
dr Jacek Kraś
j.kras@interia.pl

Uniwersytet Rzeszowski

http://dx.doi.org/10.16926/!sasit.20

Reklamacja imprezy turystycznej

jako wyraz ochrony praw klienta

Streszczenie

Reklamacja usług turystycznych jest jednym ze sposobów dochodzenia roszczeń
w związku z niewykonaniem czy nienależytym wykonaniem umowy o imprezę turystycz-
ną. Nie zawsze jednak klienci mają odpowiednią wiedzę i możliwości, aby ją skutecznie
złożyć. Brak również po ich stronie świadomości, że istnieją instytucje służące pomocą
klientowi i egzekwujące obowiązki biura podróży działającego jako organizator turystyki.

Cel niniejszego artykułu stanowi przedstawienie reklamacji jako jednego z narzędzi,
którego celem jest ochrona praw klienta. W publikacji wykorzystano literaturę tematyczną,
do której należą przede wszystkim M. Nesterowicz, Prawo turystyczne czy J. Gospodarek,
Prawo w turystyce i rekreacji oraz obowiązujące w zakresie tematycznym przedstawionym
w pracy akty prawne. Należy do nich przede wszystkim Ustawa o usługach turystycznych.
Analiza wspomnianych aktów prawnych, literatury oraz danych i informacji posłużyła do
napisania niniejszego tekstu.

Publikacja składa się z dwóch części poprzedzonych wstępem, w którym został okre-
ślony cel i przedmiot artykułu. W części pierwszej przybliżono formę zawarcia, treść oraz
istotę umowy o imprezę turystyczną. Przedstawiono tu także przykładowe klauzule niedo-
zwolone występujące w tego rodzaju umowach. Druga część obejmuje zagadnienia zwią-
zane z celem i istotą reklamacji, sposobami jej składania oraz jej skutecznością w docho-
dzeniu roszczeń cywilno-prawnych. Podkreślono również, że jest ona jednym ze sposobów
badania jakości produktu turystycznego. Zawarto tu też informacje dotyczące tzw. Tabeli
Frankfurckiej. Artykuł kończy podsumowanie, w którym przedstawiono wnioski nasuwa-
jące się w związku z realizacją tematu.

Słowa kluczowe: reklamacja, roszczenia turysty, prawa klienta

Wstęp

Reklamacja to narzędzie, dzięki któremu klient może dochodzić swoich praw
w przypadku wad produktu. Można ją stosować nie tylko w przypadku wady fa-
brycznej, uszkodzenia towaru, ale i w przypadku niewykonania czy nienależytego
wykonania usług, w tym turystycznych.

280 Jacek Kraś

Celem niniejszego artykułu jest przedstawienie reklamacji jako narzędzia, za
pomocą którego klient może chronić swoje prawa. Dlatego też przedmiotem ni-
niejszej publikacji jest zarówno analiza przyczyn, jak i skutków składania reklama-
cji w kontekście praw klienta i obowiązków organizatora turystyki.

Do realizacji celu pracy konieczna była analiza obowiązujących aktów praw-
nych, do których należą Ustawa o usługach turystycznych czy Kodeks cywilny,
a także literatury tematycznej. Najistotniejszymi pozycjami są tu publikacje Jerze-
go Gospodarka czy Mirosława Nesterowicza dotyczące problematyki prawa tury-
stycznego. Przydatne były również dane i informacje udostępnione na stronach
internetowych instytucji zajmujących się ochroną praw klienta.

Publikacja składa się z dwóch części poprzedzonych wstępem, w którym okre-
ślono cel i przedmiot artykułu. Część pierwsza zawiera analizę formy, treści oraz
charakteru prawnego umowy o imprezę turystyczną. Przedmiotem drugiej części
są rozważania dotyczące treści, formy i rodzajów reklamacji z naciskiem na rekla-
mację usług turystycznych. Podkreślono tu ponadto, że reklamacja jest nie tylko
narzędziem dochodzenia swoich praw przez klienta, ale i jednym z elementów ba-
dania jakości usług przez przedsiębiorcę.

1. Charakter prawny umowy o imprezę turystyczną

Charakter prawny umowy o imprezę turystyczną został określony w Ustawie
o usługach turystycznych1 w rozdziale trzecim. Określa ona m.in. formę zawar-
cia i treść umowy. Umowa taka wymaga formy pisemnej. Jeżeli natomiast chodzi
o treść, powinny znaleźć się w niej następujące informacje:

• określenie organizatora turystyki,

• miejsce pobytu lub trasa wycieczki w zależności od charakteru imprezy,

• czas trwania,

• program imprezy obejmujący usługi hotelarskie, przewozowe, żywieniowe
oraz program zwiedzania i inne usługi wliczone w cenę,

• cenę imprezy turystycznej, należności niewliczone w cenę oraz okoliczno-
ści uzasadniające ewentualne podwyższenie ceny,

• sposób zapłaty,

• rodzaj i zakres ubezpieczenia oraz nazwę i adres ubezpieczyciela,

• termin powiadomienia na piśmie o ewentualnym odwołaniu imprezy
z powodu niewystarczającej liczby zgłoszeń, jeżeli realizacja usług uzależ-
niona jest od liczby zgłoszeń,

• termin powiadomienia o przeniesieniu uprawnień i przejęciu obowiązków
przez inną osobę,

• sposób zgłaszania reklamacji,

1 Ustawa o usługach turystycznych (Dz.U. Nr 133, poz. 884 z późn. zm.).

Reklamacja imprezy turystycznej jako wyraz ochrony praw klienta 281

• wymagania specjalne, o których klient powiadomił organizatora turystyki
lub pośrednika turystycznego i na które strony umowy wyraziły zgodę,

• podstawy prawne umowy i konsekwencje z niej wynikające2.
Na straży przestrzegania praw klienta stoją również inne przepisy Ustawy

o usługach turystycznych, w tym art. 19. Zgodnie z nim postanowienia umów
mniej korzystne dla klienta niż postanowienia tego aktu prawnego są z mocy pra-
wa nieważne. W miejsce tych postanowień stosuje się zapisy ustawy bardziej ko-
rzystne dla klienta. Ten akt prawny nie zabrania natomiast stosowania w umowach
zapisów bardziej korzystnych dla klienta niż postanowienia ustawy3.

Problematyką umów, w tym klauzul niedozwolonych, zajmuje się Kodeks cy-
wilny. Art. 3853 przestawia przykładowe zapisy, które nie mogą znaleźć się w umo-
wach, ponieważ godzą w prawa klienta. Należą do nich m.in. postanowienia:

• wyłączające bądź ograniczające odpowiedzialność względem konsumenta
za szkody na osobie,

• wyłączające albo istotnie ograniczające odpowiedzialność względem kon-
sumenta za niewykonanie lub nienależyte wykonanie zobowiązania,

• uprawniające kontrahenta konsumenta do jednostronnej zmiany umowy
bez ważnej przyczyny wskazanej w tej umowie,

• przyznające kontrahentowi konsumenta uprawnienia do dokonywania
wiążącej interpretacji umowy4.

W umowach zawieranych pomiędzy turystą a organizatorem turystyki czę-
sto pojawiają się klauzule niedozwolone ograniczające prawa klienta. Dotyczą one
m.in. skrócenia terminu do składania reklamacji np. do 7 dni, przyznania orga-
nizatorowi turystyki prawa do 50-dniowego terminu do rozpatrzenia reklamacji;
nierozpatrywania reklamacji złożonych po zakończeniu imprezy turystycznej5.

Jedną z instytucji zajmujących się ochroną praw klienta jest Urząd Ochrony
Konkurencji i Konsumentów, który powstał w 1996 r. Jego prezes jest centralnym
organem administracji państwowej, który odpowiada bezpośrednio przed Preze-
sem Rady Ministrów. Do jego uprawnień w dziedzinie ochrony interesów klientów
należą m.in.:

• prowadzenie postępowań w sprawach praktyk naruszających zbiorowe in-
teresy konsumentów, które mogą zakończyć się nakazem zaniechania nie-
dozwolonych działań lub kara pieniężną,

• podejmowanie działań prowadzących do wyeliminowania sprzecznych
z prawem lub dobrymi obyczajami postanowień umownych,

• prowadzenie postępowań w sprawie ogólnego bezpieczeństwa produktów,
mających na celu ochronę życia i zdrowia konsumentów,

2 Art. 14 Ustawy o usługach turystycznych.
3 Zob. S. Korycki, Ochrona klienta usług turystycznych w świetle regulacji ustawowych i praktyki, [w:]

B. Dobiegała-Korona (red.), Zachowania turystów na rynku turystycznym, Warszawa 2010, s. 263.
4 Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn. zm.).
5 M. Nesterowicz, Prawo turystyczne, Warszawa 2012, s. 107–108.

282 Jacek Kraś

• zarządzanie systemem monitorowania i kontrolowania jakości paliw cie-
kłych6.

Do kompetencji UOKiK należy prowadzenie rejestru klauzul niedozwolonych.
Wśród takich zapisów umownych niezgodnych z obowiązującym prawem znajdu-
ją się również postanowienia związane z branżą turystyczną. Ich wystąpienie staje
się podstawą do składania reklamacji usług turystycznych. Należą do nich m.in.:

• „Organizator nie ponosi żadnej odpowiedzialności za bagaż klientów
w przypadku jego zmiany, zapomnienia lub kradzieży”.

• „Biuro zastrzega sobie prawo niewielkich zmian w programie oraz zmia-
ny ceny imprezy turystycznej w związku ze zmianą kosztów transportu,
świadczeń hotelowych, cen walut itp.”

• „W przypadku zakupu imprez po cenach promocyjnych, last minute, spe-
cjalnych nie podlegają one reklamacji […]”.

• „Reklamacja zostanie rozpatrzona w terminie do 45. dnia od daty jej zło-
żenia”.

• „W przypadku gdy klient odstępujący od umowy wskaże osobę spełniającą
warunki udziału w imprezie turystycznej, która przyjmuje obowiązki wyni-
kające z tej umowy klient zobowiązany jest zapłacić opłatę manipulacyjną”.

• „G.B.P. ZANCO&MARS zastrzega sobie 50-dniowy termin rozpatrzenia
reklamacji’;

• „Biuro Usług Turystycznych „Ella-Tur” zastrzega sobie, że będzie rozpa-
trywać reklamacje, o ile przedmiot reklamacji był zgłoszony na piśmie pi-
lotowi grupy w czasie trwania imprezy”.

• „Jeżeli reklamacja nie odniesie skutku należy sporządzić protokół, który
musi być podpisany przez pilota, rezydenta. Jest to warunek rozpatrzenia
reklamacji”.

• „Reklamacja winna być złożona na piśmie nie później niż 14 dni po termi-
nie zakończenia imprezy”.

• „Reklamacja zostanie rozpatrzona przez Oddział w ciągu 30 dni od daty jej
złożenia, w przypadkach szczególnych termin ten może być wydłużony”.

• „Organizator przyjmuje reklamacje w ciągu 7 dni od zakończenia imprezy.
Podstawą do rozpatrzenia reklamacji dotyczącej ilości lub jakości świad-
czeń stanowi pisemna reklamacja, potwierdzona przez Pracownika Or-
ganizatora, lub kontrahenta Organizatora w czasie trwania imprezy. Bez
spełnienia powyższych warunków reklamacja nie zostanie uwzględniona”.

• „Warunkiem rozpatrzenia reklamacji, pod rygorem nieważności, jest złożenie
przez Uczestnika pisemnego oświadczenia o zaistniałej problemowej sytuacji
pilotowi lub innemu reprezentantowi FUNCLUB tak, aby mogła być ona wy-
jaśniona już na miejscu a wszelkie niedogodności usunięte. Jeżeli Uczestnik
nie uczyni tego, reklamacja złożona po powrocie nie będzie rozpatrywana”.

6 https://www.biznes.gov.pl/-/urzad-ochrony-konkurencji-i-konsumentow

Reklamacja imprezy turystycznej jako wyraz ochrony praw klienta 283

• „Reklamacja zostanie rozpatrzona w terminie do 45 dnia od daty jej zło-
żenia”.

• „Organizator zastrzega sobie, że będzie rozpatrywał reklamacje o ile
przedmiot reklamacji był na piśmie zgłoszony w trakcie realizacji umowy
pilotowi grupy, a w razie jego braku w recepcji hotelu, ośrodka, kierownika
obiektu lub przedstawiciela Biura. Za datę wpłynięcia reklamacji uważa się
dzień, w którym reklamacja została złożona w Biurze Traper”7.

W czasie sezonu turystycznego do UOKiK wpływa wiele skarg konsumentów,
które dotyczą np.:

• niezgodnego z umową środka transportu,

• złych warunków sanitarnych w hotelu,

• mniejszej liczby posiłków niż określona w ofercie,

• zmiany cen w czasie imprezy,

• niekompetencji (braku kultury ze strony rezydenta).
Urząd Ochrony Konkurencji i Konsumentów dokonał również kontroli treści

umów zawieranych między biurem podróży a klientem. Wynika z nich, że:

• Większość kontrolowanych umów zawiera postanowienia niedozwolone.

• Informacje zawarte na stronach internetowych biur podróży są nierzetelne
i wprowadzają klientów w błąd.

• W umowach często pojawiają się zapisy niejednoznaczne, nieczytelne dla
klienta.

• Kontrolowane zapisy umów w większości zawierały postanowienia niezgod-
nie z prawem, ograniczające odpowiedzialność organizatora turystyki8.

2. Reklamacja – istota, stosowanie

Reklamację można określić jako dokonane przez konsumenta zawiadomie-
nie sprzedawcy o wadzie towaru lub uchybieniach przy świadczeniu usług w celu
realizacji przysługujących z tego tytułu uprawnień. Reklamacja może być złożo-
na pisemnie lub ustnie. Jeżeli sprzedawca nie załatwia reklamacji od razu, zo-
bowiązany jest potwierdzić jej przyjęcie i poinformować klienta o sposobie jej
załatwienia9.

Jak wspomniano, reklamacje składane są, gdy towar lub usługa nie odpowiada
zamówieniu odbiorcy. Wśród reklamacji możemy wyróżnić:

• Jakościową – jeżeli klient stwierdza wady produktu.

• Ilościową – jeżeli klient stwierdza braki ilościowe produktu.
Możemy wyróżnić także reklamacje:

• Szczegółowe – klient przedstawia swoje żądania, roszczenia.

7 http://uokik.gov.pl/rejestr/.
8 Zob. S. Korycki, Ochrona klienta…, s. 269–270.
9 Zob. T. Kierzyk, Prawo konsumenckie, Legnica 2002, s. 74.

284 Jacek Kraś

• Ogólne – klient wyraża swoje niezadowolenie z nabytego produktu, wskazu-
je na niedociągnięcia, których sprzedawca powinien w przyszłości uniknąć.

Każda reklamacja powinna zawierać:

• imię nazwisko i dokładny adres nabywcy,

• datę nabycia towaru lub realizacji usługi,

• nazwę podlegającego reklamacji towaru lub usługi,

• żądania i roszczenia nabywcy dotyczące reklamacji,

• zwrot kończący pismo reklamacyjne,

• podpis składającego reklamację10.
W przypadku reklamacji towaru klient ma prawo:

• obniżenia ceny lub zwrotu całej kwoty za wadliwy towar,

• żądać wymiany towaru na pozbawiony wad,

• żądać usunięcia wady,

• rozwiązać transakcję kupna – sprzedaży i żądać odszkodowania na zasa-
dach określonych w umowie11.

Z kolei w przypadku realizacji imprezy turystycznej klient może złożyć rekla-
mację, jeżeli mamy do czynienia z niewykonaniem bądź nienależytym wykona-
niem usług przewidzianych w czasie imprezy. Roszczenia przysługujące klientowi
polegają wówczas przede wszystkim na żądaniu obniżenia ceny usług (usługi).
Jeżeli usługa nie została wykonana, klient może żądać również wykonania usługi
zastępczej o jakości takiej samej albo wyższej niż ta, która nie doszła do skutku bez
konieczności dopłaty. W przypadku gdyby usługa zastępcza była niższej jakości,
klient musi na nią wyrazić zgodę. Turysta może żądać też zwrotu wydatków, jakie
poczynił w związku z niewykonaniem czy nienależytym wykonaniem usług. Cho-
dzi tu chociażby o sytuacje, gdy organizator turystyki w umowie zapewniał wyży-
wienie, jednak na miejscu okazało się, że usługi żywieniowe nie są realizowane.
W takiej sytuacji klient żywił się na swój koszt. Może on żądać poczynionych w tej
sytuacji wydatków, jeżeli do reklamacji dołączy stosowne dokumenty potwierdza-
jące wydatki. Klient może także rozwiązać umowę i wystąpić ze stosownymi rosz-
czeniami odszkodowawczymi.

Przepisy dotyczące reklamacji usług turystycznych znajdują się przede wszyst-
kim w art. 16b Ustawy o usługach turystycznych. Daje on klientowi prawo do po-
wiadomienia o stwierdzonych wadach podczas imprezy turystycznej organizatora
i wykonawcę usługi. Oprócz tego klient ma prawo do złożenia reklamacji w ciągu
30 dni, licząc od dnia zakończenia imprezy turystycznej. Reklamacja taka musi
stwierdzać uchybienia, jakich dopuścił się organizator turystyki lub podwykonaw-
ca, oraz wskazywać żądania klienta. Klient ma prawo złożyć reklamację bezpo-
średnio do organizatora turystyki lub na ręce pilota wycieczki, który w trakcie im-
prezy reprezentuje organizatora. Organizator turystyki ma obowiązek ustosunko-

10 B. Alejziak, Organizacja i technika pracy biurowej w turystyce, Kraków 2002, s. 233.
11 https://prokonsumencki.pl/blog/reklamacja-towaru-przez-konsumenta-przed-i-po-25-grudnia-

-2014-roku-czyli-co-zmieni-nowa-ustawa-o-prawach-konsumenta/?nabw=1

Reklamacja imprezy turystycznej jako wyraz ochrony praw klienta 285

wać się (odpowiedzieć) na takie zarzuty klienta. Jeżeli reklamacja została złożona
w trakcie imprezy turystycznej, organizator ma obowiązek ustosunkować się do
reklamacji w terminie 30 dni, licząc od dnia zakończenia imprezy. Jeżeli natomiast
reklamacja została złożona po zakończeniu imprezy, organizator ma obowiązek
odpowiedzieć na nią w terminie 30 dni, licząc od dnia jej złożenia. Organizator jest
obowiązany szczegółowo uzasadnić na piśmie przyczyny odmowy złożenia rekla-
macji. Należy zwrócić uwagę również na konsekwencje, jakie przewiduje ustawa
dla organizatora, który nie udzielił odpowiedzi na reklamację. W takiej sytuacji
uznaje się reklamację za uzasadnioną, co działa na korzyść klienta, ponieważ w ten
sposób jego roszczenia uznaje się za uzasadnione12. Zgodnie z dodanym do usta-
wy art. 16c , który wszedł w życie 1 stycznia 2016 r., klient będzie miał możliwość
złożenia skargi do Marszałka Województwa na przedsiębiorcę, który narusza jego
uprawnienia wynikające z Ustawy o usługach turystycznych, w tym te dotyczące
postępowania reklamacyjnego13.

Informacje dotyczące postępowania reklamacyjnego powinna zawierać umo-
wa o imprezę turystyczną. Powinny tam być zawarte informacje dotyczące sposo-
bu i terminu złożenia reklamacji. Muszą one być przedstawione w sposób zrozu-
miały dla klienta i nie mogą wprowadzać go w błąd. Reklamacje składane przez
klienta dotyczą głównie usług hotelarskich. Odnoszą się one między innymi: po-
łożenia i kategorii obiektu hotelarskiego, standardu pokoju, usług żywieniowych,
warunków sanitarnych. Turysta może złożyć reklamację na ręce pilota wycieczki
lub wysłać listem poleconym organizatorowi turystyki. Po zakończeniu imprezy
reklamacja może zostać złożona (za potwierdzeniem) bezpośrednio w siedzibie
organizatora turystyki. Jeżeli klient składa reklamację na ręce pilota, ten ma obo-
wiązek nie tylko odebrać reklamację, ale także potwierdzić jej odbiór np. przez
odpowiednią adnotację i podpis na kopii pisma reklamacyjnego. Jeżeli to możli-
we, pilot powinien załatwić sprawę wynikającą z reklamacji. Jeżeli nie ma takiej
możliwości, powinien reklamację przekazać organizatorowi turystyki. Jeśli jest to
konieczne, pilot informuje o zdarzeniach będących przedmiotem reklamacji bez-
pośredniego usługodawcę, ubezpieczyciela czy policję. Z tego rodzaju czynności
pilot powinien sporządzić protokół, który może być przydatny w dalszym postę-
powaniu14.

Jeżeli klient składa reklamację na ręce pilota, ten powinien ją dokładnie prze-
analizować. Jeżeli stwierdzi, że uchybienia faktycznie wystąpiły, powinien dążyć
do ich usunięcia. Jeżeli wykonanie świadczenia stanowiącego istotną część pro-
gramu imprezy jest niemożliwe, pilot w porozumieniu z organizatorem turystyki
powinien dążyć do zapewnienia klientowi świadczenia zastępczego. Takie świad-
czenie powinno być takiej samej albo wyższej jakości od tego, które nie doszło do
skutku. W przypadku świadczenia niższej jakości klient ma prawo żądać obniżenia

12 Ustawa o usługach turystycznych.
13 Art. 16 c Ustawy o usługach turystycznych.
14 Zob. M. Nesterowicz, Prawo turystyczne, s. 106–107.

286 Jacek Kraś

ceny. Jeżeli świadczenie przewidziane w umowie nie doszło do skutku w wyniku
siły wyższej lub działania czy zaniechania osób trzecich, nie ma podstaw do wyko-
nywania świadczeń zastępczych15.

Pilot wycieczki ma obowiązek w sprawozdaniu z realizacji imprezy umieścić
informacje dotyczące sytuacji wyjątkowych. Należą do nich m.in.:

• opóźnienia komunikacyjne,

• nieplanowana zmiana hotelu,

• awaria środka transportu, zmiana trasy przejazdu,

• zamiana planu i rodzaju posiłków.
Takie zdarzenia również mogą powodować reklamację ze strony turystów.

Odpowiedź na reklamację powinna być zrozumiała, krótka i życzliwa. Naj-
częściej klient oczekuje rekompensaty finansowej, jednakże często także prze-
prosin czy wyjaśnienia zaistniałej sytuacji. Należy pamiętać, że w przypadku
nieuznania reklamacji organizator turystyki jest zobowiązany szczegółowo
uzasadnić przyczyny odrzucenia roszczeń klienta16. Odpowiedź na reklamację
może polegać na odrzuceniu albo przyjęciu reklamacji. Odrzucenie reklama-
cji może nastąpić z przyczyn merytorycznych (sprzedawca/świadczący usługi
uznaje zarzuty klienta za bezzasadne) lub formalnych (klient nie dopełnił nie-
zbędnych formalności np. złożył reklamację po terminie). W przypadku przy-
jęcia reklamacji organizator turystyki uznaje słuszność argumentacji klienta
oraz jego roszczenia17.

Należy pamiętać, że klient nie jest osamotniony, jeżeli chodzi o znajomość za-
sad i pomoc przy sporządzaniu reklamacji. Może zwrócić się do odpowiednich
instytucji mających na celu chronić interesy konsumentów. Są to powiatowi i miej-
scy rzecznicy konsumentów, działające w terenie przedstawicielstwa Federacji
Ochrony Konsumenta czy oddziały Inspekcji Handlowej. Dzięki nim turysta może
rozwiać swoje wątpliwości i sporządzić skuteczną reklamację.

W dochodzeniu roszczeń, z jakimi biuro podróży występuje w stosunku do
klienta, pomocna może być tzw. Tabela Frankfurcka. Jest to dokument powsta-
ły na zlecenie Izby Cywilnej Sądu Krajowego w Niemczech. Została ona uznana
w Polsce przez UOKiK w 2003 r. jako podstawa do rozstrzygania sporów między
biurami podróży a klientami. Tabela określa procentowe obniżenie ceny za nie-
wykonanie poszczególnych usług turystycznych określonych w umowie. Jednak-
że w Polsce dokument ten nie ma charakteru obligatoryjnego, co oznacza, że nie
musi, lecz może być brany pod uwagę przy rozpatrywaniu reklamacji przez biuro
podróży czy prowadzeniu postępowania cywilnego przez sąd. Tabela dzieli usługi
turystyczne na cztery części. Są to usługi noclegowe, żywieniowe, transportowe
i inne. W tym miejscu należałoby podać kilka przykładów proponowanego obni-
żenia ceny wynikającego z ustawy. Należą do nich np.:

15 Zob. Z. Kruczek, Kompendium pilota wycieczek, Kraków 2006, s. 118–119.
16 Zob. E. Szymańska, Biura podróży na rynku usług turystycznych, Białystok 2009, s. 91–92.
17 B. Alejziak, Organizacja i technika pracy biurowej w turystyce, Kraków 2002, s. 234–235.

Reklamacja imprezy turystycznej jako wyraz ochrony praw klienta 287

• różnica w rodzaju pokoi (zamiast jednoosobowego dwuosobowy) – obni-
żenie ceny o 20 procent,

• całkowity brak wyżywienia – obniżenie ceny o 50 procent,

• wady wyposażenia środka transportu do 15 procent,

• zanieczyszczona plaża od 10 do 20 procent18.
Problem reklamacji jest również ściśle związany z jakością produktu tury-

stycznego. Jakość to zespół cech, walorów, atrybutów użytkowych i emocjonal-
nych, które decydują, w jakim stopniu produkt zaspokaja potrzeby konsumenta.
Do najważniejszych elementów pomiaru jakości usług zalicza się:

• czas wykonania usługi,

• czas realizacji procesów,

• czas oczekiwania na usługę,

• liczba reklamacji,

• lojalność klienta,

• obroty, zyski �rmy.
Aby dbać o swoją renomę i pozycję na rynku, przedsiębiorstwo turystyczne

powinno dokonywać regularnie pomiaru stopnia zadowolenia klientów. Może do-
konać tego, stosując następujące metody:

• przyjmowanie skarg i sugestii od klientów,

• badania ankietowe,

• badanie gotowości klienta do ponownego skorzystania z usług przedsię-
biorstwa,

• analiza przyczyn utraty klientów,

• analiza mocnych i słabych stron ofert.
Należy też zwrócić uwagę na kryteria, jakimi posługują się klienci, oceniając

usługi. Należą do nich:

• dostępność usługi – m.in. godziny otwarcia przedsiębiorstwa, czas oczeki-
wania na usługi, możliwość kontaktu),

• informacja o usługach �rmy – wiąże się z jasnością i dostępnością infor-
macji o �rmie i jej usługach,

• kompetencje i umiejętności usługodawcy,

• uprzejmość,

• wrażliwość na potrzeby klientów,

• wiarygodność i zaufanie do �rmy,

• zapewnienie bezpieczeństwa klientowi,

• stan, wyposażenie i estetyka placówki obsługującej klienta,

• znajomość potrzeb i oczekiwań klienta19.

18 http://www.gazetaprawna.pl/encyklopedia/prawo/hasla/437575,tabela_frankfurcka.html.
19 Zob. A. Lewandowska, Turystyka uzdrowiskowa, Uniwersytet Szczeciński, Szczecin 2007, s. 102–

111.

288 Jacek Kraś

Podsumowanie

Reklamacja to jeden ze sposobów ochrony klienta przedsiębiorstwa tury-
stycznego. Pozwala ona nie tylko na dochodzenie roszczeń przez turystę, ale jest
również jednym z mierników jakości usług świadczonych przez przedsiębiorcę.
Dlatego też celem niniejszego artykułu było przedstawienie reklamacji imprezy
turystycznej jako narzędzia, za pomocą którego klient może chronić swoje prawa.

W związku z realizacją tematu nasuwają się następujące wnioski i spostrzeże-
nia:

• Najważniejszym aktem prawnym dotyczącym reklamacji jest Ustawa
o usługach turystycznych, a szczególnie zawarty w niej art. 16b.

• Reklamacja jest jednym ze sposobów dochodzenia roszczeń przez poszko-
dowanego turystę w związku z niewykonaniem czy nienależytym wykona-
niem usługi turystycznej.

• Bardzo istotną kwestią przy dochodzeniu roszczeń przez klienta jest zna-
jomość obowiązujących przepisów prawnych i zasad składania reklamacji.
Nieznajomość prawa przez klienta często wykorzystuje organizator tury-
styki, który bezpodstawnie nie uznaje roszczeń klienta lub celowo wpro-
wadza go w błąd.

• Klient powinien pamiętać, że o pomoc w sporządzeniu reklamacji może
zwrócić się do takich instytucji, jak Powiatowy Rzecznik Konsumentów,
Federacja Ochrony Konsumenta czy Państwowa Inspekcja Handlowa.

• Istotnym dokumentem, który można bardziej wykorzystać przy składaniu
reklamacji, jest Tabela Frankfurcka. Należałoby rozważyć obowiązkowe
stosowanie tego dokumentu również w Polsce. Dotychczas biura podróży
niechętnie stosują go przy rozliczeniach z klientem.

• Na straży zgodności umów o usługi turystyczne z prawem stoi UOKiK,
który może wpisać niedozwolone postanowienia umowne do rejestru
klauzul niedozwolonych i nałożyć dotkliwą karę �nansową na nieuczci-
wego przedsiębiorcę.

• Nowe przepisy Ustawy o usługach turystycznych dają możliwość składania
skarg do Marszałka Województwa na nieuczciwego przedsiębiorcę
i pozwolą na wyciąganie wobec niego konsekwencji.

• Reklamacja ma także istotne znaczenie w ocenie jakości działalności
przedsiębiorcy. Duża liczbareklamacji świadczy o tym, że przedsiębiorca
nie działa w interesie klienta i jest przez niego źle oceniany. Jest to sygna-
łem, że należy zwrócić uwagę na jakość usług.

Reasumując, można stwierdzić, że bez wątpienia reklamacja jest jednym z naj-
ważniejszych narzędzi ochrony praw klienta. Jednakże niedostateczna wiedza
klienta oraz nieuczciwość przedsiębiorców może prowadzić do nieskutecznego jej
wykorzystywania.

Reklamacja imprezy turystycznej jako wyraz ochrony praw klienta 289

Bibliogra�a

Źródła

Źródła drukowane

Ustawa o usługach turystycznych (Dz.U. Nr 133, poz. 884 z późn. zm.).
Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn. zm.).

Źródła internetowe

https://www.biznes.gov.pl/-/urzad-ochrony-konkurencji-i-konsumentow
http://uokik.gov.pl/rejestr/
https://prokonsumencki.pl/blog/reklamacja-towaru-przez-konsumenta-przed-i-po-

-25-grudnia-2014-roku-czyli-co-zmieni-nowa-ustawa-o-prawach-konsumenta/?na-
bw=1

http://www.gazetaprawna.pl/encyklopedia/prawo/hasla/437575,tabela_frankfurcka.html

Literatura

Alejziak B., Organizacja i technika pracy biurowej w turystyce, Kraków 2002.
Kierzyk T., Prawo konsumenckie, Legnica 2002.
Korycki S., Ochrona klienta usług turystycznych w świetle regulacji ustawowych i praktyki,

[w:] B. Dobiegała-Korona (red.), Zachowania turystów na rynku turystycznym, War-
szawa 2010.

Kruczek Z., Kompendium pilota wycieczek, Kraków 2006.
Lewandowska A., Turystyka uzdrowiskowa, Szczecin 2007.
Nesterowicz M., Prawo turystyczne, Warszawa 2012.
Szymańska E., Biura podróży na rynku usług turystycznych, Białystok 2009.

Abstract

Complaint concerning a tourist event as an expression of protection
of client’s rights

A complaint concerning tourism services is one of the methods of claiming compen-
sation with reference to a failure to perform or an inadequate performance of the tourist
event contract. Not always, however, do the clients have appropriate knowledge and abil-
ities to "le such a complaint e#ectively. $ey also lack awareness of the fact that there are
institutions providing the client with help and exacting the obligations of the travel agency,
functioning as a tourism organiser.

$e aim of this article is to present the complaint as one of the tools whose aim is to
protect the rights of the clients. $e publication makes use of the topic literature, including
most of all M. Nesterowicz’s Prawo turystyczne [Tourism Law] or J. Gospodarek’s Prawo

290 Jacek Kraś

w turystyce i rekreacji [Law In Tourism and Recreation] as well as the legal acts in force from
the thematic scope presented in this work; among them, !rst of all, the law on tourism
services. "e analysis of the aforementioned legal acts, literature and other information
contributed to the creation of this article.

"e paper consists of two parts, preceded by an introduction which presents the aim
and the topic of the article. "e !rst part provides an insight into the form of entering
a tourist event contract, its content and essence. It also presents examples of abusive clauses
appearing in such contracts. "e second part comprises the issues related to the purpose
and essence of complaint, the ways of !ling it and its e$ectiveness in claiming damages
under the civil law. It emphasises the fact that it is one of the ways of assessing the quality of
a tourism product. It also contains information concerning the, so called, Frankfurt Table.
"e article ends with a summary, presenting the conclusions drawn during the discussion
of the topic.

Keywords: complaint, tourist’s claims, client’s rights

