
Tijdschrift voor Internetrecht

Het nieuwe regime voor
overeenkomsten op afstand
Van radicaal vernieuwen naar behoudend
moderniseren?
C. Jeloschek en V. van Druenen*

*	 De auteurs zijn als advocaten werkzaam bij Kennedy Van
der Laan in Amsterdam.

1.	 Richtlijn 2011/83/EU van 25 oktober 2011betreffende con-
sumentenrechten, tot wijziging van Richtlijn 93/13/EEG en
van Richtlijn 1999/44/EG en tot intrekking van Richtlijn
85/577/EEG en van Richtlijn 97/7/EG, Publicatieblad L
304 van 22 november 2011, p. 64. Alle verwijzingen naar
artikelen en overweging verwijzen naar deze richtlijn tenzij
anders vermeld.

2.	 Richtlijn 85/577/EEG van 20 december 1985 betreffende
de bescherming van de consument bij buiten verkoop-
ruimten gesloten overeenkomsten, respectievelijk Richtlijn
97/7/EG van 20 mei 1997 betreffende de bescherming van
de consument bij op afstand gesloten overeenkomsten.

3.	 Zie hoofdstuk II en IV van de Richtlijn. Opgemerkt zij dat
hoofdstuk II slechts voor offline overeenkomsten geldt.

4.	 Namelijk wat betreft de zogenaamde verslagleggingver-
plichtingen van lidstaten omtrent verdergaande maatrege-
len ter bescherming van consumenten.

5.	 Richtlijn 93/13/EEG van 5 april 1993 betreffende oneer-
lijke bedingen in consumentenovereenkomsten, respectie-
velijk Richtlijn 1999/44/EG van 25 mei 1999 betreffende
bepaalde aspecten van de verkoop van en de garanties voor
consumptiegoederen.

6.	 Voor een beschrijving van dit programma, zie http://
ec.europa.eu/consumers/rights/cons_acquis_en.htm (be-
zocht op 30 december 2011).

7.	 Green Paper on the Review of the Consumer Acquis
(COM(2006) 744 final).

1. Inleiding
Op 10 oktober 2011 heeft de Europese Raad, na bijna drie
jaar onderhandelingen, een nieuwe richtlijn aangenomen be-
treffende consumentenrechten1 die uiterlijk op 13 december
2013 moet zijn geïmplementeerd (hierna: de Richtlijn). In
tegenstelling tot het eerder voorstel uit 2008 betekent deze
Europese wetgeving echter geen radicale vernieuwing van
het Europese consumentenrecht, maar slechts een (voorna-
melijk) behoudende modernisering van al 26 respectievelijk
14 jaren bestaande richtlijnen.
Zoals de volledige titel al aangeeft, vervangt de Richtlijn
namelijk de richtlijn colportage en de richtlijn koop op af-
stand.2 Wat betreft de laatste, wordt het bestaand regime
voor overeenkomsten die op afstand worden gesloten aan de
nieuwe - met name technologische - ontwikkelingen aange-
past en worden er onduidelijkheden gladgestreken. Daarbij
borduurt de Richtlijn voort op de twee centrale onderwerpen
van het bestaande regime, te weten de informatieplichten ten
aanzien van de consumentenovereenkomst en het herroe-
pingsrecht van de consument. Nieuw is daarbij dat de Richt-
lijn noopt tot een maximaal geharmoniseerd regime, dus één
uniform niveau van consumentenbescherming.
Daarnaast voert de Richtlijn nieuwe consumentenrechten in
die (ook) gelden voor ‘normale’ overeenkomsten, dus over-
eenkomsten die niet op afstand of buiten verkoopruimten
zijn gesloten. Dit beperkt zich echter tot de invoering van
bepaalde informatieverplichtingen en de vastlegging van en-
kele (Europese) regels betreffende levering, risico-overgang
en kosten voor betaling en communicatie.3 Ten slotte wijzigt
de Richtlijn - op één klein formeel punt4 - de richtlijn oneer-
lijke handelsbedingen en de richtlijn consumentenkoop.5

Met het oog op de doelgroep van dit tijdschrift zullen we
ons beperken tot een bespreking van het nieuwe regime voor
overeenkomsten op afstand en daarbij ook, waar nodig, in-
gaan op de andere nieuwe rechten van consumenten die zo-
wel off- als online gelden.
Na een bespreking van de Europese achtergrond (onder II)
zullen we de bepalingen van de Richtlijn in detail bespre-
ken (onder III). Daartoe zullen we het nieuwe regime met de
regels onder de oude richtlijn koop op afstand contrasteren,
waarbij we achtereenvolgens ingaan op de relevante defini-
ties en concepten, het toepassingsgebied, de informatieplich-
ten, het herroepingsrecht en de overige consumentenrechten.
Vervolgens zullen we kort aangeven tot welke wijzigingen
van het Nederlandse recht de Richtlijn leidt (onder IV). We
sluiten deze bijdrage met enkele conclusies af (onder V).

2. Europese achtergrond van de richtlijn
2.1 Herziening van het Europese
consumentenrecht
Deze Richtlijn is het eerste concrete resultaat van de pogin-
gen van de Commissie om het Europese consumentenrecht
te herzien.6 Zo heeft de Commissie al in 2006 - mede naar
aanleiding van academisch onderzoek in het kader van (on-
der meer) de Study Group on a European Civil Code - in
2006 een hervormingsprogramma van het bestaande acquis
communautaire gestart.7

De redenen voor deze zoektocht naar een nieuwe benade-
ring van Europees consumentenrecht zijn, onder meer, (i) de
noodzaak om de bestaande regels te vereenvoudigen en te
moderniseren, (ii) de tegenstrijdigheid van Europese richtlij-
nen onderling, (iii) de onvolledigheid en leemtes als gevolg
van de Europese piece-meal wetgeving en (iv) het feit dat de
Europese wetgeving door de verschillende omzetting in de

Nr. 1 maart 20124

IR2012_01.indb 1 2-4-2012 17:10:12

﻿

Tijdschrift voor InternetrechtNr. 1 maart 2012 5

Het nieuwe regime voor overeenkomsten op afstand

lidstaten met vaak verdergaande bescherming op nationaal
niveau (weer) sterk gefragmenteerd was.

2.2 Nieuwe aanpak: maximumharmonisatie
In het licht van de laatste van deze beweegredenen8 heeft
de Commissie voor een andere aanpak gekozen, namelijk
maximumharmonisatie in tegenstelling tot de tot nu toe ge-
bruikelijke minimumharmonisatie.9 Dit houdt, kort gezegd,
in dat het de lidstaten in beginsel niet (meer) vrij staat om
meer of minder strikte bepalingen te implementeren die
tot een ander niveau van consumentenbescherming leiden
(art. 4). Daarmee zal dan ook het doel van de Richtlijn, een
‘echte interne markt voor de consument [onderstreping au-
teurs]’ bereikt moeten worden.10

De achterliggende gedachte is dat ook fragmentatie van
rechtsregels - als gevolg van de in beginsel tot nu toe heer-
sende vrijheid van de lidstaten om een hoger nationaal ni-
veau van consumentenbescherming te hanteren - grens-
overschrijdende transacties kan belemmeren.11 Immers,
zowel consumenten als ondernemers hebben op dit mo-
ment minder rechtszekerheid wat betreft de toepasselijke
(nationale) regels in een andere lidstaat. Dit zou leiden tot
minder vertrouwen bij consumenten en tot hogere compli-
ance kosten bij ondernemers.
Dat deze constatering ongetwijfeld waar is, blijkt uit de da-
gelijkse (rechts)praktijk omtrent koop op afstand. Zo moet
bijvoorbeeld een ondernemer die vanuit Nederland in de
EU producten via zijn website wil verkopen, tot nu toe al-
tijd rekening houden met de verschillende manieren waar-
op lidstaten de richtlijn koop op afstand (en andere con-
sumentenrichtlijnen) hebben omgezet. Deze nationale
regels zijn als consumentenrecht immers doorgaans dwin-
gendrechtelijk van aard en kunnen door een rechtskeu-
ze niet opzij worden gezet.12 Een goed voorbeeld is de ter-
mijn voor het herroepingsrecht van de consument. Deze
bedraagt in Nederland nog 7 werkdagen, in Duitsland ech-
ter 14 kalenderdagen. Bij een inbreuk op deze Duitse regel
loopt de Nederlandse ondernemer ook concreet gevaar, nu
het niet naleven ervan een overtreding naar Duits recht op-
levert.
Of een totale harmonisatie zoals in de Richtlijn vervat, ook
zal leiden tot het volledig benutten van het ‘grensover-
schrijdend potentieel van verkoop op afstand’,13 valt nog
te bezien. Immers, het is maar de vraag of deze ‘tekortko-
ming’ met name te wijten valt aan de verschillende om-
zetting van Europese richtlijnen en de daaruit resulterende
fragmentatie. Naar onze mening zijn er zeker ook andere
factoren die er een grote invloed op deze trend hebben, zo-
als de nabijheid van een verkoper wat betreft levering en
after-sales service, de taal en daarmee toegankelijkheid van
een website en de bekendheid met buitenlandse websites.

3. Het nieuwe regime omtrent
overeenkomsten op afstand en impact
voor Nederland
Alvorens we de vernieuwde regels omtrent overeenkom-
sten op afstand bespreken, komen eerst enkele belangrijke
definities en concepten aan de orde (onder 3.1). Tegen deze
achtergrond lopen we vervolgens langs het toepassingsge-
bied van de Richtlijn (onder 3.2), waaronder de uitzonde-
ringen en de mogelijke ‘uitstraling’ van dit regime op over-
eenkomsten die niet onder de Richtlijn vallen. Daarna gaan
we in detail in op de hoekstenen van de Richtlijn, te we-

ten de uitbreiding van de informatieplichten (onder 3.3),
het vernieuwde herroepingsrecht (onder 3.4) en de overige
consumentenrechten waar deze van belang zijn voor over-
eenkomsten op afstand (onder 3.5).

3.1 Nieuwe definities en concepten
Centraal staat het begrip overeenkomst op afstand, te we-
ten:

iedere overeenkomst die tussen de handelaar en de
consument wordt gesloten in het kader van een geor-
ganiseerd systeem voor verkoop of dienstverlening
op afstand zonder gelijktijdige fysieke aanwezigheid
van handelaar en consument en waarbij, tot op en
met inbegrip van het moment waarop de overeen-
komst wordt gesloten, uitsluitend gebruik wordt
gemaakt van een of meer middelen voor communica-
tie op afstand.

Dit begrip sluit naadloos14 aan bij de bestaande definitie,
waarbij echter pas overweging 20 uitsluitsel geeft over be-
langrijke uitlegvragen. Om te beginnen, omvat het begrip
‘georganiseerd systeem voor verkoop of dienstverlening
op afstand’ ook systemen die door derden worden aange-
boden, maar door de handelaar worden gebruikt. Dit geldt
bijvoorbeeld voor een online-platform, maar niet voor
websites die louter informatie over de handelaar, de goede-
ren en/of diensten en contactgegevens bevatten.
Daarnaast wordt in de overwegingen duidelijk gemaakt
wanneer er (nog) sprake is van ‘op afstand’, en dus hoe het
samenspel van off- en online contacten moeten worden ge-
duid. Indien de consument de verkoopruimte eerst bezoekt
om informatie over de goederen of dienst te vergaren, ter-
wijl vervolgens de onderhandelingen over, en de sluiting
van de overeenkomst, op afstand plaatsvinden, is er wél
sprake van een overeenkomst op afstand. Dit is echter niet
het geval: (1) indien er eerst in de verkoopruimte over een
overeenkomst wordt onderhandeld die uiteindelijk met be-
hulp van een middel van communicatie op afstand wordt
gesloten; (2) indien een overeenkomst met behulp van
een middel van communicatie op afstand wordt geïniti-
eerd, maar uiteindelijk wordt gesloten in de verkoopruim-

8.	 Zie uitdrukkelijk overweging 2.
9.	 Dit geldt, met uitzondering van de richtlijn productenaan-

sprakelijkheid (Richtlijn 85/374), voor alle richtlijnen op
het gebied van consumentenrecht.

10.	 Aldus overweging 4.
11.	 Zie overwegingen 6 e.v. Deze gedachte wordt nog scherper

in het ‘optioneel instrument’, dus het voorstel voor een
verordening voor een Common European Sales Law (zie
COM(2011) 635 final) geformuleerd.

12.	 Zie art. 6 lid 2 van de ROME I Verordening (VO
593/2008).

13.	 Overweging 5. Zie in dit verband de reguliere studies
(eurobarometer) die al sinds jaren constateren dat het
potentieel van grensoverschrijdende internet(aan)kopen
ver achter de groei van dergelijke binnenlandse transacties
blijft.

14.	 Hoewel de (separate) definitie van middelen voor com-
municatie op afstand met de indicatieve lijst is komen te
vervallen, komt de relevante maatstaf, te weten de niet-
gelijktijdige fysieke aanwezigheid van de contractsluitende
partijen, nu in de (hoofd)definitie zelf terug.

IR2012_01.indb 2 2-4-2012 17:10:12

﻿Het nieuwe regime voor overeenkomsten op afstand

Tijdschrift voor Internetrecht Nr. 1 maart 20126

te; en (3) indien het gaat om een met behulp van een middel
voor communicatie op afstand gemaakte reservering van een
dienst bij een beroepsbeoefenaar, zoals een telefonische af-
spraak bij de kapper.
Wat betreft de hoedanigheid van partijen is nu duidelijk dat
zowel publieke als ook private rechtspersonen handelaren
kunnen zijn en dat personen bij gemengde overeenkomsten
- dus voor doeleinden die deels binnen en deels buiten de
handelsactiviteit van deze persoon liggen - als consumenten
worden aangemerkt zodra het handelsoogmerk zo beperkt is
dat het binnen deze transactie niet overheerst.15

Het begrip overeenkomst wordt in het nieuwe regime
duidelijk(er)16 uitgesplitst, namelijk in verkoop- en dien-
stenovereenkomsten. Daarbij wordt koop - voor het eerst17
- gedefinieerd als, kort gezegd, een overeenkomst tot over-
dracht van eigendom van roerende zaken in ruil voor de
koopprijs, waaronder inbegrepen gemengde overeenkom-
sten met een koop- en dienstenelement. Dienstenovereen-
komsten zijn daarentegen alle overeenkomsten anders dan
koop waarbij de handelaar in ruil voor de prijs een dienst
aan de consument levert.
Daarnaast introduceert de Richtlijn het nieuwe begrip digi-
tale inhoud als primeur in het Europese consumentenrecht.
Dit is een doorbraak in een lange discussie nu de Commis-
sie al jaren geleden heeft aangegeven ook de ‘verkoop’ van
dit soort goederen te willen regelen,18 die immers niet on-
der het Europese consumentenkooprecht - noch offline, noch
online - vielen.
De korte definitie als ‘gegevens die in digitale vorm gepro-
duceerd en geleverd worden’ wordt echter pas door over-
weging 19 leven ingeblazen, waarin duidelijk wordt dat het
hierbij gaat om:

computerprogramma’s, toepassingen [applicaties],
spellen, muziek, video’s en teksten, ongeacht of
de toegang tot deze gegevens wordt verkregen via
downloaden of streaming, vanaf een materiële drager
of langs een andere weg. [toevoegingen en nadruk
auteurs]

Indien het gaat om levering van digitale inhoud op een ma-
teriële drager, zoals een CD of DVD, wordt dit aangemerkt
als de levering van roerende zaken en dus een koopovereen-
komst. Alle andere leveringen - dus door middel van down-
loaden, streaming of langs een andere weg - worden noch
als koop, noch als dienstenovereenkomst gekwalificeerd.
Desalniettemin geldt het herroepingsrecht van de Richtlijn
(met aanpassingen) ook voor dat soort overeenkomsten en
worden er bepaalde informatieplichten in het leven geroe-
pen.

3.2 Toepassingsgebied van de Richtlijn
In beginsel is de Richtlijn op alle consumentenovereenkom-
sten (dus alle B2C transacties) van toepassing (art. 3 lid 1).
Dit geldt ook voor de levering van water, gas, elektriciteit of
stadsverwarming, waaronder inbegrepen door openbare le-
veranciers, voor zover deze op contractuele basis worden
geleverd. Dit maakt duidelijk dat dergelijke overeenkom-
sten, die overigens noch als koop, noch als dienstenovereen-
komst gekwalificeerd worden,19 ook onder het regime van
overeenkomsten op afstand (kunnen) vallen.
De Richtlijn bevat echter een breed scala aan uitzonderingen
op het toepassingsgebied. Zo worden de bestaande uitzon-
deringen20 op twee punten verruimd, namelijk wat betreft

verhuur van woonruimte21 en overeenkomsten met tele-
communicatie-exploitanten voor het gebruik van één enkele
internet-, telefoon- of faxverbinding.22 Daarnaast zijn er nu
ook overeenkomsten op het gebied van (onder meer)23 so-
ciale dienstverlening24, gezondheidszorg en gokactiviteiten
van de Richtlijn uitgezonderd.
De enige uitbreiding van de Richtlijn ten opzichte van het
bestaand regime ziet op het verrichten van diensten voor lo-
gies, vervoer, het restaurantbedrijf en vrijetijdsbesteding die
op een bepaalde datum of tijdens een nader genoemde peri-
ode moeten worden verricht. Deze bestaande uitzondering25
komt namelijk te vervallen en wordt door een beperkte uit-
zondering voor (slechts) passagiersvervoersdiensten vervan-
gen.26 De bestaande uitzondering voor openbare veilingen

15.	 Overweging 17.
16.	 Onder de oude richtlijn koop op afstand werd dit onder-

scheid slechts impliciet gemaakt, namelijk wat betreft
het voorwerp van het contract (‘overeenkomst (…) inzake
goederen of diensten’).

17.	 Een dergelijke definitie ontbreekt namelijk in richtlijn
99/44 betreffende consumentenkoop.

18.	 Dit bleek tijdens een informeel overleg tussen een van
de auteurs in zijn hoedanigheid als onderzoeker met de
Commissie ten aanzien van de resultaten van de (toen)
Study Group on a European Civil Code met betrekking tot
kooprecht.

19.	 Water, gas en elektriciteit worden slechts als goederen - en
dus als koop - aangemerkt als het gaat om verkoop in een
beperkt volume of in een bepaalde hoeveelheid (zie art. 2
lid 3 jo. 2 lid 5). Zie in dit verband ook de analoge oplos-
sing voor digitale inhoud.

20.	 Zie art. 3 lid 1 van de richtlijn koop op afstand betref-
fende (i) financiële diensten, overeenkomsten gesloten (ii)
door middel van distributieautomaten of geautomatiseerde
handelsruimten, (iii) met telecommunicatie-exploitanten
door het gebruik van publieke telefoon, (iv) voor de bouw
en de verkoop van onroerende zaken (en andere rechten
op onroerende goederen, met uitzondering van verhuur)
en (v) bij een verkoop bij opbod en, op grond van lid 2,
(vi) levering van levensmiddelen of dranken of van andere
goederen voor courant huishoudelijk gebruik door frequent
en op gezette tijden langskomende bezorgers.

21.	 Art. 3 lid 3 onder f. Opvallend is dat op grond van overwe-
ging 26 dienstenovereenkomst betreffende het oprichten
van aanbouwen (bijvoorbeeld een garage of een veranda)
en betreffende andere herstel- en renovatiewerkzaamheden
aan gebouwen dan grondige verbouwing onder de Richtlijn
dienen te vallen.

22.	 Art. 3 lid 3 onder m.
23.	 Enigszins (voor de Nederlandse jurist?) onbegrijpelijk

oogt de uitzondering voor overeenkomsten opgesteld door
een onafhankelijke en onpartijdige openbare ambtenaar
die door het verstrekken van juridische informatie dient te
verzekeren dat de consument de overeenkomst slechts na
zorgvuldig beraad sluit (art. 3 lid 3 onder i). Vermoedelijk
gaat het hier om de diensten van een notaris of vergelijk-
bare persoon.

24.	 Zoals diensten voor kinderen en jongeren, voor hulp aan
gezinnen, alleenstaande ouders en ouderen.

25.	 Art. 3 lid 2 van de richtlijn koop op afstand.
26.	 Art. 3 lid 3 onder k. Deze vallen immers al onder andere

EU wet- en regelgeving, aldus overweging 27.

IR2012_01.indb 3 2-4-2012 17:10:12

﻿

Tijdschrift voor InternetrechtNr. 1 maart 2012 7

Het nieuwe regime voor overeenkomsten op afstand

komt helemaal te vervallen. In dit verband maakt de Richt-
lijn duidelijk dat online-platforms voor een veiling die ter
beschikking staan van consumenten en handelaren (zoals
eBay) niet onder dit begrip vallen.27

Naar onze mening komen deze uitzonderingen niet zozeer
neer op een beperking van de reikwijdte van de Richtlijn,
maar getuigt dit van het feit dat (met name de nieuwe) uit-
zonderingen zien op diensten die inmiddels ook op afstand
(kunnen) worden aangeboden. Het gelijkschakelen is echter
niet altijd (politiek) wenselijk en kan ook andere EU wet- en
regelgeving doorkruisen (zoals gokactiviteiten die niet on-
der de e-commerce richtlijn vallen en derhalve aan nationa-
le banden kunnen worden gelegd en sociale diensten). Om
deze reden - en om het de consistentie met andere EU richt-
lijnen te waarborgen - is nu ook uitdrukkelijk bepaald dat de
Richtlijn niet van toepassing is op overeenkomsten die on-
der de richtlijn time-sharing en de richtlijn pakketreizen val-
len. Tevens prevaleert sectorspecifieke wet- en regelgeving
boven de Richtlijn (art. 3 lid 2).28

Ten slotte voorziet de Richtlijn zelf in twee mogelijke uit-
breidingen van haar toepassingsgebied. Zo mogen onder-
nemers consumenten wél meer rechten, dus betere bescher-
ming, bieden (art. 3 lid 6). Bovendien mogen de lidstaten de
bepalingen van de Richtlijn op andere niet daaronder val-
lende transacties toepassen, hetgeen dus geen afbreuk doet
aan de gedachte van maximumharmonisatie. Te denken valt
daarbij aan de analoge toepassing op overeenkomsten die
van de Richtlijn zijn uitgezonderd, op ‘kleine’ partijen die
geen consumenten zijn (zoals MKB, NGO’s en start-ups) en
overeenkomsten die niet in het kader van een georganiseerd
systeem voor verkoop of dienstverlening op afstand zijn ge-
sloten.29

3.3 Informatieplichten
De informatieplichten van de handelaar zijn in de Richtlijn
aanzienlijk verruimd. Daarnaast verandert er het één en an-
der voor wat betreft de vorm en het tijdstip van het verstrek-
ken van de informatie en de privaatrechtelijke sancties die
staan op het niet naleven van de informatieplichten.

Informatieplichten vóór het sluiten van de overeen-
komst op afstand
Art. 6 lid 1 geeft een opsomming van de informatie die de
handelaar moet verstrekken vóórdat de consument gebonden
is aan de overeenkomst. Deze bepaling bevat een flink aan-
tal nieuwe informatieplichten vergeleken met de soortgelijke
bepaling in het huidige regime.30

Om te beginnen, is de informatie ten aanzien van het her-
roepingsrecht verruimd. Zo dient de handelaar onder het
nieuwe regime informatie te verstrekken over de vereisten,
de tijdslimiet en de procedure voor de uitoefening van dat
recht. Hij dient bovendien een modelformulier voor gebruik-
making van het herroepingsrecht, zoals is opgenomen in
Bijlage I(B) bij de Richtlijn, aan de consument te verstrek-
ken (art. 6 lid 1 sub h). De handelaar moet - in voorkomen-
de gevallen - verder vermelden dat de consument de kosten
voor het terugsturen van de goederen dient te betalen en, in-
dien de goederen door hun aard niet per gewone post kun-
nen worden teruggezonden, wat de kosten voor die terug-
zending zijn.31

Daarnaast bevat de Richtlijn twee informatieplichten die
zien op situaties waarin het herroepingsrecht beperkt dan
wel uitgesloten kan worden. Zo houdt de Richtlijn reke-
ning met de nieuwe regeling voor het herroepingsrecht bij

overeenkomsten waarvan al met de nakoming wordt begon-
nen binnen de termijn voor herroeping. Daartoe wordt be-
paald dat de handelaar melding dient te maken van het feit
dat de consument in dat geval een redelijke vergoeding voor
de reeds geleverde diensten dient te betalen (art. 6 lid 1 on-
der j). Indien géén herroepingsrecht van toepassing is, dient
daarvan eveneens melding te worden gemaakt en moeten,
indien er omstandigheden bestaan waarin de consument zijn
herroepingsrecht verliest, deze worden genoemd (art. 6 lid 1
onder k).32

Ook buiten de context van het herroepingsrecht zijn de in-
formatieplichten van de handelaar uitgebreid. Zo stelt de
Richtlijn zwaardere eisen aan de vermelding van de contact-
gegevens van de handelaar (art. 6 lid 1 onder c en d). Ook
indien de handelaar geen vooruitbetaling eist dient hij thans,
anders dan onder het oude regime,33 vóór het sluiten van de
overeenkomst uitgebreide informatie te verstrekken over
zijn contactgegevens, zoals onder meer zijn geografische
adres, telefoonnummer, faxnummer en e-mailadres (indien
beschikbaar) en de eventuele contactgegevens van de hande-
laar voor wie hij optreedt.34

27.	 Overweging 24.
28.	 Overweging 11 noemt geneesmiddelen voor menselijk

gebruik, medische hulpmiddelen, privacy en elektronische
communicatie, rechten van patiënten bij grensoverschrij-
dende gezondheidszorg, etikettering van levensmiddelen
en de interne markt voor elektriciteit en aardgas.

29.	 Overweging 13.
30.	 Art. 4 lid 1 Richtlijn koop op afstand. De informatieplich-

ten uit deze bepaling zijn in Nederland bijna letterlijk
overgenomen in art. 7:46c BW.

31.	 Aangenomen moet worden dat aan de verplichting tot
het vermelden van de kosten voor terugzending bij zulke
producten voldaan is als de handelaar één vervoerder en
één prijs voor het terugzenden van de producten geeft.
Soms zal het redelijkerwijs niet mogelijk zijn om vooraf
de kosten te berekenen (bijv. als de handelaar geen eigen
terugzendregeling aanbiedt). In een dergelijk geval moet
de handelaar een verklaring verstrekken die aangeeft dat
zulke kosten verschuldigd zullen zijn en dat deze kosten
hoog kunnen zijn, samen met een redelijke raming van de
maximale kosten, die gebaseerd zou kunnen worden op de
kosten van levering aan de consument (Overweging 36).

32.	 Daarvan kan bijvoorbeeld sprake zijn indien de handelaar
de overeenkomst volledig nakomt voordat de consument
de overeenkomst heeft herroepen of indien de overeen-
komst betrekking heeft op de levering van digitale inhoud
welke niet geleverd wordt op een drager en met de levering
begonnen wordt binnen de herroepingstermijn.

33.	 Zie art. 4 lid 1 sub a richtlijn koop op afstand.
34.	 Overigens dient een online handelaar wiens diensten wor-

den gekwalificeerd als een ‘dienst van de informatiemaat-
schappij’ (zoals een webwinkel), op grond van art. 3:15d
BW al uitgebreide informatie te verstrekken over zijn
vestigingsadres en overige contactgegevens. Uit art. 6 lid 3
Richtlijn blijkt uitdrukkelijk dat de in de Richtlijn vastge-
legde informatieplichten bovenop de informatievoorschrif-
ten uit Richtlijn 2000/31/EG (inzake elektronische handel)
komen. De handelaar dient in de toekomst dus zówel aan
vereisten van art. 3:15d BW, als aan de nieuwe informatie-
plichten voor overeenkomsten op afstand te voldoen.

IR2012_01.indb 4 2-4-2012 17:10:13

﻿Het nieuwe regime voor overeenkomsten op afstand

Tijdschrift voor Internetrecht Nr. 1 maart 20128

Verder moet de handelaar onder de Richtlijn voldoen aan
een aantal nieuwe informatieverplichtingen (onder meer)35
wat betreft het bestaan van de wettelijke conformiteitsre-
geling (art. 6 lid 1 onder l), het bestaan van eventuele rele-
vante gedragscodes en het verkrijgen van een kopie ervan
(art. 6 lid 1 onder n), de duur van de overeenkomst en - bij
overeenkomsten voor onbepaalde duur of welke automa-
tisch verlengd worden - hoe de consument deze kan beëindi-
gen (art. 6 lid 1 onder o). Een belangrijke toevoeging is bo-
vendien dat de handelaar het bestaan en de voorwaarden van
waarborgsommen of andere financiële garanties die de con-
sument op verzoek van de handelaar moet betalen of bieden,
dient te vermelden (art. 6 lid 1 onder q). Daaronder valt ook
het blokkeren van een bedrag op de creditcard of debetkaart
van de consument.36

Ook met betrekking tot digitale inhoud zijn een aantal nieu-
we informatieplichten opgenomen wat betreft de functio-
naliteit daarvan (art. 6 lid 1 onder r), inclusief de van toe-
passing zijnde technische beschermingsmaatregelen zoals
Digital Rights Management en regiocodering,37 en de inter-
operabiliteit38 van digitale inhoud met hardware en software
(art. 6 lid 1 onder s).
Ten slotte maakt de Richtlijn duidelijk dat de te verstrekken
informatie integraal onderdeel van de overeenkomst vormt.
De informatie mag na de totstandkoming dan ook niet meer
worden gewijzigd, tenzij partijen uitdrukkelijk anders over-
eenkomen (art. 6 lid 5). Dit is nieuw, maar niet erg helder.
De toevoeging lijkt namelijk te suggereren dat de hande-
laar de informatie niet ‘onder voorbehoud’ mag verstrekken
zodat hij daarop later (na totstandkoming van de overeen-
komst) éénzijdig terug zou kunnen komen. De Richtlijn zelf
geeft in dit verband als voorbeeld de mogelijkheid van par-
tijen om uitdrukkelijk overeen te komen de wijze van leve-
ringmogelijkheid later te (kunnen) wijzigen.39

Modaliteiten van verstrekking informatie (formele
vereisten)
De Richtlijn bevat enkele formele vereisten voor het ver-
strekken van de informatie, die nauw aansluiten bij het be-
staande regime. Zo dient ook onder de Richtlijn de informa-
tie vóórdat40 de overeenkomst tot stand komt beschikbaar te
worden gesteld op een wijze die passend is voor de gebruik-
te communicatiemiddelen en in een duidelijke en begrijpe-
lijke taal (art. 8 lid 1).41 Bovendien dient deze informatie ui-
terlijk bij de levering van de goederen (of het begin van het
verrichten van de diensten) nogmaals op een duurzame ge-
gevensdrager42 te worden verstrekt, tenzij dit al vóór de tot-
standkoming van de overeenkomst is geschiedt (art. 8 lid 7).
In dit verband valt op dat onder de Richtlijn de relevante in-
formatie voornamelijk vóór de totstandkoming moet wor-
den verstrekt.
Wat betreft de vorm van de verstrekking, is niet langer ver-
eist dat de informatie over het herroepingsrecht altijd schrif-
telijk moet worden verstrekt.43 Nieuw is verder dat de infor-
matie moet worden verstrekt in de vorm van een bevestiging
van de overeenkomst, en dat - naast de informatie uit art. 6
lid 1 - daarin ook eventuele toestemming van de consument
als bedoeld in art. 16 onder m dient te worden bevestigd.44

De Richtlijn stelt verder een aantal opvallende nieuwe eisen
voor overeenkomsten die op elektronische45 wijze tot stand
komen. Indien op de consument een betalingsverplichting
rust, dient de handelaar ‘op duidelijke en in het oog sprin-
gende manier’ en onmiddellijk voordat de bestelling door de

consument wordt geplaatst, de informatie uit art. 6 lid 1 on-
der a, e, o en p te vermelden. Bovendien moet de handelaar
er zorg voor dragen dat de consument, op het moment dat
hij zijn order plaatst, expliciet erkent dat de bestelling een
betalingsverplichting inhoudt. Indien de bestelling wordt
geplaatst door het klikken op een knop, dan dient die knop
daartoe op goed leesbare wijze te worden aangemerkt met
(alleen) de woorden ‘bestelling met betalingsverplichting’
of een overeenkomstige ondubbelzinnige formulering (art. 8
lid 2).46 Verder dient op ‘websites waarop handel wordt ge-
dreven’ uiterlijk aan het begin van het bestelproces duidelijk
te worden aangeven of er leveringsbeperkingen gelden en
welke betaalmiddelen worden aanvaard (art. 8 lid 3).

Sancties op het niet verstrekken van de vereiste
informatie
Op het niet verstrekken van de vereiste informatie staan ook
onder het nieuwe regime diverse sancties. Opvallend daarbij
is dat, anders dan onder het oude regime, de sanctie tot ver-
lenging van de herroepingstermijn niet langer geldt voor alle
informatieplichten. De Richtlijn bepaalt namelijk dat deze
sanctie slechts wordt gesteld op het niet naleven van de in-
formatieplicht van art. 6 lid 1 onder h (informatie over het
herroepingsrecht). Wel is de sanctie verzwaard; in plaats van
een verlenging van de termijn naar 3 maanden vanaf het ini-
tiële begin van de herroepingstermijn, geldt nu een verlen-

35.	 Zie ook art. 6 lid 1onder e (uitgebreide informatie over
de prijs en overige kosten), onder m (het bestaan en de
voorwaarden van bijstand aan de consument na verkoop,
diensten na verkoop en commerciële garanties) en onder t
(waar van toepassing, de mogelijkheid van toegang tot bui-
tengerechtelijke klachten- en geschilprocedures waaraan
de handelaar is onderworpen en de wijze waarop daartoe
toegang is).

36.	 Overweging 33.
37.	 Zie voor de genoemde voorbeelden overweging 19.
38.	 Daarbij moet gedacht worden aan informatie die beschrijft

met welke standaard hardware en software de digitale
inhoud compatibel is, zoals bijvoorbeeld het besturingssys-
teem, de vereiste versie en bepaalde hardware kenmerken
(overweging 19).

39.	 Overweging 35.
40.	 Op grond van overweging 39 moet de informatie geplaatst

worden ‘in de nabijheid van de plaats waar om bevestiging
van de bestelling wordt gevraagd’.

41.	 Vgl. art. 4 lid 2 Richtlijn Koop op afstand. Wel is de be-
woording aangepast.

42.	 Voor de definitie, zie art. 2 onder 10. Op grond van over-
weging 23 vallen hier ook e-mails onder.

43.	 Vergelijk art. 5 lid 1 Richtlijn Koop op afstand en art.
7:46c lid 2 BW.

44.	 Het gaat daarbij om de uitdrukkelijke toestemming van de
consument om bij levering van digitale inhoud (die niet op
een materiële drager is geleverd) met de uitvoering van de
overeenkomst te beginnen binnen de herroepingstermijn
en zijn erkenning dat hij daarmee het herroepingsrecht
verliest.

45.	 Ook voor overeenkomsten die telefonisch tot stand komen
gelden enkele bijzondere eisen (vgl. art. 8 lid 5 en 6).

46.	 Uit overweging 39 blijkt dat deze verplichting er vooral toe
dient dat de consument het tijdstip kan vaststellen waarop
hij de verplichting op zich neemt de handelaar te betalen.

IR2012_01.indb 5 2-4-2012 17:10:13

﻿

Tijdschrift voor InternetrechtNr. 1 maart 2012 9

Het nieuwe regime voor overeenkomsten op afstand

ging van 12 maanden na het eindigen van de oorspronkelij-
ke termijn van 14 dagen (art. 10 lid 1).47 Daar komt bij dat
de consument bij het niet verstrekken van de informatie over
het herroepingsrecht in geen geval aansprakelijk is voor de
waardevermindering van de goederen (art. 14 lid 2).
Ook voor de specifieke informatieplichten ten aanzien van
kosten voor de consument zijn sancties opgenomen. In-
dien de handelaar nalaat om informatie te verstrekken over
eventuele extra lasten en andere kosten,48 dan hoeft de con-
sument deze kosten niet te dragen (art. 6 lid 6). Een soort-
gelijke regeling geldt voor wat betreft de kosten voor de
terugzending van producten bij gebruikmaking van het her-
roepingsrecht (art. 14 lid 2) en de kosten in het kader van
overeenkomsten tot levering van diensten die geheel of ge-
deeltelijk worden uitgevoerd gedurende de herroepingster-
mijn en bij levering van digitale goederen (art. 14 lid 4).
Laat de handelaar tenslotte na om bij overeenkomsten die op
elektronische wijze tot stand komen aan te geven dat deze
een betalingsverplichting inhouden, dan is de consument aan
die overeenkomst niet gebonden (art. 8 lid 2).
Gezien deze strenge sancties is het voor handelaren van be-
lang om aan de informatieplichten onder de Richtlijn te vol-
doen. De bewijslast voor de naleving hiervan rust boven-
dien op de handelaar (art. 6 lid 9). Daarbij wordt hij echter
geholpen door de modelinstructies die in Bijlage I(A) bij de
Richtlijn worden verstrekt. Deze kan de handelaar gebruiken
om de in art. 6 lid 1 onder h, i en j bedoelde informatie te
verstrekken. Heeft de handelaar het model correct ingevuld,
dan heeft hij daarmee voldaan aan de genoemde informatie-
plichten (art. 6 lid 4).

3.4 Herroepingsrecht
Ook met betrekking tot het tweede kernonderwerp bij het
sluiten van overeenkomsten op afstand, te weten het herroe-
pingsrecht, is er het nodige veranderd. Verreweg de mees-
te in het oog springende verandering is de verlenging van de
herroepingstermijn van een (minimum)termijn van 7 werk-
dagen naar een termijn van 14 kalenderdagen (art. 9 lid 1).
Er hebben echter ook diverse andere aanpassingen plaats-
gevonden, namelijk op het gebied van de uitzonderingen op
het herroepingsrecht, de modaliteiten van de uitvoering er-
van en de sancties op het niet nakomen van de informatie-
plichten met betrekking tot het herroepingsrecht, die we
achtereenvolgend zullen bespreken.

De uitzonderingen op het herroepingsrecht
Naast een verduidelijking van bestaande uitzonderingen49
bevat de Richtlijn een aantal nieuwe uitzonderingen op het
herroepingsrecht, onder meer50 wat betreft producten die uit
hygiënische of gezondheidsbeschermende overwegingen
niet geschikt zijn om terug te zenden, indien zij verzegeld
zijn en de verzegeling daarvan verbroken is (art. 16 onder
e; in de praktijk nu vaak een twistpunt) en het geval waarin
de consument specifiek verzoekt om een bezoek van de han-
delaar voor de uitvoering van urgente reparaties of onder-
houd (art. 16 onder a). Verder is er een nieuwe uitzondering
opgenomen voor overeenkomsten die zijn gesloten tijdens
openbare veilingen. Zoals al vermeld, vallen hieronder ech-
ter niet online platforms voor een veiling die ter beschikking
staan van consumenten en handelaren (zoals eBay). Daar-
mee zal het belang van deze uitzondering beperkt zijn.
Met betrekking tot digitale inhoud die niet geleverd wordt
op een tastbare drager, zoals downloads, applicaties en
streams, is eveneens een (nieuwe) uitzondering opgenomen.

Zo heeft de consument geen herroepingsrecht indien de na-
koming van een dergelijke overeenkomst met expliciete toe-
stemming van de consument is begonnen én hij erkend heeft
dat dit het verlies van het herroepingsrecht tot gevolg heeft
(art. 16 onder m).
De Richtlijn heeft echter ook een belangrijke uitzonde-
ring op het herroepingsrecht teruggedraaid. Zo is het her-
roepingsrecht niet langer uitgesloten voor overeenkomsten
waarvan de nakoming door de handelaar op verzoek van
de consument is begonnen binnen de herroepingstermijn.51
Hier staat - bij het leveren van diensten of van water, gas, of
elektriciteit (welke niet gereed zijn gemaakt voor verkoop
in een beperkt volume) - tegenover dat de consument in een
dergelijk geval) verplicht is een bedrag te betalen dat even-
redig is aan hetgeen al geleverd is op het moment dat hij de
handelaar ervan in kennis stelt dat hij de overeenkomst wil
herroepen, in vergelijking met de volledige uitvoering van
de overeenkomst (art. 14 lid 3). Vereist is daarbij wel dat de
consument de handelaar uitdrukkelijk heeft verzocht heeft
om binnen de herroepingstermijn met de levering te begin-
nen.
Deze verandering laat overigens onverlet dat de consument
nog steeds geen beroep op het herroepingsrecht kan doen bij
diensten welke volledig zijn nagekomen binnen de herroe-
pingstermijn (art. 16 onder a). De Richtlijn vereist voor dit
rechtsgevolg wél dat de nakoming is begonnen met de ex-
pliciete toestemming van de consument en dat de consument
heeft erkent dat hij zijn herroepingsrecht zal verliezen op het
moment dat de overeenkomst volledig is nagekomen.

47.	 Ook onder de Richtlijn geldt dat op het moment dat de in-
formatie alsnog wordt verstrekt, de ‘normale’ herroepings-
termijn weer begint te lopen (art. 10 lid 2). Verder zijn in
de Richtlijn meer gedetailleerde bepalingen opgenomen
over wanneer de herroepingstermijn begint te lopen, in het
bijzonder bij de aankoop van meerdere goederen in één
bestelling (art. 9 lid 2).

48.	 Zoals bedoeld in art. 6 lid 1 onder e.
49.	 Bijvoorbeeld producten die na levering door hun aard

onherroepelijk vermengd worden met andere producten
(onder f) en goederen die duidelijk voor een specifiek
persoon bestemd zijn (onder c). Deze twee uitzonderingen
lijken voort te boorduren op al bestaande (en in de nieuwe
Richtlijn vervallen) uitzonderingen voor goederen die naar
hun aard niet retourneerbaar zijn en goederen die duide-
lijk persoonlijk van aard zijn. Ook andere bepalingen zijn
aangepast ter verduidelijking van al bestaand recht. Zie
bijvoorbeeld de expliciete vermelding van autoverhuur-
diensten in sub l, welke blijkens HvJ EG 10 maart 2005,
C-336/03 (EasyCar) ook onder e Richtlijn Koop op afstand
onder de desbetreffende uitzondering op het herroepings-
recht vielen, maar daarin niet expliciet werden genoemd.

50.	 Zie verder de levering van alcoholische dranken waarbij
de prijs is overeengekomen bij de sluiting van de overeen-
komst, maar waarvan de levering slechts kan plaatsvinden
na 30 dagen, en waarvan de werkelijke waarde afhankelijk
is van schommelingen van de markt waarop de handelaar
geen invloed heeft (art. 16 onder g).

51.	 Onder het huidige recht geldt voor dergelijke overeen-
komsten geen herroepingsrecht, zo volgt uit art. 6 lid 3
Richtlijn koop op afstand en de implementatie in art. 7:46i
lid 5 sub a BW.

IR2012_01.indb 6 2-4-2012 17:10:13

﻿Het nieuwe regime voor overeenkomsten op afstand

Tijdschrift voor Internetrecht Nr. 1 maart 201210

Modaliteiten uitoefening herroepingsrecht
De Richtlijn schept meer duidelijkheid over de wijze waarop
de consument van zijn herroepingsrecht gebruik kan maken.
Zo dient de consument, voor het verstrijken van de herroe-
pingstermijn, de handelaar op de hoogte te stellen van zijn
beslissing de overeenkomst te herroepen (art. 11 lid 1). Hij
kan daartoe gebruikmaken van het modelformulier voor her-
roeping (zoals opgenomen in Bijlage I(B) bij de Richtlijn)52
of een andere ondubbelzinnige verklaring afgeven waarin
hij verklaart de overeenkomst te herroepen.53 Het is daarbij
voldoende dat hij zijn mededeling tot herroeping verstuurt
voordat de herroepingstermijn is verstreken.54

De handelaar kan de consument verder de mogelijkheid bie-
den het modelformulier of een andere ondubbelzinnige ver-
klaring op de website van de handelaar elektronisch in te
vullen en toe te zenden (art. 11 lid 3). Wel dient de hande-
laar in dat geval de consument onverwijld op een duurzame
gegevensdrager de bevestiging van de ontvangst van de her-
roeping mede te delen. Dit is van belang, omdat de bewijs-
last voor de uitoefening van het herroepingsrecht bij de con-
sument ligt (art. 11 lid 4).

Gevolgen herroeping
De Richtlijn schept ook meer duidelijkheid over de verplich-
tingen aan beide kanten die uit de herroeping voortvloeien.
Uiteraard dient de handelaar ook onder de nieuwe Richtlijn
in beginsel alle reeds betaalde bedragen aan de consument
te vergoeden (art. 13 lid 1). Daarbij is nu expliciet opgeno-
men dat ook de leveringskosten dienen te worden terugbe-
taald.55 Indien de consument echter uitdrukkelijk heeft ge-
kozen voor een andere wijze van levering dan de door de
handelaar aangeboden goedkoopste standaardlevering, dan
hoeft de handelaar daarvoor niet de bijkomende kosten te
betalen (art. 13 lid 2).
De termijn waarbinnen de handelaar deze bedragen dient te-
rug te betalen, is verkort van 30 naar 14 dagen na het mo-
ment dat hij wordt geïnformeerd dat de consument de
overeenkomst wil ontbinden (art. 13 lid 1). Belangrijke aan-
tekening daarbij is dat de handelaar, tenzij hij heeft aange-
boden de goederen zelf op te halen, mag wachten met te-
rugbetalen tot hij alle goederen heeft teruggekregen of de
consument heeft aangetoond dat hij de goederen heeft te-
ruggezonden (art. 13 lid 3). Verder is nader gespecificeerd
dat hij voor terugbetaling hetzelfde betaalmiddel dient te ge-
bruiken als de consument tijdens de oorspronkelijke transac-
tie heeft gebruikt, tenzij de consument uitdrukkelijk met een
ander betaalmiddel heeft ingestemd en hij daarvoor geen ex-
tra kosten hoeft te betalen (art. 13 lid 1).
Ook de verplichtingen van de consument na herroeping zijn
expliciet uitgewerkt. Zo is vastgelegd dat de consument bin-
nen 14 dagen na de dag dat hij aan de handelaar heeft mede-
gedeeld dat hij de overeenkomst wil herroepen, de goederen
dient te retourneren.56 Bovendien geeft de Richtlijn meer in-
formatie over de vraag of en in hoeverre de consument aan-
sprakelijk is voor waardevermindering van de goederen
tijdens de herroepingstermijn. De consument is alleen aan-
sprakelijk voor zulke waardevermindering indien die verder
gaat dan nodig is om de aard, de kenmerken en de werking
van de goederen vast te stellen.57 Hij is echter, zoals hierbo-
ven al bleek, niet aansprakelijk voor enige waardeverminde-
ring indien de handelaar heeft nagelaten de informatie over
het herroepingsrecht te verstrekken (art. 14 lid 2).

3.5 Overige (nieuwe) consumentenrechten
Naast de specifieke regels voor buiten verkoopruimten en op
afstand tot stand gekomen overeenkomsten, bevat de Richt-
lijn in hoofdstuk IV een aantal meer algemene bepalingen
die voor alle consumentenovereenkomsten gelden. Deze
consumentenrechten vormen het ‘sluitstuk’ (dus de uiteinde-
lijke nakoming) van een op afstand gesloten overeenkomst.
Een tweetal bepalingen geldt daarbij slechts voor koopover-
eenkomsten,58 de resterende drie bevatten randvoorwaarden
voor alle soorten overeenkomsten (dus ook de levering van
diensten en van digitale inhoud).

Levering bij koopovereenkomsten (art. 18)
Op grond van deze nieuwe bepaling dient de handelaar, ten-
zij partijen een ander tijdstip voor levering zijn overeen-
gekomen, het fysieke bezit van of de controle over de goe-
deren onverwijld en in ieder geval binnen 30 dagen na de
sluiting van de overeenkomst over te dragen aan de consu-

52.	 Volgens overweging 44 veroorzaken verschillen tussen de
manieren waarop het herroepingsrecht worden uitgeoefend
kosten voor handelaren die grensoverschrijdend verkopen.
Het modelformulier moet ervoor zorgen dat het herroe-
pingsproces vereenvoudigd wordt en er meer rechtszeker-
heid ontstaat. Om deze reden mogen de lidstaten ook geen
verdere vormvereisten stellen aan het formulier, zoals
bijvoorbeeld vereisten aan de lettergrootte (zie art. 11 lid 1
laatste zin en overweging 44).

53.	 Dit kan bijvoorbeeld zijn een brief, telefoontje of het
terugzenden van de goederen met een duidelijke verklaring
(overweging 44).

54.	 Dit is overigens niet verassend, met uitzondering van de
Richtlijn Koop op afstand (waarin hierover niets is opge-
nomen), bepaalden de richtlijnen op het gebied van consu-
mentenrecht dit ook al. Zie: M.B.M. Loos, ‘Herziening van
het consumentenrecht: een teleurstellend richtlijnvoorstel’,
TvC 2008, nr. 5, p. 175.

55.	 Hoewel dit in de Richtlijn Koop op afstand niet uitdruk-
kelijk werd genoemd, werd dit in de rechtspraak al wel
aanvaard. Zie HvJ EG 15 april 2010, C-511/08 (Heinrich
Heine).

56.	 In de Richtlijn Koop op afstand is dit niet nader gespeci-
ficeerd en ook in het BW is daar geen vaste termijn voor
opgenomen. De consument heeft onder Nederlands recht
weliswaar een ongedaanmakingsverbintenis (art. 6:271
BW), maar aan het voldoen daarvan is geen vaste termijn
verbonden.

57.	 Hoewel dit niet expliciet volgt uit de Richtlijn Koop op
afstand, geldt een soortgelijke regeling ook onder het
huidige regime. Uit HvJ EG 3 september 2009, C-489/07
(Messner), blijkt namelijk dat de consument niet in zijn
algemeenheid verplicht mag worden een vergoeding te
betalen voor het gebruiken van een goed gedurende de her-
roepingstermijn. Een compenserende vergoeding mag ech-
ter wel in rekening worden gebracht indien de consument
het goed heeft gebruikt op een wijze die onverenigbaar is
met de beginselen van burgerlijk recht, zoals die van de
goede trouw of van de ongerechtvaardigde verrijking.

58.	 Deze bepalingen zijn niet van toepassing zijn op de leve-
ring van water, gas en elektriciteit, voor zover deze niet
gereed voor verkoop zijn gemaakt in een beperkt volume
of een bepaalde hoeveelheid of stadsverwarming en de le-
vering van digitale inhoud die niet op een materiële drager
is geleverd (art. 17 lid 1).

IR2012_01.indb 7 2-4-2012 17:10:13

﻿

Tijdschrift voor InternetrechtNr. 1 maart 2012 11

Het nieuwe regime voor overeenkomsten op afstand

ment. Hoewel deze verplichting gelijkenis vertoond met de
richtlijn koop op afstand,59is deze onder de Richtlijn niet
meer slechts van toepassing op koop op afstand, maar ook
op consumentenkoop in het algemeen. Daardoor wordt ook
de Richtlijn consumentenkoop aangevuld, die immers zelf
geen definitie van c.q. verplichting tot levering bevat.
Nieuw is bovendien dat de Richtlijn vastlegt onder welke
voorwaarden de consument vervolgens bij te late levering de
overeenkomst kan ontbinden (art. 18 lid 2). Indien de hande-
laar niet voldoet aan het met de consument overeengekomen
levertijdstip of de hierboven genoemde termijnen, dient de
consument hem te verzoeken de levering te verrichten bin-
nen een aanvullende termijn die gezien de omstandigheden
passend is. Levert de handelaar niet binnen die aanvullende
termijn, dan heeft de consument het recht de overeenkomst
te beëindigen. Dit geldt niet als de handelaar heeft gewei-
gerd de goederen te leveren, waarbij de levering binnen de
overeengekomen levertermijn essentieel is, alle omstandig-
heden rond de sluiting van de overeenkomst in aanmerking
genomen,60 of waarbij de consument de handelaar vóór de
sluiting van de overeenkomst heeft laten weten dat de leve-
ring uiterlijk op of voor een bepaalde datum essentieel is.
Wordt de overeenkomst beëindigd omdat de leveringtermijn
(inclusief de aanvullende termijn) niet wordt gehaald, dan
dient de handelaar onverwijld alle betaalde bedragen terug
te betalen.61

Risico-overgang bij koopovereenkomsten (art. 20)
Naast de verplichting tot levering van de verkoper bevat de
Richtlijn ook een regeling omtrent de risico-overgang bij le-
vering van goederen. Daaruit blijkt dat het risico voor de
goederen overgaat op de consument zodra hij, of een door
hem aangewezen derde partij, die niet de vervoerder is, de
goederen fysiek in bezit heeft gekregen. Dit is echter an-
ders indien de consument aan de verkoper de opdracht heeft
gekregen de goederen te vervoeren, terwijl deze keuze niet
door de handelaar werd geboden. Het risico gaat dan op het
moment van levering aan de vervoerder over op de consu-
ment.
Hoewel deze bepaling geldt voor consumentenkoop in het
algemeen, is deze alleen van toepassing indien producten
door de handelaar naar de consument worden opgestuurd.
Toch bevat de bepaling een belangrijke toevoeging, nu dit
onderwerp noch in de richtlijn koop op afstand, noch in de
richtlijn consumentenkoop aan de orde kwam.

Vergoeding voor het gebruik van betaalmiddelen
(art. 19)
Handelaren mogen aan consumenten slechts nog kosten
voor een bepaald betaalmiddel in rekening brengen, indien
deze kosten niet hoger zijn dan de werkelijke kosten voor de
handelaar. Daarmee kan het ontmoedigen van het gebruik
van een bepaalde betaalmogelijkheid door het verhogen van
de kosten voor de consument voorkomen worden.

Communicatie per telefoon (art. 21)
De Richtlijn bevat verder een interessante nieuwe bepaling
met betrekking tot het gebruik van nummers met een tarief
hoger dan het basistarief (zoals de meeste 0900-nummers in
Nederland). Zo mogen handelaren vanaf 2013, indien zij een
telefoonnummer openstellen voor consumenten zodat deze
contact op kunnen nemen over de door hen gesloten over-
eenkomsten, niet meer in rekening brengen dan het basis-

tarief. Dit ziet derhalve op de service desk voor bestaande
klanten en dus - strikt genomen - niet op het eerste contact.

Extra betalingen (art. 22)
Last but not least legt de Richtlijn extra betalingen die bo-
venop de contractuele vergoeding voor de hoofdverbintenis
komen, aan banden. Hierbij kan bijvoorbeeld gedacht wor-
den aan verzekeringen die kunnen worden afgesloten bij de
aankoop van bepaalde producten of diensten. De consument
is slechts aan deze aanvullende betaling gebonden indien hij
vooraf uitdrukkelijke toestemming voor deze betaling heeft
verleend. Als dat niet is gebeurd, heeft de consument recht
op terugbetaling van de extra bedragen.
Belangrijk detail daarbij is dat de uitdrukkelijk is bepaald
dat de toestemming niet mag worden verkregen met ‘stan-
daardopties die de consument moet afwijzen om extra beta-
ling te vermijden’.62 Daarbij kan gedacht worden aan de, in
de praktijk vaak voorkomende, vooraangevinkte hokjes in
bestelprocessen van webwinkels.

4. Impact Nederlands recht
Gezien de maximale harmonisatie van de Richtlijn is de vrij-
heid van de Nederlandse wetgever ten aanzien van de imple-
mentatie beperkt. Daarbij ligt het voor de hand dat de Richt-
lijn weer in Afdeling 9A van Titel 1 van Boek 7 BW wordt
omgezet. Dit is immers de plek waar de regels omtrent over-
eenkomsten op afstand bij elkaar worden ‘geschaard’.
Omdat de Richtlijn in beginsel geen uitzonderingen toelaat,
is het naar onze mening raadzaam om de hele afdeling 9A te
herschrijven. Daarbij zal de wetgever onder meer een keuze
moeten maken over het al dan niet overnemen van de bepa-
lingen uit de overwegingen bij de Richtlijn, waarin veel ge-
detailleerde aanwijzingen worden gegeven. Daarnaast rijst
zijdelings de vraag of de bepalingen van de Richtlijn koop
op afstand die niet meer in de Richtlijn terugkomen (zoals
fraude met een betaalautomaat)63, dienen te vervallen.
Moeilijker ligt het voor die bepalingen uit de Richtlijn die
voor consumentenovereenkomsten in het algemeen gelden
(denk met name aan de bepalingen uit hoofdstuk II en IV
van de Richtlijn). Deze bepalingen passen immers niet bin-
nen één van de in Boek 7 gedefinieerde bijzondere overeen-
komsten, nu zij een ruimer toepassingsbereik hebben dan
alleen koop (immers ook diensten) en overeenkomsten op
afstand. De vraag is daarom of zij niet beter in Boek 6 van
het BW geïmplementeerd kunnen worden. Denkbaar is ook
dat een nieuwe titel voor consumentenovereenkomsten in
het leven wordt geroepen.

59.	 Art. 7 van de Richtlijn koop op afstand en de implementa-
tie daarvan in art. 7:46f BW.

60.	 Overweging 52 noemt als voorbeeld een trouwjurk die
voor de bruiloft moet worden geleverd.

61.	 Onder de Richtlijn koop op afstand dienen betaalde bedra-
gen zo spoedig mogelijk en in elk geval binnen 30 dagen
te worden terugbetaald (zie ook art. 7:46f lid 2 BW). De
nieuwe bepaling lijkt hier inhoudelijk niet veel van af te
wijken, nu ‘onverwijld’ redelijk zal overeenkomen met ‘zo
spoedig mogelijk’. Bovendien zal ‘onverwijld’ behoudens
zeer bijzondere omstandigheden, binnen de termijn van 30
dagen blijven.

62.	 Zie uitdrukkelijk art. 22 laatste zin.
63.	 Art. 8 van de Richtlijn koop op afstand en art. 7:46g BW.

IR2012_01.indb 8 2-4-2012 17:10:14

﻿Het nieuwe regime voor overeenkomsten op afstand

Tijdschrift voor Internetrecht Nr. 1 maart 201212

Een soortgelijk vraag speelt bij bepalingen ten aanzien van
overeenkomsten op afstand waarbij wordt afgeweken van
het algemeen verbintenissenrecht. Op dit moment worden
de regelingen omtrent overeenkomsten op afstand immers
gecomplementeerd door Boek 6 van het BW. Een concreet
voorbeeld van een mogelijk conflict vloeit voort uit de voor-
waarden die de Richtlijn stelt aan ontbinding bij te late leve-
ring (art. 18 lid 2). Deze bepaling is voor de consument im-
mers niet alleen nadeliger dan het huidige art. 7:46f BW (op
grond waarvan verzuim in beginsel automatisch na uiterlijk
30 dagen intreedt), maar wijkt ook af van de algemene wet-
telijke verzuimregeling in art. 6:83 BW. Volgens die rege-
ling treedt, indien er een voor de voldoening bepaalde ter-
mijn verstrijkt zonder dat de verbintenis is nagekomen, het
verzuim in zonder dat daartoe een ingebrekestelling ver-
eist is, tenzij blijkt dat de termijn een andere strekking heeft.
Dit opent (in theorie) al veel eerder de mogelijkheid voor de
consument om de overeenkomst bij te late levering te ont-
binden, nu verzuim van rechtswege intreedt indien de lever-
termijn bij consumentenovereenkomst als een fatale termijn
kwalificeert. De Richtlijn daarentegen regelt dit precies an-
dersom; er is slechts sprake van een fatale termijn als bij-
zondere omstandigheden daarop wijzen.
Voor wat betreft digitale inhoud rijst de vraag of daarop ook
andere bepalingen van consumentenrechtelijke aard, zoals
bijvoorbeeld de wettelijke conformiteitsregeling, van toe-
passing moeten worden verklaard.64

5. Conclusies
De Richtlijn is er naar onze mening in geslaagd om het regi-
me voor op afstand gesloten overeenkomsten in lijn te bren-
gen met de technische ontwikkelingen op dit vlak. Zo sluit
dit instrument beter aan bij de realiteit anno 2012 dan het
oorspronkelijke regime uit 1997, dus een tijdperk waarin e-
commerce nog in de kinderschoenen stond en waarschijnlijk
niet eens als algemeen erkend begrip bestond.
Dat daarbij geen radicale stappen zijn gezet, maakt dit niet
anders. Zo heeft de Commissie bij het opstellen van de
Richtlijn rekening gehouden met zowel de relevante recht-
spraak van het Hof van Justitie als aandachtspunten vanuit
de dagelijkse praktijk in de lidstaten. Bovendien is aan deze
Richtlijn een uitvoerig proces van (onder meer rechtsverge-
lijkend) onderzoek in de EU voorafgegaan om eerdere val-
kuilen - zoals tegenstrijdigheid met andere richtlijnen, on-
volledigheid en leemtes - te voorkomen. Of dit uiteindelijk
tot minder fragmentatie leidt, valt nog te bezien. Dit zal ook
uit de herziening van andere, naburige richtlijnen moeten
blijken. In ieder geval heeft de Commissie met haar voorstel
voor een ‘optioneel instrument’, te weten de verordening
voor een Common European Sales Law, een mogelijke aan-
zet tot een echt uniform (consumenten)kooprecht gegeven.
Deze meer behoudende koers krijgt vervolgens door het no-
vum van maximumharmonisatie een interessante wending.
In de toekomst zal het regime voor overeenkomsten op af-
stand immers - op enkele kleine punten na - in alle lidsta-
ten hetzelfde zijn. In feite wordt daardoor één recht voor
alle online consumentenovereenkomsten in het leven geroe-
pen, ook al zal het strikt genomen nog om 27 verschillende
nationale rechtsstelsels gaan. Voor de grensoverschrijdende
praktijk van e-commerce is dit goed nieuws. Het internet als
ruimte zonder grenzen is immers een medium dat zich bij
voorbaat leent voor grensoverschrijdende transacties.

Of de Richtlijn ook het grensoverschrijdende potentieel van
e-commerce waar kan maken, zoals door de Commissie be-
oogd en als een mantra herhaalt, zal er ook van andere om-
standigheden afhangen, zoals de nabijheid van verkopers,
taal en de bekendheid van buitenlandse websites. Wat daar
ook van zij; de Richtlijn stoomt de interne markt alvast klaar
voor de storm van consumenten die massaal het internet op
gaan op zoek naar goede deals in de hele EU.

64.	 In die zin M.B.M. Loos, ‘Overeenkomsten tot levering van
digitale inhoud’, in: NTBR 2011/81.

IR2012_01.indb 9 2-4-2012 17:10:14

