

**МІНІСТЕРСТВО ВНУТРІШНІХ СПРАВ УКРАЇНИ
НАЦІОНАЛЬНА АКАДЕМІЯ ВНУТРІШНІХ СПРАВ**

Кваліфікаційна наукова
праця на правах рукопису

ДЕМЕШКО МАКСИМ ВАЛЕРІЙОВИЧ

УДК 342.951(316.334.2)

**ДИСЕРТАЦІЯ
АДМІНІСТРАТИВНО-ПРАВОВЕ РЕГУЛЮВАННЯ
МЕЦЕНАТСТВА І СПОНСОРСТВА В УКРАЇНІ**

12.00.07 – адміністративне право і процес;
фінансове право; інформаційне право

Подається на здобуття наукового ступеня кандидата юридичних наук

Дисертація містить результати власних досліджень. Використання ідей, результатів і текстів інших авторів мають посилання на відповідне джерело _____

М. В. Демешко

Науковий керівник **Сербин Руслан Андрійович**,
доктор юридичних наук, професор,
заслужений юрист України

Київ – 2019

АНОТАЦІЯ

Демешко М. В. Адміністративно-правове регулювання меценатства і спонсорства в Україні.

Дисертація на здобуття наукового ступеня кандидата юридичних наук за спеціальністю 12.00.07 «Адміністративне право і процес; фінансове право; інформаційне право». – Національна академія внутрішніх справ, Київ, 2019.

Дисертацію присвячено комплексному науковому аналізу фундаментальних теоретичних та практичних проблем адміністративно-правового регулювання меценатства і спонсорства, що в подальшому дозволить визначити напрями удосконалення нормативно-правової бази, яка регламентує цю сферу. Вироблено певні практичні рекомендації, спрямовані на підвищення ефективності норм адміністративного законодавства щодо регулювання меценатської та спонсорської діяльності, та побудови всебічно обґрунтованого механізму комплексного нормативного регулювання адміністративної відповідальності за порушення законодавства у сфері меценатства та спонсорства.

Проаналізовано та систематизовано теоретико-методологічні засади вивчення питання адміністративно-правового регулювання меценатства і спонсорства. Підкреслено, що для успішного розвитку суспільства держава повинна визнати благодійність державно-значущою діяльністю, важливою складовою своєї соціально-економічної політики. Зрозуміло, ця діяльність, як і інша державно-владна діяльність, повинна бути одягнена в правову форму. Для цього необхідно реалізувати ряд законодавчих, організаційних та інших заходів, що сприяють активізації та пропаганді благодійної діяльності. Визначено, що до мотивів благодійності слід віднести зміцнення репутації благодійника, формування його сприятливого іміджу; суспільну значимість підтримуваних програм; релігійні міркування; міркування моральності та моралі; мотиви особистої властивості. Також слід мати на увазі, що найчастіше благодійність здійснюється не з будь-яких «високих» мотивів, а в силу традиції, що

склалася в певному середовищі та виступає символом приналежності до певного соціального кола. Констатовано, що система понять, котрі концептуалізують сферу благодійності, є похідною від двох ключових понять – «благодійна діяльність» та «учасники (суб'єкти) благодійної діяльності», які конкретизуються в операціональних схемах процесу реалізації благодійності. Як правило, найчастіше використовуються такі операнти, як види благодійної діяльності, форми благодійної діяльності, організації-благодійники, приватні особи – благодійники, отримувачі благодійної допомоги (бенефіціари), направлення благодійної соціальної підтримки, мотивація участі у благодійній діяльності, благодійні організації та фонди. Встановлено особливість емпіричних досліджень сфери благодійності, яка проявляється в поступовому «переході» від аналітичних описів масових оцінок різних форм і проявів соціальної практики благодійності до моделювання процесу на інституціональному рівні. Відповідно, предметом дослідницької уваги стають інституціональні практики благодійництва, які виражаються в діяльності благодійних організацій – фондів, неприбуткових організацій, бізнес-структур, а також впроваджені управлінські інновації у сфері благодійності. Змінюється і інструментарій досліджень: на перший план виходять якісні методи, перш всього інтерв'ю з експертами-керівниками організацій неприбуткового сектора, які професійно займаються благодійною діяльністю. Крім того, все частіше використовується документальний аналіз, що дозволяє систематизувати інформацію про благодійні організації і благодійні програми, котрі реалізуються. Підкреслено, що методологічні проблеми благодійної діяльності державних і недержавних неприбуткових організацій чітко означилися вже з середини 1990-х рр., на що вказують дослідження ряду фахівців. Зокрема, звертають на себе увагу різні транскрипції англійського терміна – фандрейзинг, фандрайзинг як форми благодійної діяльності. На наш погляд, фандрейзинг (fundraising) є більш точним перекладом англійського терміна, що означає збирання, «добування» коштів, тоді як фандрайзинг (fundrising) дослівно означає не залучення, а зростання фондів, який може бути обумовлений іншими чинниками, наприклад зростанням доходів від

неприбуткової та підприємницької діяльності. Автором зазначається, що міждисциплінарний характер досліджуваної проблеми обумовлює застосування різних методологічних засад. З огляду на те, що меценатство – це особливий матеріально-духовний світ, то його соціально-філософське осмислення велося в рамках діалектичного методу, системної методології, методу історизму. Так, системна методологія розроблена в концепціях К. С. Пігрова, Ю. М. Резніка, П. Бурдьє. Діалектична методологія націлена на розкриття внутрішніх причин руху, саморозвитку предметів і явищ в єдності їх матеріальних і ідеальних, духовних субстанцій і представлена в працях Р. Гегеля, К. Маркса, В. І. Леніна, Т. Адорно. Для аналізу категорії «форма» на основі методу історизму виділимо основні напрямки досліджень: 1) німецька класична соціологія (роботи Р. Зіммеля, Ф. Тенісу, Леопольда фон Візі); 2) діалектичний матеріалізм (К. Маркс, Ф. Енгельс, В. І. Ленін); 3) сучасна соціальна філософія (К. Е. Кемеров, А. М. Ковальов, Н. С. Розов).

Розглядаючи історичну ретроспективу, дисертант робить аналіз основ виникнення меценатства та спонсорства у світі та в Україні зокрема. Автором виділяються такі основні етапи розвитку меценатства в українській культурі, освіті й науці: 1. X – середина XVIII ст. Домінація церковно-монастирської благодійності; поступове формування державної системи визнання. 2. Середина XVIII – середина XIX ст. Функціонування державно-громадської системи визнання; заснування громадських благодійних товариств. 3. Середина XIX – початок XX ст. Формування системи громадського меценатства, його децентралізації; зростання частки приватної ініціативи. 4. Кінець XX – початок XXI ст. Відродження діяльності благодійних організацій та традицій меценатства. Найбільшу увагу, автор, приділяє розгляду розвитку меценатства в сучасній Україні. Підкреслюється, що меценатська діяльність в Україні здебільшого не відходить від своїх загальноприйнятих стереотипних форм як діяльності з покровительства насамперед культурі та мистецтву. В якості меценатів виступають переважно особи, які накопичили капітал наприкінці XX ст. і зараз зацікавлені у формуванні власного іміджу як представників національної еліти.

Реалізується меценатська діяльність переважно через цільові фонди та благодійні організації. Розвиток меценатства в нашій державі відбувається близько до традицій Сполучених Штатів Америки, які наразі є взірцем для більшості країн світу, і швидше за все, воно надалі буде розвиватися у тому ж напрямку. Зазначено, що українські компанії, ще не усвідомили справжню ступінь ефективності спонсорства, оскільки у нашого відставання є цілком чіткі історичні причини. Аналізуючи соціальні акції останніх років, можна впевнено стверджувати, що лише деякі компанії відважуються на спонсорство. Все частіше серед спонсорів виявляються великі інтернаціональні компанії, соціальна діяльність яких є частиною глобальної стратегії.

Охарактеризовано поняття, ознаки та механізм адміністративно-правового регулювання меценатської та спонсорської діяльності. Проведено розмежування між визначеннями «меценатство», «спонсорство» та «благодійництво». Аналізуючи світовий досвід, автор відмічає, що спонсорство розцінюється саме як маркетинговий інструмент, результатом застосування якого є прихильне ставлення суспільства і державної влади до компанії. На заході вважається, що спонсорством благодійних заходів компанії займаються тому що: участь в благодійних акціях та заходах покращує імідж компанії, показує, що це легально визнана компанія, твердо стоїть на ногах; спонсорство є демонстрацією надійності, фінансового благополуччя і стабільності компанії; участь в благодійних акціях знижує агресію і підвищує лояльність до компанії – як з боку споживачів, так і з боку влади міста/області/країни; ще один вторинний, але важливий фактор – компанія з іміджем соціально-відповідальної стане популярною не тільки серед широких мас споживачів, але й серед власних співробітників; і, зрештою, всім зрозуміло, що благодійність – це реклама. А її, як відомо, ніколи не буває багато. Підкреслюється, що по суті своїй, меценатство є видом недержавної діяльності, направленої на підтримку і стимулювання різного роду творчих ініціатив у галузі мистецтва, освіти і культури. У цілому, відмітна особливість меценатства полягає у тому, що воно забезпечує безкорисливу допомогу і заступництво, направлені на досягнення вищих інтелектуальних, культурних, етичних

цінностей суспільного значення шляхом забезпечення талановитим особам або колективам можливостей освіти або самовираження. Розглядаючи питання щодо співвідношення понять «благодійність та меценатство», автор зазначає, що загальноновизнаним є розуміння меценатства як форми благодійності, але благодійність та меценатство відрізняються своїми мотивами. Якщо благодійність пов'язана з милосердям, то меценатство – з протекціонізмом. Саме поняття благодійність ширше, ніж поняття меценатство. При цьому поняття благодійність стосується усіх сфер людського буття, а меценатство є важливим джерелом підтримки розвитку культури. Доведено, що меценатство є важливим фактором збереження і розвитку національного культурного надбання, а тому його цілями можна назвати: формування умов для збереження і розвитку національного культурного надбання, підтримання його престижу на світовому рівні; реалізація пріоритетних програм (проектів) збереження й розвитку національного культурного надбання; підтримка професійної діяльності в галузі культури, мистецтва, науки, освіти, спорту, а також окремих діячів культури.

Схарактеризовано суб'єктів меценатської та спонсорської діяльності. Зазначено, що суб'єктами благодійної діяльності є благодійні організації, які утворені та діють відповідно до Закону України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI, а також інші благодійники та бенефіціари. Однак благодійна організація є не єдиною передбаченою законодавством формою благодійних громадських об'єднань, у зв'язку з чим наведену вище дефініцію можна розглядати як би у вузькому сенсі стосовно власне до благодійної організації. Що ж стосується визначення організації, що здійснює благодійну діяльність, то наведене формулювання безумовно є не повним, оскільки організації для здійснення благодійної діяльності створюються в різних організаційно-правових формах, передбачених законодавством України для неприбуткових організацій. Акцентовано увагу на тому, що оскільки спеціального Закону «Про меценатство» не має, а чинне законодавство у сфері благодійності, зокрема Закон України «Про благодійну

діяльність та благодійні організації» від 05.07.2012 року № 5073-VI не містить спеціальних правових норм, які б врегульовували питання суб'єктів меценатської та спонсорської діяльності, то при розгляді цього питання дисертант керувався нормами міжнародного права, а саме - Модельним законом щодо меценатства та спонсорства, прийнятого на тридцятому пленарному засіданні Міжпарламентської Асамблеї держав-учасниць СНД № 30-9 від 03.04.2008 року. Отож, суб'єктами меценатської діяльності виступають меценати, меценатські організації та одержувачі меценатської підтримки. Суб'єктами спонсорської діяльності автор називає спонсорів, користувачів спонсорської підтримки та учасників спонсорської діяльності.

З'ясовано особливості юридичної відповідальності за меценатську і спонсорську діяльність. Розглядаючи питання адміністративної відповідальності, дисертант, на основі аналізу думок науковців щодо сутності поняття адміністративної відповідальності робить висновок про те, що поняття адміністративної відповідальності синтезує два основних підходи до визначення її сутності: перший характеризує адміністративну відповідальність як об'єктивну категорію, представляє реакцію держави на адміністративне правопорушення; другий – як суб'єктивно-особистісну категорію, що показує її як сукупність обов'язків і правомочностей особи, яка притягається до відповідальності. З об'єктивного боку адміністративна відповідальність сприймається як специфічний вид правоохоронної діяльності, що включає сукупність дій компетентних органів (посадових осіб), що відображають реакцію держави на адміністративне правопорушення, дій, що мають негативні наслідки для правопорушника у вигляді адміністративного покарання. В суб'єктивно-особистісному розумінні, адміністративна відповідальність визначається як специфічне положення правопорушника.

Здійснено порівняльний аналіз функціонування адміністративно-правового регулювання меценатства і спонсорства у вітчизняному законодавстві та ряді інших країн романо-германської та англо-саксонської правових сімей. Робиться висновок про те, що система меценатсько-спонсорської діяльності в Україні далеко не ідеальна й

вимагає вжиття низки заходів з боку держави. По-перше, необхідно спростити систему оподаткування сум, що вносяться на благодійні потреби, при цьому збільшивши нагляд, щоб уникнути шахрайства. У даній ситуації можна скористатися методом, прийнятим в Швеції. Основною «зброєю» Фонду контролю за збором пожертвувань Швеції є спеціальні банківські рахунки, що починаються на «90». Такі рахунки видаються строком на три роки благодійним організаціям, що відповідають критеріям Фонду. 75% доходів благодійників повинні йти на допомогу нужденним, решту можна пускати на адміністративні витрати. Якщо «адміністрація» перевищила 25%, номер на «90» вилучається. По-друге, спростити саму систему передачі грошових сум. Можливо, слід скористатися досвідом наших західних сусідів. Справа в тому, що в Європі кожен житель при бажанні може прийти в будь-який банк і там на вибір заповнити квитанцію про передачу бажаної суми в певний благодійний фонд. По-третє, державі в принципі слід приділити більше уваги благодійності, особливо таким її проявам як меценатство й спонсорство.

На підставі наукового аналізу розроблено шляхи вдосконалення вітчизняного законодавства у сфері меценатства і спонсорства. Доведено, що в українській дійсності є чимало недоліків, причин, що стримують остаточне формування соціальної держави. Багато з них пов'язані з характером благодійності в Україні. Держава фактично адміністративно включило значну частину благодійності в механізм здійснення державної соціальної політики. Подібне втручання не тільки стримує розвиток приватної благодійності, але і негативно впливає на її ефективність. Держава, будучи зацікавленою у підтримці стійких соціальних відносин, повинно бачити в благодійності один з найважливіших важелів управління у вирішенні соціальних проблем і, таким чином, сприяти розвитку благодійності, створюючи сприятливі політичні, економічні, правові та організаційні умови для її розвитку.

Наукова новизна одержаних результатів полягає в тому, що робота є однією з перших спроб, на монографічному рівні, комплексно дослідити стан розвитку

механізму адміністративно-правового регулювання меценатства та спонсорства в Україні.

Практичне значення одержаних результатів полягає в тому, що вони становлять як науково-теоретичний, так і практичний інтерес: у науково-дослідній сфері – наукові рекомендації та висновки можуть бути використані для створення теоретико-методологічної бази удосконалення регулювання меценатства та спонсорства в Україні; у правотворчій та правозастосовній діяльності – пропозиції та рекомендації, викладені у дисертації, можуть бути враховані при внесенні змін і доповнень до чинного законодавства України, зокрема, до Закону України «Про благодійну діяльність та благодійні організації», а також використані для розроблення норм податкового та адміністративного законодавства на загальнодержавному рівні; у навчально-методичному процесі – при підготовці навчальних посібників, підручників, методичної документації для проведення лекційних, семінарських і практичних занять із таких навчальних дисциплін, як «Адміністративна діяльність», «Публічне адміністрування», «Порівняльне адміністративне право», «Правове регулювання адміністративних послуг», «Актуальні проблеми адміністративного права і процесу».

Ключові слова: благодійність, благодійна діяльність, меценат, меценатство, спонсор, спонсорство, меценатська діяльність, спонсорська діяльність, адміністративно-правове регулювання, адміністративне законодавство.

SUMMARY

Demeshko M. V. Administrative-legal regulation of patronage and sponsorship in Ukraine. – Qualifying scientific work on the rights of the manuscript.

Thesis for a Candidate Degree in Law, specialty 12.00.07 – Administrative Law; Finance Law; Information Law. - National Academy of Internal Affairs, Kyiv, 2019.

The dissertation is devoted to the complex scientific analysis of the fundamental theoretical and practical problems of administrative and legal regulation of patronage and sponsorship, which in the future will determine the direction of improving the regulatory framework governing this area. Developed some practical recommendations aimed at improving the effectiveness of the norms of administrative law in regulating the philanthropic and sponsorship activities, and build a comprehensive and well-founded mechanism comprehensive normative regulation of administrative responsibility for violation of legislation in the sphere of patronage and sponsorship.

Analyzed and systematized theoretical and methodological basis for the study of administrative and legal regulation of patronage and sponsorship. It is emphasized that for the successful development of society, the state should recognize charity as a state-important activity, an important component of its socio-economic policy. Of course, this activity, as well as other state-power activities, should be clothed in the legal form. To this end, it is necessary to implement a number of legislative, organizational and other measures that contribute to the activation and promotion of charitable activities. It is determined that the motives of charity should include strengthening the reputation of the benefactor, the formation of its favorable image; the social importance of supported programs; religious considerations; considerations of morality and morality; motives of personal property. It should also be borne in mind that charity is often carried out not with any «high» motives, but because of the tradition that has developed in a certain environment and acts as a symbol of belonging to a certain social circle. It is stated that the system of concepts that conceptualize the sphere of charity is derived from two key concepts – «charitable activities»

and «participants (subjects) of charitable activities», which are specified in the operational schemes of the process of implementation of charity. As a rule, such operanti as types of charitable activity, forms of charitable activity, organizations-benefactors, private persons – benefactors, recipients of charitable help (beneficiaries), direction of charitable social support, motivation of participation in charitable activity, charitable organizations and funds are most often used. The feature of empirical research in the sphere of philanthropy, which is manifested in the gradual «transition» from analytical descriptions of mass assessments of various forms and manifestations of social practice of philanthropy to modeling the process at the institutional level. Accordingly, the subject of research attention is the institutional practice of charity, which are expressed in the activities of charitable organizations – foundations, non-profit organizations, business structures, as well as management innovations introduced in the field of charity. The research tools are also changing: qualitative methods are coming to the fore, primarily interviews with experts-heads of non-profit organizations that are professionally engaged in charitable activities. In addition, documentary analysis is increasingly used to systematize information about charitable organizations and charitable programs that are implemented. It is emphasized that the methodological problems of charitable activities of state and non-state non-profit organizations have been clearly identified since the mid-1990s, as indicated by the research of a number of specialists. In particular, attention is drawn to different transcriptions of the English term-fundraising, fundraising as a form of charity. In our opinion, fundraising is a more accurate translation of the English term, which means the collection, «extracting» funds, while fundraising literally means not attracting, but the growth of funds, which can be due to other factors, such as the growth of income from non-profit and business activities. The author notes that the interdisciplinary nature of the problem determines the application of different methodological principles. Taking into account that patronage is a special material and spiritual world, its social and philosophical understanding was conducted within the framework of the dialectical method, system methodology, method of historicism. So, the system methodology is developed in the concepts of K. S. Pigrov, M. Reznik, P. Bourdieu.

Dialectical methodology aims to reveal the internal causes of movement, self-development of objects and phenomena in the unity of their material and ideal, spiritual substances and is presented in the works of R. Hegel, K. Marx, V. I. Lenin, T. Adorno. For the analysis of the category «form» on the basis of the method of historicism, the main directions of research are: 1) the classical German sociology (the works of R. Simmel, F. Tönnies, the Leopold von Wiese); 2) the dialectical materialism (K. Marx, F. Engels, V. I. Lenin); 3) the Modern social philosophy (K. E. Kemerov, A. M. Kovalev, N. S. Rozov).

Considering the historical retrospective, the dissertation analyzes the foundations of patronage and sponsorship in the world and in Ukraine in particular. The author identifies the following main stages of development of patronage in Ukrainian culture, education and science: 1. X-mid XVIII century. Domination of Church and monastery charity; gradual formation of the state system of recognition. 2. Mid XVIII-mid XIX century. Functioning of the state-public system of recognition; Foundation of public charitable societies. 3. The middle of the XIX – beginning of XX centuries formation of a system of public patronage, decentralization; growth in the share of private initiative. 4. End of XX-beginning of XXI century. Revival of charitable organizations and traditions of patronage. The author pays the greatest attention to the development of philanthropy in modern Ukraine. It is emphasized that philanthropic activity in Ukraine generally does not depart from its generally accepted stereotypical forms of activity with the patronage of culture and art in the first place. As the patrons are primarily persons who have accumulated capital in the late twentieth century and is now interested in forming their own image as the representatives of the national elite. Philanthropic activity is realized mainly through trust funds and charitable organizations. The development of patronage in our country is about to the traditions of the United States of America, which is now a model for most countries of the world, and most likely, it will continue to develop in the same direction. It is noted that Ukrainian companies have not yet realized the true degree of sponsorship effectiveness, as our backlog is quite clear historical reasons. Analyzing the social actions of recent years, we can confidently say that only a few

companies decide to sponsor. More and more often, the sponsors are large international companies whose social activities are part of the global strategy.

The concept, features and mechanism of administrative and legal regulation of patronage and sponsorship activities are characterized. A distinction is made between the definitions of «patronage», «sponsorship» and «charity». Analyzing the world experience, the author notes that sponsorship is regarded as a marketing tool, the result of which is a favorable attitude of society and government to the company. In the West, it is believed that the sponsorship of charitable activities of the company is engaged because: participation in charity events and activities improves the image of the company, shows that it is a legally recognized company, stands firmly on its feet; sponsorship is a demonstration of reliability, financial well-being and stability of the company; participation in charity events reduces aggression and increases loyalty to the company both from consumers and from the authorities of the city/region/country; another secondary, but important factor—a company with the image of socially responsible will become popular not only among the masses of consumers, but also among its own employees; and, in the end, everyone understands that charity is advertising. And it is known that there is never a lot of it. It is emphasized that in essence, philanthropy is a type of non-state activity aimed at supporting and stimulating various creative initiatives in the field of art, education and culture. In General, the distinctive feature of philanthropy is that it provides unselfish assistance and protection aimed at achieving the highest intellectual, cultural, ethical values of public importance by providing talented individuals or groups with opportunities for education or self-expression. Considering the question of the relationship between the concepts of «charity and philanthropy», the author notes that the generally recognized is the understanding of philanthropy as a form of charity, but charity and philanthropy differ in their motives. If the charity is associated with compassion, patronage – clientelism. The very concept of charity is broader than the concept of patronage. At the same time, the concept of charity concerns all spheres of human existence, and philanthropy is an important source of support for the development of culture. It is proved that philanthropy is an important factor in the

preservation and development of national cultural heritage, and therefore its objectives can be called: the formation of conditions for the preservation and development of national cultural heritage, maintaining its prestige at the world level; implementation of priority programs (projects) for the preservation and development of the national cultural heritage; support of professional activities in the field of culture, art, science, education, sports, as well as individual cultural figures.

The characteristic of subjects of patronage and sponsorship activity is given. It is indicated that the subjects of charitable activities are charitable organizations that are formed and operate in accordance with the Law of Ukraine «On charitable activities and charitable organizations» dated 05.07.2012 № 5073-VI, as well as other benefactors and beneficiaries. However, the charitable organization is not the only form of charitable public associations provided by the legislation, and therefore the above definition can be considered as if in a narrow sense in relation to the charitable organization itself. As for the definition of an organization engaged in charitable activities, the above wording is certainly not complete, since organizations for charitable activities are created in various organizational and legal forms provided for by the legislation of Ukraine for non-profit organizations. Attention is focused on the fact that since there is no special law «On patronage» and the current legislation in the field of charity, in particular the Law of Ukraine «On charitable activities and charitable organizations» dated 05.07.2012 № 5073-VI does not contain special legal norms that would regulate the issues of subjects of patronage and sponsorship, when considering this issue, the dissertation was guided by the norms of international law, namely, the Model law in respect of patronage and sponsorship adopted at the thirtieth plenary session of the inter - parliamentary Assembly of the CIS member States 30-9 from 03.04.2008. Thus, the subjects of philanthropic activity are patrons, charitable organizations and recipients of patronage support. Subjects of sponsorship activities the author calls sponsors, users, sponsorship and sponsorship activities.

The peculiarities of legal responsibility for patronage and sponsorship activities are clarified. Considering the issues of administrative responsibility, candidate for a degree,

based on the analysis of opinions of scientists concerning the essence of the concept of administrative responsibility concludes that the concept of administrative responsibility synthesizes the two main approaches to the definition of its essence: the first characterizes the administrative responsibility as an objective category representing the response of the state on an administrative offence; the second-as a subjective-personal category, showing it as a set of responsibilities and powers of the person held liable. On the objective side, administrative responsibility is perceived as a specific type of law enforcement activity, including a set of actions of the competent authorities (officials), reflect the state's response to an administrative offense, actions that have negative consequences for the offender in the form of administrative punishment. In the subjective-personal understanding, administrative responsibility is defined as the specific position of the offender.

A comparative analysis of the functioning of administrative and legal regulation of patronage and sponsorship in the domestic legislation and a number of other countries of the Romano-German and Anglo-Saxon legal families. It is concluded that the system of sponsorship in Ukraine is far from ideal and requires a number of measures on the part of the state. First, it is necessary to simplify the system of taxation of charitable contributions, while increasing supervision to avoid fraud. In this situation, you can use the method adopted in Sweden. The main weapon Of the Fund to control the collection of donations in Sweden are special Bank accounts starting with «90». Such accounts are issued for a period of three years to charitable organizations that meet the criteria of the Fund. 75% of the income of benefactors should go to help the needy, the rest can be used for administrative expenses. If the administration has exceeded 25%, the number on the «90» is withdrawn. Secondly, to simplify the system of money transfer. Perhaps we should use the experience of our Western neighbors. The fact is that in Europe, every resident, if desired, can come to any Bank and there is a choice to fill out a receipt for the transfer of the desired amount to a certain charity. Thirdly, the state should in principle pay more attention to charity, especially its manifestations such as patronage and sponsorship.

On the basis of scientific analysis developed ways to improve the domestic legislation in the field of sponsorship and patronage. It is proved that in the Ukrainian reality there are many shortcomings, the reasons constraining final formation of the social state. Many of them are related to the nature of charity in Ukraine. In fact, the state administratively included a significant part of charity in the mechanism of implementation of the state social policy. Such interference not only hinders the development of private charity, but also adversely affects its effectiveness. The state, being interested in maintaining sustainable social relations, should see charity as one of the most important levers of management in solving social problems and thus contribute to the development of charity, creating favorable political, economic, legal and organizational conditions for its development.

The scientific novelty of the results is that the work is one of the first attempts, at the monographic level, to comprehensively investigate the state of development of the mechanism of administrative and legal regulation of patronage and sponsorship in Ukraine.

The practical significance of the results is that they are of both scientific-theoretical and practical interest: in the field of research-scientific recommendations and conclusions can be used to create a theoretical and methodological basis for improving the regulation of patronage and sponsorship in Ukraine; in law – making and law-enforcement activities-the proposals and recommendations set out in the thesis can be taken into account when making changes and additions to the current legislation of Ukraine, in particular, the Law of Ukraine «on charitable activities and charitable organizations», as well as used to develop the norms of tax and administrative legislation at the national level; in the educational process in the preparation of textbooks, manuals, methodical documentation for lectures, seminars and practical training in such disciplines as «Administrative activity», «Public administration», «Comparative administrative law», «Legal regulation of administrative services», «Actual problems of administrative law and process».

Key words: charity, charitable activity, patron, patronage, patronizing activity, sponsor, sponsorship, sponsorship activity, administrative and legal regulation, administrative legislation.

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

в яких опубліковані основні наукові результати дисертації:

1. Демешко М. В. Актуальні питання розмежування понять «благодійництва», «філантропії», «меценатства», «спонсорства» та інших суміжних дефініцій. *Науковий вісник публічного та приватного права*. 2016. № 6. Т. 1. С. 180–183.
2. Демешко М. В. Фандрайзинг і краудфандинг – фінансові інструменти благодійництва. *Вісник Чернівецького факультету Національного університету «Одеська юридична академія»*. 2017. № 1. С. 26–35.
3. Демешко М. В. Историческая ретроспектива механизма административно-правового регулювання меценатства в Україні. *Право и Политика*. 2017. № 2. С. 77–82. (Киргизская Республика).
4. Демешко М. В. Суб'єкти меценатської та спонсорської діяльності як суб'єкти адміністративного права. *Юридичний бюлетень*. 2017. № 5. Т. 3. С. 156–160.
5. Демешко М. В. Методологічні підходи до організації благодійності та її основні принципи. *Науковий вісник Ужгородського національного університету. Серія «Право»*. 2017. Вип. 43. Т. 4. С. 84–89.
6. Демешко М. В. Сущность, понятие и механизм административно-правового регулювання меценатства в Україні. *Право и закон*. 2018. № 2. С. 116–119. (Киргизская Республика).
7. Демешко М. В. Нормативно-правове регулювання меценатства і спонсорства в Україні. *Науковий вісник Національної академії внутрішніх справ*. 2018. № 4. С. 123–127.
8. Демешко М. В. Зарубіжний досвід адміністративно-правового регулювання меценатства та спонсорства. *Науковий вісник публічного та приватного права*. 2018. Вип. 5. С. 107–110.

які засвідчують апробацію матеріалів дисертації:

9. Демешко М. В. Політична корупція та благодійництво: точки зіткнення. *Реалізація державної антикорупційної політики в міжнародному вимірі* : матеріали Міжнар. наук.-практ. конф. (Київ, 9 груд. 2016 р.). Київ : Нац. акад. внутр. справ, 2016. С. 177–180.
10. Демешко М. В. Спонсорство та спонсорінг : розмежування понять. *Пріоритети розвитку юридичних наук у XXI столітті*: матеріали Міжнар. наук.-практ. конф. (Одеса, 7–8 квіт. 2017 р.). Одеса: ГО «Причорноморська фундація права», 2017. С. 96–99.
11. Демешко М. В. Окремі аспекти венчурної благодійності як інноваційної форми благодійної діяльності. *Актуальні проблеми законодавства України: пріоритетні напрями його вдосконалення* : матеріали Міжнар. наук.-практ. конф. (Одеса, 12–13 жовт. 2018 р.). Одеса: ГО «Причорноморська фундація права», 2018. С. 67–70.
12. Демешко М. В. Теоретичне осмислення фандрейзингу. *Місце юридичних наук у формуванні правової культури сучасної людини* : матеріали Міжнар. наук.-практ. конф. (Запоріжжя, 21–22 груд. 2018 р.). Запоріжжя: Запорізька міська громадська організація «Істина», 2018. Ч. 1. С. 14–16.

ЗМІСТ

ВСТУП.....	20
РОЗДІЛ 1. ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ЗАСАДИ ДОСЛІДЖЕННЯ МЕЦЕНАТСТВА І СПОНСОРСТВА.....	31
1.1 Методологія дослідження меценатства і спонсорства.....	31
1.2 Історична ретроспектива механізму адміністративно-правового регулювання меценатства і спонсорства.....	79
1.3 Сутність, поняття та механізм адміністративно-правового регулювання меценатства і спонсорства в Україні.....	107
Висновки до розділу 1.....	128
РОЗДІЛ 2. МЕЦЕНАТСТВО І СПОНСОРСТВО ЯК ОБ'ЄКТИ АДМІНІСТРАТИВНО-ПРАВОВОГО РЕГУЛЮВАННЯ.....	131
2.1 Нормативно-правове регулювання меценатства і спонсорства в Україні.....	131
2.2 Суб'єкти меценатської та спонсорської діяльності	154
2.3 Адміністративна відповідальність за порушення законодавства у сфері меценатства і спонсорства.....	178
2.4 Ключові вектори розвитку національного законодавства та зарубіжний досвід адміністративно-правового регулювання меценатства і спонсорства	193
Висновки до розділу 2.....	208
ВИСНОВКИ.....	213
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ.....	220
ДОДАТКИ.....	241

ВСТУП

Обґрунтування вибору теми дослідження. У статті 52 Конституції України визначено, що держава забезпечує та підтримує благодійну діяльність. Благодійна діяльність в Україні є однією з форм громадської активності та культури. Специфічним видом благодійної діяльності є меценатство. Водночас спонсорство, на наше переконання, не може бути формою благодійної діяльності, оскільки його здійснюють небезкорисливо: спонсор має на меті отримання так званої вигоди матеріального або нематеріального характеру, спонсорство радше асоціюється з поняттям «соціально відповідальний бізнес». На жаль, слід констатувати, що меценатство як форма благодійної діяльності в Україні недостатньо розвинене, на противагу цьому, спонсорство активно поширюється, воно стало невід'ємним елементом комунікативної політики держави. Відродження суспільного та наукового інтересу до таких особливих видів соціально-економічної діяльності, як меценатство та спонсорство, є наслідком процесів, які тривають в Україні з початку 90-х років минулого століття. Сучасному етапу суспільного становлення притаманні посилення негативного впливу на навколишнє середовище й загострення глобальної екологічної кризи, збільшення чисельності соціально незахищених верст населення тощо. Через політичні, економічні, соціальні чинники держава не спроможна розв'язувати соціальні проблеми, а механізми соціальної допомоги та підтримки не є достатньо ефективними. Загострення ситуації зумовлює необхідність застосування альтернативних джерел підтримки населення, поміж яких меценатство та спонсорство. Зокрема, упродовж 2018 року сума благодійної допомоги, яку надали 89 благодійних фондів та організацій, становила близько 2 млрд грн, а в рейтингу благодійності, який щорічно проводить британська організація Charity Aid Foundation, Україна посідає 90 місце (2016 року – 106 місце). Водночас, за результатами проведеного нами анкетування громадян, сфери меценатства та спонсорства розділено так: освіта й наука – 25 %; охорона здоров'я, захист довкілля – 20 %; мистецтво, а саме колекціонування,

виставкова, археологічна та реставраційна діяльність, – 18 %; інноваційні проекти – 9 %; видавнича діяльність, зокрема співробітництво з видатними діячами науки, письменниками та видавництвами України, – 8 %; соціальний захист – 5 %; інші напрями – 15 %. Поширеним напрямом спонсорства є розвиток і фінансова підтримка бізнес-проектів.

Меценатську та спонсорську діяльність у сучасній соціальній політиці України в контексті розв'язання нагальних проблем розглядають як важливий громадський ресурс, потенціал якого потребує дослідження і правового регулювання. У зв'язку із цим меценатство та спонсорство стали об'єктом уваги законодавців й учених. Утім нормативна неврегульованість аналізованих форм діяльності спричиняє виникнення правових колізій і прогалин.

Сучасний стан адміністративно-правового регулювання меценатства та спонсорства в Україні характеризується низкою недоліків, головними з яких є: невизначеність адміністративно-правового статусу суб'єктів меценатства та спонсорства; брак фундаментальних нормативно-правових актів, які мають регламентувати питання меценатства та спонсорства, що ускладнює доступ осіб до отримання меценатської допомоги в тих випадках й обсягах, які забезпечували б гарантовані Конституцією та законами України права, зокрема у сферах освіти, мистецтва, охорони культурної спадщини, науки й наукових досліджень; недостатня ефективність механізму адміністративно-правового регулювання меценатської і спонсорської діяльності; відсутність конкретного центрального органу виконавчої влади у сфері меценатської та спонсорської діяльності.

За таких умов постає необхідність дослідження нормативно-правового регулювання меценатства і спонсорства в Україні; визначення адміністративно-правового статусу суб'єктів меценатської та спонсорської діяльності; засад адміністративної відповідальності за порушення законодавства у сфері меценатства і спонсорства; виокремлення напрямів розвитку національного законодавства й вивчення іноземного досвіду адміністративно-правового регулювання меценатства і

спонсорства, а також розроблення на цій підставі пропозицій та рекомендацій щодо вдосконалення національної нормативно-правової бази, яка врегульовує досліджувану сферу діяльності.

Під час підготовки дисертаційного дослідження було використано праці таких дослідників адміністративного права і процесу: В. Б. Авер'янова, Л. В. Авраменка, О. Ф. Андрійко, О. А. Александрова, О. М. Бандурки, В. М. Бевзенка, О. І. Беспалова, Ю. П. Битяка, А. Г. Бобкової, В. В. Борщева, Н. І. Блажко, І. Л. Бородіна, Я. М. Буздуган, К. А. Вовк, В. М. Гарашука, З. С. Гладуна, О. П. Гетманець, І. П. Голосніченка, Т. Г. Гордєєва, С. М. Гусарова, Т. О. Гуржія, С. Ф. Денисюка, О. В. Джафарової, Є. В. Додіна, В. В. Добровольської, В. О. Джуринського, І. О. Завидняк, О. В. Зайчука, І. В. Зятковського, Р. А. Калюжного, А. В. Карташова, О. П. Кашковського, О. О. Квасніцької, С. В. Ківалова, Ю. В. Ковбасюка, О. О. Кожушко, А. М. Колодія, В. К. Колпакова, А. Т. Комзюка, Х. Б. Коновейчук, В. В. Копейчикова, І. Ф. Коржа, Т. О. Коломоець, Т. М. Кравцової, О. Д. Крупчана, О. В. Кузьменко, А. В. Кутелева, К. Б. Левченко, О. Ю. Літвіна, І. В. Литвин, В. В. Лисенко, М. В. Лошицького, Д. М. Лук'янця, В. К. Мамутова, О. В. Марченко, А. Ф. Мельника, О. І. Миколенка, В. С. Мілаш, Л. Я. Мороз, С. О. Мосьондза, О. М. Музичука, Н. Р. Нижник, О. Ю. Оболенського, Н. М. Оніщенко, О. І. Остапенка, Л. П. Оробець, М. М. Пацери, О. В. Петришина, В. Ф. Погорілка, О. П. Подцерковного, Г. О. Пономаренко, Р. Б. Прилуцького, Н. О. Саніахметової, К. В. Семикіна, Р. А. Сербина, О. Ю. Синявської, О. О. Стрельнікова, Ф. Я. Ступак, С. В. Таранця, С. М. Тимченка, С. О. Тенькова, Л. Ю. Хобта, В. О. Чепурнова, В. О. Шамрая, О. В. Шаповалової, Ю. С. Шемшученка, В. С. Щербіни, М. С. Широкова, В. К. Шкарупи та ін.

Попри наявність вагомого доробку вчених в аналізованій сфері, залишається чимало недосліджених питань, пов'язаних із необхідністю розроблення законодавчого механізму для регулювання меценатської та спонсорської діяльності з метою запобігання легалізації незаконних прибутків, а також усунення неоднозначності в

тлумаченні благодійництва, спонсорства та меценатства. Сукупність цих чинників і зумовила вибір теми дослідження.

Зв'язок роботи з науковими програмами, планами, темами. Дисертацію виконано відповідно до указів Президента України «Про Стратегію сталого розвитку України 2020» від 12 січня 2015 року № 5/2015, «Про Стратегію державної політики сприяння розвитку громадянського суспільства в Україні та першочергові заходи щодо її реалізації» від 24 березня 2012 року № 212/2012; Переліку пріоритетних напрямів наукового забезпечення діяльності органів внутрішніх справ України на період 2015–2019 років, затвердженого наказом МВС України від 16 березня 2015 року № 275; Основних наукових напрямів та найважливіших проблем фундаментальних досліджень у галузі природничих, технічних і гуманітарних наук на 2014–2018 роки, затверджених постановою президії Національної академії наук України від 20 грудня 2013 року № 179 (п. 3.4.2.5), Основних напрямів наукових досліджень Національної академії внутрішніх справ на 2018–2020 роки, затверджених рішенням Вченої ради Національної академії внутрішніх справ від 26 грудня 2017 року (протокол № 28/1). Тему дисертації затверджено Вченою радою Національної академії внутрішніх справ (протокол № 19 від 30 вересня 2015 року).

Мета і задачі дослідження. *Метою* дослідження є комплексний аналіз фундаментальних теоретичних і практичних проблем адміністративно-правового регулювання меценатства та спонсорства, що надасть можливість окреслити напрями вдосконалення нормативно-правової бази, яка регламентує цю сферу. У процесі аналізу формуються певні практичні рекомендації, спрямовані на підвищення ефективності норм адміністративного законодавства щодо регулювання меценатської та спонсорської діяльності, побудови обґрунтованого механізму комплексного нормативного регулювання адміністративної відповідальності за порушення законодавства у сфері меценатства та спонсорства. Мета дослідження полягає в тому, щоб на підставі аналізу норм чинного законодавства України, практики його реалізації та узагальнення основних положень праць науковців визначити сутність й особливості

адміністративно-правового регулювання меценатства і спонсорства в Україні, а також запропонувати шляхи вдосконалення зазначеної сфери регулювання.

Для досягнення зазначеної мети було поставлено такі *задачі*:

- систематизувати теоретико-методологічні засади вивчення питання адміністративно-правового регулювання меценатства та спонсорства;
- дослідити в ретроспективі розвиток інститутів меценатства і спонсорства;
- охарактеризувати поняття й елементи механізму адміністративно-правового регулювання меценатства і спонсорства;
- проаналізувати національне законодавство, яке регулює питання меценатства і спонсорства;
- визначити адміністративно-правовий статус суб'єктів меценатської та спонсорської діяльності;
- з'ясувати особливості адміністративної відповідальності за порушення законодавства у сфері меценатства і спонсорства;
- узагальнити іноземний досвід адміністративно-правового регулювання меценатства та спонсорства, на підставі наукового аналізу виокремити напрями розвитку законодавства у сфері меценатства і спонсорства в Україні;
- сформулювати конкретні пропозиції та рекомендації з удосконалення адміністративно-правового регулювання меценатської і спонсорської діяльності.

Об'єкт дослідження – сукупність суспільних відносин, що виникають під час здійснення меценатської та спонсорської діяльності.

Предмет дослідження – адміністративно-правове регулювання меценатства і спонсорства в Україні.

Методи дослідження. Методологічною основою дослідження є наукові методи, що було використано для забезпечення достовірності знань, досягнення поставленої мети, виконання завдань й обґрунтованості висновків і рекомендацій, зокрема: *діалектичний* метод – для вивчення етапів розвитку правового регулювання

меценатства та спонсорства; *історико-правовий* – для аналізу конкретних обставин виникнення й становлення механізму адміністративно-правового регулювання меценатства та спонсорства на теренах України (підрозділи 1.1, 1.2). За допомогою *логіко-семантичного та догматичного* методів з’ясовано категоріально-понятійний апарат інститутів меценатства та спонсорства (підрозділи 1.1–1.3, 2.1–2.4). *Системний* метод застосовано для визначення місця адміністративної відповідальності за порушення законодавства у сфері меценатства та спонсорства в системі інститутів адміністративного права; *порівняльно-правовий (компаративістський)* – для дослідження міжнародного досвіду функціонування механізмів адміністративно-правового регулювання меценатства та спонсорства (підрозділ 2.4). *Формально-логічний* метод є універсальним для наведення аргументів, висновків і пропозицій з удосконалення законодавчого регламентування меценатської та спонсорської діяльності. *Організаційно-правовий* метод використано під час дослідження організаційно-правових основ притягнення до відповідальності за порушення законодавства у сфері меценатства та спонсорства (підрозділ 2.3). *Структурно-функціональний* метод надав можливість виявити законодавчі прогалини в єдності соціального змісту та юридичної форми нормативного регулювання меценатства та спонсорства в Україні (розділи 1–2).

Емпіричну базу дослідження становлять узагальнення практичної діяльності Міністерства освіти і науки України та Міністерства культури України упродовж 2015–2018 років; практичної діяльності п’яти благодійних фондів та організацій за період 2017–2018 років; результати анкетування 320 громадян щодо здійснення меценатської та спонсорської діяльності; правова публіцистика, довідкові видання.

Наукова новизна одержаних результатів полягає в тому, що робота є однією з перших спроб комплексно, на монографічному рівні дослідити рівень розвитку механізму адміністративно-правового регулювання меценатства та спонсорства в Україні. На підставі здійсненого дослідження запропоновано нові наукові положення, які мають теоретичне та практичне значення для розвитку адміністративного права і

будуть сприяти вдосконаленню адміністративно-правового законодавства й практики його застосування в зазначеній сфері, а саме:

уперше:

- сформульовано та схарактеризовано поняття «інституційна благодійність», яке можна розглядати як у вузькому, так і в широкому значеннях;
- виокремлено такі методологічні принципи організації меценатства як специфічної форми благодійної діяльності, що спрямовані на підвищення її ефективності та якості, а також активізацію інноваційної діяльності в суспільстві, а саме: принцип дії попереднього; масштабування й тиражування, або принцип торнадо; безпосередньої участі бенефіціара в меценатській та іншій благодійній діяльності; визначення пріоритету ресурсів, що залучені в меценатську й іншу благодійну діяльність; саморозвитку бенефіціара; несуперечності цілей бенефіціара та мецената чи/або благодійника; ініціативи бенефіціара; широкого інформаційного забезпечення цілей, принципів, засобів і результатів меценатської та іншої благодійної діяльності;
- запропоновано авторське визначення благодійної організації в широкому значенні, відповідно до якого благодійна організація – це добровільна, самоврядна, неприбуткова, неурядова (недержавна) юридична особа приватного права, створена з ініціативи громадян, котрі об'єдналися на основі спільності інтересів для досягнення (реалізації) передбачених законом цілей шляхом здійснення благодійної діяльності в інтересах суспільства загалом або окремих категорій громадян, зазначених у статуті громадського об'єднання, з метою охорони здоров'я громадян, розвитку фізичної культури і спорту, задоволення духовних та інших нематеріальних потреб, захисту прав, законних інтересів громадян й організацій, надання юридичної допомоги, а також з іншою метою, спрямованою на досягнення суспільних благ;
- обґрунтовано доцільність нормативного закріплення адміністративної відповідальності за окремі порушення у сфері меценатської та спонсорської діяльності. Запропоновано Кодекс України про адміністративні правопорушення доповнити нормами, що встановлюють адміністративну відповідальність за

порушення передбаченого законом порядку публічного збору благодійних пожертв і неоприлюднення (ненадання вільного доступу) інформації про структуру та розмір доходів і витрат благодійної організації в установленому законом порядку;

- визначено співвідношення понять «благодійність», «меценатство» і «спонсорство», розмежовано суб'єктів благодійної, меценатської та спонсорської діяльності;

- з'ясовано, що об'єктом регулювання меценатської діяльності є: відносини у сфері меценатства; розмежування компетенції та відповідальності між органами державної влади й органами адміністративно-територіальних утворень щодо меценатів і меценатської діяльності; створення правових гарантій для вільного функціонування й розвитку меценатської діяльності; визначення прав, обов'язків, повноважень і відповідальності фізичних та юридичних осіб у сфері меценатства, а також правове регулювання їх участі в процесах збереження та розвитку національного культурного надбання;

- окреслено систему заходів, спрямованих на ефективну співпрацю та обмін інформацією між державними органами з метою виявлення та розслідування адміністративних правопорушень і злочинів у сфері меценатства та спонсорства;

удосконалено:

- дефініцію поняття «спонсорство» у вузькому значенні, яке потлумачено як взаємовигідний обмін грошових коштів, товарів, послуг, робіт на можливості розміщення реклами, проведення PR-заходів, стимулювання збуту;

- класифікацію видів спонсорської підтримки, за якою виокремлено: спортивне спонсорство; спонсорство у сфері культури; соціальне спонсорство; екологічне спонсорство;

- типологізацію меценатства за критерієм мотивації та мети і класифікацію меценатства за сферами діяльності;

дістало подальшого розвитку:

- узагальнення іноземного досвіду адміністративно-правового регулювання меценатства та спонсорства;
- рекомендації щодо оновлення законодавства України, яке регулює форми недержавної підтримки розвитку культури, мистецтва, науки й освіти, що охоплює нормативно-правові акти різного рівня, не узгоджені між собою, а норми, які в них містяться, не відповідають реальним потребам учасників правовідносин;
- пропозиції щодо внесення змін і доповнень до ч. 1 ст. 10 Закону України «Про благодійну діяльність та благодійні організації» від 5 липня 2012 року № 5073-VI, яку доцільно викласти в новій редакції: «Меценатство – форма благодійництва, яку здійснюють добровільно, безкорисливо й усвідомлено фізичні та юридичні особи приватного права, що виражається через особисту та/або майнову допомогу, ґрунтується на принципах гуманності, законності, рівності та здійснюється у сферах освіти, мистецтва і культури, науки та наукових досліджень, охорони культурної спадщини тощо»;
- положення про те, що меценатство і спонсорство, стимульовані законодавством, можуть стати елементом його подальшого морального вдосконалення, для чого держава повинна визначати пріоритети діяльності меценатів, спонсорів, створюючи оптимальний правовий, податковий та інформаційний простір для забезпечення її ефективності;
- рекомендації щодо впровадження нових та розширення вже наявних форм і схем меценатської та спонсорської діяльності: відродження традицій проведення благодійних акцій, балів, аукціонів, вечорів на підтримку установ культури й мистецтва за участю меценатів та спонсорів; обов'язкове залучення на всі благодійні заходи представників засобів масової інформації; розроблення і впровадження нових програм, що висвітлюють діяльність меценатів та спонсорів; проведення круглих столів і конференцій з обговоренням нагальних проблем закладів соціально-культурної сфери за участю спонсорів і меценатів, представників виконавчої та законодавчої влади, усіх небайдужих людей.

Практичне значення одержаних результатів полягає в тому, що вони становлять як науково-теоретичний, так і практичний інтерес у:

– *правотворчій і правозастосовній діяльності* – пропозиції та рекомендації, викладені в дисертації, можуть бути враховані під час внесення змін і доповнень до чинного законодавства України, зокрема Закону України «Про благодійну діяльність та благодійні організації», а також використані для розроблення норм податкового й адміністративного законодавства на загальнодержавному рівні (акт Інституту законодавства Верховної Ради України від 28 грудня 2018 р. № 22/596-1-15);

– *науково-дослідній сфері* – наукові рекомендації та висновки можуть бути використані для створення теоретико-методологічної бази вдосконалення регулювання меценатства та спонсорства в Україні (акт впровадження Національної академії внутрішніх справ від 12 вересня 2017 року);

– *освітньому процесі* – під час підготовки навчальних посібників, підручників, методичної документації для проведення лекційних, семінарських і практичних занять із таких навчальних дисциплін, як «Адміністративна діяльність», «Публічне адміністрування», «Порівняльне адміністративне право», «Правове регулювання адміністративних послуг», «Актуальні проблеми адміністративного права і процесу» (акт впровадження Національної академії внутрішніх справ від 9 січня 2019 року).

Апробація матеріалів дисертації. Підсумки розроблення проблеми загалом та її аспектів, одержані узагальнення та висновки оприлюднено на міжнародних і всеукраїнських науково-практичних конференціях: «Реалізація державної антикорупційної політики в міжнародному вимірі» (Київ, 9 грудня 2016 року); «Пріоритети розвитку юридичних наук у XXI столітті» (Одеса, 7–8 квітня 2017 року); «Актуальні проблеми законодавства України: пріоритетні напрями його вдосконалення» (Одеса, 12–13 жовтня 2018 року); «Місце юридичних наук у формуванні правової культури сучасної людини» (Запоріжжя, 21–22 грудня 2018 року).

Публікації. Основні положення дисертації, висновки та пропозиції відображено у 12-ти наукових публікаціях, з них вісім статей: шість – у виданнях, включених МОН України до переліку наукових фахових видань з юридичних наук, дві статті – у наукових періодичних виданнях іноземних держав (Республіка Киргизстан) та в чотирьох тезах виступів на науково-практичних конференціях.

Структура та обсяг дисертації. Структура дисертації обумовлена її метою, завданнями, об'єктом і предметом, а також логікою розкриття теми дослідження, викладу його результатів. Робота складається із вступу, двох розділів, що містять сім підрозділів, висновків, 3 додатків (на 8 сторінках) та списку використаних джерел (223 найменувань на 20 сторінках). Повний обсяг дисертації становить 248 сторінок, з них основного тексту – 200 сторінок.

РОЗДІЛ 1. ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ЗАСАДИ ДОСЛІДЖЕННЯ МЕЦЕНАТСТВА І СПОНСОРСТВА

1.1 Методологія дослідження меценатства і спонсорства

Підвищення добробуту населення, якості та рівня його життя – ключова проблема державної політики і одна з головних цілей розвитку нашої країни. Добробут населення служить показником задоволеності людей своїм життям з точки зору різних потреб та інтересів, що виражаються через індикатори рівня і якості життя. Також на рівень життя незахищених верств населення, поряд із забезпеченням відповідного рівня соціальних стандартів, впливає також те, який відсоток її населення займається благодійною діяльністю. В Україні, на жаль, цей відсоток не такий великий, яким міг би бути, зважаючи на давні традиції меценатства і спонсорства.

Благодійництво в українській традиції займає значне місце. Відомими меценатами свого часу були інтелектуальні, високоосвічені, успішні люди: П. Могила, І. Мазепа, Г. Галаган, родини Терещенків та Ханенків та інші, які зробили великий внесок у розвиток української культури, освіти, науки [149]. Нескінченний перелік славних імен благодійників, меценатів. І ця «нескінченність» виступає переконливим доказом того, що ми маємо справу не з епізодом, не з окремими факторами. Мова йде про серйозне явище, що отримало найширше поширення, про певну форму світовідчуття й буття, коли сама благодійність, характеризує все свідоме життя людини, стає способом його існування. І тут слід особливо підкреслити, що традиції благодійності та меценатства, засновані на християнській моралі, причетності, патріотизмі, милосерді, а часом просто на бажанні прославитися або отримати нагороду, повинні послужити орієнтиром для держави, суспільства й бізнесу. На думку В. О. Ключевського, благодійність – це «слово з дуже спірним значенням й з дуже простим змістом, його багато по-різному тлумачать та всі однаково розуміють» [75, с. 1].

Сьогодні благодійний сектор в Україні тільки формується і не справляє відчутний вплив на національну економіку та суспільні відносини. Так, спостерігаються зміни у взаємовідносинах «об'єкта» та «суб'єкта» благодійності. Поряд з традиційними формами благодійності, такими як філантропія, піклування, патронат, волонтерство, меценатство – з'являються інноваційні форми, адаптовані до сучасних умов, котрі враховують особливості трансформації соціально-економічних відносин в умовах сучасної України. Це вимагає наукового аналізу: теоретичного обґрунтування та практичного застосування. Так, в даний час спостерігається процес активізації й поширення таких інноваційних форм як ендаумент, фандрейзинг, венчурна благодійність, краудфандинг.

Поглиблений науково-теоретичний аналіз показує, що благодійність – це необхідна ознака державності. Держава як найважливіший суб'єкт організації суспільних відносин організовує свою діяльність не тільки шляхом владних проявів, а й за допомогою суспільно-значущих дій позитивного характеру. Такою і є благодійність як один з важливих та ефективних важелів управління суспільством, забезпечення його цілісності, функціонування та розвитку. Благодійність, таким чином, є необхідною умовою діяльності держави, здійснення його соціальних функцій як важлива складова його соціальної політики.

Для успішного розвитку суспільства держава повинна визнати благодійність державно-значущою діяльністю, важливою складовою своєї соціально-економічної політики. Зрозуміло, ця діяльність, як і інша державно-владна діяльність, повинна бути одягнена в правову форму. Для цього необхідно реалізувати ряд законодавчих, організаційних та інших заходів, що сприяють активізації та пропаганді благодійної діяльності.

Перш за все, слід підкреслити, що благодійність – це найважливіша загальнолюдська, гуманістична цінність, одна з найважливіших складових громадянського суспільства, саме суспільства, а не держави. Однак, будучи функцією суспільства, благодійність не може здійснюватися поза державним регулюванням,

поза впливом держави. Перш за все, це пояснюється тим, що благодійна діяльність повинна здійснюватися в рамках законів, що видаються державною владою. З іншої сторони, саме держава здійснює контроль за діяльністю суб'єктів благодійності.

Примітно, що у країнах Заходу держава активно підтримує розвиток благодійництва, меценатства і спонсорства, створюючи для цього сприятливі умови. Так, у Бельгії та Великій Британії передбачене стимулювання спонсорства шляхом вилучення суми, витраченої на рекламу та маркетингові операції, з обсягів, що обкладаються податком. В Австрії та Франції спонсорство трактується як маркетингові витрати компанії на рекламу, що не оподатковуються. У США розмір добродійних пільг складає до 10 % доходу компанії; з пожертв у грошовій формі можна отримати податкове вирахування в межах 50 % річного доходу, з пожертв не в грошовій формі – 20-30 %. В Угорщині дозволено відрахування на меценатство 70 % прибутку підприємств і компаній, Німеччині – 33,2 % [30].

Цю проблематику досліджували такі науковці, як В. Б. Авер'янов, С. С. Алексєєв, Д. А. Александров, Р. Г. Апресян, Д. М. Бахрах, Ю. П. Битяк, І. Л. Бородін, О. В. Безпалько, Є. В. Донін, О. М. Донік, Р. А. Калюжний, С. В. Ківалов, Л. В. Коваль, Т. О. Коломоєць, В. К. Колпаков, О. В. Кузьменко, В. І. Курило, Д. М. Лук'янець, С. В. Матяж, Р. С. Мельник, С. А. Ошеров, С. В. Тихомиров, Б. Г. Тукумцев, Л. А. Сенека, Р. А. Сербин, О. О. Стрельнікова, О. Г. Стрельченко, В. К. Шкарупа, Б. Ю. Шапиро та Є. Б. Царапкіна тощо. Все ж таки ця тема настільки актуальна, що спонукає до подальшого її дослідження.

Досліджуючи дану проблематику, нам потрібно чітко з'ясувати значення основних термінів, котрі забезпечують єдність інтерпретації й порівнянність емпіричних даних – системи операціональних ознак-індикаторів благодійності як різновиду соціальної практики.

Так, одним з перших наукове пояснення благодійності дав Белінський В. Г., трактуючи благодійність як надання допомоги, в основі якої лежить любов до

ближнього [35, с. 16]. Взагалі, термін «благодійність» походить від староруського «благое деяньє», що означало творити добро нужденним.

Законодавство України дає визначення благодійної діяльності як добровільної особистої та/або майнової допомоги для досягнення визначених цілей, що не передбачає одержання благодійником прибутку, а також сплати будь-якої винагороди або компенсації благодійнику від імені або за дорученням бенефіціара [130].

Отже, найчастіше благодійність визначається через цілі діяльності по відношенню до певних категорій людей, не обмежуючи види, форми і методи впливу. Т. Г. Деревягіна визначає теоретико-методологічні аспекти благодійності як функціонуючу систему соціальних установ, спрямованих на вирішення соціальних проблем та завдань, незахищених верств населення [52, с. 36].

До мотивів благодійності слід віднести зміцнення репутації благодійника, формування його сприятливого іміджу; суспільна значимість підтримуваних програм; релігійні міркування; міркування моральності та моралі; мотиви особистої властивості. Також слід мати на увазі, що найчастіше благодійність здійснюється не з будь-яких «високих» мотивів, а в силу традиції, що склалася в певному середовищі та виступає символом приналежності до певного соціального кола. В даному випадку благодійність слід розглядати як елемент субкультури. Так, зокрема, для банківської еліти благодійність стала неписаним правилом, традицією, елементом банківської субкультури, показником ефективності роботи того чи іншого банку.

Наукові школи по-різному визначають дану категорію, виходячи з національної специфіки, законодавства та релігійної приналежності. Більшість дослідників вважають благодійність комплексним поняттям, що включає: допомогу бідним, постраждалим від стихії або нещасних випадків, надання допомоги благодійником благоотримувачу на безоплатній основі, а також меценатство. При цьому майже тисячоліття, з середини IX до середини XIX століття, її розглядали як «систему заходів, що має своїм завданням організувати можливо кращу допомогу бідним при наявності даних суспільних та економічних відносин» [106, с. 16].

Зародження благодійності в Київській Русі пов'язується з прийняттям християнства. Київський князь Володимир Статутом 996 р. офіційно зобов'язав духовенство займатися громадським піклуванням, визначивши десятину на утримання монастирів, церков, богадільнь і лікарень. Протягом багатьох століть церква і монастирі залишалися осередками соціальної допомоги старим, убогим і хворим. Сам князь Володимир служив для народу зразком співчуття і був «істинним батьком бідних». Наступники князя наслідували його приклад. Володимир Мономах так виклав обов'язки князя щодо бідних: «Будьте батьками сиріт; не залишайте сильним губити слабких, не залишайте хворих без допомоги» [40, с. 5].

Дослідники однак: благодійність – не тільки допоміжний засіб благоустрою суспільства, але й умова особистого морального здоров'я. Милостиня потрібна більш «ніщелюбцу», ніж самому жебракові. «Жебрак багатим харчується, а багатий жебрака молитвою рятується», – така аксіома, побутувала на Русі багато століть поспіль. Для благодійника жебрак був духовним благодійником, кращим Богомольцем. Відмінна риса благодійності тієї епохи – «сліпа» роздача милостині. Отже, Той не цікавився, чому жебрак її потребує. Просить людей – отже, треба йому подати, не пристаючи з розпитуваннями [178].

«Благодійництво», як поняття досить широке, розкриває різноманітні сфери регулювання, оскільки може охоплювати велику кількість супутніх видів діяльності. Філантропія, меценатство, спонсорство, краудфандінг та фандрайзинг – це неповний список тих інститутів, які в певних аспектах свого функціонування, пов'язані з благодійною діяльністю.

В доктринальному значенні ці поняття до цих пір не мають обґрунтованого легального тлумачення, проте на рівні індивідуальних досліджень багато вчених намагалися. Тому у цій статті буде зроблено спробу проаналізувати та сформулювати цілісну структуровану ієрархію та місця кожного з цієї добродійної діяльності у ній.

Оксфордський словник на сьогодні визначає благодійність як: 1) добровільне надання допомоги, яку потребують, як правило, у вигляді коштів; 2)

організація, створена для надання допомоги через збір і пошук коштів для тих, хто її потребує; 3) доброта і терпимість в оцінці інших [114].

Історичний ракурс розкриває, що слово «благодійність» увійшло в англійську мову через старе французьке слово «charite», яке походить від латинського слова «caritas», що означає кошовність, дорожнеча, висока ціна, і має на увазі християнську любов людства або безумовна любов інших. Відповідно до вчень Раймонда Вільямса, це було пов'язано з Біблією в значенні «доброчливість до сусідів і надання подарунків потребуючим». Благодійності як інститут був створений в XVII столітті. «Благодійність починається вдома» такий популярний вислів був поширеним в той період. Поняття «отримання благодійності» означає «взаємодія милосердя і класових почуттів з обох боків під час вчинення акту» [213].

Благодійна діяльність в Україні здійснюється на підставі Закону України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI [130]. А Закон України «Про благодійництво та благодійні організації» від 16.09.1997 року № 531/97-ВР та Постанова Президії Верховної Ради України «Про благодійні фонди» від 26 жовтня 1992 р. № 2731-XII, котрі були основою законодавства у сфері благодійництва втратили свою чинність у зв'язку з прийняттям вищезначеного Закону.

Цікавою є позиція законодавця, який стверджує, що не є благодійною діяльністю надання грошових та інших матеріальних засобів, допомоги в іншій формі, що переслідує мету отримання прибутку, підтримки політичних партій та інших суспільно-політичних організацій.

Благодійна діяльність здійснюється задля вирішення індивідуальних чи колективних соціально значущих питань певних індивідів, що здійснюється на безоплатній основі без подальшого отримання комерційної вигоди, як правило реалізується через безоплатну передачу коштів, майна, майнових прав, надання послуг та виконання робіт, здійснення благодійних пожертв, проведення благодійних аукціонів, не грошових лотерей, конкурсів та інших благодійних заходів.

В якості порівняння треба звернутися до змісту старого Закону України «Про благодійництво та благодійні організації», котрий дає таке визначення термінів:

– благодійництво – добровільна безкорислива пожертва фізичних та юридичних осіб у поданні набувачам матеріальної, фінансової, організаційної та іншої благодійної допомоги; специфічними формами благодійництва є меценатство і спонсорство;

– благодійна діяльність – добровільна безкорислива діяльність благодійних організацій, що не передбачає одержання прибутків від цієї діяльності;

– благодійна організація – недержавна організація, головною метою діяльності якої є здійснення благодійної діяльності в інтересах суспільства або окремих категорій осіб згідно з цим Законом;

– благодійники – фізичні та юридичні особи, які здійснюють благодійництво в інтересах набувачів благодійної допомоги [129].

З цього ми можемо зробити висновки, що благодійництво, благодійна діяльність здійснюються на засадах законності, гуманності, спільності інтересів і рівності прав її учасників, гласності, добровільності та самоврядування.

Діяльність благодійників і благодійних організацій має суспільний характер, що не суперечить їх взаємодії з органами державної влади і не позбавляє права на отримання державної допомоги. Фізичні та юридичні особи можуть займатися благодійництвом самостійно або разом з відповідними благодійними організаціями, зареєстрованими у встановленому законодавством порядку [178].

Система понять, котрі концептуалізують сферу благодійності, є похідною від двох ключових понять – «благодійна діяльність» та «учасники (суб'єкти) благодійної діяльності», які конкретизуються в операціональних схемах процесу реалізації благодійності. Як правило, найчастіше використовуються такі операнти, як види благодійної діяльності, форми благодійної діяльності, організації-благодійники, приватні особи – благодійники, отримувачі благодійної допомоги (бенефіціари), направлення благодійної соціальної підтримки, мотивація участі у благодійній діяльності, благодійні організації та фонди. Ми спробували узагальнити

операціональні поняття, які найчастіше використовуються в дослідженнях (дивіться рис. 1).

Рисунок 1. Механізм реалізації благодійної діяльності

Слід зазначити, що в залежності від цілей і завдань конкретного проекту в дослідженнях акцентуються різні елементи даної схеми, а операціональні поняття, відповідно, розгортаються, задаючи нові напрямки аналізу емпіричного матеріалу. Крім того, в більшості досліджень в якості індикаторів використовуються масові

соціальні оцінки сприйняття обраних елементів концептуальної схеми, а основними методами збору інформації виступають методи опитування.

Особливість емпіричних досліджень сфери благодійності проявляється в поступовому «переході» від аналітичних описів масових оцінок різних форм і проявів соціальної практики благодійності до моделювання процесу на інституціональному рівні. Відповідно, предметом дослідницької уваги стають інституціональні практики благодійництва, які виражаються в діяльності благодійних організацій – фондів, неприбуткових організацій (далі – НПО), бізнес-структур, а також впроваджені управлінські інновації у сфері благодійності. Змінюється і інструментарій досліджень: на перший план виходять якісні методи, перш всього інтерв'ю з експертами-керівниками організацій неприбуткового сектора, які професійно займаються благодійною діяльністю. Крім того, все частіше використовується документальний аналіз, що дозволяє систематизувати інформацію про благодійні організації і благодійні програми, котрі реалізуються.

У цілому можна відзначити, що проекти, спрямовані на виявлення особливостей масового соціального сприйняття благодійності, рівня її поширеності, її методів і форм, сьогодні все більше «доповнюється» проектами, спрямованими на вивчення мотиваційних факторів дії основних (професійних) агентів сфери благодійництва, а також проектами, які вивчають вплив зовнішніх соціальних умов і факторів – нормативних (формальних і неформальних) регламентацій, що регулюють сферу благодійності; структурно-інституційної організації та самоорганізації агентів, які діють у сфері благодійності; ситуаційних факторів, які виявляються при зіставленні регіональних (або, наприклад, відомчих, корпоративних) практик благодійності.

Поняття «інституційна благодійність» можна розглядати як в вузькому, так і в широкому значенні.

У вузькому розумінні інституційна благодійність може визначатися як діяльність професійних учасників сфери благодійності (фондів, благодійних фондів, донорських організацій та донорів) по реалізації благодійної місії і цілей. Тут важливою

виявляється неявна установка на «технологічне вимірювання» благодійної діяльності – досягнення конкретних результатів і більше «досконале» виконання професійними благодійними інституціями своїх функцій. Хоча благодійна місія і цілі при цьому розуміються дещо абстрактно – інтерпретуються через «загальнолюдські універсалиї» або «гуманістичні цінності», співвідносяться з тією або іншою системою релігійного світорозуміння, етичними принципами альтруїзму і соціальної підтримки (допомоги ближньому), реальна практика благодійності складається під впливом прагматичних правил – обліку ресурсних витрат та вимог ефективності.

В широкому плані «інституціональна благодійність» може трактуватися як багаторівнева система інституційних взаємодій, механізмів і зовнішніх умов їх організації, самоорганізації, функціонування та розвитку, що забезпечують реалізацію благодійної місії і цілей. Тут важливими будуть нормативні (формальні і неформальні) регламентації, що регулюють сферу благодійності; мережеві і міжсекторальні структури взаємодії, що характеризують типові відносини учасників; а також механізми, що забезпечують регулювання та реалізацію благодійних ініціатив, наприклад податкові пільги, цільовий капітал, програмно-проектний принцип фінансування тощо. Даний підхід також передбачає визнання можливості розглядати проблематику благодійності в контексті понять «результативність» і «ефективність», але при цьому значущими є не тільки дії професійних агентів, але і соціальні умови, що сприяють або не сприяють ефективної професійної діяльності учасників. Це означає, що «технологічний вимір» орієнтований на більш широкий соціальний контекст, передбачає деякі задані, явні або неявні, еталонні нормативи для кваліфікації тієї чи іншої практики благодійності як більш або менш успішної.

Відповідно, такий підхід потребує більш детального опрацювання методологічних підстав емпіричних досліджень сфери благодійності, насамперед системного моделювання процесу. Так, досить поширеним є використання як вихідного елемента такої моделі поняття «благодійна практика (благодійні практики)», що дозволяє продуктивно концептуалізувати дослідний об'єкт.

Сучасні практики благодійної діяльності включають в себе різні форми і види благодійності, які відрізняються характером соціальної участі її агентів, в тому числі:

- за використаними ресурсами благодійності (фінансова, матеріальна, організаційна);
- за цілями благодійної діяльності;
- за формами участі (волонтерство, пожертва);
- за умовами надання (меценатство, спонсорство, філантропія).

Окремо, треба зупинитися на цілях благодійної діяльності, відтак можна виділити, з нашої точки зору:

1. Благодійну активність, пов'язану з реалізацією гуманітарних проектів, у тому числі:

- проектів, спрямованих на розвиток сфери освіти і культури;
- проектів, спрямованих на збереження історичної спадщини;
- проектів, спрямованих на підтримку (створення) сприятливого середовища проживання;
- проектів, спрямованих на підтримку (розвиток) соціальних ініціатив;
- проектів, спрямованих на охорону здоров'я населення.

2. Благодійну активність, пов'язану з реалізацією соціальної допомоги нужденним, у тому числі:

- соціальної допомоги малозабезпеченим сім'ям з дітьми;
- соціальної допомоги ветеранам, звільненим у запас військовослужбовцям;
- соціальної допомоги літнім людям, самотнім пенсіонерам;
- соціальної допомоги інвалідам, дітям інвалідам;
- соціальної допомоги дітям-сиротам, підліткам з неблагополучних сімей;
- соціальної допомоги людям, постраждалим від стихійних лих тощо.

Інституційний вимір практики благодійності пов'язано з розумінням інституційної структури та інституційних взаємодій, складових механізм її реалізації.

На нашу думку, в цьому випадку важливими будуть наступні елементи благодійного процесу:

1. Інститути-агенти (учасники процесу, які здійснюють дії, – організації і люди).
2. Інститути-структури (інституційні «поля» дії, для яких характерні стійкі форми взаємозв'язку учасників в рамках реалізації тієї чи іншої практики (форми, види благодійності).
3. Інститути-елементи механізму, що забезпечує регулювання й розвиток сфери благодійності (форми інституційної взаємодії «у часі»).

До першої групи «інститути-агенти» відносяться, з нашої точки зору:

- державні установи соціальної допомоги і підтримки;
- приватні благодійники;
- організації (відділи бізнес-структур), які здійснюють корпоративну благодійність;
- громадські благодійні організації;
- професійні благодійні фонди;
- НПО соціальної спрямованості;
- одержувачі допомоги;
- волонтерський рух.

До другої групи «інститути-структури» відносяться:

1. Типові практики (напрямки участі) у благодійності, в тому числі:
 - використовувані практики ресурсної благодійності;
 - використовувані практики цільової благодійності;
 - типові форми участі в доброчинності;
 - типові умови участі у благодійності.
2. Ціннісно-символічні компоненти, що забезпечують символічно-сміслову виправданість благодійної дії, у тому числі:
 - ставлення до цінності благодійності;

- суспільна значимість благодійності;
- мотивація участі в благодійності.

До третьої групи – «інститути-елементи механізму», відносяться:

1. Інститути, що забезпечують розвиток (збереження, передачу досвіду):
 - благодійні ініціативи;
 - благодійні традиції.
2. Інститути, що забезпечують регулювання дії:
 - соціальне визнання;
 - соціальні санкції-заохочення;
 - соціальні санкції-покарання.
3. Організаційні (соціальні) технології благодійності, в тому числі:
 - міжсекторну взаємодію і соціальне партнерство;
 - формування цільового капіталу;
 - законодавча підтримка;
 - програмно-проектний підхід.

Представлена «ідеальна модель» благодійної практики може слугувати лише загальним орієнтиром для емпіричних досліджень сфери благодійності і, безумовно, потребує уточнення. Так, дослідження дії механізму інституційної благодійної діяльності тієї чи іншої країни, регіону, корпорації, фонду вимагає введення методологічного допущення про неоднозначний вплив зовнішніх умов, які визначають реальну ієрархію та суспільну значимість різних елементів благодійної практики, і, перш за все, вплив ціннісно-сміслових інтерпретацій, пов'язаних з соціокультурною традицією, культурою соціального управління, соціальної рекламою, інформаційною політикою ЗМІ, нарешті, з домінуючими установками приватних донорів та співробітників благодійних фондів.

З нашої точки зору, необхідно зупинитися на методологічних принципах організації меценатства як специфічної форми благодійної діяльності, спрямованих на

підвищення її ефективності та якості, а також активізацію інноваційної діяльності в суспільстві. А саме:

1. Принцип дії попереднього. Даний принцип передбачає створення механізму, що забезпечує формування необхідного обсягу ресурсів завчасно, до настання можливих критичних ситуацій у діяльності окремих членів суспільства.

2. Принцип масштабування і тиражування або принцип торнадо. Даний принцип передбачає, що на початковому етапі меценатської та іншої благодійної діяльності створюється базовий імпульс, що забезпечує трансляцію благ від меценатів чи/або благодійників до бенефіціарів, на наступному етапі відбувається трансформація бенефіціарів у членів товариства, що володіють необхідним рівнем кваліфікації і менталітетом партнерів; а потім цей імпульс призводить до утворення концентричних хвиль благодійності зі сторони вже бенефіціарів, які після певного інкубаційного періоду самі перетворюються в дарувальників.

3. Принцип безпосередньої участі бенефіціара у меценатській та іншій благодійній діяльності. Даний принцип передбачає, що базовою умовою отримання права на допомогу з боку мецената є особиста участь бенефіціара в реалізації благодійного проекту. Даний принцип дозволяє на початковому етапі сформувати у обдарованих менталітет людей, готових заробляти, а не отримувати блага.

4. Принцип визначення пріоритету ресурсів, що втягуються в меценатську та іншу благодійну діяльність. Даний принцип передбачає запуск в господарський оборот невикористовуваних матеріальних активів мецената чи/або благодійника, а також невикористаних здібностей людей, які можуть їх реалізувати (приклад: людина вкладає гроші в будівництво будинку, який йому не потрібен, щоб талант інших людей не заривався в землю). Тим самим полегшується запуск інвестиційних проектів у сфері добродійності і збільшується масштаб меценатської та іншої благодійної діяльності.

5. Принцип саморозвитку бенефіціара. Даний принцип передбачає, що бенефіціар виробляє власну систему цілепокладання у відповідності з уявленнями про вектор і траєкторії свого розвитку. Реалізація даного принципу дозволяє

нейтралізувати таку ситуацію, коли благодійник вільно чи мимоволі нав'язує своє бачення розвитку бенефіціара за рахунок визначення виду і форми благодійності.

6. Принцип несуперечності цілей бенефіціара та мецената чи/або благодійника. Даний принцип передбачає, що потрібно на початковому етапі виключити або принаймні локалізувати потенційний конфлікт цілей мецената чи/або благодійника і бенефіціара. Наприклад, меценат виділяє кошти для розвитку трудових навичок бенефіціара для подальшої його роботи в якості маляра, в той час як бенефіціар бачить себе в ролі творчої людини, наприклад, художника або дизайнера. Для зняття цього протиріччя можна виділити кошти для розвитку навичок штукатура-маляра. Надалі обдарований може розвинути додаткові навички і стати художником або дизайнером інтер'єрів.

7. Принцип ініціативи бенефіціара. Повинна бути відповідальність бенефіціара за отримані блага. Він повинен бути рівним учасником благодійного інвестиційного проекту з власними цілями і відповідальністю. Саме бенефіціар повинен зробити перший крок і довести справою, що гідний участі у благодійному інвестиційному проекті.

8. Принцип широкого інформаційного забезпечення цілей, принципів, засобів і результатів меценатської та іншої благодійної діяльності. Даний принцип передбачає, що інформація про дані елементи меценатської та іншої благодійної діяльності повинна мати широке поширення серед потенційних меценатів або благодійників та бенефіціарів. Тим самим формується сприятливий інформаційний фон і полегшується реалізація мецентської та іншої благодійної діяльності.

На нашу думку, використання даних принципів дозволяє обдаровуваному успішно розвинути свій інтелектуально-інноваційний потенціал до певного рівня та стати рівноправним повноцінним членом суспільства, який готовий вносити внесок в розвиток інноваційного потенціалу суспільства в цілому. При цьому саме взаємодія повинна базуватися на викладених вище принципах, в іншому разі виникає велика небезпека того, що бенефіціари будуть поступово перетворюватися в утриманців, які

живуть за рахунок благодійника й не бажають розвиватися самим та вносити внесок у розвиток суспільства в цілому.

Характерною рисою благодійників же є їх розуміння й застосування ними запропонованих принципів благодійності, а також прийняття на себе відповідальності за одержання, використання та передачу отриманих благ іншим особам.

Використання методологічних принципів благодійності дозволяє принаймні скоротити частку утриманців й підвищити кількість інноваційно-активних членів суспільства.

Методологічні проблеми благодійної діяльності державних і недержавних неприбуткових організацій чітко означилися вже з середини 1990-х рр., на що вказують дослідження ряду фахівців [66; 67; 182; 183]. Зокрема, звертають на себе увагу різні транскрипції англomовного терміна – фандрейзинг, фандрайзинг як форми благодійної діяльності. На наш погляд, фандрейзинг (fundraising) є більш точним перекладом англomовного терміна, що означає збирання, «добування» коштів, тоді як фандрайзинг (fundrising) дослівно означає не залучення, а зростання фондів, який може бути обумовлений іншими чинниками, наприклад зростанням доходів від неприбуткової та підприємницької діяльності.

З цього приводу автором було проведено дослідження системи фінансування установ культури м. Києва ¹, яке підтвердило наявність різних методологічних проблем. Опитування в грудні 2017 р. – січні 2018 р. працівників відділів розвитку, маркетингу, зв'язків з громадськістю, відповідальних за залучення фінансування закладів культури (33 особи), виявило, що 75% фахівців досліджуваних установ культури ототожнюють такі важливі поняття, як спонсорство, благодійність, патронаж і меценатство; доходи від фандрейзингу і надходження від підприємницької діяльності; благодійні внески і пожертвування; спонсорські і членські внески,

¹ Музей історії міста Києва, Національний музей українського народного декоративного мистецтва, Національний музей мистецтв імені Богдана та Варвари Ханенків, Музей видатних діячів української культури Л. Українки, М. Лисенка, П. Саксаганського, М. Старицького, Національний історико-архітектурний музей «Київська фортеця», Київський муніципальний академічний театр опери і балету для дітей та юнацтва, Київський національний академічний театр оперети, Київський академічний театр українського фольклору «Берегиня», Новий драматичний театр на Печерську.

благодійні внески та гранти, використовуючи їх як синоніми, вживаючи вирази «спонсорська благодійність», «спонсорське меценатство».

З цим важко погодитися. Адже спонсорство та благодійність є абсолютно різними поняттями, а меценатство, на відміну від спонсорства, передбачає не тільки односторонню матеріальну підтримку, але і активну особисту участь у проведених благодійних акціях, які переслідують просвітницькі цілі.

Більше 50% опитаних працівників стверджують, що грань між благодійністю, меценатством, спонсорством і членством умовна. Однак подібне об'єднання різних понять є навряд чи виправданим. Спонсорські та членські внески мають суттєві відмінності. На відміну від спонсорських внесків, спрямованих у більшості випадків на отримання рекламних послуг з боку НПО, та благодійних внесків, які передбачають добровільну безоплатну підтримку, членські внески орієнтовані на регулярне отримання некомерційних послуг з боку НПО. Членські внески можуть бути асоційовані з діяльністю громадського об'єднання, що діє на базі НПО. Найчастіше це товариство або клуб друзів. Цілями таких товариств (клубів) друзів є розвиток довгострокових відносин з цільовими аудиторіями, а також регулярне залучення фінансових коштів через систему встановлених членських внесків. Таким чином, членські внески як джерело фінансування некомерційної сфери переслідують цілі залучення фізичних та юридичних осіб у діяльність НПО на регулярній основі фіксованого, на відміну від спонсорських внесків, пов'язаних, як правило, з реалізацією конкретної програми (проекту) і не обмежених в грошовому вираженні.

Іншу позицію займають не тільки працівники закладів культури та інших НПО, але й окремі вчені (А. І. Димнікова, Е. Г. Алексеєва, І. Д. Горшкова, А. В. Петрова та ін.). Відтак, А. І. Димнікова й А. В. Петрова вважають, що проведення чітких відмінностей між спонсорськими, благодійними та членськими внесками навряд чи доцільно, оскільки особи, що виділяють їх, можуть одночасно мати різну мотивацію [59, с. 73; 120, с. 502].

Необхідно також чітко розмежувати доходи від фандрейзингу й доходи від підприємницької діяльності. За допомогою фандрейзингу НПО залучають кошти для реалізації різних проектів і програм, і ці засоби не обкладаються податком на прибуток. Надходження від підприємницької діяльності не мають цільового характеру і, у разі використання їх не на розвиток основної діяльності НПО, підпадають під оподаткування податком на прибуток.

Однак досвід найбільших неприбуткових організацій світу (Метрополітен музей в Нью-Йорку, GreenPeace, ICOM тощо), що десятиліттями успішно привертають більшу частину своїх доходів за допомогою меценатства, спонсорства й фандрейзингу, доводить зворотне. За словами фінансового директора музею Метрополітен Патрісії Калабрезе, залучені джерела фінансування повинні бути чітко розділені, для чого необхідно застосовувати різні маркетингові інструменти. Саме це дозволить збільшити обсяг залучених коштів в музеї. Іншими словами, якщо, наприклад, спонсор або благодійник музею бажає стати членом додатково товариства друзів, то він повинен внести до спонсорського чи благодійного внеску ще й членський внесок.

Важливо зауважити, що дані методологічні проблеми не тільки створюють труднощі для самих неприбуткових організацій, заважаючи їм говорити на одній професійній мові, але і ускладнюють взаємодію з потенційними благодійниками, меценатами, спонсорами та іншими учасниками благодійної діяльності.

Отже, виявлені автором методологічні проблеми пов'язані перш за все з недостатньою чіткістю й обмеженістю трактування в українському законодавстві понять «меценатство» та «спонсорство» та інших термінів пов'язаних із сферою благодійництва. Саме тому, з нашої точки зору необхідно зупинитися на основних формах благодійної діяльності через дослідження таких правових категорій, як «форма», «соціальна форма», «форма діяльності», «форма благодійної діяльності» та більш детально їх розглянути.

Міждисциплінарний характер досліджуваної проблеми обумовлює застосування різних методологічних засад. Оскільки меценатство як форма благодійності – це

особливий матеріально-духовний світ, то його соціально-філософське осмислення велося в рамках діалектичного методу, системної методології, методу історизму.

Системна методологія розроблена в концепціях К. С. Пігрова, Ю. М. Резніка, П. Бурдє. Діалектична методологія націлена на розкриття внутрішніх причин руху, саморозвитку предметів і явищ в єдності їх матеріальних і ідеальних, духовних субстанцій і представлена в працях Р. Гегеля, К. Маркса, В. І. Леніна, Т. Адорно. Для аналізу категорії «форма» на основі методу історизму виділимо основні напрямки досліджень:

- 1) німецька класична соціологія (роботи Р. Зіммеля, Ф. Тенісу, Леопольда фон Візі);
- 2) діалектичний матеріалізм (К. Маркс, Ф. Енгельс, В. І. Ленін);
- 3) сучасна соціальна філософія (К. Е. Кемеров, А. М. Ковальов, Н. С. Розов).

Великий тлумачний словник сучасної української мови визначає поняття «форма» як спосіб здійснення, виявлення будь-якої дії [29, с. 1328]. У тлумачному словнику поняття «форма» трактується як різновид, структура, конструкція чого-небудь, обумовлені певним змістом [14, с. 139]

Т. Ф. Єфремова під поняттям «форма» (лат. *forma*) розуміє зовнішній вигляд, зовнішні профілі предмета; встановлений зразок чого-небудь; шаблон [63]. Форма – це вид ззовні, це зовнішнє окреслення, певний встановлений порядок [126, с. 45]. Отже, у загальному вигляді форма – це спеціальна структура будь-якого процесу. Характер цієї структури зумовлений змістом процесу, методами, прийомами, засобами, видами відповідної діяльності. Ця структура являє собою внутрішню організацію змісту, який у реальній дійсності і виступає як процес взаємодії [155].

Цікавим, на наш погляд, є методологічний підхід Н. С. Розова в руслі соціальної онтології. Аналізуючи «соціальні форми» через поняття соціосфери, він виділяє чотири сфери буття соціально-історичної реальності: 1) біотехносфера – матеріальний світ; 2) психосфера – психічні властивості, процеси; 3) культуросфера – простір зразків, що передаються з покоління в покоління; 4) соціосфера – об'єднує соціальні,

політико-правові та економічні сутності і процеси. Еволюція соціальних форм відбувається через якісні та структурні зміни у всіх чотирьох сферах буття. Н. С. Розов сформулював основні принципи соціальної еволюції через категорію «соціальна форма». Зупинимося більш детально на принципі розповсюдження соціальних форм. Соціальні форми з часом заповнюють увесь «вільний простір», де вони виявляють свою ефективність. Вони також мають тенденцію витіснити менш ефективні «конкуруючі» форми (через наслідування, примус, ізоляцію носіїв старих форм або їх фізичне знищення) при умови відсутності спеціальних протидіючих факторів. Поширення «соціальних форм» (так само як і культурних зразків) є надбудовою над більш фундаментальним біологічним принципом розповсюдження популяції [150, с. 195].

Таким чином, «соціальні форми» благодійної діяльності – це спосіб організації суспільної діяльності благодійників, відмінною особливістю якої є переведення частини економічного капіталу в символічний капітал, що знаходить яскраве вираження в благодійності, меценатстві та спонсорстві.

У словниковій літературі під «формою діяльності» розуміється організаційно-управлінський вид діяльності уповноважених на те суб'єктів, який завжди пов'язаний зі здійсненням відповідних дій у порядку, визначеному законодавством. Іншими словами, «форми діяльності» – це однорідна діяльність відповідних суб'єктів, через які реалізуються їх функції [155].

Деякі науковці не згодні з тим, що спонсорство, волонтерство, меценатство тощо є формами благодійництва, стверджуючи, що це види благодійництва. Вид, своєю чергою, – це систематизаційна категорія, що охоплює предмети та діяльність за спільними ознаками. Спонсорство, волонтерство, меценатство мають спільні ознаки, що характеризують їх і дають можливість стверджувати, що вони є одним родовим явищем – благодійництвом. Отже, не є хибним стверджувати, що спонсорство, волонтерство, меценатство можуть виступати у двох іпостасях – як форма і вид благодійництва. Зрештою, «форма діяльності» – це зовнішній бік будь-якого

функціонування, тобто система його однорідних дій, здійснюваних у певних організаційних межах, визначених законодавством [205].

При цьому «форма благодійної діяльності» – це зовнішнє вираження діяльності благодійника, що проявляється у вчиненні певних дій, спрямованих на надання благодійної допомоги, благодійної пожертви, управління благодійними ендавментами тощо.

Разом із тим, на думку Р. А. Сербина, беручи до уваги природу, зміст благодійної діяльності, а також напрями надавання благодійної допомоги, форми благодійної діяльності залежно від сфери її здійснення суб'єктами-благодійниками слід виділити такі групи:

1. загальносоціальна: волонтерська діяльність; гуманітарна діяльність; донорська діяльність; трансплантаційна діяльність;
2. освітньо-культурна: меценатська діяльність;
3. релігійно-духовна: філантропічна діяльність; альтруїзм;
4. миротворча діяльність [160, с. 16].

Інші науковці, такі як О. А. Ковтун зазначають, що специфічними формами благодійництва є меценатство і спонсорство, гуманітарна та волонтерська допомога. В свою чергу, А. Марченко пропонує дещо інший підхід, включаючи до форм благодійності волонтерство, меценатство, гуманітарну допомогу, донорство і миротворчу благодійну практику [78].

З нашої точки зору, узагальнюючи вищевикладені підходи можна виокремити два види форм благодійності: традиційні та інноваційні (дивіться рис. 2).

Відтак, до традиційних форм благодійності відносяться: милосердя, подаяння (милостиня), філантропія, пожертва, дарчий обмін, меценатство, спонсорство (має ряд уточнень), волонтерство. Основними інноваційними формами благодійництва для України є: ендавмент, фандрейзинг, спонсорінг, краудфандинг, венчурна благодійність і соціальне служіння. Інноваційні форми благодійності передбачають більш активну

участь самого бенефіціара. На сьогоднішній день дані форми здійснюють активне входження до українських реалій.

Рисунок 2. Форми благодійності

Розглянемо окремо кожну з вищеперерахованих форм.

Милосердя осмислюється як ідея порятунку душі. Представляючи собою найважливішу, якщо не фундаментальну умову людського співіснування, феномен милосердя має досить тривалу історію гуманітарного осмислення. Одна з перших згадок міститься в Стародавньому літературному тексті Шумера, де прояв «доброти-милосердя» співвідноситься з отриманням «радощів серця» [128, с. 155]. Початок філософського дискурсу було покладено Конфуцієм, в розумінні якого милосердя («жень») представлялося «найбільшим даром духовності» й «найвищою якістю благородної людини» [92, с. 29–30]. У релігійній традиції милосердя співвідноситься з

любов'ю до ближнього, розумінням й прощенням, апріорно припускаючи «судження про ближнього з гарного боку» та імперативно наказуючи «чинити з усякою людиною краще, ніж це вимагає проста справедливість» [107, с. 3, 81].

Взагалі традиція милосердя, на думку видного російського історика В. О. Ключевського, у зовнішньому своєму прояві, у благодійній діяльності, спрямовувалася переважно в одну сторону: «людинолюбство на ділі означало нищелюбство». Переважала особиста милостиня, завдяки якій стародавній благодійник, «христоробець», думав підвищити рівень власного духовного удосконалення. Тут виразно, з одного боку, простежується вплив особистого й колективного релігійного досвіду на мотивацію соціального служіння, а з іншого, очевидна соціальна та моральна обумовленість самого релігійного досвіду. Так, В. О. Ключевський стверджував, що «жебрацтво вважалося в стародавній Русі не економічним тягарем для народу, не «виразкою» громадського порядку, а одним з головних засобів морального виховання народу, що складається при Церкві й практичним інститутом доброзвичайності» [75, с. 3].

У сучасній мові значення слова милосердя визначається як готовність допомогти комусь або пробачити когось із співчуття, людинолюбства: «Проявити милосердя. Милосердний – проявляє милосердя, викликаний милосердям-милосердна людина. Милосердний вчинок» [113, с. 356]. У словнику синонімів розмежовані поняття співчутливість й співчуття. Співчуття-жалість, жаль, співчуття, участь. Співчутливість – милосердя, жалісливість; добрість [7, с. 511–512].

Жданова Л. А. і Ревзіна О. Г. у статті «Культурне слово» [94, с. 56–61] відзначають, що слово милосердя сприймається в першу чергу як ідеологічне й лише для частини суспільства як «культурне слово». Милосердя як аксіологічний імператив усвідомлюється і визнається загальнолюдською цінністю, яку важко вичленувати і зафіксувати в соціальному житті, але без утвердження та розвитку якої неможливо уявити подальший прогрес людського суспільства. Милосердя є одним з найбільш піднесених й благодійних атрибутів гуманного суспільства.

В даний час багато зарубіжних досліджень починають приймати милосердя до уваги та відзначати його важливість. У зв'язку з цим розробляється велика кількість емпіричних концепцій, що досліджують феномен милосердя. Так, П. Гілберт випустив роботу, що містила думки різних авторів щодо концептуалізації й впровадження милосердя в психотерапії [211]. Згідно з його дослідженням, милосердя виникає з дбайливої спрямованості індивіду.

Він досліджує милосердя в трьох напрямках:

1. Досліджується милосердя по відношенню до іншого, залежність від його почуттів й думок;
2. Вивчається відповідь на прояв милосердя з боку іншого – це страх випробувати милосердя з боку іншого;
3. Розглядається доброта і милосердя по відношенню до себе.

З точки зору П. Гілберта, у кожної людини існує свій погляд на милосердя й доброту. Одні люди вважають, що необхідно проявляти милосердя у всіх ситуаціях, інші вважають, що необхідно проявляти обережність у прояві турботи про іншого.

У 2005 р. С. Шпрехер і Б. Фер опублікували перше дослідження, повністю присвячене вимірюванню любові й милосердя, назване шкала милосердної любові. В дослідженні С. Шпрехера і Б. Фера милосердя представлено як любов, яка може бути спрямована і по відношенню до близьких людей, і до всього людства. На думку Л. Андервуда, у визначенні милосердя відсутні деякі емоційні і трансцендентальні компоненти, які містяться в категорії любові [221, с. 80].

На основі шкали милосердної любові С. Шпрехера і Б. Фера була складена нова шкала Ч. Е. Хваном, Т. Плантом й К. Лакі, яка отримала назву шкала милосердя Санта Клари [218, с. 7]. У проведеному дослідженні вчені вжили термін «милосердя», а не «милосердна любов» для того, щоб оцінювати прояви милосердя по відношенню до незнайомих людей. Дослідження розглядає зв'язок милосердя з іншими типами просоціальної поведінки. Крім того, дане дослідження вивчає характеристики

професійної співпраці, релігійної віри та співпереживання, щоб з'ясувати, як милосердя співвідноситься з даними категоріями.

Основні напрямки дослідження шкали Санта Клари:

1. Вивчається гендерний аспект;
2. Досліджуються зв'язки між милосердям, милосердною любов'ю та іншими пов'язаними з ними почуттями, які становлять інтерес для професійної співпраці, релігійної віри та співпереживання.

Скорочена шкала милосердя Санта Клари має практичне значення для великих досліджень, і її укорочена форма робить її більш легкою в практичному застосуванні. Наприклад, дана шкала є ідеальною для освітніх й релігійних установ.

Альтернативна концепція милосердя запропонована в дослідженні К. Нефф, що спирається на почуття самоспівчутливості. В її роботах співчуття визначається як «бути зворушеним стражданням інших, відкрито визнавати біль інших людей і не уникати або дистанціюватися від неї, внаслідок чого з'являється почуття доброти по відношенню до інших людей й бажання полегшити їхні страждання» [215, с. 86–87]. Це визначення складено на основі трьох елементів, це доброта, загальна людяність і психологічна залученість. Існують також і інші сучасні концепції милосердя.

Подаяння (милостиня). Подаяння (милостиня) – одна з найдавніших форм прояву гуманного ставлення до людини, вираз співчуття убогим і жебракам у вигляді подаяння їм грошей або інших матеріальних засобів існування. Причому до багатих за милостинею не йшли, жебраки стукали в двері звичайних селян або стояли на Храмовій паперті, просячи подати дрібницю. І їм подавали, тому що бідні люди розуміли, що вони самі можуть опинитися на їхньому місці. Подана милостиня залишалася анонімною. Жебраків шкодували, але на них й сподівалися в духовному плані, так як вони молилися за милосердних. Вважалося, що молитва скривджених швидше доходить до Бога. Більш того, такі подання в деякій мірі вирівнювали соціальні протиріччя у народі. Серед селян зазвичай говорили про вкрай бідну людину, що «він не бідує», а «збирає їжу», тому що, по-перше, просячи подаяння,

багатства не збереш, по-друге, так народ намагався проявляти делікатність до тих, хто відчував болісний сором за своє становище. В цьому випадку можна говорити про духовне зростання подаваючих: безумовно, проявляючи милосердя людина стає кращою.

Специфіка цієї форми благодійності – її суто індивідуальний характер, що залежить від особистісних якостей подаваючого милостиню. Мотиви милостині - суб'єктивне відчуття, інстинкт співчуття, виконання релігійної заповіді, турбота про спасіння душі. Мета милостині - хвилинна допомога.

По М. Веберу, роздача милостині – обов'язковий компонент релігійної етики, який визначається як «індивідуальний акт милосердної допомоги без очікування будь-якої винагороди. Більше широке поняття благодійності означає великодушність, котра проявляється з різних причин, але зв'язується не з індивідуальною, а «інституційною» поведінкою з метою надання нужденним допомоги іншого рівня, ніж милостиня» [210, с. 96]. Ця різниця між індивідуальними акціями милосердя та інституційними акціями благодійності допомагає зрозуміти історію розвитку благодійності саме як історію розвитку технологічної (корпоративної) ефективності. «Ми зможемо оцінити весь драматизм змін поняття, характеру і механізмів благодійності, якщо простежимо її розвиток в історії християнства, починаючи з раннього суспільства і закінчуючи сучасним секуляризованим суспільством. Християнська благодійність починалася як проста роздача милостині, а закінчилася великим бізнесом» [210 **Ошибка! Источник ссылки не найден.**, с. 97].

Подаяння (милостиня) в науковому середовищі є однією з найбільш спірних форм благодійності. Як первинна форма благодійності милостиня носить неорганізований характер і поряд з позитивними характеризується деякими й негативними моментами; так, наприклад, постійні та щедрі подаяння сприяють розвитку професійного жебрацтва, утриманства, але не ведуть до вирішення соціально значущих проблем суспільства. Зауважимо, що благодійність несе в собі творче начало, вона націлена на рішення гострих соціальних проблем у суспільстві.

Філантропія – «людинолюбство», турбота про покращення долі людства [188]. Словник Merriam-Webster визначає філантропію як «добру волю до представників людської раси», зокрема активні зусилля щодо сприяння зростання добробуту людей. Це поняття розуміють в декількох аспектах, як 1) акт або подарунок з метою реалізації гуманітарних цілей; 2) організація, що підтримується через розподіл або за рахунок коштів, що виділяються для гуманітарних цілей [163].

Благодійність – більш конкретне поняття, вона використовується для конкретних цілей і має чітку соціальну спрямованість. Людина – суспільна істота і завжди готова допомагати іншим людям. Філантропія іманентно властива людям. Православна церква вважала філантропію невід’ємною частиною своєї діяльності. Філантропія, не розрахована на суспільне визнання, вона сприймалася як вираження християнської любові до ближнього. Р. Емерсон вважав, що «доброчесність, на думку натовпу, ще є якимось винятком, а не загальним правилом» [202, с. 74].

У демократичному суспільстві категорія «філантроп» має високий соціальний і суспільний статус. Не випадково, в тоталітарній державі це слово мало негативний відтінок із вказівкою на приналежність до буржуазного суспільства: «Філантропія – буржуазна благодійність, допомога і заступництво нужденним» [78]. Наприклад, при імператриці Марії Федорівні в Росії було створено «Філантропічне суспільство», яке передбачало мережу благодійних і просвітницьких товариств в різних регіонах країни.

В свою чергу, сучасна філантропія реалізується в двох напрямках: по-перше, вона забезпечує дохід для некомерційних організацій, таких як університети, лікарні та ін.; по-друге, вона діє як сектор допомоги, взаємодіючи з благодійними організаціями, як Червоний Хрест й Асоціація раку, які працюють на основі своїх власних фінансових ресурсів (пожертвувань, дарунків, спадщини). Це робить благодійні організації частиною неприбуткового сектора (конкретніше, «третій сектор»). Всі ці філантропічні організації є неприбутковими організаціями. У деяких країнах ЄС, благодійні організації сформували підгалузь неприбуткового сектора. Наприклад, Європейський центр Фонду в Брюсселі та Європейської асоціації фандрейзерів. В

Нідерландах по збору коштів і надання грантів було сформовано національний орган під назвою Samenwerkende Brancheorganisaties Filantropie (Співпраця філантропічних філій).

Благодійні організації, як правило, сьогодні досить часто використовують з метою створення фіктивної картини походження та використання грошових коштів, що може свідчити про незаконність отриманих доходів. Відповідно до Восьми спеціальних рекомендацій FATF по боротьбі з фінансуванням тероризму неприбуткові організації можуть використовуватися для фінансування тероризму [104]. Тому на ряду з іншими обставинами благодійні організації є об'єктами підвищеного ризику, оскільки можуть використовуватися для приховування злочинної діяльності, а це обумовлює потребу законодавчого закріплення вищенаведених дефініцій для ефективності правозастосування в подальшому.

На підставі вищенаведеного можна зробити висновки, що:

- філантропія виявляється у колективній пожертві невизначеному колу осіб, а благодійність задовольняє потреби окремих особистостей або групи осіб;
- філантропія має на меті подолати глобальні суспільні проблеми, в той час, коли благодійність спрямована на вирішення конкретної проблеми;
- відмінністю між благодійництвом і філантропією є кінцева мета, у благодійності – це подолання соціальних проблем тоді, як філантропія намагається знешкодити детермінанти появи таких проблем;
- благодійні організації досить часто використовують свою діяльність з метою приховування їх справжньої роботи, а також створення власної інфраструктури, збереженню доходів та розвитку нових можливостей, а філантропія здійснюється визначеною особою.

Частково також можна погодитися з думкою Р. А. Сербина, який вважає, що «філантропія» – це діяльність, що проявляється через людинолюбство і котра надається систематично та безкорисливо, у формі безособової допомоги та заступництва незаможних та нужденних [158, с. 248]. Ми, в свою чергу, під

визначенням «філантропії» схильні розуміти діяльність, так звану добру волю окремої особи через певний акт чи подарунок, що здійснюється з метою досягнення гуманітарних цілей або ж організацію, що підтримується шляхом розподілу або за рахунок грошових фондів, що виділені для реалізації гуманітарних цілей [46, с. 182].

Пожертва або *офіра* – дарування нерухомих або рухомих речей для досягнення певної, наперед обумовленої мети (ст. 729 Цивільного кодексу України) [193]. Пожертва за своєю правовою природою є різновидом договору дарування. Кваліфікація пожертви як різновиду дарування означає, зокрема, що жертводавець (дарувальник) і одержувач пожертви (обдарований). Головна відмінність пожертви від звичайного дарування полягає в цільовому призначенні переданого майна. Тому, наприклад, освітній заклад, приймаючи пожертву, для якого встановлено певне призначення, має вести відокремлений облік всіх операцій по використанню пожертвованого майна.

Стаття 6 Закону України «Про благодійну діяльність та благодійні організації» визначає *благодійною жертвою* – безоплатну передачу благодійником коштів, іншого майна, майнових прав у власність бенефіціарів для досягнення певних, наперед обумовлених цілей благодійної діяльності, відповідно до цього Закону. Договір про благодійну жертву валютних цінностей не підлягає обов'язковому нотаріальному посвідченню [130].

Благодійна жертва, бенефіціаром якої є благодійна організація або інша юридична особа, може надаватися з однією чи кількома відкладальними або скасувальними обставинами, які не повинні суперечити законам України або порушувати права третіх осіб. Благодійна жертва може надаватися бенефіціарам, визначеним на конкурсних засадах благодійником або уповноваженими ним особами. Умовами конкурсу можуть визначатися дії, які бенефіціар має виконати на користь третіх осіб, крім тих, які пов'язані з благодійником. Зміна цілей та порядку використання благодійної жертви можлива за згодою благодійника або його

правонаступників, а також на підставі рішення суду чи в інших випадках, визначених законом або правочином благодійника [130].

Найбільшу заплутаність на практиці являє розмежування понять «пожертва» і «благодійний внесок». Отже, пожертви виокремлюються обмеженим колом бенефіціарів, на відміну від благодійних коштів. Пожертви можуть робитися громадянам, лікувальним, виховним, благодійним, науковим і навчальним закладам, установам соціального захисту, фондам, музеям і іншим установам культури, громадським і релігійним організаціям. Для цих осіб пожертви не обкладаються податком на прибуток. У всіх інших випадках (зокрема, для таких організаційно-правових форм НПО, як некомерційні партнерства, автономні НПО, асоціації та спілки тощо) пожертвування розцінюються як звичайне дарування і оподатковуються податком на прибуток у складі позареалізаційних доходів [65].

Одним з видів обмінних механізмів в економіці є *дарчий обмін*, який заснований на соціально встановлених взаємних обмінах у формі благодійництва. Так, стаття 16 Закону України «Про благодійництво та благодійні організації» закріпила таке положення, згідно з яким благодійна допомога може подаватися набувачам також у вигляді дарування [129].

Дарчий обмін має децентралізований, але чітко фіксований за складом учасників характер. Це можуть бути члени сімей, кланів, племен. Зауважимо, що часто благодійність не поширюється на незаможні верстви населення, які бажають отримувати в основному грошові кошти, а не хочуть докладати будь-яких зусиль для отримання бажаних результатів, саме тому сьогоднішня економіка націлена головним чином на розвиток споживання товарів і послуг.

Волонтерство. Волонтерський рух, як і благодійництво існує вже багато сторічч. В історії людства немає такого суспільства, якому були б чужі ідеї добровільної та безкорисливої допомоги. Добровільна допомога, що надається людиною або групою людей суспільству в цілому або окремим людям, заснована на ідеях безкорисливого служіння гуманним ідеалам людства і не переслідує цілей отримання прибутку,

отримання оплати або кар'єрного росту. Вона може приймати різні форми: від традиційних видів взаємодопомоги до спільних зусиль тисяч людей, спрямованих на подолання наслідків стихійного лиха, врегулювання конфліктних ситуацій, викорінення бідності. Добровільна допомога включає в себе дії, що вживаються на місцевому, загальнонаціональному та міжнародному рівнях, а також на рівні міжнародного співтовариства в цілому, які здійснюються, незважаючи на кордони.

Волонтерська організація – юридична особа, яка здійснює свою діяльність без мети одержання прибутку і отримала статус волонтерської згідно з вимогами Закону України «Про волонтерську діяльність». Волонтерська діяльність є формою благодійництва. Волонтерська діяльність – добровільна, безкорислива, соціально спрямована, неприбуткова діяльність, що здійснюється волонтерами та волонтерськими організаціями шляхом надання волонтерської допомоги [133].

Волонтерська діяльність здійснюється за такими напрямками:

- надання волонтерської допомоги з метою підтримки малозабезпечених, безробітних, багатодітних, бездомних, безпритульних, осіб, що потребують соціальної реабілітації;
- здійснення догляду за хворими, особами з інвалідністю, самотніми, людьми похилого віку та іншими особами, які через свої фізичні, матеріальні чи інші особливості потребують підтримки та допомоги;
- надання допомоги громадянам, які постраждали внаслідок надзвичайної ситуації техногенного чи природного характеру, дії особливого періоду, правових режимів надзвичайного чи воєнного стану, проведення антитерористичної операції, здійснення заходів із забезпечення національної безпеки і оборони, відсічі і стримування збройної агресії Російської Федерації у Донецькій та Луганській областях, у результаті соціальних конфліктів, нещасних випадків, а також жертвам злочинів, біженцям, внутрішньо переміщеним особам;
- надання допомоги особам, які через свої фізичні або інші вади обмежені в реалізації своїх прав і законних інтересів;

- проведення заходів, пов'язаних з охороною навколишнього природного середовища, збереженням культурної спадщини, історико-культурного середовища, пам'яток історії та культури, місць поховання;
- сприяння проведенню заходів національного та міжнародного значення, пов'язаних з організацією масових спортивних, культурних та інших видовищних і громадських заходів;
- надання волонтерської допомоги для ліквідації наслідків надзвичайних ситуацій техногенного або природного характеру;
- надання волонтерської допомоги Збройним Силам України, іншим військовим формуванням, правоохоронним органам, органам державної влади під час дії особливого періоду, правових режимів надзвичайного чи воєнного стану, проведення антитерористичної операції, здійснення заходів із забезпечення національної безпеки і оборони, відсічі і стримування збройної агресії Російської Федерації у Донецькій та Луганській областях;
- сприяння уповноваженому органу з питань пробації у здійсненні нагляду за засудженими та проведенні з ними соціально-виховної роботи;
- надання волонтерської допомоги за іншими напрямками, не забороненими законодавством [133].

На думку Р. А. Сербина, волонтерська діяльність – процес взаємодії спеціального суб'єкта (волонтерської організації чи волонтера) з об'єктом (особою, яка потребує допомоги), що здійснюється на добровільних засадах з метою поліпшення стану останнього [159, с. 15].

Інший науковець З. П. Бондаренко, аналізуючи підходи до визначення волонтерства, яке вітчизняними та зарубіжними науковцями ототожнюється із поняттям «добровільна діяльність», зазначає, що дослідники тлумачать сутність даного феномена як: благодійність, що здійснюється фізичними особами на засадах неприбуткової діяльності, без заробітної платні, просування по службі, заради добробуту й процвітання спільнот і суспільства загалом; добровільну діяльність,

засновану на ідеях безкорисливого служіння гуманним ідеалам людства та, не маючи цілей отримання прибутку, одержання оплати чи кар'єрного зросту; отримання всебічного задоволення особистих і соціальних потреб шляхом надання допомоги іншим людям; волонтер – доброволець, громадянин, що бере участь у вирішенні соціально значимих проблем у формі безоплатної праці; основу функціонування громадських організацій, форму громадянської активності населення; національну ідею милосердя та благодійності [167].

Відповідно до Закону України «Про благодійництво та благодійні організації» (№ 3091–111 від 7 березня 2002 р.) специфічними формами благодійництва визнаються *меценатство* та *спонсорство*.

Поняття «меценатства» часто визначають як сферу соціальної активності, пов'язану з підтримкою і розвитком об'єктів культури, мистецтва, науки, освіти, просвіти, спорту, складових культурного надбання, що виражається в передачі іншим громадянам або юридичним особам майна і (або) грошових коштів [130]. Натомість благодійна діяльність обмежується низкою сфер, що охоплює значно ширше коло питань.

Крім того, меценатство полягає у 1) підготовці чи 2) підтримці благодійних заходів, пов'язаних із створенням, відтворенням чи використанням у встановленому законодавством порядку творів та інших об'єктів права інтелектуальної власності, зокрема благодійних гастрольних заходів, за умови забезпечення вільного доступу до них.

Меценатство кінцевим завданням ставить не соціальні проекти, а в першу чергу духовну сферу, зокрема мистецтво, науку, культуру, освіту, поширення духовних цінностей, підвищення особистісного духовного та інтелектуального рівня.

Тобто під *меценатством* варто розуміти вид добродійної діяльності, що реалізується через патронаж, протекціонізм та донорство, на користь фізичних осіб або юридичних осіб у сфері освіти, науки, спорту, мистецтва та культури, яка не має на меті комерційні цілі та носить безоплатний характер. Можна зробити висновок, що

меценатство є складовою благодійної діяльності та забезпечує безкорисливу допомогу і заступництво, спрямовані на досягнення вищих інтелектуальних, культурних, етичних цінностей суспільного значення.

Перейдемо до *спонсорства*, що також використовують у напрямку часткової реалізації завдань благодійної діяльності. На відміну, від філантропії, благодійництва і меценатства спонсорство здійснюється в дещо іншій формі, що зумовлено ціллю та метою цього виду діяльності.

Інституційна залежність усіх цих понять зводиться до можливості визначити детермінанти, які дозволяють зробити аргументований висновок щодо взаємозалежності усіх цих видів діяльності:

- безкорисливому (безоплатному або на пільгових умовах) наділенні правами володіння, користування і розпорядження будь-якими об'єктами права власності, в тому числі грошовими коштами і (або) об'єктами інтелектуальної власності;
- безкорисливому (безоплатному або на пільгових умовах) виконанні робіт, надання послуг спонсорами – юридичними особами [112].

На відміну від меценатства, спонсорство – це «добровільна матеріальна, фінансова, організаційна та інша підтримка фізичними та юридичними особами споживачів благодійної допомоги з метою популяризації свого імені (найменування), свого знака для товарів і послуг» [129].

Спонсорство – це цільова фінансова підтримка суб'єкту (фізичній чи юридичній особі) для розвитку реалізації комерційних проектів інших суб'єктів. Спонсорство передбачає досягнення взаємних цілей в межах одного проекту чи бізнес-плану, хоча цілі можуть бути різними для обох сторін.

Г. Л. Тульчинський в книзі «Корпоративна соціальна відповідальність: технології та оцінка ефективності» під спонсорством розуміє підтримку непрофільної для бізнесу діяльності на взаємовигідних засадах, взаємовигідне співробітництво, побудоване на реалізації спільних проектів, найчастіше – підтримка соціально-

культурної діяльності на оплатній основі в вигляді послуг рекламного і PR-характеру з боку спонсора [186, с. 40].

Таким чином, спонсорство виступає вигідним інвестуванням коштів в бізнес-проекти або акції, за результатами якого особа, що вкладає кошти очікує отримання певного результату. Благодійна ж діяльність «не передбачає одержання благодійником прибутку, а також сплати будь-якої винагороди або компенсації благодійнику від імені або за дорученням бенефіціара» [49, с. 27].

З нашої точки зору, спонсорство не може бути формою благодійництва, оскільки воно здійснюється небезкорисливо, бо спонсор має на меті отримання так званої вигоди матеріального або нематеріального характеру. В обмін на підтримку, яку спонсори надають одержувачам благодійної допомоги, вони фактично рекламують себе і свою продукцію [179]. Визначивши причинно-наслідкові зв'язки між реалізацією завдань спонсорства та його місця у суспільстві, можна з певністю сказати, що сьогодні спонсорство варто розглядати як договірний проект, за результатами якого отримуємо продукт, який потрібний для спонсора.

Слід зважати на те, що є необґрунтованою необхідність порівнювати благодійництво та спонсорство. Тому що в останньому випадку ідеться не про форму (вид) благодійної діяльності, оскільки передбачає отримання взаємної вигоди суб'єктами спонсорської діяльності. У зв'язку з цим треба виключити з тексту Закону зазначення того, що спонсорство є специфічною формою благодійництва, та закріпити положення за яким спонсорство виступає формою соціальної відповідальності бізнесу.

Таким чином, за наявності значної кількості наукових, науково-публіцистичних праць, присвячених загальним проблемам державного регулювання благодійності, окремим аспектам меценатства та спонсорства, залишається відкритим питання щодо комплексного аналізу та розгляду питань щодо діяльності меценатів та спонсорів, а також їх правового регулювання з боку органів публічної влади в Україні. Більш детально дані аспекти будуть розглядатися у наступних підрозділах [179].

Ендавмент або Фінансові пожертви (англ. *endowment*) – пожертва коштів чи майна певній інституції. Але треба зробити зауваження, ендавмент – це пожертва, що супроводжується двома умовами: по-перше, дар повинен залишатися цілим (якщо мова йде, наприклад, про предмет мистецтва), по-друге, він повинен бути інвестований.

За Податковим кодексом України, термін «ендавмент» означає суму коштів або цінних паперів, які вносяться благодійником у банк або небанківську фінансову установу, завдяки чому набувач благодійної допомоги отримує право на використання процентів або дивідендів, нарахованих на суму такого ендавменту. При цьому такий набувач не має права витратити або відчужувати основну суму такого ендавменту без згоди благодійника [123].

Держава в багатьох країнах світу заохочує розвиток системи ендавментів за допомогою введення особливих податкових заходів. Так, наприклад, дохід благодійної організації від інвестування коштів ендавмент-фондів розглядається як благодійність, тому відсоток з ендавмента не оподатковується (практика США, Канади і Великобританії). Ендавмент-фонд засновується неприбутковою організацією на основі грошових коштів, цінних паперів та інших активів для отримання стабільного інвестиційного доходу. На реалізацію цілей організації спрямовуються не пожертви донорів, а дохід від сформованого донорами капіталу. При цьому донори мають право чітко вказувати, на що може бути витрачений отриманий фондом дохід.

Наприклад, у США під ендавментом розуміють зазвичай пожертвування університету або коледжу. Сума ендавментів престижних американських університетів досягає іноді 1 млрд дол. у рік. Так, ендавмент-фонду Гарвардського університету, предмет загальної заздрості американських університетів, сягав до кінця 2008 р. 34,9 млрд дол. при річному бюджеті університету 3,5 млрд дол., тобто ендавмент, накопичений за сто з гаком років, в десять разів перевищував річний бюджет вузу. Доходи від цільового капіталу використовуються менеджментом Фонду для нового будівництва, фінансування великих наукових проектів, надання підтримки студентам,

оплату значної частини вартості їх навчання. Інші американські університети також мають значні фонди цільового капіталу: Єльський – 12,7, Принстонський і Стенфордський – понад 10 млрд дол. кожен. Такі фонди відрізняються гранично диверсифікованою тактикою залучення фінансових коштів: від грошових пожертвувань до цінних паперів, нерухомості і заповітів фізичних осіб на користь фонду, їх розміщення на фінансовому ринку: державні облігації, корпоративні цінні папери, сировинні ф'ючерси, вкладення у фондові ринки, у тому числі й інших держав, хедж-фонди, лісові ділянки та ін.

Також застосовуються податкові заохочення для донорів. Наприклад, всі або частина внесків на рахунок ендавменту віднімаються із сум, що підлягають оподаткуванню. За кордоном більшість таких фондів трасти. В Україні ж інші правові форми – наприклад, довірче управління, причому для кожного конкретного випадку є юридичні тонкощі. Виходячи з вищесказаного, точну копію західного ендавмента в Україні створити не можна. Передача ендаументом коштів керуючим компаніям – поки єдиний в Україні спосіб отримання доходів. В цілому закріплена в українському законі правова форма дозволяє дотримати баланс прав набувачів коштів і донорів (благодійників).

Цільовий капітал неприбуткової організації, сформований за рахунок грошових пожертвувань і переданий в довірче управління управляючої компанії, орієнтований на отримання доходу, використовується для фінансування статутної діяльності. Як правило, ендавменти використовують для фінансової підтримки діяльності: закладів освіти (університети, коледжі, приватні школи); закладів культури (театри, музеї, бібліотеки); релігійних організацій.

Причин повільного приросту капіталів українських ендавментів кілька.

1. Для вітчизняного бізнесу це новинка, він не поспішає, вважаючи за краще вже освоєні способи благодійності. До того ж, віддавши значні кошти в ендавменти, де ті будуть працювати в досить закритому режимі, бізнес позбавить себе яскравих приводів для піару.

2. Не отримали ендавменти поки й належної реклами: потенційні донори (благодійники) і набувачі благ від діяльності ендавмент-фондів часто не обізнані про те, що собою являє ця форма благодійності, та що отримає кожна сторона від створення фонду.

3. Нерозвиненість вітчизняної практики довірчого управління коштами ендавмент-фонду.

4. Для донорів (благодійників) ситуація також досить спірна з точки зору віддачі на капітал, який є метою будь-якого бізнес-проекту (в тому числі і у формі благодійності). Податкові пільги для організацій, що займаються формуванням ендавментів, не передбачені, таким чином пакет законів про цільовий капітал та відповідні зміни до податкового законодавства, не забезпечують заходів щодо додаткового економічного стимулювання донорів (благодійників).

Фандрейзинг. Використання поняття «фандрейзинг» у вітчизняній науці та практиці почалося з переходом України на ринкові умови. Термін «фандрейзинга» був запозичений зі США, де він використовується вже багато десятиліть переважно в області залучення фінансування у так званий «третій сектор». Третій сектор США, розвивається з кінця XIX – початку XX ст. і функціонує поряд з приватним і державним секторами, об'єднує недержавні НПО, покликані реалізовувати завдання, ігноровані приватним і державним секторами.

Активний розвиток фандрейзингу у другій половині XX ст. пов'язаний зі зростанням ролі третього сектору в США. У 1997 р. некомерційний сектор США об'єднував близько 2,1 млн організацій порівняно з 309 тис. у 1967 р. [216, с. 11]. Про масштаб третього сектора свідчить і рівень зайнятих в НПО. Дослідження структури зайнятості в США показало, що в 1977 р. питома вага неприбуткового сектора в загальній чисельності зайнятих в економіці досяг 13,4%, причому абсолютне число працюючих у неприбуткових організаціях склало 9,3 млн осіб, без урахування 6,4 млн волонтерів [214, с. 159].

В Кембриджському словнику під фандрейзингом розуміють «акт збору або отримання грошей для певної мети, особливо для благодійності» [72]. В свою чергу, в Оксфордському бізнес-словнику фандрейзинг виступає процесом отримання фінансової підтримки (як правило, у вигляді грантів) для некомерційної мети [114].

Відповідно до положень Центру філантропії фандрейзинг визначають як комплексну систему заходів (пошук, збір та вміння (мистецтво) залучення ресурсів) [169, с. 27].

Український форум благодійників визначає фандрейзинг (від англ. fundraising) як процес залучення грошових та інших ресурсів в переважній більшості некомерційною/благодійною організацією з метою реалізації певного соціального проекту, що мають спільну ідею. Зазвичай, кошти надходять від приватних осіб, комерційних або урядових організацій [187].

На наш погляд, влучним є визначення фандрейзингу сформульоване А. М. Соколовою, як «професійної діяльності щодо мобілізації фінансових та інших ресурсів з різноманітних джерел для реалізації соціально значущих і науково-дослідних неприбуткових проектів, яка вимагає спеціальних знань та навичок фандрейзера, що можуть вплинути на прийняття позитивного рішення донора» [165, с. 13–16].

В іноземних джерелах під фандрейзингом розуміють діяльність пов'язану з отриманням коштів для політичних партій, благодійництва або ж з метою подальшого інвестування [212].

Обов'язковою ознакою фандрейзингу виступає мета збору коштів – благодійні заходи та підтримка політичних партій. На підставі вищевикладеного пропонуємо викласти поняття «фандрейзингу» як інструменту благодійної діяльності, що полягає у систематичній або одноразовій діяльності спеціально підготовленої особи або групи людей з метою отримання коштів, які можуть бути залученими із зовнішніх та внутрішніх джерел шляхом здійснення краудфандінгу, залучення спонсорської допомоги, коштів донорів, грантів та ряду інших заходів з метою досягнення цілей благодійної діяльності [50, с. 26].

Інші джерела вказують на те, що це є організованою діяльністю або прикладом прохання грошей для благодійних організацій або політичних кампаній [130].

Судячи з вищезазначених визначень, можна виділити ключові особливості фандрейзингу, серед яких:

- цілеспрямована одноразова або довготривала акція з метою зборів коштів;
- реалізується в обов'язковому порядку через двосторонню або багатосторонню взаємодію між особою, що потребує фінансової допомоги та благодійником (спонсором, меценатом та донором, ін.).
- кінцевою метою виступає реалізація соціального проекту (благодійного заходу), об'єднаного спільною метою, що за своєю природою є некомерційним.
- бенефіціаром в цьому випадку може виступати благодійна або інша некомерційна організація;
- джерелом надання коштів є комерційні та некомерційні організації [50, с. 27].

Таким чином, знаходячись у причинно-наслідковому зв'язку, благодійна діяльність нерозривно пов'язана з поняття фандрейзингу, оскільки в цьому випадку останній виступає інструментом досягнення цілей благодійної діяльності. Розкриваючи поняття добровільної допомоги особистого та майнового характеру бенефіціара, законодавець не розкриває сутність цієї дефініції, залишаючи ключовою ознакою лише безкорисливий характер отримання такого роду допомоги [50, с. 29].

Фандрейзинг, як правило, використовують для досягнення наступних цілей:

- пошук, збір та формування фінансової платформи для проведення благодійних акцій;
- фокусування на отримання матеріальної підтримки з боку потенційних донорів та спонсорів;
- створення єдиної концепції для формування єдиного напрямку реалізації коштів;

- налагодження багатосторонніх зв'язків між можливими особами надання матеріального забезпечення;
- створення позитивного іміджу на користь благодійної організації та її соціальних проектів;
- формування громадської думки для підтримки діяльності благодійної організації;
- визначення найбільш прийняттого способу реалізації фандрейзингу, що має відношення до потреб і можливостей організації [222].

Фандрейзинг використовує різні засоби внутрішнього та зовнішнього походження для отримання коштів. До зовнішніх належать: 1) бюджетні кошти місцевого та національного значення; 2) позабюджетні кошти; 3) надання послуг платного характеру населенню; 4) участь у міжнародних та національних програмах; 5) залучення грантів; 6) краудфандинг [50, с. 30].

Краудфандинг («публічне інвестування») – це механізм залучення фінансування від широких мас з метою реалізації продукту, допомоги нужденним, проведення заходів, підтримки бізнесу тощо [16, с. 260].

Краудфандинг – це колективне співробітництво людей (донорів), які добровільно об'єднують свої гроші або інші ресурси разом, як правило через інтернет, щоб підтримати зусилля інших людей або організацій (реципієнтів) [55, с. 62].

П. Беллефламме вважає, що під краудфандингом варто розуміти намагання підприємців та їхніх груп щодо фінансування своїх проектів (культурних, соціальних та некомерційних), спираючись на порівняно невеликі внески від порівняно великої кількості осіб, що використовують Інтернет, без стандартних фінансових посередників [207].

Зазвичай краудфандинг переслідує певні цілі як невеликих груп, так і юридичних компаній. Метою цього заходу є 1) фінансування політичних кампаній; 2) здійснення інвестицій в стартап-компанії і малого підприємництва; 3) отримання доходу від інвестицій; 4) проведення волонтерських заходів та інше [50, с. 31].

Відмінністю, що відрізняє краудфандинг від фандрейзингу є досягнення різних цілей, зокрема фандрайзинг реалізує благодійні акції в той час, коли краудфандинг переслідує мету фінансування як комерційних, так і некомерційних цілей. Констатуючи наведені факти, можна з певністю сказати, що фандрейзинг має спільні риси з благодійністю, знаходячись в природному зв'язку з цим поняттям, оскільки кінцевою метою процесу фандрейзингу є реалізація соціального проекту, що за своєю природою має благодійний характер, тобто на меті немає збагачення. В цьому контексті фандрайзинг виступає інструментом залучення коштів для реалізації проектів благодійництва.

Він одночасно виступає як засіб отримання коштів, так інструмент благодійної діяльності. Як правило, краудфандинг працює на основі однойменної платформи, що знаходиться в Інтернеті в он-лайн доступі. Працюючи в такому режимі, платформи використовують для розміщення інформації і ведення кампанії краудфандинга. Найбільш поширеними такими платформами є Kickstarter і Indiegogo. Kickstarter платформа для краудфандингу, де фінансування здійснюється за принципом «все-абонічного». Автор проекту сам встановлює суму, цілі і терміни. Якщо проект зібрав необхідне фінансування, після закінчення терміну з карток всіх спонсорів стягується плата. Якщо проект не зібрав необхідну суму, гроші не стягуються, а платежі перераховуються тільки резидентам США [50, с. 32].

Indiegogo дозволяє зберегти зібрані гроші, навіть якщо проект не зібрав бажану суму. Платежі можна перераховувати на європейські картки. Реєстрація безкоштовна, але є збори, які потрібно заплатити Indiegogo після отримання бажаного бюджету. У разі відсутності необхідної суми кошти, які були перераховані можуть не повертатися [108].

Виділяють різні види краудфандингу залежно від виду винагороди спонсору. Відсутність винагороди (пожертви). Такого роду краудфандинг не передбачає жодних зобов'язань для одержувача, оскільки грошові кошти є пожертвами. Найчастіше ця модель застосовується в соціальних, політичних і медичних проектах (збір коштів на

допомогу в лікуванні захворювання або на діяльність благодійної організації). Як приклади таких платформ можна привести <http://www.betterplace.org/de> в Німеччині, <http://respekt.net/> в Австрії [50, с. 33].

Винагорода не грошового характеру (модель Kickstarter). За результатами вдалої реалізації проекту спонсор отримує заохочення у вигляді реклами, запрошення на концерт, згадки в титрах, першому зразку виробленого продукту, автографа і всього того, на що вистачить уяви автору проекту. Заборонено пропонувати в якості винагороди фінансові кошти, частки в бізнесі і тому подібні грошові заохочення. Різновидом винагороди нематеріального характеру є модель замовлення наперед. У цьому випадку винагородою виступає продукт, що має фінансову складову. Наприклад, книга, фільм, музичний альбом, програмне забезпечення, новий гаджет. Таким чином, кінцевий початковий продукт, заради якого відбувалася реклама на інтернет-платформах. Таким чином, за цією моделлю краудфандінгу стають першими володарями результату колективного фінансування. По суті цей підхід є передзамовлення продукції, але при цьому відмінно співвідноситься з принципами краудфандінгу в цілому. Більш того, спонсори часто сприймають краудфандінгові платформи, які допомагають фінансувати технологічні продукти, в якості звичайного інтернет-магазину, але з відстрочкою доставки товару [50, с. 33].

Найуспішнішою платформою, яка працює за принципом нефінансової винагороди і, зокрема, пропонує модель попередніх замовлень, є майданчик Kickstarter, яка тільки на сьогоднішні вже пододала позначку в \$ 1,5 млрд. Отже, модель краудфандінгу, яка орієнтована на отримання добровільної пожертви, передбачає, що донори надають кошти у підтримку проектів з філантропічних мотивів, без розрахунку на компенсацію. Найчастіше неприбуткові проекти започатковують і розвивають у соціальній сфері, сферах охорони здоров'я, захисту навколишнього середовища, відновлювальної енергетики, розвитку міської інфраструктури тощо [50, с. 34].

Фінансова винагорода (краудінвестинг). Краудінвестинг один із елементів краудфандингу. Його основною характеристикою і відмінною рисою від інших форм є наявність фінансової винагороди, яку отримує спонсор (інвестор) в обмін на свою підтримку. Краудінвестинг передбачає, що донори отримують компенсацію у формі участі у капіталі, або в формі отримання частини виручки, або у формі участі у розподілі частини прибутку. У більшості випадків залучення коштів відбувається через спеціалізовані краудінвестингові платформи. Діяльність цих майданчиків від країни до країни має свої особливості, які враховують місцеве законодавство. Деякі майданчики проводять попередню оцінку проектів; деякі майданчики лише зводять компанії та інвесторів, інші навпаки виступають єдиним власником частки інвесторів у підприємстві, що фінансується [50, с. 34].

Розрізняють три форми (моделі) краудінвестингу залежно від очікуваної фінансової вигоди з боку інвестора: 1) роялті; 2) фіксований відсоток і повернення суми боргу (кредитування); 3) участь в акціонерному капіталі.

Краудфандинг поряд з фандрейзингом виконує роль інструмента в діяльності благодійних організацій з метою пошуку та збору коштів. Краудфандинг виступає джерелом фінансування проектів через так зване, «народне фінансування». Кінцевою метою краудфандингу можуть бути різноманітні цілі не завжди виступаючи лише благодійними, досить часто ними фінансування стартапів та місцевих бізнесів.

Краудфандингові платформи для благодійництва є і в Україні. До них належить Українська біржа благодійності та Peoplesproject, де кожен може зробити пожертвування на лікування окремої людини, купівлю книг або меблів до шкіл, медичного обладнання для лікарень, підтримку переселенців, ремонт військової техніки для її передачі у зону АТО та ін. Крім того, досить вдало функціонує благодійний Фонд Кличко, який реалізовує проекти у сфері спорту та освіти. Освітньою краудфандинговою платформою є GoFundEd, де кожен вчитель або вчителька має можливість опублікувати свій проект, який може бути підтриманий благодійниками [50, с. 35].

Різновидом спонсорства у практиці благодійної діяльності є *спонсорінг*. Для України це відносно нове явище, яке вимагає теоретико-методологічного розгляду. Спонсорінг (sponsor, sponsorship, sponsoring) – порука, піклування, підтримка. Спонсорінг являє собою підбір або організацію події, ведення і контроль події, проведення та контроль рекламної кампанії, гарантоване здійснення проекту і врахування інтересів спонсора.

Спонсорінг ґрунтується на 5 принципах «оцінки пожертвування», представлених фондом Великобританії Charities Aid Foundation:

1. Пожертви, не є милостинею. Організації витрачають гроші на допомогу іншим вибратися з біди, захистити свої права, розвинути таланти;
2. Пожертви не можуть когось принизити. Якщо люди роблять якусь соціально важливу справу, пожертвування виступають дружньо простягнутою рукою;
3. Благодійністю займаються не тільки заможні громадяни. 30 % коштів у благодійні організації Нью-Йорка приходять від бідних його мешканців;
4. Пожертвування не виступають інвестиціями. Для фірми або банку благодійність сприяє покращенню репутації, рекламою. Прямого матеріального прибутку пожертви не приносять;
5. Пожертви не можуть бути нескінченними. Вони можуть бути разовими і постійними. Якщо компанія не в змозі регулярно передавати гроші благодійної організації, то можна підтримати її разовий проект.

В даний час розрізняють чотири види спонсорінгу: спонсорінг в області спорту, в області культури, соціальний спонсорінг, екоспонсорінг.

Найбільш розвинений напрям спонсорінга – це спонсорінг у спорті. Спонсорінг може здійснюватися для окремих спортсменів, спортивних команд, спортивних змагань, розважально-спортивних заходів.

Спонсор зазвичай бере на себе обов'язки по забезпеченню повного або часткового оснащення спортивного колективу всіма видами ресурсів; надання транспортних та медичних послуг; страхування команди або окремого спортсмена;

організації на змаганнях охорони громадського порядку; формування системи спеціального харчування на час проведення спортивних заходів; фінансування великих спортивних заходів і т. п.

Спонсорована сторона бере на себе відповідальність за пропаганду фірми-спонсора - її фірмового стилю (логотип, емблема) на спортивному одязі чи на спортивних приладдя (ракетки, мотоцикли, автомобілі, м'ячі тощо); згадування спонсора в інтерв'ю ЗМІ; участь команди або відомого спортсмена в рекламі фірми-спонсора по ТБ або радію.

Спонсорінг в області культури – це спільна робота спонсора з представником мистецтва або організаціями мистецтва. Найбільш успішно спонсорська робота проводиться у таких сферах, як телебачення (телевізійні передачі), театр, естрада.

Спонсорські послуги можуть здійснюватися для відомих діячів мистецтва, артистів естради; творчих колективів; проведення окремих концертів, міжнародних і національних турне; постановки окремих вистав, виробництва кінофільмів і телесеріалів; телевізійних передач; для конкурсів в області мистецтва та ін. Спонсорована сторона зобов'язується відображати діяльність спонсора, його товари і послуги в інтерв'ю, титрах кінофільмів і телепередач, публічних виступах, на прес-конференціях, концертах і т. д. Діячі мистецтва можуть здійснювати рекламу товарів і послуг фірми-спонсора [175].

Соціальний спонсорінг реалізується в наданні підтримки особам, організаціям, суспільним рухам в досягненні соціально значущих цілей. Соціальний спонсорінг спрямований на:

- розвиток соціальної інфраструктури суспільства (наприклад, охорони здоров'я в цілому і окремих медичних організацій), дослідження небезпечних для людини хвороб;
- освіта (надання допомоги школам, вузам, фінансування конкретних освітніх проектів, установа іменних стипендій);

- проведення наукових досліджень актуальних фізико-технічних, економічних і соціальних проблем;
- муніципальні потреби (вирішення проблем міста);
- підтримку незахищеної категорії населення (дитячим будинкам, інвалідам, малозабезпеченим пенсіонерам, будинкам престарілих).

Екоспонсорінг виділився з соціального спонсорінга зважаючи на його значимість для суспільства. Він пов'язаний, в першу чергу, з охороною навколишнього середовища, з підтримкою установ і організацій щодо усунення та захоронення промислових та побутових відходів, по боротьбі з радіаційними порушеннями, пропаганді методів і способів захисту населення від впливу техногенних відходів промислового виробництва. Спосорована організація або особа зобов'язується в цьому випадку поширювати буклети, фірмові знаки, відомості про конкретну продукцію фірми-спонсора.

Можна виділити наступні види спонсорінга: змінний, постійний, потенційний, інноваційний. Змінний спонсорінг передбачає, що якщо благодійну допомогу надавали в минулому, то логічно припустити, що її зроблять і в майбутньому. Постійний спонсорінг відрізняється від всіх інших видів спонсорінга стабільністю благодійної допомоги. Потенційний спонсорінг припускає, що благодійна допомога може бути надана в майбутньому. Інноваційний спонсорінг передбачає вкладення в інноваційні технології. На підставі цього можна визначити процес планування спонсорінга.

Отже, спонсорінг – технологія, що забезпечує ефективність спонсорства. Спонсорінг можна розглядати як один з маркетингових інструментів, пов'язаних із вкладенням фінансових ресурсів у різного роду заходи або організації, задля отримання з боку суспільства чи влади прихильного відношення до підприємства. За допомогою спонсорінгу здійснюється зв'язок між спонсором та об'єктом, який був ним обраний для такої мети. Зазвичай, цим займаються професійні PR-агенції, що мають базу даних проектів чи майбутніх акцій некомерційних організацій, які потребують спонсорської допомоги. В обов'язки спонсорінгових агенцій входить

розрахунок ефективності віддачі від вкладених коштів в той чи інший проект, аналіз усіх позитивних та негативних наслідків від такого фінансування.

Зміст *венчурної благодійності* у «використанні виборчого довгострокового фінансування і активної консультативної підтримки з метою: допомогти неприбутковій організації, яка просуває інноваційні ідеї в соціальній сфері, реалізувати ці ідеї і допомогти цій організації працювати професійно і стати стійкою. Реалізуються не просто окремі проекти, що мають короткостроковий ефект, а створюються ефективно працюючі соціальні інститути, що приносять користь суспільству в довгостроковій перспективі, і котрі мультиплікують соціальний ефект, завдяки більш професійному підходу в роботі з донорами» [151, с. 33]. Венчурна благодійність не допускає неуспіх соціальних проектів. Вони відображаються на тих соціальних категоріях, рішення проблем яких було початковою метою проекту.

Тому основні характеристики венчурної благодійності формулюються наступним чином: висока залученість, цільове фінансування, довгострокове співробітництво, нефінансова участь, організаційний розвиток. Основна ідея соціальних інвестиційних проектів складається в тому, щоб не «годувати» бенефіціара, а стимулювати до розвитку й сприяти створенню нових соціальних механізмів.

Благодійність є основоположним принципом *соціального служіння* релігійних спільнот. Здійснювана ними діяльність не претендує на заміну реалізуються функцій соціального захисту і соціального забезпечення, які реалізуються державою, але здатна в тій або іншій мірі пом'якшити гостроту соціальних проблем.

В даний час відсутня адекватна оцінка стану і значущості соціального служіння як з боку суб'єктів, що його реалізують – релігійних спільнот, так і з боку держави, а також інших суб'єктів громадянського суспільства. Це не дозволяє: 1) виявити в повній мірі проблеми взаємодії органів державної влади, установ соціального забезпечення та соціальної захисту і керівників конфесій, релігійних лідерів; 2) розробляти і реалізовувати нові управлінські рішення, відповідні зміни реальності; 3)

перетворити соціальне служіння спільнот різної конфесійної приналежності у реальну основу толерантності.

Отже, у розвитку сучасної методології дослідження благодійності, меценатства та спонсорства все більше місце займають питання, пов'язані з динамікою пізнавальних проблем, культурно-історичною природою пізнавальних засобів, мінливістю категорій і понять, формуванням нових пізнавальних установок. Концепція сучасної благодійної діяльності спирається на такі основні положення, як от:

- становлення благодійності як складової в житті суспільства;
- орієнтація та напрямок діяльності на інтереси й потреби місцевої громади;
- використання ресурсів людей (розвиток добровольчества);
- перерозподіл матеріальних ресурсів;
- сприяння розвитку потенціалу самопомочі і власної ініціативи громадян як альтернативи соціальному утриманству;
- підтримка благодійництва з боку держави.

Методологічне дослідження благодійності, меценатства та спонсорства не обмежується одним конкретним аналізом, суть цього явища необхідно розглядати у сукупності різних підходів до його вивчення. Благодійність як будь-яке соціальне явище складне й багатоліке та вимагає серйозного і планомірного дослідження.

1.2 Історична ретроспектива механізму адміністративно-правового регулювання меценатства і спонсорства

Явище благодійності значною мірою характеризує будь-яке суспільство, націю, державу, їх економічний, соціальний, духовно-моральний стан, ступінь зрілості громадянського суспільства та багато інших характеристик цивілізаційного розвитку. Саме тому явище благодійності в самих різних формах, проявах у конкретних історичних умовах заслуговує всебічної історико-соціологічної рефлексії.

В історичній перспективі благодійність в Україні зазнавала значних змін: змінювалися цілі, завдання, мотиви, суб'єкти і об'єкти благодійності, а також політика держави по відношенню до благодійної діяльності. У своєму історичному розвитку благодійність набувала різні види і форми – від милостині до інституціоналізованої системи громадського піклування. Якщо на ранніх історичних етапах основними видами благодійної діяльності були філантропія і меценатство, то в пострадянський період домінуючими стають громадські види благодійності. У першій половині ХІХ ст. здатність до благодійності розцінювалася як невід'ємна якість моральної людини, відповідно з чим благодійність була показником душевної і духовної зрілості, однак згодом благодійність втрачає характер морального обов'язку і стає проявом доброї волі. Змінюється початковий зміст поняття «благодійність»: від «благотворіння», що передбачає благодіяння, добродійство або роблення добра, до сучасних трактовок, що включають поняття «спонсорство». Ці зміни знайшли відображення у вітчизняних дослідженнях, присвячених вивченню історії благодійної діяльності та соціальної допомоги.

Українське меценатство сягає своїми коріннями давнини та має багату історію. На відміну від Росії, в Україні була європейська традиція меценатства. Така традиція передбачає наступну мотивацію: меценатська діяльність здійснюється з наміром підтримати культурний процес, конкретного представника творчої інтелігенції, а не з міркувань милосердя, котрого представник «вільних професій» – художник, письменник, музикант – як правило, не потребував. Визначення дефініції меценатства взаємопов'язане із концептуальним тлумаченням даного терміну, а також таких категорій, як благодійництво, спонсорство, ктиторство, патронат [170].

Меценатство має переважно організований, знеособлений характер. Завжди здійснюється із суспільно значущою метою, часто за спеціально розробленими програмами. Меценатство є умотивованою з боку суспільства діяльністю, яке виконує у суспільстві соціально-захисну, розподільчу, соціокультурну, стабілізаційну функції. Благодійницька та меценатства діяльність розрізняється за формою вияву

(індивідуальна, групова та масова); за формою організації (державна, приватна, громадська); за спеціальними регіональними вимірами (етнічна, конфесійна тощо); за типом залучених засобів соціального захисту (фінансова, діяльнісна, організаційна тощо); за часом залучення добродійного потенціалу (разова, тривала, постійна); за характером територіального вияву (місцева, регіональна, загальнодержавна, закордонна) [102, с. 15–16; 153, с. 237].

Зазначимо, що слово «меценатство» увічнило пам'ять про реальну людину, яка жила в I столітті до н.е. в Римі і носила це ім'я. Меценат (74 р. до н.е. – 8 р. н.е.) був відомим державним діячем при імператорі Октавіані Августі. Про Мецената відомо, що він був знатний і багатий, належав до стану вершників, вважався нащадком етруських царів. Походження і стан дозволяли йому зробити видатну кар'єру в Римі. Проте, – окремий випадок у той час – «честолюбство», заздрість, недоброзичливість були йому зовсім чужі. Меценат не займав офіційних державних посад. Він вів досить незалежний спосіб життя, був прихильником епікурівської філософії. Кращі поети того часу знаходили в Меценаті уважного покровителя і захисника. Він допомагав Вергілію, Горацію, Луцію Варію Руфу, Сексту Пропорцію та іншим [91, с. 63]. Піклування про поетів зробило ім'я Мецената символом фінансової, економічної, політичної і навіть релігійної підтримки творчої і просвітницької діяльності літераторів, музикантів, архітекторів, скульпторів, художників, вчених, педагогів – тих, хто був талановитим, але не мав фінансових засобів. Слід зазначити, що Меценат не був єдиним римлянином, що протегував мистецтву і культурі. Багаті римські громадяни вважали своїм обов'язком брати на себе витрати по задоволенню різних міських потреб, будували амфітеатри, храми. Таким чином, багатство накладало на свого власника немовби суспільну повинність служити задля загальної користі, проявляти щедрість відносно співгромадян і держави. При цьому багатий добродійник розраховував якщо не на вдячність, то в усякому разі на популярність. Гурток Мецената якнайповніше ввібрав позитивні традиції попередніх епох. Адже раніше в Римській імперії існували подібні об'єднання політиків та митців. Так, у II ст. до н.е. в

гуртку славетного полководця Сципіона, котрого сучасники характеризували як палкого шанувальника еллінської культури, брали участь знаменитий історик Полібій, філософ Панетій, поет Гай Луцилій, драматург Публій Теренцій (африканський раб), який вийшов за межі тодішніх традиційних комедійних схем, увівши у свої твори нові етичні й гуманістичні мотиви. Подібна атмосфера була притаманна й гуртку Мецената, хоча мала місце певна відмінність: якщо в попередні епохи стосунки між главами гуртків та їхніми членами були як ієрархічно-клієнтськими, так і рівноправно-дружніми, то в гуртку Мецената вони накладалися одне на одне. Візьмемо до уваги те, що соціальне становище поетів, членів гуртка, подекуди було нижче середнього. Так, Вергілій – син дрібного селянина з поденників, Горацій – онук вільновідпущеника, Проперцій – із вершників, розорених конфіскаціями [192, с. 156–157]. Меценат поклав початок безкорисливому ставленню до культури, що одержало подальше, найбільш повне втілення в діяльності благодійників. По суті своїй, меценатство є складовою частиною ширшого явища суспільного життя – благодійності. Тому розкриття суті і особливостей меценатства неможливе без аналізу природи благодійності, її коріння і ролі в житті окремої людини і суспільства в цілому [98].

Отже, як соціальне явище благодійність виникає в античному суспільстві, з його соціальним і майновим розшаруванням, з появою бідних, але вільних громадян, чиє тяжке становище викликало співчуття у більш заможних людей. Проблема походження благодійності, її прояви за різних історичних епох та систем суспільних відносин, співвідношення понять «благодійність» та «меценатство» й досі залишаються дискусійним. Ще в 1891 р. російський історик В. О. Ключевський у благодійній лекції, прочитаній на користь постраждалим від неврожаю на Поволжі, про неоднозначність цієї проблеми зазначав: «Благодійність – ось слово з досить суперечливим значенням та з досить простим змістом. Його багато хто по-різному тлумачить, і всі однаково розуміють. Спитайте, що означає робити добро ближньому, і, можливо, ви отримаєте стільки ж відповідей, скільки у вас співрозмовників. Але, якщо поставити їх перед нещасним випадком, перед страждаючою людиною з

питанням, що робити – і всі будуть готові допомогти, хто чим може. Співчуття таке просте та безпосереднє, що хочеться допомогти навіть тоді, коли знедолений не просить про допомогу, навіть тоді, коли допомога йому шкідлива або небезпечна, коли він може зловживати нею» [75, с. 15].

Розвитку доброчинності сприяло в давні часи ктиторство, коли церква будувалася на приватні кошти людини, яка відмовлялась від своїх прав на неї. Ктитором могла стати тільки та особа, яка була православної віри та займалася побудовою та відновленням православних храмів. За виконанням обов'язків ктиторського права слідувала церковна, а не державна влада [98].

В основі меценатства також лежить й такий феномен як патронат. У тлумачному словнику Володимира Даля дається визначення поняття «патрон»: «Патрон – покровитель, заступник, той, хто робить благі справи» [45, с. 24]. На сьогодні дослідники та науковці не можуть дійти згоди щодо місця виникнення патронату. Одні вважають, що патронат був справою благочестивих ревнителів церкви, які будували на своїх землях храми, постачаючи їм все необхідне. Якщо виходити з цього, то патронат бере початок з візантійського ктиторства. Інші вважають, що патронат в Україні походить від маєткового права часів Римської імперії, згідно з яким церква визначала приналежність земельних угідь та їх власників. У нових європейських народів під час утворення державності церква отримувала від держави посади і майно на ленному праві. Таким чином, держава була правомочним ктитором, а не церква і не фундатори церков і монастирів.

З середини XII ст. між церквою і державою встановилися нові стосунки: церква отримувала протекцію від держави й феодалів без забезпечення прав останніх над першою. Це і є суть патронату, яка полягає в тому, що патрони захищають права церкви. Патронат же католицької церкви в Україні був направлений проти православ'я. Та всупереч розпорядженням польського уряду, патрони-католики, залучаючи українських селян в свої маєтки, будували православні церкви, дарували їм майно і землі [117, с. 679].

Найбільш поширеним в Україні було так зване право «подавання» («подання»), що увібрало в себе риси візантійського ктиторства і західноєвропейського патронату. Від ктиторства були перейняті деякі стосунки «подавця» до церковного закладу та його майна, патронат же вплинув на утворення стосунків між церквою і державою. Право «подавання» належало державній владі і найвищим її представникам. Часто «подавання» належало місцевим урядовцям [98].

Окремі етапи й постаті історії меценатства наразі добре вивчені. Так, діяльність видатних меценатів минулого – Симиренків, Тарновських, Терещинків, Ханенків тощо – досліджено в роботах П. Біліченко [21], І. Суровцевої [176], Н. Товстоляк [181], М. Слабошпицького [162], О. Доника, Ф. Ступака, О. Яся та інших. Стан і особливості благодійництва в Україні в Новій та Новітній історії досліджується в роботах М. Дмитрієнка, М. Омецінської, І. Кравченка, В. Ковалинського, А. Макарова, О. Ткаченка та інших. Втім, розвиток меценатства в незалежній Україні на початку ХХІ ст. вченими-істориками окремо майже не розглядався [71].

Можна виділити такі основні етапи розвитку меценатства в українській культурі, освіті й науці:

1. Х – середина ХVІІІ ст. Домінація церковно-монастирської благодійності; поступове формування державної системи визнання.
2. Середина ХVІІІ – середина ХІХ ст. Функціонування державно-громадської системи визнання; заснування громадських благодійних товариств.
3. Середина ХІХ – початок ХХ ст. Формування системи громадського меценатства, його децентралізації; зростання частки приватної ініціативи.
4. Кінець ХХ – початок ХХІ ст. Відродження діяльності благодійних організацій та традицій меценатства [42].

Передумовою зародження меценатства у Київській Русі була її християнізація. Пересаджувані на давньоруський ґрунт паростки нової християнської культури візантійського зразка – культова архітектура, музика, література – потребували величезної організаційної, моральної та матеріальної підтримки. З часів

рівноапостольного князя Володимира ця підтримка здійснювалась у формах меценатської діяльності. Імовірно, в Київській Русі побутували й дохристиянські форми меценатства як підтримки епічних співців – легендарного Баяна, літописного Мішуги та ін., однак документальних підтверджень цього припущення поки що не знайдено. Пріоритетом меценатської діяльності київського князя Володимира було будівництво храмів – у Києві (церква Св. Василя та Десятинна у 996 р.), у Вишгороді, Берестові, Білгороді. Значно ширшою була меценатська діяльність київського князя Ярослава Мудрого, охоплюючи будівництво християнських храмів (найвидатнішою спорудою, що постала під його патронатом, була Софія Київська 1037 р.), а також «книжну науку», освіту, мистецтво. У часи Ярослава Мудрого, котрий, окрім державних, вкладав у різні культурні проекти і власні кошти, меценатство Київської Русі досягло свого найвищого розквіту. Ймовірно, до меценатської діяльності долучались боярсько-дружинні верстви, однак достовірних підтверджень цьому немає. Зате документально засвідчено, що в першій половині XII ст. на кошти київських купців був споруджений на Подолі храм Св. Богородиці Пирогощі – покровителька хлібної торгівлі. Це є цінним прецедентом меценатської діяльності купецького стану [170].

Меценатські традиції київських князів продовжили князі Галицько-Волинські, фундуєчи передовсім будівництво православних храмів, підтримуючи мистецтво іконопису, фрескового розпису тощо. У Галицько-Волинському літописі, зокрема, засвідчено, що Мстислав Володимирович фундував будівництво Чернечої обителі Різдва Пречистої Богородиці в Луцьку, Церкви Успенія Пресвятої Богородиці у Володимирі (Волинському). Данило Галицький збудував церкву Св. Івана в Холмі. Лінія розвитку давньоруського меценатства була обірвана татарською навалою [40, с. 81].

Відродивши меценатські традиції Київської та Галицько-Волинської Русі, обірвані татаро-монгольською навалою, українська боярсько-князівська еліта XIV – початку XVII ст. передала їх разом з іншими традиціями козацтву, котре здобуло

право бути провідною верствою. Передача традиції меценатства у переломну епоху від української шляхти до козацтва, у лави якого широким потоком влились представники родової аристократії, була ключовим моментом в історії розвитку українського меценатства. Характеризуючи його, Н. Яковенко пише: «...У переломну добу, запалену жагою оновлення, лідерство від вартового мав перейняти оновлював – палій, що суперечило самій природі шляхти. І тоді смолоскипи з її рук вихопили молодші й дужчі – козаки» [76, с. 43].

Прийнявши естафету меценатської традиції з рук шляхти, українське козацтво розвинуло її в добу Гетьманщини, що з особливою силою виявилось у меценатській діяльності гетьмана Івана Мазепи. Розмах меценатської діяльності Мазепи вражає: він – будівничий, який споруджує козацькі собори, оточує фортечним муром Києво-Печерську лавру, будує новий навчальний корпус Києво-Могилянської Академії, шанувальник мистецтв і меценат митців тощо [170].

Яскраву сторінку в історію українського меценатства вписав і чернігівський архієпископ і поет Лазар Баранович. «На відмінну від звичайного поета, поет-архієпископ мав можливість не лише зітхати і молитися, а й діяти, використовуючи надану йому владу, – відзначає А. Макаров у культурологічному дослідженні «Чернігівські Афіни». – І Лазар Баранович діяв. Наполегливо й енергійно. І як адміністратор, і як книговидавець, і як будівничий церков і монастирів, і як фундатор братств, шкіл та шпиталів, і як поет, і як проповідник, і як педагог, і як меценат». Лазар Баранович був організатором культурного процесу в Україні, засновником великого літературно-мистецького об'єднання, до якого входили видатні поети, художники, архітектори, історики, богослови, філософи. Об'єднані Л. Барановичем, вони створили в Чернігові культурний центр, який сучасники небезпідставно називали Чернігівськими Афінами. Культуротворча меценатська діяльність Л. Барановича є ключовим моментом у яскравій історії розвитку українського меценатства [76, с. 17].

Впродовж XVIII – початку XX ст. соціокультурна місія меценатства була спрямована на усунення причин соціальної незахищеності (як мистецького зразка, так

і людини), а не її наслідків. Меценатство цього періоду дедалі більше орієнтувалося на перспективні завдання, як наприклад фундація професійної освіти (Колегія Павла Галагана); створення спеціальних навчальних закладів для дітей з особливими потребами (пансіони для дворянських дітей кінця XVIII – початку XIX ст.); стипендіальна підтримка, забезпечення літературою та створення бібліотек (як, наприклад, публічні та громадські бібліотеки, засновані представниками козацько-старшинської еліти – Апостолами, Апостолами Муравйовими та їх нащадками Волконськими; Дорошенками; Лазаревськими; Лизогубами; Розумовськими та їх нащадками Перовськими, Загряжськими; Скоропадськими). Благодійна допомога стала підґрунтям для створення перших вищих та середніх навчальних закладів в Україні. Для університетів та гімназій найбільш характерними формами меценатства були стипендіальні фонди, матеріально-речова допомога, навчання й утримання окремих незаможних учнів у пансіонах (пізніше – спільних учнівських квартирах). З другої половини XIX ст. набули поширення благодійні товариства допомоги нужденним учням. Особлива форма благодійної підтримки освіти в Україні – створення й утримання навчальних закладів цілком на благодійні кошти. Це – колегіум Павла Галагана у Києві, ліцей князя Безбородька у Ніжині [42], а також численні пансіони: Білецького-Носенка у Прилуках (поч. XIX ст.), дочки титулярного радника П. Чернявської у Мглині на Чернігівщині (1839–1844), дружини титулярного радника Т. Сахарової у Глухові (1844–1845), М. Нетесаної у Коропі (1844–1859), К. Шевцової у Сосниці на Чернігівщині (1845–1859), дружини вчителя повітового училища А. Більвайс у Борзні (1851–1858), дочки підполковника Е. Будогоски у Почепі (1853–1856) та багато інших. Ще в 1760 році лубенський полковник Іван Кулябка склав проект та організував козацькі школи у кожній сотні. У них навчалося 1300 хлопчиків віком від 12 до 15 років [43, с. 67–70]. Початкові однорічні школи першої ланки освіти (так звані парафіяльні школи) в Україні на початку XIX ст. існували виключно на власні кошти українського шляхетства. Так, активними учасниками в заснуванні шкіл на Полтавщині стали С. В. та І. В. Капністи – у с.

Пузиковому і Трубайцях (1832), Бригадирівці (1842), П. Капніст, О. Магденко – у Глобиному і Миколаївці (1835), О. В. Капніст – в Обухівці (1836) і Ковалівці (1841); графи Розумовські – у Карлівці (1837); М. А. Цертелєв і Г. П. Галаган – в Андріївці і Сокиринцях (1838); В. Паульсон – у Городищі (1844); Є. П. Гребінка – у Рудці (1847) та інші. Також були відкриті парафіяльні школи з відділеннями для дівчат у Костянтинограді (1819), Полтаві (1825) та Кременчуці (1832), які утримувалися на громадські кошти українського шляхетства. З другої половини ХІХ ст. у зв'язку з розвитком промисловості стала надаватися (переважно купцями та промисловцями) благодійна допомога закладам професійної освіти (ремісничим школам, комерційним училищам, політехнічним інститутам, закладам музичної освіти) [199, с. 59].

Благодійні установи у сфері освіти поділялися на благодійні товариства та заклади, тобто установи, де діти знаходилися постійно або тимчасово. Їх підтримували й опікали найвідоміші покровителі українського мистецтва – представники старовинних українських родів, серед них: Антоновичі, Апостоли, Базилевичі, Безбородьки, Білозерські, Богуші, Бодянські, Божичі, Борзаківські, Бородавки, Брюховецькі, Бугаєвські, Булюбаші, Велички, Вернадські, Виговські, Войцеховичі, Галагани, Гамалії, Гоголі (Гоголі-Яновські), Головацькі, Головні, Голуби, Горленки, Граб'янки, Гребінки, Григоровичі, Грушевські, Гудими, Гудовичі, Дарагани, Дорошенки, Драгоманови, Дублянські, Дунаєвські, Дуніни, Борковські, Жураковські, Забіли, Завадовські, Загряжські, Закревські, Зерови, Ілляшевичі, Іскри, Кандиби, Капністи, Котляревські, Кочубеї, Кулябки, Левицькі, Леонтовичі, Лизогуби, Лисенки, Ломиковські, Мазепи, Максимовичі, Марковичі (Маркевичі), Миклашевські, Милорадовичі, Мировичі, Модзалевські, Немировичі, Нечуй-Левицькі, Номіси, Обидовські, Оболонські, Оглобліни, Остроградські, Паскевичі, Перовські, Полетики, Полуботки, Раковичі, Ракушки, Романовські, Рачинські, Родзянки, Розумовські, Рубани, Рубановські, Рублевські, Савицькі, Самойловичі, Сапіги, Свічки, Скоропадські, Сологуби, Стеблін-Камінські, Старицькі, Стороженки, Сулими, Тарновські, Троцини, Трощинські, Туманські, Туранські, Турковські, Ханенки,

Хилченки, Хмельницькі, Холодовичі, Чарниши, Чепіги, Чуйкевичі, Шаули, Шафонські, Шидловські, Шкляревичі, Шпаковські, Юзефовичі, Якубовичі, Яненки (Яненки-Хмельницькі), Яновські, Яскевичі та багато інших. Головним мотивом їхньої діяльності було саме меценатство з метою збереження пам'яток української національної культури та історії [42].

В Україні меценатство та благодійність особливо активно почали розвиватися наприкінці XIX - поч. XX ст. Підприємці, що мали великі фінансові кошти, почали використовувати їх не тільки для розвитку своєї справи, але й на благодійність, розвиток культури. Ця форма суспільної діяльності стала унікальним явищем. Ф. Шаляпін щодо цього зазначив: «Об'їздивши майже увесь світ, побувавши у будинках найбагатших європейців та американців, повинен сказати, що такого розмаху ніде не бачив. І вважаю, що й уявити цей розмах європейці не можуть» [170].

В Україні меценатством особливо славилися кияни. Про Київ кін. XIX - поч. XX ст. говорили, що в Російській імперії немає такого міста, де меценатство було так розвинене. Тут діяло близько ста різних товариств, які допомагали малозабезпеченим прошаркам населення, підтримували освіту, охорону здоров'я. Широкого розповсюдження набули іменні стипендії для підтримки обдарованих, але незаможних учнів. У цей період у мистецькому колі відомі були імена меценатів, серед них: В. Дідушицький, Симиренки, Терещенки, Б. І. Ханенко, П. І. Харитоненко, А. Шептицький. Вони купували картини видатних майстрів, сплачували закордонні відрядження художників, ініціювали проведення виставок [42].

І досі стоять будинки, збудовані на кошти цих людей. Нині в них знаходяться медичні, наукові, культурно-просвітницькі заклади. Так, в особняках, що належали великій родині Терещенків тепер розміщені Музей Т. Г. Шевченка, Музей російського мистецтва, Музей Західного та Східного мистецтва, наукова медична бібліотека. Відомий Бессарабський ринок побудований на гроші, які заповів місту Лазарь Бродський. Завдяки приватній ініціативі київських підприємців з'явилися Політехнічний інститут, Троїцький народний дім Спілки грамотності (Театр оперети)

тощо. У ті часи благодійність та меценатство приватних осіб всіляко заохочувалося та підтримувалося владою. Великі благодійні внески давали підставу для отримання високих посад, а у виключних випадках – навіть дворянства [170]. Приклад купецької родини Терещенків є підтвердженням цього. Брати Микола та Федір були обрані почесними громадянами Києва, перший став таємним радником (цей чин прирівнювався до звання генерал-лейтенанта), другий - дійсним статським радником, а їх батько Артемій Якович отримав звання потомственного дворянина.

Унаслідок інтенсивного зібрання творів живопису в найбільших містах України – Києві, Львові, Одесі, Харкові – формувалися мистецькі колекції, які згодом стали основою сучасних українських художніх музеїв. Особливої уваги заслуговують колекції старожитностей В. Б. Антоновича, О. О. Бобринського, Є. Зноско-Боровського, Ф. Ф. Кундеревича, О. М. Лазаревського, Н. Левицького, Н. А. Леопардова, В. В. Тарновського, М. Я. Тарновського, А. Ф. Фогеля, Б. І. та В. М. Ханенків, В. В. Хвойки, І. А. Хойновського, М. П. Чернева, В. Ястребова та багатьох інших [20, с. 22–24].

Особлива сторінка в історії меценатства в Україні належить діяльності родини Галаганів. Про зростання уваги до благодійної діяльності Г. П. Галагана, зокрема історії заснування Колегії Павла Галагана та її функціонування, свідчать публікації С. Білоконя [22; 23; 37], Є. Колесник [81, с. 87–89], А. Матвєєва [97, с. 116].

Традиції меценатства поступово відроджуються в сучасному українському суспільстві. Благодійність від разових акцій перетворюється у традицію. Серед сучасних дослідників і меценатів української культури початку XXI ст. відомим є Богдан Сушинський - учений, письменник, культурно-громадський діяч і дослідник козацької України. Автор монографії «Козацькі вожді України. Історія України в образах її вождів та полководців XV–XIX століть», у якій вміщено есе про 177-х гетьманів, кошових отаманів та полководців козацько-повстанських військ. У 2004 році вийшло друком друге, двотомне видання, у якому вміщено оповіді про 205-х козацьких діячів. За цю працю він першим удостоєний Міжнародної літературної

премії Українського козацтва «Лицарське перо». Б. Сушинський – автор історичних романів «На вістрі меча», «Французький похід», «Вогнища Фламандії», «Шлях воїна», де висвітлено участь українських козаків на чолі з І. Сірком у Тридцятилітній війні (1618–1648) на боці Франції. Історія поховання та перенесення праху Мазепи знайшли своє відображення в романі-есе «Гетьман Мазепа: повернення до Батурина». Йому також належить роман-есе «Гетьман Виговський: погляд з XXI століття» та розповідь про історію (XVII–XXI ст.) монастиря Скит Манявський – «Слово про Скит Манявський», де Б. Сушинський здійснив переклад літопису початку XVII ст. про цю обитель. Він також є автором праці «Велесова книга предків», у якій опубліковано його переклад та літературну інтерпретацію «Велесової книги». Б. Сушинський є одним із засновників першого в Україні Міжнародного лицарського Ордену Архистратига Михаїла, тривалий час був членом Магістрату та Капітулу цього Ордену, очолював Одеське приорство (обласну організацію) Ордену. Б. Сушинський – один із засновників (2001) Всеукраїнського Аристократичного лицарського Ордену Георгія Милосердного. Він Великий Магістр цього Ордену та автор його Статуту. Він – перший віце-предводитель Всеустановчої Співки Аристократів зі штаб-квартирою в Одесі [195, с. 505–506].

Хоча благодійність та меценатство не може вирішити економічні та соціальні проблеми суспільства, більшість підприємців починає розуміти необхідність цієї діяльності. Позитивним явищем можна назвати кроки в напрямі співпраці влади і громадських організацій на ниві меценатства. Сфера діяльності благодійних фондів включає в себе, зокрема, допомогу в галузі культури, мистецтва, освіти, науки, просвітництва з метою збереження та примноження культурних багатств, пропаганди духовних цінностей, сприяння розвитку творчих особистостей. Сьогодні коштом меценатів проводиться реконструкція будівель музеїв і театрів, зводяться храми, реставруються мистецькі твори; бібліотеки отримують у подарунок книги, музичні школи – інструменти; крім того, організуються виставки, аукціони та інші благодійні акції на підтримку талановитих художників, музикантів, письменників,

юного покоління митців. Останніми роками все більше набирає обертів благодійний рух серед самих митців на підтримку тих чи інших соціально важливих проектів. Таким чином, у сучасному житті можна знайти безліч форм і засобів для такої допомоги, головне – бажання [103].

Неможливо переоцінити важливість меценатства в умовах існуючої політичної та фінансової кризи, адже наша держава не має такого потужного арсеналу підтримки гуманітарної сфери, яким володіють, приміром, країни Європи. Проте вона вдається до певних адміністративних заходів та відповідного нормотворення аби покращити ситуацію у цій сфері й створити сприятливі умови для розвитку благодійного сектору [154, с. 72].

Варто також зазначити, що впродовж усіх років державної незалежності України фіксується статистичне зростання кількості зареєстрованих благодійних організацій (далі - БО). Заслуговує на увагу й те, що в благодійному секторі України протягом останніх років намітилася тенденція до об'єднання БО у співтовариства, що дозволяє більш ефективно розвивати взаємодію між ними [103].

Найбільшими меценатами в Україні є Національний фонд соціального захисту матері та дитини «Україна – дітям», великі фінансові організації і, перш за все, комерційні банки. Ними накопичено досвід щодо вибору пріоритетних напрямків, коли враховується специфіка роботи банку, інтереси тих прошарків населення, які є традиційними або потенційними клієнтами. Меценатська діяльність стає все більш адресною. Здебільшого укладається договір, за яким сторона, якій надається фінансова підтримка, має прорекламувати банк (шляхом розміщення емблеми банку, згадування у пресі тощо) [170]. За чисельністю найбільшими на сьогодні організаціями є «Український форум благодійників» та Всеукраїнська благодійна організація «Асоціація благодійників України», діяльність якої відома і в Україні, і в цілому світі. Цьому вона завдячує Міжнародному конкурсу з української мови імені Петра Яцика, в якому беруть участь мільйони школярів та студентів як в Україні, так і поза її межами. Цей проект Ліги стартує 9 листопада, в День української писемності та мови, і має на

меті утвердження державного статусу української мови, підняття її престижу серед молоді, виховання поваги до рідної культури [64, с. 5].

Відомо, що фундатором Ліги українських меценатів став канадський громадський діяч, бізнесмен і видатний меценат українського походження П. Яцик. А ідея своєрідного мовленнєвого марафону визріла в далекому Торонто (Канада). Нею П. Яцик і поділився з виконавчим директором Ліги українських меценатів М. Слабошпицьким та директором своєї місцевої Освітньої фундації – М. Стехом. Разом вони означили мотивацію і розробили сюжет масового і масштабного дійства, спрямованого на піднесення соціального престижу державної мови в Україні. І, що важливо, конкурс обов'язково мав отримати статус міжнародного, адже дітям в Україні важливо відчувати, що є велика світова українська родина, і українська мова, що належить до світових мов. Цей потужний патріотичний акцент виразно проходить на всіх етапах конкурсу. На цьому моменті наголошується юним конкурсантам у різних формах. Дехто у той час казав, що то була перша спроба національного самозахисту українців [103].

Ще одним із прикладів – є Національний конкурс «Благодійна Україна», заснований Асоціацією благодійників України у 2012 році. Метою конкурсу є розвиток ефективного соціально-орієнтованого благодійництва в Україні, популяризація різноманітних його форм, а також заохочення до благодійності шляхом відзначення кращих благодійників і проектів, реалізованих в Україні протягом поточного року. На переконання голови оргкомітету конкурсу, президента Асоціації благодійників України О. Максимчука, «Благодійна Україна» – конкурс з відзначення не тільки кращих благодійників, але і тих, хто вміє ефективно використовувати цю допомогу, системно і прозоро працювати з благодійниками. З-поміж численних благодійних проектів, пов'язаних з охороною здоров'я дітей, проблемами пенсіонерів, безхатків тощо, а також з освітою, екологією і культурою, організатори надали перевагу концепціям не разової, а систематичної допомоги. Так, кращою благодійною акцією року було визнано «Аукціон надій» для людей з вадами зору, проведену

студентами Університету банківської справи Національного банку України. Завдяки їм у Львівській спеціалізованій бібліотеці Українського товариства сліпих (УТОС) було відкрито перший в Україні Центр соціокультурної реабілітації людей з вадами зору: студія звукозапису, сучасна техніка для роботи людей з вадами зору, єдиний в Україні музей тифлотехніки. Крім того, видано плоско друком книгу віршів сліпого поета А. Волощака. Поширенню традицій меценатства та благодійництва в суспільстві сприяє бал-маскарад «Карнавалія», який щороку проходить у столиці. Його ініціатором є Міжнародний благодійний фонд «Мистецька скарбниця». Оскільки бал проводиться з метою впровадження світської культури, розвитку українських і зарубіжних культурних традицій в Україні, його зазвичай відвідують лідери бізнесу, політики, літератори, зірки музики, театру тощо. Кожного року, вирішили організатори, заходи «Карнавалії» буде об'єднувати якась актуальна тема. Приміром, у 2013 році атрибутом свята, окрім традиційних карнавальних костюмів, став петриківський розпис. Картини, маски та вбрання з відповідним орнаментом – це все елементи, якими вдалося привернути увагу гостей до важливості теми про включення цього мистецтва до репрезентативного переліку нематеріальної культурної спадщини людства ЮНЕСКО. А зібрані під час аукціону кошти було спрямовано на придбання нових книжок для оновлення фонду бібліотек, дитячих будинків та шкіл-інтернатів Вінниччини [103].

Серед меценатів, поза увагою яких не залишився даний захід, був бізнесмен М. Терещенко. Він, нащадок славнозвісного роду українських промисловців і філантропів, чималу увагу приділяє доброчинності, підтримує культуру і мистецтво. Успадкувавши від своїх предків дух, що виявляється у прагненні до «суспільної користі», він ініціював створення благодійної організації «Фундація спадщини Терещенків», покликаної продовжити традиції славної меценатської родини, зберегти національну спадщину і поширити знання про неї серед українців [24, с. 11].

Завдяки таким акціям та кампаніям, спрямованим на збирання коштів, в Україні поступово розвивається благодійний рух організацій громадянського суспільства та приватна благодійність. Втім, зацікавленість людей громадським життям через

загальне зубожіння залишається поки що на досить низькому рівні. Позитивною є помітна останнім часом тенденція зростання обсягів допомоги від тих благодійних фондів, яким вдається організовувати проекти, які тримаються великою мірою за рахунок популярності та авторитету в суспільстві їх засновників. На сьогоднішній день такі фонди відіграють ключову роль в суспільстві, часто залучаючи до співпраці поважні комерційні структури, у тому числі й зарубіжні [103].

Колись українські землевласники, такі як М. Овсянико-Куликовський, В. Тарновський, Г. Галаган, Д. Ширай, утримували симфонічні оркестри, ансамблі, оперні та балетні трупи, найобдарованіші артисти-кріпаки за їхні гроші здобували престижну музичну освіту навіть за кордоном. Сьогодні в Україні картина дещо інша, втім потроху завдяки меценатам і таким благодійним акціям камерні зали наповнюються звуками нових якісних роялів, відроджуючи і славу цих інструментів, і мистецьких та меценатських традицій в Україні, дбаючи про майбутнє вітчизняних музичних талантів і статус висококультурної держави [124, с. 7; 204, с. 20; 74, с. 14].

Тим часом експерти зазначають, що більшість сучасних українських благодійників переслідує переважно бізнесові цілі. Досить поширена думка й про те, що меценатство є одним з надійних різновидів капіталовкладення. Так це чи ні сказати важко, але важливим проявом зв'язку «підприємець – суспільство» є феномен доброчинності та меценатства, у якому найбільш повнокровно відображається взаємозв'язок моралі та економіки [152, с. 33].

Ім'я успішного бізнесмена і мецената В. Пінчука знають далеко за межами нашої батьківщини. Понад 10 років він розвиває та підтримує ряд філантропічних проектів в Україні. В 2006 році з метою забезпечення більш послідовного, професійного та відповідального підходу, а також задля розвитку нових проектів В. Пінчук об'єднав цю благодійну діяльність у рамках Фонду Віктора Пінчука. Киянам і гостям столиці він більше відомий тим, що відкрив у центрі міста найбільшу в Східній Європі галерею сучасного мистецтва PinchukArtCentre. За час своєї роботи центр сучасного мистецтва виступив ініціатором численних проектів, серед яких: організація

Українського павільйону на 52-й та 53-й Венеційській бієнале з проектами «Поєма про внутрішнє море» (2007 р.) та «Степи мрійників» (2009 р.); освітній проект «Кураторська платформа» (2011 р.), започаткований з метою виховання нового покоління українських кураторів та фахівців у галузі мистецтва, а також виставки вибраних робіт видатних міжнародних та українських митців тощо [220]. У 2012 році український мільярдер долучився до міжнародної благодійної організації «The Giving Pledge» («Клятва дарування»), яку заснували власник компанії «Майкрософт» Б. Гейтс та американський інвестор В. Баффетт, і яка налічує 105 найбагатших людей світу. В. Пінчук – єдиний українець із-поміж них, який взяв на себе зобов'язання пожертвувати на благодійність половину свого статку. Меценатську діяльність українського бізнесмена було високо оцінено на міжнародному рівні. Так, 27 березня 2013 міністр культури і комунікації Республіки Франція О. Філіппетті вручила В. Пінчуку нагороду кавалера ордену Мистецтв і літератури. Засновник PinchukArtCentre удостоєний цієї нагороди за системну і довгострокову підтримку сучасних художників в Україні та за кордоном. Неможливо також обійти увагою ініційований завдяки гранту Фонду Віктора Пінчука проект – «Українська біржа благодійності» (ubb.org.ua). Це – перша в Україні загальнонаціональна інфраструктура для збору благодійних пожертв через Інтернет, коли кожна людина, компанія чи організація може знайти благодійний проект, у тому числі в галузі культури та освіти, та підтримати його за власним вибором [122, с. 8; 116, с. 3].

Діяльність ще одного українського бізнесмена, підприємця, фінансиста, а за сумісництвом ще й мецената, засновника Всеукраїнського благодійного фонду «Ініціатива заради майбутнього» І. М. Янковського є показовою з огляду на його прагнення спрямувати свої зусилля та зусилля однодумців на створення та реалізацію добродійних культурологічних та освітніх проектів й програм в нашій країні. Зокрема, у рамках науково-освітніх програм Фонд І. М. Янковського сприяє розвитку науки та культури, надає допомогу молодим вченим, студентам та обдарованим дітям, а історико-культурні програми націлено на охорону і збереження багатой культурної та

духовної спадщини України й світу, відродження пам'яток історії та культури. Серед акцій, що вже втілено у життя: випуск нотного збірника *Bandura Style*; конкурс дитячого малюнка «Моя мирна Україна»; презентація українського кіно на міжнародному кінофестивалі «Берлінале – 2014»; національний конкурс українських короткометражних фільмів у рамках 43-го Міжнародного кінофестивалю «Молодість» та інші цікаві проекти [109].

За покликом серця відроджує українські традиції благодійництва народний депутат Верховної Ради України 6-го і 7-го скликань, уродженець Волині І. П. Палиця. Заснований ним фонд – «Фонд Ігоря Палиці – Новий Луцьк» – діє на території Волині з червня 2011 року, коли депутат вирішив осмислено й вмотивовано допомагати рідному Луцьку – осередку культурно-мистецького життя Волині, який потребує інвестицій у розвиток сфери культури, аматорської творчості, підтримки творців духовних цінностей, зокрема – з боку меценатів. Численні культурно-мистецькі проекти фонду можна розцінювати як інвестиції у світле майбутнє України. Наприклад, серед акцій, що охоплюють турботою юне покоління волинян, – «Подаруй дитині вишиванку», «Намалюю любов до життя», «Нове життя – Новий Луцьк». Крім того, Фонд сприяє зміцненню матеріально-технічної бази закладів культури, підтримує книговидання, опікується громадськими організаціями, творчими колективами і митцями, вітає з нагоди професійних свят провідних діячів культури і мистецтва та працівників бібліотек тощо [103].

Отже, приватна благодійність в Україні рухається кількома шляхами. Найбільш відомий – заснування власних благодійних структур представниками заможних верств населення, головним чином з метою популяризації власного іміджу. Деякі заможні громадяни, навпаки, здійснюють благодійність анонімно. Інший шлях – це благодійність малими пожертвами широких верств населення, яка відбувається на рівні громади і часто є відгуком на кризові ситуації в суспільстві, або акції окремих організацій чи громадян [152, с. 35].

Врятовані із небуття подільські ікони – всього 46 творів традиційного народного іконопису XIX – початку XX ст. – із фонду власної колекції представив на розсуд хмельничан та гостей міста колекціонер О. Чернов під час виставки, яка відбулася 2013 року в Хмельницькому обласному художньому музеї [33, с. 9]. Або такий приклад благодійної допомоги музеєві, коли лауреати Міжнародної літературно-мистецької премії ім. О. Кобилянської вирішили передати преміальні гроші у фонд Чернівецького літературно-меморіального музею ім. О. Кобилянської [177, с. 13].

За таких умов розвиток благодійної діяльності в пріоритетних для суспільства сферах потребує найактивнішої державної підтримки, в тому числі шляхом вдосконалення актів законодавства про благодійну та меценатську діяльність та благодійні організації. «Благодійність: підзвітно, прозоро, публічно» – так називалася конференція Українського форуму благодійників, що відбулася в Києві 21 лютого 2013 року. Понад 70 експертів та доповідачів з України та країн Заходу поділилися з близько 300 організаторами добродійної діяльності досвідом та баченням, як зробити українську благодійність прозорішою. Адже небагато хто з наших співвітчизників готовий давати гроші благодійним організаціям без права дізнатися, що стало з їхніми пожертвами [103].

Відповідно до даних Державної служби статистики України, станом на 1 січня 2018 року було зареєстровано 17 726 благодійних організацій. Більшість з них існують лише «на папері», за оцінками аналітиків Українського форуму благодійників, весь основний благодійний бюджет України складають 500-1000 організацій. За оцінками аналітиків Українського форуму благодійників, в 2015 витрати ТОП-100 благодійних фондів склали близько 2/3 благодійних витрат країни, а близько третини всіх офіційних благодійних витрат в Україні у 2015 році склали витрати першої п'ятірки списку: МБФ «Альянс громадського здоров'я», БФ Ріната Ахметова «Розвиток України», БО «Мережа», БО БФ «Квітучий край», МФ «Відродження». За регіонами головний офіс відносної більшості ТОП-100 БО розташований в Києві (36%), найменше їх на Сході (7%) [58].

Як опитування представників БО, так і опитування населення свідчать про те, що онлайн-інструменти залучення коштів є непопулярними серед широкого загалу населення. Українцям найзручніше робити пожертви готівкою або жертвувати речі. Для більшості жертводавців потрібен безпосередній контакт з працівниками БО та/або цільовими групами, в ідеалі вони повинні бути особисто знайомі з людьми, на користь яких вони роблять пожертви, або, принаймні, бачити цих людей та умови їх життя. Тому найдієвішим є збір коштів при безпосередніх розповідях про роботу організації та залученні людей до її роботи (шляхом організації зустрічей, благодійних заходів, відвідувань цільових груп, розповідей цільовими групами своїх історій, збору речей, волонтерства тощо), а також розміщення скриньок для пожертв. Разом з тим, що забезпеченіший є громадянин, то ймовірніше він чи вона користуватиметься онлайн-інструментами, тому доцільно їх також популяризувати. Крім того, онлайн-інструменти дозволяють налаштувати регулярні автоматичні перекази певних сум з рахунків жертводавців [58].

Підсумовуючи наведену вище інформацію, можна зробити висновок: попри значні здобутки у розвитку вітчизняної благодійності існує низка невирішених проблем як нормативно-правового, так і соціокультурного характеру, що значною мірою впливає на темпи, характер і розвиток благодійної діяльності в країні. Процеси, які відбуваються наразі у сфері добродійності, свідчать, що зі зльотами та падіннями, але все-таки формується вітчизняний благодійний капітал, готовий не тільки підтримувати власні проекти, а й вкладати в ініціативи, котрі сприяють становленню сектора [103].

Якщо ж брати феномен філантропії (морально-психологічний аспект питання) як суто суб'єктивний чинник практики доброчинності та меценатства в Україні, стає цілком зрозуміло, що більш-менш масштабно та регулярно виявляти доброчинність, філантропію можуть тільки власники надлишку відповідних матеріальних ресурсів, тобто люди заможні. Однак ставлення до їх діяльності ніколи не було однозначно позитивним в суспільстві. Можливо, причина цього насамперед у тому, що саме

багатство та його власники часом викликають у людей суперечливі почуття: повагу та заздрощі, захоплення та презирство, страх, осуд, недовіру та поклоніння тощо [103].

Отже, як бачимо, меценатська діяльність в Україні здебільшого не відходить від своїх загальноприйнятих стереотипних форм як діяльності з покровительства насамперед культурі та мистецтву. В якості меценатів виступають переважно особи, які накопичили капітал наприкінці ХХ ст. і зараз зацікавлені у формуванні власного іміджу як представників національної еліти. Реалізується меценатська діяльність переважно через цільові фонди та благодійні організації. Розвиток меценатства в нашій державі відбувається близько до традицій Сполучених Штатів Америки, які наразі є взірцем для більшості країн світу, і швидше за все, воно надалі буде розвиватися у тому ж напрямку [71].

Поряд з меценатством сьогодні часто виживається англійське поняття «спонсорство», яке означає видатки фірм або приватних осіб на культурні цілі, реалізація яких супроводжується певною зацікавленістю або прямим інтересом в рекламі певної продукції, діяльності, підвищенні соціально-культурного статусу, накопиченні соціального капіталу для здобутків в бізнесі, політиці і т. п. [191, с. 30]

Відмінна риса спонсорства – це прагматичний характер. Така діяльність завчасно передбачає певні вигоди для спонсора. Це яскраво простежується у визначенні спонсорства, наведеному у Великому тлумачному словнику під редакцією А. Бусела, де «спонсорство – це фінансова підтримка, допомога кому-небудь, чого-небудь в обмін на рекламу своєї діяльності, продукції, імені, назви, торгової марки і т. п.» [29, с. 1374].

Розвиток ринку PR-послуг змушує компанії, що працюють на ньому, по-новому вирішувати звичні завдання. Спонсорство – це один з видів підтримки різних сфер суспільного життя, одна з форм соціальних інвестицій. Це не альтруїзм, не філантропія, не меценатство, не благодійність, хоча є багато спільного. Відомий англійський фахівець з PR Сем Блек вважав, що «правильніше визначити спонсорство як один з видів підприємницької діяльності» [101].

Слово «спонсор» вперше прозвучало з екранів ТБ на початку 80-х. Спочатку це слово викликало лише здивування, потім слово «спонсор» певний період часу носило негативний відтінок. Вважалося, що спонсорство передбачає певну нерівність можливостей, тобто хтось може собі дозволити більше, ніж інші. А це пов'язано з цілими революціями в нашій історії і боротьбою за «рівність і свободу», яка тривала десятиліттями. У сучасному суспільстві «спонсор» – це насамперед шанована людина (або компанія) за його щедрість, яка спрямована на якісь важливі і корисні для суспільства справи. Такі люди допомагають створювати і реалізовувати нові проекти, робити те, що без інвестицій зробити просто неможливо. Таким чином, спонсорство – це залучення коштів компанії-спонсора до будь-якого проекту або акції з метою досягнення необхідного рекламного ефекту [51].

Для оцінки ринку спонсорства в конкретному регіоні прийнято використовувати обчислення сукупної вартості всіх спонсорських контрактів на даній території. Статистика на початок 2017 р. виглядає наступним чином: обсяг ринку спонсорства в світі становить близько 60 млрд. долар; обсяг ринку спонсорства в Європі – близько 15 млрд. доларів США.

Спонсорство (sponsorship) в сенсі надання фінансової підтримки для сягає корінням у заступництво (протегування), яке надавали в минулому художникам і музикантам члени королівської сім'ї і аристократи. Наприклад, Бетховен і Моцарт без такого заступництва просто не вижили б. Пізніше багаті промисловці і фінансисти Тейт (Tate), Карнегі (Carnegie), Форд (Ford), Морріс (Morris) заснували безліч фондів подібного роду. В даний час ми маємо три види спонсорства, які в свою чергу можуть використовуватися для трьох різних цілей, а саме: для реклами, маркетингу або паблік рілейшнз.

Насамперед, спонсорство існує у формі реклами, коли компанія спонсорує шоу, передане по радіо або телебаченню. Все почалося з мильних опер (названими так, тому що в них в ті часи рекламувалося мило), переданих по американському радіо в 1920-х і 1930-х роках. Так, Конгресом в 1927 р. було затверджено закон «Про радіо» (Radio

Act), даний документ націоналізував радіочастоти в США і заснував Федеральну комісію по радіо, що регулює використання радіочастот в країні й став регулювати обов'язок ідентифікації рекламодавця, який пізніше буде називатися спонсором.

В Європі програми також спонсорувалися по радіо Люксембургу (перші популярні програми розважального характеру, прийняті у Великобританії по неділях). Це було, а в багатьох частинах світу і залишається основним способом отримання коштів для радіо - і телевізійних компаній, хоча у Великобританії раніше цього не дозволялося. Однак, наприклад, у Сінгапурі людина може дивитися фінал кубка Англії з футболу по телебаченню, котрий спонсорується тютюновою компанією. По-друге, існує новий тип британського спонсорства, яке почало з'являтися в програмах BBC і IIR в 1990 р., а зараз отримало дозвіл і для ITV, якщо спонсорується програма в цілому.

Назвемо найбільш значущі напрямки спонсорства, визначаючи їх в довільному порядку. Відтак, спорт надзвичайно привабливий через величезну глядацьку аудиторію та через систему фінансування, що об'єднує як державні джерела, так і безліч інших. Культура і мистецтво - другий генеральний напрямок, що надає не менш значні можливості. Освіта і наука - дуже важливий напрямок, цікаво ще й тим, що дає більше можливостей привернути увагу ЗМІ. Медицина та охорона здоров'я - напрям перспективний та приносить чималі соціальні дивіденди. Видання книг - цілий ряд книг ніколи не з'явився б без спонсорської підтримки. Наприклад, «Книга рекордів Гіннеса». Премії - особливий напрямок спонсорства, причому має дуже довгу історію. Людські досягнення - практично всі спроби подолання світових рекордів в будь-якій області кимось спонсуються. Засоби масової інформації - улюблений вид спонсорства молодих зростаючих компаній. Актуальний і для товарів народного споживання. Місця дозвілля і розваг забезпечують хорошу рекламу. Заняття для молоді - особливо успішні, якщо цільовою аудиторією є саме молодь. Ярмарки, виставки, фестивалі - один з найпопулярніших видів спонсорства в Україні. Особливо фестивалі. Конференції, семінари - успішні, якщо є орієнтація на професійну

аудиторію. Захист навколишнього середовища - актуальний, але не дуже розвинений вид спонсорства в Україні. Політика переслідує особливі політичні або комерційні цілі. Спонсорювання політичних партій передбачено законодавством. Шоу-бізнес надає широкі рекламні можливості, якщо враховувати склад глядачів шоу-акцій. Заходи місцевого масштабу допомагають налагодити відносини не тільки з місцевою громадськістю, а й з органами муніципальної влади. Хорошим потенціалом володіють міські свята, спортивні змагання, концерти. Кінофільми, web-сайти в Інтернеті - найчастіше спонсоруються тематичні сайти. Але це далеко не все... Спонсорують карнавали і феєрверки, пікніки і бали, вечери з танцями, вечори відпочинку, покази моделей одягу, прем'єри фільмів, благодійні шоу, забавні змагання - від зтяжнього поцілунку до поїдання спагеті тощо.

В Україні спонсорство у класичному розумінні з'явилося в середині 1990-х рр. Його поява була пов'язана з економічним і політичним переворотом в нашому суспільстві. Зниження життєвого рівня значної частини суспільства, відмова держави від сильної соціальної політики створили складну ситуацію в країні. Спонсорство стало виконувати важливу роль в стратегії виживання для населення і тих організацій, які раніше знаходилися у системі державного фінансування: школа, охорона здоров'я, заклади культури та ін. Новим явищем стало фінансування з боку приватного капіталу процесу відновлення церков, будівництва нових культових споруд. Однак, на відміну від минулих часів, на перший план висувалися завдання використання спонсорства як реклами підприємства або власної особистості, а також це мало певний економічний ефект в оподаткуванні. Спонсорство ставало ефективним інструментом інтегрованих маркетингових комунікацій. Воно виявилось опосередкованим джерелом додаткового прибутку, формування іміджу бізнесу.

Конкретно тоді провідні ТБ-канали – «Інтер» та «Студія 1+1» – почали виробляти власні високорейтингові програми. Різке збільшення обсягів спонсорських інвестицій відбулося в 2001 р. - показники зростання перевищили 70%. З моменту свого виникнення телебачення України функціонувало як невід'ємний складник

загальнодержавної системи телевізійного мовлення СРСР, що й сьогодні залишається чинником впливу на роботу українського телебачення, оскільки основні важелі ідеологічного впливу зосереджені в системі державного ТБ-мовлення. Телебачення, як сфера діяльності, потребує значного вкладення коштів, і рівень телевізійної продукції в прямій пропорції зумовлювався можливостями міських ТБ-комітетів обласних центрів України, які фінансувалися з коштів, що залишилися після забезпечення верхніх ярусів загальносоюзної телепіраміди. Планова система, що відчутно позначилася на телевиробництві, наклала помітний відбиток і на структуру мовлення. Адже попередньому плануванню піддавалися не лише великі фільми-цикли і ТБ-програми, а навіть їхня тематика [11].

Телебачення схоже на звичайнісінький ринок, де одні (канали) пропонують (передачі), а інші (глядачі) споживають запропоноване (дивляться телевізор). Великий вибір вітчизняних та іноземних товарів від різних виробників дає змогу споживачеві Європи, враховуючи український, мають власні специфічні тенденції розвитку. По-перше, будучи порівняно недорозвиненими, вони – поряд із близькосхідними ринками – зростають сьогодні найшвидше у світі. По-друге, саме сектор телевізійної реклами є найперспективнішим у більшості східно європейських країн віднайти саме те, що найбільше подобається, адже плата за весь товар однакова – натиснути на кнопку [11]. Після 2002 р. український рекламний ринок зростає найшвидшими у Європі темпами: лише впродовж 2002-2008 рр. він зріс більше ніж на 500 %. При цьому сегмент телевізійної реклами збільшився за цей же період майже вдесятеро. До того ж, останніми роками на нього припадає приблизно половина обсягів всього вітчизняного рекламного ринку. Одна з основних причин такого бурхливого зростання – наявність значних невикористаних ресурсів розвитку даної галузі в Україні.

Провідну роль у роботі ринків телевізійної реклами відіграють сейлсхауси (sales house), що продають рекламний час на каналах. На українському ринку після 2002 р. й досі тривають постійні перегрупування, а між вітчизняними «домами продажу» точиться інтенсивна боротьба за лідерство. Це є ще одним показником того, що цей

ринок у нас наразі перебуває у фазі становлення й не досяг піку свого розвитку. На сьогодні провідними гравцями в Україні є: «Інтер-Реклама», «Відмінна реклама», група «Стиль-С», «Пріоритет» (холдинг «Відео Інтернешнл»), «Нова комерційна телегрупа», «Сфера-ТВ». Вони продають рекламні можливості практично всіх загальнонаціональних мовників та низки іноземних кабельних та супутникових каналів, знаходячись при цьому під вирішальним контролем груп компаній «Інтер», «1+1», «ТРК», «Україна», а також медіа-холдингу Віктора Пінчука (ТОВ «Міжнародна комерційна телерадіокомпанія ICTV», ЗАТ «Міжнародний Медіа Центр – СТБ» і ЗАТ «Новий канал» (Київ)) [184].

В Україні, на ряду з означеним вище, найбільш системний характер носить спортивне спонсорство (трансляцій футбольних матчів), а крім того спонсорство найбільш рейтингових музичних і гумористичних розважальних передач. Окремої уваги заслуговує кіберспорт, котрий став одним з найбільш популярних спортивних напрямків і найбільших індустрій розваги. Варто відзначити, що ключовим драйвером зростання кіберспортивної галузі стали інвестиції в сферу брендів. Сюди входять якраз права на трансляцію змагань, реклама і спонсорська підтримка. Так, наприклад, в 2017 році з 655 млн дол. загальний дохідів 468 млн. дол. (60%) припало на інвестиції брендів [110]. За прогнозами Newzoo, в 2018 році 40% всієї виручки кіберспортивної сфери в світі доведеться саме на вкладення спонсорів - 359,4 млн. дол., а доходи від реклами складуть 173,8 млн.дол. Раніше спонсорами в цій сфері були в основному виробники обладнання: Acer, Asus, Intel і HP інші. Згодом стали підтягуватися представники віддалених галузей. Це, наприклад, Mercedes-Benz, MediaMarkt, Visa Qiwi, PepsiCo. У тому числі кіберспортивні змагання підтримує мережу фастфуду KFC.

В Україні розвиток цивілізованого спонсорства ще в стадії становлення. Українські компанії, ще не усвідомили справжню ступінь ефективності спонсорства, оскільки у нашого відставання є цілком чіткі історичні причини.

Суб'єкти спонсорства поки діють навмання, віддаючи перевагу прямим особистим контактам й особистим смакам керівників спонсорських компаній.

Очевидно, що це неминучий, але тимчасовий етап. Існує гостра потреба в інформаційному забезпеченні спонсорства, тобто формуванні інформаційних баз даних для можливих спонсорів. Меценати цікавляться, перш за все, можливостями, які відкриє їм співпраця з тією чи іншою установою, колективом, виконавцем, їх рівнем, репутацією, оцінкою авторитетних експертів і мистецтвознавців, міжнародним визнанням [68]. Інформація про проекти, які потребують фінансової допомоги, повинна бути доступна. Ті, хто цю допомогу готовий надати, теж повинні заявити про себе. При полегшенні взаємодії між цими двома ланками процесу проекти можуть здійснюватися швидко і якісно.

Аналізуючи соціальні акції останніх років, можна впевнено стверджувати, що лише деякі компанії відважуються на спонсорство (не беремо в розрахунок алкогольні та тютюнові компанії – після прийняття закону про обмеження реклами даної продукції цим компаніям просто нікуди подітися). Все частіше серед спонсорів виявляються великі інтернаціональні компанії, соціальна діяльність яких є частиною глобальної стратегії. За словами бренд-менеджера Самсунг Електронікс Україна, Ірини Половневої, «компанія Самсунг Електронікс в кожній країні, на ринку якої вона присутня, бере активну участь в соціальному житті, в тому числі і з допомогою активної спонсорської діяльності. Таким чином, ми дякуємо суспільство за те, що воно вибрало нас. З нашої точки зору, компанія, крім того, що заробляє, має ще й віддавати – і в цьому проявляється її ступінь «соціальної залученості». Звичайно, в кожній країні Самсунг Електронікс має особливі спонсорські проекти, але глобальна політика залишається тією ж: Самсунг Електронікс – це соціально активна, небайдужа до проблем суспільства компанія». Приклад Самсунг Електронікс – радше правило, а не виняток для цивілізованого бізнесу. Компанії зі світовим ім'ям в належній мірі усвідомили важливість спонсорства та активно застосовують його на практиці в Україні [89].

Сьогодні в Україні підвищена увага приділяється соціальним програмам, в реалізації яких значна роль віддається бізнесу, що особливо важливо в умовах

інноваційної економіки. Подібне явище не випадкове: багаті традиції благодійної діяльності в Україні, а також активне використання зарубіжного досвіду в цій галузі дозволяють говорити про можливість становлення на новому ґрунті сучасної системи спонсорства. Однією з проблем розвитку безумовно значущої для держави спонсорської діяльності є відсутність єдиного системоутворюючого понятійно-категоріального апарату і, як наслідок цього, – оптимально функціонуючого законодавства, що регулює дану діяльність.

Підбиваючи підсумок нашим міркуванням, слід сказати, що термінологічний апарат у сфері благодійності, меценатства й спонсорства ще не достатньо розроблений і потребує подальших досліджень. Оскільки сьогодні відбувається становлення законодавчої бази благодійництва в Україні, то актуальним є дослідження термінологічного апарату інституту благодійництва й особливо таких категорій як меценатство та спонсорство.

1.3 Сутність, поняття та механізм адміністративно-правового регулювання меценатства і спонсорства в Україні

В Україні здавна склалася традиція підтримки сфери культури з різних джерел. Змішане, багатоканальне фінансування сфери культури припускає державні субсидії, підтримку приватного сектора і дохід, одержуваний у результаті власної діяльності суб'єкта. Враховуючи те, що держава ніколи не вважала фінансування культури пріоритетним, установи культури змушені шукати додаткові джерела надходження фінансових коштів. Однією з форм надання недержавної підтримки соціально-значущих сфер суспільства є спонсорська та меценатська діяльність.

Сучасне меценатство – це складне явище одночасно соціального, економічного і культурного життя. У цілому, в основі меценатства лежить благодійна діяльність окремих осіб і, рідше, соціальних груп, що несе в собі відбиток їх смаків, пристрастей і

характерів [98]. Меценатством прийнято називати благодійність у вузькому прояві: підтримку культури, мистецтва, науки. Але якщо дивитися глибше, можна знайти суттєві відмінності. Завдання мецената – допомогти не конкретній людині, а тій суспільній ролі, тій культурній спадщині, що ця людина залишить. Допомога незаможній людині [201] – благодійність, допомогу художнику з геніальним талантом – меценатство в ім'я розвитку його таланту.

Якщо звернутися до численних фактів з історії світової культури, то меценат – це той, хто виконував свою суспільну місію. Він підтримував талановитого художника не тому, що той потребував матеріальної підтримки, а тому, що був Митцем. Тобто Лоренцо «Чудовий», Богдан Ханенко, Іван і Павло Харитоненки, Савва Мамонтов надавали кошти не стільки на підтримку конкретної людини, скільки для того, щоб вона змогла реалізувати свій творчий потенціал для розвитку культури конкретного міста, регіону чи держави загалом. Тому меценатство можна розглядати як спосіб збереження, підтримки та примноження цінностей регіональної, вітчизняної або світової культури. Його практичним аспектом є меценатська діяльність, яка базується на принципах добровільності та безкорисності [6].

Михайло Слабошпицький – відомий письменник, виконавчий директор Ліги українських меценатів стверджує: «... людину, яка підтримує служителів муз, потрібно називати меценатом. Зараз звичайне благодійництво, філантропію ототожнюють з меценатством. Філантропія не менш важлива, але добродійництво загалом і підтримку мистецтв (можливо, ще освіти) слід би було розділяти. Меценатство – цілком український феномен. Бо, скажімо, за часів бездержавності або гетьманської України, кожен представник козацької старшини мав неписаний обов'язок – зі своїх грошей утримувати монастирі. А монастир на той час – це й богадільня, і лікарня, і школа, і літописні студії. Одне слово, ціла інфраструктура...» [147, с. 69].

Кандидат педагогічних наук, доцент Л. Я. Лавриненко у своїй статті «Меценатство и благотворительность: история развития» дає наступне визначення меценатству: «меценатство – це діяльність, що спрямована на підтримку та

стимулювання різного роду творчих ініціатив в області мистецтва, освіти і культури. Для меценатства характерно, що фінансування при цьому відбувається у вигляді приватних дарів чи грошових внесків без безпосереднього розрахунку на отримання взамін прямої чи прихованої вигоди» [91, с. 63].

Директор Ресурсного центру «Гурт» у м. Києві Тетяна Рашко зазначає, що меценатство передбачає матеріально незацікавлену і гуманістично піднесену діяльність, яка, однак, незапрограмовано може винагороджуватися і славою, і престижем [57, с. 173].

У соціологічній енциклопедії дається таке визначення меценатства: «меценатство – це підтримка розвитку культури, мистецтва, науки, надання різного роду допомоги творчим працівникам, органам з боку тих, хто володіє такими можливостями (організації, приватні особи)» [166, с. 543].

На думку дослідників Г. Хілецького, О. Семашко та Л. Думи у праці «Доброчинність в Україні: минуле, сучасне, майбутнє» поняття «меценатство», ще починаючи з римських часів, означало піклування наукою та мистецтвом з боку держави, інституцій та приватних осіб. Але в сучасному тлумаченні поняття автори виключають державу з кола меценатів. Тобто, в сучасному розумінні поняття «меценатство» означає сприяння розвитку цих явищ з боку недержавних інституцій та приватних осіб як альтернативних державному утриманню. Автори вважають, що традиційно меценатство передбачає незацікавлену матеріально гуманістично піднесену діяльність, яка, однак, незапрограмовано може громадсько винагороджуватись і славою, і престижем [191, с. 30].

По суті своїй, меценатство є видом недержавної діяльності, направленої на підтримку і стимулювання різного роду творчих ініціатив у галузі мистецтва, освіти і культури. У цілому, відмітна особливість меценатства полягає у тому, що воно забезпечує безкорисливу допомогу і заступництво, направлені на досягнення вищих інтелектуальних, культурних, етичних цінностей суспільного значення шляхом

забезпечення талановитим особам або колективам можливостей освіти або самовираження [98].

Щодо співвідношення понять «благодійність та меценатство», то загальноновизнаним є розуміння меценатства як форми благодійності. Але благодійність та меценатство відрізняються своїми мотивами. Якщо благодійність пов'язана з милосердям, то меценатство – з протекціонізмом. Саме поняття благодійність ширше, ніж поняття меценатство. При цьому поняття благодійність стосується усіх сфер людського буття, а меценатство є важливим джерелом підтримки розвитку культури [121].

Відповідно до статті 1 Закону України «Про внесення змін до Закону України «Про благодійництво та благодійні організації» (№ 3091– 111 від 7 березня 2002 р.) зазначається, що «меценатство» – це добровільна безкорислива матеріальна, фінансова, організаційна та інша підтримка фізичними особами набувачів благодійної допомоги. [129]. На відміну від попереднього Закону новий Закон України «Про благодійну діяльність та благодійні організації» дає визначення тільки «меценатській діяльності». А саме як благодійній діяльності у сферах освіти, культури та мистецтва, охорони культурної спадщини, науки і наукових досліджень [130]. Але навіть ці визначення не охоплюють усієї повноти змісту даного поняття.

Вітчизняна дослідниця Колосова Н. А. також відзначає, що юридичний зміст поняття «меценатство», визначений у законі, певною мірою суперечить його історичній сутності, оскільки меценатство існувало як специфічна форма благодійної діяльності у культурно-мистецькій сфері, причому не обов'язково безкорисливої, як це прописано у відповідному законі [82, с. 12].

З нашої точки зору, під *меценатством* у широкому розумінні слід розуміти безкорисливу безоплатну допомогу громадян або юридичних осіб у сфері мистецтва, науки, культури, освіти, спорту, що виражається у передачі іншим громадянам або юридичним особам майна та (або) грошових коштів. А у вузькому значенні,

меценатство – це організація і підтримка суспільно-значущих заходів в просвітницьких цілях (переважно у сфері культури і мистецтва).

У сучасній Україні формуванню меценатства перешкоджає ряд факторів, в тому числі негативне сприйняття в суспільстві представників сучасного бізнесу, відсутність правових гарантій та ефективних механізмів державної підтримки меценатства та благодійності тощо [87, с. 127].

Діяльність меценатів може вільно розвиватися в країні, якщо на рівні держави, так і суспільства існують сприятливі умови, а саме: державне законодавство сприяє законній меценатській діяльності; з боку держави і суспільства меценати отримують узаконені заохочення матеріального і морального порядку; на рівні громадської думки сформований позитивний стереотип меценати і меценатство; меценатська діяльність допомагає меценату підвищувати свій соціальний статус законним чином.

Перейдемо до з'ясування сутності та механізму адміністративно-правового регулювання меценатства.

Як відомо, меценатство є важливим фактором збереження і розвитку національного культурного надбання, а тому його цілями можна назвати: формування умов для збереження і розвитку національного культурного надбання, підтримання його престижу на світовому рівні; реалізація пріоритетних програм (проектів) збереження й розвитку національного культурного надбання; підтримка професійної діяльності в галузі культури, мистецтва, науки, освіти, спорту, а також окремих діячів культури. Можна відмітити, що меценатство є вибіркоким й являє собою певне замовлення та соціальний контроль з боку частини споживачів. Його ж мотиви носять духовний характер. Об'єктом меценатства виступають фізичні об'єкти культурної спадщини, установи культури, заходи, на які спрямована фінансова або матеріально-технічна підтримка.

Також меценатство виконує ряд функцій, які стосуються як суб'єкта, так і об'єкта меценатства, а саме:

1. Філантропічна функція (від грец. *phileo* – люблю і *anthropos* – людина) означає, що меценатство є способом реалізації філантропічних устремлінь мецената, заснований виключно на духовних мотивах та не орієнтований на отримання фінансової вигоди;

2. Культурно-творча функція, що містить в собі благотворний вплив меценатства на сферу культури: збереження та реставрація об'єктів культурної спадщини, сприяння творенню таких об'єктів;

3. Функція соціального замовлення: меценат впливає на діяльність закладу культури або творця, що користується ласкою мецената;

4. Іміджева функція: соціально активна людина, яка демонструє стурбованість розвитком культурної сфери, викликає симпатію, довіру й повагу у потенційних бізнес-партнерів та клієнтів.

5. Матеріально-забезпечувальна функція: зусиллями мецената поліпшується матеріально-технічна база установи (меценат надає фінансові кошти, які використовуються з метою поліпшення матеріально-технічної бази, або безпосередньо матеріально-технічні об'єкти необхідні установі).

Предмет регулювання меценатської діяльності складають відносини у сфері меценатства щодо розмежування компетенції та відповідальності між органами державної влади та органами адміністративно-територіальних утворень щодо меценатів та меценатської діяльності, створення правових гарантій для вільного функціонування й розвитку меценатської діяльності, визначення прав, обов'язків, повноважень і відповідальності фізичних та юридичних осіб в області меценатства, а також правове регулювання їх участі в процесах збереження та розвитку національного культурного надбання.

Основними напрямками меценатської діяльності виступають:

– підтримка проектів, що сприяють розвитку національної культури як частини світової культурної спадщини, пропаганді вітчизняної культури за кордоном

та сприяння доступу населення до культурних цінностей, входженню України до європейського та світового культурного простору;

- підтримка проектів, що сприяють забезпеченню доступності культурних благ й залученню молоді до сучасного культурного процесу, а також сприяння популяризації вітчизняного мистецтва та кращих досягнень світового мистецтва в засобах масової інформації пошук і підтримка обдарованої молоді та дітей;

- допомога організаціям та видатним діячам літератури, театру, музики та інших видів мистецтва й сприяння поверненню в Україну національних культурних цінностей, що були вивезені за кордон;

- сприяння охороні та збереженню культурної спадщини, історико-культурного середовища, пам'яток історії та культури підтримка музеїв та музейної справи;

- сприяння розвитку видавничої справи підтримка професійної діяльності в культурно-мистецькій сфері тощо.

Державна підтримка меценатської діяльності може здійснюватися у формі прямої і непрямой підтримки. У першому випадку йдеться про державні субсидії, премії, гранти, що перераховуються безпосередньо з державних коштів на рахунки одержувачів, у другому випадку – про податкові пільги. Найбільш поширеними заходами економічного стимулювання в регіонах України є податкові пільги, надання грантів на фінансування програм за державним соціальним замовленням. Відтак, до видів діяльності, щодо яких надання підтримки не може вважатися меценатством, належать: усі форми самодіяльності; всі форми масової культури; форми діяльності, котрі відносяться до благодійності; форми діяльності, що приносять прибуток.

До основних форм меценатської діяльності можна віднести:

- безкорисливу, безоплатну передачу майна, грошових засобів та об'єктів інтелектуальної власності у власність закладів культури, науки, освіти, просвіти;

- безкорисливе, безоплатне наділення правами володіння, користування та розпорядження будь-якими об'єктами права власності [112].

Найбільш вдало розкриває сутність об'єкту меценатства Модельний закон щодо меценатства та спонсорства, прийнятий на тридцятому пленарному засіданні Міжпарламентської Асамблеї держав-учасниць СНД № 30-9 від 03.04.2008 року. Стаття 2 даного документа під об'єктом меценатства розуміє фізичні об'єкти культурної спадщини, установи культури, заходи, на які спрямована фінансова та матеріально-технічна підтримка. В свою чергу, одержувачами меценатської підтримки можуть бути фізичні або юридичні особи, які здійснюють професійну діяльність, пов'язану з збереженням і розвитком культурного надбання кошти, забезпечувані меценатом [105].

Аналіз практики меценатства в ході історичної ретроспективи в Україні дозволяє виділити наступні його типи, виходячи з мотивації і переслідуваної мети:

1. Традиційне – тобто безоплатна і безкорислива (з морально-етичних міркувань) підтримка культури носить, як правило, анонімний характер.
2. Рекламне – має на меті формування позитивного іміджу фірми та її власника з метою просування виробленої продукції.
3. Стимульоване – нормативно-правові, податкові пільги та різні форми державного заохочення соціальної відповідальності бізнесу.
4. Примусове – використання поза-правового адміністративного тиску для фінансування культурних проектів або повного перекладання на «меценатів» відповідних зобов'язань органів державного управління та місцевого самоврядування. У крайній формі використання меценатів для матеріального забезпечення самих владних структур.
5. Квазімеценатство – фінансування бізнесменами проектів, в основі яких лежать їх паранаукові й псевдокультурні ідеї, захоплення або фактичне отримання авторства.
6. Корупційне – з метою ухилення від податків, відмивання коштів.
7. Кримінальне – здійснюване тіньовими економічними структурами й кримінальними авторитетами.

8. Змішане – включає комбінацію різних типів меценатства.

Класифікація меценатства по сферах діяльності передбачає:

1. Меценатство в сфері науки та освіти;
2. Меценатство в сфері художньої культури;
3. Меценатство, спрямоване на збереження й розвиток традиційної культури;
4. Меценатство в сфері збереження пам'яток історії та культури, а також розвитку музейної справи;
5. Меценатство в релігійно-культурній сфері.

Тим не менш поступово меценатство набуває все більшого поширення. В регіонах починає зароджуватися система благодійності й меценатства з налагодженою ланцюжком фондів і організацій, які самостійно відстежують, кому потрібна допомога, і перевіряють, куди пішли гроші. Створюються приватні і корпоративні фонди для підтримки студентів, учених і діячів мистецтва, організовуються гастролі театрів та виступи знаменитих музикантів, купуються картини для музеїв. Чимало тому прикладів: здійснюється відновлення церков й храмів, фінансування вузів, театрів, музеїв народної творчості, видавничих проектів. Без підтримки меценатів неможливий розвиток культури України, а без культури бізнес не зможе стати цивілізованим. До розуміння цієї аксіоми починає приходити все більше вітчизняних підприємців.

Вивчивши світовий досвід у сфері меценатства й благодійності, можна зробити висновок, що на даному етапі Україна значно відстає від зарубіжних країн. Наприклад, Силіконова долина в Каліфорнії є інноваційним кластером, який славиться на весь світ своїми винаходами. В даний час цей об'єкт займає лідируючу позицію серед аналогічних технологічних кластерів. Результатом процесів, що відбуваються в даному інноваційному кластері, є функціонування таких найбільших корпорацій, як eBay, Google, Facebook, Intel, Hewlett-Packard, Apple. Справедливо зазначити, що існування даного технологічного центру було б неможливим без благодійності, адже третина усіх венчурних капіталовкладень на території США припадає саме на забезпечення діяльності Силіконової долини.

Що стосується європейського досвіду, то можна відзначити, що в даний час в Австрії діє програма з підтримки розвитку наукових досліджень і їх комерціалізації «COMET – Competence Centers for Excellent Technologies». Даною програмою передбачається створення та часткове фінансування низки інноваційних центрів. Програма є спільною ініціативою Міністерства транспорту, інновацій і технологій та Міністерством економіки, у справах сім'ї та молоді. Бюджет програми на 2008-2019 роки передбачає виділення на ці цілі близько 1,4 млрд. євро. Координує програму Товариство сприяння дослідженням (FFG – Forschungsförderungsgesellschaft).

Україна вже робила спроби перейняти вдалий досвід зарубіжжя в галузі інноваційних центрів. Прикладом є створення центру високих технологій, інноваційного парку Bionic Hill під Києвом, але, на жаль, вкладені в даний інноваційний об'єкт інвестиції ще не привели до видимим і значущим наслідкам для української економіки. Державі необхідно переглянути не тільки податкову політику, але і економічну систему. Перехід від адміністративно-командної до ринкової системи не дає можливості розвиватися повною мірою різних інноваційних кластерів. Для їх нормального функціонування необхідно сталий розвиток економіки, тобто повноцінний перехід до ринкової економіки.

Необхідно зауважити, що в умовах сьогодення меценатство виступає як певна маса різних організаційних структур, форм допомоги, моделей й принципів взаємодії держави, бізнесу та суспільства. І від того як вони взаємопов'язані з собою, багато в чому залежить становлення й подальший розвиток досліджуваного явища [157, с. 153].

Активізація ролі великих корпорацій в сфері благодійності та меценатства дозволяє автору цілком обґрунтовано заявити, що крім класичної моделі меценатства (безоплатного дарування), в основному, конкретних особистостей, розвивається системна, раціонально організована меценатська діяльність. Таким чином, кажучи про меценатство в його сучасному вигляді, мається на увазі технологія взаємодії та співпраці мецената-партнера з соціокультурною сферою.

У зв'язку з метаморфозами меценатства в новітній час необхідно звернути увагу і на спонсорство. У культурних проектах спонсорство передбачає надання коштів творця для реалізації його творчого задуму без обов'язкового повернення цих коштів у грошовому вираженні. По суті, спонсорство могло б зійти за меценатство, якщо б не передбачало зобов'язальною умовою згадування спонсора при кожному зручному випадку в суто рекламних цілях. Беручи до уваги роль реклами на сучасному ринку, можна констатувати, що спонсорство нерідко здійснюється у відношенні проектів, розрахованих на масове сприйняття і які передбачають створення певного резонансу в засобах масової інформації. А якщо врахувати, що у сьогоdnішньому світі великі промислові корпорації активно забирають під свій контроль книговидавничу справу, телебачення, звукозапис, газетні і журнальні видання й навіть кінокомпанії, то спонсорство вже не виглядає настільки безкорисливим та безпечним. На цьому тлі будь-який меценат минулих століть, на якого пала підозра у корисливому прагненні отримати певний суспільний резонанс, суспільне визнання за свою благодійну діяльність, виглядає наївним дилетантом. Сучасний спонсор вкладає гроші в організацію великих фестивалів і конкурсів, премії з розрахунком, у тому числі і на те, що вироблена їм не тільки в сфері промисловості, але і художньої творчості, продукція отримає додаткову рекламу і принесе додатковий прибуток. При цьому в умовах єдиного інформаційного простору і панування транснаціональних корпорацій ця реклама приносить надприбутки.

Саме про такі корпорації А. В. Кукаркин говорить як про «своєрідних» меценатів ХХ ст. [88, с. 78]. Але не тільки надприбутки отримують в результаті описаної діяльності корпорації, вони набувають роль господаря положення щодо художника, використовуючи його в рекламно-комерційних цілях. Про це писав у 1968 р. великий П'єр Паоло Пазоліні, коли відмовлявся від престижної літературної премії «Стрега» «на знак протесту проти втручання промисловця-видавця в питання, які я в силу давньої звички все ще вважаю, що не належать до компетенції промисловців. Це втручання веде до створення хибних цінностей і знищення справжніх» [88, с. 79].

Спонсорство стало виконувати важливу роль у стратегії виживання для населення і тих організацій, які раніше знаходилися у системі державного фінансування: школа, охорона здоров'я, заклади культури та ін. Новим явищем стало фінансування з боку приватного капіталу процесу відновлення церков, будівництва нових культових споруд. Однак, на відміну від минулих часів, на перший план висувалися завдання використання спонсорства як реклами підприємства або власної особистості, а також це мало певний економічний ефект в оподаткуванні. Спонсорство ставало ефективним інструментом інтегрованих маркетингових комунікацій. Воно виявилось опосередкованим джерелом додаткового прибутку, формування іміджу бізнесу.

В сучасній соціологічній термінології спонсорство асоціюється з поняттям «соціально відповідальний бізнес». Так розрізняють кілька моделей соціальної відповідальності.

Американська модель заснована на прояви соціальної відповідальності у вигляді благодійності. Компанія вкладає частину свого прибутку в суспільнокорисні потреби: ремонтує школи, забезпечує всім необхідним дитячі будинки, займається розвитком спорту і т. п. Дана модель працює на репутацію. Суспільство відноситься до компанії як до доброго друга, що живе по сусідству, а інвестори ставляться до компанії як до соціально стійкої й вкладають в неї кошти. Американська модель відрізняється своєю довгостроковістю. Одного разу проявивши ініціативу, компанія вступає на шлях благодійної відповідальності перед суспільством.

Європейська модель соціальної відповідальності працює на саму компанію. Гроші виділяються на розвиток персоналу, на підтримку муніципальних утворень, пов'язаних з діяльністю компанії, на природоохоронну діяльність, розвиток науки та інше. При впровадженні європейської моделі компанія повинна розробити механізми контролю ефективності вкладених коштів, що дозволить мати миттєву, позитивну віддачу від ведення соціальної політики, цей фактор значно підвищує акціонерну

вартість компанії, а також залучає партнерів для просування спільних соціальних проектів.

Соціальна відповідальність бізнесу розвивається в Україні семимильними кроками. Те, що відбувалося в Європі і на Заході протягом декількох десятиліть, в нашій країні відбувається набагато швидше. Навколо соціальної відповідальності ведеться безліч суперечок, але громадськість все більше приходить до думки, що соціальна відповідальність бізнесу – це невіддільний компонент розвитку української економіки та правової держави.

Досить часто спонсорство змішують з поняттями «меценатство» і «благодійність», що не є вірним, оскільки спонсорство переслідує певні комерційні цілі та користь. У цьому відношенні приватна спонсорська діяльність суттєво відрізняється і від класичного меценатства, і від державного субсидювання як наслідок відповідної культурної політики, та, на відміну від держави, що має на меті забезпечення функціонування культури, освіти, науки в цілому, спонсор має право індивідуального вибору: кому надати фінансову підтримку. Спонсорство – форма надання допомоги різноманітним закладам, що має на меті не безкорисливу благодійність, а вилучення комерційної вигоди у вигляді реклами, підвищення іміджу [186, с. 96]. Але для функціонування різних соціальних сфер спонсорство, безперечно, об'єктивне благо.

Спонсорська підтримка, на відміну від благодійної та меценатської допомоги, завжди оформляється договором, що відображає зобов'язання обох сторін. Спонсор, вступаючи в договірні відносини з «об'єктом підтримки» прораховує, перш за все, економічний ефект, який отримає від свого вкладу.

Тобто спонсорство, на відміну від меценатства – не безоплатна допомога, це – договір з компанією на взаємовигідних умовах, де одна сторона – одержувач – знаходить кошти на свої потреби, а друга – спонсор – просуває свій бренд завдяки проведеним під його патронатом благодійним акціям. З точки зору маркетингу, це гарне є ефективним вкладенням коштів. Однак спонсорська допомога зобов'язує її

одержувача до активної участі в рекламуванні цієї компанії. Таким чином, якщо благодійник допомагає людині подолати бідність, спонсор підтримує художника, замовляючи йому картину зі своїм логотипом, то меценат вкладає кошти для розвитку творчого потенціалу людини та збереження національного культурного надбання [6].

Спонсорство – взаємовигідне співробітництво, фактично реалізація спільного проекту або програма. Спонсорські відносини оформляються договором, в основі якого лежить типовий договір про спільну діяльність, в якому зазначаються взаємні права та зобов'язання сторін. Спонсорська підтримка надається не структурам (організаціям, установам), а конкретним проектам та програмам у вигляді цільових субсидій або переказів коштів, оплати рахунків, передачі матеріальних цінностей, обладнання, інструментів або у вигляді організаційної підтримки.

З нашої точки зору, спонсорство необхідно розглядати крізь призму трьох компонентів (психофізичного, культурного та речового), бо воно функціонує в умовах, коли підтримка з боку держави або відсутня, або не є осмисленою або постійною. Його основу складають: а) угоди-контракти, що поєднують в собі ознаки ринкових та ієрархічних взаємодій; б) система формальних й неформальних правил створення соціально-культурного продукту або послуги; в) сукупність правил, що встановлюють гарантовані законодавством права інтелектуальної власності.

Компанії найчастіше виділяють спонсорство як вид непрофільного використання коштів і тому не відносять його до соціально корисних, а трактують як одну із статей витрат на рекламу. Законодавчо поняття «спонсорство» було закріплено тільки у 1996 році у Законі України «Про рекламу» від 03.07.1996 року № 270/96-ВР [143]: спонсорство визначається як добровільна матеріальна, фінансова, організаційна та інша підтримка фізичними та юридичними особами будь-якої діяльності з метою популяризації виключно свого імені, найменування, свого знака для товарів і послуг. Отже, можна зробити висновок, що спонсорство – вид економічної угоди, у процесі якої відбувається обмін грошових коштів, товарів, послуг, робіт на можливі

розміщення реклами, проведення PR-заходів, стимулювання збуту та інші. Спонсорство характеризується лише комерційними інтересами.

Ф. А. Чепурова вказує, що спонсорство являє собою таке вкладення матеріальних коштів у будь-який захід, що має суспільну або культурну значимість, яке сприяє зміцненню іміджу вкладника, забезпечує йому рекламу, дає моральні дивіденди [194, с. 57]. Більшість дослідників у визначенні спонсорства сходяться на тому, що ця форма інтегрованих маркетингових комунікацій ставить завдання, подібні завданням аналогів, – поінформувати цільову аудиторію про товар, підтримати і (або) зміцнити позитивний імідж товарної марки (організації) або перепозиціонувати його, збільшити обсяг продажів [8, с. 48].

Доповнюючи сказане, В. В. Щеглов пише, що спонсорство дозволяє як зміцнити і підвищити вже досягнутий рівень популярності фірми-спонсора, так і створити її новий імідж. Для компанії дуже важливо, щоб її спонсорська діяльність максимально сприяла виконанню поставлених перед нею завдань [200].

На нашу думку, термін спонсорство у вузькому розумінні доцільно викласти у такому вигляді: «Спонсорство – взаємовигідний обмін грошових коштів, товарів, послуг, робіт на можливості розміщення реклами, проведення PR-заходів, стимулювання збуту тощо».

Мета цього виду діяльності – отримання фінансової вигоди. Функції спонсорства кардинально відрізняються від функцій всіх інших понять, які аналізуються в даному дослідженні:

1. PR-функція схожа з іміджевою і в той же час в корені від неї відрізняється, оскільки в списку функцій спонсорства відсутня філантропічна функція. Це означає, що спонсор вибирає об'єкт спонсорства усвідомлено, виходячи з міркувань вигоди, в тому числі вигоди, що стосується побудови того чи іншого іміджу та зв'язку у свідомості потенційного споживача з тими чи іншими образами;

2. Функція взаємної реклами: спонсор та об'єкт спонсорства обопільно рекламують один одного;

3. Функція спільного проектування означає, що якщо меценат може лише побічно впливати на діяльність опікуваного суб'єкта культурної діяльності, то спонсор, навпаки, володіє великими повноваженнями в даному аспекті й реалізує разом з об'єктом спонсорства певний проект;

4. Матеріально-забезпечувальна функція.

Отже, повною протилежністю меценатству за своїми цільовими орієнтаціями є спонсорство: орієнтоване здебільшого на фінансовий прибуток та усвідомлене вибудовування свого іміджу, використання спонсорованого об'єкта як майданчика для рекламування спонсора – це показує, що дана технологія є яскравою ілюстрацією дії ринкових механізмів, і основним завданням спонсора є отримання вигоди для своєї фірми, компанії або організації, а не задоволення філантропічних устремлінь або духовних мотивів.

Основні PR-цінності спонсорства – формування обізнаності про компанії або її продукції. Цей процес реалізується в результаті регулярних освітлення в ЗМІ, демонстрації соціальної відповідальності компанії і тим самим створення шанобливого ставлення до неї і зміцнення її репутації; позиціонування її продукції щодо потрібних категорій громадськості, а також є хорошим засобом гостинності для друзів по бізнесу і клієнтів. Як показало одне дослідження, для компанії Cornhill підтримка змагань з крикету Test – це спосіб виходу на новий сегмент ринку: на тих людей, хто не купував страхові поліси на житло через брокерів, оскільки реклама не могла переконати їх у цьому [54, с. 274].

На підставі української та зарубіжної практики, можна визначити *спонсорство* в загальному сенсі як діяльність фізичної або юридичної особи з добровільної допомоги (у першу чергу, фінансуванню) соціально значимому проекту. В залежності від цілі та способи здійснення даної допомоги в спонсорстві можна виділити три великі групи: благодійність, партнерство, фонди цільового капіталу.

Контролююча функція в українських реаліях в основному здійснюється органами державної влади. В зарубіжних країнах з розвиненим «третім сектором»

функції контролю більшою мірою виконують різноманітні громадські організації. Зовнішнє середовище, представлене соціально-культурною, соціально-економічною, технологічною, політичною, правовою сферами, здійснює взаємодію з системою спонсорства, що виражається у взаємному впливі.

Оскільки, послуги надаються в багатьох соціально значущих сферах життя суспільства, тому сфера послуг, з нашої точки зору, також є об'єктом спонсорської допомоги. Отож бо, послуги за функціональним призначенням поділяються на матеріальні та соціально-культурні. Очевидно, що в першу чергу саме соціально-культурні послуги можуть стати об'єктом спонсорства, так як передбачають суспільну значимість - в тому числі для конкретних громадян-споживачів.

На підставі «Державного класифікатору продукції та послуг ДК 016-2010» [53], який розроблено відповідно до Постанови Кабінету Міністрів України від 04.05.93 р. № 326 «Про концепцію побудови національної статистики України та Державну програму переходу на міжнародну систему обліку і статистики», шляхом узагальнень можна виділити наступні основні групи та підгрупи послуг, при реалізації яких можливі й практикуються спонсорські вкладення: послуги установ культури і в системі освіти, медичні, туристські, транспортні послуги, послуги закладів фізичної культури і спорту, послуги зв'язку, житлово-комунальні послуги, послуги торгівлі та громадського харчування; консалтинг; юридичні консультації; послуги в галузі реклами (в т. ч. соціальна реклама); послуги в науковій сфері.

Сучасні підходи до класифікації послуг передбачають поділ на державні та комерційні. Суспільно значущі державні послуги, що стосуються освіти, науки, культури, медицини, соціальної роботи тощо, часто вимагають для високого рівня задоволеності споживача додаткового недержавного матеріального та нематеріального вкладу - благодійних пожертв, вкладень з фондів цільового капіталу, волонтерської допомоги і т. п. Комерційні ж послуги припускають в якості суб'єкта – виробника послуги-недержавну структуру (або фізичну особу), яка надає споживачеві послуги у значущих для останнього сферах з метою отримання прибутку. Наприклад, туристичні

послуги, транспортні послуги, послуги зв'язку і т. п. В першу чергу представляють даний вид послуг такі форми спонсорства, як комерційне спонсорство та соціальне підприємництво, так як націлені на отримання прибутку. Треба відзначити, що спонсорство може реалізовуватися стосовно до різних видів послуг, причому в разі здійснення спонсорського акта послуга отримає комбінованого споживача, що складається з безпосереднього споживача послуги – спонсованого та спонсора – замовника послуги.

Нині існують такі найбільш актуальні види спонсорської підтримки: спортивне спонсорство; спонсорство культури; соціальне спонсорство; екологічне спонсорство.

Спортивне спонсорство – мабуть, самий процвітаючий «об'єкт», лідер по залученню спонсорських коштів. За даними останніх досліджень, для українського спортивного спонсорства найбільш важливою метою є створення і збереження позитивного образу компанії. Для найбільших західних фірм основна мета спонсорства - поліпшення позиціонування на ринку. У Західному спонсорстві принцип «фірма - вид спорту» дотримується досить послідовно. Наприклад: Motorola – це фрістайл; Rolex – гольф; НЕК – Кубок Девіса (теніс); тютюнові бренди – «Формула-1», мотоспорт; пивні бренди – футбол. Останнє десятиліття ХХ ст. викликало бум спортивних змагань. Цей процес триває. Отже, розширюються можливості спонсорства. Суб'єкти українського спонсорства неоднорідні – це фірми різного профілю, промислові підприємства, банки і фінансові структури, страхові товариства тощо. Найбільш привабливими для спонсорів вважаються такі види спорту, як футбол, хокей з шайбою, бокс та кікбоксинг, легка атлетика, теніс, баскетбол, автмотоспорт.

Спонсорство у сфері культури та мистецтва надає найширші можливості. В останні роки власні спонсори з'явилися у кожного великого музею: іноді генеральні, іноді цільові; свої спонсори - у театрів, особливо відомих, столичних. Тут до дарувальників відносяться з особливою дбайливістю: популяризують в буклетах, дякують на прем'єрах, вручають дипломи тощо. Саме в галузі культури і мистецтва (як і в сфері освіти) частіше, ніж поняття «спонсор», згадується поняття «опікун».

Зараз так прийнято називати членів Опікунських рад, які створюють при собі театри, музеї, школи, вузи... Опікунська рада не керує організацією. Його члени спостерігають, радять, іноді допомагають фінансами та зв'язками, дозволяють користуватися своїм ім'ям при рекламі або зборі коштів, є гарантами благополуччя організації та її хорошої репутації. Членство в Опікунській раді дає повагу, підвищує соціальний статус людини. Це визнання заслуг, таланту, досвіду.

Соціальне спонсорство спрямоване на соціальний розвиток суспільства і окремих осіб. Це підтримка соціальної інфраструктури – науки, освіти, охорони здоров'я, вирішення соціальних проблем регіону, міста, району, допомога незабезпеченим прошаркам населення. Даний сектор також відкриває неозорий простір для спонсорської діяльності. Не настільки гучний, але має потужний соціальний резонанс. Стосовно освіти, недарма в США до 60 % всіх пожертвувань припадає на навчальні заклади; багато дарувальники вибирають той навчальний заклад, який вони закінчували. А в Німеччині, наприклад, на думку 67 % населення країни і 71 % студентів університетів, фінансування вищих навчальних закладів агентствами та корпораціями - одна з найбільш шанованих форм спонсорства.

Екологічне спонсорство – різновид спонсорства соціального – спрямоване на захист природного середовища, підтримку та пропаганду організацій, які опікуються екологічними проблемами, випускають екологічно чисту продукцію, вкладають кошти у природоохоронні заходи.

Слід зауважити, що на Заході за основу для аналізу благодійної діяльності беруться фінансові показники, при цьому кожен рік публікуються списки спонсорів, складені в порядку, що визначається сумою витрачених на благодійність коштів. Журнал «Business in newweek» та інші засоби масової інформації систематично публікують списки найбільш щедрих спонсорів. У них на першому місці – подружжя Гейтс, пожертвування яких за останні п'ять років на благодійні цілі склали 23,5 млрд доларів. На жаль, українців в цьому списку не значиться.

Проаналізувавши різні аспекти меценатства і спонсорства, можна зробити наступні висновки. Благодійність в сьогоднішній Україні в цілому зіткається з рядом об'єктивних і суб'єктивних труднощів.

По-перше, недосконалість законодавства призводить до того, що багато комерційних структур перебувають під жорстким, що заважає повноцінному розвитку податковим пресингом, що аж ніяк не сприяє розвитку благодійної діяльності в широких масштабах.

По-друге, слабе висвітлення благодійної діяльності засобами масової інформації створює інформаційний вакуум в цій сфері. Виникає відчуття, що і громадськість, і держава не зацікавлені в поширенні благодійності у нашій країні. Через це заклади культури не отримують належної недержавної допомоги. Цікаво, що у Чехії закон «Про меценатство» прийнято, і меценати турбуються не тільки про належний матеріально-технічний стан об'єктів меценатства, а й про доступність їх для інвалідів [178].

Однак, незважаючи на перераховані вище моменти, благодійна діяльність здійснюється і в перспективі може мати більш широкі масштаби; вітчизняні бізнесмени гуманно ставляться до прохачів, і в більшості випадків не відмовляють їм в допомозі; переважна більшість опитаних керівників комерційних організацій займалися і займаються благодійною діяльністю, незважаючи на важкий тягар, відсутність реальних пільг і підтримки з боку держави.

Все вищесказане дозволяє зробити ряд рекомендацій щодо впровадження нових та розширення вже діючих форм і схем благодійності:

- відродження традицій проведення благодійних акцій, балів, аукціонів і вечорів на підтримку установ культури і мистецтва;
- обов'язкове залучення на всі благодійні заходи представників засобів масової інформації;
- розробка і впровадження нових програм, що висвітлюють діяльність меценатів та спонсорів;

– проведення «круглих столів» та конференцій з обговоренням першочергових проблем закладів соціально-культурної сфери із запрошенням на них спонсорів і меценатів, представників виконавчої влади, законодавчої влади та людей, небайдужих до цих проблемам;

– розробка і установа звання «Меценат року».

Отже, меценатство, спонсорство і благодійність в Україні поступово відроджуються. Підтримка культури з боку підприємців найчастіше виражається у вигляді спонсорської допомоги при організації різних культурних заходів: фольклорних та історичних свят, виставок, концертів тощо. Однак спонсорство передбачає обов'язкову наявність інформації про жертводавця коштів, що дає підставу розглядати його як один з видів реклами, що працює на імідж компанії. Але як відомо «крапля камінь точить», тому поступово змінюється і ставлення бізнесу до питань підтримки зусиль зі збереження та розвитку духовної спадщини нашого народу, приходить усвідомлення соціальної відповідальності за збереження й розвиток національної культури та за долю країни в цілому. Таким чином, ми вважаємо, що робота над цією темою залишається вельми актуальною і буде сприяти подальшому розвитку меценатства, спонсорства та благодійності в цілому.

Висновки до розділу 1

Узагальнивши теоретико-методологічні засади дослідження меценатства і спонсорства ми прийшли до наступних висновків:

З метою максимально повного та всебічного висвітлення специфіки меценатства і спонсорства, дані наукові категорії необхідно розглядати з таких позицій:

Міждисциплінарний характер аналізованої проблеми обумовлює застосування різних методологічних засад. З огляду на те, що меценатство як форма благодійності – це особливий матеріально-духовний світ, то його соціально-філософське осмислення здійснено в межах діалектичного методу, системної методології, методу історизму. Системна методологія розроблена в концепціях К. С. Пігрова, Ю. М. Резніка, П. Бурдє. Діалектична методологія спрямована на висвітлення внутрішніх причин руху, саморозвитку предметів і явищ в єдності їх матеріальних й ідеальних, духовних субстанцій, представлена в працях В. Гегеля, К. Маркса, В. І. Леніна, Т. Адорно. Для аналізу категорії «форма» шляхом застосування методу історизму виокремлено основні напрями досліджень: 1) німецька класична соціологія (роботи Р. Зіммеля, Ф. Тенісу, Л. фон Візі); 2) діалектичний матеріалізм (К. Маркс, Ф. Енгельс, В. І. Ленін); 3) сучасна соціальна філософія (В. Є. Кемеров, О. М. Ковальов, М. С. Розов).

У ретроспективному розрізі проаналізовано засади виникнення меценатства та спонсорства у світі загалом й Україні зокрема. Виокремлено такі основні етапи розвитку меценатства в українській культурі, освіті й науці: 1) X – середина XVIII ст. Домінування церковно-монастирської благодійності; поступове формування державної системи визнання; 2) середина XVIII – середина XIX ст. Функціонування державно-громадської системи визнання; заснування громадських благодійних товариств; 3) середина XIX – початок XX ст. Формування системи громадського меценатства, його децентралізації; збільшення частки приватної ініціативи; 4) кінець XX – початок XXI ст. Відродження діяльності благодійних організацій і традицій меценатства. Детально розглянуто розвиток меценатства та спонсорство в сучасній Україні.

Концепція сучасної благодійної діяльності ґрунтується на таких основних положеннях: становлення благодійності як складової життя суспільства; орієнтованість діяльності на інтереси й потреби місцевої громади; використання ресурсів людей (розвиток добродійності); перерозподіл матеріальних ресурсів; сприяння розвитку потенціалу самопомоги та ініціативи громадян як альтернативи соціальному утриманству; підтримка меценатства та спонсорства з боку держави.

Меценатство є складовою благодійної діяльності та забезпечує безкорисливу допомогу й заступництво, спрямовані на досягнення вищих інтелектуальних, культурних, етичних цінностей суспільного значення.

Меценатство слід тлумачити в широкому та вузькому значеннях. Меценатство в широкому значенні визначено як безкорисливу безоплатну допомогу громадян або юридичних осіб у сфері мистецтва, науки, культури, освіти, спорту, що виражається в переданні іншим громадянам або юридичним особам майна та (або) грошових коштів. У вузькому значенні меценатство – це організація та підтримка суспільно значущих заходів з просвітницькою метою (переважно у сфері культури й мистецтва).

Методологічними принципами організації меценатства як специфічної форми благодійної діяльності є: 1) принцип дії попереднього; 2) масштабування і тиражування, або принцип торнадо; 3) безпосередньої участі бенефіціара в меценатській та іншій благодійній діяльності; 4) визначення пріоритету ресурсів, що залучаються в меценатську та іншу благодійну діяльність; 5) саморозвитку бенефіціара; 6) несуперечності цілей бенефіціара та мецената чи/або благодійника; 7) ініціативи бенефіціара; 8) широкого інформаційного забезпечення цілей, принципів, засобів і результатів меценатської та іншої благодійної діяльності.

Предметом регулювання меценатської діяльності є: відносини у сфері меценатства; розмежування компетенції та відповідальності між органами державної влади й органами адміністративно-територіальних утворень щодо меценатів і меценатської діяльності; створення правових гарантій для вільного функціонування й розвитку меценатської діяльності; визначення прав, обов'язків, повноважень і

відповідальності фізичних та юридичних осіб у сфері меценатства, а також правове регулювання їх участі в процесах збереження та розвитку національного культурного надбання.

Меценатство є важливим фактором збереження й розвитку національного культурного надбання, а тому його завдання полягають у: формуванні умов для збереження та розвитку національного культурного надбання, підтриманні його престижу на світовому рівні; реалізації пріоритетних програм (проектів) збереження й розвитку національного культурного надбання; підтримці професійної діяльності в галузі культури, мистецтва, науки, освіти, спорту, а також окремих діячів культури.

Ретроспективний аналіз практики меценатства в Україні дає підстави виокремити такі його типи за критерієм мотивації та переслідуваної мети: 1) традиційне; 2) рекламне; 3) стимульоване; 4) примусове; 5) квазімеценатство; 6) корупційне; 7) кримінальне; 8) змішане. Класифікація за сферами діяльності передбачає меценатство: 1) у сфері науки й освіти; 2) у сфері художньої культури; 3) спрямоване на збереження й розвиток традиційної культури; 4) у сфері збереження пам'яток історії та культури, а також розвитку музейної справи; 5) у релігійно-культурній сфері.

Спонсорство у вузькому значенні – це взаємовигідний обмін грошових коштів, товарів, послуг, робіт на можливості розміщення реклами, проведення PR-заходів, стимулювання збуту тощо. Виокремлено такі види спонсорської підтримки: спортивне спонсорство; спонсорство культури; соціальне спонсорство; екологічне спонсорство.

РОЗДІЛ 2. МЕЦЕНАТСТВО ТА СПОНСОРСТВО ЯК ОБ'ЄКТИ АДМІНІСТРАТИВНО-ПРАВОВОГО РЕГУЛЮВАННЯ

2.1 Нормативно-правове регулювання меценатства і спонсорства в Україні

Збереження та розвиток української культури й мистецтва, питання науки та освіти були і залишаються пріоритетними напрямками державної політики, реалізації яких в даний час перешкоджають відсутність належного правового регулювання, механізму забезпечення та недостатнє фінансування (фінансування за залишковим принципом). Спроби вирішення цих проблем здійснюються на різних рівнях, в тому числі громадськими організаціями, спільнотами громадян, приватними підприємцями, меценатами та спонсорами.

У сучасне поняття благодійності вкладається широкий зміст (від звичайної матеріальної допомоги до меценатства і спонсорства), що уособлює як високі моральні принципи, так і громадський рівень розуміння необхідності здійснення програм соціальної реабілітації тих категорій населення, які потребують підтримки [76, с. 95].

Традиції, які формувалися протягом років, не втратили свого значення і в наш час, коли особливо гостро постала потреба удосконалювати функції державних структур, які будуть здійснювати ефективно регулювання меценатства і спонсорства. Це, у свою чергу, сприятиме розвитку різних форм громадської й приватної добродійності. Органи державної влади, з одного боку, повинні спрямувати свою діяльність на створення умов і виховання громадської поваги до благодійників, меценатів, спонсорів щоб вони обрали цивілізований шлях своєї діяльності, чесним, законним шляхом нарощували свої матеріальні ресурси; з іншого – підтримувати їх прагнення удосконалювати суспільство, в якому вони живуть, зокрема через благодійність, меценатство й спонсорство. Державне регулювання є системою заходів

законодавчого, виконавчого і контрольного характеру, які здійснюються відповідними державними органами й громадськими організаціями для стабілізації та пристосування існуючої системи до умов, які постійно змінюються. З метою удосконалення суспільних відносин, що складаються у сфері державного управління меценатством та спонсорством, застосовуються методи правового регулювання, за допомогою яких органи виконавчої влади здійснюють дії у сфері державного менеджменту [178].

Правове регулювання – метод державного управління, суттю якого є юридичний вплив на соціально-правові аспекти у сфері добродійництва та її окремі елементи у процесі впорядкування суспільних відносин [117, с. 321].

Державне регулювання меценатства і спонсорства характеризується впорядкуванням відносин між державою та добродійниками шляхом застосування економічних важелів, розвитку морального чинника благодійності та норм правової соціальної відповідальності, а також стимулювання правового функціонування діяльності меценатів й спонсорів. Отже, в останнє десятиліття ХХ ст. у зв'язку з кардинальними економічними змінами, що спричинили формування приватних капіталів і, як наслідок, величезне розшарування населення, тема благодійності в Україні знову стала актуальною. Саме тому, необхідно відмітити, що питання правового регулювання існування і діяльності благодійних організацій, які належать до так званого «третього», неприбуткового сектора є надзвичайно важливим і проблемним для України. Оскільки лише державний, комерційний та неприбутковий сектори у співпраці можуть забезпечити існування стабільної, демократичної, правової держави і громадянського суспільства [178].

Не буде перебільшенням сказати, що більшість сучасних благодійників, меценатів та спонсорів, не забуваючи про порятунок душі, водночас підраховують й суму зниження податків, й громадський та комерційний ефект своєї благодійної акції. Але для сучасного українського підприємництва характерно продовження українських традицій меценатства, основою яких була таємна, неафішована благодійність «з рук в

руки», тим більше, що на даному етапі в українському законодавстві ще не розроблено систему податкових пільг для благодійників, меценатів та спонсорів.

Українське законодавство, що регулює форми недержавної підтримки розвитку культури, мистецтва, науки і освіти, характеризується, з одного боку, нормативно-правовими актами різного рівня та відсутністю узгодженості цих актів між собою, а з іншого - невідповідністю норм, які в них містяться, реальним потребам учасників правовідносин. Ситуація ускладнюється тим, що і у світовій практиці дана сфера регулювання виникла порівняно недавно та багато проблем не вирішені до теперішнього часу.

Для прикладу розглянемо деякі форми матеріального заохочення, що застосовуються зарубіжними країнами:

- у Великобританії немає обмежень на розмір благодійної пільги – компанії можуть направити до 100% доходу на благодійні внески, не сплачуючи з цих сум податок на доходи;
- у США розмір благодійної пільги – до 10% доходу компанії; по пожертвам у грошовій формі можна отримати податкове вирахування в межах 50% річного доходу, за пожертвами не в грошовій формі – 20-30%;
- у Великобританії при пожертвуванні в грошовій формі платник податків може отримати повернення з бюджету різниці між базовою та максимальною ставкою прибуткового податку, обчисленої на суму пожертвування; при пожертвуванні не в грошовій формі оподатковуваний дохід зменшується на ринкову вартість таких пожертвувань [185, с. 63].

В даний час законодавча база, що регулює сферу недержавних форм підтримки галузі, в тому числі благодійності, меценатства та спонсорства ґрунтується на:

1. Відповідних положеннях Конституції України, котра проголошує можливість здійснення благодійності як такої, а значить й можливість здійснення меценатства і спонсорства.

2. Основоположних законодавчих актах, спеціально прийнятих для регламентації процесу благодійності, меценатства та спонсорства, які в свою чергу спільно утворюють своєрідний нерозривний нормативно-правовий комплекс основ такої діяльності;

3. Кодекси України, а саме: Цивільний кодекс України, Податковий Кодекс України, Кодекс України про адміністративні правопорушення, Господарський Кодекс України тощо;

4. Інші нормативно-правові акти, що визначають різноманітні види діяльності, в яких поряд з основними питаннями також зачіпаються різні окремі обставини благодійності, меценатства та спонсорства. Прикладом такого роду документів можуть служити нормативно-правові акти, котрі стосуються порядку проведення виборів та референдумів, утворення майнових фондів різних об'єднань й т.п.

Відтак, Конституція України у статті 52 в ч. 3 закріпила таке положення, відповідно до якого «держава заохочує і підтримує благодійницьку діяльність щодо дітей» [85]. Заохочення та підтримка благодійницької діяльності щодо дітей з боку держави проявляється перш за все у зменшенні балансового прибутку, який підлягає оподаткуванню, на суму грошових коштів, матеріальних цінностей і нематеріальних активів підприємств, перерахованих до відповідних дитячих установ, закладів; у звільненні коштів, що надходять у вигляді пожертвувань від юридичних і фізичних осіб фондам, дитячим закладам і установам, від оподаткування. Таким чином, благодійна діяльність як форма суспільної діяльності не тільки визнається Конституцією України, а й має заохочувальний режим реалізації.

До того ж у пункті 5 Указу Президента України від 04.05.2007 року № 376/2007 «Про додаткові заходи щодо захисту прав та законних інтересів дітей» наголошено, що органи місцевої влади повинні забезпечувати всебічну підтримку сімей, які взяли на виховання дітей-сиріт та дітей, позбавлених батьківського піклування, заохочувати і підтримувати благодійницьку діяльність щодо дітей [136].

До основоположних законодавчих актів, спеціально прийнятих для регламентації процесу благодійності, особливо меценатства та спонсорства, враховуючи напрям нашого дисертаційного дослідження належать такі:

- Закон України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI, відповідно до якого, однією з форм благодійної діяльності є меценатська діяльність, яку визначено як благодійну діяльність у сферах освіти, культури та мистецтва, охорони культурної спадщини, науки і наукових досліджень, яка здійснюється в порядку, визначеному цим Законом та іншими законами України.

Однак цей Закон не передбачає ніяких податкових та інших пільг, а лише декларує їх надання, а також не передбачені й конкретні форми морального заохочення, не отримують реальних стимулів і ті фізичні та юридичні особи, які здійснюють благодійництво без посередництва – тобто приватні спонсори та меценати.

Ч. 1 ст. 10 вищезазначеного Закону говорить, що меценатською діяльністю визнається підготовка чи підтримка благодійних заходів, пов'язаних із створенням, відтворенням чи використанням у встановленому законодавством порядку творів та інших об'єктів права інтелектуальної власності, зокрема благодійних гастрольних заходів, за умови забезпечення вільного доступу до таких заходів [130]. Окрім заходів, пов'язаних з рекламою (крім соціальної реклами), виборчою агітацією, а також з відтворенням чи використанням комерційних (фірмових) найменувань, торговельних марок (знаків для товарів і послуг) і промислових зразків, які охороняються у встановленому законом порядку [130]. Тобто статтею 10 Закону № 5073-VI меценатська діяльність обмежується «благодійними заходами» та необхідністю «забезпечення вільного доступу до таких заходів». Таке звуження видається недоречним, оскільки меценатство також може мати й інші вияви. З огляду на викладене, пропонується внести зміни до ч. 1 ст. 10 Закону № 5073-VI та викласти її в новій редакції: «меценатство – форма благодійництва, що здійснюється добровільно, безкорисливо та усвідомлено фізичними та юридичними особами приватного права,

що виражається через особисту та/або майнову допомогу, ґрунтується на принципах гуманності, законності, рівності та здійснюється у сферах освіти, мистецтва і культури, науки та наукових досліджень, охорони культурної спадщини тощо».

Доцільним також вбачається нормативно закріпити поняття «меценат» і «меценатська організація» та визначити, що «меценат – фізична особа або юридична особа, яка добровільно, усвідомлено та безкорисливо надає особисту та/або майнову допомогу у сфері освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень на користь меценатської організації або інших отримувачів благодійної допомоги». Доцільно запровадити також термін «меценатська організація – це юридична особа приватного права, якою здійснюється благодійність у формі меценатства як головна мета своєї діяльності у сфері освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень» [12].

А для усунення зловживань з боку органів державної влади та органів місцевого самоврядування вбачається за необхідне прямо закріпити таке положення: «не можуть бути набувачами меценатської допомоги органи державної влади, органи місцевого самоврядування та політичні партії».

Окрім вищезгаданих у нині чинному Законі України «Про благодійну діяльність та благодійні організації» існує низка певних проблем, а саме:

- не визначено поняття податкової пільги для меценатів, оскільки меценат вже вніс особисті кошти у вирішення завдань державної значущості;
- відсутні моральні стимули для меценатів;
- немає соціальних стимулів розвитку меценатської діяльності;
- не висвітлюється питання про поділ повноважень, що особливо актуально в світлі завдань адміністративної реформи тощо.

Введення поняття «меценатства» як безкорисливої, безоплатної допомоги громадян, організацій, у тому числі іноземних, виконання робіт чи надання послуг у сфері культури, освіти та науки у Законі України «Про благодійну діяльність та благодійні організації» дає можливість детально регламентувати даний напрямок

діяльності, відобразити його специфіку. Беручи важливість благодійності (меценатства) саме в області мистецтва, науки, культури, освіти, необхідно внести доповнення до Закону України «Про благодійну діяльність та благодійні організації» № 5073-VI від 5.07.2012 р., а саме: додаткові форми державної підтримки благодійності в зазначених галузях-встановлення та присудження почесних звань й нагород для благодійників, встановлення порядку увічнення імені мецената у зв'язку з його меценатською діяльністю; з метою розвитку меценатської діяльності та її заохочення з боку держави, встановлення пільг з оподаткування.

Таким чином, стратегічні цілі розвитку українського суспільства та необхідність системного підходу до правового регулювання культурної діяльності, недостатність бюджетного фінансування, а також наявні прогалини в чинному галузевому законодавстві викликають необхідність розробки та регламентації в окремому нормативно-правовому акті. Необхідність прийняття такого Закону обумовлена важливістю меценатської діяльності для розвитку культури, мистецтва, освіти і науки, а також недостатньою розвиненістю меценатства в Україні. Як свідчить світова та вітчизняна практика, державної підтримки не достатньо для збереження культурної спадщини, розвитку творчого, інтелектуального потенціалу суспільства. А для розвитку меценатства необхідна сприятлива правова база, моральна та матеріальна підтримка меценатів.

Отже, основними завданнями Проекту Закону «Про меценатство» повинно бути встановлення основ правового регулювання меценатської діяльності як різновиду благодійної діяльності, визначення форм підтримки органами державної влади та органами місцевого самоврядування; стимулювання застосування недержавних засобів підтримки у сферах мистецтва, науки, культури, освіти. Даний проект закону покликаний захистити інтереси тих осіб та організації, які насправді хочуть послужити своєю участю в становленні національної культури, освіти і науки. По суті, мова йде про те, що людина або організація (меценат), що віддають свої кошти на підтримку культурного будівництва, розвитку, освіти і науки, вже допомагають державі, тим

самим виконуючи функції реалізації державної політики в зазначених галузях. Проявивши громадянську ініціативу, вклавши власні кошти, виконавши необхідні роботи або надавши послуги, меценат не повинен нести додаткові витрати у вигляді податку.

Також однією з істотних проблем є проблема неефективного і нецільового використання меценатських засобів. Для вирішення цієї проблеми необхідно створити спеціальну комісію з меценатської діяльності та закріпити за нею функції щодо визначення одержувача меценатської підтримки, визначення пріоритетних соціальних сфер для надання меценатської підтримки в рамках здійснення соціальної політики, координації діяльності меценатів, реєстрації договору між меценатом і одержувачем меценатської підтримки, контролю за належним виконанням договірних зобов'язань між меценатами та одержувачами меценатської підтримки, захисту законних прав та інтересів меценатів та одержувачів меценатської підтримки.

Проект закону покликаний забезпечити розширення кола благодійників й меценатів, практичну ефективність і соціальну масштабність їх патріотичної діяльності з продовження та розвитку славних традицій української благодійності та меценатства.

Так, у 2004 році була зроблена спроба розробки такого законопроекту Міністерством культури і туризму України. Дане відомство розробило проект закону України «Про меценатство» № 6176 від 22.09.2004 року у якому пропонувалося звільнити від податків усі кошти, які прямуватимуть на реалізацію діяльності меценатської організації (внески засновників, пожертвування і ін.). Законопроект також передбачав, що меценатська організація для виконання своїх статутних завдань матиме право здійснювати господарську діяльність, що дозволяється всім благодійними організаціям. У проекті встановлювався мінімальний меценатський внесок у розмірі 2 тис. доларів для фізичних осіб і трохи більше 20 тис. доларів – для корпоративних благодійників. Максимальна «планка» допомоги меценатів у законопроекті не встановлювалася. До недоліків законопроекту слід віднести

відсутність чіткої системи оподаткування меценатських організацій, що викликає звинувачення опонентів у тому, що закон сприятиме «відмиванню коштів». Однак, проект закону «Про меценатство» № 6176 від 22.09.2004 р. був визнаний експертами як такий, що потребує істотного доопрацювання: положення законопроекту значною мірою дублювали, або суперечили положенням тоді діючому Закону «Про благодійництво і благодійні організації». Нова редакція проекту закону України «Про меценатство» вже була розроблена Міністерством культури і туризму України у 2007 році, в якому містилася не лише більш розроблена термінологія щодо меценатської діяльності, а й система державного протекціонізму стимулювання розвитку галузі. Однак досі законопроект не поданий до Верховної Ради України, хоча на важливості й терміновості його прийняття неодноразово наголошувала як громадськість, так і ряд представників владних структур [148, с. 82].

У 2017 році були оприлюднені аж два проекти Законів України за більш вузькою спрямованістю - «Про меценатство у фізичній культурі і спорті» від 19.07.2017 року № 6770, поданий народними депутатами України Ричковою Т. Б., Павелком А. В., Палатним А. Л. та іншими, та «Про меценатство у сфері фізичної культури та спорту» від 01.08.2017 року № 6770-1, поданий народним депутатом України Березою Ю. М. [141]. Проектами законів пропонується визначити загальні засади меценатства в спорті, забезпечити правове регулювання відносин у сфері спорту, спрямованих на розвиток меценатської діяльності, створити сприятливі умови для розвитку сфери фізичної культури і спорту [31].

До того ж, у Пояснювальних записках до проектів не наведено достатніх аргументів, які засвідчували б необхідність прийняття окремого законодавчого акта з питань меценатства у сфері фізичної культури та спорту [32]. Саме тому Головне науково-експертне управління Апарату Верховної Ради України висловило низку зауважень до обох проектів Законів та відмітило, що позитивні напрацювання, що містяться у цих законопроектах, можуть бути оформлені лише у вигляді змін та доповнень до чинного законодавства України, що врегульовує відповідні суспільні

відносини [31], а саме: законів України «Про благодійну діяльність та благодійні організації», «Про рекламу» та «Про фізичну культуру і спорт».

Така ж участь спіткала й Закон України «Про неприбуткові організації». Саме тому понині не прийнято базового закону про неприбуткові організації (НПО), хоча кілька проектів (зокрема й один - розроблений за участю фахівців Мінкультури) перебувають у Верховній Раді [148, с. 47–49]. Під НПО мається на увазі юридична особа, що не має основною метою отримання прибутку і не розподіляє прибуток між учасниками (на противагу комерційним). При цьому реєстрація НПО як юридичної особи не є обов'язковою. Типи і порядок функціонування некомерційних організацій достатньо сильно розрізняються залежно від юрисдикції. В Україні законодавство, яке регулює це питання, вдосконалювалося останніх десять років. Однак не можна сказати, що було проведено якесь систематичне розмежування з організаційних форм і цілей функціонування таких організацій. Нині не існує єдиного законодавчого акту, що містить вичерпний перелік організаційних форм неприбуткових організацій, які можуть діяти на території Незалежної України [34, с. 63]. Прийняття такого Закону з нашої точки зору видається вельми важливим оскільки встановлює певні правові норми для організацій, що здійснюють благодійну діяльність, розглядаючи їх як одну з форм неприбуткових організацій.

Наказом Міністерства Фінансів України від 24.01.2013 року № 37 «Про затвердження Положення про Реєстр неприбуткових установ та організацій» [137] був створений Реєстр неприбуткових установ та організацій (далі - Реєстр), положення про нього розроблено відповідно до статті 157 розділу III Податкового кодексу України. Даний Реєстр представляв собою автоматизовану систему збору, накопичення та обробки даних про неприбуткові підприємства, установи та організації та їх відокремлені підрозділи, визначені підпунктом 14.1.121 пункту 14.1 статті 14 розділу I Податкового Кодексу, доходи яких згідно зі статтею 157 розділу III Податкового Кодексу звільняються від сплати податку на прибуток.

Метою ведення Реєстру визначалося забезпечення:

- єдиних принципів ідентифікації неприбуткових установ та організацій, а також їх обліку в органах державної податкової служби;

- центрального органу виконавчої влади, що реалізує державну податкову політику (далі - центральний орган ДПС), інформацією з Реєстру для здійснення контролю за використанням неприбутковими установами та організаціями коштів, які звільняються від оподаткування згідно з положеннями статті 157 розділу III Податкового Кодексу;

- організації суцільного і вибіркового аналізу;

- взаємодії на єдиних методологічних засадах із базами даних Національного банку України, Міністерства фінансів України, Міністерства економічного розвитку і торгівлі України, Державної митної служби України, Державної служби статистики України, Фонду державного майна України, інших центральних органів виконавчої влади;

- надання відомостей, що містяться в Реєстрі, іншим державним органам відповідно до законодавства [173].

Присвоєння установам та організаціям ознаки неприбутковості, відповідно до Наказу Мінфіну «Про затвердження Положення про Реєстр неприбуткових установ та організацій» здійснювали державні податкові інспекції у районах, містах (крім міст Києва та Севастополя), районах у містах, міжрайонні, об'єднані та спеціалізовані державні податкові інспекції відповідно певних структур. Пункт 5.2. цього Наказу відніс до таких організації й благодійні фонди та благодійні організації, створені у порядку, визначеному законом, для провадження благодійної діяльності; громадські організації, створені з метою надання реабілітаційних, фізкультурно-спортивних для інвалідів (дітей-інвалідів) та соціальних послуг, правової допомоги, провадження екологічної, оздоровчої, аматорської спортивної, культурної, просвітньої, освітньої та наукової діяльності, а також творчі спілки та політичні партії, громадські організації інвалідів, спілки громадських організацій інвалідів та їх місцеві осередки, створені згідно з відповідним законом (підпункт «б» пункту 157.1 статті 157 розділу III

Податкового Кодексу) [137]. Але Наказ втратив чинність на підставі Наказу Міністерства фінансів № 431 від 11.04.2016 року «Про визнання таким, що втратив чинність, наказу Міністерства фінансів України від 24 січня 2013 року № 37» [131].

- Закон України «Про рекламу» від 03.07.1996 року № 270/96-ВР [143], розкриває нам визначення терміну «спонсорство» як добровільної матеріальної, фінансової, організаційної та іншої підтримки фізичними та юридичними особами будь-якої діяльності з метою популяризації виключно свого імені, найменування, свого знака для товарів і послуг.

Далі, стаття 5 вищезазначеного Закону визначає особливості адміністративно-правового регулювання спонсорства, а саме:

- у теле-, радіопередачах, матеріалах в інших засобах масової інформації, видовищних та інших заходах, які створені і проводяться за участю спонсорів, забороняється наводити будь-яку інформацію рекламного характеру про спонсора та/або його товари, крім імені або найменування та знака для товарів і послуг спонсорів.

- у телепередачах забороняється наводити будь-яку інформацію рекламного характеру, яка подається у вигляді дикторського тексту та/або звукового супроводу, про спонсора - виробника алкогольних напоїв, його ім'я (найменування) та/або знак для товарів і послуг, що належить спонсору.

- не можуть бути спонсорами особи, що виробляють чи розповсюджують товари, реклама яких заборонена законом.

- не можуть бути спонсорами особи, що виробляють чи розповсюджують товари, виробництво та/або обіг яких заборонено законом.

- програма, передача, підготовлена за підтримки спонсора, повинна бути означена за допомогою титрів чи дикторського тексту на початку та/або наприкінці програми, передачі.

- спонсор не має права впливати на зміст та час виходу в ефір програми, передачі або зміст матеріалів друкованого видання, які він спонсорує.

- спонсорство програм і передач новин забороняється.

• Закон України «Про громадські об'єднання» від 22.03.2012 року № 4572-VI, котрий розглядає благодійні організації як одну з форм громадських об'єднань, у зв'язку з чим визначає цілий ряд принципово важливих норм, що мають безпосереднє відношення до благодійної діяльності. Відтак, у статті 24 «Власність громадського об'єднання» встановлено, що майно та кошти громадського об'єднання передаються за рішенням такого об'єднання на статутні або благодійні цілі [134].

У кількох наступних статтях цього закону розглядається фінансова підтримка та звітність громадських об'єднань (стаття 23), визначаються способи (стаття 25) та порядок (стаття 29) припинення громадського об'єднання, виділяється відповідальність за порушення законодавства (стаття 31) та інші суттєві обставини.

• Модельний закон щодо меценатства та спонсорства, прийнятий на тридцятому пленарному засіданні Міжпарламентської Асамблеї держав-учасниць СНД та затверджений Постанова № 30-9 від 3 квітня 2008 року [105], встановлює основи правового регулювання благодійної діяльності, визначає можливі форми її підтримки органами державної влади та органами місцевого самоврядування, особливості створення та діяльності благодійних організацій з метою широкого розповсюдження і розвитку благодійної діяльності.

Ще даний Закон окрім загальних положень, визначає організацію та принципи здійснення меценатської й спонсорської діяльності, державні гарантії меценатської та спонсорської діяльності.

Особливу увагу приділено державним гарантіям прав громадян у галузі меценатства. Так, стаття 9 цього Закону закріпила, що громадянам держави гарантується можливість надавати і приймати меценатську підтримку у встановлених цим Законом формах незалежно від національності, соціального походження, місця проживання, віросповідання, майнового стану, наявності судимості, приналежності до громадських організацій (об'єднань), крім громадських організацій екстремістського спрямування або пропагують насильство і тероризм.

При цьому посадові особи, які перешкоджають реалізації прав громадян і юридичних осіб на здійснення меценатської діяльності та отримання меценатської підтримки, несуть відповідальність згідно з національним законодавством.

До тогож органи державної влади і органи виконавчої влади адміністративно-територіального утворення надають меценатам і особам (організаціям), зацікавленим в отриманні меценатської підтримки, інформацію про стан справ у галузі збереження та розвитку культурного надбання.

Стаття 10 віднесла до повноважень держави та адміністративно-територіальних утворень у підтримці меценатської діяльності:

- встановлення податкових пільг для меценатів та контроль за їх дотриманням;
- встановлення та присудження почесних звань та державних нагород для меценатів;
- встановлення порядку увічнення імені мецената на об'єктах меценатської діяльності.

Стаття 12 закріпила в якості державні гарантії стимулювання меценатської діяльності - податкові та інші пільги, що поширюються на меценатів відповідно до національного законодавства. Відповідно, податок на прибуток мецената - юридичної особи при фактично вироблених витратах і витратах за рахунок прибутку, що залишається в розпорядженні мецената, зменшується на суми витрат мецената, спрямовуються у вигляді добровільних пожертвувань і внесків для реалізації діяльності по збереженню та розвитку культурного надбання. Також від податку на додану вартість звільняються роботи і послуги, що виконуються в період реалізації умов договору між меценатом і одержувачем меценатської допомоги, якщо кошти, що направляються меценатами (юридичними та фізичними особами) на провадження цих робіт і послуг, складають не менше 40% від вартості цих робіт та послуг. Також меценати (юридичні та фізичні особи) звільняються від податку на майно з будинків, будівель, споруд, приміщень, переданих меценатами на безоплатних засадах

одержувачам меценатської підтримки в дар та у цілях реалізації діяльності по збереженню та розвитку культурного надбання.

Стаття 17 Модельного закону щодо меценатства та спонсорства закріпила положення стосовно підтримки спонсорської діяльності центральними та місцевими органами державної влади, саме тому захист прав і законних інтересів фізичних і юридичних осіб - учасників спонсорської діяльності гарантується і забезпечується державою. А посадові особи, які перешкоджають реалізації права фізичних та юридичних осіб на здійснення спонсорської діяльності, несуть відповідальність згідно з національним законодавством [105].

Стаття 19 вищезначеного Закону присвячена контролю спонсорської діяльності. Так, контроль законності спонсорської діяльності здійснюється державними податковими органами. Але, спонсори, які направили фінансові та матеріальні кошти на конкретні цілі, мають право отримувати інформацію та здійснювати контроль за їх використанням [105].

Недоліком модельного закону є те, що його розробники не змогли розвести поняття благодійності та спонсорства. Якщо меценатство виділяється як особливий вид благодійності, що здійснюється у сфері культури, то наведені у ст. 2 визначення благодійників і спонсорів практично збігаються. Різниця полягає лише в тому, що благодійники здійснюють благодійні пожертви, а спонсори «пожертви та спонсорську підтримку».

Кодекси України.

Серед різних нині діючих кодексів найбільше значення для встановлення порядку здійснення благодійної діяльності має Цивільний кодекс України [193], який разом із раніше перерахованими законами України визначає такі суттєві моменти благодійної діяльності як зміст права громадян на об'єднання, основні державні гарантії цього права, статус громадських об'єднань, порядок їх створення, діяльності, реорганізації та (або) ліквідації. На необхідність керуватися нормами Цивільного кодексу України прямо вказується в розглянутих вище законах України. Зокрема, ст. 2

Закону України «Про благодійну діяльність та благодійні організації» № 5073 говорить, що законодавство України про благодійну діяльність та благодійні організації базується на Конституції України та складається з цього Закону, Цивільного кодексу України, міжнародних договорів України, згода на обов'язковість яких надана Верховною Радою України, та інших нормативно-правових актів [130].

Втім, Цивільний кодекс України виступає не єдиним кодексом, що регламентує різні сторони благодійної діяльності, включаючи питання меценатства та спонсорства. До теперішнього часу також суттєво важливі правовідносини, пов'язані з цим видом діяльності, регулюються Податковим кодексом України, яким встановлюється порядок оподаткування благодійних організацій і фондів, а також різні пільги, визначені для них, а також для благополуччя.

Податковий кодекс безпосередньо не визначає переліку суб'єктів благодійної діяльності і посилається на спеціальні закони, наприклад на Закон України «Про благодійну діяльність та благодійні організації» № 5073. Надання благодійної допомоги прямо не обмежено жодним нормативним актом, тому надавати її мають право як резиденти України, так і нерезиденти. Суб'єктами, які мають право на отримання благодійної допомоги згідно з пп. 14.1.121 п. 14.1 ст. 14 Податкового кодексу, є неприбуткові підприємства, установи та організації, тому що їх діяльність спрямовано на провадження благодійної діяльності й меценатства та іншої діяльності, передбаченої законодавством [123].

Порядок оподаткування неприбуткових організацій та установ регулюється нормами ст. 157 цього Кодексу, а Перелік таких установ та організацій наведено в п. 157.1 зазначеної статті.

Стаття 170 Податкового кодексу визначає порядок оподаткування благодійної допомоги, зокрема, у п. 170.7 визначає, що не оподатковується та не включається до загального місячного або річного оподаткованого доходу платника податку благодійна, у тому числі гуманітарна допомога, яка надходить на його користь у вигляді коштів або майна (безоплатно виконаної роботи, наданої послуги) та

відповідає вимогам, визначеним цим пунктом. Для цілей оподаткування благодійна допомога поділяється на цільову та нецільову. Цільовою є благодійна допомога, що надається під визначені умови та напрями її витрачання, а нецільовою вважається допомога, яка надається без встановлення таких умов або напрямів.

Пп. 170.7.7. ст. 170 Податкового кодексу встановлює заборону надавати благодійну допомогу органам державної влади та органам місцевого самоврядування або створеним ними неприбутковим організаціям або за їх дорученням - третім особам, якщо надання такої благодійної допомоги є попередньою або наступною умовою видачі платнику податку будь-якого дозволу, ліцензії, узгодження, надання державної послуги чи прийняття іншого рішення на його користь або прискорення такої видачі, надання, прийняття (спрощення процедури). Дії посадових (службових) осіб органів державної влади та органів місцевого самоврядування з висування таких умов вважаються діями з вимагання коштів або майна у розмірі благодійної чи спонсорської допомоги [123].

Говорячи про надання благодійної допомоги, слід сказати, що вона є операцією з безоплатної передачі товарів (робіт, послуг). У розумінні податкового законодавства безоплатно наданими товарами, роботами, послугами є товари, що надаються згідно з договорами дарування, іншими договорами, якими не передбачається грошова або інша компенсація вартості таких товарів чи їх повернення, або без укладення таких договорів (пп. «а» пп. 14.1.13 п. 14.1 ст. 14 Податкового кодексу). При цьому відповідно до пп. 14.1.202 вищезазначеного пункту будь-які операції, що здійснюються згідно з договорами купівлі-продажу, міни, поставки та іншими господарськими, цивільно-правовими договорами, які передбачають передачу прав власності на такі товари за плату або компенсацію незалежно від строків її надання, а також операції з безоплатного надання товарів є продажем (реалізацією) товарів. Операції з безоплатної передачі товарів (робіт, послуг), які надаються без вимоги оплати, повинні включатися до складу доходу платника податку. Для надавачів благодійної допомоги передача такої допомоги згідно з пп. 135.4.1 п. 135.4 ст. 135

Податкового кодексу є доходом від операційної діяльності, який включає дохід від реалізації товарів, виконаних робіт, наданих послуг, у тому числі винагороди комісіонера (повіреного, агента тощо) [123]. Вищезазначеним пунктом встановлено, що дохід від операційної діяльності визнається у розмірі договірної (контрактної) вартості, але не менше ніж сума компенсації, отримана в будь-якій формі, у тому числі при зменшенні зобов'язань. Таким чином, безоплатна передача прирівнюється до продажу (поставки товарів), тож найпростішим варіантом обліку таких операцій для благодійника буде передача коштів. Оскільки ні продаж, ні поставки не здійснюються, то й об'єкт оподаткування податком на прибуток не виникає [25].

Кодексом України про адміністративні правопорушення передбачена відповідальність за порушення встановлених законодавством вимог щодо заборони реклами та спонсорства тютюнових виробів (стаття 156-3 Кодексу). Відтак, реклама, а так само будь-яка інша діяльність з рекламування тютюнових виробів, знаків для товарів і послуг, інших об'єктів права інтелектуальної власності, під якими випускаються тютюнові вироби, з порушенням вимог чинного законодавства про рекламу передбачає накладення штрафу на громадян від п'яти до десяти неоподатковуваних мінімумів доходів громадян і на посадових осіб рекламодавця та/або розповсюджувача реклами - від ста до двохсот п'ятдесяти неоподатковуваних мінімумів доходів громадян. Реклама будь-яких товарів або послуг (крім реклами тютюнових виробів), що містить зображення тютюнових виробів або процесу паління тютюнових виробів, тягне за собою накладення штрафу на посадових осіб рекламодавця та/або розповсюджувача реклами від ста до двохсот п'ятдесяти неоподатковуваних мінімумів доходів громадян. Що стосується спонсорування будь-яких заходів з використанням знаків для товарів і послуг, інших об'єктів права інтелектуальної власності, під якими випускаються тютюнові вироби, з порушенням вимог чинного законодавства про рекламу, то воно передбачає притягнення до відповідальності у вигляді накладення штрафу на посадових осіб рекламодавця та/або

розповсюджувача реклами від ста до двохсот п'ятдесяти неоподатковуваних мінімумів доходів громадян [79].

Господарський кодекс України у статті 131 визначає особливості статусу благодійних та інших неприбуткових організацій у сфері господарювання. Так, юридичні особи, незалежно від форм власності, а також повнолітні громадяни можуть утворювати благодійні організації (благодійні фонди, членські благодійні організації, благодійні установи тощо) [44]. Стаття, прямо називає лише найпоширеніші організаційно-правові форми благодійних організацій - благодійні фонди, членські благодійні організації і благодійні установи. Водночас можливо створення й інших благодійних організацій, серед яких законодавство згадує, зокрема, про фундації, місії, ліги. Втім, скласти чітке уявлення про кожну із зазначених форм досить складно, оскільки їх легальні дефініції на даний час у вітчизняному законодавстві відсутні. Можна стверджувати лише те, що, на відміну від членських благодійних організацій (котрі, мабуть, слід вважати громадськими організаціями, що переслідують благодійні цілі), побудованих на корпоративних засадах, благодійні фонди та установи не мають членства. У правозастосовній практиці, однак, давно склалося уявлення про те, що відмінність між фондами і установами полягає в їх функціональному призначенні: перші - фінансують соціально пріоритетні починання, не виробляючи безпосередньо товари і послуги, задача других - надання конкретних послуг, в основному, соціально-культурного характеру [172].

Ч. 3 ст. 131 Господарського кодексу говорить, що органи державної влади та органи місцевого самоврядування, а також державні та комунальні підприємства, установи, організації, що повністю або частково фінансуються з бюджету, не можуть бути засновниками (засновником) та/або членами благодійної організації [44]. До останніх, очевидно, можна віднести більшість казенних підприємств, а також всі інші державні й комунальні підприємства, що одержують бюджетні дотації, які обліковуються на їх реєстраційних рахунках в органах Державного казначейства України. Державні і комунальні підприємства, що не одержують бюджетних дотацій

(у тому числі й ті, що користуються бюджетними кредитами) не позбавлені права бути засновниками або членами благодійної організації, проте в якості своїх внесків у майно останньої вони, виходячи з аналізу чинного законодавства, можуть вносити лише грошові кошти.

У ч. 7 ст. 131 Господарського кодексу закріплено особливості статусу інших юридичних осіб, що здійснюють неприбуткову господарську діяльність [44], а також вона містить посилання на закони України, що регулюють порядок діяльності і визначають особливості господарсько-правового статусу різноманітних неприбуткових організацій. Ця норма присвячена лише тим неприбутковим організаціям, правове становище яких не підлягає спеціальному регулюванню Господарським кодексом. Він містить спеціальні правила щодо таких неприбуткових організацій, як торгово-промислові палати (ч. 1-3 ст. 21), організації роботодавців (ч. 4-6 ст. 21), споживчі спілки (ст. 111), товарні біржі (ст. 278-282), кредитні спілки (ст. 130), благодійні організації (ч. 1-6 ст. 131). Отже, до числа неприбуткових організацій, яких має на увазі дана норма, можна віднести: житлово-будівельні кооперативи, адвокатські об'єднання, об'єднання громадян, творчі спілки, релігійні організації, державні цільові фонди, бюджетні установи, негосподарські об'єднання юридичних осіб (асоціації, спілки) та деякі інші утворення.

До інших нормативно-правових актів, що визначають різноманітні види діяльності, в яких поряд з основними питаннями також зачіпаються різні окремі обставини благодійності, меценатства та спонсорства належать:

- Закон України «Про політичні партії в Україні» від 05.04.2001 року № 2365-III закріпив «спонсорство» в якості форми надання матеріальної та фінансової підтримки політичним партіям. Відтак, внеском на підтримку політичної партії є грошові кошти чи інше майно, переваги, пільги, послуги, позики (кредити), нематеріальні активи, будь-які інші вигоди нематеріального або негрошового характеру, у тому числі членські внески членів політичної партії, спонсорство третіми особами заходів чи іншої діяльності на підтримку політичної партії, товари, роботи,

послуги, надані або отримані безоплатно чи на пільгових умовах (за ціною, нижчою за ринкову вартість ідентичних або подібних робіт, товарів та послуг на відповідному ринку), отримані політичною партією, її зареєстрованою в установленому порядку місцевою організацією, пов'язаною особою політичної партії чи її місцевої організації, висунутим політичною партією чи її місцевою організацією кандидатом на виборах народних депутатів України, виборах Президента України, місцевих виборах (шляхом перерахування або переказування до виборчого фонду на відповідних виборах) або надані політичній партії, зареєстрованій в установленому порядку місцевій організації політичної партії, пов'язаній особі політичної партії чи її місцевої організації, висунутому політичною партією чи її місцевою організацією кандидату на виборах народних депутатів України, виборах Президента України, місцевих виборах (шляхом перерахування або переказування до виборчого фонду на відповідних виборах). В свою чергу, Національне агентство з питань запобігання корупції встановлює визначення термінів «пов'язані особи», «спонсорство», «треті особи», що вживаються в цьому Законі [142].

Відповідно до додатку Рішення Національного агентства з питань запобігання корупції від 11.08.2016 року № 11 «Про визначення термінів, що вживаються у Законі України «Про політичні партії в Україні» та законодавстві України про вибори» «спонсорство» витлумачується як «надання фізичною або юридичною особою матеріальної, фінансової, організаційної та іншої підтримки у проведенні заходів чи здійсненні іншої діяльності на підтримку політичної партії» [132].

- У Законі України «Про заходи щодо попередження та зменшення вживання тютюнових виробів і їх шкідливого впливу на здоров'я населення» від 22.09.2005 року № 2899-IV встановлюється (у статті 16) заборона спонсорства тютюну, в тому числі: спонсорство телепередач, радіопередач, театральних-концертних, спортивних та інших заходів, програм чи окремих осіб або спонсорство з використанням знаків для товарів і послуг, інших об'єктів права інтелектуальної власності, під якими випускаються тютюнові вироби; надання виробниками

тютюнових виробів або пов'язаними з ними організаціями фінансової або іншої підтримки заходам, діяльності, окремим особам або групам, в тому числі політичним партіям або діячам, спортсменам або спортивним командам, артистам або артистичним групам, навчальним закладам усіх форм власності; проведення інформаційних кампаній та заходів для населення, в тому числі з метою профілактики куріння серед молоді, за прямої або опосередкованої фінансової підтримки виробників тютюнових виробів або пов'язаних з ними організацій.

Під «спонсорством тютюну» розуміється будь-який вид внеску в будь-яку подію, захід або окрему особу, метою чи результатом або ймовірним результатом якого є стимулювання продажу тютюнового виробу або вживання тютюну, прямо чи опосередковано. До тогож даний Закон визначає у ч. 2 ст. 20, що центральний орган виконавчої влади, що реалізує державну політику у сфері державного контролю за додержанням законодавства про захист прав споживачів, застосовує фінансові санкції до суб'єктів господарювання у разі порушення заборони щодо реклами, стимулювання продажу та спонсорства тютюнових виробів - від тридцяти тисяч гривень до п'ятдесяти тисяч гривень за кожен факт реклами на окремому рекламному носії або кожний окремий захід з метою стимулювання продажу тютюнових виробів [138].

- Закон України «Про культуру» від 04.12.2010 року № 2778-VI відносить благодійництво до основних засад державної політики у сфері культури, зокрема, у ч. 1 ст. 3 зазначається, що створення умов для творчого розвитку особистості, підвищення культурного рівня, естетичного виховання громадян, доступності освіти у сфері культури для дітей та юнацтва, задоволення культурних потреб Українського народу, розвитку закладів культури незалежно від форми власності, залучення до сфери культури інвестицій, коштів від надання платних послуг, благодійництва, інших не заборонених законодавством джерел. При цьому джерелами фінансування закладів культури окрім коштів державного та місцевих бюджетів, коштів, що надходять від господарської діяльності, надання платних послуг, коштів, одержаних за роботи

(послуги), виконані закладом культури на замовлення підприємств, установ, організацій та фізичних осіб, доходів від реалізації продукції майстерень, підприємств, цехів і господарств, від надання в оренду приміщень, споруд, обладнання, включається також й «гранти, благодійні внески, добровільні пожертвування, грошові внески, матеріальні цінності, одержані від фізичних і юридичних осіб, у тому числі іноземних та кошти, отримані державними і комунальними закладами культури як відсотки на залишок власних надходжень, отриманих як плата за послуги, що надаються ними згідно з основною діяльністю, благодійні внески та гранти і розміщених на поточних рахунках, відкритих у банках державного сектору» [140].

До тогож цей Закон закріплює норму, відповідно до якої для неприбуткових закладів культури, закладів освіти сфери культури, а також фізичних та юридичних осіб, які надають благодійну допомогу неприбутковим закладам культури, створюється сприятливий режим оподаткування, передбачений податковим законодавством.

- Закон України «Про фізичну культуру і спорт» від 24.12.1993 року № 3808-XII також містить норми, котрі закріплюють, що однією з засад державної політики у сфері фізичної культури і спорту є заохочення благодійної діяльності у сфері фізичної культури і спорту, при цьому держава в цілях досягнення вищих спортивних результатів підтримує розвиток спорту і створює для цього сприятливі умови за допомогою заохочення меценатства і благодійності [144].

- Закон України «Про кредитні спілки» від 20.12.2001 року № 2908-III установлює порядок формування майна й додаткового капіталу кредитної спілки, у тому числі, за рахунок благодійних внесків, грантів, безоплатної технічної допомоги як юридичних, так і фізичних осіб, у тому числі іноземних (стаття 19-20), безоплатно отриманого майна і необоротних засобів [139].

- У Законі України «Про державну реєстрацію юридичних осіб та фізичних осіб – підприємців» від 15.05.2003 року № 755-IV визначається порядок державної реєстрації благодійних організацій, закріплюється положення відносно якого

реєстраційний збір за проведення державної реєстрації змін до установчих документів благодійних організацій не справляється [135].

В інших діючих законах, присвячених регулюванню різних правовідносин, також зачіпаються різні обставини, що визначають порядок проведення благодійної діяльності, меценатства та спонсорства. Отож бо, приведений вище змістовний аналіз деяких законодавчих актів, котрі в тій чи іншій мірі регламентують здійснення благодійності, меценатства та спонсорства свідчить про те, що законодавець на державному рівні ясно позначив свою позицію на заохочення благодійної діяльності, меценатства та спонсорства в Україні.

2.2 Суб'єкти меценатської та спонсорської діяльності

Загалом питання про суб'єкти адміністративного права є одним з найважливіших, оскільки саме вони виступають учасниками адміністративно-правових правовідносин. Суб'єкт адміністративного права, це перш за все особа, котра виступає потенційним учасником адміністративних правовідносин, які в свою чергу, відповідають особливим ознакам, що закріплені в нормах адміністративного права й обумовлюють можливість набувати та реалізовувати права і обов'язки на основі таких норм.

Суб'єкт адміністративного права – це учасник, активний або пасивний, процесу державного управління, наділений у зв'язку з цим комплексом прав та обов'язків, що складають його адміністративно-правовий статус [174, с. 89]. Як і будь-якій іншій галузі права, суб'єкт адміністративного права – це будь-яка людина (фізична особа), або група осіб (юридична особа), наділені специфічним статусом, перетворюючим їх з індивіда або групи індивідів у громадянина (іноземця, особи без громадянства) й орган виконавчої влади (неприбуткову організацію, благодійну організацію, підприємство тощо).

У літературі досить часто робляться спроби деталізувати перелік суб'єктів адміністративного права, виходячи з аналізу різноманітних адміністративно-правових статусів. Відтак, наприклад, в якості спеціального суб'єкта виділяють громадянина чи орган виконавчої влади. Однак при цьому, треба мати на увазі, що «громадянин» включає в себе тільки набір прав та обов'язків, що відображають взаємовідносини фізичної особи з державою в тому випадку, якщо він відповідає вимогам, необхідним для відповідності даному статусу. З нашої точки зору, одна і та ж сама фізична особа може бути в різні періоди свого життя й іноземцем, й особою без громадянства, й громадянином України, але при цьому не на йоту хвилини не перестає бути суб'єктом адміністративного права.

Теж саме стосується і такого суб'єкту адміністративного права як юридичне лице, яке виступає носієм різноманітних адміністративно-правових статусів, багато з яких, до речі, співпадають із цивільно-правовими. Отже, в адміністративному праві в якості суб'єктів фігурують неприбуткові організації, в тому числі й благодійні (установи, фонди, партії, громадські об'єднання тощо). Враховуючи викладене вище, можна констатувати, що статус неприбуткової організації (установи) має подвійну природу: він проявляється і як статус цивільно-правовий, і як статус адміністративно-правовий.

Отже, необхідно розібратися, що собою представляє адміністративно-правовий статус. Із теорії права, відомо, що правовий статус особистості або організації – це сукупність усіх притаманних їй прав та обов'язків, закріплених нормами права тієї чи іншої держави, а також визнаними даною державою нормами міжнародного права. Остання складається з двох ключових компонентів: правоздатності та дієздатності. Адміністративно-правовий статус, в свою чергу, це сукупність прав та обов'язків фізичної та юридичної особи, встановлених нормами адміністративного права. Його невід'ємними елементами, також виступає адміністративна правосуб'єктність, тобто поєднання правоздатності й дієздатності суб'єкта адміністративного права [5, с. 183–184].

На нашу думку, у суб'єктів адміністративного права не має єдиного загального адміністративно-правового статусу. Їх усіх поєднує та обставина, що володіють правами та обов'язками на основі норм адміністративного права. Отож, правоздатність та дієздатність адміністративного права також змінюється в залежності від його конкретного адміністративно-правового статусу. Прикладом можна назвати правоздатність юридичної особи як ліцензіата, яка виникає з моменту отримання ліцензії й припиняється, як правило, із закінчення строку її дії. Правоздатність цієї ж юридичної особи в якості платника податків виникає з моменту реєстрації в Єдиному державному реєстрі юридичних осіб та громадських формувань й припиняється у зв'язку з його ліквідацією (банкрутством).

Старілов Ю. М. виділяє наступні ознаки, котрі визначають загальне у адміністративній правоздатності суб'єктів адміністративного права:

- управлінська сутність діяльності, яка проявляє себе під час реалізації адміністративної правоздатності;
- наявність спеціальних прав та обов'язків суб'єктів адміністративного права, що спонукають формування організаційних зв'язків і відносин в системі публічного права;
- юридична владність дій й розпорядливість рішень, котрі приймаються деякими суб'єктами адміністративного права;
- реалізація державно-примусових повноважень, заходів адміністративного примусу;
- забезпечення захисту правовідносин, учасниками яких виступають громадяни;
- юридичні гарантії розгляду правового спору, який виникає в системі публічного управління в адміністративному чи в судовому порядку [171, с. 422–423].

Думається, що вказані ознаки дійсно є найбільш типовими для сфери адміністративного права, але ні в якому разі не властиві правоздатності усіх суб'єктів

адміністративного права. Теж саме можна сказати й про дієздатність (включаючи деліктоздатність) суб'єкта адміністративного права. Його обов'язок, зокрема, нести адміністративну відповідальність, мабуть, єдина ознака правового статусу суб'єкта галузі, котра притаманна усім суб'єктам адміністративного права. При цьому, слід враховувати той факт, що деліктоздатність в межах інституту адміністративної відповідальності виникає в залежності від того, хто виступає суб'єктом правопорушення: фізична особа (громадянин, іноземний громадянин чи особа без громадянства, посадова особа) або юридична особа.

Наприклад, якщо взяти звичайний державний університет в якості суб'єкта адміністративного права, то в нього одночасно присутній статус неприбуткової організації у формі установи, і статус бюджетної організації (одержувача бюджетних коштів) згідно до Бюджетного кодексу України від 08.07.2010 року № 2456-VI, статус суб'єкта освітньої діяльності згідно із Законом України «Про освіту» від 05.09.2017 року № 2145-VIII й статус закладу вищої професійної освіти у відповідності до Закону України «Про вищу освіту» від 01.07.2014 року № 1556-VII, а також платника податків згідно з Податковим кодексом України. Тим не менш, по своїй суті ВНЗ – це юридична особа, тобто колективний суб'єкт права, котрий відповідає певним ознакам юридичної відособленості.

Таким чином, ми бачимо, що адміністративно-правовий статус – це не щось стабільне й узагальнююче, що притаманне усім без винятку суб'єктам адміністративного права, а те, що визначає місце конкретного суб'єкта у системі певних адміністративно-правових відносин, відображає сукупність прав та обов'язків суб'єкта адміністративного права, який виступає в певній якості [36, с. 81–82].

Необхідно відзначити, що загалом для оптимальної класифікації суб'єктів адміністративного права на певні види (групи) в науковій літературі у різні часи висловлювались різноманітні підстави [100].

Так, А. І. Єлістратов на початку XIX ст., досліджуючи публічні адміністративні правовідносини, визначив, що юридичні відносини встановлюються лише між

людьми, а тому суб'єктами публічних відносин можуть бути лише посадові особи, наділені підзаконною владою управління. До суб'єктів права він відносив об'єднання осіб, які організовані певним чином (земство, місто – громада); об'єднані суспільними інтересами окремих місцевостей (селянські та міщанські громади); об'єднані інтересами окремі групи людей; громади, об'єднані спільною справою (університет). Приватні особи, за твердженням автора, також виступають суб'єктами права [62, с. 17]. Є. Н. Трубецької пропонує інший індивідуально-колективний критерій їх розмежування. Під фізичною особою, на його думку, треба розуміти особу індивідуальну, одиничну, на протиположність юридичним особам, які є особами колективними [10, с. 230].

У радянський період підхід до суб'єктів адміністративного права визначався тогочасною суспільно-правовою свідомістю. Відтак, Ц. А. Ямпольська зазначала, що в адміністративному праві виділяються три основні групи суб'єктів: органи держави та їх агенти; громадські організації та їх органи; громадяни [203, с. 10]. І. Євтихійєв до кола суб'єктів радянського адміністративного права включав органи радянського державного управління, їх посадових осіб, громадські організації та громадян [61, с. 9]. Більш розгорнутий перелік давав Г. І. Петров. «Суб'єктами адміністративного права, – писав він, – є: 1) громадяни СРСР, особи без громадянства та іноземці; 2) органи державного управління і внутрішні частини їх апарату; 3) державні і громадські підприємства і установи та внутрішні частини їх апарату; 4) органи громадських організацій, діяльність яких регулюється правом, їх внутрішні частини; 5) організації громадського сприяння державному управлінню; 6) службовці, які є носіями адміністративних прав і обов'язків» [118, с. 106; 119, с. 7].

Фахівці адміністративного права в сучасній період визначають, що суб'єктів адміністративного права можна також поділити на два види: 1) індивідуальні (громадяни України, іноземці, особи без громадянства, біженці) та 2) колективні (органи виконавчої влади, органи місцевого самоврядування; підприємства, установи,

організації незалежно від форм власності; громадські організації, релігійні організації тощо) [73, с. 18].

Традиційним такий підхід є і для теорії права. Так, Б. Чичерін як суб'єктів права розглядає розумну (тобто правоздатну) людину та юридичну особу [197, с. 234], Я. М. Магазинер – фізичну та юридичну особу [95, с. 102–105]. Два види суб'єктів права (індивідуальних та колективних) називають також В. С. Афанасьєв [13, с. 233], В. К. Бабаєв [15], Д. М. Барак [17, с. 16–24], Н. Л. Гранат та Л. І. Спиридонов [168]. Але дане формулювання є, як правило, загальною схемою визначення видів суб'єктів права, а в кожній окремій галузі права вид таких суб'єктів повинен бути конкретизованим. Так, на думку С. М. Махіної, в управлінському процесі беруть участь три групи суб'єктів: перша група – суб'єкти, наділені власними повноваженнями (сторона, яка управляє), – Президент України, вищі посадові особи, вищі органи виконавчої влади; друга група – це суб'єкти, на яких поширюється владний вплив (керована сторона), тобто фізичні та юридичні особи, які не наділені владними повноваженнями у сфері управління; третя група – суб'єкти, які одночасно володіють владними повноваженнями та перебувають під управлінським впливом (посадові особи, державні та муніципальні службовці, структурні підрозділи органів державної влади) [99, с. 123].

В. К. Колпаков, крім вищезазначених, пропонує такі критерії поділу суб'єктів адміністративного права: залежно від належності до державних структур (державні організації та їх представники і недержавні організації та їх представники); на суб'єктів колективних та індивідуальних; фізичних та юридичних осіб тощо [83, с. 75–76]. Такої думки дотримувався В. Б. Авер'янов, додаючи, що суб'єктів адміністративного права можна поділити на суб'єктів, які здійснюють виконавчу владу, і суб'єктів, що належать до інших гілок влади [1, с. 116].

В. В. Галуцько вважає, що суб'єктами адміністративного права можуть бути: індивідуальні суб'єкти (фізичні особи, які поділяються на: громадян (володіють повним набором прав і обов'язків у державі), іноземці та особи без громадянства

(мають обмеження щодо політичних прав, не виконують військовий обов'язок), фізичні особи з іншим спеціальним статусом (фізичні особи – підприємці чи фізична особа – водій транспортного засобу) та колективні суб'єкти (юридичні особи: держава, державні органи та установи, громадські об'єднання, адміністративно-територіальні одиниці та їх населення, виборчі округи, релігійні організації, промислові підприємства, іноземні підприємства тощо) [39, с. 121]. Аналіз сучасних наукових та науково публіцистичних джерел свідчить про те, що більшість науковців на перше місце серед суб'єктів права ставлять людину і лише потім вивчають структуру та функціонування апарату публічної влади [100].

Далі ми будемо розглядати не суб'єкти адміністративного права, а найбільш характерні для адміністративного права правові статуси його суб'єктів. Серед статусів фізичних осіб найбільший інтерес представляють статусі громадянина України і осіб без громадянства, оскільки вони позбавлені режимної організації в межах адміністративного права, а серед статусів юридичних осіб й інших колективних суб'єктів адміністративного права – статуси:

1) відносно державних органів й організацій, які наділені владними повноваженнями у сфері державного управління (органи виконавчої влади, органи місцевого самоврядування та їх посадові особи);

2) відносно недержавних колективних суб'єктів (прибуткових організацій, засобів масової інформації, платників податків, бюджетних організацій, неприбуткових організації – громадських об'єднань, релігійних організацій, благодійних організацій) [48].

Особливе місце у системі адміністративно-правового статусу посідає статус Президента України, котрий будучи фізичною особою, одночасно виступає в якості органа держави, який знаходиться дещо осторонь від інших гілок влади в Україні.

Слід зауважити, що даний перелік не претендує на повну вичерпність, оскільки існує безліч сумісних й перехресних адміністративно-правових статусів, які просто неможливо привести до єдиного класифікаційного знаменника. Саме тому, вказані

статуси не треба сприймати як види чи групи суб'єктів адміністративного права, хоча в певний проміжок часу певна група суб'єктів, виступає й бюджетною установою, й благодійною організацією тощо.

Особливої уваги з точки зору теми нашого дисертаційного дослідження заслуговують такі як от суб'єкти благодійної, меценатської та спонсорської діяльності. До їх безпосереднього розгляду й перейдемо далі.

Суб'єктами благодійної діяльності є благодійні організації, які утворені та діють відповідно до Закону України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI, а також інші благодійники та бенефіціари.

Так, вищевказаний Закон визначає, що благодійною організацією є юридична особа приватного права, установчі документи якої визначають благодійну діяльність в одній чи кількох сферах, визначених цим Законом, як основну мету її діяльності. Основними сферами благодійної діяльності при цьому виступають: 1) освіта; 2) охорона здоров'я; 3) екологія, охорона довкілля та захист тварин; 4) запобігання природним і техногенним катастрофам та ліквідація їх наслідків, допомога постраждалим внаслідок катастроф, збройних конфліктів і нещасних випадків, а також біженцям та особам, які перебувають у складних життєвих обставинах; 5) опіка і піклування, законне представництво та правова допомога; 6) соціальний захист, соціальне забезпечення, соціальні послуги і подолання бідності; 7) культура та мистецтво, охорона культурної спадщини; 8) наука і наукові дослідження; 9) спорт і фізична культура; 10) права людини і громадянина та основоположні свободи; 11) розвиток територіальних громад; 12) розвиток міжнародної співпраці України; 13) стимулювання економічного росту і розвитку економіки України та її окремих регіонів та підвищення конкурентоспроможності України; 14) сприяння здійсненню державних, регіональних, місцевих та міжнародних програм, спрямованих на поліпшення соціально-економічного становища в Україні; 15) сприяння обороноздатності та мобілізаційній готовності країни, захисту населення у надзвичайних ситуаціях мирного і воєнного стану [130].

Однак благодійна організація є не єдиною передбаченою законодавством формою благодійних громадських об'єднань, у зв'язку з чим наведену вище дефініцію можна розглядати як би у вузькому сенсі стосовно власне до благодійної організації. Що ж стосується визначення організації, що здійснює благодійну діяльність, то наведене формулювання безумовно є не повним, оскільки організації для здійснення благодійної діяльності створюються в різних організаційно-правових формах, передбачених законодавством України для неприбуткових організацій.

У цьому ракурсі, заслуговує на увагу класифікація благодійних організацій, запропонована Р. А. Сербиним, за наступними критеріями: за категоріями осіб, якими вони опікуються (діяльність яких спрямовано на осіб, які мають інвалідність, ветеранів Великої Вітчизняної війни, учасників антитерористичної операції та цивільних постраждалих, осіб похилого віку, дітей, у тому числі дітей-сиріт та дітей, позбавлених батьківського піклування, молоді, інші пільгові категорії осіб; змішані благодійні організації); за віковою ознакою осіб, якими опікуються благодійні організації (діяльність яких спрямовано на дітей, повнолітніх осіб, та змішані); за віковою ознакою учасників (учасниками яких є повнолітні особи, повнолітні та неповнолітні особи); за ознакою статі осіб, якими вони опікуються (представницями жіночої статі, представниками чоловічої статі, представниками обох статей), членів благодійної організації (чоловічі, жіночі, змішані); за професійними ознаками членів благодійних організацій (учасниками яких є представники однієї професії та декількох професій); за порядком фінансування (які фінансуються за рахунок внесків учасників, благодійників, що не є учасниками благодійної організації, змішаного фінансування); за засновниками (засновані фізичними особами, юридичними особами, фізичними та юридичними особами); залежно від об'єкта надання благодійної допомоги (які надають благодійну допомогу фізичним особам, юридичним особам, фізичним та юридичним особам); за рівнем державного контролю (за якими здійснюється загальний та посилений державний контроль); за кількісним складом (малі, середні, великі); за організаційною формою (одиничні та які здійснюють діяльність спільно з

іншими об'єднаннями); за часом існування (тимчасові та безстрокові); за характером адаптації до змін (із консервативною та гнучкою організаційною і функціональною структурою); залежно від сфер діяльності (які здійснюють діяльність у матеріальній, соціально-політичній, духовній та культурно-побутовій сферах і в декількох сферах); залежно від статусу (міжнародні та національні – всеукраїнські, регіональні, місцеві) [159, с. 19–20].

Отже, благодійну організацію в широкому сенсі можна визначити наступним чином: благодійна організація - це добровільна, самоврядна, неприбуткова, неурядова (недержавна) юридична особа приватного права, створена з ініціативи громадян, котрі об'єдналися на основі спільності інтересів для досягнення (реалізації) передбачених законом цілей шляхом здійснення благодійної діяльності в інтересах суспільства в цілому або окремих категорій громадян, зазначених у статуті громадського об'єднання в цілях охорони здоров'я громадян, розвитку фізичної культури і спорту, задоволення духовних та інших нематеріальних потреб громадян, захисту прав, законних інтересів громадян й організацій, надання юридичної допомоги, а також з іншою метою, спрямованих на досягнення суспільних благ.

Що стосується тлумачення таких суб'єктів благодійної діяльності як благодійник та бенефіціар, то їх визначення в повній мірі дається у Законі України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI, зокрема у статті 1. Відтак, під бенефіціаром розуміється набувач благодійної допомоги (фізична особа, неприбуткова організація або територіальна громада), що одержує допомогу від одного чи кількох благодійників для досягнення цілей, визначених цим Законом [130]. З нашої точки зору, бенефіціаром можуть виступати: неприбуткові організації соціальної спрямованості; заклади й організації, які реалізують гуманітарну діяльність; незахищені прошарки населення й соціальні групи, котрі потребують підтримки (фізичні та юридичні особи, територіальна громада).

Благодійником ж виступає дієздатна фізична особа або юридична особа приватного права (у тому числі благодійна організація), яка добровільно здійснює

один чи декілька видів благодійної діяльності [130]. До таких суб'єктів можна віднести: приватних благодійників (фізичні та юридичні особи); організації, котрі професійно приймають участь у благодійній діяльності – благодійні фонди, благодійні установи, благодійні організації (ресурсні неприбуткові організації); бізнес-структури.

Хотілося б відзначити, що чисельність благодійних організацій в Україні, за даними Державної служби статистики України, зростає. Так, на початок 2014 р. вона становила 15 тис., а на 1 листопада 2017 р., без урахування окупованого Криму, - вже 17,6 тис. Однак загальна сума витрат на благодійність в Україні, за даними Державної фіскальної служби України (далі – ДФС), скоротилася з 9,43 млрд грн в 2015 р. до 6,59 млрд грн в 2016-м. При цьому більше третини благодійних організацій взагалі не надаютьДФС звітів про свою діяльність. Основний же благодійний бюджет України покривається сотнею організацій. Але навіть серед цих найбільших, не кажучи вже про більш дрібних, кожна п'ята практично відсутня в публічному інформаційному полі: не має ані власного сайту, ні навіть Фейсбук-сторінки. І знайти будь-які відомості про їх діяльність майже неможливо.

Чимала частина найбільш відомих благодійних організацій ґрунтуються на фандрейзинговій складовій - збирають кошти від широкого кола приватних і корпоративних благодійників. Деякі українські організації є підрозділами міжнародних мереж або створювалися в розрахунок на закордонну допомогу. Наприклад, міжнародний благодійний фонд «Карітас України», що діє під патронатом УГКЦ, і релігійна місія Caritas-Spes Римсько-католицької церкви в Україні є членами всесвітньої конфедерації Caritas Internationalis, що об'єднує 165 католицьких благодійних організацій. А фонд «Східна Європа» має в числі донорів Агентство США з міжнародного розвитку (USAID) і Всесвітній Дитячий фонд (WCF).

Найбільш негативно війна і викликана нею фінансово-економічна криза позначилися на діяльності приватних філантропічних фондів. Серед яких можна відзначити такі.

Фонд Ріната Ахметова «Розвиток України». Фонд з початку війни не повідомляє фінансових показників, але звітує на своєму сайті про види та фізичні обсяги наданої допомоги. Витрати фонду на благодійність в 2016 р. можна оцінити майже в 900 млн грн. Традиційні напрямки діяльності фонду - проекти «Рак виліковний», «Зупинимо туберкульоз в Україні», «Сирітству – ні!», «Сім'я для дитини», «Наставництво», «Адресна допомога», «Динамічний музей». Вони збереглися, незважаючи на появу нових, непередбачених і притому величезних витрат, викликаних війною.

У травні 2014 р. фонд почав евакуацію і розселення мирних жителів. У серпні 2014 р. на базі фонду був заснований Гуманітарний штаб Ріната Ахметова. Його головною метою було рятувати людей, допомагати їм вижити, надавати необхідну допомогу. За три роки роботи штаб врятував від загибелі, від голоду і хвороб понад 1 млн 139 тис. осіб на сході України і став найбільшою гуманітарною місією в країні. Силами штабу було евакуйовано більше 39 тис. осіб із зони бойових дій, видано 11 млн 936 тис. продуктових наборів, у тому числі 869 тис. наборів для дітей у віці до трьох років, понад 100 тис. людина отримали адресну медичну допомогу і підтримку психологів.

Два роки в штабі працює проект «Ліки дітям», який підтримує на окупованих територіях Донецької та Луганської областей дітей з діабетом, епілепсією та астмою. Надано допомогу 1255 дітям, від малюків до 14-річних школярів. В рамках проекту було видано понад 3300 наборів медикаментів, що включають життєво важливі тест-смужки, протисудомні та протиастматичні препарати.

В березні 2016 р. штаб запусив проект «Реабілітація поранених дітей». 58 хлопчиків і дівчаток, які отримали поранення в результаті війни на Донбасі, пройшли реабілітацію в спеціалізованих санаторіях. З 28 лютого 2017 р. діяльність штабу на непідконтрольних Україні територіях Донбасу була заблокована представниками окупаційної влади. 500 тис. людей залишилися без допомоги. Проте штаб продовжує надавати гуманітарну допомогу жителям сірої зони і вимушеним переселенцям. Продуктові набори для найбільш соціально незахищених категорій населення

видаються в 24 стаціонарних пунктах на підконтрольній території Донецької і Луганської областей. В десятки сіл на лінії фронту набори доставляють мобільні бригади волонтерів. У 2017 р. штаб запустив новий проект «Здорове серце». Він забезпечує дітей з пороком серця ендovasкулярними протезами (окклюдерами), що дозволяє не робити порожнинну операцію на серці. Установка окклюдером дає дитині здорове серце на все життя, триває не більше години і не залишає на тілі малюка шрамів.

Міжнародний благодійний фонд «Фонд Олександра Фельдмана». Незважаючи на економічну кризу та її наслідки для бізнесу, народний депутат України Олександр Фельдман з року в рік нарощує філантропічну діяльність. У 2016 р. його фонд витратив на благодійність 810 млн 72 тис. грн. За 20 років роботи фонд сильно «покидало»: він реалізував десятки проектів і програм, трансформуючи їх під виклики часу. Флагманський проект фонду в даний час, по суті, квінтесенція всієї його діяльності - Регіональний ландшафтний парк Фельдман Екопарк. Це мультифункціональний комплекс, на базі якого здійснюються програми з оздоровлення та реабілітації дітей, передусім постраждалих від війни на Донбасі, вимушених переселенців, воїнів АТО і членів їх сімей, вдів загиблих (Центр психосоціальної реабілітації), проекти в сфері науки і освіти (Дитячий еколого-натуралістична академія), зоозахисту (Центр допомоги диким, екзотичних і домашніх тварин «Добрий дім» Центр реабілітації кажанів), спорту («Турнір 1000 команд») [190].

У 2014 р. фонд спільно з Товариством Червоного Хреста України почав гуманітарну волонтерську програму «протягни руку допомоги», мета якої - всебічна допомога мирним жителям, що постраждали в результаті війни на Донбасі. В зону АТО було доставлено понад 20 т гуманітарної допомоги (в тому числі - медикаменти, продукти харчування, одяг і предмети першої необхідності). Учасники проекту евакуювали із зони АТО більше тисячі людей, в основному жінок, дітей, людей похилого віку, а також людей з особливими потребами. Крім того, юристи, медики,

психологи та волонтери з числа працівників благодійної місії надали всебічну допомогу більш ніж 500 мирних жителів, які стали заручниками бойових дій.

Фонд Олександра Фельдмана першим з благодійних фондів України став інвестувати в розвиток демократії і громадянського суспільства (проект «Народні ініціативи»). Також серед основних напрямів роботи фонду - підтримка мистецтва та збереження української історії (галерея «АВЕК», Feldman Family Museum), розвиток толерантності у суспільстві (Інститут прав людини і запобігання екстремізму та ксенофобії, підтримка Асоціації національно-культурних об'єднань України). Ще один гуманітарний проект Фонду-Музей релігій, будівництво якого заплановано на території комплексу Фельдман Екопарк. Це буде не просто музей, а майданчик для міжконфесійного діалогу. Будучи засновником Київського міжконфесійного форуму, Олександр Фельдман є єдиним представником України у впливовій міжнародній організації «Релігії за мир», що має консультативний статус при ЮНЕСКО, ЮНІСЕФ та Економічній і соціальній раді ООН. У жовтні Олександр Фельдман на з'їзді організації «Релігії за мир» в Римі був обраний членом її правління. Там же він представив проект Музею релігій в Харкові [190].

Фонд Віктора Пінчука. Звіту фонду за 2016 р. ще немає, але є попередній звіт, де вказана загальна сума витрат на благодійність за перші 10 років діяльності фонду - з 2006-го по 2015-й. Вона склала \$115,6 млн, або в середньому по \$11,56 млн в рік. Якщо припустити такий же рівень фінансування в 2016 р., то в перерахунку на українську валюту виходить 295 млн грн. Звичайно, це тільки орієнтовна оцінка.

Метою фонду проголошено надати новим поколінням можливість стати творцями майбутніх змін. Для її реалізації фонд розробляє проекти і створює партнерства (як в Україні, так і за її межами), інвестуючи у трьох основних напрямках: інвестиції у людину, аби примножити людський капітал; інвестиції у суспільство, аби покращити рівень соціальної взаємодії; інвестиції у світ, аби сприяти поглибленню глобальної інтеграції. Найбільший обсяг видатків Фонду за перші 10 років припав на напрямок «людина» - \$63,1 млн [189]. Насамперед це витрати на PinchukArtCentre,

проекти «Колиски надії» (мережу неонатальних центрів з метою зменшення дитячої смертності), «Завтра.UA» (стипендіальна програма підтримки талановитої молоді), «Всесвітні студії» (стипендіальна програма, яка дає можливість найкращим та найталановитішим студентам отримати освіту світового рівня) і «Публічні лекції» (фонд запрошує в Україну всесвітньо відомих політиків, мислителів та громадських діячів для обговорення з українськими студентами викликів, що стоять перед Україною і світом). Також до цього напрямку відносяться витрати на боротьбу з ВІЛ-СНІД (через фонд Олени Пінчук «Антиснід»), на Київську школу економіки і на ряд інших програм.

Але були у фонду і незаплановані заздалегідь витрати. Згідно зі звітом \$445 тис. пішли на допомогу українцям, які вийшли на Майдан, а потім \$202 тис. - на проект «Медсанбат», який підготував лікарів в зону АТО. До цього можна додати, що влітку 2017 р. фонд організував табір для студентів «YOU Camp - Youth, Opportunities, Unity», половину учасників якого становили студенти вузів, евакуйованих з окупованої території Донбасу.

На напрям «Суспільство» за перші 10 років діяльності фонду було витрачено \$25,9 млн. З них \$7,6 млн - на програми єврейської громади Дніпропетровська і всієї України. Зрозуміло, цим статтям витрат фонд і зараз приділяє велику увагу. Крім того, фонд надає фінансову підтримку Меморіальному центру Голокосту «Бабин Яр». У березні 2017 р. Віктор Пінчук увійшов до складу 11 членів наглядової ради цього центру. Відкриття Меморіального центру заплановано на вересень 2021 р. - до 80-ї річниці трагедії Бабиного Яру. Також до напрямку «Суспільство» відноситься підтримка Української біржі благодійності. На напрям «Світ» за 10-річний період фонд витратив \$26,6 млн. Серед триваючих програм варто відзначити щорічні «Український ланч у Давосі» і форум YES («Ялтинська європейська стратегія»), а також підтримку діяльності приватного позапартійного благодійного фонду Open Ukraine, заснованого Арсенієм Яценюком.

Благодійний фонд Порошенка. У травні 2017 р. фонд відзвітував про благодійну діяльність сім'ї Порошенка за 2014-2016 рр. Її обсяг за три роки склав понад 700 млн грн, в середньому більш ніж по 233 млн грн щорічно. Половина витрат пішла на армію (275 млн грн на матеріально-технічне забезпечення, 75 млн грн на благодійні фонди для армії та інші ініціативи), друга половина - на соціальні та інфраструктурні проекти. Зокрема, серед витрат на матеріально-технічне забезпечення армії 97,8 млн грн було витрачено на військове спорядження (оптичні прилади, засоби радіозв'язку, тактичне спорядження, бронежилети, ремонт військової техніки, зброї та ін.), 49,2 млн - на автомобілі, 45,3 млн - на будівництво військових об'єктів, 32 млн - на взуття та одяг для військових, 24,5 млн - на ІТ-обладнання, 10,4 млн - на безпілотники, 10,2 млн - на експедиційне спорядження, 2,4 млн - на електротехнічне обладнання, 1,4 млн - на медичні вироби, 1,3 млн - на продукти харчування.

У кінці серпня 2017 р. портал Ukrainian Military Pages повідомив, що з початку російської агресії проти України Петро Порошенко витратив на допомогу Збройним силам України вже понад 500 млн грн власних коштів. А радник президента Юрій Бірюков розповів, що з цих коштів кілька десятків мільйонів гривень були витрачені на забезпечення 3-го окремого полку спеціального призначення Сил спеціальних операцій.

Соціальними проектами Благодійного фонду Порошенко завідує дружина президента Марина Порошенко. Вона очолила фонд у травні 2014 р., після обрання Петра Порошенка президентом України. Під її керівництвом фонд розширив напрямки роботи над підтримкою соціальних і культурних заходів, спрямованих на духовний розвиток українських громадян; благодійними проектами з європейськими партнерами про передачу медичного обладнання та медикаментів українським лікарням; наданням медичної та реабілітаційної допомоги пораненим військовослужбовцям України; організацією відправки дітей українських військовослужбовців за кордон на оздоровлення; налагодженням контактів між європейськими та українськими освітніми установами для підвищення кваліфікації та обміну досвідом. З вересня 2015

р. ключовим напрямком діяльності голови фонду є впровадження в Україні доступною інклюзивної освітньої середовища для дітей з особливими освітніми потребами. У липні 2016 р. фонд спільно з Міністерством освіти і науки почав практичний науково-педагогічний експеримент «Розвиток інклюзивного освітнього середовища в Запоріжській області», розрахований на 2016-2019 рр. В подальшому цей досвід планується врахувати в нормативно-правовій базі для розповсюдження у всіх регіонах України.

Фонд Братів Кличків. За даними Фонду, його інвестиції в проекти вирости з 131 тис. грн в 2004 р. до 9 млн 738 тис. грн в 2015-м. а в 2016 р. обсяг інвестицій фонду збільшився ще більш ніж втричі - до 29 млн 810 тис. Фонд Братів Кличків - це сімейний фонд, в якому беруть участь брати Віталій і Володимир Кличко, їх подружжя і діти. Проекти Фонду покликані допомагати українським дітям у спортивному розвитку та реалізації своїх талантів. За неповних 15 років роботи фонду отримали допомогу 1,24 млн дітей. Щоб діти займалися спортом і вели здоровий спосіб життя, їм необхідні відповідні умови. Фонд з відкритого конкурсу в рамках проекту «Клич друзів-Граємо разом!» встановлює сучасні спортивні майданчики на території шкіл у містах і селах різних регіонів України. Проект «Старт до успіху» - це програма з ремонту та реконструкції дитячо-юнацьких спортивних шкіл по всій Україні та оновлення їх матеріально-технічної бази. В рамках проекту «Посилка успіху» фонд регулярно відправляє в загальноосвітні школи та ДЮСШ посилки зі спортивним інвентарем. А Klitschko Tournament - це єдиний в Центральній і Східній Європі турнір з боксу категорії «А» АІВА серед молоді, з якого відбирають у чемпіонати Європи та світу.

Літній освітній проект «Школа успіху» допомагає підліткам ознайомитися з прикладами роботи бізнесу, соціальних і комерційних проектів, щоб розвинути актуальні для ХХІ ст. навички і зробити усвідомлений вибір майбутньої професії. Під керівництвом менторів підлітки вчаться працювати в команді, розробляють власні проекти і обговорюють їх з відомими бізнесменами та громадськими діячами, вчаться

презентувати власні ідеї. З 2015 р. фонд щорічно проводить в Києві відбірковий тур міжнародного конкурсу молодих вчених Falling Walls Lab, а з 2017 р. - також і конкурси молодих венчурних капіталістів і авторів стартапів Falling Walls Venture. Переможці київських конкурсів представляють свої проекти на міжнародній конференції Falling Walls Conference в Берліні.

Оскільки спеціального Закону «Про меценатство» не має, а чинне законодавство у сфері благодійності, зокрема Закон України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI не містить спеціальних правових норм, які б врегульовували питання суб'єктів меценатської та спонсорської діяльності, то при розгляді цього питання ми будемо керуватися нормами міжнародного права.

Отже, суб'єктами меценатської діяльності виступають меценати, меценатські організації та одержувачі меценатської підтримки.

Так, у відповідності до статті 5 Модельного закону щодо меценатства та спонсорства, прийнятого на тридцятому пленарному засіданні Міжпарламентської Асамблеї держав-учасниць СНД № 30-9 від 03.04.2008 року [105] меценатом є фізична або юридична особа, яка безоплатно передає фінансові або матеріально-технічні засоби одержувачу меценатської підтримки з метою збереження і розвитку культурного надбання держави.

Меценатські організації – це такі неприбуткові благодійні організації, головною метою яких є здійснення меценатської діяльності в інтересах суспільства або окремих категорій осіб. Конкретна організаційно-правова форма таких організацій визначається засновниками (засновником), але найчастіше вони утворюються у таких організаційно-правових формах як: меценатська організація; меценатський фонд; меценатська установа; інші меценатські організації (фондації, місії, ліги тощо).

Одержувачами меценатської підтримки виступають фізичні або юридичні особи, які здійснюють професійну діяльність по збереженню та розвитку культурного надбання відповідно з пріоритетами, встановленими урядом або органами державної

влади. Одержувачем меценатської підтримки не можуть бути державні органи управління та контролю [105].

Далі слід відмітити, що відносини між меценатом і одержувачем меценатської підтримки оформлюються виключно договором в письмовому вигляді, який підлягає нотаріальному посвідченню, а всі операції з землею та іншим нерухомим майном підлягають державній реєстрації у порядку, встановленому законодавством. Недотримання зазначених вимог тягне за собою недійсність угоди та анулювання податкових та інших пільг, передбачених для меценатів і об'єктів меценатської підтримки.

В Україні починає зароджуватися система благодійності та меценатства з налагодженим ланцюжком фондів і організацій, які самі відстежують, кому потрібна допомога, і перевіряють, куди пішли гроші. Створюються приватні та корпоративні фонди для підтримки студентів, вчених і діячів мистецтва, влаштовуються гастролі театрів й виступи знаменитих музикантів, купуються картини для музеїв.

Прикладів меценатства в Україні у роки незалежності чимало. Це відновлення церков, підтримка вузів, театрів, музеїв народної творчості, видавничих проектів і багато іншого. Перерахувати всіх меценатів не представляється можливим, обмежимося лише згадкою імен меценатів, які здійснюють меценатську і благодійну діяльність в Україні на постійній основі. Серед них можна виділити таких як: Віктор Пінчук, Сергій Тарута, Рінат Ахметов, Олександр Фельдман, Дмитро Андріївській, Юрій та Тетяна Логущ, Ігор Воронов, Вадим Новинський, Олександр Прогнімак, Анатолій Товстовухов, Петро Писарчук, Дмитро Кутовий, Влада Прокаєва, Сергій Тигипко, Євген Уткін, Олена Золотарьова, Петро Порошенко, Володимир Філіппов, Віталій Антонов, Євген Черняк, Дмитро Зусманович, Геннадій Виходцев, Валерій Маковецький, Георгій Дігам, В'ячеслав Крук, Миколай Рогуцький та інші. На наше переконання, без підтримки меценатів неможливий розвиток культури України, а без культури бізнес не зможе стати цивілізаційним. Отже, без взаємодії бізнесу та

населення в питаннях збереження культурної спадщини та підтримки розвитку духовної сфери неможливий соціальний мир і процвітання держави.

Суб'єктами спонсорської діяльності можна назвати спонсорів, користувачів спонсорської підтримки та учасників спонсорської діяльності.

Відтак, спонсорами виступають юридичні або фізичні особи, які здійснюють пожертви та спонсорську підтримку відповідно до цілей, у формі:

1) безкорисливої (безоплатної або на пільгових умовах) наділення правами володіння, користування та розпорядження будь-якими об'єктами права власності, у тому числі грошовими коштами та (або) об'єктами інтелектуальної власності;

2) безкорисливої (безоплатної або на пільгових умовах) виконання робіт, надання послуг спонсорами - юридичними особами.

Отже, в якості спонсора-донора може виступити: 1) фізична особа: благодійник/меценат, волонтер/доброволець; 2) юридична особа: комерційна організація (бізнес-структура), неприбуткова організація (НПО), фонд цільового капіталу, бізнес-ангел, соціальний підприємець. Кожен з донорів здійснює якийсь спонсорський внесок (соціальну інвестицію), представлений в необхідній для реципієнта формі: перерахування фінансових коштів, надання пільг, передача рухомого/нерухомого майна, коучінг, пільгові робочі місця тощо.

У широкому сенсі реципієнтом може бути: фізична або юридична особа, об'єднання громадян, в тому числі колектив вчених, недержавна організація, МВТФ (мала високотехнологічна фірма), а також споживачі державних послуг (наприклад, музеї) та ін. В якості посередника можуть виступити: неприбуткова організація, в першу чергу, благодійні громадські об'єднання та організації, фонди цільового капіталу, волонтери тощо.

Слід відмітити, що фізичні та юридичні особи мають право безперешкодно здійснювати спонсорську діяльність на принципах добровільності та свободи вибору її цілей, індивідуально або шляхом об'єднання чи без створення спеціальної організації.

Під учасниками спонсорської діяльності розуміються фізичні та юридичні особи, які здійснюють благодійну та спонсорську діяльність, у тому числі шляхом підтримки існуючої або створення нової благодійної організації, а також фізичні та юридичні особи, в інтересах яких здійснюється зазначена діяльність. Що стосується іноземних громадян, осіб без громадянства, іноземних та міжнародних організацій, то вони теж мають право виступати учасниками спонсорської діяльності.

Користувач спонсорської підтримки – будь-яка юридична особа, яка не має на меті вилучення доходу, і будь-яка фізична особа, яка здійснює або здійснюватиме діяльність з метою, передбачених законом [105].

Відповідно до статті 22 Модельного закону щодо меценатства та спонсорства, спонсори мають право доводити до відома громадськості через засоби масової інформації мету благодійної допомоги і спонсорської підтримки та інформацію про користувачів [105]. Згідно п. 1 статті 5 Закону України «Про рекламу»: «У теле-, радіопередачах, матеріалах в інших засобах масової інформації, видовищних та інших заходах, які створені і проводяться за участю спонсорів, забороняється наводити будь-яку інформацію рекламного характеру про спонсора та/або його товари, крім імені або найменування та знака для товарів і послуг спонсорів» [143]. Таким чином, оприлюднення імені або товарного знака спонсора не вважається рекламою спонсора, а є лише виразом вдячності за одержану спонсорську підтримку і не може розглядатись як продаж або безоплатне надання послуг.

Так, радіо - і телекомпанії, газети та журнали, здійснюють реалізацію проекту і надають безкоштовний ефір, газетні та журнальні смуги, відносять до інформаційних спонсорів. Такий тип взаємодії не передбачає прямих фінансових вкладень, зате дозволяє економити кошти, виділені на піар певного заходу.

Найбільш поширеною є практика надання спонсорської підтримки, у вигляді: вказівки спонсора в титрах телепрограми, яка проходить по даному проекту; використання торгової марки або логотипу спонсора в засобах зовнішньої реклами (афіші, розтяжки, постеру, міні-постеру та ін.); встановлення рекламних щитів у

місцях проведення заходів; участь спонсора в прес-конференціях по заходу; інтерв'ю зі спонсором в публікаціях і телеефірі, присвячених проекту; надання запрошень.

В Україні спонсорство знаходиться в стадії формування, не визначено його правовий статус, немає чіткої семантичної характеристики: сенс терміна в ряді випадків підміняється поняттями «благодійність і меценатство». Однак передумов для становлення даного соціального інституту чимало. Сьогодні спонсори (генеральні або цільові) є у кожного великого музею; театрів, особливо столичних (Київський національний академічний театр оперети, Київський академічний театр драми і комедії на лівому березі Дніпра та ін.). Наприклад, спонсорами Харківського національного академічного театру опери і балету ім. М. В. Лисенка виступають ПАО «Концерн АВЭК и Ко» (Концерн АВЭК), ТОВ «Хлібокомбінат Кулінічі», Радіо «Ретро FM. 90.4», інтернет-портал «Інформ-Бюро»; спонсорами Національного Художнього Музею України в м. Києві є Фундація «СТЕДЛІ Арт», Креативне агентство «GANKAFILM», Громадське об'єднання «New Vision Production», Молочна компанія «ГАЛИЧИНА», «КУНСТТРАНС Україна», Креативне агентство «СТУДІО7». Ці та інші спонсорські організації спільно з меценатами і грантодавцями беруть участь у виставкових, реставраційних, видавничих та освітніх проектах. Багато концертів проходять за підтримки спонсорів, приміром, 22 серпня 2017 року в банкетному домі «Ренесанс», м. Одеса, відбувся П'ятий ювілейний благодійний концерт «Даруй Добро» за мотивами казки Льюїса Керролла «Аліса в країні чудес», де разом з артистами в концерті брали участь діти, які перемогли онкологічні та інші тяжкі захворювання. Одним із головних спонсорів концерту стала компанія «Ескарро».

Отже, спонсори організують опікунські ради, допомагають фінансами і зв'язками, дозволяють користуватися своїм ім'ям при рекламі або зборах коштів. Залучення великих компаній служить гарантом благополуччя закладу культури, успішності культурного заходу, адже розвиток культури і збереження спадщини минулого неможливо без значних вкладень капіталу.

Хотілося б провести розмежування між суб'єктами благодійної, меценатської та спонсорської діяльності.

Що стосується суб'єкта, який здійснює благодійну діяльність, то на перший погляд може здатися, що значних відмінностей немає. Дійсно, суб'єктом благодійної діяльності може бути і спонсор і меценат, і філантроп, і благодійник. У багатьох контекстах виявляється нерозрізнення даних понять: «Благодійник, меценат, спонсор - це все одно і те ж саме». Однак подальший аналіз дозволяє прийти до висновку про те, що суб'єкта благодійної діяльності розглядають з різних точок зору. Головною відмінністю суб'єкта благодійної діяльності є те, що він не просто допомагає об'єкту, але і щиро співпереживає йому, в якійсь мірі заняття благодійністю - це задоволення потреби в альтруїзмі або вихід відповідних емоцій. Тобто благодійник априорі не може бути стороннім спостерігачем, він є безпосереднім учасником процесу благодійної діяльності.

Суб'єкт меценатської діяльності, на відміну від благодійника і спонсора, характеризується зацікавленим ставленням до об'єкта. Мета мецената – вкласти гроші у те, що для нього є цінним та важливим. Меценат націлений насамперед на сприяння гуманітарному, культурному розвитку суспільства й людини. Як правило, меценат є учасником процесу та патронує установу протягом тривалого часу, тобто для мецената важливо активно взаємодіяти з об'єктом, яким він опікується.

Суб'єктом спонсорської діяльності частіше виступає організація, а не приватна особа. Спонсор підтримує як приватних осіб, так і організації, однак при виборі об'єкта завжди оцінює можливу вигоду від вкладення коштів. Вибір об'єкта важливий ще тому, бо він впливає на бренд і імідж спонсора в цілому. Для спонсора важлива робота на імідж компанії, можливість використовувати даний спонсорський проект в управлінні своєю репутацією, заробляючи на цьому додаткові бонуси в очах споживача. Спонсор, на відміну від мецената та благодійника, постає об'єктивним спостерігачем (позиція відсторонення від об'єкта), оскільки рідко бере участь у своїй благодійній діяльності, він просто стежить за процесом та контролює його.

В даний час сучасне українське меценатство та спонсорство стимулюється державою в недостатній мірі, у зв'язку з чим цільова благодійна діяльність та соціальні програми не викликають великого ентузіазму у представників бізнес-структур. Ця проблема неодноразово обговорювалася не тільки на засіданнях різних асоціацій підприємців, на численних форумах благодійників, а й на парламентських слуханнях у Верховній Раді України. Одним з пріоритетних напрямків державної підтримки благодійної діяльності, меценатства та спонсорства має стати ефективне використання податкових стимулів, які можуть розглядатися як вираження визнання державою меценатства, спонсорства та благодійності у цілому.

На нашу думку, перспективною формою державної підтримки меценатства є змішана фінансова участь, широко застосовується за кордоном. Суть його полягає у виділенні державою певного обсягу державної допомоги при наявності приватного фінансування. Зокрема, така складна система співфінансування під назвою «Схема стимулювання ділової підтримки мистецтва» була вперше запропонована в 1984 р. у Великобританії. Згідно з цією схемою кожен фунт приватної допомоги мецената супроводжувався виділенням одного фунта державних субсидій для компаній, котрі вперше зайнялися меценатською діяльністю, або трьох фунтів для компаній, що мають стаж подібної діяльності. Протягом трьох років у Великобританії з'явилося 536 нових меценатів, а 232 діючих мецената збільшили свою допомогу. Здається, що така форма співфінансування могла б бути запозичена і в нашій країні.

Саме тому, меценатство і спонсорство, що стимулюється законодавством, може стати елементом його подальшого морального вдосконалення. У зв'язку з цим важливо усвідомлювати, що в нинішніх українських умовах роль держави в галузі розвитку меценатства і спонсорства залишається провідною. На наш погляд, саме держава повинна визначати пріоритети благодійної діяльності меценатів, спонсорів створюючи при цьому оптимальний правовий, податковий та інформаційний простір для забезпечення її ефективності.

2.3 Адміністративна відповідальність за порушення законодавства у сфері меценатства та спонсорства

Дотримання законодавчих актів держави суспільством – одна з умов розвитку України як цивілізованої й правової держави. Порушення норм права має вести до невідворотності покарання та належної відповідальності по самих різних підставах з урахуванням принципів права. Прискорене формування соціально орієнтованої правової держави в умовах переходу до вільного громадянського суспільства зумовлює підвищення відповідальності держави, її органів і посадових осіб у суспільному і державному житті, взаємної відповідальності держави, особи та інших суб'єктів суспільних відносин, що неминуче веде до актуалізації наукового дослідження проблем юридичної відповідальності.

Взагалі, відповідальність – явище загально соціальне, що передбачає правові, економічні, етичні, культурні, психологічні та інші заходи. Як суспільне явище вона має досить складну структуру і розкривається, перш за все, у взаємозв'язку (взаємодії) однієї особи з іншими особами, особи з колективом і суспільством, державою. Вона забезпечує права, інтереси і свободу учасників суспільних відносин, оскільки санкціонована державою, формується на основі послідовної взаємодії трьох складових: а) свідомості обов'язку, б) оцінки поведінки, в) накладення санкцій. Провідним елементом у відповідальності є оцінка рішення, дії громадянина, колективу, органу або іншого компонента суспільної системи з погляду визнаних і діючих ідеалів, принципів, норм корисних для суспільного розвитку. Результат відповідної оцінки може бути як позитивним, при якому дії того або іншого суб'єкту оцінюються позитивно і заохочуються, ставляться в приклад, розповсюджуються, популяризуються, так і негативним, у зв'язку з чим суб'єкт зазнає певних несприятливих наслідків (санкцій). Тому відповідальність не можна зводити лише до застосування санкцій у вигляді стягнень і покарань. Вона – ширша і соціально більш

значуща, тобто йдеться про позитивний та негативний аспекти відповідальності [70, с. 127].

Розбудова правової демократичної держави докорінно змінили соціально-економічні відносини в Україні, роль і значення багатьох соціальних і правових інститутів, особливо актуальним в цьому плані є проведення реформи адміністративного права. В свою чергу, адміністративна відповідальність є складною і багатогранною категорією адміністративного права, яка вимагає поглибленого вивчення і дослідження з ряду причин. По-перше, адміністративна відповідальність є різновидом державного примусу, регульованого адміністративно-правовими нормами. Пояснення юридичної природи адміністративної відповідальності, вміння співвідносити заходи адміністративної відповідальності з іншими видами адміністративно-правового примусу є найважливішими завданнями адміністративного права, адміністративно-правової науки і юридичної практики. По-друге, правові норми, що встановлюють заходи адміністративної відповідальності, склади адміністративних правопорушень, порядок застосування заходів адміністративної відповідальності, становлять відокремлену частину адміністративного права, іменовану інститутом адміністративної відповідальності. По-третє, законодавство про адміністративні правопорушення зазнало кардинальних змін у зв'язку з прийняттям і вступом в силу ряду поправок до КУпАП. По-четверте, адміністративна відповідальність знаходить своє зовнішнє вираження в ході провадження у справах про адміністративні правопорушення, що здійснюється спільними зусиллями органів та посадових осіб виконавчої влади, місцевого самоврядування, суддями.

Саме тому, у вітчизняній правовій думці проблематика адміністративної відповідальності в різний час висвітлювалися у працях В. Б. Авер'янова, О. П. Альохіна, С. С. Алексєєва, О. Ф. Андрійко, Б. Т. Базилєва, О. М. Бандурки, Д. М. Бахраха, К. С. Бельського, С. Н. Братуся, Ю. П. Битяка, А. С. Васильєва, І. О. Галагана, І. П. Голосніченка, С. Т. Гончарука, Е. Ф. Демського, Ю. А. Денисова, Є. В. Додіна, В. В. Долежана, Р. А. Калюжного, А. П. Ключниченка, Л. В. Коваля, Ю. М. Козлова, В.

К. Колпакова, Є. Б. Кубка, Д. М. Лук'янця, Н. С. Малєїна, В. М. Манохіна, В. М. Марчука, Д. М. Овсянка, В. Ф. Опришка, І. М. Пахомова, І. С. Самощенко, Ю. О. Тихомирова, О.М. Якуби. Ц. А. Ямпольскої та інших науковців. Ці роботи стали теоретичним підґрунтям кодифікації адміністративного права, проведеної у 80-х роках ХХ ст. Проте інститут адміністративної відповідальності вимагає свого подальшого реформування, що зумовлюється дією Конституції України і проведенням в Україні адміністративно-правової реформи.

Адміністративну відповідальність разом з відповідальністю кримінальною можна розглядати як універсальний засіб охорони суспільних відносин, які регулюються різними галузями права – конституційним, цивільним, трудовим, природоресурсовим, фінансовим, власне адміністративним. Іншими словами, законодавство про адміністративні проступки – це своєрідний збірник санкцій значної частини галузевих правових норм. Цим обумовлюється значення адміністративної відповідальності не тільки як адміністративно-правового інституту, але і як складової всієї правової системи держави [90, с. 6].

Отже, адміністративна відповідальність - це вид юридичної відповідальності, який виражається в застосуванні уповноваженим на те органом або посадовою особою адміністративного стягнення до особи, яка вчинила адміністративне правопорушення. Адміністративна відповідальність характеризується в першу чергу множинністю правових норм, регулюючих різноманітні аспекти правозабезпечувальної та правоохоронної діяльності органів держави та місцевого самоврядування в різних галузях і сферах життя суспільства. Ще однією характерною рисою є те, що адміністративна відповідальність носить загальний характер, тобто її норми і правила обов'язкові для всіх без винятку фізичних і юридичних осіб.

Як різновид юридичної відповідальності адміністративна відповідальність має всі ознаки, властиві юридичній відповідальності в цілому:

- являє собою міру державного впливу (примусу);
- настає при вчиненні правопорушення та наявності вини;

- застосовується компетентними органами та посадовими особами;
- полягає в застосуванні до правопорушника певних санкцій;
- застосовувані санкції суворо визначені законом.

Водночас виділяються такі характерні риси та основні відмітні ознаки адміністративної відповідальності у зіставленні з іншими видами юридичної відповідальності. Відтак, адміністративна відповідальність має власну нормативно-правову основу, відмінну від нормативно-правових основ інших видів відповідальності, а її норми утворюють самостійний інститут адміністративного права. Адміністративна відповідальність встановлюється законами, підзаконними актами, або їх нормами про адміністративні правопорушення. Для зіставлення - інші види відповідальності встановлюються: кримінальна - тільки законами; дисциплінарна - законодавством про працю, а також законами, підзаконними актами, що встановлюють особливості положення окремих категорій працівників; матеріальна - законодавством про працю, цивільним законодавством і, в окремих випадках, нормами адміністративного права [127].

Підставою адміністративної відповідальності є вчинення адміністративного правопорушення. Для зіставлення - підставами інших видів відповідальності є: кримінальної - вчинення злочину чи кримінального проступку; дисциплінарної - вчинення дисциплінарного проступку; матеріальної - заподіяння матеріальної шкоди (збитків) або цивільно-правовий делікт [127].

Суб'єктами адміністративної відповідальності можуть бути фізичні та юридичні особи. Хоча питання адміністративної відповідальності юридичних осіб ще дискутується, але ряд нормативних правових актів вже містять положення щодо адміністративної відповідальності юридичних осіб. Для зіставлення - суб'єктами інших видів відповідальності можуть бути: кримінальної - фізичні особи; дисциплінарної - фізичні особи (дискутується питання дисциплінарної відповідальності юридичних осіб); матеріальної - фізичні та юридичні особи.

Санкції (тобто заходи юридичної відповідальності за правопорушення), передбачені за адміністративні правопорушення, адміністративні стягнення. Для зіставлення - санкції при інших видах відповідальності: за злочини та кримінальні проступки, кримінальні покарання; за дисциплінарні проступки, дисциплінарні стягнення; при матеріальній відповідальності - майнові санкції.

Адміністративні стягнення застосовуються досить широким колом уповноважених органів і посадових осіб виконавчої влади, місцевого самоврядування, а також судами (суддями). Їх повний перелік наведено в спеціальному розділі КУпАП. Незважаючи на те, що в деяких випадках адміністративні стягнення застосовуються районними (міськими) судами (суддями), адміністративна відповідальність є позасудовим видом правової відповідальності. Між органами (посадовими особами), які накладають адміністративні стягнення, і правопорушниками відсутні службові відносини. Для зіставлення - при інших видах відповідальності застосовуються: кримінальні покарання тільки судом; дисциплінарні стягнення - наділеними дисциплінарною владою органами (адміністрацією) і посадовими особами, у межах їх компетенції; майнові санкції, як міра матеріальної відповідальності, - судами загальної юрисдикції та господарськими судами і, в окремих випадках, в адміністративному порядку [127].

Як відомо, будь-яка теорія має свій понятійний апарат, що дозволяє здійснювати змістовний аналіз предмета дослідження на її власній мові та висловити специфічні закономірності виникнення, функціонування та розвитку правового явища. Перш за все слід звернути увагу на ті принципи, які є підґрунтям адміністративної відповідальності, а саме: законність, відповідальність лише за вчинення протиправного діяння, відповідальність лише за наявності вини, невідворотності відповідальності, індивідуалізації відповідальності.

Принцип законності адміністративної відповідальності означає, що ніхто не може бути підданий заходу впливу у зв'язку з адміністративним правопорушенням інакше як на підставах і у порядку, встановлених законодавством [115, с. 9]. Принцип

відповідальності лише за вчинення протиправного шкідливого діяння передбачає, що тільки діяння, вчинок людини може тягти застосування заходів адміністративного впливу. Адміністративним правопорушенням визнається тільки протиправне діяння (дія чи бездіяльність) особи, а не склад її думок або навіть висловлений намір вчинити правопорушення. Крім цього, адміністративна відповідальність настає не за будь-яке діяння, що завдає шкоди суспільним відносинам, а лише за те, яке передбачене в законодавстві як адміністративний проступок [93, с. 5].

Принцип відповідальності лише за наявності вини означає, що адміністративній відповідальності підлягає тільки особа, винна у вчиненні правопорушення, тобто яка умисно або з необережності вчинила протиправне шкідливе діяння. Невідворотність адміністративної відповідальності як принцип полягає в тому, що особа, яка вчинила адміністративне правопорушення, повинна бути піддана адміністративному стягненню. Із цього принципу можливі деякі винятки. Маються на увазі випадки відповідальності за адміністративні правопорушення неповнолітніх та осіб, на яких поширюється дія дисциплінарних статутів. До зазначених осіб за більшість проступків застосовуються не адміністративні стягнення, а інші заходи впливу.

До винятків із принципу невідворотності відповідальності слід зарахувати також випадки звільнення від адміністративної відповідальності. Чинний Кодекс України про адміністративні правопорушення передбачає чотири види звільнення. Перш за все, йдеться про звільнення відповідно до статей 21 і 22 – з передачею матеріалів на розгляд товариського суду, громадської організації чи трудового колективу або із оголошенням усного зауваження. Для першого виду звільнення підставою є переконання відповідного органу чи посадової особи, яке ґрунтується на всебічній оцінці характеру правопорушення та особи порушника, про доцільність застосування до останнього заходу громадського впливу. Звільнити порушника від адміністративної відповідальності з оголошенням усного зауваження можна лише тоді, коли вчинене ним правопорушення є малозначним. Крім цього є ще два види звільнення, про які в літературі частіш за все не згадується. Це звільнення від адміністративної

відповідальності неповнолітніх віком від 16-ти до 18-ти років із застосуванням до них заходів виховного впливу, а також передача матеріалів для застосування заходів дисциплінарного впливу до осіб, на яких поширюється дія дисциплінарних статутів, в тих випадках, коли і ті, й інші підлягають адміністративній відповідальності на загальних підставах. Мова йде саме про звільнення від адміністративної відповідальності, оскільки орган чи посадова особа, який вирішує справу, може і реально застосувати адміністративне стягнення, тобто закон наділяє правом прийняття рішення саме його. В усіх зазначених випадках звільнення від адміністративної відповідальності – право, а не обов'язок органу (посадової особи), який розглядає справу. В усіх перерахованих випадках звільнення від адміністративної відповідальності слід розглядати як пом'якшення стану порушника (до неповнолітнього замість адміністративного стягнення застосовується виховний захід, до військовослужбовця – захід дисциплінарного впливу, відповідно до ст. 21 КУпАП – захід громадського впливу, відповідно до ст. 22 – усне зауваження) [4, с. 9–11].

Інститут звільнення від адміністративної відповідальності тісно пов'язаний з принципом індивідуалізації відповідальності. Так, Іванов В. В. зазначає, що цей принцип вимагає, щоб при виборі конкретного заходу адміністративного стягнення враховувались всі обставини вчиненого правопорушення і особа порушника. Реалізації зазначеного принципу сприяє закріплення в законодавстві можливості вибору адміністративного стягнення із кількох можливих (альтернативні санкції) або конкретного розміру стягнення в межах передбачених мінімуму і максимуму (відносно визначені санкції), виходячи із характеру правопорушення і особи винного [69, с. 6].

Далі нам потрібно висвітлити смислове наповнення поняття адміністративної відповідальності у сфері благодійності, меценатства та спонсорства. Переходячи до розгляду означеного питання, варто зазначити, що в науці адміністративного права склалося кілька поглядів на визначення поняття і змісту адміністративної відповідальності в загальному розумінні [146]. Цікавою є дефініція адміністративної відповідальності запропонована М. С. Студенікіною, яка говорить, що «під

адміністративною відповідальністю найчастіше розуміється застосування ... частини заходів адміністративного примусу, а саме – адміністративних стягнень» [3, с. 88]. На думку І. О. Галагана, «під адміністративною відповідальністю слід розуміти застосування у встановленому порядку уповноваженими на це органами і службовими особами адміністративних стягнень, сформульованих у санкціях адміністративно-правових норм, до винних у вчиненні адміністративних проступків, що містять державний і громадський осуд, засудження їх особи і протиправного діяння, що виявляється у негативних для них наслідках, які вони зобов'язані виконати, і переслідують цілі їх покарання, виправлення і перевиховання, а також охорони суспільних відносин у сфері радянського державного управління» [38, с. 41].

У свою чергу, Г. П. Бондаренко вважає, що «адміністративна відповідальність – це форма реагування держави на правопорушення, яке виявляється в застосуванні уповноваженими державними органами, службовими особами, громадськістю до винної особи адміністративних санкцій у межах і порядку, встановлених законодавством; це обов'язок правопорушника звітувати за свою протиправну поведінку і зазнавати за неї несприятливих наслідків, передбачених санкцією правової норми» [27, с. 84]. С. Т. Гончарук зазначає, що «адміністративна відповідальність як різновид правової відповідальності – це специфічна форма негативного реагування з боку держави в особі її компетентних органів на відповідну категорію протиправних проявів (передусім адміністративних проступків), згідно з якою особи, які скоїли ці правопорушення, повинні дати відповідь перед уповноваженими державними органами за свої неправомірні дії і понести за це адміністративні стягнення в установленому законом порядку» [41, с. 19].

Власну думку щодо змісту «адміністративної відповідальності» має Є. В. Додін, розуміючи під нею «визначення повноважними державними органами через застосування адміністративно-примусових заходів обмежень майнових, а також особистих благ та інтересів за здійснення адміністративних правопорушень» [56, с. 69].

В. К. Колпаков наводить своє трактування адміністративної відповідальності, як примусової, з додержанням установленної процедури застосування правомочним суб'єктом передбачених законодавством за вчинення адміністративного проступку заходів впливу, які виконані правопорушником» [84, с. 290].

У багатьох роботах, що певним чином стосуються питань адміністративної відповідальності, автори (Ю. М. Козлов [80, с. 133], Л. В. Коваль [77, с. 122–124] та ін.) взагалі не наводять поняття адміністративної відповідальності, констатуючи той факт, що адміністративна відповідальність є різновидом юридичної, виділяючи тільки характерні ознаки цього виду відповідальності.

А буває, що в професійній літературі зустрічаються досить нетрадиційні дефініції цього поняття. Ось, приміром, російський вчений А. Б. Агапов висуває таке визначення: «Адміністративна відповідальність є різновидом відповідальності, суб'єктами якої є Російська Федерація, уповноважені ними юридичні особи – органи виконавчої і законодавчої влади, суди, наділені повноваженнями у сфері адміністративного правосуддя, посадові особи зазначених органів, а також фізичні особи» [2, с. 85–86].

Беручи до уваги вищевикладені думки науковців щодо сутності поняття адміністративної відповідальності напрошується висновок про те, що поняття адміністративної відповідальності синтезує два основних підходи до визначення її сутності: перший характеризує адміністративну відповідальність як об'єктивну категорію, представляє реакцію держави на адміністративне правопорушення; другий – як суб'єктивно-особистісну категорію, що показує її як сукупність обов'язків і правомочностей особи, яка притягається до відповідальності.

З об'єктивного боку адміністративна відповідальність сприймається як специфічний вид правоохоронної діяльності, що включає сукупність дій компетентних органів (посадових осіб), що відображають реакцію держави на адміністративне правопорушення, дій, що мають негативні наслідки для правопорушника у вигляді адміністративного покарання.

В суб'єктивно-особистісному розумінні, адміністративна відповідальність визначається як специфічне положення правопорушника, який «наряду з зазнавання адміністративно-примусових заходів, реалізує процесуальні права на дачу пояснення по суті порушення, справедливу і об'єктивну оцінку компетентним органом вчиненого діяння та коректне з правовою і моральної точок зору застосування до нього адміністративного покарання» [18, с. 20].

Отже, адміністративна відповідальність є явищем багатограним і складним, й хоча велика кількість досить різних за змістом визначень свідчить про відсутність загальноприйнятого поняття «адміністративна відповідальність», не будемо зупинятись на розкритті його змісту [146]. Лише зазначимо, що відсутність в КУпАП поняття адміністративної відповідальності, що дозволяє відмежувати її від інших видів юридичної відповідальності, збіднює його зміст, позбавляє стрижневої спрямованості правових норм, що містяться в ньому. Саме тому, тільки у найзагальнішому вигляді, практик може здогадатися, що під адміністративною відповідальністю розуміється результат вчинення адміністративного правопорушення. Для нас більш важливим є дослідження цього виду юридичної відповідальності саме як засобу правового регулювання на порушення законодавства у сфері благодійності, меценатства та спонсорства.

Правопорушення у сфері благодійної, меценатської та спонсорської діяльності має місце на всіх етапах. Основною проблемою, з якою при цьому стикаються правоохоронні органи, є недосконалість правового регулювання благодійності, про що уже зазначалося. Поряд з цим відсутнє чітке нормативне закріплення відповідальності у цій сфері [145].

Так, ч. 1 ст. 27 Закону України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI встановлено, що суб'єкти благодійної діяльності і посадові особи органів виконавчої влади та органів місцевого самоврядування несуть цивільно-правову, адміністративну, дисциплінарну та

кримінальну відповідальність за порушення законодавства про благодійну діяльність у порядку, встановленому законом [130].

З наведеного випливає, що до відповідальності порушників можливо притягнути лише в разі, коли їхнє діяння містить склад того чи іншого правопорушення, передбаченого законодавством України. Якщо звернутись до його системного аналізу, можна зробити висновок, що в Україні відсутні спеціальні правові норми, які визначали б склад адміністративного правопорушення та/або злочину у сфері благодійництва меценатства та спонсорства, що вкрай ускладнює роботу правоохоронців.

До адміністративної відповідальності благодійну організацію можна притягти лише за загальними підставами. Наприклад, по ст. 162-2 КУпАП за незаконне відкриття або використання за межами України валютних рахунків; по ст. 163-2 КУпАП за неподання або несвоєчасне подання платіжних доручень на перерахування належних до сплати податків та зборів (обов'язкових платежів); по ст. 163-3 КУпАП за невиконання законних вимог посадових осіб органів доходів і зборів; по ст. 164-2 КУпАП за порушення законодавства з фінансових питань; по ст. 164-12 КУпАП за порушення бюджетного законодавства; по ст. 166-11 КУпАП за порушення законодавства про державну реєстрацію юридичних осіб, фізичних осіб - підприємців та громадських формувань; по ст. 186-5 КУпАП за порушення законодавства про об'єднання громадян тощо.

Лише в главі 12 КУпАП, яка торкається адміністративних правопорушень в галузі торгівлі, громадського харчування, сфери послуг, в галузі фінансів і підприємницької діяльності, з'явилася нещодавно стаття, яка хоч опосередковано, але торкається спонсорства. Так, стаття 156-3 «Порушення встановлених законодавством вимог щодо заборони реклами та спонсорства тютюнових виробів» встановила відповідальність за спонсорування будь-яких заходів з використанням знаків для товарів і послуг, інших об'єктів права інтелектуальної власності, під якими випускаються тютюнові вироби, з порушенням вимог чинного законодавства про

рекламу, у вигляді накладення штрафу на посадових осіб рекламодавця та/або розповсюджувача реклами від ста до двохсот п'ятдесяти неоподатковуваних мінімумів доходів громадян (від 1700 грн до 4250 грн). А у разі, якщо ці самі ж дії будуть вчинені особою повторно протягом року, то адміністративне стягнення становитиме від двохсот до трьохсот п'ятдесяти неоподатковуваних мінімумів доходів громадян (від 3400 грн до 5950 грн) [79].

Таким чином, доцільним є нормативне закріплення адміністративної відповідальності за окремі порушення у сфері благодійницької, меценатської та спонсорської діяльності. Пропонується Кодекс України про адміністративні правопорушення доповнити правовими нормами, що встановлюють адміністративну відповідальність за порушення встановленого законом порядку публічного збору меценатських та спонсорських пожертв та за неоприлюднення (ненадання вільного доступу) інформації про структуру та розмір доходів і витрат мецената або спонсора, меценатської або спонсорської організації у встановленому законом порядку. Також, супутньо, суспільно небезпечні порушення в цій сфері потребують жорсткіших заходів із боку встановлення кримінальної відповідальності. Так, пропонується в Кримінальний кодекс України ввести статтю, що передбачає кримінальну відповідальність за привласнення зібраних меценатських та спонсорських пожертв (благодійних грантів), призначених для бенефіціара [145].

Незважаючи на те, що благодійні організації займаються наданням безкорисливої (безоплатної або на пільгових умовах) допомоги тим, хто цього потребує, вони, як показує практика, можуть використовуватися і як канал ухилення від сплати податків та привласнення зібраних благодійних пожертв (благодійних грантів). Характер розвитку благодійного сектора і способи ухилення благодійних установ та благодійників істотно розрізняються по країнам. Австрія, Німеччина, Данія, Франція і Чилі відносяться до групи країн, де податкових порушень правоохоронними органами у діяльності благодійних організацій не виявлено.

Правоохоронними органами узагальнено методи і схеми, які використовувалися при ухиленні від сплати податків, сприяли злочинній діяльності та відмиванню грошей. Так, у США фальшиві благодійні організації є традиційним способом здійснення внесків окремих громадян в терористичні групи. В країнах Північної Америки найбільш часто використовуються наступні методи і схеми:

- Шахраї представляються працівниками автономної благодійної організації і просять про пожертвування фізичних осіб або корпорації по телефону, електронною поштою або адресним обходом. Пізніше дарувальник надає квитанцію в податкові органи, які не приймаються до зменшення його оподаткованого доходу, так як з'ясовується, що дана благодійна організація не існує, або не зареєстрована.

- Шахрай (шахраї) створює благодійну організацію, видає розписки, але не здійснює ніякої благодійної діяльності, використовуючи зібрані засоби для особистої вигоди.

- Благодійні організації продають квитанції про пожертвування своїм клієнтам за комісійну винагороду (наприклад, 10% від номінальної вартості).

- Благодійна організація збирає благодійні пожертви в грошовій та натуральній формах і розподіляє їх в менших кількостях між благодійними продовольчими фондами та гуртожитками для безхатьків. Насправді пожертвування можуть взагалі не розподілятися, а квитанції видаватися на суму, що перевищує суму пожертвування.

Що стосується європейських країн, то в даному випадку мали місце такі шахрайські схеми як:

- наймані працівники вказувалися як волонтери, що давало можливість знижувати платежі в Державний фонд соціального страхування. Крім того, неприбуткові організації створювалися в формі асоціацій з метою приховування трудових договорів;

- неприбуткові організації та соціальні підприємства створювалися для отримання податкових пільг, незважаючи на здійснення реальної підприємницької діяльності;

- заявлені пожертви в дійсності такими не були по тій причини, що дарувальники отримували товар або послугу у відповідь;

- назви відомих благодійних організацій використовувалися для збору грошових коштів з населення, здійснити пожертвування можна було готівкою або банківським чеком;

- благодійні фонди брали кредити або здійснювали інвестиції, переводячи при цьому кошти за кордон, які після поверталися первісному дарувальнику.

При цьому лише в деяких країнах існує механізм збору даних про сукупні економічні втрати від адміністративних правопорушень та злочинів з використанням благодійних організацій.

З Іспанії на офшорні рахунки виведено 40 млн євро, при цьому податкові втрати склали близько 15 млн євро. У Великобританії виявлені схеми ухилення від сплати прямих податків та зборів (обов'язкових платежів) оцінені в десятки мільйонів фунтів стерлінгів. У США, виходячи з відповідних розслідувань, можна говорити про зменшення сум податкових надходжень та підрив довіри до благодійного сектору.

Для виявлення випадків шахрайства державні органи, як правило, використовують сукупність методик збору оперативної інформації, аналізу ризиків, моделювання ризиків і зіставлення даних. Наприклад, в ряді країн проводяться заходи, спрямовані на ефективну співпрацю та обмін інформацією між різного роду державними органами з метою виявлення та розслідування такого роду адміністративних правопорушень та злочинів.

З нашої точки зору, можна запропонувати такі заходи:

1. Збір інформації при перевірці податкових декларацій. Порушення законодавства виявляються при детальній перевірці бухгалтерського обліку благодійних організацій при подачі ними заяви на реєстрацію або продовження

реєстрації, а також у разі, коли податковий орган отримує доступ до юридичних документів.

2. Співпраця з іншими структурами. Приміром, у США діють об'єднані оперативні групи, що складаються з фахівців податкової служби, правоохоронних органів та експертів з фінансових злочинів.

3. Створення інформаційних баз (реєстрів) по благодійним організаціям. Примітно, що державні органи Канади та США розмістили на своїх веб-сайтах інформацію про схеми махінацій з благодійними жертвами. Причому, в Канаді списки різного роду благодійних організацій та їх порушень, якщо такі є, знаходяться у вільному доступі, також як щорічні інформаційні декларації.

4. Зміни до законодавства (про що ми говорили вище). Так, Німеччина віднесена до благонадійних країн багато в чому завдяки тому, що в законі, регулюючому діяльність неприбуткових організацій, перераховано велика кількість формальних вимог: і до числа засновників, і прав загальних зборів, і участі реєстраційної палати та необмеженого доступу громадськості до реєстру об'єднання. Законом також передбачена відповідальність товариств, які видають умисно або в результаті злочинної недбалості фіктивні квитанції про благодійні пожертвування у розмірі 30% від пожертвувань щодо доходів фізичних осіб або податку на прибуток корпорацій і 15% у відношенні торгового податку.

5. Система контролю. Наприклад, у США для забезпечення прозорості діяльності благодійного сектора створена трирівнева система, що складається з федерального уряду, органів державної влади і приватного сектора.

Вивчення досвіду зарубіжних країн дозволить податковим та правоохоронним органам України виробити власні підходи до виявлення адміністративних правопорушень та злочинів у благодійному секторі та підходи до оцінки ризиків при аналізі діяльності благодійних організацій.

Отже, нормативне закріплення адміністративної та кримінальної відповідальності в цій сфері та посилення відповідальності за привласнення

благодійних пожертв дасть змогу належним чином переслідувати недобросовісних осіб, залучених до шахрайських схем.

2.4 Ключові вектори розвитку національного законодавства та зарубіжний досвід адміністративно-правового регулювання меценатства і спонсорства

Сьогодні у світі та Європі зокрема дедалі більше уваги приділяється традиціям благодійництва, розвивається корпоративна філантропія, зростає бізнес-етика. На Заході здійснення благодійницької діяльності зумовлено високим рівнем соціальної відповідальності бізнесових структур. І великі корпорації, і заможні люди створюють благодійні фонди чи направляють значні кошти на відповідні цілі. Приміром, один із найбільших багатіїв світу Ворен Баффет переказав неймовірну суму грошей – понад 30 млрд доларів – у благодійний фонд Білла Гейтса. У західних країнах держава активно підтримує розвиток благодійництва та меценатства, створюючи для цього сприятливі умови. У Бельгії та Великій Британії передбачене стимулювання спонсорства шляхом вилучення суми, витраченої на рекламу та маркетингові операції, з обсягів, що обкладаються податком. В Австрії та Франції спонсорство трактується як маркетингові витрати компанії на рекламу, що не оподатковуються [198].

В Україні втручання держави у сферу благодійництва є мінімальним. Фактично воно зводиться до законодавчого регулювання благодійної діяльності, реєстрації та обліку благодійних організацій. При цьому якість специфічне встановлення меценатства і спонсорства практично відсутнє – його виділенням з-поміж інших видів благодійної діяльності займаються здебільшого самі меценати, спонсори, ЗМІ, експерти недержавних організацій та особи, приналежні до благодійної сфери [47].

У Сполучених Штатах законодавство побудоване таким чином, щоб сприяти будь-яким проявам благодійної діяльності, незалежно від їх спрямованості. Держава виступає в якості центрального регулятора фінансових відносин, які, в свою чергу,

використовує в якості стимулювання благодійних ініціатив – у тому числі й меценатства. При цьому домінування приватних ініціатив зумовлюється стимулюванням на всіх рівнях. Воно стало фактично елементом психології, що проявляється навіть у промовах політиків: «Я аплодую організації, яка доводить своєю діяльністю, наскільки приватна благодійність може зробити без державних мандатів або втручання» (Рон Пауль, конгресмен) [208].

Так, після першої світової війни для підтримки економічного зростання Конгрес США прийняв закон про податкові послаблення для підприємств-меценатів. У 1921 році пожертвування в США склали 1 млрд 700 млн доларів. А наприкінці ХХ століття сума щорічних пожертвувань значно зросла і склала понад 200 млрд доларів [217]. В даний час в країні існують близько мільйона благодійних організацій, звільнених від податків. Головним джерелом фінансування науки, мистецтва і культури в США є приватні благодійні фонди. Однак існує і Національний фонд мистецтв і гуманітарних наук, що виконує координуючу функцію в цій справі [206, с. 84].

Така політика дозволяє громадянам самим визначатися із тим, який напрямок благодійності для них є більш цікавим. Що стосується меценатства у більш вузькому сенсі – традиційно прийнятому понятті допомоги в першу чергу митцям та представникам культурної сфери, така система згідно зі статистикою на 2010 рік дозволила йому закріпитися на третьому місці у рейтингу благодійних ініціатив. За даними Національного центру благодійної статистики (National Centre for Charitable Statistics, NCCS), благодійні ініціативи у сфері мистецтва, культури та гуманітарних дисциплін поступаються лише освітнім програмам та благодійництву на релігійному ґрунті [172]. Проте, якщо розглядати меценатство більш широко, поєднуючи розвиток культури, мистецтва та освіти, воно виявиться домінуючою формою благодійної діяльності [71].

Меценатство (так само, як і благодійництво та філантропія) у сфері мистецтва у ХХ ст. набули у Сполучених Штатах Америки характер національної традиції, що базується на менталітеті тієї складової верхнього соціального прошарку, яка належить

до бізнесових кіл. Окрім, власне, альтруїстичних мотивів і меркантильних інтересів, пов'язаних із особливостями системи оподаткування США, лояльної до благодійників, важливу роль у цій сфері відіграє аспект престижу. Меценат, який виступає фінансовим донором для неприбуткових творчих організацій чи проектів, таким способом заявляє про свою приналежність до елітарних кіл. Згідно з американськими традиціями благодійництва, участь у філантропічній діяльності у сфері мистецтва, входження до складу ради директорів чи опікунів неприбуткових організацій творчого спрямування, надання їм фінансової, організаційної та інших видів допомоги є характерною рисою, що визначає в очах громадськості приналежність особи мецената до вищих прошарків суспільства, свідченням особливо тонкого естетичного смаку, інтелігентності й інтелектуальності. При цьому важливу роль у висвітленні такого позиціонування для широкої аудиторії відіграють засоби масової інформації [26, с. 37].

Також слід відмітити, що у США державної підтримки культури здійснюється в основному у вигляді грантів, а не субсидій. Основне фінансування відбувається за допомогою спонсорства і механізму філантропії. Держава створює умови для ефективної взаємодії бізнесу з культурою. Власні доходи (виручка від продажу квитків, реклами, внесків членів професійних асоціацій тощо) приблизно на 55% забезпечують американські організації культури необхідними коштами; ще близько 25% їх бюджетів формується за рахунок грантів приватних і корпоративних фондів, пожертвувань приватних осіб і компаній; 12% приносять інвестиції в цінні папери і близько 9% витрат покривається з державного сектора [209]. Це найбільш ліберальна модель. Тут культура розвивається головним чином на основі приватних ініціатив, а держава грає опосередковану, допоміжну роль: надає різні податкові пільги, активно використовує адміністративний ресурс для заохочення приватних ініціатив та меценатів.

Меценати в Україні нерідко діють в індивідуальному порядку, але частіше йдуть шляхом створення організацій для реалізації своєї благодійної діяльності. В якості прикладів таких організацій можна навести фонд «Victor Pinchuk Foundation»,

Міжнародний благодійний фонд «Фонд Олександра Фельдмана», благодійний фонд «Розвиток України», Миколаївський регіональний фонд «Меценат», фонд «Букраній» та інші. Вони займаються охороною архітектурних пам'яток, фінансуванням мистецьких проектів, призначенням стипендій талановитим студентам і науковцям, реалізацією культурних програм та іншими благодійними проектами в галузі культури, мистецтва, освіти та науки [71].

У Великобританії держава виступає у ролі мецената. Воно дистанційна від культури, не має прав власності на культурні установи, розподіляє державні субсидії через напівдержавні, напівгромадські неприбуткові організації. Великобританія стала першопрохідцем у використанні різних механізмів публічно-приватного партнерства у сфері культури, що отримали назву «приватної фінансової ініціативи». Public-Private-Partnership означає, що відповідальність за забезпечення проекту залишається за державою, а відповідальність за її фінансування та реалізацію поділяють приватні підприємства, державні інститути та громадські організації [223, с. 32].

Наприклад, у Франції до середини 80-х рр. ХХ століття держава була єдиним джерелом фінансування сфери культури, але потреби останньої забезпечувалися лише на 30%. Тому були розроблені нові форми фінансування культури, засновані на кардинальному перегляді взаємовідносин сфери культури і ділового світу, на всебічному заохоченні промислового меценатства, що веде до залучення капіталів великих підприємств в некомерційний сектор. У країні стали виникати меценатські організації, був сформована Вища рада з меценатства, головним завданням якої ставилося налагодити співпрацю держави і підприємництва для реалізації культурних програм. У більшості країн Європи існують національні спонсорські асоціації, що регулюють відносини між спонсорами і підтримуваними ними інститутами. У Франції таку роль виконує Асоціація сприяння розвитку торгово-промислового меценатства (ADMICAL), яка координує приватну та громадську діяльність підприємців по підтримці й стимулюванню культури [111, с. 18].

Пробудження інтересу до промислового меценатства являє собою один з аспектів більш загальної тенденції в культурному житті французького товариства – децентралізації культурної діяльності, що стала актуальною і в сучасній Україні. У Франції підприємство може займатися або в рамках спеціального фонду, або тих своїх структур, які звернені до суспільства (наприклад, фонд французької газової компанії «Газ де Франс»). Головний мотив меценатства підприємств - це створення позитивного образу компанії, але не реклама того, що вони виробляють, або безпосередньо забезпечення зростання продажів.

Також в країні існують і великі громадські фонди, зокрема фонд Франції, Інститут Франції та ін. Під їх егідою створюються так звані, «фонди-сателіти», в яких акумулюються кошти того чи іншого підприємства. Згодом ці кошти використовуються фондом Франції або Інститутом Франції для проведення тієї чи іншої акції за погодженням з компанією-донором. Інший вид французької благодійності, має вже столітню історію і пов'язаний з підтримкою сучасних талановитих письменників, - літературні премії. У Франції існує сьогодні близько 3 тисяч всляких літературних премій. Найбільш престижні з них - премія Французької академії, Гонкурівська премія, «Феміна», «Медичі», «Интеральс», «Клебер Эденс», «Новамбр» тощо [19, с. 51].

Вивчення моделі адміністративно-правового регулювання благодійності, меценатства та спонсорства в сучасній Німеччині представляє великий науковий інтерес, оскільки розвиток даної моделі відбувався протягом багатьох десятиліть, а результати, досягнуті Німеччиною в цій сфері, можуть бути враховані при організації благодійної діяльності в інших країнах світу, в тому числі й Україні.

Надання соціальної допомоги (Sozialhilfe) було введено в Німеччині в 1962 р. На той момент одержувачами різного роду дотацій та допомоги були 500 тис. людей, що становило приблизно 1% населення. В даний час завдання соціальної допомоги полягає в тому, щоб сприяти досягненню її одержувачем гідного рівня життя (що включає забезпечення людини харчуванням, житлом, одягом, гігієнічними засобами,

домашнім майном, а також надання йому можливості повноцінної участі в культурному житті). Надання допомоги має сприяти набуттю одержувачем фінансової незалежності, чому він зобов'язаний сприяти у міру своїх сил [180, с. 87].

У 70-ті роки ХХ ст. в Німеччині була проведена широкомасштабна реформа соціального законодавства. В даний час основним законом є «Федеральний закон про соціальну допомогу» (Bundessozialhilfegesetz), який регулює права та обов'язки як одержувача соціальної допомоги, так і соціального відомства, а також види наданої допомоги та взаємовідносини згаданого відомства з іншими відомствами. Починаючи з 1975 року було видано 10 Книг соціальних законів» (Sozialgesetzbuch), що регулюють різні правові ситуації і процедури. Необхідно зазначити, що «Договором про об'єднання» (Einigungsvertrag) для нових земель (крім Берліну) передбачені особливі обставини, при яких дія викладених у «Книзі соціальних законів» норм обмежується реально наявними коштами: нестача коштів у міській касі будь-якої з нових земель обумовлює виплату соціальної допомоги в урізаному вигляді [9, с. 97]. Відповідно до чинного законодавства державна соціальна служба (Sozialamt) зобов'язана допомогти кожній людині, яка звернулася за допомогою, за умови, що вона зареєстрована в Німеччині. Тому, об'єктом благодійності, тобто недержавної соціальної допомоги, можуть бути наступні категорії громадян:

- особи, які не мають зареєстрованого місця проживання (бомжі). Їх у країні приблизно 30 тис. на 82 млн. населення;
- одержувачі державної соціальної допомоги при першому вселенні до квартири. Їм надається допомога в придбанні меблів, електроприладів (плита, холодильник, пральна машина, пилосос, телевізор) оплачуються тільки старі, придбані в скупках або на складах благодійних організацій [96];
- особи, яким з якої-небудь причини відмовили в допомозі державні соціальні служби, або особи, які потребують екстреної підтримки. Таким чином, в Німеччині гіпотетичний Реєстр потенційних благоотримувачів складають представники трьох названих вище соціально-демографічних груп населення. Реєстр

осіб, які фактично отримали допомогу, ведеться в організаціях, що займаються благодійністю.

У Законі ясно визначено умову існування неприбуткових об'єднань з визаною, загальнокорисною метою. Одним з привілеїв таких об'єднань є право видавати офіційне свідоцтво про благодійний внесок. Отримавши таке свідоцтво (це може бути як окрема людина, так і організація) маєш право зменшити на цю суму свій оподатковуваний прибуток. Німецькими фахівцями підкреслюється, що ефективна участь меценатів у справі приватного та громадського підтримання культури можлива лише за наявності цілком певних економічних і культурно-політичних умов, що передбачають високу культуру підприємництва й гнучке податкове законодавство.

Найбільш значущими у благодійній діяльності у сучасній Німеччині є п'ять суб'єктів, три з яких являють собою великі громадські об'єднання – Arbeiterwohlfahrt, Caritas, Diakonisches Werk [156, с. 220]. Як випливає з найменувань, основним завданням першої з цих організацій (Arbeiterwohlfahrt) є надання благодійної підтримки робітникам і членам їх сімей, дві інші допомагають нужденним переважно за принципом їх конфесійної приналежності. Останні два суб'єкта включають благодійні фонди та волонтерство. У діяльності благодійних фондів необхідно звернути увагу на механізм формування та витрачання коштів: використання на благодійні цілі відсотків з основного капіталу, але не самого капіталу. Волонтерський діяльність примітна активною участю в ній осіб похилого віку.

У сучасній Італії терміни «меценатство» і «спонсорство» вважаються майже повністю синонімічними. Однак останнім часом перевага все більше віддається спонсорству. Стосовно до культури це явище набуло помітного поширення в 1980-і роки. Особливо значним його вплив був у галузі спорту, який традиційно відноситься в Італії до галузі культури. Але не забуваються й інші її сфери. Свідчення тому є, зокрема, два закони про пільгові податки в культурному спонсорстві, прийняті в 80-і роки. Вони суттєво стимулюють залучення приватних коштів в сферу культури. Закон 1982 р. передбачає необмежені знижки з витрат на реставрацію та збереження

історичних пам'ятників і об'єктів культури, а також на фінансування різного роду виставок. Закон 1985 р. зменшує суму податкового відрахування на отриману в дар музичну, театральну та кінопродукцію, а також на капітальні вкладення в реставрацію театрів і кінотеатрів з обмеженням у 2% від річного доходу. Водночас в Італії існують певні складнощі, пов'язані з областю меценатства та благодійності. Одні з найсерйозніших проблем – відсутність зваженої координації між державою та приватними спонсорами. Справа в тому, що мета приватних підприємців все-таки не стільки турбота про загальне благо, скільки витяг максимальної вигоди з усякого роду ініціатив у сфері фінансової підтримки культури. Тому підприємства змагаються за право вкласти кошти в самі найпрестижніші пам'ятники, виставки, в той час як цілі напрямки творчості залишаються в тіні [111, с. 20].

В цілому, аналізуючи різні форми меценатсько-спонсорської діяльності в галузі культури, можна стверджувати, що в сучасних західних країнах намітилася загальна тенденція зниження прямої державної підтримки культури за рахунок опосередкованої. Залучення коштів підприємців та громадських організацій в найрізноманітніших формах цілеспрямовано стимулюється державною культурною політикою, законами «Про меценатство».

Як видно зі сказаного, система меценатсько-спонсорської діяльності в Україні далеко не ідеальна. Вона вимагає вжиття низки заходів з боку держави.

По-перше, необхідно спростити систему оподаткування сум, що вносяться на благодійні потреби, при цьому збільшивши нагляд, щоб уникнути шахрайства. У даній ситуації можна скористатися методом, прийнятим в Швеції. Основною «зброєю» Фонду контролю за збором пожертвувань Швеції є спеціальні банківські рахунки, що починаються на «90». Такі рахунки видаються строком на три роки благодійним організаціям, що відповідають критеріям Фонду. 75% доходів благодійників повинні йти на допомогу нужденним, решту можна пускати на адміністративні витрати. Якщо «адміністрація» перевищила 25%, номер на «90» вилучається.

По-друге, спростити саму систему передачі грошових сум. Можливо, слід скористатися досвідом наших західних сусідів. Справа в тому, що в Європі кожен житель при бажанні може прийти в будь-який банк і там на вибір заповнити квитанцію про передачу бажаної суми в певний благодійний фонд.

По-третє, державі в принципі слід приділити більше уваги благодійності, особливо таким її проявам як меценатство й спонсорство.

Окрім цього хочеться сказати, що благодійності було б значно комфортніше розвиватися за підтримки держави, ніж насилу пробиватися через податкові обмеження й тотальне регулювання, а для цього необхідно розробити систему державного протекціонізму стимулювання розвитку благодійництва, меценатства й спонсорства, розширюючи співпрацю органів державної та виконавчої влади з громадськими організаціями та іншими неурядовими об'єднаннями з метою збереження вітчизняної історико-культурної спадщини.

В даний час ми можемо констатувати наступне: вітчизняне законодавство побудовано таким чином, що проголошення можливих форм заохочення благодійності та згадки про них в Конституції України, в адміністративному та цивільному законодавстві недостатньо. Для того щоб ці норми «працювали» на практиці, необхідне вдосконалення існуючого законодавства, у тому числі введення відповідних правил, що забезпечують реалізацію проголошених принципів у спеціальних законах.

Характеристика України як держави соціальної отримала конституційне закріплення. Однак формальне, навіть конституційне закріплення ще не означає, що соціальна держава в Україні вже побудована реально. У тексті ст. 23 Конституції України прямо підкреслено, що «кожна людина має право на вільний розвиток своєї особистості» [85]. Сказане має саме пряме відношення до благодійності як однієї з важливих складових змісту соціальної політики як державної, так і громадської.

На жаль, в українській дійсності є чимало недоліків, причин, що стримують остаточне формування соціальної держави. Багато з них пов'язані з характером благодійності в Україні. Держава фактично адміністративно включило значну частину

благодійності в механізм здійснення державної соціальної політики. Подібне втручання не тільки стримує розвиток приватної благодійності, але і негативно впливає на її ефективність. Достатньо згадати, що благодійна сфера була свого часу виключена з процесу безоплатної приватизації. Громадяни могли отримати нерухомість в власність тільки за умови використання її для заняття підприємницькою, але не благодійною діяльністю. Це на тривалий період стримувало розвиток благодійної діяльності населення. Держава, будучи зацікавленою у підтримці стійких соціальних відносин, повинно бачити в благодійності один з найважливіших важелів управління у вирішенні соціальних проблем і, таким чином, сприяти розвитку благодійності, створюючи сприятливі політичні, економічні, правові та організаційні умови для її розвитку.

У свою чергу, благодійні організації надають значну допомогу державним структурам, беручи на себе частину функцій держави. Роль благодійної діяльності та благодійних організацій значно зростає у випадках, коли у держави виникають проблеми з вирішення соціальних питань, а державні структури не в змозі ефективно здійснювати соціальну діяльність. Причому слід врахувати, що в цьому випадку суспільно-благодійна діяльність не зводиться тільки до соціальної та матеріальної допомоги населенню. До інших напрямків такої діяльності можна віднести сфери культури і мистецтва, освіти, науки, спорту, діяльності ЗМІ.

На жаль, соціальна політика нашої держави поки далека від досконалості. З одного боку, відсутня чітка позиція держави по відношенню до благодійності. З іншого, є недовірливе ставлення до благодійності та її підтримки з боку суспільства, недооцінка її як важливої складової громадянського суспільства.

Більш глибокий аналіз проблеми благодійності дозволяє розкрити і деякі загальнотеоретичні правові проблеми. Це стосується соціальних прав, прав другого і третього покоління, реалізація яких безпосередньо пов'язана з проблемами благодійності. Так, окремі сучасні вітчизняні вчені стверджують, що соціальні права, другого і третього поколінь не мають правової природи, не відносяться до прав. На

думку В. А. Четвернина - це «права в лапках», тобто «це не права, а пріоритети, пільги, переваги соціально слабких» [161, с. 639].

На жаль, у сьгоднішній Україні благодійність насилу входить до теми як цивільного населення, представників бізнесу, так і пануючих суб'єктів. Зневага ж громадянською сутністю благодійності, віднесення її в сферу милосердя, тобто в область «приватних справ» знімає відповідальність з держави за розвиток благодійності. У той же час завдання держави в розвитку благодійності очевидні: це створення стимулюючих і регулюючих законів, моральне заохочення благодійників, меценатів, спонсорів, дипломи благодійним інститутам.

Актуальність цього підходу в сучасних умовах зумовлена і тим, що вона пов'язана з розвитком не тільки державних, а й недержавних елементів соціальної політики. При цьому на законодавчому рівні створені правові умови для здійснення благодійної діяльності та передбачені різноманітні форми її державної підтримки. Тобто при розширенні громадської бази благодійності визначальна роль її практичної реалізації належить державі.

Зростання уваги до проблем благодійності не випадкове, оскільки її важливість обумовлюється, з одного боку, формуванням правової культури суспільства, з іншого, підвищенням культури і соціального мислення населення. Звідси поява нових напрямків благодійних акцій (соціальна відповідальність бізнесу, зростання волонтерів). Волонтерський рух в Україні розширюється, проникаючи в різні сфери життєдіяльності [164, с. 194].

Але на жаль, не росте, а знижується характер правового і морального виховання громадян у напрямку формування благодійності та взаємодопомоги. Впливає на це і те, що недостатньо активно розвиваються і різні форми матеріального і морального стимулювання активістів благодійних акцій, і те що недостатньо розвивається і законодавча, правова діяльність держави в напрямку активізації благодійності. Оскільки однією з ознак держави є правовий характер діяльності, то і функціонування його по здійсненню благодійності здійснюється переважно у правових формах.

У багатьох державах прийняті і діють правові акти загального, нормативного характеру, котрі всебічно регламентують й підприємницьку, й благодійну діяльність. Зокрема, зазначена сфера достатньо детально врегульована в англійському Законі «Про благодійні організації». Аналогічного характеру закони були прийняті і в інших державах, у тому числі в республіках, що функціонують раніше в складі СРСР. В якості прикладу можна навести Закон «Про благодійність і спонсорство» Республіки Молдова, аналогічний закон діє в Литві тощо.

Природно, що і в Україні на всіх етапах її розвитку спонсорська і благодійна діяльність в тих чи інших формах супроводжувалася відповідною нормативною регламентацією. Однак після 1917 р. в СРСР ця діяльність не лише скоротилася, але за ідейно-політичними та ідеологічними підставами була практично зведена до нуля. Лише в 90-х рр. минулого століття українська держава знову повернулася до питань благодійності. Саме в цей період, згідно з Конституцією, Україна стала на шлях формування правової та соціальної держави.

Грунтовне дослідження Н. Совінської розкриває кроки налагоджування співпраці з українською діаспорою в роки незалежності України, що уможливлено завдяки механізмам державного регулювання материкової України [164]. Дореволюційні механізми регулювання благодійності й меценатства містяться в «Повному зібранні законів Російської імперії» [125]. Частково еволюцію правового регулювання благодійності, опіки в Україні досліджено у праці, що вийшла в світ 2007 р. під редакцією Я. Шевченка [60]. Н. Боржелі, А. Ткачуком зроблений аналіз українського законодавства, яке регулює благодійництво та меценатство з громадськими організаціями [28].

Основним нормативним правовим актом, що регулює благодійну та меценатську діяльність в Україні є Закон України «Про благодійну діяльність та благодійні організації» від 05.07.2012 року № 5073-VI. Він містить засади благодійної діяльності в Україні, забезпечує правове регулювання відносин у суспільстві, спрямованих на розвиток благодійної діяльності, утвердження гуманізму і милосердя,

забезпечує сприятливі умови для утворення і діяльності благодійних організацій, а також дає тлумачення термінів благодійної та меценатської діяльності [130]. Втім статтею 10 Закону № 5073-VI меценатська діяльність обмежується «благодійними заходами» та необхідністю «забезпечення вільного доступу до таких заходів», таке звуження видається недоречним, оскільки меценатство також може мати й інші вияви. Саме тому й надалі зберігається необхідність або внесення змін у чинний Закон стосовно розширення меценатських повноважень або прийняття спеціального Закону України «Про меценатство».

Діяльність меценатів може вільно розвиватися в країні, тільки якщо на рівнях держави і суспільства для неї створені сприятливі умови, а саме: державне законодавство сприяє законній меценатській діяльності; з боку держави та суспільства меценати отримують узаконені заохочення матеріального та морального порядку; на рівні громадської думки сформований позитивний стереотип мецената і меценатства; меценатська діяльність допомагає меценату підвищувати свій статус законним шляхом.

Положення, пов'язані з благодійною, меценатською та спонсорською діяльністю, що регламентують окремі їх сторони, містяться і в інших нормативних актах: цивільному, податковому, господарському, адміністративному кодексах, Законі про рекламу тощо. Це питання ми вже більш детально розглядали у підрозділі 2.1. нашого дисертаційного дослідження, тож підемо далі.

Слід підкреслити, що в науці і публіцистичній літературі остаточного не визначені зміст і сутність благодійності як явища. Нерідко в її зміст включають найрізноманітнішу діяльність, іноді і криміналістичного характеру. Такі, наприклад, діяння, пов'язані з підкупом виборців у процесі виборів, своєрідне «спонсорування» окремих депутатів і виборчих фондів. Спеціальними законами запроваджено кримінальну відповідальність за окремі види такої «благодійності».

Що стосується висвітлення питань спонсорства, то тут слід сказати, що окрім самої дефініції цього поняття, законодавство України майже не містить правових норм

стосовно адміністративно-правового регулювання такої діяльності, як виняток може служити норма щодо притягнення до адміністративної відповідальності за порушення встановлених законодавством вимог щодо заборони реклами та спонсорства тютюнових виробів. Однак, це і не дивно, оскільки багато дослідників вважають, що «спонсорство» є сучасною формою благодійності і меценатства. В даний час спонсорство стало одним з найбільш ефективних методів так званих «зв'язків з громадськістю» (public relation - PR) і набуває великого розмаху.

Сенс спонсорської акції складається в запланованому і розрахованому ефекті піднесення (поліпшення, зміни) образу компанії. Така складна справа потребує спеціальної технології. Ця технологія відома під назвою спонсорінг - діяльність, спрямована на організацію взаємодії між спонсором і організатором акції (продюсером, режисером тощо). На Заході спонсорінг, як вид діяльності, налічує десятиліття і накопичив багатий досвід. В Україні ця діяльність тільки починається. Зараз настає час професіоналізації цієї сфери, поступово з'являються спеціальні агентства спонсорінгу та фандрейзингу, метою яких є відбір найбільш перспективних проектів та програм, забезпечення процесу фінансування, а також, що не менш важливо, здійснення контролю цільового використання благодійних коштів [86, с. 1453].

Як відмічають ряд сучасних дослідників благодійної діяльності, в Україні меценатство і спонсорство стикаються сьогодні з проблемою слабкого висвітлення благодійної діяльності засобами масової інформації, що веде до виникнення інформаційного вакууму в цій сфері. Окрім того, формуючи громадську думку, ЗМІ не приділяє уваги формуванню позитивного іміджу мецената або спонсора. Звідси виникає відчуття, що і громадськість і держава не зацікавлені у поширенні благодійності в нашій країні. Саме тому, необхідно підвищувати інформованість суспільства в питаннях потреби та здійснення благодійної, меценатської та спонсорської діяльності через розвиток системи соціальної реклами, окрім того, це

підвищить рівень ефективності діяльності неприбуткових організацій та участі бізнес-структур у житті місцевої спільноти.

Також хотілося б відзначити й певні позитивні зрушення у розвитку меценатства, а саме: благодійна діяльність, незважаючи на економічну, соціальну і культурну кризу, здійснюється і в перспективі прийме ще більш широкі рамки; вітчизняний бізнес з розумінням ставиться до проблем неприбуткового сектора, місцеві підприємці підтримують й готові підтримувати організації третього сектора. Незважаючи на те, що становлення соціально відповідального бізнесу в регіонах проходить досить у складних умовах, багато бізнесменів розуміють всю громадську значимість благодійної діяльності та її роль у формуванні позитивного іміджу своєї організації. В цілому ми дотримуємося тієї думки, що в сучасній Україні меценатство ще не відродило свою історичну традицію, котра здавна існувала в українському суспільстві, і поки не стало нормою життя, яка може стати важливою характеристикою благополучного його розвитку.

Однак практика показує, що тільки проголошення в правових актах необхідності заохочення, стимулювання благодійності, визначення її форм у спеціальних актах недостатньо. Необхідно закріпити можливості і конкретні шляхи заохочення в нормативних актах загального характеру, наприклад, у адміністративному, у податковому, трудовому або житловому законодавстві та активно втілювати правові приписи в життя. Таким чином, можна зробити висновок, що тільки активна діяльність у сфері благодійництва всіх суб'єктів благодійних відносин дозволить реалізувати завдання, котрі стоять перед українським суспільством щодо формуванню громадянського суспільства, заснованого на принципах гуманізму та справедливості й ефективної соціально-правової держави. Держава, в свою чергу, повинна визнати благодійність державно-значущою діяльністю, важливою складовою своєї соціальної політики, а для цього реалізувати ряд законодавчих і організаційно-виконавчих заходів, що сприяють розвитку благодійності, меценатства та спонсорства в Україні.

Висновки до розділу 2

Проаналізувавши головні адміністративно-правові засади регулювання меценатства і спонсорства в Україні, розглянувши питання адміністративної відповідальності за порушення законодавства у сфері меценатства та спонсорства, а також проблематику ефективного адміністративно-правового регулювання в досліджуваній сфері з урахуванням іноземного досвіду, векторів розвитку законодавства в цій сфері, ми прийшли до наступних висновків:

Державне регулювання меценатства і спонсорства характеризується впорядкуванням відносин між державою та добродійниками шляхом застосування економічних важелів, розвитку морального чинника благодійності й норм правової соціальної відповідальності, а також стимулювання правового функціонування діяльності меценатів і спонсорів.

Проаналізовано національне законодавство, яке регулює питання меценатства і спонсорства. Аргументовано, що українське законодавство, яке регулює форми недержавної підтримки розвитку культури, мистецтва, науки й освіти, охоплює нормативно-правові акти різного рівня, водночас, вони не узгоджені між собою, а норми, які в них містяться, не відповідають реальним потребам учасників правовідносин. Ситуація ускладнюється тим, що у світовій практиці ця сфера регулювання виникла порівняно нещодавно, тому чимало проблем лишаються досі не розв'язаними.

Законодавча база, що регулює сферу недержавних форм підтримки галузі, зокрема меценатства та спонсорства, ґрунтується на: 1) положеннях Конституції України; 2) основоположних законодавчих актах, спеціально прийнятих для регламентації благодійності, меценатства та спонсорства; 3) кодексах України; 4) інших нормативно-правових актах, що визначають різноманітні види діяльності, у яких поряд з основними питаннями також висвітлено аспекти благодійності, меценатства та спонсорства.

Основним нормативно-правовим актом, що регулює благодійну та меценатську діяльність, є Закон України «Про благодійну діяльність та благодійні організації» від 5 липня 2012 року № 5073-VI, який містить засади благодійної діяльності в Україні, забезпечує правове регулювання відносин у суспільстві, спрямованих на розвиток такої діяльності, утвердження гуманізму й милосердя, забезпечує сприятливі умови для утворення та діяльності благодійних організацій, а також пропонує тлумачення термінів благодійної та меценатської діяльності. Утім у ст. 10 цього Закону № 5073-VI меценатську діяльність обмежено «благодійними заходами» та необхідністю «забезпечення вільного доступу до таких заходів», таке звуження видається недоречним, оскільки меценатство також може мати й інші вияви. Саме тому актуальною є необхідність або внесення змін у чинний Закон стосовно розширення меценатських повноважень, або прийняття спеціального Закону України «Про меценатство».

Обґрунтовано пропозицію внести зміни до ч. 1 ст. 10 Закону України «Про благодійну діяльність та благодійні організації» та викласти її в новій редакції: «Меценатство – форма благодійництва, яку здійснюють добровільно, безкорисливо й усвідомлено фізичні та юридичні особи приватного права, що виражається через особисту та/або майнову допомогу, ґрунтується на принципах гуманності, законності, рівності та здійснюється у сферах освіти, мистецтва і культури, науки та наукових досліджень, охорони культурної спадщини тощо».

Аргументовано необхідність нормативного закріплення поняття «меценат» і «меценатська організація». Визначено, що «меценат – це фізична або юридична особа, яка добровільно, усвідомлено та безкорисливо надає особисту та/або майнову допомогу у сфері освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень на користь меценатської організації або інших отримувачів благодійної допомоги». Доцільно запровадити також термін «меценатська організація», яку слід тлумачити так: це юридична особа приватного права, яка здійснює благодійність у формі меценатства як головну мету своєї діяльності у сфері

освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень. Акцентовано, що для запобігання зловживанням з боку органів державної влади й органів місцевого самоврядування вбачається за необхідне закріпити таке положення: «не можуть бути набувачами меценатської допомоги органи державної влади, органи місцевого самоврядування та політичні партії».

Розмежовано суб'єктів благодійної, меценатської та спонсорської діяльності. Встановлено, що головною відмінністю суб'єкта благодійної діяльності є те, що він не просто допомагає об'єкту, а щиро співпереживає, тобто заняття благодійністю – це задоволення потреби в альтруїзмі або вихід відповідних емоцій. Благодійник апріорі не може бути стороннім спостерігачем, він є безпосереднім учасником процесу благодійної діяльності. Суб'єкт меценатської діяльності, на відміну від благодійника і спонсора, характеризується зацікавленим ставленням до об'єкта. Здебільшого меценат є учасником процесу та патронує установу протягом тривалого часу, тобто для мецената важливо активно взаємодіяти з об'єктом, яким він опікується. Суб'єктом спонсорської діяльності частіше є організація, а не приватна особа. Спонсор підтримує як приватних осіб, так й організації, однак під час вибору об'єкта завжди оцінює можливу вигоду від вкладення коштів. Спонсор, на противагу меценату чи благодійнику, постає об'єктивним спостерігачем (позиція відсторонення від об'єкта), оскільки зрідка безпосередньо долучається до своєї благодійної діяльності, він просто стежить за процесом, контролює його.

В Україні немає спеціальних правових норм, які визначали б склад адміністративного правопорушення та/або злочину у сфері меценатства і спонсорства, що істотно ускладнює роботу правоохоронців. До адміністративної відповідальності благодійну організацію можна притягти лише за загальними підставами. Лише в главі 12 КУпАП, яка торкається адміністративних правопорушень в галузі торгівлі, громадського харчування, сфери послуг, в галузі фінансів і підприємницької діяльності, нещодавно з'явилася стаття (ст. 156-3), яка хоч опосередковано, але торкається спонсорства. Таким чином, доцільним є нормативне закріплення

адміністративної відповідальності за окремі порушення у сфері благодійницької, меценатської та спонсорської діяльності.

Узагальнено іноземний досвід адміністративно-правового регулювання меценатства та спонсорства. Встановлено, що заходами, спрямованими на ефективну співпрацю та обмін інформацією між державними органами з метою виявлення та розслідування таких адміністративних правопорушень є: 1) збирання інформації під час перевірки податкових декларацій. Порушення законодавства виявляють у процесі ретельної перевірки бухгалтерського обліку благодійних організацій в разі подачі ними заяви на реєстрацію або продовження реєстрації, а також коли податковий орган отримує доступ до юридичних документів; 2) співпраця з іншими структурами. До прикладу, у США діють об'єднані оперативні групи, сформовані із фахівців податкової служби, правоохоронних органів й експертів із фінансових злочинів; 3) створення інформаційних баз (реєстрів) благодійних організацій. Державні органи Канади та США розмістили на своїх веб-порталах інформацію про схеми махінацій із благодійними жертвами. Причому в Канаді списки благодійних організацій та порушників знаходяться у вільному доступі, як щорічні інформаційні декларації; 4) зміни до законодавства. Так, Німеччина належить до благонадійних країн з-поміж іншого завдяки тому, що в законі, який регулює діяльність неприбуткових організацій, перелічено чимало формальних вимог щодо засновників, прав загальних зборів, участі реєстраційної палати й необмеженого доступу громадськості до реєстру об'єднання; 5) система контролю. Наприклад, у США для забезпечення прозорості діяльності благодійного сектору створено трирівневу систему, що утворена з федерального уряду, органів державної влади та приватного сектору.

Сформульовано конкретні пропозиції та рекомендації з удосконалення адміністративно-правового регулювання меценатської і спонсорської діяльності. Зокрема, обґрунтовується доцільність нормативного закріплення адміністративної відповідальності за окремі порушення у сфері меценатської та спонсорської діяльності та запропоновано Кодекс України про адміністративні правопорушення доповнити

правовими нормами, що встановлюють адміністративну відповідальність за порушення передбаченого законом порядку публічного збору меценатських і спонсорських пожертв та за неоприлюднення (ненадання вільного доступу) інформації про структуру й розмір доходів і витрат мецената або спонсора, меценатської або спонсорської організації в регламентованому законом порядку.

Суспільно небезпечні порушення в цій сфері потребують жорсткіших заходів кримінальної відповідальності. Зокрема, обґрунтовано доцільність у Кримінальному кодексі України передбачити статтю про кримінальну відповідальність за привласнення зібраних меценатських і спонсорських пожертв (благодійних грантів), призначених для бенефіціара.

Діяльність меценатів може вільно розвиватися в країні лише в разі, якщо на державному й суспільному рівнях для неї створено сприятливі умови, а саме: державне законодавство стимулює законну меценатську діяльність; з боку держави та суспільства меценати отримують узаконені заохочення матеріального та морального порядку; на рівні громадської думки сформовано позитивний стереотип мецената й меценатства; меценатська діяльність допомагає меценату підвищувати свій статус законним шляхом.

Зауважено, що відсутність у Кодексі України про адміністративні правопорушення поняття адміністративної відповідальності, яке дозволяє відмежувати її від інших видів юридичної відповідальності, збіднює його зміст, позбавляє стрижневої спрямованості правових норм, що містяться в ньому. Саме тому лише в найзагальнішому вигляді практик може здогадатися, що адміністративна відповідальність є результатом учинення адміністративного правопорушення.

Шляхом здійснення системного аналізу автор доходить висновку, що в Україні немає спеціальних правових норм, які визначали б склад адміністративного правопорушення та/або злочину у сфері меценатства і спонсорства, що істотно ускладнює роботу правоохоронців.

ВИСНОВКИ

У висновках дисертації містяться теоретичне узагальнення та нове вирішення наукового завдання, яке полягає у визначенні сутності й особливостей адміністративно-правового регулювання меценатства і спонсорства в Україні. За результатами проведеного дослідження сформульовано низку висновків, пропозицій, зауважень і рекомендацій, спрямованих на досягнення поставленої мети. Основні з них такі.

1. Міждисциплінарний характер аналізованої проблеми обумовлює застосування різних методологічних засад. З огляду на те, що меценатство як форма благодійності – це особливий матеріально-духовний світ, то його соціально-філософське осмислення здійснено в межах діалектичного методу, системної методології, методу історизму. Так, системна методологія розроблена в концепціях К. С. Пігрова, Ю. М. Рєзніка, П. Бурдьє. Діалектична методологія спрямована на висвітлення внутрішніх причин руху, саморозвитку предметів і явищ в єдності їх матеріальних й ідеальних, духовних субстанцій, представлена в працях В. Гегеля, К. Маркса, В. І. Леніна, Т. Адорно. Для аналізу категорії «форма» шляхом застосування методу історизму виокремлено основні напрями досліджень: 1) німецька класична соціологія (роботи Р. Зіммеля, Ф. Тенісу, Л. фон Візі); 2) діалектичний матеріалізм (К. Маркс, Ф. Енгельс, В. І. Ленін); 3) сучасна соціальна філософія (В. Є. Кемеров, О. М. Ковальов, М. С. Розов).

Сформульовано методологічні принципи організації меценатства як специфічної форми благодійної діяльності, спрямовані на підвищення її ефективності та якості, а також активізацію інноваційної діяльності в суспільстві, а саме: принцип дії попереднього; масштабування і тиражування, або принцип торнадо; безпосередньої участі бенефіціара в меценатській та іншій благодійній діяльності; визначення пріоритету ресурсів, що залучаються в меценатську та іншу благодійну діяльність; саморозвитку бенефіціара; несуперечності цілей бенефіціара та мецената чи/або

благодійника; ініціативи бенефіціара; широкого інформаційного забезпечення цілей, принципів, засобів і результатів меценатської та іншої благодійної діяльності.

У розвитку сучасної методології дослідження меценатства та спонсорства дедалі важливіше місце посідають питання, пов'язані з динамікою пізнання, культурно-історичною сутністю пізнавальних засобів, мінливістю категорій і понять, формуванням нових пізнавальних установок. Концепція сучасної благодійної діяльності ґрунтується на таких основних положеннях: становлення благодійності як складової життя суспільства; орієнтованість діяльності на інтереси й потреби місцевої громади; використання ресурсів людей (розвиток добродійності); перерозподіл матеріальних ресурсів; сприяння розвитку потенціалу самопомоги та ініціативи громадян як альтернативи соціальному утриманству; підтримка меценатства та спонсорства з боку держави.

2. У ретроспективному розрізі проаналізовано засади виникнення меценатства та спонсорства у світі загалом й Україні зокрема. Виокремлено такі основні етапи розвитку меценатства в українській культурі, освіті й науці: 1) X – середина XVIII ст. Домінування церковно-монастирської благодійності; поступове формування державної системи визнання; 2) середина XVIII – середина XIX ст. Функціонування державно-громадської системи визнання; заснування громадських благодійних товариств; 3) середина XIX – початок XX ст. Формування системи громадського меценатства, його децентралізації; збільшення частки приватної ініціативи; 4) кінець XX – початок XXI ст. Відродження діяльності благодійних організацій і традицій меценатства. Детально розглянуто розвиток меценатства та спонсорство в сучасній Україні.

3. Сформульовано тлумачення меценатства в широкому та вузькому значеннях. Меценатство в широкому значенні визначено як безкорисливу безоплатну допомогу громадян або юридичних осіб у сфері мистецтва, науки, культури, освіти, спорту, що виражається в переданні іншим громадянам або юридичним особам майна та (або) грошових коштів. У вузькому значенні меценатство – це організація та

підтримка суспільно значущих заходів з просвітницькою метою (переважно у сфері культури й мистецтва).

Встановлено, що предметом регулювання меценатської діяльності є: відносини у сфері меценатства; розмежування компетенції та відповідальності між органами державної влади й органами адміністративно-територіальних утворень щодо меценатів і меценатської діяльності; створення правових гарантій для вільного функціонування й розвитку меценатської діяльності; визначення прав, обов'язків, повноважень і відповідальності фізичних та юридичних осіб у сфері меценатства, а також правове регулювання їх участі в процесах збереження та розвитку національного культурного надбання.

Ретроспективний аналіз практики меценатства в Україні дає підстави виокремити такі його типи за критерієм мотивації та переслідуваної мети: 1) традиційне; 2) рекламне; 3) стимульоване; 4) примусове; 5) квазімеценатство; 6) корупційне; 7) кримінальне; 8) змішане. Класифікація за сферами діяльності передбачає меценатство: 1) у сфері науки й освіти; 2) у сфері художньої культури; 3) спрямоване на збереження й розвиток традиційної культури; 4) у сфері збереження пам'яток історії та культури, а також розвитку музейної справи; 5) у релігійно-культурній сфері.

Запропоновано авторську дефініцію терміна «спонсорство» у вузькому значенні, згідно з якою спонсорство – це взаємовигідний обмін грошових коштів, товарів, послуг, робіт на можливості розміщення реклами, проведення PR-заходів, стимулювання збуту тощо. Виокремлено такі види спонсорської підтримки: спортивне спонсорство; спонсорство культури; соціальне спонсорство; екологічне спонсорство.

4. Проаналізовано національне законодавство, яке регулює питання меценатства і спонсорства. Констатовано, що українське законодавство, яке регулює форми недержавної підтримки розвитку культури, мистецтва, науки й освіти, охоплює нормативно-правові акти різного рівня, водночас, вони не узгоджені між собою, а норми, які в них містяться, не відповідають реальним потребам учасників правовідносин. Ситуація ускладнюється тим, що у світовій практиці ця сфера

регулювання виникла порівняно нещодавно, тому чимало проблем лишаються досі не розв'язаними.

На підставі узагальнень законодавчої практики аргументовано висновок, відповідно до якого законодавча база, що регулює сферу недержавних форм підтримки галузі, зокрема меценатства та спонсорства, ґрунтується на: 1) положеннях Конституції України; 2) основоположних законодавчих актах, спеціально прийнятих для регламентації благодійності, меценатства та спонсорства; 3) кодексах України; 4) інших нормативно-правових актах, що визначають різноманітні види діяльності, у яких поряд з основними питаннями також висвітлено аспекти благодійності, меценатства та спонсорства.

Обґрунтовано пропозицію внести зміни до ч. 1 ст. 10 Закону України «Про благодійну діяльність та благодійні організації» від 5 липня 2012 року № 5073-VI та викласти її в новій редакції: «Меценатство – форма благодійництва, яку здійснюють добровільно, безкорисливо й усвідомлено фізичні та юридичні особи приватного права, що виражається через особисту та/або майнову допомогу, ґрунтується на принципах гуманності, законності, рівності та здійснюється у сферах освіти, мистецтва і культури, науки та наукових досліджень, охорони культурної спадщини тощо».

Аргументовано необхідність нормативного закріплення поняття «меценат» і «меценатська організація». Визначено, що «меценат – це фізична або юридична особа, яка добровільно, усвідомлено та безкорисливо надає особисту та/або майнову допомогу у сфері освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень на користь меценатської організації або інших отримувачів благодійної допомоги». Доцільно запровадити також термін «меценатська організація», яку слід тлумачити так: це юридична особа приватного права, яка здійснює благодійність у формі меценатства як головну мету своєї діяльності у сфері освіти, культури, мистецтва, охорони культурної спадщини, науки та наукових досліджень. Акцентовано, що для запобігання зловживанням з боку органів державної влади й органів місцевого самоврядування вбачається за необхідне закріпити таке положення:

«не можуть бути набувачами меценатської допомоги органи державної влади, органи місцевого самоврядування та політичні партії».

5. Розмежовано суб'єктів благодійної, меценатської та спонсорської діяльності. Встановлено, що головною відмінністю суб'єкта благодійної діяльності є те, що він не просто допомагає об'єкту, а щиро співпереживає, тобто заняття благодійністю – це задоволення потреби в альтруїзмі або вихід відповідних емоцій. Благодійник апріорі не може бути стороннім спостерігачем, він є безпосереднім учасником процесу благодійної діяльності. Суб'єкт меценатської діяльності, на відміну від благодійника і спонсора, характеризується зацікавленим ставленням до об'єкта. Здебільшого меценат є учасником процесу та патрує установу протягом тривалого часу, тобто для мецената важливо активно взаємодіяти з об'єктом, яким він опікується. Суб'єктом спонсорської діяльності частіше є організація, а не приватна особа. Спонсор підтримує як приватних осіб, так й організації, однак під час вибору об'єкта завжди оцінює можливу вигоду від вкладення коштів. Спонсор, на протипагу меценату чи благодійнику, постає об'єктивним спостерігачем (позиція відсторонення від об'єкта), оскільки зрідка безпосередньо долучається до своєї благодійної діяльності, він просто стежить за процесом, контролює його.

6. З'ясовано особливості адміністративної відповідальності за порушення законодавства у сфері меценатства і спонсорства. Шляхом проведення системного аналізу встановлено, що в Україні немає спеціальних правових норм, які визначали б склад адміністративного правопорушення та/або злочину у сфері меценатства і спонсорства, що істотно ускладнює роботу правоохоронців. До адміністративної відповідальності благодійну організацію можна притягти лише за загальними підставами. Лише в главі 12 КУпАП, яка торкається адміністративних правопорушень в галузі торгівлі, громадського харчування, сфери послуг, в галузі фінансів і підприємницької діяльності, нещодавно з'явилася стаття (ст. 156-3), яка хоч опосередковано, але торкається спонсорства. Таким чином, доцільним є нормативне

закріплення адміністративної відповідальності за окремі порушення у сфері благодійницької, меценатської та спонсорської діяльності.

7. Узагальнено іноземний досвід адміністративно-правового регулювання меценатства та спонсорства. На підставі здійсненого дослідження виокремлено напрями розвитку законодавства у сфері меценатства і спонсорства в Україні. Зокрема, окреслено заходи, спрямовані на ефективну співпрацю та обмін інформацією між державними органами з метою виявлення та розслідування таких адміністративних правопорушень: 1) збирання інформації під час перевірки податкових декларацій. Порушення законодавства виявляють у процесі ретельної перевірки бухгалтерського обліку благодійних організацій в разі подачі ними заяви на реєстрацію або продовження реєстрації, а також коли податковий орган отримує доступ до юридичних документів; 2) співпраця з іншими структурами. До прикладу, у США діють об'єднані оперативні групи, сформовані із фахівців податкової служби, правоохоронних органів й експертів із фінансових злочинів; 3) створення інформаційних баз (реєстрів) благодійних організацій. Державні органи Канади та США розмістили на своїх веб-порталах інформацію про схеми махінацій із благодійними пожертвами. Причому в Канаді списки благодійних організацій та порушників знаходяться у вільному доступі, як щорічні інформаційні декларації; 4) зміни до законодавства. Так, Німеччина належить до благонадійних країн з-поміж іншого завдяки тому, що в законі, який регулює діяльність неприбуткових організацій, перелічено чимало формальних вимог щодо засновників, прав загальних зборів, участі реєстраційної палати й необмеженого доступу громадськості до реєстру об'єднання; 5) система контролю. Наприклад, у США для забезпечення прозорості діяльності благодійного сектору створено трирівневу систему, що утворена з федерального уряду, органів державної влади та приватного сектору.

8. Сформульовано конкретні пропозиції та рекомендації з удосконалення адміністративно-правового регулювання меценатської і спонсорської діяльності. Зокрема, доведено доцільність нормативного закріплення адміністративної

відповідальності за окремі порушення у сфері меценатської та спонсорської діяльності. Запропоновано Кодекс України про адміністративні правопорушення доповнити правовими нормами, що встановлюють адміністративну відповідальність за порушення передбаченого законом порядку публічного збору меценатських і спонсорських пожертв та за неоприлюднення (ненадання вільного доступу) інформації про структуру й розмір доходів і витрат мецената або спонсора, меценатської або спонсорської організації в регламентованому законом порядку. Суспільно небезпечні порушення в цій сфері потребують жорсткіших заходів кримінальної відповідальності. Зокрема, обґрунтовано доцільність у Кримінальному кодексі України передбачити статтю про кримінальну відповідальність за привласнення зібраних меценатських і спонсорських пожертв (благодійних грантів), призначених для бенефіціара.

Акцентовано увагу на тому, що діяльність меценатів може вільно розвиватися в країні лише в разі, якщо на державному й суспільному рівнях для неї створено сприятливі умови, а саме: державне законодавство стимулює законну меценатську діяльність; з боку держави та суспільства меценати отримують узаконені заохочення матеріального та морального порядку; на рівні громадської думки сформовано позитивний стереотип мецената й меценатства; меценатська діяльність допомагає меценату підвищувати свій статус законним шляхом.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Авер'янов В. Б. Державне управління: проблеми адміністративно-правової теорії та практики: Монографія. К.: Факт, 2003. 384 с.
2. Агапов А. Б. Административная ответственность : [учебник]. М. : Статут, 2000. 251 с.
3. Агзамходжаев А., Стасько В. Советское административное право: Учеб./Под ред. В. И. Поповой, М. С. Студеникиной. М.: Юрид. лит., 1982. 288 с.
4. Адміністративна відповідальність в Україні: Навчальний посібник/За заг. ред. доц. А. Т. Комзюка. 2-е вид., виправл. і доп. Харків: Ун-т внутр. справ, 2000. 103 с.
5. Адміністративне право України. Академічний курс: Підруч.: У двох томах: Том 1. Загальна частина/Ред. Колегія: В. Б. Авер'янов (голова) та ін. К.: ТОВ «Видавництво «Юридична думка», 2007. 592 с.
6. Азарцева Л. С. Вплив меценатства як форми благодійності на розвиток стародавніх культур. URL: https://revolution.allbest.ru/culture/00887453_0.html (дата звернення 14.03.2018).
7. Александрова З. Е. Словарь синонимов русского языка: Около 11 000 синонимических рядов//Справочное издание. 11-е изд., стереотип. М.: Русский язык, 2001. 568 с.
8. Алихаджиев А. А. Особенности организации спонсоринга на рынке табачной продукции/ФЭС: Финансы. Экономика. Стратегия. 2010. № 11. С. 48–51.
9. Антропов В. В. Социальная защита в странах Европейского Союза. История, организация, финансирование, проблемы. Монография. М.: Экономика. 2006. 272 с.
10. Архипов С. И. Субъект права: Теоретическое исследование: Дис. ... д-ра юрид. наук. Екатеринбург: РГБ, 2006. 469 с.

11. Архипова Т. В. Характеристика ринку рекламних послуг України//Проблеми формування ринкової економіки. К. : Вид-во КНЕУ. 2001. Вип. 9. С. 255–262.
12. Асадчев Ю. Проблемні аспекти діяльності благодійних організацій в Україні та шляхи їх вирішення. URL: http://uz.ligazakon.ua/ua/magazine_article/EA010473 (дата звернення 26.03.2018).
13. Афанасьев В. С. Правовые отношения//Общая теория права и государства/Под ред. В. В. Лазарева. М., 2000. С. 233.
14. Ахметова Д. З., Гурье Л. И. Преподаватель вуза и инновационные технологии//Высшее образование в России. 2001. № 4. С. 138–144.
15. Бабаев В. К. Общая теория права: Краткая энциклопедия. Н. Новгород, 1998. 203 с.
16. Бардіан Андрій, Ратнер Світлана. Краудфандінг як форма венчурного інвестування в умовах інноваційної економіки//Сучасний економічне зростання: теорія і моделювання. Матеріали дванадцяти Друкеровських читань. Під редакцією Р.М. Нижегородцева. Москва, 2012. Видавництво: Видавничий дім «Економічна газета». С. 256–263.
17. Бахрах Д. Н. Индивидуальные субъекты административного права//Государство и право. 1994. № 3. С. 16–24.
18. Бельский К. С. Административная ответственность: генезис, основные признаки, структура // Государство и право. М.: Наука, 1999, № 12. С. 12–20.
19. Беното Ж.-К. Организация и действие социальной помощи во Франции. М.: Изд-во Фр. Орг. Техн. Сотрудничества, 1993. 116 с.
20. Берунова Л. О. Традиції меценатства в Україні//Україна: від самобутності – до соборності : Зб. матеріалів Всеукр. наук.-практ. конф., Київ, 22–23 травня 2008 р. К. : ДАКККіМ, 2008. С. 22–24.
21. Біліченко П. Г. Просвітницька діяльність українських меценатів родини Терещенків (друга половина ХІХ – поч. ХХ століття): дис. на здоб. наук. ступеня канд.

пед. наук: 13.00.01 «Загальна педагогіка та історія педагогіки»; Харківський національний педагогічний ун-т ім. Г. С. Сковороди. Харків, 2008. 204 с.

22. Білокінь С. Колегія Павла Галагана. Київ. 1988. № 8. С. 144–149.
23. Білокінь С. Школа академіків//Радянська освіта. 1982. № 24. С. 3.
24. Білоусова Н. Книжки – для бібліотек Вінниччини//День. 2013. 19 лют. С. 11.
25. Благодійна діяльність: особливості оподаткування. URL: <http://www.visnuk.com.ua/ua/pubs/id/7617> (дата звернення 16.04.2018).
26. Благотворительность в России и за рубежом//НИН Информкультура. Рос. гос. б-ка. М., 1993. Вып. 4–5. Информ. сообщ. № 1–9. 64 с.
27. Бондаренко Г. П. Адміністративна відповідальність в СРСР. Львів: ЛДУ, 1975. 176 с.
28. Боржелі Н., Ткачук А. Аналіз українського законодавства, що впливає на розвиток третього сектора: Доп., підготовл. для Світового банку Міжнар. центром некомерц. права. К.: Леста, 2002. 116 с.
29. Великий тлумачний словник сучасної української мови/уклад. і гол. ред. В.Т. Бусел. К. ; Ірпінь : ВТФ «Перун», 2011. 1836 с.
30. Венгловський А. Дарунки понад. URL: <http://fuib.com.ua/press/media/2005-10/4/> (дата звернення 12.01.2018).
31. Висновок відповідального комітету ВРУ. URL: http://search.ligazakon.ua/l_doc2.nsf/link1/XH5821AQ.html (дата звернення 02.04.2018).
32. Висновок на проект Закону України «Про меценатство у сфері фізичної культури та спорту» (реєстр. N 6770-1 від 01.08.2017 р.). URL: http://search.ligazakon.ua/l_doc2.nsf/link1/XH5821AA.html (дата звернення 02.04.2018).
33. Водвуд Р. Повернуті з небуття//Галичина. 2013. 5 берез. С. 9.
34. Волков В. В., Корнійчук В. П., Хом'як К. Д. Стратегічний виставковий менеджмент : навч. посіб. К. : Міжнародний економ. ун-т, 2008. 97 с.

35. Володин А. И., Шахматов Б. М. Утопический социализм в России : хрестоматия [Текст]; общ. ред. А. И. Володина. М. : Политиздат, 1985. 590 с.
36. Габричидзе Б. Н., Чернявский А. Г. Административное право Росси. М.: Велби; Издание 2-е, перераб. и доп., 2015. 680 с.
37. Галаган Г. П. Малорусский вертеп (Предисл. П. И. Житецкого)//Киевская старина. 1882. Т. 4. №10. Отд. 1. С. 1–38.
38. Галаган И. А. Административная ответственность в СССР. Государственное и материальноправовое исследование/Науч. ред.: Основин В. С. Воронеж: Изд-во Воронеж. ун-та, 1970. 252 с.
39. Галуцько В. В., Олефір В. І., Пихтін М. П. Адміністративне право України в сучасних умовах (виклики початку ХХІ століття): Монографія/За заг. ред. В. В. Галуцька. Херсон: ВАТ «Херсонська міська друкарня», 2010. 320 с.
40. Голимба В. І. Історія благодійництва в Україні. К., 2002. 258 с.
41. Гончарук С. Т. Адміністративна відповідальність за законодавством України : [навч. посібник] .К. : Юрінком Інтер, 1995. 78 с.
42. Горбенко Л. Традиції меценатства в Україні: історія та сучасність. URL: <https://docplayer.net/76985969-Larisa-gorenko-tradiciji-mecenatstva-v-ukrayini-istoriya-ta-suchasnist.html> (дата звернення 05.02.2018).
43. Горенко Л. І. Іван Кулябка – державний та культурно-громадський діяч ХVIII ст.//Культура України : Зб. наук. праць. Вип. 19. Серія: Мистецтвознавство. Філософія/Харківська державна академія культури : Відп. ред. М. В. Дяченко. Харків : ХДАК, 2007. С. 61–70.
44. Господарський кодекс України: Кодекс України від 16.01.2003 року № 436-IV// Офіційний вісник України від 28.03.2003, 2003 р., № 11, стор. 303, стаття 462, код акта 24635/2003.
45. Даль В. И. Толковый словарь русского языка. Современная версия. М.: ЗАО Изд-во «ЭКСМО-Пресс», 2001. 736 с.

46. Демешко М. В. Актуальні питання розмежування понять «благодійництва», «філантропії», «меценатства», «спонсорства» та інших суміжних дефініцій//Науковий вісник публічного та приватного права. Випуск 6, том 1, 2016. С. 180–183.

47. Демешко М. В. Зарубіжний досвід адміністративно-правового регулювання меценатства та спонсорства. Науковий вісник публічного та приватного права. 2018. Вип. 5. С. 107–110.

48. Демешко М. В. Суб'єкти меценатської та спонсорської діяльності як суб'єкти адміністративного права. Юридичний бюлетень. 2017. № 5. Т. 3. С. 156–160.

49. Демешко М. В. Фандрайзинг і краудфандинг – фінансові інструменти благодійництва. Вісник Чернівецького факультету Національного університету «Одеська юридична академія». 2017. № 1. С. 26–35.

50. Демешко М. В. Фандрайзинг і краудфандинг – фінансові інструменти благодійництва. Вісник Чернівецького факультету Національного університету «Одеська юридична академія». 2017. № 1. С. 26–35.

51. Денисенко Я. Подборка аналитических статей о спонсорстве и благотворительности. URL: <http://www.goldenheart.ru/articles.shtml> (дата звернення 09.02.2018).

52. Деревягина Т. Г. Теоретико-методологические аспекты благотворительности//Социальные технологии, исследования. 2006. № 4. С. 35–46.

53. Державний класифікатор продукції та послуг ДК 016-2010. URL: <https://www.dkpp.rv.ua> (дата звернення 13.03.2018).

54. Джефкинс Ф., Ядин Д. Паблік рилейшнз: Уч. пос. для вузов//Серия: Зарубежный учебник. М.: ЮНИТИ-ДАНА, 2003. 416 с.

55. Джефф Хау. Краудсорсинг. Коллективный разум как инструмент развития бизнеса. Crowdsourcing: Why the Power of the Crowd is Driving the Future of Business. М.:«АльпинаПаблицер», 2012. 288 с.

56. Додин Е. В. Основания административной ответственности//Ученые записки. Ученые записки ВНИИСЗ. М., 1964, Вып. 1 (18). С. 68–81.
57. Донік О. М. Благодійність в Україні (XIX – початок ХХ ст.)//Український історичний журнал. 2005. № 4. С. 160–174.
58. Дослідження благодійних організацій та участі населення у благодійних і волонтерських проектах. URL: http://zagoriy.foundation/Charity_report_2017_Zagoriy_Foundation.pdf (дата звернення 03.02.2018).
59. Дымникова А. И. Управление культурой в рыночной экономике [Монографии]/СПб. гос. ун-т экономики и финансов.; науч. ред. Н. К. Ваганова. СПб.: Изд-во СПбГУЭФ, 2000. 184 с.
60. Еволюція цивільного законодавства України: проблеми теорії і практики/В. М. Венецька, А. Ю. Бабаскін, І. Ф. Севрюкова та ін.; За ред. Я. М. Шевченка. К.: Юрид. думка, 2007. 340 с.
61. Евтихийев И. Административное право СССР. М.: Госюриздат, 1946. 302 с.
62. Елистратов А. И. Административное право. Лекции. М.: Тип. И. Д. Ситина, 1911. 256 с.
63. Ефремова Т. Ф. Новый словарь русского языка: толково-словообразовательный. М. : Русский язык, 2000. 547 с.
64. Загорій В. «Німих держав не буває...»/[розмову вела] С. Короненко//День. 2013. 14 трав. С. 5.
65. Залучені джерела фінансування некомерційних організацій. URL: <http://ebib.pp.ua/321-privlechennyie-istochniki-finansirovaniya.html> (дата звернення 22.01.2018).
66. Золотова Л. Е. Современный корпоративный фандрейзинг в искусстве//Арт-фандрейзинг: Сб. науч. тр./Под ред. И. Г. Хангельдиевой. М.: МУМ, 2002. С. 25–67.
67. Игнатьева Е. Л. О государственной поддержке благотворительности и спонсорства в культуре//Финансы. 2000. № 3. С. 49–50.

68. Игнатъева Е. Фандрайзинг в России – состояние и перспективы//Art-менеджер. 2002. № 2. С. 7–11.
69. Иванов В. В. Матеріально-правові і процесуальні гарантії законності притягнення до адміністративної відповідальності: автореф. дис. ... канд. юрид. наук: 12.00.07. Харків, 2001. 15 с.
70. Каблов Д. С. Адміністративно-правовий статус членів громадських формувань з охорони громадського порядку і державного кордону: Дис. ...канд. юрид. наук: 12.00.07; Донецький юридичний інститут Луганського державного університету внутрішніх справ ім. Е. О. Дідоренка, Донецьк. 2007. 192 с.
71. Кацера В. О. Елементи американської традиції в українському меценатстві. URL: <http://istznu.org/page/issues/34/katsero.pdf> (дата звернення 04.02.2018).
72. Кембриджський словник. URL: <http://dictionary.cambridge.org/dictionary/english/fundraising> (дата звернення 27.01.2018).
73. Ківалов С. В. Адміністративне право України: Навч.-метод. посіб. О.: Юрид. л-ра, 2002. 312 с.
74. Клименко М. Таланти мріють про новий рояль//Голос України. 2013. 10 квіт. С. 14.
75. Ключевский В. О. Добрые люди Древней Руси. Сергиев Посад, 1892. 20 с.
76. Коваленко Р. В. Меценатство в Україні. Харків, 2003. 235 с.
77. Коваль Л. В. Адміністративне право: Курс лекцій для студентів юрид. вузів та факультетів. К.: Вентурі., 1998. 208 с.
78. Ковтун О. А. Державна політика у сфері благодійництва в Україні//Електронне наукове фахове видання «Державне управління: удосконалення та розвиток». № 8. 2011. URL: <http://www.dy.nayka.com.ua/?op=1&z=316> (дата звернення 18.01.2018).

79. Кодекс України про адміністративні правопорушення: Кодекс України від 07.12.1984 року № 8073-Х// Відомості Верховної Ради УРСР від 18.12.1984, 1984 р., № 51, стаття 1122.
80. Козлов Ю. М. Основы советского административного права. Пособие/2-е изд., перераб. и доп. М.: Знание, 1975. 208 с.
81. Колесник Е. А. Книжные коллекции Центральной научной библиотеки Академии наук УССР. К. : Наукова думка, 1988. 115 с.
82. Колосова Н. А. Благодійна діяльність в культурі України в контексті вітчизняних і європейських традицій (кінець ХХ – початок ХХІ ст.). Київ, 2006. 204 с.
83. Колпаков В. К. Адміністративне право України: Підручник. К.: Юрінком Інтер, 2003. 544 с.
84. Колпаков В. К. Адміністративно-деліктний правовий феномен : [монографія]. К. : Юрінком Інтер, 2004. 528 с.
85. Конституція України: Закон України від 28.06.1996 року № 254к/96-ВР// Відомості Верховної Ради України (ВВР), 1996, № 30, ст. 141.
86. Котова О. В., Костригин Р. В. Экономико-управленческие основы обеспечения работы учреждений культуры (на примере Нижегородской области //Креативная экономика. 2015. Том 9. № 11. с. 1451–1464.
87. Крамарова Е. Н. Правовые аспекты институционализации благотворительности и меценатства в Российской Федерации//Философия права. 2012. № 3. С. 126–130.
88. Кукаркин А. В. По ту сторону расцвета. М.: Политиздат, 1977. 400 с.
89. Куплю душу – продам товар. URL: <https://companion.ua/9655/> (дата звернення 10.02.2018).
90. Куян І. А. Адміністративна відповідальність за екологічні правопорушення: автореф. дис. ... канд. юрид. наук: 12.00.07. Київ, 2001. 15 с.
91. Лавриненко Л. Я. Меценатство и благотворительность: история развития//Школа. 2001. № 2. С. 63–68.

92. Лао-Цзы. М.: Издательский Дом Шалвы Амонашвили, 2001. 224 с.
93. Літошенко О. С. Адміністративна відповідальність в системі юридичної відповідальності: автореф. дис. ... канд. юрид. наук: 12.00.07. Київ, 2005. 16 с.
94. Логический анализ языка. Культурные концепты//Отв. ред. Арутюнова Н. Д., Янко Т. Е. М.: Наука, 1991. 204 с.
95. Магазинер Я. М. Общая теория права на основе советского законодательства//Правоведение. СПб.: Изд-во С.-Петербург. ун-та. 2000. № 3. С. 102–105.
96. Мадиевский С. А. Социальная помощь в Германии//Журн. «Чайка» (Seagull). 2003. № 9 (9). URL: <http://www.chayka.org/article.php?id=286> (дата звернення 16.03.2018).
97. Матвеев А. Родина Галаганів: історичні контрасти//Вітчизна. 1995. № 7–8. С. 115–117.
98. Матяж С. Теоретичний аналіз поняття «меценатство». URL: <http://lib.chmnu.edu.ua/pdf/ukrpolituk/3/32.pdf> (дата звернення 04.02.2018).
99. Махина С. Н. Управленческий и административный процессы: проблемы теории и перспективы правового регулирования: Дис. ... канд. юрид. наук. Воронеж, 1998. 232 с.
100. Мацелик Т. О. Класифікація суб'єктів адміністративного права. URL: <http://www.pravoznavec.com.ua/period/article/17155/%D2> (дата звернення 22.04.2018).
101. Международный центр спонсорства. URL: http://db.projectharmony.ru/login_user.php. (дата звернення 07.02.2018).
102. Меценатство в Україні другої половини XIX – початку XX ст. : підтримка освіти//Грані. Дніпропетровськ. 2006. №1 (45). С. 12–18.
103. Меценатство як важливе джерело недержавної підтримки культури в Україні (оглядова довідка за матеріалами преси, Інтернету та неопублікованими документами 2013–2014 рр.). URL:

http://nlu.org.ua/storage/files/Infocentr/Tematich_ogliadi/2014/metsenatstvo.Pdf (дата звернення 05.02.2018).

104. Міжнародні стандарти: Стандарти FATF. URL: **Ошибка! Недопустимый объект гиперссылки.** (дата звернення 20.01.2018).

105. Модельний закон щодо меценатства та спонсорства, прийнятий на тридцятому пленарному засіданні Міжпарламентської Асамблеї держав-учасниць СНД № 30-9 від 03.04.2008 року. URL: http://zakon2.rada.gov.ua/laws/show/997_i44 (дата звернення 15.01.2018).

106. Молчанов В. Ф. Благотворительность и меценатство в России: основные тенденции и характерные особенности (X - начало XX вв.). М., Многоликая история. 1997. 376 с.

107. Мудрость Талмуда и талмудистов (Избранные афоризмы, пословицы, изречения)/Сост. И. И. Коган. Оренбург: Печатный Дом «ДИМУР», 2002. 204 с.

108. Народне фінансування. Як українці збирають гроші на свої проекти за кордоном. Українська правда. Інтернет-видання URL: <http://life.pravda.com.ua/society/2013/03/1/122203/> (дата звернення 28.01.2018).

109. Непочатова Д., Жигун Л. Українська благодійність в Інтернеті: чому не працює система? URL: <http://gazeta.dt.ua/socium/ukrayinska-blagodiynist-v-internetichomu-ne-pracyuye-sistema-.html> (дата звернення 01.02.2018).

110. Новиков А. Мировой рынок киберспорта за год вырос на 33%//Портал «App to Top». URL: <https://app2top.ru/industry/mirovoj-ry-nok-kibersporta-za-god-vy-ros-na-33-115711.html/> (дата звернення 22.02.2018).

111. Новолодская Н. Г. Меценатство как социокультурный феномен: сущность и современное состояние : автореф. дис. ... кандидата культурологии : 24.00.01/ Рос. акад. гос. службы при Президенте РФ. Москва, 2006. 25 с.

112. О меценатстве и благотворительной деятельности : Модельный Закон, принят на десятом пленарном заседании Межпарламентской Ассамблеи государств-

участников СНГ (постановление № 10-8 от 6 декабря 1997 года). URL: http://zakon2.rada.gov.ua/laws/show/997_e56 (дата звернення 20.01.2018).

113. Ожегов С. И., Шведова Н. Ю. Толковый словарь русского языка: 80 000 слов и фразеологических выражений//4-е изд., доп. М.: ООО «А ТЕМП», 2006. 944 с.

114. Оксфордський бізнес-словник URL: <http://www.businessdictionary.com/definition/fundraising.html> (дата звернення 27.01.2018).

115. Опрышко В. Ф. Административная ответственность за правонарушения [Текст]. К. : Знание, 1986. 48 с.

116. Остаповець Г. Пінчук віддає на благодійність два мільярди доларів//Газ. по-українськи. 2013. 22 лют. С. 3.

117. Пасічник М. С. Історія України: державницькі процеси, розвиток культури та політичні перспективи: Навч. посіб. К.: Знання, 2005. 735 с.

118. Петров Г. И. Советское административное право. Часть общая: Учеб. пособ. Л.: Изд-во ленингр. ун-та, 1960. 344 с.

119. Петров Г. И. Сущность советского административного права. Л.: Изд-во ЛГУ, 1959. 184 с.

120. Петрова А. В. Социально-ролевое партнерство в современной российской благотворительности//Благотворительность в России. Исторические и социально-экономические исследования. СПб.: Лики России, 2003. С. 491–502.

121. Петрова К. Термінологія у сфері благодійності в сучасній історіографії. URL: <http://dspace.nbu.gov.ua/bitstream/handle/123456789/71953/33-Petrova.pdf?sequence=1> (дата звернення 26.02.2018).

122. Пінчук В. Віктор Пінчук – про добродійність/[Інтерв'ю вела] Л. Войтицька//День. 2013. 29–30 берез. С. 8.

123. Податковий кодекс України: Закон України від 02.12.2010 року № 2755-VI. URL: http://search.ligazakon.ua/l_doc2.nsf/link1/T10_2755.html (дата звернення 23.01.2018).

124. Поліщук Т. Автографи для еліти//День. 2013. 4 квіт. С. 7.
125. Полное собрание законов Российской империи. Собрание второе. Спб.: Тип. II отд-ния собсвенной Е. И. Канцелярии, 1875. Т. XLVII, отд. 2:1872. 1346 с.
126. Пометун О. І., Пироженко Л. О. Інтерактивні технології навчання: теорія, практика, досвід. К. : А.С.К., 2002. 135 с.
127. Поняття та принципи адміністративної відповідальності. URL: http://reff.net.ua/108-Ponyatie_i_principy_administrativnoi_otvetstvennosti.html (дата звернення 17.05.2018).
128. Поэзия и проза Древнего Востока/Общ. ред. и вступ. статья И. Брагинского. М.: Художественная литература, 1973. 736 с.
129. Про благодійництво та благодійні організації : Закон України від 16.09.1997 року № 531/97-ВР. URL: http://search.ligazakon.ua/l_doc2.nsf/link1/Z970531.html (дата звернення 14.01.2018).
130. Про благодійну діяльність та благодійні організації : Закон України від 05.07.2012 року № 5073-VI//Офіційний вісник України від 12.02.2013, 2013 р., № 9, стор. 9, стаття 325, код акта 65660/2013.
131. Про визнання таким, що втратив чинність, наказу Міністерства фінансів України від 24 січня 2013 року № 37: Наказ Міністерства фінансів України від 01.04.2016 року № 431//Офіційний вісник України від 05.08.2016, 2016 р., № 59, стор. 64, стаття 2030, код акта 82592/2016.
132. Про визначення термінів, що вживаються у Законі України «Про політичні партії в Україні» та законодавстві України про вибори: Рішення Національного агентства з питань запобігання корупції від 11.08.2016 року № 11// Офіційний вісник України від 27.09.2016, 2016 р., № 74, стор. 56, стаття 2494, код акта 83156/2016.
133. Про волонтерську діяльність : Закон України від 19.04.2011 року № 3236-VI// Відомості Верховної Ради України, 2011, № 42, ст. 435.

134. Про громадські об'єднання: Закон України від 22.03.2012 року № 4572-VI//Офіційний вісник України від 27.04.2012, 2012 р., № 30, стор. 26, стаття 1097, код акта 61211/2012.

135. Про державну реєстрацію юридичних осіб та фізичних осіб – підприємців: Закон України від 15.05.2003 року № 755-IV//Відомості Верховної Ради України від 08.08.2003, 2003 р., № 31, стаття 263.

136. Про додаткові заходи щодо захисту прав та законних інтересів дітей: Указ Президента України від 04.05.2007 року № 376/2007//Офіційний вісник Президента України, 2007, № 7 (22.05.2007), ст. 125.

137. Про затвердження Положення про Реєстр неприбуткових установ та організацій: Наказ Міністерства фінансів України від 24.01.2013 року № 37//Офіційний вісник України офіційне від 12.03.2013, 2013 р., № 17, стор. 112, стаття 591, код акта 66020/2013.

138. Про заходи щодо попередження та зменшення вживання тютюнових виробів і їх шкідливого впливу на здоров'я населення: Закон України від 22.09.2005 року № 2899-IV// Офіційний вісник України від 02.11.2005, 2005 р., № 42, стор. 51, стаття 2642, код акта 34098/2005.

139. Про кредитні спілки: Закон України від 20.12.2001 року № 2908-III// Відомості Верховної Ради України, 2002, N 15 (12.04.2002), ст. 101.

140. Про культуру: Закон України від 04.12.2010 року № 2778-VI// Відомості Верховної Ради України, 2011, N 24 (17.06.2011), ст. 168.

141. Про меценатство у сфері фізичної культури та спорту: Проект закону України від 01.08.2017 року № 6770-1. URL: http://search.ligazakon.ua/l_doc2.nsf/link1/JH5821AA.html (дата звернення 25.02.2018).

142. Про політичні партії в Україні: Закон України від 05.04.2001 року № 2365-III// Офіційний вісник України від 11.05.2001, 2001 р., № 17, стор. 93, стаття 728, код акта 18587/2001.

143. Про рекламу : Закон України від 03.07.1996 № 270/96-ВР//Відомості Верховної Ради України від 24.09.1996 року, 1996 р., № 39, стаття 181.

144. Про фізичну культуру і спорт: Закон України від 24.12.1993 року № 3808-ХІІ//Відомості Верховної Ради України, 1994, N 14 (05.04.94), ст. 80.

145. Проблемні аспекти діяльності благодійних організацій в Україні та шляхи їх вирішення. URL: http://uz.ligazakon.ua/ua/magazine_article/EA010473 (дата звернення 09.05.2018).

146. Радзівіл К. С. Адміністративна відповідальність як засіб забезпечення фінансової безпеки України. URL: <https://www.sworld.com.ua/simpoz2/142.pdf> (дата звернення 07.05.2018).

147. Радченко Б. Чисті гроші на велику справу//Україна: барви життя. 2005. № 2-3. С. 69–70.

148. Реалізація державної політики у сфері культури і туризму: пріоритети, здобутки, перспективи//Аналітичний звіт МКТ України за 2009 рік. К. : М-во культури і туризму України, 2009. 256 с.

149. Розвиток благодійництва в сучасній Україні. Аналітична записка. URL: <http://www.niss.gov.ua/articles/1367> (дата звернення 10.01.2018).

150. Розов Н. С. Философия и теория истории. Кн. 1. Прологомены. М. : Логос, 2002. 656 с.

151. Самородов В. Венчурная филантропия: прямые инвестиции в благотворительность//Деньги и благотворительность. 2007. № 3 (64). С. 32–38.

152. Северин-Мрачковська Л. В. Добročинність та меценатство як вияв взаємодії моралі та економіки: соціально-філософський аналіз//Вісн. Держ. академії керівних кадрів культури і мистецтв. 2012. № 3. С. 32–36.

153. Сейко Н. А. Благодійність. Енциклопедія освіти/Акад. пед. наук України ; головний ред. В. Г. Кремень. К. : Юрінком Інтер, 2008. С. 237.

154. Сербин Р. А. Благодійництво в Україні: доктринальне адміністративно-правове дослідження : [моногр.]. Київ : Нац. акад. внутр. справ, 2016. 428 с.

155. Сербин Р. А. Детермінація форм благодійної діяльності. URL: <https://docplayer.net/amp/85618688-Determinaciya-form-blagodiynoyi-diyalnosti.html> (дата звернення 15.01.2018).

156. Сербин Р. А. Імплементация міжнародного законодавства в нормативно-правову систему, якою урегульовано інституту благодійництва в Україні//Науковий вісник публічного та приватного права. 2016. Випуск №5. С. 217–224.

157. Сербин Р. А. Особливості меценатської, миротворчої діяльності та їх видів (адміністративно-правовий аспект)//Підприємництво, господарство і право. 2016. №11. С. 151–155.

158. Сербин Р. А. Особливості співвідношення детермінантів «благодійництва» та «філантропії», «спонсорства» та «меценатства»//Вісник Чернівецького факультету Національного університету «Одеська юридична академія». № 4. 2015. С. 245–259.

159. Сербин Р. А. Публічно-правове адміністрування благодійництва в Україні: автореф. дис. ... докт. юрид. наук: 12.00.07//Харківський національний університет внутрішніх справ, 2016. 42 с.

160. Сербин Р. А. Форми благодійної діяльності в Україні//Стан, проблеми та перспективи сучасної юриспруденції України в умовах євроінтеграції: правові та суспільні аспекти : матеріали підсумк. наук.-теорет. Інтернет-конф. (Київ, 23 квіт. 2015 р.). К: Нац. акад. внутр. справ. 2015. С. 16–17.

161. Сербин Р. А. Шляхи та напрямки удосконалення благодійництва в Україні//Науковий вісник публічного та приватного права. 2016. Випуск №4. С. 192–197.

162. Слабошпицький М. Ф. Українські меценати. Нариси з історії української культури. К.: Ярославів Вал, 2001. 235 с.

163. Словник Merriam-Webster. URL: <https://www.merriam-webster.com/dictionary/philanthropy> (дата звернення: 19.01.2018).

164. Совінська Н. В. Внесок української діаспори країн Західної Європи в розвиток економіки та культури незалежної України (1991 – 2001 рр.): дис. ... к.і.н.: 07.00.01. Тернопіль, 2002. 225 с.
165. Соколова А. М. Фандрайзингова діяльність: сутність, особливості та перспективи розвитку//Економіка та держава. 2013. № 1. С. 13–16.
166. Социологическая энциклопедия: В 2 т. Т. 1/Руководитель научного проекта Г. Ю. Семигин. Главный редактор В. Н. Иванов. М.: Мысль, 2003. 694 с.
167. Соціальна робота в Україні: перші кроки/Під редакцією В. Полтавця. К.: Видавничий дім «КМ Академія», 2000. 236 с.
168. Спиридонов Л. И. Теория государства и права: Учебник. М.: Статус ЛТД+, 1996. 304 с.
169. Стан розвитку організаційного потенціалу громадянського суспільства в регіонах України. Дослідження організаційної самодостатності (практики фандрайзингу) організацій громадянського суспільства [Звіт]. К.: Центр філантропії, 2008. 29 с.
170. Станкевич М. Меценатська діяльність в Україні. URL: <https://docplayer.net/amp/74290025-Mecenatska-diyalnist-v-ukrayini-mariya-stankevich-nacionalniy-tehnichniy-universitet-kiyivskiy-politehnichniy-institut.html> (дата звернення 03.02.2018).
171. Стариков Ю. Н. Курс общего административного права. В 3 т. Т. 1: История. Наука. Предмет. Нормы. Субъекты. М., 2002. 728 с.
172. Стаття 114. Селянське (фермерське) господарство ГК України. Коментар. URL: <https://lektsii.org/15-3494.html> (дата звернення 15.04.2018).
173. Стаття 157. Оподаткування неприбуткових установ та організацій. Коментар. URL: <http://legalexpert.in.ua/komkodeks/nk/84-nk/2367-157.html> (дата звернення 07.04.2018).
174. Стеценко С. Г. Адміністративне право України: Навчальний посібник. К.: Атіка, 2008. 624 с.

175. Стрий Л. А. Маркетинг XXI века. Концептуальные изменения и тенденции развития: монография. URL: <http://uk.x-pdf.ru/5ekonomika/1248805-24-la-striy-marketing-hhi-veka-konceptualnie-izmeneniya-tendencii-razvitiya-monografiya-pod-nauchnoy-redakciey-professo> (дата звернення 03.02.2018).

176. Суровцева І. Ю. Меценатство в Україні другої половини XIX - початку XX ст. : автореф. дис. на здоб. наук. ступеня канд. іст. наук : 07.00.01 «Історія України» / Суровцева Ірина Юріївна ; Донец. нац. ун-т. Донецьк, 2006. 19 с.

177. Танащук О. Премія імені Кобилянської – для її музею//Буковина. 2012. 4 груд. С. 13.

178. Тимошенко І. В. Меценатство та благодійність в сучасній Україні. URL: http://legal.duan.edu.ua/images/stories/Files/2013/ARTICLES_2/15.pdf (дата звернення 13.01.2018).

179. Тимошенко І. В. Меценатство та влагодійність в сучасній Україні. URL: http://legal.duan.edu.ua/images/stories/Files/2013/ARTICLES_2/15.pdf (дата звернення 22.01.2018).

180. Ткаченко А. А. Система социальных выплат в Германии//Труд за рубежом 1999. № 9. С. 86–100.

181. Товстоляк Н. М. Меценати і суспільні діячі Тарновські, їх місце і роль в історії України XIX ст. : дис. на здоб. наук. ступеня канд. іст. наук : спец. 07.00.01 «Історія України». Кривий Ріг, 2006. 253 с.

182. Толмасова А. К. Благотворительная деятельность в России: Правовые аспекты и вопросы налогообложения. Консультация//Иностранный капитал в России. 1999. №9. С. 59–61.

183. Толмасова А. К. Проблемы налогообложения некоммерческих организаций. М., «Аспект-Пресс», 2003. 175 с.

184. Тулугюв В. В. Газета: маркетинг: як утримати баланс між рейтингом і репутацією. М., 2003. С. 3, 5, 10.

185. Тульчинский Г. Л., Шекова Е. Л. Менеджмент в сфере культуры: учебное пособие. 3-е изд., стер. СПб.: Лань; «Издательство планета музыки», 2007. 528 с.
186. Тульчинский Г. Л. Корпоративная социальная ответственность: технологии и оценки эффективности. М.: Издательство Юрайт, 2014. 338 с.
187. Український форум благодійників URL: <http://www.ufb.org.ua/blagodijni-aukcioni/instrumenti-fandrejzingu.htm> (дата звернення 28.01.2018).
188. Философский словарь [Текст]/Под ред. И. Т. Фролова. 4-е изд. М.: Политиздат, 1980. 444 с.
189. Фонд Віктора Пінчука запроваджує першу глобальну арт-премію для підтримки нового покоління художників, яка присуджується за підсумками відкритого міжнародного конкурсу. URL: <http://pinchukartcentre.org/ua/news/22760> (дата звернення 27.04.2018).
190. Фонд Олександра Фельдмана - один з найбільших в країні. URL: <http://uanews.kharkiv.ua/society/2017/12/18/171894.html> (дата звернення 27.04.2018).
191. Хілецький Г., Семашко О., Дума Л. Добродійність в Україні: минуле, сучасне майбутнє. К.: Гурт, 1998. 44 с.
192. Хобта Л. Ю. Суспільна значущість меценатства, благодійності та спонсорства: світовий контекст//Український історичний журнал. 2006. № 2. С. 154–158.
193. Цивільний кодекс України : Закон України від 06.01.2003 року № 435-IV//Офіційний вісник України від 28.03.2003 р.. 2003 р. № 11. стор. 7. стаття 461. код акта 24654/2003.
194. Чепуров Ф. А. Анализ социально-экономической деятельности благотворительных организаций//Социально-экономические явления и процессы. 2006. № 3–4. С. 55–60.
195. Чередниченко О. Академік Богдан Сушинський (про автора)//Сушинський Б. Князі та полководці Стародавньої України. Одеса: Видавничий Дім ЯВФ, 2006. С. 505–506.

196. Четвернин В. А. Государство: сущность, понятие, структура, функции//Проблемы общей теории государства и права. М., 1999. 832 с.
197. Чичерин Б. Н. Философия права. СПб.: Наука, 1998. 656 с.
198. Чупрій Л. Благодійництво у сфері збереження та популяризації історико-культурної спадщини. URL: http://shron1.chtyvo.org.ua/Chuprii_Leonid/Blahodiinytstvo_u_sferi_zberezhennia_ta_populjaryzatsii_istoryko-kulturnoi_spadschyny.pdf (дата звернення 11.05.2018).
199. Шевченкіана українських меценатів//Історичні і політологічні дослідження. Донецьк, 2001. №1 (5). С. 58–64.
200. Щеглов В. В. Методика прийняття рішення по спонсорському участию. URL: [http://publishing.tsu.tula.ru/Izvest/tsu_izv_FizKultSport_2013\(1\).pdf](http://publishing.tsu.tula.ru/Izvest/tsu_izv_FizKultSport_2013(1).pdf). (дата звернення 18.02.2018).
201. Що таке благодійність? URL: <https://erudyt.net/dokumentatsiya/informaciya-dlya-psixologiv/scho-take-blahodijnist.html> (дата звернення 14.03.2018).
202. Эмерсон, Р. Нравственная философия [Текст]. Мн. : Харвест; М. : АСТ, 2001. 384 с.
203. Ямпольская Ц. А. Субъекты советского административного права: Автореф. дис. ... доктора юрид. наук. М., 1958. 284 с.
204. Яновська Л. Усі дороги ведуть до рояля//Уряд. кур'єр. 2013. 24 квіт. С. 20.
205. Ярмиш О. Н., Серьогін В. О. Державне будівництво та місцеве самоврядування в Україні. URL: <http://books.br.com.ua/3125>. (дата звернення 18.01.2018).
206. Baumol W. J., Bowen W. G. Performing Arts: the Economic Dilemma. New York : Twentieth Century Fund, 1966. 582 p.
207. Belleflamme P. Crowdfunding: Tappingtherightcrowd/P. Belleflamme, T. Lambert, A. Schwienbacher//JournalofBusinessVenturing. 2014. URL: http://papers.ssrn.com/_code301672.pdf. (дата звернення 28.01.2018).

208. Congressman Ron Paul, 14th District of Texas. In Praise of Private Charity. United States House of Representatives. Official website. URL: http://paul.house.gov/index.php?option=com_content&view=article&id=1962:in-praise-of-private-charity&catid=62:texas-straight-talk (дата звернення 08.03.2018).

209. Fidelity Charitable Giving Report 2014. URL: <https://www.fidelitycharitable.org/docs/Giving-Report-2014.pdf> (дата звернення 14.03.2018).

210. Foltz Franz, Foltz Frederic. Charity in a technological society: From alms to corporation//Bulletin of science, technology & society. 2010. Vol. 30, N 2. P. 96–102.

211. Gilbert P. Compassion: Conceptualisations, research, and use in psychotherapy. New York: Routledge, 2005.

212. Longman Dictionary of Contemporary English. URL: <http://www.ldoceonline.com/dictionary/fundraising> (дата звернення 28.01.2018).

213. Marion R. Fremont-Smith. The Legal Meaning of Charity. URL: <http://www.urban.org/sites/default/files/the-legal-meaning-of-charity.pdf> (дата звернення 13.01.2018).

214. Menchik P., Weisbrod B. Volunteer Labor Supply//Journal of Public Economics. 1987. Vol. 32. March. N 2. P. 154–183.

215. Neff K. D. The development and validation of a scale to measure self-compassion. *Self and Identity*, 2003. P. 86–87.

216. Nonprofit Almanac. N. Y., 1998. P. 11.

217. Number of Public Charities in the United States, 2010. Urban Institute, National Centre for Charitable Statistics. URL: <http://nccsdataweb.urban.org/PubApps/profileDrillDown.php?state=US&rpt=PC> (дата звернення 08.03.2018).

218. Oveis C., Horberg E. J., Keltner D. Compassion, Pride, and Social Intuitions of Self-Other Similarity. *Journal of Personality and Social*, 2010. P. 7.

219. Oxford Living Dictionaries. URL: <https://en.oxforddictionaries.com/> (дата звернення 13.01.2018).

220. PinchukArtCentre. Історія. URL: http://pinchukartcentre.org/ua/about_us/history (дата звернення 01.02.2018).

221. Post S. G., Underwood L. G., Schloss J. P., Hurlbut W. B. Altruism and Altruistic Love: Science, Religion and Philosophy in Dialogue: Science Philosophy and Religion in Dialogue; New York: Oxford University Press, 2002. P. 80.

222. The Free Dictionary. URL: <http://www.thefreedictionary.com/fundraising> (дата звернення 28.01.2018).

223. Williams R. Keywords: A Vocabulary of Culture and Society. L. : Fontana, 1976. 76 p.

ДОДАТКИ

Додаток А

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

в яких опубліковані основні наукові результати дисертації:

1. Демешко М. В. Актуальні питання розмежування понять «благодійництва», «філантропії», «меценатства», «спонсорства» та інших суміжних дефініцій. *Науковий вісник публічного та приватного права*. 2016. № 6. Т. 1. С. 180–183.
2. Демешко М. В. Фандрайзинг і краудфандинг – фінансові інструменти благодійництва. *Вісник Чернівецького факультету Національного університету «Одеська юридична академія»*. 2017. № 1. С. 26–35.
3. Демешко М. В. Историческая ретроспектива механизма административно-правового регулювання меценатства в Україні. *Право и Политика*. 2017. № 2. С. 77–82. (Киргизская Республика).
4. Демешко М. В. Суб'єкти меценатської та спонсорської діяльності як суб'єкти адміністративного права. *Юридичний бюлетень*. 2017. № 5. Т. 3. С. 156–160.
5. Демешко М. В. Методологічні підходи до організації благодійності та її основні принципи. *Науковий вісник Ужгородського національного університету. Серія «Право»*. 2017. Вип. 43. Т. 4. С. 84–89.
6. Демешко М. В. Сущность, понятие и механизм административно-правового регулювання меценатства в Україні. *Право и закон*. 2018. № 2. С. 116–119. (Киргизская Республика).

7. Демешко М. В. Нормативно-правове регулювання меценатства і спонсорства в Україні. *Науковий вісник Національної академії внутрішніх справ*. 2018. № 4. С. 123–127.

8. Демешко М. В. Зарубіжний досвід адміністративно-правового регулювання меценатства та спонсорства. *Науковий вісник публічного та приватного права*. 2018. Вип. 5. С. 107–110.

які засвідчують апробацію матеріалів дисертації:

9. Демешко М. В. Політична корупція та благодійництво: точки зіткнення. *Реалізація державної антикорупційної політики в міжнародному вимірі* : матеріали Міжнар. наук.-практ. конф. (Київ, 9 груд. 2016 р.). Київ : Нац. акад. внутр. справ, 2016. С. 177–180.

10. Демешко М. В. Спонсорство та спонсорінг : розмежування понять. *Пріоритети розвитку юридичних наук у XXI столітті*: матеріали Міжнар. наук.-практ. конф. (Одеса, 7–8 квіт. 2017 р.). Одеса: ГО «Причорноморська фундація права», 2017. С. 96–99.

11. Демешко М. В. Окремі аспекти венчурної благодійності як інноваційної форми благодійної діяльності. *Актуальні проблеми законодавства України: пріоритетні напрями його вдосконалення* : матеріали Міжнар. наук.-практ. конф. (Одеса, 12–13 жовт. 2018 р.). Одеса: ГО «Причорноморська фундація права», 2018. С. 67–70.

12. Демешко М. В. Теоретичне осмислення фандрейзингу. *Місце юридичних наук у формуванні правової культури сучасної людини* : матеріали Міжнар. наук.-практ. конф. (Запоріжжя, 21–22 груд. 2018 р.). Запоріжжя: Запорізька міська громадська організація «Істина», 2018. Ч. 1. С. 14–16.

АКТИ ВПРОВАДЖЕННЯ

ЗАТВЕРДЖУЮ
Перший проректор
Національної академії
внутрішніх справ,
доктор юридичних наук,
професор
С.Д. Гусарєв

АКТ

впровадження результатів дисертації здобувача наукового ступеня кандидата юридичних наук кафедри поліцейського права Національної академії внутрішніх справ Демешка Максима Валерійовича на тему «Адміністративно-правове регулювання меценатства і спонсорства в Україні» у освітній процес Національної академії внутрішніх справ

Комісія у складі: начальника відділу докторантури та ад'юнктури, доктора юридичних наук, доцента Дрозда Олексія Юрійовича (голова комісії); начальника відділу організації та координації освітнього процесу, кандидата юридичних наук Дубівки Ірини Володимирівни; завідувача кафедри поліцейського права, кандидата юридичних наук, доцента Кулікова Володимира Анатолійовича, склала цей акт про те, що матеріали дисертації аспіранта кафедри поліцейського права Національної академії внутрішніх справ (зі спеціальності 12.00.07 – адміністративне право і процес; фінансове право; інформаційне право) М. В. Демешко за темою «Адміністративно-правове регулювання меценатства і спонсорства в Україні» впроваджені у освітній процес академії, зокрема:

1. Праці, опубліковані за результатами дослідження М. В. Демешка, використовуються під час підготовки до проведення усіх видів занять з навчальних дисциплін «Адміністративна діяльність», «Публічне адміністрування», «Порівняльне адміністративне право», «Порівняльне адміністративне право», «Правове регулювання адміністративних послуг», «Актуальні проблеми адміністративного права і процесу» зокрема:

Демешко М.В. Актуальні питання розмежування понять «благодійництва», «філантропії», «меценатства», «спонсорства» та інших суміжних дефініцій. *Науковий вісник публічного та приватного права*. 2016. №6. Том 1. С. 180–183.

Демешко М.В. Фандрайзинг і краудфандинг – фінансові інструменти благодійництва, *Вісник Чернівецького факультету Національного університету «Одеська юридична академія»*. 2017. № 1. С. 26–35.

Демешко М.В. Историческая ретроспектива механизма административно-правового регулювання меценатства в Україні. *Научно-методический журнал «Право и Политика»*. 2017. № 2. С. 77–82.

Демешко М.В. Суб'єкти меценатської та спонсорської діяльності як суб'єкти адміністративного права. *Юридичний бюлетень*. 2017. №5. Том 3. С. 156–160.

Демешко М.В. Методологічні підходи до організації благодійності та її основні принципи. *Науковий вісник Ужгородського національного університету. Серія «Право»*. 2017. Випуск 43. Т. 4. С. 84–89.

Демешко М.В. Сущность, понятие и механизм административно-правового регулювання меценатства в Україні. *Право и закон*. 2018. № 2. С. 116–119. (Кыргызская Республика)

Демешко М.В. Нормативно-правове регулювання меценатства і спонсорства в Україні. *Науковий вісник Національної академії внутрішніх справ*. 2018. №4. С. 123–127.

Демешко М.В. Зарубіжний досвід адміністративно-правового регулювання меценатства та спонсорства. *Науковий вісник публічного та приватного права*. 2018. Випуск 5. С. 107–110.

Демешко М.В. Політична корупція та благодійництво: точки зіткнення / Реалізація державної антикорупційної політики в міжнародному вимірі [Текст] : матеріали Міжнарод. наук.-практ. конф. (Київ, 9 груд. 2016 р.) / [ред. кол. : В. В. Черней, С. Д. Гусарев, С. С. Чернявський та ін.]. – Київ : Нац. акад. внутр. справ, 2016. – С. 177–180.

Демешко М.В. Спонсорство та спонсорінг: розмежування понять. Пріоритети розвитку юридичних наук у ХХІ столітті: Матеріали міжнародної науково-практичної конференції (м. Одеса, Україна, 7–8 квітня 2017 р.). – Одеса: ГО «Причорноморська фундація права», 2017. С. 96–99.

Демешко М.В. Теоретичне осмислення фандрейзингу. Місце юридичних наук у формуванні правової культури сучасної людини: Матеріали міжнародної науково-практичної конференції, м. Запоріжжя, 21–22 грудня 2018 року. У 2-х частинах. – Запоріжжя: Запорізька міська громадська організація «Істина», 2018. – Ч. 1. С. 14–16.

Демешко М.В. Окремі аспекти венчурної благодійності як інноваційної форми благодійної діяльності. Актуальні проблеми законодавства України:

пріоритетні напрями його вдосконалення: Матеріали міжнародної науково-практичної конференції (м. Одеса, Україна, 12–13 жовтня 2018 р.). – Одеса: ГО «Причорноморська фундація права», 2018. – С. 67–70.

2. Зазначені праці підтвердили високий теоретичний і навчально-методичний рівень, практичну доступність і доцільність за результатами використання під час підготовки та проведення всіх видів занять.

Голова комісії:

О. Ю. Дрозд

Члени комісії:

І. В. Дубівка

В. А. Куліков

ЗАТВЕРДЖУЮ

Проректор Національної
академії внутрішніх справ,
доктор юридичних наук,
професор

С.С. Чернявський

12.09.2017 р.

А К Т

про впровадження результатів дисертації аспіранта кафедри адміністративної діяльності Демешка Максима Валерійовича у науково-дослідну сферу Національної академії внутрішніх справ

Комісія у складі: начальника відділу організації науково-дослідної роботи кандидата юридичних наук, Титко Анни Василівни (голова комісії); завідувача кафедри адміністративної діяльності, доктора юридичних наук, професора Константінова Сергія Федоровича; професора кафедри адміністративного права і процесу, доктора юридичних наук, професора Лошицького Михайла Васильовича, склала цей акт про те, що матеріали дисертації аспіранта кафедри адміністративної діяльності Національної академії внутрішніх справ (за спеціальністю 12.00.07 – адміністративне право і процес; фінансове право; інформаційне право) Демешка Максима Валерійовича на тему: «Адміністративно-правове регулювання меценатства і спонсорства в Україні» мають необхідний теоретичний, методологічний рівень і практичну значимість та використовуються у науково-дослідній сфері кафедр адміністративного права і процесу та адміністративної діяльності Національної академії внутрішніх справ під час проведення загальнотеоретичних та галузевих досліджень з питань удосконалення адміністративно-правового регулювання меценатства і спонсорства в Україні.

Використання результатів дисертації сприятиме активізації та підвищенню ефективності наукової діяльності аспірантів, ад'юнктів, докторантів та викладачів кафедр адміністративного права і процесу, адміністративної діяльності Національної академії внутрішніх справ

ВИСНОВОК

Результати дисертаційного дослідження Демешка Максима Валерійовича на тему: «Адміністративно-правове регулювання меценатства і

спонсорства в Україні» вважати впровадженими в науково-дослідну сферу Національної академії внутрішніх справ під час проведення загальнотеоретичних і галузевих досліджень з питань удосконалення адміністративно-правового регулювання меценатства і спонсорства в Україні.

Голова комісії:

А.В. Титко

Члени комісії:

С.Ф. Константінов

М.В. Лошицький

