
DE OMBUDSMAN VOOR DE HANDEL
Jaarverslag 2018

Inhoud

Kerncijfers en aanbevelingen 4

1. 	Inleiding 5

2. Opdracht en werking 6

2.1.	 Ombudsman voor de Handel ... 6

2.2.	Governance ... 7

	 2.2.1.	 Raad van bestuur ... 7

	 2.2.2.	 Toezichtscomité ... 7

	 2.2.3.	 Secretariaat ... 7

	 2.2.4.	 Verzoeners ... 7

	 2.2.5.	 Mini audit ... 8

2.3.	 Aangesloten Ondernemingen ... 9

2.4.	Communicatie ... 9

2.5.	 Procedurereglement en ontvankelijkheid ... 10

2.6.	Behandeling van de dossiers ... 11

2.7. 	Wijze waarop de dossiers worden behandeld via het online platform ... 12

3. Statistieken 13

3.1.	 Inleiding ... 13

3.2.	Aantal ingediende dossiers ... 14

3.3.	 Ontvankelijkheidsgraad ... 15

	 3.3.1.	 Aantal ontvankelijke dossiers op maandbasis ... 16

3.4.	Gronden van onontvankelijkheid ... 17

3.5.	 Afloop van afgesloten ontvankelijke dossiers ... 19

	 3.5.1.	 Afloop van afgesloten behandelde dossiers ... 20

3.6.	 Indeling van de klachten naargelang de aard ... 21

3.7.	 Top 10 van de betrokken sectoren ... 22

3.8.	Gemiddelde behandelingstijd van een ontvankelijk dossier ... 23

3.9.	 Wijze waarop de dossiers worden ontvangen en behandeld ... 24

3.10.	Verkoopkanaal in ontvankelijke dossiers ... 25

3.11.	 Verdeling van de dossiers per verzoener ... 26

2www.ombudsmanvoordehandel.be

4. Systematische problemen 27

4.1.	 Gebrekkige zaak ... 28

4.2.	Uitgeputte voorraad ... 29

4.3.	Prijsaanduiding ... 30

5. Aandachtspunten 31

5.1.	 Volledigheid van de dossiers ... 31

5.2.	Laagdrempeligheid van de indieningswijze voor klachten ... 31

6. Financiën van de Ombudsman voor de Handel 32

6.1.	 Rekening en resultaat 2018 ... 32

6.2.	Budget 2019 ... 32

3www.ombudsmanvoordehandel.be

4www.ombudsmanvoordehandel.be

23 dagen is de gemiddelde behandelingsduur
van de ontvankelijke dossiers

90% succespercentage

990 behandelde dossiers in 2018

afgesloten ontvankelijke klachten423

Aanbevelingen aan
de consumenten:

	 Documenteer voldoende uw klacht.
	 Wees assertief en feitelijk. Dit komt de
	 geloofwaardigheid en de doeltreffendheid
	 van uw verzoek alleen maar ten goede.

	 Als het gekochte product na zes maanden
	 een gebrek vertoont, is het vaak gemakkelijker
	 om de commerciële garantie, voor zover
	 voorzien, van de verkoper (of de fabrikant)
	 te laten spelen. Dan komt het aan de verkoper
	 toe te bewijzen dat het gebrek het gevolg is
	 van een oneigenlijk gebruik. Vergeet daarom
	 niet om het gebrek tijdig aan de verkoper te
	 melden om de voordelen van de garantie
	 te behouden 1.

Aanbevelingen aan
de ondernemingen:

	 Veel klachten van de consument blijken een
	 gevolg te zijn van een communicatieprobleem
	 bij de Onderneming. Om escalatie te vermijden,
	 zorg daarom voor een goede (interne)
	 opvolging van de klachten.

	 Aanbiedingen die niet meer voorradig zijn,
	 zorgen niet alleen voor frustratie bij de klant
	 maar zijn in bepaalde gevallen zelfs onwettig.
	 Vergewis u er daarom van dat u, in het
	 bijzonder. bij het voeren van een
	 promotiecampagne, een voldoende ruime
	 voorraad beschikbaar heeft 2.

	 Als het verkochte product na zes maanden
	 een gebrek vertoont en de consument beroept
	 zich op de commerciële garantie van de
	 verkoper (of de fabrikant), dan komt het aan
	 de verkoper toe te bewijzen dat het gebrek het
	 gevolg is van een oneigenlijk gebruik 3.

Kerncijfers en aanbevelingen

1	 Zie 4.1. Gebrekkige zaak
2	 Zie 4.2. Uitgeputte voorraad
3	 Zie 4.1. Gebrekkige zaak

1. Inleiding

Dit tweede jaarverslag gaat over de klachten neergelegd
door consumenten bij de Ombudsman voor de Handel in de
periode van 1 januari tot en met 31 december 2018. Anders
dan het eerste jaarverslag, dat de periode van 21 mei t.e.m.
31 december 2017 besloeg, bestrijkt dit verslag dus een
volledig kalenderjaar.

In het kalenderjaar 2018 werd een voldoende aantal klachten
behandeld voor statistische doeleinden. Het huidige jaar-
verslag zal bijgevolg verder kunnen gaan dan het eerste
jaarverslag, dat immers vooral gericht was op het schetsen
van de eerste trends m.b.t. de diensten van de Ombudsman
voor de Handel.

Net zoals vorig jaar, hebben de klachten betrekking op bijna
zestig ketens uit de sector van de retail die, voor ongeveer
5.000 verkooppunten, de bevoegdheid van de Ombudsman
voor de Handel hebben erkend.

5www.ombudsmanvoordehandel.be

www.ombudsmanvoordehandel.be 6

2. Opdracht en werking

2.1.	 Ombudsman voor de Handel

De Ombudsman voor de Handel is een vereniging zonder
winstoogmerk die beantwoordt aan de wettelijke eisen
inzake onafhankelijkheid, onpartijdigheid, transparantie,
toegankelijkheid en expertise, zoals dit wordt voorzien in
artikel 19 van Boek I van het Wetboek van Economisch Recht.
In mei 2017 werd de Ombudsman voor de Handel door De
FOD Economie erkend als een gekwalificeerde entiteit.

De Ombudsman voor de Handel biedt aan consumenten en
ondernemingen een verzoeningsservice aan. De Ombuds-
man tracht geschillen te voorkomen door consumenten te
informeren over hun rechten en plichten en stelt structurele
verbeteringen voor aan de sector van de handel o.b.v. de
geschillen die werden voorgelegd.

Voor de consument is het opstarten van een verzoenings-
procedure bij de Ombudsman voor de Handel kosteloos.
De Ombudsman wordt gefinancierd door de aangesloten
ondernemingen, die, o.b.v. hun omzet, een jaarlijks bedrag
betalen en tevens dossierkosten, afhankelijk van het aantal
zaken waarvoor een verzoeningsservice werd gevraagd.
De verzoeners ontvangen, per dossier en ongeacht het
resultaat, een forfaitair bedrag.

www.ombudsmanvoordehandel.be 7

2.2.	Governance

De statuten van de Ombudsman voor de Handel voorzien in de volgende organen: een Raad van Bestuur, een Toezichtscomité
en een Secretariaat. De respectievelijke bijdragen van deze organen én van de verzoeners zijn noodzakelijk voor de goede
werking van de Ombudsman.

2.2.1. Raad van bestuur
De Raad van Bestuur keurt het procedurereglement goed;
benoemt de verzoeners en controleert het budget. De Raad
is samengesteld uit vertegenwoordigers van de handel en
wordt voorgezeten door Gérard de Laminne de Bex. Naast de
voorzitter bestaat de Raad van Bestuur uit de volgende leden:
Peter Kalden, Pascal Léglise, Sonia Oyserman, Nathalie Pint,
Stijn Poppe, Jean-Marc Van Cutsem, Allison Vanderplancke,
Bertrand Vanthournout en Els Vermeir. Het mandaat van de
bestuurders is onbezoldigd en duurt drie jaar.

2.2.2. Toezichtscomité
Het Toezichtscomité bestaat uit vertegenwoordigers van
de handel, de consumenten en experts in consumenten-
recht en/of geschillenregeling. Het Comité gaat na of de
verzoeningsprocedure volstrekt onpartijdig en onafhankelijk
verloopt en kan aanbevelingen doen in verband met de
werking, het procedurereglement en het jaarverslag. Het
mandaat van de leden van het Toezichtscomité is onbezol-
digd en duurt drie jaar. Het Comité wordt voorgezeten door
prof. Stefaan Voet (KU Leuven). De overige leden zijn Jean
de Leu de Cecil en Françoise Sweerts. Net zoals vorig jaar,
is het mandaat van vertegenwoordiger van de consumenten
momenteel vacant en worden kandidaturen ingewacht.
Test-Aankoop, het Europees Centrum voor de Consument
België en BV-Oeco hebben de uitnodiging voorlopig afgeslagen.

2.2.3. Secretariaat
Het Secretariaat staat in voor het dagelijks bestuur van de
Ombudsman en onderzoekt o.a. de ontvankelijkheid van de
ontvangen klachten en coördineert het werk van de verzoeners.

Net zoals vorig jaar, werd het Secretariaat waargenomen
door Vincent Tilman (onafhankelijk consultant), die in
september 2018 werd vervangen door één van de verzoeners,
Sebastiaan Holslag, om deze opdracht tijdelijk waar te
nemen. Sinds januari 2019 neemt Axelle Starek deze opdracht
waar, die zeven jaar ervaring heeft met klachtenbeheer in
de energiesector en tevens werkt onder het zelfstandigen-
statuut.

Hoewel de werking mede wordt gefinancierd door Comeos,
opereert het Secretariaat onafhankelijk. Zo neemt de
Ombudsman volstrekt onafhankelijk al de beslissingen
m.b.t. de ontvankelijkheid van de klachten; worden binnen
de schoot van het Secretariaat de gegevens verwerkt
middels een afgescheiden IT-infrastructuur; worden in
geval van afwezigheid (bv. ziekte of verlof), de taken van het
Secretariaat tijdelijk toevertrouwd aan een verzoener, van
wie onafhankelijkheid als advocaat verzekerd is.

2.2.4. Verzoeners

De verzoeners zijn onafhankelijk en hebben ieder een expertise
op het domein van consumentengeschillen. De verzoenings-
verzoeken worden aan de verzoeners toevertrouwd op basis
van hun werktalen en beschikbaarheid, waarbij een toerbeurt
wordt gerespecteerd. Alvorens een dossier te aanvaarden,
onderzoekt de verzoener systematisch zijn bevoegdheid, zijn
onafhankelijkheid en zijn onpartijdigheid. Net zoals in 2017,
werden in 2018 de volgende verzoeners aangesteld: Laurie
Caucheteux, Steve Griess, Rika Heylen, Sebastiaan Holslag
(m.u.v. de periode waarin hij het management van het
Secretariaat heeft waargenomen), Frédérique Mathy, Gudrun
Van Calbergh en Marc Van Grimbergen. Het profiel van de
verzoeners is beschikbaar op de website van de Ombudsman
voor de Handel 4.

Voor meer informatie over de wijze waarop de verzoeners
worden geselecteerd, kan worden verwezen naar het
jaarverslag voor 2017.

4	 https://www.ombudsmanvoordehandel.be/nl/ombudsman/verzoeners

www.ombudsmanvoordehandel.be 8

2.2.5. Mini audit
In 2018, in het kader van haar toezichthoudende taak op de
naleving van de wettelijke vereisten voor de erkenning als
gekwalificeerde entiteit (supra), voerde de inspectie van de
FOD Economie een mini-audit uit bij de Ombudsman.

Voorwerp van dit onderzoek waren: de naleving van de
wettelijke vereisten inzake de website van de Ombudsman,
het jaarverslag en de permanente vorming rond buiten-
gerechtelijke afhandeling van geschillen en consumenten-
wetgeving. De aanbevelingen die n.a.v. dit onderzoek werden
geformuleerd, hebben nagenoeg uitsluitend betrekking op de
website van de Ombudsman, meer i.h.b. het toevoegen
van informatie over: de erkenning als gekwalificeerde
entiteit, de gemiddelde duur van de procedure, de mogelijkheid
om informatie te krijgen op een duurzame drager, enz.
De Ombudsman ondernam reeds de nodige acties ter
uitvoering hiervan. Echter, wat de bijkomende vermelding
van de ontvankelijkheidsdrempel betreft inzake de minimale
waarde van het geschil (€25), is de Ombudsman van mening
dat zij aan de partijen de mogelijkheid wil laten om zulke
klachten te behandelen. De waarde van het geschil is immers
niet altijd zo duidelijk (bv. promotie). Ook zijn er ondernemingen
die reeds aan de Ombudsman te kennen hebben gegeven,
klachten beneden deze drempel te behandelen.

www.ombudsmanvoordehandel.be 9

2.3.	Aangesloten ondernemingen

De Ombudsman voor de Handel werkt uitsluitend met ondernemingen die zich ertoe hebben verbonden om de procedure
van de Ombudsman voor de Handel te respecteren en o.a. om ieder verzoek binnen een termijn van maximaal 14 dagen te
beantwoorden.

De lijst van de aangesloten ondernemingen staat op de website van de Ombudsman voor de Handel. Op 31 december 2018
waren de volgende ondernemingen aangesloten: Action, AD Delhaize, Aldi, Ava, BioNat, Bio-Planet, Brico, Brico City,
Brico Plan-It, Briko Dépôt, Carrefour Drive, Carrefour Express, Carrefour Hypermarkten, Carrefour Market, Carrefour Market -
Groupe Mestdagh, Chaussures Luxus, Chaussures Maniet, Clinique, Club, Collect&Go, ColliShop, Colruyt, Cora, Cru, Dats 24,
Delhaize.be, Delhaize, Di, Dreambaby, Dreamland, Easy, Estée Lauder, Hans Anders, Heytens, Ici Paris XL, IKEA, Intermarché,
Jo Malone, Kruidvat, La Mer, Lidl, Louis Delhaize, Mac Cosmetics, Makro, McDonald’s, Media Markt, Okay, Orchestra-Prémaman,
Planet Parfum, ProDiy, Proxy Delhaize, Rob, Shop&Go, Spar Colruyt Group, Standaard Boekhandel, Tupperware, Trafic en Unigro.

In 2018 heeft de Beroepsvereniging voor de Directe Verkoop zich aangesloten bij de Ombudsman voor de Handel.
Tevens is er een begin van samenwerking met SafeShops en met BeCommerce.

2.4.	Communicatie

De Ombudsman voor de handel heeft in 2018 een communicatiecampagne gevoerd via LinkedIn om de diensten van de
Ombudsman kenbaar te maken bij de ondernemingen. In 2019 zal opnieuw een communicatiecampagne gevoerd worden
via de sociale netwerken om een grotere doelgroep, meer bepaald bij de consumenten, te bereiken. Het is immers de
bedoeling dat de consumenten geholpen kunnen worden in geval van een conflict met een onderneming, wat ten goede
komt aan de algemene klanttevredenheid dankzij de verbeteringen van de dienstverlening die voortkomen uit een efficiënt
klachtenbeheer van de ondernemingen.

www.ombudsmanvoordehandel.be 10

2.5.	Procedurereglement en ontvankelijkheid

Het Procedurereglement respecteert het in België geldende regelgevingskader voor gekwalificeerde entiteiten die diensten
voor de buitengerechtelijke regeling van consumentengeschillen verlenen, nl. het Wetboek van economisch recht – Boek XVI:
Buitengerechtelijke regeling van consumentengeschillen en het Koninklijk besluit van 16 februari 2015 tot verduidelijking van
de voorwaarden waaraan de gekwalificeerde entiteit bedoeld in boek XVI van het Wetboek van economisch recht moet
voldoen.

De Ombudsman voor de Handel is bevoegd om geschillen tussen een consument en een aangesloten onderneming te behandelen
die betrekking hebben op de uitvoering van een verkoop- of dienstverleningsovereenkomst of het gebruik van een product.

Daarentegen is de Ombudsman voor de Handel niet bevoegd voor:

	 verzoeken die verband houden met de schadeloosstelling van lichamelijk letsel
	 verzoeken die verband houden met de aansprakelijkheid voor producten met gebreken
	 verzoeken die betrekking hebben op specifieke domeinen waarvoor een
	 andere gekwalificeerde entiteit bevoegd is
	 verzoeken die gericht zijn tot een niet-geabonneerde onderneming
	 verzoeken die uitgaan van een onderneming of iemand die beroepshalve handelt

Worden door de Ombudsman voor de Handel dienvolgens onontvankelijk verklaard:

	 verzoeken die niet binnen zijn bevoegdheidsdomein vallen (supra)
	 verzoeken die niet vooraf aan de betrokken onderneming zijn gericht of
	 die al meer dan een jaar eerder aan hem zijn gericht
	 verzoeken die betrekking hebben op een waarde kleiner dan 25 euro,
	 behalve niet-gemonetiseerde verzoeken
	 verzoeken met het oog op de regeling van een geschil dat het voorwerp is
	 of al geweest is van een rechtsvordering
	 verzoeken die buiten de Europese Unie, Zwitserland of Noorwegen worden ingediend
	 anonieme, verzonnen, kwetsende of lasterlijke verzoeken
	 verzoeken die zijn werking ernstig zouden belemmeren

Volledigheidshalve dienen aan deze weigeringsgronden nog een aantal andere situaties te worden toegevoegd,
meer bepaald:

	 verzoeken waarvoor zonder tussenkomst van de Ombudsman voor de Handel,
	 vóór het onderzoek naar de ontvankelijkheid ervan, een oplossing werd gevonden door de partijen
	 verzoeken die door de Ombudsman voor de Handel reeds werden behandeld
	 verzoeken die onvolledig zijn 5

Indien het verzoek onontvankelijk is, brengt het Secretariaat van de Ombudsman voor de Handel de partijen binnen
21 kalenderdagen op de hoogte van zijn weigering om het verzoek te behandelen.

Hierbij dient te worden benadrukt dat het Secretariaat van de Ombudsman noch de verzoeners tussenkomen in de uitvoering
van het verzoeningsakkoord. Indien de partijen dit toch niet zouden nakomen, dan moet door de partij die de uitvoering
ervan vraagt, een beroep worden gedaan op de rechtbank.

5	 Bv. bij gebreke van ontvangst van het klachtenformulier hetzij informatie waaruit de Ombudsman redelijkerwijs de klacht kan opmaken.

www.ombudsmanvoordehandel.be 11

Iedere ontvankelijke klacht die aan de Ombudsman voor
de Handel wordt gericht, wordt doorgestuurd naar de
onderneming, die maximaal 14 dagen de tijd heeft om een
oplossing te vinden voor het geschil.

Indien binnen de initiële termijn van 14 dagen door de partijen
geen oplossing wordt gevonden, stelt het Secretariaat,
binnen de 21 dagen na het indienen van de klacht, een
verzoener aan. De verzoener beschikt over een termijn van
40 dagen, vanaf de aanvaarding van zijn/haar aanstelling,
om het geschil te onderzoeken en een verzoeningsvoorstel
in te dienen. Na mededeling van het verzoeningsvoorstel

aan de partijen, beschikken de partijen over een termijn
van 15 dagen om het voorstel te aanvaarden of af te
wijzen. Behoudens uitzonderlijke omstandigheden duurt de
procedure dus niet langer dan 76 kalenderdagen6.

Overeenkomstig het procedurereglement, betreft de eerste
fase in de behandeling van het geschil de fase van de
“onderhandeling”. In deze fase treden geen derden op en
zijn het de partijen die deze fase leiden. De tweede fase
betreft de fase van de “verzoening”. Hierin treedt een neutrale
derde, de verzoener, op met het oog op het faciliteren van
een verzoeningsakkoord tussen de partijen bij het geschil.

2.6.	Behandeling van de dossiers

6	 De wet bepaalt dat de procedure maximaal 90 kalenderdagen mag duren, behoudens uitzonderlijke omstandigheden.

www.ombudsmanvoordehandel.be 12

Sinds 21 september 2018 is er de mogelijkheid, voor de
consument, om rechtstreeks klacht in te dienen via het
online platform.

De consument registreert zijn/haar klacht d.m.v. het online
klachtenformulier op de website van de Ombudsman
voor de Handel. De consument ontvangt dan een beves-
tigingsemail met instructies voor het aanmaken van een
gebruikersnaam en een wachtwoord om toegang te krijgen
tot het platform. De onderneming die toegang heeft tot het
platform, ontvangt gelijktijdig een e-mail met de melding
dat een klacht werd ontvangen.

De eerste fase van de onderhandeling start met de melding
aan de partijen dat: de onderneming de klacht onderzoekt;
dat zij beschikken over een 14-dagen termijn om tot een
akkoord te komen; en dat bij gebreke hiervan het Secretariaat
binnen de 21 dagen een verzoener zal aanstellen.

Het platform laat allerhande operaties toe. Zo kunnen de
partijen documenten opladen en aan elkaar meedelen;
rechtstreeks, afzonderlijk en met het Secretariaat com-
municeren; over en weer voorstellen en tegenvoorstellen
formuleren; deze al dan niet aanvaarden/verwerpen; de
aanstelling van een verzoener vragen; e.d.

Slagen de partijen erin om tot een akkoord te komen
(en geven zij dit correct in in het platform), dan wordt het
dossier automatisch afgesloten. In zulk geval ontvangt het
Secretariaat hiervan melding.

De tweede fase van de onderhandeling vangt aan wanneer
duidelijk is dat de partijen niet tot een akkoord zijn gekomen,
omdat zij dit zelf aangeven hetzij omdat de termijn is verstreken.

Op basis van de benoemingscriteria vermeld in Hoofdstuk
2.2.4. van dit verslag, stelt het Secretariaat, via het platform,
een verzoener aan die zijn/haar aanstelling binnen de twee
kalenderdagen dient te bevestigen.

In de tweede fase zal de verzoener, binnen een termijn van
40 kalenderdagen na bevestiging van zijn/haar aanstelling,
trachten om de partijen tot een akkoord te brengen. De
verzoener zal zijn/haar verzoeningsvoorstel indienen in het
platform. Het beschikkend gedeelte waarin de voorgestelde
oplossing staat, krijgen de partijen in het platform te zien.
Het volledige verzoeningsvoorstel met o.m. de feiten, de
argumentatie is terug te vinden in het document zelf, dat de
partijen kunnen downloaden in het platform.

2.7.	 Wijze waarop de dossiers worden behandeld
	 via het online platform

www.ombudsmanvoordehandel.be 13

3. Statistieken

3.1.	 Inleiding

Dit jaarverslag gaat over de klachten neergelegd door
consumenten bij de Ombudsman voor de Handel in de
periode van 1 januari tot en met 31 december 2018. Anders
dan het eerste jaarverslag, dat de periode van 21 mei t.e.m.
31 december 2017 besloeg, bestrijkt dit verslag dus een
volledig kalenderjaar.

In het kalenderjaar 2018 werd een voldoende aantal
klachten behandeld voor statistische doeleinden. Het
huidige jaarverslag zal bijgevolg verder kunnen gaan dan
het eerste jaarverslag, dat immers vooral gericht was op
het schetsen van de eerste trends m.b.t. de diensten van
de Ombudsman voor de Handel.

Op de eerste plaats gaat dit jaarverslag in op de statistieken
gegenereerd voor de klachten in 2018, meer bepaald: de
ontvankelijkheid ervan, de aard van de klachten en de
betrokken sectoren, de gemiddelde duur van de fases, de
verkoopkanalen van de ontvankelijke klachten, e.d. Daar-
naast zullen deze statistieken worden vergeleken met die
reeds werden gegenereerd voor 2017 (opgenomen in het
vorige jaarverslag).

Bijzonder voor 2018 was de lancering, op 21 september, door
de Ombudsman voor de Handel, van het online-platform
voor de buitengerechtelijke afhandeling van geschillen. Op
31 december 2018 was het online-platform weliswaar nog
maar drie maanden in werking. Toch tonen de cijfers voor
de klachten behandeld met dit platform, op een aantal
punten (bv. de ontvankelijkheidsgraad), een zekere richting
aan. In dit jaarverslag zal hierop worden ingegaan door
deze cijfers te vergelijken met de cijfers voor de klachten
behandeld in 2018 buiten het online-platform. Net zoals in
2017, is hierbij uiteraard enige voorzichtigheid geboden.

www.ombudsmanvoordehandel.be 14

Dossiers	 990

	 Nederlandstalig	 606 	 61%

	 Franstalig	 371 	 38%

	 Engelstalig 	 13 	 1%

61%

1%

38%

3.2.	Aantal ingediende dossiers

Aan iedere klacht of contact met de Ombudsman voor de
Handel wordt een dossiernummer toegekend. Tussen 1 januari
2018 en 31 december 2018 werden bij de Ombudsman voor
de Handel 990 dossiers ingediend. Bijna 61% van de dossiers
werd ingediend in het Nederlands en 38% in het Frans.
13 dossiers (1%) werden in het Engels behandeld.

Ten opzichte van 2017 betekent dit een relatieve toename
van 18% 7.

Hoewel ten opzichte van 2017 het aantal aangesloten
ondernemingen nagenoeg ongewijzigd is gebleven, kan een
verklaring voor deze toename van het aantal klachten zijn:
de grotere bekendheid van de Ombudsman voor de Handel;
een toename in het aantal B2C-transacties; de samenwerking
met de doorgeefluiken, e.d.

7	 Ter verduidelijking: het aantal klachten tussen 10 mei en 31 december 2017 (541) werd geëxtrapoleerd (geannualiseerd)
	 naar een volledig jaar waardoor, voor het volledige kalenderjaar 2017, het aantal (geraamde) klachten 840 bedraagt
	 (formule: 541 x (365/(31 december 2017-10 mei 2017).

www.ombudsmanvoordehandel.be 15

3.3.	Ontvankelijkheidsgraad

De Ombudsman voor de Handel telde 438 ontvankelijke
klachten, d.i. 45% van de inkomende dossiers. Daarentegen
telde de Ombudsman 512 onontvankelijke klachten, d.i. 52%
van de inkomende dossiers.

De Ombudsman voor de Handel telde 40 klachten, d.i. 4%
van de inkomende dossiers, die op 31 december 2018 niet
konden worden behandeld. Voor deze dossiers geldt dat
ontbrekende informatie nog niet werd bekomen van de
consument of dat op 31 december 2018 het onderzoek naar
de ontvankelijkheid van de klacht nog niet was afgesloten.
Omdat deze klachten (nog) niet konden worden behandeld
op 31 december 2018, worden deze voor het vervolg van dit
jaarverslag buiten beschouwing gelaten.

Ten opzichte van 2017 betekent dit een toename van 3%,
waarvoor de ontvankelijkheidsgraad 42% bedraagt. De lichte
toename van de ontvankelijkheidsgraad van de ingediende
klachten in 2018 is dus goed nieuws.

In 2019 zal de ontvankelijkheidsgraad naar alle verwachting
(significant) stijgen door toedoen van het online-platform.
Immers, hoewel op 31 december 2018 het platform nog maar
drie maanden in werking was, tonen de cijfers alvast een
exponentiële verhoging aan van de ontvankelijkheidsgraad.
Deze bedraagt maar liefst 89% van de in het platform
behandelde klachten (135). De verklaring voor deze
exponentiële verhoging is de integratie, in het online
klachtenformulier en op basis van het procedurereglement
van de Ombudsman, van de weigeringsgronden. Deze
ingebouwde “filters” 9 beperken dus de toegang tot de
procedure en selecteren de dossiers die door de
Ombudsman voor de Handel behandeld mogen worden.
Deze automatisering door het platform levert voor het
Secretariaat een belangrijke tijdswinst op.

Dossiers	 990

	 Onontvankelijke dossiers	 512	 52%

	 Ontvankelijke dossiers 8 	 438	 45%

	 Ontvankelijkheidsonderzoek nog lopend	 27	 3%

	 Informatieverzoek	 13 	 1%

52%

1% 3%

45%

8	 Een ontvankelijk dossier is een dossier dat ten gronde werd behandeld en waarvoor dus geen weigeringsgrond werd weerhouden.
	 De weigeringsgronden zijn te verstaan als de gronden van niet-ontvankelijkheid, m.i.v. de gronden van onbevoegdheid, waarop verder
	 nog meer in detail zullen worden ingegaan.

9	 Deze in het platform ingebouwde filters betreffen de vereiste dat de klacht gericht is tot een geabonneerde onderneming,
	 m.a.w. dat dat de onderneming aangesloten is bij de Ombudsman voor de Handel en de vereiste dat de klacht vooraf aan
	 de betrokken onderneming werd gericht.

www.ombudsmanvoordehandel.be 16

3.3.1. Aantal ontvankelijke dossiers op maandbasis

januari

 5%
februari

8%
maart

 7%
april

12%
mei

 9%
september

 10%
juni

 9%
oktober

 11%
juli

 8%
november

 8%
augustus

 7%
december

 6%

23

34
30

55

38 39
33

29

45
47

37

28

Ontvankelijke dossiers	 438

www.ombudsmanvoordehandel.be 17

3.4.	Gronden van onontvankelijkheid

Onvolledige dossiers. Het aandeel van de onvolledige dossiers bedraagt 38%. Verklaringen hiervoor zijn de volgende.
Via de Consumentenombudsdienst of via het meldpunt van de FOD Economie wordt het merendeel van de klachten
doorverwezen. Het kan verschillende dagen duren alvorens de klacht wordt doorgestuurd. Het geschil kan intussen geregeld
zijn zonder dat het Secretariaat hiervan op de hoogte wordt gebracht. Het kan ook zijn dat de consument zijn/haar frustratie
reeds heeft kunnen uiten en het niet nodig vindt om de procedure voort te zetten. Tot slot kunnen sommige consumenten het
niet nodig vinden om hun klacht te documenteren en zij deze niet meer benaarstigen. Vóór een klacht als onvolledig wordt
beschouwd, stuurt de Ombudsman ten minste twee herinneringen (e-mails, brieven, via het platform) naar de consument.
Indien de Ombudsman niet over de nodige informatie en documenten beschikt om redelijkerwijze het dossier te kunnen
behandelen en deze ontbrekende informatie niet wordt toegevoegd aan het dossier, dan wordt deze als niet ontvankelijk
beschouwd.

Niet-geabonneerde ondernemingen. Een belangrijk aandeel betreft de klachten tegen niet-geabonneerde ondernemingen.
Dit aandeel bedraagt 24%. Wanneer de Ombudsman voor de Handel zich op deze grond onbevoegd verklaart, verwijst de
Ombudsman de klager door naar de Consumentenombudsdienst, d.i. de entiteit die de wetgever heeft opgericht voor de
behandeling van de overblijvende klachten van de consumenten.

Ingetrokken vóór ontvankelijkheidsonderzoek. Het aandeel van de klachten die door de consument werden ingetrokken
vóór het ontvankelijkheidsonderzoek bedraagt 12%. Zo kan het enkele dagen duren vooraleer een klacht wordt doorgestuurd
naar de Ombudsman voor de Handel en werd de klacht intussen geregeld.

Klachten onder 25€. Het aandeel van de klachten onder de 25€ bedraagt 13%. Wanneer de Ombudsman voor de Handel
een klacht weigert wegens het bedrag waarop de klacht betrekking heeft, dan stuurt de Ombudsman de klacht systematisch
door naar de onderneming met het verzoek om een oplossing te vinden buiten het kader van de Ombudsman voor de
Handel. Zoals reeds werd vermeld, is er voor deze weigeringsgrond geen automatische filter ingebouwd in het online
klachtenformulier. De waarde van de klacht kan immers onduidelijk zijn (bv. promotie) en zijn er ondernemingen die deze
klachten toch behandelen.

38%

6%

2%
2%

3% 12%

13%

24% Gronden van onontvankelijkheid	 512

	 Onvolledige dossiers
	 (ontbrekende informatie)	 196	 38%

	 Niet-geabonneerde ondernemingen
	 (onbevoegdheid)	 123	 24%

	 Klachten onder 25€	 64	 13%

	 Ingetrokken vóór
	 ontvankelijkheidsonderzoek	 59	 12%

	 Gebrek eerste contact met
	 de Onderneming	 31	 6%

	 Verzonnen, kwetsende of
	 lasterlijke klachten	 13	 3%

	 Verzoeker handelt beroepshalve
	 (onbevoegdheid)	 12	 2%

	 Geen consumentengeschil	 12	 2%

	 Klachten al behandeld	 2	 0%

www.ombudsmanvoordehandel.be 18

Gebrek eerste contact met de onderneming. Het aandeel van de klachten waarvoor de consument, alvorens klacht in te
dienen, niet eerst getracht heeft om met de onderneming tot een oplossing te komen bedraagt 6%. In zulk geval verzoekt
de Ombudsman voor de Handel de consument om zich eerst tot de onderneming te richten. Bij gebreke van een minnelijke
oplossing kan de consument klacht indienen bij de Ombudsman.

Verzoeker handelt beroepshalve. Het aandeel van de klachten waarin de verzoeker beroepshalve handelt, bedraagt 2%.
Wanneer de Ombudsman voor de Handel een klacht weigert wegens het feit dat de aanvrager beroepshalve handelt, stuurt
de Ombudsman de klacht systematisch door naar de onderneming met het verzoek om een oplossing te vinden buiten het
kader van de Ombudsman voor de Handel.

Klachten al behandeld. In 2018 kwamen werden geen klachten ingediend die reeds eerder door de Ombudsman voor de
Handel werden behandeld. Het gaat hier om klachten die berusten op dezelfde juridische oorzaak en betrekking hebben op
dezelfde partijen en reeds door de Ombudsman werden behandeld.

Verzonnen, kwetsende of lasterlijke klachten. Het aandeel van de verzonnen, kwetsende of lasterlijke klachten bedraagt
3%. Wanneer de Ombudsman voor de Handel, tijdens de controle van de klacht, vaststelt dat deze verzonnen, kwetsend of
lasterlijk is, dan wijst de Ombudsman de klacht af wegens onontvankelijk.

Geen consumentengeschil. Het aandeel van de klachten waarin de klager niet als een consument kan worden beschouwd,
bedraagt 2%. Wanneer de Ombudsman voor de Handel een klacht weigert wegens het feit dat het niet om een
consumentengeschil gaat, stuurt de Ombudsman de klacht systematisch door naar de onderneming met het verzoek om
een oplossing te vinden buiten het kader van de Ombudsman voor de Handel.

www.ombudsmanvoordehandel.be 19

3.5.	Afloop van afgesloten ontvankelijke dossiers

In 2018 werden 423 ontvankelijke dossiers afgesloten.

De dossiers die op 31 december nog in behandeling waren
(36) worden hierbij niet bijgeteld.

In 10% werd de klacht echter voortijdig verlaten door de
consument. Zo kan het geschil intussen geregeld zijn zonder
dat het Secretariaat hiervan op de hoogte wordt gebracht.
Het kan ook zijn dat de consument zijn/haar frustratie reeds
heeft kunnen uiten en het niet nodig vindt om de procedure
voort te zetten. Omdat deze verlaten klachten door de
Ombudsman niet effectief behandeld konden worden, valt
hierover niet veel te zeggen.

Afgesloten ontvankelijke
dossiers	 423

	 Akkoord na onderhandeling	 283	 67%

	 Akkoord na verzoening	 56	 13%

	 Geen akkoord na verzoening	 40	 10%

	 Klacht verlaten	 44	 10%

67%
10%

10%

13%

www.ombudsmanvoordehandel.be 20

3.5.1. Afloop van afgesloten behandelde dossiers

15%

10%

75%

In 2018 werd voor 90% van de ontvankelijke klachten die effectief werden behandeld in de schoot van de Ombudsman een
minnelijke schikking bereikt. Dit succespercentage is dus nagenoeg gelijk gebleven als in 2017 (89%) 10.

Akkoord na onderhandeling. In de meerderheid van de gevallen (75%) werd na onderhandeling tussen de onderneming
en de consument, gefaciliteerd door de Ombudsman van de Handel, een akkoord bereikt. Ten opzichte van 2017 betekent dit
een significante verhoging van 9%. Ook hier heeft het online platform een positieve impact gehad. Immers, in 77% 11 van de
afgesloten behandelde dossiers was er een akkoord na onderhandeling ten opzichte van 73% 12 voor de dossiers behandeld
buiten het online platform.

Het percentage van de gevallen waarin een akkoord wordt bereikt binnen de onderhandelingsfase van 14 dagen valideert
de keuze om een procedure in twee fasen te voeren. Een oplossing die de partijen zelf vinden zal immers altijd doeltreffender
zijn dan wanneer een verzoener moet worden aangesteld.

Akkoord na verzoening. Wanneer, bij gebreke van een oplossing in de onderhandelingsfase, het dossier aan een verzoener
werd toevertrouwd, werd nagenoeg in 60% van de gevallen een akkoord bereikt. Ten opzichte van 2017 betekent dit een daling
van 6%. Het percentage van de gevallen waarin een verzoeningsvoorstel wordt aanvaard is, net zoals in 2017, positief en toont
aan dat de verzoeners goed werk blijven leveren.

De impact van het platform op deze fase laat zich nog niet meten bij gebreke van een significant aantal dossiers.

Geen akkoord na verzoening. In de resterende gevallen (10%) weigerde een van de twee partijen of beide partijen het
verzoeningsvoorstel. Het aandeel van de ondernemingen (68%) lag hierin enigszins hoger dan dat van de consument (53%).

Afgesloten behandelde dossiers	 379

	 Akkoord na onderhandeling	 283	 75%

	 Akkoord na verzoening	 56	 15%

	 Geen akkoord na verzoening	 40	 10%

10	 In 2017 telde de Ombudsman 142 afgesloten behandelde dossiers. In 66% van deze dossiers was er een akkoord na onderhandeling.
	 In 23% van deze dossiers was er een akkoord na verzoening. En in 11% was er geen akkoord na verzoening.

11	 In 2018 telde de Ombudsman 88 afgesloten behandelde dossiers in het online platform, waarvan 68 afgesloten met een
	 akkoord na onderhandeling.

12	 In 2018 telde de Ombudsman 291 afgesloten behandelde dossiers buiten het online platform, waarvan 213 afgesloten met
	 een akkoord na onderhandeling.

www.ombudsmanvoordehandel.be 21

De indeling in categorieën volgt het door de Europese
Commissie aanbevolen systeem voor de classificatie van
klachten en vragen van consumenten 15.

De Ombudsman voor de Handel houdt alleen statistieken
over de aard van de klacht als deze ontvankelijk werd
bevonden.

De meest voorkomende problemen houden verband met
de kwaliteit van de geleverde zaak (goederen/diensten)
(36%), (laattijdige) levering (21%) en de prijsaanduiding/
promotie met betrekking tot de zaak (18%).

Problemen met de kwaliteit van de zaak kunnen doorgaans
ook in verband kunnen worden gebracht met de garantie
verbonden aan de zaak (wettelijk en/of commercieel)16.

Net zoals in 2017, geldt ook hier de vaststelling dat geschillen
m.b.t. onterechte facturatie, ontbinding van een contract,
bescherming van de privacy in de meeste gevallen
geregeld wordt in de fase van de onderhandeling zodra de
communicatie tussen de partijen is hersteld.

36%

6%
2%

7% 10%

18%

21% Dossiers	 379

	 Kwaliteit van de goederen
	 en diensten 13	 134	 36%

	 Levering	 81	 21%

	 Prijs/tarief/aanbieding	 70	 18%

	 Facturatie en schuldinvordering	 38	 10%

	 Garantie (wettelijk en commercieel)	 28	 7%

	 Contract 14 	 21	 6%

	 Persoonsgegevens	 6	 2%

3.6.	Indeling van de klachten naargelang de aard

13	 Deze categorie omvat, een defect product of gebrekkige service, veroorzaakte schade; een product/dienst die niet voldoet aan de bestelling;
	 een product/dienst die niet geschikt is voor het specifieke doel waarvoor de consument die nodig had.

14	 Deze categorie omvat bijvoorbeeld de ontbinding van het contract.

15	 Zie Aanbeveling van de Commissie van 12 mei 2010 inzake het gebruik van een geharmoniseerde methode voor de indeling
	 en rapportage van consumentenklachten en -vragen – 2010/304/EU.

16	 Op te merken valt dat in 2017 de categorie Garantie (wettelijk en commercieel) veelal werd gebruikt om problemen in verband met
	 de gebrekkige aard van het product/dienst aan te duiden. In 2018 werd daarentegen veelal de categorie Kwaliteit van de goederen en
	 diensten gebruikt om deze problemen onder te brengen. Het classificatiesysteem van de Ombudsman voor de Handel dient op dit punt
	 nog verder te worden ontwikkeld.

www.ombudsmanvoordehandel.be 22

3.7.	 Top 10 van de betrokken sectoren

De indeling in categorieën volgt eveneens het door
de Europese Commissie aanbevolen systeem voor de
classificatie van klachten en vragen van consumenten
(Aanbeveling 2010/304/EU) en ook hier houdt het Secretariaat
alleen statistieken bij als het dossier ontvankelijk werd
bevonden.

De meeste klachten komen uit de sector van elektronische
en informaticaproducten, gevolgd door producten voor
de woning (meubels, grote & kleine huishoudproducten).
Die producten hebben ook de grootste waarde (tot 2.268
euro). Er moet echter rekening mee worden gehouden dat
bepaalde sectoren 17 nog niet bij de Ombudsman voor de
Handel zijn aangesloten en bijgevolg niet in de top 10 zijn
opgenomen.

Dossiers 379

Elektronica 145 38%

Meubels 70 18%

Vrijetijdsartikelen 28 7%

Grote huishoudelijke apparaten 27 7%

Kleine huishoudelijke apparaten 26 7%

Producten voor onderhoud en reparatie van de woning 20 5%

Voedingsmiddelen 18 5%

Cosmetica en producten voor lichaamsverzorging 10 3%

Baby- en kinderverzorgingsartikelen 9 2%

Medische en andere hulpmiddelen (brillen) 5 1%

Diensten voor onderhoud en reparatie van de woning 1 0%

17	 De sectoren mode, directe verkoop, meubelen, decoratie, farma, sport en spel, dieren en tuin zijn nog maar heel zwak vertegenwoordigd.

www.ombudsmanvoordehandel.be 23

In 2018 bedroeg de gemiddelde behandelingstijd van
een dossier 23 dagen. De gemiddelde behandelingstijd
in 2017 bedroeg 24 dagen. Deze is dus nagenoeg gelijk
gebleven.

Wanneer de partijen zelf een oplossing vinden in de
onderhandelingsfase, bedraagt de gemiddelde be-
handelingstijd 9 dagen. Ten opzichte van 2017 is dit een
aanzienlijke verkorting met 6 dagen.

Wanneer er een verzoener wordt aangesteld, dan
bedraagt de gemiddelde behandelingstijd vanaf de
aanstelling van de verzoener tot de mededeling aan de
partijen van het verzoeningsvoorstel 18 dagen.

De gemiddelde behandelingsduur vanaf de indiening
van de klacht, m.i.v. de fase van de onderhandeling,
t.e.m. de afsluiting van de verzoeningsfase 18 bedraagt
53 dagen.

Op basis van deze gegevens mag dus worden besloten
dat de klachtenbehandeling bijzonder snel verloopt
voor de consument.

Dossier afgesloten na onderhandeling én verzoening 53 dagen

Dossier afgesloten na onderhandeling 9 dagen

Gemiddelde behandelingstijd van een
ontvankelijk dossier

23 dagen

3.8.	Gemiddelde behandelingstijd van
	 een ontvankelijk dossier

18	 De fase van de verzoening sluit af het ogenblik van de aanvaarding respectievelijk niet—aanvaarding van het verzoeningsvoorstel.

www.ombudsmanvoordehandel.be 24

3.9. Wijze waarop de dossiers worden ontvangen

Dossiers kunnen de Ombudsman voor de Handel op
verschillende manieren bereiken: per brief, e-mail, via
het online platform, rechtstreeks of, na doorverwijzing,
onrechtstreeks. Zo kunnen de klachten rechtstreeks worden
ingediend aan de hand van de gegevens op de website van
de onderneming of op onze eigen website en dit per brief,
e-mail of via het online platform.

Ze kunnen echter ook worden doorgegeven door de
Consumentenombudsdienst (49%), die optreedt als een
enig loket voor consumentenklachten.

De Ombudsman voor de Handel heeft ook een samen-
werkingsakkoord gesloten met Belmed, een elektronisch
platform van de FOD Economie. Via dat kanaal heeft de
Ombudsman voor de Handel 8 (2%) verzoeken ontvangen,
die nagenoeg allemaal buiten het bevoegdheidsdomein
van de Ombudsman voor de Handel vielen.

49% 49%

2%

Oorsprong van de dossiers	 379

	 Klachten via de
	 Consumentenombudsdienst	 186	 49%

	 Klachten rechtstreeks ontvangen
	 per brief, via e-mail of via
	 het platform	 185	 49%

	 Klachten via Belmed	 8	 2%

www.ombudsmanvoordehandel.be 25

3.10. Verkoopkanaal in ontvankelijke dossiers

Het aandeel van de klachten dat volgt op een aankoop via
het internet bedraagt 36%. Dit betekent niet dat de aard van
de klacht noodzakelijk verband houdt met het verkoop-
kanaal.

Het aandeel van de klachten dat volgt op een aankoop in de
fysieke winkel bedraagt 33%.

Heel wat van de klachten volgend op een aankoop via het
internet hebben te maken met de levering van de zaak.
Bij een aankoop op het internet zal, in tegenstelling tot een
aankoop in een fysieke winkel, de zaak geleverd moeten
worden. Gelet op het aantal klachten die te maken hebben
met de levering (21%), is dit dus niet zonder risico. Ook
wekt de relatieve afwezigheid van fysiek contact met de
klantendienst gemakkelijker onbegrip in de hand.

36% 33%

31%

Dossiers	 181

	 Web	 135	 36%

	 Shop	 125	 33%

	 Niet bepaald (geen aankoop)	 117	 31%

www.ombudsmanvoordehandel.be 26

3.11. Verdeling van de dossiers per verzoener

De verzoeners zijn aangesteld in overeenstemming met
het huishoudelijk reglement: “Wanneer het Secretariaat
een verzoener aanstelt, houdt het rekening met de pro-
ceduretaal, de beschikbaarheid van de verzoener, de
noodzaak om de aanstellingen af te wisselen (om te
voorkomen dat steeds dezelfde verzoener de dossiers van
dezelfde handelaar behandelt), het succespercentage van
de verzoener en alle andere elementen die het relevant
acht, met naleving van de waarden van de Ombudsman
voor de Handel.”

In 2018 bestond het verzoenerspanel uit zeven verzoeners 20:
Laurie Caucheteux, Steve Griess, Rika Heylen, Sebastiaan
Holslag, Frédérique Mathy, Gudrun Van Calbergh en Marc
Van Grimbergen. Voor een periode van respectievelijk zes
en vier maanden werden Laurie Caucheteux en Sebastiaan
Holslag niet aangesteld als verzoener.

Aanstellingen in 2018	 109 19

	 Gudrun Van Calbergh	 21	

	 Frédérique Mathy	 19	

	 Marc Van Grimbergen	 20	

	 Rika Heylen	 19	

	 Sebastiaan Holslag	 7	

	 Steve Griess	 16	

	 Laurie Caucheteux	 7	

21 19

20

7

16

7 19

19	 Per 31 december 2018 waren er 13 dossiers in behandeling in de verzoeningsfase en 96 dossiers afgesloten na de verzoeningsfase.

20	Het benoemingsproces wordt beschreven in punt 2.2.

www.ombudsmanvoordehandel.be 27

4. Systematische problemen

In het kalenderjaar 2018 werd een voldoende aantal
klachten behandeld voor statistische doeleinden. Dit
jaarverslag is bijgevolg verder gegaan dan het eerste
jaarverslag (2017), dat immers vooral gericht was op het
schetsen van de eerste trends m.b.t. de diensten van de
Ombudsman voor de Handel.

In 2018 werden 379 ontvankelijke klachten behandeld door
de Ombudsman voor de Handel. Hiervan werd voor 283
klachten een akkoord gesloten na onderhandeling, ofwel
in 75% van de behandelde dossiers. Idem zoals in 2017,
werden in de onderhandelingsfase aldus bijzonder positieve
resultaten geboekt.

Heel wat van de klachten waarvoor in de onderhande-
lingsfase een akkoord werd gesloten, hielden verband met
communicatieproblemen. Deze communicatieproblemen
hadden voornamelijk te maken met de facturatie, de
terugbetaling en met de levering. De louter faciliterende
tussenkomst van de Ombudsman was voldoende voor
het herstel van de vastgelopen communicatie tussen de
onderneming en de consument.

In 25% van de gevallen diende een verzoener te worden
aangesteld. In 60% van de verzoeningen had de verzoener
de partijen tot een akkoord gebracht.

De meest frequent voorkomende problemen in de fase van
de verzoening hielden verband met: de gebrekkige aard
van de zaak, een uitgeputte voorraad, de prijsaanduiding
n.a.v. een promotie. Op deze problemen zal in dit hoofdstuk
verder worden ingegaan.

Andere frequent voorkomende problemen hielden verband
met de bestekkosten voor de herstelling, een aanvullende
verzekering, onlinebestellingen, de wettelijke garantie vs.
fabrieksgarantie, e.d. 21 Voor een bespreking van al deze
problemen kan worden verwezen naar de toelichting in het
jaarverslag 2017.

21	 Bij eenzelfde klacht kunnen zich meerdere problemen stellen. Een klacht voor een gebrekkeige zaak kan doorgaans niet los worden gedacht
	 van de wettelijke/commerciële garantie. Ook stelt zich hierbij geregeld een discussie over de bestekkostenregeling, waarover in het vorig 		
	 jaarverslag (2017) meer in detail werd uitgeweid.

www.ombudsmanvoordehandel.be 28

In 2018, had een aanzienlijk aantal van de behandelde
klachten betrekking op de gebrekkige aard van de aange-
kochte zaak (31%). Zeer vaak ging het hierbij om elektronica
of, maar in mindere mate, om meubels.

In vele gevallen ging de discussie over de anterioriteit van
het gebrek, m.a.w. over de vraag of de oorzaak van het
gebrek al aanwezig was op het ogenblik van de aankoop.
Ook kwam het voor dat er discussie was of de consument
zich diende te wenden tot de verkoper dan wel tot de produ-
cent van de zaak. In andere gevallen was er geen discussie
over de toerekenbaarheid van het gebrek maar wel over de
remedie.

Voor de consument en/of de onderneming kan het moeilijk
zijn om de oorzaak van het defect te bepalen. De bepalingen
inzake de Consumentenkoop 22 bevatten belangrijke regels
over de bewijslastverdeling. Zo wordt binnen de eerste zes
maanden de zaak vermoed gebrekkig te zijn en is het aan
de onderneming om het tegendeel te bewijzen. Na deze
termijn van zes maanden, wordt de zaak vermoed conform
te zijn en is het aan de consument om te bewijzen dat het
gebrek al bestond op het ogenblik van de aankoop. In zulk
geval is het dan ook gemakkelijker voor de consument om
de commerciële garantie van de verkoper of de fabrikant te
laten spelen. Immers komt het dan weer aan de verkoper
toe om te bewijzen dat het gebrek het gevolg is van een
oneigenlijk gebruik van de zaak door de consument.

Het antwoord van de fabrikant en/of de onderneming wordt
dikwijls gestuurd door een technische hersteldienst, die
vaak onafhankelijk van de onderneming wordt beheerd. Het
is overigens niet altijd de onderneming die de hersteldienst
kiest. Die herstelcentra moeten doorgaans door de fabrikant
worden erkend en bevinden zich niet altijd in België.

Bij deze dossiers hebben de verzoeners getracht om –
waar mogelijk – de partijen tot een akkoord te brengen. In
voorkomend geval, deed de verzoener uitspraak, op basis
van de elementen aangebracht door de partijen, over de
oorsprong van het defect. Wanneer dit niet met voldoende
zekerheid kan worden bepaald, dan kan de verzoener voor-
stellen dat de partijen de kosten van de expertise in gelijke
delen dragen.

Doorgaans zijn meerdere partijen, direct en indirect,
betrokken: de consument, de onderneming, de hersteller, de
fabrikant en soms de verzekeraar. Hoewel de onderneming
aansprakelijk is t.a.v. de consument, zou het simplistisch zijn
om die geschillen te reduceren tot een gewone bilaterale
relatie. Zo werd, in een aantal gevallen, de consument, voor
de afhandeling van zijn klacht, doorverwezen naar de
fabrikant. Op te merken valt hierbij dat de eindverantwoor-
delijkheid van de fabrikant geenszins de onderneming
bevrijdt van zijn verantwoordelijkheid t.o.v. de consument.
Hetzelfde geldt wanneer het gebrek veroorzaakt werd door
de leverancier, tijdens de levering, of door de hersteldienst,
tijdens de herstelling.

4.1.	Gebrekkige producten

22	 Artikelen 1649bis-1649octies van het Burgerlijk Wetboek (Wet betreffende de bescherming van de consumenten bij verkoop
	 van consumptiegoederen, 1 september 2004).

www.ombudsmanvoordehandel.be 29

4.2.	Uitgeputte voorraad

De Ombudsman voor de Handel ontving in 2018 heel wat
klachten n.a.v. het voeren van een actie, over aanbiedingen
die niet meer voorradig waren. Dat zorgt niet alleen voor
frustratie bij de klant. In bepaalde gevallen is dit zelfs onwet-
tig. Wanneer de onderneming reclame maakt en bepaalde
producten tegen een voordeelprijs aanbiedt, moet hij immers
beschikken over een voldoende grote voorraad van die
producten.

De vraag of een onderneming bij het doen van een aanbod
over een toereikende voorraad beschikt, komt aan de orde bij
een zogenaamde “lokvogelpraktijk”.

Een lokvogelpraktijk is de praktijk die erin bestaat producten
tegen een bepaalde prijs te koop aan te bieden zonder dat
de onderneming aangeeft dat er een gegrond vermoeden
bestaat dat zij het product niet tegen die prijs kan leveren
gedurende een periode en in hoeveelheden die, rekening
houdend met het product, de omvang van de voor het
product gevoerde reclame en de aangeboden prijs, redelijk
zijn 23 .

Het louter vaststellen dat een product niet in voorraad is,
volstaat uiteraard niet opdat er sprake is van een lokvogel-
praktijk. Of een onderneming zich hieraan schuldig maakt,
wordt geval per geval beoordeeld op basis van de vraag
of de onderneming bij het doen van een aanbod, over een
toereikende voorraad beschikt.

In deze context dient tevens melding te worden gemaakt
van artikel VI.34 W.E.R. Uit deze bepaling kan eveneens de
verplichting worden afgeleid dat de onderneming behoort te
beschikken over een voldoende grote voorraad.

Overeenkomstig deze bepaling mag de consument immers
eisen dat de onderneming hem een voucher (bon) geeft
waarmee hij het product binnen een redelijke termijn op
dezelfde voordelige voorwaarden kan kopen.

Daarvoor is het noodzakelijk dat:
	er reclame buiten de winkel is gevoerd
	 (radio, tv, internet, folder…);
	de prijs in die reclame is vermeld;
	de waarde van het product groter is dan € 25;
	de onderneming niet duidelijk mag hebben
	 aangegeven dat de aanbieding gold tot uitputting van
	 de voorraad of dat het ging om een beperkt aantal
	 producten (bijvoorbeeld voor de eerste 50 klanten).

De onderneming mag ook weigeren om die voucher te geven
als hij kan aantonen dat hij het betrokken product niet meer
onder dezelfde voorwaarden kan inkopen.

23	 Artikel. VI.100.5° Wetboek Economisch Recht.

www.ombudsmanvoordehandel.be 30

4.3.	Prijsaanduiding

In 2018 behandelde de Ombudsman voor de Handel 70
(18%) klachten die te maken hadden met de prijsaanduiding,
meestal gebeurde dit in het kader van een promotiecampagne.

De prijs die een consument aan de kassa betaalt moet
dezelfde zijn als de prijs in de winkel. Artikel VI.3 van het
Wetboek Economisch Recht bepaalt dat de prijs schriftelijk
en ondubbelzinnig dient te worden aangeduid.

De totale prijs moet worden vermeld, mét BTW en alle
overige taksen of kosten die de consument verplicht moet
bijbetalen (bv. Recupel of Bebat). In het geval van een
korting, dan moet deze gegeven worden op de zogenaamde
“gebruikelijke” verkoopprijs.

De aankondiging van een prijsvermindering moet altijd de
begindatum van de actie vermelden. Die informatie moet
beschikbaar blijven gedurende de hele periode van de
verkoop tegen verminderde prijs.

Als de promotie begint, moeten de prijzen aangepast zijn.
Na afloop van de actie moeten de prijzen weer naar het
normale niveau aangepast worden.

Voormelde verplichting is dus niet anders in het kader van
een promotiecampagne. Indien de prijs in de folder of in de
rekken verschilt van de prijs aan de kassa, dan geldt enkel
de laagste prijs. Evenwel, als de aangeduide prijs kennelijk
een vergissing is, dan mag de onderneming weigeren om
de consument het product te verkopen 24 .

De prijzen die een onderneming in de ene winkel hanteert,
mogen verschillen van de prijzen die hij in een andere winkel
hanteert. Dat geldt ook voor producten die op het internet
worden verkocht. Dit wordt gerechtvaardigd door kosten
die kunnen verschillen (lokale belastingen, huur, logistieke
organisatie) of omdat een onderneming zijn prijzen wil
aanpassen aan die van een concurrent in een bepaald
gebied. Er zijn echter grenzen. Wanneer voor een product
reclame wordt gemaakt in een folder die ruim wordt
verspreid, moet dezelfde prijs worden toegepast in de
betrokken verkooppunten. Maar ook als een onderneming
een uniform prijsbeleid te kennen geeft (omnikanaal of
omni-channel), moet hij de laagste prijs volgen.

24	 Bijvoorbeeld een televisie met een normale marktprijs van € 299 die € 29,9 staat geprijsd.

www.ombudsmanvoordehandel.be 31

5. Aandachtspunten

In 2018 heeft het Toezichtcomité één maal vergaderd. Uit deze vergadering heeft het Toezichtcomité
een aantal aanbevelingen geformuleerd.

Het is van essentieel belang dat alle consumenten zich geholpen voelen in hun conflict met een onderneming. Om te
vermijden dat een consument zich zou verliezen in een administratieve kluwen, vraagt het Toezichtcomité dat er gewerkt
wordt aan een eenvoudigere samenwerking met de Consumentenombudsdienst zodat een consument zonder omweg
terecht komt bij de uiteindelijke entiteit die zijn klacht zal onderzoeken.

Ook de verhoging van de visibiliteit van de Ombudsman via de ondernemingen beoogt een efficiënt en laagdrempelig
klachtensysteem. Elke geregistreerde onderneming verwijst op zijn website naar de Ombudsman voor de Handel indien een
geschil niet onderling uitgeklaard kan worden.

De Ombudsman voor de Handel ontvangt een groot aantal klachten via de Consumentenombudsdienst. Om deze klachten
op een efficiënte manier op te vangen, worden de consumenten uitgenodigd hun klacht via het hiertoe beschikbare
online formulier van de Ombudsman voor de Handel in te dienen. Deze indieningswijze kan ontmoedigend werken voor
een consument die zich niet geholpen voelt in zijn geschil met een onderneming. De consument dient uiteraard te allen
tijde de mogelijkheid te behouden om zijn/haar klacht in te dienen via het klassiek formulier (Word), per e-mail, per post
en zelfs per telefoon. De enige voorwaarde voor de behandeling van de klacht is dat aan de Ombudsman al de nodige
informatie wordt overgemaakt om de klacht redelijkerwijze te kunnen behandelen.

Het is belangrijk dat de ondernemingen in staat zijn hun dienstverlening en processen te verbeteren op basis van de
ontvangen klachten van de consumenten. Klachten zijn immers een belangrijk middel om de functionering van processen
te evalueren. Het einddoel van een goed klachtenbeheer is een verhoogde klanttevredenheid.

In sommige gevallen wenst een consument zijn dossier niet bijkomend te documenteren. Hetzij omdat een oplossing in die
tussentijd werd gevonden met de onderneming, hetzij doordat de consument ontmoedigd werd door het klachtenproces.

Het Toezichtcomité vraagt dat de Ombudsman de nodige middelen inzet om te achterhalen waarom een dossier
onvolledig blijft. Op die manier wordt enerzijds elke klacht van een consument opgevangen en anderzijds laat dit de
onderneming toe om bijkomende informatie te verkrijgen ter optimalisatie van zijn dienstverlening.

5.1.	Volledigheid van de dossiers

5.2.	Laagdrempeligheid van de indieningswijze
	 voor klachten

www.ombudsmanvoordehandel.be 32

6. 	Financiën van de
			 Ombudsman voor de Handel

Voor 2018 omvatte de financiering van het budget voor een totaal van € 253.085,63 de volgende posten:

	 Abonnementsontvangsten van de aangesloten ondernemingen ... € 	 248.665,63

	 Aanvullende verzoeningsontvangsten ... € 	 4.420,00

In 2018 waren de uitgaven voor een totaal van € 184.515,41 verdeeld als volgt:

	 Uitgaven voor het personeel (met inbegrip van de verzoeners) ... € 	 129.853,64

	 Vergoeding verzoeners ... € 	 9.780,00

	 Uitgaven voor IT-infrastructuur ... € 	 25.258,25

	 Communicatiekosten ... € 	 8.637,50

	 Overige diverse kosten (opleidingen, vertalingen, beroepsaansprakelijkheidsverzekering …) ... € 	 10.986,02

Boekjaar 2018 wordt afgesloten met een positief resultaat van € 68.570,22.
De Raad van Bestuur stelt aan de Algemene Vergadering voor om dit resultaat te wenden aan de zuivering van het passief.

6.1.	 Rekening en resultaat 2018

Het budget van de ontvangsten voor 2019 bedraagt € 260.000 en wordt verdeeld als volgt:

	 Abonnementsontvangsten van de aangesloten ondernemingen ... € 	 256.000,00

	 Aanvullende verzoeningsontvangsten ... € 	 4.000,00

In 2019 worden de uitgaven voor een totaal van € 202.957 verdeeld als volgt:

	 Uitgaven voor het personeel (met inbegrip van de verzoeners) ... € 	 134.717,00

	 Vergoeding verzoeners ... € 	 15.000,00

	 Uitgaven voor IT-infrastructuur ... € 	 25.000,00

	 Communicatiekosten ... € 	 12.000,00

	 Overige diverse kosten (opleidingen, vertalingen, beroepsaansprakelijkheidsverzekering …) ... € 	 16.240,00

Boekjaar 2019 zou worden afgesloten met een positief resultaat van €57.043.

6.2.	Budget 2019

www.ombudsmanvoordehandel.be

DE OMBUDSMAN VOOR DE HANDEL
Jaarverslag 2018

