

DERECHOS DEL CONSUMIDOR

9

TUS DERECHOS

DETRÁS DE CADA DERECHO HAY UNA OBLIGACIÓN

15 DE MARZO, DÍA MUNDIAL DE LOS
DERECHOS DE LOS CONSUMIDORES

ESCUELA DEL CONSUMIDOR
Y DEL USUARIO DE MENDOZA

MENDOZA
GOBIERNO

SU TIEMPO DE ESPERA PARA LA ATENCIÓN

No debe superar los
30 minutos

0800-222-6678

Pedro Molina 161 - Ciudad - Mendoza

Ministerio de Gobierno,
Trabajo y Justicia

@mintrabajomza Ministerio de Gobierno, Trabajo y Justicia
www.gobierno.mendoza.gov.ar

15 DE MARZO

DÍA MUNDIAL DE LOS DERECHOS DE LOS CONSUMIDORES

En esta jornada se recuerda el discurso dado el 15 de marzo de 1962 por el entonces presidente de los Estados Unidos, John Fitzgerald Kennedy, para reconocer al consumidor como un elemento fundamental dentro del proceso productivo.

Y con ese marco histórico como referencia, la **Dirección de Defensa del Consumidor, dependiente del Ministerio de Gobierno, Trabajo y Justicia de Mendoza**, llega hoy a vos con estas recomendaciones para que estés cada vez más informado sobre tus consumos y contrataciones.

Tus derechos como consumidor

- **Comprá en comercios establecidos y habilitados**, no así en la vía pública donde la venta es informal y no contás con una factura que demuestre tu consumo.
- Recordá que todos los productos **gozan de una garantía legal mínima**. Los productos nuevos tienen una garantía de 6 meses, mientras que los usados tienen solo 3 meses de cobertura legal mínima. **Los plazos de tiempo indicados comienzan a regir desde la entrega de esos productos.**

- **Considerá que todos los comercios deben exhibir las formas de pago:** si se acepta o no tarjeta de débito o de crédito, como así también el nombre de las tarjetas aceptadas; al pagar **no te pueden incrementar el valor de un producto o servicio cuando usés tu tarjeta en un solo pago.**
- **Reclamá cuando el tiempo de espera para tu atención en bancos**, sitios de pagos de facturas, supermercados, como en cualquier otro proveedor, supere los 30 minutos. **Dejá asentado tu reclamo en el Libro de Quejas**, subrayando la hora de tu llegada al local y el horario en que fuiste atendido.
- **Asentá tu reclamo en Libro de Quejas**, además, cuando considerés que una situación o trato ha sido injusto respecto de tus derechos como consumidor. No te olvidés de anotar la fecha y horario de los sucesos, como tu firma y DNI.

- **Tené en cuenta que contás con 10 días de corrido para anular la aceptación** de un producto o servicio cuando hayás realizado ese consumo a través de Internet o de cualquier otra forma que implique que la oferta, propuesta o prestación del servicio se efectúe fuera del local o establecimiento comercial.
- **El plazo cuenta desde la fecha de entrega del bien o de la celebración del contrato** (lo último que ocurra). Resulta indispensable para ejercer este derecho de arrepentimiento, que se lo hagás conocer al proveedor de forma fehaciente (carta documento, por ejemplo), poniendo a disposición la cosa adquirida para su devolución.
- **Rechazá o cuestioná los ítems de tu resumen de tarjeta de crédito que no se correspondan con compras realmente hechas por vos.** Si encontrás errores así, acercate a tu banco, ya que es con quien celebraste el contrato, y completá el formulario de impugnación dentro de los 30 días corridos de haber recibido tu resumen.

Detrás de cada derecho hay una obligación

Porque tras avanzar en el conocimiento de tus derechos como consumidor y usuario, **la Dirección de Defensa del Consumidor propone que tu acción siguiente sea un consumo aún más responsable**, y que mediante una postura firme puedas resolver cualquier conflicto de esta índole sin mayores contratiempos.

Y al decir **“responsable”** se hace hincapié en la necesidad de que tus compras tengan el menor **impacto negativo posible en el medio ambiente**; y que tu saber hacer, producto del conocimiento de tus derechos, **sea compartido con familiares y amigos, para que sean muchos más los consumidores informados.**

Si tenés alguna duda o reclamo que hacer, comunicate al

0800-222-6678

Línea gratuita

en horario de 8 a 15 y de lunes a viernes. O bien, a través del correo:

defensa-consumidor@mendoza.gov.ar

Ministerio de Gobierno, Trabajo y Justicia
Dirección Defensa del Consumidor
Subsecretaría de Justicia y Relaciones Institucionales

MENDOZA
GOBIERNO

LOS ADULTOS MAYORES TAMBIÉN TIENEN DERECHOS

DERECHOS DEL CONSUMIDOR

Todos somos consumidores: desde el momento en que una persona se levanta hasta culminar el día, es consumidora al usar energía y productos para preparar el desayuno, abonar un servicio de transporte o consumir combustible para el traslado hasta los lugares de trabajo, escuela, o por compras de alimentos o vestimenta, por ejemplo.

Más allá de la edad y tipo de actividad, **el individuo desarrolla un consumo y se vincula con otras personas que comercializan bienes y servicios**, y se inserta en un mercado de intercambio donde, generalmente, se cancela con dinero cada una de esas transacciones, resultando cada cual satisfecho **cuando las necesidades y expectativas que se tenían se ven cumplidas en el uso de las cosas compradas**.

En la Argentina, **la edad de los 60 (sesenta) años, adoptada por Naciones Unidas es la edad de entrada en la vejez**. Existen estereotipos y prejuicios referidos a las personas mayores que nos hacen verlos como un ser frágil, dependiente sin capacidad de decisión. Y es importante pensar y actuar en forma distinta a ese pensamiento, y fortalecer la noción de que **los adultos mayores son titulares de derechos y no meros objetos de cuidado o asistencia**.

Desde UNICIPIO se pugna para que Mendoza sea reconocida como una de las **“Ciudades Amigables con los Adultos Mayores”**, tal es la designación que promueve la Organización Mundial de la Salud. Una ciudad amigable es un entorno integrador y accesible que fomenta el envejecimiento activo.

Y en ese marco, la **Dirección de Defensa del consumidor y la Dirección de Atención de Adultos Mayores** bogan por difundir los derechos de adultos mayores y por saber cómo defenderlos.

En este nuevo suplemento de Defensa del consumidor, se retoman algunas recomendaciones para consideración especial del adulto mayor:

¿Cómo reclamar un descuento en su bono que no corresponda?

Cuando usted descubra en su bono de haberes jubilatorios, un descuento por mutual, entidad bancaria o empresa, o bien un código incierto, y tenga usted certeza de no haber prestado su consentimiento para el otorgamiento de un préstamo o compra en cuotas, por ejemplo, le **sugerimos exigir de parte del banco un informe claro y completo sobre ese descuento.**

Y en caso de haberse efectuado de manera errónea o ser ese descuento parte de una maniobra irregular, **presente cuanto antes su reclamo en Defensa del Consumidor,** siendo asesorado inicialmente sobre el procedimiento y tiempo de trámite.

De detectarse la presunta comisión del delito de estafa, **ese organismo derivará su denuncia a la fiscalía más próxima para la prosecución de la denuncia, notificándole a usted de esa circunstancia.**

Lo importante es que no deje pasar tiempo y no dude en consultar y pedir ser informado en forma clara, veraz y completa, **para que su problema pueda ser resuelto a la brevedad y mejorando el accionar de las entidades que procesan las acreditaciones de haberes.**

Sus ingresos jubilatorios son un derecho adquirido, y obligación de los prestadores de bienes y servicios el brindar detalle de todo cuanto afecte a los montos de dinero que usted recibe mensualmente.

Se retoma aquí un concepto sobre el que siempre es importante reforzar su difusión y aplicación: **“Información. El proveedor está obligado a suministrar al consumidor en forma cierta, clara y detallada todo lo relacionado con las características esenciales de los bienes y servicios que provee, y las condiciones de su comercialización.**

La información debe ser siempre gratuita para el consumidor y proporcionada con claridad necesaria que permita su comprensión”, art. 4º de la ley nacional N°24240 de Defensa del Consumidor.

ESCUELA DEL CONSUMIDOR
Y DEL USUARIO DE MENDOZA

Defensa del consumidor en tu municipio

Si bien la Dirección de Defensa del consumidor **ha comenzado su atención en la nueva ubicación (Pedro Molina 161, ciudad)**, las consultas personalizadas de quienes residen lejos de esa sede central o incluso del Gran Mendoza **pueden efectuarse en el municipio.**

Con la momentánea excepción de Lavelle, Maipú, Godoy Cruz y Ciudad de Mendoza, **los restantes departamentos cuentan con oficinas de Defensa del consumidor**, dependientes de las mismas comunas. En algunos casos, se trata de espacios con años de trayectoria y, en otros casos, producto de la firma de convenios entre el municipio y el Ministerio de Gobierno, Trabajo y Justicia.

A continuación, el detalle de esas oficinas en funciones y otras de próxima apertura:

- **Oficinas con normal atención:** Las Heras, Guaymallén, Luján de Cuyo, Tunuyán, San Carlos, Santa Rosa, San Martín, Malargüe, San Rafael y General Alvear.
- **Oficinas con próxima apertura:** Junín, Rivadavia, La Paz y Tupungato.

Por esto, los vecinos de Lavelle, Maipú, Godoy Cruz y de la Ciudad de Mendoza, deberán acercarse a Pedro Molina 161, ciudad, para canalizar sus dudas o bien iniciar una denuncia formal, entre otros trámites posibles.

Por consultas al respecto, comunicarse al

0800-222-6678

Línea gratuita

en horario de 8 a 15 y de lunes a viernes. O bien, a través del correo:

defensa-consumidor@mendoza.gov.ar

PRIMERO LOS MAYORES

Dale siempre información clara, completa y veraz

SU EDAD LE DA PRIORIDAD

RECLAMOS
O CONSULTAS | 0800 222 6678
defensa-consumidor@mendoza.gov.ar

Ministerio de Gobierno,
Trabajo y Justicia

MENDOZA
GOBIERNO

Ministerio de Gobierno, Trabajo y Justicia
Dirección Defensa del Consumidor
Subsecretaría de Justicia y Relaciones Institucionales

MENDOZA
GOBIERNO

Siguiendo esta línea, **los adultos mayores de la provincia deben considerar además que la Dirección Defensa del Consumidor ha venido impulsando una medida destinada a beneficiar a los usuarios de servicios bancarios**, clientes de supermercados, entre otros servicios, para evitar largas colas y demoras innecesarias, a veces indignas, para pagar impuestos, comprar códigos, o comprar alimentos.

Y, en ese sentido, deseamos que la resolución provincial tenga especial hincapié y aplicación para terminar con la espera interminable que sufren, sobre todo, los adultos mayores, muchas veces incluso de pie, **lo que pone en riesgo su salud y les resta tiempo de calidad para dedicar a sus actividades y compartir momentos con familiares y amigos.**

Cuando eso ocurre, consideramos que se viola el artículo **Nº8 bis de la Ley nacional de Defensa del Consumidor N°24240, el cual establece:**

- **Trato digno:** Prácticas abusivas. Los proveedores deberán garantizar condiciones de atención y trato digno y equitativo a los consumidores y usuarios.
Deberán abstenerse de desplegar conductas que coloquen a los consumidores en situaciones vergonzantes, vejatorias o intimidatorias. Con criterio similar, el Código Civil y Comercial establece en su artículo 1097, lo siguiente (ver recuadro "Trato digno").

Trato digno

"Los proveedores deben garantizar condiciones de atención y trato digno a los consumidores y usuarios. La dignidad de la persona debe ser respetada conforme a los criterios generales que surgen de los tratados de derechos humanos. Los proveedores deben abstenerse de desplegar conductas que coloquen a los consumidores en situaciones vergonzantes, vejatorias o intimidatorias".

Por tanto, requerimos que quienes sufran ese trato indigno, **asienten primero su reclamo en Libro de Quejas de la entidad o empresa**, y luego comuniquen ese hecho al:

0800-222-6678

Línea gratuita

en horario de 8 a 15 y de lunes a viernes. O bien, a través del correo:

defensa-consumidor@mendoza.gov.ar

Con esa información en nuestro poder, se actuará en consecuencia con inspecciones y sanciones definidas por ley.

TRANSPORTE AÉREO: SEPA CUÁNDO, CÓMO Y DÓNDE RECLAMAR

Frente a las numerosas consultas recibidas, la Dirección provincial de Defensa del consumidor recuerda a los usuarios del sistema de transporte aéreo que conforme la Ley nacional N°24.240 de Defensa del consumidor, en su artículo 63, se establece que:

“Para el supuesto de contrato de transporte aéreo, **se aplicarán las normas del Código Aeronáutico, los tratados internacionales y, supletoriamente, la presente ley**”.

Por lo tanto, es materia prevista y reglada por el Código Aeronáutico los siguientes inconvenientes:

- **Con el equipaje:** pérdidas, roturas, faltantes y demora en la entrega del equipaje.
- **Con el vuelo:** overbooking (sobreventa), cancelación, demora, cambios de itinerario.
- **Con el contrato:** validez, transferibilidad, cancelación del contrato, denegación de embarque.

Para los casos mencionados, el usuario debe realizar su reclamo ante la **Administración Nacional de Aviación Civil (ANAC)**, cuya sede se encuentra en Buenos Aires.

Estas son las vías de contacto con ANAC:

(011) 5941-3000 internos 69569 y 9572

atencionalusuario@anac.gov.ar

Por otras consultas, ingresar al sitio web de ese organismo nacional:

www.anac.gov.ar

De esta manera, la Dirección de Defensa del consumidor de Mendoza **podrá participar de la denuncia de un usuario del transporte aéreo** solo en aquellos problemas derivados de circunstancias tales como:

- **Imprecisiones en la publicidad**
- **Incumplimientos relacionados con sistema de millas**

Por cualquier inquietud al respecto, comunicarse a través del **0800-222-6678** (atención de lunes a viernes, en horario de 8 a 15) o bien por medio del correo electrónico:

defensa-consumidor@mendoza.gov.ar

CÓMO PRESENTAR UNA DENUNCIA

NOTA DE DENUNCIA

- 1 Datos personales del denunciante**
Nombre completo, domicilio, teléfono de contacto y correo electrónico.
- 2 Síntesis cronológica**
De la situación que se reclama.
- 3 Datos entidad que se denuncia**
Datos completos de la persona, comercio, empresa o entidad que se denuncia (nombre o razón social, domicilio y teléfono).
- 4 Pretensión de la denuncia**
¿Qué se espera como resultado?

DOCUMENTACIÓN A ENTREGAR

Comprobante entregado del producto o servicio contratado

Factura, ticket, presupuesto, contrato, convenio, recibo de dinero.

Documentación original con dos juegos de fotocopias

Uno para el expediente de denuncia y otro para la parte denunciada.

Mendoza, (día) de (mes) de (año)

Sra. Directora de Defensa del Consumidor

Mgter. Mónica Lucero de Nofal

1
Mi nombre es (nombre y apellido), DNI (número DNI), y vivo en (dirección completa, teléfono y correo electrónico).

2
Hace una semana, compré un producto que, a los pocos días, presentó fallas en su funcionamiento.

3
Que por la presente vengo a denunciar a la firma/s (completar como figura en la factura/ticket/u otra), con domicilio en (según corresponda).

Acompaño como prueba la/el siguiente factura/ticket/u otra.

4
Cuando que la empresa me entregue el producto en óptimas condiciones.

El trámite es gratuito.
No es necesario un abogado.

Firma y aclaración

REQUISITOS DE LA DENUNCIA

Antes de presentar su denuncia en esta Dirección, asegúrese, por favor, de que la misma cumple con todos los requisitos. Siempre que se trate de un reclamo formal, presentado por consumidor / usuario final, usted podrá hacer parte del mismo a la Dirección de Defensa del Consumidor, aportando:

Nota o escrito de denuncia, que contiene una síntesis o detalle de los hechos, contados con sus palabras y ordenados según fueron ocurriendo en el tiempo. En esta nota usted deberá sumar sus datos personales completos (nombre y apellido, domicilio, teléfono fijo/celular, correo electrónico), datos de la persona, empresa a o entidad (razón social, nombre identificatorio), y definir claramente su pretensión (¿qué espera como resultado de la denuncia?).

Copia de su DNI, o de quien lo representará en la denuncia, junto con la factura / ticket, contrato / convenio, o bien copia de la constancia por recibo de dinero que le fuera entregado de manera informal por el producto / servicio, para reparación, obra, anticipo, u otro.

Tenga en cuenta, además, que usted deberá aportar un juego de fotocopias para formar el expediente de denuncia y uno adicional para la copia-traslado que se envía a la parte denunciada. Por lo tanto, si usted plantea una denuncia en la que interviene una sola persona / empresa, deberá aportar dos juegos iguales de fotocopias.

ESCUELA DEL CONSUMIDOR
Y DEL USUARIO DE MENDOZA

Toda la información condensada en el suplemento surge por iniciativa de la **Escuela del Consumidor y el Usuario de Mendoza**, espacio de educación en consumo de la Dirección de Defensa del Consumidor

0800-222-6678

Línea gratuita

PRÓXIMO NÚMERO: DOMINGO 26 DE MARZO DE 2017