

REFERENCES

Polovyan O.V. *Optimization of structure of primary energy consumption.* – P. 5.

1. Amosha, A., Cherevatskiy, D., Kuzmich, O. (2008) Strategii razvitiya ugle-dobyichi v tsentralnom rayone Donbassa. Ukraine. Donetsk: The Institute of the Economy of Industry of the NAS of Ukraine.

2. Bashmakov, I. (2007) Ocenka parametrov cenovoy jelasticnosti sprosa na jelektrojenergiyu po otdel'nym gruppam potrebitelej i po subektam RF. Moscow: OOO «CENJeF».

3. Bashmakov, I. (2006) 'Ceny na neft': predely rosta i glubiny padeniya'. Vo-prosy Ekonomiki. 3, pp. 28-41.

4. Bertsekas, D. (1987) Uslovnaja optimizacija I metody mnozhitelej Lagranzha. Moscow: Radio i svjaz'.

5. Volkonskij, V., Kuzovkin, A. (2006) 'Analiz I prognoz jenergoemkosti jekonomiki Rossii'. Problemyprognozirovaniya. 1, pp. 53-61.

6. Volkonskij, V., Kuzovkin, A. (2003) 'Ob jenergoemkosti nacional'noj jekonomiki I opredeljajushhihe faktorah'. Economics and Mathematical Methods. 39(4), pp. 72-81.

7. Hnidyy, M. (2005) 'Prohnoz spozhyvannya elektrychnoyi enerhiyi v ekonomitsi Ukrayiny na period do 2030 roku'. Tezy dopovidey XII Mizhnar. konf. «Resursoenerhozberezhennya u rynkovykh vidnosynakh», pp. 17-20.

8. Djachuk, O., Podolec', R., Serebrennikov, B., Zelenjuk, T. (2014) 'Efektivnist' i ekologichnist' vikoristannja energetichnih resursiv u sviti ta Ukraïni'. Ekonomichnij analiz. 15(1), pp. 59-75.

9. Djachuk, O. (2013) 'Prognozuvannja ta ocinka vikidiv parnikovih gaziv prjamoï diï z vikoristannjam modeli "TIMES-UKRAÏNA". Ekonomika i prognozuvannja. 2, pp. 116-127.

10. Kazakova, M. (2013) Analiz svojstv proizvodstvennyh funkcij, ispol'zue-myh pri dekompozicij ekonomicheskogo rosta. Moscow: FGBOUVPO «RANHGSPRF».

11. Kostjukovskij, B. (2009) 'Teoretiko-metodologicheskie osnovy prognozirovaniya razvitijaj energetiki v uslovijah liberalizacii i globalizacii mirovoj jekonomiki i internacionalizacii ekologicheskikh ograničenij'. Problemyzagal'noi energetiki. 19, pp. 31-38.

12. Malyarenko, O., Yevtukhova, T. (2012) 'Urakhuvannya tsinovoho faktora pry prohnozuvanni spozhyvannya vuhlevodniv na korotkostrokovu perspektyvu v umovakh hlobalizatsiyi'. Problemy zahal'noyi enerhetyky. 2(29), pp. 12-19.

13. State Statistics Service of Ukraine (2014) <http://www.ukrstat.gov.ua> [accessed 30 October 2015].

14. Polovjan, A. (2015) 'Ocenka razmera tenevoj jekonomiki promyshlennogo regiona'. Economy of Industry. 69 (1), pp.53-64.

15. Sokolovskaja, E., Sokolovskij, D. (2015) 'Ocenka razmerov tenevoj jekonomiki na regional'nom urovne kak predposylka regulirovaniya nalogovyh postuplenij'. Izvestija Irkutskoj gosudarstvennoj jekonomicheskoy akademii. 25(3), pp.480-484.

16. Tarnavskij, V. (2013) 'S gaza na ugol'... I obratno'. <http://minprom.ua/articles/116989.html> [accessed 30 October 2015].

17. Ukrcoal (2013) 'Ugol' vmesto gaza'. Aktual'nye reportazhi jenergeticheskoy promyshlennosti. <http://ukrcoal.com/node/465> [accessed 30 October 2015].

18. Cherevatskiy, D. (2003) 'O razvittii jelektrojenergetiki v Ukraine'. Jenergo-berezhenie. 7, pp. 2-5.

19. BPGlobal (2014) 'BP Statistical Review of World Energy'. <http://bp.com/>

statisticalreview [accessed 30 October 2015].

20. Christensen, L., Greene, W. (2013) 'Economies of Scale in U.S. Electric Power Generation'. JPE. 84(4), pp. 655-676.

21. EnergyPlan (2015) 'Advanced energy system analysis computer model'. <http://www.energyplan.eu> [accessed 30 October 2015].

22. Haas, R., Shipper, L. (1998) 'Residential energy demand in OECD countries and the role of irreversible efficiency improvements'. Ideas. (20), pp. 421-442.

23. IAEA (2015) 'International Atomic Energy Agency'. <https://www.iaea.org> [accessed 30 October 2015].

24. Kouris, G. (1981) 'Elasticities – science or fiction?'. Energy Economics. April, pp. 66-70.

25. Shephard, R. (1981) Cost and Production Functions. Berlin: Springer.

26. Welsch, H. (1989) 'The reliability of aggregate energy demand functions'. Energy Economics. October, pp. 285-292.

Cherevatsky D.Yu., Soldak M.O. *On impact of research and development funding on improving energy efficiency of national economies. – P. 17.*

1. Voronyna, N. (2004) 'Myrovye rynky enerhoresursov – problemy y perspektyvy'. <http://www.cfin.ru/press/practical/2004-02/03.shtml> [accessed 14 October 2015].

2. Hryhor'ev, L., Kurdyn, A. (2013) 'Ekonomycheskyj rost y spros na enerhyiu'. Ekonomycheskyj zhurnal VShE. 3, pp. 390-406.

3. Alybehov, M., Hryhor'ev, M. (2003) 'Enerhopotreblenye y taryfy na elektroenerhyiu'. Ekonomika y matematycheskye metody. 39(4), pp. 59-71.

4. Maliarenko, O., Yevtukhova, T. (2012) 'Urakhuvannia tsinovoho faktora pry prohnuzuvanni spozhyvannia vuhlevodni v korotkostrokovu perspektyvu u umovakh

hlobalizatsii'. Problemy zahal'noi enerhetyky. 2(29), pp. 12-18.

5. Klymenko, V. (1994) 'Vlyianyie klymatycheskykh y heohrafycheskykh uslovij na uroven' potreblenya enerhyi'. Doklady Akademyy nauk. 339. 3.

6. Hong, J., Ryu, Y., Kil, B. (2009) 'Evaluation of new & renewable energy technology R&D investment strategy in Korea'. PICMET'09-2009 Portland International Conference on Management of Engineering & Technology, pp. 1495-1507.

7. Lyr, V., Pys'menna, U. (2010) Ekonomichnyj mekhanizm realizatsii polityky enerhoefektyvnosti v Ukraini. Kyiv: Institut ekonomiky i prohnuzuvannia NAN Ukrainy.

8. Unesdoc (2015) 'Naputy k 2030 hodu'. Unesdoc: Doklad YuNESKO po nauce. <http://unesdoc.unesco.org/images/0023/002354/235407r.pdf> [accessed 9 October 2015].

9. Sacks, L., Van Voorthuysen, E. (2015) 'Energising Innovation: The Role Of Global Innovation Alliances in Addressing Key Energy Challenges'. International Journal of Technical Research and Applications. <http://www.ijtra.com/special-issue-view/energising-innovation-the-role-of-global-innovation-alliances-in-addressing-key-energy-challenges.pdf> [accessed 10 November 2015].

10. Sagar, A., Vander Zwaan, B. (2006) 'Technological innovation in the energy sector: R&D, deployment, and learning-by-doing'. Energy Policy. 34.17, pp. 2601-2608.

11. Tymofeev, Y. (2010) 'Ynnovatsyy y kul'turnyjbar'er v elektroenerhetyke'. Forsajt. 4.4, pp. 4-15. <http://ecsocman.hse.ru/data/2011/11/28/1270192369/4-14.pdf> [accessed 29 October 2015].

12. Databank.worldbank.org (2015) 'Research and development expenditure (% of GDP)'. Databank.worldbank.org:

<http://data.worldbank.org/indicator/GB.XPD.RSDV.GD.ZS> [accessed 18 September 2015].

13. Databank.worldbank.org (2015) 'Energy use (kg of oil equivalent per capita)'. Databank.worldbank.org. <http://data.worldbank.org/indicator/EG.USE.PCAP.KG.OE> [accessed 18 September 2015].

14. Databank.worldbank.org (2015) 'GDP per capita, PPP (current international \$)'. Databank.worldbank.org. <http://data.worldbank.org/indicator/NY.GDP.MKTP.PP.CD> [accessed 18 September 2015].

15. Databank.worldbank.org (2015) 'Industry, value added (constant 2005 US\$)'. Databank.worldbank.org. <http://data.worldbank.org/indicator/NV.IND.TOTL.KD> [accessed 18 September 2015].

16. Databank.worldbank.org (2015) 'Population, total'. Databank.worldbank.org. <http://data.worldbank.org/indicator/SP.POP.TOTL> [accessed 18 September 2015].

17. Databank.worldbank.org (2015) 'Average January temperature'. Databank.worldbank.org. data.worldbank.org/country [accessed 19 September 2015].

18. Borovykov, V., Borovykov, Y. (1997) *Statistica – Statystycheskyj analiz y obrabotka dannykh v srede Windows*. Moscow: Fylyn.

19. Klymenko, V. (1995) 'Enerhyia, klymat y enerhetycheskaiaperspektyva Rossyy'. <http://www.allbeton.ru/upload/iblock/0dc/energiya-klimat-i-istoricheskaya-perspektiva-rossii-rklimenkoo.pdf> [accessed 2 September 2015].

20. Naumov, E. (2011) 'Amerykantsy tratiat na chypsy bol'she, chem. na R&D v enerhetyke nyj resurs'. *Ynnovatsyonnye trendy*. 5. <http://ecsocman.hse.ru/data/2011/06/30/1267413298/1.pdf> [accessed 17 October 2015].

21. Denysov, V. (2010) 'Yuzhnokorejskaia polytyka v oblastynauky y tekhniky. Nekotorye aspekty nauchnotekhnicheskoho sotrudnychestva Rossyy y

Respublyky Koreia'. *Vestnyk MHYMO-Unyversyteta*. 4, pp. 24-27.

22. IEA Energy Atlas (2015) 'International Energy Agency'. <http://energyatlas.iea.org/?subject=-297203538> [accessed 28 September 2015].

23. Taleb, N. (2015) *Chernyj lebed*. Moscow: KoLybry, Azbuka-Attykus.

24. Gottron, F. (2001) Energy efficiency and the rebound effect: does increasing efficiency decrease demand. CRS Report for Congress.

25. Binswanger, M. (2001) 'Technological progress and sustainable development: what about the rebound effect?' *Ecological economics*. 36.1, pp. 119-132.

26. Frondel, M., Ritter, N., Vance, C. (2012) 'Heterogeneity in the rebound effect: Further evidence for Germany'. *Energy Economics*. 34.2, pp. 461-467.

27. European Commission DGENV (2011) 'Addressing The Rebound Effect (Final Report)'. http://ec.europa.eu/environment/eusssd/pdf/rebound_effect_report.pdf [accessed 8 October 2015].

Zanizdra M.Yu. *Concept of production greening in context of neo-industrial development.* – P. 33.

1. World Wild life Fund (2014) 'Living Planet Report'. http://assets.wwf.org.uk/downloads/living_planet_report_2014_summary.pdf. [accessed 3 November 2015].

2. State Statistics Service of Ukraine (2014) *Statystychnyy schorichnyk Ukrainy za 2013 rik*. Kyiv: «AvgustTreyd».

3. State Statistics Service of Ukraine (2015) 'Nayavnist' i stan osnovnykh zasobiv za vydamy ekonomichnoyi diyal'nosti (KVED-2010)'. http://www.ukrstat.gov.ua/operativ/operativ2013/ibd/nsoz/nsoz14_u.htm [accessed 3 November 2015].

4. Zemlyankin, A., Pidorycheva, I. (2015) 'Innovatsiyana diyal'nist' v promyslovykh rehionakh Ukrainy: potochnyy stan,

tendentsiyi, vyklyky'. *Economy of Industry*. 2(70), pp. 5-19.

5. European Parliament (2008) 'Directive 2008/1/EC of the and of the Council concerning integrated pollution prevention and control'. *Official Journal of the European Union*.

6. Bergh, J. (2001) 'Ecological Economics: Themes, Approaches and Differences with Environmental Economics'. *Regional Environmental Change*. 2(1), pp.13-23.

7. Daly, H., Cobb, J. (1994) *For the common good: redirecting the economy toward community the environment, and a sustainable future*. Boston: BeaconPress.

8. Costanza, R. (1991) *Ecological Economics: The Science and Management of Sustainability*. New York: Columbia University Press.

9. Tunyitsya, Yu. (2011) 'Ekologizatsiya ekonomiki: teoretiko-metodologicheskyy aspekt'. *Ekonomicheskaya teoriya*. 2, pp. 5-15.

10. Gromova, E. (2006) *Kontseptsiya ekologizatsii ekonomiki v kontekste ekonomicheskoy bezopasnosti (na primere morskogo prirodopolzovaniya)*. Ukraine. Odessa: Institut problem ryinka I ekonomiko-ekologicheskikh issledovaniy.

11. Synyakevych, I. (2003) *Instrumenty ekopolityky: teoriya I praktyka*. Ukraine. L'viv: ZUKTS.

12. Veklych, O. (2001) 'Pidvyshchennya stymulyuyuchoyi roli ekolohichnoho opodatkuvannya v Ukrayini'. *Economy of Ukraine*. 12, pp. 29-37.

13. Aleksandrov, I. (2010) *Stratehiya staloho rozvytku rehionu*. Ukraine. Donetsk: «Noulidzh».

14. Burkyns'kyi, B., Stepanov, V., Kharichkov, S., Etal. (1998) 'Ekoloho-ekonomichni oryentyry stratehiyi staloho rozvytku Ukrayiny'. *Problemy staloho rozvytku Ukrayiny*, pp. 81-92.

15. Hryniv, L. (2000) 'Ekonomichni perspektyvy realizatsiyi kontseptsiyi staloho rozvytku v Ukrayini'. *Ekonomikai upravlinnya*. 3, pp. 15-20.

16. Polovyan, O., Kazakova, M. (2014) 'Main directions of forming state strategy of sustainable regional development in Ukraine: realities and perspectives'. *Economy of Industry*. 1(65), pp. 32-43.

17. Schumpeter, J. (1983) *The Theory of Economic Development: An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle*. New Brunswick, New Jersey: Transaction Books.

18. Domar, E. (1948) 'The Problem of Capital Formation'. *American Economic Review*. 38(5), pp. 777-794.

19. Solow, R. (1957) 'Technical Change and the Aggregate Production Function'. *Review of Economics and Statistics*. 39(3), pp. 312-320.

20. Veblen, T. (2010) 'Why is Economics Not an Evolutionary Science?'. *CO Issue*. 12(2), pp. 41-69. https://emergent-publications.com/ECO/ECO_other/Issue_12_2_6_CP.pdf?AspxAutoDetectCookieSupport=1 [accessed 3 November 2015].

21. Galbraith, J. (2007) *The New Industrial State*. Princeton University Press.

22. Rostow, W. (1991) *The Stages of Economic Growth*. Cambridge: Cambridge University Press.

23. Bogdanov, A. (1989) *Tektologiya: Vseobshchaya organizatsionnaya nauka*. Moscow: Ekonomika.

24. Ayres, R. (1978) 'Application of physical principles to economics' In: Ayres R. *Resources, Environment, and Economics: Applications of the Materials. Energy Balance Principle*. New York: John Wiley and Sons.

25. United Nations World Commission on Environment and Development (1989) *Our Common Future*. Oxford: Oxford University Press.

26. Polovyan, O. (2012) Zbalansovanyy rozvytok ekonomichnykh ta ekolohichnykh system (ko-evolyutsiynyy pidkhid). Ukraine. Donetsk: The Institute of the Economy of Industry of the NAS of Ukraine.

27. UNIDO (2011) 'Green industry for sustainable industrial development'. http://www.greenindustryplatform.org/?publication=green-industry-initiative-for-sustainable-development&wppa_open=1 [accessed 3 November 2015].

28. Blardone, G. (1997) 'Ethics and Economics in François Perroux' In: Ethics and Economics. Physica-Verlag HD, pp. 71-81.

29. Kabinet Ministriv Ukrainy (2015) 'Pro zatverdzhennya Poryadku vyznachennya platy I styahnennya platezhiv za zabrudnennya navkolyshn'oho pryrodnoho seredovyscha ta Polozhennya pro respublikans'kyy pozabyudzhenny fond okhorony navkolyshn'oho pryrodnoho seredovyscha vid 13 sichnya 1992 r. № 18'. <http://zakon1.rada.gov.ua/laws/show/18-92-p>. [accessed 3 November 2015].

30. Kabinet Ministriv Ukrainy (2015) 'Pro zatverdzhennya Poryadku vstanovlennya normatyviv zboru za zabrudnennya navkolyshn'oho pryrodnoho seredovyscha I styahnennya ts'oho zboru vid 1 bereznya 1999 r. № 303'. <http://zakon2.rada.gov.ua/laws/show/303-99-p?test=XX7MfyrCSgkyi6kIZidMNEoHHdliwsFgkRbI1c>. [accessed 3 November 2015].

31. Ministerstvo finansiv Ukrainy (2015) 'Podatkovyy kodeks'. http://www.minfin.gov.ua/control/publish/article/main?art_id=85496&cat_id=71369 [accessed 3 November 2015].

32. Pigou, A. (2006) The Economics of Welfare. New York: Cosimo, Inc.

33. Tarasova, M. (2012) 'Sootvetstvie prirodohrannogo zakonodatelstva Ukrainy I printsipu «zagryaznitel platit»'. *Ekonomika i pravo*. 3(34), pp. 149-155.

34. Golub, A. (1995) *Ekonomika prirodopolzovaniya*. Moscow: Aspektprogress.

35. Ryumina, E. (2000) *Analiz ekologo-ekonomicheskikh vzaimodeystviy*. Moscow: Nauka.

36. Kabinet Ministriv Ukrainy (2015) 'Pro perelik pidpryyemstv hirnycho-metalurhiynoho kompleksu, yaki berut' uchast' u ekonomichnomu eksperymenti № 1820 vid 1 zhovtnya 1999 r'. http://search.ligazakon.ua/l_doc2.nsf/link1/KP991820.html [accessed 3 November 2015].

37. Kabinet Ministriv Ukrainy (2015) 'Pro Poryadok provedennya analizu rezul'tativ funktsionuvannya spetsial'nykh (vil'nykh) ekonomichnykh zon I terytoriyi z spetsial'nym rezhymom investytsiynoyi diyal'nosti № 184 vid 28 lyutoho 2001 r'. http://search.ligazakon.ua/l_doc2.nsf/link1/KP010184.html [accessed 3 November 2015].

38. Goldratt, M., Cox, J. (2004) *The Goal: A Process of Ongoing Improvement*. Great Barrington: North River Press.

Garkushenko O.M. *Directions of environmental regulation of economy in Ukraine due to Ukraine-European Union Association Agreement. – P. 50.*

1. Incineration'. http://europa.eu/legislation_summaries/environment/waste_management/128072_en.htm [accessed 15 May 2015].
European Commission (2007) 'Commission Communication: Addressing the challenge of water scarcity and droughts in the European Union'. <http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1437735142694&uri=URISERV:128196> [accessed 20 August 2015].

2. European Commission (1999) 'Council Directive 1999/32/EC relating to a reduction in the sulphur content of certain liquid fuels and amending Directive 93/12/EEC of 26 April 1999'. *Official Journal of the European Union*. 121, pp. 13-18.

3. Council of the European Commission (1991) 'Council Directive 91/271/EEC concerning urban waste-water treatment of 21 May 1991'. Official Journal of the European Union. 135, pp. 40-52.
4. Council of the European Commission (1996) 'Council Directive 96/61/EC concerning integrated pollution prevention and control of 24 September 1996'. Official Journal of the European Union. 257, pp. 26-40.
5. European parliament and the Council (2000) 'Directive 2000/60/EC of the European parliament and of the Council establishing a framework for Community action in the field of water policy of 23 October 2000'. Official Journal of the European Union. 327, pp.1-72.
6. European parliament and the Council (2001) 'Directive 2001/80/EC of the European Parliament and of the Council on the limitation of emissions of certain pollutants into the air from large combustion plants of 23 October 2001'. Official Journal of the European Union. 309(1), pp. 1-21.
7. European parliament and the Council (2005) 'Directive 2004/107/EC of the European Parliament and of the Council relating to arsenic, cadmium, mercury, nickel and polycyclic aromatic hydrocarbons in ambient air of 15 December 2004'. Official Journal of the European Union. 23, pp. 3-16.
8. European parliament and the Council (2008) 'Directive 2008/50/EC of the European Parliament and of the Council on ambient air quality and cleaner air for Europe of 21 May 2008'. Official Journal of the European Union. 152/1, pp. 1-44.
9. European parliament and the Council (2009) 'Directive 2009/125/EC of the European Parliament and of the Council establishing a framework for the setting of ecodesign requirements for energy-related products of 21 October 2009'. Official Journal of the European Union. 285, pp. 10-35.
10. European parliament and the Council (2012) 'Directive 2012/33/EU of the European Parliament and of the Council amending Council Directive 1999/32/EC as regards the sulphur content of marine fuels of 21 November 2012'. Official Journal of the European Union. 327, pp. 1-13.
11. Eurostat (2015) 'Environmental tax revenue'. <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do> [accessed 30 June 2015].
12. Scheuer, S. (2005) EU Environmental policy handbook: A Critical Analysis of EU Environmental Legislation. Bruxelles: European environmental bureau.
13. Home, R. (2007) 'A short guide to European environmental law'. Papers in Land Management. 4, 21 p.
14. Nag, A., Vizayakumar, K. (2005) Environmental Education and Solid Waste Management. New Delhi: New Age International (P) Limited, Publishers.
15. OECD (2010) Taxation, innovation and the environment. Paris: OECD Publishing.
16. OECD (2015) 'Taxing energy use 2015: OECD and selected partner economies'. <http://dx.doi.org/10.1787/9789264232334-en>. [accessed 30 June 2015].
17. European Commission (2014) 'Packaging and packaging Waste'. http://ec.europa.eu/environment/waste/packaging/index_en.htm. [accessed 30 June 2015].
18. Petkova, N., Stanek, R., Bularga, A. (2011) 'Medium-term management of green budget: the case of Ukraine'. www.oecd.org/env/workingpa [accessed 30 June 2015].
19. Polovyan, O., Kazakova, M. (2014) 'Main directions of forming state strategy of sustainable regional development in Ukraine: realities and perspectives'. Economy of Industry. 1(65), pp. 32-43.
20. European Community (2002) 'Treaty establishing the European Commu-

nity (Consolidated version 2002)'. Official Journal. C325, pp. 0033-0184.

21. European Environment Agency (2015) 'Waste – municipal solid waste generation and management'. <http://www.eea.europa.eu/soer-2015/countries-comparison/waste>. [accessed 15 May 2015].

22. European Commission (2014) 'Waste framework Directive'. <http://ec.europa.eu/environment/waste/framework/revision.htm>. [accessed 15 May 2015].

23. European Commission (2014) 'Waste 2015].

24. Verkhovna Rada of Ukraine (2010) 'Byudzhetnyy kodeks Ukrainy of 08 July 2010 № 2456-VI'. Vidomosti Verkhovnoyi Rady Ukrainy. 50-51, st. 572.

25. Valle, Y. (2009) 'Put' k sovremennoj i ustojchivoj klimaticheskoy i jenergeticheskoy politike'. <http://www.tatsachenueber-deutschland.de/ru/environment-climate-water-energy/start-seiteklima/trailblazing-and-efficient-renewable-energy.html> [accessed 15 May 2015].

26. Veklich, O. (2014) 'Kak navredit' jekologicheskomu nalogooblozheniju?'. Zerkalo nedeli. 32.

27. Veklych, O., Buhas, V. (2006) 'Potriben «yevroremont» ekonomichnoho mekhanizmu ekolohichnoho rehulyuvannya'. Visnyk NAN Ukrainy. 3(1), pp. 49-57.

28. Garkushenko, O. (2015) 'Perspektyvy zastosuvannya v Ukraini zvorotnoho mekhanizmu narakhuvannya zobov'yazan' z podatku na dodanu vartist'. Finansy Ukrainy. 5(1), pp. 81-91.

29. Garkushenko, O. (2012) Pryntsypy ekolohichnoyi polityky ta yikh vplyv na ekolohichne opodatkovannya: nauk. dopovid'. Ukraine. Donetsk: The Institute of the Economy of Industry of the NAS of Ukraine.

30. Verkhovna Rada of Ukraine (1998) 'Pro vidkhody' № 187/98-BP of 5

March 1998'. Vidomosti Verkhovnoyi Rady Ukrainy. 36-37, st. 242.

31. Verkhovna Rada of Ukraine (2011) 'Pro osnovni zasady (strategiyu) derzhavnoyi ekolohichnoyi polityky Ukrainy na period do 2020 roku' № 2818-VI of 30 June 2010'. Vidomosti Verkhovnoyi Rady Ukrainy. 26, st. 218.

32. Verkhovna Rada of Ukraine (1991) 'Pro okhoronu navkolyshn'oho pryrodnoho seredovyscha' № 1264-XII of 25 June 1991'. Vidomosti Verkhovnoyi Rady Ukrainy. 41, st. 546.

33. Zanizdra, M. (2015) 'Metodika ochenki dopolnitel'nyh rashodov na predprijatii pri perehode na jekologicheskije standarty ES v sfere ohrany atmosfernogo vozduha'. Economy of Industry. 2(70), pp. 108-119.

34. State Treasury Service of Ukraine (2015) 'Zvit pro vykonannya Zvedenoho byudzhetu Ukrainy stanom na 1 sichnya 2014 r'. http://www.treasury.gov.ua/main/uk/doccatalog/list?currDir=212666&&documentList_stind=21 [accessed 15 October 2015].

35. Minfin: finansovyj portal (2015) 'Indeks infljacji (Ukraina)'. <http://index.minfin.com.ua/index/infl/?2014> [accessed 10 November 2015].

36. Mishchenko, V. (2002) 'Diyevist' ekonomichnykh pidoym ekolohichnoyi polityky (chy «zabrudnyuvach platyt'»)'. Economy of Ukraine. 7, pp. 62-69.

37. Mishchenko, V. (2008) 'Finansuvannya pryrodookhoronnoyi sfery (chyy e kryteriy dostatnosti?)'. Economy of Ukraine. 8(561), pp. 46-55.

38. Mishchenko, V., Vyhovs'ka, H. (2009) Orhanizatsiyno-ekonomichnyy mekhanizm povodzhennya z vidkhodamy v Ukraini ta shlyakhy yoho vdoskonalennya. Kyiv: NVP "Vydavnytstvo "Naukova dumka" NAN Ukrainy.

39. Ministry of environmental protection and nuclear security, State Tax Admi-

nistration of Ukraine (1999) 'Pro zatverdzhennya Instruksiyi pro porjadok splaty zboru za zabrudnennya navkolyshn'oho pryrodnoho seredovyshcha" № 162/379 of 19 July 1999'. Ofitsiyyny visnyk Ukrainy. 32. st. 148.

40. Vishnevskiy, V. (2011) *Nalogo-vajapolitika: metodologija, teorijaipraktika. Ukraine. Donetsk: The Institute of the Economy of Industry of the NAS of Ukraine.*

41. Verkhovna Rada of Ukraine (2010) 'Podatkovyy kodeks Ukrainy № 2755-VI of 02 December 2010'. Vidomosti Verkhovnoyi Rady Ukrainy. 13-14/15-16/17, st. 112.

42. Verkhovna Rada of Ukraine (2015) 'Proekt Zakonu pro vnesennya zmin do Podatkovoho kodeksu Ukrainy shchodo podatkovoyi liberalizatsiyi'. http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=56874 [accessed 10 November 2015].

43. Verkhovna Rada of Ukraine (2014) 'Uhoda pro asotsiatsiyu mizh Ukrainoyu, zodniyei storony, ta Yevropeys'kym Soyuzom, Yevropeys'kym spivtovarystvom z atomnoyi enerhiyi i yikhnimy derzhavamy-chlenamy, z inshoyi storony'. http://zakon4.rada.gov.ua/laws/show/984_011/page [accessed 15 October 2015].

Vietska O.V. *Harmonization of corporate income taxation in EU: experience for Ukraine. – P. 69.*

1. Becker, J., Fuest, C. (2009) 'Tax enforcement and tax havens under formula apportionment'. *International Tax and Public Finance*. 17(3), pp.217-235.

2. Bénassy-Quéré, A., Trannoy, A., Wolff, G. (2014) 'Tax harmonization in Europe: moving forward'. *Les notes du conseil d'analyse économique*. <http://www.cae-eco.fr> [accessed 8 November 2015].

3. Bettendorf, L., Van der Horst, A., De Mosij, R., Devereux, M. and Loretz, L.

(2009) 'The economic effects of EU-reforms in corporate income tax systems'. European Commission. http://ec.europa.eu/taxation_customs/resources/documents/common/publications/studies/ccctb/cortax.pdf [accessed 8 November 2015].

4. Sbs.ox.ac.uk (2015) 'CBT tax database'. <http://www.sbs.ox.ac.uk/faculty-research/tax/publications/data> [accessed 8 November 2015].

5. Ec.europa.eu (2015) 'Common Consolidated Corporate Tax Base (CCCTB)'. Ec.europa.eu: European Commission. http://ec.europa.eu/taxation_customs/taxation/company_tax/common_tax_base/index_en.htm [accessed 8 November 2015].

6. Stats.oecd.org (2015) 'Table II.1. Corporate income tax rate'. http://stats.oecd.org/Index.aspx?DataSetCode=TABLE_II1 [accessed 8 November 2015].

7. Deloitte (2015) 'Corporate tax rates 2015'. <http://www2.deloitte.com/content/dam/Deloitte/global/Documents/Tax/dttl-tax-corporate-tax-rates-2015.pdf> [accessed 8 November 2015].

8. Ec.europa.eu (2011) 'Council Directive on a Common Consolidated Corporate Tax Base (CCCTB) 2011.0058 (CTI)'. Ec.europa.eu: European Commission. http://ec.europa.eu/taxation_customs/resources/documents/taxation/company_tax/common_tax_base/com_2011_121_en.pdf [accessed 8 November 2015].

9. Europa.eu (2011) 'European corporate tax base: making business easier and cheaper'. Europa.eu: Press release. http://europa.eu/rapid/press-release_IP-11-319_en.htm [accessed 8 November 2015].

10. Data.worldbank.org (2015) 'GDP (current US\$)'. <http://data.worldbank.org/indicator/NY.GDP.MKTP.CD/countries/UA-EU-7E?display=default> [accessed 8 November 2015].

11. Data.worldbank.org (2015) 'GDP (current US\$)'. <http://data.worldbank.org/indicator/NY.GDP.MKTP.CD/countries/UA->

EU-7E?display=default [accessed 8 November 2015].

12. Data.worldbank.org (2015) 'GDP growth (annual %)' . <http://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG/countries/EU?display=default> [accessed 8 November 2015].

13. Data.worldbank.org (2015) 'GDP per capita (current US\$)' . <http://data.worldbank.org/indicator/NY.GDP.PCAP.CD?display=default> [accessed 8 November 2015].

14. Hines, J. (2010) 'Income misattribution under formula apportionment'. *European Economic Review*. 54(1), pp.108-120.

15. Karpowicz, A. (2014) 'EU-15 countries, new member states and harmonization of corporate income tax'. <http://www.eco.u-szeged.hu/download.php?docID=40326> [accessed 8 November 2015].

16. Kpmg.com (2011) 'Tax. KPMG. GLOBAL'. <http://www.kpmg.com/ccctb> [accessed 8 November 2015].

17. Krajewska, A. (2007) 'Is corporate Income Tax Harmonization Possible in an Enlarged European Union?' http://www.comparative.uni.lodz.pl/attachments/article/12/01_full.pdf [accessed 8 November 2015].

18. McLure, C. (2007) 'Harmonizing Corporate Income Taxes in the European Community: Rationale and Implication'. <http://www.nber.org/chapters/c2361.pdf> [accessed 8 November 2015].

19. PWC (2011) 'Paying taxes 2012'. <http://www.pwc.com/gx/en/paying-taxes/assets/paying-taxes-2012.pdf> [accessed 8 November 2015].

20. PWC (2014) 'Paying taxes 2015'. <http://www.pwc.com/gx/en/paying-taxes/pdf/pwc-paying-taxes-2015-low-resolution.pdf> [accessed 8 November 2015].

21. Pirvu, D. (2013) 'Why CCCTB Disadvantages less Developed Countries of the European Union'. *Practical Application of Science*. 1(1), pp.317-322.

22. Europa.eu (2011) 'Questions and Answers on the CCCTB'. Europa.eu: Euro-

pean Commission: Press release. http://europa.eu/rapid/press-release_MEMO-11-171_en.htm?locale=en [accessed 8 November 2015].

23. Schneider, F., Buehn, A., Montenegro, C. (2010) 'New Estimates for the Shadow Economies all over the World'. Department of economy of Johannes Kepler Universität Linz. http://www.econ.jku.at/members/Schneider/files/publications/LatestResearch2010/SHADOW_ECONOMIES_I_Tax.pdf [accessed 8 November 2015].

24. Schneider, F. (2015) 'Size and Development of the Shadow Economy of 31 European and 5 other OECD Countries from 2003 to 2015: Different Developments'. Department of economy of Johannes Kepler Universität Linz. <http://www.econ.jku.at/members/Schneider/files/publications/2015/ShadEcEurope31.pdf> [accessed 8 November 2015].

25. Ec.europa.eu (2015) 'Tax Reforms in EU Member States 2015: tax policy challenges for economic growth and fiscal sustainability'. Ec.europa.eu: European Commission. http://ec.europa.eu/economy_finance/publications/eeip/pdf/ip008_en.pdf [accessed 8 November 2015].

26. Ec.europa.eu (2014) 'Taxation Trends in European Union'. Ec.europa.eu: European Commission. http://ec.europa.eu/taxation_customs/resources/documents/taxation/gen_info/economic_analysis/tax_structures/2014/report.pdf [accessed 8 November 2015].

27. The Global Innovation Index (2015) 'The Global Innovation Index 2015'. <https://www.globalinnovationindex.org/userfiles/file/reportpdf/GII-2015-v5.pdf> [accessed 8 November 2015].

28. Stats.oecd.org (2015) 'Table I.7. Top statutory personal income tax rate and top marginal tax rates for employees'. https://stats.oecd.org/Index.aspx?DataSetCode=TABLE_I7 [accessed 8 November 2015].

29. Transparency.org (2010) '2010 Corruption Perceptions Index – Results'. Transparency.org: Transparency International. <http://www.transparency.org/cpi2010/results> [accessed 8 November 2015].

30. Transparency.org (2015) 'How corrupt is your country?' Transparency.org: Transparency International. <https://www.transparency.org/cpi2014/results> [accessed 8 November 2015].

31. Van der Horst, A., Bettendorf, L., Rojas-Romagosa, H. (2007) 'Will Corporate Tax Consolidation improve Efficiency in the EU?' <http://econpapers.repec.org/paper/tinw-paper/20070076.htm> [accessed 8 November 2015].

32. Vrijburg, H. (2010) '50 years of EU corporate income tax harmonization initiatives: Is Enhanced Cooperation the solution?' [http://people.few.eur.nl/vrijburg/Papers/Vrijburg%20\(2010\)%20chapter%20FEI%20BV.pdf](http://people.few.eur.nl/vrijburg/Papers/Vrijburg%20(2010)%20chapter%20FEI%20BV.pdf) [accessed 8 November 2015].

33. Ernst & Young Global Limited (2015) 'Worldwide R&D incentives reference guide 2014-15'. [http://www.ey.com/Publication/vwLUAssets/EY-worldwide-randd-incentives-reference-guide/\\$FILE/EY-worldwide-randd-incentives-reference-guide.pdf](http://www.ey.com/Publication/vwLUAssets/EY-worldwide-randd-incentives-reference-guide/$FILE/EY-worldwide-randd-incentives-reference-guide.pdf) [accessed 8 November 2015].

34. Ablv.com (2011) 'Alternativnaya sistema rascheta nalohoblahaemoy prybyly v ES'. <https://www.ablv.com/ru/press/2011-06-03-alternativnaja-sistema-rascheta-nalogooblagaemoj-pribyli-v-es> [accessed 8 November 2015].

35. Amelyn, A. (2015) 'Modernizatsiya Naloha na Prybl' Stanet Drayverom Rosta Ekonomyky'. <http://voxukraine.org/2015/08/26/modernizaciya-naloga-na-pribyl/> [accessed 8 November 2015].

36. Minfin.gov.ua (2015) 'Vistup-ministra-finansiv-na-nacionalnij-radi-reform-3-veresnja-2015-roku'. [http://www.minfin.gov.ua/news/view/vistup-ministra-finansiv-na-nacionalnij-radi-reform-3-veresnja-2015-](http://www.minfin.gov.ua/news/view/vistup-ministra-finansiv-na-nacionalnij-radi-reform-3-veresnja-2015-roku?category=dohidna-politika&subcategory=podatki)

[roku?category=dohidna-politika&subcategory=podatki](http://www.minfin.gov.ua/news/view/vistup-ministra-finansiv-na-nacionalnij-radi-reform-3-veresnja-2015-roku?category=dohidna-politika&subcategory=podatki) [accessed 8 Nov. 2015].

37. Vishnevskiy, V., Vietskaya, O. (2011) 'Puti sovershenstvovaniya sistem y nalogovoy amortizatsii'. *Economy of Ukraine*. 2, pp.49-59.

38. State Statistics Service of Ukraine (2015) <http://www.ukrstat.gov.ua> [accessed 8 November 2015].

39. Costua.com (2015) 'Dohodi byudzhetu Ukrayini'. <http://costua.com/budget/revenue/#1> [accessed 8 November 2015].

40. Konrad, R. (2015) 'Nalogovaya Reforma – eto ne Prosto Izmenenie Zakonodatelstva'. <http://voxukraine.org/2015/09/03/robert-conrad-tax-reform-is-not-simply-changing-the-law-ru/> [accessed 8 November 2015].

41. Kopchinska, K. (2015) 'Evropeyski tendentsiyi i opodatkovanni pributku pidpriemstv'. *Naukoviy visnik Polissya*. 2, pp.148-153.

42. Kutyaeva, O. (2011) 'Britaniya kategoricheski protiv edinoy bazyi korporativnogo naloga v Evrope'. <https://gsl.org/ru/news> [accessed 8 November 2015].

43. Kuhta, P. (2015) 'Nalogovaya reforma – chto obsuzhdaetsya'. <http://voxukraine.org/2015/08/26/tax-reform-whats-on-the-table-ru/#> [accessed 8 November 2015].

44. Kucheroва, I. (2013) 'Konvergentsiya natsionalnih podatkovih sistem: zdobutki ta perspektivi'. *Staliy rozvitok ekonomiki*. 4, pp.400-404.

45. Lebedev, V. (2015) 'Nalogovoe davlenie: naruzhnoe i vnutrennee'. http://www.neg.by/publication/2015_07_21_19855.html?print=1 [accessed 8 November 2015].

46. Markeze, S. (2006) 'Finansova zvitnist zagalnogo pryznachennya ta podatkovaya zvitnist'. <http://svitppt.com.ua/ekonomika/finansova-zvitnist-zagalnogo-pryznachennya-ta-podatkovaya-zvitnist.html> [accessed 8 November 2015].

47. Nbnews (2015) 'MVF rekomenduet Ukraine otlozhit snizhenie stavok NDS i naloga na pribyl'. <http://nbnews.com.ua/ru/news/103623/> [accessed 8 November 2015].
48. Melen, O., Lukash, S. (2013) 'Aktualni pitannya opodatkovannya pributku'. Visnik NTU «HPI». 67, pp.107-111.
49. Finbalance (2015) 'Minfin – proti zaprovadzhennya v Ukrayini podatku na rozpodilenyi pributok'. <http://finbalance.com.ua/news/Minfin-rozkritikovav-ideyu-zaprovadzhennya-v-Ukraini-podatku-na-rozpodilenyi-pributok> [accessed 8 November 2015].
50. Ministerstvo finansiv Ukrayini (2015) 'Podatkova reforma'. <http://www.minfin.gov.ua/uploads/0/839-pdf> [accessed 8 November 2015].
51. Verhovna Rada of Ukraine (2015) 'Pro vnesennya zmin do Podatkovogo kodeksu Ukrayini schodo podatkovoyi liberalizatsiyi'. <http://w1.c1.rada.gov.ua/pls/zweb2/webproc34?id=&pf3511=56874&pf35401=361619> [accessed 8 November 2015].
52. Natsionalniy Institut strategichnih doslidzhen (2015) 'Strategichni prioriteti i zavdannya podatkovoyi reformi v Ukrayini'. http://www.niss.gov.ua/content/articles/files/podatkovaya_ref-21822.pdf [accessed 8 November 2015].
53. Suschenko, O. (2013) 'Garmonizatsiya podatkovogo zakonodavstva v ES: suchasniy stan ta napryamki podalshogo rozvitku'. Finansi, oblik i audit. 2, pp.138-153.
54. Ru.tradingeconomics.com (2015) 'Ukraina - Cena bazovoj infljatsii – prognoz'. <http://ru.tradingeconomics.com/ukraine/core-inflation-rate/forecast> [accessed 8 November 2015].
55. Odnako.su (2015) 'Ukraina poluchila prognoz po VVP i inflyatsii srazu na tri goda (Infografika)'. <http://odnako.su/news/finance/-412001-ukraina-poluchila-prognoz-po-vvp-i-inflyatsii-srazu-na-tri-goda-infografika/> [accessed 8 November 2015].
56. Ulyanova, N., Derlyuk, O. (2015) 'Ukraina: nalog na pribyl - ICF Legal Service'. <http://icf-ua.com/article/ukraina-naloga-na-pribyl> [accessed 8 November 2015].
57. Hamakers, H. (2004) 'Tendentsii razvitiya nalogooblozheniya v Evrope'. <http://nalogoved.ru/art/102/> [accessed 8 November 2015].
58. Gazeta.ru. (2015) 'Hudshiy god Ukrainyi'. <http://www.gazeta.ru/business/2015/09/23/7772441.shtml> [accessed 8 November 2015].
59. Holtsler, H., Libanova, E., Efimenko, T. (2015) 'Zvit pro rezultati doslidzhennya derzhavnoyi pidtrimki sub'ektiv gosподaryuvannya v Ukrayini'. http://eupublicprocurement.org.ua/wp-content/uploads/2015/04/STATE-SUPPORT-STUDY_UKR_20.04.2015.pdf [accessed 8 November 2015].
60. Shavalyuk, L. (2015) 'Novi podatki yak zasib proti retsesiyi'. Ukrayinskiy tizhden. <http://tyzhden.ua/Economics/141087/PrintView> [accessed 8 November 2015].
61. Shevchuk, V., Rimarska, R. (2008) 'Garmonizatsiya podatkovogo zakonodavstva u krayinah Evropeyskogo soyuzu: dosvid dlya Ukrayini'. Strategichni prioriteti. 3, pp.100-111.

Stadnyk M.V. *Applicability of reverse charge mechanism of VAT payment in Ukraine.* – P. 93.

1. Organization for Economic Cooperation and Development (2014) 'Consumption Tax Trends 2014. VAT/GST and excise rates, trends and policy issues'. http://www.keepeek.com/Digital-Asset-Management/oecd/taxation/consumption-tax-trends-2014_ctt-2014-en#page1 [accessed 10 November 2015].

2. Verkhovna Rada of Ukraine (2014) 'Koalitsiyina uhoda'. <http://zakon0.rada.gov.ua/laws/show/n0001001-15> [accessed 10 November 2015].

3. Ukaz Prezydenta Ukrainy (2015) 'Pro Stratehiyu staloho rozvytku "Ukrayina-2020'. <http://zakon1.rada.gov.ua/laws/show/5/2015> [accessed 10 November 2015].
4. Andrushchenko, V. (2002) 'Administruvannya podatkov i platezhiv: predmet i metod doslidzhennya'. Zbirnyk naukovykh prats' Akademiyi DPS Ukrainy. 4, pp. 76-78.
5. Garkushenko, O. (2015) 'Perspektyvy zastosuvannya v Ukraini zvorotnoho mekhanizmu narakhuvannya zobov'yazan' z podatku na dodanu vartist'. Finansy Ukrainy. 5, pp. 81-91.
6. Mayburov, I., Kireenko, A., Ivanov, Yu. (2013) Uklonenie ot uplaty nalogov. Problemy i resheniya. Moscow: YuNITI-DANA.
7. Kyrpa, S. (2011) 'Rol' podatku na dodanu vartist' u borot'bi z tin'ovoyu ekonomikoyu'. Zbirnyk naukovykh prats' Natsional'noho universytetu derzhavnoyi podatkovoyi sluzhby Ukrainy. 2, pp. 144-152.
8. Kryvoberets', B., Bodryaha, N. (2008) 'Udoskonalennya systemy administruvannya PDV'. Naukovi pratsi Donets'koho natsional'noho tekhnichnoho universytetu. 33, pp. 190-198.
9. Skrypnyk, A., Payanok, T. (2008) 'Fiskal'na efektyvnist' ta mozhlyvi shlyakhy reformuvannya PDV v Ukraini'. Economy of Ukraine. 4, pp. 29-42.
10. Sokolovs'ka, A., Tvardiyevych, V. (2011) 'Dyskusiyni pytannya reformuvannya PDV'. Finansy Ukrainy. 8, pp. 35-50.
11. Ďurišová, V. (2013) 'Reverse Charge as a Mandatory or Optional Tool to Fight Tax Evasion'. Recent Researches in Applied Economics and Management. 1, pp. 235-239.
12. Lamensch, M. (2012) 'Are 'reverse charging' and the 'one-stop-scheme' efficient ways to collect VAT on digital supplies?' World Journal of VAT/GST Law. 1, pp. 1-20.
13. Lúðvíksson, L. (2012) 'VAT Frauds in the European Union: The Reverse Charge Mechanism, Joint and Several Liability and the Knowledge Test'. Master thesis in European and International Tax Law.
14. Stiglitz, J. (2010) Development-Oriented Tax Policy. Taxation in Developing Countries: Six Case Studies and Policy Implications. New York: Columbia University Press.
15. Howell, H. (2002) Tax Policy Handbook. International Monetary Fund.
16. European Union (2006) 'Directive 2006/112/EC on the common system of value added tax'. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:347:0001:0118:en:PDF> [accessed 10 November 2015].
17. European Commission (2014) 'Assessment of the application and impact of the optional 'Reverse Charge Mechanism' within the EU VAT system'. http://ec.europa.eu/taxation_customs/resources/documents/common/publications/studies/kp_07_14_060_en.pdf [accessed 10 November 2015].
18. Serebryans'kyy, D., Sokolovs'ka, O., Stadnyk, M. (2015) Analiz reversyvnogo mekhanizmu splaty PDV. Irpin' : NDI finansovoho prava.
19. Latvys'ka Respublika (2012) 'Pro podatok na dodanu vartist'. http://www.baltikon.lv/uploaded_files/z_nds-2013ru.pdf [accessed 10 November 2015].
20. Ukrprod (2014) 'Latviya: dlya pokupateley zerna hotyat vvesti reversivnyy NDS'. Ukrprod: Pischeprom i produkty pitaniya Ukrainy i mira. <http://ukrprod.dp.ua/2014/07/01/latviya-dlya-pokupatelej-zerna-xotyat-vvesti-reversivnyj-nds.html> [accessed 10 November 2015].
21. Ryaboshlyk, V. (2006) 'PDV odnostoronnoyi diyi'. Uryadovyy kur'yer. 118, pp. 8.

22. Finbalance (2015) 'Hirshe, nizh v Afrytsi: uryad pro bezpretsedentne zrostantannya tin'ovoyi ekonomiky v Ukrayini'. <http://finbalance.com.ua/news/Hirshe-nizh-v-Afritsi-uryad-pro-bezpretsedentne-zrostantannya-tinovo-ekonomiki-v-Ukrani> [accessed 10 November 2015].

23. State Treasury Service of Ukraine (2015) 'Vidshkoduvannya PDV'. <http://www.treasury.gov.ua/main/uk/doccatalog/list?currDir=218009> [accessed 10 November 2015].

24. Europe News (2015) 'Vidshkoduvannya PDV: prykryvayuchy «koruptsiynu lavku», uryad stvoryv novi problem'. <http://europe.newsr.u.ua/article/18232879> [accessed 10 November 2015].

25. Assotsiatsiya ukrainskim importeroiv byitovoy tehniki (2015) Budusche ryinka nalichnogo obrascheniya v Ukraine: prozrachnost, ravenstvo, otvetstvennost.

26. Forbes (2015) 'Vlomyty i splavyty: 8 naybil'shykh hravtsiv na rynku metalobrukhtu'. [\[civ-na-rinku-metalobrukhtu\]\(http://forbes.ua/ua/business/1397249-vlomyti-i-splaviti-8-najbilshih-grav-civ-na-rinku-metalobrukhtu\) \[accessed 10 November 2015\].](http://forbes.ua/ua/business/1397249-vlomyti-i-splaviti-8-najbilshih-grav-</p></div><div data-bbox=)

27. World Steel Association (2014) 'World steel in figures 2014'. <http://www.worldsteel.org/media-centre/press-releases/2014/World-Steel-in-Figures-2014-is-available-online.html> [accessed 10 November 2015].

28. Verkhovana Rada of Ukraine (2010) 'Podatkovyy kodeks Ukrayiny'. <http://zakon2.rada.gov.ua/laws/show/2755-17> [accessed 10 November 2015].

29. State Fiscal Service of Ukraine (2015) <http://sfs.gov.ua/> [accessed 10 November 2015].

30. State Statistics Service of Ukraine (2015) <http://www.ukrstat.gov.ua/> [accessed 10 November 2015].

31. Ministerstvo ahrarnoyi polityky ta prodovol'stva Ukrayiny (2015) Bazovi materialy Robochoyi hrupy 6.1 Opodatkovannya s/h vyrobnykiv.

32. Ernst, Young () Indirect tax in 2014. A review of global indirect tax developments and issues.