

Zgłoszenie reklamacyjne imprezy turystycznej

Informacje ogólne

Źle wykonywana umowa

Zmiana programu zwiedzania czy miejsca zakwaterowania, opóźniony wyjazd lub powrót do kraju, mniejsza, niż przewidziana w umowie, ilość posiłków – to częste powody nieprawidłowego wykonywania przez biura podróży umów o świadczenie usług turystycznych.

Reklamacja już podczas wyjazdu

Reklamację wycieczki można złożyć zarówno podczas jej trwania (u pilota wycieczki; na tzw. wyjazdach pobytowych – u rezydenta), jak i po zakończeniu imprezy (u organizatora turystyki – czyli w biurze podróży, które zorganizowało wyjazd). Wszelkie nieprawidłowości warto reklamować już w czasie trwania wycieczki – być może, przynajmniej część z nich, uda się usunąć „od ręki”. Jeśli pilot nie jest w stanie załatwić reklamacji, powinien przekazać ją organizatorowi turystyki.

GP RADZI

Biuro podróży nie ma prawa jednostronnie dokonywać zmian istotnych warunków umowy (czyli np. miejsca pobytu, programu zwiedzania, środka transportu, ilości posiłków). Zarówno przed rozpoczęciem imprezy, jak i w czasie jej trwania – musi uzgadniać je z klientem.

Last minute można reklamować

Często stosowaną praktyką jest wyłączenie możliwości złożenia reklamacji w przypadku ofert last minute, a także innych ofert określanych jako promocyjne czy specjalne. Tego rodzaju umowy są zwykle podpisywane na krótko przed wyjazdem – biuro sprzedaje ostatnie wolne miejsca po niższej cenie. Tymczasem nie ma znaczenia fakt, że klient kupił wycieczkę taniej – przysługuje mu bowiem pełna ochrona – w tym prawo złożenia reklamacji.

Czego można żądać

Jeżeli biuro podróży nie wykonuje właściwie usług określonych w umowie, ma obowiązek wykonać tzw. świadczenie zastępcze, bez obciążania klienta dodatkowymi kosztami (np. gdy klienci nie mogą zostać zakwaterowani w hotelu wskazanym w umowie). Świadczenie zastępcze musi być co najmniej takiej samej jakości, jak przewidziane w umowie. Jeśli jest gorsze, klient może żądać obniżenia ceny (np. gdy zamiast 3-gwiazdkowego, otrzymał hotel niższej kategorii). Gdyby wykonanie świadczeń zastępczych nie było możliwe (np. nie ma ani jednego wolnego miejsca w żadnym z okolicznych hoteli) albo klient z uzasadnionych, czyli nie z błahych, powodów nie wyraża na nie zgody i odstępuje od umowy – wówczas biuro podróży musi zapewnić mu powrót do miejsca rozpoczęcia imprezy (czyli miejsca wyjazdu) lub innego uzgodnionego miejsca. Od klienta nie mogą być pobierane żadne dodatkowe świadczenia – np. kara umowna. Takie odstąpienie od umowy powoduje również, że klientowi przysługuje zwrot pełnej kwoty ceny imprezy, bez jakichkolwiek potrąceń. Po powrocie można również dochodzić odszkodowania za niewłaściwe wykonanie umowy, nie będzie to jednak możliwe, gdy świadczenia zastępczego nie można było wykonać wyłącznie z powodu działania siły wyższej albo działań lub zaniechań osób trzecich, które nie uczestniczą w wykonywaniu świadczenia zastępczego, o ile takiego postępowania tych osób nie można było przewidzieć ani uniknąć.

Od biura podróży można również żądać zwrotu poniesionych kosztów (należy zbierać rachunki – np. gdy klient musiał wykupić dodatkowo wyżywienie, które powinien mieć zagwarantowane).

PRZYKŁAD

Marcin K. wykupił wczasy w Bułgarii, podczas których miał mieszkać w 3-gwiazdkowym hotelu „Oris”. Po przyjeździe na miejsce okazało się jednak, że w hotelu przedłużył się remont i turyści zostaną zakwaterowani w sąsiednim hotelu tej samej klasy. Marcin K. może nie wyrazić zgody na taką zamianę i odstąpić od umowy np. wówczas, gdy okaże się, że w hotelu panują fatalne warunki sanitarne, absolutnie niedopuszczalne w tej klasie, a biuro podróży nie oferuje mu innego miejsca zakwaterowania.

Jak przygotować zgłoszenie

Reklamację lepiej wносить w formie pisemnej i przygotować ją w dwóch egzemplarzach. Warto domagać się, aby przedstawiciel biura podróży potwierdził przyjęcie reklamacji poprzez złożenie podpisu wraz z datą na egzemplarzu, który zachowamy dla siebie (obowiązek potwierdzenia ma zawsze pilot wycieczki – gdy składamy reklamację w czasie trwania imprezy). Nie będzie wówczas wątpliwości, kiedy złożymy reklamację i jakie były nasze zarzuty i żądania.

Krok 1

DANE TURYSTY, NUMER UMOWY. Turysta powinien podać swoje dane oraz informacje o umowie z biurem podróży – kiedy została zawarta, numer umowy, miejsce pobytu.

Krok 2

DOKŁADNY OPIS. Należy dokładnie opisać reklamowane niezgodności świadczonych usług z umową (np. fatalne warunki panujące w hotelu czy zmiany dokonane w programie zwiedzania bez zgody turystów).

Krok 3

OCZEKIWANIA TURYSTY. Warto wskazać, czego oczekujemy w związku z niewłaściwym wykonywaniem umowy (np. jakiego świadczenia zastępczego oczekujemy w zamian za wycieczkę fakultatywną, która się nie odbyła).

Krok 4

PODPISY. Pod zgłoszeniem należy złożyć własnoręczny podpis.

GP RADZI

Warto gromadzić wszelkie dowody, potwierdzające niewłaściwą realizację umowy (np. zdjęcia, oświadczenie właściciela hotelu, że ma on kategorię 2-gwiazdkową, a nie 3-gwiazdkową, jak zapewniało biuro). Kopie takich dokumentów można dołączyć do reklamacji, natomiast oryginały warto zachować na wypadek sporu sądowego.

Formalności

Jeśli biuro podróży nie ustosunkuje się do reklamacji na piśmie w ciągu 30 dni od zakończenia imprezy (gdy składamy ją u pilota, w czasie trwania imprezy) lub w ciągu 30 dni

od dnia jej złożenia (gdy składamy ją w biurze podróży, po zakończeniu imprezy), wówczas przyjmuje się, że została ona uznana za uzasadnioną.

WAŻNY ADRES

Federacja Konsumentów

tel. (0-22) 827 11 73

www.federacja-konsumentow.org.pl

Polska Izba Turystyki

tel. (0-22) 826 55 36

www.pit.org.pl

PODSTAWA PRAWNA:

- **ustawa z 29 sierpnia 1997 r. o usługach turystycznych (t.j. Dz.U. z 2004 r. Nr 223, poz. 2268 z późn.zm.).**

Ewa Usowicz