
M.Civilka. Elektroninės komercijos teisiniai aspektai

ELEKTRONINĖS KOMERCIJOS TEISINIAI ASPEKTAI: BENDRIEJI
KLAUSIMAI

© M.Civilka

Vilniaus universiteto
Teisės fakulteto

Informatikos teisės centras
(http://itc.tf.vu.lt)

2002 m.

 1

http://itc.tf.vu.lt/

M.Civilka. Elektroninės komercijos teisiniai aspektai

Turinys

ELEKTRONINĖS KOMERCIJOS TEISINIAI ASPEKTAI: BENDRIEJI KLAUSIMAI.................1
Turinys...2
Įžanga ..5

Elektroninės komercijos teisė – neišvengiamybė?..5
IT revoliucijos išprovokuotas stresas ..6

Teisinės tradicijos įtaka IT teisės kūrimui ...7
Lietuva – kontinentinės teisės tradicijos? ..8
Europos Bendrija ...9
Teismai nespėja?..9
Elektroninė komercijos samprata...10

Elektroninės komercijos apibrėžimo problema...10
Elektroninė komercija ir EDI (Electronic Data Interchange)...12
Elektroninės komercijos ekonominės šaknys..13

B2c ...14
Esminė kliūtis – pasitikėjimo stoka ..17

Elektroninės komercijos rūšys ...18
EK privalumai ir trūkumai ..19

EK šalys/dalyviai ...21
Pardavėjas ..22
Pirkėjas...22

Galutinės pastabos dėl elektroninės komercijos..23
Elektroninės komercijos teisės šaltiniai..25

EBPO veikla ..25
(a) EK reguliacijos ir savireguliacijos problema. Žmonės jau nebekalba apie dichotomiją – požiūris
linksta ta kryptimi, kad būtų surastas kažkoks kompromisinis variantas. Toks mišinys – efektyvus
integruotas požiūris, pagrįstas reguliacijos fundamentu ir inovatyvumo bei modernumo sumetimais
papildomas efektyviomis ir operatyviomis savireguliacijos priemonėmis. Be abejo, pačios valstybės
turėtų nuspręsti, kurį gi modelį pasirinkti, tačiau pažymėtina, kad reguliacinė aplinka turėtų būti
balansas tarp reguliacijos ir savireguliacijos. EBPO gali padėti nustatydama politikos formavimo EK
srityje principus. ..28

Gairės, rekomendacijos...28
Konferencijos..29

Pasaulinės prekybos organizacijos veikla..30
UNCITRAL veikla elektroninės komercijos srityje ..30
United Nations Economic Commission for Europe vaidmuo..31
Tarptautinės prekybos rūmų elektroninės komercijos projektas (ECP)...32

ES vaidmuo elektroninės komercijos reguliavime ...33
UNCITRAL Pavyzdinis elektroninės komercijos įstatymas ..34

Apimtis ..34
Funkcinio ekvivalentiškumo koncepcija..35
Technologija ..36
Apibrėžimai ...36
Teisinis EDP pripažinimas...36
Reikalavimas, kad dokumentas būtų sudarytas raštu (rašytinės formos)...37
Reikalavimai parašo atžvilgiu..38
Originalumo reikalavimas ...40
EDP įrodomoji galia ir vertė ..41
EDP išsaugojimas ..41
Kontraktų sudarymas ir jų galiojimas ..42

ES elektroninės komercijos reguliavimas...44
Pradžių pradžia ..44

E-Komercija ir Europos (-ietška) Politika...44
Tinkamų Reguliacijos(nių) Rėmų (Regulation Framework) Sukūrimas46
Siūlomi Elektroninės Komercijos Reguliacinių(vimo) Rėmų (Regulation Framework) Principai
..48
Bendras Europos Sąjungos ir JAV Susitarimas Dėl Elektroninės Komercijos49
Bonos Konferencija ..52

 2

M.Civilka. Elektroninės komercijos teisiniai aspektai

Susiliejančių Technologijų “Žalioji Knyga” (The Green Paper on Convergent Technologies) ...52
Išvados...55
Lisabonos Europos Taryba ..55
2002 m. Sevilijos Europos Taryba ir eEurope 2005 Action Plan ..57

ES teisės aktai elektroninės komercijos srityje...59
I. Bendro pobūdžio teisės aktai ...59
II. Elektroninės komunikacijos (ryšiai)...60
III. Interneto turinio reglamentavimas ..60
IV. Elektroninis parašas ..61
V. Intelektinė nuosavybė ..61
VI. E-komercija ir mokesčių sistema ..62
VII. E-bankininkystė ir e-atsiskaitymai ..62
VIII. Taikytina teisė ir jurisdikcijos kolizijos ...63
IX. Revoliucinė darbotvarkė ...63

ES Elektroninės komercijos direktyva..64
Tikslai ir uždaviniai. ...65
Taikymo apimtis. ..65
Apibrėžimai ..66
Nediskriminacinio režimo įtvirtinimas ...68

I. Kilmės valstybės (ang. country of origin) principas ..68
II. Informacinės visuomenės paslaugų teikėjų buvimo vieta..70

Įsisteigimas ir informacijos reikalavimai. ...70
Principas, pašalinantis išankstinio leidimo privalomumą...70

Sutartinių santykių sureguliavimas ...71
Pateiktina informacija ..71
Neprašyti ir nepageidaujami pranešimai. Spamming (7 str.)...72

Reguliuojamos profesijos..77
Elektroniniai kontraktai ..77

Elektroninio kontrakto sudarymo momentas..79
LR CK...81
Lietuvos e-parduotuvės ...81
IVP tarpininkų atsakomybė...83

Paprastas perdavimas/persiuntimas (ang. mere conduit)..85
Sulaikimas arba kešavimas (ang. Caching) ..85
Informacijos priėmimas. Šeimininkavimas (Hosting)..86

Elgesio kodeksai ...86
Kitos nuostatos..87
Lietuva taipogi įgyvendina ES E-komercijos direktyvą..87

ES elektroninių tinklų ir elektroninių tinklų paslaugų reguliavimo tendencijos................................88
Vartotojų teisių apsauga elektroninės komercijos kontekste ...89

ELEKTRONINIAI KONTRAKTAI ..90
Apibrėžimas, technologinė charakteristika ..90

Internetrinių kontraktų sudarymo procesas..92
Sociologinės ir ekonominės elektroninių kontraktų sudarymo problemos – įrodomosios galios
klausimai...92

Elektroninių kontraktų pripažinimas, jų teisinė galia ..93
EDI teisinis status quo kaip išeitinė pozicija ..93

Teisiniai reikalavimai sandorių formai ir elektroniniai kontraktai...94
1. UNCITRAL ..94
2. 1980 m. JT Vienos konvencija dėl tarptautinio prekių pirkimo-pardavimo sutarčių94

Kada yra reikalaujama formalumų? ...97
3. Europos Sąjunga ...97
4. Lietuvos Respublika..99

I. Ar užtenka bendrųjų teisės normų?...99
II. Reikalavimai formai ir e-kontraktai...100
III. Reikalavimai formai ir sandorių galiojimas..101
IV. Esminė problema – elektroninių įrodinėjimo priemonių leistinumas102

Šalių anonimiškumo problema..102
Anonimiškumas: laipsnio klausimas ..103
Teisinės absoliutaus anonimiškumo pasekmės pagal privatinę teisę......................................104

 3

M.Civilka. Elektroninės komercijos teisiniai aspektai

Problemos, susijusios su absoliučiai anonimiškų sandorių įgyvendinimu105
Pusiau anonimiški sandoriai...107
Esamų teisės normų renovacija ar naujų taisyklių kūrimas? ..107

Elektroninių kontraktų sudarymo momentas ir vieta ...109
Elektroninio parašo (EP) reguliavimas ES ...116

Šifravimo algoritmas ...117
Apsauga ...117
Privatus ir viešasis raktas...117

Pasirašymas skaitmeniniu parašu..117
Skaitmeninio parašo patikrinimas ...118

Su EP susiję teisiniai aspektai..118
Viešųjų raktų sertifikatai..118

Pagrindinės EP šalys (asmenys, dalyvaujantys EP formavimo ir tikrinimo mechanizme...........119
EB reguliavimo režimas ..119

Direktyvos bruožai..121
EP teisinė galia..121
Kvalifikuoto EP vaidmuo ...121
Sertifikavimo paslaugų teikėjai...122
EB vidaus rinka...122
Priežiūra (ang. supervision) ..122
Priežiūra-inspekcija...123
Sertifikatorių akreditacija..123
Atsakomybė ..123
Asmens duomenų apsauga ..124
Kas dabar?...124
Paskutiniai įvykiai...125
Valstybių pasirinkto teisinio reguliavimo modelio įtaka technologiniam neutralumui...............126

Teisinės problemos, susijusios su EP reguliavimu ir jo panaudojimu. LR Elektroninio parašo
įstatymas ..128

Kas gali pasirašyti? ...129
Elektroninio parašo galia ..131
Sertifikavimo paslaugų teikėjų veiklos sąlygos ..132
Paskutiniai įvykiai Lietuvoje ..134
Tolesnės perspektyvos ..135

E-komercija ir netiesioginis apmokestinimas ...137
OECD ...141

 4

M.Civilka. Elektroninės komercijos teisiniai aspektai

Įžanga

Neužilgus po to, kai internetas tapo labai populiaria informacijos perdavimo ir ryšio

nustatymo bei palaikymo priemone ir aplinka, kibererdvė1 tapo kone natūralia
komercinės veiklos aplinka ir šaltiniu. Ko gero beveik visos komercinės veiklos rūšys
gali būti sėkmingai kultivuojamos naujojoje erdvėje. Čia paminėsiu tik keletą
garsesnių pavyzdžių:

• Įvairių prekių pardavimas – pvz., knygų: http://amazon.com,
http://www.boeknet.nl; kompaktinių plokštelių: http://www.cdnow.com,
http://www.buy.com;

• Aukcionai – bet kokių prekių: http://www.rinkis.lt; http://www.ebay.com/,
meno kūrinių: http://artdatabank.com/lnk1.artdatabank.com.html;

• Paslaugų teikimas – pvz., teisinės konsultacijos:
http://www.legal.com/Mediation/Index.htm, http://www.advocaat.nl;

• Publikavimas – pvz., žurnalų, laikraščių: http://www.moteris.lt,
http://www.lrytas.lt/; konferencijų medžiagos:
http://www.acm.org/dl/available_proceedings.html.

Užsiminus apie elektroninę komerciją2, daugelis ima galvoti apie internetą ir
jo populiariausią paslaugą - World-Wide Web (WWW)3. World-Wide Web paslauga
neabejotinai sudaro internetinės komercijos Icommerce (Internet commerce)
branduolį, tačiau pastaroji sudaro tik dalį (tiesa, tolydžio augančią) elektroninės
komercijos. Taigi, elektroninė komercija neapsiriboja vien tik World-Wide Web, ir
apima įvairias komercines veiklas, atliekamas elektroninių priemonių pagalba,
įskaitant netgi, atrodytų, tokias nebe pirmosios jaunystės ryšio palaikymo priemones
kaip telefoną, faksą ar teleksą. Nors šioje dalyje bus kalbama ne vien tik apie
internetinę komerciją, pagrindinis dėmesys bus skiriamas būtent Icommerce.

Elektroninės komercijos teisė – neišvengiamybė?

Istoriškai elektroninio verslo taisyklės vystėsi labai panašiai kaip viduramžių
pirklių teisė - lex mercatoria. Elektroninės komercijos teisės pamatas – eklektiškas
teisės normų ir sistemų rinkinys. Elektroninės komercijos teisė, panašiai kaip
viduramžiais lex mercatoria, tiek iš teisinės, tiek ir iš neteisinės aplinkos pasiskolino
daugybę elementų4. Todėl JAV itin paplitusi nuomonė, kad tai, kas vadinama ‘e-

1 Kiberdrvės (Cyberspace) termino autorius – William Gibson, pirmą kartą šį terminą pavartoję
knygoje “Neuromancer”. (Žr. illiam Gibson. Neuromancer. 1984, p. 51).
2 Aiškumo ir nuoseklumo sumetimais buvo pasirinktas būtent “elektroninės komercijos” terminas,
tokiu būdu elektroninę komerciją atribojant nuo “elektroninės prekybos” (ang. e-trade), pastarajai
patenkant daugiau į viešosios teisės reguliavimą PPO (WTO) rėmuose.
3 Sukurtas CERN Šveicarijoje ir įdiegtas 1991 m. Plačiau apie www ir interneto atsiradimą Žr.
http://www.isoc.org/internet-history.
4 Dodd J. C. Systems Integration Contracts and the Revision of UCC Article 2 // Proprietary Rights, 18.
1995, 7 No. 1. p. 19.

 5

http://amazon.com/
http://www.boeknet.nl/
http://www.cdnow.com/
http://www.frs.nl/
http://www.rinkis.lt/
http://www.ebay.com/
http://artdatabank.com/lnk1.artdatabank.com.html
http://www.legal.com/Mediation/Index.htm
http://www.advocaat.nl/
http://www.moteris.lt/
http://www.lrytas.lt/
http://www.acm.org/dl/available_proceedings.html
http://www.isoc.org/internet-history

M.Civilka. Elektroninės komercijos teisiniai aspektai

kontraktai’, tėra ne kas kita, o nuostatos, tikėjimasis, ką padarys ar kaip pasielgs
teismai5.
 Iš esmės elektroninės komercijos teisė kaip tik ir ieško tokių sričių, kurioms
negalima pritaikyti tradicinių komercinės teisės taisyklių (arba jų pritaikymas
nesuteikia galimybės tinkamai įgyvendinti ir apsaugoti tiek privačiuosius, tiek ir
viešuosius interesus) ir siekia sukurti elektroninius pakaitalus. Taigi, elektroninės
komercijos teisė pagrįsta fikcija, kad EK yra tradicinė, klasikinė komercija. Tai gerai
iliustruoja 2002 m. balandžio Danijos teismo sprendimas, kuriuo viena Danijos
internetinė parduotuvė buvo nubausta už Parduotuvių darbo laiko įstatymo
nesilaikymą, nes joje buvo leidžiama alkoholinius gėrimus užsisakyti ir po aštuntos
valandos vakaro.
 Vis dėlto, į bet kokio teisinio reiškinio reguliavimą negalima žvelgti kaip į
savitikslį dalyką, todėl kyla klausimas – ar informacinėms technologijoms būtina
nauja teisinė bazė? Šiuo požiūriu vėl svarbi istorija.

IT revoliucijos išprovokuotas stresas

XX amžius tapo fenomenalios technologinės raidos ir plėtotės, ilgainiui
virtusios ištisa revoliucija, liudininkas ir stebėtojas. Wright'ų brolių skrydis amžiaus
aušroje tapo preliudija žmogaus išsilaipinimui Mėnulyje bei jau planuojamam
skrydžiui į Marsą. Tokie žaibiški pokyčiai neišvengiamai išprovokavo visuomeninį
stresą. Tokio streso pasekmės visuotinos – visa moderni visuomenė pergyvena
transformaciją į žinių visuomenę. Neišvengiami nesusipratimai ir netgi socialiniai
konfliktai – pvz., Internetinės kavinės Vietname ar Kinijoje. Iškalbingas visuomeninio
nesusipratimo pavyzdys – 2001 m. pradžioje žydų holokausto aukos pateikė ieškinį
prieš JAV kompaniją IBM, kuriuo reikalaujama priteisti žalos atlyginimą. Žalą
sukėlęs išradimas - IBM tabulating mašinos, kurios padėdavo hitlerininkas
identifikuoti ir surasti bei pasirinkti aukas (žydus). Arba – internetas netgi paaštrina
trintį su fundamentaliomis žmogaus teisėmis ir laisvėmis. Pvz., 2001 m. buvo imtasi
priemonių, siekiant uždrausti A.Hitlerio kūrinio “Mein Kampf” pardavinėjimą. Ačiū
dievui, Vokietijos prokurorai nusprendė neinicijuoti ieškinio prieš Yahoo! dėl to, kad
ši platino minėtą knygą online6.

Kita vertus, informacinės technologijos tampa verslo instrumentais ir kaip
niekad iki šiol paniekina geografinius, suverenitetinius suvaržymus ir pan. Pavyzdys –
Prancūzijos teismo nagrinėta Yahoo byla dėl fašistinių nacių simbolių ir atminimo
skatinimo internete. Kadangi tai ne tik draudžiama, bet ir nusikalstama pagal
Prancūzijos BK, Yahoo portalo serveriui buvo paskirta bauda ir jis buvo įpareigotas
uždaryti savo serverį bei nutraukti veiklą Prancūzijoje. Kyla dilema – ar JAV
bendrovei privalomas Paryžiaus teismo sprendimas. Yahoo nepaklusus, aukštesnės
instancijos teismas priima tokį patį sprendimą, jau paskirdamas didesnę baudą. Yahoo
priverstas paklūsti, tiek, kiek jo veikla liečia Prancūziją, tačiau toks teismo
sprendimas neįgyja ekstrateritorinio veikimo. Byla sukėlė nemažą rezonansą visoje
JAV ir pačioje Prancūzijoje, sukruto Prancūzijos žmogaus teisių organizacijos –
žodžio ir spaudos laisvė ir pan.

Galiausiai, tampa akivaizdu, kad matyt sunku berasti visuomeninio gyvenimo
sritį, kurios nebūtų paveikusios naujosios technologijos. Vienu tokiu pavyzdžiu galėtų

5 Dodd J. C., Hernandez J. A. Contracting In Cyberspace // Computer Law Review and Technology
Journal, 1998. p. 2.

6 Tiesioginės kreipties režime.

 6

http://www.ibm.com/
http://www.yahoo.com/

M.Civilka. Elektroninės komercijos teisiniai aspektai

tapti planai JK Liverpulio vietiniuose rinkimuose užtikrinti galimybę balsuoti
mobiliuoju telefonu trumpųjų žinučių (SMS) pagalba.

Teisinės tradicijos įtaka IT teisės kūrimui

Vienas iš tokių stresų – įstatymų leidėjai tapo priversti vytis įsibėgėjusią

technologinę revoliuciją. Pvz., Anglijos teismai visuomet pasižymi tam tikra laisve,
sprendžiant sutartinės teisės problemas. Nors dar 1695 m. buvo priimtas Statute of
Frauds, įstatyminė intervencija į visuomeninį gyvenimą taip ir išliko didele retenybe
ir ypatinga išimtimi. Čia būtent teisėjai tapo naujosios teisės, priderintos moderniajai
epochai, kūrėjai. Plečiantis telekomunikacijoms, ir patys kontraktai imti sudarinėti
naujomis priemonėmis, ima įgauti vis modernesnes formas. Byloje Entores v. Miles
Far East Corporation7, nagrinėtoje dar 1955 metais, Anglijos Apeliacinis teismas
turėjo įvertinti kontraktą, sudarytą telekso pagalba. Panašiai, Goodman v. Eban
byloje, nagrinėtoje dar 1954 m., Anglijos Apeliacinis teismas nusprendė, kad bus
patenkinti formalūs įstatyminiai reikalavimai sąskaitas pasirašant guminiu antspaudu
su firmos vardu. Neseniai 1996 m. nagrinėtoje byloje Re A Debtor vienas iš teisėjas
ketino pripažinti, kad pasirašyto dokumento faksinė kopija tenkino įstatyminius
reikalavimus, kad toks dokumentas būtų pasirašytas. Teismų sugebėjimą prisitaikyti
prie kintančių aplinkybių ir naujų poreikių iliustruoja byla British
Telecommunications v. One-in-a-Million-Limited8 (1998 m.), kuri buvo susijusi su
interneto domeno vardų "kaupimu atsargai" (reiškinys, žinomas kaip cybersquatting).
Šioje byloje teismas neturėjo ypatingų sunkumų pasiremti daugiau nei šimto metų
senumo precedentais – 1882 m. byla Singer v. Loog, kuri buvo susijusi su siuvimo
mašinomis, ir Guiness v. Ullmer [1847], dėl etikečių spausdinimo. Kitas pavyzdys,
pademonstruojantis, su kokiu pavydėtinu paprastumu bendrosios teisės tradicijos
teismai sugeba senąsias tradicines normas priderinti prie modernių reiškinių – byla
Mandarin records v. Mechanical Copyright Protection Society Ltd9, kurioje ieškovas
buvo įrašų gamintojas, kuris daugiausia užsiminėjo jau seniau atliktų bei įrašytų
muzikinių darbų kompiliacijomis. Byloje buvo sprendžiama, ar "Power CD" galima
pripažinti "įrašais" 1963 m. Autorinių teisių įstatymo tikslais. Teismas nusprendė, kad
naujųjų technologijų galimybės per se nėra kliūtis jau egzistuojančios teisinės bazės
taikymui.

Pagaliau, įdomu tai, kad bendrosios tradicijos valstybių teismai (JAV,
Anglijoje, Kanadoje) gana anksti pradėjo pripažinti elektronines įrodinėjimo
priemones, e-dokumentus ir pan. Be to, pvz., 2002 m. rugpjūtį buvo pakeistos
Anglijos Civil Procedure (Amendment) Rules 2002, kurios proceso dalyviams suteikė
galimybę visus procesinius dokumentus taip pat pateikti e-forma: internetu, e-paštu ir
pan10.

Kontinentinės (civilinės) teisės tradicijos valstybės nuo seno puoselėja
reguliacinį modelį, todėl čia pagrindinis naujųjų technologijų keliamų poreikių
tenkinimo krūvis teko įstatymų leidžiamajai valdžiai. Tiesa, 2002 m. rugpjūtį
Vokietijos Federacinis Konstitucinis teismas pripažino, kad apeliacinio skundo
pateikimas kompiuteriniu faksu – e-dokumento išsiuntimas be parašo, ne visais

7 [1955] 2 Q. B. 327.
8 CA, The Times, July 29, 1998.
9 [1999] I.L.R.M. 154.
10 (SI 2002 2058).

 7

http://www.legislation.hmso.gov.uk/si/si2002/20022058.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

atvejais pažeidžia rašytinės skundo formos reikalavimus (BPK §410
(Strafprozessordnung))11.

Visgi, nepaisant sparčios niveliacijos, teisinė tradicija išlieka gana reikšmingas
teisėkūrą įtakojantis veiksnys, todėl lieka aišku viena - kontinentinės (civilinės) teisės
tradicijos valstybėse teisę priderinti naujiems poreikiams yra kur kas sunkiau nei
common law sistemoje.

Lietuva – kontinentinės teisės tradicijos?

Tiesa, Lietuvoje jau galima pastebėti pirmuosius teisėjų valdžios kuriant teisę

daigus. Elektroninės komercijos požiūriu įdomu tai, kad LR Aukščiausiasis teismas
2000 m. gegužės 29 d. nagrinėtoje byloje Ramūnas Beliackas v. UAB “Sabina”
konstatavo, kad rašytinis dokumentas vien tik dėl to, kad jis yra duomenų pranešimo
formoje ir perduodamas telekomunikacijų tinklais, šios formos nepakeičia ir
pripažintinas leistina įrodinėjimo priemone teismuose ir kitose kompetentingose
institucijose12. Pastaruoju metu 2001 m. spalio 10 d. LR Aukščiausiojo teismo
nagrinėtoje byloje Lietuvos Aukščiausiojo teismo Individuali įmonė “Sėkmės
sistemos” v. AB “Lietuvos telekomas”, UAB “Lietuvos telekomo verslo sprendimai”
teismas taip pat padarė visą eilę išvadų, itin svarbių elektroninio verslo santykių
sureguliavimui, susijusių su spamming’u, duomenų perdavimu telekomunikaciniais
tinklais ir pan.13. Atsižvelgiant į tai, kad Lietuvoje buvo atsisakyta atskiro elektroninės
komercijos santykius reguliuojančio įstatymo14, akivaizdu, kad esminis krūvis teks
bendrosioms, tradicinei komercijai skirtoms normoms, visų pirma, LR Civiliniam
kodeksui15 ir pan., ypatingą reikšmę įgaunant bendrųjų normų aiškinimui ir taikymui.

Lietuva, atrodo, ilgai snaudusi nusprendė ir šitoje srityje aklai sekti EB
pavyzdžiu. Nors integraciniais sumetimais tai neišvengiama, vis dėlto tik ateitis
parodys, kaip nacionalinės priemonės veiks realiame gyvenime.

Vertinant istoriniu požiūriu, Lietuvos teisinės sistemos esminiai bruožai yra
paveldėti iš tarybinės teisės tradicijos, todėl šiuo metu dar gana gajos detalaus, griežto
ir išsamaus santykių sureguliavimo tendencijos.

Akivaizdu, kad toks kieto reglamentavimo metodas yra visiškai netinkamas
santykiams, pagrįstiems privačia iniciatyva, komercine veikla, konkurencine aplinka,
nepritaikytas rinkos dėsniais paremtai aplinka. Elektroninės komercijos esmė glūdi
privačiajame komercinio pobūdžio santykių elemente, todėl šiuo požiūriu
reguliavimas turėtų būti minimalus, įtvirtinantis fundamentalius privatinės teisės
principus. Kita vertus, elektroninės komercijos santykiams visiškai pakanka bendrųjų
komercinės teisės normų, todėl aiškios ir efektyvios teisinės aplinkos sukūrimui
užtenka, kad elektroninių verslo formų atžvilgiu būtų įtvirtintas nediskriminacinis
režimas tokiu būdu elektroninį verslą sulyginant su tradiciniu.

Elektroninės komercijos reglamentavimas ir tam tikrų jos formų įteisinimas
neišvengiamai reikalauja atsižvelgti į visą eilę visuomeninių interesų, viešųjų
poreikių, kurių apsauga ir patenkinimas yra visos visuomenės, valstybės uždavinys,

11 BVerfG decision of 04.07.2002.
12 LR Aukščiausiojo teismo 2000 m. gegužės 29 d. nutartis civilinėje byloje Nr. 3K-3-619/2000. Tiesa
ši byla labiau susijusi su faksimilėmis, bet aptariamu aspektu tinka ir kitokioms elektroninių duomenų
formoms.
13 LAT byla Nr. 3K-3-927/2001 m.
14 Rimantas Žylius. Challenges of the New Era: Legal Regulations in a Changing World in Lithuania //
Baltic IT&T Review, 2001, No. 2 (21).
15 Valstybės žinios 2000, Nr. 74-2262.

 8

M.Civilka. Elektroninės komercijos teisiniai aspektai

tačiau svarbu įsisąmoninti, kad naujų, specialiai e-komercijai skirtų suvaržymų
nustatymas dažnai yra inercinio pobūdžio, nepagrįstas jokiais racionaliais motyvais.

Elektroninės komercijos santykiai akivaizdžiausiai pademonstruoja griežto ir
išsamaus reguliavimo modelio netinkamumą rinkai, pagrįstai veiksmingos
konkurencijos principais.

 Europos Bendrija

EB vieningos rinkos kūrimas sąlygoja tai, kad tampa būtinas harmonizuotų
teisinių ir administracinių priemonių priėmimas ir įgyvendinimas. Tai po truputį
niveliuoja skirtumus tarp kontinentinės (civilinės) teisės tradicijos ir bendrosios teisės
(common law) tradicijos. Ne išimtis ir IT teisinis reguliavimas. Ne kartą pabrėžta, jog
tik unifikuotas ir suderintas šios srities reguliavimas gali duoti laukiamų vaisių.
 Teisinį minties IT srityje vystymąsi gana įdomu stebėti iš EB ir jos
pagrindinės prekybos partnerės – JAV santykių. JAV šiuo metu yra neabejotina
pasaulinės IT rinkos lyderė, todėl kartais pasigirsta nuomonių, kad naujų reiškinių
sureguliavimas EB lygmenyje vertintinas kaip atsvara šitokiai rinkos padėčiai.
Sunkiai tikėtina, kad JAV Teisingumo departamentas būtų inicijavęs antimonopolinę
akciją ir bylą prieš Microsoft, jeigu ši kompanija turėtų kokį galingą ne JAV kilmės
konkurentą. Taigi, yra pavojus, kad Europa priims taisykles, kurios Europos
kompanijoms suteiks tam tikras privilegijas ir pranašumus šioje srityje.
 Įstatymų leidyba gali būti vertinama kaip priemonė sustiprinti vartotojų
pasitikėjimą elektronine komercija16. Europos Komisijos žodžiais – greitis ir laipsnis,
kuriuo Europa išloš iš elektroninės komercijos didžiąja dalimi priklauso nuo to, ar bus
įdiegta moderni ir efektyviai funkcionuojanti teisinė bazė, kurios labai reikia tiek
verslininkams, tiek ir eiliniams vartotojams, ir visų pirma jiems17.
 Precedentą tokiai situacijai galime rasti kompiuterinių programų apsaugoje.
1980 – aisias buvo labai daug diskusijų dėl to, ar kompiuterinėms programoms iš viso
nustatyti teisinę apsaugą. Vėlgi, teismai nelaukdami įstatyminės intervencijos, patys
ėmėsi sunkaus ir atsakingo teisėkūros uždavinio. JAV teismai byloje Apple Computer
v. Franklin Computer [1981], Prancūzijos teismai - Apple Computer v. Segimex
[1985]18, Austrijos teismai – Re Copying of Computer Programs [1990]19
pademonstravo savo neeilinį indėlį į teisės raidą. Nepaisant to, EB vis dėlto
nusprendė, kad yra būtina priimti Direktyvą 61/250 dėl Kompiuterinių programų
teisinės apsaugos20.

Teismai nespėja?

16 Įdomu tai, kad „InternetNews“ duomenimis, vartotojų pasitikėjimas per 2001 metus gerokai ūgtelėjo.
Pagal naujausią „Yahoo“ bei „AC Nielsen“ vartotojų pasitikėjimo indekso įvertinimą, indeksas siekia
115 punktų; lyginant su 2001 m. spalio mėnesiu, jis padidėjo 1 punktu, o lyginant su rugsėju – net 10
punktų. Pirmą kartą indeksas buvo įvertintas 2001 m. birželį; tuomet jis sudarė 100 punktų. Tačiau
nepaisant akivaizdaus pasitikėjimo internetu augimo, 2002 m. I ketvirtį pirkti internete planuoja 13 %
mažiau vartotojų, nei 2001 m. IV ketvirtį. Be to, prognozuojama, kad bendros išlaidos internete 2002
m. I ketvirtį sudarys 15 mlrd. USD, t.y. apie 1 mlrd. mažiau, nei 2001 m. IV ketvirtį. Šiek tiek išaugo
vidutinės vartotojo išlaidos internete: nuo 219 USD spalio mėn. iki 226 USD gruodį. (www.ebiz.lt).
17 European Initiative on Electronic Commerce COM (97) 157.
18 F.S.R. 608.
19 E.C.C. 465.
20 ES Direktyva 91/250/EC.

 9

http://www.ebiz.lt/

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Vis dėlto, nors teismai iš tiesų gali gana operatyviai reaguoti į elektroninės
komercijos keliamus poreikius, jie akivaizdžiai per lėti. Vieneri metai yra labai daug
IT sektoriuje. Tai kas prieš metus buvo stulbinanti naujiena, šiandien gali teturėti
antikvarinę vertę. Užtenka žvilgterėti į asmeninių kompiuterių procesorių galingumo
pokyčius (ir to sąlygotas rinkos kainas). Dar daugiau, tiek teisminis precedentas
susiformuos, tiek ir bus priimtas atitinkamas teisės aktas tik tuomet, kai realiame
gyvenime jau bus kilęs konkretus ginčas.

Viena iš esminių įstatyminės intervencijos priežasčių – globalizacija.
Internetas yra pasaulinis, globalus tinklas, todėl jis neabejotinai reikalauja tokių
taisyklių, kurios būtų taikomos vienodai visame pasaulyje, kur tik prieinamas
internetas – netgi Afganistane ar Čade.
 EB nusprendė pati priimti taisykles, kurios bus taikomos jos vidaus rinkoje. Ir
tai labai logiška. Internetas absoliučiai ignoruoja bet kokius geografinius apribojimus,
sienas ir pan., todėl būtų mažų mažiausia neprotinga šį fenomeną palikti pavienių
valstybių narių nuožiūrai. EB kontekste internetas vertintinas kaip pagrindinis kelias
EB vidaus, bendrajai rinkai sukurti ir funkcionuoti. Ir ženkliai suaktyvėjęs EB teisės
aktų IT srityje priėmimas tarsi simbolizuoja tą reikšmę, kurią EB teikia IT. Būdama
didžiausia rinka pasaulyje, EB neabejotinai turi potencijos įtakoti ir pasaulines
tendencijas, formuluoti standartus ir pan.

Elektroninė komercijos samprata

Stengiantis pateikti bent reikšmingesnes elektroninės komercijos gaires, ko

gero tikslingiausia būtų bandyti išsiaiškinti, kuo elektroninė komercija skiriasi nuo
tradicinės komercijos.

Elektroninės komercijos apibrėžimo problema

 Nėra unifikuoto ir visuotinai pripažinto elektroninės komercijos apibrėžimo.
Dar visai neseniai elektroninė komercija reiškė ne ką daugiau nei tradicinį apsikeitimą
duomenimis - EDI, tačiau per paskutinius 5 metus interneto komercializacijos įtakoje
elektroninė komercija ėmė aprėpti vis naujesnes technologijas. Paprastai elektroninės
komercijos terminas pateikiamas arba kaip modernus komercinės veiklos metodas,
būdas21 arba akcentuojamos elektroninės technologijos, kurios pasitelkiamos tokiame
versle22.

Įvairių šaltinių pateikiami elektroninės komercijos apibrėžimai labai skiriasi23.
Vieni į jos sąvoką įtraukia visas finansines ir komercines transakcijas, kurios yra
atliekamos elektroniniu būdu, įtraukiant visas kreditinių/debitinių kortelių
transakcijas. Kiti elektroninę komerciją apriboja mažmenine prekyba vartotojams,
kurių atžvilgiu sandoris ir mokėjimas vyksta atviruosiuose tinkluose, pvz., internete.
Pirmasis apibrėžimas taikomas elektroninei komercijai, kuri egzistuoja jau ne pirmą

21 WIPO Primer on Electronic Commerce and Intellectual Property Issues.
(http://ecommerce.wipo.INT/primer/html).
22 UNCITRAL Pavyzdinis elektroninės komercijos įstatymas apibrėžiant elektroninę komerciją,
pasitelka EDI sąvoką.
23 Apie elektroninės komercijos sampratą ir santykį su informacinės visuomenės paslaugomis Žr. toliau
(Apie ES elektroninės komercijos reguliavimą).

 10

http://ecommerce.wipo.int/primer/html)

M.Civilka. Elektroninės komercijos teisiniai aspektai

dešimtmetį. Antrasis – tik tai elektroninei komercijai (kurios didžiąją dalį sudaro
Icommerce), kuri gyvuoja vos kelis metus.
 Kaip jau minėta, elektroninė komercija labai dažnai sutapatinama su Internet
commerce. Kad ir pavyzdžiui apibrėžimas, pateikiamas Patricia Buckley24:

"(·) Elektroninė komercija (i.e., verslo operacijos, kurios sandorių sudarymą perkelia į
Internetą ar kokį kitą globalų atvirą tinklą). Elektroninė komercija – sandorio
sudarymo ir vykdymo priemonė, kuri iki 1995 m. būtų adekvati tokioms komercijos
formoms, kaip verslas telefonu, faksu, EDI ar pan." Akivaizdu, kad šis apibrėžimas –
tik Icommerce apibrėžimas.

Priešingai, platusis EK apibrėžimas yra pateikiamas Olandijos vyriausybės
1998 m. kovo mėnesį parengtame elektroninės komercijos veiksmų plane25:

"Daugeliui žmonių elektroninė komercija yra veiklos vykdymo internete sinonimas.
Vis dėlto, elektroninė komercija žymiai daugiau nei vien tai – ji apima visas ir bet
kokias verslo transakcijas, kurios vykdomos elektroniniu būdu turint tikslą padidinti
rinkos funkcionavimo efektyvumą."

Grynąjį elektroninės komercijos apibrėžimą pateikia Roger Clarke, žymus
austrų teoretikas, kuris su elektronine komercija susijusias problemas analizuoja jau
nuo 1980 - ųjų. Jis teigia, kad elektroninės komercijos paprastai apibūdinama kaip
"verslo, prekybos prekėmis ir paslaugomis vykdymas, pasitelkiant telekomunikacijas
ir telekomunikacijomis pagrįstas priemones, instrumentus."26

Įdomu tai, kad pvz., Olandijos elektroninės komercijos Elgesio Kodeksas
pateikia tokį elektroninės komercijos apibrėžimą27: "Elektroninės komercijos veikla -
bet kokia veikla, ryšio palaikymo (komunikacijų) formos ir komercinio pobūdžio
sandoriai vykdomi, atliekami ir pan. elektroniniu būdu, elektroninių priemonių
pagalba ir pan."

Esminės elektroninės komercijos charakterizuojančios savybės, kurias įmanoma
išvesti iš aukščiau paminėtųjų definicijų, yra šios:

• Komercinis kontekstas
• Prekės ir paslaugos (produktai)
• (tele) komunikacijos
• verslo transakcijos (sandoriai).

Taigi, atsižvelgiant į aukščiau išdėstytus požiūrius, siūlytinas toks elektroninės
komercijos apibrėžimas: tai – komercinė veikla, susijusi su prekių ir paslaugų
pirkimu-pardavimu ir kitomis verslo transakcijomis, kurių dalyviai yra nebūtinai toje

24 (The Emerging Digital Community part II', June 1999 (Document of the US government:
www.ecommerce.gov/ede/chapter1.html).
25 Actieplan Electronic Commerce', March 1998 (http://www.minez.nl/bt_it/fs_techno.htm.
26 (http://www.anu.edu.au/people/Roger.Clarke/EC/ECDefns.html).
27 (Draft version 2.0, June 1999) (http://www.ecp.nl/vertrouwen/).

 11

http://desktop folder/www.ecommerce.gov/ede/chapter1.html
http://www.minez.nl/bt_it/fs_techno.htm
http://www.anu.edu.au/people/Roger.Clarke/EC/ECDefns.html
http://www.ecp.nl/vertrouwen/

M.Civilka. Elektroninės komercijos teisiniai aspektai

pačioje fizinėje vietoje ir todėl sandorių sudarymui, jų vykdymui pasitelkia
elektronines ar joms adekvačias priemones28.

Elektroninė komercija ir EDI (Electronic Data Interchange)

Elektroninės komercijos pagrindas yra EDI, kuri išsivystė dar aštuntojo

dešimtmečio pradžioje, kai įmonės pradėjo keisti tradicinę, popierinę aplinką į
efektyvesnes elektronines ryšio priemones29. EDI paprastai yra apibrėžiama siaurai,
kaip “elektroninis pasikeitimas automatiniu būdu tvarkomais struktūrizuotais
duomenimis, kurie buvo suformatuoti atsižvelgiant į nustatytus, sutartus standartus ir
kurie telekomunikacinių interfeisų pagalba gali būti perduoti tiesiogiai tarp skirtingų
kompiuterinių tinklų ar sistemų”30. 1994 m. Europos Pavyzdiniame EDI Susitarimas
EDI apibrėžia kaip elektroninį sutinkamai su nustatytais standartais struktūrizuotų
duomenų perdavimą iš vieno kompiuterio į kitą. Tuo tarpu EK yra kur kas platesnis
visaapimantis terminas, naudojamas apibūdinant EDI, interneto komunikacijas,
elektroninį paštą ir netgi faksą. Šiaip, literatūroje sutariama, kad į elektroninės
komercijos sąvoką neįeina tradicinė telefonija31.

Esminis skirtumas tarp EDI ir elektroninės komercijos pasireiškia tuo, kad
EDI yra uždara rinka, o elektroninė komercija kaip tik ir pasižymi rinkos atvirumu,
globalumu. EDI paprastai yra naudojamas nacionaliniu lygmeniu, tuo tarpu
elektroninė komercija iš prigimties yra tarptautinė, globalinė. EDI yra naudojama tik
tinklo savininko, o elektroninė komercija – atviras tinklas, prieinamas kiekvienam.

JAV 1998 m. Interneto mokesčių laisvės aktas (ang. Internet Tax Fredom Act)
elektroninę komerciją apibrėžia kaip bet kokią transakciją, atliktą internete arba
priėjimo prie interneto pagalba, apimančią pirkimą - pardavimą, nuomą, licenciją,
pasiūlymą, turto prekių, paslaugų ar informacijos atlygintiną ar neatlygintiną
pristatymą, taipogi apimant priėjimą prie interneto32.

JAV autoriai Kalakota ir Winston 1997 m. elektroninę komerciją apibrėžė
kaip reiškinį, turintį daugybę aspektų, pasireiškianti kaip komunikacijos, verslas,
paslaugos ir internetas33. Elektroninė komercija gali būti apibrėžta kaip bet kokie
veiksmai, atlikti ūkio subjektų, kurie reikalauja, kad finansinės transakcijos būtų
atliktos globaliuose tinkluose, tokiuose kaip internetas34. Taigi, EDI tėra viena
elektroninės komercijos formų.

28 Pvz., Australijos 1997 m. lapkričio 2 d. Electronic Financial Services Efficiency Act elektroninę
komerciją apibrėžia kaip komercijos rūšį, formą, kurioje visos komercinės transakcijos atliekamos
elektroninėmis priemonėmis.
29 EDI 9 dešimtmečio pradžioje buvo itin plačiai paplitusi maisto pramonėje, automobilių pramonėje ir
pervežimų srityje.
30 Europos Pavyzdiniame EDI Susitarimo (ES komisijos rekomendacija Nr. 94/820/EC) 2 straipsnis
EDI apibrėžia analogiškai. Taip pat Žr. Wright B. The Law of Electronic Commerce (Looseleaf
updated). Boston, 1996. § 1.1.4.
31 Plačiau Žr. Wright B. The Law of Electronic Commerce (Looseleaf updated). Boston, 1996. Chapter
2.
32 Hyperdictionary of Electronic Commerce Law (ed. by Shamos M.I., 1999).
(www.ecom.cmu.edu/resources/elibrary/eclgloss.shtml).
33 Kalakota R. and Whinston A. B. Electronic Commerce: a Managers Guide. Mass: Addison Wesley,
1997. p. 3.
34 Swindells Ch. Legal Regulation of Electronic Commerce // Journal of Information, Law and
Technology, 1998, No. 3.

 12

http://www.ecom.cmu.edu/resources/elibrary/eclgloss.shtml

M.Civilka. Elektroninės komercijos teisiniai aspektai

UNCITRAL 1996 m. Pavyzdinis elektroninės komercijos įstatymas (ang.
UNCITRAL Model Law on Electronic Commerce)35 elektroninę komerciją apibūdina
per EDI sąvoką, pastarąją apibrėžiant kaip elektroninį informacijos perdavimą iš
kompiuterio į kompiuterį naudojant sutartą standartinę informacijos struktūrą. Nėra
aišku, ar šis apibrėžimas būtinai reiškia, kad EDI pranešimai yra perduodami
elektroniniu būdu ir forma iš kompiuterio į kompiuterį, ar jis apima ir atvejus, kuomet
duomenys, esantys EDI formate yra perduodami priemonėmis, kurios neįtraukia
telekomunikacinių sistemų (pvz., magnetiniai diskai, talpinantys EDI pranešimus,
adresatui perduodami per kurjerį)36.

Apibendrintai galima teigti, kad elektroninės komunikacijos užima tarpinę
funkcinę vietą tarp tradicinio pašto ir telefonijos. Bet kokiu atveju, elektroninės
komunikacijos negali užtikrinti momentinio ir tiesioginio ryšio, derybų tarp šalių,
kurių metu šalys galėtų nedelsiant panaikinti bet kokius neaiškumus ar
nesusipratimus, ištaisyti klaidas ar netikslumus, iškraipymus, kilusius pranešimų
perdavimo metu37. Elektroninė komercija pasižymi tuo, kad yra tam tikras tarpas,
spraga laike ir erdvėje, tačiau šis tarpas yra kur kas mažesnis nei tradicinio pašto ar
telegrafo atveju. Elektroninė komercija pasižymi ir tuo, kad tokio ryšio užmezgimo
bei palaikymo metu yra žymiai mažiau pastebimas bet kokių trečiųjų šalių –
tarpininkų – dalyvavimas38.

Elektroninės komercijos ekonominės šaknys

Bendrai paėmus, elektroninė komercija nėra labai naujas reiškinys. Jau daugelį
metų kompanijos keičiasi duomenimis įvairių komunikacinių tinklų pagalba. Tačiau
šiuo metu pastebima labai sparti akseleracija, ekspansija, dramatiški pokyčiai,
išprovokuoti eksponentinės INT plėtros39.

 Pamažu ES e-verslo augimo tempais ima vytis pasaulinę lyderę – JAV. Pvz.,
A 2002 m. Vokietijos BVP iš e-verslo ūgtelėjo net 70 procentų – ir siekė apie € 8,5
milijardus. Online pardavimai šiuo metu sudaro apie 1.6 procentų visų mažmeninių
pardavimų. Paskutiniai tyrimai parodė, kad net 58% visų Vokietijos intertneto
naudotojų yra pirkę produktus internete. Populiariausios prekės – knygos, CD,
programinė įranga, kelionės. Įdomu tai, kad net 50% visų Vokietijos online
pardavimų yra vykdomi per 10 Vokietijos online verslovių – tokių kaip, Amazon,
Otto katalogas, Karstadt Quelle ir Tchibo. Smulkios ir vidutinės įmonės internetą
vertina ne kaip prekybos įrankį, o greičiau kaip vartotojų priviliojimo ir prijaukinimo
priemonę40.

35 Jis buvo patvirtintas kaip rekomendacija valstybėms narėms.
36 UNCITRAL Model Law on Electronic Commerce, Article to Article Remark
(http://www.uncitral.org/en-index.htm). Para 34.
37 Wright B. The Law of Electronic Commerce (Looseleaf updated). Boston, 1996. §§ 2.1-2.8, 5.1-5.6.
Williston R. A. A Treatise on the Law of Contracts. Vol. 2. (4th ed.) Rochester, 1991. § 6.4.
38 Eiseln S. Electronic Commerce and the UN Convention on Contracts for the International Sales of
Goods // The EDI Law Review, 1999, No. 6. p. 23.
39 Naujausio tyrimo duomenimis, iki 2002 m. pabaigos interneto vartotojų skaičius pasaulyje viršys 600
milijonų žmonių, kurie internete išleis daugiau kaip trilijoną JAV dolerių. Bendrovės "International
Data Corp" (IDC) atlikto tyrimo ataskaitoje teigiama, jog 2002 metais interneto paslaugų rinka pradės
sparčiau augti, ir vien tiktai JAV šios rinkos apyvarta iki 2006 m. sieks 20,8 milijardo JAV dolerių.
40 http://www.ftd.de/tm/it/1030192778346.html.

 13

http://www.amazon.com/exec/obidos/subst/home/home.html/104-5560801-7105552
http://www.neu.otto.de/is-bin/INTERSHOP.enfinity/eCS/Store/de_DE/-/-/OV_BrowseCatalog-Storefront
http://www.tchibo.de/is-bin/INTERSHOP.enfinity/eCS/Store/de/-/EUR/TdTchBrowseCatalog-Start?CategoryName=phase_1&Entry=nlpopup
http://www.uncitral.org/en-index.htm
http://www.ftd.de/tm/it/1030192778346.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

EK dažnai yra sąjungoje su kitomis – tradicinėmis verslo/komercijos
formomis41. Pvz., kompanijos dažnai turi parduotuvę INT ir parduotuvę realiame
pasaulyje. Kai kurios kompanijos, pvz., Amazon.com42, verslą vykdo tik internete. Bet
kokiu atveju, visose šiose situacijose pirkėjas gali prekę užsisakyti INT ir produktai
jam bus pristatyti fiziškai/realiai. Be abejo, jeigu pats produktas yra skaitmeninis –
kompiuterinės programos, žaidimai ir pan., jos gali būti pristatytos elektroniniu būdu
per INT. Šiose situacijose EK tampa skirtinga nuo tradicinės komercijos. Taip
atsitinka dėl to, kad EK atveju šalims nebūtina žinoti fizinės jų partnerio buvimo
vietos ir versle nebereikia pasitelkti kokią nors trečiąją šalį – pvz., pašto įstaigą43.
Jeigu INT užsisakytas produktas turi būti pristatytas fiziškai, užsisakymas INT
visiškai nesiskiria nuo užsisakymo telefonu, paštu ar teleksu.
 EK pavyzdys – kompanija INT prekiaujanti muzika ir knygomis. Pirkėjas šias
prekes gali užsisakyti INT – arba elektroniniu paštu arba per www formą. Tokio
užsakymo rezultate yra sukuriami sutartiniai santykiai44. Dar daugiau, kadangi
produktai yra pristatomi skaitmeniniu būdu, pirkėjas juos gauna arba EM arba
atsisiųsdamas juos iš pardavėjo tinklapio, pasinaudojant FTP (ang. file transfer
protocol) paslauga. Šio proceso metu pirkėjas ir pardavėjas neprivalo būti pažįstami,
turėję kažkokių ankstesnių santykių, ryšių ir pan. Netgi priešingai, kaip taisyklė jie net
nežino fizinės vienas kito buvimo vietos ir pan. Taigi, to rezultatas – neskaidrūs
susitarimai be jokio ryšio su konkrečia valstybe, jos teritorija. Kaip žinia, toks ryšys
yra centrinis nustatant taikytiną teisę45.

Be to, kad INT neturi konkretaus ryšio su teritorija, jis įgalina EK tapti
globalia. Kadangi pats INT yra globalus, EK dalyviai gali pasiekti vartotojus ar
pardavėjus visame pasaulyje, kur jie bebūtų. Ir tam net nereikia fiziškai būti tose
valstybėse. Taigi, INT sukuria globalią rinką, kurioje gali dalyvauti visi žmonės ir
įmonės, nepriklausomai nuo jų geografinės buvimo vietos. Dėl INT skaidrumo stokos,
ELK šalis gali sukurti sutartinius santykius su bet kokios valstybės piliečiu net jo
nežinodamas.
 Iki šiol b2b santykiai vystėsi uždaruose tinkluose. Dabar EK plečiasi globaliai.
Tradicinei EK tinklai yra duomenų ir informacijos perdavimo priemonė, tuo tarpu
INT EK, tinklai yra rinka.
 Supaprastintai skirtumą tarp tradicinės elektroninės komercijos, pagrįstos EDI,
ir internetinės elektroninės komercijos galima pavaizduoti tokia lentele:

Tradicinė EK (pagrįsta EDI) Internetinė elektroninė komercija
Tik b2b B2b

B2c
Verslo subjektai ir valstybinės institucijos

Vartotojas vartotojui
Uždari klubai, dažnai suformuoti ir
funkcionuojantys atskirų pramonių

šakose

Atvira, globali rinka

Ribotas įmonių-partnerių skaičius Neribotas partnerių skaičius

41 Lenda, p. 19.
42 Įdomu tai, kad amazon.com grynąjį pelną, kuris siekė 5 mln. JAV dolerių, pirmą kartą apskaičiavo
tik 2001 m. paskutinį ketvirtį. ELTA, 2002 sausio mėn. 22 d.
43 Be abejo, interneto paslaugų teikėjas gali būti laikomas savotišku pašto įstaigos analogu.
44 Apie tai žr. toliau.
45 Lenda, p. 19.

 14

M.Civilka. Elektroninės komercijos teisiniai aspektai

Uždari tinklai Atviri, neapsaugoti tinklai
Žinomi ir patikimi partneriai Žinomi ir nežinomi partneriai
Saugumas-tinklo dalis Būtinas saugumas ir autentifikacija

RINKA YRA KLUBAS TINKLAI YRA RINKA

Itin reikšminga tai, kad Europos Komisija dar 1997 m. parengtoje Europos
Elektroninės Komercijos Iniciatyvoje46 nepateikia elektroninės komercijos definicijos,
tačiau ją pasiūlė apibūdinti taip:

 “Elektroninė komercija - verslas elektroniniu būdu. Jis grindžiamas
elektroniniu duomenų (į juos įeina tekstas, garsas ir vaizdas) perdavimu, apdirbimu
bei plėtote. Tai apima daug ir įvairių veiklos sričių, tokių kaip: elektroninė gėrybių bei
paslaugų prekyba, skaitmeninio turinio (digital content) pristatymas online,
elektroninės fondų perlaidos, elektroninė prekyba akcijomis, elektroniniai važtaraščiai
(electronic bills of lading), komerciniai aukcionai, collaborative design and
engineering, online sourcing, viešieji pirkimai, tiesioginis vartotojų marketingas
(direct consumer marketing), after-sales paslaugos (pvz.: informacinės paslaugos,
finansinės ir/ar teisinės paslaugos); taip pat tradicines (pvz.: sveikatos priežiūra,
švietimas), bei netradicines (pvz.: virtualios erdvės (virtual malls)) veiklas”.47
 Europos komisijos manymu elektroninė komercija iš esmės apima dvi veiklos
sritis: pirma, netiesioginę elektroninę komerciją - kas, jos teigimu, yra materialinių
gėrybių užsakymas elektroniniu būdu, o pristatymas fiziniu, tai yra naudojant tokias
tradicines tarnybas kaip paštas ar komerciniai kurjeriai; antra, tiesioginę elektroninę
komerciją - online užsakymas, pristatymas ir atsiskaitymas už tokias nematerialines
prekes bei paslaugas, kaip antai: kompiuterių programinė įranga, pramoginio turinio
prekės, ar informacinės paslaugos.48 Komisija pastebi, kad elektroninė komercija
neturėtų būti ribojama ar siejama tik su Internetu, į ją reikia žvelgti žymiai plačiau:

 “Ji apima didelę programų įvairovę: veikiančių trumpųjų bangų srityje
(videotext), transliacinių (teleparduotuvės), taip pat ir off-line aplinkos vienetai (CD-
ROM pardavimų katalogai), be to ir atitinkami stambūs tinklai (bankininkystė). Kaip
žinia, Internetas remiasi jam skirtais stipriais ir nuo tinklo nepriklausančiais
protokolais, kurių pagalba greitai sujungia skirtingas elektroninės komercijos formas.
Korporaciniai tinklai tampa intranetiniai. Tuo pat metu Internetas sukuria tokiuos
inovatyvius elektroninės komercijos hibridus jungiančius, pavyzdžiui, skaitmeninės
televizijos informacinius vienetus su Internetinio atsako mechanizmais (Internet
response mechanisms (skirtus betarpiškam užsakymui), CD-ROM katalogus su
Internetinėmis jungtimis (turinio ir kainų atnaujinimui), taip pat komercinius web-
puslapius su vietiniais išplėstais CD-ROM’ais (multimedijos su intensyvia atmintimi
demonstravimui (for memory-intensive multimedia demonstrations).”49

Elektroninę komerciją Komisija mato kaip kylančią rinką, kuri operuoja
greitai augančioje, bei itin palankioje aplinkoje.50 Kaip žinia, Komisija interneto, kaip
nemokamos ir dovaninės ekonomikos erą mato besibaigiant.

46 COM(97) 157.
47 Para. 5.
48 Para. 7.
49 Para. 8.
50 Para. 9.

 15

M.Civilka. Elektroninės komercijos teisiniai aspektai

Kaip matyti, EK iš esmės apima dvi pagrindines veiklos rūšis – netiesioginę
EK (elektroninis apčiuopiamų prekių užsisakymas, kurios turi būti pristatytos
tradicinėmis priemonėmis ir būdais) ir tiesioginę EK (OL užsisakymas, mokėjimas ir
neapčiuopiamų prekių pristatymas pasauliniu lygiu). Tiek netiesioginė, tiek ir
tiesioginė EK siūlo savas galimybes. Abejomis dažnai užsiima tos pačios kompanijos
– programine įranga prekiauja tiek OL tiek ir nuo lentynos. Netiesioginė EK labai
priklauso nuo išorinių faktorių – pvz. transportavimo sistemos efektyvumas.
Tiesioginė EK kuri įgalina nematomą, galutinis taškas-galutinis taškas ELK
peržengiant geografines ribas ir ji pasinaudoja visomis globalios rinkos teikiamomis
galimybėmis.
 Verslo subjektai jau kelis dešimtmečius naudojasi įvairiomis elektroninės
komercijos formomis, ypatingai privačiuose uždaruose tinkluose. Tarpbankiniai
atsiskaitymai, tokie kaip banko point-of-sale (POS) arba automatiniai kliringo namai
(ACH). Privatūs tinklai yra aptarnaujami ir juose dalyvauja tik nustatyti nariai ar
dalyviai; taipogi yra aiškiai apibrėžtas tokio komunikavimo tikslas.
 Pastaruoju metu taipogi plinta transakcijos tarp verslo subjektų ir vartotojų.
Įvairios online parduotuvių paslaugos yra prieinamos privačiuose tinkluose – America
Online (AOL), CompuServe, Minitel. Šiais atvejais transakcijos taipogi vykdomos
pagal iš anksto nustatytą tvarką ir procedūrą, su kuria yra susipažinę ir su kuria
sutinka visi tinklo dalyviai.
 Asmenų, sudarančių ELK INT skaičius didėja geometrine progresija. Nors
1999 metų paskutiniame ketvirtyje online mažmeninė prekyba sudarė vos 0,64 visos
JAV vidaus prekybos procentus, jos apimtys siekė 5,5 mlrd. JAV dolerių51. Anot
ekspertų, šis skaičius per ateinančius kelerius metus turėtų išaugti dešimtis kartų52.
 INT vartotojiškas potencialas pradėjo labai staigiai augti kažkur nuo 1995 m.
Per šiuos 5 metus INT paskatino naujų verslo formų ir priemonių atsiradimą,
novatoriškų komunikacijų formų gimimą, skaitmeninių prekių/paslaugų plėtrą, sudarė
sąlygas beprecedentiniam inovacijų pasireiškimui.
 1999 m. trečią ketvirtį (liepa-rugsėjis) JAV mažmeninė prekyba OL sudarė
apie 5.5 milijardo JAV dolerių. Taipogi pažymėtina, kad IT sektoriaus produkcija
JAV 1999 m. sudarė tik apie 8 procentus JAV BVP, tačiau per paskutinius keturis
metus IT gamybos apimtys išsiplėtė apie 20 procentų53.

51 2000 metų duomenimis, JAV apie 33 procentus individų, atliekančių INT pirkimus, išleidžia nuo
100-500 JAV dolerių. Dar daugiau, apie 40 proc. individų, atliekančių INT pirkimus, išleidžia daugiau
nei 500 JAV dolerių.
52 U.S. Department of Commerce, Emerging Digital Economy II, at 16-9 June 1999). EBPO
prognozuoja, kad elektroninės komercijos apimtys per ateinančius kelis metus turėtų padvigubėti
(OECD (1997a) Measuring electronic commerce, Working Paper 5). Pagal EBPO pateiktus duomenis,
elektroninės komercijos apimtys 2005 metais sieks apie 1 trilijoną JAV dolerių (Žr. OECD, The
Economic and Social Impact of Electronic Commerce: Preliminary Findings and Research Agenda, Ch.
1 (1998); www.doc.gov/ecommerce/EmergingDig.pdf).
53 Šiuo požiūriu itin įdomu tai, kad per 2001 metų paskutinius tris mėnesius (neskaitant paskutinės
gruodžio savaitės) pirkėjai interneto parduotuvėse išleido 9,6 mlrd. USD. Tokie duomenys leidžia
spręsti, kad internetinė prekyba, ypač JAV, toliau plečiasi ir jau yra įgijusi tvirtą pamatą. Viena
pagrindinių augimo priežasčių – garantuotas ir greitas prekių pristatymas. Analitikų kompanijos
“comScore” duomenimis, iš viso per paskutinį šių metų ketvirtį pasaulio el. prekybos apyvarta pasiekė
10,5 mlrd. USD. Į šį skaičių nėra įtraukti interneto aukcionų ir elektroninių kelionių agentūrų
pardavimai. Tai reiškia, kad – nepaisant didelio skepsio – per 2001 metus elektroninės komercijos
apimtys, palyginus su 2000 metais, išaugo apie 15%. Per aktyviausios prekybos dieną – gruodžio 12 d.
– interneto pirkėjai parduotuvėse “paliko” 261,3 mln. USD. Analitikai pabrėžia, kad šį sezoną
elelktroniniai pirkėjai daugiausiai siekė pasinaudoti specialiais pasiūlymais ir progomis pirkti
žemesnėmis kainomis. Atsiliepdami į tai, dauguma interneto pardavėjų siūlė prekes už smarkiai
sumažintas kainas. Nemaža pardavėjų dalis ryžosi klientams (aišku, išpildžiusiems tam tikras sąlygas,

 16

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Pavyzdžiui, Jungtinėje Karalystėje 2001 m. online prekiavo daugiau nei pusė
milijono pardavėjų. Tai leido JK išsiveržti į IT lyderes, šalia tokių valstybių kaip
Švedija, Vokietija ar Kanada.

Negalima nepastebėti ir Lotynų Amerikos bei kitų, ilgą laiką trečiajam
pasauliui priskiriamų valstybių įnašo į e-verslo plėtrą. Pvz., 2000 metais vien tik
Lotynų Amerikoje B2B e-komercijos apimtys pasiekė USD 953 mln.
 Aišku viena – dar labai anksti kalbėti apie realią EK įtaką pasaulinei
ekonomikai. Viskas dar tik ateityje. Tačiau paskutinės tendencijos JAV verčia
suvokti, kad per dvidešimt metų OL EK sudarys apie 95 procentus visos mažmeninės
prekybos.
 Kaip jau minėta aukščiau, elektroninę komerciją aiškinant siaurai, ji suprastina
kaip pirkimas-pardavimas, atliekamas OL režime ir OL aplinkoje. EK gali būti
suprantama ir kaip elektroninė rinka.
 Savo 2001 m. atliktoje studijoje PwC priėjo išvados, kad palankiausia valstybė
e-verslo įsteigimui ir plėtojimui – Danija, o mietas - Kopenhaga. Esminiai tyrimo
faktoriai ir kriterijai – darbo jėgos (profesionalios) pasiūla ir darbuotojų lankstumas,
užsienio kalbos žinojimas, prieinamumas, patogi ir palanki ekspatriantų režimo
sistema ir žemi biuro nuomos kaštai. Buvęs Vokietijos fiksuotojo ryšio
monopolininkas Deutsche Telekom paskelbė, kad jis ketina pasinaudoti Kopenhaga
kaip forpostu savo IT ekspansijai į Skandinavijos valstybes.

Esminė kliūtis – pasitikėjimo stoka

Visų pirma b2c verslo plėtros tempai kol kas nėra įspūdingi dėl vienu balsu
linksniuojamos priežasties – vartotojų pasitikėjimo naujaisiais verslo modeliais stoka.
Beje, naujosiomis technologijomis verslininkai pasitiki labiau, nes jaučiasi
saugesniais, labiau apsaugoti. Vis dėlto, ir verslas verslui e-sektoriuje pasitikėjimo
stoka neretai kiša koją.
 Siekiant sustiprinti pasitikėjimo šaknis, 2001 m. JAV Better Business Bureau
ir dvi Europos verslo grupės ketina sukurti savanoriškų interneto tinklapių standartų
rinkinį, kurios reikalaus, kad e-kompanijos laikytųsi patikimumo, teisingo ir sąžiningo
reklamavimosi reikalavimų, užtikrintų klientų privatumą bei teikiamų paslaugų
kokybę.
 Be to, 2001 m. Europos Komisija paskutinįsyk susirinko kaip E-Iniciatyvos
nariai siekiant padaryti išvadas dėl bendrųjų e-komercijos geros ir sąžiningos
praktikos principų siekiant įveikti vadinamąjį “e-pasitikėjimo” barjerą.
 2001 m. JAV ne pelno asociacija Better Business Bureau (BBB) ir dvi
Europos verslo grupės susitiko siekiant išplėtoti standartų, skirtų online pardavėjams,
rinkinį, kurio tikslas – padėti e-pardavėjams „prisijaukinti“ vartotojus ir įskiepyti
pasitikėjimą e-aplinka. Šios trys grupės ketina sujungti savo elgesio kodeksus ir
įtvirtinti neprivalomus, tarptautinio masto standartus online verslui ir nustatyti ginčų
sprendimo mechanizmus. Susitarimas be kita ko numato, kad tik atitikus nustatytus
standartus įmonės įgis teisę savo tinklapius pažymėti pasitikėjimo ženklu
("trustmark").

tarp kurių populiariausia - prekių pirkimas už tam tikrą sumą) siūlyti nemokamą prekių pristatymą.
Kompanijų atstovai teigia, kad 2001 metų pardavimų augimą labai paskatino vis geresnis prekes
pristatančių kompanijų darbas. Dar prieš metus prekių pristatymo problemos buvo pagrindiniu JAV el.
pirkėjų nepasitenkinimo objektu. (www.ebiz.lt).

 17

http://www.telekom.de/
http://www.bbb.org/
http://www.bbbonline.org/
http://www.ebiz.lt/

M.Civilka. Elektroninės komercijos teisiniai aspektai

 2001 m. pabaigoje Laisvių Aljansas (Liberty Alliance) ir jo projektas įgavo
pagreitį nes buvo pripažintas didžiausių ir stipriausių pasaulio kompanijų – interneto
veikėjų – kredito kompanijomis Mastercard ir American Express iki telekomunikacijų
operatorių bei didžiausių bankų, taipogi Microsoft. Liberty Alliance tikslas - sukurti
kooperacinį standartą, kuris padėtų internetą padaryti saugesniu ir paprastesniu tiek
vartotojui, tiek ir verslininkui.
 2002 m. antroje pusėje Microsoft ir IBM pasiūlė visai naują taisyklių rinkinį,
kurių tikslas – užtikrinti online sandorių saugumą. Šią iniciatyvą remia ir Verisign.

Elektroninės komercijos rūšys

Elektroninę komerciją atsižvelgiant į jos dalyvių ypatumus bei charakteristikas,
visuotinai priimta skirstyti į penkias pagrindines kategorijas:

• verslas verslui (b2b (business to business); iki šiol pati sėkmingiausia ir
labiausiai progresuojanti elektroninės komercijos dalis; tokios elektroninės
komercijos pavyzdžiu galėtų būti elektroninis prekės užsakymas,
tarpininkavimo paslaugos, sertifikavimo paslaugos)54; 2002 m. balandį
Europos Komisija paskelbė komunikatą dėl būtinybės skatinti sąžiningumą
verslas verslui sektoriuje. Esminis dėmesys skiriamas pasitikėjimo stokai, kaip
esminei e-verslo plėtros kliūčiai;

• verslas vartotojui (b2c (business to consumer; įdomiausia iš teisinės
reguliavimo pusės; tokios elektroninės komercijos pavyzdžiu galėtų būti
knygynas internete)5556;

• verslas valstybinėms institucijoms (b2public government (šis elektroninės
komercijos tipas itin prisidėjo prie JAV elektroninės komercijos globalios
sėkmės; tokios elektroninės komercijos pavyzdžiu galėtų būti viešieji
pirkimai);

• vartotojai vartotojams (c2c (consumer to consumer) (palyginus nauja rūšis;
pvz., aukcionai (www.ebay.com; www.rinkis.lt) ir pan.);57

• vartotojai verslui (c2b (pvz., joint purchases; pvz., www.letsbuyit.com);58
• vartotojas valstybinei institucijai (c2public government (dar labai nauja

elektroninės komercijos rūšis, tačiau ateityje ir individualūs vartotojai galės
vyriausybės teikiamas paslaugas įsigyti on-line);59

• valstybinės institucijos verslui, vartotojams ir kitoms valstybinėms
institucijoms60 (A2B/C/A (taipogi žinoma kaip e-vyriausybė (E-government;
transformation of the administration (government) from paper organizations
to virtual organizations)61.

54 Ši dalis sudaro apie 80 proc. visos elektroninės komercijos (Forrester Research, 2001).
55 Pagal OECD duomenis, b2c elektroninė komercija 2000 metų paskutinį ketvirtį pasiekė apie 9 mlrd.
JAV dolerių (kas sudarė apie 1 procentą visos JAV mažmeninės prekybos).
56 Ši dalis sudaro apie 10-15 proc. visos elektroninės komercijos (Forrester Research, 2001).
57 Ši dalis sudaro apie 2-3 proc. visos elektroninės komercijos (Forrester Research, 2001).
58 Ši dalis sudaro apie 0,5 proc. visos elektroninės komercijos (Forrester Research, 2001).
59 Ši dalis sudaro apie 0,3 proc. visos elektroninės komercijos (Forrester Research, 2001).
60 Ši dalis sudaro apie 3 proc. visos elektroninės komercijos (Forrester Research, 2001).
61 Viena pirmųjų e-vyriausybių buvo įkurta Naujojoje Zelandijoje. Žr. http://www.govt.nz. Taipogi Žr.
http://www.usis.hu/infotech.htm (Vengrijos e-vyriausybė); http://portal.dubai-e.gov.ae. (JAE e-
vyriausybė).

 18

http://www.projectliberty.org/
http://www.google.com/url?sa=U&start=1&q=http://www.mastercard.com/&e=921
http://www.google.com/url?sa=U&start=1&q=http://www.americanexpress.com/&e=921
http://www.microsoft.com/
http://www.microsoft.com/
http://www.ibm.com/
http://www.verisign.com/wss
http://www.ebay.com/
http://www.rinkis.lt/
http://www.letsbuyit.com/
http://www.govt.nz/
http://www.usis.hu/infotech.htm
http://portal.dubai-e.gov.ae/

M.Civilka. Elektroninės komercijos teisiniai aspektai

Pačios svarbiausios elektroninės komercijos kategorijos – b2b ir b2c elektroninė

komercija. Pagrindinę dalį globaliu lygmeniu sudaro būtent b2b. Vis dėlto, akivaizdu,
kad b2c pasižymi gerokai didesne dalyvių gausa.
 Taigi, daugeliu atveju ir daugeliu požiūriu pats fundamentaliausias
elektroninės komercijos skirstymas yra skirstymas į b2b ir b2c. Tokio skirstymo
pagrindas – visų pirma sandorių/santykių dalyviai; visų antra – sandorių tikslas; visų
trečia – sandorių prigimtis ir pobūdis.

Elektroninės komercijos skirtumas nuo kitų verslo formų62

Elektroninė komercija pasižymi dviem savybėmis, kurios ją ir išskiria iš kitų
komunikacijos formų ar priemonių. Skirtingai nei tam tikros informacijos (garso,
vaizdo ir pan.) transliavimas, INT (a) įgalina dvipusį bendravimą, ryšio palaikymą, ir
(b) yra pagrįstas atvirais principais. Dvipusis bendravimas, komunikavimas reiškia
skaitmeninės informacijos nukreipimą auditorijai ir šios atgalinis reagavimas.
Transliacijos atveju žinios ir pranešimai – informacija yra siunčiama visiems,
neidentifikuojant kokio nors konkretaus vartotojo ar gavėjo. Atviri standartai reiškia,
kad INT yra pagrįstas dvejais komunikavimo protokolais - TCP (Transmission
Control Protocol) / IP (Inetrenet Protocol)63.

EK privalumai ir trūkumai

Elektroninė komercija pasižymi savybėmis, kurios negailestingai laužo ilgus
amžius kurtų tradicinės komercijos modelių principus. Internetas, nematomas
komunikacijų tinklas, pagaliau sulaužė laiko ir atstumo barjerus, kurie ilgus amžius
buvo neįveikiami ir netgi nekvestionuojami64. Unikalios interneto savybės tapo
svetimos tradicinėms teisės taisyklėms, ištisus šimtmečius ištikimai tarnavusioms off
line režimui suteikia daugybę privalumų. Viena kertinių interneto savybių –
globalumas, atvirumas. Dėl tokios INT prigimties ir pobūdžio, šalys gali užmegzti
komercinius santykius visiškai nepaisydamos nei geografinių, nei laiko, nei kitų
tradicinei komercijai būdingų apribojimų. Internetas pardavėjui sudaro galimybę
pasiekti vartotojus, esančius kitoje valstybėje, nepatiriant kaštų, kurie būtų
neišvengiami tradicinės komercijos atveju – kelionės, reklamos, tiesioginės
rinkodaros ir pan. Mažos ir vidutinės įmonės gali būti atstovaujamos tokiose
valstybėse, kuriose paprastai veikia tik labai didžiulės multinacionalinės kompanijos.
Vartotojai prekes/paslaugas gali rinktis iš bet kur ir ieškoti geriausios kainos ir
geriausiai jų poreikius atitinkančius produktus.

Kitas EK teikiamas pranašumas – maži EK kaštai. Didelės įmonės,
naudodamos elektronines priemones, sugeba žymiai sumažinti savo išlaidas
(popieriaus, telekomunikacijų ir pan.)65. Vienas iš svarbiausių interneto atributų – tai,

62 Plačiau apie skirtumą tarp informacinės visuomenės paslaugų ir transliavimo, turinio perdavimo ir
pan. paslaugų Žr. Toliau (apie ES elektroninės komercijos reguliavimą).
63 Plačiau apie TCP/IP protokolų veikimą Žr. Nicolaus Negroponte. Being Digital. London(1995),
Houder&Stoughton, p. 233-240.
64 Yvonne A. Tamayo. Who? What? When? Where? Personal Jurisdiction and the Worl Wide Web //
The Richmond Journal of Law and Technology, vol. IV, Issue 3, Spring 1998.
65 Taip yra dėl to, kad dažniausiai būtent stambiose įmonėse vidaus administravimo tikslais tradiciškai
patiriamos išlaidos (pvz., susijusios su vidaus memorandumų siuntinėjimu ir pan.).

 19

M.Civilka. Elektroninės komercijos teisiniai aspektai

kad jis įgalina dideliais greičiais gauti, tvarkyti, persiuntinėti didelius informacijos
kiekius66. Kasdieninių sandorių, tokių kaip atsiskaitymų, finansinės informacijos
siuntimo, produktų užsakymų patvirtinimų ir jų įvykdymo, konsultacijų suteikimo,
informacijos suteikimo įgyvendinimas atvirųjų tinklų technologijų pagalba tampa
nepalyginamai pigesnis negu naudojant tradicines, popieriumi pagrįstas priemones.
Gamybos įmonėse intranetas ir kitos tinklų technologijos įgalina pigiai ir labai
efektyviai platinti reikiamą informaciją, tokiu būdu žymiai sumažinant kasdienes
administravimo išlaidas. Tinklu pagrįstos komunikacijos taip pat įgalina didelių
kompanijų darbuotojus, esančius skirtingose valstybėse, dirbti prie vieno projekto.
Tokios pasaulinio masto kompanijos kaip Cisco Systems ir Oracle savo vidaus
komunikavimui itin plačiai naudojasi tinklo technologijomis.

Kita vertus, EK, atsižvelgiant į jos potencialą, dažnai yra kaštų prasme
efektyvi didelėms įmonėms, tačiau būti vargšu EK prasme yra netgi brangiau nei
tradiciniame verslo pasaulyje67.

Dėl INT globalumo – yra labai pranašu būti dideliam ir turėti išteklių,
pasiekiamų pasauliniu mastu.
 Santykyje su tradicine komercija, EK dažnai labai tiksliai užfiksuoja (tarsi
palieka aiškius pėdsakus praeityje) to, kas iš tiesų ir kada bei kaip įvyko. Taip yra dėl
to, kad EK ir kompiuterinių programų veikla yra struktūrizuota veikti efektyviai ir
labai tiksliai. Neatsižvelgiant į tai, kad tokie įrašai gali būti sunaikinti ar net pakeisti,
pirkėjai ir pardavėjai bet kada gali pasižiūrėti, kada ir kas atsitiko68.

Galiausiai, INT interaktyvumas ir jo efektyvumas laiko atžvilgiu taipogi yra
svarbus elektroninės komercijos pranašumas. Verslo subjektai ryšį su vartotojais gali
palaikyti labai efektyviu būdu. Elektroninio pašto naudojimas ar “Dažniausiai
užduodamų klausimų” (FAQ) rubrikos tinklapiuose vartotoją padaro laimingesnį, o
pardavėjas sutaupo laiko ir pinigų. Artimesnis ryšys tarp pardavėjo ir vartotojo arba
tarp pardavėjo ir gamintojo įgalina pasiekti žymiai kokybiškesnės produkcijos, kuri
būtų labiau orientuota į individualų vartotoją ir jam pritaikyta, prieinamumą INT.

Iš kitos pusės, netgi jeigu INT ar kitų Informacinių Komunikacijų
Technologijų (ICT) naudojimas turi daug privalumų, neretai pasireiškia ir trūkumai,
susiję su globališkumu ir INT interaktyvumu, bei laiko ir erdvės samprata INT.
Vienas iš tokių trūkumų – sandorių skaidrumo stoka. Informacija apie sandorį,
įskaitant asmeninę informaciją, gali būti paskleista visam pasauliui per labai trumpą
laiką. Sunku nustatyti šalių buvimo fizines vietas, todėl ELK labai sunku atsekti,
identifikuoti ir išskirti, palyginus su kitomis – tradicinėmis verslo ir ryšio palaikymo
formomis69. Šis reiškinys, kartais dar vadinamas “internetiniu anonimiškumu”70, ELK

66 Robert E. Litan, Alice M. Rivlin. The Economy And The Internet: What Lies Ahead? // Internet
Policy Institute, November 2000.

67 Lenda, p. 20.
68 Tą įgalina įvairios technologijos. Vienas plačiausiai paplitusių būdų – taip vadinami “cookies”.
69 Apie elektroninius kontraktus – Žr. toliau. Taip pat Žr. H. Burkert. Which Law for the European
Information Society. // Text of the presentation given at EC Information Day for senior executives of
IEPRC, ICRT and EPC Brussels, 31 January 1996.
http://www.gmd.de/people/herbert.burkert/Brussels.htm. Šioje prezentacijoje H. Burkert analizuoja
naujųjų technologijų savybes, tokias kaip sudėtingumas, laiko apribojimas, kiekybė, erdvė ir fizinis
atstovavimas, ir tokiu būdu padaro išvadą, kad elektroniniu būdu sudaryti sandoriai yra neapčiuopiami,
nematomi.

 20

http://www.gmd.de/people/herbert.burkert/Brussels.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

padaro skirtingais nuo tradicinių kontraktų. “Anonimiškumo” sąvoka ilgą laiką buvo
kritikuota dėl savo neapibrėžtumo ir pernelyg plataus vartojimo, kaip apimanti iš
esmės visas su internetu susijusias elektroninės komercijos problemas71.

INT anonimiškumas gali pasireikšti labai įvairiai. Pagrindinė problema –
pardavėjas ir pirkėjas ar bet kokios kitos elektroninės komercijos šalys (ir netgi pats
įstatymų leidėjas) susiduria su sunkumais identifikuojant asmenis, veiksmus,
produktus, veiklą, fizinę vietą ar netgi pačias šalis.

Dėl anonimiškumo INT galima susikoncentruoti ties trimis aspektais.
Anonimiškumas iš esmės yra susijęs su keletu dalykų: kas (kuris asmuo ar asmenys)
yra įtraukti į sandorį; kas sudaro sandorio objektą (įskaitant asmens privatumo ir
asmens duomenų apsaugos elementus); kur sudaromas sandoris; kuomet veikla pagal
sandorį sukelia teisines pasekmes ir kaip sandoris įvykdytinas. Kita anonimizavimo
rūšis – galima įžvelgti EK naudojamų technologijų skaidrumo stokoje72. Šie aspektai
turi labai svarbių teisinių implikacijų, tačiau taipogi sukelia nemenkų neigiamų
pasekmių EK.

Skirtingų EK aspektų anonimiškumas pasireiškia informaciją (bitus) siunčiant
iš vieno kompiuterio į kitą (us). Bitai yra dvejetainių skaičių grandinės, todėl iki to
momento, kai tokia grandinė yra nukreipiama adresatui, yra sunku nustatyti jos turinį.
Iki aiškaus ir galutinio bitų nustatymo, yra labai sunku nustatyti tam tikrus teisinius
kriterijus. Netgi identifikavus bitus, gali būti sunku determinuoti tokios informacijos
turinį. Bitai gali pasireikšti labai įvairiai – tiek kaip muzika, grafinis vaizdas, video ir
pan. Bet realaus pasaulio prasme, ką reiškia tokie pasireiškimai? Ar tai
prekės/paslaugos73?
 Kitas EK anonimiškumo aspektų – šalių anonimiškumas. INT sukurtas
nehierarchiniu principu, todėl yra sunku nustatyti sandorio šalių buvimo vietą. Šalys
gali išlikti nežinomos. Toks šalių anonimiškumas gali būti tyčinis arba netyčinis74.
Dar daugiau, šalių anonimiškumas sukelia neaiškumo dėl šalių tapatybės – vardo,
pavardės, adreso ir pan. Lietuvis, gyvenantis Prancūzijoje vis dar gali turėti
elektroninio pašto adresą LR. Tokio lietuvio nuolatinė gyvenamoji vieta bus
Prancūzijoje, bet jeigu jis naudos lietuviškąjį EM, pardavėjas gali labai pagrįstai
pagalvoti, kad jis ir gyvena LR. Kita vertus, vien žinant IP adresą, yra labai sunku
nustatyti kiekvieno kompiuterio fizinę buvimo vietą.

EK šalys/dalyviai

70 Šį terminą pirmasis pradėjo vartoti Joachim Benno. Žr. Joachim Benno. Consumer Purchases
through Telecommunications in Europe – Application of Private International Law to Cross-Border
Contractual Disputes, Oslo, 1993, p. 117-122.
71 Lenda, p. 21.
72 Tai neturėtų būti painiojama su tokios įrangos stoka. Elektroninės komercijos vykdymas gali būti
apsunkintas įrangos ar technologinių galimybių, būtinų jos sklandžiam funkcionavimui, trūkumu. Pvz.,
įmonė nori pradėti verklą internete, tačiau jos vartotojai ar klientai gali neturėti galimybių pasinaudoti
tokio verslo pranašumais (dėl to, kad jie neturi tam tikros programinės įrangos ar iš viso neturi priėjimo
prie interneto).
73 Plačiau apie tai, ar skaitmeniniai produktai yra prekės, žiūrėti M.Civilka. Skaitmeniniai produktai:
prekės ar paslaugos? // Justitia, 2002.
74 Pvz., nemokamos internetino elektroninio pašto dėžutės, tokios kaip hotmail.com ar yahoo.com
suteikia galimybę susikurti tiek anonimiškus, tiek pusiau anonimiškus, tiek ir pseudonimiškus
elektroninio pašto adresus.

 21

M.Civilka. Elektroninės komercijos teisiniai aspektai

Anonimiškumas INT sukelia nemažai teisinio neaiškumo tiek dėl pačių elektroninio
sandorio šalių tapatybės, tiek ir dėl jų pobūdžio, prigimties. Centrinis klausimas: kas
turi prisiimti tokio neaiškumo teisinę riziką? Siekiant bent iš dalies išsiaiškinti
interneto ypatybių keliamus klaustukus, būtina pabadyti išsiaiškinti elektroninės
komercijos šalių rūšis, jų prigimtį.

Iš esmės elektroninė komercija gali įgyti bet kokias ir tradicinei komercijai
būdingas formas, todėl teisine prasme elektroninės komercijos šalys visiškai nesiskiria
nuo tradicinių komercinių santykių dalyvių ir atitinka tradicinių sutrartinių santykių
šalis. Vis dėlto, elektroninės komercijos branduolys – pirkimo-pardavimo teisiniai
santykiai, todėl EK išskirtinos dvi pagrindinės šalys – pirkėjas ir pardavėjas.

Kita vertus, atsižvelgiant į elektroninės komercijos tipą (ar tai b2b ar b2c
elektroninė komercija) bei pačių santykių prigimtį reikėtų skirti profesionalias šalis –
komercinius ūkinius subjektus nuo vartotojų. Šie skirtumai labai dažnai turi esminę
įtaką ir reikšmę sandorio teisinėms pasekmėms.

Pardavėjas

Iš pirmo žvilgsnio gali atrodyti, kad mažmeninė prekyba įvairiausiais produktais
internete greitai išstums tradicinę prekybą75. Vis dėlto, procentiškai mažmeninė
elektroninė prekyba 2000 m. pradžioje tesudarė vos vieną procentą visos mažmeninės
prekybos, o artimiausioje ateityje šis skaičius neturėtų viršyti dešimties procentų. Kai
kurie autoriai pažymi, kad interneto pardavėjai ima labai panėšėti į tradicinius
pardavėjus – pirmieji įsigyja fizinius sandėlius, rūpinasi produktų paskirstymu ir
pristatymu, o antrieji savo produktus ima siūlyti ir internete, tokiu būdu papildydami
produktų pardavinėjimą parduotuvėse ar per katalogus.

Daugumoje atvejų, tai kompanija, kuri didžiausią savo pelno dalį gauna iš OL
produktų pardavimo. Todėl visai natūralu, kad pardavėjas turi turėti galimybes
sužinoti savo tikslią teisinę situaciją ar statusą. Jeigu tokios galimybės nėra, neaišku ar
iš viso pardavėjas dalyvaus EK, kas savo ruožtu gali sukelti EK stagnaciją. Labiausiai
savo situacijos teisinio aiškumu yra suinteresuotos mažos ir vidutinio dydžio
įmonės76. Tai reiškia, kad didelės įmonės turi galimybę nusisamdyti teisininkus, gali
leisti sau bylinėtis teismuose ir pan. Šios kompanijos paprastai turi dukterines
kompanijas ar filialus kitose valstybėse, tad joms kaip taisyklė nesudaro didesnių
problemų bylinėjimasis ir kitų valstybių teismuose. Iš to seka, kad mažos ir vidutinės
įmonės EK turėtų būti ginamos labiau nei didelės kompanijos. Pardavėjai rodo
iniciatyvą siūlydami produktus INT, tačiau jie privalo turėti bent minimalias savo
investicijų apsaugos priemones – žinoti, kokioje teisiniu požiūriu situacijoje jie bus.
Kitaip tariant, visų pirma, pardavėjas turi žinoti teisinę sistemą, kuri reguliuos jo
santykius su pirkėju.

Pirkėjas

75 Atrodytų, tokie internetinės prekybos gigantai, kaip Amazon.com ar Buy.com palieka mažai vilčių
realaus pasaulio pardavėjams.
76 Lenda, p. 24.

 22

M.Civilka. Elektroninės komercijos teisiniai aspektai

Tai gali būti tiek profesionali šalis, tiek ir vartotojas. Tarp pirkėjų taipogi galima
išskirti multinacionalines kompanijas ir vidutines įmones. Kaip ir pardavėjai, pirkėjai
lygiai taip pat turi turėti galimybes sužinoti savo tikslią teisinę situaciją ar statusą.
Profesionalūs pirkėjai turi būti laikomi vienodoje situacijoje su pardavėjais. Taigi,
profesionalus pirkėjas šiuo požiūriu negali būti apsaugomas labiau nei pardavėjas.

Tuo tarpu vartotojai yra be abejo silpnesnioji šalis77. Todėl jiems turi būti
užtikrinta žymiai aukštesnė apsauga, lyginant su profesionaliais ūkiniais-komerciniais
subjektais. Pagrindinis pavojus slypi tame, kad vartotojai dažnai yra priversti paklūsti
ir sutikti su jų atžvilgiu visiškai nenaudingomis sutartinėmis sąlygomis ir terminais,
nes vadovaujamasi principu – “nenori, nepirk”. Dar daugiau, dėl tokių nesąžiningų bei
neteisingų sąlygų vartotojas gali patirti labai neigiamas ekonomines pasekmes. Be to,
vartotojas savo pažeistų teisių gynybai retai išgali pasisamdyti advokatą ar teisininką.
ES šiuo požiūriu yra priėmusi labai tvirtą požiūrį, įtvirtintą visoje eilėje Direktyvų.
Visų pirma, paminėtina ES Direktyva 93/13/EEC dėl nesąžiningų sąlygų vartojimo
sutartyse78; ES Direktyva 97/7/EC Dėl vartotojų teisių gynybos sandorių, sudaromų
per atstumą atžvilgiu79. Vartotoją apsaugančios teisinės normos įtvirtintos ir 1968 m.
Briuselio konvencijoje dėl teismingumo ir teismų sprendimų vykdymo civilinėse ir
komercinėse bylose80 bei 1980 m. Romos konvencijoje dėl sutartinėms prievolėms
taikytinos teisės81. Vartotojų teisių gynybos prezumpcija negali būti apeita ir TPT.
Taigi, pastebimas konfliktas tarp vartotojų teisių EK gynybos ir profesionalios šalies
suinteresuotumo teisiniu santykių aiškumu.

Interneto ir pačios elektroninės komercijos anonimiškumas dažnai sukelia
sunkumų tinkamai identifikuojant šalis ir nustatant jų teisinį statusą.

Šiuo požiūriu itin svarbu tai, kad INT anonimiškumas sukuria neaiškumų dėl
pirkėjo statuso, todėl kyla klausimas – ar pardavėjo žinojimas apie pirkėjo poziciją
įtakoja vartotojo teises apsaugančių teisės normų pritaikymą. Gali būti, kad
pardavėjas savo svetainėje ar siunčiamame elektroniniame pranešime aiškiai nurodo,
kad jis siekia ar ketina plėtoti komercinius santykius tik su komerciniais subjektais:
(a) tačiau pirkėjas, nepaisant to, kad tai puikiai žino, gali vis tiek užsisakyti produktą;
(b) tačiau vartotojas užsisako prekę nežinodamas apie tai, kad pardavėjas neketina
sudaryti sandorių su vartotojais. Giuliano teigia, kad jeigu prekių ar paslaugų gavėjas
tiesiogiai veikė už savo profesijos ribų, tačiau kita šalis to nežino, ir remiantis
aplinkybėmis, to netgi negalėjo protingai žinoti, situacija visgi neturėtų patekti į
vartotojo teises apsaugančių nuostatų sferą82. Taigi, šioje situacijoje būtina atižvelgti į
tai, ar pardavėjas yra sąžiningas ar ne.

Galutinės pastabos dėl elektroninės komercijos

Galima drąsiai teigti, kad EK – ko gero greičiausiai besivystanti komercijos rūšių.
Vienas iš svarbiausių tai įtakojančių faktorių – pastoviai didėjantis
vartotojų/naudotojų skaičius. Taipogi jau patys verslo subjektai pradeda suvokti, kad
išlaidų prasme tai labai efektyvus komercijos būdas. Kaip parodė tyrimai, didelė dalis

77 Apie vartotojų teisių apsaugą žr. toliau (skyriuje apie …).
78 93/13/EC [1993] O.J. L095/29-34.
79 97/7/EC [1997] O.J. L144/19.
80 Conevntion on Jurisdiction and Enforcement of Judgements in Civil and Commercial Matters (O.J.
1990, C 1189, p. 2). Pažymėtina, kad 2000 m. gruodžio 22 dieną priėmus Tarybos reglamentą Nr.
44/2001 (OJ 2001, L 012, 16/01/2001), 1968 m. Briuselio Konvencijai buvo suteiktas reglamento
statusas ir forma. Naujasis reglamentas yra orientuotas į elektroninės komercijos poreikius.
81 Rome Convention on Law, Applicable to Contractual Obligations, OJ L 266, 09/10/1980.
82 Giuliano-Lagarde Report. Official Journal of European Communities, 1980, No. C 282. p. 23.

 23

M.Civilka. Elektroninės komercijos teisiniai aspektai

produktų, nupirktų INT, gali būti pristatyta elektroniniu būdu83. Kompiuterinė ir
programinė įranga dominuoja b2b rinkoje, tačiau pastaruoju metu itin plinta kelionės,
konsultacijos ir knygos. Tuo tarpu pramogų, žaidimų, finansinių paslaugų, laikraščių,
žurnalų, knygų, CD, maisto produktų ir kitų buitinių produktų rinkoje akivaizdžiai
dominuoja b2c EK. Privati rinka yra pagrindinis EK vystymosi katalizatorius. JAV –
INT parduotuvių skaičius padvigubėja kas 6 mėnesius.

EBPO teigimu, palyginus per trumpą laiką EK nukariaus visas kitas
komercijos formas84. Nors skaičiai įspūdingi, teisiniu požiūriu galima padaryti tokias
išvadas. Pirma, EK vertė ir jos plėtra labai galimas dalykas sukels daugybę
tarpvalstybinių teisinių kolizijų. Antra, INT anonimiškumas taipogi sukelia
problemas, nes tampa beveik neįmanomas šalių tapatybės nustatymas. Netgi jeigu
šalys gali būti identifikuotos, atstumas tarp jų gali sukelti sunkumų. Visgi, gali būti,
kad saugumo technologijos, tokios kaip elektroninis parašas, įgalins eliminuoti INT
anonimiškumo sukuriamas problemas. Tai neabejotinai priklauso nuo pasaulinio
elektroninio parašo standarto priėmimo. Dar daugiau, norint, kad EK pasiektų visas
savo potencialias galimybes, reikia nemažų lėšų. Dėl didelių išlaidų ir teisiniu
požiūriu neprognozuojamos situacijos, mažos ir vidutinio dydžio įmonės gali
nesugebėti pasinaudoti EK teikiamomis galimybėmis. Tai gali būti vienas iš
praktiškųjų EK limitų. Galiausiai, EK pasižymi ir tam tikromis neigiamomis
savybėmis. Norintiems dalyvauti EK yra būtina išsiaiškinti EK teikiamas galimybes ir
galimas situacijas bei teisines pasekmes.

83 Lenda, p. 26.
84 EBPO (http://www.oecd.org/dsti/sti/it/ec/prod/e_97-185.htm on OECD/GD(97)185) paskaičiavimu,
elektroninė komercija sudarė apie 26 mlrd. JAV dolerių 1998 metais. EBPO prognozėmis, elektroninės
komercijos mastai turėtų pasiekti 1 500 mlrd. JAV dolerių 2005 metais.

 24

http://www.oecd.org/dsti/sti/it/ec/prod/e_97-185.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

Elektroninės komercijos teisės šaltiniai

Atsižvelgiant į tai, kad EK yra iš prigimties globalus reiškinys, elektroninės
komercijos sureguliavimas reikalauja globalių požiūrių ir sprendimo būdų.
Nacionalinis, izoliuotas reglamentavimas nėra ir negali būti efektyvus, todėl
neišvengiamai būtinas harmonizuojantis tarptautinių organizacijų ir institucijų
vaidmuo. Ko gero iškalbingiausias šiuo požiūriu galėtų būti bendras 1997 metų
gruodžio mėnesio JAV ir ES susitarimas dėl elektroninės komercijos, atskleidžiantis
plačią nesutarimų tarp šių pasaulinės ekonomikos lyderių, apimtį85. Kita vertus,
valstybės natūraliai susirūpino savo suverenitetu ir jurisdikcija, nes EK negerbia jokių
sienų, jokių suverenitetų. Tai jas verčia tarptautiniu lygiu bandyti sureguliuoti bent
pagrindinius EK INT principus.

EBPO veikla

Ekonominio bendradarbiavimo ir plėtros organizacijos (Organisation for Economic
and Cooperation and development)86 vaidmuo EK srityje – svarbių struktūrinių
pokyčių, kuriuos turi patirti privačios kompanijos, analizavimas, bendrų
tendencijų/koncepcijų ieškojimas. EBPO požiūriu elektroninė komercija – centrinis
EBPO ateities pasaulio ekonomikos vizijos elementas. EBPO tampa centriniu
tarptautiniu forumu, kuriame stengiamasi apibendrinti įvairių valstybių praktiką,
ieškoti unifikuotų, bendrų elektroninės komercijos sureguliavimo modelių.

EBPO pripažįsta, kad EK bus esminės rytojaus ekonomikos dalis. JAV
Komercijos departamento parengta studija Emerging Digital Economy (1998 m.)87
pabrėžia, kad informacinės ekonomikos plėtros išdavoje pasaulinė ekonomika ūgtels
trečdaliu, trečdaliu padidės darbo vietų skaičius. Aišku, EK slypi labai didelis
ekonominis potencialas, tačiau palyginus mažai suprantama, kaip EK funkcionuoja iš
tikrųjų, kaip galima maksimizuoti EK teikiamų galimybių naudą. Statistika čia
pateikia viso labo skaičius.

EBPO valstybių narių diskusijos dažnai pasibaigia įvairaus pobūdžio
rekomendacijų priėmimu. Nors teisiškai neįpareigojančios ir neprivalomos, jos
įtvirtina labai stiprius valstybių narių moralinius/politinius įsipareigojimus. Labai
dažnai, Sekretoriato atlikta išsami analizė, surinkti duomenys padeda VN žymiai
informuočiau ir efektyviau atlikti koordinuotą darbą šioje srityje. Šios tarpvalstybinės
diskusijos įtraukia privačiojo sektoriaus atstovus, vyriausybes, vartotojų atstovus.

EBPO BIAC (Business and Industry Advisory Committee) komitetas
formalizavo konsultacinį VN bendradarbiavimą. BIAC koordinuoja Alliance for
Global Business, daugybės verslo organizacijų, įsitraukusių į EK, grupę, kuri parengia
plačiai pagrįstą verslo poziciją EK atžvilgiu88.

85 Electronic commerce: Joint statement released in conjunction with the E.U./U.S. Summit,
Washington, D.C., 5 December 1997. http://europa.eu.int/comm/dg01/infus00.htm.
86 Žr. http://www.oecd.org. (EBPO svetainė).
87 The Emerging Digital Economy, U.S. Dept. of Commerce, 1998.
http://www.ecommerce.gov/ederept.pdf.
88 Alianco pagrindiniai partneriai – Tarptautinės prekybos rūmai (International Chamber of Commerce
(ICC), Globalios Informacinės Infrastruktūros Komisija (Global Information Infrastructure
Commission (GIIC), Tarptautinė Telekomunikacijų Naudotojų Grupė (International

 25

http://europa.eu.int/comm/dg01/infus00.htm
http://www.oecd.org/
http://www.ecommerce.gov/ederept.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

Pagrindinė kritika šiuo požiūriu tenkanti EBPO – kad ji priima aktus, kurie
negali būti laikomi ta, nes jie teturi rekomendacinę galią. Kita vertus, akivaizdu, kad
interneto ir elektroninės komercijos dinamiškumas, itin sparti raida galima tik dėl to,
kad nėra sukuriama pernelyg griežtų ir nelanksčių reguliacinių barjerų. Todėl EBPO
kuriama “minkštoji teisė” (ang. soft law) tarptautiniu mastu yra labiausiai tinkantis
unifikuojantis instrumentas89.

EBPO yra reguliarus kontaktinis organas santykiams su kitais tarptautiniais
organais ar renginiais, dirbančiais EK srityje. 1999 m. EBPO sukompiliavo ir parengė
“Pranešimą dėl tarptautinių ir regioninių institucijų: Veikla ir Iniciatyvos EK”90. Šis
pranešimas yra atnaujinamas kas metai. Jis apima 14 TO ir 5 regioninių institucijų
(įskaitant ES) darbą EK srityje.

Elektroninės komercijos srityje galima išskirti tokias pagrindines EBPO
veiklos kryptis:

(a) Partnerystės plėtra. EBPO skatina valstybių bendradarbiavimą ir
kooperaciją, siekiant kiek tai įmanoma sukurti globalią partnerystės
sistemą, apimančią visą pasaulinę rinką;

(b) Globalus forumas: žiniomis paremta ekonomika – elektroninė
komercija. Forumas akcentuoja du esminius aspektus: (a) e-komercija,
informacija ir ryšio technologijos ir (b) biotechnologija. Forumas taip pat
atlieka tiriamąjį darbą susijusiose srityse: švietimo, statistiniai aspektai,
žmonių migracija ir pan.;

(c) Informacijos ir ryšio politika. Informacijos, Kompiuterių ir Ryšių
komitetas (Committee for Information, Computer and Communications
Policy (CCP)) atlieka tyrimus “skaitmeninės ekonomikos srityje”, siekia
sukurti globalią informacijos infostruktūrą ir globalią, pasaulinę
informacinę struktūrą;

(d) Informacinės ekonomikos įvertinimas. Siekiama ištirti ir įvertinti
ekonominį naujųjų informacinių technologijų poveikį EBPO narių
ekonomikai;

(e) Elektroninė komercija ir mokesčiai. Elektroninė komercija –
greičiausiai XXI amžiuje besivystanti ekonomika, todėl EBPO narių
privalo taikyti unifikuotus elektroninės komercijos apmokestinimo
standartus91;

(f) Naujosios ekonomikos prekybiniai aspektai. EBPO Prekybos komitetas
analizuoja naujosios ekonomikos ir susijusių technologinių procesų įtaką
pasaulinei prekybai. Esminis dėmesys skiriamas prekybai paslaugomis ir
naujojo tipo produktais – skaitmeniniais produktais.

1998 m. Otavoje buvo surengta Ministrų Konferencija (“A Bordeless World –

Realising the potential of Global Electronic Commerce”)92. Minėtoje konferencijoje,

Telecommunications Users Group (INTUG) ir Pasaulinė Informacinių technologijų ir paslaugų
asociacija (WITSA).
89 Žr. plačiau “Regulating Electronic Commerce, Privatization, Self-organization and Governance”
organised by the Institute for Prospective Technological Studies (IPTS) and the European Commission,
in Seville, 14-15 June, 1999, in the opening session, “The Role of Europe in a Global Perspective”.
90 OECD Report on International and Regional Bodies: Activities and Initiatives in Electronic
Commerce, 1999.
91 Šiuo požiūriu paminėtinas EBPO leidinys “Taxation and Electronic Commerce: Implementing
the Ottawa Taxation Framework Conditions”, išleistas 2001 m. gegužės mėnesį.
92 Vol. 6, no. 98 : OECD Ministerial Conference "A Borderless World : Realising the Potential of
Global Electronic Commerce", Ottawa, 7-9 October 1998 : OECD action plan for electronic commerce

 26

M.Civilka. Elektroninės komercijos teisiniai aspektai

kuri tapo postūmiu visam tolesniam EBPO darbui ir veiklai elektroninės komercijos
srityje, buvo nagrinėti tokie fundamentalūs klausimai:

1. Pasitikėjimo užtikrinimas naudotojams ir vartotojams;
2. Esminių taisyklių nustatymas skaitmeninei rinkai;
3. Naujųjų technologijų, būtinų elektroninės komercijos funkcionavimui,

prieinamumo skatinimas;
4. Elektroninės komercijos teikiamų pranašumų eiliniam piliečiui

maksimizavimas93.

Otavos konferencijoje buvo pripažinta, kad globalus sprendimas galimas tik
kolektyviai aptarus kuo įvairesnių interesų grupių pozicijas.

Konferencijoje buvo nuspręsta priimti tris programinius dokumentus, kurie
visai EBPO veiklai turėjo suteikti skaidrumo ir nuspėjamumo:

(a) EBPO elektroninės komercijos veiksmų planas;
(b) Pranešimas apie tarptautines ir regionines organizacijas: veikla ir

iniciatyva elektroninės komercijos srityje;
(c) Globalus elektroninės komercijos veiksmų planas, parengtas verslo

subjektų su rekomendacijomis vyriausybėms94.
Minėtos konferencijos metu buvo priimtos trys Deklaracijos, išreiškiančios

EBPO valstybių susirūpinimą asmens privatumo ir asmens duomenų apsauga,
vartotojų teisių apsauga ir elektroninių dokumentų autentifikacija elektroninės
komercijos kontekste95:

(a) Deklaracija dėl asmens privatumo ir asmens duomenų apsaugos
elektroninės komercijos kontekste; šia deklaracija patvirtinamas EBPO
valstybių narių įsipareigojimas net ir naujųjų informacinių technologijų
srityje laikytis principų, įtvirtintų 1980 m. EBPO Privatumo Gairėse;

(b) Deklaracija dėl vartotojų apsaugos elektroninės komercijos kontekste; šia
deklaracija pabrėžiama būtinybė užtikrinti, kad vartotojai, kurie dalyvauja
elektroninėje komercijoje, turėtų tokias pat teisių gynybos priemones,
kaip ir tradicinėje aplinkoje;

(c) Deklaracija dėl elektroninės komercijos autentifikacijos; šia deklaracija
patvirtinamas EBPO valstybių narių įsipareigojimas nediskriminuoti
elektroninių dokumentų vien tik tuo pagrindu, kad jie yra elektroninėje
formoje ir pan.

1999 m. spalio 12-13 d. Paryžiuje buvo suorganizuotas EBPO elektroninės
komercijos forumas, kuris pratęsė Otavos Ministrų Konferencijos darbą, tapusi
kertiniu elektroninės komercijos plėtros akmeniu.

Minėtame Paryžiaus forume buvo parengtas EBPO elektroninės komercijos
veiksmų planas, įtraukiantis daugelį labai svarbių ir skubių klausimų:

• Vartotojų teisių EK apsaugos gairių parengimas96;

/ Directorate for Science, Technology and Industry, Streering Committe for the Preparation of the
Ottawa Ministerial Conference "A Borderless world : Realising the Potential of Global Electronic
Commerce". - Paris, 1998.
93 Michael M. Sax. INTERNATIONAL LAW ISSUES RELATING TO ELECTRONIC
COMMERCE, 1999. p. 8.
94 http://www.oecd.org/dsti/sti/it/INDEX.HTM.
95 Report on the OECD Ministerial Conference, http://www.oecd.org/dsti/sti/it/INDEX.HTM and see
also
http://www.ottawaoecdconference.org/english/information/outcomes.html.
96 Jos buvo priimtos 1999 m. gruodį. Žr. Toliau.

 27

http://www.oecd.org/dsti/sti/it/INDEX.HTM
http://www.ottawaoecdconference.org/english/information/outcomes.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

• Vystyti praktines gaires 1980 m. Gairių įgyvendinimui OL režime;
• Analizuoti technologijų ir verslo modelius autentifikacijai ir sertifikavimui;
• Apibrėžti elektroninę komerciją;
• Analizuoti EK socialinę ir ekonominę įtaką/poveikį;
• Įvertinti priėjimo prie besivystančių komunikacinių tinklų priemones;
• Įsteigti patarėjų grupes, kurie verslui patartų dėl mokestinių klausimų.

1999 m. Paryžiaus forumo pranešimas pateikė tokias išvadas:

(a) EK reguliacijos ir savireguliacijos problema. Žmonės jau nebekalba
apie dichotomiją – požiūris linksta ta kryptimi, kad būtų surastas kažkoks
kompromisinis variantas. Toks mišinys – efektyvus integruotas požiūris, pagrįstas
reguliacijos fundamentu ir inovatyvumo bei modernumo sumetimais papildomas
efektyviomis ir operatyviomis savireguliacijos priemonėmis. Be abejo, pačios
valstybės turėtų nuspręsti, kurį gi modelį pasirinkti, tačiau pažymėtina, kad
reguliacinė aplinka turėtų būti balansas tarp reguliacijos ir savireguliacijos. EBPO gali
padėti nustatydama politikos formavimo EK srityje principus.

(b) Paplitęs pripažinimas, kad į dialogą reikia įtraukti visus EK dalyvius.
Negalima neatsižvelgti į socialines ir kultūrines dimensijas. Buvo pabrėžta, kad tiek
nacionalinės vyriausybės, tiek ir tarptautinės organizacijos turėtų atkreipti ypatingą
dėmesį į “skaitmeninį atskyrimą” (ang. “digital divide”) globalioje visuomenėje.

(c) Ne visos valstybės yra pasiekusios vienodą lygį, todėl tie patys
sprendimai ir modeliai negali būti taikomi visoms valstybėms. EBPO bando atlikti
tyrimus ir valstybėse, kurios nėra EBPO narės, atžvilgiu, užmezgant interaktyvų
dialogą su jomis.

2001 m. sausio mėnesį pirmą kartą EBPO konferencija buvo surengta
valstybėje, kuri nėra EBPO narė – Dubajuje (JAE).

Taigi, EBPO yra neabejotinai ne tik diskusijų forumas, kuriame galima
išsakyti įvairias nuomones – tai priemonė, įgalinanti spręsti EK sureguliavimo
problemas pasauliniu mastu. Be to – tai vieta, kur įmanomas privataus ir viešojo
sektoriaus kompromisas.

EBPO indėlis į globaliosios elektroninės komercijos principų, standartų,
modelių kūrimą iš tiesų milžiniškas. EBPO darbą šioje srityje galima apibendrinti
išskiriant esminius EBPO atliktus tyrimus, parengtas gaires, rekomendacijas,
inventorius, pateiktus pranešimus, ataskaitas ir pan.

Gairės, rekomendacijos

(a) Rekomendacija dėl Asmens privatumo apsaugos ir asmens duomenų judėjimo
tarp valstybių narių Gairių97, priimta EBPO 1980 m. rugsėjo 23 d., laikytinas
fundamentaliu aktu, tarptautiniu lygmeniu pirmą kartą susisteminančiu ir
įtvirtinančiu esminius asmens duomenų tvarkymo principus;

97 http://www.oecd.oeg/dsti/sti/it/secur/prod/PRIV-EN.htm. (OECD svetainė).

 28

http://www.oecd.oeg/dsti/sti/it/secur/prod/PRIV-EN.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

(b) 1992 m. Gairės dėl Informacinių sistemų saugumo98; atsižvelgiant į 2001 m.
rugsėjo 11 d. įvykius JAV, 2002 m. rugpjūtį šios gairės atitinkamai papildytos;

(c) 1997 m. Gairės dėl Kriptografijos principų99;

(d) 1999 m. Gairės dėl vartotojų teisių apsaugos EK aplinkoje100, priimtos 1998

m. Otavos Ministrų konferencijos deklaracijos101 pagrindu.

Konferencijos

Be jau minėtos 1998 m. Otavos EBPO valstybių narių ministrų konferencijos, buvo
suorganizuota ir visa eilė žemesnio lygio konferencijų, iš kurių svarbiausios yra šios:

(a) 1997 m. Paryžiuje surengta konferencija “Elektroninės komercijos
įvertinimas”102;

(b) 1997 m. Turku, Suomijoje surengta konferencija “Barjerų
globaliai elektroninei komercijai panaikinimas”103;

(c) 1999 m. Oslo surengta konferencija “Verslas verslui elektroninė
komercija: statusas, ekonominė įtaka ir pasekmės”104;

(d) 1999 m. surengta konferencija “Elektroninės komercijos
apibrėžimas”105;

(e) 1999 m. surengta konferencija “Elektroninė komercija:
apmokestinimas”106;

(f) 2000 m. Hagoje surengta konferencija “Pasitikėjimo skatinimas
online aplinkoje: vartotojų ginčų sprendimas”;

(g) 2001 m. Dubajuje surengta konferencija “Atsirandanti rinkos
ekonomika EK”.

Kaip jau minėta, EBPO darbas šioje srityje neapsiriboja rekomendacijų

priėmimu ar tarptautinių konferencijų organizavimu. Kiekvienais metais yra
parengiamos ataskaitos apie globalios elektroninės komercijos rinkos pokyčius,
įvertinama atskirų valstybių patirtis, progresas, analizuojamas kitų tarptautinių
organizacijų ir institucijų darbas ir pan107.

98 Recommendation of the OECD Council concerning Guidelines for the Security of Information
Systems of 26-27 November 1992 [C(92)188/FINAL)].
99 OECD Recommendation concerning Guidelines on Cryptography Policy of 27 March 1997
[C(97)62/FINAL].
100 Recommendation of the OECD Council Concerning Guidelines for Consumer protection in the
context of electronic commerce.
101 [C(98)177 (Annex 2)].
102 OECD Documents, Vol. 5, no. 97 : Measuring electronic commerce. - Paris, 1997.
103 OECD Documents, Vol. 6, no. 56 : "Dismantling the barriers to global electronic commerce" : an
International Conference organised by the OECD and the Government of Finland in cooperation with
the European Commission, the Government of Japan and the Business and Industry Advisory
Committee to the OECD (BIAC), Turku, Finland, 19-21 November, 19. - Paris, 1998.
104 OECD Workshop on Business-to Business Electronic Commerce: Status, Economic Impact and
Policy Implications, 17 June 1999, Voksenåsen Hotel, Ullveien 4, Voksenkollen, Oslo, Norway.
105 OECD Workshop on Defining and Measuring Electronic Commerce - 21 April 1999.
106 OECD Workshop on Taxation issues in Electronic Commerce, September 1999.
107 EBPO parengtų dokumentų elektroninės komercijos srityje sąrašą galima rasti EBPO internetinėje
svetainėje adresu: http://www.oecd.org/oecd/pages/home/displaygeneral/0,3380,EN-documentation-
29-nodirectorate-no-no-no-29,FF.html.

 29

http://www.oecd.org/oecd/pages/home/displaygeneral/0,3380,EN-documentation-29-nodirectorate-no-no-no-29,FF.html
http://www.oecd.org/oecd/pages/home/displaygeneral/0,3380,EN-documentation-29-nodirectorate-no-no-no-29,FF.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

Be to, pastaruoju metu EBPO veikla nukreipta skatinti valstybių pastangas
įtvirtinti e-komercijos sureguliavimo pamatus.

Pasaulinės prekybos organizacijos veikla

Pasaulinė prekybos organizacija (World Trade Organization (WTO) buvo
sukurta 1947 m. Bendrojo susitarimo dėl tarifų ir prekybos (General Agreement on
Tariffs and Trade (GATT) pagrindu, kuris visų pirma skirtas sureguliuoti pasaulinę
prekybą prekėmis. Nuo to laiko tapo daug svarbesnė prekyba paslaugomis, todėl
GATT buvo papildytas 1994 m. bendruoju susitarimu dėl prekybos paslaugomis
(GATS) ir Sutartimi dėl Intelektinės nuosavybės teisių aspektų, susijusių su prekyba
(TRIPS).

1998 m. kovo mėnesį parengė ir išleido studiją “Elektroninė komercija ir PPO
vaidmuo”108. Studija analizavo potencialią naudą, kuriai pasaulinei prekybai suteikia
ženkliai padidėjęs interneto panaudojimas komerciniams tikslams. Studijotoje buvo
padaryta išvadą, kad internetas, kaip tarptautinės prekybos instrumentas, akivaizdžiai
patenka į PPO Bendrojo susitarimo dėl prekybos paslaugomis (GATS) apimtį. PPO
generalinis direktorius Renato Ruggiero, kuris atstovavo PPO 1998 m. Otavoje
vykusioje EBPO ministrų konferencijoje, pažymėjo, kad PPO tikslas – ne sukurti
taisyklių, reguliuojančių pasaulinę elektroninę rinką, rinkinį, o naudoti ir naujųjų
technologijų poreikiams pritaikyti jau egzistuojančius ir veikiančius teisinius
rėmus109.

2001 m. balandį WTO naujai paskirtas Generalinis direktorius paragino
unifikuotų prekybos taisyklių priėmimą, kurios apimtų tokias sritis, kaip mokesčiai,
privatumo apsauga, tarptautiniai atsiskaitymai internetu.

TARPTAUTINĖ TELEKOMUNIKACIJŲ SĄJUNGA (ITU)

2001 m. birželį ITU surengė World Summit on the Information Society aims

to (Pasaulinį informacinės visuomenės sumitą), kurio tikslas – plėtoti informacinės
visuomenės supratimo pagrindus ir nustatyti jos realizavimo planą.

Neužilgo pasirodo ir pirmieji Lietuvos bandymai sukurti savo informacinės
visuomenės pamatus. Čia didžiausias vaidmuo – IVPK prie LRV. Aišku, iki
įgyvendinimo dar teks palaukti.

UNCITRAL veikla elektroninės komercijos srityje

108 Marc Bachetta, Patrick Low, Aaditya, Ludger Schuknecht, Hannu Wager and Madelon Wehrens,
Electronic Commerce and the Role of the WTO, World Trade Organization, Geneva, 1998.
109 The Interim Report On Electronic Commerce, produced by the WTO Council For Trade In Services,
March 17, 1999 and the Work Program On Electronic Commerce, Interim Report To The General
Council, Council for Trade in Services, March 31, 1999 pažymima, kad:
“Elektroninis paslaugų teikimas patenka į GATS reguliavimo sritį, kadangi pastarasis taikomas visoms
paslaugoms, nepriklausomai nuo priemonių, kuriomis jos yra teikiamos. Priemonės, įtakojančios
elektroninį paslaugų teikimą, įtakoja pasaulinę prekybą paslaugomis, todėl joms taikytinos GATS
nuostatos.“ Svarbu tai, kad elektroninė komercija kaip paslauga buvo suklasifikuota pagal tris sandorių
rūšis (1) priėjimo prie interneto paslaugos, teikiamos interneto paslaugų teikėjų; (2) elektroninis
paslaugų teikimas; (3) interneto panaudojimas kaip platformos distribucijos paslaugoms – prekių ir
paslaugų užsakymas onterentu, tačiau pristatymas ar suteikimas pasitelkiant tradicines priemones.

 30

http://www.itu.int/newsroom/press/releases/2001/12.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

JT Tarptautinės prekybos teisės komisija (UNCITRAL), įsteigta 1966 m. Generalinės
asamblėjos rezoliucija110, apjungia valstybes iš visų ekonominių regionų. Minėta
rezoliucija UNCITRAL buvo įgaliota skatinti tarptautinės prekybos teisės
harmonizaciją ir unifikaciją.

Ko gero iškiliausias UNCITRAL darbas – 1980 m. JT Vienos Konvencijos dėl
tarptautinio prekių pirkimo-pardavimo sutarčių111 ar 1985 m. Pavyzdinis komercinio
arbitražo įstatymas112, kurie neabejotinai tapo tarptautinės privatinės teisės
branduoliu.
 Vis dėlto, pabrėžtinas UNCITRAL indėlis į tarptautinės elektroninės
komercijos teisės sureguliavimą.

UNCITRAL jau 1985 m. parengė Rekomendaciją dėl kompiuterinių įrašų ir
duomenų bazių teisinės vertės113. Ja VN buvo rekomenduojama peržiūrėti
nacionalinius teisės reikalavimus, įtakojančius kompiuterinių įrašų galimybę būti
įrodymais teisminio nagrinėjimo metu ir jų teisinės galios bei pripažinimo kitais
oficialiais tikslais, panaikinti bereikalingas kliūtis jų įrodomajai vertei, užtikrinti, kad
nacionaliniai teisės aktai būtų suderinti su sparčiai besivystančiomis technologijomis,
suteikti teismams ir kitoms valstybinėms institucijoms priemones ir metodus, kurių
pagalba šios galėtų įvertinti tokių kompiuterinių įrašų ir duomenų bazių juridinę galią.
Taipogi buvo rekomenduota, kad VN peržiūrėtų nacionalinius teisės reikalavimus,
nustatančius, kad bet kokie ar dauguma komercinių sandorių turi būti sudaromi tik
rašytine forma, kad būtų nustatyta, kad kompiuteriniai įrašai būtų laikomi adekvačiais
ir analogiškais sandoriams, sudarytiems rašytine forma. Taipogi buvo rekomenduota,
kad VN peržiūrėtų nacionalinius teisės reikalavimus, susijusius su parašo naudojimu
ir jo teisine reikšme komerciniams sandoriams.
 Be abejo, pagrindinis UNCITRAL pasiekimas elektroninės komercijos srityje
– 1996 m. priimtas UNCITRAL Pavyzdinis elektroninės komercijos įstatymas114 (apie
jį – vėliau).
 Be to, 2001 m. liepos 5 d. buvo priimtas Pavyzdinis elektroninio parašo
įstatymas.
 Siekiant palengvinti globalaus, pasaulinio e-verslo plėtrą bei vykdymą, 2001
m. pabaigoje buvo sukurta speciali UNCITRAL E-komercijos teisės darbo grupė,
kurios tikslas – sukurti suvienodintus, unifikuotus tarptautinius e-komercijos
standartus. Vienas pirmųjų uždavinių – suvienodinti valstybių įstatymus,
panaikinančius kliūtis, suvaržymus e-verslo plėtotei.

United Nations Economic Commission for Europe vaidmuo

Jungtinių tautų vaidmuo elektroninės komercijos sureguliavime nepasibaigia aukščiau
minėtuoju UNCITRAL Pavyzdiniu elektroninės komercijos įstatymu. Itin svarbu
nepamiršti Elektroninės komercijos susitarimo projekto, parengto Centre for the
Facilitation of Procedures and Practices in Administration, Commerce and

110 General Assembly Resolution 2205(XXI) of 17 December 1966.
111 Vienos Konvencija dėl tarptautinio prekių pirkimo-pardavimo sutarčių // Valstybės žinios 1995, Nr.
102-2283.
112 United Nations document A/40/17, Annex I.
113 Official Records of the General Assembly, Fortieth Session, Supplement No. 17 (A/40/17), para.
360.
114 UNCITRAL Model Law on Electronic Commerce. Fifty-first Session, Supplement No. 17
(A/51/17), 1996.

 31

M.Civilka. Elektroninės komercijos teisiniai aspektai

Transport, kuri yra United Nations Economic Commission for Europe (UN/ECE-
CEFACT) dalis.

Tarptautinės prekybos rūmų elektroninės komercijos projektas (ECP)

Šiuo projektu tarptautinės prekybos rūmai siekia skatinti pasaulinį pasitikėjimą
elektronine prekyba, apibrėžiant geriausius verslo principus. Šis projektas akcentuoja
tris pagrindinius momentus:

(a) GUIDEC115 – pasitikėjimas EK reikalauja bendro ir visuotinai
suprantamo mechanizmo, įgalinančio garantuoti identifikavimą ir
autentifikuoti sandorius. GUIDEC – General Usage for International
Digitally Ensured Contracts – nustato harmonizuotus apibrėžimus ir
elektroninės autentifikacijos taisykles.

(b) Electronic Trade Practices Working Group – ši darbo grupė sukuria
pagrindinių taisyklių rinkinį, skirtą e-prekybai ir atsiskaitymams. Šiuo
metu yra baigiamas parengti taisyklių rinkinys.

(c) E-terms service – tai bus pagrįsta online režime veikiančiu depozitaru,
kuris saugos visus instrumentus, reikalingus ELK sudarymui ir ELK
vykdymui su mažiausia rizika. Skirtingų rūšių taisyklės ir sąlygos, kurios
taikytinos skaitmeninėje aplinkoje, gali būti įtrauktos į ELK nurodant į
unikalų identifikatorių, kuris yra automatiškai pateikiamas depozitaro.
Depozitaro sistemos prototipas šiuo metu yra išbandomas tarp savanorių.

Kaip ECP yra suorganizuotas? Šis projektas įtraukia verslo ekspertus iš šių

tarptautinės prekybos rūmų komisijų:
- Banking Technique and Practise;
- Telecommunications and Information Technologies;
- Financial Services and Insurance;
- Transport;
- International Commercial Practise.

2002 m. rugpjūtį ICC paprašė, kad Europos Komisija patvirtintų labiau į verslą
orientuotas kontraktų, skirtų asmens duomenų perdavimui į ne ES valstybes, sąlygas.
Ryšium su tuo tarptautiniai prekybos rūmai parengė ir pateikė alternatyvias
pavyzdines asmens duomenų perdavimo sutartines sąlygas116.

115 Plačiau Žr.: http://www.iccwbo.org/home/guidec.
116 http://www.iccwbo.org/home/news_archives/2002/stories/Model%20Contract%20FINAL.doc.

 32

http://www.iccwbo.org/
http://europa.eu.int/
http://www.iccwbo.org/home/guidec

M.Civilka. Elektroninės komercijos teisiniai aspektai

ES vaidmuo elektroninės komercijos reguliavime

Paminėtina, kad 1997 m. gruodžio 5 d. buvo pasiektas JAV-ES susitarimas dėl EK,
įtvirtintas bendrajame pranešime117. Nors buvo susitarta dėl darbo vystant pasaulines
rinkas, pastebėtinas ES siekis išlaikyti regioninį ES bendrosios rinkos, įskaitant ir EK,
reguliavimą.

ES vaidmuo elektroninės komercijos sureguliavime nusipelno platesnės
analizės, todėl jis bus išsamiai aptartas šios knygos __ skyriuje.

Šiuo metu ES galioja ES Direktyva dėl tam tikrų EK teisinių aspektų. ADA
DG (veikianti Direktyvos 95/46 29 str. pagrindu) atlieka esminį indėlį šiame darbe.
Jau 1997 m. ES Komisija publikavo komunikatą, pavadintą Europos elektroninės
komercijos iniciatyva. Jo tikslas buvo sukurti bendrą teisinę bazę ES vidinei rinkai
EK prasme, pašalinti neaiškumus ir kliūtis, kylančius tarpvalstybinių EK santykių
rezultate, stimuliuoti investicijas į šią sritį. Komunikatas taipogi pabrėžė poreikį ir
būtinybę sustiprinti ES EK konkurencingumą ir nustatyti ES poziciją dėl EK globaliu
mastu. Ryšium su tuo ES Komisija parengė pasiūlymą dėl minėtos Direktyvos.
 Vartotojų apsaugos srityje ES jau nuo 1990 – ųjų išplėtojo labai aiškią,
konkrečią ir griežtą poziciją, kuri be abejo taikytina ir EK b2c srityje.

ES elektroninės komercijos atžvilgiu jau pasiektas milžiniškas progresas – jau
identifikuotos problemos, nustatyti principiniai būdai jų išsprendimui. Svarbu
paminėti, kad taip vadinamos ‘pirmosios kartos’ teisinės problemos tėra viena lygties
dalis. EK vystosi ir plėtojasi nelaukiant atitinkamų teisinių pakeitimų. Štai dėl ko tiek
ES, tiek ir JAV jau dėmesys krypsta į kur kas svarbesne ir sudėtingesnes ‘antrosios
kartos’ problemas – konkurencijos, ekonominės įtakos, verslo skatinimo, inovacijų ir
įmonių problemas.

Plačiau apie ES vaidmenį – žr. toliau.
Be to, nors ir sutvarkytas teisinis reguliavimas ES lygmenyje, lieka esminė

įgyvendinimo ir realizavimo nacionaliniame valstybių narių lygyje problema.

117 Electronic commerce: Joint statement released in conjunction with the E.U./U.S. Summit,
Washington, D.C., 5 December 1997. http://europa.eu.int/comm/dg01/infus00.htm.

 33

http://europa.eu.int/comm/dg01/infus00.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas

UNCITRAL jau 1985 m. parengė Rekomendaciją dėl kompiuterinių įrašų ir duomenų
bazių teisinės vertės. Ja valstybėms narėms buvo rekomenduojama peržiūrėti
nacionalinius teisės reikalavimus, įtakojančius kompiuterinių įrašų galimybę pateikti
juos kaip įrodymus teisminio nagrinėjimo metu ir jų teisinę galią bei pripažinimą
kitais oficialiais tikslais, panaikinti bereikalingas kliūtis jų įrodomajai vertei,
užtikrinti, kad nacionalinius teisės aktai būtų suderinti su sparčiai besivystančiomis
technologijomis, suteikti teismams ir kitoms valstybinėms institucijoms priemones ir
metodus, kurių pagalba šios galėtų įvertinti tokių kompiuterinių įrašų ir duomenų
bazių juridinę galią. Taipogi buvo rekomenduota, kad valstybės narės peržiūrėtų
nacionalinius teisės reikalavimus, nustatančius, kad bet kokie ar dauguma komercinių
sandorių turi būti sudaromi tik rašytine forma, kad būtų nustatyta, kad kompiuteriniai
įrašai būtų laikomi adekvačiais ir analogiškais sandoriams, sudarytiems rašytine
forma. Taipogi buvo rekomenduota, kad valstybės narės peržiūrėtų nacionalinius
teisės reikalavimus, susijusius su parašo naudojimu ir jo teisine reikšme
komerciniams sandoriams.
 Vis dėlto, pagrindinis UNCITRAL įnašas į elektroninės komercijos teisinių
pagrindų įtvirtinimą – 1996 metais priimtas pavyzdinis Elektroninės komercijos
įstatymas118. Sprendimas priimti tokį pavyzdinį įstatymą buvo sąlygotas to fakto, kad
kai kuriose valstybėse nacionaliniai įstatymai, reguliuojantys informacijos perdavimą
ir saugojimą/laikymą buvo nebeadekvatūs ir gerokai pasenę, nes jokiu būdu neapėmė
elektroninių dokumentų. Tam tikrais atvejais nacionaliniai įstatymai apriboja
modernių komunikacijų priemonių naudojimą, nes aiškiai reikalauja ‘rašytinių’,
‘pasirašytų’ ar ‘originalių’ dokumentų. Tai gali sukelti teisinį neaiškumą dėl
informacijos (duomenų), kuri pateikta ne popieriniame dokumente, teisinės reikšmės
ir galios. Dar daugiau, kai kur toks neaiškumas egzistuoja net ir telefaksų ir pan.
atžvilgiu. Be abejo, tokie skirtumai tarp nacionalinių reikalavimų labai stabdo ir
tarptautinės e-prekybos, elektroninės komercijos plėtotę. UNCITRAL Pavyzdinio
Elektroninės komercijos įstatymo tikslas – elektroninės komercijos plėtros skatinimas
ir užtikrinimas, kad elektroninei dokumentų formai būtų suteikta ekvivalentiška
teisinė padėtis ir statusas kaip ir popieriniams dokumentams.

Apimtis

Nors pats akto pavadinimas daro nuorodą į elektroninę komerciją, akte
pateikiamas tik EDI apibrėžimas. Rengiant pavyzdinį įstatymą, buvo nuspręsta
terminą EDI (ang. Electronic data interchange – the electronic transfer from
computer to computer of information using an agreed standart to structure the
information) vartoti plačiąja prasme. Taigi, elektroninė komercija apima šias
komunikacines priemones, pagrįstas elektroniniu duomenų, informacijos perdavimu,
saugojimu ir pan.: tradicinį EDI, suprantamą siaurai kaip informacijos perdavimą iš
kompiuterio į kompiuterį standartizuota forma; elektroninių pranešimų perdavimą,

118 UNCITRAL Model Law on Electronic Commerce. Fifty-first Session, Supplement No. 17
(A/51/17), 1996.

 34

M.Civilka. Elektroninės komercijos teisiniai aspektai

naudojant viešai pripažintus standartus ar privačiai nustatytas taisykles; laisvai
suformatuoto teksto siuntimą elektroninėmis priemonėmis, pvz., internetu.

Svarbu tai, kad pavyzdinis įstatymas buvo rengiamas atsižvelgiant į pastoviai
tobulėjančias informacijos perdavimo, rinkimo ir pan. technologijas (elektroninis
paštas, EDI), tačiau jo nuostatos aiškiai taikytinos ir “žemesnių” technologijų (telekso
ar telekopijos) atžvilgiu.

Funkcinio ekvivalentiškumo koncepcija

UNCITRAL pavyzdinis elektroninės komercijos įstatymas pagrįstas
pripažinimu, kad teisiniai reikalavimai, įsakantys naudoti tik tradicines popierines
priemones, sudaro didžiulę kliūtį modernių komunikacijų plėtrai. Rengiant jį, buvo
svarstoma galimybė panaikinti kliūtis, sukeliamas nacionalinių teisinių reikalavimų, ir
atitinkamai praplėsti tokių sąvokų, kaip ‘rašytinis’, ‘pasirašytas’, ‘originalas’ reikšmę
ir prasmę naujų, modernių komunikacijų kontekste. Toks požiūris yra įtvirtintas visoje
eilėje UNCITRAL parengtų tarptautinių dokumentų – pvz., UNCITRAL Tarptautinio
komercinio arbitražo Pavyzdiniame įstatyme (7 str.) ir 1980 m. Vienos Konvencijos
13 straipsnis. Buvo nutarta, kad UNCITRAL Elektroninės komercijos pavyzdinis
įstatymas turėtų leisti valstybėms narėms adaptuoti ir pritaikyti savo nacionalines
taisykles modernioms technologijoms, taikytinoms tarptautiniams komerciniams
santykiams tuo pačiu neatsisakant tradicinių taisyklių. Tuo pačiu, būtina atminti, kad
elektroninis rašytinių reikalavimų patenkinimas tam tikrais atvejais sukuria naujų
teisės normų įtvirtinimo būtinybę. Vienas iš daugelių skirtumų tarp EDI ir tradicinių
popierinių dokumentų yra tas, kad pastarieji gali būti suprantami ir perskaitomi
žmogaus akimi, o EDI pranešimai turi būti sumažinami bent jau iki rašytinio formato
arba pavaizdavimo ekrane. Tokiu būdu UNCITRAL Elektroninės komercijos
pavyzdinis įstatymas remiasi požiūriu, kartais vadinamu ‘funkcinio ekvivalentiškumo
požiūriu’, pagrįstu tradicinių popierinių reikalavimų tikslų ir funkcijų analize, siekiant
nustatyti, kaip tie tikslai ir funkcijos gali būti patenkinti ar pasiekti elektroninės
komercijos technologijomis. Pvz., popierinis dokumentas atlieka mažų mažiausiai šias
pagrindines funkcijas: (a) užtikrina, kad dokumentą gali perskaityti visi; (b) užtikrina,
kad dokumentas lieka nepakeistu bėgant laikui; (c) leidžia dokumento reprodukciją,
kad kiekviena šalis galėtų turėti to paties dokumento kopiją; (d) įgalina duomenų
autentifikaciją parašo pagalba; (e) užtikrina, kad dokumentas bus priimtinos formos
teismams ir kitoms valstybinėms institucijoms (tai itin svarbu iš praktinės pusės).
Pastebėtina, kad visų aukščiau paminėtų funkcijų atžvilgiu elektroniniai įrašai gali
suteikti tą patį saugumo laipsnį ir, daugeliu atveju, žymiai aukštesnį saugumo,
patikimumo ir greitumo lygį, ypatingai pranešimo šaltinio ir turinio identifikacijos
atžvilgiu, jeigu yra laikomasi atitinkamų techninių ir teisinių reikalavimų. Be abejo,
šios funkcinio ekvivalentiškumo koncepcijos pripažinimas neturėtų elektroninės
komercijos dalyviams užkrauti griežtesnių saugumo standartų ir su tuo susijusių
išlaidų.
 Duomenų žinutė/pranešimas, pats savaime negali būti suvokiamas kaip
popierinio dokumento ekvivalentas, nes toli gražu ne kiekvienas toks pranešimas
atlieka visas popierinio dokumento funkcijas ar tikslus. Štai dėl ko UNCITRAL
pavyzdinis įstatymas pasirinko gerokai lankstesnį požiūrį, atsižvelgiantį į tradicinių
popierinių teisinių reikalavimų įvairialypiškumą ir hierarchiją: reikalavimas, kad tam
tikri duomenys būtų popieriniame formate (tai sudaro esminį reikalavimą) neturėtų
būti painiojamas su žymiai griežtesniu reikalavimu, kad dokumentas būtų pasirašytas
ar “pasirašytas originalas” ar “autentiškas teisės aktas”. UNCITRAL pavyzdinio

 35

M.Civilka. Elektroninės komercijos teisiniai aspektai

įstatymo rengėjai nesistengė kiekvienam popierinio dokumento bruožui priskirti
atitinkamą kompiuterinį, elektroninio dokumento ekvivalentą. Vietoje to, jis išskiria
pagrindines popierinio dokumento funkcijas ir nustato kriterijus, kuriuos patenkinus,
tam tikram elektroniniam dokumentui yra suteikiama tokia pati teisinė gynyba ir
pripažinimas, kaip ir tradiciniam popieriniam dokumentui, atliekančiam tą pačią
funkciją (as). Pažymėtina, kad funkcinio ekvivalentiškumo požiūris taikytinas tik
‘rašytiškumui, parašui ir originalui’, o ne apskritai visoms UNCITRAL pavyzdinio
įstatymo reguliuojamoms teisinėms koncepcijoms. Todėl pvz., saugojimo reikalavimų
atžvilgiu funkcinio ekvivalentiškumo koncepcija netaikoma.

Technologija

Jau rengiant UNCITRAL Pavyzdinį elektroninės komercijos įstatymą buvo
baiminamasi, kad iš jo sferos išėmus tam tikras technologijas, arba aiškiai išvardijus
technologijas, kurioms šis įstatymas yra taikomas, bus užkirtas kelias naujų, sparčiai
tobulėjančių technologijų pripažinimui teisine prasme. Iš kitos pusės, nėra siekiama
pakeisti tradicinių taisyklių popierinių dokumentų atžvilgiu. Taipogi, visų pirma
UNCITRAL pavyzdinis įstatymas taikytinas komerciniams santykiams tarp šalių. Tai
turėtų būti suprantama kiek galima plačiau, apimant tiek sutartinius, tiek ir
nesutartinius ryšius, kylančius bet kokios komercinės veiklos pagrindu.

Apibrėžimai

“Duomenų žinutė/pranešimas” (DP) – informacija, surinkta, pasiųsta, gauta ar
išsaugota elektroninėmis, optinėmis ar panašiomis priemonėmis, įskaitant, bet
neapsiribojant, EDI, elektroninį paštą, telegramą, teleksą ar telekopiją. Taigi, kaip
matyti, DP nėra apribojamas tik komunikavimu, bet apima ir kompiuterinius įrašus,
kurie nėra skirti komunikacijoms. Tokiu būdu, terminas DP apima ir ‘įrašą’. Nuoroda
į panašias priemones siekiama atspindėti pavyzdinio įstatymo siekį apimti visas ir bet
kokias ateities technologijas, skirtas informacijos rinkimui ir tvarkymui, ir kurios
neapsiriboja popieriniu formatu. Todėl visos informacijos perdavimo ir
laikymo/saugojimo priemonės, atliekančios paralelines ir sulyginamas funkcijas su
tomis, kurias atlieka apibrėžime išvardintos technologijos, yra laikytinos panašiomis.
Tai yra, ‘panašios’ reiškia ‘funkciškai ekvivalentiškas’.

Teisinių reikalavimų taikymas duomenų pranešimų atžvilgiu

Teisinis EDP pripažinimas

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro
pobūdžio normą, kad elektroninis duomenų pranešimas (toliau – EDP) nepraranda
teisinės galios, įgyvendinamumo priverstine tvarka vien dėl to, kad informacija jame
yra pateikta elektronine forma119.

Ši nuostata įkūnija fundamentalų elektroninės komercijos postulatą – EDP
negali būti diskriminuojami prieš popierinius dokumentus, tai yra negali būti skirtumo
tarp popierinių ir elektroninių laikmenų teisinio pripažinimo. Tai yra bendras
principas, ir jo pritaikymas negali būti apribotas tik įrodomąja galia ir pan. Be abejo,

119 5 straipsnis.

 36

M.Civilka. Elektroninės komercijos teisiniai aspektai

kaip jau minėta anksčiau, tai nereiškia, kad kiekvienas EDP turi būti prilyginamas
popieriniam dokumentui. Minėta nuostata tik reikalauja, kad EDP nebūtų
diskriminuojamas vien jau tuo pagrindu, kad yra elektroninės kilmės ir pobūdžio.

Pavyzdinio įstatymo 5 bis straipsnis numato, kad elektroninis duomenų
pranešimas nepraranda teisinės galios, įgyvendinamumo priverstine tvarka vien dėl to,
kad informacija nėra įtvirtinta pačiame DP, o į ją tėra nurodoma tokiame EDP.

Elektroninėje aplinkoje inkorporacija nuorodos pagalba yra itin dažnai
pasitelkiama. Elektroninės komunikacijos yra struktūrizuotos taip, kad yra
apsikeičiama didžiuliais EDP kiekiais. Kiekviename tokiame pranešime yra trumpa
informacija ir pateikiama nuoroda, kurios pagalba galima labai nesunkiai ir efektyviai
rasti norimą informaciją ar jos šaltinį. Taigi, siekiant išvengti to, kad EDP būtų
apkrautos pernelyg dideliu kiekiu laisvos ir dažnai nelabai reikalingos informacijos,
pasitelkiamos nuorodos. Tokių inkorporacijų standartinėmis nuorodomis svarba
taipogi pasireiškia ir viešųjų raktų panaudojimui (nes tai yra trumpį įrašai su labai
ribota apimtimi). Trusted third parties, kuri išduoda sertifikatą, reikalauja tam tikrų
sąlygų įtraukimo, kurios apribotų jų atsakomybę. Sertifikatų tikslas, apimtis ir galia
komercinėje praktikoje būtų labai miglota ir neaiški, jeigu nuorodų pagalba nebūtų
įtrauktos bendrosios - išorinės sąlygos. Taigi, elektroninė komercija labai remiasi
tokių nuorodų standartais bei praktika, o priėjimas prie pilnos informacijos, į kurią ir
nurodo nuoroda, gali būti labai palengvintas elektroninių komunikacijų pagalba. Pvz.,
EDP gali savyje talpinti URL, kuris skaitytoją nukreipia į reikiamą dokumentą. Tokie
URL gali suteikti ‘hipertekstinius’ linkus, įgalinančius skaitytoją nukreipiančiojo
prietaiso (pvz., pelės) pagalba pasirinkti raktinį žodį, susietą su URL. Vertinant
nurodytojo teksto prieinamumą, būtina atsižvelgti į: prieinamumas (depozitaro
veikimo laikas ir priėjimo lengvumas); priėjimo kaštai; vientisumas (turinio
įvertinimas, siuntėjo autentifikacija, perdavimo klaidų taisymas); laipsnis, kuriuo ta
sąlyga yra pakeista vėlesnių sąlygų (update’ų pranešimai; pakeitimų praktikos
pateikimas).

Reikalavimas, kad dokumentas būtų sudarytas raštu (rašytinės formos)

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro
pobūdžio normą, kad kuomet įstatymas reikalauja, kad informacija būtų raštu,
laikoma, kad DP patenkina tokį reikalavimą, jeigu jame esanti informacija yra
prieinama tokiu būdu, kad ją galima panaudoti vėliau/paskiau120.

Šis straipsnis nustato pagrindinius standartus, kuriuos privalo atitikti EDP,
norint, kad jis būtų laikomas ekvivalentišku ‘rašytiniam dokumentui’. Itin svarbu
akcentuoti funkcijas, kurias atlieka tam tikri reikalavimai, kad dokumentas būtų
‘rašytinis’. Štai nebaigtinis tokių funkcijų sąrašas: (1) užtikrinti, kad būtų
apčiuopiamas ir materialus įrodymas, priverčiantis šalis laikytis sutartinių
įsipareigojimų; (2) palengvinti šalims suprasti savo sutartinių įsipareigojimų
neįvykdymo pasekmes; (3) užtikrinti, kad jis būtų perskaitomas ir prieinamas bet
kam; (4) užtikrinti, kad jis būtų nepakeistas bėgant laikui ir užtikrintų pastovų
transakcijos įrašą; (5) leisti dokumento reprodukciją, kad kiekviena šalis galėtų turėti
to paties dokumento kopiją; (6) įgalinti duomenų autentifikaciją parašo pagalba; (7)
užtikrinti, kad dokumentas būtų priimtinos formos teismams ir kitoms valstybinėms
institucijoms; (8) finalizuoti rašytinio dokumento autoriaus ketinimus ir valią bei
užtikrinti tokios valios įrašą; (9) įgalinti lengvą duomenų/įrašų išsaugojimą

120 6 straipsnis.

 37

M.Civilka. Elektroninės komercijos teisiniai aspektai

apčiuopiamoje formoje; (10) skatinti kontrolę ir paskesnę priežiūrą, auditą apskaitos,
mokesčių ir pan. tikslais; (11) išaiškinti šalių teises ir pareigas tais atvejais, kuomet
‘rašytinė forma’ buvo reikalaujama teisinio galiojimo sumetimais.

Visgi, rengiant pavyzdinį įstatymą, buvo nustatyta, kad būtų neadekvatu ir
netinkama priimti pernelyg išsamų požiūrį ir bendrą ‘rašytinės formos’ funkcijų
sąvoką. Egzistuojantys teisiniai rašytinės formos reikalavimai dažnai kombinuoja šį
reikalavimą su skirtingomis koncepcijomis – kad dokumentas būtų pasirašytas, būtų
originalus ir pan., todėl priimant funkcinį požiūrį, rašytinės formos reikalavimas turi
būti suprantamas kaip žemiausias teisės reikalavimas formos atžvilgiu. Toks
reikalavimas turi būti nesupainiotas su kitais – parašo, originalumo, autentifikacijos ir
pan. Pvz., tam tikrų valstybių įstatymai nustato, kad rašytinis dokumentas, kuris nei
datuotas, nei pasirašytas, ir kurio autorius neidentifikuotas nei pačiame rašytiniame
dokumente, nei ant kitos pusės, bus laikomas rašytiniu, tačiau jo įrodomoji vertė ir
teisinė galia bus minimali. Bendrai paėmus, tokios sąvokos kaip ‘įrodymas’ ar ‘šalių
ketinimas įsipareigoti’ yra susijusios su daugiau bendresnėmis patikimumo
problemomis.

Pavyzdinio įstatymo 6 straipsnio tikslas nėra nustatyti, kad visais ir bet kokiais
atvejais EDP atlieka visas rašytinio dokumento funkcijas. Jis akcentuoja būtent
pagrindinę/esminę informacijos reprodukcijos/atkūrimo ir perskaitymo funkciją.
Taigi, jis nustato labai aišku objektyvų kriterijų – “kad informacija yra prieinama
tokiu būdu, kad ją būtų galima panaudoti vėliau” Išsireiškimo ‘prieinama’
vartojimas reiškia implikuojant, kad informacija, esanti kompiuteriniame formate turi
būti įskaitoma/suprantama, ir kad programinė įranga, reikalinga informacijos
supratimui, taipogi yra prieinama. Žodis ‘panaudota’ nereiškia, kad jis gali būti
panaudotas tik žmogaus – tai apima ir panaudojimą, atliekamą kompiuterių. Vėlesnis
panaudojimas turėtų reikšti tai, kad išsaugomas prieinamumas, įrašymas, išlaikymas ir
pan. Buvo siūlomi “ilgalaikiškumo, nepakeičiamumo” ir pan. kriterijai, kurie
galiausiai pasirodė pernelyg subjektyvūs. Be abejo, valstybės gali padaryti išlygas
specifinių atvejų atžvilgiu – įspėjimo apie tam tikrą teisinę riziką (kad ant produktų
būtų uždėti rašytiniai įspėjimai ir pan.) ir pan. atvejais. Kita išlyga – formalumai,
kurie reikalaujami pagal tarptautinę sutartį (pagal 1931 m. Ženevos Konvenciją dėl
Čekių - čekiai turi būti rašytinės formos) ir kitos situacijos, kurių valstybės negali
pakeisti ar išvengti.
 Įdomus pavyzdys iš Prancūzijos. 2002 m. Prancūzijos pašto paslaugų teikėjas
– La Poste pristatė naują paslaugą: elektroninis registruotų laiškų siuntimas,
patvirtintas patvirtinimu apie tai, kad laiškas buvo gautas. Šią paslaugą numatoma
pilna apimtimi pradėti teikti nuo 2003 m. Ši paslauga bus teikiama neribotai - 24/7.
Toks elektroninis laiškas turės tokią pat teisinę galią, kaip ir popierinis registruotu
paštu išsiųstas laiškas su patvirtinimu apie jo įteikimą adresatui121.

Reikalavimai parašo atžvilgiu

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro
pobūdžio normą, kad tais atvejais, kai reikalingas asmens parašas, elektroninis
pranešimas atitinka tokį reikalavimą, jeigu:

(a) naudojamas metodas, skirtas identifikuoti pasirašantįjį asmenį ir nurodyti
tokio asmens patvirtinimą dėl informacijos, esančios tokiame EDP;

121 Žr. http://www.journaldunet.com/0208/020830poste.shtml.

 38

http://www.laposte.fr/
http://www.journaldunet.com/0208/020830poste.shtml

M.Civilka. Elektroninės komercijos teisiniai aspektai

(b) toks naudojamas metodas yra patikimas tikslais, kuriais EDP buvo
sukurtas ir perduotas, atsižvelgiant į visas aplinkybes, apimant bet kokį turintį ryšį
susitarimą122.

Šis pavyzdinio įstatymo straipsnis taipogi pagrįstas funkcijomis, kurias atlieka
parašas tradicinėje popierinėje aplinkoje. Rengiant pavyzdinį elektroninės komercijos
įstatymą, buvo svarstomos tokios EP funkcijos: (a) identifikuoti asmenį; (b) susieti tą
asmenį su dokumento turiniu. Buvo pažymėta, kad be to, elektroninis parašas gali
atlikti daugybę kitų funkcijų, priklausomai nuo pasirašytojo dokumento prigimties.
Pvz., parašas gali patvirtinti/paliudyti pasirašiusios šalies ketinimą įsipareigoti;
parašas gali patvirtinti/paliudyti pasirašiusios šalies ketinimą patvirtinti teksto
autorystę; asmens ketinimą susieti save su dokumento, kurį parašė kas nors kitas,
turiniu; parašas netgi gali patvirtinti faktą, kad konkretus asmuo pasirašymo metu
buvo toje konkrečioje vietoje.

Be tradicinio parašo egzistuoja daugybė kitų procedūrų (perforavimas,
parafavimas, antspaudavimas ir pan.), kurios kartais taipogi vadinamos parašais,
kurios taipogi užtikrina tam tikrus saugumo laipsnius. Pvz., kai kuriose valstybėse
egzistuoja bendras reikalavimas, kad pirkimo-pardavimo sutartis būtų pasirašyta. Tik
tokiu atveju ji įgauna visišką teisinę galią ir vertę. Kai kur netgi reikalaujama kelių
liudytojų parašų. Būtų labai gerai, jei būtų įmanoma išvystyti funkcinį
ekvivalentiškumą įvairiems skirtingiems parašų reikalavimams. Toks požiūris aiškiai
padidintų pasitikėjimo ir aiškumo laipsnį. Paradoksalu, tačiau pati parašo sąvoka yra
glaudžiai susijusi su popieriniu dokumentu. Taigi, 7 straipsnis įtvirtina platų ir
visaapimantį požiūrį. Jis nustato bendrąsias sąlygas, esant kurioms, EDP bus laikomi
autentifikuotais, užtikrinant pakankamą aiškumą, patikimumą ir bus įgyvendinami
priverstine tvarka. Šis straipsnis susikoncentruoja ties dviem pagrindinėmis parašo
funkcijomis – autoriaus identifikacija ir patvirtinimas, kad autorius sutinka su EDP
turiniu. Identifikacinis metodas, naudojamas pagal 1(a) paragrafą, turėtų būti toks
patikimas, kaip tai yra tinkama ir būtina atsižvelgiant į tikslus, kuriems yra sukurtas
EDP, taipogi turint omenyje visas kitas aplinkybes, įskaitant bet kokį susitarimą tarp
siuntėjo ir EDP gavėjo.

Nustatant, ar tas identifikacijos metodas yra pakankamai patikimas, būtina
atsižvelgti į šiuos teisnius, komercinius ir techninius kriterijus:

(a) įrangos, kurią naudoja šalys, sudėtingumas;
(b) jų komercinių santykių prigimtis;
(c) komercinių transakcijų tarp šalių dažnumas;
(d) sandorio rūšis ir dydis;
(e) parašo reikalavimo funkcija konkrečioje teisinėje aplinkoje;
(f) komunikacinių sistemų pajėgumai;
(g) atitikimas trečiųjų šalių nustatytų autentifikacinių procedūrų;
(h) trečiųjų šalių nustatytų autentifikacinių procedūrų įvairovė;
(i) atitikimas verslo papročių ir praktikos;
(j) draudimo sistemos egzistavimas prieš neteisėtus EDP;
(k) svarba ir vertė informacijos, esančios EDP;
(l) alternatyvių identifikacinių metodų prieinamumas ir jų įgyvendinimo

kaštai;
(m) tam tikrų identifikacinių metodų pripažinimas ir paplitimas konkrečioje

pramonės srityje;

122 7 straipsnis.

 39

M.Civilka. Elektroninės komercijos teisiniai aspektai

(n) bet kokie kiti turintys reikšmę ir ryšį faktoriai.

Įstatymo 7 straipsnis nenustato skirtumo tarp situacijų, kuomet elektroninės
komercijos dalyviai yra tarpusavyje sudarę kokį nors komunikacinį susitarimą ar
anksčiau nėra turėję jokių santykių. Tokiu būdu – tai bendras standartas, taikytinas
EDP autentifikacijai. Be to, šis straipsnis tarsi pateikia gaires, kurių reikėtų laikytis
net ir esant šalių susitarimui.

Originalumo reikalavimas

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro pobūdžio
normą, kad jeigu įstatymas reikalauja, jog dokumentas būtų saugojamas ar
pateikiamas originaliame formate, tai jį atitinka toks elektroninis duomenų
pranešimas, kuriame patikimai užtikrinama, kad pranešimo informacija nebuvo
pakeista nuo to laiko, kai elektroninis duomenų pranešimas buvo visiškai baigtas
sudaryti (pirmą kartą) ir išsiųstas, iki tol, kol jį gavo adresatas123. Šia nuostata
įtvirtinamas principas, jog originalumo reikalavimą tenkina elektroninis dokumentas,
sukurtas tokiomis priemonėmis, kurios užtikrina EDP vientisumą, integralumą.

Toliau įstatymas numato, kad EDP integralumo nustatymo ir įvertinimo
kriterijumi yra tai, ar informacija liko pilna ir nepakeista, išskyrus bet kokius
papildomus patvirtinimus ar pakeitimus, kurie atsiranda normalioje komunikacijų,
EDP saugojimo/laikymo ar parodymo eigoje. Patikimumo standartas įvertintinas
atsižvelgiant į tikslą, kuriam informacija buvo surinkta ir į visas kitas turinčias
reikšmę aplinkybes124.

Jeigu ‘originalu’ būtų pavadinta priemonė, kurioje informacija buvo
užfiksuota pirmą kartą, nebūtų įmanoma kalbėti apie originalius EDP, nes EDP
adresatas visuomet gauna tik EDP kopiją. Bet 8 straipsnis aiškintinas kitaip. Originalo
sąvoka yra labai naudinga, nes praktikoje daug ginčų kyla būtent dėl dokumentų
originalumo, o EK reikalavimas pateikti originalius dokumentus yra viena iš jos
vystymosi stabdžių. Nors kai kuriose valstybėse reikalavimas dėl ‘rašytinės formos’,
originalumo ir parašo gali persikloti, UNCITRAL pavyzdinis įstatymas juo laiko
visiškai atskiromis koncepcijomis. Šis straipsnis taipogi naudingas aiškinant ‘rašytinį’
ir ‘originalą’, ypatingai dėl jų įrodomosios vertės. Jis visų pirma taikomas nuosavybės
dokumentams ir perleidžiamiems dokumentams (čekiams, vekseliams ir pan.), nes jų
atžvilgiu originalumo reikalavimas turi esminės ir lemiamos reikšmės. Be abejo, jis
taikytinas ir šeimos teisės, ir nekilnojamojo turto sandoriams, ir kokybės
sertifikatams, inspektavimo pažymoms, draudimo sertifikatams, polisams ir pan. Nors
tokie dokumentai nėra perleidžiamieji (ang. negotiable), labai svarbu, kad jie būtų
perduoti nepakeisti, tai yra savo originalioje formoje, kad kontrahentai galėtų būti
tikri dėl jų turinio. Popierinėje aplinkoje tokie dokumentai yra priimami tik jeigu jie
yra originalai. Yra prieinamos įvairios techninės priemonės nustatyti, ar tam tikras
dokumentas yra originalus ir ar nebuvo pakeistas. 8 straipsnis kaip tik ir pateikia
metodus, kurie užtikrina EDP funkcinį ekvivalentiškumą originaliems dokumentams.
Jis įtvirtina tik minimalius visuotinai pripažintus standartus. Jis laikytinas
imperatyviu. Jis originalumo idėją susieja su autentifikacijos metodu ir akcentuoja
būtent pastarąjį nustatant originalumo reikalavimo patenkinimą. Tai pagrįsta šiais

123 8 straipsnis.
124 8 straipsnis.

 40

M.Civilka. Elektroninės komercijos teisiniai aspektai

elementais: duomenų integralumas; elementų, į kuriuos reikia atsižvelgti vertinant
EDP integralumą; ir lankstumo elementas: atsižvelgimą į kitas aplinkybes.

8 straipsnio išsireiškimas ‘kuomet jis buvo pirmą kartą sugeneruotas savo
galutine forma’ – apima ir tuos atvejus, kai informacija iš pradžių buvo sudaryta ir
patalpinta popieriniame formate ir tik vėliau buvo perduota į kompiuterį. Taigi,
informacija turi būti nepakeista nuo pat to momento, kai ji buvo sukurta kaip
popierinis dokumentas, o ne tik nuo to momento, kai ji buvo performatuota į
elektroninį formatą.

Įstatymo 8 straipsnio 3(a) skirtas patvirtinimams, sertifikavimams,
notarizavimui ir pan. Bet kokiu atveju, galimi elektroninio duomenų pranešimo
priedai negali pakeisti originalaus teksto, o tik jį papildyti. Taigi, tokie papildymai,
kaip dokumento gale pridedamas sertifikatas, patvirtinantis to dokumento
originalumą, ar kai tam tikri duomenys automatiškai yra pridedami prie EDP, laikytini
originalaus EDP sudedamąja dalimi.

EDP įrodomoji galia ir vertė

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro
pobūdžio normą, kad bet kokiose teisminėse procedūrose įrodymų leistinumo
taisyklių taikymo pasėkoje EDP negali netekti leistinos įrodinėjimo priemonės
statuso:

(a) vien tik dėl to, kad jis yra EDP;
(b) jeigu tai yra geriausias ir vienintelis įrodymas, kurį gali protingai pateikti

asmuo, vien tik dėl to, kad jis yra neoriginaliame formate125.
Toliau įstatymas nurodo, kad informacijai, esančiai EDP formoje suteiktina

tinkama įrodinėjimo vertė/svoris. Vertinant EDP įrodomąją vertę, būtina atsižvelgti į
būdo, kuriuo tas EDP buvo sugeneruotas, perduotas ar laikomas, patikimumą; būdo,
kuriuo buvo užtikrintas to EDP integralumas; būdą, kuriuo buvo identifikuotas EDP
autorius ir į bet kokias kitas turinčias reikšmės aplinkybes.

Šis straipsnis įtvirtina bendrą taisyklę, kad elektroninis duomenų pranešimas
yra leistina įrodinėjimo priemonė teisme ir kitose kompetentingose valstybinėse
institucijose.

EDP išsaugojimas

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina bendro pobūdžio
normą, kad kuomet įstatymas reikalauja, kad tam tikri dokumentai, įrašai ar/ir
informacija būtų išsaugoti, tai tokį reikalavimą atitinka EDP išsaugojimas, jeigu yra
tenkinamos šios sąlygos:

(a) informacija, esanti tokiame EDP, yra prieinama tokiu būdu, kad yra
įmanomas jos vėlesnis/paskesnis panaudojimas;

(b) EDP yra išsaugomas formate, kuriame jis buvo sugeneruotas, išsiųstas ar
gautas, ar formate, kuris įgalina tiksliai pademonstruoti sugeneruotą, išsiųstą ar gautą
informaciją;

(c) tokia informacija yra saugoma/laikoma įgalinant EDP kilmės ir paskirties
nustatymą, bei jos išsiuntimo ar gavimo datos bei laiko sužinojimą.

125 9 straipsnis.

 41

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Nacionaliniai įstatymai reikalauja, kad tam tikri dokumentai, įrašai ar/ir
informacija būtų išsaugoti visų pirma apskaitos, mokesčių ir pan. tikslais. Aukščiau
pacituota nuostata atkartoja įstatymo 6 straipsnio reikalavimus, kad EDP atitiktų
‘rašytinę formą’. EDP nebūtinai turi būti saugomas nepakeistas tiek, kiek saugoma
informacija atspindi tokį EDP, koks jis buvo išsiuntimo metu. Būtų neprotinga
reikalauti, kad informacija būtų laikoma visiškai nepakeista, nes paprastai EDP yra
dekoduojami, suspaudžiami, performatuojami, suarchyvuojami, kad juos būtų
patogiau saugoti. Subparagrafas (c) ketina apimti bet kokią informaciją, kurią reikia
laikyti, kuri be paties EDP apima tam tikrą perdavimo informaciją, kuri gali būti
būtina EDP identifikacijai. Jis turi būti suprantamas kaip nustatantis reikalavimą
išsaugoti informaciją, kuri yra atskirame EDP (pvz., pranešimo gavimo
patvirtinimas). Be to, kai kuri perdavimo informacija yra labai svarbi ir privalo būti
išsaugota, o kita gali būti pašalinta net neįtakojant EDP integralumo. Štai dėl ko
subparagrafas (c) nustato skirtumą tarp tų perdavimo informacijos elementų, kurie yra
svarbūs EDP identifikacijai ir tų perdavimo/persiuntimo informacijos elementų (pvz.
komunikacinių protokolų), kurie EDP neturi jokios reikšmės ir kurie yra automatiškai
ištrinami gaunančiojo kompiuterio iš EDP teksto.
 Šia prame vėl įdomi teismų praktika. Pavyzdžiui, 2001 m. sausio 25 d.
Vokietijos Aukštesnysis Miuncheno teismas taikydamas Nuotolinių pardavimų aktą,
nusprendė, kad kontrakto sąlygos, išdėstytos interneto tinklapyje, laikytinos
išdėstytomis “patvarioje ir patikimoje” laikmenoje126.

Kontraktų sudarymas ir jų galiojimas

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas įtvirtina normą,
kad kontraktų sudarymo kontekste, jeigu kitaip nesusitarta tarp šalių, oferta ir
akceptas gali būti išreikšti EDP priemonėmis. Kuomet kontraktų sudaryme
pasinaudojama EDP, toks kontraktas nepraranda teisinės galios, įgyvendinamumo
priverstine tvarka vien dėl to, kad šiam tikslui buvo panaudotas EDP127.

Šiuo įstatymo straipsniu nesiekiama pažeisti kontraktų formavimo taisyklių; jo
tikslas – skatinti tarptautinę prekybą užtikrinant teisinį aiškumą ELK sudarymui. Jis
sprendžia ne tik kontraktų sudarymo problemą, bet kartu nustato ofertos ir akcepto
formą. Kai kuriose valstybėse tai savaime suprantama, kad tiek oferta, tiek ir
akceptas gali būti išreikšti bet kokiomis priemonėmis, įskaitant ir duomenų
žinutes/pranešimus. Visgi, ši nuostata yra labai reikalinga atsižvelgiant į daugybę
neaiškumų, egzistuojančių daugelyje valstybių, dėl to, ar gali būti sudaromi teisiškai
galiojantys ir privalomi kontraktai elektroninėmis priemonėmis. Tokie teisiniai
neaiškumai dažnai kyla iš to fakto, kad EDP, išreiškiantys ofertą ir/ar akceptą, yra
generuojami kompiuterių, be jokios žmogiškosios intervencijos. Todėl ir kyla
abejonių dėl šalių valios išraiškos. Kita tokių teisinių neaiškumų priežastis – tai jau
glūdi pačioje komunikacijų prigimtyje ir kyla dėl popierinės aplinkos dingimo.

Šalių pripažinimas EDP

126 OLG Munich, decision of 25.01.2001.
127 11 straipsnis.

 42

M.Civilka. Elektroninės komercijos teisiniai aspektai

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas nustato, kad tarp
EDP siuntėjo ir gavėjo valios/ketinimų pareiškimas/deklaracija nepraranda teisinės
galios, įgyvendinamumo priverstine tvarka vien dėl to, kad šiam tikslui buvo
panaudotas EDP, tai yra, kad toks valios/ketinimų pareiškimas/deklaracija yra EDP
formoje128.

Šis straipsnis skirtas jau nebe kontraktų sudarymo stadijai, o kontraktų
vykdymui (pranešimai dėl defektyvių prekių, įspėjimai apie sutarties nutraukimą,
skolos pripažinimas ir pan.).

EDP priskyrimas (ang. attribution)

UNCITRAL Pavyzdinis elektroninės komercijos įstatymas nustato, kad EDP
yra siuntėjo, jeigu EDP pasiuntė pats siuntėjas. Santykiuose tarp EDP siuntėjo ir
gavėjo EDP yra laikomas siuntėjo, jeigu toks EDP buvo išsiųstas:

(a) asmens, kuris turėjo įgalinimus veikti siuntėjo vardu to EDP atžvilgiu;
(b) informacinės sistemos, suprogramuotos automatiškai veikti siuntėjo ar jo

vardu.
Santykiuose tarp EDP siuntėjo ir gavėjo gavėjas turi teisę EDP laikyti siuntėjo

EDP ir veikti sutinkamai su šia prezumpcija, jeigu:
(a) siekiant nustatyti, ar EDP buvo siuntėjo, gavėjas tinkamai taikė procedūras,

dėl kurių buvo susitarta iš anksto tarp šalių;
(b) EDP, gautas gavėjo, yra rezultatas veiksmų tokio asmens, kurio ryšiai su

siuntėju ar bet kokiu jo agentu tokį asmenį įgalino prieiti prie metodo, naudojamo
siuntėjo, skirto EDP identifikuoti kaip jo EDP.129

Aukščiau nustatyta taisyklė netaikoma nuo to momento, kai gavėjas gavo
pranešimą iš siuntėjo, kad EDP nėra siuntėjo ir turėjo protingai laiko, kad galėtų
atitinkamai veikti.

Šio straipsnio šaknys glūdi UNCITRAL Pavyzdiniame tarptautinių kreditinių
pervedimų įstatymo 5 straipsnyje, kuris apibrėžia mokėjimo pavedimo siuntėjo
pareigas. 13 straipsnis skirtas taikyti, kuomet kyla klausimas, ar EDP buvo tikrai
išsiųstas to asmens, kuris nurodytas siuntėju. Tradicinėje aplinkoje kiltų padirbto
parašo problema. EK aplinkoje neįgaliotas asmuo gali išsiųsti EDP, bet tokio EDP
autentifikacija kodu, enkrypcija ir pan. būtų teigiama. Taigi, šio straipsnio tikslas – ne
priskirti atsakomybę. Jis nagrinėja būtent EDP priskyrimą šalims, įtvirtinant
prezumpciją, kad esant konkrečioms aplinkybėms EDP bus laikomas siuntėjo EDP ir
tęsia kvalifikuodamas, kad tokia prezumpcija negalima remtis tais atvejais, jeigu
gavėjas žinojo ar turėjo žinoti, kad gautas EDP nėra siuntėjo.

128 12 straipsnis.
129 13 straipsnis.

 43

M.Civilka. Elektroninės komercijos teisiniai aspektai

ES elektroninės komercijos reguliavimas

Be jau minėtų UNCITRAL ir EBPO dokumentų, vis didesnę reikšmę įgauna ES teisės
aktai EK srityje. Atsižvelgiant į tai, kas informacinės technologijos – vienas labiausiai
augančių EB ekonomikos sektorių, jau 1998 m. peržengęs 5 bendrosios rinkos BNP
procentų ribą130, EB institucijos šio sektoriaus plėtrą laiko vienu iš prioritetinių
uždavinių.

Pradžių pradžia

Visi vėlesni ES dokumentai, Europos Komisijos iniciatyvos elektroninės komercijos
srityje savo šaknis randa dar 1993 m. Europos Komisijos parengtame Baltajame Rašte
(knygoje), pavadintame “Augimas, Konkurencingumas ir Darbas – XXI amžiaus
iššūkiai” kuriame buvo pabrėžta naujųjų technologijų svarba131. Kitas Europos
Komisijos iniciatyvinis dokumentas, tapęs visos ES elektroninės komercijos bazės
formavimo branduoliu – “Europos Kelias į Informacinę Visuomenę”132.
 Šie programiniai ES instrumentai neabejotinai tapo dar 1997 metų balandį
Europos Komisjai parengtos ir publikuotos "Europos Elektroninės komercijos
iniciatyvos" (ang. European Initiative on Electronic Commerce) pamatu, kurioje buvo
įtvirtinti tokie esminiai ir kartu – pradiniai uždaviniai, kurių įgyvendinimas užtikrintų
tinkamą Europos Sąjungos teisės ir apskritai – visos socialinės bei ekonominės
aplinkos suderinimą su naujų, modernių technologijų vystymusi:

(a) užtikrinti platų ir visaapimantį priėjimą prie infrastruktūros, produktų ir
paslaugų, reikalingų būtinų elektroninei komercijai;

(b) elektroninei komercijai sukurti palankią reguliacinę aplinką
(c) kurti ir skatinti elektroninei komercijai palankią terpę;
(d) užtikrinti, kad elektroninės komercijos globalus teisinis reguliavimas būtų

atitinkantis EB teisinius reikalavimus133.

E-Komercija ir Europos (-ietška) Politika

1997 balandį buvo pristatyta Europos (-ietiškoji) Elektroninės Komercijos

Iniciatyva134, kurios tikslas: ”…skatinti stipresnį elektroninės komercijos augimą
Europoje.”135 Komisijos teigimu elektroninės komercijos plėtra bus orientuota į rinką,
o Europa yra gera atsiveriančių globalių verslo galimybių kapitalizacijos vieta. Ji
tikina, kad Vieningos Rinkos sukūrimas, Europos know-how ir kitų įgūdžių augimas,

130 Commission Report to the European Council – Job opportunities in the Information Society:
exploiting the potential of the information revolution (COM(98) 50, 25 November 1998).
131 White Paper on Growth, Competitiveness and Employment – Challenges and Ways Forward into
the 21st Century, 5 December 1993, COM (93) 700 final.
132 Europe’s Way Forward to the Information Society – An Action Plan, 19 July, 1994, COM (94) 347
final.
133 COM (97) 157. http://www.ispo.cec.be/Ecommerce. Nežiūrint to, jau 1996 m. Europos Komisija
parengė Žaliąjį Raštą "Living and Working in the Information Society: People First", o 1997 m. buvo
paskelbtas komunikatas apie interneto svarbą
(www2.echo.lu/legal/en/internet/content/communic.html).
134 COM(97) 157.
135 Para. 1.

 44

http://www.ispo.cec.be/Ecommerce

M.Civilka. Elektroninės komercijos teisiniai aspektai

Euro įvedimas sukurs galią Europietiškajai ekonomikai ir verslui būti augančios
globalios elektroninės prekyvietės priešaky. Komisijos teigimu vienas tikslų yra
siekis, kad elektroninė komercija (kaip sudėtinė dalis) būtų kuo plačiau taikoma
europietiškajame versle.136
 Komisija nepateikia elektroninės komercijos definicijos, tačiau siūlo ją
apibūdinti taip:

 “Elektroninė komercija - verslas elektroniniu būdu. Jis grindžiamas
elektroniniu duomenų (į juos įeina tekstas, garsas ir vaizdas) perdavimu, apdirbimu
bei plėtote. Tai apima daug ir įvairių veiklos sričių, tokių kaip: elektroninė gėrybių bei
paslaugų prekyba, skaitmeninio turinio (digital content) pristatymas online,
elektroninės fondų perlaidos, elektroninė prekyba akcijomis, elektroniniai važtaraščiai
(electronic bills of lading), komerciniai aukcionai, collaborative design and
engineering, online sourcing, viešieji pirkimai, tiesioginis vartotojų marketingas
(direct consumer marketing), after-sales paslaugos (pvz.: informacinės paslaugos,
finansinės ir/ar teisinės paslaugos); taip pat tradicines (pvz.: sveikatos priežiūra,
švietimas), bei netradicines (pvz.: virtualios erdvės (virtual malls)) veiklas”.137

 Komisijos manymu elektroninė komercija iš esmės apima dvi veiklos sritis:
pirma, netiesioginė elektroninė komercija - kas, jos teigimu, yra materialinių gėrybių
užsakymas elektroniniu būdu, o pristatymas fiziniu, tai yra naudojant tokias tradicines
tarnybas kaip paštas ar komerciniai kurjeriai; antra, tiesioginė elektroninė komercija -
online užsakymas, pristatymas ir atsiskaitymas už tokias nematerialines prekes bei
paslaugas, kaip antai: kompiuterių programinė įranga, pramoginio turinio prekės, ar
informacinės paslaugos, jei vertinti globalia skale.138 Komisija pastebi, kad
elektroninė komercija neturėtų būti ribojama ar siejama tik su Internetu, į ją reikia
žvelgti plačiau:

 “Ji apima didelę programų įvairovę: veikiančių trumpųjų bangų srityje
(videotext), transliacinių (teleparduotuvės), taip pat ir off-line aplinkos vienetai (CD-
ROM pardavimų katalogai), be to ir atitinkami stambūs tinklai (bankininkystė). Kaip
žinia, Internetas remiasi jam skirtais stipriais ir nuo tinklo nepriklausančiais
protokolais, kurių pagalba greitai sujungia skirtingas elektroninės komercijos formas.
Korporaciniai tinklai tampa intranetiniai. Tuo pat metu Internetas sukuria tokiuos
inovatyvius elektroninės komercijos hibridus jungiančius, pavyzdžiui, skaitmeninės
televizijos informacinius vienetus su Internetinio atsako mechanizmais (Internet
response mechanisms (skirtus betarpiškam užsakymui), CD-ROM katalogus su
Internetinėmis jungtimis (turinio ir kainų atnaujinimui), taip pat komercinius web-
puslapius su vietiniais išplėstais CD-ROM’ais (multimedijos su intensyvia atmintimi
demonstravimui (for memory-intensive multimedia demonstrations).”139

Elektroninę komerciją Komisija mato kaip kylančią rinką, kuri operuoja
greitai augančioje, bei itin palankioje aplinkoje.140 Kaip žinia, Komisija web kaip
dovaninės ekonomijos erą mato besibaigiant.

136 Para. 3.
137 Para. 5.
138 Para. 7.
139 Para. 8.
140 Para. 9.

 45

M.Civilka. Elektroninės komercijos teisiniai aspektai

Interneto varomoji jėga elektroninėje komercijoje yra jo potenciali komercinė
nauda. Komisija tvirtina, kad elektroninės komercijos metinės pajamos, tiek
tiesioginės, tiek netiesioginės iš Interneto pasauliniu mastu iki 2000-ųjų gali siekti 2
milijardus ECU .141 Ji tvirtina, kad esti indikacijų rodančių, kad kai kuriose
valstybėse narėse Interneto kaip komercinės priemonės naudojimas pasiekė, ar net
pralenkė Jungtinių Valstijų rezultatus, juo labiau Suomija ir Nyderlandai šiuo metu
yra tarp dinamiškiausių online rinkų pasaulyje. Nyderlandai šiandien yra viena
labiausiai išvystytų elektroninės komercijos rinkų pasaulyje, apie tai byloja didelis PC
vartotojų procentas (apie 38 %namų ūkio vartotojų), Interneto vartotojų (22 % PC
vartotojų turi prisijungę Internetą, tuo tarpu JAV - 16 % ir 12 % Vokietijoje), taip pat
ir didelį elektroninės komercijos paplitimą (33 % Interneto vartotojų naudoja jį ir
online pirkimams, tuo tarpu JAV tik 22 %).142 Žinoma, Komisijos manymu, galimybė
prekiauti elektroniniu būdu naudojant vieningą valiutą - Eurą visoje didžiausioje
vieningoje pasaulio rinkoje, europietiškajam verslui suteiktų svarbių konkurencinių
pranašumų.143 Komisija mato poreikį priimti globalų konsensusą,144 taip pat būtinybę
“…išjudinti didžiulę verslininkiškų procesų galią ir paveikti rinką.145 Komisija
remiasi 1100 Web-pagrindu veikiančių įmonių rinkos apžvalga, žvelgiant į kurią
matyti, jog 30% įmonių buvo pelningos jau po pirmųjų metų, o dar iš 30% -
pelningumo laukiama per 2-uosius metus. Pateikiama 20 ir daugiau procentų pelno
marža buvo įprastas rodiklis.146

Komisijos teigimu, didelį nerimą kelia kibernetinių nusikaltimų, tokių kaip:
elektroninis pinigų plovimas, neteisėti azartiniai lošimai, tyčinis piratavimas ar
autorinių teisių pažeidimas, augimas. Jos tikinimu tarptautinis bendradarbiavimas yra
toli pažengęs daugelyje svarbiausių sričių, pavyzdžiui, kovoje prieš organizuotus
tarptautinius nusikaltimus, atliekamus naujų ryšio tinklų pagalba, kuomet susiduriama
su naujomis pažangių technologijų formomis ir kompiuteriniais nusikaltimais
globaliuose tinkluose (kur piratavimo bylų kasmet registruojama dvigubai), be abejo, į
tai vyriausybės stipriai ir adekvačiai reaguoja.

Tinkamų Reguliacijos(nių) Rėmų (Regulation Framework) Sukūrimas

Komisijos tvirtinimu dydis ir greitis naudos, kurią Europa patirs iš

elektroninės komercijos priklauso nuo to, kaip įstatymų leidyba spės reaguoti į
šiandieninius verslo bei vartotojų poreikius. Jos tikslas yra tinkamų reguliacinių rėmų
(regulation framework) įgyvendinimas iki 2000-ųjų metų. Ji tvirtina, jog
egzistuojantys Vieningos Rinkos reguliaciniai rėmai įrodė savo vertæ tradicinėms
verslo formoms, tačiau dabar jie turi būti pritaikyti elektroninei komercijai, siekiant
dar dviejų papildomų tikslų: pirma - sukurti pasitikėjimo ir atsakomybės aplinką,
antra - garantuoti visišką perėjimą prie Vieningos Rinkos.147
 Komisija tvirtina, kad elektroninės komercijos apsauga yra esminis jos
vystymosi elementas. Jos manymu, vartotojai bei verslininkai turi būti tikri, kad jų
sandoriai nebus pertraukti ar “perimti”, kad pardavėjai bei pirkėjai iš tiesų yra tie,

141 ActiveMedia, ROMTEC in European Information Technology Observatory (EITO) 1997.
142 International Data Corporation/Link.
143 Para. 19.
144 Para. 21.
145 Para. 20.
146 ActivMedia, Business Week, September 23, 1996, “Making Money on the Net”.
147 See also Council Resolution of November 21, 1996 on new policy-priorities regarding the
information society, [1996] O.J. C376/1.

 46

M.Civilka. Elektroninės komercijos teisiniai aspektai

kuriais sakosi esą, ir, kad sandorių mechanizmai yra tinkami, juridiškai pagrįsti bei
saugūs. Komisija identifikuoja veiksnius, kurie yra siejami su elektronine komercija,
jei ji nori vystytis toliau, ir tai yra: tiekėjų mokumas bei tapatybė; jų dabartinė fizinė
padėtis; informacijos integracija; privatumo ir asmens duomenų apsauga; kontraktų
įsigaliojimas esant dideliam atstumui; mokėjimų patikimumas; “prieglobstis” klaidai
ar sukčiavimui (the recourse for errors and fraud); galimas piktnaudžiavimas
dominuojančia padėtimi. Ji tvirtina, kad tokie veiksniai yra žymiai aktualesni, kuomet
yra prekiaujama “tarp sienų”. Komisijos tvirtinimu, tokios saugios technologijos kaip
skaitmeninis parašas ar skaitmeniniai sertifikatai, tam tikra prasme linksta prie
laukiamų siekių148 kaip ir autorinių teisių apsaugos mechanizmas ar saugių
elektroninių mokėjimų mechanizmas.149 Komisijos teigimu labai svarbu yra išvengti
reguliacinių nesuderinamumų, siekti “atkalbėti” nuo priimsimų skirtingų veiksmų
nacionaliniu lygmeniu, tačiau Europos Sąjunga:

 “…taip pat privalo užtikrinti, kad aiškiai suderinti reguliaciniai rėmai
(regulation framework), skirti elektroninei komercijai, būtų sukurti Europiniu lygiu.
Tokie reguliaciniai rėmai neišvengiamai bus sukurti remiantis jau egzistuojančios
Vieningos Rinkos įstatymų leidybos pagrindu, kuris didžiąja dalimi sudaro tinkamą
pagrindą online verslams. Kaip dalis tokių rėmų, jau yra imtasi specifinių priemonių
tam, kad atsakyti į evoliucijos procesus. Jie apima neseniai įtvirtintas direktyvas
skirtas duomenų apsaugai,150 teisinei duomenų bazių apsaugai151 ir kontraktams, kurių
derybos vyko per atstumą152; o taip pat ir pateiktus pakeitimų pasiūlymus Televizijos
be Sienų Direktyvai.153 Papildant tai kas pasakyta, reikia paminėti, jog buvo išleista
eilė konsultacinių bei politinių dokumentų tam, kad pagyvinti debatus įvairiose
politikos srityse, taip pat ir tokiose srityse kaip: kodavimo paslaugos,154 autorinės
teisės ir su jomis susijusios teisės,155 pramoninė nuosavybė,156 komercinė
komunikacija,157 viešieji pirkimai,158 taip pat ir nepilnamečių apsauga bei žmogaus
orumas audiovizualinių ir informacinių paslaugų sektoriuje”.159

148 Cross reference to digital signatures.
149 Para. 36.
150 Directive 95/46 [1995] O.J. L281/31, on the protection of individuals with regards to the processing
of personal data and the free movement of such data.
151 Directive 96/9 [1996] O.J. L77/20 on the legal protection of databases.
152 Directive 97/7 on the protection of consumers in respect of distance contracts (to be published in the
Official Journal).
153 Proposal for a European Parliament and Council Directive amending Directive 89/552 on the co-
ordination of certain provisions laid down by law, regulation or administrative action in Member States
concerning the pursuit of television broadcasting activities. COM (95) 86 Final of May 31, [1995] O.J.
C185/4.
154 Comission Green Paper “Legal Protection of Encrypted Services in the Internet market”, COM (96)
76 final, March 6, 1996.
155 Communication from the Commission “Follow-Up to the Green Paper on Copyright and related
Rights in the Information Society’, COM (96) 568 final, November 20, 1996.
156 Questionnaire on “Industrial Property Rights in the Information Society”. Version 5.0, September
1996, DG XV/E/3.
157 Green Paper on “Commercial Communications in the Internal Market”, COM (96) 192 final, May 8,
1996
158 Green Paper on “Public Procurement in the E.U.: exploring the way forward”, COM (96) 583 final,
November 27, 1996.
159 Green Paper on the “Protection of Minors and Human Dignity in Audiovisual and Information
Services”, COM (96) 483 final, October 16, 1996. Para. 38.

 47

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Siūlomi Elektroninės Komercijos Reguliacinių(vimo) Rėmų (Regulation
Framework) Principai

 Prieš tai pateiktas Komisijos Įstatymų leidybos modelis yra tinkamas
elektroninei komercijai, tačiau tai dar nereiškia, kad jis buvo parengtas remiantis
pačios elektroninės komercijos ar pasaulyje paplitusio interneto esme. Neišvengiamai
Europos Sąjunga turės parengti specifinę įstatyminę bazę tokioms veikloms, juo
labiau, kad ji tai jau ir daro. Vienas svarbiausių Europos Iniciatyvos elementų yra tas,
kad ji vardina principus, kuriais, Komisijos manymu, Europos Sąjunga remsis
reguliuodama elektroninę komerciją. Tokie keturi principai yra:

 “Jokios reguliacijos vien reguliacijos labui: “No regulation for regulation’s
sake”. daugeliu atveju laisvas elektroninės komercijos paslaugų judėjimas gali būti
efektyviai pasiekiamas abipusiu nacionalinių taisyklių bei atitinkamų savireguliacinių
kodeksų pripažinimu. Tai reiškia, kad kompanijos, veikiančios “tarp sienų” (cross-
border) ir įsipareigojusios viena kitos atžvilgiu, veikia remiantis kilmės šalies
įstatymais (‘home country control’). Ir tik tais atvejais, kuomet abipusio pripažinimo
neužtenka tam, kad įveikti rinkos kliūtis ar apsaugoti pagrindinius interesus ir siekius,
atsiras poreikis Bendrijos veiksmams. Bet koks įstatymų leidžiamasis veiksmas turėtų
uždėti mažiausią naštą rinkai ir neatsilikti nuo jos vystymosi. Šiuo požiūriu
paminėtinas 2002 m. rugsėjį priimtas Paryžiaus miesto teismo sprendimas, kuris
pripažino, kad interneto etikos kodeksas – Netiquette yra neformalus elgesio internete
principų rinkinys, tačiau jo nesilaikymas internete gali sukelti teisinę atsakomybę ir
tapti nesąžiningos veiklos patvirtinimu.

 Bet koks reguliavimas turi būti grindžiamas Vieningos EB Rinkos
laisvėmis: elektroninė komercija apima didžiulį veiklų ratą, kurios išeina už vienos
valstybės ribų. Jei bendradarbiaujančios elektroninės komercijos kompanijos gamina
vieną ar kelias materialines gėrybes ir/ar teikia tam tikras paslaugas, laisvė daryti tai -
lengvai ir efektyviai - turėtų išlikti ateities politikos variklis. Vienodos galimybės turi
būti teikiamos visoms Vieningos Rinkos siūlomoms laisvėms: laisvo prekių, asmenų,
paslaugų, kapitalo kartu su įsisteigimo laisve judėjimo realizacijai. Tik tokiu atveju
lemiami tarpusavio ryšio, numanomumo, nuspėjamumo ir operacijų atlikimo
paprastumo tikslai gali būti pasiekti.

 Bet koks reguliavimas turi atsižvelgti į verslo realybę: bet kokioje
elektroninės komercijos operacijoje prekybininkas turi įsteigti verslą, pateikti
produktus ar paslaugas, juos parduoti, pristatyti ir finansuoti. Tai dalis normalaus
prekybinio proceso - komercinė grandinė. Daugeliu atveju įstatymų leidyba nebus
būtinas reikmuo aktualiom ar potencialiom problemoms. Ten kur jos reikės, privalu
siekti palengvinti visas komercinės grandinės operacijas, nes palengvinimas tik
vienoje grandinės dalyje, neatsižvelgiant į kitas, problemos iš esmės neišspręs.

 Bet koks reguliavimas privalo atitikti bendrų interesų tikslus efektyviai ir
veiksmingai: Vieninga elektroninės komercijos Rinka nesivystys be efektyvios
garantijos pripažintiems bendrų interesų tikslams, tokiems kaip: privatumas ar
vartotojų apsauga; ir kitiems viešiesiems interesams, tokiems kaip - platus
prieinamumas prie tinklų (kompiuterinių). Be tokios apsaugos egzistuoja reali grėsmė,
kad nacionalinės reguliacinės ribos liks tokioje padėty, kokios nori kiekviena

 48

M.Civilka. Elektroninės komercijos teisiniai aspektai

Valstybė Narė (atskirai, individualiai), siekdama apsaugoti teisėtą savo piliečių
susirūpinimą.”160

 Remiantis šiais keturiais principais, Komisija tobulins atitinkamą reguliacinį
atsaką ten, kur to reikia. Komisija konstatuoja, kad: “tam, kad užtikrinti, jog
elektroninė komercija laisvai veiktų tarp nacionalinių sienų, reikia, kad kiekviename
verslo žingsnyje būtų pasiekta teisinių rezultatų”.161 Apie tai, kad Komisija numato
sureguliuoti kiekvieną elektroninės komercijos aspektą byloja tai, jog (šios Iniciatyvos
sekcijos dalies antraštės teigimu) reguliavimas išsiplės ir apims: “Nuo verslo
įkūrimo… Iki elektroninės komercijos veiklų nustatymo bei plėtojimo … Nuo derybų
ir sutarties sudarymo … Iki elektroninių mokėjimų bei jų patvirtinimų”. Ar toks ilgas
reguliavimo sąrašas pasieks tikslą, tobulinant rezonuojančią europietiškąją
elektroninės komercijos rinką, parodys ateitis. Komisija taip pat tæs įprastą
horizontalią politiką skirtą tokiems veiksniams kaip: duomenų apsaugos bei
privatumo įtvirtinimas, tinkamas intelektualinės nuosavybės teisių apsaugos
įtvirtinimas ir sąlyginio priėjimo prie jų paslaugų teikimas, taip pat “švarios” ir
neutralios mokesčių aplinkos užtikrinimas.
 Jau nuo to meto, kai Internetas tapo globaliu tinklu, neišvengiamai reguliacija
turi būti koordinuojama (mažų mažiausiai) globaliu pagrindu. Komisija tikisi, kad bus
sudaryti “… nuoseklūs globalūs reguliaciniai rėmai”. Ji pastebi, kad tokie tarptautiniai
susitarimai kaip: WTO/GATS (Generalinis sutarimas dėl prekybos ir tarifų) ir WIPO
(Pasaulinė intelektualinės nuosavybės organizacija) gali būti pritaikyti ir elektroninėje
komercijoje. Šiuo metu daugumai europiečių yra sunku suvokti ir priimti tai, kad
dauguma jų gyvenimo klausimų reguliuojami Europiniu lygiu. Juo labiau ateityje
jiems gali būti dar sunkiau suvokti tai, kad jų gyvenimai bus siejami su globaliniu
lygiu. Komisija vėlgi pastebi, “kad jau dabar eilėje įvairių tarptautinių forumų metu,
tokių kaip: WIPO, WTO, OECD (Ekonominio Bendradarbiavimo ir Plėtros
Organizacija), Pasaulio Muitinės Organizacija, UNCTAD (JT prekybos ir plėtros
konferencija), UNCITRAL (JT Tarptautinės prekybos teisės komisija), Eksporto
Kreditų Susitarimas, ir Europos Taryba (Council of Europe) buvo priimta svarbių
sprendimų”162. Šiuo tikslu Europos Sąjunga ir Jungtinės Valstijos sudarė bendrą
susitarimą dėl elektroninės komercijos.

 Bendras Europos Sąjungos ir JAV Susitarimas Dėl Elektroninės
Komercijos

Šis susitarimas buvo sudarytas 1997-ųjų gruodžio 5 dieną. Tai patvirtino
globalias įstatymų leidybos elektroninės komercijos srityje realybes ir kaip šalys
susitarė “…paraginti atvirą dialogą tarp vyriausybių ir viso privataus pasaulio
sektoriaus tam, kad sukurti iš anksto suprantamą teisinę ir komercinę aplinką verslo
elgsenai Internete”, taip pat šalys pripažino, kad elektroninė komercija pareikalaus
nuoseklaus, koordinuoto suartėjimo tarptautiniu mastu. Šalys susitarė:

 “… dirbti ties globalios prekyvietės tobulinimu, kur konkurencija ir vartotojų
pasirinkimas lemia ekonominį aktyvumą, besiremiantį šiomis gairėmis:

i. Dėl to, kad iš esmės globalios elektroninės komercijos plėtra bus skatinama
rinkos, o privati iniciatyva bus jos varomoji jėga. Į tai reikėtų įtraukti ir turto

160 Para. 39.
161 ibid.
162 Para. 60.

 49

M.Civilka. Elektroninės komercijos teisiniai aspektai

saugotojų interesus, ypač vartotojų, bibliotekas, mokyklas ir kitas viešąsias
institucijas, taip pat bus reikalinga pateikti kuo daugiau galimybių naudoti naujas
technologijas.

ii. Dėl to, kad vyriausybės vaidmuo bus numatyti skaidrią, nuoseklią ir iš
anksto suprantamą teisinę bazę tam, kad būtų galima sukurti konkurenciją skatinančią
aplinką, kurioje elektroninė komercija galėtų klestėti ir įtvirtinti atitinkamą tokių
viešųjų interesų tikslų kaip: privatumas, intelektinės nuosavybės teisės, sukčiavimų
prevencija, vartotojų apsauga bei viešasis saugumas, apsaugą.

iii. Dėl to, kad pramonės savireguliacija yra labai svarbus veiksnys. Šalia
vyriausybės įtvirtintos įstatyminės bazės viešųjų interesų tikslai gali, kaip įprasta, būti
“aptarnauti” tarptautiniu ar abipusiai suderintų elgesio kodeksų, kontraktų modelių,
gairių ir t.t. ir pan. pagalba, dėl kurių susitarė pramonės sektorius ir kitos privačios
įstaigos ar organizacijos.

iv. Dėl to, kad bereikalingai egzistuojantys teisiniai ir reguliaciniai barjerai
turėtų būti eliminuoti, o naujų atsiradimo išvengta. Tuomet, kai manoma, kad
įstatymleidystės veikla yra reikalinga, jos tikslas neturėtų būti, kad naudą ar nenaudą
iš to gautų tik elektroninė komercija lyginant su kitomis komercijos formomis.

v. Dėl to, kad mokesčiai skiriami elektroninei komercijai turėtų būti aiškūs,
nuoseklūs (pastovūs), nepriklausomi (neutralūs) ir nediskriminuojantys.

vi. Dėl to, kad labai svarbu yra padidinti piliečių bei SVV suvokimą ir
pasitikėjimą apie tai, kas yra elektroninė komercija, padėti jiems tobulinant savo
įgūdžius ir kompiuterinių tinklų “raštingumą”.

vii. Dėl to, kad vidinis operatyvumas, inovatyvumas ir konkurencija yra labai
svarbūs veiksniai įtakojantys globalią rinką, ir tai, kad mūsų kontekste, savanoriški,
bendru sutarimu priimti standartai (labiau tarptautiniu lygiu) gali suvaidinti labai
svarbią rolę”.

 Tik ateitis parodys kaip Europos Sąjunga sugebės suderinti savo ambicijas
visapusiškai sureguliuojant elektroninę Komerciją taip, kaip tai numatyta Europos
Iniciatyvoje su visais jos įsipareigojimais, tokiais kaip: “…iš esmės globalios
elektroninės komercijos plėtra bus skatinama rinkos, o privati iniciatyva bus jos
varomoji jėga”. Susitarime esti ir daugiau specifinių įsipareigojimų, tokių kaip:

 “i. Kuo greičiau, tuo geriau turėtų būti globaliai suvokiama tai, kad, kuomet
yra vykdomas gėrybių užsakymas elektroniniu būdu, o pristatymas fiziniu - nebus
taikoma jokių papildomų importo mokesčių, susijusių su elektroninių priemonių
naudojimu; visais kitais atvejais susijusiais su elektronine komercija, mokesčių
netaikymas importui turėtų išlikti.

 ii. Iki 1998-ųjų sausio 1 dienos turėtų būti efektyviai įgyvendintas
įsipareigojimų skirtų pagrindinėms telekomunikacijų paslaugoms paketas, kuris apima
įsipareigojimų grafiką prijungtą ir prie WTO/GATS Generalinis sutarimas dėl
prekybos ir tarifų, ir antros fazės užbaigimą - Susitarimas dėl Informacinių
Technologijų Produktų 1998-ųjų vasarą.

 iii. Kuo greičiau, tuo geriau ratifikuoti ir įgyvendinti WIPO Autorinių Teisių
Sutartį ir WIPO Atlikėjų ir Fonogramų Sutartį.

 iv. Užtikrinti efektyvią privatumo apsaugą, atsižvelgiant į galimą asmeninių
duomenų perdavimą (perdirbimą) globaliuose informaciniuose tinkluose.

 50

M.Civilka. Elektroninės komercijos teisiniai aspektai

 v. Sukūrimas globalios į rinką orientuotos registracijos, Interneto domeno
vardų paskirstymo ir valdymo sistemos, kuri pilnai atspindėtų geografiškai ir
funkcionaliai įvairialypę Interneto prigimtį.

Daug anksčiau išvardintų įsipareigojimų, jau jų kūrimo metu, įrodė esą sunkiai
išpildomi. Duomenų Apsaugos Direktyvos įgyvendinimas gąsdina tuo, jog gali būti
sukurtas didelis “plyšys” tarp Europos ir Amerikos.163 Pateikta bendra vardų valdos
administravimo sistema, kurią rėmė Europos Sąjunga ir WIPO, Jungtinių Valstijų
buvo atmesta, o naujos sistemos kūrimas įklimpo derybose. Nepaisant Jungtinių
Valstijų gąsdinimų, kai kurios Europos valstybės, kaip antai, Airija jau įgyvendina
WIPO Autorinių Teisių Sutartį.164 Ginčai dėl mokesčių sistemos vis dar tęsiasi, na o
vienas iš nesenų pasiekimų yra JAV 1998 priimtas Interneto Atleidimo nuo Mokesčių
Įstatymas (Internet Tax Freedom Act). Šalys taip pat susitarė:

“i. Aktyviai ir globaliai remti savireguliacinių elgesio ir technologijų kodeksų

vystymą tam, kad pasiekti vartotojų pasitikėjimą elektronine komercija, o atliekant
tai, reikia įtraukti visus rinkos “žaidėjus” ir tuos, kurie atstovauja vartotojų interesus.

ii. glaudaus bendradarbiavimo ir abipusės pagalbos įgyvendinant efektyvią

mokesčių administravimo sistemą, bei kovos ir prevencijos, išvengiant neteisėtų veikų
Internete.

iii. Dėl elektroninės komercijos, kuri gali būti vertinama kaip palengvinimas

pramonei ir, kuri, nuosekliai artėja prie tarptautinio darbo sąvokos, gali suvaidinti
svarbią ir teigiamą rolę.

iv. Glaudžiai bendradarbiauti drauge apibrėžtose srityse, tokiose kaip: R&D

bei elektroninės komercijos technologijos; lygiai kaip ir Europos Sąjungos - Jungtinių
Valstijų Mokslo ir Technologijų Susitarimo rėmuose, taip pat ir kituose
atitinkamuose, į verslą nukreiptuose, projektuose.

v. Tęsti savarankišką dvišalę diskusiją ekspertų lygiu, įtraukiant, kaip tinkama,

abejas vyriausybes ir privataus sektoriaus dalyvius jau išvardintomis temomis, bei
kitomis: vyriausybiniai pirkimai; sutarčių teisė ir reguliuojamos profesijos;
atsakomybė; komercinė komunikacija; elektroniniai atsiskaitymai; kodavimas;
elektroninis autentiškas/skaitmeninis parašas; ir filtravimo bei našumo (rating)
technologijos.

vi. Glaudžiai bendradarbiauti siekiant pagyvinti apsikeitimą elektroninės
komercijos statistiniais duomenimis”.165

163 The Economist, January 8, 1999.
164 Kelleher, Irish Times, June 15, 1998.
165 Galiausiai susitarimas šalis įpareigoja:
 “Ten, kur būtina pasiekti šiuos tikslus, mes tęsime savo diskusiją siekdami konsensuso
tinkama daugiašale forma (fora), kuri galëtų apimti, pavyzdžiui, WTO, OECD, WIPO ir UNCITRAL.
Mes stipriai remiame nuoseklų darbą vykdomą tarp Europos Sàjungos ir Jungtinių Valstijų -
Informacinës Visuomenës Dialogas (Information Society Dialogue), Trans-Atlantinis Verslo Dialogas
(Trans-Atlantic Business Dialogue) ir Europos Sąjungos-JAV Bendra Studija (Joint Study)”.
Taip pat žr. 5 Sk., kuriame aprašoma diskusija dël pagrindinių domenų vardų.

 51

M.Civilka. Elektroninės komercijos teisiniai aspektai

Diskusijoje dėl sustiprinto tarptautinio koordinavimo reikalingumo, Komisija
išreiškė būtinybę, kad galiotų kylančios globalios rinkos tarptautiniai rėmai
(framework). Tai paskatino tarptautinę chartiją, kuri būtų:

“- daugiašakis koordinavimo metodo supratimas, kuriuo siekiama pašalinti

trūkumus
- globalioje elektroninėje prekyvietėje
- būti teisiškai neprivaloma,
- pa(pripa)žinti jau egzistuojančių tarptautinių organizacijų atliktą darbą
- skatinti (promote) privataus sektoriaus ir kitų tinkamų socialinių grupių
dalyvavimą
- prisidėti prie didesnio reguliacinio aiškumo”.166

Bonos Konferencija

Bonos Konferencija “Globalūs Informaciniai tinklai: Įgyvendinant Potencialą”

buvo surengta 1998-ųjų liepos 6-8 dienomis. Jos metu atstovavusieji pramonę ir
vartotojus ministrai paskatino eilės deklaracijų svarstymą. Įdomiausia šiose
deklaracijose yra, taip vadinama, Pramoninė dalis, kurioje pateikiama vos keli
konkretūs pasiūlymai, tokie kaip:”Sutarčių teisė turėtų būti atnaujinama tam, kad
skatintų elektroninės komercijos priimtinumą ir užtikrintų, kad globaliniais pagrindais
komerciją elektroniniais tinklais būtų galima greitai palengvinti” ir, kad “Komisija ir
Vyriausybės turėtų užtikrinti savalaikį ir efektyvų įstatymleidystės įgyvendinimą”.
Ministrų deklaracija baigiasi užklausa į “Informacinės visuomenės dieną” Europiniu
lygmeniu, tuo tarpu vartotojai savo deklaraciją pradeda siekiu “žmonių poreikius
iškelti į pirmą vietą”.

Susiliejančių Technologijų “Žalioji Knyga” (The Green Paper on Convergent
Technologies)

 Labiausiai pastebimas Interneto bruožų yra tas, kad, mažų mažiausiai, iš
teisinės perspektyvos aišku, kad nėra jokios institucijios, kuriai būtų suteiktos teisės jį
reguliuoti. Taip atsitiko todėl, kad Internetas buvo sukurtas, o vėliau evoliucionavo iš
karinės sistemos ARPANET, kuri, švelniai tariant, buvo sukurta pasipriešinti
atominiam karui. Pirmaisiais savo gyvavimo metais Internetas, iš esmės, buvo skirtas
akademiniam tinklui, kuris buvo įtakojamas konvencijos ir visuomenės spaudimo.
Kaip įprasta, kai Internetas išsiplėtė ir buvo atrastas jo komercinis potencialas, buvo
pagalvota ir apie tai, jog Internetas gaus tik naudos, jei turės vieną centrine
reguliacinę instituciją (organą). Susiliejančių technologijų Žalioji knyga, media ir
informacinių technologijų sektorius ir jo reguliacijos reikšmė, skirta
besiformuojančios informacinės visuomenės labui,167 buvo pristatyta 1997-ųjų
gruodžio 3 dieną. Ši Žalioji Knyga nepateikia apibūdinančios definicijos apie tai, kas
yra šis, vadinamasis, susiliejimas, joje teigiama, kad:

 “…skaitmeninės technologijos jau leidžia tradicinėms ir naujoms
komunikacijos paslaugoms - tiek balsinėms, duomenų, garso ir vaizdo būti

166 COM (98) 50.
167 European Commission, Brussels, December 3, 1997.

 52

M.Civilka. Elektroninės komercijos teisiniai aspektai

perduotoms per daugelį skirtingų kompiuterinių tinklų… Jau perduodamų naujų
produktų ir paslaugų pavyzdžiai apima:

 - Namų bankininkystę ir pirkimą Internetu esant namuose (Home banking and
home shoping)168,
 - Balso perdavimą Internetu (Voice over the Internet),
 - E-paštą, duomenų bei www pasiekimą mobiliuoju tinklu, taip pat bevielių
saitų (wireless links) panaudojimą namuose bei verslovėse tam, kad prisijungti prie
fiksuoto ryšio tinklų,
 - Duomenų paslaugos per skaitmenines transliavimo platformas,
 - On-line paslaugas, sujungtas (susietas) su televizinėmis via sistemomis, pvz.
- Web-TV, taip pat online paslaugų perdavimas, pateikimas via skaitmeniniais
satelitais ir kabeliniais modemais,
 - Naujienų, sporto, koncertų ir kitų audiovizualinių paslaugų webcasting’ą”.

 Komisija mato, kad skirtumas arba atskyrimas tarp skirtingų platformų, tokių
kaip: Internetas, mobilusis ryšys ar kabelinė televizija, iš esmės nyksta. Komisija taip
pat mato poreikį reguliuoti šią naujai besiformuojančią aplinką, ir teigia: “Gauti
reguliacinių rėmų (framework) teise yra lemiamos svarbos objektas”. Žalioji knyga
pateikia penkis ateities politikos reguliacinius principus, skirtus “susiliejimo”
sektoriui, tai:

 “1. Reguliacija turėtų būti skiriama tik tiems objektams, kurie yra aiškiai
ir griežtai apibrėžti. Suteikdama greitį, dinamiškumą bei jėgą inovatyvumo
sektoriui, kurį įtakoja konvergencija, viešoji valdžia turi išvengti augančios virš/per-
reguliacijos, arba tiesiog išplėsti jau šiandien egzistuojančias taisykles
telekomunikacijų ar media srityje į sritis ar veiklas, kurių didžioji dalis šiandien
nereguliuojamos. Bet kokios taisyklės turėtų būti proporcingai taikomos aiškiai
nubrėžtiems tikslams.

 2. Ateities reguliacija turėtų atsižvelgti į vartotojų poreikius. Bet kurių
reguliacinių rėmų (framework) kertinis prioritetas tūrėtų būti siekis atitikti vartotojų
poreikius, pateikiant jiems didesnio pasirinkimo sąlygas, gerinant paslaugų lygį, ir
pateikiant mažesnes kainas, kol galiausiai bus užtikrintos vartotojų teisės bei
pagrindiniai viešieji interesai. Toks siekis visiškai atitinka “platesnės politikos”
tikslus, kuri pripažįsta, kad daugumoje sektorių yra atliekama didžiulė rolė, “įnešant”
informacinę visuomenę į piliečių kasdienybę.

 3. Priimant priežiūros sprendimus reikia vadovautis skaidraus ir
nuspėjamo plano poreikiu. Reguliatoriai turėtų siekti įtvirtinti skaidrų ir nuspėjamą
planą, rėmą (framework), kurio ribose “verslas” galėtų investuoti. Ten, kur
sprendimus galėtų priimti rinkos žaidėjai, turi būti aiškiai apibrėžta. Situacijas,
kuomet išvis neaišku ar naujos veiklos turėtų, arba kaip turėtų būti reguliuojamos,
reiktų išaiškinti. Tai nereiškia, kad šis planas (framework) negalės vystytis, tai turi
vykti neatsižvelgiant į išankstinius kriterijus ir lanksčiai, kiek tai įmanoma, atsakyti į
greitai besivystančios rinkos pasikeitimus.

168 Įdomu tai, kad Lietuvoje itin plinta internetinė bankininkystė. 2001 m. pabaigoje banko "Hansa-
LTB" internetinės bankininkystės vartotojų skaičius jau pasiekė 10 tūkstančių. VB Internetas (pirmasis
pradėjęs teikti šias paslaugas Lietuvoje) minėtą varotojų skaičių jau seniai peržengė.

 53

M.Civilka. Elektroninės komercijos teisiniai aspektai

4. Visiško dalyvavimo užtikrinimas konverguotoje aplinkoje (converged
environment). Remiantis jau egzistuojančių, universalių telekomunikacinių paslaugų
koncepcijomis, taip pat kaip ir viešųjų paslaugų misija transliavime, viešoji valdžia
turėtų siekti užtikrinti, kad kiekvienas turėtų galimybę dalyvauti Informacinėje
Visuomenėje. Konvergencija, šiame kontekste, galėtų pasiūlyti naujas dalyvavimo
galimybes.

5. Nepriklausomi ir efektyvūs reguliatoriai bus vieningi (centriniai) visai

“susiliejančiai viename taške” aplinkai (converging environment). Kol pagrindinė
kryptis yra švelnesnė reguliacija, konvergencijos padidinta konkurencija pabrėžia
nepriklausomo ir efektyvaus reguliatoriaus svarbą. Reguliacinė nepriklausomybė yra
ypač svarbi, kuomet šalis akcijų valdymą “patiki” bet kuriam rinkos žaidėjui
(…where the state retains a share-holding in any market player)”.

Europos Komisijos intencija reguliuoti Internetą, kuri jau išreikšta Europos

Elektroninės Komercijos Iniciatyvoje, dar aiškiau matoma čia. Viena iš kritikos strėlių
anksčiau išvardintiems principams yra ta, kad jie labiau tinka jau egzistuojantiems
sektoriams, pavyzdžiui, balso telefonija, kuomet buvo įtvirtinta egzistuojančios šalies
monopolija. Antrasis principas tvirtina, kad “…Bet kurių reguliacinių rėmų
(framework) kertinis prioritetas tūrėtų būti siekis atitikti vartotojų poreikius,
pateikiant jiems didesnio pasirinkimo sąlygas, gerinant paslaugų lygį ir pateikiant
mažesnes kainas”, tačiau rinka jau naudoja šiuos elementus ir žymiu greičiu. WWW
tik per kelis metus išaugo į “vidutinioką”, kuris gali varžytis su tokiais informacijos
tiekėjais kaip spauda ar televizija. Tai buvo žymus augimas ir sunku įsivaizduoti kaip
reguliatorius galėtų adekvačiai į tai reaguoti.

Jei Europa galvoja reguliuoti Internetą, tai ji reguliavimo struktūrą turės
išvystyti tiek, kad galėtų įgyvendinti savo nuostatas. Komisija pateikia tris
nepriklausomas “reguliavimo vystymo pasirinkimo būdus”169:

1. Grindžiama jau esančiomis struktūromis. Jis gali būti apibūdinamas kaip

labiausiai “konservatyvus” sprendimo būdas, įtraukiantis mažiausiai pakeitimų. Ko
gero jis būtų artimiausias Jungtinių Valstijų pasiektam, geram modeliui. Kalbant apie
šį būdą reikia pasakyti, kad jis paliktų šiandieninį vertikalų reguliavimo modelį tokį,
koks jis yra. Komisija tvirtina, kad tai reiškia, jog įvairios taisyklės bus pritaikomos
telekomunikacijų bei audiovizualiniam/transliavimo sektoriui, o leidybos ir IT
sektoriuje jos bus taikomo mažesne apimtim. Jau egzistuojantys reguliatoriai galėtų
išplėsti savo veiklos sritį, šiuo atveju nacionaliniu lygmeniu tam, kad būtų galima
dirbti su naujom technologijom bei paslaugom. Kiekvienas atvejis turės būti
išnagrinėtas atskirai, kad galima būtų nuspręsti, kaip tokia veikla bus reguliuojama,
nors ji galėtų būti koordinuojama Europiniu lygiu. Toks modelis sumažins skubių
pakeitimų poreikį ir tai leis įsitvirtinti investicijoms/kapitalui, bet visgi Komisija
nerimauja, kad tai “…paliks anomalijas, kurios šiandien atbaido investicijas,
nepaliestomis”.

2. Išgvildenti naują, atskirą reguliavimo modelį, skirtą naujoms veikloms,

kartu išlaikant koegzistavimą su telekomunikacijų bei transliavimo taisyklėmis. Į
tai galėtų būti žvelgiama kaip į galimybe - “hibridą”, kurioje būtų tiek 1-o, tiek 3-io
būdo elementų. Remiantis šiuo būdu, Valstybės Narės “atpjaus” naujas paslaugas bei

169 COM(97) 157.

 54

M.Civilka. Elektroninės komercijos teisiniai aspektai

veiklas, kurios kertasi su tradicinėmis sienomis/ribomis, ir sudės jas į vieną aiškų
taisyklių rinkinį, “jei tokių taisyklių iš viso reikės”. Komisijos tvirtinimu tai leis
vystytis tokiam koordinuotam metodui kartu su daugeliu didelės reikšmės veiklų,
kurios charakterizuoja konverguojančios rinkos vietą, ir, greta egzistuojančių
telekomunikacijų ir transliavimo reguliavimo modelių, sukurs naują paslaugų
kategoriją. Viso to rezultatas galėtų būti atsiribojimas nuo technologijų ar platformos
principu pagrįstos plataus spektro paslaugų rinkos sienų, kol palaipsniui bus
pritaikytos tradicinės telekomunikacijų ir transliavimo veiklos gairės (framework).
Tokio modelio nenaudą Komisija mato tame, kad bus sunku nustatyti, kurią naujo
“paslaugų pasaulio” dalį reikia sureguliuoti taikant švelnesnį rėžimą, o kas pasiliks
tradicinio reguliavimo objektu.

3. Progresyviai įvesti naują reguliacinį modelį, kuris apimtų visą eilę

paslaugų: egzistuojančių ir naujų. Į tai galima žvelgti kaip į labiausiai ‘radikalų”
būdą, kurį Komisija apibrėžia kaip “…labiausiai žvelgiantį į ateitį (the most far
reaching)”. Šis modelis pareikalautų didesnių išlaidų ir esminių reformų šiandieninėje
reguliacinėje aplinkoje. Tai ne būtinai įtvirtins visiškai naują įstatymų rinkinį, bet
verčiau pritaikys jau galiojančias gaires tam, kad būtų galima skatinti (promote)
lankstumą. Tai bus taikoma visuose sektoriuose ir tai reikš, kad komunikacija turės
būti apibrėžta labai plačiai. Komisija vangiai aiškina, kaip bus įgyvendintas toks
reguliavimas, tačiau tai galėtų vesti link vieningo Europos “super-reguliatoriaus”
sukūrimo, kuris galėtų kontroliuoti visus reguliacijos aspektus.

Išvados

Komisija pripažįsta, kad elektroninėje komercijoje dominuoja Jungtinės

Valstijos. Pagrindinis Europos prioritetas turi būti sukūrimas tokios verslo aplinkos,
kuri galėtų konkuruoti su Amerika tiek Interneto, tiek ir elektroninės komercijos
srityse. Europietiškasis šių klodų reguliavimas užims tokią vietą aplinkoje, kurioje
Europietiškasis elektroninės komercijos verslas neturi balso įstatymų leidybos
procese, nepaisant to, kad toks verslas didžia dalimi vis dar neegzistuoja. Todėl yra
pavojus , kad įsivyraus per/virš-reguliacija, nes nėra jokios europietiškos grupės su
aiškiai išreikštu mandatu - prieštarauti. Kituose skyriuose mes panagrinėsime įvairius
europinės įstatymleidystės klausimus, kurie siejasi su elektronine komercija. Kai
kuriais atvejais tokia įstatymleidystė yra skiriama būtent elektroninei komercijai,
pavyzdžiui, Skaitmeninio Parašo Direktyva (Directive on Digital Signatures)170, kitais
atvejais įstatymleidystė skiriama tiek elektroninei komercijai, tiek įprastinei
(conventional) komercijai, pavyzdžiui, Direktyva dėl Nesąžiningų Kontraktų Sąlygų
(Directive on Unfair Contract Terms) 171.

Europos Komisijos E-iniciatyva išpranašavo tiek tiesioginės, tiek ir
netiesioginės elektroninės komercijos sparčią plėtrą, įskaitant elektroninio pašto
panaudojimo svarbos išaugimą, on-line skaitmeninių prekių pristatymą, elektroninius
mokėjimus, viešuosius pirkimus ir pan.

Lisabonos Europos Taryba

170 Direktyva 1999/93/EC [1999] O.J. L013.
171 Direktyva 93/13 [1993] O.J. L095/29-34.

 55

M.Civilka. Elektroninės komercijos teisiniai aspektai

2000 m. kovo 24 d. Lisabonos Europos Taryboje buvo patvirtinta taip vadinama
“revoliucinė darbotvarkė” (ang. revolutionary agenda), kurios įgyvendinimas
Europos Sąjungai padėtų pasivyti JAV naujosios globaliosios ekonomikos
kontekste172. Minėtoje darbotvarkėje inter alia buvo patvirtinta, kad iki 2001 metų
bus priimti atitinkami 1968 m. Briuselio ir 1980 m. Romos Konvencijų pakeitimai,
atsižvelgiantys į elektroninės komercijos ypatumus. Ne mažiau svarbu tai, kad dar
1998 m. gruodžio 3 d. Tarybos ir Komisijos patvirtintame veiksmų plane, skirtame
laisvės, saugumo ir teisingumo užtikrinimui, buvo numatyta, kad praėjus ne daugiau
kaip dvejiems metams nuo 1997 m. Amsterdamo sutarties įsigaliojimo, turi būti
pradėti Romos Konvencijos pakeitimo ir papildymo darbai173. Poslinkis į skaitmeninę,
žiniomis paremtą ekonomiką, prisodrintą naujų produktų, bus galingas visos EB
vidaus rinkos funkcionavimo, efektyvios konkurencijos variklis. Kitos dešimtmečio
uždavinys – tapti konkurencingiausia žiniomis paremta ekonomika pasaulyje, kuri
įgalintų pastovų ekonominį augimą, daugiau darbo vietų ir didesnę socialinę
sanglaudą174. Šio tikslo pasiekimui buvo sukurta toli numatanti strategija, taip pat
apimant ir nuoseklaus bei sistemingo EK teisinio rėmo sukūrimą. Europos taryba
patvirtino, kad Europai siekiant jos pilno e-potencialumo, yra reikalingos EK
taisyklės, kurios būtų prognozuojamos, ir kurios užtikrintų verslininkų ir vartotojų
pasitikėjimą. Europos taryba paragino kuo greičiau priimti teisės aktus, skirtus
informacinės visuomenės paslaugų teikimui EB vidaus bendrojoje rinkoje.

Taigi, ES E-komercijos požiūris (įtvirtintas E-iniciatyvoje) yra tas, kad:

(a) elektroninės komercijos reguliavimas turi būti “lengvas “ ir lankstus;
(b) griežtai apribotas tuo, kas yra būtina ir neišvengiama;
(c) turi būti atsižvelgta į subsidiarumo principą;
(d) turi būti garantuojama viešųjų interesų apsauga;
(e) turi būti suteikta pakankama iniciatyvos laisvė rinkos dalyviams.

172 Įdomu pastebėti, kad 2001 m. interneto plėtra Europoje gerokai sulėtėjo, ir jo vartojimo lygis gali
taip ir likti žemesnis, nei JAV. Europos Komisijos ataskaitos duomenimis, 2001 m. gruodį prie
interneto buvo prisijungę 38 % Europos namų ūkių; birželyje šis rodiklis sudarė 36 %. Lyginant su
2000 metais, kuomet nuo kovo iki spalio įtinklintų namų ūkių procentas išaugo 10 %, augimas 2001 m.
buvo išties mažas. Viena galimų interneto augimo tempų lėtėjimo priežasčių – tai, kad interneto
skvarbą riboja priėjimas prie asmeninių kompiuterių, teigiama ataskaitoje. ES valstybėse narėse,
pasižyminčiose aukščiausia interneto vartojimo skvarba, namų ūkių įtinklinimas jau pasiekė 60 %, ir
tolimesnis augimas bus ribotas. Įdomu tai, kad interneto plėtra versle – gerokai intensyvesnė. Šiuo
metu prie interneto prisijungę daugiau nei 90 % įmonių, turinčių daugiau nei 10 darbuotojų, 60 % tokių
bendrovių turi interneto svetaines. Internetas Europoje naudojamas gana intensyviai – daugiau nei 80
% interneto vartotojų į tinklą jungiasi bent kartą per savaitę. Be to, Europos Komisijos tyrimas parodė,
kad nors telefono skambučių kainos ES nuolat mažėja, interneto kaštai Europos Sąjungoje išlieka
aukštesni, nei JAV. Tyrimas atskleidė ir lėtesnius, nei prognozuota, elektroninės komercijos plėtros
tempus. Per 2001 m. elektroniniu būdu parduodamų prekių ir paslaugų paklausa išaugo labai nežymiai.
2001 m. lapkritį internetu buvo pirkę 36 % ES internautų, spalį – 31 %. Ataskaitoje teigiama, kad
pagrindiniai lėtą elektroninės prekybos plėtrą lėmę veiksniai – interneto skvarbos lygis, dideli
pristatymo kaštai ir vartotojų pasitikėjimo stoka. Šaltinis: www.ivpk.lt; europemedia.net.

173 Daugiau Žr. Hearing on Electronic Commerce: Jurisdiction and Applicable Law // Position Papers
submitted to the European Commission;
http://www.europa.eu.int/comm/scic/conferences/pp1104/contributions.pdf.
174 Lisbon European Council. Presidency Conclusions. March 23-24 (Council 2000).

 56

M.Civilka. Elektroninės komercijos teisiniai aspektai

Lisabonos taryboje buvo užsibrėžta priimti šiuos teisės aktus ir įgyvendinti šiuos
uždavinius:

a) e-komercijos rėmų nustatymas iki 2000 (įgyvendinta 2001 pabaigoje);
b) telekomunikacijų rėmų įtvirtinimas iki 2001 (įgyvendinta 2002 kovo

mėnesį priėmus naująjį reguliavimo paketą);didesnės konkurencijos
užtikrinimas vietiniuose tinkluose iki 2000;prieiga prie interneto
visoms mokykloms iki 2001;

e) elektroninis valstybinių ir viešųjų paslaugų teikimas iki 2003; 2002 m.
balandį EK paragino valstybes nares aktyviau remti neįgaliuosius ir
senyvo amžiaus žmones valstybinėmis paslaugomis pasinaudojant
online;

f) prieiga prie pigių didelio greičio tinklų visoje Europoje;
g) gigabitinis mokslinis tiriamasis tinklas iki 2001.

Europos Komisija suorganizavo pirmąjį Europos pramonės Task Force susitikimą,
kurio tikslas – sukurti išsamų veiksmų planą iki 2001 m. pabaigos siekiant užtikrinti,
kad laiku pasirodytų naujosios kartos IP protokolas (Internet Protocol version 6 arba
IPv6), kaip jis pavadintas Stokholmo Sumite. Task Force susideda iš aukščiausiųjų
pareigūnų, atstovaujančių visas esmines pramonės sritis, kurias įtakoja IPv6, įskaitant
Europos ISP, telekomunikacijų operatorius, mobiliuosius operatorius, įrangos tiekimo
įmones, mokslinių tyrimų projektus ir esminius "pritaikymo" sektorius.
 2001 m. balandį Europos komisionierius Erkki Liikanen Dubline perskaitė
pranešimą "eEurope – Informacinė visuomenė visiems". Tokiu būdu skatinama IV
plėtra.

2002 m. Sevilijos Europos Taryba ir eEurope 2005 Action Plan

Iš karto po to, kai Briuselyje buvo patvirtinat iniciatyva “e-Europe 2002 initiative”,
2002 m. kovo 28 d. buvo priimtas vadinamasis "eEurope 2005 Action Plan".

Sevilijos Europos taryba, vykusi 2002 m. birželio 21-22 d. formaliai patvirtino šį
veiksmų planą.

"eEurope 2005 Action Plan" veiksmų planu stengiamasi sukurti priemones, kurių
tikslas – stimuliuoti:

a) saugių ir patikimų paslaugų plėtrą;
b) skaitmeninių produktų pritaikymą, naudojimą;
c) saugaus ir patikimo interneto ir apskritai turinio plėtrą.

Plačiai prieinamos plačiajuostės infrastruktūros pagrindu.

Pažymėtina, kad šis veiksmų planas orientuojamas į šias esmines kryptis:

1) modernios online viešosios paslaugos;
2) pilna apimtimi veikianti e-vyriausybė;
3) e-mokymasis, e-švietimas;
4) e-sveikatos apsaugos ir priežiūros paslaugos;
5) dinamiška verslo aplinka, nauji modeliai.

 57

http://www.europa.eu.int/comm/index_en.htm
http://www.europa.eu.int/comm/commissioners/liikanen/index_en.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

Siekiant šių tikslų ES 2005 Veiksmų planas numato keturias
pagrindines priemones:

a) nacionalinės ir ES teisės adaptavimas (pvz., cyber
security task force);

b) Apsikeitimas bloga ir gera patirtimi;
c) Nustatymas užduočių, žyminčių progresą;
d) Visuotinis egzistuojančių priemonių koordinavimas:

1. sąveika tarp siūlomų veiksmų ir priemonių.

 58

M.Civilka. Elektroninės komercijos teisiniai aspektai

ES teisės aktai elektroninės komercijos srityje

Visų pirma, akivaizdu, kad anksčiau minėtieji ES teisės aktai asmens duomenų
apsaugos srityje yra pilna apimtimi taikomi ir elektroninės komercijos aplinkai.

I. Bendro pobūdžio teisės aktai

Pažymėtina, kad 1994 m. ES Komisijos Rekomendacija yra priimtas taip vadinamasis
Europos Pavyzdinis EDI Susitarimas - 94/820/EC: Commission Recommendation of
19 October 1994 relating to the legal aspects of electronic data interchange (Text
with EEA relevance)

Šia prasme paminėtina ES Direktyva dėl Reguliavimo Skaidrumo (Directive
98/48/EC).

Be abejo, visą ES pažangą nustatant e-komercijos teisinius rėmus, įkūnija E-
komercijos direktyva, priimta 2001 m. gruodį (Directive 2000/31/EC of 8 June 2000
on certain legal aspects of information society services, in particular electronic
commerce, in the Internal Market).

Taip pat paminėtini šie teisės aktai, sukūrę ES IV pamatus:

- Europos parlamento ir Tarybos Reglamentas (EC) Nr 733/2002, priimtas
2002 balandžio 22 d. dėl .eu Top Level Domeno įgyvendinimo;

- Council Resolution of 25 June 2002 on preserving tomorrow's memory —
preserving digital content for future generations;

- 2002/591/EC: Commission Decision of 11 July 2002 on the
implementation of Council Decision 1999/297/EC establishing a
Community statistical information infrastructure relating to the industry
and markets of the audiovisual and related sectors (Text with EEA
relevance) (notified under document number C(2002) 2580);

- Council Resolution of 25 March 2002 on the eEurope Action Plan 2002:
accessibility of public websites and their content;

-

Reklamos santykius sureguliuojantys teisės aktai (kurie taikomi ir tradicinei
komercijai):

• Directive 84/450/EC concerning misleading advertising
• Directive 97/55/EC amending Directive 84/450/EC concerning misleading

advertising so as to include comparative advertising

Konkurencija elektroniniuose ryšiuose ir elektroninėje komercijoje:

 59

http://www.paemen.com/pdf/ecommercedirective.pdf
http://www.paemen.com/pdf/ecommercedirective.pdf
http://www.paemen.com/pdf/ecommercedirective.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

2002 m. rugsėjo 17 d. ES Direktyva 2001/77/EC Dėl Konkurencijos Elektroniniuose
tinkluose ir paslaugose – paskutinė direktyva iš taip vadinamojo “Naujojo ES
Elektroninių ryšių paketo”.

II. Elektroninės komunikacijos (ryšiai)

Taip pat elektroninių tinklų ir komunikacijų prasme svarbi ES Direktyva dėl sąlyginio
priėjimo paslaugų (Directive 98/84/EC).

Naujasis ES telekomunikacijų režimas, galutinai priimtas 2002 m. kovo 7 d.:

- Directive 2002/21/EC of the European Parliament and of the Council of 7
March 2002 on a common regulatory framework for electronic
communications networks and services (Framework Directive);

- Directive 2002/22/EC of the European Parliament and of the Council of 7
March 2002 on universal service and users' rights relating to electronic
communications networks and services (Universal Service Directive);

- Directive 2002/20/EC of the European Parliament and of the Council of 7
March 2002 on the authorisation of electronic communications networks
and services (Authorisation Directive);

- Directive 2002/19/EC of the European Parliament and of the Council of 7
March 2002 on access to, and interconnection of, electronic
communications networks and associated facilities (Access Directive);

- Decision No 676/2002/EC of the European Parliament and of the Council
of 7 March 2002 on a regulatory framework for radio spectrum policy in
the European Community (Radio Spectrum Decision).

Paskutinė iš “Naujojo ES Telekomunikacinio režimo paketo” direktyvų priimta 2002
m. liepos 5 d. – Direktyva 2002/58/EC Dėl asmens duomenų ir privatumo apsaugos
elektroninių ryšių (komunikacijų) sektoriuje175.

III. Interneto turinio reglamentavimas

Tai – daugiau administracinės ir baudžiamosios teisės sfera. ES buvo linkusi šią sritį
palikti pačių ES valstybių nuožiūrai.

Šiuo požiūriu paminėtinas Europos Parlamento ir Tarybos Sprendimas Nr.
276/1999/EC Dėl daugiamečio Europos Bendrijos veiksmų plano, skirto saugaus
interneto naudojimo užtikrinimui, užkertant kelią neteisėto ir žalingo turinio platinimo
globaliuosiuose tinkluose, patvirtinimo.

2002 m. liepą Europos Komisija paskelbė Pasiūlymą dėl minėto sprendimo pakeitimo.

175 Directive 2002/58/EC of the European Parliament and of the Council of 12 July 2002 concerning
the processing of personal data and the protection of privacy in the electronic communications sector
(Directive on privacy and electronic communications) (Official Journal L 201, 31/07/2002 P. 0037 –
0047).

 60

http://register.consilium.eu.int/pdf/en/02/st08/08215en2.pdf/t_blank

M.Civilka. Elektroninės komercijos teisiniai aspektai

IV. Elektroninis parašas

Šiuo metu jau priimta ES Direktyva dėl elektroninio parašo:

• Directive 1999/93/EC of the European Parliament and of the Council of 13
December 1999 on a Community framework for electronic signatures

• EK Komunikatas: Užtikrinant saugumą ir pasitikėjimą elektroninėse
komunikacijose: "Towards a European Framework for Digital Signatures and
Encryption"

V. Intelektinė nuosavybė

Tai – jautriausia naujiesiems pokyčiams teisės sritis, todėl ir teisės aktų sistema šioje
srityje sudėtingiausia:

 Bendro pobūdžio teisės aktai:

• Council Directive 91/250/EEC of 14 May 1991 on the legal protection of
computer programs

• Copyright Term Directive
• Lending Right Directive
• Database Directive
• Resale Right Directive Common Position
• Directive on the harmonisation of certain aspects of copyright and related

rights in the Information Society of 9 April 2001

Specifiniai:

Prekių ir paslaugų ženklai

• First Council Directive 89/104/EEC of 21 December 1988 to approximate the
laws of the Member States relating to trademarks

• Council Regulation 40/94/EC of 20 December 1993 on the Community trade
mark

• Council Regulation 3288/94/EC of 22 December 1994 amending Regulation
40/94/EC on the Community trade mark for the implementation of the
agreements concluded in the framework of the Uruguay Round

• Commission Regulation 2868/95EC of 13 December 1995 implementing
Council Regulation 40/94/EC on the Community trade mark

Commission Regulation 2869/95/EC of 13 December 1995 on the fees
payable to the Office for Harmonization in the Internal Market (Trade Marks
and Designs)

Commission Regulation 216/96/EC of 5 February 1996 laying down the rules
of procedure of the Boards of Appeal of the Office for Harmonization in the
Internal Market (Trade Marks and Designs)

 61

http://www.paemen.com/pdf/esignatures.pdf
http://www.paemen.com/pdf/esignatures.pdf
http://www.paemen.com/pdf/91Softwaredir.pdf
http://www.paemen.com/pdf/91Softwaredir.pdf
http://www.paemen.com/html/termdir.htm
http://www.paemen.com/html/lendingr.htm
http://www.paemen.com/pdf/database.pdf
http://www.paemen.com/pdf/resalerightcommon.pdf
http://www.paemen.com/pdf/copyrightdirfinal.pdf
http://www.paemen.com/pdf/copyrightdirfinal.pdf
http://www.paemen.com/html/TMdir.htm
http://www.paemen.com/html/TMdir.htm
http://www.paemen.com/html/ctmappeal.htm
http://www.paemen.com/html/ctmappeal.htm
http://www.paemen.com/html/ctmappeal.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Patentai

• Directive 9844EC on the legal protection of biotechnological inventions
• Proposal for a Council Regulation on the Community patent -

COM/2000/0412 final
• Proposal for a software patent directive

o Green Paper on the Community Patent
o Follow-up to the Green Paper on the Community Patent
o Proposal for a Directive

 Kiti teisės aktai

• Directive 98/71/EC of the European Parliament and of the Council of 13
October 1998 on the legal protection of designs

• Amended Proposal for a Council Regulation on Community Design
• Amended proposal for a European Parliament and Council Directive

approximating the legal arrangements for the protection of inventions by
utility model

• Council Directive 87/54/EEC of 16 December 1986 on the legal protection of
of topographies of semiconductor products

• Council Regulation 3842/86/EEC of 1 December 1986 laying down measures
to prohibit the release for free circulation of counterfeit goods

• Commission Regulation 3077/87 of 14 October 1987 laying down provisions
for the implementation of Council Regulation 3842/86/EEC laying down
measures to prohibit the release for free circulation of counterfeit goods

• Council Regulation 241/1999 laying down measures to prohibit the release for
free circulation, export, re-export or entry for a suspensive procedure of
counterfeit and pirated goods

• Council Regulation 1768/92/EEC of 18 June 1992 concerning the creation of a
supplementary protection certificate for medicinal products

• Parliament and Council Regulation 1610/96/EC of 23 July 1996 concerning
the creation of a supplemental certificate for plant protection products

• Council Regulation (EEC) No 2081/92 of 14 July 1992 on the protection of
geographical indications and designations of origin for agricultural products
and foodstuffs

VI. E-komercija ir mokesčių sistema

• ES Taryba 2002 m. vasario 12 d. patvirtintų direktyvą, kuria buvo pakeista ES
Šeštoji PVM direktyva 77/388/EEC jos nuostatas pritaikant e-komercijai;

• Proposal for a Council Directive amending Directive 77/388/EEC with a view
to simplifying, modernising and harmonising the conditions laid down for
invoicing in respect of value added tax

VII. E-bankininkystė ir e-atsiskaitymai

 62

http://www.paemen.com/pdf/980803 biotech directive.pdf
http://www.paemen.com/pdf/communitypatentregprop.pdf
http://www.paemen.com/pdf/communitypatentregprop.pdf
http://www.paemen.com/pdf/designsd.pdf
http://www.paemen.com/pdf/designsd.pdf
http://www.paemen.com/pdf/communitydesignamendedprop.pdf
http://www.paemen.com/pdf/utilitymodelamendedprop.pdf
http://www.paemen.com/pdf/utilitymodelamendedprop.pdf
http://www.paemen.com/pdf/utilitymodelamendedprop.pdf
http://www.paemen.com/counterf1.pfd
http://www.paemen.com/counterf1.pfd
http://www.paemen.com/counterf1.pfd
http://www.paemen.com/pdf/vatproposal.pdf
http://www.paemen.com/pdf/vatproposal.pdf
http://www.paemen.com/pdf/vatinvoicingprop.pdf
http://www.paemen.com/pdf/vatinvoicingprop.pdf
http://www.paemen.com/pdf/vatinvoicingprop.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

- Directive 2000/46/EC of the European Parliament and of the Council of 18
September 2000 on the taking up, pursuit of and prudential supervision of
the business of electronic money institutions

- 1997 m. liepos 30 d. Europos Komisijos rekomendacija dėl atsiskaitymo
už sandorius elektroninėmis mokėjimo priemonėmis ir ypač dėl santykių
tarp jas išdavusio ir turinčio asmens 97/489/EC

VIII. Taikytina teisė ir jurisdikcijos kolizijos

Nepaisant ICC raginimų, jog tarptautinio pobūdžio e-komercijos ginčams būtų
taikoma ne vartotojo buveinės teisinė sistema, 2000 gruodžio 22 d. priimamas
Briuselio reglamentas I. Aišku, jis taikomas jurisdikcijų kolizijoms spręsti, tačiaui tai
neabejotinai turi didelę įtaką ir taikytinos teisės nustatymui.

IX. Revoliucinė darbotvarkė

Tiesa, revolutionary agenda ES jau iki 2001 m. buvo pasiryžusi parengti šiuos teisės
aktus, susijusius su EK:

- D dėl skaitmeninių autorinių teisių176;
- D dėl e-pinigų (Directive on E-Money) jau yra priimta 2001 m. balandį;
- D dėl nuotolinio finansinių paslaugų pirkimo-pardavimo (Draft Directive

on Distance Selling of Financial Servives);
- 1968 m. Briuselio ir 1980 m. Romos konvencijų pakeitimai, susiję su on-

line pirkimu-pardavimu; šiuo metu jau yra priimtas Reglamentas dėl
Briuselio Konvencijos; priimta Briuselio konvencija su pataisymais,
inkorporuojančiais EK kontekstą; svarbu tai, kad ši konvencija – priimta
reglamento forma. Analogiškas likimas laukia ir Romos Konvencijos.
(Council Regulation No. 44/2001 of 22 December 2000 on jurisdiction and
the recognition and enforcement of judgements in civil and commercial
matters, OJ L 12/1/2001).

- Paminėtini Šeštosios PVM direktyvos pakeitimai, susiję su elektroninės
komercijos keliamais poreikiais.

- Susitarimas dėl alternatyvių ginčų sprendimo priemonių (būdų) (ADR),

siekiant paskatinti vartotojų pasitikėjimą elektronine komercija.

176 European Parliament and Council Directive 2001/29/EC on the harmonisation of certain aspects of
copyright and related rights in the Information Society, (OJ L 167, 22/06/2001, p. 0010-0019).

 63

http://www.paemen.com/pdf/epayments.pdf
http://www.paemen.com/pdf/epayments.pdf
http://www.paemen.com/pdf/epayments.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

ES Elektroninės komercijos direktyva

Vis dėlto, centrinę vietą EB EK sureguliavime užima rėminė - 2000 m. birželio 8 d.
EP ir ES Tarybos Direktyva Nr. 2000/31/EC Dėl tam tikrų informacinės visuomenės
paslaugų teisinių aspektų, konkrečiai imant – EK (toliau – Elektroninės Komercijos
Direktyva).

Pirmas jos projektas buvo parengtas (ES Komisija pasiūlymą parengė 1998 m. vasarį)
jau 1998 m.177 Šis Komisijos pasiūlymas buvo natūrali pačios Komisijos veiksmų
plano, įtvirtinto tiek minėtoje E-iniciatyvoje, tąsa. Kaip žinia, šis nuoseklumas nebuvo
pamintas ir vėliau priimant revoliucinę darbotvarkę. Pagrindinė jo idėja – panaikinti
visus apribojimus, kliūtis, egzistuojančias ar sukuriamas laisvam prekių ir paslaugų
judėjimui EB vidaus rinkoje naujųjų technologijų kontekste. Pasiūlymo preambulė
aiškiai nurodo, kad EB lygiu nėra vieningo ir nuoseklaus teisinio reguliavimo rėmo,
pagrindo. Taigi, jau pirminis pasiūlymas buvo pagrįstas tarpusavio pripažinimo,
valstybės kilmės principais. Jis taip pat patvirtino, kad būtina papildoma tam tikrų
egzistuojančių EB teisės normų harmonizacija.

Pasiūlymas buvo nukreiptas į penkias esmines sritis:

(a) užkirsti kelią VN taikyti jų nacionalinius įstatymus, reguliuojančius e-
komerciją, tokiu būdu diskriminuojant paslaugas, teikiamas iš kitos EB
valstybės, tokiu būdu išvengiant bendrosios rinkos fragmentacijos;

(b) nustatyti informacinius reikalavimus on-line paslaugų teikėjams ir sąlygas,
susijusias su komerciniais pranešimais;

(c) apibrėžti tam tikras on-line kontraktų sudarymo sąlygas;
(d) nustatyti tarpininkų, atliekančių informacijos perdavimą, saugojimą ir pan.,

atsakomybę;
(e) įtvirtinti teisių gynybos priemones ir jų realizavimo mechanizmus bei

bendradarbiavimą tarp valstybių.

Kartu paėmus, šios harmonizavimo priemonės turėjo tikslą pašalinti visas teisines
kliūtis, kylančias iš skirtingų VN nacionalinio reglamentavimo, ir santykyje su
acquis, garantuoti laisvą IVP judėjimą EB bendrosios rinkos rėmuose.

Pirmojo skaitymo metu (1999 m. gegužės 6 d.) Europos parlamentas priėmė šį
komisijos pasiūlymą ir pasiūlė kai kurias savo pataisas, kurios beveik išimtinai buvo
susijusios su techninio pobūdžio klausimais178. Įdomu tai, kad aktyvaus lobizmo
rezultate parlamentas sutiko su pataisomis, nustatančiomis ISP atsakomybę už IP
teisių pažeidimus179. Pakeistą pasiūlymą Europos Komisija priėmė 1999 m. kovą.
Įdomu tai, kad tuo metu Taryboje pirmininkavo Suomija. Beje, beveik visas Europos
parlamento pataisas Komisija atmetė. Bendrąją poziciją Parlamentas patvirtino 2000
m., o pati Direktyva buvo priimta 2000 m. birželį.

177 COM (1998) 586 final (1999).
178 European Parliament Report 1999 (A4-0248/99) of 6 May 1999.
179 G. Pearce, N. Platten. Promoting the Information Society: The EU Directive on E-Commerce //
European Law Journal, Vol. 6, No. 4, December 2000, pp. 363-378.

 64

M.Civilka. Elektroninės komercijos teisiniai aspektai

Galutinis variantas – Direktyva 2000/31/EC of the European Parliament and of the
Council of 8 June 2000 on certain legal aspects of information society services, in
particular electronic commerce, in the Internal Market ('Directive on electronic
commerce') (toliau – E-komercijos direktyva)

Tikslai ir uždaviniai.

Ji priimta siekiant suartinti VN ir tautas, užtikrinti ekonominį ir socialinį progresą
(bendri tikslai). Informacinės visuomenės180 paslaugų (IVP) vystymasis yra esminis,
siekiant panaikinti barjerus tarp Europos tautų; EK plėtotė suteikia didžiules
įdarbinimo galimybes, stimuliuos ekonominę plėtrą ir investicijas į inovacijas,
užtikrinant kiekvieno priėjimą prie INT taipogi bus padidintas ES industrijos
konkurencingumas; siekiama aukšto EB teisinės integracijos lygio, pašalinant barjerus
teikiant IVP. Įžanginėse citatose pabrėžiama, kad daugybė kliūčių EK plėtotei sukelia
teisinis neaiškumas dėl taikytinos teisės, todėl šios kliūtis gali būti lengvai
pašalinamos Europos teisingumo teismo formuojama praktika; taipogi egzistuoja
teisinis neaiškumas dėl to, kiek VN gali kontroliuoti paslaugas, kylančias iš kitos VN.
Įžanginėse citatose nurodoma, kad siekiant užtikrinti teisinį aiškumą ir vartotojų
pasitikėjimą, ši Direktyva turi nustatyti aiškų ir bendrą rėmą, padengiantį tam tikrus
svarbiausius EK teisinius aspektus. Šios Direktyvos uždavinys – sukurti teisinę bazę,
siekiant užtikrinti IVP laisvą judėjimą tarp VN, tačiau neharmonizuoti BT.
Pripažįstama, kad IVP laisvas judėjimas gali būti suvokiamas kaip specifinis
bendresnio principo – išraiškos laisvės (EŽTK 10 str.) pasireiškimas, tačiau šia
Direktyva nėra siekiama paveikti VN nacionalinių teisės normų dėl žmogaus
saviraiškos laisvės. Nustatoma, kad Direktyva neįtakos ES nustatyto aukšto
visuomenės sveikatos ir vartotojų interesų apsaugos lygmens. Direktyva papildo
anksčiau vartotojų interesų apsaugos srityje priimtas direktyvas, o konkrečiai imant –
jų įtvirtintus informacijos reikalavimus. Ši Direktyva nereguliuoja mokestinių
klausimų, susijusių su EK; taipogi neliečia ES Direktyva asmens duomenų apsaugos
srityje – pastarosios ES Direktyvos yra pilnai taikytinos IVP atžvilgiu. Taipogi
nurodom, kad ši Direktyva negali užkirsti kelio anoniminių tinklų (pvz., INT)
naudojimui.

Taikymo apimtis.

Esminis Direktyvos uždavinys - laisvo IVP judėjimo tarp VN užtikrinimas. Ji
suderina nacionalinius teisės aktus dėl IVP teikimo, IVP teikėjų įsteigimo, komercinių
komunikacijų, ELK, tarpininkų atsakomybės, elgesio kodekso, ADR,
bendradarbiavimo tarp VN. Šiuo požiūriu ji papildo EB teisę. Ji nenustato papildomų
taisyklių dėl TPT, nereguliuoja jurisdikcijų kolizijos. ši Direktyva visų pirma skirta
neprofesionalių IVP gavėjų, vartotojų teisių apsaugai. Bet, kaip matyti, pateikiama ir
keletas specifinių taisyklių b2b dalyvių santykių sureguliavimui.

Direktyvos 1 straipsnio 5 dalis aiškiai įtvirtina sritis, kurioms ji nėra taikoma:

(a) mokesčių klausimams;

180 2001 08 10 LR Vyriausybės nutarimu Nr. 984 patvirtintame Lietuvos informacinės visuomenės
plėtros strateginiame plane informacinė visuomenė apibrežiama kaip atvira, išsilavinusi, nuolat
besimokanti ir žiniomis savo veiklą grindžianti visuomenė, kurios nariai – paprasti LR gyventojai ir
visų lygių vadovai – gali, moka ir savo veikloje efektyviai taiko šiuolaikines informacinių technologijų
priemones, naudotis savo šalies ir viso pasaulio kompiuterzuotais informacijos ištekliais.

 65

M.Civilka. Elektroninės komercijos teisiniai aspektai

(b) asmens duomenų apsaugai ir privatumui;
(c) konkurencijos teisei;
(d) notarų ir kitų reguliuojamų laisvųjų profesijų (advokatų ir pan.) veiklai;
(e) klientų atstovavimui ir gynimui teisme;
(f) lošimams, kai lošiama iš pinigų, įskaitant loterijas ir betingą.

Apibrėžimai

IVP – paslaugos, kurių esmė – skaitmeninių produktų (tai yra tokių produktų, kurių
turinį sudaro skaitmeninė informacija), informacijos, duomenų ir pan. teikimas,
pardavimas tiesiogiai gavėjui. IVP sąvokos ir termino genezė – ES Direktyva 98/48
(sutrumpintai – techninio reguliavimo ir standartų skaidrumo Direktyva)181.
Pastarojoje pateikiami tokie trys esminiai IVP elementai, kriterijai: (a) teikiamos “per
atstumą”; šis kriterijus turėtų reikšti, kad paslaugos teikiamos šalims nedalyvaujant,
nesant viena kitos akivaizdoje; (b) “elektroninėmis priemonėmis” – reiškia tai, kad
paslauga teikiama, siunčiama ir pan., bei gaunama, priimama elektroninių priemonių,
įrenginių, skirtų duomenų saugojimui, kaupimui ir bet kokiam tvarkymui, pagalba;
tokia paslauga turi būti perduodama laidais, optinėmis priemonėmis, ar bet kokiomis
kitomis analogiškomis priemonėmis; (c) “individualiu užsakymu, pageidavimu” –
paslauga yra teikiama perduodant duomenis individualiu gavėjo užsakymu. Taip pat
pastebėtina, kad radijo ir televizijos programų transliavimas aiškiai nepatenka į IVP
sąvokos sferą. Demarkacinė atskyrimo linija yra konkrečios paslaugos
individuali/viešoji prigimtis. Vis dėlto, toks atskyrimas nėra akivaizdus. Kita vertus,
nėra aišku, ar į IVP sritį patenka tik pati tam tikros informacijos perdavimo paslauga,
ar ir pati informacija kaip tokia, per se. Nes pvz., skaitmeninių produktų (tokių kaip
programinė įranga ir pan.) atžvilgiu nėra aišku, koks režimas turėtų būti taikomas.
Manytina, skaitmeniniai produktai, kurių esmę sudaro prekės savybės, neturėtų būti
laikomi IVP.

Analogiška IVP sąvoka pasitelkiama ir Direktyvoje 98/84 dėl teisinės paslaugų,
pagrįstų ar susidedančių iš sąlyginio priėjimo (ang. conditional access), apsaugos.

Direktyva nedviprasmiškai įtvirtina, jog IVP neapima televizijos, radijo ir pan.
transliacijų, nes jos nėra teikiamos gavėjo užsakymu, jam ir tik jam individualiai,
tiesiogiai ir pan. (tai yra, neatitinka kitų aukščiau nurodytų sąlygų ir kriterijų). Iš
esmės, IVP – tai kompiuterių tinklais pagal individualų užsakymą teikiamos
paslaugos, naudojant informacines technologijas (įskaitant ir Wireless Application
Protocol (WAP) technologijas) bei priemones duomenims apdoroti, saugoti tvarkyti ir
pan. Kaip tampa aišku iš Direktyvos preambulės 18 citatos, IVP ketinta suteikti kuo
platesnį apibrėžimą apimant visas ir bet kokias on-line veiklas. Jos apima prekių
pardavimą, informacijos suteikimą, komercinius pranešimus, įvairios programinės
įrangos pardavimą, video paslaugos individualiu pareikalavimu (video on-demand),
komercinių pranešimų perdavimą elektroniniu paštu ir pan. Direktyva toliau išvardina
įvairias paslaugų rūšis, kurios aiškiai nepatenka į IVP sąvoką: elektroninio pašto
panaudojimas individualioms komunikacijoms (savo asmeniniams, šeimyniniams ir
pan. tikslams), netgi jeigu jos taikomos elektroninių sandorių sudarymui; santykiai
tarp darbdavio ir darbuotojo; veikla, kuri tiesiogiai dėl savo prigimties negali būti

181 Directive Laying down the procedure for the provision of information in the field of technical
standards and rfegulation.

 66

M.Civilka. Elektroninės komercijos teisiniai aspektai

teikiamos per atstumą, tokios kaip kompanijos audito atlikimas, sveikatos priežiūra ir
pan.

Identiškas IVP apibrėžimas pateikiamas ir Europos tarybos konvencijos dėl
informacijos ir teisinio bendradarbiavimo dėl “IVP” projekte182. Šiame projekte netgi
atsisakoma požymio, kuris EB rėmuose vaidina svarbų vaidmenį, jog paslauga būtų
teikiama už tam tikrą atlyginimą arba atlygintinai.

Įdomu tai, kad Europos Tarybos tarpvalstybinės televizijos konvencija, priimta 1989
metais, naudoja platų terminą “new media services”, kuris bendrąja prasme laikytinas
IVP termino sinonimas.

Adresatas (arba gavėjas) – elektroninės prekybos dalyvis, kuris sudarytojo
įvardijamas kaip numatomas elektroninio duomenų pranešimo gavėjas.

Elektroninis duomenų pranešimas (komunikavimas, perdavimas) – sutvarkyta
ženklų seka, skirta perduoti informacijai, naudojant informacines technologijas.

Elektroninių duomenų vientisumas – duomenų kokybė, išliekanti tol, kol neįvyksta
atsitiktinis arba sąmoningas duomenų pakeitimas, praradimas, sunaikinimas.

‘Įsteigtas IVP teikėjas’ – IVP teikėjas, kuris užsiima komercine veikla per nuolatinę
buveinę/vietą, įsteigtą neribotam laikui. Šiuo požiūriu svarbu tai, kad techninių
priemonių ir įrenginių buvimas pats savaime dar nereiškia įsisteigimo.

Komercinis pranešimas – bet kokia komunikavimo forma, skirta skatinti, tiesiogiai
ar netiesiogiai, prekes, paslaugas ar kompanijos, asmens, užsiimančio ūkine-
komercine veikla arba esančio reguliuojamos profesijos atstovu, įvaizdį. KK nėra
laikoma:
a) informacija, įgalinanti tiesioginį priėjimą prie kompanijos, asmens veiklos
(konkrečiai imant – domeno vardas, elektroninio pašto adresas);
b) pranešimas, susijęs su prekėmis, paslaugomis ar kompanijos, asmens įvaizdžiu,
surinktas, sukompiliuotas nepriklausoma forma, ypatingai, kai tai atlikta
neatlygintinai183.

Koordinuota sritis – VN nustatyti reikalavimai IVP teikėjų ar pačių IVP atžvilgiu,
neatsižvelgiant į tai, ar jie yra bendro pobūdžio, ar specialūs. Ši sąvoka yra esminė
visos Direktyvos sistemos prasme. Ji įtvirtina teisinius reikalavimus, taikomus IVP
teikėjams. Teisingiau, ji apibrėžia tokių reikalavimų taikymo ribas. Ši sritis apima
reikalavimus:

(a) dėl įsisteigimo, užsiėmimo IVP teikimu – kvalifikacija, notifikacija,
registracija;

(b) dėl IVP teikimo veiklos vykdymo – IVP teikėjo elgesys, paslaugų turinys,
kokybė, reklamavimas, paslaugų teikėjo atsakomybė184.

Pažymėtina, kad Direktyvos prasme koordinuota sritis neapima:
a) reikalavimų, taikomų prekėms kaip tokioms;

182 Tekstą galima rasti adresu http://stars.coe.fr/doc/doc01/EDOC8982.htm.
183 Straipsnis 2(e).
184 Straipsnis 2(f).

 67

M.Civilka. Elektroninės komercijos teisiniai aspektai

b) reikalavimų, taikomų prekių pristatymui;
c) reikalavimų, taikomų paslaugoms, kurios nėra teikiamos elektroninėmis
priemonėmis.

Koordinuota sritimi (šiuo terminu) siekiama užtikrinti teisinį aiškumą dėl VN
įsipareigojimų EB bendrosios rinkos atžvilgiu (Direktyvos 3 straipsnis). VN turi
aiškiai žinoti nacionalinių nuostatų, kurias būtina suderinti su EB reikalavimais,
apimtį.

Pirminiame Komisijos pasiūlyme buvo siūloma išvardinti tik ribotą sritį, kuriai
taikytina Direktyva, tačiau buvo nuspręsta, kad tai gali įtakoti teisės spragų
atsiradimą, nes VN galėtų įteisinti apribojimus, specialiai neaptartus pačioje
Direktyvoje.

Nediskriminacinio režimo įtvirtinimas

Bendra taisykle VN privalo garantuoti, kad IVP teikėjas, įsteigtas jos teritorijoje,
laikytųsi nacionalinių reikalavimų, patenkančių į KS. Tokiu būdu įtvirtinamas kilmės
valstybės (ang. country of origin) principas. Poreikis sukurti bendrąją rinką ir
vieningą elektroninės komercijos erdvę draudžia, kad valstybės narės savo
nacionalinių teisės aktų pagrindu diskriminuotų IVP teikėjus, įsteigtus kitos valstybės
teritorijoje. Europos Komisija yra ne kartą pažymėjusi, kad VN privalo susilaikyti nuo
panašaus pobūdžio suvaržymų taikymo ir Europos Teisingumo Teismas taip pat
nuosekliai patvirtindavo, kad valstybių nacionaliniai pardavimo režimai gali turėti
diskriminacinį poveikį laisvam prekių judėjimui – vienam iš bendrosios rinkos
ramsčių. Vis dėlto, nepaisant Europos Komisijos pastangų ir Europos Teisingumo
Teismo pozicijos, minėtos problemos išlieka; tokiais pavyzdžiais galėtų būti
Prancūzijos teisės reikalavimas, kad elektroninės komercijos kontraktai, sudaryti
Prancūzijoje nuolat gyvenančių vartotojų, privalo būti sudaryti prancūzų kalba, arba
Vokietijos įstatymai, apribojantys tam tikrus specialiuosius pasiūlymus185. Tai itin
gerai pailiustruoja pastarieji skundai Europos Komisijai iš Land’s End, JAV
užsakymų paštu mažmenininko, Polygram, Olandijos muzikos kompanijos, American
Express, JAV finansinių paslaugų teikėjo, kuriuose buvo skundžiamasi dėl pernelyg
suvaržančių Vokietijos vartotojų teisių apsaugos įstatymų, teigiant, kad jie tampa
kliūtimi tarptautiniam paslaugų teikimui EB vieningosios rinkos viduje186.

I. Kilmės valstybės (ang. country of origin) principas

Siekiant tinkamai sureaguoti į šiuos susirūpinimą keliančius veiksnius ir
sutinkamai su ES Sutarties 49 straipsniu, Direktyvos 3 straipsnis įtvirtina šiuos kertinį
kilmės valstybės principą.

Elektroninės komercijos direktyvos preambulės 8 punktas įtvirtina pagrindinį
Direktyvos tikslą – užtikrinti laisvą informacinės visuomenės paslaugų judėjimą tarp
valstybių narių. Šio tikslo įgyvendinimo mechanizmas grindžiamas kilmės šalies
principu, užfiksuotu Direktyvos 3 straipsnyje. Šio principo praktinę išraišką sudaro
trys pagrindinės taisyklės:

(a) kilmės šalies kontrolė patekimo į rinką ir priežiūros atžvilgiu;

185 G. Pearce, N. Platten. Promoting the Information Society: The EU Directive on E-Commerce //
European Law Journal, Vol. 6, No. 4, December 2000, p. 369.
186 Žr. Hargreaves. Land’s End to file Brussels complaint. // 200 Financial Times, 11 January.

 68

M.Civilka. Elektroninės komercijos teisiniai aspektai

(b) bet kokių priežiūros veiksmų draudimas paslaugas/prekes gaunančioje
valstybėje, jei atitinkamos informacijos ir bendradarbiavimo pareigos
įgyvendintos kilmės šalyje;

(c) priežiūros institucijų bendradarbiavimo ir abipusės pagarbos
įsipareigojimai187.

Kilmės šalies principo įtvirtinimas Elektroninės komercijos direktyvoje nėra
naujas reiškinys. Iki šios Direktyvos tas pats principas panašaus pobūdžio veiklos
atžvilgiu buvo užfiksuotas Televizijos transliacijų direktyvoje 89/552/EEB188, Kredito
institucijų direktyvoje 89/646/EEB189, Trečiojoje negyvybės draudimo direktyvoje
92/49/EEB190

Direktyvos 3 (1) ir 3 (2) straipsniai nustato, kad VN negali dėl priežasčių,
patenkančių į KS, apriboti IVP iš kitos VN teikimo laisvės ir reikalauti jos
nacionalinių teisinių reikalavimų laikymosi. Šių nuostatų taikymo pasekmė yra ta, kad
valstybėms narėms nebeleidžiama primesti savo nacionalinių reikalavimų paslaugų
teikėjams, kilusiems iš kitos valstybės, aiškiai viršijančių EB reikalaujamą minimumą.

Kadangi pati Direktyva užtikrina tam tikrą minimalų harmonizavimo lygį
informacinės visuomenės paslaugų sektoriuje, kilmės šalies taisyklė yra
formuluojama ganėtinai liberaliai, valstybes nares įpareigojant tik užtikrinti, kad
informacinės visuomenės paslaugos, teikiamos paslaugų teikėjo, įsisteigusio tos
valstybės teritorijoje, atitiktų nacionalinius reikalavimus, taikomus šioje valstybėje ir
patenkančius į koordinuojamą sferą. Tokiu būdu garantuojama, kad valstybės narės
negali taikyti nacionalinių teisinių reikalavimų, viršijančių EB teisės reikalavimus,
kitos valstybės narės informacinės visuomenės paslaugų teikėjų atžvilgiu. Praktiškai
tai reiškia, kad tokie įstatymai, kaip Vokietijos įstatymai, draudžiantys “du viename”
tipo kainos pasiūlymus, negalės būti taikomi interneto tinklapiams, veikiantiems iš
Olandijos191.
 Taigi, ūkio subjektams suteikiama laisvė teikti informacinės visuomenės
paslaugas visoje ES, jeigu, aišku, jie atitinka savo valstybės keliamus reikalavimus.
 Svarbu pažymėti, kad aukščiau nurodytųjų nuostatų galima nesilaikyti tik
jeigu tai būtina visuomenės saugumo, kriminalinių nusikaltimų užkardymui, tyrimui,
visuomenės sveikatos, nacionalinio saugumo, viešosios tvarkos ir pan. tikslams.
Nustatoma, kad gali būti apribota tik konkreti IVP, ir tik tuomet, jei ji sukelia rimtą
grėsmę aukščiau nurodytiems valstybiniams interesams, ir toks apribojimas turi būti
proporcionalus siekiamam tikslui. Prieš imantis tokių priemonių, VN paprašo, kad
kita VN (iš kurios kyla IVP), imtųsi tam tikrų priemonių. Jeigu pastaroji tokių
priemonių nesiima, arba jos yra neadekvačios, tokia VN praneša ES K, IVP VN ir
imasi priemonių, apribojančių IVP srautus192.

187 Dr. h.c. Norbert Reich. Sphere of application of the “country–of-origin-principle” of the E-
commerce Directive 2000/31/EC (Abstract of paper, given in German at the Europaische
Rechtakademie Trier. 11/12 jan. 2001).
188 Council Directive 89/552/EEC of 3 October 1989 on the coordination of certain provisions laid
down by Law, Regulation or Administrative Action in Member States concerning the pursuit of
television broadcasting activities. O.J. L 202 30/07/1997. 2a straipsnis.
189 Second Council Directive 89/646/EEC of 15 December 1989 on the coordination of laws,
regulations and administrative provisions relating to the taking up and pursuit of the business of credit
institutions and amending Directive 77/780/EEC. O.J. L 386, 30/12/1989. 18.1. straipsnis.
190 Council Directive 92/49/EEC of 18 June 1992 on the coordination of laws, regulations and
administrative provisions relating to direct insurance other than life assurance and amending Directives
73/239/EEC and 88/357/EEC (third non-life insurance Directive). O.J. L 228, 1108/1992. 7 straipsnis.
191 G. Pearce, N. Platten. Promoting the Information Society: The EU Directive on E-Commerce //
European Law Journal, Vol. 6, No. 4, December 2000, p. 370.
192 3 ir 4 straipsniai.

 69

M.Civilka. Elektroninės komercijos teisiniai aspektai

II. Informacinės visuomenės paslaugų teikėjų buvimo vieta

Informacinės visuomenės paslaugų teikėjų buvimo vietos nustatymas yra esminis
taikytinos teisės identifikavimo žingsnis. Ūkio subjektas gali būti įregistruotas vienoje
ar keliose valstybėse, o jo serveriai, per kuriuos toks subjektas teiktų informacinės
visuomenės paslaugas, gali būti visai kitoje valstybėje. Direktyvos pagrindu taikytinos
taikytina teisė apsprendžiama apibrėžiant įsisteigimo vietą, ją apibūdinant kaip
nuolatinę buveinę, kur realiai yra atliekama ir vykdoma ūkinė-komercinė veikla,
nepriklausomai nuo to, kur įsteigtas serveris. Tokiu būdu Elektroninės komercijos
direktyva pabrėžia, kad interneto svetainė negali būti pripažįstama įmonės įsisteigimu
ar verslo vieta, siekiant užtikrinti, kad įmonė negalėtų ES ribose vykdyti ‘forum-
shopping’ serverį įsteigdama patogioje valstybėje193. Šiuo požiūriu direktyvos 19
įžanginė citata pateikia detalias taikytinos teisės nustatymo gaires. Nustatant, kad
informacinės visuomenės paslaugų teikėjo veiklai taikoma jo kilmės valstybės teisė,
yra užtikrinama, kad informacinės visuomenės paslaugų teikėjai, savo paslaugas
siūlantys ne vienoje ES valstybėje narėje, privalės laikytis tik vienos – tai yra savo
teisinio įsisteigimo valstybės reikalavimų. Tokiu būdu visos EB vieningosios rinkos
rėmuose yra garantuojamas teisinis aiškumas ir sudaromos prielaidos sklandžiam EB
bendrosios rinkos funkcionavimui. Pastebėtina, kad rengiant Direktyvos projektą,
Europos Komisija svarstė ir kitą alternatyvą, informacinės visuomenės paslaugų
teikėjus įpareigojančią laikytis kiekvienos iš valstybių, kuriose yra veikiama, teisės
reikalavimų, tačiau greitai buvo įsisąmoninta, kad tokia sistema būtų ydinga ir
neveikianti.
 Svarbu tai, kad Direktyva netaikoma ūkio subjektams, informacinės
visuomenės paslaugas teikiantiems ES piliečiams, neturintiems gyvenamosios vietos
jokioje ES valstybėje. Direktyva valstybėms narėms nenustato jokių įpareigojimų dėl
to, kaip turėtų būti sureguliuojamos trečiosiose valstybėse įsteigtų teikėjų paslaugos,
teikiamos tokioje valstybėje narėje, nors kiti ES dokumentai pripažįsta, kad yra
globalūs protokolai, sureguliuojantys elektroninę komerciją, yra neišvengiami194.

Įsisteigimas ir informacijos reikalavimai.

Principas, pašalinantis išankstinio leidimo privalomumą

Direktyvos 4 straipsnis įtvirtina bendro pobūdžio normą, kad tam, kad ūkio subjektas
pradėtų teikti IVP, nėra būtini jokie leidimai, ir IVP teikimo vykdymas negali būti
apspręstas išankstinių leidimų ar formalumų patenkinimo. Be abejo, ši nuostata
netaikoma telekomunikacijų ir kitos licencijuojamos veiklos atžvilgiu, kurioms
taikytina Bendrųjų įgaliojimų ir individualių licencijų telekomunikacijų sektoriuje
Direktyva195.
 2001 m. viduryje Italijoje Nacionalinė Komunikacijų Reguliavimo tarnyba
(ITRA) priėmė nutarimą Nr. 236/01/CONS, kuriuo buvo įsteigtas Komunikacijų
Operatorių Registrą (RCO). Šis nutarimas taikomas taip pat ir on-line leidėjams. Šiuo
požiūriu RCO privalės registruotis visi, kurie internete ketins publikuoti periodinius
leidinius, spaudinius ir pan. Taigi, Italijoje on-line leidiniai nuo šiol privalo būti

193 Direktyvos 2 straipsnis.
194 Žr. Commission for the European Communities. The Globalisation of the Information Society – the
Need for Strenghtened International Coordination, 4 February, 1998, COM (98) 50 final.
195 Direktyva 97/13/EC [1997] O.J. L7/15.

 70

http://www.agcom.it/

M.Civilka. Elektroninės komercijos teisiniai aspektai

registruojami tiek vietinių teismų administruojamame Register of Press tiek ir naujai
įsteigtame ROC. Vertinant E-komercijos direktyvos požiūriu tai nėra laikytinas jos
pažeidimu, kadangi direktyva nedraudžia taikyti tų procedūrų, kurios taikytinos
registruojant žiniasklaidos priemones. Kita vertus, kvestionuotinas tokio naujo RCO
registro būtinumas.
 Dar vienas iš dalies su įsisteigimu susijęs ir online paslaugų teikimo veiklą
įtakojantis teismo sprendimas buvo 2001 m. priimtas Vokietijos Miunsterio teisme,
kuris pripažino, kad internete įsisteigęs teisinių naujienų leidėjas, siekdamas sukurti
išsamią online teisės aktų bazę, neturi absoliučios teisės daryti nuorodų į visus aktus,
įstatymus ir reglamentus, kurie laikomi Federal Justice Ministry bazėje,
nepakeisdamas tokių dokumentų turinio ir pan. Taip buvo pripažinta, kad spaudos
laisvė šiuo požiūriu neišplečiama interneto erdvei (Grundgesetz 5 straipsnis).

Šiuo požiūriu įdomi viena Vokietijos teismų išnagrinėta byla. 2001 m.
Frankfurto Aukštesnysis Regioninis Teismas, nusprendė, kad Olandijos online vaistų
pardavėjas DocMorris neturi teisės pardavinėti vaistų pagal receptus Vokietijoje.
Nepaisant to, kad DocMorris turi teisę vykdyti vaistų prekybą Nyderlanduose, teismas
nusprendė, kad vaistų reklama ir pardavinėjimas, nukreiptas į Vokietijos rinką,
privalo būti suderinamas su Vokietijos teise. Atsakomybės apribojimas, kad vaistai
neskirti Vokietijos vartotojams, buvo pripažintas niekiniu, nes iš tikrųjų DocMorris
vaistus teikė Vokietijos vartotojams. Vokietijos teismas taip pat pabrėžė, kad šis jo
sprendimas visiškai suderinamas su ETT, ir yra visiškai suderinamas su ES E-
commerce Regulation196. Manytina, kad šis teismo sprendimas neprieštarauja ES E-
komercijos direktyvai, kuri leidžia valstybėms narėms nustatyti kilmės valstybės
principo išimtis vartotojų teisių apsaugos, sveikatos apsaugos ir kitais visuomenei
svarbiais atvejais.

Įdomu tai, kad Kinijoje, atrodo, iki šio principo įgyvendinimo dar toloka. 2001
m. Zhejiang Provincijos Pramonės ir Komercijos ministras patvirtino taisykles, pagal
kurias online reklamos kūrėjai ir skelbėjai, publikuotojai privalo įsiregistruoti
ministerijoje ir gauti šios ministerijos išduodamas licencijas. Be to, visi interneto
puslapiai Kinijoje privalo būti įregistruoti ir licencijuojami pagal griežtą tvarką.

Sutartinių santykių sureguliavimas

Pateiktina informacija

Paslaugų ir prekių pirkimas-pardavimas internetu dažnai persmelktas nepasitikėjimo
ir nesaugumo jausmo. Siekiant kiek tai įmanoma sumažinti neigiamą elektroninės
aplinkos įtaką, Direktyva aiškiai konstatuoja, kad netgi ir elektroninių pranešimų ir
kontraktų atžvilgiu yra besąlygiškai taikytinos tos nuostatos, kurios, nors ir pritaikytos
tradiciniam paslaugų ir prekių pirkimui-pardavimui, ES mastu įtvirtina fundamentalių
vertybių apsaugą. Viena iš tokių vertybių – vartotojų teisių apsauga. Direktyvos 5
straipsnis skirtas Nuotolinių Pardavimų Direktyvos (Distant Selling Directive)197
reikalavimų perkėlimui į informacinės visuomenės dimensiją. Minėtas straipsnis
nustato, kad IVP privalo vartotojams ir kitiems informacijos gavėjams (IG) pateikti
lengvai, tiesiogiai ir nuolatos prieinamą minimalią informaciją:

196 OLG Frankfurt/M., Decision of May 21, 2001.
197 Direktyva 97/7 [1997] L144/19.

 71

http://www.bmj.bund.de/e_inhalt.htm
http://eng.bundesregierung.de/top/dokument/The_Federal_Goverment/Function_and_constitutional_basis/Basic_Law/I._Basis_Rights/ix6095_36073.htm?
http://www.0800docmorris.com/
http://europa.eu.int/eur-lex/en/lif/dat/2000/en_300L0031.html
http://europa.eu.int/eur-lex/en/lif/dat/2000/en_300L0031.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

(a) IVP teikėjo vardas, pavadinimas;
(b) Geografinė IVP teikėjo įsteigimo vieta;
(c) IVP teikėjo detalės, įskaitant jo elektroninio pašto adresą, kuris įgalina jį

greitai ir efektyviai pasiekti;
(d) Kokiame registre IVP teikėjas yra registruotas, registro numeris, mokesčio

mokėtojo numeris (įskaitant PVM), arba ekvivalentiškos IVP teikėjo
identifikavimo šiame registre priemonės;

(e) Kai IVP teikėjo veikla licencijuojama – informacija apie priežiūros instituciją;
(f) Reguliuojamųjų profesijų atžvilgiu – profesinė institucija; profesionalus

rangas, kada ir kur suteiktas.
Be to, nustatomas reikalavimas kainos nurodymo atžvilgiu – būtina aiškiai ir

nedviprasmiškai nurodyti, ar į kainą įeina mokesčiai ar ne ir kokie.
Lyginant su minėtąja Nuotolinių Pardavimų Direktyva, Elektroninės

komercijos direktyva reikalauja papildomų duomenų, tokių kaip IVP teikėjo
elektroninio pašto adresas, geografinė IVP teikėjo įsisteigimo vieta ir pan.
 Net ir Vokietijoje, kurios IT kultūra viena aukščiausių ES, toli gražu ne visi
tinklapiai tinkamai įgyvendina Vokietijos įstatymų (visų pirma - Teleservices Act),
taikomų pateiktinai informacijai, reikalavimus.

Reikalavimai komerciniams pranešimams

Direktyvos 6 straipsnis įtvirtina minimalius reikalavimus, kuriuos privalo atitikti
komerciniai pranešimai, tai yra tokie pranešimai, kai tiek siunčiančioji, tiek ir
gaunančioji šalis yra komerciniai subjektai, profesionalūs verslininkai. Minėtas
straipsnis nurodo, kad be to, ką nustato EB teisė, VN privalo užtikrinti, kad
komerciniai pranešimai, kurie yra IVP dalis ar ją sudaro, tenkintų bent šiuos
reikalavimus:

(a) komerciniai pranešimai turi būti aiškiai identifikuojami kaip tokie,
siunčiančioji šalis privalo užtikrinti, kad gaunančioji šalis suvoktų ir atpažintų
gauto pranešimo komercinį pobūdį;

(b) turi būti aiškiai nurodyti fiziniai ar juridiniai asmenys, kurių vardu yra išsiųsti
tokie komerciniai pranešimai;

(c) reklaminiai pasiūlymai (nuolaidos, premijos, dovanos), jeigu tai leidžiama
VN, kurioje yra įsteigtas IVP teikėjas, turi būti aiškiai identifikuojami kaip
tokie; privalo būti nurodytos aiškios ir lengvai prieinamos sąlygos, kurias
patenkinus įgyjama teisė į tokius pasiūlymus;

(d) reklaminiai žaidimai, konkursai, jeigu tai leidžiama VN, kurioje yra įsteigtas
IVP teikėjas, turi būti aiškiai identifikuojami kaip tokie; privalo būti nurodytos
aiškios ir lengvai prieinamos sąlygos, kurias patenkinus įgyjama teisė
dalyvauti tokiuose renginiuose.

Neprašyti ir nepageidaujami pranešimai. Spamming (7 str.)

Vienas iš piktnaudžiavimo teise atvejų naudojantis internetu ir jo
populiariausiomis paslaugomis – www, elektroniniu paštu ir pan., yra
nepageidaujamos, neprašytos komercinio pobūdžio informacijos siuntinėjimas
dideliais kiekiais, kurį galima pavadinti interneto “šiukšlinimu”, “teršimu” (šį reiškinį

 72

http://www.iid.de/iukdg/aktuelles/fassung_tdg_eng.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

priimta apibūdinti anglų kalbos žodžiu spamming)198. Tokiais veiksmais yra
nepagrįstai trikdoma informacijos gavėjų veikla, nepageidaujamų žinučių skaitymui
gaištamas jas gaunančiųjų laikas, už tokios informacijos priėmimą tenka mokėti
patiems gavėjams, nors šie tos informacijos neprašė ir nesiekė gauti, dėl didelio tinklų
apkrovimo gali sutrikti kokybiškas informacijos perdavimas. Dėl šių priežasčių kai
kurių valstybių teisė nustato, kad tokie veiksmai yra neteisėti ir sukelia atsakomybę
(pvz., 1998 m. įstatymas, numatantis galimybę kreiptis į teismą dėl nepageidaujamos
komercinės informacijos siuntinėjimo, buvo priimtas JAV Kalifornijos valstijoje).

Taip dažniausiai atsitinka, kuomet elektroninio pašto adresas yra gaunamas
(surandamas) atvirose interneto erdvėse (news groups ir pan.). Ryšium su tuo,
Elektroninės komercijos Direktyva numato, kad valstybės narės, kuriose yra leidžiami
tokie neprašyti ir nepageidaujami komercinio pobūdžio pranešimai, privalo
garantuoti, kad tokie pranešimai, atliekami ar inicijuojami informacinės visuomenės
paslaugų teikėjų, įsteigtų jų teritorijoje, būtų aiškiai ir nedviprasmiškai
identifikuojami kaip tokie vos juos gavus gavėjui. Tai taip pat reiškia, kad būtinai turi
būti aiškiai nurodyta tokio pobūdžio pranešimo siuntėjo tapatybė. Vis dėlto, tokia
direktyvos nuostata nėra visai tobula. Visų pirma, spammeris nėra įpareigotas iš savo
adresų sąrašo pašalinti prašančiųjų elektroninio pašto adresus. Dar daugiau,
spammeris gali nurodyti telefoną, kuriuo jis priimtų prašymus dėl tam tikro adreso
pašalinimo iš elektroninio pašto adresų sąrašo, tačiau tokiu atveju prašantieji gali
patirti neprotingai dideles skambinimo išlaidas ir pan. Įdomu tai, kad minėto
straipsnio 2 dalis nustato, kad komercinio pobūdžio elektroninių pranešimų siuntėjas
privalo reguliariai konsultuotis su taip vadinamaisiais opt-out registrais (kuriuose
talpinami adresai tų elektroninio pašto paslaugos gavėjų, kurie neketina gauti
neprašytų elektroninių duomenų pranešimų), kuriuos rengia ir sistemina informacinių
paslaugų teikėjai. Taigi, galima daryti išvadą, kad direktyvos rengėjai buvo smarkiai
įtakoti tiesioginės rinkodaros dalyvių, ko pasėkoje buvo iš esmės įteisintas spammas.

Internete neprašyti ir nepageidaujami pranešimai sukelia ypatingų problemų.
Milijonai elektroninių duomenų pranešimų gali būti pasiųsta siuntėjui nepatiriant
jokių išlaidų. Tai sukelia didelių nepatogumų tokių pranešimų gavėjams, kurie
priversti grupuoti ir atrinkinėti nesuskaičiuojamą gautų pranešimų kiekį. Tokie
pranešimai taip pat gali apkrauti interneto serverius ir juo išvesti iš rikiuotės.
Spammingo sukeltos pasekmės gali būti pailiustruotos JAV nagrinėta byla Parker v.
CN Enterprises199. Ieškovai buvo interneto domeno vardo “flowers.com” savininkai,
kurį ieškovas naudojo komerciniams tikslams. 1997 m. pabaigoje atsakovas išsiuntė
didelį kiekį neprašytų elektroninių pranešimų dideliam adresatų kiekiui. Kaip siuntėjo
adresą atsakovai nurodė ieškovo domeno vardą, tokiu būdu siekiant nuslėpti savo
tikrąją tapatybę. Deja, atsakovas didelį kiekį neprašytų elektroninių pranešimų
nusiuntė blogais ir nesančiais adresais, kurie buvo grąžinti ieškovams ir tokiu būdu
labai apkrovė ieškovo serverį, žymiai apsunkino jo veikimą, funkcijų atlikimą ir pan.
Be to, atsakovo neteisėtas pasinaudojimas ieškovo elektroninio pašto adresu sukėlė

198 Naujausi tyrimai parodė, kad net iki 38 procentų visų internete siunčiamų ir gaunamų e-pranešimų
yra vadinamasis spamming’as - dideliais kiekiais kuo didesniam adresatų skaičiui siuntinėjama
nepageidaujama, neprašyta komercinė informacija. Šį reiškinį dar priimta vadinti interneto
“šiukšlinimu”, “teršimu” ir pan. Beje, IT ekspertai teigia, kad 2003 m. spamming’as apskritai sudarys
didžiąją daugumą visų pasauliniais tinklais cirkuliuojančių elektroninių pranešimų, o tai reiškia, kad e-
pašto tarnybinės stotys beveik pusę savo resursų (laiko, techninių ir pan.) bus priverstos skirti
vadinamųjų “e-šiukšlių” tvarkymui ir aptarnavimui. Plačiau apie spammingo atsiradimą ir sukeliamas
tesines problemas Žr. W.K.Khong. Spam Law for the Internet. // 2001 (3) The Journal of Information,
Law and Technology (JILT).
199 Tex. Travis County Dist. Ct. November 10, 1997.

 73

M.Civilka. Elektroninės komercijos teisiniai aspektai

žalos ieškovo interneto paslaugų teikėjui, kadangi jis buvo priverstas tvarkyti dešimtis
tūkstančių elektroninių pranešimų, kurie laikinai apribojo jo funkcionavimą. Ieškovas
sėmingai gavo teismo ilgalaikį draudimą (injuction) atsakovui siųsti bet kokį
internetinį elektroninį duomenų pranešimą, talpinantį atgalinį adresą, kuris priklauso
kitam subjektui, bet tokio subjekto ir domeno vardo administratoriaus aiškaus
sutikimo200. Šios problemos netrukus pasiekė ir Europą: pranešama, kad 1997 m.
Vokietijos teismas nustatė laikiną draudimą neteisėtam elektroninį duomenų
pranešimų siuntinėjimui privatiems adresatams be pastarojo sutikimo. Komerciniai
pasiūlymai internete siuntinėjant elektroninius duomenų pranešimus be sutikimo ir
leidimo minėto teismo buvo pripažintas nesąžininga komercine praktika. Atsakovui
buvo uždrausta užsiimti panašia spammingo veikla ateityje ir jis buvo įspėtas, kad
tokiai veiklai pasikartojus jis užsitrauks baudžiamąją atsakomybę201.

Nuotolinis nepageidaujamų, neprašytų finansinių paslaugų teikimas
vartotojams bus draudžiamas priėmus ES Direktyvą dėl finansinių paslaugų
nuotolinio teikimo vartotojams202.
 Ar yra kokių nors priešnuodžių prieš šį reiškinį? Ko gero pats realiausias ir
protingiausias neigiamų spammingo pasekmių išvengimo būdas – įvairių
technologinių priemonių pasitelkimas, teisines gynybos priemones pasiliekant
ateičiai. Tokios technologinės priemonės apima visą spektrą galimybių – nuo
paprasčiausių elektroninio pašto filtravimo sistemų iki sofistikuotų informacinės
sistemos saugumo palaikymo programų. Asmenys, nepageidaujantys gauti jų
neužsakytos komercinės informacijos, gali naudoti įvairius savigynos būdus - įdiegti
žinučių automatinio ištrynimo sistemas, nenurodyti savo adreso ar reikalauti išbraukti
adresą iš sąrašų, naudoti filtrus, tiesiogiai atsakyti siuntėjui, jog daugiau tokių žinučių
nepageidauja gauti, pasiūlyti sudaryti su informacijos siuntėju sutartį, jog informacija
bus priimama tik už tam tikrą mokestį ir pan203. Kai kuriose valstybėse tokie
savigynos veiksmai, jeigu jie neperžengia protingumo ribų, teismų yra pripažinti
pagrįstais.
 Pavyzdžiui, JAV Pensilvanijos apygardos federalinis teismas byloje America
Online, Inc. v. Cyber Promotion, Inc. (C.A. No 96-5213, November 26, 1996, E.D.
Penn.) pripažino, kad informacijos gavėjas turi teisę susitarti su paslaugų teikėju ir
numatyti priemones, kurios užkirstų kelią nepageidaujamos komercinio pobūdžio
informacijos siuntimui, nes teisė skleisti informaciją neapima teisės dideliais kiekiais
siųsti nepageidaujamą komercinio pobūdžio informaciją. Kartu tiek teismų praktika,
tiek ir teisės doktrina pabrėžia, jog tokie informacijos perdavimo ribojimai gali būti
daromi tik įstatymo ar sutarties pagrindu, nes ribojant informacijos perdavimą gali
būti ištrinta ir teisėta ar naudinga informacija, taip pat nepagrįstai apribojama verslo
laisvė204. Taigi tokie ribojimai turi būti pagrįsti ir teisėti, t.y., kaip minėta, jų taikymo
galimybė turi būti numatyta įstatyme arba sutartyje, ir jie gali būti taikomi tik tuo
atveju, jeigu tikrai yra pakankamai duomenų, jog informacijos siuntėjas
piktnaudžiauja savo teise ir įkyriai siuntinėja didelius nepageidaujamos komercinės
informacijos kiekius.

200 Murray, p. 112.
201 LABNews, November 1997.
202 Commission Proposal - COM (1998) 468 final [598PC0468]. Direktyvos projektą galima rasti
internete, adresu: http://europa.eu.int/eur-lex/en/com/dat/1998/en_598PC0468.html.
203 Internete gausu įvarių tokių techninių sprendimų. Pvz., www.spammodel.com;
www.spamkiller.com; www.spamcop.com ir pan.
204 Alan M. Gahtan, Martin P. J. Kratz, J. Fraser Mann. Internet Law: A Practical Guide for Legal and
Business Professionals. Carswell, Toronto, 1998, p. 177-187.

 74

http://europa.eu.int/eur-lex/en/com/dat/1998/en_598PC0468.html
http://europa.eu.int/eur-lex/en/com/dat/1998/en_598PC0468.html
http://www.spammodel.com/
http://www.spamkiller.com/
http://www.spamcop.com/

M.Civilka. Elektroninės komercijos teisiniai aspektai

 ES valstybėse narėse iki šiol dar nėra nusistovėjusios vieningos spammo
sureguliavimo bazės – Austrijos įstatymai reikalauja aiškiai išreikšto gavėjo sutikimo,
Danijoje neprašyti, nepageidaujami elektroniniai duomenų pranešimai (unsolicited e-
mails) yra iš viso uždrausti, Vokietijos įstatymai griežtai reikalauja gavėjo išankstinio
sutikimo visais kontaktų atvejais, o Italijoje šis reikalavimas yra taikomas tik
elektroniniams duomenų pranešimams, turintiems reklaminį pobūdį205.

Įdomu tai, kad nors LR teisės aktai šio reiškinio iš esmės nesureguliuoja,
mažiausiai vienas ginčas, kilęs dėl spammingo, jau yra išspręstas Lietuvos
Aukščiausiajame teisme (2001 m. spalio 10 d. nutartis byloje Individuali įmonė
“Sėkmės sistemos” v. AB “Lietuvos telekomas”, UAB “Lietuvos telekomo verslo
sprendimai”). Tiesa, nuo 2001 m. sausio 1 d. galiojančio LR Reklamos įstatymo 13
straipsnis draudžia reklamą elektroniniu paštu be gavėjo sutikimo, tačiau teisiniu
požiūriu nėra aišku, ar elektroniniu paštu siunčiamas pranešimas gali būti
traktuojamas kaip reklama. Kyla būtinybė tinkamai atriboti reklamą nuo tiesioginės
rinkodaros. Dar daugiau, akivaizdu, kad tik dalis spammingo yra reklaminio
pobūdžio.

Ekonominiu požiūriu pažymėtina, kad elektroninis paštas, skirtingai negu
tradiciniai tiesioginio marketingo metodai (telefonas, faksas ir pan.), yra susiję su
išlaidomis gavėjui (prisijungimo prie interneto), o ne tokio pobūdžio pranešimų
siuntėjui, todėl spammingas akivaizdžiai reikalauja specifinio sureguliavimo.

ES Elektroninės komercijos direktyva ir ES Nuotolinių pardavimų Direktyva
(2000/31/EC ir 97/7/EC) 2001 m. įžiebė diskusijas tarp teisininkų ir mokslininkų dėl
to ar ir kokiomis sąlygomis neprašyti e-pranešimai yra leistini Vokietijoje. Teismų
praktika šiuo klausimu taipogi itin nenuosekli. Berlyno apygardos teismas 2000 m.
birželio 23 d. nusprendė, kad reklamuotojas privalo gauti gavėjo sutikimą dar iki tol,
kol siunčiamas tokio komercinio pobūdžio e-pranešimas ("opt-in-principas"). Šiame
kontekste komercinis turinys apima klausimą, ar gavėjas ketina gauti komercinius
pranešimus. Nors komerciniuose santykiuose adresato sutikimas tam tikromis
aplinkybėmis gali būti preziumuojamas, viešas komercinio tinklapio, talpinamo ISP,
kuris aptarnauja tiek tinklapio savininką, tiek ir e-pranešimo gavėją, egzistavimas ir
paskelbimas tokio sutikimo neimplikuoja206.

Nepaisant spamming’o paplitimo masto, Europoje ilgą laiką nebuvo vieningo
požiūrio į tai, ar neprašytų komercinio pobūdžio e-pranešimų siuntinėjimas visais
atvejais yra neteisėta ir draustina tiesioginės rinkodaros priemonė. Viena vertus, e-
pranešimų siuntinėjimas vertinama kaip efektyvus rinkodaros instrumentas, toli
užnugaryje paliekantis tokias tradicines priemones kaip laiškas ar netgi faksas. Kita
vertus, e-pranešimus siųsti net ir dideliam gavėjų skaičiui iš esmės nesukelia jokių
didesnių sunkumų, nes visa esminė kaštų našta perkeliama gavėjui.

2001 m. Europos Parlamentas netikėtai daugeliui kompanijų balsavo uždrausti
kompanijoms siuntinėti spam e-pranešimus, išskyrus atvejus, kai jų gavėjai aiškiai
sutinka, pasirenka patys, kad jiems tokio pobūdžio pranešimai būtų siuntinėjami (opt-
in). Buvo tikimasi, kad EP balsuos už opt-out sistemą, taigi Confederation of British
Industry (CBI), kurie užsiėmė lobizmu opt-out linkme, turi nusiminti, bent kol kas.

Po ilgų diskusijų 2002 m. liepos pabaigoje visgi buvo nuspręsta bent iš dalies
įteisinti neprašytų komercinio pobūdžio e-pranešimų siuntimą komerciniais tikslais,
tokiu būdu siekiant įteisinti atsargų balansą tarp internetinio verslo ir asmens teisės į
privatumą.

205 W.K.Khong. Spam Law for the Internet. // 2001 (3) The Journal of Information, Law and
Technology (JILT).
206 Berlin district court, MMR 2001, p. 60.

 75

http://www.europarl.eu.int/home/default_en.htm
http://www.cbi.org.uk/home.html
http://www.cbi.org.uk/home.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

Naujoji 2002 m. ES asmens duomenų ir privatumo apsaugos e-ryšių sektoriuje
direktyva 2002/58/EC įvardija iš esmės vieną teisėto neprašytų komercinio pobūdžio
e-pranešimų siuntimo atvejį: kai ūkio subjektas iš savo klientų (tiek vartotojų, tiek ir
verslo subjektų) ryšium su internetu teikiamais produktais teisėtai gauna elektroninio
adreso detales. Toks ūkio subjektas turi teisę pasinaudoti klientų elektroniniu adresu
(ar tai būtų e-paštas, ar diskusijų forumas, ar naujienų grupė ir pan.) savo panašių ar
sulyginamų produktų tiesioginei rinkodarai ir reklamai.

Itin svarbu tai, kad bet kokiu atveju tokių e-pranešimų gavėjui turėtų būti
sudaryta nemokama ir lengvai realizuojama galimybė bet kada paprieštarauti savo
nurodyto e-adreso panaudojimui aukščiau nurodytu tikslu. Be to, visais atvejais
rekomenduojama, kad dar prieš pradedant siuntinėti aukščiau nurodyto pobūdžio
pranešimus gavėjo būtų pasiteirauta apie neprieštaravimą dėl tokių pranešimų gavimo.
 Galiausiai, naujasis ES režimas įsakmiai draudžia siuntinėti komercinio
pobūdžio e-pranešimus neatskleidžiant siuntėjo tapatybės, arba nenurodant e-adreso
(arba nurodant neegzistuojantį e-adresą), kuriuo e-pranešimų gavėjas galėtų bet kada
nusiųsti savo prieštaravimą e-pranešimų gavimui.
 2001 m. Vokietijos Regioninis Dachau teismas nustatė, kad vienas neprašytas
e-mail’as (spamming) pasiųstas tarp verslininkų nėra pagrindas teisme reikalauti
nuostolių atlyginimo. Tai laikytina paprasčiausiu reklaminiu ar marketinginiu
instrumentu, ypač jeigu tai atsitinka tarp verslo subjektų, užsiimančių internetiniu
verslu. Beje, teismas liko neišsprendęs ar bendra taisykle Vokietijoje lestina tokia
praktika207.

Įdomi detalė - 2001 m. eBay anti-spamming’o sistema, kuri buvo instaliuota
siekiant filtruoti vadinamąjį junk mail – neprašytą paštą, užblokavo legiitmius ir
teisėtus pasiūlymus, intertnetinio aukciono metu gautus iš potencialių pirklėjų ir
pardavėjų. Tai rodo, kad techninės priemonės ne visada efektyviai užtikrina
apsisaugojimą nuo nepageidaujamų pranešimų ir kartais gali sukelti netgi priešingų
rezultatų.
 Dar vienas atvejis – 2001 m. viduryje JAV ISP AOL gavo nusiskundimų iš
Earthlink naudotojų, kad po toi, kai anti-spam programinė įranga užblokavo šimtus
tūkstančių e-žinučių. Anot AOL, visi šie pranešimai buvo siųsti iš serverių, kurie
siuntinėjo didelius kiekius nepageidaujamų pranešimų.
 Vienas paskutinių tyrimų šioje srityje, atliktų rugsėjo mėnesį nurodo, kad per
paskutinius metus spammingo apimtys pasiekė iki tol neregėtas apimtis.
Vienas paskutinių įvykių, galinčių įtakoti daugelio valstybių praktiką vertinant
neprašytų elektroninių pranešimų siuntinėjimą – 2002 m. gruodį JAV korporacija
„America On Line“ (AOL) prisiteisė beveik 7 milijonų JAV dolerių vertės
kompensaciją už tai, kad jos klientams buvo siuntinėjami nepageidaujami reklaminiai
elektroninio pašto laiškai. AOL praėjusio dešimtmečio pabaigoje pirmą kartą padavė į
teismą kompaniją „CN Productions“, kurią apkaltino nepageidaujamų elektroninio
pašto laiškų, reklamuojančių suaugusiems skitus tinklalapius, siuntinėjimu. Teismas
įsakė „CN Productions“ liautis siuntus reklaminio turinio laiškus AOL vartotojams.
Praėjusiais metais „America On Line“ atstovai vėl kreipėsi į teismą, teigdami, jog
„CN Productions“ pažeidė teismo įpareigojimus ir išsiuntinėjo daugiau nei milijardą
pornografijos svetaines reklamuojančių žinučių. AOL teigimu, „CN Productions“
išsiuntė daugiau nei ketvirtadalį pornografijos tinklalapius aplankyti siūlančių laiškų,

207 Local Court of Dachau, Decision of July 10, 2001.

 76

http://www.ebay.com/

M.Civilka. Elektroninės komercijos teisiniai aspektai

apie kuriuos pranešė besiskundžiantys AOL paslaugų vartotojai, bei taip nelegaliai
uždirbo apie 8 milijonus JAV dolerių208.

Palyginus naujas reiškinys – neprašytų SMS žinučių siuntinėjimas. Nors pagal
LR Telekomunikacijų įstatymą – tokią informaciją siuntinėti galima tik paties
adresato prašymu, daugelis Lietuvos mobiliojo ryšio operatorių vis dar nepaiso šio
reikalavimo. Vien tik JAV mobiliojo ryšio abonentų skaičius viršija šimtą milijonų,
todėl nenuostabu, kad įvairios kompanijos, suvokdamos milžiniškos rinkos potenciją,
kartais ryžtasi netgi neteisėtiems veiksmams.

Reguliuojamos profesijos

Direktyvos 8 straipsnis aiškiai apriboja elektroninių pranešimų, kuriuos savo
veiklos eigoje siunčia reguliuojamų profesijų atstovai (advokatai, notarai, architektai,
pan.), turinį bei jų siuntimo būdą. Minėtas straipsnis nurodo, kad tokie komercinio
pobūdžio pranešimai, siunčiami informacinės visuomenės paslaugų teikėjų, įsteigtų jų
teritorijoje, kurie yra tam tikrų profesinių sąjungų ar asociacijų nariai, turi būti
apsprendžiami privalomumo laikytis taikytinų profesinių etikos taisyklių. Direktyva
taip pat numato, kad valstybėse narėse tokių profesijų atstovų siunčiamų komercinio
pobūdžio pranešimų atžvilgiu turi būti nustatyti atitinkami elgesio kodeksai.

Šiuo požiūriu viena iš elektroninės komercijos problemų yra ta, kad
teisininkai, auditoriai, kiti profesionalai gali būti apriboti jų profesinių organų užsiimti
veikla online ir tokiu būdu nutolti nuo informacinės visuomenės209. Pvz., Vokietijos
regioninis teismas nustatė, kad elektroninė svečių knyga, kuri buvo laikoma vietinės
advokatų kontoros interneto puslapyje, buvo reklama, o ne vien faktinis informacijos
pateikimas. Tokiu būdu buvo nuspręsta, kad buvo pažeistos profesinės etikos
taisyklės, advokatų kontoroms draudžiančios reklamuotis210.

Elektroniniai kontraktai

Ypatingą reikšmę elektroninės komercijos požiūriu įgauna Direktyvos 9
straipsnis, nustatantis bendruosius elektroninių dokumentų teisinio pripažinimo,
juridinės galios bei privalomumo principus.

Minėtas direktyvos straipsnis puoselėja UNCITRAL Elektroninės komercijos
pavyzdiniame įstatyme įtvirtintą technologinio neutralumo ir funkcinio
ekvivalentiškumo principą ir nustato, kad valstybės narės privalo garantuoti, kad jų
teisinės sistemos leis kontraktus sudaryti ir elektroniškai. Direktyva taip pat nustato,
kad valstybių narių nacionaliniai teisiniai reikalavimai tokių elektroninių sandorių
sudarymui negali sukurti jokių kliūčių tokių elektroninių kontraktų naudojimui ar
sudarymui, taip pat negali įtakoti jų teisinės galios ar privalomumo. Svarbu tai, kad
minėtas Direktyvos 9 straipsnis nustato, kad elektroniniai kontraktai teisinio statuso
prasme negali būti diskriminuojami tradicinėmis priemonėmis sudarytų sandorių
atžvilgiu.

Kartu pažymėtina, kad Elektroninės komercijos direktyva ES valstybėms
narėms leidžia išlaikyti tam tikras išimtis.

Minėto 9 straipsnio 2 dalis nurodo, kad valstybės narės gali nesilaikyti šios
nuostatos tik jeigu:

209

208 Informacija iš TheRegister.co.uk.
 Murray, p. 114.

210 LABNews, May-June 1998.

 77

M.Civilka. Elektroninės komercijos teisiniai aspektai

(a) kontraktai skirti nekilnojamojo turto teisių sureguliavimui (išskyrus

nuomos);
(b) kontraktai reikalauja teismų, valstybinių organų įsikišimo ar tam tikrų

profesijų atstovų, vykdančių valstybines funkcijas, dalyvavimo;
(c) garantijos sutartys, įkeitimo sutartys, kurias asmenys sudaro asmeniniais,

šeimos tikslais;
(d) šeimos ir paveldėjimo teisės reguliuojami kontraktai.

 Taip pat atkreiptinas dėmesys į tai, kad Direktyvos 9 str. 3 d. nurodo, jog ES
valstybės narės privalo pateikti Europos Komisijai pilną kontraktų kategorijų, kurioms
jos taikys 9 str. 2 d. leistas išimtis, sąrašą.
 Galima pridėti, jog pagal pirminį Elektroninės komercijos direktyvos projektą
bei jos parengiamuosius darbus (travaux préparatoires) buvo numatyta Europos
Komisijos teisė keisti minėto sąrašo turinį, tačiau priimta Direktyva tokios Komisijos
teisės nebenumato.211

Šia prasme Elektroninės komercijos direktyvos kontekste galima paminėti ir
1997 m. gegužės 20 d. Europos Parlamento ir Tarybos direktyvą 97/7/EB dėl
vartotojų apsaugos sutarčių, sudaromų per atstumą, atžvilgiu,212 taip pat atkreiptinas
dėmesys į 1998 m. birželio 22 d. Europos Parlamento ir Tarybos direktyvoje
98/34/EB213 (pataisytoje Direktyvos 98/48/EB214), nustatančioje informacijos teikimo
techninių standartų ir reglamentų srityje procedūrą, įtvirtintą informacinės
visuomenės paslaugų apibrėžimą, nes pagal Elektroninės komercijos direktyvos 1
straipsnio 1 dalies nuostatas, Elektroninės komercijos direktyvos normos taikomos
būtent informacinės visuomenės paslaugoms (pagal Direktyvos 98/34/EB nuostatas
informacinės visuomenės paslauga apibrėžiama kaip bet kuri paslauga, kuri
individualiu paslaugos gavėjo prašymu teikiama per atstumą elektroninių priemonių
pagalba ir, kaip taisyklė, už atlyginimą. Be to Direktyva aiškiai nurodo, kad į šio
apibrėžimo apimtį nepatenka transliavimas ir V priede įtvirtina pavyzdinį sąrašą
paslaugų, nelaikomų informacinės visuomenės paslaugomis: balso telefonijos
paslaugos, grynųjų pinigų ar bilietų automatų pagalba teikiamos paslaugos ir pan.).

Bendrosios tradicijos valstybėse, tokiose kaip JK ir Airija, teismai tradiciškai
kūrė sutartinę teisę, ją pritaikydami naujosioms technologijoms. Tokio lankstaus
teisės kūrimo pavyzdžiu galėtų tapti Anglijos teismų nagrinėta byla Entores v. Miles
Far East Corporation215, kurioje teismas nusprendė, kad teleksu sudarytas kontraktas
sukelia teisines pasekmes.

Direktyvos 10 straipsnis nustato minimalius reikalavimus informacijai, kurią
komerciniai subjektai – informacinės visuomenės paslaugų teikėjai, siūlydami,
teikdami įvairias paslaugas, prekes, privalo pateikti vartotojams. Minėtas straipsnis
numato, kad išskyrus jeigu šalys, kurios nėra vartotojais, aiškiai susitaria dėl
priešingo, IVP teikėjas iki užsakymo padarymo privalo aiškiai, suprantamai ir
nedviprasmiškai IVP gavėjui pateikti bent šią informaciją:

211 A Proposal for a European Parliament and Council Directive on certain legal aspects of electronic
commerce in internal market (presented by the Commission). Brussels, 18/11/1998 COM (1998) 586
final, 98/0325 (COD), p. 44; Amended proposal for a European Parliament and Council Directive on
certain legal aspects of electronic commerce in internal market (COM (1999) 427, final 98/0325
(COD), 9 str.
212 OJ, 1997, L 144, p. 19.
213 OJ, 1998, L 204, p. 37.
214 OJ, 1998, L 217, p. 18.
215 [1955] 2 Q. B. 327.

 78

M.Civilka. Elektroninės komercijos teisiniai aspektai

(a) skirtingi techniniai ELK sudarymo žingsniai;
(a) ar sudarytas ELK bus išsaugotas kaip failas IVPT ir ar jis bus prieinamas;
(c) techninės informacijos ar duomenų įvedimo klaidų nustatymo ir ištaisymo

priemonės iki užsakymo pateikimo;
(d) kalbos, kuriomis siūloma sudaryti ELK.

Tas pats direktyvos straipsnis nurodo, kad išskyrus jeigu šalys, kurios nėra

vartotojais, aiškiai susitaria dėl priešingo, IVP teikėjas iki užsakymo padarymo
privalo aiškiai, suprantamai ir nedviprasmiškai nurodyti elgesio kodeksus, kurių jis
laikosi ir informaciją, kaip su jais būtų galima susipažinti elektroniniu būdu.
 Kontrakto sąlygos ir bendrosios nuostatos turi būti gavėjui pateiktos tokiu
būdu, kad jis galėtų jas bet kada išsaugoti ir atkurti.
 Šie reikalavimai netaikomi, jeigu ELK sudaromi išskirtinai elektroninio pašto
arba ekvivalentiškomis individualiomis komunikacijomis.

Elektroninio kontrakto sudarymo momentas

 Pagal pirminį Elektroninės komercijos direktyvos projektą bei jos
parengiamuosius darbus (travaux préparatoires) dėl elektroninio kontrakto sudarymo
vietos ir momento buvo siūloma įtvirtinti gana aiškias ir vienprasmiškas taisykles216.
Buvo siūloma nustatyti, kad elektroninio kontrakto sudarymo momentu laikytinas
momentas, kai paslaugos gavėjas: (a) elektroniniu būdu gavo paslaugos teikėjo
patvirtinimą apie paslaugos gavėjo sutikimo gavimą, ir (b) patvirtino gavimo
patvirtinimo gavimą. Sutikimo su pasiūlymu ir gavimo patvirtinimas pagal travaux
préparatoires būtų laikomas gautu tuomet, kai subjektai, kuriems tokie pranešimai
adresuoti, “įgytų prie jų priėjimą”.

Vis dėlto, priimtos Direktyvos 11 straipsnis tiesiogiai nefiksuoja jokių
specifinių nuostatų dėl momento, nuo kurio elektroninis kontraktas laikomas
sudarytu. Direktyvos 11 straipsnis nustato, kad išskyrus jeigu šalys, kurios nėra
vartotojais, aiškiai susitaria dėl priešingo, jeigu gavėjas pateikia užsakymą
technologinėmis priemonėmis, taikomi šie principai:

(a) IVP teikėjas privalo patvirtinti gavėjo užsakymo gavimą be jokio
uždelsimo ir elektroninėmis priemonėmis;

(b) Užsakymas ir gavėjo užsakymo gavimo patvirtinimas yra laikomis
gautais, kuomet šalis, kuriai jie yra adresuoti, gali prie jų prieiti.

Atsižvelgiant į šias nuostatas, hipotetiškai būtų galima interpretuoti, kad

Direktyvos 11 straipsnis numanomai nustato, kad sutartis laikoma sudaryta nuo to
momento, kai paslaugos gavėjas gauna paslaugos teikėjo patvirtinimą apie užsakymo
gavimą. Taigi, nors pačioje Direktyvoje tiesiogiai tai nėra įtvirtinama, aišku, kad
Direktyva produktų reklamavimo ir siūlymo interenete nepripažįsta viešąja oferta. Tai
tėra kvietimas pareikšti ofertą. Kita vertus, darytina išvada, kad Direktyva
nepripažįsta pašto dėžutės teorijos, kuri galioja bendrosios teisės tradicijos

216 A Proposal for a European Parliament and Council Directive on certain legal aspects of electronic
commerce in internal market (presented by the Commission). Brussels, 18/11/1998 COM (1998) 586
final, 98/0325 (COD), p. 44; Amended proposal for a European Parliament and Council Directive on
certain legal aspects of electronic commerce in internal market (COM (1999) 427, final 98/0325
(COD), 9 str.

 79

M.Civilka. Elektroninės komercijos teisiniai aspektai

valstybėse217. Elektroninėje komercijoje informacinių paslaugų teikėjas realiai yra
pardavėjas (virtualios parduotuvės savininkas), o “lentynos”, ant kurių išdėstytos
prekės ir kiti produktai, virtualiose parduotuvėse yra interneto svetainės. Jeigu tokias
prekes laikyti teikėjo pasiūlymu, kuris interneto naudotojo gali būti priimtas arba
atmestas, naudotojui paliekamas vienintelis veiksmas – tai yra pelės mygtuko
spustelėjimas. Tokiu būdu Direktyvos nuostatos negalėtų būti taikomos tokiems
atvejams, kurie pagal Anglijos ir Vokietijos teisę sudaro kvietimą pareikšti pasiūlymą
(tai yra, daugumai internete sudaromų sutarčių). Šiuo požiūriu sveikintina Direktyvos
11 straipsnio nuostata, kuri travaux préparatoires nuostatas iš esmės pakeitė, ir
vietoje sąvokos “priimdamas paslaugų teikėjo pasiūlymą”, buvo įvesta sąvoka
“pateikdamas užsakymą”.
 Direktyvos 11 straipsnis įsakmiai reikalauja, kad IVP teikėjas gavėjui suteiktų
tinkamas, efektyvias ir prieinamas technologines priemones įgalinančias identifikuoti
ir ištaisyti inputo klaidas dar prieš užsakymo pateikimą. Pažymėtina, kad aukščiau
nurodytos nuostatos nėra taikomos, jeigu ELK sudaromi išskirtinai elektroninio pašto
arba ekvivalentiškomis individualiomis komunikacijomis.
 Šiuo požiūriu būtina paanalizuoti praktiką. Pvz., 2001 m. Vokietijos
Miunsterio regiono teismas nusprendė, kad bendrosios ir standartinės sutarčių sąlygos
ir terminai taikomi online pareiškimams, ir padarė išvadą, kad online aukcionierius
nepateikia teisiškai įpareigojančio pasiūlymo sudaryti sutartį viso labo pristatydamas
automobilį pardavimui savo asmeniniame puslapyje. Pirkėjo požiūriu, automobilio
aprašymas laikytinas viso labo kvietimas pateikti savo ofertą tokiu būdu siekiant
apsaugoti pardavėją nuo įsipareigojimo parduoti automobilį vis-à-vis didžiulį
akceptantų skaičių.
 Ofertos ir kvietimo pareikšti ofertą atskyrimas internete svarbus tuo, kad
prekių išdėstymą laikant viso labo kvietimu pareikšti ofertą, atsisakymas priimti
užsakymą (pvz., tuo atveju, kai baigėsi tam tikro produkto atsargos ir pan.)
nelaikytinas pardavėjo sutartinių įsipareigojimų pažeidimu, nes ir pati sutartis laikoma
nesudaryta (nes atsisakyta priimti ofertą). Priešingu atveju pardavėjas, neturėdamas
realių galimybių įvertinti produkto paklausos (juk jo svetainė prieinama visur
pasaulyje) labai rizikuotų. Tai galima pailiustruoti pavyzdžiu, kai prieš kelis metus
JAV kompanija savo internetinėje svetainėje paskelbė reklaminę akciją, siūlant
asmeninius kompiuterius už labai žemą kainą. Šis atvejis ko gero taip ir būtų likęs
niekuo neišsiskiriančiu bandymu pritraukti daugiau pirkėjų, jeigu ne viena aplinkybė.
Reikalas tas, kad per klaidą internetiniame skelbime buvo nurodyta, kad vieno
asmeninio kompiuterio kaina – 1 JAV doleris (vietoje 1 000 JAV dolerių). Savaime
suprantama, tokiu pasiūlymu susidomėjo milžiniškas skaičius interneto lankytojų –
beveik per dvi valandas buvo gauta keliasdešimt tūkstančių užsakymų. Belieka
pridurti, kad pagal JAV Vieningąjį komercinį kodeksą prekių išdėstymas buvo
laikomas viešąja oferta, todėl aukščiau nurodytu atveju kompiuterio pirkimo-
pardavimo sutartis (sąlygomis, nurodytomis interneto svetainėje, taigi, inter alia,
kompiuterio kainai esant 1 JAV doleriui) buvo laikoma sudaryta nuo to momento, kai
internetinis pardavėjas (oferentas) gaudavo interneto lankytojo užsakymą (ofertos,
kurioje, inter alia, kompiuterio kaina lygi 1 JAV doleriui, akceptą). Akivaizdu, kad
per menką apsirikimą internetinis pardavėjas tradicinių normų “pagalba” buvo
priverstas patirti milžiniškus nuostolius:

217 Case Adams v. Lindsell)1818), 1 B & Ald 681; case Household Fire and Carriage Accident
Insurance Co. v. Grant (1879) 4 Ex D 216.

 80

M.Civilka. Elektroninės komercijos teisiniai aspektai

a) tinkamai vykdydamas sudarytą sutartį ir pateikdamas užsakytus
kompiuterius už 1 JAV dolerį;

b) atsisakydamas vykdyti sudarytą sutartį ir rizikuojantis gauti vartotojo
reikalavimų atlyginti nuostolius, kilusius dėl netinkamo sutarties vykdymo
(šiuo atveju – sutarties nevykdymo).

Visgi, minėtu atveju JAV kompanijai teisme pavyko įrodyti, kad produkto

aprašymo pateikimas internete negali būti laikomas oferta, kadangi priešingu atveju
internetinis pardavėjas būtų priverstas prisiimti sunkiai valdomą riziką susijusią su
nenuspėjama paklausa (pvz., jeigu nurodytu atveju kompiuterius būtų užsisakę 1 mln.
Interneto naudotojų, pardavėjas vargu ar turėtų galimybę juos patenkinti) arba patirti
neproporcingai didelius nuostolius, atsiradusius dėl klaidos ar apsirikimo (prekės
aprašyme, kainoje ir pan.), kaip ir įvyko aprašytuoju atveju. Taigi, minėtoje byloje
teismas nusprendė, kad jeigu priešingai nenurodo pats pardavėjas, produktų
išdėstymas internete laikytinas viso labo kvietimu, siūlymu pareikšti ofertą, tokiu
būdu aukščiau minėtas rizikas tinkamai paskirstant tarp pirkėjo ir pardavėjo.

Kita vertus, būtina pažymėti, kad Europos valstybių teismų praktika
akcentuoja, kad jeigu pardavėjas privalo paklusti įstatymo nustatytam apribojimui
tiekti produktus tik tam tikrai asmenų grupei, pvz., pagal amžių, arba siekiant
išankstinio apmokėjimo, svetainėje pateikta informacija dažniausiai bus tik kvietimas
pareikšti ofertą.

Pavyzdžiui, aukciono tipo e-mugėse (pvz., www.pirk.lt, www.rinkis.lt) ši
problema praktiškai nekyla, nes yra aiškiai nurodoma, kiek aprašyto produkto vienetų
dar yra likę pardavimui, tačiau praktiniu aspektu, tam, kad vartotojams nekiltų
abejonių, net ir šiais atvejais patartina internetinėje svetainėje aiškiai apibūdinti
sutarties sudarymo stadijas bei procedūrą.

LR CK

 Įdomu tai, kad LR CK (6.167 bei 6.171 str.) pasiūlymą adresuotą
nenustatytam asmenų skaičiui laiko būtent viešąja oferta, tuo nukrypdamas tiek nuo
minėtos ES E-komercijos direktyvos, tiek ir nuo paprotinę teisę įtvirtinančios 1980 m.
Vienos Konvencijos 14 straipsnio 2 dalies, nustatančios, kad pasiūlymas, kuris nėra
adresuotas vienam ar keliems konkretiems asmenims, yra laikomas tiktai kvietimu
pareikšti ofertas, jeigu tik kas kita tiesiogiai nenurodoma asmens, padariusio tokį
pasiūlymą.
 Taipogi būtina pažymėti, kad vartojimo sutarčių atžvilgiu LR CK nustato
vartotoją labiau apsaugančią taisyklę, pagal kurią netgi pardavėjo išsiųsti prekių
katalogai pripažintini viešąja oferta.

Vis dėlto, akivaizdu, kad internetinei parduotuvei dėl pačios interneto
prigimties negalima automatiškai pritaikyti tradicinių kategorijų, todėl tikėtina, kad
Lietuvos teismų praktika pasuks aukščiau aptarta linkme.

Lietuvos e-parduotuvės

Peržvelgus Lietuvos online muges, pasakytina, kad nei vienoje iš jų nėra

aiškiai aptariamos e-pardavėjo teisės atsisakyti patiekti užsisakytą prekę, nėra

 81

http://www.pirk.lt/
http://www.rinkis.lt/

M.Civilka. Elektroninės komercijos teisiniai aspektai

aptariama pirkėjo užsakymo priėmimo procedūra bei apskritai – sutarties sudarymo
etapai. Aišku, prekės užsisakymas internete, kuris beveik prilygsta prekės išsirinkimui
parduotuvėje ar turguje, yra toks kasdieniškas reiškinys, kad daugelis net gali
pagalvoti - apie kokias čia sutartis kalbama, kam dar sukti galvą dėl to, produkto
aprašymas laikytinas reklama ar viešąja oferta – juk svarbiausia tai, kad jeigu nori ką
nors įsigyti, tai tokį norą gali realizuoti akimirksniu, vos keliais pelės spustelėjimais.
Deja, toks paviršutiniškas mąstymas vargu ar pateisinamas. Kol viskas vyksta
sklandžiai, tol toks požiūris gali ir nesukelti jokių neigiamų pasekmių, o kilus kokiam
nors nesusipratimui, tokių klausimų sprendimas jau gali būti pavėluotas.

Kita vertus, e-pardavėjai, siekdami kiek tai įmanoma sumažinti aptariamas
rizikas, taipogi turėtų stengtis aiškiai apibūdinti sutarties sudarymo stadijas bei
procedūrą.

Reziumuojant galima pateikti tokius patarimus e-pardavėjams:

• aiškiai aptarti galimus atsisakymo įvykdyti užsakymą atvejus;

• pateikti sutarties sudarymo stadijų bei procedūrų apibūdinimą;

• bendrosiose sąlygose nurodyti, ar produktų išdėstymas e-mugėje ar e-

alėjoje – kvietimas pareikšti ofertą ar oferta;

• jei sutarties sudarymo momentas siejamas su apmokėjimo gavimu, tai irgi
turi būti aiškiai aprašyta bendrosiose sąlygose.

Pažymėtina, kad tokios bendrosios sąlygos turi būti nesunkiai randamos, aiškiai
pastebimoje vietoje.

 82

M.Civilka. Elektroninės komercijos teisiniai aspektai

IVP tarpininkų atsakomybė

Jeigu internete yra padaromas pažeidimas ar netgi nusikaltimas, tokį pažeidėją gali
būti itin sunku arba netgi neįmanoma nustatyti. Kita vertus, netgi nustačius tokį
pažeidėją, gali paaiškėti, kad jie priklauso tolimai jurisdikcijai ir teisminis pažeistų
teisių gynimo būdas yra bevaisis. Tokiais atvejais būtent vietinis paslaugos teikėjas
yra kur kas parankesnis “taikinys”.
 Viena iš potencialiai skaudžiausių problemų, itin užaštrintų vis
intensyvėjančiu naudojimusi internetu, yra šmeižikiškos, žeminančios, amoralios
informacijos skleidimas atviruosiuose tinkluose. Jeigu tinklapyje paskelbiamas
šmeižikiško turinio pranešimas, tokio pranešimo autorius gali būti patrauktas
atsakomybėn. Taip atsitiko Australijoje nagrinėtoje byloje Renos v. Hardwick218,
susijusioje su dviem Australijos antropologais. Vis dėlto, taikiniu gali tapti ir
paslaugos teikėjas, kuris palaiko ir aptarnauja tinklapį. JAV nagrinėtoje byloje Cubby
v. Compuserve219 atsakovais buvo Interneto paslaugų teikėjai, kurie internete
aptarnavo įvairaus pobūdžio tinklapius, apimančius pranešimų lentas, on-line
konferencijas, duomenų bazes. Vienas iš tinklapių paskelbė naujienų pranešimą,
kuriame buvo eskaluojami gandai apie žurnalistus. Ieškovai įsteigė ir pradėjo teikti
konkuruojančią paslaugą, ir paskelbė panašaus turinio atsikertamuosius pranešimus.
Ieškovo teigimu, kai kurie Compuserve tinklapyje paskelbti pranešimai buvo itin
žeminantys orumą ir garbę. Vis dėlto, teismo proceso metu Compuserve sugebėjo
įrodyti, kad jie atliko viso labo informacijos perdavėjo, persiuntėjo funkciją, todėl
negalėjo kontroliuoti perduodamų pranešimų turinio. Kitoje JAV nagrinėtoje byloje
Stratton Oakmount Inc. v. Prodigy Services Company220 ieškovui pavyko įrodyti
atsakovo – interneto palsaugų teikėjo veiksmų neteisėtumą, kadangi pastarasis
privalėjo atsakyti už tai, kaip jis valdė ir tvarkė savo paslaugų teikimo mechanizmą.
Minėtoje byloje Prodigy Services Company samdė darbuotojus, kurie tikrino
perduodamos informacijos turinį ir jį kontroliavo, pasitelkiant programinę įrangą buvo
nustatomi žeminančios informacijos platinimo atvejai. Šis faktas buvo pakankamas
tam, kad atsakovas būtų pripažintas atsakingu už perduodamos informacijos turinį ir
jo kontrolę.
 ES valstybėse narėse taipogi ne vieną kartą buvo iškilęs informacinės
visuomenės paslaugų teikėjų atsakomybės ribų klausimas. Pavyzdžiui, Vokietijoje
buvęs Compuserve vadovas nebuvo patrauktas atsakomybėn už tai, kad jis nesugebėjo
užblokuoti priėjimo prie vaikų pornografijos, tačiau Jungtinėje Karalystėje Demon
sumokėjo didžiules baudas dėl šmeižiančio turinio informacijos publikavimo vienoje
naujienų grupėje. Demon pripažino savo atsakomybę dėl to, kad nenutraukė tokios
informacijos skelbimo, tačiau bylos sprendimas sukėlė didelį susirūpinimą dėl
reikalingumo nustatyti balansą tarp informacinės visuomenės paslaugų teikėjų pareigų
ir išraiškos laisvės bei asmens reputacijos apsaugos221. Labai tikėtina, kad šie
klausimai susilauks ir Europos Žmogaus teisių teismo dėmesio222. Nors, atsižvelgiant
į šiuo metu egzistuojančias technines galimybes, atrodo nesuvokiama, kad

218 Supreme Court of Western Australia, March 31, 1994.
219 776 F Supp. 135 (S.D.N.Y.) 1991.
220 23 Media Law reports 1794, NY Supreme Court May 24, 1995.
221 G. Pearce, N. Platten. Promoting the Information Society: The EU Directive on E-Commerce //
European Law Journal, Vol. 6, No. 4, December 2000, p. 372.
222 Eaglesham. Web site takes fight for free speech to Europe // 2000 Financial Times, 14 April.

 83

M.Civilka. Elektroninės komercijos teisiniai aspektai

informacinės visuomenės paslaugų teikėjai, atliekantys viso labo technines funkcijas,
turėtų žinoti informacijos, sudarančios jų teikiamų paslaugų pagrindą, turinį bei būti
už jį atsakingi, Demon byla išryškino tam tikras potencialias paslaugų teikėjų
atsakomybės galimybes.
 Dar viena autorinių teisių požiūriu įdomi byla nagrinėta Vokietijoje.
Hamburgo regioninis teismas 2001 m. rugpjūtį nusprendė, kad sistemų teikėjai taip
pat laikytini atsakingais už autorinių teisių pažeidimus, padarytus individualių
interneto naudotojų, kurie internete padaro prieinamus muzikinius kūrinius, kadangi
IVP teikėjai naudotojams suteikė būtiną programinę įrangą ir sukūrė direktorijas su
paieškos variklių funkcijomis.
 Svarbus sprendimas, 2000 m. priimtas Vokietijos teismo. Teismas nusprendė,
kad tinklapio operatorius, kuriam teismas uždraudė internete publikuoti bet kokio
turinio ar formos informaciją, yra tuo pačiu laikomas įpareigotu ne tik pakeisti
tinklapio turinį, bet taip pat kontroliuoti informacijos teikimą (jeigu teikiamos hosting
paslaugos) ir užtikrinti, kad būtų prieinama tik naujausia informacija ir naujausia
tinklapio versija223.
 Danijos intreneto naujienų teikėjas ComputerWorld pateikė ieškinį prieš kitą
naujienų tarnybą IT-avisen. IT-avisen skatina savo klientus parsisiųsti žinių
pranešimus bei straipsnius į internetinį puslapį. Šioje byloje buvo atsisiųsti keturi
straipsniai iš ComputerWorld. ComputerWorld teigia, kad IT-avisen yra atsakingas už
autorinių teisių pažeidimus.
 2001 m. pradžioje UK interneto paslaugų teikėjai pradėjo lobistinę veiklą
siekiant apsaugoti juos nuo atsakomybės už šmeižikiško pobūdžio informaciją, kuri
online paskelbiama trečiųjų šalių. Ši iniciatyva itin suaktyvėjo po to, kai buvo
priimtas garsus Godfrey sprendimas, kuriuo teismas pripažino, jog kompanija Thus,
kuriai priklauso Demon Internet, yra atsakinga už žalą, kurią padarė šmeižikiška
informacija, paskelbta Demon’s puslapyje. Kita vertus, neseniai Yahoo iš serverių
pašalino 13 chatrooms. Šie chatrooms pardavinėjo informaciją kaip apeiti
užkodavimo technologijas kurias naudoja palydoviniai transliuotojai. Be to, Anglijos
teismas neseniai įpareigojo interneto paslaugų teikėją atskleisti šmeižikiško pranešimo
šaltinį, nepaisant to, kad jį serverio diskusijų lentoje ar grupėje paskelbė
anonimizuotas šaltinis224.
 2001 m. po visuomenės skundų Yahoo! uždarė UK puslapį, has ginantį ir
aukštinantį šimtų tūkstančių juododžių ir azijiečių reptarijavimą iš UK.
 Dar vienas įdomus pavyzdys, parodantis, kad internetas jau pakoreguoja ir
tarptautinės viešosios teisės sritį. 2001 m. pradžioje JT tribunolas – Tarptautinis
Baudžiamasis Tribunolas Ruandos nusikaltėliams teisti (ICTR), paprašė JAV
pagalbos uždarant potencialiai šmeižikiškus tinklapius. Šie tinklapiai palaikomi dviejų
asmenų, kurie minėtame tribunole teisiami už tarptautinius nusikaltimus – visų pirma,
Ruandos 1994 masinį genocidą. Anot tribunolo, mažiausiai vienas iš tinklapių
akivaizdžiai šmeižia teisėjus ir kitus pareigūnus, dalyvaujančius minėtų asmenų
byloje.
 Didžiosios Britanijos MCPS-PRS Aljansas koordinuoja ES-finansuojamą
projektą, RightsWatch, kurio tikslas – plėtoti elgesio kodeksus ir procedūras,
susijusias su intelektine nuosavybe apsaugotos medžiagos pašalinimu iš interneto.
Aljansas tikisi sukurti ir diegti pasitikėjimą tarp autorinių teisių turėtojų ir tarpininkų
– interneto paslaugų teikėjų bei stimuliuoti IV plėtrą.

223 Decision of OLG Köln, May 5, 2000.
224 Totalise plc v Motley Fool Ltd and Another.

 84

http://www.computerworld.com/
http://www.itavisen.no/
http://www.let-it-be-thus.com/
http://www.yahoo.com/
http://www.yahoo.com/
http://www.ictr.org/
http://www.mcps.co.uk/
http://www.prs.co.uk/Home

M.Civilka. Elektroninės komercijos teisiniai aspektai

 2000 m. rugpjūtį Paryžiaus Aukštasis teismas atsisakė uždaryti diskusijų
forumą, kuriame buvo pateiktas neteisėto pobūdžio turinys. Šioje konkrečioje byloje
atsižvelgiant į tai, kad forumo teikėjas veikė greitai, operatyviai reagavo į teismo
reikalavimą pašalinti neteisėtą informaciją, teismas nusprendė, kad svetainės
valdytojas visgi nebuvo atsakingas už forume patalpintą informaciją.
 2002 m. viduryje gavusi keletą pakartotinių Deutsche Bahn AG raginimų ir
net grasinimų, paieškos variklių Google, Altavista ir Yahoo Vokietijos dukterinės
įmonės iš tinklapių pašalino nuorodas į žurnalo RADIKAL svetainė, kurioje buvo
talpinama informacija apie tai, kaip sabotuoti traukinius ir vagonus siekiant negauti
ieškinių iš Deutsche Bahn AG. Klausimas, kokiu lygmeniu paieškos paslaugų teikėjai
atsako už neteisėto turinio informaciją pagal naująjį Vokietijos Tele Services Act,
išlieka atviras.
 Direktyva siekia suteikti aiškumą informacinės visuomenės paslaugų teikėjų
atsakomybės riboms ir išskiria tris pagrindines kategorijas paslaugų, kurių atžvilgiu
taikoma ribota atsakomybė dėl siunčiamos, perduodamos informacijos turinio:
paprastą perdavimą/persiuntimą (ang. mere conduit), sulaikymą arba kešavimą (ang.
caching) ir priėmimą ir laikymą (ang. hosting). Be abejo, dažniausiai informacinių
technologijų kompanijos teikia minėtas paslaugas visas iš karto, todėl esminės
problemos kyla dėl veiklos atskyrimo ir tinkamų normų pritaikymo.

Paprastas perdavimas/persiuntimas (ang. mere conduit)

Direktyvos 12 straipsnis nustato, kad tais atvejais, kai IVP sudaro informacijos, kurią
pateikia gavėjas, persiuntimas komunikaciniais tinklais ar suteikimas priėjimo prie
komunikacinių tinklų, IVP teikėjas nėra atsakingas už persiųstą informaciją, jeigu jis:

(a) neinicijuoja tokios informacijos persiuntimo;
(b) neparenka tokios informacijos persiuntimo gavėjo;
(c) neparenka ir nemodifikuoja informacijos, esančios tokiame persiuntime.

Direktyvos 12 straipsnis taip pat nurodo, kad aukščiau nurodytos informacijos

persiuntimas komunikaciniais tinklais ar suteikimas priėjimo prie komunikacinių
tinklų apima automatinį, tarpinį ir galutinį persiunčiamos informacijos
saugojimą/laikymą, jeigu tai atliekama tik persiuntimo tikslais ir jeigu informacija
nėra laikoma ilgiau, nei protingai būtina tokiam informacijos persiuntimui.
 Be abejo, VN gali numatyti, kad įstatymo numatytais atvejais aukščiau
nurodytos informacijos persiuntimą galima sustabdyti, siekiant užkirsti kelią
pažeidimams ir pan225.

Sulaikimas arba kešavimas (ang. Caching)

Kita išimtis, numatyta Direktyvoje, apima situacijas, apibūdinamas sulaikymu arba
“kešavimu”, reiškiančiu informacinės visuomenės paslaugų teikėjų atliekamą
tarpininkavimo pobūdžio laikiną informacijos patalpinimą siekiant palengvinti
informacijos tolesnį siuntimą ir perdavimą gavėjams jų pageidavimu226. Ši funkcija
istoriškai atsirado, siekiant geresnės interneto ryšio kokybės, serveriams laikinai
išsaugant savo kompiuterių atmintyje tam tikrą, dažniausiai interneto lankytojų

225 12 straipsnio 3 dalis.
226 13 straipsnis.

 85

http://www.bahn.de/
http://www.google.com/
http://uk.altavista.com/s?r=1
http://www.yahoo.com/
http://www.xs4all.nl/~tank/radikal/
http://www.bahn.de/
http://www.iid.de/iukdg/aktuelles/fassung_tdg_eng.pdf

M.Civilka. Elektroninės komercijos teisiniai aspektai

naudojamą informaciją, pavyzdžiui, dažniausiai lankomus interneto puslapius. Tokių
operacijų pavyzdžiu galėtų būti automatiškas interneto svetainės informacijos,
laikomos kitame serveryje ir nuolat naudojamos daugelio gavėjų, persiuntimas. Šiuo
atveju Direktyva taip pat nustato, kad IVP teikėjas nėra atsakingas už persiųstą
informaciją, jeigu jis:

(a) neparenka ir nemodifikuoja informacijos, esančios tokiame persiuntime;
(b) laikosi priėjimo prie tokios informacijos taisyklių;
(c) laikosi tokios informacijos atnaujinimo taisyklių;
(d) neįsikiša į teisėtą technologijų panaudojimą gauti duomenis apie naudojamą

informaciją;
(e) veikia greitai, siekiant užkirsti kelią prieiti prie informacijos, jeigu sužino apie

tai, kad informacija buvo išimta iš tinklo persiuntimo šaltinyje, ar buvo
uždraustas priėjimas prie jos, ar teismas įsakė jos pašalinimą iš tinklo.

Informacijos priėmimas. Šeimininkavimas (Hosting)

Trečioji išimtis taikoma informacijos priėmimui, kai IVP teikėjas patalpina
informaciją, pateiktą informacinės visuomenės paslaugų gavėjo. Direktyvos 14
straipsnis nustato, kad tais atvejais, kai IVP sudaro informacijos, kurią pateikia
gavėjas, saugojimas/laikymas, IVP teikėjas nėra atsakingas už automatinį, tarpinį ir
galutinį persiunčiamos informacijos saugojimą/laikymą, jeigu jis:

(a) neturi realių žinių ar informacijos apie neteisėtą veiklą ir jam nėra žinoma apie
faktus ar aplinkybes, iš kurių galima spręsti ar sužinoti apie tokią neteisėtą
veiklą;

(b) kai tik gauna kokių nors žinių ar informaciją apie neteisėtą veiklą, veikia
greitai, siekiant užkirsti kelią prieiti prie informacijos ar ją pašalinti227.

Šios nuostatos nėra taikomos, jeigu gavėjas veikia pagal IVP teikėjo
pavedimą/įgaliojimą ar yra jo kontroliuojamas. Pažymėtina, kad šios Direktyvos
nuostatos neužkerta kelio teismui ar administraciniam organui reikalauti IVP teikimo
sustabdymo ar nutraukimo ar pažeidimo sustabdymo, taipogi neįtakoja galimybės VN
nustatyti procedūras, reguliuojančias informacijos užblokavimą ar jos
pašalinimą/perkėlimą.
 Įdomu tai, kad kai kurių valstybių delegacijos, rengiant Direktyvą, išreiškė
nuomonę, kad žinojimo kriterijus turėtų būti taikomas ir mere conduit bei kešavimo
atvejais, kadangi ateityje informacinės technologijos gali leisti paslaugų teikėjams
kontroliuoti jų persiunčiamą informaciją. Europos Parlamentas taip pat išreiškė
susirūpinimą dėl to, kad išimtys gali sudaryti sąlygas intelektinės nuosavybės
pažeidimams228.

Elgesio kodeksai

227 Įdomu tai, kad JAV normos (Digital Millenium Copyright Act) įpareigoja užblokuoti tokią
informaciją net jei interneto paslaugų teikėjas turi priežasčių įtarti, kad kūrėjų teisės gali būti
pažeidžiamos tokia informacija.
228 G. Pearce, N. Platten. Promoting the Information Society: The EU Directive on E-Commerce //
European Law Journal, Vol. 6, No. 4, December 2000, p. 373.

 86

M.Civilka. Elektroninės komercijos teisiniai aspektai

Direktyvos 16 straipsnis ragina, kad įvairios pramoninės grupės, asociacijos,
konfederacijos ir pan. parengtų elgesio kodeksus, kurie prisidėtų prie efektyvaus
Direktyvos normų įgyvendinimo. Direktyva įtvirtina raginimą tokius kodeksus
savanoriškai išplatinti nacionaliniu ir ES lygmeniu, jų padarymą prieinamais
elektroninėmis priemonėmis ir pan.

Kitos nuostatos

Direktyvos 17 straipsnis įtvirtina neteisminių ginčų, kylančių tarp gavėjų ir IVP
teikėjų ir iš kitų Direktyvos nuostatų taikymo, sprendimo ir sureguliavimo priemonių
prioritetą, įskaitant atitinkamas elektronines priemones. Bet kokiu atveju VN privalo
įtvirtinti adekvačias procedūrines garantijas tokių ginčų sureguliavimo metu.

Direktyvos 18 straipsnis valstybes nares įpareigoja užtikrinti, kad nacionaliniu lygiu
prieinamos teisminės priemonės dėl IVP veiklos garantuotų efektyvias ir operatyvias
priemones, įskaitant laikinas priemones, skirtas sustabdyti bet kokį pažeidimą ir
tolesnį gavėjų interesų nepaisymą.

Direktyvos 19 straipsnis valstybes nares įpareigoja nustatyti adekvačias šios
Direktyvos pagrindu priimtų nacionalinių teisės aktų reikalavimų įgyvendinimo ir
vykdymo kontrolės ir priežiūros priemones.

Direktyvos 20 straipsnis valstybes nares įpareigoja nacionaliniu lygiu nustatyti
sankcijas, taikomas Direktyvos pagrindu priimtų nacionalinių ta reikalavimų
pažeidimų atvejais. Jos turi būti efektyvios, proporcionalios ir atgrasančios.

Valstybės narės privalo priimti nacionalinius teisės aktus, įgyvendinančius Direktyvos
nuostatas ne vėliau kaip iki 2002 m. sausio 17 d.229

Lietuva taipogi įgyvendina ES E-komercijos direktyvą

2002 m. balandžio 10 d. LR Ūkio ministras įsakymu patvirtino kai kurių
informacinės visuomenės paslaugų, ypač elektroninės komercijos, teikimo vidaus
rinkoje reglamentą, kuriuo į Lietuvos nacionalinę teisę perkėlė 2000 m. birželio 8 d.
ES direktyvos 2000/31/EB dėl tam tikrų teisinių informacinės visuomenės paslaugų,
konkrečiai, elektroninės komercijos, aspektų vidaus rinkoje (toliau - Elektroninės
komercijos direktyva) nuostatas. Tokiu būdu buvo padėtas taškas gana ilgai trukusioje
diskusijoje dėl atskiro teisės akto, skirto elektroninei komercijai, būtinumo ir jo
formos bei statuso.
 Visgi, vertinant minėtą reglamentą, kyla nemažai neaiškumų.
 Pirmiausia svarbu išsiaiškinti, ar LR Ūkio ministro įsakymas yra tinkama
forma Elektroninės komercijos direktyvos įgyvendinimui. Pavyzdžiui, Ispanijoje,
Prancūzijoje bei Vokietijoje, įgyvendinant ES Elektroninės komercijos direktyvą,
buvo priimti atskiri įstatymai, nauji civilinių kodeksų straipsniai ar net skyriai. Kažin,
ar tokia LR pasirinkta direktyvos įgyvendinimo forma yra priimtina, vargu ar toks ES
Elektroninės komercijos direktyvos perkėlimas į Lietuvos teisinę sistemą yra
pakankamas. Galbūt šiuo atveju reikėjo atkreipti dėmesį į Europos Sąjungos valstybių

229 22 straipsnis.

 87

M.Civilka. Elektroninės komercijos teisiniai aspektai

narių praktiką, įgyvendinant Elektroninės komercijos direktyvą, ir pasirinkt ne
ministerijos įsakymo, o bent jau Vyriausybės nutarimo formą, tokiu būdu pažymint
šio akto vietą bei reikšmę, reguliuojant elektroninės komercijos santykius. Įsakymas –
tai poįstatyminis aktas, juo įgyvendinamos įstatymo normos, tačiau tokie teisės aktai
negali pakeisti įstatymų ir sukurti naujų bendrojo pobūdžio teisės normų, kurių galia
konkuruotų su įstatymo normomis. Kita vertus, akivaizdu, kad tik praktika ir
sugebėjimas efektyviai taikyti novatoriškas teisės normas, parodys, ar ministerijos
įsakymo forma yra tikrai nepritaikyta e-komercijos santykių sureguliavimui.

Antra, kyla itin reikšmingas klausimas dėl reglamento pavadinimo.
Pavadinime kalbama apie paslaugų teikimą “vidaus rinkoje”. Šiuo atveju nevisiškai
suprantama, apie kokią vidaus rinką kalbama - Lietuvos ar ES vidaus rinką. Kita
vertus, toks rinkų atskyrimas vargu ar būtų pagrįstas, nes pati elektroninė komercija,
jos turinį sudarančios informacinės visuomenės paslaugos – globalios, nepaisančios
jokių geografinių apribojimų (teikėjas gali būti įsisteigęs Lietuvoje, o paslaugas teikti
ir už Lietuvos ribų).

Trečia, reglamento 12 straipsnis nustato, kad elektroninėmis priemonėmis
nesudaromos sutartys, kurioms LR CK nustatyta notarinė forma bei kurioms
įstatymais nustatyta privaloma teisinė registracija. LR Civiliniame kodekse laidavimo
sutarčiai ir garantijai nėra nustatyta notarinė forma ir neprivaloma registracija. Tiek
laidavimo sutartis, tiek garantija turi būti rašytiniai ir šios formos nesilaikymas
laidavimo sutartį ir garantiją daro negaliojančius (LR CK 6.79 ir 6.91 str.). Taigi,
remiantis LR aktais, darytina išvada, jog laidavimo sutartys ir garantija gali būti
sudaromi elektroninėmis priemonėmis. Reikia pastebėti, jog Elektroninės komercijos
direktyvos 9 straipsnio 2 dalis valstybėms leidžia padaryti išimtį ir elektroniniu būdu
neleisti sudaryti laidavimo sutarčių ir garantijos. Neaišku, kodėl LR tokia išimtis
nepadaryta ir kieno interesus tokiu būdu siekiama apsaugoti. Be to, reglamente
nepadaryta išlyga ir dėl Elektroninės komercijos direktyvos 9 straipsnyje minimų
oficialių institucijų tvirtinamų dokumentų ir sandorių (pvz., antstolių tvirtinami
pardavimo iš varžytinių aktai ir pan.).

Ketvirta, reglamento 16 straipsnyje yra perrašytos Elektroninės komercijos
direktyvos nuostatos dėl sutarties sudarymo momento. Tai nėra gerai, kadangi
direktyvos rengėjai direktyvoje siekė pateikti tik bendriausius e-kontraktų sudarymo
bruožus (nediskriminavimo principą, technologinį neutralumą ir pan.), valstybėms
narėms pačioms suteikiant galimybę savo nacionalinėje teisėje detalizuoti e-kontraktų
sudarymą, jo stadijas ir pan. Dabartinė reglamento nuostata ydinga tuo, kad
nedviprasmiškai nenustatomas momentas, nuo kada elektroninis kontraktas laikomas
sudarytu. Elektroninių kontraktų sudarymo momentas gali būti tinkamai nustatytas tik
atsakius į klausimą, kada įsigalioja elektroniniai duomenų pranešimai. Šiuo atveju vis
dėlto reikėjo pasirinkti aiškią poziciją, o ne palikti reglamento 16 straipsnį įvairiems
aiškinimams.

Pagaliau, labai gaila, tačiau minimas reglamentas teisine prasme yra niekinis,
nes aiškiai prieštarauja CK 2.80 str. 1 d. (draudimas įstatymuose nenumatytais
administraciniais metodais reglamentuoti juridinių asmenų veikla). Ir to neištaisys nei
Vyriausybes nutarimas, nei praktika.

ES elektroninių tinklų ir elektroninių tinklų paslaugų reguliavimo tendencijos

ES Komisija šiuo metu yra parengusi pasiūlymų paketą, kuris turėtų užtikrinti
tinkamą ir efektyvų elektroninių komunikacijų tinklų ir jais teikiamų paslaugų

 88

M.Civilka. Elektroninės komercijos teisiniai aspektai

sureguliavimą: Komisijos pasiūlymas dėl elektroninių komunikacijų tinklų ir jais
teikiamų paslaugų reguliavimo pagrindų (COM (2001) 393) 500PC0393); EB
Komisijos pasiūlymas dėl prieigos ir tinklų sujungimo (COM (2001) 369), EB
Komisijos pasiūlymas dėl elektroninių komunikacijų tinklų ir paslaugų licencijavimo
(COM (2000) 386), EB Komisijos pasiūlymas dėl universaliųjų paslaugų ir naudotojų
teisių, susijusių su elektroninių komunikacijų tinklais ir paslaugomis (COM (2000)
392), EB Komisijos pasiūlymas dėl asmens duomenų tvarkymo ir privatumo apsaugos
elektroninių komunikacijų sektoriuje (COM (2000) 385).
 2000 m. kovo 23-24 d. Lisabonos Europos taryboje buvo pabrėžta, kad labai
sparčiai auga darbuotojų poreikis skaitmeniniame sektoriuje, kuriame reikia
mokslinių žinių ir išsilavinimo.

Vartotojų teisių apsauga elektroninės komercijos kontekste

Vartotojų teisių apsaugą užtikrinančios ES Direktyvos taipogi yra besąlygiškai
taikytinos ir EK aplinkoje. Tai:

1993 m. balandžio 5 d. ES D 93/13/EEC Dėl nesąžiningų sąlygų vartojimo sutartyse;
1997 m. gegužės 20 d. ES D 97/7/EC Dėl vartotojų apsaugos nuotolinių kontraktų
atžvilgiu;
1984 m. rugsėjo 10 d. ES D 84/450/EEC Dėl klaidinančios ir palyginamosios
reklamos;
1986 m. gruodžio 22 d. ES D 87/102/EEC Dėl VN įstatymų, reguliuojančių
vartotojišką kreditą, suderinimo;
1993 m. gegužės 10 d. ES D 93/22/EEC Dėl Investicinių paslaugų vertybinių popierių
srityje;
1990 m. birželio 13 d. ES D 90/314/EEC Dėl paketinių kelionių, paketinių atostogų ir
paketinių turų;
1998 m. vasario 16 d. ES D 98/6/EC Dėl kainų nurodymo ant produktų, siūlomų
vartotojams;
1992 m. birželio 29 d. ES D 92/59/EEC Dėl bendros produktų saugos;
1994 m. spalio 26 d. ES D 94/47/EC Dėl pirkėjų apsaugos ryšium su kontraktais dėl
naudojimosi nekilnojamuoju turtu nustatyto laiko ribose (on time-share basis);
1998 m. gegužės 19 d. ES D 98/27/EC Dėl teisminių uždraudimų ginant vartotojų
interesus;
1985 m. liepos 25 d. ES D 85/374/EEC Dėl VN įstatymų, administracinių priemonių
ir pan. reguliuojančių atsakomybę už defektyvius/nekokybiškus produktus,
suderinimo;
1999 m. gegužės 25 d. ES D 1999/44/EC Dėl tam tikrų aspektų, susijusių su prekių
pardavimu vartotojams ir garantijomis;
ateities ES D Dėl nuotolinio vartotojiškų finansinių paslaugų siūlymo;
1992 m. kovo 31 d. ES D Dėl medicininių produktų reklamos;
1998 m. liepos 6 d. ES D 98/43/EC Dėl VN įstatymų, administracinių priemonių ir
pan., reguliuojančių tabako ir tabako gaminių reklamą ir sponsoriavimą, suderinimo.

 89

M.Civilka. Elektroninės komercijos teisiniai aspektai

ELEKTRONINIAI KONTRAKTAI

Apibrėžimas, technologinė charakteristika

Elektroniniai kontraktai230 plačiąja prasme apibrėžtini kaip apimantys tiek sandorius,
sudarytus ir/ar vykdytinus elektroninėmis, optinėmis ar panašiomis priemonėmis tiek
atviruose, globaliuose kompiuteriniuose tinkluose (pvz., internete), tiek ir privačiuose
tinkluose (intranete), įskaitant, bet neapsiribojant, EDI, elektroninį paštą, telegramą,
teleksą ar telekopiją, tiek ir programinės įrangos (ang. software) licencijavimo
sutartis. Elektroniniai kontraktai turėtų būti suprantami kaip apimantys tiek sandorius,
sudarytus ir/ar vykdytinus elektroninėmis, optinėmis ar panašiomis priemonėmis tiek
atviruose, globaliuose kompiuteriniuose tinkluose (pvz. INT), tiek ir privačiuose
tinkluose (Intranete), įskaitant, bet neapsiribojant, EDI, EM, telegramą, teleksą ar
telekopiją, tiek ir programinės įrangos (ang. software) licencijavimo sutartis. JAV
ITFA EK apibrėžia kaip bet kokią transakciją, atliktą INT arba priėjimo prie INT
pagalba, apimančią pirkimą-pardavimą, nuomą, licenciją, pasiūlymą, turto
prekių/paslaugų ar informacijos atlygintiną ar neatlygintiną pristatymą ir taipogi
apima suteikimą priėjimo prie INT231. Kita vertus, elektroniniai kontraktai plačiąja
prasme apima tiek tiesioginės elektroninės komercijos sandorius (elektroninis
skaitmeninių prekių užsisakymas ir jos pristatymas elektroniniu būdu), tiek ir
netiesioginės elektroninės komercijos sandorius (elektroninis skaitmeninių prekių
užsisakymas, kurios pristatomos fiziškai, tradicinėmis priemonėmis).
 Siaurąja prasme elektroniniai kontraktai apibrėžtini tik kaip sandoriai,
sudaromi atviruose tinkluose, tokiuose kaip internetas. Atsižvelgiant į tai, kad šis
vadovėlis visų pirma skirtas interneto problematikai, pagrindinis dėmesys bus
koncentruojamas tiesioginiams internetu ir elektroniniu paštu sudaromiems
elektroniniams kontraktams.
 Visus ELK galima sugrupuoti į dvi dideles kategorijas:

(a) Internetu sudaromi sandoriai;
(b) Kiti elektroniniai kontraktai – sudaromi EDI ir pan. pagalba.

Didžiausia ir svarbiausia dalis – būtent internetiniai kontraktai.

Apskritai, visus INT kontraktus galima skirstyti į šias stambias grupes/kategorijas:

(a) Chat and video contracts – jie suteikia galimybę komunikuoti sinchroniškai ir
interaktyviai ir todėl gali būti, mutatis mutandis, reguliuojami tų pačių taisyklių, kaip
ir telefoniniai kontraktai (dėl telefoninių paslaugų);

(b) Elektroninio pašto kontraktai – EM reikalauja techninio trečiųjų šalių –
serverių įsikišimo, kurie šalims suteikia tiek EM sąskaitas ir adresus, tiek saugo jų
EM žinutes/pranešimus iki kol šie yra persisiunčiami į šalių kompiuterius. Mes galime

230 Atsižvelgiant į tai, kad šiame vadovėlyje bus nagrinėjami dvišaliai privatinio pobūdžio sandoriai,
sudaromi elektroninėmis priemonėmis ir elektroninėje aplinkoje, buvo pasirinktas “elektroninio
kontrakto”, o ne “elektroninės sutarties” terminas. Kita vertus, akivaizdu, kad šis terminas
nepretenduoja būti nekvestionuojamas ar nepakeičiamas.
231 (Hyperdictionary of Electronic Commerce Law (ed. by Shamos M.I., 1999).
(www.ecom.cmu.edu/resources/elibrary/eclgloss.shtml).

 90

http://www.ecom.cmu.edu/resources/elibrary/eclgloss.shtml

M.Civilka. Elektroninės komercijos teisiniai aspektai

įsivaizduoti grynai EM kontraktus – (pasiūlymas, akceptas ir akcepto gavimo
patvirtinimas vyksta EM), taipogi ir maišyti pobūdžio – (pasiūlymas tinklapyje,
akceptas EM). Nėra daug problemų dėl šių ELK rūšių – ko gero dėl to, kad jiems gali
būti labai lengvai pritaikyta laiškams taikoma taisyklė, ir todėl, kad tai pagrinde c2c
kontraktai; b2b paprastai pasitelkia tokias technines priemones kaip www.

(c) www kontraktai – tai visos internetinės elektroninės komercijos širdis. Šie
kontraktai sudaromi pasitelkiant ko gero populiariausią interneto paslaugą – world
wide web (www), kuri įgalina sandorių sudarymą atviruose tinkluose, eliminuojant
netgi elektroninio pašto sistemos būtinybę.
 Kaip jau minėta aukščiau, elektroninės komercijos šaknys glūdi nuo 1980 –ųjų
funkcionuojančioje EDI. Vis dėlto, nuo savo protėvių, EDI kontraktų, internetinius
kontraktus skiria du pagrindiniai technologiniai komponentai.
 Visų pirma, INT yra universali atvira sistema, suteikianti komunikacijas nuo
kiekvieno kiekvienam. Čia EK praplečia EDI tradicines ribas ir įtraukia vartotojus,
leidžia ne tik reguliarius ir pastovius komercinius santykius, bet ir vienkartinius
ryšius.

Antra, INT EK funkcionuoja kliento/serverio architektūros pagrindu. Tai
reiškia, kad viena iš šalių veikia iš savo kompiuterio, bet per programinę įrangą ir
interfeisą (vartotojo aplinką), kuriuos pateikia kitos šalies tinklapis. Simetrinis šalių
santykių struktūrizavimas taikomas EDI atžvilgiu (kiekvienas rengia žinutes ir
pranešimus savo kompiuteryje, naudodamas savo programas), tuo tarpu INT EK yra
pagrįsta būtent asimetriniu šalių santykių struktūrizavimu – asimetrine techninių rolių
distribucija. Be to, EDI atveju vartotojai veikia skaidriai, aiški jų geografinė buvimo
vieta, o serveris yra identifikuojamas tik URL pagalba ir jis gali būti bet kur. Taigi,
teisiniu požiūriu tampa visiškai nereikšminga geografinė infrastruktūra. Interfeisai
(langai, tinklapiai ir kita vartotojų aplinka) tampa teisinio požiūrio EK gravitacijos
centru.

Tinklo technologijos įgalina verslo subjektus sutarčių sudarymo procesą
perkelti e-agentui – programai, kuri naudoja vidinę informaciją, kurios pagrindu
priima sprendimus.

Elektroninių kontraktų sudarymas globaliųjų tinklų aplinkoje trumpai gali būti
iliustruotas taip:

Tiekėjo tinklapis (esantis tiekėjo serveryje arba laikomas ir aptarnaujamas trečiosios
šalies serverio) turi siūlomų prekių/paslaugų aprašymą ir visą rinkinį taip vadinamų
‘self-contracting’ puslapių, įgalinančių pateikti norimos prekės/paslaugos užsakymus
OL režime. Naudotojai privalo pateikti asmeninę informaciją ir kartais mokėjimo
kortelės numerį. Tuomet, OL produktams, pirkėjui yra leidžiama juos parsisiųsdinti.
Fizinių prekių atžvilgiu – pristatymas yra atliekamas tradicinėmis priemonėmis ir
būdais vartotojui į namus; mokėjimai – dažniausiai mokėjimo kortelėmis; naujos
mokėjimo priemonės (SET, e-pinigai ir pan.) taipogi plinta. Paslaugų atžvilgiu,
paslaugų teikėjas jas pasirengęs suteikti sutartu/nustatytu vartotojui laiku ir vietoje;
mokėjimo/atsiskaitymo metodas – tas pats kaip ir b atveju.

Vis dėlto, paprastai www ELK yra kur kas sudėtingesni, nes juose dažnai
dalyvauja ir trečiosios šalys. Tai – autentifikuotos šalys (s-sertifikatu teikėjai),
finansinės grupės, kurios aptarnauja e-atsiskaitymus, žymių/etikečių teikėjai ir
ypatingai OL parduotuvių firmos.
 Taipogi būtina atkreipti dėmesį į taip vadinamas virtualias
parduotuves/galerijas (ang. online shops, malls, markets ir pan). Tokių parduotuvių
uždavinys – sumažinti išlaidas pasidalijant tam tikrais EK platformos elementais.

 91

M.Civilka. Elektroninės komercijos teisiniai aspektai

Ankstyvojoje internetinės komercijos stadijoje išlaidos buvo mažinamos pagrinde
komercinės informacijos pateikimas INT ir todėl tokių saito operatorių pagrindinė
funkcija buvo suteikti ir aptarnauti vietą parduotuvei INT. bet kadangi ‘hostingo’
(informacijos pateikimo ir aptarnavimo INT) išlaidos vis mažėjo, tokių saito
operatoriai pradėjo teikti naujas paslaugas. Tai paima, pavyzdžiui, EK aplikacijas – ne
tik vartotojų interfeisai, bet vidinis aplikacijų valdymas ir tvarkymas, įskaitant e-
agentus. Jie taipogi gali pateikti bendrą platformą keletui atskirų parduotuvių, kas
vartotojui leidžia sutaupyti apsipirkinėjimo laiką.

Internetrinių kontraktų sudarymo procesas.

Minimali schema, kuria galima pavaizduoti ELK sudarymą internete:

(a) E-katalogas, kurį pateikia pardavėjas;
(b) Pirmasis paspaudimas/spustelėjimas, patraukimas ar panašus pirkėjo

veiksmas, skirtas prekių/paslaugų užsakymui;
(c) Rekapituliatyvinis (sumarizuojantis) puslapis, pardavėjo pateikiamas pirkėjui;
(d) Antrasis paspaudimas/spustelėjimas, patraukimas ar panašus pirkėjo veiksmas,

išreiškiantis sutikimą/akceptą;
(e) Akcepto gavimo patvirtinimas, atliktas pardavėjo232.

Taigi, klasikiniu internetinių elektroninių kontraktų sudarymo atveju, galima išskirti 5
stadijas. Aišku, šis procesas gali būti sutrumpintas (tačiau tik profesionalių pirkėjų
atžvilgiu, esant išankstiniam susitarimui) arba prailgintas.

Sociologinės ir ekonominės elektroninių kontraktų sudarymo problemos –
įrodomosios galios klausimai

Būdami teisininkais, mes galvojame, kad rinkos dalyviai savo poelgius taipogi
grindžia tuo, ką nustato teisė ir ką gali nustatyti teismas. Dauguma ELK įrodomosios
galios ir reikšmės analizių yra išreikštos kaip tik šiuo aspektu, todėl negali paaiškinti,
kaip atsirado EDI, kaip elektroninės komercijos plėtra įgavo iki šiol neregėtus mastus,
nepaisant to, kad vis dar nėra aiškios teisinės pozicijos dėl ELK įrodomosios galios ir
teismai ELK vis dar gali priskirti faktiškai bet kokį patikimumo laipsnį. Tas pats
ydingas požiūris yra priimtas ir elektroninio parašo atžvilgiu – ilgą laiką galiojusios
teisės normos aiškiai ir nedviprasmiškai neįtvirtino postulato, jog EP prilygsta ranka
parašytajam, tačiau pasirašančiojo tapatybei nustatyti bei dokumento teksto apsaugai
užtikrinti buvo sukurti ir gana plačiai naudojami elektroninės autentifikacijos metodai.
Taigi, realus gyvenimas yra žymiai turtingesnis ir spalvingesnis (EK vystosi itin
sparčiai be ypatingų sunkumų ELK įrodomosios galios aspektu), todėl elektroninės
komercijos analizė privalo būti žymiai platesnė. Kaip savo laiku taikliai pastebėjo
Ž.Karbonjė – esminė gyvenimo ir komercinės veiklos dalis vyksta ne teisės aplinkoje,
o taip vadinamoje ‘soft law’ zonoje) kur nėra nei teisės, nei teismų233.
 Teisinga išvada yra ta, kad EK atžvilgiu be tradicinio teisinio metodo, mes
privalome imtis būtent ‘soft law’ analizės metodo. Ši neteisinė analizė savyje turi
suderinti bent šiuos klausimus dėl ELK įrodomosios galios ir reikšmės:

232 Žr. Mª Magdalena Payeras i Capellà. Contract Law. (Law & Technology Convergence). ECLIP
Deliverable.
233 Apolonia Martínez Nadal. Contract Law // ECLIP Deliverable 2.1.7 Santiago Cavanillas (Chapter
A)/ (Chapter B), 1999.

 92

M.Civilka. Elektroninės komercijos teisiniai aspektai

2. Asmens socialinis ir moralinis polinkis pripažinti ir vykdyti savo

pažadus ir savo komercinės reputacijos išlaikymas, net jeigu kita
šalis negali pateikti įrodymų, kad sutartis pasirašyta;

3. Pardavėjo išlaidų/pajamų analizė, kuri analizuoja tikimybę, kad
vartotojas atsisakys užsakyto produkto ir to kaštus, ir tai palygina
su naujo pakankamai ELK buvimą patvirtinančių įrodymų
suteikiančio metodo kaštais; kuomet nėra alternatyvos, problema
yra sumažinama iki laipsnio, ar prekės atsisakymo kaštai padarys
prekę mažiau konkurencinga;

4. Pirkėjo išlaidų/pajamų analizė – vietinių kaštų/naudos analizė,
kurios metu palyginama tikimybė, kad pirkėjas atsisakys pripažinti,
kad prekė buvo pažadėta ir to kaštus, ir produkto kainą, kuomet yra
siūlomi saugesni pirkimo-pardavimo būdai;

5. Neortodoksiniai (neteisminiai) pardavėjo privertimo laikytis savo
pažadų būdai, netgi ir nesant įrodymų: prekybos asociacijų
instrumentai, elgesio kodeksai, kokybės ženklai, kurie užtikrina
savireguliaciją. B2c EK aplinkoje, vartotojų teisių gynybos
priemones galima identifikuoti kaip naują ir gena efektyvų tokio
spaudimo metodą. Tai gali būti tiek vienas vartotojo laiškas,
publikuotas laikraštyje, ar įvertinimai, publikuoti specialioje
vartotojų spaudoje, tiek ir vartotojų teisių gynybos institucijų
taikomos sankcijos. Pabrėžtina, kad pavieniai protestuojantys
vartotojai nepatvirtina to fakto, kad buvo sudarytas tam tikras
kontraktas, tačiau vartotojų teisių apsaugos institucijas įgalina
taikyti sankcijas už nesąžiningą verslą;

6. Pačios rinkos taisyklės – pasiūlos ir paklausos dėsniai, kurie
palankūs toms įmonėms, kurios užsitarnauja vartotojų pasitikėjimą.

Elektroninių kontraktų pripažinimas, jų teisinė galia

EDI teisinis status quo kaip išeitinė pozicija

Aptariant teisinius klausimus, susijusius su EDI, būtina identifikuoti dvi problemų
rūšis: EDI sandorių galimumas, ir neaiškumas, susijęs su tokių sandorių teisine galia
ir sukeliamais teisiniais padariniais. Viešoji teisė (ypatingai mokesčių ir finansų teisė)
istoriškai buvo pirmoji teisės sritis, kėlusi grėsmę EDI sandorių galimumui, todėl
ilgainiui tapo aišku, kad teisinė reforma yra neišvengiama. Privatinės, ir ypač
komercinės teisės srityje, bendrųjų problemų, susijusių su EDI sandorių galimumu,
nekilo, ir autoriai, analizuojantys jų teisinį statusą pasiremdami tradicinių
”susitarimo”, ”ofertos” ar ”akcepto” teisinių koncepcijų lankstumu nuo pat pradžių
pripažino tokių sandorių teisinę galią.
 Vis dėlto, tokių paslankių teisinių kategorijų panaudojimas taipogi sukuria
nemažai teisinio neaiškumo dėl tokių sandorių teisinių pasekmių (pvz., nėra aiški
tokių sandorių sudarymo vieta, laikas, klaidų pranešimuose padariniai, neįgaliotų
asmenų siunčiamų pranešimų ar elektroninių dokumentų teisinių padarinių). Iš pat
pradžių ES institucijos valstybių narių neįpareigojo pakeisti nacionalinius įstatymus,ir
skatino rašytinių “EDI susitarimų” sudarymą, kurie sureguliuotų tiek vėliau

 93

M.Civilka. Elektroninės komercijos teisiniai aspektai

elektronine forma sudarytų EDI sandorių pagrindu kylančias šalių teises ir pareigas,
tiek ir jų teisinę galią bei teisines pasekmes234. Sutarčių teisės pozicija EDI susitarimų
atžvilgiu galima apibendrinti dviejų teisinių instrumentų terminais: sutarties šalių
laisvė savireguliuoti EDI santykius ir, subsidiariai, adaptuotas tradicinių ir abstrakčių
teisinių “sutarčių teorijos” koncepcijų pritaikymas235.
 Vis dėlto, informacinių technologijų progreso dėka EDI tapo elektroninės
komercijos, kaip mes ją suprantame dabar, priešistore, todėl žymiai didesnę svarbą
įgyja internetinių elektroninių kontraktų teisinis įvertinimas.

Teisiniai reikalavimai sandorių formai ir elektroniniai kontraktai

1. UNCITRAL

Esminius elektroninių dokumentų (tame tarpe ir elektroninių kontraktų) teisinio
pripažinimo principus įtvirtina 1996 m. UNCITRAL Pavyzdinis Elektroninės
komercijos įstatymas. Plačiau apie UNCITRAL Pavyzdinį Elektroninės komercijos
įstatymą žr. aukščiau (Skyrius ___).

2. 1980 m. JT Vienos konvencija dėl tarptautinio prekių pirkimo-pardavimo
sutarčių236

Daugelio, tame tarpe ir Europos, valstybių civiliniuose kodeksuose išlieka
formalūs reikalavimai sutarčių sudarymui, bet jie paprastai netaikomi komerciniams
sandoriams237. Kontraktų atžvilgiu paprastai yra taikomos trys skirtingos reikalavimų
formos atžvilgiu grupės: reikalavimas, kad kontraktas būtų sudarytas raštu, būtų
pasirašytas ir būtų patvirtintas, autentifikuotas kokios nors trečiosios šalies – pvz.,
notaro ir pan. Tarptautinio prekių pirkimo-pardavimo kontekste, kilnojamojo turto
atžvilgiu taikomi tik pirmieji du reikalavimai.238 Šie reikalavimai yra įtvirtinti siekiant
dviejų pagrindinių tikslų: teisinio aiškumo ir autentiškumo. Kita vertus, daugelis
rašytinių kontraktų turi standartinę nuostatą, kad sutartis gali būti pakeista tik
rašytiniu šalių susitarimu, o tai šiuos reikalavimus formos atžvilgiu padaro
privalomais.239 Tokia sutartinė nuostata gali sukelti labai sunkių pasekmių
elektroninio pašto, EDI panaudojimui.
 Pačios Vienos konvencijos nuostatos (toliau – Konvencija) formos
reikalavimu yra labai liberalios – jos 11 straipsnis įtvirtina bendrą principą,
nereikalaujantį, kad pirkimo-pardavimo sutartis būtų sudaryta arba patvirtinta rašytine
forma, arba atitiktų bet kokį kitą reikalavimą formos atžvilgiu. Tačiau šios nuostatos
taikymui gali užkirsti kelią 12 straipsnyje įtvirtinta imperatyvinė nuostata, numatanti,
kad bet kuri Konvencijos II dalies nuostata, leidžianti, kad pirkimo-pardavimo

234 Commission Recommendation No. 94/820/EC of 19 October 1994 relating to the legal aspects of
electronic data interchange, OJ L 338, 28/12/1994.
235 Apolonia Martínez Nadal. Contract Law // ECLIP Deliverable 2.1.7 Santiago Cavanillas (Chapter
A)/ (Chapter B), 1999.
236 Valstybės žinios 1995, Nr. 102-2283.
237 Kita vertus, pažymėtina, kad formalių reikalavimų nesilaikymas kaip taisyklė neliečia pačios
sutarties egzistavimo klausimo. Šiuo atveju forma tėra įrodymas ir jos nesilaikymas iš nesilaikiusios
šalies atima teisę siekti priverstinio sutarties įgyvendinimo ar teisę remtis liudytojų parodymais (LR
CK 58 straipsnis).
238 Dicey and Morris. Conflict of Laws (12th ed.). London, 1993. p. 1255.
239 Van der Merwe S. Contracts – General Principles. Cape Town, 1993. p. 117-119.

 94

M.Civilka. Elektroninės komercijos teisiniai aspektai

sutartis, jos pakeitimas ar nutraukimas šalių susitarimu arba bet kokia oferta, akceptas
ar kitoks ketinimo pasireiškimas būtų atliekami ne rašytine, o bet kokia kita forma,
netaikoma, jei bent vienos iš šalių verslo vieta yra Susitariančiojoje valstybėje, kuri
yra padariusi pareiškimą pagal šios Konvencijos 96 straipsnį.240

Ar elektroninis paštas, faksas ar EDI, kurie nėra išspausdinti, atitinka rašytinės
formos reikalavimus, nustatytus įstatymais arba šalių susitarimu, skirtingose
valstybėse išsprendžiama skirtingai. Daugumoje valstybių elektronine forma išreikšti
pranešimai yra laikomi rašytiniais, jeigu jie įskaitomi žmogaus akimi, netgi jeigu jie
tėra monitoriaus ekrane. Šis progresyvus ir realistinis požiūris ypatingai įsigalėjęs
JAV.241 Kitose valstybėse dėl to dar kyla abejonių.

Konvencijos 13 straipsnio prasme, telegramos ir teleksai aiškiai patenka į
‘rašytinių’ terminą242. Abiejų šių komunikacijų atveju adresatas gauna išspausdintą
pranešimą, todėl jis prieinamas materialiame formate, o ne vien grynai elektroninėje
formoje. Kadangi Konvencijos priėmimo metu nebuvo žinomos tokios ryšio
priemonės, kaip elektroninis paštas, EDI ir pan.,243 turėtų būti įvertinta ir nustatyta, ar
šios naujos technologijos patenka į Konvencijos 13 straipsnio sritį. Akivaizdu, kad
elektroninių komunikacijų kontekste pati Konvencija pateikia tik nuorodą į teleksą, o
apie kitas formas neužsimena,244 tokiu būdu paliekant dirvą teisės spragoms, tai yra ji
nesureguliuoja tokių santykių, kurie aiškiai ir nedviprasmiškai patenka į Konvencijos
reguliavimo sritį, todėl šiuo atveju būtinas tokią spragą užlopyti pasiremiant
Konvencijos aiškinimo metodas. Nors teleksas dar vis plačiai tebenaudojamas ir
šiandien, telegrama moderniajame verslo pasaulyje tapo visiška seniena, kurios vietą
be konkurencijos užėmė EDI ir elektroninis paštas. Aiškinant šį Konvencijos
straipsnį, formalumų laisvės ir sutarties laisvės principai leidžia teigti, kad toks
plečiamasis jo aiškinimas yra tinkamas. Konvencijos 13 straipsnis, nustatydamas
sąvokos “rašytinė forma” turinį, neapriboja jos vien tik telegrama ar pranešimu
teleksu. Šis straipsnis tik numato, kad telegrama ar pranešimas teleksu visais atvejais

240 Konvencijos 96 straipsnis: “Susitariančioji valstybė, kurios įstatymai reikalauja, kad pirkimo -
pardavimo sutartys būtų sudaromos ar patvirtinamos rašytine forma, bet kuriuo metu pagal 12 straipsnį
gali padaryti pareiškimą, kad bet kuri šios Konvencijos 11 straipsnio, 29 straipsnio ar II dalies nuostata,
leidžianti, kad pirkimo - pardavimo sutartis arba jos pakeitimas ar nutraukimas šalių susitarimu arba bet
kokia oferta, akceptas ar kitoks ketinimo pasireiškimas būtų atliekami ne rašytine, o bet kokia kita
forma, netaikoma, jeigu bent vienos iš šalių verslo vieta yra toje valstybėje”. Pažymėtina, kad
Konvencija apriboja valstybių ratą, kurios gali padaryti išlygą pagal 96 straipsnį – tai valstybės, kurių
įstatymai reikalauja, kad pirkimo-pardavimo sutartys būtų sudaromos ar patvirtinamos raštu (96
straipsnis). Visų antra, nors ir kaip plačiai suformuluotas 12 straipsnis, jo taikymas apribotas
Konvencijos 11, 14-24 ir 29 straipsniais. Taigi akivaizdu, kad šis straipsnis neapima visų pranešimų
reikalaujamų ar leidžiamų Konvencijos. Jis apima tik tuos pranešimus, kurie yra susiję su sutarties
sudarymu, jos pakeitimu ar nutraukimu šalių susitarimu. Formuluotė “jos pakeitimas ar nutraukimas
šalių susitarimu” aiškiai parodo, kad nei vienašalis pareiškimas nutraukti sutartį, nei pareiškimas dėl
kainos sumažinimo, padarytas pagal 50 straipsnio 1 punktą, pranešimas dėl defektų ar laiko apribojimo
nustatymų ir kiti panašūs pranešimai nepatenka į išlygos bei atitinkamų vidaus taisyklių dėl formos
sferą. Tokiems pranešimams netaikomi formos reikalavimai, net kai 96 straipsnio išlygos pasekmėje,
sutarčiai taikomos vidaus taisyklės, prilyginti tradiciniams rašytiniams dokumentams. Pažymėtina, kad
tai įtvirtina ir Konvencijos 13 straipsnis, apibrėžiantis “rašytinės formos” sąvoką Konvencijos tikslais.
241 Perrit H.H. and Baum M.S. Electronic Contracting, Publishing and EDI Law. New York, 1991. p.
337-341.
242 Honnold O.J. Uniform Law for the International Sales under the 1980 United Nations Convention
(2nd ed.). Deventer, 1991. p. 180.
243 Honnold O.J. Uniform Law for the International Sales under the 1980 United Nations Convention
(2nd ed.). Deventer, 1991. p. 132.
244 Pagal Konvencijos 13 straipsnį Konvencijos tikslais "rašytinė forma" apima telegramą ir pranešimą,
siunčiamą teleksu.

 95

M.Civilka. Elektroninės komercijos teisiniai aspektai

atitinka rašytinės formos reikalavimus ir visiškai nepasisako kitokia forma padarytų
pranešimų atžvilgiu. Tai reiškia, kad Konvencijos 13 straipsnis turi būti suprantamas
kaip apimantis visas elektronines komunikavimo priemones. Todėl faksas,
elektroninis paštas, EDI pranešimas turėtų būti pripažįstami rašytiniais Konvencijos
tikslais, kai reikalaujama rašytinės formos. Tuo atveju, jei būtina nustatyti, ar faksas ir
EDI atitinka taikomos vidaus teisės reikalavimus formos atžvilgiu, atsakymas turi būti
rastas šioje teisėje. Visgi, kadangi Konvencija 12 ir 96 straipsnių pagrindu leidžia
valstybėms 11 straipsnio, įtvirtinančio formos laisvę, atžvilgiu padaryti išlygą,
pranešimo galiojimo klausimą išsprendžiant taikytinos teisės, o ne Konvencijos,
pagrindu.245

Taigi, darytina išvada, kad iš pačios Konvencijos nuostatų neišplaukia tai, kad
jos nuostatos yra išimtinai taikytinos tik konkrečiai joje paminėtoms komunikacijų
formoms. Konvencija nustato, kad tiesioginių ir momentinių ryšio priemonių
aplinkoje pranešimas turi būti išgirstas gavėjo, adresato.246 Kitais atvejais pranešimas
turi būti adresatui įtektas asmeniškai ar pristatytas jo adresu. Pritaikant analogijos
metodą, galima padaryti išvadą, kad elektroninių komunikacijų kontekste pranešimo
išsiuntimas galiojančiu adresato adresu, kuriuo gavėjas pagrįstai ir protingai tikisi
gauti tokio pobūdžio pranešimus akivaizdžiai patenkina Konvencijos reikalavimus.
Principas, pagrindžiantis Konvencijos 24 straipsnį ir suteikiantis gaires jo aiškinimui,
yra principas, kad bet koks pranešimas turi būti arba asmeniškai gautas gavėjo
(tiesioginių komunikacijų atveju), arba turi būti efektyviai patalpintas, patekti jo
dispozicijon tokioje vietoje, kur jis paprastai gauna tokio pobūdžio pranešimus ar kur
normalioje reikalų eigoje jis turėtų tikėtis juos gauti. Todėl pranešimas, išsiųstas
elektroniniu paštu, arba faksu, arba VANS adresais, nurodytais gavėjo, neabejotinai
atitinka galiojimo kriterijus, nustatytus Konvencijos. Pabrėžtina, kad tokią išvadą
akivaizdžiai patvirtina ir Konvencijos preambulė – “<…> vieningų normų <…>
priėmimas prisidėtų prie teisinių barjerų tarptautinėje prekyboje pašalinimo ir skatintų
tarptautinės prekybos plėtrą”, kuri atskleidžia Konvencijos esmę sudarančią filosofiją
–jos taikymas turi būti kuo vienodesnis, kuo platesnis, ekstensyvesnis. Atkreiptinas
dėmesys į tai, kad UNIDROIT Tarptautinių komercinių kontraktų principai rašytinės
formos reikalavimu taipogi pasitelkia funkcinį apibrėžimą ir jį apibrėžia kaip: “bet
kokią komunikacijų formą, metodą, kuri įgalina informacijos, esančios konkrečiame
pranešime, išsaugojimą ir to pranešimo atkūrimą apčiuopiamoje formoje.” Akivaizdu,
kad toks apibrėžimas apima ir kompiuterinius duomenų įrašus, elektroninius
pranešimus. Tokią poziciją įtvirtina ir Europos Komercinių Kontraktų Principų
1:301(6) straipsnis,247 kuris aiškiai nurodo, kad "rašytiniai” pareiškimai apima
telegramą, teleksą, telefaksą, elektroninį paštą ir kitas ryšio priemones, kurios abi šalis
įgalina perskaityti gautą pranešimą. Taigi, galima daryti išvadą, kad du pagrindiniai
lex mercatoria šaltiniai - UNIDROIT Tarptautinių komercinių kontraktų principai ir
Europos Komercinių Kontraktų Principai formos atžvilgiu aiškiai ir nedviprasmiškai
įtvirtina funkcinio ekvivalentiškumo koncepciją, įgalinančią ir naujausius
komunikacijų metodus atitikti rašytinės formos reikalavimus. To pagrindu galima
daryti išvadą, kad Konvencija, būdama vienu iš pagrindinių lex mercatoria šaltinių,

245 Schlechtriem P. (ed). Caemmererl, Schlechtriem Kommentar zum Einheitlichen UN-Kaufrecht.
Miunchen, 1995. s. 68.
246 Konvencijos 24 straipsnis. Ar pranešimai, paliekant žinutę telefono atsakiklyje laikytini žodiniais
pranešimais ar ne, yra diskutuotinas klausimas [Žr. 40, Art. 24, p. 14].
247 Lando O., Beale H. The Principles of European Contract Law. Dordrecht, 1997. (Pilną teksą be
komenatrų ar pastabų galima rasti šiuo interneto adresu:
http://www.ufsia.ac.be/~estorme/PECL2en.html).

 96

M.Civilka. Elektroninės komercijos teisiniai aspektai

jos interpretavimo procese taipogi turėtų būti aiškinama kaip apimanti aukščiau
paminėtas naujausias komunikacijų formas.

Aukščiau minėtas išvadas akivaizdžiai patvirtina kitas UNCITRAL parengtas
dokumentas – anksčiau minėtasis Pavyzdinis elektroninės komercijos įstatymas, kuris
pagrįstas taip vadinama funkcinio ekvivalentiškumo koncepcija, reiškiančia, kad yra
būtina tradicinių popierinių reikalavimų tikslų ir funkcijų analize, siekiant nustatyti,
kaip tie tikslai ir funkcijos gali būti patenkinti ar pasiekti panaudojant modernias
elektronines technologijas.

Pranešimo autentifikavimas yra kur kas didesnė problema. Daugelyje
valstybių parašo reikalavimas vis dar tegali būti patenkintas fiziniu parašu, uždėtu ant
popierinio dokumento.248 Taip vadinamųjų elektroninių parašų neužtenka, nebent
elektroninės autentifikacijos atžvilgiu yra galiojanti speciali nuostata. Pati Konvencija
jokiu atveju nereikalauja parašo, o ir patys 12 bei 96 straipsniai taikomi tik rašytinės
formos atžvilgiu. Taigi, elektroninio parašo reikalavimas gali tapti svarbiu tik tuomet,
kai šalys pačios susitarė dėl autentifikacijos reikalavimo.

Kada yra reikalaujama formalumų?

Konvencijos išeitinė koncepcija formalių reikalavimų atžvilgiu – nėra

reikalaujama jokių formalumų. Taigi, tarptautiniai prekių pirkimo-pardavimo
kontraktai gali būti sudaryti bet kokia šalims patogia ir priimtina forma, įskaitant ir
naujausių technologijų panaudojimą.249 Visgi, kai šalys naudojasi kitomis ryšio
priemonėmis, jos turėtų žinoti standartines sąlygas, nustatančias formalius
reikalavimus. Tokiais atvejais tarp šalių turi būti susitarta, kad elektroniniai
pranešimai bus laikomi rašytiniais ir kad alternatyvios autentifikavimo procedūros bus
pripažintos ‘parašais’. Tai tarp šalių gali būti nustatyta standartinėse sutartyse arba
apsikeitimo duomenimis sutartyse (ang. Interchange Agreements).

Konvencijos pozicija formalių reikalavimų atžvilgiu visgi yra apsunkinta 12
straipsnyje įtvirtinta išimtimi. Tai reiškia, kad tam tikros valstybės gali reikalauti, kad
sutartis būtų sudaryta raštu, tačiau jokių reikalavimų parašo atžvilgiu jos taikyti
negali. Valstybės, kurios padarė išlygą 96 straipsnio pagrindu – Argentina,
Baltarusija, Čilė, Estija, Lietuva, Vengrija, Ukraina ir Rusijos Federacija. Visgi, jeigu
šiose valstybėse rašytinės formos reikalavimas yra aiškinamas lygiai taip pat plačiai,
kaip ir Konvencijos atveju, tokių išlygų buvimas negali paveikti naujų technologijų
panaudojimo kontraktų sudarymui.

3. Europos Sąjunga250

Pažymėtina, kad Europos Sąjungos lygmenyje po ilgų diskusijų 2000 m.

birželio 9 d. buvo priimta Europos Parlamento ir Tarybos direktyva 2000/31/EB dėl
tam tikrų teisinių informacinės visuomenės paslaugų, konkrečiai, elektroninės
komercijos, aspektų vidaus rinkoje (Elektroninės komercijos direktyva).251 Ji

248 Dar kartą tenka pripažinti, kad JAV įsigalėjo žymiai atviresnis ir komerciškai efektyvesnis požiūris
[63, § 16.4. - § 16.5].
249 Konvencijos 11 straipsnis: “Nereikalaujama, kad pirkimo - pardavimo sutartis būtų sudaryta arba
patvirtinta rašytine forma, arba atitiktų bet kokį kitą reikalavimą formos atžvilgiu. Ji gali būti
įrodinėjama bet kokiomis priemonėmis, tarp jų liudytojų parodymais”.
250 Plačiau apie elektroninės komercijos reguliavimą ES žr. toliau, skyriuje _.
251 Directive No. 2000/31/EC of the European Parliament and of the Council of 8 June 2000 on certain
legal aspects of information society services, in particular electronic commerce, in the Internal Market,
OJ L 178, 17/07/2000.

 97

M.Civilka. Elektroninės komercijos teisiniai aspektai

įpareigoja kiekvieną ES valstybę narę kompleksiškai peržiūrėti savo vidaus teisės
aktus ir panaikinti bet kokius ribojimus ar draudimus naudoti elektroninius procesus
visose kontraktų sudarymo stadijose ir suteikti vienodą teisinę galią elektroniniu būdu
sudarytiems kontraktams, lyginant su kontraktais, sudarytais tradiciniais būdais. Tokie
ribojimai gali būti reikalavimas rašytinės (ang. in writing), originalios (ang. an
original), popierinės (ang. on paper) formos, taip pat gali būti reikalaujama faktinio
kontrakto šalių dalyvavimo jį sudarant. Pažymėtina, kad Direktyvos nuostatos apima
ne tik patį kontrakto sudarymo aktą, bet ir visus jo sudarymo procedūros aspektus:
pasiūlymus pradėti derybas, derybas, kontrakto sąlygų pasiūlymą, taip pat visus
veiksmus po kontrakto sudarymo: jo pakeitimas, nutraukimas ir t.t. Galima paminėti,
kad šios Direktyvos nuostatos papildo Elektroninio parašo direktyvos (1999/93/EB252)
normas, kurios apima tik elektroninio parašo (bet ne kitų kontrakto elementų,t teisinį
pripažinimą).

Elektroninės komercijos direktyvos 9 straipsnis (“kontraktai, sudaromi
elektroninėmis priemonėmis”) įsakmiai įtvirtina, kad valstybės narės privalo
garantuoti, kad jų teisinės sistemos leidžia kontraktus sudaryti ir elektroniniu būdu.
Teisiniai reikalavimai, taikom tokių elektroninių kontraktų sudarymui negali sukurti
jokių kliūčių tokių kontraktų naudojimui ar sudarymui, taip pat negali įtakoti jų
teisinės galios ar privalomumo.

Kartu pažymėtina, kad Elektroninės komercijos direktyva ES valstybėms
narėms leidžia išlaikyti tam tikras išimtis.

Minėto straipsnio 2 dalis nurodo, kad valstybės narės gali nesilaikyti šios
nuostatos tik jeigu:

(a) kontraktai skirti nekilnojamojo turto teisių sureguliavimui (išskyrus
nuomos);

(b) kontraktai reikalauja teismų, valstybinių organų įsikišimo ar tam tikrų
profesijų atstovų, vykdančių valstybines funkcijas, dalyvavimo;

(c) garantijos sutartys, įkeitimo sutartys, kurias asmenys sudaro asmeniniais,
šeimos tikslais;

(d) šeimos ir paveldėjimo teisės reguliuojami kontraktai.

 Taip pat atkreiptinas dėmesys į tai, kad Direktyvos 9 str. 3 d. nurodo, jog ES
valstybės narės privalo pateikti Europos Komisijai pilną kontraktų kategorijų, kurioms
jos taikys 9 str. 2 d. leistas išimtis, sąrašą.
 Galima pridėti, jog pagal pirminį Elektroninės komercijos direktyvos projektą
bei jos parengiamuosius darbus (travaux préparatoires) buvo numatyta Europos
Komisijos teisė keisti minėto sąrašo turinį, tačiau priimta Direktyva tokios Komisijos
teisės nebenumato.253
 Atkreiptinas dėmesys į tai, kad pagal Elektroninės komercijos direktyvos 22
straipsnio 1 dalies nuostatas, Direktyvoje įtvirtintas normas ES valstybės narės privalo
perkelti į savo nacionalinę teisę iki 2002 m. sausio 17 d. ir apie tai privalo pranešti
Europos Komisijai.

252 Žr. aukščiau.
253 A Proposal for a European Parliament and Council Directive on certain legal aspects of electronic
commerce in internal market (presented by the Commission). Brussels, 18/11/1998 COM (1998) 586
final, 98/0325 (COD), p. 44; Amended proposal for a European Parliament and Council Directive on
certain legal aspects of electronic commerce in internal market (COM (1999) 427, final 98/0325
(COD), 9 str.

 98

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Minėtos Elektroninės komercijos direktyvos kontekste galima paminėti ir
1997 m. gegužės 20 d. Europos Parlamento ir Tarybos direktyvą 97/7/EB dėl
vartotojų apsaugos sutarčių, sudaromų per atstumą, atžvilgiu,254 taip pat atkreiptinas
dėmesys į 1998 m. birželio 22 d. Europos Parlamento ir Tarybos direktyvoje
98/34/EB255 (pataisytoje Direktyvos 98/48/EB256), nustatančioje informacijos teikimo
techninių standartų ir reglamentų srityje procedūrą, įtvirtintą informacinės
visuomenės paslaugų apibrėžimą, nes pagal Elektroninės komercijos direktyvos 1
straipsnio 1 dalies nuostatas, Elektroninės komercijos direktyvos normos taikomos
būtent informacinės visuomenės paslaugoms (pagal Direktyvos 98/34/EB nuostatas
informacinės visuomenės paslauga apibrėžiama kaip bet kuri paslauga, kuri
individualiu paslaugos gavėjo prašymu teikiama per atstumą elektroninių priemonių
pagalba ir, kaip taisyklė, už atlyginimą. Be to Direktyva aiškiai nurodo, kad į šio
apibrėžimo apimtį nepatenka transliavimas ir V priede įtvirtina pavyzdinį sąrašą
paslaugų, nelaikomų informacinės visuomenės paslaugomis: balso telefonijos
paslaugos, grynųjų pinigų ar bilietų automatų pagalba teikiamos paslaugos ir pan.).

Atsižvelgiant į tai, kad Lietuvos Respublika siekia tapti Europos Sąjungos
valstybe nare, ji savo vidaus teisės normas taip pat privalės suderinti ir su šių
Direktyvų nuostatomis iki stojimo į ES dienos.

4. Lietuvos Respublika

I. Ar užtenka bendrųjų teisės normų?

LR teisėje sandoriai tradiciškai apibrėžiami kaip sąmoningi, laisva valia

atliekami asmenų veiksmai, kuriais siekiama teisinio rezultato: sukurti, pakeisti ar
panaikinti civilines teises ir pareigas257. Iš šio plataus ir neutralaus apibrėžimo
formuluotės seka, kad iš esmės sandoriu pripažintini bet kokie šalių veiksmai, kuriais
yra siekiama teisinių santykių nustatymo, pakeitimo ar nutraukimo, neatsižvelgiant
nei į tokių veiksmų, išreiškiančių šalių valią, formą, nei jų atlikimo būdą ar metodą. Ši
nuostata įkūnija fundamentalų šalių sutarčių laisvės principą, pagal kurį šalys gali
pačios nustatyti, kokia forma jos nustatys ir plėtos savo sutartinius santykius. Taigi,
bendrąja taisykle šalių valia gali būti išreikšta ir elektroniniu būdu, elektroninėmis
priemonėmis ir pan. Kita vertus, LR CK 1.71 straipsnio 2 dalis numato, kad sandoris,
kuriam įstatymai nenustato konkrečios formos, laikomas sudarytu, jeigu iš asmens
elgesio matyti jo valia sudaryti sandorį. Kitaip tariant, šia nuostata siekiama įtvirtinti
kuo liberalesnes normas dėl prievolinių santykių susikūrimo ir išvengti pernelyg
griežto ir neretai apsunkinančio teisinio įsikišimo į tuos visuomeninius santykius,
kurių nebūtina ir netgi nepageidautina sureguliuoti teisinėmis priemonėmis. Ši
nuostata dar kartą patvirtina įstatymo leidėjo siekį nevaržyti šalių valios išraiškos
formų ir iš principo pripažinti visas ir bet kokias sandorių sudarymo priemones ir
būdus.
 Taigi, LR CK įtvirtina technologinio neutralumo principą, reikšiantį tai, kad
kontraktai, sudaryti kitomis nei tradicinės priemonės, teisinio statuso prasme negali
būti diskriminuojami tradicinėmis priemonėmis sudarytų sandorių atžvilgiu. Šis
principas pirmą kartą buvo sukodifikuotas 1996 m. UNCITRAL Pavyzdiniame

254 OJ, 1997, L 144, p. 19.
255 OJ, 1998, L 204, p. 37.
256 OJ, 1998, L 217, p. 18.
257 LR CK 1.63 straipsnio 1 dalis. Taip pat Žr. LR Civilinio kodekso komentaras. Prmoji knyga.
Bendrosios nuostatos. Justitia, 2001. p. 157-158.

 99

M.Civilka. Elektroninės komercijos teisiniai aspektai

Elektroninės komercijos įstatyme, o priėmus ES Elektroninės komercijos direktyvą
Nr. 2000/31/EC, tapo privalomu orientyru visoms ES valstybėms narėms.
 Elektroninės komercijos požiūriu itin svarbią nuostatą randame LR CK 6.159
straipsnyje, kuris numato, kad galiojančios sutarties sudarymui visiškai pakanka
suderintos veiksnių šalių valios, o įstatymų numatytais atvejais - suderintos veiksnių
šalių valios, kuri būtų išreikšta tam tikra forma.

II. Reikalavimai formai ir e-kontraktai

Teisinio aiškumo, civilinių santykių stabilumo, nuspėjamumo, civilinių teisių
ir pareigų gerbimo258 ir kiti civilinės teisės principai reikalauja, kad sudėtingesniais,
tiek privatiniu, tiek ir viešuoju požiūriu svarbesniais ir reikšmingesniais atvejais, šalių
valia būtų išreikšta tokia forma, kuri įgalintų tiek vėlesnį šalių susitarimo atkūrimą, jo
turinio supratimą bei aiškinimą, tiek ir kilusio ginčo išsprendimą. Šiam tikslui yra
skirtas LR CK 1.73 straipsnis, išvardinantis atvejus, kada sandoriai turi būti sudaryti
raštu259. Svarbu tai, kad minėtame straipsnyje pateikiamas sandorių sąrašas nėra
baigtinis – tiek CK, tiek ir kiti LR įstatymai gali nurodyti ir kitokius sandorius,
kuriems privaloma rašytinė forma. Taip pat svarbu ir tai, kad šalys bendru sutarimu
gali nustatyti, kad jų susitarimas turės būti įformintas raštu260.
 Tradiciškai rašytine forma sandoris sudaromas surašant atitinkamą dokumentą.
Svarbu tai, kad dvišaliai sandoriai gali būti sudaromi apsikeičiant laiškais, raštais.
Internetinės teisės požiūriu itin svarbu tai, kad LR CK 1.73 straipsnio 2 dalis
nedviprasmiškai nustato, kad rašytinės formos dokumentui prilyginami šalių
pasirašyti dokumentai, perduoti telegrafinio, faksimilinio ryšio ar kitokiais
telekomunikacijų galiniais įrenginiais, jeigu:

a) yra užtikrinta teksto apsauga (šią funkciją atlieka tiek elektroninis
parašas, tiek ir įvairios duomenų kodavimo, blokavimo formos), ir

b) galima identifikuoti parašą (šią funkciją e-komercijos aplinkoje
atlieka elektroninis parašas, o visų pirma – skaitmeninis parašas261).

Iš esmės analogišką nuostatą įtvirtina ir LR CK 6.192 straipsnio 2 dalis,
įtvirtinanti reikalavimus sutarties formai. Taigi, remiantis minėta nuostata, sandoriai
gali būti sudaryti naudojantis bet kuriais galiniais telekomunikacijų įrenginiais
(telefoną, telefaksą, modemą ir pan.) perduodant informaciją. Vis dėlto, iš šios
nuostatos nėra aišku, ar jos formuluotė apima ir sandorius, sudaromus globaliuosiuose
tinkluose, tokiuose kaip internetas262. Šis neaiškumas visų pirma kyla dėl to, kad
priėjimas prie interneto galimas ne tik per galinius telekomunikacijų įrenginius (pvz.,
priėjimas per vietinį tinklą (Local Area Network (LAN), per skaitmeninę abonentinę
liniją (Digital Subscription Line (DSL) ir pan.). Šiuo požiūriu situacijos gali negelbėti
netgi „telekomunikacijų“ termino aiškinimas plačiąja prasme, jas suprantant kaip bet
kokį „elektroninį ryšį“.

258 Šių principų praktinį pritaikymą iliustruoja Lietuvos aukščiausiojo teismo 2000 m. spalio 2 d.
išnagrinėta civilinė byla UAB “Init” v. UAB “Parabolė” (Nr. 3K-3-905/2000).
259 LR CK 1.73 straipsnio 1 dalis nustato, kad rašytine forma turi būti sudaromi fizinių asmenų
sandoriai, kai sandorio suma viršija 5 000 litų, išskyrus jeigu sandoris įvydomas sudarymo metu,
juridinių asmenų steigimo sandoriai, draudimo sutartys, prekių pirkimo-pardavimo išsimokėtinai
sutartys, preliminaries sutartys ir pan.
260 LR CK 6.192 straipsnis.
261 Žinios, 2000, Nr. 61-1827.
262 Tiesa, LR Civilinio kodekso komentare (Žr. Pirmoji knyga. Bendrosios nuostatos. Justitia, 2001. p.
168-169) nurodoma, kad iš LR CK 1.73 straipsnio 2 dalies seka, jog sandoris gali būti sudarytas ir
internetu.

 100

M.Civilka. Elektroninės komercijos teisiniai aspektai

Be to, nėra aišku, ar ofertos gavėjui (online pardavėjui) taip pat taikomas
galinės įrangos buvimo reikalavimas, kuris internete taptų itin sunkiai realizuojamas.
Dar daugiau, ilgainiui prisijungimas prie globaliųjų tinklų per galinius
telekomunikacijų įrenginius (kaip jie yra suprantami remiantis LR Telekomunikacijų
įstatymo263 2 straipsnyje), tai yra tokius telekomunikacijų paslaugų vartotojų
įrenginius, kurie skirti prijungti prie atitinkamo telekomunikacijų tinklo galinių taškų,
taps išimtimi, todėl šią formuluotę reikėtų koreguoti ją atitinkamai pakeičiant arba
įtvirtinant atitinkamą jos aiškinimo ir taikymo taisyklę, pagal kurią galiniu
telekomunikacijų įrenginiu pripažintinas ir pats kompiuteris ar analogiškas įrenginys.
 LR CK 1.74 straipsnis, turintis tikslą užtikrinti ypatingos svarbos civilinių
santykių stabilumą, nustato atvejus, kai sandoriui būtina suteikti notarinę formą264.
Nepaisant įvairių diskusijų dėl to, ar galima notarine tvarka patvirtinti elektroniniu
būdu sudaromus sandorius, bent jau šiuo metu daugelio ES ir pasaulio valstybių teisė
ir praktika pripažįsta, kad elektroniniai kontraktai dėl savo ypatumų, prigimties ir
pobūdžio per se negali tenkinti šio reikalavimo265.
 Savotišku sandorio formos reikalavimu galima laikyti ir LR CK 1.75
straipsnyje aptariamą teisinę sandorių registraciją, kurios elektroniniai kontraktai bent
šiuo metu taip pat negali patenkinti.

III. Reikalavimai formai ir sandorių galiojimas

Elektroninės komercijos aplinkoje ypatingą reikšmę įgauna LR CK 1.76
straipsnio 2 dalis, numatanti, kad jeigu sandoris buvo sudarytas panaudojant
telekomunikacijų galinius įrenginius, tai visais atvejais privalo būti pakankamai
duomenų sandorio šalims nustatyti. Jeigu tokių duomenų nėra, šalys, kilus ginčui,
sandorio sudarymo faktui įrodyti negali remtis liudytojų parodymais.
 Elektroninių kontraktų atžvilgiu sandorio formos nesilaikymas yra itin svarbus
teisinio pripažinimo bei galiojimo požiūriu. Šia prasme itin svarbus LR CK 1.93
straipsnis, kuris aptaria įstatymų reikalaujamos sandorio formos nesilaikymo teisinius
padarinius. Minėto straipsnio 1 dalis įtvirtina bendrąją taisyklę, pagal kurią įstatymų
reikalaujamos sandorio formos nesilaikymas sandorį daro negaliojantį tik tuo atveju,
kada toks negaliojimas įsakmiai nurodytas įstatyme266. Pažymėtina, kad kitais atvejais
rašytinės formos nesilaikymas kilus ginčui iš šalių atima teisę remtis liudytojų
parodymais įrodinėjant sandorio sudarymo faktą (LR CK 1.93 straipsnio 2 dalis).
Įdomu tai, kad teismas, nagrinėdamas ginčą, gali nesiremti šia nuostata, jeigu tai
prieštarautų sąžiningumo, teisingumo ir protingumo principams (LR CK 1.93
straipsnio 6 dalis). Ši nuostata vertintina kaip labai pažangi ir į realų, gyvenimo
praktika paremtą santykių vertinimą orientuota norma, kuri įgalina garantuoti
sutartinių santykių, esančių visos visuomenės pamatu, teisinį saugumą bei stabilumą ir
tais, atvejais, kai to reikalauja konkrečios bylos aplinkybės, suteikia galimybę
nepaisyti minėtų tikslų įgyvendinimą suvaržančių teisinių nuostatų. Akivaizdu, kad ši
nuostata turėtų apimeti ir tuos atvejus, kai sudarytas elektroninis kontraktas dėl

263 Žinios, 1998 Nr. 56-1548.
264 Tokia forma privaloma daiktinių teiių į nekilnojamąjį turtą perleidimo sutartims, vedybų sutartims ir
pan.
265 Tą patvirtina ir Elektroninės komercijos direktyvos 9 straipsnio 2 dalis, kuri valstybėms narėms tam
tikrų sandorių atžvilgiu suteikia galimybę nesilaikyti reikalavimo užtikrinti elektroninių sandorių teisinį
pripažinimą.
266 Tokiu pavyzdžiu galėtų būti laidavimo, garantijos sutartys (LR CK 6.79, 6.91 straipsniai).

 101

M.Civilka. Elektroninės komercijos teisiniai aspektai

vienokių ar kitokių priežasčių netenkina LR CK 1.73 straipsnio 2 dalyje įtvirtintų
reikalavimų.

Notarinės formos atžvilgiu įstatymas įtvirtina žymiai griežtesnę nuostatą –
įstatymų reikalaujamos notarinės formos nesilaikymas sandorį automatiškai daro
negaliojantį (LR CK 1.93 straipsnio 3 dalis).

IV. Esminė problema – elektroninių įrodinėjimo priemonių leistinumas

 Vis dėlto, efektyviam elektroninių kontraktų pripažinimui ir tinkamai jų
pagrindų atsiradusių santykių apsaugai vien tik materialinių teisės normų akivaizdžiai
per maža. Be procesinių normų negali būti pilna apimtimi realizuotos ir įgyvendintos
elektroninių kontraktų šalių teisės ir interesai.

Elektroninės komercijos kontekste ypatingą reikšmę įgauna teismų vaidmuo,
pripažįstant elektronines įrodinėjimo priemones leistinomis įrodinėjimo priemonėmis
teisminiame procese. Be abejo, e-sandorių procesinio aptarnavimo poreikį iš dalies
gali patenkinti tradicinės įrodinėjimo priemonės, vardijamos proceso įstatyme
(naujojo LR CPK 177 straipsnis): šalių ir trečiųjų asmenų paaiškinimais, liudytojų
parodymais, rašytiniais įrodymais, daiktiniais įrodymais, apžiūromis ir ekspertų
išvadomis. Elektroninio kontrakto sudarymo faktą gali patvirtinti ofertos gavėjo
serverio duomenų išklotinė, atspausdinta ant popieriaus, kontrakto turinį gali paliudyti
tinklapio, kuriame išdėstytos bendrosios sąlygos ir konkretus užsakymas,
atspausdinimas ir pan. Visgi, akivaizdu, kad tokios priemonės yra aiškiai
nepritaikytos e-verslo santykiams, todėl būtinas elektroninių įrodinėjimo priemonių
procesinio statuso išsprendimas, kuris gali pasireikšti tiek elektroninių įrodinėjimo
priemonių priskyrimu ar prilyginimu rašytiniams įrodymams (LR CPK 197
straipsnis), tiek ir savarankiškos įrodinėjimo priemonės įtvirtinimas.

Šalių anonimiškumo problema

Kaip jau minėta ankstesniuose skyriuose, viena iš neigiamų interneteinės elektroninės
komercijos pasekmių yra ta, kad internetas sukuria galimybę internetinių sandorių
šalims išlikti anonimiškoms, visiškai nežinomoms kitam sandorio dalyviui.
Anonimiškumo internete problema pastaruoju metu iš tiesų gana daug nagrinėta.
Pavyzdžiui, 2000 . lapkričio mėnesį Niu Džersio teismas nusprendė, kad programinės
įrangos kompanija neturi teisės sužinoti tikrosios atsakovų, pasivadinusių “John Doe”,
tapatybės, kurie internete - Yahoo pranešimų lentoje (ang. message board) patalpinio
kritines pastabas267. 2000 m. rudenį buvo viešai paskelbta Ian Avrum Goldberg
disertacija tema “A Pseudonimous Communications Infrastructure for the Internet”268.
 Vienas esminių klausimų, susijusių su šalių anonimiškumu, yra tas, ar galioja
ir ar teisiniu požiūriu pripažintinas anonimišku būdu sudarytas elektroninis
kontraktas? Kitaip tariant, ar toks elektroninis kontraktas sukelia teisines pasekmes ir
yra įgyvendinamas priverstine tvarka?
 Teisė yra susijusi su konkrečia vieta, konkrečiu laiku ir konkrečiais asmenimis
ar jų grupėmis, tuo tarpu elektroninės komunikacijos šių faktorių požiūriu yra visiškai
indiferentiškos.

267 Šį sprendimą galima rasti internete adresu: http://www.citizen.org/litigation/briefs/dendrite.pdf.
268 Žr. http://www.isaac.cs.berkeley.edu/~iang.thesis.html.

 102

http://www.citizen.org/litigation/briefs/dendrite.pdf
http://www.isaac.cs.berkeley.edu/~iang.thesis.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Anonimiškumas: laipsnio klausimas

 Anonimiškumas nėra fiksuota asmens charakteristika. Pavyzdžiui, aš nesu
anonimiškas sau pačiam ar mane žinantiems ir pažįstantiems asmenims. Taigi,
anonimiškumas yra požymis, taikytinas trečiųjų asmenų atžvilgiu, atliekančių
savotišką stebėtojų, žiūrovų funkciją269. Kitaip tariant, asmuo yra anonimiškas kokiam
nors kitam asmeniui ar asmenims, kurie negali nustatyti mano tapatybės. Anonimiškas
sandoris yra toks sandoris, kai neįmanoma (nepasitelkiant neproporcingai didelių
pastangų) nustatyti šalių tapatybės. Nors retai kada daromas skirtumas tarp
anonimiškumo laipsnių270, jų išskyrimas turi lemiamos reikšmės nustatant ir įvertinant
teisines anonimiško sandorio pasekmes. Šia prasme išskirtinos tokios esminės
anonimiškų sandorių rūšys:

(a) absoliučiai anonimiški sandoriai (nėra jokių pėdsakų ar ženklų, remiantis
kuriais būtų įmanoma nustatyti tikrąją šalies tapatybę);

(b) spontaniški pusiau anonimiški sandoriai (yra palikta pėdsakų ar ženklų,
remiantis kuriais būtų įmanoma nustatyti tikrąją šalies tapatybę);

(c) organizuoti pusiau anonimiški sandoriai (sudaryti pasinaudojant trečiosios
šalies išduotu pseudonimu);

(d) spontaniški personalizmuoti sandoriai (sudaryti pasinaudojant
neįvertinamais asmeniniais identifikacijos kodais ir pan.);

(e) organizuoti personalizmuoti sandoriai (sudaryti pasinaudojant asmeniniais
duomenimis, kurie buvo patikrinti trečiosios šalies)271.

Aukščiau pateikto skirstymo esminis kriterijus – tai, ar šalis pasinaudojo pseudonimu,
kurio pagrindu galima atsketi tikrąją asmens identitetą. Čia pseudonimas suprastinas
plačiąja prasme – kaip bet koks ženklas, kodas, asmens numeris, elektroninis parašas,
PIN kodas ar netgi biometrinis numeris. Antras kriterijus yra tokio pseudonimo
pasirinkimo spontaniškumas ar organizuotumas. Organizuotas pseudonimas reiškia
trečiosios šalies (pvz., valstybinės institucijos, banko) išduotą patvirtintą pseudonimą
(pvz., PIN kodą, registracijos numerį ir pan.).
 Teisine prasme taip pat labai svarbu atskirti asmens tapatybės nustatymą
(identifikacija) nuo asmens tapatybės patikrinimo (verifikacija). Identifikacija reiškia
asmens tikrosios tapatybės nustatymą, o verifikacija tik patvirtina, kad du ar keli
duomenys ar ženklai yra susiję ir atitinka tą patį asmenį. Praktikoje žmonės retai
nustatinėja tikrąją asmens tapatybę ir pasitenkina verifikacija272.
 Pseudonimų naudojimas svarbus tuo, kad jų pagrindu asmuo gali tapti
atpažįstamu visiškai neatskleidus jo tapatybės273. Šiuo požiūriu paminėtinas LR CK
2.20 straipsnis, kuris kiekvienam fiziniam asmeniui garantuoja teisę į vardą, kuri,
inter alia, apima ir teisę į pseudonimą. Pseudonimas suteikia galimybę likti

269 Jan Grijpink, Corein Prins. New Rules for Anonymous Electronic Transactions // 2001 (2). The
Journal of Information, Law and Technology (JILT).
270 A.M.Froomkin. Anonimity and Its Enmities. // 1995 Online Law, Art 4.
271 Jan Grijpink, Corein Prins. New Rules for Anonymous Electronic Transactions // 2001 (2). The
Journal of Information, Law and Technology (JILT).
272 Iš tiesų asmens tapatybės nustatymo priemonės ir faktoriai yra neriboti, tačiau praktikoje, kaip
taisyklė, nėra daromas skirtumas tarp asmens tapatybės nustatymo ir jos įvertinimo, verifikacijos. Netgi
jeigu asmuo gali būti palygintas su konkrečia fotografija and asmens tapatybės kortelės, tokia vienpusė
verifikacija niekada negali pateikti užtikrinto ir nedviprasmiško asmens tapatybės nustatymo. Kita
vertus, akivaizdu, kad daugumai sandorių visiškai pakanka asmens identifikacijos “jis yra tas pats kas
…“.
273 Plačiai paplitęs pseudonimų (ang. nick) naudojimas diskusijų grupėse.

 103

M.Civilka. Elektroninės komercijos teisiniai aspektai

anonimišku vienai šaliai ir būti visiškai žinomu kitai. Pavyzdžiui, jeigu bankas
išduoda PIN kodą, jis, išleisdamas PIN kortelę, gali nustatyti tikrąjį kortelės turėtoją.
Jeigu vėliau asmuo panaudoja kortelę atlikti mokėjimams, PIN kodo pagalba
apmokėjimo gavėjas (pvz., parduotuvė) sužino tik tiek, kad mokėtojas yra teisėtas
kortelės turėtojas, tačiau tikrosios kortelės turėtojo tapatybės bankas apmokėjimo
gavėjui nenurodo.
 Kraštutinis santykių užmezgimo ir palaikymo atvejis – absoliučiai
anonimiškas bendravimas. Tokio anonimiškumo realizavimo pavyzdžiu galėtų būti
viešai apmokamų telefonų aparatai (taksofonai) arba iš anksto apmokamos SIM
kortelės. Kita vertis, jeigu bent viena siš santykių dalyvių žino ar gali sužinoti asmens
tikrąją tapatybę, mes galima kalbėti tik apie pusiau anonimiškumą. Tokių santykių
pavyzdžiu gali būti santykiai, kuriuose dalyvauja trečiosios šalys (ang.
intermediaries), galinčios bet kada nustatyti ir patvirtinti asmens tapatybę. Tokio
pusiau anonimiškumo pavyzdžiu galėtų būti transporto priemonės registracijos
numeris, anonimiškas dalyvavimas aukcione ir pan. Jeigu asmens tikroji tapatybė yra
žinoma arba gali būti lengvai nustatyta, mes kalbame apie personalizuotus teisinius
sandorius.

Teisinės absoliutaus anonimiškumo pasekmės pagal privatinę teisę

 Kaip žinia, kiekvieną dieną yra sudaroma daugybė sandorių, kurių viena iš
šalių lieka anonimiška, kadangi ji už įsigyjamą produktą (prekę ar paslaugą) sumoka
grynaisiais piningais produkto įsigijimo momentu. Pavyzdžiui, jeigu asmuo į
gaivinančiųjų gėrimų automatą įmetą monetą, teisine prasme yra sudaromas sandoris,
nors pirkėjas apie tai kaip taisyklė nesusimąsto. Kalbant formaliais terminais, sutartis
laikoma sudaryta, jeigu šalys tinkama forma išreiškia savo suderintą valią. Vien tik tas
faktas, kad sandoris sudaromas tarp asmenų, kurie net nežino vienas kito tapatybės, iš
tokio sandorio neatima teisinės galios. Taigi, vienas svarbesnių klausimų šiuo
požiūriu yra tas, ar elektroninė dimensija suteikia ką nors naujo teisinei galimybei
veikti absoliučiai anonimiškai?
 Esmė ta, kad anonimiški elektroniniai kontraktai sudaromi per atstumą be
jokio tiesioginio ar netiesioginio (pvz., su kavos automato savininku) fizinio kontakto
tarp sandorio šalių, todėl pardavėjui yra kur kas sunkiau nustatyti teisinį perkančiosios
šalies statusą. Taigi, privatinės teisės požiūriu kyla vienas svarbesnių klausimų – ar
sutarčių teisė pripažįsta anonimiškus sandorius?
 Kaip jau minėta aukščiau, vienas esminių principų, įtvirtintų naujajame LR
CK yra pagrįstas nuostata, kad bendrąja taisykle sandoriai gali būti sudaryti
nesilaikant jokios privalomosios formos274.
 Kita vertus, itin svarbu tai, kad jeigu tai neprieštarauja imperatyviosioms teisės
normoms, šalys gali susitarti, kad sutartyje privaloma nurodyti tikrąją šalių tapatybę.
Tačiau esminis principas yra tas, kad šalys yra laisvos pačios nusistatyti valios
išreiškimo metodą, todėl, jeigu tai neprieštarauja jokioms imperatyviosioms teisės
normoms, akivaizdu, jog šalių suderinta valia gali būti išreikšta ir anonimiškai.
 Tiesa, būtina atkreipti dėmesį į tai, kad galiojančių anonimiškų sandorių
sudarymui gali užkirsti kelią aukščiau aptartieji įstatyminiai reikalavimai sandorių
formos atžvilgiu, kurių nesilaikymas gali būti pagrindas tokį anonimišką sandorį
pripažinti negaliojančiu.

274 LR CK 1.64, 1.71, 1.72 straipsniai.

 104

M.Civilka. Elektroninės komercijos teisiniai aspektai

 Taip pat itin svarbu tai, kad LR CK 6.188, reglamentuojantis vartojimo
sutarčių ypatumus, nustato sąrašą preziumuojamai nesąžiningų vartojimo sandorio
sąlygų, kurios suteikia pagrindą tokius sandorius ar sąlygas (jeigu jas įmanoma
atskirti nuo likusio sandorio) teismine tvarka pripažinti negaliojančiais. Vienas iš
vartojimo sandorio pagrindu atsirandančių teisinių santykių ypatumų yra tas, kad
viena tokių santykių šalių yra profesionali šalis ar verslininkas, o kita – vartotojas, tai
yra asmuo, kuris tam tikrą produktą (prekę/paslaugą) įsigyja ne savo profesinės,
komercinės ir pan. veiklos tikslais275. Taigi, tokia santykių prigimtis neišvengiamai
suponuoja būtinybę šalims žinoti viena kitos teisinį statusą, padėtį
vartotojo/profesionalios šalies dichotomijos aspektu. Taigi, šiuo požiūriu anonimiški
vartojimo sandoriai yra galiojantys ir sukeliantys teisines pasekmes tik tuo atveju,
jeigu šalių statusą galim protingai nustatyti nežinant šalies tikrosios tapatybės.
 Kartais asmens tapatybės žinojimas turi reikšmę nustatant ir įvertinant tam
tikrų teisės normų taikomumą. Aplinkybė, kad asmuo veikia anonimiškai, gali būti
svarbus faktorius nustatant, ar sandorio šalis gali pagrįstai tikėtis, jog gautas
pasiūlymas yra galiojanti oferta, kurios akceptas reikš galiojančio sandorio sudarymą.
Šiuo atžvilgiu būtina atkeipti dėmesį į priemones, kurių gali tikėtis šalys siekiant
užkirsti kelią sandorio sudarymui remiantis klaidinančiais savo tapatybės nurodymais.
Pažymėtina, kad 1957 m. Olandijos Aukščiausiasis teismas nurodė, kad šalių
prievoliniai teisiniai santykiai pagrįsti tarpusavio pasitikėjimu, todėl tam tikrais
atvejais galiojančio sandorio sudarymui yra būtinas tikrosios šalių tapatybės
atskleidimas276.
 Įdomu tai, kad ES valstybių narių teisminė praktikai teisės doktrina praktiškai
neskiria dėmesio anonimiškų sandorių galiojimui, todėl galima daryti apibendrinančią
išvadą, jog absoliučiai anonimiški sandoriai yra galiojantys, jeigu yra pakankamai
aiškus sutartinės prievolės turinys ir jeigu imperatyviosios teisės normos nereikalauja
šalių tapatybės atskleidimo.

Problemos, susijusios su absoliučiai anonimiškų sandorių įgyvendinimu

Žemiau galima pateikti apibendrintas teisinių problemų, susijusių su absoliučiai
anonimiškų sandorių įgyvendinimu, sąrašą:

(a) visiškai anonimiško sandorio atveju tampa neįmanomas arba labai
apsunkintas pažeistų ar ginčijamų teisių gynimo, įgyvendinimo ar
realizavimo mechanizmas277;

(b) LR CK 1.76 straipsnio 2 dalis numato, kad jeigu sandoris buvo sudarytas
panaudojant telekomunikacijų galinius įrenginius, tai visais atvejais
privalo būti pakankamai duomenų sandorio šalims nustatyti. Jeigu tokių
duomenų nėra, šalys, kilus ginčui, sandorio sudarymo faktui įrodyti negali
remtis liudytojų parodymais; kaip matyti, ši LR CK nuostata skiriama
būtent elektroniniams sandoriams, tačiau ji pilna apimtimi taikytina tik
visiškai anonimiškų sandorių atžvilgiu;

(c) kaip jau minėta aukščiau, formalūs reikalavimai gali tapti kliūtimi
įgyvendinant galiojančius anonimiškus sandorius. Kita vertus, tokį sandorį

275 Šia prasme vartojama sąvoka tapati įtvirtintajai 1980 m. Romos Konvencijos 5 straipsnyje.
Elektroninės komercijos prasme tai reiškia, kad privatus asmuo, naudojantis INT savo asmeninių
daiktų pardavimui (panaudoto automobilio ar pan.) nebus laikomas komercine šalimi ir toks sandoris
nebus pripažįstamas vartojimo sutartimi.
276 Supreme Court: HR 15 November 1957, NJ 1658, 67.
277 LR CK 1.138 straipsnis.

 105

M.Civilka. Elektroninės komercijos teisiniai aspektai

pripažinus negaliojančiu ab inintio278, restitucija279 tampa praktiškai
neįmanoma;

(d) remiantis LR CK 1.92, gali būti pripažįstamas negaliojančiu įgaliojimus
viršijusio atstovo sudarytas sandoris, jeigu atstovaujamasis nepatvirtino
sandorio. Visiškai anonimiško sandorio atveju tampa problematiškas tokio
sandorio pripažinimas negaliojančiu, kadangi atstovaujamasis nežino
atstovo tapatybės;

(e) Visiškai anonimiško sandorio atveju tampa neįmanomas actio Pauliana,
actio negatoria ir kitų specifinių reikalavimų patenkinimas;

(f) Visiškai anonimiško sandorio atveju kyla problemos tais atvejais, kai
įstatymas įsakmiai reikalauja, jog prieš priverstine tvarka įgyvendinant
savo teisę, šalis privalo apie tai įspėti savo sutartinių prievolių
nevykdančiąją šalį280;

(g) Šalių patirties ir profesionalumo lygis yra itin reikšminga aplinkybė
įvertinant šalių atsakomybę, vykdant savo sutartinius įsipareigojimus281;
absoliutais anonimiškumo atveju šios aplinkybės tinkamas įvertinimas
tampa labai apsunkintu;

(h) Visiškai anonimiško sandorio atveju tampa itin apsunkintas ir suvaržytas
civilinės atsakomybės ir kitų teisinių gynybos priemonių praktinis
pritaikymas.

LR CK 6.163 straipsnis, nustatantis šalių pareigas ikisutartinių santykių atžvilgiu,
šalis įpareigoja atskleisti viena kitai joms žinomą informaciją, turinčią esminę reikšmę
sutarties sudarymui. Vis dėlto, daugeliu atveju šalių asmens tapatybės negalima
vertinti kaip, sąlygos, esminės sutarties sudarymui. Kita vertus, šalių asmens tapatybė
gali būti vertintina kaip sąlyga, itin reikšminga sutarties vykdymui.
 Sandorių galiojimo prasme LR CK įtvirtina visą eilę teisinių reikalavimų,
kuriuos būtų galima sugrupuoti į tris pagrindines grupes: (a) reikalavimai sandorio
šalims (veiksnumas, teisnumas); (b) reikalavimai sandorio šalių valios išreiškimo
formai; (c) reikalavimai sandorio turiniui. Šią išvadą patvirtina LR CK 6.159
straipsnis, nustatantis, kad sutarties elementais, kurių pakanka sutarties galiojimui,
yra veiksnių šalių susitarimas, o įstatymo nustatytais atvejais - ir sutarties forma.
Tam, kad viena šalis galėtų įsitikinti kitos šalies teisiniu subjektiškumu, visiškai
nebūtinas kitos šalies tapatybės atskleidimas – teisinio subjektiškumo įvertinimas gali
sekti iš kitų aplinkybių ir faktorių – sudarant sandorį internete, pardavėjas gali
reikalauti, kad perkančioji šalis patvirtintų, jog ji atitinka kriterijus, keliamus
veiksniam subjektui, pvz.: jog jai ne mažiau kaip 18 metų ir pan. Kitų dviejų
reikalavimų atžvilgiu anonimiškumas taipogi nesukuria kažkokių išskirtinių
problemų.

278 LR CK 1.95.
279 LR CK 1.80.
280 LR CK 6.218 straipsnio 1 dalis nustato, kad nukentėjusioji šalis gali sutartį nutraukti
vienašališkai, nesikreipdama į teismą. Apie sutarties nutraukimą būtina iš anksto pranešti kitai
šaliai per sutartyje nustatytą terminą, o jeigu sutartis tokio termino nenumato, tai prieš trisdešimt
dienų. LR CK 6.220 straipsnio 1 dalis numato, kad šalis, kuri, atsižvelgiant į aplinkybes,
protingai mano, jog kita šalis gali esminiai pažeisti sutartį, gali iš pastarosios šalies pareikalauti,
jog ji patvirtintų, kad įvykdys sutartį tinkamai.
281 Remiantis LR CK 6.38 straipsnio 2 dalimi, jeigu vienai iš šalių prievolės įvykdymas tuo pačiu yra ir
profesinė veikla, ši šalis turi įvykdyti prievolę taip pat pagal tai profesinei veiklai taikomus
reikalavimus.

 106

M.Civilka. Elektroninės komercijos teisiniai aspektai

Reziumuojant aukščiau pateiktą svarbesnių anonimiškumo teisinių padarinių
sąrašą, tampa aišku, kad šalių tapatybė nėra imperatyvi ir esminė galiojančio sandorio
sąlyga, tačiau jos nebuvimas labai apriboja praktinį absoliučiai anonimiško sandorio
įgyvendinamumą ir tokiu būdų žymiai sumenkina jo teisinę vertę.

Pusiau anonimiški sandoriai

Analizuojant pusiau anonimiškų sandorių sudarymą ir įgyvendinimą, galima pasiremti
aukščiau pateiktais argumentais ir vertinimais. Vis dėlto, galima išskirti šiuos
specifinius pusiau anonimiškų sandorių įgyvendinimo ypatumus:

(a) vartojimo sandorio atžvilgiu itin svarbu tai, kad jeigu vartotojas,
nurodydamas savo pseudonimą, nenurodo savo tikrojo statuso (tai yra,
kad jis yra vartotojas), jis vėliau negali reikalauti pripažinti
negaliojančiomis vartojimo sutarties sąlygas, prieštaraujančias
sąžiningumo kriterijams;

(b) organizuotas pusiau anonimiškumas reikalauja trečiosios šalies,
išduodančios pseudonimą ir jį susiejančios su konkrečiu asmeniu,
įsikišimo. Vartotojas, kuris naudojasi tokio tarpininko paslaugomis tam,
kad galėtų sudarinėti ir vykdyti pusiau anonimiškus sandorius internete ar
analogiškuose atviruosiuose tinkluose, su tokiu tarpininku sudaro sutartį,
kurioje aptariami tokios trečiosios šalies atsakomybės pagrindai. Kyla
klausimas, ar tokia trečioji šalis gali būti laikoma atsakinga už kokius
nors pusiau anonimiško sandorio trūkumus? Išanalizavus tipines
anonimizavimo sutarčių sąlygas, darytina išvada, kad tokių
tarpininkavimo paslaugų teikėjai kaip taisyklė apriboja savo
atsakomybę282.

Esamų teisės normų renovacija ar naujų taisyklių kūrimas?

 Atsižvelgiant į tai, kad šiuo metu galiojančių teisės normų analizė leidžia
daryti išvadą, kad dabartinis LR reguliavimas nėra pritaikytas skaitmeniniam
anonimiškumui, įstatymų leidėjas turėtų įvertinti šias galimas išeitis:

(a) egzistuojančių taisyklių priderinimas prie elektroninės komercijos keliamų
poreikių. Šiuo požiūriu svarbiausias dėmesys turėtų būti skiriamas
anonimiško vartotojų teisių apsaugai. Pažymėtina, kad išskirtinai
nacionalinės pastangos šioje srityje neišvengiamai bevaisės, todėl
vadovaujantį vaidmenį čia turėtų atlikti ES institucijos. Atkreiptinas
dėmesys į Europos Komisijos siekį adekvačiai ginti ir tų vartotojų teises,
kurie naudojasi elektroninėmis priemonėmis283;

282 Žr., pvz., http://www.anonymizer.com/docs/legal/agreements.html (9 ir 11 sąlyga);
http://www.xs4all.nl/freedom/freedom_files/content/voorwaarden.html (5.4 punktas).
283 Šiuo požiūriu paminėtina tai, kad po ilgų konsultacijų 2000 m. viduryje Europos Komisija ES
lygmenyje pateikė visiškai naują teisės aktų projektų, naujai sureguliuosiančių elektroninių
komunikacijų rinką, rinkinį: Proposal for a Directive of the European Parliament and of the Council on
a common regulatory framework for electronic communications networks and services Com
(2000)393, Proposal for a Directive of the European Parliament and of the Council on universal
service and users' rights relating to electronic communications networks and services Com
(2000)392, Proposal for a Directive of the European Parliament and of the Council on access to, and
interconnection of, electronic communications networks and associated facilities Com (2000)384,

 107

http://www.anonymizer.com/docs/legal/agreements.html
http://www.xs4all.nl/freedom/freedom_files/content/voorwaarden.html

M.Civilka. Elektroninės komercijos teisiniai aspektai

(b) visiškai naujos reguliacinės bazės sukūrimas. Tokios bazės įtvirtinimo
priežastimi galėtų būti visiškai anonimiškų sandorių keliami poreikiai,
reikalaujantys konkrečios ir aiškios teisių ir pareigų sistemos įdiegimo
nepersonalizuotų sutartinių santykių atžvilgiu.

Turint omenyje skaitmeninio anonimiškumo prigimtį, peržengiančią bet kokias
geografines sienas ir suvaržymus, būtina sukurti tokią sistemą, kuri būtų kiek tai
įmanoma lankstesnė, bendresnė, galinanti atsižvelgti į skirtingų teisės tradicijų
ypatumu. Taigi, pasirinkimas tarp renovacijos ir statymo iš naujo yra sudedamoji
pasirinkimo tarp taisyklių, pagrįstų išskirtinai nacionalinės teisės sistema ir taisyklių,
pagrįstų lyginamosios teisėtyros principais, dalis:

(a) kuriant naujas ar adaptuojant senas taisykles, remiantis išskirtinai
nacionalinės teisės tradicijomis įgalina įtvirtinti nuoseklų ir sistemingą
anonimiškų sandorių reglamentavimo mechanizmą;

(b) remiantis lyginamosios teisėtyros principais, svarbu surasti kitų teisinių
sistemų pateikiamus galimo reguliavimo pavyzdžius. Šiuo požiūriu
atkreiptinas dėmesys į Anglijos atstovavimo (ang. agency) teisę, kuri gali
pasufleruoti rėmus, tinkamus pusiau anonimiškiems santykiams.
Pasinaudojant Anglijos atstovavimo (ang. agency) teisės kategorijoms,
atstovas gali sudaryti sandorį, kai pardavėjas žino, kad toks atstovas
veikia kieno nors kito vardu, tačiau atstovaujamojo tapatybė išlieka
nežinoma (neatskleistas atstovavimas) (ang. unidentified principal). Taip
pat atstovas gali sudaryti sandorį, kai pardavėjas nežino, kad toks atstovas
veikia kieno nors kito vardu. Kitaip tariant, pardavėjo požiūriu sandoris
yra laikomas sudarytu tik su atstovu (agentu). Atrodo, kad analizuojant
pirkimo-pardavimo sandorius, sudaromus internetu, aukščiau aptartos
Anglijos teisės atstovavimo sąvokos labai tiktų pusiau anonimiškiems
sandoriams, reikalaujantiems trečiųjų šalių įsikišimo. Šioje schemoje
tokios trečiosios šalys atliktų atstovo vaidmenį. Svarbu tai, kad tokia
schema vertintina kaip reikšmingas ginklas prieš visą eilę trūkumų,
kuriuos atskleidžia visiško anonimiškumo ar spontaniškojo
anonimiškumo kategorijos.

Proposal for a Directive of the European Parliament and of the Council concerning the processing of
personal data and the protection of privacy in the electronic communications sector Com
(2000)385, Proposal for a Directive of the European Parliament and of the Council on the
authorisation of electronic communications networks and services Com (2000)386, Proposal for a
Decision of the European Parliament and of the Council on a regulatory framework for radio
spectrum policy in the European Community (COM(2000)407). Direktyvų projektus žr. adresu:
http://europa.eu.int/ISPO/infosoc/telecompolicy/review99/review99.htm.

 108

http://europa.eu.int/ISPO/infosoc/telecompolicy/review99/review99.htm

M.Civilka. Elektroninės komercijos teisiniai aspektai

Elektroninių kontraktų sudarymo momentas ir vieta

Elektroninių kontraktų sudarymo momentas gali būti tinkamai nustatytas tik

atsakius į klausimą, kada įsigalioja elektroniniai duomenų pranešimai. Į klausimą,
kada elektroniniai pranešimai tampa galiojantys ir teisiškai įpareigojantys šalis,
tarpusavyje nepalaikančias tiesioginio ir momentinio ryšio, praktika bei doktrina
pateikia keletą galimų atsakymų. Kiekvienas iš galimų požiūrių iš esmės nustato, kuri
šalis turėtų prisiimti tokio pranešimo sunaikinimo, dingimo ar pažeidimo riziką jo
perdavimo, persiuntimo metu [63, § 5.3]. Jeigu šalys tarpusavio susitarimu nenustato
kitaip284, aukščiau paminėto klausimo išsprendimui gali būti pritaikytos keturios
pagrindinės teorijos: [18, p. 75-77]285

(a) informacinė teorija (ang. information theory), kuri nustato, kad bet koks

pranešimas įsigalioja tik nuo to momento, kai gavėjas sužino apie tokio pranešimo
turinį [17, p. 30-37]. Ši teorija paprastai taikoma tiesioginėms komunikacijų
formoms, tokioms kaip telefonas ir pan., tačiau ja galima pasiremti ir teisinio
neaiškumo situacijose [18, p. 76];

(b) gavimo arba recepcijos teorija (ang. reception theory), remiantis kuria bet koks
pranešimas įsigalioja nuo to momento, kai gavėjas realiai fiziškai gavo tą
pranešimą ar jis gavėjui tapo bent jau prieinamas, nors gavėjas dar nėra sužinojęs
jo turinio. Tai taip vadinama ‘įėjimo teorija’ (vok. Zugangstheorie), kuri nustato,
kad momentas, apsprendžiantis pranešimo įsigaliojimą, yra būtent kai pranešimas
tapo prieinamas gavėjui, t.y. pateko į jo dispoziciją tokioje vietoje (pvz. į jo
kompiuterinę sistemą [16, p.3], kurioje gavėjas pagrįstai ir protingai įprastoje
verslo eigoje tikisi gauti tokio pobūdžio pranešimus, kurie būtų jam suprantamoje
ir prieinamoje formoje286. Gavimo teorija savo gryniausia forma įtvirtinta
UNIDROIT Tarptautinių komercinių kontraktų principuose [8], pagal kuriuos tai
tėra vienintelis galimas režimas, taikytinas pranešimams tarp šalių287. Ši teorija
paprastai taikoma netiesioginėms ir nemomentinėms komunikacijų formoms,
tokioms kaip telegrama, teleksas ir savo šaknis yra įleidusi civilinės teisės
tradicijoje [60, § 6.34; § 6.41; 10, § 1-201]. Ši teorija savo praktinį pritaikymą
rado ir Europos Pavyzdiniame EDI Susitarime288, kurio 3 straipsnio 3 dalis
nustato, kad kontraktas, sudarytas EDI priemonių pagalba, laikomas sudarytu toje
vietoje ir tuo laiku, kur ir kuomet EDI pranešimas, pažymintis ofertos akceptą,
pasiekia oferento kompiuterinę sistemą;

(c) Pašto dėžutės teorija (angl. mail box rule) - tai išimtis iš bendrosios taisyklės,
teigiančios, kad akceptas įsigalioja tik tuomet, kai jį gauna oferentas. Jos esmė –
pranešimas įsigalioja kai tik yra išsiunčiamas. Ši teorija paprastai taikoma
netiesioginėms ir nemomentinėms komunikacijų formoms, tokioms kaip
telegrama, teleksas. Ši teorija yra kilusi iš bendrosios teisės tradicijos, kuri ji buvo
suformuluota, siekiant sureguliuoti ofertų atšaukiamumo problemą.289 Šios

284 Pateikdamas ofertą, oferentas gali aiškiai ir vienašališkai nustatyti, kad akceptas gali būti išreikštas
tik konkrečia priemone ar metodu. Tačiau bet koks šalių susitarimas neabejotinai turės viršenybė tokio
principo atžvilgiu [Žr. 47, Art. 18, p. 5].
285 Taipogi Žr. Vokietijos Civilinio kodekso (vok. Burgerliches Gesetzbuch) § 130.
286 Ši nuostata yra įtvirtinta JAV Vieningojo Komercinio Kodekso 2B-102(a) 30 [10].
287 Šis efektas yra kiek sušvelninamas kontraktų sudarymo atveju.
288 Priimtas kaip ES Komisijos Rekomendacija 94/200/EC (OJ L 338, 28/12/1994, p. 0098-0117).
289 Ši teorija taikoma tiek Anglijoje, tiek ir JAV esant sąlygai, kad paštas ar panaši komunikacijų
priemonė buvo nustatyta ar sankcionuota oferento ir kad akceptas buvo tinkamai išsiųstas. Kai kuriais

 109

M.Civilka. Elektroninės komercijos teisiniai aspektai

teorijos išeities taškas – akceptantas savo pranešimą patiki trečiajai šaliai ir tokiu
būdu pastarajai perleidžia tokio pranešimo kontrolę [65, p. 298]. Šios taisyklės
pasekmė – sutartis laikoma sudaryta nuo to momento, kai akceptantas išsiunčia
savo pranešimą, išreiškiantį akceptą, visiškai neatsižvelgiant į tai, ar oferentas tokį
pranešimą gavo ir tuo labiau – ar su juo susipažino. Šios taisyklės išeities
koncepcija – pašto tarnybos veikia kaip abiejų šalių atstovai, agentai, tarpininkai,
ir bet kokios pranešimo ar žinutės perdavimas laikomas įvykdytu ir įsigalioja nuo
jų perdavimo tokioms tarnyboms momento [56, p.20]. Ši taisyklė gali atrodyti ne
visiškai teisinga, tačiau dauguma autorių pripažįsta, kad tai pragmatiškiausias
šalių rizikos įvertinimas ir pasvėrimas bei gana paprastas sudėtingų klausimų
išsprendimo būdas [20, p. 2]. G.H. Treitel pažymi, kad pašto dėžutės taisyklė – tik
mažiausia iš visų blogybių290. Bet kokiu atveju, jos svarba akivaizdžiai pasireiškia
tuomet, kai viena iš šalių turi teisę atsisakyti vykdyti įsipareigojimus atšaukdama
savo ofertą arba atšaukdama akceptą dar iki sutarties sudarymo [30, § 3.16]. Visgi
JAV ofertos atšaukimui yra taikoma taisyklė, pagal kurią toks atšaukimas
įsigalioja tik kai yra gautas kitos šalies [30, § 3.17].

(d) Formulavimo teorija (angl. formulation theory) – nustatanti, kad pranešimas
įsigalioja nuo to momento, kai gavėjas pradeda formuluoti savo atsakymą į gautą
pranešimą. Ši teorija paprastai taikoma kartu su pašto dėžutės taisykle, tokiu būdu
atimant galimybę atšaukti ofertą ar jos atsisakyti291, kai kita šalis jau pradėjo
rengti atsakymą į tokią ofertą ar pranešimą [18, p. 76].

Nors visos šios teorijos ir taisyklės visų pirma susiformavo ir išsivystė siekiant

sureguliuoti šalių ikisutartinius santykius, pranešimų iškraipymo, dingimo ar
pažeidimo rizikos paskirstymą derybų metu, šiandien jos yra taikomos visoms
komercinių komunikacijų tarp šalių formoms [27, p. 24]. Nagrinėjant pranešimus
elektroninėje komercijoje, tarp šalių nesant jokio susitarimo, nustatančio kitokias
taisykles, visgi pirmenybė turėtų būti teikiama gavimo teorijai [64, p. 10]292. Jeigu,
pavyzdžiui, šalys tarpusavio pranešimų apsikeitimui naudoja EDI, pakankamai
nesunku nustatyti momentą, kada šalis įgijo priėjimą prie pranešimo, arba kada jis
gavo pranešimą [63, § 5.5. ir § 6.4.]. Tuo tarpu gali būti labai sunku ar net visai
neįmanoma nustatyti, kada šalis realiai ir aktualiai sužinojo apie pranešimą ar
susipažino su jo turiniu. Labai dažnai elektroninis prekės užsakymas yra automatiškai
patvirtinamas pardavėjo ar tiekėjo sistemos programų, apie gautą pranešimą taip
niekada ir nesužinant asmenims, kurių vardu jos funkcionuoja. Tokiomis
aplinkybėmis visai nerealu taikyti informacijos teoriją. Šios teorijos taikymas gavėjui
suteiktų galimybę vedžioti už nosies siuntėją, o siuntėjui uždėtų įrodinėjimo naštą, tai

atvejais akcentas perkeliamas nuo nustatytos komunikacijų priemonės prie protingumo kriterijaus.
[Plačiau žr. 60, § 6.35; 14, p. 37-40; 15, Art. 27, § 2.1; 33, p. 162].
290 Treitel G.H. taipogi pažymi, kad ši taisyklė taikytina visų pirma tik komunikacijoms, atliekamoms
paštu, ir tik tais atvejais, kai atsižvelgiant į visas aplinkybes, toks konktaktavimo būdas yra protingas ir
tinkamas. Jis pažymi, kad anglų-amerikiečių doktrinoje dažnai nurodoma, kad pašto dėžutės teorija yra
bendroji taisyklė, tačiau, jo nuomone, toks požiūris nėra teisingas [56, p. 20].
291 Remiantis Konvencijos nuostatomis, atsisakyti nuo ofertos galima tik dar jai neįsigaliojus; ofertai
įsigaliojus ją galima tik atšaukti.
292 Dėl tokios pozicijos yra nesutarimų tiek Anglijos, tiek ir JAV teisėje. Anglijoje šis požiūris yra
priimtas ir naudojamas, o JAV pašto dėžutės taisyklė taikoma pranešimams, tokiems kaip teleksas,
faksas ar netgi telefonas. Williston, § 6.34 išreiškia abejonę, ar ši taisyklė turėtų būti taikoma ir
moderniojoje teisėje, tačiau pabrėžia, kad pašto dėžutės taisyklė yra labai plačiai įsišaknijusi JAV
teisėje. [Žr. 68, p. 1153].

 110

M.Civilka. Elektroninės komercijos teisiniai aspektai

yra pareigą įrodyti, kad gavėjas iš tiesų realiai susipažino su pranešimo turiniu [27, p.
25].

Daugumoje netiesioginių ir nemomentinių ryšio priemonių atvejų vietoje to, kad
būtų remiamasi subjektyviąja informacijos koncepcija, kur kas teisingiau abiejų šalių
atžvilgiu pritaikyti objektyvų testą, konkrečiai imant – gavimo arba recepcijos teoriją.
Tiek EDI, fakso, tiek ir telekso ar elektroninio pašto atveju yra gana nesudėtinga
aiškiai ir tiksliai nustatyti, kada šalis gavo pranešimą ar priėjo prie jo turinio [63, §
5.5. ir § 6.4.]. Pasirinkimas tarp griežto gavimo, priėmimo, kuomet yra reikalaujama
realaus ir aktualaus gavimo, ir ‘įėjimo teorijos’ (vok. Zugangstheorie), kuri reikalauja
viso labo tik priėjimo, kinta, priklausomai nuo konkrečios situacijos. Kaip bendra
taisyklė gali būti teigiama, kad ‘įėjimo teorija’ (vok. Zugangstheorie) ko gero yra
teisingesnis ir sąžiningesnis sprendimas daugumai situacijų, jeigu ji taikoma su
sąlyga, kad pranešimas turi būti gavėjo įskaitomas, suprantamas bei ji būtų įmanoma
tvarkyti, tai yra naudoti, kopijuoti, ištrinti, persiųsti, archyvuoti, pakeisti ir pan. Ši
taisyklė turi tą pranašumą, kad ji yra pati objektyviausia iš visų aukščiau pateiktųjų
taisyklių ir suteikia mažiausiai galimybių šalims nesąžiningai manipuliuoti pranešimo
išsiuntimo laiku ar jo gavimo momentu. Iš praktinės pusės tai sukelia tokias
pasekmes: (a) fakso ar telekso atveju – oferta, akceptas, užsakymas ar pranešimas,
įspėjimas yra galiojantis ir sukeliantis teisines pasekmes nuo to momento, kai tik buvo
gautas gavėjo fakso aparato tokioje formoje, kuri įgalintų tokią ofertą, akceptą,
užsakymą ir pan. tvarkyti – perskaityti, išsaugoti, kopijuoti, persiųsti ir pan.; (b) EDI
pranešimų atveju - oferta, akceptas, užsakymas ar pranešimas, įspėjimas yra
galiojantis ir sukeliantis teisines pasekmes nuo to momento, kai tik buvo gautas
trečiosios šalies tinklo operatoriaus ir patalpintas į gavėjo elektroninę pašto dėžutę,
kai naudojama išsaugojimo ir atkūrimo funkcija, arba kai jis buvo gautas gavėjo
kompiuterinės sistemos; (c) elektroninio pašto atveju - oferta, akceptas, užsakymas ar
pranešimas, įspėjimas yra galiojantis ir sukeliantis teisines pasekmes nuo to momento,
kai jis yra patalpinamas į gavėjo elektroninio pašto dėžutę293.
 Kai tarp šalių ryšys palaikomas inter absentes, tai yra netiesiogiai,
neakivaizdžiai, gavimo ir pašto dėžutės teorijos yra tarpusavyje konkuruojančios
teorijos. Pagrindinis šių teorijų taikymo elementas – rizikos paskirstymas pranešimo
uždelsimo, pažeidimo, sunaikinimo ar pakeitimo atžvilgiu pranešimų perdavimo
metu. Jei tradicinėje sutarčių teisėje pamatinė ir išeitinė koncepcija - informacijos
teorija [56, p. 18], tai apsikeitimo pranešimais inter absentes būdu ir aplinkoje
atžvilgiu bendrosios ir civilinės teisių tradicijų pozicijos kardinaliai skiriasi.
Bendrosios teisės tradicijos valstybėse pašto dėžutės teorija pasitelkiama tam, kad
nebūtų piktnaudžiaujama ofertos atšaukimo teise294. Civilinės teisės tradicijos

293 Pagal UNCITRAL Pavyzdinis elektroninės komercijos įstatymo 15 straipsnį bendrąja taisykle
elektroninis duomenų pranešimas yra laikomas išsiųstu tada, kai šis pranešimas pasiekia informacinę
sistemą, kurios negali kontroliuoti siuntėjas ar elektroninį duomenų pranešimą jo vardu siunčiantis
asmuo. Jeigu gavėjas yra nustatęs informacinę sistemą, skirtą pranešimo gavimui ir priėmimui (pvz. kai
oferta aiškiai numato adresą, į kurį turi būti atsiųstas akceptas), elektroninio duomenų pranešimo
gavimo laikas yra tas, kai elektroninis duomenų pranešimas pasiekia adresatą (yra užregistruotas
adresato ar jo paskirtoje informacinėje sistemoje). Jeigu pranešimas yra siunčiamas į informacinę
sistemą, kuri nėra gavėjo nustatyta ir įgalinta pranešimo gavimui ir priėmimui, pranešimo gavimo
laikas yra tas, kai gavėjas pranešimą ištraukia, išarchyvuoja ir pan. Jeigu gavėjas iš viso nėra nustatęs
informacinės sistemos, skirtos pranešimų gavimui ir priėmimui, pranešimo gavimas laikomas įvykusiu
kai pranešimas įeina į adresato informacinę sistemą.
294 G.H. Treitel pažymi, kad Anglijos teismai išskiria tris pašto dėžutės teorijos pasekmes: (a) išsiųstas
akceptas turi viršenybę prieš ofertos atšaukimą; (b) akceptas įsigalioja jo išsiuntimo metu, netgi jeigu
jis niekuomet nepasiekia oferento; (c) sutartis laikoma sudaryta akcepto išsiuntimo metu [Žr. 56, p. 22].

 111

M.Civilka. Elektroninės komercijos teisiniai aspektai

valstybėse kaip taisyklė taikoma gavimo teorija, nes šiose valstybėse ofertos paprastai
yra neatšaukiamos. Visgi, nagrinėjant Konvencijos teisinę sistemą, būtina pasitelkti
kiek kitus argumentus. Vienos iš aukščiau paminėtos teorijos taikymas turėtų būti
pagrįstas sąžiningumo ir teisingumo principu, reikalaujančiu, kad rizika, pranešimų
atžvilgiu kylanti jų siuntimo metu, tarp šalių būtų paskirstyta teisingai ir pagrįstai.
Šiuo požiūriu reikšmingi šie faktoriai:

(a) Pirma, svarbu išsiaiškinti ir nustatyti, ar pranešimas yra inicijuojantis,
pradinis, pirminis pranešimas (angl. initiating communication), ar
atsakantysis, atsakomasis pranešimas (angl. responsive communication).
Inicijuojantysis pranešimas – tai pranešimas, kuris vienos šalies yra
išsiųstas kitais šaliai, kai prieš tai tarp jų nebuvo jokių ankstesnių santykių,
arba jeigu tokie santykiai ir buvo, tai tarp šalių nesusiklostė pastovesni
ryšiai. Taigi, kitai šaliai nėra jokios protingos priežasties, kodėl ji privalėtų
priimti pranešimą ar tuo labiau – į jį atsakyti. Tuo tarpu atsakomieji
pranešimai – tai arba pranešimai, siunčiami atsakant į jau gautą pranešimą
(pvz. akcepto atveju), arba kai pranešimas yra siunčiamas atsakant į kokį
nors aktą, veiksmą ar neveikimą, pvz. netinkamą sutartinių prievolių
vykdymą, uždelsimą ir pan. Inicijuojančiųjų pranešimų atveju tėra
vienintelė teisinga išeitis – kad visą konkretaus komunikavimo metodo
pasirinkimo riziką prisiima šalis, inicijuojanti apsikeitimą pranešimais [60,
§ 6.35]. Taigi, jeigu šalys nėra turėjusios ankstesnių santykių ir viena šalis
ketina išsiųsti ofertą ar pranešimą/įspėjimą kitai šaliai, turėtų būti taikoma
gavimo teorija. Būtent siunčiančioji šalis turi visas galimybes užtikrinti,
kad būtų naudojamas tik efektyvus ir saugus komunikavimo metodas.
Kuomet pranešimas yra atsakomojo pobūdžio, sąžiningumo ir teisingumo
principas reikalauja, kad pranešimas įsigaliotų ir taptų teisiškai privalomu
nuo to momento, kai yra gautas gavėjo, jeigu nėra kitokių faktorių,
pateisinančių kitokios taisyklės pritaikymą, pvz. kai pranešimas
siunčiamas turint tikslą nustatyti tam tikras teises po sutarties pažeidimo,
komunikavimo rizika turėtų būti perleista kaltajai šaliai, o ne
nukentėjusiajai ir todėl turėtų būti taikoma gavimo teorija.

(b) Antra, yra būtina išsiaiškinti, ar tarp šalių yra buvę kokie nors ikisutartiniai
santykiai, kurių pagrindu būtų galima implikuoti tam tikros praktikos ar
papročio nustatymą jų tarpusavio santykiuose, jeigu jos nesureguliavo šių
klausimų taip vadinama duomenų, informacijos apsikeitimo sutartimi (ang.
Interchange Agreement [Plačiau žr. 44, p. 6; 63, Appendix H; 46]. Jeigu iš
tarp šalių buvusių ikisutartinių santykių galima nustatyti tarp jų
susiklosčiusią praktiką, tokia praktika turi viršenybę prieš bet kokią teoriją.
Panašiai, jeigu Interchange Agreement specialiai numato komunikavimo
metodus ir pranešimo įsigaliojimo taisykles, neabejotinai visų pirma turi
būti atsižvelgiama į tokio susitarimo nuostatas.

(c) Trečia, yra būtina išsiaiškinti, ar kuri nors šalis yra kalta, tai yra pažeidusi
sutartį ir pan., ko pasėkoje nukentėjusioji šalis yra priversta siųsti konkretų
pranešimą. Tokiu atveju komunikavimo riziką būtų teisingiausia perkelti
kaltajai šaliai.

(d) Ketvirta, jeigu komunikavimo priemonės yra pernelyg pavojingos, tai
teisingiausia būtų, kad tokio metodo panaudojimo protingumas būtų
įvertintas atsižvelgiant į naudą, kurią tas konkretus metodas teikia

 112

M.Civilka. Elektroninės komercijos teisiniai aspektai

kiekvienai iš šalių. Faktas, kad viena iš šalių nustatė akcepto tvarką ir
metodą, gali suvaidinti lemiamą vaidmenį.

(e) Penkta, turėtų būti atsižvelgta į klaidingo ir pan. pranešimo persiuntimo
pasekmes kiekvienai iš šalių. Būtų teisingiausia, kad šalis, kuriai tenka
mažiausia rizika, ir prisiimtų komunikavimo riziką.

(f) Galiausiai, taipogi būtina atsižvelgti į bendrai priimtą/pripažintą ir
paplitusią praktiką toje konkrečioje prekybos srityje.

Taigi, pranešimo dingimo, iškraipymo ir pan. rizika tarp šalių gali būti

paskirstyta tik tinkamai ir kruopščiai įvertinus bei palyginus kiekvienos iš jų poziciją
ir vaidmenį. Modernių technologijų kontekste komunikacijų ir pranešimų persiuntimo
kokybė yra labai aukšta ir pranešimo gavimo momentas vis artėja prie išsiuntimo
momento, todėl konkretus ir tikslus laiko momentas, kada būtent įsigalioja
pranešimas, tampa vis mažiau svarbus, tačiau pasitaiko gedimų, kurie šalims gali
sukelti labai rimtų pasekmių.

Atsižvelgiant į šiuos samprotavimus, reikėtų padaryti išvadą, kad remiantis
daugumos teisinių sistemų pozicija, išeities tašku, nustatant pranešimo įsigaliojimo
vietą ir laiką, yra gavimo teroja, nes būtent ji pateikia realiausią ir teisingiausią
principą. Ji turėtų būti taikoma ir tais atvejais, kai tradiciškai buvo taikoma pašto
dėžutės teorija, nes pastaroji yra visiškai netinkanti modernių technologijų
atžvilgiu295. Remiantis aukščiau išdėstytu, galima teigti, kad tėra dvi išimtys iš
minėtos taisyklės: kai šalys specialiai susitarė dėl tokio nukrypimo nuo
Zugangstheorie, arba kai pranešimo gavėjas yra kaltoji šalis, dėl kurios veiksmų ar
neveikimo nukentėjusioji šalis yra priversta siųsti pranešimą.

Pažymėtina, kad ES Direktyvos Nr. 2000/31/EC dėl tam tikrų informacinės
visuomenės paslaugų, konkrečiai imant – elektroninės komercijos, teisinių aspektų [2,
p. 0001-0016] 11 straipsnio 1 dalis numato, kad nesant priešingo profesionalių šalių
susitarimo, tais atvejais, kai gavėjas, tam, kad išreikštų savo sutikimą su tiekėjo
pasiūlymu, turi technologinių priemonių pagalba duoti savo sutikimą, kontraktas yra
laikomas sudarytu tuo momentu, kai paslaugos gavėjas iš tiekėjo elektroniniu būdu
gavo patvirtinimą (ang. acknowledgement), kad jis gavo gavėjo sutikimą. Minėtoji
direktyva taipogi nustato, kad užsakymas ir jo gavimo patvirtinimas laikomi gautais
tuo metu, kai jų adresatai turi galimybę su jais susipažinti. Taigi, minėtas direktyvos
straipsnis pranešimų įsigaliojimo atžvilgiu taipogi įtvirtina taip vadinamą
Zugangsprinzip.

Kai kurie autoriai aukščiau nurodytų taisyklių taikymą elektroninių pranešimų
atžvilgiu siūlo nagrinėti penkių pagrindinių scenarijų kontekste [20, p. 9]:

(a) paprastas komunikavimas tarp dviejų kompiuterių. Interneto naudotojai ir
tiekėjai (serveriai296) paprasčiausiai gauna ir siunčia visus elektroninius
pranešimus (toliu - EDP) savo pačių kompiuteriuose ar kompiuteriuose,
prie kurių jie turi fizinį priėjimą. Įprasta EDP forma – elektroninis paštas,
tačiau jie taipogi gali apimti tinklapius, atsisiųstus iš kompiuterio. Tai
labai paprastas scenarijus, nes čia nedalyvauja jokios trečiosios šalys,
tarpininkai; komunikavimas yra išskirtinai kontroliuojamas pačių šalių.
EDP dažnai keliauja per keletą serverių, bet pastarųjų vienintelė funkcija –

295 G.H. Treitel taipogi pažymi, kad pašto dėžutės teorija neturėtų būti taikoma telekso ar telefono
atveju [56, p. 21].
296 Serveris – kompiuteris, kuris palaiko, aptarnauja, administruoja konkretų interneto tinklapį, svetainę
[41, p. 628].

 113

M.Civilka. Elektroninės komercijos teisiniai aspektai

paprasčiausiai persiųsti EDP toliau. Turint omenyje topografijos
paprastumą, tampa aišku, kad šiai situacijai taikytinos tradicinės kontraktų
sudarymo taisyklės – kontraktas yra laikomas sudarytu, kuomet oferentas
gauna akceptą, tai yra taikoma Zugangstheorie. Šiame scenarijuje
kontraktas laikomas sudarytu oferento buvimo vietoje, taigi patenka į šios
valstybės jurisdikciją. Šiame scenarijuje negali būti taikoma pašto dėžutės
teorija, kadangi šalys savo komunikacijų nepatiki jokiai trečiajai šaliai.
Viena problema – pagal šį scenarijų elektroninį kontraktą gali būti labai
lengvai sudaryti šalims viso labo laikinai ar net atsitiktinai pasinaudojant
kompiuteriais (pvz. Cyber café). Tai nesukelia ypatingų problemų, jeigu
naudotojai tuo pasinaudoja savo pačių jurisdikcijose, tačiau jeigu tai
atsitinka kitose jurisdikcijose, gali išaiškėti, kad jų sudarytiems
elektroniniams kontraktams yra taikytini šių kitų valstybių įstatymai. To
pasėkoje elektroniniams kontraktams gali būti taikomos specialios
taisyklės. Dar daugiau, gali paaiškėti, kad pagal tos valstybės teisę
kontraktas iš viso laikomas nesudarytu.

(b) Komunikavimas vykdomas bendrajame serveryje. Šalys, netgi ir būdamos
skirtingose valstybėse, tarpusavyje komunikuoja per bendrą serverį (pvz.
pasijungę prie OL Service Providers sistemos). Bet koks elektroninis
paštas yra sukuriamas, laikomas, išsiunčiamas, gaunamas, tvarkomas tame
bendrajame serveryje. Tai turi keletą pasekmių šalims. Pirma, šalys savo
komunikavimą patiki trečiajai šaliai, serverio operatoriui, ir tokiu būdu
galima teigti, kad šiam atvejui taikytina pašto dėžutės teorija ir bet koks
kontraktas laikomas sudarytu, kuomet akceptantas išsiunčia savo akceptą.
Antra, jeigu kontraktas yra sudarytas, tai jis laikomas sudarytu ne oferento
buvimo vietoje, bet pačiame serveryje. Taigi – tinkama jurisdikcija –
serverio. Viena bendresnių šio scenarijaus problemų yra ta, kad šalys gali
visiškai nežinoti jurisdikcijos klausimo ir gali manyti, kad bet kokie tarp jų
sudaryti elektroniniai kontraktai paklūsta jų valstybių įstatymams. Tai
labai aktualu, kai abu ar netgi daugiau naudotojų yra pvz., Anglijoje, o
serveris – Vokietijoje. Be abejo, šalys gali išvengti šios problemos
pasirinkdami jų kontraktui taikytiną teisę.

(c) Komunikavimas per serverius – tarpininkus. Jurisdikcijos klausimo
požiūriu šis scenarijus panašus į scenarijų b). Skirtumas tik tas, kad EDP
tvarkymo mechanizme dalyvauja bent du serveriai. Čia naudotojai
pasijungia jau prie skirtingų serverių, kuriuose ir sukuriami bei tvarkomi
EDP. Šalys gali prieiti prie elektroninio pašto, tačiau ne savo
kompiuteriuose, o būtent serveriuose. Naudotojas gali sukontaktuoti su
tinklo serveriu vienoje vietoje. Tokios interakcijos rezultatas – serveris
siunčia informaciją kitam serveriui, esančiam toje pačioje vietoje arba
kitur. Antrasis serveris sutvarko informaciją ir gali arba sukontaktuoti su
naudotoju, tokiu būdu pašalinant pirmojo serverio dalyvavimą, arba
informaciją nusiųsti atgal pirmajam serveriui, kuris savo ruožtu
sukontaktuoja su naudotoju. Vienas aiškus klausimas, kuris iškyla šiame
kontekste – kur elektroninis kontraktas yra laikomas sudarytu? Jeigu
taikoma pašto dėžutės teorija, tai elektroninis kontraktas laikomas
sudarytu kompiuteryje, iš kurio išsiųstas akceptas297. Jeigu minėta teorija

297 Šioje byloje mašina, sudaranti kontraktą – parkavimo automatas, parduodantis stovėjimo talonus.
Teisėjas Lord Denning M.R. nurodė: oferta yra pateikta, kai parkavimo automato savininkas jį pastatė

 114

M.Civilka. Elektroninės komercijos teisiniai aspektai

netaikoma, tai elektroninis kontraktas sudarytas kompiuteryje, kuris
priėmė, gavo akceptą. Tai nebūtinai oferento kompiuteris, ypatingai kai
EDP gaunamas automatiškai. Taigi, atsakymas priklauso nuo to, ar
taikoma pašto dėžutės teorija, o taipogi priklausomai nuo to, ar EDP buvo
akceptas, ar oferta.

(d) Daugybė tarpininkų serverių ir tinklų. Šis scenarijus yra scenarijaus c)
pratęsimas. Vėlgi, pagrindinis iškylantis klausimas – jurisdikcinis. Vėlgi,
yra labai svarbu išnagrinėti ir įvertinti individualių EDP funkcijas,
kompiuterių vaidmenį.

(e) Virtualioji rinka. Ši rinka beveik išimtinai sudaryta iš interneto svetainių,
esančių serveriuose, palaikančiuose tinklapius ar paslaugas, kurias siūlo
komerciniai subjektai. Taigi, komerciniai subjektai turi informacijos
tinklapius, kuriuos gali pasiekti naudotojai ar vartotojai. Priklausomai nuo
to, kaip sudarytas serveris, skiriasi ir interakcija tarp naudotojo ir paties
serverio. Ar serveris veikia kaip komercinio pardavėjo atstovas ar jis
paprasčiausiai pertvarko informaciją į naudotiną formatą prieš siunčiant ją
pardavėjui tolesniam tvarkymui? Kur ir kada elektroninis kontraktas yra
sudarytas jeigu iš viso? Visų pirma, svarbu išsiaiškinti kiekvieno EDP
paskirtį ir funkcijas. Kitas svarbus klausimas – kas yra kitas
šalis/kontrahentas? Ar naudotojai komunikuoja su operatoriumi ar
individualiais pardavėjais? Tai yra esminiai klausimai, į kuriuos būtina
atsakyti, siekiant išspręsti tiek pranešimų, kontraktų įsigaliojimo, tiek ir
jurisdikcijos klausimus.

Taigi, kaip tampa aišku, aukščiau išvardintos taisyklės taipogi pagrįstos

minėtų pranešimų realia ir faktine kontrole jų perdavimo, persiuntimo metu.

ir parengė pinigų priėmimui. Akceptas įvyksta, kai vartotojas, klientas į automatą įmeta pinigus (Žr.
Thorton v. Shoe Lane Parking Ltd. [1971], 2 Q. B., p. 193).

 115

M.Civilka. Elektroninės komercijos teisiniai aspektai

Elektroninio parašo (EP) reguliavimas ES

Visų pirma, būtina nubrėžti bent reikšmingesnes EP suvokimo gaires.

Elektroniniai kontraktai sudaromi atviruose ir nesaugiuose tinkluose – internete ir
pan., ir šiuo požiūriu atsiranda ypatinga būtinybė užtikrinti persiųsto pranešimo,
žinutės autentiškumą ir integralumą, pvz., pranešimo autorystę ir tikslų turinį (kad
asmuo A negalėtų būti sumaišytas su asmeniu B kaip pranešimo autorius ir kad B
niekaip negalėtų pakeisti ar įtakoti tokio pranešimo turinio ar formos). Taip pat
gyvybiškai svarbu tai, kad negali būti atsisakyta pranešimo autorystės, jos išsiuntimo
fakto ar gavimo fakto. Elektroninėje erdvėje taip pat svarbu garantuoti siųsto
pranešimo konfidencialumą ir pan.

Šioms funkcijoms kaip tik ir yra skirtas EP mechanizmas.

EP – plati, bendroji sąvoka, apimanti ir skaitmeninio parašo sąvoką. Bendrąją prasme
EP yra apibrėžtina kaip technologija ar simbolis, pagrįstas elektroninėmis
priemonėmis, kuris naudojamas ar priimtas vienos šalies turint tikslą save susieti su
pasirašomu dokumentu ar autentifikuoti pastarąjį, tokiu būdu įgyvendinant visas ar
dalį funkcijų, atliekamų ranka padaromu parašu. Tokia visatalpinanti ir technologiniu
požiūriu nespecifikuota “parašo” koncepcija apima ir vardo ar kitų identifikatorių
įtraukimo į tekstą (pvz., skaitmenizuotas ranka padarytas parašas (nuskenuotas).
Tokios technikos turi menką reikšmę autentifikacijos prasme ir jokios galios,
reikšmės paties pranešimo vientisumo, integralumo prasme. Todėl, būtų galima netgi
abejoti tokio parašo tikslingumu.

Taigi, Direktyvos 2 straipsnis EP apibrėžia kaip duomenis, esančius elektroninėje
formoje, kurie susiejami ar logiškai surišami su kitais (pasirašomais) elektroniniais
duomenimis ir atlieka pasirašiusio asmens autentifikavimo (arba identifikavimo)
funkciją. Jis taip pat nurodo, kad saugus EP turi atitikti šiuos reikalavimus:

(a) būti vienareikšmiškai susietas su pasirašančiu asmeniu;
(b) leisti identifikuoti pasirašantį asmenį;
(c) sukurtas priemonėmis, kurias pasirašantis asmuo gali tvarkyti tik savo

valia;
(d) yra susijęs su pasirašytais duomenimis taip, kad bet koks šių duomenų

pakeitimas yra pastebimas.
Taigi, kaip tampa aišku iš paties EP apibrėžimo, EP yra duomenys, elektroninis
pasirašymo metodas, o ne parašas, kaip jis įsivaizduojamas tradiciniame pasaulyje.

EP kuriamas ir tikrinamas į pagalbą pasitelkiant kriptografiją, tai yra taikomosios
matematikos šaką, užsiimančia įprastų pranešimų keitimu neįskaitomais ir atvirkščiai.
Skaitmeninio parašo pagrindą sudaro viešojo rakto kriptografija, arba public key
criptografy (PKI). Ji naudoja algoritmą, apimantį du skirtingus, tačiau matematiškai
susijusius raktus. Vienas iš raktų skirtas parašui kurti arba duomenims paversti
užkoduotais, o kitas – parašui tikrinti arba pranešimui sugrąžinti pradinę formą.
Kompiuterinė ir programinė įranga su šiai dviem raktais dažnai apibendrintai
vadinama asimetrine kriptosistema.

 116

M.Civilka. Elektroninės komercijos teisiniai aspektai

Šifravimo algoritmas

Skaitmeninio parašo schema apima šiuos šifravimo algoritmus:

(a) spartųjį algoritmą, skirtą maišos duomenims (maišos funkcija) ir
redukuojantį pasirašomus duomenis iki maišos vertės, tai yra iki fiksuoto
ilgio trumpos bitų sekos. Todėl kiekvieną kartą yra pasirašomi ne
konkretūs duomenys, bet jų maišos vertė;

(b) parašo algoritmą, kurį sudaro pasirašymo ir patikrinimo algoritmai.
Parašo algoritmas priklauso nuo raktų poros, apimančios slaptumo raktą,
skirtą parašui (pačiam pasirašymo procesui), ir susijusį viešąjį raktą,
reikalingą tikrinti parašą;

(c) procesą, kurio metu sukuriamos individualiems vartotojams skirtos raktų
poros.

Apsauga

Skaitmeninio parašo saugumas priklauso nuo naudojamų šifravimo algoritmų
patvarumo. Konkrečių algoritmų specifikacijos, nurodant bitus, pateikiamos įvairių
tarptautinių organizacijų parengtuose standartuose (ISO/IEC, NIST, IEEE ir t.t.).
Schema laikoma saugia tada, kai slaptumo raktą turintis asmuo gali pasirašyti, o
patikrinimo algoritmas jį atpažįsta kaip galiojantį.

Privatus ir viešasis raktas

EP mechanizmas yra pagrįstas pora vienas kitą papildančių raktų: (a) privačiuoju
raktu, kurį žino tik parašo autorius ir kuris skirtas skaitmeniniam parašui sukurti, ir (b)
viešuoju raktu, kuris yra prieinamas kiekvienam ir kuriuo naudojasi kita šalis,
tikrindama skaitmeninio parašo tikrumą. Jei pasirašiusiojo parašą prireikia patikrinti
daugybei žmonių, tai visi jie privalo turėti galimybę pasinaudoti viešuoju raktu, todėl
jis dažniausiai talpintinas operatyviai prieinamoje saugykloje (bunkeryje) arba
direktorijoje.

Porą sudarantys raktai yra matematiškai susiję, tačiau jeigu asimetrinė sistema yra
saugi, vien žinant viešąjį raktą yra neįmanoma apskaičiuoti, koks turėtų būti slaptasis
raktas. Net jeigu daugybė žmonių žinotų konkretaus asmens parašo viešąjį raktą, ir
naudotų jį tikrindami jo parašo tikrumą, jie vis tiek negalėtų išsiaiškinti
pasirašiusiajam asmeniui suteikto slaptojo rakto bei juo naudojantis padirbinėti
parašą. Visa tai kartais vadinama “negrąžinamumo principu”.

Pasirašymas skaitmeniniu parašu

Kad būtų įmanoma pasirašyti bet kokį dokumentą ar kitokio pobūdžio informacijos
paketą, pasirašantysis asmuo visų pirma privalo tiksliai apibrėžti, kas konkrečiai gali
būti pasirašoma skaitmeniniu parašu. Tada pasirašančiojo asmens programinei įrangai
būdingos maišos funkcijos dėka bus sukurtas tik konkrečiam pranešimui būdingas
maišos rezultatas. Po to, pasirašančiojo programinė įranga, naudodama
pasirašančiajam asmeniui skirtą privatųjį raktą, maišos rezultatą transformuos į
skaitmeninį parašą. Būtent todėl taip gautas skaitmeninis parašas yra būdingas tik

 117

M.Civilka. Elektroninės komercijos teisiniai aspektai

konkrečiam pranešimui ar konkrečiam slaptajam raktui, kurie buvo naudojami
šiam parašui kurti.

Skaitmeninio parašo patikrinimas

Parašo patikrinimas – tai skaitmeninio parašo patikrinimo procesas, kurio metu
skaitmeninis parašas sutikrinamas su pirminiu pranešimu ir suteiktu slaptuoju raktu.
Taip yra nustatoma, ar parašas buvo sukurtas tam pačiam pranešimui ir ar buvo
naudojamas reikiamas slaptasis raktas, atitinkantis konkretų viešąjį raktą.

Skaitmeninis parašas tikrinamas apskaičiuojant naują pirminio pranešimo maišos
rezultatą ir į pagalbą pasitelkiant tą pačią maišos funkciją, kuri buvo naudojama
kuriant konkretų parašą. Po to, remdamasis naujuoju maišos rezultatu ir viešuoju
raktu, tikrintojas patikrina, ar (a) parašas buvo sukurtas naudojant reikiamą slaptąjį
raktą, ir ar (b) naujai apskaičiuotas maišos rezultatas atitinka pirminį maišos rezultatą.

Parašą tikrinant naudojama programinė įranga patvirtins, jog skaitmeninis parašas yra
tikras, jei (1) pasirašant pranešimą skaitmeniniu parašu buvo naudojamas
pasirašančiajam asmeniniu priskirtas slaptasis raktas ir (2) jei pranešimas nebuvo
pakeistas.

Su EP susiję teisiniai aspektai

Pasirašančiojo tapatybės nustatymas

Jei raktų pora turi sąsajų su nustatytu pasirašančiuoju asmeniu, skaitmeninis parašas
pranešimą priskiria šiam konkrečiam pasirašančiajam asmeniui. Parašo neįmanoma
padirbti, išskyrus tuos atvejus, kai pasirašantysis asmuo nesugeba kontroliuoti, kaip
naudojamas jam suteiktas slaptasis raktas.

Pranešimo tapatumo nustatymas

Parašas identifikuoja pasirašytą pranešimą ir tą padaro daug tiksliau ir užtikrinčiau,
nei tuo atveju, kai yra pasirašomas popierinis dokumentas. Patikrinimo metu
nustatomi padirbinėjimo atvejai, nes sulyginant maišos rezultatus išsiaiškinama, ar
pranešimas visiškai atitinka tą, kuris buvo pasirašytas.

Pritarimas

Norėdamas pasirašyti EP, pasirašantysis asmuo privalo naudoti jam skirtą slaptąjį
raktą. Šis procesas yra tarsi pasirašančiojo perspėjimas, jog dalyvaudamas sudarant
tokį sandorį jis prisiima atsakomybę už pasekmes.

Taigi, darytina išvada, kad asimetrinė kriptografija įgalina saugaus skaitmeninio
parašo sukūrimą, kuris turi tokį pat panaudojimą, galiojimą ir efektyvumą verslo
praktikoje ir teisės požiūriu kaip ir tradicinis parašas ant popieriaus.

Viešųjų raktų sertifikatai

 118

M.Civilka. Elektroninės komercijos teisiniai aspektai

Kad būtų įmanoma pasirašyti EP, kiekvienam konkrečiam vartotojui sukuriama po
raktį porą, kurią sudaro slaptasis ir viešasis raktai. Parašų raktai turi būti kuriami
saugioje aplinkoje. Kad galėtų patikrinti skaitmeninio parašo tikrumą, tikrinantysis
turi žinoti pasirašančiojo viešąjį raktą ir gauti patikinimą, jog šis konkretus viešasis
raktas atitinka pasirašančiajam skirtą slaptąjį raktą. Tačiau nė vienoje raktų poroje
nėra vidinės informacijos, padedančios nustatyti sąsają su konkrečiu atveju. Tai
tiesiog skaičių pora. Norint užtikrinti patikimas sąsajas su konkrečiu asmeniu, reikia
taikyti nepavojingą metodą. Vienas iš tokių būdų – pasinaudoti vienos ar daugiau
trečiųjų šalių paslaugomis susiejant nustatytą pasirašantįjį su konkrečiu viešuoju
raktu. Ta trečioji patikima šalis vadinama techninių standartų sertifikavimo tarnyba.

Kad būtų užtikrinta sąsaja tarp raktų poros ir konkretaus pasirašančiojo, sertifikavimo
tarnyba išduoda sertifikatą, tai yra elektroninį išrašą, kuriame yra nurodomas viešasis
raktas, tai yra sertifikato subjektas, ir patvirtinimas, kad sertifikate nurodytam
konkrečiam pasirašančiajam yra skirtas atitinkamas slaptasis raktas.

Kad būtų įmanoma nustatyti pranešimo ir sertifikato tapatumą, sertifikavimo tarnyba
sertifikatą pasirašo skaitmeniniu parašu. Sertifikatus išduodančios tarnybos
skaitmeninį parašą ant sertifikato galima patikrinti naudojant sertifkavimo tarnybos
viešąjį raktą.

Taigi, tokia yra techninė skaitmeninio parašo pusė.

Pagrindinės EP šalys (asmenys, dalyvaujantys EP formavimo ir tikrinimo
mechanizme

Apibendrintai galima teigti, kad EP formavime ir tikrinime dalyvauja šios pagrindinės
šalys:

• pasirašantysis asmuo (ang. the signer);
• tikrintojas (ang. the verifier);
• Trusted service provider (TSP);
• Arbitras.

TSP – viena ar kelios įmonės, subjektai, kurie padeda susikurti pasitikėjimo
santykiams tarp pasirašančiojo asmens ir tikrintojo. Jie paremia abi pagrindines
EP šalis teikdami pagalbines paslaugas: naudotojų sertifikatus, kryžminius
sertifikatus, laiko žymeklius, seertifikato pakeitimo sąrašus, įgalinimų pakeitimo
sąrašus, Online cerftificate status report ir pan. Esminius vaidmenis atlieka šie
TSP:

(a) sertifikavimo paslaugų teikėjai;
(b) registravimo institucijos;
(c) depozito institucijos (direktorijos);
(d) laiko žymėjimo institucijos;
(e) parašo poliso išleidėjai.

EB reguliavimo režimas

 119

M.Civilka. Elektroninės komercijos teisiniai aspektai

EB sureguliavimas EB mastu buvo diskutuojamas ta prasme, kad nebuvo sutariama,
ar iš viso reikalingas toks EB teisės aktas, ir ar ši sritis nepaliktina pačių VN
nuožiūrai. EB teisės akto būtinybę pagrindžia šie faktoriai:

(a) VN pradėjo vystyti savo pačių EP teisinę sistemą (Italija, Vokietija, etc.).
Taigi, kilo grėsmė vieningai EB rinkai;

(b) Būtinybė stimuliuoti e-komerciją ir e-vyriausybę visoje EB;
(c) Užkariauti pasaulinę rinką primetant EB standartus.

Esminis EP reguliavimo šaltinis ir instrumentas EB rėmuose – ES Direktyva
1999/93/EC dėl bendrojo elektroninio parašo teisinio reguliavimo, priimta 1999 m.
rugsėjo 13 dieną. Jo pagrindas – dar 1997 m. suformuluotas ES Komisijos
pasiūlymas298. Direktyva sudaro EP teisinio reguliavimo bazę ir sureglamentuoja
sertifikavimo paslaugas bei jų teikimą.

Dar iki šios Direktyvos priėmimo visi buvo įsitikinę, kad viešojo rakto infrastruktūra
(PKI) – panacėja nuo visų negandų, kurias gali sukurti saugumo ir identifikuotinumo
stoka ir kad viešojo rakto infrastruktūra yra bet kokios elektroninės komercijos esmė.
Buvo itin gaji pažiūra, kad pirma – PKI, o jau po to viskas išsispręs automatiškai.

“Paleiskime, inicijuokime IVP priimdami e-parašą sureguliuojančius aktus.”

Deja, kaip pamatysime vėliau, ilgainiui tampa kvestionuotinas paties PKI būtinumas
(visų pirma b2c srityje).

Direktyvoje nustatomi šie tikslai:

• Užtikrinti sklandų trans-border elektroninių komunikacijų judėjimą;
• Laivas ir nevaržomas sertifikavimo paslaugų teikimas visoje EB;
• Laisvas ir neribojamas priėjimas prie rinkos be išankstinio leidimo ar

licencijos;
• Teisinis EP pripažinimas;
• Išvengti skirtingų nacionalinių režimų;
• Išvengti bet kokių barjerų priėjimui prie paslaugų ir produktų rinkos.

Sąvokos.

Be EP pateikiamos šios sąvokos:

• EP formavimo įranga – kompiuterinė ir/ar programinė įranga, pritaikyta EP
sukurti;

• EP formavimo duomenys – unikalūs duomenys, kuriuos pasirašantis asmuo
naudoja kurdamas EP;

• Sertifikatas – elektroninis liudijimas, kuris susieja parašo tikrinimo duomenis
su pasirašančiu asmeniu ir patvirtina arba leidžia nustatyti pasirašančiojo
tapatybę;

• Kvalifikuotas sertifikatas – sertifikatas, atitinkantis reikalavimus, įtvirtintus
priede Nr. I ir sudarytas sertifikatoriaus, atitinkančio reikalavimus, įtvirtintus
priede Nr. II.

298 COM (97) 503, 8, October 1997.

 120

M.Civilka. Elektroninės komercijos teisiniai aspektai

Direktyvos bruožai

• Kaip matyti, Direktyvoje pateikiamas technologiškai nepriklausomo EP
apibrėžimas.

• Kita vertus, pati Direktyva aiškiai suteikia teisinį pripažinimą visoms EP

rūšims.

• Kvalifikuotam, arba saugiam EP suteikia teisinę galią, analogišką
tradiciniam, ranka padarytam parašui.

• Laisvas produktų ir paslaugų judėjimas EB.

• Visgi, išlieka klausimas – kokiu būdu naudotojui žinoti apie tai, ar parašas

yra saugus?

• Kvalifikuotas parašas – suformuotas saugia formavimo įranga ir esant
kvalifikuotai sertifikavimo tarnybai:

(a) kvalifikuota formavimo įranga – programinė įranga, chipcards,

cardreaders. Ji turi būti sertifikuota pripažintos institucijos; reikalavimai
įtvirtinti Priede Nr. III (iš esmės atitinka LR EP įstatymo 2 straipsnio 11
punktą – parašo formavimo duomenys gali būti gauti tik vieną kartą,
parašo formavimo duomenų atkurti praktiškai neįmanoma ir pan.);

(b) kvalifikuotos paslaugos – sertifikatoriai veiks priežiūroje (tačiau rinka turi
būti laisva);

(c) VN taip pat gali įsteigti ir nustatyti savanoriškas akreditacijos schemas.

EP teisinė galia

EP teisinį pripažinimą galima būtų susumuoti taip:

• EP negali būti diskriminuojami (prieš kitus pasirašymo,
autentifikavimo ir pan. būdus);

• Kvalifikuotas EP teisinės galios ir pripažinimo prasme turi būti
prilyginamas tradiciniam parašui;

• Kvalifikuotas EP įgyja teisinį statusą, adekvatų tradicinio - popierinio
parašo;

• Kvalifikuotas EP reiškia – (a) pagrįstas sertifikatu, atitinkančiu Priedo
Nr. I reikalavimus; (b) pagrįstas sertifikatu, išduotu sertifikatoriaus,
tenkinančio Priedo Nr. II reikalavimus; (c) sukurtas naudojant
kompiuterinę ir programinę įrangą, atitinkančią Priedą Nr. III;

Kvalifikuoto EP vaidmuo

• Kvalifikuotas EP yra parašas (teisiniu požiūriu);
• Kvalifikuotas EP nebūtinai yra “galiojantis” parašas, sukeliantis teisinius

padarinius;

 121

M.Civilka. Elektroninės komercijos teisiniai aspektai

• Nekvalifikuotas EP taip pat gali sukurti ir sukelti teisinius padarinius,
pasekmes;

• Tačiau parašas bet kokiu atveju turi būti saugus.

Sertifikavimo paslaugų teikėjai

• Bet kokia įmonė, išleidžianti sertifikatus arba teikianti kitas paslaugas,
susijusias su EP;

• Tai apima ne tik “sertifikatų leidėjus”, bet ir:
(a) Prekės ženklo savininkus (pvz., ChamberSign);
(b) Parašo taisyklių (ang. policy) išdavėjai;
(c) Registravimo įstaigos;
(d) Directory services providers;
(e) Laiko žymėjimo institucijos;
(f) Patikimi archyvarai;
(g) Arbitražo institucijos;
(h) Etc.

Įdomu tai, kad sertifikatoriais gali būti iš esmės bet kokie subjektai. Pvz., 2001 m.
pabaigoje Brazilijos valstybiniai notarai pareiškė, kad jų biurai turi pačia naujausią
techniką ir pačius paskutinius sertifikatus, todėl gali lengvai konkuruoti su privačiais
sertifikavimo paslaugų teikėjais. Be to, kadangi notarai naudojasi visuomenės
pasitikėjimu, jų teikiamos sertifikavimo paslaugos gali būti kur kas patrauklesnės.

EB vidaus rinka

• VN neturi teisės apriboti sertifikavimo paslaugų teikimo, jeigu jos kyla iš kitos
VN;

• VN privalo užtikrinti, kad EP produktai gali cirkuliuoti laisvai visoje EB
bendrojoje rinkoje.

Priežiūra (ang. supervision)

• VN privalo įdiegti atitinkamą sistemą sertifikatorių priežiūrai ir kontrolei;

tokia sistema turi būti įsteigta jų teritorijoje;
• Tačiau bet kokia išankstinio leidimo ar autorizacijos forma, ar bet kokios

kitos priemonės, turinčios lygiavertį efektą, yra draudžiamos.

Svarbu tai, kad VN pačios nusprendžia, kaip užtikrinti tinkamą sertifikatorių
priežiūrą. Taip pat pastebėtina, kad Direktyva neužkerta kelio privačioms
priežiūros sistemoms.

Priežiūra Direktyvos tikslais jokiu atveju negali įgauti leidimo, licencijavimo
ir pan. bruožų.

Direktyvos požiūriu baigtinio sertifikatorių, kurie teikia kvalifikuotus
sertifikatus, sąrašo publikavimas turi efektą, lygiavertį išankstiniam
autorizavimui, leidimui.

 122

M.Civilka. Elektroninės komercijos teisiniai aspektai

Priežiūra-inspekcija

• Kai kurios VN planuoja įdiegti periodinius auditavimus ar inspekcijas,

kaip sertifikatorių priežiūros formą;
• Tokie planai aiškiai nesuderinami su esminiu ir pagrindiniu pačios

Direktyvos tikslu, jos uždaviniais, kadangi:
(a) kai kuriose kitose VN funkcionuoja žymiai silpnesnė priežiūros

sistema;
(b) auditavimas ar inspekcija yra tolygus išankstiniam autorizavimui,

leidimui (= būti ar nebūti sąraše).

Sertifikatorių akreditacija

VN gali įdiegti savanorišką akreditacijos schemą. Tokiu būdu sertifikatoriai būtų
skatinami pakelti sertifkavimo paslaugų kokybę.

Svarbu tai, kad tokios savanoriškos akreditacijos schemos sąlygos ir veikimo kriterijai
turi būti skaidrūs, objektyvūs, proporcionalūs ir nediskriminaciniai.

Pagal Direktyvą yra draudžiama kaip nors riboti akredituotų sertifikatorių skaičių.

Svarbu tai, kad sertifikatorių, kilusių iš trečiųjų valstybių, išduoti sertifikatai yra
pripažįstami kaip teisiškai ekvivalentiški EB išduotiems sertifikatams, jeigu, aišku,
toks sertifikatorius yra akredituotas EB.

Akreditacijos reikšmė.

Išsireiškimas, kad tokia akreditacija visų pirma skirta “aukšto lygio” paslaugoms,
nereiškia, kad ji netaikytina žemesnio lygio paslaugoms.

Savanoriška akreditacija labai prisideda prie pasitikėjimo užtikrinimo.

Akreditacijos schemos turėtų skatinti geriausių praktikų ir principų pritaikymo
sertifikatorių veikloje.

Savanoriška akreditacija.

• Sertifikatoriams turi būti suteikta laisvė pasirinkti – prisijungti prie
akreditacijos schemos ar ne.

• VN negali drausti sertifikatoriams veikti už tokios schemos ribų.
• Turi būti užtikrinta visos EB mastu, kad akreditacijos schemos nesumažina

konkurencijos tarp pačių sertifikavimo paslaugų teikėjų.

Atsakomybė

Esminiai principai.

Sutartinė atsakomybė: pagal bendrus sutartinės atsakomybės principus –
skolininko kaltės prezumpcija ir pan.

 123

M.Civilka. Elektroninės komercijos teisiniai aspektai

Atsakomybė trečiųjų asmenų atžvilgiu – tretieji asmenys privalo įrodyti tiek
nuostolius, tiek ir pagrįsti jų dydį, sertifikatoriaus neatsargumą ar kitokią kaltę,
sąryšį su kilusia žala ir pan.

Išimtys.

Minėtieji principai netaikomi:

• Sertifikatoriams, išduodantiems sertifikatus viešai;
• Jeigu nuostoliai kilo asmeniui, kuris protingai pasitikėjo išduotu

sertifikatu;
• Jeigu žala kilo dėl tam tikrų specifinių faktorių, kurie patenka į

sertifikatoriaus atsakomybės sritį.

Visais minėtais atvejais atsakomybė, kaip jos ribos yra apibrėžtos Direktyvos 6
straipsnyje (dėl informacijos, esančios sertifikate, išleidimo laiko momento, dėl to,
kad sertifikate yra visos detalės, būtinos kvalifikuotam sertifikatui, kad sertifikato
išdavimo metu pasirašantysis asmuo turėjo parašo formavimo duomenis, atitinkančius
parašo patikrinimo duomenis, identifkuotus sertifikate, dėl užtikrinimo, kad parašo
formavimo duomenys ir parašo patikrinimo duomenys gali būti panaudoti
konplementariai, kai sertifikatorius generuoja abu), kyla sertifikatoriui, jeigu jis
nesugeba įrodyti, kad tai atsitiko ne dėl jo kaltės.

Asmens duomenų apsauga

Sertifikatoriai, išduodantys sertifikatus viešai, privalo duomenis rinkti tiesiogiai iš
duomenų subjekto arba gavus jo aiškiai išreikštą sutikimą.

Draudimas tvarkyti asmens duomenis jokiam kitam tikslui, negavus aiškiai išreikšto
subjekto sutikimo.

Kaip matyti, esminiai Direktyvos 95/46 reikalavimai yra išlaikomi.

Sertfikatoriams turi būti garantuota galimybė sertifikate nurodyti pseudonimą (tačiau
jie išlaiko galimybę nustatyti pseudonimo teisines pasekmes).

Kas dabar?

• Pastebimos intensyvios standartizavimo pastangos (EESSI, ETSI);
• Nacionalinis implementavimas iki 2001 liepos;
• Nacionaliniai VN įstatymų projektai: daugybė nesutapimų;
• Peržiūrėjimas Direktyvos reikalavimų vėliausiai 2003 liepą.

Kaip nurodyta, VN privalėjo Direktyvos reikalavimus įgyvendinti nacionaliniu
lygmeniu ne vėliau kaip iki 2001 liepos, tačiau iki šiol tai nėra padaryta.
Pagrindinės priežastys:

• Neapsisprendimas kai kuriose valstybėse, kokią strategiją pasirinkti;
• Laukimas, kada bus paskelbti kvalifikuotų parašų “bendrai priimti

standartai”.

 124

M.Civilka. Elektroninės komercijos teisiniai aspektai

Pvz., Vokietijoje šiuo metu yra laikomasi itin aukštų saugumo reikalavimų:

• Produktų sertifikavimui;
• Sertifikavimo paslaugų teikimui (kai jos kilusios iš Vokietijos);
• Savanoriškai akreditacijai (“akredituotas elektroninis parašas”).

Daugelis kitų VN yra patenkintos Direktyvos reikalaujamu “kvalifikuotu” parašu,
todėl jose nėra toks griežtas režimas.

Kiti nacionaliniai skirtumai

• priežiūra: daugelyje VN reikalaujama notifikacijos su vėlesne kontrole,

priežiūra;
• akreditacija: savanoriška daugelyje valstybių, tačiau ne be pasekmių visur

(viešasis sektorius);
• produktai: visos VN nustatė procedūras produktų patvirtinimui, pripažinimui

(dar neveikia visur).

Vyriausybių iniciatyva

• dar nėra masinės rinkos su EP susijusioms paslaugoms ir produktams;
• kai kurios vyriausybinės iniciatyvos gali būti laikomos postūmiu tokios

rinkos susikūrimui: nacionalinės ID kortelės Austrijoje, Belgijoje, Italijoje,
Olandijoje (tačiau Suomijos pavyzdys aiškiai rodo, jog turi būti sukurtos
pakankamos aplikacijos, tokių ID kortelių panaudojimo sritys).

Ar Direktyvos priėmimas ir jos įgyvendinimas gali būti vertinamas kaip sėkmingas?

• Harmonizacija: ar bus vieninga EB rinka EP?
• Rinkos stimuliavimas: ar Direktyva buvo būtina?
• Koreguliavimas: sudėtingas procesas (vyksta lėčiau nei tikėtasi).

Paskutiniai įvykiai

• PKI kaip bendras autentifikacijos internete sprendimas vis labiau
kvestionuojamas:
(a) kai kurie žmonės nustatė, kad PKI yra daugumos internete esančių

aplikacijų “peilis”;
(b) PKI kritikuojamas, nes jis pernelyg remiasi asmens tapatybės

sertifikatais (privatumo šalininkai);
• Nauja saugumo krizė gali tapti papildomu stimulu PKI tobulėti.

2001 m. kovą Brusselio advokatų taryba ir Belgacom pasirašė susitarimą, pagal kurį
Belgacom advokatams išduos elektroninius sertifikatus Briuselio advokatų tarybai
veikiant kaip registravimo įstaigai. Belgacom taipogi išduos elektroninius sertifikatus
advokatų klientams tokiems advokatams dalyvaujant kaip registravimo įstaigai. Tiek

 125

M.Civilka. Elektroninės komercijos teisiniai aspektai

advokatų, tiek ir klientų sertifikatai talpins detalius atributus, todėl nebus laikytini
paprastais autentifikavimo sertifikatais.

2001 m. rugpjūtį Europos Komisija pritarė susitarimams tarp aštuonių stambiausių
Europos ir ne Europos bankų, sukuriantiems pasaulinį (‘Identrus’) e-parašų
autentifikavimui ir aptariantiems kitus aspektus, susijusius su finansiniais ir e-
komercijos sandoriais. Šie susitarimai atitinka 1999 ES EP direktyvos reikalavimus,
kuri pripažino, jog globalaus sertifikatoriaus paslaugos, teikiamos pasauliniu tinklu
yra itin svarbios e-komercijos plėtrai visoje Europoje. EK nutarė, kad Identrus
Sistema apčiuopiamai neįtakos konkurencijos ES vidaus rinkojue.

Taigi, e-parašas ES netapo vien tik tuščia deklaracija, noirs būgštavimų būta
įvairių.
 Kita vertus, būtina labai aiškiai žinoti ir įsisavinti tuos privalumus ir tą naudą,
kurią gali atnešti e-parašas. Tai, kaip jau minėta, negali tapti kažkokiu savitiksliu
dalyku, kuris, jeigu bus įgyvendintas, automatiškai prisidės prie infovisuomenės
plėtros. Geras pavyzdys – 2001 m. pabaigoje UK e-pasiuntinys, Andrew Pinder,
paskelbė apie tai, kad pradėti tyrimai dėl e-parašo panaudojimo ir smart-kortelių
ateities Jungtinėje karalystėje. Projektu siekiama, kad tiek vyriausybė, tiek ir plačioji
visuomenė patys įsisąmonintų smart-kortelių teikiama nauda. Visą ši projektą
išprovokavo tai, kad e-parašo naudojimas UK rimtai kėlė grėsmę e-vyriausybės
kūrimo planams, ir visų pirma – vyriausybėms planams piliečiams online teikti
svarbiausias paslaugas.
 2001 m. pabaigoje Vokietijos Federal Ministry of Economics paskelbė planus
sukurti homogenišką skaitmeninių parašų standartą, siekiant panaikinti plyšį,
susidariusį dėl įvairių e-parašo standartų naudojimo. Šiuo metu Vokietijoje yra du
Pasitikėjimo arba Sertifikavimo centrai - ISIS bei MTT, kurie teikia sertifikatų
suderinamumą ir parašų naudojimo raktus, tačiau šių centrų standartai tarpusavyje
nėra suderinti. Įdiegus naująjį standartą, visi sertifikatai bus naudojami visoms e-
komunikacijoms su bet kokiais – nacionaliniais, komerciniais ar viešais subjektais.

Valstybių pasirinkto teisinio reguliavimo modelio įtaka technologiniam
neutralumui

Skirtumo tarp skaitmeninio ir elektroninio parašo šaknys glūdi ne tik, arba

teisingiau – visų pirma ne etimologijoje. Esminis šio kategorizavimo kriterijus yra
teisinis.

Lakoniškiausiai skiriamąją ribą tarp skaitmeninio ir elekroninio parašo galima
nubrėžti teiginat, kad elektroninis parašas – plati, bendroji sąvoka, apimanti ir
skaitmeninio parašo sąvoką. Bendrąją prasme elektroninis parašas apibrėžtinas kaip
technologija ar simbolis, pagrįstas elektroninėmis priemonėmis, kuris naudojamas ar
priimtas vienos šalies turint tikslą save susieti su pasirašomu dokumentu ar
autentifikuoti pastarąjį, tokiu būdu įgyvendinant visas ar dalį funkcijų, atliekamų
ranka padaromu parašu. Tokia visatalpinanti ir technologiniu požiūriu neutrali
“parašo” koncepcija apima ir vardo ar kitų identifikatorių įtraukimą į tekstą (pvz.,
skaitmenizuotas ranka padarytas parašas (nuskenuotas), biometrinį parašą ir pan.
Taigi, apibendrintai galima teigti, kad elektroninis parašas – bet koks elektroniniu
būdu ar priemonėmis išreikštas pasirašomų duomenų patvirtinimo, jų vientisumo
autentifikavimo bei pasirašančiojo asmens identifikavimo metodas.
 Skaitmeninis parašas kuriamas ir tikrininamas į pagalbą pasitelkiant
kriptografiją, tai yra taikomosios matematikos šaką, užsiimančia pranešimų,

 126

http://www.ict.etsi.org/eessi/e-sign-directive.pdf
http://www.ict.etsi.org/eessi/e-sign-directive.pdf
http://www.ict.etsi.org/eessi/e-sign-directive.pdf
http://www.bmwi.de/

M.Civilka. Elektroninės komercijos teisiniai aspektai

informacijos duomenų ir pan. užkodavimu, atkodavimu ir pan. Skaitmeninio parašo
pagrdindą sudaro viešojo rakto kriptografija, arba public key criptografy. Ji naudoja
algoritmą, apimantį du skirtingus, tačiau matematiškai susijusius raktus. Vienas iš
raktų skirtas parašui kurti arba duomenims paversti užkoduotais, o kitas – parašui
tikrinti arba pranešimui sugrąžinti pradinę formą. Kompiuterinė ir programinė įranga
su šiai dviem raktais dažnai apibendrintai vadinama asimetrine kriptosistema.

Minėto parašų skirstymo požiūriu itin svarbu tai, kad tarptautinėje praktikoje
išskirtinos trys esminės elektroninio parašo įteisinimo schemos – minimalus
reguliavimas, aiškios technologijos įtvirtinimas, įteisinimas, paremtas technologinio
neutralumo principu.

Minimalus reguliavimas reiškia, kad teisės aktais tik įtvirtinama abstrakti
elektroninio parašo galimybė ir, kai kuriais atvejais, įtvirtinami būtini apibendrinti
reikalavimai, keliami elektroniniam parašui. Tokio reglamentavimo pavyzdžiais
nurodytina JAV Kalifornijos valstija (viena iš pirmųjų įteisinusių elektroninį parašą),
o taip pat JAV dabar galiojantis federalinis reguliavimas. Įdomu, pastebėti, kad
Lietuvos Respublikos civilinis kodeksas taip pat iš esmės įtvirtina minimalaus
reglamentavimo doktriną – jo 1.73 straipsnio 2 dalis nustato, kad rašytinės formos
dokumentui prilyginami šalių pasirašyti dokumentai, perduoti telegrafinio,
faksimilinio ryšio ar kitokiais telekomunikacijų galiniais įrenginiai, jeigu yra
užtikrinta teksto apsauga ir galima identifikuoti parašą.

Aiškios technologijos įtvirtinimas reiškia, kad pripažįstamas tik skaitmeninis
parašas – t.y., elektroninis parašas, kuris kuriamas ir naudojamas, naudojant viešųjų
raktų infrastruktūros (PKI) technologiją. Tokią schemą pasirinkusiose valstybėse
reglamentavimas labai detalus, jau įstatymų lygmenyje siejamas su konkrečia
technologija. Pažymėtina, kad ši teisės aktų koncepcija buvo pirmųjų tokio pobūdžio
teisės aktų priėmimo doktrina. Ši koncepcija pritaikyta JAV Jutos valstijoje,
Argentinoje, Malaizijoje, Danijoje, Belgijoje. Teisinio tikrumo požiūriu tokia schema
daug aiškesnė. Visgi ši doktrina galėtų būti laikoma stabdančia technologijų
vystymąsi.

Visgi paskutiniu metu elektroninio parašo reglamentavime aiškiai vyrauja
technologinio neutralumo koncepcija. Šios koncepcijos esmė – technologiškai
neutralių reikalvimų įtvirtinimas, kurie užtikrintų, kad elektroninis parašas patikimai
funkciškai atitiktų paprastą ranka padarytą parašą. Tokios koncepcijos pasirinkimo
pavyzdžiu yra Slovėnijos įstatymas, UNCITRAL pavyzdinis elektroninio parašo
įstatymas, taip pat ES direktyva 1999/93/EC dėl Bendrijos elektroninių parašų
pagrindų bei 2000 m. liepois 11 d. Lietuvos Respublikos elektroninio parašo
įstatymas. Šios sistemos teisės aktai remiasi technologinio neutralumo, funkcinio
ekvivalentiškumo, elektroninės formos nediskriminavimo ir kitais principais.

 127

M.Civilka. Elektroninės komercijos teisiniai aspektai

Teisinės problemos, susijusios su EP reguliavimu ir jo panaudojimu. LR

Elektroninio parašo įstatymas

Kaip jau aptarta anksčiau, elektroniniu parašu duomenys pasirašomi, panaudojus

elektroninio parašo formavimo duomenis, o patikrinami jais atitinkančiais
elektroninio parašo tikrinimo duomenimis. Pažymėtina, kad LR Elektroninio parašo
įstatymas atstovauja moderniųjų šios srities įstatymų grupei, įtvirtindamas atvirumo
arba technologinio neutralumo principą, reiškiantį, kad įstatymas gali būti naudojamas
elektroninių duomenų pasirašymo reglamentavimui, nepriklausomai nuo naudojamos
technologijos. Šiam principui yra prieštaraujama Argentinoje, Vokietijoje (situacija
jau keičiasi), Italijoje, Malaizijoje, kai kuriose Jungtinėse Amerikos Valstijose, kur
yra paplitęs aiškios technologijos įtvirtinimo principas. Šiose šalyse pripažinta viešojo
rakto technologija (ang. public key technology), kuri visama pasaulyje (taip pat ir
Lietuvoje) yra populiariausia iš naudojamų šiam tikslui, ir aktai dažniausiai vadinasi
ne “elektroninio”, bet “skaitmeninio” (kaip vieno iš elektroninio parašo rūšių) parašo
aktais. Technologijos esmė – privataus rakto (parašo formavimo duomenų), kurie
žinomi tik pasirašančiajam, ir viešojo rakto (parašo tikrinimo duomenų), paskelbiamų
viešai, atitikimas ta prasme, kad privačiu raktu sukurtas parašas gali būti patikrintas
viešuoju raktu, tačiau iš vieno rakto žinomomis technologinėmis priemonėmis per
įmanomą laiką neįmanoma gauti kito rakto. Elektroninį parašą reglamentuojančių
įstatymų leidyboje naudojamas ir minimalistinis požiūris – tai yra abstraktus
elektroninio parašo pripažinimas ir abstrakčių reikalavimų įtvirtinimas, visa kita
paliekant egzistuojančioms technologijoms299.

Kaip jau minėta, pasirašymo procese dalyvauja ir parašo formavimo įranga – tai
programinė ir (arba) techninė įranga, kurios pagalba saugomi parašo formavimo
duomenys ir, pastaruosius panaudojus pasirašomų duomenų atžvilgiu, suformuojamas
parašas. Papildomi reikalavimai keliami saugiai įrangai, tačiau jos nepanaudojimas
automatiškai neatima parašo juridinės galios. Šiuo metu kaip viena iš saugiausių ir
perspektyviausių technologijų, nurodomos “gudriosios” (smat cards) kortelės,
naudojamos parašo formavimo duomenims saugoti (jos perspektyvios tuo, kad gali
būti panaudojamos labai įvairiems tikslams – ne tik pasirašymui, bet ir asmens
identifikavimui, kaip banko kortelės (credit cards) ir pan.), o jas panaudojus su
tinkama technine įranga galima saugiai pasirašyti duomenis.

Kaip jau minėta, identifikavimo kriterijus užtikrinamas pasitelkiant trečiąjį asmenį
– sertifikavimo paslaugų teikėją, kuris per išduodamą sertifikatą (liudijimą) susieja
pasirašančio asmens tapatybę (ja sertifikavimo paslaugų teikėjas įsitikina
(Elektroninio parašo įstatymo 4 str. 2 d.)) su parašo formavimo ir tikrinimo
duomenimis bei suteikia galimybę bet kam susipažinti su sertifikatu ir šiame įrašytų
tikrinimo duomenų pagalba įsitikinti, jog pasirašęs asmuo yra tas pats, kuris save
tokiu nurodo. Siekiant geriau ginti parašo naudotojų teises yra reglamentuojamas
kvalifikuotas sertifikatas, kuriame nurodomai informacijai ir kurio išdavėjui
(sertifikavimo paslaugų teikėjui) keliami papildomi reikalavimai, tačiau tai, kad
parašas neparemtas kvalifikuotu sertifikatu dar automatiškai neatima iš jo juridinės
galios.

299 Plačiau: Internet Law & Policy Forum. Survey of International Electronic and Digital Signature
Initiatives // http://www.ilpf.org/digsig/survey.htm.

 128

M.Civilka. Elektroninės komercijos teisiniai aspektai

Kas gali pasirašyti?

Lietuviškasis elektroninio parašo įstatymas numato dvejopus elektroninio parašo

naudojimo subjektus – tai pasirašantis asmuo ir parašo naudotojas. Pasirašantis asmuo
apibūdinamas tik kaip fizinis asmuo, kuris turi parašo formavimo įrangą ir, veikdamas
savo valia ir savo arba kito asmens, kuriam jis atstovauja vardu, sukuria elektroninį
parašą (Elektroninio parašo įstatymo 2 str. 7 d.), o parašo naudotojas yra asmuo (pagal
Elektroninio parašo įstatymo 2 str. 1 d. tai įmonė, neturinti juridinio asmens teisių,
fizinis, arba juridinis asmuo), savo veikloje naudojantis elektroninį parašą arba iš kitų
asmenų (vėlgi ne tik fizinių asmenų) gaunantis pasirašytus duomenis. Taigi
pagrindinis skirtumas – pasirašyti gali tik fizinis asmuo, o parašą naudoti - jau
bet kokio teisinio statuso asmenys. Painiavą tarp šių sąvokų įveda įstatymo 3 str. 1
d., nurodanti, kad sertifikavimo paslaugų teikėjas sukuria parašo formavimo ir
tikrinimo duomenis asmens, nutarusio savo veikloje naudoti elektroninį parašą (t.y.,
parašo naudotojo) prašymu ir sukuria šį parašą šiam asmeniui. Čia tai pat nurodoma,
kad duomenis gali susikurti ir pats asmuo. Tačiau analizuojant 2 str. 15 d. (sertifikato,
patvirtinančio parašą ir nurodančio duomenis apie pasirašantį asmenį turinys), 3 str.
3 d., 4 str. 2 d., 4 str. 4 d. 1 p.ir 6 str. nuostatas aiškėja, kad parašo formavimo ir
tikrinimo duomenys kuriami tik fiziniam asmeniui, kuris vienintelis jais disponuoja.
Įstatymo projekto aiškinamajame rašte taip pat nurodoma, kad elektroninis parašas
susiejamas būtent su fiziniu asmeniu300.

Tokiu būdu juridiniams asmenims ir įmonėms, neturinčioms juridinio asmens
teisių naudotis elektroninu parašu tampa pakankamai sudėtinga dėl dviejų priežasčių –
formos reikalavimų ir aiškaus įgaliojimų patvirtinimo trūkumo.

Kalbant apie formos reikalavimus, pažymėtina, kad nemažai Lietuvos Respublikos
teisės aktų reikalauja, kad juridinio asmens patvirtinimas susidėtų iš įgalioto asmens
parašo ir antspaudo. Toks reikalavimas, pavyzdžiui, įtvirtintas Lietuvos Respublikos
Civilinio kodekso301 70 str., nustatančiame, kad jurdinio asmens įgaliojimas būtų
pasirašytas įmonės, įstaigos ar organizacijos vadovo (savininko), fizinio asmens, ir
papildomai būtų uždėtas juridinio asmens atspaudas. Atspaudo reikalaujama teikiant
dokumentus valstybės institucijoms, atspaudas yra įprastas rekvizitas sudarant
sutartis, kai sutarties šalis yra jurdinis asmuo. Geriausiai šias nuotatas apibrėžia
Lietuvos Respublikos Valstybinio patentų biuro direktoriaus 2000 m. vasario 29 d.
įsakymu Nr. 28 patvirtintos Firmų vardų registracijos taisyklės VR/01/2000302, kurių
1.4. punktas nuostato, kad “parašas – tai fizinio asmens parašas arba juridinio asmens
vadovo parašas, patvirtintas juridinio asmens antspaudu”. Akivaizu, kad elektroninio
atspaudo juridinis asmuo uždėti negali, nes, viena vertus, remiantis Elektroninio
parašo įstatymu kyla daug abejonių dėl tokio antspaudo teisinės galios, kita vertus, bet
kokiu atveju, pasirašyti elektroniniu parašu turi teisę tik fizinis asmuo (Elektroninio
parašo įstatymo 2 str. 7 d. ir 6 str.).

Aptariant fizinio asmens įgaliojimus pasirašyti elektroninius dokumentus, juridinio
asmens vardu nurodytina, kad tokią teisę suteikia pirmiau cituota pasirašančio asmens
sąvoka (Elektroninio parašo įstatymo 2 str. 7 d.), suteikianti teisę pasirašyti ir
atstovaujamo asmens vardu, be to, kvalifikuotame sertifikate gali būti nurodomi

300 Lietuvos Respublikos Valdymo reformų ir savivaldybių reikalų ministerija. Lietuvos Respublikos
elektroninio parašo įstatymo projekto aiškinamasis raštas, 2000 05 26, Nr. P-2567 //
http://www.lrs.lt/cgi-bin/preps2?Condition1=101575&Condition2=.
301 Lietuvos Respublikos civilinis kodeksas // Žin., 1964, Nr. 19-138.
302 Lietuvos Respublikos Valstybinio patentų biuro direktoriaus įsakymas “Dėl firmų vardų
registracijos taisyklių” // Žin., 2000, Nr. 24-641

 129

M.Civilka. Elektroninės komercijos teisiniai aspektai

specialūs atributai – taip pat ir apibrėžiantys įgaliojimus. Visgi pažymėtina, kad visus
duomenis pateikia ir apie jų pasikeitimus praneša (Elektroninio parašo įstatymo 4 str.
3 d.) tik pasirašantis fizinis asmuo, todėl juridinis asmuo (ar įmonė, neturinti juridinio
asmens statuso) neturi jokių teisių nei sudarant parašą (nors egzistuoja minėta
įstatymo 3 str. 1 d., bet ji paneigiama kitomis nuostatomis), nei sustabdant parašo
galiojimą.

Tarptautinėje praktikoje juridinio asmens teisės pasirašyti klausimas sprendžiamas
dviem pagrindiniais būdais:

1) suteikiant teisę turėti ir formuoti parašą (tokiu atveju jis greičiausiai būtų
prilyginamas antspaudui) juridiniam asmeniui;

2) suteikiant juridiniam asmeniui daugiau teisių jo atstovo parašo atžvilgiu.
Elektroninio parašo pagrindų direktyva numato viena subjektų rūšių – pasirašytoją

(signatory), kuris pagal direktyvos 2 str. 3 p. apibrėžiamas lygiai taip pat, kaip
pasirašantis asmuo Lietuvos Respublikos Elektroninio parašo įstatymą, išskyrus
reikalavimą būti veiksniu fiziniu asmeniu. Ši sąvoka dar aiškiau suprantama
atsižvelgiant į Europos komisijos pranešime Europos parlamentui, Tarybai,
Ekonominiam ir socialiniam komitetui ir Regionų komitetui “Įtvirtinant elektroninių
komunikacijų saugumą ir pasitikėjimą jomis”303 nurodytas nuostatas (pranešimo 2.5.
(i) punktas), kad raktai (parašo formavimo ir tikrinimo duomenys) gali būti skirti
fiziniams asmenims, juridiniams asmenims (pvz., ribotos atsakomybės kompanijai) ar
“vienetams, neturintiems juridinio statuso” (pvz., įmonės departamentui, darbo
grupei). Jungtinių tautų tarptautinės prekybos teisės komisijos (UNCITRAL)
Elektroninės komercijos darbo grupės paruoštų elektroninio parašo vieningųjų
taisyklių priėmimo vadovo projekte304, paaiškinant (23 paragrafas), ką reiškia
nuostata, jog pasirašytojas turi pats vienas kontroliuoti parašo formavimo įrangą,
nurodoma, kad, kai pasirašytojas yra korporatyvus vienetas (juridinis asmuo ar kitoks
fizinių asmenų junginys), gali būti suteikiama teisė keliems asmenims pasirašyti
pasirašytojo vardu. Panašios nuostatos įtvirtintos ir Slovėnijos Respublikos
Elektroninės komercijos ir elektroninio parašo akte305, nurodant, kad pasirašytojas
(signatory) yra asmuo, kuris sukuria arba kurio vardu yra sukuriamas elektroninis
parašas. Nuostatą, kad juridinis asmuo gali pasirašyti ir turėti parašo formavimo
duomenis, patvirtintus sertifikatu, patvirtina šio Slovėnijos akto 31 str., aiškiai
įtvirtiniantis dokumentus, kurie patvirtina tapatybę išduodant sertifikatą – fiziniams
asmenims toks dokumentas yra asmens tapatybės dokumentas su nuotrauka, o
juridiniams asmenims – oficialiai patvirtintas dokumentas.

JAV Jutos valstijos statutas306 (Jutos valstijos kodekso 46 titulo 3 skyrius),
reglamentuojantis skaitmeninius parašus, kaip ir Lietuvos įstatymas, įtvirtina dvi
sąvokas – pasirašantysis (signer) ir parašo turėtojas (subscriber). Tačiau, priešingai
nei Lietuvos elektroninio parašo įstatyme, nurodoma, kad parašo turėtojas (parašo
naudotojo atitikmuo) yra asmuo, kuris yra nurodytas sertifikate, priima sertifikatą ir
turi privatų raktą (parašo formavimo duomenų atitikmuo), atitinkančius viešąjį raktą
(parašo tikrinimo duomenų atitikmuo), pateiktą sertifikate, o pasirašantysis yra

303 Communication from the Commision to the Council, the European Parliament, the Economic and
Social Committee and the Committee of the Regions on ensuring security and trust in electronic
communication – towards a European framework for digital signatures and encryption // COM (97)
503
304 A/CN.9/WG.IV/WP.86/Add.I – Draft Guide to Enactment of the UNCITRAL Uniform Rules on
Electronic signatures (16.08.2000) // http://www.uncitral.org/english/sessions/wg_ec/wp86-a1.pdf.
305 Electronic commerce and electronic signature act // http://www.sigov.si/ep/ecaes.doc.
306 Rabin D. A. Electronic signature legislation //
http://www.mmmlaw.com/Articles/ElectronicSignatureLegislation.htm

 130

M.Civilka. Elektroninės komercijos teisiniai aspektai

asmuo, kuris betarpiškai sukuria parašą tuo pasirašydamas dokumentą. Visa
atsakomybė už privataus rakto (parašo formavimo duomenų) saugojimą tenka parašo
turėtojui, kuris turi užtikrinti, kad šis raktas nebūtų atskleistas neįgaliotam asmeniui
(taigi įgaliotiems asmenims – pasirašytojams – atskleisti galima). Taigi ir šiuo atveju
juridinis asmuo turi teisę turėti parašą ir būti nurodytas sertifikate, o jo parašą gali
panaudoti pasirašydamas jam atstovaujantis fizinis asmuo.

Tiesa, yra šalių, kuriose skaitmeninis parašas siejamas tik su fiziniu asmeniu.
Tokiu pavyzdžiu galėtų būti Vokietija, kurios Skaitmeninio parašo aktas307, priimtas
1997 m. rupjūčio 1 d., nustato, kad skaitmeninis parašas sietinas su viešuoju raktu,
išduotu fiziniam asmeniui (2 paragrafo 2 punktas). Tačiau, kaip bus nurodyta toliau,
šis aktas įtvirtina kitus juridinių asmenų teisių gynimo būdus, Be to, jis turės būti
suderintas su Elektroninio parašo pagrindų direktyva.

Kitas būdas suteikti daugiau galimybių juridiniams asmenims naudotis elektroniniu
parašu yra atstovo įgalinimų nurodymas sertifikate. Kaip jau nurodyta pirmiau, tokią
galimybę numato ir Lietuvos Respublikos Elektroninio parašo įstatymas, suteikiantis
teisę kvalifikuotame sertifikate nurodyti papildomus specialius atributus (2 str. 15 d.
4 p.). Visgi Vokietijos ir Solvėnijos aktai tokiu atveju įtvirtina papildomas nuostatas,
apsaugančias juridinių asmenų (ar bet kurių kitų atstovaujamųjų) teises – Slovėnijos
Respublikos Elektronines komercijos ir elektroninio parašo akto 23 str. ir Vokietijos
Skaitmeninio parašo akto 8 paragrafo 2 punktas įtvirtina trečiojo asmens teisę
reikalauti panaikinti sertifikatą, kuriame yra informacijos apie šį asmenį. Taip
juridinis asmuo gali panaikinti savo buvusiam darbuotojui suteiktą sertifikatą. Ši
nuostata Lietuvoje papildomai gintų ir įgaliotojo teises, įtvirtintas Lietuvos
Respublikos Civilinio kodekso 74 str. – t.y. teisę bet kada panaikinti įgaliojimą. Tokia
nuostata teisingai gina ir sąžiningų trečiųjų asmenų, sudarančių elektronines sutartis
su asmenimis, atstovaujamais įgaliotinių, teises, nes suteikia pakankamai paprastą
galimybę patikrinti įgalinimus.

Taigi tarptautinės ir užsienio praktikos perėmimas, panaikinant būtinybę
pasirašančiam asmeniui būti “veiksniu fiziniu asmeniu”, parašo naudotojo sąvoką
paleikant abstrakčiam vartojimui (kai turima galvoje ir formuojantys parašą, ir jį
tikrinantys asmenys), bei įtvirtinant bet kuriems asmenims teisę panaikinti savo
atstovų sertifikatus, padėtų juridiniams asmenims geriau pasinaudoti elektroninio
parašo suteikiamomis galimybėmis ir užtikrintų, kad būtų išvengta galimų
nesusipratimų dėl formos trūkumų, kai elektroniniai dokumentai yra be elektroninio
anstpaudo (t.y., juridinio asmens parašo).

Elektroninio parašo galia

LR elektroninio parašo įstatymo 8 str., kaip ir Elektroninio parašo pagrindų

direktyva, aiškiai nustato, kad saugus elektroninis parašas, sukurtas saugia parašo
formavimo įranga ir patvirtintas galiojančiu kvalifikuotu sertifikatu, elektroniniams
duomenims turi tokią pat teisinę galią kaip ir parašas rašytiniuose dokumentuose ir
yra leistinas kaip įrodinėjimo priemonė teisme. Parašas nepraranda teisinės galios dėl
to, kad yra elektroninis, nėra paremtas kvalifikuotu sertifikatu ar nėra paremtas
kvalifikuotu sertifikatu, išduotu akredituoto sertifikavimo paslaugų teikėjo arba nėra
sukurtas saugia parašo formavimo įranga.

307 Federal Act Establishing General Conditions for Information and Communication Services –
Information and Communication Services Act (Informations- und Kommunikationsdienste-Gesetz –
IuKDG), August 1, 1997 (Article 3. Act on Digital Signature (Digital Signature Act – Signaturgesetz –
SigG) // http://www.iid.de/rahmen/iukdgebt.pdf.

 131

M.Civilka. Elektroninės komercijos teisiniai aspektai

Pirmiau pateiktomis nuostatomis iš esmės kalbama apie elektroninio parašo
prilyginimą rašytinei formai. Visgi kyla abejonė del termino “rašytinis”. Lietuvos
Respublikos Civilinio proceso kodekso308 73 str. rašytinius įrodymus apibrėžia kaip
aktus, dokumentus, reikalinį ir asmeninį susirašinėjimą. Šiuo atžvilgiu pakankamai
pagrįsta būtų nuomonė, kad elektroniniai duomenys taip pat yra rašytiniai (o ne
prilyginti tokiems), o pirmiau nurodytoje nuostatoje elektroniniu parašu pasirašytus
duomenis geriau būtų prilyginti “popierinei” formai (tokią sąvoką pateikia ir
Elektroninio parašo pagrindų direktyva).

Daugiau klausimų kyla nagrinėjant pasirašytų elektroninių duomenų ir notarinės
formos santykį. Pripažintina, kad elektroninis parašas (ypač sukurtas saugia parašo
formavimo įranga ir paremtas kvalifikuotu sertifikatu) yra pakankamai saugus bei
pakankamai aiškiai patvirtina pasirašančiojo tapatybę - sertifikavimo paslaugų
teikėjas patikrina dokumentus ir atsako už sertifikate nurodytų duomenų teisingumą
(netgi apdraudžia savo civilinę atsakomybę). Galbūt todėl kartais tarptautiniuose
dokumentuose sertifikavimo paslaugų teikėjas yra lyginamas su notaru309. Tačiau
prilyginti pasirašyto elektroninio dokumento notarinei formai neskubama. Europos
Parlamento ir Tarybos Elektroninės komercijos direktyva310 nurodo, kad ji netaikoma
notarų ar ekvivalentiškų pareigūnų veiksmams, UNCITRAL tipinio Elektroninės
komercijos įstatymo priėmimo vadove311 nurodoma, kad toks įstatymas neturėtų būti
taikomas tokioms teisės sritims, kur egzituoja registravimo ar notarizavimo
reikalavimai (63 paragrafas), nes jo nuostatos gali būti nesuderinamos su būtinumu
apsaugoti šalis ar įspėti jas dėl tam tikrų pavojų (80 paragrafas). Tokią pat išimtį
numato ir Slovenijos akto 13 str. 2 d. 9 p., numatantis, kad elektroninė forma nėra
pripažįstama rašytine, kai teisės aktai reikalauja notarinės formos. Taigi netgi pradėjus
realiai veikti Elektroninio parašo įstatymui Lietuvoje, kaip ir kitose valstybėse,
notaras tvirtins dokumentus ir tie dokumentai turės būti popierinės formos, nors
iniciatyvų prilyginti tinkamai pasirašytus elektroninius dokumentus notarinei formai
yra jau dabar.

Kalbant apie elektroninio parašo galią yra svarbus vadinamasis sutarčių laisvės
principas, įtvirtintas Elektroninio parašo direktyvos preambulės 16 punkte, kuriame
nurodoma, kad sistemose, kuriose elektroniniai parašai naudojami tarp asmenų,
susietų savanoriškais tarpusavio susitarimais, nereikalingas joks reguliavimas, tačiau
būtina pripažinti elektroninių parašų, naudojamų tokiose sistemose priimtinumą kaip
įrodymų teismo procesuose. Ši nuostata praktiškai įtvirtinama, naudojant pirmiau
aprašytą elektroninio parašo teisinio pripažinimo schemą, kuri sumažina būtinus
elektroninio parašo rekvizitus, bet reglamentuojant elektroninį parašą Lietuvoje būtų
tikslinga įtvirtinti ir aiškią tokio pobūdžio nuostatą.

Sertifikavimo paslaugų teikėjų veiklos sąlygos

308 Lietuvos Respublikos civilinio proceso kodeksas // Žin., 1964, Nr. 19-139.
309 Opinion of the Economic and Social Committee on the “Communication from the Commision to the
Council, the European Parliament, the Economic and Social Committee and the Committee of the
Regions on ensuring security and trust in electronic communication – towards a European framework
for digital signatures and encryption”. Official Journal C 157, 25/05/1998 5.2. p.
310 Directive 2000/31/EC of the European Parliament and of the Council of 8 June 2000 on certain legal
aspects of information society services, in particular electronic commerce, in the Internal Market
(Directive on electronic commerce). Official Journal L 178, 17/7/2000 p. 0001-0016.
311 UNCITRAL Model Law with Guide to Enactment (1996), with additional article 5 bis as adopted in
1998 // http://www.uncitral.org/english/texts/electcom/ml-ec.htm.

 132

M.Civilka. Elektroninės komercijos teisiniai aspektai

LR Elektroninio parašo įstatyme iš esmės galima išskirti tris sertifikavimo
paslaugų teikėjų formas – paprastus, registruotus (išduodančius kvalifikuotus
sertifikatus) ir akredituotus (kurių veikla įvertinta elektroninio parašo priežiūros
institucijoje). Įdomu, jog registravimasis (10 str.) ir akreditavimas (11 str.) pateikti
kaip savarankiški pagrindai, kurie ir panaikinami, vadovaujantis atskiromis įstatymo
nuostatomis (15 str. 1 ir 2 dalys). Pažymėtina, kad registravimasis yra būtina sąlyga
teikti kvalifikuotų sertifikatų sudarymo paslaugas.

Šiame kontekste labai svarbios Elektroninio parašo pagrindų direktyvos nuostatos,
tuo labiau, kad lietuviškasis įstatymas rėmėsi šia direktyva ir ilgainiui ji Lietuvai bus
privaloma. Elektroninio parašo pagrindų direktyva nemažai dėmesio skiria
sertifikavimo paslaugų teikėjų veiklos sąlygoms. Šios direktyvos preambulės 10
punkte teigiama, kad sertifikavimo paslaugų teikėjams turi būti leista teikti savo
paslaugas be jokio išankstinio patvirtinimo, ir nurodoma, kad išankstinis patvirtinimas
reiškia ne tik tuos atvejus, kai sertifikavimo paslaugų teikėjas turi gauti nacionalinių
institucijų sprendimą, kuriuo būtų leista teikti sertifikavimo paslaugas, bet ir bet
kokias kitas tokį patį efektą turinčias priemones. Preambulės 21 punkte nurodoma,
kad juridinis elektroninio parašo pripažinimas turi remtis objektyviais kriterijais ir
neturi būti susietas su sertifikavimo paslaugų teikėjo valstybiniu patvirtinimu.

Elektroninio parašo pagrindų direktyva, siekdama pasiūlyti sertifikavimo paslaugų
teikėjams tinkamus pagrindus toliau vystyti savo paslaugas, siekiant geresnio
pasitikėjimo, saugumo ir kokybės, reikalaujamų besivystančios rinkos (preambulės 11
punktas), įveda savanoriško akreditavimo mechanizmą, pastarąjį suprantant kaip bet
kokį leidimą, susijusį su sertifikavimo paslaugų teikimu, suteiktą paprašius
sertifikavimo paslaugų teikėjui (Direktyvos 2 str. 13 p.). Visgi pažymima, kad šalys-
narės neturi drausti sertifikavimo paslaugų teikėjams veikti peržengiant savanoriško
akreditavimosi ribas, ir nustatoma pareiga užtikrinti, kad akreditavimas nemažintų
konkurencijos sertifikavimo paslaugų rinkoje (preambulės 12 punktas).

Turint galvoje šias direktyvos nuostatas, kyla klausimų dėl Elektroninio parašo
įstatymo 10 str. numatyto reikalavimo kvalifikuotus sertifikatus išduodantiems
sertifikavimo paslaugų teikėjams registruotis suderinamumo su direktyva. Aišku,
prižiūrėti tokio pobūdžio sertifikavimo paslaugų teikėjus dėl ypatingos kvalifikuoto
sertifikato galios yra būtina, to reikalauja ir direktyvos 3 str. 3 p., tačiau tuo pačiu
metu 3 str. 1 p. griežtai nustato, kad šalys narės neturi teisės reikalauti, kad
sertifikavimo paslaugos būtų teikiamos tik gavus išankstinį patvirtinimą – taigi
vienintelis reikalavimas, norint išduoti kvalifikuotus sertifikatus, yra užtikrinti
išduodamų sertifikatų ir veiklos atitikimą Elektroninio parašo pagrindų direktyvos
priedų nuostatoms (Lietuvoje šiuos reikalavimus turi parengti Elektroninio parašo
priežiūros institucija). Šiuo atžvilgiu, atrodytų, kad įstojus į Europos Sąjungą tokio
pobūdžio nuotatas teks peržiūrėti ir ieškoti kitų būdų (ne registravimo) sertifikavimo
paslaugų teikėjų priežiūrai.

Atkreiptinas dėmesys į tai, kaip Slovėnija sprendžia šią problemą. Šios šalies aktas
nereikalauja sertifikavimo paslaugų teikėjų registravimosi, o tik pranešimo apie savo
veiklą ne mažiau kaip prieš 8 dienas iki pradedant veikti (18 str. 2 d.). Akto
reikalavimų laikymasis turi būti užtikrintas vidinėmis sertifikavimo paslaugų teikėjo
taisyklėmis (18 str. 3 d.), o apie visas aplinkybes, trukdančias tinkamai teikti
paslaugas sertifikavimo paslaugų teikėjas turi pranešti prižiūrinčiai ministerijai
(19 str. 1 d.). Sertifikavimo paslaugų akreditavimas Slovėnijoje yra tik savanoriškas,
suteikiantis teisę sertifikavimo paslaugų teikėjui tai nurodyti savo išduodamuose
sertifikatuose. Svarbus reguliavimo įrankis yra aktu numatytos baudos sertifikavimo
paslaugų teikėjams (47 str. 1 d.) ir jų vadovams (47 str. 2 d.) už nesilaikymą

 133

M.Civilka. Elektroninės komercijos teisiniai aspektai

kvalifikuotiems sertifikatams keliamų reikalavimų (jeigu sertifikavimo paslaugų
teikėjas tokius išduoda) ar kitus akto pažeidimus. Slovėnijos Respublikos
Elektroninės komercijos ir elektroninio parašo aktas galėtų būti efektyvaus
reguliavimo, nepažeidžiant direktyvos nuostatų pavyzdžiu.

Taigi, nors ir literatūroje312 teigiama, kad pakankamai griežti reikalavimai
kvalikuotiems sertifikatams ir juos išduodantiesiems vis tiek praktiškai reikalauja
atitinkamų patvirtinimo ar akreditavimo procedūrų sukūrimo, pažymėtina, kad
Elektroninio parašo pagrindų direktyvos reikalavimai ir užsienio pavyzdžiai rodo, kad
šioje srityje galimas didesnis lankstumas, nei dabar įtvirtintas Lietuvoje.

Suprantant elektroninio parašo tarptautinio pripažinimo svarbą (vienas iš
modernaus elektroninio paršo reguliavimo principų yra tarptautinis pripažinimas),
svarbu trumpai apžvelgti, kaip įtvirtinamas užsienio valstybių sertifikatų galiojimas.
Elektroninio parašo įstatymo 5 str., atkartodamas Elektroninio parašo pagrindų
direktyvos 11 str., nustato 3 pagrindus, kada užsienio valstybės sertifikavimo
paslaugų teikėjų sudaryti kvalifikuoti sertifikatai pripažįstami teisiškai ekvivalenčiais
tokiems pat Lietuvos sertifikatams, - tai 1) užsienio sertifikavimo paslaugų teikėjo
akreditacija Lietuvoje (Lietuvai tapus ES nare – ir ES); 2) Lietuvos (atitinkamai tapus
ES nare – ir ES) sertifikavimo paslaugų teikėjo, atitinkančio reikalavimus, keliamus
kvalifikuotus sertifikatus sudarantiems paslaugų teikėjams, laidavimas; 3) tarptautinė
sutartis. Pažymėtina, kad šiuo atveju skiriami du svarbūs aspektai – 1) būtent
akreditavimas (o ne registravimasis) yra sąlyga užsienio paslaugų teikėjams sudaryti
kvalifikuotus sertifikatus; 2) laiduoti gali ne registruotas, o tik atitinkantis
reikalavimus sertifikavimo paslaugų teikėjas. Šios nuostatos Elektroninio parašo
pagrindų direktyvoje logiškos, tačiau nagrinėjant lietuviškąjį įstatymą tampa dar vienu
įrodymu, jog būtent akreditacija (nacionaliniams paslaugų tiekėjams – savanoriška)
turėtų būti vienintelis valstybinio patvirtinimo būdas, o, norint sudaryti kvalifikuotus
sertifikatus, neturėtų reikėti jokio išankstinio patvirtinimo (norint laiduoti tokio
patvirtinimo nereikia), o tik atitikimo keliamus reikalavimus.

Paskutiniai įvykiai Lietuvoje

Prieš dvi savaites LR Seimas pritarė LR El. parašo įstatymo 4, 8, 14, 16 straipsnių
pakeitimo ir papildymo įstatymo projektui, bent iš dalies panaikinančiam painiavą
tarp “parašo naudotojo” ir “pasirašytojo” ir išsprendžiančiam juridinio asmens e-
antspaudo teisinį statusą.
 Visų pirma, sveikintina tai, kad juridiniam asmeniniu numatoma suteikti
teisę reikalauti, kad būtų nutrauktas sertifikato galiojimas. Kaip jau minėta, tokia
nuostata juridiniam asmeniui suteiktų apsaugą nuo neįgalioto darbuotojo veiksmų
juridinio asmens vardu (pagal LR CK, sąžiningos trečiosios šalies atžvilgiu tokie
veiksmai sukeltų teisines pasekmes).

Antra, mėginant apibrėžti juridinio asmens e-antspaudo teisinę galią, projekte
įtvirtinama, kad juridinio asmens atstovo elektroninio parašo galia yra prilyginama
juridinio asmens atstovo parašo, patvirtinto juridinio asmens antspaudu, galiai
rašytiniuose dokumentuose, atsižvelgiant į elektroninio parašo galią, kuri pagal
įstatymą suteikiama e-parašui.

312 Internet Law & Policy Forum. Survey of International Electronic and Digital Signature Initiatives //
http://www.ilpf.org/digsig/survey.htm.

 134

M.Civilka. Elektroninės komercijos teisiniai aspektai

Galiausiai, įstatymo projektas juridiniam asmeniui suteiktų dar vieną
reikšmingą saugiklį, įtvirtinant reikalavimą, fiziniam asmeniui, prašančiam
sertifikavimo paslaugų teikėjo sudaryti jo sertifikatą, pateikti tapatybę ir kitus
pageidaujamus sertifikate nurodyti duomenis patvirtinančius dokumentus. Čia
minimi “kiti dokumentai” – būtent dokumentai, patvirtinantys fizinio asmens
įgalinimus pasirašyti juridinio asmens vardu ir tokių įgalinimų apimtį.
 Vis dėlto, akivaizdu, kad tokie įstatymo pakeitimai yra ne visiškai
pakankami ir neišsprendžia aukščiau aptartų klausimų.
 Visų pirma, išlieka painiava tarp “parašo naudotojo” ir “pasirašytojo”.
 Antra, už pasirašymo duomenų disponavimą, saugojimą atsako pasirašantis
asmuo, o ne parašo turėtojas arba naudotojas (juridinis asmuo).
 Trečia, už sertifikate nurodytų duomenų teisingumą, jų pasikeitimą ir pan.
vėlgi atsako pasirašantis asmuo, o ne parašo turėtojas arba naudotojas. Taigi, pagal
Lietuvos įstatymą visa atsakomybė už privataus rakto (parašo formavimo duomenų)
saugojimą, sertifikate pateikiamų duomenų teisingumą tenka pasirašytojui, o ne
parašo turėtojui. Tokia situacija iš dalies ydinga, nes parašo turėtojas – juridinis
asmuo - nepakankamai apsaugomas nuo galimų savo darbuotojų (pasirašytojų)
piktnaudžiavimo, įgalinimų viršijimo ir pan. Minėta juridinio asmens teisė reikalauti
sertifikato sustabdymo šiuo atveju yra ne visai adekvati juridinio asmens interesų
apsaugos priemonė.

Tolesnės perspektyvos

Kalbant apie Elektroninio parašo įstatymą ir kitus ruošiamus šios srities aktus,

svarbu įvertinti, kokius pokyčius jie atneš. Pažymėtina, kad Elektroninio parašo
įstatymo priėmimas nėra ta riba, prieš kurią nebuvo ir nuo kurios prasideda
elektroninė komercija. Dabartiniu metu Lietuvoje jau veikia ne vienas elektroninės
prekybos projektas, tačiau nė vienas jų nesiremia elektroniniu parašu – ir dėl
techninių priemonių trūkumo, ir dėl papildomų laiko bei finansinių sanaudų,
reikalingų sertifikatui gauti313. Šia prasme labai svarbi tolesnė aktų leidyba
(reglamentuojanti muitus, autorines teises ir kitus elektroninių santykių aspektus),
įskaitant reikalingus poįstatyminius aktus (Vyriausybei pasiūlyta per 6 mėnesius nuo
Elektroninio parašo įstatymo įsigaliojimo parengti ir priimti įstatymui reikalingus
teisęs aktus), abstraktus elektroninio dokumento prilyginimas popieriniam. Svarbus
žingsnis yra tinkamos infrastruktūros kūrimas (VĮ “Infostruktūra” bazėje yra kuriamas
sertifikavimo paslaugų teikėjas), suteikiant galimybę vis platesniam vartotojų ratui
naudotis elektroninių santykių galimybėmis. Svarbu efektyviai perimti šalių taip pat
žengiančių elektroninės komercijos keliu (pvz, Slovėnijos) patirtį. Būtina ir Lietuvos
teisininkus pripratinti prie naujos darbo sferos, įtikinti ir išmokyti teismus naudotis
naujomis technologijomis, plėsti Europos Sąjungos rekomenduojamą alternatyvią
ginčų sprendimo (ADR) sistemą.

Pažymėtina, kad jau dabar įvairios institucijos žengia pirmuosius žingsnius,
suteikdamos galimybę realiai panaudoti elektroninį parašą – Valstybinėje mokesčių
inspekcijoje gaunamų prašymų, pasiūlymų ir skundų nagrinėjimo bei atsakymų ir
informacijos interesantams teikimo tvarkos, patvirtintos Valstybinės mokesčių
inspekcijos prie Lietuvos Respublikos Finansų ministerijos viršininko 2000 m.

313 Kuliešas A. Teisinė migla aplink elektroninį verslą // Naujoji komunikacija, 2000, Nr. 8 (66) p. 40-
41

 135

M.Civilka. Elektroninės komercijos teisiniai aspektai

birželio 30 d. įsakymu Nr. 138314, 19 punktas numato, kad, jei informacijos gavimo
prašymas atsiųstas elektroniniu paštu, tai, be kitų duomenų, turi būti ir elektroninis
parašas, o Klientų vertybinių popierių ir pinigų sąskaitų tvarkymo finansų maklerio
įmonės licencijos panaikinimo atveju taisyklių, patvirtintų Lietuvos Respublikos
Vertybinių popierių komisijos 1999 m. gruodžio 22 d. nutarimu Nr. 25315, 19 punktas
nustato, jog finansų maklerio įmonės ataskaita Vertybinių popierių komisijai turi būti
pateikiama asmeniškai, registruotu laišku arba elektroniniu paštu, įteisinus elektroninį
parašą. Taigi ne tik verslo įmonės, bet ir valstybinės institucijos atveria kelius
efektyvesniam pasinaudojimui naujomis technologijomis. Šie žingsniai akivaizdžiai
parodo, kad elektronis parašas mūsų gyvenime taps kasdienybe.

Veikiančiu online mokesčių deklaravimo pavyzdžiu galėtų tapti Prancūzija, kurioje
jau prieš metus įdiegta tokia mokesčių deklaravimo sistema. Valstybiniame mokesčių
inspekcijos puslapyje galima rasti visą reikiamą informaciją ir pagalbą. Svarbu tai,
kad sistema nemokamai sukuria autentifikavimo sertifikatą, pagrįstą PKI.

314 Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos Finansų ministerijos viršininko
įsakymas “Dėl Valstybinėje mokesčių isnpekcijoje gaunamų prašymų, pasiūlymų ir skundų
nagrinėjimo bei atsakymų ir informacijos interesantams teikimo tvarkos patvirtinimo” // Žin., 2000, Nr.
67-2043.
315 Lietuvos Respublikos Vertybinių popierių komisijos nutarimas “Dėl klientų vertybinių popierių ir
pinigų sąskaitų tvarkymo finansų maklerio įmonės licencijos panaikinimo atveju taisyklių” // Žin.,
2000, Nr. 2-59.

 136

M.Civilka. Elektroninės komercijos teisiniai aspektai

E-KOMERCIJA IR NETIESIOGINIS APMOKESTINIMAS

2000 m. Lisabonos Europos taryboje buvo užsibrėžta įdiegti aiškią ir prognozuojamą
e-verslo teisinę bazę, kuri užtikrintų verslo atstovų ir vartotojų interesus bei sąlygotų
nuolatinę e-komercijos plėtrą.

Deja, dėl e-verslo globalios prigimties netgi didžiausiai pasaulio rinkai – ES
vis dar sunkiai sekasi pažaboti globaliausią žmonijos istorijoje prekyvietę.

Per pastaruosius metus vienas labiausiai diskutuojamų yra e-verslo
apmokestinimo klausimas. Nors pirmieji šios srities tyrimai atlikti ir ES teisės aktų
projektai parengti gana anksti, dėl sunkumų derinant tarpvalstybinius interesus
prireikė kelerių metų tam, kad ES Taryba 2002 m. vasario 12 d. patvirtintų direktyvą,
kuria buvo pakeista ES Šeštoji PVM direktyva 77/388/EEC jos nuostatas pritaikant e-
komercijai.

Šios direktyvos nuostatas jau kitų metų viduryje turės įgyvendinti visos ES
valstybės, todėl Lietuvos e-prekybos atstovai jas įvertinti turėtų jau šiandien.

Naujojo režimo priežastys

PVM tikslais e-prekyba skirstoma į tiesioginę ir netiesioginę. Netiesioginės e-
prekybos esmę sudaro fizinių prekių užsakymas internetu ir jų pristatymas
tradicinėmis priemonėmis. PVM prasme šie atvejai prilyginami tradiciniams
nuotoliniams pardavimams (pvz., telefonu, paštu ir pan.), kuriems taikomas sklandžiai
veikiantis apmokestinimo mechanizmas – prekės, įsigytos iš trečiųjų valstybių,
apmokestinamos importo muitais, eksportuojamos prekės neapmokestinamos, o ES
viduje vykstantys pardavimai paklūsta specialiam režimui: priklausomai nuo
pardavimo apimčių, PVM apskaičiuojamas arba pardavėjo arba pirkėjo valstybėje.

Tiesioginė e-prekyba išreiškia e-prekybos esmę – skaitmeninių produktų
(programinės įrangos, skaitmeninės televizijos paslaugų, radijo transliavimo paslaugų
ir pan.) užsakymą ir pateikimą on-line režime. Šio verslo modelio akivaizdžiai
negalėjo numatyti ES Šeštosios PVM direktyvos rengėjai, tad tradicinei prekybai
pritaikyta schema yra visiškai nebetinkanti.
 Antroji naujojo reguliavimo priežastis - siekta užtikrinti, kad ES subjektai
nebūtų diskriminuojami prieš trečiųjų valstybių įmones, kadangi dauguma ES tiekėjų
parduodamų skaitmeninių produktų yra apmokestinami ES, netgi jeigu jie įsigyjami
trečiojoje valstybėje, nors analogiški produktai, kuriuos bendrojoje rinkoje realizuoja
ne ES tiekėjai, nėra apmokestinami PVM.
 Pagaliau, nors iki šiol galiojantis ES PVM apmokestinimo režimas sugeba
tinkami aptarnauti b2b verslą (verslas verslui), b2c verslo (verslas vartotojams)
sektoriuje jis iškreipia konkurenciją. Tai paaiškintina tuo, kad paslaugas ES verslo
subjektui teikiant iš trečiosios valstybės, jos ES yra apmokestinamos PVM, nes
taikomas reverse charge (mokestinę naštą perkeliant pirkėjui iš ES) mechanizmas.

Principai

Direktyva skaitmeninių produktų apmokestinimą PVM grindžia šiais principais:

a) internetinė prekyba nereikalauja naujų mokesčių įvedimo; esminis
uždavinys - e-prekybos pajungimas jau galiojančiai mokesčių sistemai;

 137

M.Civilka. Elektroninės komercijos teisiniai aspektai

b) skaitmeninių produktų pristatymas turėtų būti laikomas paslauga, o ne
prekėmis (šią poziciją aiškiai įtvirtina ir naujasis LR PVM įstatymas);

c) ES turėtų būti apmokestinami tik tie skaitmeniniai produktai, kurie
suvartojami ES;

d) naujosios ES apmokestinimo PVM taisyklės trečiųjų valstybių subjektams
turėtų būti aiškios, suprantamos ir jų laikymasis neturėtų nepagrįstai
apsunkinti e-prekybinės veiklos;

e) būtinybė įdiegti funkcionuojančią e-sąskaitų siuntimo ir apskaitos sistemą;
f) būtinybė užtikrinti, kad būtų patogu ir prieinama naujuosius ES

apmokestinimo PVM reikalavimus vykdyti elektroniniu būdu.

ES Šeštosios PVM direktyvos principas, paslaugų suteikimo vietą laikantis paslaugų
teikėjo buveinės vieta, nebetinka internetinio verslo realijoms, todėl naujoji direktyva
elektroninių pardavimų atžvilgiu suformuluoja naujas taisykles:

a) paslaugų suteikimo vieta laikoma paslaugų gavėjo, jeigu jis yra privatus
vartotojas, nuolatinė gyvenamoji vieta;

b) paslaugos, kurias trečiosios valstybės subjektas teikia ES vartotojui, PVM
apmokestinamos ES;

c) paslaugos, kurias ES valstybės subjektas teikia ne ES vartotojui, PVM
apmokestinamo vieta yra ne ES vartotojo nuolatinė gyvenamoji vieta,
todėl ES nėra apmokestinamos PVM;

d) paslaugų, kurias ES valstybės subjektas teikia kitos ES valstybės verslo
subjektui – PVM mokėtojui, teikimo vieta laikoma perkančiojo verslo
subjekto buveinės vieta ir tokios paslaugos PVM apmokestinamos ES;

e) kai tas pats ūkio subjektas paslaugas teikia ES vartotojui ir tos pačios ES
valstybės verslo subjektui – PVM mokėtojui, paslaugų teikimo vieta
laikoma paslaugų teikėjo buveinės vieta.

Taigi, naujosios direktyvos nuostatos e-komercijos atžvilgiu kardinaliai pakeičia
paslaugų suteikimo vietos kriterijų ir tokiu būdu b2c sandorių, kurių viena šalių – ES
vartotojas, apmokestinimą PVM perkelia į ES.

Apmokestinimas, administravimas ir mokesčių surinkimas

Naujoji direktyva nustato minimalią informaciją, kuria turi disponuoti trečiosios
valstybės e-pardavėjas:

- mokestinis pirkėjo statusas, tai yra, ar pirkėjas yra PVM mokėtojas ar
galutinis vartotojas. Šiam tikslui sukurta informacinė sistema VIES užtikrina e-
pardavėjo galimybę šiam patogiu laiku gauti tokią informaciją. Įdomu tai, kad ES jau
veikia sistema, įgalinanti online režime pasitikrinti pirkėjo PVM identifikacinį kodą.
Pirkėjui esant PVM mokėtoju PVM mokėjimo našta perkeliama tokiam pirkėjui, nes,
kaip minėta, taikoma reverse charge sistema. Pirkėjui esant privačiam vartotojui,
iškyla ES valstybės, kurioje bus mokamas PVM, nustatymo klausimas. Jeigu turimos
informacijos pagrindu pardavėjas gali daryti išvadą, kad pirkėjas nėra ES subjektas,
tai ES PVM iš viso nėra mokėtinas. On-line erdvėje viena pagrindinių problemų yra
susijusi su tokios informacijos gavimu bei jos patikimumu. Autentifikavimo metodai
ir standartai nuolat tobulėja, todėl e-pardavėjai reiškia susirūpinimą, jog būtina surasti
indikatorių, kuris galėtų patikimai tarnauti kaip skaitmeninio produkto pateikimo
vietos nustatymo kriterijus. Šiuo metu tokią informaciją lengviausia gauti iš pirkėjo,

 138

M.Civilka. Elektroninės komercijos teisiniai aspektai

pareikalavus, kad šis nurodytų savo mokėjimo kortelės duomenis. Visgi, tradicinės
mokėjimo kortelės vietą užleidžia anonimiškiems atsiskaitymo būdams, todėl turėtų
užtekti, kad savo gyvenamosios vietos ar buveinės valstybę nurodytų pats pirkėjas.

- PVM mokesčio dydis. Nors naujasis režimas užsiregistruoti PVM
mokėtoju leidžia bet kurioje ES valstybėje, kurioje ir vyksta PVM administravimas,
taikomo PVM dydis nustatomas remiantis ne tikslo, o suvartojimo valstybės (tai yra
tokios valstybės, kurioje gyvena pirkėjas) teisiniais reikalavimais. ES valstybėse PVM
dydis įvairuoja nuo 12% Madeiroje iki 25% Švedijoje. Taigi, nėra jokio
suinteresuotumo PVM mokėtoju registruotis Madeiroje ar Liuksemburge, kur
taikomas PVM mažiausias. Svarbu tai, kad skaitmeniniams produktams negali būti
pritaikytos PVM lengvatos, galiojančios spausdintų leidinių atžvilgiu.

E-komercijos kontekste netinkamas mokestinių prievolių vykdymas susijęs su
ypatingo pobūdžio pasekmėmis. Visų pirma, pernelyg didelė gręsiančių sankcijų
rizika netinkamai apskaičiuoti PVM nuo visų internete realizuojamų produktų. Kita
vertus, atsižvelgiant į vartotojo galimybę akimirksniu palyginti konkurentų kainas, ES
PVM teisinius reikalavimus tinkamai vykdantis e-pardavėjai konkurenciniu požiūriu
atsiduria žymiai blogesnėje padėtyje lyginant su tokių reikalavimų nesilaikančiais
subjektais. Taigi, esminis subalansuoto e-apmokestinimo krūvis tenka už mokesčių
administravimą atsakingoms institucijoms.

Speciali PVM apmokestinimo schema trečiųjų valstybių e-pardavėjams

Ne ES e-pardavėjas, ketindamas pradėti teikti skaitmeninius produktus ES valstybių
ar kurios nors vienos ES valstybės galutiniams vartotojams, apie tai privalo
elektroniniu būdu informuoti tikslinę ES valstybę (bet kurią ES valstybę, kurią
įsiregistravimu PVM mokėtoju visoje ES tikslais pasirenka pats trečiosios valstybės e-
pardavėjas). Tikslinės ES valstybės institucijos tokį e-pardavėją įregistruoja ir jam
suteikia identifikacinį numerį.
 Direktyva įpareigoja ne ES e-pardavėjus kiekvieną finansinių metų ketvirtį,
per 20 dienų nuo ketvirčio pabaigos tikslinės valstybės mokesčių administravimo
institucijoms pateikti PVM deklaraciją. PVM deklaracijoje nurodoma apyvarta,
apskaičiuotas PVM turi būti išreikšta Eurais arba tikslinės valstybės nacionaline
valiuta, kai tiksline valstybe pasirenkama ES valstybė, kurioje dar neįvestas Euras
(pvz., Jungtinė karalystė, Švedija).

Direktyva įpareigoja apskaičiuotą ir deklaruotą PVM sumokėti ne vėliau kaip
PVM deklaracijos pateikimo dieną.

Trečiosios valstybės e-pardavėjai, besinaudojantys aprašyta schema, ES
mokėtino PVM dalyje neturi teisės į PVM atskaitą įtraukti per deklaruojamą
laikotarpį sumokėto pirkimo ES PVM. Vietoje to direktyva jiems garantuoja
sumokėto pirkimo PVM (jeigu įsigytas produktas panaudojamas ES PVM
apmokestinamų produktų pardavimui) grąžinimą.

Įdomu, kad pradiniame direktyvos projekte buvo siūloma nuo PVM
apmokestinimo atleisti smulkiąsias įmones, kurių metinė apyvarta neviršija 100 000
Eurų, tačiau galutiniame variante šios išimties nebeliko. Tai vertintina
nevienareikšmiškai. Visų pirma, didžioji dauguma vartotojų internete perka tik iš
garsių, žinomų pasaulinių internetinių pardavėjų (tokių kaip amazon.com). Kita
vertus, tai gali skausmingai įtakoti smulkiąsias, verslą pradedančias arba nuolatine
internetine prekybos veikla neužsiimančias įmonės.

Direktyvos įtaka ir pasekmės

 139

M.Civilka. Elektroninės komercijos teisiniai aspektai

Jau minėta, kad direktyva siekiama sulyginti konkurencines sąlygas ES ir užsienio
kompanijoms. Ši direktyva turėtų padėti užpildyti spragą, kuri leido europiečiams
nemokėti PVM už skaitmeninius produktus, įsigyjamus iš užsienio bendrovių
interneto pagalba.

ES bendrovės naująją ES direktyvą vertina labai nevienareikšmiškai.
Programinės įrangos gamintojai išreiškė susirūpinimą, jog tai gali pabranginti sparčiai
populiarėjančias skaitmenines operacijas.

Dėl priimtos direktyvos iš karto paaštrėjo ES nesutarimai su JAV, kuri
apkaltino ES vienašališkai primetus savo standartus. Anot JAV IT asociacijos,
direktyva JAV bendrovėms taps didele administracine našta ir gali sumažinti JAV
kompanijų pardavimus ES valstybėse. Tuo tarpu Europos Komisija pažymi, kad
naujosios taisyklės galios tik nedidelei e-pardavimų daliai (b2c), sudarančiai apie 10
proc. užsienio bendrovių pardavimų.
 Nors direktyvos įgyvendinimo ES valstybėse galutinis terminas – 2003 m.
liepos 1 d., jau dabar pasigirsta nuomonių, kad didžioji dauguma valstybių nurodytu
terminu dar nebus pasirengusios naujajai e-prekybos apmokestinimo schemai. Taipogi
pažymėtina, kad minėta schema pradės veikti tik tada, kai jos funkcionavimui bus
pasirengusios visos ES valstybės. Kaip viena reikšmingiausių naujosios direktytvos
nuostatų įgyvendinimo kliūčių įvardijamas faktorius, jog kompetentingoms
institucijoms globaliajame internete yra itin sunku kontroliuoti ir sekti perduodamų
skaitmeninių produktų srautus, fiksuoti gaunamus apmokėjimus už internetu perduotą
informaciją. Dažnai pabrėžiama, kad daugeliu atveju naujosios PVM sistemos
efektyvumas priklausys nuo pačių pardavėjų apsisprendimo ir sąžiningumo.

 Lietuvos situacija

 Nuo liepos 1 d. įsigaliojęs LR PVM įstatymas programinės įrangos pardavimą
ar kitokį perdavimą įvardija kaip paslaugą.

Įstatyme numatyta, kad programinės įrangos sukūrimo paslaugos,
telekomunikacijų paslaugos ir agentų, tarpininkaujančių šiuose sandoriuose,
paslaugos, bus laikomos suteiktomis ten, kur įsikūręs (turi buveinę arba nuolatinę
gyvenamąją vietą) paslaugos pirkėjas. Neatsižvelgiant į paslaugos teikėjo įsikūrimo
vietą, Lietuvos asmenų (rezidentų) įsigytos nurodytos paslaugos bus PVM objektas.

Taigi, jeigu užsienio įmonė Lietuvos įmonei internetu pardavė programinę
įrangą, už šią programinę įrangą PVM turi būti sumokėtas į Lietuvos biudžetą. PVM
apskaičiuoti ir sumokėti į biudžetą privalo paslaugų pirkėjas (šiuo atveju – Lietuvos
įmonė).

PVM įstatymo 95 str. nustatyta, jog jeigu pirkėjas yra PVM mokėtojas, už
užsienio asmens šalies teritorijoje patiektas prekes ir (arba) suteiktas paslaugas per
mokestinį laikotarpį apskaičiuotas pardavimo PVM įtraukiamas į pirkėjo to
mokestinio laikotarpio PVM deklaraciją kaip priklausantis mokėti į biudžetą PVM.

Jeigu pirkėjas nėra PVM mokėtojas, apskaičiuotą pardavimo PVM sumą jis
privalo sumokėti į biudžetą ir pateikti centrinio mokesčio administratoriaus nustatytos
formos PVM mokėtoju neįregistruoto asmens mokėtino PVM apyskaitą.

 140

M.Civilka. Elektroninės komercijos teisiniai aspektai

ES valstybių patirtis

Nuo 2oo1 m. Vokietijoje metinės mokesčių deklaracijos vietiniams mokesčių
administratoriams gali būti teikiamos internetu, naudojant programą, vadinamą
"Elster". Ši programa gali būti atsisiųsta už dyką iš interneto (www.elster.de) ir
įgalina informacijos siuntimą užkoduota forma. Tiesa, gavus patvirtinimą apie
deklaracijos pateikimą, per nurodytą laiką būtina pateikti deklaracijos popierinį
variantą. Tai galima padaryti ir paštu316.
 Beje, įdomu tai, kad nevisiškai aišku, kaip naujoje aplinkoje turėtų būti
sprendžiami patys apmokestinimo PVM klausimai. Pvz., neseniai Danijoje kilo
smarkios diskusijos dėl to, ar online teikiamos žinios, naujienos turėtų būti
apmokestinamos PVM ar ne, nes panašiai kaip ir Lietuvoje, žinios ir informacija,
pateikiama laikraščiuose ir žurnaluose PVM nėra apmokestinama. Pasitelkus
technologinio neutralumo principą, atsakymas, atrodo, gana aiškus. Kita vertus,
analizuojant pačios išimties klimę, galima teigti, kad ji susijusi būtent su tradiciniu
popieriumi, ant kurio spausdinamos žinios ar naujienos.

Vietoje išvadų

Naujoji ES apmokestinimo schema vertintina kaip reikšmingas siekis ES lygmeniu
suvienodinti e-prekybos netiesioginį apmokestinimą. Kita vertus, negalima
nepastebėti siekio globaliojoje rinkoje apsaugoti ES subjektus. Iki narystės ES
Lietuva bus priskiriama trečiosioms valstybėms, todėl jos subjektai, ketinantys
skaitmeninius produktus siūlyti pirkėjams iš ES, turės laikytis naujosios direktyvos
reikalavimų. Lietuvai tapus ES nare, šios direktyvos nuostatos taps naudingos
santykiuose su trečiųjų valstybių pirkėjais.

 OECD

2001 m. pradžioje EBPO Fiskalinių reikalų komiteto nariai pasiekė susitarimą dėl

sąlygų, kuriomis laikoma, kad užsienio įmonė veiklą vykdo per nuolatinę buveinę
(permanent establishment (PE). Remiantis pasiektu konsensu:

a) Tinklapis pats savaime negali būti pripažįstamas PE;
b) Intgreneto paslaugų teikėjas taipogi kaip taisyklė nebus laikomas

PE; ir
c) Tinklapis, teikiantis informacijos talpinimo ir laikymo paslaugas

nebus laikomas PE tos įmonės, kuri internetu vykdo savo veiklą.
Visgi, serveris pats savaime gali būti laikomas PE, jeigu funkcijos,
atliekamos per tokį serverį nėra tik pagalbinio ar parengiamojo,
techninio pobūdžio.

316 Tai gerokai patogiau, nei laukti eilėse, o po to – kol deklaraciją užregistruos ir pan.

 141

http://www.elster.de/

	ELEKTRONINËS KOMERCIJOS TEISINIAI ASPEKTAI: BEND�
	Turinys
	Áþanga
	Elektroninës komercijos teisë – neiðvengiamybë�
	IT revoliucijos iðprovokuotas stresas

	Teisinës tradicijos átaka IT teisës kûrimui
	Lietuva – kontinentinës teisës tradicijos?
	Europos Bendrija
	Teismai nespëja?
	Elektroninë komercijos samprata
	Elektroninës komercijos apibrëþimo problema
	Elektroninë komercija ir EDI \(Electronic Data �
	Elektroninës komercijos ekonominës ðaknys
	B2c

	Esminë kliûtis – pasitikëjimo stoka

	Elektroninës komercijos rûðys
	
	
	
	Elektroninës komercijos skirtumas nuo kitø versl

	EK privalumai ir trûkumai

	EK ðalys/dalyviai
	
	Pardavëjas
	Pirkëjas

	Galutinës pastabos dël elektroninës komercijos

	Elektroninës komercijos teisës ðaltiniai
	EBPO veikla
	\(a\) EK reguliacijos ir savireguliacijos prob�
	Gairës, rekomendacijos
	Konferencijos

	Pasaulinës prekybos organizacijos veikla
	UNCITRAL veikla elektroninës komercijos srityje
	United Nations Economic Commission for Europe vaidmuo
	Tarptautinës prekybos rûmø elektroninës komerc�

	ES vaidmuo elektroninës komercijos reguliavime
	UNCITRAL Pavyzdinis elektroninës komercijos ásta
	Apimtis
	Funkcinio ekvivalentiðkumo koncepcija
	Technologija
	Apibrëþimai
	Teisinis EDP pripaþinimas
	Reikalavimas, kad dokumentas bûtø sudarytas rað�
	Reikalavimai paraðo atþvilgiu
	Originalumo reikalavimas
	EDP árodomoji galia ir vertë
	EDP iðsaugojimas
	Kontraktø sudarymas ir jø galiojimas
	
	
	Ðaliø pripaþinimas EDP

	ES elektroninës komercijos reguliavimas
	Pradþiø pradþia
	E-Komercija ir Europos \(-ietðka\) Politika
	Tinkamø Reguliacijos\(niø\) Rëmø \(Regulati
	Siûlomi Elektroninës Komercijos Reguliaciniø\(
	Bendras Europos Sàjungos ir JAV Susitarimas Dël
	Bonos Konferencija
	Susiliejanèiø Technologijø “Þalioji Knyga” \(�

	Iðvados
	Lisabonos Europos Taryba
	2002 m. Sevilijos Europos Taryba ir eEurope 2005 Action Plan

	ES teisës aktai elektroninës komercijos srityje
	
	I. Bendro pobûdþio teisës aktai
	II. Elektroninës komunikacijos \(ryðiai\)
	III. Interneto turinio reglamentavimas
	IV. Elektroninis paraðas
	V. Intelektinë nuosavybë
	VI. E-komercija ir mokesèiø sistema
	VII. E-bankininkystë ir e-atsiskaitymai
	VIII. Taikytina teisë ir jurisdikcijos kolizijos
	IX. Revoliucinë darbotvarkë

	ES Elektroninës komercijos direktyva
	
	Tikslai ir uþdaviniai.
	Taikymo apimtis.
	Apibrëþimai
	Nediskriminacinio reþimo átvirtinimas
	I. Kilmës valstybës \(ang. country of origin\�
	II. Informacinës visuomenës paslaugø teikëjø b

	Ásisteigimas ir informacijos reikalavimai.
	Principas, paðalinantis iðankstinio leidimo priv

	Sutartiniø santykiø sureguliavimas
	Pateiktina informacija
	
	
	
	Reikalavimai komerciniams praneðimams

	Nepraðyti ir nepageidaujami praneðimai. Spamming

	Reguliuojamos profesijos
	Elektroniniai kontraktai
	Elektroninio kontrakto sudarymo momentas

	LR CK
	Lietuvos e-parduotuvës
	IVP tarpininkø atsakomybë
	Paprastas perdavimas/persiuntimas (ang. mere conduit)
	Sulaikimas arba keðavimas \(ang. Caching\)
	Informacijos priëmimas. Ðeimininkavimas \(Host�

	Elgesio kodeksai
	Kitos nuostatos
	Lietuva taipogi ágyvendina ES E-komercijos direk�

	ES elektroniniø tinklø ir elektroniniø tinklø �
	Vartotojø teisiø apsauga elektroninës komercijo�

	ELEKTRONINIAI KONTRAKTAI
	Apibrëþimas, technologinë charakteristika
	
	Internetriniø kontraktø sudarymo procesas.

	Sociologinës ir ekonominës elektroniniø kontrak�

	Elektroniniø kontraktø pripaþinimas, jø teisin�
	EDI teisinis status quo kaip iðeitinë pozicija

	Teisiniai reikalavimai sandoriø formai ir elektr�
	1. UNCITRAL
	2. 1980 m. JT Vienos konvencija dël tarptautinio�
	Kada yra reikalaujama formalumø?

	3. Europos Sàjunga
	4. Lietuvos Respublika
	I. Ar uþtenka bendrøjø teisës normø?
	II. Reikalavimai formai ir e-kontraktai
	III. Reikalavimai formai ir sandoriø galiojimas
	IV. Esminë problema – elektroniniø árodinëjimo�

	Ðaliø anonimiðkumo problema
	Anonimiðkumas: laipsnio klausimas
	Teisinës absoliutaus anonimiðkumo pasekmës paga�
	Problemos, susijusios su absoliuèiai anonimiðkø�
	Pusiau anonimiðki sandoriai
	Esamø teisës normø renovacija ar naujø taisykl�

	Elektroniniø kontraktø sudarymo momentas ir viet

	Elektroninio paraðo \(EP\) reguliavimas ES
	Ðifravimo algoritmas
	Apsauga
	Privatus ir vieðasis raktas
	Pasiraðymas skaitmeniniu paraðu
	Skaitmeninio paraðo patikrinimas

	Su EP susijæ teisiniai aspektai
	Vieðøjø raktø sertifikatai
	Pagrindinës EP ðalys \(asmenys, dalyvaujantys �

	EB reguliavimo reþimas
	Direktyvos bruoþai
	EP teisinë galia
	Kvalifikuoto EP vaidmuo
	Sertifikavimo paslaugø teikëjai
	EB vidaus rinka
	Prieþiûra \(ang. supervision\)
	Prieþiûra-inspekcija
	Sertifikatoriø akreditacija
	Atsakomybë
	Asmens duomenø apsauga
	Kas dabar?
	Paskutiniai ávykiai
	Valstybiø pasirinkto teisinio reguliavimo modeli�

	Teisinës problemos, susijusios su EP reguliavimu�
	Kas gali pasiraðyti?
	Elektroninio paraðo galia
	Sertifikavimo paslaugø teikëjø veiklos sàlygos
	Paskutiniai ávykiai Lietuvoje
	Tolesnës perspektyvos

	E-KOMERCIJA IR NETIESIOGINIS APMOKESTINIMAS
	
	OECD

