PAGE
46

Для заказа доставки данной работы воспользуйтесь поиском на сайте http://www.mydisser.com/search.html
Национальная академия природоохранного и курортного строительства
Министерство образования и науки, молодежи и спорта Украины
На правах рукописи

Сушкова Елена Евгеньевна

УДК 336.225.6 : 332.1 [71]
НАЛОГОВОЕ РЕГУЛИРОВАНИЕ ЭКОНОМИЧЕСКОГО РАЗВИТИЯ РЕГИОНА
08.00.05 – Развитие производительных сил и региональная экономика

Диссертация на соискание научной степени кандидата

экономических наук

Научный руководитель

Бережная Ирина Викторовна

доктор экономических наук, профессор

Симферополь – 2012
СОДЕРЖАНИЕ

Перечень условных обозначениЙ .. 4
ВВЕДЕНИЕ...5
РАЗДЕЛ 1. теоретические ОСНОВЫ налогового регулирования ЭКОНОМИЧЕСКого РАЗВИТИя РЕГИОНА…......14
1.1. Эволюция научных взглядов на роль системы налогообложения в регулировании экономического развития региона..14
1.2. Механизм налогового регулирования экономического развития региона ……………………………………...……….………...………....................29
1.3. Систематизация методов налогового регулирования экономического развития региона..45
Выводы по разделу 1 ………..60
РАЗДЕЛ 2. методическое обеспечение оценки воздействия налогового регулирования на уровень экономическоГО развитиЯ региона...63
2.1. Систематизация современных подходов к оценке воздействия налогового регулирования на уровень экономического развития региона….....63
2.2. Методический подход к оценке воздействия налогового регулирования на уровень экономического развития региона...83
2.3. Оценка воздействия налогового регулирования на уровень экономического развития АР Крым..111
Выводы по разделу 2 ..158
РАЗДЕЛ 3. ОСНОВНЫЕ НАПРАВЛЕНИЯ повышениЯ эффективности налогового регулирования экономическоГО развитиЯ региона (на примере АР Крым) ..162
3.1. Методические положения оценки степени воздействия параметров налогового регулирования на уровень экономического развития региона…...162
3.2. Методические положения оценки фискальной эффективности налогового регулирования экономического развития региона...........................173
3.3. Рекомендации по оптимизации налогового воздействия на процессы экономического развития региона...185
Выводы по разделу 3 ..196
ВЫВОДЫ..200
ПРИЛОЖЕНИЯ...204
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ................................279
Перечень условных обозначений
НКУ – Налоговый кодекс Украины

АТО – административно-территориальное образование

ВЭД – вид экономической деятельности

НДФЛ – налог на доходы физических лиц

НДС – налог на добавленную стоимость

АС – акцизный сбор

НнПП – налог на прибыль предприятий

НнПП КС – налог на прибыль предприятий коммунальной формы собственности

НсВТС – налог с владельцев транспортных средств
ПзПРТС – плата за первую регистрацию транспортного средства

НнЗ – налог на землю

СзИЛР – сбор за использование лесных ресурсов

СзИВР – сбор за использование водных ресурсов

СзДПИ – сбор за добычу полезных ископаемых
СзОНВПД – сборы за осуществление некоторых видов предпринимательской деятельности
ПзЛ – плата за лицензии

ПзТП – плата за торговый патент

ЭН – экологический налог (сбор за загрязнение окружающей природной среды)

ЕН – единый налог

ФСН – фиксированный сельскохозяйственный налог

МН – местные налоги и сборы

НнНИ – налог на недвижимое имущество

РС – рыночный сбор

ТС – туристический сбор

СзМПТС – сбор за места для парковки транспортных средств
введение

Актуальность теми. Тенденции современного развития региональных общественных систем обусловливают необходимость формирования новой экономической идеологии, направленной на создание условий для повышения уровня конкурентоспособности экономики и производительности труда, эффективного использования внутреннего потенциала как основы обеспечения социальной стабильности и динамичности экономического роста. Поэтому одной из задач посткризисного восстановления экономики Украины является реформирование государственного управления региональным развитием посредством использования современных инструментов, способствующих решению экономических, социальных, экологических проблем региона, учитывая региональные особенности организации экономической деятельности.
В данной связи актуализируется необходимость совершенствования научно-прикладных подходов к реформированию системы налогового регулирования развития регионов страны, которая позволяет учитывать особенности геополитического расположения, природно-ресурсный, экономический, финансовый и человеческий потенциалы. Это позволит усилить позитивное влияние системы налогообложения на социально-экономические процессы региона, обеспечивая создание условий для развития приоритетных видов деятельности, повышения его инвестиционной привлекательности, роста доходов местных бюджетов как основного ресурса для решения региональных программ развития, включая науку и образование, здравоохранение, культуру, охрану окружающей среды, способствуя, таким образом, формированию и развитию конкурентных преимуществ региона.

При этом следует учитывать, что бюджетно-налоговая реформа 2010​–2011 гг. проявилась в принятии новой редакции Бюджетного кодекса, Налогового кодекса, отдельных постановлений Кабинета Министров Украины, которые придают органам местного самоуправления реальное финансовое содержание, что позволяет создать правовую основу для эффективной реализации соответствующих полномочий. Поэтому совершенствование системы налогообложения требует определения ее параметров с учетом региональных особенностей, которые проявляются в организации хозяйственной деятельности, природно-ресурсном потенциале, социально-демографических тенденциях развития, а также в уровне полномочий местных органов власти, что обеспечивает возможность осуществления эффективного налогового регулирования экономического развития региона. В целом, это позволит повысить эффективность налогового воздействия и обеспечит согласованность целей и задач развития территориально-общественной системы и функционального воздействия параметров налогового регулирования на экономическое, социальное и экологическое развитие региона.
В современной науке О.Д. Василик, В.М. Геец, М.И. Долишний, Т.И. Ефименко, В.С. Загорский, Ю.Б. Иванов, Ю.В. Каспрук, А.И. Крысоватый, И.А. Лунина, В.М. Мельник, П.В. Мельник, Ю.Е. Петруня, Л.Л. Тарангул, А.Н. Тищенко, Л.Н. Шаблистая, И.И. Янжул, А.С.Яремчук и другие, обосновали роль системы налогообложения как главного инструмента государственного регулирования экономического развития в условиях рынка, использование которого создает условия для стимулирования предпринимательской, инвестиционно-инновационной активности, снижения диспропорций в уровне доходов населения, модернизации системы социальной защиты населения и повышения уровня благосостояния граждан. Таким образом, исследование теоретических основ налогового регулирования экономического развития региона, которое предусматривает определение сущности, роли, принципов, форм и методов воздействия на процессы воспроизводства в регионе, является весьма актуальным и своевременным.

Связь работы с научными программами, планами, темами. Основные результаты диссертационной работы получены при проведении научно-исследовательской работы в Национальной академии природоохранного и курортного строительства в соответствии с темой: «Современные проблемы развития территориальных общественных систем: теория и практика» (№ 0111U000497). Вклад автора заключается в развитии методического обеспечения оценки воздействия налогового регулирования на уровень экономического развития региона, а также в разработке предложений по повышению эффективности воздействия налогового регулирования на процессы воспроизводства в регионе.
Цель и задачи исследования. Целью работы является совершенствование научно-методических подходов к налоговому регулированию экономического развития региона с учетом дифференцированного подхода к установлению параметров, влияющих на процессы воспроизводства в регионе.
Согласно поставленной цели в работе сформулированы и решены следующие задачи:

· определены основные этапы эволюции научных взглядов на роль системы налогообложения в обеспечении экономического развития региона;

· определены концептуальные основы механизма налогового регулирования экономического развития региона;
· осуществлена систематизация методов налогового регулирования, учитывая порядок взимания налогов и приоритеты развития территориально-общественной системы;

· усовершенствован подход к оценке воздействия налогового регулирования на уровень экономического развития региона;

· осуществлена оценка воздействия налогового регулирования на уровень экономического развития АР Крым;

· разработаны методические положения оценки степени воздействия параметров налогового регулирования на уровень экономического развития региона и методические положения оценки фискальной эффективности налогового регулирования экономического развития региона;

· обоснованы рекомендации по оптимизации налогового воздействия на процессы экономического развития региона.

Объектом исследования являются процессы налогового регулирования экономического развития региона, учитывая территориальные особенности использования имеющегося потенциала и уровень полномочий местных органов власти.
Предметом исследования является совершенствование научно-методических подходов к налоговому регулированию экономического развития региона с учетом нормативно-правового обеспечения системы налогообложения.
Методы исследования. Методологическую основу исследования составляют фундаментальные положения экономической теории и региональной экономики, для систематизации которых использован метод логического анализа (при определении сущности и содержательных характеристик понятия «система налогообложения», подраздел 1.1), метод системно-структурного анализа (для формирования механизма налогового регулирования экономического развития региона, подраздел 1.2), метод ассоциаций и аналогий (для систематизации методов налогового регулирования экономического развития региона, подраздел 1.3), статистические и графические методы (в процессе интерпретации результатов оценки воздействия налогового регулирования на экономическое развитие АР Крым, подраздел 2.3), методы системного анализа (при формировании методического подхода к оценке воздействия налогового регулирования на уровень экономического развития региона), методы корреляционно-регрессионного анализа (при адаптации подхода к оценке воздействия налогового регулирования на уровень экономического развития АР Крым, пункт 2.3, подразделы 3.1, 3.2), метод дисперсионного анализа (с целью определения факторов налогового регулирования, которые влияют на уровень экономического развития региона, подраздел 2.3), метод регионального и пространственного анализа (в процессе оценки уровня экономического развития административно-территориальных образований региона, подраздел 2.3).
Научная новизна исследования заключается в развитии научно-методических подходов к налоговому регулированию экономического развития региона с учетом дифференцированного подхода к установлению параметров, влияющих на процессы воспроизводства в регионе:
впервые:
· разработаны концептуальные основы механизма налогового регулирования экономического развития региона, включающего подсистемы организационно-управленческого, функционального, а также нормативно-правового обеспечения, что, в отличие от существующих подходов, позволяет определить оптимальные параметры налогового регулирования, учитывая приоритеты социально-экономического развития, что будет способствовать созданию условий для повышения эффективности использования регионального ресурсного потенциала, рационализации структуры экономики и повышению качества жизни населения региона;
усовершенствованы:
· категориальный аппарат за счет введения понятия «параметры системы налогообложения», под которым следует рассматривать совокупность налогов и сборов, соотношение между их отдельными группами (общегосударственные и местные, прямые и косвенные, с юридических или физических лиц), а также размеры ставок основных налогов, наличие и величину налоговых льгот и санкций, упрощенные системы налогообложения, возможные формы и виды реструктуризации налоговой задолженности, другие виды преференций, что определяет свойства системы налогообложения относительно степени проявления регулирующей функции. Это позволило обосновать возможность разработки дифференцированного подхода к установлению параметров системы налогообложения как инструмента регулирования экономических процессов, учитывающих региональные особенности, экономический потенциал и приоритеты развития региона;
· подход к оценке воздействия налогового регулирования на уровень экономического развития региона, который предусматривает оценку параметров налогового регулирования, оценку степени их влияния на экономические процессы в регионе и оценку фискальной эффективности налогового регулирования, что, в отличие от существующих подходов, позволяет прогнозировать значения системы показателей, характеризующих уровень экономического развития региона и объем налоговых поступлений в местный бюджет, в зависимости от выбранных параметров системы налогообложения;
получили дальнейшее развитие:

· систематизация методов налогового регулирования, учитывая порядок взимания и приоритеты развития территориально-общественной системы, что, в отличие от существующих подходов, позволило рассматривать налоговые льготы, санкции и другие методы налогового регулирования в зависимости от характера и результата налогового воздействия, включая экономический рост, повышение инвестиционной и инновационной привлекательности региона и обеспечение стабильного роста налоговых поступлений в местные бюджеты;

· обоснование роли системы налогообложения в регулировании экономического развития, что позволило рассматривать ее в качестве эффективного инструмента обеспечения аккумулирования в местных бюджетах средств, необходимых для реализации программ социально-экономического развития, способствуя, таким образом, повышению уровня финансовой стабильности, социальной защищенности населения и экономической безопасности региона.
Практическое значение полученных результатов заключается в их использовании государственными структурами, осуществляющими регулирование экономического развития региона, учитывая законодательно закрепленные полномочия местных органов власти и региональные особенности социально-экономического развития АТО региона:

· механизм налогового регулирования экономического развития региона, реализация которого создаст условия для осуществления экономического роста, повышения инвестиционной привлекательности, стимулирования инновационного развития и усиления налогового потенциала региона – использованы Министерством экономического развития и торговли АР Крым при разработке Плана реализации первого этапа (2011–2013 гг.) Стратегии экономического и социального развития АРК на 2011–2020 гг. (справка о личном вкладе соискателя № 0602/1048 от 30.06.2012 г.);
· результаты апробации подхода к оценке воздействия налогового регулирования на уровень экономического развития АР Крым, которые отражают особенности процесса использования налогового потенциала АТО региона – использованы Государственной налоговой администрацией в АР Крым при подготовки аналитических материалов относительно результатов работы налоговых органов региона и разработки плана налоговых поступлений в местные бюджеты городов и районов АР Крым (справка о личном вкладе соискателя № 2898/10/06–0045 от 26.09.2012 г.);

· результаты апробации методических положений оценки фискальной эффективности налогового регулирования экономического развития региона, которые могут быть основой для определения наиболее действенных параметров системы налогообложения, учитывая тенденции экономического развития, особенности природно-ресурсного, производственного, финансового и трудового потенциалов, специфику организации предпринимательской деятельности – использованы Министерством экономического развития и торговли АР Крым с целью совершенствования Методики оценки результатов социально-экономического развития городов и районов АРК (справка о личном вкладе соискателя № 0602/1048 от 30.06.2012 г.);

· рекомендации по оптимизации налогового воздействия на процессы экономического развития региона, основанные на обосновании необходимости оптимизации налогового давления, что предполагает выявление зависимости между уровнем экономического развития АТО региона, уровнем налогового давления и степени покрытия налоговыми поступлениями расходов местного бюджета – использованы Министерством экономического развития и торговли АР Крым с целью разработки Проекта прогноза экономического и социального развития АРК на 2012–2013 гг. (справка о личном вкладе соискателя № 0602/1048 от 30.06.2012 г.).

Основные положения диссертационной работы также использованы при разработке учебно-методического комплекса по дисциплинам «Налоговый менеджмент», «Государственное и региональное управление» и «Региональная экономика», которые изучаются студентами Национальной академии природоохранного и курортного строительства (справка о личном вкладе соискателя № 01/649 от 24.09.2012 г.).
Личный вклад автора. Все научные положения, разработки, выводы и рекомендации получены автором самостоятельно. В совместно опубликованных научных работах диссертанту принадлежат формализованные теоретические подходы к определению роли системы налогообложения в системе экономических отношений, подходы к определению уровня налогового потенциала региона, а также систематизация методов налогового регулирования экономического развития региона с учетом зарубежного опыта.
Апробация результатов диссертации. Основные научные положения и практические результаты исследований по теме диссертации обсуждены на 9 научных конференциях: III Всекрымская конференция «Молодая наука Крыма –– 2007», 19 октября 2007 г. –– Симферополь; Международная научно-практическая конференция «Финансовые рынки и институты», 7–8 декабря 2007 г. –– Харьков; Всеукраинская научно-практическая конференция «Финансы, денежное обращение и кредит в повышении благосостояния населения АР Крым», 26 октября 2008 г. –– Симферополь; II Международная научно-практическая интернет-конференция «Развитие Украины в XXI веке: экономические, социальные, экологические, гуманитарные и правовые проблемы», июнь 2008 г. –– Тернополь; II Международная научно-практическая конференция аспирантов и студентов «Актуальные проблемы социально-экономического развития регионов на современном этапе», 23–24 октября 2008 г. –– Черновцы; Научно-практическая конференция «Финансы, денежное обращение и кредит в повышении благосостояния населения АР Крым», 22–23 апреля 2008 г. –– Симферополь; XVIII Международная научно-практическая конференция «Информационные технологии: наука, техника, технология, образование, здоровье», 20–22 мая 2009 г. –– Харьков; Научно-практическая конференция преподавателей, студентов и аспирантов «Современные проблемы регионального развития: теория и практика», 19 марта 2012 г. –– Симферополь; Всеукраинская научно-практическая конференция «Резервы экономического роста и инновационного развития предприятий региона», 19 апреля 2012 г. –– Кировоград.

Публикации. По результатам исследований опубликовано 27 научных работ, из них 15 научных работ – в специализированных изданиях, зарегистрированных ВАК Украины, 12 публикаций – в материалах научных конференций. Общий объем публикаций – 9,33 п. л., в которых лично автору принадлежит 8,44 п. л.

Структура и объем работы. Диссертация состоит из введения, трех глав, изложенных на 199 страницах печатного текста, в том числе 2 таблиц и 15 рисунков, приведенных на 11 страницах. Список использованных источников состоит из 220 наименований и представлен на 24 страницах. Работа также содержит 4 приложения, приведенных на 70 страницах.
ВЫВОДЫ

В диссертации предложено решение научно-практической задачи относительно развития научно-методических подходов к налоговому регулированию экономического развития региона с учетом дифференцированного подхода к установлению параметров, влияющих на процессы воспроизводства в регионе. Полученные научные и практические результаты являются основанием для выводов и предложений по совершенствованию системы налогообложения, учитывая региональные особенности использования имеющегося потенциала и уровень полномочий местных органов власти.

1. Основываясь на результатах исследования эволюции научных взглядов на роль системы налогообложения, доказана необходимость разработки дифференцированного подхода к установлению параметров системы налогообложения как инструмента регулирования экономических процессов, учитывающих геополитическое расположение, природно-климатические условия, особенности структуры экономики региона, ресурсный, научный и финансовый потенциалы, а также социально-демографические тенденции в регионе. Реализация предложенного подхода обеспечит возможность определения оптимальных параметров налогового регулирования, учитывая законодательно-правовые нормы, которые регламентируют порядок и условия налогообложения экономических субъектов, определяют полномочия и финансовые возможности местных органов власти в сфере налогового регулирования, нормативы распределения налоговых доходов по уровням бюджета.
2. Учитывая содержательные характеристики, сущность и функции системы налогообложения, определены концептуальные основы механизма налогового регулирования экономического развития региона, который включает подсистемы организационно-управленческого, функционального, а также нормативно-правового обеспечения. Это позволит создать условия для максимального увеличения уровня налоговых поступлений в местные бюджеты посредством стимулирования развития приоритетных видов экономической деятельности, привлечения инвестиций и активизации инновационных процессов в регионе, создавая, таким образом, условия для развития социальной сферы, повышения уровня социальной защиты населения и стабилизации экологической ситуации в регионе.

4. На основе обобщения существующих в экономической науке подходов к определению методов налогового регулирования, разработана их систематизация, учитывая порядок взимания налогов и приоритеты развития территориально-общественной системы. Это позволило выделить методы налогового регулирования, предусматривающие полное или частичное освобождение от налогообложения отдельных категорий налогоплательщиков посредством оптимизации (дифференциации или снижение) ставок налогообложения, уменьшения базы налогообложения, введения специальных налоговых режимов, применения налоговых кредитов, предоставления налоговых каникул, учитывая вид экономической деятельности или особенности территории, что обеспечит стимулирующее воздействие на процессы социального, экономического развития и экологизации производства в регионе.

5. Усовершенствован подход к оценке воздействия налогового регулирования на уровень экономического развития региона, который предусматривает оценку параметров налогового регулирования, оценку степени их влияния на экономические процессы в регионе и оценку фискальной эффективности налогового регулирования. Реализация предложенного подхода позволит определить оптимальные параметры системы налогообложения, которые обеспечивают создание условий для развития приоритетных сфер экономической деятельности, учитывая конкурентные преимущества, уровень экономического потенциала АТО, компонентную структуру налоговых поступлений в местный бюджет, а также степень финансовой обеспеченности и самодостаточности местных бюджетов.

6. Результаты оценки воздействия налогового регулирования на уровень экономического развития 11 городов и 14 районов АР Крым за 2006-2010 гг. позволили автору обосновать, что наиболее эффективными регуляторами воспроизводственных процессов являются единый налог, земельный налог, экологический налог, сборы за использование природных ресурсов (водных, лесных, полезных ископаемых), сборы за осуществление некоторых видов экономической деятельности (патенты, лицензии и т.п.), а также фиксированный сельскохозяйственный налог. Полученные результаты возможно использовать для обоснования управленческих решений по оптимизации уровня воздействия параметров налогового регулирования на экономическое развитие региона, что позволит создать условия для эффективного использования природно-ресурсного и инфраструктурного потенциалов, активизации инвестиционной и предпринимательской деятельности, развития приоритетных сфер экономики и повышения уровня жизни населения региона.

7. Разработаны методические положения оценки степени воздействия параметров налогового регулирования на уровень экономического развития региона, учитывая законодательно закрепленные полномочия местных органов власти, особенности организации предпринимательской деятельности и специализацию экономики АТО региона. Таким образом, предложенные методические положения позволяют определить наиболее действенные параметры налогового регулирования, что обеспечит возможность корректировки влияния данных параметров на динамику экономических и социальных процессов с целью создания условий для активизации воспроизводственных процессов в економике региона, а также развития приоритетных сфер экономической деятельности.

8. Разработаны методические положения оценки фискальной эффективности налогового регулирования экономического развития региона, учитывая законодательно закрепленные полномочия местных органов власти и особенности структуры налоговых поступлений в местный бюджет. Предложенные методические положения позволяют выделить параметры системы налогообложения, воздействие которых на экономические процессы в регионе обеспечивает стабильный рост доходов местного бюджета, а также определить основные источники увеличения объема налоговых поступлений в местные бюджеты, учитывая изменения в ресурсном, экономическом и трудовом потенциалах АТО, динамику доходов экономических субъектов и темпы экономического роста.
9. Основываясь на результатах сопоставления значений показателей уровня экономического развития АТО, уровня налогового давления и уровня покрытия расходов местного бюджета, разработаны рекомендации по оптимизации налогового воздействия на процессы экономического развития региона. Так, обоснована целесообразность использования дифференцированного подхода к определению регулирующих мер: для депрессивных АТО – создание специального режима организации экономической деятельности; для АТО со средним уровнем экономического развития и низким и средним уровнем налогового давления на экономику –снижение уровня налогового давления для приоритетных видов экономической деятельности и увеличение размера налоговых ставок по наименее эластичным налогам при условии сохранения уровня рентабельности деятельности предприятий АТО региона и повышения эффективности налогового контроля; для АТО с высокой степенью покрытия налоговыми поступлениями расходов местных бюджетов – установление специальных льготных налоговых режимов, учитывая значения коэффициентов эластичности рентабельности операционной деятельности предприятий ВЭД региона к изменению уровня налоговой нагрузки, а также стратегические приоритеты развития АТО региона.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ
1. Азаров М.Я. Бюджетна політика у контексті стратегії соціально-економічного розвитку України: моногр. у 6 т. / [М.Я. Азаров, Ф.О. Ярошенко, В.М. Геєць та ін.]; Н.-д. фін. ін-т при М-ві фінансів України. — К., 2004. — Т. 1. Пріоритети бюджетної політики та економічне зростання в Україні. –– 638 с.
2. Азаров М.Я. Бюджетна політики у контексті стратегії соціально-економічного розвитку України: моногр. у 6 т. / [М.Я. Азаров, Ф.О. Ярошенко, Т.І. Єфіменко та ін.]. –– К.: НДФІ, 2004. –– Т. 3. Розвиток системи податків як основи зміцнення державних фінансів. –– 308 с.

3. Андрущенко В.Л. Податкові системи зарубіжних країн: Навчальний посібник / В.Л. Андрущенко, О.Д. Данілов. –– К.: Комп’ютер прес, 2004. –– 300 с.

4. Астафьев Д.С. Дальнейшие направления развития налоговой системы рекреационного региона / Д.С. Астафьев // Учене записки Крымского инженерно-педагогического университета. ​​–– 2008. –– Вып.: 12, Экономические науки. –– С. 33––38.

5. Барський Ю.М. Фінансові інструменти стимулювання сталого розвитку регіону [Електронний ресурс] / Ю.М. Барський, В.Г. Поліщук // «Економічні науки». Серія «Облік і фінанси». –– 2010. –– Випуск 7 (25), Ч. 4. –– Режим доступу до журн.: <http://www.nbuv.gov.ua/portal/Soc_Gum/En_oif/2010_7_4/3.pdf>

6. Барулин С.В. Налоговые льготы как элемент налогообложения и инструмент налоговой политики / С.В. Барулин, А.В. Макрушин // Финансы. –– 2002. –– №2. –– С. 39––42.

7. Барчан Г. Мировой опыт создания и функционирования свободных экономических зон / Г. Борчан // Персонал. –– 2004. –– № 4. –– С. 22 –– 25.

8. Бачурин А.В. Прибыль и налог с оборота в СССР / А.В. Бачурин. — М.: Гос-финиздат, 1955. — 175 с.
9. Бережная И.В. Систематизация методов налогового регулирования экономического развития региона / И.В. Бережная, Е.Е. Сушкова // Збірник науково-технічних праць "Науковий вісник НЛТУ України". –– 2011. –– Вип. 21.14. –– С. 133 –– 142.
10. Бережная И.В. Эволюция научных взглядов на роль системы налогообложения как инструмента регулирования экономического развития региона / И.В. Бережная, Е.Е. Сушкова // Економічний простір: збірник наукових праць. –– Дніпропетровськ: ПДАБА, 2011. –– № 49. –– С. 35 –– 45.
11. Білостоцька В.О. Податкове навантаження в Україні / В.О. Білостоцька // Фінанси України. –– 2002. –– № 12. –– С. 29 –– 36.

12. Бурденко І.М. Аналіз стану й напрямки розвитку податкової системи України та її вплив на зростання економіки / І.М. Бурденко, О.В. Кравченко // Актуальні проблеми економіки. –– 2007. –– № 4 (70). –– С. 67 –– 74.

13. Бутко М.П. Регіональне управління: інноваційний підхід: навч. посіб. для студ. вищ. навч. закл. / М.П. Бутко, О.О. Зеленська, С.М. Зеленський та ін.; За заг. ред.. д.е.н., проф. М.П. Бутка. –– К.: Знання України, 2006. –– 560 с.

14. Бюджетный кодекс Украины № 2456-VI від 08.07.2010 р.; в редакції від 12.01.2012 р. [Електронний ресурс] / Верховна Рада України. –– Режим доступу: <http://zakon2.rada.gov.ua/laws/show/2542-14>.
15. Варакса Н.Н. Трансформация систем налогообложения малого бизнеса в западных странах [Электронный ресурс] / Н.Н. Варакса // Управленческий учет. –– 2005. –– №1. –– Режим доступа до журнала: <http://www.upruchet.ru/articles/2005/1/3303.html>

16. Василик О.Д. Державні фінанси України: навч. посібник / О.Д. Василик. –– К.: Вища шк., 1997. –– 383 с.: іл.

17. Васильева Н.М. Роль баланса финансовых ресурсов региона в реализации эффективной финансовой политики / Н.М. Васильева // Фундаментальные исследования. –– 2006. –– № 7. –– С. 54 –– 56.

18. Виконання Державного бюджету та Місцевих бюджетів на території АРК за 2002–2012 рр. [Електронний ресурс] / Головне Управління Державної казначейської служби України в Автономній Республіці Крим. –– Режим доступу: <http://kazna.strace.net/default.asp>.

19. Вишневский В.П. Налогообложение: теории, проблемы, решения / В.П. Вишневский, А.С. Веткин, Е.А. Вишневская и др. –– Донецк: ДонНТУ, ИЭП НАН Украины, 2006. –– 505 с.

20. Войнаренко М.П. Сучасний стан та проблеми розвитку вільних економічних зон в Україні / М.П. Войнаренко, А.А. Береза // Вісник ЖДТУ. –– 2009. –– № 2 (48). –– С. 153 –– 155.

21. Воробьева Е.И. Анализ зарубежного опыта использования налоговых льгот как рычагов стимулирования развития экономики / Е.И. Воробьева, Сушкова Е.Е. // Бизнес–Информ. –– 2007. –– № 12 (2). –– С. 18 –– 21.

22. Выварец А.Д. Формирование удовлетворительной налоговой системы и возможности управления налоговой нагрузкой российскими предприятиями / А.Д. Выварец, И.А. Майбуров // В кн.: Налогообложение: проблемы науки и практики – 2007: монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 271 –– 286.

23. Гаврилов А.И. Региональная экономика и управление: Учеб. пособие для вузов / А.И. Гаврилов. –– М.: ЮНИТИ-ДАНА, 2002. –– 239 с.

24. Гендлер Г. Налоговые льготы как фактор привлечения инвестиций в развитие депрессивных территорий // Вестник Налоговой службы Украины. –– 2005. –– № 27. –– С. 43 –– 48.

25. Гендлер Г. Налоговый механизм стимулирования инвестиционной и инновационной деятельности // Вестник Налоговой службы Украины. –– 2006. –– № 32. –– С. 25 –– 28.

26. Герчакивский С.Д.Теоретические аспекты региональной фискальной политики и налогового инструментария / С.Д. Герчакивский // Актуальные проблемы налоговой политики: сборник статей Международной научно-практической конференции. –– Екатеринбург: УГТУ–УПИ, 2009. –– С. 37 — 41.

27. Гладинець Н. Вплив інноваційного потенціалу на соціально-економічний розвиток регіону / Н. Гладинець // Економічний аналіз. –– 2008. –– № 3 (19). –– С. 30 –– 34.

28. Гребешкова И.А. Методика построения и использования дискриминантной модели / И.А. Гребешкова // Вісник СевДТУ: зб. наук. пр. — Севастополь: Вид-во СевНТУ, 2008. –– Вип. 92: Економіка и фінанси. –– С. 40-43.
29. Гэлбрейт Дж.К. Экономические теории и цели общества / Гэлбрейт Дж.К.; пер. с англ. –– М.: Прогресс, 1976. –– 405 с.

30. Денисова А.Е. Моделирование процессов налогового регулирования и контроля предприятий / А.Е. Денисова // Модели управления в рыночной экономике. –– 2008. –– № 11. –– С. 47 –– 54.

31. Джигалов С.О. Система оподаткування та її вплив на соціально-економічний розвиток і фінансове забезпечення регіону: автореф. дис. на здобуття наук. ступеня канд. екон. наук: 08.04.01 «Фінанси, грошовий обіг і кредит» / С.О. Джигалов; Національна академія держ. податкової служби України. –– Ірпінь, 2006. — 19 с.

32. Енциклопедичний словник бізнесмена: Менеджмент, маркетинг, інформатика / [Під заг. ред. М.І. Молдованова]. –– К.: Техніка, 1993. –– 856 с.

33. Ефименко Т.И. НДС в системе налогообложения / Т.И. Ефименко // В кн.: Налогообложение: проблемы науки и практики – 2007: монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 224 –– 237.

34. Єпіфанов А.О. Регіональна економіка / А.О. Єпіфанов, І.В. Сало. –– К.: Видавництво «Наукова думка», 2000. –– 344 с.

35. Єфіменко Т.І. Основні напрями трансформації податкової системи в Україні / Т.І. Єфіменко // Фінанси України. –– 2007. –– №9. –– С. 9 –– 13.

36. Єфіменко Т.І. Податок на прибуток: концепція визначення об'єкта оподаткування: монографія / Т.І. Єфіменко, Л.Г. Ловінська, Ф.О. Ярошенко. –– К.: НДФI, 2004. –– 192 с.

37. Жарко Р.П. Окремі аспекти оцінки податкової системи України як інструменту регулювання розвитку підприємницької діяльності / Р.П. Жарко // Економіка. Фінанси. Право. –– 2005. –– № 5. –– С. 11 –– 16.

38. Жукова М.С. Прогнозирование развития кадрового потенциала системы налоговых органов : дис. на соискание степени канд. экон. наук: 08.00.05 «Экономика и управление народным хозяйством: теория управления экономическими системами; макроэкономика; экономика, организация и управление предприятиями, отраслями, комплексами; управление инновациями; региональная экономика; логистика; экономика труда» / М.С. Жукова. –– Москва, 2004. –– 145 c.
39. Загорский В. С. Оптимальное налогообложение: подходы и возможности / В. С. Загорский, А. Н. Тищенко // В кн..: Налогообложение: проблемы науки и практики – 2007: монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 12 –– 27.

40. Загорський В.С. Бюджетна система та оподаткування в Україні: проблеми розвитку: монографія / В.С. Загорський; Нац. акад. держ. упр. при Президентові України, Львів. регіон. ін-т держ. упр. — Х.: ІНЖЕК, 2008. — 285 с.
41. Загорський В.С. Бюджетно-податкова система України: теорія і практика: монографія / В.С. Загорський. –– Ірпінь: Національна академія ДПС України, 2006. –– 304 с.
42. Закон України «Про Раду міністрів Автономної Республіки Крим» № 3530–17 від 16.06.2011 р. / Голос України. –– 2011. –– № 125.
43. Захарін А.В. Удосконалення механізму податкового регулювання сталого економічного розвитку / А.В. Захарін // Фінанси України. –– 2005. –– № 2. –– С. 92 –– 100.

44. Звіт про виконання місцевих бюджетів Автономної Республіки Крим [Електронний ресурс] / Головне Управління Державної казначейської служби України в Автономній Республіці Крим. –– Режим доступу: <http://kazna.strace.net/kazna/dohod.asp>.

45. Злупко С. Новаторские теории украинских экономистов: роль в развитии мировой экономической науки / С. Злупко // Экономика Украины. –– 2002. –– № 9 (482). –– С. 72 –– 77.
46. Иванов Ю. Б. Современные проблемы налоговой политики / Ю. Б. Иванов, А. Н. Тищенко. –– X.: ИД «ИНЖЭК», 2006. –– 328 с.
47. Иванов Ю.Б. Инновационная активность и налогообложение: региональный аспект/ Ю.Б. Иванов, Дидух В.В. // Бизнес-Информ. –– 2009. –– № 7.–– С. 17 –– 22.

48. Іванов Ю.Б. Оцінка рівня розвитку оподаткування та його взаємозв’язок з рівнем соціально-економічного розвитку регіону / Ю.Б. Іванов, О.М. Тищенко, К.В. Давискиба // Фінанси України. –– 2005. –– № 12. –– С. 6 –– 12.

49. Іванов Ю.Б. Проблеми податкового регулювання і планування податкових платежів. Наукове видання / [Ю.Б. Іванов, О.М. Тищенко, К.В. Давискіба та ін.]; за заг. ред. док. екон. наук, професора Ю.Б. Іванова. –– Х.: ХНЕУ, 2006. –– 240 с.

50. Ігнатишин М. Особливості організації системи оподаткування та методи оптимізації податкового навантаження в малому підприємництві / М. Ігнатишин, В. Папп // Економіст. –– 2003. ​–– № 5. –– С. 90 –– 92.

51. Іголкін І.В. Податкова реформа як об’єктивна необхідність зміцнення доходної частини державного бюджету / І.В. Іголкін // Фінанси України. –– 2005. –– № 8. –– С. 19 –– 24.

52. Інформаційно-аналітичні матеріали про виконання Державного бюджету України та місцевих бюджетів по Автономній Республіці Крим [Електронний ресурс] / Головне Управління Державної казначейської служби України в Автономній Республіці Крим. –– Режим доступу: <http://kazna.strace.net>.

53. Кабакова І.А. Оцінка податкового потенціалу в Україні / І.А. Кабакова // Інвестиції: практика та досвід. –– 2006. –– № 2. –– С. 25 –– 28.
54. Каламбет С.В. Податковий потенціал: теорія, практика, управління / С.В. Каламбет. –– Дніпропетровськ: Наука і освіта, 2001. –– 304 с.
55. Калинеску Т.В. Налоговая самодостаточность региона / Т.В. Калинеску, А.С. Лихоносова // Теория и практика налоговых реформ : материалы ко Второму Российско-Украинскому симпозиуму. –– Екатеринбург: УГТУ–УПИ, 2010. –– С. 307 –– 311.

56. Карлін М.І. Фінанси зарубіжних країн: навчальний посібник / М.І. Карлін. — К.: Кондор, 2004. –– 384 с.
57. Каспрук Ю.В. Вплив ресурсів місцевого бюджету на темпи економічного зростання області / Ю.В. Каспрук // Регіональна економіка. –– 2008. –– № 4. –– С. 38 –– 44.

58. Качур О.В. Налоги и налогообложение: учебное пособие / О.В. Качур. — М.: КНОРУС, 2007. –– 304 с.

59. Кейнс Дж. М. Общая теория занятости, процента и денег / [под ред. Л.П. Куракова]. –– М.: Гелиос АРВ, 1999. –– 352 с.

60. Кириленко Н. Налоговая система Франции / Н. Кириленко // Вестник Налоговой службы Украины. –– 2007. –– № 20. –– С. 74 –– 78.

61. Кирова Е.А. Методология определения налоговой нагрузки на хозяйствующие субъекты / Е.А. Кирова // Финансы. –– 1998. –– №9. –– С. 27 –– 35.

62. Кізима А., Кушнірик І. Спеціальні податкові режими як інструмент податкового регулювання // Галицький економічний вісник. — 2009. — № 1. — С. 117 –– 127. — (фінансово-кредитне забезпечення діяльності господарюючих суб’єктів).

63. Кларк Дж. Б. Распределение богатства / Пер. Д. Страшунский, А. Бесчинский. –– М.: Гелиос APB, 2000. — 367 с.

64. Климчик С.В. Вплив системи оподаткування на економіку сільськогосподарських підприємств АПК Криму та шляхи її удосконалювання: автореф. дис. на здобуття наук. ступеня канд. екон. наук: 08.06.01 «Економіка підприємств та організація виробництва» / С.В. Климчук; Кримський державний аграрний університет. –– Сімферополь, 1999. –– 17 с.

65. Князев В.Г. Налоговые системы зарубежных стран: Учебник для вузов / Под ред. проф. В.Г. Князева, проф, Д.Г. Черника; 2-е изд., перераб. и доп. –– М.: Закон и право, ЮНИТИ, 1997. –– 191 с.
66. Коваленко М.А. Регіональний менеджмент: Навч. Посібник / М.А. Коваленко, Н.А. Кругла, Л.М. Радванська, Г.М. Швороб. –– Херсон: «Олді-плюс», 2006. –– 304 с.

67. Корж Л.В. Податкові важелі стимулювання інноваційної діяльності в Україні / Л.В. Корж // Інтеграційні процеси та розвиток фінансової системи України: матеріали Всеукраїнської науково-практичної конференції (29-30 листопада 2006 року). –– Х.: ФОП Лібуркіна Л.М., 2006. –– С. 85 –– 88.

68. Крисоватий А.І. Оподаткування і ринок: умови та можливості поєднання: Монографія / А.І. Крисоватий. –– Тернопіль: Видавництво „Карп’юка”, 2000. –– 246 с.

69. Крисоватий А.І. Податкові трансформації та економічне зростання / А.І. Крисоватий, Т.В. Кощук // Фінанси України. –– №9. –– 2008. –– С. 10 –– 24

70. Крисоватый А.И. Новейшая парадигма фискальных границ финансовой активности государства / А.И. Крисоватый // В кн.: Налогообложение: проблемы науки и практики – 2007: монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 74 –– 90.
71. Крысоватый А. Диалектика трансформации налоговой политики Украины в контексте европейской интеграции / А. Крысоватый, Т. Кощук // Журнал европейской экономики. –– 2005. –– Том 4 (№ 2). –– С. 197 –– 215.

72. Куликов А.Г. Графический метод расчета ВВП и поступления налогов в бюджет / А.Г. Куликов, И.П. Павлов // Финансы. –– 2000. –– № 5. –– С. 36 –– 40.
73. Кулишер И.М. Очерки финансовой науки / И.М. Кулишер. –– Петроград: Наука и школа, 1919. –– Вып. 1. –– 252 с.

74. Латипова Д.В. Сущность и классификация налоговых льгот / Д.В. Латипова // Дайджест – финансы. –– 2004. –– № 10. –– С. 16 –– 24.

75. Литвин М.И. Налоговая нагрузка и экономические интересы предприятий / М.И. Литвин ​// Финансы. –– 1998. –– № 5. –– С. 55 –– 59.

76. Литвиненко Є.О. Податкове стимулювання інвестиційної діяльності промислових підприємств / Є.О. Литвиненко // Фінанси України. –– 2004. — № 11. –– С. 33 –– 39.

77. Литвиненко Є.О. Податкове стимулювання розвитку промислового виробництва / Є.О. Литвиненко // Фінанси України. –– 2004. –– № 4. –– С. 69 –– 75.

78. Литвиненко Я. Податкові пільги: їх вплив, значення і зарубежний досвід застосування / Я. Литвиненко // Економіка. Фінанси. Право. –– 2002. –– № 6. –– С. 21 –– 25.

79. Лондар С.Л. Тенденції податково-бюджетних процесів в Україні / С.Л. Лондар // Вісник Донецького державного фінансово-економічного інституту: Економічні науки. –– 2003. –– №1. –– С. 109 –– 114.

80. Лунина И. Налоговая политика Украины в контексте создания условий для экономического роста / И. Лунина // Экономика Украины. –– 2000. –– № 9. –– С. 40 –– 49.

81. Луніна І.О. Шляхи мінімізації впливу фінансової кризи на бюджет України / І.О. Луніна, В.В. Баліцька, О.В. Короткевич, Н.Б. Фролова // Фінанси України. –– 2008. ––– № 12. –– С. 22 –– 32.
82. Македонский С.Н. Механизмы налогообложения, основанные на упрощенной отчетности и косвенном определении налоговых обязательств / С.Н. Македонский. –– М.: 2005. –– 48 с.
83. Максаковский В.П. Свободные экономические зоны / В.П. Максаковский // Газета «География». –– 2002. –– № 5. –– С. 21 –– 25.
84. Малый бизнес: зачем он нужен высокоразвитому государству? // http://www.prostobiz.ua/biznes/razvitie_biznesa/stati/malyy_biznes_zachem_on_nuzhen_vysokorazvitomu_gosudarstvu

85. Маршалл А. Основы экономической науки / Маршал А.; Пер. с англ. В.И. Бомкин; Предисл.Дж.М. Кейнс. — М.: Эксмо, 2007. — 832 с.

86. Марьяхин Г.Л. Очерки истории налогов с населения в СССР / Г.Л. Марьяхин. –– М.: Финансы, 1964. –– 252 с.

87. Мельник В.М. Вплив бюджетно-податкового регулювання на розвиток промислового виробництва / В.М. Мельник, Г.С. Мельничук // Фінанси України. –– 2008. –– № 12. –– С. 44 –– 52.

88. Мельник В.М. Обмежувальна та стимулювальна роль податків / В.М. Мельник // Фінанси України. –– 2006. –– № 1. –– С. 31 –– 37.
89. Мельник В.М. Фіскальна політика держави в умовах фінансової кризи / В.М. Мельник // Фінанси України. –– 2008. –– № 11. –– С. 11 –– 17.

90. Мельник М.М. Ретроспективна періодизація розвитку оподаткування [Електронний ресурс] / М.М. Мельник // Науковий вісник Національного університету ДПС України. –– 2005. –– № 5 (32). –– Режим доступу до журн.: <http://www.asta.edu.ua/vidan/nau_visn/5(32)/Menu/rubpodatku.php>

91. Мельник П.В. Розвиток податкової системи в перехідній економіці / П.В. Мельник. –– Ірпінь: Академія державної податкової служби України, 2001. –– 362 с.

92. Мельник Т. Вплив внутрішніх податків на зовнішній сектор економіки України / Т. Мельник // Економіст. –– 2005. –– № 12. –– С.42 –– 45.

93. Меркулова Т.В. Снижение налоговой нагрузки и эффект Лаффера: аргументы и заблуждения / Т.В. Меркулова // В кн.: Налогообложение: проблемы науки и практики – 2007 : монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 28 –– 43.

94. Миронова Т.Л. Управління розвитком регіону: навчальний посібник / Т.Л. Миронова, О.П. Добровольска, А.Ф. Процай, С.Ю. Колодій. –– К.: Центр навчальної літератури, 2006. –– 328 с.

95. Михуринская Е.А. Экономико-организационное обеспечение формирования социально ориентированной экономики региона (на материалах АР Крым) : монография. –– Симферополь: Национальная академия природоохранного и курортного строительства, 2009. –– 464 с.ил.

96. Накай А.І. Податкові важелі забезпечення сталого економічного розвитку в Україні: автореф. дис. На здобуття наук. ступеня канд. екон. наук: 08.04.01 «Фінанси, грошовий обіг і кредит» / А.І. Накай; Національна академія держ. податкової служби України. — Ірпінь, 2005. — 18 с.
97. Налоговые системы зарубежных стран: учебник для вузов / Под ред. проф. В.Г. Князева, проф, Д.Г. Черника; 2-е изд., перераб. и доп. — М.: Закон и право, ЮНИТИ, 1997. –– 191 с.
98. Нікитенко Д.В. Податкове стимулювання малого та середнього підприємництва // Фінанси України. –– 2005. –– № 3. –– С. 48 –– 53.
99. Озеров И.Х. Основы финансовой науки / И.Х. Озеров. –– М.: Типография Т-ва И.Д. Сытина, 1914. –– 364 с.
100. Омельчук Е.С. Свободные экономические зоны: преимущества и недостатки / Е.С. Омельчук // Розвиток методів управління та господарювання на транспорті. –– 2010. –– № 33. –– С. 104 –– 121.

101. Онишко С.В. Державне регулювання національної економіки: навч. посібник [для студ. вищ. навч. закладів] / С.В. Онишко; Державна податкова адміністрація України; Національний ун-т держ. податкової служби України. — Ірпінь : Національний ун-т ДПС України, 2007. — 358 c.

102. Онишко С.В. Підвищення ефективності системи оподаткування: автореф. дис. на здобуття наук. ступеня канд. екон. наук: 08.04.01 «Фінанси, грошовий обіг і кредит» [Електронний ресурс] / С.В. Онишко; НАН України. Ін-т екон. прогнозування. — К., 1999. — 21 с. — укp.

103. Опарин В.М. Проблемы гармонизации налоговой системы Украины / В.М. Опарин // В кн.: Налогообложение: проблемы науки и практики: Монография. –– Х.: ИД «ИНЖЭК», 2006. –– С. 62 –– 89.

104. Опарін В.М. Фінанси (загальна теорія): навч. посібник / В.М. Опарін. –– 4-е вид., без змін. –– К.: КНЕУ, 2007. –– 240 с.

105. Опарін В.М. Фінансова система України (теоретико-методологічні аспекти): монографія / В.М. Опарін. –– К.: КНЕУ, 2005. –– 240 с.

106. Опарін В.М. Фіскальні засоби стимулювання економічного зростання / В.М. Опарін, М.М. Фельдгольц // Фінанси України. –– 2006. –– № 10. –– С. 61 –– 70.
107. Орлюк О.П. Фінансове право. Академічний курс: Підручник / О.П. Орлюк. –– К.: Юрінком Інтер, 2010. –– 808 с.

108. Паєнко Т. Шляхи оптимізації пільг у системі оподаткування доходів з урахуванням міжнародного досвіду / Т. Паєнко // Вісник національної академії державного управління при Президентові України. –– 2004. –– № 4. –– С. 236 –– 242.

109. Петруня Ю.Е. Налоговая политика государства в контексте гармонизации национальных, региональных и корпоративных интересов / Ю.Е. Петруня // Экономика и управление. –– 2012. –– № 2. –– С. 60 –– 65.
110. Петруня Ю.Є. Податкові інструменти регулювання економічних процесів в регіоні / Ю.Є. Петруня // Вісник Київського національного торговельно-економічного університету. –– 2012. –– № 5. –– С. 45 –– 52.

111. Пигу А. Экономическая теория благосостояния / А. Пигу; пер. с англ. –– М.: Прогресс, 1985. –– 512 с.

112. Пилипів В.В. Формування бюджетної самозабезпеченості регіонів в Україні / В.В. Пилипів, Л.М. Макаренко // Інвестиції: практика та досвід. — 2007. –– № 24. –– С. 13 –– 15.

113. Пискотин М.И. Налоги с сельского населения в СССР: правовой аспект / М.И. Пискотин. –– М.: Изд-во академии наук СССР, 1957. –– 200 с.

114. Пискотин М.И. Советское бюджетное право (основные проблемы) / М.И. Пискотин. — М.: Юридическая литература, 1971. — 248 с.
115. Податковий кодекс України №2755-VI від 02.12.2010 р.; в редакції від 28.04.2012 р. [Електронний ресурс] / Верховна Рада України. –– Режим доступу: <http://zakon2.rada.gov.ua/laws/show/2755-17>.
116. Примостка Л.А. Налоговый потенциал как важный инструмент налогового регулирования / Л.А. Примостка, Е.Е. Сушкова // Науковий вісник: Фінанси, банки, інвестиції. –– Сімферополь: НАПКБ. –– 2009. –– № 4 (5). — С. 33 –– 36.

117. Проблемы развития налоговой политики и налогообложения: монография / [Под общ. ред. проф. Ю. Б. Иванова]. –– Х.: ИД «ИНЖЭК», 2007. –– 448 с.

118. Проект Закону України «Про основи розвитку Автономної Республіки Крим та особливості провадження інвестиційної діяльності на її території» №8763 від 06.07.2011 р. [Електронний ресурс] / Верховна Рада України. –– Режим доступу: <http://w1.c1.rada.gov.ua/pls/zweb_n/webproc4_1?id=&pf3511=40904>.

119. Рабинович Г.Л. Государственный бюджет СССР / Под ред. Г.Л. Рабиновича. –– М.: Финансы и статистика, 1983. –– 484 с.

120. Региональная экономика: учебник / [Под ред. В.И. Видяпина, М.В. Степанова]. –– М.: ИНФРА-М, 2007. –– 666 с. –– (100 лет РЭА им. Г.В. Плеханова).
121. Рикардо Д. Начало политической экономии и налогового обложения [Электронный ресурс] / Д. Рикардо. –– М.: Госполитиздат, 1941. –– 288 с. — Доступный с: <http://e2000.kyiv.org>

122. Робинсон Дж. Экономическая теория несовершенной конкуренции. –– М.: Прогресс, 1986. –– 472 с.

123. Романюк М.В. Податкова система та інвестиційна привабливість економіки України / М.В. Романюк // Фінанси України. –– 2006. –– № 1. –– С. 38 –– 42.

124. Самуельсон П.А. Макроекономіка / Самуельсон П.А., Нордгауз В.Д. / Пер. з англ. –– К.: Основи, 1995. –– 676 с.

125. Сидорова Н. Налоговое регулирование на уровне субъектов РФ: приоритеты, технология, методы [Электронный ресурс] / Н. Сидорова // Проблемы теории и практики управления. –– 2002. –– № 6. –– С. 58–– 63. — Режим доступа: <http://www.i-u.ru/biblio/archive/sidorova_nalogreg>.

126. Сисмонди Ж.Б. Новые начала политической экономии или О богатстве в его отношении к народонаселению / Ж.Б. Сисмонди; в 2-х т. –– М.: Соцэкгиз, 1937. –– 629 с.

127. Система податкових пільг в Україні у контексті європейського досвіду / [Соколовська А. М., Єфименко Т. І., Луніна І. О. та інш.]. –– К.: НДФІ, 2006. –– 320 с.

128. Скрипник А. Оцінка фіскальної ефективності пільгового оподаткування прибутку підприємств / А. Скрипник, Д. Сере брянський // Економіка України. –– 2006. –– № 7. –– С.13 –– 26.

129. Слухай С.В. Спрощене оподаткування в Україні в контексті теорії фіскальної конкуренції / С.В. Слухай // Фінанси України. –– 2008. –– №10. –– С. 72 –– 79.

130. Соболь Р.Г. Регіональне управління економічними процесами: автореф. дис. на здобуття наук. ступеня канд. екон. наук: 25.00.02 «Механізми державного управління» / Р.Г. Соболь; Харківський регіональний інститут державного управління Національної академії державного управління при Президентові України. –– Х., 2005. –– 20 с.
131. Соколовська А.М. Податкова політика в Україні у контексті її впливу на розвиток економіки / А.М. Соколовська // Фінанси України. –– 2006. –– № 9. –– С. 65 –– 81.

132. Сраффа П. Производство товаров посредством товаров: Прелюдия к критике экономической теории / П. Сраффа. –– М.: ЮНИТИ, 1999. –– 160 с.
133. Статистичний збірник «Готельне господарство Автономної Республіки Крим у 2010 р.» / [за ред. Н.А. Полонська]. — Сімферополь, 2011. — 65 с.
134. Статистичний збірник «Діяльність малих підприємств Автономної Республіки Крим в 2010 г.» / [за ред. О.Р. Штанченко]. –– Сімферополь, 2011. –– 180 с.
135. Статистичний збірник «Промисловість Автономної Республіки Крим у 2001–2010 роках» / [за ред. О. В. Нагнібеда]. — Сімферополь, 2011. — 220 с.
136. Статистичний збірник «Регіони Автономної Республіки Крим за 2000–2010 гг.» / [за ред. В. І. Колесник]. — Сімферополь, 2011. — 360 с.
137. Статистичний збірник «Санаторно-курортне лікування, організаційний відпочинок та туризм в АР Крим у 2008/2009 р.» / [за ред. Н.А. Полонська]. — Сімферополь, 2010. — 100 с.
138. Статистичний збірник «Сільське господарство Автономної Республіки Крим 2010 р.» / [за ред. О.В. Нагнібеда]. — Сімферополь, 2011. — 215 с.
139. Статистичний збірник «Фінансове становище підприємств та організацій Автономної Республіки Крим за 2010 рік: регіональний аспект» / [за ред. О.Р. Штанченко]. — Сімферополь, 2011. — 100 с.
140. Статистичний збірник «Фінансовий стан економіки Автономної Республіки Крим за 2009 рік» / [за ред. О.Р. Штанченко]. — Сімферополь, 2010. — 130 с.
141. Статистичний збірник «Фінансовий стан малих підприємств Автономної Республіки Крим у 2010 році» / [за ред. О.Р. Штанченко]. — Сімферополь, 2008. — 147 с.
142. Статистичний щорічник Автономної Республіки Крим за 2007 рік / [за ред. В. І. Колесник]. — Сімферополь : Головне управління статистики АР Крим, 2008. — 617 с.
143. Статистичний щорічник АР Крим за 2010 рік / [за ред. В. І. Колесник]. — Сімферополь : Головне управління статистики АР Крим, 2011. — 560 с.
144. Сторожук О. Облікова політика України та її вдосконалення [Електронний ресурс] / О. Сторожук // Вістник Податкової Служби України. –– 2007. –– Режим доступу до журн.: <http:// www.visnuk.com.ua>

145. Стратегія соціально-економічного розвитку Харківської області на період до 2011 року: Монографія / [Під. заг. ред. Є. П. Кушнарьова]. –– Х.: Видавничий Дім “Інжек”, 2004. –– 448 с.

146. Сушкова Е.Е. Анализ зарубежных подходов к налоговому регулированию социально-экономического развития страны и регионов / Е.Е. Сушкова // Научно-практический журнал «Экономика и управление». –– Симферополь: НАПКС, 2007. –– № 6. –– С. 27 –– 32.
147. Сушкова Е.Е. Анализ подходов к оценке уровня налоговой нагрузки как фактора экономического развития региона / Е.Е. Сушкова // Экономика Крыма. –– Симферополь: ТНУ им. В.И. Вернадского. –– 2008. –– № 25.–– С. 20 –– 24.

148. Сушкова Е.Е. Анализ эффективности функционирования налоговой системы в региональном аспекте (на примере АРК) / Е.Е. Сушкова // Економіка: проблеми теорії та практики: Збірник наукових праць. –– Дніпропетровськ: ДНУ, 2008. –– Випуск 244: Т. V. –– С. 1203 –– 1210.

149. Сушкова Е.Е. Влияние системы налогообложение на функционирование хозяйствующих субъектов в регионе / Е.Е. Сушкова // Вестник Национального технического университета «ХПИ». –– Харьков: НТУ «ХПИ». –– 2009. –– № 18. –– С. 36 –– 42.

150. Сушкова Е.Е. Влияние системы налогообложения на демографические процессы в Украине / Е.Е. Сушкова // Актуальные проблемы демографических процессов в Украине : материалы Всеукраинской студенческой научной конференции (14-15 апреля 2006 г.). –– Симферополь: НАПКС, 2006. –– С. 123 –– 124.

151. Сушкова Е.Е. Влияние системы налогообложения на рост благосостояния населения Украины / Е.Е. Сушкова // Финансы, денежное обращение и кредит в современных условиях : материалы научной конференции преподавателей, аспирантов и студентов по итогам деятельности ВУЗа в 2005-2006 учебном году (25-27 апреля 2006 г.). –– Симферополь: Таврия, 2006. –– С. 126 –– 133.

152. Сушкова Е.Е. Использование налоговых льгот как рычагов стимулирования развития малого бизнеса в Украине / Е.Е. Сушкова // Фінансові ринки та інститути : тези доповідей міжнародної науково-практичної конференції (7-8 грудня 2007 р.); у 2-х т. –– Х.: ВД „ІНЖЕК”, 2007. –– Т.2. –– С. 213 –– 216.
153. Сушкова Е.Е. Методический подход к оценке фискальной эффективности налогового воздействия на экономические процессы в регионе / Е.Е. Сушкова // «Вісник Хмельницького національного університету». –– 2012. –– № 4. Т. 1 (190). –– С. 202 –– 210.
154. Сушкова Е.Е. Механизм налогового регулирования экономического развития региона / Е.Е. Сушкова // Економічний форум. –– 2012. –– Вип.1. –– С. 175 –– 181.
155. Сушкова Е.Е. Налоговое регулирование инновационного развития Украины / Е.Е. Сушкова // Финансы, денежное обращение и кредит в повышении благосостояния населения АР Крым : материалы Всеукраинской научно-практической конференции (26 октября 2007 г.). –– Симферополь: НАПКС, 2007. –– С. 127 –– 130.

156. Сушкова Е.Е. Налоговое стимулирование развития экономики / Е.Е. Сушкова // Проблемы развития финансовой системы Украины : сборник трудов II международной научно-практической конференции аспирантов и студентов (15-17 марта 2006 г.). –– Симферополь: Изд МОО «Центр Стабилизации», 2006. –– С. 214 –– 215.

157. Сушкова Е.Е. Налоговый потенциал как фактор экономического развития региона / Е.Е. Сушкова // Ключови въпроси в съвременната наука : материалы за 7-а международна научна практична конференция. –– София: ООД «Бял ГРАД-БГ», 2011. –– Том 17. Икономики. –– С. 57 –– 59.

158. Сушкова Е.Е. Налогообложение как фактор регионального экономического развития / Е.Е. Сушкова // Финансы, денежное обращение и кредит в повышении благосостояния населения АР Крым : материалы Научно-практической конференции (22-23 апреля 2008 г.). –– Симферополь: НАПКС, 2009. –– С. 38 –– 41.
159. Сушкова Е.Е. О реформировании местного налогообложения в Украине / Е.Е. Сушкова // Науковий вісник: фінанси, банки, інвестиції. –– Симферополь: НАПКС. –– 2009. –– № 2 (3). –– С. 25 –– 27.
160. Сушкова Е.Е. Об особенностях налогового регулирования социально-экономического развития региона / Е.Е. Сушкова // Актуальные проблемы социально-экономического развития регионов на современном этапе : материалы ІІ Международной научно-практической конференции аспирантов и студентов (г. Черновцы, 23-24 октября 2008 р.). –– Чернівці: ЧТЕІ КНЕУ, 2008. –– с. 398 –– 400.
161. Сушкова Е.Е. Об оценке уровня воздействия параметров налогового регулирования на экономические процессы в регионе / Е.Е. Сушкова // Современные проблемы регионального развития: теория и практика : материалы научной конференции преподавателей, студентов и аспирантов (19 марта 2012 г.). –– Симферополь, 2012. –– Секция «Экономика и менеджмент», подсекция «Экономическая теория, региональная политика и управление». –– С. 24 –– 28.
162. Сушкова Е.Е. Особенности формирования налоговых поступлений местных бюджетов с учетом зарубежного опыта / Е.Е. Сушкова // Розвиток України в XXI столітті: економічні, соціальні, екологічні, гуманітарні та правові проблеми : збірник тез доповідей II Міжнародної науково-практичної інтернет-конференції (м. Тернопіль, червень 2008 року). –– Тернопіль, 2008. –– Секція 1–4. –– С. 103 –– 104.
163. Сушкова Е.Е. Особенности функционирования малых предприятий в АРК (налоговый аспект) / Е.Е. Сушкова // Финансово-учетные проблемы современной экономики : материалы научно-практической конференции, посвященной 50-летию академии (23 марта 2010 г.). –– Симферополь: НАПКС, 2010. –– С. 25 –– 29.
164. Сушкова Е.Е. Оценка фискальной эффективности налогового регулирования экономического развития АР Крым / Е.Е. Сушкова // Наукові праці Кіровоградського національного технічного університету. –– Кіровоград, 2012. –– Економічні науки. Вип. 22, ч. 1. –– С. 248 –– 257.
165. Сушкова Е.Е. Подход к оценке воздействия налогового регулирования на уровень экономического развития региона / Е.Е. Сушкова // Резерви економічного зростання та інноваційного розвитку підприємств регіону : тези доповідей Всеукраїнської науково-практичної конференції (19 квітня 2012 р.). –– Кіровоградський національний технічний університет. –– Кіровоград: КОД, 2012. 316 с. –– С. 143 –– 146.
166. Сушкова Е.Е. Система налогообложения как фактор социального развития региона (на примере АРК) / Е.Е. Сушкова // Научно-практический журнал «Экономика и управление». –– 2008. –– № 5. –– С. 63 –– 69.

167. Сушкова Е.Е. Теоретические основы налогового регулирования / Е.Е. Сушкова // Научно-практический журнал «Экономика и управление». ––2009. –– №1. –– С. 93 –– 98.

168. Сушкова Е.Е. Философское осмысление методологических проблем в налогообложении / Е.Е. Сушкова // Молодая наука Крыма - 2007 : материалы III Всекрымской научной конференции (г. Симферополь, 19 октября 2007 г.). –– Симферополь, 2007. –– С. 163 –– 165.
169. Сушкова Е.Е. Цели, задачи и принципы налогового регулирования экономического развития региона / Е.Е. Сушкова // Економічні науки. Серія «Регіональна економіка».–– Луцьк, 2011. –– Випуск 8 (31). –– С. 208 –– 212. –– (Зб. наук. праць Луцького національного технічного університету).

170. Сушкова Е.Е. Эффективность предоставления налоговых льгот / Е.Е. Сушкова // Інформаційні технології: наука, техніка, технологія, освіта, здоров’я : матеріали XVIII Міжнародної науково-практичної конференції (20-22 травня 2009 р.). –– Харків: НТУ «ХПІ», 2009. –– С. 50 –– 51.

171. Сушкова О.Є. Методичний підхід до оцінки впливу податкового регулювання на рівень економічного розвитку регіону / О.Є. Сушкова // Вісник соціально-економічних досліджень: збірник наукових праць. –– 2012. –– Вип. 3 (46). –– С. 351 –– 360.

172. Сэй Ж.Б. Трактат «О государственных имуществах и налогах» / Жан Батист Сэй. –– М., 1816. –– 96 с.

173. Тарангул Д.О. Пільги в системі податкового регулювання України [Електронний ресурс] / Д.О. Тарангул // Науковий вісник Національного університету ДПС України. –– 2007. –– № 4 (39). –– Режим доступу до журн.: <http://www.asta.edu.ua/vidan/nau_visn/4(39)/Menu/rubpodatku.php>

174. Тарангул Л.Л. Оподаткування та регіональний розвиток (теорія і практика): монографія / Л.Л. Тарангул. –– Ірпінь: Академія ДПС України, 2003. –– 286 с.

175. Тарангул Л.Л. Податкова політика та економічний розвиток регіонів: теорія, методологія, практика: автореф. дис. на здобуття наук. ступеня док. екон. наук: 08.04.01 «Фінанси, грошовий обіг і кредит» / Л.Л. Тарангул; Інститут економічного прогнозування НАН України. –– К., 2003. –– 32 с.
176. Тарангул Л.Л. Удосконалення податкової політики у контексті соціально-економічного розвитку регіонів / Л.Л. Тарангул // Фінанси України. –– 2004. –– № 6. –– С. 8 –– 16.
177. Таращенко В.А. Податкові пільги: теоретичні аспекти / В.А. Таращенко // Наукові праці НДФІ. –– 2009. –– №1 (46). –– С. 19 –– 26.

178. Татаркин Д.А. Налоговый федерализм в системе стимулирования саморазвития регионов / Д.А. Татаркин // Теория и практика налоговых реформ: материалы ко Второму Российско-Украинскому симпозиуму. –– Екатеринбург: УГТУ-УПИ, 2010. –– С. 339 –– 342.

179. Твердохлебов В. Финансовые очерки / В. Твердохлебов; Вып. 1. –– Пг., 1916. –– 368 с.

180. Тищенко А.Н. Анализ влияния бюджетно-налоговых поступлений и расходов на уровень социального развития регионов / А.Н. Тищенко, Е.В. Голякова // Бизнес-Информ. –– 2009. –– № 4 (3). –– С. 10 –– 14.

181. Тищенко А.Н. Налоговое регулирование как процесс / А.Н. Тищенко, С.В. Антоненко // Бизнес-Информ. –– 2009. –– № 4 (3). –– С. 127 –– 131.

182. Толкушкин А.В. Энциклопедия российского и международного налогообложения / А.В. Толкушкин. –– М.: Юристъ, 2003. –– 910 с.

183. Трошин А.В. Сравнительный анализ методик определения налоговой нагрузки на предприятия / А.В. Трошин // Финансы. –– 2000. –– № 5. — С. 44 –– 47.
184. Тургенев, Н. И. Опыт теории налогов / Н.И. Тургенев; 3-е изд. –– М.: Соцэкгиз, 1937. –– 176 с.: портр.

185. Федосов В.М. Податкова система України: Підручник / В.М. Федосов, В.М. Опарін, Г.О. П’ятаченко та ін.; за ред. В.М. Федосова. –– К.: Либідь, 1994. –– 464 с.

186. Фишер Ирвинг. Покупательная сила денег / Фишер Ирвинг; Академия народного хозяйства при Правительстве РФ; сост., вступ. статья М.К. Бункин, А.М. Семенов. –– М.: Дело, 2001. –– 319 с.

187. Формирование российской модели межбюджетных отношений: взгляд из Татарстана // Казанский федералист. –– Казань: Казанский институт федерализма, 2005. –– № 4 (16) Специальный выпуск. –– 87 с.
188. Фридмен М. Количественная теория денег. –– М.: «Эльф пресс», 1996. –– 131 с.

189. Хансен Элвин. Денежная теория и финансовая политика / Академия народного хозяйства при Правительстве РФ; Центр эволюционной экономики; пер. с англ. В.Е. Маневич. — М.: Дело, 2006. — 311с.

190. Харрис Л. Денежная теория / Л. Харрис; пер. с англ. –– М.: Прогресс, 1990. –– 749 с.
191. Харрод Р. К теории экономической динамики / Р. Харрод; Классики Кейнсианства; в 2-х томах. –– М.: Экономика, 1997. –– Т. 2. –– 431 с.

192. Хейлбронер Р. Экономика для всех / Р. Хейлбронер, Л. Туроу; пер. с англ. — Новосибирск: Экор, 1994. — 315 с.

193. Хикс Дж.Р. Стоимость и капитал / Дж.Р. Хикс; пер. с англ. –– Москва: Прогресс, 1988. –– 488 с.

194. Цыпкин С.Д. Правовое регулирование налоговых отношений в СССР / С.Д. Цыпкин. –– М.: Госюриздат, 1955. –– 197 с.

195. Чижова В.І. Підвищення ролі регіонів в активізації інноваційного процесу в Україні [Електронний ресурс] / В.І. Чижова. –– Режим доступу до журн.: <http://iee.org.ua/files/conf/conf_article25.pdf>

196. Шаблиста Л.М. Податкова політика України в трансформаційний період [Електронний ресурс] / Л.М. Шаблиста // Актуальні проблеми економіки. — 2001. –– № 3 –– 4. –– Режим доступу до журн.: <http://www.nam.kiev.ua/ape/n_01_3-4/shablust.htm>

197. Шаблиста Л.М. Податки як засіб структурної перебудови економіки: наукове видання / Л.М. Шаблиста. –– К.: Інститут економіки НАН України, 2000. –– 217 с.

198. Экономика региона: Учебное пособие / В.И. Борисевича, П.С. Гейзлер, В.С. Фатеев и др.; Под ред. В.И. Борисевича. –– Мн.: БГЭУ, 2002. –– 432 с.
199. Эрхард Л. Благосостояние для всех / Л. Эрхард. –– М.: Начала-Пресс, 1991. –– 344 с.

200. Юрий С.И. Диалектика аксиомы фискального выбора / С.И. Юрий, О.М. Десятник // В кн.: Налогообложение: проблемы науки и практики – 2007: монография. –– Х.: ИД «ИНДЖЭК», 2007. –– С. 59 –– 73.

201. Юрій С.І. Бюджетна система України: навч. посіб. [для студ. екон. спец. вищ. навч. закл.] / [С.І. Юрій, Й.М. Бескид, А.І. Крисоватий та ін.]. — К.: НІОС, 2000. — 400 с.

202. Юрій С.І. Фінанси: підручник / [С.І. Юрій, В.М. Федосов, Л.М. Алексеєнко та ін.]. — К.: Знання, 2008. — 611 c.
203. Юрченко В.Р. Регулирование налоговой нагрузки как фактор развития производства: автореф. дисс. на соискание учен. степени канд. экон. наук: 08.00.10 «финансы, денежное обращение и кредит» / В.Р. Юрченко; Российская академия государственной службы при Президенте Российской Федерации. — Москва, 2007. — 22 с.

204. Юткина Т.Ф. Налоги и налогообложение / Т.Ф. Юткина; 2-е изд., перераб. и доп. –– М.: ИНФРА-М, 2002. –– 576 с.

205. Яковлєв А.І. Спрямованість податкової системи на розвиток інновацій / А.І. Яковлєв // Фінанси України. –– 2004. –– № 2. –– С. 105 –– 108.
206. Ялбулганов А.А. Опыт теории налогов Н.И. Тургенева и развитие финансовой мысли в России В XIX-XX вв. / А.А. Ялбулганов // Финансы. — 1998. –– № 9. –– Доступен с: <http://law.edu.ru/doc/document.asp?docID=1184775>

207. Янжул И.И. Основные начала финансовой науки: Учение о государственных доходах / И.И. Янжул. –– М.: Статут, 2002. –– 555 с.

208. Яремчук А.С. Налоговые льготы как инструмент стимулирования инвестиционной деятельности предприятия / А.С. Яремчук // Горный информационно-аналитический бюллетень. –– 2008. –– № 3. –– С. 178 –– 181.
209. Arthur B. Laffer. The Economics of the Tax Revolt / Arthur B. Laffer & Jan P. Seymour, eds. –– New York: Harcourt Brace Jovanovich, 1979. –– pp. 45 –– 68.

210. Domar E.D. Essays on the Theory of Economic Growth / Domar E.D. –– New York: Oxford University Press, 1957.
211. Evans M. The Bankruptcy of Keynsian Economic Model // Challenge White Plains, 1980. –– Vol. 22. –– No. 6. –– pp. 13 –– 19.
212. Feldstein M. Inflation, Income Taxes and the Rate of Interest: A Theoretical Analysis // American Economic Review. –– 1974. –– Vol. 66. –– №5. –– pp. 809 –– 820.

213. Feldstein M.S. On the theory of tax reform // Journal of Public Economics. –– 1976. –– pp. 77 –– 104.

214. Kaldor N. Causes of Growth and Stagnation in the World Economy / Kaldor N. –– Cambridge Academ, 2007. –– 244 p.

215. Lindahl E. Just taxation — a positive solution // Classics in the Theory of Public Finance / Ed. by Musgrave R. A., Peacock A. T. –– London: Macmillan and Co Ltd; New York: The Macmillan Company, 1958. –– pp. 169 — 176.

216. Myrdal G. Economic Theory and the Underdeveloped Regions / Myrdal G. –– London: Duckworth, 1957. –– 167 р.

217. Pareto V. F. Manual of Political Economy / V. F. Pareto. –– London, 1906. –– 470 р.

218. Robert M. Solow. Growth Theory: An Exposition / Robert M. Solow. –– USA: Oxford University Press, 2000. –– 224 p.
219. Stein L. On Taxation // Classics in the Theory of Public Finance / Ed. by Musgrave R. A., Peacock A. T. –– London: Macmillan and Co Ltd; New York: The Macmillan Company, 1958. –– pp. 28 — 36.

220. Wicksell K.A. A new Prinsiple of Just Taxation // Classies in the Theory of Public Finance / Ed by R.A. Musgrave, A.T. Peacock. –– London: Macmillan and Co Ltd; New York: The Macmillan Company, 1958. –– pp. 72 –– 118.
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.jpg]

[image: image9.png]

[image: image10.wmf]b

C

å

[image: image11.wmf]t

m

[image: image12.png]

[image: image13.png]

[image: image14.wmf]оп

А

D

[image: image15.wmf]граф

t

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.emf]

[image: image21.emf]

[image: image22.emf]

[image: image23.png]

[image: image24.png]

[image: image25.png]

