


Aktas Ali Riza (Акташ Али Риза),
PhD (Consumer Economics), Assistant Professor,
Department of International Trade, Alanya Faculty
of Business, Akdeniz University, Turkey

Address: Merkez Mahallesi Sigorta Caddesi,
07440, Kestel, Alanya, Antalya, Turkey

Research interests: applied economics; consumer
economics; tourism economy


Aleksandrova Elena V. (Олександрова Олена Василівна),
Candidate of Historical Sciences, Associate Professor,
Director of Research Events Department, Plekhanov
Russian University of Economics, Moscow, Russia

Address: 28, Stremyanny lane, 117997, Moscow, Russia

Research interests: downshifting; human resources
management


Alexandrov Gennady A.
(Александров Геннадій Аркадійович),
Doctor of Economic Sciences, Professor, Professor
of Economics and Industrial Management Department,
Tver State Technical University, Russia

Address: 22, Afanasiy Nikitin str, 170000, Tver, Russia

Research interests: crisis management; sectoral
and regional economy; enterprise economy,
innovations and investments in it


Algiev Saken (Алгієв Сакен),
PhD student, Kazakh-British Technical University,
Almaty, Kazakhstan

Address: 596 Tolebei str, 050000, Almaty, Kazakhstan

Research interests: special economic zones;
portfolio and project management


Aranchiy Valentyna I. (Аранчій Валентина Іванівна),
Candidate of Economic Sciences, Professor, Head
of Department of Finance and Credit, Rector,
Poltava State Agrarian Academy, Ukraine

Address: 1/3, Skovorody str, 36003, Poltava, Ukraine

Research interests: public finance; enterprise finance


Babets Iryna G. (Бабець Ірина Георгіївна),
Doctor of Economic Sciences, Associate Professor,
Economics and Economic Security Department,
Lviv State University of Internal Affairs, Ukraine

Address: 1 (bldg 6), Krivonosa str, 79008, Lviv, Ukraine

Research interests: economic security
of a state and a region


Babynina Liliya S. (Бабиніна Лілія Сергіївна),
Doctor of Economic Sciences, Associate Professor,
Department of Labor Economy and Personnel
Management, Plekhanov Russian University
of Economics, Moscow, Russia

Address: 28, Stremyanny lane, 117997, Moscow, Russia

Research interests: motivation and staff development;
chief executive pay; human resource management


Bajus Radoslav (Барюс Радослав),
PhD (Corporate Management), Ing., Assistant Professor,
Department of Finance, Faculty of Economics,
Technical University of Kosice, Slovakia

Address: 32, B. Nemcovej, 04001, Kosice, Slovak Republic

Research interests: corporate finance; costing; controlling


Basangov Yuri M. (Басангов Юрій Михайлович),
Assistant, Department of Economics and Management,
Tver State Technical University, Russia

Address: 12, Koneva str, 170000, Tver, Russia

Research interests: forecast models for share value


Beregova Galina M. (Берегова Галина Михайлівна),
Candidate of Economic Sciences, Professor, Head
of the Department of Economics and Management,
Irkutsk State Technical University, Russia

Address: 83, Lermontov str, 664074, Irkutsk, Russia

Research interests: management of innovative
and investment activity of the enterprises
engaged in higher education system


Bovsunovska Hanna S. (Бовсуновська Ганна Сергіївна),
Assistant, Department of Finance, Oles Honchar
Dnipropetrovsk National University, Ukraine

Address: 35, Karl Marx str, 49000, Dnipropetrovsk, Ukraine

Research interests: insurance market; automobile
insurance market; financial security


Bozhko Tetiana Y. (Божко Тетяна Євгенівна),
Candidate of Technical Sciences, Associate Professor,
Department of Computer Engineering of Machine Tools
and Manufacturing Engineering, Lutsk National
Technical University, Ukraine

Address: 56, Potebnia str, 43018, Lutsk, Volyn region, Ukraine

Research interests: powder metallurgy; engineering


Bunkovskiy Vladimir I.
(Буньковський Володимир Йосифович),
Doctor of Economic Sciences, Professor, Department
of Industrial Enterprises Management, Irkutsk State
Technical University, Russia

Address: 83, Lermontov str, 664074, Irkutsk, Russia

Research interests: methodological approaches to solving
problems in economics and management; sustainable
development of enterprises (organizations)
of the East-Siberian region


Chuzhykov Viktor I. (Чужиков Віктор Іванович),
Doctor of Economic Sciences, Professor, Head
of the Department of European Integration,
Vadym Hetman Kyiv National Economic
University, Ukraine

Address: 54/1, Peremohy ave, 03680, Kyiv, Ukraine

Research interests: global and regional studies;
European integration


Dekhtyar Nadiya A. (Дехтяр Надія Анатоліївна),
Candidate of Economic Sciences, Associate Professor,
Department of Tourism, Simon Kuznets Kharkiv
National University of Economics, Ukraine

Address: 9a, Lenina ave, 61001, Kharkiv, Ukraine

Research interests: state regulation of tourism;
tourism statistics


Demchyshyn Mariya Y. (Демчишин Марія Ярославівна),
Candidate of Economic Sciences, Assistant Professor,
Department of Mathematics, Econometrics and Statistics,
Lviv Academy of Commerce, Ukraine

Address: 10, Tugan-Baranovskiy str, 79005, Lviv, Ukraine

Research interests: econometric and statistical analysis;
mathematical modelling of economic processes


Drozhd Vladimir (Дрозд Володимир),
Candidate of Technical Sciences, Associate
Professor, Department of information systems,
Karaganda Economic University, Kazakhstan

Address: 9, Academic str, 100008, Karaganda, Kazakhstan

Research interests: information systems; computer science


Dunska Alla R. (Дунська Алла Рашидівна),
Candidate of Economic Sciences, Associate Professor,
Management Department, National Technical University
of Ukraine "Kyiv Polytechnic Institute", Ukraine

Address: 37/1, Pobedy ave, 03056, Kyiv, Ukraine

Research interests: innovative development; innovative
mechanisms; innovative strategies; international
management; microeconomic modelling


Eger Ludvik (Егер Людвік),
doc. PaedDr., CSc., Associate Professor, Faculty
of Economics, Department of Marketing, Trade
and Services, University of West Bohemia
in Pilsen, Czech Republic

Address: 11, Husova, 306 14, Plzen, Czech Republic

Research interests: marketing; HR management;
research methodology


Elokhin Vladislav R. (Елохин Владислав Романович),
Doctor of Technical Sciences, Associate Professor,
Professor of the Department of economic theory and
finance, Irkutsk State Technical University, Russia

Address: 83, Lermontov str, 664074, Irkutsk, Russia

Research interests: energy systems; management
of energy enterprises


Galchuk Tetiana N. (Гальчук Тетяна Никифорівна),
Candidate of Technical Sciences, Associate Professor,
Department of computer engineering of machine tools
and manufacturing engineering, Lutsk National
Technical University, Ukraine

Address: 56, Potebnia str, 43018, Lutsk,
Volyn region, Ukraine

Research interests: powder metallurgy; engineering


Gerasymenko Ganna O.
(Герасименко Ганна Олександрівна),
Assistant, Department of Management, Kyiv National
University of Technologies and Design, Ukraine

Address: 2, Nemyrovych-Danchenko str, 01011, Kyiv, Ukraine

Research interests: foreign trade, export potential


Goncharov Yuriy V. (Гончаров Юрій Вікторович),
Doctor of Economic Sciences, Professor,
Head of Department of Management,
Kyiv National University of Technology
and Design, Ukraine

Address: 2, Nemyrovych-Danchenko str, 01011, Kyiv, Ukraine

Research interests: foreign trade; export potential


Gonda Vladimir (Гонда Владимир),
Doctor of Economics, Professor, Department
of Economic Theory, University of Economics
in Bratislava, Slovak Republic

Address: 1, Dolnozemska cesta, 852 35, Bratislava,
Slovak Republic

Research interests: EU-Russia relations; knowledge
economy; methodology of academic work


Grigorieva Oksana P. (Григор'єва Оксана Петрівна),
Candidate of Engineering Sciences, Senior Teacher,
Department of Statistics and Econometrics, Stavropol
State Agrarian University, Russia

Address: 12, Zootechnical lane, 355017, Stavropol, Russia

Research interests: regional management;
social, ecological and economic development
of territories; spatial economics


Gritsenko Olena I. (Гриценко Олена Іванівна),
Candidate of Economic Sciences, Assistant Professor,
Department of accounting and audit, Ukrainian Academy
of Banking of the National Bank of Ukraine, Sumy, Ukraine

Address: 57, Petropavlivska str, 40060, Sumy, Ukraine

Research interests: organization of accounting; analysis
and control of service quality costs; methodological
aspects of preparing integrated reporting


Grubljesic Zeljko (Грублешич Зелько),
Doctor of Economic Sciences, Senior Specialist
for Finance and Control, Health Insurance Fund
of the Republic of Serbia

Address: Prijedor office, Oslobodioca 6,
79101, Bosnia & Herzegovina

Research interests: finance


Halkiv Lyubov I. (Гальків Любов Іванівна),
Doctor of Science in Economics, Associate Professor,
Department of mathematics, econometrics and statistics,
Lviv Academy of Commerce, Ukraine

Address: 10, Tugan-Baranovskiy str, 79005, Lviv, Ukraine

Research interests: statistics; demography; labour
economy; social economy and social policy


Hudakova Stasova Lenka (Худакова Сташова Ленка),
PhD (cross-sectoral economy), Ing, Assistant Professor,
Department of Finance, Faculty of Economics, Technical
University of Kosice, Slovakia

Address: 32, B. Nemcovej, 040 01, Kosice, Slovak Republic

Research interests: managerial accounting;
financial accounting; costing


Imramziyeva Munira (Имрамзієва Муніра),
PhD student, Turan University,
Almaty, Kazakhstan

Address: 12a, Chaikina str, 050020,
Almaty, Kazakhstan

Research interests: finance; banking


Indrova Jarmila (Індрова Ярміла),
Doc. Ing., CSc., Associate Professor of Economics,
Faculty of International Relations, University
of Economics, Prague, Czech Republic

Address: 4, Winston Churchill Sq, 130 67 Prague 3,
Czech Republic

Research interests: tourism economics;
microeconomics; cultural studies


Irtysheva Inna O. (Іртищева Інна Олександрівна),
Doctor of Economic Sciences, Professor, Management
Department, National Shipbuilding University named
after admiral Makarov, Mykolaiv, Ukraine

Address: 9, Heroes of Stalingrad str,
54025, Mykolaiv, Ukraine

Research interests: institutions; innovations;
investments; infrastructure


Kaplan Fatih (Каплан Фатіх),
PhD (Economic Growth), Assistant Professor, Department
of International Trade and Logistics, Tarsus School of Applied
Technology and Management, Mersin University, Turkey

Address: Mazlum Hatun Ciftlik Mevkii,
33420, Tarsus, Mersin, Turkey

Research interests: applied economics;
economic growth; tourism economy


Kharlamova Ekaterina E. (Харламова Катерина Євгенівна),
Candidate of Economic Sciences, Associate Professor,
Economics and Enterprise Finance Department,
Volgograd State Technical University, Russia

Address: 28, Lenin ave, 400131, Volgograd, Russia

Research interests: management technologies;
benchmarking; enterprises; organization
of education


Kogay Galina (Когай Галина),
Candidate of Technical Sciences, Professor, Department
of information systems, Karaganda Economic University,
Kazakhstan

Address: 9, Academic str, 100008, Karaganda, Kazakhstan

Research interests: information systems; computer science


Kolomiets Ganna M. (Коломієць Ганна Миколаївна),
Doctor of Economic Sciences, Professor, Department
of Economic Theory and Economic Management,
Karazin Kharkiv National University, Ukraine

Address: 1, Myronosytska str, 61002, Kharkiv, Ukraine

Research interests: economic uncertainty;
business risks; the effects of contingency
in the development of economic systems


Korobeinikova Larisa S. (Коробейникова Лариса Сергіївна),
Candidate of Economic Sciences, Assistant Professor,
Acting Head of the Department of economic analysis
and audit, Voronezh State University, Russia

Address: 1, Universitetskaya sqr, 394006, Voronezh, Russia

Research interests: audit; economic analysis;
dynamic systems; development strategies;
financial health; capital; sustainability


Kosolapov Gennadiy V. (Косолапов Геннадій Вячеславович),
Candidate of Economic Sciences, Associate Professor,
Academic Professor, Almaty Management University,
Kazakhstan

Address: 19, Aitiev str, 050026, Almaty, Kazakhstan

Research interests: securities market; financial
management; company cost management;
financing the entrepreneurial activity


Kramchenko Rostislav A. (Крамченко Ростислав Анатолійович),
Candidate of Economic Sciences, Assistant Professor,
Department of Finance and Credit, Lviv Academy
of Commerce, Ukraine

Address: 10, Tugan-Baranovskiy str, 79005, Lviv, Ukraine

Research interests: public finance; financial performance
of economic subjects; tax management


Kravets Roman A. (Кравець Роман Андрійович),
PhD student, Department of Finance, Monetary Turnover
and Credit, Lviv Ivan Franko National University, Ukraine

Address: 1, Universytetska str, 79000, Lviv, Ukraine

Research interests: financial forecasting


Krinickiene Egle (Крінічкієне Егле),
PhD (Management), Lecturer, Institute of Economics and
Business, Faculty of Economics and Finance Management,
Mykolas Romeris University, Vilnius, Lithuania

Address: 20, Ateities str, LT-08303 Vilnius, Lithuania

Research interests: gender economics; gender
responsive budget; gender aspect of foreign
trade; quality of life by gender


Krivtsov Artem I. (Кривцов Артем Ігорович),
Doctor of Economic Sciences, Professor,
Department of Management, Samara State
University of Economics, Russia

Address: 141, Sovetskoi Armii str, 443090, Samara, Russia

Research interests: strategic investment analysis
for commercial organizations


Kubecova Jana (Кубецова Яна),
Ing, Assistant Lecturer, Department of Management,
Faculty of Economics, University of South Bohemia
in Ceske Budejovice, Czech Republic

Address: 13, Studentska, 370 05, Ceske Budejovice,
Czech Republic

Research interests: management; lean production;
operational management


Kulyk Petro L. (Кулик Петро Любомирович),
PhD student, National State Tax Service University
of Ukraine, Irpin; Head of revenues and fees from
individuals of the Main Directorate of the State
Fiscal Service in Ivano-Frankivsk region, Ukraine

Address: 20, Nezalezhnosti str,
76018, Ivano-Frankivsk, Ukraine

Research interests: taxation


Majstorovic Aleksandar (Майсторович Олександр),
Doctor of Economic Sciences, Associate Professor,
Faculty for real estate management, University
Union, Belgrade, Serbia

Address: 62, Nikola Tesla, Cara Dusana,
11000, Belgrade, Serbia

Research interests: finance; valuation


Malko Kateryna S. (Малько Катерина Сергіївна),
PhD student, Department of Political Economy Accounting
and Economics, Vadym Hetman Kyiv National Economic
University, Ukraine

Address: 5, Darnitskyi blrd, 02192, Kyiv, Ukraine

Research interests: investment; capital


Maltseva Anna A. (Мальцева Ганна Андріївна),
Candidate of Economic Sciences, Associate Professor,
Director of Science and Methodological Center for Higher
Education Innovation Activities (Tver InnoCenter),
Tver State University, Russia

Address: 12A, Studencheskyi lane, 170000, Tver, Russia

Research interests: development of innovation systems
at micro- and mezolevels; innovative infrastructure;
innovative activities at universities


Maslikhina Veronika Y. (Масліхіна Вероніка Юріївна),
Candidate of Economic Sciences, Associate Professor,
Department of Management and Law, Volga State
University of Technology, Yoshkar-Ola, Russia

Address: 3, Lenin square, 424000, Yoshkar-Ola,
Mari El Republic, Russia

Research interests: regional economics; modelling
and forecasting of socioeconomic processes


Micik Michal (Мічик Міхаль),
Ing., PhD student, Department of Marketing, Trade
and Services, Faculty of Economics, University of West
Bohemia in Pilsen, Czech Republic

Address: 11, Husova, 306 14 Plzen, Czech Republic

Research interests: online marketing; social media;
personal marketing


Milosz Marek (Мілош Марек),
PhD, Deputy Director of the Institute
of Computer Science, Lublin University
of Technology, Poland

Address: 36b, ul. Nadbystrzycka,
20-618 Lublin, Poland

Research interests: computer science


Milova Yuliya Y. (Мілова Юлія Юріївна),
Candidate of Economics Sciences, Associate Professor,
Department of Economics and Management, Irkutsk
State Technical University, Russia

Address: 83, Lermontov str, 664074, Irkutsk, Russia

Research interests: innovative activities
of higher education institutions


Minakova Svitlana M. (Мінакова Світлана Михайлівна),
Candidate of Economic Sciences, Associate Professor,
Department of System Analysis and Logistics,
Odesa National Maritime University, Ukraine

Address: 34, Mechnikov str, 65029, Odesa, Ukraine

Research interests: institutions; innovations;
investments; infrastructure


Mordvintsev Aleksandr I.
(Мордвінцев Олександр Іванович),
Candidate of Economic Sciences, Associate Professor,
Department of Economics, Volgograd branch of Plekhanov
Russian University of Economics, Russia

Address: 11, Volgodonskaya str, 400131, Volgograd, Russia

Research interests: budget; marketing; regional economics;
entrepreneurship; management; relations between business
and government


Murzabekov Zainelkhriet (Мурзабеков Зайнелхриет),
Doctor of Engineering Sciences, Professor, Department
of Information Systems, Al-Farabi Kazakh National
University, Almaty, Kazakhstan

Address: 71, al-Farabi avenue, 050040, Almaty, Kazakhstan

Research interests: control of dynamic systems;
management of systems with distributed parameters;
cluster economic systems; project management


Nalyvayko Nataliya J. (Наливайко Наталія Ярославівна),
Assistant, Department of Business Economics,
National Forestry and Wood Technology
University of Ukraine, Lviv, Ukraine

Address: 103, General Chuprynka str, 79057, Lviv, Ukraine

Research interests: environmental aspects of business; leasing


Nekrasenko Larysa A. (Некрасенко Лариса Анатоліївна),
Candidate of Economic Sciences, Associate Professor,
Department of Finance and Credit, Poltava State
Agrarian Academy, Ukraine

Address: 1/3, Skovorody str, 36003, Poltava, Ukraine

Research interests: economics of sustainable development


Neskorodeva Inna I. (Нескородєва Інна Іванівна),
Candidate of Economic Sciences, Associate Professor,
Department of Finance, Simon Kuznets Kharkiv
National University of Economics, Ukraine

Address: 9-A, Lenin ave, 61166, Kharkiv, Ukraine

Research interests: stock market analysis; business
valuation; diagnostics of enterprises' insolvency


Obolenska Tetiana Y. (Оболенська Тетяна Євгенівна),
Doctor of Economic Sciences, Professor, Vice-Rector
for Scientific and Pedagogical Work, Vadym Hetman
Kyiv National Economic University, Ukraine

Address: 54/1, Peremohy ave, 03680, Kyiv, Ukraine

Research interests: European integration;
international marketing


Odegov Yuriy G. (Одегов Юрій Геннадійович),
Doctor of Economic Sciences, Professor, Director
of Scientific School "Human Resource Management",
Plekhanov Russian University of Economics,
Moscow, Russia

Address: 36, Stremyannyi lane, 117997, Moscow, Russia

Research interests: human resource management;
talent management


Oleksich Zhanna A. (Олексіч Жанна Анатоліївна),
Candidate of Economic Sciences, Assistant, Department
of Accounting and Audit, Ukrainian Academy of Banking
of the National Bank of Ukraine, Sumy, Ukraine

Address: 57, Petropavlivska str, 40030, Sumy, Ukraine

Research interests: state financial control and audit


Panchuk Ilona P. (Панчук Ілона Павлівна),
PhD student, Accounting and Audit Department,
National University of Water Management
and Nature Resources Use, Rivne, Ukraine

Address: 78, Prykhodka str, 33000, Rivne, Ukraine

Research interests: accounting and analysis
of financial activities


Perevozchikov Aleksandr G.
(Перевозчиков Александр Геннадійович),
Doctor of Physical and Mathematical Sciences,
Associate Professor, Department of Computational
Mathematics, Tver State University, Russia

Address: 35, Sadovyi lane, 170100, Tver, Russia

Research interests: mathematical models; microeconomics


Petrikova Daniela (Петрікова Даніела),
PhD, Assistant, Department of Economic Theories,
Faculty of Economics, Technical University
of Kosice, Slovakia

Address: 32, Nemcovej, 040 01, Kosice, Slovak Republic

Research interests: social policy


Podolchak Nazar Y. (Подольчак Назар Юрійович),
Doctor of Economic Sciences, Professor, Head
of the Department of Administrative and Financial
Management, National University
"Lviv Polytechnics", Ukraine

Address: 12, Stepan Bandera str, 79013, Lviv, Ukraine

Research interests: risk management; strategic
management; performance management


Pogorelenko Nataliya P. (Погореленко Наталія Петрівна),
Candidate of Economic Sciences, Associate Professor,
Banking Department, Kharkiv Institute of Banking of the
University of Banking of the National Bank of Ukraine

Address: 55, Peremogy ave, 61174, Kharkiv, Ukraine

Research interests: stability of the banking system:
theory, methodology, practice


Polishchuk Vasyl G. (Поліщук Василь Григорович),
PhD student, State Ecological Academy of Postgraduate
Education and Management, Kyiv, Ukraine

Address: 10, Klovskiy spusk, 01021, Kyiv, Ukraine

Research interests: information support for mortgage;
agricultural lands as a bail in crediting


Popovic Slobodan (Попович Слободан),
Doctor of Economic Sciences, the internal auditor,
JKP Gradsko Zelenilo, Novi Sad, Serbia

Address: 2, Sutjeska, 21000, Novi Sad, Serbia

Research interests: finance; valuation; audit


Portna Oksana V. (Портна Оксана Валентинівна),
Candidate of Economic Sciences, Associate Professor,
Postdoc, Department of Economic Theory and Economic
Management Methods, Karazin Kharkiv National
University, Ukraine

Address: 1, Myronosytska str, 61002, Kharkiv, Ukraine

Research interests: financial potential of a state, entities,
households, combined financial potential of a country


Prokopenko Olha V. (Прокопенко Ольга Володимирівна),
Doctor of Economic Sciences, Professor, Dean of the Faculty
of Economics and Management, Head of the Department of
Economic Theory, Professor of the Marketing and Management
of Innovative Activities Department, Sumy State University,
Ukraine; Professor, Department of Management, Higher
School of Economics and Humanities in Bielsko-Biala, Poland

Address: 2 (bldg «G»), Rimskiy-Korsakov str,
40007, Sumy, Ukraine

Research interests: economics of sustainable development


Pustovgar Svitlana A. (Пустовгар Світлана Анатоліївна),
Lecturer, Finance Department, Simon Kuznets Kharkiv
National University of Economics, Ukraine

Address: 9-A, Lenin ave, 61166, Kharkiv, Ukraine

Research interests: diagnostics of enterprises' insolvency


Rakauskiene Ona Grazina (Пакаускієне Она Гразіна),
Hab. PhD (Economics), Professor of Institute of Business
Economics, Faculty of Economics and Finance Management,
Mykolas Romeris University, Vilnius, Lithuania

Address: 20, Ateities str, LT-08303, Vilnius, Lithuania

Research interests: quality of life; social inequality;
income distribution; employment issues; social
exclusion; gender economics


Rud Victor D. (Рудь Віктор Дмитрович),
Doctor of Economic Sciences, Professor, Head
of the Department of computer engineering
of machine tools and manufacturing engineering,
Lutsk National Technical University, Ukraine

Address: 56, Potebnia str, 43018, Lutsk, Volyn region, Ukraine

Research interests: powder metallurgy; engineering


Sazonov Sergey P. (Сазонов Сергій Петрович),
Doctor of Economic Sciences, Professor, Head
of the Department of Economics and Finance
of Enterprises, Volgograd State Technical
University, Russia

Address: 28, Lenin ave, 400131, Volgograd, Russia

Research interests: budget; treasury; marketing;
regional economy; business management


Servetkiene Vaida (Серветкієне Вайда),
PhD (Economics), Lecturer, Institute of Business Economics,
Faculty of Economics and Finance Management,
Mykolas Romeris University, Vilnius, Lithuania

Address: 20, Ateities str, LT-08303, Vilnius, Lithuania

Research interests: quality of life; material well-being
and happiness; social exclusion; gender economics;
economic costs of violence


Shchadov Ivan M. (Щадов Іван Михайлович),
Doctor of Technical Sciences, Professor, Department
of Management of Industrial Enterprises, Irkutsk State
Technical University, Russia

Address: 83, Lermontov str, 664074, Irkutsk, Russia

Research interests: geoecology; geotechnology;
energy management; innovations


Skorba Oleg A. (Скорба Олег Анатолійович),
Candidate of Economic Sciences, Assistant Professor,
Department of Accounting and Audit, Ukrainian Academy
of Banking of the National Bank of Ukraine, Sumy, Ukraine

Address: 57, Petropavlivska str, 40060, Sumy, Ukraine

Research interests: organization of state financial control
in Ukraine; organization of audit in Ukraine


Skripnichenko Yuri S. (Скрипниченко Юрій Сергійович),
Candidate of Economic Sciences, Senior Teacher,
Department of Statistics and Econometrics,
Stavropol State Agrarian University, Russia

Address: 12, Zootechnical lane, 355017, Stavropol, Russia

Research interests: spatial economy; regional policy;
cluster forms of economic space organization


Skrypnyk Margaryta I. (Скрипник Маргарита Іванівна),
Doctor of Economic Sciences, Associate Professor,
Head of the Department of accounting and audit, Kyiv
National University of Technologies and Design, Ukraine

Address: 2, Nemyrovycha-Danchenka str,
01011, Kyiv, Ukraine

Research interests: managerial accounting; expenses
accounting and calculation of unit cost


Skvortsova Galina G. (Скворцова Галина Геннадіївна),
Candidate of Economic Sciences, Associate Professor,
Head of the Department "Economics and management
in urban economy and transport", Tver Branch of Saint-
Petersburg State University of Economics, Russia

Address: 25B, Ordzhonikidze str, 170028, Tver, Russia

Research interests: business, sectoral and regional
economy; enterprise economy


Smailova Saule (Смаілова Сауле),
PhD, Senior Lecturer, Department of Mathematical
and Computer Modelling, Serikbaev East Kazakhstan
State Technical University, Kazakhstan

Address: 69, Protozanova str, 070000,
Ust-Kamenogorsk, Kazakhstan

Research interests: data mining


Solovchuk Kateryna O. (Соловчук Катерина Олегівна),
PhD student, National Academy of Management,
Kyiv, Ukraine

Address: 10, Vinnytska str, 03151 Kyiv, Ukraine

Research interests: finance; money circulation;
state regulation and public administration


Sorokova Tatiana (Сорокова Тетяна),
PhD, Assistant, Department of Economic Theories,
Faculty of Economics, Technical University
of Kosice, Slovakia

Address: 32, B. Nemcovej, 040 01, Kosice, Slovak Republic

Research interests: psychology; social psychology;
psychological aspect in human resource management


Strielkowski Wadim (Стрелковскі Вадім),
PhD, Assistant Professor of Economics, Faculty
of International Relations, University of Economics,
Prague, Czech Republic

Address: 4, W. Churchill Sq, 130 67 Prague 3,
Czech Republic

Research interests: international economics; tourism
marketing; economics of migration; labour economics


Tarifa Fatma (Таріфа Фатма),
Student, Computer Engineering, Universite
Libre de Tunis, Tunisia

Address: 30 Avenue Kheireddine Pacha, Tunis, Tunis

Research interests: programming; databases


Ten Tatyana (Тен Татьяна),
Doctor of Technical Sciences, Professor, Department
of information systems, Karaganda Economic
University, Kazakhstan

Address: 9, Academic str, 100008, Karaganda, Kazakhstan

Research interests: information systems; computer science


Tsygankova Tetiana M. (Циганкова Тетяна Михайлівна),
Doctor of Economic Sciences, Professor, Chair
of International Trade Department, Vadym Hetman
Kyiv National Economic University, Ukraine

Address: 54/1, Peremohy ave, 03680, Kyiv, Ukraine

Research interests: international trade;
international marketing


Tussupova Kamshat (Тусупова Камшат),
PhD student, Al-Farabi Kazakh National
University, Almaty, Kazakhstan

Address: 71, al-Farabi ave, 050040, Almaty, Kazakhstan


Research interests: management of cluster economic systems


Tyshchenko Oleksandr P. (Тищенко Олександр Петрович),
Doctor of Economic Sciences, Senior Researcher, Professor
of Macroeconomics and Public Administration Department,
Vadym Hetman Kyiv National Economic University, Ukraine

Address: 54/1, Prospect ave, 03680, Kyiv, Ukraine

Research interests: national economy development;
socioeconomic policy; state regulation of regional
development within national economy


Umirzakov Sanzhar (Умірзаков Санжар),
PhD student, Department of Economics,
Turar Ryskulov New Economic University,
Almaty, Kazakhstan

Address: 55, Zhandosov str, 050000, Almaty, Kazakhstan

Research interests: corporate relations in banking sector


Uvalieva Indira (Увалієва Індіра),
PhD student, Serikbaev East Kazakhstan
State Technical University, Kazakhstan

Address: 69, Protozanova str, 070000,
Ust-Kamenogorsk, Kazakhstan

Research interests: data mining; artificial intelligence


Vanecek Drahos (Ваньочек Драхос),
CSc. (Agricultural economy), Ing, Professor, Department
of Management, Economic Faculty, University of South
Bohemia in Ceske Budejovice, Czech Republic

Address: 13, Studentska, 370 05, Ceske Budejovice,
Czech Republic

Research interests: logistics; operations
management; lean production


Vasylieva Natalya K. (Васильєва Наталя Костянтинівна),
Doctor of Economic Sciences, Professor, Head of Department
of Information Systems and Technologies, Dnipropetrovsk
State Agrarian-Economic University, Ukraine

Address: 25, Voroshylova str, 49600, Dnipropetrovsk, Ukraine

Research interests: economic and mathematical modelling
in agriculture; innovative development of the agrarian sector


Vasyuk Tetiana V. (Васюк Тетяна Валеріївна),
PhD student, Lviv Regional Institute of Public Administration
of the National Academy of Public Administration under
the President of Ukraine, Lviv-Bryukhovychi, Ukraine

Address: 16, Sukhomlynskyi str, 79491,
Lviv-Bryukhovychi, Ukraine

Keywords: foreign trade; strategic planning;
international marketing


Vencovska Jana (Венцовська Яна),
Graduate student, Charles University in Prague,
Czech Republic

Address: 26, Opletalova, 110 00, Prague, Czech Republic

Research interests: tourism economics;
econometrics; viticulture and oenology


Vitsenets Tatyana N. (Віценець Тетяна Миколаївна),
Assistant, Department of Accounting, Analysis and Audit,
Chief Consultant of the Department of Economy and
Strategic Development of Primorskiy Krai, Far East
Federal University, Vladivostok, Russia

Address: 25, Uborevich str, 690000,
Vladivostok, Primorskiy Krai, Russia

Research interests: migration flows; demography; demographic
processes; migration policy; regional economy


Voloshenko Antonina V. (Волошенко Антоніна Віталіївна),
Candidate of Economic Sciences, Postdoc Student,
National Academy of Management, Kyiv, Ukraine

Address: 10, Vinnytska str, 03151, Kyiv, Ukraine

Research interests: corruption; shadow
economy; transfer pricing


Vyakina Irina V. (Вякіна Ірина Володимирівна),
Candidate of Economic Sciences, Associate Professor,
Department of Economics and Industrial Management,
Tver State Technical University, Russia

Address: 22, Afanasiy Nikitin str, 170000, Tver, Russia

Research interests: sectoral and regional
economy; enterprise economy


Vygivska Iryna M. (Вигівська Ірина Миколаївна),
Candidate of Economic Sciences, Associate Professor,
Department of Accounting and Auditing Zhytomyr State
Technological University, Ukraine

Address: 103, Chernyakhovskogo str,
10005, Zhytomyr, Ukraine

Research interests: accounting problems
of economic activity under risk


Yaroshenko Alla S. (Ярошенко Алла Станіславівна),
Candidate of Economic Sciences, Assistant, Department
of Accounting and Audit, Ukrainian Academy of Banking
of the National Bank of Ukraine, Sumy, Ukraine

Address: 57, Petropavlivska str, 40030, Sumy, Ukraine

Research interests: organization and implementation
of accounting and audit


Yermachenko Volodymyr E. (Єрмаченко Володимир Єгорович),
Candidate of Economic Sciences, Professor, Department
of Tourism, Simon Kuznets Kharkiv National University
of Economics, Ukraine

Address: 9a, Lenin ave, 61001, Kharkiv, Ukraine

Research interests: foreign economic activity


Zaleniene Inga (Жаленіене Інґа),
PhD (Law), Vice-Rector for Research and International
Relations, Professor, Civil Procedure Department, Law
Faculty, Mykolas Romeris University, Vilnius, Lithuania

Address: 20, Ateities str, LT-08303, Vilnius, Lithuania

Research interests: higher education management;
education law; civil procedure law; gender economics


Zelenchuk Iryna B. (Зеленчук Ірина Борисівна),
PhD student, Research Center for Industrial Problems
in Development of the National Academy of Sciences
of Ukraine, Kharkiv, Ukraine

Address: 5, Nezalezhnosti square, 61022, Kharkiv, Ukraine

Research interests: developing effective strategies for dairy
companies; enterprise competitiveness formation; economic
security; anti-crisis activities


Zhaldak Anna P. (Жалдак Ганна Петрівна),
Assistant, Management Department, National Technical
University of Ukraine "Kyiv Polytechnic Institute", Ukraine

Address: 37/1, Pobedy ave, 03056, Kyiv, Ukraine

Research interests: innovative development; socioeconomic
mechanism of innovative development; social capital


Zhaubassov Baurzhan Z. (Жаубасов Бауржан Жанатович),
Candidate of Legal Sciences, PhD student, Academy
of the Public Administration under the President
of the Republic of Kazakhstan, Astana, Kazakhstan

Address: 33, Abay ave, 010000, Astana, Kazakhstan

Research interests: public administration; legal sciences


Zhuk Marta M. (Жук Марта Миколаївна),
PhD student, Lviv Regional Institute of Public Administration
of the National Academy of Public Administration under
the President of Ukraine, Lviv-Bryukhovychi, Ukraine

Address: 16, Sukhomlynskyi str, 79491, Lviv-Bryukhovychi,
Ukraine

Research interests: innovative development of national
economy; investment development of national economy;
stimulation of investments into national economy's
development


Znakhur Serhii V. (Знахур Сергій Вікторович),
Candidate of Economic Sciences, Associate Professor,
Department of information systems, Simon Kuznets
Kharkiv National University of Economics, Ukraine

Address: 9a, Lenina ave, 61001, Kharkiv, Ukraine

Research interests: data mining