

Dirección de
Defensa del consumidor

Innovación al servicio del ciudadano

MENDOZA
GOBIERNO

5

Venta domiciliaria. Recomendaciones para el consumidor
Libro de quejas. Registro obligatorio para los comercios
Rubros más denunciados por los consumidores
Oficinas municipales de Defensa del consumidor

Introducción

La Dirección de Defensa del consumidor (DDC), depende de la Subsecretaría de Justicia y Relaciones Institucionales, del Ministerio de Gobierno, Trabajo y Justicia.

La DDC es organismo de aplicación de la ley provincial N°5.547 y la ley nacional N°24.240 de Defensa del consumidor.

Es una institución cercana al ciudadano, siendo este consumidor en todos los momentos de su vida, tanto de bienes (productos), como así también usuario de servicios.

Persigue como fin la **difusión de los derechos del consumidor** junto con la concientización sobre las **obligaciones y responsabilidades del consumidor ciudadano; educación en consumo** para niños, adolescentes y adultos; y la sanción a las empresas o entidades que violan la normativa de Defensa del consumidor.

La DDC ha incorporado herramientas tecnológicas para mejorar sus servicios:

-
 Expediente electrónico
-
 Notificación online

También se incorporó al sistema del Centro de Contacto Ciudadano, con el 148 para lograr una comunicación directa con los ciudadanos.

148 opción 3

148@mendoza.gov.ar

www.servicios.mendoza.gov.ar

servicios.mendoza.gov.ar/consulta/

MENDOZA GOBIERNO SERVICIOS GUÍA DE SERVICIOS RECLAMOS CONSULTA

Servicios / Consulta

Haga su consulta

PAC - Programa de Atención al Ciudadano | Completá, enviá el formulario y te guardá tu número de ticket.

Paso 1 Ingresar Datos Paso 2 Ticket Confirmado

Tipo Doc. Número Documento Apellido

-Tipo-

Nombre Calle / Ruta Número

País Provincia Localidad

-Seleccionar País- -Seleccione una Provincia- -Seleccione una Localidad-

E-mail Teléfono Teléfono Celular

XXXX-XXXXXXX XXX-XXXXXXX XXX-XXXXXXX

Descripción

CONFIRMAR

OPCIONES

- 1 - ATM
- 2 - BANCO DE LECHE HUMANA
- 3 - DEFENSA DEL CONSUMIDOR
- 4 - DGE
- 5 - REGISTRO CIVIL
- 6 - SALUD
- 7 - SERVICIOS PÚBLICOS
- 8 - SUBSECRETARIA DE TRABAJO
- 9 - EPRE
- 10 - FUESMEN
- 11 - HOSPITAL CENTRAL

148 MENDOZA

2617101500/1

148@MENDOZA.GOV.AR

Centro de

Contacto Ciudadano

UN NUEVO VÍNCULO CON EL GOBIERNO

MENDOZA GOBIERNO

Resolución de conflictos

Libro de quejas: Una obligación con beneficios para todos

El Libro de quejas es un registro obligatorio para comerciantes que destinen sus productos y servicios al consumidor final.

Exigencia legal

Por resolución provincial N°13/2014, la Dirección de Defensa del Consumidor dispuso esta obligación para los proveedores de bienes y prestadores de servicios.

El fin de este registro es configurarse en una herramienta que **simplifique la resolución de conflictos en las relaciones de consumo** entre proveedores o prestadores y consumidores o usuarios.

¿Por qué es útil para las dos partes?

Porque el consumidor tiene así a su alcance un medio que le permite expresar su queja o problema, y que este sea atendido en el momento o después por la autoridad pertinente.

Porque el proveedor puede resolver el problema y dejar también registrada esa solución; o bien, comunicarse luego con el consumidor para interiorizarse de la queja y acercar una respuesta satisfactoria, en caso de corresponder.

Si usted tiene un comercio, infórmese sobre cómo obtener el Libro de quejas

Vía web

ingresando a: www.consumidores.mendoza.gov.ar/libro-de-quejas/ el proveedor de bienes o prestador de servicios puede obtener información sobre el procedimiento de rúbrica y sus costos; asimismo, en ese enlace podrá descargar la carátula exigida del registro.

Para una atención personalizada, **dirigirse sin turno a la Dirección de Defensa del consumidor**, Pedro Molina 161, ciudad de Mendoza, en horario de 8 a 15h.

Consultas sobre este trámite y otros lugares de atención en la Provincia, al **148 (opción 3) // 148@mendoza.gov.ar**

¿Qué tipo de quejas pueden registrarse?

Por ejemplo:

- Exceso en el tiempo de espera para ser atendido (mayor a 30 minutos);
- Incumplimiento al trato digno, por presunto maltrato de parte de empleado o propietario del comercio;
- Incremento del precio final por pago con tarjeta de débito o de crédito en un solo pago.

Si usted es consumidor debe denunciar la inexistencia de este registro:

 148 opción 3

 148@mendoza.gov.ar

Firmá solo si has leído y entendido todo. En ocasiones, los vendedores piden firmar algún documento con la excusa de justificar la visita o validar una encuesta.

Venta domiciliaria y otras

¿Qué tener en cuenta al comprar a distancia?

La **venta domiciliaria** es definida como el contrato celebrado **fuera** del establecimiento comercial, en las que vendedor y comprador usan medios de comunicación a distancia (teléfono, internet, correo postal y otros).

Problemas observados y sugerencias para el consumidor

Por vía telefónica

A menudo, los operadores telefónicos no brindan tiempo al consumidor para pensar sobre los argumentos de venta, con el solo fin de obtener el sí por parte del posible comprador. En ocasiones, esos operadores usan premios, productos o servicios exagerados -o incluso falsos- para inducir a la compra.

Consejos

- Resistir la presión de tomar una decisión inmediata.
- Ser precavidos al compartir los números de tarjeta de crédito, débito u otro dato bancario.
- Solicitar que la información le sea enviada por correo postal o electrónico (email).
- Antes de abonar la compra, corroborar previamente el contenido del envío.

Por internet

Se han observado casos en que los consumidores emplean sitios online inseguros para el pago de productos y servicios.

Consejos

- **Identificar al proveedor (vendedor).** Buscar en el sitio web la datos del comercio, tales como: información sobre la razón social, domicilio físico, forma de contactar a Atención al Cliente.
- **Verifique la seguridad del sitio.** Asegúrese de que la página web cuente con el icono del candado en el navegador y/o comience con https en el domicilio electrónico.
- Verifique las políticas del comercio sobre la entrega, formas de pago y condiciones de cambio.

En domicilio del comprador

Cuando el ofrecimiento llega al domicilio del consumidor sin que este haya decidido previamente salir en busca de ese producto o servicio.

Consejos

- No acepte la oferta el mismo día de la visita del vendedor, piense si el artículo y las condiciones de venta realmente son beneficiosas.
- Firme solo si ha leído y entendido todo. En ocasiones, los vendedores piden firmar algún documento con la excusa de justificar la visita o validar una encuesta que, en realidad, es el contrato mismo o incluso una financiación bancaria.
- En caso de realizar la compra financiada, no firme dejando espacios en blanco, especialmente aquellos relacionados con el monto total de la compra y la cantidad de cuotas.

Plazo de arrepentimiento

En este tipo de operaciones (**venta domiciliaria**), el consumidor tiene derecho a revocar (anular) la aceptación de la compra durante el plazo de **diez (10) días corridos** contados a partir de la fecha en que se entregue el bien o se celebre el contrato, lo último que ocurra, sin responsabilidad alguna.

Recuerde que esta facultad o posibilidad no puede ser dispensada ni renunciada por el consumidor.

Nota: El fundamento legal puede observarse en Ley Nacional N°24.240 de Defensa del Consumidor, en sus artículos 32 al 34.

Consultas y denuncias al:

 148 opción 3
 148@mendoza.gov.ar

Tus derechos se difunden y defienden en toda la provincia

Estos son los municipios que cuentan con oficinas de Defensa del consumidor:

Oficinas de Defensa del consumidor

- Las Heras
- Guaymallén
- Godoy Cruz
- Luján de Cuyo
- Rivadavia
- San Martín (Ciudad)
San Martín (Palmira)
- Santa Rosa
- La paz
- San Carlos
- Tunuyán
- Tupungato
- Malargüe
- General Alvear
- San Rafael

Delegación en zona sur

- San Rafael

Además, la Dirección provincial de Defensa del consumidor tiene una delegación en zona sur, ubicada en **Corrientes 722, Ciudad de San Rafael.**

Oficina Tupungato

Dirección: Beltrán 43
Responsable: Mariela Bueno

Servicios para el vecino

- Asesoramiento gratuito
- Recepción de denuncias
- Audiencias de conciliación

Atención: Lunes a viernes, de 7 a 13 hs

(0262) 2522017 (celular corporativo)

defensaalconsumidor@tupungato.gov.ar

Oficina Godoy Cruz

Dirección: Perito Moreno y Rivadavia,
edificio municipal (planta baja)
Responsable: Dra. Paola Arcana

Servicios para el vecino

- Asesoramiento gratuito
- Recepción de denuncias (solo en los CAU -Centro de Atención Unificada)
- Audiencias de conciliación

Atención: Lunes a viernes de 8 a 17:30 hs

(0261) 4133130

defensadelconsumidor@godoycruz.gov.ar

Rubros más denunciados por los consumidores

Principales problemas observados y sus vías de solución

1**Bancos y financieras**
2**Venta domiciliaria**
3**Planes de ahorro previo y de capitalización**
4**Televisión por cable y satelital**
5**Electrodomésticos y bienes durables**

Ante un problema, nunca haga lo siguiente

1. Resignarse
2. Quejarse al aire, sin avanzar en el reclamo
3. Reclamar sin guardar constancia (número de reclamo, captura de pantalla, nombre de quien atendió el reclamo)
4. Denunciar y olvidarse del trámite
5. Resolver el problema sin comentar cómo lo hizo. Contar su experiencia podría ayudar a otra persona

Tenga en cuenta

Si el problema no se resuelve en el corto plazo, comunicarse al

148 opción 3
148@mendoza.gov.ar

Venta domiciliaria

Problemas observados y denunciados

1. **En el domicilio del comprador:** En compras financiadas, el consumidor suele firmar documentación con espacios en blanco relacionados con el monto total de la compra y la cantidad de cuotas.
2. **Vía telefónica:** Los operadores telefónicos usan premios, productos o servicios exagerados -o incluso falsos- para inducir a la compra.
3. **A través de Internet:** Con frecuencia se observa que el consumidor utiliza medios inseguros para concretar el pago del producto.

¿Cómo debe actuar el consumidor en estos casos?

En general, se sugiere evitar la compra por impulso. Antes de concretar una compra, analizar bien la descripción del producto, compare, asegurarse de que el producto se adapta a las necesidades o intereses propios.

(Ver desarrollo en páginas 4 y 5 de este suplemento).

¿Cómo y por qué realizar una denuncia?

Telefónicamente al **148 opción 3**

Por correo electrónico **148@mendoza.gov.ar**

A través del formulario web

The screenshot shows the 'Haga su consulta' (Make your inquiry) page on the website servicios.mendoza.gov.ar/consulta/. The page is titled 'Haga su consulta' and includes instructions: 'PAC - Programa de Atención al Ciudadano | Completá, enviá el formulario y te guardá tu número de ticket.' It features two steps: 'Paso 1 Ingresar Datos' and 'Paso 2 Ticket Confirmado'. The form fields include: 'Tipo Doc' (dropdown), 'Número Documento', 'Apellido', 'Nombre', 'Calle / Ruta', 'Número', 'País' (dropdown), 'Provincia' (dropdown), 'Localidad' (dropdown), 'E-mail', 'Teléfono' (with mask XXX-XXXXXX), 'Teléfono Celular' (with mask XXX-XXXXXX), and a 'Descripción' text area. A green 'CONFIRMAR' button is at the bottom right.

servicios.mendoza.gov.ar/consulta

Personalmente

Los ciudadanos que necesiten hacer la denuncia de manera personal, pueden usar este formulario orientador

The form is titled 'MODELO DE FORMULARIO DE DENUNCIA DEFENSA DEL CONSUMIDOR'. It includes the Mendoza Government logo and the following sections: 'Motivo de la denuncia:' (with horizontal lines for text), 'Pretensión puntal del denunciante:' (with horizontal lines), 'Firma del denunciante', and 'Datos personales de la parte denunciante:' (with fields for Apellido/s y Nombre/s, DNI, Domicilio, Teléfono particular fijo / celular, and Correo electrónico). Below this is 'Datos de la firma denunciada' (with fields for Razón Social y/o Nombre de Fantasía, Domicilio, and CUIT o DNI). At the bottom, there is an 'ATENCIÓN' section with detailed instructions and contact information: 'Av. Pedro Molina 161 | Mendoza Capital. CP 5500 (148 opción 3) | 148@mendoza.gov.ar | www.consumidores.mendoza.gov.ar'.

www.consumidores.mendoza.gov.ar/formulario-de-denuncia-para-presentacion-por-escrito/

IMPORTANTE

1. Para la denuncia presencial deberá sumarse el comprobante original de compra o contratación (factura, contrato, presupuesto, certificado de garantía, publicidad), que sustenta o da mayor fuerza al reclamo.
2. Para el caso del trámite personal, se requiere de un turno previo, obtenido telefónicamente a través del 148 opción 3. Para obtener dicho turno, comunicarse solo en días hábiles y en el horario de 8 a 15.

¿Por qué denunciar un incumplimiento?

1. Porque es un derecho y, al mismo tiempo, obligación para corregir una práctica desleal que perjudica al consumidor.
2. Para solucionar un problema particular, tras el acuerdo conciliatorio logrado con la parte denunciada (comercio, empresa, entidad).
3. Porque al denunciar es posible detectar a las empresas que transgreden los derechos de los consumidores.
4. Para equilibrar las relaciones de fuerza entre consumidores y proveedores.

Pedro Molina 161 - Ciudad de Mendoza

www.consumidores.mendoza.gov.ar

@minGobiernoMza

Ministerio de Gobierno, Trabajo y Justicia

MinisteriodeGobiernoMza

MENDOZA
GOBIERNO