

ПРАВОВЫЕ АСПЕКТЫ В ИНТЕРНЕТ-БИЗНЕСЕ

Е.А. Гуринович

(Белорусский государственный университет информатики и радиоэлектроники, г. Минск)

Последние годы показывают, что Интернет все больше проникает в жизнь людей. Вскоре Интернет найдет свое место во всех сферах современного бизнеса, в котором работают такие бизнес-модели, которые в реальной жизни и представить себе невозможно. Уже сейчас чувствуется, что Интернет становится атрибутом деловой жизни каждого, кто стремится процветать и улучшить экономическую ситуацию в стране.

Вообще Интернет как новая территория для ведения бизнеса предоставляет широкие возможности отображения реальной экономики государства в виртуальной вселенной. Бурное развитие E-commerce (электронной коммерции) открывает новые перспективы для ведения бизнеса. Не исключено, что именно Интернет-коммерция станет тем катализатором, который приведет к созданию совершенно новых моделей рыночных отношений, совершенно новых объединений партнеров и в итоге – абсолютно новой экономики.

Электронный бизнес пока отстает по объему сделок, что меньше в 2–3 раза от обычных для западного рынка сделок по телефонной договоренности и торговли по каталогу. Однако есть надежда, что через некоторое время весь (или почти весь) мировой бизнес перейдет в виртуальный мир.

Однако белорусское законодательство не в достаточной степени уделяет внимание новым общественным отношениям с целью их поддержки. Таким образом, можно обозначить проблему, которую необходимо решать. Новые технологии, которые, в частности, связаны со «всемирной паутиной» («World Wide Web»), нужно тщательно изучать и стимулировать их развитие при помощи нормативных правовых актов, что, к сожалению, происходит не так часто.

Ответственность интернет-бизнеса, прежде всего, заключается в соблюдении законодательства, в том числе и закона об авторских правах.

В сферу ответственности бизнеса входит также разъяснительная и просветительская работа по внедрению Internet среди населения и организаций. Кроме того, в сферу ответственности белорусского интернет-бизнеса входит и организация модерирования своих ресурсов.

Еще один аспект – создание новых общественных организаций и участие в уже существующих организациях для отстаивания интересов интернет-отрасли. В Беларуси такой организацией является, например, общественное объединение «Белорусская ассоциация журналистов» и новая инициатива «Чистый Вунет», которая может стать виртуальным подобием внутри самого общества.

Безусловно, в сферу ответственности интернет-бизнеса входит помощь государственным органам, обществу и бизнесу в решении их задач. И это не только социальная реклама, но и помощь в подготовке законопроектов, помощь в просветительской работе, обсуждение важных и острых проблем, которых много.

Белорусским интернет-проектам могли бы помочь венчурные организации, но, к сожалению, Указ Президента Республики Беларусь № 1 «Об утверждении Положения о порядке создания субъектов инновационной инфраструктуры и внесении изменений и дополнений в Указ Президента Республики Беларусь от 30 сентября 2002 г. № 495» не предусматривает для них каких-либо льгот, что несколько странно, учитывая то, какую роль играют такие юридические лица – финансирование высокорисковых инновационных проектов. Другие же субъекты инновационной инфраструктуры, такие как научно-технологические парки (технопарки), центры трансфера технологий, получили определенные льготы.

Заключение возмездных сделок через Интернет требует диверсификации способов оплаты таких сделок и влечет за собой усложнение правоотношений по поводу производимых расчетов. Это происходит как за счет увеличения способов безналичных расчетов, так и за счет вовлечения в процесс расчетов новых, чисто «сетевых» субъектов («виртуальных банков»). Наряду с традиционными способами безналичной оплаты (банковский перевод, банковский чек, кредитная или дебетная карточка) стали применяться «электронные деньги» (лицо, пользующееся сетевой услугой, соглашается на включение платы за нее в счет, выставляемый ему за пользование Интернетом в целом).

Интернет пока еще мало исследован с точки зрения юридической специфики отношений, возникающих в связи с его существованием и практическим применением. И прежде всего, предстоит решить два вопроса принципиального характера. Первый – о юридической природе самого Интернета. Что это – субъект права, вступающий в различные отношения со своими клиентами, или объект правоотношений, природу которых еще только предстоит уточнить? Второй вопрос – о праве, применимом к этим правоотношениям.

Литература

1. *Наумов, В.Б.* Право и Интернет: очерки теории и практики / В.Б. Наумов. – М.: Книжный дом, 2002.
2. *Якушев, М.А.* Интернет и право / М.А. Якушев // Законодательство: – 1997. – № 1.
3. <http://www.bel.biz/news/9442.html>
4. <http://www.bizguru.ru/>