
36 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Wysyłkowa sprzedaż leków przez Internet

DR Marcin Podleś
Wysyłkowa sprzedaż leków przez Internet

1. Wprowadzenie�

W Polsce przed ponad trzema laty dopuszczono sprze-
daż wysyłkową leków, wydawanych bez przepisu
lekarza. Obecnie, zgodnie z art.68 ust.3 ustawy

– prawo farmaceutyczne (zwanej dalej u.p.f.), apteki ogól-
nodostępne oraz punkty apteczne mogą prowadzić wysył-
kową sprzedaż leków, wydawanych bez recepty. Nowelizacja
ustawy – prawo farmaceutyczne, dokonana ustawą z dnia
30 marca 2007 r., miała służyć uporządkowaniu przede
wszystkim występującego już wcześniej zjawiska sprzedaży
leków przez Internet�. Jej znaczenie jest doniosłe, ponieważ
obrót lekami podlega daleko idącej reglamentacji – zgodnie
z art.65 ust.1 u.p.f. może być on prowadzony „wyłącznie na
zasadach określonych w ustawie”. Nieokreślone w ustawie
w sposób pozytywny zasady obrotu lekami są zaś a contrario
niedopuszczalne�. Reguły prowadzenia sprzedaży wysyłkowej
uszczegółowiono w przepisach rozporządzenia w sprawie
warunków wysyłkowej sprzedaży produktów leczniczych wy-
dawanych bez przepisu lekarza (zwanego dalej rozporządze-
niem)�, poddając taką sprzedaż dodatkowej reglamentacji.

W niniejszym opracowaniu podjęta została próba oceny obo-
wiązującej regulacji, poprzez przestawienie poszczególnych etapów
związanych realizacją takiej sprzedaży, to jest wymogów wstępnych
odnoszących się do rozpoczęcia prowadzenia sprzedaży wysyłko-
wej, etapu zawierania umowy, etapu wykonywania umowy, oraz
etapu następującego po dostarczeniu zamówienia�.

� Niniejszy artykuł powstał przy wsparciu finansowym Wspólnoty Europejskiej w ramach
programu Marie Curie typu Przekaz Wiedzy w 6 PR UE, Nr MTKD-CT-2004-002635.

� Ustawa o zmianie ustawy – Prawo farmaceutyczne oraz o zmianie innych ustaw, Dz.U.
nr 75, poz. 492, 2007; zob. także M. Podleś, Apteki internetowe w Polsce – status prawny
i funkcjonowanie na tle prawnoporównawczym, Dodatek do Monitora Prawniczego Prawo
Mediów Elektronicznych, 22/2007, s. 56 i nast.

� Warto jednak wspomnieć, że zanim do ustawy – prawo farmaceutyczne wprowadzono
przepis pozwalający na wysyłkową sprzedaż leków OTC, obowiązywał też wyraźny zakaz
„prowadzenia sprzedaży wysyłkowej produktów leczniczych w ramach obrotu detalicznego”
– zob. art. 68 ust. 3 u.p.f. w brzmieniu do dnia 1 maja 2007 r. W pierwotnym zaś brzmieniu
wspomniany art. 68 ust. 3 u.p.f. stanowił o zakazie prowadzenia sprzedaży wysyłkowej pro-
duktów leczniczych nie ograniczając go literalnie do obrotu detalicznego.

� Rozporządzenie Ministra Zdrowia z dnia 14 marca 2008, Dz.U. nr 60, poz. 374, 2008 r.
� Natomiast zagadnienie ochrony konsumenta – nabywcy leku z tzw. apteki interneto-

wej oraz kwalifikacji sprzedaży jako wysyłkowej pozostawione zostanie odrębnemu opra-
cowaniu.

2. Wymogi wstępne prowadzenia sprzedaży wysyłkowej

Zgodnie z art.68 ust.3 u.p.f., sprzedaż wysyłkową leków mogą
prowadzić apteki ogólnodostępne� oraz punkty apteczne�, a zatem
– wyrażając się precyzyjniej – podmioty, prowadzące tego rodzaju
aptekę lub punkt apteczny�. Jeśli dany podmiot prowadzi kilka
aptek lub punktów aptecznych, to w informacjach zawartych na
stronie internetowej powinien on wskazać, z której konkretnie
apteki lub punktu aptecznego jest prowadzona sprzedaż wysył-
kowa. Podmioty prowadzące taką sprzedaż nie mają obowiązku
uzyskiwania odrębnego zezwolenia na prowadzenie działalno-
ści wysyłkowej – wystarcza zgłoszenie faktu rozpoczęcia takiej
działalności do wojewódzkiego inspektora farmaceutycznego
(§6 ust.1 rozporządzenia)�. Jeżeli przyjmowanie zamówień ma
odbywać się za pomocą formularza, umieszczonego na stronie
internetowej, to właściwy miejscowo wojewódzki inspektor far-
maceutyczny ma być dodatkowo informowany „o danych do-
tyczących strony internetowej oraz domeny, w której ta strona
jest zarejestrowana” (§6 ust.2 rozporządzenia). Należy też pod-
kreślić, że w efekcie istniejącej regulacji możliwość prowadze-
nia wysyłkowej sprzedaży leków uzależniona jest od spełnienia
wymogów prawnych przewidzianych dla prowadzenia apteki
ogólnodostępnej lub punktu aptecznego, w tym w szczególności

� Apteki ogólnodostępne, są typem aptek, przeznaczonym do zaopatrywania ludności (a
zatem każdego zainteresowanego) w produkty lecznicze, leki apteczne, leki recepturowe,
wyroby medyczne, a także mogą prowadzić obrót środkami spożywczymi specjalnego prze-
znaczenia żywieniowego, suplementami diety, kosmetykami, z wyłączeniem kosmetyków
przeznaczonych do perfumowania lub upiększania, środkami higienicznymi, przedmiotami
do pielęgnacji niemowląt i chorych, środkami spożywczymi zawierającymi w swoim składzie
farmakopealne naturalne składniki pochodzenia roślinnego, oraz środkami dezynfekcyjnymi
stosowanymi w medycynie (art. 87 ust. 2 pkt 1 w zw. z art. 86 ust. 8 u.p.f.). Zadaniem apteki
ogólnodostępnej jest również „świadczenie usług farmaceutycznych” obejmujących: wyda-
wanie produktów leczniczych i wyrobów medycznych, sporządzanie leków recepturowych,
sporządzenie leków aptecznych oraz udzielanie informacji o produktach leczniczych i wyro-
bach medycznych (art. 87 ust. 2 pkt 2 w zw. z art. 86 ust. 2 u.p.f.).

� Otwarcie punktu aptecznego wymaga spełnienia mniej rygorystycznych wymogów w po-
równaniu z apteką, jednakże od dnia wejścia w życie ustawy – prawo farmaceutyczne mogą
one być tworzone jedynie z przeznaczeniem dla terenów wiejskich, jeżeli „na terenie danej
wsi nie jest prowadzona apteka ogólnodostępna” (art. 70 ust. 3 u.p.f.). Na temat punktu ap-
tecznego zob. szerzej także: M. Ożóg, System handlu produktem leczniczym i produktami
pokrewnymi, Warszawa 2010, s. 435 i nast.

� Warto wspomnieć, że w Polsce nie obowiązuje zakaz zakładania aptek oraz punktów
aptecznych przez osoby nie posiadające uprawnień farmaceutów (tzw. z j. niem. Fremdbes-
itzverbot), natomiast istnieją wymagania w zakresie zatrudniania do takiej działalności osób
posiadających uprawnienia do wykonywania określonych czynności faktycznych, w szcze-
gólności do wydawania leków; zob. szerzej M. Ożóg, System …, s. 379 i nast.

� Obowiązek zgłoszenia przez aptekę rozpoczęcia sprzedaży wysyłkowej przewidziany
został także w prawie czeskim (§ 84 ust. 3 ustawy lekach z dnia 6 grudnia 2007, Dziennik
Ustaw nr 378/2007 ze zm.). Natomiast obowiązek posiadania odrębnego zezwolenia na po-
wadzenie sprzedaży wysyłkowej został przewidziany w prawie słowackim (tak: § 9 ustawy z
dnia 3 kwietnia 1998 r. o lekach, wyrobach medycznych i o zmianie innych ustaw, Dziennik
Ustaw nr 140/1998) oraz w prawie niemieckim w odniesieniu do leków, objętych obowiąz-
kiem sprzedaży aptecznej (§11a ust. 1 ustawy o aptekarstwie – Apothekengesetz - z dnia 20
sierpnia 1960 r., t.j. BGBl. I s. 1993); zob. także Ch. Arhold, N. Wimmer, Arzneimittelhandel
über das Internet, K&R, 3/2004, s. 131.

37 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Wysyłkowa sprzedaż leków przez Internet

posiadania zezwolenia na prowadzenie apteki lub odpowiednio
punktu aptecznego10.

Sama sprzedaż wysyłkowa (przygotowanie do realizacji zamó-
wień klientów) musi być prowadzona z lokalu apteki lub z lokalu
punktu aptecznego. Na etapie przygotowawczym do prowadze-
nia sprzedaży wysyłkowej przepisy wymagają bowiem wprost
odpowiedniego przygotowania lokalu apteki ogólnodostępnej lub
odpowiednio punktu aptecznego, poprzez wydzielenie z jego
przestrzeni „miejsca przeznaczonego do przygotowania produktu
leczniczego do wysyłki” (§5 rozporządzenia)11. Nie dopuszcza
się zatem lokowania tego rodzaju sprzedaży w innym miejscu
(poza lokalem apteki czy punktu aptecznego), przykładowo ze
względów logistycznych, finansowych, czy organizacyjnych, co
niewątpliwie ułatwia kontrolowanie przez inspekcję farmaceu-
tyczną prowadzonej w ten sposób sprzedaży12. Od strony for-
malnej nic nie stoi jednak na przeszkodzie, aby dana apteka lub
punkt apteczny ulokowane były w takim miejscu, gdzie będą ona
pełnić faktycznie rolę jedynie swoistej „fasady” apteki interneto-
wej, ponieważ dominujący udział w obrocie będzie osiągany za
pośrednictwem sprzedaży wysyłkowej13.

Kierownik apteki lub punktu aptecznego ma obowiązek za-
twierdzenia odrębnych procedur, dotyczących procesu sprzedaży
wysyłkowej leków i działań jej towarzyszących (§9 rozporządze-
nia), co powinno służyć zapewnieniu wyższego poziomu bez-
pieczeństwa i wprowadzeniu określonych standardów. Ponadto
musi zostać wyznaczony farmaceuta lub technik farmaceutyczny
odpowiedzialny za prawidłową realizację sprzedaży wysyłkowej,
którego zadaniem będzie sprawowanie kontroli nad przestrzega-
niem przepisów rozporządzenia w szczególności na etapie wy-
konywania umowy z konsumentem – realizacji zamówienia (§7
rozporządzenia). Taki zakres czynności powinien zatem znaleźć
się w jego zakresie obowiązków.

Dla zapewnienia nabywcom leków możliwości weryfikacji, że
mają oni faktycznie do czynienia z apteką lub punktem aptecz-
nym, wymagane jest umieszczenie na „głównej stronie interne-
towej” odnośnika do posiadanego zezwolenia na prowadzenia
odpowiednio apteki ogólnodostępnej lub punktu aptecznego
(§6 ust.1 rozporządzenia)14. Należy przyjąć, że punkt apteczny,
prowadzący sprzedaż wysyłkową leków nie może posługiwać się
nazwą „apteka”, ani „apteka internetowa”. Nazwa „apteka” jest
bowiem zastrzeżona przepisami wyłącznie dla aptek, w rozu-
mieniu przepisów ustawy – prawo farmaceutyczne15.

10 Zwraca na to uwagę również M. Kondrat [w:] M. Kondrat (red.), Prawo farmaceutyczne.
Komentarz, Warszawa 2009, s. 711.

11 W literaturze zwraca się uwagę, że rozpoczęcie sprzedaży wysyłkowej nie pociąga za
sobą konieczności zwiększenia powierzchni lokalu – tak: M. Ożóg, System …, s. 461.

12 Podobny wymóg wprowadzono wyraźnie w prawie słowackim (tak: §5 pkt. 1 rozpo-
rządzenia Ministra Zdrowia z dnia 25 lutego 2010 r. w sprawie szczegółowych warunków
sprzedaży wysyłkowej produktów leczniczych oraz wyrobów medycznych, Dziennik Ustaw
nr 74/2010). Natomiast w prawie niemieckim wymaga się jedynie, aby pomieszczenia prze-
znaczone do działalności wysyłkowej znajdowały się w odpowiedniej bliskości apteki, nie-
koniecznie zaś w samych pomieszczeniach aptecznych (§ 4 ust. 3 zd. 3 rozporządzenia
o prowadzeniu aptek – ApotBetrO, BGBl I s. 1195, t.j.).

13 W literaturze trafnie podkreśla się jednak, że apteka prowadząca sprzedaż wysyłkową
powinna również efektywnie realizować zadania ciążące na każdej aptece jako placówce
ochrony zdrowia publicznego – tak: M. Ożóg, System …, s. 458.

14 Razi przy tym kazuistyką wymaganie przepisu rozporządzenia, aby dokument ten był
zapisany w formacie PDF.

15 Zob. art. 86 ust. 2 u.p.f.; zob. także orzeczenie WSA w Warszawie z dnia 4 kwietnia
2007 r. (LEX nr 334283), w którym wyrażono pogląd, że nazwa „punkt apteczny” jest poję-
ciem węższym niż pojęcie „apteka” i to zarówno w zakresie sprzedawanych tam produktów
leczniczych, jak i świadczonych tam usług.

Warto wspomnieć, że na przedsiębiorców prowadzących sprze-
daż leków w aptekach ogólnodostępnych nałożono prawny obo-
wiązek posiadania leków w takiej ilości i asortymencie, które są
niezbędne do zaspokojenia potrzeb zdrowotnych miejscowej
ludności (art.95 ust.1 u.p.f.)16. Nie oznacza to jednak, że apteka
ogólnodostępna, rozpoczynająca wysyłkową sprzedaż leków ma
obowiązek objąć nią cały swój asortyment. Po pierwsze, uniemoż-
liwiają to obowiązujące przepisy, ograniczając sprzedaż w taki
sposób wyłącznie do leków wydawanych bez przepisu lekarza.
Po drugie, rozpoczęcie sprzedaży wysyłkowej jest uprawnieniem,
a nie obowiązkiem, stąd podmiot ją prowadzący może decydo-
wać o asortymencie objętym tym rodzajem sprzedaży, biorąc pod
uwagę chociażby właściwości danego leku z punktu widzenia
wysyłki, a także kryteria ekonomiczne17. Wydaje się, że nie ma
także przeszkód prawnych, aby dana apteka lub punkt apteczny
podjęły z wykorzystaniem Internetu prowadzenie w sposób wysył-
kowy sprzedaży jedynie produktów nie będących lekami, a zatem
przykładowo kosmetyków czy suplementów diety. Oczywiście nie
może zachodzić przy tym ryzyko wprowadzenia nabywcy w błąd
co do właściwości kupowanych rzeczy (towarów).

3. Etap zawierania umowy

Sprzedaż leku, w tym również wysyłkowa, stanowi zdarzenie
prawne, zapoczątkowywane zawarciem umowy sprzedaży.
W przepisach rozporządzenia dosyć szczegółowej regulacji pod-
dano tryb zawierania umowy z nabywcą leku – wymagając aby
podstawą „wydania produktu leczniczego” (a zatem czynności
faktycznej) było zawsze „zamówienie” i to złożone w określony
sposób, w tym między innymi za pomocą poczty elektronicznej
oraz za pomocą formularza zamieszczonego na stronie interne-
towej apteki lub punktu aptecznego (§2 ust.1 rozporządzenia).
Ponieważ właśnie elektroniczne formularze zamówień są typo-
wym narzędziem wykorzystywanym przy składaniu zamówień
w Internecie, to przepisy rozporządzenia szczegółowo uregulo-
wały wymagania treściowe, odnoszące się do koniecznych ele-
mentów takiego formularza. Mianowicie formularz taki ma
zawierać m.in. dane służące identyfikacji zarówno sprzedawcy
i osoby przyjmującej z jego ramienia zamówienie (farmaceuty
lub technika farmaceutycznego), jak i kupującego – odróżniając
w tym zakresie „zamawiającego” dany lek od „odbiorcy leku” (§
2 ust.2 rozporządzenia). W formularzu zamówienia dokładnie
opisany musi być również lek, poprzez wskazanie jego nazwy,
dawki, wielkości opakowania, postaci oraz ilości. Dopuszczal-
ność realizacji zamówienia w sposób wysyłkowy przez aptekę
lub punkt apteczny uzależniono zaś od podania w formularzu
zamówienia wymaganych rozporządzeniem danych (§ 2 ust.3
rozporządzenia). Pewne wątpliwości budzi przy tym obowiązek
wskazania przez nabywcę numeru telefonu kontaktowego, pod

16 Zwraca się uwagę, że pośrednio również punkt apteczny – na podstawie przepisów
ustawy z dnia 27 sierpnia 2004 r. (Dz. U. nr 164, poz. 1027, 2008 r. t.j.) o świadczeniach
opieki zdrowotnej finansowanych ze środków publicznych - obciąża obowiązek zapewnia-
nia dostępności leków objętych wykazami leków podstawowych i uzupełniających oraz wy-
kazem leków i wyrobów medycznych przepisywanych w związku z niektórymi chorobami i upo-
śledzeniami umysłowymi; zob. szerzej: M. Ożóg, System …, s. 436; M. Świerczyński [w:] M.
Krekora, M. Świerczyński, E. Traple, Prawo farmaceutyczne, Warszawa 2008, s. 369.

17 Przykładowo, zgodnie z regulaminem zamieszczonym na stronie www.podcisami.pl,
„apteka internetowa nie prowadzi sprzedaży wysyłkowej (…) produktów, które wymagają
przechowywania i transportu w specjalnych warunkach (np. obniżony zakres temperatur)”.

38 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Wysyłkowa sprzedaż leków przez Internet

rygorem niedopuszczalności zrealizowania zamówienia18. Na
podstawie wymaganych rozporządzeniem danych można dojść
do wniosku, że służyć ma on bardziej archiwizacji danej transak-
cji, ze szczegółami dotyczącymi jej realizacji.

Umowa sprzedaży wysyłkowej leku z wykorzystaniem formu-
larza zamieszczonego na stronie internetowej dochodzi zwykle
do skutku w trybie ofertowym. Różnorodnie w poszczególnych
aptekach internetowych określany jest jednak sam moment za-
warcia umowy oraz sposób, w jaki do tego zawarcia dochodzi.
Ocena zamówienia pod względem prawnym zależy zwykle od
tego, czy informacje umieszczone na stronie internetowej danej
apteki zakwalifikujemy jako ofertę, czy też jedynie jako zapro-
szenie do składania ofert. Kryteriów oceny dostarcza przepis
art.60 k.c., wymagając w przypadku oferty wyrażenia woli za-
warcia umowy sprzedaży w sposób dostateczny, a zatem taki,
który nie pozostawia wątpliwości co do woli wywołania skutków
prawnych19. Należy przy tym uwzględniać także normę interpre-
tacyjną z art.71 k.c., nakazującą w razie wątpliwości oceniać in-
formacje kierowane do ogółu lub do oznaczonych osób nie jako
ofertę, lecz jedynie jako zaproszenie do zawarcia umowy (invi-
tato ad oferendum). Warto wspomnieć, że w treści regulaminów
aptek internetowych można spotkać postanowienie stanowiące
wprost, że informacje zamieszczone na stronie internetowej nie
stanowią oferty w rozumieniu kodeksu cywilnego.20 Na kwali-
fikację informacji, zamieszczonych na stronie internetowej wy-
łącznie jako zaproszenia do składania ofert mogą też wskazywać
występujące w regulaminach aptek internetowych postanowie-
nia o tym, że cena danego leku jest uznawana przez sprzedawcę
za wiążącą dopiero w momencie składania zamówienia przez
konsumenta21, lub w momencie potwierdzania zamówienia przez
aptekę22. W sytuacji, gdy dopiero wypełnienie formularza za-
mówienia stanowi ofertę składaną przez nabywcę leku (ofertę
składaną w postaci elektronicznej w rozumieniu art.661 k.c.), to
podlega ona reżimowi prawnemu związanemu z takim sposo-
bem zawierania umów. W szczególności związanie zamówie-
niem przez nabywcę zależy od niezwłocznego potwierdzenia
otrzymania oferty przez podmiot prowadzący aptekę lub punkt
apteczny23. Sprzedawca ma zaś w takim wypadku obowiązek
poinformowania nabywcy w sposób jednoznaczny i zrozumiały
o okolicznościach wymaganych zgodnie z art.661 § 2 k.c., w tym

18 Zwraca na to uwagę M. Kondrat [w:] M. Kondrat (red.), Prawo …, s. 712. Nie ma jednak
wymogu, aby był to numer telefonu, którego abonentem jest zamawiający – mowa jest jedy-
nie o telefonie kontaktowym, a zatem jak się wydaje takim, który pozwala uzyskać w razie
potrzeby kontakt z nabywcą.

19 W literaturze wyrażono generalną ocenę, że w przypadku interaktywnych sklepów in-
ternetowych (czyli pozwalających na szczegółowe przejrzenie katalogu oferowanych pro-
duktów, informujących w czasie rzeczywistym o dostępności produktów, wymagających
uprzedniej rejestracji użytkowników, oraz pozwalających na monitorowanie przebiegu za-
wieranej transakcji), mamy do czynienia z ich strony z ofertą. Natomiast sklepy internetowe,
nieumożliwiające natychmiastowego zawarcia i wykonania umowy, ani rejestracji elektro-
nicznej klienta i zapłacenia w formie elektronicznej mają formułować jedynie zaproszenie
do składania ofert – tak: P. Polański, Strona sklepu internetowego – oferta czy zaproszenie
do składania ofert? [w:] J. Gołaczyński (red.) Prawo umów elektronicznych, Kraków 2006,
s. 252-253; na temat problemów kwalifikacji informacji zawartych na stronie internetowej
zob. także W. Dubis [w:] J. Gołaczyński, Umowy elektroniczne w obrocie gospodarczym,
Warszawa 2005, s. 54 i nast.

20 Por. przykładowo: regulamin zamieszczony na stronie: www.internetowa.apteka.prze-
mysl.pl oraz na stronie: www.aptekapodsloncem.pl.

21 Zob. przykładowo regulamin zamieszczony na stronie www.e-farm.pl oraz www.apte-
kafarmaco.pl.

22 Zob. przykładowo: regulamin zamieszczony na stronie www.aptekajakmarzenie.pl.
23 Odnośnie do wymogu potwierdzania oświadczenia woli składanego w postaci elektro-

nicznej zob. szerzej P. Podrecki [w:] J. Barta, R. Markiewicz, Handel elektroniczny. Prawne
problemy, Zakamycze 2005, s. 118 i nast.

w szczególności o stosowanych kodeksach etycznych oraz o ich
dostępności w postaci elektronicznej. Potwierdzenie otrzymania
oferty może być połączone przez aptekę ze złożeniem oświad-
czenia o przyjęciu tej oferty. Natomiast, jeśli treść strony interne-
towej danej apteki lub punktu aptecznego ma charakter oferty,
to nabywca leku wypełniając formularz zamówienia składa już
oświadczenie o przyjęciu oferty. Warto też odnotować, że wiele
aptek internetowych wymaga jeszcze dodatkowo od konsumen-
tów potwierdzania zamówienia24 i dopiero z faktu potwierdze-
nia zamówienia przez konsumenta wywodzi skutek w postaci
zawarcia umowy. Należy uznać, że co do zasady takie umowne
regulowanie trybu zawarcia umowy może mieścić się w ramach
zasady swobody umów (art.3531 k.c.).

Na aptekę lub punkt apteczny, prowadzące wysyłkową sprze-
daż leków, nałożono przepisami rozporządzenia dodatkowe obo-
wiązki informacyjne przy zawieraniu umowy, obejmujące m.in.
cenę zamawianego leku i sposób zapłaty, koszty przesyłki oraz
termin i sposób dostawy, a także pouczenie o prawie nabywcy do
odstąpienia od umowy (§ 2 ust 4 pkt 2 rozporządzenia) .

4. Etap realizacji zamówienia

Również etap realizacji zamówienia (wykonania umowy) poddano
dodatkowej regulacji. W rozporządzeniu wprowadzono wymogi
dotyczące opakowania leku do wysyłki, nakazując jego należyte
opakowanie (w tym w zapewniające identyfikację nadawcy),
zabezpieczenie przed zanieczyszczeniem i uszkodzeniem me-
chanicznym, szkodliwym działaniem czynników zewnętrznych,
a także wzajemnym skażeniem produktów leczniczych (wniosek
z § 4 ust.2 w zw. z § 7 ust.2 rozporządzenia)25. Wymaga się, aby
opakowanie zostało opatrzone etykietą z numerem zamówienia,
lecz bez konieczności wskazywania nazwy zawartego w nim leku
(§ 4 ust.2 rozporządzenia). Brak obowiązku ujawnienia na opa-
kowaniu nazwy leku należy ocenić pozytywnie, ponieważ część
nabywców decyduje się na zakupy przez Internet, aby zachować
swoistą anonimowość26. W realizację zamówienia musi być za-
angażowany wyznaczony farmaceuta lub technik farmaceutyczny,
który ma za zadanie sprawdzanie sposobu przygotowania wysyłki
i warunków transportu pod kątem wymagań rozporządzenia. Ure-
gulowanie to jest naturalną konsekwencją istniejącego obowiązku
wydawania leków w aptece i w punkcie aptecznym właśnie przez
osoby posiadające określone uprawnienia, a nie przez kogokol-
wiek27. W przypadku sprzedaży wysyłkowej wydanie przez osobę
uprawnioną nastąpi bowiem w stosunku do kuriera lub pracow-
nika poczty.

Sama wysyłka leku ma odbywać się „w warunkach zapew-
niających jakość leku oraz bezpieczeństwo jego stosowania

24 Tak przykładowo regulaminy zamieszczone na stronach: www.24apteka.pl oraz www.
aptekaprzypetli.pl

25 Uregulowanie to stanowi uszczegółowienie przepisu art. 545 § 1 k.c., zgodnie z którym
sposób opakowania i przewozu rzeczy powinien odpowiadać jej właściwościom, a także
zapewniać jej całość i nienaruszalność.

26 Obowiązek ujawniania nazwy leku na opakowaniu leku do wysyłki przewidziany był
jeszcze w drugim projekcie rozporządzenia z dnia 20 kwietnia 2007 r. Niektóre apteki inter-
netowe czynią z tego element zachęcania nabywcy do wybrania wysyłkowej formy zakupu,
oświadczając przykładowo, że „apteka zapewnia pełną dyskrecję swoim Klientom, dlatego
przesyłki pakowane są w szare kartony, które nie posiadają żadnych informacji, że przesyłka
pochodzi z apteki internetowej” (zob. www.aptekaslonecznakrakow.pl).

27 Zgodnie z art. 96 ust. 1 u.p.f., produkty lecznicze są wydawane z apteki ogólnodostępnej
przez farmaceutę lub technika farmaceutycznego w ramach jego uprawnień zawodowych.

39 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Wysyłkowa sprzedaż leków przez Internet

(§ 4 ust.1 rozporządzenia). Transport leku winien odbywać się
w „wydzielonych przestrzeniach środka transportu”, aby zapo-
biec pomieszaniu i skażeniu leków, dostępowi do nich osobom
nieupoważnionym oraz umożliwić kontrolę temperatury w cza-
sie transportu (§ 4 ust.3 rozporządzenia)28. Z krytyką spotkał się
w szczególności wymóg zapewnienia kontroli temperatury w cza-
sie transportu leku29. Uregulowanie kwestii opakowania i trans-
portu leku nabiera doniosłego znaczenie, ponieważ najczęściej
dostawa leku realizowana jest z wykorzystaniem osób trzecich,
podmiotów zajmujących się profesjonalnie działalnością pocz-
tową lub kurierską30. W przepisach rozporządzenia nie zawarto
zaś przepisów ograniczających krąg podmiotów, mogących zre-
alizować samą dostawę leku z apteki lub punktu aptecznego31.
Brakuje także regulacji, nakładającej na podmiot prowadzący ap-
tekę lub punkt apteczny odpowiedzialność za towar w czasie
transportu, gdy realizacja dostawy została powierzona osobie
trzeciej32.

5. Obowiązki po dostawie leku

Prawodawca zadbał także o zabezpieczenie po stronie konsu-
menta możliwości zasięgnięcia informacji już na etapie po wy-
konaniu umowy, ponieważ w przeciwieństwie do tradycyjnej
sprzedaży, przy sprzedaży wysyłkowej nabywca leku nie ma
osobistego kontaktu z farmaceutą lub technikiem farmaceutycz-
nym. Na apteki oraz punkty apteczne, prowadzące sprzedaż wy-
syłkową leków, nałożono obowiązek zapewnienia nabywcom
możliwości kontaktu telefonicznego w godzinach pracy danej
apteki lub punktu aptecznego oraz dwie godziny po ustalonych
terminach dostaw leku w przedmiocie jakości i bezpieczeństwa
stosowania leku, sprzedanego w sposób wysyłkowy (§7 ust.3 roz-

28 Wskazane wymagania dotyczące opakowania oraz transportu leków zostały za-
pewne wzorowane na treści przepisów regulujących transport leków z hurtowni far-
maceutycznej, w szczególności §6 ust. 1 rozporządzenia Ministra Zdrowia w sprawie
procedur Dobrej Praktyki Dystrybucyjnej (Dz.U. nr 144, poz. 1216). Warto jednak pod-
kreślić, że wymagania dotyczące transportu z hurtowni wydają się mniej kazuistyczne,
stanowiąc o obowiązku zorganizowania transportu w sposób gwarantujący m.in. zabez-
pieczenie przed wzajemnym skażeniem produktów leczniczych, zabezpieczenie przed
zanieczyszczeniem, uszkodzeniem mechanicznym lub kradzieżą, zabezpieczenie przed
szkodliwym działaniem wysokiej i niskiej temperatury, światła i wilgotności oraz innych
niekorzystnych czynników, oraz temperaturę określoną przez podmiot odpowiedzialny
lub w odpowiedniej farmakopei - w przypadku produktów leczniczych wymagających
zapewnienia takich warunków. Natomiast nie wymaga się tutaj wprost kontrolowania
temperatury w czasie transportu.

29 Zob. M. Ożóg, System …, s. 469; M. Kondrat [w:] M. Kondrat (red.), Prawo …, s. 714.
Według M. Kondrata nie ma jednak wymogu przewożenia leku w lodówce, chyba że dany
lek wymaga utrzymania szczególnych warunków zgodnie z jego charakterystyką. Ocenę tę
podziela także M. Jagielska ([w:] L. Ogiegło (red.) Prawo farmaceutyczne. Komentarz, War-
szawa 2010, s. 633-634). Również obserwacja obrotu pokazuje, że leki są zwykle dostar-
czane bez zastosowania lodówek.

30 Podkreśla się, że operator usług pocztowych jako konieczne ogniwo dystrybucji leków w
sposób wysyłkowy wydaje się być ogniwem najsłabszym – zob. M. Ożóg, System …, s. 459.

31 Warto wspomnieć, że pierwszy projekt rozporządzenia, załączony do druku sejmowego
nr 1152, wymagał, aby dostarczanie zamówionego leku było realizowane przez osobę upo-
ważnioną do wydawania produktów leczniczych z apteki (a zatem farmaceutę lub technika
farmaceutycznego). Alternatywnie czynność taką miała móc wykonać również jakąkolwiek
osoba, pod warunkiem że to pacjent zlecił jej dostarczenie produktu leczniczego.

32 Przepis taki przewidziano natomiast w prawie czeskim, wskazując że apteka odpowiada
za zachowanie jakości leku także podczas transportu, wykonywanego przez osobę trzecią
(tak: § 85 ust. 2 lit b ustawy o lekach Dziennik Ustaw nr 378/2007 ze zm.). W regulaminach
niektórych polskich aptek internetowych można znaleźć postanowienia wyłączające odpo-
wiedzialność apteki za ewentualne uszkodzenia leku w trakcie transportu, np. dotyczące
leków w opakowaniach szklanych – zob. przykładowo regulamin zamieszczony na stronie
www.apteka.gda.pl. Wprowadzane bywają również postanowienia regulaminów, mocą któ-
rych złożenie zamówienia na określony lek jest jednocześnie upoważnieniem dla apteki do
zawarcia w imieniu klienta umowy z przedsiębiorcą pocztowym.

porządzenia)33. Konsument powinien mieć przy tym możliwość
uzyskania informacji także poza godzinami pracy apteki lub
punktu aptecznego, jeśli tak wypadła czasowo ustalona godzina
dostawy leku (§7 ust.3 rozporządzenia)34. Nie ma natomiast
przepisu pozwalającego na zastąpienie obowiązku zapewnienia
kontaktu telefonicznego za pomocą komunikacji elektronicznej,
przykładowo poprzez email, czy też czat35. Mając na uwadze
względy wykładni celowościowej wydaje się, że podmiot pro-
wadzący sprzedaży wysyłkową leków nie może pobierać za
udzielanie informacji telefonicznych dodatkowych opłat, jeśli in-
formacje te są udzielane w związku z zakupem leków w drodze
wysyłkowej i mieszczą się w zakresie wymaganym rozporządze-
niem36.

Dodatkowo w rozporządzeniu wprowadzono obowiązek do-
kumentowania realizacji zamówienia, włącznie z datą odbioru za-
mówionego leku oraz informacją o jego ewentualnym zwrocie,
w postaci ewidencji prowadzonej w formie elektronicznej (§ 2
ust 4 pkt.2 rozporządzenia).

6. Podsumowanie

Mimo że sprzedaż wysyłkowa leków wymaga innej organizacji,
niż sprzedaż tradycyjna, to pozostawiono ją w ramach istniejących
kanałów sprzedaży detalicznej leków z zawężeniem do aptek ogól-
nodostępnych i punktów aptecznych. Dopuszczenie tej formy
sprzedaży nie doprowadziło zatem do poszerzenia kręgu pod-
miotów uprawnionych do sprzedaży detalicznej leków, a wręcz
przeciwnie, wyłączyło z tego katalogu podmioty nie będące ap-
tekami ogólnodostępnymi lub punktami aptecznymi, nawet
w zakresie leków, którymi obrót mogą one prowadzić37. Na pod-
stawie danych, ujawnionych na stronie internetowej Głównego In-
spektora Farmaceutycznego można wysnuć wniosek, że aktualnie
ponad sto aptek i punktów aptecznych prowadzi sprzedaż wysył-
kową leków za pośrednictwem formularzy internetowych38.

Wprowadzoną regulację należy ocenić pozytywnie przede
wszystkim dlatego, że w ogóle dopuściła internetową sprzedaż pro-
duktów leczniczych, choć jedynie w zakresie leków bez recepty

33 Wydaje się zatem, że ten kontakt telefoniczny można ograniczyć wyłącznie do osób,
które zakupiły produkt w drodze wysyłkowej.

34 Tak również: M. Ożóg, System …, s. 467.
35 Warto wspomnieć, że w prawie słowackim na apteki prowadzące sprzedaż wysyłkową

leków nałożono niezależnie od obowiązku zapewnienia kontaktu elektronicznego także
obowiązek zapewnienia kontaktu elektronicznego do konsultacji dotyczących jakości oraz
bezpieczeństwa, a także zgłaszania niepożądanych skutków leków, będących przedmiotem
sprzedaży wysyłkowej (tak: §3 lit. k rozporządzenia Ministra Zdrowia z dnia 25 lutego 2010
r. w sprawie szczegółowych warunków sprzedaży wysyłkowej produktów leczniczych oraz
wyrobów medycznych, Dziennik Ustaw nr 74/2010). Część aptek internetowych w Polsce
udostępnia klientom oprócz możliwości kontaktu telefonicznego, także kontakt za pomocą
poczty elektronicznej lub gadu-gadu – zob. przykładowo regulamin zamieszczony na stro-
nach: www.e-medest.pl oraz www.aptekadomowa.com.

36 Tak samo bowiem, jak przy zakupie osobistym leku nabywca ma prawo żądać od sprze-
dawcy udzielenia mu nieodpłatnie informacji o leku (jako nabywanym towarze), obowiązek
ten winien dotyczyć sprzedaży realizowanej w sposób wysyłkowy; podobnie: M. Ożóg, Sy-
stem …, s. 467.

37 Na temat możliwości sprzedaży leków przez podmioty nieprowadzące aptek ani punk-
tów aptecznych zob. szerzej M. Kondrat [w:] M. Kondrat (red.), Prawo …, s. 708-709.

38 Można odszukać łącznie 125 podanych stron internetowych aptek oraz punktów ap-
tecznych prowadzących sprzedaż wysyłkową z wykorzystaniem Internetu - zob. www.gif.
gov.pl. Nie wszystkie jednak z tych stron działają. Natomiast dla porównania warto wskazać,
że łączna liczba aptek ogólnodostępnych i punktów aptecznych w roku 2008 w Polsce wy-
nosiła 11 731 (z czego 10 628 aptek ogólnodostępnych oraz 1103 punkty apteczne) – za:
Rocznik Statystyczny Rzeczypospolitej Polskiej 2009, Główny Urząd Statystyczny, Warszawa
rok LXIX.

40 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Wysyłkowa sprzedaż leków przez Internet

(OTC)39. Co do zasady pozytywnie należy ocenić też ogranicze-
nie kręgu podmiotów uprawnionych do prowadzenia sprze-
daży leków w formie wysyłkowej jedynie do aptek i punktów
aptecznych. Powinno to bowiem ułatwić zapobieganie naduży-
ciom w tym zakresie, w szczególności zmniejszać ryzyko pro-
wadzenia sprzedaży leków (lub towarów określanych jako leki)
przez podmioty, które nie zapewniają określonych gwarancji ani
w zakresie personelu, organizacji działalności ani oferowanych
produktów. Chociaż niewątpliwie bardzo niebezpieczne jest na-
bywanie leków z niepewnego źródła (między innymi ze względu
na podróbki leków), to należy pamiętać że Internet i tak stanowi
jeden z ważnych kanałów komunikacji i potencjalnego zaopatry-
wania się w leki i to zarówno z kraju, jak i z zagranicy. Dlatego
też ważne jest, że obowiązujące przepisy pozwalają na „ucywi-
lizowanie” zjawiska sprzedaży leków przez Internet – włączenie
go w istniejące ramy prawne i objęcie rozwiązaniami systemo-
wymi, a w konsekwencji mogą prowadzić do obniżenia cen
leków i tworzenia możliwości zakupu osobom szukającym leku
w Internecie. Rozporządzenie w sprawie warunków wysyłkowej
sprzedaży produktów leczniczych wydawanych bez przepisu le-
karza jest miejscami zbyt kazuistyczne. Pewne obawy budzi też
jego słabe osadzenie w systemie przepisów prawa cywilnego,
w tym dotyczących obrotu elektronicznego.

39 Natomiast niedopuszczalna jest sprzedaż wysyłkowa leków recepturowych i leków ap-
tecznych (a zatem leków sporządzanych w aptece); tak również: M. Ożóg, System …, s.
460. Warto odnotować, że w Niemczech, po latach obowiązywania zakazu sprzedaży wy-
syłkowej leków, między innymi po konsultacjach z udziałem przedstawicieli kas chorych,
przedstawicieli organizacji konsumenckich oraz przemysłu farmaceutycznego, którzy opo-
wiedzieli się za dopuszczeniem sprzedaży leków przez Internet i pomimo oporu podmio-
tów prowadzących apteki i hurtownie farmaceutyczne, wprowadzono możliwość sprzedaży
wysyłkowej zarówno leków wydawanych bez recepty, jak i leków na receptę (zob. szerzej.
M. Podleś, Transgraniczna sprzedaż leków a idea autonomicznego prawa Internetu [w:] J.
Gołaczyński (red.), Kolizyjne aspekty zobowiązań elektronicznych. Materiały z konferencji,
Warszawa 2007).

	Prawo Mediów Elektronicznych 3/2010
	Prawo Mediów Elektronicznych - Wprowadzenie
	AKTUALNOŚCI
	Konferencja: Aktualne problemy informatyzacji sądownictwa
	Konferencja: III ogólnopolska konferencja naukowa "dokumenty a prawo" Warszawa, 5 listopada 2010

	NOWE TECHNOLOGIE W PRAWIE PRYWATNYM
	Łukasz Dyląg, Dokument a dokument elektroniczny w prawie cywilnym – pojęcie oraz istota desygnatu (w kontekście projektu nowelizacji Kodeksu cywilnego i Kodeksu postępowania cywilnego)
	Marek Świerczyński, Problem braku uregulowania reklamy internetowej na przykładzie reklamy produktów leczniczych

	NOWE TECHNOLOGIE W PRAWIE CYWILNYM
	Berenika Kaczmarek-Templin, O perspektywie nowego dokumentu w świetle projektowanych zmian Kodeksu Postępowania Cywilnego
	Marek Leśniak, Powszechny dostęp do przeglądania księgi wieczystej prowadzonej w systemie informatycznym (Nowej księgi wieczystej)

	NOWE TECHNOLOGIE W PRAWIE PUBLICZNYM
	Tomasz R. Smus, Pieniądz elektroniczny w świetle dyrektyw
	Dariusz Szostek, Marek Świerczyński, Faktura przesyłana w formie elektronicznej
	Marcin Podleś, Wysyłkowa sprzedaż leków przez Internet
	Kajetan Wojsyk, Nowa instrukcja kancelaryjna

	ORZECZENIA
	Rafał Cisek, Abuzywność klauzuli o zapisie na sąd polubowny w Regulaminie Rejestracji Domen NASK a skuteczność dokonanego przez abonenta zapisu na sąd polubowny

	RECENZJE
	Joanna Kulesza, Odpowiedź na recenzję dra Adama Haręży książki pt. „Ius internet”

