[image: image1.emf]
НАРОДНА СКУПШТИНА РЕПУБЛИКЕ СРПСКЕ
NARODNA SKUPŠTINA REPUBLIKE SRPSKE

..

ZAKONODAVNO-PRAVNO ODJELjENjE

ODSJEK ZA RAD SA POSLANICIMA

Broj: 02/4.02-1031/17
Datum: 23. maj 2017. godine
ZAŠTITA POTROŠAČA U BOSNI I HERCEGOVINI

 I ZEMLjAMA REGIONA

ISTRAŽIVANjE PRIPREMIO:

Darko Milaković

Istraživanje ne odražava zvaničan stav Narodne skupštine Republike Srpske

SADRŽAJ:
3UVOD

4REPUBLIKA SRPSKA

6Usluge od opšteg ekonomskog interesa

7BOSNA I HERCEGOVINA

8Ekonomske usluge od opšteg interesa

9REPUBLIKA SRBIJA

11Usluge od opšteg ekonomskog interesa

12REPUBLIKA HRVATSKA

14Javne usluge koje se pružaju potrošačima

15CRNA GORA

16Usluge od javnog interesa

17ZAKLjUČAK

18IZVORI

UVOD

Zaštita potrošača je pravni naziv za skup propisa i institucija namijenjenih zaštiti zdravlja, bezbjednosti i imovinskih interesa potrošača koji mu daju pravna sredstva za odbranu njegovih prava.

Počeci razvoja zaštite potrošača vidljivi su u prvoj polovini 20. vijeka, odnosno 1906. godine, kada američki pisac Sinkler (Upton Sinclair) objavljuje knjigu „Džungla“ (The Jungle) u kojoj opisuje način na koji se pakuje meso u Čikagu i finalni proizvod koji dobijaju potrošači.

Temelj politike zaštite potrošača postavljen je 1962. godine, obraćanjem američkog predsjednika Džona Kenedija Kongresu SAD
. U svom govoru predsjednik Kenedi je pozvao na uspostavljanje posebnog pravnog režima za potrošače, čija prava nisu dovoljno zaštićena kroz opšti pravni režim. Kao posljedica govora u SAD je usvojeno više pravnih akata kojima se štite interesi potrošača kao posebne ekonomske kategorije.

Po uzoru na američki sistem, sedamdesetih godina 20. vijeka otpočeo je razvoj Evropskog prava zaštite potrošača, donošenjem Akcionog plana
 kojim je definisana evropska strategija zaštite potrošača, zasnovana na pet kategorija prava koja predstavljaju osnov zakonodavstva EU i njene politike u ovoj oblasti, kao što su: pravo na zaštitu zdravlja i bezbjednost, pravo na zaštitu ekonomskih interesa, pravo na naknadu štete, pravo na informisanost i edukaciju i pravo na predstavljanje.

Poseban značaj za zaštitu potrošača ima Rezolucija Generalne skupštine Ujedinjenih nacija, broj 39/248 iz 1985. godine u kojoj su definisana osnovna prava potrošača i koja je u velikoj mjeri uticala na donošenje nacionalnih propisa iz ove oblasti i modifikaciju postojećih.

U fokusu ovog istraživanja je politika zaštite potrošača u Bosni i Hercegovini i zemljama regiona sa posebnim akcentom na usluge od opšteg ekonomskog interesa.

REPUBLIKA SRPSKA

Članom 53 Ustava Republike Srpske
 propisano je da Republika obezbjeđuje zaštitu potrošača. U skladu sa prethodno navedenom ustavnom odredbom donose se zakonski i podzakonski akti kojima se propisuju različita prava potrošača i obezbjeđuje institucionalni okvir za zaštitu istih.
Zakonom o zaštiti potrošača u Republici Srpskoj
 utvrđuju se osnovna prava potrošača pri kupovini robe i usluga, zaštita bezbjednosti života i zdravlja potrošača, obaveza obavljanja trgovačke djelatnosti na pošten način, prodaja proizvoda i pružanje usluga, deklarisanje proizvoda, odgovornost i garancija za proizvod ili uslugu, nosioci zaštite potrošača kao i ostala pitanja u vezi sa zaštitom prava potrošača.
Osnovna prava potrošača definisana Zakonom su: pravo na zadovoljenje osnovnih potreba (dostupnost najnužnijih proizvoda i usluga); pravo na bezbjednost (pravo na zaštitu od robe i usluga koje su opasne po život, zdravlje, imovinu ili životnu sredinu, odnosno čije su posjedovanje ili upotreba zabranjeni); pravo na informisanost (pravo na raspolaganje tačnim podacima neophodnim za razuman izbor među ponuđenom robom i uslugama); pravo na izbor (mogućnost izbora između više robe i usluga, po prihvatljivim cijenama i uz garanciju kvaliteta); pravo da se čuje glas potrošača (pravo da posredstvom udruženja za zaštitu potrošača bude predstavljan i da učestvuje u radu nadležnih organa koja rješavaju pitanja od interesa za potrošače); pravo na pravnu zaštitu (pravo potrošača da zahtijeva zaštitu u Zakonom predviđenom postupku u slučaju povrede prava, i pravo na naknadu materijalne i nematerijalne štete koju mu pričini trgovac); pravo na obrazovanje (pravo na sticanje osnovnih znanja i vještina neophodnih za pravilan i pouzdan izbor robe i usluga, kao i znanja o osnovnim pravima i obavezama potrošača i načinu njihovog ostvarivanja) i pravo na zdravu i održivu životnu sredinu (pravo na život i rad u okruženju koje nije rizično po zdravlje potrošača).
Potrošač se ne može odreći prava niti biti uskraćen za prava koja su mu data Zakonom. Proizvodi namijenjeni potrošačima moraju biti sigurni po život i zdravlje potrošača i životnu sredinu, dok je trgovac obavezan da prodaje proizvod, odnosno pruža uslugu potrošaču, na način koji nije u suprotnosti sa profesionalnom pažnjom i dobrim poslovnim običajima.

U skladu sa prethodno navedenim, Zakon propisuje niz obaveza za trgovca koje su u funkciji zaštite potrošača i koje se odnose na isticanje uslova prodaje, isporuku proizovoda, omogućavanje podnošenja reklamacije, rasprodaju ili sniženje cijene robe, akcijsku prodaju, prodaju proizvoda kojima ističe rok upotrebe, postupak u slučaju nedostatka na proizvodu itd.

Proizvodi namijenjeni potrošaču moraju imati deklaraciju na proizvodu u skladu sa Zakonom, tehničkim i drugim propisima odnosno standardima. Deklaracija je obavezna za svaki proizvod i treba da sadrži najmanje sljedeće podatke: naziv proizvoda, ime pod kojim se proizvod prodaje; tip proizvoda ili model proizvoda; naziv (poslovno ime) i adresu proizvođača, a za uvozne proizvode, naziv (poslovno ime) i sjedište uvoznika, te zemlju porijekla; minimalni rok trajanja proizvoda, zavisno od prirode proizvoda. Kod prethodno zamotanog proizvoda, deklaracija treba da sadrži i neto masu te, ako postoje, modifikovana svojstva proizvoda i organizama, sastavne dijelove i podatke kao i postupak kojim je to ostvareno.

Nepoštena poslovna praksa je zabranjena. Poslovna praksa je nepoštena ako je suprotna zahtjevima profesionalne pažnje, ako, u smislu određenog proizvoda, bitno narušava ili može bitno da naruši ekonomsko ponašanje prosječnog potrošača kome je takva praksa namijenjena ili do kojega ona dopire, odnosno prosječnog člana određene grupe potrošača na koju je ta praksa usmjerena i ako je obmanjujuća i agresivna.
Subjekti odgovorni za zaštitu potrošača u Republici Srpskoj su: Vlada, Ministarstvo trgovine i turizma, drugi republički organi uprave u okviru svoje nadležnosti, agencije, fondovi i regulatorna tijela u okviru svoje nadležnosti, organi jedinica lokalne samouprave, Privredna komora Republike Srpske i Zanatsko-preduzetnička komora Republike Srpske, udruženja za zaštitu potrošača, obrazovne institucije i mediji, Republička uprava za inspekcijske poslove Republike Srpske i drugi nadležni inspekcijski organi, Ombudsman u osiguranju i Ombudsman za bankarski sistem.

Vlada, na prijedlog ministarstva, donosi program za zaštitu potrošača u Republici. Programom se utvrđuju ciljevi politike zaštite potrošača, način i dinamika ostvarivanja tih ciljeva, subjekti ovlašćeni za realizaciju programa, finansijska sredstva i drugi elementi značajni za ostvarivanje zaštite potrošača. Program se donosi za period od dvije godine.
Djelatnost zaštite potrošača obavljaju udruženja za zaštitu potrošača
 koja upisom u registar kod nadležnog suda stiču svojstvo pravnog lica. Udruženja za zaštitu potrošača moraju djelovati nezavisno od trgovaca i ne smiju sticati finansijska sredstva od trgovaca.

U okviru svojih programskih aktivnosti i ciljeva, udruženja za zaštitu potrošača: brinu o zaštiti pojedinačnih i zajedničkih interesa potrošača, daju savjete i pružaju druge vrste pomoći za ostvarivanje prava potrošača, informišu potrošače o cijenama, kvalitetu, kontroli i bezbjednosti proizvoda i usluga, sprovode ispitivanja i vrše uporedne analize proizvoda i usluga posredstvom akreditovanih, odnosno ovlašćenih tijela za ocjenjivanje usaglašenosti u skladu sa posebnim propisima i o rezultatima informišu javnost, dostavljaju nadležnim organima informacije o trgovcima ili davaocima usluga koji prodaju proizvode ili pružaju usluge koje ne odgovaraju propisanim uslovima u pogledu bezbjednosti i kvaliteta proizvoda i usluga, sarađuju sa svim nadležnim organima, donose godišnji plan rada, učestvuju u izradi programa, zastupaju potrošača u vansudskom postupku za zaštitu prava potrošača, daju primjedbe i prijedloge prilikom donošenja propisa iz oblasti zaštite potrošača, učestvuju u radu komisija za rješavanje reklamacija i savjetodavnih tijela i vode evidenciju prigovora potrošača.
Zaštita prava potrošača ostvaruje se u vansudskom i sudskom postupku. U slučaju nedostatka na proizvodu ili usluzi, pogrešno zaračunate cijene i drugih nedostataka potrošač ima pravo da podnese trgovcu reklamaciju u pisanom obliku
. U slučaju nedostatka na proizvodu, trgovac je po zahtjevu i izboru potrošača dužan da: ukloni nedostatak na proizvodu o svom trošku, zamijeni proizvod sa nedostatkom drugim istovjetnim novim ispravnim proizvodom, vrati plaćeni iznos i nadoknadi stvarne, razumne troškove vraćanja proizvoda sa nedostatkom ili snizi cijenu proizvoda. Ako je usluga obavljena nepravilno ili djelimično, trgovac je po zahtjevu potrošača dužan da: uslugu ponovo obavi, odnosno dovrši i umanji ugovorenu cijenu usluge zbog slabijeg kvaliteta. Ukoliko trgovac ne udovolji opravdanom zahtjevu potrošača, potrošač se može obratiti Republičkoj upravi za inspekcijske poslove i nadležnim inspekcijskim organima jedinica lokalne samouprave radi zaštite svojih prava u roku od 90 dana od dana saznanja za učinjenu povredu ili ugrožavanje prava, a najkasnije u roku od šest mjeseci od dana učinjene povrede, odnosno ugrožavanja prava.
Vansudska zaštita prava potrošača ostvaruje se i pred Arbitražnim odborom za potrošačke sporove koji se osniva pri Privrednoj komori Republike Srpske i Arbitražnom odboru za potrošačke sporove koji se osniva pri Zanatsko-preduzetničkoj komori Republike Srpske. Postupak pred Odborom pokreće se tužbom potrošača i može se pokrenuti pod uslovom da se spor između trgovca i potrošača prethodno pokušao sporazumno riješiti.

Sudska zaštita prava potrošača ostvaruje se pred nadležnim sudom.
Usluge od opšteg ekonomskog interesa

Usluga od opšteg ekonomskog interesa je usluga snabdijevanja: električnom energijom, gasom, toplotnom energijom, vodom, usluga odvoda otpadnih voda, usluga telekomunikacija, poštanska usluga, usluga javnog prevoza putnika u gradskom, prigradskom i međugradskom saobraćaju, usluga autobuskih stanica, usluga prevoza putnika u željezničkom saobraćaju, usluga održavanja čistoće i druge javne usluge propisane Zakonom, od kojih se određene usluge pružaju posredstvom distributivne mreže, čiji kvalitet, uslove pružanja, odnosno cijenu uređuje ili kontroliše republički organ uprave ili organ na nivou BiH ili drugi nosilac javnog ovlašćenja, a radi zadovoljenja opšteg društvenog interesa.

Trgovac koji pruža ekonomsku uslugu posredstvom distributivne mreže dužan je da omogući potrošačima priključak na distributivnu mrežu i upotrebu priključka, mreže i usluge pod unaprijed poznatim i ugovorenim uslovima propisanim od trgovca ili drugog ovlašćenog organa, ukoliko za to postoji tehnička mogućnost.

Trgovac koji pruža ekonomsku uslugu dužan je da uspostavi besplatnu i lako dostupnu kontakt liniju za pomoć potrošačima u vezi sa korišćenjem ekonomske usluge. Potrošač koji je nezadovoljan kvalitetom i obračunom pružene ekonomske usluge ima pravo da trgovcu podnese prigovor u pisanoj ili elektronskoj formi u roku koji je propisan u ugovoru. Trgovac koji pruža ekonomsku uslugu dužan je da formira komisiju za rješavanje reklamacija potrošača u u čijem radu moraju učestvovati predstavnici udruženja za zaštitu potrošača.

Ako se račun za pruženu ekonomsku uslugu osporava u sudskom ili vansudskom postupku, a potrošač uredno plaća sve sljedeće nesporne račune, trgovac ne smije potrošaču obustaviti pružanje usluge do okončanja sudskog ili vansudskog postupka. Ako je trgovac obustavio pružanje usluge prije nego što je od nadležnog organa obaviješten o pokretanju postupka dužan je da nastavi pružanje usluge potrošaču do okončanja sudskog ili vansudskog postupka.
BOSNA I HERCEGOVINA

Zakon o zaštiti potrošača u Bosni i Hercegovini
 uređuje odnose između potrošača, proizvođača i trgovaca na teritoriji Bosne i Hercegovine. Osnovna prava potrošača, definisana Zakonom, su: pravo pristupa osnovnim robama i uslugama, pravo na obrazovanje o pitanjima potrošača, pravo na sigurnost i zaštitu života i zdravlja, pravo na informisanost, pravo na izbor, pravo da bude saslušan i zastupan, pravo na naknadu štete i kompenzaciju i pravo na život i rad u zdravoj i održivoj okolini.

Trgovac je obavezan da prodaje proizvod, odnosno pruža uslugu potrošaču na način koji nije u suprotnosti s dobrim poslovnim običajima. U vezi sa tim Zakon propisuje niz obaveza za trgovca kao što su: obaveza trgovca da isporuči potrošaču plaćeni proizvod ili uslugu, zabrana diskriminacije bilo kojeg potrošača, obaveza isticanja cijene proizvoda koji su na rasprodaji (cijena prije i cijena nakon sniženja), obaveza trgovca da upozna kupca u čemu se sastoji nedostatak robe i dr.

Trgovac je obavezan na vidnom mjestu istaknuti prodajnu cijenu proizvoda i usluga u službenoj valuti BiH. Ako trgovac uz prodaju proizvoda nudi dostavu proizvoda u kuću ili stan potrošača ili neko drugo mjesto, obavezan je potrošaču dostaviti proizvod u ispravnom stanju, u ugovorenom kvalitetu i količini i u dogovorenom roku, te mu tom prilikom uručiti sve pripadajuće dokumente. Na zahtjev potrošača, trgovac je dužan upoznati ga sa svojstvima ponuđenog proizvoda. Prava potrošača u slučaju nedostatka na prizvodu ili u slučaju da je usluga nepravilno ili djelimično obavljena propisana su na sličan način kao u Zakonu o zaštiti potrošača u Republici Srpskoj
.

Oglašavanje proizvoda ne smije biti u suprotnosti sa zakonima i drugim propisima, ne smije vrijeđati ljudsko dostojanstvo niti kršiti osnovna ljudska, privredna, društvena i kulturna prava. Oglasi ne smiju sadržavati bilo kakvu izjavu ili vidljivi prikaz koji bi neposredno ili posredno izostavljanjem, nedorečenošću ili pretjerivanjem dovodio potrošače u zabludu.

Posebno poglavlje Zakona posvećeno je potrošačkim kreditima. Potrošač prije zaključenja ugovora o kreditu mora biti upoznat u pisanoj formi sa svim ugovornim odredbama. Zakon taksativno navodi šta informacija treba sadržavati, zatim definiše troškove kredita, kamatu na kredit, raskidanje ugovora i dr.

Subjekti zaštite potrošača definisani Zakonom su: Ministarstvo spoljne trgovine i ekonomskih odnosa BiH, Ombudsman za zaštitu potrošača u BiH, Savjet za zaštitu potrošača u BiH, Konkurencijski savjet BiH, nadležni organi entiteta i Brčko distrikta BiH, Kancelarija za konkurenciju i zaštitu potrošača u Federaciji BiH i Republici Srpskoj, udruženja potrošača, obrazovne institucije i mediji, inspekcijski i drugi organi u skladu sa Zakonom.

Ministarstvo koordiniše izradu državnog programa za zaštitu potrošača, koordiniše rad i aktivnosti te sarađuje i razmjenjuje informacije i podatke sa ostalim subjektima odgovornim za zaštitu potrošača.

Državni program koji usvaja Savjet ministara BiH, na prijedlog Savjeta za zaštitu potrošača, sadrži principe i ciljeve politike za zaštitu potrošača, zadatke koji imaju prednost prilikom ostvarivanja politike za zaštitu potrošača, a koji će se obavljati prenošenjem javnih poslova na udruženja za zaštitu potrošača, okvirni obim finansijskih sredstava za ostvarivanje zadataka i okvirni obim finansijskih sredstava za podsticanje razvoja i djelovanja udruženja za zaštitu potrošača u BiH.

Ombudsman za zaštitu potrošača u BiH je nezavisna institucija uspostavljena s ciljem promocije dobrog i efikasnog provođenja politike zaštite potrošača u BiH. Ombudsmana imenuje Savjet ministara BiH na prijedlog Ministarstva. Ombudsman za zaštitu potrošača u BiH ovlašten je da izdaje instrukcije za prestanak provođenja aktivnosti koje su u suprotnosi sa potrošačkom legislativom i da iznosi te instrukcije pred sud, pokreće postupak pred nadležnim sudom i pokreće postupak pred nadležnim sudom u slučajevima za naknadu štete nanesene kolektivnom interesu potrošača.

Ekonomske usluge od opšteg interesa

Ekonomske usluge su usluge koje ispunjavaju osnovne potrebe potrošača na tržištu, tj. isporuku energije (struja, gas, grijanje) i vode, telekomunikacione usluge, poštanske usluge i javni transport.

Kriterijumi koji osiguravaju efikasno pružanje ekonomskih usluga od opšteg interesa u korist potrošača definišu se Zakonom osiguravajući: kvalitet i kontinuitet usluge, osnovnu univerzalnu uslugu, jednakost u pristupu i tretmanu svih potrošača, adekvatno informisanje potrošača o korisniku, efikasna sredstva kompenzacije i načine za rješavanje potrošačkih sporova, adekvatnost usluge u smislu tehnološke evolucije i strukturalnih i organizacionih promjena, transparentnost finansiranja i tarifa i efikasno konsultovanje i predstavljanje potrošača u donošenju odluka.

REPUBLIKA SRBIJA

U Republici Srbiji zaštita potrošača je ustavna kategorija. Članom 90. Ustava Republike Srbije
 propisano je da Republika Srbija štiti potrošače, a posebno su zabranjene radnje usmjerene protiv zdravlja, bezbjednosti i privatnosti potrošača, kao i sve nečasne radnje na tržištu.

Zakonom o zaštiti potrošača
 uređuju se prava i obaveze potrošača, instrumenti i načini zaštite prava potrošača, informisanje i unapređenje znanja potrošača o njihovim pravima i načinima zaštite prava, prava i obaveze udruženja i saveza čija je oblast djelovanja ostvarivanje ciljeva zaštite potrošača, vansudsko rješavanje potrošačkih sporova, prava i obaveze državnih organa u oblasti zaštite potrošača i druga pitanja od značaja za položaj i zaštitu potrošača.

Osnovna prava potrošača su pravo na: zadovoljavanje osnovnih potreba – dostupnost najnužnijih roba i usluga, kao što su hrana, odjeća, obuća i stambeni prostor, zdravstvena zaštita, obrazovanje i higijena; bezbjednost – zaštita od robe i usluga koje su opasne po život, zdravlje, imovinu ili životnu sredinu ili robe čije je posjedovanje ili upotreba zabranjena; obavještenost – raspolaganje tačnim podacima koji su neophodni za razuman izbor ponuđene robe i usluga; izbor – mogućnost izbora između više roba i usluga po pristupačnim cijenama i uz odgovarajući kvalitet; učešće – zastupljenost interesa potrošača u postupku donošenja i sprovođenja politike zaštite potrošača i mogućnost da preko udruženja i saveza udruženja za zaštitu potrošača bude zastupljen u postupku usvajanja i sprovođenja politike zaštite potrošača; pravnu zaštitu – zaštita prava potrošača u zakonom predviđenom postupku u slučaju povrede njegovog prava i naknada materijalne i nematerijalne štete koju mu pričini trgovac; edukaciju – sticanje osnovnih znanja i vještina neophodnih za pravilan i pouzdan izbor proizvoda i usluga, kao i znanja o osnovnim pravima i dužnostima potrošača i načinu njihovog ostvarivanja; zdravu i održivu životnu sredinu – život i rad u sredini koja nije štetna za zdravlje i dobrobit sadašnje i budućih generacija, pravovremeno i potpuno informisanje o stanju životne sredine.

Nepoštena poslovna praksa je zabranjena. Trgovac snosi teret dokazivanja da nije obavljao nepoštenu poslovnu praksu. Poslovna praksa je nepoštena ako je protivna zahtjevima profesionalne pažnje ili ako bitno narušava ili prijeti da naruši ekonomsko ponašanje, u vezi s proizvodom, prosječnog potrošača na koga se ta praksa odnosi ili kojoj je izložen, odnosno ponašanje prosječnog člana grupe kada se poslovna praksa odnosi na grupu potrošača. Nepoštenom se naročito smatraju obmanjujuća i nasrtljiva poslovna praksa. Pod obmanjujućom poslovnom praksom smatra se poslovna praksa trgovca kojom navodi ili prijeti da navede potrošača da donese ekonomsku odluku koju inače ne bi donio, tako što mu daje netačna obavještenja ili stvaranjem opšteg utiska na drugačiji način, čak i kada su obavještenja koja daje tačna, dovodi ili prijeti da dovede prosječnog potrošača u zabludu. Zakon propisuje niz slučajeva koji se smatraju obmanjujućom poslovnom praksom i definiše oblike poslovne prakse koji se smatraju nasrtljivom poslovnom praksom.

Ugovorna odredba obavezuje potrošača ako je izražena jednostavnim, jasnim i razumljivim jezikom i ako bi je shvatio razuman čovjek potrošačevog znanja i iskustva. Nejasne odredbe ugovora između potrošača i trgovca tumače se u korist potrošača. Nepravične ugovorne odredbe
 su ništavne.

Rizik slučajne propasti ili oštećenja robe do trenutka predaje robe potrošaču ili trećem licu koje je odredio potrošač, a koje nije prevoznik ili otpremnik, snosi prodavac, dok isti rizik poslije trenutka predaje robe snosi potrošač. Prodavac je dužan da isporuči robu koja je saobrazna ugovoru i odgovoran je za nesaobraznost robe u ugovoru koja se pojavi u roku od dvije godine od dana prelaska rizika na potrošača.

Roba i usluge na tržištu koje koriste ili postoji mogućnost da ih koriste potrošači, moraju da budu bezbjedni, u skladu sa propisima koji uređuju bezbjednost proizvoda. U slučaju postojanja osnovane sumnje da je ugorženo pravo potrošača na bezbjednost, odnosno da je ugrožena zaštita potrošača od roba i usluga koje su opasne po život, zdravlje, imovinu ili životnu sredinu ili robe čiji su posjedovanje ili upotreba zabranjeni, Ministar predlaže Vladi da donese odluku o hitnom sprovođenju koordinisane vanredne inspekcijske kontrole od strane svih nadležnih inspekcijskih organa.

Nosioci zaštite potrošača su Narodna skupština, Vlada, Ministarstvo, Nacionalni savjet za zaštitu potrošača, druga ministarstva i regulatorna tijela koja imaju Zakonom utvrđene nadležnosti u oblasti zaštite potrošača, organi autonomne pokrajine i lokalne samouprave, kao i udruženja i savezi.

Nacionalni savjet se obrazuje radi unapređenja sistema zaštite potrošača i saradnje nosilaca zaštite potrošača i drugih subjekata koji se bave zaštitom potrošača i čine ga predstavnici ministarstva nadležnog za zaštitu potrošača i drugih državnih organa i nosilaca javnih ovlašćenja, evidentiranih udruženja i saveza, privrednih i profesionalnih komora i drugih učesnika na tržištu, kao i nezavisni stručnjaci iz oblasti zaštite potrošača.

Zaštita prava potrošača ostvaruje se u vansudskom i sudskom postupku. Vansudsko rješavanje potrošačkih sporova ne primjenjuje se za rješavanje sporova po procedurama koje je ustanovio sam trgovac, kod neposrednih pregovora između potrošača i trgovca, prilikom nastojanja suda da spor u toku sudskog postupka riješi mirenjem strana, u postupcima koje je trgovac pokrenuo protiv potrošača i u sporovima čija vrijednost prelazi 500.000 dinara.

Ministarstvo sačinjava listu tijela za vansudsko rješavanje potrošačkih sporova
 koji ispunjavaju uslove propisane Zakonom i javno je objavljuje.

Pokretanje i vođenje postupka vansudskog rješavanja potrošačkog spora ne isključuje niti utiče na ostvarivanje prava na sudsku zaštitu.

Postupak zaštite kolektivnog interesa potrošača pokreće i vodi ministarstvo nadležno za zaštitu potrošača po zahtjevu evidentiranog udruženja odnosno saveza ili po službenoj dužnosti. Povreda kolektivnog interesa potrošača postoji kada se ukupnom broju od najmanje deset potrošača, istovjetnom radnjom odnosno na istovjetan način, od strane istog lica, povređuje pravo koje im je zagarantovano Zakonom ili u slučaju nepoštene poslovne prakse odnosno nepravičnih odredbi u potrošačkim ugovorima. Povreda kolektivnog interesa potrošača postoji i u slučajevima kada se povređuju prava ukupnog broja potrošača koji je manji od broja deset, ako nadležni organ utvrdi da je došlo do povrede kolektivnog interesa potrošača uzimajući u obzir naročito trajanje i učestalost postupanja trgovca, kao i činjenicu da li takvo postupanje ispoljava negativne efekte prema svakom potrošaču u datoj činjeničnoj situaciji.

Ako je utvrđeno postojanje povrede kolektivnog interesa određuje se mjera zaštite kolektivnog interesa potrošača kojom se može naložiti licu protiv koga je vođen postupak da preduzme ili da mu se zabrani određeno ponašanje.

Ako postoji opasnost od nastupanja štetnih posljedica po prava i interesa potrošača Ministarstvo, na prijedlog podnosioca zahtjeva, može da naloži prestanak vršenja određenih radnji, odnosno obavezu preduzimanja radnji kojima se sprečavaju ili otklanjaju štetne posljedice. Privremena mjera može da traje do donošenja rješenja u tom postupku.

Usluge od opšteg ekonomskog interesa

Usluga od opšteg ekonomskog interesa je usluga čiji kvalitet, uslove pružanja, odnosno cijenu, uređuje ili kontroliše državni organ ili drugi imaoci javnog ovlaštenja, naročito zbog velike vrijednosti početnih ulaganja, ograničenosti resursa neophodnih za njeno pružanje, održivog razvoja, društvene solidarnosti i potrebe za ujednačenim regionalnim razvojem, a u cilju zadovoljenja opšteg društvenog interesa, a naročito elektronske komunikacione usluge, distribucije i javnog snadbijevanja električnom energijom, distribucije i snadbijevanje gasom, distribucije i snadbijevanja toplotnom energijom, snadbijevanja pijaćom vodom, odvodnjavanja i prećišćavanja atmosferskih i otpadnih voda, prevoz putnika u javnom prevozu, poštanskih usluga, održavanja čistoće, odlaganja komunalnog otpada, upravljanja i održavanja groblja, pogrebnih usluga, održavanja čistoće na površinama javne namjene, održavanja javnih zelenih površina i obavljanja dimnjačarskih poslova.

Programima u pojedinim oblastima pružanja usluga od opšteg ekonomskog interesa utvrđuju se mjere i instrumenti namjenjeni obezbjeđivanju efektivne zaštite ugroženih potrošača, naročito u pogledu pristupa, dostupnosti, isključenja sa distributivne mreže ili uskraćivanja pružanja usluga, načinu određivanja cijene, informisanja, savjetovanja i pomoći potrošačima u rješavanju potrošačkih problema.

Trgovac može da obustavi pružanje usluga od opšteg ekonomskog interesa ako potrošač ne izmiri svoje tekuće obaveze za pružene usluge u roku od dva mjeseca od dana dospjelosti obaveze. Ako potrošač ospori postojanje ili visinu obaveze i nastavi da uplaćuje račune za tekuće obaveze, trgovac ne može da isključi potrošača sa distributivne mreže i obustavi pružanje usluge od opšteg ekonomskog interesa do okončanja sudskog postupka pokrenutog po zahtjevu trgovca čiji je predmet osporavana obaveza.

Trgovci koji pružaju usluge od opšteg ekonomskog interesa dužni su da obezbijede postojanje i nesmetano funkcionisanje besplatnih telefonskih linija radi omogućavanja potrošačima lakše komunikacije sa trgovcem u vezi sa pitanjima i problemima priključivanja na distributivnu mrežu, kao i kvalitetom i korišćenjem usluga od opšteg ekonomskog interesa.

REPUBLIKA HRVATSKA

Zakonom o zaštiti potrošača
 uređuje se zaštita osnovnih prava potrošača pri kupovini proizvoda i usluga, kao i pri drugim oblicima sticanja proizvoda i usluga na tržištu, i to: pravo na zaštitu ekonomskih interesa potrošača, pravo na zaštitu od opasnosti po život, zdravlje i imovinu, pravo na pravnu zaštitu potrošača, pravo na informisanje i edukaciju potrošača, pravo na udruživanje potrošača u svrhu zaštite njihovih interesa i pravo na predstavljanje potrošača i učešće predstavnika potrošača u radu tijela koja rješavaju pitanja koja su od značaja za potrošače.

Proizvodi koji se na području Republike Hrvatske nude potrošačima moraju na ambalaži, naljepnici ili na samom proizvodu sadržavati osnovna obilježja proizvoda u mjeri koja je potrebna da bi potrošač donio odluku o kupovini, kao što su naziv proizvoda, tip i model proizvoda, naziv pod kojim se proizvod prodaje, sastav proizvoda, svojstva i tehnička obilježja proizvoda te naziv i sjedište proizvođača ili uvoznika koji ima sjedište na području Evrposke unije.

Trgovac je dužan omogućiti potrošaču podnošenje pisanog prigovora u svojim poslovnim prostorijama i bez odgađanja pisanim putem potvrditi njegov prijem. Dužan je potrošaču omogućiti podnošenje pisanog prigovora putem pošte, telefaksa ili elektronske pošte.

Zabranjeno je upućivati pozive i/ili poruke putem telefona potrošačima koji su se upisali u registar potrošača koji ne žele primati pozive i/ili poruke u okviru reklamiranja i/ili prodaje putem telefona. Registar se vodi pri Hrvatskoj regulatornoj agenciji za mrežne djelatnosti, a upis i/ili ispis iz registra obavljaju trgovci – operateri elektronskih komunikacija.

Za usluge popravake i održavanja proizvoda, ako je vrijednost usluge veća od 500 kuna, trgovac je dužan potrošaču ispostaviti ponudu na trajnom mediju s opisom radova, te potrebnog materijala i dijelova za popravak.

Zabranjeno je ostavljanje oglasnih poruka i materijala u/na poštanskim sandučićima te na/ispred kućnih vrata potrošača, ako je takva zabrana na njima jasno napisana.

Posebnim oblicima prodaje smatra se prodaja proizvoda i usluga po cijenama nižim od cijena u redovnoj prodaji (akcijska prodaja, rasprodaja, sezonsko sniženje, prodaja proizvoda sa greškom i prodaja proizvoda kojima ističe rok upotrebe).

Nepoštena poslovna praksa je zabranjena. Poslovna praksa je nepoštena ako je suprotna zahtjevima profesionalne pažnje i ako, u smislu određenog proizvoda, bitno utiče ili je vjerovatno da će bitno uticati na ekonomsko ponašanje prosječnog potrošača kojemu je takva praksa namjenjena ili do kojega ona dopire, odnosno prosječnog člana određene grupe potrošača na koju je ta praksa usmjerena. Nepoštenom praksom posebno se smatra zavaravajuća poslovna praksa i agresivna poslovna praksa.

Odredbe Zakona o zaštiti potrošača primjenjuju se na svaki ugovor sklopljen između trgovca i potrošača, osim na ugovore o pružanju socijalnih usluga, o korištenju zdravstvene zaštite, o igrama na sreću koje uključuju novčani ulog, o finansijskim uslugama, o sticanju ili prenosu nekretnina ili prava na nekretninama, za izgradnju novih građevina ili značajnu rekonstrukciju postojećih građevina, te najam stambenih prostorija, o organizovanju putovanja, ugovore sklopljene pred javnim tijelom ili tijelo sa javnim ovlašćenjima koje je Zakonom obavezno biti nezavisno i nepristrasno, o periodičnoj dostavi hrane, pića ili drugih proizvoda namjenjenih dnevnoj upotrebi u domaćinstvu, o pružanju usluga putničkog prevoza, ugovore sklopljene putem automata za prodaju ili automatizovanih prodajnih prostora i ugovore sklopljene s operaterom elektronskih komunikacija putem javne govornice radi njezine upotrebe ili radi uspostavljanja jedne pojedinačne veze putem telefona, interneta ili telefaksa od strane potrošača.

Trgovac je dužan ispuniti ugovor o kupoprodaji bez odgađanja a najkasnije u roku od 30 dana od dana sklapanja ugovora. Kod ugovora o kupoprodaji rizik slučajne propasti ili oštećenja robe prelazi na potrošača u trenutku kada je njemu ili osobi koju je on naveo, a koja nije prevoznik, roba predana u posjed.

U slučaju spora između potrošača i trgovca može se podnijeti prijava Sudu časti Hrvatske privredne komore, Sudu časti Hrvatske zanatske komore ili prijedlog za mirenje pri centrima za mirenje. Postupak pred sudovima časti provodi se u skladu sa pravilnikom koji donosi svaki sud časti i u kojem se propisuje da su članovi vijeća tih sudova, osim nezavisnih pravnih stručnjaka i predstavnika trgovaca, i predstavnici potrošača. Mirenje pri centrima za mirenje sprovodi se u skladu sa odredbama Zakona o mirenju, te u skladu sa Pravilnikom o mirenju centra za mirenje.

Svako ovlašteno tijelo ili lice koje ima opravdani interes za kolektivnu zaštitu potrošača (npr. udruženja za zaštitu potrošača ili državna tijela nadležna za zaštitu potrošača) ima pravo pokrenuti postupak za zaštitu kolektivnih interesa potrošača protiv lica čije je postupanje u suprotnosti sa odredbama Zakona o zaštiti potrošača te drugih zakona kojima se štite interesi potrošača. Prije pokretanja postupka za zaštitu kolektivnih interesa potrošača ovlašćeno tijelo ili lice dužno je prethodno pisano upozoriti trgovca ili drugo lice da će u slučaju da ne prekine sa nedopuštenim ponašanjem protiv njega pokrenuti postupak.

Nosioci zaštite potrošača su: Hrvatski sabor, Vlada Republike Hrvatske, ministarstvo nadležno za poslove zaštite potrošača, nadležne inspekcije, Nacionalno vijeće za zaštitu potrošača, poslovna udruženja, udruženja za zaštitu potrošača, jedinice lokalne samouprave i ostala tijela javne vlasti, svako iz svoje nadležnosti.

Hrvatski sabor donosi Nacionalni program zaštite potrošača za period od 4 godine. Nastavni planovi i programi osnovnog i srednjeg obrazovanja trebaju sadržavati osnovna znanja o pravima i obavezama vezana za zaštitu potrošača.

Javne usluge koje se pružaju potrošačima

Zakon o zaštiti potrošača Republike Hrvatske koristi termin javne usluge, a pod istim se smatraju: distribucija električne energije, distribucija prirodnog gasa, distribucija toplotne energije, javne telekomunikacijske usluge, snadbijevanje pitkom vodom, odvođenje i pročišćavanje otpadnih voda, obavljanje dimnjačarskih poslova, poštanske usluge, prevoz putnika u javnom prometu i prikupljanje miješanog i biorazgradivog komunalnog otpada.

Tijelo javne vlasti koje uređuje pružanje javnih usluga potrošačima dužno je osnovati savjetodavno tijelo u čijem sastavu mora biti i predstavnik udruženja za zaštitu potrošača, te donositi odluke, nakon mišljenja savjetodavnog tijela, na transparentan, objektivan i nediskriminirajući način. Trgovac koji pruža javnu uslugu dužan je osnovati komisiju za reklamacije potrošača u čijem sastavu mora biti i predstavnik udruženja za zaštitu potrošača. Izuzetno, za pojedine djelatnosti koje obavljaju trgovci koji imaju do pet zaposlenih, može se pri Hrvatskoj zanatskoj komori ili Hrvatskoj privrednoj komori osnovati komisija za reklamaciju potrošača u čijem sastavu mora biti i predstavnik udruženja za zaštitu potrošača. Komisija mora pisano odgovoriti potrošaču na zaprimljene reklamacije u roku od 30 dana od dana zaprimanja reklamacije.

Trgovac koji pruža javnu uslugu putem distribucijske mreže mora omogućiti potrošačima priključak na distribucijsku mrežu ili upotrebu priključka i mreže te pružanje usluga u skladu sa posebnim propisima, koncesionim ugovorima ili opštim aktima jedinice lokalne i područne (regionalne) samouprave na čijem području se usluga pruža, pod nediskriminirajućim, unaprijed poznatim i ugovorenim uslovima.

Ako se račun trgovca koji pruža javnu uslugu osporava u sudskom ili vansudskom postupku, a potrošač uredno izmiruje sve sljedeće nesporne račune, trgovac koji pruža javnu uslugu ne smije potrošaču obustaviti pružanje usluge do okončanja sudskog ili vansudskog postupka, izuzev u slučaju da je potrošač raskinuo ugovor s trgovcem koji pruža javnu uslugu.

Trgovac koji pruža javnu uslugu mora održavati kvalitet javne usluge u skladu sa posebnim propisima i pravilima struke. Ako je trgovac koji pruža javnu uslugu u Republici Hrvatskoj pružatelj javnih usluga u nekoj drugoj državi članici Evropske unije tada kvalitet javnih usluga koju pruža u Republici Hrvatskoj mora biti najmanje istog kvaliteta kao i kvalitet javnih usluga koje pruža u drugim državama članicama EU.

CRNA GORA

Zakonom o zaštiti potrošača
 uređuje se zaštita prava potrošača pri kupovini i drugim oblicima prometa proizvoda na tržištu, a naročito: zaštita ekonomskih interesa, pravna zaštita, informisanje i obrazovanje, udruživanje potrošača radi zaštite njihovih interesa i druga pitanja od značaja za zaštitu potrošača.
Trgovac ne smije da stavi u promet robu na kojoj nije istaknuto obavještenje sa podacima o robi. Obavezan je da vidno istakne obavještenje o sadržaju GMO (genetski modifikovanih organizama) u proizvodima koji služe za ljudsku ishranu. Isto obavještenje je dužan da istakne i kod proizvoda namijenjenih za prehranu domaćih životinja ili njihov uzgoj. Trgovac je dužan da za proizvode koji se prodaju ili nude na prodaju, čitko, jasno, razumljivo i lako uočljivo za potrošača istakne prodajnu cijenu i cijenu po jedinici mjere, osim kod aukcijske prodaje i prodaje umjetničkih slika i antikviteta.

Potrošač ima pravo da podnese prigovor trgovcu kod koga je kupio proizvod u slučaju nesaobraznosti proizvoda ugovoru, u vezi sa datom garancijom, na račun za kupljeni proizvod i iz drugih sličnih razloga. Prigovor se podnosi na papiru ili nekom drugom, potrošaču dostupnom, trajnom mediju. Trgovac je dužan da potrošaču, bez odlaganja, a najkasnije u roku od osam dana od prijema prigovora, odgovori u pisanoj formi.

Trgovac je dužan da potrošaču isporuči robu koja je saobrazna ugovoru i odgovoran je za nesaobraznost robe ugovoru koja je postojala u trenutku prelaska rizika na potrošača, bez obzira da li je znao za nesaobraznost. Nije odgovoran za nesaobraznost robe ako je u trenutku zaključenja ugovora potrošaču bilo poznato ili mu nije moglo ostati nepoznato da roba nije saobrazna ugovoru ili je uzrok nesaobraznosti u materijalu koji je dao potrošač. Ako isporučena roba nije saobrazna ugovoru, potrošač ima pravo da zahtijeva od trgovca da se nesaobraznost otkloni bez naknade, opravkom ili zamjenom, odnosno da zahtijeva odgovarajuće umanjenje cijene ili da raskine ugovor uz povraćaj plaćenog iznosa. Potrošač ima pravo da bira između zahtjeva da se nesaobraznost otkloni opravkom ili zamjenom, osim ako je izabrani zahtjev nemoguć ili ako predstavlja nesrazmjerno opterećenje za trgovca.

Nepoštena poslovna praksa je zabranjena. Nepoštenom poslovnom praksom smatra se praksa koja je suprotna zahtjevima profesionalne pažnje i u pogledu određenog proizvoda bitno utiče ili je vjerovatno da će bitno uticati na ekonomsko ponašanje prosječnog potrošača koji je tom djelovanju izložen ili kome je namijenjena ili prosječnog člana grupe potrošača kada je poslovna praksa usmjerena na posebnu grupu potrošača. Nepoštenom poslovnom praksom naročito se smatra obmanjujuća te agresivna poslovna praksa.

Protiv trgovca koji upotrebom nepoštenih ugovornih odredbi, poslovne prakse ili na bilo koji drugi način krši prava potrošača utvrđena Zakonom, čime narušava kolektivne interese potrošača, može se podnijeti tužba za prestanak tih radnji (kolektivna tužba). Kolektivnu tužbu mogu da podnesu ministarstva i organi državne uprave nadležni za sprovođenje Zakona kojima se štite prava potrošača, organizacija potrošača te komorska i interesna udruženja trgovaca (privredna, zanatska i dr.). Prije podnošenja tužbe za zaštitu kolektivnih interesa potrošača ovlašćeno lice dužno je da lice koje namjerava da tuži prethodno pisano upozori da će u slučaju da ne prekine s postupanjem kojim narušava kolektivne interese potrošača, protiv njega podnijeti kolektivnu tužbu.

Vansudsko rješavanje potrošačkih sporova u cilju zaključenja poravnanja ili donošenja odluke sprovodi Odbor za vansudsko rješavanje potrošačkih sporova pri Privrednoj komori Crne Gore koji je funkcionalno nezavisan organ. Odbor ima 10 članova koje bira Komora i organizacija potrošača, u jednakom odnosu. Postupak pred Odborom može da pokrene samo potrošač. Odbor ne rješava spor ako je zahtjev u vezi sa: smrću, tjelesnom povredom ili narušavanjem zdravlja, pružanjem zdravstvenih ili pravnih usluga, prenosom prava na nepokretnostima, vrijednošću spora koja prelazi 10.000 evra i slučajem za koji je drugim Zakonom uređen postupak vansudskog rješavanja. Potrošač je dužan da, prije podnošenja tužbe Odboru, pokuša da riješi spor neposredno sa trgovcem.

Nosioci zaštite potrošača su: Vlada, ministarstvo nadležno za zaštitu potrošača, drugi organi državne uprave nadležni za sprovođenje politike zaštite potrošača, Savjet za zaštitu potrošača, jedinice lokalne samouprave, Privredna komora i druga udruženja učesnika na tržištu i organizacije potrošača.

Radi zaštite svojih prava i interesa potrošači mogu osnivati organizacije potrošača. Organizacije potrošača štite interese potrošača u svim ili u određenim oblastima i mogu djelovati na državnom i/ili lokalnom nivou. Organizacije potrošača mogu da se udružuju u saveze radi boljeg uticaja na politiku zaštite potrošača, kao i radi predstavljanja i učešća u organima i organizacijama na državnom i/ili lokalnom nivou i međunarodnim organizacijama potrošača.

Usluge od javnog interesa

Usluge od javnog interesa su usluge koje su utvrđene Zakonom, kao što su: distribucija i snabdijevanje električnom energijom, gasom, toplotom i vodom, prečišćavanje i odvođenje otpadnih voda, održavanje čistoće u gradovima i drugim naseljima, odlaganje komunalnog otpada, održavanje groblja i sahranjivanje, dimnjačarske i druge komunalne usluge, prevoz putnika, elektronske komunikacione usluge, poštanske i druge usluge.

Ako se iznos računa osporava u sudskom, vansudskom ili upravnom postupku, a potrošač redovno plaća nesporne iznose računa, trgovac ne smije potrošaču obustaviti pružanje usluge ili ga isključiti sa distributivne mreže do okončanja tog postupka.

Trgovac koji pruža usluge od javnog interesa dužan je da obezbijedi potrošački servis za pružanje potrebnih informacija potrošačima i prijem prigovora.

ZAKLjUČAK

U svim zemljama koje su obuhvaćene istraživanjem osnov pravnog okvira čine zakoni o zaštiti potrošača koji su oslonjeni na ulogu nadležnih ministarstava, udruženja potrošača i drugih nosioca zaštite potrošača.
Zaštita potrošača u Bosni i Hercegovini uređena je entitetskim zakonom i zakonom na nivou BiH. Odnosi između potrošača, trgovaca i drugih učesnika na tržištu prvi put su regulisani Zakonom o zaštiti potrošača u BiH iz 2002. godine. Zakon koji je danas na snazi donesen je 2006. godine. Prvi zakon u Republici Srpskoj donesen je 2012. godine, sa izmjenama i dopunama iz 2014. i 2017. godine. Federacija BiH još uvijek nije donijela poseban zakon, te se na teritoriji FBiH primjenjuju odredbe Zakona o zaštiti potrošača u Bosni i Hercegovini.

Zakonska rješenja u velikoj mjeri utiču na status potrošača jer pružaju adekvatnu zaštitu potrošaču u svim situacijama u kojima se može naći prilikom kupovine proizvoda ili usluge, a takođe su uređena pitanja obaveze trgovca prema potrošačima.

Posebna pažnja se posvećuje edukaciji potrošača i ovaj segment posebno dolazi do izražaja u fazi primjene zakona.

Posmatrajući međusobni odnos zakona koji su navedeni u radu, može se iznijeti ocjena da na sličan način regulišu oblast zaštite potrošača. S obzirom na to da se sve zemlje regiona nalaze u različitim fazama pristupanja Evropskoj uniji, u toj činjenici se mogu naći razlozi za sličnost jer se prilikom izrade zakona konsultuju direktive i drugi akti koji čine pravnu tekovinu EU.

IZVORI

1. Ustav Republike Srpske („Službeni glasnik Republike Srpske“, broj 21/92)

2. Ustav Republike Srbije („Službeni glasnik Republike Srbije“, broj 98/06)

3. Zakon o zaštiti potrošača u Republici Srpskoj („Službeni glasnik Republike Srpske“, broj 6/12, 63/14 i 18/17)

4. Zakon o zaštiti potrošača u Bosni i Hercegovini („Službeni glasnik Bosne i Hercegovine“, broj 25/06, 88/15)

5. Zakon o zaštiti potrošača („Službeni glasnik Republike Srbije“, broj 62/14 i 6/16)

6. Zakon o zaštiti potrošača („Narodne novine Republike Hrvatske“, broj 41/14 i 110/15)

7. Zakon o zaštiti potrošača („Službeni list Crne Gore“, broj 02/14, 06/14 i 43/15)
� „Specijalno obraćanje Kongresu o zaštiti interesa potrošača“, 15. mart 1962. godine.

� „Službeni glasnik Evropske zajednice“, broj 92, 25. april 1975. godine.

� „Službeni glasnik Republike Srpske“, broj 21/92.

� „Službeni glasnik Republike Srpske“, broj: 6/12, 63/14 i 18/17.

� U Republici Srpskoj interese potrošača trenutno brani osam udruženja kojima se građani mogu obratiti zahtjevom za pružanje pravne pomoći.

� Ako je nedostatak vidljiv, potrošač je obavezan da trgovcu dostavi zahtjev u roku od osam dana od dana preuzimanja proizvoda ili obavljene usluge. Ako potrošač naknadno otkrije skriveni nedostatak na proizvodu ili obavljenoj usluzi, obavezan je da zahtjev podnese trgovcu u roku od šezdeset dana od dana kada je skriveni nedostatak otkriven, a najkasnije u roku od dvije godine od dana preuzimanja proizvoda odnosno obavljene usluge.

� „Službeni glasnik Bosne i Hercegovine“, broj: 25/06 i 88/15.

� Str. 5

� „Službeni glasnik Republike Srbije“, broj 98/06.

� „Službeni glasnik Republike Srbije“, broj: 62/14 i 6/16.

� Svaka odredba koja protivno načelu savjesnosti i poštenja ima za posljedicu značajnu nesrazmjeru u pravima i obavezama ugovornih strana na štetu potrošača.

� Imaju svojstvo posrednika, u skladu sa Zakonom kojim se uređuje posredovanje u rješavanju sporova (medijacija), odnosno stalne arbitražne institucije u skladu sa Zakonom kojim se uređuje arbitraža.

� „Narodne novine Republike Hrvatske“, broj: 41/14 i 110/15.

� „Službeni list Crne Gore“, broj: 02/14, 06/14 i 43/15.

PAGE
18

