
 1

Warszawa, 23 marca 2012 r.

DECYZJA nr RWA -2/2012

I. Na podstawie art. 27 ust. 1 i 2 ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji
i konsumentów (Dz. U. Nr 50, poz. 331 ze zm.) oraz stosownie do treści art. 33 ust. 6 tej
ustawy, po przeprowadzeniu postępowania w sprawie praktyk naruszających zbiorowe
interesy konsumentów przeciwko Bee & Free Spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie

- w imieniu Prezesa Urzędu Ochrony Konkurencji i Konsumentów:

uznaje się, że działanie Bee & Free Spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie polegające na:

1. stosowaniu postanowień wzorców umów, które zostały wpisane do rejestru
postanowień wzorców umowy uznanych za niedozwolone, o którym mowa w art. 47945
Kodeksu postępowania cywilnego poprzez zawarcie we wzorcach umownych stosowanych
w obrocie z konsumentami postanowień o treści:

A. „Okoliczności będące przedmiotem reklamacji powinny być zgłoszone w czasie
trwania imprezy przedstawicielowi Organizatora (pilotowi wycieczki lub
rezydentowi) w miejscu realizacji imprezy (…)” (pkt 8 ust. 4 Ogólnych warunków
imprez organizowanych przez spółkę Bee & Free Sp. z o.o.),

B. „(…) Na podstawie przepisów i umów dotyczących transportu lotniczego firma,
BeeFree Sp. z o.o. zastrzega sobie prawo do zmian w świadczeniu usług opisanych
w umowie zawartej z Klientem. Pierwszy i ostatni dzień imprezy turystycznej
przeznaczony jest na transport, a nie na wypoczynek właściwy. Część operacji
lotniczych może być wykonywana w nocy. Nie należy liczyć na to, że wylot będzie
w godzinach porannych a powrót w wieczornych. Do zmian przewoźnika, godzin
operacji lotniczych tras przelotu (w tym międzylądowania) może dojść nawet w dniu
wylotu. Jednakże zmiany te nie powodują zmiany istotnych warunków umowy”
(Ważne informacje dla turystów - Katalog Bee & Free Lato 2011),

C. „Ewentualne spory, jakie mogą wyniknąć przy realizacji niniejszej umowy strony
zobowiązują się rozwiązać polubownie, a w braku porozumienia rozstrzygać będzie
Sąd właściwy dla siedziby Organizatora” (pkt 8 ust. 3 Ogólnych warunków gwarancji
zwrotu kosztów za imprezy organizowane przez biuro podróży Bee & Free Sp. z o.o.),

PREZES
URZĘDU OCHRONY

KONKURENCJI I KONSUMENTÓW
DELEGATURA URZĘDU OCHRONY
KONKURENCJI I KONSUMENTÓW

w Warszawie

RWA-61-9/11/MSK

 2

D. „Wyrażam zgodę na przetwarzanie moich danych osobowych przez Towarzystwo
Ubezpieczeń Europa SA w celach promocyjnych i marketingowych oraz na
otrzymywanie informacji handlowej w rozumieniu Ustawy z dnia 18 lipca 2002 r.
o świadczeniu usług drogą elektroniczną (....)” (Zgłoszenie - rezerwacja),

stanowi praktyki naruszające zbiorowe interesy konsumentów, polegające
na stosowaniu postanowień wzorców umów, które zostały wpisane do rejestru postanowień
wzorców umowy uznanych za niedozwolone, o którym mowa w art. 47945 Kodeksu
postępowania cywilnego, co stanowi naruszenie art. 24 ust. 2 pkt 1 w związku z art. 24 ust. 1
ustawy o ochronie konkurencji i konsumentów i stwierdza się zaniechanie ich stosowania
z dniem 2 sierpnia 2011 r.

2. stosowaniu we wzorcu umownym o nazwie Zgłoszenie - rezerwacja postanowienia
o treści: „Do wszystkich rezerwacji potwierdzonych z programu Promocji „BeeFast” nie mają
zastosowania punkty: 5.1,5.2 i 5.8 Ogólnych warunków imprez organizowanych przez spółkę
Bee & Free Sp. z o.o. Wszelkie zmiany w rezerwacji (w tym również zmiany nazwisk) będą
traktowane jako rezygnacja, zgodnie z punktem 5.6 w/w warunków”,

stanowi praktykę naruszającą zbiorowe interesy konsumentów, polegającą na
stosowaniu postanowienia umownego sprzecznego z przepisem art. 16 ust. 1 ustawy z dnia 29
sierpnia 1997 r. o usługach turystycznych (tekst jedn. Dz. U. z 2004 r. Nr 223, poz. 2268 ze
zm.), co stanowi naruszenie art. 24 ust. 2 w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji
i konsumentów i stwierdza się zaniechanie jej stosowania z dniem 2 sierpnia 2011 r.

3. stosowaniu w we wzorcu umownym o nazwie Ogólne warunki uczestnictwa (OWU)
dla programu Travel Senior (TS) postanowienia o treści: „Zgodnie z postanowieniami
programu Travel Senior wszystkie skargi i zażalenia klient będzie musiał zgłosić do rezydenta
lub innego przedstawiciela Travel Senior na miejscu pobytu w formie pisemnej, zatrzymując
dla siebie jedną z kopii. Kolejno do 14 dni kalendarzowych od daty ukończenia imprezy
przekazać ją do biura Bee & Free w formie pisemnej pocztą poleconą, dla celów
dowodowych. Travel Senior odpowie Bee & Free na reklamacje w przeciągu 14 dni od jej
otrzymania od Bee & Free, a w sprawach wymagających dokładniejszych wyjaśnień
w przeciągu 30 dni od jej otrzymania od Bee & Free. Bee & Free ustosunkuje się do
reklamacji klienta do 40 dni kalendarzowych od jej złożenia (datą decydująca jest data
otrzymania reklamacji w formie pisemnej przez Bee & Free)” (pkt IV Ogólnych warunków
uczestnictwa (OWU) dla programu Travel Senior (TS),

stanowi praktykę naruszającą zbiorowe interesy konsumentów, polegającą na
stosowaniu postanowienia umownego sprzecznego z przepisem art. 16 b ust. 3 i 5 ustawy
z dnia 29 sierpnia 1997 r. o usługach turystycznych (tekst jedn. Dz. U. z 2004 r. Nr 223, poz.
2268 ze zm.), co stanowi naruszenie art. 24 ust. 2 w zw. z art. 24 ust. 1 ustawy
o ochronie konkurencji i konsumentów i stwierdza się zaniechanie jej stosowania z dniem
2 sierpnia 2011 r.

4. stosowaniu we wzorcu umownym o nazwie Ogólne warunki uczestnictwa (OWU) dla
programu Travel Senior (TS) postanowienia o treści: „Zgodnie z postanowieniami programu
Travel Senior Bee & Free nie ponosi odpowiedzialności w przypadku zmiany lub
niewykonania usługi, do jakich doszło z powodu wystąpienia siły wyższej lub w sytuacji poza
jego kontrolą. Sytuacje takie to przypadki jak: wojna, rewolucja, powstanie, strajk, bojkot,
zamach stanu, regulacja prawna, epidemia, wybuch wulkanu, choroby zakaźne lub inne

 3

sytuacje, które w jakikolwiek sposób zagroziłyby realizacji programu Travel Senior. (…)”
(pkt V Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior (TS)

stanowi praktykę naruszającą zbiorowe interesy konsumentów, polegającą na
stosowaniu postanowienia umownego sprzecznego z przepisem art. 11a ust. 1 ustawy z dnia
29 sierpnia 1997 r. o usługach turystycznych (tekst jedn. Dz. U. z 2004 r. Nr 223, poz. 2268
ze zm.), co stanowi naruszenie art. 24 ust. 2 w zw. z art. 24 ust. 1 ustawy
o ochronie konkurencji i konsumentów i stwierdza się zaniechanie jej stosowania z dniem
2 sierpnia 2011 r.

II. Na podstawie art. 106 ust. 1 pkt 4 ustawy z dnia 16 lutego 2007 r. o ochronie
konkurencji i konsumentów (Dz. U. Nr 50, poz. 331 ze zm.) oraz stosownie do treści art. 33
ust. 6 tej ustawy, po przeprowadzeniu postępowania w sprawie naruszenia zbiorowych
interesów konsumentów przeciwko Bee & Free Spółka z ograniczoną odpowiedzialnością
z siedzibą w Warszawie

- w imieniu Prezesa Urzędu Ochrony Konkurencji i Konsumentów:

nakłada się na spółkę Bee & Free Sp. z o.o. z siedzibą w Warszawie karę pieniężną
w wysokości:

1. 32 679,00 zł (słownie: trzydzieści dwa tysiące sześćset siedemdziesiąt dziewięć
złotych), płatną do budżetu państwa, z tytułu naruszenia zakazu, o którym jest
mowa w art. 24 ust. 2 pkt 1 ustawy o ochronie konkurencji i konsumentów,
w zakresie opisanym w punkcie I.1 A-D sentencji niniejszej decyzji.

2. 11 671,00 (słownie: jedenaście tysięcy sześćset siedemdziesiąt jeden złotych),
płatną do budżetu państwa, z tytułu naruszenia zakazu, o którym jest mowa
w art. 24 ust. 2 ustawy o ochronie konkurencji i konsumentów, w zakresie
opisanym w punkcie I.2 sentencji niniejszej decyzji.

3. 11 671,00 (słownie: jedenaście tysięcy sześćset siedemdziesiąt jeden złotych),
płatną do budżetu państwa, z tytułu naruszenia zakazu, o którym jest mowa
w art. 24 ust. 2 ustawy o ochronie konkurencji i konsumentów, w zakresie
opisanym w punkcie I.3 sentencji niniejszej decyzji.

4. 11 671,00 (słownie: jedenaście tysięcy sześćset siedemdziesiąt jeden złotych),
płatną do budżetu państwa, z tytułu naruszenia zakazu, o którym jest mowa
w art. 24 ust. 2 ustawy o ochronie konkurencji i konsumentów, w zakresie
opisanym w punkcie I.4 sentencji niniejszej decyzji.

UZASADNIENIE

Prezes Urzędu Ochrony Konkurencji i Konsumentów – Delegatura w Warszawie (dalej:
Prezes Urzędu, Prezes UOKiK) przeprowadził postępowanie wyjaśniające (znak RWA-403-
9/11/MSK) mające na celu kontrolę wzorców umów stosowanych przez organizatorów
turystyki w rozumieniu art. 3 pkt 5 ustawy z dnia 29 sierpnia 1997 r. o usługach
turystycznych (tekst jedn. Dz. U. z 2004 r. Nr 223, poz. 2268 ze zm.) mających siedzibę na
terenie objętym właściwością miejscową Delegatury.

 4

W toku prowadzonego postępowania wyjaśniającego Prezes Urzędu wystąpił m.in. do
Bee & Free Sp. z o.o. z siedzibą w Warszawie (dalej także: Bee & Free, Spółka,
Przedsiębiorca lub Organizator) o przesłanie wszelkich przedstawianych konsumentom
wzorców umów, regulaminów, ogólnych warunków i innych wzorców umownych.
W odpowiedzi na wezwanie Prezesa UOKiK Spółka przedstawiła m.in. wzór Ogólnych
warunków imprez organizowanych przez spółkę Bee & Free Sp. z o.o., wzór Umowy -
Zgłoszenia, Katalog Bee & Free Lato 2011, wzór Ogólnych warunków uczestnictwa (OWU)
dla programu Travel Senior (TS) oraz Ogólne warunki gwarancji zwrotu kosztów za imprezy
organizowane przez biuro podróży Bee &Free Sp. z o.o.

Analiza przedmiotowych dokumentów dała podstawę do przyjęcia, iż mogło nastąpić
naruszenie art. 24 ust. 1 i 2 ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji
i konsumentów (Dz. U. Nr 50, poz. 331 ze zm.), wobec czego wszczęcie postępowania
w związku z podejrzeniem stosowania przez Spółkę praktyk naruszających zbiorowe interesy
stało się konieczne i uzasadnione.

Z uwagi na powyższe, Prezes UOKiK postanowieniem z dnia 7 lipca 2011 r., wszczął
postępowanie w związku z podejrzeniem stosowania przez Bee & Free Sp. z o.o. z siedzibą
w Warszawie praktyk naruszających zbiorowe interesy konsumentów polegających na:
I. stosowaniu postanowień wzorców umów, które zostały wpisane do rejestru postanowień
wzorców umowy uznanych za niedozwolone, o którym mowa w art. 47945 Kodeksu
postępowania cywilnego poprzez zawarcie we wzorcach umownych stosowanych
w obrocie z konsumentami postanowień o treści:

1) „Okoliczności będące przedmiotem reklamacji powinny być zgłoszone w czasie
trwania imprezy przedstawicielowi Organizatora (pilotowi wycieczki lub
rezydentowi) w miejscu realizacji imprezy (…)” (pkt 8 ust. 4 Ogólnych warunków
imprez organizowanych przez spółkę Bee & Free Sp. z o.o.),

2) „(…) Na podstawie przepisów i umów dotyczących transportu lotniczego firma,
BeeFree Sp. z o.o. zastrzega sobie prawo do zmian w świadczeniu usług opisanych
w umowie zawartej z Klientem. Pierwszy i ostatni dzień imprezy turystycznej
przeznaczony jest na transport, a nie na wypoczynek właściwy. Część operacji
lotniczych może być wykonywana w nocy. Nie należy liczyć na to, że wylot będzie
w godzinach porannych a powrót w wieczornych. Do zmian przewoźnika, godzin
operacji lotniczych tras przelotu (w tym międzylądowania) może dojść nawet
w dniu wylotu. Jednakże zmiany te nie powodują zmiany istotnych warunków
umowy” (Ważne informacje dla turystów - Katalog Bee & Free Lato 2011),

3) „Ewentualne spory, jakie mogą wyniknąć przy realizacji niniejszej umowy strony
zobowiązują się rozwiązać polubownie, a w braku porozumienia rozstrzygać będzie
Sad właściwy dla siedziby Organizatora” (pkt 8 ust. 3 Ogólnych warunków
gwarancji zwrotu kosztów za imprezy organizowane przez biuro podróży Bee
& Free Sp. z o.o.),

4) „Wyrażam zgodę na przetwarzanie moich danych osobowych przez Towarzystwo
Ubezpieczeń Europa SA w celach promocyjnych i marketingowych oraz na
otrzymywanie informacji handlowej w rozumieniu Ustawy z dnia 18 lipca 2002 r.
 o świadczeniu usług drogą elektroniczną (....)” (Zgłoszenie – rezerwacja),

 5

 co może stanowić naruszenie art. 24 ust. 2 pkt 1 w zw. z art. 24 ust. 1 ustawy o ochronie
konkurencji i konsumentów.

II. stosowaniu we wzorcu umownym o nazwie Zgłoszenie - Rezerwacja postanowienia
o treści: „Do wszystkich rezerwacji potwierdzonych z programu Promocji „BeeFast” nie mają
zastosowania punkty: 5.1,5.2 i 5.8 Ogólnych warunków imprez organizowanych przez spółkę
Bee & Free Sp. z o.o. Wszelkie zmiany w rezerwacji (w tym również zmiany nazwisk) będą
traktowane jako rezygnacja, zgodnie z punktem 5.6 w/w warunków”, które jest niezgodne
z przepisem art. 16 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o usługach turystycznych (tekst
jedn. Dz. U. z 2004 r., Nr 223, poz. 2268 ze zm.), co może stanowić naruszenie art. 24 ust. 2
w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów.

III. stosowaniu w we wzorcu umownym o nazwie Ogólne warunki uczestnictwa (OWU) dla
programu Travel Senior (TS) postanowienia o treści: „Zgodnie z postanowieniami programu
Travel Senior wszystkie skargi i zażalenia klient będzie musiał zgłosić do rezydenta lub
innego przedstawiciela Travel Senior na miejscu pobytu w formie pisemnej, zatrzymując dla
siebie jedną z kopii. Kolejno do 14 dni kalendarzowych od daty ukończenia imprezy
przekazać ją do biura Bee & Free w formie pisemnej pocztą poleconą, dla celów
dowodowych. Travel Senior odpowie Bee & Free na reklamacje w przeciągu 14 dni od jej
otrzymania od Bee & Free, a w sprawach wymagających dokładniejszych wyjaśnień
w przeciągu 30 dni od jej otrzymania od Bee & Free. Bee & Free ustosunkuje się do
reklamacji klienta do 40 dni kalendarzowych od jej złożenia (datą decydująca jest data
otrzymania reklamacji w formie pisemnej przez Bee & Free)” (pkt IV Ogólnych warunków
uczestnictwa (OWU) dla programu Travel Senior (TS), które jest niezgodne z przepisem
art. 16 b ust. 3 i 5 ustawy z dnia 29 sierpnia 1997 r. o usługach turystycznych (tekst jedn. Dz.
U. z 2004 r., Nr 223, poz. 2268 ze zm.), co może stanowić naruszenie art. 24 ust. 2 w zw.
z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów.

IV. stosowaniu we wzorcu umownym o nazwie Ogólne warunki uczestnictwa (OWU) dla
programu Travel Senior (TS) postanowienia o treści: „Zgodnie z postanowieniami programu
Travel Senior Bee & Free nie ponosi odpowiedzialności w przypadku zmiany lub
niewykonania usługi, do jakich doszło z powodu wystąpienia siły wyższej lub w sytuacji poza
jego kontrolą. Sytuacje takie to przypadki jak: wojna, rewolucja, powstanie, strajk, bojkot,
zamach stanu, regulacja prawna, epidemia, wybuch wulkanu, choroby zakaźne lub inne
sytuacje, które w jakikolwiek sposób zagroziłyby realizacji programu Travel Senior. (…)”
(pkt V Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior (TS), które jest
niezgodne z przepisem art. 11a ust. 1 ustawy z dnia 29 sierpnia 1997 r. o usługach
turystycznych (tekst jedn. Dz. U. z 2004 r. Nr 223, poz. 2268 ze zm.), co może stanowić
naruszenie art. 24 ust. 2 w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów.

 Zawiadamiając Spółkę o wszczęciu przedmiotowego postępowania, Prezes UOKiK
wezwał ją do przekazania wskazanych w piśmie dokumentów i informacji jak również do
ustosunkowania się do zarzutów zawartych w postanowieniu o wszczęciu tego postępowania.

 W odpowiedzi na wezwanie Prezesa UOKiK, pismem z dnia 2 sierpnia 2011 r.
Bee & Free ustosunkowała się do postawionych jej zarzutów przekazując żądane informacje
i dokumenty oraz poinformowała, że niezwłocznie po otrzymaniu zawiadomienia o wszczęciu
niniejszego postępowania zaprzestała stosowania kwestionowanych w niniejszym
postępowaniu postanowień. Na dowód powyższego Spółka przekazała treść nowo

 6

opracowanych: Umowy-Zgłoszenia, Ogólnych warunków uczestnictwa w imprezach
organizowanych przez Bee & Free Sp. z o.o, Ogólnych warunków gwarancji zwrotu kosztów
za imprezy organizowane przez biuro podróży Bee &Free Sp. z o.o. oraz Ważnych Informacji,
które zostały wprowadzone do obrotu konsumenckiego w dniu 2 sierpnia 2011 r. Spółka
wskazała także, iż z dniem 2 sierpnia 2011 r. przestały obowiązywać odrębne Ogólne warunki
uczestnictwa dla programu Travel Senior (TS) a w stosunku do ofert Travel Senior
obowiązują nowo opracowane Ogólne warunki uczestnictwa w imprezach organizowanych
przez Bee & Free Sp. z o.o. Spółka podniosła także, iż w dniu 2 sierpnia 2011 r. rozesłała
w wersji elektronicznej do wszystkich agentów, z którymi współpracuje komunikat, w którym
poinformowała o wprowadzeniu nowo opracowanych postanowień. W przedmiotowym
komunikacie wskazała, że wprowadzone zmiany obowiązują od dnia 2 sierpnia 2011 r.
i zobligowała agentów do poinformowania o nich swoich klientów. Na dowód powyższego
Spółka przekazała treść przedmiotowego komunikatu. Spółka wskazała także, iż zmienione
postanowienia zostały również umieszczone w systemach rezerwacyjnych jak i na stronie
internetowej spółki www.beefree.pl.

Pismem z dnia 8 lutego 2012 r. Spółka uzupełniła wyjaśnienia złożone w sprawie
i złożyła oświadczenie o wysokości przychodu osiągniętego w 2011 r. Pismem
z dnia 16 lutego 2012 r. Prezes Urzędu zawiadomił Spółkę o zakończeniu postępowania
dowodowego w przedmiotowej sprawie. Jednocześnie stronie został wyznaczony termin na
zapoznanie się z aktami sprawy i ostateczne wypowiedzenie się co do zebranego materiału
dowodowego w sprawie. Spółka nie skorzystała z przysługującego jej uprawnienia do
zapoznania się z aktami sprawy.

Prezes Urzędu Ochrony Konkurencji i Konsumentów ustalił, co następuje

Bee & Free Sp. z o.o. z siedzibą w Warszawie jest spółką prawa handlowego wpisaną
do rejestru przedsiębiorców KRS pod numerem 0000134885. Przedmiotem działalności
Spółki jest m.in. działalność biur podróży i agencji podróży.

Od dnia 15 października 2010 r. Spółka posługiwała się w obrocie konsumenckim
wzorcami umów pt.: Ogólne warunki imprez organizowanych przez spółkę Bee & Free
Sp. z o.o., wzór Umowy - Zgłoszenia, Katalog Bee & Free Lato 2011, wzór Ogólnych
warunków uczestnictwa (OWU) dla programu Travel Senior (TS) oraz Ogólne warunki
gwarancji zwrotu kosztów za imprezy organizowane przez biuro podróży Bee &Free
Sp. z o.o., których treść została poddana analizie w niniejszym postępowaniu. W oparciu
o zakwestionowane wzorce Spółka wskazała, iż zawarła […] umowy z konsumentami na
podstawie programu Travel Senior oraz […] umów na podstawie pozostałych ofert.

Po przeprowadzeniu analizy tych wzorców Prezes Urzędu ustalił, iż w ich treści
znajdują się następujące postanowienia:

1) „Okoliczności będące przedmiotem reklamacji powinny być zgłoszone w czasie trwania
imprezy przedstawicielowi Organizatora (pilotowi wycieczki lub rezydentowi) w miejscu
realizacji imprezy (…)” (pkt 8 ust. 4 Ogólnych warunków imprez organizowanych przez
spółkę Bee & Free Sp. z o.o.),

2) „(…) Na podstawie przepisów i umów dotyczących transportu lotniczego firma,
BeeFree Sp. z o.o. zastrzega sobie prawo do zmian w świadczeniu usług opisanych

 7

w umowie zawartej z Klientem. Pierwszy i ostatni dzień imprezy turystycznej
przeznaczony jest na transport, a nie na wypoczynek właściwy. Część operacji lotniczych
może być wykonywana w nocy. Nie należy liczyć na to, że wylot będzie w godzinach
porannych a powrót w wieczornych. Do zmian przewoźnika, godzin operacji lotniczych
tras przelotu (w tym międzylądowania) może dojść nawet w dniu wylotu. Jednakże
zmiany te nie powodują zmiany istotnych warunków umowy” (Ważne informacje dla
turystów - Katalog Bee & Free Lato 2011),

3) „Ewentualne spory, jakie mogą wyniknąć przy realizacji niniejszej umowy strony
zobowiązują się rozwiązać polubownie, a w braku porozumienia rozstrzygać będzie Sąd
właściwy dla siedziby Organizatora” (pkt 8 ust. 3 Ogólnych warunków gwarancji zwrotu
kosztów za imprezy organizowane przez biuro podróży Bee & Free Sp. z o.o.),

4) „Wyrażam zgodę na przetwarzanie moich danych osobowych przez Towarzystwo
Ubezpieczeń Europa SA w celach promocyjnych i marketingowych oraz na otrzymywanie
informacji handlowej w rozumieniu Ustawy z dnia 18 lipca 2002 r. o świadczeniu usług
drogą elektroniczną (....)” (Zgłoszenie – rezerwacja),

5) „Do wszystkich rezerwacji potwierdzonych z programu Promocji „BeeFast” nie mają
zastosowania punkty: 5.1,5.2 i 5.8 Ogólnych warunków imprez organizowanych przez
spółkę Bee & Free Sp. z o.o. Wszelkie zmiany w rezerwacji (w tym również zmiany
nazwisk) będą traktowane jako rezygnacja, zgodnie z punktem 5.6 w/w warunków”
(Zgłoszenie – rezerwacja),

6) „Zgodnie z postanowieniami programu Travel Senior wszystkie skargi i zażalenia klient
będzie musiał zgłosić do rezydenta lub innego przedstawiciela Travel Senior na miejscu
pobytu w formie pisemnej, zatrzymując dla siebie jedną z kopii. Kolejno do 14 dni
kalendarzowych od daty ukończenia imprezy przekazać ją do biura Bee & Free w formie
pisemnej pocztą poleconą, dla celów dowodowych. Travel Senior odpowie Bee & Free na
reklamacje w przeciągu 14 dni od jej otrzymania od Bee & Free, a w sprawach
wymagających dokładniejszych wyjaśnień w przeciągu 30 dni od jej otrzymania od Bee &
Free. Bee & Free ustosunkuje się do reklamacji klienta do 40 dni kalendarzowych od jej
złożenia (datą decydująca jest data otrzymania reklamacji w formie pisemnej przez Bee &
Free)” (pkt IV Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior
(TS),

7) „Zgodnie z postanowieniami programu Travel Senior Bee & Free nie ponosi
odpowiedzialności w przypadku zmiany lub niewykonania usługi, do jakich doszło
z powodu wystąpienia siły wyższej lub w sytuacji poza jego kontrolą. Sytuacje takie to
przypadki jak: wojna, rewolucja, powstanie, strajk, bojkot, zamach stanu, regulacja
prawna, epidemia, wybuch wulkanu, choroby zakaźne lub inne sytuacje, które
w jakikolwiek sposób zagroziłyby realizacji programu Travel Senior. (…)” (pkt V
Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior (TS).

 Prezes Urzędu ustalił również, iż w rejestrze postanowień wzorców umowy uznanych za
niedozwolone, o którym mowa w art. 47945 K.p.c. (dalej również: rejestr niedozwolonych
klauzul umownych, rejestr klauzul abuzywnych lub rejestr) znajdują się następujące
postanowienia, uznane prawomocnym wyrokiem Sądu Okręgowego w Warszawie – Sądu
Ochrony Konkurencji i Konsumentów (dalej: Sąd lub SOKiK) za niedozwolone:

 8

1) „Okoliczności podnoszone w reklamacji powinny być potwierdzone w czasie trwania
imprezy przez przedstawiciela Organizatora (pilota wycieczki lub rezydenta) w miejscu
realizacji imprezy poprzez adnotację 'przyjęto do wiadomości' pod rygorem nieważności”
- postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 26 lutego 2007 r.
(Sygn. akt XVII AmC 174/05) i wpisane do rejestru niedozwolonych klauzul umownych
pod nr. 1112;

2) „Warunkiem skutecznego zgłoszenia reklamacji przez Klienta jest dołączenie do niej
pisemnego zgłoszenia nieprawidłowości wraz z opisem na czym polegają pilotowi,
rezydentowi bądź obsłudze hotelowej i przez w/w osoby potwierdzone własnoręcznym
podpisem lub w przypadku obsługi hotelowej dodatkowo pieczątki hotelu” -
postanowienie uznane za niedozwolone wyrokiem SOKiK z dnia 22 grudnia 2004 r.
(Sygn. akt XVII AmC 115/03) i wpisane do rejestru niedozwolonych klauzul umownych
pod nr. 280;

3) „Biuro nie odpowiada za opóźnienia odlotów samolotów” - postanowienie uznane za
niedozwolone wyrokiem Sądu z dnia 19 października 2006 r. (Sygn. akt XVII AmC
137/05) i wpisane do rejestru niedozwolonych klauzul umownych pod nr. 987.

4) „Do zmian terminów odlotów może dojść nawet na kilka godzin przed planowanym
terminem z przyczyn technicznych, niekorzystnych warunków atmosferycznych czy
przeciążenia korytarzy powietrznych. O wszystkich zmianach będą Klienci bezzwłocznie
informowani” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 26 lutego
2007 r. (Sygn. akt XVII AmC 174/05) i wpisane do rejestru niedozwolonych klauzul
umownych pod nr. 1115.

5) „Wszelkie terminy przylotów podane w broszurze lub dowodzie uczestnictwa są
terminami przewidywanymi, w związku z czym biuro podróży nie ponosi
odpowiedzialności za mniejsze niż 24-godzinne opóźnienia od podanych czasów przylotu
do kraju” - postanowienie uznane za niedozwolone wyrokiem SOKiK z dnia 21 czerwca
2006 r. (Sygn. akt XVII AmC 76/05) i wpisane do rejestru niedozwolonych klauzul
umownych pod nr. 844.

6) „Sun & Fun zastrzega sobie możliwość zmiany: miejsca odlotu i przylotu, trasy lotu
(międzylądowania), rodzaju samolotu, przewoźnika i czasów lotów, na krótko przed
odlotem” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 17 stycznia
2007 r. (Sygn. akt XVII AmC 31/06) i wpisane do rejestru pod numerem 1328.

7) „Wszelkie spory wynikłe na tle niniejszej umowy będą rozpatrywane przez Sąd
miejscowo właściwy dla siedziby Biura Podróży Wygoda Travel” - postanowienie uznane
przez SOKiK za niedozwolone orzeczeniem z dnia 16 listopada 2005 r. (Sygn. akt XVII
Amc 91/04 i wpisane do rejestru pod nr. 664.

8) „Zainteresowany wyraża zgodę na udostępnienie swoich danych osobowych oraz wyraża
zgodę na przechowywanie, przetwarzanie, przekazywanie i wykorzystanie jego danych
osobowych w celu przewidzianym umową, marketingowym i reklamowym przez
pośrednika, wierzyciela i osoby trzecie. Pośrednik będzie postępować z danymi
osobowymi zainteresowanego zgodnie z obowiązującymi przepisami a w szczególności
zgodnie z ustawą o ochronie danych osobowych” - uznane za niedozwolone wyrokiem

 9

Sądu z dnia 5 września 2008 r. (Sygn. akt XVII AmC 341/07) i wpisane do rejestru
niedozwolonych klauzul umownych pod nr. 1752.

 Odpowiadając na zarzuty Prezesa UOKiK, pismem z dnia 2 sierpnia 2011 r. Spółka
przekazała treść nowo opracowanych: Umowy-Zgłoszenia, Ogólnych warunków uczestnictwa
w imprezach organizowanych przez Bee & Free Sp. z o.o, Ogólnych warunków gwarancji
zwrotu kosztów za imprezy organizowane przez biuro podróży Bee &Free Sp. z o.o. oraz
Ważnych Informacji, które zostały wprowadzone do obrotu konsumenckiego w dniu
2 sierpnia 2011 r. Spółka wskazała także, iż z dniem 2 sierpnia 2011 r. przestały
obowiązywać Ogólne warunki uczestnictwa dla programu Travel Senior (TS).

Analiza przekazanych przez Spółkę dokumentów pozwoliła na następujące ustalenia:

− treść pkt 8 ust. 4 Ogólnych warunków imprez organizowanych przez spółkę Bee & Free
Sp. z o.o.: „Okoliczności będące przedmiotem reklamacji powinny być zgłoszone w czasie
trwania imprezy przedstawicielowi Organizatora (pilotowi wycieczki lub rezydentowi)
w miejscu realizacji imprezy (…)” została usunięta, natomiast nowo opracowany pkt 13
uzyskał brzmienie: „W przypadku wystąpienia uchybień w trakcie realizacji imprezy,
Uczestnik ma prawo i obowiązek poinformowania o spostrzeżonych uchybieniach pilota
lub innego miejscowego przedstawiciela Biura oraz do żądania podjęcia środków
zaradczych. Niezależnie od zawiadomienia o uchybieniach Uczestnik może złożyć
organizatorowi turystyki reklamację w terminie nie dłuższym niż 30 dni od dnia
zakończenia imprezy”;

− treść postanowienia zawartego w Ważnych Informacjach: „(…) Na podstawie przepisów
i umów dotyczących transportu lotniczego firma, BeeFree Sp. z o.o. zastrzega sobie
prawo do zmian w świadczeniu usług opisanych w umowie zawartej z Klientem. Pierwszy
i ostatni dzień imprezy turystycznej przeznaczony jest na transport, a nie na wypoczynek
właściwy. Część operacji lotniczych może być wykonywana w nocy. Nie należy liczyć na
to, że wylot będzie w godzinach porannych a powrót w wieczornych. Do zmian
przewoźnika, godzin operacji lotniczych tras przelotu (w tym międzylądowania) może
dojść nawet w dniu wylotu. Jednakże zmiany te nie powodują zmiany istotnych
warunków umowy” została usunięta z wzorca umowy;

− postanowienie pkt 8 ust. 3 Ogólnych warunków gwarancji zwrotu kosztów za imprezy
organizowane przez biuro podróży Bee & Free Sp. z o.o. „Ewentualne spory, jakie mogą
wyniknąć przy realizacji niniejszej umowy strony zobowiązują się rozwiązać polubownie,
a w braku porozumienia rozstrzygać będzie Sąd właściwy dla siedziby Organizatora”
zostało zmienione w następujący sposób: „Ewentualne spory, jakie mogą wyniknąć przy
realizacji niniejszej umowy strony zobowiązują się rozwiązać polubownie, a w braku
porozumienia rozstrzygać będzie właściwy miejscowo Sąd”;

− postanowienie: „Wyrażam zgodę na przetwarzanie moich danych osobowych przez
Towarzystwo Ubezpieczeń Europa SA w celach promocyjnych i marketingowych oraz na
otrzymywanie informacji handlowej w rozumieniu Ustawy z dnia 18 lipca 2002 r.
 o świadczeniu usług drogą elektroniczną (....)” zostało usunięte z wzorca Zgłoszenie -
rezerwacja;

− postanowienie: „Do wszystkich rezerwacji potwierdzonych z programu Promocji
„BeeFast” nie mają zastosowania punkty: 5.1,5.2 i 5.8 Ogólnych warunków imprez

 10

organizowanych przez spółkę Bee & Free Sp. z o.o. Wszelkie zmiany w rezerwacji
(w tym również zmiany nazwisk) będą traktowane jako rezygnacja, zgodnie z punktem
5.6 w/w warunków” zostało usunięte ze wzorca umowy;

− postanowienie „Zgodnie z postanowieniami programu Travel Senior wszystkie skargi
i zażalenia klient będzie musiał zgłosić do rezydenta lub innego przedstawiciela Travel
Senior na miejscu pobytu w formie pisemnej, zatrzymując dla siebie jedną z kopii.
Kolejno do 14 dni kalendarzowych od daty ukończenia imprezy przekazać ją do biura Bee
& Free w formie pisemnej pocztą poleconą, dla celów dowodowych. Travel Senior
odpowie Bee & Free na reklamacje w przeciągu 14 dni od jej otrzymania od Bee & Free,
a w sprawach wymagających dokładniejszych wyjaśnień w przeciągu 30 dni od jej
otrzymania od Bee & Free. Bee & Free ustosunkuje się do reklamacji klienta do 40 dni
kalendarzowych od jej złożenia (datą decydująca jest data otrzymania reklamacji w formie
pisemnej przez Bee & Free)” zostało wycofane z obrotu;

− postanowienie „Zgodnie z postanowieniami programu Travel Senior Bee & Free nie
ponosi odpowiedzialności w przypadku zmiany lub niewykonania usługi, do jakich doszło
z powodu wystąpienia siły wyższej lub w sytuacji poza jego kontrolą. Sytuacje takie to
przypadki jak: wojna, rewolucja, powstanie, strajk, bojkot, zamach stanu, regulacja
prawna, epidemia, wybuch wulkanu, choroby zakaźne lub inne sytuacje, które
w jakikolwiek sposób zagroziłyby realizacji programu Travel Senior zostało wycofane
z obrotu.

Prezes Urzędu Ochrony Konkurencji i Konsumentów zważył, co następuje

Zagrożenie interesu publicznoprawnego

Podstawą do rozstrzygania sprawy w oparciu o przepisy ustawy o ochronie
konkurencji i konsumentów jest uprzednie zbadanie przez Prezesa Urzędu, czy w danej
sprawie zagrożony został interes publicznoprawny. Zdaniem Prezesa Urzędu, rozpatrywana
sprawa ma charakter publicznoprawny, albowiem wiąże się z ochroną interesu wszystkich
konsumentów, którzy są lub będą klientami Spółki. Interes publicznoprawny przejawia się
także w postaci zbiorowego interesu konsumentów. Innymi słowy - naruszenie zbiorowego
interesu konsumentów jest jednocześnie naruszeniem interesu publicznoprawnego. Zatem
uzasadnione było w niniejszej sprawie podjęcie przez Prezesa Urzędu działań przewidzianych
w ustawie o ochronie konkurencji i konsumentów.

Pkt I sentencji decyzji - praktyki naruszające zbiorowe interesy konsumentów

Zgodnie z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów, zakazane jest

stosowanie praktyk naruszających zbiorowe interesy konsumentów, przez które stosownie do
definicji zawartej w art. 24 ust. 2 powołanej ustawy rozumie się godzące w zbiorowe interesy
konsumentów bezprawne działanie przedsiębiorcy.

Jednocześnie artykuł ten zawiera przykładowe wyliczenie zachowań przedsiębiorców
uważanych za naruszające zbiorowe interesy konsumentów. W otwartym katalogu
zakazanych praktyk ustawodawca umieścił stosowanie postanowień wzorów umów, które
zostały wpisane do rejestru postanowień wzorców umowy uznanych za niedozwolone (pkt 1),

 11

naruszenie przez przedsiębiorcę obowiązku udzielania konsumentom rzetelnej, prawdziwej
i pełnej informacji (pkt 2), nieuczciwe praktyki rynkowe lub czyny nieuczciwej konkurencji
(pkt 3).

Aby określone zachowanie mogło zostać uznane za praktykę naruszającą zbiorowe
interesy konsumentów konieczne jest łączne spełnienie następujących przesłanek:

A) kwestionowane działanie jest działaniem przedsiębiorcy;

B) działanie to jest bezprawne;

C) działanie to godzi w zbiorowy interes konsumentów.

Status przedsiębiorcy

Ustawa o ochronie konkurencji i konsumentów zawiera legalną definicję
przedsiębiorcy. Zgodnie z jej art. 4 pkt 1, pod pojęciem tym należy rozumieć przedsiębiorcę
w rozumieniu przepisów ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej
(tekst jedn.: Dz. U. z 2010 r. Nr 220, poz. 1447 ze zm.) oraz: a) osobę fizyczną, osobę
prawną, a także jednostkę organizacyjną niemającą osobowości prawnej, której ustawa
przyznaje zdolność prawną, organizującą lub świadczącą usługi o charakterze użyteczności
publicznej, które nie są działalnością gospodarczą w rozumieniu przepisów o działalności
gospodarczej, b) osobę fizyczną wykonującą zawód we własnym imieniu i na własny
rachunek lub prowadzącą działalność w ramach wykonywania takiego zawodu, d) związek
przedsiębiorców w rozumieniu pkt 2 – na potrzeby przepisów dotyczących (…) praktyk
naruszających zbiorowe interesy konsumentów.1 Natomiast w myśl art. 4 ust. 1 ustawy
o swobodzie działalności gospodarczej, przedsiębiorcą w jej rozumieniu jest osoba fizyczna,
osoba prawna i jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa
przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą.
Właściwą dla przedsiębiorcy działalnością gospodarczą jest zarobkowa działalność
wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie
i wydobywanie kopalin ze złóż, a także działalność zawodowa, wykonywana w sposób
zorganizowany i ciągły (art. 2 ww. ustawy).

Bee & Free Sp. z o.o. jest spółką kapitałową prawa handlowego, zarejestrowaną na
obszarze Rzeczypospolitej Polskiej. Posiada osobowość prawną i prowadzi działalność
gospodarczą na podstawie wpisu do rejestru przedsiębiorców. W związku z tym niewątpliwie
jest przedsiębiorcą w rozumieniu ustawy o ochronie konkurencji i konsumentów. Oznacza to,
że przy wykonywaniu działalności gospodarczej Spółka podlega rygorom określonym
w ustawie o ochronie konkurencji i konsumentów. Tym samym jej działania mogą podlegać
ocenie w aspekcie naruszenia zakazu stosowania praktyk naruszających zbiorowe interesy
konsumentów.

Bezprawność

Bezprawność jest taką cechą działania, która polega na jego sprzeczności z normami
prawa lub zasadami współżycia społecznego, bez względu na winę, a nawet świadomość
sprawcy. Dla ustalenia bezprawności działania wystarczy ustalenie, że określone zachowanie

1 trzeci człon definicji przedsiębiorcy zawartej w art. 4 pkt 1 [lit. c)] uokik znajduje zastosowanie wyłącznie
w postępowaniach w sprawach koncentracji.

 12

koliduje z przepisami prawa (por. J. Szwaja (red.): Ustawa o zwalczaniu nieuczciwej
konkurencji, Komentarz, Wydawnictwo CH BECK, Warszawa 2000, s. 117-118). Prezes
Urzędu oceniając zachowanie Spółki pod kątem ewentualnego naruszenia przepisów
zakazujących stosowania praktyk naruszających zbiorowe interesy konsumentów, musi
stosować inne akty prawa powszechnie obowiązującego i na ich podstawie stwierdzić, czy
działanie przedsiębiorcy było bezprawne. Zgodnie z art. 87 Konstytucji Rzeczpospolitej
Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483) źródłami powszechnie
obowiązującego prawa Rzeczypospolitej Polskiej są: Konstytucja, ustawy, ratyfikowane
umowy międzynarodowe oraz rozporządzenia. Źródłami powszechnie obowiązującego prawa
Rzeczypospolitej Polskiej są na obszarze działania organów, które je ustanowiły, akty prawa
miejscowego.

W odniesieniu do praktyk opisanych w pkt. I. 2 - 4 sentencji decyzji Prezes Urzędu
zastosował przepisy ustawy o usługach turystycznych. Przepis art. 19 ust. 1 tej ustawy
stanowi bowiem, że postanowienia umów zawieranych przez organizatorów turystyki
z klientami mniej korzystne dla klientów niż postanowienia tej ustawy są nieważne. Prezes
Urzędu ocenił zatem postanowienia wzorca umowy stosowanego przez Bee & Free pod
kątem ich zgodności z uregulowaniami ustawowymi, przyjmując, iż zawarcie w tym wzorcu
postanowień mniej korzystnych dla konsumentów aniżeli przewiduje to ustawa, jest
działaniem bezprawnym.

W przypadku natomiast praktyk opisanych w pkt. I. 1 sentencji decyzji bezprawność
działań przedsiębiorcy wynika bezpośrednio z naruszenia przepisu art. 24 ust. 2 ustawy
o ochronie konkurencji i konsumentów. Jak wskazał SOKiK w wyroku z dnia 25 marca
2004 r. (Sygn. akt XVII Ama 51/03), w oparciu art. 24 ust. 2 można sformułować samoistną
przesłankę bezprawności, jeżeli ustali się, że przedsiębiorca stosował postanowienia wzorców
umów, które zostały wpisane do rejestru postanowień wzorców umowy uznanych za
niedozwolone, o którym mowa w art. 47945 § 2 k.p.c. A zatem wykazanie, że przedsiębiorca
wprowadził do obrotu wzorzec umowny zawierający postanowienia o treści już wpisanej do
rejestru klauzul abuzywnych stanowi wystarczającą przesłankę do uznania bezprawności
działania tego przedsiębiorcy.

Należy bowiem podnieść, iż stosowanie postanowienia, które po uznaniu go przez
SOKiK za niedozwolone zostało wpisane do rejestru niedozwolonych postanowień
umownych, jest prawnie zakazane. Prawomocny wyrok SOKiK wydany po przeprowadzeniu
kontroli abstrakcyjnej wzorca umowy, wskazujący treść postanowień wzorca umowy
uznanych za niedozwolone i zakazujący ich wykorzystywania ma od chwili wpisania
uznanego za niedozwolone postanowienia wzorca umowy do rejestru klauzul abuzywnych
skutek wobec osób trzecich (art. 47943 k.p.c.). Przepis tego artykułu rozszerza zatem
prawomocność wyroku wydanego w sprawie o uznanie postanowień wzorca umowy za
niedozwolone na osoby trzecie. „Artykuł ten dotyczy rozszerzonej prawomocności
materialnoprawnej w znaczeniu podmiotowym. Chodzi o grupę przypadków takiej
prawomocności, w których wyrok z powodu szczególnego charakteru przedmiotu procesu ma
powagę rzeczy osądzonej dla wszystkich i przeciwko wszystkim. Przepis bowiem wyraźnie
stanowi, iż wyrok ma skutek wobec osób trzecich, od chwili wpisania uznanego za
niedozwolone postanowienia wzorca umowy do rejestru, wywołuje więc skutek erga

 13

omnes”2. Przepis art. 47943 k.p.c. stanowiąc, iż wyrok ma skutek wobec osób trzecich, nie
ogranicza w żaden sposób kategorii tych podmiotów. Lege non distinguente, wyrok ma skutek
wobec wszystkich, tzn. zarówno wobec przedsiębiorcy, który klauzulę wprowadził do swoich
wzorców umów, jak i do każdego innego przedsiębiorcy, posługującego się taką klauzulą
w stosowanych przez siebie wzorcach umów. Należy zatem przyjąć, że wyrok SOKiK od
chwili wpisania klauzuli do rejestru prowadzonego przez Prezesa UOKiK wywiera skutek
względem wszystkich uczestników obrotu, co oznacza, że żaden z podmiotów
uczestniczących w obrocie prawnym nie może posługiwać się przedmiotowym
postanowieniem. Sąd Najwyższy w uchwale z dnia 13 lipca 2006 r. (sygn. akt III SZP 3/06)
jednoznacznie wskazał, iż „stosowanie postanowień wzorców umów o treści tożsamej
z treścią postanowień uznanych za niedozwolone prawomocnym wyrokiem Sądu
Okręgowego w Warszawie – Sądu Ochrony Konkurencji i Konsumentów i wpisanych do
rejestru, o którym mowa w art. 47945 § 2 k.p.c. może być uznane w stosunku do innego
przedsiębiorcy za praktykę naruszającą zbiorowe interesy konsumentów”. Tym samym SN
przesądził, iż stosowanie klauzuli tożsamej z klauzulą wpisaną do rejestru niedozwolonych
postanowień umownych, przez innego przedsiębiorcę, który nie był stroną lub uczestnikiem
postępowania zakończonego wpisaniem danej klauzuli do rejestru, stanowi praktykę
naruszającą zbiorowe interesy konsumentów.

Należy przy tym podkreślić, iż dla uznania, że klauzula wpisana do rejestru i klauzula
z nią porównywana są tożsame nie jest konieczna dokładna literalna identyczność tych
postanowień. Rozbieżność użytych wyrażeń, zmiana szyku zdania czy zastosowanie
synonimów nie eliminuje abuzywnego charakteru ocenianego postanowienia. By zaistniała
możliwość uznania dwóch postanowień za tożsame wystarczy, by hipoteza zapisu
kwestionowanego w toku postępowania w sprawie praktyk naruszających zbiorowe interesy
konsumentów mieściła się w hipotezie klauzuli wpisanej do rejestru. „Nie jest konieczna
literalna zgodność porównywalnych klauzul. Głównym czynnikiem przesądzającym powinien
być, zdaniem Sądu, zamiar, cel jakiemu ma służyć kwestionowana klauzula. Jeśli jest on
zgodny z celem utworzenia klauzuli uznanej za niedozwoloną, można uznać, iż obie są
tożsame” (wyrok SOKiK z dnia 25 maja 2005 r. sygn. akt XVII AmA 46/04). Stanowisko to
znalazło również potwierdzenie w uchwale SN z dnia 13 lipca 2006 r., sygn. akt III SZP 3/06,
w której Sąd ten argumentował, iż „stosowanie klauzuli o zbliżonej treści do klauzuli
wpisanej do rejestru, która wywołuje takie same skutki, godzi przecież tak samo w interesy
konsumentów, jak stosowanie klauzuli identycznej co wpisana do rejestru”.

Odnosząc powyższe uwagi do zarzutów postawionych Spółce należy zauważyć, co
następuje:

Ad I. 1 A

W pkt 8.4 Ogólnych warunków imprez organizowanych przez spółkę Bee & Free Sp.
z o.o. Spółka zamieściła postanowienie o treści: „Okoliczności będące przedmiotem
reklamacji powinny być zgłoszone w czasie trwania imprezy przedstawicielowi Organizatora
(pilotowi wycieczki lub rezydentowi) w miejscu realizacji imprezy (…)”.

Zdaniem Prezesa Urzędu, postanowienie to jest zbieżne z treścią następujących
postanowień, uznanych za niedozwolone prawomocnym wyrokiem Sądu i wpisanych do
rejestru niedozwolonych klauzul umownych:

2 H. Ciepła, „Kodeks postępowania cywilnego. Komentarz.” T. II, wydanie 3, s. 249

 14

1. „Okoliczności podnoszone w reklamacji powinny być potwierdzone w czasie trwania
imprezy przez przedstawiciela Organizatora (pilota wycieczki lub rezydenta)
w miejscu realizacji imprezy poprzez adnotację 'przyjęto do wiadomości' pod rygorem
nieważności” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 26
lutego 2007 r. (Sygn. akt XVII Amc 174/05) i wpisane do rejestru niedozwolonych
klauzul umownych pod nr. 1112.

2. „Warunkiem skutecznego zgłoszenia reklamacji przez Klienta jest dołączenie do niej
pisemnego zgłoszenia nieprawidłowości wraz z opisem na czym polegają pilotowi,
rezydentowi bądź obsłudze hotelowej i przez w/w osoby potwierdzone
własnoręcznym podpisem lub w przypadku obsługi hotelowej dodatkowo pieczątki
hotelu” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 22 grudnia
2004 r. (Sygn. akt XVII Amc 115/03) i wpisane do rejestru niedozwolonych klauzul
umownych pod nr. 280.

3. „Wszelkie niezgodności, potwierdzone pisemnie przez pilota lub świadczącego
usługę (gestora bazy, kontrahenta) mogą Państwo zgłosić w biurze nie później niż 14
dni od zakończenia świadczeń” - postanowienie uznane za niedozwolone wyrokiem
Sądu z dnia 10 listopada 2005 r. (Sygn. akt XVII Amc 87/04) i wpisane do rejestru
niedozwolonych klauzul umownych pod nr. 606.

4. „Pisemne reklamacje są przyjmowane do 7 dni od zakończenia imprezy. Uwagi
zawarte w reklamacji powinny być potwierdzone przez przedstawiciela Organizatora
lub dyrekcję ośrodka. Reklamacje złożone w późniejszym terminie nie będą
rozpatrywane” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 14
grudnia 2006 r. (Sygn. akt XVII Amc 152/05) i wpisane do rejestru niedozwolonych
klauzul umownych pod nr. 1060;

W przywołanych wyrokach Sąd Ochrony Konkurencji i Konsumentów wskazał,
że klauzule, stanowiące m.in. że uwagi zawarte w reklamacjach powinny być potwierdzone
przez przedstawiciela Organizatora naruszają art. 3851 § 1 k.c. oraz art. 3853 pkt 21 k.c., który
stanowi, że niedozwolonymi postanowieniami umownymi są te, które uzależniają
odpowiedzialność kontrahenta konsumenta od wykonania zobowiązań przez osoby, za
pośrednictwem których kontrahent konsumenta zawiera umowę lub przy pomocy których
wykonuje swoje zobowiązanie, albo uzależniają tę odpowiedzialność od spełnienia przez
konsumenta nadmiernie uciążliwych formalności. W ocenie Sądu, wymóg przedkładania
organizatorowi reklamacji wyłącznie potwierdzonych przez pilota/rezydenta biura w miejscu
trwania imprezy turystycznej, stanowi nadmiernie uciążliwą formalność, od której organizator
uzależnia swoją odpowiedzialność (art. 3853 pkt 21 k.c.). Poprzez stosowanie takiego zapisu
organizator zmierza do utrudnienia uczestnikowi imprezy turystycznej dochodzenia swoich
praw, a tym samym do ograniczenia swojej odpowiedzialności względem konsumenta za
nienależyte wykonanie umowy (art. 3853 pkt 21 i 2 k.c.).

Pomimo pewnych różnic semantycznych i syntaktycznych taki sam bezprawny cel
w postaci nadmiernej uciążliwej formalności, którą powinien wypełnić konsument w celu
złożenia reklamacji, występuje zarówno w klauzuli stosowanej przez przedmiotową Spółkę
jak i ww. klauzulach wpisanych do rejestru klauzul niedozwolonych. Porównując
kwestionowane postanowienia ww. wzorców z treścią postanowień wpisanych do rejestru pod
numerami 280, 606, 1060 i 1112, Prezes UOKiK stwierdza identyczność skutków ich
stosowania dla konsumentów.

 15

Porównując kwestionowane postanowienie z treścią postanowień wpisanych do rejestru,
należy uznać, że kwestionowane postanowienie jest tożsame z klauzulami wpisanymi do
rejestru klauzul niedozwolonych a działanie Spółki nosi znamiona bezprawności.

Ad I. 1 B

W Katalogu Bee & Free Lato 2011, który zgodnie z pkt 3.1. Ogólnych warunków
imprez organizowanych przez spółkę Bee & Free Sp. z o.o. jest integralną częścią umowy,
pod hasłem Ważne Informacje dla turystów Spółka stosuje postanowienie o treści: „(…) Na
podstawie przepisów i umów dotyczących transportu lotniczego firma BeeFree Sp. z o.o.
zastrzega sobie prawo do zmian w świadczeniu usług opisanych w umowie zawartej
z Klientem. Pierwszy i ostatni dzień imprezy turystycznej przeznaczony jest na transport,
a nie na wypoczynek właściwy. Część operacji lotniczych może być wykonywana w nocy.
Nie należy liczyć na to, że wylot będzie w godzinach porannych a powrót w wieczornych. Do
zmian przewoźnika, godzin operacji lotniczych tras przelotu (w tym międzylądowania) może
dojść nawet w dniu wylotu. Jednakże zmiany te nie powodują zmiany istotnych warunków
umowy.”

W opinii Prezesa Urzędu, postanowienie to jest zbieżne z treścią następujących
postanowień, uznanych za niedozwolone prawomocnym wyrokiem Sądu i wpisanych do
rejestru niedozwolonych klauzul umownych:

1. „Biuro nie odpowiada za opóźnienia odlotów samolotów”- postanowienie uznane za
niedozwolone wyrokiem Sądu z dnia 19 października 2006 r. (Sygn. akt XVII AmC
137/05) i wpisane do rejestru niedozwolonych klauzul umownych pod nr. 987.

2. „Wszelkie terminy przylotów podane w broszurze lub dowodzie uczestnictwa są
terminami przewidywanymi, w związku z czym biuro podróży nie ponosi
odpowiedzialności za mniejsze niż 24-godzinne opóźnienia od podanych czasów
przylotu do kraju” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 21
czerwca 2006 r. (Sygn. akt XVII AmC 76/05) i wpisane do rejestru niedozwolonych
klauzul umownych pod nr. 844.

3. „Sun & Fun zastrzega sobie możliwość zmiany: miejsca odlotu i przylotu, trasy lotu
(międzylądowania), rodzaju samolotu, przewoźnika i czasów lotów, na krótko przed
odlotem” - postanowienie uznane za niedozwolone wyrokiem Sądu z dnia 17 stycznia
2007 r. (sygn. akt XVII AmC 31/06) i wpisane do rejestru pod nr. 1328.

 W uzasadnieniu do wyroku uznającego za niedozwolone postanowienie w brzmieniu
„Biuro nie odpowiada za opóźnienia odlotów samolotów” SOKiK wskazał, że postanowienie
to pozostaje w sprzeczności art. 11a ustawy o usługach turystycznych, który enumeratywnie
określa przyczyny wyłączenia odpowiedzialności organizatora turystyki za niewykonanie lub
nienależyte wykonanie umowy, w związku z czym stanowi niedozwolone postanowienie
umowne, o jakim mowa w art. 3853 pkt 2 k.c.

W drugim z przywołanych wyroków SOKiK wskazał zaś, że zastosowanie we wzorcu
postanowienia o treści: „Wszelkie terminy przylotów podane w broszurze lub dowodzie
uczestnictwa są terminami przewidywanymi, w związku z czym biuro podróży nie ponosi
odpowiedzialności za mniejsze niż 24-godzinne opóźnienia od podanych czasów przylotu do
kraju” świadczy o dążeniu organizatora do wprowadzenia konsumentów w błąd przez

 16

wyrobienie w nich mylnego przekonania, iż w przypadku zaistnienia określonych w nim
okoliczności odpowiedzialność organizatora imprezy turystycznej jest wyłączona,
a konsumenci nie mogą zrealizować swoich uprawnień wynikających z ogólnie
obowiązujących przepisów ustawy o usługach turystycznych i kodeksu cywilnego.

W trzecim z przywołanych wyroków SOKiK orzekł, że oceniana przez niego klauzula
jest sprzeczna z dobrymi obyczajami i rażąco narusza interes konsumenta, albowiem nie
określa przyczyn modyfikacji okoliczności dotyczących czasu i okoliczności lotu oraz nie
wymaga dostarczenia dowodu, że przy tych zmianach (modyfikacjach w zakresie lotu
samolotem) będzie brany pod uwagę ustalony rozkład czasu podróży. Sąd jednoznacznie
wskazał przy tym, że zmiany dotyczące miejsca odlotu i przylotu, trasy (międzylądowania),
rodzaju samolotu, przewoźnika i czasu lotów stanowią istotne postanowienia umowy, a zatem
zgodnie z art. 14 ust. 5 ustawy o usługach turystycznych konsument powinien mieć
zapewnione prawo do odstąpienia od umowy.

W postanowieniu stosowanym przez stronę niniejszego postępowania zostało
przewidziane, że zmiany w planowanych przelotach nie będą traktowane jak nienależyte
wykonanie umowy. Z treści analizowanego postanowienia umownego wynika zatem,
że dopuszcza się możliwość wprowadzania przez Spółkę zmian w planowanych warunkach
przelotów, za co Spółka nie ponosi względem klientów odpowiedzialności z tytułu
nienależytego wykonania umowy. Ponadto postanownie to przyznaje Spółce, tak jak
analizowane klauzule abuzywne prawo do jednostronnej zmiany istotnych cech świadczenia,
bez ważnych przyczyn wskazanych w umowie, jak również dokonania wiążącej interpretacji
umowy w zakresie uznania, czy zaistniały okoliczności uzasadniające te zmiany. Po drugie
zastrzegając możliwość zmiany wyłącznie na rzecz Spółki, postanowienie stosowane przez
Spółkę nie przewidują konieczności zaangażowania konsumentów w procedurę zmiany
umowy, a nawet informowania ich o dokonaniu zmian, obligując tym samym konsumentów
do zasięgania informacji o ewentualnych zmianach we własnym zakresie.

Należy przy tym podkreślić, że z treści art. 11a ustawy o usługach turystycznych
wynika, iż organizator turystyki odpowiada za niewykonanie lub nienależyte wykonanie
umowy o świadczenie usług turystycznych, chyba że niewykonanie lub nienależyte
wykonanie jest spowodowane wyłącznie: 1) działaniem lub zaniechaniem klienta, 2)
działaniem lub zaniechaniem osób trzecich, nieuczestniczących w wykonaniu usług
przewidzianych w umowie, jeżeli tych działań lub zaniechań nie można było przewidzieć lub
uniknąć albo 3) siła wyższą. Nie ulega zatem wątpliwości, że wskazane postanowienie
umowne wyłączające odpowiedzialność Spółki za niezgodne z umową zorganizowanie
transportu w ramach imprezy turystycznej jest niezgodne z art. 11a ustawy o usługach
turystycznych i stanowi klauzulą abuzywną określoną w art. 3853 pkt 2 k.c.

W ocenie Prezesa UOKiK, postanowienie stosowane przez Spółkę jest tożsame
z przywołanymi postanowieniami wpisanymi do rejestru klauzul abuzywnych. Wszystkie te
postanowienia przewidują, po pierwsze, możliwość odstępstw od planowanych warunków
transportu, co należy ocenić jako nienależyte wykonanie umowy, a ponadto, wyłączają z tego
tytułu odpowiedzialność kontraktową organizatora. Nie ulega zatem wątpliwości,
że postanowienia te w jednakowy sposób ograniczają zakres uprawnień konsumentów.

 17

Ad I. 1C

W pkt 8 ust. 3 Ogólnych warunków gwarancji zwrotu kosztów za imprezy
organizowane przez biuro podróży Bee & Free Sp. z o.o znajduję się postanowienie o treści:
„Ewentualne spory, jakie mogą wyniknąć przy realizacji niniejszej umowy strony
zobowiązują się rozwiązać polubownie, a w braku porozumienia rozstrzygać będzie Sąd
właściwy dla siedziby Organizatora”.

W rejestrze postanowień wzorców umowy uznanych za niedozwolone znajduje się
szereg klauzul wskazujących, iż jedynym sądem właściwym do rozstrzygnięcia spraw
spornych, które mogą wyniknąć z łączącego strony stosunku prawnego, jest sąd miejscowo
właściwy dla siedziby przedsiębiorcy. SOKiK wielokrotnie już stwierdzał3 abuzywność
postanowień umownych zawierających klauzule prorogacyjne, wskazując, iż narzucanie
konsumentowi we wzorcu umownym sądu właściwego do rozstrzygania spraw, które mogą
w przyszłości wyniknąć z łączącego strony stosunku prawnego, godzi w interesy konsumenta,
gdyż utrudnia mu znacznie drogę sądową. Zapisy tego rodzaju niejednokrotnie zmuszają
bowiem konsumenta do prowadzenia sporu sądowego w odległej od jego miejsca
zamieszkania miejscowości (np. w sytuacji, gdy miejsce zamieszkania pozwanego przez
przedsiębiorcę konsumenta znajduje się w znacznej odległości od miejscowości będącej
siedzibą przedsiębiorcy). Takie postanowienia stanowią klauzule abuzywne określone
w art. 3853 pkt 23 k.c., gdyż narzucają rozpoznanie sprawy przez sąd, który wedle ustawy nie
musi być miejscowo właściwy.

W odniesieniu do umów o świadczenie usług turystycznych postanowienie regulujące
rozważaną materię wpisane jest do rejestru pod numerem 664: „Wszelkie spory wynikłe na tle
niniejszej umowy będą rozpatrywane przez Sąd miejscowo właściwy dla siedziby Biura
Podróży Wygoda Travel”. Postanowienie to SOKiK uznał za niedozwolone orzeczeniem
z dnia 16 listopada 2005 r., Sygn. akt XVII Amc 91/04.

Zarówno powyższa klauzula, jak i postanowienie stosowane przez Spółkę, wskazują
jako sąd właściwy do rozstrzygania kwestii spornych pomiędzy stronami umowy sąd
miejscowo właściwy dla siedziby przedsiębiorcy, w związku z czym należy uznać,
iż wywołują one dla konsumenta identyczne konsekwencje prawne. Zasadne jest zatem
twierdzenie, że postanowienie wykorzystywane przez Spółkę we wzorcu Ogólnych warunków
gwarancji zwrotu kosztów za imprezy organizowane przez biuro podróży Bee & Free Sp. z o.o
jest tożsame z treścią przywołanego powyżej postanowienia wpisanego do rejestru
niedozwolonych postanowień umownych.

Ad I.1 D

We wzorcu umownym o nazwie Zgłoszenie - Rezerwacja stosowanym przez Spółkę
znajduje się postanowienie o treści: „Wyrażam zgodę na przetwarzanie moich danych
osobowych przez Towarzystwo Ubezpieczeń Europa SA w celach promocyjnych
i marketingowych oraz na otrzymywanie informacji handlowej w rozumieniu Ustawy z dnia
18 lipca 2002 r. o świadczeniu usług drogą elektroniczną (....) od GK Europa , w skład której

3 Por. m.in. wyroki SOKiK: z dnia 4 czerwca 2003 r. (sygn. akt XVII AmC 60/02), z dnia 27 czerwca 2003 r.
(sygn. akt XVII AmC 50/01), z dnia 19 kwietnia 2004 r. (sygn. akt XVII AmC 59/03), z dnia 8 maja 2004 r.
(sygn. akt XVII AmC 35/01), z dnia 21 września 2004 r. (sygn. akt XVII AmC 78/03), z dnia 10 listopada 2004
r. (sygn. akt XVII AmC 80/03), z dnia 24 listopada 2004 r. (sygn. akt XVII AmC 119/03), z dnia 27 listopada
2006 r. (sygn. akt XVII AmC 162/05), z dnia 27 listopada 2006 r. (sygn. akt XVII AmC 156/05).

 18

wchodzą (Towarzystwo Ubezpieczeń Europa SA i Towarzystwo Ubezpieczeń na Życie SA)
(…)”.

W opinii Prezesa Urzędu, przedmiotowe postanowienie jest tożsame z uznanym za
niedozwolone prawomocnym wyrokiem Sądu z dnia 5 września 2008 r. (Sygn. akt XVII
AmC 341/07) i wpisanym do rejestru niedozwolonych klauzul umownych pod nr 1752
postanowieniem o treści: „Zainteresowany wyraża zgodę na udostępnienie swoich danych
osobowych oraz wyraża zgodę na przechowywanie, przetwarzanie, przekazywanie
i wykorzystanie jego danych osobowych w celu przewidzianym umową, marketingowym
i reklamowym przez pośrednika, wierzyciela i osoby trzecie. Pośrednik będzie postępować
z danymi osobowymi zainteresowanego zgodnie z obowiązującymi przepisami
a w szczególności zgodnie z ustawą o ochronie danych osobowych”.

W przedmiotowym wyroku Sąd wskazał, iż przedsiębiorca narzuca konsumentowi
wyrażenie zgody na przetwarzanie jego danych osobowych do celów marketingowych, nie
pozostawiając konsumentowi swobody na rzeczywiste wyrażenie zgody. Sąd zważył,
iż umieszczenie we wzorcu umownym postanowienia stanowiącego jednocześnie zgodę na
przetwarzanie danych osobowych sprawia, że zawarcie umowy uzależnione jest od wyrażenia
zgody na przetwarzanie danych. Nie sposób bowiem, przy tak ukształtowanym wzorcu, nie
wyrażając zgody na przetwarzanie danych zawrzeć umowy. W ocenie Sądu, powyższy zapis
kształtuje prawa i obowiązki konsumenta w sposób sprzeczny z dobrymi obyczajami, rażąco
naruszając jego interesy a zatem stanowi niedozwolone postanowienie umowne w rozumieniu
art. 3851 § 1 k.c.

Postanowienie kwestionowane w niniejszym postępowaniu jest tożsame co o skutku
i celu z postanowieniem wpisanym do rejestru niedozwolonych klauzul. Obydwie klauzule
nie dają konsumentowi swobody decyzyjnej w zakresie dotyczącym danych osobowych.

Analiza wzorców umowy stosowanych przez Bee & Free Sp. z o.o. wykazuje, iż treść
klauzul wymienionych w pkt. I. 1 A-D sentencji przedmiotowej decyzji zawiera się
w hipotezie postanowień wpisanych do rejestru niedozwolonych klauzul umownych, co
wskazuje na stosowanie przez przedsiębiorcę praktyk naruszających zbiorowe interesy
konsumentów, o których mowa w art. 24 ust. 2 pkt 1 w związku z art. 24 ust. 1 ustawy
o ochronie konkurencji i konsumentów.

W świetle utrwalonego orzecznictwa sądowego, Prezes Urzędu może stwierdzić
stosowanie praktyki określonej w ww. przepisie w odniesieniu do przedsiębiorcy, który nie
był stroną postępowania sądowego zakończonego wpisaniem danej klauzuli do rejestru
niedozwolonych postanowień umownych. Sąd Apelacyjny w Warszawie w wyroku z dnia
2 grudnia 2005 r. (Sygn. akt VI ACa 760/05) podkreślił, że praktyką naruszającą zbiorowe
interesy konsumentów jest posługiwanie się postanowieniem wpisanym do rejestru
w oderwaniu od zagadnienia, czy wpis do rejestru powstał w związku ze stosowaniem wzorca
umowy przez podmiot, co do którego bada się stosowanie praktyki. Naruszenie interesów
konsumentów może nastąpić, jak wskazał Sąd, w wyniku działań podmiotów, które stosują
klauzule abuzywne już wpisane do rejestru, przy czym wpis taki związany był z działaniami
innych przedsiębiorców.

Z kolei w wyroku z dnia 25 maja 2005 r. (Sygn. akt XVII AmA 46/04), SOKiK
wyraził pogląd, że dla uznania określonej klauzuli za niedozwolone postanowienie umowne
wystarczy stwierdzenie, że mieści się ona w hipotezie klauzuli wpisanej do rejestru i nie jest

 19

konieczna literalna zgodność porównywanych klauzul. Czynnikiem przesądzającymo
podobieństwie klauzul powinien być bowiem zamiar, cel, jakiemu ma służyć kwestionowane
postanowienie. Jeśli więc cel utworzenia spornej klauzuli odpowiada celowi sformułowania
klauzuli uznanej za niedozwoloną, oba zapisy można uznać za tożsame.

Ad I.2

We wzorcu umownym o nazwie Zgłoszenie - Rezerwacja Bee & Free stosuje
postanowienie o treści: „Do wszystkich rezerwacji potwierdzonych z Promocji „Bee Fast” nie
mają zastosowania punkty: 5.1,5.2 i 5.8 Ogólnych warunków imprez organizowanych przez
spółkę Bee & Free Sp. z o.o. Wszelkie zmiany w rezerwacji (w tym również zmiany nazwisk)
będą traktowane jako rezygnacja, zgodnie z punktem 5.6 w/w warunków”.

Zdaniem Prezesa Urzędu, przedmiotowe postanowienie jest sprzeczne z przepisem
art. 16 ust. 1 ustawy o usługach turystycznych. Artykuł ten stanowi, iż „Klient może bez
zgody organizatora turystyki przenieść na osobę spełniającą warunki udziału w imprezie
turystycznej wszystkie przysługujące mu z tytułu umowy o świadczenie usług turystycznych
uprawnienia, jeżeli jednocześnie osoba ta przejmuje wszystkie wynikające z tej umowy
obowiązki.” Zgodnie zaś z art. 16 ust. 2 powołanej ustawy „przeniesienie uprawnień
i przejęcie obowiązków, o którym mowa w ust. 1, jest skuteczne wobec organizatora
turystyki, jeżeli klient zawiadomi go o tym przed rozpoczęciem imprezy turystycznej
w terminie określonym w umowie.” Jak zatem wynika z treści zacytowanego przepisu
ustawy, konsument może przenieść, bez zgody przedsiębiorcy, na inną osobę prawa
i obowiązki wynikające z zawartej przez niego umowy a uprawnienie to nie jest ograniczone
do konkretnych sytuacji.

Tymczasem Spółka, w stosowanym przez siebie wzorcu umownym o nazwie
Zgłoszenie - rezerwacja wskazuje, iż dla konsumentów, którzy korzystają z promocji „Bee
Fast” nie mają zastosowania punkty: 5.1, 5.2 i 5.8 Ogólnych warunków imprez
organizowanych przez spółkę Bee & Free Sp. z o.o - tj. postanowienia traktujące
o możliwości przeniesienia prawa i obowiązków wynikających z umowy na inną osobę.
Zgodnie bowiem z treścią pkt 5.1 Ogólnych warunków imprez organizowanych przez spółkę
Bee & Free Sp. z o.o „Klient może bez zgody organizatora turystyki przenieść na osobę
spełniającą warunki udziału w imprezie turystycznej wszystkie przysługujące mu z tytułu
umowy o świadczenie usług turystycznych uprawnienia, jeżeli jednocześnie osoba ta
przejmuje wszystkie wynikające z tej umowy obowiązki”. Z tego też względu działanie
Przedsiębiorcy, polegające na wyłączeniu możliwości przeniesienia przez konsumenta
uprawnień i obowiązków płynących z umowy o świadczenie usług turystycznych, ma
charakter bezprawny.

Ad I.3

 W pkt IV Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior (TS)
Spółka stosuje postanowienie o treści: „Zgodnie z postanowieniami programu Travel Senior
wszystkie skargi i zażalenia klient będzie musiał zgłosić do rezydenta lub innego
przedstawiciela Travel Senior na miejscu pobytu w formie pisemnej, zatrzymując dla siebie
jedną z kopii. Kolejno do 14 dni kalendarzowych od daty ukończenia imprezy przekazać ją do
biura Bee & Free w formie pisemnej pocztą poleconą, dla celów dowodowych. Travel Senior
odpowie Bee & Free na reklamacje w przeciągu 14 dni od jej otrzymania od Bee & Free,
a w sprawach wymagających dokładniejszych wyjaśnień w przeciągu 30 dni od jej

 20

otrzymania od Bee & Free. Bee & Free ustosunkuje się do reklamacji klienta do 40 dni
kalendarzowych od jej złożenia (datą decydująca jest data otrzymania reklamacji w formie
pisemnej przez Bee & Free)”.

Zdaniem Prezesa Urzędu, przedmiotowe postanowienie niezgodnie z treścią przepisu
art. 16b ust. 3 i 5 ustawy o świadczeniu usług turystycznych kształtuje uprawnienia klientów
do złożenia reklamacji. Należy wskazać na treść art. 16b ust. 1 powołanej ustawy zgodnie
z którym: „Jeżeli w trakcie imprezy turystycznej klient stwierdza wadliwe wykonywanie
umowy, powinien niezwłocznie zawiadomić o tym wykonawcę usługi oraz organizatora
turystyki, w sposób odpowiedni dla rodzaju usługi; następnie na treść art. 16b ust. 3 ustawy
o usługach turystycznych: „Niezależnie od zawiadomienia, o którym mowa w ust. 1, klient
może złożyć organizatorowi turystyki reklamację zawierającą wskazanie uchybienia
w sposobie wykonania umowy oraz określenie swojego żądania, w terminie nie dłuższym niż
30 dni od dnia zakończenia imprezy” i kolejno na: „Jeżeli organizator turystyki nie
ustosunkuje się na piśmie do reklamacji, złożonej zgodnie z ust. 3, w terminie 30 dni od dnia
jej złożenia, a w razie reklamacji złożonej w trakcie trwania imprezy turystycznej w terminie
30 dni od dnia zakończenia imprezy turystycznej, uważa się, że uznał reklamację za
uzasadnioną” (art. 16b ust. 5 ustawy o usługach turystycznych).

Tymczasem stosowany przez Spółkę zapis wzorca umowy, niezgodnie
z przepisem art. 16b ust. 3 ustawy uzależnia rozpatrzenie reklamacji przez organizatora
reklamacji od uprzedniego zawiadomienia przez konsumenta rezydenta lub przedstawiciela
Spółki na miejscu pobytu: „(…) wszystkie skargi i zażalenia klient będzie musiał zgłosić do
rezydenta lub innego przedstawiciela Travel Senior na miejscu pobytu w formie pisemnej,
zatrzymując dla siebie jedną z kopii”. Stosowany przez Spółkę zapis wzorca umowy wyłącza
zatem konsumentowi możliwość złożenia reklamacji niezależnie od zawiadomienia na
miejscu imprezy przedstawiciela Spółki w terminie 30 dni od dnia zakończenia imprezy.
Następnie, niezgodnie z przepisem art. 16b ust. 3 ustawy o usługach turystycznych
zobowiązuje konsumenta do złożenia reklamacji w terminie krótszym niż przewidziany
w ustawie, tj. w terminie 14 dni od dnia zakończenia imprezy. „Kolejno do 14 dni
kalendarzowych od daty ukończenia imprezy przekazać ją do biura Bee & Free w formie
pisemnej pocztą poleconą, dla celów dowodowych”. Ponadto ww. postanowienie umowne
przewidując możliwość przedłużenia terminu rozpatrywania reklamacji klienta do 40 dni de
facto wyłącza wynikające z art. 16 ust. 5 ustawy o usługach turystycznych domniemanie
pozytywnego rozpatrzenia reklamacji.

W związku z powyższym, przedmiotowe postanowienie stosowane przez Spółkę
uznać należy za niezgodnie z treścią art. 16b ust. 3 i 5 ustawy o usługach turystycznych,
co świadczy o bezprawności działań Spółki

Ad I. 4

W pkt V Ogólnych warunków uczestnictwa (OWU) dla programu Travel Senior (TS)
Spółka stosuje postanowienie o treści: „Zgodnie z postanowieniami programu Travel Senior
Bee & Free nie ponosi odpowiedzialności w przypadku zmiany lub niewykonania usługi, do
jakich doszło z powodu wystąpienia siły wyższej lub w sytuacji poza jego kontrolą. Sytuacje
takie to przypadki jak: wojna, rewolucja, powstanie, strajk, bojkot, zamach stanu, regulacja
prawna, epidemia, wybuch wulkanu, choroby zakaźne lub inne sytuacje, które w jakikolwiek
sposób zagroziłyby realizacji programu Travel Senior. (…)”

 21

W ocenie Prezesa Urzędu, przedmiotowe postanowienie rozszerza w stosunku do
art. 11a ustawy o usługach turystycznych katalog przesłanek zwalniających organizatora
turystyki z odpowiedzialności za niewykonanie lub nienależyte wykonanie umowy. Ustawa
opiera odpowiedzialność kontraktową organizatora na zasadzie ryzyka. Zgodnie z art. 11a ust.
1 ustawy, organizator turystyki może zwolnić się z odpowiedzialności za niewykonanie
umowy jedynie w przypadku, gdy wykaże, iż niewykonanie umowy było spowodowane
wyłącznie:

1) działaniem lub zaniechaniem klienta,
2) działaniem lub zaniechaniem osób trzecich, nieuczestniczących w wykonaniu usług

przewidzianych w umowie, jeżeli tych działań lub zaniechań nie można było
przewidzieć ani uniknąć, albo

3) siłą wyższą.

Jak wynika z powyższego, przedsiębiorca nie ponosi odpowiedzialności kontraktowej
za wyrządzone szkody tylko w przypadku, gdy wynikają one z okoliczności enumeratywnie
wymienionych w ustawie i pod warunkiem, że okoliczności te są wyłącznymi przyczynami
zaistniałych zdarzeń wyrządzających szkodę. Tymczasem w zakwestionowanym
postanowieniu, Spółka posługując się pojęciem „sytuacji poza jego kontrolą” wprowadza
okoliczności, które nie mieszczą się w katalogu wyłączeń ustawowych np. sytuacje
wprawdzie poza kontrolą biura podróży, ale jednocześnie zaistniałe na skutek działań osób za
które biuro odpowiedzialność ponosi (za pomocą których wykonuje swoje zobowiązanie).
W związku z tym, rozszerzenie przez Spółkę katalogu przesłanek zwalniających organizatora
turystyki z odpowiedzialności za niewykonanie lub nienależyte wykonanie umowy do
sytuacji pozostających poza kontrolą Spółki, jest niezgodne z art. 11a ust. 1 ustawy
o usługach turystycznych.

Naruszenie zbiorowego interesu konsumentów

Dla stwierdzenia przez Prezesa Urzędu stosowania przez przedsiębiorcę praktyk,
określonych w art. 24 ustawy o ochronie konkurencji i konsumentów konieczne jest także
wykazanie, że w wyniku ich stosowania przez przedsiębiorcę naruszony został zbiorowy
interes konsumentów. Zbiorowy interes konsumentów oznacza interes dotyczący ogółu,
a naruszenie tego interesu może mieć miejsce, gdy skutkami działań sprzecznych z ustawą
o ochronie konkurencji i konsumentów dotknięty jest szerszy krąg uczestników rynku –
konsumentów. Do naruszenia zbiorowych interesów konsumentów konieczne jest, by
działanie przedsiębiorcy zostało skierowane nie do konkretnego adresata, lecz do adresata,
którego nie da się z góry oznaczyć indywidualnie. Wobec tego działanie to jest w stanie
wywołać niekorzystne następstwa w odniesieniu do każdego z konsumentów (a nie jedynie
wobec określonego konsumenta) i zagraża ono, przynajmniej potencjalnie, interesom każdego
z członków zbiorowości konsumentów. W niniejszej sprawie mamy do czynienia
z naruszeniem interesów nieograniczonej liczby konsumentów, których nie sposób
zindywidualizować. Oczywistym jest bowiem, iż działanie Spółki, polegające na
zamieszczeniu w treści wzorców wykorzystywanych przy zawieraniu umów z klientami
postanowień wpisanych już rejestru klauzul abuzywnych, jak również postanowień
określających prawa i obowiązki klientów w sposób mniej korzystny dla konsumentów
aniżeli przewiduje to ustawa o usługach turystycznych, jest skierowane do nieoznaczonego
kręgu odbiorców – dotyczy wszystkich potencjalnych konsumentów zawierających z nim

 22

umowy o usługi turystyczne. W związku z powyższym należy stwierdzić, iż kwestionowane
przez Prezesa Urzędu działanie Spółki narusza zbiorowy interes konsumentów.

Wykazanie, iż działania Bee & Free Sp. z o.o. mają charakter bezprawny i naruszają
zbiorowy interes konsumentów, przesądza, iż działania te mają charakter praktyk
naruszających zbiorowe interesy konsumentów.

Zaniechanie stosowania praktyk

W toku prowadzonego postępowania administracyjnego Spółka niezwłocznie podjęła
działania zapobiegające stwierdzonym naruszeniom poprzez zmianę (pkt I.A., I.C. sentencji
decyzji) lub usunięcie (pkt I.B, I.D i I.2-4 sentencji decyzji) kwestionowanych przez Prezesa
UOKiK postanowień wzorców umowy. Oceniając przedstawioną przez Spółkę treść nowo
opracowanych postanowień wzorców umowy, Prezes Urzędu uznał, iż zmiana treści wzorców
nastąpiła w ten sposób, że postanowienia wzorca nie naruszają już zbiorowego interesu
konsumentów. Nowo opracowane wzorce umowne niezawierające postanowień wskazanych
w sentencji niniejszej decyzji, zostały wprowadzone do obrotu konsumenckiego w dniu
2 sierpnia 2011 r. Równocześnie Bee & Free zobowiązała współpracujących z nią agentów
do informowania klientów o zmianach. Zatem wobec faktu zaprzestania stosowania
niedozwolonych postanowień umownych za uzasadnione stało się uznanie na podstawie
art. 27 ust. 2 ustawy o ochronie konkurencji i konsumentów, praktyki za naruszającą
zbiorowe interesy konsumentów i stwierdzenie zaniechania jej stosowania z dniem 2 sierpnia
2011 r.

Przepis art. 27 ust. 2 ww. ustawy bowiem stanowi, iż w przypadku, gdy przedsiębiorca
zaprzestał stosowania praktyki, o której mowa w art. 24, Prezes Urzędu wydaje decyzję
o uznaniu praktyki za naruszającą zbiorowe interesy konsumentów i stwierdza zaniechanie jej
stosowania.

Mając na względzie wszystkie powyższe okoliczności, w niniejszej sprawie należało
wydać decyzję na podstawie art. 27 ww. ustawy uznającą, że Bee & Free Sp. z o.o. siedzibą
w Warszawie stosowała praktyki naruszające zbiorowe interesy konsumentów i zaniechała
ich stosowania z dniem 2 sierpnia 2011 r.

Mając powyższe na względzie należało orzec jak w punkcie I sentencji decyzji.

Ad. II sentencji decyzji

Stosownie do art. 106 ust. 1 pkt 4 ustawy o ochronie konkurencji i konsumentów,
Prezes UOKiK może nałożyć na przedsiębiorcę, w drodze decyzji, karę pieniężną
w wysokości nie większej niż 10% przychodu, osiągniętego w roku rozliczeniowym
poprzedzającym rok nałożenia kary, jeżeli przedsiębiorca ten, choćby nieumyślnie, dopuścił
się stosowania praktyki naruszającej zbiorowe interesy konsumentów w rozumieniu art. 24.

Ustawa o ochronie konkurencji i konsumentów wprowadziła zasadę fakultatywności
kar nakładanych przez Prezesa UOKiK na przedsiębiorców, którzy dopuścili się naruszenia
tego zakazu. W przypadku stwierdzenia jego naruszenia przez przedsiębiorcę Prezes UOKiK
może nałożyć na przedsiębiorcę karę pieniężną. Zatem o tym, czy w konkretnej sprawie
w odniesieniu do wskazanego przedsiębiorcy zasadne jest nałożenie kary pieniężnej decyduje
Prezes UOKiK, w ramach uznania administracyjnego. Zwrócić należy uwagę, iż przepisy
ustawy o ochronie konkurencji i konsumentów nie określają jakichkolwiek przesłanek, od

 23

których uzależnione byłoby podjęcie decyzji o nałożeniu kary. Ustawodawca wskazał jedynie
w art. 111 cyt. ustawy te okoliczności, które Prezes Urzędu winien uwzględnić decydując
o wymiarze kary pieniężnej, wymieniając w szczególności okres, stopień oraz okoliczności
naruszenia przepisów ustawy, a także uprzednie naruszenie przepisów ustawy.

W niniejszej sprawie zostało udowodnione, iż doszło do naruszenia przez Bee & Free
Sp. z o.o. określonego w art. 24 ustawy o ochronie konkurencji i konsumentów zakazu
stosowania praktyk naruszających zbiorowe interesy konsumentów w sposób określony
w pkt. I.1 A-D oraz I. 2 - 4 sentencji decyzji. Biorąc pod uwagę całokształt okoliczności
sprawy, w tym w szczególności treść klauzul stosowanych przez Spółkę, Prezes Urzędu uznał
nałożenie kary pieniężnej za uzasadnione. Zdaniem Prezesa Urzędu, opisane w pkt I.1, I.2 –
I.4 niniejszej decyzji działania podejmowane przez Bee & Free Sp. z o.o. z siedzibą
w Warszawie w zakresie prowadzonej działalności gospodarczej powinny były uwzględniać
możliwość naruszenia zbiorowego interesu konsumentów. Zebrane w postępowaniu
wyjaśnienia i informacje mogą zatem wskazywać na co najmniej nieumyślne działanie
Spółki.

Pamiętać jednak należy, że na profesjonalnych uczestnikach obrotu rynkowego
spoczywa obowiązek dochowania należytej staranności przy ocenie zgodności ich działań
z obowiązującymi przepisami prawa. Okolicznością przemawiającą za zastosowaniem wobec
Spółki kary pieniężnej jest fakt, iż jako organizator turystyki z dużym doświadczeniem na
rynku usług turystycznych powinien mieć świadomość, że stosowanie klauzul uznanych za
niedozwolone i wpisanych do rejestru niedozwolonych postanowień umownych jest
bezprawne. Spółka winna zatem zdawać sobie sprawę z konieczności konstruowania
wzorców umownych z uwzględnieniem przepisów art. 3851 i nast. k.c., jak również
z potrzeby dostosowywania wykorzystywanych przez siebie wzorców umownych do treści
wpisów zamieszczanych w rejestrze.

Zauważyć dodatkowo należy, że rejestr postanowień wzorców umownych uznanych
za niedozwolone jest jawny, powszechnie dostępny, publikowany na stronie
www.uokik.gov.pl. Abuzywność postanowień wpisanych do tego rejestru jest jednoznaczna,
a zakaz stosowania w obrocie postanowień w nim zamieszczonych nie powinien budzić
jakichkolwiek wątpliwości.

Przy ustalaniu wysokości kary Prezes Urzędu przyjął za podstawę obliczeń kwotę
odpowiadającą wysokości przychodu osiągniętego przez Spółkę z tytułu prowadzonej
działalności gospodarczej w 2011 r. wynoszącego – jak wynika z oświadczenia Spółki
i rachunku zysków i strat za rok 2011 – [….]. Maksymalna wysokość kary mogła zatem
wynieść [….].

Ustalenie kary miało charakter dwuetapowy. W pierwszej kolejności Prezes Urzędu
dokonał oceny wagi stwierdzonych w pkt. I. 1-4 niniejszej decyzji praktyk i na tej podstawie
ustalił kwotę bazową, stanowiącą podstawę do ustalenia wysokości kary, a następnie zważył,
czy w sprawie zaistniały okoliczności mogące mieć wpływ na wysokość kary – ustalonej
kwoty bazowej.

Ad II.1

W pkt. I.1 sentencji niniejszej decyzji Prezes Urzędu stwierdził stosowanie przez
Bee & Free Sp. z o.o. praktyki naruszającej zbiorowe interesy konsumentów, o której mowa
w art. 24 ust. 1 i ust. 2 pkt 1 ustawy o ochronie konkurencji i konsumentów, co daje podstawę

 24

do nałożenia na Spółkę kary pieniężnej określonej w art. 106 ust. 1 pkt 4 ustawy o ochronie
konkurencji i konsumentów.

Naruszenie przez Spółkę zbiorowych interesów konsumentów polegało na stosowaniu
czterech niedozwolonych postanowień umownych wpisanych do powszechnie dostępnego
rejestru postanowień umownych prowadzonego przez Prezesa Urzędu. W ocenie Prezesa
Urzędu, postanowienia te są przejawem nierzetelnego traktowania konsumentów
i bezpośrednio naruszają ich interesy. Dokonując szczegółowej oceny postanowień Prezes
Urzędu wziął pod uwagę, iż naganne działanie Spółki polegało na stosowaniu postanowień:
zmierzających do utrudnienia uczestnikowi imprezy turystycznej dochodzenia swoich praw,
a tym samym do ograniczenia swojej odpowiedzialności względem konsumenta za
nienależyte wykonanie umowy (postanowienie stosowane w pkt I. 1 A sentencji decyzji),
przewidujących możliwość odstępstw od planowanych warunków transportu i wyłączających
z tego tytułu odpowiedzialność (pkt. I.1 B sentencji decyzji), narzucających rozpoznanie
sprawy przez sąd, który wedle ustawy nie musi być miejscowo właściwy (pkt. I.1 C sentencji
decyzji) oraz narzucające konsumentowi wyrażenie zgody na przetwarzanie jego danych
osobowych do celów marketingowych, nie pozostawiając konsumentowi swobody na
rzeczywiste wyrażenie zgody (pkt. I.1 D sentencji decyzji).

Prezes UOKiK uwzględnił również, iż przypisana Spółce praktyka nie miała
charakteru długotrwałego, była bowiem stosowana przez okres ok. roku.

Prezes Urzędu oszacował, że łączna waga naruszeń wynikających ze stosowania
czterech wskazanych postanowień niedozwolonych kształtuje się na poziomie [….]
przychodu osiągniętego w 2011 r.

Dokonując ustalenia ostatecznego wymiaru kary pieniężnej nałożonej na Spółkę za
stwierdzone w pkt. I.1 sentencji niniejszej decyzji stosowanie praktyk naruszających
zbiorowe interesy konsumentów, dokonano również oceny zaistniałych w postępowaniu
okoliczności obciążających i łagodzących.

W przedmiotowej sprawie Prezes UOKiK stwierdził występowanie zarówno
okoliczności obciążających jak i łagodzących.

Za okoliczność łagodzącą Prezes Urzędu uznał przede wszystkim fakt, iż Spółka
niezwłocznie po wszczęciu postępowania zaniechała stosowania zarzucanych jej praktyk.
Spółka niezwłocznie przekazała treść nowo opracowanych: Umowy-Zgłoszenia, Ogólnych
warunków uczestnictwa w imprezach organizowanych przez Bee & Free Sp. z o.o, Ogólne
warunki gwarancji zwrotu kosztów za imprezy organizowane przez biuro podróży Bee &Free
Sp. z o.o. oraz Ważnych Informacji, które zostały wprowadzone do obrotu konsumenckiego
w dniu 2 sierpnia 2011 r. Równocześnie Bee & Free zobowiązała współpracujących z nią
agentów do informowania klientów o zmianach. Nowo opracowane wzorce nie zawierały
postanowień kwestionowanych przez Prezesa UOKiK. Za obniżeniem kary przemawia
ponadto okoliczność, iż Spółka aktywnie współdziałała z Prezesem UOKiK w trakcie
postępowania, z własnej inicjatywy przekazując informacje dotyczące podejmowanych przez
nią działań. Uwzględnienie powyższych okoliczności pozwoliło na obniżenie wyjściowego
poziomu kwoty bazowej będącej podstawą wymierzenia kary łącznie […]%.

Przy kalkulowaniu kary wzięto także pod uwagę, jako okoliczność obciążającą, fakt
iż naruszenie, którego dopuściła się Spółka objęło swym zasięgiem obszar całego kraju
(okolicznością obciążającą jest ogólnopolski zasięg naruszenia wynikający ze specyfiki

 25

działalności wykonywanej przez przedsiębiorcę). Powyższa okoliczność uzasadnia
zwiększenie wysokości kary […]%.

Uwzględnienie obu ww. okoliczności wpłynęło na obniżenie uprzednio ustalonej kary
o […] %. Z powyższych względów w niniejszej sprawie za naruszenie stwierdzone w pkt I.1,
sentencji niniejszej decyzji Prezes Urzędu nałożył na przedsiębiorcę karę pieniężną
w wysokości 32 679,00 zł (słownie: trzydzieści dwa tysiące sześćset siedemdziesiąt

dziewięć złotych) co stanowi ok. [….] % przychodu osiągniętego w 2011 r. i ok. [….] % kary
maksymalnej.

Ad II.2

W punkcie I.2 sentencji niniejszej decyzji Prezes Urzędu stwierdził stosowanie przez
Bee & Free praktyki naruszającej zbiorowe interesy konsumentów, o której mowa art. 24 ust.
2 w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów co daje podstawę do
nałożenia na Spółkę kary pieniężnej określonej w art. 106 ust. 1 pkt 4 ustawy
o ochronie konkurencji i konsumentów.

Przy szacowaniu wagi tego naruszenia wzięto pod uwagę, iż praktyka, której
stosowanie Prezes Urzędu stwierdził w pkt. I.2 sentencji niniejszej decyzji polegała na
stosowaniu na etapie zawierania kontraktu postanowienia zniekształcającego wynikający
z ustawy o usługach turystycznych porządek prawny.
 Ustalając wymiar kary pieniężnej Prezes Urzędu wziął pod uwagę, że przedmiotowe
postanowienie polegało na wyłączeniu możliwości przeniesienia przez konsumenta
uprawnień i obowiązków płynących z umowy o świadczenie usług turystycznych.

Prezes UOKiK uwzględnił również, iż przypisana Spółce praktyka nie miała
charakteru długotrwałego, była bowiem stosowana przez okres ok. roku.

Ocena wagi stwierdzonego naruszenia pozwoliła Prezesowi Urzędu na stwierdzenie,
iż waga naruszenia wynikająca ze stosowania postanowienia zakwestionowanego w pkt I.2
sentencji niniejszej decyzji kształtuje się na poziomie [….] przychodu osiągniętego przez
Spółkę w 2011 r.

Tak jak w przypadku praktyk z pkt. I.1, za okoliczność łagodzącą Prezes Urzędu uznał
przede wszystkim fakt, iż Spółka niezwłocznie po wszczęciu postępowania zaniechała
stosowania zarzucanych jej praktyk. Za obniżeniem kary przemawia ponadto okoliczność,
iż Spółka aktywnie współdziałała z Prezesem UOKiK w trakcie postępowania, z własnej
inicjatywy przekazując informacje dotyczące podejmowanych przez nią działań.
Uwzględnienie powyższych okoliczności pozwoliło na obniżenie wyjściowego poziomu

kwoty bazowej będącej podstawą wymierzenia kary łącznie o […].

Przy kalkulowaniu kary wzięto także pod uwagę, jako okoliczność obciążającą, fakt
iż naruszenie, którego dopuściła się Spółka objęło swym zasięgiem obszar całego kraju
(okolicznością obciążającą jest ogólnopolski zasięg naruszenia wynikający ze specyfiki
działalności wykonywanej przez przedsiębiorcę). Powyższa okoliczność uzasadnia
zwiększenie wysokości kary o […].

Uwzględnienie obu ww. okoliczności wpłynęło na obniżenie uprzednio ustalonej kary
o […] Wobec powyższego, za naruszenie stwierdzone w pkt. I.2 sentencji niniejszej decyzji
Prezes Urzędu nałożył na przedsiębiorcę karę pieniężną w wysokości 11 671,00 (słownie:
jedenaście tysięcy sześćset siedemdziesiąt jeden złotych) co stanowi [….] przychodu
osiągniętego w 2011 r. i [….] kary maksymalnej.

 26

Ad II.3

W pkt. I.3 sentencji niniejszej decyzji Prezes Urzędu stwierdził stosowanie przez Bee
& Free praktyki naruszającej zbiorowe interesy konsumentów, o której mowa w art. 24 ust. 2
w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów, co daje podstawę do
nałożenia na Spółkę kary pieniężnej określonej w art. 106 ust. 1 pkt 4 ustawy
o ochronie konkurencji i konsumentów.

Przy szacowaniu wagi tego naruszenia wzięto pod uwagę, iż praktyka, której
stosowanie Prezes Urzędu stwierdził w pkt. I.3 sentencji niniejszej decyzji (tak jak praktyka
określona w pkt. I.2 sentencji decyzji) polegała na stosowaniu na etapie zawierania kontraktu
postanowienia zniekształcającego wynikający z ustawy o usługach turystycznych porządek
prawny i uprawnienia stron zawartej umowy.
 Stosowanie postanowienia sprzecznego z ustawą o usługach turystycznych negatywnie
wpływa na sytuację konsumentów i jest przejawem nierównorzędnego i nierzetelnego
traktowania konsumentów, bezpośrednio naruszając ich interesy. Ustalając wymiar kary
pieniężnej Prezes Urzędu wziął pod uwagę, że przedmiotowe postanowienie niezgodnie
z art. 16b ust. 3 i 5 ustawy o świadczeniu usług turystycznych kształtowało uprawnienia
konsumentów do złożenia reklamacji.

Prezes UOKiK uwzględnił również, iż przypisana Spółce praktyka nie miała
charakteru długotrwałego, była bowiem stosowana przez okres ok. roku.

Ocena wagi stwierdzonego naruszenia pozwoliła Prezesowi Urzędu na stwierdzenie,
iż waga naruszenia wynikająca ze stosowania postanowienia zakwestionowanego w pkt I.3
sentencji niniejszej decyzji kształtuje się na poziomie [….] przychodu osiągniętego przez
Spółkę w 2011 r.

Ponownie, jak w przypadku praktyk z pkt. I.1 i I.2, za okoliczność łagodzącą Prezes
Urzędu uznał fakt, iż Spółka niezwłocznie po wszczęciu postępowania zaniechała stosowania
zarzucanych jej praktyk. Za obniżeniem kary przemawia ponadto okoliczność, iż Spółka
aktywnie współdziałała z Prezesem UOKiK w trakcie postępowania, z własnej inicjatywy
przekazując informacje dotyczące podejmowanych przez nią działań. Uwzględnienie
powyższych okoliczności pozwoliło na obniżenie wyjściowego poziomu kwoty bazowej

będącej podstawą wymierzenia kary łącznie o […].

Przy kalkulowaniu kary wzięto także pod uwagę, jako okoliczność obciążającą, fakt
iż naruszenie, którego dopuściła się Spółka objęło swym zasięgiem obszar całego kraju
(okolicznością obciążającą jest ogólnopolski zasięg naruszenia wynikający ze specyfiki
działalności wykonywanej przez przedsiębiorcę). Powyższa okoliczność uzasadnia
zwiększenie wysokości kary […]

Uwzględnienie obu ww. okoliczności wpłynęło na obniżenie uprzednio ustalonej kary
[…]. Wobec powyższego, za naruszenie stwierdzone w pkt. I.3 sentencji niniejszej decyzji
Prezes Urzędu nałożył na przedsiębiorcę karę pieniężną w wysokości karę pieniężną
w wysokości 11 671,00 (słownie: jedenaście tysięcy sześćset siedemdziesiąt jeden złotych)
co stanowi [….] przychodu osiągniętego w 2011 r. [….] kary maksymalnej.

Ad II.4

W pkt. I.4 sentencji niniejszej decyzji Prezes Urzędu stwierdził stosowanie przez Bee
& Free praktyki naruszającej zbiorowe interesy konsumentów, o której mowa w art. 24 ust. 2
w zw. z art. 24 ust. 1 ustawy o ochronie konkurencji i konsumentów, co daje podstawę do

 27

nałożenia na Spółkę kary pieniężnej określonej w art. 106 ust. 1 pkt 4 ustawy
o ochronie konkurencji i konsumentów.

Przy szacowaniu wagi tego naruszenia wzięto pod uwagę, iż praktyka, której
stosowanie Prezes Urzędu stwierdził w pkt. I.4 sentencji niniejszej decyzji (tak jak praktyka
określona w pkt. I.2 i I.3 sentencji decyzji) polegała na stosowaniu na etapie zawierania
kontraktu postanowienia zniekształcającego wynikający z ustawy o usługach turystycznych
porządek prawny i uprawnienia stron zawartej umowy.
 Ustalając wymiar kary pieniężnej Prezes Urzędu wziął pod uwagę, że przedmiotowe
postanowienie rozszerzało w stosunku do art. 11a ustawy o usługach turystycznych katalog
przesłanek zwalniających organizatora turystyki z odpowiedzialności za niewykonanie lub
nienależyte wykonanie umowy.

Prezes UOKiK uwzględnił również, iż przypisana Spółce praktyka nie miała
charakteru długotrwałego, była bowiem stosowana przez okres ok. roku.

Ocena wagi stwierdzonego naruszenia pozwoliła Prezesowi Urzędu na stwierdzenie,
iż waga naruszenia wynikająca ze stosowania postanowienia zakwestionowanego w pkt I.4
sentencji niniejszej decyzji kształtuje się na poziomie [….] przychodu osiągniętego przez
Spółkę w 2011 r.

Ponownie, jak w przypadku praktyk z pkt. I.1 i I.2 i I.3, za okoliczność łagodzącą
Prezes Urzędu uznał fakt, iż Spółka niezwłocznie po wszczęciu postępowania zaniechała
stosowania zarzucanych jej praktyk. Za obniżeniem kary przemawia ponadto okoliczność, iż
Spółka aktywnie współdziałała z Prezesem UOKiK w trakcie postępowania, z własnej
inicjatywy przekazując informacje dotyczące podejmowanych przez nią działań.
Uwzględnienie powyższych okoliczności pozwoliło na obniżenie wyjściowego poziomu

kwoty bazowej będącej podstawą wymierzenia kary łącznie […].

Przy kalkulowaniu kary wzięto także pod uwagę, jako okoliczność obciążającą, fakt
iż naruszenie, którego dopuściła się Spółka objęło swym zasięgiem obszar całego kraju
(okolicznością obciążającą jest ogólnopolski zasięg naruszenia wynikający ze specyfiki
działalności wykonywanej przez przedsiębiorcę). Powyższa okoliczność uzasadnia
zwiększenie wysokości kary […].

Uwzględnienie obu ww. okoliczności wpłynęło na obniżenie uprzednio ustalonej kary
[…]. Wobec powyższego, za naruszenie stwierdzone w pkt. I.4 sentencji niniejszej decyzji
Prezes Urzędu nałożył na przedsiębiorcę karę pieniężną w wysokości karę pieniężną
w wysokości 11 671,00 (słownie: jedenaście tysięcy sześćset siedemdziesiąt jeden złotych)
co stanowi [….] przychodu osiągniętego w 2011 r. i [….] kary maksymalnej.

W świetle powyższych okoliczności, w opinii Prezesa UOKiK, uznać należy, że kary
pieniężne nałożone na Bee & Free Sp. z o.o. są adekwatne do stopnia oraz okoliczności
naruszenia przepisów ustawy o ochronie konkurencji i konsumentów.

Prezes Urzędu nakładając niniejszą decyzją ww. kary pieniężne za naruszenie przepisów
ustawy o ochronie konkurencji i konsumentów wziął pod uwagę, że mają one:
po pierwsze – charakter represyjny (nakładane są za naruszenie ustawowych zakazów),
po drugie – prewencyjny (mają zapobiegać podobnym naruszeniom w przyszłości
i zniechęcać do naruszania prawa), zaś zagrożenie nimi, czyli potencjalna możliwość
nałożenia kary przez Prezesa Urzędu – nadaje jej charakter dyscyplinujący (wyrok Sądu
Najwyższego z dnia 7 kwietnia 2004 r., sygn. akt: III SK 31/04).

 28

Zdaniem Prezesa UOKiK tak wymierzone kary spełnią zarówno rolę represyjną jako
sankcję i dolegliwość za naruszenie przepisów ustawy o ochronie konkurencji
i konsumentów, jak i prewencyjną, zapobiegającą ponownemu ich naruszeniu. Zdaniem
Prezesa Urzędu tak określona kara spełni zarówno rolę represyjną jako sankcja i dolegliwość
za naruszenie przepisów ustawy o ochronie konkurencji i konsumentów, jak i prewencyjną,
zapobiegającą ponownemu ich naruszeniu. Nie bez znaczenia jest też jej walor
wychowawczy, w tym wymiar ogólny, odstraszający dla innych przedsiębiorców
prowadzących działalność organizatora turystyki przed stosowaniem w przyszłości tego typu
praktyk w obrocie z konsumentami.

 Wobec powyższego orzeczono jak w punkcie II sentencji decyzji.

Zgodnie z art. 112 ust. 3 ustawy o ochronie konkurencji i konsumentów, karę pieniężną

należy uiścić w terminie 14 dni od dnia uprawomocnienia się niniejszej decyzji na konto
Urzędu Ochrony Konkurencji i Konsumentów nr:

NBP O/O Warszawa 51 1010 1010 0078 7822 3100 0000.

Przy dokonywaniu wpłaty na powyższe konto należy dopisać numer decyzji Prezesa
UOKiK stanowiącej podstawę jej dokonania.

Stosownie do treści art. 81 ust. 1 ustawy o ochronie konkurencji i konsumentów w zw.

z art. 47928 § 2 k.p.c., od niniejszej decyzji przysługuje odwołanie do Sądu Okręgowego
w Warszawie – Sądu Ochrony Konkurencji i Konsumentów, w terminie dwutygodniowym od
dnia jej doręczenia, za pośrednictwem Prezesa Urzędu Ochrony Konkurencji i Konsumentów
– Delegatury w Warszawie.

Dyrektor
Delegatury UOKIK w Warszawie

podpis

Otrzymuje:

