
Przed wakacjami – co warto wiedzieć?

I. Biura Podróży

Okres letni to czas zwiększonego korzystania z wyjazdów krajowych i zagranicznych

organizowanych przez biura podróży. Planując niezapomniane wakacje warto jest znać swoje

prawa. Pozwoli to uniknąć wielu nieprzyjemnych sytuacji.

Kryterium wyboru biura podróży

Ważnym kryterium wyboru biura podróży jest sprawdzenie czy działa ono legalnie. Można

sprawdzić czy zostało ono wpisane do rejestru organizatorów i pośredników turystycznych.

Informację można uzyskać u Wojewody właściwego dla siedziby przedsiębiorcy (Oddział

Turystyki Urzędu Wojewódzkiego) lub w Departamencie Turystyki Ministerstwa Gospodarki

i Pracy w Warszawie. Wszystkie te dane można również sprawdzić w Centralnej Ewidencji

Organizatorów Turystyki i Pośredników Turystycznych pod adresem internetowym:

http://www.turystyka.gov.pl

Na co zwrócić uwagę, kupując wycieczkę?

Warto jest dokładnie przeczytać i zapoznać się ze wszystkimi punktami umowy. W razie

jakichkolwiek wątpliwości należy doprecyzować warunki wyjazdu. Organizator imprezy

może inaczej pojmować spokojną okolicę, pokój z widokiem. Trzy gwiazdki w Polsce, nie

oznaczają takiego samego standardu hotelu za granicą. Jeżeli umawialiśmy się na nocleg

w hotelu trzygwiazdkowym a na miejscu okazuje się, że to hotel o niższym standardzie mamy

prawo do reklamacji.

Ponadto reklamować możemy nie tylko niezgodną z umową kategorię hotelu, ale także

zgubiony bagaż, opóźniony samolot, dłuższą odległość od plaży i inne nieprawidłowości.

Reklamację składamy na piśmie u organizatora wyjazdu, żądając zmniejszenia ceny.

Najlepiej jest zgłosić się od razu do organizatora wycieczki. Jeżeli zażalenie nie zostanie

rozpatrzone na miejscu należy złożyć reklamację niezwłocznie po powrocie z wakacji.

Reklamacja powinna zawierać dokładny opis roszczenia. Dobrze jest też dołączyć jakieś

dokumenty potwierdzające zaistniałą niedogodność (oświadczenia współuczestników

wycieczki, zdjęcia). Jeżeli biuro podróży nie ustosunkuje się do skargi na piśmie w ciągu 30

dni od dnia zakończenia imprezy lub złożenia skargi - gdy jest składana po zakończeniu

wycieczki - uważa się, że uznało roszczenie za uzasadnione.

Warto również sprawdzić czy umowa, którą mamy podpisać lub podpisaliśmy nie zawiera

klauzul niedozwolonych. Rejestr takich klauzul jest dostępny pod adresem:

http://www.uokik.gov.pl/rejestr_klauzul_niedozwolonych2.php

W przypadku gdy biuro podróży nie wyrazi zgody na negocjację zakwestionowanych

punktów najlepiej zmienić przed podpisaniem umowy organizatora wycieczki. Pomimo tego,

że umowy zawierające niedozwolone klauzule nie wiążą nas z mocy prawa to do dochodzenia

własnych roszczeń może być konieczne skorzystanie z pomocy miejskiego lub powiatowego

rzecznika konsumentów lub jednej z organizacji konsumenckich (Federacja Konsumentów,

Stowarzyszenie Konsumentów Polskich), którzy podpowiedzą dalszy sposób postępowania.

W sytuacji, w której organizator podczas wycieczki nie wykonuje przewidzianych w umowie

usług, powinien zapewnić świadczenie zastępcze (np. zamiast rejsu po Nilu - wycieczkę na

safari, ognisko itp). Konsument nie może ponosić dodatkowych kosztów, a w przypadku gdy

nowa propozycja jest tańsza, ma prawo żądać zwrotu różnicy. Może także nie zgodzić się na

pomysł organizatora. W takiej sytuacji musi on zapewnić konsumentowi powrót do miejsca

rozpoczęcia imprezy.

Sytuacje których ani biuro podróży ani konsument nie mogą przewidzieć (zamieszki, ataki

terrorystyczne, warunki atmosferyczne) nie zwalniają organizatora wyjazdu od zapewnienia

http://www.uokik.gov.pl/rejestr_klauzul_niedozwolonych2.php
http://www.uokik.gov.pl/rzecznicy_konsumentow.php
http://www.uokik.gov.pl/rzecznicy_konsumentow.php
http://www.federacja-konsumentow.org.pl/
http://www.skp.pl/

pomocy przebywającym na urlopie turystom. Jeżeli z jakiś powodów biuro nie będzie mogło

zapewnić nam powrotu do kraju na czas, ma ono obowiązek opłacić nasz dalszy pobyt –

nocleg i wyżywienie – od woli organizatora zależy standard jaki nam zapewni.

W przypadku, gdy urlop zostanie przerwany i klient będzie zmuszony do powrotu do kraju,

nie może niestety liczyć na odszkodowanie. Organizator ma obowiązek umożliwić powrót

i pokryć dodatkowe koszty z nim związane, np. zmianę zakwaterowania czy wyżywienie, ale

na tym niestety kończą się jego zobowiązania wobec klientów.

Zgodnie z ustawą o usługach turystycznych, biuro ogłaszające bankructwo ma obowiązek

sprowadzić swoich klientów do kraju (w przypadku wycieczek zagranicznych) i wypłacić im

odszkodowanie, za niezrealizowaną część wakacji. Zwrot wpłaconych pieniędzy należy się

i tym, którym na wakacje nie udało się wyjechać.

Wszyscy organizatorzy działający na polskim rynku mają obowiązek zawarcia umowy

gwarancji bankowej lub ubezpieczeniowej, która pozwoli na zrealizowanie wszystkich

zobowiązań zaciągniętych wobec klientów. Im wyższa kwota gwarancji tym większa szansa

na to, że klient odzyska całą zainwestowaną gotówkę. Przed podpisaniem umowy można

zapytać o tę właśnie gwarancję lub samemu sprawdzić jej wielkość na stronie:

www.turystyka.gov.pl.

W przypadku zmiany istotnych warunków umowy z klientem, z przyczyn niezależnych,

organizator zobowiązany jest do natychmiastowego powiadomienia o tym klienta. Ten zaś

powinien poinformować organizatora, czy przyjmuje proponowaną zmianę umowy czy

odstępuje od niej. W tym drugim przypadku przedsiębiorca winien natychmiast zwrócić

klientowi w całości wpłacone pieniądze i nie może zastrzegać ani wymagać zapłaty kary

umownej.

Co w sytuacji odstąpienia od umowy lub odwołania imprezy ?

W razie odstąpienia od umowy, a także w sytuacji gdy organizator odwołuje imprezę

turystyczną z przyczyn niezależnych od klienta, można wybrać uczestnictwo w imprezie

zastępczej o tym samym lub wyższym standardzie (względnie o niższym standardzie za

zwrotem różnicy w cenie) albo żądać natychmiastowego zwrotu wszystkich wniesionych

świadczeń. W przypadku niewykonania umowy przez organizatora, klient może (z pewnymi

wyjątkami) żądać odszkodowania.

Czy cena wycieczki może ulec zmianie z dnia na dzień ?

Podstawę do podwyższenia ceny mogą stanowić wyłącznie okoliczności wskazane w art. 17

ust. 1 ustawy o usługach turystycznych. Chodzi m.in. o wzrost kosztów transportu czy też

wzrost kursów walut. Biuro podróży może również powołać się na wzrost opłat urzędowych,

podatków lub opłat należnych za takie usługi, jak lotniskowe, załadunkowe lub

przeładunkowe w portach morskich i lotniczych. Przy czym firma turystyczna ma obowiązek

udokumentować wpływ jednej z wymienionych okoliczności na konieczność podwyższenia

ceny, jeżeli takiej zmiany dokonuje.

Podwyższenie ceny nie może nastąpić w okresie 20 dni przed datą wyjazdu. Od tej zasady nie

ma wyjątków.

Czy istnieje możliwość zmiany uczestnika wycieczki ?

Może zdarzyć się tak, że klient nie może wyjechać na wycieczkę z powodu choroby, zdarzeń

losowych. W takim przypadku przepisy ustawy o usługach turystycznych gwarantują

klientowi przeniesienie na inną osobę (zastępcę) wszystkie przysługujące mu uprawnienia.

Klient zobowiązany jest poinformować o tym fakcie biuro w terminie wskazanym w umowie.

Zamiana ta może jednak nieznacznie wpłynąć na koszt uczestnictwa w imprezie. Zwykle

organizatorzy pobierają opłatę manipulacyjną pokrywającą koszty poniesione przez

organizatora w wyniku zmiany uczestnika imprezy.

Podstawa prawna: Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 10

stycznia 2014 r. w sprawie ogłoszenia jednolitego tekstu ustawy o usługach turystycznych

(Dz.U. 2014 poz. 196).

II. Paliwo

Wraz z nadchodzącymi miesiącami letnimi rozpoczyna się również okres podróży

wakacyjnych i związany z tym natężony ruch samochodowy. Za sprawą prognozowanego

wzrostu popytu na paliwa płynne istnieje prawdopodobieństwo, iż nieuczciwi przedsiębiorcy

będą chcieli wykorzystać ten czas na wprowadzanie do obrotu paliwa o obniżonej jakości, nie

spełniającego obowiązujących norm. Mając powyższe na względzie, istnieje możliwość

zapoznania się z listą stacji paliw skontrolowanych przez Wojewódzkie Inspektoraty

Inspekcji Handlowej zamieszczonej na stronie UOKiK w zakładce „produkty” (link:

http://www.uokik.gov.pl/kontrola_stacji_paliw_pb_95,_pb_98_i_on.php),

a w przypadku, gdy kupione przez Państwa paliwo nie ma właściwej jakości, należy

powiadomić o tym fakcie UOKiK wypełniając formularza zamieszczony w zakładce

„produkty” (link: http://www.uokik.gov.pl/zgloszenie_paliwa_zlej_jakosci__formularz.php).

III. Urządzenia wypornościowe do nauki pływania

Pływanie jest doskonałą formą aktywności ruchowej, dającą olbrzymią satysfakcję. Należy

jednak pamiętać że środowisko wodne nie jest naturalnym środowiskiem dla człowieka i

wymaga zachowania szczególnego bezpieczeństwa. Bez względu na wiek dziecka, do nauki

pływania przydatne są akcesoria. Mogą to być specjalne siedziska, które pozwolą dziecku

bezpiecznie unosić się na wodzie lub dla starszych dzieci profesjonalna deska, która pomoże

w nauce pływania konkretnym stylem.

Wyróżnia się 3 rodzaje urządzeń wypornościowych do nauki pływania:

1. Siedzenia pływackie pomagające dzieciom do 36 miesiąca życia i o masie ciała mniejszej

lub równej 18 kg w ich pierwszych próbach nauki pływania. Dziecko jest umieszczone w

środku siedzenia, które zapewnia wyporność i podtrzymanie z boku ciała, tak aby głowa

dziecka była utrzymywana powyżej poziomu wody (urządzenia klasy A).

2. Urządzenia zakładane na ciało, które mają wyporność własną, lub mogą być

nadmuchiwane. Są one przeznaczone jako pomoc do nauki stylów pływackich (urządzenia

klasy B dla użytkownika aktywnego: kołnierze, pasy, opaski naramienne…).

3.Urządzenia, które są trzymane w rękach, przy ciele lub między nogami, mające na celu

udoskonalanie stylów pływackich. Urządzenia te mają wyporność własną, lub mogą być

nadmuchiwane. (urządzenia klasy C dla użytkownika aktywnego).

Siedzenia pływackie: Budowa i wygląd siedzeń pływackich nie powinny stwarzać wrażenia

zabawki wodnej, nie powinny mieć elementów zabawek. Kolory powinny być intensywne,

nie powinno być drukowanych barwnych zdobień a ostrzeżenia powinny być w

kontrastującym kolorze. Urządzenia te powinny mieć taką budowę, aby nie mogły zagrażać

użytkownikowi. Nadmuchiwane urządzenia powinny być wyposażone w zawory zwrotne.

Oznakowanie na produkcie: OSTRZEŻENIE – RYZYKO WYWRÓCENIA, nie chroni przed

utonięciem, zawsze całkowicie nadmuchać wszystkie komory powietrzne, używać tylko pod

stałym nadzorem będącym w bezpośrednim zasięgu siedzenia pływackiego. NIE UŻYWAĆ:

przez użytkowników poza lub poniżej określonego zasięgu wagowego/wieku, w zakresie

głębokości, na których dziecko może stać, podczas fal, w wannie. Urządzenie wypornościowe

do nauki pływania klasy A. Nie jest zabawka wodną. Masa: do… kg do …kg. Ponadto w

dołączonej instrukcji powinny podane być informacje dotyczące stosownego zachowania, w

celu uniknięcia zagrożeń.

http://www.uokik.gov.pl/kontrola_stacji_paliw_pb_95,_pb_98_i_on.php
http://www.uokik.gov.pl/zgloszenie_paliwa_zlej_jakosci__formularz.php

Urządzenia do trzymania w rękach, przy ciele lub między nogami: Jeśli urządzenie nie ma

wyporności własnej, powinno mieć minimum 2 oddzielne komory zabezpieczające działanie i

bezpieczeństwo, jeśli jedna z nich zawodzi. Z powodów bezpieczeństwa powinny być w

intensywnych kolorach. Nadmuchiwane urządzenia powinny być wyposażone w zawory

zwrotne przy każdej nadmuchiwanej komorze.

Oznakowanie na produkcie: OSTRZEŻENIE nie chroni przed utonięciem, zawsze całkowicie

nadmuchać wszystkie komory powietrzne, używać tylko pod stałym nadzorem. Ponadto w

dołączonej instrukcji powinny podane być informacje dotyczące nadmuchiwania/opróżniania

i sposobów zabezpieczania korka, szczegółowe informacje jak używać i trzymać pomoc

pływacką.

IV. Zwroty i reklamacje

Czy można zwrócić towar do sklepu .

- Zawierając umowę kupna – sprzedaży należy wiedzieć, że sprzedawca nie ma obowiązku

przyjęcia zwrotu / dokonać wymiany / towaru pełnowartościowego, chyba, że sklep taką

możliwość dopuszcza / wynika to np. z regulaminu wewnętrznego przedsiębiorstwa /

i informuje o tym nabywcę poprzez zamieszczenie w miejscu widocznym stosownej

informacji.

Czy sprzedawca odpowiada za wady jawne towaru, widoczne w momencie zakupu.

- Zgodnie z art. 7 Ustawy z dnia 27.07.2002r. o szczególnych warunkach sprzedaży

konsumenckiej oraz o zmianie Kodeksu cywilnego / Dz. U. Nr 141, poz. 1176 z 2002r.

z późniejszymi zmianami/ sprzedawca nie odpowiada za niezgodność towaru

konsumpcyjnego z umową, gdy kupujący o tej niezgodności wiedział lub, oceniając

rozsądnie, powinien wiedzieć.

Co zrobić, gdy chcemy zareklamować wadliwy towar.

- Należy złożyć reklamację. Klient ma do wyboru dwa tryby postępowania – zwykły

określający uprawnienia z tytułu niezgodności towaru z umową zawarte w Ustawie z dnia

27.07.2002r. o szczególnych warunkach sprzedaży konsumenckiej oraz o zmianie Kodeksu

cywilnego lub możliwość skorzystania z gwarancji / jeżeli na dany towar takiej udzielono/.

To klient decyduje o tym, z którego prawa chce skorzystać. Może korzystać z tych praw

na przemian.

Klient korzystający z trybu niezgodności towaru z umową powinien:

- złożyć na piśmie reklamację u sprzedawcy na podstawie posiadanego dowodu zakupu.

 Uprawnienie do składania reklamacji obowiązuje przez 2 lata od daty zakupu,

- powiadomić sprzedawcę o wadzie w ciągu 2 miesięcy od dnia jej zauważenia,

-żądać od sprzedawcy w pierwszej kolejności nieodpłatnej naprawy towaru lub jego wymiany

 na nowy. Jeżeli naprawa lub wymiana jest niemożliwa do spełnienia / np. z powodu

 nadmiernych kosztów naprawy, braku na stanie żądanego towaru/, klient może żądać

 obniżenia ceny lub zwrotu gotówki.

- oczekiwać 2 tygodnie na ustosunkowanie się sprzedawcy do żądań reklamacyjnych.

 Zgodnie z art. 8.3 Ustawy o szczególnych warunkach sprzedaży konsumenckiej oraz

 o zmianie Kodeksu cywilnego roszczenie kupującego uważa się za uzasadnione, jeżeli

 sprzedawca nie ustosunkuje się do niego w terminie 14 dni.

Klient chcąc skorzystać z gwarancji powinien pamiętać o tym, że:

- sprzedawca / producent lub hurtownik / może , ale nie musi udzielić gwarancji,

- czas trwania gwarancji określa dokument gwarancyjny,

- reklamację z tytułu gwarancji składa się tam, gdzie wskazano w karcie gwarancyjnej / sklep,

 punkt serwisowy/,

- uprawnienia do naprawy lub wymiany produktu określa gwarancja,

- warunki gwarancji mogą określać rodzaj wad, które nie podlegają nieodpłatnym naprawom,

- termin załatwienia reklamacji określa dokument gwarancyjny.

Prawa konsumenta, który zawarł umowę poza lokalem przedsiębiorstwa lub na

odległość.

- Konsument, który zawarł umowę poza lokalem przedsiębiorstwa lub na odległość bez

obecności obu stron / np. przez Internet/, może od tej umowy odstąpić bez podania przyczyny,

 składając stosowne oświadczenie na piśmie, w terminie 10 dni od dnia zawarcia umowy

/ umowy poza lokalem/ lub wydania rzeczy / umowy na odległość /. Warunek – towar nie

był użytkowany.

- Przedsiębiorca, który zawiera z konsumentem ten rodzaj umowy obowiązany jest przed jej

 zawarciem, poinformować konsumenta na piśmie o prawie do odstąpienia od umowy

 i dostarczyć mu / wydać/ wzór oświadczenia o odstąpieniu od umowy.

- Niedopełnienie przez przedsiębiorcę obowiązku zapewnienia konsumentowi informacji

 o możliwości odstąpienia od umowy, skutkuje tym, że termin 10-dniowy biegnie od

 momentu, gdy klient uzyskał informację o takim prawie .

 - Rodzaje umów zawartych poza lokalem lub na odległość, od których nie można odstąpić

 w terminie 10 dni, określa Ustawa z dnia 02.03.2000r. o ochronie niektórych praw

 konsumentów oraz o odpowiedzialności za szkodę wyrządzoną przez produkt

 niebezpieczny / tekst jednolity Dz. U. z 2012 poz. 1225/.

 Kiedy sprzedawca nie uzna roszczeń reklamacyjnych , można skierować sprawę do:

 - postępowania mediacyjnego prowadzonego przez Inspekcję Handlową ,

 - Stałego Polubownego Sądu Konsumenckiego, działającego przy Wojewódzkich

Inspektoratach Inspekcji Handlowej ,

- sądu powszechnego, korzystając z trybu postępowania uproszczonego,

- sądu powszechnego w postępowaniu zwykłym,

- Miejskiego/ Powiatowego Rzecznika Konsumentów.

- Federacji Konsumentów.

