ВІННИЦЬКИЙ СОЦІАЛЬНО – ЕКОНОМІЧНИЙ ІНСТИТУТ

УНІВЕРСИТЕТУ «УКРАЇНА»

Кафедра бізнесу і права

МЕТОДИЧНІ ВКАЗІВКИ

ДО ПРОВЕДЕННЯ ПРАКТИЧНИХ ЗАНЯТЬ

з дисципліни

«Міжнародне приватне право»

(для підготовки бакалаврів зі спеціальності 081«Право»)

 Вінниця 2019

 

Методичні вказівки щодо виконання практичних занять з навчальної дисципліни «Міжнародне приватне право» для здобувачів вищої освіти за напрямом підготовки 08 «Право», спеціальністю: 081 «Право».

Укладач: Олійник О.М., викладач кафедри бізнесу і права Вінницького інституту Університету «Україна»

Методичні вказівки схвалено на засіданні кафедри бізнесу і права Вінницького інституту Університету «Україна»

Протокол від «02» вересня 2019 року № 3

Зміст
Загальні положення…………………………..…….…..5
1. Тема 1. Поняття, предмет, система та джерела міжнародного приватного права……………….……...7
2. Тема 2. Юридико-технічні методи регулювання відносин у міжнародному приватному праві …..……10
3. Тема 3. Основні питання, пов’язані з тлумаченням, кваліфікацією та особливостями дії норм міжнародного приватного права права………………………………. 13
4. Тема 4. Правовий статус суб’єктів міжнародного приватного права……………………………………... 17
5. Тема 5. Право власності та інші речові права.…… 20
6. Тема 6. Зовнішньоекономічні договори (контракти). Правове регулювання міжнародних перевезень……..23
7. Тема 7. Правове регулювання сімейних та спадкових правовідносин з «іноземним елементом» ……………26
8. Тема 8. Правове регулювання трудових відносин з «іноземним елементом» ……………………………… 30
9. Тема 9. Зобов’язання із заподіяння шкоди з недоговірних правовідносин ……………...…………..33
10. Тема 10. Міжнародний цивільний процес ……….35
11. Список рекомендованої літератури …………… 39
Загальні положення
Підготовка висококваліфікованих фахівців-юристів, конкурентоспроможних на ринку праці, а також здатних до компетентної, відповідальної й ефективної діяльності за своєю спеціальністю, неможлива без підвищення ролі практичної роботи студентів, спрямованої на стимулювання їхнього професійного зростання та виховання творчої активності.

Практична робота студента – невід’ємна складова підготовки фахівців в університеті.

Зміст практичної роботи визначений навчальною програмою дисципліни «Міжнародне приватне право», методичними матеріалами, а також рекомендаціями викладача. Лише у ході роботи студент має можливість розвинути пізнавальні та виконавчі здібності, пам’ять, самостійне мислення, наполегливість і, головне, виробити вміння самостійного отримання знань.

Під час практичної роботи краще за все проявляються індивідуальні особливості студента, його здібності та нахили.

Практична робота студента забезпечується системою навчально-методичних засобів, необхідних для вивчення навчальної дисципліни чи окремої теми: підручниками, навчальними та методичними посібниками, конспектами лекцій викладача тощо. Серед них значне місце займають саме методичні матеріали, завдання та вказівки викладача, а також рекомендована спеціальна література та нормативно-правові акти.

Головною метою роботи є пізнання, одержання знань, набуття вмінь і практичних навичок з дисципліни «Міжнародне приватне право».

До сучасних засобів самопідготовки належать опорні конспекти лекцій, підручники, комп’ютерні навчальні програми, Інтернет тощо.

Під час роботи студенту пропонуються такі види завдань для опанування матеріалу з конкретної теми курсу:

вивчити матеріали теми;

 законспектувати самостійно прочитане;

 скласти термінологічний словник;

 продумати відповіді на запитання для самоконтролю;

 підготувати тези виступу під час аудиторного заняття і підготувати реферат за рекомендованими темами.

Для реалізації роботи у процесі вивчення навчального предмета студенти виконують комплекс завдань різних типів відповідних рівнів складності.

Перелік тем для опрацювання

	Тема 1. Поняття, предмет, система та джерела міжнародного приватного права

	Тема 2. Юридико-технічні методи регулювання відносин у міжнародному приватному праві

	Тема 3. Основні питання, пов’язані з тлумаченням, кваліфікацією та особливостями дії норм міжнародного приватного права

	Тема 4. Правовий статус суб'єктів міжнародного приватного права

	Тема 5. Право власності та інші речові права

	Тема 6. Зовнішньоекономічні договори (контракти). Правове регулювання міжнародних перевезень

	Тема 7. Правове регулювання сімейних та спадкових правовідносин з «іноземним елементом»

	Тема 8. Правове регулювання трудових відносин з «іноземним елементом»

	Тема 9. Зобов’язання із заподіяння шкоди з не договірних правовідносин

	Тема 10. Міжнародний цивільний процес

Тема 1. Поняття, предмет, система та джерела міжнародного приватного права
ПЛАН
1. Поняття, предмет та система міжнародного приватного права.
2. Джерела міжнародного приватного права.
3. Види джерел міжнародного приватного права (загальна характеристика).
Ключові поняття

Поняття міжнародного приватного права. Система міжнародного приватного права. Джерела міжнародного приватного права.

Під час вивчення цієї теми необхідно, насамперед, ураховувати ту обставину, що міжнародне приватне право є самостійним правовим утворенням, що регулює відносини між суб’єктами, які належать до різних держав. На відміну від міжнародного публічного права, предметом регулювання у міжнародному приватному праві є приватно - правові відносини. Це, насамперед, відносини між фізичними і юридичними особами різних держав: цивільні майнові та особисті немайнові, господарські, трудові, сімейні, процесуальні, що ускладнені іноземним елементом. Однією з сторін у таких відносинах є іноземний суб’єкт (громадянин іноземної держави, особа без громадянства, іноземна організація, іноземна держава); в інших випадках об’єкт, у зв’язку з яким виникли відповідні відносини, перебуває за кордоном або виникнення, зміна чи припинення відносин приватно - правового характеру пов’язано з юридичним фактом, що мав місце за кордоном (спричинення шкоди, укладення договору, смерть спадкодавця та ін.)

На сьогодні міжнародне приватне право рядом науковців розглядається як самостійна галузь права, що регулює міжнародні невладні відносини, ускладнені іноземним елементом. Правову основу міжнародного приватного права складають колізійні і матеріально-правові норми, що регулюють відносини за участю іноземного елемента. Особливістю міжнародного приватного права є те, що його норми в ряді випадків безпосередньо не врегульовують ті чи інші суспільні відносини по-суті, а лише визначають, законодавство якої держави підлягає застосуванню (колізійний метод правового регулювання).
Як і будь-яка інша галузь права міжнародне приватне право має власну систему. Її можна розглядати як систему навчального курсу та як галузі правознавчої науки. Навчальний курс прийнято поділяти на дві частини: загальну та особливу.

Загальна частина охоплює питання, які мають методологічне значення для міжнародного приватного права в цілому, а саме: поняття, система та зміст указаної галузі права, її джерела, методи регулювання, вчення про колізійні та матеріально-правові норми; правові режими (національний, найбільшого сприяння та ін.); взаємна реторсія, інші загальні положення щодо суб'єктів міжнародного приватного права.

Особлива частина охоплює право власності; зобов'язальне право; зобов'язання з правопорушень; авторське, винахідницьке, патентне, сімейне, податкове право; трудові відносини; міжнародний цивільний процес.

Під джерелами міжнародного приватного права в юридичній науці розуміють, зокрема, форми, в яких знаходить вираження правова норма.

Міжнародному приватному праву відомі чотири види джерел: 1) внутрішнє законодавство;
2) міжнародні угоди; 3) міжнародні й торговельні звичаї; 4) судова та арбітражна практика.

Запитання для контролю

1. Що таке міжнародне приватне право?

2. Які відносини є предметом регулювання міжнародного приватного права?

3. У чому проявляється «іноземний елемент» у правовідносинах, що охоплюються міжнародним приватним правом?

4. Які існують види джерел у міжнародному приватному праві?

Тема 2. Юридико-технічні методи регулювання відносин у міжнародному приватному праві
ПЛАН

1. Колізійно-правовий метод регулювання.

2. Колізійні норми: загальна характеристика, структура, види.

3. Місце колізійних норм у джерелах права.

4. Матеріально-правовий метод і матеріально-правові норми.

Ключові поняття

Колізійно-правовий метод регулювання. Колізійна норма. Обсяг та прив’язка. Матеріально - правовий метод регулювання. Матеріально-правова норма.
Під час вивчення цієї теми потрібно враховувати ту обставину, що у міжнародному приватному праві використовуються два основні загально-правові методи правового регулювання: цивільно-правовий (диспозитивний) та адміністративно-правовий (імперативний). Водночас кожній галузі права властиві свої особливі, обумовлені специфікою об’єкта галузевого правового регулювання, які в свою чергу, обумовлюють застосування спеціальних методів регулювання даного об’єкта. В літературі прийнято виділяти два спеціальні (юридико - технічні) методи правового регулювання, що притаманні міжнародному приватному праву та виражають його специфіку: колізійний і матеріально-правовий. Обидва ці методи доповнюють один одного.
Колізійно-правовий метод регулювання у міжнародному приватному праві здійснюється шляхом застосування колізійних норм, які містять розпорядження про те, право якої держави треба застосовувати. Застосування колізійного методу ви​никає як у випадку неідентичності законодавства різних пра​вових систем з одного і того самого питання, так і у випадку їх абсолютної схожості.
Матеріально-правовий метод регулювання у міжнародному приватному праві передбачає застосування спеціальних матеріальних норм, спрямованих на безпосереднє врегулювання відносин з іноземним елементом, без відси​лання до іноземної правової системи.

До матеріально-правових норм у між​народному приватному праві належать: уніфіковані норми міжнародних договорів; норми національного законодавст​ва, які регулюють правовідносини з "іноземним елементом"; міжнародні й торговельні звичаї; судова та арбітраж​на практика (в державах, де вона визнається джерелом права).

Колізійна норма (лат. collisio – зіткнення) – правило, що необхідно застосовувати для врегулювання відносин, що ускладнені іноземним елементом. Традиційно прийнято вважати, що колізійна норма складається з двох основних елементів: обсягу і прив’язки.

Обсяг вказує на склад відносин, для врегулювання яких застосовується норма.
Прив’язка вказує на закон або правову систему, що підлягають застосуванню до конкретного правовідношення.
За змістом прив'язки колізійної норми поді​ляються на односторонні та двосторонні. Односторонні колі​зійні норми (та прив'язки) вказують на застосування до пра​вовідносин законодавства конкретної держави. Двосторонні колізійні норми мають загальне правило — прив'язку, що дозволяє визначити, закон якої держави необхідно застосувати до правовідносин з "іноземним елементом".
Запитання для контролю

1. Назвіть, які методи правового регулювання застосовуються в міжнародному приватному праві?

2. У чому полягає зміст колізійно-правового методу регулювання у міжнародному приватному праві?

3. У чому полягає зміст матеріально-правового методу регулювання у міжнародному приватному праві?

4. Назвіть складові елементи колізійно-правової норми?

Тема 3. Основні питання, пов’язані з тлумаченням, кваліфікацією та особливостями дії норм міжнародного приватного права
ПЛАН
1. Тлумачення, кваліфікація та «конфлікт кваліфікацій» у МПП.
2. Основні способи вирішення питання кваліфікації.
3. Застереження про публічний порядок .
4. Зворотне відсилання та відсилання до закону третьої держави.
5. Обхід закону в міжнародному праві.
Ключові поняття
«Конфлікт кваліфікацій» у міжнародному приватному праві, основні способи вирішення питання кваліфікації, застереження про публічний порядок, зворотне відсилання та відсилання до закону третьої держави, обхід закону в міжнародному праві.

Під час вивчення цієї теми потрібно враховувати ту обставину, що тлумаченням норми можна вважати з'ясування її змісту. Кваліфікація є елементом тлумачення норми й полягає в її юридичній оцінці. Вона спрямована на встановлення мети норми права. Тлумачення та кваліфікація є взаємозв'язаними процесами у правозастосовній практиці. Водночас вони є різними за своєю суттю та значенням. Кваліфікація не існує окремо від тлумачення та застосування норми, зокрема колізійної.

Норма права потребує свого тлумачення, оскільки вона існує. Проблема ж кваліфікації виникла у XIX ст., коли виявилася найбільша нерівномірність економічного розвитку держав. Саме тоді римське право, зокрема Corpus juris civilis Юстиніана, як джерело єдиних для Європейського континенту, і частково для Англії, юридичних понять, почало втрачати своє значення.

У перших кодифікаціях кінця XIX — початку XX ст. юридичні терміни мають різне значення. Іноді та сама проблема отримувала свою регламентацію в різних галузях права чи правових інститутах.

 Не вирізняючись протягом століть, питання предмета кваліфікації як самостійне вперше знайшло відображення наприкінці XIX ст. у працях німецького правника Кана та французького — Бартена. Обидва вчені дійшли висновку, що колізійні норми різних правових систем, навіть у випадку їх формулювання однаковою термінологією, криють у собі "приховані колізії", що породжують "конфлікт кваліфікацій", тобто неузгодженість принципів національного права.

Кваліфікація обставин справи (суті спору) чи норми права може бути різною залежно від того, принципи якої правової системи застосовуватимуться. Тому розрізняють декілька основних способів кваліфікації: за законом суду; за системою права тієї держави, до якого відсилає колізійна норма; за принципом автономної кваліфікації.

 Інститут застереження про публічний порядок відомий законодавству практично всіх держав і сягає доби римського права, коли виникла думка про незастосування іноземного закону у випадках, коли останній суперечить моралі та «добрим звичаям». Національне право допускає застосування іноземного права, встановлює порядок його застосування і одночасно окреслює допустимі межі його застосування на своїй території.
 Зворотне відсилання – це результат зіткнення, колізії колізійних норм різних держав, який призводить до того, що іноземне право, яке обране на підставі вітчизняної колізійної норми, відсилає назад чи до права третьої країни.

Колізії колізійних норм можуть бути як позитивні, так і негативні.

Позитивні колізії – дві й більше держави розглядають певне правовідношення з іноземним елементом, як предмет регулювання свого власного права.

Негативні колізії – жодна держава, з якою пов'язане певне правовідношення, не розглядає його як предмет регулювання свого власного права. Саме негативні колізії є підставою виникнення інституту зворотного відсилання.
Обхід закону (лат. fraus omnia corrumpit) – це такі дії учасників відносин, за яких сторонами свідомо створюється прив’язка до іноземного права з метою уникнути використання до цього правовідношення примусового закону, якому воно підпорядковано (як правило закону своєї країни).
Запитання для контролю

1. Які існують способи кваліфікації в міжнародному приватному праві?

2. Що таке у міжнародному приватному праві застереження про публічний порядок?

3. Розкрийте поняття та види «відсилання» в міжнародному приватному праві.

4. Що таке у міжнародному приватному праві «обхід закону»?
Тема 4. Правовий статус суб'єктів міжнародного приватного права
ПЛАН
1. Правовий статус фізичних осіб (правові режими, що надаються іноземцям для реалізації їх прав та обов’язків).
2. Правовий статус юридичних осіб.

3. Держава як суб’єкт міжнародного приватного права.

Ключові поняття
Іноземець, особа без громадянства, іммігрант, біженець.
Під час вивчення цієї теми потрібно враховувати ту обставину, що серед суб’єктів міжнародного приватного права значне місце посідають фізичні особи – громадяни та іноземці. У доктрині, законодавстві держав та практиці поняття «іноземець» об’єднує власне іноземних громадян (підданих), осіб без громадянства (апатридів), осіб з кількома громадянствами (біпатридів) та ін. У сучасних умовах до кола осіб, відносно яких діють норми міжнародного приватного права, з урахуванням особливостей їхнього правового становища відносять також біженців, осіб, яким надано політичний притулок та ін. Нормами міжнародного приватного права регулюються цивільні, сімейні, трудові, процесуальні права фізичних осіб, тобто дані особи наділяються певним правовим статусом у міжнародних приватноправових відносинах.

Відповідно до ст. 1 Закону України «Про правовий ста​тус іноземців та осіб без громадянства» від 22.09.2011р. №3773-VI, іноземцем визнається особа, яка не перебуває у гро​мадянстві України і є громадянином (підданим) іншої дер​жави або держав. Особою без громадянства є особа, яку жод​на держава відповідно до свого законодавства не вважає своїм громадянином.

Отже, законодавство України до по​няття «іноземець» відносить іноземних громадян (підданих) і не відносить осіб без громадянства.

Іммігранти — іноземці чи особи без громадянства, які отримали дозвіл на імміграцію і прибули в Україну на постійне проживання або, перебува​ючи в Україні на законних підставах, отримали дозвіл на імміграцію і залишилися в Україні на постійне проживан​ня. Право на імміграцію іноземців в Україну встановлено Законом України «Про правовий статус іноземців та осіб без громадянства» від 22.09.2011р. №3773-VI, більш детально умови та порядок імміграції в Україну визначено Законом України «Про імміграцію»

від 7 червня 2001 р. №2491-III.
Відповідно до ст. 1 Закону України «Про біженців та осіб, які потребують додаткового або тимчасового захисту» від 08.07.2011р. №3671-VI біженцем визнається особа, яка не є громадянином України і внаслідок обґрунтованих побоювань стати жертвою переслідувань за ознаками раси, віросповідання, національності, громадянства (підданства), належності до певної соціальної групи або політичних переконань перебуває за межами країни своєї громадянської належності та не може користуватися захистом цієї країни або не бажає користуватися цим захистом внаслідок таких побоювань, або, не маючи громадянства (підданства) і перебуваючи за межами країни свого попереднього постійного проживання, не може чи не бажає
повернутися до неї внаслідок зазначених побоювань.
Правовий статус біженців на території України врегульовано Законом України «Про біженців та осіб, які потребують додаткового або тимчасового захисту» від 08.07.2011р. №3671-VI, Законом України «Про приєднання України до Конвенції про статус біженців та Протоколу щодо статусу біженців» від 10 січня 2002 р. № 2942-III та Конвенцією про статус біженців від 28 липня 1951 р.

При вивченні даної теми потрібно також врахувати, що згідно положень Господарського кодексу України (ст.378) та Закону України «Про зовнішньоекономічну діяльність» від 16.04.1991р. №959-XII, іноземні суб’єкти господарської діяльності для здійснення діяльності на території України можуть реєструвати свої представництва в порядку, визначеному ст. 5 Закону України «Про зовнішньоекономічну діяльність» та «Інструкцією про порядок реєстрації представництва іноземних суб’єктів господарської діяльності в Україні», яка затверджена Наказом Міністерства зовнішньоекономічних зв’язків і торгівлі України від 18.01.1996р. №30.
Запитання для контролю

1. Якими нормативними актами регулюється в Україні правовий статус іноземців та осіб без громадянства?
2. Якими нормативними актами регулюється в Україні правовий статус іммігрантів та біженців?

3. Правом якої держави визначається правоздатність та дієздатність юридичної особи в міжнародному приватному праві, згідно положень вітчизняного законодавства?
4. Розкрийте поняття та види імунітету держав у міжнародному приватному праві.

Тема 5. Право власності та інші речові права
ПЛАН
1. Загальні питання власності у відносинах з «іноземним елементом» за законодавством України.
2. Колізійні питання права власності у міжнародному приватному праві.
3. Колізійні питання права власності за законодавством України.
Ключові поняття

Право власності, нерухоме та рухоме майно.

При вивченні даної теми необхідно також врахувати, що за законодавством України право власності – це врегульовані законом суспільні відносини щодо володіння, користування й розпорядження майном (ст. 317 Цивільного кодексу України). Здійснювати відносини щодо володіння, користування та розпорядження власністю, незалежно від її форм, можуть не тільки народ України, громадяни, юридичні особи України та держава Україна, а й інші держави, їхні юридичні особи, міжнародні організації, громадяни іноземних держав та особи без громадянства.
Міжнародні організації та юридичні особи іноземних держав можуть мати на території України у власності будинки, споруди, інше майно соціально-культурного та виробничого призначення. Це положення знаходить відображення і в численних міжнародних договорах про торговельні відносини, науково-технічну співпрацю тощо.
Правовий режим майна, що є об'єктом права власності інших держав, юридичних осіб, спільних підприємств і міжнародних організацій, визначається законодавчими актами України, якщо інше не встановлено міжнародними договорами.
Стосовно громадян іноземних держав та осіб без громадянства законодавством України встановлено, що вони користуються правами та несуть обов'язки стосовно належного їм на території України майна нарівні з громадянами України, якщо інше не передбачено законодавством України. Тобто, на іноземців у питаннях права власності поширюється національний режим.
Визначальним у формуванні колізійних норм стосовно питань права власності майже в усіх державах є поділ майна (речей) на рухоме та нерухоме. Від цього залежить визначення змісту права власності, форма та умови переходу права власності на це майно. Цивільне законодавство багатьох держав проводить досить чітке розмежування між рухомим та нерухомим майном.
Стосовно нерухомого майна законодавство, судова практика, доктрина багатьох держав, у т. ч. "сім'ї континентального права", свідчить, що право власності регулюється законом місцезнаходження речі.
Питання колізійного регулювання правового статусу рухомого майна (права вимоги, цінних паперів, транспортних засобів тощо) є дещо складнішим. У таких випадках часто застосовують прив'язку до закону місцезнаходження речі. Окрім зазначеної колізійної прив'язки, можуть застосовуватися й інші, наприклад, особистий закон власника. Але переважно цей принцип застосовується як виняток або тільки в окремих державах (Аргентина, Бразилія). Особливу категорію рухомого майна становлять товари, що знаходяться в дорозі, оскільки у таких випадках місцезнаходження товару при транспортуванні є тимчасовим. У таких випадках сторони самі можуть визначити право держави, що підлягає застосуванню до їхньої угоди.
У вітчизняному законодавстві колізійні норми речового права розміщені в розділі V Закону України «Про міжнародне приватне право» (ст.38–42).

Запитання для контролю

1. Назвіть, які основні колізійні питання відносин власності виділяють у міжнародному приватному праві?

2. Які колізійні прив’язки для врегулювання відносин власності на нерухоме майно застосовуються у міжнародному приватному праві?

3. Які колізійні прив’язки щодо визначення правового режиму рухомого майна застосовуються в міжнародному приватному праві?

Тема 6. Зовнішньоекономічні договори (контракти). Правове регулювання міжнародних перевезень
ПЛАН
1. Особливості правового регулювання зовнішньоекономічних договорів (контрактів) в Україні .

2. Колізійні питання форми міжнародного цивільно-правового договору.

3. Колізійні питання змісту міжнародного цивільно-правового договору.

Ключові поняття

Зовнішньоекономічний договір, колізійна прив’язка «Автономія волі».

Під час вивчення цієї теми потрібно враховувати ту обставину, що загальне поняття зовнішньоекономічного договору (контракту) дано в ч. 6 ст. 1 Закону України "Про зовнішньоекономічну діяльність" від 16.04.1991р. №959-XII. Так, під зовнішньоекономічним договором розуміється матеріально оформлена угода двох або більше суб'єктів зовнішньоекономічної діяльності та їх іноземних контрагентів, спрямована на встановлення, зміну або припинення їх взаємних прав та обов'язків у зовнішньоекономічній діяльності.

На національно-правовому рівні питання форми, порядку укладення та виконання зовнішньоекономічних контрактів регламентується, зокрема, такими нормативно-правовими актами як: Цивільний кодекс України; Господарський кодекс України; Закон України «Про зовнішньоекономічну діяльність» від 16.04.1991р. №959-XII; Закон України «Про порядок здійснення розрахунків в іноземній валюті» від 23.09.1994р. №185/94-ВР; Закон України «Про міжнародне приватне право» від 23.06.2005р.

№ 2709-IV; Указ Президента України «Про застосування Міжнародних правил інтерпретації комерційних термінів» від 04.10.1994р. №567/94; Положення про форму зовнішньоекономічних договорів (контрактів), затверджене наказом Міністерства економіки та з питань європейської інтеграції України від 06.09.2001р. № 201 та ін.

На сьогодні головною колізійною прив’язкою, яка вирішує питання , пов’язані з формою контракту, є правило «закон місця вчинення угоди» (locus formam regit actum). Згідно з цим правилом, відносини сторін у питаннях форми угоди підпорядковуються праву держави її укладення. Вважається, що цей принцип залишається не порушним і його обмеження відоме невеликій кількості держав.

При вивченні даної теми необхідно також врахувати, що на сьогодні загальновизнаним у доктрині міжнародного приватного права є підхід щодо надання сторонам договору можливості самим визначати право, яке буде регулювати зміст правочину – «Автономія волі» учасників договору (lex voluntatis).

Запитання для контролю

1. Дайте визначення зовнішньоекономічного договору згідно діючого законодавства України?

2. Якими нормативними документами України регламентуються питання форми, порядку укладання та виконання зовнішньоекономічних договорів?

3. Які колізійні питання виникають при укладанні міжнародних договорів приватно -правового характеру?

4. Які колізійні прив’язки щодо регулювання форми міжнародних договорів приватно -правового характеру передбачені українським законодавством?
Тема 7. Правове регулювання сімейних та спадкових правовідносин з «іноземним елементом»
ПЛАН
1. Колізійні питання оформлення шлюбу в міжнародному приватному праві.

2. Колізійне законодавство України, міжнародних договорів стосовно регулювання сімейних відносин.

3. Колізії законодавства у сфері спадкування.

4. Інститут спадкової трансмісії та негідного спадкоємця.

5. Норми міжнародних багатосторонніх договорів у сфері спадкових відносин.

Ключові поняття

 Шлюб, заповіт, спадкова трансмісія.
Під час вивчення цієї теми потрібно враховувати ту обставину, що інститут шлюбу породжує цілий комплекс різноманітних особистих та майнових прав, що виникають внаслідок його укладання або розірвання і несе на собі відбиток історичних, економічних, етнографічних, культурних, релігійних та інших традицій, які притаманні тому, чи іншому суспільству.
Необхідно також звернути увагу на те, що для міжнародного приватного права значення мають шлюби, зареєстровані за участю іноземців, на території іноземної держави, органами іноземної держави, з використанням іноземного законодавства. Для визначення правового статусу осіб застосовують колізійні норми. Оскільки оформлення шлюбу передбачає дотримання матеріальних і формальних умов, то колізійні прив'язки визначають їхній зміст. Колізійні принципи можуть міститись як у національному законодавстві, так і в міжнародних договорах.

У міжнародному приватному праві до матеріальних умов щодо вступу до шлюбу розуміються вимоги, дотримання або недотримання яких обумовлює дійсність шлюбу, такі як: досягнення шлюбного віку, не перебування в іншому шлюбі, відсутність певного рівня споріднення, вільна згода обох сторін до шлюбу та ін. До матеріальних умов оформлення шлюбу переважно застосовується особистий закон осіб, які одружуються. Під формальними умовами дійсності шлюбу розуміються вимоги, які є обов’язковими для процедури його здійснення (оформлення: визнання церковного або громадянського шлюбу). До форми шлюбу традиційно відносять — закон місця його реєстрації.
Відповідно до ст. 21 Сімейного кодексу України шлюбом є сімейний союз жінки та чоловіка, зареєстрований у державному органі реєстрації актів цивільного стану.

Колізійні норми шлюбно-сімейного права України містяться у Законі України «Про міжнародне приватне право» від 23.06.2005р. № 2709-IV та в міжнародних договорах, переважно про надання правової допомоги. Ці норми регулюють питання:
1) реєстрації шлюбів з "іноземним елементом";
2) їх визнання;
3) розірвання шлюбу;
4) визнання розлучення;
5) особисті та майнові права подружжя;
6) правовідносини між батьками та дітьми;
7) встановлення опіки та піклування;
8) усиновлення.

При вивченні даної теми потрібно також звернути увагу на те, що спадкове право, як інститут цивільного права, охоплює норми, що регулюють відносини, пов'язані з переходом прав і обов'язків від померлої особи (спадкодавця) до інших осіб (спадкоємців). У юридичній літературі справедливо проводиться поділ правовідносин у сфері спадкування на такі, що: пов'язані з набуттям спадкових прав; виникають у момент здійснення спадкових прав; зумовлені процесом управління спадковим майном. Саме ці правовідносини є предметом розгляду з точки зору матеріально-правових та колізійних норм. Спадкування є одним із важливих способів набуття права власності у всіх державах. У багатьох з них поєднуються два найважливіших принципи спадкового права: свобода заповіту та охорона інтересів сімї.

Найпоширенішими правовими підставами спадкування в усіх правових системах вважаються заповіт і закон. Заповіт має переважаюче значення, а закон – субсидіарне, оскільки він застосовується у разі відсутності юридично дійсного заповіту, або коли заповітом охоплюється тільки частина спадкового майна чи, якщо заповітом не охоплено інтереси осіб, які мають обов'язкову частку в спадковому майні. У деяких правових системах допускається укладання спадкового договору.

Заповіт (testament,will) – це волевиявлення спадкодавця, спрямоване на визначення юридичної долі його майна після смерті, виражене у встановленій законом формі. Як правило, заповіт є одностороннім та відкличним. Таким він є за законодавством більшості держав, у тому числі й України.

Спадкова трансмісія – перехід права на прийняття спадщини до спадкоємців особи, яка мала право на спадщину і не прийняла її у зв'язку зі смертю.

Згідно зі ст. 1276 Цивільного кодексу України, якщо спадкоємець за заповітом або за законом помер після відкриття спадщини і не встиг її прийняти, право на прийняття належної йому частки спадщини, крім права на прийняття обов'язкової частки у спадщині, переходить до його спадкоємців (спадкова трансмісія).

Серед міжнародних багатосторонніх конвенцій, які містять матеріально-правові чи колізійні норми, що застосовуються у сфері спадкового права, є Конвенція про колізію законів, що стосуються форми заповідальних розпоряджень, вчинена в Гаазі 05.10.1961р.

 Запитання для контролю

1. Назвіть основні колізійні питання щодо врегулювання шлюбно-сімейних відносин у міжнародному приватному праві?

2. Яким законодавством регулюються питання шлюбної правоздатності в Україні?

3. Назвіть основні колізійні питання спадкових відносин у міжнародному приватному праві.
4. Що таке спадкова трансмісія за законодавством України?

Тема 8. Правове регулювання трудових відносин з «іноземним елементом»
ПЛАН
1. Колізійне регулювання трудових відносин з «іноземним елементом».

2. Міжнародні договори з питань трудової діяльності та соціального захисту працівників .

3. Праця громадян України за кордоном.

4. Праця іноземців за кордоном.

Ключові поняття

Колізійна прив’язка «закон держави місця роботи», Міжнародна організація праці (МОП).
Під час вивчення цієї теми потрібно враховувати ту обставину, що уніфікованих норм щодо регулювання трудових відносин за участю іноземного елемента у міжнародному приватному праві існує достатньо незначна кількість. За таких обставин відповідні питання регулюються або шляхом застосування колізійного методу та норм відповідного національного законодавства, або на підставі двосторонніх домовленостей держав.

Основною колізійною прив’язкою, яку використано у ряді законодавств держав світу, є «закон держави місця роботи» (lex loci laboris). Оскільки трудові відносини не розщеплюються в межах колізійного регулювання, а більшість законодавців прив’язують трудові відносини до права держави місця виконання робітником трудових функцій, багато традиційних колізійних проблем (відсилання, застереження про публічний порядок тощо) у процесі регулювання трудових відносин не виникає.

Крім «закону держави місця роботи» (lex loci laboris) в сфері трудових відносин в МПП застосовуються також такі колізійні прив’язки як: свобода вибору («автономія волі» - lex voluntatis); закон місця знаходження роботодавця; закон прапора судна (lex flagi); особистий закон працедавця (lex personalis або lex societalis); закон країни укладення контракту про найм (lex loci contractus).

У сфері міжнародної праці діє значна кількість міжнародно-правових актів багатостороннього і двостороннього характеру, спрямованих на визначення загального статусу працівника. Значну кількість міжнародних актів із питань регулювання праці було прийнято Міжнародною організацією праці (далі – МОП). Ця організація була створена у 1919 р. як Міжнародна комісія з розроблення конвенцій і рекомендацій з питань трудового права та поліпшення умов праці – спеціалізована установа Ліги Націй – для підтримки міжнародного співробітництва у справі забезпечення миру у всьому світі й зменшення соціальної справедливості за рахунок поліпшення праці.
 Стосовно правового регулювання праці громадян України за кордоном згідно ст.10 Закону України «Про зайнятість населення» від 05.07.2012р. № 5067-VI, вони мають право займатися трудовою діяльністю у період тимчасового перебування за кордоном, якщо вона не суперечить чинному законодавству України і країни перебування.

Необхідно також зазначити, що в національному законодавстві міститься достатньо невелика кількість законодавчих положень (як матеріально-правових, так і колізійних норм) щодо правового регулювання трудових відносин за участю іноземного елемента.

Так, згідно положень ч.1 ст. 43 Конституції України, кожен має право на працю, що включає можливість заробляти собі на життя працею, яку він вільно обирає або на яку вільно погоджується.

У цілому ж різні категорії іноземців мають різний обсяг права на працю в Україні. Іноземці, що постійно проживають в Україні (іммігранти), та біженці наділені таким правом на рівні з громадянами України, а іноземці що тимчасово перебувають в Україні, повинні отримати спеціальний дозвіл на працевлаштування.

 Запитання для контролю

1. У чому полягають особливості регулювання праці іноземців у міжнародному приватному праві?
2. Які колізійні прив’язки застосовуються в практиці міжнародного приватного права щодо регулювання трудових відносин за участю іноземного елемента?

3. Які правові режими надаються іноземцям в Україні в сфері трудових відносин?

4. Який порядок працевлаштування іноземців в Україні?

Тема 9. Зобов’язання із заподіяння шкоди з недоговірних правовідносин
ПЛАН
1. Загальна характеристика деліктних зобов’язань у міжнародному приватному праві.
2. Колізійні прив’язки в сфері деліктних зобов’язань.
3. Правове регулювання деліктних зобов’язань з іноземним елементом у міжнародних договорах та внутрішньому законодавстві України.
Ключові поняття

Колізійна прив’язка «закон держави місця роботи».

Під час вивчення цієї теми потрібно враховувати, що деліктними чи позадоговірними виступають зобов’язання, які виникають внаслідок вчинення протиправної дії (бездіяльності), що спричинила шкоду особі або майну потерпілого. Крім того, принциповою в даному випадку виступає вимога, що така протиправна дія повинна бути винною.
У ролі умов виникнення зобов’язань з делікту прийнято розглядати такі: заподіяння шкоди особі чи майну; протиправність діяння (дії чи бездіяльності); наявність причинного зв’язку між протиправною поведінкою особи та заподіяною шкодою; вина особи.

Головним колізійним правилом для врегулювання деліктних зобов’язань у міжнародному приватному праві традиційно виступає колізійна прив’язка «закон місця заподіяння шкоди» (lex loci delicti), яка передбачає підпорядкування делікту правопорядку місця його вчинення.
Що стосується норм загального характеру, які б регулювали питання деліктних зобов’язань у сфері МПП, то вони містяться у чинному для України регіональному багатосторонньому договорі про правову допомогу – «Мінській конвенції» 1993р. та двосторонніх договорах України про правову допомогу.

На національному рівні колізійні питання делікатних зобов’язань врегульовано в ст. 49, 50 Закону України «Про міжнародне приватне право» від 23.06.2005р. № 2709-IV.

Запитання для контролю

1. Які основні колізійні питання виникають у сфері деліктних зобов’язань в міжнародному приватному праві?

2. Назвіть основні колізійні прив’язки в сфері деліктних зобов’язань у міжнародному приватному праві?

3. Які існують договори щодо міжнародно-правового регулювання деліктної відповідальності за участю України?

Тема 10. Міжнародний цивільний процес
ПЛАН
1. Поняття міжнародного цивільного процесу та його джерела.
2. Право на судовий захист та правовий статус іноземців, осіб без громадянства, іноземних юридичних осіб та держав у цивільному процесі.
3. Підсудність цивільних справ з іноземним елементом. Підготовка та розгляд справи.

4. Визнання та виконання рішень іноземних судів в Україні.
Ключові поняття

Міжнародний цивільний процес, судовий імунітет.

Міжнародний цивільний процес (далі – МЦП) означає сукупність процесуальних норм, яка є складовою частиною цивільного процесуального права як внутрішнього права держави.

 При визначенні поняття міжнародного цивільного процесу необхідно враховувати, що воно збігається з поняттям цивільного процесу, але в ньому присутній іноземний елемент. Крім того, МЦП регулюється не тільки ЦПК кожної країни, а й міжнародними договорами. Тому термін «міжнародний» вживається тоді, коли йдеться про правовідносини між особами, які належать до різних держав (іноземними особами), й іноземними судами, про правовідносини, що виходять за межі окремої правової системи (надання правової допомоги і т. ін.) і потребують з'ясування, який закон до них застосовується.

При вивченні даної теми необхідно також звернути увагу на те, що особливість джерел (форм) МЦП полягає в їх подвійному характері. З одного боку, до них належать норми внутрішнього законодавства окремих держав, а з другого — міжнародні договори.

Судовий імунітет (від лат. immunitas – недоторканість, звільнення від чого-небудь), полягає в тому, що до іноземної держави не може бути поданий позов, до неї не може бути застосовано забезпечення позову, звернено стягнення на її майно, що знаходиться на території іншої держави. Отже, судовий імунітет базується на суверенній рівності держав, і полягає у непідсудності іноземних держав суду інших держав. У деяких країнах судовий імунітет держави надається лише у тих випадках, коли мова йде про дії держави публічно-правового характеру. В Україні зберігається дія принципу абсолютного імунітету. Тобто іноземці, як і громадяни України можуть подати позов до іноземної держави, просити суд про забезпечення позову шляхом звернення стягнення на її майно, що знаходиться на території України, лише за згодою компетентних органів відповідної іноземної держави.

Підсудність цивільних справ з іноземним елементом – це компетенція національних судів (зокрема, судів України) щодо розгляду та вирішення цивільних справ та вчинення окремих процесуальних дій за участю іноземного елемента. Підсудність у справах, в яких беруть участь іноземні особи, а також у спорах, в яких хоча б одна з сторін проживає за кордоном, визначається законодавством України.
Питання щодо визнання та виконання рішень іноземних судів у національному законодавстві регулюються Цивільно-процесуальним кодексом України, Законом України «Про міжнародне приватне право».
Запитання для контролю

1. Що включає в себе міжнародний цивільний процес?

2. Що таке судовий імунітет?

3. Яким чином визначається підсудність судам справ за участю іноземного елемента?

Список рекомендованої літератури
1. Конституція України // Відомості Верховної Ради України. – 1996. – № 30. – Ст. 141.

2. Цивільний кодекс України від 16.01.2003 № 435-IV [Електронний ресурс]. – Режим доступу : http://zakon4.rada.gov.ua/laws/show/435-15.
3. Господарський кодекс України від 16.01.2003 № 436-IV [Електронний ресурс]. – Режим доступу : http://zakon3.rada.gov.ua/laws/show/436-15.
4. Сімейний кодекс України від 10.01.2002 № 2947-III [Електронний ресурс]. – Режим доступу : http://zakon1.rada.gov.ua/laws/show/2947-14.
5. Кодекс законів про працю України від 10.12.1971
№ 322-VIII [Електронний ресурс]. – Режим доступу : http://zakon3.rada.gov.ua/laws/show/322-08.
6. Закон України «Про міжнародне приватне право» від 23.06.2005 № 2709-IV [Електронний ресурс]. – Режим доступу : http://zakon3.rada.gov.ua/laws/show/2709-15.
7. Закон України «Про правовий статус іноземців та осіб без громадянства» від 22.09.2011 № 3773-VI [Електронний ресурс]. – Режим доступу : http://zakon4.rada.gov.ua/laws/show/3773-17.
8. Закон України «Про імміграцію» від 07.06.2001
№ 2491-III [Електронний ресурс]. – Режим доступу : http://zakon4.rada.gov.ua/laws/show/2491-14.
9. Закон України «Про біженців та осіб, які потребують додаткового або тимчасового захисту» від 08.07.2011р. № 3671-VI [Електронний ресурс]. – Режим доступу : http://zakon2.rada.gov.ua/laws/show/3671-17.
10. Закон України «Про зовнішньоекономічну діяльність» від 16.04.1991 № 959-XII [Електронний ресурс]. – Режим доступу : http://zakon3.rada.gov.ua/laws/show/959-12.
11. Закон України «Про порядок здійснення розрахунків в іноземній валюті» від 23.04.1994
№ 185/94-ВР [Електронний ресурс]. – Режим доступу : http://zakon2.rada.gov.ua/laws/show/185/94-%D0%B2%D1%80.
12. Закону України «Про зайнятість населення» від 05.07.2012 № 5067-VI [Електронний ресурс]. – Режим доступу : http://zakon4.rada.gov.ua/laws/show/5067-17.
13. Положення про форму зовнішньоекономічних договорів (контрактів) від 06.09.2001 № 201 [Електронний ресурс]. – Режим доступу : http://zakon2.rada.gov.ua/laws/card/z0833-01.
14. Фединяк Г. С. Міжнародне приватне право : навч. посіб. – 2-е вид., допов. / Г. С. Фединяк, Л. С. Фединяк. – К. : Юрінком Інтер, 2000. – 416с.

15. Мироненко І. В. Міжнародне приватне право : навчальний посібник / І. В. Мироненко – К. : Алерта, 2012. – 272с.
40

