
Projekt realizowany przy wsparciu Szwajcarii w ramach szwajcarskiego programu
współpracy z nowymi krajami członkowskimi Unii Europejskiej.

Biuletyn nr 5 – czerwiec 2014
Projekt „Obywatel senior”
realizowany przez Stowarzyszenie „Rodzina Kolpinga w Bochni”

Senior
świadomy
konsument

Senior świadomy konsument2

FORUM SENIORA: www.kolping-bochnia.pl

Czy znasz kogoś, kto by nie dokonywał
zakupów, nie korzystał z własnego telefonu,
nie był odbiorcą gazu, prądu, nie miał
konta w banku, nie naprawiał samochodu
w warsztacie usługowym, nie oddawał
ubrań do pralni ? Wszyscy jesteśmy
konsumentami. Dlatego tak ważna jest
znajomość praw, jakie nam przysługują
jako konsumentom.
Definicja konsumenta znajduje się
w Kodeksie cywilnym. Art. 22[1] KC stanowi,
że za konsumenta uważa się osobę
fizyczną, dokonującą czynności prawnej nie
związanej bezpośrednio z jej działalnością
gospodarczą lub zawodową. Czynnościami
prawnymi z udziałem konsumentów są
w praktyce umowy. Oznacza to, że jeśli
dana osoba nie prowadzi działalności
gospodarczej lub zawodowej, to każda
umowa przez nią zawarta będzie czynnością
dokonaną przez konsumenta.
Z uprawnień konsumenckich możemy
jednak korzystać tylko wtedy, jeśli
drugą stroną stosunku prawnego jest
przedsiębiorca

Przykład 1
Pani Janina kupiła w sklepie kosiarkę do
trawy, jednak kosiarka okazała się wadliwa.
Ponieważ drugą strona umowy zawartej
przez panią Janinę jest przedsiębiorca
prowadzący sklep – pani Janina będzie
mogła dokonywać reklamacji na zasadach
dotyczących konsumentów.

Przykład 2
Pan Jan kupił od sąsiada kosiarkę, która
okazała się wadliwa. Obaj panowie nie
prowadzą działalności gospodarczej ani
zawodowej, więc obaj są konsumentami.
Jednak pan Jan w tym przypadku nie
będzie mógł korzystać z uprawnień
konsumenckich, gdyż drugą stroną zawartej
przez niego umowy nie jest przedsiębiorca.
Nie oznacza to, że pan Jan nie będzie miał
żadnych uprawnień z tego tytułu że kupił
wadliwy przedmiot– jednak uprawnienia te
będzie mógł realizować na innych zasadach
niż dotyczących konsumentów.
To rozróżnienie jest bardzo ważne, bo
pozwoli ustalić, kiedy jako konsumenci
będziemy mogli korzystać z uprawnień
konsumenckich.

Nie tylko zakupy…

Należy pamiętać także, że z uprawnień
konsumenckich korzystamy nie tylko w razie
dokonywania zakupów. Gdy zawieramy
umowę usługi, kredytu, ubezpieczenia, itd.
– również możemy korzystać ze statusu
konsumenta.

Umowy poza lokalem przedsiębiorstwa

Praktyka pokazuje, ze wielu seniorów
ma problem z zakupami dokonywanymi
na różnego rodzaju prezentacjach.
Standardowy scenariusz wygląda

Uwaga !
Dnia 25 grudnia 2014 roku wejdzie w życie ustawa z dnia 30
maja 2014 r. o prawach konsumenta, która zmieni m. in. zasady
odstępowania od umowy zawieranej poza lokalem i składania
reklamacji towarów przez konsumentów.

Senior świadomy konsument 3

FORUM SENIORA: www.kolping-bochnia.pl

następująco: jakaś firma organizuje w danej
miejscowości pokaz, na który zaprasza
(np. telefonicznie) potencjalnych klientów.
Nierzadko takie zaproszenie jest poparte
ofertą np. bezpłatnego badania, degustacji
lub innej atrakcji. Na prezentacji pokazywany
jest jakiś produkt, przy czym przedstawiane
są jego wyjątkowe właściwości, niekiedy
przekazywane też informacje o trudnej
dostępności danego produktu, itd. W końcu
zawierane są umowy z konsumentami.
Ponieważ jednak produkty te są dość drogie,
a mało kto dysponuje przy sobie np. kwotą
kilku tysięcy zł, zawierana jest także umowa
kredytu, którego celem jest sfinansowanie
rat na zakup produktu. Konsument wraca
szczęśliwy do domu i… czasami dopiero
wtedy przychodzi czas na refleksję. Okazuje
się, że np. rata z tytułu dokonanego zakupu
to równowartość miesięcznych wydatków
na rachunki za niektóre media, zakupione
garnki nie są wcale tak potrzebne lub tak
„cudowne” jak pierwotnie się zdawało. Bywa
też, że analogiczny towar jest dostępny
w sklepach po cenie znacznie niższej. Czy
można wycofać się z zawartej pochopnie
umowy ?
Rozwiązanie tego problemu jest bardzo
proste: jeśli umowa jest zawarta poza
lokalem przedsiębiorstwa (a przez lokal
przedsiębiorstwa rozumie się miejsce do
obsługiwania publiczności oznaczone
zgodnie z przepisami o działalności
gospodarczej), konsument ma prawo
odstąpić od zawartej umowy na zasadach
określonych ustawą z dnia 2 marca 2000 r. o
ochronie niektórych praw konsumentów oraz
o odpowiedzialności za szkodę wyrządzoną
przez produkt niebezpieczny. Art. 2 ust.
1 ustawy stanowi, że konsument zawarł
umowę poza lokalem przedsiębiorstwa,
może od niej odstąpić bez podania przyczyn,
składając stosowne oświadczenie na piśmie
w terminie dziesięciu dni od zawarcia umowy.
Do zachowania tego terminu wystarczy
wysłanie oświadczenia przed jego upływem.
W razie odstąpienia od umowy umowa
uważana jest za niezawartą, a konsument
zwolniony ze wszelkich zobowiązań.

O czym szczególnie należy pamiętać:

• Uprawnienie do odstąpienia od umowy
konsument może realizować bez podania
przyczyn. Oznacza to, że nie ma wymogu
tłumaczenia się, dlaczego konsument
powziął decyzję o odstąpieniu od umowy.
Przedsiębiorca nie może w żaden sposób
ograniczać tego uprawnienia, w szczególności
poprzez stawianie dodatkowych wymogów,
np. wystąpienia ważnych powodów, od
których zaistnienia byłoby uzależnione prawo
konsumenta do odstąpienia od umowy.
• Odstąpienia od umowy dokonuje się
poprzez złożenie oświadczenia na piśmie.
Wzór pisma o odstąpieniu od umowy
powinien być wręczony konsumentowi
zawierającemu umowę poza lokalem. Jeśli
z jakichś powodów nie otrzymamy wzoru
pisma, możemy sporządzić go sami – z treści
pisma powinna wynikać wola odstąpienia
od umowy. Dobrym rozwiązaniem jest
skorzystanie z gotowego wzorca, który
możemy otrzymać np. u powiatowego
rzecznika konsumentów.
• Termin jest zachowany, jeśli oświadczenie
zostało wysłane przed jego upływem.
Konsument nie musi się zatem przejmować
tym, kiedy przedsiębiorca otrzyma
oświadczenie o odstąpieniu od umowy

Senior świadomy konsument4

FORUM SENIORA: www.kolping-bochnia.pl

– ważne, aby przed upływem 10 dni
oświadczenie zostało wysłane (jest to wyjątek
od przyjętej w prawie cywilnym zasady, że
oświadczenie woli jest złożone z chwilą, gdy
dotarło ono do adresata w taki sposób, że
mógł się on zapoznać z jego treścią).
• Jeśli wysyłamy nasze oświadczenie
o odstąpieniu od umowy - koniecznie
wyślijmy je listem poleconym, a kopię pisma
wraz z dowodem nadania zachowajmy dla
siebie. Dzięki temu będziemy dysponowali
dowodem, że nasze oświadczenie zostało
wysłane w terminie.

Jak obliczyć termin?

Według Kodeksu cywilnego, jeśli początkiem
terminu oznaczonego w dniach jest pewne
zdarzenie, nie uwzględnia się przy obliczaniu
terminu dnia, w którym to zdarzenie
nastąpiło. Początkiem biegu terminu jest
w przypadku umów zawieranych poza
lokalem - dzień zawarcia umowy. Termin
upływa zaś z końcem ostatniego dnia.
Pamiętajmy, że obliczając termin liczymy dni
za porządkiem, to znaczy razem z sobotami,
niedzielami i innymi świętami.
Przykład
Pan Jan zakupił 1 lipca 2014 r. na prezentacji
urządzenie do masażu. Termin na odstąpienie
od zawartej umowy upłynie zatem
z końcem dnia 11 lipca. Oznacza to, że
najpóźniej 11 lipca musi wysłać oświadczenie
o odstąpieniu od umowy.
Niekiedy czasu na odstąpienie od umowy
jest więcej. Jeżeli konsument nie został
poinformowany na piśmie o prawie
odstąpienia od umowy, bieg terminu nie
rozpoczyna się. W takim wypadku konsument
może odstąpić od umowy w terminie
dziesięciu dni od uzyskania informacji
o prawie odstąpienia. Konsument nie może
jednak z tego powodu odstąpić od umowy
po upływie trzech miesięcy od jej wykonania.

Wysłaliśmy oświadczenie – co dalej ?

Jeśli wysłaliśmy oświadczenie o odstąpieniu
od umowy – najważniejsze za nami.

Nie oznacza to jednak, że jest to koniec
załatwiania wszystkich spraw.
Z reguły mamy już przecież zakupiony
przedmiot. Ustawa o ochronie niektórych
praw konsumentów stanowi, że to co strony
sobie wzajemnie świadczyły ulega zwrotowi
w stanie niezmienionym, chyba że zmiana
była konieczna w granicach zwykłego
zarządu. Musimy zatem odesłać zakupiony
przedmiot niezwłocznie, nie później jednak
niż w ciągu 14 dni. Przedmiot zwracamy na
własny koszt.
Odstąpienie od umowy jest skuteczne także

wobec umowy o tzw. „kredyt wiązany”,
o którym mowa w ustawie z 12 maja 2011 r.
o kredycie konsumenckim.

Warto wiedzieć
• Przed złożeniem oświadczenia
o odstąpieniu od umowy nie musisz
wcześniej informować sprzedawcy
o zamiarze odstąpienia od umowy. Taki
wymóg przewidziany np. regulaminem
wręczonym konsumentowi może być
podyktowany zamiarem przekonania
konsumenta do odstąpienia od zamiaru
rezygnacji z umowy. Ustawa nie wymaga
zresztą aby konsument musiał o zamiarze
odstąpienia od umowy informować
sprzedawcę.

Senior świadomy konsument 5

FORUM SENIORA: www.kolping-bochnia.pl

• Możesz zwrócić towar także wtedy, jeśli
przedmiot był używany.
• Jeśli konsument odstępuje od umowy,
nie można od konsumenta żądać zapłaty
części ceny czy spełnienia jakichkolwiek
świadczeń (np. kary umownej) z tego tytułu,
ani uzależniać jego prawa do odstąpienia
od umowy od spełnienia tych świadczeń.

A jak najlepiej sobie radzić ?

Najlepiej po prostu unikać takich ofert,
nie korzystać z zaproszeń na „bezpłatne
badania”, „darmowe prezentacje”,
„darmowe degustacje” itd. Firmy, które
np. zapraszają na bezpłatne badania nie
robią tego przecież z dobrego serca.
Gdyby im się to nie opłacało – po prostu
nie organizowałyby „bezpłatnych badań”.
Pamiętajmy też, że jeśli nie bierzemy
udziału np. w żadnej grze – to nie możemy
przecież „wygrać nagrody”; podobnie mogą
na nas działać takie zwroty jak „został pan
wylosowany”, „została pani wybrana”, itd.
Nie dajmy się nabierać na takie sztuczki !

Przepisów o umowach zawieranych poza
lokalem czasami się nie stosuje…

Sytuacje, kiedy nie znajdą zastosowanie
przepisy o umowach zawartych poza
lokalem są określone art. 5 ustawy. Poza
tym pamiętajmy, że ustawowe prawo
do odstąpienia od umowy przysługuje
tylko wtedy, gdy ustawa tak stanowi. Jeśli
np. kupujemy jakiś towar w „zwykłym”
sklepie, nie mamy ustawowego prawa
do odstąpienia od umowy bez podania
przyczyny. Nie oznacza to jednak, że strony
nie mogą się umówić, że klientowi jednak
będzie przysługiwało prawo odstąpienia.
Niektóre sklepy wprost dają taką możliwość
konsumentom – wynika to jednak z ich woli,
nie jest natomiast konsekwencją uprawnień
ustawowych. W takiej sytuacji sprzedawcy
mogą samodzielnie kształtować warunki,
na jakich klient ma prawo odstąpić od
umowy bez podania przyczyny.

Reklamacje – jakie mamy prawa?

Prawa konsumenta reklamującego
zakupiony towar konsumpcyjny obecnie
reguluje przede wszystkim ustawa
z dnia 27 lipca 2002 r. o szczególnych
warunkach sprzedaży konsumenckiej
oraz o zmianie Kodeksu cywilnego.
Ustawa ta wprowadziła pojęcie
„niezgodności towaru konsumpcyjnego
z umową”.
Niezgodność towaru konsumpcyjnego
z umową zachodzi na przykład, gdy towar
jest wadliwy (pod względem fizycznym lub
prawnym) lub jeśli towar nie ma właściwości
o jakich zapewniał sprzedawca, producent
lub jego przedstawiciel (np. w reklamie).
Odpowiedzialność za niezgodność towaru
konsumpcyjnego z umową ponosi
sprzedawca: jest ona obligatoryjna i nie
można jej z góry wyłączyć.
Sprzedawca odpowiada wobec kupującego,
jeśli towar był niezgodny z umową
w chwili wydania. Ustawa ułatwia sytuację
konsumenta poprzez wprowadzenie
domniemania, że jeżeli niezgodność
z umową została stwierdzona w terminie
6 miesięcy od daty wydania towaru –
domniemywa się, że ta niezgodność istniała
w chwili wydania.

Senior świadomy konsument6

FORUM SENIORA: www.kolping-bochnia.pl

Towar jest niezgodny z umową. Co moż-
na zrobić?

Konsument może żądać w pierwszej
kolejności:
1) doprowadzenia towaru do stanu
zgodnego z umową przez nieodpłatna
naprawę albo
2) doprowadzenia towaru do stanu
zgodnego z umową przez nieodpłatną
wymianę towaru na nowy -
chyba że naprawa albo wymiana są
niemożliwe lub wymagają nadmiernych
kosztów. Przy ocenie nadmierności kosztów
uwzględnia się wartość towaru zgodnego z
umową oraz rodzaj i stopień stwierdzonej
niezgodności, a także bierze się pod
uwagę niedogodności, na jakie naraziłby
kupującego inny sposób zaspokojenia.
Nieodpłatność naprawy i wymiany oznacza,
że sprzedawca ma również obowiązek
zwrócić konsumentowi m. in. koszty
dostarczenia reklamowanego towaru do
sprzedawcy.

Natomiast jeżeli:

• konsument nie może żądać naprawy albo
wymiany z powyższych przyczyn albo
• sprzedawca nie zdoła uczynić zadość
temu żądaniu w odpowiednim czasie lub
• naprawa albo wymiana narażały
konsumenta na znaczne niedogodności,

wtedy konsument ma prawo:
3) żądać stosownego obniżenia ceny albo
4) odstąpić od umowy (od umowy nie
można odstąpić, gdy niezgodność towaru
konsumpcyjnego z umową jest nieistotna).

Terminy

Jeśli stwierdzi się niezgodność towaru
konsumpcyjnego z umową, konsument
powinien zawiadomić o tym sprzedawcę
najpóźniej w terminie 2 miesięcy od daty
stwierdzenia niezgodności (w przypadku
żywności terminy są inne). Do zachowania tego
terminu wystarczy wysłanie zawiadomienia
o stwierdzonej niezgodności. Jeśli
konsument nie zawiadomi o niezgodności
w tym terminie– traci uprawnienia jakie mu
przysługują z tytułu niezgodności towaru
z umową.
Ponadto:
1. Sprzedawca odpowiada za niezgodności
towaru konsumpcyjnego z umową jeśli
niezgodność została stwierdzona w okresie
2 lat od daty wydania towaru kupującemu.
W razie wymiany towaru na nowy – termin
ten biegnie na nowo od daty wymiany. Jeśli
konsument kupuje rzecz używaną, strony
mogą ten termin skrócić, jednakże nie
poniżej jednego roku.
2. Uprawnienie do żądania naprawy, wymiany
lub obniżenia ceny przedawnia się po
upływie roku od stwierdzenia niezgodności
– jednak nie może się skończyć przed
upływem terminu wskazanego w pkt 1.
W takim samym terminie wygasa
uprawnienie konsumenta do odstąpienia
od umowy z powodu niezgodności towaru
konsumpcyjnego z umową. Zawiadomienie
sprzedawcy o niezgodności towaru z umową
przerywa bieg przedawnienia-to znaczy,
że termin przedawnienia biegnie na nowo
od daty zawiadomienia. Przedawnienie nie
biegnie w czasie wykonywania naprawy lub
wymiany oraz w czasie prowadzonych przez
strony, jednak nie dłużej niż 3 miesiące,
rokowań w celu ugodowego załatwienia
sprawy.
Upływ powyższych terminów (pkt 1 i 2) nie

Senior świadomy konsument 7

FORUM SENIORA: www.kolping-bochnia.pl

wyłącza wykonania uprawnień wynikających
z niezgodności towaru konsumpcyjnego
z umową, jeżeli sprzedawca w chwili
zawarcia umowy wiedział o niezgodności
i nie zwrócił na to uwagi kupującego.

Jak to jest z tym paragonem ?

Bardzo często można spotkać
w sklepach informacje, że reklamacje będą
uwzględniane wyłącznie za okazaniem
paragonu. Pamiętajmy jednak, że posiadanie
paragonu nie jest niezbędną przesłanką
umożliwiającą składanie reklamacji.
Sprzedawca może od nas wymagać, abyśmy
udowodnili, ze zakupiliśmy dany przedmiot
u niego (co najprościej udowodnić właśnie
paragonem), jednak to nie jest tak, że jak
nie mamy paragonu to mamy już zamkniętą
drogę reklamacji towaru. Fakt zakupu
możemy w razie sporu udowodnić także
w inny sposób, np. zeznaniami świadków.

Czy musimy przechowywać pudełka ?

Przy okazji warto wiedzieć, że również brak
oryginalnego opakowania towaru nie jest
przeszkodą w dochodzeniu uprawnień
z tytułu niezgodności towaru z umową.
Ustawa nie uzależnia możliwości składania
reklamacji od tego, czy konsument posiada
oryginalne opakowanie. Wymóg oryginalnego
opakowania może jednak być przesłanką
korzystania z uprawnień jakie wynikają
z gwarancji.

Gwarancja to co innego

Odpowiedzialność z tytułu gwarancji jest
bowiem czymś innym niż odpowiedzialność
z tytułu niezgodności towaru z umową.
Z gwarancji będziemy mogli skorzystać
tylko wtedy, gdy jej nam udzielono –
poprzez oświadczenie zawarte w reklamie
lub dokumencie gwarancyjnym; udzielenie
gwarancji na zakupiony towar nie jest
bowiem obowiązkowe. O tym, czy skorzystać
z uprawnień z tytułu niezgodności towaru
z umową czy z uprawnień, jakie przysługują
z tytułu gwarancji decyduje konsument.

Powiatowy rzecznik konsumentów

Pomimo że prawo daje konsumentom cały
szereg uprawnień, prawa te są często łamane.
Na szczęście istnieje szereg organów
i instytucji, które mają za cel udzielanie
pomocy konsumentom. Warto wiedzieć np.,
że w każdym powiecie działa powiatowy
(lub miejski) rzecznik konsumentów. Do
zadań rzecznika należy m. in. zapewnienie
bezpłatnego poradnictwa konsumenckiego.

Stowarzyszenie „Rodzina Kolpinga w Bochni”
Biuro projektu „Obywatel Senior”

32-700 Bochnia , ul. Wyspiańskiego 25
tel./fax 14 6351117

bochnia@kolping.pl
 FORUM SENIORA: www.kolping-bochnia.pl

Powiatowy Rzecznik Konsumentów przyjmuje w Starostwie Powiatowym w Bochni,
ul. Kazimierza Wielkiego 31, pokój nr 219, godziny urzędowania: poniedziałek od 8:00 do 16:00,

wtorek-czwartek 7:30 – 15:30, piątek dzień wewnętrzny, tel. 14 615 37 00 lub 14 615 37 58,
e- mail: konsumenci@powiat.bochnia.pl

Punkt Informacyjno-Ewidencyjny Narodowego Funduszu Zdrowia
mieści się w budynku Starostwa Powiatowego w Bochni pokój nr 6, parter.

Czynny w godzinach:
poniedziałek-wtorek: 8.00-12.00, środa: 10.00-14.00, czwartek-piątek: 8.00-12.00

tel. 14 611 79 57

Powiatowe Centrum Pomocy Rodzinie w Bochni
ul. Windakiewicza 9/5, tel. 14 611 97 40

e-mail: pcprbochnia@wp.pl strona internetowa: www.bochnia.pcpr.pl

Miejski Ośrodek Pomocy Społecznej w Bochni
ul. Kolejowa 14, tel: 14 615 39 10

e-mail: mopsbochnia@wp.pl strona internetowa: www.mopsbochnia.pl

Gminny Ośrodek Pomocy Społecznej w Bochni (dla obszaru Gminy Bochnia)
ul. Kazimierza Wielkiego 26, tel : 14 611 67 76

e-mail gopsbochnia@poczta.onet.pl strona internetowa: www.bochnia-gmina.pl/gzps.htm

Samodzielny Publiczny Miejski Zakład Opieki Zdrowotnej
ul. Floris 22, tel. 14 612 48 66

e-mail: spmzoz@bochnia.pl strona internetowa: www.zoz.bochnia.pl

Miejski Dom Kultury,
ul. Regis 1 tel. 14 611 69 35,

e-mail: mdk@bochnia.pl strona internetowa: www.mdk.bochnia.pl
Kino REGIS tel. 14 611 69 35 w. 27

e-mail: kinoregis@bochnia.pl str5ona internetowa: www.kino.bochnia.pl

Powiatowa i Miejska Biblioteka Publiczna im. Jana Wiktora w Bochni,
ul. Mickiewicza 5, tel. 14 612-22-32, 14 612-21-03,

e-mail: biblioteka@biblioteka-bochnia.pl strona internetowa: www.biblioteka-bochnia.pl

Muzeum im. prof. Stanisława Fischera w Bochni,
Rynek 20, tel. 14 612-24-26 14 612-32-85

e-mail: kontakt@muzeum.bochnia.pl strona internetowa: www.muzeum.bochnia.pl

