
9 VRAGEN OVER RECLAME EN
RESPECT VOOR HET RECHT

OP AFBEELDING

Fréderic Dechamps & Chloë De Clercq
Advocaten - Lex4u

INLEIDING

Reclame is elke mededeling die direct of indirect gericht is op de verkoop van producten of
diensten, ongeacht de locatie of middelen die daarbij worden ingezet (1).

Het publicitaire karakter van een mededeling hangt hoofdzakelijk af van de vorm en de doelstelling van
de reclameboodschap, en niet van de verspreidingsmiddelen of de aard van de drager (2); zodat het
internet, met inbegrip van een blog, een reclamedrager als een andere kan zijn (3).

In het kader van hun reclameactiviteiten moeten reclamemakers de persoonlijkheidsrechten
naleven, die met name het ‘recht op afbeelding’ omvatten (4) evenals de intellectuele
eigendomsrechten.

MAG IK IEMANDS AFBEELDING
IN RECLAME GEBRUIKEN?

Het recht op afbeelding is het recht van iedere
natuurlijke persoon op de weergave van zijn eigen
afbeelding.

Elke natuurlijke persoon kan, in ruil voor een
vergoeding waarvan het bedrag volgens bepaalde
criteria (beroemdheid, fysieke kenmerken, enz.) kan
variëren, het gebruik van zijn afbeelding of bepaalde
typische kenmerken van zijn persoonlijkheid afstaan
voor commerciële of publicitaire doeleinden (5).

Indien een adverteerder de afbeelding van een al dan
niet beroemde persoon wenst te maken, bevestigen,
uitstallen, gebruiken, verspreiden, reproduceren of
openbaar maken voor commerciële of publicitaire
doeleinden, moet hij daarvoor van tevoren de
toestemming verkrijgen van de afgebeelde persoon
of diens rechthebbenden (6) (7). Indien hij dat niet doet,
begaat hij een overtreding die aanleiding kan geven tot
de betaling van een schadevergoeding.

In tegenstelling tot bij onze Franse buren1 bestaan er
in België geen wettelijke bepalingen die uitdrukkelijk
verband houden met het ‘recht op afbeelding’. Toch
zijn de rechtsleer en rechtspraak het erover eens dat
het recht op afbeelding hoofdzakelijk gebaseerd is op (8)
enerzijds de nationale en internationale bepalingen
met betrekking tot de bescherming van het privéleven
(9), en anderzijds de wetgeving met betrekking tot het
auteursrecht en de naburige rechten (10).

De Geconsolideerde Code voor reclame en
marketingcommunicatie van de Internationale
Kamer van Koophandel (11) stelt overigens dat
“Marketingcommunicatie geen personen in hun private of
maatschappelijke hoedanigheid mag afbeelden of naar
hen verwijzen, tenzij voorafgaande toestemming werd
verkregen. Evenmin mag marketingcommunicatie zonder
voorafgaande toestemming persoonlijke eigendommen
afbeelden of ernaar verwijzen op een manier die doet
veronderstellen dat de betrokkene het product of de
organisatie aanbeveelt” (art. 14).

HET GEBRUIK VAN IEMANDS AFBEELDING IN RECLAME IS ONDERWORPEN AAN DE
TOESTEMMING VAN DE AFGEBEELDE PERSOON OF DIENS RECHTHEBBENDEN

1 Het Franse Strafwetboek bepaalt met name dat er een gevangenisstraf van 1 jaar en een boete van 45.000 € kan worden
opgelegd aan de persoon die middels een bepaald procedé de afbeelding van iemand anders vastlegt, opslaat of doorstuurt,
zonder dat de betrokkene daarvan op de hoogte is en met de bedoeling om diens privéleven te schenden (art. 226-1, 2°).

HEB IK HET RECHT OM IN RECLAME
DE AFBEELDING TE GEBRUIKEN VAN

EEN GOED DAT IEMAND ANDERS
TOEBEHOORT?

In het kader van reclameboodschappen geldt het recht op afbeelding ook voor goederen waarvan een
bepaalde persoon eigenaar is (12).

De regels betreffende het recht op afbeelding zijn bovendien ook van toepassing op promotioneel gebruik
van een werk dat wordt beschermd door het intellectuele eigendomsrecht (foto’s, video’s, muziek,
merken, logo’s, kunstwerken, tekeningen, grafisch werk, geluidsopnames, enz.). Zo is het bijvoorbeeld verboden
om een afbeelding van het Atomium te verspreiden zonder voorafgaande instemming van SABAM en de vzw
Atomium, die daartoe gemachtigd zijn door de rechthebbenden van ingenieur André Waterkeyn.

HET GEBRUIK VAN DE AFBEELDING VOOR COMMERCIËLE OF PUBLICITAIRE
DOELEINDEN VAN EEN GOED DAT IEMAND ANDERS TOEBEHOORT, VEREIST DE

VOORAFGAANDE TOESTEMMING VAN DE EIGENAAR ERVAN

AAN WELKE VOORWAARDEN MOET
MEN VOLDOEN OM HET RECHT OP

AFBEELDING IN TE ROEPEN?

Een persoon die zijn recht op afbeelding of dat van zijn persoonlijke goed wil inroepen, moet aan twee
voorwaarden beantwoorden (13):

1.	 De afgebeelde persoon, het persoonlijke goed of het werk moeten identificeerbaar zijn, dat wil
zeggen: herkenbaar zijn. Dat begrip houdt niet alleen verband met de gelaatstrekken, maar met elk element
dat de persoon of het voorwerp kan individualiseren aan de hand van visuele kenmerken. De afbeelding
kan immers onder bijzondere omstandigheden vallen, afhankelijk van bijvoorbeeld het centrale element van
de reclame, de beroemdheid van de persoon of het voorwerp die/dat afgebeeld wordt (14). Die voorwaarde
maakt het bijvoorbeeld mogelijk om de vordering van het recht op afbeelding te verhinderen indien de
betreffende persoon met de rug in beeld of in het midden van een massa wordt afgebeeld (15), met dien
verstande evenwel dat het begrip ‘massa’ afhangt van de context waarin de afbeeldingen werden gemaakt
en gebruikt.

2.	 De afbeelding moet duurzaam, permanent en communiceerbaar zijn, in die zin dat iemand anders ze
moet kunnen waarnemen.

IK HEB DE TOESTEMMING VERKREGEN OM
EEN FOTO VAN IEMAND TE MAKEN. MAG
IK DIE AFBEELDING GEBRUIKEN EN/OF

VERSPREIDEN?

Het feit alleen dat een persoon ermee instemt te worden gefotografeerd of gefilmd, betekent niet
noodzakelijk dat hij er ook mee instemt dat zijn afbeelding openbaar wordt getoond of verspreid. Het
gaat om twee verschillende instemmingen die dan ook afzonderlijk moeten worden aangevraagd:

•	 Enerzijds moet de betreffende persoon gevraagd worden of hij ermee instemt dat hij wordt gefotografeerd
of gefilmd.

•	 Anderzijds moet de afgebeelde persoon instemmen met de modaliteiten voor het gebruik achteraf van
zijn afbeelding (verspreiding, publicatie, duplicatie, duur en ruimte van verspreiding, eventuele bezoldiging,
enz.).

De toestemming om iemands afbeelding of een voorwerp te gebruiken, kan slechts worden toegekend voor
een of meerdere welbepaalde vormen van gebruik van een of meerdere welbepaalde afbeeldingen (16).

Die toestemming neemt de vorm aan van een overeenkomst tussen de partijen in verband met de exacte
omvang van het gebruik dat mag worden gemaakt van de afbeelding van de persoon of het voorwerp en van
de eventuele vergoeding (17).

EEN PERSOON DIE ERMEE INSTEMT TE WORDEN GEFOTOGRAFEERD OF GEFILMD,
STEMT NIET NOODZAKELIJK OOK IN MET HET GEBRUIK VAN ZIJN AFBEELDING

ACHTERAF

Het is strikt verboden om de initiële doestelling van het gebruik van de afbeeldingen te wijzigen en de
gebruiksvoorwaarden niet na te leven (18).

De toestemming van de betrokken persoon dient in principe restrictief te worden geïnterpreteerd (19), dat
betekent dat ze niet mag worden afgeleid uit het stilzwijgen van de persoon of uit het feit dat hij ermee heeft
ingestemd te worden gefotografeerd in een gelijkaardige context.

De toestemming hoeft evenwel niet uitdrukkelijk te worden gegeven. Ze kan voortvloeien uit specifieke
omstandigheden (20). Zo wordt de toestemming van een professioneel model doorgaans stilzwijgend
verondersteld en afgeleid uit de concrete omstandigheden van het geval (21).

De toestemming kan stilzwijgend of impliciet zijn, maar moet wel vaststaand en ondubbelzinnig zijn (22).

De bewijslast voor de instemming van de betrokken persoon ligt bij wie zich erop wil beroepen. Degene
die de afbeelding van een persoon gebruikt, moet dan ook het bewijs leveren dat hij daarvoor wel degelijk de
toestemming van de betrokkene heeft gekregen (23).

Voor de afbeelding van minderjarigen (24) dient men van tevoren hun toestemming evenals die van hun ouders
te verkrijgen, indien het kind nog niet de ‘jaren des onderscheids’ heeft bereikt (25), doorgaans rond 12 tot 14
jaar (26), afhankelijk van de concrete omstandigheden.

WAT MET OPENBARE
FIGUREN?

In principe is het niet noodzakelijk om de
voorafgaande toestemming te verkrijgen
van een publieke figuur indien het gebruik van
diens afbeelding gericht is op informatie, en niet
commercieel of publicitair van aard is, op voorwaarde
dat de afbeeldingen werden gemaakt tijdens de
uitoefening van de openbare functie en voor feiten
die er uitdrukkelijk mee samenhangen. In dat geval
wordt de toestemming verondersteld.

Zo stemt een minister die een persconferentie geeft,
er door zijn deelname zelf mee in dat hij tijdens dat
evenement wordt gefilmd/gefotografeerd, en stemt
hij er tevens mee in dat zijn afbeelding achteraf in de
media wordt verspreid.

De toestemming wordt tevens verondersteld indien
de afgebeelde persoon zich op een openbare
locatie bevindt of deelneemt aan een openbaar
evenement of een openbare manifestatie, op
voorwaarde dat hij niet het hoofdonderwerp van de
afbeelding vormt en de verspreiding ervan noodzakelijk
is met het oog op de correcte voorlichting van het

publiek, wat bijgevolg gevallen van gebruik van de
afbeelding voor strikt commerciële doeleinden van een
bepaald evenement uitsluit (27).

Bij wijze van voorbeeld: een persoon kan zich verzetten
tegen de verspreiding van een foto van een openbare
manifestatie waaraan hij of zij heeft deelgenomen,
indien de afbeelding opnieuw gekadreerd is zodat
hij of zij er het hoofonderwerp van is geworden, of
indien de afbeelding wordt gebruikt in een ongunstige,
denigrerende of geringschattende context (28). In dat
laatste geval kan het echter gebeuren dat het recht op
informatie van het publiek voorrang krijgt op het recht
op afbeelding van de afgebeelde persoon.

Die veronderstellingen en uitzonderingen zijn echter
niet van toepassing in het kader van reclame- of
promotieboodschappen, zodat een reclamemaker
die de afbeelding van een persoon bij een openbare
activiteit (politici, sporters, artiesten, beroemdheden op
elk gebied, enz.) voor commerciële doeleinden wenst
te gebruiken, van tevoren de toestemming van de
betrokkene moet krijgen (29).

IN HET KADER VAN RECLAMEBOODSCHAPPEN DIENT MEN OOK DE TOESTEMMING
TE VERKRIJGEN VAN OPENBARE FIGUREN OF PERSONEN DIE ZICH OP EEN

OPENBARE LOCATIE BEVINDEN

MAG IK IN EEN RECLAMEBOODSCHAP
GEBRUIKMAKEN VAN EEN

DUBBELGANGER?

Voor adverteerders kan het bijzonder verleidelijk zijn om gebruik te maken van dubbelgangers of imitatoren
van een bekend persoon om zo de consument de indruk te geven dat de betreffende persoon borg staat voor
hun producten/diensten.

Die strategie heeft voor de reclamemakers het voordeel dat een eventuele weigering van de beroemdheid om
haar afbeelding te gebruiken, kan worden omzeild, en ze ook kunnen besparen op de kosten van het gebruik
van de afbeelding van een bekend persoon.

Het gebruik van specifieke elementen van een persoon, die hem kunnen identificeren (naam, afbeelding,
stem, silhouet), met name door gebruik te maken van een dubbelganger/imitator, zonder voorafgaande
toestemming van die persoon, vormt in principe een inbreuk op het recht op afbeelding van de afgebeelde
persoon, evenals een bedrieglijke en/of oneerlijke praktijk (31).

Indien een adverteerder dus een dubbelganger of imitator van een al dan niet bekend persoon wil gebruiken
voor reclamedoeleinden, heeft hij daarvoor van tevoren de toestemming van de betrokkene of diens
rechthebbenden nodig.

HET GEBRUIK VAN DUBBELGANGERS OF IMITATOREN IN RECLAME KAN EEN
INBREUK VORMEN OP HET RECHT OP AFBEELDING VAN EEN BEKEND PERSOON (30)

MAG IK EEN ANDER MERK VERMELDEN
IN RECLAME?

Een merk is een teken dat door een bedrijf wordt gebruikt om zijn producten en diensten te identificeren
teneinde ze te onderscheiden van de producten en diensten die door andere bedrijven op de markt worden
gebracht. De hoofdfunctie van het merk is dan ook om zich te onderscheiden, zodat de consumenten en
bedrijven de link tussen het merk en het betreffende bedrijf kunnen leggen.

Rechtspersonen genieten niet het recht op afbeelding, maar bezitten wel rechten die hen in staat
stellen zich te verzetten tegen aanvallen op hun reputatie of merkimago (32). Het merkimago wordt vaak samen
ingeroepen met de schending van een intellectueel eigendomsrecht door de aanval op het merk of andere
onderscheidende kenmerken van een bedrijf. De aanval op het merkimago kan ook de vorm aannemen van
oneerlijke concurrentie of denigrerende of lasterlijke daden (33).

De houder van een merk bezit dan ook een exclusief recht dat hem in staat stelt om, behoudens zijn
toestemming, elke derde te verbieden om in het zakenleven gebruik te maken van (34):

•	 een teken dat identiek is aan het merk voor producten en diensten die identiek zijn aan die waarvoor dat merk
werd ingeschreven;

•	 een teken waarvoor er, door de identiteit ervan of de gelijkenis ervan met het merk, en gelet op de gelijkenis
met de producten of diensten die door het merk en het teken worden gedekt, bij het publiek een risico op
verwarring bestaat, met inbegrip van het risico op associatie tussen het teken en het merk.

Volgens artikel 15 van de Geconsolideerde Code voor reclame en marketingcommunicatie van de Internationale
Kamer van Koophandel, “mag marketingcommunicatie geen ongeoorloofd gebruik maken van de naam, de initialen,

HET VERMELDEN VAN EEN MERK EN/OF LOGO IN EEN RECLAMEADVERTENTIE
IS IN PRINCIPE ONDERWORPEN AAN DE VOORAFGAANDE TOESTEMMING VAN DE

EIGENAAR ERVAN

het logo en/of handelsmerk van een andere firma, onderneming of instelling. Evenmin mag marketingcommunicatie
onrechtmatig voordeel halen uit de commerciële faam verbonden aan de naam, het merk of de intellectuele
eigendom van een andere persoon, onderneming of instelling, noch voordeel halen uit de goodwill die door andere
reclamecampagnes verkregen werd, tenzij daarvoor de voorafgaande toestemming werd gekregen”.

In het specifieke domein van de reclame is het echter wel toegestaan om het merk van een ander
concurrerend bedrijf te vermelden zonder dat dat ermee instemt, op voorwaarde dat de regels betreffende de
‘vergelijkende reclame’ worden nageleefd, die strikt worden vermeld in het Wetboek van economisch recht (WER).
Volgens artikel I.8., 14°, verwijst vergelijkende reclame naar “elke vorm van reclame waarbij een concurrent of
door een concurrent aangeboden goederen of diensten expliciet of impliciet worden genoemd”.

Vergelijkende reclame is slechts toegestaan indien bepaalde voorwaarden in acht worden genomen, die als
volgt kunnen worden samengevat:

1. �de vergelijking moet gebaseerd zijn op objectieve vergelijkingspunten. Dat betekent dat de reclame
verband moet houden met goederen of diensten die beantwoorden aan identieke behoeften of dezelfde
doelstelling hebben, en objectief de essentiële, relevante, controleerbare en representatieve kenmerken van
die goederen of diensten moet behandelen;

2. �de vergelijkende reclame mag niet misleidend zijn, in die zin dat ze de ‘gemiddelde’ consument met
de reclameboodschap niet mag misleiden, bijvoorbeeld door beweringen, indicaties of weglatingen die
de consument kunnen misleiden over de kenmerken van een product of dienst, de identiteit of zelfs de
draagwijdte van de rechten van een bedrijf.

3. �Vergelijkende reclame mag niet verwarrend zijn, en mag dus geen verwarring scheppen over de
concurrerende producten of diensten;

4. �Vergelijkende reclame mag zich niet denigrerend uitlaten over merken, handelsnamen, andere
onderscheidende kenmerken, goederen, diensten en activiteiten of situaties van concurrenten;

5. �De adverteerder mag niet ten onrechte voordeel halen uit de bekendheid van een merk, handelsnaam
of andere onderscheidende kenmerken van een concurrent of de herkomstbenaming van concurrerende
producten.

IK WIL MIJN PRODUCT GRAAG
VERBINDEN MET EEN EVENEMENT.

WAARMEE MOET IK REKENING HOUDEN?

Het kan voor een bedrijf dat geen officiële partner is
van een belangrijk evenement, zoals de Wereldbeker
of het Europees Kampioenschap, bijzonder verleidelijk
zijn om er zijn merk, product of dienst mee te
verbinden in het kader van een communicatie- of
marketingcampagne, door gebruik te maken van
bepaalde symbolen of termen die rechtstreeks of
onrechtstreeks naar het betreffende evenement
verwijzen.

Indien u echter geen officiële partner of sponsor bent
van een specifiek evenement, moet u extra oplettend
zijn, omdat u uw merk helaas niet zomaar met dat
evenement mag verbinden, daar u zich op die manier
mogelijk aan ‘ambush marketing’ bezondigt.

Dat is een reclamestrategie die erop gericht is voordeel
te halen uit de belangstelling van het publiek
voor een bepaald evenement en de media-impact
ervan, door reclameblootstelling na te streven of

een commercieel samenwerkingsverband te creëren,
zonder de voorafgaande toestemming van de
organisator van het betreffende evenement en zonder
sponsorrechten te betalen.

Ambush marketing kan verschillende vormen
aannemen: enerzijds door het auteursrecht of
merkrecht te overtreden (door bijvoorbeeld het
officiële logo van het evenement te gebruiken)
en anderzijds in de vorm van niet toegestane
reclamecampagnes.

Artikel B4 van de Geconsolideerde Code voor reclame
en marketingcommunicatie van de Internationale
Kamer van Koophandel stelt dat “geen enkele partij de
indruk mag geven dat ze een sponsor is van een evenement
of van de mediaberichtgeving over een evenement,
gesponsord of niet, als ze in feite geen officiële sponsor is
van het item of van de mediaberichtgeving”.

U WILT UW MERK, PRODUCT OF DIENST VERBINDEN MET EEN BELANGRIJK
SPORTEVENEMENT ZOALS HET EUROPEES KAMPIOENSCHAP OF DE WERELDBEKER? LET OP
DAT U DE GRENZEN NIET OVERSCHRIJDT INDIEN U GEEN COMMERCIËLE PARTNER BENT (35)!

De organisatoren van belangrijke evenementen
hebben de gewoonte aangenomen om een reeks met
het evenement verbonden merken in te dienen.
Zo worden termen (bijvoorbeeld ‘Wereldbeker’),
logo’s, slogans en andere geregistreerde tekens
beschermd door het merkenrecht, op voorwaarde
echter dat ze wel degelijk een onderscheidend en niet
slechts beschrijvend karakter hebben2. Dankzij die
bescherming geniet de eigenaar van het merk een
gebruiksmonopolie op de gedeponeerde termen
en tekens zodat hij die in exclusieve licentie aan zijn
handelspartners kan geven.

Zo diende de FIFA voor de Wereldbeker 2006 een
aantal symbolen en namen in, zowel mondeling als
schriftelijk. De termen ‘WORLD CUP 2006’, ‘WORLD CUP
GERMANY’, ‘GERMANY 2006’ en nog heel wat andere
werden geregistreerd als gemeenschapsmerken. Er
werden ook andere logo’s, woorden, titels en symbolen
in verband met de Wereldbeker gedeponeerd, zodat
noch het embleem, noch de slogan, noch de mascotte
van de Wereldbeker vrij konden worden gebruikt in

een reclamecampagne, omdat men op die manier de
intellectuele eigendomsrechten van de houder van het
recht zou schenden.

Organisatoren van evenementen zoals het Europees
Kampioenschap of de Wereldbeker stellen het publiek
een gids voor het gebruik van hun merken ter
beschikking, met te volgen richtlijnen (die juridisch
niet afdwingbaar zijn) voor het gebruik van hun
officiële merken. Zo worden in de gids van de FIFA de
termen opgesomd die worden beschermd door het
merkenrecht. De termen ‘World Cup 2014’ komen
bijvoorbeeld op die lijst voor, zodat een bedrijf dat geen
commerciële partner van de FIFA is, zijn handelsnaam
niet in verband mag brengen met de Wereldbeker in
een reclamecampagne door gebruik te maken van de
formule ‘Steun samen met ons het Belgische nationale
team op de World Cup 2014!’.

De gids bevat echter ook een bepaald aantal
voorbeelden van activiteiten die wel worden
toegestaan. Zo mogen derden die geen commerciële

2 De voornaamste functie van een merk bestaat erin een onderscheid te maken tussen de producten en diensten van
verschillende bedrijven. Een merk moet dan ook een onderscheidend karakter hebben en het publiek duidelijk maken van welk
bedrijf de producten of diensten afkomstig zijn. Een beschrijvende slogan of benaming, of een teken dat verwijst naar een bepaald
kenmerk van het product of de dienst, zijn in principe niet onderscheidend genoeg.

3 Het specialiteitsbeginsel houdt in dat een geregistreerd merk uitsluitend exclusieve rechten toekent indien het teken wordt
gebruikt in verband met producten of diensten waarvoor het merk werd geregistreerd. Verschillende bedrijven kunnen dus
merkenrechten op eenzelfde teken hebben op eenzelfde grondgebied, maar voor verschillende producten of diensten.

partners zijn van de FIFA, wel reclame maken in
verband met het evenement, op voorwaarde dat ze
slechts bepaalde algemene bewoordingen gebruiken
in verband met voetbal en ze geen enkel officieel
merk vermelden.

Om de vindingrijkheid te bestrijden van
reclamemakers die die regels willen omzeilen,
begonnen de organisatoren van evenementen
bovendien druk uit te oefenen op het gastland om
ad-hocwetgeving in verband met die kwestie toe
te passen. Die wetten worden enigszins betwist
aangezien ze afwijken van belangrijke juridische

principes zoals het specialiteitsbeginsel3 en het
onderscheidende karakter van het merk. Zo voerde
de ‘General World Cup Law’ tijdens de Wereldbeker
2014 een strafrechtelijke regeling in voor bepaalde
praktijken van ambush marketing. Die nationale
wetgevingen worden echter geconfronteerd met een
territorialiteitsprobleem, omdat de regels niet konden
worden opgelegd aan Belgische bedrijven die hun
producten of diensten niet naar Brazilië uitvoeren.

WAAR VIND IK DE LIJST MET MERKEN DIE
VERBONDEN ZIJN MET EEN EVENEMENT?

Om na te gaan welke merken verbonden zijn met een evenement, moet u gewoon de bestaande databases van
de merkenbureaus raadplegen.

Indien het om een merk uit de Benelux gaat, kunt u het merkenregister dat ter beschikking wordt gesteld
door het Benelux-Bureau voor de Intellectuele Eigendom, gratis online raadplegen (hier).

Voor gemeenschapsmerken of internationale merken kunt u ook de websites van het Harmonisatiebureau
voor de Interne Markt (eSearch Plus) en van de Wereldorganisatie voor de Intellectuele Eigendom (Romarin) vrij
raadplegen.

Er bestaat overigens een nieuw online zoekinstrument, ontwikkeld in het kader van een samenwerkingsproject
tussen het Harmonisatiebureau voor de Interne Markt en de nationale merkenbureaus. Het gaat om de
databank TMview (hier) met informatie over de merkaanvragen en geregistreerde merken die zowel afkomstig
zijn van de nationale merkenbureaus van de EU, het Harmonisatiebureau voor de Interne Markt als een aantal
internationale partnerbureaus buiten de EU.

ER ZIJN VERSCHILLENDE DATABASES WAAR U DE MERKEN, VERBONDEN MET
EEN EVENEMENT, KUNT TERUGVINDEN

FRÉDÉRIC DECHAMPS
Advocaat - Lex 4u

Frédéric Dechamps is advocaat aan de Balie van
Brussel sinds bijna 15 jaren. Hij spreekt Frans, Engels
en Spaans. Hij is lid van de Commissie Nieuwe
Technologies aan de Balie van Brussel. Zijn specialiteiten :
vennootschapsrecht, ICT recht en intellectuele
eigendom. Hij heeft zijn eigen kantoor opgericht in
Brussel, Lex4u.

Mail : fd@lex4u.com
Tel. : +32 2 850 78 90
Website : http://www.lex4u.com

CHLOË DE CLERCQ
Advocaat - Lex 4u

Chloë De Clercq is ingeschreven bij balie van Brussel sinds oktober
2016. Ze beschikt over een Bachelor in Rechten van de Université
Saint-Louis en een Master in Rechten van de ULB. Tussen deze twee
cursussen in heeft ze een jaar in Edinburg gewoond. Dit in het kader
van een taaluitwisselingscursus.
Chloë heeft een passie voor het recht betreffende nieuwe
technologieën, en in het bijzonder het recht betreffende de
bescherming van de persoonlijke levenssfeer. Ze heeft overigens
haar thesis gewijd aan het recht om (digitaal) te worden vergeten.
Gedurende haar studies was ze ook lid van de redactie van het
tijdschrift “Eyes on Europe” (IEE, ULB) waarin ze actuele berichtgeving
gaf betreffende de neutraliteit van het net en databescherming.
Ze was vooral gespecialiseerd in handelsrecht, contractueel recht,
intelectueel eigendomsrecht en gerechterlijke bescherming van
technologie en informatie.
Chloë spreekt frans en engels. Ze heeft ook een goede kennis van
nederlands.

Mail : cdc@lex4u.com
Tel. : +32 (0)495 71 82 12
Website : http://www.lex4u.com

Qualifio is het belangrijkste engagement- en dataverzamelingsplatform. Het zorgt ervoor dat uitgevers, merken
en bureaus vlot virale interacties op websites, mobiele apps en social media kunnen creëren en publiceren.
Met quizzen, polls, testen, animatiespelletjes, multimediagalerijen en andere innovatieve formats kunnen ze
data verzamelen en hun digitale publiek engageren, uitbreiden, inkomstengenererend maken en kwalificeren.

Qualifio helpt uitgevers-, marketing-, CRM- en verkoopteams om in een mum van tijd en tegen een beperkte
prijs, zonder kennis van IT, een ruime waaier aan interactieve inhoud te maken en te publiceren.

Qualifio is ontworpen om integraal deel uit te maken van het dataecosysteem van haar klanten. Het is
makkelijk te integreren met andere IT-tools van het bedrijf, zoals CRM, CMS, e-mailing, Single Sign-On,
Analytics, DMP of zelfs betalingssystemen.

Qualifio is geknipt voor media en merken met verschillende merknamen en gebruikers. Naast toegang tot het
online platform voorziet het een snel reagerende helpdesk, opleiding en best practices workshops, net als een
Studio om campagnes op maat voor klanten te maken.

VERWIJZINGEN

(1) Art. I.8., 11° van het Wetboek van economisch recht (het oude artikel 2, 19°, van de wet betreffende marktpraktijken en
consumentenbescherming van 6 april 2010, B.S., 12 april 2010, p. 20803.
(2) B. MOUFFE, Le droit de la publicité, 4e uitg., Brussel, Bruylant, 2013, pp. 11-12.
(3) B. MOUFFE, op. cit., pp. 68-69.
(4) H. DE PAGE, Traité élémentaire de droit civil belge – Les personnes, Deel II, vol. I, 4e uitg., Brussel, Bruylant, 1999, p. 65; J.P.
MASSON, “Chronique de jurisprudence: les personnes (1991-1993)”, J.T., 1994, p. 728.
(5) M. ISGOUR, Le droit à l’image, 2e uitg, Brussel, Larcier, 2014, pp. 130 e.v.
(6) Ter herinnering: indien de afgebeelde persoon overleden is, kunnen zijn erfgenamen het recht op afbeelding tot twintig jaar na
zijn overlijden vorderen (art. XI.174, WER).
(7) Burg. Gent (1e k.), 18 mei 2005, A&M, 2005, p. 453; B. MOUFFE, op. cit., p. 511; C. DOUTRELEPONT, “L’introuvable droit à l’image”,
in Mélanges offerts à Raymond Vander Elst, Deel I, Nemesis, 1986, p. 225; G.L. BALLON, “De rechten van de geportretteerde”, opm.
onder Burg. Antwerpen, 24 juni 1985, R.W., 1985-1986, p. 2645.
(8) Sommigen zijn ook van mening dat het recht op afbeelding zijn oorsprong vindt in het eigendomsrecht of in de regels inzake
burgerrechtelijke aansprakelijkheid (artikel 1382 van het Burgerlijk Wetboek). Voor meer informatie over de mogelijke bronnen van
het recht op afbeelding, zie i.h.b. M. ISGOUR, op. cit., pp. 17-96.
(9) Art. 22 van de Grondwet; Art. 8, §1, van het Europees Verdrag voor de Rechten van de Mens; Art. 17 van het Internationaal
Verdrag inzake burgerrechten en politieke rechten; zie i.h.b. Burg. Charleroi, 30 mei 1986, J.T.,1987, p. 210.
(10) Ingevolge artikel XI.174. van het Wetboek van economisch recht (hierna ‘WER’)“noch de auteur of de eigenaar van een portret
noch enige andere persoon die een portret bezit of voorhanden heeft, heeft het recht het te reproduceren of aan het publiek
mee te delen zonder toestemming van de geportretteerde of, gedurende twintig jaar na diens overlijden, zonder toestemming van
zijn rechthebbenden” (oude artikel 10 van de wet van 30 juni 1994 betreffende het auteursrecht en de naburige rechten, B.S., 27

juli 1994, p. 19297).
(11) De Internationale Kamer van Koophandel is een internationale organisatie van bedrijven met duizenden leden. Ze is een
belangrijke bron van regelgeving op het vlak van reclame en marketing.
(12) B. MOUFFE, op. cit., p. 506.
(13) M. ISGOUR, op. cit., pp. 128-152.
(14) Burg. Brussel (24e k.), 17 mei 2002, A&M, 2003, p. 138.
(15) Brussel, 12 maart 1996, J.L.M.B., 1996, p. 1015.
(16) Brussel, 6 oktober 1995, J.T., 1996, p. 303.
(17) Gent (1e k.), 21 feb. 2008, A&M, 2008/4, p. 318; Brussel (9e k.), 12 nov. 1998, A&M, 1999, p. 361; B. MOUFFE, op. cit., pp. 517-
521.
(18) B. MOUFFE, op. cit., p. 513 et 521.
(19) Antwerpen (1e k.), 5 mei 2003, A&M, 2004, p. 67.
(20) Burg. Gent (1e k.), 19 mei 2005, A&M, 2005, p. 455.
(21) Burg. Brussel, 28 nov. 2006, A&M, 2007/1-2, p. 175; B. MOUFFE, op. cit., p. 518.
(22) Gent (7e k.), 5 januari 2009, A&M, 2009, p. 413; M. ISGOUR, op. cit., p. 155.
(23) Brussel, 18 okt. 2001, R.G.A.R., 2003, p. 13708; B. MOUFFE, op. cit., pp. 506-507.
(24) Volgens artikel 388 van het Burgerlijk Wetboek is een minderjarige “een persoon van het mannelijke of vrouwelijke geslacht die
de volle leeftijd van achttien jaar nog niet bereikt heeft”.
(25) Indien de afgebeelde persoon handelingsonbekwaam is, zijn het tevens diens wettelijke vertegenwoordigers die toestemming
moeten verlenen.
(26) M. ISGOUR, op. cit., pp. 102 e.v.
(27) B. MOUFFE, op. cit., pp. 537-528.
(28) B. MOUFFE, op. cit., p. 528.
(29) B. MOUFFE, op. cit., pp. 524-526.
(30) B. MOUFFE, op. cit., pp. 507-510.
(31) B. MOUFFE, op. cit., pp. 507-508.
(32) M. ISGOUR, op. cit., pp. 99-101.
(33) Gem. Brussel, 24 februari 1987, B.I.E., 1988, p. 159; Antwerpen (1e k.), 13 dec. 1999, D.A.O.R., 2000, n° 55, p. 267; Brussel, 13
okt. 1995, J.T., 1996, p. 27.
(34) Art. 5.1. van Richtlijn 89/104/EEG van 21 december 1988.
(35) Dit deel is grotendeels geïnspireerd op de blog van Alain Strowel, te raadplegen op: http://www.ipdigit.eu/2014/02/association-
avec-la-coupe-du-monde-2014-quelle-limite-au-marketing-sauvage/

