FOGYASZTÓI ÉRDEKVÉDELEM


1. A FOGYASZTÓI ÉRDEKVÉDELEM ALAPVETŐ CÉLJAI:
- gazdasági érdekének védelme,

- biztonságának védelme,

- megteremtse az igényérvényesítés jogi hátterét,

- a fogyasztói jogok érvényesülése

2. A FOGYASZTÓI ÉRDEKVÉDELEM INTÉZMÉNYRENDSZERE: 

	Állami fogyasztóvédelem
	Önkormányzati fogyasztóvédelem
	Társadalmi (civil) szervezetek a fogyasztóvédelemben

	- Nemzeti Fogyasztóvédelmi Hatóság (NFH)

- Területi Fogyasztóvédelmi Felügyelőségek (kormány-hivatalok részeként)

- Európai Fogyasztói Központ (NFH-n belül)
	- Helyi önkormányzatok a fogyasztóvédelemben (jegyzők, képviselő testületek)
	- Országos Fogyasztóvédelmi Egyesület (OFE)

- Fogyasztóvédelmi Egyesületek Országos Szövetsége (FEOSZ)

- Társadalmi Egyesületek Országos Szövetsége (TEOSZ)

- Tudatos Vásárlók Egyesülete

- Egyéb civil szervezetek

	- Egyéb hatóságok a fogyasztó-védelemben, például:

- Gazdasági Versenyhivatal

- NAV
	
	


2.1. Állami fogyasztóvédelem:

- feladata a piacfelügyelet, a fogyasztói ismeretek bővítése, fogyasztói jogokat ismertető kiadványok megjelentetése,

- közreműködik az áruk biztonságosságának, megfelelősségének ellenőrzésében,

- betartatja a vállalkozásokkal a fogyasztókat érintő jogszabályokat.

2.2. Önkormányzati fogyasztóvédelem:

- működési engedélyek kiadása,

- segítik a civil szervezetek tevékenységét.

2.3. Társadalmi (civil) szervezetek a fogyasztóvédelemben:

- feladatuk a fogyasztók képviselete az érdekegyeztető fórumokon,

- a fogyasztóvédelmi jogszabályok véleményezése

- elősegítik a fogyasztók tájékoztatását, érdekeik képviseletét.

3. A FOGYASZTÓKAT MEGILLETŐ JOGOK:
- A fogyasztók egészségének és biztonságának védelme
- A fogyasztók gazdasági érdekeinek védelme

- A fogyasztóknak az oktatáshoz és tájékoztatáshoz való joga

- A jogorvoslat és a kárigény érvényesítési joga

- A fogyasztói érdekek képviselete

4. A FOGYASZTÓK EGÉSZSÉGÉNEK ÉS BIZTONSÁGÁNAK VÉDELME:
Biztonságos minden olyan termék, amely a szokásos vagy ésszerűen előrelátható használati feltételek mellett nem jelent veszélyt.
- a gyártó köteles gondoskodni az áru biztonságáról,

- a forgalmazó csak olyan árut hozhat forgalomba, amely biztonságos,

- a forgalmazó köteles az áru biztonságosságának ellenőrzésére, a veszélyek ismertetésére,

- köteles tájékoztatni az áru egyéb tulajdonságairól.

4.1. Miről lehet megítélni a termék biztonságát?
- a termék alapvető ismérvei, összetétele, csomagolása, felhasználására vonatkozó előírások,
- a terméknek az egészségre és a környezetre gyakorolt hatása,

- a termék külső megjelenítése, címkézése, kezelési útmutatója, hulladékkezelési tájékoztatója,

- a termék használatának hatása a fokozott veszélynek kitett fogyasztókra.

4.2. A termék biztonságára vonatkozó előírások

- termékfelelősség,

- minőségi bizonyítvány,

- megfelelőség tanúsítása,

- CE jelzés

4.3. A termékfelelősség:
- a termékhibával kapcsolatos teljes felelősségről szól,

- ha a termék hibás és a hibával kapcsolatban a fogyasztónak kára keletkezik, a felelősség a gyártóé,

- ha a gyártó nem ismert a forgalmazót terheli a felelősség,

- hibásnak minősül a termék, ha nem nyújtja a tőle elvárható biztonságot,

- a kárt, a termék hibáját és a közöttük lévő ok-okozati összefüggést a vevőnek kell bizonyítania,

- nem mentesül a gyártó a felelősség alól, ha a kár bekövetkeztében egy harmadik személy vétkes magatartása is közrehatott,

- a gyártót a kártérítési kötelezettsége a forgalomba hozataltól számított 10 évig terheli,

- a hibák lehetséges típusai: konstrukciós (tervezési) hiba, gyártási hiba, tájékoztatási hiba

4.4. Minőségi bizonyítvány:

- lényeges tulajdonságokat műszaki adatokkal, mérési eredményekkel, vizsgálati módszerek, azonosító adatok,

- tartós fogyasztási cikkekhez csatolt tanúsítvány.

4.5. A megfelelősség tanúsítása:

- egy termék illetve szolgáltatás esetében előírt követelmények teljesülését megfelelőségnek nevezzük,

- megmutatja, hogy a termék vagy szolgáltatás milyen mértékben elégíti ki az előírt követelményeket,

- az értékelést megfelelőség-értékelő szervezetek végzik,

4.6. A CE jelzés:

- az EU egyik alapelve az egységes piac, az áruk és szolgáltatások szabad áramlása,

- a szabad áramlás következtében nincs kötelező előzetes vizsgálat,

- a CE jelölés megmutatja, hogy a forgalomba hozott termék az EU országaiban a vonatkozó piaci forgalomba hozatali jogszabályokban megkövetelt alapvető biztonsági követelményeknek megfelel,

- a jelöléssel ellátott termék biztonságot jelent a felhasználóknak,

- pl.:: villamossági termékek, gépek

5. A FOGYASZTÓK GAZDASÁGI ÉRDEKEINEK VÉDELME:

5.1. Mit foglal magába a tisztességtelen kereskedelmi gyakorlat?
- félrevezető tájékoztató tájékoztatást, 

- jelentős információk elhallgatása, melynek célja a vásárlók megtévesztése,

5.2. Részletezve, tilos a :
- szakmai gondatlanság: megfelelő szakismeret,
- vásárló szándékos megtévesztése: pl.: minőség-megőrzési idő,

- vevő vásárlásra való kényszerítése: korlátozott hozzáférés hirdetése valótlanul,

- fogyasztói alapjogok megsértése,

- versenyjog megsértése,

- fogyasztó megtévesztése a reklámmal.

6. A FOGYASZTÓK TÁJÉKOZTATÁSHOZ VALÓ JOGA:

6.1. A tájékoztatás célja: a fogyasztó rendelkezzen

- kellő információval a választás megkönnyítéséhez,

- az áru használatához, fenntartásához szükséges ismeretekkel,

- az áru tulajdonságairól, minőségéről, áráról,

- a jogai érvényesítéséhez szükséges alapvető ismeretekkel.

6.2. A legfontosabb előírások:

- termékcímke,

- használati- és kezelési útmutató,

- fogyasztói ár feltüntetése,

- megkülönböztető minőségi jelek

6.3. A termékcímke:

- pontos megnevezés vagy védjegy vagy fantázianév,

- gyártó vagy forgalmazó nevét és címét, azonosítását,

- származási helyének megjelölését,

- méreteit, nettó mennyiségét

- összetételt,

- rendeltetésszerű használhatóságának vagy minőség-megőrzésének várható időtartamát,

- a lapvető műszaki jellemzőit,

- minőségi osztályba sorolását,

- energiafelhasználásának ismérveit,

- környezetkímélő jellegét,

- megfelelőségi jelölését, engedélyszámot.

- esetleges veszélyességi tényezőről

- követelmény: magyar nyelv, közérthetően, egyértelműen, szükséges adatokkal.

6.4. A használati- és kezelési útmutató:

- magyar nyelven, közérthetően, egyértelműen,

- használat, felhasználás, eltarthatóság, kezelés módja,

- minőségmegtartás, tárolás, kezelés feltételei

6.5. A fogyasztói ár feltüntetése:

Követelmények:

- bruttó ár feltűntetése,

- a mennyiségi egységár feltűntetése,

- egységár forintban,

- árazonosítási kötelezettség,

- két ár esetén az alacsonyabbikat lehet érvényesíteni,

- az árcímke nem takarhat el fontos információt.

Nem kell egységárat feltűntetni:

- az 50g, 50ml, vagy 5 cm alatti csomagolási egységű vagy méretű

- az automatákból árusított,

- az egy csomagban lévő,

- készletben árusított,

- a különleges díszcsomagolású, 

- ételek készítéséhez egy csomagban összeállított árukon.

6.6. Megkülönböztető minőségi jelek:

- Kiváló Magyar Élelmiszer

- Vizsgált Minőség

- Környezetbarát Termék

- Magyar Minőség Háza

- TÜV SÜD KERMI Minőségjel

- Magyar Termék Nagydíj

- TÜV SÜD KERMI Különdíj

7. A JOGORVOSLAT ÉS KÁRIGÉNY ÉRVÉNYESÍTÉS:

7.1. A szavatosság:
- a kereskedelemben csak jó minőségű, hibátlan áru forgalmazható,

- a kereskedő szavatolja, hogy az áru az eladás pillanatában hibátlan,

- a szavatosság az eladó hibás teljesítéséért való felelősséget jelenti,

- a szavatossági jogok érvényesítésének ideje 2 év, kivéve a rövidebb minőségi megőrzésű termékek,

- ha a fogyasztó már a vásárláskor tudott a hibáról és elfogadta, akkor az erre a hibára vonatkozóan a későbbiekben szavatossági igénye nem lehet.

- a szavatosság minden fogyasztási cikkre kiterjed,

- a bizonyítási teher az első hat hónapban a kereskedőé, a továbbiakban pedig a vevőé,

- a szavatossági igényét annál a kereskedőnél érvényesítheti, amelytől a terméket vásárolta,
- a szavatosság ideje 6 + 18 hónap,

- tartós használatra rendelt termékek esetében a szavatossági jogok három évre tolódhatnak,

- szavatossági jogok: csere, javítás, árleszállítás, elállás

7.2. Fogyasztói panaszok intézése szavatosság esetén:

A szavatossági igényt annál a kereskedőnél kel bejelenteni, amelynél a fogyasztó a terméket vásárolta, de a vásárlást igazoló bizonylatot fel kell tudni mutatni.

A szavatosság igény bejelentésekor a kereskedő köteles jegyzőkönyvet felvenni, amelynek tartalmaznia kell:

	-
	a fogyasztó nevét és címét,

	-
	a hibás termék megnevezését és vételárát,

	-
	a vásárlás időpontját,

	-
	a hiba bejelentésének időpontját,

	-
	a hiba leírását,

	-
	a fogyasztó által érvényesíteni kívánt igényt,

	-
	a kifogás rendezésének módját.


7.3. Jótállás:

	-
	lényege: a jótállás időtartama alatt a jótálló garantálja, hogy az érintett termék kifogástalanul fog működni,

	-
	a jótállás minden 10.000 Ft-nál drágább műszaki termékre vonatkozik,

	-
	a jótállás a gyártó felelőssége,

	-
	a jótállás minimum időtartama 1 év,

	-
	a bizonyítási teher a gyártóé,

	-
	ha a termék a vásárlástól számított 72 órán belül meghibásodik, ki kell cserélni,

	-
	a jótállási idő meghosszabbodik a javítási idővel,

	-
	ha a javítási idő meghaladja a 15 munkanapot, cserekészüléket kell biztosítani,

	-
	ha a javítási idő meghaladja a 30 napot, új készüléket kell biztosítani,

	-
	ha a terméket a jótállási idő alatt már ötször javították, és hatodjára is meghibásodik, új készüléket kell biztosítani.

	-
	önkéntes jótállás esetén a gyártó kedvezőbb feltételeket is megállapíthat,

	
	


7.4. A jótállással értékesített áruk eladásához kapcsolódó feladatok:

7.4.1. Jótállási jeggyel kapcsolatos követelmények:

	-
	közérthetően, egyértelműen, magyar nyelven kell megfogalmazni,

	-
	a fogyasztó jótállási igényét a jótállási jeggyel érvényesítheti,

	-
	a jótállási jegyet a fogyasztási cikkel együtt kell átadni,


7.4.2. A jótállási jegy érvényesítése:

	-
	bélyegzőlenyomattal, aláírással kell hitelesíteni,

	-
	meg kell neveznie a terméket és pontos típusát, gyártási vagy azonosító számát,

	-
	dátummal kell ellátni,

	-
	mellékelni kell a gépi nyugtát vagy készpénzfizetési számlát.


7.4.3. A fogyasztói panaszok intézése jótállás esetén:

Ha a fogyasztónak minőségi kifogása van, akkor jegyzőkönyvet kell kitöltenie, melynek tartalma:

	-
	a fogyasztó neve, címe

	-
	a fogyasztó által érvényesíteni kívánt igényt,

	-
	az elvégzett javító-karbantartó szolgáltatás megnevezését, díját,

	-
	a dolog átadása vagy az üzembe helyezés időpontja,

	-
	a hiba leírása,

	-
	a kifogás rendezésének módja.


A vállalkozó a kifogásolt terméket kijavításra elismervény ellenében köteles átvenni, melynek tartalma:

	-
	fogyasztó neve, címe,

	-
	a dolog azonosításához szükséges adatokat,

	-
	a dolog átvételének idejét,

	-
	a javítás időpontját,


8. A hatósági ellenőrzés a kereskedelemben:

	Az ellenőrzést az alábbi hivatalos szervek végezhetik:

	-
	Nemzeti Fogyasztóvédelmi Hatóság,

	-
	Gazdasági Versenyhivatal,

	-
	ÁNTSZ

	-
	NAV

	-
	Illetékhivatal, és a területileg illetékes jegyző


	Az általános ellenőrzési szempontok a fogyasztóvédelem részéről:

	-
	a működési engedély megléte,

	-
	csak azzal a tevékenységgel foglalkozzon, amire engedélye szól,

	-
	meglévő szakképzettség megléte,

	-
	a beszerzési bizonylatok megléte,

	-
	a termékek vásárlási tájékoztatója,

	-
	a vásárlók könyvének elhelyezése,

	-
	a fogyasztói ár feltüntetésének ellenőrzése,

	-
	próbavásárlás,

	-
	nyugtaadási kötelezettség ellenőrzése,

	
	

	Gazdasági Versenyhivatal ellenőrzési szempontja

	- 
	a tisztességtelen piaci magatartás és az ártörvény

	
	

	Az ÁNTSZ ellenőrzési szempontjai:

	-
	az üzletek takarítottsága, a takarítási-fertőtlenítési szabályzat megléte és betartása

	-
	az árusítás higiéniás és közegészségügyi feltételeinek betartása,

	-
	a forgalmazott termékek nyomon követhetősége, eredete

	-
	az élelmiszerhigiéniai feltételek betartása,

	-
	a nyershús, valamint a töltelékes termékek minősége,

	-
	a kereskedelmi forgalomban a hidegkonyhai és cukrászati termékek forgalmazási feltételeinek megléte,

	-
	közétkeztetésben, vendéglátásban kiszolgálásra kerülő ételek hőn tartása, illetve hűtve tárolása

	
	

	A NAV ellenőrzési szempontjai:

	-
	az előírt bizonylatok meglétének ellenőrzése,


- 3 -

