
Justice
and Consumers

The European Consumer Centres Network

10 years
serving

Europe’s
consumers
Anniversary Report

2005-2015

The European Consumer Centres Network

10 years serving
Europe’s consumers

Anniversary Report 2005-2015

3 > 2 >

years

Europe Direct is a service to help you find answers
to your questions about the European Union.

Freephone number (*):

00 800 6 7 8 9 10 11
(*) The information given is free, as are most calls (though some operators, phone boxes or hotels may charge you).

More information on the European Union is available on the Internet (http://europa.eu).

Luxembourg: Publications Office of the European Union, 2015

Paper ISSN 1831-3078 doi:10.2772/47229 ISBN 978-92-79-43321-4 ND-AN-14-001-EN-C
PDF ISSN 2363-2542 doi:10.2772/47086 ISBN 978-92-79-43318-4 ND-AN-14-001-EN-N

© European Union, 2015

Reproduction is authorised provided the source is acknowledged.

Printed in Italy

Printed on elemental chlorine-free bleached paper (ECF)

3 >

Foreword

10 years ago, the European Commission together with national governments established

a network of European Consumer Centres (ECCs). Since then, between 2005 and 2014,

consumers have turned to ECCs for help over 650 000 times. Across the European Union (and

Norway and Iceland), the European Consumer Centres help consumers on a daily basis to

understand and use their consumer rights.

In this report, we read consumer stories: a car rental company charging for damage caused by

someone else, a payment system charging the consumer double for an online flight booking, a football fan being

charged for shipping costs of a football shirt when it was advertised as free. In such concrete cases, the ECCs’

assistance and intervention has made a real difference.

Consumer policy is high on the Commission’s agenda given its important contribution to the Juncker Commission’s

priority projects. For instance, a strong and coherent consumer policy is crucial in reaping the full benefits of the

Digital Single Market – for both consumers and businesses.

With ever more consumers shopping online, the ECCs’ role in resolving cross-border disputes has grown and will

continue to do so. Their role will become increasingly important in advising consumers, and ensuring that their rights

are upheld and that they can have full trust in the digital economy.

In their 10 years so far, the European Consumer Centres have achieved a lot. These achievements are worth

celebrating and building on for the future.

We shall continue to work hand in hand with the European Consumer Centres to help consumers defend their rights

and make the most of a European Single Market. Confident consumers are at the heart of healthy markets and

economies, and so giving them the knowledge and resources to know and enforce their rights is crucial.

Vĕra Jourová

Commissioner for Justice, Consumers and Gender Equality

5 > 4 >

“As we enter the digital age, we need to be sure that consumers still have the rights and protections that they currently enjoy

in the traditional marketplace. We need to be sure that they do not have fewer rights than they have now. It is important that

consumers have the information they need to buy products from another country with confidence, and ECCs play an important role

in achieving this.”

Vicky Ford, MEP, Chair, Committee on the Internal Market and Consumer Protection

“Proper transposition of EU legislation by the Member States is dear to my heart because problems with transposition can

undermine consumer rights. I know from personal experience on the board of the Franco-German ECC that ECCs provide

invaluable feedback to the Commission on how transposition is working out in practice.”

Dr. Andreas Schwab, Member of the European Parliament, rapporteur: Consumer Rights Directive

“EU consumer protection legislation is comprehensive, but sometimes complex and often difficult

for consumers to enforce, particularly in cross-border contexts. The ECCs provide excellent support

to consumers and ensure cross-border purchases work out right, not wrong.”

Monique Goyens, Director General of The European Consumer Organisation (BEUC)

“We do not advocate only the case of European business. We want to make the Single Market work better for consumers,

businesses and citizens alike. European Consumer Centres play a very important role

in achieving that for both consumers and traders.”

Markus J. Beyrer, Director General, BUSINESSEUROPE

“The ECCs represent a key tool in providing consumers with information and direct help

with cross-border problems.”

Meglena Kuneva, EU Consumer Protection Commissioner, 2007-2010

“The results of the ECCs’ work are proof that the funding provided by the Commission’s Consumer Programme ultimately benefits

the people who need it most, EU consumers and reputable and innovative businesses.”

Neven Mimica, EU Commissioner for Consumer Policy, 2013-2014

5 >

Introduction

European Consumer Centres (ECCs) provide information, free advice and assistance on cross-border shopping in the

EU, Norway and Iceland. They are co-financed by the European Commission and national governments in order to

make sure that everyone can take full advantage of the Single Market, both material and digital, wherever, whatever

or however they buy.

They act as a network, the ECC-Net, to provide information and advice on making trouble-free purchases and on the

rights available if consumers run into problems either during the transaction or subsequently. These can range from

being discriminated against on the grounds of residence to hidden charges, from failure to respect the 14-day cooling-

off period for distance and online purchases to cancellation of a flight.

The Centres provide free assistance to consumers so that they are well aware of their rights and can easily reach

an agreement with traders on their own. For the more difficult cases, they can also call on the help of the ECC in

the trader’s country. The network also pools its expertise to provide information on topical issues to consumers

and traders. For example, in 2014 they developed a travel app for consumers and advice to traders on consumers’

e-commerce rights.

Where the Centres are unsuccessful in brokering a satisfactory agreement between traders and consumers, they will

advise consumers to use the court or out-of-court dispute resolution scheme best suited to their case. The Centres

also produce studies and reports as input to policy development, and work with enforcement authorities.

Many Centres have existed in some form for twenty years or more, but as dedicated European Consumer Centres, they

trace their combined history to 2005. Consequently this year’s annual report marks the first decade of this network.

It takes a look back at the ECC achievements over the whole period, since the environment in which ECCs operate has

evolved very significantly with the development of e-commerce and independent international travel. This has boosted

cross-border consumer purchases. Over that time, the EU legislative framework for consumer protection has been

strengthened and the ECCs have been instrumental in seeing it is applied in every corner of the EU.

7 > 6 >

The next chapter

The numerous achievements of the last 10 years and the proposals for improvements already in the pipeline and

described in this report are not the end of the story. There are still obstacles to consumers making the most of the

opportunities of the EU’s Single Market, and above all of the Digital Single Market. Consumers could save EUR 11.7

billion per year if they could choose from the fullest possible range of goods and services from across the EU’s

28 countries when they shop online.

Nearly three-quarters of all European Internet users feel they are being asked for too much personal data online, and

of all attempts to place a cross-border order, in just over half the seller does not serve the country of the consumer.

In addition, copyright rules are preventing Europeans from watching content from their own country when they

travel, or from watching content from other countries from their own homes. Yet, images, films, music and games

are the most popular online activities and digital spending on entertainment and media has double digit growth

rates.

The Commission’s Digital Single Market Strategy is about overcoming the obstacles. Future legislation will improve

data protection and give individuals control over their personal data, and further harmonise online rights while

tackling unfair practices and discrimination. Other obstacles will be addressed by improving technical standards and

telecoms infrastructure, and citizens’ digital skills.

But consumers will still need personalised assistance to find their way and benefit from the constantly new services

and marketing formats becoming available in digital markets. This is where the ECCs play a vital role. To increase

consumers’ awareness of them, the European Consumer programme is funding a programme to assist them increase

their visibility and efficiency.

7 >

 The ECC-Net is a network of 30 offices in the EU Member States, Norway and Iceland, providing free-of-

charge help and advice to consumers on their cross-border purchases, whether online or on the spot within

these 30 countries.

 Today, the ECC-Net is in direct contact with some 100 000 consumers every year and handles about 40 000

consumer complaints. Well over 3 million more find the information they need on the network members’

websites, and many others through their apps, from ECC staff on stands at events, or from media reports

highlighting warnings or cases published by the Centres.

 The ECC-Net is staffed by legal experts who provide personalised advice and assistance. They help consumers

make complaints against traders who sell faulty goods and services, or otherwise fail to live up to the

standards required by EU legislation, e.g. on travellers’ rights.

 The ECC-Net advises on handling disputes between a consumer and a trader located in two different countries

with the aim of achieving amicable outcomes. More than two third of the cases are solved in this way.

ECC-Net staff do not have legal powers to settle disputes or offer court representation, but can advise on how

to go down these routes if it proves necessary. The ECC-Net Centres strive to deliver services to a common

high standard, based on uniform guidance on customer service, good practice, data protection, quality,

branding, case-handling and more.

 The ECC-Net Centres work closely with each other and with enforcement bodies to resolve complaints, and to

uphold the uniform consumer rights that EU residents enjoy wherever they are in the EU.

 The ECC-Net Centres pool their expertise to research consumer rights topics and consumers’ day-to-day

experiences with EU legislation in action, and in this way to identify gaps and emerging issues.

A snapshot
The European Consumer Centres Network (ECC-Net)

9 > 8 >

Overview

Note: Every effort has been made throughout this report to present an accurate picture. However, because of breaks or gaps in the statistical series and clustering of categories,
in some cases trend lines have been used or data is not strictly comparable with earlier reports. The ECCs’ database was only fully operational from 2007, so this is the base
year in a number of cases.

Over the 10 years from 2005-2014, the ECCs had over 650 000 direct contacts with consumers, and the number has grown steadily.

In 2014 alone, the figure was well over 90 000, twice as many as in 2005. These are consumers who have made direct contact with

an ECC. More often than not, all they need is an explanation about their rights.

If a consumer has a specific complaint about a trader, the Centres’ legal experts provide tailor-made advice. That in itself may be

enough for them to reach a solution. If it is not, the ECC may get more directly involved, either by contacting the trader or asking the

ECC in the country where the trader is established to do so. ECCs have helped out in this way nearly 300 000 times in the last 10

years. In 2014, they dealt with more than 37 000 complaints.

The direct contacts are only part of the picture. ECCs often reach out to consumer at events with publications and information, and

increasingly consumers find what they need on the ECCs’ detailed websites. In 2014, they received more than three million visits

altogether. This number is planned to grow exponentially thanks to the online visibility efforts being undertaken by the ECCs.

The move to online is also increasingly reflected in the way complaints are lodged, i.e. via online forms (20% of all complaints in 2014).

2006 2009 2010 2011 2012 2013 20142007 20082005

42795

51691 50930

62569 60755

71292 70207 72067

80272

93741
100000

90000

80000

70000

60000

50000

40000

30000

20000

10000

0
22549

37609

26937 24810 26674 27601 28977 26909
32197 32522

Contacts and complaints Source: ECC Case database

 Contacts Complaints

9 >

1
The achievements
of the last 10 years have been
clustered in this report
in six topics:

Keeping up with e-commerce

p. 10

Guaranteeing the done deal

p. 14

Ensuring consumers

can take informed decisions

p. 18

Protecting consumers when they travel

p. 20

Providing the same services to all

p. 24

Finding the best dispute resolution solution

p. 26

2
The section on
the 10-year
achievements
is followed by:

A Year in the life of

the European Consumer Centres –

Highlights of 2014

p. 28

The ECCs country-by-country

p. 35

Where to find an ECC

p. 68

11 > 10 >

Keeping up with
e-commerce
The growth in e-commerce over the last decade has been the major change in the ECCs’ environment. One in six businesses now sells

on line and e-commerce accounts for 7% of retail turnover in the EU. This figure rises to three or four times this in sectors such as

transportation and accommodation, i.e. hotels.

More than half of all consumers buy some form of goods and services on line. Thirty per cent buy clothing and sports goods on line.

One in five buy tickets for events on line. Nearly one in six now buy online from another EU Member State. The number of consumers

buying on line from another Member State has risen by half since 2011. These trends have shown up clearly in the pattern of

complaints to ECCs. Complaints involving cross-border e-commerce overtook complaints about other forms of cross-border shopping

(for example mail order or while on holiday) for the first time in 2007. That year, they accounted for 54% of the total. By 2014, more

than two thirds of the complaints involved e-commerce transactions.

The Consumer Rights Directive has harmonised key consumer rights for all types of purchase since 20141, in particular for distance

and off-premises contracts, and provided important new online rights for the first time. Earlier legislation on distance selling, which,

for example, provided for the principle of a cooling-off period, has been subsumed into this directive.

(1) Dates given throughout are of implementation not adoption.

The Consumer
Rights Directive
protects consumers:

while making the purchase:
 All choices must be deliberate,

preventing the use of pre-ticked
website boxes;

 The price, any charges and taxes
must be clearly shown before the
consumer clicks on the ‘Buy’ button;
Traders cannot make a profit on any
extra charge for using a credit card;

 Calls to helplines must be at basic
not premium rates;

 If goods cannot normally be returned
by post, an estimate must be given
of the cost of returning them;

 It must be made clear what software
and/or hardware are needed when
purchasing software or an app.

after the order is placed:
 Consumers can withdraw without

justification from purchases of
tangible goods within 14 days of
taking delivery (the ‘cooling-off’
period);

 The right to withdraw now covers
online auctions and digital content
up to the point when downloading
or streaming begins.

11 >

* No data is available for 2007

** Unusually high in 2010 because

of the volcanic eruption in Iceland

which disrupted flights across

Europe.

Top five complaint topics by area of EU law (% of all complaints)*

2010 2013 2014

16.7 31.5 31.7

11.0 10.4 10.1

14.7 7.9 8.5

4.9 4.4 4.5

7.6 3.9 4.27.4

12.0

7.3

5.8

12.4

10.0

11.5

9.4

5.9

Source: ECC Case database

Online purchases in the European Union (% of individuals)

60

50

40

30

20

10

0

 Individuals ordering goods or services online Individuals ordering goods or services online from sellers from other EU countries

Source: Eurostat database

20.4
23.8 25.5

30.0
32.4

36.6

40.2
42.7

44.8
47.2

50.2

6.3
8.2 8.8 9.6

11.0 12.1
14.6

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Distance and online sales

Sale of goods and guarantees

Air passenger rights**

E-commerce services

Unfair commercial practices**

13 > 12 >

Digital ‘sweeps’ keep traders on their toes

The European Commission and Member States periodically carry out digital “sweeps”

to screen websites for malpractice. They check for full contact details, ‘hidden’

charges, insufficient information on product characteristics, i.e. claiming a product

is free when it will have to be paid for after a trial period. They look to see whether

information about the right to withdraw from an agreement, return the product or

be reimbursed is clear. In a 2013 sweep of more than 500 travel websites, there

were only 30% where there were no problems. National authorities approached the

companies to get them to change their ways or risk legal action if they did not. Half

the faulty websites were immediately corrected, and the others were subject to legal

proceedings.

2012
A consumer from Slovenia ordered a

book online from a Croatian trader,

paying in advance. Delivery was due

within 14 days, but 40 days later the

book had not arrived. After the consumer

complained, the trader still did not deliver.

ECC Slovenia shared the case with ECC

Croatia, which established that the book

had been accidentally returned to a

warehouse. The trader apologised and

sent the book to the consumer.

2013
A Danish firm was offering free samples

of cosmetics products through online

banners. Consumers had to pay EUR 4 for

shipping costs, but they were unaware

that they were also subscribing to

receive the cosmetics monthly, but this

time not for free. Following joint action

by ECC Denmark and ECC Belgium, the

firm changed the information it provides

on its website to clarify the issue. ECC

Netherlands and ECC Finland resolved

complaints about the same trader in their

own countries.

ECC-Net provides practical advice on e-commerce rights

The ECC-Net has supported the development of online consumer fairness with tips

for consumers on how to know which traders to trust and how to avoid scams. In the

European Consumer Centres E-commerce report 2014, for example, consumers can

test their knowledge of their rights using a checklist, and there is also a checklist where

traders can make sure they are on the right side of the law.

This is just one of a series of reports on e-commerce ECCs have produced jointly over

the last decade to obtain – and help policymakers with – a better understanding of

online shopping traps .

In 2011, for example, they went ‘mystery shopping’ online on consumers’ behalf in

Online Cross-Border Mystery Shopping – State of the e-Union. The report uncovered a

series of obstacles to cross-border shopping, starting with it being surprisingly difficult

to find a website willing to sell to someone in another country. Many websites were not

providing basic information about how to contact them, on where they were based, but

for the websites agreeing to deliver cross border, there were as few hiccoughs as for a

purely domestic transaction.

So while the ECCs concluded that consumers can shop on line with confidence, they

stressed the need to check some basics before embarking on a purchase.

Over the last 10 years,
ECCs have dealt with nearly
50 000 cases involving e-commerce.

13 >

In 2014, the European Commission launched a consumer rights awareness campaign (see page 29).

This is one of the campaign posters.

15 > 15 > 14 >

Guaranteeing
the done deal
Most traders respect consumers’ basic rights. Nevertheless, failure to deliver goods, cancelling the contract, faulty goods or goods

not being what was ordered regularly account for some 45% of all complaints received by ECCs. This is a function of the fact that

complaints mostly deal with purchases made on line, and these are more difficult for consumers to deal with than simply checking

goods in a shop, or returning them the following day if they do not work. Ensuring that goods can be returned, repaired or replaced in

online trade, or that there will be compensation, is therefore important.

EU legislation notably provides protection via legal guarantees. It makes the seller directly responsible for the guarantee and provides

for a common minimum guarantee period of two years across the EU. In particular, the seller is liable if a defect appears within the

first six months and the consumer makes a complaint within a reasonable time. Once this period is past, it is up to the consumer to

prove that the product was already defective at the time they took delivery. The legislation covers solutions and remedies for any

lack of conformity between what was ordered or advertised, and what was received.

In addition, since 2014, the directive on consumer rights has required that consumers be given prominent information about the

mandatory two-year legal guarantee whether buying online or in a shop.

Over the last 10 years,
ECCs have handled some 50 000 cases of goods or services
being defective or not in conformity with the order.

Chargeback: a solution when
the trader refuses to put things right

Chargeback in the EU/EEA: A solution to get your money back when a trader does

not respect your consumer rights in 2014 improved consumer information on how to

recover money via a credit card if a trader blatantly ignores the right of consumers to

receive what they ordered online or by post. This could apply if a trader does not deliver

the goods, does not respect the right to withdraw from the contract, or does not agree

to repair or replace a faulty product. But this possibility applies to any transaction using

a payment card, such as booking a flight and being repaid if the flight is cancelled. The

report explains how to use this solution in each Member State and gives useful tips.

15 > 15 >

Commercial guarantees: the pros and cons

In 2014, the ECC-Net completed a report on commercial guarantees, i.e. those offered

by the manufacturer or trader. Commercial Warranties: Are they worth the money?

compares legal guarantee and commercial warranty schemes in the EU Member States,

Iceland and Norway.

The ECC-Net carried out checks online and on sellers’ premises. They also looked at

reports from consumers on their experience in practice in order to obtain an insight into

how well consumers are protected by EU law and/or commercial warranties when they

discover that goods they have purchased are not in conformity with what they expected

or have defects.

The study led by ECC Belgium as part of this ECC joint project found that 44.6% of

the participants had made use of the commercial warranty and 65.3% of these were

satisfied with it. On the other hand, only 32.5% of the participants would consider

paying again for a commercial warranty (as the costs seemed to outweigh the benefits).

It concluded that commercial warranties are not necessarily a bad thing, but that

consumers should not pay anything extra until they have compared what is on offer

with their statutory rights, and that the commercial warranty offers much more, such as

protection against a problem related to the consumer not using the product properly.

An interactive map is available with country fact sheets and checklists for consumers

and traders.

Tracking new developments

Being nervous about whether an online trader is trustworthy still deters some consumers.

Trust marks are designed to reassure them. But with so many to choose from, how do

consumers know what they stand for and whether they can in fact really be trusted?

An ECC-Net Report Trust marks report 2013 “Can I trust the trust mark?” complemented

the Commission’s own 2013 report on EU online Trustmarks: Building Digital Confidence

in Europe. The ECC Report found that consumers can generally put their faith in

trustmarks, but are likely to be confused because different trustmarks stand for

different things.

2005

A Czech consumer bought a digital

camera online from a German company.

Seven months later, the camera

developed a fault. The trader pointed

out that the burden of proof was on the

consumer to prove that the fault was due

to a defect in the product. ECC Germany

contacted the trader and persuaded them

to accept the claim as such a high-tech

product should not develop a defect so

soon.

2010

A Dutch consumer ordered a laptop

screen from an Estonian trader. After

some months, the screen stopped working

properly. The trader claimed a three

months guarantee had already expired.

The consumer argued the guarantee

should be for two years. Then the trader

refused responsibility because it had

changed name. ECC Estonia persuaded

the trader to replace the screen.

17 > 16 >

Building trust in electronic payments

Online trade could only develop when consumers started to trust that their online

payments would arrive securely and fast in order not to wait for their order to be

processed. Since 2009, under the Payment Services Directive, businesses providing

payment services have been strictly regulated.

This directive protects consumers against fraud. A consumer’s maximum liability is

EUR 150. The exception is where they have been grossly negligent or did not inform

their provider within a reasonable time that their credit or payment card, or PIN

number, have fallen into the wrong hands. As a result of the directive, consumers

can also expect an electronic payment to arrive within one day.

The 2013 ECC-Net Report on Fraud in cross-border e-commerce concluded that

paying by credit card is the safest way of paying for goods in advance, because

the payment can be disputed with the credit card company if the purchased item

or service is not delivered. It warned that consumers should never pay for online

purchases using a money-wiring service because it will be difficult to obtain redress

if something goes wrong.

Source: ECC Case databaseTop five causes of complaints (% of all complaints)

2007 2010 2013 2014

14.5 18.2 15.5 15.2

11.2 12.0 12.4 11.5

16.4 6.6 8.5 10.0

6.2 7.3 10.0 9.4

6.1 7.4 5.8 5.9

Product not delivered ..

Product defective ..

Contract terms ...

Not in conformity with order ...

Selling techniques/unfair practices

17 >

The right to have defective goods repaired or replaced for free was one of five key rights highlighted

in the 2014 consumer rights awareness campaign (see page 29).

19 > 18 >

Ensuring consumers
can take informed decisions
ECCs receive a steady stream of complaints about selling techniques, and aggressive or misleading commercial practices – on

average 2 500 complaints each year. Complaints about this are consistently among the top five areas of complaint.

EU legislation on unfair commercial practices was strengthened in 2007 at the same time that new legislation on misleading and

comparative advertising between businesses was passed. Together these have established a single baseline for good marketing

practices and not only protect consumers but also protect honest traders against unfair advantages that could be obtained by

competitors.

The legislation on unfair commercial practices ensures that consumers can base their purchasing decisions on pre-contractual

information that is accurate and comprehensive. The key characteristics of the product and the full inclusive price must be disclosed

prominently upfront and not in the small print of long ‘terms and conditions’.

The Unfair
Commercial
Practices
Directive

 Bans unfair practices, including misleading and aggressive practices. These
range from failing to make consumers aware of their right to replacement or
reimbursement to outright harassment;

 Ensures transparency of consumer markets by requiring traders to provide
clear pre-contractual information;

 Outlaws a ‘black list’ of unfair practices. These range from marketing which
plays on consumers’ fears for their personal security, to ‘bait and switch’
practices, i.e. attracting potential purchasers with promotion about a product
that is not actually available in order then to offer them something more
expensive.

Over the last 10 years,
ECCs have dealt with some 20 000 cases
involving unfair selling techniques.

19 >

Battling the obscurities of car rental to find a fair deal

ECCs have dealt with more than 8 000 cases involving car rental over the last 10

years. Moreover, the number of complaints has more than doubled between 2010

and 2014, while the total number of complaints received by ECCs only increased

by half.

This has led ECCs to engage vigorously with the car rental industry, requiring it to

become much more transparent about total rental costs and various exceptions

to the damage coverage solutions proposed, and to be so right from the booking

stage.

ECCs have issued leaflets and detailed advice warning consumers about most

common unfair commercial practices, such as overcharging for damage or

fuel, or high administrative costs for dealing with road traffic fines on behalf of

consumers.

The evidence of malpractices accumulated by ECCs led the European Commission

to propose to national enforcement authorities that they act jointly at EU level to

require the car rental industry to comply with EU consumer legislation.

2006

A Greek consumer ordered some clothing

from the UK-based online shop of a

well known British football team. On its

website, the company was advertising free

shipping costs for each purchase made by

consumers throughout Europe. However,

the consumer’s credit card was debited

for the shipping costs as well. ECC Greece

and ECC UK worked together to get the

shipping costs refunded.

2008

A consumer in Luxembourg ordered a

kitchen from a Belgian company.

It was delivered and installed, but the

company did not paint the units.

The shop’s advertising said this was a

fitted kitchen and the photos

in the publicity material showed painted

units, but the shop wanted the consumer

to pay extra to have them painted.

She contacted ECC Luxembourg who

in turn contacted ECC Belgium, which

persuaded the shop to paint the units

after all.

21 > 20 >

Protecting consumers
when they travel
Three European Union residents in every five make at least one trip each year involving an overnight stay. Well over one third

of those trips are to another country. Complaints relating to travel to another country, and in particular air travel, therefore

unsurprisingly figure highly in the work of the ECCs. Year-in, year-out air travel leads the list of areas about which consumers have

complaints.

Package travel used to be the norm. Now, many more consumers are FITs, free independent travellers, who book their own travel and

accommodation, and do so over the Internet. In 2014, more than one quarter of Europeans booked travel and accommodation over

the Internet, up from one in five in only four years. EU protection of travellers’ rights is not only wide-ranging, but has evolved to take

this changing nature of travel into account.

New or improved
travel rights
in the last decade:

 2005: Denied boarding, and flight delay and cancellation rights:
 - compensation of up to as much as EUR 600 if a flight to or from an EU airport

 is cancelled or passengers are denied boarding, wherever the carrier is from;
 - refreshments in the event of short delays, compensation for longer delays
 and refunds when the delay is five hours or more; the same applies to flights
 to an EU airport where the carrier is an EU carrier;

 2008:Air fare purchases must indicate all taxes, charges and fees;
 2009: Rail passenger rights;
 2012: Sea and inland waterway passenger rights;
 2013: Bus and coach passenger rights;
 2013: Proposal to update the rules on air passenger rights, with some new

 rights, effective complaint handling procedures, strengthened enforcement,
 monitoring and sanctions.

 2011: Updated Timeshare Directive:
 - extension of existing rules to more types of accommodation
 (such as holiday clubs), and to shorter contracts (one year not three);
 - a 14-day cooling-off period when no payment needs to be made, and a much
 longer period to withdraw if information rights were not complied with;

 2013: Proposal to update the 1992 Package Travel Directive to include new
 online travel selling models (e.g. separate services bundled by the consumer
 following offers from travel booking sites).

21 >

2007

Five consumers booked tickets from

Sofia to Barcelona from a Spanish

online reservation site. One week later

the Sofia-Barcelona-Sofia route was

no longer available. The consumers

claimed reimbursement of the money

they had paid, a total of EUR 438.30.

Seven months later, they still had not

been reimbursed. With assistance from

ECC Bulgaria and ECC Spain, they then

received full refunds.

2013

A Lithuanian consumer travelling to

Geneva via Frankfurt with a German

airline got no further than Frankfurt by

air. The flight was first delayed because

of bad weather and then cancelled. The

airline suggested he continue by train. It

then did not respond to his letter claiming

the cost of the train ticket and purchases

he had to make while he waited three

days for his luggage to arrive.

ECC Germany, which was contacted by

ECC Lithuania, obtained a refund of the

cost of the train ticket and payment of

half the cost of the purchases.

ECCs go the extra mile with guidance

ECCs proactively issue guidance on passenger rights, regularly issuing information when

airlines go out of business or passenger travel companies are on strike; they frequently

take stands at travel fairs and have issued a number of special reports to support

consumers and/or policy makers:

2010: Classification of Hotel Establishments within the EU provided practical guidance

on understanding Europe’s complex hotel classification systems. It described each ECC

country’s system in detail.

2011: ECC-Net Air Passenger Rights Report 2011 - in the aftermath of the ‘Volcanic

Ash Crisis’: the problems passengers experienced in asserting their air passenger rights

when many flights were re-routed, delayed or cancelled. These included a lack of

information on their rights, a lack of assistance and not getting their money back when

they arranged their own alternative transport.

2012: Alternative Dispute Resolution in the Air Passenger Rights Sector, highlighting

how diverse the ADR landscape is for air travellers and underlining that it had not

reached its full potential.

2013: Ski Resorts in Europe 2012/2013: the price range and infrastructure of ski, cross-

country and indoor resorts all over Europe.

23 > 22 >

ECCs help consumers keep phone bills down when they travel

In the past mobile phone users were sometimes charged hefty ‘roaming’ bills for using

a network in another country. The charges started to come down from 2007 thanks to

the efforts of the European Commission.

In the meantime, ECCs have been active in giving advice to consumers and providers

about the lower charges, since telecommunications and the Internet are among the top

five areas for complaints, and complaints about mobile phone services and equipment,

in particular, have being increasing more rapidly than the overall number of complaints.

ECCs’ local knowledge enables them to provide practical advice on issues legislation

cannot cover, such as taking care when phoning near an external land border of the EU:

consumers may find they are using the network of a non-EU provider, whose rates are

not capped.

2007 2010 2013 2014

17.0 22.2 18.5 18.2

5.2 5.5 11.6 14.2

6.7 8.8 7.5 5.8

4.7 5.4 4.8 5.6

2.2 3.3 5.0 4.9

Top five areas of complaints (% of all complaints) Source: ECC Case database

Passenger transport by air, inc. luggage

Furnishings & household equipment

Timeshares, holiday clubs & package travel

Telecommunications and Internet ...

Clothing and footwear ..

Complaints about all forms of journey,
together with complaints about
package travel, time shares – and a
growing proportion of complaints about
car rentals – every year make up between
30-35% of all complaints.

23 >

The ECC-Net travel app: a multilingual application to overcome the most frequent consumer issues when travelling.

25 > 24 >

Providing
the same services to all
The 2009 Services Directive gives consumers shopping in the EU the right to access services without it making a difference where

they live or what their nationality is. As a result consumers cannot be charged more, for example, simply on the basis of their country

of residence. The same principle applies to traders. They are free to sell to consumers anywhere in the EU without needing a local

operation.

The directive applies to most types of services aimed at consumers with the notable exception of transportation. Most importantly

it covers travel services such as car rentals, cruises or accommodation, and goods retailing. Nevertheless, consumers still find

themselves unable to exercise their Digital Single Market rights fully. Too many Europeans cannot use online services that are

available in other countries, often without any justification, or they are re-routed to a local website with different prices.

The Services Directive:

 Bans discrimination against consumers based on nationality or country of
residence;

 Provides that traders must have an objective reason not to sell to an EU
country other than the one where they have their business establishment;
nor may they sell at a different price in different countries without good
reason;

 Prevents automatic online redirection to websites which target consumers
according to their country of residence;

 Sets up contact points in each Member State where consumers can obtain
advice on using services from other EU Member States. In more than two
thirds of the Member States, the ECC acts as the contact point.

25 >

2010

An Irish consumer cancelled a holiday

when her father died. Her travel insurance

offered cancellation due to death of a

close relative. The insurer rejected the

claim as her father was resident in the UK

and the policy applied to close relatives in

Ireland. ECC Ireland contacted the insurer,

drawing attention to the right of freedom

of movement in the EU and the principle

of non-discrimination solely based on

nationality or place of residence.

The insurer overturned its decision and

paid the consumer.

2013

An Austrian family wanted to book a

cruise via the German website of an Italy-

based cruise company, where a family

cabin cost EUR 849. The company refused

the booking as the family had no German

residential address. They were redirected

to the Austrian website where an identical

cabin cost EUR 2 499. After ECC Austria

complained, the company changed its

policy to allow Austrian consumers to

book cruises on the German site.

ECC-Net pinpoints the issues

In a 2013 report, Enhanced Consumer Protection – the Services Directive 2006/123/EC,

the ECC-Net analysed typical situations where consumers are confronted with different

treatment or refusal to provide a service. It also analysed business practices. It found,

for example, that traders’ websites often automatically detect where a consumer lives

and redirect them to a national website, where the offer and prices may not necessarily

be the same.

Refusal to supply was the most frequent cause for consumer complaints. It was followed

by the practice of charging different prices in different countries. A requirement to have

a bank account in a given country was another means used for turning consumers away.

Privacy is paramount

The increase in the amount of personal data stored and transmitted electronically,

and the ability to ‘mine’ it for information about consumers’ behaviour and taste

means that improved protection of personal data is a priority for the European

Commission. Companies cannot assume that consumer silence means consent to

using their data, and in the future, national authorities will have expanded powers

to clamp down on abuses.

27 > 26 >

Finding
the best dispute resolution solution
There has been a steady increase over the last decade in the number of EU-wide rapid and inexpensive cross-border dispute

resolution options designed for cases which often involve small amounts of money. Consumers hesitate to engage in court litigation

in such cases. Surveys have shown that one third of the EU’s consumers have not gone to court after a problem they encountered

because the sums involved were too small or the procedure for going to court would be too expensive or too complicated. The same

number felt similarly about alternative dispute resolution, or simply did not know this possibility exists.

Pointing consumers in the direction of the right alternative dispute resolution mechanism which offers a fast and cheap solution is

therefore an important part of the work of ECCs, once their best efforts to broker an amicable solution have not been successful.

Key improvements
in consumers’
access to easy
dispute resolution
solutions:

 2008: the European Payment Order: using a standard form and applying
to a court in their own country, consumers can obtain swift payment of
compensation in uncontested and overdue cross-border cases.

 2009: European Small Claims Procedure: consumers can settle cross-border
claims of up to EUR 2 000 using a standard form with no need of help from
a lawyer and even without physically appearing in the court. 2013: the
Commission made a proposal to make this procedure still easier and cheaper
to use, and increase the threshold to EUR 10 000.

 2016: From January, quality alternative dispute resolution systems will be
available across the EU to deal with consumer disputes in virtually all retail
sectors. At the same time, the Commission will launch an EU-wide online
platform. The Online-Dispute-Resolution (ODR) platform will allow consumers
to resolve their disputes online when they have shopped online from a trader
in the EU and have encountered a problem. This will strengthen consumers’
and traders’ confidence in shopping and selling online and across borders.

27 >

In the last 10 years,
nearly 5 000 of the complaints
dealt with by ECCs were referred to some form
of alternative dispute resolution (ADR).

2007

A Portuguese consumer left four pieces of

luggage in the baggage room of an Italian

hotel. When he came to retrieve the

luggage, one suitcase had disappeared.

The consumer filed a formal claim for

reimbursement. After several reminders

and letters, he had still received no reply.

ECC Italy repeatedly contacted the hotel

without success. The consumer therefore

requested a dispute settlement procedure

via an ADR body in Milan. In the end the

hotel reimbursed the full value of the

missing suitcase.

2009

An event ticket re-sale company sold

more tickets than it held, hoping to buy

additional tickets later – but failing to do

so in several cases. ECC Norway referred

the consumers from other countries to

a specific alternative dispute resolution

(ADR) service aware of this bad practice.

This secured refunds in 65 cases involving

repayments of EUR 37 000 in one year.

Small claims in practice

The 2012 ECC-Net European Small Claims Procedure Report highlighted a lack of

awareness of the procedure among judges. It pointed out that translation costs can

undermine the principle of obtaining redress. Serving the judgement, and above all,

getting it enforced, are other obstacles to this procedure working as well as it might.

This work was taken into account by the Commission in its 2014 proposal on a revised

Procedure.

29 > 28 >

A year in the life
of the European Consumer Centres

selected highlights of 2014

29 >

JANUARy

ECC Finland was at the Nordic Travel

Fair to provide more information about
travellers’ rights during this three-day

event. This travel fair is the largest of

its kind in northern Europe, attracting

some 70 000 visitors. Flight cancellations

and delays are the topics about which

the Centre gets asked most. It regularly

reminds Finland’s consumers of their

rights when airlines are on strike or go

under. Many other ECCs also reach out to

consumers at travel fairs.

The ECC-Net issued an overview

coordinated by ECC Belgium of the rules
on transit plates when buying a car in

one ECC-Net country but planning to

register it in another. Most EU Member

States offer this option, but the rules

and the cost vary widely. This guidance

covers where to get the transit plates, the

charges involved, whether a qualifying

period needs to be spent in the country

of purchase, and how long the plates are

valid for.

FEBRUARy

The 2014-2020 Consumer Programme

was approved by the European

Parliament: this EUR 188.8 million

programme to boost consumer rights

provides inter alia the legal basis for

the Commission to fund up to 60%

of ECC running costs. During the year,

the Centres concluded new three-year

framework partnership agreements, a

new feature that enables them to plan

more strategically.

ECC Greece was among the Centres

which publicised the news that the

Commission and Member States were

raising consumer concerns with the
‘app’ industry following complaints

from all over Europe. The Commission

stressed that consumers and in particular

children needed better protection against

unexpected costs from in-app purchases.

More than 50% of the EU online games’

market consisted of games advertised as

“free”, when they often actually entailed

(sometimes costly) purchases. Major

players have agreed to change their

practices (see page 34).

ECC-Net report on securing
chargebacks: this comprehensive report

explained how to secure chargeback

refunds via payment cards (see page 14).

The report was coordinated and promoted

at various events by ECC Norway.

MARCh

The European Commission launched a

consumer rights awareness campaign

to raise awareness of five key rights

in Member States with relatively low

consumer awareness, i.e.

> To have defective goods repaired or

replaced;

> To return something bought on line

during the first 14 days after purchase;

> To get true and complete statements on

the nature of products and services and

on all the costs involved;

> To have accessible contracts, with clear

and understandable conditions; and

> To receive helpful advice in their own

country and language in the event of a

dispute with a trader from another EU

country.

This last right relates to the services

provided by the ECC-Net.

On the occasion of European Consumer

Day, ECC Croatia organised a conference

on ‘Croatian consumers in the EU Single
Market’ in conjunction with the Croatian

Ministry of the Economy. It was opened by

Neven Mimica, the then EU Commissioner

for Consumer Protection. Representatives

of trade and commerce, and senior

ministry officials discussed in what

ways consumers are both an economic

challenge and an opportunity.

31 > 30 >

ECC Poland participated in the fifth annual

Consumer Knowledge Fair alongside

other consumer bodies at a major

shopping centre in Warsaw. The event

focused on how the rights and obligations

of consumers would change from June

2014 as a result of implementation of

the directive on consumer rights.

To coincide with an internationally

organised Fraud Prevention Month, ECC

Luxembourg reminded consumers that

the Centre is there to help with all types
of scam which originate in another

country. These can range from attempts

to steal passwords (phishing) to demands

for payment that look like invoices but

are actually offers to sell, from lottery

wins that are no such thing to asking for

money to claim inheritances in far-away

countries. Most are online scams. The

likelihood that they will be from another

country is in itself high, but particularly so

in Luxembourg where the overwhelming

majority of online transactions are with

another country.

ECC Slovakia highlighted the results

of a forum organised by the Slovak

Syndicate of Journalists: while Slovakia’s

consumer rights law complies fully

with EU requirements, the courts are

applying it inconsistently. The uncertainty

of the outcome of litigation discourages

consumers from asserting their

contractual rights.

APRIl

The European Commission – alongside

the European Consumer Centres and

national enforcers from the Consumer

Protection Cooperation network – met

with trade association Leaseurope and

major EU-wide car rental companies

to identify the main issues affecting

consumers across Europe when renting a

car (see page 19).

ECC Estonia alerted consumers from

other countries about a fraudulent trader
from Estonia offering very high-priced

watches on different websites, including a

major auction site. Consumers were being

asked to pay in advance, but the company

was not delivering any of the goods. A

number of other European Consumer

Centres picked up the warning and

published it on their websites as well.

MAy

Faced with a wave of complaints about

a Latvian vendor of electronic cigarettes,

ECC Netherlands reminded consumers

of what to do if they were being tricked

into buying more than they ordered.

Consumers were ordering e-cigarettes

from a website offering them for

EUR 19 and receiving an invoice for

EUR 63 from a debt collection agency

with an assumption that they had taken

out a subscription. ECC Netherlands

provided a model e-mail for consumers

to use to assert the right only to pay for
what has been ordered.

During Scams Awareness Month, ECC

UK turned the spotlight on online

purchases of health or beauty products,

such as slimming pills and face creams

because there had been a noticeable

increase in the number of complaints

and inquiries about these. While stressing

that there are many honest companies,

ECC UK alerted consumers to the risk

of being taken in by scams which lead

to them signing up unintentionally for
subscriptions to monthly deliveries of

unwanted products after only agreeing to

a misleading “free” trial.

31 >

JUNE

Consumer Rights Directive came into
force: The directive increases consumer

protection by harmonising several

key aspects of national legislation on

contracts between customers and sellers.

The directive facilitates cross-border

commerce, particularly for consumers

buying on line (see page 10). Many ECCs

issued advice and organised workshops on

the new directive during 2014.

In time for the summer sales and the

tourist season, ECC Belgium issued a

guide to summer and winter sales dates

across Europe. The guide contained

information on VAT rates, normal

shopping hours, the availability of Sunday

shopping and advice to avoid being taken

in by offers which claim to be special and

are not. It also reminded consumers of

their rights if goods are faulty, about the

legal guarantee and the right to withdraw

from a purchase within 14 days.

ECC Czech Republic was in the departure

hall of Terminal 2 of Prague’s Vaclav

Havel Airport on June 26 to mark

European Passenger Rights’ Day. The

centre provided departing travellers with

advice on what to do when luggage is

delayed or lost, and when the flight is

delayed or cancelled. ECC Portugal for its

part chose Lisbon’s main railway station,

Santa Apolonia, as its location for handing

out advice in cooperation with the

national civil aviation authority.

With the holiday season about to start,

ECC Denmark warned consumers against

the risk of being trapped in expensive
holiday club contracts while away. The

four Nordic centres together received well

over 500 inquiries about holiday clubs in

2013 and the inquiries were running at

the same rate in the first few months of

2014. These consumers were typically

losing thousands of kroner paid as a

deposit and were wanting help to get

their money back.

ECC Hungary organised e-commerce

workshops for traders in Kecskemét and

Szeged. The emphasis was on how to

operate web shops that both comply with

European and Hungarian law, and are

consumer friendly. ECC Hungary hopes

that in the long run this will lead to a

reduction in the number of complaints.

JUNE/JUly

A leaflet prepared by ECC Belgium

and disseminated by all ECCs advised

European football supporters among the

3.4 million people attending matches

at 2014’s FIFA World Cup about their

consumer rights in host nation Brazil.

Written in 13 European languages and

produced in collaboration with Brazilian

consumer defence association, Proteste,

the leaflet informed fans about travel-

based consumer issues and local

customs, and where to obtain more

consumer information and help in Brazil.

The Times of Malta, a leading newspaper,

published an article on the directive
on consumer rights from information

provided by ECC Malta. In May, it had

highlighted the role ECCs in an article

on consumer rights when travelling. It

followed these with another in November

on shopping for Christmas goods on line.

33 > 32 >

JUly

The free-to-download ECC Travel app

was launched at the European Parliament

in Strasbourg. It advises consumers

of their rights when buying goods and

services in the 30 ECC-Net countries, and

in 25 languages. It enables consumers to

ask relevant questions when encountering

problems abroad with retail purchases,

car rentals, hotels, medical treatment,

air, rail, bus and ferry travel. It advises

on using the Internet and mobile

phones when travelling around Europe,

and includes information about health

services, important phone numbers and

emergency contacts, such as ECC offices

and embassies. The app works offline and

on iOS, Android and Microsoft Windows

platforms.

ECC Bulgaria participated in an

information tour entitled ‘My Rights

in Europe’ organised by the European

Commission Representation in Sofia.

The tour went to four different cities

on Bulgaria’s Black Sea coast. The tour

included information stands, interactive

games to test visitors’ knowledge of their

rights, and a beach volleyball tournament.

AUGUST

ECC Iceland and the Consumers’

Association of Iceland held an open
house to promote the work of the

ECC-Net and the Association. This was

timed to coincide with Culture Night to

promote the work of the ECC-Net and

the Association. This annual event is

celebrated across Reykjavik with the

slogan ‘Come on in’.

ECC Spain prepared a leaflet in English

for basketball fans travelling to the

Basketball World Cup in Spain. It covered

preparing for the trip, air passenger

rights, the health care system, the public

transport system, hotel classification and

shopping. It was widely disseminated by

other ECCs.

SEPTEMBER

ECC Austria warned consumers about

the risk of being offered fake tickets for
the 2015 Eurovision Song Contest in

Vienna. Supposed tickets were already

on offer even though it was not clear

when official ticket sales would start

and how much they would cost. It also

reminded consumers of their rights to

compensation if they got caught out by

ticket agencies who cannot deliver the

promised tickets because they have been

over-optimistic about the quota they

would receive.

ECC Romania announced a partnership

with Media Production Group (MPG) and

Events ProAm Foundation to inform

amateur athletes about their rights in
sports and health, particularly when

they buy sports goods and equipment

on line from another EU country. As part

of this campaign, ECC Romania had an

information stand at the Runfest running

event held in the Baneasa Forest north of

Bucharest during European Mobility Week.

33 >

ECC Slovenia was on hand to provide

information on consumer rights at the

Otroski Bazar Ljubljan, a four-day event

for families and children which focuses

on educational opportunities and cultural

interaction. It attracts some

36 000 visitors. The following month,

ECC Slovenia provided information to

young people at Slovenia’s biggest

student fair, the Student Arena, where

18 000 students turned up to find out

about academic, employment and leisure

opportunities.

OCTOBER

The ECC-Net completed research

coordinated by ECC France comparing

legal guarantee and commercial
warranty schemes across Europe.

This was in preparation for a report

published in 2015 on whether commercial

warranties really keep their promises and

are worth paying extra for (see page 15).

Be on guard against unofficial websites

offering driver theory tests, to process

visas for the United Stated or applications

for the European Health Insurance Card

(EHIC), ECC Ireland told consumers. These

were often charging much more than

the actual fee for visas and driver theory

test, and were charging for the EHIC

which is available free of charge. In some

cases, the website companies were not

even providing anything in return for the

payment for the test or the EHIC.

NOVEMBER

The ECC-Net released the two-

part European Consumer Centres
E-commerce 2014 report - one

for traders and one for consumers,

coordinated by ECC Sweden. The report

told shoppers about their legal protection

under EU law when offered free package

samples, unsolicited goods and when

using dating websites, for example,

detailing a comprehensive checklist of

their consumer rights. It informed traders

about such key issues as cooling off

periods and distance contracts, including

a test helping businesses check EU

consumer law knowledge.

ECC Cyprus organised an information

session on secure e-commerce markets
in conjunction with the Representation

of the European Commission. This

coincided with the launch of the European

Consumer Centres E-commerce report

2014. E-commerce is particularly

important in small and island countries. In

2014, around one in four of all Cypriots

bought goods and services online, and

nearly 90% of those purchases were

from another EU country.

35 > 34 >

NOVEMBER

ECC Lithuania issued a checklist of tips

for consumers travelling with luggage.

It followed this in December with four

more – one for e-commerce in general,

one on what to do when products turn

up unordered, and two on topics where

consumers are often fooled into thinking

they are obtaining a free service or

goods when in fact they are taking out

a subscription, i.e. dating websites and

“free” samples.

With Swedish consumers potentially

affected by a series of train drivers’

strikes in Germany, ECC Sweden drew

consumers’ attention to the fact that

they not only enjoy air passenger rights,

but also rail passenger rights. It had

taken similar action in June in relation to

rights to compensation for cancellation

when travelling by sea or on an inland

waterway. This was triggered by delays to

the start-up of a new line from Västervik

to the island of Gotland.

DECEMBER

The European Commission announced

that Google had been implementing

comprehensive engagements made to

it in July 2014 on informing consumers

about the true costs involved in certain

online games and to strengthen the

payment authorisation settings. It noted

that Apple had made further proposals

which national authorities considered to

be a positive step, especially with regard

to the withdrawing of the use of the

word “free” when games offer in-app
purchases and to the preparation of

a change of default payment settings.

These steps were taken following

pressure from the Commission and EU

national consumer protection authorities,

and reflected growing concerns on the

part of ECCs.

For the second year running, ECC France

published Winter Tires, within Europe,

Iceland and Norway. There was also an

interactive map for consumers to check

where winter tyres are mandatory (and

from when to when), where they are

mandatory in certain weather conditions,

when certain road signs are up or never

under any circumstances.

For those tempted to imbibe too much

Christmas spirit and still take to the

wheel, ECC Germany published a guide

to the drink-driving limits across Europe,

and the size of the fines. Consumers could

also check on an interactive map. Limits

start at zero and go up to 0.8 pro mille.

Fines range from EUR 90 to EUR 1 200.

ECC Italy drew consumers’ attention to a

decision by Italy’s competition authority

on the protection EU consumers
enjoy when travelling. The authority

decided that several tour operators

had acted unfairly by not providing full

reimbursement or offering equivalent

alternatives to consumers who cancelled

trips to Egypt on the basis of travel advice

from the Italian Foreign Ministry.

ECC Latvia organised a seminar for

traders on the latest regulatory
developments in e-commerce following

implementation of the Consumer Rights

Directive. This was part of a special

information campaign ECC Latvia ran in

2014 on avoiding the pitfalls of Internet

shopping and trading. At the seminar, it

highlighted its interactive version of the

quiz ECC’s have developed jointly for

traders to test their knowledge.

35 >

The ECCs
country-by-country

37 > 36 >

Main subjects of complaints (%)

Austria
“Acting as a mentor has offered ECC Austria the possibility of
sharing its comprehensive knowledge with newly established
ECCs, thereby supporting a higher level of consumer protection
among new EU citizens.”

ECC-Net Austria - Director
Georg Mentschl

Virtual money causes real problems
The 12-year-old son of Petra from Korneuburg in Lower Austria
used Petra’s credit card to buy virtual money for a computer
game. When Petra received her credit card bill, she first thought
that some sort of fraud had occurred and that the amount had
been debited wrongfully. When she found out that her son had run
up the bill, she asked the credit card company for a chargeback.
They responded by agreeing to refund part of the amount.

Shortly afterwards, Petra received a letter from the computer
game provider in Luxembourg claiming that she still owed them
money given that her son had indeed purchased the game.
After ECC Austria intervened, the game provider withdrew all its
invoices and even refunded the amount not covered by the credit
card company’s chargeback.

Battling banking bureaucracy
When Silvia’s mother passed away, her mother’s account at a
German bank was closed. Silvia, as her heir, was entitled to the
money in that account. She repeatedly asked the bank over six
months to make the transaction. She sent all the documents
required to Germany (in copy and originals), but still no
inheritance. Silvia found the bank’s replies unsympathetic and
they were also often contradictory.

This was a difficult time for Silvia - she was at a loss as to what
to do about the bank while having to come to terms with her
mother’s death at the same time. She turned to ECC Austria for
help. Once the ECC-Net intervened, the German bank suddenly
transferred the money. The bank also apologised for its unfriendly
and unhelpful behaviour.

Recent success stories

Where most complaints arise (%)

Trader based in

 Germany 78
 United Kingdom 4
 Spain 3
 Czech Republic 2
 Italy 2

 Recreation and culture
 Communication
 Transport
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

39
27

142 5

37 >

Main subjects of complaints (%)

Belgium
“ECC Belgium is very happy to be part of this strong network
of very efficient ECCs. Over these 10 years its small team of
six enthusiastic people has devoted all its energy to helping
consumers, in writing for consumers and in trying to reach
those consumers in need of our assistance.”

ECC-Net Belgium - Director
Karen Ghysels

Fly me to the Caribbean
Domenica had a long-standing plan to celebrate the 2014-2015
New Year in Cuba. Having bought her tickets from a French airline,
Domenica had to travel to one of the French capital’s airports
before flying to the Caribbean. However, just before she left for
Paris, Domenica was surprised to receive an e-mail warning her
that her departure had been delayed by six hours!

In the New Year, upon her return from Cuba, Domenica contacted
the company to get compensation for the delay. Faced with
silence, she contacted ECC Belgium, which she had already heard
people talk about at her work. Supported by staff she praises for
being “friendly and efficient”, she was quickly able to put her file
together and subsequently received offers of compensation from
the company.

Getting into hot water
Alfred owns an apartment in Nice, France. He contacted a French
retailer during the summer of 2014 to have a new water heater
installed. The company was offering an attractive price for the
equipment and its installation. Unfortunately, the staff brought
the wrong product and did not manage to install it. The company
had to come back a second time and then invoiced him a second
time for its services. Despite phone calls and repeated e-mails,
he could not get justice.

By searching on the Internet, Alfred found out how to contact
ECC Belgium and put together a file with the e-mails, photos and
the quote, which he had kept. When contacted by the ECC, the
company then agreed to compensate Alfred and return the sum
due to him.

Recent success stories

Trader based in

 Netherlands 26
 France 25
 Spain 10
 Germany 9
 United Kingdom 8

Where most complaints arise (%)

 Recreation and culture
 Transport
 Restaurants, hotels
and accommodation
services

 Furnishings, household
equipment and routine
household maintenance

 Health

Figures calculated over
aggregate data for the period
2007-2014

 30 27
4

9 9

39 > 38 >

Bulgaria
“I am particularly happy that ECC Bulgaria is part of ECC-Net.
Our network helps increase consumers’ confidence in the
Single Market when they shop or travel cross-border, allows
consumers to feel the benefit of being European citizens and
increases their trust in Europe.”

ECC-Net Bulgaria - Director
Ignat Arsenov

lost in transit
When Victoria from Sofia decided to order clothes from an
online shop based in France, she paid for both the purchase and
delivery. However, the package never arrived. She tried several
times to obtain information from the online trader on the location
of the package and why she had not received the goods ordered.
After waiting two months for clarification, she decided to seek
assistance in exercising her consumer rights.

From a friend, Victoria learnt of the ECC. She completed the online
form on the ECC website and experts from the Centre contacted
her to clarify details of the case. Following their intervention
Victoria received a message from the trader who explained that
the courier company had lost the package. The trader reimbursed
the prepaid amount to Victoria.

A black and white problem
Ahmed from the town of Dobrich decided to purchase a tablet
on sale through an online electronics site based in Romania.
He placed an order for a white tablet, but received a black one.
Ahmed sent an e-mail to the trader and also filled in the online
shop’s claims form twice, describing the problem and requesting
that the product be exchanged for a white one. He waited a long
time for a response, but to no avail.

After ECC Bulgaria intervened, Ahmed filled in the return and
replacement form for the tablet, carefully following the trader’s
instructions – but the trader still did not respond. The ECC had to
intervene again and eventually, three months after the original
purchase, Ahmed received the white tablet that he had ordered,
as a replacement for the black one.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 United Kingdom 22
 Germany 14
 Hungary 13
 Italy 9
 France 9

 Transport
 Clothing and footwear
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Communication

Figures calculated over
aggregate data for the period
2007-2014

48
11

9
77

39 >

Croatia
“ECC Croatia is very proud to be part of ECC-Net and as the
youngest ECC I am particularly pleased with the work we have
done in the last two years assisting consumers with their
complaints and raising confidence in cross-border purchases.”

ECC-Net Croatia - Director
Danijela Marković-Krstić

A question of size
Jakov from Zagreb ordered a jacket online from a company
registered in Slovenia. When it arrived, it was the wrong size.
He immediately informed the trader, who agreed to send one
in the right size. Jakov returned the jacket but did not receive a
replacement. After months of correspondence and still no jacket,
Jakov decided to contact ECC Croatia.

Jakov completed a complaint form through ECC Croatia’s website,
which was forwarded to ECC Slovenia. The trader was warned
that non-delivery of the agreed package breached Jakov’s rights,
and was asked to fulfil his contractual obligation. Not long
afterwards, the jacket was delivered.

A question of fit
A couple from Split bought covers in Austria to fit on a sofa. Upon
their return to Croatia, they realised that the size was wrong, so
contacted the store immediately. They agreed on an exchange
for the right size, but with a price difference of EUR 60 as they
had chosen a slightly more expensive style. However, they then
received an invoice for EUR 298, and some time later a notice
from a law firm with a demand for EUR 430.

In collaboration with ECC Croatia, ECC Austria managed to solve
the problem by providing the merchant with the correspondence
proving the agreed price difference. The debt collection demand
was then promptly withdrawn. By way of apology, the price
difference was waived.

Recent success stories

Main subjects of complaints (%)

Trader based in

 Germany 23
 Slovenia 19
 Italy 13
 United Kingdom 10
 Spain 7

Where most complaints arise (%)

 Transport
 Clothing and footwear
 Communication
 Recreation and culture
 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

 40

6 11
11

6

41 > 40 >

Cyprus
“I am especially pleased with the work we have done on
enhancing consumers’ trust in the Single Market of the
European Union and in assisting consumers to reap the full
economic and other benefits offered by the Single Market
over the last 10 years.”

ECC-Net Cyprus - Director
Elena Papachristoforou

Checking into a building site
Konstantinos and his family from Nicosia learned the hard way
that what you see or read on a hotel’s website is not always
what you get. “We toughed it out for two nights only because we
couldn’t find a room at another hotel - everything was booked”,
Konstantinos said of his family trip to Budapest.

It was not just the hotel’s misleading pictures online that spoilt
this family’s holiday, but they had literally walked into a building
site. The rooms reeked of fresh paint. The whole place was
covered in construction dust. The management was unresponsive.

“The information we had was that the hotel’s renovation had
been completed in July”, said Konstantinos. “When we arrived
in August, the work was nowhere near completion. When we
complained, the management simply tried to find excuses.” After
the ECC intervened, the hotel agreed to a full refund.

Tired of waiting
After years of buying his car tyres through local dealers, Alexis,
a computer engineer in Nicosia, decided to look for a better deal
online. Alexis purchased four all-season tyres from an online
retailer based in the United Kingdom. When he tracked the status
of the order, he realised the tyres were not heading for Cyprus,
but to an address in Germany.

“I tried to find out what was happening, but communicating with
the dealer was not easy”, says Alexis. “E-mails went unanswered.”
Alexis eventually learned the tyres were being dispatched from
a German port via sea freight. “I was very stressed by this”, says
Alexis. “I had been expecting the tyres to be delivered in a couple
of days. I worried about losing my money.”

Less than a month after he filed a complaint with ECC Cyprus, he
was getting his new wheels balanced.

Recent success stories

Main subjects of complaints (%)

Trader based in

 United Kingdom 31
 Greece 19
 Germany 7
 Italy 7
 Ireland 6

Where most complaints arise (%)

 Transport
 Restaurants, hotels
and accommodation
services

 Recreation and culture
 Communication
 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

 49
9

10
6

5

41 >

Czech Republic
“I am always happy when we manage to resolve a legally
difficult case in favour of the consumer.”

ECC-Net Czech Republic - Director
Tomáš Večl

Short-lived pleasure
Alexandra from Trutnov bought her kitchen in Poland. The larger
selection and affordable prices were attractive, but the joy of
a good deal did not last long. At first glance the kitchen was
the one she had picked, but soon she found lots of flaws and
defects. Some were immediately visible, such as the colour of the
drawers or rounded corners instead of square. Others appeared
after installation. This was included in the price, but the result
was amateurish. A gap between the units and the wall magnified
the problems.

Then Alexandra tried to get redress. First the seller did not react.
Then he said the kitchen was fine. Even an expert opinion did
not change his mind. The case dragged on for two years. Once
Alexandra involved the ECC, the seller did offer compensation, but
it seemed inadequate. The ECC continued pushing and Alexandra
eventually got back 75 % of the original purchase price.

Three strikes and you’re out
A notebook computer ordered by Martin from Brno had the same
fault three times in a row, and the seller repaired it three times.
When it broke down a fourth time, his patience ran out.

After the fourth fault, Martin went back to the Irish company that
had sold him the computer notebook online. He had expected
openness and a refund. What he got was disdain when he invoked
his rights as an EU consumer. Lawyers in the claims department
passed him from pillar to post; it was clear nobody wanted to
deal with his request.

Once the ECC in Prague had familiarised itself with Martin’s
problem, it took less than six weeks for Martin to get his money
back.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 22
 United Kingdom 16
 Slovakia 12
 Poland 8
 France 7

 Transport
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

 Communication
 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

37
21

12
8

6

43 > 42 >

Denmark
“In the end it all comes down to people. The ECC staff
members help European consumers. Every day. I don’t think
you will find a more dedicated effort for a well-functioning
European Single Market anywhere.”

ECC-Net Denmark - Director
Lars Arent

Unwarranted refund refusal
Susie from Ørbæk bought a lamp from a UK supplier. After it
was installed in her home, it turned out to have a manufacturing
defect. She contacted the supplier when the problems began,
because the lamp was still under warranty. She got the lamp
working, but an electrician found that it was affecting the
electrical systems in her home. When she contacted the supplier
again, they would not give her a refund or send her a new lamp.
“The company responded to my inquiries, but they did not want
to give me any kind of refund. Now they were saying that the
lamp was no longer covered by the warranty, even though the
warranty was still valid when I first contacted them.” Susie
provided ECC Denmark with a summary of her expenses for the
electrician and an estimate of how much it would cost to have
the lamp repaired. That produced results. “I received an e-mail
saying that the supplier was to cover the expense of having the
lamp repaired and refund the amount I had initially paid the
electrician to identify the problem.”

Never give up
Jørgen from Esbjerg was flying to Malaga with his family, but
their flight was delayed by 7-1/2 hours. It was the middle of the
night by the time they reached their destination.

Jørgen contacted the airline to get compensation. “I sent several
e-mails to the airline and called them, but it made no difference.
They did not respond,” he explains. “ECC Denmark took up our
fight and kept me constantly updated on the case. I was about to
give up, but they just kept going.”

It took 18 months, but the airline refunded the full amount. “It
was quite a relief to have ECC Denmark take over the case. It
really saps your resources to fight a big corporation,” Jørgen said.
“The corporations know the law inside and out, but that is not my
speciality. ECC Denmark turned out to be the missing link that
made the difference.”

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 23
 United Kingdom 17
 Sweden 14
 Norway 11
 Spain 8

 Transport
 Recreation and culture
 Health
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

36
24

8
77

43 >

Estonia
“I have been working within ECC-Net for all the past
10 years and I am so happy to see that the number of
satisfied consumers is constantly growing, and that
ECC-Net is actually helping so many people across Europe.”

ECC-Net Estonia - Director
Kristina Vaksmaa

Disappointing delivery
Erkki from Turku purchased several electronic appliances from an
Estonian web trader. The items, including a tablet, games console,
camera, micro system, TV set and headphones, amounted to
EUR 1 800. However, the trader failed to deliver most of
the products that Erkki had ordered and paid for in advance.
Communication between the consumer and trader failed to find
a solution.

Since the consumer had used the Estonian trader’s Finnish website
to submit the order, the case was first reviewed by Finland’s
alternative dispute resolution (ADR) body. When the trader did
not follow the ADR body’s recommendation, Erkki turned to ECC
Finland for help. The case was shared with ECC Estonia, which
contacted the company to find an amicable out-of-court solution.
Finally, the trader became cooperative and agreed to refund Erkki
the full amount paid.

When a good deal goes bad
When planning a trip to Thailand, Marten from Tallinn found a
good online deal on a Swedish website, flying from Helsinki to
Phuket via Amsterdam and Hong Kong. Unfortunately, one flight
was cancelled, making the journey impossible. No replacement
flight was available, so Marten requested a refund. The booking
site refused as Marten had not purchased the appropriate level
of ‘customer service’. Paying for an upgrade so he was entitled to
after-sales service did not change the company’s stance.

Marten contacted ECC Estonia via e-mail and asked for help. By
this point, he had already contacted the airlines, who said it was
the responsibility of the booking site to arrange a settlement.
ECC Estonia contacted ECC Sweden about Marten’s complaint,
which in turn contacted the booking site. As a result, the trader
accepted Marten’s claim and refunded the total amount paid —
EUR 1 035.

Recent success stories

Main subjects of complaints (%)

Trader based in

 United Kingdom 21
 Germany 13
 Lithuania 13
 Latvia 12
 Finland 8

Where most complaints arise (%)

 Transport
 Recreation and culture
 Clothing and footwear
 Communication
 Furnishings, household
equipment and routine
household maintenance

Figures calculated over
aggregate data for the period
2007-2014

 44
125

13

4

45 > 44 >

Finland
“While not everyone is on the go, a remarkable number of
consumers have found the vast European online markets
and are today benefiting from a wider selection of goods and
services and better deals. At ECC Finland we take pride in having
helped thousands of consumers discover the possibilities of and
benefit from this large European shopping plaza.”

ECC-Net Finland - Director
Leena Lindström

Return with no refund
Jaakko from Kankaanpää ordered clothes from an online shop.
When his order arrived, he realised that some items were the
wrong size. He arranged the return with the Swedish seller, who
sent a courier to pick them up.

“Then, I didn’t hear anything for a long time. Whenever I contacted
them, they said there had been problems with the money transfer
and promised to take care of it. But they didn’t, and I started to
feel nervous – weeks had gone by and the sum was not a small
one,” Jaakko recalls. “‘I contacted the ECC, and after a week the
money was back in my bank account. I was really satisfied with
how they dealt with my case.

“I should have contacted them immediately. I had struggled with
the shop for more than a month, but once I contacted the ECC, all
it took was two e-mails,” Jaakko concludes.

Gift card is no compensation
Harri from Orivesi flew to Miami via Berlin, but one suitcase did
not arrive until days later. “The airline was reluctant from the
beginning and did not answer my phone calls,” Harri says. And
when the bag arrived after four days – at another airport – Harri
even had to collect it himself.

Once home, Harri complained to the German airline, sending
all the receipts and a compensation claim. Only weeks later
he was told he would receive an airline gift card – with a value
considerably lower than his claim.

The national consumer authorities told him to contact ECC Finland.
“Right from the beginning, I got the impression that they were
going to do something. It was a busy period and it took time, but
finally I received the compensation in my bank account. It was not
as much as I had originally claimed, but still a decent sum.”

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 18
 Estonia 13
 Denmark 11
 United Kingdom 11
 Sweden 10

 Transport
 Recreation and culture
 Communication
 Health
 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

26
18

13
9

5

45 >

France
“For the last 10 years, consumers with a cross-border
question or complaint have been able to count on the help of
the European Consumer Centres for free legal expertise and
language assistance.”

ECC-Net France - Director
Bianca Schulz

Pet purchase goes wrong
From the moment the purebred cat arrived that Laurent from
Brussels bought over the Internet from a French breeder for
EUR 1 500, he began showing signs of respiratory distress.
He sadly died a month later despite receiving treatment from a vet.

Laurent decided to contact ECC Belgium in order to seek an
amicable solution to the dispute. ECC France, contacted by its
Belgian counterpart, got in touch with the French breeder to
remind him of the regulations on guarantees against hidden
defects. As a result, the breeder finally agreed to reimburse
Laurent the full amount.

Reroute or refund
Lucas booked a ferry ticket to go to Morocco on a ship operated
by an Italian shipping company. A few days before leaving, he
discovered that recent bad weather meant he would not be
able to leave from France. He therefore decided to travel to the
south of Spain in order to make the crossing across the Straits of
Gibraltar with another shipping line.

Lucas then asked the Italian shipping company to reimburse the
cost of the ticket. It would only offer Lucas a voucher redeemable
for another trip. Rejecting this, he contacted ECC France, which
contacted ECC Italy since a refund in the form of travel vouchers
cannot replace a cash refund of the ticket unless the passenger
agrees. After being reminded by ECC Italy of its obligation to
reroute passengers or refund them, the Italian shipping company
finally agreed to refund the price of the unused ticket to Lucas.

Recent success stories

Main subjects of complaints (%)

Trader based in

 Germany 26
 United Kingdom 23
 Luxembourg 15
 Spain 9
 Belgium 7

Where most complaints arise (%)

 Transport
 Furnishings, household
equipment and routine
household maintenance

 Recreation and culture
 Health
 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

30 18
184 4

47 > 46 >

Germany
“I feel that through our having coordinated our Joint
ECC-Net:Travel App in 2014 the network has proved its
competence in providing practical support for every single
consumer in a progressive way.”

ECC-Net Germany - Director
Bernd Krieger

hit and robbed
A French motorist ran into the car Franz from Munich had rented
for his holiday in Nice with his family. Both parties acted just
as they should: they exchanged owners’ details and completed
the European Accident Report, and Franz immediately informed
the car hire company and supplied them with all the relevant
documents. As the French driver was responsible for the accident,
Franz thought he would hear no more, but very soon discovered
his credit card had been debited with more than EUR 600. He
immediately protested. He presumed the French motorist’s
insurance company would be paying for the damage, but the car
hire company insisted that Franz had to pay.
Franz contacted ECC Germany. In cooperation with their French
colleagues, they insisted on seeing the company’s documents in
order to understand why the cost of repairs had not been met at
the expense of the person responsible for the accident. Suddenly,
the company became sympathetic: it refunded the full amount.

Good advice has a cash value
Anna and Matteo from the Italian city of Bolzano booked a
package tour to the Egyptian resort of Hurghada with a German
travel agency. First their departure was delayed by 4 hours and
40 minutes and then their return trip was brought forward two
hours at short notice. They had already booked and paid for a
diving course for their last day and had to cancel it.

They approached ECC Italy about getting a refund of part of the
cost of the holiday as it had been shorter than planned. In the
process, they learned to their pleasure that they were eligible for
compensation for the delay. ECC Germany passed the case to
the Conciliation Body for Public Transport (SÖP) in Berlin. Shortly
after that the couple received a cheque for over EUR 800 – far
more than the reduction they had hoped for on the price of the
package tour. They used the money for a weekend trip to Paris —
this time without a flight delay.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Austria 24
 United Kingdom 20
 Spain 13
 Ireland 8
 France 8

 Recreation and culture
 Transport
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

 Communication

Figures calculated over
aggregate data for the period
2007-2014

29 21
214 11

47 >

Greece
“ECC Greece is very proud to be part of ECC-Net and I am
particularly pleased with the work we have done defending
consumers across Europe and providing trust in the European
Single Market.”

ECC-Net Greece - Director
Athina Kontogianni

Patience pays off
When Anna purchased a new doner kebab machine from a
German retailer via an online auction site, it broke down after its
first spin. She immediately contacted the retailer through the site.
He agreed to give her a refund and promised to contact her with
more details. But he never did. “I sent him numerous messages,”
Anna said, “but got no response.”

After more than a month had passed, Anna finally decided to
return the machine to the retailer, paying shipping costs herself.
That left her still waiting to hear about a refund. Searching the
Internet to find out about her rights, she found the ECC website.
“I filed my complaint and submitted all the e-mails and proof I
had,” Anna said. “It was only after their intervention that the retailer
agreed to the refund and I got my money back. Even though it took
almost a year to resolve the dispute, I don’t think I would have
been successful if I had not called on the ECC to help.”

Complaint gets a hearing
Ioanna decided to purchase her new smartphone from a retailer
in France. Within a week, the microphone stopped working, so
no one could hear her on the other end. She notified the French
retailer and was told to take the phone to the retailer’s Athens
branch for repair. “After a lot of back and forth, they told me
that I would need to send the phone back to France because its
systems software was not yet available in Greece”, Ioanna said.

The retailer in France refused to replace the phone, offering
instead to repair it within a month. “This was unacceptable,”
Ioanna said. “One month is just too long to be without a phone.”
Ioanna filed an online complaint with the ECC and informed the
retailer. “I think the mere mention of the ECC was enough to
persuade the retailer to satisfy my demand for a new phone”,
Ioanna said. “They immediately offered to replace it.” Four days
later, Ioanna had a new phone.

Recent success stories

Main subjects of complaints (%)

Trader based in

 United Kingdom 21
 Germany 16
 Italy 13
 Cyprus 12
 Spain 11

Where most complaints arise (%)

 Transport
 Recreation and culture
 Communication
 Restaurants, hotels
and accommodation
services

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

38
17

13
6

5

49 > 48 >

Hungary
“European Consumer Centres carry out unique and essential
activities. We are very proud to be a member of this strong
and efficient European network that has solved thousands of
cross-border consumer complaints and raised the awareness
of consumers and businesses of consumer rights in the last
10 years.”

ECC-Net Hungary - Director
Attila Kriesch

Unexpected detour
Tamás and his wife in Szombathely were travelling to Rome for
a weekend. They had already checked in to fly from Budapest
with a foreign airline when the flight was cancelled. Instead of
going directly to Rome, they had to first fly to Belgrade and then
change planes.

Naturally the couple requested compensation, but the airline
refused. Tamás started to look for a solution on the Internet. He
wanted to understand the legal situation and explore the options.
This brought him to the website of ECC Hungary.

Tamás said that after he had provided detailed information on the
situation, things suddenly became very simple. He sent the ECC all
the documents related to the case, and they took over. The only
thing Tamás had to do was to provide a bank account number to
which the airline could transfer the equivalent of EUR 500.

One night, two bills
During a holiday that Erzsébet and her husband, from Budapest,
spent travelling around western Europe, a German hotel debited
their account twice. They always made their reservations whilst
on the road, using an online booking service. On the day in
question they arrived at the hotel late and the receptionist could
not find their reservation. They were nevertheless given a room
and paid the following morning.

The hotel had handled their online reservation separately, and
after deciding that they had not shown up, charged them for the
room. Erzsébet at first thought that the booking service would sort
out the problem, but it was the start of a long correspondence.
Even after everybody understood and acknowledged what had
happened, the money was still not repaid. That was when Erzsébet
turned to the ECC. Once they heard that, the booking company
was prepared to make the repayment. In the end, however, it was
the hotel that credited the money to their account.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 17
 United Kingdom 16
 Slovakia 14
 Ireland 7
 France 6

Trend data used
in earlier years to remove
statistical anomalies

 Transport
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Furnishings, household
equipment and routine
household maintenance

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

49
20

6
6

5

49 >

Iceland
“The way the ECC Centres work closely together within the
network is a source of pride to me, and I feel the relationship
between the Centres across Europe has strengthened greatly
over the last years.”

ECC-Net Iceland - Director
Hildigunnur Hafsteinsdóttir

Camping on the cheap!
Eric from France was flying with his friends from Paris to
Denver, US, with a stopover in Keflavík. By the time they
changed flights their luggage had disappeared. In the hope that
their bags would turn up before too long, they set off without
their camping gear. They started by buying essential items, but
when their luggage still did not show up, they had to spend
money to hire camping equipment, trying to cut down on costs
by shopping in discount stores.

By the time the party returned to Paris after three weeks under
canvas, there was still no sign of the luggage. After repeated
demands to the airline for reimbursement of US$ 1 181, the
travellers turned to the ECC-Net, which contacted the airline. As a
result, the airline eventually reimbursed the friends for the costs
they incurred and also offered them gift certificates for all the
inconvenience they had suffered.

Police cause nasty surprise
Having rented a car for his trip around Britain, Guðmundur from
Reykjavík returned it without problem. Shortly afterwards, an
additional debit from the car rental company of £36 appeared on
his bank statement, designated as an ‘administration fee’, which
Guðmundur queried.

It transpired that the UK police had sent an inquiry to the rental
company requesting details of who had been recorded as using
the car at the time Guðmundur had it, as a suspected offence was
under investigation. Guðmundur contacted the police himself.
They told him, to his great relief, that he had not committed any
offence. But even though the police confirmed that neither he nor
the car was under further investigation, the company kept the
£36 – until he got in touch with ECC Iceland, which, with the help
of their UK colleagues, got Guðmundur his money back.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Denmark 23
 United Kingdom 23
 Spain 11
 Germany 8
 Sweden 7

 Transport
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

49
13

10 65

51 > 50 >

Ireland
“We are delighted to have worked so closely with ECC-Net over
the past 10 years, assisting a huge number of consumers and
helping to raise awareness of consumer rights throughout
Europe.”

ECC-Net Ireland - Director
Ann Neville

Refund beats repeated repairs
Triona from Donegal purchased a laptop from a UK-based
website. She was disappointed to find that, on arrival, the laptop
did not function properly. The trader advised her to send the
laptop to the manufacturer for repair. She did this, but a short
time later the fault reoccurred.

Triona contacted the trader again to ask for a refund, but was told
this would not be considered until the laptop had been repaired
three times. At this point, Triona contacted ECC Ireland for help.

The Irish office shared the case with its counterpart in the UK,
which set about contacting the trader. The UK ECC’s intervention
was successful, with the trader collecting the laptop and issuing
Triona a full refund of EUR 445.92.

Charges reversed
After booking flights to Dubai via a Dutch website, Eoin from Cork
later noticed that the same website had cheaper flights and asked
to rebook. Eoin agreed to pay a fee of EUR 150 to change his
booking. With the old flights cancelled and the new flights booked,
Eoin saved EUR 249 per ticket. However, he later noticed that he
had been charged a further EUR 500 by the booking website.

Eoin contacted the booking website company to complain and
was told the airline had imposed this fee because of the cancelled
booking. But when Eoin contacted the airline, they denied this
was the case. When further requests for an explanation from the
booking company went unanswered, he contacted ECC Ireland.
ECC Ireland shared the case with ECC Netherlands, which then
contacted the booking company. As a result of this intervention,
Eoin was refunded EUR 500.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 United Kingdom 67
 Spain 8
 France 7
 Germany 4
 Netherlands 3

 Recreation and culture
 Transport
 Restaurants, hotels
and accommodation
services

 Furnishings, household
equipment and routine
household maintenance

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

33
27

96 9

51 >

Italy
“Behind small amounts there are big rights - we always bear
this principle in mind and step by step over the last 10 years
we have built confidence in the Single Market.”

ECC-Net Italy - Director
Maria Pisano

One Europe, one price
Udo, who lives in Alto Adige, found a very good deal from a
German tour operator and decided to snap it up. But he was
informed that he would have to pay a EUR 900 surcharge
because the offer was open only to German customers, and not
those from Italy.

Udo, aware that he had fallen victim to an illegal discriminatory
practice, decided to report the incident to ECC Italy at the
suggestion of his local MEP. They advised Udo to go on the trip
and pay the extra charge, because it was very likely that he
would be refunded upon his return, given that the Centre had
managed to obtain this solution in previous cases.

Following the ECC’s intervention, the German tour operator
returned the sum of EUR 900 to Udo.

Riviera robbery
Mariella, an architect from Turin, decided to take a short holiday
on the French Riviera with a friend. During their stay at the hotel,
both Mariella and her friend were robbed. The following morning,
when they reported the incident to the hotelier, he did not seem
at all surprised. What was all the more surprising was that, of the
many hotel guests, those targeted were all Italian.

As Mariella was not getting any result from either the hotelier
or his insurance company, Mariella decided to contact the ECC,
which provided her with “excellent and courteous help“.

Once the facts were verified and the procedure for the theft
report was followed, the ECC managed to secure for Mariella
full compensation for the damages she suffered, to her full
satisfaction.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 36
 Spain 14
 United Kingdom 11
 Austria 10
 Ireland 8

 Transport
 Recreation and culture
 Communication
 Restaurants, hotels
and accommodation
services

 Furnishings, household
equipment and routine
household maintenance

Figures calculated over
aggregate data for the period
2007-2014

46
25

7
53

53 > 52 >

Latvia
Working within ECC-Net together with friendly colleagues from
30 countries is unique. We do a lot: inform about legislation,
assist with cross-border complaints, organise informative
campaigns on consumer protection related issues, put out
press releases on EU legislation on consumer protection in
different areas - on on-line shopping, air passenger rights, car
rental etc. It really is a fantastic opportunity!

ECC-Net Latvia - Director
Aija Gulbe

Don’t pay for general knowledge
Inga from Daugavpils ordered a professional one-month diet
plan via a Lithuanian website. The plan cost her EUR 20, and
the trader’s website offered a 30-day money-back guarantee for
customers not satisfied with the product.

Inga had thought from the information on the website that she
would receive a personalised plan, but instead received a diet
programme listing well known facts that everyone knows or could
find very easily on the Internet. Inga felt deceived by the trader as
the diet plans had been advertised by Latvian celebrities.

A few days later, Inga wrote an e-mail to the trader stating
that she wanted a refund of the money she had paid. When a
month had passed and Inga still had not received her money,
she contacted ECC Latvia. The office contacted its counterpart in
Lithuania and the EUR 20 was eventually refunded.

Photographic proof
When picking up car rented from a Germany company, Jānis from
Riga checked it thoroughly and took several photos. It was quite
sunny in the car park and he did not notice any damage. Later,
Jānis discovered damage to the right side doors. Checking the
photos, he was relieved to see that this was not new, but as the
car was returned outside of working hours, Jānis was unable to
explain the situation.

Shortly afterwards, Jānis received a letter from the car hire
company saying that damage had been discovered following the
car’s return and the company would be taking the cost of repairs
from Jānis’s account. Jānis responded by stating that he could not
be held responsible for the damage as it had existed before he
used the car, and that he had photos to prove this. After ECC Latvia
intervened, the company refunded the money it had taken.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Lithuania 23
 Germany 14
 United Kingdom 14
 Ireland 13
 Estonia 10

 Transport
 Recreation and culture
 Clothing and footwear
 Furnishings, household
equipment and routine
household maintenance

 Communication

Figures calculated over
aggregate data for the period
2007-2014

37
19

11
5

4

53 >

Lithuania
“I am very proud of what ECC Lithuania has been able to do
in the area of cross-border issues over the last 10 years and
in achieving significant changes in Lithuanian consumers’
confidence in the EU Single Market.”

ECC-Net Lithuania - Director
Tomas Kybartas

Double debit
Jolanta from Vilnius ordered and paid online for two return flights
to Sicily. At the first attempt, Jolanta received a message that
the booking had not been successful. The second worked and she
received an e-mail confirming that the flights had been booked.

When Jolanta checked, she found that she had been debited
twice. She contacted the airline to warn them of the mistake,
but only received polite standard answers. Jolanta then went
to ECC Lithuania for help: “My children travel a lot, and the ECC
has been repeatedly helpful in resolving their disputes with
airlines so I knew where I should look for help,” Jolanta said.

Jolanta wrote to ECC Lithuania, who assigned a lawyer to solve
her problem. All Jolanta had to do was send the ticket purchase
documents. Once ECC Lithuania intervened, the airline admitted
their mistake and agreed to return the money.

Misleading labels
While on a business trip in Hamburg, Viktoras from Kaunas
bought trousers for his son, who had chosen the design from the
company’s online shop. Unfortunately, the trousers did not fit, so
Viktoras wanted to return them by mail and get his money back.
However, the store said items bought in the shop could only be
returned to the shop itself. The size problem was not the fault
of Viktoras. He had chosen the trousers based on the size on
the outer label. It was only after his son tried them on that he
realised the manufacturer’s label on the inside showed a smaller
size than the outside label.

Viktoras contacted ECC Lithuania who advised him to write to
the clothing store’s headquarters in Germany about returning the
trousers and getting his money back. This did not work, so Viktoras
sent the purchase receipt, the correspondence and photos of the
product labels to an ECC lawyer. A month later, ECC Germany reached
an agreement with the shop, which agreed to refund Viktoras.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 United Kingdom 17
 Latvia 14
 Germany 10
 Ireland 8
 Estonia 7

 Transport
 Clothing and footwear
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

51
12

11 55

55 > 54 >

Luxembourg
“The ECCs’ progress and achievements over the last 10 years
are mainly thanks to the motivated and talented teams
working together across the ECC-Net. This is a successful and
effective network.”

ECC-Net Luxembourg - Director
Karin Basenach

Double VAT for two-wheeler
Aurélien, who is from Luxembourg, bought a motorcycle from a
car dealer based in France in August 2014. The dealer assured
Aurélien that he had to pay the VAT, so he paid the amount
requested. However, when he decided to register the vehicle in
Luxembourg, Aurélien realised that he had paid once too often as
he had to pay VAT a second time. He phoned the dealer and sent
him letters by registered post, but the dealer remained silent.

By searching on the Internet, Aurélien found ECC Luxembourg and
then gathered together the documents and e-mail exchanges to
make up his file. He had the pleasant surprise of being contacted
by the dealer the same day and was then subsequently
reimbursed.

Foul play
Thomas from the city of Luxembourg took a fancy to a particular
design of football boots. The boots were quickly found and ordered
through a large online retailer with a branch in Germany. When
they arrived, they were unfortunately too small. They were quickly
sent back and the dealer refunded the purchase amount. However,
he turned stubborn regarding the EUR 15 shipping costs.

The ECC confirmed to Thomas over the phone that the retailer
had an obligation to refund him. But even with this information,
Thomas got no further. The ECC took the case on directly together
with its German colleagues. A short time later the EUR 15 was
returned to Thomas’s bank account.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 46
 Belgium 23
 France 14
 Spain 5
 United Kingdom 3

 Recreation and culture
 Transport
 Furnishings, household
equipment and routine
household maintenance

 Housing, water,
electricity, gas and
other fuels

 Communication

Figures calculated over
aggregate data for the period
2007-2014

16 14

11
116

55 >

30

Malta
“Working within ECC-Net is about providing help and
assistance to European consumers with problems and queries
they may have in their activities in the European Singe Market.
This makes us very proud and committed to continuing to
provide them with good service and an effective means of
redress.”

ECC-Net Malta - Director
Phyllis Bezzina

Silent speakers
Earnest from Ħaż-Żabbar bought a set of speakers online from
a UK company. The speakers arrived but did not work. Earnest
immediately contacted the company. At first they cooperated,
but when their suggestions did not produce results, the company
stopped responding. Earnest found himself chasing the company
with e-mails and phone calls, but to no avail. He then contacted
the company’s representative in Malta, but they said they needed
instructions from the UK branch.

Left with no alternative, Earnest contacted ECC Malta. Once he
had supplied an account of all that had happened, the Centre
immediately contacted the company and, within a very short
time, the company instructed its representative in Malta to see
to the customer’s needs. “They were extremely efficient and after
the company instructed its representative to assist me, I even
received a call from the ECC to see if the problem had been
solved,” Earnest added, satisfied.

lost machinery
Needing a spare part for his boat, Jesmond from Naxxar ordered
the machinery he needed from a German company. According
to the company, the machinery was sent. The customer never
received it, so it somehow got lost on the way.

Jesmond contacted the company that had sold him the machinery,
but they refused to resend the machinery or to refund the money
he had paid for it. He then called ECC Malta after searching on the
Internet for where he could get help.

ECC Malta asked Jesmond to send all the necessary documentation
by e-mail and then collaborated with ECC Germany. In the meantime,
the customer was kept informed of all the correspondence taking
place with the company that was supposed to send the machinery.
Within two weeks, the company had sent the requested machinery
and the case could finally be closed.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 United Kingdom 51
 Italy 17
 Ireland 7
 Germany 6
 Spain 5

 Recreation and culture
 Transport
 Communication
 Furnishings, household
equipment and routine
household maintenance

 Restaurants, hotels
and accommodation
services

Figures calculated over
aggregate data for the period
2007-2014

30
9

7
6

57 > 56 >

Netherlands
“ECC-Net is an excellent example of EU cooperation in advising
and assisting consumers. We look expectantly to continuing
in the years ahead to be a successful and effective network
providing good service to European consumers who rely on our
legal expertise.”

ECC-Net Netherlands - Director
Eva Calvelo Muiño

A not-so-perfect solution
Mrs R. from Belgium thought she had found just what she
needed online. “Not only does my husband snore a lot, he snores
extremely loudly. I found the perfect solution in an Amsterdam
online shop: an anti-snoring bracelet. Every time he snored, he
would receive a shock, which would make the noise stop.

“That went well for a year and a half, but then he suddenly got
second-degree burn wounds on his wrist and arm – exactly
where he wore the bracelet. This required medical treatment and
the expenses for bandages and cream started to add up.

“We felt the online shop should pay for the damage, but they
refused. So then we turned to ECC Belgium, who in turn notified
ECC Netherlands. After they intervened, the company repaid us
EUR 109.”

Asserting passenger rights
When she was in England checking in for a flight to Amsterdam,
Sharon from Arnhem’s flight was suddenly cancelled due to short
staffing. “This caused me to miss important meetings. Even though
we were well treated by the UK carrier and were able to fly out a
day later, I still suffered loss,” she points out.

“The airline handed us a leaflet outlining our rights, and according to
European legislation we were entitled to EUR 250 in compensation.
I claimed the amount once home, but the airline continuously
failed to respond.

“My husband had once read something about the ECC and advised
me to turn to them. They communicated clearly and very quickly.
I told my story in English, which was forwarded to the UK ECC
offices. After two months, I received the EUR 250 in my account.”

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 28
 United Kingdom 14
 Belgium 14
 Spain 12
 France 7

 Transport
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Furnishings, household
equipment and routine
household maintenance

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

28
19

14
9

5

57 >

Norway
“The role we have been able to play with our ECC-Net partners
over the years in supporting Norwegian consumers with free
guidance and advice on their shopping online and abroad is a
source of great satisfaction to us.”

ECC-Net Norway - Director
Ragnar Wiik

Charged for free advice
Surfing the Internet one evening, Anders from Trondheim came
across an Estonian company offering value estimates for used
cars. He had plans to sell his car and there was nothing to say
that there was a charge for the service, so he considered he had
nothing to lose. Immediately after he had filled out the online
form, Anders received an estimate of sorts by e-mail, but it did
not seem very reliable. He then received an invoice for EUR 75.

When he contacted ECC Norway for advice, they told him they
knew the Estonian company and said it was clear that there was
no binding agreement between Anders and the trader because it
was clear that there was no information on the service costing
money. They recommended Anders send a complaint to the seller
and not pay the invoice. He followed the advice, and has not
heard from the trader again.

Subscription trap
In a weak moment, Kari from Oslo ordered a free trial of diet
pills promising rapid weight loss from a British company that
advertised online. She entered her credit card details for postage.
After receiving the first shipment, Kari received several more —
and discovered she was being charged via her credit card, which
she had not agreed to.

Upset, Kari turned to ECC Norway, who assured Kari that she was
not alone in being taken in. They recommended sending a written
complaint to the seller, stating that she had never intended to
enter into an agreement and that the company could not charge
her. They also recommended asking for a refund and seeking a
refund from the bank on her credit card if she did not get her
money back from the seller. Kari did this and was repaid the
money wrongfully taken from her account.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Denmark 20
 Spain 20
 Sweden 15
 United Kingdom 13
 Germany 10

 Transport
 Restaurants, hotels
and accommodation
services

 Health
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

Figures calculated over
aggregate data for the period
2007-2014

22
21

156

13

59 > 58 >

Poland
“I am particularly pleased that over the 10 years working with
our ECC-Net colleagues we have had the chance to provide
valuable and wide-ranging assistance to consumers whenever
they feel like doing their shopping in the European Single
Market outside their home country.”

ECC-Net Poland - Director
Piotr Stańczak

Insurer pays up
Monika from Głogoczów was robbed in a Spanish hotel. The thieves
broke into her room through the balcony doors and stole money, a
laptop, a tablet, a camera and lenses, and mobile phones. Monika
notified a travel agency representative and the hotel reception
desk, and also reported the theft to the police, who drafted a
report. The hotel provided its insurance policy number and gave
assurances that their insurer would cover the losses.

Upon her return home, Monika sent the hotel her bank account
details. However, the contact soon stopped and e-mails went
unanswered. The travel agency was no help either. “From the
moment I approached the ECC, the case suddenly moved forward.
I quickly received an e-mail from the hotel manager saying that
the insurer had assessed the loss at EUR 3 000,” said Monika.
“I was advised by the Centre to sign a statement accepting this
compensation. I then received the money.”

lesson learned
After completing her first term at a British law school in Warsaw,
Justyna from Wołomin decided to discontinue her studies. The
school demanded payment for the entire course rather than just
the first term, an amount of around EUR 1 200.

Justyna appealed to the company’s head office in the United
Kingdom, but after a few months had received no answer. It was
only when the British and Polish ECCs intervened that the school
abandoned attempts to charge her for the remainder of the course.
The school’s management also admitted it had infringed European
and Polish law and gave assurances it would change its rules.

“ECC Poland was very helpful, everything went very smoothly, I
don’t know if I would have managed on my own. It is good that
there is such a centre, because ordinary people would find it very
difficult to tackle this kind of problem,” said Justyna.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 25
 United Kingdom 15
 Ireland 8
 Hungary 8
 Italy 6

 Transport
 Recreation and culture
 Clothing and footwear
 Restaurants, hotels
and accommodation
services

 Communication

Figures calculated over
aggregate data for the period
2007-2014

50
15

8
7

5

59 >

Portugal
“We are all proud of our work in helping consumers exercise
their rights over the last 10 years and looking forward to
continue doing it in the future.”

ECC-Net Portugal - Director
Maria do Céu Costa

e-commerce fails e-cigarettes
Although she considered the shipping costs high, Inês from
Lisbon placed a second order of electronic cigarettes and the
corresponding liquid from a French company through its Internet
page. The promised delivery time was not respected, and Inês
waited double the time indicated at the time of purchase.

She sent a complaint by e-mail and was told that her address
was wrong. But Inês had already received the first order at
that same address. This time, not only did she not receive the
cigarettes, but her money was not refunded to her either.

She filled out a form on the ECC website and attached the
entire set of e-mails exchanged. The ECC promised to contact
the company. About two weeks later, Inês received an e-mail
notifying her of the reimbursement, with shipping costs included.

Unusable miles
As Teresa from Lisbon makes frequent trips to Barcelona and
is used to accumulating and using air miles, she believed the
process would be similar with a low-cost carrier. She spent
EUR 80 to buy the points she lacked for a new trip, but whenever
she tried to make a reservation, she got an error message.

She called the company and was told to keep trying. Teresa
considered that this was misleading advertising and contacted
ECC Portugal. After initial contact by e-mail, Teresa went to the
ECC office in Lisbon, where it was decided that the ECC would
contact ECC Spain. This in turn sent a claim to the company
headquarters.

Less than a year later, Teresa received a bank transfer from the
airline company for the money spent on the purchase of miles
she was never able to use.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Spain 37
 United Kingdom 20
 France 11
 Germany 9
 Ireland 5

 Transport
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Communication
 Furnishings, household
equipment and routine
household maintenance

Figures calculated over
aggregate data for the period
2007-2014

52 19
7

4 4

61 > 60 >

Romania
“Our greatest achievement is to be able to help consumers
when they need it. I’m thankful to all my colleagues from the
ECC-Net for all their support and cooperation in our work
of letting all Romanian consumers know they are European
consumers and that they are protected when making
purchases in the EU Single Market.”

ECC-Net Romania - Director
Irina Chiritoiu

Breaking out of a vicious circle
Marius bought a package tour for a dream trip to the Dominican
Republic with his wife. But on their way back, their first flight landed
late in Madrid and they missed their next flight. The airline that
caused the delay refused to pay for their new tickets. Forced to pay
himself, although he had purchased a complete package, Marius
tried to find out who was actually responsible: the agency, the tour
operator or the airline.

Marius wasted a year sending complaints everywhere and then he
remembered the adverts about consumer rights. That is how he
found ECC Romania, which responded promptly, advising him to
focus on the airline and file suit against them in Madrid. The ECC
helped him to coordinate his actions. The airline finally offered the
requested compensation.

Missing out
Radu is a software developer from Bucharest who ordered a T-shirt
and other products printed with the name of his favourite band
from a British-based website. He paid for everything online, but
only received the T-shirt in the parcel. Radu notified the website,
but was ignored.

He then searched online to find out his rights when purchasing
from abroad. When he came across the ECC Romania website,
he requested their help. The ECC replied promptly: they would
contact the UK website and do everything in their power to reach
an amicable settlement. The ECC kept Radu informed of all their
actions.

A few weeks later, Radu received a reply from an employee of the
website apologising for the delay and promising to reimburse him
for the missing part of the order.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Hungary 22
 Italy 14
 Germany 13
 United Kingdom 11
 France 7

 Transport
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Clothing and footwear
 Furnishings, household
equipment and routine
household maintenance

Figures calculated over
aggregate data for the period
2007-2014

59
11

7
6

4

61 >

Slovakia
“I am proud that Slovakia is part of a network that is helping
consumers to trust in cross-border purchases through free
advice and providing help with cross-border complaints.
Thanks to the cooperation within the network, there are more
satisfied consumers across the EU.”

ECC-Net Slovakia - Director
Dženšída Veliová

Short-changed
Marek, a coin collector, ordered coins worth EUR 600 from a
verified Belgian dealer. However, the coins did not arrive when
he expected. As Marek had already bought from this dealer, he
was not worried. However, when the delivery had not arrived
several weeks later, he wrote to the dealer. They found out that
the delivery had been lost. It had been insured, but the dealer
was only prepared to reimburse the amount of the insurance
cover, which was EUR 500. Several e-mails and phone calls failed
to produce a result, and then the Belgian dealer stopped replying
altogether.

“I didn’t want to go to court, mainly because of the long procedures
and uncertain results. I was looking for help everywhere and
finally came across the ECC website. I sent all the documents
and in two weeks I was already celebrating because I received
reimbursement for the order.”

Soft landing at last
Irena from Kanianka was planning to travel to Cuba, but the tour
she had bought online from a Czech company got off to a bumpy
start. The plane experienced problems in the air and had to make
an emergency landing. The passengers then had to wait for more
than 24 hours for alternative transport, shortening their holiday
by a whole day. The travel agency offered the tour participants
compensation of US$ 30, but they considered this insufficient.

Once home, they pursued the issue. This was complicated
because they had bought the tour from a Czech company, but
the organiser was an Austrian company. A flood of e-mails and
phone calls failed to find a satisfactory solution. So Irena decided
to contact the ECC. They reacted promptly: they found a solution
to her case within a month and the company paid the appropriate
financial compensation into her account.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Czech Republic 36
 Germany 12
 Poland 9
 Austria 8
 Hungary 7

 Recreation and culture
 Transport
 Clothing and footwear
 Furnishings, household
equipment and routine
household maintenance

 Communication

Figures calculated over
aggregate data for the period
2007-2014

24 19
16

14
5

63 > 62 >

Slovenia
“Every “thank you” from a consumer is a success which
inspires us to work even better. But, this “thank you” belongs
to the Network!”

ECC-Net Slovenia - Director
Romana Javornik

Campsite rip-off
For many years, Sonja from Velenje has had a holiday trailer
parked at a campsite in Croatian Istria, for which she pays an
annual fee. In 2014, she lent the trailer to her nephew, a student,
for a short holiday. He was more than a little surprised when the
campsite reception requested EUR 60 to rent a plot. Only after they
had paid did they notice that the plot listed on the receipt was not
even in the category for which the family pays an annual fee; it
was more expensive. Her nephew had had to return home early
because he had not foreseen these costs.

Sonja repeatedly tried to communicate with the campsite
management and after six months, her attempts had either gone
unanswered or had been rudely turned down. After she turned to
ECC Slovenia, things moved with lightning speed. Within a few
hours she received an apology from the campsite management
and soon afterwards the full amount.

Danger averted
Branka from Jakobski Dol purchased a multipurpose juicer through
a special online offer from a Croatian company. The product had a
few minor defects but Branka did not want to ‘complicate matters’
and so did not return the product immediately. However, when she
later turned on the juicer, liquid flowed into the motor, resulting in
an unpleasant smell, as well as being dangerous.

After that, she returned the juicer by post and within 10 days
received a new item. Unfortunately, this one had the same defect.
Because she did not want to exchange the juicer yet again, she
this time requested that the company refund her purchase. They
denied her request without any explanation.

So Branka turned to ECC Slovenia, which intervened with the
Croatian company. Within a month the trader had paid the refund
of the cost of EUR 32 into her bank account.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Germany 25
 Italy 19
 Austria 15
 United Kingdom 12
 Spain 7

 Transport
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

 Clothing and footwear
 Communication

Figures calculated over
aggregate data for the period
2007-2014

37
22

14
6

5

63 >

Spain
“ECC Spain is delighted to be part of this essential network
that has been working for a decade to defend and empower
consumers across Europe and contributing to providing trust in
the European Single Market.”

ECC-Net Spain - Director
José Maria Tamames

No excuses
After a few days in Belgium, Javier prepared to return home
to Madrid from Brussels Airport. Everything went smoothly. He
checked in his suitcase, boarded the plane and landed in Madrid
on time.

When the passengers’ luggage appeared on the carousel, it was
all there except for Javier’s, so he complained and returned home.
Twenty days later he received his suitcase, damaged and with
clear signs of tampering: personal items, including a camera, had
disappeared.

Javier claimed compensation for the items from the airline, but
it offered EUR 64, arguing that ‘they should never have been
checked in.’ Javier contacted ECC Spain who helped him reach
an amicable agreement. He received EUR 674 for the items and
the suitcase.

Bus company pays for flight
A holiday with a bittersweet ending was how a trip to England
turned out for Alex. After spending several days in London
without incident, Alex prepared to return from the English capital
to his home city of Seville.

After exploring the best ways to travel from London to Stansted
Airport, Alex opted to take a bus from Victoria Station at
2.15 p.m. The bus should have reached Stansted Airport in
1 hour and 15 minutes. However, it arrived 3 hours late, ‘because
the GPS broke’, the company explained. As a result, the London–
Seville flight departing at 6 p.m. took off without Alex on board.

Alex had to spend the night in the airport and buy another ticket
for EUR 309.90. He recovered this money after seeking help from
ECC Spain, which intervened with the bus company.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Ireland 21
 United Kingdom 18
 France 14
 Germany 12
 Italy 8

 Transport
 Communication
 Recreation and culture
 Restaurants, hotels
and accommodation
services

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

49
13

10 83

65 > 64 >

Sweden
“ECC Sweden is proud to be a member of a network that
has raised the awareness of consumers and businesses
of consumer rights over the last 10 years, contributing to
providing trust in the European Single Market and also showing
its possibilities and benefits.”

ECC-Net Sweden - Director
Jolanda Girzl

We only speak German
After he bought some tyres online from an international company
which is headquartered in Germany, Mattias from Borlänge
returned two of them because of a manufacturing defect. He was
sent the correct tyres instead. Initially, everything went smoothly,
including service and customer contact in Swedish. A year later,
however, the parent company demanded payment for the defective
tyres as well. It turned out that their sub-supplier had not approved
the return of these tyres.

When Mattias disputed the company’s demand for payment,
the parent company in Germany - and the German personnel -
demanded that Mattias contact them in German. ECC Sweden
recommended that Mattias report the issue to Sweden’s National
Board for Consumer Disputes (ARN). ECC Sweden also contacted
ECC Germany, which in turn contacted the tyre company. Not until
then did the company finally give in and drop the demand for
payment.

Relieved pensioner
Lennart from Östersund ordered a printer accessory that never
showed up. A retired teacher, he ordered a printer accessory from
Germany over the Internet and paid through his bank as instructed
by the company. Then he waited. And waited. And waited some
more. Still, the product did not show up. He e-mailed the company
several times - without result.

After Lennart approached ECC Sweden, he got a result via ECC
Germany within a matter of weeks. They contacted the company
and it finally agreed to cancel Lennart’s order and reimburse the
order amount of SEK 1 198, which, as Lennart points out, “is a
significant amount for someone who is retired.”

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Denmark 16
 United Kingdom 14
 Germany 14
 Spain 13
 Norway 5

 Transport
 Recreation and culture
 Health
 Restaurants, hotels
and accommodation
services

 Communication

Figures calculated over
aggregate data for the period
2007-2014

34 13

12
118

65 >

United Kingdom
“Ten years of rising caseloads have shown the increasing
importance of the ECC network in protecting consumer
confidence when shopping across borders.”

ECC-Net United Kingdom - Director
Andy Allen

Age bar
On holiday in Malta, Miss B from Kent and her partner were
approached in the street and invited to a hotel for a sales
presentation on discounted holidays. Also on offer were free
holidays if booked within a certain period. Miss B bought a
software package for booking the holidays and paid a £1 720
deposit. The balance due was £3 187.

Once home, Miss B tried to book a free holiday, only to be told that
the trader in Malta would not accept bookings from anyone over
the age of 65 (which would have made her ineligible by the date
of the holiday). When Miss B e-mailed the sales representative
to complain, she was told the balance of the money would still
have to be paid.

After ECC UK intervened, the company in Malta agreed not to
pursue the balance. She was very relieved: “The result was
exactly what we wanted.”

Airline delays over flight delay
Miss H, a primary school teacher from Essex, arrived at her
destination more than four hours late after an airline cancelled
her flight from Dublin to Southend with an Irish airline. After
checking in, she was told at the gate that the flight was cancelled
due to a maintenance fault.

The airline offered Miss H two alternatives: a flight some four
hours later or a flight to London Heathrow and then a bus to
Southend. Miss H took the later direct flight and arrived 4 hours
and 15 minutes later than originally scheduled.

She then contacted the airline directly to claim compensation.
When she received no response, her father suggested
approaching ECC UK, which he had heard about in a TV series
featuring consumer news. ECC UK asked ECC Ireland to contact
the trader on Miss H’s behalf and was able to recover EUR 250
for her.

Recent success stories

Main subjects of complaints (%) Where most complaints arise (%)

Trader based in

 Spain 40
 Ireland 10
 France 8
 Germany 7
 Luxembourg 6

 Restaurants, hotels
and accommodation
services

 Transport
 Recreation and culture
 Furnishings, household
equipment and routine
household maintenance

 Clothing and footwear

Figures calculated over
aggregate data for the period
2007-2014

36
21

17
5

2

67 > 66 >

http://ec.europa.eu/consumers/index_en.htm
http://ec.europa.eu/ecc-net

•	 Council	Directive	90/314/EEC	of	13	June	1990	on	package	travel,	package	holidays	and	package	tours;	http://eur-lex.europa.eu/

LexUriServ/LexUriServ.do?uri=CELEX:31990L0314:en:HTML

•	 Directive	95/58/EC	of	the	European	Parliament	and	of	the	Council	of	29	November	1995	amending	Directive	79/581/EEC	on	

consumer protection in the indication of the prices of foodstuffs and Directive 88/314/EEC on consumer protection in the indication

of the prices of non-food products; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31995L0058

•	 Directive	1999/44/EC	of	the	European	Parliament	and	of	the	Council	of	25	May	1999	on	certain	aspects	of	the	sale	of	consumer	

goods and associated guarantees; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31999L0044

•	 Directive	2000/31/EC	of	the	European	Parliament	and	of	the	Council	of	8	June	2000	on	certain	legal	aspects	of	information	

society services, in particular electronic commerce, in the Internal Market; http://eur-lex.europa.eu/LexUriServ/LexUriServ.

do?uri=CELEX:32000L0031:en:HTML

•	 Regulation	(EC)	No	261/2004	of	the	European	Parliament	and	of	the	Council	of	11	February	2004	establishing	common	rules	on	

compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights; http://eur-

lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32004R0261

•	 Directive	2005/29/EC	of	the	European	Parliament	and	of	the	Council	of	11	May	2005	concerning	unfair	business-to-consumer	

commercial practices in the internal market; http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32005L0029

•	 Directive	2006/114/EC	of	the	European	Parliament	and	of	the	Council	of	12	December	2006	concerning	misleading	and	

comparative advertising; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=:32006L0114CELEX

•	 Regulation	(EC)	No	1107/2006	of	the	European	Parliament	and	of	the	Council	of	5	July	2006	concerning	the	rights	of	

disabled persons and persons with reduced mobility when travelling by air; http://eur-lex.europa.eu/legal-content/EN/

ALL/?uri=CELEX:32006R1107

•	 Regulation	(EC)	No	1896/2006	of	the	European	Parliament	and	of	the	Council	of	12	December	2006	creating	a	European	order	for	

payment procedure; http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32006R1896

•	 Directive	2007/64/EC	of	the	European	Parliament	and	of	the	Council	of	13	November	2007	on	payment	services	in	the	internal	

market; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32007L0064

Further information

67 >

•	 Regulation	(EC)	No	861/2007	of	the	European	Parliament	and	of	the	Council	of	11	July	2007	establishing	a	European	Small	

Claims Procedure; http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex:32007R0861

•	 Regulation	(EC)	No	1371/2007	of	the	European	Parliament	and	of	the	Council	of	23	October	2007	on	rail	passengers’	rights	and	

obligations; http://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX:32007R1371

•	 Communication	from	the	Commission	to	the	Council	and	the	European	Parliament	on	the	implementation	of	Directive	1999/44/EC	

of the European Parliament and of the Council of 25 May 1999 on certain aspects of the sale of consumer goods and associated

guarantees including analysis of the case for introducing direct producers’ liability; http://eur-lex.europa.eu/legal-content/EN/TXT/

HTML/?uri=CELEX:52007DC0210&from=EN

•	 Directive	2008/122/EC	of	the	European	Parliament	and	of	the	Council	of	14	January	2009	on	the	protection	of	consumers	in	

respect of certain aspects of timeshare, long-term holiday product, resale and exchange contracts; http://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=CELEX:32008L0122

•	 Regulation	(EC)	No	1008/2008	of	the	European	Parliament	and	of	the	Council	of	24	September	2008	on	common	rules	for	the	

operation of air services in the Community http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32008R1008

•	 Regulation	(EU)	No	1177/2010	of	the	European	Parliament	and	of	the	Council	of	24	November	2010	concerning	the	rights	of	

passengers when travelling by sea and inland waterway; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32010R1177

•	 Directive	2011/83/EU	of	the	European	Parliament	and	of	the	Council	of	25	October	2011	on	consumer	rights;	http://eur-lex.europa.

eu/legal-content/EN/TXT/?uri=CELEX:32011L0083

•	 Regulation	(EU)	No	181/2011	of	the	European	Parliament	and	of	the	Council	of	16	February	2011	concerning	the	rights	of	

passengers in bus and coach transport; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32011R0181

•	 Directive	2013/11/EU	of	the	European	Parliament	and	of	the	Council	of	21	May	2013	on	alternative	dispute	resolution	for	

consumer disputes; Directive 2013/11/EU of the European Parliament and of the Council of 21 May 2013 on alternative dispute

resolution for consumer disputes

•	 Regulation	(EU)	No	524/2013	of	the	European	Parliament	and	of	the	Council	of	21	May	2013	on	online	dispute	resolution	for	

consumer disputes; http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32013R0524

69 > 68 >

ECC AUSTRIA
Mariahilfer Strasse 81
1060 Vienna
+43 1 588 77 81
info@europakonsument.at
www.europakonsument.at

ECC BELGIUM
Hollandstraat 13
1060 Brussels
+32 2 542 33 46
info@eccbelgium.be
www.eccbelgium.be

ECC BULGARIA
14 Bacho Kiro Str,
Sofia, PC 1000
+359 2 986 76 72
info@ecc.bg
www.ecc.bg

ECC CYPRUS
6, Α. Αraouzou
1421 Nicosia
+357 2 286 7167
ecccyprus@mcit.gov.cy
www.ecccyprus.org

ECC CROATIA
Ulica grada Vukovara 78
10000 Zagreb
+385 1 610 9744
ecc-croatia@mingo.hr
www.ecc-croatia.hr

ECC CZECH REPUBLIC
Štěpánská 15
120 00 Prague 2
 +420 296 366 155
esc@coi.cz
www.evropskyspotrebitel.cz

ECC DENMARK
Carl Jacobsens Vej 35
DK-2500 Valby
+45 4171 5000
info@forbrugereuropa.dk
www.forbrugereuropa.dk

ECC ESTONIA
Rahukohtu 2
10130 Tallinn
+372 6201 708
consumer@consumer.ee
www.consumer.ee

ECC FINLAND
Siltasaarenkatu 12 A, 8th floor
P.O. Box 5
FI-00531 Helsinki
+358 29 505 3005
ekk@kkv.fi
www.ecc.fi/

ECC FRANCE
Bahnhofsplatz 3
D-77694 Kehl, Germany
+49 7851 991 480
info@cec-zev.eu
www.europe-consommateurs.eu

ECC GREECE
144 Alexandras Av., PC: 114 71
Athens
+30 210 646 0862,
+30 210 646 0814,
+30 210 646 0612,
+30 210 646 0734
ecc-greece@synigoroskatanaloti.gr
www.synigoroskatanaloti.gr/index_
ecc.html

ECC GERMANY
Bahnhofsplatz 3
77694 Kehl
Andreas-Gayk-Str. 15
24103 Kiel
+49 7851 991 480
info@cec-zev.eu
www.eu-verbraucher.de

ECC HUNGARY
József körút 6.
Budapest H-1088
+36 1 459 48 32
info@magyarefk.hu
www.magyarefk.hu

ECC ICELAND
Hverfisgata 105
101 Reykjavik,
+354 545 1200
ena@ena.is
www.ena.is

Where to find
an ECC

69 >

ECC IRELAND
1 Green Street
Dublin 7
+353 1 879 7620
info@eccireland.ie
www.eccireland.ie

ECC ITALY
Viale Degli Ammiragli, 91
00136 Rome
+39 06 4423 8090
info@ecc-netitalia.it
www.ecc-net.it

ECC Italy – Bolzano Office
Via Brennero 3
I-39100 Bolzano
+39 0471 980939
info@euroconsumatori.org
www.euroconsumatori.org

ECC LATVIA
Brivibas Street 55 - 207
Riga, LV-1010
+371 6738 8625
info@ecclatvia.lv
www.ecclatvia.lv

ECC LITHUANIA
Odminių g. 12
LT-01122 Vilnius
+3708 5 265 0368
info@ecc.lt
www.ecc.lt

ECC LUXEMBOURG
2A, rue Kalchesbrück
L-1852 Luxembourg
info@cecluxembourg.lu
www.cecluxembourg.lu

ECC MALTA
47A, South Street
Valetta VLT 1101
+356 21 221901
ecc.malta@mccaa.org.mt
www.eccnetmalta.gov.mt/

ECC NETHERLANDS
Postbus 487
3500 AL Utrecht
+31 30 232 6440
info@eccnederland.nl
www.eccnederland.nl

ECC NORWAY
P.O.Box 463
N-0105 Oslo
+47 23 400 508
post@forbrukereuropa.no
www.forbrukereuropa.no

ECC POLAND
Pl. Powstańców Warszawy 1
00-950 Warszawa
+48 22 55 60 118
info@konsument.gov.pl
www.konsument.gov.pl

ECC PORTUGAL
Praça Duque de Saldanha, 31 - 1º
1069-013 Lisbon
+ 351 21 356 47 50
euroconsumo@dg.consumidor.pt
www.cec.consumidor.pt

ECC ROMANIA
Str. Maior Aviator Ștefan Sănătescu
nr. 44,
floor 1, ap. 2, Sector 1
RO-011478 Bucharest
+30 21 315 7149
office@eccromania.ro
www.eccromania.ro

ECC SLOVAKIA
Mierová 19
SK-827 15 Bratislava 212
+421 2 4854 2019
info@esc-sr.sk
www.esc-sr.sk

ECC SLOVENIA
Kotnikova 5
1000 Ljubljana
+386 1 400 3729
epc.mgrt@gov.si
www.epc.si/en/

71 > 70 >

ECC SPAIN
C/ Príncipe de Vergara, 54
28006 Madrid
+34 91 822 45 55
cec@consumo-inc.es
www.cec.consumo-inc.es

ECC SWEDEN
Tage Erlandergatan 8A
652 20 Karlstad
+46 54 19 41 50
info@konsumenteuropa.se
www.konsumenteuropa.se

ECC UNITED KINGDOM
1 Sylvan Court, Sylvan Way
Southfields Business Park Basildon,
Essex SS15 6TH
+44 8456 040 503
ecc@tsi.org.uk
www.ukecc.net

71 >

hOW TO OBTAIN EU PUBlICATIONS

Free publications:
•	 one	copy:	
 via EU Bookshop (http://bookshop.europa.eu);

•	 more	than	one	copy	or	posters/maps:
 from the European Union’s representations (http://ec.europa.eu/represent_en.htm);
 from the delegations in non-EU countries (http://eeas.europa.eu/delegations/index_en.htm);
 by contacting the Europe Direct service (http://europa.eu/europedirect/index_en.htm)
 or calling 00 800 6 7 8 9 10 11 (freephone number from anywhere in the EU) (*).

(*) The information given is free, as are most calls (though some operators, phone boxes or hotels may charge you).

Priced publications:
•	 via	EU	Bookshop	(http://bookshop.europa.eu).

Priced subscriptions:
•	 via	one	of	the	sales	agents	of	the	Publications	Office	of	the	European	Union
 (http://publications.europa.eu/others/agents/index_en.htm).

For more information, please visit the website at:
ec.europa.eu/ecc-net

N
D

-AN
-14-001-EN

-C

