
209

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 25/2011

Joanna Wardzała-Kordyś

Uniwersytet Wrocławski

Gospodarstwa domowe i ich działalność

w procesach reklamacji produktów wadliwych

w kontekście znajomości obowiązującego prawa

Streszczenie. Istnieją dwa sposoby ochrony konsumentów i gospodarstw domowych jako 

„słabszych” partnerów rynkowych. Pierwszy to obostrzenie przepisów regulujących działanie 

profesjonalistów, a drugi to zachęcenie gospodarstw domowych do samodzielnego poszukiwania 

informacji o produktach wadliwych w celu ochrony przed nieuczciwymi przedsiębiorcami. Wy-

posażenie w wiedzę prawną umożliwia gospodarstwom domowym dokonywanie racjonalnych 

wyborów.

Słowa kluczowe: reklama, źródła informacji, gospodarstwa domowe, badania ilościowe, za-

chowania konsumenckie

Wstęp

Istotną konsekwencją życia w rzeczywistości społecznej jest konieczność 

wchodzenia we wzajemne interakcje, które ułatwia umiejętność zdobywania 

informacji przez jednostkę. Zalążków prawa można doszukiwać się w różnych 

sferach życia człowieka, w zależności od tego, która ze wspólnot stanowi punkt 

odniesienia: rodzina, przyjaciele, współpracownicy, mieszkańcy konkretnego 

miasta lub wszyscy obywatele danego kraju. Innym wyznacznikiem stosunków 

międzyludzkich jest ich podział na polityczne, kulturalne i gospodarcze. Prze-

łomowe znaczenie w kwestii tych ostatnich miało wyodrębnienie się własności 


210

prywatnej, odkąd jednostka zaczęła uświadamiać sobie, że jakaś rzecz może 

należeć wyłącznie do niej i że to ona jest odpowiedzialna za jej poprawne funk-

cjonowanie.

1. Gospodarstwo domowe jako podmiot 

działający w sferze konsumpcji

Gospodarstwo domowe często pojmowane jest jako jedno- lub wieloosobowy 

podmiot gospodarczy, oparty zazwyczaj na więziach rodzinnych, którego podsta-

wowym celem jest zaspokojenie jednostkowych i wspólnych potrzeb jej członków 

w sferze konsumpcji, dzięki wspólnemu rozporządzaniu dochodami przez wszyst-

kich lub przez niektórych z nich1. Potocznie pojęcie gospodarstwa domowego czę-

sto utożsamiane jest z pojęciem rodziny, lecz rodzina jest kategorią socjologiczną, 

w której oprócz gospodarczych funkcjonują więzy małżeńskie i rodzicielskie, krwi 

lub adopcji: „Stanowią więc grupę społeczną, która powstaje i rozwija się dzięki 

swojej funkcji prokreacji, oraz dlatego, że zapewnia potomstwu warunki rozwoju 

biopsychicznego i przygotowuje je do życia w społeczeństwie”2. Z drugiej strony, 

wybitny polski socjolog Jan Szczepański, definiując gospodarstwo domowe, utoż-

samił je z rodziną, podkreślając jednocześnie wymiar gospodarczy owej wspólno-

ty: „gospodarstwo domowe to członkowie rodziny, żyjący zazwyczaj pod jednym 

dachem, a zakres gospodarstwa domowego wyznacza zakres funkcji ekonomicz-

nych spełnianych przez rodzinę w szerszych zbiorowościach”3. 

Jedną z istotnych determinant wyróżniających gospodarstwo domowe jako 

jednostkę społeczno-gospodarczą jest zamieszkiwanie „pod wspólnym dachem”. 

Celowo unika się określenia „w jednym domu”, aby nie przywoływać skojarzeń 

z pojęciem rodziny. Zalecenia ONZ nie mają charakteru powszechnie obowiązu-

jącego prawa, ale często ich celem jest ujednolicenie konkretnych pojęć na terenie 

całego świata, aby np. w przyszłości uzyskać porównywalne dane ze spisów lud-

ności i mieszkań. W zaleceniach dotyczących gospodarstw domowych wskazuje 

się, że mieszkania nie należy traktować jako kryterium wyodrębniającego gospo-

darstwo domowe, gdyż to ostatnie może zajmować tylko część jednostki miesz-

kalnej4. Według ostatniego spisu powszechnego z 2002 r., liczba gospodarstw do-

1 T. Zalega, Gospodarstwo domowe jako podmiot konsumpcji, „Studia i Materiały” nr 1, 

Wydział Zarządzania UW, Warszawa 2007, s. 7.
2 J. Piotrowski, Społeczne problemy rodziny, w: Polityka społeczna, red. W. Rawski, Red. 

Publikacji Wydziału Propagandy i Szkoleń ZG SZSP, Warszawa 1979, s. 222-223.
3 J. Szczepański, Konsumpcja a rozwój człowieka, PWN, Warszawa 1977, s. 300.
4 W. Czeczerda, Rodzina i jej potrzeby w zakresie mieszkania, IGM, „Materiały i Studia”, 

Warszawa 1969, s. 9.

Joanna Wardzała-Kordyś


211

mowych była większa od liczby mieszkań, także na jedno mieszkanie przypadało 
przeciętnie 1,14 gospodarstwa domowego w skali kraju5.

2. Znajomość prawa jako warunek komunikacji 

gospodarstw domowych z rynkiem

Gospodarstwa domowe, dysponując środkami materialnymi, czasem i pracą 
swoich członków organizują procesy konsumpcji. Żeby możliwa była wymiana 
pracy oferowanej przez członków gospodarstwa domowego na konkretne pro-
dukty i konsumpcję, zmuszone jest ono do zdobywania wszelkich potrzebnych 
informacji rynkowych, np. dotyczących tego ile kosztują produkty i usługi oraz 
jak długo muszą na nie pracować członkowie gospodarstw domowych. Aby go-
spodarstwo domowe mogło funkcjonować jako pełnoprawny podmiot na rynku, 
potrzebne jest jego komunikowanie się z rynkiem6. Warto wskazać także, że po-
dejmowanie decyzji jest czynnością ryzykowną, zwłaszcza w sytuacji nabywania 
produktu po raz pierwszy. Zakupowi takiemu towarzyszy zazwyczaj ryzyko pod-
jęcia nietrafnej decyzji, czyli prawdopodobieństwo poniesienia różnego rodzaju 
strat7. Konsumenci poszukują na rynku informacji, również prawnych, o produk-
tach dostępnych na rynku, chcąc w ten sposób zmniejszyć ryzyko, jakim było 
dokonanie zakupu produktu, którego używanie niesie negatywne konsekwencje8. 
Członkowie gospodarstwa domowego nie mają doskonałej wiedzy dotyczącej 
własności dóbr, które mogą nabyć, muszą jednak podejmować decyzje, opierając 
się na dostępnych informacjach. Ich gromadzenie wymaga czasu i dostępu do 
najbardziej wiarygodnych źródeł9.

Prawo, a w szczególności jego gałąź cywilna, jest także podstawowym in-
strumentem regulacji stosunków gospodarczych. Mimo równości gwarantowa-
nej w polskiej Konstytucji, stosunki prawne nie są oparte na równouprawnieniu 

5 J. Wardzała-Kordyś, Kultura prawna jako warunek komunikacji rynkowej gospodarstw do-

mowych, w: Komunikacja rynkowa. Ewolucja, wyzwania, szanse, „Zeszyty Naukowe Wydawnictwa 
Ekonomicznego w Poznaniu”, Poznań 2010, s. 196.

6 S. Nahotko, Ryzyko ekonomiczne w działalności gospodarczej, TNOiK, Bydgoszcz 1997, 
s. 197.

7 Ibidem, s. 63-64.
8 W. Patrzałek, J. Wardzała-Kordyś, Niepewność i ryzyko w podejmowaniu decyzji zakupo-

wych przez gospodarstwa domowe, w: Kontrowersje wokół marketingu w Polsce: Niepewność i za-

ufanie a zachowania nabywców, red. L. Garbarski, J. Tkaczyk, Wyd. Akademickie i Profesjonalne, 
Akademia Leona Koźmińskiego, Warszawa 2009, s. 311.

9 S. Forlicz, Niedoskonała wiedza podmiotów rynkowych, Wyd. Naukowe PWN, Warszawa 
2001, s. 118. 

Gospodarstwa domowe i ich działalność w procesach reklamacji produktów...


212

stron. Konsument jest osobą fizyczną, która na potrzeby swojego gospodarstwa 

domowego nabywa towary, zamawia usługi i zaciąga kredyty w banku. Produ-

cent natomiast oferuje dobra i usługi, posiada także wiedzę fachową10. Rola, 

jaką odgrywa konsument, czyni z całego gospodarstwa domowego (składające-

go się właśnie z konsumentów) stronę słabszą, która nie dysponuje wystarcza-

jącą wiedzą, aby przeciwstawić się merytorycznie profesjonaliście, również ze 

względów finansowych. Może to skutkować licznymi szkodami dokonanymi na 

rzecz nabywcy przez przedsiębiorcę, np. w związku z nieumiejętnością wniesie-

nia przez tego ostatniego reklamacji. Istnieją dwie drogi, poprzez które można 

wyrównać pozycje obu stron na rynku – stopniowe zwiększanie liczby ograni-

czeń dla przedsiębiorców w przepisach prawnych lub umożliwienie członkom 

gospodarstwa domowego dokonywania racjonalnych wyborów rynkowych po-

przez wypracowanie nawyku umiejętności zdobywania informacji rynkowych 

oraz edukację prawną w tym zakresie11. Z drugiej strony, zjawisko powszechnie 

jest określane w literaturze mianem „asymetrii informacji” i często nie dotyczy 

tylko lepszego poinformowania sprzedawcy. W niektórych sytuacjach zdarza 

się, że lepiej poinformowany może być kupujący. Na przykład kiedy sprzedają-

cy jakąś starą rzecz, nie ma świadomości, że jest to antyk dużej wartości, a ku-

pujący poznał się na tym i nie powiedział o tym sprzedającemu.

Komunikacja rynkowa między przedsiębiorstwem a gospodarstwem domo-

wym odbywa się dwukierunkowo: z jednej strony przedsiębiorstwo wysyła komu-

nikat informacyjno-nakłaniający, zmierzając do wywołania określonych działań 

u członków gospodarstwa domowego, z drugiej strony otrzymuje od nich odpo-

wiedź zwrotną w postaci akceptacji bądź negacji jego oferty. Zatem gospodarstwo 

domowe pełni na rynku dość bierną rolę, ale też jego działanie jest ograniczone 

pewnymi czynnikami, gdyż sposób gospodarowania pieniędzmi w gospodarstwie 

domowym zależy od położenia życiowego jego członków (w szczególności wiąże 

się z warunkami materialnymi, poziomem wykształcenia oraz stanem zdrowia). 

Im gorsze warunki materialne, niższe dochody na osobę w rodzinie, a także im 

niższe wykształcenie i starszy wiek, tym częściej jego członkowie deklarują, że 

żyją w niedostatku12.

Z drugiej strony starać się muszą przedsiębiorcy, przedstawiając różne opcje 

ofert, z których gospodarstwo domowe wybiera najbardziej mu odpowiadającą, 

w założeniach opartych na wiedzy, także o charakterze prawnym. Skądinąd rze-

telnym przedsiębiorcom także zależeć będzie na konsumentach wyposażonych 

w wiedzę prawną na temat produktów występujących w obrocie cywilnopraw-

nym konsumentów, gdyż uzyskają oni pewność, że za dobrą jakość produktu 

10 Ustawa z dnia 24 kwietnia 1964 r. Kodeks cywilny, Dz.U. nr 16, poz. 93, ze zm.
11 J. Wardzała-Kordyś, Kultura prawna..., s. 199.
12 Materialny wymiar życia rodzin, CBOS, kwiecień 2009 (oprac. B. Wciórka), s. 3.

Joanna Wardzała-Kordyś


213

i rzetelność działania, mogą wymagać odpowiedniej ceny, która nie zostanie zani-
żona przez nieuczciwą konkurencję13.

Znajomość prawa wiąże się ściśle z zagadnieniami informacyjnego działania 
prawa. Obieg informacji o prawie odpowiada klasycznemu schematowi nadaw-
ca – przekaz – kanał – odbiorca. Efektem przekazu są te treści, które zostały przez 
odbiorcę dobrze zapamiętane, jego opinie i postawy wobec porządku prawnego. 
Społeczna wiedza o prawie sprowadza się do znajomości zasad prawnych. Według 
A. Gryniuk wiedza laików, czyli osób niezajmujących się prawem zawodowo, jest 
determinowana przez sieć obiegu informacji o prawie oraz cechy społeczne i oso-
biste adresatów prawa, ich sytuacje życiowe i pełnione funkcje, np. ktoś pracuje 
w biurze podawczym w sądzie rejonowym, albo stara się o adopcję dziecka, dla-
tego poznał przepisy i procedurę dotyczącą przysposobienia. Z drugiej strony, aby 
można było wymagać od społeczeństwa przestrzegania konkretnych procedur ko-
nieczne jest przyjęcie założenia fikcji powszechnej znajomości prawa (ignorantia 
iuris nocet). Rozległa wiedza o prawie umożliwia pełną komunikację rynkową 
wszystkim podmiotom gospodarczym. Gospodarstwo domowe dzięki odpowied-
niej wiedzy jest w stanie wybrać najkorzystniejszy komunikat, dotyczący produk-
tów i usług, a w konsekwencji – dokonać racjonalnego wyboru.

3. Specyfika produktów wadliwych 

a aktywność w dochodzeniu swoich praw 

przez gospodarstwa domowe w świetle badań

Świadomy, dobrze poinformowany konsument zdolny jest to korzystania 
z danej mu swobody decyzji i prawa wyboru. W Polsce bardzo częstą praktyką 
w handlu jest brak poszanowania praw konsumenta przez sprzedawcę, nawet 
w sytuacjach, gdy nabywca odwołuje się do określonych przepisów prawnych 
lub sugeruje skierowanie sprawy do sądu. Wynika to z dwóch powodów. Po 
pierwsze, kupujący w obliczu długotrwałego i kosztownego procesu może zre-
zygnować z dochodzenia swoich praw, a po drugie, brakuje wiedzy o przysłu-
gujących mu prawach, co jest spowodowane głównie ograniczonym dostępem 
do edukacji w tym zakresie. Wprowadzono wiele istotnych zmian w ochronie 
praw konsumentów. Do najistotniejszych należy zaliczyć prawo odstąpienia od 
umowy zawartej na odległość lub poza lokalem przedsiębiorcy oraz katalog nie-
dozwolonych postanowień umownych umieszczony w kodeksie cywilnym. Bar-
dzo ważną zmianą jest ustawa z dnia 27 lipca 2002 r. o szczególnych warunkach 

13 J. Wardzała-Kordyś, Kultura prawna..., s. 202.

Gospodarstwa domowe i ich działalność w procesach reklamacji produktów...


214

sprzedaży konsumenckiej14, która weszła w życie 1 stycznia 2003 r. W odróżnieniu 

od kodeksu cywilnego, w którym stosuje się określenie „wady rzeczy”, w ustawie 

o szczególnych warunkach sprzedaży konsumenckiej pojawiło się pojęcie „nie-

zgodności towaru z umową”. Odpowiedzialność sprzedawcy z tego tytułu następuje 

w wypadku, gdy wada towaru istniała już w momencie dokonania zakupu. Ponadto 

jeśli wada wystąpiła w okresie do sześciu miesięcy od chwili wydania towaru, do-

mniemywa się, że istniała również w chwili dokonania zakupu. W tym przypadku na 

sprzedawcy ciąży obowiązek udowodnienia, że wada powstała już po zakupie i nie 

wynika z przyczyn leżących w samej rzeczy. Również zgodnie z omawianą ustawą, 

klient po stwierdzeniu wady towaru może zażądać doprowadzenia go do zgodności 

z umową, przez wykonanie nieodpłatnej naprawy lub wymiany towaru na nowy, 

jeżeli wymiana lub naprawa jest możliwa i nie spowoduje nadmiernych kosztów. 

Istotny z punktu widzenia klienta jest czas (14 dni), w którym sprzedawca musi się 

ustosunkować do zgłoszonej reklamacji. W przypadku przekroczenia tego terminu 

automatycznie uznaje się, że sprzedawca uznał roszczenia klienta. Reklamacje z ty-

tułu niezgodności towaru z umową mogą być zgłaszane sprzedawcy 2 lata od daty 

jego zakupu. Okres ten może być skrócony przez zgodę obu stron, jeżeli umowa 

dotyczy towaru używanego i nie krócej niż na 1 rok. W przypadku wymiany towaru 

na nowy, okres reklamacji biegnie od nowa. Uprawnień klienta z tytułu tej ustawy 

nie można ograniczyć przez zawarcie umowy przed zawiadomieniem sprzedawcy 

o niezgodności towaru konsumpcyjnego z umową. Niemożliwe jest też wybranie 

innego prawa niż polskie dla trybu załatwiania reklamacji na obszarze Polski15.

Badania empiryczne zrealizowane w ramach grantu badawczego MNiSW 

nr 0926/B/H03/2009/36 nt. „Działania informacyjne członków gospodarstwa 

domowego a jego zachowania gospodarcze” zostały przeprowadzone w sierpniu 

2010 r. na próbie 500 osób przez Centrum Badania Opinii Społecznej. Respon-

denci ankietowani byli na terenie siedmiu aglomeracji: białostockiej, krakow-

skiej, poznańskiej, rzeszowskiej, szczecińskiej, warszawskiej i wrocławskiej, 

w każdej po 71 osób (14,2%), natomiast w warszawskiej 74 osoby (14,8%). Pra-

wie połowa wywiadów (46,6%) została przeprowadzona w stolicy aglomeracji, 

co piąty w innym mieście (22,5%), natomiast 30% na wsi. Prawie połowę go-

spodarstw (48,2%) zamieszkiwały 2 lub 3 osoby, 17,2% stanowiły gospodarstwa 

jednoosobowe. W większości (59,6%) głównym źródłem utrzymania była praca 

zarobkowa, natomiast w co trzecim (34%) emerytura lub renta. Większość bada-

nych decydentów to kobiety (60%) w przedziale wiekowym 35-54 lat (38,4%), 

z wykształceniem średnim ogólnokształcącym lub średnim zawodowym (38,8%). 

Najczęściej rozmawiano z pracownikami najemnymi sektora prywatnego (27,2%) 

14 Dz.U. nr 141, poz. 1176 ze zm.
15 J. Wardzała, Świadomość i kultura prawna konsumentów, w: Kulturowe determinanty zacho-

wań konsumenckich, red. W. Patrzałek, Wyd. Uniwersytetu Wrocławskiego, Wrocław 2004, s. 89-92.

Joanna Wardzała-Kordyś


215

i sektora publicznego (21%) oraz z emerytami (29,6%). Dochody netto na osobę 

w co piątej rodzinie wynosiły 601-1000 zł lub 1001-1500 zł. Jeśli chodzi o do-

stęp do mediów, to 98,2% badanych posiadało odbiorniki telewizyjne, połowa 

(49%) miała dostęp do Internetu przewodowego, a co czwarty (28%) dostęp do 

Internetu bezprzewodowego. Niewiele osób stale prenumerowało czasopisma 

lub dzienniki (odpowiednio 5,2% i 7,4%), natomiast prawie 3/4 badanych doraź-

nie kupowało prasę.

Ze wszystkich respondentów jedynie co piąty (22,8%) wskazał, że któryś 

z członków jego gospodarstwa domowego składał reklamację jakiegoś produk-

tu lub usługi. Odsetek ten nie wydaje się zbyt duży, gdyż pytanie było zadane 

w kontekście całego okresu trwania danego gospodarstwa domowego, o pełne 

spektrum produktów lub usług, z których korzysta gospodarstwo domowe oraz 

o wszystkich członków gospodarstwa domowego. Oczywiście trzeba pamiętać, 

że respondentowi również mogły nie być znane wszystkie działania członków 

jego gospodarstwa domowego, np. dorosły syn respondenta zareklamował wadli-

wy twardy dysk do swojego komputera i nie poinformował o tym ojca. 

Osobą zajmującą się dokonywaniem reklamacji produktów lub usług była 

najczęściej osoba ankietowana (z 22,8% reklamujących 18,4% chcących wymie-

nić nabyty towar lub usługę to respondenci). Na drugim miejscu jako rodzinnego 

„specjalistę od reklamowania” wskazano osobę żyjącą w związku z osobą udzie-

lającą odpowiedzi na pytania (męża, żonę, partnera: z 22,8% reklamujących 8,0% 

chcących wymienić nabyty towar lub usługę to mąż, żona lub partner responden-

ta). Niewielu badanych wskazało, że reklamowaniem zajmują się ich dzieci lub 

wnuki (z 22,8% reklamujących jedynie 1,6% chcących wymienić nabyty towar 

lub usługę to syn, córka, wnuk lub wnuczka respondenta). Oczywiście w ramach 

tej odpowiedzi, jak i poprzedniej, trzeba wziąć pod uwagę, że nie każdy respon-

dent jest osobą żyjącą w związku, a tym bardziej niekoniecznie musi posiadać do-

rosłe dzieci lub wnuki, które będą miały możliwość samodzielnego reklamowania 

towarów lub usług. 

Kolejne pytanie dotyczyło rodzaju produktów, co do których responden-

ci dokonywali reklamacji.Warto podkreślić, że przedmiotem analizy nie było 

sprawdzenie, jakie produkty lub usługi najczęściej okazują się wadliwe, ale jakie 

produkty i usługi zgłaszane są najczęściej do reklamacji.

Ogółem na 22,8% osób reklamujących prawie połowa (10,8%) reklamowa-

ła obuwie. Ma to swoje potwierdzenie w wielu raportach badawczych, m.in. 

w raporcie Wojewódzkiej Inspekcji Handlowej z 2002 r., z którego wynikało, że 

skargi konsumenckie, które wpłynęły w owym czasie do wojewódzkich inspek-

toratów IH, w 79% stanowiły zażalenia na produkty przemysłowe, z czego 59% 

było skargami na obuwie16. Ilość ta niekoniecznie może świadczyć o większej 

16 J. Wardzała, Świadomość i kultura prawna..., s. 97.

Gospodarstwa domowe i ich działalność w procesach reklamacji produktów...


216

aktywności nabywców butów od nabywców innych produktów, ale o tym, że pro-
dukt ten szybciej zużywa się niż inne artykuły przemysłowe, a jednocześnie ma 
zazwyczaj większą wartość niż odzież. Średnio co 10 respondent wskazywał na 
inne sprawy, głównie produkty, np. Internet, aparat słuchowy, skuter, spawarkę, 
a z usług – usługi taxi.

4. Aktywność reklamacyjna gospodarstw domowych 

w świetle badań wiedzy prawnej 

 
Tylko 12 osób (na 114 deklarujących reklamowanie towarów – respondenci 

lub członkowie ich rodzin – zdecydowało się zwrócić do instytucji rozstrzygają-
cych spory konsumenckie – tab. 1).

Rys. 1. Częstotliwość reklamowania produktów według rodzajów produktów

Ź r ó d ł o: badania zrealizowane w ramach grantu badawczego MNiSW nr 0926/B/H03/2009/36 nt. 
„Działania informacyjne członków gospodarstwa domowego a jego zachowania gospodarcze”.

Tabela 1. Powszechność instytucji rozstrzygających spory konsumenckie 
w kontekście liczby skarg

Nazwa instytucji Liczba skarg

Państwowa Inspekcja Handlowa (sąd polubowny) 2

Rzecznik Praw Konsumenta 11

Sąd powszechny (rejonowy, okręgowy) 1

Organizacje konsumenckie 0

Inne 12

Ź r ó d ł o: jak przy rys. 1.

Joanna Wardzała-Kordyś


217

Najczęściej wybierano Rzecznika Praw Konsumenta, być może także ze 
względu na fakt podobieństwa w nazwie do Rzecznika Praw Obywatelskich, 
natomiast nikt z badanych nie zwrócił się z problemem dotyczącym reklamacji 
do jakichkolwiek organizacji konsumenckich, co może wynikać z nieznajomości 
takich albo z braku wiary w skuteczność ich działania.

Pojawiły się także pewne zależności, jeśli chodzi o częstotliwość reklamowa-
nia, w szczególności jeśli chodzi o płeć i wykształcenie.

Widoczna jest prawie trzykrotnie większa aktywność kobiet w reklamowaniu 
odzieży, w tym obuwia, gdy inne produkty są ilościowo reklamowane podobnie 
przez kobiety i przez mężczyzn (zob. tab. 2). 

Tabela 2. Rodzaj reklamowanych produktów a płeć respondenta

Co najczęściej jest reklamowane w Pana/i 
gospodarstwie domowym?

Płeć respondenta
Ogółem

kobieta mężczyzna

Artykuły spożywcze 5 3 8

Odzież (w tym obuwie) 35 15 51

Sprzęt RTV 11 12 23

Sprzęt AGD 10 10 20

Inne 7 5 12

Razem 69 45 114

Ź r ó d ł o: jak przy rys. 1.

Rys. 2. Aktywność reklamacyjna a wykształcenie respondentów

Ź r ó d ł o: jak przy rys. 1.

Gospodarstwa domowe i ich działalność w procesach reklamacji produktów...


218

Być może aktywność reklamacyjna kobiet w przypadku odzieży jest większa, 

gdyż znacznie częściej one są inicjatorkami zakupów tych produktów, a ponad-

to często zakupują odzież i obuwie nie tylko dla siebie, ale także dla partnerów 

i dzieci. Wykonywanie tych działań tradycyjnie utożsamiane jest z rolą kobiety 

jako opiekunki założonej przez siebie rodziny.

Widoczna jest także ilościowa zależność pomiędzy wykształceniem deklaru-

jących dokonywanie reklamacji produktów a aktywnością reklamacyjną (rys. 2). 

Wśród wszystkich reklamujących 41% posiadało wykształcenie wyższe, 35% 

wykształcenie średnie ogólnokształcące lub średnie zawodowe. Tylko 2% rekla-

mujących stanowiły osoby z wykształceniem podstawowym lub nieukończonym 

podstawowym.

Podsumowanie

Ograniczony dostęp do informacji rynkowej powoduje niezadowalający stan 

edukacji konsumenckiej i ogólnie wpływa na słabą znajomość prawa w polskich 

gospodarstwach domowych. Z jednej strony szansą, a z drugiej strony zagroże-

niem stało się stworzenie niezależnych mediów (prasa, radio, telewizja, Internet). 

Szansą, ponieważ zwiększyła się możliwość dotarcia do wielu gospodarstw do-

mowych z informacją rynkową, a zagrożeniem, ponieważ wielość i różnorodność 

przekazu medialnego może utrudniać dokonanie racjonalnego wyboru17. Dodat-

kowym czynnikiem różnicującym aktywność reklamacyjną i znajomość prawa 

w tym zakresie są cechy demograficzne respondentów, a przede wszystkim płeć 

i wykształcenie.

Literatura

Czeczerda W., Rodzina i jej potrzeby w zakresie mieszkania, IGM, „Materiały i Studia”, Warszawa 

1969.

Forlicz S., Niedoskonała wiedza podmiotów rynkowych, Wyd. Naukowe PWN, Warszawa 2001.

Materialny wymiar życia rodzin, CBOS, kwiecień 2009 (oprac. B. Wciórka). 

Nahotko S., Ryzyko ekonomiczne w działalności gospodarczej, TNOiK, Bydgoszcz 1997. 

Patrzałek W., Wardzała-Kordyś J., Niepewność i ryzyko w podejmowaniu decyzji zakupowych przez 

gospodarstwa domowe, w: Kontrowersje wokół marketingu w Polsce: Niepewność i zaufanie 

a zachowania nabywców, red. L. Garbarski, J. Tkaczyk, Wyd. Akademickie i Profesjonalne, 

Akademia Leona Koźmińskiego, Warszawa 2009.

17 J. Wardzała-Kordyś, Kultura prawna..., s. 201.

Joanna Wardzała-Kordyś


219

Piotrowski J., Społeczne problemy rodziny, w: Polityka społeczna, red. W. Rawski, Red. Publikacji 

Wydziału Propagandy i Szkoleń ZG SZSP, Warszawa 1979.

Szczepański J., Konsumpcja a rozwój człowieka, PWN, Warszawa 1977.

Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny, Dz.U. nr 16, poz. 93 ze zm.

Ustawa z dnia 27 lipca 2002 r. o szczególnych warunkach sprzedaży konsumenckiej, Dz.U. nr 141, 

poz. 1176 ze zm.

Wardzała J., Świadomość i kultura prawna konsumentów, w: Kulturowe determinanty zachowań 
konsumenckich, red. W. Patrzałek, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 

2004.

Wardzała-Kordyś J., Kultura prawna jako warunek komunikacji rynkowej gospodarstw domowych, 

w: Komunikacja rynkowa. Ewolucja, wyzwania, szanse, „Zeszyty Naukowe Wydawnictwa 

Ekonomicznego w Poznaniu”, Poznań 2010.

Zalega T., Gospodarstwo domowe jako podmiot konsumpcji, „Studia i Materiały” nr 1, Wydział 

Zarządzania UW, Warszawa 2007.

Gospodarstwa domowe i ich działalność w procesach reklamacji produktów...


