

Zawieranie umów przez sieć Internet

Mateusz Wiktorczyk

Internet jest największą siecią komputerową na świecie, szacuje się, że w 2004 r.

korzystało z niego ok. 880 milionów ludzi1 w ponad 160 krajach. Od roku 2000 do końca

2004 odsetek Polaków mających dostęp do Internetu wzrósł z 19% do 33%2. W krótkim

okresie czasu globalna sieć przemieniła się z technicznej ciekawostki w siłę napędzającą

współczesną gospodarkę. Internet, jako podstawowy środek komunikacji w społeczeństwie

informacyjnym, stał się też nowym sposobem zawierania umów. Nowelizacja kodeksu

cywilnego z 14 lutego 2003 r.3, związana z implementacją przepisów prawa europejskiego

oraz dostosowaniem przepisów prawa polskiego do międzynarodowych standardów,

potwierdziła obecność Internetu w obrocie prawnym.

Umowy zawierane w postaci elektronicznej należą do grupy umów zawieranych na

odległość. Brak jednoczesnej obecności stron umowy w tym samym miejscu i czasie stwarza

zagrożenie płynące np. z braku kontaktu z przedmiotem umowy. W przypadku tzw. transakcji

B2C (business to consumer) konsument jest chroniony w sposób szczególny, co wynika

z ustawy z dnia 2 marca 2000 r. o ochronie niektórych praw konsumentów oraz

o odpowiedzialności za szkodę wyrządzoną przez produkt niebezpieczny4. Zgodnie z ustawą

konsument, który zawarł umowę na odległość, może od niej odstąpić bez podania przyczyn,

składając stosowne oświadczenie na piśmie w terminie dziesięciu dni licząc od daty wydania

mu rzeczy. Oświadczenie kupującego będzie ważne, jeżeli zostanie wysłane sprzedającemu

przed upływem tego terminu. Nie ma wymogu przesłania oświadczenia listem poleconym, ale

ze względu na kwestie natury dowodowej odstępujący od umowy powinien mieć

np. pocztowy dowód nadania.

1 Źródło: Internet World Stats, http://www.internetworldstats.com.
2 Źródło: badanie TNS Interbus, realizowane przez TNS OBOP, http://www.tns-global.pl.
3 Ustawa z dnia 14 lutego 2003 r. o zmianie ustawy – kodeks cywilny oraz niektórych innych ustaw (Dz. U. z 2004 r. Nr 49,
poz. 408).
4 Ustawa z dnia 2 marca 2000 r. o ochronie niektórych praw konsumentów oraz o odpowiedzialności za szkodę

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej
Wydział Prawa, Administracji i Ekonomii

Uniwersytet Wrocławski
Opublikowane: 11 lipca 2005

wyrządzoną przez produkt niebezpieczny (Dz. U. z 2000 r. Nr 22, poz. 271) z późniejszymi zmianami.

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

Najpopularniejszymi sposobami komunikacji prowadzącymi do zawarcia umów

w Internecie są: poczta elektroniczna oraz strony WWW.

Zawieranie umów poprzez strony WWW (World Wide Web) to sposób często

stosowany przez różnego rodzaju sklepy internetowe. Ważną kwestią jest ustalenie, czy w tej

sytuacji mamy do czynienia z ofertą, czy z zaproszeniem do zawarcia umowy. W doktrynie

ścierają się ze sobą dwa sprzeczne poglądy na ten temat. Według pierwszego stanowiska

informacje zawarte na stronie WWW można uważać za zaproszenie do składania ofert.

Podgląd ten ma uzasadnienie w tym, że treść stron kierowana jest do szerokiego kręgu

nieoznaczonych adresatów, ponadto art. 71 KC5 stanowi, iż ogłoszenia, reklamy, cenniki

i inne informacje, skierowane do ogółu lub do poszczególnych osób, poczytuje się w razie

wątpliwości nie za ofertę, lecz za zaproszenie do zawarcia umowy. Odmienna koncepcja

kwalifikuje informacje na stronach WWW jako ofertę, jeżeli mają charakter stanowczej

propozycji oraz określają one co najmniej istotne postanowienia proponowanej umowy.

„Przez >>istotne postanowienia<< rozumieć należy elementy przedmiotowo istotne

proponowanej umowy, charakteryzujące i indywidualizujące umowę”6. Należy również

pamiętać o art. 543 KC, stanowiącym że wystawienie rzeczy w miejscu sprzedaży na widok

publiczny z oznaczeniem ceny uważa się za ofertę sprzedaży. Powoływanie się na ten przepis

wzbudza jednak wiele wątpliwości – przede wszystkim, czy można uznać stronę internetową

za miejsce sprzedaży7. Dla rozwiązania wątpliwości najlepiej umieścić na stronie WWW

zastrzeżenie, że opublikowane informacje są ofertą w rozumieniu przepisów Kodeksu

cywilnego.

W przypadku poczty elektronicznej oświadczenia kierowane są do konkretnego

adresata. Komunikacja w ten sposób odbywa się w trybie off-line i przypomina tradycyjną

pocztę. Jeżeli nadawca poczty nie zastrzeże, że jego oświadczenie nie ma charakteru wiążącej

oferty, należy je traktować jako ofertę.

Tryb ofertowy jest trybem zawierania umów o największym znaczeniu

praktycznym. Oświadczenie drugiej stronie woli zawarcia umowy stanowi ofertę, jeżeli

określa istotne postanowienia tej umowy (art. 66 § 1 KC). Art. 661 KC w sposób szczególny

reguluje procedurę związania oferenta składającego ofertę elektroniczną za pomocą stron

WWW. Oferta taka wiąże składającego, jeżeli druga strona niezwłocznie potwierdzi jej

otrzymanie. Potwierdzenie przez oblata otrzymania oferty nie jest równoznaczne z zawarciem

5 Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 1964 r. Nr 16, poz. 93) z późniejszymi zmianami.
6 S. Dmowski, S. Rudnicki, Komentarz do Kodeksu cywilnego. Księga pierwsza. Część ogólna, wyd. 5., Warszawa 2003, s.
272.
7 Por. P. Podrecki, w: Prawo Internetu, red. P. Podrecki, wyd. 1, Warszawa 2004, s. 23.

 2

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

umowy – wywołuje ono jedynie skutek w sferze związania ofertą. Oczywiście istnieje

możliwość złożenia od razu oświadczenia woli o zawarciu umowy; w tym wypadku możliwe

jest pominięcie etapu potwierdzenia otrzymania oferty. Art. 661 § 1 KC nie uzależnia

obowiązku potwierdzenia otrzymania oferty od kwalifikacji podmiotowej stron, istnieje on

zarówno w przypadku transakcji typu B2B, B2C jak i C2C.

W przypadku złożenia oferty za pomocą poczty elektronicznej, ze względu na

podobieństwo do poczty tradycyjnej, ma zastosowanie ogólny tryb ofertowy. Nie istnieje więc

obowiązek niezwłocznego potwierdzenia.

Jeżeli składającym ofertę w postaci elektronicznej lub zapraszającym do rozpoczęcia

negocjacji, składania ofert albo do zawarcia umowy w inny sposób jest przedsiębiorca, art.

661 § 2 KC określa precyzyjnie jego obowiązki, których powinien dopełnić względem drugiej

strony przed zawarciem umowy. Powinien on poinformować drugą stronę, w sposób

jednoznaczny i zrozumiały, o:

 czynnościach technicznych składających się na procedurę zawarcia umowy,

 skutkach prawnych potwierdzenia przez drugą stronę otrzymania oferty,

 zasadach i sposobach utrwalania, zabezpieczania i udostępnienia przez

przedsiębiorcę drugiej stronie treści zawieranej umowy,

 metodach i środkach technicznych służących wykrywaniu i korygowaniu

błędów we wprowadzanych danych, które jest obowiązany udostępnić drugiej

stronie,

 językach, w których umowa może być zawarta,

 kodeksach etycznych, które stosuje, oraz o ich dostępności w postaci

elektronicznej.

Obowiązek ten nie ma zastosowania do zawierania umów za pomocą poczty

elektronicznej oraz w stosunkach między przedsiębiorcami, jeżeli strony tak postanowiły.

Podane informacje mają na celu umożliwić kontrahentowi złożenie oświadczenia woli

w sposób świadomy i prawidłowy. Powstaje pytanie, jakie sankcje poniesie przedsiębiorca

w razie niewypełnienia obowiązków przewidzianych w art. 661 § 2 KC. Kodeks cywilny

nie przewiduje szczególnych sankcji. Możliwe jest powołanie się na „wadliwość

oświadczenia woli kontrahenta, polegająca na istnieniu po jego stronie błędu w rozumieniu

art. 84 KC, jeżeli nie został on powiadomiony o skutkach prawnych zawierania umów

 3

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

w Internecie. Spełnione muszą być wówczas wszystkie przesłanki art. 84 KC”8. W takim

wypadku kontrahent może uchylić się od skutków prawnych swego oświadczenia woli.

Aby umowa została skutecznie zawarta, musi być zaakceptowana przez oblata,

poprzez złożenie odpowiedniego oświadczenia woli. Wola osoby dokonującej czynności

prawnej może być wyrażona przez każde zachowanie się tej osoby, które ujawnia jej wolę

w sposób dostateczny, w tym również przez ujawnienie tej woli w postaci elektronicznej

(art. 60 KC). W związku z niewątpliwie utrudnioną identyfikacją osoby składającej

oświadczenie woli w postaci elektronicznej nasuwa się pytanie, czy, aby oświadczenie

ujawniało wolę w sposób dostateczny konieczne jest użycie podpisu elektronicznego. Art. 78

§ 2 KC stanowi, iż oświadczenie woli złożone w postaci elektronicznej opatrzone

bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego

kwalifikowanego certyfikatu jest równoważne z oświadczeniem woli złożonym w formie

pisemnej. Nie wydaje się możliwym, aby o oświadczeniu w formie elektronicznej można

byłoby mówić jedynie w kategoriach formy pisemnej. „Czysta forma elektronicznego

oświadczenia woli nie połączona z odpowiednim identyfikatorem w postaci bezpiecznego

podpisu (…) stanowi jedynie techniczny sposób uzewnętrznienia woli tak samo jak

komunikat werbalny, czy jakiekolwiek inne zachowanie podmiotu dostatecznie ujawniające

wolę podmiotu”9. Oświadczenie woli opatrzone podpisem elektronicznym innym niż

bezpieczny w rozumieniu art. 78 § 2 KC jest jednym ze sposobów wyrażania woli w postaci

elektronicznej, ale nie jest równoznaczne formie pisemnej10. Brak bezpiecznego podpisu

elektronicznego może wywołać komplikacje natury dowodowej, ze względu na ograniczone

możliwości przypisania oświadczenia konkretnemu podmiotowi, ale nie można takiemu

oświadczeniu z tego względu odmówić skuteczności. Możliwe jest również wyłączenie przez

przepis szczególny lub wolę stron dopuszczalności zastosowania elektronicznej formy

czynności prawnych. Dzieje się tak, gdy przewidują one kwalifikowaną formę pisemną

(np. forma aktu notarialnego i forma podpisu notarialnie uwierzytelnionego)11. W tym

miejscu należy zaznaczyć, iż elektroniczne znakowanie czasem przez kwalifikowany podmiot

świadczący usługi certyfikacyjne wywołuje skutki daty pewnej w rozumieniu przepisów

Kodeksu cywilnego (art. 7 ust. 2 ustawy o podpisie elektronicznym12).

8 Ibidem, s. 30.
9 M. Safjan, w: Kodeks cywilny. Komentarz. Tom I, red. Krzysztof Pietrzykowski, wyd. 3., Warszawa 2004 r.,
s. 238.
10 Por. B. Pabin, Elektroniczne oświadczenie woli w zarysie, e-Biuletyn, dostępne na stronie http://cbke.prawo.uni.wroc.pl.
11 Por. Z. Radwański, Prawo cywilne – część ogólna, wyd. 6., Warszawa 2003, s. 234.
12 Ustawa z dnia 18 września 2001 r. o podpisie elektronicznym (Dz. U. z 2001 r. Nr 130, poz. 1450) z późniejszymi
zmianami.

 4

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

Moment złożenia oświadczenia woli innej osobie, wyrażonego w postaci

elektronicznej, reguluje art. 61 § 2 KC. Dzieje się to z chwilą wprowadzenia go do środka

komunikacji elektronicznej w taki sposób, żeby osoba ta mogła zapoznać się z jego treścią.

Zgodnie z teorią doręczenia, nie ma znaczenia, czy odbiorca faktycznie zapozna się z treścią

oświadczenia woli. Wystarczy, aby komunikat znalazł się w dostępnym dla niego systemie

informacji elektronicznej.

Przy oświadczeniu woli skierowanym na zawarcie umowy w Internecie, w trybie

ofertowym, należy brać pod uwagę również relację między art. 61 § 2 KC a art. 661 § 1 KC.

Wybór pomiędzy zastosowaniem przepisów powyższych artykułów trzeba uzależnić od

konkretnych okoliczności i specyfiki przekazu13. W przypadku kontraktowania przy użyciu

stron WWW (w trybie on-line) wymagane jest niezwłoczne potwierdzenie przez adresata

otrzymania oferty (art. 661 § 1 KC), natomiast w razie użycia poczty elektronicznej (tryb

off-line) zastosowanie znajdzie art. 61 § 2 KC.

W związku z masowym obrotem konsumenckim strony często nie negocjują

szczegółowej treści umów, używając w zamian wzorców umów. Zgodnie z art. 384 § 4 KC,

jeżeli jedna ze stron posługuje się wzorcem umowy w postaci elektronicznej, powinna

udostępnić go drugiej stronie przed zawarciem umowy w taki sposób, aby mogła ona wzorzec

ten przechowywać i odtwarzać w zwykłym toku czynności. „Wchodzi tu np. w grę przesłanie

wzorca drogą elektroniczną na adres e-mail drugiej strony, przekazanie wzorca na dyskietce,

ale byłoby już wątpliwe, czy jest wystarczające umieszczenie wzorca na ogólnie dostępnej

stronie internetowej i poinformowanie drugiej strony o adresie elektronicznym”14.

Aby zapewnić możliwość zapoznania się z treścią wzorca, należy umieścić go w postaci pliku

w popularnie używanym formacie (np. plik tekstowy lub dokument programu Word).

Zawieranie umów za pośrednictwem Internetu niesie ze sobą wiele zagrożeń,

które nie miały możliwości wystąpienia przy kontraktowaniu tradycyjnymi metodami.

W grę wchodzą m.in. różnego rodzaju awarie systemów komputerowych, hacking, infekcje

wirusami komputerowymi itp. W takich sytuacjach zastosowanie znajdują przepisy części

ogólnej Kodeksu cywilnego dotyczące wad oświadczeń woli. Art. 84 KC stwarza możliwość

uchylenia się od skutków prawnych złożonego oświadczenia woli w przypadku, gdy osoba

składająca je jest w błędzie. Aby błąd był prawnie doniosły musi dotyczyć treści czynności

prawnej i być błędem istotnym. Błąd co do treści czynności prawnej „może w szczególności

13 Por. W. Kocot, Ofertowy i negocjacyjny tryb zawarcia umowy w ujęciu znowelizowanych przepisów kodeksu cywilnego,
PPH 2003 r., nr 5, s. 14.
14 W. Czachórski, A. Brzozowski, M. Safjan, E. Skowrońska-Bocian, Zobowiązania. Zarys wykładu, wyd. 9., Warszawa
2004 r., s.159 i n.

 5

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

dotyczyć właściwości przedmiotu (w tym ich liczby) oraz treści zachowań określonych

w czynności prawnej, a nawet oceny, czy jest to w ogóle czynność prawna oraz jakiego

rodzaju”15. Drugą konieczną przesłanką jest istotność błędu – musi on uzasadniać

przypuszczenie, że gdyby składający oświadczenie woli nie działał pod wpływem błędu

i oceniał sprawę rozsądnie, nie złożyłby oświadczenia tej treści. Oświadczenia woli składane

podczas zawierania umów należą do oświadczeń składanych innej osobie oraz są

czynnościami prawnymi odpłatnymi. Z tego powodu muszą zostać spełnione dodatkowe

przesłanki z art. 84 KC: adresat oświadczenia woli musi albo wywołać błąd, chociażby bez

swojej winy, albo wiedzieć o nim, albo móc go z łatwością zauważyć (art. 84 § 1 zd. 2 KC).

W razie wywołania błędu przez drugą stronę podstępnie, do uchylenia się od skutków

prawnych oświadczenia woli nie jest konieczne wystąpienie przesłanki istotności błędu oraz

nie musi on dotyczyć treści czynności prawnej. Podstęp osoby trzeciej jest jednoznaczny

z podstępem strony, jeżeli ta o podstępie wiedziała i nie zawiadomiła o nim drugiej strony

(art. 86 KC). Oświadczenie woli może zostać złożone wadliwie np. z powodu braku

aktualizacji oferty zamieszczonej na stronie WWW, umieszczenia na niej błędnych informacji

lub z powodu zaniedbania przez przedsiębiorcę wspomnianych wcześniej obowiązków

wynikających z art. 661 § 2 KC. Uchylenie się od skutków prawnych oświadczenia woli, które

zostało złożone innej osobie pod wpływem błędu, następuje przez oświadczenie złożone tej

osobie na piśmie (ad probationem). Uprawnienie to wygasa z upływem roku od wykrycia

błędu (art. 88 KC).16

Problematykę chwili i miejsca zawarcia umowy przez Internet reguluje art. 70 KC.

Zasadniczo same strony określają miejsce i czas zawarcia umowy, a przepisy powyższego

artykułu mają zastosowanie dopiero, gdy tego nie zrobią. Zgodnie z art. 70 § 1 KC, w razie

wątpliwości umowę uważa się za zawartą w chwili otrzymania przez składającego ofertę

oświadczenia o jej przyjęciu od oblata. Chwila złożenia oświadczenia woli w postaci

elektronicznej jest ustalana zgodnie z art. 61 § 2 KC, czyli w momencie wprowadzenia

oświadczenia do środka komunikacji elektronicznej w taki sposób, żeby oferent mógł się

zapoznać z jego treścią. Z kolei miejsce ustala się zgodnie z art. 70 § 2 KC, według którego

w razie wątpliwości umowę poczytuje się za zawartą w miejscu zamieszkania albo

w siedzibie składającego ofertę w chwili zawarcia umowy. Miejsce zawarcia umowy będzie

zależało od tego, czy np. na stronie internetowego sklepu (transakcja B2C) zostanie

umieszczona oferta, czy zaproszenie do zawarcia umowy. W pierwszym przypadku zostanie

15 Z. Radwański, Prawo cywilne – część ogólna, wyd. 6., Warszawa 2003, s. 262 i n.
16 Por. A. Kamiński, Umowa przez Internet, Rzeczpospolita, nr 356/234 (6917) 2004 r., s. F6 i n.

 6

e–BIULETYN 1/2005 » Mateusz Wiktorczyk «

ona zawarta w miejscu zamieszkania albo siedziby przedsiębiorcy – dysponenta strony

internetowej, natomiast w drugim przypadku w miejscu zamieszkania albo siedziby

konsumenta. Przy ustalaniu miejsca zawarcia umowy nie ma znaczenia rzeczywista

lokalizacja serwera providera, z którego usług korzysta oferent17.

Dzięki uniwersalności wielu instytucji części ogólnej Kodeksu cywilnego już od

dawna istniały prawne możliwości zawierania umów w Internecie. Jednak wprowadzone

w ostatnim w czasie zmiany w polskim prawie mające na celu usprawnienie stosowania

elektronicznych środków komunikacji w obrocie prawnym należy ocenić pozytywnie. Wiele

z tych zmian sprawiło, iż zawieranie umów w Internecie stało się bardziej bezpieczne

i budzące mniej wątpliwości. Duże znaczenie ma również samo wskazanie możliwości

takiego sposobu zawierania umów. Szczególną wartość ma powołanie do życia instytucji

bezpiecznego podpisu elektronicznego. Niestety wprowadzono również unormowania,

które zrodziły wiele kontrowersji i problemów interpretacyjnych.

17 Por. P. Podrecki, w: Prawo Internetu, red. P. Podrecki, wyd. 1, Warszawa 2004, s. 32.

 7

e–BIULETYN 1/2005 » dr Dariusz Adamski «

Bibliografia

1. W. Czachórski, A. Brzozowski, M. Safjan, E. Skowrońska-Bocian, Zobowiązania. Zarys
wykładu, wyd. 9., Warszawa 2004.

2. S. Dmowski, S. Rudnicki, Komentarz do Kodeksu cywilnego. Księga pierwsza. Część
ogólna, wyd. 5., Warszawa 2003.

3. J. Gołaczyński, Elektroniczna forma czynności prawnych, e-Biuletyn, dostępne na stronie
http://cbke.prawo.uni.wroc.pl.

4. A. Kamiński, Umowa przez Internet, Rzeczpospolita, nr 356/234 (6917) 2004.
5. W. Kocot, Ofertowy i negocjacyjny tryb zawarcia umowy w ujęciu znowelizowanych

przepisów kodeksu cywilnego, PPH 2003, nr 5.
6. B. Pabin, Elektroniczne oświadczenie woli w zarysie, e-Biuletyn, dostępne na stronie

http://cbke.prawo.uni.wroc.pl.
7. K. Piasecki, Kodeks cywilny. Księga pierwsza. Część ogólna. Komentarz, wyd. 1.,

Warszawa 2003.
8. P. Podrecki, w: Prawo Internetu, red. P. Podrecki, wyd. 1, Warszawa 2004.
9. D. Popłonyk, Zawieranie przez konsumentów umów przez Internet, e-Biuletyn, dostępne

na stronie http://cbke.prawo.uni.wroc.pl.
10. Z. Radwański, Prawo cywilne – część ogólna, wyd. 6., Warszawa 2003.
11. M. Safjan, w: Kodeks cywilny. Komentarz. Tom I, red. Krzysztof Pietrzykowski, wyd. 3.,

Warszawa 2004.

 8

