwaliteit van de offertes, en aan de hand van de opgegeven
prijscomponenten voor wat betreft het criterium van de prijs, zonder over
te gaan tot een adequaat onderzoek, vergelijking en finale beoordeling van
de offertes met inachtname van de gunningscriteria zoals vermeld in het
bestek met inbegrip van de in het bestek gepreciseerde weging van telkens
50/100 op elk van de twee gunningscriteria;"

Het middel wordt verdeeld in drie onderdelen en, samengevat,

als volgt toegelicht.

4.2. De verzoekende partij betoogt, wat het eerste onderdeel betreft,

in essentie dat de verwerende partij een ongeoorloofde wijziging heeft

doorgevoerd van de relatieve weging van de gunningscriteria door bij de

beoordeling van het gunningscriterium "kwaliteit" een ordinale schaal van "laag-

matig-hoog" te hanteren, die niet was vermeld in het bestek, en bij de beoordeling

van het gunningscriterium "prijs" een loutere opsomming te geven van de

prijscomponenten zonder een score toe te kennen, terwijl in het bestek een

cijfermatig uitgedrukte weging ten belope van 50 op 100 voor elk van beide

gunningscriteria was voorzien.

Met die uitdrukkelijk in het bestek bepaalde relatieve weging

wordt volgens haar niet alleen de onderlinge verhouding tussen de

gunningscriteria aangegeven - zijnde elk evenwaardig - doch tevens de graad

van nuance die de inschrijvers kunnen verwachten bij een beoordeling van hun

tAGBPKBDCG-BBIGIJVt

offerte per gunningscriterium. Een ordinale schaal met klassen "laag-matig-hoog"
is van aard aan een bepaald gunningscriterium een veel mindere mate van
onderscheidend vermogen toe te kennen als een puntenschaal van 0 tot 100 waar
een gunningscriterium 50 punten mag worden toegekend.

De loutere verwijzing in het gunningsverslag naar de initiële
weging van 50 op 100, zonder dat deze effectief op de offertes werd toegepast als
waardeschaal, doet geen afbreuk aan de vaststelling dat het relatieve gewicht ter
zake werd gewijzigd, en dat gebruik werd gemaakt van wegingscoëfficiënten die
niet bij voorbaat in het bestek werden bekendgemaakt.

Het eerste middelonderdeel viseert volgens haar derhalve
geenszins de keuze van een beoordelingsmethodologie, doch wel in hoofdorde de
miskenning van het relatieve gewicht zelf van de gehanteerde gunningscriteria
zoals opgenomen in het bestek.

De verzoekende partij ziet niet in hoe de concrete beoordeling
in het gunningsverslag te rijmen valt met de aangekondigde weging van de
gunningscriteria, uitgedrukt in scores van 50 op 100 voor de beide gunnings-
criteria, terwijl in het gunningsverslag elke cijfermatige score voor elk van de
beide gunningscriteria ontbreekt.

Ten slotte stelt de verzoekende partij "bij uitstek" belang te
hebben bij dit middelonderdeel. De wijziging van de relatieve weging of van de
wegingscoëfficiënten ten aanzien van het bestek heeft onmiskenbaar geleid tot
een determinerende betekenis voor het gunningscriterium "prijs" en tot de
vermindering van het onderscheidend vermogen van het gunningscriterium
"kwaliteit" door een volledige andere relatieve weging aan dit criterium toe te
kennen van aard de onderlinge inhoudelijke kwaliteitsverschillen tussen de
inschrijvers af te vlakken.

Om een belang bij dergelijk middel aan te tonen volstaat
volgens haar de kans dat een inschrijver een gewijzigde offerte zou hebben
kunnen indienen, indien hij reeds op voorhand kennis zou hebben gehad van de
uiteindelijk toegepaste relatieve weging. De strengere opvatting dat zij dient te
:j:AGBPKBDCG-BBIGIJV:j: /~7

xn-6931-7'(-

bewijzen dat het gegrond bevinden van haar wettigheidskritiek zou leiden tot de

wijziging van de rangschikking van de inschrijvers, legt een onevenredige

drempel op om in geval van een gunningsbeslissing inzake overheidsopdrachten

op een snelle en efficiënte wijze een beroepsinstantie te kunnen vatten in de zin

van artikel 2 van de richtlijn 89/665/EG van de Raad van 21 december 1989

'houdende de coördinatie van de wettelijke en bestuursrechtelijke bepalingen

betreffende de toepassing van de beroepsprocedures inzake het plaatsen van

overheidsopdrachten voor leveringen en voor de uitvoering van werken', zoals

gewijzigd door de richtlijn 2007/66/EG. Hieromtrent verzoekt zij dan ook om

alvorens recht te doen een prejudiciële vraag tot uitlegging van voormeld artikel

te stellen aan het Hof van Justitie van de Europese Unie (hierna: het Hof van

Justitie).

4.3. In een tweede onderdeel voert de verzoekende partij, in

ondergeschikte orde, in essentie aan dat de verwerende partij verplicht was om de

gehanteerde ordinale schaal "laag-matig-hoog" bij de beoordeling van het eerste

gunningscriterium "kwaliteit" in het bestek of de aankondiging bekend te maken.

Volgens de verzoekende partij dient in een richtlijnconforme

interpretatie in het licht van het transparantiebeginsel onder de zinsnede "de

nadere regelingen die dienen te worden toegepast ter bepaling van de meest

voordelige regelmatige inschrijver" in overweging 46 van Richtlijn 2004/18/EG

van het Europees Parlement en de Raad van 31 maart 2004 'betreffende de

coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor

werken, leveringen en diensten' ook, naast het relatieve gewicht sensu stricto

opgevat als een absolute waarde, de methodologie te worden begrepen, zoniet

kan het toegekende gewicht nog steeds de draagwijdte van het gunningscriterium

beïnvloeden.

De bestaande rechtspraak van de Raad die anders oordeelt, is

volgens haar onhoudbaar geworden ingevolge de lezing van artikel 53, lid 2, van

de voormelde Richtlijn 2004118/EG in het licht van het transparantiebeginsel

zoals opgevat binnen de rechtspraak van het Hof van Justitie.

tAGBPKBDCG-BBIGUVt
I

xn-6931-r

Uit het arrest van het Hof van Justitie van 24 januari 2008 in de

zaak C-532/06 inzake Emm. G. Lianakis AB (hierna: het arrest Lianakis) kan

volgens de verzoekende partij niet worden afgeleid dat hierin niet de

beoordelingsmethodiek werd bedoeld. Ook in dit arrest Lianakis werden voor

het eerst na het indienen van de offerte puntenschalen vastgesteld die door het

Hof van Justitie als laakbaar worden geacht in die zin dat zij afwegingsregels

uitmaken die niet vooraf aan de inschrijvers ter kennis werden gebracht.

Bijgevolg meent zij dat de Raad, indien hij het eerste onderdeel

van het middel zou verwerpen, in principe de hierna gesuggereerde prejudiciële

vraag tot uitlegging aan het Hof van Justitie dient te stellen nopens de

"toepassing" van voormeld artikel 53, lid 2, van Richtlijn 2004118/EG:

"Dient art. 53, 2° RL 2004/18/EG gelezen in het licht van het Europees
niet-discriminatie- en transparantiebeginsel zo geïnterpreteerd dat
wanneer de aanbestedende overheid in het kader van een algemene
offerte-aanvraag, van meet af aan beslist heeft om de opdracht toe te
wijzen aan de hand van een relatieve weging uitgedrukt in punten, de
aanbestedende overheid verplicht is om naast deze weging als zijnde een
absoluut cijfer tevens de andere afwegingsregels bekend te maken die zij
hanteert teneinde de meest voordelige regelmatige inschrijver aan te
duiden, zoals het hanteren van een ordinale schaal met klassen bepaald als
'hoog-matig-laag', en dit naar aanleiding van de aankondiging van de
opdracht of het bestek, opdat de inschrijvers bij voorbaat over alle
dienstige beoordelingselementen kunnen beschikken die de aanbestedende
overheid ter beoordeling van hun offerte aanwendt?"

Ten slotte stelt zij bij onderhavig middelonderdeel eenzelfde

belang te hebben als bij het eerste middelonderdeel en vraagt zij ook hier om

eenzelfde prejudiciële vraag voor te leggen aan het Hof van Justitie.

4.4. In een derde onderdeel voert de verzoekende partij, in uiterst

ondergeschikte orde, aan dat de in het gunningsverslag gehanteerde

beoordelingsmethodologie een onvoldoende onderscheidend vermogen heeft

teneinde een adequate vergelijking van de offertes mogelijk te maken en niet

toelaat te weten wat precies wordt verstaan onder de "score" voor het

gunningscriterium "kwaliteit" van de offertes en de begrippen "hoog",

"voldoende" en "laag". Bovendien heeft deze methodiek tot gevolg dat de

tAGBPKBDCG-BBIGIJVt .1
Xll-6931-912~

draagwijdte van dit gunningscriterium substantieel wordt afgevlakt ten aanzien

van het gunningscriterium prijs, hoewel beide criteria krachtens het bestek een

gelijkwaardige waardering van 50 op 100 punten hadden verkregen. Het hanteren

van drie schaalcomponenten over een bereik van 50 op 100 vormt een veel te

ruwe vorm van beoordeling die geen rekening houdt met de werkelijke

verschillen tussen de offertes. Dit geldt volgens haar des te meer nu te dezen drie

van de vier offertes een zelfde beoordeling "hoog" hebben gekregen, die

bovendien op eenzelfde vage en repetitieve motivering berust. Het bestek

verplichtte daarenboven om de offerte in te dienen met inachtneming van de door

het bestuur gewenste gedetailleerde onderzoeksopdracht zoals gepreciseerd in de

technische voorschriften van deel III van het bestek. Zij verwijst hierbij naar de

rechtspraak van de Raad overeenkomstig welke de toegekende punten op

afdoende wijze de verschillen tussen de offertes dienen te vertalen.

De verzoekende partij meent ook bij dit middelonderdeel

belang te hebben aangezien zij redelijkerwijze mocht verhopen dat het klein

verschil in totaliteit van de prijscomponenten kon worden gecompenseerd dankzij

de specifieke merites van haar offerte inzake kwaliteit.

Ook kan, zo vervolgt de verzoekende partij, wat het criterium

prijs betreft evenmin worden nagegaan op grond van welk motief of calculatie de

aanbestedende overheid is gekomen tot de rangschikking op dit criterium op

bladzijde vier van het gunningsverslag. Uit geen enkel gegeven blijkt op welke

wijze de aanbestedende overheid een score heeft willen geven aan het criterium

prijs, hetgeen nochtans zijn belang heeft aangezien de inschrijvers mogelijk een

andere prijszetting hadden kunnen doen, indien zij geweten zouden hebben op

welke wijze de prijs precies zou worden verdisconteerd in de rangschikking.

Ten slotte merkt de verzoekende partij nog op dat evenmin is

geweten op welke wijze de beoordeling van de eindrangschikking precies is

gebeurd en hoe de beoordeling van de beide gunningscriteria samen concreet in

haar werk is gegaan.

5. In haar memorie van wederantwoord benadrukt de verzoekende

partij in de eerste plaats dat in het licht van een "nuttige werking" van RiChtliL'
tAGBPKBDCG-BBIGUV*

XII-693 I-I 0/

7

89/665/EEG een ruime betekenis dient te worden gegeven aan het begrip
"belang". Zij dringt erop aan om de in dat verband reeds in het inleidend
verzoekschrift opgenomen prejudiciële vraag tot uitlegging te stellen aan het Hof
van Justitie. Voorts staat het volgens haar vast dat indien inzake kwaliteit de
aangekondigde puntenbeoordeling met een puntenschaal van 0 tot 50 punten zou
zijn toegepast, zij de kans zou hebben gehad op dat vlak een voorsprong te
verwerven die groter is dan het relatieve nadeel dat zij binnen een puntenschaal
van 0 tot 50 punten zou hebben opgelopen bij de beoordeling van de prijszetting.

Ten gronde, betwist zij, wat het eerste onderdeel betreft, het
verweer dat het hanteren van een ordinale schaal "laag-matig-hoog" slechts een
"beoordelingsmethodologie" zou betreffen doch niet de weging of het relatief
gewicht zelf. Zij stelt dat de weging met intrinsieke differentiatiemogelijkheid
van de beoordeling van de offertes op een puntenschaal van 0 tot 50 punten per
gunningscriterium wordt verlaten en vervangen door een schaal met drie klassen
- voor de kwaliteit - of geen schaal - voor de prijs - waardoor de onderlinge
kwaliteitsverschillen volstrekt teloorgaan. Nochtans wordt het vermogen tot het
verwerven van een bepaalde relatieve voorsprong per gunningscriterium mede
bepaald door de vooraf aangekondigde wijze van weging zoals daar onder meer
zijn een puntenschaal, een procentuele schaal of een ordinale schaal.

Wat het tweede middelonderdeel betreft merkt de verzoekende
partij op dat uit de lezing van het arrest Lianakis duidelijk blijkt dat waar het
arrest handelt over 'subcriteria' , het Hof van Justitie eigenlijk afwegingsregels
bedoelt. Derhalve dient volgens haar uit het arrest Lianakis te worden afgeleid dat
wanneer een aanbestedende overheid afwegingsregels vaststelt, deze het
voorwerp moeten uitmaken van een voorafgaande bekendmaking in de
aankondiging of in het bestek. In tegenstelling tot wat de verwerende partij wil
doen geloven doet het hierna gewezen arrest van het Hof van Justitie op 21 juli
2011 in de zaak C-252/10 Pinzake Evropaïki Dynamiki (hierna: arrest Evropaïki
Dynamiki) aan de vaststellingen in het arrest Lianakis geen afbreuk. Het arrest
Evropaïki Dynamiki wordt volgens haar door de verwerende partij misbruikt
teneinde hieraan gevolgen te koppelen die in rechte niet voorhanden zijn, nu het
Hof van Justitie in generlei zin is teruggekomen op de onmogelijkheid na de

opening der offertes alsnog nieuwe afwegingsregels te bepalen, die voorafgatan.
:!:AGBPKBDCG-BBIGIJV+

XII-693 1-1 1 7

niet in het bestek waren opgenomen. Door aan dergelijke afwegingsregels een
dusdanig beperkende draagwijdte te geven dat hierin enkel de gunningscriteria in
de strikte zin zouden besloten liggen, kan de onafhankelijkheid van de procedure
achteraf in het geheel niet worden gegarandeerd zoals het transparantiebeginsel
dit nochtans in essentie vereist. Het toeschrijven van enige creatieve
beslissingsmacht éénmaal de offertes werden geopend in hoofde van de
aanbestedende overheid, verhindert dat achteraf nog kan worden nagegaan of de
procedure op onafhankelijke wijze is verlopen. Hooguit zou uit het arrest
Evropaïki Dynamiki kunnen worden afgeleid dat de aanbestedende overheid na
het indienen van de offertes doch vóór het openen ervan, de afwegingsregels,
waaronder eventueel een methodologie, zou kunnen bepalen, en in die zin niet
iedere beoordelingsmarge van de aanbestedende overheid kan worden beknot.
Bovendien werd in het arrest Evropaïki Dynamiki niet geoordeeld over een
identieke rechtsvraag als diegene die de verzoekende partij verzoekt voor te
leggen aan het Hof van Justitie, temeer daar de verzoekende partij zich bewust is
van de rechtspraak van de Raad van State betreffende het vraagstuk van de
voorafgaande aankondiging van de beoordelingsmethodologie, die zij echter
onverenigbaar acht met de rechten die zij uit artikel 53 van Richtlijn 2004118/EG
samen genomen met het transparantiebeginsel als algemeen beginsel van het
primair verdragsrecht afleidt en inroept.

Wat het derde middelonderdeel betreft, blijft de verzoekende
partij erbij dat de gehanteerde beoordelingsmethodiek moet toestaan een
afweging te maken die de verschillen tussen de offertes vertaalt. Uit de summiere
en repetitieve "motivering" kan onmogelijk worden afgeleid waarom de gekozen
offerte zich aangaande de kwaliteit van de voorbereiding, de organisatie en de
uitvoering van het veldwerk, de codering en de gegevensverwerking zou
onderscheiden van de andere twee offertes die eveneens de quotering 'hoog'
hebben gekregen. Het is niet aannemelijk dat er tussen de ingediende offertes
geen relevante intrinsieke verschillen zijn en dat zij alle drie van exact dezelfde
kwaliteit zouden zijn. Het ontbreken van een omstandige motivering die uitlegt of
de offertes voldoen aan alle kwaliteitseisen van het bestek en op welke wijze de
offertes kwalitatief van elkaar verschillen, laat niet toe na te gaan of de
aanbestedende overheid effectief de opdracht heeft gegund aan de meest
voordelige regelmatige offerte.
~AGBPKBDCG-BBIGIJV~

Bovendien wijst zij opnieuw op de omstandigheid dat de

gekozen methodologie de waarde van het gunningscriterium inzake de kwaliteit

heeft afgevlakt op een wijze die de Raad van State reeds ongeoorloofd bevond.

6. In de laatste memorie betwist de verzoekende partij nog, wat

het eerste onderdeel betreft, dat de vermelding van "50/100" slechts zou wijzen

op het relatieve belang of gewicht van het gunningscriterium ten opzichte van het

andere gunningscriterium. Indien dit werkelijk het geval zou zijn geweest is de

aanduiding van "50/100" bijzonder misleidend en had de aanbestedende overheid

in het bestek eerder gewag moeten maken van "50%". De essentie van haar

wettigheidskritiek in dit onderdeel bestaat er aldus volgens haar in dat de

verwerende partij onrechtmatig het gunningscriterium 'kwaliteit' niet heeft

beoordeeld overeenkomstig het bestek met een cijfermatig uitgedrukte score op

50 punten, wat elke inschrijver op grond van het bestek redelijkerwijze mocht

verwachten, maar wel met een niet-aangekondigde schaal "laag-matig-hoog".

Wat haar belang bij het derde onderdeel betreft, benadrukt zij

dat het volstaat dat zij aannemelijk maakt dat het hanteren van een meer

onderscheidende beoordeling, bijvoorbeeld aan de hand van meer dan drie

categorieën, de rangschikking had kunnen wijzigen. Gezien de vertrouwelijkheid

van de andere offertes kan van haar geen absoluut bewijs worden verlangd dat

haar offerte de meest voordelige zou zijn geweest in het geval van het hanteren

van een meer onderscheidende beoordeling. Zij kan niet meer doen dan

aannemelijk maken dat dit de rangschikking had kunnen wijzigen. Voorts blijft

zij erbij dat door de keuze voor de quotering met een schaal "laag-matig-hoog"

niet adequaat rekening wordt gehouden met de intrinsieke waarde van de offertes

en hun verschillen en dat de zogenaamde motivering van het gunningscriterium

'kwaliteit' geen blijk geeft van een daadwerkelijke evaluatie van de offertes in

het licht van de gedetailleerde bestekvereisten.

Exceptie van gebrek aan belang

7. De verwerende partij betwist in haar memorie van antwoord het

belang van de verzoekende partij bij het middel en "bij uitbreiding" van het

beroep, aangezien de vernietiging van de bestreden beslissing aan de verzoekende
tAGBPKBDCG-BBIGIJVt 127

XJI-6931-IF

partij geen voordeel kan opleveren. De offerte van de verzoekende partij wordt

slechts als derde gerangschikt, wat impliceert dat de verzoekende partij moet

aantonen dat de gebrekkigheden van die aard zijn dat een nieuwe rechtmatige

beoordeling ertoe zou leiden dat zij boven de eerste en de tweede gerangschikte

zou worden geplaatst. Bovendien heeft zij reeds de maximumscore gekregen op

het gunningscriterium 'kwaliteit'.

In de laatste memorie voegt de verwerende partij daar nog aan

toe dat "al zou verwerende partij de rechtspraak van [de Raad van State] verkeerd

hebben geïnterpreteerd" in de zin dat voor het aantonen van een belang het bewijs

zou moeten worden geleverd dat verder gaat dan het aantonen van een nieuwe

kans de opdracht gegund te krijgen, de verzoekende partij evenmin aannemelijk

maakt dat, zoals vereist door de rechtspraak van de Raad van State, zij bij een

volledig nieuwe beoordeling een kans zou maken de opdracht gegund te krijgen.

Beoordeling van de exceptie

8. In het auditoraatsverslag wordt de exceptie in de mate dat ze

beoogt om het beroep in zijn geheel onontvankelijk te verklaren, verworpen.

Immers, om belang te hebben bij een beroep tegen de gunningsbeslissing dient

een verzoekende partij, aldus de auditeur-verslaggever, niet noodzakelijk aan te

tonen dat haar offerte na nietigverklaring als de meest voordelige moet worden

gerangschikt. Het volstaat dat zij opnieuw een kans maakt de opdracht te krijgen.

In het licht van die gevestigde rechtspraak van de Raad van State is het stellen

van de door de verzoekende partij in haar verzoekschrift geformuleerde

prejudiciële vraag met betrekking tot de uitlegging van artikel 2 van Richtlijn

89/665/EG volgens de auditeur dan ook niet dienstig aangezien ze berust op een

verkeerde lezing van de rechtspraak van de Raad van State.

9. Beide partijen betwisten die terechte lezing van de rechtspraak

in hun laatste memorie niet en evenmin de stelling dat de prejudiciële vraag dan

ook niet dienstig is.

Voor zover de verwerende partij echter in haar exceptie

volhardt omdat de verzoekende partij op geen enkel moment aannemelijk maakt
tAGBPKBDCG-BBIGUVt J2'Xn-6931-'f

dat indien de beweerde onregelmatigheden zich niet zouden hebben voorgedaan,

zij een kans zou hebben gemaakt de opdracht gegund te krijgen, dient, zoals reeds

vastgesteld in het auditoraatsverslag, die exceptie in het licht van de verschillende

onderdelen van het enige middel te worden onderzocht.

Exceptie obscuri libelli

10. De verwerende partij werpt in de memorie van antwoord tevens

een exceptio obscuri libelli op ten aanzien van de aangevoerde schending van de

formelemotiveringsplicht, nu elke argumentatie aangaande deze schending

ontbreekt. In de laatste memorie blijft de verwerende partij erbij dat op geen

enkel moment door de verzoekende partij wordt aangetoond in hoeverre en om

welke reden artikel 65/5 van de wet van 24 december 1993 met betrekking tot de

formelemotiveringsplicht geschonden zou zijn.

Beoordeling van de exceptie

11. Met het auditoraatsverslag mag worden vastgesteld dat de

verzoekende partij wel degelijk aangeeft op welke wijze voormelde rechtsregel

volgens haar werd geschonden. Uit de uiteenzetting van het derde onderdeel van

het middel blijkt immers dat de verzoekende partij onder meer aanvoert dat de in

het gunningsverslag gehanteerde methodiek ter beoordeling van de offertes niet

toelaat te weten wat precies wordt verstaan onder de "score" voor het gunnings-

criterium 'kwaliteit' van de offertes en de begrippen "hoog", "voldoende" en

"laag". Evenmin kan volgens haar worden nagegaan op grond van welk motief de

aanbestedende overheid is kunnen komen tot de rangschikking op het

gunningscriterium 'prijs'. Voorts wijst zij erop dat evenmin duidelijk is op welke

wijze de beoordeling van de eindrangschikking precies is gebeurd, namelijk hoe

de beoordeling van beide gunningscriteria samen genomen concreet in haar werk

is gegaan.

tAGBPKBDCG-BBIGIJvt xn_6931_ISF

Ten gronde - Beoordeling van het middel

Eerste onderdeel

12. In het eerste onderdeel voert de verzoekende partij in essentie

aan dat de verwerende partij een ongeoorloofde wijziging heeft doorgevoerd van

de relatieve weging van de gunningscriteria door bij de beoordeling van het

gunningscriterium 'kwaliteit' een schaal van "laag-matig-hoog" te hanteren en

geen volgens haar in het bestek aangekondigde cijfermatig uitgedrukte score van

o tot 50 punten.

13. Een vernietiging op grond van dit middelonderdeel kan ertoe

leiden dat een nieuwe evaluatie wordt doorgevoerd van minstens het

gunningscriterium 'kwaliteit' en dat de verzoekende partij een nieuwe kans

verwerft haar offerte als de meest voordelige te zien verschijnen. Met de

verzoekende partij mag immers worden aangenomen dat het niet valt uit te sluiten

dat bij toepassing van een cijfermatig uitgedrukte score van 0 tot 50 - en dus van

een meer gedifferentieerde score - zij een nieuwe kans krijgt om op dat vlak een

voorsprong te verwerven die groter is dan het nadeel dat zij bij het

gunningscriterium 'prijs' heeft opgelopen door van de vier inschrijvers de

hoogste prijs te bieden.

14. Artikel 16 van de wet van 24 december 1993 'betreffende de

overheidsopdrachten en sommige opdrachten voor aanneming van werken,

leveringen en diensten' bepaalt dat bij een algemene of beperkte offerteaanvraag

de opdracht dient te worden toegewezen aan de inschrijver die de voordeligste

regelmatige offerte indient, rekening houdend met de gunningcriteria die vermeld

moeten zijn in het bestek of eventueel in de aankondiging van de opdracht.

Artikel 115 van het koninklijk besluit van 8 januari 1996

'betreffende de overheidsopdrachten voor aanneming van werken, leveringen en

diensten en de concessies voor openbare werken' bepaalt dan weer dat de

aanbestedende overheid de regelmatige offerte kiest die haar het voordeligst lijkt

op grond van criteria die verschillend kunnen zijn naargelang van de opdracht en

dat de aanbestedende overheid in het bestek en eventueel in de aankondiging var-
tAGBPKBDCG-BBIGUV* /

XII-6931-16/~7

f'--,
I

de opdracht al de gunningcriteria vermeldt, zo mogelijk in volgorde van
afnemend belang. In dat geval wordt die volgorde in het bestek of in de
aankondiging vermeld, zo niet hebben de gunningcriteria dezelfde waarde.

15. Waar de verzoekende partij in haar verzoekschrift wijst op de
verplichting afgeleid uit voormelde artikelen om in het bestek of in de
opdrachtdocumenten niet alleen de gunningscriteria te vermelden, maar tevens de
weging die deze gunningscriteria hebben, dient te worden vastgesteld dat het
bestek specificeert dat twee gunningscriteria zullen worden gebruikt: "kwaliteit
van de offerte (50/100)" en "prijs (50/100)". Bijgevolg wordt, doch zonder
nadere uitleg, melding gemaakt van zowel de gunningscriteria als de weging,
namelijk dat ze elk voor de helft namelijk 50 op 100, in rekening worden
gebracht. Het middelonderdeel mist in zoverre feitelijke grondslag.

Volgens het auditoraatsverslag gaat het de perken van een
redelijke beoordeling niet te buiten om die vermelding van "50/100" in het bestek
bij elk van de gunningscriteria te interpreteren in die zin dat daarmee slechts werd
beoogd aan te geven dat elk van beide criteria als evenwaardig worden
beschouwd en dus elk voor de helft bepalend zullen zijn voor de rangschikking.
Het voorgaande sluit, aldus de auditeur-verslaggever, niet uit dat per
gunningscriterium, zolang daaraan hetzelfde relatieve gewicht ten opzichte van
het andere gunningscriterium wordt toegekend, een andere dan cijfermatige
beoordeling wordt gehanteerd zoals bijvoorbeeld een ordinale schaal "heel
belangrijk - belangrijk - weinig belangrijk".

Bijgevolg ziet de auditeur geen reden om anders over dit
onderdeel te oordelen dan het voormelde arrest nr. 219.515 reeds deed:
niettegenstaande uit het gunningsverslag blijkt dat voor geen van beide
gunningscriteria een cijfermatige score op 50 punten is toegekend, blijkt niet dat
daardoor het relatieve gewicht van de gunningscriteria (elk voor "50/100") niet
zou zijn geëerbiedigd. Het blijkt evenmin dat met de te dezen in het
gunningsverslag gehanteerde schaal "laag-matig-hoog" voor het
gunningscriterium 'kwaliteit' de verhouding tussen beide gunningscriteria zou
zijn beoordeeld of gewijzigd. Met die schaal zijn enkel de offertes in vergelijking
met elkaar voor dat welbepaald gunningscriterium beoordeeld.
tAGBPKBDCG-BBIGUV*

XlI-6931_17~

16. De verzoekende partij overtuigt er de Raad niet van waarom hij

het thans anders zou moeten zien. Zelfs al kan met haar worden ingestemd dat het

toepassen van een beoordeling met een puntenschaal van 0 tot 50 punten een

meer gangbare beoordelingsmethodiek i~,. dan het hanteren van een

beoordelingsmethodiek waarbij slechts drie schalen worden gehanteerd voor een

gunningscriterium dat een weging van 50 op 100 vertegenwoordigt, toont zij niet

aan dat de gebruikte beoordelingsmethodiek afwijkt van het bestek.

Haar bewering in de laatste memorie dat de vermelding van

"50/100" op iets meer of anders zou duiden dan de relatieve weging en alleszins

meer "misleidend" zou zijn dan de vermelding van "50%", kan niet worden

bijgevallen.

Voor zover de verzoekende partij ook in haar laatste memorie

nog opmerkt dat de uiteindelijk gehanteerde ordinale schaal in het bestek had

moeten zijn aangekondigd om "redelijkerwijze" te verwachten te zijn, is zulks

hierna voorwerp van onderzoek bij het tweede middelonderdeel.

17. Het middelonderdeel wordt verworpen.

Tweede onderdeel

18. In een tweede middelonderdeel voert de verzoekende partij, in

ondergeschikte orde ten opzichte van het eerste onderdeel, in essentie aan dat de

verwerende partij verplicht was om de beoordelingsmethodologie, namelijk de

gehanteerde ordinale schaal "laag-matig-hoog" bij de beoordeling van het eerste

gunningscriterium 'kwaliteit' voorafgaandelijk in het bestek of de aankondiging

bekend te maken.

19. Aan de verzoekende partij kan het belang bij dit

middelonderdeel niet worden ontzegd om reden dat zij voorheen nooit enige

kritiek heeft geuit op de wijze waarop de gunningscriteria waren geformuleerd.

De verzoekende partij mag tot staving van haar vordering tegen

de bestreden eindbeslissingen immers ontvankelijk de onwettigheid aanvoeren
I

XlI"931_It~tAGBPKBDCG-BBIGIJVt

van de voorbereidende beslissingen ook al konden die beslissingen met een
afzonderlijk beroep zijn aangevochten en heeft de verzoekende partij dat
nagelaten.

Ook het feit dat de offerte van de verzoekende partij te dezen
slechts derde is gerangschikt, ontneemt haar niet het belang bij dit onderdeel van
het middel. De in dit middelonderdeel aangevoerde grief betreft immers een
besteksonregelmatigheid die van aard is om de gehele gunningsprocedure aan te
tasten.

20. Noch in artikel 16 van de voormelde wet van 24 december
1994, noch in artikel 115van het voormelde koninklijk besluit van 8 januari 1996
is er expliciet sprake van een voorafgaande bekendmaking van de
beoordelingsmethodiek. Zoals blijkt uit het hierna geciteerde artikel 53 van de
Richtlijn 2004/18/EG en de overweging 46 bij die Richtlijn is er ook aldaar
slechts sprake van de bekendmaking van "criteria" en het "relatieve gewicht"
ervan. De beoordelingsmethodiek of afwegingsregels worden nergens
uitdrukkelijk vermeld.

De beoordelingsmethode of -methodiek of de afwegingsregels
betreffen de wijze waarop bij de evaluatie van de offertes de
beoordelingselementen vervat in de gunningscriteria worden nagegaan en
gewaardeerd in het licht van de toe te kennen scores.

De beoordelingsmethodiek is niet vrijblijvend, ze kan immers
bepalend zijn voor de uitkomst van de evaluatie aan de hand van het betrokken
gunningscriterium.

Zo kan bij een gunningscriterium 'prijs' door de aanbestedende
overheid worden geopteerd voor verschillende methodieken zoals bijvoorbeeld
hetzij de toepassing van de evenredigheidsregel, hetzij de toekenning van de
maximale score aan de laagste offerte, hetzij de nulscore voor de hoogste offerte
en de toepassing van de lineaire interpolatie voor de tussenliggende offertes,
hetzij het maximaal begunstigen van de offerte met de mediaanprijs, hetzij het

rangschikken van de offertes in klassen. Bij een gunningscriterium kwaliteit d~
tAGBPKBDCG-BBIGUVt

XII-6931-19/7

weer kan de aanbestedende overheid opteren voor verschillende methodieken

zoals bijvoorbeeld het evalueren met punten of het hanteren van een ordinale

schaal.

21.1. De verzoekende partij is van oordeel dat de huidige rechtspraak

van de Raad van State die inhoudt dat er geen algemene, principiële verplichting

is om de beoordelingsmethodiek op voorhand mee te delen, onhoudbaar is

geworden. In het licht van het transparantiebeginsel zoals toegepast binnen de

rechtspraak van het Hof van Justitie meent zij dat artikel 53, lid 2, van Richtlijn

2004/18/EG dient te worden gelezen in de zin dat de aanbestedende overheid

verplicht is om naast de weging tevens de voor de evaluatie dienstige

beoordelingsmethodiek bekend te maken, zoals te dezen het hanteren van een

ordinale schaal met klassen bepaald als "hoog-matig-laag". Om die reden vraagt

zij nopens de toepassing van voormeld artikel een prejudiciële vraag tot

uitlegging voor te leggen aan het Hof van Justitie.

21.2. De verwerende partij ziet geen enkele reden om in te stemmen

met dergelijk verzoek van de verzoekende partij. De stelling van de verzoekende.

partij vindt volgens haar immers geen steun in de vaste rechtspraak van de Raad

van State en in de recente rechtspraak van het Hof van Justitie.

Daarenboven wordt volgens de verwerende partij het

voormelde arrest Lianakis door de verzoekende partij op zeer "curieuze" wijze

geïnterpreteerd aangezien de laatstgenoemde ervan uitgaat dat het Hof van

Justitie met het begrip "subcriteria" ook de "afwegingsregels" zou hebben

bedoeld, waarmee zij eigenlijk de "beoordelingsmethodiek" bedoelt. De

redenering van de verzoekende partij om het begrip "subcriteria" te interpreteren

als "beoordelingsmethodiek" raakt volgens de verwerende partij kant noch wal.

De vaststelling dat de beoordelingsmethodiek niet moet worden

vermeld in het bestek, ligt volgens de verwerende partij voorts ook veel meer in

lijn met het meer recente arrest Evropaïk:i Dynamiki.

In de laatste memorie blijft de verwerende partij betwisten -

verwijzende naar de rechtsfiguur van de acte clair - dat de Raad van State een
:j:AGBPKBDCG-BBIGIJV:j: Ok?

X'H931-20f

prejudiciële vraag zou moeten stellen, aangezien er over de juiste interpretatie

van voormeld artikel 53, lid 2, van Richtlijn 2004/18/EG "redelijkerwijze geen

ruimte voor twijfel kan bestaan". Zij verwijst daarbij naar het arrest nv Al1comm,

nr. 218.351 van 8 maart 2012 van de Raad van State waarin onder verwijzing

naar recente rechtspraak van het Hof van Justitie, inzonderheid het arrest

Evropaiki Dynamiki, werd geoordeeld dat er geen noodzaak was tot prejudiciële

vraagstelling. Het feit dat de Raad van State in deze zaak moest oordelen over

een opdracht die het Europese drempelbedrag niet overschreed, terwijl in huidige

zaak dit wel het geval is, noopt volgens haar niet tot een ander standpunt.

22. Artikel 53 van Richtlijn 2004/18/EG bepaalt:

"Gunningscriteria
1. Onverminderd de nationale wettelijke en bestuursrechtelijke bepalingen
betreffende de vergoeding van bepaalde diensten, zijn de criteria aan de
hand waarvan de aanbestedende diensten een overheidsopdracht gunnen:
a) hetzij, indien de gunning aan de inschrijver met de economisch
voordeligste inschrijving plaatsvindt, verschillende criteria die verband
houden met het voorwerp van de opdracht, zoals de kwaliteit, de prijs, de
technische waarde, de esthetische en functionele kenmerken, de
milieukenmerken, de gebruikskosten, de rentabiliteit, de klantenservice en
de technische bijstand, de datum van levering en de termijn voor levering
of uitvoering;
b) hetzij alleen de laagste prijs.
2. Onverminderd de bepalingen van de derde alinea van dit lid,
specificeert in het in lid 1, onder a), bedoelde geval de aanbestedende
dienst in de aankondiging van de opdracht of in het bestek of, bij de
concurrentiegerichte dialoog, in het beschrijvende document, het relatieve
gewicht dat hij toekent aan elk van de door hem gekozen criteria voor de
bepaling van de economisch voordeligste inschrijving.
Dit gewicht kan worden uitgedrukt in een marge met een passend verschil
tussen minimum en maximum.
Wanneer volgens de aanbestedende dienst om aantoonbare redenen geen
weging mogelijk is, vermeldt de aanbestedende dienst in de aankondiging
van de opdracht of in het bestek of, bij de concurrentiegerichte dialoog, in
het beschrijvende document, de criteria in dalende volgorde van
belangrijkheid."

Overweging 46 bij deze Richtlijn luidt als volgt:

tAGBPKBDCG-BBIGIJV*

"De gunning van de opdracht dient te geschieden op basis van objectieve
criteria waarbij het discriminatieverbod en de beginselen van transparantie

xrr-6931-'F

en gelijke behandeling in acht worden genomen en de beoordeling van de
inschrijvingen onder voorwaarden van daadwerkelijke mededinging wordt
gewaarborgd. Derhalve mogen slechts twee gunningscriteria worden
toegepast, namelijk het criterium van de 'laagste prijs' en het criterium
van de 'economisch voordeligste inschrijving' .
Teneinde de inachtneming van het beginsel van gelijke behandeling bij de
gunning van opdrachten te waarborgen, moet worden voorzien in de door
de jurisprudentie bevestigde verplichting om de nodige transparantie te
garanderen teneinde iedere inschrijver de mogelijkheid te bieden
redelijkerwijs kennis te nemen van de criteria en de nadere regelingen die
zullen worden toegepast ter bepaling van de economisch voordeligste
inschrijving. Daarom dienen de aanbestedende diensten tijdig de
gunningscriteria en het relatieve gewicht van elk van deze criteria aan te
geven zodat de ondernemers er bij de opstelling van hun inschrijving
kennis van hebben. De aanbestedende diensten kunnen in naar behoren
gemotiveerde gevallen die zij moeten kunnen toelichten, afzien van de
vermelding van het relatieve gewicht van de gunningscriteria, wanneer dat
relatieve gewicht niet vooraf kan worden bepaald, met name wegens de
complexiteit van de opdracht .. In die gevallen moeten zij de criteria in
dalende volgorde van belangrijkheid vermelden."

In artikel 53 van de Richtlijn 2004118/EG en overweging 46 bij

de Richtlijn is er aldus slechts sprake van "criteria" en het "relatieve gewicht"

ervan. De beoordelingsmethodiek of afwegingsregels worden nergens

uitdrukkelijk vermeld.

23. Het Hof van Justitie overwoog in het voormelde arrest Lianakis

in de eerste plaats, onder verwijzing naar de artikelen 3, tweede lid, en 36, tweede

lid, van de richtlijn 92/50/EEG van de Raad van 18 juni 1992 'betreffende de

coördinatie van de procedures voor het plaatsen van overheidsopdrachten voor

dienstverlening' , en de beginselen van de gelijke behandeling van de

marktdeelnemers en van de transparantieverplichting die eruit voortvloeien, dat

"alle elementen die door de aanbestedende dienst in aanmerking worden

genomen ter bepaling van de economisch voordeligste aanbieding, alsook het

relatieve gewicht van deze criteria", bij de potentiële inschrijvers bekend moeten

zijn wanneer deze hun offertes voorbereiden.

~AGBPKBDCG-BBIGUV~ f
I

XII-693 1-22127

1'-.

Vervolgens oordeelde het Hof van Justitie in dit arrest:

"artikel 36, lid 2, van richtlijn 92/50/EEG van de Raad van 18 juni 1992
betreffende de coördinatie van de procedures voor het plaatsen van
overheidsopdrachten voor dienstverlening, zoals gewijzigd bij richtlijn
97/52/EG van het Europees Parlement en de Raad van 13 oktober 1997,
gelezen tegen de achtergrond van het beginsel van gelijke behandeling
van de marktdeelnemers en van de daaruit voortvloeiende
transparantieverplichting, verzet zich ertegen dat de aanbestedende dienst
in het kader van een aanbestedingsprocedure achteraf
wegingscoëfficiënten en subcriteria voor de in het bestek of in de
aankondiging van de opdracht vermelde gunningscriteria vaststelt".

In voormelde zaak had de aanbestedende overheid na de

indiening van de offertes de relatieve weging van de gunningscriteria vastgesteld,

namelijk 60, 20 en 20. Die worden in het arrest de "wegingscoëfficiënten" -

"coefficients de Pondération", "weighting factors" - genoemd. Daarnaast besliste

de aanbestedende overheid achteraf ook hoe de quotering van de gunningscriteria

zou gebeuren. Het Hof van Justitie stelt in overweging 44 vast dat "[i]n het

hoofdgeding [...] het aanbestedingscomité enkel de gunningscriteria zelf in de

aankondiging van opdracht heeft vermeld en zowel de wegingscoëfficiënten als

de subcriteria voor deze gunningscriteria achteraf, na de indiening van de offertes

en na het openmaken van de verzoeken om toelating tot inschrijving, heeft

vastgesteld". In overweging 38 wordt echter ook het - andere - begrip

"afwegingsregels" gebruikt: "een aanbestedende dienst [kan] geen

afwegingsregels of subcriteria voor de gunningscriteria toepassen die hij niet

vooraf ter kennis van de inschrijvers heeft gebracht (zie naar analogie,

betreffende overheidsopdrachten voor de uitvoering van werken, arrest

Universale-Bau e.a., reeds aangehaald, punt 99)".

De prejudiciële vraag in het arrest Lianakis had enkel

betrekking op het achteraf vaststellen van "wegingscoëfficiënten". De vraag

verwees niet naar het achteraf vaststellen van "afwegingsregels of subcriteria".

Zoals reeds vastgesteld, heeft het Hof van Justitie geantwoord dat niet alleen het

achteraf vaststellen van "wegingscoëfficiënten" , maar ook van "subcriteria"

onverenigbaar is met voormelde richtlijn 92/50IEEG.

:j:AGBPKBDCG-BBIGIJV:j:
xn-6931-23tr

Op grond van de feiten zoals ze in het arrest worden
weergegeven, rijst de vraag of het Hof van Justitie met deze bijkomende
verwijzing naar de "subcriteria" ook zou kunnen doelen op de wijze waarop de
quotering van de gunningscriteria, wat afwegingsregels lijken, is verlopen. Met
de stelligheid waarmee de verwerende partij dat wel doet, kan dan ook niet de
argumentatie van de verzoekende partij worden afgewezen dat, afgaand op de
feiten die ten grondslag lagen aan het geschil, het Hof van Justitie met het begrip
"subcriteria" ook de beoordelingsmethodiek zou hebben bedoeld. Niettemin staat
het ook niet zonder meer vast, zoals van haar kant de verzoekende partij betoogt,
dat uit dit arrest voortvloeit dat ook de beoordelingsmethodiek zelf
bekendgemaakt moet worden en nog minder dat deze steeds vooraf vastgesteld
moet worden, laat staan dat het over de methodiek in grote lijnen gaat dan wel tot
in haar details of dat het alle methoden betreft dan wel enkel bijvoorbeeld de
minder gangbare.

Alleszins kan worden vastgesteld dat het Hof van Justitie in de
zaak Lianakis geen prejudiciële vraag met dezelfde draagwijdte heeft
beantwoord, als degene die hierna wordt gesteld, nu eerstgenoemde vraag niet
uitdrukkelijk betrekking had op het achteraf vaststellen van een
beoordelingsmethodiek.

Evenmin zegt het Hof van Justitie daarover iets uitdrukkelijk in
het arrest Evropaïki Dynamiki, waarnaar de verwerende partij verwijst. In dat
arrest benadrukt het Hof van Justitie met verwijzing naar het arrest Lianakis dat
de wettigheid van het gebruik van subcriteria en hun overeenstemmend gewicht
steeds moet worden onderzocht in het licht van het gelijkheidsbeginsel en het
daaruit voortvloeiende transparantiebeginsel. Het verduidelijkt voorts dat het Hof
van Justitie geen totaal en absoluut verbod heeft vastgesteld op het nader
specificeren van vooraf ter kennis gebrachte gunningscriteria en om deze een
gewicht toe te kennen. Bijgevolg is het voor een aanbestedende overheid
mogelijk om na het verstrijken van de termijn voor indienen van de offertes
alsnog wegingscoëfficiënten vast te stellen voor subcriteria die in essentie
beantwoorden aan de criteria die voorafgaand aan de inschrijvers ter kennis
werden gebracht onder drie voorwaarden, te weten dat deze vaststelling achteraf,
ten eerste geen wijziging brengt in de in het bestek vastgelegde gunningscriteria
:j:AGBPKBDCG-BBIGIJV:j: I

Xll"'31-2~

voor de opdracht, ten tweede geen elementen bevat die, indien zij bij de

voorbereiding van de offertes bekend waren geweest, deze voorbereiding hadden'

kunnen beïnvloeden en ten derde, niet discriminerend werkt jegens één van de

inschrijvers.

Het Hof van Justitie merkt daarbij uitdrukkelijk op dat een

evaluatiecomité dient te beschikken over een zekere vrijheid om zijn taak te

vervullen. Dienovereenkomstig mag het, zonder de gunningscriteria die in het

bestek of de aankondiging waren vooropgesteld te wijzigen, zijn eigen werk

inzake het onderzoek en de analyse van de ingediende offertes "structureren".

24. Deze arresten bieden geen of minstens geen decisief antwoord

op de hier aan de orde zijnde vraag of ook de beoordelingsmethodiek - de

concrete methode die de overheid zal gebruiken om de offertes te quoteren -

vooraf bekend moet worden gemaakt. De verwerende partij lijkt met haar

opvatting dat de beoordelingsmethodiek in geen geval moet worden vermeld in

het bestek, en haar argumentatie dat deze opvatting "volledig" of "meer" in .lijn

zou liggen met de recente rechtspraak van het Hof van Justitie, dan ook vooruit te

lopen op een interpretatie die het Hof van Justitie nog niet heeft gegeven en die

alleen het Hof kan geven aan artikel 53, lid 2, van de Richtlijn 2004/18/EG. De

verwerende partij toont aldus niet aan dat de juiste interpretatie van voormelde

bepaling zo evident is dat redelijkerwijze geen ruimte voor twijfel kan bestaan.

25. Uit al het voorgaande volgt dat het past om de in het

beschikkend gedeelte van huidig arrest geformuleerde vraag om uitlegging van de

voormelde richtlijn voor te leggen aan het Hof van Justitie overeenkomstig

artikel 267 van het Verdrag 'betreffende de werking van de Europese Unie'.

Derde onderdeel

26. In een derde onderdeel voert de verzoekende partij, in uiterst

ondergeschikte orde ten opzichte van de twee vorige middelonderdelen, aan dat

voor zover de Raad zou oordelen dat er geen sprake zou zijn van een wijziging

van de relatieve weging van de gunningscriteria na indiening van de offertes

(eerste onderdeel), noch van een verplichting voorafgaandelijk Ide
tAGBPKBDCG-BBIGIJV:j: 2~127

XII-6931-f

beoordelingsmethodiek bij voorbaat in het bestek of de aankondiging bekend te
maken (tweede onderdeel), de in het gunningsverslag gehanteerde
beoordelingsmethodologie een onvoldoende onderscheidend vermogen heeft
teneinde een adequate vergelijking van de offertes mogelijk te maken, rekening
houdend met de intrinsieke verschillen tussen de offertes.

27. Onderzoek van dit onderdeel zou vooruitlopen op het antwoord
op de te stellen prejuciële vraag. Indien uit het antwoord daarop immers zou
blijken dat de beoordelingsmethodiek diende te worden bekendgemaakt, zou de
gehele gunningsprocedure, onderzoek van de gunningscriteria inbegrepen,
immers gevitieerd zijn.

BESLISSING

1. Het debat wordt heropend.

2. Aan het Hof van Justitie van de Europese Unie wordt de volgende vraag
gesteld:

"11Dient artikel 53, lid 2, van Richtlijn 2004/18/EG van het Europees
Parlement en de Raad van 31 maart 2004 'betreffende de coördinatie
van de procedures voor het plaatsen van overheidsopdrachten voor
werken, leveringen en diensten' op zichzelf genomen en
samengenomen met de draagwijdte van de Europeesrechtelijke
beginselen inzake gelijkheid en transparantie inzake
overheidsopdrachten zo te worden geïnterpreteerd dat de
aanbestedende overheid, indien gegund wordt aan de inschrijver met
de vanuit het oogpunt van de aanbestedende overheid economisch
meest voordelige aanbieding, er steeds toe gehouden is om de
beoordelingsmethodiek of afwegingsregels, wat hun
voorzienbaarheid, gangbaarheid of draagwijdte ook is, aan de hand
waarvan de offertes volgens de gunningscriteria of
subgunningscriteria beoordeeld zullen worden, steeds vooraf vast te
stellen en in de aankondiging of het bestek op te nemen,
2/ dan wel indien er geen dergelijke algemene verplichting is, dat er
omstandigheden zijn, zoals onder meer de draagwijdte, het gebrek
aan voorzienbaarheid, of het gebrek aan gangbaarheid van deze
afwegingsregels, waarin deze verplichting wel geldt?"

tAGBPKBDCG-BBIGUVt

3. Het door de auditeur-generaal aangewezen lid van het auditoraat wordt
opgedragen om na ontvangst van het antwoord van het Hof van Justitie van
de Europese Unie een aanvullend verslag op te stellen.

Dit arrest is uitgesproken te Brussel, in openbare terechtzitting van 6 januari

2014, door de Raad van State, XIIe kamer, samengesteld uit:

Dierk Verbiest,

Johan Bovin,

Pierre Barra,

bijgestaan door

SiljaDoms,

kamervoorzitter,

staatsraad,

staatsraad,

griffier.

:j:AGBPKBDCG-BBIGIJV:j:
XII-693 1-27/27

