

Warszawa, dnia 7 listopada 2013 r.

Poz. 1293

**ROZPORZĄDZENIE
MINISTRA ZDROWIA¹⁾**

z dnia 6 listopada 2013 r.

zmieniające rozporządzenie w sprawie recept lekarskich²⁾

Na podstawie art. 45 ust. 5 ustawy z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza dentysty (Dz. U. z 2011 r. Nr 277, poz. 1634, z późn. zm.³⁾) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Zdrowia z dnia 8 marca 2012 r. w sprawie recept lekarskich (Dz. U. poz. 260 i 1506 oraz z 2013 r. poz. 321) wprowadza się następujące zmiany:

1) po § 3 dodaje się § 3a w brzmieniu:

„§ 3a. Recepta, o której mowa w § 3 ust. 1, może również zawierać dane, o których mowa w § 5a.”;

2) po § 5 dodaje się § 5a w brzmieniu:

„§ 5a. 1. Recepta w rozumieniu art. 3 lit. k dyrektywy Parlamentu Europejskiego i Rady 2011/24/UE z dnia 9 marca 2011 r. w sprawie stosowania praw pacjentów w transgranicznej opiece zdrowotnej (Dz. Urz. UE L 88 z 04.04.2011, str. 45), wystawiona przez osobę wystawiającą receptę, na prośbę pacjenta, który zamierza ją zrealizować w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej, zwana dalej „receptą transgraniczną”, zawiera następujące dane:

- 1) imię lub imiona i nazwisko pacjenta;
- 2) datę urodzenia pacjenta;
- 3) imię lub imiona i nazwisko osoby wystawiającej receptę;
- 4) kwalifikacje zawodowe osoby wystawiającej receptę (tytuł zawodowy);
- 5) dane do bezpośredniego kontaktu osoby wystawiającej receptę (adres e-mail lub numer telefonu, lub faksu, wraz z prefiksem międzynarodowym);
- 6) dane, o których mowa w § 4 ust. 1 pkt 2, oraz oznaczenie „Polska” albo skrót „PL”;
- 7) nazwę powszechnie stosowaną (międzynarodową) albo nazwę handlową, jeżeli:
 - a) przepisany produkt jest biologicznym produktem leczniczym lub
 - b) osoba wystawiająca receptę uważa, że jest ona niezbędna ze względów medycznych; w takim przypadku na recepcie zwięźle podaje powody użycia nazwy handlowej;

¹⁾ Minister Zdrowia kieruje działem administracji rządowej – zdrowie, na podstawie § 1 ust. 2 rozporządzenia Prezesa Rady Ministrów z dnia 18 listopada 2011 r. w sprawie szczegółowego zakresu działania Ministra Zdrowia (Dz. U. Nr 248, poz. 1495 i Nr 284, poz. 1672).

²⁾ Niniejsze rozporządzenie wdraża przepisy dyrektywy wykonawczej Komisji 2012/52/UE z dnia 20 grudnia 2012 r. ustanawiającej środki ułatwiające uznawanie recept lekarskich wystawionych w innym państwie członkowskim (Dz. Urz. UE L 356 z 22.12.2012, str. 68).

³⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2011 r. Nr 291, poz. 1707, z 2012 r. poz. 95 i 1456 oraz z 2013 r. poz. 1245 i 1287.

- 8) postać;
- 9) dawkę (moc);
- 10) ilość;
- 11) sposób dawkowania;
- 12) datę wystawienia recepty.

2. Recepta transgraniczna może zawierać także inne dane, o których mowa w § 3.

3. Do recepty transgranicznej stosuje się przepis § 2 ust. 1.

4. Na recepcie transgranicznej nie może być przepisany lek o kategorii dostępności „Rpw”;

3) § 25 otrzymuje brzmienie:

„§ 25. 1. Recepta w rozumieniu art. 3 lit. k dyrektywy Parlamentu Europejskiego i Rady 2011/24/UE z dnia 9 marca 2011 r. w sprawie stosowania praw pacjentów w transgranicznej opiece zdrowotnej zawierająca dane, o których mowa w § 5a ust. 1 pkt 1–5 i pkt 7–12, a także adres udzielenia świadczenia i oznaczenie państwa członkowskiego Unii Europejskiej, jest realizowana za pełną odpłatnością.

2. Recepta wystawiona w innym państwie niż Rzeczpospolita Polska niebędąca receptą, o której mowa w ust. 1, jest realizowana za pełną odpłatnością, jeżeli zawiera następujące dane:

- 1) imię lub imiona i nazwisko pacjenta;
- 2) adres pacjenta;
- 3) nazwę powszechnie stosowaną (międzynarodową) albo nazwę handlową;
- 4) postać;
- 5) dawkę (moc);
- 6) ilość;
- 7) datę wystawienia recepty;
- 8) dane osoby wystawiającej receptę w formie nadruku lub pieczęci i podpis osoby wystawiającej receptę.”;

4) po § 25 dodaje się § 25a i § 25b w brzmieniu:

„§ 25a. Recepta transgraniczna, która nie została zrealizowana w innym niż Rzeczpospolita Polska państwie członkowskim Unii Europejskiej, może zostać zrealizowana na terytorium Rzeczypospolitej Polskiej za pełną odpłatnością.

§ 25b. Jeżeli recepta, o której mowa w § 3 ust. 1, zawiera dane określone w § 5a, może zostać zrealizowana z uwzględnieniem odpłatności, o której mowa w art. 6 ust. 2 ustawy o refundacji, bez weryfikacji danych właściwych wyłącznie dla recepty transgranicznej.”;

5) załącznik nr 3 do rozporządzenia otrzymuje brzmienie określone w załączniku do rozporządzenia.

§ 2. Rozporządzenie wchodzi w życie z dniem następującym po dniu ogłoszenia.

Minister Zdrowia: *B.A. Arłukowicz*

Załącznik do rozporządzenia Ministra Zdrowia
z dnia 6 listopada 2013 r. (poz. 1293)

SYMBOLE INSTYTUCJI WŁAŚCIWYCH DLA OSÓB UPRAWNIONYCH DO ŚWIADCZEŃ OPIEKI ZDROWOTNEJ
NA PODSTAWIE PRZEPISÓW O KOORDYNACJI

Lp.	Nazwa państwa instytucji właściwej	Symbol
1	2	3
1	Austria	AT
2	Belgia	BE
3	Bułgaria	BG
4	Chorwacja	HR
5	Cypr	CY
6	Czechy	CZ
7	Dania	DK
8	Estonia	EE
9	Finlandia	FI
10	Francja	FR
11	Grecja	GR
12	Hiszpania	ES
13	Holandia	NL
14	Islandia	IS
15	Irlandia	IE
16	Liechtenstein	LI
17	Litwa	LT
18	Luksemburg	LU
19	Łotwa	LV
20	Malta	MT
21	Niemcy	DE
22	Norwegia	NO
23	Portugalia	PT
24	Rumunia	RO

1	2	3
25	Słowacja	SK
26	Słowenia	SI
27	Szwajcaria	CH
28	Szwecja	SE
29	Węgry	HU
30	Wielka Brytania	GB
31	Włochy	IT