

E-SKLEPY SZYKUJCIE SIĘ NA ZMIANY!

Przystosowanie sklepów internetowych do nowej ustawy o prawach konsumenta wchodzącej w życie z dniem 25 grudnia 2014 r.

INFORMACJE OBOWIĄZKOWE

	<i>Jak będzie?</i>
<i>Regulamin</i>	W dniu wejścia zmian, na stronie sklepu powinny znajdować się 2 regulaminy: dotychczasowy, obowiązujący konsumentów, którzy składali zamówienie przed 25 grudnia 2014 r. i zaktualizowany – z uwzględnieniem nowych regulacji, obowiązujący konsumentów składających zamówienia od 25 grudnia 2014 r.
<i>Informacja o sprzedającym</i>	Na stronie sklepu, w regulaminie, powinny znaleźć się kompletne dane sprzedającego (m.in. nazwa firmy, adres przedsiębiorstwa), dane kontaktowe do sklepu (numer telefonu/faksu, adres e-mail, adres do korespondencji) oraz informacje nt. wpisu do rejestru przedsiębiorców (numer) wraz z nazwą organu rejestrującego (KRS, CEIDG).
<i>Informacja o produkcie</i>	Każdy produkt powinien zostać opisany szczegółowo - klient musi mieć możliwość zapoznania się ze wszystkimi funkcjonalnościami i parametrami przedmiotu. W przypadku produktów w formie cyfrowej, sprzedawca powinien poinformować też o wymaganiach technicznych, jakie musi spełniać sprzęt i oprogramowanie, by móc prawidłowo korzystać z funkcjonalności przedmiotu. Informacje te mogą pojawić się najpóźniej w chwili złożenia propozycji zawarcia umowy, a więc w przypadku e-sklepów, podczas uzupełniania formularza zamówienia.
<i>Instrukcja składania zamówienia i zapłaty za produkt/usługę</i>	Na stronie sklepu internetowego powinna znaleźć się instrukcja składania zamówienia oraz informacja o możliwych sposobach płatności za produkt lub usługę.
<i>Cena produktu</i>	Przedstawiona cena przedmiotu powinna być przedstawiona w kwocie brutto (brak ukrytych kosztów). Klient powinien zostać poinformowany o tym, ile finalnie zapłaci za produkt oraz jego przesyłkę (tu powinny być przedstawione wszystkie możliwe formy przesyłki produktu).
<i>Metody płatności</i>	Klient musi być poinformowany o możliwych metodach płatności, terminie płatności oraz ograniczeniach dotyczących realizacji zamówienia. Wybór danej płatności nie może wiązać się z dodatkowymi kosztami.

INFORMACJE OBOWIĄZKOWE

	<i>Jak będzie?</i>
<i>Dostawa towaru – metody i koszty</i>	Powinna odbyć się w ciągu 30 dni. Tu również powinna znaleźć się informacja o czasie dostawy, kosztach oraz ograniczeniach. Przedsiębiorca powinien poinformować klienta o tym fakcie jeszcze przed złożeniem zamówienia.
<i>Pouczenie o odstąpieniu od umowy, odstąpienie od umowy i wzór reklamacji</i>	Właściwe wzory powinny znaleźć się na stronie sklepu internetowego (sugerowana nowa zakładka do zamieszczania tego typu formularzy). Wzory formularzy są dostępne w załączniku nr 1 i załączniku nr 2 Ustawy z dnia 30 maja 2014 r. o prawach konsumenta.
<i>Odstąpienie od umowy</i>	14 dni od momentu otrzymania towaru bez podawania przyczyny i bez ponoszenia dodatkowych kosztów. Jeżeli konsument nie został o tym poinformowany, prawo odstąpienia od umowy wygasa po upływie 12 miesięcy od dnia upływu 14 dni.
<i>Gwarancja i reklamacje</i>	Na sklepie powinna znaleźć się informacja o obowiązku przedsiębiorcy, jakim jest dostarczenie rzeczy bez wad. Uwzględniane będą reklamacje złożone w ciągu 2 lat od momentu zakupu (możliwa naprawa lub wymiana produktu na nowy). Naprawa, wymiana towaru lub zwrot pieniędzy musi odbyć się w terminie wskazanym w oświadczeniu gwarancyjnym lub, jeśli okres taki nie został określony, najpóźniej 14 dnia od momentu dostarczenia przedmiotu przez konsumenta. Na stronach sklepu powinny znaleźć się również informacje dotyczące procedury reklamacyjnej oraz adres, pod którym konsument może składać reklamacje.
<i>Zwrot towaru</i>	14 dni (obecnie 10 dni) od dnia, w którym konsument odstąpił od umowy. Taka informacja musi zostać uwzględniona w regulaminie.
<i>Koszty zwrotu towaru</i>	W obowiązku klienta leży jedynie pokrycie kosztów odesłania produktu. Tę informację również należy zamieścić w regulaminie sklepu. W przeciwnym razie, sprzedający będzie musiał ponieść koszty odesłania towaru.
<i>Zwrot kosztów przez sprzedawcę</i>	Sklep po otrzymaniu od klienta informacji o odstąpieniu od umowy ma 14 dni na zwrot poniesionych kosztów za produkt oraz koszty dostarczenia towaru do klienta (ta wartość może wynosić maksymalnie tyle, ile kosztuje najtańsza oferowana przez sprzedającego forma dostawy).

E-SKLEPY SZYKUJCIĘ SIĘ NA ZMIANY!

Przystosowanie sklepów internetowych do nowej ustawy o prawach konsumenta wchodzącej w życie z dniem 25 grudnia 2014 r.

MODYFIKACJE MECHANIZMÓW SKLEPÓW INTERNETOWYCH

<i>Funkcjonalność</i>	<i>Jak będzie?</i>
<i>Ostatnia strona składania zamówienia</i>	<p>Na ostatniej stronie zamówienia, w podsumowaniu muszą znaleźć się następujące informacje:</p> <p>dokładne dane przedsiębiorcy, szczegółowy opis produktu, pouczenie o możliwości odstąpienia od umowy oraz odpowiedzialności sklepu za niezgodność towaru z umową, sposoby płatności, sposoby i koszty dostawy, nowy przycisk składania zamówienia oraz łączna cena po obliczeniu wszystkich kosztów - potwierdzając transakcję, klient ma być świadomy warunków, na które się godzi.</p>
<i>Przycisk składania zamówienia</i>	<p>Przycisk oznaczony słowami "ZAMÓWIENIE Z OBOWIĄZKIEM ZAPŁATY"/"TRANSAKCJA Z OBOWIĄZKIEM ZAPŁATY" lub inne wyrażające podobny sens.</p>
<i>Pola wyboru w formularzu zamówienia</i>	<p>Wszystkie pola wyboru (check box) muszą być puste, tak by klient sam wybrał formę płatności i samoczynnie wyraził zgodę na regulamin, politykę prywatności, przesyłanie faktur VAT drogą elektroniczną lub wykorzystanie danych w celach marketingowych.</p>
<i>Potwierdzenie zawarcia umowy na odległość</i>	<p>Sklep musi potwierdzić klientowi zawarcie umowy na odległość na stałym nośniku. Takim nośnikiem jest również przesłanie informacji na adres mailowy.</p>
<i>Wiadomość e-mail z potwierdzeniem zamówienia</i>	<p>Taka wiadomość powinna zawierać następujące informacje:</p> <p>dane przedsiębiorstwa, adres dostawy, sposób i koszty dostawy, sposób i koszt zapłaty, opis produktu, cenę towaru, cenę łącznego zamówienia, informacje o rękojmi oraz gwarancji, a także załącznik ze wzorem odstąpienia od umowy.</p>