

BESPAAR GELD!

275
gouden
tips

NANETTE VAN MOURIK

Consumentenbond

Bespaar geld!

NANETTE VAN MOURIK

BESPAAR GELD!

275 gouden tips

Consumentenbond

1^e druk, april 2014

© Consumentenbond, Den Haag & Nibud, Utrecht
Auteursrechten op tekst, tabellen en illustraties voorbehouden
Inlichtingen Consumentenbond

Auteur: Nanette van Mourik

Verder werkten mee: Ariëtte Dommering (Milieu Centraal), Annemarie Koop, Minou van der Werf (beiden Nibud), Celine Burgering, Elvin Dujardin, Linda de Gouw, Jan Klinckenberg, Gerard Kroon, Peter Kulche, Marjan Langbroek, Ingrid Zuurmond (allen Consumentenbond)

Eindredactie: Vantilt Producties, Nijmegen

Grafische verzorging: PUUR Publishers/Nanette van Mourik, Lian van Meulenbroek

Infographics/illustraties: Lian van Meulenbroek

Foto omslag: iStockphoto

Foto's binnenwerk: iStockphoto, Veer, Shutterstock

ISBN 978 90595 12764

NUR 793

Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de rechthebbende op het auteursrecht c.q. de uitgever van deze uitgave, door de rechthebbende(n) gemachtigd namens hem op te treden, niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of anderszins, hetgeen ook van toepassing is op de gehele of gedeeltelijke bewerking.

De uitgever is met uitsluiting van ieder ander gerechtigd de door derden verschuldigde vergoedingen voor kopiëren, als bedoeld in artikel 17 lid 2, Auteurswet 1912 en in het KB van 20 juni 1974 (Stb. 351) ex artikel 16B Auteurswet 1912, te innen en/of daartoe in en buiten rechte op te treden. Hoewel de gegevens in dit boek met grote zorgvuldigheid zijn bijeengebracht, aanvaardt de uitgever geen aansprakelijkheid voor eventuele (zet)fouten of onvolledigheden.

De uitgever heeft ernaar gestreefd de rechten van derden zo goed mogelijk te regelen; degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich tot de uitgever wenden.

Inhoud

1 KOPEN	15
1 Algemeen	16
2 Neem contant geld mee	16
3 Laat u niet verleiden...	16
4 ...of misleiden	16
5 Moeten en/of mogen	17
6 Val niet voor het cashback-kunstje	17
7 Val niet voor telefoontrucs	18
8 Let op extra kosten	18
9 Let op bij korting online	19
10 Schrijf uw boodschappen op	19
11 Winkel niet met een lege maag	19
12 Huur in plaats van koop	20
13 Deel, ruil of leen	20
14 Surf voor de laagste prijs	22
15 Google op kortingscode	23
16 Let op de uitverkoop en aanbiedingen	23
17 Koop een ouder model	23
18 Koop lichtbeschadigde of showmodellen	23
19 Ga voor korting	24
20 Ga voor tweedehands	25
21 Pas op met nep	25
22 Te hoge of onterechte rekening?	26
23 Laat u geen extra kosten opdringen	26
24 Betaal niet voor 'gratis' cadeautjes	26
25 Kom in actie als iets stuk gaat	26
26 Bewaar bonnen	27
27 Klaag via Twitter	27
28 Gebruik het Klachtenkompas	28
2 ENERGIE	29
Algemeen	30
29 Doe de bespaartest	30
30 Ga na of u subsidie kunt krijgen	30
31 Denk aan het Nationaal Energiebespaarfonds	30
32 Kies het juiste soort energiecontract	30
33 Controleer uw energieprijzen	31

34	Ga voor groen	31
35	Stap over	32
	Huishoudelijk	32
36	Check het energielabel	32
37	Gebruik netstroom	33
38	Let op sluipverbruik	34
39	Laad niet langer dan nodig	34
40	Geef de wegwerpbatterij een tweede leven	34
41	Koop een koelkast met een zo zuinig mogelijk label	35
42	Kies voor een ledlamp	35
43	Garantie op ledlampen	36
44	Liever één sterke lamp dan een paar zwakke	36
45	Zacht licht nodig? Gebruik een lager wattage	37
46	Gebruik de Verwarmingswijzer	37
47	Kies een modulerende thermostaat	37
48	Zet de verwarming eerder laag	38
49	Bespaar op verwarmingsenergie	38
50	Installeer een waterbesparende douchekop	39
51	Douche korter	40
52	Neem een spoelonderbreker	40
	3 GELD	41
	Algemeen	42
53	Gebruik een kasboek	42
54	Beperk geldopname in het buitenland	42
55	Pin niet met de creditcard	43
56	Gebruik alleen uw bankpas	43
57	Betaal online met de creditcard	43
58	Let op de betaaltermijn	43
59	Controleer bankafschriften	44
60	Bewaar papieren afschriften	44
61	Ken de nieuwe regels voor internetbankieren	44
62	Check vergeten pensioen	46
	Sparen	46
63	Kies de juiste spaarrekening	46
64	Spaar meevallers	47
65	Zet een grote som lange tijd vast	47
66	Spaar met regelmaat	47

67	Bereken uw buffer	48
68	Plan meer sparen goed in	48
69	Spaar tegen zo hoog mogelijke rente	48
70	Spaar de box 3-vrijstelling vol	48
71	Denk aan de belastingdrempel bij spaargeld	49
72	Let op opnamekosten	49
73	Onderhandel	49
74	Vraag tegemoetkomingen aan	49
	Lenen	50
75	Is lenen wenselijk?	50
76	Lenen aan vrienden of familie	50
77	Krijg grip op uw schulden	51
78	Vul uw roodstand aan	51
79	Leer kinderen omgaan met geld	51
80	Zie af van verzekeringsadvies	51
81	Doorloop het stappenplan voor verstandig lenen	52
82	Let op de looptijd van de lening	52
	4 VERZEKERINGEN	53
	Algemeen	54
83	Maak een overzicht	54
84	Vermijd overlap	54
85	Sluit geen onzinverzekering af	55
86	Accepteer niet zomaar een premieverhoging	57
	Autoverzekering	58
87	Betaal autoschade uit eigen zak	58
88	Vergeet de accessoires niet	58
89	Voorkom nare verrassingen bij autohuur	58
90	Check het aantal kilometers	59
91	Check de schadevrije jaren	60
	Zorgverzekering	60
92	Blijf tandartskosten de baas	60
93	Huisarts	61
94	Kies een handig tijdstip	61
95	Zorg in het buitenland	61
96	Speel zelf verzekeraar	61
97	Stap over	62

Rechtsbijstandsverzekering	63
98 Wel of geen rechtsbijstand?	63
99 Kies een alternatief	63
Inboedel- & opstalverzekering	64
100 Breng alle verzekeringen onder één dak	64
101 Nog meer tips	65
102 Maak regelmatig een nieuwe vergelijking	65
Reis- & annuleringsverzekering	66
103 Ga voor een goede annuleringsverzekering	66
104 Kiezen: tijdelijk of doorlopend	67
105 Let op de hoogte van de dekking	67
106 Sluit niet af bij het reisbureau	67
107 Let op het standaardvinkje	68
108 Maak een checklist	68
5 BELASTINGEN	69
Algemeen	70
109 Spullen verkopen	70
110 Geef recente rente niet aan	70
111 Vrijwilligerswerk	70
112 Wacht tot na 1 maart	71
113 Voorkom een boete	71
114 Corrigeer fouten	71
115 Maak gebruik van middeling	71
116 Betaal kosten vooruit	72
117 Koop een fiets	72
118 Neem het stamrecht op	73
119 Contant geld onbelast	74
120 Maak gebruik van toeslagen	74
Woning	74
121 Vergelijk hypotheeken	74
122 Bereken de totale hypotheekkosten	75
123 Huis verkopen? Bereid u voor	75
124 Goed bieden en loven	76
125 Eigenwoningschuld in box 3	77
126 Los de hypotheek af	77
127 Los (bank)spaarhypotheek niet af	78
128 Trek kosten doorhaling hypotheek af	79

129	Trek kosten bouwkundig rapport af	79
130	Maak gebruik van de Wet Hillen	79
131	Reken afsluitkosten	80
132	Maak gebruik van de lage btw in 2014	80
133	Kies bij een verbouwing voor een persoonlijke lening	80
134	Neem geen doorlopend krediet voor verbouwing	81
135	Denk aan de Nationale Hypotheekgarantie	81

Schenken & nalaten **81**

136	Schenk op tijd	81
137	Schenk bij leven	82
138	Geef noodzakelijke steun	82
139	Gebruik de maximale vrijstelling	83
140	Laat toch na	83
141	Laat na via een testament	83
142	Schenk op papier	84
143	Profiteer van de 180 dagen-regel	85
144	Geen kinderen? Schenk!	85
145	Benut de erfbelasting	85
146	Schenk aan goede doelen	85

6 HUISHOUDEN & VOEDING **87**

Huishouden **88**

147	Goedkoop kan duurkoop zijn	88
148	Check uw recht op garantie	88
149	Dweil met de hand	88
150	Poets voordelig	89
151	Gebruik een tandpasta-erwtje	89
152	Koop shampoo in de supermarkt	89
153	Kies het juiste mesje	90
154	Elektrisch is goedkoper	91
155	Houd het mesje langer scherp	91
156	Ruim de kledingkast op	91
157	Ruil en recycle kinderkleding	92
158	Gebruik de luiercalculator	92
159	Ga niet voor een peperdure kinderbolide	92
160	Ontkalken is besparen	92
161	Spoel niet voor	93
162	Zet het ovenklokje uit	93
163	Ontdooi niet in de magnetron	93
164	Doe het deksel op de pan	93

165	Kies de juiste pan	94
166	Geef de koelkast ook vakantie	94
167	Vries slim in	94
168	Was op lagere temperaturen	95
169	Stop de trommel vol	95
170	Let op de dosering	95
171	Koop een discountwasmiddel	96
172	Poeder of vloeibaar?	96
173	Laat speciale vlekkenverwijderaars staan	97
174	Gebruik de waslijn	98
175	Droog niet met een automatisch programma	98
176	Centrifugeer met hoog toerental	98
177	Houd het pluizenfilter schoon	98
178	Neem een zuinige droger	99
179	Laat de strijkbout staan	99
180	Gebruik geen wasverzachter	99
181	Kies een gesloten gaskachel	100
182	Geef speelgoed een tweede leven	100
183	Houd klussers onder controle	100
Voeding		101
184	Niet echt besparen	101
185	Koop goedkope wijn	101
186	Eet minder vlees	102
187	Snijd zelf	102
188	Koel eieren	103
189	Ga naar de markt	103
190	Koop een huismerk	103
191	Koop goedkope bubbels	104
192	Koop voordeliger biologisch	104
193	Koop geen vitaminepillen	106
194	Koel snel af	106
195	Kies seizoensproducten	106
196	Kook zelf	107
197	Eet met de pot mee	107
198	Verspil minder voedsel	107
199	Eet gezond en betaalbaar	107
200	Weet wat een maaltijd kost	108
201	Laat lekker staan	109
202	Bespaar een nespressomachine	110

203	Buk in de supermarkt	111
204	Betaal niet meer voor suiker	111
7	DIGITAAL	113
	Computer & internet	114
205	Koop geen te krachtige pc	114
206	Sluimer of zet 'm uit	114
207	Let op met downloaden	114
208	Print in concept	115
209	Ga voor zwarte inkt	115
210	Vervang de cartridge niet te vroeg	115
211	Gebruik klooncartridges	115
212	Kies een zuinige letter	116
213	Gebruik gratis software	116
214	Neem de beste gratis virusscanner	116
215	Koop zuinige randapparatuur	116
216	Houd de computer up-to-date	117
217	Kies de juiste printer	117
218	Ga voor een laptop	117
219	Denk ook eens aan een tablet	117
220	Koop geen goedkope tablet	118
221	Grote of kleine tablet?	118
222	Let op het geheugen	119
223	Verzekeer uw tablet	119
224	Koop een goede beschermhoes	119
225	Gebruik gratis apps	120
226	Let op prijsverschillen van e-books	120
227	Neem hetzelfde besturingssysteem	120
228	Internet veilig	120
229	Let op het Keurmerk Online Veilen	121
230	Verklein de risico's van internetbankieren	122
	Mobiele telefonie	122
231	Kies een passend abonnement	122
232	Kies een internetbundel	124
233	Gebruik de Mobiele Telefonie Vergelijker	124
234	Let op de vervaldatum van uw abonnement	124
235	Houd de kortingsperiode in de gaten	124
236	Aandachtspunten als uw abonnement afloopt	125
237	Wees alert op telefonische verkooptrucs	126

238	Blijf binnen de bundel	126
239	Sms-alert en belplafond	127
240	Installeer een datateller-app	127
241	Voorkom een hoge rekening bij bellen in het buitenland	128
242	Bel spotgoedkoop met een app	129
243	Omzeil dure 0900-nummers	129
8	AUTO	131
244	Ga voor klein	132
245	Ga voor tweedehands	132
246	Ken uw autokosten	132
247	Doe de check	134
248	Let op de afschrijving	134
249	Onderhandel over inruilauto	135
250	Ruil de auto voordelig in	135
251	Vraag om korting	135
252	Verkoop de auto zelf	135
253	Sluit liever geen lening af	136
254	Eigen auto of van de baas?	137
255	Lease zelf	137
256	Sluit de juiste verzekering af	137
257	Stap over	138
258	Diesel, benzine of lpg?	139
259	Verwaarloos het onderhoud niet	140
260	Tank bij prijsvechters	140
261	Maak gebruik van een inkoopcombinatie	140
262	Wees zuinig met de airco	140
263	Rijd bewust	141
264	Mijd korte ritjes	141
265	Gebruik een emmer	142
266	Denk eens aan groene brandstof	142
267	Neem een autoabonnement	142
268	Deel de auto	143
269	Huur een auto	143
270	Ga carpoolen	143
271	Geen pech met Aziatische auto	144
272	Bespaar op de apk	144
273	Pas op met extra's	145
274	Gebruik de Autovergelijker	146
275	Claim uw recht op vakantievergoeding	146

Inleiding

Wie weinig geld heeft, kan sowieso niet veel uitgeven. Maar ook door de onzekerheid van de huidige economische crisis houden veel mensen de hand op de knip. Tweederde van de consumenten bezuinigt. Dat is niet zo gek; huizen staan langer te koop, pensioenen en salarissen groeien niet mee met de inflatie en het is voor veel mensen onzeker of ze volgend jaar nog werk hebben.

Met de tips in dit boek bespaart u grote en kleine bedragen op alle vlakken van het dagelijks leven en kunt u starten met het prioriteren van uw uitgaven. Welke uitgaven zijn belangrijk en waarop kan bezuinigd worden? Blijft er wellicht geld liggen bij de fiscus of via dubbele verzekeringen? En wat wordt eigenlijk dagelijks uitgegeven? Een kasboek helpt om inzicht te krijgen en het is ook nuttig regelmatig de bedragen te controleren die van de bankrekening worden afgeschreven.

Besparen kan betekenen dat u minder goederen aanschaft, maar ook dat kwaliteit van producten een belangrijkere rol gaat spelen. Het lijkt een cliché, maar goedkoop kan daadwerkelijk duurkoop zijn. Laaggeprijsde tablets van speelgoedkwaliteit zijn snel kapot. Koop dan liever een wat duurder product dat zijn waarde wellicht behoudt en dat na gebruik kan worden aangeboden op een veiling- of ruilsite.

Een prettig bijeffect van besparen is in sommige gevallen een lagere belasting van ons milieu. Denk bijvoorbeeld aan de energietips: van spaarlampen tot de aanschaf van zuinige apparaten en van het voorkomen van sluipverbruik tot het lager zetten van de thermostaat. Ook bewuster gebruik van pc en printer en de manier waarop we omgaan met onze voeding en het huishouden spelen hierbij een rol. De koelkast tijdens de vakantie uitzetten bijvoorbeeld. Of kiezen voor lokale seizoensproducten: die zijn goedkoper dan het voedsel dat van ver moet komen of met veel energie moet worden gekweekt.

De tips in dit boek zijn ingedeeld in de categorieën Kopen, Energie, Geld, Verzekeringen, Belastingen, Huishouden & voeding, Digitaal en Auto. De tips zijn samengesteld op basis van informatie van de Consumentenbond en het Nibud (Nationaal Instituut voor Budgetvoorlichting).

Nanette van Mourik werkte tien jaar voor de Consumentenbond, onder meer als hoofdredacteur van de *Digitaalgids* en de *Reisgids*.

1

KOPEN

1 Algemeen

Check bij mogelijke aankopen of ze bij uw financiële voornemens passen:

- Plan uw uitgaven voor de komende maand; zo houdt u meer grip op uw financiën.
- Vraag uzelf voordat u iets koopt af: heb ik het echt nodig? Kan ik het betalen?
- Koop niet meteen, maar neem een time-out. Ga pas terug naar de winkel als u iets na een paar dagen nog steeds wilt hebben. Zo voorkomt u dat u spijt krijgt van uw aankopen.

2 Neem contant geld mee

Contant geld meenemen is een goede methode om uzelf tegen koopdrift te beschermen; op is immers op. Het is ook handig om met uzelf een maximumbedrag af te spreken.

3 Laat u niet verleiden...

Reclame kan heel overtuigend zijn en kan u verleiden tot een aankoop die u eigenlijk niet wilt. Probeer reclames te doorzien en wees u bewust van het commerciële doel van de aanbieder.

Bescherm uzelf tegen reclamemakers:

- Plak de nee-neesticker op uw brievenbus.
- Laat uw vaste en mobiele telefoonnummer registreren in het Bel-me-niet Register (www.bel-me-niet.nl). Bedrijven mogen u dan niet meer benaderen met een telefonisch aanbod.

4 ...of misleiden

De supermarkt staat er vol mee: producten die via de verpakking klanten

proberen te verleiden. Kleurrijke etiketten, mooie foto's, gezondheidsclaims. De grens tussen verleiden en misleiden is dun. Er zitten uitingen tussen die de consument doelbewust op het verkeerde been zetten, bijvoorbeeld als er op ketchup staat: '0% zout' (er zit nooit zout in ketchup), of op een doosje theezakjes: 'zonder toegevoegde suikers' (dat is bij thee nooit het geval). Soms gaat het om reclametrucs die onschuldig en lachwekkend zijn, zoals de toevoeging bij fruit: 'geplukt in het land van herkomst', maar u betaalt er ongemerkt wel vaak meer voor.

Het werkt écht

Verkopers, maar ook dienstverleners, maken gebruik van slimme trucjes om u tot een aankoop te verleiden. Zo dragen '(tand)artsen' in reclames vaak witte jassen. Hierdoor komen ze over als een autoriteit en zijn consumenten eerder geneigd te geloven dat het product écht werkt.

5 Moeten en/of mogen

Verdeel uw uitgaven in moeten en mogen. Huishoudelijke uitgaven, zoals boodschappen en energie, moeten. Het is makkelijker om te besparen op dingen die mogen, zoals uit eten gaan.

6 Val niet voor het cashback-kunstje

Winkelketens tonen vaak prijzen waarin teruggave van cashback-acties al is verrekend. Bij cashback kunnen consumenten een deel van het aankoopbedrag terugkrijgen van de fabrikant. Meestal moet daarvoor op de website van de fabrikant een formulier worden ingevuld, soms moet de aankoopbon met een aantal gegevens worden opgestuurd. Een prijskaartje vermeldt bijvoorbeeld een handycam van Sony voor €455,

maar aan de kassa betaalt u €505. Die €50 moet u na aankoop terugvragen bij de fabrikant. Cashback-acties lijken aantrekkelijk, maar laat u niet om de tuin leiden: ook met cashback betaalt u, net als met kassakorting, voor veel producten meer dan bij de concurrent.

7 Val niet voor telefoontrucs

De Consumentenbond kreeg de afgelopen jaren talloze klachten van consumenten die tegen hun zin een overeenkomst hadden afgesloten door slimme trucjes van telefonische verkopers. Dat kan flink in de papieren lopen. Maar er is goed nieuws: alleen aan de telefoon 'ja' zeggen is voor langlopende contracten vanaf 13 juni 2014 niet meer genoeg. Contracten voor bijvoorbeeld een energieleverancier of telefoonprovider zijn niet langer geldig zijn zonder schriftelijke handtekening of digitale bevestiging. De Consumentenbond heeft zich hier jarenlang hard voor gemaakt.

8 Let op extra kosten

Onderzoek naar webwinkels voor uitsluitend witgoed (*Consumentengids*, juli/augustus 2013) wees uit dat alleen prijskaartjes vergelijken niet volstaat. Wie witgoed koopt, moet rekening houden met extra kosten, zoals verzend- en bezorgkosten. De ene winkel bezorgt een wasmachine gratis en sluit hem aan, zelfs als je tweehoog woont. De andere brengt hem tot de voordeur en wie de wasmachine de trap op wil laten sjouwen, betaalt €15. Andere kostenposten kunnen zijn: 's avonds of in het weekend bezorgen; inbouwen en verplaatsen van leidingen; afvoeren van de verpakking; demonstratie van het apparaat; aanpassen van de draairichting van een (koelkast)deur.

9 Let op bij korting online

- Bij websites die kortingvouchers verkopen, levert een andere partij het artikel of uitje. Gaat er iets mis, dan bestaat het risico dat u uw geld kwijt bent en van het kastje naar de muur wordt gestuurd. Kijk daarom in de algemene voorwaarden van de kortingsite wie u kunt aanspreken bij problemen en hoelang de bedenktijd is. Controleer altijd of de aanbieding echt de laagste prijs is.
- Controleer vóór het betalen of de korting van de code inderdaad verrekend is.
- Laat de voucher niet te lang liggen. Verzilver hem het liefst direct na ontvangst, zodat er geen onduidelijkheid is over de bedenktermijn en u hem niet vergeet.

10 Schrijf uw boodschappen op

U kunt aardig wat op uw boodschappen besparen. Controleer eerst wat er nog in huis is. Mist u een enkel ingrediënt, dan kunt u dat misschien wel missen of door iets anders vervangen. Maak voordat u boodschappen gaat doen een lijstje en houd u daaraan. Koop niet meer dan u voor het aantal eters nodig heeft, zodat u geen restjes overhoudt. Gemiddeld wordt namelijk ruim 40 kilo van het jaarlijks gekochte, bruikbare vaste voedsel (inclusief zuivel en olie) weggegooid. Dat kost elke Nederlander zo'n €150 per jaar! U kunt restjes ook in de koelkast bewaren of invriezen.

11 Winkel niet met een lege maag

Doe geen boodschappen als u honger heeft. Dan koopt u vaak dingen die u anders niet zou kopen en eigenlijk niet nodig heeft.

12 Huur in plaats van koop

Zeker bij een kostbaar artikel dat u niet vaak zult gebruiken, kan het goedkoper zijn het te huren in plaats van te kopen. Denk aan duur gereedschap (vaak te huur bij een bouwmarkt) of een aanhangwagen. U kunt wellicht ook gereedschap lenen van mensen in de buurt. Er zijn Facebookgroepen en websites die dit faciliteren.

13 Deel, ruil of leen

Wie deelt bespaart geld. Het is bovendien duurzamer dan nieuwe spullen kopen. Delen, ruilen, lenen en weggeven via internet raakt steeds meer in zwang. Handige sites om geld te besparen:

Ruilen en hergebruik

- [Repaircafe.nl](#): bijeenkomsten waar je zelf iets repareert met hulp van vrijwilligers.
- [Ruilen.nl](#): spullen en diensten ruilen; ruim 60.000 'ruilers'.
- [Ruiljecadeaubon.nl](#): ruilen of (ver)kopen van cadeaubonnen; let op de geldigheid.
- [Krijgdekleertjes.nl](#): kinderkleren en speelgoed ruilen; zo'n €2,50 plus verzendkosten.
- [Huizenruil.com](#): woningruil voor de vakantie met ruim 50.000 woningen in 150 landen; betaald lidmaatschap.

Gratis delen en lenen

- [Peerby.nl](#): spullen lenen van buurtgenoten.
- [Couchsurfing.org](#): bij 'locals' logeren, internationaal.
- [Wehelfen.nl](#): hulp bieden en vragen; werkt met 'credits'.
- [Konnectid.com](#): kennis en vaardigheden delen, zoals bierbrouwen en solliciteren.

Betaald gebruiken

- Airbnb.com: internationale site (190 landen) om accommodatie te (ver)huren.
- Blablacar.com: rijden of gereden worden: de chauffeur bepaalt de prijs; voor dagelijks verkeer en eenmalige (internationale) ritten.
- Hurenvanburen.nl: spullen of diensten (ver)huren tegen een dagtarief.
- Snappcar.nl: auto (ver)huren; de verhuurder bepaalt de prijs; je betaalt voor verzekering en bemiddeling.
- Thuisafgehaald.nl: het (ver)kopen van een zelfgemaakte maaltijd voor een klein bedrag.

Overige

- Deelauto.nl: praktische informatie over autodelen.
- Deeleeconomie.nl: meer informatie over de deeleconomie.
- Consumentenbond.nl/deeleeconomie: nog meer deel- en leen-websites.

Checklist deel- en ruilsites

- Kijk op een aantal sites als u iets heel specifiek zoekt of aanbiedt.
- Moet u betalen voor de bemiddeling?
- Check of persoonlijke gegevens worden doorverkocht.
- Een beoordeling van de (ver)huurders is handig.
- Zoek op internet naar ervaringen van andere gebruikers.
- Kijk uit voor aanbiedingen die te mooi zijn om waar te zijn.
- Pas op met betalingen naar het buitenland.
- Maak duidelijke afspraken met de wederpartij en bewaar alle informatie.
- Een site neemt vaak geen verantwoordelijkheid als er iets misgaat.
- Er staan soms commerciële aanbieders tussen.

Webwinkelprijzen kleine huishoudelijke apparaten

van -10% tot -12%	bestsellers.eu, internetshop.nl, koopjeskampioen.nl
van -6% tot -8%	correct.nl, create2fit.nl, elektrokoopjes.nl, itsonline.nl, mediamarkt.nl, saturn.nl
tot -4% tot -6%	bcc.nl, bobshop.nl, megapool.nl, modern.nl
van -2% tot -4%	clevercow.nl
van 0% tot -2%	bernvandijk.nl
van 0% tot +2%	electro-magazijn.nl, redcoon.nl, wehkamp.nl
van +2% tot +4%	bol.com, fonq.nl, itselectronics.nl, wohi.nl
van +4% tot +6%	4launch.nl, coolblue.nl, kijkshop.nl, neckermann.com
van +6% tot +8%	barrato.nl, neboweb.nl, scheerfoppen.nl
van +8% tot +10%	harenesmid.nl
van +10% tot +12%	alternate.nl, ep.nl, expert.nl
van +14% tot +16%	castle.nl

Verzendkosten niet inbegrepen. Create2fit.nl voert ook de webwinkels wasmachine.nl en koelkast.nl, en diverse 'discounter'-sites als plasmadiscounter.nl en koffiediscounter.nl. Onder Coolblue.nl vallen diverse workshops, te herkennen aan een blauw-oranje cirkellogo en naam die eindigt op -shop, -store of -center.

14 Surf voor de laagste prijs

We schaffen steeds vaker huishoudelijke apparaten aan via internet. Uit de prijspeiling in de *Consumentengids* van december 2013 blijkt dat de

prijsverschillen tussen onlinewinkels groot zijn. Onderzoekers vergeleken de prijzen van ruim 1800 artikelen, verdeeld over vier categorieën: witgoed, bruingoed (bijvoorbeeld televisies), kleine huishoudelijke apparaten en doe-het-zelfgereedschap. De bezorgkosten werden niet meegerekend. Hieronder ziet u de resultaten voor kleine huishoudelijke apparaten.

15 Google op kortingscode

Google eens op 'kortingscode' en de naam van de winkel waar u iets wilt bestellen. Dan kunt u vaak €5 of €10 korting of korting op de verzendkosten krijgen.

16 Let op de uitverkoop en aanbiedingen

Kopen in de uitverkoop of profiteren van een aanbieding kan veel schelen, maar niet als u erdoor wordt verleid iets te kopen wat u eigenlijk niet nodig heeft. Laat u niet door tijdsdruk overhalen iets te kopen. Ga ook altijd na of een aanbieding wel echt voordeliger uitpakt.

17 Koop een ouder model

Als er nieuwe modellen van een product worden geïntroduceerd, gaan de oude in de uitverkoop. De prijzen van oude modellen kunnen een stuk lager zijn dan die van gloednieuwe producten, terwijl ze soms in weinig van het nieuwe model verschillen.

18 Koop lichtbeschadigde of showmodellen

Producten die lichtbeschadigd zijn of showmodellen kunt u vaak voordelig krijgen. Veel mensen denken daarvoor terug, omdat ze bang zijn

voor problemen met het ruilen of de garantie. Die angst is niet helemaal ongegrond. Vaak kunt u producten die u in de uitverkoop heeft gekocht niet ruilen. Controleer van tevoren onder welke condities de winkelier zijn producten slijt. Maak duidelijke afspraken met de winkel over ruilen en garantie en laat die op papier zetten. Bij deze producten gelden in beginsel trouwens gewoon de regels voor wettelijke garantie.

19 Ga voor korting

- Onderhandel op het juiste moment en de juiste plaats, bijvoorbeeld op de markt of bij grote aankopen als een auto, keuken of meubels.
- Zoek de juiste persoon. Onderhandelen met iemand die geen beslissing mag nemen over de verkoopprijs is verloren tijd.
- Bepaal vooraf wat het maximumbedrag is dat u wilt uitgeven. Hoe raar het ook klinkt: juist als mensen willen onderhandelen en afdingen, geven ze vaak meer geld uit dan ze van plan waren. De winkelier kan bijvoorbeeld een aantrekkelijk aanbod doen, waarbij u verschillende accessoires gratis krijgt. Als aan de prijs van het product niets verandert, geeft u misschien alsnog meer uit dan u wilde.
- Kies het juiste moment. Onderhandelen over korting kost tijd. Een verkoper zal daar weinig zin in hebben als het erg druk is in de winkel.
- Blijf realistisch. Kortingen van meer dan 30% op de verkoopprijs komen zelden voor.
- Zoek vóór de onderhandeling zo veel mogelijk informatie over de producten die u wilt kopen en laat duidelijk merken dat u ook elders informatie heeft ingewonnen.
- Houd rekening met seizoensprijzen. Onderhandel dus over een bikini in november en over een winterjas in augustus of maart.
- Neem zo mogelijk een grotere hoeveelheid en beding een korting.
- Vraag om afhaalkorting als u de mogelijkheid heeft het product zelf op te halen. Dat kan veel schelen.

- Ding ook af op diensten. U kunt onder andere met notarissen en makelaars onderhandelen over de kosten.

20 Ga voor tweedehands

Vintage is helemaal hip. Bovendien kunt u veel besparen als u voor tweedehandsproducten kiest. Deze vindt u in kringloopwinkels, op rommelmarkten en bij openbare verkopen en veilingen. Ook internet is een prima plek om tweedehandsspullen op de kop te tikken, bijvoorbeeld via www.tweedehands.net of www.marktplaats.nl. Er zijn ook veel Facebookpagina's die tweedehandsspullen aanbieden om te ruilen, te kopen of gratis af te halen. Denk als u spullen online koopt wel aan de veiligheid. Bewaar alle schriftelijke gegevens, e-mails, prijsafspraken enzovoort. Is de prijs te mooi om waar te zijn, koop het product dan niet.

21 Pas op met nep

Populaire producten worden nagemaakt. Van dure designertassen tot waspoeder. Het kan aantrekkelijk zijn om voor nep te kiezen: eventueel kleine gebreken worden gecompenseerd door de lagere prijs. En een consument is in principe niet strafbaar als hij een namaakproduct koopt.

Maar er zijn ook redenen om namaakgoederen links te laten liggen. Zo kunnen gadgets met bijvoorbeeld slechte batterijen of bedrading te heet worden en kortsluiting en brand veroorzaken. In verzorgingsproducten en cosmetica zijn kankerverwekkende stoffen aangetroffen, en ook ziekmakende bacterie aantallen, waarschijnlijk te wijten aan weinig hygiënische productieomstandigheden en gebrekkige conserveringstechnieken. Mogelijke gevolgen hiervan: uitslag, acne, psoriasis en ooginfecties.

22 Te hoge of onterechte rekening?

Op www.consumentenbond.nl/rekeningchecker kunt u in tien stappen nagaan of de rekening echt te hoog of onterecht is. En zo ja: wat u eraan kunt doen.

23 Laat u geen extra kosten opdringen

Een winkel kan bezorgkosten alleen in rekening brengen als u daar van tevoren op gewezen bent. Dat bepaalt de Wet kosten consumentenkoop (artikel 7:13 Burgerlijk Wetboek). Mocht u dus bij de aflevering met bezorgkosten worden geconfronteerd waarvan u niets afwist, dan weet u dat u een wettelijke basis heeft om deze niet te betalen.

24 Betaal niet voor 'gratis' cadeautjes

Bedrijven geven regelmatig 'gratis' cadeautjes weg. U krijgt het in de brievenbus, pakt het uit, gebruikt het en krijgt alsnog een rekening. Er is sprake van een ongewenste toezending als u een product ongevraagd krijgt thuisgestuurd en er vervolgens voor moet betalen. In zo'n geval mag u het product desgewenst houden zonder te betalen. Om vervelende incassoprocedures te vermijden, kunt u de verkoper wel een brief sturen. Maak daarin duidelijk dat u deze verkoopmethode niet op prijs stelt en dat u de eventueel toegestuurde goederen ter beschikking van de verkoper houdt. Als u al betaald heeft, is het lastig om het geld terug te krijgen. Door te betalen bent u stilzwijgend een overeenkomst met de verkoper aangegaan.

25 Kom in actie als iets stuk gaat

Is iets wat u heeft gekocht sneller stuk dan verwacht? Ondernemers houden zich niet altijd aan de regels omtrent garantie. Ruim 70% van de

Nederlanders ondervond in de afgelopen drie jaar problemen met een product of dienst. Liefst een kwart daarvan kwam niet in actie. De belangrijkste redenen: het kost te veel tijd en moeite en de kans op succes is te klein. Check uw rechten op www.consumentenbond.nl/garantie-checker. U heeft meer rechten dan u denkt en u heeft vaak kosteloos recht op reparatie of een nieuw product.

26 Bewaar bonnen

Bewaar bonnen en garantiebewijzen. Als er iets mis is met de aankoop heeft u de bon nodig om te kunnen ruilen of een garantiebewijs om een beroep op de garantie te kunnen doen. Als u bonnen en garantiebewijzen bewaart, bespaart u zichzelf de kosten van een tweede aanschaf. Een kassabon is overigens niet altijd nodig. U moet in ieder geval kunnen bewijzen dat u het product in de betreffende winkel heeft gekocht, bijvoorbeeld door een bankafschrift of door een verklaring van een winkelmedewerker. Op mijn Garantiebewijzen.nl kunt u gratis al uw garantiebewijzen opslaan. Dan hoeft u nooit meer te zoeken naar een bon. Bovendien krijgt u een seintje als de garantie afloopt. Meer over de voorwaarden van deze dienst vindt u op www.consumentenbond.nl/mijn Garantiebewijzen. Vindt u het prettiger uw garantiebewijzen in een map te bewaren? Gebruik dan bijvoorbeeld de Nibud-tabbladenset, waarmee u eenvoudig uw administratie op orde kunt houden.

27 Klaag via Twitter

Als u ontevreden bent over een product, kan het helemaal geen kwaad daarover te klagen. U krijgt wellicht een korting of uw geld terug. Communiceren met een klantenservice via Twitter of Facebook kan heel succesvol zijn. Bedrijven willen niet graag negatief op de sociale media wor-

den genoemd. Het antwoord van de klantenservice laat meestal niet lang op zich wachten.

28 Gebruik het Klachtenkompas

U kunt uw klacht ook plaatsen op www.klachtenkompas.nl, een initiatief van de Consumentenbond. De klacht wordt dan direct ingediend bij het betreffende bedrijf. En om zeker te zijn dat uw klacht serieus wordt genomen, kijkt de Consumentenbond met u mee.

Check de prijs

Op de website van de Consumentenbond kunt u als lid de dagverse prijzen zien van meerdere winkels voor bijvoorbeeld camera's, mobiele telefoons en autonavigatiesystemen.

2

ENERGIE

Algemeen

29 Doe de bespaartest

Wilt u nagaan hoeveel u zelf op energie kunt besparen? Doe dan de Bespaartest op www.bespaartest.nl, een initiatief van het Nibud en Milieu Centraal. Aan de hand van 15 praktische tips kunt u tot wel €800 per jaar op uw energielasten besparen!

30 Ga na of u subsidie kunt krijgen

Maatregelen treffen om energie te besparen? Op www.energiesubsidiewijzer.nl kunt u nagaan of daar subsidieregelingen voor zijn.

31 Denk aan het Nationaal Energiebespaarfonds

Wie zijn huis zuiniger wil maken, maar daarvoor te weinig geld heeft, kan sinds 21 januari 2014 een lening afsluiten tot €25.000 bij het Nationaal Energiebespaarfonds (NEF). De rente is laag (3,4% en 3,8%) en je krijgt maximaal zeven respectievelijk tien jaar de tijd om af te lossen. Lees meer op www.ikinvesteerslim.nl/start-nationaal-energiebespaarfonds.

32 Kies het juiste soort energiecontract

We raden u af een contract aan te gaan met variabele tarieven voor bepaalde tijd, bijvoorbeeld een of drie jaar. Als de energietarieven van de leverancier tussentijds stijgen, zit u aan zo'n contract vast en kunt u er niet kosteloos vanaf. Een contract voor onbepaalde tijd met varia-

bele tarieven kan gunstig uitpakken als de tarieven dalen. Als de tarieven stijgen, kunt u direct (houd wel rekening met de opzegtermijn) en kosteloos uw contract opzeggen. De gastarieven worden bijgesteld op 1 januari en 1 juli; sommige leveranciers stellen de stroomtarieven bij op 1 januari, 1 april, 1 juli en 1 oktober. Andere doen dit maandelijks, of juist minder vaak.

33 Controleer uw energieprijs

Kijk zo nu en dan of uw energieleverancier nog wel goedkoop is. Vergelijk dus zijn prijzen met die van andere aanbieders. Hiermee kunt u geld besparen en de milieubelasting verminderen als u overstapt op een groenere leverancier. Het is nog beter voor het milieu als u het bespaarde geld investeert, bijvoorbeeld in zuinige elektrische apparatuur of zonnecellen. Iedereen kan gebruikmaken van de Energievergelijker van de Consumentenbond (www.consumentenbond.nl/energievergelijker). Die helpt bij het vinden van een energieleverancier die gunstige tarieven hanteert en goede kwaliteit biedt. Besluit u over te stappen, dan zorgt de service voor een soepele overstap.

34 Ga voor groen

Uit onderzoek van de Consumentenbond blijkt dat groene, duurzaam opgewekte energie nauwelijks duurder is dan grijze stroom. Bij Delta, Dong Energy en Electrabel betaalt u precies hetzelfde voor een groen als voor een grijs stroomcontract. Sommige groene contracten zijn zelfs goedkoper dan grijze contracten bij een andere aanbieder. Prijzen vergelijken is altijd de moeite waard. Helemaal als u daarmee het milieu helpt. Het verschil tussen het goedkoopste groene en goedkoopste grijze contract was op het moment van de prijspeiling (januari 2014) €7 per jaar in het voordeel van groene stroom. Voor meer details www.consu-

mentenbond.nl/groenestroom. Hier kunt u ook zien hoe groen de aanbieders daadwerkelijk zijn.

35 Stap over

Energiebedrijven willen met mooie aanbiedingen nieuwe klanten binnenhalen. Wie regelmatig overstapt, kan veel geld besparen. De Consumentenbond en het Nibud adviseren daarom jaarlijks de prijzen van energieleveranciers te vergelijken en dan eventueel over te stappen. Loopt uw jaarcontract bijna af, let dan goed op. Veel leveranciers verhogen de tarieven na een jaarcontract flink. U gaat dan over op variabele tarieven en die zijn meestal hoger dan de vaste jaartarieven. Overstappen loont dan helemaal de moeite. Kijk voor meer informatie over overstappen op www.consumentenbond.nl/energie.

Huishoudelijk

36 Check het energielabel

U doet uw portemonnee en het milieu een plezier door bij het kopen van een apparaat op het energielabel te letten. Dit label geeft aan hoe efficiënt het apparaat met energie omgaat. Als meer consumenten energiezuinige apparaten kopen, wordt het voor fabrikanten aantrekkelijker het energiegebruik ervan verder te verlagen. Over het algemeen ligt de aanschafprijs van apparaten met de zuinigste energielabels wel wat hoger dan die van de minder zuinige apparaten. Maar die hogere prijs kunt u terugverdienen door de besparing op stroom. Bedenk wel dat de labels

voor verschillende soorten apparaten, zoals mono- en splitairco's, niet exact met elkaar te vergelijken zijn.

We zitten momenteel in een overgangperiode naar een nieuw energielabelsysteem, dat kan verwarrend zijn. De labels A++ en A+++ zijn recentelijk aan het energielabel toegevoegd en de berekenmethode is aangepast. Op het oude energielabel voor vaatwassers, wasmachines en wasdrogers staat het stroom- en waterverbruik per cyclus vermeld. Op het nieuwe label wordt het verbruik per jaar vermeld, waarbij wordt uitgegaan van 280 vaatwasbeurten, 220 wasbeurten of 160 wasdroogbeurten. Ook het standby-verbruik wordt nu meegerekend.

Een apparaat met het oude en een met het nieuwe energielabel kunt u alleen met elkaar vergelijken door het stroom- en waterverbruik van het oude energielabel om te rekenen naar het jaarlijks verbruik. Meer informatie over het energielabel vindt u op www.energielabel.nl. Daar staat ook informatie over het vergelijken van machines met een oud label en machines met een nieuw label.

37 Gebruik netstroom

Maak zo weinig mogelijk gebruik van batterijen. Kies liever voor apparaten die (ook) op het elektriciteitsnet kunnen worden aangesloten. Die zijn verreweg het goedkoopst: netstroom kost slechts eenduizendste van de stroom uit eenmalige batterijen. De kosten van stroom uit oplaadbare batterijen zijn sterk afhankelijk van het aantal keren dat ze opgeladen

worden, maar ook oplaadbare batterijen kosten altijd aanzienlijk meer dan netstroom. Netstroom is ook beter voor de hoeveelheid gebruikte energie en daarmee voor het milieu.

38 Let op sluipverbruik

Elektrische apparaten gebruiken vaak ook energie als ze uit staan, maar nog wel met de stekker in het stopcontact zitten. Dan staan ze dus niet eens standby. Volgens Milieu Centraal is een huishouden per jaar zo'n 125 kWh kwijt aan sluipverbruik. Meer dan de helft daarvan (70 kWh) is te vermijden door de apparaten helemaal uit te zetten. Dat bespaart jaarlijks een paar tientjes. Als u meerdere apparaten volledig uit wilt zetten, kunt u bijvoorbeeld kiezen voor een stekkerdoos met een aan-uitknop. Dan zet u snel en makkelijk alles in één keer uit.

39 Laad niet langer dan nodig

De stekker van oplaadbare apparaten, zoals een kruimeldief, elektrische tandenborstel en scheerapparaat, blijft in veel huishoudens continu in het stopcontact zitten. Veel laders blijven echter ook wat energie verbruiken als het apparaat volledig opgeladen is. Trek dus tijdig de stekker eruit.

40 Geef de wegwerpbatterij een tweede leven

Een wegwerpbatterij die een stroomvretend apparaat niet meer van voldoende energie voorziet, kan nog voldoende energie bevatten om bijvoorbeeld een klok of wekker te laten lopen of een zaklamp te laten schijnen.

41 Koop een koelkast met een zo zuinig mogelijk label

Koel- en vriesapparatuur neemt gemiddeld 17% van het totale energiegebruik van een huishouden voor haar rekening. Met een zuinige koelkast en vriezer kunt u dus veel energie besparen. Het energielabel is daarbij een handig hulpmiddel. Let wel op: een grote koelkast met een A+++-label is zuiniger dan een kleinere met een A++-label, maar hij kan wel meer stroom verbruiken. Kies daarom eerst de inhoudsmaat die u nodig heeft en kijk pas daarna naar het gunstigste energielabel. Een koelvrieskast met het A+++-label is ongeveer 30% zuiniger dan een koelvrieskast met dezelfde inhoud en het A++-label. Een grote koelvrieskast (koeldeel boven, vriesdeel onder) met energielabel A++ is zo'n 100 kWh (€25) per jaar zuiniger dan een aparte koelkast plus vrieskast met beide hetzelfde label. Milieu Centraal heeft berekend dat het financieel altijd loont om een koelkast van meer dan 11 jaar oud te vervangen door een A+++-koelkast.

Wist u dat...

...een koelvriescombinatie met energielabel A+++ over de hele levensduur ruim 3330 kWh minder stroom verbruikt dan een vergelijkbaar apparaat met energielabel A? Dat is een besparing van €750, terwijl een A+++-koelvrieskast maar €250 à €300 duurder is.

42 Kies voor een ledlamp

Waarschijnlijk heeft u niet veel gloeilampen meer in huis. Inmiddels zijn er, op last van de EU, alleen nog gloeilampen voor speciale doeleinden te koop, zoals voor de koelkast. Ook gloeilampen met daglichtkleur zijn nog verkrijgbaar. De gewone gloeilamp zet te veel stroom om in warmte in plaats van in licht. Hij is daarom opgevolgd door de spaarlamp, maar

die wordt op zijn beurt langzaam verdrongen door de nog zuiniger led-lamp. Voor dezelfde lichthoeveelheid gebruiken ledlampen tot ruim 80% minder energie dan gloeilampen. Bovendien gaan ze veel langer mee: de gemiddelde spaarlamp gaat zeven keer zo lang mee als een gloeilamp en de ledlamp gaat zelfs nog langer mee. Een voorbeeld: ten opzichte van een gloeilamp van 60 watt verbruikt een spaarlamp die evenveel licht geeft maar 12 watt; hij bespaart daarmee, op basis van 1000 branduren, per jaar 48 kWh oftewel €11. Een ledlamp die evenveel licht geeft, verbruikt 10 à 11 watt; dat scheelt nog eens €1 à €2. Een halogeenlamp is nauwelijks zuiniger dan een gewone gloeilamp.

43 Garantie op ledlampen

De ledlamp wordt razendsnel de norm voor verlichting; dat juichen wij toe, want ledlampen besparen veel energie. Kwaliteit en prijsniveau verbeteren snel, al laat de levensduur nog wel wat te wensen over (*Consumentengids*, november 2013). Het advies: ga voor led, maar bewaar de aankoopbon. Uit onderzoek van de Consumentenbond bleek dat winkels meestal een nieuwe lamp geven als een spaar- of ledlamp er voortijdig mee ophoudt. De winkel is hier overigens ook toe verplicht. Bewaar dus altijd het aankoopbewijs en – voor wie het echt goed wil aanpakken – ook de verpakking.

44 Liever één sterke lamp dan een paar zwakke

Voor de productie van evenveel licht gebruikt één sterke lamp minder energie dan een aantal zwakke samen.

45 Zacht licht nodig? Gebruik een lager wattage

Bij het dimmen van een halogeen- of gloeilamp gaat het elektriciteitsverbruik niet evenveel omlaag als de lichtafgifte: bij 50% dimmen blijft het verbruik meer dan 75%. Bij gedimde spaar- en ledlampen gaat de efficiëntie niet omlaag, maar de elektronica van de lamp blijft wel evenveel energie gebruiken. Een dimmer gebruikt zelf bovendien ook wat energie. Gebruik voor een lichtpunt dat meestal wordt gedimd liever een lamp die minder licht geeft en breng een extra armatuur met een eigen schakelaar aan voor de momenten dat u meer licht nodig heeft.

46 Gebruik de Verwarmingswijzer

Zelfs als een oude cv-ketel nog goed werkt, kan het met het oog op energiebesparing slim zijn hem te vervangen door een zuiniger ketel. Met de Verwarmingswijzer op de site van Milieu Centraal (www.verwarmingswijzer.nl) kunt u nagaan of dit in uw situatie het geval is.

47 Kies een modulerende thermostaat

Een modulerende en zelflerende klokthermostaat bespaart ongeveer 3% energie ten opzichte van een niet-modulerende klok- of kamerthermostaat. Zo'n klokthermostaat schakelt de verwarming op gewenste tijden en temperaturen in of uit. De besparing loopt op als u de klokthermostaat gebruikt om de tips voor zuinig stoken op te volgen, zoals 's avonds een uur voor het slapengaan en bij afwezigheid overdag een lagere temperatuur instellen. Een modulerende thermostaat kan de hr-ketel zo aansturen dat deze de woonkamer gelijkmatig verwarmt op een laag vermogen in plaats van kortere perioden op een hoog vermogen. Op een laag vermogen heeft de ketel een veel hoger rendement. Let wel op dat niet elke hr-ketel geschikt is voor een modulerende thermostaat. Kies altijd een kamer- of klokthermostaat die bij de ketel past.

Een zelflerende klokthermostaat onthoudt hoelang het duurt voordat de gewenste temperatuur is bereikt. Na enkele dagen weet de thermostaat hoe laat de ketel aan moet slaan zodat de kamer op de gewenste tijd de gewenste temperatuur heeft. U kunt dus het werkelijke tijdstip opgeven en hoeft geen opwarmtijd meer mee te rekenen. Hiermee bespaart u zo'n 38 m³ gas (€25) per jaar. De investering van circa €130 voor de klokthermostaat heeft u er dus in vijf jaar uit. En nog sneller als de thermostaat u helpt om de tips voor zuinig stoken voortaan beter op te volgen.

48 Zet de verwarming eerder laag

Wie de thermostaat een uur voor vertrek of voor het slapengaan op 15 °C zet, kan per jaar €20 besparen. 's Nachts de thermostaat op 15 °C houden levert een besparing op van €80. Deze besparingen gelden voor een gemiddelde eengezinswoning. In een goedgeisoleerde woning of appartement is de besparing wat minder, in een slechtgeisoleerd, vrijstaand huis is de besparing veel groter.

Een zelflerende klokthermostaat helpt hierbij: die schakelt vanzelf eerder naar een lagere temperatuur en gaat al lager branden of schakelt uit vóór het door u ingestelde uur van vertrek of slapengaan.

49 Bespaar op verwarmingsenergie

- Er gaat minder warmte verloren door de deuren in huis zo veel mogelijk dicht te houden en de gordijnen 's avonds te sluiten, mits ze niet voor de radiatoren hangen.
- Zorg dat radiatoren vrij kunnen uitstralen door geen grote meubels ervoor te plaatsen.
- Verwarm alleen waar het echt nodig is en sluit

tussendeuren, inclusief de zoldertoegang; dit bespaart gemiddeld 20% op de verwarming.

- Zet de verwarming lager als er niemand thuis is. Ook wanneer u maar eventjes weg bent, is dat zinvol. Als u uit de frisse buitenlucht het huis binnenstapt, is het al gauw behaaglijk warm.
- Zorg in de winter dat zonlicht ongehinderd naar binnen kan schijnen. Deze warmte is gratis.
- Sluit het schoorsteenkanaal af als u de open haard of kachel niet gebruikt.
- Zet de verwarming als u stookt een graad lager dan gebruikelijk. Daarmee bespaart u 6% op uw gasrekening voor verwarming.
- Is het te warm in huis? Maak niet direct de ramen open, maar zet de thermostaat lager.
- Het heeft geen zin de thermostaat op een hogere temperatuur in te stellen als het in huis snel warm moet worden. U kunt de thermostaat gewoon op de gewenste temperatuur zetten.
- Goed ventileren is belangrijk, maar laat de afzuigkap in de keuken niet langer dan noodzakelijk werken. Daardoor verdwijnt veel warme lucht naar buiten.

50 Installeer een waterbesparende douchekop

Een waterbesparende douchekop laat minder water door dan een normale douchekop. Dat scheelt bij een gemiddelde combiketel (bij 4,5 liter per minuut) €48 per jaar en bij een grote elektrische boiler zelfs €199 per jaar. Let er wel op dat sommige warmwatertoestellen een tapdrempeel hebben: ze slaan niet aan als er minder dan een bepaalde hoeveelheid warm water wordt getapt. Ga dus eerst na of uw warmwatertoeistel geschikt is voor een spaardouchekop. Een spaardouchekop is altijd met een boiler te combineren.

51 Douche korter

Als elke Nederlander voortaan een minuut korter doucht, bespaart dat in één jaar 37,5 miljoen m³ water en 240 miljoen m³ aardgas. Dat is een besparing van zo'n €200 miljoen per jaar (prijsspeiling 2013/2014).

52 Neem een spoelonderbreker

Op sommige oude stortbakken kunt u zelf eenvoudig een spoelonderbreker (of spaarknop) monteren (te koop vanaf €7). Zo bespaart u met het toiletgebruik 8000 liter water (€10) per jaar.

Energie besparen kan op zo veel manieren dat de Consumentenbond er een apart boek aan heeft gewijd. In *Bespaar energie!* vindt u 300 gouden tips om energie te besparen en het milieu te ontzien.

3

GELD

Algemeen

53 Gebruik een kasboek

Houd in een kasboek bij hoeveel geld u uitgeeft en ontvangt. Dit kan in een papieren kasboek (bijvoorbeeld van het Nibud), maar u kunt tegenwoordig ook digitaal een kasboek bijhouden. Het Nibud heeft samen met AFAS het digitale AFAS Personal Plus ontwikkeld (vanaf €2,99 per maand). Hiermee krijgt u via de website en een app een duidelijk beeld van uw maandelijkse uitgaven. Het voordeel van een digitale variant is dat uitgaven automatisch in categorieën worden ingedeeld en dat u uw uitgaven kunt vergelijken met landelijke (Nibud-) referentiecijfers.

54 Beperk geldopname in het buitenland

Geld opnemen in een niet-euroland is erg duur. U betaalt al snel 2% van het totaalbedrag of €4,50 aan opnamekosten. Daar kan nog een koersopslag bij komen. Deze verschilt per bank en ligt rond de 2%. Betalen en geld opnemen met de betaalpas in eurolanden, is in principe gratis. Er mogen alleen kosten in rekening worden gebracht als die ook gelden voor de inwoners van dat land én als het bij de geld- of betaalautomaat wordt aangekondigd.

55 Pin niet met de creditcard

Gebruik de creditcard zo min mogelijk om contant geld uit een geldautomaat te halen, want er zijn vaak extra kosten aan verbonden. Bij de meeste banken is dit €4,50 voor een geldopname. Buiten de eurolanden komt daar, behalve bij de SNS Bank, nog een opslagkoers van 1,35% (ING) tot 2,5% (Knab) bij.

56 Gebruik alleen uw bankpas

Binnen Nederland heeft u in principe geen creditcard nodig. Betalen kunt u overal met een bankpas en bijna alle internetaankopen kunt u zonder bijkomende kosten betalen met iDeal. De creditcard is vooral onmisbaar bij het reserveren van hotels (in het buitenland), vliegreizen en huurauto's. Ook bij online-aankopen in het buitenland kunt u vaak niet zonder creditcard.

57 Betaal online met de creditcard

In webwinkels is het gebruikelijk dat u meer betaalt als u met een creditcard afrekent. Rekent een webwinkel geen toeslag? Dan heeft een creditcardbetaling voordelen. Als u een bestelling niet ontvangt, bijvoorbeeld door een faillissement, fraude of diefstal, is het namelijk eenvoudig uw geld terug te krijgen: u betwist de transactie, waarna u het geld snel terugkrijgt en de webwinkel moet aantonen dat de bestelling wél geleverd is. Bij een betaling met iDeal is het veel lastiger om uw geld terug te krijgen.

58 Let op de betaaltermijn

De debetrente op creditcards is hoog; bij bijna alle creditcards betaalt u het wettelijk maximumtarief van 15% per jaar. Houd daarom de be-

taaltermijn van de creditcard goed in de gaten. Als u tijdig (dus exact na 21 dagen) het volledige bedrag terugbetaalt of laat incasseren, betaalt u geen rente. Een rekenvoorbeeld: u betaalt met een Bijenkorf MasterCard (betaaltermijn: 21 dagen) halverwege de maand een vakantie van €3000. Vier weken na ontvangst van het rekeningoverzicht betaalt u het openstaande bedrag. ICS brengt dan vanaf de transactiedatum rente in rekening. Over deze 43 dagen (15 + 28 dagen) betaalt u maar liefst €50 aan rente.

59 Controleer bankafschriften

Controleer regelmatig (minimaal eens per twee weken) uw bankafschriften en neem bij verdachte of onverklaarbare afschrijvingen direct contact op met de bank.

60 Bewaar papieren afschriften

Internetbankieren biedt gemak. Door de zoekfunctie in het programma controleert u snel of een nota al betaald is. Helaas is het terugzoeken bij de meeste banken beperkt tot anderhalf à twee jaar. Bij de Rabobank kunt u zelfs niet verder zoeken dan 15 maanden.

Afschriften downloaden kan soms langer. Maar bij veel banken betaalt u €5 per afschrift (zie de infographic op pag. 45), bij SNS en RegioBank met een maximum van €40. Dan verwijt u zichzelf tandenknarsend dat u de afschriften destijds heeft opgezegd of weggegooid.

61 Ken de nieuwe regels voor internetbankieren

Banken eisen al jaren dat klanten op een veilige manier online bankieren, maar de veiligheidsregels liepen per bank nogal uiteen. Sinds 1 januari 2014 zijn ze gelijkgetrokken. Als u slachtoffer bent geworden

Internetbankieren (peildatum 1 januari 2014)			
ABN Amro	
 18 maanden	
 max. 10 jaar (vanaf 2004)	
 €5 per afschrift
ASN Bank	
 24 maanden	
 24 maanden	
 n.v.t.
ING	
 max. 10 jaar (vanaf 2005)	
 lopend en vorig jaar	
 €4, ⁵⁰ per afschrift
Knab	
 onbeperkt	
 niet mogelijk	
 n.v.t.
Rabobank	
 15 maanden	
 15 maanden	
 €5 per afschrift (ouder dan 15 mnd)
RegioBank	
 24 maanden	
 24 maanden	
 €5 per afschrift (ouder dan 1 jaar)
SNS Bank	
 24 maanden	
 24 maanden	
 €5 per afschrift
Triodos Bank	
 onbeperkt	
 onbeperkt	
 n.v.t.

 Bij- en afschrijvingen zoeken

 Kosten kopie papieren afschrift

 Afschriften downloaden

van fraude en zich aan de regels heeft gehouden, wordt u nooit aansprakelijk gehouden voor schade door fraude. Als u zich niet aan de regels houdt en slachtoffer van fraude wordt, kan dat geld kosten (zie ook www.consumentenbond.nl/uniformebankregels). De nieuwe regels zijn:

1. Houd uw beveiligingscodes geheim.
2. Geef de bankpas nooit uit handen.
3. Zorg voor een goedbeveiligde pc.
4. Controleer iedere twee weken uw bankrekening.
5. Meld incidenten direct aan de bank.

Als u het slachtoffer wordt van fraude, en u komt er met de bank niet uit,

dan beslist de onafhankelijke geschillencommissie Kifid. U kunt ervan uitgaan dat u uw geld terugkrijgt, tenzij u 'grof nalatig' bent geweest. Voor tips om veilig te bankieren: zie pag. 120-122.

62 Check vergeten pensioenen

Soms heeft u in het verleden ergens voor korte tijd gewerkt en bent u dat allang vergeten. Als u destijds wel pensioen heeft opgebouwd, heeft u wellicht recht op een tegoed. Dat kunt u controleren op www.mijnpensioenoverzicht.nl. Log in met uw DigiD.

Sparen

63 Kies de juiste spaarrekening

Wat de juiste spaarrekening is, hangt niet alleen af van de hoogte van de rente, maar ook van het antwoord op vragen als:

- Hoelang geldt het rentepercentage?
- Waar spaart u voor?
- Wilt u tussentijds over uw spaargeld kunnen beschikken?
- Wilt u een vast bedrag per maand sparen of alleen wanneer het u uitkomt?
- Wat kost het om spaargeld op te nemen?
- Wat zijn de overige voorwaarden?

Meer informatie over het kiezen van de juiste spaarrekening vindt u op de sites van de Consumentenbond en het Nibud.

64 Spaar meevallers

Wees zuinig met een onverwachte meevaller, zoals een erfenis. Zet het geld vast op een spaar- of depositorekening. Een bedrag van €12.000 vastzetten tegen 3,3% rente levert na 10 jaar een bedrag op van €16.600 en bij 5 jaar tegen 2,55% heeft u €13.600 opgebouwd. Maar denk ook aan kleinere bedragen, zoals vakantiegeld, de dertiende maand of de belastingteruggave. Die kunt u als buffer gebruiken voor kleinere uitgaven, zodat u daarvoor geen geld hoeft te lenen.

65 Zet een grote som lange tijd vast

Beschikt u over een flinke som geld die u voorlopig niet verwacht nodig te hebben? Dat bedrag kunt u op een deposito zetten. Verwacht u dat de spaarrentes de komende jaren weer omhoog gaan, dan kunt u het geld ook op een gewone spaarrekening parkeren. Doe dat wel bij een bank die een redelijke rente vergoedt. Eventueel kunt u overwegen om met een deel van het geld te gaan beleggen. Doe dit echter alleen als het verlies van het geld geen ramp is.

66 Spaar met regelmaat

Maak meteen aan het begin van de maand een bedrag over naar de spaarrekening of stel een automatische overboeking naar de spaarrekening in. Zo voorkomt u dat u geld dat u eigenlijk wilde sparen onbewust uitgeeft. 25% van de Nederlanders spaart maandelijks een vast bedrag en 84% daarvan maakt dat automatisch over naar de spaarrekening (onderzoek Nibud, 2011). Sommige banken geven een aantrekkelijke rente als u elke maand een vast bedrag spaart. Zie hiervoor ook de Spaarwijzer op de site van de Consumentenbond.

67 Bereken uw buffer

Spaargeld is noodzakelijk om bijvoorbeeld onverwachte uitgaven het hoofd te kunnen bieden. Het Nibud heeft de gewenste grootte van de financiële buffer onderzocht en berekende dat een alleenstaande met een koopwoning en een netto maandinkomen van €1800 idealiter ruim €11.000 achter de hand zou moeten hebben. Een echtpaar met een koopwoning en een gezamenlijk maandinkomen van €2800 netto heeft €13.200 nodig. Bereken uw persoonlijke buffer op www.nibud.nl/bufferberekenaar.

68 Plan meer sparen goed in

Wilt u meer gaan sparen? Plan nu alvast een verhoging van het spaarbedrag in over een paar maanden en bouw het bedrag rustig op.

69 Spaar tegen zo hoog mogelijke rente

Wie spaart wil natuurlijk zo veel mogelijk rente ontvangen. De Consumentenbond maakt het leden die een hogere rente willen gemakkelijk met de gratis dienst SpaarAlert. Meld u aan op www.consumentenbond.nl/spaaralert, geef aan waar u momenteel spaart en u krijgt wekelijks of maandelijks een mail als een andere spaarrekening meer rente biedt. Let wel op de voorwaarden van de andere aanbieder voordat u verandert van spaarrekening.

70 Spaar de box 3-vrijstelling vol

Wilt u sparen voor een sabbatical of vervroegd of aanvullend pensioen? Ga zelf sparen als u de vrijstelling in box 3 nog niet volledig heeft benut. Die is €21.139 per persoon en €42.278 voor fiscale partners (2014).

Meer info & tips

Kijk ook eens op www.wijzeringeldzaken.nl voor meer informatie en tips over financiële zaken.

71 Denk aan de belastingdrempel bij spaargeld

Heeft u flink wat spaargeld, aandelen of andere bezittingen die meetellen als vermogen, dan kan het lonen een geplande grote uitgave vlak vóór 1 januari te doen. Als u meer dan €21.139 per persoon als vermogen heeft, moet u daarover belasting betalen. De fiscus kijkt hierbij naar het vermogen op 1 januari.

72 Let op opnamekosten

Moet u bij uw spaarrekening opnamekosten betalen, stal er dan alleen geld dat u niet op korte termijn nodig heeft. En let er natuurlijk op dat de hoogte van de rente de opnamekosten ruimschoots goedmaakt.

73 Onderhandel

Heeft u veel vermogen, dan is het niet verstandig om al het geld op een spaarrekening te zetten. Banken hebben voor vermogende klanten veel beleggingsmogelijkheden. U bent in een positie om met de bank te onderhandelen, dus maak daar gebruik van.

74 Vraag tegemoetkomingen aan

Zorg ervoor dat u alle tegemoetkomingen aanvraagt waar u recht op heeft. De website www.berekenuwrecht.nl kan hierbij helpen. Deze site laat zien op welke landelijke regelingen u recht heeft, maar er zijn ook

veel gemeenten bij aangesloten, waardoor u kunt zien van welke lokale regelingen u gebruik kunt maken.

Lenen

75 Is lenen wenselijk?

Denkt u erover geld te lenen? U bent niet de enige. 52% van de huishoudens heeft een lening, maar 71% daarvan had liever een lager bedrag geleend. Bereken voordat u gaat lenen of de lening in uw budget past via www.nibud.nl/risicometerlenen en zoek eventueel naar alternatieven. Let heel goed op bij welke bank u leent. Bij een dure bank betaalt u tot wel twee keer zo veel rente als bij een voordelige aanbieder. Op de site van de Consumentenbond kunt u lezen bij welke bank u moet zijn.

76 Lenen aan vrienden of familie

Leent u weleens geld aan familie of vrienden of is u dat gevraagd? Dan kan het gebeuren dat u het geleende bedrag niet meer terugkrijgt. Het is belangrijk van tevoren te weten waarom iemand geld van u wil lenen. Willen uw kinderen een huis kopen of wordt u gevraagd een startend bedrijf te ondersteunen? Of vraagt een vriend die moeilijk rond kan komen of al schulden heeft om financiële hulp? Dat laatste brengt meer risico met zich mee. Hoe beter u iemand kent, hoe moeilijker het is om een verzoek om geld te weigeren. Toch kunt u hiermee narigheid voorkomen. Wilt u wel geld uitlenen? Zet dan op papier hoeveel u leent en onder welke voorwaarden, dan kunnen daar later geen misverstanden over ontstaan.

77 Krijg grip op uw schulden

Als u zelf uw (beginnende) schulden aan wilt pakken, kan dat met behulp van de website www.zelfjeschuldenregelen.nl. Ga stapsgewijs met uw schulden aan de slag en voorkom hoge kosten door incassotrajecten en deurwaarders.

78 Vul uw roodstand aan

Op spaarrekeningen krijgt u maximaal 1,9% rente, terwijl u voor een roodstand minstens 8%, maar meestal 15% rente betaalt. Voorkom daarom dat u rood staat en spaart tegelijk. Dat is zonde van uw geld. Zorg eerst voor een positief saldo op uw bankrekening en ga daarna pas sparen.

79 Leer kinderen omgaan met geld

Jong geleerd is oud gedaan! Geef uw kind(eren) zakgeld of vakantiegeld, of laat ze geld verdienen met klusjes. Daardoor leren ze hun financiën te beheren en leren ze dat op ook echt op is. Gebruik de *Gids voor financieel opvoeden* van het Nibud voor tips, weetjes, herkenbare dilemma's en handige oplossingen.

80 Zie af van verzekeringsadvies

Als u een lening aangaat bij een bank wordt de adviseur voor de bemiddeling bij de lening betaald door de bank. Het in rekening brengen van kosten voor het (over)sluiten van de lening is verboden. Voor een advies over verzekeringen mag de adviseur een bijdrage vragen, maar dat verzekeringsadvies is niet verplicht. Laat uw adviseur in zo'n geval dus weten dat u geen prijs stelt op verzekeringsadvies.

81 Doorloop het stappenplan voor verstandig lenen

De Autoriteit Financiële Markten (AFM) heeft een stappenplan ontwikkeld voor verstandig lenen: www.weetwatjeweet.nl. Zo bent u van alle belangrijke zaken op de hoogte voordat u een lening afsluit. Ook kunt u uw kennis over lenen testen.

82 Let op de looptijd van de lening

Houd bij het afsluiten van een lening rekening met de gebruiksduur van het artikel dat u met de lening wilt kopen. Als u bijvoorbeeld een lening wilt aangaan voor een auto en hierin vijf jaar wilt rijden, dan moet de looptijd van de lening niet langer zijn dan vijf jaar om te voorkomen dat u met een restschuld blijft zitten.

Grip op geld

Heeft u het gevoel dat het geld u door de vingers glipt? Het Nibud biedt verschillende handige diensten waardoor u weer baas wordt over uw eigen portemonnee. Doorloop de '4 stappen grip op geld' om weer grip te krijgen op uw uitgaven. Ook het Nibud Grippakket kan helpen weer houvast te vinden in uw administratie en geldzaken. Met een kasboek, een tabbladen-set en een boekje over begroten kunt u direct aan de slag. Heeft u liever een persoonlijk advies? Maak dan gebruik van het Persoonlijk Budgetadvies van het Nibud om uw inkomsten en uitgaven op een rij te zetten. Zo kunt u zien of er ruimte in uw budget is om bijvoorbeeld roodstanden op te lossen of om maandelijks een vast bedrag te sparen. Kijk voor meer informatie op: www.persoonlijkbudgetadvies.nl.

4

VERZEKERINGEN

Algemeen

83 Maak een overzicht

Maak eens een overzicht van uw verzekeringen. Daarmee wordt in een oogopslag duidelijk waarvoor u allemaal verzekerd bent en of u dubbele of onnodige verzekeringen heeft (zie tip 84 en 85). Heeft u meerdere verzekeringen bij een maatschappij, dan krijgt u vaak korting. Kan het ergens beter en goedkoper? U kunt meestal met een opzegtermijn van één maand overstappen. Logisch is om dit op de contractsvervaldatum te doen.

84 Vermijd overlap

Let erop dat verzekeringen elkaar niet overlappen. U betaalt tweemaal premie, terwijl u bij schade slechts eenmaal krijgt uitgekeerd. Het is namelijk wettelijk verboden om schade twee keer te declareren. Verzekeraars moeten bij oververzekering de schade onderling verdelen, maar u krijgt daar niets voor terug. Enkele voorbeelden van veelvoorkomende overlappingsen zijn:

- Beschadiging, verlies of diefstal van sieraden: kostbaarhedenverzekering, inboedel- en/of buitenshuisverzekering en/of reisverzekering.
- Schade veroorzaakt door caravan: caravanverzekering, aansprakelijkheidsverzekering voor particulieren (AVP), inboedel-, WA- en autoverzekering.
- Hulpverlening in buitenland: autohulpbrief, auto- en/of reisverzekering en dekking via de autodealer.
- Vergoeding van een te betalen waarborgsom: AVP, WA-, motorvoertuigen- en rechtsbijstandsverzekering.

- Vergoeding van ziektekosten en ongevallen: zorg-, ongevallen- en reisverzekering.
- Rechtsbijstand: rechtsbijstandsverzekering, reisverzekering en autohulpbrief.

Let op

Een uitvaart- en overlijdensrisicoverzekering zijn levenproducten. Hiervoor geldt het indenniteitsprincipe (u mag niet beter worden van een schade) niet. Dit geldt ook voor een overlijdensdekking binnen een ongevallen- of reisverzekering. Heeft u alle vier deze producten afgesloten, dan krijgen de nabestaanden vier keer een uitkering.

85 Sluit geen onzinverzekering af

Nederlanders zijn één van de best verzekerde volken ter wereld. Behalve aan noodzakelijke polissen betalen we jaarlijks honderden euro's aan overbodige premies. Welke dat zijn? De top-9 zinloze verzekeringen:

1. Zinloos geweldverzekering: het belangrijkste bezwaar tegen deze polis is dat slachtoffers van zinloos geweld voor juridische, praktische en emotionele hulp gratis een beroep kunnen doen op de Stichting Slachtofferhulp. Alles wat deze polis biedt, is al op een andere manier beschikbaar.
2. Huisdierverzekering: deze verzekering kent een fors eigen risico voor de medische kosten en, als de aandoening van het huisdier chronisch is, voor de voorgeschreven medicatie. Ook de premie is fors: een hond kost per maand €20, een kat iets minder. Zet het premiebedrag liever elke maand op een spaarrekening; grote kans dat eventuele ziektekosten daarmee ruim zijn gedekt.
3. Scholieren(ongevallen)verzekering: wie een ongevallenverzekering

belangrijk vindt, kan beter een gezinsongevallenverzekering nemen. Die geeft wereldwijd 24 uur per dag, 7 dagen per week dekking voor alle gezinsleden.

4. Smartphoneverzekering: recent onderzoek wees uit dat de premies voor smartphoneverzekeringen erg hoog zijn ten opzichte van de waarde van het toestel (*Consumentengids*, januari 2014). Sluit deze verzekering alleen af als de smartphone uw primaire communicatiemiddel is en u altijd bereikbaar moet zijn.
5. Garantieverzekeringen: veel (elektronica)winkels bieden bij de koop van bijvoorbeeld een computer of televisie een garantieverzekering (of servicegarantie) aan. Deze vergoedt reparatie als een apparaat stukgaat ná het verlopen van de fabrieksgarantie. Dit is onnodig, want volgens de wet moet de verkoper ook zonder garantie een deugdelijk product leveren. De verkoper is aansprakelijk als er iets mis is met het product. Een verkoper die u een extra garantie aansmeert, laat u betalen voor zijn eigen wettelijke verplichtingen.
6. Ongevallenverzekering inzittenden: veel autorijders vinden het hun morele plicht een inzittendenverzekering af te sluiten, vanwege het letsel dat inzittenden kan overkomen. Zij hebben de keuze uit de ongevallenverzekering inzittenden (OVI) en de schadeverzekering voor inzittenden (SVI). Beide zijn alleen in combinatie met een autoverzekering af te sluiten. De OVI is doorgaans goedkoper, maar legt het verder op zo'n beetje elk punt af tegen de SVI. Bovendien is de bestuurder bij een OVI zelf lang niet altijd meeverzekerd, terwijl hij dat bij de SVI wel is. U kunt dus beter voor een schadeverzekering voor inzittenden gaan.
7. De catastrofeverzekering: deze polis dekt schade aan woning en huusraad in geval van overstroming, aardbeving, terroristische aanslag, ontploffing van bommen uit de Tweede Wereldoorlog. Kortom: zaken die bij de meeste 'normale' verzekeringen zijn uitgesloten. Van weinig waarde als u niet in een risicogebied woont, maar met een torenhoge premie.

8. Pechhulp(thuis)verzekering: voor ruim €100 per jaar bent u verzekerd voor technische problemen in uw huis, bijvoorbeeld als uw toilet verstopt is. De verzekeraar betaalt het salaris van de vakman, de voorrijkosten en de materialen die de vakman gebruikt. Dat laatste echter maar tot €100. Met andere woorden: als er écht iets aan de hand is, moet u alsnog zelf betalen.
9. De regenverzekering: Roompot Vakanties biedt, in samenwerking met Interpolis, een weer- en annuleerverzekering. Deze 'regenverzekering' keert een deel van de verblijfskosten uit als de vakantie in een van de parken in het water valt. Daar zijn uiteraard allerlei voorwaarden aan verbonden. Neem liever spelletjes en zwemkleding mee, dat is veel goedkoper.

86 Accepteer niet zomaar een premieverhoging

Het staat verzekeraars vrij om premies aan te passen, maar u hoeft een verhoging niet zomaar te accepteren. De volgende tips zijn bewezen succesvol:

- Bel de verzekeraar en vraag waarom de premie stijgt. Soms is dit voor een verzekeraar genoeg aanleiding om met een nieuw aanbod te komen.
- Loopt de verzekering via een tussenpersoon? Stel hem dan dezelfde vraag of dreig met opstappen. Dit levert vaak een beter (premie)aanbod op.
- Vul iedere drie jaar de inboedelwaardemeter van uw inboedelverzekeraar in. Hiermee voorkomt u onderverzekering en mogelijk bent u zelfs iets goedkoper uit. Verzekeraars baseren de inboedelwaarde op de consumentenprijzen, en die zijn het laatste jaar iets gedaald.

Autoverzekering

87 Betaal autoschade uit eigen zak

Bereken bij een kleine schade of het wel slim is deze in te dienen bij de verzekeraar. Als u door de claim meer premie moet gaan betalen, kunt u de reparatie meestal beter voor eigen rekening nemen. De terugval in de premiekorting kan jarenlang doorwerken en tot een veel groter verlies leiden. Ga regelmatig na of uw autoverzekering nog passend is. Een all-riskverzekering kan verstandig zijn om af te sluiten als u een auto koopt. Na een aantal jaren is de marktwaarde waarschijnlijk gedaald, waardoor een beperkt cascoverzekering – met een lagere premie – wellicht voldoende is. Bij oude auto's kunt u volstaan met een WA-verzekering.

88 Vergeet de accessoires niet

Is uw auto uitgerust met veel dure accessoires? Ga bij de cascoverzekering na of ze gedekt zijn en tot welk bedrag. Vaak moet u accessoires apart opgeven. Bij sommige verzekeraars heeft u de keuze uit verschillende pakketten met andere verzekerde bedragen.

89 Voorkom nare verrassingen bij autohuur

Een auto huren in het buitenland is een fluitje van een cent. Maar als u niet goed verzekerd bent, kan het duur uitpakken. Bij autohuur moet u goed verzekerd zijn voor schade aan derden (WA) en aan de auto zelf. Hieronder de belangrijkste verzekeringen, waarvoor ze dienen en of u ze kunt missen.

- *Third Party Liability* (TPL): aansprakelijkheidsverzekering die standaard in de huurprijs zit; dekt schade aan derden, is onmisbaar.
- *Additional Liability Insurance* (ALI) of *Extended Protection* (EP): uitbreiding van de standaarddekking van de aansprakelijkheidsverzekering; onmisbaar als de WA-dekking te laag is, zoals in Noord-Amerika.
- *Collision Damage Waiver* (CDW): dekt schade aan de huurauto door eigen schuld. Zit doorgaans standaard in het huurcontract met een eigen risico. Deze verzekering is onmisbaar. Een aanvullende schadeverzekering voor ruiten, dak, bodem en banden zit niet standaard in het contract, maar is wel aan te bevelen.
- *Super Collision Damage Waiver* (SCDW) of *Super Top Cover*: aanvullende verzekering om het resterende eigen risico af te kopen, is vaak alleen ter plaatse afsluitbaar. Is aan te bevelen.
- *Loss Damage Waiver/Theft Waiver* (LDW): dekt de schade bij autodiefstal, mits de sleutel overhandigd kan worden. Zit doorgaans in de huurprijs met blijvend eigen risico. Is onmisbaar.
- *Super Theft Waiver* (STW): aanvullende verzekering om het blijvend eigen risico bij diefstal af te kopen. Is onmisbaar.
- *Personal Accidence Insurance* (PAI): een inzittendenverzekering die uitkeert bij overlijden of blijvend letsel, is ter plaatse af te sluiten. Deze dekking zit ook in een reisverzekering, tenzij u dit onderdeel eruit heeft gelaten. Is onmisbaar.
- *Personal Effects Protection/Coverage*: een bagageverzekering. Deze dekking zit standaard in een reisverzekering, tenzij u dit onderdeel eruit heeft gelaten. Is onmisbaar.

90 Check het aantal kilometers

De premie van uw autoverzekering is gebaseerd op een bepaald aantal kilometers per jaar. Wellicht rijdt u inmiddels veel minder, waardoor ook uw premie omlaag kan.

91 Check de schadevrije jaren

Sinds 1 januari 2014 moet een autoverzekeraar het aantal schadevrije jaren vermelden op het polisblad. Check deze jaren en vraag de verzekeraar desnoods om een toelichting.

Zorgverzekering

92 Blijf tandartskosten de baas

Een goed gebit is veel waard, maar wie zelden hoge tandartsnota's ontvangt en wat spaargeld heeft, kan de premie voor de tandartsverzekering beter in z'n zak houden. Niet iedereen heeft hem nodig. Bij wie een jaarlijkse controle, twee kleine röntgenfoto's en wat tandsteen verwijderen voldoet, is per jaar zo'n €63 kwijt. Dat is voordeliger dan de eenvoudigste tandartsverzekering, want die kost al bijna €100. Zo blijft u tandartskosten de baas:

- Let op uitsluitingen in de voorwaarden voor u een verzekering afsluit.
- Wil de tandarts een 3D-foto van uw gebit maken? Vraag eerst wat dit kost en of het onder de dekking valt.
- Ook een aanvullende vergoeding nodig voor bijvoorbeeld fysiotherapie? Meestal pakt een combinatieverzekering voordeliger uit.
- Spreid indien mogelijk de plaatsing van bijvoorbeeld kronen of bruggen over meerdere jaren; veel tandartsverzekeringen hanteren een maximumvergoeding per behandeling of per jaar.
- Verwacht u hoge tandartskosten? Let dan goed op de wachttijden en acceptatievoorwaarden voor u een verzekering afsluit.

93 Huisarts

Heeft u zorg nodig en is de situatie niet levensbedreigend? Ga dan naar de huisarts of huisartsenpost in plaats van naar het ziekenhuis. Voor de huisarts betaalt u geen eigen risico, voor spoedeisende hulp wel. Zo nodig, verwijst de huisarts door naar het ziekenhuis.

94 Kies een handig tijdstip

Bent u al door uw eigen risico voor dit jaar heen en verwacht u volgend jaar slechts beperkte zorg nodig te hebben, bijvoorbeeld voor medicijnen of een gehoorapparaat? Probeer die dan nog dit jaar te regelen. U hoeft dan geen eigen risico te betalen. Als u onder behandeling bent bij een specialist gaat dit mogelijk niet op, want als een diagnose-behandelcombinatie (dbc) loopt, wordt het tijdstip van de declaratiebehandeling niet altijd specifiek geïdentificeerd.

95 Zorg in het buitenland

Heeft u in het buitenland medische zorg nodig na een ongeluk buiten uw schuld? Dan kunt u het eigen risico dat u voor de behandeling kwijt bent verhalen op de verzekeraar van de tegenpartij. Heeft u in het buitenland spoedeisende zorg nodig? Dien de rekening voor het eigen risico dan in bij uw reisverzekeraar. Grote kans dat die de kosten (deels) vergoedt.

96 Speel zelf verzekeraar

Bent u vrijwel nooit ziek, overweeg dan om een vrijwillig eigen risico te nemen boven op het verplichte eigen risico. U betaalt dan minder premie. Het verplichte eigen risico bedraagt in 2014 €360. U kunt ervoor kiezen dit te verhogen met een vrijwillig eigen risico van €100, €200,

€300, €400 of €500. Het totale eigen risico kan zo oplopen tot €860. Speel vervolgens zelf verzekeraar. Neem uw totale eigen risico van €860 en zet dat bedrag op een spaarrekening. Mocht u ziek worden, dan heeft u dat potje achter de hand. Blijft u gezond, dan houdt u het geld in eigen zak en zit het niet in die van de verzekeraar.

97 Stap over

Overstappen van zorgverzekeraar bespaart u al snel tientallen euro's per jaar. De maandpremie voor de verplichte basisverzekering verschilt per verzekeraar, maar bij aanvullende verzekeringen is het pas echt goed shoppen. Overstappen kan eenvoudig met de Zorgvergelijker van de Consumentenbond (www.consumentenbond.nl/zorgvergelijker). Met deze onlinetool kunt u verzekeringen vergelijken, zodat u direct kunt zien wat voor u de beste en goedkoopste zorgverzekering is.

Controleer ook uw overlijdensrisicoverzekering (www.consumentenbond.nl/overlijdensrisicoverzekering). Met deze verzekering beschermt u uw gezin tegen financiële problemen als u plotseling komt te overlijden. Zo'n verzekering hoeft niet duur te zijn, want de premies zijn flink gedaald. Is uw overlijdensrisicoverzekering gekoppeld aan uw hypotheek? Dan is de kans dat u te veel betaalt groot. Een goede reden om dit te controleren.

Let op

Bij een spaarhypotheek is het meestal niet mogelijk om de overlijdensrisicoverzekering uit de hypotheek te halen.

Rechtsbijstandsverzekering

98 Wel of geen rechtsbijstand?

Rechtsbijstandsverzekeringen mogen zich verheugen in een groeiende belangstelling. Vooral claims op het gebied van arbeidsgeschillen komen veel voor, maar die zijn niet altijd gedekt. Een basisrechtsbijstandspolis dekt doorgaans kleinere geschillen en verkeerszaken, net als algemeen juridisch advies en bemiddeling (mediation). Andere dekkingen zijn soms los af te sluiten, zoals de relatief prijzige dekking voor geschillen over fiscaal recht en vermogensbeheer én de module werk en inkomen. Kortom, een rechtsbijstandsverzekering is niet altijd noodzakelijk.

- Weeg de noodzaak van een rechtsbijstandspolis af: voor kleine geschillen loont jarenlang premie betalen niet.
- Onderneem sowieso direct actie bij een geschil: maak schriftelijk bezwaar en onderstreep uw bereidheid om het geschil op te lossen. Roep daarnaast rechtsbijstand in; via uw polis kunt u vaak juridisch advies inwinnen, ook over niet-gedekte zaken.
- Ontvangt u een pensioen of andere uitkering? Kies dan voor een polis waarbij u de module arbeid of werk achterwege kunt laten of uitsluiten.
- Wie zelf geen rechtsbijstandsverzekering heeft, kan mogelijk meeliften op de polis van een gezinslid.

99 Kies een alternatief

- Check mogelijkheden voor gesubsidieerde rechtsbijstand (www.rvr.org).
- Consumentenbondleden kunnen juridisch advies krijgen via (070) 445 45 45 en vragen stellen via www.consumentenbond.nl/uvraagt.
- Voor conflicten over werk en inkomen kunt – als lid – ook (collectief) bij de vakbond aankloppen. Gezinsleden krijgen geen juridische hulp.

Inboedel- & opstalverzekering

100 Breng alle verzekeringen onder één dak

'Dát valt onder de woonhuisverzekering', zegt de één. 'Nee, onder de inboedel', zegt de ander. Voorkom ellende door de verzekering van het woonhuis en de inboedel bij dezelfde maatschappij onder te brengen. Een gecombineerde inboedel- en woonhuisverzekering levert bovendien bij veel verzekeraars korting op. Die korting kan oplopen naarmate er meer polissen worden toegevoegd.

101 Nog meer tips

- Wie geen specifieke wensen heeft (zoals duurdere bezittingen of speciaal glas) kan een goedkope verzekering kiezen.
- Wie wel speciale wensen heeft, moet goed controleren op de dekkingen en uitsluitingen in de voorwaarden.
- Met het Politiekeurmerk Veilig wonen en/of het Borgcertificaat is er meestal premiekorting te krijgen.
- Heeft uw woning bijzonder glas (bijvoorbeeld glas-in-lood)? Kijk dan of er dekkingsbeperkingen gelden voor glas.
- Herbouwwaarde via een standaard maximum verzekerde som kan te laag zijn bij een dure woning. Een hogere maximale verzekerde som of een op maat vastgestelde verzekerde som is dan nodig.
- Als u een appartement heeft, is de woonhuisverzekering vaak via de vereniging van eigenaren geregeld. Is uw appartement duurder afgewerkt, bijvoorbeeld met een luxe badkamer of keuken, dan kan het verstandig zijn hiervoor een eigen woonhuisverzekering af te sluiten.
- De beste premie voor uw situatie kunt u berekenen met behulp van de Kieswijzer: inboedel- en opstalverzekeringen op www.consumentenbond.nl.

102 Maak regelmatig een nieuwe vergelijking

Uw woonomstandigheden zijn niet statisch, het is daarom verstandig regelmatig na te gaan of uw verzekering(en) nog wel up-to-date zijn:

- bij een verhuizing;
- bij wijziging van de gezinssamenstelling, zoals geboorte en samenwonen;
- na een verbouwing;
- bij dure wijzigingen, zoals het aanbrengen van speciaal glas en de aanschaf van dure elektronica;
- minimaal eens per drie jaar.

Reis- & annuleringsverzekering

103 Ga voor een goede annuleringsverzekering

De vakantie is geboekt en dan gaat de koop van de woning toch door of moet een van de kinderen in die vakantieweek een herexamen doen. In dergelijke situaties biedt een goede annuleringsverzekering uitkomst. In de *Consumentengids* van april 2014 ontvingen onderstaande aanbieders van tijdelijke annuleringsverzekeringen en doorlopende reisverzekeringen met annuleringsdekking het hoogste testoordeel.

Tijdelijke annuleringsverzekering	
Menzis	8,1
ANWB/Unigarant	7,8
Interpolis	7,8
Doorlopende reisverzekering met annuleringsdekking	
Aegon Doorlopende reisverzekering	7,7
Europeesche Basis	6,9
ANWB-ledentarief Compact	6,8

104 Kiezen: tijdelijk of doorlopend

Gaat u één keer per jaar op – een niet al te dure – vakantie, dan is een tijdelijke annuleringsverzekering een goedkope keus. Deze sluit u af per reis, eventueel in combinatie met een tijdelijke reisverzekering. De premie voor de annuleringsverzekering ligt op 4 tot 5,5% van de totale reissom. Een hogere premie betekent niet automatisch een betere dekking. Kijk goed welke dekking in uw situatie nodig is.

Wie vaker op vakantie gaat, kan een doorlopende reisverzekering met annuleringsdekking overwegen. Voordeel is dat weekendjes weg – en soms zelfs dagtripjes in het buitenland – ook gedekt zijn.

105 Let op de hoogte van de dekking

Lang gespaard voor die droomreis naar Australië? Let dan op bij een doorlopende reisverzekering met annuleringsdekking. Gemiddeld is de gedekte reissom maximaal €1500 per persoon en €6000 per reis. Ook is de dekking vaak beperkt tot Europa. Een tijdelijk hogere dekking nemen kan slechts bij enkele verzekeraars. U kunt voor het verschil eventueel een kortlopende annuleringsverzekering erbij nemen. Met garantiedekking kunt u bij voortijdige beëindiging de hele reis op een ander moment alsnog maken.

106 Sluit niet af bij het reisbureau

Laat u niet verleiden tot het afsluiten van een tijdelijke annuleringsverzekering bij de boeking van een reis. Reisbureaus, ook online, bieden slechts één verzekering aan en dat is vaak niet de goedkoopste. Denk liever thuis even na of u zo'n verzekering nodig heeft en wat die zou moeten dekken. De meeste tijdelijke annuleringsverzekeringen zijn via internet af te sluiten.

107 Let op het standaardvinkje

Onlinereisbureaus proberen u direct een reis- en/of annuleringsverzekering te verkopen. Die staat dan standaard aangevinkt op de orderpagina. U heeft er niet om gevraagd, maar moet er wel voor betalen. Zorg er dus voor dat u deze optie uitvinkt.

108 Maak een checklist

- Kunt u het risico van een annulering financieel dragen? Verzeker dan alleen een dure vakantie met een tijdelijke annuleringsverzekering.
- Bedenk welke gebeurtenissen belangrijk zijn om te verzekeren. Is bijvoorbeeld een naaste ernstig ziek, dan is het risico op annuleren groter.
- Gaat u met een groep vrienden op reis? Kijk dan of u geld terugkrijgt als de reis niet doorgaat omdat één van de reisgenoten moet annuleren.
- Als u vlucht en hotel los boekt, moet de verzekering een samengestelde reis dekken.
- Kijk of vooraf geboekte excursies of theatervoorstellingen meeverzekerd zijn.
- Trakteert u de familie op een vakantie? Let op of u bij annulering alle reiskosten vergoed krijgt.

5

BELASTINGEN

Algemeen

109 Spullen verkopen

Verkoopt u persoonlijke spullen? Over dat bedrag hoeft u geen belasting te betalen. Voorwaarde is wel dat u er geen gewoonte of beroep van maakt.

110 Geef recente rente niet aan

Rente die is aangegroeid en waarvan de termijn niet langer is dan een jaar (bijvoorbeeld de rente van mei 2013 tot mei 2014) hoeft u niet als bezitting op te geven.

111 Vrijwilligerswerk

Als u als vrijwilliger een vergoeding krijgt, is die tot een bepaald bedrag onbelast. De vergoeding mag maximaal €4,50 per uur zijn, met een maximum van €150 per maand en €1500 per jaar. Voor iemand met een bijstandsuitkering geldt een maximum van €764 euro per jaar. Krijgt u meer, dan moet u over het meerbedrag wel belasting betalen. Als u de vrijwilligersvergoeding terugschenkt aan de instelling, kunt u haar als gift aftrekken.

112 Wacht tot na 1 maart

Vul uw belastingaangifte na 1 maart in. De Belastingdienst heeft dan al een deel van uw gegevens ingevuld, zoals uw salaris en het saldo van betaal- en spaarrekeningen. Zorg dat u wel alle gegevens bij de hand heeft, zodat u de voorgevulde gegevens kunt controleren.

113 Voorkom een boete

Kunt u de aangifte niet op tijd inleveren, vraag dan uitstel aan. Dit kan tot 1 april digitaal, schriftelijk of telefonisch. Krijgt u uitstel, dan moet u alsnog voor 1 september aangifte doen. Bent u te laat, dan kunt u een boete opgelegd krijgen. Let op: u kunt geen uitstel krijgen als u vorig jaar en één van de twee daaraan voorafgaande jaren te laat was met het inleveren van de aangifte.

114 Corrigeer fouten

Heeft u een fout gemaakt in de aangifte? Stuur haar snel opnieuw in. Als u de aanslag al binnen heeft, kunt u nog tot vijf jaar na het aangiftejaar per brief om een aanpassing vragen.

115 Maak gebruik van middeling

Als uw inkomen in drie opeenvolgende jaren sterk wisselend is, betaalt u meer belasting dan wanneer het inkomen in die jaren gelijk zou zijn. Als het verschil meer is dan €545, kunt u het terugkrijgen. Bereken op www.berekenhet.nl simpel of u met een verzoek om middeling belasting terug kunt krijgen. De Belastingdienst geeft een ingewikkeld stappenplan voor de berekening, maar een printje bijvoegen van de berekening op eerdergenoemde site volstaat.

116 Betaal kosten vooruit

Soms is het voordelig om kosten voor 2015 vooruit te betalen. Dat geldt in sterke mate voor aftrekbare kosten (kijk op www.consumentenbond.nl onder 'Aftrekposten'). Bij vooruitbetalen in 2014 is uw vermogen op 1 januari 2015 lager. Dit scheelt belasting in box 3 als u (anders) boven het heffingsvrije vermogen uitkomt. Soms stelt u zo ook uw recht op toeslagen veilig. Dit voordeel geldt natuurlijk voor alle kosten die u vooruitbetaalt en niet alleen voor de aftrekbare kosten.

117 Koop een fiets

Veel werkgevers doen mee aan het fietsenplan. U kunt dan via uw werk een (elektrische) fiets kopen met een gemiddeld belastingvoordeel van zo'n 40%. Voorwaarde is wel dat u meestal op de fiets naar het werk gaat. De kans bestaat dat 2014 het laatste jaar is waarin u kunt profiteren van deze regeling. Alle werkgevers moeten namelijk uiterlijk in 2015 de nieuwe werkkostenregeling invoeren. Vanaf dan wordt het vaak een duur grapje voor de werkgever om het fietsenplan in stand te houden.

118 Neem het stamrecht op

Heeft u weleens een ontslagvergoeding gekregen en daarvoor een stamrecht afgesloten? In 2014 heeft u unieke mogelijkheid om dit stamrecht in een keer op te nemen met belastingvoordeel. Van boetes of revisierente is bij opname vanaf 2014 geen sprake meer. Bovendien ontvangt u bij afkoop in één keer 20% van het bedrag belastingvrij.

Let op

Reken uit (of laat uitrekenen) wat de gevolgen van opname in één keer zijn. Dit kan namelijk nadelig zijn:

- Het belastingtarief bij een uitkering ineens kan hoger zijn dan bij periodieke uitkeringen, omdat u bij die uitkering in één jaar een heel hoog inkomen heeft. De kans is groot dat u daardoor 52% belasting betaalt over een deel van de uitkering, terwijl u bij gespreide betaling de 52%-schijf helemaal niet haalt. Als de uitkeringen gepland staan in de periode na de AOW-leeftijd en belast worden met het lage tarief van de eerste en tweede belastingsschijf, is het meestal ongunstig om de ontslagvergoeding in een keer op te nemen in 2014.
- De uitkering maakt voortaan deel uit van uw vermogen in box 3, waardoor u er ieder jaar 1,2% belasting over betaalt.
- Krijgt u een of meer toeslagen? Maak dan sowieso een proefberekening wat het gevolg daarvoor is bij een opname in één keer. U kunt toeslagen langdurig verliezen als het eigen vermogen te hoog wordt.
- Het belastingvoordeel geldt alleen als de ontslagvergoeding vóór 15 november 2013 is ontstaan en overgemaakt naar een verzekeringsmaatschappij, bank of naar uw eigen stamrecht-bv.
- Bedenk goed met welk doel u het stamrecht ooit heeft afgesloten. Als u periodiek geld wilt kunnen ontvangen, is het gunstiger het geld te laten staan dan in een keer een groot bedrag te ontvangen.

119 Contant geld onbelast

Er geldt in box 3 een vrijstelling voor contant geld en waardebonnen tot een bedrag van €512 per persoon. U kunt daarvan optimaal gebruikmaken door dit bedrag op 31 december contant in huis te hebben. Uw belaste betaal- of spaarrekening zakt daardoor. Heeft u minderjarige kinderen, dan geldt deze vrijstelling ook per kind.

120 Maak gebruik van toeslagen

Wie kinderen heeft, in een huurhuis woont of relatief veel kwijt is aan de zorgverzekering, heeft mogelijk recht op één of meer toeslagen. Het aanvragen hiervan bij de Belastingdienst kost niet veel tijd en is al gauw de moeite waard. Er zijn vier toeslagen: de huurtoeslag, de zorgtoeslag, het kindgebondenbudget en de kinderopvangtoeslag. De hoogte is gebaseerd op het verzamelinkomen: het totaal aan bruto-inkomsten minus aftrekposten in box 1, 2 en 3. Hoe lager het verzamelinkomen, hoe hoger de toeslag. Zie ook www.toeslagen.nl.

Woning

121 Vergelijk hypotheken

Nieuw huis? Gebruik dan de Hypotheekvergelijker en Overlijdensrisico-verzekeringvergelijker van de Consumentenbond voor een duidelijke vergelijking van aanbieders, prijzen en voorwaarden.

122 Bereken de totale hypotheekkosten

Ga bij het afsluiten van de hypotheek niet af op de hoogte van de advieskosten, maar op de totale kosten van de hypotheek. Als een advies van €3000 u een lagere rente oplevert dan een advies van €750, kunt u per saldo goedkoper uit zijn.

123 Huis verkopen? Bereid u voor

Een huis verkopen vergt tegenwoordig meer moeite dan vroeger. Energie steken in het uitkiezen van de juiste makelaar kan lonen.

- Kennismaken met een makelaar kost niets. Nodig er dus meerdere uit voor een eerste gesprek en vergelijk hun tarieven en voorwaarden.
- Ga niet alleen af op bekende namen, vraag ook kennissen en bureaus naar hun ervaringen met makelaars.
- Maak voor het gesprek een eigen inschatting van de vraagprijs. Gebruik de WOZ-waarde van uw woning als inspiratiebron en verkoopprijzen van recent verkochte huizen bij u in de buurt. De verkoopprijs van een ander huis kunt u opvragen bij de Koopsomtelefoon van het Kadaster (0900 202 02 01, €0,80 per minuut).
- Houd er rekening mee dat de verkoopprijs zeker 5% lager kan uitvallen dan de vraagprijs.
- Verzorg het huis vooraf tot in de puntjes en zorg dat het schoon is. Let ook op details, zoals plinten.
- De eerste indruk van een makelaar is belangrijk; neemt hij de tijd, luistert hij goed en kan hij uw vragen beantwoorden?
- Vraag de makelaar naar zijn kennis over de buurt en de prijsontwikkeling van omliggende woningen. Check of hij zich in de woning heeft verdiept, gegevens en afmetingen noteert en een stevige onderbouwing van de geschatte vraag- en verkoopprijs geeft.

124 Goed bieden en loven

De kosten en inspanningen van makelaars zijn rekbaar voor wie durft te onderhandelen. Uit onderzoek van de Consumentenbond (*Geldgids*, april/mei 2014) blijkt dat 9 van de 24 makelaars bereid waren over de prijs te praten.

- Onderhandel over de inspanningen en koppel de beloning aan de verkooptermijn. Spreek bijvoorbeeld af dat de courtage na een halfjaar omlaaggaat als het huis nog te koop staat.
- Sommige makelaars laten hun prijs zakken als de verkoper een deel van het werk zelf doet, zoals de bezichtigingen en het aandragen van kijkers of kopers.
- Overweeg meerdere makelaars te activeren via een gedeelde opdracht. Degene die verkoopt, krijgt de grootste beloning (courtage), de rest het overige deel voor de inspanningen. Bij het onderzoek van de Consumentenbond stonden 10 van de 24 makelaars hiervoor open, al kunnen de totale kosten dan wel hoger uitvallen.
- Leg de verkoopstrategie vast; welke inspanningen verricht de makelaar als het huis langer dan verwacht te koop staat en tegen welke kosten?
- Spreek een termijn af waarna u kosteloos van de makelaar af kunt. Vraag of u de opstartkosten terug kunt krijgen.
- Zet vragen op papier voor het eerste gesprek met de makelaar. Vraag bijvoorbeeld naar de voor- en nadelen van de woning, verkooptips, welke kosten er zijn (courtage of een vast tarief, reclame-, opstart- en abonnementskosten) en of deze vooraf of pas bij de verkoop moeten worden betaald.
- Vraag de makelaar naar een schriftelijke bevestiging van de tarieven (inclusief btw!) met een onderbouwing; wat mag u voor deze kosten verwachten?
- Let op of er intrekings- of ontbindingskosten zijn, na welke termijn deze ingaan en of deze worden verrekend met reeds voldane kosten.

Bij sommige makelaars gelden deze kosten alleen het eerste jaar, anderen rekenen deze altijd.

- Leg vast welke kosten de makelaar met de courtage verrekent bij verkoop; zeker in het geval van opstartkosten is dit redelijk.

125 Eigenwoningschuld in box 3

Als u een schuld bent aangegaan voor aanschaf, verbetering of onderhoud van de eigen woning is het mogelijk dat (een deel van) die schuld, door een aftrekbeppering, geen eigenwoningschuld is. Daarover heeft u geen renteaftrek. Vergeet niet om dat deel van de schuld in box 3 aan te geven.

126 Los de hypotheek af

In 2013 kreeg de Consumentenbond veel vragen over het aflossen van de hypotheek. Of dat rendabel is, hangt af van uw persoonlijke situatie. Als u het geld in de toekomst niet nodig heeft en anders op een spaarrekening laat staan, is aflossen lucratief als u een aflossingsvrije hypotheek heeft. Bij kleine leningen (tot ongeveer 10% van de WOZ-waarde) is de besparing relatief het grootst. Het vooruitbetalen van hypotheekrente kan gevolgen hebben voor eventuele belastingtoeslagen van zowel 2013 als 2014. Maak een proefberekening van de gevolgen voor de toeslag van 2013 op www.belastingdienst.nl/rekenhulpen/toeslagen.

In een aantal gevallen kan aflossen duur uitpakken:

- Los niet af als u minder spaargeld heeft dan €20.000 (voor stellen is dat €40.000). Het is verstandiger dat geld achter de hand te houden als buffer voor onvoorziene uitgaven.
- Aflossen is onverstandig als u verbouwplannen heeft of naar een duurdere woning wilt verhuizen (waarvoor u straks misschien extra

wilt lenen). Met een aflossing doet u definitief afstand van een deel van de renteaftrek voor die situatie.

- Het geld dat u aflost is niet zomaar weer beschikbaar. Als u later bedenkt dat u geleidelijk vermogen wilt schenken aan familie of ruimer wilt leven, kan dat na aflossing minder gemakkelijk. Ook kan het verlies van een baan ervoor zorgen dat u de opgebouwde buffer hard nodig heeft.
- Het is belangrijk om te weten of uw woning onder water staat of niet. Dit is te berekenen op www.restschuldinfo.nl, een website van de Nederlandse Vereniging van Banken (NVB).

127 Los (bank)spaarhypothek niet af

Aflossen op een (bank)spaarhypothek is meestal niet verstandig. Juist de laatste jaren van de looptijd gaat u aan deze hypothekvorm verdienen. Extra premie storten levert wel meer geld op.

128 Trek kosten doorhaling hypotheek af

Heeft u uw huis verkocht? Vergeet dan niet de eventuele kosten van doorhaling van de hypotheek in de belastingaangifte op te geven als aftrekbare kosten. Bij het doorhalen van de hypotheek wordt het recht van zekerheid uit het kadaster verwijderd.

Hypotheek onder de loep

Veel mensen zijn onzeker over de stand van zaken van hun hypotheek. Met *Mijn hypotheek, hoe nu, hoe verder* van het Nibud neemt u uw hypotheek onder de loep. U komt erachter wat uw hypotheeksituatie is, of uw hypotheek nog bij u past en wat eventuele mogelijkheden tot verandering zijn. Na het lezen van het boek weet u welke stappen u kunt nemen om uw hypotheek nu en in de toekomst betaalbaar te houden.

129 Trek kosten bouwkundig rapport af

De Belastingdienst vermeldt nergens dat u de kosten van het bouwkundig rapport mag aftrekken in de belastingaangifte. Dat mag echter wel als dat rapport nodig is voor het verkrijgen van Nationale Hypotheek Garantie.

130 Maak gebruik van de Wet Hillen

Is het saldo van uw eigenwoningforfait en de aftrekbare kosten positief, dan heeft u recht op een even hoge aftrekpost wegens geen of geringe eigenwoningsschuld. Doet u aangifte met het online-aangifteprogramma, dan wordt deze aftrekpost vanzelf ingevuld. Deze regeling staat bekend als de Wet Hillen.

131 Reken afsluitkosten

Wie geld uitleent aan de kinderen voor een eigen woning rekent vaak geen afsluitkosten. Zonde, want dat levert een mooie belastingteruggave op. Het kind mag het bedrag aftrekken en de ouder hoeft het bedrag niet op te geven.

132 Maak gebruik van de lage btw in 2014

In 2014 is de btw op de arbeidskosten bij verbouwingen nog 6%. In 2015 gaat deze omhoog naar 21%. Let wel op dat de verbouwing op 31 december 2014 voltooid moet zijn, anders betaalt u alsnog 21% btw. Vooruitbetalen helpt hierbij niet. Het lage btw-tarief geldt niet voor materiaalkosten, maar wel voor de huur van apparatuur en de voorrijkosten van de aannemer.

133 Kies bij een verbouwing voor een persoonlijke lening

Als u geld moet lenen voor een verbouwing, is een persoonlijke lening vaak een betere keuze dan een (tweede) hypotheek. De rente voor een persoonlijke lening is ook aftrekbaar als deze voor een verbouwing wordt gebruikt. Het nadeel van een persoonlijke lening is dat de lening in tien jaar moet worden terugbetaald. Bij een hypotheek kunt u dat over 30 jaar uitsmeren. De maandlasten van de persoonlijke lening liggen daardoor wel hoger.

134 **Neem geen doorlopend krediet voor verbouwing**

Gebruik geen doorlopend krediet voor een verbouwing. De rente daarvan is namelijk niet fiscaal aftrekbaar.

135 **Denk aan de Nationale Hypotheekgarantie**

Als u geld leent voor een verbouwing, kunt u wellicht in aanmerking komen voor Nationale Hypotheekgarantie (NHG). Het maakt daarbij niet uit hoeveel u leent voor uw verbouwing. Het gaat erom dat uw totale hypotheek niet hoger is dan €265.000 en dat u maximaal 50% van de waarde van de woning aflossingsvrij financiert. Het voordeel van NHG is dat u voor de hele hypotheek profiteert van een fors lagere hypotheekrente. U betaalt wel 0,85% borgtochtprovisie voor NHG.

Schenken & nalaten

136 **Schenk op tijd**

Veel mensen aarzelen met geven, bijvoorbeeld omdat ze bang zijn dat ze het geld zelf nog nodig hebben. Als u iedere maand geld overhoudt, kunt u beter toch gaan schenken. Sinds 2012 telt een deel van het belastbaar vermogen namelijk mee als inkomen bij de berekening van de eigen bijdrage voor WMO- en AWBZ-zorg. Daarbij spelen ook variabelen als de aard van de zorg en het tarief van de instelling een rol, maar het kan toch een extra stimulans geven om tijdig met schenken te beginnen. In *Mijn vermogen en de AWBZ* (deel 4 uit de serie *Klaar voor de notaris*), dat in mei 2014 verschijnt, kunt u hier meer over lezen.

137 Schenk bij leven

Schenken bij leven is een goede manier om erfbelasting te besparen. Wie het vermogen gespreid overdraagt, profiteert van de jaarlijkse vrijstelling van €5229 (2014) voor kinderen, stief- en pleegkinderen. Deze vrijstelling geldt voor de ouders samen. Als u gescheiden bent, worden de schenkingen die ouders afzonderlijk doen bij elkaar opgeteld. Voor anderen geldt een vrijgesteld bedrag van €2092 (2014). Wie meerdere keren per jaar geld of goederen schenkt, moet de waarde van al die giften bij elkaar optellen. Soms is het gunstiger een schenking na 31 december te doen. In het volgende jaar staat de teller namelijk weer nul.

138 Geef noodzakelijke steun

Als u uw kind of iemand anders te hulp schiet omdat u zich daartoe moreel verplicht voelt, kan de hele schenking zijn vrijgesteld van belasting. De Belastingdienst gaat echter niet zo snel akkoord met een schenking uit morele verplichting. U moet kunnen aantonen dat de schenking uit noodzaak wordt gedaan en niet uit vrijgevigheid.

Ouders kunnen wel extra geld schenken aan kinderen in de leeftijdscategorie 18 tot 40 jaar. Voor die groep bestaat ook eenmalig een hoge vrijstelling van €24.676. Deze vrijstelling wordt opgerekt naar €51.407 als het extra bedrag bestemd is voor de eigen woning of een dure studie. Ouders die hun kinderen willen helpen met het afbetalen van een restschuld voor de eigen woning, mogen gebruikmaken van de extra verhoogde vrijstelling van €100.000. Dat geldt ook voor restschulden van voor 2013.

139 Gebruik de maximale vrijstelling

Van 1 oktober 2013 tot 31 december 2014 bestaat er een vrijstelling van maximaal €100.000 als de schenking wordt gebruikt voor de financiering of verbouwing van de eigen woning, de aflossing van een hypotheek of restschuld, of het afkopen van erfpacht. Leefijdsgrenzen en familiebanden tellen hier niet. Een eerdere schenking die onder de eenmalig hoge vrijstelling viel, wordt van het maximum van €100.000 afgetrokken. Een huis in aanbouw moet wel worden gekocht in het jaar van de schenking, maar er hoeft dat jaar nog niet in gewoond te worden. Hierbij geldt als voorwaarde dat de gift uiterlijk op 31 december in het tweede jaar ná de schenking besteed moet zijn. De ontvanger moet er dan wonen.

140 Laat toch na

Soms is nalaten gunstiger dan schenken. Kinderen en kleinkinderen profiteren van een verhoogde vrijstelling van €19.868 voor de erfbelasting. Partners hebben een vrijstelling van €627.367. Als de erfenis niet boven deze bedragen uit komt, valt er geen belasting te besparen door het geld eerder te schenken.

141 Laat na via een testament

Nalaten via een erfenis heeft als voordeel dat de eigenaar tijdens zijn leven nog over het geld of goed kan beschikken. Hij kan het testament altijd veranderen of voorwaarden verbinden aan de erfenis, bijvoorbeeld dat de kinderen het geld moeten gebruiken voor de studie van de (achter) kleinkinderen of dat de nalatenschap niet mag toevallen aan de partner van de erfgenaam. Een aanpassing in het testament kan ook voorkomen dat een groot deel van het vermogen opgaat aan de eigen bijdrage voor een verzorgingshuis of een andere AWBZ-instelling.

Als een van de twee ouders overlijdt, komt voor de achterblijvende partner soms opname in een verzorgingshuis in beeld. Het is een uitkomst als dan in het testament de bepaling staat dat de kinderen hun erfdeel kunnen opeisen vanaf het moment dat de langstlevende in een AWBZ-instelling terechtkomt of niet meer handelsbekwaam is. De ouder raakt dan precies op tijd een deel van het vermogen kwijt en hoeft minder eigen bijdrage te betalen.

142 Schenk op papier

Schenken op papier is interessant voor ouders die erfbelasting willen besparen zonder de beschikking over het vermogen kwijt te raken, bijvoorbeeld als ze een dure boot of recreatiewoning bezitten die ze nu nog niet willen of kunnen verkopen. De kinderen kunnen gebruikmaken van dezelfde vrijstellingen die gelden voor gewoon schenken, met uitzondering van die voor de financiering van een eigen woning of dure studie. Bij die vrijstellingen moeten de kinderen het geld immers op korte termijn besteden. Een schenking op papier loopt altijd via de notaris. De kosten van een notariële akte zorgen ervoor dat een jaarlijkse papieren schenking van minder dan €5147 onaantrekkelijk is. De Belastingdienst heeft op 6 mei 2013 geoordeeld dat een jaarlijkse papieren schenking ook in een repeterende akte vastgelegd kan worden. Over de papieren schenking moeten de ouders ieder jaar minimaal 6% rente betalen. Dat bedrag moeten zij daadwerkelijk overmaken. Bij een schenking van €15.141 is dat €908. Na vijf jaar lopen de verplichte rentebetalingen op tot €4542 per jaar. De rente mag later betaald worden, maar dan moet er ook rente over rente berekend worden. Ook moet op het moment van overlijden alle rente betaald zijn, behalve die uit het jaar van overlijden. Anders is de hele constructie ongeldig.

143 Profiteer van de 180 dagen-regel

Schenken die gedaan zijn binnen 180 dagen vóór het overlijden, worden tot de erfenis gerekend. De betaalde schenkbelasting wordt wel verrekend met de erfbelasting. De 180 dagen-regel geldt niet voor een schenking die onder de eenmalige hoge vrijstelling voor kinderen valt. Volgens een wetsontwerp dat eind oktober 2013 is ingediend geldt de regel ook niet voor schenkingen die onder de tijdelijke vrijstelling van €100.000 vallen. Zo kan er in 2013 en 2014 dus nog op het sterfbed een fikse schenking geregeld worden. Houd er wel rekening mee dat het geschonken bedrag meestal in hetzelfde jaar besteed moet worden.

144 Geen kinderen? Schenk!

Wie zijn vermogen nalaat aan iemand anders dan zijn kinderen, partner of ouders heeft geen enkel fiscaal profijt van nalaten via een erfenis. Hij kan het vermogen beter nalaten via een schenking. De begunstigden kunnen dan bovendien eerder over het geld beschikken. Het vrijgestelde bedrag (€2092) kan jaarlijks worden geschonken, waardoor er geen belasting over betaald hoeft te worden.

145 Benut de erfbelasting

Belastingsschulden zijn niet aftrekbaar als schuld in box 3, met uitzondering van erfbelasting. Heeft u tegen het jaareinde een andere aanslag liggen, betaal die dan bij voorkeur voor het jaareinde, zodat uw vermogen in box 3 lager wordt.

146 Schenk aan goede doelen

Wie schenkt aan een erkend goed doel, mag dat bedrag voor de belasting aftrekken. Hiervoor geldt een drempel van 1% van het inkomen,

met een minimum van €60. Alles wat u meer schenkt, mag u aftrekken tot maximaal 10% van het drempelinkomen. Dit is het totaal van de inkomsten en aftrekposten in box 1, 2 en 3, verminderd met persoonsgebonden aftrekposten. Er geldt geen drempel als u zich verplicht om minimaal vijf jaar lang een vast bedrag te schenken. Sinds 2014 volstaat daarvoor een zelfgemaakte schenkingsovereenkomst. Op de site van de Belastingdienst staat het formulier 'Periodieke gift in geld', dat u kunt invullen en opsturen naar het goede doel, waarna die het verder invult. Zorg wel dat u een afschrift hiervan krijgt. De Belastingdienst kan dit voor u opvragen.

Eindejaarstips

Lees tegen het einde van het jaar de eindejaarstips op www.consumentenbond.nl. Daarmee kunt u veel belasting besparen en informatie over toeslagen krijgen.

6

**HUISHOUDEN
& VOEDING**

Huishouden

147 Goedkoop kan duurkoop zijn

We weten het eigenlijk allang en dankzij onderzoek van de Duitse consumentenorganisatie Stiftung Warentest is er nu bewijs: dure huishoudelijke apparaten gaan doorgaans langer mee dan goedkope. Bij de staafmixers, sapcentrifuges, stofzuigers, wasmachines, accuboormachines, decoupeer- en handcirkelzagen die de Stiftung Warentest onderzocht, gaven de goedkoopste apparaten als eerste de geest in de duurtest. Van de goedkopere wasmachines was bijna 25% na vijf jaar kapot, van de dure ongeveer 7%.

148 Check uw recht op garantie

Garantie hebben is lang niet altijd hetzelfde als garantie krijgen. Een apparaat dat onverwacht kapotgaat, leidt helaas nog vaak tot discussies. Drie tips:

- Koop alleen bij winkels die zijn aangesloten bij een geschillencommissie, dan kunt u bij problemen bij een onafhankelijke instantie terecht.
- Deel uw ervaringen over goede of slechte service met anderen en ga niet terug naar een winkel waar u slechte ervaringen heeft gehad.
- Gebruik bij een discussie over uw rechten de Garantiechecker (www.consumentenbond.nl/garantiechecker).

149 Dweil met de hand

Wat is beter: een elektrisch schoonmaakapparaat of met de hand dweilen? De Britse consumentenorganisatie Which? vergeleek de schoon-

maakresultaten van 15 stoomdweilapparaten met die van een traditionele dweil. Voor elk soort vloervuil was er een dweilapparaat dat het beter deed dan de dweil, maar geen enkel apparaat deed alle klussen beter. Voorlopig is het advies: gewoon met de hand dweilen.

150 Poets voordelig

Tandpasta is onmisbaar voor een gezond gebit, maar moet ook lekker smaken. Gebruikt u al jaren hetzelfde merk? Dan poetst u misschien onnodig duur. Een goede tandpasta hoeft niet duur te zijn. Dentalux Complex 3 Mint Fresh van Lidl kwam als Beste koop uit de test (*Consumentengids*, januari 2014). Die kost slechts €0,80 per tube van 125 ml. 2 ml tandpasta per dag is voldoende voor een gezond gebit. Per jaar zijn dat ongeveer zes tubes, oftewel €4,80.

Het is altijd lastig om het laatste beetje tandpasta uit de tube te kijken. U kunt de tube openknippen, maar dan hebben bacteriën vrij spel. Een andere methode: zorg dat de bijna lege tube vol lucht zit, sluit hem goed af, houd de tube vast bij de platte kant, wapper hem stevig heen en weer en zet hem weer op de dop.

151 Gebruik een tandpasta-erwtje

Voor een schoon gebit is een hoeveelheid tandpasta ter grootte van een fikse doperwt (2 ml) voldoende.

152 Koop shampoo in de supermarkt

Het is zo makkelijk: met een paar klikken vanuit de luie stoel drogisterijartikelen bestellen. Maar let op: u betaalt online vaak veel meer dan in de supermarkt, blijkt uit een prijspeiling van de Consumentenbond (februari 2014). Producten als douchegel, shampoo en tandpasta kosten

online meestal veel meer dan in de supermarkt en drogisterij. Bovendien komen er vaak nog verzendkosten bij.

Voor verzorgingsproducten zijn de supermarkten Dirk, Digros en Bas het goedkoopst. Dat de gewone drogisterijen nog wat duurder zijn dan supermarkten, heeft niet alleen met het grotere assortiment te maken. Er loopt ook gediplomeerd personeel, bij wie je terecht kunt met vragen en voor advies over producten.

Houd voor verzorgingsproducten aanbiedingen goed in de gaten. Daar valt het meeste voordeel te behalen. Drogisterijen als Kruidvat, Trekpleister en Etos stunten vaak met aanbiedingen voor A-merken, zoals Nivea, Axe, Dove, Rexona en Sanex. Dat scheelt echt flink.

153 Kies het juiste mesje

Veel mensen zweren bij scheren met een scheermes vanwege het ritueel en het frisse gevoel. De prijs van nat scheren is vooral afhankelijk van de mesjes. De scheergel kost per jaar zo'n €6 (3 à 4 bussen) en warm water ongeveer €9 (bij dagelijks scheren en ruim afspoelen met 6 liter water van 50° uit een combiketel). Bij 20 scheerbeurten per mesje komt de jaarprijs met dure merkmesjes uit op zo'n €110. Met de huismerken van Trekpleister en Kruidvat is de jaarprijs zo'n €30.

Volgens de Stiftung Warentest moet echter niet alleen naar de prijs worden gekeken. Dure A-merkmesjes leveren een beter scheeresultaat dan goedkope en gaan ook aanzienlijk langer mee. Hoelang precies is niet te zeggen; dat hangt te veel af van individuele omstandigheden. Uit de praktijktest blijkt in ieder geval dat u voor de prijs van het duurste mesje uit de test (Gillette Fusion Proglide Power) ook zes mesjes van de Aldi kunt kopen. Maar dit prijsverschil weegt wat de Consumentenbond betreft niet op tegen het verschil in kwaliteit. Wat dat betreft komt Gillette duidelijk als winnaar naar voren.

154 Elektrisch is goedkoper

Elektrisch scheren kan een stuk goedkoper zijn dan scheren met een mes. Voor ongeveer €40 per jaar heeft u al een glad gezicht, met als uitgangspunt een apparaat dat €150 kost, acht jaar meegaat en waarvan elke twee jaar de scheerkop (zo'n €40) wordt vervangen. Het stroomgebruik, zo'n €1 per jaar, is hierbij meegerekend. Maar bij scheren telt niet alleen de prijs: ook de gewoonten, het gemak en natuurlijk het resultaat zijn van belang.

155 Houd het mesje langer scherp

Hoe gaan scheermesjes langer mee? De belangrijkste tip is goed schoonmaken en drogen. Mesjes worden niet alleen minder scherp door harde stoppels, maar ook door contact met water en zeep, haar- en huidresten en lucht. Dit proces kunt u vertragen door de mesjes grondig schoon te maken met alcohol en vervolgens te drogen met een haardroger. Niet met een handdoek, want dat leidt tot mechanische slijtage.

156 Ruim de kledingkast op

Ruim uw kledingkast op voordat u gaat winkelen. Vaak liggen er broeken, truien en overhemden in de kast die u vergeten was en die nog prima te dragen zijn. Het ruimt ook nog eens lekker op.

157 Ruil en recycle kinderkleding

Twee kinderen kosten samen ruim een kwart van uw besteedbaar gezinsinkomen, zo becijfert het Centraal Bureau voor de Statistiek. Kleding vormt een behoorlijk groot deel van die uitgaven. Recyclen en ruilen is een goede manier om voordelig kinderkleding in te slaan. Kijk bijvoorbeeld eens op websites als www.vija-ruilen.nl en www.krijgdekleertjes.nl of op ruil- en weggeefpagina's op Facebook.

158 Gebruik de luiercalculator

Op www.consumentenbond.nl/kind vindt u de luiercalculator. Daarmee kunt u berekenen hoeveel geld u jaarlijks bespaart als u overstapt op een goedkoper merk luiers. Bovendien ziet u meteen wat u per maand aan luiers kwijt bent. Via www.watkostenluiers.nl kunt u de aanbiedingen in de gaten houden.

159 Ga niet voor een peperdure kinderbolide

Een nieuwe kinderwagen kan een enorme hap nemen uit het babyuitzetbudget. Maar bij de recente kinderwagentest van de Consumentenbond doen veel peperdure wagens het niet duidelijk beter dan kinderwagens die honderden euro's goedkoper zijn. Zo krijgt de iCandy Peach 2 van €1275 een 8,4, terwijl de Koelstra Binque Daily maar €680 kost en een 8,2 krijgt, en de Peg Pérego Book Plus Sportivo (€630) een 8,1, (zie www.consumentenbond.nl/kinderwagens).

160 Ontkalken is besparen

Een waterkoker moet af en toe ontkalkt worden. De regelmaat hangt af van het gebruik en de hardheid van het water. Ontkalken verlengt de

levensduur van het apparaat. Kalkaanslag werkt namelijk isolerend en zorgt ervoor dat water minder snel kookt. Voeg (schoonmaak)azijn toe aan het water in de waterkoker en laat dit een tijdje inweken. Spoel de waterkoker daarna goed om, borstel eventueel en laat koken met schoon water. Gooi dit water daarna weg. In plaats van azijn kunt u ook een reinigings-tablet voor een kunstgebit gebruiken.

161 Spoel niet voor

Bij vaat die in de vaatwasser wordt gewassen, is het vrijwel nooit nodig om met de hand voor te spoelen en zeker niet met warm water. Ook zonder voorspoelen wordt de vaat schoon. Veeg wel eerst eventuele etensresten weg.

162 Zet het ovenklokje uit

Veel ovens hebben een ingebouwde klok of display. Daarvoor gebruiken ze jaarlijks net zo veel energie als voor het bakken van taarten en broodjes. Kies dus bij voorkeur een oven zonder klok of een model met een uitschakelbare display.

163 Ontdooi niet in de magnetron

Gebruik uw magnetron liever niet om diepgevroren voedingsmiddelen te ontdooien. U kunt de producten beter geruime tijd voor bereiding uit de vriezer halen en in de koelkast laten ontdooien. Op die manier kost het ontdooien geen extra energie.

164 Doe het deksel op de pan

Koken met deksel zorgt ervoor dat de warmte in de pan blijft, zodat de

warmtebron op een lagere stand gezet kan worden. Het voedsel dat u wilt koken, kan vaak al in de pan als het water nog niet kookt. Dan gaart het al mee met het opwarmen van het water. Als iets eenmaal kookt, kunt u de brander lager zetten of soms zelfs helemaal uit. Als u de vlam lager zet, blijft het kookproces doorgaan. Koken op vol vermogen zorgt er niet voor dat het eten sneller gaar wordt. Zelfs als u de brander helemaal uitzet, garen eieren of pasta gewoon nog even door.

165 Kies de juiste pan

De pankeuze heeft aardig wat invloed op het energiegebruik. Kies de goede pan op de juiste brander. Als de pan te klein is, gaat een groot deel van de warmte langs de pan. Maar gebruik ook geen te grote pan als u maar een kleine hoeveelheid eten hoeft te bereiden. Snelkookpannen besparen energie, ongeacht of u elektrisch kookt of op gas.

166 Geef de koelkast ook vakantie

Zet de koelkast uit als u hem lange tijd niet gaat gebruiken, dat scheelt energie. Bijvoorbeeld tijdens een vakantie, mits u daardoor geen eten weg hoeft te gooien. Maak hem schoon en zet de deur op een kier om vieze luchtjes te voorkomen.

167 Vries slim in

- Vries niet te grote hoeveelheden tegelijk in.
- Gebruik geschikt verpakkingsmateriaal.
- Maak kleine, platte pakketjes waarin zo weinig mogelijk lucht zit. Lucht isoleert namelijk, waardoor het invriezen langer duurt. Overtollige lucht kunt u voor het invriezen met een speciaal pompje of een limonaderietje wegzuigen.

- Koel het product af voordat u het in de vriezer legt.
- Zet de vriezer tijdelijk op de invriesstand als u er niet-bevroren voedingsmiddelen in legt.
- Vermeld op elk pakketje inhoud, gewicht (zodat u weet voor hoeveel mensen de portie is bedoeld) en invriesdatum. Wilt u het helemaal perfect doen, houd dan bij wat er in de vriezer zit en hoelang alles goed blijft. Zo hoeft u de vriezer niet open te doen om te kijken wat erin ligt en daarmee bespaart u wat energie.

168 Was op lagere temperaturen

Op lagere temperaturen wassen bespaart flink wat energie en geeft in veel gevallen een prima resultaat. Lichtvervuilde was kan op 30 °C, was met alleen wat geurtjes op 20 °C. Als u een hoge temperatuur wilt, kies dan voor het ecoprogramma. Wasgoed waarbij hygiëne erg belangrijk is, moet u wel op hoge temperatuur wassen (vanaf 60 °C). Denk aan vaatdoekjes, kleding van een zieke en (erg vuil) wasgoed van baby's.

169 Stop de trommel vol

Was als het kan met een volle trommel. Eén keer wassen met een volle trommel is zuiniger dan twee keer een halve lading wassen. Met een volle wasmachine wassen scheelt een gemiddeld huishouden 54 wasbeurten per jaar. Voor de droger geldt hetzelfde. U kunt het best een droger kopen met dezelfde inhoud als uw wasmachine; al uw wasgoed kan dan in één keer in de droger.

170 Let op de dosering

Gebruik niet meer wasmiddel dan nodig: volg het advies op de verpakking en meet de hoeveelheid af met een maatbeker. Minder wasmiddel

gebruiken betekent niet alleen dat er na het spoelen minder wasmiddel in het wasgoed achterblijft, maar ook dat er minder in het rioolwater terecht komt (waardoor het water dus minder gezuiverd hoeft te worden). Uit een enquête van de Consumentenbond blijkt dat slechts 40% van de ondervraagden de dosering afmeet.

Het doseeradvies is afhankelijk van hoe vuil de was is (licht, normaal en sterk bevuild) en de hardheid van het water (zacht <8,4 °dH, gemiddeld 8,4-14 °dH en hard >14 °dH). De hardheid van het water in uw woonplaats kunt u terugvinden op de site van de waterleverancier. Woont u in een gebied met hard water en gebruikt u waspoeder, dan is het extra belangrijk het advies voor de hardheid te volgen.

171 Koop een discountwasmiddel

Een goed witwasmiddel verwijdt vlekken én zorgt voor een stralend-witte was. Een meevaller voor de portemonnee: de wasmiddelen van Aldi en Lidl wassen het schoonst (*Consumentengids*, februari 2014). Het beste A-merk eindigt op enige afstand op plaats vijf en kost ruim twee keer zo veel.

172 Poeder of vloeibaar?

Kies voor een schone was het juiste product, dat scheelt opnieuw wassen.

Poeder:

- Voor witte en vieze was.
- Bij kleurstofhoudende vlekken, zoals koffie, thee of vruchtensap.
- Helpt bij het doden van bacteriën (in bijvoorbeeld vieze vaatdoekjes).
- Tegen vieze geurtjes door vetluis in de wasmachine.

Vloeibaar:

- Voor het behoud van kleuren.
- Laat geen witte restjes achter.
- Beter geschikt voor wassen op lage temperaturen.
- Let op bij geconcentreerde wasmiddelen: daarvan doseer je snel te veel.

Een geconcentreerd wasmiddel belast bij goed gebruik het milieu minder. Voor de productie en het vervoer ervan is minder energie nodig en een geconcentreerd middel geeft minder watervervuiling en verpakkingsafval dan niet-geconcentreerde middelen. Uit tests van de Consumentenbond blijkt dat geconcentreerde middelen het qua wasresultaat niet slechter doen dan normale middelen. Een milieuverantwoorde keuze is een middel met het Europese Ecolabel of het Nordic Ecolabel. Aan een wasmiddel met dit label worden eisen gesteld voor de benodigde hoeveelheid, schadelijke ingrediënten, afbreekbaarheid, verpakking, wasprestaties en consumenteninformatie. Wasmiddelen met zo'n label zijn bijvoorbeeld Klok Eco wit en kleur en Tricel Eco wit en kleur.

173 Laat speciale vlekkenverwijderaars staan

Om vlekken uit het wasgoed te verwijderen, werkt een gewoon wasmiddel beter dan een speciale vlekverwijderaar. Dat heeft de Stiftung Warentest ontdekt bij een test van speciale poeders, sprays, gels en zeep tegen vlekken. Dit komt goed uit, want iedereen met een wasmachine heeft wel een gewoon wasmiddel in huis en dit is goedkoper dan een speciale vlekverwijderaar. Helaas geldt wel dat hoe beter de vlekken worden verwijderd, hoe slechter de kleuren van het wasgoed behouden blijven.

174 Gebruik de waslijn

Was droogt het energiezuinigst buiten aan de waslijn, dat kost u namelijk helemaal niets. Ook een droogrek binnen is vele malen zuiniger dan de wasdroger. Zelfs als de verwarming in de winter iets harder moet werken om al het vocht te laten verdampen. Ventileer wel goed als u de was binnen laat drogen.

175 Droog niet met een automatisch programma

Maakt u toch gebruik van een wasdroger, droog dan niet met een automatisch programma. Het programma 'strijkdroog' is bijvoorbeeld energiezuiniger dan '(kreukherstellend) kastdroog'. Nog liever kiest u voor een droger die meet hoeveel vocht er nog in het wasgoed zit en stopt als het wasgoed droog genoeg is. Dat is energiezuiniger dan een programma dat na een bepaalde tijd afslaat.

176 Centrifugeer met hoog toerental

Bij een hoog toerental komt de was droger uit de wasmachine en is de wasdroger sneller klaar. Dit bespaart energie, want centrifugeren kost veel minder energie dan drogen in de droger.

177 Houd het pluizenfilter schoon

Maak na elke droogbeurt het pluizenfilter van de wasdroger schoon. Hierdoor werkt de droger het best en voorkomt u dat hij voortijdig kapot gaat en u geld moet uitgeven voor een nieuw apparaat. Houd ook de ruimte onder de droger stofvrij.

178 **Neem een zuinige droger**

Een condensdroger met warmtepomp is veel zuiniger dan een gewone condensdroger: hij gebruikt ruim de helft minder energie. Dat scheelt op de energierekening jaarlijks €20 tot €30 bij twee droogbeurten per week. Een warmtepompdroger is zo zuinig doordat hij warmte hergebruikt. U heeft al een goede droger voor zo'n €440.

179 **Laat de strijkbout staan**

Goed nieuws voor wie niet van strijken houdt: als u het wasgoed goed en strak opvouwt, hoeft u het meeste niet meer te strijken. Gekreukte kleding kunt u in een vochtige, warme ruimte, zoals de badkamer, uithangen. Door de damp verdwijnen de kreukels grotendeels. Lakens, hoeslakens en slopen kunt u rekken in plaats van strijken. Daar zijn twee personen voor nodig, die elk aan een uiteinde van het laken flink trekken. Vouw de lakens met z'n tweeën op, zodat de kreukels worden gladgetrokken door de spanning op het laken. Het resultaat is zeer acceptabel en het gaat veel sneller dan strijken. Bij wasgoed dat direct na het drogen uit de wasdroger wordt gehaald, is strijken ook minder noodzakelijk.

180 **Gebruik geen wasverzachter**

Gebruik zo min mogelijk wasverzachter. Gebruikt u het toch, dan is het belangrijk om te weten dat wasverzachter vrijwel geen verzachtend effect heeft op synthetische stoffen. Bij kleding van bijvoorbeeld nylon, polyester en fleecé en bij microfleece kunt u de wasverzachter beter achterwege laten. Bij natuurlijke vezels, zoals katoen, wol en linnen, werkt het wel.

181 Kies een gesloten gaskachel

Als centrale verwarming geen optie is, bijvoorbeeld in een vakantiehuis, kunt u een losse kachel overwegen. Een gaskachel is stukken duurder in aanschaf dan een elektrische kachel, maar goedkoper in het gebruik. Er komt wel veel meer bij kijken: er moet een gasaansluiting in de ruimte zijn en een goede afvoer naar buiten om de kamerlucht fris te houden. Kies altijd voor een gesloten toestel, daarmee beperkt u het risico op koolmonoxidevergiftiging.

182 Geef speelgoed een tweede leven

Gun een gehavende kinderfiets of speelgoed een tweede leven. Nederland telt zo'n 160 Repair Cafés, waar u spullen samen met een vrijwilliger kosteloos kunt repareren. Doordat u meekijkt, kunt u het een volgende keer zelf. Kijk op www.repaircafe.nl voor een Repair Café bij u in de buurt.

183 Houd klussers onder controle

In ieder huis breekt weleens de kluskoorts uit. Dan moet er verbouwd, gerepareerd of onderhouden worden. Sommige werkzaamheden kunt u zelf uitvoeren, maar u kunt het werk ook uitbesteden. Voordat u met klussers in zee gaat, is het belangrijk dat u weet wat u wilt. Houd tijdens de werkzaamheden ook altijd de vinger aan de pols en pak problemen direct aan. Vraag van tevoren meerdere offertes aan. Zo herkent u een goede offerte:

- Beschrijft de offerte het werk goed, inclusief materialen en verwijzingen naar bijbehorende documenten, zoals tekeningen?
- Krijgt u garantie op materialen en werkzaamheden?

- Staan start- en opleverdatum erin? Spreek eventueel een boete af van bijvoorbeeld €40 voor elke kalenderdag overschrijding.
- Moet u aanbetalen? Dan bestaat het risico dat u bij een faillissement uw geld kwijt bent. Wettelijk gezien mag maximaal de helft van de prijs als aanbetaling worden gevraagd, behalve als u alleen bij vooruitbetaling iets heel goedkoop kunt bestellen.
- Regel vooraf wie afval afvoert. Bedrijven moeten ervoor betalen, particulieren vaak niet. Uw gemeente kan u informeren.
- Heeft u de algemene voorwaarden ontvangen? Zo ja, dan gaat u daarmee akkoord als u de opdracht geeft. Algemene voorwaarden zijn vaak taaie kost, maar lees ze wel door voordat u ermee akkoord gaat.
- Doe de check op www.eigenhuis.nl/offertecheck.

Voeding

184 Niet echt besparen

Geld besparen door te kopen bij de Makro? Dat kan tegenvallen. Uit onderzoek van de Consumentenbond blijkt dat je voor elektronica en supermarktartikelen niet naar de Makro hoeft te gaan; de prijsverschillen met andere ketens, zoals Albert Heijn, Dirk, BCC en Media Markt, zijn minimaal.

185 Koop goedkope wijn

Bij goedkope wijn denken we al snel: hoofdpijnwijn. Maar dat valt reuze mee. Voor minder dan €4 is er namelijk prima rode wijn te vinden. Het

Consumentenbondtestpanel van 40 wijnliefhebbers en 4 wijnxperts proefde blind 30 wijnen uit Frankrijk, Spanje en Zuid-Afrika die minder dan €4 kosten. Hoewel liefhebbers en experts het niet altijd met elkaar eens waren, bleek er wel degelijk prima rode wijn tussen te zitten. In de afbeelding staan de drie favoriete wijnen van de experts.

186 Eet minder vlees

Vlees is verreweg het duurste deel van de maaltijd, maar u heeft het niet iedere dag nodig. U kunt vlees goed vervangen door bijvoorbeeld eieren en peulvruchten. Die zijn veel goedkoper.

187 Snijd zelf

Koop geen voorgesneden groente of fruit. Dat is relatief duurder dan losse groente en fruit. Bovendien zijn voorgesneden producten minder lang houdbaar. Als het pakje geopend is, kunt u het product nog maar een dag bewaren.

188 Koel eieren

In tegenstelling tot wat veel mensen beweren, blijven eieren langer goed in de koelkast. Eieren kunnen namelijk niet goed tegen temperatuurschommelingen die sneller voorkomen buiten de koelkast. Bewaar ze ook in het doosje, dan drogen ze minder snel uit.

189 Ga naar de markt

Ga voor boodschappen ook eens naar de markt. Hier kunt u gemakkelijker onderhandelen over de prijs. Vooral aan het einde van de dag kan dit veel voordeel opleveren, omdat verse producten verkocht moeten worden.

190 Koop een huismerk

Het echte prijsvoordeel in supermarkten is te behalen met de huismerken. Wie een huismerk in plaats van het A-merk koopt, betaalt gemiddeld een kwart minder voor de dagelijkse boodschappen, zo blijkt uit prijspeilingen van de Consumentenbond (*Consumentengids*, april 2014). Voor een boodschappenkar met 150 huismerkartikelen werd bij Aldi en Lidl 22% minder dan de gemiddelde prijs voor de huismerken van alle onderzochte supermarkten betaald. Daarmee verdienen Aldi en Lidl het predicaat Laagste prijs voor huismerken. Albert Heijn, Coop, Plus en Poiesz zijn met hun huismerken juist het duurste; zij zitten 12% boven het gemiddelde. Het verschil tussen de supermarkt met de duurste huismerken en die met de goedkoopste is dus maar liefst 34%.

191 Koop goedkope bubbels

Een feestelijke gebeurtenis inluiden met goedkope bubbels, is dat net zo smakelijk als met dure champagne? Het Consumentenbondpanel testte goedkope en een duurdere rosé-champagne (brut) en droge, mousserende roséwijnen (*Consumentengids*, januari 2014). In totaal gaven 25 panelleden hun mening over roze bubbelwijnen, zonder te weten welke ze proefden. En wat blijkt: met goedkope bubbels kun je prima de jaarwisseling vieren:

1. Lindemans Bin 30 Sparkling Rosé – €9,99
2. Moët & Chandon Rosé Imperial – €52,49
3. Copa Sabia Cava Rosé (Hema) – €7,50

192 Koop voordeliger biologisch

Betere smaak, meer aandacht voor dier en milieu en gezonder: er zijn heel wat redenen om voor biologische producten te kiezen. Maar ze zijn ook flink duurder, zo blijkt uit de prijspeiling in de *Consumentengids* van december 2013. Waar koop je het voordeligst biologisch?

Onderzoekers van de Consumentenbond noteerden de prijzen van biologische levensmiddelen bij de vier grootste landelijke supermarkten en de vier grootste natuurvoedingswinkelketens. De prijzen van 150 veelverkochte biologische producten, zoals kipfilet, melk, tomatensoep en yoghurt, werden vergeleken. Groente en fruit lieten ze buiten beschouwing, omdat de prijzen daarvan sterk fluctueren. De conclusie van de prijspeiling: biologisch eten kost gemiddeld zo'n 40% meer dan niet-biologische huismerken. Het loont om de prijzen van verschillende aanbieders te vergelijken. Doe je de bio-boodschappen bij de supermarkt, dan is het verschil met niet-biologisch iets kleiner. De prijzen bij de supermarkten zijn gemiddeld 25% lager dan die bij de natuurvoedingswinkels. Bij Jumbo betaalt u gemiddeld het minst voor de biologische

boodschappen, al scheelt het niet veel met Albert Heijn en Plus. Enkele supermarkten (C1000, Aldi en Lidl) zijn niet opgenomen in de prijsvergelijking, omdat ze een te klein biologisch aanbod hebben. Wel bieden Aldi en Lidl steeds vaker scherpgeprijsde biologische producten aan. De goedkoopste biologische winkelketen is EkoPlaza. Deze keten, met 64 vestigingen verspreid over het hele land, is iets goedkoper dan Marqt en de Natuurwinkel. Het duurst bent u uit bij Estafette.

Prijzen biologische producten			
Product	Goedkoopste bio-winkel (merk)	Duurste bio-winkel (merk)	Prijs niet-bio-merk/type
halfvolle verse melk (1 liter)	€0,89 Jumbo (Bio+)	€1,09 Estafette (ZuiverZuivel)	€0,99 Campina
eieren (6 stuks)	€1,59 Jumbo (Bio+)	€1,79 EkoPlaza en Marqt	€1,19 vrije uitloop
rundergehakt (1 kilo)	€8,95 Jumbo (Bio+)	€12,90 Natuurwinkel en Estafette	€6,00 versafdeling
sinaasappelsap (1 liter)	€1,35 Jumbo (Bio+)	€1,99 Natuurwinkel (Ekoland)	€1,19 Appelsientje
volkorenspaghetti (500 gram)	€1,05 Jumbo (Bio+)	€1,30 Estafette (La Bio Idea)	€1,29 Honig

193 Koop geen vitaminepillen

Volgens het wetenschappelijke tijdschrift *The Annals of Internal Medicine* zijn vitaminepillen weggegooid geld. Drie nieuwe studies tonen aan dat er geen bewijs is dat voedings-supplementen zorgen voor een betere gezondheid, dat de pillen niet werken om de achteruitgang van de hersenen tegen te gaan en dat hartpatiënten geen baat hebben bij multivitaminen. Het Voedingscentrum onderschrijft de hoofdlijnen van de onderzoeken, maar zegt dat een aantal risicogroepen wel baat heeft bij extra vitaminen, met name vitamine D (zie www.voedingscentrum.nl/vitamined).

194 Koel snel af

Als u tijdens en na het kopen goed met uw boodschappen omgaat, kunt u ze langer bewaren. Koop bederfelijke en diepvriesproducten als laatste en gebruik een koeltas. Berg de boodschappen thuis direct op, zodat gekoelde producten niet te warm worden.

195 Kies seizoensproducten

Kies voor groente en fruit van het seizoen, dat is goedkoper. Kool in de winter en asperges in de zomer bijvoorbeeld. Informatie over de verschillende soorten groente en fruit en de seizoenen waarin ze verkrijgbaar zijn, kunt u vinden in de folder *Groente- en fruitwijzer* van het Voedingscentrum (gratis te downloaden via de webshop van het Voedingscentrum).

196 Kook zelf

Als u alleen bent of met z'n tweeën, lijkt een kant-en-klaarmaaltijd soms goedkoper dan zelf koken, maar schijn bedriegt. Als u slim inkoop en de maaltijden vooruit plant, bent u per dag veel goedkoper uit dan wanneer u elke dag een kant-en-klaarmaaltijd koopt. Al voor €1,50 per dag kunt u gezond en vers eten. Daar koopt u geen kant-en-klaarmaaltijd voor.

197 Eet met de pot mee

Laat uw kind ook met de pot mee-eten. Een potje Olvarit kost in de aanbieding al gauw €1. Als u zelf fruit en warm eten pureert, bespaart u zo'n €30 per maand.

198 Verspil minder voedsel

Minder voedsel weggooien scheelt al gauw €350 per huishouden per jaar.

- Zorg dat de koelkastthermometer 4 °C aanwijst.
- Bewaar producten onder optimale omstandigheden. Bekijk de Bewaarwijzer van het Voedingscentrum (gratis te downloaden via de webshop van het Voedingscentrum).
- Zet producten die het eerst op moeten vooraan in de koel- of vrieskast.
- Vries in. Zelfs vleeswaren en kaas lenen zich hiervoor.
- Houd de voedselvoorraad beperkt.
- Wilt u weten of u te veel voedsel verspilt? Test het op: www.weggoi-test.nl.

199 Eet gezond en betaalbaar

Het Voedingscentrum heeft, in samenwerking met het Nibud, het boek *Lekker voor weinig* geschreven (€12,95, verkrijgbaar via het Voedings-

centrum). Een kookboek met 54 gezonde en betaalbare recepten, voor gemiddeld €2 per persoon. Met dit kookboek geeft u minder uit aan eten, maar eet u wel lekker en gevarieerd.

200 Weet wat een maaltijd kost

De beste manier om na te gaan hoeveel u uitgeeft aan voeding is het bijhouden van een kasboek of huishoudboekje. Daarin schrijft u op wat u waaraan heeft uitgegeven. Het is sowieso goed om een globale indruk te hebben van de kosten van een maaltijd. Met behulp van de tabel hieronder krijgt u een globale indruk van de kosten van voeding. Ga na hoeveel de individuele kosten zijn voor uw gezin en tel die bij elkaar op.

Dagelijkse kosten voor voeding per persoon in €

	ontbijt	lunch	warme maaltijd	tussendoor	totaal
kind 1-3 jaar	0,24	0,56	1,21	0,65	2,66
kind 4-8 jaar	0,34	0,87	1,77	0,90	3,88
kind 9-13 jaar	0,51	1,18	2,24	1,06	4,99
man 14-65 jaar	0,59	1,43	2,41	1,97	6,40
vrouw 14-65 jaar	0,54	1,35	2,34	1,66	5,89
man en vrouw 65+	0,49	1,26	2,09	1,79	5,63
zwangere vrouw	0,54	1,35	2,34	1,52	5,75
moeder die borstvoeding geeft	0,67	1,66	2,49	2,22	7,04

Bron: *Lekker voor weinig*, Nibud/Voedingscentrum

201 Laat lekker staan

Sommige voedingsmiddelen bevatten niet wat u denkt dat erin zit. In plaats van melk of noten koopt u vooral vet of suiker. U kunt minder geld aan deze voedingsmiddelen uitgeven door een beter alternatief te gebruiken. Een paar voorbeelden:

- Koffiecreamer is geen melk in poedervorm. Het bestaat vooral uit glucosestroop en plantaardig vet. De romige smaak komt niet van de koe, maar van oliepalm of kokosnoot. De olie of het vet wordt tijdens het productieproces gehard, zodat het steviger wordt en beter gebruikt kan worden. Ook zitten er kleurstoffen in koffiecreamers. Bijna allemaal bevatten ze bètacaroteen (E160) voor een lichtgele kleur. Zo lijkt het toch nog een beetje op echte koffieroom. De budgetmerken stoppen er ook de witte kleurstof titaniumdioxide (E171) in.
- De meeste hazelnootpasta's bevatten hooguit twee nootjes per portie. Meer dan de helft is suiker en de rest bestaat vooral uit olie. Naast suiker, vet en nootjes bevatten sommige potten lactose (melksuiker) en weipoeder (wei is vocht dat overblijft van melk na de kaasbereiding). Industriële hazelnootpasta bevat ook altijd emulgatoren: stoffen die ervoor zorgen dat twee slecht mengbare stoffen, zoals water en vet, toch mengen. Dit is meestal lecithine (E322): een stof die uit sojaolie of eidooiers wordt gewonnen. Zelf chocoladepasta met noten maken is heel gemakkelijk: meng 200 gram ongezoeten, fijngemalen hazelnootjes met 200 gram gesmolten chocolade, 100 gram roomboter en 1 blik gecondenseerde melk.
- Spuitslagroom vergt veel minder bereidingstijd dan het kloppen van slagroom. Vandaar dat er in de supermarkt allerlei imitaties te vinden zijn. Wat zit daarin? Slagroom uit een spuitbus hoeft u dankzij het lachgas (E942; distikstofoxide) niet te kloppen. Met lachgas krijgt slagroom wel zeven keer het volume dat met kloppen is te bereiken,

maar de slagroomtoefjes zakken snel in als ze uit de bus zijn. Lachgas in spuitbussen werkt als drijfgas en het broeikaseffect ervan is 300 keer zo sterk als dat van CO₂. In de standaardspuitbussen zit zo'n 90% slagroom. De rest is vooral suiker. Verder zit er voor de smaak vaak een natuurlijk vanillearoma in. In de meeste bussen zitten nog het vetmengsel E471 (mono- en diglyceriden), om het mengen van de verschillende ingrediënten te bevorderen, en carrageen (E407) als stabilisator.

- Eiersalade die u in de winkel koopt is meer dan alleen ei en mayonaise. Vooral aardappel, verdikkingsmiddel en kleurstof worden veel toegevoegd. Een eiersalade is een gecompliceerd geheel, zo heeft marktleider Johma 36 ingrediënten nodig. Zelf eiersalade maken is heel simpel: u mengt wat ei en mayonaise en brengt dat op smaak met peper, zout en bieslook.

202 Bespaar een nespressomachine

Sinds het octrooi op de Nespressocups is verlopen, kunt u fors besparen door klooncups te kopen. Echte Nespressocups kosten minstens €0,35 per stuk, de goedkoopste klooncups €0,19. Drinkt u gemiddeld 3 kopjes per dag, dan heeft dat na 150 dagen met de goedkoopste Nespresso €157,50 gekost.

Wie de goedkoopste klooncup gebruikt, is €85,50 kwijt. Voor het prijsverschil van €72 koopt u al de Krups Essenza XN21040 Earth: de Beste koop uit de Nespressomachinetest van de Consumentenbond.

203 Buk in de supermarkt

De duurdere A-merken staan altijd op ooghoogte in de supermarkt, de goedkopere merken liggen vaak onderin. Als u geld wilt besparen, vergeet dan niet te bukken!

204 Betaal niet meer voor suiker

Betaal niet extra voor producten die meer beloven dan ze waarmaken. Bewerkte levensmiddelen kunnen bijvoorbeeld verraderlijk zijn voor de slanke lijn, omdat fabrikanten veel suiker toevoegen. Zo heeft traditionele thee een industriële aanvulling in de vorm van oplosthee: korrels die oplossen in heet water. Lekker gemakkelijk en lekker zoet, want het is bijna puur suiker. Eén glas telt 1,5 klontje, de gehele verpakking maar liefst 41. En dat terwijl het etiket geen suiker laat zien, maar kruiden.

En laat u ook niet in de luren leggen met de term 'light'. Gewone pindakaas bijvoorbeeld bevat nauwelijks suiker, maar de lightvariant gek genoeg wel. Lightpindakaas van Markant heeft 12 klontjes in een potje; dat is toch een half klontje per boterham.

7

DIGITAAL

Computer & internet

205 Koop geen te krachtige pc

Tekstverwerken, surfen op internet en e-mailen kunt u prima met een eenvoudige computer of tablet. Voor videobewerking en gamen is een krachtiger computer nodig, die kost meer geld en gebruikt ook meer energie.

206 Sluimer of zet 'm uit

Veel mensen laten de computer de hele dag aanstaan. Dat zie je terug op de energierekening. Gebruik de sluimerstand en zet de computer uit als je hem niet meer gaat gebruiken. Dat scheelt al snel €32 per jaar. Een screensaver bespaart geen energie. Als hij uit complexe beelden bestaat, kan hij zelfs voor een hoger energiegebruik zorgen. Bovendien kan de screensaver ervoor zorgen dat de computer niet op een energiebesparende (slaap)stand over kan gaan.

207 Let op met downloaden

Regelmatig urenlang downloaden van grote bestanden kost veel energie, zeker als de computer na het downloaden aan blijft staan. Wie de computer dagelijks 4 uur gebruikt en 's nachts 2,5 uur downloadt (waarna de computer aan blijft staan), is zonder energiebesparende maatregelen jaarlijks maar liefst 800 kWh (€185) extra kwijt aan elektriciteit (prijspeiling Consumentenbond 2013-2014).

208 Print in concept

Laat de standaardinstellingen links liggen en kies bij de afdrukinstellingen voor 'concept' of 'snel'. De printkwaliteit wordt minder, maar de leesbaarheid blijft prima. Het printen gaat sneller en het kost de helft van de inkt.

209 Ga voor zwarte inkt

Zwarte inkt is goedkoper dan kleureninkt. Als kleur niet belangrijk is, stel dan bij afdrukinstellingen in dat alleen zwarte inkt gebruikt mag worden.

210 Vervang de cartridge niet te vroeg

Veel inkjetprinters waarschuwen te vroeg dat de inkt op is. Uit tests van de Consumentenbond is gebleken dat er vaak nog aardig wat goede afdrukken gemaakt kunnen worden als deze waarschuwing afgegeven wordt. U hoeft de cartridge bij zo'n waarschuwing dus niet meteen te vervangen. Vervang hem pas zodra de kwaliteit van de afdrukken sterk vermindert.

211 Gebruik klooncartridges

Op de kosten van printerinkt kunt u tot 75% besparen via een klooncartridge: een goedkope variant van uw merkcartridge. Uit een enquête onder 1300 panelleden van de Consumentenbond blijkt dat de helft weleens een klooncartridge heeft geprobeerd. Driekwart is tevreden is over de kwaliteit van de tekstpagina en de helft over de kwaliteit van de kleurenprints.

212 Kies een zuinige letter

Het lettertype heeft invloed op de hoeveelheid inkt die nodig is voor een afdruk. De Consumentenbond printte eenzelfde brief in acht verschillende lettertypes en de resultaten waren verrassend. Voor de print in Times New Roman was 25% minder inkt nodig dan voor de print in Arial.

213 Gebruik gratis software

Voor veelverkochte programma's bestaan gratis alternatieven. Uit onderzoek van de Consumentenbond blijkt dat gratis software vaak (bijna) net zo goed is als software waarvoor u moet betalen. Software voor foto, video- en audiobewerking, e-mailprogramma's, brandsoftware en virusscanners werden getest. Drie keer kwam de gratis software als winnaar uit de bus. Bekijk dus goed de mogelijkheden, voordat u een duur softwarepakket aanschaft.

214 Neem de beste gratis virusscanner

Uit tests van de Consumentenbond blijkt dat gratis virusscanners merkbaar minder goed beschermen dan (de beste) betaalde. De beste gratis virusscanner is Free Antivirus 2014 van Avast!. Hij beschermt bijna even goed als de betaalde versie en belast het systeem niet al te veel. Het programma is wel hinderlijk op de computer aanwezig.

215 Koop zuinige randapparatuur

Kies bij de aanschaf voor energiezuinige apparaten die een uitknop hebben. Een all-in-oneprinter gebruikt bijvoorbeeld minder stroom dan afzonderlijke apparaten. Kies indien mogelijk voor een printer die dubbelzijdig kan printen, dat bespaart papier.

216 Houd de computer up-to-date

Nieuwe computers worden vaak gekocht omdat ze meer mogelijkheden bieden, niet omdat de oude stuk is. Voor de portemonnee is het beter uw apparaat up-to-date te houden, bijvoorbeeld door het plaatsen van extra geheugen of een snellere SSD-hardeschijf.

217 Kies de juiste printer

De Consumentenbond vergeleek het inkt- en tonerverbruik van inkjet- en laserprinters. Bij de test werd de inktcartridge of toner in één keer leeg geprint, daarnaast werden in 4 weken zo'n 30 afdrucken gemaakt, waarbij de printer tussendoor steeds werd uitgezet. De meeste inkjetprinters gebruiken in die laatste situatie veel meer inkt dan laserprinters, omdat ze met die inkt de spuitmondjes in de printkop schoonhouden. Bij af en toe printen kan een laserprinter dus voordeliger zijn. (*Consumentengids*, januari 2014).

218 Ga voor een laptop

Laptops zijn doorgaans energiezuiniger dan desktops. Een gemiddelde laptop verbruikt jaarlijks ongeveer 85 kWh (zo'n €20), moderne laptops kunnen nog zuiniger zijn. Als u een extra monitor op de laptop aansluit, wordt het verschil grotendeels tenietgedaan.

219 Denk ook eens aan een tablet

Tot een paar jaar geleden was de keuze bij een nieuwe computer overzichtelijk: u koos voor een desktop of een laptop. Sinds een paar jaar is de tablet ook een optie. Crisis of niet: tablets gaan als warme broodjes over de toonbank. Er is duidelijk een verschuiving van pc's naar tablets aan de gang. Tablets zijn handig, geschikt voor apps en bovendien

lager geprijsd dan een computer. Kortom: een serieus en geldbesparend alternatief.

220 Koop geen goedkope tablet

Drogisterijen en speelgoedwinkels bieden regelmatig tablets aan van zo'n €100 of zelfs nog minder. Hoewel zo'n aanbieding heel aantrekkelijk lijkt, zijn dergelijke 'speelgoedtablets' in de praktijk vaak erg teleurstellend. Ze zijn traag, hebben een korte accuduur en je kunt er weinig apps op installeren. Ook is het scherm slecht, heeft het een lage resolutie en een slechte kijkhoek. Kortom: zonde van het geld. Een tip: er zijn steeds meer tablets van bekende merken die iets duurder zijn (of zelfs even duur), maar kwalitatief veel beter.

221 Grote of kleine tablet?

De tabletmarkt is in voortdurende ontwikkeling, ook wat betreft de grootte. De eerste tablets hadden een scherm van 10 inch, maar nu zijn er ook tablets met een scherm van 7 of 8 inch. Welk formaat u kiest, is sterk afhankelijk van de taken die u met uw tablet wilt uitvoeren. Wilt u films kijken? Dan is een grotere tablet met een brede rand voor grip een goede keuze. De kleine tablets zijn eenvoudiger mee te nemen. Ze passen gemakkelijk in een tas en wegen rond de 300 gram. Ze zijn minder geschikt voor bijvoorbeeld films kijken. De prijzen van grote tablets variëren van €540 voor een Samsung Galaxy Note 10.1 2014 tot €230 voor een Acer Iconia A3-A10. De prijzen van kleine tablets gaan van €390 voor een Apple iPad mini met Retina-display tot €100 voor een Lenovo IdeaTab A1000 (prijspeiling Consumentenbond, maart 2014).

222 Let op het geheugen

De opslagcapaciteit verschilt per tablet. De meest gangbare geheugen-grootte is 16 GB, maar er zijn ook tablets met 32 GB, 64 GB en zelfs 128 GB. Voor wie grote spellen downloadt of een uitgebreide filmverzameling op zijn tablet wil bewaren, is 16 GB aan de krappe kant. Modellen met meer geheugen zijn helaas vaak een stuk duurder. Een tablet met een SD-kaarthouder kan een alternatief zijn: met een goedkoop SD-kaartje kun je het geheugen vergroten. Let wel op dat u lang niet altijd apps op de SD-kaart kunt zetten.

223 Verzeker uw tablet

Met een tablet ga je gemakkelijk op pad. Denk eraan dat u uw aankoop voldoende verzekert tegen diefstal. De tablet behoort tot uw inboedelverzekering, maar is buitenshuis niet altijd automatisch meeverzekerd. Informeer bij uw verzekeraar hoe u uw tablet het best kunt verzekeren.

224 Koop een goede beschermhoes

Wie de kans op kostbare schade na een valpartij wil verkleinen, heeft baat bij een goede beschermhoes. Er zijn veel verschillende modellen beschikbaar. Ook schermfolie is er in verschillende soorten: sommige bieden bescherming tegen krassen, andere zijn specifiek bedoeld om de vervelende reflectie van de zon tegen te gaan. Uit een test van de Consumentenbond (*Digitaalgids*, maart/april 2014) blijkt dat dure hoezen tablets beter beschermen dan goedkope, afgezien van de Apple Smart Case (€45), want die weet de eigen iPad niet goed te beschermen. De duurste en zwaarste hoes in de test – Otterbox Defender €70 – blijkt een ware beschermengel voor de tablet.

225 Gebruik gratis apps

Leve apps! Ze zijn handig, praktisch, leuk en een heleboel ervan zijn gratis. Dat geldt voor apps op alle gebieden, bijvoorbeeld bellen & berichten, games, foto & video, media, informatie, gezondheid & welzijn en lifestyle. U kunt bijvoorbeeld gratis tv-programma's terugkijken (NPO, RTLXL), foto's bewerken (Adobe Photoshop Express, Photosynth, Instagram), muziek beluisteren (Shazam, Spotify) of de weersvoorspelling bekijken (Buienradar).

226 Let op prijsverschillen van e-books

Prijzen voor e-books verschillen per aanbieder. Zo is Google Play Books (voor Android-smartphones en -tablets) vaak tot enkele euro's goedkoper dan Bol.com. Ga na waar het boek het goedkoopst wordt aangeboden, voordat u het aanschaft. Wie zoekt op populaire Nederlandse schrijvers, krijgt in Google Play Books nogal eens de Engelstalige versie aangeboden. Dat komt doordat nog niet alle Nederlandse uitgeverijen hun e-books aanbieden in Google Play. Via Google Play Books kunt u ook gratis titels downloaden. U moet wel over een creditcard beschikken om er boeken te kunnen downloaden.

227 Neem hetzelfde besturingssysteem

Als u al een smartphone heeft, koop dan een tablet met hetzelfde besturingssysteem. Dan hoeft u alle aangeschafte apps niet nog een keer te kopen.

228 Internet veilig

Iedereen weet: wees voorzichtig op internet en beveilig de pc. Criminelen gaan steeds een stapje verder. Een van de meestbesproken virus-

sen van 2013, Cryptolocker, verzamelt na een infectie alle belangrijke bestanden op uw pc en versleutelt ze, zodat u ze niet meer kunt openen. Pas na betaling krijgt u codes om de bestanden te ontsleutelen. Als u niet betaalt en geen back-up van uw bestanden heeft, bent u ze kwijt.

- Niet klikken. Dat klinkt als een simpele truc, en dat is het ook. Een enkele klik kan er al een te veel zijn. Kwaadaardige links of bestanden vindt u overal: in (phishing)mails, in Facebook- en Twitterberichten en op internetfora.
- Houd alle software up-to-date. Zodra softwaremakers te horen krijgen dat hun programma een lek bevat, brengen ze vaak snel een update uit om dat lek te dichten. Tot u die update heeft geïnstalleerd, is uw computer kwetsbaar.
- Stap af van Windows XP. Sinds april 2014 houdt Microsoft op met het repareren van beveiligingslekken in Windows XP. Als u Windows XP nog gebruikt raden wij u aan over te stappen.
- Gebruik sterke wachtwoorden. En gebruik voor elke site een ander wachtwoord. Hackers zijn altijd op zoek naar de inloggegevens van e-mail en Facebook- en Twitteraccounts. Een wachtwoordmanager helpt u bij het onthouden van al die wachtwoorden. Dat programma slaat uw wachtwoorden op in een 'kluis' die u beveiligt met een moederwachtwoord. Als u ergens een nieuw wachtwoord moet aanmaken, laat u het programma een uniek en zeer sterk wachtwoord maken. Bij een volgend bezoek vult de wachtwoordmanager dat wachtwoord voor u in. De bekendste gratis wachtwoordmanagers zijn LastPass en KeePass.

229 Let op het Keurmerk Online Veilen

Veilingsites zijn erg populair. U kunt er veel geld besparen. Maar ze zijn niet altijd even betrouwbaar. Om het kaf van het koren te kunnen scheiden, is het Keurmerk Online Veilen opgericht: een initiatief van

www.vakantieveilingen.nl en BVA Auctions, onder auspiciën van www.thuiswinkel.org. Het keurmerk is onafhankelijk en sites die zich willen aansluiten, ondergaan een strenge procedure. Meer hierover kunt u vinden op www.keurmerkonlineveilen.nl.

230 Verklein de risico's van internetbankieren

Sinds 1 januari 2014 hanteren alle Nederlandse banken dezelfde, eenvoudigere, veiligheidsregels voor internetbankieren. Hierna vindt u tips die de risico's van internetbankieren aanzienlijk verkleinen.

- Verstrek uw bankgegevens nooit via mail of telefoon.
- Let op dat de verbinding beveiligd is met https. In de adresbalk is dan https te zien in plaats van http. Ook is de balk groen en/of is er een slotje zichtbaar.
- Bankier bij voorkeur alleen via uw eigen pc en thuisnetwerk.
- Zorg bij bankieren via smartphone en tablet dat niemand kan meekijken.

Mobiele telefonie

231 Kies een passend abonnement

Als u weinig mobiel belt, is prepaid een goede optie. U koopt dan van tevoren tegoed, in plaats van dat u een vast maandbedrag betaalt. Belt u een maand niet, dan heeft u ook geen kosten. De tarieven per minuut zijn weliswaar hoger dan bij een abonnement, maar bij weinig bellen kunt u toch goedkoper uit zijn.

Voor veel bellen en sms'en of gebruik van mobiel internet kunt u beter een abonnement nemen met een passende bundel voor het gebruik. Als u af en toe mailt en een website bezoekt, heeft u aan 200 MB per maand vaak wel genoeg. Wie veel foto's stuurt en apps gebruikt, gaat al snel richting de 500 MB. Kunt u vaak gebruikmaken van een wifinetwerk? Dan verbruikt u minder MB's en kunt u ook volstaan met een kleinere data-bundel.

Prepaid

- + Geschikt bij vooral gebeld willen worden en af en toe zelf bellen.
- + U gaat geen contract aan met de provider.
- + Controle over de kosten door vooraf betalen. Tegoed op? Dan kunt u niet meer bellen, tenzij u opwaardert.
- + Tegoed is lang houdbaar, tot een jaar of zelfs onbeperkt.
- + Geen vaste maandelijkse kosten.
- In de winkel een opwaardeerkaart kopen of online opwaarderen.
- Hoger bel-/sms-tarief.

Abonnement

- + Goedkoper vanaf ongeveer 30 minuten/sms'jes per maand.
- + Tegenwoordig zijn er ook maandcontracten.
- + Lager bel-/sms-tarief.
- + Elke maand wordt automatisch tegoed bijgeschreven.
- U koopt vooraf een bundel. Verbruikt u meer, dan volgt achteraf de rekening.
- Tegoed is niet of beperkt houdbaar.
- Elke maand vaste kosten.
- Meestal een contract voor één of twee jaar met daarna een opzegtermijn van een maand.

232 Kies een internetbundel

Als u met de smartphone gaat internetten, zorg dan dat u in ieder geval een internetbundel (of databundel) heeft bij het abonnement. Heeft u geen databundel, dan is internetten vaak wel mogelijk, maar wordt het internetverkeer afgerekend per MB, als een 'extra service'. Dat is meestal heel duur. Let erop dat sommige smartphones automatisch verbinding maken met internet, voor het binnenhalen van e-mail of updates. U moet mobiel internet uitzetten op uw toestel om dit te voorkomen.

233 Gebruik de Mobiele Telefonie Vergelijker

Prijzen van mobiele telefonie lopen behoorlijk uiteen en laten zich moeilijk met elkaar vergelijken. De Consumentenbond heeft een onlinetool waarmee dit wel kan. De Mobiele Telefonie Vergelijker geeft inzicht in de werkelijke kosten van een abonnement. De vergelijker houdt rekening met alle kortingen en berekent welke maandprijs u werkelijk gaat betalen (zie www.consumentenbond.nl/mobieletelefonievergelijker).

234 Let op de vervaldatum van uw abonnement

Houd goed in de gaten wanneer uw abonnement afloopt. Als u uw abonnement niet opzegt of verlengt, gaat u meestal meer betalen. Zorg dus dat u dit op tijd regelt. U kunt het automatisch doorlopende abonnement na de abonnementsperiode per maand opzeggen.

235 Houd de kortingsperiode in de gaten

Veel providers bieden abonnementen aan waarbij u een deel van de abonnementsperiode een lagere prijs betaalt. Het kan behoorlijk schrikken zijn als deze kortingsperiode afloopt en het maandbedrag ineens

omhoogschiet. Als klant weet je niet altijd wat je echt gaat betalen. Gelukkig is er een kentering in de manier waarop providers abonnementen aanbieden: de meeste geven nu kortingen die de hele looptijd van het abonnement gelden. Let hierop bij het afsluiten van een nieuw abonnement.

236 Aandachtspunten als uw abonnement afloopt

Er zijn enkele dingen waar u op moet letten als uw contract bijna afloopt:

- Hoelang loopt het contract nog? Achterhaal de einddatum van het contract. Neem contact op met de klantenservice of log in op de site van de provider en kijk wanneer het contract afloopt (of is ingegaan). Noteer als u een nieuw abonnement afsluit direct de einddatum, zodat u die niet meer vergeet.
- Wat is de prijs na de aanbiedingsperiode? Wie een of twee jaar geleden een abonnement met korting heeft afgesloten, ziet binnenkort misschien z'n maandbedrag omhooggaan. Zat er ook een toestel bij het abonnement, dan blijft de volle maandprijs gelden. Een nieuw abonnement zonder toestel (sim-only) is veel goedkoper. Welk maandbedrag geldt na afloop van het contract, is te vinden bij de persoonlijke gegevens op de site van de provider of bij de klantenservice. Gebruik dit bedrag als uitgangspunt om te beoordelen of aanbiedingen aantrekkelijk zijn.
- Verlengen of vernieuwen? Wie bij de huidige provider wil blijven, kan het contract verlengen. U sluit dan voor hetzelfde abonnement een nieuw een- of tweejarig contract af bij de provider. Dat is iets anders dan het oude contract door laten lopen, waarbij u maandelijks kunt opzeggen. Vernieuwen kan ook; dan blijft u bij de provider, maar met een ander abonnement. De provider wil het liefst dat de klant zich opnieuw vastlegt voor één of twee jaar en geeft daarom hoge kortingen. Wie inlogt op de site van z'n provider krijgt 'persoonlijke aanbie-

dingen'. Kijk kritisch of die wel zo geschikt zijn: misschien volstaat een goedkoper abonnement met minder belminuten of minder MB's. Maak aan de hand van recente rekeningen een schatting van het werkelijke verbruik.

- Kleine lettertjes. Benieuwd wat andere providers te bieden hebben? Lees bij de zoektocht naar een nieuw abonnement de kleine lettertjes altijd goed. De actievoorwaarden zijn vrijwel nooit allemaal vermeld. Daardoor lijkt de aanbieding veel aantrekkelijker dan ze is. Soms zijn er ingewikkelde rekensommen nodig om te bepalen wat een abonnement werkelijk kost per maand.

237 Wees alert op telefonische verkooptrucs

De kans is groot dat een medewerker van uw provider belt met een aanbod voor een nieuw abonnement. Ga nooit met zo'n telefonisch aanbod akkoord voordat precies duidelijk is wat het inhoudt; u zit er namelijk weer voor een of twee jaar aan vast. Belangrijk om te weten:

- Wat wordt de contractduur?
- Hoeveel minuten, sms'jes en MB's krijg ik?
- Wat ga ik per maand betalen?
- Gaat dat bedrag na een aantal maanden omhoog?
- Wat betaal ik voor het toestel?

Laat de verkoper het aanbod toesturen, om het rustig te kunnen vergelijken met andere aanbiedingen. Kan dat niet, sla het aanbod dan af.

238 Blijf binnen de bundel

Buiten de bundel bellen is duur, tot wel vier keer zo duur als bellen binnen de bundel. Log regelmatig in op uw persoonlijke pagina bij de provider om te bekijken hoeveel kosten u al heeft gemaakt in de lopende

factuurmaand. U kunt dan meteen controleren of u al door uw bundel heen bent.

239 Sms-alert en belplafond

Het is mogelijk om via een gratis nummer of sms-code het resterende tegoed op te vragen om te voorkomen dat u buiten de bundel raakt. Sommige providers kunnen u een sms-alert sturen als het eind van het bundeltegoed in zicht komt. Als u uw verbruik niet regelmatig wilt controleren, maar niet buiten de bundel wilt bellen, kan het instellen van een sms-alert (indien de provider dit aanbiedt) uitkomst bieden.

240 Installeer een datateller-app

Een datateller-app gebruikt u om dataverbruik bij mobiel internet in de gaten te houden. Bij de meeste smartphones kunt u via de instellingen achterhalen hoeveel data u verbruikt. Maar dat is vaak niet meer dan een teller die u handmatig kunt resetten. Een gespecialiseerde datateller-app houdt per aangegeven tijdvak het verbruik bij en waarschuwt als de (maand)limiet is bereikt. Sommige apps rapporteren alleen dataverkeer via het mobiele netwerk, maar er zijn ook apps die aanvullend roaming (internetten in het buitenland) en/of dataverkeer via wifi onderscheiden. Gratis datateller-apps zijn bijvoorbeeld My Data Manager en Data Usage.

241 Voorkom een hoge rekening bij bellen in het buitenland

Koud terug van vakantie verdwijnt ineens alle napret: de telefoonrekening blijkt torenhoog. Bellers zijn binnen Europa steeds beter beschermd tegen dit soort nare verrassingen, maar het blijft oppassen.

- Kijk goed naar de voorwaarden van 'buitenlandvoorkeelopties'. Sommige bundels zijn niet uit te zetten: daar betaalt u voor tot het abonnement afloopt.
- Controleer bij voorkeelbundels of ze geldig zijn op de vakantiebestemming. U wordt namelijk niet gewaarschuwd als de bundel niet geldig is. Dat merkt u pas achteraf. De voorkeelbundels die u in Nederland heeft bij uw abonnement, gelden meestal niet in het buitenland. Tarieven en mogelijkheden zijn verschillend. Het blijft buitengewoon lastig om de kosten van bellen in het buitenland in kaart te brengen. Zie www.consumentenbond.nl/kostenbellenbuitenlandvooreenoverzicht van de tarieven voor bellen in het buitenland.
- Zet, om kosten te besparen, roaming uit in het buitenland. Daardoor gaat uw telefoon niet automatisch op internet.
- Bij verblijf in het buitenland geldt een datalimiet van €60,50. De provider moet u via een sms'je attenderen op het bereiken van deze limiet en u moet als gebruiker zelf aangeven of u al dan niet door wilt gaan met internetten. De limiet geldt per maand en valt niet altijd samen met de factuurmaand.
- Met het versturen van chats via Whatsapp zal de €60,50 niet snel bereikt worden, maar met een grootverbruiker als YouTube kan de limiet al na 11 minuten bereikt zijn bij een tarief van €0,83 per MB.
- Providers verdelen de wereld in zones. Check in welke zone – en dus welk tarief – uw vakantiebestemming valt. Bellen in bijvoorbeeld Turkije kost veelal

zo'n €1 tot €2 per minuut. Er zijn uitschieters, zoals bellen in Rusland, Cuba of Mexico: daar betaalt u €4 per minuut. Ook mobiel internet is hier duur: zo'n €9 tot €10 per MB. Daarmee zit u zo aan de limiet.

- Vanuit Nederland naar het buitenland bellen is vaak twee keer zo duur als vanuit die landen naar Nederland bellen.
- Gebruik waar mogelijk (gratis) wifihotspots, bijvoorbeeld in het hotel of op het terras. Soms moet u ervoor betalen, maar dan nog is het vaak goedkoper dan internetten via het netwerk.
- Bezoek zo veel mogelijk de mobiele versies van websites. Dat is vaak hetzelfde adres, maar dan met m. of mob. ervoor. Voor het laden van deze sites wordt veel minder data verbruikt dan voor het laden van een normale website. Op uw telefoon kunt u instellen dat automatisch de mobiele variant van een website wordt geladen.
- Zet het automatisch updaten of synchroniseren van diensten als e-mail, Facebook en Twitter uit.

242 Bel spotgoedkoop met een app

Bellen in het buitenland kan ook spotgoedkoop zijn. Met de app Ring-Credible belt u internationaal met de smartphone via een wifinetwerk. Vanuit een (ver) buitenland kost dat maar €0,02 per minuut naar vaste Nederlandse telefoons en €0,07 per minuut naar Nederlandse mobiele nummers. Kijk voor meer informatie op www.consumentenbond.nl/ringcredible. Een andere mogelijkheid is bellen via Skype. Hiermee kunt u gratis bellen naar andere Skype-gebruikers.

243 Omzeil dure 0900-nummers

0900-nummers kunnen aardig in de papieren lopen, terwijl er veelal een goedkoper alternatief voorhanden is. Hierna volgen enkele voorbeelden. Overigens, per 13 juni 2014 mogen klantnummers voortaan

– als gevolg van nieuwe wetgeving – sowieso niet meer kosten dan het lokale tarief.

Alternatief dure 0900-nummers		
	0900-nummer	goedkope variant
Airmiles Klantenservice	0900 - 8877	023 - 569 9700
Arke	0900 - 8847	053 - 488 0870
BankGiro Loterij	0900 - 300 1600	020 - 673 2446
D-Reizen	0900 - 1811	010 - 300 1113
LongFonds	0900 - 227 2596	033 - 434 1295
Nationale Postcode Loterij N.V.	0900 - 300 1500	020 - 673 2446
Nationale Theaterkassa	0900 - 9203	010 - 591 9000
Pathe	0900 - 1458	020 - 575 1751
Politie (Landelijk)	0900 - 8844	0343 - 578 844
Simyo	0900 - 8090	020 - 200 3007
Tele2 Helpdesk	0900 - 044 0440	0800 - 0029
Telfort	0900 - 9596	0800 - 1707
UPC	0900 - 1580	020 - 775 5000
VacanSoleil	0900 - 9899	040 - 844 7748
Ziggo	0900 - 1884	088 - 717 0000

8

AUTO

244 Ga voor klein

Voor een kleine auto betaalt u minder: minder motorrijtuigenbelasting, een lagere verzekeringspremie en minder aan onderhoud en reparaties. En u bespaart op brandstofkosten, want kleiner is bijna altijd zuiniger. Rijdt u 20.000 km per jaar, dan levert de overstap van een auto die 1 op 10 rijdt naar een exemplaar dat 1 op 20 rijdt een besparing op van €140 per maand. Heeft u alleen een grote auto nodig voor de vakantie? Koop dan een kleine auto voor dagelijks gebruik en huur voor de vakantie een grote.

245 Ga voor tweedehands

Tweedehands rijden is voordeliger dan rijden in een nieuwe auto. Gemiddeld bespaart u bijna 20% door in plaats van een nieuwe auto waarmee u drie jaar rijdt een drie jaar oude auto van hetzelfde type te kopen, waarmee u eveneens drie jaar rijdt. In verband met vervuiling is het wel slim om te kiezen voor een auto die gebouwd is in 2001 of later. Oudere auto's vervuilen veel meer.

246 Ken uw autokosten

In de afbeelding op pag. 133 is te zien hoe de kosten zijn verdeeld voor een auto uit de compacte klasse, die nieuw wordt gekocht en waarin 3 jaar wordt gereden, en een occasion uit dezelfde klasse, die wordt gekocht als hij 3 jaar oud is en waarin ook 3 jaar wordt gereden.

Kosten compacte klasse (nieuw), 0-3 jaar rijden

Kosten compacte klasse (occasion), 3-6 jaar rijden

247 Doe de check

Hij glimt je tegemoet en heeft niet al te veel kilometers op de teller. Maar is dit tweedehands koopje technisch ook in orde? Gaat u inderdaad voor tweedehands, let dan op het volgende:

- **Schade:** zet de auto in het volle daglicht. Hurk in het verlengde van de flanken en let op oneffenheden. Kleur- of glansverschillen duiden op herstelde schade.
- **Reparaties:** nieuwe bouten en schone bevestigingsmaterialen in de motorruimte wijzen op onlangs vervangen of gerepareerde onderdelen.
- **Banden:** hebben alle banden dezelfde maat en zijn ze van hetzelfde type? Zijn het zomer-, winter- of vierseizoenbanden? De apk eist een profieldiepte van minimaal 1,6 mm. Banden met een profiel van minder dan 2 mm (zomerbanden) of 4 mm (winterbanden) vragen om spoedige vervanging. Let bij oudere gebruikte banden die weinig hebben gereden op droogtescheurtjes in het rubber. Deze zijn vaak als eerste zichtbaar langs de randen van de velgen. Als u die ziet, moeten er nieuwe banden op.
- **Proefrit:** doe een proefrit van minimaal een half uur en let onder meer op bijgeluiden, het stuurgedrag (rijdt de auto zonder trillingen of schokken?) en de bediening (werken alle elementen en controlelampjes?).

248 Let op de afschrijving

Het grootste deel van de autokosten – of het nu om een nieuwe of een tweedehands auto gaat – bestaat uit brandstof en afschrijving. Andere posten, zoals verzekering, motorrijtuigenbelasting en onderhoud, maken een kleiner deel uit van het bedrag dat u maandelijks aan de auto kwijt bent. De afschrijvingskosten zijn het laagst voor de populaire, kleine stadsauto's. Hoe groter de auto, hoe hoger het afschrijvingspercentage.

249 Onderhandel over inruilauto

Gaat u een nieuwe auto kopen? Vooral kleine en zuinige auto's zijn gewild en daarom waardevast. De wat grotere en onzuinigere auto's zijn enigszins uit de gratie geraakt. Veel bij de Bovag aangesloten autobedrijven zijn aangesloten op het ATS- of Autotelex-taxatiesysteem. Bedrijven kunnen elkaars biedingen niet zien, maar de verschillende vestigingen van één bedrijf kunnen dat wel. Ze maken ook gebruik van de Nationale Autopas (NAP), die is bedacht om de koper te beschermen tegen mensen die kilometertellers terugdraaien. Als particulier kunt bij de ANWB en Autotelex een inruil- en/of verkooprichtprijs opvragen.

250 Ruil de auto voordelig in

Laat uw inruilauto door verschillende bedrijven taxeren. Het heeft geen zin om twee vestigingen van hetzelfde bedrijf te bezoeken.

251 Vraag om korting

Wilt u een nieuwe auto kopen en heeft u geen auto om in te ruilen? Dan kunt u vaak tóch korting krijgen. Een deel van de inruilprijs die u voor uw oude auto krijgt, is de korting die u ook zou ontvangen zonder inruilauto. Dit is vaak 4 tot 8% van de nettocatalogusprijs. Best de moeite waard dus om te onderhandelen over die korting.

252 Verkoop de auto zelf

Het kan de moeite waard zijn uw oude auto niet in te ruilen, maar zelf aan een particulier te verkopen. U kunt dan eigenlijk niet om internet heen. Kijk naar sites als www.marktplaats.nl, www.speurders.nl, www.tweedehands.net en www.autotrack.nl. In alle gevallen kost het (extra) geld om een advertentie boven aan een pagina te krijgen of op een andere manier

meer op te laten vallen. Er geldt geen maximumaantal woorden, dus geef zo veel mogelijk informatie. Vermeld de recente onderhoudswerkzaamheden, nuttige extra's (zoals airconditioning) en de uiterlijke en inwendige staat van de auto. Foto's waarop de auto goed te zien is, zijn een must om mensen te interesseren. Duidelijke afbeeldingen van de auto vallen beter op dan haastig geschoten kiekjes die hooguit een halve voor- of achterkant laten zien. Zo verkoopt u uw auto zelf:

- Plaats een duidelijke advertentie.
- Ga niet in op aanbiedingen via e-mail, maar zorg altijd voor persoonlijk contact vooraf.
- Sta een proefrit toe, maar rijd beslist mee.
- Geef geen sleutels of papieren af voordat het volledige bedrag is betaald.

253 Sluit liever geen lening af

Een nieuwe auto kunt u het best met uw eigen (spaar)geld betalen. Dat is namelijk verreweg het voordeligst. Overweegt u toch een persoonlijke lening af te sluiten, bepaal dan eerst welk bedrag u per maand kunt missen voor rente en aflossing. Met de Risicometer Lenen van het Nibud kunt u berekenen welke aflossing binnen uw uitgavenpatroon past. Het is ook belangrijk om ervoor te zorgen dat de looptijd van de lening niet langer is dan de periode dat u de auto gebruikt. Anders betaalt u nog steeds voor iets wat u niet meer heeft. Vraag vervolgens minstens twee offertes aan. Denk daarbij niet alleen aan goedkope geldschieters die reclame maken op televisie, maar ook aan de gewone banken. Leg de offertes naast elkaar en let op de looptijd, de (effectieve) rente, de hoogte van het maandelijks aflossingsbedrag en de bijkomende kosten. Houd ook de geldigheidsduur van de offerte in de gaten. Check op www.afm.nl of de aanbieder een vergunning heeft.

254 Eigen auto of van de baas?

Wat is voordeliger: een eigen auto met een kilometervergoeding van uw baas voor het zakelijk gebruik of een auto van de zaak? Bereken wat in uw geval het voordeligst is op www.berekenhet.nl. Als u een auto van de zaak neemt, kies dan voor een milieuvriendelijke auto (met een zuinig energielabel). Voor die auto's is de bijtelling voor privégebruik lager.

255 Lease zelf

Bij een aantal leasemaatschappijen kunt u – ook privé – voordelig een auto leasen. In de uitgebreidste versie hoeft u, naast het leasebedrag, alleen nog de brandstof, wasstraat en bekeuringen te betalen. De aanschaf en het onderhoud van de auto, de wegenbelasting en de premie voor de verzekering zitten in het maandelijkse leasebedrag. Autolease is vooral handig voor de al wat oudere consument die bij de kredietgevers moeilijk een lening krijgt.

Bij Noordlease bijvoorbeeld is de looptijd drie jaar. Over die drie jaar gerekend is de Toyota Yaris €54 per maand voordeliger dan wanneer u zelf de auto koopt. Bij de Citroën DS3 So Chic scheelt het zelfs €128 per maand. Rijdt u de auto in 12 jaar op, dan zakt het voordeel van leasen ten opzichte van kopen naar respectievelijk €26 en €49 per maand.

256 Sluit de juiste verzekering af

Neem bij een nieuwe auto altijd een allriskverzekering. Die vergoedt bijna alle schade, ook als u deze zelf veroorzaakt. Als de auto al wat ouder is en/of veel kilometers heeft gereden, neemt de dagwaarde fors af. Dan is een allriskverzekering niet meer lonend, want u krijgt nooit meer terug dan de dagwaarde. U kunt dan volstaan met WA-verzekering met beperkt casco, die bijvoorbeeld ook diefstal, brand en ruitschade dekt. Is de auto ook die verzekeringskosten niet meer waard, dan voldoet een

WA-verzekering die de kosten betaalt als u aansprakelijk wordt gesteld voor schade die u een ander heeft toegebracht. Zorg ervoor dat uw verzekering in ieder geval geldig is bij ingebruikname van de auto.

Weetje

De prijs van autogas (lpg) is sinds 2009 met 45% gestegen; voor diesel moet de automobilist ruim 40% meer neertellen en voor benzine 25% meer.

257 Stap over

Op een autopolis valt soms fors te besparen. Houd wel de bonus-malusladder in de gaten: per verzekeringsjaar zonder schade stijgt u één trede op de bonus-malusladder en bouwt u één schadevrij jaar op. De hoogste trede geeft de hoogste korting op de premie. Claimt u een schade (door eigen schuld), dan daalt u een aantal treden. Hoeveel verschilt per verzekeraar. Ook de ladderhoogte kan variëren.

- Let op de lengte van de bonus-malusladder van de nieuwe verzekeraar. Een korte ladder kan ongunstig zijn als u schadevrije jaren heeft opgebouwd. Een lange ladder is vaak onaantrekkelijk bij weinig schadevrije jaren.
- Let bij een allriskpolis op de nieuwwaarderegeling. De ene maatschappij keert bij total loss binnen 12 maanden de nieuwwaarde uit, de andere binnen 36 maanden. Daarna zakt de vergoeding rap.
- Stapt u een paar maanden voor het eind van het verzekeringsjaar over, dan tellen de maanden ervóór niet mee voor de bonus-malusladder. Schadevrije jaren worden namelijk opgebouwd per verzekeringsjaar. Zit die tijd dus uit tot aan het einde van het jaar.
- Met de Autoverzekeringsvergelijker op www.consumentenbond.nl/au-

toverzekering kunt u ruim 130 autopolissen vergelijken en de meeste direct afsluiten. Dat kan honderden euro's schelen.

258 Diesel, benzine of lpg?

Een dieselauto kopen is duur qua aanschaf en belasting, maar de brandstofkosten per kilometer zijn laag. Bij benzineauto's is het andersom. Het omslagpunt is lastig te bepalen. Bij de ene auto ligt het bij 5000 en bij de andere auto bij 30.000 kilometer per jaar. In onderstaand voorbeeld ziet u het omslagpunt tussen benzine en lpg of diesel bij een nieuwe auto.

259 Verwaarloos het onderhoud niet

Controleer de rem- en motorolie en koelvloeistof (dat laatste alleen bij een koude motor!). Remolie moet periodiek vervangen worden (check het instructieboekje van de auto). Het is belangrijk om uw auto regelmatig te laten controleren. Niet alleen voor de veiligheid en het milieu, maar ook voor de restwaarde van de auto.

260 Tank bij prijsvechters

Tanken is het voordeligst bij prijsvechters als Tango, Tamoil en Tinq, bij onbemande en 'witte' pompen, langs B-wegen en binnen de bebouwde kom. Zoek op internet naar de dichtstbijzijnde prijsbreker.

261 Maak gebruik van een inkoopcombinatie

Er bestaan inkoopcombinaties als United Consumers (www.unitedconsumers.com) en www.vastelastenbond.nl. Wie zich inschrijft kan bij ruim 500 aangesloten pompstations 6 à 7 cent korting krijgen. Leden van de ANWB krijgen een korting van 5 à 6 cent bij aangesloten pompen.

262 Wees zuinig met de airco

Als de airco op half vermogen aanstaat, neemt het brandstofverbruik met 3 tot 10% toe. Bij warm weer en in een stedelijke omgeving kan het extra verbruik makkelijk oplopen tot wel 20%, aldus Milieu Centraal. Nederlandse autorijders hebben de airco gemiddeld 17% van de tijd aanstaan. Gebruik de airco zo min mogelijk en het liefst niet op vol vermogen. Zet eerst enkele minuten de ramen open en dan pas de airco; dat bespaart brandstof en voorkomt onnodige slijtage van de installatie. De levensduur van de airco stijgt ook aanmerkelijk als deze enige minuten voor het einde van elke rit al wordt uitgeschakeld. Een airco weegt on-

geveer 40 kg. Ook als de airco is uitgeschakeld, sleept u dit extra gewicht mee, wat brandstof kost. Door het hogere gewicht kan de auto ook in een duurder klasse voor de motorrijtuigenbelasting vallen. Zorg ook voor jaarlijks onderhoud van de airco en voorkom zelf dat er blad en vuil bij de luchttoevoer zit. Dit beide ten gunste van de kwaliteit (en daarmee de geur en gezonde lucht) en de levensduur van de airco.

263 Rijd bewust

Met onderstaande tips kunt u al gauw 10% op brandstofkosten besparen. Dat is vergelijkbaar met een verlaging van de benzineprijs met ruim 16 cent per liter. Voor een gemiddelde rijder (zowel benzine als diesel) betekent dit een jaarlijkse besparing op brandstof van ongeveer €180; voor bestuurders die veel rijden, kan dit oplopen tot €280. Bovendien zijn de onderhoudskosten lager, doordat de onderdelen minder snel slijten en dus minder gauw aan vervanging toe zijn.

- Schakel in een laag toerental.
- Rijd zo veel mogelijk met een gelijkmatige snelheid en een laag toerental in een zo hoog mogelijke versnelling.
- Kijk zo ver mogelijk vooruit en anticipeer op het overige verkeer. Trek rustig op.
- Schakel de motor uit als u stilstaat voor een spoorwegovergang of open brug.
- Zorg dat uw banden op de juiste spanning zijn. Controleer dit liefst maandelijks.
- Laad zo min mogelijk dingen op of achter uw auto die de stroomlijn negatief beïnvloeden.

264 Mijd korte ritjes

Gebruik de auto zo min mogelijk voor korte ritjes, er wordt dan rela-

tief veel brandstof verbruikt. Rijden met een koude motor is ook extra slecht voor het milieu en voor uw portemonnee, omdat de katalysator op benzinemotoren pas werkt vanaf 300 °C. Pas dan kan het zuinig rijden beginnen.

265 Gebruik een emmer

Was de auto met een emmer water in plaats van met de tuinslang. De tuinslang verbruikt al gauw 150 liter water; terwijl u aan 4 emmers van 10 liter ook genoeg heeft. Als u wast met een emmer water bespaart u dus 110 liter water per wasbeurt. Woont u in een gemeente waar aan de stoeprand wassen niet meer mag, dan kunt u naar een wasstraat gaan. De wasstraat is milieutechnisch ook een goed alternatief, zeker als het een wasstraat met een Milieukeur is. De zeepresten komen niet direct in het riool en zeker niet in het oppervlaktewater terecht.

266 Denk eens aan groene brandstof

Het wordt steeds interessanter naar alternatieve brandstoffen te kijken. Zowel elektrisch rijden als rijden op aardgas of groengas is zeer kostencompetitief met diesel. Nadeel is (nog) wel dat u op minder plaatsen met gemak kunt tanken.

267 Neem een autoabonnement

Gebruikt u maar af en toe een auto, overweeg dan een deelauto. Via een abonnement op Wheels4all, Connectcar, Mobilitymixx of Greenwheels kunt u gebruikmaken van een deelauto bij u in de buurt. Voor het gebruik van de auto betaalt u abonnementskosten, een prijs per uur (of kwartier), de kilometers die u rijdt en de benzine.

Greenwheels biedt voordelige tarieven voor houders van NS-abonne-

menten. Ook kunt u een auto van mensen in de buurt lenen die hun eigen auto weinig gebruiken. Dit kan via WeGo (www.wego.nu/nl), MyWheels (www.mywheels.nl) en SnappCar (www.snappcar.nl). Deze websites koppelen particuliere huurders en verhuurders van auto's aan elkaar.

268 Deel de auto

Een auto delen hoeft niet per se via een commercieel bedrijf. U kunt ook met familie, burens of vrienden een auto aanschaffen. Maak dan wel goede afspraken over onder andere de tenaamstelling van de auto, de verzekering en de onderhoudskosten. Die kunt u het best in een maatschapsovereenkomst vastleggen. Op de site van de Vereniging voor Gedeeld Autogebruik (www.autodate.nl) staat een handig voorbeeldcontract.

269 Huur een auto

Heeft u voor een langere periode een auto nodig, dan is een deelauto door de prijsopbouw vaak niet voordelig. Kijk of u dan met het totaalbedrag goedkoper uit bent bij een autoverhuurbedrijf als Europcar of Hertz.

270 Ga carpoolen

Het kan per jaar flink wat geld opleveren om met iemand te carpoolen. Een globale berekening is te maken op www.nibud.nl. Iemand om mee te carpoolen kunt u bijvoorbeeld zoeken via het werk. Er zijn ook landelijke informatiepunten voor carpoolers en er zijn werkgevers die carpooling voor hun medewerkers organiseren.

271 Geen pech met Aziatische auto

Uit recent onderzoek van de Consumentenbond blijkt: de beste auto's komen uit Japan, op de voet gevolgd door Zuid-Koreanen. Europese merken als Alfa Romeo en Peugeot zien we vaak onder in de betrouwbaarheidslijst. Bij de tien minst betrouwbare modellen staan twee Volkswagenen (de Touran en Passat) en liefst drie Peugeots (206, 307 en 308).

Top-vijf van betrouwbare merken met hun rapportcijfer

1. Honda	8,6
2. Dacia	8,5
3. Suzuki	8,4
4. Toyota	8,2
5. Subaru	8,2

Top-vijf van betrouwbare auto's met hun rapportcijfer

1. Suzuki Splash	9,5
2. Suzuki SX4	9,3
3. Honda Jazz Hybrid	9,2
4. Toyota Verso-S	9,2
5. Suzuki Swift (2010-2013)	9,1

272 Bespaar op de apk

Wordt de auto goedgekeurd of afgekeurd? Waar de ene garage alleen een lekkende schokdemper vindt, constateert de ander een versleten draagarmrubber en de derde een los chassismnummerplaatje. Het lijkt wel prijs-schieten bij de apk. Hierna een aantal tips om de kosten van de apk in de hand te houden.

- Laat de apk op tijd uitvoeren. Dit kan vanaf twee maanden voor de vervaldatum. Dat voorkomt een boete (€137) en geeft ruimte voor een second opinion bij een andere garage of de RDW (€45).
- De apk is tot een jaar na de vervaldatum geldig, en niet tot een jaar na de keuringsdatum.
- Spreek duidelijk af of u alleen een apk-keuring wilt of ook onderhoud, en laat de garage vooraf contact opnemen bij extra kosten.
- Een onafhankelijk keuringsstation (zoals Dekra en APKoké) heeft geen baat bij onnodige reparaties. Hier heeft u een zo groot mogelijke kans op een eerlijk oordeel.
- Bij het combineren van onderhoud en apk bespaart u de kosten van de keuring, omdat ze deels zullen overlappen. U loopt mogelijk wel meer risico om onterecht goed- of afgekeurd te worden.

273 Pas op met extra's

De belasting op extra's, zoals airco, metallic lak en panoramisch dak, is verdwenen. Dat scheelt honderden euro's, maar menig autodealer en -importeur steekt het voordeel in eigen zak. Vóór 2013 hief de fiscus over de prijs van een nieuwe auto plus alle extra's een vast percentage aan bpm (belasting personenauto's en motorrijwielen). Sinds 2009 is die heffing stapsgewijs vervangen door een op CO₂-uitstoot gebaseerde toeslag. De opties leidden bijna nooit tot (extra) CO₂-uitstoot en moeten nu zo'n 25% goedkoper zijn dan voorheen. Airconditioning die eerder €1000 kostte, zou door de bpm-verlaging op €760 moeten komen (inclusief recente btw-verhoging). De Consumentenbond vergeleek de prijslijsten van populaire, nu nog leverbare auto's uit 2008 tot 2010, met die in 2013. Bij menig automerk betaal je honderden euro's te veel voor de extra's, zo blijkt als we de optieprijzen mét en zonder bpm naast elkaar zetten. Bij de onderhandelingen loont het onlogische prijsverschillen aan de orde te stellen. U heeft meer kans dat er dan wat van de prijs af kan.

274 Gebruik de Autovergelijker

Bent u benieuwd of u met een andere auto zuiniger kunt rijden? Wilt u kijken hoe uw eigen auto of die van een vriend of familielid presteert op verbruik, veiligheid en kosten? Of bent u gewoon op zoek naar een nieuwe of tweedehandsauto? Met de Autovergelijker van de Consumentenbond kunt u auto's met elkaar vergelijken op carrosserievorm, leeftijd, merk, rijden en verbruik of veiligheid, zie www.consumentenbond.nl/auto.

275 Claim uw recht op vakantievergoeding

Gaat u op vakantie, heeft de vlucht uren vertraging... Het is goed om te weten dat u bij een vertraging van meer dan drie uur recht heeft op een vergoeding, tenzij er sprake is van overmacht, die kan oplopen tot €600.

De procedure voor het aanvragen van vertragingvergoeding is erg ingewikkeld. De Consumentenbond heeft daarom een website opgezet om passagiers van een vertraagde vlucht te wijzen op hun rechten. Op www.consumentenbond.nl/vluchtclaimservice kunt u de benodigde formulieren en relevante vlucht- en weergegevens downloaden. Door het vluchtnummer van de vertraagde vlucht op te geven, weet u of uw vlucht mogelijk in aanmerking komt voor een vergoeding. Let wel: na deze selectie aan de poort zijn er nog andere, specifiekere gebeurtenissen die duiden op overmacht, waardoor de aanvraag afgewezen kan worden. U kunt de claim ook volledig in handen geven van EUClaim. Dat bedrijf werkt op basis van *no cure, no pay*: als de luchtvaartmaatschappij uitbetaalt, ontvangt u 71% van dat bedrag, minus €26 administratiekosten. EUClaim krijgt 29% van het uitgekeerde bedrag. Geeft de luchtvaartmaatschappij geen vergoeding, dan hoeft u niets te betalen.

Vergoeding bij vertraging

Bij een vluchtvertraging van meer dan drie uur hebben passagiers recht op:

- €250 voor vluchten tot en met 1500 km;
- €400 voor vluchten binnen de EU van meer dan 1500 km;
- €400 voor vluchten (naar en van) buiten de EU tussen 1500 en 3500 km;
- €600 voor alle andere vluchten.

MET NIBUD MEER INZICHT IN JE **GELDZAKEN**

Welk deel van uw inkomen kunt u gebruiken voor de huur of hypotheek? Hoe komt u elke maand weer rond? Waarop kunt u nog besparen? Waarom krijgt de één betalingsachterstanden en de ander niet? Het Nationaal Instituut voor Budgetvoorlichting (Nibud) is dé expert op geldgebied en geeft u de antwoorden. Het Nibud bewaakt al 35 jaar de huishoudportemonnee en adviseert bij het krijgen en houden van grip op geld. Het Nibud is het enige instituut in Nederland dat onafhankelijk advies over huishoudfinanciën geeft.

Wilt u een vraag stellen? Bel 030 239 13 50 (op werkdagen van 9.00-13.00 uur) of mail via www.nibud.nl/contact. Wilt u op de hoogte blijven van het Nibud-nieuws? Meld u dan aan voor de nieuwsbrief via www.nibud.nl/nieuwsbrief.

Volg ons ook op:

www.facebook.com/nibud

www.twitter.com/nibud

Nationaal Instituut voor Budgetvoorlichting

Grip op geld?
Kijk op
www.nibud.nl

Ook van het Nibud

Nibud Tabbladenset

Geen excuus meer om uw post ongeopend op een stapel te laten liggen. Want met deze handige set tabbladen is uw financiële administratie op orde houden een fluitje van een cent. Op elk tabblad staat welke correspondentie u erachter kunt bewaren. Op de achterkant van een aantal tabbladen staan handige extra informatie en/of tips.

Nibud Kasboek

Een overzichtelijk kasboek waarin u al uw inkomsten en uitgaven kunt noteren. Misschien wilt u niet jarenlang een uitvoerig kasboek bijhouden. Voor een globaal overzicht is dat ook niet nodig. Na één of twee maanden opschrijven heeft u een vrij betrouwbaar beeld van uw bestedingen.

Meer met je geld

Gezinsuitbreiding, een verhuizing, samenwonen, minder werken of werkloos worden, er zijn allerlei momenten waarop uw financiën veranderen. Om grip te krijgen op uw geldzaken, is het nodig een aantal stappen te doorlopen. Het boek *Meer met je geld* leidt u van overzicht naar inzicht in uw geldzaken en helpt u om aan de hand hiervan keuzes te maken en actie te ondernemen. U gaat uw eigen doelen formuleren en krijgt handige tips en trucs aangereikt die u helpen uw doelen te halen. Zo doet u meer met uw geld!

Nibud Grippakket

De Nibud Tabbladenset, het kasboek en *Meer met je geld* als ideale start om grip op uw geld te krijgen.

Grip op geld bij grote gebeurtenissen

Geldwijzer Kinderen, Gids voor financieel opvoeden, Geldwijzer Studenten, Voor boven de 18, Mijn hypotheek. Hoe nu, hoe verder? en de Geldwijzer Alimentatie & Co-ouderschap.

BESPAAR ENERGIE!

Bespaar tot
honderden
euro's!

300 gouden tips om op energie te besparen en dus het milieu te ontzien. De meeste tips schelen ook in de portemonnee. Denk aan huishoudelijke apparaten, verwarming, verlichting, voeding, vakantie & vervoer en wassen & water.

1^e druk, februari 2014
ISBN 978 90 5951 2610
160 pagina's

Ledenprijs €12,50*
(niet-leden €15,50*)
E-book: ledenprijs €8,99
(niet-leden €10,99)

*Dit is exclusief €2,50 verzendkosten.

Consumentenbond

Verder lezen

Computer & internet

De leukste gratis apps
Foto's bewerken
Gratis online software
Haal meer uit je tablet
Langer plezier van je pc
Online Privacy
PC-EHBO
Welkom in de cloud

Gezondheid & voeding

Bewegen & fit blijven
Blijf gezond!
Gezond eten voor senioren
Het juiste medicijn
Het Keuzedieet
Het Keuzedieet 2
Het Keuzedieet kookboek
Minder kans op kanker
Veilig eten
Wijzer over geheugen
Zelf dokteren

Geld & recht

Belastingtips voor senioren
De rol van de executeur
Een goed pensioen
Het levenstestament
Samenwonen
Scheiden
Slim nalaten & schenken
Testament & overlijden
Tips & toeslagen

Diversen

1001 Reparaties in huis
De mooiste Nederlandse steden
Groen leven
Lekker schoon!
Prettig blijven wonen
Testjaarboek 2014
Weg die vlek!
Zelf klussen – Hout & meubels
Zelf klussen – Keuken & badkamer

Vrijwel alle boeken zijn ook verkrijgbaar als e-book

Bestellen?

Leden van de Consumentenbond ontvangen korting op deze boeken. U bestelt ze eenvoudig in onze webwinkel op www.consumentenbond.nl/webwinkel. U kunt ook telefonisch bestellen via onze afdeling Service en Advies: **(070) 445 45 45**. Bent u lid? Houd dan uw lidmaatschapsnummer gereed. We zijn op werkdagen van 8 tot 20 uur bereikbaar (vrijdag van 8 tot 17.30 uur).

Wilt u op de hoogte worden gehouden van onze nieuwste boeken, e-books en aanbiedingen? Schrijf u dan via www.consumentenbond.nl/nieuwsbrief in voor **Boeken Nieuws**. U ontvangt deze e-mailniewsbrief dan 6x per jaar.

**Boeken
Nieuws**

Uw lidmaatschap biedt meer dan u denkt!

- U ontvangt de **Consumentengids** of een van onze andere gidsen, zowel in print als digitaal
- Al onze uitgaven zijn 100% **onafhankelijk** en **advertentievrij**.
- U heeft 24 uur per dag toegang tot onze betrouwbare, **online-testinformatie** over meer dan 2000 producten en diensten.
- U kunt tot honderden euro's **besparen** op uw energierekening en zorgverzekering.
- U ontvangt 20-30% **korting** op boeken en e-books van de Consumentenbond.
- U ontvangt van onze afdeling Service & Advies **gratis advies** over aankoop, service, garantie en – heel handig – uw rechten.
- U weet altijd wat de **Beste Koop** is en kunt gratis gebruikmaken van de **Beste Koop-App**.
- U ontvangt gratis de Consumentengids Auto, **Minigidsen** en diverse handige **apps**.
- U ontvangt wekelijks onze gratis **nieuwsbrief**.
- U kunt deelnemen aan **testpanels**.
- De Consumentenbond stelt samen met vele branches algemene **voorwaarden** op, waarbij rechten en plichten tweezijdig eerlijk worden vastgelegd.

Een compleet en actueel overzicht van uw lidmaatschap vindt u op www.consumentenbond.nl/voordeel

Contact

Service & Advies: (070) 445 45 45

Internet: www.consumentenbond.nl

Contactformulier: www.consumentenbond.nl/contact

Voorwaarden lidmaatschap en abonnement

Kijk op www.consumentenbond.nl/algemenevoorwaarden

Volg ons ook op

www.facebook.com/consumentenbond

www.youtube.com/consumentenbond

www.twitter.com/consumentenbond

Consumentenbond

Dit eBook is voorzien van een watermerk met identificatiecode :

UBNYF1RFAFBTMgFoBTcNOQ8zXHBcZQcxWj0IfFV/AHZRcQgIViJRfgN1
55c693b73c858

Het eBook is voorzien van een watermerk.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door kopieën of fotokopieën, opnamen, of op enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.