

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

Кваліфікаційна наукова праця
на правах рукопису

ХАНОВИЧ ЄВГЕНІЯ ДМИТРІВНА

УДК 347.615

ДИСЕРТАЦІЯ

**ПРАВОВЕ РЕГУЛЮВАННЯ АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БІТЬКІВ
ПО УТРИМАННЮ ДІТЕЙ**

12.00.03 – цивільне право і цивільний процес;
сімейне право; міжнародне приватне 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

_____ Є. Д. Ханович

(підпис, ініціали та прізвище здобувача)

Науковий керівник: **Іванов Юрій Феодосійович**, кандидат юридичних наук, доцент

Київ – 2019

АНОТАЦІЯ

Ханович Є.Д. Правове регулювання аліментних зобов'язань батьків по утриманню дітей. – Кваліфікаційна наукова праця на правах рукопису.

Дисертація на здобуття наукового ступеня кандидата юридичних наук за спеціальністю 12.00.03 «Цивільне право і цивільний процес; сімейне право; міжнародне приватне право». – Національна академія внутрішніх справ, Київ, 2019.

Дисертація є комплексним науковим дослідженням проблематики правового регулювання аліментних зобов'язань батьків по утриманню дітей.

Розглянуто теоретико-правові та методологічні засади дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей. У відповідному контексті визначено стан наукової розробки проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей, наведено методологію проведення дослідження, простежено еволюцію правового регулювання аліментних зобов'язань батьків по утриманню дітей в Україні та розглянуто міжнародно-правові стандарти в сфері регулювання аліментних зобов'язань батьків по утриманню дітей.

Основою методології дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей стали загальнонаукові методи пізнання (логічний, історичний, системний, статистичний, спостереження, моделювання і порівняльний методи) та приватно-наукові методи (формально-юридичний і соціологічний методи).

Правове регулювання аліментних зобов'язань батьків по утриманню дітей можна поділити на наступні етапи: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття; 3) Гетьманщина – кінець XVII – XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогодні.

Досліджено міжнародні конвенції, які регулюють аліментні зобов'язання батьків по утриманню дітей, обтяжені іноземним елементом, а саме: Конвенція про

стягнення аліментів за кордоном від 20 червня 1956 року, яка була ратифікована 20 липня 2006 року; Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973 року, до якої приєдналася Україна 14 вересня 2006 року; Конвенція про міжнародне стягнення аліментів на дітей та інші форми сімейного утримання від 23 листопада 2007 року, яка була ратифікована 11 січня 2013 року.

Проведено правову характеристику аліментних зобов'язань батьків по утриманню дітей, у рамках якої досліджено поняття та сутність аліментних зобов'язань батьків по утриманню дітей, підстави виникнення та припинення аліментних зобов'язань батьків по утриманню дітей.

На підставі аналізу сімейного законодавства та досліджень зарубіжних і вітчизняних учених, зроблено висновок, що аліменти виплачуються в грошовій та/або натуральній формі на підставі рішення суду чи договору про сплату аліментів на дитину.

Розмежовуючи поняття «аліменти» з поняттям «утримання», встановлено, що утримання є загальним обов'язком батьків, який здійснюється добровільно, в свою чергу аліменти як кошти на утримання дітей устанавлюються рішенням суду або договором між батьками про сплату аліментів на дитину. Трансформація обов'язку з утримання в аліментні зобов'язання відбувається у випадку укладання договору про сплату аліментів на дитину або ухваленні рішення суду.

Сформульовано визначення «аліментних зобов'язань батьків по утриманню дітей», під яким слід розуміти правовідносини, які виникають на підставах походження дитини від батьків та договору про сплату аліментів на дитину або рішення суду, за якими одна сторона (платник аліментів) зобов'язана надавати на користь одержувача (особи, на ім'я якої виплачуються аліменти) забезпечення в грошовій і (або) натуральній формі в інтересах дитини до досягнення нею повноліття, а інша сторона має право вимагати виконання цього обов'язку

Виокремлено підстави виникнення аліментних зобов'язань батьків по утриманню дітей, якими є походження дитини та наявність рішення суду або договір між батьками про сплату аліментів на дитину.

Обґрунтовано необхідність внесення змін до СК України щодо зобов'язання особи, з якою мати дитини не перебуває у шлюбі, але тривалий час проживає однією сім'єю, надавати утримання під час вагітності.

Аргументовано необхідність запровадження механізму, за допомогою якого дитина мала б змогу отримувати кошти на утримання незалежно від волі одного з батьків або іншого законного представника дитини.

Визначено такі підстави припинення аліментних зобов'язань батьків по утриманню дітей: досягнення дитиною повноліття; усиновлення дитини; смерть платника аліментів або дитини; виключення відомостей про особу як батька/матір дитини з актового запису про її народження; укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно; збіг в одній особі платника та одержувача аліментів; виконання аліментного зобов'язання на момент виїзду одного з батьків закордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги.

Досліджено виконання аліментних зобов'язань батьків по утриманню дітей, яке здійснюється у добровільному та примусовому порядку, а також розглянуто відповідальність батьків за невиконання або неналежне виконання аліментних зобов'язань.

Під добровільним виконанням аліментних зобов'язань необхідно розуміти відрахування аліментів на дитину за ініціативою платника та укладання договору між батьками про сплату аліментів на дитину.

Під час дослідження зроблено висновок, що стороною договору про сплату аліментів на дитину має бути визначена дитина, яка досягла 14 років. Крім того, в такому договорі стороною має бути законний представник дитини, яка не досягла чотирнадцятирічного віку, якими можуть бути батьки, батьки-вихователі, прийомні батьки, опікуни, представники закладів, які виконують обов'язки опікунів.

Аргументовано необхідність обмеження розміру виплати аліментів у натуральній формі.

На основі судової практики встановлено, що наявність договору між батьками про сплату аліментів на дитину перешкоджає пред'явленню позову про стягнення аліментів.

Дістало подальшого розвитку положення про те, що додаткові витрати на утримання дитини не є аліментами. Аліменти потрібні, щоб забезпечити нормальні матеріальні умови життя дитини, а додаткові витрати пов'язані з настанням особливих обставин.

Запропоновано встановити розмір аліментів для фізичних осіб-підприємців, які застосовують спрощену систему оподаткування, залежно від групи платників єдиного податку, та визначати заборгованість за аліментами для платника аліментів, який не працював на час виникнення заборгованості, відштовхуючись від кваліфікації працівника.

Встановлено як найкращий спосіб вирішення питання визначення аліментів у твердій грошовій сумі – це прив'язати розмір аліментів до прожиткового мінімуму дитини відповідного віку.

Виокремлено наступні види відповідальності за порушення аліментних зобов'язань: сімейно-правова, цивільно-правова, адміністративно-правова та кримінальна.

До видів *сімейно-правової відповідальності* віднесено: самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька, а також запропоновано новий вид відповідальності – позбавлення батьківських прав..

Запропоновано закріпити як форму *цивільно-правової* відповідальності за невиконання або неналежне виконання аліментних зобов'язань моральну шкоду.

Практичне значення одержаних результатів полягає у можливості використання розроблених пропозицій та висновків: у науково-дослідній роботі – під час проведення подальших наукових досліджень у галузі сімейного права; у законотворчій діяльності – в процесі удосконалення сімейного законодавства України; у правозастосовній діяльності – під час розгляду і вирішення сімейних справ, а також у процесі підготовки науково-практичних коментарів до СК України; у навчально-методичній роботі – при викладанні навчальної дисципліни «Сімейне

право», а також відповідних спецкурсів; при підготовці навчально-методичних і дидактичних матеріалів з указаних дисциплін.

Ключові слова: аліментні зобов'язання, аліменти, зобов'язання батьків по утриманню дітей, розмір аліментів, мінімальний гарантований розмір аліментів на одну дитину, індексація аліментів, договір між батьками про сплату аліментів на дитину, стягнення аліментів, сімейно-правова відповідальність.

Список публікацій здобувача за темою дисертаційного дослідження

Наукові праці, в яких опубліковані основні наукові результати дисертації

1. Ханович Є.Д. Порядок стягнення аліментів на дитину за чинним законодавством. *Підприємництво, господарство і право*. 2016. № 10. С. 20-26.
2. Ханович Є.Д. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей. *Бюлетень Міністерства юстиції України*. 2017. № 1. С. 45-49.
3. Ханович Є.Д. Правове регулювання аліментних зобов'язань батьків по утриманню дітей у міжнародних відносинах. *Підприємництво, господарство і право*. 2018. № 5. С. 286-292.
4. Ханович Є.Д. Поняття аліментних зобов'язань батьків по утриманню дітей. *Право і суспільство*. 2018. № 3. С. 91-98.
5. Ханович Е.Д. Договор между родителями об уплате алиментов на ребенка. *Legea și viața» ("Закон и Жизнь")*. 2018. № 11. С. 133-138.
6. Khanovych Y. Grounds for termination of alimentary obligations on alimentation of children by parents. *Sciences of Europe*. 2019. Vol. 2. № 37. P. 48-55.
7. Ханович Є.Д. Сімейно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Право і суспільство*. 2019. № 2 (ч. 2). С. 69-75.

Наукові праці, які засвідчують апробацію матеріалів дисертації

8. Ханович Є.Д. Аліменти як об'єкт індексації. *Сучасні тенденції розвитку юридичної науки та практики: міжнародна науково-практична конференція(20-21 травня 2016 року)*. Кривий Ріг: ДВНЗ “Криворізький національний університет”, 2016. С. 38-41.

9. Ханович Є.Д. Порядок визначення заборгованості за аліментами. *Механізм правового регулювання правоохоронної та правозахисної діяльності в умовах формування громадянського суспільства*: Всеукраїнська наукова конференція здобувачів вищої освіти (25 листопада 2018 року). Львів: Львівський державний університет внутрішніх справ, 2018. С. 412-415.

10. Ханович Є.Д. Правовідносини батьків і дітей. *Міжнародне приватне право*: навч. посіб. / за ред. Ю.Ф. Іванов. Київ: Алерта, 2018. С. 268–277.

Наукові праці, які додатково відображають наукові результати дисертації

11. Ханович Є.Д. Цивільно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Сучасні тенденції розвитку юридичної науки та практики*: міжнародна науково-практична конференція (15–16 березня 2019 р., м. Київ) Київ : Київський національний університет імені Тараса Шевченка, 2019. С. 56-60.

SUMMARY

Y.D. Khanovych. Legal regulation of parental maintenance obligations towards children. – Qualification scientific work with the manuscript copyright.

The Thesis for the degree of Candidate of Juridical Sciences, specialty 12.00.03 «Civil Law and Civil Procedure; Family Law; International Private Law». – The National Academy of Internal Affairs, Kyiv, 2019.

The dissertation constitutes comprehensive scientific research of legal regulation of parental maintenance obligations towards children.

The theoretical, legal and methodological foundations for the study of legal regulation of parental maintenance obligations towards children are considered. The state of scientific development of legal regulation of parental maintenance obligations towards children issue is identified in the relevant context, a methodology for carrying out the study is provided, the development of legal regulation of parental maintenance obligations in Ukraine is traced back and the international legal standards in the sphere of legal regulation of parental maintenance obligations towards children are reviewed.

The methodology of general scientific methods of cognition (logical, historical, systematic, statistical methods, observation, modeling and comparable approach) along with the privately scientific methods (legalistic and sociological approaches) are the framework for the investigation of legal regulation of parental maintenance obligations towards children.

The legal regulation of parental maintenance obligations towards children could be divided into the following stages: 1) Kyiv Rus – XI–XIV centuries; 2) Lithuanian-Polish period – middle XIV–XVII centuries; 3) the Cossack Hetmanate – late XVII – XVIII centuries; 4) the period of stay of Ukrainian lands within the Austria-Hungarian and Russian empires – late XVIII century – early XX century; 5) the post-revolution era and Ukrainian lands within the USSR; 6) the modern period – 1991 – present time.

The international conventions are investigated governing legal regulation of parental maintenance obligations towards children burdened by the foreign element, namely: the Convention on the Recovery Abroad of Maintenance of 20 June 1956 which was ratified

on 20 July 2006; the Convention on the Recognition and Enforcement of Decisions relating to Maintenance Obligations of 2 October 1973, to which Ukraine acceded in 14 September 2006; the Convention on the International Obtaining Maintenance for Children and Other Forms of Family Maintenance of 23 November 2007, which was ratified on 11 January 2013.

The legal characteristic of parental maintenance obligations towards children is conducted, within which the concept and the essence of parental maintenance obligations towards children is investigated along with the grounds for the emergence and the cessation of parental maintenance obligations towards children.

The conclusion is reached on the basis of analysis of the family legislation and research of foreign and national scientists that maintenance is payable in cash and/or in kind pursuant to a court order or by the child maintenance contract.

Distinguishing between the notion of «alimony» and the notion of «alimony obligations» with the notion of «maintenance», it is revealed that child maintenance is a general parental obligation which is being implemented voluntarily, in turn the alimony as payment of child maintenance is established by a court decision or by the agreement between parents about child support. The transformation of the child support duty into the maintenance obligations is occurred in the case of the conclusion of a child-support treaty or due to a court decision endorsement.

The definition of parental maintenance obligations toward children is formed, according to which the legal relationship arising under the basis of the filiation of the child of parents and child-support agreement or by a court decision, for which one party (maintenance payer) is required to provide in favor of the recipient (an individual who is the subject of maintenance payments) providing cash and/or in kind for the benefit of the child until he or she reaches the age of majority, and the other party has the right to demand the fulfillment of this obligation.

The grounds for the emergence of parental maintenance obligations toward children are identified, namely the origin of the child and availability of court decision or a child maintenance treaty between parents.

The necessity of amending the Family Code of Ukraine is substantiated concerning the obligation of the individual, with whom the child's mother is not married, though lives as a family, to provide the maintenance during pregnancy.

The need to impose the mechanism is justified, by means of which the child would have been able to receive the support payments regardless of one of the parents or other legitimate representative of the child willingness.

The following grounds for the cessation of parental maintenance obligations toward children are specified: the attainment of the child's age of majority; child adoption; the death of a maintenance payer or of a child; the exclusion of the information on the identity of the child's father/mother from the birth record; the conclusion of the termination agreement on the right to alimony for a child in connection with the transfer of ownership of real property; the coincidence in one person of the payer and the recipient of alimony; the maintenance obligations fulfillment in the case of departure of one of the parents abroad for permanent residence in the state with which Ukraine does not have a provision of legal assistance agreement.

The fulfillment of parental maintenance obligations towards children is investigated, which is being carried out voluntarily or forcibly, together with parental responsibility in the case of failure or improper performance of maintenance obligations is examined.

The voluntary compliance with alimony obligations should be understood as the deduction of child support initiated by the payer and the conclusion of an agreement between the parents to pay child support.

The study revealed that a child who has reached the age of 14 should be identified as a party to the child support agreement. Furthermore, the legal representative of a child who has not attained the age of fourteen should be a party of the contract, which may include parents, foster carers, foster parents, guardians, representatives of institutions that perform the duties of guardians.

The necessity to constrain the amount of alimony payments in kind is justified.

It is proved that the existence of a parental child support agreement obstructs the action to recover child maintenance.

The further development of the provision is gained about the fact that the additional costs of maintaining a child should not be treated as child support. The maintenance is necessary to provide normal material conditions for the life of a child, while additional costs are related to occurrence of particular circumstances.

It is proposed to establish the amount of maintenance for individual entrepreneurs applying a simplified taxation system, depending on the group of single tax payers, and to determine the alimony arrears for the maintenance payer who did not work at the time of arrears, proceeding from the employee qualification.

It is established that as the best way of addressing the issue of determining hard cash alimony is to link the amount of alimony to the living wage of the corresponding age child.

The following kinds of responsibility for violating the alimony obligations are identified: family-legal, civil, administrative and legal, criminal.

The forms of family legal responsibility include: deprivation of parental rights, independent solution to the issue of traveling outside Ukraine by those of the parents living with the child, restriction of the parent's right to manage the property of the child, release of the daughter/son from the obligation to keep the mother/father.

It is proposed to consolidate moral damage as a form of civil liability for non-compliance or improper performance of alimony obligations.

The practical significance of the obtained results lies in possibility of using developed proposals and conclusions: in the research and academic work – during further scientific research in the field of family law; in lawmaking – in the process of improving the family law of Ukraine; in the law enforcement activities – during the consideration and resolution of family cases along with in the process of preparing scientific and practical comments to the Family Code of Ukraine; in educational and methodological work – in teaching the discipline of "Family Law", as well as relevant special courses; in the preparation of educational and methodological and didactic materials in the above disciplines.

Keywords: maintenance obligations, alimony, parental maintenance obligations towards children, amount of maintenance, alimony in hard cash, guaranteed minimum levels of alimony for one child, alimony indexation, agreement between parents about

child maintenance, treaty of extinguishment child alimony in response to acquisition ownership rights of real property, recovery of maintenance, family-legal liability, child parentage, additional expenditure on child maintenance.

**List of publications
of the applicant associated with the topic of the Thesis**

Research papers where main research results of the Thesis have been published:

1. Ханович Є.Д. Порядок стягнення аліментів на дитину за чинним законодавством. Підприємництво, господарство і право. 2016. №10. С. 20-26;
2. Ханович Є.Д. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей. Бюлетень Міністерства юстиції України. 2017. №1. С. 45-49.
3. Ханович Є.Д. Правове регулювання аліментних зобов'язань батьків по утриманню дітей у міжнародних відносинах. Підприємництво, господарство і право. 2018. №5. С.286-292.
4. Ханович Є.Д. Поняття аліментних зобов'язань батьків по утриманню дітей. Право і суспільство. 2018. №3. С.91-98.
5. Ханович Е.Д. Договор между родителями об уплате алиментов на ребенка. *Legea și viața* ("Закон и Жизнь"). 2018. № 11. С. 133-138.
6. Khanovych Y. Grounds for termination of alimentary obligations on alimentation of children by parents. *Sciences of Europe*. 2019. Vol.2. № 37. P.48-55
7. Ханович Є.Д. Сімейно правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. Право і суспільство. 2019. №2 (ч. 2). С.69-75.

Research papers certifying the approbation of the results of the Thesis:

8. Ханович Є.Д. Аліменти як об'єкт індексації. Сучасні тенденції розвитку юридичної науки та практики: міжнародна науково-практична конференція (20-21 травня 2016 року). Кривий Ріг: ДВНЗ “Криворізький національний університет”, 2016. С. 38-41.

9. Ханович Є.Д. Порядок визначення заборгованості за аліментами. *Механізм правового регулювання правоохоронної та правозахисної діяльності в умовах формування громадянського суспільства: Всеукраїнська наукова конференція здобувачів вищої освіти*(25 листопада 2018 року). Львів: Львівський державний університет внутрішніх справ, 2018. С. 412-415.

10. Ханович Є.Д. Цивільно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Сучасні тенденції розвитку юридичної науки та практики: міжнародна науково-практична конференція* (15–16 березня 2019 р., м. Київ). Київ: Київський національний університет імені Тараса Шевченка, 2019. С.56-60.

Research papers certifying the approbation of the results of the Thesis:

11. Ханович Є.Д. Правовідносини батьків і дітей. *Міжнародне приватне право* : навч. посіб./ за ред. Ю.Ф.Іванов. Київ: Алерта, 2018. 390 с. С. 268–277.

ЗМІСТ

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ	16
ВСТУП.....	17
РОЗДІЛ 1. ТЕОРЕТИКО-ПРАВОВІ ТА МЕТОДОЛОГІЧНІ ЗАСАДИ ДОСЛІДЖЕННЯ ПРАВОВОГО РЕГУЛЮВАННЯ АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ.....	26
1.1. Стан наукової розробки проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей та методологія проведення дослідження ..	26
1.2. Еволюція правового регулювання аліментних зобов'язань батьків по утриманню дітей в Україні	34
1.3. Міжнародно-правові стандарти у сфері регулювання аліментних зобов'язань батьків по утриманню дітей	54
Висновки до розділу 1	68
РОЗДІЛ 2. ПРАВОВА ХАРАКТЕРИСТИКА АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ	70
2.1. Поняття та сутність аліментних зобов'язань батьків по утриманню дітей .	70
2.2. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей	88
2.3. Припинення аліментних зобов'язань батьків по утриманню дітей	110
Висновок до розділу 2.....	132
РОЗДІЛ 3. ВИКОНАННЯ АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ.....	136
3.1. Добровільний порядок виконання аліментних зобов'язань батьків по утриманню дітей.....	136
3.2. Примусовий порядок виконання аліментних зобов'язань батьків по утриманню дітей.....	154
3.3. Відповідальність батьків за невиконання або неналежне виконання аліментних зобов'язань.....	176

Висновок до розділу 3.....	194
ВИСНОВКИ.....	199
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ.....	206
ДОДАТКИ.....	228

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ

КК	Кримінальний кодекс
РРФСР	Російська Радянська Федеративна Соціалістична Республіка
СК	Сімейний кодекс
СРСР	Союз Радянських Соціалістичних Республік
УРСР	Українська Радянська Соціалістична Республіка
ЦК	Цивільний кодекс
ЦПК	Цивільний процесуальний кодекс

ВСТУП

Обґрунтування вибору теми дослідження. Відповідно до статті 8 Закону України «Про охорону дитинства» [142], кожна дитина має право на рівень життя, достатній для її фізичного, інтелектуального, морального, культурного, духовного та соціального розвитку. Частиною другою статті 51 Конституції України [73] та статтею 180 Сімейного кодексу України (далі – СК України) [184] що батьки зобов'язані утримувати дітей до їхнього повноліття. Дитина повинна виховуватися в родині, де батьки добровільно виконують обов'язок виховувати та утримувати її. Тим не менш, закріплені права дитини на її утримання та обов'язок батьків забезпечувати дитині відповідний рівень життя, харчування, виховання не завжди виконується в нашій країні належним чином.

Аліментні зобов'язання батьків по утриманню дітей виникають на підставі рішення суду або договору між батьками про сплату аліментів на дитину. Тим не менш, недобросовісні батьки усіляко намагаються ухилитися від обов'язку сплачувати аліменти, які призначені за рішенням суду, вдаючись до таких хитрощів, як: уникнення офіційного працевлаштування або отримання мінімальної заробітної плати, відчуження майна, на яке може бути накладено стягнення, переховування від виконавців, виїзд за кордон та інше. Не знайшов широкого поширення серед населення договір між батьками про сплату аліментів на дитину.

Задля посилення захисту права дитини на належне утримання, останні роки ознаменувалися докорінними змінами СК України щодо регулювання аліментних зобов'язань. У зв'язку з чим є потреба наукового аналізу новел законодавства щодо регулювання аліментних зобов'язань батьків по утриманню дітей. Ці питання першочергово стосуються мінімального гарантованого розміру аліментів та мінімального рекомендованого розміру аліментів, переліку обставин, які враховуються судом при визначенні розміру аліментів, розміру частки доходу платника аліментів, яка стягується на користь дитини, індексації аліментів, порядку

визначення заборгованості за аліментами, відповідальності за прострочення сплати аліментів тощо.

Новою редакцією Закону України «Про виконавче провадження» запроваджено ряд змін у порядок примусового виконання рішень, а також розширено коло заходів впливу на платника аліментів, які може застосовувати виконавець.

До проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей завжди була прикута увага науковців. У різні часи такі дослідження проводили, зокрема: М.В. Антокольська, В.І. Бобрик, Є.М. Ворожейкін, І.П. Гришин, Н.М. Єршова, Л.В. Красицька, В.А. Кройтор, В.П. Нікітіна, Л.І. Пацева, О.Й. Пергамент, З.В. Ромовська, А.М. Рябов, та ін.

Більшість цих науковців досліджували інститут аліментних зобов'язань за радянським законодавством. У сучасній Україні проводилися дисертаційні дослідження Л.В. Афанасьєвою «Аліментні правовідносини в Україні» (2003 рік), Л.В. Сапейко «Правове регулювання аліментних обов'язків батьків та дітей» (2003 рік), О.О. Дерій «Аліментні зобов'язання у цивільному процесі» (2014 рік). Але в цих роботах не проводилося комплексного дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей, питанню аліментного зобов'язання батьків по утриманню дітей приділялися лише окремі підрозділи. Впродовж 2017–2018 років відбулися зміни в законодавстві з питань регулювання аліментних зобов'язань батьків по утриманню дітей, що потребує додаткового дослідження.

Викладене зумовлює актуальність проведення комплексного дослідження, присвяченого питанням правового регулювання аліментних зобов'язань батьків по утриманню дітей.

Зв'язок роботи з науковими програмами, планами, темами. Дисертаційне дослідження ґрунтується на основних положеннях Державної соціальної програми «Національний план дій щодо реалізації Конвенції ООН про права дитини» на період до 2021 року, затвердженої Кабінетом Міністрів України від 30 травня 2018 року № 453; Пріоритетних напрямів розвитку правової науки на 2016–2020 роки,

затверджених загальними зборами Національної академії правових наук 03 березня 2016 року; планів науково-дослідних і дослідно-конструкторських робіт Національної академії внутрішніх справ на 2015-2019 роки; тема дисертації затверджена Вченою радою Національної академії внутрішніх справ 25 листопада 2015 року протокол № 22.

Мета і завдання дослідження. *Метою* дисертаційного дослідження є комплексний аналіз проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей, а також розробка наукових пропозицій та рекомендацій щодо вдосконалення чинного законодавства.

Для досягнення зазначеної мети поставлено такі *завдання*:

– розглянути еволюцію правового регулювання, стан наукової розробки проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей, а також окреслити методологію проведення дослідження;

– проаналізувати міжнародно-правові стандарти у сфері регулювання аліментних зобов'язань батьків по утриманню дітей та участь України у міжнародних конвенціях та дво- і багатосторонніх договорах;

– сформулювати поняття та визначити елементи аліментних зобов'язань;

– визначити та охарактеризувати підстави виникнення та припинення аліментних зобов'язань батьків по утриманню дітей;

– охарактеризувати добровільний порядок виконання аліментних зобов'язань батьків по утриманню дітей;

– дослідити поетапно механізм примусового виконання аліментних зобов'язань батьків по утриманню дітей;

– виокремити види юридичної відповідальності за невиконання або неналежне виконання аліментних зобов'язань батьків по утриманню дітей та визначити специфіку кожного виду окремо;

– виробити науково обґрунтовані пропозиції щодо вдосконалення правового регулювання аліментних зобов'язань батьків по утриманню дітей.

Об'єктом дослідження є суспільні відносини щодо утримання дітей батьками.

Предметом дослідження є правове регулювання аліментних зобов'язань батьків по утриманню дітей.

Методи дослідження. Відповідно до поставлених завдань і мети, основою методології дослідження стали загальнонаукові та приватно-наукові методи. Зокрема, методи *аналізу та синтезу* дозволили виокремити предмет дослідження та його складові частини. Методи *індукції та дедукції* дають можливість виокремити: ознаки аліментних зобов'язань, підстави виникнення та припинення аліментних зобов'язань батьків по утриманню дітей (*підрозділи 2.1, 2.2, 2.3*). За допомогою *сходження від абстрактного до конкретного* зроблено перехід від сформульованого поняття аліментних зобов'язань до аналізу ознак аліментних зобов'язань, суб'єктного складу, підстав виникнення та підстав припинення таких зобов'язань (*підрозділи 2.1, 2.2, 2.3*). Завдяки дослідженню *від конкретного до абстрактного* зроблено висновок про наявність сімейно-правової відповідальності (*підрозділ 3.3*). На основі *логічного методу* аргументовано наукові висновки щодо теоретичних положень та необхідність розроблення і запровадження законодавчих змін (*підрозділи 2.2, 2.3, 3.1, 3.2, 3.3*). *Історичний метод* дозволив дослідити розвиток інституту аліментних зобов'язань у тій послідовності, в якій він виник, розвивався та змінювався на території сучасної України (*підрозділ 1.2*). За допомогою *системного методу* визначено зв'язки між причинами та умовами, необхідними для застосування примусового порядку виконання аліментних зобов'язань (*підрозділ 3.2*). *Статистичний метод* дозволив проаналізувати статистичні дані щодо кількості народжених дітей у матерів, які не перебувають у зареєстрованому шлюбі, кількості зареєстрованих шлюбів між громадянами України та іноземцями (*підрозділи 2.1, 2.2, 1.3*). *Метод спостереження* уможливив визначити, як запроваджені зміни до СК України та Закону України «Про виконавче провадження» щодо індексації розміру аліментів вплинули на правозастосовчу практику (*підрозділ 3.2*). *Метод моделювання* застосовується для обґрунтування пропозицій щодо необхідності внесення змін стосовно вирішення питання призначення аліментів на дитину незалежно від волі батьків та встановлення розміру аліментів для фізичних осіб-підприємців, які застосовують спрощену систему оподаткування залежно від групи

платників єдиного податку (*підрозділи 2.2, 3.2*). *Порівняльно-правовий метод* застосовується для виявлення спільних та відмінних рис вітчизняного та зарубіжного законодавства у регулюванні аліментних правовідносин та різних наукових поглядів на цю проблему (*підрозділи 2.2, 3.2, 3.3*). *Формально-юридичний метод* використовується при дослідженні чинного законодавства, яке присвячене регулюванню аліментних зобов'язань батьків по утриманню дітей, здійсненні тлумачення норм права, дослідженню практики застосування даних норм державними органами влади, а також аналізі пропозицій науковців щодо вдосконалення законодавства, яке регулює аліментні правовідносини. Застосування *соціологічного методу* дозволило виявити вплив заходів відповідальності за невиконання або неналежне виконання аліментних зобов'язань на стан виконання зобов'язання у суспільстві (*підрозділ 3.3*).

Наукова новизна отриманих результатів полягає в тому, що дисертація є комплексним дослідженням проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей, починаючи з трансформації обов'язку батьків утримувати своїх дітей в аліментні зобов'язання і до застосування заходів відповідальності за невиконання або неналежне виконання аліментних зобов'язань. У результаті проведеного дослідження сформульовано та обґрунтовано, а також додатково аргументовано низку наукових положень і висновків, які виносяться на захист, зокрема:

вперше:

- сформульовано визначення «аліментних зобов'язань батьків по утриманню дітей», під яким слід розуміти правовідносини, які виникають на підставах походження дитини від батьків та договору про сплату аліментів на дитину або рішення суду, за якими одна сторона (платник аліментів) зобов'язана надавати на користь одержувача (особи, на ім'я якої виплачуються аліменти) забезпечення в грошовій і (або) натуральній формі в інтересах дитини до досягнення нею повноліття, а інша сторона має право вимагати виконання цього обов'язку;
- виділено підстави припинення аліментних зобов'язань батьків по утриманню дітей: досягнення дитиною повноліття; усиновлення дитини; смерть платника аліментів або дитини; виключення відомостей про особу як батька/матір

дитини з актового запису про її народження; укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно; збіг в одній особі платника та одержувача аліментів; виконання аліментного зобов'язання на момент виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги;

– виокремлено види сімейно-правової відповідальності за невиконання або неналежне виконання аліментних зобов'язань батьків по утриманню дітей: позбавлення батьківських прав, самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька;

– встановлено, що припинення аліментних зобов'язань свідчить про остаточне завершення аліментних правовідносин і відсутності можливості їх поновлення; звільнення же від аліментного зобов'язання свідчить, переважно, про тимчасовий характер, оскільки на час звільнення від виконання зобов'язання наявні усі підстави для існування аліментного зобов'язання;

удосконалено:

– науковий підхід до періодизації еволюції правового регулювання аліментних зобов'язань батьків по утриманню дітей, у межах якої доцільно виокремити такі етапи: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття; 3) Гетьманщина – кінець XVII–XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогодні;

– наукові положення щодо підстав виникнення аліментних зобов'язань батьків по утриманню дітей, а саме: походження дитини та наявність рішення суду або договору між батьками про сплату аліментів на дитину. При цьому підставами виникнення обов'язку батьків утримувати повнолітніх дочку, сина є: походження повнолітньої дочки, сина; непрацездатність дочки, сина, які потребують

матеріальної допомоги, за умови, що батьки можуть таку матеріальну допомогу надавати; продовження навчання і у зв'язку з цим потреба матеріальної допомоги до досягнення двадцяти трьох років за умови, що батьки можуть надавати матеріальну допомогу; рішення суду або договір про сплату аліментів;

– види відповідальності за порушення аліментних зобов'язань, до яких слід віднести: сімейно-правову, цивільно-правову, адміністративно-правову та кримінальну відповідальності;

дістало подальший розвиток:

– науковий підхід щодо розмежування термінів «аліменти» та «утримання». Утримання є загальним обов'язком батьків, натомість, аліменти встановлюються рішенням суду або договором між батьками про сплату аліментів на дитину;

– положення щодо ознак аліментних зобов'язань батьків по утриманню дітей, до яких відносяться: сімейний зв'язок, особистий характер аліментних зобов'язань, майновий характер, безоплатність, триваючий характер, цільове призначення аліментів, неможливість зворотного стягнення, неможливість зарахування за зустрічними вимогами платника аліментів, недопустимість стягнення по боргам отримувача аліментів, особливі підстави виникнення аліментних зобов'язань;

– наукові висновки про те, що договір про сплату аліментів на дитину відноситься до цивільно-правових. При застосуванні сімейного та цивільного законодавства до договору про сплату аліментів на дитину необхідно застосовувати правило співвідношення загального та спеціального законодавства. СК України не встановлює порядок укладення, зміни, припинення договору про сплату аліментів на дитину, визнання його недійсним, тому до таких положень застосовуються норми загального законодавства – ЦК України. Спеціальне – сімейне законодавство – встановлює особливі правила, які витікають із характеру аліментних зобов'язань, а саме: суб'єктний склад, тривалість правовідносин, мінімальний розмір аліментів;

– наукове судження про те, що додаткові витрати на утримання дитини не є аліментами. Аліменти виплачуються, щоб забезпечити нормальні матеріальні

умови життя дитини. Додаткові витрати пов'язані з настанням особливих обставин (розвитком здібностей дитини, її хворобою, каліцтвом тощо).

Практичне значення отриманих результатів полягає у можливості використання розроблених пропозицій та висновків:

– у *науково-дослідній роботі* – при проведенні подальших наукових досліджень інституту аліментних зобов'язань;

– у *законотворчій діяльності* – у процесі вдосконалення СК України та Закону України «Про виконавче провадження» (акт упровадження результатів дисертаційного дослідження Комітету Верховної Ради України з питань правової політики та правосуддя від 01 березня 2019 року №063/4-04);

– у *правозастосовній діяльності* – при розгляді судами справ про стягнення аліментів, а також укладанні договорів між батьками про сплату аліментів на дитину та про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно;

– в *освітньому процесі* – при викладанні навчальної дисципліни «Сімейне право» і відповідних спецкурсів; при підготовці підручників і навчальних посібників із сімейного права, а також навчально-методичних матеріалів (акт впровадження Національної академії внутрішніх справ від 19 квітня 2019 року).

Апробація результатів дослідження. Результати дисертаційного дослідження оприлюднено на трьох науково-практичних і науково-теоретичних конференціях, а саме: Міжнародній науково-практичній конференції «Сучасні тенденції розвитку юридичної науки та практики» (м. Кривий Ріг, 20-21 травня 2016 року.); Всеукраїнській науковій конференції здобувачів вищої освіти «Механізм правового регулювання правоохоронної та правозахисної діяльності в умовах формування громадянського суспільства» (м. Львів, 25 листопада 2018 року); Міжнародній науково-практичній конференції «Сучасні тенденції розвитку юридичної науки та практики» (м. Київ, 15–16 березня 2019 року).

Структура та обсяг дисертації зумовлена метою та задачами дослідження. Робота складається з анотації державною та англійською мовами, списку публікацій здобувача за темою дисертації, вступу, трьох розділів, які містять дев'ять

підрозділів, висновків, списку використаних джерел (222 найменувань на 22 сторінках) та додатку на двох сторінках. Загальний обсяг дисертації – 229 сторінок; обсяг основного тексту – 205 сторінки.

РОЗДІЛ 1

ТЕОРЕТИКО-ПРАВОВІ ТА МЕТОДОЛОГІЧНІ ЗАСАДИ ДОСЛІДЖЕННЯ ПРАВОВОГО РЕГУЛЮВАННЯ АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ

1.1. Стан наукової розробки проблеми правового регулювання аліментних зобов'язань батьків по утриманню дітей та методологія проведення дослідження

Інститут аліментних зобов'язань спрямований забезпечити нормалізацію соціальних, економічних та правових відносин у сім'ї. Через соціально-економічне значення даного інституту в науці сімейного права його дослідженню завжди приділялась значна увага. Ґрунтовними є праці О.Й. Пергамент «Аліментні зобов'язання по радянському праву» (1951 рік) [106], А.М. Рябова «Особисті та майнові взаємовідносини між батьками і дітьми по радянському сімейному праву» (1961 рік) [168], В.П. Нікітіної «Аліменти по радянському сімейному праву» (1967 рік) [100], Л.І. Пацевої «Зобов'язання по утриманню неповнолітніх дітей» (1972 рік) [105], Є.М. Ворожейкіна «Сімейні правовідносини в СРСР» (1972 рік) [22] та «Шлюб та сім'я в СРСР» (1973 рік) [21], З.В. Ромовської «Аліментні зобов'язання» (1973 рік) [165], Н.М. Єршової «Аліментні зобов'язання членів сім'ї» (1976 рік) [45], М.В. Антокольської «Аліментні зобов'язання» (1988 рік) [3], І.П. Гришина «Право на аліменти» (1988 рік) [27], але увага зосереджувалася на аналізі діючого сімейного законодавства, тобто радянського законодавства.

Науковими дослідженнями, які присвячені вивченню інституту аліментного зобов'язання в сучасній Україні, є: дисертаційне дослідження Л.В. Афанасьєвої «Аліментні правовідносини в Україні» (2003 рік) [8] та однойменна монографія (2006 рік) [9], а також дисертаційне дослідження Л.В. Сапейко «Правове регулювання аліментних обов'язків батьків та дітей» (2003 рік) [171] та монографія

у співавторстві Л.В. Сапейко та В.А. Кройтора «Аліменти дітям та батькам» (2008 рік) [172].

У своїх роботах Л.В. Афанасьєва розглядає аліментне зобов'язання як вид сімейних правовідносин, підстави виникнення та коло суб'єктів цих відносин, а також добровільний та примусовий порядок виконання обов'язку. Досліджуючи види аліментних правовідносин, науковець поділяє їх на три основні групи за суб'єктами. До першої групи відносяться зобов'язання подружжя щодо взаємного утримання, до другої групи – аліментні зобов'язання батьків і дітей, яка в свою чергу поділяється на дві підгрупи. Перша підгрупа – це зобов'язання батьків щодо утримання дитини, до яких входить зобов'язання батьків щодо утримання дитини до досягнення нею повноліття та зобов'язання батьків щодо утримання повнолітніх непрацездатних дочку, сина, які потребують матеріальної допомоги, та повнолітніх дочку, сина, які продовжують навчання і у зв'язку з цим потребують матеріальної допомоги. До другої підгрупи відносяться зобов'язання повнолітніх дітей щодо утримання батьків. До третьої групи – аліментні зобов'язання інших членів сім'ї та родичів.

Л.В. Сапейко та В.А. Кройтор розглядали підстави виникнення аліментних зобов'язань, права та обов'язки сторін даних зобов'язань, добровільне виконання батьками та дітьми обов'язку по взаємному утриманню та примусове виконання батьками і дітьми аліментного обов'язку за СК України. Науковці також поділяють виконання аліментних зобов'язань за суб'єктним складом, що чітко відображено в структурі наукової роботи. Дослідження поділяється на виконання батьками обов'язку з утримання дітей, які не досягли повноліття, які продовжують навчання та повнолітніх непрацездатних дітей, а також виконання аліментного обов'язку дітей щодо непрацездатних малозабезпечених батьків.

Безперечно, ці дослідження внесли великий вклад у розвиток науки та мають практичне значення. Рекомендації та пропозиції, зроблені в цих наукових роботах, стали підґрунтям для законодавчих змін, а висвітлені ідеї знайшли подальший розвиток у працях інших учених. Але з моменту проведення досліджень було прийнято ряд законодавчих змін, питома вага яких приходиться на 2017 та 2018 роки, тому накопичилася велика кількість правових норм, які потребують

роз'яснення. Крім того, дослідження, яке присвячено окремо питанню правового регулювання аліментних зобов'язань батьків по утриманню дітей, у вітчизняній науці відсутнє.

Процесуальним питанням інституту аліментних зобов'язань присвячене дисертаційне дослідження на здобуття наукового ступеня кандидата юридичних наук О.О. Дерій «Аліментні зобов'язання у цивілістичному процесі» (2014 рік) [31], яка розкриває процесуальні особливості посвідчення нотаріусами аліментних договорів, розгляд справ про стягнення аліментів та процедуру виконання судових рішень і нотаріально посвідчених договорів з аліментних зобов'язань.

Також О.О. Дерій досліджувала теоретичні питання аліментних зобов'язань з точки зору матеріального права, результати викладені в науковій статті «Поняття аліментного зобов'язання» [32]. У цій статті розглянуто різні наукові підходи до визначення поняття аліментного зобов'язання. Здійснено розмежування та співвідношення понять «аліментні зобов'язання», «аліменти», «утримання», «зобов'язання з надання утримання».

Питання договірної врегулювання сімейних правовідносин, в тому числі і аліментних зобов'язань батьків по утриманню дітей, досліджували у своїх дисертаційних роботах Г.М. Ахмач «Договірні правовідносини членів сім'ї» (2009 рік) [12] та Т.С. Андрущенко «Процедура нотаріального посвідчення аліментних договорів» (2015 рік) [2].

Так, Г.М. Ахмач у своєму дисертаційному дослідженні присвячує один підрозділ розгляду питання договірних аліментних зобов'язань батьків щодо дітей, в якому здійснює правовий аналіз правового механізму регулювання аліментних зобов'язань між батьками і дітьми, а також батьками і повнолітніми дочкою, сином за допомогою укладення договору. Крім того, питанню договірної урегулювання аліментних зобов'язань батьків по утриманню дітей науковець присвятив статтю «Договірний порядок урегулювання аліментних зобов'язань щодо утримання батьками своїх дітей: проблеми і перспективи розвитку» [13, с. 199-205], в якій аналізує особливості договору про сплату аліментів на дитину, а також виявляє прогалини, що існують у чинному законодавстві, та визначає шляхи їх усунення.

У своєму дисертаційному дослідженні Т.С. Андрущенко вивчає питання загальної характеристики аліментного договору, особливості його укладання, внесення змін, посвідчення аліментного договору та надання аліментному договору виконавчої сили. Один із видів аліментних договорів, який розглядається науковцем, є аліментний договір щодо утримання дитини.

Питанню договірному врегулюванню аліментних зобов'язань також було присвячено наукову статтю Н.М. Гресь «Договірне регулювання аліментних зобов'язань щодо утримання батьками своїх дітей» (2015 рік) [25, с. 49-52], в якій досліджено проблеми визначення розміру, способу, форми та порядку індексації аліментних виплат за договором, розірвання та визнання недійсним договору про сплату аліментів. У статті розглянута можливість примусового виконання договору про сплату аліментів у разі недотримання умов укладеного договору платником аліментів. Питанню договірному врегулюванню аліментних зобов'язань батьків по утриманню дітей приділяли свою увагу і такі науковці, як: К.С. Верховець «Щодо питання зміни та припинення договору про сплату аліментів на дитину» (2014 рік) [19], Ю.В. Гофман «Договір про сплату аліментів на дитину як різновид цивільних договорів у сімейному праві України» (2015 рік) [23], О.М. Пономаренко «Аліментний договір як підстава виникнення аліментних зобов'язання» (2017 рік) [109] та інші.

Деякі проблемні питання відповідної проблематики захисту прав та інтересів дітей, яка включає право дитини на належне утримання, досліджували у своїх працях О.І. Вінгловська «Імплементация міжнародних стандартів прав дитини в національному законодавстві України» (2000 рік) [20], В.П. Мироненко «Відповідальність батьків за неналежне виховання дітей за сімейним та цивільним законодавством України» (2001 рік) [89], Л.В. Красицька «Проблеми здійснення та захисту особистих та майнових прав батьків і дітей» (2015 рік) [75].

Науковці, які неодноразово присвячували статті окремим питанням аліментних зобов'язань, не займаючись комплексним дослідженням інституту: О.В. Розгон, Н.М. Гресь, К.С. Верховець.

Наукова стаття О.В. Розгон «Аліменти на дитину: деякі аспекти стягнення у світлі останніх змін» (2018 рік) [161] присвячена аналізу процедури провадження для стягнення аліментів, порядок стягнення аліментів та зміни, пов'язані зі збільшенням мінімального розміру аліментів на дитину.

У іншій статті О.В. Розгон «Порівняльний аналіз правового регулювання аліментних зобов'язань щодо утримання дитини в Україні та Литві» (2017 рік) [162] розглядаються питання визначення та характеристики аліментного обов'язку батьків стосовно дитини у порівняльному аспекті між законодавством України та Литви. Законодавством Литви передбачено однаковий розмір аліментів для всіх дітей, за винятком випадків, коли є об'єктивні причини (хвороба тощо) вимагають відступу від принципу рівності. На наш погляд, ця норма потребує запозичення у сімейне законодавство України, тому така пропозиція сформульована та обґрунтована у підрозділі 3.2 дисертаційного дослідження. ЦК Литви передбачає утримання повнолітньої дочки, сина, які є студентами денного відділення закладів середньої, професійної та вищої освіти, до 24 років. Автор статті пропонує підняти граничний вік повнолітніх дочки, сина для отримання утримання від батьків. З даною позицією не погоджуємося, про що зазначено у підрозділі 2.2 дисертаційного дослідження.

Питанню примусового порядку стягнення аліментів приділяли увагу: О.О. Дерій «Процедура виконання рішень з стягнення аліментів і заборгованості по них у примусовому порядку» (2012 рік) [33], В.А. Кройтор «Особливості порядку стягнення аліментів на неповнолітніх дітей» (2013 рік) [79], К.С. Верховець «Стягнення аліментів на дитину за чинним сімейним законодавством: підстави та процедура» (2013 рік) [18], С.А. Петреченко «Аліменти на дитину в Україні» (2015) [107] та інші.

Методологія дослідження. Основою методології дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей стали загальнонаукові методи пізнання (логічний, історичний, системний, статистичний, спостереження, моделювання та порівняльний методи) та приватно-наукові методи (формально-юридичний та соціологічний методи).

Логічний метод включає аналіз і синтез, індукцію і дедукцію, визначення понять та їх класифікацію, сходження від конкретного до абстрактного та від абстрактного до конкретного [50, с. 31].

Застосування методів аналізу та синтезу дозволили виокремити предмет дослідження (сімейно-правові аспекти регулювання аліментних правовідносин батьків по утриманню дітей) та його складові частини.

Застосування методів індукції та дедукції при дослідженні правового регулювання аліментних зобов'язань батьків по утриманню дітей дозволили виокремити: ознаки аліментних зобов'язань (підрозділ 2.1), специфіку суб'єктного складу аліментних правовідносин (підрозділ 2.1), підстави виникнення (підрозділ 2.2) та припинення аліментних зобов'язань батьків по утриманню дітей (підрозділ 2.3), тощо.

Сформулювавши поняття аліментних зобов'язань (підрозділ 2.1) сходженням від абстрактного до конкретного, є перехід до аналізу його ознак (підрозділ 2.1), суб'єктного складу (підрозділ 2.1), підстав виникнення (підрозділ 2.2) та підстав припинення (підрозділ 2.3). Процес дослідження від конкретного до абстрактного, коли вивчаються заходи відповідальності за невиконання або неналежне виконання аліментних зобов'язань батьків по утриманню дітей і зроблено висновок про наявність сімейно-правової відповідальності (підрозділ 3.3).

На основі логічного методу при дослідженні правового регулювання аліментних зобов'язань батьків по утриманню дітей зроблено аргументовані наукові висновки щодо теоретичних положень та необхідності розроблення і запровадження законодавчих змін (підрозділи 2.2, 2.3, 3.1, 3.2, 3.3).

На основі історичного методу досліджується розвиток інституту аліментних зобов'язань в тій послідовності, в якій він виник, розвивався та змінювався на території сучасної України. В основу наукового дослідження аліментних зобов'язань батьків по утриманню дітей за допомогою історичного методу покладено історичні етапи за період від Київської Русі до сьогодення входження території сучасної України до різних держав на шляху побудову української державності (підрозділ 1.2).

Застосування системного методу у межах наукового дослідження аліментних зобов'язань батьків по утриманню дітей є необхідним для визначення зв'язків між причинами та умовами, необхідними для застосування примусового порядку виконання аліментних зобов'язань (підрозділ 3.2), а також застосування заходів впливу на платника аліментів (підрозділ 3.3).

На основі статистичного методу досліджено взаємозв'язок статистичних даних, виявлено закономірності, проведено аналіз та інтерпретацію даних. У дисертації проаналізовано статистичні дані щодо кількості народжених дітей у матерів, які не перебувають у зареєстрованому шлюбі та виявлено закономірність, що щороку кількість таких дітей зростає, відповідно кількість дітей, які недоотримають кошти на утримання також збільшується. Це пов'язано з тим, що розірвання шлюбу подружжя, яке має дітей відбувається за рішенням суду, і відповідно до вимог СК України подружжя має подати заяву до суду про розірвання шлюбу разом із письмовим договором про те, яку участь у забезпеченні умов їхнього життя братиме той з батьків, хто буде проживати окремо. Але законодавством не передбачено врегулювання питання щодо аліментного зобов'язання дитини, якщо відсутнє рішення суду з цього питання або договір між батьками про сплату аліментів на дитину (підрозділи 2.1, 2.2). Також завдяки статистичному методу проаналізовано кількості зареєстрованих шлюбів між громадянами України та іноземцями (підрозділ 1.3), розмір середньої заробітної плати (підрозділ 3.2).

Спостереження як метод пізнання полягає у цілеспрямованому сприйнятті предметів і явищ дійсності з метою отримання безпосередніх чуттєвих даних. За його допомогою можна визначити, наприклад, як запроваджені зміни до СК України та Закону України «Про виконавче провадження» щодо індексації розміру аліментів вплинули на правозастосовчу практику (підрозділ 3.2).

Метод моделювання застосовується для розроблення пропозицій щодо оптимізації чинного законодавства. Прикладом такого є обґрунтування пропозиції щодо необхідності внесення змін, а саме доповнити частиною одинадцятою статтю 181 СК України стосовно вирішення питання призначення аліментів на дитину незалежно від волі батьків (підрозділ 2.2) або доповнення абзацам 3 частини другої

статтю 195 СК України щодо встановлення розмір аліментів для фізичних осіб – підприємців, які застосовують спрощену систему оподаткування в залежності від групи платників єдиного податку (підрозділ 3.2).

Застосування порівняльного методу включає різні напрямки дослідження державно-правових явищ. Аналіз певного явища на різних історичних етапах сприяє встановленню тенденцій і закономірностей його розвитку [50, с. 33]. Так, використання порівняльного методу дозволяє дійти до висновку, що законодавець поступово посилює відповідальність за невиконання або неналежне виконання аліментного зобов'язання батьків щодо утримання дітей (підрозділ 1.2, 3.3).

Порівняльно-правовий метод застосовується для виявлення спільних та відмінних рис вітчизняного та зарубіжного законодавства у регулюванні аліментних правовідносин, а саме порівняно українського з російським законодавством з питання утримання повнолітніх дочку, сина, які продовжують навчатися (підрозділ 2.2), з французьким та німецьким щодо надання утримання жінки чоловіком, який є батьком дитини, але вони не перебувають у зареєстрованому шлюбі (підрозділ 2.2), з литовським законодавством щодо встановлення однакового розміру аліментів для усіх дітей та віку, до якого батьки зобов'язані утримувати повнолітню дочку, сина, які продовжують навчатися (підрозділ 3.2), з іспанським, російським, білоруським та казахським з питання позбавлення батьківських прав за неналежне виконання аліментних зобов'язань (підрозділ 3.3), з російським щодо відшкодування збитків, завданих простроченням сплати аліментів на дитину стосовно зобов'язань, які виникли на підставі договору (підрозділ 3.3). Таким чином узагальнюється досвід, який може бути використано при наданні пропозицій щодо вдосконалення національного законодавства. Також порівняльно-правовий метод застосовується під час аналізу різних наукових поглядів.

Формально-юридичний метод використовується для пізнання внутрішньої форми правових явищ і процесів, дозволяє на основі узагальнення та виявлення ознак формулювати поняття, дефініції, визначення. Він застосовується для з'ясування волі законодавця, вираженої в тексті закону [50, с. 33]. Формально-юридичний метод використовується при дослідженні чинного законодавства, яке присвячене регулюванню аліментних зобов'язань батьків по утриманню дітей, здійсненні

тлумачення норм права (наприклад, визначення поняття «аліменти» (підрозділ 2.1), дослідженню практики застосування даних норма державними органами влади (наприклад, застосування судами правових норм щодо припинення аліментних зобов'язань (підрозділ 2.3) та визначення видів доходів, з яких може бути проведено стягнення аліментів (підрозділ 3.2), а також аналізі пропозицій науковців щодо вдосконалення законодавства, яке регулює аліментні правовідносини (наприклад, пропозиція Т.С. Андрущенко щодо введення критерію «аліментна ліквідність» стосовно предмета договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно (підрозділ 2.3).

Застосування соціологічного методу дозволяє виявити вплив заходів відповідальності за невиконання або неналежне виконання аліментних зобов'язань на стан виконання зобов'язання у суспільстві (підрозділ 3.3). За допомогою соціологічного методу можна дослідити нагальні потреби у суспільстві та пізнати соціальну проблему.

Безумовно, у процесі дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей залежно від його завдань та цілей можуть використовуватися й інші методи наукового пізнання.

1.2. Еволюція правового регулювання аліментних зобов'язань батьків по утриманню дітей в Україні

Можна стверджувати, що розвиток правового регулювання аліментних зобов'язань батьків по утриманню дітей на території сучасної України розпочався більше тисячі років. Розвиток цих правовідносин безпосередньо пов'язаний із розвитком української державності та нормативно-правовими актами, які регулювали аліментні правовідносини. Більше того, у зв'язку з тим, що до початку двадцятого сторіччя на території сучасної України діяли нормативно-правові акти різних держав, доцільним є аналіз правового регулювання аліментних зобов'язань батьків по утриманню дітей за різними правовими системами.

Історію розвитку правового регулювання аліментних зобов'язань батьків по утриманню дітей можна умовно поділити на такі періоди: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття;

3) Гетьманщина – кінець XVII–XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогоднішня;

Перший період – Київська Русь. Аналізуючи літературні джерела, необхідно зазначити, що в епоху язичництва суспільні відносини регулювалися за нормами звичаєвого права, які склалися в різних громадах та поселеннях.

У X сторіччі, з прийняттям в 988 році християнства, питання шлюбу і сім'ї перейшли у відання церкви. Норми, що регулюють цю галузь права, знайшли відображення в Кормчей книзі (XII ст.), де вперше було дано визначення поняттю «шлюб», що трактувалося як «таємниці від Христа Бога встановленій, про примноження роду людського і у виховання чад до слави Божої в непорушний союз любові і приятельства і у взаємну допомогу» [174].

Першою згадкою про аліментні зобов'язання можна вважати статтю 99 Просторової Руської Правди (XII в.), в якій зазначено: «Аже будуть в дому дети мали, а не дъжи ся будуть сами собою печаловати, а мати им поидеть за муж, то кто им ближии будеть, тому же дати на руце и с добытком и с домом, донеле же возмогут; а товар дати перед людми; а что срезить товаром тем или пригостить, то то ему себе, а истый товар воротыть им, а прикуп ему себе, зане кормил и печаловался ими; яже от челяди плод или от скота, то то всем помогати лицемъ; что ли будеть рестерял, то то все ему платити детем еначе же и отчым прииметь дети с задницею, то тако же есть ряд» [54, с. 84]. Ця стаття передбачає встановлення опіки над дітьми найближчими родичами або вітчимою (якщо мати дітей вийде заміж). Опікуну передається майно (в тому числі худоба і челядь), яке він отримує при свідках та зобов'язується передати дітям після досягнення віку, з якого вони можуть самостійно піклуватися про себе. Можна припустити, що саме ці норми стали початком розвитку аліментного законодавства і законодавства про опіку та піклування [174].

Другий період – Литовсько-польська доба. У період з XV по XVIII сторіччя інститут аліментного зобов'язання не отримав чіткої регламентації, як і сімейне законодавство в цілому.

Соборне Уложення 1649 року забороняло узаконювати позашлюбних дітей навіть у випадку шлюбу батьків. Позашлюбні діти не перебували у правовому зв'язку з батьками і визнавалися родичами тільки своєю матір'ю [99, с. 63].

Діти скаржитися на батьків не могли. Лише за одну спробу отримати підтримку після незаслужених образ та подати скаргу на своїх батьків Соборне Уложення 1649 року наказувало таких дітей «бити батою та віддати їх батьку та матері», які, напевно, також не залишали без схожого покарання прояв активності своїх дітей [99, с. 63].

Питання утримання дітей батьками не регулювалося у Соборному Уложенні 1649 року. Тим не менш, питання утримання дочкою, сином батьків цей документ торкається, встановлюючи відповідальність за ненадання такого утримання. Така норма міститься у статті 5 Главі XXII Соборного Уложення 1649 року: «А буде якій син або дочка у батька або у матері животи пограбують насильством, або не поважаючи батька і матір, і б'ючи їх, почнуть на них сповіщати яких злих справ, або якої син або дочка батька і матір при старості не почне поважати і годувати і позичати їм нічим не почнуть, і в тому на них батько або мати почнуть государю бити чолом, і таким дітям за такі їх справи чинити жорстоке покарання, бити батою ж нещадно, і наказати їм бити у батька і у матері в усякому послуху без жодного суперечки більший, а відповідям їх не вірити» [192, с. 288]. Дана норма передбачає відповідальність за «негідну поведінку» дітей у вигляді подвійної санкції – фізичного покарання – побиття батою і переходу в підневільне підпорядкування батьків.

На території Східної Волині, Поділля, Київщини, Брацлавщини, Чернігово-Сіверщини у XVI столітті були чинними Литовські статuti (1529 року (так званий «Старий»), 1566 року («Волинський») та 1588 року («Новий»), які містили норми започаткування аліментних зобов'язань.

На захист майнових прав неповнолітніх були спрямовані норми вищезазначених статутів: в статті 10 Розділу V «Про опрацю посагу» «Волинського» статуту 1566 року та в статті 11 Розділу V «Про право посагу і про віно» «Нового» статуту 1588 року йшлося про те, що матір можна призначити їхнім опікуном за дорученням людей, гідних довіри, доки вона вдруге не вийде заміж. Однак у випадку невиправданих витрат наданого їй в опіку майна вона позбавляється права опіки і має відшкодувати дітям збитки зі своєї частки спадщини, якщо ж її майно не перекриває суми збитків, то їх мають відшкодувати поручителі. Отже, аліментні зобов'язання прямо не передбачені Литовськими статутами, але є передумови виникнення цивільної відповідальності за ухилення від утримання дітей та батьків [186, с. 89].

Третій період – Гетьманщина – кінець XVII-XVIII століття. Шлюбно-сімейні відносини підкорялися переважно нормам церковного права та нормам звичаєвого права, які регулювали порядок взяття шлюбу. Особисті і майнові взаємовідносини подружжя, батьків і дітей, порядок усиновлення – все це було запозичено та кодифіковано Зводом, який називався «Права, за якими судиться малоросійський народ» 1743 рік.

Збірник складався з 30 розділів, що поділялися на 531 артикул та 1716 пунктів. Звід так і не став офіційним джерелом права, однак використовувався як підручник з українського права, його норми застосовувалися у реальному житті та судовій практиці [54, с. 224].

Сімейне право Гетьманщини чітко регулювало порядок, умови та укладання або розірвання шлюбу; встановлювало особисті та майнові відносини подружжя, батьків і дітей; порядок усиновлення, опікунства [87, с. 42].

Термін «шлюб» розумівся у двох значеннях: 1) шлюб як визнаний законом та заснований на добровільній згоді договір між чоловіком і жінкою про спільне життя аж до смерті з метою створення сім'ї та продовження людського роду; 2) шлюб як подружнє життя [87, с. 42].

Майно подружжя ґрунтувалося на правах роздільної власності (майна жінки – посагу – й майна чоловіка – віна). Проте чоловік уважався законним опікуном своєї

дружини, відав її посагом та особистим майном, представляв її у суді. За борги, що виникли під час спільного подружжя, однаково відповідали обоє спільним майном. Якщо чоловік не призначав заповітом окремого опікуна, то вдова по його смерті ставала опікункою малолітніх дітей і одержувала право розпоряджатись як своїм майном (посагом), так і чоловіковим (віном), і дитячим майном аж до своєї смерті або до виходу вдруге заміж [191, с. 204].

Особисті й майнові відносини між батьками й дітьми регулювалися на основі принципу окремішності. Діти перебували під батьківською владою та на утриманні й вихованні батьків, поки не досягали повноліття і не були батьками виокремлені (сини) чи одружені (дочки). Інститут виділу батьками синів на свій хліб полягав у тому, що батьки, виокремлюючи синів, надавали їм за свого життя частину майна, аби вони створили власну сім'ю, самі себе утримували і жодних претензій на спадщину після їх смерті не мали навіть тоді, коли б одержали меншу частку, ніж ту, що після смерті батьків дістали невиокремлені сини. Виділ дітей проводили у присутності свідків і записували його до урядових книг разом із письмовим зобов'язанням дітей не вимагати після смерті батьків більше, ніж одержали за життя [191, с. 204].

Права дітей в сім'ї залежали значно від легальності народження. Діти, народжені в законному шлюбі, мали всю повноту прав, установлених законом для законнонароджених дітей, інші діти були позбавлені таких прав. З нешлюбних дітей розрізняли дітей, що народились від чоловіка і жінки, які не були пов'язані між собою шлюбом («бенкарти»), та дітей, народжених від неодружених чоловіка й жінки, проте які згодом уклали шлюб і, крім дітей, прижитих до одруження, народили шлюбних дітей [191, с. 205].

Четвертий період – перебування українських земель у складі Російської імперії та Австро-Угорщини. ЦК Східної Галиції 1797 року у пунктах 114 та 115 частини I глави IV передбачав, що діти, народжені у шлюбі, є сім'єю і новим товариством, з яким з'являються нові права та обов'язки. Батьки, народивши на світ дітей, отримують обов'язки їх виховувати, тобто годувати, одягати, утримувати, турбуватися про їхнє життя і здоров'я, розвивати здібності їхньої душі та тіла,

турбуватися про їхнє необхідне навчання релігії та корисних знань для їхнього ж благополуччя [24, с. 69].

У пунктах 118 та 119 ЦК Східної Галиції 1797 року визначено, що батько утримує дітей, доки вони самі себе не зможуть прогодувати. Турбота про тіло та здоров'я довірена матері. У випадку смерті батька або його розорення турбота про утримання сім'ї покладається на матір [24, с. 71]. Влада батьків триває до досягнення 24 років, якщо батько не буде вимагати у судді подовження. Батько може вимагати подовження у судді, якщо син або дочка будуть не в змозі самі себе утримувати або якщо виявиться, що вони, уклавши контракт, через борги або за своєю виною розорили майно та кошти батька (пункти 152, 153 ЦК Східної Галиції 1797 року). У пункті 154 зазначено, що діти виходять із під батьківської влади до настання двадцятичотирирічного віку, якщо батько їх відпустив за своїм прихильним рішенням, схваленим суддею та вираженому словесно [24, с. 81].

ЦК Східної Галиції 1797 року розділяє дітей на народжених у законному шлюбі та позашлюбних. Пунктом 131 ЦК Східної Галиції 1797 року було закріплено, що права незаконних дітей і дітей, народжених в незаконному шлюбі або при незаконному одруженні, ґрунтуються тільки на факті народження. Відповідно, ці права не мають ту саму силу і той самий зміст [24, с. 75].

Діти, народжені на сьомому місяці після одруження або на десятому місяці після смерті чоловіка або розлучення, нехай вважаються народженими у законному шлюбі. Ті, які народжені раніше або пізніше, передбачаються по праву незаконнонародженими (пункт 132 ЦК Східної Галиції 1797 року). Незалежне визнання матері про те, що вона скоїла зраду або народила незаконну дитину, не може бути доказом того, що дитина незаконна. Якщо ж чоловік не визнає дитину, народжену дружиною, тоді він має обґрунтовано довести свою природню нездатність до запліднення та розмноження (пункт 134) [24, с.75].

Незаконнонароджені діти позбавлялися права усіх родичів по крові і не могли привласнювати собі ні родинне ім'я, ні титул, ні становище батька – вони пов'язані тільки родовим ім'ям по матері (пункт 138). Однак незаконнонароджені діти мали право за ЦК Східної Галиції 1797 року вимагати від батьків в міру їх можливостей

утримання, виховання та навчання (пункт 139). Також пункт 141 передбачав, що особливо батько зобов'язаний утримувати незаконнонароджене потомство. Якщо батько ослабне або розориться, обов'язок переходить до матері [24, с.77].

Пункти 143, 144 ЦК Східної Галиції 1797 року передбачали, що якщо батько, який по своїй волі визнав потомство, приховає те, що від нього зажадають, то він буде зобов'язаний надати законні витрати на утримання та виховання [24, с.77]. Батько, який не визнав своє потомство, має сплатити витрати у подвійному розмірі. Якщо буде переборна перешкода до вступу до шлюбу батьків, то в потрібному розмірі; якщо непереборна – то в чотирикратному [24, с.79].

Також можна сказати про започаткування договірною вирішення питання утримання батьками дітей. Пункт 148 ЦК Східної Галиції 1797 року встановлював, що батьки мають вирішити між собою питання про майбутнє суспільне та майнове положення незаконного потомства шляхом спільного рішення та влаштувати так, відповідно до розумного положення закону, щоб батько ніс справедливі витрати на виховання та навчання [24, с.79].

У § 138 Книги загальних цивільних законів Австрії 1811 року, що діяла на території нинішніх Західних областей України, було записано таке: «За дітьми, що їх народила жінка після спливу 180 днів від укладення шлюбу або до спливу 300 днів після смерті чоловіка чи повного розірвання подружнього зв'язку, припускається законне походження» [167, с. 284].

Артикул воїнський 1715 року, який є одним із основних документів, покладених в основу реформи юридичної системи Російської імперії, яка проводилася при Петрі I, закріплював положення про утримання дитини. Так, артикул 176 цього документа закріплював: «Ежели холостый человек пребудет с девкою, и она от него родит, то оный для содержания матери и младенца, по состоянию его, и платы нечто имеет дать, и сверх того тюрьмою и церковным покаянием имеет быть наказан, разве что он потом на ней женитца, и возмет ее за сущую жену, и в таком случае их не штрафовать» [7]. Ця норма передбачає, що батько позашлюбної дитини повинен утримувати дитину та його матір, а також, що

до батька дитини може бути застосоване кримінальне та церковне покарання, уникнути покарання можливо одружившись.

У статті 41 главі «Д» (п'ятій) «Устава благочиния» 1782 року вставлено: «Родители суть властелины надъ своими дѣтьми, природная любовь къ дѣтемъ предписываетъ имъ долгъ дашь дѣтямъ пропитаніе, одежду и воспитаніе доброе и честное по состоянію» [196, с. 29]. Цим положенням було закріплено обов'язок батьків утримувати та виховувати своїх дітей.

Узаконення дітей у XVIII сторіччі здійснювалося тільки за вищим велінням, кожного разу в індивідуальному порядку. У XIX сторіччі правила про узаконення змінювалися надзвичайно часто. В епоху царювання Олександра I почали дозволяти узаконювати дітей, народжених до шлюбу, у випадку укладення їхніми батьками шлюбу між собою. Це правило не розповсюджувалося на дітей, народжених від перелюбства. Державна дума внаслідок великої кількості спірних справ про узаконення прийняла спеціальну постанову й роз'яснила, що «детей, рожденных прежде супружества матери, впоследствии браком соединенной, без всякого сомнения можно вводить во все права фамилии и наследства, законным детям принадлежащие». При Миколі I було видано найвище веління, яке забороняло таке узаконення, а при Олександрові II воно знову стало діяти [99, с. 149].

Закон «Про позашлюбних дітей» від 3 червня 1902 року, який увійшов у подальшому до частини 1 Тому X Зводу законів Російської імперії 1832 року, вперше дозволив розглядати позови позашлюбних дітей про утримання у порядку цивільного, а не кримінального судового провадження. Відповідно до цього закону кровне споріднення між батьком і дитиною могло підтверджуватися будь-якими доказами. Добровільне визнання батьківства не допускалося [99, с. 149].

Стаття 132⁴ Зводу Законів Цивільних Російської Імперії передбачала, що батько позашлюбної дитини зобов'язаний відповідно до свого матеріального стану та суспільного становища матері дитини нести витрати на утримання останньої, якщо вона цього потребує, до досягнення нею повноліття. Матір дитини бере участь у витратах на її утримання відповідно до свого майнового становища [173].

Глава друга Книги другої Тому X Зводу Законів Цивільних Російської Імперії мала назву «Про владу батьківську». У статті 172 цього документа було зазначено: «Батьки зобов'язані давати неповнолітнім дітям їжу, одяг і виховання, добре і чесне, за своїм становищем». Аліментний обов'язок не обмежувався віком дитини і зберігався після досягнення нею повноліття за умови, що вона потребувала батьківської допомоги [173]. Батьки звільнялися від аліментного зобов'язання по відношенню до дитини при заміжжі дочки, або при отриманні дитиною економічної самостійності [174].

Післяреволюційний період та перебування українських земель в складі СРСР – 1917-1991 роки. Революція 1917 року у Російській імперії пов'язана з докорінними змінами в усіх галузях суспільного життя, в тому числі в сімейно-шлюбних відносинах.

В.С. Гопанчук, досліджуючи етапи розвитку сімейного права, зробив поділ на періоди, пов'язуючи кожний із цих етапів з основним нормативним актом, прийнятим у цей період: 1) перші декрети про шлюб та сім'ю в Україні; 2) перший СК України 1919 року; 3) СК України 1926 року; 4) зміни Кодексу УРСР 1926 року у зв'язку з виданням Закону від 27 червня 1936 року та Указ від 8 липня 1944 року; 5) Кодекс про шлюб і сім'ю України 20 червня 1969 року; 6) Сімейний кодекс України 2002 рік [179]. Притримуючись цієї періодизації, розглянемо більш детально післяреволюційний період та період входження українських земель у склад СРСР.

Перші декрети про шлюб та сім'ю в Україні. Поняття «батьківська влада» було ліквідовано Декретом Всеросійського центрального виконавчого комітету і Ради народних комісарів РСФРР від 18 грудня 1917 року «Про цивільний шлюб, про дітей і про ведення книг актів стану» [101], який закріплював таке положення: «Дети внебрачные уравниваются с брачными относительно прав и обязанностей как родителей к детям, так и детей к родителям». За першими декретами радянської влади позашлюбні діти у всьому урівнювалися з дітьми, народженими в зареєстрованому шлюбі, було передбачено добровільне визнання батьківства і можливість його доказування у судовому порядку [85, с. 7].

Декрет Ради народних комісарів України «Про громадянський шлюб і про ведення книг запису актів громадянського стану» від 20 лютого 1919 року скасував церковний шлюб, який до революції був панівною формою шлюбу, і проголосив, що в УРСР визнаватимуться в майбутньому обов'язковими шлюби, що зареєстровані в органах запису актів цивільного стану [179, с. 21].

Хоча українське сімейне законодавство розвивалося за прикладом РРФСР, однак між названим декретом України та Декретом Всеросійського центрального виконавчого комітету і Ради народних комісарів РРФСР «Про громадський шлюб, дітей і про ведення книг актів громадського стану» від 18 грудня 1917 року були суттєві відмінності. Декрет УРСР нічого не говорив про правове становище позашлюбних дітей, а декрет РРФСР проголосив урівняння позашлюбних дітей із шлюбними в усіх правах [179, с. 21].

Зокрема, декрет РРФСР зазначав, що батько і мати записувалися такими при реєстрації народження дитини за їхньою заявою, а якщо батько позашлюбної дитини ухилявся від подання такої заяви, то матері дитини або опікуну дозволялося встановити батьківство в судовому порядку. Це правило скасувало принципову різницю в становищі дітей, народжених поза шлюбом, та шлюбних дітей [179, с. 22].

20 лютого 1919 року був прийнятий перший Декрет УРСР «Про розлучення», який проголосив свободу розлучення і анулював церковну процедуру розлучення. Згідно цього декрету, шлюб розривався на прохання одного або обох з подружжя [86, с. 11].

Перші декрети УРСР про шлюб і його розірвання проголосили демократичні принципи, які потім розвинулися в чітку і послідовну систему інститутів сімейного права [179, с. 22]. Тим не менш, перші декрети не торкалися питання правового регулювання аліментних зобов'язань.

Кодекс законів про акти громадянського стану, про сім'ю та опіку 1919 року. В основу першого СК України – «Кодексу законів про акти громадянського стану, про сім'ю та опіку» були покладені принципи перших декретів України «Про шлюб» та «Про розлучення» [179, с. 22].

Кодекс регламентував усі сторони сімейно-шлюбного життя і складався з трьох книг: «Про акти громадянського стану», «Про шлюб і сім'ю», «Про опіку».

У першій книзі Кодексу законів про акти громадянського стану, про сім'ю та опіку УРСР 1919 року (статті 1-55) встановлювався порядок ведення записів різних актів громадянського стану (народження, смерті, зміни прізвища та ін.), а також порядок встановлення громадянського стану осіб у випадку втрати книги запису чи неможливості з інших причин отримати з неї запис [86, с. 15-16].

Друга книга Кодексу законів про акти громадянського стану, про сім'ю та опіку УРСР 1919 року «Про шлюб і сім'ю» (статті 56-114) визначала основні принципи шлюбу.

Другий розділ цієї книги «Про сім'ю» (статті 93-114) містив норми, які регламентують походження дітей, особисті та майнові права і обов'язки дітей і батьків, а також норми усиновлення. Основою сім'ї визнавалося дійсне походження дітей – жодної відмінності між дітьми, народженими у шлюбі, та позашлюбними не робилося [86, с. 17].

За батьками визнавали рівні права і обов'язки по відношенню до дітей. Запроваджувався інститут позбавлення батьків їх прав. В основу регулювання майнових відносин батьків і дітей був покладений принцип роздільності майна [179, с. 23].

Чіткі вказівки містилися в Кодексі законів про акти громадянського стану, про сім'ю та опіку УРСР 1919 року про аліментування дітей батьками і батьків дітьми: батьки зобов'язані були утримувати своїх дітей до 16 років (стаття 106); розмір участі кожного з батьків у наданні утримання дітям у випадку суперечки визначався судом залежно від матеріального становища батьків (стаття 107) [86, с. 18].

Остання, третя книга СК УРСР 1919 року «Про опіку» (статті 115-146) присвячена опікунському праву [86, с. 19].

Тим не менш, Кодекс законів про акти громадянського стану, про сім'ю та опіку УРСР 1919 року не був введений в дію і не став нормативно-правовим актом. Але він має історичну цінність, як перша спроба проведення кодифікації сімейного законодавства в Україні.

Кодекс законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року. В 1923 році виникла необхідність кодифікації сімейного законодавства, у зв'язку з чим Народний комісаріат юстиції УРСР прийняв тоді рішення про підготовку до видання нового СК.

30 травня 1926 року був прийнятий «Кодекс законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР». Назва Кодексу повністю відбивала його систему, яка складалася з п'яти основних розділів: 1) про сім'ю; 2) про опіку та піклування; 3) про шлюб; 4) про зміну громадянами своїх прізвищ та імен; 5) про визнання особи безвісно відсутньою або померлою [62; 86, с. 30].

Основні положення цього кодексу ґрунтувалися на тих же принципах сімейного права, які були закладені в перших декретах.

Кодекс законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року посилював гарантії як майнових, так і особистих прав членів сім'ї, перш за все жінок і дітей.

Також Кодекс законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року провів повне урівнювання позашлюбних дітей зі шлюбними, досить детально регламентуючи порядок установа батьківства щодо позашлюбних дітей.

Безспірним (до оскарження по суду) доказом батьківства був запис в книгах запису актів цивільного стану або наступне визнання батьківства, а у разі відсутності цього матері дитини надавалося право зареєструвати свою вагітність, а потім батьківство в органах запису актів цивільного стану [179, с. 24].

У випадках подання матір'ю такої заяви орган запису актів цивільного стану повідомляв гаданого батька дитини про надходження заяви і зобов'язував його в місячний строк повідомити про своє ставлення до неї. Якщо відповіді впродовж місяця не поступало, особа, названа батьком, записувалася таким у книгах запису актів цивільного стану. Разом з тим, особа, що була записана батьком, вправі впродовж року порушити справу в суді про неправильність запису [179, с. 24].

Статтею 12 Кодексу законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року передбачалось, якщо ж у судовому порядку встановлювалося,

що в період зачаття дитини мати мала зв'язки з кількома особами, батьком дитини суд визнавав одного з них, покладаючи на всіх інших солідарну відповідальність по аліментному зобов'язанню [62].

Стаття була видалена 2 грудня 1937 року, після чого суд зобов'язаний був у таких випадках призначити батьком дитини тільки одну з осіб, які проживали з матір'ю, і покласти на нього усі витрати, пов'язані з вагітністю матері, а також пологами і утриманням дитини [86, с. 32].

Стаття 30 Кодексу законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року встановлювала, що батьки зобов'язані утримувати своїх дітей, які потребують підтримки, до досягнення останніми повноліття.

У примітці до цієї статті передбачено, що аліментні зобов'язання батьків і дітей не є абсолютними, суд має право, у виняткових випадках залежно від особливостей стосунків між батьками та дітьми, звільняти батьків від аліментування дітей, рівно ж як і дітей від аліментування батьків.

При вирішенні судом справи про утримання дитини, якщо відповідачем є член сільського двору і його особисте майно, разом з часткою витрат по утриманню дитини іншим із батьків, відповідно до матеріального становища останнього, буде недостатнім для забезпечення дитини, суд має права винести рішення про стягнення відсутньої суми аліментів з майна і доходів усього двору [62, с. 10].

Кодекс законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року із змінами і доповненнями діяв більше 40 років.

Зміни Кодексу законів про сім'ю, опіку, шлюб і акти громадського стану УРСР 1926 року у зв'язку з виданням Закону від 27 червня 1936 року та виданням Указу від 8 липня 1944 року. У наступні роки після видання Кодексу законів про сім'ю, опіку, шлюб і акти громадянського стану УРСР 1926 року сімейне право розвивалося в напрямку уніфікації норм шляхом видання загальносоюзних актів, які були обов'язковими для всіх республік СРСР. Такими актами були постанови Центрального Виконавчого Комітету та Ради Народних Комісарів від 27 червня 1936 року «Про заборону абортів, збільшення матеріальної допомоги породіллям, встановлення державної допомоги багатосімейним,

розширення сітки пологових будинків, дитячих ясел і дитсадків, посилення кримінального покарання за несплату аліментів і про деякі зміни в законодавстві про розлучення». Указ Президії Верховної Ради СРСР від 8 липня 1944 року «Про збільшення державної допомоги вагітним жінкам, багатодітним і самотнім матерям, посилення охорони материнства і дитинства і заснування ордена «Материнська слава» і медалі «Медаль материнства» [136].

Закон від 27 червня 1936 року вперше ввів допомогу багатодітним, затвердив план розширення сітки дитячих виховних закладів, установив кримінальну відповідальність за відмову в прийомі на роботу вагітних жінок, за несплату аліментів на дітей, увів підвищені декретні відпустки по вагітності та родах [179, с. 26].

Цей закон визначив порядок стягнення аліментів на дітей, установивши розмір аліментів відповідно до заробітної плати відповідача у відсотковому відношенні, залежно від кількості аліментованих ним дітей [179, с. 26]. Відповідно до статті 31 Кодексу законів про родину, опіку, подружжя та акти громадянського стану УРСР за редакцією від 04 серпня 1936 року при присудженні аліментів визначено стягувати на утримання однієї дитини однієї четвертої одержуваної заробітної плати (заробітку) відповідача, на утримання двох дітей – одна третя і на утримання трьох і більше – п'ятдесят відсотків заробітної плати (заробітку) відповідача [59].

Також було встановлено, що справи про утримання з батьків коштів на утримання дітей (аліментів) приймаються судами до розгляду як за заявою батьків або опікуна, так і за заявою прокурора, органу охорони материнства і дитинства, опіки і профспілки. Були встановлені короткі строки розгляду аліментних справ, уведено обов'язкове забезпечення аліментних позовів, передбачено розшук аліментників з покладенням витрат по розшуку на рахунок відповідача та інші правила, які забезпечують реальне стягнення аліментів на утримання неповнолітніх дітей [86, с. 41].

У зв'язку з Другою світовою війною були внесені зміни до шлюбно-сімейного законодавства, зокрема, щодо положень про шлюб і розлучення, питання позашлюбних дітей.

Так, Указ від 8 липня 1944 року – це складний законодавчий акт, який містив у собі дві групи заходів – соціальні і правові. Соціальні заходи йшли лінією посилення матеріальної допомоги держави багатодітним сім'ям (при народженні 2-ї і кожної наступної дитини); встановлено почесне звання «Мати-героїня» (10 дітей), орден «Материнської слави» (7–9 дітей), «Медаль материнства» (5–6 дітей) [179, с. 26].

Указ анулював усякий правовий зв'язок позашлюбної дитини з батьком, зберігши його тільки по лінії матері, вперше провівши межу між дітьми шлюбними і позашлюбними, скасувавши правило, яке існувало раніше, що одинока мати може звертатися до суду про встановлення батьківства і про стягнення аліментів на позашлюбну дитину, і встановив, що при реєстрації народження позашлюбної дитини в органах запису актів цивільного стану вона записується за прізвищем матері з присвоєнням їй ім'я по батькові за вказівкою матері. Приймавши таке рішення про правове положення позашлюбних дітей, Указ разом з тим вирішив питання про виховання і державне аліментування цих дітей, замість приватного аліментування, яке існувало раніше [179, с. 26-27].

Відповідно до статті 32¹ Кодексу законів про сім'ю, опіку, шлюб і про акти громадського стану (офіційний текст зі змінами і доповненнями станом на 1 січня 1946 року) передбачалося, що мати дитини, яка народилася від особи, з котрою вона не перебуває у зареєстрованому шлюбі, не має право звернутися до суду з позовом про встановлення батьківства і про стягнення з зазначеної особи аліментів на утримання дитини [60, с. 13].

Важливе значення також мав Указ Президії Верховної Ради УРСР від 7 квітня 1951 року, що розширив коло взаємно аліментованих осіб з числа родичів (від 3 до 10). Кодекс законів про сім'ю, опіку, шлюб і про акти громадського стану був доповнений статтями 32⁴ – 32¹¹, в яких розширювалося коло суб'єктів аліментних правовідносин та покладався взаємний обов'язок утримувати один одного між неповнолітніми та нужденними непрацездатними дітьми та вітчимом, мачухою, неповнолітніми сестрою, братом та їх сестрою чи братом, онуками та дідом, бабою [61, с. 8-9].

Розвиток сімейного законодавства про шлюб та сім'ю в 1967– 1970 роках.

Кодекс про шлюб та сім'ю України 1969 року. 27 червня 1968 року були прийняті Основи законодавства СРСР і союзних республік про шлюб і сім'ю [103], які поновому вирішили цілий ряд питань сімейного права. Основні завдання цієї галузі права були викладені в статті 1: подальше зміцнення сім'ї, побудова сімейних відносин на добровільному шлюбному союзі жінки і чоловіка, на вільних від матеріальних розрахунків почуттях взаємної любові, дружби і поваги всіх членів сім'ї, виховання дітей сім'єю, всемірна охорона інтересів матері та дітей і забезпечення щасливого дитинства кожній дитині, виховання почуття відповідальності перед сім'єю та інше. Основи склалися з п'яти розділів: загальні положення; шлюб; сім'я; акти громадянського стану; застосування радянського законодавства про шлюб і сім'ю до іноземців і осіб без громадянства, застосування законів про шлюб і сім'ю іноземних держав, міжнародних договорів і угод [179, с. 28].

На базі даних основ був прийнятий Кодекс про шлюб та сім'ю УРСР, який був затверджений Законом УРСР від 20 червня 1969 року і вступив в дію з 1 січня 1970 року [63].

Кодекс знову повернувся до урівнювання позашлюбних дітей зі шлюбними, допустив установлення батьківства в добровільному та судовому порядку [179, с. 28].

Статті 52 та 53 Кодексу про шлюб та сім'ю УРСР установлювали, що походження дитини від батьків, які перебувають між собою в шлюбі, засвідчується записом про шлюб батьків. Походження дитини від батьків, які не перебувають між собою в шлюбі, встановлюється шляхом подачі спільної заяви батьком і матір'ю дитини в державні органи запису актів громадянського стану. У разі народження дитини у батьків, які не перебувають у шлюбі, при відсутності спільної заяви батьків, батьківство може бути встановлене в судовому порядку за заявою одного з батьків або опікуна (піклувальника) дитини, особи, на утриманні якої знаходиться дитина, а також самої дитини після досягнення нею повноліття. При встановленні батьківства суд бере до уваги спільне проживання та ведення спільного

господарства матір'ю дитини і відповідачем до народження дитини, або спільне виховання чи утримання ними дитини, або докази, що з достовірністю підтверджують визнання відповідачем батьківства [63].

Що стосується правового регулювання аліментних зобов'язань батьків по утриманню дітей, то стаття 80 Кодексу про шлюб та сім'ю УРСР закріплювала, що батьки зобов'язані утримувати своїх неповнолітніх дітей і непрацевдатних повнолітніх дітей, які потребують матеріальної допомоги. При ухиленні батьків від цього обов'язку кошти на утримання дітей стягуються з них у судовому порядку.

Також у Кодексі про шлюб та сім'ю УРСР було визначено розмір частки доходу платника аліментів, який стягувався на користь дитини. Так, статтею 82 цього документа було передбачено, що аліменти на неповнолітніх дітей із їх батьків стягуються в розмірі: на одну дитину – чверті, на двох дітей – третини, на трьох і більше дітей – половини заробітку (доходу) батьків. Розмір цих часток може бути зменшено судом, якщо у того з батьків, який зобов'язаний платити аліменти, є інші неповнолітні діти, які при стягненні аліментів у встановленому цією статтею розмірі виявилися б менш забезпеченими матеріально, ніж діти, які одержують аліменти, а також у випадках, коли той з батьків, з якого стягуються аліменти, є інвалідом першої чи другої групи, чи коли діти працюють і мають достатній заробіток. Суд вправі зменшити розмір аліментів або звільнити від їх сплати, якщо діти перебувають на повному утриманні держави або громадської організації [63].

Сучасний період – 1991 рік – сьогодні. Сучасна історія розвитку правового регулювання аліментних зобов'язань починається з прийняття Закону України «Про внесення змін і доповнень до Кодексу про шлюб та сім'ю України» від 30 січня 1996 року [120]. Зміни, внесені даним законом, стосувалися порядку стягнення аліментів на користь одного з подружжя та аліментів на користь повнолітніх дітей.

Докорінні зміни у правовому регулюванні аліментних зобов'язань пов'язані з прийняттям нового СК України від 10 січня 2002 року. Новелами СК України від 10 січня 2002 року, порівняно з Кодексом про шлюб та сім'ю України, було врегулювання питання стосовно права власності на аліменти, які один з батьків одержує на дитину. Відповідно до статті 179 ці аліменти є власністю того з батьків,

на ім'я якого вони виплачуються, і тільки в разі смерті останнього аліменти переходять до власності дитини. Вперше на законодавчому рівні статтею 190 вирішено питання припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно. СК України також вводить норми про обов'язок батьків утримувати повнолітніх дітей, які продовжують навчання до досягнення останніми двадцяти трьох років за умови, якщо батьки спроможні надавати матеріальну допомогу (стаття 199).

СК України розширив коло осіб, які повинні піклуватися про непрацевдатних, немічних батьків, указавши на те, що таке зобов'язання покладається і на дітей, які не досягли віку 18 років (стаття 172).

У СК України було передбачено обставини, які враховуються судом при визначенні розміру аліментів. Також було встановлено, що розмір аліментів на одну дитину за жодних обставин не може бути меншим за неоподаткований мінімум доходів громадян.

Законом України «Про внесення змін до Сімейного кодексу України щодо збільшення розміру аліментів на дітей» від 22 вересня 2005 року [118] було змінено прив'язку розміру аліментів з неоподаткованого мінімуму доходів громадян на прожитковий мінімум для дитини відповідного віку. А саме було встановлено, що мінімальний розмір аліментів на одну дитину не може бути меншим, ніж 30 відсотків прожиткового мінімуму для дитини відповідного віку (стаття 182). Також цим законом надавалися додаткові гарантії щодо отримання розміру аліментів, так передбачалося: «Якщо розмір аліментів, визначений судом у твердій грошовій сумі, менше мінімального розміру, передбаченого частиною другою статті 182 цього Кодексу, то дитині призначається відповідно до закону державна допомога в розмірі різниці між визначеним розміром аліментів і 30 відсотками прожиткового мінімуму для дитини відповідного віку». Було встановлено, що батьки можуть бути звільнені від обов'язку утримувати дитину тільки за рішенням суду (стаття 188).

Законом України «Про внесення змін до статті 181 Сімейного кодексу України» від 15 березня 2006 року [119] було доповнено статтю 181 СК України трьома частинами, які регламентували порядок стягнення аліментів із одного з батьків, який

виїжджає для постійного проживання у державу, з якою Україна не має договору про правову допомогу. Ці частини, а саме п'ята, шоста та сьома статті 181 залишилися без змін.

Законом України «Про виконавче провадження» від 02 червня 2016 року [112] було внесено зміни в порядок відрахування аліментів із заробітної плати, пенсії, стипендії або іншого доходу платника аліментів.

Закон України «Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом вдосконалення порядку стягнення аліментів» від 17 травня 2017 року [115] започаткував ряд суттєвих змін в порядку регулювання аліментних зобов'язань. Цим законом була виправлена одна з найбільш суперечливих норм СК України, а саме частина перша та друга статті 179 викладена у такій редакції: «Аліменти, одержані на дитину, є власністю дитини. Той із батьків або інших законних представників дитини, на ім'я якого виплачуються аліменти, розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини. Неповнолітня дитина має право брати участь у розпорядженні аліментами, одержаними на її утримання». У попередній редакції це положення було наступного змісту: «Аліменти, одержані на дитину, є власністю того з батьків, на ім'я кого вони виплачуються, і мають використовуватися за цільовим призначенням». Положення СК України в редакції від 10 січня 2002 року в науковій літературі викликало обґрунтовані заперечення. Оскільки аліменти сплачуються саме на дитину, інша особа, навіть мати або батько дитини, не може набувати права власності щодо цього майна. Разом із правом власності на аліменти за батьками закріплюється й обов'язок використовувати їх за цільовим призначенням, тобто для задоволення фізичних, духовних й інших потреб дитини, її навчання та розвитку. Проте така законодавча пересторога не є достатньою. У житті той з батьків, хто одержує аліменти, фактично в повному обсязі розпоряджається ними. Однак важливим було б розуміння того, що він здійснює управління не своїм майном, а майном дитини. Визнання за батьками права власності на аліменти дитини руйнує цю концепцію і створює прикрий приклад законодавчої підтримки безпідставного набуття майна у власність [96]. Також цим законом було

впроваджено присудження аліментів на дитину у частці від доходу її матері, батька або у твердій грошовій сумі за вибором того з батьків або інших законних представників дитини, разом з яким проживає дитина. Суттєвим кроком на шляху забезпечення виконання обов'язку сплати аліментів на користь дитини, на наш погляд, є і врахування судом при визначенні розміру аліментів наявності рухомого та нерухомого майна, грошових коштів (пункт 3-¹ частини першої статті 182 СК України).

Законом України «Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом вдосконалення порядку стягнення аліментів» від 17 травня 2017 року було підвищено нижню межу розміру аліментів. Так, на сьогодні мінімальний розмір аліментів на одну дитину не може бути меншим, ніж 50 відсотків прожиткового мінімуму для дитини відповідного віку. Інші положення цього закону, які є чинними на сьогоднішній день, будуть розглядатися у наступних розділах дисертаційного дослідження.

Законом України «Про внесення змін до деяких законодавчих актів України щодо створення економічних передумов для посилення захисту права дитини на належне утримання» від 3 липня 2018 року [117] встановлено мінімальний рекомендований розмір аліментів на одну дитину, який становить розмір прожиткового мінімуму для дитини відповідного віку.

Цим законом також передбачені наступні зміни: встановлено порядок здійснення органом опіки та піклування контролю за цільовими витратами аліментів; подовжено строк присудження аліментів за минулий час до десяти років, замість трьох; доповнено Кодекс України про адміністративні правопорушення статтю «Несплата аліментів», а також інші зміни, які спрямовані на підсилення відповідальності боржника та застосування додаткових важелів впливу для забезпечення виконання зобов'язання по сплаті аліментів на дитину.

Аналізуючи розвиток правового регулювання аліментних зобов'язань батьків по утриманню дітей у період сучасної України, можна стверджувати про неухильне

збільшення законодавчо закріпленого мінімального розміру аліментів на дитину та підсилення державних гарантій у цій сфері.

Отже, розвиток правового регулювання аліментних зобов'язань батьків по утриманню дітей можна поділити на наступні етапи: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття; 3) Гетьманщина – кінець XVII – XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогодні.

1.3. Міжнародно-правові стандарти у сфері регулювання аліментних зобов'язань батьків по утриманню дітей

Аналіз цього питання обумовлений неухильним зростанням кількості сімейних відносин, що ускладнені іноземним елементом. Це, по-перше, пов'язано з міграційними процесами, що відбувалися до 1991 року в межах СРСР, які не тільки не обмежувалися, а всіляко стимулювалися керівництвом радянської держави. Тому на пострадянському просторі існує мільйони родин, члени яких є громадянами різних держав. По-друге, економічна нестабільність та військовий конфлікт на Донбасі впливають на збільшення емігрантів, що призводить до зростання питомої ваги сімейних відносин, обтяжених іноземним елементом [204, с. 286].

Відповідно до відомостей, наведених Державною службою статистики України, кількість зареєстрованих шлюбів у 2016 року між жінками, громадянками України, з громадянами країн Європи становить 4709, країнами Америки – 489, країнами Африки – 664, країнами Азії – 5347, країнами Австралії та Океанії – 31 [94, с. 73].

Стаття 13 СК України визначає, що міжнародні договори України, котрі регулюють сімейні відносини, згода на обов'язковість яких надана Верховною Радою України, є частиною національного сімейного законодавства України. Якщо в міжнародному договорі України, укладеному в установленому порядку, містяться інші правила, ніж ті, що встановлені відповідним актом сімейного законодавства, застосовуються правила відповідного міжнародного договору України.

Основним джерелом права, яке регламентує міжнародні стандарти у сфері прав людини, є Конвенція про захист прав людини і основоположних свобод від 4 листопада 1950 року, яку ратифіковано Верховною Радою України від 17 липня 1997 року. Цією конвенцією закріплено основне право – право на справедливий суд [68].

Для забезпечення дотримання зобов'язань передбачено створення Європейського суду з прав людини.

У справі «Мала проти України» від 3 липня 2014 року А.В. Мала (далі – заявниця) скаржилася на те, що провадження у національних судах за позовами, поданими нею до її колишнього чоловіка щодо невиконаних їй аліментів та неустойки, було несправедливим. Сутність цієї справи полягає у оскарженні обчислень у розрахунку державної виконавчої служби несплаченої заборгованість по аліментах [187].

Європейський суд з прав людини, надаючи оцінку, зазначив: «Зважаючи на усі обставини цієї справи, та, зокрема, ненадання апеляційним судом жодних оцінок аргументові заявниці, що мав ключове значення для результатів провадження, Суд вважає, що перше провадження не відповідало принципу справедливості, закріпленому у статті 6 Конвенції».

Суд постановив, що держава-відповідач повинна сплатити заявниці 900 (дев'ятсот) євро відшкодування моральної шкоди плюс будь-які податки, що можуть нараховуватися. Статтею 46 Конвенції про захист прав людини і основоположних свобод від 4 листопада 1950 року передбачено, що Високі Договірні Сторони зобов'язуються виконувати остаточні рішення Суду в будь-яких справах, у яких вони є сторонами. Аналогічне положення з посиланням на статтю 46 Конвенції про захист прав людини і основоположних свобод від 4 листопада 1950 року міститься в Законі України «Про виконання рішень та застосування практики Європейського суду з прав людини» [113]. Це означає, що Україна як держава-відповідач у випадку визнання Європейським судом з прав людини порушення того або іншого права заявника, передбаченого конвенцією, зобов'язана прийняти заходи як індивідуального характеру (поновити порушені права, відшкодувати майнову і

моральну шкоди, завдану потерпілому), так і заходи загального характеру (наприклад, переглянути деякі положення внутрішнього законодавства).

Спеціальний принцип міжнародного захисту прав дитини – «дитина, зважаючи на її фізичну та розумову незрілість, потребує на спеціальну охорону та піклування, включаючи належний правовий захист, як до, так і після народження» – був сформульований Лігою Націй і отримав закріплення в Женевській декларації прав дитини 1924 року. Тільки після проголошення Генеральною Асамблеєю ООН в 1959 році Декларації прав дитини принцип спеціальної охорони дитини та особливого піклування про її права почав набувати загального визнання. У повному обсязі вказаний принцип отримав закріплення і прогресивний розвиток в Конвенції про права дитини 1989 року [20, с. 8].

Принципом 6 Декларації прав дитини, прийнятої резолюцією 1386 (XIV) Генеральної Асамблеї ООН від 20 листопада 1959 року закріплено, що дитина для повного і гармонійного розвитку її особистості потребує любові та розуміння, вона має, якщо це можливо, зростати в піклуванні та під відповідальністю своїх батьків, у будь-якому разі – в атмосфері любові та моральної і матеріальної забезпеченості; малолітня дитина, крім випадків, коли є виняткові обставини, не має розлучатися зі своєю матір'ю. На суспільство та органи публічної влади має бути покладений обов'язок щодо здійснення особливого піклування про дітей, які не мають сім'ї, та про дітей, які не мають достатніх засобів існування. Бажано, щоб багатодітним сім'ям надавалася державна або інша допомога на утримання дітей [30].

Зважаючи на статус і саму сутність цього міжнародного документа, Декларація прав дитини не є міжнародним договором у розумінні Закону України «Про міжнародні договори України» та не потребує надання згоди на її обов'язковість Верховною Радою України у формі ратифікації. Як зазначено у Листі Міністерства юстиції України від 19 вересня 2015 року № Ш-16216/10.2 «Щодо надання роз'яснення», у контексті міжнародного права такі документи, як декларації міжнародних організацій, відносяться до так званого «soft law» і з формально-юридичної точки зору не є тим жорстким правом, яке зобов'язує державу діяти в певний спосіб. Разом з тим Декларація визнається універсальним і ефективним

механізмом та інструментом захисту прав дитини в світовому масштабі і діє з дати прийняття Резолюції Генеральної Асамблеї ООН від 20 листопада 1959 року [212].

Конвенція про права дитини від 20 листопада 1989 року, яка ратифікована Постановою Верховної Ради України від 27 лютого 1991 року № 789-ХІІ, є основним джерелом права, яке регламентує міжнародні стандарти у сфері прав дитини. У статті 27 Конвенції проголошено, що держави-учасниці визнають право кожної дитини на рівень життя, необхідний для фізичного, розумового, духовного, морального і соціального розвитку дитини. Батько(-ки) або інші особи, які виховують дитину, несуть основну відповідальність за забезпечення в межах своїх здібностей і фінансових можливостей умов життя, необхідних для розвитку дитини. Держави-учасниці вживають усіх необхідних заходів щодо забезпечення відновлення утримання дитини батьками або іншими особами, які відповідають за дитину як всередині держави-учасниці, так і за кордоном. Зокрема, якщо особа, яка несе фінансову відповідальність за дитину, і дитина проживають в різних державах, держави-учасниці сприяють приєднанню до міжнародних угод або укладенню таких угод, а також досягненню інших відповідних домовленостей [70].

Також важливим міжнародно-правовим документом у сфері регулювання прав дитини є Європейська конвенція про здійснення прав дітей від 25 січня 1996 року, яка ратифікована Верховною Радою України від 3 серпня 2006 року [47]. Ця конвенція вводить важливий термін «суб'єкти батьківської відповідальності», під яким розуміють батьків та інших осіб чи органи, які мають право здійснювати частково або повністю батьківську відповідальність.

Факт народження дитини є підставою для виникнення майнових та особистих немайнових прав та обов'язків батьків та дітей. Підставою виникнення взаємних прав та обов'язків батьків та дітей є кровне споріднення, походження дитини від цих батьків. Одним із ключових питань є встановлення батьківства. Стаття 65 Закону України «Про міжнародне приватне право» передбачає, що встановлення та оскарження батьківства визначається особистим законом дитини на момент її народження. Відповідно до частини першої статті 16 Закону України «Про

міжнародне приватне право» особистим законом фізичної особи вважається право держави, громадянином якої вона є [140].

Питання встановлення походження дитини регулюється Конвенцією про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 22 січня 1993 року, яка передбачає, що встановлення і заперечення батьківства або материнства визначається за законодавством Договірної Сторони, громадянином якої дитина є за народженням [71].

Колізійні норми щодо походження дитини містяться в багатьох двосторонніх міжнародних договорах про правову допомогу. Встановлення і оспорювання походження дитини від певної особи застосовується законодавство тієї держави-учасниці договору, громадянкою якої є мати дитини в момент народження дитини. Водночас достатнім є дотримання форми визнання походження дитини, що передбачена законодавством тієї договірної держави, на території якої визнання має бути чи було здійснено. При цьому компетентними є органи держави, громадянином якої є дитина (стаття 28 Договору між Україною і Республікою Молдова про правову допомогу та правові відносини у цивільних і кримінальних справах від 12 грудня 1993 року [36]; стаття 28 Договору між Україною і Республікою Польща про правову допомогу та правові відносини у цивільних і кримінальних справах від 24 травня 1993 року [37]), а також органи тієї держави, на території якої дитина має місце проживання (стаття 28 Договору між Україною і Республікою Польща про правову допомогу та правові відносини у цивільних і кримінальних справах від 24 травня 1993 року) [92, с. 268].

До цього ж правовідношення застосовується законодавство договірної держави, громадянином якої є дитина. Справи про встановлення та оспорювання батьківства, про встановлення народження дитини від даного шлюбу вирішуються відповідно до законодавства Договірної Сторони, громадянином якої є дитина за народженням, дане положення міститься в частинах перших статті 28 Договору між Україною та Республікою Грузія про правову допомогу та правові відносини у цивільних та кримінальних справах від 9 січня 1995 року [41]; Договору між Україною і Литовською Республікою про правову допомогу та правові відносини у цивільних,

сімейних і кримінальних справах від 7 липня 1993 року [35] та Договору між Україною та Естонською Республікою про правову допомогу та правові відносини у цивільних та кримінальних справах від 15 лютого 1995 року [39].

Положення статті 66 Закону України «Про міжнародне приватне право» закріплює, що права та обов'язки батьків і дітей визначаються особистим законом дитини або правом, яке має тісний зв'язок із відповідними відносинами і якщо воно є більш сприятливим для дитини.

Особистим законом дитини вважається право держави, громадянином якої вона є. Якщо за правилом цієї країни дитина не може отримати утримання, то застосовується право, яке має тісний зв'язок із відповідними відносинами, якщо воно є більш сприятливим для дитини (наприклад, право країни, до якої спільно належать батьки і дитина: особа, яка потребує отримання, та особа, яка несе тягар утримання) [162, с. 80].

Колізійні норми щодо правових стосунків між батьками і дітьми містяться в багатьох двосторонніх міжнародних договорах таких як: Договір між Україною і Соціалістичною Республікою В'єтнам про правову допомогу і правові відносини в цивільних і кримінальних справах від 6 квітня 2000 року [38], Договір між Україною та Республікою Куба про правові відносини та правову допомогу в цивільних та кримінальних справах від 27 березня 2003 року [42], Договір між Україною та Монголією про правову допомогу у цивільних та кримінальних справах від 27 квітня 1996 року [40] та у тих двосторонніх договорах, які зазначені вище, а також у Конвенції про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 21 січня 1993 року [92, с. 270].

Більшість із цих договорів передбачають, що правові відносини між батьками та дітьми визначаються законодавством тієї держави-учасниці договору, на території якої вони мають спільне місце проживання. Якщо місце проживання будь-кого з батьків і дітей знаходиться на території іншої Договірної Сторони, то правовідносини між ними визначаються законодавством Договірної Сторони, громадянином якої є дитина (наприклад, з Литовською Республікою, Естонською Республікою, Грузією, Соціалістичною Республікою В'єтнам) [92, с. 270].

Колізійна прив'язка найбільш сприятливого для дитини законодавства передбачена в частині 2 статті 28 Договору між Україною та Румунією про правову допомогу та правові відносини в цивільних справах від 30 січня 2002 року [43].

Важливий вплив у регулюванні аліментних зобов'язань відіграють міжнародні конвенції, а саме: Конвенція про стягнення аліментів закордоном від 20 червня 1956 року, яка була ратифікована 20 липня 2006 року [72], Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973 року, до якої приєдналася Україна 14 вересня 2006 року [67], Конвенція про міжнародне стягнення аліментів на дітей та інші форми сімейного утримання від 23 листопада 2007 року, яка була ратифікована 11 січня 2013 року [69].

Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973 року застосовується до аліментних зобов'язань, що виникають із сімейних відносин, батьківства і материнства, шлюбу та свояцтва, включаючи аліментні зобов'язання щодо позашлюбної дитини. Вибір права відповідно до Конвенції здійснюється за допомогою декількох прив'язок, які перебувають у субпідрядному зв'язку: як правило, застосовується право держави звичайного проживання кредитора, що одержує аліменти (у разі зміни звичайного місця проживання кредитора внутрішнє право нового звичайного місця проживання застосовується з моменту настання змін); якщо за названим правом одержання аліментів неможливе, застосовується право їх спільного громадянства; якщо й останнє не надає права на одержання аліментів, застосовується внутрішнє право держави місця знаходження компетентного органу, до якого здійснюється запит. Обране за вказаними правилами право визначає, чи має право кредитор вимагати аліментів і від кого; хто має право порушувати справу про стягнення аліментів і які строки позовної давності для її порушення; розмір зобов'язань боржника [93, с. 253].

Метою Конвенції про стягнення аліментів закордоном від 20 червня 1956 року є спрощення стягнення аліментів, на які особа (позивач), що перебуває на території однієї з Договірних Сторін, заявляє своє право, з іншої особи (відповідач), яка підпадає під юрисдикцію іншої Договірної Сторони. Ця мета досягається за допомогою установ й органів, що передають, і Органи, що приймають. Функції цих

органів в Україні відповідно до Інструкції про виконання в Україні Конвенції про стягнення аліментів закордоном [125], яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року, покладено на Міністерство юстиції України.

Інструкція відповідно до положень Конвенції закріплює порядок звернення із заявою про стягнення аліментів з відповідача (боржника), який проживає закордоном; звернення з клопотанням про визнання виконання рішення суду України про стягнення аліментів на території іншої держави; опрацювання звернень, що надходять від іноземних заявників про стягнення аліментів та про визнання і виконання рішення іноземного суду про стягнення аліментів з осіб, які проживають в Україні; надання міжнародної правової допомоги у зв'язку з розглядом справ на підставі Конвенції; функції Міністерства юстиції України як органу, що приймає, та органу, що передає, а також територіальних управлінь юстиції.

Пунктом 8 Інструкції про виконання в Україні Конвенції про стягнення аліментів закордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року, встановлено, що заява і документи, що до неї додаються, надаються українською мовою разом з перекладом на офіційну мову Договірної Сторони, на території якої пропонується стягнути аліменти.

Заява надсилається до Міністерства юстиції України через територіальне управління юстиції. Міністерство юстиції України в свою чергу надсилає заяву органу, що приймає, відповідної Договірної Сторони.

Клопотання про визнання і виконання рішення про стягнення аліментів на підставі Конвенції про стягнення аліментів закордоном оформлюється згідно з вимогами Інструкції про виконання в Україні Конвенції про стягнення аліментів закордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року. Відповідно до цієї інструкції передбачається два шляхи для реалізації права на отримання аліменти, а саме: звернення із заявою про стягнення аліментів з відповідача, який проживає за кордоном, та звернення з клопотанням про визнання і виконання рішення суду України про стягнення аліментів на території іншої держави.

Згідно з пунктом 7 Інструкції про виконання в Україні Конвенції про стягнення аліментів за кордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року, звернення із заявою про стягнення аліментів з відповідача, який проживає за кордоном здійснюється у разі, коли відсутнє рішення суду України про стягнення аліментів з відповідача, що проживає за кордоном, або коли згідно із законодавством Договірної Сторони вирішення питання здійснюється за місцем проживання відповідача, або коли потребує вирішення питання про зміну розміру аліментів. До відповідної Договірної Сторони надсилаються документи, необхідні для розгляду справи по суті.

До звернення додається заява про стягнення аліментів на підставі Конвенції про стягнення аліментів за кордоном, оформлена згідно з додатком 1 до Інструкції про виконання в Україні Конвенції про стягнення аліментів за кордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року.

До звернення додаються переклад заяви і документів на офіційну мову Договірної Сторони, на території якої пропонується стягнути аліменти, а якщо це неможливо – на англійську чи французьку мову.

Звернення з клопотанням про визнання і виконання рішення суду України про стягнення аліментів на території іншої держави подається позивачем або уповноваженою на це особою письмово в довільній формі до Міністерства юстиції України через територіальне управління юстиції.

Пунктом 11 Інструкції про виконання в Україні Конвенції про стягнення аліментів за кордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року, встановлено, що до звернення додається клопотання про визнання і виконання рішення про стягнення аліментів на підставі Конвенції про стягнення аліментів за кордоном.

Цим же пунктом передбачено, що до клопотання додаються документи, належним чином оформлені судом, що ухвалив рішення:

- а) копія судового рішення;
- б) довідка про те, що рішення набрало законної сили;

в) довідка про часткове виконання або невиконання рішення на території України;

г) довідка про те, що відповідач був належним чином повідомлений про день судового засідання, якщо відповідач не брав участі в судовому засіданні;

г) при необхідності та можливості копія протоколу судового засідання (або журналу судового засідання), під час якого справу про стягнення аліментів було розглянуто по суті.

До звернення додається фотокартка стягувача і переклад клопотання та документів, що до нього додаються, на офіційну мову Договірної Сторони, на території якої пропонується здійснити визнання і виконання рішення, а якщо це неможливо – на англійську чи французьку мову [125].

Одним із таких рішень є Заочне рішення Рівненського міського суду Рівненської області від 25 травня 2018 року по справі № 569/1431/17 про позбавлення батьківських прав та стягнення аліментів на утримання дитини. Із цього рішення вбачається, що позивач звернувся до Рівненського міського суду Рівненської області з позовом до батька дитини, що підтверджує відповідний актовий запис від 01 серпня 2008 року № 228 Службою демографії Комуни Асколі Пічено (Італія) та Свідоцтво про народження, в якому просить суд позбавити відповідача батьківських прав відносно малолітнього сина та стягнути з відповідача на його користь аліменти на утримання малолітнього у розмірі 500 євро щомісяця, починаючи стягнення від дня пред'явлення позову до суду і до повноліття дитини. Рівненський міський суд Рівненської області, керуючись Конвенцією про права дитини від 20 листопада 1989 року, Конвенцією про стягнення аліментів за кордоном від 20 червня 1956 року, статтями 66, 67, 76 Закону України «Про міжнародне приватне право», статті 150, пункту 2 частини 1 статті 164, статті 165, статті 166, статті 171 СК України та нормами процесуального законодавства, вирішив позов задовольнити повністю [51]. При ухваленні рішення суддя для всебічного розгляду справи керувався не тільки нормами національного законодавства, а також міжнародно-правовими актами. Важливо підкреслити, що розмір аліментів у Заочному рішенні Рівненського міського суду Рівненської області

визначений у твердій грошовій сумі, що є більш зрозумілим при визнанні і виконанні рішення суду України на території іншої держави та не потребує додаткового роз'яснення.

Пред'явлення позову іноземним позивачем про стягнення аліментів (про зміну розміру аліментів) до відповідача, що проживає в Україні, здійснюється через Орган, що передає, Договірної Сторони. Останній надсилає відповідні документи Міністерству юстиції України. Позовна заява про стягнення аліментів в Україні оформлюється позивачем письмово з урахуванням вимог ЦПК України. Із заявою надсилається засвідчений переклад усіх матеріалів на українську мову. Міністерство юстиції здійснює перевірку оформлення документів відповідно до вимог Конвенції та законодавства України. У разі необхідності запитує додаткову інформацію з метою належного оформлення цих документів [204, с. 288-289].

Заяву або клопотання Міністерство юстиції у місячний строк надсилає територіальному управлінню юстиції для передачі до суду, визначеного відповідно до ЦПК України.

Взявши за основу існуючі конвенції щодо регулювання аліментних правовідносин, зокрема, Конвенцію про стягнення аліментів за кордоном від 20 червня 1956 року було прийнято Конвенцію про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року, яка ратифікована Україною 11 січня 2013 року. Наказом Міністерства юстиції України від 15 вересня 2017 року затверджено Інструкції про виконання в Україні Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання. Ця Конвенція має замінити вже існуючі конвенції у сфері зобов'язань про утримання, а саме Гаазьку Конвенцію про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973, Гаазьку Конвенцію про визнання і виконання рішень стосовно зобов'язань про утримання дітей від 15 квітня 1958, і навіть Конвенцію ООН про стягнення аліментів за кордоном 1956 року, про що, власне, йдеться у статтях 48 і 49 Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року [92, с. 273].

Передбачено, що Конвенція про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року застосовуватиметься до зобов'язань про утримання на дитину віком до 21 року.

Конвенція про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року врегульовує питання адміністративного співробітництва держав щодо її виконання. Кожна Договірна держава призначає Центральні органи для виконання відповідних функцій, передбачених Конвенцією. Загальний підхід полягає в тому, що Конвенція має створити простий і швидкий механізм для співробітництва центральних органів держав, який при цьому дозволить знизити вартість процедури для заявника. Виконання обов'язків, покладених Конвенцією на центральний орган згідно з пунктом 1 статті 4 Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року, в Україні забезпечує Міністерство юстиції України [92, с. 273-274].

У пунктах 5 та 6 Інструкції про виконання в Україні Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання, яка затверджена Наказом Міністерства юстиції України від 15 вересня 2017 року, встановлено функції Центральних органів, якими є: передача клопотань, надання сприяння в отриманні правової допомоги, установлення місцезнаходження боржника або інформації про його доходи; надання документів та сприяння здійсненню належних виплат аліментів, взаємодія з метою налагодження співпраці між компетентними органами держав для виконання Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року, а також вирішення проблемних питань, що виникають при її виконанні.

Конвенцією про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року передбачається, що заявники звертаються з відповідними заявами про стягнення аліментів через Центральні органи держав. Водночас, Конвенція про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року не позбавляє зацікавлену особу права безпосередньо звертатися із відповідною заявою до

компетентного органу (суду або адміністративного органу), не залучаючи Центральні органи. Однак, у таких випадках положення Конвенції застосовуються не в повному обсязі [92, с. 274].

Конвенція про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року стосується широкого кола питань, які можуть вирішуватися з метою або у процесі стягнення аліментів за кордоном. Так, особа, яка претендує на отримання аліментів, згідно статті 10 цієї Конвенції, може подати заяву:

- а) про визнання або визнання і виконання рішення про стягнення аліментів;
- б) про виконання рішення, прийнятого або визнаного в запитованій Державі;
- в) про прийняття рішення про стягнення аліментів в запитованій Державі, коли немає ніякого існуючого рішення (одночасно може порушуватися питання про встановлення батьківства, коли це необхідно);

- г) про прийняття рішення про стягнення аліментів в запитованій Державі, якщо визнання і виконання рішення там неможливе або відмовлено через брак підстав для визнання і виконання;

- г) про зміну рішення, ухваленого в запитованій Державі;

- д) про зміну рішення, ухваленого в іншій державі, ніж запитована Держава.

Особа, яка сплачує аліменти (боржник) може на підставі Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року подати заяву про:

- а) зміну рішення, ухваленого в запитованій Державі;

- б) зміну рішення, ухваленого в іншій державі, ніж запитована Держава.

Конвенція про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року визначає умови, за яких рішення про стягнення аліментів, прийняте судом або адміністративним органом в одній Договірній Державі (Державі походження), визнається та виконується в іншій Договірній Державі, а також визначає підстави для відмови у визнанні та виконанні рішень про стягнення аліментів.

У статті 34 Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання від 23 листопада 2007 року передбачено, що Договірні держави забезпечують наявність у внутрішньому законодавстві ефективних заходів для примусового виконання рішень відповідно до цієї Конвенції. Такі заходи можуть охоплювати: а) відрахування із заробітної плати; б) звернення стягнення на банківські рахунки та інші джерела; в) відрахування з виплат соціального страхування; г) звернення стягнення на майно або примусовий продаж майна; г) відрахування з податкового відшкодування; д) зупинення чи арешт пенсійних пілг; е) повідомлення до кредитного бюро; є) відмова, зупинення чи відкликання різноманітних дозволів (наприклад, водійських прав); ж) використання медіації, примирення або подібних процесів для здійснення добровільного виконання.

Важливе місце у сфері, яка розглядається, посідає Конвенція про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 22 січня 1993 року. У цій конвенції визначено, що правовідносини батьків і дітей визначаються за законодавством Договірної Сторони, на території якої постійно проживають діти.

Застосовується Конвенція у відносинах України з Республікою Білорусь, Азербайджанською Республікою, Республікою Узбекистан, Російською Федерацією, Республікою Казахстан, Республікою Таджикистан, Республікою Вірменія, Киргизькою Республікою, Республікою Молдова, Грузією та Туркменістаном.

Відповідно до статті 5 Конвенції про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 22 січня 1993 року, при виконанні Конвенції компетентні установи юстиції Договірних Сторін зносяться одна з одною через свої центральні органи, якщо цією Конвенцією не передбачений інший порядок зносин.

Відповідно до Протоколу від 28 березня 1997 року до Конвенції про правову допомогу та правові відносини у цивільних, сімейних та кримінальних справах від 22 січня 1993 року при виконанні цієї Конвенції компетентні установи юстиції Договірних Сторін зносяться одна з одною через свої центральні, територіальні та інші органи, якщо тільки цією Конвенцією не встановлено інший порядок зносин.

Договірні Сторони визначають перелік своїх центральних, територіальних та інших органів, уповноважених на здійснення безпосередніх зносин, про що повідомляють депозитарія [151]. Отже, такі зносини здійснюються через територіальні органи Міністерства юстиції України безпосередньо.

Стягнення аліментів за кордоном, як указує Ю. Черняк, на сьогодні значно спростилося завдяки існуючій міжнародно-правовій договірній базі. За її словами, сучасна міжнародна практика відбувається так, що право на утримання не припиняється автоматично внаслідок таких обставин, як зміна місця проживання чи громадянства одного із учасників аліментних правовідносин, оскільки за таких обставин право на отримання аліментів може бути здійснено або через пред'явлення позову в країні, в якій проживає відповідач, або шляхом виконання у цій країні рішення, ухваленого за місцем проживання позивача [210, с. 292-298].

Отже, існування нових міжнародних договорів універсального характеру, розроблених з урахуванням практики реалізації інших міжнародних документів у цій сфері, для України має величезне значення з огляду на можливість урегулювання питань щодо визнання та виконання іноземних судових рішень щодо аліментних зобов'язань. Основною перевагою приєднання до таких міжнародно-правових документів є можливість громадян України стягувати аліментні зобов'язання у спрощеному порядку завдяки налагодженому механізму взаємодії центральних органів держав та інших компетентних органів [204, с. 290].

Висновки до розділу 1

Дослідження теоретико-правових та методологічних засад правового регулювання аліментних зобов'язань батьків по утриманню дітей дозволило нам дійти до таких висновків:

1. Основою методології дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей стали загальнонаукові методи пізнання (логічний, історичний, системний, статистичний, спостереження, моделювання та порівняльний) та приватно-наукові методи (формально-юридичний та

соціологічний).

2. Історію розвитку правового регулювання аліментних зобов'язань батьків по утриманню дітей поділено на наступні етапи: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття; 3) Гетьманщина – кінець XVII–XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогодні.

3. Вирішення колізійних питань щодо правових стосунків між батьками і дітьми містяться в багатьох двосторонніх міжнародних договорах про правову допомогу з такими країнами, як: Соціалістична Республікою В'єтнам, Республіка Грузія, Республіка Куба, Литовська Республіка, Естонська Республіка, Республіка Молдова, Монголія, Республікою Польща та інші.

4. Важливий вплив у регулюванні аліментних зобов'язань батьків по утриманню дітей відіграють міжнародні конвенції, а саме: Конвенція про стягнення аліментів за кордоном від 20 червня 1956 року, яка була ратифікована 20 липня 2006 року; Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973 року, до якої приєдналася Україна 14 вересня 2006 року; Конвенція про міжнародне стягнення аліментів на дітей та інші форми сімейного утримання від 23 листопада 2007 року, яка була ратифікована 11 січня 2013 року; Конвенція про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 22 січня 1993 року, яка була ратифікована 10 листопада 1994 року. Метою цих конвенцій є спрощення стягнення аліментів з особи, яка перебуває на території однієї з Договірних Сторін.

5. Для реалізації положень, закріплених у конвенціях, прийнято Інструкцію про виконання в Україні Конвенції про стягнення аліментів за кордоном, яка затверджена Наказом Міністерства юстиції України від 29 грудня 2006 року, та Інструкцію про виконання в Україні Конвенції про міжнародне стягнення аліментів на дітей та інших видів сімейного утримання, яка затверджена Наказом Міністерства юстиції України від 15 вересня 2017 року.

РОЗДІЛ 2

ПРАВОВА ХАРАКТЕРИСТИКА АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ

2.1. Поняття та сутність аліментних зобов'язань батьків по утриманню дітей

Відсутність законодавчо закріплених понять «аліменти», «аліментні зобов'язання» та «утримання» призводить до неоднакового застосування цих термінів в судових рішеннях, що ніяк не сприяє належному виконанню обов'язку батьків утримувати своїх дітей.

Поняття аліментних зобов'язань батьків по утриманню дітей досліджували у своїх працях такі українські і зарубіжні цивілісти, як: М.В. Антокольська, Л.В. Афанасьєва, Є.М. Воройжейкін, Н.М. Єршова, Л.В. Красицька, В.А. Кройтор, О.Й. Пергамент, Л.І. Пацева, З.В. Ромовська, Л.В. Сапейко та інші. Поза сумнівом, праці зазначених учених мають важливе наукове і практичне значення, тим не менш на сьогоднішній день відсутній єдиний підхід до визначення аліментних зобов'язань на утримання дитини, що призводить до проблем правозастосування норм права.

Щодо визначення аліментних зобов'язань – думки вчених-цивілістів значно різняться між собою.

Термін «аліменти» походить від латинського *alimentum* – харчування, утримання [215, с. 24]. Наука сімейного права породжує безліч визначень тлумачення цього поняття.

Так, Є.М. Воройжейкін, розумів під аліментами будь-яку допомогу, надану одним членом сім'ї іншому [22, с. 217]. Така позиція зазнала справедливої критики з юридичної точки зору, тому що аліменти – це не будь-яка допомога, а така допомога, що надана на виконання сімейно-правового обов'язку.

З.В. Ромовська дає своє визначення аліментів. Аліменти, з одного боку, – це утримання, яке надається добровільно одним членом сім'ї іншому і яке може здійснюватися як шляхом постачання їжі, забезпечення одягом, доглядом та іншим у

натурі, так і в грошах, а з другого боку, аліменти – це виключно кошти на утримання, якщо вони надаються аліментнозобов'язаною особою примусово [165, с. 7].

Прихильником тлумачення аліментів саме в якості грошових коштів, а не в якості будь-якої допомоги, є М.Г. Масевич, яка визначає аліменти як відповідні грошові суми, виплачені за рішенням суду. Водночас вона розрізняла добровільне надання утримання, яке не вважала аліментами, і власне аліменти, що виплачуються за рішенням суду і є наслідком порушення природних сімейних зв'язків [83, с. 88]. Між іншим, С.Я. Фурса, виходячи із спільного аналізу частин 2 та 3 статті 181 СК України, вважає аліментами «суму, що має виплачувати той з батьків, який проживає окремо від дитини», а саме поняття аліменти пов'язує з рішенням суду [178, с. 560].

Можна не погодитися з такою думкою, тому наполягаємо на існуванні не тільки грошової, а й натуральної форми аліментів. Адже, виходячи зі змісту статті 181 СК України, за домовленістю між батьками дитини той із них, хто проживає окремо від дитини, може брати участь у її утриманні в грошовій чи натуральній формі. Словосполучення «за домовленістю між батьками дитини» необхідно трактувати не тільки як домовленість при нормальних родинних стосунках, а й як домовленість, передбачену в договорі про сплату аліментів на дитину. Отже, аліменти виплачуються в грошовій чи натуральній формі на підставі рішення суду чи договору про сплату аліментів на дитину.

Серед учених довгий час точиться дискусія про стосунок аліментів до категорії обов'язку чи зобов'язання. Для вирішення цього питання необхідно дослідити юридичну природу понять «обов'язок» і «зобов'язання».

О.Й. Пергамент розуміла під аліментними зобов'язаннями встановлений законом обов'язок визначених членів сім'ї утримувати інших, які потребують цього [106, с. 6]. Поняття, сформульоване О.Й. Пергамент, є найбільш поширеним і загально визнаним.

З.В. Ромовська зазначає, що аліментне зобов'язання – це не тільки обов'язок однієї сторони. Це, насамперед, правовідношення, в якому обов'язку однієї сторони

кореспондує відповідне право другої. Аліментне зобов'язанням може бути визначено як правовідношення, в якому одна сторона зобов'язана при наявності умов, передбачених законом, утримувати іншу сторону, членів своєї сім'ї чи родича, а остання вправі вимагати виконання даного обов'язку [165, с. 9].

Н.М. Єршова вважає, що аліментний обов'язок – це встановлений законодавством обов'язок одних членів сім'ї утримувати інших членів сім'ї [45, с. 6]. Необхідно наголосити, що Н.М. Єршова пропонує застосовувати термін «аліментний обов'язок» замість «аліментного зобов'язання», а також не ставить потребу тих, хто отримує аліменти, як характерну ознаку.

Щодо поняття «аліментного зобов'язання» М.В. Антокольська надає наступне визначення: аліментне зобов'язання – правовідносини, які виникають на підставі передбачених законом юридичних фактів: рішень суду, судового наказу або угоди сторін, у силу яких одні члени сім'ї зобов'язані надавати утримання іншим її членам, а останні мають право її вимагати [5, с. 229].

Л.І. Пацева також визначає аліментні зобов'язання як правовідносини, які виникають на підставі передбачених в законі юридичних фактів, у силу яких одні члени сім'ї зобов'язані надавати утримання іншим її членам, а останні мають право вимагати таке утримання [105, с. 7].

Л.В. Сапейко та В.А. Кройтор зазначають, що аліментні зобов'язання – це правовідносини з надання утримання, в основі яких лежить родинний зв'язок між членами сім'ї та ряд обставин, які впливають на виникнення, існування та припинення цих правовідносин [172, с. 8].

В.П. Мироненко під аліментами визнає зобов'язання, зміст яких становить обов'язок осіб, що пов'язані сімейно-правовими відносинами надавати матеріальне утримання один одному, іншим членам сім'ї або родичам [91, с. 305].

В.В. Журавська зазначає, що аліментні зобов'язання – це правовідносини, що виникають на підставі передбачених законом юридичних фактів: угоди сторін або рішення суду, в силу якого одні члени сім'ї зобов'язані надати утримання іншим членам, а останні вправі його вимагати. Вони становлять собою різновид сімейних

правовідносин і виникають між чітко визначеними особами, тобто є відносними правовідносинами [49, с. 45].

Відповідно до статті 509 ЦК України, зобов'язанням є правовідношення, в якому одна сторона (боржник) зобов'язана вчинити на користь другої сторони (кредитора) певну дію (передати майно, виконати роботу, надати послугу, сплатити гроші тощо) або утриматися від певної дії, а кредитор має право вимагати від боржника виконання його обов'язку.

Відповідно до загальних положень теорії держави і права, юридичний обов'язок – це передбачена правовою нормою і забезпечена можливістю державного примусу міра належної поведінки зобов'язаного суб'єкта, яку він повинен здійснити в інтересах уповноваженої особи [58, с. 158]. Нормами реалізації обов'язку є дотримання певних зобов'язань, які мають форму заборон, та виконання активних обов'язків, що існують як зобов'язання [190, с. 48].

Виходячи із вищеперелічених визначень, можна дійти висновку, що сплата аліментів відноситься до категорії зобов'язань. Виплата аліментів свідчить про виконання обов'язку утримувати. На підтримку цієї тези спостерігаємо, що в СК України законодавець використовує словосполучення «аліментні зобов'язання» (частина п'ята стаття 181 СК України), та «обов'язок утримувати» (частина перша стаття 181 СК України, стаття 188 СК України, частини сьомої статті 190 СК України).

Серед науковців точаться дискусії щодо співвідношення понять «аліменти» та «аліментні зобов'язання» з поняттям «утримання». Необхідно сказати, що в літературі часто ведуться суперечки з приводу розмежування понять «утримання» та «аліменти»: одні вчені їх ототожнюють, інші – розмежовують.

Є.А. Поссе та Т.А. Фадєєв зазначають, що коли в правовій науці відокремлюють поняття «утримання» від аліментного зобов'язання (аліментів), то ще більше обмежують сутність останнього [110, с. 83].

Деякі правознавці відстоюють думку про рівнозначність застосування у сімейному законодавстві термінів «утримання» та «аліменти». Ю.Ф. Іванов указує, що аліменти – це право на утримання [55].

Л.В. Сапейко та В.А. Кройтор зазначають, що у сучасному новому законодавстві України не розмежується поняття «утримання» та «аліменти», і в перше і в друге вкладається одне й теж розуміння – кошти на утримання певного члена сім'ї, незалежно від того, добровільне це утримання чи на підставі рішення суду [172, с. 10].

Н.Г. Юркевич вказував, що протиставлення аліментного обов'язку і обов'язку з утримання члена сім'ї не має під собою підґрунтя. Іноді про примусове виконання аліментного зобов'язання просить сама зобов'язана особа. Але це не означає, що до ухвалення судом рішення або до розладу у сім'ї цей обов'язок не був аліментним [216, с. 81].

У юридичній літературі багато авторів зазначають, що сфера застосування поняття «утримання» ширша за поняття «аліменти» (А.М. Нечаєва, Л.М. Пчелінцева, О.Ю. Косова). Так, А.М. Рабець охоплювала поняттям «утримання» фактично всі форми взаємної матеріальної підтримки членів сім'ї, вважаючи, що поняття «утримання» ширше за поняття «аліменти», оскільки «в нього входять, окрім аліментування, тобто точного фіксованого розміру щомісячних платежів, інші форми матеріальної допомоги непрацездатним членам сім'ї», які мають у цьому потребу: «надання їжі, одягу, житла, ремонт квартири, допомога, догляд», хоча «чинне законодавство не надає цьому поняттю правового значення», незважаючи на велику значущість таких форм утримання порівняно з аліментами [152, с. 6].

Тієї ж думки і В.І. Труба, який зазначає, що «утримання» є більш широким поняттям, оскільки включає в себе взаємний обов'язок доглядати, забезпечувати членів сім'ї засобами до існування, який виконується як добровільно, так і примусово чи вимушено в разі виникнення права на утримання когось із учасників сімейних правовідносин, який не здатен утримувати себе через порушення або недостатність особистих здібностей. А «аліментні зобов'язання» («аліменти») співвідносяться з поняттям «утримання» як частина з цілим, оскільки відображають саме примусове чи вимушене виконання обов'язку з утримання [194, с. 45]

Ю.Ф. Беспалов щодо права дитини на утримання з боку батьків ототожнює утримання з матеріальною допомогою, розрізняючи утримання, з одного боку, що надається добровільно, а з іншого – примусово. «Утримання, – зазначає він, – уключає як аліменти, так і всі інші види матеріальної допомоги, що створюють сприятливі умови для розвитку дитини ..., утримання, що надається батьками дитини добровільно, за розміром, видом і формою набагато перевищує аліменти, що виплачуються примусово. Аліменти, що виплачуються примусово, – це лише грошові кошти, розмір яких невеликий, і, як уже наголошувалося, не завжди достатній для задоволення потреб дитини» [14, с. 31; 15, с. 54]. Надання утримання може відбуватися як у натуральній, так і грошовій формі [16, с. 90].

С.Я. Фурса зазначає, що утримання буває двох типів: яке здійснюється на добровільній основі і яке здійснюється за рішенням суду. Добровільне утримання необхідно також поділити на підвиди: утримання, яке здійснюється з благодійною метою, та яке здійснюється зобов'язаною особою. Конкретизуючи питання щодо утримання на договірній основі, автор робить висновок про те, що воно стосується утримання саме зобов'язаною за законом особою [200, с. 64].

В.П. Мироненко розрізняє добровільну сплату аліментів (через адміністрацію за місцем роботи платника аліментів або отримання пенсії, стипендії) та примусове стягнення аліментів (виникає при відмові особи від добровільної їх сплати, у разі спору про розмір аліментів, а також у разі виникнення заборгованості за аліментами) [91, с. 306].

Іншої точки зору притримуються науковці, які вважають, що термін «аліменти» має застосовуватися до випадків, коли йдеться про примусове виконання обов'язку. Коли обов'язок надавати допомогу іншим членам сім'ї виконується добровільно, йдеться саме про утримання. Наприклад, М.Г. Масевич та деякі інші вчені звертали увагу на те, що кодекси не вживають слова «аліменти» до випадків, коли «просто встановлюється обов'язок з утримання, а застосовують цей термін до випадків примусового стягнення коштів на утримання» [83, с. 88]. Аналогічну думку висловлювала також Н.М. Єршова [46, с. 41]. Підґрунтям для такої інтерпретації було саме неоднозначне використання законодавцем зазначених термінів.

О.О. Дерій визначає аліменти, з одного боку, як утримання, яке надається добровільно одним членом сім'ї іншому і яке може здійснюватися як шляхом постачання їжі, забезпечення одягом, доглядом тощо, у натурі й у грошах, а з другого боку, аліменти – це кошти або майно, що надається аліментнозобов'язаною особою примусово, на утримання іншої особи [32, с. 286].

О.В. Розгон визначає, що утримання – це кошти, які передаються у добровільному порядку одним із батьків, хто проживає окремо від дитини, на користь дитина, а аліменти – це кошти, які стягуються у примусовому порядку у частці від доходу того з батьків, хто проживає окремо від дитини, та (або) у твердій грошовій сумі в порядку примусового провадження [162, с. 76].

Л.В. Красицька зазначає, що якщо аліменти на утримання дитини стягуються на підставі рішення суду, то відбувається трансформація зобов'язань з утримання в аліментні зобов'язання, в яких здійснюється не тільки захист приватних інтересів (дитини, одного з батьків), а і публічних інтересів (забезпечення розвитку дитини і формування її як особистості, гідного члена суспільства) [75, с. 244].

З.В. Ромовська в більш ранніх своїх наукових роботах зазначала, що аліменти, з одного боку, – це утримання, яке надається добровільно ..., а з другого боку, аліменти – це виключно кошти на утримання, якщо вони надаються аліментнозобов'язаною особою примусово [165, с. 7]. У більш пізніх роботах авторка зазначає, що термін «аліменти» використовується виключно у поєднанні зі словами «присудження», «стягнення», тобто у сенсі «кошти на утримання». З цього випливає, що термін «утримання» відображає нормальний, звичайний розвиток подій (батьки утримують дитину, спільно проживаючи з нею...) без тиску закону чи рішення суду. Термін «аліменти» застосовується там, де стабільність стосунків порушена [167, с. 117]. Трансформація поглядів безпосередньо пов'язана зі зміною законодавства.

У частині третій статті 181 СК України зазначено, що за рішенням суду кошти на утримання дитини (аліменти) присуджуються у частці від доходу її матері, батька і (або) у твердій грошовій сумі. Цю норму необхідно тлумачити так, що законодавець, беручи у дужки «аліменти», мав на увазі зазначене усе, що попереду,

тобто «за рішенням суду кошти на утримання дитини». Отже, саме під терміном «аліменти» необхідно розуміти – кошти на утримання дитини за рішенням суду. Законодавець, дотримуючись цієї позиції, також закріплює покарання у статті 164 КК України саме за злісне ухилення від сплати встановлених рішенням суду коштів на утримання дітей (аліментів), а також злісне ухилення батьків від утримання неповнолітніх або непрацевдатних дітей, що перебувають на їх утриманні [78]. Враховуючи вищезазначене та положення статті 189 СК України, яка закріплює договір між батьками про сплату аліментів на дитину, можна стверджувати, що аліменти встановлюються рішенням суду або договором між батьками про сплату аліментів на дитину, в свою чергу утримання є загальним обов'язком батьків.

Розглянемо основні ознаки аліментних зобов'язань.

1. Учасники аліментних правовідносин можуть бути особи, які перебувають у відповідному сімейному зв'язку. З.В. Ромовська визначає, що учасниками аліментних правовідносин є тільки громадяни і притому ті, які за загальним правилом є в близькому кровному спорідненні між собою, у відносинах усиновлення, перебувають чи перебували у шлюбі, і лише в окремих виняткових випадках аліментний обов'язок щодо неповнолітніх та непрацевдатних членів сім'ї може бути покладено на вітчима, мачуху, пасинків, падчерок та інших осіб [165, с. 10].

2. Особистий характер аліментних зобов'язань визначають майже всі науковці. Особи, які зобов'язані сплачувати аліменти, не мають право передати виконання даного зобов'язання іншій особі, а особа, яка має право на отримання аліментів, не може цим правом поступитися іншій особі. Аліментні зобов'язання припиняються у зв'язку зі смертю як зобов'язаного, так і уповноваженої особи [206, с. 95].

3. Майновий характер полягає в сутності самого аліментного зобов'язання, так як платник аліментів зобов'язаний утримувати уповноважену особу.

4. Безоплатність. Безоплатний характер аліментних правовідносин виключає зустрічну матеріальну вимогу. Покладання на працевдатних дітей зобов'язання утримувати непрацевдатних батьків не надає оплатний характер

аліментним зобов'язанням, оскільки зобов'язання батьків і дітей по утриманню не є взаємообумовлені. Як зазначає О.Й. Пергамент, у цьому сенсі аліментні зобов'язання, як правило, є взаємними. Однак взаємність не обумовлює виникнення аліментних зобов'язань. Аліментні зобов'язання виникають при наявності встановлених законом умов цілковито незалежно від можливості отримання аліментнозобов'язаним в майбутньому будь-яких коштів від аліментуємого. Право на аліменти виникає також незалежно від того, чи сплачував раніше аліменти той, хто вимагає аліменти, на утримання тому, від кого він їх вимагає нині [106, с. 8-9].

5. Тривалий характер. Обов'язок батьків утримувати своїх дітей триває від народження і до досягнення повноліття або закінчення навчання до досягнення двадцяти трьох років. Термін може бути і не обмежений, коли повнолітні дочка, син є непрацездатними.

6. Цільове призначення аліментів. Відповідно до частини першої статті 179 СК України, той із батьків або інших законних представників дитини, на ім'я якого виплачуються аліменти, розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини. Використання аліментів на дитину за цільовим призначенням означає, що той з батьків, на ім'я якого вони виплачуються, зобов'язаний спрямовувати їх на забезпечення потреб дитини у харчуванні, одязі, здобутті освіти, а також на створення їй гідних умов життя. Статтею 186 СК України передбачено, що за заявою платника аліментів або за власною ініціативою орган опіки та піклування перевіряє цільове витрачання аліментів, а у разі нецільового витрачання аліментів платник має право звернутися до суду з позовом про зменшення розміру аліментів або про внесення частини аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України.

7. Аліментні зобов'язання не підлягають зворотному стягненню. Аліменти не можуть бути зараховані іншими зустрічними вимогами. Виплачені суми аліментів не можуть бути витребувані назад.

Наприклад, якщо буде скасовано рішення суду про встановлення батьківства і про стягнення аліментів, то стягнені на підставі цього рішення аліменти не можуть бути повернені, оскільки вони були витрачені на утримання дитини. І тут немає

підстав кваліфікувати ці грошові суми як майно, отримане без достатньої правової підстави: на момент стягнення аліментів така правова підстава була [165, с. 11].

Виплачені суми аліментів спрямовуються на утримання дитини, у зв'язку з чим зворотне стягнення аліментів, сплачених без достатньої правової підстави, ставить отримувача аліментів у край скрутне становище. З метою захисту інтересів отримувача аліментів українське законодавство передбачило заборону на зворотне стягнення аліментів безпідставно набутих. Відповідно до пункту 1 частини першої статті 1215 ЦК України не підлягає поверненню безпідставно набути: заробітна плата і платежі, що прирівнюються до неї, пенсії, допомоги, стипендії, відшкодування шкоди, завданої каліцтвом, іншим ушкодженням здоров'я або смертю, аліменти та інші грошові суми, надані фізичній особі як засіб до існування, якщо їх виплата проведена фізичною або юридичною особою добровільно, за відсутності рахункової помилки з її боку і недобросовісності з боку набувача [206, с. 95-96].

8. Аліментні зобов'язання не підлягають зарахуванню за зустрічними вимогами платника аліментів. Тим не менш, про взаємозалік можна казати, коли з кожним із батьків залишилась дитина. І.П. Гришин, з цього приводу зазначає, що якщо батьки внаслідок розірвання шлюбу або інших причин не проживають разом і при кожному з них залишаються діти, то питання про стягнення аліментів на дитину може виникнути лише у випадку різного їх матеріального становища [27, с. 33].

9. На платежі за аліментними зобов'язаннями не допускаються стягнення за боргами отримувача.

10. Особливі підстави виникнення аліментних зобов'язань. Такі зобов'язання виникають на підставі юридичних фактів, які передбачені СК України, що будуть розкриті у наступному підрозділі дисертаційного дослідження.

Наведені вище ознаки аліментних зобов'язань дозволяють відмежувати аліментні зобов'язання від цивільно-правових. У цивільному праві ми стикаємося з зобов'язаннями, зовні схожими у деяких ознаках з аліментними зобов'язаннями. Змістом цих зобов'язань є періодичність виплат одним особам відповідних грошових сум іншим особам. За своїм змістом «утримання» в цивільно-правових

зобов'язання йдеться про відшкодування заподіяної шкоди, про виконання майнового розпорядження третьої особи, про зустрічне задоволення за оплатним договором та інше. Таке цивільно-правове зобов'язання може виникати через різні підстави: той, хто заподіяв шкоду, зобов'язаний утримувати потерпілого, якщо потерпілий у результаті заподіяння шкоди втратив працездатність; спадкоємець в силу заповідального відказу може бути зобов'язаний утримувати відповідну, зазначену у заповідальному відказі особу; таке зобов'язання може виникати на підставі договору довічного утримання та іншими. Такого роду зобов'язання, хоча у деяких ознаках співпадають, не можуть бути визнані аліментними зобов'язаннями [206, с. 96].

Як вірно зазначає О.Й. Пергамент, основою аліментних зобов'язань є сімейні відносини, а не майнові відносини, які регулюються цивільним правом, цим зобов'язанням надані ті особливості, які не властиві цивільно-правовим зобов'язанням [106, с. 6].

Структура аліментних правовідносин батьків по утриманню дітей включає в себе властиві кожним правовідносинам елементи: об'єкт, суб'єкт та зміст.

Д.А. Медведєв вважає, що об'єкт аліментного зобов'язання – це «дія платника аліментів...щодо передач майнового утримання отримувача аліментів. Такі дії можуть здійснюватися на підставі укладеної угоди про сплату аліментів, можуть проводитись у бездоговірному, примусовому порядку – на підставі судового акту» [88, с. 448]. З урахуванням висновків, зроблених при аналізі понять «аліментів» та «аліментних правовідносин», можна стверджувати, що об'єктом аліментних правовідносин є дії щодо сплати аліментів.

Виникають питання на шляху аналізу іншого елемента аліментних правовідносин – це суб'єктного складу. В.О. Рясенцев зазначає, що суб'єктом аліментного зобов'язання є дитина, яка володіє в силу закону суб'єктивним правом на отримання утримання від своїх батьків. Батьки ж, які подають позов про стягнення аліментів на користь дитини, виступають у якості його законного представника [185, с. 178]. Л.В. Афанасьєва висловлює думку, що аліментне зобов'язання характеризується наявністю двох суб'єктів – аліментозобов'язаного та

аліментоуповноваженого. Аліментоуповноважений має суб'єктивне право вимагати надання утримання, якому відповідає юридичний обов'язок аліментозобов'язаної особи [9, с. 43]. На наш погляд, використання термінів «аліментозобов'язаний» та «аліментоуповноважений» не є дуже вдалим.

Аналізуючи чинне сімейне законодавство, можна стверджувати, що аліментні зобов'язання характеризуються наявністю трьох суб'єктів – платника аліментів, одержувача та дитини (або повнолітньої дочки, сина). Застосування термінів «платник аліментів» та «одержувач», обумовлені багатократним застосуванням таких у СК України.

Особливістю суб'єктного складу аліментних зобов'язань на утримання дитини є те, що коло суб'єктів обмежується кровною спорідненістю і сімейними зв'язками.

Платником аліментів є один або обидва батьки дитини, які зобов'язані сплачувати аліменти. Відповідно до статті 180 СК України, батьки зобов'язані утримувати дитину до досягнення нею повноліття.

СК України не визначає поняття «батьки». Стаття 121 СК України передбачає, що права та обов'язки матері, батька і дитини ґрунтуються на походженні дитини від них, засвідченому органом державної реєстрації актів цивільного стану.

Другим суб'єктом аліментних зобов'язань є дитина. Стаття 6 СК України розкриває, що правовий статус дитини має особа до досягнення нею повноліття. Малолітньою вважається дитина до досягнення нею чотирнадцяти років. Неповнолітньою вважається дитина у віці від чотирнадцяти до вісімнадцяти років. Аліментне зобов'язання не припиняється у випадку набуття повної дієздатності до досягнення дитиною повноліття при укладанні шлюбу у випадку зниження шлюбного віку.

Стаття 1 Конвенції про права дитини вказує, що дитиною є кожна людська істота до досягнення нею 18-річного віку, якщо за законом, що застосовується до даної особи, вона не досягає повноліття раніше. Закон України «Про охорону дитинства» характеризує дитину як особу віком до 18 років (повноліття), якщо згідно з законом, що застосовується до неї, вона не набуває прав повнолітньої раніше.

Необхідно зазначити, що відповідно до статей 31 та 32 ЦК України фізична особи, яка не досягла чотирнадцяти років має часткову цивільну дієздатність, а фізична особа у віці від чотирнадцяти до вісімнадцяти років має неповну цивільну дієздатність. Відповідно до статті 34 ЦК України повну цивільну дієздатність має фізична особа, яка досягла вісімнадцяти років (повноліття).

Треба враховувати, що згідно зі статтею 179 СК України аліменти, одержані на дитину, є власністю дитини. Той із батьків або інших законних представників дитини, на ім'я якого виплачуються аліменти, розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини. Неповнолітня дитина має право брати участь у розпорядженні аліментами, одержаними на її утримання. Неповнолітня дитина має право на самостійне одержання аліментів та розпорядження ними відповідно до ЦК України.

Власник відповідно до статті 117 ЦК України має права володіння, користування та розпоряджання своїм майном, але дитина обмежена у своїй дієздатності. Малолітня особа має право самостійно вчиняти дрібні побутові правочини. Неповнолітня особа має право, крім вчинення дрібних побутових правочинів, вчиняти інші правочини за згодою батьків (усиновлювачів) або піклувальників. Отже, насправді дитина не може розпоряджатися аліментами в повному обсязі, але дитина може поєднувати в собі отримувача аліментів як суб'єкта аліментних правовідносин.

Повнолітні дочка, син, які мають право на утримання можна поділити на дві підгрупи суб'єктів: повнолітні непрацездатні дочка, син, які потребують матеріальної допомоги, та повнолітні дочка, син, які продовжують навчання і у зв'язку з цим потребують матеріальної допомоги.

Наступним суб'єктом аліментного зобов'язання, який потребує розгляду, – є одержувач. Одержувач – це той із батьків або інший законний представник дитини, на ім'я якого виплачуються аліменти та який розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини, відповідно до частини другої статті 179 Сімейного кодексу України.

СК України встановлено, що влаштування дитини до закладу охорони здоров'я, навчального або іншого закладу не припиняє стягнення аліментів на користь того з батьків, з ким до цього проживала дитина, за умови, що вони витрачаються за цільовим призначенням.

Також одержувач має права представляти інтереси дитини у суді. Але дитина, яка досягла чотирнадцяти років, має право на безпосереднє звернення до суду за захистом свого права або інтересу самостійно відповідно до статті 18 та 152 СК України.

Частиною п'ятою статті 183 СК України передбачено, що той із батьків або інших законних представників дитини, разом з яким проживає дитина, має право звернутися до суду із заявою про видачу судового наказу про стягнення аліментів.

Особами, які мають право звернутися до суду, можуть бути також опікуни (піклувальники), органи опіки та піклування, прокурор, адміністрація закладу охорони здоров'я, навчального або іншого закладу, в якому перебуває дитина. Особа, з якою фактично проживає дитина, також може звернутися до суду з позовом про стягнення аліментів. Це право надано діду, бабі (стаття 258 СК України), сестрі, брату, мачусі, вітчиму (стаття 262 СК України). Зазначені особи мають право представляти інтереси дитини в суді як законні представники. Крім того, відповідно до частини другої статті 166 СК України, позбавлення батьківських прав не припиняє обов'язку по утриманню дітей. Частиною третьою цієї ж статті передбачено, що при задоволенні позову щодо позбавлення батьківських прав суд одночасно приймає рішення про стягнення аліментів на дитину.

Питання про можливість звернення до суду з позовом про стягнення аліментів на дитину або зміну їх розміру патронатним вихователем, прийомними батьками та батьками-вихователями ставиться під сумнів деякими науковцями. Тому є потреба розібратися в кожному окремому випадку, чи можуть звертатися до суду з позовом про стягнення аліментів на дитину ті чи інші особи.

Відповідно до статті 256² СК України прийомні батьки – це подружжя або особа, яка не перебуває у шлюбі, які взяли для спільного проживання та виховання дітей-сиріт і дітей, позбавлених батьківського піклування.

Пунктом 11 Положення про прийомну сім'ю, затвердженого постановою Кабінету Міністрів України від 26 квітня 2002 року № 565 (далі – Положення про прийомну сім'ю) передбачено, що за прийомними дітьми зберігаються раніше призначені аліменти, пенсія, інші види державної допомоги. Суми коштів, що належать прийомним дітям як пенсія, аліменти, інші види державної допомоги, переходять у розпорядження прийомних батьків і витрачаються ними на утримання прийомних дітей [128]. Необхідно зазначити, що це положення суперечить статті 179 СК України, відповідно до якого аліменти, одержані на дитину, є власністю саме дитини.

Пунктом 17 Положення про прийомну сім'ю визначено, що прийомні батьки є законними представниками прийомних дітей на підприємствах, в установах та організаціях без спеціальних на те повноважень, несуть персональну відповідальність за життя, здоров'я, фізичний і психічний розвиток прийомних дітей та дотримання принципу конфіденційності інформації щодо ураження прийомних дітей ВІЛ-інфекцією. Частиною четвертою статті 256² СК України передбачено, що прийомні батьки є законними представниками прийомних дітей і діють без спеціальних на те повноважень як опікуни або піклувальники.

Статтею 243 СК України встановлено, що опіка, піклування встановлюється над дітьми-сиротами і дітьми, позбавленими батьківського піклування. Опіка встановлюється над дитиною, яка не досягла чотирнадцяти років, а піклування – над дитиною у віці від чотирнадцяти до вісімнадцяти років.

Статтями 244 та 245 СК України встановлено, що опікуном, піклувальником дитини може бути за її згодою повнолітня дієздатна особа. Якщо дитина постійно проживає у закладі охорони здоров'я, навчальному або іншому дитячому закладі, функції опікуна та піклувальника щодо неї покладаються на адміністрацію цих закладів.

Частиною другою статті 247 СК України передбачено, що встановлення опіки та піклування або влаштування дитини до закладу охорони здоров'я, навчального або іншого дитячого закладу не припиняє права дитини на отримання пенсії, аліментів, відшкодування шкоди у зв'язку з втратою годувальника та інших

соціальних виплат, призначених дитині відповідно до законів України, а також права власності дитини на ці виплати.

Цивільні права та обов'язки опікуна, піклувальника встановлюються ЦК України. Згідно зі статтями 67, 69 ЦК України опікун/піклувальник зобов'язаний вживати заходів щодо захисту цивільних прав та інтересів підопічного. Відповідно до статті 16 ЦК України кожна особа має право звернутися до суду за захистом свого особистого немайнового або майнового права та інтересу. Суд може захистити цивільне право або інтерес іншим способом, що встановлений договором або законом. Отже, можна стверджувати без жодних сумнівів, що прийомні батьки мають право звертатися до суду з позовом про стягнення аліментів на дитину.

Питання щодо визначення статусу патронатних вихователів як законних представників є найскладнішим, так як пряма вказівка на це у нормативно-правових актах відсутня.

Статтею 252 СК України визначено, що патронат над дитиною – це тимчасовий догляд, виховання та реабілітація дитини в сім'ї патронатного вихователя на період подолання дитиною, її батьками або іншими законними представниками складних життєвих обставин.

З.В. Ромовська, визначаючи відмінності опіки та піклування від патронату над дітьми вказує на те, що опікун – законний представник дитини у всіх правовідносинах, а патронатний вихователь лише у сфері процесуальних відносин [166, с. 475].

Дійсно, стаття 255 СК України до внесення змін Законом України «Про внесення змін до деяких законодавчих актів України щодо посилення соціального захисту дітей та підтримки сімей з дітьми» [116] від 26 січня 2016 року до СК України містила положення, де було закріплено обов'язок захищати дитину, її права та інтереси як опікун або піклувальник, без спеціальних на те повноважень.

Аналізуючи положення глави 20 СК України та Порядок створення та діяльності сім'ї патронатного вихователя, влаштування, перебування дитини в сім'ї патронатного вихователя, який затверджений постановою Кабінету Міністрів України від 16 березня 2017 року № 148, можна дійти до висновку, що самостійно

звертатися до суду з позовом про стягнення аліментів патронатний вихователь не має право, тому цим правом наділені, залежно від наявності, батьки/законні представники або орган опіки та піклування.

СК України встановлено, що на період перебування дитини в сім'ї патронатного вихователя за нею зберігається право на аліменти. Тим не менше, законодавством не передбачено можливість отримання та розпорядження аліментами патронатними вихователями. Лише передбачено, що виплачується на кожную влаштовану в сім'ю патронатного вихователя дитину соціальна допомога за рахунок коштів державного бюджету, яка використовується патронатним вихователем у повному обсязі для забезпечення повноцінного харчування, виховання, навчання та розвитку дитини відповідно до її потреб. Порядок оплати послуг патронатного вихователя та виплати соціальної допомоги на утримання дитини в сім'ї патронатного вихователя, затверджений постановою Кабінету Міністрів України від 16 березня 2017 року № 148 [34].

Статтею 256⁵ СК України наведено визначення дитячого будинку сімейного типу, відповідно до якого це окрема сім'я, що створюється за бажанням подружжя або окремої особи, яка не перебуває у шлюбі, для забезпечення сімейного виховання та спільного проживання не менш як п'яти дітей-сиріт і дітей, позбавлених батьківського піклування.

Статтею 256⁶ СК України встановлено, що батьки-вихователі – це подружжя або окрема особа, що не перебуває у шлюбі, які взяли дітей-сиріт і дітей, позбавлених батьківського піклування, для виховання та спільного проживання.

Пунктом 14 Положення про дитячий будинок сімейного типу, затвердженим постановою Кабінету Міністрів України від 26 квітня 2002 року № 564 (далі – Положення про дитячий будинок сімейного типу) визначено, що за вихованцями зберігаються раніше призначені аліменти, пенсія, інші види державної допомоги. Суми коштів, що належать вихованцям як пенсія, аліменти чи інші види державної допомоги, переходять у розпорядження батьків-вихователів і витрачаються на утримання вихованців [127]. Дана норма так само суперечить статті 179 СК України, відповідно до якої аліменти, одержані на дитину, є власністю саме дитини.

Пунктом 20 Положення про дитячий будинок сімейного типу передбачено, що батьки-вихователі є законними представниками вихованців і захисниками їх прав та інтересів у всіх органах, установах та організаціях без спеціальних на те повноважень. Отже, можна стверджувати, що батьки-вихователі мають право звертатися до суду з позовом про стягнення аліментів на дитину. Також згідно з частиною четвертої статті 256-⁶ СК України батьки-вихователі є законними представниками дітей і діють без спеціальних на те повноважень як опікуни або піклувальники.

Зміст аліментного зобов'язання складається з суб'єктивного права однієї сторони – права на отримання аліментів і відповідного юридичного обов'язку іншої сторони – зобов'язання по сплаті аліментів. Право вимоги одержувача в аліментному зобов'язанні має суворо визначений обсяг, який відповідає укладеній угоді про сплату аліментів або рішенням суду. Розмір аліментів установлений за домовленістю між батьками або за рішенням суду є обов'язковим до сплати платником аліментів та не може бути менше мінімально гарантованого розміру аліментів на одну дитину. У свою чергу, розмір аліментів може змінюватися. Відповідно до статті 192 СК України розмір аліментів, визначений за рішенням суду або домовленістю між батьками, може бути згодом зменшено або збільшено за рішенням суду за позовом платника або одержувача аліментів у разі зміни матеріального або сімейного стану, погіршення або поліпшення здоров'я когось із них та в інших випадках, передбачених СК України. Тобто, отримувач аліментів та платник наділені правом звертатися до суду з позовом про зменшення або збільшення розміру аліментів.

Батьки наділені правом укласти договір про сплату аліментів на дитину, у якому визначають розмір та строки виплати. Також один із батьків може виплачувати аліменти у добровільному порядку, шляхом подання заяви за місцем роботи, місцем виплати пенсії, стипендії про відрахування аліментів на дитину з його заробітної плати, пенсії, стипендії із визначенням розміру та строку.

Одержувач аліментів зобов'язаний розпоряджатися аліментами виключно за цільовим призначенням в інтересах дитини. Дитина, як неповнолітній суб'єкт

правовідносин, не в змозі усвідомити свої законні інтереси. У свою чергу платник аліментів має право звернутися з заявою до органу опіки та піклування з метою перевірки цільового витрачання аліментів.

Під час проведення аналізу та співвідношення понять «аліменти» та «аліментні зобов'язання» з поняттям «утримання» не було виявлено одностайного погляду серед науковців щодо застосування цих термінів. Виявлені розбіжності в підходах свідчать про наявність проблеми застосування одних і тих самих понять до різних правовідносин. Виявлено, що в юридичній літературі часто під «утриманням» розуміють «аліментні зобов'язання», що з огляду на детальний аналіз норм СК України є помилковим. На наш погляд, утримання є загальним обов'язком батьків, який здійснюється добровільно, в свою чергу аліменти як кошти на утримання дітей устанавлюються рішенням суду або договором між батьками про сплату аліментів на дитину. Також можна стверджувати, що відбувається трансформація обов'язку з утримання в аліментні зобов'язання у випадку укладання договору про сплату аліментів на дитину або ухвалення рішення суду.

Підсумовуючи вищевикладене, вважаємо що під аліментними зобов'язаннями батьків по утриманню дітей слід розуміти правовідносини, які виникають на підставах походження дитини від батьків та договору про сплату аліментів на дитину або рішення суду, за якими одна сторона (платник аліментів) зобов'язана надавати на користь одержувача (особа, на ім'я якої виплачуються аліменти) забезпечення в грошовій формі і (або) натуральній формі в інтересах дитини до досягнення нею повноліття, а інша сторона має право вимагати виконання цього обов'язку.

2.2. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей

В юридичній літературі не склалося єдиного підходу щодо визначення підстав виникнення аліментних зобов'язань батьків по утриманню дітей. Спірними залишаються питання чи можна вважати державну реєстрацію походження дитини юридичним фактом, що є підставою виникнення аліментних зобов'язань, та чи є

підставою виникнення аліментних зобов'язань рішення суду або договір між батьками про сплату аліментів на дитину.

У науковій літературі сформувалося декілька поглядів щодо підстав виникнення аліментних зобов'язань батьків по утриманню дітей.

О.Й. Пергамент зазначає, що факт спорідненості є єдиною підставою для виникнення аліментних зобов'язань між матір'ю та дитиною, однак для виникнення такого зобов'язання між дитиною та його батьком необхідно крім факту спорідненості, наявність зареєстрованого шлюбу між батьками, а в тих випадках, коли батьки вступили у шлюб після народження дитини, необхідно ще визнання батьком дитини своєю [106, с. 19]. Також науковець зазначає, що факт спорідненості та шлюб мають бути належним чином підтверджені. О.Й. Пергамент не включала до складу підстав виникнення аліментних зобов'язань такий юридичний факт, як судові рішення.

Н.М. Єршова зазначає, що виникнення взаємних прав та обов'язків по утриманню між батьками та дітьми необхідно підтвердити відповідним документом, який встановлює походження дітей від батьків (кровне споріднення) [45, с. 22]. Але необхідно зазначити, що документ, виданий органами державної реєстрації актів цивільного стану, є підтвердженням походження дитина, а не окремою підставою виникнення аліментних зобов'язань батьків по утриманню дітей.

З.В. Ромовська визначає, що аліментний обов'язок батьків виникає з моменту народження дитини [165, с. 7].

На думку О.С. Іоффе обов'язок батьків по утримання дітей ще не є аліментним обов'язком. Перший обов'язок перетвориться в аліментний тільки при наявності певних умов, якими є розірвання шлюбу між батьками або ухилення одного з них від участі в утриманні дитини. Ототожнення цих двох обов'язків суперечило б суті нормальних сімейних взаємин, учасники яких цілком несподівано для себе довідалися б, що батьки-боржники, а діти-кредитори. Крім цього примусове виконання зобов'язання можливо тільки в разі ухилення від його добровільного виконання, в той час як аліменти можуть бути стягнені і тоді, коли один з батьків не мав навіть наміру не виконувати свого обов'язку [56, с. 260-261].

На думку Л.І. Пацевої, склад юридичних фактів, які лежать в основі виникнення аліментного зобов'язання, являють собою конструкцію. До першої групи елементів цієї конструкції входять факти родинних або сімейних відносин. Це так звані вихідні елементний склад. Далі йдуть факти, передбачені у відносно визначених нормах, і які потребують конкретизації: потреба, наявність достатніх коштів і т. д. Завершальну групу складають конкретизуючі елементи: судові рішення, угода сторін, одностороннє волевиявлення платника [105, с. 13]. Виключенням є правовідносини між батьками та їх неповнолітніми дітьми. До фактичного складу, який лежить в основі виникнення аліментних зобов'язань у таких правовідносинах, не входить рішення суду [105, с. 12].

М.В. Антокольська, зауважує, що загальними підставами виникнення аліментних правовідносин є наявність між суб'єктами родинного або іншого сімейного зв'язку, наявність передбачених законом або угодами сторін умов, рішення суду про стягнення аліментів або угоди сторін про їх сплату [5, с. 232].

В.С. Гопанчук визначає такі підстави виникнення сплати батьками аліментів на неповнолітніх дітей: наявність юридично значимих зв'язків між батьками і дітьми (кровне споріднення, відносини усиновлення); вік особи, яка має правовий статус дитини; рішення суду або договір чи домовленість між батьками про сплату аліментів на дитину (дітей) [179, с. 228].

Аналізуючи погляди вчених, ми дійшли до висновку, що підставами виникнення аліментних зобов'язань є походження дитини та наявність рішення суду або договір між батьками про сплату аліментів на дитину. На наш погляд, відсутня потреба виокремлювати як підставу «статус дитини», оскільки на законодавчому рівні чітко визначено, що правовий статус дитини має особа до досягнення нею повноліття.

Аналізуючи статтю 121 Сімейного кодексу України, в якій зазначено, що права та обов'язки матері, батька і дитини ґрунтуються на походженні дитини від них, засвідчено органом державної реєстрації актів цивільного стану, можна зробити висновок, що підставами виникнення аліментних зобов'язань батьків по утриманню

дітей є походження дитини від них, засвідчене органом державної реєстрації актів цивільного стану [202, с. 46].

М.В. Антокольська визначає, що єдиною підставою виникнення прав та обов'язків батьків і дітей є їх походження. Вона вважає, що відповідно до закону батьки зобов'язані утримувати дитину із моменту її народження, а не із моменту реєстрації народження в органах реєстрації актів цивільного стану [3, с. 8]. Таку позицію підтримує Л.В. Афанасьєва, яка розглядає спорідненість як єдину підставу для виникнення правовідносин між батьками та неповнолітніми дітьми [8].

Стаття 9 Закону України «Про державну реєстрацію актів цивільного стану» передбачає, що державна реєстрація актів цивільного стану проводиться з метою забезпечення реалізації прав фізичної особи та офіційного визнання і підтвердження державою фактів народження фізичної особи, її походження, шлюбу, розірвання шлюбу, зміни імені, смерті [121]. Як бачимо, чинне законодавство розрізняє такі юридичні факти, як народження дитини та її походження. Причому відповідно до частини першої статті 13 Закону України «Про державну реєстрацію актів цивільного стану» державна реєстрація народження дитини проводиться з одночасним визначенням її походження та присвоєнням їй прізвища, власного імені та по батькові. Походження дитини визначається відповідно до СК України.

Наказом Міністерства юстиції України «Про затвердження Правил державної реєстрації актів громадянського стану в Україні» від 18 жовтня 2000 року № 52/5 [135] передбачено, що підставами для проведення державної реєстрації народження дитини є:

1. Медичне свідоцтво про народження (форма № 103/о), форма якого затверджена наказом Міністерства охорони здоров'я України від 08 серпня 2006 року № 545, зареєстрованим у Міністерстві юстиції України 25 жовтня 2006 року за № 1150/13024 (далі – медичне свідоцтво про народження), що видається закладами охорони здоров'я незалежно від підпорядкування та форми власності, де приймаються пологи. У разі народження дитини поза закладом охорони здоров'я державна реєстрація народження проводиться на підставі медичного свідоцтва про народження або медичної довідки про перебування дитини під наглядом

лікувального закладу (форма № 103-1/о), форма якої затверджена наказом Міністерства охорони здоров'я України від 08 серпня 2006 року № 545, зареєстрованим у Міністерстві юстиції України 25 жовтня 2006 року за № 1150/13024 (далі – медична довідка про перебування дитини під наглядом лікувального закладу) та висновку про підтвердження факту народження дитини поза закладом охорони здоров'я.

Постанова Кабінету Міністрів України «Про затвердження Порядку підтвердження факту народження дитини поза закладом охорони здоров'я» від 9 січня 2013 року № 9 визначає процедуру підтвердження медичною консультаційною комісією факту народження жінкою дитини поза закладом охорони здоров'я у разі, коли таким закладом не проводився огляд жінки та дитини, у тому числі на території, де органи державної влади тимчасово не здійснюють свої повноваження. Пунктом 4 цієї Постанови передбачено, що не пізніше одного тижня з імовірного дня народження дитини поза закладом охорони здоров'я, факт народження якої потребує підтвердження, медичній консультаційній комісії необхідно подати ряд документів, один з яких є довідка про генетичну спорідненість між жінкою, яка народила дитину поза закладом охорони здоров'я, та дитиною. Медична консультаційна комісія видає документ про народження у разі встановлення факту народження жінкою дитини, який є підставою для проведення державної реєстрації народження дитини в органах державної реєстрації актів цивільного стану [131].

2. Медичне свідоцтво про народження, медична довідка про перебування дитини під наглядом лікувального закладу. Ці документи подаються для державної реєстрації народження дитини, яка досягла одного року і більше.

Медична довідка про перебування дитини під наглядом лікувального закладу заповнюється лікарем, під наглядом якого перебуває новонароджений, і засвідчується підписом керівника закладу охорони здоров'я та круглою печаткою закладу.

3. Акт, складений відповідними посадовими особами (капітаном судна, командиром, начальником потяга тощо) за участю двох свідків і лікаря або фельдшера (якщо лікар або фельдшер були на транспортному засобі), у випадку

народження дитини на морському, річковому, повітряному судні, у потязі або в іншому транспортному засобі. У разі відсутності лікаря або фельдшера державна реєстрація народження проводиться на підставі вказаного акта та медичної довідки про перебування дитини під наглядом лікувального закладу.

Крім того, сімейне законодавство України допускає визнання та встановлення факту материнства за рішенням суду. Статтею 131 СК України передбачено, що особа, яка вважає себе матір'ю дитини, може подати до суду заяву про визнання свого материнства, якщо запис про матір було вчинено за заявою родичів, інших осіб або уповноваженого представника закладу охорони здоров'я, в якому народилася дитина у разі неможливості встановити місце проживання чи перебування матері, а також за рішенням органу опіки та піклування, якщо батьки дитини невідомі.

Установлення факту материнства проводиться за статтею 132 СК України, а визнання материнства за рішенням суду в позовному провадженні у порядку, передбаченому статтею 139 СК України.

Але є певна незгодженість з Наказом Міністерства юстиції України «Про затвердження правил внесення змін до актових записів цивільного стану, їх поновлення та анулювання» від 12 січня 2011 року № 96/5, в якому в підпункті 2.13.1 глави II зазначається, що підставою для внесення змін в актові записи цивільного стану є рішення суду про визнання батьківства (материнства) [134], але жодним чином не зазначено про встановлення факту материнства. Не зважаючи на те, що у цьому наказі передбачено, що внесення змін до актових записів цивільного стану можливе також і в інших окремих випадках, якщо це не суперечить чинному законодавству України, вважаємо за необхідне узгодити положення СК України та Наказу Міністерства юстиції України «Про затвердження правил внесення змін до актових записів цивільного стану, їх поновлення та анулювання» від 12 січня 2011 року № 96/5.

Особливості визначення походження дитини від матері та батька, які перебувають у шлюбі між собою, визначені статтею 122 СК України. Відповідно до

частини першої цієї статті, дитина, яка зачата і (або) народжена у шлюбі, походить від подружжя.

Автори судово-практичного коментаря до СК України, надаючи роз'яснення статті 122 СК України, зазначають, що презумпцію батьківства чоловіка (мається на увазі чоловіка, який знаходиться у шлюбі з матір'ю дитини) законодавці визначають (поширюють) на три групи дітей:

- а) тих, які були зачаті і народжені у шлюбі;
- б) тих, які були зачаті до шлюбу, але народжені у шлюбі;
- в) тих, які були зачаті у шлюбі, але народжені після його припинення або визнання його недійсним.

До першої групи належать діти, які зачаті у шлюбі і народжені у шлюбі, тобто були зачаті після реєстрації шлюбу.

Друга група – це діти, які зачаті були до реєстрації шлюбу, але народжені були в зареєстрованому шлюбі, тобто зачаття таких дітей не збігається з реєстрацією шлюбу, але народжені були в зареєстрованому шлюбі. Щодо цієї групи дітей презумпція батьківства сумнівна, оскільки жінка могла зачати дитину від іншого чоловіка до шлюбу і при реєстрації шлюбу приховала від майбутнього чоловіка свою вагітність.

До третьої групи належать діти, які народилися після смерті чоловіка матері дитини або після розлучення з ним, або їх шлюб визнано недійсним, тому цей чоловік може бути записаний батьком дитини тільки за умови, що з дня його смерті, або з дня розірвання шлюбу чи визнання його недійсним минуло не більше як 10 місяців. Після закінчення цього строку виникає підстава вважати, що батьком дитини є інша особа. Для підтвердження батьківства в таких випадках заявник при реєстрації народження дитини пред'являє свідоцтво про смерть батька або розірвання шлюбу чи виписку з рішення суду про визнання шлюбу недійсним [28].

До цього переліку також можна додати ще одну групу: тих, які були зачаті і народжені у шлюбі при встановленні режиму окремого проживання подружжя до спливу десяти місяців. Це доповнення зроблено на підставі пункту 14 глави III Правил державної реєстрації актів цивільного стану в Україні, затверджених

Наказом Міністерства юстиції України від 18 жовтня 2000 року № 52/5, в якому зазначено, що у разі встановлення у порядку, передбаченому чинним законодавством, режиму окремого проживання подружжя дитина, народжена дружиною після спливу десяти місяців, не вважається такою, що походить від її чоловіка. У цьому випадку при пред'явленні дружиною копії рішення суду про встановлення для подружжя режиму окремого проживання державна реєстрація народження дитини проводиться за заявою матері. У графі «Для відміток» актового запису про народження зазначаються назва суду, дата та номер такого рішення.

Пункт 19 Правил державної реєстрації актів цивільного стану в Україні, затверджених Наказом Міністерства юстиції України від 18 жовтня 2000 року № 52/5, регулює ситуацію, коли надходить спільна заява дружини та чоловіка про невизнання його батьком дитини, а саме: «Якщо мати дитини, яка перебуває у зареєстрованому шлюбі, під час державної реєстрації народження заявляє, що її чоловік не є батьком цієї дитини, і у зв'язку з цим просить не вказувати його батьком в актовому записі про народження, її прохання може бути задоволене лише за наявності спільної заяви чоловіка та дружини (колишнього подружжя) про невизнання чоловіка (колишнього чоловіка) батьком дитини, а також заяви матері та батька дитини про визнання батьківства».

Можна прийти до висновку, що визначення походження дитини від матері складності не викликає, на відміну від походження від батька, тому головне питання, яке виникло при аналізі даної підстави – правове положення дітей, народжених поза шлюбом, кількість яких за останні роки постійно збільшується.

Відповідно до статті 142 СК України діти мають рівні права та обов'язки щодо батьків, незалежно від того, чи перебували їхні батьки у шлюбі між собою.

Кількість дітей, народжених поза шлюбом, постійно збільшується, цьому сприяє поширення фактичних шлюбних відносин. Так, відповідно до відомостей, наведених Державною службою статистики, кількість народжених дітей матерями, які не перебувають у зареєстрованому шлюбі, становило у 1991 році – 75097, у 2000 році – 66761, у 2017 році – 74779, питома вага позашлюбних народжень у загальній

кількості від народжених дітей в Україні у 1991 році становила 11,9 %, у 2000 році – 17,7 %, у 2017 році – 20,5 % [95, с. 92].

Відповідно до статті 125 СК України якщо мати та батько дитини не перебувають у шлюбі між собою, походження дитини від батька визначається за заявою матері та батька дитини або за рішенням суду.

Згідно з частиною третьою статті 128 СК України позов про визнання батьківства може бути пред'явлений матір'ю, опікуном, піклувальником дитини, особою, яка утримує та виховує дитину, а також самою дитиною, яка досягла повноліття. Позов про визнання батьківства може бути пред'явлений особою, яка вважає себе батьком дитини.

Від визнання батьківства за рішенням суду слід відрізнити встановлення факту батьківства за рішенням суду. Так, відповідно до статті 130 СК України у разі смерті чоловіка, який не перебував у шлюбі з матір'ю дитини, факт його батьківства може бути встановлений за рішенням суду.

Заява про встановлення факту батьківства приймається судом, якщо запис про батька дитини у Книзі реєстрації народжень вчинено за вказівкою матері на підставі статті 135 СК України.

Походження дитини від батьків може визначатися й за іншими підставами, визначеними законом, зокрема, усиновлювач має право бути записаним матір'ю/батьком дитини відповідно до статті 229 СК України. Усиновленням є прийняття усиновлювачем у свою сім'ю особи на правах дочки чи сина, що здійснене на підставі рішення суду. Причому, якщо усиновлюється дитина, яка досягла семи років, то для запису усиновлювача матір'ю, батьком потрібна згода дитини, крім випадку, коли дитина проживає в сім'ї усиновлювачів і вважає їх своїми батьками. Л.В. Красицька зазначає, якщо усиновлювач записується матір'ю, батьком дитини, то у такому разі походження дитини від батьків визначається на підставі рішення суду про усиновлення, між батьками та дитиною виникає соціальний, а не біологічний зв'язок [75, с. 80].

Те, що усиновлення є підставою виникнення аліментних зобов'язань погоджуються не усі науковці. Так, Л.В. Афанасьєва зазначає, що більш точно буде

розглядати всиновлення саме як підставу виникнення прав та обов'язків усиновителя та всиновленого, єдиною підставою виникнення правовідносин (також і щодо аліментів між батьками і дітьми) є факт спорідненості [9, с. 109].

Тим не менш, чинний СК України встановлює, що усиновлення надає усиновлювачеві права і накладає на нього обов'язки щодо дитини, яку він усиновив, у такому ж обсязі, який мають батьки щодо дитини. Тобто з моменту усиновлення на усиновлювача покладається обов'язок утримувати дитину, який при наявності інших підстав може трансформуватися в аліментне зобов'язання.

М.В. Антокольська зазначає, що широке застосування сучасних медичних технологій більше не дозволяє пов'язувати походження дитини, якому надається юридичне значення, тільки з біологічним походженням (кровним спорідненням). У всьому світі отримує розповсюдження теорія, відповідно до якої батьківські відносини розглядаються не тільки як біологічні, але й як соціальні. З'являються концепції соціального батьківства і материнства [5, с. 171].

Частиною першою статті 123 СК України визначено, що у разі народження дружиною дитини, зачатої в результаті застосування допоміжних репродуктивних технологій, здійснених за письмовою згодою її чоловіка, він записується батьком дитини.

Частиною другою статті 123 СК України встановлено, що у разі перенесення в організм іншої жінки ембріона людини, зачатого подружжям (чоловіком та жінкою) в результаті застосування допоміжних репродуктивних технологій, батьками дитини є подружжя.

Подружжя визнається батьками дитини, народженої дружиною після перенесення в її організм ембріона людини, зачатого її чоловіком та іншою жінкою в результаті застосування допоміжних репродуктивних технологій.

Так, у разі народження дитини жінкою, якій в організм було перенесено ембріон людини, зачатий подружжям у результаті застосування допоміжних репродуктивних технологій, державна реєстрація народження проводиться за заявою подружжя, яке дало згоду на таке перенесення. У цьому разі одночасно з документом, що підтверджує факт народження дитини цією жінкою, подається заява

про її згоду на запис подружжя батьками дитини, справжність підпису на якій має бути нотаріально засвідченою, а також довідка про генетичну спорідненість батьків (матері чи батька) з плодом. При цьому в графі «Для відміток» актового запису про народження робиться такий запис: «Матір'ю дитини згідно з медичним свідоцтвом про народження є громадянка (прізвище, власне ім'я, по батькові)», а також зазначаються найменування закладу (установи), що видав(ла) довідку, дата її видачі та номер, дані нотаріуса (прізвище та ініціали, нотаріальний округ чи державна нотаріальна контора), дата та за яким реєстровим номером засвідчено справжність підпису жінки на заяві про її згоду на запис подружжя батьками дитини [130].

Л.В. Красицька у своєму дослідженні визначає, що для виникнення прав та обов'язків батька, матері і дитини необхідна така послідовність юридичних фактів: 1) народження дитини, 2) встановлення походження дитини від матері та батька, 3) державна реєстрація походження дитини [75, с. 68]. Зазначені юридичні факти є ознакою такої підстави виникнення аліментних зобов'язань батьків по утриманню дітей за походженням, а не окремими підставами виникнення.

Також можна припустити, що права та обов'язки батьків з'являються раніше, а саме с моменту зачаття дитини. Дискусія точиться щодо питання цивільної правоздатності зачатих, але ненароджених дітей (насцитурусів), яка до цього дня не завершилася виробленням єдиного та однозначного підходу [202, с. 48].

О.В. Розгон зазначає, що відсутність у законодавстві положень, що прямо закріплюють статус насцитуруса як суб'єкта цивільного права, не була перешкодою для захисту інтересів зачатої, але ще не народженої дитини за допомогою норм спадкового та деліктного права [164].

На позицію захисту прав ненародженої дитини стає ЦК України, в статті 25 якого визначено, що у випадках, установлених законом, охороняються інтереси зачатої, але ще не народженої дитини [207].

У Преамбулі Декларації прав дитини, прийнятої резолюцією 1386 (XIV) Генеральної Асамблеї Організації Об'єднаних Націй від 20 листопада 1959 року, зазначено, що приймаючи до уваги те, що дитина внаслідок її фізичної і розумової незрілості потребує спеціальної охорони і піклування, включаючи належний

правовий захист як до, так і після народження [217]. Аналогічне положення міститься у Преамбулі Конвенції про права дитини від 20 листопада 1989 року, яка ратифікована Постановою Верховної Ради України від 27 лютого 1991 року № 789-ХІІ.

СК України не містить положень, які б наділяли насцитурусів юридичними правами, але в статті 84 СК України закріплено право дружини на утримання під час вагітності, що безпосередньо пов'язано з особливим біологічним станом жінки.

Частиною першою статті 84 СК України передбачено, що дружина має право на утримання від чоловіка під час вагітності. Необхідно зазначити, що суб'єктом відповідного обов'язку надавати вагітній дружині утримання є лише чоловік, який перебуває з нею у зареєстрованому шлюбі. Тобто біологічний батько, який не перебуває в шлюбі з жінкою, такого утримання надавати не зобов'язаний.

Так, відповідно до § 1615I ЦК Федеральної Республіки Німеччини (нем. BGB – Bürgerliches Gesetzbuch) передбачено обов'язок чоловіка, який є батьком дитини, утримувати матір впродовж шести тижнів до народження дитини і восьми тижнів після її народження. Це також відноситься до витрат, понесених у результаті вагітності або пологів за межами цього періоду [217].

Ще більш прогресивний підхід до прав позашлюбних дітей передбачений законодавством Франції. Відповідно до статті 342 ЦК Франції (франц. – Code civil) будь-яка дитина, що народжена поза шлюбом, у відношенні до якої батьківство не було встановлене у законному порядку, має право вимагати матеріальну допомогу у того, хто у відповідний період зачаття мав зв'язок з його матір'ю. Право на позов може бути реалізовано впродовж усього періоду неповноліття дитини і двох років після повноліття. Позов підлягає розгляду навіть у тому випадку, якщо батько або мати в період зачаття перебували у зареєстрованому шлюбі з іншою особою [219].

З метою захисту інтересів жінки та зачатої, але ненародженої дитини, а також зрівнянні у праві на утримання вагітної жінки, яка перебуває у шлюбі та ні, пропонуємо внести зміни до СК України щодо зобов'язання особи, з якою мати дитини проживає однією сім'єю, але не перебуває у шлюбі, надавати утримання впродовж вагітності. А саме доповнити частину першу статтю 91 СК України

абзацом 2 наступного змісту: «Жінка, яка не перебуває у шлюбі, але тривалий час проживає однією сім'єю з чоловіком, має право на утримання від чоловіка під час вагітності».

Питання щодо тривалості часу проживання однією сім'єю не визначено на законодавчому рівні, тому суди визначають цей термін на свій розсуд. Так, Рішенням Петрівського районного суду Кіровоградської області від 06 червня 2018 року у справі № 400/484/18 про стягнення аліментів на утримання дружини до досягнення дитиною трирічного віку ухвалено рішення про задоволення позову. Позивач мотивує свої вимоги тим, що з відповідачем з 2013 року проживали однією сім'єю, вели спільне господарство без реєстрації шлюбу. Тобто на момент ухвалення рішення позивач та відповідач проживали однією сім'єю 5 років [158].

Наступною підставою виникнення аліментних зобов'язань є договір між батьками про сплату аліментів на дитину або рішення суду.

Стаття 181 СК України передбачає способи виконання батьками обов'язку утримувати дітей, насамперед законодавець передбачає добровільний спосіб виконання цього обов'язку, а саме за домовленістю між батьками. Тобто, на сьогодні, переважним способом урегулювання аліментних правовідносин є саме договір між батьками про сплату аліментів на дитину, а у випадку неможливості вирішення цього питання шляхом укладання договору – звертатися до суду.

Статтею 189 СК України закріплено, що батьки мають право укласти договір про сплату аліментів на дитину, у якому визначити розмір та строки виплати. Умови договору не можуть порушувати права дитини, які встановлені СК України. Договір укладається у письмовій формі і нотаріально посвідчується. Договір про сплату аліментів має безліч переваг, тим не менш більшість аліментів у нашій країні сплачуються за рішенням суду.

Частиною третьою статті 181 СК України встановлено, що за рішенням суду кошти на утримання дитини (аліменти) присуджуються у частці від доходу її матері, батька або у твердій грошовій сумі за вибором того з батьків або інших законних представників дитини, разом з яким проживає дитина.

Статтею 182 СК України передбачено, що при визначенні розміру аліментів суд враховує: стан здоров'я та матеріальне становище дитини; стан здоров'я та матеріальне становище платника аліментів; наявність у платника аліментів інших дітей, непрацездатних чоловіка, дружини, батьків, дочки, сина; наявність рухомого та нерухомого майна, грошових коштів; доведені стягувачем аліментів витрати платника аліментів, у тому числі на придбання нерухомого або рухомого майна, сума яких перевищує десятикратний розмір прожиткового мінімуму для працездатної особи, якщо платником аліментів не доведено джерело походження коштів та інші обставини, що мають істотне значення.

Неможливо переоцінити значення даного положення. Через велику кількість у нашій країні осіб, які офіційно не працевлаштовані, які приховують свій офіційний дохід або відображають офіційний дохід явно нижчий від реального, стягувач аліментів має право довести в суді розміри дійсних витрат платника. Суд зобов'язаний взяти до уваги вартість автомобіля, розмір та розташування оселі, в якій мешкає платник аліментів, причини, кількість та напрямки, за якими платник перетинає кордон України.

З цього приводу М.В. Антокольська звертає увагу на те, що значна кількість норм, що регулюють сімейні відносини взагалі та аліментні зобов'язання зокрема, носять так званий ситуативний характер. Це значить, що вони містять визначення, які не можуть бути чітко і однозначно визначені в законі, оскільки потребують індивідуальної конкретизації на підставі врахування всіх обставин справ і в кожній ситуації [5, с. 247].

Розмір аліментів має бути необхідним та достатнім для забезпечення гармонійного розвитку дитини.

Мінімальний розмір аліментів на одну дитину не може бути меншим, ніж 50 відсотків прожиткового мінімуму для дитини відповідного віку, що є новелою сімейного законодавства. Для порівняння – раніше сума зобов'язання по сплаті аліментів на дитину становила не менше 30% від прожиткового мінімуму на дитину відповідного віку.

Частка заробітку (доходу) матері, батька, яка буде стягуватися як аліменти на дитину, визначається судом. СК України чітко встановлено частки від доходу, які підлягають стягненню за рішенням суду. Так, на одну дитину сплачується одна четверта, на двох дітей – одна третя, на трьох і більше дітей – половина заробітку (доходу) платника аліментів, але не більше десяти прожиткових мінімумів на дитину відповідного віку. До набрання чинності Законом України «Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом вдосконалення порядку стягнення аліментів» від 17 травня 2017 року суди переважно в таких розмірах і встановлювали суми аліментів, оскільки за довгі роки існування аналогічної норми в радянському законодавстві склалася відповідна судова практика, яка на сьогодні знайшла своє закріплення на законодавчому рівні в новій редакції статті 183 СК України.

У статті 31 Кодексу законів про родину, опіку, одруження і про акти громадського стану у редакції від 4 серпня 1936 року зазначалося: «При присудженні аліментів стягувати на утримання однієї дитини 1/4 одержуваної заробітної плати (заробітку) відповідача, на утримання двох дітей – 1/3 і на утримання трьох і більше – 50% заробітної плати (заробітку) відповідача [59, с. 14].

Необхідно зазначити, що при зверненні до суду із заявою про видачу судового наказу про стягнення аліментів розмір аліментів у частці від доходу є фіксованим, а в позовному провадженні він все ж таки є орієнтиром, а не жорстким правилом. Оскільки при розгляді позову про стягнення аліментів у судовому порядку будуть враховані різні обставини, такі як стан здоров'я та матеріальне становище дитини та платника аліментів або інші обставини, що мають істотне значення.

Редакція статті 184 СК України до набрання чинності Законом України «Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом вдосконалення порядку стягнення аліментів» від 17 травня 2017 року мала перелік підстав, за якими суд визначав розмір аліментів у твердій грошовій сумі. На сьогодні розмір аліментів у твердій грошовій сумі встановлюється судом за заявою одержувача. Недоліком визначення аліментів у твердій грошовій сумі є індексація аліментів, механізм якої є недосконалим, та

перегляд розміру аліментів у судовому порядку у разі зміни матеріального стану платника аліментів.

Частиною п'ятою статті 183 СК України закріплено, що той із батьків або інших законних представників дитини, разом з яким проживає дитина, має право звернутися до суду із заявою про видачу судового наказу про стягнення аліментів. Отже, завдяки новелам сімейного законодавства аліменти можуть стягуватися не тільки в позовному провадженні, а й у спрощеному порядку наказного провадження.

Можливість звернутися до суду для стягнення аліментів у порядку наказного провадження значно спрощує розгляд цієї категорії справ та скорочує строки вирішення спорів. Відповідно до статті 167 ЦПК України, суд розглядає заяву про видачу судового наказу впродовж п'яти днів з дня її надходження. Якщо порівняти з раніше існуючим порядком розгляду справ про стягнення аліментів, за яким судовий розгляд у позовному провадженні міг тривати місяці, а впродовж цього часу дитина залишалася без належного утримання, то, безперечно, новели сімейного і процесуального законодавства направлені на максимальний захист прав та інтересів дітей.

Задовго до запровадження цього положення Л.В. Афанасьєва вказувала, що питання, пов'язані зі стягненням аліментів на неповнолітніх дітей, доцільно було вирішувати в порядку наказного провадження [10, с. 155-156]. Погоджуючись з цією позицією, Л.В. Сапейко зазначала, що відхід законодавця від шаблонного стягнення аліментів є суттєвим кроком уперед на шляху покращення добробуту нужденних осіб [170, с. 234].

Необхідно зазначити, що єдиним можливим варіантом застосування судового наказу для стягнення аліментів на неповнолітню дитину є випадок, коли сума аліментів дорівнюватиме мінімальному розміру аліментів на дитину відповідного віку, встановленому законодавством України. Адже лише тоді буде відсутній спір про розмір аліментів (зрозуміло, що йдеться тільки про аліментні зобов'язання, не пов'язані зі встановленням батьківства), тобто вимога про стягнення аліментів є безспірною, отже, і стягнути їх можна у спрощеному порядку [17, с. 58-59].

Для посилення захисту дітей і забезпечення права на належне утримання державою встановлено пільги щодо сплати судового збору. Від сплати судового збору під час розгляду справи в усіх судових інстанціях звільняються позивачі – у справах про стягнення аліментів, збільшення їх розміру, оплату додаткових витрат на дитину, стягнення неустойки (пені) за прострочення сплати аліментів, індексацію аліментів чи зміну способу їх стягнення, а також заявники у разі подання заяви щодо видачі судового наказу про стягнення аліментів [149].

На практиці існують випадки, коли між батьками не укладено договір про сплату аліментів на дитину та один із батьків, який проживає з дитиною, або інший законний представник дитини не звертається до суду з позовом або заявою про видачу судового наказу, оскільки це обумовлено бажанням повністю припинити стосунки з іншим із батьків. У результаті чого порушується право дитини на утримання. В нашій країні відсутній механізм, за допомогою якого дитина мала б змогу отримувати кошти на утримання незалежно від волі одного з батьків, з яким проживає, або іншого законного представника дитини. М.В. Антокольська пропонує, враховуючи особливу важливість виконання членами сім'ї обов'язку по утриманню дітей, надати можливість порушення справи про стягнення аліментів за ініціативою самого суду [3, с. 21]. Тільки в окремих випадках сімейним законодавством передбачено розгляд питання про стягнення аліментів на дитину за власною ініціативою суду. Так, питання про стягнення аліментів на дитину судом розглядається одночасно при задоволенні позову щодо позбавлення батьківських прав та про відбирання дитини від матері, батька без позбавлення їх батьківських прав.

Законодавчо передбачити можливість порушувати питання про стягнення аліментів на дитину за ініціативою суду вбачається можливим при ухваленні рішення про розірвання шлюбу, але, як зазначалося раніше, відсоток позашлюбних народжень у загальній кількості від народжених дітей в Україні у 2016 склав 20,1 [94, с. 90]. Тому, враховуючи складність реалізації такої пропозиції безпосередньо через покладення такого повноваження на суд щодо вирішення даного питання стосовно дітей, народжених поза шлюбом, а також велике навантаження судів,

пропонуємо наділити орган опіки та піклування правом пред'явити позов до батьків або одного з батьків. Вважаємо за необхідне доповнити статтю 181 СК України частиною одинадцятою наступного змісту: «При відсутності рішення суду та договору між батьками про сплату аліментів на дитину органи опіки та піклування мають право пред'явити позов до батьків або одного з батьків. У разі якщо мати, батько або інші законні представники дитини відмовляються отримувати аліменти від батьків або одного з батьків, суд ухвалює рішення про перерахування аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України та зобов'язує матір, батька або інших законних представників дитини відкрити зазначений особистий рахунок у місячний строк з дня набрання законної сили рішення суду».

При виникненні обов'язку батьків утримувати повнолітніх дочку, сина додаються інші підстави виникнення аліментних зобов'язань. Повнолітні дочка, син, яких батьки зобов'язані утримувати, поділяються на дві групи: непрацездатні дочка, син, які потребують матеріальної допомоги; повнолітні дочка, син, які продовжують навчання і у зв'язку з цим потребують матеріальної допомоги до досягнення двадцяти трьох років.

В.С. Гопанчук указує, що для утримання батьками повнолітніх дочки, сина необхідні такі підстави: повнолітні син, дочка повинні мати статус непрацездатного; повнолітні непрацездатні син, дочка потребують матеріальної допомоги. Необхідною умовою утримання батьками повнолітніх сина, дочки є можливість батьків надавати таку допомогу [179].

Закон України «Про загальнообов'язкове державне пенсійне страхування» визначає, що непрацездатними громадянами є особи, які досягли встановленого пенсійного віку, або особи з інвалідністю, у тому числі діти з інвалідністю, а також особи, які мають право на пенсію у зв'язку з втратою годувальника відповідно до закону [122]. У статті 198 СК України зазначено, що непрацездатні дочка, син є повнолітні особи з інвалідністю. Законом України «Про реабілітацію осіб з інвалідністю в Україні» визначено, що особа з інвалідністю – це особа зі стійким розладом функцій організму, що при взаємодії із зовнішнім середовищем може

призводити до обмеження її життєдіяльності, внаслідок чого держава зобов'язана створити умови для реалізації нею прав нарівні з іншими громадянами та забезпечити її соціальний захист [148].

Статтею 199 СК України передбачено, якщо повнолітні дочка, син продовжують навчання і у зв'язку з цим потребують матеріальної допомоги, батьки зобов'язані утримувати їх до досягнення двадцяти трьох років за умови, що вони можуть надавати матеріальну допомогу.

Обов'язок утримувати повнолітніх дочку, сина законодавчо закріплений у більшості розвинених країн. Тим не менш, М.В. Антокольська, досліджуючи російське законодавство, зазначає, що воно не передбачає можливості збереження права на аліменти за повнолітніми дієздатними дітьми, навіть якщо вони продовжують навчання і не можуть самостійно забезпечити себе засобами до існування. Спроби включити ці норми, які існують майже в усіх розвинених країнах, у СК, нажаль, не закінчилися успіхом [5, с. 255]. Наявність законодавчо закріпленого обов'язку батьків утримувати повнолітніх дочку, сина, які продовжують навчання, є беззаперечною перевагою, оскільки, на сьогодні, досягнення повноліття не співпадає з досягненням економічної самостійності особи, що обмовлено необхідністю надання матеріальної підтримки батьками своїм повнолітнім дітям.

Закон поширює право на отримання матеріальної допомоги від батьків не тільки на осіб, що навчаються на денних відділеннях, а й на тих, хто навчається заочно та на вечірніх відділеннях, хоч останні в більшості випадків працюють та отримують певний заробіток [170, с. 236].

Г.М. Ахмач звертає увагу на те, що обов'язковою умовою матеріальної допомоги батьків щодо повнолітніх сина, дочки, які продовжують навчання, є наявність потреби в матеріальній допомозі. Запропоновані певні критерії, які суду необхідно враховувати при врегулюванні цієї сфери відносин: факт наявності або відсутності заробітку у студентів, вартість навчання, наявність особистих грошових заощаджень. Крім того, якщо син, дочка навчаються заочно і при цьому ніде не працюють, маючи реальну нагоду працевлаштуватися, то така обставина також

повинна враховуватися судом не тільки при визначенні розміру аліментів, але і при рішенні питання про доцільність і законність виникнення аліментних зобов'язань між батьками і повнолітніми сином, дочкою. При визначенні розміру аліментів також необхідно враховувати місце мешкання студентів, вартість проїзду до місця навчання [12, с. 13]. Така позиція є цілком справедливою, суд має враховувати всі обставини справи, в тому числі наявність заробітку повнолітньої дочки, сина.

Статтею 200 СК України встановлено, що суд визначає розмір аліментів на повнолітніх дочку, сина у твердій грошовій сумі і (або) у частці від заробітку (доходу) платника аліментів з урахуванням обставин, таких як стан здоров'я і матеріальне становище дитини та платника аліментів, наявність у платника аліментів інших дітей, непрацездатних чоловіка, дружини, батьків, наявність майна та інших обставин, що мають істотне значення. Суд при визначенні розміру аліментів повинен враховувати можливість отримання повнолітніми дітьми матеріальної допомоги від свого чоловіка, дружини та дорослих дітей. Так, якщо повнолітній син має дружину, що працює, (або перебуває в розлученні з нею), а вона за законом зобов'язана його утримувати, то суд, утримуючи аліменти з батьків, ураховує розмір того утримання, яке позивач має право вимагати від дружини, а у відповідних випадках – від своїх дорослих дітей [185, с. 189].

Я. В. Новохатська визначає підставою виникнення обов'язку батьків щодо утримання повнолітніх дочки, сина, які продовжують навчання, такий склад юридичних фактів: а) походження дітей (родинний зв'язок батьків і дітей); б) продовження повнолітніми дітьми навчання; в) потреба повнолітніх дітей у матеріальній допомозі у зв'язку з продовженням навчання; г) здатність батьків таку допомогу надавати [180, с. 147].

Звертаємо увагу, що при визначенні підстав виникнення аліментних зобов'язань до вищезазначених підстав необхідно ще додати підставу – рішення суду або договір про сплату аліментів. Це також стосується утримання непрацездатних дочки, сина, які потребують матеріальної допомоги.

О.В. Розгон пропонує збільшити вік, до якого батьки зобов'язані утримувати повнолітніх дочку, сина до 25 років. Науковець обґрунтовує свою пропозицію

внесеними змінами у Закон України «Про освіту», якими передбачено запровадження дванадцятирічної повної загальної середньої освіти. Проводячи підрахунок, вона дійшла висновку, що з урахуванням дванадцятирічної повної загальної середньої освіти, чотири роки навчання у вищому навчальному закладі та отримання диплома бакалавра і півтора-два роки – у магістратурі, складає 23,5-24 роки, з урахуванням вступу до школи в 6 років, а зі вступу у 7 років на рік пізніше відповідно [162, с. 78]. З одного боку, ця позиція є цілком обґрунтованою з боку захисту прав та інтересів повнолітніх дочки, сина, але з іншого – враховуючи соціально-економічну ситуацію в нашій країні, рівень безробіття та конкурентоздатність на ринку праці осіб старшого віку, можна стверджувати, що особа, яка досягла двадцятирічного віку може успішно поєднувати роботу та отримати освіту на заочній формі навчання. Також, враховуючи те, що велика кількість молоді не має бажання або не має можливості працевлаштуватися за фахом після отримання вищої освіти, необхідним є запровадження зарубіжного досвіду щодо отримання практичних навичок або проходження строкової військової служби після отримання повної загальної освіти, а також запровадження державних програм зі студентського займу, які привчали б молодь до більш виваженого вибору майбутньої професії та більш наполегливого навчання. Тому робимо висновок про недоцільність збільшення віку, до якого батьки зобов'язані утримувати повнолітніх дочку, сина.

СК України не містить окремих положень щодо непрацездатних осіб, які можуть звертатися до суду з подібними позовами. Стосовно ж повнолітніх осіб, які продовжують навчання, стаття 199 СК України передбачає, що право на звернення до суду з позовом про стягнення аліментів має той із батьків, з ким проживає дочка чи син, а також самі дочка чи син, які продовжують навчання. Л.В. Сапейко висловлює думку, що така позиція є дуже спірною. Досягнувши повноліття, особа отримує здатність своїми діями набувати прав і самостійно їх здійснювати, тому саме вона має вирішувати питання щодо необхідності залучення батьків до свого утримання. Необхідно також враховувати, що повнолітня особа може мати самостійний заробіток чи інший дохід, який, на її думку, цілком достатній для

задоволення життєвих потреб, або ж така особа планує влаштуватися на певну роботу й утримувати себе самостійно. Поряд з цим, той із батьків, хто проживає разом із дитиною, може мати власну думку стосовно достатності коштів у дитини та прагнути будь-що залучити іншого з батьків до надання утримання, що і призводить до пред'явлення позову від імені дитини. Також необхідно враховувати, що батьки є законними представниками тільки малолітніх чи неповнолітніх дітей, тому, якщо один із батьків бажає надати допомогу своїй повнолітній дитині в суді, він може вступити в процес як договірний представник із відповідними повноваженнями [170, с. 235-236].

На підставі аналізу чинного законодавство України можна прийти до висновку: підставами виникнення аліментних зобов'язань батьків по утриманню дітей є походження дитини, її неповноліття та рішення суду або договір між батьками про сплату аліментів на дитину. Необхідно наголосити, що походження дитини має бути засвідчене у відповідному законі порядку, але встановлення походження та державну реєстрацію походження дитини не можна розглядати як окрему підставу виникнення аліментних зобов'язань батьків по утриманню дітей. При виникненні обов'язку батьків утримувати повнолітніх дочку, сина додаються інші підстави, а саме: непрацездатність дочки, сина, які потребують матеріальної допомоги, та якщо вони можуть таку матеріальну допомогу надавати (стаття 198 СК України); якщо повнолітні дочка, син продовжують навчання і у зв'язку з цим потребують матеріальної допомоги до досягнення двадцяти трьох років за умови, що вони можуть надавати матеріальну допомогу (стаття 199 СК України).

З метою захисту інтересів жінки та зачатої, але ненародженої дитини, необхідно внести зміни до СК України щодо зобов'язання особи, з якою мати дитини проживає однією сім'єю, але не перебуває у шлюбі, надавати утримання впродовж вагітності. Пропонуємо доповнити частину першу статті 91 СК України абзацом 2 наступного змісту: «Жінка, яка не перебуває у шлюбі, але тривалий час проживає однією сім'єю з чоловіком, має право на утримання від чоловіка під час вагітності».

Для посилення захисту прав дитини, на наш погляд, необхідно доповнити статтю 181 СК України частиною одинадцятою наступного змісту: «При відсутності рішення суду та договору між батьками про сплату аліментів на дитину органи опіки та піклування мають право пред'явити позов до батьків або одного з батьків. У разі якщо мати, батько або інші законні представники дитини відмовляються отримувати аліменти від батьків або одного з батьків, суд ухвалює рішення про перерахування аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України та зобов'язує матір, батька або інших законних представників дитини відкрити зазначений особистий рахунок у місячний строк з дня набрання законної сили рішенням суду».

2.3. Припинення аліментних зобов'язань батьків по утриманню дітей

Підстави припинення аліментних зобов'язань батьків по утриманню дітей чітко не визначені в СК України, але при аналізі норм чинного законодавства можна виокремити наступні підстави:

- 1) досягнення дитиною повноліття;
- 2) усиновлення дитини;
- 3) смерть платника аліментів або дитини;
- 4) виключення відомостей про особу як батька/матір дитини з актового запису про її народження;
- 5) укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно;
- 6) збіг в одній особі платника та одержувача аліментів;
- 7) виконання аліментного зобов'язання на момент виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги [222, с. 49].

Кожна з цих підстав потребує детального аналізу, тому розглянемо кожен з них окремо.

Статтею 180 СК України передбачено, що батьки зобов'язані утримувати дитину до досягнення нею повноліття.

У радянський період вважалося, що зобов'язання з утримання можуть припинятися раніше досягнення дитиною повноліття. Є.М. Ворожейкін зазначає, що вступ у шлюб слід розглядати в якості правової підстави припинення правовідносин між батьками і дітьми, навіть якщо вони не досягли повноліття. Підставою припинення правовідносин між батьками і дітьми (і призупинення прав і зобов'язань аліментного характеру) у цьому випадку виступає шлюб, зареєстрований в установленому законом порядку [22, с. 212, 213].

Аналізуючи чинне законодавство Я. В. Новохатська визначає, що отримання дитиною повної дієздатності до досягнення повноліття в результаті народження у неї дитини, реєстрації шлюбу, укладення трудового договору або реєстрації особи як підприємця не є підставою для припинення обов'язку батьків щодо її утримання [180, с. 148].

В.С. Гопанчук передбачає, що право на аліменти на дитину припиняється у разі досягнення нею повноліття, оскільки за загальним правилом утримання дитини здійснюється батьками до досягнення нею повноліття. У разі утримання повнолітньої дитини, яка продовжує навчатися, право на аліменти припиняється з досягненням нею двадцяти трьох років [179, с. 230].

Є.М. Ворожейкін, розглядаючи як основну підставу припинення аліментних зобов'язань досягнення дитиною повноліття, зазначає, що досягнення повноліття не може розглядатися у якості обставини, яка перетворює правовідносини. Повноліття виступає в якості обставини, яка припиняє правовідносини за участю неповнолітньої особи. З моменту досягнення особою повноліття вона може стати суб'єктом аліментних правовідносин, але при наявності одночасно і інших обставин, які усі разом і створюють відповідний фактичний склад [22, с. 251-252].

М.В. Антокольська тримається таких самих поглядів та зазначає, що аліментне зобов'язання батьків по відношенню до повнолітніх недієздатних дітей не є продовженням аліментного зобов'язання, яке батьки несуть по відношенню до дітей до досягнення ними 18 років. Після досягнення дітьми повноліття аліментне

зобов'язання батьків по відношенню до неповнолітніх дітей припиняється. Якщо ж діти непрацездатні і потребують стягнення аліментів з батьків після досягнення ними 18 років, необхідно звертатися з новим позовом [5, с. 255].

Л.В. Красицька вважає, що відносини споріднення між батьками та дітьми існують довічно, відносини між батьком, матір'ю і дитиною, засновані на походженні дитини від них, не припиняються впродовж усього їхнього життя. Проте батьки і діти є конкретними суб'єктами певного правовідношення, наприклад, з виховання дитини, з утримання дитини тощо, тому з досягненням повноліття такі права і обов'язки батьків припинятимуться, хоча інші батьківські права та обов'язки вже стосовно повнолітньої дитини будуть виникати, наприклад, по утриманню повнолітньої непрацездатної дитини [74, с. 31].

Отже, аліментне зобов'язання батьків по утриманню дітей припиняється при досягненні дитиною повноліття. Але при наявності таких обставин як: непрацездатність або продовження навчання до досягнення двадцятитрьохрічного віку і за умови, що повнолітні дочка, син потребують матеріальної допомоги, а батьки можуть надавати її, аліментні зобов'язання продовжуються, але вже за іншим суб'єктним складом [222, с. 49].

Як вже зазначалося, повнолітні дочка, син, яких батьки зобов'язані утримувати, поділяються на дві групи: непрацездатні дочка, син, які потребують матеріальної допомоги; повнолітні дочка, син, які продовжують навчання і у зв'язку з цим потребують матеріальної допомоги до досягнення двадцяти трьох років.

Відповідно підстави для припинення аліментних зобов'язань батьків щодо повнолітніх дочки, сина будуть відрізнятися залежно від групи, до якої вони відносяться. Так, підставами припинення аліментного зобов'язання батьків по утриманню непрацездатних дочки, сина є: поновлення працездатності дочки, сина; відсутність потреби у дочки, сина в матеріальній допомозі; відсутність можливості у батьків надавати матеріальну допомогу. Підставами припинення аліментного зобов'язання батьків по утриманню дочки, сина, які продовжують навчатися, є: досягнення двадцятитрирічного віку; припинення навчання; відсутність потреби у

дочки, сина в матеріальній допомозі; відсутність можливості у батьків надавати матеріальну допомогу.

Позбавлення батьківських прав не припиняє аліментного зобов'язання батьків по утриманню дітей. К.К. Червяков зазначає, що з позбавленням батьківських прав усі особисті права та обов'язки дітей і батьків відпадають, а з майнових залишається лише один обов'язок батьків – надавати кошти на утримання дитини [209, с. 90].

О.Є. Казанцева також зазначає, що позбавлення батьківських прав тягне припинення всіх особистих і майнових правовідносин, у яких батьки виступають правомочною, а в деяких і зобов'язаною стороною. Припиняються всі правовідносини з виховання і навчання дитини, визначення її місця проживання, з приводу представництва і захисту її інтересів, надання згоди на всиновлення дитини. Позбавлення батьківських прав не припиняє майнові правовідносини, у яких батьки виступають зобов'язаною стороною. Закон прямо передбачає збереження обов'язку з утримання дітей [57, с. 114].

Є.М. Ворожейкін також визначає, що законом установлюється правило, відповідно до якого позбавлення батьківських прав не звільняє батьків від зобов'язання по утриманню дітей. При ухваленні рішення про позбавлення батьківських прав суд одночасно вирішує питання про стягнення з цієї особи аліментів. Отже, з цього моменту аліментні правовідносини існують як самостійні. Підставою їх виникнення є самостійний юридичний факт – рішення суду про стягнення коштів на утримання дітей з батьків, позбавлених батьківських прав [22, с. 208].

Частиною третьою та четвертою статті 166 СК України встановлено, що особа, позбавлена батьківських прав, не звільняється від обов'язку щодо утримання дитини. При задоволенні позову щодо позбавлення батьківських прав суд одночасно приймає рішення про стягнення аліментів на дитину. У разі якщо мати, батько або інші законні представники дитини відмовляються отримувати аліменти від особи, позбавленої батьківських прав, суд приймає рішення про перерахування аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України та зобов'язує матір, батька або інших законних представників дитини відкрити

зазначений особистий рахунок у місячний строк з дня набрання законної сили рішенням суду.

Але підставою для припинення аліментних зобов'язань батьків по утриманню дітей є усиновлення дитини. Не дивлячись на те, що СК України прямо це не встановлено, можна дійти до такого висновку шляхом співвідношення норм сімейного законодавства та їх тлумачення за логічним змістом [222, с. 50]. Частиною першою статті 232 СК України встановлено правові наслідки усиновлення, де передбачено, що з моменту здійснення усиновлення припиняються особисті та майнові права і обов'язки між батьками та особою, яка усиновлена, а також між нею та іншими її родичами за походженням.

Відсутність правової норми, яка б передбачала припинення аліментних зобов'язань у зв'язку з усиновленням породжує ряд негативних наслідків. Така законодавча непевність чи невизначеність зумовлює багато судових суперечок про звільнення від стягнення аліментів з батьків на дитину, яку було усиновлено. І вирішення цього питання покладається на суд [52, с. 26].

У судовій практиці позови про звільнення від сплати аліментів, про припинення стягнення аліментів та звільнення від сплати заборгованості за аліментами у зв'язку з усиновленням дитини, на утримання якої вони стягувалися, є досить поширеними.

Аналізуючи судові рішення, можна визначити схожу рису позовних вимог про припинення стягнення аліментів та звільнення від сплати заборгованості за аліментами: вимога про звільнення від сплати заборгованості за досить великий проміжок часу. Одним з таких рішень є рішення Заводського районного суду міста Запоріжжя від 25 жовтня 2018 року у справі № 316/1095/18 про припинення стягнення заборгованості та звільнення від нарахованої заборгованості по сплаті аліментів, в якому суд задовольнив позовні вимоги та вирішив припинити нарахування та стягнення аліментів починаючи з 01 жовтня 2009 року до часу ухвалення судом рішення по справі – 25 жовтня 2018 року [154].

Необхідно звернути увагу на те, що усиновлення дитини може проводитися без згоди батьків, якщо вони були позбавлені батьківських прав, та законодавством не встановлений механізм повідомлення батьків про усиновлення дитини.

З метою розвантаження судових органів пропонуємо покласти обов'язок на орган опіки і піклування повідомляти батьків та виконавців, які здійснюють стягнення на підставі виконавчих листів, та доповнити перелік підстав закінчення виконавчого провадження повідомленням про усиновлення шляхом доповнення частини третьої статті 232 СК України абзацом третім наступного змісту: «Орган опіки та піклування зобов'язаний повідомити батьків особи, яка усиновлена, та орган державної виконавчої служби або приватного виконавця про усиновлення дитини». Доповнити частину першу статті 39 Закону України «Про виконавче провадження» пунктом 17 наступного змісту: «усиновлення дитини, на користь якої стягуються аліменти».

Юридичний акт усиновлення змінює суб'єктний склад батьківських правовідносин – батьки усиновленої особи перестають бути суб'єктами батьківських прав та обов'язків, і, водночас, між усиновлювачем та усиновленим устанавлюються правові зв'язки, які існують між батьками та дітьми [53, с. 112-113]. Отже, рішення про усиновлення дитини є підставою припинення аліментних зобов'язань батьків по утриманню дітей і є підставою виникнення аліментних зобов'язань усиновлювача по утриманню усиновленої особи.

Обов'язок батьків утримувати дитину припиняється і у випадку смерті однієї зі сторін – платника аліментів або самої дитини. Це пояснюється тим, що аліментні зобов'язання мають особистий характер і не передбачають право наступництва [180, с. 149]. Це правило поширюється не тільки на аліментні зобов'язання, а й на усі сімейні правовідносини, про що зазначено у частині першій статті 14 СК України, де встановлено, що сімейні права є такими, що тісно пов'язані з особою, а тому не можуть бути передані іншій особі.

Є.М. Ворожейкін визначає, що права та обов'язки в батьківському правовідношенні виникають одночасно з народженням дитини в кожного з батьків. Це підтверджується тією обставиною, що в разі смерті одного із батьків права та обов'язки дитини припиняються тільки щодо одного з батьків. Щодо іншого правовідношення зберігається у повному обсязі. Смерть дитини припиняє права та обов'язки кожного з батьків, оскільки вибуває суб'єкт правовідношення, без якого

правовідношення існувати не можуть. Проте, якщо в батьків є інші діти, то вони є учасниками батьківського правовідношення (або декількох), суб'єктом якого є інша дитина [22, с. 206].

Правові наслідки оголошення фізичної особи померлою прирівнюються до правових наслідків, які настають у разі смерті.

Аліментне зобов'язання, однак, не припиняється в разі визнання безвісно відсутньою особу, зобов'язану до надання матеріальної допомоги. Над майном цього громадянина на підставі рішення суду встановлюється опіка. З цього майна видається утримання громадянам, яких безвісно відсутній за законом зобов'язаний утримувати. У цьому випадку аліментний обов'язок не перекладається на плечі опікуна, останній тільки здійснює реалізацію підопічного майна і оплачує відповідні грошові суми на утримання дітей, батьків та інших осіб [165, с. 12]. Відповідно до частини четвертої статті 44 ЦК України за заявою заінтересованої особи опікун над майном фізичної особи, яка визнана безвісно відсутньою, або особи, зниклої безвісти, надає за рахунок цього майна утримання особам, яких вони за законом зобов'язані утримувати.

Виключення відомостей про особу як батька/матір дитини з актового запису про її народження можливо тільки за рішенням суду. Підставою для внесення змін в актові записи цивільного стану є виключення відомостей про батька (матір) дитини з актового запису про народження.

Порядок та строки оспорювання батьківства та материнства передбачені СК України. Частиною третьою та четвертою статті 136 СК України передбачено, що оспорювання батьківства можливе тільки з моменту народження дитини й до досягнення нею повноліття. Оспорювання батьківства неможливе у разі смерті дитини. Оспорювати батьківство можуть такі особи: особа, яка записана батьком дитини; спадкоємці особи, яка записана батьком дитини; матір дитини щодо батьківства свого чоловіка.

Не має права оспорювати батьківство особа, записана батьком дитини, якщо в момент реєстрації себе батьком дитини вона знала, що не є її батьком, а також особа, яка дала згоду на застосування допоміжних репродуктивних технологій.

Деякі науковці наголошують, що необхідно враховувати можливість недобровільної згоди на таку реєстрацію (зачаття), обману, зачаття дитини іншим способом. Л. В. Красицька зазначає, що в разі, коли особа надала згоду на застосування допоміжних репродуктивних технологій, а у реальній дійсності дитина була народжена від сторонньої особи, то не можна позбавити права на оспорування батьківства такої особи з інших підстав, які повинні бути доведені у суді [76, с. 54].

Оспорування батьківства спадкоємцями особи, яка записана батьком дитини, можливе у разі смерті особи, яка записана батьком дитини, до народження дитини. Спадкоємці мають право оспорювати батьківство цієї особи після її смерті за наявності однієї з наступних обставин: а) подання цією особою ще за життя заяви до нотаріуса про невизнання свого батьківства; б) пред'явлення цією особою позову про виключення свого імені як батька із акту запису про народження дитини; в) ця особа не знала про те, що вона записана батьком дитини, через поважні причини [180, с. 120]. У перших двох випадках право на оспорування батьківства особи, що померла, можуть будь-які спадкоємці. У випадку, якщо через поважні причини особа не знала про те, що записана батьком дитини, і померла, оспорити батьківство можуть тільки наступні спадкоємці: дружина, батьки та діти.

Оскільки сама по собі смерть платника аліментів є підставою для припинення аліментних зобов'язань, аналіз питання оспорування батьківства після смерті особи не має юридичного значення в рамках теми дослідження.

Жінка, яка народила дитину у шлюбі, має право оспорити батьківство свого чоловіка, але вимогу матері про виключення запису про її чоловіка як батька дитини з актового запису про народження дитини може бути задоволена лише у разі подання іншою особою заяви про своє батьківство. Л. В. Красицька з цього приводу погоджується з позицією Ю.С. Червоного: таке обмеження не відповідає загальному положенню СК України, відповідно до якого підставою визнання батьківства є будь-які відомості, що засвідчують походження дитини від певної особи, зібрані відповідно до ЦПК. Тому, якщо мати дитини зуміла надати докази, які дають підстави суду зробити висновок, що її чоловік не є батьком дитини, то такий позов

повинен бути задоволений незалежно від подачі іншою особою заяви про своє батьківство [76, с. 56].

Оспорювати материнство можуть такі особи: жінка, яка записана матір'ю дитини, та жінка, яка вважає себе матір'ю цієї дитини. Оспорювання материнства не допускається у разі перенесення в організм жінки ембріона людини, зачатого подружжям (чоловіком та жінкою) у результаті застосування допоміжних репродуктивних технологій, та, якщо жінка є донором яйцеклітини для зародка, імплантованого в організм іншої жінки.

Договір про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно є новим для сімейного законодавства.

Частина перша статті 190 СК України закріплює, що той із батьків, з ким проживає дитина, і той із батьків, хто проживає окремо від неї, з дозволу органу опіки та піклування можуть укласти договір про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно (житловий будинок, квартиру, земельну ділянку тощо).

Недоліком даного договору є відсутність систематичного характеру платежів. Радянський науковець В.П. Маслов указував, що невідчужуваний характер аліментного зобов'язання означає, що не є дійсною домовленість, за якою батько дитини відмовляється від права на житлове приміщення, а мати – від права вимагати аліменти на її утримання [84, с. 112].

Незважаючи на нормативне закріплення договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно, деякі вітчизняні науковці поділяють цю точку зору. Так, Л.В. Афанасьєва вважає, що слід виходити з головної мети аліментного зобов'язання, яке полягає у забезпеченні утримання певної особи. Вона пропонує закріпити у законі норму, згідно з якою за загальним правилом є неприпустимим зворотне стягнення аліментів, а також у будь-яких випадках заборонити їх зарахування. Аліментні платежі повинні мати періодичний характер [9, с. 183].

З.В. Ромовська вказує, що особливість даного зобов'язання унеможлиблює, насамперед, капіталізацію аліментних платежів, тобто одноразове накопичення

відповідної грошової суми для задоволення матеріальних та інших потреб членів сім'ї на майбутнє [165, с. 11]. З цією точкою зору погоджується С.Я. Фурса, яка вважає, що одноразове накопичення відповідної грошової суми для задоволення матеріальних та інших потреб члена сім'ї на майбутнє не відповідає призначенню аліментів [178, с. 64].

Закріплюючи цю норму, законодавець не врахував суті, значення та мету надання утримання дитині або стягнення аліментів на її утримання, яка полягає у необхідності забезпечення дитині належного утримання до її повноліття впродовж усього часу її зростання, не врахував необхідності дотримання характеру систематичності матеріального забезпечення, не досить вдало підійшов до створення правової конструкції норми, невдало використав юридичну термінологію [81, с. 62].

Разом із тим, укладення подібного договору може бути гідною альтернативою «класичному» аліментному договору, оскільки гарантує забезпечення утримання у тому випадку, коли платник аліментів не має стабільного доходу або у випадку виїзду особи за кордон на постійне місце проживання. З-поміж іншого слід ураховувати економічні властивості певного майна з погляду здатності забезпечити належне існування особи. За певних обставин такий спосіб забезпечення та гарантування інтересів дитини, стосовно якої вирішується питання про аліментне утримання, можна розглядати як найбільш ефективний [1, с. 188].

Абзацом 2 частини першої статті 190 СК України передбачено, що такий договір нотаріально посвідчується. Право власності на нерухоме майно за таким договором виникає з моменту державної реєстрації цього права відповідно до закону.

Частиною першою статті 220 ЦК України передбачено, що у разі недодержання сторонами вимоги закону про нотаріальне посвідчення договору такий договір є нікчемним. Такий правочин може бути визнано дійсним на підставі частини другої цієї ж статті, в якій зазначено: якщо сторони домовилися щодо усіх істотних умов договору, що підтверджується письмовими доказами, і відбулося повне або часткове виконання договору, але одна із сторін ухилилася від його нотаріального

посвідчення, суд може визнати такий договір дійсним. Відповідно до пункту 13 Постанови Пленуму Верховного Суду України від 6 листопада 2009 року № 9, вирішуючи спір про визнання правочину, який підлягає нотаріальному посвідченню, дійсним, судам необхідно враховувати, що норма частини другої статті 220 ЦК України не застосовується щодо правочинів, які підлягають і нотаріальному посвідченню, і державній реєстрації, оскільки момент вчинення таких правочинів відповідно до статей 210 та 640 ЦК України пов'язується з державною реєстрацією, тому вони не є укладеними і не створюють прав та обов'язків для сторін [150].

З аналізу положень статті 190 СК України вбачається, що для припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно необхідна обов'язкова сукупність таких юридичних фактів: укладення договору за волевиявленням обох батьків; отримання від органу опіки та піклування дозволу на укладення договору; нотаріального посвідчення договору; державної реєстрації права власності на нерухоме майно відповідно до закону за дитиною або дитиною і тим із батьків, з ким вона проживає.

Абзацом третім частиною першою статті 190 СК України встановлено: якщо дитина досягла чотирнадцяти років, вона бере участь в укладенні цього договору. С.Я. Фурса заперечує необхідність прийняття участі дитина та вказує, що кошти на утримання неповнолітньої дитини виплачуються тому з батьків, з ким вона проживає, тому участь такої дитини слід вважати необов'язковою, оскільки саме батьки зобов'язані утримувати дитину і їм слід вирішувати питання про те, які кошти їм потрібні для належного утримання і які здатен виплатити платник. Про що безперечно вказує абзац другий частини другої цієї статті, згідно з яким у разі укладення такого договору той із батьків, з ким проживає дитина, зобов'язується самостійно утримувати її [182, с. 489].

При укладенні такого договору сторони, виходячи з міркувань якнайкращого забезпечення інтересів дитини, мають оцінити економічну та соціальну ліквідність такого майна, можливість за його рахунок (шляхом управління чи користування ним) забезпечити потреби дитини щодо утримання, вартість такого майна в пропорційному співвідношенні до прогнозованого загального обсягу аліментного

забезпечення на весь період (до досягнення повноліття з продовженням навчання) з урахуванням передбачуваних додаткових витрат на утримання дитини, а також витрат, пов'язаних із утриманням такого майна тощо [2, с. 55].

Майновий інтерес дитини, який характеризує правовідносини по припиненню аліментних зобов'язань у зв'язку із набуттям права власності на нерухоме майно та його подальше управління, криється у тому, аби щодо тих суб'єктів, які наділені приватноправовими інтересами (боржник (платник аліментів), аліментоутримувач, дитина, тощо, – тобто суб'єктів приватного права), щоб такі інтереси забезпечували належне розподілення отриманих благ від отримання у власність нерухомого майна дитини, саме задля забезпечення тих соціально-побутових потреб дитини, які необхідні для її духовного, фізичного та соціального розвитку та адаптації в доросле життя у подальшому; для суб'єктів публічного права (контролюючих дотримання прав дитини (орган опіки і піклування); нотаріус; прокурор тощо) – дотримання та забезпечення процедури по припиненню аліментних правовідносин та набуття права власності дитиною; втілення подальшого контролю за забезпеченням охорони та захисту майнових інтересів дитини по утриманню набутого нерухомого майна [89, с. 45].

Отже, інтерес дитини полягає у забезпеченні права дитини на рівень життя, достатній для її фізичного, інтелектуального, морального, культурного, духовного і соціального розвитку. Постає питання щодо визначення, чи усе нерухоме майно може забезпечити інтерес дитини.

Частина перша статті 190 СК України визначає предметом договору нерухоме майно (житловий будинок, квартиру, земельну ділянку тощо). Перелік видів об'єктів нерухомого майна, перелічений у цій статті, не є вичерпним. Нерухоме майно (нерухомість) – це земельні ділянки, а також об'єкти, розташовані на земельній ділянці і невід'ємно пов'язані з нею, переміщення яких є неможливим без їх знецінення та зміни їх призначення [139]. Отже, предметом договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно може бути будь-яке нерухоме майно, в тому числі індивідуальні

гаражі, місця на гаражних стоянках, дачні будинки, інші об'єкти дачної (садової) інфраструктури тощо.

Я.В. Новохатська вказує на переваги укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно, предметом якого є житлове приміщення. Забезпечення дитини житлом завжди пов'язане з чималими витратами. У випадку набуття права власності на квартиру той із батьків, з яким проживає дитина, звільняється від необхідності витратити значну частину бюджету на задоволення житлових потреб дитини. Відповідно, вивільнюються певні кошти, які той із батьків, з яким дитина проживає, може спрямувати на її утримання. У випадку, якщо дитина вже забезпечена житлом, нерухоме майно може бути, наприклад, здане в оренду, що дасть додаткові кошти для забезпечення інших потреб дитини [180, с. 150-151]. Але науковець не зупиняється на інших об'єктах нерухомого майна, які також можуть бути предметом договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно.

Тому деякі науковці відстоюють погляди, що необхідно обмежити предмет договору об'єктом житлове приміщення, зазначаючи, що конструкція норми, що розглядається, включає термін «нерухоме майно» й є невиправданою, оскільки не гарантує дитині забезпечення її побутових потреб впродовж періоду виховання, а застосування у конструкції цієї норми терміна «житлове приміщення» кардинально змінить значення норми для забезпечення інтересів дитини [81, с. 62].

Іншою є позиція щодо можливості визначення сторонами в аліментному договорі в якості об'єкта для зарахування аліментних зобов'язань, крім нерухомого майна, також іншого майна та майнових прав, що можуть слугувати для таких цілей. Для визначення такого майна (майнових прав) Т.С. Андрущенко пропонує ввести критерій «аліментна ліквідність», що визначається за такими властивостями:

- це майно/майнові права, що можуть оцінюватися відповідно до Закону України «Про оцінку майна, майнових прав та професійну оціночну діяльність в Україні» [143];

- можливість за рахунок такого майна/майнових прав (шляхом управління чи користування ними) забезпечити потреби дитини щодо утримання;

- вартість такого майна/майнових прав становить достатнє пропорційне співвідношення до прогнозованого загального обсягу аліментного забезпечення на весь період (до досягнення повноліття з продовженням навчання) з урахуванням передбачуваних додаткових витрат на утримання дитини, а також витрат, пов'язаних із утриманням такого майна тощо [2, с. 56].

Запровадження критерію «аліментна ліквідність» дозволить розрахувати можливість забезпечення потреб дитини шляхом використання цього майна з урахуванням витрат на утримання такого майна або відчуження у випадку необхідності.

Вбачаємо доцільність запровадження такого критерію, оскільки незалежно від того чи це нерухоме майно відноситься до житлових чи не житлових приміщень, чи це право інтелектуальної власності, дохід від їх використання може бути вищим ніж розмір аліментів, і, таким чином, повністю відповідати інтересам дитини.

Також до недоліків договору про припинення права на аліменти можна віднести тягар утримання переданого майна (податок на землю, комунальні платежі, поточний та капітальний ремонт), які покладаються на того з батьків, з ким проживає дитина. Невирішеним залишається питання щодо ризиків втрати нерухомого майна або значного її знецінення у зв'язку зі стихійним лихом, пожежею, військовими діями. Частиною першою статті 323 ЦК України встановлено, що ризик випадкового знищення та випадкового пошкодження (псування) майна несе його власник, якщо інше не встановлено договором або законом. У такому випадку дитина буде позбавлена належного утримання, що не відповідає закріпленій засадами регулювання сімейних відносин, де зауважується, що регулювання сімейних відносин має здійснюватися з максимально можливим урахуванням інтересів дитини. Також у зв'язку з тим, що у разі укладення такого договору той із батьків, з ким проживає дитина, зобов'язується самостійно утримувати її, у разі втрати працездатності таким з батьків виникає ризик

неналежного утримання дитини. При систематичній участі обох батьків в утриманні дитини негативні наслідки, які можуть спричинити порушення права дитини на отримання аліментів, у зв'язку з втратою працездатності та безробіттям батьків зменшуються.

Договір про припинення права на аліменти є ризиковим. При укладенні досліджуваного договору неможливо з упевненістю з'ясувати співвідношення вартості відчужуваного майна й загальної суми аліментів, право на які припиняється. Не завжди існує можливість обрахувати суму аліментів, право на отримання яких припиняється за цим договором, оскільки не завжди можна чітко передбачити момент припинення обов'язку по сплаті аліментів, а, отже, і визначити їх розмір. За законодавством батьки зобов'язані утримувати дитину до досягнення нею повноліття. Але цей обов'язок може припинитися й раніше, наприклад, у разі смерті дитини або платника аліментів чи оголошення їх померлими. Суд може звільнити батьків від обов'язку утримувати дитину, якщо її дохід набагато перевищує дохід кожного з них і забезпечує повністю її потреби. Крім того, й розмір аліментів з часом може бути зменшено або збільшено у випадку зміни матеріального або сімейного стану, погіршення або поліпшення здоров'я платника або одержувача аліментів, а також у разі народження інших дітей [189, с. 66].

Частиною другою статті 190 СК України встановлено, що набувачем права власності на нерухоме майно є сама дитина або дитина і той із батьків, з ким вона проживає, на праві спільної часткової власності на це майно. У разі укладення такого договору той із батьків, з ким проживає дитина, зобов'язується самостійно утримувати її. Укладення договору не звільняє того з батьків, хто проживає окремо, від обов'язку брати участь у додаткових витратах на дитину.

Частиною п'ятою статті 190 СК України встановлено, що майно, одержане дитиною за цим договором, може бути відчужене до досягнення нею повноліття лише з дозволу органу опіки та піклування. Дане положення кореспондується з частиною третьою статті 17 Закону України «Про охорону дитинства», в якій передбачено, що батьки або особи, які їх замінюють, не мають права без дозволу органів опіки і піклування, наданого відповідно до закону, укладати договори, які

підлягають нотаріальному посвідченню та/або державній реєстрації, відмовлятися від належних дитині майнових прав, здійснювати поділ, обмін, відчуження житла, зобов'язуватися від імені дитини порукою, видавати письмові зобов'язання.

Загальними підставами визнання договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно недійсними є підстави, передбачені ЦК України. Необхідно розмежовувати види недійсності правочинів: нікчемні правочини – якщо їх недійсність встановлена законом (недодержання вимоги закону про нотаріальне посвідчення, правочин, вчинений без дозволу органу опіки та піклування тощо), та оспорювані – якщо їх недійсність прямо не встановлена законом, але одна зі сторін або інша зацікавлена особа заперечує їх дійсність на підставах, встановлених законом (правочин, вчинений неповнолітньою особою за межами її цивільної дієздатності без згоди батьків (усиновлювачів), піклувальників; правочин, який вчинила фізична особа, цивільна дієздатність якої обмежена, за межами її цивільної дієздатності без згоди піклувальника; правочин, який дієздатна фізична особа вчинила у момент, коли вона не усвідомлювала значення своїх дій та (або) не могла керувати ними тощо).

Нікчемний правочин є недійсним через невідповідність його вимогам закону та не потребує визнання його таким судом. Оспорюваний правочин може бути визнаний недійсним лише за рішенням суду [150].

Спеціальною підставою визнання договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно недійсним є виключення імені відчужувача нерухомого майна як батька з актового запису про народження дитини. Абзацом 2 частини шостої статті 190 СК України передбачено, що у разі визнання договору недійсним у відчужувача відновлюється право власності на нерухоме майно.

Частиною сьомою статті 190 СК України встановлено, що за позовом відчужувача нерухомого майна договір може бути розірваний у разі невиконання тим із батьків, з ким проживає дитина, обов'язку по її утриманню.

Така підстава припинення аліментних зобов'язань як збіг в одній особі платника та одержувача аліментів не розглядалася радянськими та вітчизняними

науковцями, хоча така підстава припинення зобов'язань як поєднанням боржника і кредитора в одній особі загальновідома у цивільному праві. Збіг в одній особі платника та одержувача аліментів можливий за таких обставин: поновлення батьківства, поновлення проживання з дитиною та фактичне виконання обов'язку утримувати її. Не зважаючи на відсутність відповідної норми у сімейному законодавстві, в більшості судових рішень, предметом яких є припинення стягнення аліментів на утримання дитини, позивач (платник аліментів) обґрунтовує свої позовні вимоги тим, що дитина фактично проживає з ним та перебуває на його утриманні, а не з відповідачем (одержувачем) [222, с. 53]. У Рішенні Придніпровського районного суду міста Черкаси від 10 жовтня 2018 року у справі № 711/3726/18 про припинення стягнення аліментів на утримання дитини вказано, що з урахуванням предмета такого спору (припинення стягнення аліментів на утримання дитини), однією з обставин, яка підлягає доказуванню у справі, є те, з ким саме з батьків проживає дитина на час розгляду справи судом та ухвалення рішення по справі, зокрема, з одержувачем аліментів чи з їх платником. Також судом вбачається, що припинення стягнення аліментів можливе у тому випадку, коли одержувач аліментів, наприклад, мати дитини, не витрачає отримувани нею аліменти на дитину. У такому випадку відбувається припинення стягнення аліментів на ім'я одержувача аліментів матері дитини. При цьому обов'язок платника аліментів утримувати дитину не припиняється. Отже, враховуючи встановлені судом обставини, а саме те, що малолітня дитина, перестала проживати з матір'ю, а стала проживати з батьком, тобто змінився сімейний стан особи, яка сплачує аліменти, та особи, яка їх одержує, тому, враховуючи загальні принципи регулювання сімейних відносин, способи захисту сімейних прав, суд вважає за необхідне захистити порушене право позивача шляхом припинення від примусового стягнення аліментів на користь матері, бо сімейний стан платника аліментів та особи, що їх одержує, змінився, а дитина стала мешкати з батьком [159]. До таких саме висновків прийшов Орджонікідзевський районний суд м. Запоріжжя у Рішенні від 18 жовтня 2018 року у справі № 332/704/18 [156] та Держинський міський суд Донецької області від 08 лютого 2018 року у справі 225/4724/17 [153] та ін.

Звертаємо увагу, що необхідне одночасне прийняття рішення щодо стягнення аліментів на дитину з того з батьків, хто більше не проживає разом з дитиною.

Також припинення аліментних зобов'язань можливо у випадку так званого зарахування зобов'язання. У випадку, якщо з платника аліментів стягувалися кошти на двох дітей, а через певний час одна дитина почала проживати та повністю утримуватися платником аліментів, необхідно припинити стягнення аліментів на обох дітей, якщо тільки матеріальне становище платника аліментів та отримувача не є різним.

Ще однією підставою припинення аліментних зобов'язань батьків по утриманню дітей є виконання аліментного зобов'язання на момент виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги.

Частиною четвертою статті 181 СК України встановлено, що у разі виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги, аліменти стягуються в порядку, встановленому Кабінетом Міністрів України. Порядок стягнення аліментів на дитину (дітей) у разі виїзду одного з батьків для постійного проживання в іноземній державі, з якою не укладено договір про подання правової допомоги, затверджено постановою Кабінету Міністрів України від 19 серпня 2002 року № 1203 [133].

Порядком стягнення аліментів на дитину (дітей) у разі виїзду одного з батьків для постійного проживання в іноземній державі, з якою не укладено договір про надання правової допомоги, затвердженим постановою Кабінету Міністрів України від 19 серпня 2002 року № 1203, встановлено, що виконання аліментного зобов'язання у разі виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги, можливо трьома шляхами: укладання договору про виплату аліментів; договору про припинення права на аліменти для дитини (дітей) у зв'язку з передачею права власності на нерухоме майно (житловий будинок, квартиру, земельну ділянку тощо); стягнення коштів на підставі рішення суду про сплату аліментів за весь період до досягнення дитиною повноліття.

Договір про виплату аліментів укладається між одним із батьків, що є громадянином України і який виїжджає для постійного проживання в іноземній державі, з якою Україна не має договору про надання правової допомоги, та одним з батьків, з яким залишається дитина (діти), або її опікуном, піклувальником (далі – одержувач аліментів) про виконання аліментного зобов'язання з утримання дитини (дітей) до досягнення нею (ним) повноліття.

Підставою припинення аліментних зобов'язань є договір про виплату аліментів за умови виїзду платника на постійне місце проживання. Частиною п'ятою статті 181 СК України передбачено: якщо після виконання аліментних зобов'язань один з батьків не виїхав на постійне проживання у державу, з якою Україна не має договорів про правову допомогу, та залишився або повернувся для постійного проживання в Україну, порядок стягнення аліментів з урахуванням сплаченої суми встановлюється законодавством.

Про виконання аліментного зобов'язання, яке стягується на підставі рішення суду про сплату аліментів за весь період до досягнення дитиною повноліття, свідчить постанова державного виконавця про закінчення виконавчого провадження.

Частиною сьомою статті 181 СК України встановлено, якщо після набрання законної сили рішенням суду про сплату аліментів за весь період до досягнення дитиною повноліття особа, з якої стягуються аліменти, продовжує постійно проживати в Україні або повертається в Україну для постійного проживання та змінюються обставини, які вплинули на визначення розміру аліментів, у судовому порядку може бути встановлено періодичне стягнення аліментів з урахуванням сплаченої суми. Отже, припинення аліментних зобов'язань можливе на підставі рішенням суду про сплату аліментів за весь період до досягнення дитиною повноліття за умови виїзду платника на постійне місце проживання та його неповернення в Україну.

Деякі науковці називають як підставу звільнення від аліментних зобов'язань – скрутне матеріальне становище батьків. О.Й. Пергамент зазначає, що в тих випадках, коли саме аліментне зобов'язання виникає незалежно від наявності

достатніх коштів у зобов'язаної особи (наприклад, аліменти на утримання дітей їх батьками), аліментнозобов'язаний, все ж таки, звільняється від виконання покладеного на нього законом обов'язку по утриманню на той період, упродовж якого він через незалежні від нього причини не отримує заробітної платні та не має інших доходів [106, с. 15].

В.В. Нікітіна висловлює іншу позицію: обов'язок батьків утримувати неповнолітніх дітей є безумовним, тобто аліменти присуджуються до досягнення дітьми 18 років і незалежно від того, чи потребують діти надання утримання і чи мають батьки достатньо коштів, щоб утримувати своїх дітей [100, с. 25].

Л.В. Сапейко, також дотримуючись цієї позиції, обґрунтовує це тим, що законодавством не передбачений порядок звільнення від сплати аліментів за мотивом нужденності самої аліментнозобов'язаної особи. Це цілком закономірно, адже особа, що перебуває у важкому матеріальному становищі, буде вишукувати кошти для свого власного існування в силу того, що є працездатною або володіє певним майном, яке може принести їй прибуток. Цього не можна сказати про дітей, добробут яких нерозривно пов'язаний з матеріальними можливостями батьків [169, с. 335-336].

На сьогодні сімейне законодавство передбачає тільки зменшення розміру аліментів, визначеного за рішенням суду або домовленістю між батьками, у разі зміни матеріального або сімейного стану, погіршення або поліпшення здоров'я платника аліментів або дитини.

Чітко регламентовано СК України звільнення від обов'язку утримувати дитину лише в одному випадку і тільки за рішенням суду, якщо дохід дитини набагато перевищує дохід кожного з батьків і забезпечує повністю її потреби.

З аналізу статті 188 СК України вбачається, що для звільненні від обов'язку утримувати дитину необхідно дві умови: дохід дитини набагато перевищує дохід кожного з батьків і забезпечує повністю її потреби. Обидві умови мають оціночний характер, через що виникають складності у правильності їх застосування.

Суд має встановити, що дохід дитини набагато перевищує дохід кожного з батьків. У законі не вказано, як саме мають співвідноситися дохід дитини й дохід

батьків, щоб дохід дитини вважався таким, що набагато перевищує дохід батьків. Відповідних роз'яснень немає й у Постанові Пленуму Верховного Суду України «Про застосування судами окремих норм Сімейного кодексу України при розгляді справ щодо батьківства, материнства та стягнення аліментів» від 15 травня 2006 року № 3.

У юридичній літературі пропонується вважати дохід дитини таким, що набагато перевищує дохід кожного з батьків, якщо має місце як мінімум дворазове їхнє співвідношення [181]. Аналіз судової практики свідчить про відсутність визначення розміру доходу дитини у кратному співвідношенні до доходу батьків. Переважна більшість рішень, предметом яких є звільнені від обов'язку утримувати дитину, містять дві обставини: неспроможність одного з батьків утримувати дитину через інвалідність або недієздатність та отримання дитиною соціальної допомоги (допомога дітям-інвалідам, допомога дітям, позбавленим батьківського піклування) та/або допомоги дітям, батьки яких ухиляються від сплати аліментів, не мають можливості утримувати дитину або місце проживання їх невідоме, розмір яких є більшим ніж соціальна допомога або пенсія одного із батьків.

Що стосується забезпечення потреб дитини, необхідно зазначити, що потреби дитини визначаються в кожному окремому випадку з урахуванням віку, стану здоров'я, місця проживання, стабільності отриманого доходу та іншого. Враховуючи, що мінімальний рекомендований розмір аліментів на одну дитину становить розмір прожиткового мінімуму для дитини відповідного віку, можна дійти висновку, що сума, яка забезпечує потреби дитини має становити подвійний розмір прожиткового мінімуму для дитини відповідного віку. Стаття 188 СК України, на наш погляд, має бути доповнена положенням, де передбачалася б гарантія участі батьків у додаткових витратах на дитину.

СК України не встановлює жодних обмежень щодо віку дитини, тому можна передбачити, що батьки можуть бути звільнені від обов'язку утримувати як малолітню так і неповнолітню дитину.

Частиною другою статті 188 СК України встановлено, якщо дитина перестала отримувати дохід або її дохід зменшився, зацікавлена особа має право звернутися до суду з позовом про стягнення аліментів.

Отже, припинення аліментних зобов'язань свідчить про остаточне завершення аліментних правовідносин і відсутність можливості їх поновлення. Натомість звільнення від аліментного зобов'язання свідчить переважно про тимчасовий характер, оскільки на час звільнення від виконання зобов'язання наявні всі підстави для існування аліментного зобов'язання.

У науковій літературі також пропонується запровадити норму про позбавлення права на аліменти осіб, винних у негідній поведінці. Так, Л.І. Пацева пропонує запровадити в законодавство загальну норму про позбавлення права на аліменти осіб, які винні у негідній поведінці по відношенню до аліментозобов'язаної особи. Під негідною поведінкою слід розуміти умисне кримінально карне діяння або інші тяжкі проступки, які не попадають під ознаки злочину. Виключення має бути зроблено лише для неповнолітніх (до п'ятнадцяти років) та недієздатних, так як вони не несуть відповідальності за свої дії [105, с. 16]. Вважаємо, що позбавлення права на аліменти дитини можливе у випадку набрання законної сили обвинувального вироку суду щодо дитини, яка здійснила умисний злочин проти платника аліментів. Можливість застосування терміну «негідна поведінка» за аналогією з аліментними правовідносинами подружжя є недопустимою через оціночний характер поняття та суб'єктний склад аліментних правовідносин, що досліджуються.

Отже, аналізуючи підстави припинення аліментних зобов'язань батьків по утриманню дітей, було виокремлено наступні підстави: досягнення дитиною повноліття; усиновлення дитини; смерть платника аліментів або дитини; виключення відомостей про особу як батька/матір дитини з актового запису про її народження; укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно; збіг в одній особі платника та одержувача аліментів; виконання аліментного зобов'язання на момент виїзду

одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги.

Зазнала значної критики така підстава припинення аліментних зобов'язань як набуття права власності на нерухоме майно. Основними недоліками договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно є відсутність системного характеру аліментних платежів, неможливість точно з'ясувати співвідношення вартості відчужуваного майна і загальної суми аліментів, ризику, пов'язані зі знищенням або знеціненням майна, а також сам предмет договору – нерухоме майно, для визначення якого слід застосовувати категорію «аліментна ліквідність».

Вперше розглянуто як підставу припинення аліментних зобов'язань батьків по утриманню дітей збіг в одній особі платника та одержувача аліментів, така підстава ґрунтується насамперед на судовій практиці, а не на законодавчо закріпленій нормі права.

Висновок до розділу 2

Під час аналізу правової характеристики аліментних зобов'язань батьків по утриманню дітей зроблено наступні висновки:

1. На підставі аналізу сімейного законодавства та досліджень зарубіжних і вітчизняних учених зроблено висновок, що аліменти виплачуються в грошовій чи натуральній формі на підставі рішення суду чи договору про сплату аліментів на дитину.

2. Розмежовуючи поняття «аліменти» та «утримання», встановлено, що утримання є загальним обов'язком батьків, який здійснюється добровільно, в свою чергу аліменти як кошти на утримання дітей встановлюються рішенням суду або договором між батьками про сплату аліментів на дитину. Також можна стверджувати, що відбувається трансформація обов'язку з утримання в аліментні зобов'язання у випадку укладання договору про сплату аліментів на дитину або ухвалення рішення суду.

3. Ознаками аліментних зобов'язань є: сімейний зв'язок, особистий характер аліментних зобов'язань, майновий характер, безоплатність, триваючий характер, цільове призначення аліментів, неможливість зворотного стягнення, неможливість зарахування за зустрічними вимогами платника аліментів, недопустимість стягнення по боргам отримувача аліментів, особливі підстави виникнення аліментних зобов'язань.

4. Аліментні зобов'язання характеризуються наявністю трьох суб'єктів – платника аліментів, одержувача та дитини (або повнолітньої дочки, сина). Платником аліментів є один або обидва батьки дитини, які зобов'язані сплачувати аліменти. Одержувач – це той із батьків або інший законний представник дитини, на ім'я якого виплачуються аліменти та який розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини.

5. Сформульовано визначення «аліментних зобов'язань батьків по утриманню дітей», під яким слід розуміти правовідносини, які виникають на підставах походження дитини від батьків та договору про сплату аліментів на дитину або рішення суду, за якими одна сторона (платник аліментів) зобов'язана надавати на користь одержувача (особи, на ім'я якої виплачуються аліменти) забезпечення в грошовій і (або) натуральній формі в інтересах дитини до досягнення нею повноліття, а інша сторона має право вимагати виконання цього обов'язку.

6. Підставами виникнення аліментних зобов'язань є: походження дитини та наявність рішення суду або договір між батьками про сплату аліментів на дитину.

7. Презумпція батьківства чоловіка поширюється на чотири групи дітей: тих, які були зачаті і народжені у шлюбі; тих, які були зачаті до шлюбу, але народжені у шлюбі; тих, які були зачаті у шлюбі, але народжені після його припинення або визнання його недійсним, за умови, що з дня припинення чи визнання шлюбу недійсним минуло не більше як 10 місяців; тих, які були зачаті і народжені у шлюбі при встановленні режиму окремого проживання подружжя до спливу десяти місяців.

8. З метою захисту інтересів жінки та зачатої, але ненародженої дитини, ми пропонуємо внести зміни до СК України щодо зобов'язання особи, з якою мати

дитини проживає однією сім'єю, але не перебуває у шлюбі, надавати утримання протягом вагітності, а саме доповнити частину першу статті 91 СК України абзацом 2 наступного змісту: «Жінка, яка не перебуває у шлюбі, але тривалий час проживає однією сім'єю з чоловіком, має права на утримання від чоловіка під час вагітності».

9. Запропоновано механізм, за допомогою якого дитина мала б змогу отримувати кошти на утримання, незалежно від волі одного з батьків або іншого законного представника дитини, з яким проживає, пропонуємо доповнити статтю 181 СК України частиною одинадцятою наступного змісту: «При відсутності рішення суду та договору між батьками про сплату аліментів на дитину органи опіки та піклування мають право пред'явити позов до батьків або одного з батьків. У разі, якщо мати, батько або інші законні представники дитини відмовляються отримувати аліменти від батьків або одного з батьків, суд ухвалює рішення про перерахування аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України та зобов'язує матір, батька або інших законних представників дитини відкрити зазначений особистий рахунок у місячний строк з дня набрання законної сили рішенням суду».

10. Підставами виникнення обов'язку батьків утримувати повнолітніх дочку, сина є: походження повнолітньої дочки, сина; непрацездатність дочки, сина, які потребують матеріальної допомоги, за умови, що батьки можуть таку матеріальну допомогу надавати; продовження навчання і у зв'язку з цим потреби матеріальної допомоги до досягнення двадцяти трьох років, за умови, що батьки можуть надавати матеріальну допомогу; рішення суду або договір про сплату аліментів.

11. Виокремлено такі підстави припинення аліментних зобов'язань батьків по утриманню дітей: досягнення дитиною повноліття; усиновлення дитини; смерть платника аліментів або дитини; виключення відомостей про особу як батька/матір дитини з актового запису про її народження; укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно; збіг в одній особі платника та одержувача аліментів; виконання аліментного

зобов'язання на момент виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги.

12. Підставами припинення аліментного зобов'язання батьків по утриманню непрацездатних дочки, сина є: поновлення працездатності дочки, сина; відсутність потреби у дочки, сина матеріальної допомоги; відсутність можливості у батьків надавати матеріальну допомогу. Підставами припинення аліментного зобов'язання батьків по утриманню дочки, сина, які продовжують навчатися, є: досягнення двадцятитрирічного віку; припинення навчання; відсутність потреби у дочки, сина матеріальної допомоги; відсутність можливості у батьків надавати матеріальну допомогу.

13. Досліджуючи договір про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно як підставу припинення аліментних зобов'язань було визначено його основні недоліки. До таких недоліків відноситься: відсутність системного характеру аліментних платежів, неможливість точно з'ясувати співвідношення вартості відчужуваного майна і загальної суми аліментів, ризики, пов'язані зі знищенням або знеціненням майна, а також сам предмет договору – нерухоме майно, для визначення якого слід застосовувати категорію «аліментна ліквідність».

РОЗДІЛ 3

ВИКОНАННЯ АЛІМЕНТНИХ ЗОБОВ'ЯЗАНЬ БАТЬКІВ ПО УТРИМАННЮ ДІТЕЙ

3.1. Добровільний порядок виконання аліментних зобов'язань батьків по утриманню дітей

Добровільний порядок виконання аліментних зобов'язань батьками по утриманню дітей є переважним порівняно з примусовим. Про це свідчить черговість способів виконання аліментних зобов'язань, з якою вони вказані у СК України.

Порядок сплати батьками аліментів на неповнолітню дитину може здійснюватися у добровільному порядку, коли виконання батьками своїх обов'язків щодо утримання здійснюється фактичним шляхом або на основі договору про утримання дитини [79, с. 86].

Необхідно розділяти поняття «добровільне виконання аліментних зобов'язань» і «добровільне утримання». Під добровільним утриманням необхідно розуміти нормальні сімейні відносини, за якими батьки забезпечують дітей усім необхідним для їх фізичного, морального, психологічного розвитку з урахуванням їх матеріальних можливостей. Під добровільним виконанням аліментних зобов'язань необхідно розуміти відрахування аліментів на дитину за ініціативою платника та укладання договору між батьками про сплату аліментів на дитину [172, с. 24].

Відрахування аліментів на дитину за ініціативою платника здійснюється за заявою про сплату аліментів за місцем роботи, місцем виплати пенсії, стипендії про відрахування аліментів на дитину з його заробітної плати, пенсії, стипендії у розмірі та на строк, які визначені у цій заяві. Якщо строк, упродовж якого слід провадити відрахування із заробітної плати у заяві не визначений, вони провадяться доти, поки заява не відкликана. Також така заява може бути відкликана до закінчення зазначеного строку в заяві. Платник може відкликати свою заяву, наприклад, у випадку, якщо на його думку кошти, що відраховують, витрачаються іншим з батьків не за цільовим призначенням, або якщо платник бажає змінити умови,

відповідно до яких провадиться відрахування коштів з його заробітної плати. Однак мотиви відкликання заяви в будь-якому випадку не підлягають з'ясуванню. Відрахування коштів на утримання дитини з ініціативи платника з його заробітної плати не є перешкодою для стягнення аліментів у судовому порядку. Одержувач може звернутися до суду з такою вимогою у випадку, якщо він не згодний, наприклад, з розміром, у якому виплачуються аліменти за заявою платника [183, с. 573].

Заява про сплату аліментів, що подається за місцем роботи, є одностороннім актом, а тому не може перешкоджати можливості звернення до суду [9, с. 179].

Добровільне виконання може проводитися і за заявою особи, на користь якої присуджено аліменти на дитину, але для цього необхідним є наявність виконавчого листа про відрахування аліментів. Дане положення закріплене частиною четвертою статті 187 СК України. Також у статті 7 Закону України «Про виконавче провадження» передбачено, що виконавчий документ про стягнення періодичних платежів може бути самостійно надісланий стягувачем безпосередньо підприємству, установі, організації, фізичній особі – підприємцю, фізичній особі, які виплачують боржнику відповідно заробітну плату, пенсію, стипендію та інші доходи. У цій статті містяться вимоги до заяви, яка подається стягувачем одночасно з виконавчим документом, а саме: 1) реквізити банківського рахунка, на який слід перераховувати кошти; 2) прізвище, ім'я, по батькові стягувача, реквізити документа, що посвідчує його особу. Вважаємо, що зміст заяви стягувача є аналогічним до заяви платника аліментів.

Можливість урегулювання аліментних правовідносин за допомогою договору ще зовсім недавно розглядалася лише на рівні наукових дискусій. Радянський науковець Л.І. Пацева пропонувала надати стягувачу аліментів можливість у випадку відсутності спору укласти угоду з платником і засвідчити його в нотаріальній конторі. Нотаріус не повинен допускати включення в угоду умов, які порушують інтереси дітей [105, с. 18]. Ця пропозиція знайшла відображення у чинному сімейному законодавстві нашої країни.

Статтею 7 СК України передбачено, що сімейні відносини можуть бути врегульовані за домовленістю (договором) між їх учасниками. Суб'єкти договірних відносин перелічені у статті 9 СК України, де передбачено, що подружжя, батьки дитини, батьки та діти, інші члени сім'ї та родичі, відносини між якими регулює цей кодекс, можуть урегулювати свої відносини за домовленістю (договором), якщо це не суперечить вимогам цього кодексу, інших законів та моральним засадам суспільства.

Статтею 189 СК України закріплено, що батьки мають право укласти договір про сплату аліментів на дитину. Законодавчо закріплене визначення договору про сплату аліментів на дитину відсутнє.

Питання правової природи договору про сплату аліментів на дитину є дискусійним у науковій спільноті, оскільки права і обов'язки сторін регулюються нормами сімейного та цивільного законодавства, відповідно домінують дві позиції. По-перше, договір про сплату аліментів розглядається як сімейно-правовий договір. По-друге, договір про сплату аліментів визначається як цивільно-правовий договір, цивільно-правовий правочин.

Ю.С. Червоний зазначав, що договір про сплату аліментів відноситься до сімейно-правових договорів, оскільки в результаті його укладання і виконання наступають правові наслідки, передбачені нормами сімейного законодавства (надання батьками утримання дитині) [98, с. 312]. З цією позицією погоджується і Г.М. Ахмач [13, с. 201].

Т.С. Андрущенко у своєму дослідженні визначає, що аліментний договір є особливим видом сімейного договору: як форма встановлення аліментних зобов'язань він має диспозитивну природу, водночас він опосередковує відносини стосовно аліментного обов'язку, правова природа якого за юридичною кваліфікацією та підставами виникнення має імперативний характер. Саме наявність імперативної складової в структурі аліментного зобов'язання принципово відрізняє цей договір від інших видів сімейного договору, а також від загальної конструкції цивільно-правового договору [2].

Іншої думки дотримується М.В. Антокольська, яка визначає, що аліментну

угоду за своєю суттю необхідно віднести до цивільно-правових договорів, так як вона відповідає усім ознакам цивільного договору [5, с. 235].

О.В. Розгон визначає, що договір про сплату аліментів (аліментний договір) є цивільно-правовим договором, відповідно до якого платник аліментів зобов'язується надавати одержувачу аліментів матеріальне утримання на узгоджених ними умовах [163, с. 41-52].

На думку Л.В. Сапейко та В.А. Кройтор, за своєю правовою природою такі договори слід віднести до цивільно-правових правочинів, що дозволить поширити на них загальні норми цивільного законодавства про правочини та договори і досягти упорядкування правового регулювання договірних відносин, підставами яких є договори про добровільну сплату аліментів [172, с. 32].

Погоджуючись з позицією, що договір про сплату аліментів на дитину відноситься до цивільно-правових, необхідно зазначити, що цей договір має свої особливості. При застосуванні сімейного та цивільного законодавства до договору про сплату аліментів на дитину необхідно застосовувати правило співвідношення загального та спеціального законодавства. СК України не встановлює порядок укладення, зміни, припинення договору про сплату аліментів на дитину, визнання його недійсним, тому до таких положень застосовуються норми загального законодавства – ЦК України. Спеціальне – сімейне законодавство – встановлює особливі правила, які витікають зі специфічного характеру аліментних зобов'язань, а саме: суб'єктний склад, тривалість правовідносин, мінімальний розмір аліментів [201, с. 134].

Виходячи зі змісту статті 189 СК України, сторонами договору між батьками про сплату аліментів виступають батьки дитини. Вони мають право скласти такий договір як у період їх перебування у шлюбі, так і після його розірвання. Даний договір може бути укладений також між батьками, які не перебувають у шлюбі, якщо ці особи зареєстровані як батьки дитини [11, с. 177]. Той з батьків, який отримує аліменти за договором, діє як законний представник в інтересах дитини. Уповноваженою особою є сама дитини, яка є і власником аліментів.

У юридичній літературі пропонується визнати суб'єктом такого договору неповнолітню дитину. Така пропозиція обґрунтовується тим, що в СК України кожному учаснику сімейних відносин, який досягнув чотирнадцяти років, надане право на безпосереднє звернення до суду за захистом свого права або інтересу (частина перша статті 18 СК України). При цьому зазначається, що особа, яка може захищати свої порушені права в суді (зокрема, пред'явити позов про стягнення аліментів), очевидно, може здійснювати своє право на отримання аліментів від батьків шляхом укладення договору [181].

Підтвердженням цієї позиції є положення частини третьою статті 179 СК України, в якому передбачено, що неповнолітня дитина має право на самостійне одержання аліментів та розпорядження ними відповідно до ЦК України.

Також необхідно передбачити ситуацію, за якою жоден з батьків не проживає з дитиною, але вони мають право на добровільний порядок виконання аліментного зобов'язання. У такому договорі сторонами мають бути батьки або один з батьків, якщо один з них помер, а іншою стороною законний представник дитини, яка не досягла чотирнадцятирічного віку, якими можуть бути батьки-вихователі, прийомні батьки, опікуни, представники закладів, які виконують обов'язки опікунів. Тому необхідно у назві статті 189 СК України вилучити словосполучення «між батьками» та абзац перший частини першої статті 189 СК України викласти в наступній редакції: «За договором про сплату аліментів на дитину одна сторона, платник аліментів, якою є батьки або один із батьків, зобов'язується сплачувати аліменти у визначеному розмірі та своєчасно на користь дитини, інша сторона, одержувач аліментів, якою є неповнолітня дитина або законний представник дитини, яка не досягла чотирнадцятирічного віку. Умови договору не можуть порушувати права дитини, які встановлені цим Кодексом».

СК України не закріплює чітких вимог щодо істотних умов договору, лише вказано, що він укладається у письмовій формі і підлягає нотаріальному посвідченню.

ЦК України передбачено, що недотримання нотаріальної форми тягне за собою його нікчемність. Якщо сторони домовилися щодо усіх істотних умов договору, що

підтверджується письмовими доказами, і відбулося повне або часткове виконання договору, але одна із сторін ухилилася від його нотаріального посвідчення, суд може визнати такий договір дійсним. У цьому разі наступне нотаріальне посвідчення договору не вимагається. Аналізуючи судову практику, Н.І. Майданик зазначає, що визнаючи дійсним спірний договір, судам, поряд з умовами, визначеними сторонами в такому договорі, необхідно перевіряти також відповідність істотних умов договору вимогам закону, яким визначаються обов'язкові істотні умови відповідного виду договору. Крім того, спірний договір повинен бути виконаний повністю або частково однією чи обома сторонами такого договору [44, с. 192].

Загальні вимоги, додержання яких є необхідним для чинності правочину, передбачені ЦК України. Статтею 8 СК України передбачено, якщо особисті немайнові та майнові відносини між подружжям, батьками та дітьми, іншими членами сім'ї та родичами не врегульовані СК України, вони регулюються відповідними нормами ЦК України, якщо це не суперечить суті сімейних відносин. Тому при його укладанні мають бути дотримані загальні вимоги, що встановлені в статті 203 ЦК України, а саме: зміст правочину не може суперечити законодавству; особа, яка вчиняє правочин, повинна мати необхідний обсяг цивільної дієздатності; волевиявлення учасника правочину має бути вільним і відповідати його внутрішній волі; правочин має вчинятися у формі, встановленій законом; правочин має бути спрямований на реальне настання правових наслідків, що обумовлені ним; правочин, що вчиняється батьками (усиновлювачами), не може суперечити правам та інтересам їхніх малолітніх, неповнолітніх чи непрацездатних дітей.

Істотними умовами договору є умови про предмет договору, умови, що визначені законом як істотні або є необхідними для договорів даного виду, а також усі ті умови, щодо яких за заявою хоча б однієї із сторін має бути досягнуто згоди.

Істотними умовами договору про сплату аліментів на дитину є: предмет договору, розмір, спосіб і порядок сплати аліментів.

Предметом аліментного договору є аліменти, що надаються аліментозобов'язаною особою на утримання особи, яка його потребує, у рамках

сімейних правовідносин [2]. Аліментами є утримання, яке здійснюється в грошовій чи натуральній формі.

Істотною умовою договору про сплату аліментів на дитину є спосіб сплати аліментів. Спосіб платежу – це передбачений сторонами договору принцип обчислення аліментів, що підлягають сплаті [163, с. 6]. Договір про сплату аліментів на дитину може встановлювати виплати аліментів у частці від заробітку платника, виплату аліментів у твердій грошовій сумі, шляхом надання майна або іншим шляхом, установленим сторонами у договорі. Можливе поєднання різних способів сплати аліментів – одночасно у частці від заробітку або іншого доходу платника і в твердій грошовій сумі [25, с. 50]. Розмір аліментів в твердій грошовій сумі може бути чітко зафіксований або встановлений порядок його розрахунку щодо фіксованих у законі сум (у кратному відношенні до неоподаткованого мінімуму доходів громадян, прожиткового мінімуму дітей відповідного віку, мінімальної заробітної плати) [183, с. 570].

Відповідно до частини другої статті 184 СК України розмір аліментів, визначений за домовленістю між батьками у твердій грошовій сумі, щорічно підлягає індексації відповідно до закону, якщо платник і одержувач аліментів не домовилися про інше.

При визначенні розміру аліментів у відсотках від доходу необхідно визначити види доходів, з яких будуть відраховуватись аліменти, а також види доходів, з яких такі відрахування відбуватись не будуть.

Сторони договору про сплату аліментів на дитину можуть визначити форму надання утримання: натуральну, грошову або змішану. Частиною другою статті 181 СК України передбачено, що за домовленістю між батьками дитини той із них, хто проживає окремо від дитини, може брати участь у її утриманні в грошовій і (або) натуральній формі.

Можливість сплачувати в натуральній формі має великі переваги для платника аліментів, який займається фермерством або виробництвом, постачанням продукції або товарів. Але необхідно, щоб натуральна форма складала не весь розмір аліментів, а лише їх частку, як це передбачено щодо форми виплати заробітної

плати у натурі в Законі України «Про оплату праці» [141]. Тому пропонуємо доповнити частину другу статті 181 СК України абзацом другим наступного змісту: «Виконання обов'язку батьками утримувати дитину у натуральній формі має здійснюватися у розмірі, що не перевищує 30 відсотків прожиткового мінімуму для дитини відповідного віку та за цінами не вище собівартості» [201, с. 134-135].

Розмір аліментів, що підлягають сплаті, є ціною аліментного договору. Він конкретизується в умовах договору про спосіб і порядок сплати аліментів [163, с. 6].

СК України містить гарантію мінімального розміру аліментів, що не може бути меншим, ніж 50 відсотків прожиткового мінімуму для дитини відповідного віку. Ця норма має імперативний характер і поширюється не тільки на розмір аліментів, встановлений рішенням суду, але й при визначенні розміру аліментів у договорі про сплату аліментів на дитину [201, с. 135].

Батьки мають можливість у договорі вказати призначення та передбачити цільове використання коштів. Як правило, у такій вказівці зацікавлений той із батьків, хто сплачує аліменти [23, с. 129-130]. Так, наприклад, в договорі може бути передбачено, яка частина коштів має йти на оплату навчання дитини, творчих гуртків, спортивних секцій, літніх таборів та інші потреби. Відповідно до СК України неповнолітня дитина має право на самостійне одержання аліментів та розпорядження ними відповідно до ЦК України. Одним із варіантів є оформлення банківської картки для дитини (наприклад, картка юніора ПриватБанку зі встановленим кредитним лімітом із боку батьків), адже після кожної покупки за допомогою такої картки одному або обом із батьків може надходити смс-повідомлення про списання коштів із рахунку. Також платник аліментів, якщо у нього є сумніви щодо доцільності використання аліментів на дитину, може особисто подати заяву до органів опіки та піклування про перевірку цільового використання коштів, а також подати позовну заяву до суду про зменшення розміру аліментів у разі їх нецільового використання [161, с. 38].

У договорі визначається порядок сплати аліментів (наприклад, визначення в готівковій або безготівковій формі розрахунку, шляхом особистої передачі, через

третіх осіб або перерахування аліментів одержувачу через банківську установу, поштовим або телеграфним переказом).

Деякі науковці відносять до істотних умов аліментного договору строк. Так, С.Я. Фурса зазначає, що необхідним для аліментних договорів є «визначення мінімального строку дії такого договору» [178, с. 65]. Т.С. Андрущенко визначає, що оскільки аліментні відносини мають тривалий характер, загальною істотною умовою аліментного договору слід визначити строк [2, с. 40].

ЦК України визначено, що строком договору є час, упродовж якого сторони можуть здійснити свої права і виконати свої обов'язки відповідно до договору. У науці сімейного права строк відносять до різновиду юридичних подій [180, с. 40]. В аліментних зобов'язаннях саме настання повноліття дитини є підставою припинення зобов'язання і, відповідно, припинення договору. Отже, договір про сплату аліментів на дитину може бути укладений на невизначений строк, але не більше ніж на строк до досягнення дитиною повноліття, що виходить із суті самого зобов'язання та назви договору, тому відносити строк до істотних умов договору немає підстав.

Враховуючи сутність та призначення аліментів можна стверджувати, що аліменти спрямовані насамперед на забезпечення майнових потреб дитини та повинні мати системний характер. СК України передбачено, що строк виплати аліментів визначається батьками, що необхідно розуміти як самостійне визначення батьками у договорі про сплату аліментів на дитину періодичності виплат, які можуть здійснюватися щомісяця, щоквартально або через інший проміжок часу.

У статтях 189 та 190 СК України не передбачено можливість батьків домовитися про сплату одноразової грошової суми. Одноразова сплата аліментів не буде відповідати такій ознаці як тривалість аліментних правовідносин, тому вона не допускається. Але з цього правила є виключення, у випадку виїзду одного з батьків, який є громадянином України, для постійного проживання в іноземній державі, з якою Україна не має договору про подання правової допомоги. Пунктом першим Порядку стягнення аліментів на дитину (дітей) у разі виїзду одного з батьків для постійного проживання в іноземній державі, з якою не укладено договір про

подання правової допомоги, затвердженого постановою Кабінету Міністрів України від 19 серпня 2002 року № 1203, встановлено у разі виїзду одного з батьків, який є громадянином України, для постійного проживання в іноземній державі, з якою Україна не має договору про надання правової допомоги, він повинен виконати аліментні зобов'язання з утримання дитини (дітей) до досягнення нею повноліття, які оформляються договором між цією особою та одним з батьків, з яким залишається дитина (діти), або її опікуном, піклувальником, або договором про припинення права на аліменти для дитини (дітей) у зв'язку з передачею права власності на нерухоме майно (житловий будинок, квартиру, земельну ділянку тощо). Якщо аліментні зобов'язання не були виконані особою, що виїжджає, стягнення аліментів проводиться за рішенням суду [133].

Сторони вправі змінити порядок виплат аліментів або його строк, але найчастішою причиною змін договору є визначення розміру аліментів. У зв'язку з тим, що аліментні правовідносини зазвичай існують досить тривалий час, то логічно допустити, що за цей час може суттєво змінитися матеріальне та сімейне становище особи, яка зобов'язана надавати утримання, а також особи, яка одержує аліменти. Такий хід подій можливий лише за умови наявності двосторонньої згоди батьків [23, с. 130].

За відсутності двосторонньої згоди розмір аліментів, визначений за домовленістю між батьками, може бути згодом зменшено або збільшено за рішенням суду за позовом платника або одержувача аліментів у разі зміни матеріального або сімейного стану, погіршення або поліпшення здоров'я когось із них та в інших випадках, передбачених СК України.

Під суттєвою зміною матеріального становища варто розуміти значне зменшення чи збільшення доходів платника аліментів або їх отримувача. Також зменшення доходів може відбутися у разі втрати працездатності та у зв'язку з виходом на пенсію. Суд також може розглядати можливість змін умов договору у випадку, якщо платник аліментів одружився і у нього народилися діти [23, с. 130]. Необхідно доповнити, що суттєвою зміною матеріального становища необхідно вважати появу інших осіб на утриманні платника аліментів, таких як:

непрацездатний чоловік, дружина, повнолітні дочка, син, батьки. Також під суттєвими змінами можна розуміти не тільки настання непрацездатності, а й діагностування хвороби, яка потребує невідкладного дорогого лікування самого платника аліментів, так і осіб, які знаходяться на його утриманні. Підставами можуть бути конфіскація майна, яке належало платнику аліментів на праві власності, та припинення права власності внаслідок знищення майна. Суд також може враховувати інші обставини, що мають істотне значення.

Суд, ухвалюючи рішення щодо збільшення розміру аліментів на дитину, має виходити з того, що заздалегідь визначений розмір аліментів для позивача не достатній для фізичного, розумового, духовного, морального і соціального розвитку дитини, та встановити юридично значимі обставини стосовно зміни, поліпшення матеріального або сімейного стану відповідача, коли останній має можливість платити більшу суму. Це має базуватися не на припущеннях, а на доказах, наприклад: є працездатною особою, інших аліментних зобов'язань не має, на обліку в центрі зайнятості не перебуває [161, с. 36].

Статтею 652 ЦК України встановлено, що у разі істотної зміни обставин, якими сторони керувалися при укладенні договору, договір може бути змінений або розірваний за згодою сторін, якщо інше не встановлено договором або не впливає із суті зобов'язання.

Зміна обставин вважається істотною, якщо вони змінилися настільки, що якби сторони могли це передбачити, вони не уклали б договір або уклали б його на інших умовах. У разі істотної зміни обставин, якими сторони керувалися при укладенні договору, договір може бути змінений або розірваний за згодою сторін, якщо інше не встановлено договором або не впливає із суті зобов'язання [208, с. 459].

Частиною другою статті 651 ЦК України передбачено, що договір може бути змінений або розірваний за рішенням суду на вимогу однієї із сторін у разі істотного порушення договору другою стороною та в інших випадках, встановлених договором або законом.

Частиною першою статті 189 СК України встановлено, що умови договору не можуть порушувати права дитини, які встановлені цим кодексом. Договір про

сплату аліментів на дитину має відповідати загальним умовам дійсності, а також не порушувати права та інтереси дитини. У випадку порушення інтересів дитини можливе пред'явлення позову про його примусову зміну, розірвання або визнання недійсним.

Поняття порушення інтересів дитини в СК України не розкрито, тобто має оціночний характер. Наявність або відсутність суттєвого порушення інтересів зазначених осіб аліментною угодою встановлюється судом у кожному конкретному випадку відповідно до вимог закону про забезпечення пріоритетного захисту прав та інтересів дітей. Однак суттєві порушення інтересів одержувача аліментів можуть стосуватися також передбачених в угоді термінів, порядку та способів сплати аліментів [25, с. 51].

Порядок вчинення нотаріальних дій нотаріусами України, затверджений Наказом Міністерства юстиції України 22 лютого 2012 року № 296/5 містить положення, в якому зазначено, що умови договору про сплату аліментів на дитину не можуть порушувати права дитини, які встановлені СК України [129].

Л.В. Сапейко та В.А. Кройтор, роз'яснюючи частину першу статті 189 СК України, розуміють під порушенням низький розмір аліментів, що не відповідає потребам особи, яка їх одержує, тоді як платник аліментів спроможний сплачувати суми, достатні для існування управомоченої особи. Поряд з цим недопустима стихійна сплата коштів, коли того забажає сама аліментозобов'язана особа. Аліменти покликані задовольняти поточні проблеми управомоченого, тому необґрунтоване встановлення неприйнятних строків може також вважатися порушенням прав особи, що потребує утримання. У договорі не можуть встановлюватися умови відповідальності за одержання аліментів. Так, недопустимо брати на себе обов'язок по сплаті аліментів за умови, що дитина буде виконувати певну роботу для батьків, який сплачує аліменти, або в разі сплати аліментів особа має відмовитися від претензії на частку спільного майна [172, с. 37].

Одностороння відмова від договору і одностороння зміна його умов не допускаються, стаття 525 ЦК України закріплює принцип недопустимості

односторонньої відмови від виконання зобов'язання і односторонньої зміни його умов, якщо інше не встановлено договором або законом.

У разі невиконання одним із батьків свого обов'язку за договором, який належним чином був посвідчений, аліменти з нього можуть стягуватися на підставі виконавчого напису нотаріуса. Виконавчий напис нотаріуса вчиняється відповідно до Закону України «Про нотаріат» та Порядку вчинення нотаріальних дій нотаріусами України, затвердженого Наказом Міністерства юстиції України від 22 лютого 2012 року № 296/5. Договір з вчиненим виконавчим написом може бути переданий до державної виконавчої служби або приватного виконавця. У такому випадку аліменти будуть стягуватися з платника примусово у розмірі, передбаченому договором, без додаткового звернення до суду. Стягнення аліментів за договором відбувається в тому ж порядку, в якому примусово стягуються аліменти за виконавчим листом, що видається на підставі судового рішення.

У науці навіть висловлено думку про те, що обов'язкове нотаріальне посвідчення та можливі стягнення аліментів на підставі виконавчого напису нотаріуса є сутнісними ознаками аліментних договорів, відсутність яких унеможлиблює віднесення укладеного договору до договорів дослідженого виду [109, с. 56]. Така позиція є досить спірною, так як обов'язкове нотаріальне посвідчення та можливість стягнення аліментів на підставі виконавчого напису нотаріуса не є ознакою самих аліментних правовідносин. І тому обов'язкове нотаріальне посвідчення та можливі стягнення аліментів на підставі виконавчого напису нотаріуса необхідно віднести до додаткових правових гарантій належного виконання аліментних зобов'язань.

Л.В. Сапейко, В.А. Кройтор та Г.М. Ахмач наголошували як на одному з основних недоліків договору про сплату аліментів на дитину, порівняно з рішенням суду, відсутність передбаченої сімейним законодавством санкції – неустойки (пені). Санкція застосовувалася за наявності прямої вказівки у договорі. Але з набранням чинності Закону України «Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом удосконалення порядку стягнення аліментів» від 17 травня 2017 року ця проблема

була вирішена, та стаття 196 СК України була викладена в новій редакції, що дозволило застосування неустойки (пені) у разі виникнення заборгованості з вини особи, яка зобов'язана сплачувати аліменти за домовленістю між батьками.

Крім цього, за договірним зобов'язанням за заявою кредитора розмір суми, яка підлягає стягненню за виконавчим написом, може бути встановлений з урахуванням індексу інфляції за весь час прострочення та трьох відсотків річних від простроченої суми, якщо інший розмір не встановлений договором або законом. Це положення зазначено у пункті 6.1 Порядку вчинення нотаріальних дій нотаріусами України, затвердженого Наказом Міністерства юстиції України від 22 лютого 2012 року № 296/5, та частиною другою статті 625 ЦК України.

Припинення договору про сплату аліментів на дитину у зв'язку із закінченням строку його дії або на інших передбачених у договорі підставах, не приводить до припинення зобов'язання батьків щодо утримання дитини. Зобов'язання щодо утримання дитини виникає не з договору, а із закону й припиняється при настанні обставин, установлених законом. У разі припинення договору платник більше не зобов'язаний надавати утримання відповідно до його умов, зокрема, в розмірі й строки, які визначені в договорі. Іншими словами, якщо дитина не досягла повноліття на момент припинення договору, той з батьків, з ким проживає дитина, може звернутися до суду для примусового стягнення аліментів. Припинення договору позбавляє можливості стягувати аліменти на підставі виконавчого напису нотаріуса [181].

Загальними підставами визнання договору про сплату аліментів на дитину недійсним є підстави, передбачені ЦК України. Договір має бути визнано недійсним, якщо його укладенню передувало насилля, загрози, обман, збіг тяжких обставин або особа помилялася відносно договору. Також аліментний договір буде недійсним з моменту його вчинення, якщо він є удаваним або фіктивним правочином чи є з інших підстав нікчемним. Договір про сплату аліментів визнається недійсним в судовому порядку, а сторони повертаються у первісний стан, який існував до укладання договору. Однак кошти, які були сплачені за

договором, не підлягають поверненню, це є однією з ознак аліментних правовідносин [201, с. 135].

Науковці визначають, як один із недоліків договору про сплату аліментів на дитину, можливість одержувача звернутися до суду, навіть при належному виконанні свого обов'язку платником аліментів. В.А. Кройтор зазначає, що два порядки сплати аліментів – за судовим рішенням і за угодою – існувати одночасно не можуть. За наявності договору, сторонам слід спершу розірвати його в добровільному або в судовому порядку, дочекатися, поки відповідне рішення суду вступить у законну силу, і вже потім звертатися до суду з вимогою про стягнення аліментів [79, с. 87].

Л.В. Афанасьева пропонує передбачити законодавчо, що наявність угоди про надання утримання (аліментів) перешкоджає зверненню до суду з позовними вимогами про стягнення аліментів, разом з тим суб'єкти аліментного правовідношення у цьому випадку не позбавлені можливості оспорювати в судовому порядку власне саму угоду про сплату аліментів [8, с. 17].

Відповідно до роз'яснень, наданих у пункті 17 постанови Пленуму Верховного Суду України «Про застосування судами окремих норм Сімейного кодексу України при розгляді справ щодо батьківства, материнства та стягнення аліментів» від 15 травня 2006 року № 3, за відсутності домовленості між батьками про сплату аліментів на дитину той із них, з ким вона проживає, вправі звернутися до суду з відповідним позовом. Отже, Пленум Верховного Суду України чітко визначає, що тільки за відсутності домовленості між батьками про сплату аліментів на дитину, у батьків є можливість звернутися з позовом до суду. Аналізуючи судову практику, суди приймають рішення залишити позови без задоволення, обґрунтовуючи це тим, що на період звернення до суду договір про сплату аліментів є чинним, незмінним і нерозірваним, та відповідач зобов'язаний сплачувати аліменти на підставі договору, у визначеному ним розмірі, і тому підстави для стягнення аліментів за рішенням суду – відсутні.

Отже, недолік договору про сплату аліментів на дитину, на якому наполягають науковці, відсутній на практиці, незважаючи на відсутність законодавчо

закріпленого положення, яке б забороняло звернення до суду при наявності укладеного договору.

Участь батьків у додаткових витратах на утримання дитини може визначатися за домовленістю між ними. Сторони можуть укласти відповідний договір про сплату додаткових сум на утримання дитини у зв'язку з певними особливими обставинами [181]. Відповідно до частини другої статті 185 СК України розмір участі одного з батьків у додаткових витратах на дитину в разі спору визначається за рішенням суду, з урахуванням обставин, що мають істотне значення.

М.В. Антокольська зазначає, що виплата додаткових сум не є аліментами, відрізняючись від останніх за своєю метою, принципами визначення їх розміру та по строках, на які присуджуються [3, с. 15]. Погоджуючись з цією позицією, можна також зазначити, що законодавець визначає ці кошти як додаткові витрати на дитину, а не як аліменти. Аліменти потрібні, щоб забезпечити нормальні матеріальні умови життя дитини. Однак, в окремих випадках у силу особливих обставин, потрібні крім звичайних значні додаткові витрати.

Л.І. Пацевою запропоновано розмір додаткових платежів встановлювати як у частковому відношенні, так і у твердій грошовій сумі залежно від обставин [104, с. 23]. Л.В. Афанасьєва вважає, що більш доцільно передбачити стягнення додаткових витрат у твердій грошовій сумі, тому що у цих випадках йдеться про фактично понесені або передбачувані витрати [9]. Відповідно до роз'яснень, наданих у пункті 18 постанови Пленуму Верховного Суду України «Про застосування судами окремих норм СК України при розгляді справ щодо батьківства, материнства та стягнення аліментів» від 15 травня 2006 року № 3, до передбаченої статтею 185 СК України участі в додаткових витратах на утримання дитини, викликаних особливими обставинами (розвитком її здібностей, хворобою, каліцтвом тощо), можна притягати лише батьків. У цих випадках ідеться про фактично зазнані або передбачувані витрати, тому їх необхідно визначати у твердій грошовій сумі [123].

Розмір суми, стягуваної з одного з батьків, зобов'язаного брати участь у додаткових витратах на дитину, зумовлених особливими обставинами, повинен визначатися залежно від понесених або передбачуваних витрат і не може бути

визначений у частці від заробітку (доходу) платника. Додаткові витрати, зумовлені особливими обставинами, можуть бути присуджені у вигляді конкретної суми, яка підлягає одноразовій сплаті, або у вигляді щомісячних платежів, здійснюваних упродовж певного строку чи постійно (у разі тривалої хвороби або каліцтва дитини, тощо) [160].

Додаткові витрати можуть бути викликані тривалими або тимчасовими, обставинами, що минають. Тому в законі для цього передбачені різні варіанти. Згідно із законом додаткові витрати на дитину можуть покриватися такими способами: наперед або після їх фактичного понесення (одноразово, періодично або постійно). Залежно від ситуації, що склалася, один з батьків може за своїм вибором вимагати відшкодування реально понесених ним додаткових витрат або попереднього фінансування майбутніх витрат, наприклад, у випадку відсутності в нього необхідних коштів [183].

Недоліком стягнення таких додаткових витрат на дитину у судовому порядку є процедура доказування. Доказами, які підтверджують наявність особливих обставин, що призвели до додаткових витрат на дитину, можуть бути документи, які свідчать про витрати на навчання дитини у платному навчальному закладі, на проведення з нею додаткових занять, на придбання спеціальних інструментів, призначених для розвитку здібностей дитини, і спеціальних допоміжних засобів, необхідних для дитини з вадами фізичного розвитку, висновки МСЕК, судово-медичної експертизи, довідки медичних закладів, а також інші документи, які підтверджують те, що дитина страждає на тяжке захворювання або їй заподіяно травму, і свідчать про необхідність у зв'язку з цим збільшення витрат на придбання ліків, спеціальний медичний і звичайний догляд за дитиною, її побутове обслуговування, санаторно-курортне лікування тощо [160]. Хоча, аналізуючи судову практику, було виявлено багато рішень суду, які не відносять тренування у секціях, заняття з репетитором, навчання у спеціалізованих навчальних школах або вищих навчальних закладах, музичних школах або творчих гуртках до «розвитку здібностей дитини». Не погоджуючись з такими рішеннями судів, можна зазначити, що неможливо стати першою ракеткою світу, не пішовши на секцію тенісу та не

придбавши тенісну ракетку. Тому батьки можуть розглянути лише певні схильності до певних навичок, але в подальшому це матеріальний та моральний вклад батьків у розвиток здібностей дитини.

Тому врегулювання питання матеріального забезпечення дитина шляхом укладання договору про сплату додаткових сум на утримання дитини або передбачення сплати таких сум у договорі про сплату аліментів на дитину є переважним способом, оскільки є більш цивілізованим шляхом побудови правовідносин батьків та дітей.

Батьки можуть укласти договір про сплату аліментів на повнолітніх непрацездатних дочку, сина, які потребують матеріальної допомоги та повнолітніх дочку, сина, які продовжують навчання і у зв'язку з цим потребують матеріальної допомоги. Особливості таких договорів нерозривно пов'язані з додатковими підставами виникнення та припинення аліментних зобов'язань між батьками і дочкою, сином щодо надання їм утримання.

Можна стверджувати, що аліментний договір якнайкраще захищає інтереси дітей та батьків, встановлюючи можливість зазначення в угоді більшого розміру аліментів, ніж передбачений законом, найбільш зручного порядку, способу та форми сплати аліментів. До того ж законодавець установлює спрощений порядок примусового виконання зазначеного договору – аліменти можуть стягуватися на підставі виконавчого напису нотаріуса, що економить час, сили, нерви, здоров'я та гроші батьків. Тобто договірний порядок сплати аліментів є більш вигідним та зручним, у порівнянні з судовим порядком їх стягнення [48, с. 42].

Підсумовуючи усе вищезазначене, можемо стверджувати, що під добровільним виконання аліментних зобов'язань необхідно розуміти відрахування аліментів на дитину за ініціативою платника аліментів та укладання договору між батьками про сплату аліментів на дитину.

Питання правової природи договору про сплату аліментів на дитину є дискусійним у науковій спільноті. Під час аналізу наукових поглядів та чинного законодавства зроблено висновок, що договір про сплату аліментів на дитину відноситься до цивільно-правових, хоча і має свої особливості. Істотними умовами

договору про сплату аліментів на дитину є: предмет договору, розмір, спосіб і порядок сплати аліментів.

3.2. Примусовий порядок виконання аліментних зобов'язань батьків по утриманню дітей

Ухилення від обов'язку утримувати дитину, або неналежне його виконання батьками, призводить до необхідності примусового стягнення аліментів за допомогою державних та приватних виконавців.

Примусовий порядок виконання аліментних зобов'язань батьків по утриманню дітей асоціюється у більшості науковців з фактичною реалізацією рішення суду. Але добровільний порядок виконання аліментних зобов'язань батьків по утриманню дітей також може трансформуватись у примусовий у випадках неналежного виконання договірних зобов'язань. Договір між батьками про сплату аліментів на дитину, на якому вчинено виконавчий напис нотаріуса, може бути переданий до державної виконавчої служби або приватного виконавця. У такому випадку примусове стягнення аліментів за договором не буде відрізнитися від примусового стягнення на підставі виконавчого листа, що видається судами у передбачених законом випадках на підставі судового рішення.

Виконання аліментних зобов'язань, за словами Н.М. Єршової, найкращим чином забезпечує на майбутнє інтереси отримувача аліментів – виконавчий лист, який гарантує регулярні надходження належного дитині матеріального утримання, що особливо важливо при зміні місця роботи, переїздах платника та інше. Судовий виконавчий документ позбавляє отримувача аліментів від усіляких випадковостей, створюючи міцне та надійне юридичне підґрунтя належного виконання аліментних зобов'язань [45, с. 54]. Але на сьогодні чинне законодавство має ряд недоліків, які потребують вирішення, для забезпечення належного функціонування механізму стягнення аліментів.

Виконавець розпочинає примусове виконання рішення про стягнення аліментів на підставі виконавчого документа за заявою стягувача про примусове виконання рішення. Заява про примусове виконання рішення подається до органу державної

виконавчої служби або приватного виконавця у письмовій формі разом із оригіналом (дублікатом) виконавчого документа [124].

У пункті 1 розділу XVI Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, визначено, що у заяві про примусове виконання рішення зазначаються такі відомості: назва і дата видачі виконавчого документа; прізвище, ім'я та (за наявності) по батькові стягувача; дата народження та адреса місця проживання чи перебування стягувача; реєстраційний номер облікової картки платника податків або серія та номер паспорта (для фізичних осіб, які через свої релігійні переконання в установленому порядку відмовилися від прийняття реєстраційного номера облікової картки платника податків та повідомили про це відповідний контролюючий орган і мають відмітку в паспорті) стягувача; номер телефону стягувача; спосіб перерахування стягнутих аліментних сум; реквізити рахунку, відкритого у банку або в іншій фінансовій установі, для отримання аліментних сум (за наявності).

Пунктом 1 розділу XVI Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, передбачено, що виконавець не пізніше наступного робочого дня з дня надходження до нього виконавчого документа виносить постанову про відкриття виконавчого провадження, яка виготовляється за допомогою автоматизованої системи виконавчого провадження. Одночасно з постановою про відкриття виконавчого провадження державний виконавець направляє стягувачу роз'яснення положень статті 183¹ Кодексу України про адміністративні правопорушення, частини п'ятої статті 157 СК України та частини дев'ятої статті 71 Закону України «Про виконавче провадження».

Відповідно до пункту 2 розділу XVI Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, виконавець упродовж десяти днів з дня відкриття виконавчого провадження здійснює заходи для отримання інформації про доходи боржника та виносить постанову про звернення стягнення на доходи боржника.

Перелік видів доходів, які враховуються при визначенні розміру аліментів, затверджений Постановою Кабінету Міністрів України «Про перелік видів доходів, які враховуються при визначенні розміру аліментів на одного з подружжя, дітей, батьків, інших осіб» від 26 лютого 1993 року № 146 [144] (далі – Перелік). Перелік встановлює лише основні види доходів громадян, які враховуються при визначенні розміру аліментів на дітей. Перелік не містить усіх видів доходів, наприклад, у ньому не містяться такі види доходів, як: дивіденди, роялті, відсотки, хоча в багатьох випадках такі доходи є більш суттєвими, проте у зв'язку з їх відсутністю в переліку нормативно-правових актів, вони не підлягають сплаті.

Тому в Переліку необхідно зазначити лише види доходів, з яких не проводиться стягнення аліментів, а визначення поняття «дохід» необхідно трактувати відповідно до Податкового кодексу України. Пунктом 14.1.54. статті 14 Податкового кодексу України [108] визначено, що дохід за джерелом їх походження з України – це будь-який дохід, отриманий резидентами або нерезидентами, у тому числі від будь-яких видів їх діяльності на території України (включаючи виплату (нарахування) винагороди іноземними роботодавцями), її континентальному шельфі, у виключній (морській) економічній зоні, у тому числі, але не виключно, доходи у вигляді: а) відсотків, дивідендів, роялті та будь-яких інших пасивних (інвестиційних) доходів, сплачених резидентами України; б) доходів від надання резидентам або нерезидентам в оренду (користування) майна, розташованого в Україні, включаючи рухомий склад транспорту, приписаного до розташованих в Україні портів; в) доходів від продажу рухомого та нерухомого майна, доходів від відчуження корпоративних прав, цінних паперів, у тому числі акцій українських емітентів; г) доходів, отриманих у вигляді внесків та премій на страхування і перестраховання ризиків на території України; г) доходів страховиків-резидентів від страхування ризиків страхувальників-резидентів за межами України; д) інших доходів від діяльності, у тому числі пов'язаних з повною або частковою переуступкою прав та обов'язків за угодами про розподіл продукції на митній території України або на територіях, що перебувають під контролем контролюючих органів (у зонах митного контролю, на спеціалізованих ліцензійних митних складах тощо); е) спадщини,

подарунків, виграшів, призів; є) заробітної плати, інших виплат та винагород, виплачених відповідно до умов трудового та цивільно-правового договору; ж) доходів від зайняття підприємницькою та незалежною професійною діяльністю.

Таку саму позицію висловив Верховний Суд України в ухвалі від 09 квітня 2008 року у справі №6-2213св08 [198], посилаючись на визначення терміну «дохід», наведеного у статтях 1.2, 1.3 Закону України «Про податок з доходів фізичних осіб». Дохід – сума будь-яких коштів, вартість матеріального і нематеріального майна, інших активів, що мають вартість, одержаних платником податку у власність або нарахованих на його користь, з різних джерел як на території України, так і за її межами.

Найпростішим є стягнення аліментів з боржника, який офіційно працевлаштований та отримує заробітну плату на підприємстві, в установах, організаціях (незалежно від форми власності), у фізичної особи-підприємця на території України. У такому разі стягнення аліментів здійснюється шляхом відрахування з фактичного заробітку (доходу) за місцем роботи боржника на підставі постанови виконавця [18, с. 113]. Вказані суб'єкти щомісяця надсилають виконавцю звіт про здійснені відрахування та виплати.

Відповідно до частини третьої статті 70 Закону України «Про виконавче провадження» у разі стягнення аліментів із заробітної плати боржника може бути утримано п'ятдесят відсотків за виконавчими документами до погашення у повному обсязі заборгованості. У частині четвертій цієї статті передбачено, що загальний розмір усіх відрахувань під час кожної виплати заробітної плати не може перевищувати п'ятдесяти відсотків заробітної плати, що має бути виплачена працівнику, у тому числі в разі відрахування за кількома виконавчими документами. Це обмеження не поширюється на відрахування із заробітної плати в разі відбування боржником покарання у виді виправних робіт і стягнення аліментів на неповнолітніх дітей. У таких випадках розмір відрахувань із заробітної плати не може перевищувати сімдесяти відсотків.

В Інструкції з організації примусового виконання рішень, затвердженій Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, щодо

розрахунку розміру стягнення передбачено, що у випадку якщо за двома виконавчими документами боржник зобов'язаний сплачувати аліменти в розмірі 1/4 та 1/3 частини заробітної плати, що умовно відповідає 25% і 33,33% заробітної плати, всього – 58,33%, тоді як законом допущено, що загальний розмір усіх відрахувань під час кожної виплати заробітної плати не може перевищувати 50%, за винятком боржників, які відбувають покарання у виді виправних робіт. Для розрахунку необхідно спочатку визначити, який розмір стягнення припадає на один відсоток належних до утримання за виконавчими документами сум ($50\% \div 58,33 = 0,857$). Потім проводиться розрахунок розміру заробітку, належного до стягнення за кожним виконавчим документом ($0,857 \times 25\% = 21,4\%$ і $0,857 \times 33,33\% = 28,6\%$).

Звертаємо увагу, що в прикладі, наведеному в Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, розмір аліментів на дітей встановлено різний. У вітчизняному законодавстві відсутня норма, яка б запроваджувала однаковий для всіх дітей розмір аліментів. Заслужовує на увагу досвід Литви. Так, в статті 3.198 ЦК Литви встановлено, що при оформленні заяви на утримання стосовно двох або більше дітей, суд визначає суму виплат, достатню для задоволення щонайменше мінімальних потреб усіх дітей. Сума підтримки повинна застосовуватися однаково для всіх дітей, за винятком випадків, коли є об'єктивні причини (хвороба тощо), які вимагають відходу від принципу рівності [218]. Пропонуємо доповнити СК України аналогічною нормою, а саме викласти абзац 1 частини другої статті 182 СК України у наступній редакції: «Розмір аліментів має бути необхідним та достатнім на забезпечення гармонійного розвитку дитини. Розмір аліментів має бути однаковим для всіх дітей, за винятком особливих обставин (хвороби, каліцтва тощо)».

У випадку, якщо боржник не працює, він може самостійно сплачувати аліменти, на підтвердження цього йому необхідно надавати виконавцю не пізніше наступного робочого дня квитанцію про перерахування аліментів. Але питома вага боржників навмисно ухиляється від сплати аліментів, приховуючи свій дохід. На сьогодні все частіше трапляються випадки, коли платник аліментів офіційно ніде не

працевлаштований, через що утворюється заборгованість. Від цього залежать правила нарахування заборгованості по аліментах. За рішенням суду аліменти присуджуються у частці від доходу матері, батька або у твердій грошовій сумі. Якщо аліменти присуджено у твердій грошовій сумі, то розмір заборгованості, незалежно від того, чи працює боржник, чи ні, визначається сумою коштів, яку боржник має щомісяця сплачувати згідно з рішенням суду [33, с. 34].

Статтею 195 СК України передбачає, що заборгованість за аліментами, присудженими у частці від заробітку (доходу), визначається виходячи з фактичного заробітку (доходу), який платник аліментів одержував за час, упродовж якого не проводилося їх стягнення, незалежно від того, одержано такий заробіток (дохід) в Україні чи за кордоном. Що стосується заборгованості за аліментами платника, який не працював на час виникнення заборгованості, аліменти визначаються виходячи із середньої заробітної плати працівника для даної місцевості. Розрахунок заборгованості обчислюється в автоматизованій системі виконавчого провадження на підставі відомостей, отриманих із: звіту про здійснені відрахування та виплати; квитанцій (або їх копій) про перерахування аліментів, наданих стягувачем чи боржником; заяв та (або) розписок стягувача; інформації про середню заробітну плату працівника для цієї місцевості; інших документів, що відображають отримання боржником доходу або сплату ним аліментів.

Інформацію про середню заробітну плату публікує Державна служба статистики. Так, у місті Києві розмір середньої заробітної плати по місяцях у 2018 році становив: у січні 11668 гривень, у лютому 12124 гривень, у березні – 13388 гривень [177]. Уявімо ситуацію: боржник не здійснював жодних відрахувань упродовж цих трьох місяців, проживає у місті Києві, а присуджений розмір аліментів у частці від доходу становить $\frac{1}{4}$ заробітку (доходу) платника аліментів, то його заборгованість буде складати 9295 гривень. Така сума може бути непомірною для платника аліментів. Отже, розрахунок заборгованості зі сплати аліментів на підставі інформації про середню заробітну плату працівника для цієї місцевості тільки погіршує становище як боржника, так і стягувача, що призводить

до накопичення значної заборгованості, а платник в свою чергу втрачає бажання знаходити роботу і намагатиметься знайти неофіційні джерела існування.

Законом України «Про внесення змін до Закону України «Про виконавче провадження» та деякими іншими законодавчими актами України щодо вдосконалення процедури примусового виконання рішень судів та інших органів (посадових осіб)» від 4 листопада 2010 року було внесено зміни до статті 195 СК України. Попередня редакція цієї статті передбачала поділ на кваліфікованих та некваліфікованих працівників. Необхідно зазначити, що врахування кваліфікації при визначенні заборгованості за аліментами для платника аліментів, який не працював на час виникнення заборгованості, є справедливою. Зазначені зміни поставили у вкрай скрутне становище боржника, беручи за основу тільки показник середньої заробітної плати працівників для даної місцевості. Так, не дивлячись на досить високий показник середньої заробітної плати, необхідно брати до уваги, що в такому місті, як Київ, розташовані центральні органи влади, великі компанії, в тому числі з іноземними інвестиціями, за рахунок яких показник середньої заробітної плати буде вищим, а різниця в матеріальному становищі відчутніша.

Натомість, розрахунок заборгованості фізичної особи-підприємця, який перебуває на спрощеній системі оподаткування, виходячи із середньої заробітної плати працівника для даної місцевості є не зовсім справедливим. Пунктом 291.4. Податкового кодексу України визначено, що суб'єкти господарювання, які застосовують спрощену систему оподаткування поділяються на такі групи: перша група – фізичні особи-підприємці, дохід яких упродовж календарного року не перевищує 300000 гривень; друга група – фізичні особи-підприємці – обсяг доходу не перевищує 1500000 гривень; третя група – фізичні особи-підприємці, у яких упродовж календарного року обсяг доходу не перевищує 5000000 гривень. Поділ цих груп залежить не тільки від розміру доходів, а ще від виду господарської діяльності, можливості використовувати працю найманих осіб. Також необхідно наголосити, що для фізичних осіб-підприємців на спрощеній системі оподаткування Податковим кодексом України не передбачено визначення чистого доходу. Це зазначено у листі Державної фіскальної служби «Щодо розрахунку суми доходу

фізичної особи-підприємця на спрощеній системі оподаткування з метою утримання аліментів» від 11 листопада 2015 року № 10480/П/99-99-17-02-02-14 [213]. Тому всі кошти, що надійшли на рахунок фізичної особи-підприємця вважаються його доходом. Видатки і витрати на устаткування, заробітну плату найманим працівникам, оренду приміщення не враховуються. Таким чином відраховувати одну четверту доходу платника аліментів, не знаючи розміру чистого доходу, є помилковим, так само як і встановити єдиний розмір аліментів для особи, яка надає послуги домашньої прислуги, та особи, яка займається наданням послуг в ІТ сфері. Тому пропонуємо встановити розмір аліментів для фізичних осіб-підприємців, які застосовують спрощену систему оподаткування, залежно від групи платників єдиного податку, та визначати заборгованість за аліментами, відштовхуючись від кваліфікації працівників.

У абзаці 1 частини другої статті 195 СК України вилучити словосполучення: «або є фізичною особою-підприємцем і перебуває на спрощеній системі оподаткування», та після слів «середньої заробітної плати працівника» додати словосполучення: «відповідної кваліфікації або некваліфікованого».

Доповнити абзац 3 частини другої статті 195 СК України наступним змістом: «Заборгованість за аліментами платника аліментів, який є фізичною особою-підприємцем і перебуває на спрощеній системі оподаткування, визначається виходячи з групи платників єдиного податку. Розмір заборгованості за аліментами першої та четвертої групи – фізичних осіб-підприємців обчислюється виходячи із середньої заробітної плати працівника для даної місцевості, другої групи – фізичних осіб-підприємців – із двократного розміру середньої заробітної плати працівника для даної місцевості, третьої групи – фізичних осіб-підприємців – із трьохкратного розміру середньої заробітної плати працівника для даної місцевості».

Наприклад, платнику аліментів фізичній особі-підприємцю, який перебуває на спрощеній системі оподаткування та відноситься до другої групи, присуджено сплачувати аліменти на одну дитину у розмірі однієї чверті заробітку, то заборгованість буде розраховуватися виходячи з розміру середньої заробітної плати працівника для даної місцевості. Так, у місті Києві розмір середньої заробітної плати

відповідно до відомостей, опублікованих Державною службою статистики України, склав у березні 16207 грн., то розмір аліментів, який необхідно сплатити за березень становитиме 8103,5 грн.

Згідно з частиною четвертою статті 71 Закону України «Про виконавче провадження» виконавець зобов'язаний обчислювати розмір заборгованості із сплати аліментів щомісяця, а також повідомити про розрахунок заборгованості стягувачу і боржнику у разі: надходження виконавчого документа на виконання від стягувача; подання заяви стягувачем або боржником; надіслання постанови на підприємство, в установу, організацію, до фізичної особи-підприємця, фізичної особи, які виплачують боржнику відповідно заробітну плату, пенсію, стипендію чи інші доходи; надіслання виконавчого документа за належністю до іншого органу державної виконавчої служби; припинення виконавчого провадження; закінчення виконавчого провадження.

Відповідно до частини першої статті 36 Закону України «Про виконавче провадження» у разі відсутності відомостей про місце проживання, перебування боржника – фізичної особи – виконавець звертається до суду з поданням про винесення ухвали про розшук боржника або дитини.

У деяких країнах створені спеціальні служби розшуку батьків та установи, які виключно спеціалізуються на стягненні аліментів. Так, у Сполучених Штатах Америки створена Служба розшуку батьків (Parent Locator Service) та Управління з питань дотримання примусових ордерів на утримання дітей (Office of Child Support Enforcement). Існування таких установ безпосередньо пов'язано з критичною статистикою щодо виконання рішень суду зі стягнення аліментів на дітей. У Сполучених Штатах Америки майже одна третина усіх дітей виховується в родині з одним із батьків. З усіх родин, в яких діти повинні бути забезпечені аліментами, тільки половина отримує повну суму, а одна четверта взагалі нічого не отримує. Такі дані розміщені на офіційному сайті Управління з питань дотримання примусових ордерів на утримання дітей (Office of Child Support Enforcement) [221].

Відповідно до частини другої статті 184 СК України розмір аліментів, визначений судом або домовленістю між батьками у твердій грошовій сумі, щорічно

підлягає індексації відповідно до закону, якщо платник і одержувач аліментів не домовилися про інше. За заявою одержувача аліментів індексація може бути здійснена судом за інший період.

На сьогодні порядок індексації аліментів має певні недоліки. Це пов'язано з великою кількістю законів, що приймаються Верховною Радою України, які в своїй більшості є неузгодженими та мають стихійний характер. Тим не менш, за останні роки питання щодо порядку індексації аліментів підіймалося єдиним законодавчим органом України неодноразово, що є безперечним успіхом, так як довгі роки це питання взагалі ігнорувалося.

Так, Закон України «Про індексацію грошових доходів населення» [138] не відносив аліменти до об'єкта індексації. У зв'язку з цим судами здійснювалося неоднакове застосування одних і тих самих норм матеріального права, а саме частини першої статті 2 Закону України «Про індексацію грошових доходів населення» та частини другої статті 184 СК України, що призвело до ухвалення різних за змістом судових рішень у подібних правовідносинах. Суди відмовляли в індексації розміру аліментів на дитину, спираючись на частину першу статті 2 Закону України «Про індексацію грошових доходів населення», яка передбачала перелік об'єктів індексації грошових доходів населення, до якого не входили аліменти, та відсутність передбаченого законом порядку індексації саме аліментів.

На шляху вирішення цього питання Верховним Судом України була винесена постанова. Так, судовою палатою у цивільних справах Верховного Суду України від 6 листопада 2013 року у справі за № 6-113цс13 [137] про збільшення розміру аліментів та стягнення суми індексації було вирішено, що оскільки спеціального закону про індексацію аліментів не прийнято, а в Україні діє Закон України «Про індексацію грошових доходів населення», необхідно застосувати аналогію закону.

У вищезазначеній справі Судовою палатою у цивільних справах Верховного Суду України було висловлено правову позицію, за якою розмір аліментів, визначений судом у твердій грошовій сумі, на підставі частини другої статті 184 СК України, підлягає індексації за аналогією закону.

Нарешті, Законом України «Про внесення змін до деяких законів України щодо індексації розміру аліментів, визначеного судом у твердій грошовій сумі» від 17 травня 2016 року [114], було віднесено розмір аліментів, визначений судом у твердій грошовій сумі, до переліку об'єктів індексації грошових доходів населення, а також визначено, що індексація розміру аліментів, визначеного судом у твердій грошовій сумі, здійснюється підприємствами, установами, організаціями, фізичними особами, фізичними особами-підприємцями, які проводять відповідні відрахування аліментів із доходу платника аліментів.

Також Законом України «Про внесення змін до деяких законів України щодо індексації розміру аліментів, визначеного судом у твердій грошовій сумі» від 17 травня 2016 року було внесено зміни в Закон України «Про виконавче провадження» від 21 квітня 1999 року, якими передбачено чіткий механізм проведення індексації аліментів, а саме доповнено абзацом другим частиною сьомою статтю 74 наступним змістом: «У разі стягнення з боржника аліментів, розмір яких визначений судом у твердій грошовій сумі, на підприємстві, в установі, організації, у фізичної особи, фізичної особи-підприємця відрахування здійснюються з фактичного заробітку (доходу) на підставі постанови державного виконавця. Індексація розміру аліментів, визначеного судом у твердій грошовій сумі, здійснюється підприємствами, установами, організаціями, фізичними особами, фізичними особами-підприємцями на підставі розрахунку, зробленого (обчисленого) державним виконавцем відповідно до закону. У разі якщо стягнути аліменти у визначеному розмірі та/або суму їх індексації неможливо, адміністрація підприємства, установи, організації, фізична особа, фізична особа-підприємець, які проводили відрахування, нараховують боржнику заборгованість із сплати аліментів та/або індексації таких аліментів».

Нажаль, такі зміни проіснували зовсім недовго, у зв'язку з прийняттям нової редакції Закону України «Про виконавче провадження» від 02 червня 2016 року. Стаття 71 нової редакції Закону України «Про виконавче провадження» дублювала статтю 74 попередньої редакції закону до внесення в нього змін Законом України «Про внесення змін до деяких законів України щодо індексації розміру аліментів,

визначеного судом у твердій грошовій сум» від 17 травня 2016 року. Не зважаючи на подальші зміни, питання щодо індексації аліментів так і не було вирішено до кінця, таким чином з'явилася прогалина.

Частина друга статті 184 СК України викладено у новій редакції у зв'язку зі змінами, на підставі Закону України «Про внесення змін до деяких законодавчих актів України щодо створення економічних передумов для посилення захисту права дитини на належне утримання» від 03 липня 2018 року, наступного змісту: «Розмір аліментів, визначений судом або домовленістю між батьками у твердій грошовій сумі щорічно підлягає індексації відповідно до закону, якщо платник і одержувач аліментів не домовилися про інше. За заявою одержувача аліментів індексація може бути здійснена судом за інший період».

Вищезазначене положення можна трактувати так, що індексація аліментів щорічно має проводитися відповідно до закону, тобто індексація розміру аліментів, визначеного судом у твердій грошовій сумі, здійснюється підприємствами, установами, організаціями, фізичними особами, фізичними особами-підприємцями, які проводять відповідні відрахування аліментів із доходу платника аліментів, а проведення індексації за інший період може здійснюватися судом. Покладення такого повноваження на суд, безперечно, є позитивним кроком, так як платник аліментів може не мати стабільного заробітку і, відповідно, виконання такого обов'язку адміністрацією підприємства, установи, організації стає неможливим.

Також при аналізі судової практики були знайдені непоодинокі рішення судів, в яких було відмовлено отримувачу аліментів у проведенні індексації аліментів. Так, Рішення Ковпаківського районного суду м. Суми від 17 квітня 2018 року у справі №592/2185/18 [155] про збільшення розміру аліментів та індексації аліментів, було відмовлено у проведенні індексації аліментів на підставі того, що Законом України «Про внесення змін до деяких законів України щодо індексації розміру аліментів, визначеного судом у твердій грошовій сумі» покладено на державного виконавця при стягненні аліментів самостійно нараховувати та стягувати індексацію аліментів, визначених в твердій грошовій сумі. Таке твердження є помилковим, так як це положення втратило чинність близько двох років до ухвалення рішення суду. Тим

паче, висловлена позиція Верховного суду України від 06 листопада 2013 року по справі № 6-113цс13 про те, що розмір аліментів, визначений судом у твердій грошовій сумі, на підставі частини другої статті 184 СК України, підлягає індексації за аналогією закону у порядку, передбаченому Законом України «Про індексацію грошових доходів населення». Дана правова позиція є обов'язковою для застосування судом, на що і спирається у своєму рішенні Орджонікідзевський районний суд міста Маріуполя Донецької області від 16 квітня 2018 року у справі № 265/5494/17 [157] при вирішенні аналогічної ситуації на користь отримувача аліментів днем раніше попередньо розглянутого рішення.

Як бачимо, ситуація з порядком індексації є досить складною, маємо неоднакове застосування норм матеріального права судами. Але найголовніше, що від невизначеності єдиної правової позиції з цього приводу, що в свою чергу призводить до зволікань та оскаржень судових рішень, страждають неповнолітні діти, на користь яких мають стягуватись аліменти.

Більш позитивним визначенням аліментів у твердій грошовій сумі є передбачити не конкретну суму (500, 700, 1000 гривень), як це відбувається зараз, а прив'язати розмір аліментів до прожиткового мінімуму дитини відповідного віку. Більш того ухвалення судом такого рішення буде відповідати останнім законодавчим змінам, а саме частині другій статті 182 СК України, де встановлено, що мінімальний рекомендований розмір аліментів на одну дитину становить розмір прожиткового мінімуму для дитини відповідного віку. Це дозволить змінювати розмір аліментів автоматично, оскільки прожитковий мінімум щороку затверджується Законом України «Про Державний бюджет України», а також збільшувати розмір аліментів у зв'язку з досягненням дитиною відповідно віку. Тобто, якщо рішенням суду було визначено «стягнути аліменти в розмірі прожиткового мінімуму для дитини відповідного віку», розмір таких аліментів у 2018 році змінювався б тричі, а при досягненні дитиною 6-річного віку у цьому році ще раз на цій підставі. Це є цілком виправданим, так як розмір прожиткового мінімуму змінюється не тільки на дітей, а й на працездатних осіб, а також щороку змінюється мінімальна заробітна плата.

Тому пропонуємо викласти частину другу статті 184 у наступній редакції: «Розмір аліментів, визначений судом або домовленістю між батьками у твердій грошовій сумі, встановлюється на рівні прожиткового мінімуму для дитини відповідного віку».

Недоліком визначення розміру аліментів у твердій грошовій сумі є не тільки складна та недосконала процедура індексації аліментів, а також швидкість реагування на збільшення або зменшення доходу боржника. Натомість можна відзначити суттєву перевагу визначення розміру аліментів у твердій грошовій сумі, а саме: коли боржник приховує свій фактичний дохід, що є досить розповсюдженою практикою в нашій країні. Як зазначає О.Й. Пергамент, визначення розміру аліментних зобов'язань в частці від доходів поставило особу, уповноважену на отримання аліментів, у вкрай важке положення при стягненні: часто буває складно виявити усі окремі доходи зобов'язаної особи, а при визначенні розміру аліментного зобов'язання в частці на отримувача аліментів падає важкість виявлення усіх конкретних доходів відповідача. З іншого боку, таке положення полегшує для недобросовісного відповідача можливість приховати частину своїх доходів і тим самим зменшити частку, яка належить дитині за аліментним зобов'язанням [106, с. 63].

Л.В. Сапейко та В.А. Кройтор визначають, якщо стягнення аліментів проводиться в частках від заробітної плати, виникає необхідність у повторному перегляді судом справ про стягнення аліментів, але це можливо лише в тому випадку, коли відповідач має стабільний зарібок і немає підстав вважати, що найближчим часом він може змінитися, наприклад, якщо громадянин працює в державній установі. У той же час все більше громадян стало займатися підприємницькою діяльністю, прибуток яких коливається залежно від змін ринку або від підвищення, або зниження. Стягнення аліментів у відсотковому співвідношенні до заробітку (доходу) у цьому випадку надто складне та недоцільне, тому що сума може бути занадто великою або занадто низькою. Деякі науковці в цьому аспекті вважають позитивним законодавство Російської Федерації, в якому впроваджено зменшення судом розміру частки з урахуванням матеріального або

сімейного стану сторін та інших обставин, що заслуговують на увагу [172, с. 48-49].

Уважаємо, що сума аліментів не може бути занадто великою, так як аліментні зобов'язання мають на меті не тільки забезпечення коштами до існування, але й зберегти той рівень життя, що дитина мала або мала би при спільному проживанню з обома батьками. Необхідно враховувати, що при наявності безкоштовної освіти та медицини в нашій країні розповсюджена практика навчання в приватних садках та школах або навчання в таких за кордоном, спостереження в приватних медичних закладах, а також навчання у платних гуртках, спортивних секціях та проходження курсів, що сприяє розвитку дитини, тому при матеріальній можливості батьки прагнуть забезпечити кращі умови життя для своїх дітей та доступ до більш якісних послуг. Держава не має права обмежувати їх у цьому. Також, якщо розмір аліментів перевищує усі необхідні потреби дитини, може бути створено траст, коштами якого дитина при досягненні відповідного віку мала б змогу розпоряджатися, в тому числі використати їх на сплату за навчання у вищому навчальному закладі, що, безперечно, сприятиме визначеності її майбутнього.

Слушним, на наш погляд, є зауваження М.В. Антокольської з приводу визначення аліментів у твердій грошовій сумі. Вона зазначає, що якщо в якості загального правила передбачити визначення аліментів у твердій сумі, то це неминуче спричинить відставання життєвого рівня дітей від зростаючих доходів їх батьків. Для уникнення цього довелося б безперестанно слідкувати за доходами платників, що вбачається досить складним. Це спричинить також необґрунтоване збільшення кількості справ у судах із заявами про зміну розміру аліментів [3, с. 13].

На сьогодні форма стягнення аліментів визначається судом за вибором того з батьків або інших законних представників дитини, разом з яким (якими) проживає дитина, тому враховувати всі переваги та недоліки кожної форми стягнення аліментів доведеться позивачу самотійно. Нажаль, рівень правової обізнаності населення в нашій країні досить низький, тому вважаємо, що форму та розмір аліментів повинен визначати суд, який в кожному конкретному випадку має брати до уваги усі обставини справи, досліджуючи джерела прибутку батька, з якого

будуть стягуватися аліменти на дитину, а також враховувати наявність рухомого та нерухомого майна, кількість і мету перетину державного кордону.

Л.В. Сапейко та В.А. Кройтор пропонують передбачити право суду за власною ініціативою присуджувати аліменти в твердій грошовій сумі у тому випадку, коли учасники цих правовідносин не висувають вимоги про стягнення аліментів у твердій сумі, але при розгляді справи виявиться, що стягнення коштів у частковому відношенні до заробітку буде утрудненим або взагалі неможливим [172, с. 51]. Погоджуючись з цією пропозицією, можна додати, що суд керується інтересами дитини та, спираючись на засади судочинства, всебічно враховує обставини справи, в тому числі те, що платник аліментів має нерегулярний мінливий дохід або є представником творчої професії (співачом, художником, письменником, архітектором).

До сьогоднішнього дня тривають дискусії серед науковців щодо відповідальності за невиконання або неналежне виконання аліментних зобов'язань. Прихильником того, що примусове стягнення аліментів – є заходом відповідальності, є О.Й. Пергамент. Іншу позицію висловлюють Л.І. Пацева, М.В. Антокольська, В.П. Нікітіна, Л.В. Афанасьєва, відповідно до якої, відповідальністю є лише санкції, які виражаються у позбавленні винного правопорушника суб'єктивного права або можливості на нього покласти додаткові зобов'язання. Так, Л.І. Пацева вважає, що виконання аліментних зобов'язань під примусом ознакам відповідальності не відповідає [105, с. 15].

Оскільки в нашій країні у кожного громадянина є право на працю, а використання примусової праці заборонено, виникає необхідність у застосуванні інших підходів до стягнення аліментів з боржників. Тому необхідно забезпечувати виконання аліментних зобов'язань іншими шляхами, деякі з них за своєю сутністю є заходами відповідальності. Оскільки забезпечення примусового виконання покладене на виконавця, розглянемо тільки ті з них, які здійснює виконавець у межах своєї компетенції.

Пунктом 5 розділу XVI Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року

№ 512/53, встановлено, що за наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму платежів за три місяці, виконавець: виносить повідомлення про внесення відомостей про боржника до Єдиного реєстру боржників; звертає стягнення на майно боржника; надсилає стягувачу письмове роз'яснення про право на звернення до органів досудового розслідування із заявою (повідомленням) про вчинення кримінального правопорушення боржником, що полягає в ухиленні від сплати аліментів.

Єдиний реєстр боржників – систематизована база даних про боржників, що є складовою автоматизованої системи виконавчого провадження та ведеться з метою оприлюднення в режимі реального часу інформації про невиконані майнові зобов'язання боржників та запобігання відчуженню боржниками майна [126]. У медійному просторі цей реєстр прозвали «Дошка ганьби». Відомості Єдиного реєстру боржників є відкритими, загальнодоступними та безкоштовними. Відповідно до пункту 11 розділу X Положення про автоматизовану систему виконавчого провадження, затвердженого Наказом Міністерства юстиції України від 05 серпня 2016 року № 2432/5, пошук інформації через веб-сайт Єдиного реєстру здійснюється за такими реквізитами: прізвище, ім'я, по батькові (за його наявності), число, місяць, рік народження боржника – фізичної особи, реєстраційний номер облікової картки платника податків (за наявності).

Згідно з частиною другою статті 71 Закону України «Про виконавче провадження» звернення стягнення на заробітну плату не перешкоджає зверненню стягнення на майно боржника, якщо існує непогашена заборгованість, сукупний розмір якої перевищує суму платежів за три місяці. Частиною першою статті 48 Закону України «Про виконавче провадження» встановлено, що звернення стягнення на майно боржника полягає в його арешті, вилученні та примусовій реалізації.

Стягнення за виконавчими документами звертається в першу чергу на кошти боржника у національній та іноземній валютах, інші цінності, у тому числі на кошти на рахунках боржника у банках та інших фінансових установах (частина друга статті 48 Закону України «Про виконавче провадження»). У разі відсутності у боржника

коштів та інших цінностей, достатніх для задоволення вимог стягувача, стягнення невідкладно звертається також на належне боржнику інше майно, крім майна, на яке згідно із законом не може бути накладено стягнення (частина п'ята статті 48 Закону України «Про виконавче провадження»). Цей перелік міститься у додатку до Закону України «Про виконавче провадження».

Л.В. Афанасьєва у своєму дослідженні пропонує передбачити звернення стягнення на майно боржника у випадках не тільки виникнення заборгованості, але й за відсутності (недостатності) заробітку (доходу) [8, с. 17]. Л.В. Сапейко та В.А. Кройтор, погоджуючись з цим, пропонують внести зміни до СК України, доповнивши його нормою, яка б дозволяла судді на стадії ухвалення рішення у справі про стягнення аліментів вирішувати питання про стягнення коштів за рахунок майна аліментозобов'язаної особи, при цьому необхідно зазначити їх розмір у твердій грошовій сумі, а також дати можливість боржнику самому визначити майно, яким особа буде відповідати за аліментним зобов'язанням [172, с. 55].

О.О. Дерій вважає найбільш дієвим заходом для забезпечення виконання рішення суду, який здатний гарантувати належне його виконання, накладання арешту на майно боржника. І такий захід, на його погляд, є обов'язковим, якщо обсяг зобов'язань боржника значний [31, с. 117]. Також науковець звертає увагу і на недолік такого заходу, а саме на те, що така процедура займає багато часу, а дитині треба жити за якісь кошти весь цей час [31, с. 118].

Відповідно до частини дев'ятої статті 71 Закону України «Про виконавче провадження» за наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за чотири місяці, державний виконавець вносить вмотивовані постанови:

- 1) про встановлення тимчасового обмеження боржника у праві виїзду за межі України – до погашення заборгованості зі сплати аліментів у повному обсязі;
- 2) про встановлення тимчасового обмеження боржника у праві керування транспортними засобами – до погашення заборгованості зі сплати аліментів у повному обсязі;

3) про встановлення тимчасового обмеження боржника у праві користування вогнепальною мисливською, пневматичною та охолощеною зброєю, пристроями вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами несмертельної дії, – до погашення заборгованості зі сплати аліментів у повному обсязі;

4) про встановлення тимчасового обмеження боржника у праві полювання – до погашення заборгованості зі сплати аліментів у повному обсязі.

Частиною дев'ятою статті 71 Закону України «Про виконавче провадження» встановлено, якщо аліменти сплачуються на утримання дитини з інвалідністю, дитини, яка хворіє на тяжкі перинатальні ураження нервової системи, тяжкі вроджені вади розвитку, рідкісне орфанне захворювання, онкологічні, онкогематологічні захворювання, дитячий церебральний параліч, тяжкі психічні розлади, цукровий діабет I типу (інсулінозалежний), гострі або хронічні захворювання нирок IV ступеня, чи на утримання дитини, яка отримала тяжкі травми, потребує трансплантації органу, паліативної допомоги, постанови, зазначені у пунктах 1-4 частини дев'ятої статті 71 Закону України «Про виконавче провадження», виносяться державним виконавцем за наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за три місяці.

Постанова оформлюється відповідно до вимог пункту 7 розділу I Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, та містить відомості про дату пред'явлення виконавчого документа до примусового виконання та розмір суми заборгованості, яка утворилася після пред'явлення виконавчого документа до примусового виконання.

Тимчасові заходи припиняються у разі погашення заборгованості зі сплати аліментів у повному обсязі на підставі постанов державного виконавця про скасування таких заходів або закінчення виконавчого провадження.

Ухилення від виконання зобов'язання або заборгованість зі сплати аліментів є підставою для тимчасового обмеження права громадянина України на виїзд з України [146].

Ужите словосполучення «ухилення від виконання зобов'язань, покладених судовим рішенням, рішенням іншого органу (посадової особи)», у Законі України «Про порядок виїзду з України і в'їзду в Україну громадян України» означає з об'єктивної сторони такі діяння (дії чи бездіяльність) особи боржника, які полягають у навмисному чи іншому свідомому невиконанні нею зазначених обов'язків. У зв'язку з цим і здійснюється примусове виконання. Верховний Суд України висловлює думку, що особа, яка має невиконані зобов'язання, не може вважатися винною в ухиленні, поки не буде доведено протилежне [188].

Питання про тимчасове обмеження боржника – фізичної особи – у праві виїзду за межі України вирішує суд, за місцем виконання відповідного рішення, за поданням державного або приватного виконавця.

Відповідно до пункту 1 розділу XIII Інструкції з організації примусового виконання рішень, затвердженої Наказом Міністерства юстиції України від 02 квітня 2012 року № 512/5, за наявності законних обставин державний виконавець виносить вмотивовану постанову про встановлення тимчасового обмеження боржника у праві виїзду за межі України до погашення заборгованості зі сплати аліментів у повному обсязі.

Частиною 10 статті 71 Закону України «Про виконавче провадження» встановлено, що тимчасове обмеження боржника у праві керувати транспортними засобами не може бути застосовано в разі: 1) якщо встановлення такого обмеження позбавляє боржника основного законного джерела засобів для існування; 2) використання боржником транспортного засобу у зв'язку з інвалідністю чи перебуванням на утриманні боржника особи з інвалідністю I, II групи, визнаної в установленому порядку, або дитини з інвалідністю; 3) проходження боржником строкової військової служби, військової служби за призовом осіб офіцерського складу, військової служби за призовом під час мобілізації, на особливий період або якщо боржник проходить військову службу та виконує бойові завдання військової

служби у бойовій обстановці чи в районі проведення антитерористичної операції, здійснення заходів із забезпечення національної безпеки і оборони, відсічі і стримування збройної агресії Російської Федерації у Донецькій та Луганській областях; 4) розстрочення або відстрочення сплати заборгованості за аліментами у порядку, встановленому законом.

У разі наявності в діях боржника ознак адміністративного правопорушення, передбаченого статтею 183⁻¹ Кодексу України про адміністративні правопорушення [66], державний виконавець складає протокол про адміністративне правопорушення та надсилає його для розгляду до суду за місцезнаходженням органу державної виконавчої служби.

Законом України «Про внесення змін до деяких законодавчих актів України щодо створення економічних передумов для посилення захисту права дитини на належне утримання» від 03 липня 2018 року доповнено частиною чотирнадцятою статті 71 Закону України «Про виконавче провадження» наступного змісту: «За наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за один рік, виконавець вносить постанову про накладення на боржника штрафу у розмірі 20 відсотків суми заборгованості зі сплати аліментів. За наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за два роки, виконавець вносить постанову про накладення на боржника штрафу у розмірі 30 відсотків суми заборгованості зі сплати аліментів. За наявності заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за три роки, виконавець вносить постанову про накладення на боржника штрафу у розмірі 50 відсотків суми заборгованості зі сплати аліментів». У подальшому постанову про накладення штрафу вноситься виконавцем у разі збільшення розміру заборгованості боржника на суму, сукупний розмір якої перевищує суму відповідних платежів за один рік. Постанова про накладення штрафу не пізніше наступного робочого дня після її винесення надсилається сторонам виконавчого провадження. Суми штрафів стягуються виконавцем з боржника після погашення заборгованості зі сплати аліментів у

повному обсязі. Отже, у виконавця з'явився ще один важіль впливу на боржника, шляхом накладання штрафу, розмір якого залежить від тривалості заборгованості.

Частиною 8 статті 181 СК України передбачено, якщо батьки ухиляються від сплати аліментів або не мають можливості утримувати дитину, то їй призначається тимчасова державна допомога. Порядок призначення та виплати тимчасової державної допомоги дітям, батьки яких ухиляються від сплати аліментів, не мають можливості утримувати дитину або місце проживання їх невідоме, затверджено Постановою Кабінету Міністрів України від 22 лютого 2006 року № 189, в якому передбачено, що тимчасова допомога призначається при наявності таких умов: рішення суду про стягнення аліментів з одного з батьків не виконується у зв'язку з ухиленням від сплати аліментів або відсутністю у боржника коштів та іншого майна, на які за законом може бути звернено стягнення; стосовно одного з батьків здійснюється кримінальне провадження або він перебуває на примусовому лікуванні, у місцях позбавлення волі, якого визнано в установленому порядку недієздатним, а також перебуває на строковій військовій службі; місце проживання (перебування) одного з батьків не встановлено [132].

Досліджуючи примусовий порядок виконання аліментних зобов'язань батьків по утриманню дітей, розглянуто кожен етап виконавця, починаючи від прийняття заяви стягувача про примусове виконання рішення до застосування заходів відповідальності до боржника за невиконання або неналежне виконання аліментних зобов'язань. Проблемним питанням стягнення заборгованості з боржників, які офіційно не працевлаштовані, є розрахунок заборгованості зі сплати аліментів на підставі інформації про середню заробітну плату працівника для цієї місцевості.

З огляду на останні зміни, спостерігається позитивна тенденція з боку законодавця, спрямована на запровадження додаткових заходів примусового порядку виконання аліментних зобов'язань батьків по утриманню дітей. Безперечно, є необхідність подальшого вдосконалення законодавства у цій сфері. Складність стягнення аліментів на дитину пов'язана не тільки з недосконалістю норм сімейного законодавства або законодавства, що регулює примусове виконання рішень, а також податкового, яке робить можливим неофіційне працевлаштування або отримання

зарплатні у «конверті», адміністративного, кримінального, прогалини якого роблять можливим ухилення боржника від відповідальності. Отже, порядок стягнення аліментів на дитину є складним процесом, що пов'язаний з декількома галузями права, та потребує вдосконалення на кожній стадії – від призначення аліментів за рішенням суду до його примусового виконання [203, с. 24].

3.3. Відповідальність батьків за невиконання або неналежне виконання аліментних зобов'язань

Аліментне зобов'язання батьків по утриманню дітей має виконуватися незалежно від матеріального стану, соціального статусу, умов життя. Необхідно наголосити, що один із батьків, який не проживає з дитиною, має більш широкі можливості щодо вибору місця та режиму роботи, на нього покладено менше обов'язків з виховання дитини. Обов'язок з виховання дитини – це комплекс заходів, що покладено на батьків, а саме: приготування їжі, супроводження до/з дитячого садка, школи, музичних занять та спортивних секцій, перевірка домашнього завдання, читання, малювання, рухливі та розвиваючі ігри чи інші заняття, які відповідають віку дитини для забезпечення її нормального культурного, морального та фізичного розвитку. Тому той з батьків, який не проживає з дитиною, має більше часу на навчання, проходження курсів та отримання інших навичок, які в подальшому дозволять йому бути більш конкурентоздатним на ринку праці.

Питання щодо віднесення примусового стягнення аліментів до заходів відповідальності серед науковців є дискусійним.

Так, на думку Є.М. Ворожейкіна та О.Й. Пергамент, стягнення аліментів у примусовому порядку є юридичною відповідальністю. Є.М. Ворожейкін визначає, що питання про відповідальність за неналежне виконання аліментного зобов'язання виникає не через саме по собі його існування, а пов'язане з реалізацією правомочності, яка протистоїть цьому зобов'язанню на боці іншої особи. Суттєва особливість аліментного зобов'язання складається з того, що примусове виконання забезпечується не в силу самого по собі існування цього зобов'язання, а лише при наявності вимоги з боку іншої особи, зацікавленої у її реалізації [22, с. 262].

О.Й. Пергамент указує, що, оскільки аліментні зобов'язання несуть одночасно характер зобов'язання перед державою, невиконання зобов'язаною особою, на яку покладено зобов'язання, тягне за собою не тільки цивільно-правові наслідки (стягнення аліментів у примусовому порядку), але при злісному ухиленні від їхнього виконання переслідуються в кримінальному порядку [106, с. 20].

Інші вчені вважають, що стягнення аліментів у судовому порядку не є відповідальністю, хоч і являє собою санкцію, тому що містить елемент примусу. Не будь-яка санкція, яку встановлено у випадку порушення зобов'язання, є реалізацією відповідальності. Санкції поділяють на дві основні групи: заходи відповідальності й міри захисту. Тобто поняття санкції й відповідальності не ідентичні. Відповідальність – це система заходів примусового характеру, які застосовуються до правопорушника й викликають у його майновій сфері негативні наслідки. При стягненні аліментів у судовому порядку платник не несе жодного додаткового обтяження. На думку окремих учених, широке розуміння відповідальності, коли примусове виконання обов'язку саме по собі вважається мірою відповідальності, призводить до фактичної безвідповідальності, оскільки така відповідальність нічим не обтяжує правопорушника, окрім примусового виконання того обов'язку, який існував незалежно від (без) правопорушення [181, с. 455].

О.Ф. Лапчевська зазначає, що до визначених санкцій належить примусове стягнення аліментів, розмір яких устанавлюється судом із урахуванням сімейного і матеріального стану сторін, а також можливості отримання аліментів від інших зобов'язаних осіб. Також науковець зазначає, що стягнення аліментів не є покаранням, оскільки особа спонукається до виконання обов'язку в примусовому порядку, який повинен була виконати добровільно [80, с. 258-259].

З.В. Ромовська розмежовує «відповідальність» і «санкцію», визначаючи відповідальність у сімейному праві, як особливий вид санкції, що застосовується до учасника сімейних правовідносин. Санкцією є і конкретний вид державного примусу, який уже застосовано до певної особи за невиконання нею свого правового обов'язку: стягнення аліментів, позбавлення батьківських прав, скасування усиновлення тощо [167, с. 112].

Є.Д. Тонієвич пропонує розуміти під сімейно-правовою санкцією частину матеріальної норми права, яка характеризується державно-примусовим характером і становить собою негативні правові наслідки для особи (осіб) у результаті недотримання нею (ними) сімейних прав та/або невиконання (неналежне виконання) сімейних обов'язків. Так, санкція правової норми існує завжди, а юридична відповідальність настає за умови цієї норми [193, с. 156, 154].

Таким чином більш поширеною є позиція науковців, які пов'язують відповідальність із настанням додаткових негативних наслідків для боржника. М.В. Антокольська вважає, що сімейно-правова відповідальність виражена у покладанні на винного правопорушника додаткових обтяжень особистого або майнового характеру чи позбавлення його суб'єктивного права [4, с. 126].

В.П. Мироненко розуміє сімейно-правову відповідальність, у першу чергу, як відповідальність ретроспективну, що виражається у покладенні на особу несприятливих наслідків за скоєне правопорушення, як захід державного примусу, що полягає в позбавленні або обмеженні винної особи у суб'єктивних особистих чи майнових правах із метою переконання у необхідності виконання певного комплексу морально-правових обов'язків щодо сім'ї [90, с. 7].

М.А. Данілян зазначає, що відповідальність передбачає покладення на винного правопорушника додаткових несприятливих майнових наслідків або позбавлення його суб'єктивного права. Виконання під примусом в тому ж обсязі обов'язку, не виконаного добровільно, ще не є сімейно-правовою відповідальністю. Саме тому до заходів відповідальності не може бути віднесено стягнення заборгованості за аліментами, так як у цьому випадку йдеться не про несприятливі майнові санкції, які застосовуються до боржника, а про примусове виконання його обов'язку [29, с. 114-115].

Н.С. Малєїн зазначає, що при визначенні поняття сімейно-правової відповідальності слід виходити з того, що вона є одним із видів юридичної відповідальності, яка характеризується трьома ознаками: державним примусом; несприятливими наслідками для правопорушника і громадським осудом винної

поведінки суб'єкта відповідальності, а це означає, що і відповідальності в сімейному праві притаманні названі загальні ознаки юридичної відповідальності [82, с. 37].

О.С. Трусова, досліджуючи поняття «сімейно-правова відповідальність» та «відповідальність в сімейному праві», визначає їх як не тотожні, та зазначає, що сімейно-правова відповідальність – поняття більш широке, яке включає в себе, крім заходів відповідальності в сімейному праві, також і заходи відповідальності, передбачені за порушення сімейного законодавства нормами інших правових галузей – цивільного, адміністративного та кримінального [195, с. 9-10]. Погоджуючись із цим твердженням, М.А. Данілян вказує, що при характеристиці відповідальності за порушення аліментних зобов'язань (аліментної відповідальності) необхідно виокремити, по-перше, поняття «відповідальність у сімейному праві», і, по-друге, поняття «сімейно-правова відповідальність». Співвідношення названих понять полягає в тому, що відповідальність у сімейному праві є ширшою, родовим поняттям, яке включає в себе не тільки заходи сімейно-правової відповідальності, але й заходи, передбачені іншими правовими галузями, у першу чергу – цивільним правом [29, с. 121].

І.В. Апопій визначає, що відповідальність у сімейному праві – це широке поняття, яке передбачає цивільну, кримінальну, адміністративну відповідальність у сфері сімейних відносин. Наявність специфічних заходів дає можливість говорити про вужче поняття – сімейно-правову відповідальність, яка теж є її складовою. Ці заходи характеризуються майновим та моральним тягарем, застосовуються до суб'єктів сімейних правовідносин лише в результаті їхньої свідомої протиправної поведінки [6, с. 242].

З.В. Ромовська вказує, що є більше підстав застосовувати конструкцію «відповідальність у сімейному праві», далі, розкриваючи зміст цього поняття, науковець зазначає, що відповідальність у сімейному праві проявляється у: позбавленні права; обмеженні обсягу права; анулюванні правовідносин; припиненні правовідносин; відшкодуванні матеріальної шкоди [167, с. 112]. Із чого можна зробити висновок, що зміст поняття «відповідальність у сімейному праві», на думку вченої, виходить за межі регулювання сімейного права.

Види відповідальності за невиконання або неналежне виконання аліментного зобов'язання регулюються різними галузями права. Л.Є. Чічерова виокремлює наступні види відповідальності: майнова, виконавча (адміністративна) та кримінальна [211, с. 43-44].

Н.М. Гресь, проводячи аналіз чинних нормативно-правових актів, указує, що відповідальність за порушення аліментних зобов'язань має міжгалузевий, комплексний характер. Це заходи цивільно-правової, адміністративно-правової та кримінальної відповідальності [26, с. 10].

В.П. Мироненко обґрунтовує необхідність виділення сімейної відповідальності в окремий вид юридичної відповідальності [90, с. 8]. Цілком погоджуючись з цією позицією, вважаємо, що видами відповідальності за порушення аліментних зобов'язань є сімейно-правова, цивільно-правова, адміністративно-правова та кримінальна відповідальності.

До видів сімейно-правової відповідальності відносяться: позбавлення батьківських прав, самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька.

Позбавлення батьківських прав – крайній захід впливу на батьків. Його застосування тягне для батьків тяжкі наслідки. Особи, які позбавлені батьківських прав, утрачають усі права, які ґрунтуються на факті спорідненості з дитиною, щодо якої вони були позбавлені батьківських прав [21, с. 41].

Перелік підстав позбавлення батьківських прав, що міститься у статті 164 СК України, не передбачає окремої підстави невиконання або неналежного виконання аліментних зобов'язань чи ухилення від виконання аліментного зобов'язання, тим не менш містить підставу ухилитися від виконання своїх обов'язків по вихованню дитини, яка охоплює невиконання або неналежне виконання аліментного зобов'язання.

Хоча цього аргументу для позбавлення батьківських прав замало судам для ухвалення рішення. Тому на практиці безліч випадків, коли батько не бере участі у вихованні та матеріальному забезпеченні дитини, не спілкується з нею і

перешкоджає її виїзду за кордон для відпочинку та оздоровлення. Доказування факту ухилення від виконання своїх обов'язків по вихованню дитини є проблематичним, на відміну від факту невиконання або неналежного виконання аліментного зобов'язання, так як про це може свідчити прострочення та ухилення від сплати аліментів [205, с. 72].

Так, Колегія суддів Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ від 01 листопада 2017 року у справі № 299/3019/16-ц про позбавлення батьківських прав погодилася з висновками апеляційного суду про те, що неналежність сплати батьком аліментів сама по собі не може бути підставою для позбавлення його батьківських прав із урахуванням обставин прояву батьком ініціативи та бажання спілкуватися з сином, піклуватися про нього і брати участь у його вихованні [199]. Вважаємо такий висновок не зовсім обґрунтованим.

Пунктом 16 Постанови Пленуму Верховного суду України «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав» від 30 березня 2007 року № 3 передбачено, що ухилення батьків від виконання своїх обов'язків має місце, коли вони не піклуються про фізичний і духовний розвиток дитини, її навчання, підготовку до самостійного життя, зокрема: не забезпечують необхідного харчування, медичного догляду, лікування дитини, що негативно впливає на її фізичний розвиток як складову виховання; не спілкуються з дитиною в обсязі, необхідному для її нормального самоусвідомлення; не надають дитині доступу до культурних та інших духовних цінностей; не сприяють засвоєнню нею загальнонавчаних норм моралі; не виявляють інтересу до її внутрішнього світу; не створюють умов для отримання нею освіти [147]. Логічним є висновок, що неможливо забезпечити піклування та належне харчування, медичний догляд, лікування без надання матеріального утримання.

Звертаючись до досвіду інших держав, ми з'ясували, що статтею 170 Іспанського ЦК передбачено, що батько і мати можуть бути позбавлені своїх повноважень вироком, який ґрунтується на порушеннях обов'язків. До них

відноситься ухилення батьків від сплати аліментів, жорстке поводження батьків з дітьми, схилення дитини до злочину, розумова хвороба батьків, наркоманія [220].

У статті 69 СК Російської Федерації від 29 грудня 1995 року № 223-ФЗ зазначено, що однією з підстав позбавлення батьківських прав є злісне ухилення від сплати аліментів [175]. Така сама норма міститься в статті 75 Кодексу Республіки Казахстан про шлюб (подружжя) та сім'ю від 26 грудня 2011 року № 518-IV [64] та статті 80 Кодексу Республіки Білорусь про шлюб та сім'ю від 9 липня 1999 року № 278-З [65].

Оскільки довести факт ухилення від обов'язку по вихованню дитини вкрай складно, а виконання такого обов'язку нерозривно пов'язане з матеріальним забезпеченням дитини, тому було зроблено висновок про необхідність закріплення додаткової підстави позбавлення батьківських прав. Пропонуємо доповнити пункт 2 частину першу статті 164 СК України після слів «ухиляються від виконання своїх обов'язків по вихованню дитини» словами: «в тому числі, ухилення від сплати аліментів» [205, с. 73].

Позбавлення особи батьківських прав несе ряд негативних наслідків для платника аліментів, при цьому залишаючи за дитиною право на утримання. Статтею 166 СК України визначено правові наслідки позбавлення батьківських прав. Так, особа втрачає особисті немайнові права щодо дитини та звільняється від обов'язків щодо її виховання; перестає бути законним представником дитини; втрачає права на пільги й державну допомогу, що надаються сім'ям із дітьми; не може бути усиновлювачем, опікуном і піклувальником; не може одержати в майбутньому тих майнових прав, пов'язаних із батьківством, які вона могла б мати в разі своєї непрацездатності (право на утримання від дитини, право на пенсію та відшкодування шкоди в разі втрати годувальника, право на спадкування); втрачає інші права, основані на спорідненості з дитиною. Особа, позбавлена батьківських прав, не звільняється від обов'язку щодо утримання дитини. Водночас із позбавленням батьківських прав суд може, на вимогу позивача або за власної ініціативи, вирішити питання про стягнення аліментів на дитину [107, с. 17].

Враховуючи, що позбавлення батьківських прав є крайнім заходом сімейно-правової відповідальності, при ухваленні таких рішень суд має враховувати не тільки сукупний розмір заборгованості та спроби її погашення, а також стан здоров'я платника аліментів, його працевлаштування або кроки, які боржник здійснив на шляху до свого працевлаштування, матеріальне становище, наявність майна, а також інших осіб, які перебувають на його утриманні [205, с. 73].

Навколо згоди про виїзд дитини закордон багато років поспіль спостерігалися зловживання з боку недобросовісних батьків. Іноді доходило до того, що один із батьків надавав нотаріально посвідчену згоду за умови ненадання утримання дитині. Виїзд дитини закордон ставав можливим тільки за рішенням суду, якщо один із батьків відмовлявся надавати таку згоду або його місце проживання є невідомим.

Законодавство вирішило це питання шляхом доповнення частиною п'ятою статті 157 СК України, в якій передбачено, що той із батьків, з яким проживає дитина, самостійно вирішує питання тимчасового виїзду за межі України на термін, що не перевищує одного місяця з метою лікування, навчання, участі дитини в дитячих змаганнях, фестивалях, наукових виставках, учнівських олімпіадах та конкурсах, екологічних, технічних, мистецьких, туристичних, дослідницьких, спортивних заходах, оздоровлення та відпочинку дитини закордоном. У разі, якщо йому відоме місце проживання іншого з батьків, який не ухиляється та належно виконує батьківські обов'язки, інформує його шляхом надсилання рекомендованого листа про тимчасовий виїзд дитини за межі України, мету виїзду, державу прямування та відповідний часовий проміжок перебування в цій державі.

Видом сімейно-правової відповідальності є самостійне вирішення питання тимчасового виїзду за межі України на термін до одного місяця і більше. Такі негативні наслідки настають для платника аліментів, який має заборгованості зі сплати аліментів, сукупний розмір якої перевищує суму відповідних платежів за чотири місяці, підтверженої довідкою про наявність заборгованості зі сплати аліментів. Такий вид відповідальності встановлений за заборгованість зі сплати аліментів щодо утримання дитини з інвалідністю, дитини, яка хворіє на тяжкі перинатальні ураження нервової системи, тяжкі вроджені вади розвитку, рідкісне

орфанне захворювання, онкологічні, онкогематологічні захворювання, дитячий церебральний параліч, тяжкі психічні розлади, цукровий діабет I типу (інсулінозалежний), гострі або хронічні захворювання нирок IV ступеня, чи на утримання дитини, яка отримала тяжкі травми, потребує трансплантації органу, паліативної допомоги, але відповідальність настає, якщо розмір заборгованості зі сплати аліментів перевищує суму відповідних платежів за три місяці [205, с. 74].

Отже, законодавець запровадив як вид сімейно-правової відповідальності для платників аліментів, у яких є заборгованість зі сплати аліментів, обмеження участі у вихованні дитини, а саме необхідності надання згоди на виїзд дитини за межі України на термін більше одного місяця.

До сімейно-правової відповідальності також можна віднести такий вид відповідальності як обмеження права одного із батьків в управлінні майном дитини. Частиною шостою статті 177 СК України встановлено, що на вчинення одним із батьків правочинів щодо транспортних засобів та нерухомого майна малолітньої дитини повинна бути письмова згода, нотаріально засвідчена іншим із батьків. Якщо той з батьків, хто проживає окремо від дитини впродовж не менш, як шість місяців, не бере участі у вихованні та утриманні дитини, або якщо місце його проживання не відоме, правочини можуть бути вчинені без його згоди.

Наступним видом сімейно-правової відповідальності є звільнення дочки, сина від обов'язку утримувати матір, батька. Частиною першою статті 204 СК України передбачено, що дочка, син звільняються судом від обов'язку утримувати матір, батька та обов'язку брати участь у додаткових витратах, якщо буде встановлено, що мати, батько не сплачували аліменти на утримання дитини, що призвело до виникнення заборгованості, сукупний розмір якої перевищує суму відповідних платежів за три роки, і така заборгованість є непогашеною на момент ухвалення судом рішення про визначення розміру аліментів на батьків.

Такий відкладений вид сімейно-правової відповідальності батьки можуть не усвідомити в момент неналежного виконання аліментних зобов'язань, тим не менш, при настанні непрацездатності відсутність права на матеріальну допомогу, на яку

вони мали б право розраховувати при належному виконанні свого зобов'язання, є вагомим засобом впливу.

До форм цивільно-правової відповідальності за невиконання або неналежне виконання аліментних зобов'язань відноситься стягнення неустойки (пені) та моральної шкоди.

М.А. Данилян стверджує, що важливим заходом цивільно-правової відповідальності за несвоєчасну сплату аліментів є стягнення з порушника неустойки та збитків, завданих прострочкою сплати. Ці заходи, безперечно, носять цивільно-правовий характер, але вони підлягають застосуванню до порушника сімейно-правового обов'язку не в субсидіарному порядку і не в порядку аналогії, а як захід, закріплений в СК [29, с. 143].

З.В. Ромовська визначає, що неустойка у формі пені – це універсальний спосіб забезпечення будь-якого грошового зобов'язання, незалежно від підстави його виникнення [166, с. 298].

Вважаємо, що неустойка (пеня) відноситься то типової цивільно-правової форми відповідальності, яка застосовується на підставі норми сімейного законодавства у разі порушення аліментного зобов'язання.

Частиною першою статті 196 СК України встановлено, що у разі виникнення заборгованості з вини особи, яка зобов'язана сплачувати аліменти за рішенням суду або за домовленістю між батьками, одержувач аліментів має право на стягнення неустойки (пені) у розмірі одного відсотка суми несплачених аліментів за кожен день прострочення від дня прострочення сплати аліментів до дня їх повного погашення або до дня ухвалення судом рішення про стягнення пені, але не більше 100 відсотків заборгованості.

Для виникнення у аліментоутримувача права на пред'явлення позову про стягнення пені повинен бути наявним фактор вини з боку платника. Тобто, якщо заборгованість виникла з незалежних від останнього обставин (хвороба, затримка заробітної плати, фактична неможливість здійснення виплати з інших поважних причин), пеню на неї нараховувати не можна. При цьому для суду не має значення форма вини аліментозобов'язаного (умисел чи необережність) [26, с. 10].

Виключення робиться для неповнолітніх: неустойка не сплачується, якщо платник аліментів є неповнолітнім.

Розмір неустойки може бути зменшений судом з урахуванням матеріального та сімейного стану платника аліментів.

Л.В. Красицька зазначає, що у статті 196 СК України закладено принцип штрафної неустойки, що не виключає можливості стягнення реальних збитків, завданих простроченням сплати аліментів [77, с. 328].

Я.В. Новохатська також вважає, що можливість стягнення одержувачем аліментів реальних збитків не повинна виключатися. У договорі про сплату аліментів сторони можуть на свій розсуд визначати форми відповідальності за його порушення [183, с. 613].

Погоджуючись з цією позицією необхідно також зазначити, що відшкодування збитків, завданих простроченням сплати аліментів на дитину, має відбуватися не тільки за аліментними зобов'язаннями, які виникли на підставі договору, а також за рішенням суду.

Така практика взята за основу в Російській Федерації. Так, пунктом 25 Постанови Пленуму Верховного суду Російської Федерації від 25 жовтня 1996 року № 9 роз'яснено, що відповідальність особи, зобов'язаної сплачувати аліменти за рішенням суду, за несвоєчасну сплату аліментів (сплата неустойки, відшкодування збитків) настає у випадку виникнення заборгованості з вини платника аліментів. Така відповідальність не може бути покладена на платника, якщо заборгованість по аліментах утворилася з вини інших осіб, зокрема, у зв'язку з несвоєчасною виплатою заробітної плати, затримкою або неправильним перерахуванням аліментних сум банками тощо [102].

Стягнення пені за прострочення сплати аліментів відбувається на підставі рішення суду. На невизначеності щодо підходу обчислення пені в судовій практиці наголосив Верховний Суд у складі колегії суддів Другої судової палати Касаційного цивільного суду в ухвалі від 23 січня 2018 рік у справі № 572/1762/15-ц, де вказав, що судами при ухваленні рішень для обчислення розміру пені на підставі статті 196 СК України було застосовано різні правові висновки, що містяться в постановках

Верховного Суду України. Причому Верховний Суд України впродовж незначного проміжку часу неодноразово змінював свій підхід щодо способу обчислення пені на підставі статті 196 СК України.

Зокрема, спочатку Верховний Суд України зробив висновок, що пеня обчислюється «...виходячи із суми несплачених аліментів за кожен місяць окремо від дня порушення платником аліментів свого обов'язку щодо їх сплати до дня ухвалення судом рішення...» (постанови Верховного Суду України від 11 вересня 2013 року у справі № 6-81цс13, від 1 жовтня 2014 року у справі № 6-149цс14, від 25 листопада 2015 року у справі № 6-2022цс15).

Згодом Верховний Суд України відступив від висновків, викладених у постановах від 11 вересня 2013 року у справі № 6-81цс13 та від 1 жовтня 2014 року у справі № 6-149цс14. При цьому вказав, що «...пеня нараховується на суму заборгованості за той місяць, в якому не проводилося стягнення аліментів. ...Сума заборгованості за аліментами за попередні місяці не додається до заборгованості за наступні місяці, а кількість днів прострочення обчислюється виходячи з того місяця, в якому аліменти не сплачувалися» (постанова Верховного Суду України від 1 липня 2015 року у справі № 6-94цс15). Аналогічні за змістом висновки Верховний Суд України зробив і у постановах від 16 березня 2016 року у справі № 6-300цс16, від 2 листопада 2016 року у справі № 6-1554цс16.

Проте Верховний Суд України не відступав від висновку, зробленого у постанові від 25 листопада 2015 року у справі № 6-2022цс15.

У зв'язку з наведеним колегія суддів вважає за необхідне відступити від висновків щодо застосування норми права у подібних правовідносинах, викладених в раніше ухвалених рішеннях Верховного Суду України (постанови Верховного Суду України від 1 липня 2015 року у справі № 6-94цс15, від 16 березня 2016 року у справі № 6-300цс16, від 2 листопада 2016 року у справі № 6-1554цс16), а справу № 572/1762/15-ц про стягнення аліментів у твердій грошовій сумі, заборгованості по аліментах, пені за прострочення сплати аліментів передати на розгляд Великої Палати Верховного Суду [197].

Велика Палата Верховного Суду у Постанові від 25 квітня 2018 року у справі № 572/1762/15-ц дійшла до висновку, що правило про стягнення неустойки (пені) у розмірі одного відсотка від суми несплачених аліментів за кожен день прострочення означає, що при обчисленні загальної суми пені за прострочення сплати аліментів ураховується сума несплачених аліментів та кількість днів прострочення. Оскільки аліменти нараховуються щомісячно, строк виконання цього обов'язку буде різним, отже і кількість днів прострочення також буде різною, залежно від кількості днів у місяці. Тобто пеня за прострочення сплати аліментів повинна нараховуватися на всю суму несплачених аліментів за кожен день прострочення її сплати, а її нарахування не обмежується тільки тим місяцем, у якому не проводилося стягнення.

Отже, зобов'язання зі сплати аліментів носить періодичний характер і повинне виконуватися щомісяця, тому при розгляді спорів про стягнення на підставі частини першої статті 196 СК України пені від суми несплачених аліментів суд повинен з'ясувати розмір несплачених аліментів за кожним із цих періодичних платежів, установити строк, до якого кожне із цих зобов'язань мало бути виконане, та з урахуванням встановленого – обчислити розмір пені, виходячи із суми несплачених аліментів за кожен місяць окремо від дня порушення платником аліментів свого обов'язку щодо їх сплати до дня ухвалення судом рішення про стягнення пені, підсумувавши розміри нарахованої пені за кожен із прострочених платежів та визначивши її загальну суму [111].

Формою цивільно-правової відповідальності є моральна шкода, хоча на законодавчому рівні така форма відповідальності за неналежне виконання або невиконання аліментних зобов'язань не передбачена.

Статтею 18 СК України передбачено спосіб захисту сімейних прав та інтересів відшкодування моральної шкоди, але якщо це передбачено СК України або договором. Тим не менш, СК України не встановлено відшкодування моральної шкоди за невиконання або неналежне виконання аліментних зобов'язань платником аліментів.

М.А Данілян відзначає відсутність заходу відповідальності за порушення прав того з батьків (або особи, яка його замінює), з яким залишилася дитина проживати.

Науковець наголошує, що будучи законним представником дитини, другий з батьків (або особа, яка його замінює) зобов'язаний забезпечити потреби дитини в харчування, одязі, взутті, навчанні, розвитку, лікуванні у випадку хвороби і таке інше. В умовах невиконання або неналежного виконання платником аліментів зобов'язання по виплаті утримання, таке утримання доводиться забезпечувати другому з батьків, що не може не тягти заповідання йому моральної шкоди у вигляді глибоких моральних страждань – відчуття образи, гіркоти, приниження [29, с. 124].

Необхідно доповнити статтю 196 СК України частиною п'ятою наступного змісту: «У разі виникнення заборгованості з вини особи, яка зобов'язана сплачувати аліменти за рішенням суду або за домовленістю між батьками, одержувач аліментів має право на стягнення моральної шкоди, яка завдана ухиленням від сплати аліментів на дитину».

Запровадження такої норми підвищить ступінь захисту прав та інтересів дітей та батьків, з якими проживає дитина, та стане додатковим важелем впливу для належного виконання аліментного зобов'язання.

До видів адміністративно-правової відповідальності відносяться: накладення на боржника штрафу; встановлення тимчасового обмеження боржника у праві виїзду за межі України; встановлення тимчасового обмеження боржника у праві керування транспортними засобами; встановлення тимчасового обмеження боржника у праві користування вогнепальною мисливською, пневматичною та охолощеною зброєю, пристроями вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами не смертельної дії; встановлення тимчасового обмеження боржника у праві полювання; виконання суспільно корисних робіт.

Види адміністративно-правової відповідальності, які здійснюються за постановою виконавця, розглядалися у попередньому підрозділі дисертаційного дослідження.

Такий вид адміністративно-правової відповідальності як виконання суспільно корисних робіт застосовується на підставі статті 183¹ Кодексу України про адміністративні правопорушення. Цією статтею передбачено відповідальність за

несплату аліментів на утримання дитини одного з подружжя, батьків або інших членів сім'ї, що призвела до виникнення заборгованості, сукупний розмір якої перевищує суму відповідних платежів за шість місяців з дня пред'явлення виконавчого документа до примусового виконання у вигляді виконання суспільно корисних робіт на строк від ста двадцяти до двохсот сорока годин. Відповідальність за заборгованість, сукупний розмір якої перевищує суму відповідних платежів за три місяці з дня пред'явлення виконавчого документа до примусового виконання, передбачена за несплату аліментів на утримання дитини з інвалідністю, дитини, яка хворіє на тяжкі перинатальні ураження нервової системи, тяжкі вроджені вади розвитку, рідкісне орфанне захворювання, онкологічні, онкогематологічні захворювання, дитячий церебральний параліч, тяжкі психічні розлади, цукровий діабет I типу (інсулінозалежний), гострі або хронічні захворювання нирок IV ступеня, чи на утримання дитини, яка отримала тяжкі травми, потребує трансплантації органу, паліативної допомоги, складає виконання суспільно корисних робіт на строк від двохсот сорока до трьохсот шістдесяти годин.

Також передбачена відповідальність за повторне вчинення правопорушення впродовж року. У примітці до статті 183¹ Кодексу України про адміністративні правопорушення встановлено, що під повторним вчиненням правопорушення слід розуміти невжиття особою заходів щодо сплати аліментів протягом двох місяців з дня відбуття адміністративного стягнення у вигляді суспільно корисних робіт, призначеного з підстав, передбачених цією статтею.

Крайнім заходом впливу на боржника є кримінальна відповідальність. Кримінальна відповідальність за невиконання або неналежне виконання аліментного зобов'язання передбачена статтею 164 КК України, де зазначено, що злісне ухилення від сплати встановлених рішенням суду коштів на утримання дітей (аліментів), а також злісне ухилення батьків від утримання неповнолітніх або непрацездатних дітей, що перебувають на їх утриманні, карається громадськими роботами на строк від вісімдесяти до ста двадцяти годин або арештом на строк до трьох місяців, чи обмеженням волі на строк до двох років. У частині другій цієї статті зазначається, що відповідальність за те саме діяння, вчинене особою, раніше

судимою за злочин, передбачений цією статтею, карається громадськими роботами на строк від ста двадцяти до двохсот сорока годин або арештом на строк від трьох до шести місяців, або обмеженням волі на строк від двох до трьох років.

Законодавець розрізняє два поняття, які можуть бути причинами притягнення до кримінальної відповідальності: кримінальне правопорушення у вигляді ухилення від сплати аліментів (назва самої статті) та злісне ухилення від сплати аліментів. О.С. Юнін зазначає, що різниця полягає у строках невиконання аліментів, що призводить до певних складнощів у притягненні до кримінальної відповідальності боржника. Саме на підставі цієї неузгодженості деякі боржники вважають, що сплата ними раз на три місяці невеликої суми буде свідчити про відсутність «злісного» ухилення від сплати аліментів та звільняє їх від притягнення до кримінальної відповідальності [214, с. 137].

Таке тлумачення правової норми боржниками є хибним, в примітці до статті 164 КК України передбачено, що під злісним ухиленням від сплати коштів на утримання дітей (аліментів) або на утримання непрацездатних батьків слід розуміти будь-які діяння боржника, спрямовані на невиконання рішення суду (приховування доходів, зміну місця проживання чи місця роботи без повідомлення державного виконавця, приватного виконавця тощо), які призвели до виникнення заборгованості зі сплати таких коштів у розмірі, що сукупно складають суму виплат відповідних платежів за три місяці.

Не може визнаватися злісним ухилення від сплати аліментів чи злісним ухиленням від утримання дітей, яке хоч і тривало значний проміжок часу чи мало систематичний характер, але було вимушеним з боку особи, на яку такий обов'язок покладено законом чи рішенням суду. До таких випадків слід віднести несплату аліментів особою через неможливість знайти роботу внаслідок хвороби тощо [97, с. 410].

О.О. Дерій вважає, що питання про притягнення до кримінальної відповідальності може ставитися лише тоді, коли зобов'язання не виконуються через свідоме небажання боржника працювати і отримувати дохід, а не через встановлену (нараховану) суму заборгованості [31, с. 115]. Вважаємо, що справжні

наміри боржника складно буде встановити на практиці, тим не менш суд має враховувати, чи звертався платник аліментів до Державної служби зайнятості, чи намагався влаштуватися через сайти пошуку роботи та відвідував співбесіди.

Але це не єдина неузгодженість, яку містить стаття 164 КК України. У частині першій цієї статті законодавець називає неповнолітніх дітей і непрацездатних дітей як потерпілих від злочину «злісне ухилення батьків від утримання дітей» та дітей як потерпілих від злочину «злісне ухилення від сплати встановлених рішенням суду коштів на утримання дітей (аліментів)». Статтею 6 СК України встановлено, що правовий статус дитини має особа до досягнення нею повноліття. Малолітньою вважається дитина до досягнення нею чотирнадцяти років. Неповнолітньою вважається дитина у віці від чотирнадцяти до вісімнадцяти років. Така сама позиція відображена і в ЦК України. Тобто, поняття «дитина» охоплює в собі поняття «малолітня дитина» та «неповнолітня дитина». Незрозумілим залишається мотиви поділу потерпілих у КК України.

Практика визнання при застосуванні статті 164 КК України неповнолітньою будь-якої дитини, яка не досягла 18-ти років, є правильною. За іншого (формального) підходу, тобто при буквальному тлумаченні, поза межами кримінально-правової охорони залишилися б права малолітніх дітей на їхнє утримання батьками. Водночас, у цьому разі вбачається й недосконалість, системно-правова неузгодженість регламентації кримінальним законом суттєвих ознак злочину [176, с. 218].

СК України встановлено зобов'язання утримувати своїх повнолітніх непрацездатних дочку, сина та повнолітніх дочку, сина, які продовжують навчання до досягнення двадцяти трьох років. І.В. Семенов зазначає, що потерпілим від цього злочину може бути й така категорія членів родини, як працездатні діти (рідні чи усиновлені) у віці від 18-ти до 23-х років, які продовжують навчання [176, с. 218]. Тим не менш, при буквальному тлумаченні статті 164 КК України, відповідальності за злісне ухилення батьків від утримання повнолітніх дочки, сина, які продовжують навчання до досягнення двадцяти трьох років, не передбачена.

Термін «непрацездатні громадяни» визначений у статті 1 Закону України «Про загальнообов'язкове державне пенсійне страхування», де зазначено, що це особи, які досягли встановленого пенсійного віку, або особи з інвалідністю, у тому числі діти з інвалідністю, а також особи, які мають право на пенсію у зв'язку з втратою годувальника відповідно до закону. Термін «дитина з інвалідністю» розкрито в Законі України «Про охорону дитинства», де вказано, що це дитина зі стійким розладом функцій організму, спричиненим захворюванням, травмою або вродженими вадами розумового чи фізичного розвитку, що зумовлюють обмеження її нормальної життєдіяльності та необхідність додаткової соціальної допомоги і захисту.

Отже, використання терміну «непрацездатні діти» з точки зору нормотворчої техніки є помилкою. Для узгодження термінології більш обґрунтованим є запровадження терміну «повнолітні непрацездатні дочка, син», яке застосовується до визначення суб'єктного складу аліментних правовідносин, закріпленого в СК України, та слугуватиме логічним продовженням для визначення потерпілого у КК України.

Також вбачається, що обов'язковою умовою настання кримінальної відповідальності є наявність рішення суду, але тільки за злісне ухилення від сплати коштів на утримання дітей (аліментів), яка в свою чергу не розповсюджується на злісне ухилення батьків від утримання неповнолітніх або непрацездатних дітей. Хоча примітка до вищезазначеної норми права чітко вимагає наявності рішення суду для настання кримінальної відповідальності.

М.Д. Ждан та І.А. Кузнецов визначають, що відповідальність за ухилення від сплати аліментів, яка закріплена у статті 164 КК України, стосується лише їх несплати за рішенням суду, а не за домовленістю між батьками (аліментним договором). І це знижує рівень примусового впливу на платника аліментів у випадку, коли він злісно ухиляється від виконання свого аліментного обов'язку. Тому науковці пропонують передбачити кримінальну відповідальність за ухилення від сплати аліментів за договором [48, с. 44]. Ця позиція є цілком виправданою, тому погоджуємося з необхідністю доповнити статтю 164 КК України положенням, яке б

дозволяло застосовувати кримінальну відповідальність за злісне ухилення від сплати коштів на утримання, в тому числі, яке відбувається на підставі договору.

При дослідженні відповідальності за невиконання або неналежне виконання аліментних зобов'язань було зроблено висновок, що відповідальність пов'язана з настанням додаткових негативних наслідків для боржника. Видами відповідальності за порушення аліментних зобов'язань є: сімейно-правова, цивільно-правова, адміністративно-правова та кримінальна відповідальності, кожна з яких розглянута окремо.

Особливу увагу приділено дослідженню видів сімейно-правової відповідальності, до яких відносяться: позбавлення батьківських прав, самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька. Такі види, як самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, та обмеження права одного із батьків в управлінні майном дитини, розглядаються як види сімейно-правової відповідальності у вітчизняній науковій літературі вперше [205, с. 74].

Досліджено такі форми цивільно-правової відповідальності за невиконання або неналежне виконання аліментних зобов'язань, як стягнення неустойки (пені) та моральної шкоди. Також розглянуто види адміністративно-правової та кримінальної відповідальності.

Висновок до розділу 3

Здійснено правовий аналіз виконання аліментних зобов'язань батьків по утриманню дітей, під час якого зроблено наступні висновки:

1. Під добровільним виконання аліментних зобов'язань необхідно розуміти відрахування аліментів на дитину за ініціативою платника та укладання договору між батьками про сплату аліментів на дитину.

2. Договір про сплату аліментів на дитину відноситься до цивільно-правових, хоча і має свої особливості.

3. Суб'єктом договору між батьками про сплату аліментів на дитину має бути визначена неповнолітня дитина. Крім того в такому договорі стороною має бути законний представник дитини, яка не досягла чотирнадцятирічного віку: батьки, батьки-вихователі, прийомні батьки, опікуни, представники закладів, які виконують обов'язки опікунів. Тому у назві статті 189 СК України вилучити словосполучення «між батьками». Абзац перший частини першої статті 189 СК України викласти в наступній редакції: «За договором про сплату аліментів на дитину одна сторона – платник аліментів, якою є батьки або один із батьків – зобов'язується сплачувати аліменти у визначеному розмірі та строк на користь дитини, інша сторона – одержувач аліментів, якою є неповнолітня дитина або законний представник дитини, яка не досягла чотирнадцятирічного віку. Умови договору не можуть порушувати права дитини, які встановлені цим Кодексом».

4. Запропоновано обмежити розмір виплати аліментів у натуральній формі. А саме доповнити частину другу статті 181 СК України абзацом другим наступного змісту: «Виконання обов'язку батьками утримувати дитину у натуральній формі має здійснюватися у розмірі, що не перевищує 30 відсотків прожиткового мінімуму для дитини відповідного віку та за цінами, не вище собівартості».

5. Під суттєвою зміною матеріального становища варто розуміти значне зменшення чи збільшення доходів платника аліментів або їх отримувача у разі втрати працездатності, у зв'язку з виходом на пенсію, поява інших осіб на утриманні платника аліментів, а також діагностування хвороби, яка потребує невідкладного дорогого лікування самого платника аліментів, так і осіб, які знаходяться на його утриманні, конфіскація майна, яке належало платнику аліментів на праві власності, та припинення права власності внаслідок знищення майна, а також інші обставини, що мають істотне значення.

6. На основі судової практики встановлено, що наявність договору між батьками про сплату аліментів на дитину перешкоджає пред'явленню позову про стягнення аліментів.

7. Додаткові витрати на утримання дитини не є аліментами. Призначенням аліментів є забезпечення нормальних матеріальних умов життя дитини. Додаткові витрати пов'язані з настанням особливих обставин.

8. Перелік видів доходів, які враховуються при визначенні розміру аліментів, затверджений Постановою Кабінету Міністрів України від 26 лютого 1993 року № 146 «Про перелік видів доходів, які враховуються при визначенні розміру аліментів на одного з подружжя, дітей, батьків, інших осіб» має неповний вигляд, тому пропонуємо спиратися на визначення «доходів», наведеному у пункті 14.1.54. статті 14 Податкового кодексу України та на перелік видів доходів, з яких не проводиться стягнення аліментів, що передбачено у цій постанові у пункті 12.

9. У вітчизняному законодавстві відсутня норма, яка б запроваджувала однаковий для всіх дітей розмір аліментів, тому ми пропонуємо доповнити СК України нормою, яка б встановлювала однаковий розмір аліментів для всіх дітей, за винятком випадків, коли є об'єктивні причини (хвороба тощо). Тому запропоновано викласти абзац 1 частини другої статті 182 СК України у наступній редакції: «Розмір аліментів має бути необхідним та достатнім для забезпечення гармонійного розвитку дитини. Розмір аліментів має бути однаковим для всіх дітей, за винятком особливих обставин (хвороби, каліцтва тощо), які вимагають відходу від принципу рівності»

10. Запропоновано встановити розмір аліментів для фізичних осіб-підприємців, які застосовують спрощену систему оподаткування, залежно від групи платників єдиного податку, та визначати заборгованість за аліментами для такого платника, який не працював на час виникнення заборгованості, відштовхуючись від кваліфікації працівника. Тому у абзаці 1 частини другої статті 195 СК України вилучити словосполучення: «або є фізичною особою-підприємцем і перебуває на спрощеній системі оподаткування», та після слів «середньої заробітної плати працівника» додати словосполучення: «відповідної кваліфікації або некваліфікованого». Доповнити абзацом 3 частини другої статтю 195 СК України наступного змісту: «Заборгованість за аліментами платника аліментів, який є фізичною особою-підприємцем і перебуває на спрощеній системі оподаткування,

визначається виходячи з групи платників єдиного податку. Розмір заборгованості за аліментами першої та четвертої групи – фізичних осіб-підприємців обчислюється виходячи із середньої заробітної плати працівника для даної місцевості, другої групи – фізичних осіб-підприємців – із двократного розміру середньої заробітної плати працівника для даної місцевості, третьої групи – фізичних осіб-підприємців – із трикратного розміру середньої заробітної плати працівника для даної місцевості».

11. Під час аналізу питання індексації аліментів встановлено непослідовність законодавчих змін з цього питання, що в свою чергу призводить до неоднакового застосування норм матеріального права судами. Вважаємо, що найкращий спосіб вирішення питання визначення аліментів у твердій грошовій сумі – це прив'язати розмір аліментів до прожиткового мінімуму дитини відповідного віку. Тому пропонуємо викласти частину другу статті 184 у наступній редакції: «Розмір аліментів, визначений судом або домовленістю між батьками у твердій грошовій сумі встановлюється у кратному розмірі прожиткового мінімуму для дитини відповідного віку»

12. Видами відповідальності за порушення аліментних зобов'язань є: сімейно-правова, цивільно-правова, адміністративно-правова та кримінальна відповідальності.

13. До видів сімейно-правової відповідальності відносяться: самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька, а також запропоновано вид сімейно-правової відповідальності – позбавлення батьківських прав.

14. Формами цивільно-правової відповідальності за невиконання або неналежне виконання аліментних зобов'язань є стягнення неустойки (пені) та запропоновано стягнення моральної шкоди.

15. До видів адміністративно-правової відповідальності відноситься: накладення на боржника штрафу; встановлення тимчасового обмеження боржника у праві виїзду за межі України; встановлення тимчасового обмеження боржника у праві керування транспортними засобами; встановлення тимчасового обмеження

боржника у праві користування вогнепальною мисливською, пневматичною та охолощеною зброєю, пристроями вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами несмертельної дії; встановлення тимчасового обмеження боржника у праві полювання; виконання суспільно корисних робіт.

ВИСНОВКИ

У дисертації здійснено теоретичне узагальнення та запропоновано нове вирішення наукової проблеми, що виявилася у розробленні теоретичних основ правового регулювання аліментних зобов'язань батьків по утриманню дітей. Проведене дослідження дало можливість сформулювати пропозиції та рекомендації, спрямовані на удосконалення сімейного законодавства України.

Найбільш вагомими науковими результатами роботи є такі положення:

1. Визначено стан наукової розробки та методологічні засади дослідження правового регулювання аліментних зобов'язань батьків по утриманню дітей. Встановлено, що останні три роки ознаменувалися з суттєвими законодавчими змінами у сфері правового регулювання аліментних зобов'язань батьків по утриманню дітей. У зв'язку з чим є потреба наукового аналізу новел законодавства щодо регулювання аліментних зобов'язань батьків по утриманню дітей.

2. На підставі системного аналізу правового регулювання аліментних зобов'язань батьків по утриманню дітей запропоновано виокремити наступні етапи історичного розвитку: 1) Київська Русь – XI–XIV століття; 2) Литовсько-польська доба – середина XIV–XVII століття; 3) Гетьманщина – кінець XVII–XVIII століття; 4) період перебування українських земель у складі Російської імперії та Австро-Угорщини – кінець XVIII століття – початок XX століття; 5) післяреволюційний період та перебування українських земель у складі СРСР; 6) сучасний період – 1991 – сьогодні.

3. Україною ратифіковані Конвенція про стягнення аліментів за кордоном від 20 червня 1956 року, Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання від 2 жовтня 1973 року, Конвенція про міжнародне стягнення аліментів на дітей та інші форми сімейного утримання від 23 листопада 2007 року, Конвенція про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах від 22 січня 1993 року. Метою цих конвенцій є спрощення стягнення аліментів з особи, яка перебуває на території однієї з Договірних Сторін.

4. Розмежовано поняття «аліменти» з поняттям «утримання». Утримання є загальним обов'язком батьків, який здійснюється добровільно, в свою чергу аліменти, як кошти на утримання дітей, встановлюються рішенням суду або договором між батьками про сплату аліментів на дитину. Відбувається трансформація обов'язку з утримання в аліментні зобов'язання у випадку укладання договору про сплату аліментів на дитину або ухваленні рішення суду.

5. Сформульовано визначення «аліментних зобов'язань батьків по утриманню дітей», під яким слід розуміти правовідносини, які виникають на підставах походження дитини від батьків та договору про сплату аліментів на дитину або рішення суду, за якими одна сторона (платник аліментів) зобов'язана надавати на користь одержувача (особи, на ім'я якої виплачуються аліменти) забезпечення в грошовій і (або) натуральній формі в інтересах дитини до досягнення нею повноліття, а інша сторона має право вимагати виконання цього обов'язку.

6. Аліментні зобов'язання характеризуються наявністю трьох суб'єктів – платника аліментів, одержувача та дитини (або повнолітньої дочки, сина). Платником аліментів є один або обидва батьки дитини, які зобов'язані сплачувати аліменти. Одержувач – це той із батьків або інший законний представник дитини, на ім'я якого виплачуються аліменти та який розпоряджається аліментами виключно за цільовим призначенням в інтересах дитини.

7. Ознаками аліментних зобов'язань є: сімейний зв'язок, особистий характер аліментних зобов'язань, майновий характер, безоплатність, триваючий характер, цільове призначення аліментів, неможливість зворотного стягнення, неможливість зарахування за зустрічними вимогами платника аліментів, недопустимість стягнення по боргам отримувача аліментів, особливі підстави виникнення аліментних зобов'язань.

8. Аргументовано, що підставами виникнення аліментних зобов'язань є: походження дитини та наявність рішення суду або договір між батьками про сплату аліментів на дитину. Походження дитини має бути засвідчене у відповідному закону порядку, але встановлення походження та державну реєстрацію походження дитини не можна розглядати як окрему підставу виникнення аліментних зобов'язань батьків

по утриманню дітей. При виникненні обов'язку батьків утримувати повнолітніх дочку, сина додаються інші підстави, а саме: непрацездатність дочки, сина, які потребують матеріальної допомоги, за умови, що батьки можуть таку матеріальну допомогу надавати; продовження навчання і у зв'язку з цим потреба матеріальної допомоги до досягнення двадцяти трьох років за умови, що батьки можуть надавати матеріальну допомогу.

9. Презумпція батьківства чоловіка поширюється на чотири групи дітей: тих, які були зачаті і народжені у шлюбі; тих, які були зачаті до шлюбу, але народжені у шлюбі; тих, які були зачаті у шлюбі, але народжені після його припинення або визнання його недійсним, за умови, що з дня припинення чи визнання шлюбу недійсним минуло не більше як 10 місяців; тих, які були зачаті і народжені у шлюбі при встановленні режиму окремого проживання подружжя до спливу десяти місяців.

10. Підставами припинення аліментних зобов'язань батьків по утриманню дітей є: досягнення дитиною повноліття; усиновлення дитини; смерть платника аліментів або дитини; виключення відомостей про особу як батька/матір дитини з актового запису про її народження; укладання договору про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно; збіг в одній особі платника та одержувача аліментів; виконання аліментного зобов'язання на момент виїзду одного з батьків за кордон на постійне проживання у державу, з якою Україна не має договору про надання правової допомоги.

Підставами припинення аліментного зобов'язання батьків по утриманню непрацездатних дочки, сина є: поновлення працездатності дочки, сина; відсутність потреби у дочки, сина в матеріальній допомозі; відсутність можливості у батьків надавати матеріальну допомогу. Підставами припинення аліментного зобов'язання батьків по утриманню дочки, сина, які продовжують навчатися, є: досягнення двадцятитрирічного віку; припинення навчання; відсутність потреби у дочки, сина в матеріальній допомозі; відсутність можливості у батьків надавати матеріальну допомогу.

11. Основні недоліки договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно наступні: відсутність системного характеру аліментних платежів, неможливість точно з'ясувати співвідношення вартості відчужуваного майна і загальної суми аліментів, ризику, пов'язані зі знищенням або знеціненням майна, а також сам предмет договору – нерухоме майно, для визначення якого слід застосовувати категорію «аліментна ліквідність».

12. Під добровільним виконанням аліментних зобов'язань необхідно розуміти відрахування аліментів на дитину за ініціативою платника та укладання договору між батьками про сплату аліментів на дитину.

13. Під суттєвою зміною матеріального становища варто розуміти значне зменшення чи збільшення доходів платника аліментів або їх отримувача у разі втрати працездатності, у зв'язку з виходом на пенсію, поява інших осіб на утриманні платника аліментів, а також діагностування хвороби, яка потребує невідкладного дорогого лікування самого платника аліментів, так і осіб, які знаходяться на його утриманні; конфіскація майна, яке належало платнику аліментів на праві власності; та припинення права власності внаслідок знищення майна, а також інші обставини, що мають істотне значення.

14. На основі судової практики встановлено, що наявність договору між батьками про сплату аліментів на дитину перешкоджає пред'явленню позову про стягнення аліментів.

15. Додаткові витрати на утримання дитини не є аліментами. Призначенням аліментів є забезпечення нормальних матеріальних умов життя дитини. Додаткові витрати пов'язані з настанням особливих обставин.

16. Досліджено примусовий порядок виконання аліментних зобов'язань батьків по утриманню дітей, розглянуто кожен етап виконавця, починаючи від прийняття заяви стягувача про примусове виконання рішення до застосування заходів відповідальності до боржника за невиконання або неналежне виконання аліментних зобов'язань. Проблемним питанням стягнення заборгованості з боржників, які офіційно не працевлаштовані, є розрахунок заборгованості зі сплати

аліментів на підставі інформації про середню заробітну плату працівника для цієї місцевості.

17. Видами відповідальності за порушення аліментних зобов'язань є: сімейно-правова, цивільно-правова, адміністративно-правова та кримінальна відповідальності. До видів сімейно-правової відповідальності відносяться: самостійне вирішення питання виїзду за межі України тим із батьків, хто проживає з дитиною, обмеження права одного із батьків в управлінні майном дитини, звільнення дочки, сина від обов'язку утримувати матір, батька та запропоновано новий вид відповідальності – позбавлення батьківських прав.

Формами цивільно-правової відповідальності за невиконання або неналежне виконання аліментних зобов'язань є стягнення неустойки (пені), а також запропоновано запровадити стягнення моральної шкоди.

До видів адміністративно-правової відповідальності відносяться: накладення на боржника штрафу, встановлення тимчасового обмеження боржника у праві виїзду за межі України, встановлення тимчасового обмеження боржника у праві керування транспортними засобами, встановлення тимчасового обмеження боржника у праві користування вогнепальною мисливською, пневматичною та охолощеною зброєю, пристроями вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами не смертельної дії; встановлення тимчасового обмеження боржника у праві полювання, виконання суспільно корисних робіт.

18. З метою оптимізації сімейного законодавства України у контексті правової регламентації інституту аліментних зобов'язань пропонуємо:

1) доповнити частину першу статті 91 СК України абзацом 2 наступного змісту: «Жінка, яка не перебуває у шлюбі, але тривалий час проживає однією сім'єю з чоловіком, має права на утримання від чоловіка під час вагітності»;

2) доповнити статтю 181 СК України частиною одинадцятою наступного змісту: «При відсутності рішення суду та договору між батьками про сплату аліментів на дитину органи опіки та піклування мають право пред'явити позов до батьків або одного з батьків. У разі, якщо мати, батько або інші законні

представники дитини відмовляються отримувати аліменти від батьків або одного з батьків, суд ухвалює рішення про перерахування аліментів на особистий рахунок дитини у відділенні Державного ощадного банку України та зобов'язує матір, батька або інших законних представників дитини відкрити зазначений особистий рахунок у місячний строк з дня набрання законної сили рішення суду»;

3) доповнити частину третю статті 232 СК України абзацом третім наступного змісту: «Орган опіки та піклування зобов'язаний повідомити батьків особи, яка усиновлена, та орган державної виконавчої служби або приватного виконавця про усиновлення дитини». Доповнити частину першу статті 39 Закону України «Про виконавче провадження» пунктом 17 наступного змісту: «усиновлення дитини, на користь якої стягуються аліменти»;

4) у назві статті 189 СК України вилучити словосполучення «між батьками». Абзац перший частини першої статті 189 СК України викласти в наступній редакції: «За договором про сплату аліментів на дитину одна сторона – платник аліментів, якою є батьки або один із батьків – зобов'язується сплачувати аліменти у визначеному розмірі та строк на користь дитини, інша сторона – одержувач аліментів, якою є неповнолітня дитина або законний представник дитини, яка не досягла чотирнадцятирічного віку. Умови договору не можуть порушувати права дитини, які встановлені цим Кодексом»;

5) доповнити частину другу статті 181 СК України абзацом другим наступного змісту: «Виконання обов'язку батьками утримувати дитину у натуральній формі має здійснюватися у розмірі, що не перевищує 30 відсотків прожиткового мінімуму для дитини відповідного віку та за цінами не вище собівартості»;

6) викласти абзац 1 частини другої статті 182 СК України у наступній редакції: «Розмір аліментів має бути необхідним та достатнім для забезпечення гармонійного розвитку дитини. Розмір аліментів має бути однаковим для всіх дітей, за винятком особливих обставин (хвороби, каліцтва тощо)»;

7) вилучити у абзаці 1 частини другої статті 195 СК України словосполучення: «або є фізичною особою-підприємцем і перебуває на спрощеній

системі оподаткування», та після слів «середньої заробітної плати працівника» додати словосполучення: «відповідної кваліфікації або некваліфікованого». Доповнити абзацом 3 частини другої статтю 195 СК України наступного змісту: «Заборгованість за аліментами платника аліментів, який є фізичною особою-підприємцем і перебуває на спрощеній системі оподаткування, визначається виходячи з групи платників єдиного податку. Розмір заборгованості за аліментами першої та четвертої групи – фізичних осіб-підприємців обчислюється виходячи із середньої заробітної плати працівника для даної місцевості, другої групи – фізичних осіб-підприємців – із двократного розміру середньої заробітної плати працівника для даної місцевості, третьої групи – фізичних осіб-підприємців – із трьохкратного розміру середньої заробітної плати працівника для даної місцевості»;

8) викласти частину другу статті 184 у наступній редакції: «Розмір аліментів, визначений судом або домовленістю між батьками у твердій грошовій сумі, встановлюється у прожиткових мінімумах для дитини відповідного віку»;

9) доповнити пункт 2 частини першої статті 164 СК України після слів «ухиляються від виконання своїх обов'язків по вихованню дитини» словами: «у тому числі ухилення від сплати аліментів»;

10) доповнити статтю 196 СК України частиною п'ятою наступного змісту: «У разі виникнення заборгованості з вини особи, яка зобов'язана сплачувати аліменти за рішенням суду або за домовленістю між батьками, одержувач аліментів має право на стягнення моральної шкоди, яка завдана ухиленням від сплати аліментів на дитину»;

11) змінити назву статті 164 КК України на «Злісне ухилення від сплати аліментів на утримання дитини або повнолітньої дочки, сина» та дефініцію частини першої цієї статті викласти в такій редакції: «Злісне ухилення від сплати аліментів, визначених судом або договором про сплату аліментів на дитину, на утримання дитини або повнолітньої дочки, сина». У Примітку до статті 164 КК України внести наступні зміни: замінити слово «дітей» на слова «дитини або повнолітньої дочки, сина»; доповнити після слів «рішення суду» словами «або договору про сплату аліментів на дитину».

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Андрущенко Т. С. Особливості нотаріального посвідчення договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно. *Науковий вісник Ужгородського національного університету*. Серія : Право. 2013. № 21. С. 186–188.
2. Андрущенко Т. С. Процедура нотаріального посвідчення аліментних договорів : дис. ... канд. юрид. наук : 12.00.03. Київ, 2015. 215 с.
3. Антокольская М. В. Алиментные обязательства : автореф. дис. ... канд. юрид. наук : 12.00.03. М., 1988. 22 с.
4. Антокольская М. В. Меры защиты и ответственности в алиментных обязательствах. *Советское государство и право*. 1990. № 8. С. 125–132.
5. Антокольская М. В. Семейное право : учебник. [2-е изд., перераб. и доп.]. М. : Юрист, 2002. 336 с.
6. Апопій І. В. Заходи відповідальності у сімейному праві України. *Вісник Національного університету "Львівська політехніка"*. Серія : Юридичні науки. 2016. № 845. С. 239-243.
7. Артикул воинский, 26 апреля 1715 года. *Исторические источники в виртуальной библиотеке Исторического факультета МГУ* : [сайт]. URL: <http://www.hist.msu.ru/ER/Etext/articul.htm> (Дата звернення : 12.02.2018)
8. Афанасьєва Л. В. Аліментні правовідносини в Україні : автореф. дис. ... канд. юрид. наук : 12.00.03. Харків, 2003. 20 с.
9. Афанасьєва Л. В. Аліментні правовідносини в Україні : монографія. Луганськ : РВВ ЛДУВС, 2006. 224 с.
10. Афанасьєва Л. В. Права неповнолітньої дитини на утримання. *Науковий вісник Львівського юридичного інституту МВС України*. 2004. № 2. С. 154–163.
11. Ахмач Г. Аліментний договір та правові гарантії його виконання. *Сучасний вимір держави та права* : зб. наук. праць / ред. : В. І. Терентьєв, О. В. Козаченко. Миколаїв, 2008. С. 176–177.

12. Ахмач Г. М. Договірні правовідносини членів сім'ї : автореф. дис. ... канд. юрид. наук : 12.00.03. Одеса, 2009. 19 с.
13. Ахмач Г. М. Договірний порядок урегулювання аліментних зобов'язань щодо утримання батьками своїх дітей: проблеми і перспективи розвитку *Актуальні проблеми держави і права*. 2008. Вип. 43. С. 199–205. URL: <http://www.apdp.in.ua/v43/36.pdf>.
14. Беспалов Ю. Ф. Теоретические и практические проблемы реализации семейных прав ребенка в Российской Федерации : автореф. дис. ... д-ра юрид. наук : 12.00.03. Саратов, 2002. 44 с.
15. Беспалов Ю. Ф. Теоретические и практические проблемы реализации семейных прав ребенка в Российской Федерации : дис. ... д-ра юрид. наук : 12.00.03. Саратов, 2002. 348 с.
16. Бичкова С. С., Куриліна О. В., Іванов Ю. Ф. Сімейне право України : термінологічний словник / М-во внутр. справ України ; Нац. акад. внутр. справ. Київ : Освіта України, 2017. 92 с.
17. Вербицька М. Законодавча регламентація вимог, за якими видається судовий наказ: проблеми та перспектива розвитку (частина друга). *Підприємництво, господарство і право*. 2012. № 6. С. 56–61.
18. Верховець К. С. Стягнення аліментів на дитину за чинним сімейним законодавством: підстави та процедура. *Порівняльно-аналітичне право*. 2013. № 3–1. С. 112–115.
19. Верховець К. С. Щодо питання зміни та припинення договору про сплату аліментів на дитину. *Часопис цивілістики*. 2014. Вип. 17. С. 176–179.
20. Вінгловська О. І. Імплементация міжнародних стандартів прав дитини в національному законодавстві України : автореф. дис. ... канд. юрид. наук : 12.00.11. Київ, 2000. 20 с.
21. Ворожейкин Е. М. Брак и семья в СССР. М. : Знание, 1973. 64 с. (Новое в жизни науки и техники ; Серия «Государство и право» ; № 1).
22. Ворожейкин Е. М. Семейные правоотношения в СССР : науч. изд. М. : Юрид. лит., 1972. 336 с.

23. Гофман Ю. В. Договір про сплату аліментів на дитину як різновид цивільних договорів у сімейному праві України. *Наше право*. 2015. № 1. С. 127–132.
24. Гражданский кодекс Восточной Галиции 1797 г. = *Codex civilis pro Galicia Orientali anni MDCCXCVII* / [пер. с лат. А. Гужвы] ; под ред. О. Кутателадзе, В. Зубаря. М. : Статут, 2013. 536 с.
25. Гресь Н. М. Договірне регулювання аліментних зобов'язань щодо утримання батьками своїх дітей. *Юридичний науковий електронний журнал*. 2015. № 3. С. 49–52.
26. Гресь Н. М. Окремі аспекти відповідальності за невиконання батьками аліментних зобов'язань. *Приватне та публічне право*. 2017. № 1. С. 9–13.
27. Гришин И. П. Право на алименты. М. : Юрид. лит., 1988. 79 с.
28. Гузь Л. Є., Гузь А. В. Судово-практичний коментар до Сімейного кодексу України : навч. посіб. Харків : ФАКТОР, 2011. 576 с.
29. Данилян М. А. Алиментные обязательства родителей по содержанию несовершеннолетних детей и ответственность за их нарушения : дисс. ... канд. юрид. наук : 12.00.03. М., 2014. 222 с.
30. Декларація прав дитини : прийнята 20 лист. 1959 р. *Верховна Рада України* : [сайт]. URL: http://zakon5.rada.gov.ua/laws/show/995_384.
31. Дерій О. О. Аліментні зобов'язання у цивілістичному процесі : дис. ... канд. юрид. наук : 12.00.03. Київ, 2014. 206 с.
32. Дерій О. О. Поняття аліментного зобов'язання. *Держава і право* : зб. наук. праць. Юридичні і політичні науки. 2013. Вип. 59. С. 282–287.
33. Дерій О. О. Процедура виконання рішень з стягнення аліментів і заборгованості по них у примусовому порядку. *Вісник Вищої ради юстиції*. 2012. № 3 (11). С. 30–40.
34. Деякі питання здійснення патронату над дитиною : постан. Кабінету Міністрів України від 16 берез. 2017 р. № 148. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/148-2017-%D0%BF#n101>.
35. Договір між Україною і Литовською Республікою про правову допомогу та правові відносини у цивільних, сімейних і кримінальних справах : підпис. 7 лип.

1993 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/440_002.

36. Договір між Україною і Республікою Молдова про правову допомогу та правові відносини у цивільних і кримінальних справах : підпис. 12 груд. 1993 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/498_604.

37. Договір між Україною і Республікою Польща про правову допомогу та правові відносини у цивільних і кримінальних справах : підпис. 24 трав. 1993 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/616_174.

38. Договір між Україною і Соціалістичною Республікою В'єтнам про правову допомогу і правові відносини в цивільних і кримінальних справах : підпис. 6 квіт. 2000 р. *Верховна Рада України* : [сайт]. URL: https://zakon.rada.gov.ua/laws/show/704_050.

39. Договір між Україною та Естонською Республікою про правову допомогу та правові відносини у цивільних та кримінальних справах : підпис. 15 лют. 1995 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/233_659.

40. Договір між Україною та Монголією про правову допомогу у цивільних та кримінальних справах : підпис. 27 квіт. 1996 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/496_001.

41. Договір між Україною та Республікою Грузія про правову допомогу та правові відносини у цивільних та кримінальних справах : підпис. 9 січ. 1995 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/268_542.

42. Договір між Україною та Республікою Куба про правові відносини та правову допомогу в цивільних та кримінальних справах : підпис. 27 берез. 2003 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/192_021.

43. Договір між Україною та Румунією про правову допомогу та правові відносини в цивільних справах : підпис. 30 січ. 2002 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/642_029.

44. Договірне право України. Загальна частина / [Т. В. Боднар, О. В. Дзера, Н. С. Кузнецова та ін.] ; за ред. О. В. Дзери. Київ : Юрінком Інтер, 2008. 896 с.

45. Ершова Н. М. Алиментные обязанности членов семьи. М. : Знание, 1976. 64 с.
46. Ершова Н. М. Правовые вопросы воспитания детей в семье : науч. изд. М. : Наука, 1971. 101 с.
47. Європейська конвенція про здійснення прав дітей : підпис. 25 січ. 1996 р. ; ратифікована Україною 3 серп. 2006 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/994_135.
48. Ждан М. Д., Кузнєцов І. А. Прогалини у законодавстві України щодо виконання батьками обов'язку по утриманню дитини. *Збірник наукових праць Харківського національного педагогічного університету імені Г. С. Сковороди «ПРАВО»*. 2011. № 17. С. 40–45.
49. Журавська В. Аліментні зобов'язання. *Юридичний радник*. 2005. № 3. С. 44–46.
50. Загальна теорія держави і права : підручник для студентів юрид. вищ. навч. закл. / [М. В. Цвік, О. В. Петришин, Л. В. Авраменко та ін.] ; за ред. д-ра юрид. наук, проф., акад. АПрН України М. В. Цвіка, д-ра юрид. наук, проф., акад. АПрН України О. В. Петришина. Харків : Право, 2009. 584 с.
51. Заочне рішення Рівненського міського суду Рівненської області від 25 трав. 2018 р. по справі № 569/1431/17. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://reyestr.court.gov.ua/Review/74434623>.
52. Зілковська Л. М. Деякі питання утримання дитини у разі її усиновлення. *Методологічні засади вдосконалення цивільного процесуального права* : матеріали Міжнар. наук.-практ. конф. до 150-річчя від дня народження Є. В. Васьковського. 2016. С. 26–29.
53. Зілковська Л. М., Черненко В. А. Проблемні питання застосування законодавства про стягнення аліментів з батьків, діти яких були усиновлені. *Часопис цивільного і кримінального судочинства*. 2016. № 1 (28). С. 109–119.
54. Іванов В. М. Історія держави і права України : навч. посіб. Київ : Атіка, 2007. 728 с.

55. Іванов Ю. Ф., Іванова М. В. Сімейне право України : навч. посіб. для підготовки до іспиту. Київ : ПАЛИВОДА А. В., 2013. 240 с.
56. Йоффе О. С. Советское гражданское право. Ч. 3. Правоотношения, связанные с продуктами творческой деятельности. Семейное право. Наследственное право : курс лекций. / отв. ред.: А. К. Юрченко. Ленинград : Ленингр. ун-т, 1965. 347 с.
57. Казанцева А. Е. Обязанности и права родителей (заменяющих их лиц) по воспитанию детей и ответственность за их нарушение. Томск : Том. ун-т, 1987. 144 с.
58. Кириченко В. М., Куракін О. М. Теорія держави і права : модульний курс : навч. посіб. Київ : Центр навчальної літератури, 2010. 264 с.
59. Кодекс законів про родину, опіку, одруження і про акти громадянського стану УРСР : прийнятий 30 трав. 1926 р. (ЗУ УРСР. 1926. № 67–69. Ст. 440) ; за ред. від 04 серп. 1936 р. Київ : Юридичне видавництво Народного комісаріату юстиції Союзу РСР, 1938. 80 с.
60. Кодекс законів про сім'ю, опіку, шлюб і про акти громадського стану Міністерство юстиції УРСР. Київ-Харків : Укрполітвидав, 1946. 160 с.
61. Кодекс законов о семье, опеке, браке и актах гражданского состояния Украинской ССР : офиц. текст с изм. на 10 октября 1954 г. и с приложением постатейно-систематизированных материалов. М. : Госюриздат, 1954. 103 с.
62. Кодекс законов о семье, опеке, браке и об актах гражданского состояния. Харків : Юридическое издательство НКЮ УССР ; Харків. школа друкарського діла ім. А. Багинського, 1927. 79 с.
63. Кодекс про шлюб та сім'ю Української РСР : Закон України від 20 черв. 1969 р. № 2006-VII. *Відомості Верховної Ради Української РСР*. 1969. № 26. Ст. 204. URL: <https://zakon.rada.gov.ua/laws/show/2006-07>
64. Кодекс Республики Казахстан О браке (супружестве) и семье : принят 26 декабря 2011 г. № 518-IV. *Юрист – комплекс правовой информации* : [сайт]. URL: https://online.zakon.kz/document/?doc_id=31102748

65. Кодекс Республіки Білорусь про шлюб та сім'ю : прийнятий 9 лип. 1999 р. № 278-З. *Pravo.by* : національний правовий Інтернет-портал Республіки Білорусь : [сайт]. URL: <http://pravo.by/pravovaya-informatsiya/normativnyye-dokumenty/kodeksy-respubliki-belarus/>.
66. Кодекс України про адміністративні правопорушення : Закон України від 7 груд. 1984 р. *Відомості Верховної Ради Української РСР*. 1984. № 51. Ст. 1122.
67. Конвенція про визнання і виконання рішень стосовно зобов'язань про утримання : підпис. 2 жовт. 1973 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/973_001.
68. Конвенція про захист прав людини і основоположних свобод : підпис. в Римі, 4 лист. 1950 р. ; ратифіковано Верховною Радою України від 17 лип. 1997 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/995_004.
69. Конвенція про міжнародне стягнення аліментів на дітей та інші форми сімейного утримання : підпис. від 23 лист. 2007 р. *Верховна Рада України* : [сайт]. URL: http://zakon5.rada.gov.ua/laws/show/995_112.
70. Конвенція про права дитини : підпис. 20 лист. 1989 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/995_021.
71. Конвенція про правову допомогу і правові відносини у цивільних, сімейних і кримінальних справах : підпис. 22 січ. 1993 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/997_009.
72. Конвенція про стягнення аліментів за кордоном : підпис. 20 черв. 1956 р. *Верховна Рада України* : [сайт]. URL: http://zakon3.rada.gov.ua/laws/show/995_425.
73. Конституція України : прийнята 28 черв. 1996 р. № 254к/96-ВР. *Відомості Верховної Ради України*. 1996. № 30. Ст. 141.
74. Красицька Л. В. Про припинення батьківських прав та обов'язків. *Бюлетень Міністерства юстиції України*. 2012. № 12. С. 27–32.
75. Красицька Л. В. Проблеми здійснення та захисту особистих та майнових прав батьків і дітей : дис. ... д-ра юрид. наук : 12.00.03. Вінниця, 2015. 496 с.
76. Красицька Л. Оспорювання батьківства. *Юридична Україна*. 2008. № 7. С. 52–57.

77. Красицька Л. В. Стягнення неустойки як спосіб захисту права дитини на утримання. *Право та управління*. 2012. № 1. С. 317–331.
78. Кримінальний кодекс України : Закон України від 5 квіт. 2001 р № 2341-III. *Відомості Верховної Ради України*. 2001. № 25. Ст. 131.
79. Кройтор В. А. Особливості порядку стягнення аліментів на неповнолітніх дітей. *Університетські наукові записи*. 2013. № 1 (45). С. 86–93.
80. Лапчевська О. Ф. Застосування до батьків санкцій сімейно-правової відповідальності: теоретичні аспекти. *Держава і право* : зб. наук. праць. Юридичні і політичні науки. 2013. Вип. 60. С. 256–262.
81. Левківський Б., Виговська Є. Юридична природа договору про припинення права на аліменти на дитину у зв'язку з набуттям права власності на нерухоме майно. *Підприємництво, господарство і право*. 2012. № 6. С. 61–64.
82. Малєин Н. С. Защита семейных прав. *Советское государство и право*. 1972. № 3. С. 35–42.
83. Масевич М. Г. Основания возникновения алиментных обязательств. *Правовые вопросы семьи и воспитания детей*. М., 1968. С. 87–96.
84. Маслов В. Ф. Имущественные отношения в семье : науч.-практ. коммент. действующего семейного законодательства СССР, РСФСР, УССР и практика его применения. [2-е изд.]. Харьков : Вища шк., 1974. 185 с.
85. Маслов В. Ф., Подопрігора З. А., Пушкин А. А. Действующее законодательство о браке и семье / под ред. проф. А. А. Пушкина. Харьков : Харьк. ун-т, 1972. 212 с.
86. Матвеев Г. К. История семейно-брачного законодательства Украинской ССР. Киев : Киев. ун-т, 1960. 63 с.
87. Матвєєва Т. О. Законодавство Гетьманщини у 18 ст. *Порівняльно-аналітичне право*. 2014. № 2. С. 41–44.
88. Медведев Д. А. Понятие и виды алиментного обязательства. *Гражданское право* : учебник / под ред. А. П. Сергеева, Ю. К. Толстого. М., 1998. Ч. 3. С. 448–454.

89. Мельник М. Б. Правова природа та сутність майнових інтересів дитини при припиненні права на аліменти у зв'язку із набуттям у власність нерухомого майна. *Науковий вісник Міжнародного гуманітарного університету*. Серія : Юриспруденція. 2015. № 15. Т. 2. С. 43–46.
90. Мироненко В. П. Відповідальність батьків за неналежне виховання дітей за сімейним та цивільним законодавством України : автореф. дис. ... канд. юрид. наук : 12.00.03. Київ, 2001. 19 с.
91. Мироненко В. П., Пилипенко С. А. Сімейне право України : підручник / за заг. ред. В. П. Мироненко. Київ : Правова єдність, 2008. 477 с.
92. Міжнародне приватне право : навч. посіб. / [С. С. Бичкова, Ю. Ф. Іванов, Г. В. Чурпіта та ін.] ; за ред. Ю. Ф. Іванова. Київ : Алерта, 2018. 390 с.
93. Міжнародне приватне право : підручник для студ. юрид. вищ. навч. закл. / за ред. проф. В. П. Жушмана та доц. І. А. Шуміло. Харків : Право, 2011. 320 с.
94. Населення України за 2016 рік : демографічний щорічник / відп. за вип. М. Б. Тімоніна ; Державна служба статистики України. Київ : Август Трейд, 2017. 133 с.
95. Населення України за 2017 рік : демографічний щорічник. Київ : Державна служба статистики України, 2018. 138 с.
96. Науково-практичний коментар до Сімейного кодексу України / за ред. Ю. С. Червоного. Київ : Істина. 2003. 464 с.
97. Науково-практичний коментар Кримінального кодексу України / за ред. М. І. Мельника, М. І. Хавронюка. [5-те вид. перероб. і допов.]. Київ : Юридична думка, 2008. 1216 с.
98. Научно-практический комментарий Семейного кодекса Украины / под ред. Ю. С. Червоного. Киев : Истина, 2003. 515 с.
99. Нижник Н. С. Правовое регулирование семейно-брачных отношений в русской истории. Санкт-Петербург : Изд-во Р. Асланова «Юридический центр Пресс», 2006. 272 с.
100. Никитина В. П. Алименты по советскому семейному праву : учеб. пособ. Саратов : Саратов. юрид. ин-т, 1967. 135 с.

101. О гражданском браке, о детях и о ведении книг актов состояния : декрет ВЦИК и СНК РСФСР от 18 декабря 1917 г. *Библиотека нормативно-правовых актов СССР* : [сайт]. URL: http://www.libussr.ru/doc_ussr/ussr_108.htm.

102. О применении судами Семейного кодекса Российской Федерации при рассмотрении дел об установлении отцовства и взыскании алиментов : постанов. Пленума Верховного суда Российской Федерации № 9 от 25 октября 1996 г. *КонсультантПлюс – надежная правовая поддержка* : [сайт]. URL: http://www.consultant.ru/document/cons_doc_LAW_12252/.

103. Об утверждении Основ законодательства Союза ССР и союзных республик о браке и семье : Закон СССР от 27 июня 1968 г. *Ведомости Верховного Совета СССР*. 1968. № 27. Ст. 241. URL: <http://www.usrlaw.ru/doc.php?docid=00243>

104. Пацева Л. И. Алименты несовершеннолетним детям. *Советская юстиция*. 1969. № 6. С. 23.

105. Пацева Л. И. Обязательства по содержанию несовершеннолетних детей : автореф. дис. ... канд. юрид. наук : 12.712. М., 1972. 22 с.

106. Пергамент А. И. Алиментные обязательства по советскому праву / Всесоюз. ин-т юрид. наук М-ва юстиции СССР. М. : Госюриздат, 1951. 167 с.

107. Петреченко С. А. Аліменти на дитину в Україні. *Науковий вісник Ужгородського національного університету*. Серія : Право. 2015. № 31 (Т. 2). С. 15–18.

108. Податковий кодекс України : Закон України від 2 груд. 2010 р. № 2755-VI. *Відомості Верховної Ради України*. 2011. № 13, № 13–14, № 15–16, № 17. Ст. 112.

109. Пономаренко О. М. Аліментний договір як підстава виникнення аліментних зобов'язань. *Збірник наукових праць Харківського національного педагогічного університету імені Г.С.Сковороди «Право»*. 2017. № 27. С. 48–58.

110. Поссе Е. А., Фадеев Т. А. Проблемы семейного права : учеб. пособ. Ленинград : Ленингр. ун-т, 1976. 143 с.

111. Постанова Великої Палати Верховного Суду від 25 квіт. 2018 р. у справі № 572/1762/15-ц. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/75296544>.

112. Про виконавче провадження : Закон України від 02 черв. 2016 р. № 1404-VIII. *Відомості Верховної Ради України*. 2016. № 30. Ст. 542.

113. Про виконання рішень та застосування практики Європейського суду з прав людини : Закон України від 23 лют. 2006 р. № 3477-IV. *Відомості Верховної Ради України*. 2006. № 30. Ст. 260.

114. Про внесення змін до деяких законів України щодо індексації розміру аліментів, визначеного судом у твердій грошовій сумі : Закон України від 17 трав. 2016 р. № 1368-VIII. *Відомості Верховної Ради України*. 2016. № 26. Ст. 517.

115. Про внесення змін до деяких законодавчих актів України щодо посилення захисту права дитини на належне утримання шляхом вдосконалення порядку стягнення аліментів : Закон України від 17 трав. 2017 р. № 2037-VIII. *Відомості Верховної Ради України*. 2017. № 25. Ст. 291.

116. Про внесення змін до деяких законодавчих актів України щодо посилення соціального захисту дітей та підтримки сімей з дітьми : Закон України від 26 січ. 2016 р. № 936-VIII. *Відомості Верховної Ради України*. 2016. № 10. Ст. 99.

117. Про внесення змін до деяких законодавчих актів України щодо створення економічних передумов для посилення захисту права дитини на належне утримання : Закон України від 3 лип. 2018 р. № 2475-VIII. *Відомості Верховної Ради України*. 2018. № 36. Ст. 272.

118. Про внесення змін до Сімейного кодексу України щодо збільшення розміру аліментів на дітей : Закон України від 22 верес. 2005 р. № 2901-IV. *Відомості Верховної Ради України*. 2006. № 1. Ст. 2.

119. Про внесення змін до статті 181 Сімейного кодексу України : Закон України від 15 берез. 2006 р. № 3539-IV. *Відомості Верховної Ради України*. 2006. № 34. ст. 293.

120. Про внесення змін і доповнень до Кодексу про шлюб та сім'ю України : Закон України від 30 січ. 1996 р. № 11/96-ВР. *Відомості Верховної Ради України*. 1996. № 7. Ст. 26.

121. Про державну реєстрацію актів цивільного стану : Закон України від 01 лип. 2010 р. № 2398-VI. *Відомості Верховної Ради України*. 2010. № 38. Ст. 1381.

122. Про загальнообов'язкове державне пенсійне страхування : Закон України від 09 лип. 2003 р. № 1058-IV. *Відомості Верховної Ради України*. 2003. № 49. Ст. 376.

123. Про застосування судами окремих норм Сімейного кодексу України при розгляді справ щодо батьківства, материнства та стягнення аліментів : постан. Пленуму Верховного Суду України № 3 від 15 трав. 2006 р. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/v0003700-06>.

124. Про затвердження Інструкції з організації примусового виконання рішень : наказ Міністерства юстиції України 02 квіт. 2012 р. № 512/5. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/z0489-12#n1262>.

125. Про затвердження Інструкції про виконання в Україні Конвенції про стягнення аліментів за кордоном : наказ Міністерства юстиції України від 29 груд. 2006 р. № 121/5. *Верховна Рада України* : [сайт]. URL: <http://zakon3.rada.gov.ua/laws/show/z1390-06>.

126. Про затвердження Положення про автоматизовану систему виконавчого провадження : наказ Міністерства юстиції України від 05 серп. 2016 р. № 2432/5. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/z1126-16>.

127. Про затвердження Положення про дитячий будинок сімейного типу : постан. Кабінету Міністрів України від 26 квіт. 2002 р. № 564. *Верховна Рада України* : [сайт]. URL: <http://zakon5.rada.gov.ua/laws/show/564-2002-%D0%BF>.

128. Про затвердження Положення про прийомну сім'ю : постан. Кабінету Міністрів України від 26 квіт. 2002 р. № 565. *Верховна Рада України* : [сайт]. URL: <http://zakon5.rada.gov.ua/laws/show/565-2002-%D0%BF>.

129. Про затвердження Порядку вчинення нотаріальних дій нотаріусами України : наказ Міністерства юстиції України від 22 лют. 2012 р. № 296/5. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/z0282-12/print>.

130. Про затвердження Порядку застосування допоміжних репродуктивних технологій в Україні : наказ Міністерства охорони здоров'я України від 09 верес. 2013 р. № 787. *Верховна Рада України* : [сайт]. URL: <http://zakon5.rada.gov.ua/laws/show/z1697-13/print1489517584533078>.

131. Про затвердження Порядку підтвердження факту народження дитини поза закладом охорони здоров'я : постан. Кабінету Міністрів України від 09 лют. 2013 р. № 9. *Верховна Рада України* : [сайт]. URL: <http://zakon3.rada.gov.ua/laws/show/9-2013-%D0%BF>.

132. Про затвердження Порядку призначення та виплати тимчасової державної допомоги дітям, батьки яких ухиляються від сплати аліментів, не мають можливості утримувати дитину або місце проживання їх невідоме : постан. Кабінету Міністрів України від 22 лют. 2006 р. № 189. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/189-2006-%D0%BF>.

133. Про затвердження Порядку стягнення аліментів на дитину (дітей) у разі виїзду одного з батьків для постійного проживання в іноземній державі, з якою не укладено договір про подання правової допомоги : постан. Кабінету Міністрів України від 19 серп. 2002 р. № 1203. *Верховна Рада України* : [сайт]. URL: <https://zakon.rada.gov.ua/laws/show/1203-2002-%D0%BF>.

134. Про затвердження Правил внесення змін до актових записів цивільного стану, їх поновлення та анулювання : наказ Міністерства юстиції України від 12 січ. 2011 р. № 96/5. *Верховна Рада України* : [сайт]. URL: <http://zakon5.rada.gov.ua/laws/show/z0055-11>.

135. Про затвердження Правил державної реєстрації актів громадянського стану в Україні : наказ Міністерства юстиції України від 18 жовт. 2000 р. № 52/5. *Верховна Рада України* : [сайт]. URL: <http://zakon5.rada.gov.ua/laws/show/z0719-00>.

136. Про збільшення державної допомоги вагітним жінкам, багатодітним і самотнім матерям, посилення охорони материнства і дитинства і заснування ордена

«Материнська слава» і медалі «Медаль материнства» : указ Президії Верховної Ради СРСР від 8 лип. 1944 р. *ЛІГА-ЗАКОН* : [сайт]. URL: https://ips.ligazakon.net/document/view/pc440001?an=3&ed=1944_07_08

137. Про збільшення розміру аліментів та стягнення суми індексації : постан. Верховного Суду України від 6 лист. 2013 р. у справі за № 6-113цс13. *ЛІГА-ЗАКОН* : [сайт]. URL: http://search.ligazakon.ua/l_doc2.nsf/link1/VS130462.html.

138. Про індексацію грошових доходів населення : Закон України від 3 лип. 1991 р. № 1282-ХІІ. *Відомості Верховної Ради України*. 1991. № 42. Ст. 551.

139. Про іпотеку : Закон України від 05 черв. 2003 р. № 898-ІV. *Відомості Верховної Ради України*. 2003. № 38. Ст. 313.

140. Про міжнародне приватне право : Закон України від 23 черв. 2005 р. № 2709-ІV. *Відомості Верховної Ради України*. 2005. № 32. Ст. 422.

141. Про оплату праці : Закон України 25 берез. 1995 р. № 108/95-ВР. *Відомості Верховної Ради України*. 1995. № 17. Ст. 121.

142. Про охорону дитинства : Закон України від 26 квіт. 2001 р. № 2402-ІІІ. *Відомості Верховної Ради України*. 2001. № 30. Ст. 142.

143. Про оцінку майна, майнових прав та професійну оціночну діяльність в Україні : Закон України від 16 січ. 2016 р. № 658-ІІІ. *Відомості Верховної Ради України*. 2001. № 47. Ст. 251.

144. Про перелік видів доходів, які враховуються при визначенні розміру аліментів на одного з подружжя, дітей, батьків, інших осіб : постан. Кабінету Міністрів України від 26 лют. 1993 р. № 146. *Верховна Рада України* : [сайт]. URL: <http://zakon2.rada.gov.ua/laws/show/146-93-%D0%BF>.

145. Про порядок введення в дію Кодексу про шлюб та сім'ю Української РСР : указ Президії Верховної Ради Української РСР від 29 груд. 1969 р. № 2476-VII. *Відомості Верховної Ради Української РСР*. 1970. № 2. Ст. 16. URL: <https://zakon.rada.gov.ua/laws/show/2476-07>

146. Про Порядок виїзду з України і в'їзду в Україну громадян України : Закон України від 21 січ. 1994 р. № 3857-ХІІ. *Відомості Верховної Ради України*. 1994. № 18. Ст. 101.

147. Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав : постан. Пленуму Верховного Суду України від 30 берез. 2007 р. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/v0003700-07>.

148. Про реабілітацію осіб з інвалідністю в Україні : Закон України від 06 жовт. 2005 р. № 2961-IV. *Відомості Верховної Ради України*. 2006. № 2–3. Ст. 36.

149. Про судовий збір : Закон України від 08 лип. 2011 р. № 3674-VI. *Відомості Верховної Ради України*. 2012. № 14. Ст. 633.

150. Про судову практику розгляду цивільних справ про визнання правочинів недійсними : постан. Пленуму Верховного Суду України № 9 від 6 лист. 2009 р. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/v0009700-09>.

151. Протокол до Конвенції про правову допомогу та правові відносини у цивільних, сімейних та кримінальних справах від 22 січня 1993 року : підпис. 28 берез. 1997 р. *Верховна Рада України* : [сайт]. URL: http://zakon2.rada.gov.ua/laws/show/997_018.

152. Рабец А. М. Методологические и теоретические проблемы правового регулирования отношений по взаимному алиментированию : дисс. ... д-ра юрид. наук в форме научного доклада. Томск, 1992. 43 с.

153. Рішення Дзержинського міського суду Донецької області від 08 лют. 2018 р. у справі 225/4724/17. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/72111841>.

154. Рішення Заводського районного суду міста Запоріжжя від 25 жовт. 2018 р. у справі № 316/1095/18. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/77404386>.

155. Рішення Ковпаківського районного суду м. Суми від 17 квіт. 2018 р. у справі № 592/2185/18. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/73651791>.

156. Рішення Орджонікідзевського районного суду м. Запоріжжя від 18 жовт. 2018 р. у справі № 332/704/18. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/77485205>.

157. Рішення Орджонікідзевського районного суду м. Маріуполя Донецької області від 16 квіт. 2018 р. у справі № 265/5494/17. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://reyestr.court.gov.ua/Review/73550063>.

158. Рішення Петрівського районного суду Кіровоградської області від 06 черв. 2018 р. у справі № 400/484/18. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/74550389>.

159. Рішення Придніпровського районного суду м. Черкаси від 10 жовт. 2018 р. у справі № 711/3726/18. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/77064578>.

160. Рішення Центрального районного суду м. Миколаєва від 3 трав. 2018 р. у справі № 490/6914/17. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://reyestr.court.gov.ua/Review/73925424>.

161. Розгон О. Аліменти на дитину: деякі аспекти стягнення у світлі останніх змін. *Вісник Національної асоціації адвокатів України*. 2018. № 4 (42). С. 33–39.

162. Розгон О. В. Порівняльний аналіз правового регулювання аліментних зобов'язань щодо утримання дитини в Україні та Латвії. *Право і суспільство*. 2017. № 3. С. 76–81.

163. Розгон О. Договір про сплату аліментів непрацевдатним батькам. *Мала енциклопедія нотаріуса*. 2018. № 6. *Юридичний Радник* : [сайт]. URL: http://yurradnik.com.ua/wp.../men06_2010_c41-52_Rozgon1.doc.

164. Розгон О. Правовий статус зачатой, але ще не народженої особи у спадкових відносинах. *Мала енциклопедія нотаріуса*. 2013. № 5. *Юридичний Радник* : [сайт]. URL: <http://yurradnik.com.ua/stati/d0-bf-d1-80-d0-b0-d0-b2-d0-be-d0-b2-d0-b8-d0-b9-d1-81-d1-82-d0-b0-d1-82-d1-83-d1-81-d0-b7-d0-b0-d1-87-d0-b0-d1-82-d0-be-d1-97-d0-b0-d0-bb-d0-b5-d1-89-d0-b5-d0-bd-d0-b5-d0-bd-d0-b0-d1-80-d0-be/>.

165. Ромовська З. В. Аліментні зобов'язання : конспект лекцій. Львів : Львів. ун-т, 1973. 59 с.

166. Ромовська З. В. Сімейний кодекс України : наук.-практ. коментар. Київ : Ін Юре, 2003. 532 с.

167. Ромовська З. В. Українське сімейне право : підручник : академічний курс. Київ : Правова єдність, 2009. 500 с.
168. Рябов А. М. Личные и имущественные отношения между родителями и детьми по советскому семейному праву : автореф. дис. ... канд. юрид. наук. Воронеж, 1962. 27 с.
169. Сапейко Л. В. Загальна характеристика аліментного зобов'язання батьків щодо неповнолітніх дітей. *Вісник Харківського національного університету внутрішніх справ*. 2001. Спец. вип. С. 334–338. URL: http://nbuv.gov.ua/UJRN/VKhnuvs_2001_Spets.vip._82.
170. Сапейко Л. В. Особливості судового розгляду справ про стягнення аліментів на дітей. *Вісник Харківського національного університету внутрішніх справ*. 2008. № 42. С. 233–239.
171. Сапейко Л. В. Правове регулювання аліментних обов'язків батьків та дітей : автореф. дис. ... канд. юрид. наук : 12.00.03. Харків, 2003. 16 с.
172. Сапейко Л. В., Кройтор В. А. Аліменти дітям та батькам : монографія. Харків : Еспада, 2008. 160 с.
173. Свод Законов Российской империи. Т. X. Свод Законов Гражданских и Межевых. Ч. 1. Свод Законов Гражданских. Санкт-Петербург : Тип. Второго Отделения Собственной Е. И. В. Канцелярии, 1857. 604 с. *Библиотека репринтных изданий. КонсультантПлюс: Классика российского права* : [сайт]. URL: <http://civil.consultant.ru/reprint/books/211/18.html>
174. Седунов Е. История становления алиментного законодательства в Российской империи и СССР. *Московский экономический журнал*. 2015. № 3. С. 2. URL: <http://qje.su/otraslevaya-i-regionalnaya-ekonomika/istoriya-stanovleniya-alimentnogo-zakonodatelstva-v-rossijskoj-imperii-i-sssr/>
175. Семейный кодекс Российской Федерации : принят 29 декабря 1995 г. № 223-ФЗ ; в ред. от 30 декабря 2015 г. *КонсультантПлюс – надежная правовая поддержка* : [сайт]. URL: http://www.consultant.ru/document/cons_doc_LAW_8982/6af1956e4267ebdc87f7ccf3381d57e47940f49e/.

176. Семенов І. В. Злочинне ухилення від утримання дітей або батьків (ст.ст. 164, 165 Кримінального кодексу України): досвід систематичного тлумачення ознак потерпілого. *Вісник Кримінологічної асоціації України*. 2014. № 7. С. 215–224.
177. Середня заробітна плата за регіонами за місяць у 2018 році. *Державна служба статистики України* : [сайт]. URL: http://www.ukrstat.gov.ua/operativ/operativ2005/gdn/reg_zp_m/reg_zpm_u/arh_zpm_u.htm.
178. Сімейне право: нотаріат. Адвокатура. Суд : наук.-практ. посіб. з інформ. дод. на лазерному носії : у 2 кн. / [С. Я. Фурса, Л. Ю. Драгневич, О. С. Пульнева та ін.] ; заг. ред. С. Я. Фурса. Київ : Центр правових досліджень Фурси, 2005. Кн. 1. 2005. 894 с. (Серія "Ваш радник").
179. Сімейне право України : підручник / за ред. В. С. Гопанчука. Київ : Істина, 2002. 304 с.
180. Сімейне право України : підручник / [Л. М. Баранова, В. І. Борисова, І. В. Жилінкова та ін.]; за заг. ред. В. І. Борисової та І. В. Жилінкової. Київ : Юрінком Інтер, 2006. 264 с.
181. Сімейний кодекс України : наук.-практ. комент. / [Е. М. Багач Ю. В. Білоусов, В. А. Ватрас та ін.]. Київ : Ліга, 2010. 577 с. URL: <https://www.yport.inf.ua/stattya-185-uchast-batkiv-dodatkovih-vitratah.html>.
182. Сімейний кодекс України : наук.-практ. комент. / за заг. ред. С. Я. Фурси. Київ : Видавець Фурса С. Я. ; КНТ, 2008. 1248 с.
183. Сімейний кодекс України : наук.-практ. комент. / за ред. І. В. Жилінкової. Харків : Ксилон, 2008. 855 с.
184. Сімейний кодекс України : прийнятий 10 січ. 2002 р. № 2947-III. *Відомості Верховної Ради України*. 2002. № 21. Ст. 135.
185. Советское семейное право : учебник / под ред. В. А. Рясенцева. М. : Юрид. лит., 1982. 256 с.
186. Сокол О. О. Історико-правовий аналіз розвитку протидії ухилення від сплати аліментів на утримання дітей та коштів на утримання непрацездатних батьків. *Держава та регіони*. Серія : Право. 2015. № 4 (50). С. 88–94.

187. Справа «Мала проти України» (Скарга 4436/07) : рішення Європейського Суду з прав людини від 17 лист. 2014 р. *Єдиний державний реєстр судових рішень* : [сайт]. URL: http://zakon0.rada.gov.ua/laws/show/974_a23.
188. Судова практика щодо вирішення питання про тимчасове обмеження у праві виїзду за межі України : узагальнення судової практики Верховним Судом України від 01 лют. 2013 р. *Верховна Рада України* : [сайт]. URL: <http://zakon.rada.gov.ua/laws/show/n0003700-13>.
189. Таш'ян Р. І. Договір про припинення права на аліменти для дитини у зв'язку з передачею права власності на нерухоме майно. *Проблеми законности*. 2010. № 110. С. 64–73.
190. Теорія держави і права. Академічний курс : підручник / за ред. О. В. Зайчука, Н. М. Оніщенко. Київ : Юрінком Інтер, 2006. 688 с.
191. Терлюк І. Я. Історія держави і права України : навч. посіб. Київ : Атіка, 2011. 944 с.
192. Тихомиров М. Н., Елифанов П. П. Соборное Уложение 1649 года. М. : Моск. ун-т, 1961. 444 с. *Исторические источники в виртуальной библиотеке Исторического факультета МГУ* : [сайт]. URL: <http://www.hist.msu.ru/ER/Etext/1649/whole.htm>.
193. Тонієвич Є. Д. Сімейно-правова санкція як об'єкт наукових досліджень. *Актуальні проблеми вдосконалення чинного законодавства України*. 2010. Вип. 25. С. 153–157.
194. Труба В. І. Аліментні правовідносини: види та правова природа. *Вісник ОНУ ім. І. І. Мечникова*. Серія : Правознавство. 2014. Т. 19. Вип. 3 (24). С. 44–48.
195. Трусова О. С. Семейно-правовая ответственность в Российской Федерации и зарубежных государствах : дисс. ... канд. юрид. наук : 12.00.03. М., 2011. 208 с.
196. Устав благочиния или полицейский : утв. в Санкт-Петербурге апреля 8 дня 1782 г. Санкт-Петербург : Сенат. тип., 1782. Ч. 1. 76 с. URL: <https://www.prlib.ru/item/388866>.

197. Ухвала Верховного Суду у складі колегії суддів Другої судової палати Касаційного цивільного суду від 23 січ. 2018 р. у справі № 572/1762/15-ц. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/71826027>.
198. Ухвала Верховного Суду України від 09 квіт. 2008 р. у справі № 6-2213св08. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://reyestr.court.gov.ua/Review/1865500>.
199. Ухвала Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ у справі № 299/3019/16-ц від 01 лист. 2017 р. *Єдиний державний реєстр судових рішень* : [сайт]. URL: <http://www.reyestr.court.gov.ua/Review/70098492>.
200. Фурса С. Я., Драгневич Л. Ю., Фурса Є. І. Настільна книга нотаріуса : сімейні відносини в нотаріальному процесі. Київ : Ін Юре, 2003. 352 с.
201. Ханович Е. Д. Договір между родителями об уплате алиментов на ребенка. *Legea și viața* (Закон и Жизнь). 2018. № 11. С. 133–138.
202. Ханович Є. Д. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей. *Бюлетень Міністерства юстиції України*. 2017. № 1. С. 45–49.
203. Ханович Є. Д. Порядок стягнення аліментів на дитину за чинним законодавством. *Підприємництво, господарство і право*. 2016. № 10. С. 20–26.
204. Ханович Є. Д. Правове регулювання аліментних зобов'язань батьків по утриманню дітей у міжнародних відносинах. *Підприємництво, господарство і право*. 2018. № 5. С. 286–292.
205. Ханович Є. Д. Сімейно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Право і суспільство*. 2019. № 2, ч. 2. С. 69–75.
206. Ханович Є. Д. Поняття аліментних зобов'язань батьків по утриманню дітей. *Право і суспільство*. 2018. № 3. С. 91–98.
207. Цивільний кодекс України : Закон України від 16 січ. 2003 р. № 435-IV. *Відомості Верховної Ради України*. 2003. № 40–44. Ст. 356.

208. Цивільний кодекс України : наук.-практ. комент. / за ред. розробників проекту Цивільного кодексу України. Київ : Істина, 2004. 928 с.
209. Червяков К. К. Установление и прекращение родительских прав и обязанностей. М. : Юрид. лит., 1975. 104 с.
210. Черняк Ю. Умови визнання і виконання іноземних судових рішень про стягнення елементів (в аспекті міжнародних договорів України). *Право України*. 2010. № 4. С. 292–298. URL: https://pravoua.com.ua/ua/store/pravoukr/pravoukr_2010_4/
211. Чичерова Л. Е. Ответственность в алиментных обязательствах. *Юрист*. 2004. № 6. С. 43–44.
212. Щодо надання роз'яснення : лист Міністерства юстиції України від 19 верес. 2015 р. № Ш-16216/10.2. *Верховна Рада України* : [сайт]. URL: http://zakon5.rada.gov.ua/laws/show/995_384http://zakon5.rada.gov.ua/laws/show/v10_2323-15/paran2#n2.
213. Щодо розрахунку суми доходу фізичної особи-підприємця на спрощеній системі оподаткування з метою утримання аліментів : лист Державної фіскальної служби від 11 лист. 2015 р. № 10480/П/99-99-17-02-02-14. *Державна фіскальна служба України* : [сайт]. URL: <http://sfs.gov.ua/baneryi/podatkovikonsultatsii/konsultatsii-dlya-fizichnih-osib/65090.html>.
214. Юнін О. С. Стягнення заборгованості по аліментах та притягнення боржника до відповідальності за невиконання аліментних обов'язків: проблеми теорії і практики. *Науковий вісник Дніпропетровського державного університету внутрішніх справ*. 2017. № 1. С. 132–139.
215. Юридичний словник / за ред. Б. М. Бабія, Ф. Г. Бурчака, В. М. Корецького, В. В. Цветкова. [2-ге вид., перероб. і допов.]. Київ : Головна редакція Української Радянської Енциклопедії, 1983. 872 с.
216. Юркевич Н. Г. Семья в современном обществе. Минск : Беларусь, 1964. 108 с.
217. Bürgerliches Gesetzbuch (BGB). URL: <http://www.gesetze-im-internet.de/bgb/BJNR001950896.html#BJNR001950896BJNG015103377>.

218. Civil Code of the Republic of Lithuania, of July 18, 2000, Law No. VIII-1864 (Last amended on April 12, 2011, No XI-1312). URL: http://www.wipo.int/wipolex/en/text.jsp?file_id=202088.

219. Code civil. URL: <https://www.legifrance.gouv.fr/affichCode.do?cidTexte=LEGITEXT000006070721>.

220. Código Civil. URL: <https://boe.es/buscar/act.php?id=BOE-A-1889-4763&b=237&tn=1&p=19960117#art171>.

221. Federal Parent Locator Service. URL: <https://www.acf.hhs.gov/css/resource/federal-parent-locator-service-information-for-families>.

222. Khanovych Y. Grounds for termination of alimentary obligations on alimentation of children by parents. *Sciences of Europe*. 2019. Vol. 2. № 37. P. 48–55.

ДОДАТКИ

Додаток А

СПИСОК ПУБЛІКАЦІЙ ЗДОБУВАЧА ЗА ТЕМОЮ ДИСЕРТАЦІЇ

Наукові праці, в яких опубліковані основні наукові результати дисертації:

1. Ханович Є.Д. Порядок стягнення аліментів на дитину за чинним законодавством. *Підприємництво, господарство і право*. 2016. № 10. С. 20-26;
2. Ханович Є.Д. Підстави виникнення аліментних зобов'язань батьків по утриманню дітей. *Бюлетень Міністерства юстиції України*. 2017. № 1. С. 45-49.
3. Ханович Є.Д. Правове регулювання аліментних зобов'язань батьків по утриманню дітей у міжнародних відносинах. *Підприємництво, господарство і право*. 2018. № 5. С. 286-292.
4. Ханович Є.Д. Поняття аліментних зобов'язань батьків по утриманню дітей. *Право і суспільство*. 2018. № 3. С. 91-98.
5. Ханович Е.Д. Договор между родителями об уплате алиментов на ребенка. *Legea și viața («Закон и Жизнь»)*. 2018. № 11. С. 133-138.
6. Khanovych Y. Grounds for termination of alimentary obligations on alimentation of children by parents. *Sciences of Europe*. 2019. Vol. 2. № 37. P. 48-55.
7. Ханович Є.Д. Сімейно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Право і суспільство*. 2019. № 2. (ч. 2). С. 69-75.

Наукові праці, які засвідчують апробацію матеріалів дисертації:

8. Ханович Є.Д. Аліменти як об'єкт індексації. *Сучасні тенденції розвитку юридичної науки та практики: міжнародна науково-практична конференція (20-21 травня 2016 року, Кривий Ріг)*. Кривий Ріг : ДВНЗ “Криворізький національний університет”, 2016. С. 38-41.
9. Ханович Є.Д. Порядок визначення заборгованості за аліментами. *Механізм правового регулювання правоохоронної та правозахисної діяльності в умовах формування громадянського суспільства: Всеукраїнська наукова конференція*

здобувачів вищої освіти (25 листопада 2018 року). Львів: Львівський державний університет внутрішніх справ, 2018. С. 412-415.

10. Ханович Є.Д. Цивільно-правова відповідальність за невиконання або неналежне виконання аліментних зобов'язань. *Сучасні тенденції розвитку юридичної науки та практики*: міжнародна науково-практична конференція (15–16 березня 2019 р., м. Київ). Київ : Київський національний університет імені Тараса Шевченка, 2019. С. 56-60.

Наукові праці, які додатково відображають наукові результати дисертації:

11. Ханович Є. Д. Правовідносини батьків і дітей. *Міжнародне приватне право*: навч. посіб. / за ред. Ю.Ф. Іванова. Київ : Алерта, 2018. С. 268–277.