

437

JOANNA PIECHOWICZ

Ochrona praw konsumentów

na gruncie polskiego prawa

Słowo konsument i pochodne od niego wyrażenia zrobiły w cią-
gu ostatnich lat w naszym kraju olbrzymią karierę. Nic w tym
zresztą specjalnie dziwnego, skoro wybraliśmy drogę rozwoju
wykorzystującą mechanizm rynkowy, zdecydowanie odrzucając
system gospodarki sterowanej centralnie. Nie o samo słowo tu
jednak chodzi lecz o to, jakimi treściami jest ono wypełnione i co
kryje się za nim w realiach życia codziennego. Możemy – i niestety
dość często tak bywa – mieć do czynienia z pustosłowiem czy
słowem żyjącym jedynie na papierze. Z językowego punktu wi-
dzenia sprawa nie jest jednak zbyt skomplikowana bowiem mamy
do wyboru kilka równorzędnych znaczeń. Według Słownika
Współczesnego Języka Polskiego konsument to użytkownik dóbr,
spożywca; nabywca czegoś na własny użytek; klient. W czym za-
tem tkwi problem? Jak zawsze w szczegółach. Jeżeli bowiem ze-
chcemy posłużyć się definicją konsumenta – w prawnym rozu-
mieniu tego słowa, co nas, mówiących i piszących o prawach kon-
sumenta najbardziej interesuje – okaże się, że termin ten nie zo-
stał jeszcze w naszym prawie jednolicie zdefiniowany. Możemy
mieć bowiem do czynienia z dwoma różnymi podejściami do za-
gadnienia: szerokim i właściwym. Z jednej strony za konsumenta
uważa się nabywcę towaru lub osobę, której świadczono usługę –
jest to ujęcie szerokie. Z drugiej zaś – w ujęciu właściwym – kon-
sumentem jest tylko osoba fizyczna, która nabywa od przedsię-
biorcy towar lub usługę dla celów niezwiązanych z działalnością
gospodarczą. Kłopoty z definicją konsumenta nie są wyłącznie
naszą specjalnością. Mają je również, zdecydowanie bardziej za-
awansowane w problematyce konsumenckiej kraje Unii Europej-

Joanna Piechowicz

438

skiej. W Dyrektywach używa się różnych sformułowań. W jednej
mówi się np. o konsumencie indywidualnym, w innej zaś o osobie
fizycznej. Jeszcze inaczej odnosi się do zagadnienia taki dokument,
jak np. Trzyletni plan działania Komisji Wspólnot Europejskich na
lata 1993–1995, w którym zaproponowano posługiwanie się na-
stępującą definicją: Konsumentami są osoby fizyczne lub prawne,
wyposażone w większą lub mniejszą moc zakupu, które zaopatru-
ją się lub które korzystają z dóbr i usług w celach nieprofesjonal-
nych. Nie mieści się, oczywiście, w ramach niniejszej publikacji
roztrząsanie problemów definicyjnych. Pragnę jedynie zasygnali-
zować trudności, jakie napotyka się nie tylko w trakcie tworzenia
prawa konsumenckiego lecz również jego późniejszej interpretacji
i stosowania w życiu. Odpowiedź więc na, jak się okazuje wcale
nie retoryczne pytanie kim jest konsument brzmi: ten, który kupu-
je, aby zaspokoić potrzeby własne lub gospodarstwa domowego, a
więc nie dokonuje tych zakupów dla celów profesjonalnych czy
zarobkowych. Taka interpretacja zgodna jest z podejściem Unii
Europejskiej. Tam bowiem ogranicza się ochronę konsumentów
do osób fizycznych, występujących w umowach zawieranych dla
celów niezarobkowych. Wynika to z przyjętego założenia, że kon-
sumentem jest wyłącznie osoba fizyczna, która nabywa towary
lub usługi dla zaspokojenia potrzeb osobistych lub rodzinnych.
Jednym słowem: konsumentem jest każdy z nas. Jest to jedyna
rola, którą odgrywamy w całym naszym życiu. Pracownikiem czy
pracodawcą, rolnikiem czy inżynierem, dzieckiem czy dorosłym,
politykiem czy wyborcą, biednym czy bogatym bywa się w okre-
ślonych sytuacjach i etapach życia. Konsumentem jest się od mo-
mentu narodzin aż do śmierci i nie ma miejsca na hamletowskie:
być albo nie być. Jest to więc najdłuższa rola naszego życia. Rola,
której – jak każdej – trzeba się nauczyć.

Ochrona interesów konsumentów jest, można powiedzieć, sta-
ra jak świat, jednakże początki jej dynamicznego rozwoju sięgają
gwałtownych procesów uprzemysłowienia w drugiej połowie XIX

Ochrona praw konsumentów na gruncie polskiego prawa

439

wieku1. Wraz z rozwojem rynku w Polsce pojawiły się nowe za-
grożenia interesów konsumentów, w tym m.in. związane z rozwo-
jem techniki i informatyzacji. Za interes konsumenta można uznać
wszystko to, co przyczynia się do poprawy jego warunków życia
w wymiarach materialnym, kulturowym oraz środowiskowym.
Natomiast niezgodne z interesem konsumenta będzie wszystko to,
co zagraża jego dobrobytowi, zdrowiu i życiu, również w perspek-
tywie przyszłych pokoleń2.

Konstytucja a ochrona konsumenta polskiego

W Polsce ochrona praw konsumentów zagwarantowana jest
w Konstytucji Rzeczpospolitej Polskiej z 2 kwietnia 1997 r. w ar-
tykule 76, który stanowi, iż: „władze publiczne chronią konsumen-
tów, użytkowników, najemców przed działaniem zagrażającym
ich zdrowiu, prywatności i bezpieczeństwu oraz przed nieuczci-
wymi praktykami rynkowymi”. Zakres tej ochrony określany jest
przez odrębne przepisy prawa3.

Pierwszym z podstawowych praw konsumenta zawartym w Ka-
talogu jest prawo do ochrony przed produktami i usługami nie-
bezpiecznymi dla zdrowia i życia. Zgodnie z tym zapisem towary
i usługi oferowane konsumentowi nie mogą stanowić zagrożenia
dla jego życia i zdrowia. Prawo to w praktyce sprowadza się do
wymogu sprecyzowania cech bezpieczeństwa produktów i usług
oraz właściwego informowania konsumentów o możliwościach
wystąpienia ryzyka podczas ich użytkowania. Istotne jest tutaj
opracowanie procedur szybkiego reagowania, czyli ostrzegania
i wycofywania wyrobów zagrażających życiu lub zdrowiu z rynku.

1 J. Dutkiewicz, U. Łysoń, M. Niepokulczycka, E. Sieliwanowicz, Prawa kon-

sumenta, Warszawa 2000, s. 10–23.
2 K. Wilk, Przesłanki i zakres konsumeryzmu w Polsce, Katowice 1995, s. 29.
3 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. uchwalona

przez Zgromadzenie Narodowe w dniu 2 kwietnia 1997 r. przyjęta przez Naród
w referendum konstytucyjnym w dniu 25 maja 1997 r., podpisana przez Prezy-
denta Rzeczypospolitej Polskiej w dniu 16 lipca 1997 r., Dz. U. nr 78, poz. 483.

Joanna Piechowicz

440

Kolejne prawo konsumentów to prawo do ochrony interesów
ekonomicznych. Jest ono realizowane głównie poprzez zapewnie-
nie dostępu do towarów i usług o jakości odpowiadającej ich ce-
nom oraz zapewnienie rzetelnej informacji o produktach, która to
umożliwi dokonywanie racjonalnych wyborów zgodnie z indywi-
dualnymi potrzebami. Prawo do ochrony interesów ekonomicz-
nych wiąże się przede wszystkim z zapewnieniem konsumentom
ochrony przed nadużywaniem silniejszej pozycji na rynku przez
pozostałe podmioty rynkowe, szczególnie te, które zajmują pozy-
cję monopolistyczną lub dominującą. Osiąga się to m.in. przez
wprowadzenie zakazu stosowania nieuczciwej konkurencji, zaka-
zu narzucania niekorzystnych warunków umów, stosowania
nadmiernie wygórowanych cen, nierzetelnych praktyk marketin-
gowych oraz dążenie do ciągłej poprawy jakości dóbr i usług. Bar-
dzo dużą uwagę przywiązuje się także do ochrony środowiska
naturalnego4.

Trzecim podstawowym prawem jest prawo do rzetelnej in-
formacji o produktach i usługach oraz edukacji konsumenckiej.
Kwestia tego prawa jest związana przede wszystkim z nierówno-
wagą między konsumentem dysponującym zdecydowanie mniej-
szą wiedzą o towarze czy usłudze a wytwórcą czy sprzedawcą.
Konsumenci muszą mieć możliwość dokonywania świadomego
wyboru, co wymaga przede wszystkim uzyskania rzetelnej infor-
macji o cechach i cenach oferowanych produktów oraz o meto-
dach ich użytkowania.

Ważną instytucją jest prawo do pozytywnego załatwienia uza-
sadnionych reklamacji i skarg. Jest to przede wszystkim stworze-
nie konsumentom mechanizmów prawnych i procedur ułatwiają-
cych w tani i szybki sposób dochodzenie roszczeń oraz pomoc
w egzekwowaniu swoich praw. Preferowaną formą załatwiania
reklamacji konsumenckich jest polubowne rozpatrzenie sprawy

4 M. Bombol, A. Dąbrowska, Edukacja konsumenta jako czynnik wzmacniają-

cy jego pozycję na rynku ubezpieczeń społecznych, Handel Wewnętrzny 1999,
nr 1, s. 8.

Ochrona praw konsumentów na gruncie polskiego prawa

441

między stronami i dopiero w przypadku gdy jest to niemożliwe
w sprawę angażuje się trzecią stronę.

Ostatnim z podstawowych praw konsumenta jest prawo do
reprezentowania i zrzeszania, co oznacza zapewnienie konsumen-
tom możliwości do prezentowania ich stanowiska w sprawach
indywidualnych oraz zbiorowych. Jest to możliwe dzięki dobro-
wolnym zrzeszeniom konsumenckim.

Wybrane regulacje prawne dotyczące ochrony interesów
konsumentów w Polsce

Mając na uwadze fakt, iż w gospodarce rynkowej interesy kon-
sumenta są zdecydowanie częściej zagrożone lub naruszane przez
stosowanie m.in. nieuczciwych metod oraz praktyk rynkowych,
pojawia się potrzeba znajomości wybranych regulacji prawnych
w zakresie ochrony interesów konsumentów. Szczególnie chodzi
tutaj o najnowsze przepisy dotyczące bezpieczeństwa produktów,
sprzedaży towarów i usług oraz przepisy dotyczące ochrony kon-
sumenta przed czynami nieuczciwej konkurencji.

Ochrona konsumenta przed produktami niebezpiecznymi

Od 31 stycznia 2004 r. obowiązuje w Polsce Ustawa o ogólnym
bezpieczeństwie produktów5, która zastąpiła ustawę o tej samej
nazwie z 22 stycznia 2000 r.

W nowej ustawie uwzględniono postanowienia dyrektywy
Parlamentu Europejskiego i Rady 2001/95/WE wydanej 3 grud-
nia 2001 r. Celem nowej regulacji było przede wszystkim wzmoc-
nienie bezpieczeństwa konsumentów. Ustawa o ogólnym bezpie-
czeństwie produktów określa m.in. obowiązki przedsiębiorców
w związku z zapewnieniem konsumentom nabywania bezpiecz-
nych towarów.

Produktem zgodnie z ustawą jest:

5 Ustawa z 12 grudnia 2003 r. o ogólnym bezpieczeństwie produktów, Dz. U.
nr 229, poz. 2275.

Joanna Piechowicz

442

• rzecz ruchoma (nowa, używana, naprawiana, regenerowa-
na);

• przeznaczona do użytku konsumentów lub co do której ist-
nieje prawdopodobieństwo, że może być używana przez
konsumentów, nawet gdy nie była dla nich przeznaczona;

• dostarczona przez producenta lub dystrybutora zarówno
odpłatnie, jak i nieodpłatnie, w tym również w ramach
świadczenia usługi.

Przy ocenie bezpieczeństwa bierze się pod uwagę różne cechy
produktu, w tym m.in. jego skład, opakowanie, oznakowanie, in-
strukcję obsługi, ostrzeżenia w zakresie bezpieczeństwa użytko-
wania, oddziaływanie na inne produkty. Produktem niebezpiecz-
nym jest zatem produkt niespełniający wymogów stawianych
w ustawie. Producent musi dostarczać konsumentom wszelkich
informacji dotyczących zagrożeń związanych z użytkowaniem
produktu poprzez sformułowanie odpowiednich ostrzeżeń. Waż-
ne są zatem: instrukcja obsługi, montażu, oznaczenie CE, które
stanowi deklarację producenta, że produkt jest bezpieczny oraz
informacje jak postąpić w sytuacji zagrożenia. Jeśli korzystanie z
produktu stwarza zagrożenie dla konsumentów, mimo instalacji,
użytkowania i konserwacji zgodnie z zaleceniami producenta, to
jest produkt niebezpieczny. W myśl Ustawy o ochronie niektórych
praw konsumentów oraz o odpowiedzialności za szkodę wyrzą-
dzoną przez produkt niebezpieczny6, „niebezpieczny jest produkt
niezapewniający bezpieczeństwa, jakiego można oczekiwać,
uwzględniając normalne użycie produktu”. W świetle ustawy
o ochronie niektórych praw konsumentów każdy kto wytwarza
w zakresie swej działalności gospodarczej produkt niebezpieczny,
odpowiada za szkodę wyrządzoną komukolwiek przez ten pro-
dukt.. Odpowiedzialności za szkodę wyrządzoną przez produkt
niebezpieczny nie można wyłączyć ani ograniczyć. Natomiast

6 Ustawa z dnia 2 marca 2000 r. o ochronie niektórych praw konsumentów
oraz o odpowiedzialności za szkodę wyrządzoną przez produkt niebezpieczny,
Dz. U. nr 22, poz. 271 z późn. zm.

Ochrona praw konsumentów na gruncie polskiego prawa

443

ustawa o ogólnym bezpieczeństwie produktu obliguje do prze-
strzegania wymogów bezpieczeństwa nie tylko producenta i sprze-
dawcę, ale także pośrednika w dostarczeniu lub udostępnianiu
produktu7. W przypadku, gdy konsument posiada produkt nie-
bezpieczny, przysługuje mu roszczenie o odkupienie produktu za
kwotę, za jaką nabył produkt. Nie ma tutaj znaczenia fakt, na ile
produkt jest zużyty, Roszczenie wobec dystrybutora lub produ-
centa przysługuje konsumentowi bez względu na to, czy posiada
on dowód zakupu towaru, czy nie.

Ochrona konsumenta w zakresie bezpieczeństwa żywności
i żywienia

Nowa Ustawa o bezpieczeństwie żywności i żywienia8 weszła
w życie 28 października 2006 r. i zastąpiła dotychczasowe Ustawy
z 2001 r. o warunkach zdrowotnych żywności i żywienia oraz ma-
teriałach przeznaczonych do kontaktów z żywnością. Większość
przepisów ustawy powiela regulacje zawarte w prawie europej-
skim. Ustawa określa wymagania i procedury niezbędne dla za-
pewnienia bezpieczeństwa żywności i żywienia zgodnie z przepi-
sami Parlamentu Europejskiego dotyczącymi ogólnych zasad i wy-
magań prawa żywnościowego oraz procedur w sprawie bezpie-
czeństwa żywności. W szczególności ustawa określa:

• wymagania zdrowotne żywności;
• wymagania dotyczące przestrzegania zasad higieny w od-

niesieniu do żywności oraz materiałów i wyrobów prze-
znaczonych do kontaktu z żywnością;

• właściwości organów w zakresie przeprowadzania kontroli
żywności;

• wymagania dotyczące przeprowadzania urzędowych kon-
troli żywności.

7 E. Usowicz, Prawo konsumenta. Odpowiada dystrybutor i producent. Zwrot

pieniędzy za towar niebezpieczny, Gazeta Prawna 2004, nr 28, s. 18.
8 Ustawa z 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, Dz. U.

nr 171, poz. 1225.

Joanna Piechowicz

444

Przez bezpieczeństwo w świetle przepisów ustawy rozumie się
ogół warunków, które muszą być spełnione, dotyczących w szcze-
gólności stosowania substancji dodatkowych i aromatów, pozio-
mów substancji zanieczyszczających, poziomów pestycydów, wa-
runków napromieniowania żywności oraz cech organoleptycz-
nych i działań, które muszą być podejmowane na wszystkich eta-
pach produkcji lub obrotu żywnością w celu zapewnienia zdrowia
i życia człowieka. Odpowiedzialność za szkodę wyrządzoną przez
środek spożywczy ponosi podmiot działający na rynku spożyw-
czym na zasadach określonych w kodeksie cywilnym dotyczących
odpowiedzialności za szkodę wyrządzoną przez produkt niebez-
pieczny. Jeśliby zatem środek spożywczy wyrządził szkodę, to od-
powiedzialność za nią ponosi producent. Gdyby ten środek był
sprowadzony z zagranicy – odpowiada importer, natomiast za
produkty sprzedawane pod własną marką lub z własnym znakiem
towarowym odpowiada sprzedawca. Odpowiedzialności za szko-
dę wyrządzoną przez środek spożywczy nie można ani wyłączyć,
ani ograniczyć. Karami objęto różne formy sprzedaży, np. sprze-
daż żywności na odległość bez wcześniejszej rejestracji9. Nowo-
ścią w Ustawie jest również zapis, iż firmy prowadzące sprzedaż
wysyłkową żywności, np. przez Internet, muszą zostać zatwier-
dzone przez powiatową inspekcję sanitarną, która skontroluje je
pod kątem przestrzegania wymagań higieniczno-sanitarnych.
Środki spożywcze wprowadzane do obrotu na terytorium Polski
muszą być oznakowane w języku polskim. Prawidłowe, niewprowa-
dzające w błąd znakowanie, stanowi podstawę informacji konsu-
menckiej, która jest elementem bezpieczeństwa żywności, a w prak-
tyce ma sprzyjać swobodzie konsumenckiej oraz ułatwiać doko-
nywanie wyboru. Obowiązkiem znakowania objęte są wszystkie
środki spożywcze i substancje dodatkowe dozwolone, przezna-

9 M. Kosiarski, Oznakowanie żywności nie może mamić, Rzeczpospolita 2006,
nr 232, www.rzeczpospolita.pl/gazeta, 9.10.2006 r.

Ochrona praw konsumentów na gruncie polskiego prawa

445

czone do obrotu zarówno w opakowaniach jednostkowych, jak
i bez opakowań10.

Ochrona konsumentów przed nieuczciwą konkurencją

Zgodnie z Ustawą o zwalczaniu nieuczciwej konkurencji z 16
kwietnia 1993 r.11 za czyn nieuczciwej konkurencji uznaje się
działanie sprzeczne z prawem lub dobrymi obyczajami, jeżeli za-
graża ono lub narusza interes innego przedsiębiorcy czy konsu-
menta. Przepisy chroniące konsumentów ustalają przede wszyst-
kim zakaz wprowadzania ich w błąd. Czynem nieuczciwej konku-
rencji godzącym w konsumenta jest m.in.: opatrywanie towarów
lub usług fałszywym lub oszukańczym oznaczeniem geograficz-
nym, wskazującym bezpośrednio lub pośrednio kraj, region lub
miejscowość ich pochodzenia. Celem prawnej ochrony nazw, kwa-
lifikowanych oznaczeń towarów i usług jest przede wszystkim
umożliwienie konsumentowi nabycia produktów wysokiej jakości,
gwarantowanych zarówno co do metody wytwarzania, jak i moż-
liwości zidentyfikowania pochodzenia geograficznego12. Czynem
nieuczciwej konkurencji zagrażającym interesom konsumentów
jest także takie oznaczanie towarów lub usług albo jego brak, któ-
re może wprowadzić w błąd konsumentów co do ilości, jakości,
składników, sposobu wykonania, przydatności, możliwości zasto-
sowania, naprawy, konserwacji lub innych istotnych cech towa-
rów lub usług oraz zatajenie ryzyka, które wiąże się z korzysta-
niem z nich. Przede wszystkim chodzi tutaj o ochronę przeciętne-
go klienta, który nie ma obowiązku dogłębnego studiowania ety-
kiet. Wśród innych zakazanych praktyk, które stanowią zagroże-
nie dla interesów konsumenta znajduje się także sprzedaż towa-
rów lub usług poniżej kosztów ich wytwarzania, co jako czyn nie-

10 Federacja Konsumentów: Znakowanie żywności, www.federacja-konsumentów.
org.pl, 9.10.2006 r.

11 Ustawa z 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji, Dz. U.
nr 47, poz. 211 z późn. zm.

12 Federacja Konsumentów: Ochrona oznaczeń geograficznych i świadectw

szczególnego charakteru, Świat Konsumenta 2004, nr 6, s. 12.

Joanna Piechowicz

446

uczciwej konkurencji utrudnia innym przedsiębiorcom dostęp do
rynku, a dla konsumentów może oznaczać mniejszą ilość podmio-
tów na rynku, a co z tym się wiąże, brak możliwości skorzystania
z usług przedsiębiorcy konkurencyjnego13.

Cena jako narzędzie ochrony konsumentów

Oprócz Ustawy o szczególnych warunkach sprzedaży konsu-
menckiej kwestię uwidaczniania cen towarów reguluje także
Ustawa o cenach z 5 lipca 2001 r.14 Zgodnie z ustawą w miejscach
sprzedaży detalicznej i świadczenia usług uwidacznia się ceny
jednostkowe towarów i usług w sposób zapewniający prostą
i niebudzącą wątpliwości informację o ich wysokości, a w odnie-
sieniu co cen urzędowych – także o ich rodzaju (cena urzędowa)
oraz o przyczynach wprowadzenia obniżek cen. Dość ogólnikowe
postanowienia tej ustawy precyzuje rozporządzenie ministra fi-
nansów z 10 czerwca 2002 r. w sprawie szczegółowych zasad
uwidaczniania cen towarów i usług oraz sposobu oznaczania ceną
towarów przeznaczonych do sprzedaży15. Zgodnie z rozporządze-
niem towary oferowane kupującym w miejscu sprzedaży opatruje
się wywieszkami informującymi o cenie. Wywieszka, czyli inaczej
etykieta, tabliczka, plakat może być wydrukowana lub napisana
odręcznie. Zgodnie z rozporządzeniem musi być ona umieszczona
w miejscu ogólnodostępnym, widocznym dla każdego kupującego,
bezpośrednio przy towarach lub w bliskości towarów, których
dotyczy w taki sposób by nie można było pomylić ceny określone-
go towaru z ceną innego, zwłaszcza podobnego towaru16.

13 M. Piłka, Nieuczciwa konkurencja – co to znaczy? Vademecum Rzeczpospo-

litej. Ochrona przed nieuczciwą konkurencją, Rzeczpospolita 2002, nr 200, s. 4.
14 Ustawa o cenach z 5 lipca 2001 r., Dz. U. nr 97, poz. 1050.
15 Rozporządzenie ministra finansów z 10 czerwca 2002 r. w sprawie szcze-

gółowych zasad uwidaczniania cen towarów i usług oraz sposobu oznaczania
ceną towarów przeznaczonych do sprzedaży, Dz. U. nr 99, poz. 894.

16 A. Koper, Jak oznaczać towary, Gazeta Prawna 2005, nr 226, s. 6.

Ochrona praw konsumentów na gruncie polskiego prawa

447

Podsumowując, przyjęte na wzór unijny polskie prawo ochrony
konsumenta złożone jest z dwóch zasadniczych części. Jedna część
przepisów dotyczy szczególnie kwestii związanych z zapewnieniem
ochrony życia i zdrowia, bezpieczeństwa towarów i wymogów jako-
ściowych i nie daje właściwie konsumentom żadnych bezpośrednich
uprawnień, lecz tylko decyduje, jakie towary i usługi mogą zostać
dopuszczone na rynek. Dzięki tej grupie przepisów konsument chro-
niony jest w pośredni sposób przede wszystkim jako adresat towa-
rów i usług, które mogą być dopuszczone na rynek. Druga część
przepisów dotyczy konsumenta jako podmiotu umów, dzięki którym
uczestniczy on w rynku. W tym przypadku może on występować
z roszczeniami odszkodowawczymi, gdy naruszone zostaną jego
interesy. Oczywiście oprócz tych dwóch grup przepisów, istnieją
jeszcze inne przepisy dotyczące konsumentów, które pojawiają się
przy okazji innych regulacji, jak np. prawo konkurencji.

Przystąpienie Polski do Unii Europejskiej wiele zmieniło w pol-
skim prawodawstwie w zakresie prawa konsumenckiego. Obecnie
ochrona konsumenta w całej Unii Europejskiej jest ujednolicona,
a akty prawne regulujące tę ochronę są oparte na tych samych
dyrektywach. Tak więc polski konsument może dochodzić swoich
racji na takich samych zasadach jak obywatele innych krajów Unii.
Niemniej jednak skuteczne dochodzenie swoich praw wymaga nie
tylko odpowiednich przepisów, ale także znajomości wynikają-
cych z nich praw. Tymczasem wyniki badań dowodzą, że konsu-
menci bardziej zdają sobie sprawę z siły swojej pozycji względem
sprzedających, lecz nie zdają sobie sprawy z konkretnych uregu-
lowań prawnych. Być może przyczyną takiego stanu rzeczy jest
brak jednej ustawy o ochronie konsumentów. Niemniej jednak
argument o wygodzie przy korzystaniu z jednego aktu mógłby się
sprawdzić tylko w przypadku gdyby ochrona konsumentów była
zadaniem jednego typu organów administracji. Tak jednak nie
jest, ponieważ poszczególne kompetencje podzielone są pomiędzy
różne urzędy i inspekcje17.

17 E. Kieżel, Ochrona interesów konsumentów w Polsce w aspekcie integracji

europejskiej, Warszawa 2007, s. 129.

