

«Ми проти створення конвеєра юридичних послуг», — *Олег Дерлюк*

Читайте на стор. 37

«Україна ще й досі залишається terra incognita для Європи», — *партнери SLA Attorneys*

Читайте на стор. 44

«Тебе чують лише тоді, коли твої аргументи безапеляційні», — *Олег Добровольський*

Читайте на стор. 40

Лідери ринку. Рейтинг юридичних компаній – 2019

«Юридична Газета» четвертий рік поспіль проводить рейтингове дослідження національного ринку юридичних послуг. В цьому дослідженні ми визначаємо найбільші здобутки, надаємо інформацію про ринок, аналізуємо зміни, що відбулися протягом досліджуваного періоду. Гравці ринку отримують

можливість оцінити потенціал ринку та побачити основні тенденції. Рейтинг позиціонує найсильніших гравців-лідерів ринку серед юридичних компаній, які суттєво вплинули на формування вітчизняного ринку, забезпечуючи високі стандарти конкуренції та професійної етики.

Період дослідження складав 12 календарних місяців (з 01.07.2018 р. до 30.06.2019 р.). Предметом дослідження були як кількісні показники (фінансові та статистичні), так і репутаційні характеристики за підсумками досліджуваного періоду.

Продовження на стор. 3

ВИНАЙДЕННЯ РІШЕНЬ

www.attorneys.ua

**ВИПРАВДАТИ
ВАЖКО ДОВЕСТИ**

ABP.KIEV.UA
+380 (44) 235 88 77
КИЇВ, ВУЛ. ШОТА РУСТАВЕЛІ, 11

**АЛЕКСЕЄВ
БОЯРЧУКОВ**
ТА ПАРТНЕРИ

Лідери ринку.

Рейтинг юридичних компаній – 2019

Закінчення. Початок на стор. 1

Головні принципи рейтингового дослідження:

- Фінансові та статистичні відомості, надані компаніями в анкетах для дослідження, є достовірними. У випадках, коли учасники дослідження не надавали повну базу інформації для аналізу, Оргкомітет дослідження самостійно здійснював експертну оцінку та визначав показник із відкритих баз даних та іншої інформації, отриманої з відкритих джерел, користуючись методом аналогії та порівняння даних. Якщо в результаті роботи над проектом Оргкомітет дослідження виявляв розбіжності, він звертався за додатковими роз'ясненнями даних, вказаних учасником в анкеті. На підставі отриманих додаткових даних надані учасником відомості коригувалися.

- Всі відомості, отримані в анкеті, використовувалися на умовах конфіденційності. Вони не публікуються і не можуть бути передані третім особам.

- Добровільність участі юридичних компаній у дослідженні. Для участі у дослідженні потрібно було заповнити анкету та надіслати її на адресу представника редакції, що входить до складу Оргкомітету. Редакція отримала 121 анкету для аналізу.

- Дотримання балансу між іміджевими та фінансовими критеріями ранжування. Щодо окремих позицій експертами виступили юристи. Тобто юридичним компаніям було запропоновано визначити та вказати колег з найвищою професійною репутацією в зазначених практиках.

За результатами дослідження було сформовано такі номінації:

- «Лідери ринку. Топ-50 юридичних компаній України — 2019», в якому було визначено 50 найкращих компаній.

- «Рейтинг юридичних компаній України — 2019. Group №2», де ми визначили 50 компаній, які надали анкети, були допущені до ранжування та мали достатні показники для релевантного аналізу.

- «Лідери практик 2019» — дослідження за окремими напрямками юридичної практики, де в кожній із запропонованих в анкеті практик визначалися найкращі представники юридичного бізнесу.

- «Лідери практик 2019. Group №2» — дослідження за окремими напрямками юридичної практики, що були представлені в рейтингу Group №2. Ці компанії були проранжовані відповідно до поданих кейсів (угод/судових спорів) та фінансових показників сукупного доходу за визначений досліджуваний період.

Методологія

Основні критерії ранжування компаній в загальному заліку:

- Показник доходу компанії за досліджуваний період (який є не лише показником успішності компаній, але й одним з найважливіших критеріїв діяльності будь-якого суб'єкта господарювання) та показник ефективності компанії (обчислюється за формулою співвідношення доходу до загальної кількості юристів компанії; засвідчує ефективність менеджменту, високий професійний рівень співробітників та роботу команди загалом).

- Загальна сума поданих в анкеті угод та результат, отриманий компанією в номінації «Лідери практик».

- Репутаційна складова у дослідженні забезпечувалася крос-рекомендаціями колег з ринку. Юридичні компанії отримали можливість в анкеті стати експертами та визначити колег з найвищою професійною репутацією у запропонованих практиках.

Основні критерії ранжування компаній в номінації «Лідери практик»:

- Найвагомий показник, який впливав на підсумковий бал з вагою 50% — це угоди/кейси/судові спори компаній. Тут враховувалася грошова оцінка, важливість/унікальність для ринку та розвитку практики, системність роботи у зазначеній практиці.

- Критерій визнання та крос-рекомендації колег — 30%.

- Позиція компанії в інших авторитетних міжнародних рейтингах — 20%.

Кожен із зазначених критеріїв мав визначену шкалу балів. Кількісні показники переводилися в бали.

Для отримання додаткових даних та перевірки достовірності поданої інформації Оргкомітет дослідження користувався системою YouControl — онлайн-сервісом перевірки компаній, що стало додатковою гарантією об'єктивності інформації.

Оргкомітет дослідження складався з представників редакції «Юридичної Газети», які мають відповідний багаторічний досвід роботи з дослідницькими програмами. Відсутність зовнішньої експертної групи обумовлена гарантіями забезпечення конфіденційності отриманої інформації від учасників дослідження та мінімізацією суб'єктивного впливу на результати дослідження.

Підсумки дослідження 2019: національні юридичні компанії підтвердили лідерство на ринку, міжнародні юридичні компанії залишаються в Топ-15, зміцнилися позиції butikів у загальному заліку та на передових позиціях у практиках, зростає активність команд мідл-сегмента завдяки активному маркетингу, системності та нішевої унікальності наданих послуг. Цікавим є те, що перші 10 компаній заकुмулювали 44% доходу всього ринку, компанії на 11-50 позиціях — 47%, а інші — лише 9%

Бабенко Сергій	адвокат «Кравець і Партнери»
Боярчук Сергій	керуючий партнер ЮК «Алексєєв, Боярчук і партнери»
Венгриняк Христина	експерт з юридичних питань електронного документообігу Intecracy Deals
Власюк Катерина	засновниця АБ «Сімейний адвокат Катерина Власюк»
Волков Олексій	партнер SLA Attorneys
Глоба Данило	заступник директора з правових питань YouControl, адвокат
Гришко Сергій	партнер Redcliffe Partners
Дерлюк Олег	керуючий партнер Stron
Добровольський Олег	партнер ID Legal Group
Жарова Анна	керівник юридичного та комплаєнс-департаменту «Філіпс Україна»
Іванов Вадим	партнер SLA Attorneys
Ілляшев Михайло	керуючий партнер ЮФ «Ілляшев та Партнери»
Кочеров Михайло	к.ю.н., керуючий партнер IBC Legal Group, адвокат
Кролевецький Кирило	керуючий партнер АО «Кролевецький та партнери»
Кузюткін Любомир	керуючий партнер EXPATPRO
Лисенко Сергій	керуючий партнер ЮФ GRACERS
Маліневський Олег	партнер EQUITY
Михайловський Роман	партнер SLA Attorneys
Мінін Олександр	старший партнер КМ Партнери
Олійник Катерина	партнер Arzinger Law firm
Пахаренко-Андерсон Антоніна	генеральний директор «Пахаренко і партнери», президент Українського альянсу по боротьбі з піратством та піратством
Прокопчук Тетяна	віцепрезидент Американської торговельної палати в Україні
Савчин Михайло	доктор, професор права, директор НДІ порівняльного публічного права та міжнародного права, Ужгородський національний університет
Смаляна Тетяна	юрист KPMG Law Ukraine
Сулейманова Амінат	співкеруючий партнер AVELLUM
Чарторийський Костянтин	експерт Taxlink
Чекалов Андрій	адвокат Pavlenko Legal Group
Швець Тарас	юрист Stron

«Юридична Газета» №51-51 (705-706), 24 грудня 2019 р.
Засновник та видавець: ТОВ «Юридична Газета»
Індекс видання, розповсюдженого за передплатою: 6673, 6674, 60193
Реєстраційне свідоцтво КВ №11259-139/ПР від 24.05.2006 р.
Газета видається з 2003 року. Виходить щовівторка
Свідоцтво про внесення до реєстру видавців, виготовників та книгорозповсюдженців видавничої продукції ДК №4416 від 01.10.2012 р. Ціна договірної
Тел.: +38 (044) 364-80-58 — редакція. Тел.: +38 (044) 364-80-59 — бухгалтерія
Сторінка в Інтернеті: www.yur-gazeta.com
Адреса для листування: 01030, м. Київ, а/с 51; 01103, м. Київ, вул. Михайла Бойчука, 18
E-mail: info@yur-gazeta.com

Генеральний директор: Олена Осмоловська
Головний редактор: Єгор Желтухін
Журналісти: Анна Родюк, Оксана Журба, Павло Чернишук, Дарина Сидоренко
Фахівець з дизайну та верстки: Ян Шередега
Літературний редактор: Ольга Позігун

Редакційна політика

Матеріали не рецензуються та не повертаються, редакція залишає за собою право редагування будь-яких матеріалів, що надійшли на її адресу. Матеріали, що надаються для опублікування, мають бути ексклюзивними і не публікуватися в інших виданнях. Редакція не несе відповідальності за зміст опублікованих повідомлень інформаційних агентств та реклами і може публікувати статті, не поділяючи точку зору автора. Передрук матеріалів, опублікованих у даному номері без дозволу видавця, не допускається. За зміст викладених матеріалів несе відповідальність автор (рекламодавець). Рекламні матеріали надає рекламодавець, який несе відповідальність за достовірність наданої інформації. Видавець виходить з того, що рекламодавець має право і попередньо отримав усі необхідні дозволи для публікації. Матеріали, позначені символом «®» друкуються на правах реклами. Дизайнерські ідеї, оформлення, стиль, а також увесь зміст є об'єктом авторського права та охороняється законом.

© ТОВ «Юридична Газета»

Газета надрукована в ТОВ «ІМБІР», 04213, м. Київ, вул. Прирічна, буд. 27-Г, кв. 233, тел.: (044) 583-17-52.
Наклад видання 5000 примірників. Підписано до друку 20.12.2019 р.

ЛІДЕРИ РИНКУ

рейтинг юридичних компаній України

Партнер дослідження

YOU
CONTROL

1	Asters
2	Sayenko Kharenko
3	Ілляшев та Партнери
4	Baker McKenzie
5	Arzinger
6	AVELLUM
7	DLA PIPER
8	EQUITY
9	LCF
10	Redcliffe Partners
11	ETERNA LAW
12	Dentons
13	CMS
14	AVER LEX
15	Грамацький і Партнери
16	Integrites
17	Jurimex
18	KPMG Law Ukraine
19	Алексєєв, Боярчуков та Партнери
20	Evriss
21	PwC Legal
22	Moris Group
23	EVERLEGAL
24	Kinstellar
25	Pavlenko Legal Group

26	ENGARDE
27	ADER HABER
28	L.I.Group
29	Juscutum
30	Салком
31	Lexwell&Partners
32	Антика
33	Пахаренко і партнери
34	Дубинський і Ошарова
35	Шкребець і Партнери
36	VB Partners
37	АНК
38	КМ Партнери
39	Юрлайн
40	Ario Law Firm
41	Interlegal
42	Соколовський і Партнери
43	ECOVIS Бондар та Бондар
44	Сергій Козьяков та Партнери
45	ALEXANDROV&PARTNERS
46	ОМП
47	TCM Group Ukraine
48	TOTUM
49	Правовий Альянс
50	SDM Partners

* Відповідно до методології, рейтингування здійснювалося лише серед компаній, які подали анкету.

Лідери практик

Аграрне та земельне право

1	AVELLUM
2	Dentons
3	ALEXANDROV&PARTNERS
4	Baker McKenzie
5	ОМП
6	TOTUM
7	Redcliffe Partners
8	Evriss
9	EVERLEGAL
10	ADER HABER

Антимонополне право

1	Asters Sayenko Kharenko
2	Redcliffe Partners
3	Arzinger
4	Baker McKenzie
5	Ілляшев та Партнери
6	AVELLUM
7	Dentons
8	Kinstellar
9	DLA Piper Україна
10	CLACIS
11	Integrites
12	Сергій Козьяков та Партнери
13	Правовий Альянс
14	ECOVIS Бондар та Бондар
15	Антика

Банківське та фінансове право

1	DLA Piper Україна
2	AVELLUM
3	Sayenko Kharenko
4	Asters
5	Baker McKenzie
6	Dentons
7	Kinstellar
8	EQUITY
9	Integrites
10	LCF
11	EVERLEGAL
12	Redcliffe Partners
13	Evriss
14	CMS
15	ENGARDE
16	Антика
17	Pavlenko Legal Group
18	Ostin Law Firm

Банкрутство

1	Ілляшев та Партнери
2	EQUITY
3	Алексєєв, Боярчуков і Партнери
4	LCF
5	Ario Law Firm
6	Redcliffe Partners
7	L.I.Group
8	ADER HABER

Реструктуризація	
1	Arzinger
2	AVELLUM
3	EQUITY
4	Evris
5	Ілляшев та Партнери
6	Sayenko Kharenko
7	Ario Law Firm
8	Redcliffe Partners
9	Baker McKenzie
10	TCM Group Ukraine L.I.Group

Будівництво/Нерухомість	
1	Грамацький і Партнери
2	Baker McKenzie
3	Integrites
4	Kinstellar
5	DLA Piper Україна
6	Arzinger
7	ADER HABER
8	Redcliffe Partners
9	TOTUM
10	КПД Консалтинг
11	АНК
12	JN Legal
13	Антика
14	ALEXANDROV&PARTNERS

Державно-приватне партнерство/Інвестиції	
1	Asters
2	Sayenko Kharenko
3	Грамацький і Партнери
4	АНК
5	Pavlenko Legal Group
6	Baker McKenzie
7	EQUITY
8	Integrites
9	EXPATPRO
10	ECOVIS Бондар та Бондар

Енергетика та природні ресурси	
1	CMS
2	Baker McKenzie
3	Asters
4	Dentons
5	Integrites
6	EVERLEGAL
7	Redcliffe Partners
8	ETERNA LAW
9	KPMG Law Ukraine
10	DLA Piper Україна
11	AVELLUM
12	Kinstellar
13	Evris
14	Шкребець і партнери
15	INPRAXI LAW

Інтелектуальна власність	
1	Дубинський і Ошарова Пахаренко і партнери
2	Redcliffe Partners
3	Arzinger
4	Evris Грамацький і Партнери
5	Sayenko Kharenko
6	Baker McKenzie
7	Asters
8	Jurimex
9	Ілляшев та Партнери
10	SDM Partners

ІТ-право

1	Juscutum
2	Грамацький і Партнери
3	Asters
4	Sayenko Kharenko
5	CMS
6	Салком
7	Moris Group
8	Соколовський і Партнери

Корпоративне право

1	Asters
2	AVELLUM
3	Kinstellar
4	Arzinger
5	Baker McKenzie
6	DLA Piper ETERNA LAW
7	Sayenko Kharenko
8	Dentons
9	PwC Legal
10	Evriss
11	CMS
12	Redcliffe Partners
13	Integrites
14	KPMG Law Ukraine

Комплаєнс

1	KPMG Law Ukraine
2	Sayenko Kharenko
3	Baker McKenzie
4	DLA Piper Україна
5	PwC Legal
6	Грамацький і Партнери
7	Kinstellar
8	VB Partners
9	Moris Group
10	SDM Partners

Кримінальне право та процес

1	AVER LEX
2	EQUITY
3	VB Partners
4	Asters
5	Sayenko Kharenko
6	Ario Law Firm
7	Шевердін і партнери
8	Шкребець і партнери

White Collar Crime

1	Ілляшев та Партнери
2	Asters
3	Arzinger
4	AVER LEX
5	VB Partners
6	EQUITY
7	Ario Law Firm
8	КМ Партнери
9	ADER HABER
10	Вдовичен та Партнери

Захист бізнесу

1	Arzinger
2	Asters
3	AVER LEX
4	Sayenko Kharenko
5	Pavlenko Legal Group
6	VB Partners
7	Ілляшев та Партнери
8	Соколовський і Партнери
9	Juscutum
10	Jurimex
11	Салком
12	Юрлайн

Міжнародне право/Міжнародна торгівля	
1	Ілляшев та Партнери
2	Asters
3	Sayenko Kharenko
4	ENGARDE
5	Jurimex
6	Baker McKenzie
7	AVELLUM
8	Сергій Козьяков та Партнери
9	Lexwell&Partners
10	PwC Legal
11	TCM Group Ukraine
12	Gestors

Міжнародний арбітраж	
1	Asters
2	ENGARDE
3	Sayenko Kharenko
4	Ілляшев та Партнери
5	Arzinger
6	ETERNA LAW
7	Integrites
8	Redcliffe Partners
9	Kinstellar
10	AVELLUM
11	Lexwell&Partners
12	DLA Piper Україна
13	CMS
14	LCF
15	EVERLEGAL
16	Грищенко та Партнери
17	Interlegal

Медичне право/Фармацевтика	
1	Baker McKenzie
2	Arzinger
3	Правовий Альянс
4	KPMG Law Ukraine
5	ОМП
6	Grishakov Law Firm
7	Де-Юре

Податкове право	
1	KPMG Law Ukraine
2	PwC Legal
3	КМ Партнери
4	AVELLUM
5	Jurimex
6	Соколовський і Партнери
7	Sayenko Kharenko
8	ETERNA LAW
9	Integrites
10	DLA Piper Україна
11	Evriss
12	Вдовичен та партнери

Сімейне право	
1	Asters
2	AVELLUM
3	ADER HABER
4	Грамацький і Партнери

Спортивне право	
1	Asters
2	Moris Goup
3	ETERNA LAW
4	AVELLUM

Судова практика

1	Ілляшев та Партнери
2	EQUITY
3	LCF
4	Asters
5	EVERLEGAL
6	Sayenko Kharenko
7	CMS
8	ETERNA LAW
9	Moris Goup
10	Evris
11	VB Partners
12	Pavlenko Legal Group
13	Integrites
14	Алексєєв, Боярчуков та партнери

Транспорт та інфраструктура

1	ETERNA LAW
2	ECOVIS Бондар та Бондар
3	Ілляшев та Партнери
4	CMS
5	АНК

Авіація

1	ECOVIS Бондар та Бондар
2	Ілляшев та Партнери
3	Jurimex
4	Анте

Морське право

1	АНК
2	Interlegal
3	Ілляшев та Партнери
4	Юрлайн
5	LeGrant
6	Юридичне бюро Сергєєвих

Трудове право

1	ETERNA LAW
2	Dentons
3	Baker McKenzie
4	Arzinger
5	Sayenko Kharenko
6	ADER HABER
7	Ілляшев та Партнери
8	Gestors
9	КМ Партнери
10	EXPATPRO

GR

1	Pavlenko Legal Group
2	Moris Group
3	ADER HABER
4	ВОЛХВ

Private Clients

1	Asters
2	AVELLUM
3	ADER HABER
4	KPMG Law Ukraine
5	Sayenko Kharenko
6	EXPATPRO

Рейтинг юридичних компаній України – 2019

Group #2

51	Ostin Law Firm
52	KODEX
53	VDA Group
54	LES
55	Абсолют
56	Ситнюк та партнери
57	Stron Legal Servises
58	Вдовичен та Партнери
59	ASA GROUP
60	Грищенко та Партнери
61	LEXJUS
62	КПД Консалтинг
63	Law Business Association
64	LeGrant
65	Peterka and Partners
66	EXPATPRO
67	Grishakov Law Company
68	Kachura Lawyers
69	SLA Attorneys
70	Legal Support Group
71	Юрзовнішсервіс
72	Gestors
73	Quantum Attorneys
74	Матвіїв і Партнери
75	Де-Юре

76	Анте
77	SKG Attorneys at law **
78	ВОЛХВ
79	Андрій Кравець та Партнери
80	Клочков та Партнери
81	IBC Legal Services
82	PRAVO GARANT
83	Горецький та партнери
84	ARTIUS
85	ID Legal Group
86	ADVICE GROUP
87	JN Legal
88	Шевердін і Партнери
89	Маршаллер і Партнери
90	АБ «Сімейний адвокат Катерина Власюк»
91	Кролевецький і Партнери
92	Др. Еміл Бенатов та Партнери
93	Тарасов та партнери
94	INPRAXI LAW
95	Юридичне бюро Сергєєвих
96	TEFFI Law Firm
97	NOBILI
98	Colares
99	Яр.ВАЛ
100	Правозахист Україна

* Відповідно до методології, рейтингування здійснювалося лише серед компаній, які подали анкету.

** з жовтня 2019 р. SKG Attorneys at law продовжила свою роботу під новим брендом Avidbiz.

Лідери практик

Group #2

Аграрне та земельне право	
1	Гапоненко Роман і партнери

Антимонополне право	
1	ADS Legal Group
2	Анте
3	LeGrant

Банківське та фінансове право	
1	Ситнюк та партнери
2	SDM Partners
3	Абсолют
4	Quantum Attorneys
5	VDA Group
6	Кравець та партнери
7	Андрій Кравець та Партнери
8	Юрзовнішсервіс
9	Suprema Lex

Банкрутство	
1	Абсолют
2	PRAVO GARANT
3	NOBILI
4	Law Business Association
5	Горецький та партнери

Будівництво/Нерухомість	
1	SDM Partners
2	Вдовичен та Партнери
3	LEXJUS
4	Де-Юре
5	Титикало та Партнери
6	Кролевецький та партнери
7	Шевердін і Партнери
8	Матвіїв та партнери

Інтелектуальна власність	
1	Др. Еміл Бенатов та Партнери
2	Kachura Lawyers
3	KODEX
4	Quantum Attorneys

ІТ-право	
1	Quantum Attorneys
2	EXPATPRO
3	Peterka & Partners
4	Stron Legal Services

Корпоративне право	
1	SDM Partners
2	Ситнюк та партнери
3	ASA GROUP
4	Де-Юре
5	Ostin Law Firm
6	Андрій Кравець та Партнери
7	IBC Legal Services
8	Анте
9	Горецький та партнери
10	TEFFI Law Firm

Комплаєнс	
1	KODEX

Кримінальне право та процес	
1	Кролевецький та партнери
2	Клочков і Партнери
3	Тарасов та партнери
4	Матвіїв та партнери
5	Яр.ВАЛ

White Collar Crime	
1	Кролевецький та партнери
2	Матвіїв та партнери
3	Кравець та партнери
4	Colares

Захист бізнесу	
1	Вдовичен та Партнери
2	LeGrant
3	ID Legal Group
4	Law Business Association
5	Artius

Міжнародне право / Міжнародна торгівля	
1	KODEX
2	Тарасов та Партнери
3	LeGrant
4	Правозахист Україна

Податкове право	
1	SKG Attorneys at law **
2	Маршаллер і партнери
3	ID Legal Group
4	IBC Legal Services
5	Яр.ВАЛ
6	LES
7	Advice Group
8	LS GROUP

Сімейне право	
1	АБ «Сімейний адвокат Катерина Власюк»
2	EXPATPRO
3	Suprema Lex
4	Юридичне бюро Сергєєвих
5	Шевердін і Партнери

Судова практика	
1	Абсолют
2	ВОЛХВ
3	Ситнюк та партнери
4	SLA Attorneys
5	LEXJUS
6	Маршаллер і партнери
7	Де-Юре
8	INPRAXI
9	Advice Group
10	Цезар

Рейтинг визнання. ТОП-20 ЮК, відзначених колегами (в усіх практиках)

1	Asters
2	Sayenko Kharenko
3	EQUITY
4	Baker McKenzie
5	AVELLUM
6	Василь Кісіль і Партнери
7	Arzinger
8	ADER HABER
9	ETERNA LAW
10	KPMG Law Ukraine
11	Ілляшев та Партнери
12	AVER LEX
13	Евріс
14	AEQUO
15	Dentons
16	VB Partners
17	Дубинський і Ошарова
18	Ario Law Firm
19	Everlegal
20	CMS

ТОП-20 ЮК за фінансовою ефективністю (дохід/кількість юристів)

1	Lexwell & Partners
2	Ілляшев та Партнери
3	LCF
4	Baker&McKenzie
5	EQUITY
6	LEGAL SUPPORT GROUP
7	Шкребець і Партнери
8	Kinstellar
9	DLA PIPER
10	Pavlenko Legal Group
11	Ostin Law Firm
12	Юрлайн
13	PwC Legal
14	Evrис
15	VDA Group
16	L. I. Group
17	ОМП
18	AVER LEX
19	VB Partners
20	Asters

Юридичні фірми — лідери практик

Аграрне та земельне право	AVELLUM
Банківське та фінансове право	DLA Piper Україна
Антимонопольне право	Asters Sayenko Kharenko
Банкрутство	Ілляшев та Партнери
Реструктуризація	Arzinger
Енергетика та природні ресурси	CMS
Будівництво / Нерухомість	Грамацький і Партнери
Інтелектуальна власність	Дубинський і Ошарова Пахаренко і партнери
Державно-приватне партнерство / Інвестиції	Asters
ІТ-право	Juscutum
Комплаєнс	KPMG Law Ukraine
Корпоративне право	Asters
White Collar Crime	Ілляшев та Партнери

Кримінальне право та процес	AVER LEX
Захист бізнесу	Arzinger
Міжнародне право / Міжнародна торгівля	Ілляшев та Партнери
Медичне право / Фармацевтика	Baker McKenzie
Міжнародний арбітраж	Asters
Податкове право	KPMG Law Ukraine
Сімейне право	Asters
Спортивне право	Asters
Судова практика	Ілляшев та Партнери
Морське право	АНК
Транспорт та інфраструктура	ETERNA LAW
Трудове право	ETERNA LAW
GR	Pavlenko Legal Group
Авіація	ECOVIS Бондар та Бондар
Private Clients	Asters

Сфери практики

Юридичний бізнес

Коли варто сказати клієнту «ні»?

стор. 24

Міжнародний арбітраж

Правове регулювання міжнародного арбітражу в Україні-2: крокуючи в «ревучі 20-ті»

стор. 30

Юрбізнес 2019: життя вимагає руху

Настав час перегорнути сторінку книги життя юридичного ринку нашої країни. Настрій юридичного бізнесу цього року (загалом, як і кожного) формує настрій клієнта. Водночас настрої клієнта формує політична та економічна ситуація в країні (хоча в нашому випадку — більше політична). 2019 р. настільки здивував політичними пертурбаціями, що роблячи прогнози, існує великий ризик тицьнути пальцем у небо. Однак ми знаємо, з чим «працювати» в майбутньому: стартувало «третє коло» судової реформи, з великою ймовірністю буде скасована адвокатська монополія, відкриється ринок землі. Це вплине

на підвищення попиту на практиці аграрного права. «Мітла» нової влади очистить шлях до ще більшого розвитку практик White Collar Crime, судової та захисту бізнесу. Загалом, заявлені кроки на оздоровлення економіки, якщо вони все ж таки будуть реалізовані, не повинні залишити юристів без роботи.

Корпоративне життя

Поточний рік продовжив тогочасну тенденцію консолідації юридичного бізнесу, зробивши винятки у вигляді розірвання невдалих партнерств. Беручи за приклад великих гравців, на початку року компанії Spenser & Kauffman та ST

Partners розпочали спільну роботу під брендом SPENSERS ST. Вони ледь встигли похизуватися в соцмережах новим логотипом, як у квітні стало відомо, що компанії «не зійшлися характерами», тому знову працюють окремо як Spensers та ST Partners. Однак на цьому їхнє розлучення не завершилося. У грудні ST Partners повідомила, що відтепер її партнери Сергій Тюрін та Світлана Трофимчук працюють окремо. За словами Сергія Тюріна, припинення партнерства — це їхнє зі Світланою спільне рішення, продиктоване бажанням відкривати нові кордони та ставити амбітні цілі. І вже незабаром пан Тюрін

повідомив про початок діяльності INSTATE Group, ініціатором створення та керуючим партнером якої він є. Тож наступного року чекаємо на цікаві новини від пані Трофимчук.

У березні на одному із заходів керуючий партнер ЮК «Алексєєв, Боярчуков і партнери» Сергій Боярчуков повідомив про об'єднання з компанією «Столичний адвокат», прийняття до складу партнерів її керуючого партнера Костянтина Рибачковського. Передувала цьому новина про «розлучення» компанії Боярчукова з Trusted Advisors.

Продовження на стор. 18

Інвестиційні очікування від 2020

www.expapro.co

(044) 339-98-81

Любомір КУЗЮТКІН,
керуючий партнер EXPATPRO

Наближається закінчення року. В EXPATPRO ми вже починаємо формувати прогнози на 2020 р. Працюючи з іноземними та українськими інвесторами, ми безперервно моніторимо політично-економічну ситуацію в країні. Насправді, розвиток нашої фірми якнайкраще відображає інвестиційний клімат у країні. Наразі все свідчить про оздоровлення бізнес-середовища, яке здатне залучати все більше ефективних та масштабних інвестицій.

Загалом, наші клієнти сьогодні активно шукають проекти, які б їх зацікавили. Найбільше приваблює сфера сільського господарства, високих технологій та альтернативної енергетики. Уряд очікує приплив інвестицій 50 млрд доларів за наступні 5 років. Це цілком можливо, якщо будуть створені відповідні умови для бізнесу. Щойно український бізнес відчує, що тут зручно і безпечно будувати власну справу з довгостроковою перспективою, «підтягнуться» також іноземні бізнесмени. Це відбудеться, коли українці почнуть розповідати закордонним колегам, як тут працює система. Тому найближчим часом нам необхідно працювати над тим, щоб Україна завоювала довіру, насамперед, місцевих підприємців.

Відповідно до результатів щорічного опитування Європейської Бізнес Асоціації, українські бізнесмени мають високі очікування від наступного 2020 р. Зокрема, 77% опитаних очікують на позитивну динаміку росту бізнесу. Це на 3% більше ніж у минулому році. Дещо песимістичні настрої тоді були обумовлені президентськими виборами. Однак повернення позитивної динаміки — хороший маркер. Це означає, що ситуація швидко стабілізувалася.

Водночас варто зазначити, що такий оптимізм побудований радше на сподіваннях та надіях, ніж на вже задоволених вимогах та потребах бізнесу. Тож сьогодні владі потрібно докладати чимало зусиль, щоб їх виправдати. Окрім того, ми маємо розуміти, що одна людина не може змінити ситуацію без підтримки команди, а також без комплексних рішень, які зачіпають багато сфер державного управління. Представникам бізнесу потрібно продовжувати комунікувати свої побажання та бачення змін. Зокрема, від влади очікують на кроки в напрямку захисту прав власності та кредиторів, антикорупційні кроки та створення ринку землі.

Перший крок назустріч прогресу в галузі захисту прав власності та кредиторів — це нещодавно прийнятий Закон «Про внесення змін у деякі законодавчі акти України щодо стимулювання інвестиційної діяльності в Україні». Дійсно, він має потенціал покращити інвестиційний клімат України, оскільки напрямки покращення були обрані в результаті комплексної оцінки відповідності законодавства України практикам, описаним Групою Світового банку в методології рейтингу Doing Business. Цей Закон спрямований на усунення деяких юридичних прогалин, а також на впровадження в правову систему України інноваційних правових інструментів.

Наприклад, очікується, що в результаті прийняття Закону вдасться знизити кількість порушень прав міноритарних акціонерів, знизити вартість кредитних ресурсів, зменшити витрати, пов'язані з будівництвом житлових і нежитлових об'єктів, підвищити якість правосуддя в господарських справах та скоротити термін розгляду господарських спорів. До того ж планується збільшити кількість товариств з обмеженою відповідальністю, які діють на підставі модельного статуту.

Очікування інвесторів щодо антикорупційних кроків — одна з констант українського бізнес-середовища. Очевидно, що через наявність корупційного чинника в країні інвестори бояться вкладати гроші, які вони можуть втратити, а Закон буде не на їхньому боці. Розуміння, що місцеві гравці інколи все ще мають більше влади та важелів впливу, керують всім та відберуть гроші, стримує приплив інвестицій в Україну. Тож ми очікуємо, що боротьба з корупцією продовжиться, а рішення влади будуть точними та ефективними. Окрім того, дуже хочеться, щоб пришвидшився процес «виходу» економіки з тіні. Часто обіг коштів та реальні бізнес-процеси не декларуються, а щось зберігається у готівці. Це затримує розвиток ринку.

Також очікується створення ринку землі, що викликало багато обговорень. Цей крок був однією

з основних обіцянок нової влади. Відповідний закон вже ухвалили в першому читанні. Якщо відповідна законодавча база буде створена, це відкриє новий напрямок для потоку українських та іноземних інвестицій. Вірогідно, ключовими покупцями землі стануть великі іноземні суверенні та приватні фонди, а отже, проекти будуть масштабними.

Загалом, якщо відповідні політичні рішення будуть прийняті, а фактичний економічний розвиток України відповідатиме встановленим владою прогнозам та цільовим показникам, інвестиційний клімат продовжить покращуватися. Зокрема, йдеться про зниження облікової ставки з 16,5% до 8% та стримування інфляції на рівні 5%. Сьогодні ж капітал коштує занадто дорого для інвесторів, а бізнес-середовище залишається нестабільним. Однак є всі підстави очікувати на позитивні зміни та якісний прогрес.

Таким чином, ми в EXPATPRO продовжуватимемо радити інвесторам здійснювати інвестиції та розвивати український бізнес у 2020 р. Ми впевнені, що влада рухається у правильному напрямку, тож ринок України підвищуватиме свою інвестиційну привабливість протягом усього наступного року. Зі свого боку ми захищатимемо інтереси українського та іноземного бізнесу, а також сприятимемо оздоровленню бізнес-клімату.

Належна установча процедура та конституційний біль про децентралізацію влади

Нещодавно з'явився текст законопроекту про внесення змін до Конституції України щодо децентралізації влади, який отримав чимало негативних відгуків від юри-

дичної спільноти. Редакція «Юридичної Газети» вирішила дізнатися, наскільки виправданим є негатив у соцмережах щодо цього законопроекту.

Михайло САВЧИН,
доктор, професор права, директор НДІ порівняльного публічного права та міжнародного права, Ужгородський національний університет

— Чи не порушує подання цього законопроекту процедуру внесення змін до Конституції? Адже попередній законопроект з цього ж питання був відкликаний лише у серпні 2019 р. і рік ще не минув.

— Це питання щодо вимог належної установчої влади. Це питання навіть контраверсійно трактує Конституційний Суд, який у своєму висновку навіть доволі дивний пасаж: «Визначення типу виборчої системи, її ознак та особливостей є питанням політичної доцільності та має вирішуватися Парламентом відповідно до його конституційних повноважень за умови дотримання конституційних принципів і демократичних стандартів організації та проведення виборів». Насправді, вони стосуються законодавчої влади, а не його носія.

Хочу нагадати, що розд. XIII Конституції містить багатоступеневу конструкцію установчої влади: групи депутатів (які можуть ініціювати конституційний законопроект), Президент, Верховна Рада, Центральна виборча комісія (яка забезпечує національний референдум щодо внесення змін до Конституції), народ України (який ухвалює остаточне рішення у разі внесення змін до розд. I, III і XIII Конституції). Це механізм установчої влади народу України, що поєднує інститути безпосередньої та представницької демократії щодо встановлення та перегляду конституційного ладу України.

Питання відкликання законопроекту не означає його розгляду по суті. У процедурному плані має значення, коли конституційний біль був внесений у Парламент належним суб'єк-

том ініціювання установчої процедури, направлений на попередній перегляд Конституційним Судом відповідно до ст. 157, 158 Конституції, розглянутий на пленарному засіданні. Як видно з офіційного сайту Парламенту, істотні процедури щодо розгляду питань, які стосуються законопроекту, по суті були ухвалені 10.12.2015 р., коли було вручене подання у профільний комітет про його розгляд. З конституційної позиції мали б значення результати голосування за конституційний законопроект на пленарному засіданні Парламенту. Останньою юридично значущою дією було надання висновку Конституційним судом щодо цього законопроекту, який надійшов до Парламенту 31.08.2015 р.

Тобто можливість розгляду конституційних законопроектів щодо децентралізації може здійснюватися з дотриманням вимоги про те, що такий проект закону може повторно розглядатися Парламентом не раніше ніж через рік з дня прийняття рішення щодо цього законопроекту.

3.12.2015 р. вже відбулося декілька сесій Верховної Ради, а установча процедура передбачає певну послідовність стадій. Тобто відкликання законопроекту ініціатором процедури не є рішенням Парламенту, який має ухвалювати певне рішення: схвалити його або відхилити.

— Як Ви оцінюєте основні зміни, запропоновані цим законопроектом? Чи не призведуть вони до порушень у системі стримувань та противаг?

— Наразі такий період, що слід витримати гротесктерську паузу,

щоб подивитися на витримку легітимізації з одного пітерського кооперативу, які інколи полюбляють втручатися у суверенні справи сусіднього народу. Сьогодні децентралізація у формі добровільного об'єднання громад доволі успішно продовжується без внесення змін до Конституції. Зараз цього достатньо нашим громадянам.

Якщо говорити по суті законопроекту, то в ньому закладено кілька мін сповільненої дії, які потенційно загрожують конституційній демократії, що включає всі три складові корони конституційних цінностей згідно зі ст. 157 Конституції: права людини, суверенітет і територіальна цілісність України.

Ми скочуємося до латиноамериканського дискурсу, згідно з яким «only the president could initiate legislation» (лише Президент може ініціювати ухвалення законів). Таке масове внесення законопроектів Президента як невідкладних дискредитує законодавчу процедуру, а установчу — поготів.

По-перше, на рівні ординарних законів вирішується питання щодо визначення адміністративно-територіального устрою, внаслідок чого виникає невизначеність зі статусом міста Севастополя. Дійсно, лише федераціям притаманний конституційний перелік територіальних складових. Однак наразі в Україні це не на часі. Адже у нас анексовано Автономну Республіку Крим та місто Севастополь, окуповані значні території Донецької та Луганської областей.

По-друге, система адміністративного нагляду і контролю розбалансована та надмірна. Фактично, вводиться ротація посадовців у місцевому самоврядуванні, строк повноважень яких скорочується. За відсутності можливості громад та органів місцевого самоврядування звертатися до Конституційного суду прерогативи Президента за поданням префектів щодо розпуску органів місцевого самоврядування вноситься певний дисбаланс у функціонування публічної влади. Тут краше подумати про впровадження стану фінансової необхідності та посилення відповідних процедур у законодавстві про війсьній і надзвичайний стан. Інакше це казочка про знамениті українські біциклі (від англ. bicycle — велосипед; здатність українців вигадувати якісь новели, коли існують вже відомі, ефективні шляхи вирішення проблеми). Щодо казок про потрібні консультиватися у знаменитих казкарів закарпатського села Горинчово, в якому, як відомо, їх найбільше.

По-третє. Стосовно префектів, дійсно, існує необхідність забезпечення єдності правового порядку в Україні. Адже ліквідовано інститут прокурорського нагляду як джерело свавілля, оскільки прокуратура є органом сприяння правосуддю, а сфера її діяльності чітко визначена — публічне обвинувачення. Оскарження актів місцевого самоврядування до суду з одночасним їх зупиненням до вирішення судом спору по суті та координація діяльності публічної адміністрації щодо виконання загальнонаціональних і регіональних програм розвитку та діяльності органів охорони правопорядку на місцях є природною функцією префектів.

Процедура призначення префектів конфліктогенна. Уявімо лише на хвилюку цей процес у період «співіснування». В умовах семіпрезиденталізму це проявлятиметься у складнощах комунікації Офісу Президента та Кабінету Міністрів щодо призначення префекта. Чому? Тому що в період «співіснування» існують суперечності між Президентом та Урядом, який спирається на парламентську більшість, яка не підтримує політичний курс першого.

Насамкінець, щодо субсидіарності. Тут виправлено помилку. Тобто вже говориться про певну методологію наділення повноваженнями від низу до верху, виходячи з масштабів владних функцій та наявних ресурсів. Хоча в конституційному білі про це сказано іншими словами. Це я просто дещо адаптую до європейських стандартів. Ці речі необхідно більш витончено формулювати. Потрібно радитися з конституціоналістами та досвідченими фахівцями у сфері адміністративно-територіального устрою.

Водночас мене не полишає враження копінасту. Більшість положень президентського невідкладного constitutional bill on the decentralization є банальним копінастом того, що вже розглядала Верховна Рада у 2015 р.

Однак є найбільша проблема. Існує реальна небезпека визначення положень щодо особливого статусу ОРДЛО через ординарний закон. Нагадаю, що органічний закон, який ухвалюється кваліфікованою більшістю Парламенту, згідно з Конституцією ухвалюється лише з питань державних символів.

Які існують запобіжники при слабкому Конституційному суді — мені складно дати відповідь. Тому тут потрібно бути більш обережним і виваженим.

«Вітаю вас, громадянин, збрехавши!»

АБО НАВІЩО ПОТРІБНА ПЕРЕВІРКА ФІЗИЧНИХ ОСІБ

Данило ГЛОБА,
заступник директора з правових питань YouControl, адвокат

В яких ситуаціях потрібна перевірка фізичної особи, яку інформацію про неї можна дізнатися з відкритих джерел та як скористатися цими відомостями?

«Ви судите за костюмом? Ніколи не робіть цього. Ви можете помилитися. До того ж дуже сильно!», — закликав Булгаков зі сторінок «Майстра та Маргарити». Так, зовнішність і враження, яке хтось цілеспрямовано бажає створити, бувають дуже оманливими. Ретельна перевірка осіб допоможе відшукати в їхніх шафах іноді дуже неочікувані «скелети», які вони ретельно приховують від зовнішнього світу. Ці знахідки можуть бути як безневинними й нешкідливими, так і не з кращого боку охарактеризувати персону, викрити її справжню суть та наміри.

Наразі багато інформації можна отримати у відкритих джерелах (державних реєстрах). Також щоб зекономити час на пошук, можна скористатися спеціальними електронними сервісами, які збирають за вас цю інформацію. До прикладу, в системі YouControl з'явився окремий модуль для їх аналізу.

Коли ж може знадобитися перевірка фізичної особи? Наведемо приклади:

- більш глобальна перевірка директора або ФОПа перед співпрацею;
- оцінка кандидата на посаду або виявлення підозр у роботі наявного співробітника;
- прийняття рішення банком про надання кредиту;
- перевірка доказової бази «противника» чи формування власної під час підготовки до судового процесу як захисника, так і сторони позивача;
- придбання у людини певного майна (дізнатися, чи воно реально їй належить);
- уникнення ситуації з конфліктом інтересів під час вибору підрядника чи постачальника.

Це лише окремі приклади, коли перевірка людини є необхідною, що може запобігти подальшим проблемам (невдачі в суді, фінансовим чи репутаційним втратам).

Представники юридичного напрямку разом з HR-працівниками, службами безпеки та банківськими працівниками надзвичайно часто зіштовхуються з потребою перевірки людей. Спробуємо розібратися, які саме дані про фізичних осіб можуть стати у нагоді юристам, адвокатам та суддям, а також в яких ситуаціях їх використовувати.

Паспорт, диплом, посвідчення

«Самі знаєте, людині без документів суворо забороняється існувати», — цими словами героя «Собачого серця» Шарікова саркастично наділив Булгаков. Так, бюрократія в Україні все ще на високому рівні, але в деяких ситуаціях без документів нікуди, адже вони є важливим доказом чи аргументом. Звичайно, якщо вони не сфальсифіковані чи вкрадені.

У відкритих джерелах чи за допомогою аналітичної системи можна перевірити головний документ, що засвідчує особу — паспорт. Сьогодні доступно є інформація з баз даних Міністерства внутрішніх справ (пошук серед викрадених і втрачених) та Державної міграційної служби (серед недійсних документів).

можна після перевірки його посвідчення через Єдиний реєстр адвокатів України. Ім'я чи номер свідоцтва, введені на сайті реєстру, одразу нададуть всі відповіді. Аналогічно можна вчинити з посвідченням представника Державної служби України з питань праці. На сайті відомства є перелік за облас-

Показовою під час перевірки людини може стати її судова історія

Це знадобиться, наприклад, під час перевірки наданих документів суду адвокатом чи свідком, які беруть участь у процесі, або в ситуації, коли до тендерної документації в закупівлі додаються, зокрема, паспортні дані. Тут варто перевірити, чи не фігурують вони зараз серед вкрадених або недійсних документів, адже у разі виявлення проблеми описля договір може бути недійсним.

Перевірити у відкритих джерелах можна диплом. Порухення прав працівників, зокрема незаконне звільнення — явище не вкрай рідкісне. Наприклад, співробітнику заявили, що він недостатньо компетентний, а наявний у нього диплом може бути підделкою. У такому випадку людина може сміливо йти в суд. Адвокат на її захист надасть відомості з відкритих джерел (зокрема, з Реєстру документів про освіту) про те, що серія та номер диплому є в офіційній базі, він справжній, а не придбаний у шахраїв.

Переконавшись, що перед вами справжній, не «самопроголошений» адвокат, якому дозволено практика,

тями працівників служби з номером посвідчення, фото, ПІБ та посадою. Тож якщо його виникають сумніви, чи справжній інспектор завітав у компанію, юристи можуть швидко перевірити.

Майно та декларації

«Квартирне питання лише зіпсувало людей», — констатував булгаківський Воланд у «Майстрі та Маргариті». Як раніше, так і нині питання майна (нерухомості, автівки) часто створює проблеми. Хтось готовий на порушення закону, щоб ним заволодіти, інші хочуть його приховати, а ще хтось, навпаки, приписує собі те, чим не володіє. Як перевірити реальний стан справ?

Уявімо, що чоловік чи жінка звернулися до суду з питанням щодо визначення місця проживання дитини. Він чи вона заявляють, що можуть забезпечити належні умови життя дитині, як аргумент наводять наявність у себе просторої квартири. Інша сторона, якщо це не так, може перевірити цю інформацію та надати докази обману. Знайти

необхідні відомості можна в системі YouControl або в Державному реєстрі речових прав на нерухоме майно (кабінеті електронних сервісів), окремі дані — в Публічній кадастровій карті України.

Ще один приклад. Людина, яка має борги чи інші зобов'язання, в суді заявляє, що у неї немає майна. Якщо квартиру чи авто виявити простіше, то довести її володіння виробами з дорогоцінних металів, коштовними годинниками чи цінним антикваріатом — вже складніше. У випадку з державним чиновником може стати в нагоді його декларація. В ній він має вказувати подібні речі, що цілком можна використати як доказ у суді для накладення арешту на це майно.

Борги, суди, люстрація, корупція та розшук

«На злочин не йдуть ніколи, проти кого б він не був спрямований. Доживіть до старості з чистими руками», — закликав Булгаков у «Собачому серці». Однак не всі тому слідують, а тому «руки» своїх контрагентів чи партнерів краще перевірити.

Наприклад, наявність боргів можна використати у двох аспектах. Захисник людини, проти якої розглядається справа, може навести їх як аргумент того, що з людини і так нічого взяти, та просити зменшити розмір фінансового покарання. Однак зазвичай такий факт про когось скоріше матиме негативний контекст. Сторона обвинувачення цю та іншу інформацію використовує для створення негативної характеристики людини та як додаткові аргументи для її покарання. Загалом,

серед того, що можна знайти у відкритих джерелах чи в аналітичній системі YouControl та долучити до «образу законнеслухняної людини», є така інформація:

- податковий борг чи невивплата аліментів;
- відкриті виконавчі провадження;
- корупційні злочини;
- державна зрада чи дезертирство;
- виявлені критерії люстрації.

Додатково варто поцікавитися, чи не перебуває людина в розшуку. Якщо її розшукують правоохоронні органи — з цим зрозуміло. Проте якщо вона безвісти пропала, цим можуть скористатися шахраї. Наприклад, на неї можуть відкрити фіктивну фірму. Тоді в суді проти такого підприємства як доказ незаконної діяльності може бути наведений аргумент того, що його засновник зник задовго до реєстрації компанії та просто цим скористалися. Однак це за умови, що немає інших людей з такими ж даними (ПІБ), як у зниклої особи.

Також показовою під час перевірки людини може стати її судова історія. В чому раніше вона звинувачувалася та була визнана судом винною? Як часто та хто на неї позивався? Все це допоможе, наприклад, адвокату, якісно підготуватися до слухання та сформулювати лінію захисту або нападу.

Зв'язки

«Ніхто не знав про наш зв'язок, за це я вам ручаюся, хоча так ніколи не буває», — такі думки були у булгаківського Майстра. Дійсно, все таємне стає явним. Не буває так, щоб не можна було знайти жодної

нитки зв'язку навіть між тими, хто це наполегливо приховує.

Інформація про такі зв'язки може знадобитися, наприклад, у разі існування ризику виникнення конфлікту інтересів. Зокрема, може трапитися так, що адвокат, який представляє компанію чи людину в суді, є родичем засновника протилежної сторони процесу. Аналогічна ситуація може виникнути в іншій формі співпраці, якщо працівник, який займається закупівлями, замовляє товари в компанії, якою володіє його дружина. Все це можна відстежувати та вчасно запобігти наслідкам.

Також цікавими для розгляду можуть стати зв'язки людини

чи її родичів з цілою фінансово-промисловою групою (ФПГ). Інформація про це може бути вагомим аргументом у справі про порушення економічної конкуренції, коли відомості про володіння певним підприємством чи інша причетність до нього є вкрай важливою.

Перевірка фізичної особи наразі не дуже складна справа. Багато інформації є у відкритих джерелах. Існують сервіси, які збирають більшість насправді важливої інформації про людину в одному місці та подають її у зручному форматі. Тож краще скористатися такими можливостями вчасно, щоб не стати жертвою «оцінки за костюмом».

Юрбізнес 2019: ЖИТТЯ ВИМАГАЄ РУХУ

Анна РОДЮК, редактор
«Юридичної Газети»

Закінчення. Початок на стор .13

У травні стало відомо про те, що Наталя Ульянова залишила Big4 компанію Deloitte, до якої приєдналася за рік до цього разом із 17 членами своєї команди з ЮК ICF. Пані Ульянова створила та очолила нову компанію UNA//PARTNERS.

Одним з незвичних тандемів цього року назвали приєднання АК «Солодко і партнери» (які працюють у кримінальній практиці зазвичай з одіозними клієнтами) до full service ЮФ Sayenko Kharenko. Також до SK перейшла ціла команда IP-юристів на чолі з Ярославом Огнев'юком. Прийшли вони з юридичного бутика «Дубинський і Ошарова». Натомість IP-партнер Sayenko Kharenko Олександр Падалка через деякий час перейшов до ЮК «Ілляшев та Партнери» на позицію радника.

У вересні ЮК «Василь Кісіль і партнери» оголосила про приєднання АО «Назар Кульчицький та партнери». Назар Кульчицький очолив практику кримінального права, яка залишилася без керівника після виходу з ВКП Віталія Каська, якого призначили першим заступником Генерального прокурора України.

Також відбулося географічне розширення присутності наших юрфірм. Зокрема, в лютому цього року Астерс оголосила про відкриття офісу в Лондоні (до цього представництва ЮК розпочали роботу у Вашингтоні та Брюсселі), яким керує партнер компанії Ольга Хорошилова. У жовтні 2019 р. «Ілляшев та Партнери» відкрили офіс в Одесі, який очолив Сергій Неділько.

Кар'єрні шляхи

Згадаємо, кому цього року посмінулася удача в кар'єрі, а хто пішов назустріч новим можливостям в інші компанії. Почнемо з новоспечених партнерів. Вадим Медведєв став партнером податкової практики AVELLUM (а згодом очолив також практику вирішення спорів). Зоряна Созанська-Матвійчук була призначена партнером Redcliffe Partners та керівником практики M&A. Двома новими партнерами поповнилася ЮК «Ілляшев та Партнери» — керівником практики міжнародної торгівлі Оленою Омельченко та керівником практики антимонопольного права Олександром Фефеловим. З 01.01.2019 р. AEQUO

прийняла в партнери Павла Белоусова. На початку травня Тетяна Довгань була призначена партнером CMS Cameron McKenna Nabarro Olswang. Юридичний директор корпоративної практики київського офісу DLA Piper Алла Козаченко стала партнером компанії.

Керівник практики банкрутства та реструктуризації Олена Волянська стала партнером LCF, Галина Хоменко (директор практики People Advisory Services) — асоційованим партнером EY. Анатолія Грабового прийняли до партнерства в GOLAW, Анатолія Мірошніченка — до EUCON. На початку вересня до ЮК Jurimex приєднався в ролі партнера Олег Чайка, очоливши практику міжнародного оподаткування і трансграничних транзакцій.

На початку року Астерс повідомила про приєднання Еріка Шульца до команди фірми як старшого консультанта з регуляторних питань в офісі у Вашингтоні. Ерік Шульц надаватиме Астерс та клієнтам фірми підтримку у сферах PR і GR з особливим фокусом на урядові установи в США.

В ЮК Салком, яка наступного року святкуватиме 30-річчя на ринку юридичних послуг, відбулися грандіозні зміни. Її керуючим партнером обрано Едуарда Трегубова, який наразі є одним з наймолодших керуючих партнерів юридичного ринку. В листопаді Eterna Law оголосила про призначення Олега Бекетова старшим партнером. Він приєднався до компанії у 2009 р. Арсен Бучковський став молодшим партнером ЮК ILF.

Перейдемо до радників. У січні ЮК «Василь Кісіль і Партнери» призначила радниками Романа Колоса та Тетяну Бережну. На початку лютого Sayenko Kharenko оголосила про призначення радником Олександра Колтка, а Правовий Альянс — Олександра Бондаря. У серпні Катерина Чечуліна стала радником фінансової практики, а Ольга Шенк — практики вирішення спорів та комплаєнс у CMS. Астерс призначила радниками компанії Інсу Летич та Ореста Стасюка.

У вересні Дмитро Гронь став радником Evris, а Наталя Дрюк — радником в AEQUO. Антон Полікарпов з «інхаузів» на позицію радника перейшов до AVELLUM. На початку вересня Redcliffe Partners прийняли у свою команду на позицію радника Марію Коваль (до цього працювала в «Ілляшев та партнери»). У листопаді до команди Arzinger на позицію радника приєднався Ярослав Чекер (раніше був радником відділу надання юридичних послуг KPMG Law Ukraine). Також з Redcliffe Partners на позицію

радника в Sayenko Kharenko перейшов Аріо Дехгані. Іван Бондарчук приєднався до компанії Evris, обійнявши позицію керівника практики енергетики та природних ресурсів (до цього працював у ILF).

Про переходи в партнерстві та з партнерства. У квітні Ілля Ткачук та Ігор Красовський приєдналися до партнерського складу Integrates, перейшовши з ЮК Jeantet. З партнерів Baker McKenzie Ігор Олехов перейшов до партнерів CMS Cameron McKenna Nabarro Olswang. З 01.08.2019 р. до партнерського складу Arzinger з позиції радника Asters приєднався Тарас Кислий. У вересні Роман Шуляр та Артем Нагдалян долучилися до партнерства Marchenko Partners. Денис Киценко приєднався партнерської команди Eterna Law (раніше був партнером ЮК Династія).

Артем Саприкін вийшов з партнерського складу ЮК EQUIRES, очоливши юридичний департамент ROSHEN. Також в інхаузі пішла колишня радниця ADER HABER Тетяна Харебава. Зараз вона очолює юридичний департамент Sport Labs Group. Сергій Паперник залишив компанію Evris, заснувавши власну — Milestone.tech.

Юристи в політиці

Колись в університеті на одній із лекцій викладач нам говорив, що найбільше шансів побудувати вдалу політичну кар'єру мають історики, економісти та юристи. Після виборів багато правників пішли підтверджувати цю теорію. Депутатами Верховної Ради України стали Данило Гетманцев (до цього — почесний президент ЮК Jurimex), Олег Макаров (раніше — партнер Василь Кісіль і Партнери), Олександр Качура (очолював ЮК Kachura Lawyers), Вадим Галайчук, Сергій Кальченко (раніше — партнери Hillmont Partners). Натомість Руслан Сидорович, який був депутатом минулого скликання, повернувся до юридичного бізнесу, приєднавшись до ЮК ARIO.

Колишній партнер та керівник західноукраїнського офісу Arzinger Маркіян Мальський очолив Львівську обласну державну адміністрацію. Ще один партнер Arzinger Павло Ходаковський отримав посаду заступника Міністра фінансів України. Партнер Астерс Ендрю Мак став позаштатним радником Президента. Ендрю Мак продовжуватиме очолювати офіс Астерс у Вашингтоні (США) та окремо надаватиме консультації команді Президента України (здебільшого щодо питань співпраці з діаспорою).

«Потрібно бігти з усіх ніг, щоб тільки залишатися на місці, а щоб кудись потрапити, потрібно бігти хоча б удвічі швидше!», — писав Льюїс Керрол у своїй книзі «Аліса в Країні Чудес». Як бачимо, наш ринок юридичних послуг зовсім не влаштовує варіант залишатися на місці.

Олег МАЛІНЕВСЬКИЙ,
партнер EQUITY

У 2019 р. на юридичному ринку зберегли вплив тогорічні чинники, пов'язані з ситуацією в економіці, політичною турбулентністю та безперервними спробами реформ. Як наслідок, вкотре найбільш затребуваними виявилися практики вирішення спорів та банкрутства, кримінального захисту (особливо White collar crimes), фінансового, банківського, корпоративного права та безпеки. Проте минулий рік все ж таки мав свої особливості.

По-перше, виборча лихоманка, адже відбулися одразу дві найбільші виборчі кампанії — президентська та парламентська, що спровокувало попит на експертизу у сфері виборчого права. По-друге, продаж консолідованих кредитних пулів неплатоспроможних банків — букет практик, починаючи з судової практики та фінансового права, закінчуючи трудовим та комплаєнсом. По-третє, посилення антикорупційної політики та запуск системи антикорупційних судів —

подальше зростання популярності практики «білокомірцевого» кримінального захисту. По-четверте, реформа законодавства про неплатоспроможність та набрання чинності Кодексом з процедур банкрутства — підвищення активності адвокатів, які практикують в цій галузі, та арбітражних керуючих. По-п'яте, підготовка до відкриття ринку землі — ділове поживавлення серед юристів у сфері земельного, фінансового та корпоративного права.

Приємно відзначити, що на фоні описаних вище особливостей 2019 р. зі значним рівнем турбулентності нашій компанії вдалося посилити позиції на юридичному ринку в економічному та репутаційному аспектах. Ми демонструємо певну унікальність для юридичного ринку та надалі стверджуємося на лідерських позиціях одразу у трьох особливих і наразі мегаконкурентних практиках — судовій, кримінального захисту та банкрутства. Також активно розвиваємо практику

міжнародного арбітражу. Це стало можливим завдяки нашій стратегії розвитку комплексної літгації («супер-літгації»), яка об'єднує висококваліфіковану експертизу не лише у сфері приватноправового судочинства, але й одночасно у сфері criminal defense, банкрутства, cross-boarder litigation, арбітражу, медіації, тобто в усіх напрямках потенційного вирішення правової проблеми клієнта, в якій він вимагає професійного захисту.

Це відповідає запитам сучасного клієнта, адже звертаючись до адвоката, клієнт не повною мірою розуміє суть проблеми та правової загрози, з якою йому довелося зіштовхнутися, вже не кажучи про вибір оптимального шляху її вирішення. При цьому, на відміну від вузькоспеціалізованих бутиків, ми позбавлені спокуси нав'язувати клієнту лише один шлях вирішення питання, слугуючи справжнім «one stop shop» комплексного врегулювання правової проблеми.

Сергій БОЯРЧУКОВ,
керуючий партнер ЮК
«Алексєєв, Боярчук
і партнери»

Безперечно, цей рік для юридичного ринку був насиченим. 2019 р. ознаменувався для нашої країни черговими виборами, новим Президентом та повним перезавантаженням державної влади. Всі готуються до реформ, особливо до судової та правоохоронних органів.

Початок року для нашої компанії відзначився черговим злиттям, цього разу з АО «Столичний адвокат», завдяки чому ми значно посилили нашу кримінальну практику. Варто зазначити, що в усіх колег стало більше роботи, пов'язаної саме з практикою захисту бізнесу, тому такий крок був виправданим. Ми

були готові до збільшення роботи саме у кримінальних проектах.

Також для нашої компанії визначною стала реформа законодавства у сфері банкрутства, зокрема набрання чинності Кодексом з процедур банкрутства, запровадження інституту банкрутства фізичних осіб та створення Єдиної саморегульованої організації арбітражних керуючих. Наразі у моєму сприйнятті це стало головною подією поточного року.

Якщо говорити про очікування, то ми розраховуємо на вибух ринку банкрутства фізичних осіб. Однак поки що ми висловлюємо обережний оптимізм.

Михайло ІЛЛЯШЕВ,
керуючий партнер ЮФ
«Ілляшев та Партнери»

Сьогодні дуже важливо, як розвиватиметься ситуація з митницею. Чим більше зовнішньої торгівлі буде виведено з тіні, тим більше роботи для юристів буде пов'язано з митним правом і ЗЕД. Також надзвичайно важливим є питання щодо запуску повноцінного та масштабного кредитування промисловості. Це може стати поштовхом для розвитку не лише усього юридичного ринку, але й економіки загалом.

Амінат СУЛЕЙМАНОВА,
співкеруючий партнер
AVELLUM

— Яким був 2019 р. для Вашої компанії та для ринку загалом (практики, клієнти, тренди)?

— Можна стверджувати, що рік був вдалим. Ми продовжували процес інтеграції, вся команда об'єдналася в одному офісі. Ми зміцнили наші позиції в головних спеціалізаціях фірми та побачили позитивний ефект синергії від об'єднання. Адже клієнти, які рані-

ше працювали з однією з фірм, тепер користуються експертизою всіх практик об'єднаної фірми. Вадим Медведєв став партнером та очолив практику судових спорів. Ми відсвяткували 10-річчя AVELLUM. Головним трендом минулого року для нас була трансформація та зростання. Для ринку загалом трендом залишилося збільшення провідних юридичних фірм шляхом приєд-

нання спеціалізованих команд та\або злиття.

— Очікування та прогнози на майбутній рік.

— В наступному році ми очікуємо значне зростання. Очевидно, буде відкритий ринок землі, що залучить значні інвестиції в Україну. Збільшиться кількість роботи майже в усіх практиках. Ми до цього готові!

Бліц

— Якби про мій 2019 р. можна було б зняти фільм, він мав би назву....

«Як вона все встигає».

— Найбільше робочого часу я приділяв (приділяла)....

Внутрішньому менеджменту та залученню нових клієнтів.

— Я шкодую, що не встиг (не встигла)....

Відвідати кілька цікавих заходів за кордоном.

— Ринок юридичних послуг здивував мене....

Приєднанням Євгена Солодка до СК.

— Я переконаний (переконана), що 2020 р. буде....

Нереально крутим.

— Я сподіваюся, що наступного року....

Це вже таємниця.

Олександр МІНІН,
старший партнер КМ
Партнери

На жаль, 2019 р. не став по-справжньому роком «чорного лебедя» як тієї несподіванки, яка все може змінити (з бажаннями та очікуваннями змін на краще). Незважаючи на те, що деякі інституційні та особисті блоки, які були перешкодами в минулому, вже зняті, а також попри сподівання на реальні зміни, здебільшого відбувається імітація бурхливої діяльності без дійсних змін системного характеру. Загалом, більшість того, що робиться і пропонується, принаймні в податковій сфері як основній сфері нашої практики, призводить до погіршення ситуації (що вже почали показувати опитування та відповідні рейтинги).

Складається враження, що сьогодні зростає розрив між очікуваннями та сподіваннями більшої частини суспільства і бізнесу, а також тим, що зараз пропонують. Однак нова влада не дуже звертає на це увагу. Згадаємо, наприклад, що на вибори нинішній Президент йшов з публічними обіцянками щодо заміни податку з прибутку на податок на виведений капітал. Пан Гетманцев, нинішній голо-

ва профільного комітету ВРУ, під час приєднання до наразі чільної політсили заявив, що він зв'язаний цієї позицією як частиною передвиборчих обіцянок. Проте на практиці пропонується зовсім інше. Як-то кажуть, беремо до уваги що роблять, а не що кажуть.

Дисфункції в податковій сфері — це реально більшість того, з чим зараз доводиться працювати (і частка цього зростає). У нас обмаль реальних нових інвестицій, справжніх проєктів розвитку, а спекулятивні, окрім «коротких грошей», нічого не несуть і не додають, «мінусуючи» в перспективі. Отже, цей рік можна назвати роком втрачених, недооцінених і нереалізованих можливостей.

Реальні очікування на зміни на краще вже не від держави, а від більш активної ролі низових ланок суспільства, від громадян. Реальні зміни відбуваються спочатку в нашій голові, а лише потім на практиці. Тому нашим завданням на наступний рік ми бачимо внесення, популяризацію та реалізацію на конкретних кейсах відповідних ідей і концепцій, щоб перетво-

рити буття через надання ідеям «матеріальної сили».

Варто нагадати, що все зафіксоване в законі ще не означає, що це правильно та правомірно. Зокрема, положення про штрафи за несвоєчасну реєстрацію податкових накладних, які не видаються покупцям. На податки до слати це не впливає. За що ж штрафувати? Можливо, завтра ВРУ прийме ще низку правил, тому що так хоче, а також супер-штрафи за їх невиконання. Наприклад, побачивши податківця, платник податків має його вітати поклоном до полу, тричі сказати «Ку!» і ляснути себе по щоках. Якщо цього не зроблено — конфіскація усього майна. Гротеск?! Насправді, якщо вдуматися, наразі так і відбувається, хоча не в такій яскравій формі. Тому акцент робимо на практичній роботі з повернення до здорового глузду та порційності (співмірності) на конкретних кейсах.

В цьому році зростає попит на практики кримінального права і захисту бізнесу. Цей тренд тісно пов'язаний із ситуацією в країні. На нашу думку, він і надалі зберігатиметься.

GR — співпраця чи лобізм?

Тетяна СМАЛЯНА,
юрист KPMG Law Ukraine

Протягом останніх років спостерігається тенденція до активної співпраці держави, суспільства (в особі певних соціальних груп) та бізнесу. Інтереси цих категорій завжди знаходять певні точки дотику і потребують врівноваженості та чіткого регулювання. Неабияку роль в ефективній співпраці згаданих суб'єктів відіграє такий механізм як GR. Чим насправді є GR — співпрацею чи лобізмом? Спробуємо з'ясувати це питання.

Що ховає під собою аббревіатура GR?

GR, або «Government Relations» (взаємодія з органами державної влади) — це діяльність спеціалістів великих комерційних структур із супроводу діяльності компанії в політичному середовищі з метою побудови оптимальної системи відносин з органами державної влади та місцевого самоврядування, враховуючи інтереси групи впливу, яка існує всередині чи поза компанією.

GR охоплює широкий комплекс понять: обмін інформацією, листами, взаємодія з метою отримання певних дозвільних документів тощо. У широкому сенсі під поняттям GR розуміють проведення спеціальних заходів, спрямованих на доведення певної інформації до відома органів влади. Отже, найчастіше інструмент GR використовують тоді, коли необхідно проінформувати державу про те, що існує певна проблема або недосконалість у певній сфері законодавства, що потребує врегулювання.

Сутність та складові GR

З визначення стає зрозуміло, що цей механізм достатньо комплексний та багатогранний. Для кращого його розуміння необхідно з'ясувати, які саме основні складові притаманні GR. Як не дивно, однією зі складових GR є лобізм. Що це таке і яка його роль у механізмі GR ми розглянемо трохи пізніше. Іншою складовою GR, яка спрямована на політичний вплив, взаємодію соціальних груп, держави та медіа-простору є зв'язки з громадськістю («public affairs»).

Важливе місце в механізмі GR займає репутація суб'єктів. Саме тому GR включає таку складову як політика представництва («policy representation»). Не менш важливою складовою є нормотворча комунікація («legislative communications»), адже без коректного законодавчо вибудованого зв'язку між суб'єктами не будуть виконані основні цілі GR. За умови поєднання всіх складових, GR виконуватиме такі важливі функції як ефективна взаємодія суб'єктів господарювання та органів державної влади, просування ініціатив суб'єктів господарювання і соціальних груп на державному рівні, підтримка економічної діяльності суб'єкта господарювання на зовнішніх ринках та ін.

Чи такий страшний лобізм, як його малюють?

Повернемося до раніше згаданої складової механізму GR — лобізму. Характерними рисами лобізму є його пов'язаність з політичною владою, можливість відстоювання інтересів окремих осіб, можливість суб'єктів побічно брати участь у створенні та підготовці правових і політичних рішень. Не можна не погодитися з тим, що під терміном «лобізм» суспільство часто розуміє щось негативне, сповнене несправедливості та упередженості. Насправді, лобізм полягає у певному впливі інтересів суб'єкта або груп суб'єктів на систему прийняття державних рішень. Іншими словами, це вплив на прийняття державних рішень з метою захисту інтересів соціальних груп, зазвичай спрямований на просування певних нормативних актів щодо захисту інтересів та представництва.

Безперечно, іноді лобізму притаманні такі негативні особливості як можливість збагачення певних соціальних груп, пріоритетність особистих інтересів над державними тощо. Однак це стосується лише так званого «чорного» лобізму, а на основі «білого» лобізму,

тобто законодавчо правильно-го і врегульованого, утворилася концепція GR. Отже, лобізм є лише однією з технологічних складових у системі GR, яка за умови правильного застосування приносить користь інтересам суспільства та держави загалом.

Як відрізнити GR від лобізму?

Хибною є думка багатьох про те, що GR і лобізм — тотожні поняття. Між GR і лобізмом існують значні відмінності, однією з яких є те, що лобізм — це технологія для просування інтересів кола зацікавлених осіб в органах влади, а GR — це складова частина загального менеджменту, тому має набагато ширші завдання.

Метою лобізму є вирішення питань у профільному органі державної влади, досягнення прийняття необхідного політичного рішення. Мета GR — побудова комфортної, передбачуваної системи відносин у профільних для суб'єктів господарювання сферах. Очевидно, що GR більше належить до менеджменту і має на меті налагодження комунікації в компанії, інформаційно-аналітичне управління, моніторинг, дотримання балансу інтересів та співпрацю між бізнесом, владою і соціальними групами, використовуючи різні інструменти.

Закордонна природа GR

Цікавим є те, що за кордоном, наприклад, в європейських країнах та США, сутність механізму GR дещо відрізняється від нашого. Зокрема, акцент робиться на маркетингу, консультаціях спеціалістів, громадській діяльності та

активній комунікації всіх суб'єктів відносин. Безперечно, важливу роль відіграє юридична діяльність, адже для початку необхідно розробити або вдосконалити законопроекти, які в майбутньому будуть представлені для розгляду. Проте успішність ефективного виконання таких законів залежить саме від вдалого маркетингу та суспільної підтримки.

Співпрацювати не можна лобіювати — речення, в якому немає місця для коми

Наразі явище GR набирає все більше обертів, у тому числі в Україні. Варто погодитися з тим, що в нашій країні поки що не вистачає нормативного регулювання з цього питання та культури GR, адже достатньо часто всі спроби налагодження механізму GR зводяться до лобізму, при чому не завжди «білого». Вже були спроби розробки та прийняття відповідних законопроектів щодо лобізму та GR, але поки неуспішні.

Водночас продовжує зростати роль держави в реалізації бізнес-проектів, відносинах із суб'єктами господарювання та суспільством загалом. Під час такого стрімкого розвитку в країні почесне місце займає співпраця та просування найкращих законопроектів для врівноваження інтересів усіх суб'єктів.

Підбиваючи підсумки, важливо наголосити на тому, що не існує однозначної відповіді на питання про те, чим є GR — лобізмом чи співпрацею. Адже для ефективності механізму GR необхідна збалансована наявність обох цих компонентів.

Все, що потрібно знати про електронний суд

Христина ВЕНГРИНЯК, експерт з юридичних питань електронного документообігу Intecracy Deals

Положення про автоматизовану систему документообігу суду (АСДС), затверджене рішенням Ради суддів України (PCY) від 26.11.2010 р. №30 (в редакції рішення PCY від 12.04.2018 р. №16), надало можливість до початку функціонування Єдиної судової інформаційно-телекомунікаційної системи (ЄСІТС) використовувати в українських судах у тестовому режимі окремі інструменти електронного правосуддя, серед яких підсистема «Електронний суд».

У п. 2.3 рішення PCY від 12.04.2018 р. №16 зазначено, що окремі норми положення про АСДС, які стосуються, зокрема, використання підсистеми «Електронний суд», набирають чинності та можуть використовуватися в тестовому режимі виключно для судів та органів системи правосуддя, визначених пілотними згідно з відповідним наказом Державної судової адміністрації України (ДСАУ).

Перелік пілотних судів для можливості тестування підсистеми «Електронний суд» міститься в наказі ДСА України від 22.12.2018 р. №628 (зі змінами та доповненнями). Наразі до пілотних належать всі місцеві та апеляційні суди, а також Касаційний адміністративний суд у складі Верховного Суду.

У зв'язку з тим, що ЄСІТС не була запущена вчасно і наразі невідомо, коли вона запрацює, з'явилася низка проблем. Зокрема, виявилось, що українські суди все частіше відмовляються розглядати заяви, які надходять до них в електронному вигляді через «Електронний суд». Про це говориться у відповідному листі ДСА до PCY, про який стало відомо

у вересні цього року. Виявилось, що судді почали приймати ухвали про залишення без руху позовних заяв, надісланих через «Електронний суд».

У таких ухвалях судді посилаються на Перехідні положення чинних процесуальних кодексів, якими передбачено, що до дня початку функціонування ЄСІТС подання, реєстрація, надсилання процесуальних та інших документів, доказів, формування, зберігання та надсилання матеріалів справи здійснюються в паперовій формі. Окремі суди обґрунтовують відмову відсутністю офіційного оголошення про функціонування ЄСІТС, а також тим, що Вища рада правосуддя не затвердила положення про ЄСІТС.

Реакцією на зазначений лист ДСА стало рішення Ради Суддів України від 20.09.2019 р. №75, в якому PCY рекомендувала судам приймати до розгляду документи, отримані з використанням підсистеми «Електронний суд».

Закон переважає рішення PCY

Обговорюючи питання, приймати чи не приймати до розгляду заяви, подані в електронному вигляді, судді загальних судів підтверджують, що передусім вони керуються перехідними положеннями процесуальних кодексів. Обґрунтовують вони це тим, що саме суддя ставить свій підпис під конкретним рішенням, тому судді за своїм внутрішнім переконанням вирішують керуватися виключно законом. Рішення Ради суддів України мають рекомендаційний характер, а тому суддя на власний розсуд вирішує, користуватися ними чи ні. При цьому судді зазначають, що якщо буде рішення Верховного Суду щодо цього питання, то судді будуть ним керуватися.

Рішення Верховного Суду для адміністрації

Для адміністративної юстиції таке рішення було ухвалено. Мова йде про рішення Касаційного адміністративного суду у складі Верховного Суду від 10.09.2019 р. у справі №640/1374/19, в якому зазначається, що отримані усіма місцевими та апеляційними адміністративними судами заяви та інші процесуальні документи через підсистему «Електронний суд» мають реєструватися та розглядатися в установленому порядку.

Суд встановив, що 01.12.2018 р. в газеті «Голос України» було опуб-

ліковане оголошення Державної судової адміністрації України про створення та забезпечення функціонування ЄСІТС, яке надалі було відкладене через необхідність відтермінування початку її функціонування. Водночас вирішено запровадити тестовий режим експлуатації підсистеми «Електронний суд» у всіх місцевих та апеляційних судах України (пілотних судах), про що зазначено в наказі ДСА України від 22.12.2018 р. №628.

Відповідно до п. 2 цього наказу, місцевим та апеляційним судам у процесі застосування тестового режиму експлуатації підсистеми «Електронний суд» слід керуватися вимогами Положення про автоматизовану систему документообігу суду в частині функціонування підсистеми «Електронний суд». У рішенні говориться, що надсилання у встановленому порядку процесуальних документів в електронному вигляді передбачає використання сервісу «Електронний суд», за умови попередньої реєстрації офіційної електронної адреси (Електронного кабінету) та з обов'язковим використанням такою особою власного електронного підпису.

Отже, альтернативою звернення учасників справи до суду з позовними заявами, скаргами та іншими

суального кодексу України, Кодексу адміністративного судочинства України та інших законодавчих актів» є тим нормативним актом, яким передбачається створення ЄСІТС. При цьому в Законі зазначено, що реєстрація осіб в ЄСІТС не позбавить їх права подавати до суду документи в паперовому вигляді, однак процесуальні й інші документи та докази в паперовій формі не пізніше ніж через три дні з дня їх надходження до суду будуть переводитися в електронну форму і долучатися до матеріалів електронної судової справи. Таким чином, на суди покладено обов'язок сканувати паперові процесуальні та інші подані документи, а також зберігати їх в електронному вигляді. Проте виявляється, що наразі суди не забезпечені в достатній кількості ні технікою, ні персоналом, який міг би сканувати документи.

У розмовах із суддями виявилось, що у них є думки, що «Електронний суд» — не першочергова проблема, яку потрібно вирішувати в судовій системі. Існують набагато важливіші питання: фінансування судів, забезпечення їх приміщеннями та необхідною кількістю суддів тощо.

Ще одне питання, на яке варто звернути увагу — це відсутність роз'яснень щодо переваг та можливостей, які надає «Електронний суд»

Теоретично, можна створити велику актуальну центральну базу даних для судів

визначеними законом процесуальними документами, оформленими в паперовій формі та підписаними безпосередньо учасником справи або його представником, є звернення з процесуальними документами в електронній формі з обов'язковим їх скріпленням власним електронним підписом учасника справи та подання такого документа через Електронний кабінет.

Що думають судді?

Закон України №2147 від 03.10.2017 р. «Про внесення змін до Господарського процесуального кодексу України, Цивільного проце-

судам і суддям. Про це заявляють судді, наголошуючи на необхідності проведення заходів по всій території України з метою презентації можливостей «Електронного суду» та обміну досвідом його використання. Адже якщо судді адміністративної юстиції вже працюють з «Електронним судом» і мають в цьому досвід, то більшість суддів загальних судів ніколи з ним не працювали. Таким чином, тестування підсистеми «Електронний суд» частиною суддів і працівників судів фактично не здійснюється, а тому вони позбавляються можливості набуття відповідного досвіду.

За словами суддів, також існує проблема, коли одна сторона у справі подала документи через «Електронний суд», а інша сторона не знайома з особливостями роботи з ним і не розуміє, чому їй приходять із суду роздруковані документи без підпису сторони, а з поміткою, що документ був прийнятий через «Електронний суд». Тому освітні заходи щодо окресленого питання необхідно проводити для тих, хто надає правничу допомогу, а також для юридичних і фізичних осіб.

Електронні проблеми в судах

Нова редакція Концепції побудови ЄСІТС, затвердженої наказом Державної судової адміністрації України від 07.11.2019 р. №1096, визначила проблеми, які існують в судах у частині їх електронної роботи. Варто відзначити такі проблеми:

- Наявні системи автоматизації судів, органів та установ системи правосуддя не відповідають вимогам технічного захисту інформації для інформаційно-телекомунікаційних систем, де обробляється інформація з обмеженим доступом (зокрема, персональні дані, таємниця слідства, медична таємниця, таємниця усиювлення, службова інформація тощо), та є вразливими до інформаційних загроз.

- Сукупність розрізнених локальних баз даних судів, органів та установ системи правосуддя. Наявна система підтримує тільки обмін даними діловодства методом обміну пакетами даних між різнорідними системами управління баз даних, встановленими в судах, органах та установках системи правосуддя.

- Нинішній функціонал Автоматизованої системи документообігу суду не надає можливості спільної роботи з документами.

- Розроблена підсистема «Електронний суд» потребує доопрацювання, інтеграції з іншими підсистемами ЄСІТС, у тому числі враховуючи необхідність реєстрації офіційних електронних адрес, розмежування прав доступу на перегляд судових документів.

- Програмне забезпечення відеотрансляції судових засідань та організації відеоконференцзв'язку не використовує консолідований центр обробки, збереження та відтворення мультимедійної інформації.

- Віддалений доступ користувачів ЄСІТС до будь-якої інформації, що зберігається в електронній формі відповідно до диференційованих прав доступу, неможливий без запровадження централізованих політик керування обліковими записами користувачів, який сьогодні відсутній в системі (здійснюється на прикладному рівні для кожної окремої підсистеми).

Трохи статистики

Незважаючи на те, що до роботи «Електронного суду» є питання, згідно з даними РСУ, станом на липень

2019 р. в підсистемі «Електронний суд» було зареєстровано 22,6 тис. користувачів. «До судів засобами «Електронного суду» надіслано 19,9 тис. заяв, з яких 17,5 тис. було зареєстровано судами, в тому числі 9,8 тис. — авторозподілені. Більшість судових справ розглянута або їх розгляд триває в судах. Водночас за частиною отриманих через «Електронний суд» документів суди ухвалили 3,5 тис. рішень про залишення заяв без руху у зв'язку з необхідністю їх подання в паперовому вигляді. Це становить 36% від загальної кількості заяв, поданих через «Електронний суд». Така динаміка відмов у розгляді документів щодня зростає», — говорить у рішенні РСУ від 20.09.2019 р. №75.

Больові точки у процесі створення ЄСІТС

За словами технічних експертів, існує низка проблем, на які варто звернути увагу, створюючи ЄСІТС.

- Зберігання електронних файлів. Обсяги зберігання інформації для судів дуже великі. Окрім документів у судах зберігаються також відео-, аудіо- та фотоматеріали. Якщо все це зберігатимуть, наприклад, у хмарі, а який-небудь місцевий суд розпочне завантажувати файли з відеоматеріалами, то він довго буде це робити або взагалі нічого не зможе завантажити. Це пов'язано з тим, що канали зв'язку є не настільки великими, щоб надати можливість завантажувати настільки великі файли.

Тому технічні експерти радять робити локальні сховища даних. У хмарі теоретично можна зберігати так звану «оперативну базу» (картки документів, картки суддів та ін.). Однак що стосується оперативної відеозйомки чи зйомки засідань суду або об'ємного файлу з документами (наприклад, висновки експертів, фото), то вони мають зберігатися локально. Мова йде не стільки про сервери, скільки про спеціалізоване сховище (існують спеціалізовані рішення для зберігання відео, фото чи документів). Таким чином, відео, фото та інші об'ємні файли можна зберігати в суді, а оперативну базу — в центральному сховищі даних.

- Передача матеріалів з одного суду до іншого. Як говорять технічні експерти, вірогідно, в межах ЄСІТС фото, відео та інші об'ємні матеріали будуть зберігатися локально та передавати фізично з одного суду до іншого. Якщо мова йде про матеріали, які зберігаються в центральному базі даних (оперативні дані), то до них можна забезпечити веб-доступ. У цьому випадку буде достатньо переслати посилання на такі файли. У будь-якому випадку потрібно буде виходити з наявних у судовій системі технічних засобів. Тут найважливіше — це канал зв'язку.

Також є варіант, наприклад, у нічний час здійснювати синхронізацію бази відео, фото чи аудіоматеріалів у центральній базі даних, щоб на наступний день або через день до

них вже був доступ. Таким чином, теоретично, можна створити велику актуальну центральну базу даних для судів. Однак технічні експерти не впевнені, що наявні канали передавання інформації дозволять всім судам за ніч завантажити необхідні об'ємні матеріали в центральну базу даних. Якщо суди можна було б забезпечити необхідними каналами передачі даних, то судам було би простіше передавати між собою інформацію.

- Етапи створення ЄСІТС. Технічні експерти зазначають, що послідовність кроків у процесі створення ЄСІТС залежить від цілей. Підходи можуть бути різні. Система електронного документообігу є основною для діяльності суду. Якщо спочатку будуть створені інші елементи ЄСІТС, а лише після них буде розроблена система електронного документообігу суду, вірогідно, вже створені елементи ЄСІТС потрібно буде доробляти чи переробляти. Сьогодні в більшості судів працює стара система судового діловодства «Д-3», в частині судів — інші системи. Якщо спочатку створювати «Електронний суд», то він працюватиме з системою електронного документообігу «Д-3», оскільки іншої фактично немає. Коли буде розроблена нова система електронного документообігу для судів, то «Електронний суд» у частині його взаємодії з «Д-3» потрібно буде переробити.

Водночас, якщо виходити з потреби громадян, то для них краще, щоб електронний суд запрацював якомога швидше. Тому для них буде виправданим першочергове створення «Електронного суду».

Якщо дивитися з позиції оптимізації коштів, то краще спочатку розробити нову систему електронного документообігу для судів на заміну системи «Д-3». Однак це величезне завдання, яке вимагає багато часу. Суспільство може чекати два роки,

поки «Д-3» замінять і почнуть створювати «Електронний суд». Тому виходячи з потреб суспільства, зараз краще створити «Електронний суд», а потім його переробити. Проте такий крок вимагатиме додаткових витрат на переробку «Електронного суду» під нову систему документообігу.

- Яким би хотілося бачити електронний суд? З огляду на нинішню ситуацію, електронний суд — це система, яка дозволяє подавати до суду процесуальні та інші документи. Звичайно, це дуже корисне рішення, яке дозволяє, зокрема, подати позовну заяву без необхідності відправляти її в суд у паперовому вигляді особисто. Однак якщо говорити дивлячись у майбутнє, то було б чудово, якби електронний суд дозволяв робити набагато більше. Електронний суд має розвиватися в такому напрямку, щоб особа не просто могла відправити позов до суду, але й самостійно створити документ на підставі шаблонів, знайти актуальну судову практику тощо.

- Навчання суддів роботі в ЄСІТС. Як вже зазначалося, сьогодні дуже важливим та актуальним є питання навчання роботи в «Електронному суді» та в ЄСІТС. Спеціалісти, які мають досвід навчання працівників державних органів роботи в електронних системах, зазначають, що існує багато підходів до навчання, але найбільш ефективний підхід — це навчання через вебінар. Воно може відбуватися таким чином: лектор через відеокамеру проводить онлайн-навчання слухачів, дистанційно підключених до трансляції. При цьому є можливість в онлайн-чати ставити запитання онлайн та одразу ж отримувати на них відповідь. За словами спеціалістів, таким чином можна провести навчання за 3-6 місяців, залежно від того, наскільки складне рішення.

Коли варто сказати клієнту «ні»?

Катерина ВЛАСЮК,
засновниця АБ «Сімейний адвокат Катерина Власюк»

Федір Достоєвський говорив: «Адвокат — найнята совість». Хоча ми живемо в інший час, але з ним складно не погодитися. Адже коли адвокат вступає у справу, він має право сказати «ні», а інколи він просто зобов'язаний це зробити, щоб не нашкодити собі та клієнту.

Адвокатура — це не просто послуга, а захист довірителя. Часто від

кодити», у відносинах «адвокат-довіритель» має бути взаємовигідне партнерство задля досягнення якнайкращого результату для клієнта. Звісно, як клієнт обирає адвоката, так і адвокат може погоджуватися на ведення справи або ні. Важливо, щоб адвокат не боявся говорити «ні», не боявся втратити клієнта, не боявся, що після відмови його не порадять.

Мій секрет — це толерантна відвертість та спрямованість на результат! Краще сказати «ні» клієнту, навіть якщо він буде обурений відмовою, але не нашкодити його справі. Можливо, на ваше місце прийде адвокат, який допоможе клієнту.

Для себе я чітко сформулила основні випадки, в яких точно скажу довірителю «ні».

1. Хто мій довіритель

Коли на консультації я вперше знайомлюся з довірителем, то уважно слухаю його історію, для того щоб на підсвідомому рівні відчувати, чи «включається» у мене бажання його захистити, чи вірю я йому, чи готова увійти в процес. На цьому етапі я ставлю багато запитань, з'ясовую ціль, якої хоче досягти довіритель. Якщо я не відчула бажання і прагнення захищати цю людину, я точно тактовно відмовлю. Адже немає сенсу братися за справу, в яку ти не віриш.

Для мене процес заради процесу та навіть заради коштів не має сенсу і не матиме результату. Адвокат повинен вірити у клієнта, захищати його, розповідати його історію в суді так, щоб суддя повірив і виніс рішення

чи озвучує факти, то адвокат, подаючи їх до суду, повинен бути впевнений, що вони правдиві. В іншому випадку постраждає його репутація. Для найкращого захисту адвокат має довіряти клієнту, а якщо на старті чи у процесі справи довіритель починає брехати або спотворювати факти, то в таких ситуаціях я повертаюся до пункту договору та інформації, яку озвучувала на консультації «про брехню». Як наслідок, ми розходимося, як би іноді складно не було, але від такої співпраці не буде результату.

3. Без досвіду

Варто казати «ні», коли ти не компетентний у конкретному кейсі. Побувши комплексом «ти ж юрист», який має одразу відповідати на всі запитання, ми заощаджуємо свій час і знімаємо з себе невинуватий тягар. Якщо мені пропонують справу в моїй спеціалізації, в якій я не маю досвіду, в кожному конкретному випадку я вирішую, чи зможу допомогти клієнту, а також наскільки мені це цікаво, розуміючи, що витрачу на неї багато часу.

4. Адвокат для друзів

Коли я склала адвокатський іспит, передусім, повідомила всіх друзів про те, що тепер я — адвокат і готова брати справи. Супровід справи друзів чи родичів — це завжди подвійний ризик, ти ніколи не знаєш, погіршаться чи покращаться у процесі ваші відносини. Тому тут варто дотримуватися принципу: «Не впевнений — не обганяй!».

5. Подвійна гра

Інколи довіритель намагається грати у подвійну гру. Адвокату він ставить завдання підвищеної складності, а з опонентом намагається бути лояльним. Як наслідок, у протилежній стороні виникає дисонанс і враження, що адвокат розпочинає війну, на яку не погоджувався довіритель. Такі моменти варто обговорювати перед початком процесу, оскільки для клієнта це не дасть якісного результату, а навпаки, може призвести до поглиблення конфлікту. Адже інша сторона бачитиме позицію, як у байці «Лебідь, щука і рак», замість виступу єдиним фронтом. Також необхідно прощатися з клієнтом, якщо він систематично не дотримується рекомендацій, які йому шкодять і призводять не до вирішення ситуації, а до її загострення.

6. Клієнт-маніпулятор

Інколи психологічний стан клієнта не є стабільним. У такому випадку адвокат не зобов'язаний ставати для клієнта ні другом, ні психологом. Якщо клієнт у якийсь момент вирішив, що уклавши договір з адво-

катом в одній справі, адвокат має також брати у супровід всі справи, які виникають у клієнта за час співпраці, турбувати його без приводу, вимагати підвищеної уваги, працювати у вихідні чи вночі. Таку поведінку варто обговорити та пояснити, що адвокат не заручник, а також що предмет договору не передбачав цей кейс.

Я зазвичай чітко прописую в договорі обсяги роботи та випадки, які обговорюються чи тарифікуються окремо. Адже комфортний клімат

для роботи адвоката впливатиме на результат у справі довірителя. Бувають випадки, коли клієнт обіцяє, проте вчасно не надає адвокату необхідні документи для підготовки до судового засідання, що впливає на перебіг справи, призводить до програшу (проходять строки подачі відзиву чи зустрічного позову). Потрібно обговорювати чіткі строки, а якщо адвокат розуміє, що клієнт саботує процес або взагалі втратив до нього інтерес, слід поговорити та розійтися.

7. Сервіс, який ви не можете надати

Під час першої розмови з клієнтом я обговорюю правила гри, що я не роблю і не готова робити для «гарантованого результату». Для мене це мої правила, якими я не поступаюся, незважаючи на те, хто клієнт, який його статус чи фінансові можливості. Я попереджаю клієнта перед укладанням договору, що я не домовляюся з суддями, не фальшую докази, не гарантую

» **Моя професія позбавила мене осуду до людей**

адвоката залежить, яке рішення винесе суд, з чим залишиться довіритель. Оскільки адвокат є частиною системи правосуддя та виступає її безпосереднім учасником, як і клієнт, він має право вибору, адже від позиції «раба» свого клієнта буде мало користі та ефективності. Я вважаю, що робота адвоката базується на певних принципах та правилах, які кожен адвокат формує для себе особисто (окрім адвокатської етики), опираючись на власні моральні переконання.

Враховуючи один з основних принципів адвокатури «не наш-

ня на його користь. Якщо «душа не лежить», то не варто цього робити. Адже тоді професійне життя перетвориться на каторгу.

2. Довіра

Моя професія позбавила мене осуду до людей. Кожен має право жити так, як захоче, а також допускати помилки. Для всіх це нормально. Потенційний довіритель приходиться до адвоката не для того, щоб почути лекції про мораль, а для вирішення проблеми.

Довіритель може говорити не все, але якщо він надає документи

результат і не вчиняю злочини для виграшу справи. Якщо довірителя це не влаштує, оскільки він хоче «додатковий сервіс», то це не мій клієнт, а я не його адвокат. У мене є те, чим не варто торгувати, адже жоден гонорар не окупить зради моральних принципів, не купить твій спокійний сон.

Одного разу перейшовши межу, ти не повернешся на позицію, яка була до того. Це буде твоя особиста відповідальність. Звісно, в моїй практиці траплялися випадки, коли саме на цих моментах ми прощалися з довірителем. Головне не боятися сказати «ні», не боятися встановлювати свої правила.

Також можуть бути випадки, коли у процесі справи у клієнта виникають додаткові побажання до

9. Публічний клієнт

Я завжди чітко розумію, що в моїй сфері є достатньо талановитих, професійних, компетентних колег, які можуть захистити клієнта. Тому в кожній пропозиції увійти у справу до публічного клієнта я вивчаю його історію та репутацію. Адже адвоката ототожнюють з клієнтом, від цього складно абстрагуватися в гучній справі. Якщо ви не готові витримати опір преси, публічності, порад колег та ставлення суду, то краще відмовити.

10. 100% програю

На мою думку, можна сказати «ні» клієнту, коли справа очевидно програшна. Інколи довіритель може забути, про що його попереджав адвокат, а після винесення рішення звинувачувати в некомпетентності, а також у тому, що дарма витратив кошти. Я вважаю, що адвокат має право відмовитися від справи, в якій він впевнений, що програє, і таким чином не збільшувати свою статистику програшів. У клієнта буде шанс звернутися до іншого адвоката. Однак, якщо ви берете таку справу, краще підпишіть додаток до угоди, в якій викладіть і погодьте вашу позицію та вірогідний варіант. Час пройде, клієнт забуде, а у вас буде доказ, що ви попереджали, що це був вибір довірителя і його добровільна згода на процес за таких перспектив.

11. Клієнти-мрійники

Варто казати клієнту «ні», коли адвокат розуміє, що клієнт має власне відчуття реальності та правосуддя, яке не має нічого спільного із законодавством, а нав'язане фільмами та власним уявленням про те, як воно має бути. Адвокати — не чарівники, а тому якщо ваш клієнт просить нездійсненного і не готовий зіштовхнутися з об'єктивною реальністю, краще відмовитися.

12. Хто платить, той музику замовляє

Думаю, що багато адвокатів зіштовхувалися з не виплаченими повною мірою гонорарами. Тому я дотримуюся правила, що ніщо так не підсилює співпрацю, як вчасно внесена передплата. Коли адвокат недоотримує від клієнта кошти за виконану роботу, настає відчай і розчарування, що можна було цей час присвятити собі та своїм справам, а не займатися справою клієнта і в результаті нічого за це не отримати. Я рекомендую завжди укладати угоду з реальними сумами, конкретно прописувати випадки та строки оплати, детально обговорювати це питання з клієнтом.

У цій статті я виклала свою думку, яка ґрунтується на власному досвіді. Звісно, у вас можуть бути свої варіанти «ні». Однак я переконана, що адвокати повинні мати власні «правила гри», які будуть чітко зрозумілі клієнтам. Тоді незручних ситуацій буде значно менше. Адже правильно сказати «ні» клієнту — це мистецтво.

адвоката, які адвокат не готовий здійснювати. Звісно, в таких випадках відверта розмова та озвучування свого небажання вчиняти протизаконні дії — це шлях до «ні» та розставання з клієнтом.

8. Токсичний клієнт

Для мене це довіритель, якому що б ти не зробив, все не так. Він хоче тебе повчати, розказувати, як вести справу, він знає судову практику і може все робити сам, але хоче, щоб був адвокат «блазень», яким він постійно незадоволений, якого не поважає. Таких клієнтів можна виявити під час першої розмови, особливо коли вони розповідають про те, як мали справу з попередніми адвокатами чи іншими кейсами. Головне — не намагатися «вилікувати» такого клієнта, адже буде витрачено занадто багато сил і старань, а результат один — він незадоволений. Коли вас упіймав такий клієнт, необхідно дуже толерантно сказати «ні» та швидко зникнути, поки вас не звинуватили в усіх смертних гріхах.

Топ-3 очікування від податкової практики у 2020 році

Михайло КОЧЕРОВ,
к.ю.н., керуючий партнер IBC Legal Group, адвокат

Перед початком кожного року люди зазвичай сподіваються на те, що в новому році в їхньому житті обов'язково відбудуться певні позитивні зміни. Юристи — не виняток. Ми також сподіваємося на краще, віримо в те, що в наступному році наша держава стане більш успішною. Можливо, мої очікування від податкової практики у 2020 р. можуть здатися дещо утопічними, проте вважаю, що необхідно звертати увагу суспільства на проблеми та шукати шляхи їх вирішення.

1. Верховний Суд України перестане так регулярно приймати рішення з різними правовими позиціями з одного і того ж питання. Як відомо, існують різні історичні підходи до визначення джерел права. Зокрема, позитивісти вважали, що джерелом права є позитивні, створені державою нормативні приписи, а представники соціологічної теорії — що джерелами права є соціальна та юридична практика. В Україні рішення Верховного Суду вже давно об'єднали обидва підходи: на рішення посилаються як на нормативний припис, хоча вони є лише результатом юридичної практики.

Соціологічний «вільний розсуд суддів» у 2018 році став ре-

зультатом Зведеного дайджесту судової практики Великої палати Верховного Суду майже на 90 сторінках. Ще більше сторінок буде в дайджесті за 2019 р. Наш Верховний Суд останнім часом стільки разів відступив від власних правових позицій, що навіть досвідчені юристи не можуть бути впевненими у своїх знаннях. Без глибокого аналізу судової практики за останні 2 роки стало просто неможливо формувати правову позицію та робити висновки в тій чи іншій справі. Про яку стабільність регулювання можна говорити, коли адвокати на початку процесу не впевнені, що Верховний Суд не змінить власну правову позицію через пів року?

2. Державна податкова служба прийматиме законні та обґрунтовані рішення, безсторонньо й неупереджено. Від результатів роботи наших податківців вже всі втомилися: пересічні громадяни, бізнес, суди, суспільство загалом. Іноді складається враження, що податківці ведуть війну з власним народом. У нас кількість скасованих адміністративними судами рішень податкової служби обчислюється десятками тисяч. Всі про це знають, але в Україні вже давно звикли до того, що податківці можуть написати будь-що в акті перевірки та за це не відповідати.

3. Якщо відбудуться принципові зміни в законодавстві, то після таких змін настане стабільність у законодавчому регулюванні. Можна багато говорити про те, що кожен закон — це покращення, але погодьтеся, що майже 130 законів, які були прийняті за останні 10 років, якими були внесені зміни до Податкового кодексу — це занадто. Приймається в середньому по 12 законів на рік, тобто один раз на місяць. В Податковому кодексі зазначено, що одним із принципів податкового законодавства є стабільність. Як можна не порушувати законодавство, яке постійно змінюється? Кожен місяць нові правила гри. Про які інвестиції в економіку може йти мова, коли інвестор не знає, що станеться в наступному місяці?

Отже, якщо здійсниться хоча б ці три очікування, то наше суспільство зможе з більшою впевненістю дивитися в майбутнє.

Розкриваючи талант через такі слова як PR, BD та маркетинг, або хай йому грець

Анастасія ЖУЛІНА,
директор з маркетингу та зв'язків з громадськістю ЮФ Evris

Ще досі, чуючи словосполучення «просування послуг в юридичній сфері», колеги та знайомі з інших сфер впадають у тихий шок та помітне мовчання. Хоча у своїй професії я вже близько 7-ми років, досі не всі розуміють, у чому полягає суть моєї роботи. Це зовсім не дивно, що виникає плутанина у світлих головах не тільки юристів, але й будь-кого з нас. Адже поняття «послуга» в юридичному бізнесі має чітке розуміння та ціноутворення. Що і для чого потрібно так сильно деталізувати? Чому й досі не вшухає попит на спеціалістів з розвитку та просування? Стрімке зростання попиту на вузькоспрямованих профі призвів до того, що ринок був змушений вивчити тлумачення всіх слів. На додачу цьому посприяла диференціація на ринку послуг. Таким чином, на ринку з'явилися відокремлені позиції: зв'язки з громадськістю, маркетинг та розвиток бізнесу.

Безсумнівно, 99,9% юристів не розуміють чіткої диференціації між цими трьома термінами та сутності їх важливості з позиції побудови

культури просування фірми. Адже для бізнесу не стільки важлива назва, як остаточний результат. Тож про яку різницю йде мова? Мабуть, це залежить від того, з ким ти спілкуєшся, в якій компанії вони працюють, а також від власного світогляду та досвіду. Чи пам'ятаєте, коли ви востаннє вели дискусію і почали розуміти, що ваші коментарі трактуються неправильно? Наприклад, ви можете розповідати про те, як провели дозвілля: «Я бачив чудове шоу минулого вечора. Мій товариш, фанат творчості режисера, рекомендував обов'язково сходити!». Людина, з якою ви розмовляєте, може сказати: «Я не знав, що в місті є нова постановка. В якому театрі вистава?». Вірогідно, що ваша відповідь може бути такою: «Я говорив про новий хіт-фільм!». Тоді людина, з якою ви розмовляєте, може сказати: «Я не знав, що ти говориш про кіно».

Фільм, шоу, кіно, сцена, постановка... Різні, однакові, схожі? Ми всі переживали подібну ситуацію в той чи інший момент — різні значення та тлумачення одного і того ж слова. Приклад такої ситуації іноді трапляється в бізнесі з використанням термінів PR, BD та маркетинг. Іронія полягає в тому, що більшість компаній вважають їх синонімами. Ось чому відділи співпрацюють та називаються відділами розвитку бізнесу та маркетингу або маркетингу та зв'язків з громадськістю. Я вважаю, що такий спосіб мислення недосконалий. Маркетинг, BD та PR — це дуже специфічні сфери, кожна з яких має свою ідентичність. Передусім, поговоримо про них з технічної позиції. У своїх глобальних функціях зв'язки з громадськістю, маркетинг та BD мають різні цілі, але поділяють подібні методи й тактику.

Мета PR — створення поінформованості та довіри. Завдання PR-професіонала — спілкуватися з аудиторіями, безпосередньо або через посередників (таких як ЗМІ) для поінформованості про діяльність компанії. Бажаний результат — довірчі відносини з відповідною цільовою аудиторією. PR-професіонал використовує засоби масової інформації для створення обізнаності. PR-фахівці використовують соціальні медіа для спілкування з аудиторіями, публікації для надання інформації аудиторіям, а також

рекламу, щоб сприяти поінформованості, або використовують довірених третіх осіб для створення доказів і довіри до компанії, до її продуктів та послуг.

Метою маркетингу є створення попиту на продукцію та послуги. Завдання маркетолога полягає у стимулюванні попиту в аудиторії, викликаючи реакцію, потребу, а потім спрямовуючи цю потребу на наші продукти чи послуги. Бажаний результат — зацікавлений покупець. Маркетолог використовує засоби масової інформації для створення попиту. Маркетологи використовують соціальні медіа, щоб викликати потребу ставити питання, висвітлювати наявні проблеми аудиторії, які вирішити компанія. Маркетологи використовують рекламу, для того щоб охопити аудиторію, яку не можуть охопити органічно, але мета — не обізнаність настільки, наскільки це попит на попит.

Причина, чому люди порівнюють, полягає в тому, що вони використовують дуже схожі методи та інколи одні й ті ж інструменти. Це три взаємопов'язані терміни, але вони повністю відрізняються один від одного. Поінформованість без попиту — це так, як мати кав'ярню, яку клієнти ніколи не відвідують. Попит без поінформованості та довіри — це ніби кав'ярня, яку клієнти не можуть знайти. Комбо

маркетингу та PR заохочують людей розповідати один одному про кав'ярню, говорити, що кава хороша, закликають приходити до неї та щось купувати. Дії, спрямовані на розвиток бізнесу — це кінцевий процес, що породжує бізнес.

Повернемося до маркетингу як основної функції, яка відповідає за взаємовідносини з клієнтами. У нашій сфері про нього так мало знають, що інколи він стає синонімом розвитку бізнесу та зв'язків з громадськістю. Тому більшість партнерів юридичної фірми вважають, що його можна «увімкнути» або «вимкнути», коли буде така нагода або коли зміниться час. До того ж маркетинг не вважається основним елементом у функції фірми. Тому він був знецінений до того, що навіть не є частиною стратегічного процесу. Це створює порочний цикл, згідно з яким партнери бачать, що маркетингова діяльність мало впливає на ефективність роботи фірми, проте з'їдає левову частку бюджету. Як результат, маємо посилення переконання, що маркетинг — це малозначна функція бек-офісу. Саме таке переконання засноване на вузькому розумінні, що саме є функцією маркетингу, тобто все, про що говориться (продаж, просування та відносини з клієнтами) — це одне і те ж.

Реформування ІВ: що на часі?

Маркетинг — це не стільки серія ініціатив (наприклад, як зв'язки з громадськістю), скільки філософія бізнесу, яка ставить клієнта у центр усього, що робить фірма. Це бізнес-процес і культура, яка визнає, що маркетинг — це про створення цінності та донесення вартості до клієнта!

Юридичні фірми все більше зіштовхуються з жорсткою конкуренцією, коли справа стосується утримання своїх клієнтів, значно менше надаючи перевагу завоюванню нової частки ринку. Зазвичай, коли справа доходить до конкурентних «війн», партнери ЮФ починають замислюватися про отримання доходу і вмикати «кран» маркетингової та будь-якої діяльності, щоб хоча б щось вдалося. Саме такий тип мислення ставить більшість юридичних фірм у загальний, недиференційований простір.

Жодна фірма не виживе протягом тривалого часу, якщо вона не забезпечить стабільно високий рівень вартості клієнта. В минулому юридичні фірми відмовилися від надання менш зоряної вартості завдяки своїй монополії у практиці права та постійному зростанню попиту/потреби в юридичних послугах. Це змінюється. Враховуючи рівномірне збільшення наявної юридичної роботи, немає сумнівів у тому, що традиційна модель юридичної фірми найближчим часом перетвориться на минуле. Цифрові й технологічні «зриви» є причиною безпрецедентних змін у сфері надання послуг. Саме тенденції на юридичному ринку, про які всі говорять на кожному кроці, означають, що юридичні компанії більше не можуть сприймати свої ринки як належне.

Клієнти стають більш вимогливими та обізнаними. Немає сумнівів, що клієнти мають все більший вибір постачальників юридичних послуг. Будемо чесними, більшість юридичних фірм вже надають клієнтам більш прагматичний, цілісний підхід та більшу ефективність у вирішенні бізнес-проблем. Отже, висновок простий. Стратегія просування серед конкурентів, клієнтів та ЗМІ — це вже незмінна складова, необхідна бізнесу за будь-яких умов.

Резюмуючи, варто зазначити, що юридичні фірми не можуть бути успішними без маркетингової та брендингової стратегії, з якої можна побудувати тактичні кроки для розвитку бізнесу. Як завжди, бренд фірми повинен бути чітко визначений та інтегрований в усіх середовищах. Щоб коли зусилля з розвитку бізнесу успішно поєднували клієнтів з юристом чи фірмою, коли цей клієнт відвідує вебсайт фірми або навіть бачить рекламу чи ставить усіма бажаний лайк сторінці у Facebook чи LinkedIn, вони отримували послідовне повідомлення про якість надання послуг фірмою. Саме тут відбувається так звана синергія заради просування.

16.12.2019 р. відбулися Парламентські слухання «Побудова ефективної системи охорони інтелектуальної власності в Україні». Як це було? Що стоїть на

порядку денному? Розв'язання яких проблем бізнес чекає від реформи? Про все це розповіли експерти у своїх коментарях для «Юридичної Газети»

Катерина ОЛІЙНИК,
партнер Arzinger Law firm

ARZINGER

Для правників у сфері інтелектуальної власності це важливий індикатор того, що питання інтелектуальної власності наразі у фокусі уваги Уряду і Верховної ради.

З промовами виступило багато представників державних установ, бізнесу і громадськості, представники уряду та народні депутати. Традиційно представники правовласників багато говорили про необхідність модернізації законодавства, створення більш гнучких механізмів для оскарження конфліктних реєстрацій знаків для товарів і послуг та запуску роботи Вищого суду з питань інтелектуальної власності, посилення боротьби з піратством, забезпечення прозорої системи розподілення винагороди митцям. Водночас хочеться відзначити декілька тем та виступів, які я вважаю визначальними для вектора реформ.

Дмитро Романович, заступник Міністра МРЕТ, під час свого виступу підкреслив, що розвиток системи ІВ — це один з ключових пріоритетів роботи Мінекономіки (Ціль 7.8. Плану дій Уряду). На виконання цілей Уряду МРЕТ працює над інституційною реформою системи органів управління у сфері інтелектуальної власності, а також веде тисна співпраця з комітетом економічного розвитку ВРУ. Мета співпраці з Парламентом —

низка законодавчих ініціатив у сфері патентного законодавства, авторського права та торговельних марок.

На завершення свого виступу Дмитро Романович відзначив важливий пріоритет роботи МРЕТ — відновлення довіри стейкхолдерів до регулятора та відновлення відкритого діалогу. Це важливий меседж для ринку. Беззаперечно, правнича спільнота очікуватиме конкретних дій від Уряду в цьому напрямку.

Також не можу не відзначити зміну риторики Національної академії наук України та її бізнесовий підхід до питання комерціалізації об'єктів інтелектуальної власності, її відтоку з України через інкорпорування українських стартапів в іноземних юрисдикціях. Абсолютно несподівано було чути з вуст віцепрезидента НАНУ Анатолія Загороднього про необхідність створення податкових та кредитних механізмів для стимулювання інноваційної діяльності, розвитку стартап-екосистеми, сталого розвитку фінансування стартапів, створення Фонду фондів та системи венчурних фондів.

Питання запуску роботи Вищого суду з питань інтелектуальної власності підіймали різні доповідачі, але хоча зупинитися на кількох важливих тезах Ігоря Бенедисюка, судді Касаційного господарського суду у складі Верховного суду. Він

вкотре підкреслив важливість створення суду та пов'язує збільшення кількості судових спорів з питань ІВ із запуском суду, оскільки суд підвищуватиме довіру до системи. Також цікавим було те, що знову відродилася ідея включення до компетенції суду розгляду спорів з конкурентного законодавства. Це питання вже обговорюється у відповідних колах. Тож у разі затвердження такої концепції це матиме вплив як на процедуру відбору кандидатів до суду, так і викличе необхідність законодавчих змін.

Під час обговорення питання щодо патентної реформи та законопроекту №2259, яким суттєво звужується перелік об'єктів патентування та знімається з-під охорони низка важливих для галузі фармацевтики R&D розробок, у межах парламентських слухань багато доповідачів підкреслили важливість дотримання Україною міжнародних зобов'язань щодо забезпечення рівня патентної охорони відповідно до Угоди про асоціацію Україна-ЄС та Угоди ТРІПС у процесі ініціювання законодавчих ініціатив.

Зокрема, Яна Герцер, керівник відділу з питань торгівлі та економіки Представництва ЄС в Україні, звернула увагу на глибоке занепокоєння ЄС щодо законопроекту №2259, деякі норми якого не відповідають букві та духу закону ЄС. Тетяна Прокопчук, віцепрезидент АСС, також виступила з подібними тезами у своїй доповіді.

Звичайно, авторські права, роялті та система колективного управління авторськими правами звучала лейтмотивом у виступах багатьох спікерів. Підтримати створення прозорої системи виплати роялті прийшли під купол українські виконавці, що викликало пошвавлення серед учасників слухань.

Продовження
на стор. 31

Цифрова економіка: яка юридична підтримка їй потрібна?

Олег ДЕРЛЮК,
керуючий партнер Stron

Тарас ШВЕЦЬ,
юрист Stron

Наразі Україна готується до вкрай важливого кроку або навіть стрибка в напрямку діджиталізації всіх аспектів управління державою та економікою країни. Останнім часом українці все частіше чують про наближення переходу уряду з традиційного управління на «цифрове», яке розробники йменують «держава у смартфоні». Новий уряд в особі віце-прем'єр-міністра Михайла Федорова зазначає, що проект «держава у смартфоні» — це лише частина переходу усієї «традиційної» економіки на «цифрову». Що це означає та чому цифровій економіці так потрібна юридична підтримка? Спробуємо розібратися з цими питаннями.

Що таке цифрова економіка та чому вона важлива?

Простими словами, цифрова економіка — це перехід усіх економічних галузей держави (наприклад, агросектору, медицини чи освіти) на діджитал-технології. Традиційно, під цифровою економікою розуміють виробництво, продаж та постачання продуктів через комп'ютерні мережі. На практиці це може виглядати таким чином: для галузі освіти — введення швидкісного Wi-Fi в навчальних закладах, для медицини — електронні рецепти тощо. Тобто це розвиток цифрової інфраструктури держави, який потрібен для трансформації всіх сфер життєдіяльності, надаючи їм значний економічний та соціальний ефект. Все це відкриває нові потужні можливості для держави, суспільства і громадян.

Чому цифрова економіка не може існувати без юридичної підтримки?

Цифрова економіка — це лише інструмент, який можна по-різному використовувати. Для того щоб вона

працювала на благо суспільству, правила її використання повинні бути прописані в якійсь «інструкції». Цією інструкцією має бути відповідна законодавча підтримка, яка вніс-ла б всі аспекти діяльності цифрової економіки на легальний рівень. Це законодавство повинно бути не лише підтримкою дієздатності цифрової економіки, але й чітким уставом поведінки користувачів та адміністраторів ресурсів цифрової економіки.

Для кращого розуміння, чому повинні існувати чіткі кордони повноважень кожного учасника цифрової економіки, можна подивитися на досвід світових лідерів з трансформації цифрової економіки (зокрема, Великобританії). Це одна з перших країн у світі, що прийняла закон щодо регуляції цифрової економіки — Акт про цифрову економіку 2017 (англ.

Digital Economy Act 2017). Цей Акт передбачає межі та міру роботи всіх цифрових послуг і платформ. Він регулює, які персональні дані можуть використовуватися та поширюватися серед державних адміністративних закладів; встановлює права та обов'язки онлайн-сервісів (наприклад, Uber); визначає та консолідує рекомендації з продажу й купівлі товарів та послуг онлайн, а також має багато детальних уточнень.

Посилаючись на подібні закони, можна визначити основні юридичні аспекти, які повинні супроводжувати цифрову економіку.

Захист конфіденційних даних

Один з найважливіших аспектів цифрової економіки, що потребує юридичної підтримки — це захист конфіденційних даних споживачів. Закон має передбачати випадки та сторін, які можуть отримати доступ до тієї чи іншої особистої інформації користувача будь-якої платформи. Тобто користувач повинен бути повідомлений про використання його даних будь-ким. За основу для цього може бути взятий Загальний регламент про захист даних (англ. General Data Protection Regulation). Можна продемонструвати це на прикладі, якщо пацієнт буде ділитися своїми даними з лікарем онлайн, то він має знати, хто і як може використовувати ці дані, він повинен мати право погоджуватися з цим або ні. Це дозволить чітко відокремити права та обов'язки провайдера послуг і мінімізувати

можливість використання персональних даних у неправомірних випадках.

Кібербезпека

Масштабна цифровізація сфери життя призведе до того, що громадяни України та бізнес все більше потерпають від зростання кіберзлочинності. Зокрема, під час покупок або здійснення банківських операцій в Інтернеті. Однак найнебезпечнішими для економіки та громадян є кібератаки на критичну інфраструктуру (енергозабезпечення, транспортне управління, банківський та телекомунікаційний сектори, медичне обслуговування, водопостачання тощо). Розробка технічних та організаційних рішень, з одного боку, не має обмежувати можливості, які відкриває для країни перехід до цифрових технологій, а з іншого — повинна забезпечувати відповідний рівень довіри та безпеки кожному користувачу. Тому юридична підтримка, що визначає положення можливої протидії кібератакам та застосування превентивних мір, вкрай необхідна для дієздатності цифрової економіки.

Отже, в Україні є всі умови для здійснення «цифрового стрибка» та переходу на вищий технологічний рівень розвитку. Однак цифрова економіка не може існувати як окремий та незалежний інструмент чи інститут державного управління, адже вона повинна чітко регулюватися певними стандартами та правилами, що визначаються законами, насамперед, для захисту прав споживачів та державного управління.

Нарахування пені: позиція Верховного Суду

Костянтин ЧАРТОРИЙСЬКИЙ,
експерт Taxlink

Наразі є достатньо актуальна судово-практична ситуація щодо нарахування пені у зв'язку з наполяганням контролюючих органів на тому, що пеня повинна нараховуватися за весь період заниження зобов'язань. Проте в цьому контексті варто врахувати, що Законом України «Про внесення змін до Податкового кодексу України щодо покращення інвестиційного клімату в Україні» від 21.12.2016 р. №1797-VIII з 01.01.2017 р. було виключено норму щодо нарахування пені «за весь період заниження». Однак контролюючі органи досі нараховують пеню за таким підходом, зокрема в тих випадках, коли податкова перевірка була проведена у 2016 р., а податкове повідомлення-рішення винесене у 2017 р. Крапку над усіма «і» розставив Верховний Суд у своєму рішенні від 19.02.2019 р. у справі №825/999/17.

До 01.01.2017 р. норма пп. 129.1.2 п. 129.1 ст. 129 Податкового кодексу України від 02.12.2010 р. №2755-VI (далі — ПК України) встановлювала, що нарахування пені розпочинається в день настання строку погашення податкового зобов'язання, нарахованого контролюючим органом або платником податків у разі виявлення його заниження на суму такого заниження та за весь період заниження (в тому числі за період адміністративного та/або судового оскарження). Однак з 01.01.2017 р. норма була викладена в такій редакції: «Нарахування пені розпочинається при нарахуванні суми грошового зобов'язання, визначеного контролюючим органом за результатами податкової перевірки, починаючи з першого робочого дня, наступного за останнім днем граничного строку сплати платником податків податкового зобов'язання, визначеного цим Кодексом (у тому

числі за період адміністративного та/або судового оскарження)».

Отже, ст. 129 ПК України (в редакції, чинній з 01.01.2017 р.) не встановлено, що нарахування пені у разі виявлення контролюючим органом заниження податкових зобов'язань здійснюється на суму такого заниження та за весь період заниження. Водночас положення ст. 129 ПК України визначають як підстави для нарахування пені порушення строків погашення податкового боргу. Об'єктом застосування пені є саме погашена сума податкового боргу, яка відповідно до пп. 14.1.175 п. 14.1 ст. 14 ПУ України є сумою узгодженого грошового зобов'язання, несплаченого платником податків у встановлений цим Кодексом строк.

Вказані положення ПК України кореспондують з наведеними положеннями пп. 14.1.162 п. 14.1 ст. 14 ПК України, оскільки також встановлюють правило, що нарахування пені можливе лише у разі несплати податкового зобов'язання до дня настання строку його погашення. Тобто при сплаті зобов'язання до вказаного

дня нарахування пені не може бути розпочато у зв'язку з ненастанням граничного строку погашення податкового зобов'язання як обов'язкової умови для початку нарахування пені. Суд погоджується з висновками судів попередніх інстанцій, що оскільки позивач у 10-денний строк сплатив всю суму грошових зобов'язань, визначених у податкових повідомленнях-рішеннях, то у податкового органу відсутні підстави для нарахування пені на суму заниження податкових зобов'язань та за весь період такого заниження.

Виходячи із зазначеної позиції Верховного Суду, ми можемо зробити такі висновки. По-перше, заходи відповідальності, які можуть бути застосовані до особи-порушника, необхідно визначати на підставі законодавства, яке є чинним на момент виявлення та застосування відповідних санкцій. Таким чином, оцінка правомірності поведінки платників податків здійснюється на підставі норм податкового та іншого законодавства, контроль за дотриманням якого покладено на контролюючі органи, що діяло на момент вчинення відповідних дій. Водночас захо-

ди відповідальності, які підлягають застосуванню за вчинені платниками податків порушення, повинні визначатися згідно з нормативно-правовими актами, чинними на час виникнення відповідних правовідносин, тобто на час застосування відповідальності, зокрема винесення відповідних податкових повідомлень-рішень.

Схожі позиції викладені в рішеннях Касаційного адміністративного суду у складі Верховного Суду від 27.11.2018 р. у справі №822/2591/17, від 24.01.2019 р. у справі №820/3525/16. Також потрібно врахувати позицію Верховного Суду, яка викладена в рішенні від 12.02.2019 р. у справі №820/6468/17, Вищого адміністративного суду України від 20.12.2016 р. у справі №813/4225/13-а, від 21.09.2015 р. у справі №812/1094/13-а.

По-друге, важливим є момент винесення податкового повідомлення-рішення. Якщо таке рішення було винесене до 01.01.2017 р., контролюючі органи можуть нараховувати пеню «за весь період заниження», а якщо після вказаної дати, такі дії з боку податкового органу є протиправними.

Правове регулювання міжнародного арбітражу в Україні-2: крокуючи в «ревучі 20-ті»

Сергій ГРИШКО,
партнер Redcliffe Partners

Коли автор писав свою статтю «Правове регулювання міжнародного арбітражу. Плани на наступну п'ятирічку» в серпні 2013 р., він не міг собі уявити, наскільки багато зміниться для міжнародного арбітражу (і не тільки) за наступні 5 років. Україна у 2013 р. та у 2019 р. — це зовсім різні країни в усіх сенсах.

П'ятирічка 2013–2018 рр. була особливо багатою на події, в тому числі пов'язані з міжнародним арбітражем. Динамічна та всеосяжна судова реформа 2016–2017 рр. виправила чимало проблем і недоліків правового регулювання українського арбітражу, про які автор тезисно згадував у 2013 р. Україну вже навряд чи можна назвати ворожою до арбітражу юрисдикцією. Зокрема, українське законодавство (ст. 149–159 Цивільного процесуального кодексу) нарешті дозволяє українським судам забезпечувати позов, поданий до міжнародного арбітражу. Окрім того, завдяки зусиллям практиків міжнародного арбітражу (не без участі автора цих рядків), в українському законодавстві закріплена презумпція чинності, дійсності та виконаності арбітражної угоди, що має формальні дефекти. Арбітрованість (арбітрабельність) певних категорій спорів отримала вичерпне правове регулювання. Проте час не стоїть на місці. Наразі постають нові виклики не тільки перед українським, але й перед світовим арбітражем, на які Україні варто відповісти.

«Українська торпеда» в арбітражі

У жаргоні юристів-арбітражників є такий усталений вислів «італійська торпеда». Цим терміном позначають поширену в Італії практику подачі

відповідачем в арбітражі чи пов'язаною з ним особою окремого позову до суду з метою недопуску або блокування виконання арбітражного рішення проти нього. На жаль, в Україні подібна практика настільки поширена, що можна говорити про існування «української торпеди». Найбільш поширеним прийомом є подання відповідачем позову про визнання недійсною арбітражної угоди з метою створення преюдиції та перешкод для наступного виконання арбітражного рішення. Незважаючи на формальне закріплення в українському законі принципу «компетентції», господарські суди залишають за собою повноваження щодо повного перегляду дійсності арбітражної угоди на стадії, коли арбітраж вже розпочався. Окрім того, відомі випадки, коли державні суди приймали та розглядали позови про визнання арбітражних угод недійсними вже після винесення рішення міжнародним арбітражем.

Така практика судів суперечить і духу, і букві Закону «Про міжнародний комерційний арбітраж», який передбачає, що не може відбуватися жодного втручання в арбітраж, окрім як у випадках, прямо зазначених у законі. Розгляд позовів про визнання недійсними арбітражних угод до таких питань жодним чином не належить.

Відступлення прав за арбітражною угодою

Останніми роками дуже актуальним стає питання про долю арбітражного застереження у випадку цесії, суброгації чи іншого відступлення прав за контрактом, в якому міститься таке арбітражне застереження. Незважаючи на неоднозначність доктринальних підходів, судова практика пішла шляхом до абсурду надмірної абсолютизації автономності арбітражної угоди. Фактично, українські суди стверджують, що у разі відступлення прав за основним зобов'язанням новій стороні потрібно підписати окрему арбітражну угоду зі стороною, що залишається. Ця позиція є глибоко хибною, як з позиції доктрини (оскільки за такою логікою у разі цесії цесіонарій мав би підписувати новий договір з боржником, що залишається), так і з позиції реальності сучасної міжнародної торгівлі. Дуже часто в сучасному світі права вимоги за арбітражними рішеннями можуть відступатися спеціалізова-

ним факторинговим компаніям, але за поточного регулювання в Україні арбітражні угоди не можуть бути предметом факторингу. Очевидно, що така ситуація є вкрай незадовільною та має бути виправлена.

Арбітражна угода і треті особи

Окремим проблемним питанням залишається чинність арбітражної угоди для третіх осіб. В минулому деякі державні компанії заручалися підтримкою прокуратури, щоб вона, не будучи стороною арбітражної угоди, подала позов, який мав би охоплюватися арбітражною угодою, в їхніх інтересах, але від свого іме-

Добросовісність в арбітражі

Верховний Суд повинен пам'ятати, що в основі арбітражу, як і будь-якої договірної конструкції, лежить добросовісне виконання власних зобов'язань. Під час аналізу будь-якого правового питання Верховний Суд має оцінювати своє рішення з огляду на те, яку саме поведінку воно заохочує (добросовісну чи ні). Верховний Суд повинен розуміти свою місію як найвищого суду демократичної правової держави, що захищає добро і справедливість. Недобросовісність та підступність схильні захищати лише суди в недемократичних державах, далеких від ідеалів верховенства права (приблизно як Україна у 2013 р.).

ВС повинен пам'ятати, що в основі арбітражу лежить добросовісне виконання власних зобов'язань

ні. Хоча є надія, що найбільш яскраві приклади таких недоброчесних спроб формально обійти арбітражну угоду залишилися в минулому, все ж таки бажано врегулювати на рівні закону, що коли третя особа діє в інтересах сторони арбітражної угоди, остання поширюється на неї таким же чином, як і на сторону.

Спеціальний правовий режим для виконання забезпечувальних заходів арбітражу

Україна, на щастя, належить до тих дружніх до арбітражу юрисдикцій, які визнають рішення міжнародного арбітражу щодо вжиття заходів забезпечення позову в тому ж порядку, що й рішення по суті спору. Однак навряд чи використання загальної процедури для визнання та виконання рішень міжнародного арбітражу для рішень щодо вжиття забезпечувальних заходів можна назвати оптимальним. Визнання та виконання забезпечувальних заходів мають свою специфіку, пов'язану, серед іншого, з необхідністю вирішити питання про їх визнання та виконання швидше, ніж у випадку остаточного рішення, а також з проміжним характером таких заходів.

Проте судова реформа та створення нового Верховного Суду мали на правову систему України приблизно такий вплив, як свіже повітря і сонячне світло, які впустили кризь відчинені вікна у зачинену багато років кімнату. Нарешті Верховний Суд (передусім, у складі Касаційного цивільного суду) визнав одним із принципів українського права принцип заборони суперечливої поведінки (або доктрини *venire contra factum proprium*). Особливо надихає те, що цей принцип поступово застосовується у справах про надання дозволу на виконання рішень міжнародного арбітражу.

Водночас доктрину заборони суперечливої поведінки як основне мірило добросовісності поведінки сторін у міжнародному арбітражі суди недостатньо послідовно застосовують під час розгляду клопотань про скасування рішень МКАС при ТПП України. Наразі Верховний Суд достатньо формально ставиться до оцінки підстав для скасування рішення міжнародного арбітражу, не оцінюючи належним чином, чи відмовилася сторона, що клопоче про скасування рішення, від свого права на заперечення, чи своєчасно вона поставила перед арбітражем питання, які покладає в основу своїх аргументів, тощо.

Реформування ІВ: що на часі?

Анна ЖАРОВА,
керівник юридичного
та комплаєнс-департаменту
«Філіпс Україна»

Продовження. Початок на стор. 27

Як представники бізнесу ми вдячні за запрошення виступити на Парламентських слуханнях щодо реформування системи інтелектуальної власності, які відбулися 16.12.2019 р. Звісно, наша доповідь стосувалася найбільш гострого питання про те, який саме принцип вичерпання прав обере Україна — міжнародний чи національний?

Наразі відсутність чіткої вказівки про необхідність введення того чи іншого товару в цивільний обіг на території України в абз. 3, п. 6 ст. 16 Закону №3689-ХІІ викликає неоднозначність трактування щодо закріплення в українському законодавстві міжнародного, а не національного принципу вичерпання прав інтелектуальної власності на знаки для товарів і послуг. Окрім того, навколо цього питання так багато маніпуляцій та напівправд, що хотілося б розставити крапки над «і» на прикладі буденної ситуації.

Ви як пацієнт звертаєтеся до медичного закладу, який придбав вживане медичне обладнання у неофіційного імпортера, проходить діагностику на такому обладнанні та отримуєте неякісний результат. Ви бачите на обладнанні бренд і звинувачуєте саме бренд (ТМ) у неякісному обладнанні та, як наслідок, неякісному дослідженні. Проте власник ТМ (бренду) не має інструментів, для того щоб забезпечити потрапляння на територію України якісного обладнання. При цьому неофіційний імпортер не повідомляє власника про імпорт такого обладнання в Україну, як правило, не проводить необхідний гарантійний сервіс, устаткування та налаштування такого обладнання вже в Україні виконується неавторизованими

інженерами. Насправді, неофіційного імпортера влаштовує дохід тут і зараз, його не цікавить репутація власника ТМ, безпека та якість. Тому ми переконані, що саме закріплення національного принципу вичерпання прав інтелектуальної власності на знаки для товарів і послуг відповідає державним інтересам. Оскільки в сегменті електроніки та медичного обладнання саме національний принцип має забезпечувати передумови для потрапляння на ринок України якісного обладнання, яке у разі потреби підлягатиме сервісному, гарантійному та пост гарантійному обслуговуванню.

Ми чуємо пропозиції представників інших спільнот запровадити міжнародний принцип, проте для деяких індустрій (зокрема, електроніка, медичне обладнання, агро) це небезпечний крок, який може спричинити реальні ризики для життя та здоров'я кінцевого споживача. Роз-

мови про бажання власників ТМ монополізувати імпорт в Україну — це відсутність глибокої експертизи в різних індустріях. Ми переконані, що запровадження національного принципу в наших індустріях сприятиме більш ефективному контролю за ввезенням та реалізацією імпортованих товарів, а також зменшенню обсягів незаконного імпорту в Україну в сегменті електроніки та медичного обладнання. Це призведе не лише до ввезення та розповсюдження на ринку України виключно якісної та сертифікованої продукції, але й стимулюватиме додаткові надходження в державний бюджет шляхом зростання попиту на легальний імпорт, сплати всіх необхідних державних мит і податків представниками законослухняних компаній, що ведуть бізнес в Україні.

Окремо варто звернути увагу, що в Україні закріплений стратегічний курс на інтегра-

цію в Європейський Союз. В ЄС діє регіональний принцип вичерпання прав, який по суті є національним принципом для єдиного ринку Європейського Союзу. До того ж Європейський Союз неодноразово рекомендував Україні запровадити національний принцип вичерпання прав інтелектуальної власності, а запрошені представники ЄС на парламентських слуханнях однозначно й чітко на цьому наголошували. Адже міжнародний принцип вичерпання прав матиме негативний вплив на кількість інвестицій, рівень надходжень до бюджету від податків та митних платежів, локалізацію виробничих потужностей, рівень зайнятості населення, якість товарів та послуг. Європейському Союзу та нам всім потрібна економічно сильна Україна.

Продовження
на стор. 33

Закон щодо захисту права власності: черговий виток реформ чи крок до протидії рейдерству?

Андрій ЧЕКАЛОВ,
адвокат Pavlenko Legal Group

**PAVLENKO
LEGAL
GROUP**

Law & Government Relations

02.11.2019 р. набув чинності Закон України «Про внесення змін до деяких законодавчих актів України щодо захисту права власності» №159-IX від 03.10.2019 р., прийняття якого фактично є черговою спробою вдосконалення законодавства, що покликане протидіяти рейдерству.

Ні для кого не секрет, що протягом останніх років кількість навіть офіційно зафіксованих випадків рейдерства невпинно збільшується. За такою ситуацією спостерігає не тільки українське суспільство, але й потенційні інвестори. Як відомо, систему характеризує не наявність помилки, а реакція на таку помилку. Враховуючи суть проблеми, такою реакцією є зміни до законодавства та їх ефективність. Тому не викликає подиву обставина, що фактично кожен новий уряд анонсує реформу законодавства щодо протидії рейдерству.

Як показує практика, наріжним каменем будь-яких випадків рейдерства є слабкі місця у процедурах державної реєстрації юридичних осіб і речових прав на нерухоме майно та їх обтяжень. Завдяки використанню процедурних прогалин стає можливою протиправна зміна власника нерухомого майна або заволодіння часткою у статутному капіталі юридичної особи.

Саме на усунення технічної можливості протиправних дій та ускладнення здійснення протиправних реєстраційних дій на підставі підроблених документів спрямована лівова частка змін до законів, що впроваджуються. Зокрема, з аналізу Закону випливає, що його ключові положення полягають у внесенні симетричних змін до низки положень Закону України «Про державну реєстрацію юридичних осіб, фізичних осіб-підприємців та громадських формувань», а також Закону України «Про державну реєстрацію речових прав на нерухоме майно та їх обтяжень».

Окрім того, вносяться деякі зміни до Закону України «Про нотаріат» в частині обов'язковості використання нотаріальних бланків; Закону України «Про товариства з обмеженою та додатковою відповідальністю» в частині вдосконалення норм, що регулюють припинення товариств; Цивільного кодексу України щодо форми правочинів про відчуження корпоративних прав та Кодексу України про адміністративні правопорушення в частині посилення відповідальності за адміністративні правопорушення у сфері державної реєстрації.

Основні нововведення:

- запровадження принципу одночасності проведення нотаріальної дії та державної реєстрації;
- виключення акредитованих суб'єктів з кола суб'єктів державної реєстрації;
- запровадження обов'язкової нотаріальної форми довіреностей на проведення реєстраційних дій від імені особи та обов'язковості перевірки дійсності довіреності за допомогою Державного реєстру довіреностей;
- доступ державного реєстратора до державних реєстрів шляхом багатофакторної аутентифікації;
- запровадження положень щодо інформаційної взаємодії Державного реєстру прав та Єдиного державного реєстру юридичних осіб, у тому числі автоматизований безпосередній доступ державних реєстраторів до реєстрів, автоматичних інформаційних систем, держателів (розпорядника, власника, адміністратора), якими є державні органи (в тому числі й такі, що містять персональні дані).

Необхідно зазначити, що деякі нововведення фактично виправляють невдалі положення, запровад-

жені попередніми законодавчими ініціативами у цій сфері. У цьому контексті слід згадати виключення акредитованих суб'єктів з кола суб'єктів, уповноважених на проведення державної реєстрації та інших реєстраційних дій. Існують всі підстави вважати, що актуальність цього кроку давно назріла, оскільки за час дії цього інституту саме через державних реєстраторів-акредитованих суб'єктів проводилася величезна кількість рейдерських захоплень корпоративних прав та протиправних реєстраційних дій щодо нерухомого майна, в деяких випадках без жодного документа. При цьому практика показала неможливість своєчасного та ефективного контролю над такими суб'єктами з боку Міністерства юстиції України.

Варто констатувати, що деякі положення Закону можуть ускладнити проведення реєстраційних дій, зокрема збільшити їх вартість не тільки для рейдерів, але й для цілком правомірних дій власників майна і корпоративних прав. Наприклад, у зв'язку із запровадженням обов'язковості саме нотаріально посвідченої довіреності як єдиного документа, що підтверджує повноваження особи діяти для цілей реєстраційних дій. Це навряд чи підніме Україну в рейтингу простоти ведення бізнесу. Однак сподіваємося, що позитивний ефект від нового підходу переважить його недоліки. Звісно, нотаріальне посвідчення довіреностей та інших документів не є панацеєю від підробок, оскільки в Украї-

ні, на жаль, достатньо так званих «чорних» нотаріусів, але все ж таки це забезпечує певний рівень гарантій для власників майна та бізнесу. Окрім того, положеннями Закону передбачається обов'язковість перевірки дійсності довіреності за допомогою Єдиного реєстру довіреностей.

Важливо не оминати увагою те, що успішність положень Закону можна буде оцінити лише після приведення у відповідність до положень Закону програмного забезпечення Державного реєстру прав та Єдиного державного реєстру юридичних осіб. Відповідно до перехідних положень Закону, на приведення у відповідність відводиться 6 місяців з дати набуття ним чинності.

Що стосується посилення адміністративної відповідальності за порушення у сфері державної реєстрації, то важко сподіватися на відчутний позитивний вплив, оскільки без забезпечення невідворотності настання відповідальності посилення санкцій навряд чи буде ефективним.

Комплексно запроваджуваними змінами усувається значна кількість прогалин законодавства в регулюванні сфери державної реєстрації. Тому є сподівання на позитивний ефект від нововведень, особливо у комплексі зі вдосконаленням програмних засобів ведення реєстрів та анонсованим перезавантаженням у діяльності комісії з розгляду скарг у сфері державної реєстрації.

Слід зазначити, що запроваджені норми дійсно ускладнять технічну можливість захоплення майна

Реформування ІВ: що на часі?

та корпоративних прав. Підбиваючи підсумки, варто зазначити, що є підстави вважати всі зміни позитивними, оскільки усувається ціла низка прогалин, завдяки яким здійснювалася значна кількість рейдерських захоплень. Усунення цих проблем певною мірою призведе до підвищення рівня захищеності власників бізнесу та нерухомого майна.

Однак не варто переоцінювати очікуваний ефект. Це пов'язано з тим, що в українських реаліях рейдерські захоплення є не просто недружнім поглинанням юридичних осіб та/або майна, а реалізацією саме злочинних намірів, які відбуваються та супроводжуються вчиненням злочинів (зокрема, шахрайство, підроблення документів, внесення до документів, що подаються для державної реєстрації, завідомо неправдивих відомостей, а також вчинення інших подібних дій, що підпадають під дію Кримінального кодексу України). Тому в експертних колах поширеною є думка, що викорінення рейдерства лише цивільно-правовими та господарсько-правовими механізмами навряд чи буде успішним. У кращому випадку це тільки дозволить конкретному власнику більш ефективно захистити своє право власності.

Важливо зазначити, що на попередніх етапах реформування законодавства, спрямованого на боротьбу з рейдерством, Кримінальний кодекс України було доповнено низкою складів спеціальних злочинів, які охоплюють рейдерські дії. Необхідно підкреслити, що вищевказані склади злочинів передбачають достатньо суворі покарання. Однак, на жаль, не доводиться говорити про ефективне досудове розслідування та притягнення до кримінальної відповідальності осіб, залучених до рейдерських схем, а також про те, що створені умови для невідворотності покарання для осіб, залучених до таких схем.

Успішна антирейдерська політика неможлива без більш системних кроків держави в цьому напрямку, зокрема без завершення реформи кримінальної юстиції та забезпечення невідворотності покарання для всіх суб'єктів злочинних діянь. З огляду на вищевикладене, є побоювання, що запроваджені зміни лише змусять рейдерів відмовитися від наразі здійснюваних схем та призведуть до їх змін та вдосконалень.

Тому, на жаль, слід констатувати, що попри певні позитивні очікування впроваджуваних Законом змін, навряд чи їх буде достатньо для викорінення рейдерства в Україні. Схвалюючи зміни в законодавстві щодо протидії рейдерству та посилення рівня захисту права власності, сподіваємося на подальші кроки уряду та парламенту щодо системного та злагодженого вдосконалення правової системи в боротьбі з негативними проявами рейдерства, а також, що повноцінно запроагент кримінально-правовий елемент у вирішенні цієї складної проблеми.

Тетяна ПРОКОПЧУК,
віцепрезидент Американської
торговельної палати в Україні

Продовження. Початок на стор. 27

Шляхом належного захисту прав інтелектуальної власності Україна має захищати свої таланти, інновації, креатив та економіку.

Однією з важливих передумов економічного зростання України є належний захист прав інтелектуальної власності, що лежить в основі будь-якого інноваційного продукту: починаючи з насіння та закінчуючи комп'ютерною програмою, медичним препаратом, піснею чи фільмом.

Американська торговельна палата розробила 10 кроків для економічного зростання України. Одним із таких стратегічних кроків є захист інвестицій та прав власності, зокрема прав інтелектуальної власності.

Наприклад, у Сполучених Штатах індустрії з високою часткою інтелектуальної власності підтримують щонайменше 45 млн робочих місць та становлять понад 38% ВВП. Саме тому для кожної країни важливо захищати свої таланти, інновації та економіку.

Експерти Комітету Палати з питань захисту прав інтелектуальної власності виокремили 5 найголовніших пріоритетів для бізнесу.

1. Якісне законодавство, що стосується патентної реформи

Це один з першочергових кроків для захисту інноваційних продуктів в Україні. У Верховній Раді був зареєстрований проект Закону №2259 щодо реформи патентного законодавства. Бізнес-спільнота підтримує цю ініціативу. Водночас є два важливих моменти, що потребують уваги та доопрацювання.

По-перше, у проекті суттєво звужується перелік об'єктів патентування та знімається з-під охорони низка важливих для галузі фармацевтики R&D розробок. Такі законодавчі ініціативи не відповідають міжнародним зобов'язанням України щодо забезпечення рівня патентної охорони відповідно до Угоди про асоціацію Україна-ЄС, Угоди про торговельні аспекти прав інтелектуальної власності.

По-друге, норма, що стосується положення «Болар», потребує доопрацювання з метою убезпечення патентовласників від потенційних порушень, забезпечення балансу патентної охорони та публічного інтересу. Доцільним виглядає встановлення чіткого строку (наприклад, один рік) до моменту закінчення дії патенту на лікарський засіб, протягом якого заява на реєстрацію взаємозамінного (генеричного) лікарського засобу може бути подана до Міністерства охорони здоров'я.

2. Використання ліцензійного програмного забезпечення органами державної влади

Розвиток сучасної економіки, курс на цифрову трансформацію, запуск єдиного порталу «Держава у смартфоні» вимагають використання ліцензійного програмного забезпечення усіма органами державної влади. Причини очевидні — захист та безпека даних, а також захист критичних об'єктів інфраструктури. Саме тому дуже важливо, щоб всі без винятку органи державної влади використовували ліцензійне програмне забезпечення.

3. Належна реалізація механізмів ефективного управління майновими правами відповідно до нових положень законодавства у сфері авторського права.

Це дозволить захистити інтереси авторів, прав власників у контексті тарифної політики та забезпечити публічний діалог та прозору процедуру акредитації організації колективного управління.

4. Ефективна система захисту прав у сфері інтелектуальної власності

Кожен потенційний автор/винахідник або іноземний інвестор має бути впевнений, що держава забезпечуватиме дієву систему захисту його прав інтелектуальної власності. Для захисту прав критично важливо забезпечити належний рівень судового захисту та дієву систему правоохоронних органів, які мають відповідну експертизу та знання у сфері інтелектуальної власності.

5. Забезпечення справедливості та запуск роботи Вищого суду з питань інтелектуальної власності.

Ми вдячні представникам Парламенту та Уряду за можливість донести голос бізнесу під час парламентських слухань «Побудова ефективної системи охорони інтелектуальної власності в Україні» та готові активно співпрацювати у зазначених напрямках.

Продовження
на стор. 35

Юридичні тренди: чим запам'ятався 2019 рік

Сергій БАБЕНКО,
адвокат «Кравець і Партнери»

У 2019 р. відбулося чимало змін у законодавстві України, про які дискутували не лише юристи. Часто такі зміни викликали жваві суперечки та конфронтації, що цілком очікувано й абсолютно природно. У цій статті ми коротко сфокусуємося на найцікавіших трендах юриспруденції у 2019 р. — змінах, які здійснили вплив не лише на професійну практику юристів, але й на життя інших українців.

Банкрутство фізичних осіб

Це дійсно те, чого Українці довго чекали. Особливо люди, які починаючи з 2008 р. отримали банківські кредити та у зв'язку з двома хвилями економічної кризи, які призвели до девальвації гривні, втратили можливість їх погасити. Як наслідок, банки та колектори весь цей час те-

роризували своїх боржників усіма можливими способами.

Кодекс України з процедур банкрутства мав би бути інструментом порятунку для таких людей. Він дійсно впроваджував певні новації, однак наприкінці 2019 р. можемо стверджувати про те, що практичної користі від нього юристи поки не помітили. Кодекс містить чимало суперечностей та недостатньо добре деталізує певні передбачені ним процеси. Як наслідок, складається ситуація з практичною неможливістю передбачення, якою саме буде судова практика у процесі вирішення питань про банкрутство фізичних осіб. Фактично, зараз цим інструментом користуються найсміливіші. Юристи очікують, що в майбутньому процедура банкрутства фізичних осіб стане зрозумілішою.

Створення помісної церкви

Ще наприкінці 2018 р. Верховна Рада України ухвалила внесення змін до Закону «Про свободу совісті та релігійні організації». Відповідно до нового законодавства, було створено Православну Церкву України. Протягом 2019 р. можна було спостерігати за переходом парафій УПЦ Московського Патріархату до ПЦУ. Це стало наслідком відповідних законодавчих змін.

Деякі депутати з «Опозиційного блоку» здійснили спробу визнати такі зміни неконституційними, що вкотре підкреслило їхню ідеологію, але в березні 2019 р. Конституцій-

ний суд відмовив їм у відкритті провадження. Безперечно, створення єдиної української церкви має призвести до посилення державності та ствердження України як важливого духовного осередку Європи. Наскільки значними будуть такі зміни, на нашу думку, можна буде судити в довгостроковій перспективі.

Вирішення проблеми євроблях

Ще на початку 2019 р. по всій Україні можна було зустріти неймовірну кількість автомобілів з державними номерними знаками інших країн, хоча належали вони українцям. Така ситуація склалася у зв'язку з тим, що певні автодилери знайшли спосіб продажу українцям автомобілів з Європи в обхід антидемпінгових заходів, які уряд України впровадив для підтримки вітчизняного виробника. Простіше кажучи, люди отримали сумнівну законну можливість купити старий автомобіль з Європи, не сплачуючи при цьому драконівських податків.

Ситуація, що склалася, приховувала в собі суттєві ризики. По суті автомобіль з євробляхою не багато чим відрізняється від автомобіля взагалі без номера, оскільки в обох випадках неможливо ідентифікувати власника автомобіля. Вирішення цієї проблеми було дещо сумнівним, оскільки власникам таких автомобілів довелося заплатити державі ще одну вартість свого транспортного засобу. Проте в результаті на кінець 2019 р. кількість автомобілів з державними но-

мерними знаками інших країн значно скоротилася і можна сказати, що проблема була вирішена, хоча методи її вирішення мало кому сподобалися.

Закон про мову

У першій половині 2019 р. був прийнятий Закон України «Про функціонування української мови як державної». Ідеологи закону стверджували, що він жодним чином не утискає інші мови, водночас створює законодавчі механізми для розвитку української. Противники закону наголошували на тому, що неукраїномовне населення відчує дискомфорт та утиски на правовому рівні.

Нагадаємо, попередній мовний Закон (Закон України «Про засади державної мовної політики») був прийнятий у 2012 р. Він спричинив масові протести та певною мірою сприяв русифікації українців на тій її території, де хоча б 10% українців розмовляли російською. Зрештою, у 2018 р. цей закон був визнаний неконституційним. З лютого 2018 р. до першої половини 2019 р. в Україні не було окремого спеціалізованого закону про мову. Тому прийняття такого закону у 2019 р., на думку автора статті, слід розцінювати як важливий крок у розвитку нашої країни.

Монетизація субсидій

Монетизація субсидій була популярним кроком, здійсненим перед президентськими виборами з метою підвищення рейтингу чинного на той час Президента. При цьому від людей не вимагалось жодних дій, гроші просто почали надходити на банківські рахунки Ощадбанку або на персональний обліковий запис в Ощадбанку. Українці почали отримувати субсидії у грошовій формі з 01.01.2019 р., а у жовтні 2019 р. цей механізм був вдосконалений — субсидію почали отримувати ті, хто має заборгованість за ЄСВ з вини роботодавця.

Створення антикорупційного суду

У 2019 р. в Україні була створена нова структура — суд, який має розглядати справи, пов'язані з корупцією на найвищому рівні. Ідеологи створення такого окремого судового органу стверджували, що звичайні суди не можуть здійснювати ефективний розгляд і належне вирішення такої категорії справ.

Останнє твердження мало у кого викликає сумніви. Однак постає питання про те, чи зможе новостворе-

Реформування ІВ: що на часі?

ний суд здійснювати ефективний розгляд таких кейсів? На кінець 2019 р. суспільство не отримало відповіді на це питання, але перший крок був зроблений. Чи у правильному напрямку — стане відомо пізніше. Слід зазначити, що антикорупційний суд був створений під тиском громадськості та західних партнерів України.

Зміна законодавства щодо трансплантації органів та посмертного донорства

У лютому цього року були внесені деякі зміни до Закону України «Про застосування трансплантації анатомічних матеріалів людини». Зазначеними змінами було дещо вдосконалено законодавство у сфері трансплантації органів та посмертного донорства. Нарешті в законодавстві з'явилося таке поняття як Реєстр волевиявлення особи про надання згоди або незгоди на посмертне донорство.

Законом передбачається, що у повнолітньої дїездатної фізичної особи можуть бути вилучені анатомічні матеріали лише за наявності її добровільної та усвідомленої згоди на донорство анатомічних матеріалів, наданої у письмовому вигляді. Також встановлені деякі правила для неповнолітніх. Ці законодавчі зміни не є системними та масовими, але задають певну тенденцію.

Варто зауважити, що законодавство України, навіть враховуючи ці нововведення, є достатньо анахронічним і таким, що не відображає повною мірою сучасні тенденції у сфері медицини. Однак, на думку автора статті, ці зміни є достатньо важливими.

Зміни до основного закону

Також цей рік запам'ятається цікавими змінами до Конституції України. На конституційному рівні закріплюється європейська ідентичність українського народу, а також незворотність європейського та євроатлантичного курсу України. Повноваження та обов'язки Верховної Ради України, Кабінету Міністрів і Президента були доповнені відповідними положеннями про реалізацію стратегічного курсу держави на набуття повноправного членства України в Європейському Союзі та Організації Північноатлантичного договору.

Окрім того, на конституційному рівні була скасована недоторканість Народних депутатів України. На рівні інших законів (наприклад, Кримінального Процесуального кодексу) цього поки що не відбулося.

Це лише деякі з юридичних трендів 2019 р., які можуть бути достатньо цікавими для широкого загалу. В цьому році відбулося чимало змін, що пов'язано, зокрема, зі зміною влади в країні. Про значення деяких описаних змін можна буде судити вже в наступному році, але в будь-якому випадку можна стверджувати, що юридичний 2019 р. був динамічним та перемінливим.

Антоніна ПАХАРЕНКО-АНДЕРСОН,
генеральний директор
«Пахаренко і партнери», президент
Українського альянсу по боротьбі
з підробками та піратством

Закінчення. Початок на стор. 27

Чого потребує система охорони інтелектуальної власності в Україні?

Забезпечення конкурентоздатності економіки та досягнення успіху Україною на інноваційному шляху її розвитку неможливі без використання об'єктів інтелектуальної власності, а економіка держави потребує надійної системи правової охорони та захисту інтелектуальної власності.

На нашу думку, серед головних завдань варто відзначити такі:

- Структурні вдосконалення, спрямовані на зміну механізмів управління сферою інтелектуальної власності. Зокрема, створення єдиного юридично, адміністративно та фінансово незалежного органу інтелектуальної власності, який видаватиме від імені держави Україна охоронні документи на об'єкти інтелектуальної власності та представлятиме інтереси держави на міжнародній арені.

- Вдосконалення нормативної бази у сфері інтелектуальної власності. Насамперед, покращення механізмів набуття правової охорони інтелектуальної власності та вдосконалення системи захисту прав інтелектуальної власності (створення ефективних механізмів запобігання і боротьби з контрафакцією та піратством).

- Заходи, спрямовані на підвищення рівня освіти та професійного рівня у сфері інтелектуальної власності.

- Заходи, спрямовані на підвищення обізнаності суспільства щодо ролі інтелектуальної власності, економічних та соціальних наслідків від споживання контрафактних товарів і піратства.

Щодо структурних вдосконалень, то необхідно нарешті завершити інституційну реформу та створити єдиний орган інтелектуальної власності з усіма владними повноваженнями, пов'язаними з охороною прав на об'єкти промислової власності й авторського права.

Що стосується вдосконалення законодавчих норм набуття правової охорони інтелектуальної власності, то під час реформування патентного законодавства необхідно не допустити виключення з патентної охорони нових форм, властивостей чи використання лікарських засобів, як це пропонується законопроектами №2089 та №2259, незалежно від їх новизни, промислової придатності та винахідницького рівня, оскільки це порушуватиме міжнародні зобов'язання України щодо надання патентної охорони винаходам.

Щодо створення ефективних механізмів запобігання і боротьби з контрафакцією та піратством, то нагальними є такі законодавчі кроки:

- Внесення змін до санкції ст. 51-2 КУпАП (збільшення штрафу (наразі 170 грн — 3400 грн), а також застосування безальтернативного знищення фальсифікованої продукції та обладнання/сировини, що використовувалося для її виготовлення).

- Повернення до санкцій ст. 176, 177, 203-1, 229 ККУ позбавлення волі та знищення фальсифікованої продукції/знарядь і матеріалів, які спеціально використовувалися для її виготовлення, а також внесення змін до ст. 96-1 ККУ щодо виключення спеціалізації фальсифікованої продукції, матеріалів/сирови-

ни та обладнання, що використовувалися для її виготовлення (ст. 176, 177, 229 ККУ).

- Зменшення межі настання кримінальної відповідальності за ст. 176, 177, 229 ККУ, зокрема, шляхом запровадження нового механізму кваліфікації злочинів цієї категорії. Висока межа настання кримінальної відповідальності за цими статтями ускладнює можливість початку кримінального провадження за порушення прав інтелектуальної власності. Межа залежить від мінімального прожиткового мінімуму і щороку збільшується (у 2018 р. — 17 620 грн, у 2019 р. — 19 210 грн, у 2020 р. — 20 270 грн).

Окрім того, для більш ефективної роботи правоохоронних органів необхідним є узаконення слідчої та судової практики щодо злочинів/адміністративних правопорушень, пов'язаних з порушенням прав інтелектуальної власності. Вважаємо за доцільне згадати практику минулих років і відновити викладання основ права інтелектуальної власності у середніх та вищих навчальних закладах, адже це підґрунтя майбутнього економічного розвитку нашої країни.

Стосовно підвищення обізнаності суспільства щодо ролі інтелектуальної власності, варто зазначити, що потрібно об'єднати зусилля всіх небайдужих до майбутнього нашої України громадян для популяризації знань про об'єкти інтелектуальної власності (насамперед, серед учнівської та студентської молоді), виховання уважного і свідомого споживача, який надаватиме перевагу якісним та оригінальним товарам на противагу дешево-непотребу, який наразі заповнює український ринок.

Yurydychna Gazeta (Legal Newspaper):
news of the latest legal trends and developments, articles about law practice,
comments and analysis on emerging legal issues

t.me/yur_gazeta

Tweet us and follow the latest news
of the Ukrainian legal market

Юридична Газета

ВСЕУКРАЇНСЬКЕ ЩОТИЖНЕВЕ ПРОФЕСІЙНЕ ЮРИДИЧНЕ ВИДАННЯ

www.yur-gazeta.com

Найсвіжіші правові новини,
аналіз законопроектів, судова практика,
актуальні факти з життя українського
та іноземного ринку юридичних послуг

Все для юристів –
в форматі відео

«Ми проти створення конвеєра юридичних послуг»

STRON. Ця юридична компанія з'явилася на ринку майже два роки тому та заявила про себе як команда юристів з унікальною експертизою та неklasичним (ми ж говоримо про юрбізнес) підходом до роботи. Керуючий партнер STRON **Олег ДЕРЛЮК** розповів, чому його компанія не шукає клієнтів в Україні, чому всередині команди немає ієрархії та як «настрій» команди залежить від особистості керівника. Також ми поговорили про практику: схеми з ФОПами, перспективу запровадження податку на виведений капітал, як працюють сучасні податкові інститути в умовах діджиталізованої економіки та багато іншого

— Олега, насамперед, поговоримо про Вашу компанію. Розкажіть про ідею її заснування та історію?

— Компанії вже майже два роки. Ми створили Stron у лютому 2018 р. До цього наша команда була юридичним та фінансовим відділом у великому українському ІТ-холдингу. Звідти ми принесли свою систему організації та традиції. Холдинг, в якому ми працювали, веде e-commerce бізнеси на B2C ринках у Північній Америці, Західній та Північній Європі, а також у країнах Скандинавії. Ведення такого бізнесу вимагало використання великої кількості іноземних компаній. Кожній компанії був необхідний поточний рахунок та еквайринг. Також структури з великою кількістю компаній вимагають ретельного фінансового та податкового планування. До внутрішніх клієнтів додавалися зовнішні, незалежно від нашого холдингу. Отриманий досвід та репутація дозволили нам відкрити власний бізнес.

— Ви кажете, що «забрали» з собою систему організації. Про що йде мова?

— Я пам'ятаю, що відчув, прийшовши в ІТ-холдинг (що стосується умов праці) після роботи в юрфірмі. Підхід до створення умов праці розробників дуже відрізнявся. Таких спеціалістів зовсім мало, тому їх потрібно втримати в холдингу. Це неможливо зробити лише грошима, тому для ІТ-команд створюються різноманітні переваги: зручний офіс, приємні бонуси та порівняно вільний графік (якщо в місяці 20 робочих днів, то співробітнику необхідно відпрацювати в офісі 160 годин, тобто по 8 годин кожен робочий день, та бути присутнім з 11 ранку до 5 вечора на робочому місці). Цей «метод» ми застосовуємо у своїй компанії, людей не «замикаємо», не змушуємо пересиджувати робочі години, якщо немає роботи. Я пам'ятаю, як мені було приємно інтегруватися в таку систему.

Що стосується компанії загалом, нещодавно я зіштовхнувся

Олег ДЕРЛЮК, керуючий партнер Stron

з думкою, що компанія — це проєкція її засновника. Як керуючий партнер скажу, що система у нас така: ми не намагаємося створити конвеєр юридичних послуг. Ми проти жорсткої ієрархічної структури. У нас є партнери, є юристи. Ми дозволяємо людині проявити себе найкращим чином, створивши умови, в яких співробітник не почуватися затиснутим у лещатах наказів, а може робити ту роботу, яка в нього виходить найкраще, а також втілювати свої ідеї.

У нас така система розвитку — один раз на рік ми або підвищуємо, або звільняємо співробітника. Іншого варіанта немає. Тобто один рік — це оптимальний термін, за який людина може повноцінно реалізувати свій талант та показати результати.

— Яким для Вашої компанії був 2019 р.?

— Визначальним. Як і перші роки для всіх, хто розпочинає свій бізнес. До цього ми мали узагальнене уявлення про те, як це працює. Зараз маємо конкретне. 2019 р. для нас був часом великих змін. Зміни відбулися також на персональному рівні. Одна справа, коли ти керівник компанії, інша справа — власник. Це зовсім новий рівень взаємовідносин (з клієнтами, ставлення до результатів тощо). Це великі трансформації. Зараз зміни ще тривають. У 2018 р. у нас була стратегія, плани, ми розуміли, на якого клієнта ми орієнтуємося, де та як його шукатимемо, а 2019 р. підтвердив, що це feasible.

— В чому особливість та цінність Вашої компанії на ринку юрпослуг?

— Візьмемо для прикладу провідну юридичну фірму або кілька. Як правило, вони на ринку по 18-20 років, мають історію, ім'я, досягнення, чисельний персонал, круті офіси. Відповідно, конкурувати з ними — це все одно, що намагатися створити новий BMW, тобто абсурдна ідея. Існує багато прикладів, коли юристи виходили «з топів» і створювали свої компанії, які не мали успіху. Тобто це не той ринок, де сьогодні є місце для стартапів. Сьогодні можна вдало конкурувати на нових ринках. До речі, провідні компанії, про які я говорив раніше, починали свою роботу на новому на той час ринку.

Я говорю про міжнародний бізнес та міжнародні послуги. Як було раніше? Наводжу приклад. Ми хочемо щось продавати у Франції та маємо холдинг на Кіпрі. Наймаємо юристів-кіпріотів, які там ведуть роботу. Потім наймаємо юристів у Франції, які створили «дочку» та обслуговують нашу французьку компанію. Або якщо клієнт приїхав в Україну купувати завод, він наймає українську юрфірму, що консулює його з українського права. Однак вся ця «система» поступово йде у забуття. Скоро частка таких послуг буде невеликою, лише в реальних секторах економіки.

Я маю на увазі, що раніше, наприклад, польській компанії було важко продавати польські товари у Франції без створення компанії або філії, а зараз завдяки розвитку інтернету та відповідної інфраструктури (поштові компанії, стаціонарні комп'ютери й сервери) це робиться легко, тому на французьких юристах можна зекономити.

Навіть офшорна компанія наразі може легко працювати B2 на території тієї ж Франції. Таким чином, постають питання щодо оподаткування, ПДВ (оскільки здійснюються поставки на французькій/іншій території), питання еквайрингу (прийняття оплати в інтернеті, відкриття рахунків, вибір юрисдикції реєстрації та податкового резидентства). Ця сфера є нашою спеціалізацією — корпоративне структурування, податкове планування. Ми створюємо офшори та оншори, об-

Наявність схем з ФОПами є великою перевагою України в усіх сенсах

слуговуємо та змушуємо їх працювати. У такому випадку регуляторика буде однаковою для клієнта (бенефіціара) українця, француза чи іншого іноземця. Ще в часи роботи в ІТ-компанії ми помітили, що перебуваючи в Україні, можна спокійно обслуговувати іноземця, взагалі не торкаючись України.

— Як Ви відкрили для себе цю нішу?

— Коли ми ще були в ІТ-компанії, то працювали в Payment gateway (фінансовий шлюз), в якому отрима-

ли фінансову ліцензію — Electronic Money Institution. Це інституція схожа на банк, але на відміну від нього, не має права видавати банківські кредити та залучати депозити. Зараз ЕМІ активно розвивається в Європі. Регуляторика ЄС спрямована на зменшення кількості банків. Саме цей проєкт визначив нішу, в якій ми вирішили працювати.

— Що означає назва Вашої компанії?

— У слові Stron зашифроване англійське слово «strong». Назва компанії «Stron» корелює з характером та цінностями нашої невеликої, але сильної команди, яка здатна вирішувати юридичні питання будь-якої складності.

— Ви говорили про те, що в компанії немає жорсткої ієрархії? Як Ви працюєте?

— У нас і лінійна, і вертикальна структура. На якомусь етапі співробітник виростає, у нього з'являються помічники. Однак це можливо на середніх рівнях. Коли людина виростає, їй не потрібно на щось відволікатися. Тому ми маємо paralegal, junior-юристів. Їхнє завдання — робити різноманітну роботу, щоб показати, в чому вони мають найкращий хист, щоб ми могли це запропонувати. Вони закріплюються за певними напрямками, але ротація має бути обов'язковою.

Після senior йде або партнерство, або рівень радника. Наша позиція дещо відрізняється від підходів у класичних фірмах з багаторічною історією в Україні: когось зі співробітників «віджати», зробити salary partner... Адже у нас є приклади, коли людина не має частки в розподілі прибутку, вона отримує зарплату, тобто по суті є senior, але оскільки

на візитці написано партнер, то можна брати вищу погодинну ставку. Ні, партнер — це партнер, equity-partner. Також у нас є радники — це висококласні спеціалісти, яких можна залучати в окремих кейсах.

— Які підходи Ви застосовуєте як керуючий партнер?

— Я вже говорив, що компанія — це проєкція власника. Я хочу вирощувати людей, які думають головою, які широко розкривають свій потенціал. У нас дуже дружний колектив, хороше спілкування, ми всі сидимо

за однаковими столами в open-space, відпочиваємо разом, часто проводимо corporate-events. В нашій команді майже немає відтоку кадрів. Я не працюю напряму з персоналом. Я не хочу цього робити, а хочу лише навчати, виконуючи стратегічну функцію. Однак часто доводиться виконувати операційну роботу. Над цим нам поки що потрібно працювати...

Іцхак Азізес колись запропонував цікаву типологію щодо етапів розвитку компанії з позиції протиставлення віку компанії та її гнучкості. За його теорією, чим старша компанія, тим вона менш гнучка. Завдання компанії — як можна довше зберігати внутрішню гнучкість. Наприклад, стілець з чотирма ніжками, одну вибивають, а три інші мають перелаштуватися так, щоб стілець не впав. Ось така має бути структура — інтегрована. Я намагаюся слідувати цим принципам.

— **Поговоримо про податки. Як Ви ставитеся до так званих схем з ФОПами, про які не вщухають розмови протягом кількох останніх місяців?**

— Будь-який новий парламент чи уряд, який приходить до влади, починає шукати гроші. Податки — це основний спосіб наповнення держбюджету. Звичайно, бажання «зрізати» побільше грошей на ФОПах — це ласий шматочок. Держава вважає, що має моральне право на ці гроші (на оподаткування доходів ФОПів як заробітної плати), тому постійно намагається змінити податковий режим та підвищити надходження коштів. Основна проблема — це ФОПи III групи. Проте її використовують не лише айтішники. Там є багато звичайних підприємців. Отже, виходить, що всі опинилися в одному човні. Таким чином, реформа III групи впливатиме не лише на айтішників, але й на малий бізнес, який може бути знищений високими податками. Тому зараз є законопроекти щодо відокремлення в окрему групу IT-спеціалістів. Однак, знову ж таки, хто на неї добровільно перейде... Тобто ці інструменти апріорі неефективні.

Я вважаю, що наявність схем з ФОПами є великою перевагою України в усіх сенсах. Це дає великий поштовх для розвитку української IT-галузі, особливо з позиції доступних кадрів для іноземних замовників. Адже рівень податкового навантаження на заробітну плату всюди однаково високий. Наприклад, в Англії, для того щоб заплатити програмісту 1000 фунтів на руки, роботодавцю необхідно додати 433 фунти податків до цієї суми, а в Україні потрібно платити не 433 фунти, а 50 доларів. Це надає можливість платити більше. Проте головна проблема та інтерес держави в тому, що це як офшор для зарплатних податків в Україні. Це генерує валютні надходження в Україну. 95% тих грошей, які от-

римають айтішники, вони витрачають в Україні та заплатять з них ПДВ.

Звісно, якщо порівнювати, ліквідувавши схеми з ФОПами, держава отримає набагато більше коштів. Однак маючи можливість не платити цей 51% в Україні, іноземці будуть приходити, створювати офшорні офіси, гроші будуть витрачені в Україні. Завдяки кількості та притоку інвесторів, які працюватимуть за трудовим договором, в результаті ми отримаємо більше надходжень через ПДВ та єдиний податок. Це одна з причин розвитку IT-галузі.

Загалом, податкове законодавство потрібно розвивати, думаючи на 20-30 років вперед. Натомість наші уряди мислять перспективою на найближчих 5 років. Однак ми все одно залишаємося достатньо привабливими для європейців, адже маємо дешеву робочу силу та високу продуктивність праці.

— **Місія Міжнародного валютного фонду розкритикувала ідею запровадження податку на виведений капітал замість податку на прибуток підприємств. З чим пов'язане таке рішення? Які ризики може принести ПнВК?**

— Все дуже логічно. Як все це відбувається та на що впливає? Підприємець, розуміючи свій фінансовий результат «на сьогодні», протягом фінансового періоду самостійно визначає, чи реінвестувати у свій бізнес шляхом продовження господарської діяльності (а саме купувати сировину, матеріали, роботи та послуги), або визнавати прибуток та сплачувати податок. Тобто неформально підприємець вже обирає для себе, чи реально виникне оподаткування. До того ж наше сьогоднішнє показує, що справжніми платниками податку на прибуток взагалі є великі підприємства або підприємства з державною часткою, для яких обов'язок сплати податку на прибуток — це строго регламентований процес. Середні та малі компанії мають певну гнучкість у цьому аспекті.

Якщо повернутися до позиції МВФ. Що втрачається у разі сплати податку на прибуток, так це суттєві надходження до бюджету. Цього не хоче допустити МВФ, тому що багато пунктів у нашій взаємодії з цією організацією базуються саме на фіскальній політиці. Що обіцяють лобісти ПнВК? Гроші, призначенні для виплат у бюджет, залишаються в обігу, збільшується потужність підприємств, а отже, відбувається загальне зростання економіки. Також міцним аргументом є те, що більше не буде «темного» виведення капіталу у вигляді дивідендів за кордон.

Але! Якщо повернутися в реалі та прибрати фантазійну складову, то тіньовий бізнес взагалі поч-

не вигравати двічі. По-перше, він не сплачує податок на прибуток. По-друге, додає ще більше схем у свою структуру з метою заміни дивідендів, наприклад, на прості розрахунки з контрагентами, а саме на виплати «обнальщикам». Вводячи додаткові схеми, можна позбутися надходжень саме від великих підприємств та підприємств з державною часткою. При цьому «спритний» підприємець як коригував та не сплачував податки, так і не сплачуватиме. Як бачимо, виведен-

Сучасні інститути податкової системи необхідно реформувати

ня коштів може відбуватися в будь-якому випадку. Чудодійних ін'єкцій для економіки не існує. З'являється ще додаткове «хірургічне вирізання» надходжень до бюджету.

— **Яких змін потребує українське законодавство в межах АнтиBEPS?**

— В чому ідея BEPS? Боротьба з розвитком податкової бази та зміщення центру утворення прибутку. Так, багато кроків та рекомендацій, але головний напрямок BEPS — Digital Economy. Поточні податкові інститути нездатні обслуговувати діджиталізовану економіку. Ухилитися дуже важко. Податок на прибуток заточений під фізичне місце продажу. Наприклад, якщо я представляю гонконгську компанію та продаю щось у Німеччині. Де physical presence? Частина цих діджитал-сервісів зростає. Стягнути податок, діючи відповідно до наявних інститутів податкового контролю, вкрай складно. Існують інститути, але вони настільки складні, що на практиці застосовуються лише до великих транснаціональних корпорацій (Google, Apple, Amazon). Тому що це нерезидент, він не сплачуватиме податок на прибуток.

Тобто сучасні інститути податкової системи необхідно реформувати. Насправді, потрібно відмовитися від податку на прибуток та переходити на інші форми податків. Це розуміють, зокрема, в Англії та Франції, де вже був введений новий вид податку — Digital Services Tax. Суть в тому, щоб банки зробити податковими агентами. Перераховуючи кошти за поставку цифрових послуг на території Франції та Англії, банки повинні утримувати та відраховувати 2-3% до бюджету. Наразі заговорюється питання адміністрування таких податків, адже

за поставку цифрової послуги на території Англії оплата не завжди здійснюється з англійських банків або резидентами Англії. Тому постає питання щодо визначення платника податку та виконання обов'язку утримувати податок іноземними банками.

— **Які ще виклики сучасності не витримує податкова система нашої країни?**

— Наведу приклад з податком на прибуток. Ви користуєтеся Uber?

— Так.

— Вам після поїздки приходить квитанція на e-mail. Чи бачили ви там НДС? Ні, його там немає. Система побудована таким чином, що оплата здійснюється напряму голландській компанії. Подивитися на випіску, побачите, що платите UBER B.V. в Нідерланди за виклик таксі в Україні. Розумієте? Ця компанія з Нідерландів не сплачує ПДВ. Він нібито має зареєструватися, але в Податковому кодексі такі випадки не передбачені: не можна податкового нерезидента поставити на облік для сплати ПДВ. Навіть якби ця голландська компанія дуже хотіла сплачувати ПДВ, поки що без утворення постійного представництва на території України для цього немає можливості. Адже законодавство України не передбачає можливості взяття на облік іноземної компанії як платника ПДВ. Так буде й надалі.

Я вам скажу навіть більше. Якщо в Uber виникне обов'язок реєструватися, а він не захоче сплачувати податок і почне працювати через 150 підставних компаній, як податковій службі ефективно діяти? Тобто податкові інститути не працюють в умовах діджиталізованої економіки, на Заході насправді не знають, що з цим робити. Поки що все тримається на добросовісності платників та їхньому бажанні платити.

— **Які у Вас плани щодо розвитку компанії у 2020 р.?**

— Слідувати обраній стратегії розвитку та поставити мангал на балконі нашого офісу (посміхається — прим. ред.).

Розмову вела **Анна РОДЮК**, редактор «Юридичної Газети»

«Тебе чують лише тоді, коли твої аргументи безапеляційні»

«СИСТЕМУ ЗМІНЮЮТЬ ЛЮДИ, ЯКІ МАЮТЬ БАЖАННЯ ТА МОЖЛИВІСТЬ ЦЕ ЗРОБИТИ. ЯКЩО НЕ ВИСТАЧАЄ ХОЧА Б ОДНОГО З ЦИХ ЕЛЕМЕНТІВ, ТО СИСТЕМА ТЕБЕ ЗЛАМАЄ», — ТАК ВВАЖАЄ КОЛИШНІЙ ДЕРЖСЛУЖБОВЕЦЬ, А ЗАРАЗ ПАРТНЕР ID LEGAL GROUP **ОЛЕГ ДОБРОВОЛЬСЬКИЙ**.

Він розповів «ЮГ» про те, що змінилося у 2019 р., як ці зміни вплинуть на роботу в наступному році, які проблеми залишаються болючими для бізнесу, а також які цінності виховує державна служба

— **Олеже, чим Вам запам'ятався цей рік?**

— Розвитком і змінами в усьому: в нашій компанії, у сфері оподаткування, в державі. Це був непростий рік. Насамперед, ID Legal Group пройшло через третю річницю свого заснування. Поступово наближуємося до четвертої (в березні 2020 р.). Якщо ще рік тому ми були невеликим, але професійним юридичним об'єднанням, то зараз ми стали більшими.

Зокрема, у 2018 р. ми розширили напрямок адвокатури в податковому праві, а вже в лютому зрозуміли, що це не просто напрямок діяльності,

речі, трудовими спорами ми почали займатися рго воно. Мали намір допомогти колишнім колегам у трудових спорах з державою, а зараз вже вимальовуємо як повноцінний напрямок діяльності. Не лише консулюємо, але й супроводжуємо перевірки Держпраці. Ми зміцнили нашу команду, розширили коло клієнтів, додали нові кейси. Для нас цей рік став дійсно інноваційним.

Що стосується загального, то наша країна пройшла через вибори. Обрали Президента, оновили Верховну Раду, змінилися політичні орієнтири. Аналізуючи зміни,

Я поділив би ці зміни на кілька груп. По-перше, зміни, які наближають Україну до світових стандартів. Про них неодноразово висловлювалася світова спільнота. Це законопроекти про BEPS, про контрольовані іноземні компанії тощо. По-друге, це законопроекти, які мають на меті розширити базу оподаткування або спрямувати до бюджету додаткові кошти. Схвалюючи ці законопроекти, депутати інколи викликають обурення серед підприємців, особливо серед середнього та малого бізнесу. Це цілком зрозуміло. Підприємець бажає працювати простіше і сплачувати менше.

Водночас ми бачимо кроки в напрямку імплементації майбутньої податкової реформи. Анонсується нульова декларація, загальнообов'язкове декларування, реформа податкової міліції, впровадження податку на виведений капітал. Однак все це анонсується на наступний рік. Почала роботу оновлена податкова служба, перші тижні працює митна служба. Тому основні зміни та їхні результати я бачу в наступному році. Однозначно, він буде непростий.

— **Як всі ці зміни вплинули чи можуть вплинути на практику податкового права?**

Безпосередньо. Принцип ID Legal Group — ми не боїмося спілкуватися безпосередньо з контролюючими органами в межах правового поля. Потрібно як доносити, так і аргументовано відстоювати свою позицію. Тебе чують лише тоді, коли твої аргументи безапеляційні.

Як би не змінювалися люди, які працювали спочатку в ДФС, а зараз ДПС або ДМС — законодавство радикально не змінювалося. Наразі нам анонсують повноцінну податкову реформу. Запроваджуються нові

Як би не змінювалися люди, які працювали спочатку в ДФС, а зараз ДПС або ДМС — законодавство радикально не змінювалося

а повноцінна самостійна практика. Тому створили окремо адвокатське об'єднання ID Legal Group. Тепер наша компанія складається з трьох китів: юридичне та адвокатське об'єднання, а також аудиторська фірма. Ми почали надавати послуги не лише в галузі податкового права, але й опікуватися комплексним захистом бізнесу: аудит, бухгалтерські послуги, податкове консулювання, адвокатура тощо.

Ми розширили коло практик, в яких працюємо. Тепер надаємо послуги в галузі господарського права та вирішення трудових спорів. До

які відбулися і відбуваються в галузі оподаткування, можна сміливо стверджувати, що роботи в ID Legal Group менше не буде.

— **Як Ви оцінюєте зміни, які відбулися у 2019 р.?**

Складне питання. Як я вже сказав, відбулося перезавантаження влади, змінилися орієнтири. Верховна Рада все ще працює в дуже оперативному режимі. Було схвалено багато законопроектів, анонсовано ще більше. Всі вони непрості. Поки що неможливо до кінця зрозуміти їхній вплив. Тому ми спостерігаємо та аналізуємо.

податки, формуються нові правила. Якими вони будуть? Яких наслідків нам очікувати? Поки що невідомо. 2020 р. буде роком нового розвитку нашої галузі, можливо, навіть роком формування нових правил гри та нової практики.

Можна впевнено сказати, що працюючи в галузі податкового права, замало бути просто юристом. Потрібно розуміти, як обчислюються і сплачуються конкретні податкові платежі, податки, як ведеться бухгалтерський облік, як здійснюються податкові перевірки тощо. Тобто

потрібно або бути експертом, або мати в команді експертів з цих питань. Бізнес хоче, щоб юристи виступали в ролі бізнес-радіників, які комплексно підходять до вирішення завдань, допомагають бізнесу зростати та розвиватися. Наші клієнти вже отримують від нас не лише юридичні, але й бізнесові, фінансові та економічні поради, поруч з традиційними вирішенням проблем, пов'язаних з кримінальним провадженням або представництвом у судах.

Тому відповідь на ваше запитання однозначна — галузь буде роз-

виватися і змінюватися. В податковому праві на заміну традиційним юридичним компаніям прийдуть вузькопрофільні компанії, які будуть спеціалізуватися на всіх аспектах, пов'язаних з безпекою бізнесу в галузі податкового права.

— Як змінилися запити Ваших клієнтів за цей рік? Які питання залишаються болючими для бізнесу?

Головна проблема як була, так і залишається — це податкові перевірки. Стандартна вимога — до-

нарахування податків, достатньо часто з ПДВ. Співробітники підприємства, отримавши рішення фіскалів, не розуміють, де вони помилилися, за що вони мають сплатити. Нехтування рішенням фіскалів може призвести до негативних наслідків: донарахування пені, штрафів, навіть накладення арешту на активи підприємства, порушення кримінальної справи. Якщо раніше ми частіше долучалися на етапі, коли вже є рішення податкового органу, з яким потрібно щось робити, то зараз наші клієнти долучають нас заздалегідь.

Деяких клієнтів ми взяли на повноцінний супровід. Спеціально для них ми запровадили нову послугу — експрес-аудит. Це унікальна опція, яку ID Legal Group запровадила цього року. Команда наших фахівців (аудитор, податковий консультант, юрист та адвокат) у стислий термін (2-3 дні) здійснюють повний аналіз фінансово-господарської діяльності підприємства. Це дозволяє визначити ризики та наслідки, які можуть виникнути в результаті перевірки контролюючим органом.

Олег Добровольський, партнер ID Legal Group

Залишається болючим для клієнтів питання трансфертного ціноутворення. Його можна назвати трендом року. На жаль, практика ще не сформована остаточно, майже немає рішень судів. Тому ми продовжуємо працювати в цьому напрямку.

Ще одна болюча проблема для бізнесу — це так звана податкова міліція. Останнім часом (наприкінці своєї діяльності) деякі працівники цього підрозділу все частіше порушують фактові кримінальні провадження не просто без досконалої доказової бази, а взагалі за її повної відсутності. Страждає лише бізнес, а відповідальність державного апарату на нулі. З нетерпінням чекаємо на справжнє перезавантаження цього органу шляхом голосування за законопроект «Про бюро фінансових розслідувань».

— Які послуги, на Вашу думку, матимуть попит у наступному році?

В наступному році ринок послуг матиме кілька основних рис. По-перше, вузькопрофільність. Чому? Як на мене, вузька спеціалізація, як нейрохірургія, потребує індивідуального підходу, експертної оцінки.

Один надріз — і видалення проблеми. До того ж почути й зрозуміти клієнта простіше невеликій компанії. Наприклад, в ID Legal Group, завдяки спеціалізації та досвіду наших фахівців, ми досконало знаємо, як працює система податкових органів, ми передбачаємо їхні кроки та оперативно вибудовуємо контрзаходи.

По-друге, універсальність у своїй спеціалізації. Якщо анонсується, що надається комплекс послуг у сфері податкового права, то це має бути комплекс. Не лише захист у кримінальному провадженні або супроводження в суді. Мають бути аудиторські чи бухгалтерські послуги, податкове консультування. Потрібно ще до початку перевірки знати всі слабкі місця компанії, усунути їх максимальну кількість, а вже потім супроводжувати перевірку (бажано, не доводячи справу до суду).

Простий приклад: до нас звернувся клієнт майже перед початком перевірки. Ми провели експрес-аудит і виявили ризик потенційних донорахувань майже на 5 млн грн. Всі слабкі місця не вдалося виправити, але в результаті перевірки було донорховано лише близько 120 тис. грн.

Враховуючи, що у нас було обмаль часу, такий результат я вважаю дуже вдалим. Такі ситуації непоодинокі.

По-третє, унікальність послуг. Приклад я частково наводив, але трохи доповню. Існує така річ як аудиторські перевірки. Вони відбуваються за стандартами, розробленими Аудиторською палатою України, з дотриманням відповідних форм. Однак ця перевірка не дає оцінку тим ризикам, які бачить податкова під час своєї перевірки. Разом з аудиторами ID Legal Group ми доповнили цю послугу податковим експрес-аудитом з оцінкою податкових ризиків. Бізнес хоче унікальності, яка надасть максимальні гарантії захисту в перспективі та прогнозований результат. Я завжди казав і кажу — не існує безвихідних ситуацій, можна знайти позитивний варіант виходу з будь-якої ситуації шляхом правильно побудованої стратегії захисту.

— У Вас і Ваших колег був досвід роботи на державній службі. Зараз спостерігається протилежна тенденція, коли чимало юристів з приватного сектору йдуть на держслужбу. Як Ви оцінюєте цей тренд?

Важливо не те, звідки людина приходить на державну службу, а важливо, що вона на ній робить, як вона її змінює. Як на мене, держслужба — це, насамперед, школа. Коли я працював, починаючи з низів, то отримав дійсно фахову підготовку від старших колег.

Систему змінюють люди. Люди, які мають бажання і можливість це зробити. Якщо не вистачає хоча б одного, то система тебе зламає. Потрібно мати не тільки бажання щось змінити, але й практичні навички та розуміння, як це зробити. В цьому полягає головна проблема останніх часів. Розуміння, практика та можливість побудови стратегії розвитку або реформування певної галузі держави — це часи, дні та роки набутого багажу знань.

— Чи не замислювалися Ви про те, щоб піти в держсектор?

Я віддав держслужбі багато років і добре знаю, що це таке. Насправді, робота там і тут дуже відрізняється. Ти не належиш собі, адже робота займає весь твій час. Я навіть кілька років майже не бачив дітей. Приходиш додому, а вони вже сплять, йдеш на роботу — вони ще сплять. Зараз для мене сім'я — це найголовніше. Що буде далі? Подивимося...

— Чи можна щось прогнозувати на наступний рік? Що Ви порадите своїм клієнтам: робити якісь підготовчі кроки до потенційних змін або лише реагувати на ті зміни, які вже відбулися?

Як то кажуть, хочеш миру — готуйся до війни! Потрібно бути готовими до будь-яких ситуацій, тримати в порядку бухгалтерію. Зрозуміло, що неможливо все відстежити, але ж не важко хоча б періодично дивитися план-графік перевірок. Це вже доз-

Головна проблема як була, так і залишається — це податкові перевірки

По-друге, це системність. Будь-який державний орган — це механізм, який має працювати як годинник. Коли будь-хто, приходячи до установи з візитом, не наражається на черги, скандали, а оперативно отримує послуги. Не витрачає багато часу, а може навіть отримати послугу, не відвідуючи установи.

По-третє, це стратегія розвитку. Новий керівник, коли приходить на службу, має розуміти, як вона працює, в якому напрямку її потрібно змінювати, а головне — як це зробити. Які кроки зробити одразу, які через рік, а які через три роки. Визначити KPI та рухатися до них. Чи багато ви знаєте держустанов, де є стратегія хоча б на три роки?

— Чи може це змінити державну систему? Чи правду кажуть, що система змінює людей?

віль зрозуміти, чи прийдуть до вас податківці. Потрібно відстежувати зміни. Якщо на це не вистачає часу, то наша команда ID Legal Group завжди готова прийти на допомогу.

— Які цілі Ви ставите перед собою та перед командою на наступний рік?

Наші цілі амбітні. Ми будемо продовжувати займатися своєю справою, шукати нові шляхи, будувати нові стратегії. Прагнемо бути не такими, як зараз, а кращими. Головне — не забувати три речі: інтереси клієнта завжди на першому місці; довіру дуже важко завоювати, але легко втратити; команда — це не просто слово.

Підготувала **Дарина СИДОРЕНКО**, журналіст «Юридичної Газети»

Виклики для бізнесу 2020

info@gracers.com

(044) 361-00-37

Сергій ЛИСЕНКО,

керуючий партнер ЮФ GRACERS

Найбільш болючими та скандальними для бізнесу є законопроекти, підписані Володимиром Зеленським 17.10.2019 р., які Верховна рада України прийняла ще 20.09.2019 р.: законопроект №1053-1 «Про внесення змін до Закону України «Про застосування реєстраторів розрахункових операцій у сфері торгівлі, громадського харчування та послуг» щодо детінізації розрахунків у сфері торгівлі та послуг», а також законопроект №1073 «Про внесення змін до Податкового кодексу України щодо детінізації розрахунків у сфері торгівлі та послуг».

Відповідно до вищезазначених законопроектів, 19.04.2019 р. набуває чинності Закон №128-IX, а від 01.10.2020 р. правила ведення касової дисципліни застосовуватимуться до всіх платників податків, які перебувають на єдиному податку II-IV групи. Також будуть застосовуватися штрафні санкції за невикористання реєстраторів розрахункових операцій (далі — РРО) або невідачу чеків у розмірі 100% та 150% від суми проданих товарів з порушенням. Законом передбачається можливість використання як апаратних (класичних), так і програмних РРО, які досі не затверджено.

У ст. 25 Закону міститься положення про компенсацію (в народі «кешбек»), що надає покупцю товару на суму понад 850 грн можливість поскаржитися на невідачу чека або чека з порушеннями (незарєєстрованого), а у разі підтвердження фактів порушення органами ДПС — отримати компенсацію в розмірі 100% від вартості товару. Таке положення значно ускладнить ведення касової дисципліни.

З огляду на сьогоднішню проблематику обробки обсягів інформації серверами органів ДПС, які дуже часто виходять з ладу і створюють великі проблеми для ведення бізнесу, запровадження РРО для всіх платників податків спричинить постійні, системні та неконтрольовані проблеми під час реєстрації касових чеків і звітів. А вже тепер кількість РРО зростає щонайменше на 1,2 млн, з огляду на кількість ФОПів, які зараз стоять на обліку в органах ДПС України.

Враховуючи спрямованість Закону на детінізацію обігу грошових коштів, дійсно, зменшиться кількість варіантів оптимізації сплати податків з отриманих доходів та їх виведення в межах чинного законодавства. Водночас збільшиться внесення відомостей до Єдиного реєстру досудових розслідувань правоохоронними органами, враховуючи прозорість ведення доходної частини підприємцями.

Також не менш болючим для бізнес-простору України є прийнятий в першому читанні 03.12.2019 р. законопроект Данила Гетманцева №1210 від 30.08.2019 р. «Про внесення змін до Податкового кодексу України щодо вдосконалення адміністрування податків, усунення технічних та логічних неузгодженостей в податковому законодавстві». Зазначеним законодавчим актом посилюється контроль за «контрольованими операціями», визначеними у ст. 39 Податкового кодексу України. До них додаються суми доходів у вигляді платежів за цінні папери (корпоративні права), що виплачуються на користь пов'язаної особи нерезидента або

нерезидента та вартість товарів (робіт, послуг), що придбаваються у пов'язаної особи; сума заниженої вартості товарів, що підпадають під принцип «витягнутої руки»; виплата у грошовій або негрошовій формі, що здійснюється юридичною особою на користь її засновника та/або учасника нерезидента України у зв'язку зі зменшенням статутного капіталу, викупом юридичною особою корпоративних прав.

Вводиться поняття «контрольовані іноземні компанії» (іноземні компанії, зареєстровані бенефіціарним власником громадянином України) та присвячується окремий облік звітності. Також вводиться поняття «консолідованої звітності» для міжнародних груп компаній для цілей ст. 39 цього Кодексу, коли дві або більше юридичних осіб, утворених без статусу юридичної особи, які є податковими резидентами різних країн та пов'язані між собою за критеріями володіння, підпадатимуть під звітність за «контрольованими операціями».

Зміни у трансфертному ціноутворенні до Податкового кодексу України зазнали кардинальних перетворень та загалом достатньо негативно вплинуть на інвестиційний клімат, враховуючи складність, незручність ведення контрольованих операцій нерезидентами та розміри штрафів, що сягають понад 6 млн грн за неподання звіту «Про контрольовані операції».

Також варто відзначити зміни до ст. 21 ПКУ, якими скасовується особиста відповідальність податкових інспекторів за неналежний розрахунок штрафних санкцій. На жаль,

в нашій країні не можна розраховувати на добропорядність податківців та дарувати їм такі привілеї.

Розмір штрафних санкцій за прострочення реєстрації податкових накладних в Єдиному реєстрі податкових накладних збільшується для операцій, що не оподатковуються ПДВ та/або оподатковуються за нульовою ставкою. Запроваджується обмеження розміру витрат за відсотками за кредитами, що призведе до економічно викривлених показників діяльності фінансових установ. Податківці застосовуватимуть оподаткування курсових різниць — підвищення податкового навантаження на підприємства у сфері ЗЕД, що використовують розрахунки в іноземній валюті.

Найболючішим є нововведення для підприємств-експортерів, до яких згідно із законопроектом №1210 тепер буде застосовуватися оподаткування ПДВ за операціями з вивезення товарів за межі митної території України в розмірі 20%. При цьому базою оподаткування буде контрактна вартість, зазначена у вантажно-митній декларації. Таке нововведення може негативно вплинути на конкурентоспроможність підприємств України на міжнародному ринку, адже призведе до збільшення цін на 20%.

Підсумовуючи зазначені зміни, які вже були прийняті та які планується прийняти ВРУ, можна стверджувати, що нова політика Комітету з питань фінансів, податкової та митної політики, а також уряду загалом спрямована на тотальний контроль за доходами, отриманими бізнесменами України, та підвищення відповідальності за порушення цього контролю.

«Україна ще й досі залишається terra incognita для Європи»

Розпочавши роботу 6 років тому у вигляді невеликого стартапу, сьогодні АО SLA ATTORNEYS може собою пишатися, адже має цікавих клієнтів, прецедентні справи, багато успішно вирішених спорів, а головне — бажання рухатися вперед та вгору. Два роки тому компанія приєдналася до юридичної мережі CEE ATTORNEYS та почала активно інтегруватися в європейську юрбізнесову спільноту.

ПАРТНЕРИ SLA ATTORNEYS **Вадим ІВАНОВ, Олексій ВОЛОХОВ** та **Роман МИХАЙЛОВСЬКИЙ** розповіли «ЮГ» про різницю між українським та європейським ринками юридичних послуг, ставлення іноземних інвесторів до нашої країни, головну проблему судової реформи та перспективу скасування адвокатської монополії

— Шановні партнери, розкажіть, як складалася Ваша кар'єра до сьогодні?

— **Роман Михайловський:** Напевно, так само, як у більшості юристів. Після завершення навчання працював у кількох юридичних фірмах, набирався досвіду та знань. Згодом почали з'являтися власні проекти, які з часом звели нас з Вадимом (Івановим — прим. ред.) та Олексієм (Волоховим — прим. ред.). Спочатку ми почали працювати разом ситуативно над окремими проектами, а потім подумали, чому б так не працювати на постійній основі, поєднавши досвід, клієнтів, бачення розвитку та знання. У 2014 р. ми об'єдналися, створивши власну компанію. Відтоді ми значно виростили як особистісно, так і фахово. Також це можна сказати про нашу компанію. Зі стартапу ми побудували серйозну фірму, яку вже 7-й рік впевнено розвиваємо.

— **Олексій Волохов:** Я також протягом певного часу працював на державній службі та юристом на приватному підприємстві. Тож перші проекти зайшли на фірму завдяки знайомствам, які вже були напрацьовані. Однак знайти цікавий проект іноді не так складно, як його реалізувати, адже великі проекти мають транскордонний характер або потребують постійної присутності в різних регіонах України. Тому ми взяли курс на розширення партнерських відносин з іншими радниками шляхом приєднання до європейської юридичної мережі CEE Attorneys. Також ми підписали меморандуми про співпрацю з юридичними фірмами майже в усіх регіонах України.

— **Вадим Іванов:** Ще навчаючись на третьому курсі Інституту міжнародних відносин Київського національного університету імені

Тараса Шевченка, я зрозумів, що лише теоретичних знань мені замало. Тому я вирішив здобувати практичні навички та влаштувався в юридичну фірму «Вронський, Вронська та Партнери». Працюючи під керівництвом Ганни Олександрівни Вронської, я зрозумів, які цінності необхідні для адвоката та як будуватися юридичний бізнес. Пізніше я працював у судовому департаменті юридичної компанії Integrites.

— Два роки тому Ви приєдналися до міжнародної компанії CEE Attorneys. Як проходив процес переговорів та якими є умови Вашої співпраці?

— **В. І.:** Перші переговори розпочалися ще у 2015 р. Ми познайомилися на одному з юридичних форумів за кордоном, почали спілкування. Через деякий час до нас надійшла пропозиція приєднатися до CEE Attorneys. На той час юридична мережа включала компанії

якій було погоджено рішення щодо нашого приєднання.

— **В. І.:** У нас було 3 місяці для ребрендингу, зміни сайту та впровадження їхніх стандартів роботи (оскільки вони жорсткіші, ніж в Україні). Загалом, CEE Attorneys доволі цікава мережа.

— Яка різниця між юридичним бізнесом України та Європи. Чого можна навчитися один в одного?

— **Р. М.:** Нам варто навчитися дисциплінованості. У європейців існують певні правила, яких всі мають дотримуватися у взаємодії з клієнтами, у наданні послуг. В Україні клієнти та юристи до цього ставляться не так серйозно. Тобто за кордоном корпоративна культура на значно вищому рівні.

— **В. І.:** Важливе значення має репутація. В Європі якщо ти адвокат, то обов'язково маєш дотримуватися правил адвокатської етики. Якщо

чому рівні. В Європі (наприклад, у Чехії) неможливо приймати оплату за юридичні послуги без наявної адвокатської ліцензії. Натомість у нас ринок перенасичений компаніями, які часто надають неякісні та сумнівні юридичні послуги.

— Яким для Вашої компанії був 2019 р.? Які Ви ставили цілі та чи вдалося їх досягти?

— **Р. М.:** Плани, як завжди, були грандіозні. На жаль, у повному обсязі ми їх не досягли. Це цілком нормально. Завжди потрібно прагнути максимуму, а отримаєш стільки, скільки зможеш. Загалом, цей рік був для нас продуктивним. Чому? По-перше, ми втретє значно виростили як партнери. Цей рік нас багато чого навчив. По-друге, ми супроводжували дуже цікаві та багатогранні проекти, які постійно тримали всю команду в тонусі. Також саме в цьому році ми почали повноцінно реалізовувати практику інвестицій. Цікавими були проекти з нерухомості та енергетики.

— **В. І.:** Також вже черговий рік ми активно розвиваємо практику White Collar Crime. Наші клієнти — топ-менеджери компаній (в тому числі міжнародних) та колишні політики. Наразі всі наші клієнти спокійно працюють, проживають вдома без обтяжливих запобіжних заходів. Ми доводимо свою правоту. В деяких справах ми вже знаходимося на фінальній прямій. Окрім того, динамічною та достатньо успішною для нашої фірми була класична судова практика.

— **О. В.:** Дійсно, 2019 р. був динамічним та успішним в інвестиційній практиці, адже потенційних клієнтів, які цікавилися українським ринком, було чимало (починаючи від ринку цінних паперів та завершуючи супроводом угод з нерухомістю).

Наразі на ринку України зовсім мало якісних адвокатських послуг

з 6 країн, а зараз мережа вже присутня у 13 країнах.

— **Р. М.:** Ми достатньо довго вели переговори, оскільки в мережі дуже вимоглива політика щодо умов приєднання. Обговорення та погодження тривало близько пів року. Згодом мережа зібрала раду партнерів, на

ні, то ніхто не захоче обрати тебе консультантом. Особистий бренд для європейського адвоката — це достатньо високий показник, який тримається на репутації.

— **О. В.:** Також в Україні відповідальність за якість юридичних послуг не врегульована на законодав-

Вадим ІВАНОВ, Роман МИХАЙЛОВСЬКИЙ та Олексій ВОЛОХОВ — партнери SLA Attorneys

— Розкажіть про найцікавіші справи.

— **В. І.:** Нещодавно ми супроводжували кейс в інтересах іноземної структури, яка втратила частину своїх активів під час окупації Криму. До недавнього часу зазначену структуру обслуговувала одна з «брендіваних» консалтингових фірм. Коли в кінці 2018 р. в іноземній компанії почалися проблеми, менеджер останньої звернувся до нас із запитом про проведення аудиту та надання оцінки «консалтерів». Ми виявили чимало «неузгодженостей», які в майбутньому могли б принести значні фінансові та репутаційні втрати клієнта, а також зіштовхнулися з неетичною поведінкою представників консалтингової компанії.

В інтересах клієнта ми були змушені звернутися до суду задля розірвання договору. Надалі провели серйозну роботу із залученням експертів та отриманням висновків щодо якості наданих послуг і zaangażованості. Досі в Україні не було такої практики. В результаті ми отримали судові рішення та дозволили розірвати договірні відносини, що були прописані не на користь клієнта. Останній залишився задоволеним. Наразі ми супроводжуємо ще

кілька цікавих угод у межах наших договірних відносин.

— **Р. М.:** Розповсюдженими були запити щодо списання заборгованості з активами, які залишилися в зоні проведення АТО: Донецька залізниця, гірничі підприємства, шахти. На жаль, це реалії нашого сьогодення. Є багато ошуканих клієнтів з боку

Україна неймовірно цікава для європейського бізнесу

держави, які шукають справедливості вже багато років. Сьогодні ці питання на порядку денному.

— **В. І.:** Щодо великих спорів, нещодавно ми супроводжували судовий спір вартістю 120 млн доларів у справі про банкрутство одного з технологічних заводів в Україні. Недобросовісний іноземний креди-

тор за допомогою низки фальсифікацій мав намір отримати контроль у комітеті кредиторів та домогтися заміни ліквідатора на «лояльного для себе». В результаті затяжних судових процесів ми отримали рішення, яким недобросовісному кредитору було відмовлено у значній частині його вимог.

ли цей проект та розробили зручну структуру управління для клієнта.

— На Вашу думку, як змінилося ставлення іноземних інвесторів до України?

— **В. І.:** Наведу приклад із сонячними електростанціями. Наші європейські колеги (найчастіше з Литви) постійно звертаються до нас із запитом щодо супроводу інвестицій у розвиток зеленої енергетики в Україні. Для них це цікаво та неоднозначно (оскільки в ЄС немає таких тарифів на зелену енергетику). Однак у цій справі постав один «наріжний камінь» — наявність гарантій того, що новостворена компанія дійсно працюватиме, не відбудеться рейдерські захоплення, а тарифи, задекларовані державою, не зазнають змін. На жаль, наразі ми не можемо надати таких гарантій.

— **Р. М.:** Україна ще й досі залишається terra incognita для Європи. Це продиктовано нашою політичною нестабільністю, слабкою судовою системою, слабкими інститутами захисту прав власності. Сумно, але це реальність. Не скажу, що ставлення європейців до України змінилося на краще в плані інвестиційної привабливості. Це те, що ми бачимо.

Вадим ІВАНОВ

Україна неймовірно цікава для європейського бізнесу, але існує багато перепон на шляху до залучення інвестицій (насамперед, політичних).

— **О. В.:** Мені здається, що дійсно є певний позитив, але наразі в інвестора немає повної довіри до українського ринку. Україна цікава тим, що можна отримати достатньо високий як для Європи прибуток без залучення великих обсягів фінансування. Однак суттєві ризики втратити гроші працюють не на користь нашої держави, адже немає ефективного та швидкого захисту права власності.

— **Як Ви оцінюєте кроки законодавця в судовій реформі, що проходить вже третім колом.**

— **Р. М.:** Негативно, тому що це вже третє коло. Навіть якщо дивитися з-за кордону, то це виглядає...

— **О. В.:** Як на мене, судова реформа відбулася лише на папері.

— **Р. М.:** Інвесторам потрібна стабільність. Чому Європа успішна? Тому що вона стабільна.

— **В. І.:** Однак ми позитивно оцінюємо реформу у сфері юстиції. Багато обраних на керівні посади осіб є нашими колегами, яким ми довіряємо, результати роботи яких

ми побачили навіть за такий короткий період.

— **Р. М.:** Безперечно, є позитивні починання. Потрібен час, щоб побачити результати. Попередній склад Парламенту також приніс багато позитиву. Інше питання — це реалізація. Це питання більше не до законодавця, а до системи загалом (у тому числі до судової та правоохоронної).

— **Як Ви ставитеся до можливого скасування адвокатської монополії?**

— **В. І.:** Наразі на ринку України зовсім мало якісних адвокатських послуг. Відповідно, конкуренція незначна. Той факт, що юристи от-

чи Європі, а суд не так зважає на дотримання процесуальних норм, як того потребує закон. На все потрібен час.

— **Поділіться планами на 2020 р.**

— **В. І.:** Ми обрали стратегію більш активного позиціонування своєї компанії на ринку. Також хочемо продовжити розвиток класичних для нашої компанії практик, приділивши особливу увагу практикам інвестицій та нерухомості.

— **Р. М.:** Ми хочемо трохи вийти зі статусу юридичного радника на позицію консультанта для інвестора, який бажає розпочинати та роз-

Роман МИХАЙЛОВСЬКИЙ

римуєть адвокатські свідоцтва, означає, що адвокатів просто стає більше. Однак якість від цього, на жаль, страждає.

— **Р. М.:** Нам здається, що монополія не досягла своєї мети. Вона запроваджувалася для того, щоб відкинути непрофесіоналізм послуг адвокатів. Проте якість надання послуг від цього не зросла. Тому я вважаю, що в такій формі монополія не має права на існування. Потрібно робити або більш жорсткий бар'єр для доступу до професії, або ж її скасувати.

— **О. В.:** Монополія потрібна, але трохи згодом. Наразі українці не готові платити адвокату так, як у США

вивати бізнес. Окрім того, плануємо змінити підхід до клієнта, зробивши більш глибокий фокус на нашу ключову експертизу, не розсіюючи на все енергію та водночас делегуючи частину справ партнерським компаніям.

— **О. В.:** Однозначно, ми зосередимо увагу на інвестиціях та нерухомості, оскільки наразі існує значна клієнтська потреба в супроводі подібних кейсів. Також ми орієнтуємося на розширення нашої команди, залучення молодих та амбітних юристів.

Розмову вела Анна РОДЮК, редактор «Юридичної Газети»

Олексій ВОЛОХОВ

1

СКАНУЙ

2

ПІДПИСУЙСЯ

3

ТИ – КОСМОС

Як юридичній фірмі досягти успіху на регіональному ринку?

Кирило КРОЛЕВЕЦЬКИЙ,
керуючий партнер
АО «Кролевецький та партнери»

KROLEVETSKYI and partners

Коли ми говоримо про регіональний юридичний ринок, насамперед, потрібно визначитися з його особливостями. Сьогодні ринок юридичних послуг у східному регіоні України перебуває в черговій стадії трансформації, що є абсолютно закономірним явищем та відповідає етапності розвитку більш прогресивного та динамічного столичного ринку. З-поміж основних особливостей необхідно відзначити такі: незначна корпоративна структурованість та наявність великої частки індивідуальних спеціалістів, які надають юридичні послуги; перенасиченість професійними кадрами, що зумовлено наявністю кількох базових юридичних ВНЗ, але водночас відсутність підготовлених спеціалістів за затребуваними ринком напрямками; недостатньо активна маркетингова поведінка учасників ринку.

Вищенаведені особливості значною мірою зумовлюють певні тенденції на регіональному ринку та впливають на його розвиток. Розмірковуючи над питанням щодо успіху будь-якого бізнесу, ми завжди оперуємо категоріями побудови бізнес-структури та постійного вдосконалення бізнес-процесів. Проблема регіонального ринку полягає саме в тому, що на ньому обмаль гравців, які сприймають цю діяльність з позиції бізнесу. Багато хто досі продовжує вести свою діяльність на «ремісничому» рівні. Окремі фахівці або об'єднання фахівців повністю орієнтовані на власні часові професій-

ні ресурси, вони не розбудовують свою діяльність з позиції створення бізнес-структури, налаштування бізнес-процесів, просування на ринку, маркетингового позиціонування тощо. Для того щоб зайняти свою нішу на ринку, потрібно створити інструмент, структуру, яка здатна виконувати відповідні завдання.

Як приклад, можемо навести власну історію становлення на регіональному ринку. Історія компанії АО «Кролевецький та партнери» почалася з усвідомлення проблематики, розуміння того, що потрібно будувати бізнес-структуру. Далі постало питання про підбір команди, розробку системи мотивації для колективу, профілювання за галузями. На регіональному ринку часто спостерігається універсалізація фахівців, тобто люди одночасно займаються різними практиками. Враховуючи значну динаміку зміни законодавства в нашій державі, у них не завжди виходить глибоко занурюватися в ту чи іншу галузь. Тому ми від початку вирішили питання щодо нашої спеціалізації та основних практик. Далі ми визначилися з позиціонуванням на ринку та розробили свій бренд з усіма його складовими. Згодом перейшли до вибудовування системи комунікації з клієнтом.

Звичайно, спочатку наша клієнтська база зростала здебільшого шляхом застосування так званого «теплого кола» контактів, тобто старих напрацювань керуючого партнера та інших членів команди. Однак після подолання певного етапу розвитку, в тому числі в площині піару, наші зусилля почали давати результати. Почали з'являтися клієнти, для яких вирішальним мотивом для звернення до нас була публічна інформація про компанію, а не особисті контакти. Водночас було б некоректно заперечувати той факт, що наша професія будується на особистій довірі між адвокатом та клієнтом. Тому незалежно від того, який був імпульс для звернення клієнта в нашу компанію, існує велика ймовірність втрати клієнта або припинення з ним співпраці, якщо не вдається налагодити довірчі стосунки.

У процесі розвитку компанії, розростання колективу з'явилася логічна потреба зміцнення команди шляхом залучення вузькопрофільних фахівців не тільки в юридичному блоці, але й у сфері маркетингу, піару, комунікацій. Зазвичай залучення таких спеціалістів відбувається або безпосередньо в команду, або на умовах аутсорсингу, залежно від фінансових

можливостей компанії та конкретних завдань, які керівник ставить перед фахівцями такого профілю. Що стосується нашої компанії, то ми вирішили тримати такого фахівця безпосередньо в команді, оскільки «штатний» спеціаліст максимально занурений у бізнес-процеси та розуміє загальну стратегію компанії. Він виконує не тільки вузько поставлені завдання, але й здатен генерувати ідеї та пропозиції, що позитивно впливає на остаточний результат.

Таким чином, побудова юридичної компанії як системного бізнесу з усіма притаманними йому елементами та компонентами значною мірою є необхідним кроком для успішного виходу на регіональний ринок. Сьогодні на ринку Північно-Східної України ми спостерігаємо початок активної фази такого структурування і трансформації гравців. Наслідком таких процесів є закономірне зростання конкуренції, але водночас це дає

Сьогодні ринок юридичних послуг у східному регіоні України перебуває в черговій стадії трансформації

Важливим чинником підвищення ефективності бізнес-процесів є їх автоматизація. З цією метою ми використовуємо одну з CRM-систем, представлених на ринку України. Це спеціальна CRM-система, розроблена для юрбізу, що дозволяє нам безпечно та якісно автоматизувати функцію контролю у проектах, оперативного інформувати клієнтів про їх перебіг, планувати та фіксувати будь-які активності (в тому числі маркетингові), автоматизувати документообіг та фінансовий блок. Окрім того, важливим аспектом нашого розвитку стало вироблення стандартів роботи з клієнтами та їх впровадження у повсякденну практику нашої команди. Також велике значення має увага до збереження клієнтської інформації, враховуючи безліч ризиків, присутніх на сучасному ринку.

позитивні очікування щодо перспектив розвитку такого ринку.

Проходження логічного шляху еволюції рано чи пізно призведе до кристалізації основних учасників ринку, підвищення цінності бренду для клієнтів та якості послуг, привабливості компанії для молодих юристів, які прагнуть працювати в потужних командах, а також до підвищення цінності юридичних послуг для клієнтів.

strón

LEGAL SERVICES