
Marcin Domian, Robert
Dziembowski, Magda Pieńkowska

Wybrane aspekty zakazu reklamy w
systemie prawa polskiego
Studia Prawnoustrojowe nr 24, 49-60

2014

UWM

2014

S tu d ia P raw n o u stro jo w e 24

M agda P ień k ow sk a *
R obert D ziem bow ski*
M arcin D om ian**
* K a te d ra P ra w a K arn eg o M ate ria ln eg o
W ydział P ra w a i A d m in is trac ji UW M
** K a te d ra M elioracji i K sz ta łto w a n ia Ś rodow iska
W ydział K sz ta łto w a n ia Ś rodow iska i R o ln ic tw a UW M

Wybrane aspekty zakazu reklamy
w systemie prawa polskiego

Wstęp

R ek lam a to zjaw isko zw iązan e z rozw ojem cyw ilizacy jnym społeczeństw ,
z ry n k iem , h a n d le m i w y m ian ą tow arów . T reści rek lam o w e są w szechobecne
i p ro fesjo n a ln e , zaś w p ro w ad zen ie now ego p ro d u k tu n a ry n e k w ydaje się dziś
w ręcz n iem ożliw e bez pom ocy reklam y.

E w olucja po jęcia „ re k la m a ” (łac. reclam o, reclam are - k rzyczeć do kogoś,
głośno się sprzeciw iać, naw oływ ać) dokonyw ała się w raz z rozw ojem gospo­
d a rk i ry n k o w e j1. T rudno podać je d n o z n a c zn ą defin icję ta k dynam icznego
z jaw isk a - n ie m o żn a je j odna leźć a n i n a g ru n c ie p ra w a polskiego, a n i p raw a
eu ro p e jsk ieg o 2. W sy s tem ie p ra w a polskiego is tn ie je w iele defin ic ji rek lam y,
k tó re ró ż n ią się od sieb ie , je d n a k ż e z a w ie ra ją p ew ien w spó lny e le m e n t
- w skazu ją , iż rek lam a m a za zadan ie nak łon ić odbiorców do zaku p ien ia o k re ­
ślonych p roduktów , to w arów czy u sług . J e s t to za te m d z ia łan ie m ające n a
celu d op row adzen ie do zw ięk szen ia sp rzed aży p rezen to w an y ch dóbr. W u z a ­
sa d n ie n iu w yroku S ą d u N ajw yższego z d n ia 14 s ty czn ia 1997 r. stw ierdzono ,
że „ rek lam ą je s t rozpow szechn ien ie w iadom ości o u s łu g a c h i to w a ra c h w celu
k sz ta łto w a n ia p o p y tu ”3. P o d kreślono , że „w ażnym e le m en tem dz ia ła lnośc i
rek lam ow ej je s t w yw ołan ie ok reślonej re lac ji p o ten c ja ln y ch k lien tó w ”4.

1 M. Barańska, Reklama i jej ograniczenia, standardy europejskie a prawo polskie, War­
szawa 2011, s. 18.

2 D.E. Harasimiuk, Zakazy reklamy towarów w prawie europejskim i polskim, Warszawa
2011, s. 25.

3 Wyrok SN z dnia 14 stycznia 1997 r., sygn. I CKN 52/96, OSNC 1997, nr 6-7, poz. 78.
4 W. Orżewski, Reklama, aspekty prawne, Poznań 2012, s. 16, 17.

50 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

R e k la m a s tan o w i p rzed m io t z a in te re so w a n ia różn y ch dz ied z in n au k i.
T ra k to w a n a je s t ja k o proces m ający n a ce lu p o ro zu m ien ie się m iędzy n a d a w ­
cą a odbiorcą5. P rz e k a z rek lam o w y s tan o w i in s tru m e n t k o m u n ik o w an ia ry n ­
kowego. W pływ a n a funkc jonow an ie ry n k u , gdyż u k ie ru n k o w a n y je s t n a
w z b u d z e n ie z a in te r e s o w a n ia odb io rcó w k o n k re tn y m p ro d u k te m . S łu ży
k sz ta łto w a n iu ta k ic h zachow ań k onsum en tów , ja k ic h oczeku ją p rzed sięb io r­
cy, poprzez zach ęcan ie do n a b y w a n ia p rezen to w an y ch tow aró w lu b usług .
Z ad an iem re k la m y je s t d op row adzen ie k o n su m e n ta do z a k u p u to w aru .

Rozwój podstaw ow ych n o śn ików re k la m y n a s tą p ił w XX w ieku . R adio,
te lew iz ja , p ra s a , k ino i siec In te rn e t ro zp o w szech n aiją p rzek az rek lam o w y do
w szy stk ich p o ten c ja ln y ch konsum en tów . Po ra z p ie rw szy re k la m a te lew izy j­
n a u k a z a ła się w 1941 r. w S ta n a c h Z jednoczonych. P oza śro d k am i m asow ego
p rz e k a z u re k la m a p ro w ad zo n a je s t w fo rm ie re k la m y zew n ę trzn e j, w m ie j­
scach sp rzed aży albo ja k o re k la m a o so b is ta po leg a jąca n a b ezp o śred n ich
k o n ta k ta c h z k o n su m e n te m 6.

N a g ru n c ie p rzek azó w rek lam o w y ch po jaw ia się p ro b lem b ezp ieczeń stw a
człow ieka. S ta je się on je d y n ie o b iek tem w y k o rzy sty w an y m w s tra te g ii m a r­
k e tin g o w e j, co p ro w a d z i do jeg o in s tru m e n ta l iz a c j i7. R e k la m a p o m ag a
w sp rzed aży p roduktów . Jed n o cześn ie często p ro m u je n e g a ty w n e w artości.
P raw o k re u je i jed n o cześn ie zap ew n ia p rz e s trz e g a n ie s tan d ard ó w , w ed ług
k tó ry c h re k la m a m oże byc tw o rzo n a i k ie ro w an a do odbiorców. R egulacje
p ra w n e o k re ś la ją g ran ice z a k re su o d d z ia ły w an ia re k la m y n a odbiorcę. R eg u ­
lu ją rów nież k w estie zw iązan e z w olnością od uciążliw ej lu b n a d m ie rn e j
re k la m y 8. P rzep isy p ra w n e z a k a z u ją albo o g ran icza ją re k la m y pew nych to ­
w arów lu b usług .

Zakazy i ograniczenia w reklam ach
napojów alkoholowych

P a ń s tw o re a liz u je p o litykę a lkoho low ą m .in . poprzez u s ta n a w ia n ie o g ra ­
n iczeń w zak re s ie m a rk e tin g u napojów alkoholow ych. P ie rw sz a reg u lac ja
w ty m za k re s ie z o s ta ła w p ro w ad zo n a u s ta w ą z 26 p a ź d z ie rn ik a 1982 r.
o w ychow an iu w trzeźw ości i p rzec iw d z ia łan iu a lkoholizm ow i9 (dalej: u.w .t.).
J e d n a k ż e dokonu jące się po 1989 r. p rz e m ia n y społeczno-polityczne spraw iły ,

5 M. Makarewicz, Reklama zewnętrzna w mieście, Koszalin 2010, s. 13, 14.
6 D.E. Harasimiuk, op. cit., s. 25-28.
7 P. Gondek, Reklama a bezpieczeństwo człowieka, [w:] A. J. Kukuła (red.), Współczesne

uwarunkowania promocji i reklamy, Warszawa 2013, s. 27, 40.
8 M. Małęcka-Łyszczek, Pojęcie, definicje i podziały reklamy, [w:] W. Fill i in., Działalność

reklamowa. Wybrane aspekty publicznoprawne, Bydgoszcz - Kraków 2011, s. 17.
9 Ustawa z 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoho­

lizmowi (Dz.U. nr 35, poz. 230 z późn. zm.).

Wybrane aspekty zakazu reklamy w systemie prawa polskiego 51

iż n ie o d p o w iad a ła o n a w p ie rw o tn y m b rz m ie n iu ów czesnym po trzebom . D o­
prow adziło to w 2001 r. do now elizacji te j ustaw y. D zięk i n iej dookreślone
zo sta ły k w estie zw iązan e z m ożliw ością re k la m y i prom ocji p iw a 10. Zgodnie
z u s ta w ą , re k la m ę napo jów alkoholow ych s tan o w i p ub liczne ro zp o w szech n ia­
n ie znaków tow arow ych , napo jów alkoholow ych lu b zw iązan y ch z n im i sy m ­
boli g raficznych , ja k rów nież n azw i sym boli g ra ficznych p rzedsięb io rców
p ro d u k u jący ch nap o je alkoholow e, k tó re n ie ró ż n ią się od n azw i sym boli
g ra ficznych napo jów alkoholow ych, a m a ją n a ce lu p o p u la ry zo w an ie znaków
tow arow ych napo jów alkoholow ych. N ie s tan o w i re k la m y in fo rm ac ja s łu żąca
celom han d lo w y m pom iędzy p rzed sięb io rcam i za jm u jącym i się p ro d u k c ją ,
ob ro tem h u rto w y m i h a n d le m n ap o jam i alkoholow ym i. G łów na z m ia n a zno­
w elizow anej u s ta w y o w ychow an iu w trzeźw ości po leg a ła n a z a s tą p ie n iu
bezw zględnego z a k a z u re k la m y napojów alkoholow ych w zg lędnym zak azem
re k la m y p iw a o raz n a u trz y m a n iu bezw zględnego z a k a z u re k la m y in n y ch
napojów alkoho low ych11. P o lsk i u staw o d aw ca , dopuszczając m ożliw ość re k la ­
m y p iw a, obarczy ł j ą p ew nym i o g ran iczen iam i co do tre śc i, prom ocji i form y
p rzek azu .

M ało le tn i p o d leg a ją szczególnej ochron ie w z a k re s ie po lity k i alkoholow ej.
Zgodnie z w ym ogam i, w re k la m ie n ie m ogą być p rz e d s ta w ia n e osoby m a ło le t­
n ie , a ta k ż e n ie m ogą być je j a d re s a ta m i12. W m yśl a r t . 10 k.c. m a ło le tn im
je s t osoba, k tó ra n ie ukończy ła 18 ro k u życia. Bez zn aczen ia p ozosta je k w e­
s tia zdolności do czynności p raw n y ch osób, k tó re ukończy ły lu b n ie ukończyły
13 ro k u życia13. Z ak az k ie ro w a n ia re k la m y do osób m a ło le tn ich odnosi się do
w yn ikającej z u s ta w y d z ia ła ln o śc i m ark e tin g o w ej. N ie obejm uje n a to m ia s t
in n y ch form , np . re k la m y n iep u b liczn e j14. R e k la m a p iw a n ie m oże w sk azy ­
w ać n a po w iązan ie sp o ży w an ia a lk o h o lu ze sp raw n o śc ią fizyczną albo też
k ie ro w an iem po jazdam i. Z a k azan e je s t u ży w an ie s tw ie rd z e ń su g eru jący ch
w łaściw ości lecznicze a lk o h o lu albo w sk azu jący ch , iż je s t on ś ro d k iem s ty m u ­
lu jącym , u sp o k a ja jący m albo um ożliw ia jącym rozw iązy w an ie k on flik tów oso­
b istych . P o n ad to re k la m a ta k a n ie p o w in n a zachęcać do n ad m ie rn eg o spoży­
w a n ia a lk o h o lu a n i też w n e g a ty w n y sposób u k azy w ać a b s ty n e n c ji lu b
u m ia rk o w an eg o spożycia alkoho lu . N ie m oże pod k reślać , iż cech ą pozytyw nie
w p ły w ającą n a ja k o ść n ap o ju je s t w ysoka zaw arto ść a lk o h o lu 15. K olejne
og ran iczen ie dotyczące re k la m y i prom ocji p iw a odnosi się do z a k a z u b u d o ­
w a n ia sk o ja rzeń ze s fe ram i życia człow ieka. O dnosi się do a trak cy jn o śc i

10 Z. Okoń, Napoje alkoholowe, [w:] E. Traple (red.), Prawo reklamy i promocji, Warszawa
2007, s. 138-140.

11 Ibidem.
12 K. Grzybczyk, Prawo reklamy, Warszawa 2008, s. 180.
13 I. Skrzydło-Niżnik, G. Zalas, Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu

alkoholizmowi. Komentarz, doktryna, orzecznictwo, Zakamycze 2002, s. 250.
14 Z. Okoń, op. cit., s. 157.
15 K. Grzybczyk, op. cit., s. 180.

52 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

se k su a ln e j, r e la k s u lu b w ypoczynku , n a u k i lu b pracy , a ta k ż e su k c e su
w życiu zaw odow ym lu b p ry w a tn y m . Is to tn e je s t , ab y re k la m a n ie p ro p ag o ­
w a ła n eg a ty w n y ch wzorców. Bez zn aczen ia p ozosta je p rz e s ła n k a w p ro w ad ze­
n ia odbiorcy w b łą d 16.

U staw o d aw ca w a r t . 131 u s t. 2 kom en to w an ej u s ta w y w sk aza ł n a o g ra n i­
czen ia fo rm y p rz e k a z u re k la m y i prom ocji p iw a. Zgodnie z p rzep isam i, n ied o ­
zw olona je s t re k la m a i p rom ocja p iw a w telew izji, ra d iu , k in ie i te a trz e
w godz inach pom iędzy 600 a 20 00. W yją tek s tan o w i re k la m a p row ad zo n a
p rzez o rg a n iz a to ra im p rezy sp o r tu w yczynow ego lu b p ro fesjonalnego w t r a k ­
cie trw a n ia ta k ie j im prezy. N ie m oże być o n a p ro w ad zo n a ta k ż e n a k a se ta c h
w ideo i in n y ch n o śn ik a c h a n i w p ra s ie m łodzieżow ej i dziecięcej o raz n a
o k ła d k a c h dzien n ik ó w i czasop ism , a ta k ż e p rzy u d z ia le m a ło le tn ic h 17. C ho­
ciaż u s ta w a n ie odnosi się w p ro st do p rz e k a z u , ja k im je s t sieć In te rn e t ,
p ro w ad zen ie re k la m y p iw a n ie je s t dopuszczalne , je że li n ie z o s ta n ą spe łn ione
w ym ogi z a r t . 131 u .w .t.18 U staw o d aw ca p rzew id u je m ożliw ość re k la m y
i prom ocji p iw a n a s łu p a c h i ta b lic a c h rek lam o w y ch i in n y ch s ta ły c h i ru ch o ­
m ych p o w ie rzch n iach w y k o rzy sty w an y ch do rek lam y , je że li 20% pow ierzchn i
re k la m y zajm ow ać b ę d ą w idoczne i czy te lne n a p isy in fo rm u jące o szkodliw o­
ści spożycia a lk o h o lu lu b o zak az ie sp rzed aży a lk o h o lu m a ło le tn im . L ite ra ln e
b rzm ien ie p rz e p isu w sk azu je , iż co n a jm n ie j je d n a z ty ch in fo rm acji po w in n a
zna leźć się n a p lak ac ie rek lam o w y m 19. W ytyczne dotyczące tre śc i, w ielkości
i sposobu u m ieszczen ia n a re k la m a c h p iw a n ap isó w in fo rm acy jn y ch d o ty ­
czących szkodliw ości sp o ży w an ia a lkoho lu , ja k też z a k a z u jego sp rzed aży
osobom m a ło le tn im o k re ś la ro zp o rząd zen ie M in is tra Z drow ia z d n ia 6 l is to ­
p a d a 2003 r.20

Zgodnie z a r t . 46 u s t. 1 u .w .t., napój alkoholow y to p ro d u k t p rzezn aczo ­
n y do spożycia zaw ie ra jący w sobie a lkoho l e ty low y pochodzen ia rolniczego
w s tę ż e n iu p rzek racza jący m 0,5% objętościow ych a lkoho lu . U staw o d aw ca
w p row adził rów nież zak az re k la m y i prom ocji p ro d u k tó w i u s łu g , k tó ry ch
n azw a , z n a k tow arow y, k s z ta ł t g ra ficzn y lu b op ak o w an ie w yko rzy stu je podo­
b ień stw o lu b je s t to ż sam e z oznaczen iem n ap o ju alkoholow ego lu b in n y m
sym bolem ob iek ty w n ie odnoszącym się do n ap o ju alkoholow ego o raz zakaz
re k la m y i prom ocji p rzedsięb io rców oraz in n y ch podm iotów , k tó re w sw oim
w iz e ru n k u rek lam o w y m w y k o rzy s tu ją nazw ę, z n a k tow arow y, k s z ta ł t g ra ­
ficzny lu b op ak o w an ie zw iązan e z n ap o jem alkoholow ym , jego p ro d u cen tem
lu b d y stry b u to rem .

16 Z. Okoń, op. cit., s. 161.
17 W. Fill i in., op. cit., s. 124.
18 Z. Okoń, op. cit., 162.
19 W. Fill i in., op. cit., s. 125.
20 W. Orżewski, op. cit., s. 172.

Wybrane aspekty zakazu reklamy w systemie prawa polskiego 53

P ro w ad zen ie rek lam y , prom ocji albo sp o n so row an ie w yrobów alkoho lo ­
w ych p rzy n ie z a s to so w a n iu się do w ym ogów o k reślo n y ch w u s ta w ie zagrożo­
ne je s t k a r ą g rzyw ny w w ysokości do 200 ty s. zł, k a r ą o g ran iczen ia w olności
albo też łączn ie ty m i k a ra m i21.

Zakazy i ograniczenia w reklam ach gier hazardowych

H a z a rd to ro z ry w k a m a jąca n a ce lu zaspoko jen ie p o trzeb re lak sacy jn y ch
człow ieka. J e d n a k ż e zby t w ie lk ie zaan g ażo w an ie w h a z a rd m oże doprow a­
dzić do u z a le ż n ie n ia i n eg a ty w n y ch sk u tk ó w społecznych22. D la tego też u s ta ­
now iono o g ran iczen ia dotyczące re k la m y i prom ocji g ie r hazard o w y ch . U s ta ­
w a z d n ia 19 l is to p a d a 2009 r. o g ra c h h a z a rd o w y c h 23 (d a le j: u .g .h .).
z a s tą p iła do tychczas o bow iązu jącą u s ta w ę o g ra c h i z a k ła d a ch w zajem nych
z d n ia 29 lipca 1992 r. J e d n a k ż e n ie odb iega o n a w znacznym s to p n iu od
p o p rzed n ich u reg u lo w ań . O becna re g u lac ja zm ie rza do w y elim in o w an ia n e ­
g a ty w n y ch sk u tk ó w h a z a rd u , a je j z a d an iem je s t zw iększen ie ochrony spo łe­
czeń s tw a i p raw o rząd n o śc i24. C el swój rea lizu je , o k re ś la jąc w a ru n k i u rz ą d z a ­
n ia o raz za sad y p ro w ad zen ia dzia ła ln o śc i hazardow ej.

G ra h a z a rd o w a je s t to te rm in zbiorczy, k tó ry obejm uje: g ry losow e, z a ­
k ła d y w za jem ne o raz g ry n a a u to m a ta c h . M in is te r w łaściw y do sp ra w f in a n ­
sów p ub licznych je s t u p ra w n io n y do ro z s trz y g a n ia w drodze decyzji, czy d a n a
g ra lu b z a k ła d je s t g rą losow ą, z a k ład em w zajem n y m lu b g rą n a au to m ac ie
w ro z u m ie n iu u .g .h . W a r t . 2 k o m en to w an ej u s ta w y z a w a rte zo sta ły definicje
ty ch pojęć. Za g ry losow e u w a ż a się gry, k tó re m a ją n a ce lu w y g ran e p ien ięż ­
ne lu b rzeczow e, w y n ik za leżny je s t od p rzy p ad k u , a ich re g u la m in o k re ś la
szczegółow e w a ru n k i gry. Do te j g ru p y g ie r zaliczyć należy : g ry liczbowe,
lo te rie p ien iężn e , g ry te leb ingo , g ry cy lindryczne, g ry w k a r ty (b lack jack ,
poker, b a c c a ra t) , g ry w kości, g ry b ingo fan to w e i p ien iężn e , lo te rie fan tow e,
prom ocyjne i au d io tek sto w e. D ru g ą k a te g o r ią s ą z ak ład y w zajem ne, tj. z a ­
k ła d y o w y g ran e p ien iężn e lu b rzeczow e, po legające n a o d g ad y w an iu w y n i­
ków sportow ego w spó łzaw odn ic tw a (to ta liz a to r) czy też z a is tn ie n ia in n y ch
zd a rz e ń (b u k m ach erstw o). T rzecią k a te g o r ią g ie r h aza rd o w y ch są g ry n a
a u to m a ta c h . Pojęcie to obejm uje g ry o w y g ran e p ien iężn e lu b rzeczow e n a
u rz ą d z e n ia c h m echan icznych , e lek tro m ech an iczn y ch czy też e lek tro n iczn y ch
(tak że kom pu terow ych), p rzy czym ta k a g ra m u si zaw ie rać w sobie pew ien

21 Ibidem, s. 173.
22 L. Wilk, Sankcje za złamanie zakazu reklamy i promocji hazardu, „Prokuratura i Pra­

wo” 2012, nr 5, s. 5.
23 Ustawa z dnia 19 listopada 2009 r. o grach hazardowych (Dz.U. nr 201, poz. 1540

z późn. zm.).
24 J. Adamczyk, Prawne aspekty reklamy, promocji i sponsoringu w obszarze gier hazardo­

wych, [w:] M. Namysłowska (red.), Reklama, aspekty prawne, Warszawa 2012, s. 347.

54 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

e le m e n t losow ości25. P ro w ad zen ie d z ia ła lnośc i, w ty m d z ia ła ln o śc i m a rk e t in ­
gowej w z ak re s ie g ie r h aza rd o w y ch je s t m ożliw e po sp e łn ie n iu wym ogów
o k reślo n y ch w ustaw ie .

W m yśl a r t . 29 u .g .h . z a k a z a n a je s t re k la m a i p rom ocja g ie r cy lind rycz­
nych , g ie r w k a rty , w kości, zak ład ó w w zajem nych , a ta k ż e g ie r n a a u to m a ­
tach . W zw iązk u z ty m u staw o d aw ca n ie w prow adził z a k a z u re k la m y i p ro ­
m ocji gier, n a k tó re m onopol m a p ań stw o lu b k tó re u w a ż a n e są za m ało
szkodliw e pod w zględem u z a le ż n ien ia g racza od h a z a rd u . Z alicza się do n ich
ta k ie gry, ja k g ry liczbow e, lo te rie p ien iężn e , g ry te leb ingo , g ry b ingo p ien ięż ­
n e i fan tow e, lo te rie fan to w e i prom ocyjne. K rąg podm iotów , do k tó ry ch
k ie ro w an e są zakazy, ok reślo n y zo sta ł b a rd zo szeroko. Zgodnie z a r t . 29
u s t. 4 u .g .h ., z ak azy odnoszą się do osób fizycznych, p raw n y ch , ja k rów nież
do je d n o s te k o rg an izacy jn y ch n ie m ający ch osobow ości p raw n e j, k tó re z lecają
lu b p ro w ad zą w sp o m n ia n ą d z ia ła lność , u m ieszcza ją re k la m ę , albo cze rp ią
korzyści z ta k podejm ow anych d z ia łań . U staw o d aw ca p rzew id z ia ł je d n a k
w y ją tek w za k re s ie re k la m y i prom ocji g ie r hazard o w y ch . U s ta w a z d n ia
26 m a ja 2011 r. n a d a ła now e b rzm ien ie p rzep isow i re g u lu ją c e m u dotychczas
te n w y ją tek . O becnie p rz e ja w ia się on w ty m , iż dozw olona je s t re k la m a
i p rom ocja w e w n ą trz k a sy n a g ry lu b p u n k tu , k tó ry p rzy jm u je za k ła d y w za ­
je m n e . N ie je s t te ż zab ro n io n e u m ieszczen ie n a z e w n ą trz b u d y n k u czy
w m iejscach , gdzie zn a jd u je się kasy n o g ry lu b p u n k t p rzy jm o w an ia z a k ła ­
dów w zajem nych , o zn aczen ia podm io tu , logo firm y lu b n azw y prow adzonej
d z ia ła lnośc i. N ow elizacja u s ta w y z 2011 r. p rzew id z ia ła , iż w p rz y p a d k u , gdy
za k ła d y w zajem ne p row adzone s ą p rzez sieć In te rn e t , m ożliw e je s t p ro w a­
dzen ie d z ia ła ln o śc i rek lam ow ej i prom ocyjnej poprzez o k re ś len ie w zezw ole­
n iu s tro n y in te rn e to w e j, k tó ra służy u rz ą d z a n iu ta k ic h zak ład ó w 26. Zgodnie
z u s ta w ą o g ra c h hazard o w y ch , za re k la m ę n a leży u w ażać ro zp o w szech n ia ­
n ie znaków tow arow ych, sym boli g raficznych , a ta k ż e in n y ch oznaczeń zw ią ­
zan y ch z g rą cy lind ryczną , g rą w k a rty , w kości, z a k ła d a m i w za jem n y m i albo
g rą n a a u to m a ta c h . P oprzez re k la m ę ro zu m ie się rów n ież rozpow szechn ian ie
n azw i sym boli g ra ficznych podm iotów , k tó re z a jm u ją się p ro w ad zen iem t a ­
k iej d z ia ła ln o śc i o raz in fo rm o w an iem o m iejscach , gdzie s ą one o rg an izo w an e
albo o m ożliw ościach u czes tn ic tw a w nich.

U s ta w a n ie reg u lu je san k c ji k a rn y c h za n a ru sz e n ie p rzep isó w d o tyczą­
cych d z ia ła ln o śc i rek lam ow ej i p rom ocyjnej, lecz odsy ła do p rzep isó w k o d ek ­
su k a rn eg o skarbow ego. U reg u lo w an ie to zn a jd u je się w a r t . 110a k .k .s.,
k tó ry s tw ie rd za , iż k a rz e g rzyw ny w w ysokości do 720 s ta w e k dz iennych
p od lega te n , k to n ie s to su je się do za sa d ok reślo n y ch p rzez u .g .h . w zak re s ie
p ro w a d z e n ia d z ia ła ln o śc i rek lam o w ej lu b prom ocyjnej g ie r hazardow ych .

25 W. Orżewski, op. cit., s. 177.
26 J. Adamczyk, op. cit., s. 354-359.

Wybrane aspekty zakazu reklamy w systemie prawa polskiego 55

T ak a sa m a k a ra p rz e w id z ia n a je s t w s to su n k u do osób, k tó re cze rp ią k o rzy ­
ści z re k la m y lu b prom ocji ta k ic h g ie r lu b zak ład ó w albo też p ro m u ją je
w brew p rzep iso m u s ta w y 27.

Zakazy i ograniczenia w reklam ach żywności

N a g ru n c ie p ra w a polskiego k w estie zw iązan e z d z ia ła ln o śc ią rek lam o w ą
o b e jm u jącą żyw ność o k re ś la g łów nie u s ta w a z d n ia 25 s ie rp n ia 2006 r.
o b ezp ieczeń stw ie żyw ności i żyw ien ia28 (dalej: u .b .ż.). D uże zn aczen ie p rz y ­
p isu je się ró w n ież dw óm in n y m u s ta w o m , m ian o w ic ie : u s ta w ie z d n ia
21 g ru d n ia 2000 r. o jak o śc i hand low ej a rty k u łó w rolno-spożyw czych i u s ta ­
w ie z d n ia 17 g ru d n ia 2004 r. o re je s tra c ji i ochron ie n azw i oznaczeń p ro ­
d u k tó w ro ln y ch i środków spożyw czych o raz o p ro d u k ta c h trad y cy jn y ch 29.
W p ra w ie eu ro p e jsk im p ro b le m a ty k a re k la m y żyw ności zo s ta ła u reg u lo w an a
ro z p o rz ą d ze n ie m n r 178/2002 P a r la m e n tu E u ro p e jsk ieg o i R ad y z d n ia
28 s ty czn ia 2002 r. u s ta n a w ia ją c y m ogólne za sad y i w y m ag an ia p ra w a żyw ­
nościow ego, pow ołu jącym E u ro p e jsk i U rz ą d ds. B ezp ieczeń stw a Żyw ności
o raz o p isu jącym p ro ced u ry w sp raw ie b ezp ieczeń stw a żyw ności. R ozporzą­
dzen ie żyw ność tr a k tu je ja k o synon im środków spożyw czych. Z alicza do n ich
su b s ta n c je lu b p roduk ty , k tó re s ą p rze tw o rzo n e, częściowo p rze tw o rzo n e albo
n iep rze tw o rzo n e i jed n o cześn ie zosta ły p rzezn aczo n e do spożycia p rzez lu d z i
albo spożycia tak ieg o m o żn a się spodziew ać.

U s ta w a o b ezp ieczeń stw ie żyw ności i żyw ien ia m a za zad a n ie ch ron ić
k o n su m e n ta poprzez w sk a z a n ie z a sa d p raw id łow ego o zn aczen ia żyw ności.
W ym ogi te z a w a rte zo sta ły w a r t . 45 u .b.ż. W yznaczają one w łaściw y sposób
o z n a k o w a n ia ś ro d k a spożyw czego w ce lu n ie w p ro w a d z a n ia k o n s u m e n ta
w b łąd . M a ją one za s to so w a n ie ró w n ież do re k la m i p re z e n ta c ji środków
spożyw czych, p rzed e w sz y s tk im o d n o śn ie ich k s z ta ł tu , w y g ląd u , o p ak o w a­
n ia , u ż y ty c h m a te ria łó w , a ta k ż e sposobu i o to czen ia p re z e n ta c ji. R e k la m a
ta k ic h p ro d u k tó w , j a k su p le m e n ty d iety , w ody m in e ra ln e , żyw ność w zboga­
cona s k ła d n ik a m i m in e ra ln y m i, p o d d a n a z o s ta ła szczeg ó ln em u u re g u lo ­
w an iu . R o zp o rząd zen ie M in is tra Z dro w ia z d n ia 16 w rz e śn ia 2010 r. d o ty ­
czy śro d k ó w spożyw czych sp ec ja ln eg o p rz e z n a c z e n ia żyw ieniow ego. Z aw ie ra
ono w ytyczne w z a k re s ie środków spożyw czych, k tó re zosta ły p rzezn aczo n e
d la n ie m o w lą t i dzieci do 3 ro k u życia, śro d k ó w d ie te ty c z n y ch o m edycznym
p rz e z n a c z e n iu czy też b ezg lu ten o w y ch środków spożyw czych. W y m ag an ia

27 W. Orżewski, op. cit., s. 178-179.
28 Ustawa z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz.U. z 2010 r.,

nr 136, poz. 914).
29 K. Grzybczyk, op. cit., s. 175.

56 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

dotyczące rek lam y wód m in era ln y ch , źródłow ych i stołow ych zaw arte zosta ły
w rozpo rządzen iu M in is tra Z drow ia z d n ia 31 m a rc a 2011 r.30

P o lsk i u s taw o d aw ca n ie p oda ł lega lne j defin icji rek lam y. N a p o trzeby
u s ta w y o b e zp ieczeń stw ie żyw ności i ży w ien ia p rz y jm u je się , iż chodzi
0 defin icję z a w a r tą w d y rek ty w ie 2006/114/W E P a r la m e n tu E uropejsk iego
1 R ad y z d n ia 12 g ru d n ia 2006 r. S tan o w i ona, iż re k la m a to p rz ed s taw ien ie
w jak ie jk o lw iek fo rm ie w ra m a c h dzia ła ln o śc i h an d low ej, gospodarczej, rz e ­
m ieśln iczej lu b w y k o n y w an ia w olnych zaw odów w ce lu w sp ie ra n ia zb y tu
to w arów lu b u s łu g , w ty m n ieruchom ości, p ra w i zobow iązań. N ie p rz e s trz e ­
g an ie w y m ag ań zw iązan y ch z re k la m ą środków spożyw czych zagrożone je s t
k a r ą p ie n ię ż n ą w w ysokości do trzy d z ie s to k ro tn eg o p rzec ię tn eg o w y n ag ro ­
d zen ia m iesięcznego31.

Zakazy i ograniczenia w reklam ach
produktów leczniczych

N a g ru n c ie p ra w a fa rm aceu ty czn eg o b a rd zo w a ż n ą k w e s tią je s t re k la m a
p ro d u k tó w leczn iczych k ie ro w a n a zarów no do pacjentów , ja k i spec ja listów
w z a k re s ie s łużby zdrow ia. J e s t to is to tn e , gdyż re k la m a ta k a d o sta rcza
in fo rm acji o d o stęp n y ch n a ry n k u różn y ch ro d za jach te ra p ii , w sk azu jąc m oż­
liw ość n ab y c ia d an y ch leków bez recepty . R eg u lac ja w za k re s ie re k la m y
ta k ic h p ro d u k tó w m a zapew nić b ezp ieczeństw o ich sto so w an ia , ja k rów nież
ch ron ić in te re sy pac jen tó w i b u d ż e tu p a ń s tw a . Z arów no n a poziom ie k ra jo ­
w ym , ja k i u n ijn y m ry n e k p ro d u k tó w leczniczych p o d d an y zo s ta ł kom p lek so ­
wej reg u lac ji p raw n e j. Z asad y p ro w ad zen ia re k la m y p ro d u k tó w leczniczych
o raz w szelk ie zw iązan e z n ią o g ran iczen ia reg u lu je g łów nie u s ta w a z d n ia
6 w rz e śn ia 2001 r. - P raw o fa rm aceu ty czn e32 (dalej: p r.farm .). Z ag ad n ien ia
tego dotyczy rów nież ro zp o rząd zen ie M in is tra Z drow ia z d n ia 21 lis to p a d a
2008 r. w sp raw ie re k la m y p ro d u k tó w leczniczych, u s ta w a o zw a lczan iu
n ieuczciw ej k o n k u ren c ji, u s ta w a o rad io fo n ii i te lew izji, p raw o au to rsk ie ,
p raw o p raso w e, kodeks cywilny, kodeks k a rn y czy też k o d ek sy e tyczne33.

P raw o fa rm aceu ty czn e im p lem en tu je ro z w iązan ia p rzy ję te n a g runc ie
d y rek ty w y P a r la m e n tu E urope jsk ieg o i R ad y 2001/83/W E. P o lsk ie p rzep isy
ponow nie zharm o n izo w an o z p ra w e m u n ijn y m w sk u te k d o sto so w an ia ich do
kolejnej d y rek ty w y 2007/24/W E 34. W d y rek ty w ie 2001/83/W E z o s ta ła z a w a r­

30 W. Orżewski, op. cit., s. 176.
31 W. Fill i in., op. cit., s. 106.
32 Ustawa z dnia 6 września 2001 r. - Prawo farmaceutyczne (Dz.U. nr 126, poz. 1381

z późn. zm.).
33 M. Roszak, Podstawowe zagadnienia reklamy produktów leczniczych w polskim prawie

farmaceutycznym, [w:] M. Namysłowska (red.), op. cit., s. 315, 316.
34 D.E. Harasimiuk, op. cit., s. 318.

Wybrane aspekty zakazu reklamy w systemie prawa polskiego 57

t a le g a ln a defin ic ja p ro d u k tu leczniczego. Zgodnie z n ią p ro d u k te m leczn i­
czym je s t su b s ta n c ja lu b m ie sz a n in a su b s tan c ji, k tó ra p rz e d s ta w ia n a je s t za
ta k ą , k tó ra p o s ia d a w łaściw ości zap o b ieg an ia lu b leczen ia chorób w y s tę p u ją ­
cych u lu d z i lu b zw ie rzą t albo też p o d aw an a je s t w ce lu p o s ta w ie n ia d iag n o ­
zy lu b p rzy w ró cen ia , p o p raw ien ia albo m odyfikacji fizjologicznych funkcji
o rg an izm u w s k u te k d z ia ła ń fa rm ako log icznych , im m unolog icznych lu b m e­
tabolicznych .

W m yśl a r t . 52 p r.fa rm . re k la m a p ro d u k tu leczniczego to d z ia ła lność
po lega jąca n a in fo rm o w an iu lu b zach ęcan iu do s to so w an ia tak ieg o p ro d u k tu ,
a jed n o cześn ie m a jąca n a ce lu zw iększen ie liczby p rzep isy w an y ch recep t albo
d o sta rczen ie , sp rzed aż lu b k onsum pcję p ro d u k tó w leczniczych35. N aczelny
S ąd A d m in is tracy jn y w W arszaw ie w w y ro k u z d n ia 10 m a rc a 2010 r. s tw ie r­
dził, iż „in fo rm ow anie i zach ęcan ie do s to so w an ia p ro d u k tu leczniczego to
dw ie ró w n o rzęd n e , o d ręb n e p rz e s ła n k i rek lam ow ego c h a ra k te ru dzia ła lności.
M ogą w y stąp ić łączn ie , choć z a is tn ie n ie jed n e j z n ich w y sta rczy do p rzy jęcia ,
że d z ia ła ln o ść m a c h a ra k te r re k la m y ”36. Ze w zg lędu n a c h a ra k te r leków,
k tó ry ch n a d m ie rn e p rzy jm o w an ie m oże doprow adzić do u z a le ż n ien ia , u s ta ­
w odaw ca w prow adził o g ran iczen ia w za k re s ie re k la m y p ro d u k tó w leczni-
czych37. O gólny zak az zn a jd u je swój w y raz w a r t . 56 p r.fa rm . N ie je s t do­
p u szcza ln a re k la m a p ro d u k tó w leczniczych n ie dopuszczonych do o b ro tu n a
te ry to r iu m P o lsk i, dopuszczonych do o b ro tu bez konieczności u z y sk a n ia po­
zw olenia , o k tó ry ch m ow a w a r t . 4 kom en to w an ej u s ta w y 38, ja k rów nież
ta k ic h , k tó re z a w ie ra ją in fo rm acje n iezgodne z C h a ra k te ry s ty k ą P ro d u k tu
Leczniczego albo z C h a ra k te ry s ty k ą P ro d u k tu Leczniczego W eterynary jnego .

U s ta w a w yróżn ia re k la m ę k ie ro w a n ą do pub licznej w iadom ości, a ta k ż e
re k la m ę , k tó re j a d re s a ta m i są osoby u p ra w n io n e do w y s ta w ia n ia re c e p t albo
osoby p row adzące ob ró t p ro d u k ta m i leczniczym i. P ew n e z ak azy do tyczą je d y ­
n ie re k la m y sk ie ro w an ej do pub licznej w iadom ości. W ynika to z fa k tu , iż
n a leży zapew nić w ięk szą ochronę osobom , k tó re n ie s ą sp e c ja lis ta m i w dz ie ­
dzin ie , j a k ą je s t m edycyna. O b e jm u ją one różne a sp e k ty rek lam y. Z alicza się
do n ich zak azy w ym ien ione w a r t . 55 p r.fa rm . W ta k ad reso w an e j rek lam ie
p ro d u k tu leczniczego n ie m ogą p rezen to w ać osoby z n an e pub liczn ie , n a u k o w ­
cy, osoby p o siad a jące w y k sz ta łcen ie m edyczne lu b fa rm aceu ty czn e lu b su g e­
ru jące p o s iad an ie tak ieg o w y k sz ta łcen ia , ja k rów nież odw oływ ać się do ich
zaleceń . P o n ad to tre ść ta k ie j re k la m y n ie m oże sugerow ać, że m ożliw e je s t

35 W. Orżewski, op. cit., s. 174.
36 Wyrok NSA z dnia 10 marca 2010 r., sygn. II GSK 461/09, LEX nr 596846.
37 R. Szczęsny, Reklama farmaceutyczna i pokrewna, Warszawa 2010, s. 203.
38 Zgodnie z art. 4 ust. 1 pr.farm., do obrotu bez konieczności uzyskania pozwolenia

zostały dopuszczone produkty lecznicze sprowadzane z zagranicy, jeżeli ich zastosowanie jest
niezbędne dla ratowania życia lub zdrowia pacjenta, pod warunkiem że dany produkt leczniczy
jest dopuszczony do obrotu w kraju, z którego jest sprowadzany i posiada aktualne pozwolenie
dopuszczenia do obrotu (z zastrzeżeniami przewidzianymi w art. 4 ust. 2-4 pr.farm).

58 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

u n ik n ięc ie p o rad y le k a rsk ie j lu b zab ieg u ch iru rg icznego , szczególnie w sk u te k
p o s ta w ie n ia d iagnozy lu b za lecan ia leczen ia w drodze k o resp ondency jne j, a n i
tego , że osoba zdrow a, k tó ra p rzy jm u je p ro d u k t leczniczy, po p raw i swój s ta n
zdrow ia, a n iep rzy jm o w an ie p ro d u k tu leczniczego m oże pogorszyć je j s ta n
zd row ia (za w y ją tk iem szczepień), że p ro d u k t leczniczy je s t śro d k iem spo­
żyw czym , k o sm e ty czn y m lu b in n y m a r ty k u łe m k o n su m p cy jn y m o raz że
z n a tu ra ln e g o pochodzen ia le k u w y n ik a jego sk u teczn o ść lu b bezp ieczeństw o
s to so w an ia . T reści re k la m y sk ie ro w an ej do pub licznej w iadom ości n ie m ogą
zaw ie rać zap ew n ien ia , iż p rzy jm ow an ie tak iego le k u je s t g w a ra n c ją n a u zy ­
sk a n ie w łaściw ego s k u tk u , n ie p o s ia d a ż a d n y ch d z ia ła ń n iep o żąd an y ch ,
a ta k ż e , że je s t lepszy lu b co n a jm n ie j rów ny ja k in n y p ro d u k t leczniczy.
T reści te n ie m ogą poprzez pow oływ anie się n a szczegółow e opisy p rz y p a d ­
ków i objaw ów choroby p row adzić do b łędnej au todiagnozy . P o n ad to nie
m ogą one, w s to su n k u do w sk a z a ń te ra p e u ty c zn y c h , odnosić się w form ie
za trw aża jące j lu b w prow adzającej w b łąd . Z a k azan e je s t , aby tre ść rek lam y
p o s ia d a ła n iew łaśc iw e, n iepoko jące lu b m ylące o k re ś le n ia p rzed staw io n y ch
g ra ficzn ie zm ian chorobow ych, o b rażeń ludzkiego c ia ła lu b d z ia ła n ia p ro d u k ­
t u leczniczego n a lu d zk ie ciało lu b jego części. A rt. 57 p r.fa rm . w skazu je
da lsze o g ran iczen ia w zak re s ie re k la m y k ie ro w an ej do pub licznej w iadom o­
ści. Z a k a z a n a je s t re k la m a p ro d u k tó w leczniczych, k tó re w y d aw an e są je d y ­
n ie w o p a rc iu o w y staw ian e recepty , z a w ie ra ją ś ro d k i o d u rza jące lu b su b ­
s ta n c je psycho tropow e, z n a jd u ją się n a liśc ie re fu n d o w a n y c h p ro d u k tó w
leczniczych o raz innych , o id en ty czn y ch n azw ach ja k te um ieszczone n a
w ykazach , k tó re m ogą być dopuszczone do w y d aw an ia bez recepty. Z akaz te n
n ie m a je d n a k za s to so w an ia do re k la m y szczep ień och ronnych39.

O g ran iczen iom w zak re s ie d z ia ła ln o śc i rek lam ow ej pod lega rów nież r e ­
k la m a k ie ro w a n a do p ro fesjo n a lis tó w służby zdrow ia. I s to tn e je s t , aby p rz e ­
k azy w a ła o n a rz e te ln e , a k tu a ln e in fo rm acje , um ożliw ia jące w ypracow an ie
w łasn e j o p in ii n a te m a t w arto śc i te ra p e u ty c zn e j p ro d u k tu leczniczego. In fo r­
m ac ja p o w in n a zaw ie rać d a tę je j sp o rząd zen ia lu b d a tę o s ta tn ie j ak tu a lizac ji.
D an e zacze rp n ię te z in n y ch p ra c n au k o w y ch (cytaty , tab e le , ilu s tra c je) m u ­
sz ą być odtw orzone zgodnie z p ierw ow zorem i w skazyw ać źródło ich pocho­
dzen ia . R e k la m a ta k a p o w in n a zaw ie rać d an e zgodne z C h a ra k te ry s ty k ą
P ro d u k tu Leczniczego albo C h a ra k te ry s ty k ą P ro d u k tu Leczniczego W ete ry ­
n a ry jn eg o i in fo rm ację o p rzy zn an e j k a te g o rii dostępności, a w p rz y p a d k u
p ro d u k tó w leczniczych um ieszczonych n a w y k azach leków re fu n d o w an y ch
- rów nież in fo rm ację o cen ie u rzędow ej de ta liczn ej i m ak sy m a ln e j kwocie
d o p ła ty ponoszonej p rzez p ac jen ta . W p rz y p a d k u gdy re k la m a m a n a celu
d o s ta rczen ie p róbek , m ożliw e je s t ad re so w an ie je j je d y n ie do osób u p o w aż­
n ion y ch do w y s ta w ia n ia recep t. R e k la m a ta k a służy głów nie z a p o z n a n iu

39 J. Adamczyk, M. Świerczyński, Produkty lecznicze i wyroby medyczne, [w:] E. Traple
(red. nauk.), op. cit., s. 68-70.

Wybrane aspekty zakazu reklamy w systemie prawa polskiego 59

le k a rz y z ta k im p ro d u k te m , a n a s tę p n ie p rz e k a z a n iu ich pac jen tom . P od lega
o n a je d n a k ogran iczen iom , k tó re w yrażone zosta ły w a r t . 55 u s t. 3 p r.farm .
W aru n k iem kon iecznym je s t w cześn iejsze p isem n e w y s tąp ien ie do p rz e d s ta ­
w iciela hand low ego lu b m edycznego o d o s ta rczen ie p ró b ek p ro d u k tu p rzez
osoby u p ra w n io n e do w y p isy w an ia recep t. P rzed s taw ic ie l h an d lo w y lu b m e ­
dyczny m u si p row adzić ew idencję d o s ta rczan y ch p róbek . K ażd a p ró b k a m u si
być m n ie jsza n iż n a jm n ie jsze opakow an ie danego p ro d u k tu dopuszczone do
o b ro tu w Polsce i być o p a trz o n a n ap isem : „P róbka b e z p ła tn a - n ie do sp rz e ­
daży”, a w za łączen iu do każdej p ró b k i d o s ta rczo n a C h a ra k te ry s ty k a P ro d u k ­
tu Leczniczego albo C h a ra k te ry s ty k a P ro d u k tu Leczniczego W ete ry n a ry jn e ­
go. W u s ta w ie w sk a z a n y j e s t ró w n ież l im it p rz e w id z ia n y c h o p ak o w ań
m ożliw ych do d o s ta rc z e n ia jed n e j osobie w p rzec iąg u ro k u , k tó ry n ie m oże
być w iększy n iż p ięć opakow ań . R ek lam a , k tó ra m a n a ce lu do sta rczen ie
b ez p ła tn y c h p ró b ek p ro d u k tu leczniczego, n ie m oże dotyczyć p ro d u k tó w lecz­
n iczy ch z a w ie ra jąc y c h ś ro d k i o d u rz a ją c e lu b s u b s ta n c je p sy cho tropow e.
W s to su n k u do re k la m y sk ie ro w an ej do p ro fesjo n a lis tó w służby zd row ia u re ­
gu low any zo sta ł zak az w ręczan ia , o fe ro w an ia i ob iecyw an ia ta k im osobom
o raz p rzy jm o w an ia p rzez te osoby in n y ch korzyści od osób za jm u jący ch się tą
d z ia ła ln o śc ią rek lam o w ą. Z alicza się do n ich korzyści m a te r ia ln e , p re z e n ty
i in n e u ła tw ie n ia , nagrody, w ycieczki a ta k ż e o rg an izo w an ie i f in an so w an ie
sp o tk a ń prom ocyjnych p ro d u k tó w leczniczych, podczas k tó ry ch p rze jaw y go­
ścinności w y k racza ją poza g łów ny cel tego sp o tk a n ia . Z akaz n ie obejm uje
p rzedm io tów o w arto śc i m a te r ia ln e j m nie jsze j n iż 100 zł, zw iązan y ch z p r a k ­
ty k ą m ed y czn ą lu b fa rm a c eu ty c z n ą , o p a trzo n y ch zn a k ie m re k la m u ją c y m
d a n ą firm ę lu b p ro d u k t leczniczy40.

Wnioski

Zgodnie z K o n s ty tu c ją R P spo łeczna g o sp o d ark a ry n k o w a o p a r ta je s t n a
w olności d z ia ła ln o śc i gospodarczej. P o d s ta w ą te j d z ia ła ln o śc i je s t m ożliw ość
z a p o zn an ia p o ten c ja ln y ch k lien tó w z o ferow anym p ro d u k tem . D okonuje się
to p o p rzez p ro w a d z e n ie d z ia ła ln o śc i m a rk e tin g o w e j, w sk a z u ją c e j z a le ty
p rz e d s ta w ia n y c h wyrobów. J e d n a k ż e u ży w an ie n ie k tó ry c h z oferow anych
p ro d u k tó w w iąże się z n eg a ty w n y m i n a s tę p s tw a m i. Z tego w zg lędu poddane
zo sta ły one szczególnym reg u lac jo m w z a k re s ie ich p rodukc ji, d z ia ła ń m a rk e ­
tingow ych i sp rzedażow ych41. Zgodnie z a r t . 22 K o n sty tu c ji R P o g ran iczen ie
w olności dz ia ła ln o śc i gospodarczej je s t dopuszcza lne ty lko w drodze u s ta w y
i ty lko ze w zg lędu n a w ażn y in te re s publiczny.

40 M. Roszak, op. cit., s. 328, 329.
41 A. Michalak, Prawne aspekty reklamy, promocji i sponsorowania wyrobów tytoniowych,

„Przegląd Prawa Handlowego” sierpień 2006, s. 28.

60 Magda Pieńkowska, Robert Dziembowski, Marcin Domian

Summary

S e le c te d a s p e c ts o f th e p r o h i b i t i o n o n a d v e r t i s in g
i n th e P o l i s h le g a l s y s te m

Key words: advertising, alcohol, food, cigarettes, drugs.

A d v e rtis in g is a n in te g ra l p a r t o f h u m a n life. T h is p h en o m en o n is a sso ­
c ia te d w ith th e d ev e lo p m en t of societies, th e ex is ten ce o f th e m a rk e t, tra d e
a n d exchange o f goods.

S ta te p u rsu e s a policy in th e fie ld o f a d v e rtis in g , am ong o th e rs , by
s e ttin g re s tr ic tio n s on th e m a rk e tin g o f alcoholic b ev erag es (th e f irs t re g u la ­
t io n in th is a re a h a s b e e n in tro d u c e d w ith th e A ct o f 26 O ctober 1982
u p b rin g in g in so b rie ty a n d c o u n te ra c tin g alcoholism), tobacco p ro d u c ts (Law
o f 9 N ovem ber 1995 on p ro te c tio n o f h e a l th a g a in s t th e consequences o f use
tobacco a n d tobacco p ro d u c ts), m a rk e tin g a c tiv itie s in th e fie ld o f g am in g
(Act o f 19 N ovem ber 2009 - gam bling), food a d v e rtis in g (Act of 21 D ecem ber
2000 - com m ercia l q u a lity - food a n d a g ric u ltu re , th e A ct o f 17 D ecem ber
2004 - re g is tra tio n a n d p ro tec tio n o f n a m e s a n d d es ig n a tio n s of a g r ic u ltu ra l
p ro d u c ts a n d foodstuffs a n d tra d it io n a l p ro d u c ts) a n d m ed ic in a l p ro d u c ts for
b o th p a tie n ts a n d also e x p e rts in th e fie ld of h e a l th c a re - th is is im p o r ta n t
b ecau se su ch a d v e rtis in g h a s a n a im to e n su re th e sa fe ty o f m ed ic in a l p ro ­
d u c ts a n d to p ro te c t th e in te re s ts o f th e p a tie n ts a n d th e s ta te b udget.

