

Stichting Klachteninstituut Uitvaartwezen

Bindend Advies op basis van artikel 13 van het klachtenreglement van de Stichting Klachteninstituut Uitvaartwezen

Betreft: **2016-069**

Klacht van mevrouw M – als gemachtigde van mevrouw S - wonende in N (verder te noemen klagster) over Uitvaartverzorging X te B (verweerder, verder te noemen de uitvaartondernemer).

De procedure:

- Op 22 augustus 2016 nam klagster per e-mail contact op met de Ombudsman Uitvaartwezen.
- Bij brief van 26 september 2016 ontving de ombudsman kopieën van uitvaartrekeningen, alsmede de machtiging van S. Daarmee machtigt zij haar zus om haar te vertegenwoordigen bij de financiële afhandeling van de uitvaart van hun moeder.
- Zowel de opdrachtgeefster als klagster ondertekenden het formulier, waarmee zij akkoord gaan om de uitspraak van de ombudsman als bindend advies te aanvaarden.
- Met een e-mail van 27 oktober stelt de uitvaartondernemer de ombudsman in het bezit van zijn verweer.
- Op 2, 6 en 7 november ontvangt de ombudsman de nadere toelichtingen van klagster.
- Bij e-mail van 8 december 2016 geeft de uitvaartondernemer zijn nadere verweer.

Onderwerp van het geschil:

Klagster stelt dat zij bij het tekenen van de kostenbegroting voor de uitvaart van haar moeder een voorbehoud maakte over het lumpsum-karakter van de begrotingsposten. Zij stelde uitdrukkelijk dat zij alleen maar datgene wilde betalen dat werkelijk geleverd is. Door de diensten te leveren – zo geeft klagster aan - legde de uitvaartondernemer zich neer bij de door haar van tevoren bedongen voorwaarden. De uitvaartondernemer stelt zich op het standpunt dat er een getekende overeenkomst ligt en dat klagster (c.q. de opdrachtgeefster van de uitvaart) zijn tarieven kende. Het voorbehoud van klagster betreft nadere uitleg over met name het aannametarief. De uitvaartondernemer probeerde uit te leggen hoe dit tarief is samengesteld, maar klagster accepteert de uitleg niet. Door de uitvaart door hem te laten verzorgen - zo merkt de uitvaartondernemer op - accepteerde klagster de tarieven.

Bevoegdheid ombudsman en ontvankelijkheid van de klacht:

De Ombudsman Uitvaartwezen heeft als taak het beslechten van geschillen tussen opdrachtgever en ondernemer over de uitvaartverzorging in de meest ruime zin. De ombudsman kan dit doen door middel van een bindend advies, dan wel door bemiddeling (artikel 4.1 van het Klachtenreglement Stichting Klachteninstituut Uitvaartwezen). De ombudsman is bevoegd kennis te nemen van geschillen als deze gaan over een ondernemer die via zijn (branche-)organisatie is aangesloten bij de Stichting Klachteninstituut Uitvaartwezen (artikel 4.2 lid d.).

Verweerder is aangesloten bij de BGNU, die in artikel 1 lid e. van het klachtenreglement is aangemerkt als organisatie waarover klachten over aangesloten leden kunnen worden ingediend bij de ombudsman. Ook is verweerder in de gelegenheid gesteld de klacht te behandelen. De ombudsman is daarmee bevoegd deze klacht te onderzoeken.

De ombudsman stelt (samengevat en relevant voor de kwestie) de volgende feiten vast:

1. De moeder van klaagster overleed , waarna de uitvaart plaatsvond op 22 maart 2016.
2. Klaagster geeft meerdere malen (in haar e-mails) tegenover de uitvaartondernemer aan dat zij tijdens de voorbespreking van de uitvaart niet akkoord ging met het aannametarief (Tarief dienstverlening) en daarom de kostenbegroting niet 'voor akkoord' tekende, maar 'voor gezien'. Zij vroeg – zo geeft zij aan – om een gespecificeerde berekening, omdat zij slechts bepaalde diensten af wilde nemen en alleen wilde betalen voor dat wat zij afnam.
3. Na de uitvaart doen klaagster en de uitvaartondernemer verschillende pogingen om elkaar (telefonisch) te spreken, maar dat lukt niet. De discussie over de uitvaartkosten vindt daarom per e-mail plaats.
4. Bij e-mail van 2 april 2016 laat de uitvaartondernemer aan klaagster weten dat hij € 600,- in mindering brengt op de rekening. Reden daarvan is dat hij nog eens kritisch keek naar zijn diensten en veel zaken door klaagster en de andere nabestaanden zijn opgepakt.
5. Op 25 april 2016 vraagt klaagster om een gespecificeerde rekening, voorzien van kopieën van rekeningen van derden. Vanwege het ontbreken van een reactie herhaalt klaagster haar vraag bij e-mail van 24 mei 2016.
6. Met een e-mail van 27 mei 2016 reageert de uitvaartondernemer op de vraag. Hij geeft aan dat het ongebruikelijk is om onderliggende nota's door te sturen. De meeste diensten levert de uitvaartondernemer zelf, volgens landelijk vastgestelde normen. "Een uitvaart is een totaalpakket waar een kostenbegroting van gemaakt wordt en waar u wel of niet mee akkoord gaat." "Van de ingehuurde diensten hebben wij nog niet alle nota's binnen."
7. Bij brief van 30 mei ontvangt de opdrachtgeefster de factuur van de uitvaart, met – bij uitzondering - verschillende nota's van derden. De factuur bedraagt € 8.214,50, waarop € 600,- in mindering is gebracht - de toegezegde tegemoetkoming -, zodat nog € 7.614,50 betaald dient te worden.
8. In een e-mail van 8 juni 2016 laat klaagster weten dat zij niet tevreden is: al vóór de uitvaart gaven de nabestaanden aan dat zij exact wilden weten wat er onder het aannametarief viel en dat men van deze post een specificatie wilde. Dat gold ook voor enkele andere posten, zoals het rouwvervoer en de opbaring thuis. Klaagster stelt dat de nabestaanden zoveel mogelijk zelf hebben gedaan, zoals het naar de auto dragen op een draagbaar, waar men ook zelf voor zorgde. Niet alle opgevoerde kosten zijn naar haar mening terecht. Daarbij meldt klaagster dat zij veel moeite deed om tot een mondeling gesprek te komen voor het bespreken van de kosten, maar dat de uitvaartondernemer daartoe geen gelegenheid bood.
9. De uitvaartondernemer reageert op 10 juni met de mededeling dat hij ook graag mondeling contact had gehad, maar dat om meerdere redenen niet lukte. Daarnaast legt hij uit wat onder het 'Tarief dienstverlening' valt.
10. Klaagster neemt geen genoegen met de uitleg van de uitvaartondernemer en merkt onder andere op dat het slechts een herhaling betreft van hetgeen in de gids van de uitvaartondernemer staat en dat bij de opsomming niets staat "wat ook maar enigszins op deze begrafenis slaat. Het lijkt wel of u de rekening van een andere begrafenis met die van mijn moeder verwacht."
11. De uitvaartondernemer geeft op 15 juni 2016 (onder andere) nog antwoord op enkele vragen van klaagster, stuurt ter nadere verduidelijking een juridisch advies mee over het aannametarief en verwijst naar de Ombudsman Uitvaartwezen.
12. Klaagster laat daarop weten dat zij voorafgaand aan de uitvaart al aangaf dat zij niet akkoord ging met het tarief en de zaak wil afronden en dat zij een bedrag van € 6.416,50 overmaakte. Daarbij specificeert ze hoe dat bedrag tot stand is gekomen.
13. De uitvaartondernemer stuurt klaagster op een later tijdstip een e-mail waarin hij uitlegt dat het ontvangen bedrag slechts een deel van de nota is en dat klaagster wordt gehouden om het volledige bedrag te betalen. Er zal een aanmaning verzonden worden bij niet betaling. Als klaagster het niet eens is met de nota, de uitleg over diverse onderwerpen, het overleggen

van de nota's en de tegemoetkoming, dan kan ze zich wenden tot de Ombudsman Uitvaartwezen.

14. De uitvaartondernemer stuurt daarna verschillende herinneringen aan de opdrachtgeefster.
15. Kennelijk vindt er daarna telefonisch overleg plaats tussen klaagster en de klachtencoördinator van de uitvaartondernemer. Daarbij wordt nog een korting van € 230,- voorgesteld.
16. Klaagster gaat daarmee niet akkoord en klaagt daarnaast over het feit dat de aanmaning niet naar haar, als vertegenwoordiger van de familie werd gestuurd, maar naar een familielid. Dit terwijl het betreffende familielid expliciet verzocht om de financiële zaken met de vertegenwoordiger af te handelen.

Reactie (samengevat en voor zover relevant) van de uitvaartondernemer

1. In zijn verweer geeft de uitvaartondernemer aan dat bij de opdrachtgeefster bekend was met welke tarieven hij werkte en dat er een getekende overeenkomst tot opdracht ligt. "De begroting is getekend "voor gezien", waaruit door de uitvaartleidster is afgeleid dat de begroting akkoord was en dat daarmee een overeenkomst tot opdracht is gesloten met [naam uitvaartondernemer]. Er is gezegd dat ze de uitleg van het standaardtarief niet voldoende vonden en daarom "voor gezien" hebben getekend. Er is niet gezegd dat ze het niet eens waren met de hoogte van de kosten. Als dat zo was had de opdrachtgeefster de overeenkomst van opdracht niet moeten ondertekenen. Dan was het voor de uitvaartverzorgster ook duidelijk geweest en had zij kunnen aanraden contact op te nemen met een andere uitvaartondernemer. Nu was de uitvaartleidster in de veronderstelling dat er nog een nadere toelichting moest komen over het standaardtarief en het dan opgelost zou zijn."
2. "Wij hebben meerdere keren uitgelegd wat het aannametarief inhoudt en aangegeven dat wij dit niet per post kunnen specificeren. Het tarief dienstverlening dat wij hanteren is een vergoeding voor alle werkzaamheden die een uitvaartverzorger voor de opdrachtgever verricht. De feitelijke werkzaamheden kunnen per uitvaart verschillen."
3. "Omdat er bij de uitvaart van [naam overledene] minder inzet van mensen en middelen is geweest dan gebruikelijk hebben wij gemeend om een bedrag van 600 euro in mindering te brengen op de uitvaartnota."
4. In een telefoongesprek met klaagster heeft de uitvaartondernemer gemeend nog een gebaar te willen maken, door nog een bedrag van € 280 te crediteren, zodat er in totaal een bedrag van € 880,- in mindering kon worden gebracht. Dit wees klaagster af.
5. De uitvaartondernemer blijft bij zijn standpunt dat klaagster het resterende bedrag dient te betalen, nu vanaf het begin duidelijk was dat hij werkt met een aannametarief. "De familie heeft zelf bedragen toegekend aan diensten. Deze bedragen komen niet overeen met onze tarieven."
6. De uitvaartondernemer bestrijdt dat er geen getekende overeenkomst is en stuurt de ombudsman een kopie van de getekende overeenkomst van 21 maart 2016.

Reactie (samengevat en voor zover relevant) van klaagster

1. Klaagster verwerpt het verweer van de uitvaartondernemer. "Niet alleen staan er feitelijke en herhaalde onjuistheden in, maar ook wordt op slinkse wijze gesuggereerd dat er wel degelijk een rechtsgeldig contract was. Voor ons was het een offerte, die niet geaccepteerd werd, maar uitsluitend voor *gezien* werd getekend." Klaagster gebruikt meerdere keren het woord "leugen" voor de verklaring van de uitvaartondernemer.
2. Klaagster stelt dat zij zelf meerdere malen heeft moeten aandringen op overleg over de begroting. Toen dit onmogelijk bleek heeft zij zelf de rekening opgemaakt en betaald.
3. Bij het aannametarief – zo geeft klaagster aan - zag zij geen enkele post die de nabestaanden wilden afnemen en dat maakten zij duidelijk aan de uitvaartverzorgster. De nabestaanden

stelden duidelijk dat het aannametarief voor hen niet acceptabel was en dat de uitvaartverzorgster dit begreep.

4. Volgens klaagster zijn er géén getekende overeenkomst en begroting. Er is geen schriftelijk en ook geen mondeling contract.
5. “Natuurlijk waren we het juist niet eens over de hoogte van de kosten.” Wij wilden geen lumpsum betalen. Er was geen misverstand tussen de nabestaanden en de uitvaartverzorgster over het feit dat klaagster alleen wilde betalen wat geleverd werd. “Niet van toepassing zijnde kosten willen wij niet betalen.”
6. Dat de klant altijd een mogelijkheid heeft om een andere uitvaartondernemer in te schakelen had klaagster graag vijf maanden eerder gehoord.
7. “Er zijn geen afspraken gemaakt over de betaling van de uitvaart, ook niet mondeling. Wij hebben drie maanden na de begrafenis vrijwillig en uit eigen beweging een royaal bedrag overgemaakt ...”. “... je betaalt voor wat er geleverd is, niet meer en niet minder.”.
8. “Voor ons was deze affaire en vooral de houding van [naam uitvaartondernemer] stressvol en traumatisch. Die heeft de herinnering aan de begrafenis van onze moeder overschaduwd.”
9. Klaagster stelt dat er geen contract is en dat de familie alles betaalde wat door de uitvaartondernemer is geleverd. De uitvaartondernemer claimt dat hij recht heeft op andere goederen en/of diensten. Die zogenaamde kosten, die andere onder het contract gevallen zouden zijn wil en kan de uitvaartondernemer niet specificeren, zo merkt klaagster op. Dientengevolge – zo geeft klaagster aan - heeft de familie geen enkele verplichting daarvoor te betalen.
10. Tot slot merkt klaagster op: “Wij geven u in overweging dat een uitspraak in het voordeel van [naam uitvaartondernemer] ernstige schade kan toebrengen aan de reputaties van [naam uitvaartondernemer], van het uitvaartwezen en van de aan deze bedrijven gerelateerde ombudsman.”

De ombudsman overweegt als volgt:

1. Centraal in deze klacht staat de vraag of er een overeenkomst is getekend door de opdrachtgeefster en zo ja, wat deze inhoud. Zo nee, op welke basis de uitvaartondernemer de uitvaart verzorgde.
2. Tijdens de klachtenprocedure komen – naast de hierboven neergelegde vraag – nog andere onderwerpen naar boven, zoals onder andere de vraag aan wie het lag dat er geen fysiek en/of telefonisch overleg plaatsvond over het aannametarief. Over de veronderstelling van klaagster, dat de uitvaartondernemer haar klacht afhandelde zonder daarbij de verklaringen van de uitvaartverzorgster mee te nemen, merkt de ombudsman slechts op dat uit de tekst van het (nadere) verweer blijkt dat de uitvaartondernemer wel degelijk overleg pleegde met zijn medewerkster. De ombudsman laat deze onderwerpen voor wat ze zijn, omdat ze ondergeschikt zijn aan de kern van de klacht.
3. Hoewel klaagster verschillende keren stelt dat er geen overeenkomst is getekend stelde de uitvaartondernemer de ombudsman in het bezit van een zonder voorbehoud getekende “overeenkomst uitvoering uitvaart” van 21 maart 2016. Zie bijlage.
4. In deze overeenkomst verklaren de opdrachtgeefster en de uitvaartondernemer “hierbij overeenstemming te hebben bereikt over de verzorging van de uitvaart van [naam overledene], overeenkomstig de afspraken zoals vermeld in het document: ‘Vormgeving van de uitvaart’. Hierin is onder meer vermeld: plaats, dag en uur van de uitvaart en de wijze van uitvoering van de uitvaart.”
5. Daarmee staat vast dat er een ongeclausuleerde overeenkomst ten grondslag lag aan de dienstverlening van de uitvaartondernemer. In zijn algemeenheid merkt de ombudsman daarover op dat het niet verwonderlijk is dat er een dergelijke overeenkomst is: een uitvaartondernemer zal niet snel een uitvaart begeleiden zonder dat daar een contract aan

ten grondslag ligt. Zonder contract is er namelijk geen rechtsgrond en daarmee zou de uitvaartondernemer een groot risico lopen over de betaling van zijn dienstverlening.

6. Tussen partijen bestaat geen verschil van mening over het feit dat de kostenbegroting 'voor gezien' werd getekend. Het verschil van mening van beide partijen betreft de *betekenis* die zij geven aan de toevoeging 'voor gezien'. Voor klaagster betekende 'voor gezien' kennelijk dat zij verder wilde overleggen over de prijs en de afname van de verschillende begrotingsposten, maar dat zij niet akkoord was met de prijsopgave. De uitvaartondernemer (vertegenwoordigd door zijn uitvaartverzorgster) nam aan dat 'voor gezien' betekende dat klaagster nader geïnformeerd wilde worden over de prijs van - met name - het aannametarief.
7. Een handtekening ergens onderzetteren betekent in de meeste gevallen dat men de inhoud kent en er akkoord mee gaat. Dat betekent dat er wilsovereenstemming is en daarmee zijn beide partijen te houden aan de afspraken. De toevoeging 'voor gezien' is voor meerdere uitleg vatbaar. Welke uitleg dat is hangt af van de situatie. In deze kwestie had de uitvaartondernemer moeten begrijpen dat de ondertekening van de kostenbegroting niet een duidelijke en ondubbelzinnige verklaring was, zoals vereist bij wilsovereenstemming.
8. Als een potentiële opdrachtgever van een uitvaart een kostenbegroting tekent met een voorbehoud, zoals 'voor gezien' in plaats van 'voor akkoord', moet er bij de uitvaartondernemer een alarmbel afgaan. Op zijn minst moet er worden gesproken over de vraag wat dit voorbehoud exact betekent en wat dit betekent voor de dienstverlening. Omdat de kostenbegroting invulling geeft aan de dienstverlening van de uitvaartondernemer, ligt het initiatief bij hem.
9. Als een potentiële opdrachtgever niet akkoord is met de tariefstelling van de uitvaartondernemer met wie hij een contract afsluit/wil sluiten, moet hij – voorafgaand aan het tekenen van het contract en zeer zeker voorafgaand aan de uitvaart - de onderhandeling inzetten over de prijs die hij wil betalen. De prijs die de uitvaartondernemer vraagt voor zijn dienstverlening is duidelijk, deze staat in de kostenbegroting. Het initiatief voor het onderhandelen over de prijs ligt daarom bij de potentiële opdrachtgever. Als hij niet tot overeenstemming komt over de prijs die hij/zij wil betalen kan hij/zij ervoor kiezen een andere uitvaartondernemer in de arm te nemen. Als een potentiële opdrachtgever daartoe niet overgaat (om hem/haar moverende redenen) zal hij/zij in beginsel de voorwaarden van de uitvaartondernemer waarmee hij een contract sluit moeten accepteren.
10. In deze kwestie is noch het één, noch het ander gebeurd. Uit het dossier dat de ombudsman ter beschikking heeft blijkt dat er ná de uitvaart pogingen zijn ondernomen om over de prijs te spreken, maar niet blijkt dat er voorafgaand aan het tekenen c.q. de uitvaart tussen partijen is overlegd over de prijs die klaagster wilde betalen. Ook blijkt dat vóóraf onvoldoende is overlegd over de gevolgen van de activiteiten die de nabestaanden bij de uitvaart voor hun rekening namen. Er is kennelijk niet gesproken over de mogelijkheid voor de nabestaanden om taken bij de uitvaart zelf op te pakken en deze te verrekenen met het tarief van de uitvaartondernemer. Achteraf – tijdens de klachtbehandeling door de uitvaartondernemer – gaf hij daarvoor een tegemoetkoming.
11. Binnen de uitvaartbranche is het zeer gebruikelijk om met een dienstverleningstarief te werken. Daarvoor zijn overigens verschillende namen in omloop, zoals basistarief, aannametarief, dienstverleningstarief. In dit tarief zitten alle diensten die een uitvaartondernemer rondom de uitvaart verricht.
12. Niet alle taken die een uitvaartondernemer verricht zijn voor de nabestaanden direct zichtbaar. Denk aan het regelen van het uittreksel, de wettelijke en administratieve handelingen rondom de overledene en de uitvaart, het contact met de drukker, het verzorgen van postzegels en drukwerk, het maken van afspraken met vervoerder en begraafplaats/crematorium etc.. Omdat het lastig is om van alle activiteiten bij een specifieke uitvaart een nauwkeurige administratie bij te houden, wordt er met één tarief gewerkt. Meer- en minderwerk wordt op deze manier verwerkt over alle uitvaarten heen.

13. Het is de taak van een uitvaartondernemer om goed te luisteren naar nabestaanden voor wie hij een uitvaart gaat begeleiden. Of een uitvaart naar tevredenheid wordt uitgevoerd hangt immers af van de mate waarin de uitvaartondernemer tegemoet komt aan de wensen van de nabestaanden. In deze kwestie vroegen klaagster en de andere nabestaanden feitelijk om af te zien van de normale werkwijze van de uitvaartondernemer en vroegen zij om een *maatwerk*tarief. Met name omdat zij van plan waren veel activiteiten zelf te verrichten en deze niet af te nemen van de uitvaartondernemer. Deze vraag is bij hem onvoldoende binnengekomen en dat is de uitvaartondernemer aan te rekenen.
14. Ook als de vraag om maatwerk wél duidelijk bij hem binnenkwam handelde hij verwijtbaar: voorafgaand aan de uitvaart zijn er onvoldoende duidelijke afspraken gemaakt over de gevolgen van de activiteiten die de nabestaanden op zich namen. Kennelijk is niet besproken of dit gevolgen zou hebben voor de tarifiering. Pas tijdens de klachtbehandeling kwam dit punt aan de orde en werd een tegemoetkoming afgesproken.
15. Los van het bovenstaande valt ook klaagster een verwijt te maken: zij (de opdrachtgeefster) tekende 'voor gezien', zonder zich voorafgaand aan de uitvaart rekenschap te geven van de gevolgen en zonder goede afspraken te maken over de kosten. Hoewel te begrijpen valt dat de nabestaanden veel aan hun hoofd hadden, is en blijft een uitvaartovereenkomst een zakelijke transactie. Een consument hoort te begrijpen dat hij voorafgaand aan de koop over de prijs moet onderhandelen en niet achteraf.
16. Wat de factuur betreft het volgende: een uitvaartondernemer sluit een overeenkomst met één persoon, de opdrachtgever. Deze persoon is zijn aanspreekpunt en degene die rechtens aansprakelijk is voor het betalen van de uitvaart. Met deze opdrachtgever correspondeert de uitvaartondernemer, omdat hij daarmee in een juridische verhouding staat. Het is dus niet meer dan logisch dat een factuur en eventuele aanmaningen naar de opdrachtgever gaan, ondanks een wens van nabestaanden om daarvoor een ander familielid aan te spreken. Zo de uitvaartondernemer op deze vraag ingaat, dan is dat welwillendheid van hem, omdat hij *juridisch gezien* geen relatie met een ander dan de opdrachtgever heeft.
17. Klaagster besloot uit eigen beweging om een deel van de factuur (nog) niet te betalen, hoewel de opdrachtgeefster op 21 maart 2016 tekende voor volledige betaling van het gefactureerde bedrag.
18. Het lijkt de ombudsman evident dat een consument niet *achteraf* zelf kan bepalen wat de dienstverlening van een uitvaartondernemer waard is. Zoals hierboven gesteld had klaagster de onderhandelingen vooraf moeten voeren, maar eveneens had de uitvaartondernemer de vraag voor maatwerk vóóraf moeten oppakken.
19. De ombudsman constateert dat klaagster een deel van de factuur betaalde volgens opgave van de uitvaartondernemer. Het verschil tussen haar berekening en die van de uitvaartondernemer zit in de posten: aannametarief, opbaring thuis en overbrenging kist/ laatste verzorging van de overledene en betreft een bedrag van € 1.789,-. De uitvaartondernemer gaf klaagster al een tegemoetkoming van € 600,- voor de zelf verrichtte activiteiten en deed nog een aanbod van € 280,- dat klaagster afwees.
20. Uit het dossier blijkt dat er geen kist is geleverd, dat de nabestaanden zelf de verzorging van de overledene op zich namen, alsook het dragen naar de rouwauto. Daar staat tegenover dat de opbaring thuis plaatsvond en er geen reden is waarom het gefactureerde bedrag niet betaald hoeft te worden. Nu de dienstverlening op onderdelen tekort schoot, valt ook op het aannametarief af te dingen, zoals de uitvaartondernemer zelf ook al concludeerde.

De ombudsman concludeert het volgende:

1. De opdrachtgeefster tekende de kostenbegroting en tekende daarmee voor uitvoering van de uitvaart door de uitvaartondernemer.
2. Vanwege het ontbreken van een duidelijke en ondubbelzinnige akkoordverklaring van de kostenbegroting, had de uitvaartondernemer moeten begrijpen dat de opdrachtgeefster de begroting niet zonder meer accepteerde.

3. Hoewel ook aan klaagster/de opdrachtgeefster een verwijt valt te maken, omdat zij niet vooraf maar achteraf de onderhandelingen over de diensten en prijs aanging, is de uitvaartondernemer de professional. Het hoort tot zijn professionele vaardigheden om goed te luisteren naar zijn opdrachtgever en te zorgen dat er voor alle partijen - voorafgaand aan de uitvaart - duidelijkheid bestaat over zowel financiën als dienstverlening. Hierin schoot de uitvaartondernemer tekort.
4. Omdat de uitvaartondernemer een juridische relatie had met de opdrachtgeefster is het alleszins redelijk dat hij haar de factuur en aanmaning stuurde.
5. Het had op de weg van klaagster gelegen de factuur te betalen, ondanks het feit dat zij het niet eens was met de factuur, nu de opdrachtgeefster zonder enig voorbehoud tekende voor betaling. Zo klaagster door de ombudsman in het gelijk zou worden gesteld dan zou zij het teveel betaalde bedrag terugkrijgen. In die zin is de aanmaning van de uitvaartondernemer terecht en is het welwillend van hem om verdere incassomaatregelen te stoppen totdat de ombudsman beslist over de kwestie.

Beslissing van de ombudsman

Op basis van het bovenstaande oordeelt de ombudsman dat de uitvaartondernemer tekort is geschoten in zijn dienstverlening: hij luisterde niet goed naar de vragen van klaagster en haar familie en handelde niet adequaat toen de kostenbegroting 'voor gezien' werd getekend. Op de factuur worden diensten in rekening gebracht die geheel/deels door de nabestaanden zijn verricht. De ombudsman ziet daarom reden om het bedrag voor de overbrenging kist/laatste verzorging niet aan klaagster in rekening te brengen. Daarnaast is het redelijk om het aannametarief te minderen met het bedrag van € 600,- (ongeveer éénderde van het aannametarief), zoals de uitvaartondernemer al deed. Het bovenstaande betekent dat klaagster aan de uitvaartondernemer nog een bedrag schuldig is van € 518,-, hetgeen binnen drie weken na ontvangst van dit bindend advies op de bankrekening van de uitvaartondernemer moet staan.

Dit bedrag is als volgt tot stand gekomen: de door klaagster te betalen factuur bedroeg € 8.214,50. Daarvan gaf de uitvaartondernemer een korting op het aannametarief van plm 33% = € 600,-. Klaagster was daarom nog een bedrag schuldig van € 7.614,50. Op dat bedrag wordt de post overbrenging kist/verzorging ad € 680,- in mindering gebracht, zodat € 6.934,50 resteert. Omdat klaagster reeds € 6.416,50 betaalde, resteert nog een bedrag van € 518,-.

Naar de mening van de ombudsman betaalt klaagster daarmee wat ze aan diensten van de uitvaartondernemer ontving.

Dit bindend advies is opgesteld en verzonden op 31 december 2016. Zowel klager als verweerder zijn gehouden het bindend advies van de ombudsman te respecteren en na te komen.

De Ombudsman Uitvaartwezen,

mevrouw mr. M.E.T. Schellekens