
ɄɃȿɈɇȺɉɁȺȽɃ ȾɅȼɇȼɆ

ɇɀȼɀȷ ȼȿȺȾɇɅɃɁȽȾɋɁ ɀȼɉȷɁȽȾɋɁ

ȾȷȽ ɀȼɉȷɁȽȾɋɁ ɈɄɃȿɃũȽɆɇɋɁ

ȷɂȽɃɄɃȽȼɆȼ ȸȽɃȷȺɅȽɃɈ ũȽȷ ɄȷɅȷũɋũȼ

ȺɁȺɅũȺȽȷɆ ȾȷȽ ȹɈɁȷɇɃɇȼɇȷ

ȷɁȷɇɅɃūɃȹɃɇȼɆȼɆ ɆɇɃ ȹȽȾɇɈɃ ūɈɆȽȾɃɈ

ȷȺɅȽɃɈ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ

ɆɇȷɈɅȽȷɁȼ Ɂ. ɅɃũȾȷȾɃɈ

 ɉȷɁȽȷ, ɃȾɇɋȸɅȽɃɆ 2012

ȺɝŮŰŬůŰɘəɐ ŮˊɘŰɟɞˊɐ:

ȾɤɜůŰŬɜŰɑɜɞɠ ȾŬɚŬɥŰɕɎəɖɠ, ȾŬɗɖɔɖŰɐɠ (Ⱥˊɘɓɚɏˊɤɜ)

ȺɡŰɨɢɘɞɠ ȾɞɡŰɟɞɨɚɖɠ. Ⱥˊɑəɞɡɟɞɠ ȾŬɗɖɔɖŰɐɠ

ȷɜŰɩɜɘɞɠ ɇůɘəŬɚɎəɖɠ, ȹɘŭɎůəɤɜ Ʉ.ȹ 407/80

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

1

Ʉɟɧɚɞɔɞɠ

ȷɟɢɘəɎ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ Űɞɜ ə. ȾɤɜůŰŬɜŰɑɜɞ ȾŬɚŬɥŰɕɎəɖ ɔɘŬ Űɖɜ ŬɜɎɗŮůɖ Űɖɠ

ˊŬɟɞɨůŬɠ ŭɘˊɚɤɛŬŰɘəɐɠ ŮɟɔŬůɑŬɠ , əŬɗɩɠ əŬɘ Űɞɜ ə. ȺɡŰɨɢɘɞ ȾɞɡŰɟɞɨɚɖ ɔɘŬ Űɖ

ůɡɛɛŮŰɞɢɐ Űɞɡ ůŰɖɜ ŮɝŮŰŬůŰɘəɐ ŮˊɘŰɟɞˊɐ ɛɞɡ.

ɆŰɖ ůɡɜɏɢŮɘŬ ɗŬ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ ɘŭɘŬɘŰɏɟɤɠ Űɞɜ ə. ȷɜŰɩɜɘɞ ɇůɘəŬɚɎəɖ , ɔɘŬ Űɖɜ

ɡˊɞůŰɐɟɘɝɖ ˊɞɡ ɛɞɡ ˊŬɟŮɑɢŮ, əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Ůəˊɧɜɖůɖɠ Űɖɠ ŭɘˊɚɤɛŬŰɘəɐɠ ɛɞɡ ŮɟɔŬůɑŬɠ,

Űɖɜ əŬɗɞŭɐɔɖůɖ ůŰɖɜ ɏɟŮɡɜŬ ŬɡŰɐ əŬɘ ɔɘŬ Űɘɠ ɔɜɩůŮɘɠ ́ ɞɡ ŬˊɞəɧɛɘůŬ əŬɘ Űɞɜ Űɟɧˊɞ

ůəɏɣɖɠ ˊɞɡ ɛɞɡ əŬɚɚɘɏɟɔɖůŮ.

ɃűŮɑɚɤ ɏɜŬ ŮɡɢŬɟɘůŰɩ əŬɘ ůŰɞɜ ə. ȯɜɗɘɛɞ ɀˊɞɨəɖ ɡˊŮɨɗɡɜɞ ůŰɖɜ ŮŰŬɘɟŮɑŬ ȸȺȷȿ ɔɘŬ ŰŬ

ůŰɞɘɢŮɑŬ ˊɞɡ ɛŬɠ ŭɧɗɖəŬɜ ɔɘŬ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ɛɞɜɎŭŬɠ ɓɘɞŬŮɟɑɞɡ ůŰɞɜ ɉɈɇȷ ȯɜɤ

ȿɘɞůɑɤɜ əŬɗɩɠ əŬɘ Űɖɜ ə. ɇɟɘɓɡɕɎ ȻŬɥɟŬ Ŭˊɧ Űɖɜ ȺɄȷ ȷŰŰɘəɐɠ ɔɘŬ ŰŬ ůŰɞɘɢŮɑŬ űɡůɘəɞɨ

ŬŮɟɑɞɡ.

ɇɏɚɞɠ ɗŬ ɐɗŮɚŬ ɜŬ ŮɡɢŬɟɘůŰɐůɤ ɗŮɟɛɎ Űɞɜ ˊŬŰɏɟŬ ɛɞɡ Ɂɑəɞ, ŰŬ ŬŭɏɟűɘŬ ɛɞɡ ɉɟɘůŰɑɜŬ,

Ɇˊɨɟɞ əŬɘ ȸŬɔɔɏɚɖ ɔɘŬ Űɖɜ ŬɔɎˊɖ əŬɘ Űɖ ůŰɐɟɘɝɖ ˊɞɡ ɛɞɡ ɏŭŮɘɝŬɜ əŬɗô ɧɚɖ Űɖ ŭɘɎɟəŮɘŬ

Űɤɜ ůˊɞɡŭɩɜ ɛɞɡ əŬɘ Űɖɜ ŮɜɗɎɟɟɡɜůɖ ˊɞɡ ɛɞɡ ɏŭɘɜŬɜ. ɇɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ɗŬ ɐɗŮɚŬ ɜŬ

Űɖɜ ŬűɘŮɟɩůɤ ůŰɖ ɛɖŰɏɟŬ ɛɞɡ ȸŬůɘɚɘəɐ, ɖ ɞˊɞɑŬ ɛŮ ůŰɐɟɘɝŮ əŬɘ ɛŮ ɩɗɖůŮ ůŰɞ ɝŮəɑɜɖɛŬ

Űɤɜ ůˊɞɡŭɩɜ ɛɞɡ əŬɘ Ŭɜ ɐŰŬɜ Ůŭɩ, ɗŬ Űɖɠ ɏŭɘɜŬ ɛŮɔɎɚɖ ɢŬɟɎ əŬɘ ɘəŬɜɞˊɞɑɖůɖ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

2

ɄŮɟɑɚɖɣɖ

ɇɞ ŬɡɝŬɜɧɛŮɜɞ ˊŬɔəɧůɛɘɞ ŮɜŭɘŬűɏɟɞɜ ɔɘŬ Űɖɜ ŬɜɎˊŰɡɝɖ Űɤɜ ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ

ȺɜɏɟɔŮɘŬɠ ůŰɖɜ ŬɔɞɟɎ ŮɜɏɟɔŮɘŬɠ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɖɜ ŬˊŬɘŰɞɨɛŮɜɖ ŬɜŰɘəŬŰɎůŰŬůɖ Űɤɜ

ɛɞɜɎŭɤɜ ɛŮ ůɡɛɓŬŰɘəɎ əŬɨůɘɛŬ ɔɘŬ Űɖɜ əŬɚɨŰŮɟɖ ŭɘŬɢŮɑɟɘůɖ Űɞɡ ˊŮɟɘɓɎɚɚɞɜŰɞɠ , əŬɗɩɠ

əŬɘ Űɖ ŭɘŮɡəɧɚɡɜůɖ əŬɘ ɎɛŮůɖ ŮɝɡˊɖɟɏŰɖůɖ Űɖɠ ɕɐŰɖůɖɠ ŮɜɏɟɔŮɘŬɠ əŬɗɘůŰɎ ŬˊŬɟŬɑŰɖŰɖ

ŭɘŬŭɘəŬůɑŬ Űɖɜ ɏɟŮɡɜŬ, Űɖ ɛŮɚɏŰɖ əŬɘ Űɖɜ ˊɟɞůˊɎɗŮɘŬ ŬɜɎˊŰɡɝɖɠ Űɟɧˊɤɜ Ŭɝɘɞˊɞɑɖůɖɠ

ɧɚɤɜ Űɤɜ ŭɘŬɗɏůɘɛɤɜ ˊɧɟɤɜ ɓɘɞɛɎɕŬɠ. ȼ ɓɘɞɛɎɕŬ ɤɠ ŬɜŬɜŮɩůɘɛɐ ˊɖɔɐ ŮɜɏɟɔŮɘŬɠ

ůɡɜŬɜŰɎŰŬɘ ůŮ ˊɞɚɚɏɠ ŭɘŬűɞɟŮŰɘəɏɠ ɛɞɟűɏɠ ˊɞɡ ŬɜŬɚɨɞɜŰŬɘ ŮəŰŮɜɩɠ ůŰɖ ˊŬɟɞɨůŬ

ŭɘˊɚɤɛŬŰɘəɐ ŮɟɔŬůɑŬ.. ɇɞ Ůɑŭɞɠ ɓɘɞɛɎɕŬɠ ˊɞɡ ŮˊɘəŮɜŰɟɩɜŮŰŬɘ ɖ ŮɟɔŬůɑŬ ŮɑɜŬɘ Űɞ ɓɘɞŬɏɟɘɞ

əŬɘ ůɡɔəŮəɟɘɛɏɜŬ ɛŮ ˊɟɞɏɚŮɡůɖ Ŭˊɧ ɢɩɟɞɡɠ ɡɔŮɘɞɜɞɛɘəɐɠ ŰŬűɐɠ (ɉɈɇȷ).

ũɘŬ Űɖɜ Ŭˊɞűɡɔɐ ɨˊŬɟɝɖɠ ŬɜŮəɛŮŰɎɚɚŮɡŰɞɡ ɓɘɞŬŮɟɑɞɡ ůŰɞɜ ɢɩɟɞ , ŮəŰɧɠ Ŭˊɧ Űɖ

ŭɡɜŬŰɧŰɖŰŬ ůɡɛˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘůɛɞɨ ɗŮɟɛɧŰɖŰŬɠ (ɆȼŪ) ˊɞɡ ůɡɜŬɜŰɎ Ɏɜɗɘůɖ ŰŬ

ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ ůŰɖ ɢɩɟŬ ɛŬɠ, ɏɜŬɠ Ɏɚɚɞɠ Űɟɧˊɞɠ ˊɞɡ ŭŮɜ ŮɑɜŬɘ ɔɜɩɟɘɛɞɠ ůŰɖɜ ȺɚɚɎŭŬ ,

ŬɚɚɎ ŬˊŬɜŰɎŰŬɘ ɛŮɟɘəɎ ɢɟɧɜɘŬ ůŮ ɢɩɟŮɠ Űɞɡ ŮɝɤŰŮɟɘəɞɨ, ŮɑɜŬɘ ɖ Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ɓɘɞŬŮɟɑɞɡ

əŬɘ ɖ ŬɜŬɓɎɗɛɘůɖ Űɞɡ ůŮ űɡůɘəɧ Ŭɏɟɘɞ. ȼ ŬɜŬɓɎɗɛɘůɖ ŬɡŰɐ ˊɞɡ Űɞ ɛŮŰŬŰɟɏˊŮɘ ůŮ

ɓɘɞɛŮɗɎɜɘɞ, ɡˊɧ ůɡɔəŮəɟɘɛɏɜŮɠ ŭɘŬŭɘəŬůɑŮɠ ˊɞɡ ŮɟŮɡɜɐɗɖəŬɜ əŬɘ ɛŮɚŮŰɩɜŰŬɘ ůŰɖɜ ŮɟɔŬůɑŬ

ŬɡŰɐ ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůŮɘ ůŰɖɜ ɢɟɐůɖ Űɞɡ ŬŮɟɑɞɡ ɔɘŬ əŬɨůɘɛɞ ɛŮŰŬűɞɟɩɜ əŬɗɩɠ əŬɘ

ŭɘɞɢɏŰŮɡůɖ əŬɘ ůɨɜŭŮůɖ ɛŮ Űɞ ŭɑəŰɡɞ űɡůɘəɞɨ ŬŮɟɑɞɡ.

ȼ ɏɔɢɡůɖ Űɞɡ ɓɘɞɛŮɗŬɜɑɞɡ ůŰɞ ŭɑəŰɡɞ Űɞɡ űɡůɘəɞɨ ŬŮɟɑɞɡ ŭɑɜŮɘ ˊɟɧůɓŬůɖ ůŰɞ ˊŬɟŬɔɤɔɧ

ɓɘɞŬŮɟɑɞɡ ůŮ ɛɘŬ ˊɞɚɨ ɛŮɔŬɚɨŰŮɟɖ ŬɔɞɟɎ Űɤɜ ŭɡɜɖŰɘəɩɜ ŬɔɞɟŬůŰɩɜ Ŭˊɧ ɧ, Űɘ Ŭɜ Űɞ

ɓɘɞŬɏɟɘɞ ŮˊɟɧəŮɘŰɞ ɜŬ ˊɤɚɖɗŮɑ əŬɘ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŮ Űɞˊɘəɧ ŮˊɑˊŮŭɞ.

ɆŰɧɢɞɠ Űɖɠ ŮɟɔŬůɑŬɠ ŮɑɜŬɘ ɖ ɛŮɚɏŰɖ ɛɏůɤ ˊɟɞůɞɛɞɘɩůŮɤɜ əŬɘ ɏɟŮɡɜŬɠ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ

Űɖɠ ˊɚɐɟɞɡɠ Ŭɝɘɞˊɞɑɖůɖɠ Űɞɡ ɓɘɞŬŮɟɑɞɡ əŬɘ Űɖɠ ˊɘɗŬɜɐɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ɛɞɜɎŭɤɜ

ɓɘɞŬŮɟɑɞɡ əɡɟɑɤɠ Ŭˊɧ ɉɩɟɞɡɠ ɈɔŮɘɞɜɞɛɘəɐɠ ɇŬűɐɠ ȷˊɞɟɟɘɛɛɎŰɤɜ (ɉɈɇȷ) ůŮ

əŬɗŮůŰɩɠ ŬɜɞɘəŰɐɠ ŬɔɞɟɎɠ.

ɀŮɚŮŰɩɜŰŬɘ əŬɘ ˊɟɞŰŮɑɜɞɜŰŬɘ Űɟɧˊɞɘ ɔɘŬ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ŮɡŮɚɘɝɑŬɠ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ

ɛɞɜɎŭɤɜ, ɛɏůɤ ŬɜŬɓɎɗɛɘůɖɠ Űɞɡ ɓɘɞŬŮɟɑɞɡ əŬɘ ɏɔɢɡůɖɠ Űɞɡ ůŰɞ ŭɑəŰɡɞ űɡůɘəɞɨ ŬŮɟɑɞɡ.

ȹɘŮɟŮɡɜɞɨɜŰŬɘ ɞɘ ŭɡɜŬŰɧŰɖŰŮɠ ŰɟɞűɞŭɞůɑŬɠ ˊɞɡ ɏɢŮɘ ɖ ůɡɔəŮəɟɘɛɏɜɖ ŮɔəŬŰɎůŰŬůɖ ůŮ

ůɢɏůɖ ɛŮ Űɞ Ůɗɜɘəɧ ŭɑəŰɡɞ ɖɚŮəŰɟɘůɛɞɨ əŬɘ Űɞ ŭɑəŰɡɞ űɡůɘəɞɨ ŬŮɟɑɞɡ (ū.ȷ.) ɡˊɧ

ůɡɜɗɐəŮɠ ŬɔɞɟɎɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ɡűɑůŰŬɜŰŬɘ ůŰɖ ɢɩɟŬ ɛŬɠ. ȷɜŬɚɨɞɜŰŬɘ ŭɘŬűɞɟŮŰɘəɎ

ůŮɜɎɟɘŬ ˊŬɟŬɔɤɔɐɠ ɓɘɞŬŮɟɑɞɡ əŬɘ Űɘɛɞɚɧɔɖůɖɠ əŬɘ ŮɝɎɔɞɜŰŬɘ ɞɘəɞɜɞɛɘəɎ ůɡɛˊŮɟɎůɛŬŰŬ

ˊɞɡ Ŭűɞɟɞɨɜ Űɖɜ ɞɘəɞɜɞɛɘəɐ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ əŬɘ Űɖɠ ůɡɜŮɟɔŬůɑŬɠ Űɖɠ ɛŮ

Űɞɡɠ űɞɟŮɑɠ Űɖɠ ŬɔɞɟɎɠ.

ȼ ɛɞɜɎŭŬ ɓɘɞŬŮɟɑɞɡ ˊɞɡ ŬɜŬɚɨŮŰŬɘ ŮəŰŮɜɏůŰŮɟŬ ɤɠ ɖ ŮɔəŬŰɎůŰŬůɖ ŮűŬɟɛɞɔɐɠ Űɖɠ

ɡɚɞˊɞɑɖůɖɠ Űɖɠ ŮɟɔŬůɑŬɠ ŬɡŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ ɉɈɇȷ ȯɜɤ ȿɘɞůɑɤɜ əŬɘ ɗŮɤɟŮɑŰŬɘ ɛɑŬ

Ŭˊɧ Űɘɠ ɛŮɔŬɚɨŰŮɟŮɠ ŭɘŮɗɜɩɠ.

ɀɏůŬ Ŭˊɧ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ ɡɚɞˊɞɑɖůɖɠ ɔɑɜŮŰŬɘ űŬɜŮɟɐ ɖ ŮɡŮɚɘɝɑŬ Űɞɡ

ůɡɔəŮəɟɘɛɏɜɞɡ ŮɟɔɞůŰŬůɑɞɡ ɜŬ ˊŬɟɎɔŮɘ ɖɚŮəŰɟɘůɛɧ əŬɘ űɡůɘəɧ Ŭɏɟɘɞ ˊɟɞɠ ɧűŮɚɞɠ Űɞɡ

ŭɘŬɢŮɘɟɘůŰɐ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ (ȸȺȷȿ), əŬɗɩɠ Ůˊɑůɖɠ əŬɗɘůŰɎ ŭɡɜŬŰɐ Űɖɜ ˊɟɞɞˊŰɘəɐ

ůɡɜŮɟɔŬůɑŬɠ ɛŮ Űɞɜ űɞɟɏŬ ˊŬɟɞɢɐɠ ŬŮɟɑɞɡ ȺɄȷ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

3

Abstract

There is a more and more increasing worldwide interest in the participation of renewable

energy sources in the energy markets to alleviate fossil fuel production effects. One of the

Renewable energy sources utilized for centuries is the biomass. The interest for improving

efficiency of a variety of biomass sources and application has increased rapidly not only in

the developing world, where most of the needs are met but also in well-developed

economies.

In this thesis, focus is given on biogas and especially biogas coming from landfills. In

many countries, including Greece, biogas from landfills is utilized in electricity production,

quite often in Combined Heat Power operation, with various technologies extensively

described here. An additional application of biogas can be the fuel production e.g. for cars

and a more sophisticated method is the upgrading of biogas to biomethane with further

feeding into the natural gas grid. The upgrade process along with some successful

applications are described and the potential use in Greece is further investigated.

Such a process give the opportunity to manager of a biogas plant to entering in a much

larger market of potential buyers compared to simply using locally biogas if not even worse

letting it been burnt into torches.

 To investigate the potential application of upgrading biogas to meet natural Gas

requirements, the Attica region landfill, one of the largests in Europe was used as our case

study. A variety of scenarios regarding power market prices, either subsidized or exposed

to the market price fluctuation and Natural gas markets have been examined to show to

what extent preferring injection to the Natural Gas grid compared to producing electricity

may be beneficial for the owner of the facility.

The presented results include the financial impact on the various stakeholders of the

installation and presented the potential co-operation with market players.

The results show the capability of such a plant to produce both electricity and natural gas

increasing benefits for the managing authority, the environment and the security of supply.

In such a way new strategic co-operation with natural gas market players, such as NG

carriers can be established reducing the exposure of the facility to power market

fluctuations foreseen as soon as subsidied feed ïin tariff ceases.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

4

ȾȺūȷȿȷȽɃ 1 ɄȽɁȷȾȷɆ

ɄȺɅȽȺɉɃɀȺɁɋɁ

ɼʶ˒ʱ˂ʰʽˇ м ʃʾ˄ʰˁʰˌ ˉʶˊʽʶ˔ˇ˃ʷ˄˖˄ -- п

мΦм ɳˎˊʶˍʺˊʽˇ ʶʽˁˈ˄˖˄ --- у

мΦн ɳˎˊʶˍʺˊʽˇ ˉʽ˄ʱˁ˖˄ -- ф

мΦо ɳˎˊʶˍʺˊʽˇ ʴˊʰ˒ʹ˃ʱˍ˖˄ --- мл

ɼʶ˒ʱ˂ʰʽˇ н ɱʶ˄ʽˁʺ ʶʽˋʰʴ˖ʴʺ --- мм

нΦм ɳ˄ʶˊʴʶʽʰˁʺ ˉˇ˂ʽˍʽˁʺ ˍʹˌ ɳΦɳ--- мм
нΦмΦм ɳ˄ʶˊʴʶʽʰˁʺ ˉˇ˂ʽˍʽˁʺ ˁʰʽ ˋˍˊʰˍʹʴʽˁʺ --- мм
нΦмΦн ɿˇ˃ˇʻʶˋʾʰ ˁʰʽ ʶ˄ʶˊʴʶʽʰˁʺ ˉˇ˂ʽˍʽˁʺ ˋˍʹ˄ ɳ˂˂ʱʵʰ -- мн

нΦн ɲʾˁˍˎʰ ɲʽʰ˄ˇ˃ʺˌ ɶ˂ʶˁˍˊʽˋ˃ˇˏ ˁʰʽ ɲʽʶˋˉʰˊ˃ʷ˄ʹ ʃʰˊʰʴ˖ʴʺ ό5ƛǎǘǊƛōǳǘŜŘ DŜƴŜǊŀǘƛƻƴύ
 нл
нΦнΦм ɲʾˁˍˎʰ ɲʽʰ˄ˇ˃ʺˌ ɶ˂ʶˁˍˊʽˁʺˌ ɳ˄ʷˊʴʶʽʰˌ όɲɲɶɳύ -- нм
нΦнΦн ʁˊʽˋ˃ˈˌ ɲʽʶˋˉʰˊ˃ʷ˄ʹˌ ʃʰˊʰʴ˖ʴʺˌ --- нн
нΦнΦо ʆʶ˔˄ˇ˂ˇʴʾʶˌ ˃ˇ˄ʱʵ˖˄ ɲʽʶˋˉʰˊ˃ʷ˄ʹˌ ʃʰˊʰʴ˖ʴʺˌ --- нп
нΦнΦп ɲˏˇ ˉˊˈˍˎˉʰ ˂ʶʽˍˇˎˊʴʾʰˌ ϧ ʶ˂ʷʴ˔ˇˎ ʵʽʶˋˉʰˊ˃ʷ˄ʹˌ ˉʰˊʰʴ˖ʴʺˌ --------------------------------- он

нΦо ʅˁˇˉˈˌ ˍʹˌ ʶˊʴʰˋʾʰˌ -- ор

ɼʶ˒ʱ˂ʰʽˇ о ɶ ʲʽˇ˃ʱʸʰ ˖ˌ ʰ˄ʰ˄ʶ˗ˋʽ˃ʹ ˉʹʴʺ ʶ˄ʷˊʴʶʽʰˌ -- от

оΦм ɮ˄ʰʴˁʰʾˇʽ ˇˊʽˋ˃ˇʾ --- от

оΦн ɲʽʶʾˋʵˎˋʹ ˍʹˌ ɰʽˇ˃ʱʸʰˌ ˋˍˇ ʶ˄ʶˊʴʶʽʰˁˈ ʽˋˇʸˏʴʽˇ -- оу
оΦнΦм ɱʶ˄ʽˁʱ όʅˎ˄ʶʽˋ˒ˇˊʱ ˋˍˇ˄ ɼˈˋ˃ˇύ-- оу

оΦо ɳ˒ʰˊ˃ˇʴʷˌ ˁʰʽ ʰ˅ʽˇˉˇʾʹˋʹ ˍʹˌ ʲʽˇ˃ʱʸʰˌ --- пл
оΦоΦм ɾʹ ʶ˄ʶˊʴʶʽʰˁʷˌ ʶ˒ʰˊ˃ˇʴʷˌ -- пм
оΦоΦн ɳ˄ʶˊʴʶʽʰˁʺ ɮ˅ʽˇˉˇʾʹˋʹ ˍʹˌ ʲʽˇ˃ʱʸʰˌ -- пм

оΦп ɰʽˇˁʰˏˋʽ˃ʰ -- пр

оΦр ɼʰˍʹʴˇˊʽˇˉˇʾʹˋʹ ɰʽˇ˃ʱʸʰˌ ʰ˄ʱ˂ˇʴʰ ˃ʶ ˍʹ˄ ˉˊˇʷ˂ʶˎˋʺ ˍʹˌ --------------------------------- пт
оΦрΦм ɳ˄ʶˊʴʶʽʰˁʷˌ ˁʰ˂˂ʽʷˊʴʶʽʶˌ --- пу
оΦрΦн ɾʹ˔ʰ˄ʽˁʺ ʶˉʶ˅ʶˊʴʰˋʾʰ ˉʰˊʰʴ˖ʴʺˌ ˋˎ˃ˉˎˁ˄˖˃ʱˍ˖˄ --- рм
оΦрΦо ɮ˅ʽˇˉˇʾʹˋʹ ˎˉˇ˂ʶʽ˃˃ʰˍʽˁ˗˄ ˃ˇˊ˒˗˄ ʴʶ˖ˊʴˇˁˍʹ˄ˇˍˊˇ˒ʽˁ˗˄ ˉˊˇʿˈ˄ˍ˖˄ ---------------------- ро
оΦрΦп ɮ˄ʻˊ˗ˉʽ˄ʶˌ ʵʽʶˊʴʰˋʾʶˌ ςɮˋˍʽˁˈ ˉʶˊʽʲʱ˂˂ˇ˄--- ру
оΦрΦр ɮˋˍʽˁʱ ɮˉˇˊˊʾ˃˃ʰˍʰ ˁʰʽ ʲʽˇ˂ˇʴʽˁˇʾ ˁʰʻʰˊʽˋ˃ˇʾ -- ру

ɼʶ˒ʱ˂ʰʽˇ п ɰʽˇ˃ʱʸʰ ˁʰʽ ʹ˂ʶˁˍˊˇˉʰˊʰʴ˖ʴʺ -- см

пΦм ʆˊˈˉˇʽ ʰ˅ʽˇˉˇʾʹˋʹˌ ˍʹˌ ʲʽˇ˃ʱʸʰˌ -- см
пΦмΦм ɼʰˏˋʹ -- см
пΦмΦн ʃˎˊˈ˂ˎˋʹ -- сн
пΦмΦо ɮʶˊʽˇˉˇʾʹˋʹ -- сн
пΦмΦп ɮ˄ʰʶˊˈʲʽʰ ˔˗˄ʶˎˋʹ -- со

пΦн ʆʶ˔˄ˇ˂ˇʴʾʶˌ ʃʰˊʰʴ˖ʴʺˌ ɶ˂ʶˁˍˊʽˋ˃ˇˏ ʰˉˈ ɰʽˇ˃ʱʸʰ -- со
пΦнΦм ɮˍ˃ˇˋˍˊˈʲʽ˂ˇʽ --- со
пΦнΦн ɾʹ˔ʰ˄ʷˌ ʶˋ˖ˍʶˊʽˁʺˌ ˁʰˏˋʹˌ όɾɳɼύ -- сп
пΦнΦо ɮʶˊʽˇˋˍˊˈʲʽ˂ˇʽ -- ср
пΦнΦп ɾʽˁˊˇˍˇˎˊ˃ˉʾ˄ʶˌ --- сс
пΦнΦр ɼˎ˕ʷ˂ʶˌ-ˁˎ˕ʶ˂ʾʵʶˌ ˁʰˎˋʾ˃˖˄ό ŦǳŜƭ ŎŜƭƭǎύ -- тл
пΦнΦс ɾʹ˔ʰ˄ʷˌ ʶ˅˖ˍʶˊʽˁʺˌ ˁʰˏˋʹˌ ς{ǘƛǊƭƛƴƎ-- то

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

5

пΦнΦт ɮ˅ʽˇˉˇʾʹˋʹ ʲʽˇ˃ʱʸʰˌ ˋʶ ʅˎˋˍʺ˃ʰˍʰ ʃʰˊʰʴ˖ʴʺˌ ɶ˂ʶˁˍˊʽˋ˃ˇˏ ˁʰʽ ɸʶˊ˃ˈˍʹˍʰˌ όʅɶɸύ ------ тп

пΦо ɲʽʶʾˋʵˎˋʹ ɰʽˇ˃ʱʸʰˌ ˋˍˇ ɶ˂ʶˁˍˊʽˁˈ ɹˋˇʸˏʴʽˇΦ-- тс
пΦоΦм ɳʴˁʰˍʶˋˍʹ˃ʷ˄ʹ ɹˋ˔ˏˌ ˋˍˇ˄ ɼˈˋ˃ˇ ˁʰʽ ˍʹ˄ ɳˎˊ˗ˉʹ -- тс
пΦоΦн ɳʴˁʰˍʶˋˍʹ˃ʷ˄ʹ ʽˋ˔ˏˌ ˋˍʹ ˔˗ˊʰ ˃ʰˌ -- тт
пΦоΦо ʃˊˇʲ˂ʶˉˈ˃ʶ˄ʶˌ ʶʴˁʰˍʰˋˍʱˋʶʽˌ-- ту
пΦоΦп ʋʰˊʰˁˍʹˊʽˋˍʽˁʱ ˂ʶʽˍˇˎˊʴʾʰˌ ˃ˇ˄ʱʵ˖˄ ʲʽˇ˃ʱʸʰˌ-ʅˏʴˁˊʽˋʹ ˃ʶ ʱ˂˂ʶˌ ɮʃɳ ---------------------- ул

пΦп ɼˊʽˍʺˊʽʰ-ˁʰ˄ˇ˄ʽˋ˃ˇʾ ˋˏ˄ʵʶˋʹˌ -- уп
пΦпΦм ʃˊˇˋʰˊ˃ˇʴʺ ˁʰ˄ˇ˄ʽˋ˃˗˄ ˋˏ˄ʵʶˋʹˌ ʵʽʶˋˉʰˊ˃ʷ˄ʹˌ ˉʰˊʰʴ˖ʴʺˌ ˋˍʰ ʶ˂˂ʹ˄ʽˁʱ ʵʾˁˍˎʰ ------- уп
пΦпΦн ɼʰ˄ˇ˄ʽˋ˃ˇʾ ˋˏ˄ʵʶˋʹˌ ɮʃɳ ˋˍˇ ʵʾˁˍˎˇόɳ˂˂ʱʵʰύ -- уу

ɼʶ˒ʱ˂ʰʽˇ р ɰʽˇʰʷˊʽˇ -- фм

рΦм ʃˊˇʷ˂ʶˎˋʹ ˁʰʽ ˋˏˋˍʰˋʹ ʲʽˇʰʶˊʾˇˎ -- фм
рΦмΦм ɶ ˔ʹ˃ʽˁʺ ˋˏˋˍʰˋʹ ˍˇˎ ʲʽˇʰʶˊʾˇˎ -- фн

рΦн ʅˏˋˍʹ˃ʰ ˋˎ˂˂ˇʴʺˌ ʲʽˇʰʶˊʾˇˎ -- фо

рΦо ɳ˄ʶˊʴʶʽʰˁʺ ʰ˅ʽˇˉˇʾʹˋʹ -- фп
рΦоΦм ʁ˒ʷ˂ʹ ˁʰʽ ˉ˂ʶˇ˄ʶˁˍʺ˃ʰˍʰ -- фр
рΦоΦн ɳˉʽ˂ˇʴʺ ˉˊ˗ˍʹˌ ˏ˂ʹˌ -- фс
рΦоΦо ɼʰˍʰˋˁʶˎʺ ˁʰʽ ɳʴˁʰˍʱˋˍʰˋʹ --- фт
рΦоΦп ʃʰˊʰʴ˖ʴʺ ɶ˂ʶˁˍˊʽˋ˃ˇˏ ˁʰʽ ɸʶˊ˃ˈˍʹˍʰˌ ʰˉˈ ˍˇ ˋˏˋˍʹ˃ʰ ʅˎ˃ˉʰˊʰʴ˖ʴʺˌ -------------------- фу
рΦоΦр ɮ˅ʽˇˉˇʾʹˋʹ ʲʽˇʰʶˊʾˇˎ ʋʇʆɮ -- фф
рΦоΦс ɶ ʶˉʾʵˊʰˋʹ ˍʹˌ ʻʶˊ˃ˇˁˊʰˋʾʰˌ ˋˍʹ˄ ˉʰˊʰʴ˖ʴʺ ʲʽˇʰʶˊʾˇˎ --------------------------------------- млл

рΦп ɲʽʱʵˇˋʹ ˔ˊʺˋʹˌ ʲʽˇʰʶˊʾˇˎ ˋˍʹ˄ ɳˎˊ˖ˉʰʿˁʺ ɴ˄˖ˋʹ -- млм
рΦпΦм ɳˎˊ˖ˉʰʿˁʺ ˄ˇ˃ˇʻʶˋʾʰ ˋ˔ʶˍʽˁʱ ˃ʶ ʲʽˇʰʷˊʽˇ --- млм

рΦр ʃˇ˂ʽˍʽˁʺ ʲʽˇʰʶˊʾˇˎ ˁʰʽ ˁʰˍʱˋˍʰˋʹ ˋˍʹ˄ ɳ˂˂ʱʵʰ --- млп
рΦрΦм ɾʶʴʱ˂ʹ ʹ ʵˎ˄ʰ˃ʽˁʺ ˍʹˌ ʰʴˇˊʱˌ ʲʽˇʰʶˊʾˇˎ ˋˍʹ˄ ɳ˂˂ʱʵʰ --- млп
рΦрΦн ɳ˅ʷ˂ʽ˅ʹ ˄ˇ˃ˇʻʶˋʾʰˌ -- млп
рΦрΦо ʋˊʹ˃ʰˍˇʵˈˍʹˋʹ --- млр
рΦрΦп ɳʴˁʰˍʰˋˍʱˋʶʽˌ ˋˍʹ˄ ɳ˂˂ʱʵʰ -- млс

ɼʶ˒ʱ˂ʰʽˇ с ɼʰʻʰˊʽˋ˃ˈˌ ʲʽˇʰʶˊʾˇˎ όǇǳǊƛŦƛŎŀǘƛƻƴύ- ɮ˄ʰʲʱʻ˃ʽˋʹ --------------------------- млу

сΦм ɳ˅ʶˎʴʶ˄ʽˋ˃ˈˌ ʲʽˇʰʶˊʾˇˎ --- млу

сΦн ʋˊʺˋʹ ʰ˄ʰʲʰʻ˃ʽˋ˃ʷ˄ˇˎ ʲʽˇʰʶˊʾˇˎ ˖ˌ ˁʰˏˋʽ˃ˇ ˃ʶˍʰ˒ˇˊ˗˄ ------------------------------ млф

сΦо ɴʴ˔ˎˋʹ ʰ˄ʰʲʰʻ˃ʽˋ˃ʷ˄ˇˎ ʲʽˇʰʶˊʾˇˎ ˋˍˇ ʵʾˁˍˎˇ ˍˇˎ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ------------------- ммл
сΦоΦм ʆʶ˔˄ʽˁʱ ˁˊʽˍʺˊʽʰ ʴʽʰ ˍʹ˄ ʷʴ˔ˎˋʹ ˍˇˎ ʲʽˇʰʶˊʾˇˎ -- ммл
сΦоΦн ɳˉʶ˅ʶˊʴʰˋ˃ʷ˄ʰ ʰʷˊʽʰ ʰˉˈ ʰ˄ʰ˄ʶ˗ˋʽ˃ʶˌ ˉʹʴʷˌ ʴʽʰ ʵʹ˃ˈˋʽʰ ˉˊˇ˃ʺʻʶʽʰ -------------------------- ммн
сΦоΦо ʃ˂ʶˇ˄ʶˁˍʺ˃ʰˍʰ ʷʴ˔ˎˋʹˌ ʲʽˇ˃ʶʻʰ˄ʾˇˎ ˋˍˇ ʵʾˁˍˎˇ --- ммп
сΦоΦп ɳ˃ˉˈʵʽʰ ˋˍʹ ʵʽʰʵʽˁʰˋʾʰ ʷʴ˔ˎˋʹˌ ˋˍˇ ʵʾˁˍˎˇ --- ммп

сΦп ɼˈˋˍˇˌ ʶˉʶ˅ʶˊʴʰˋʾʰˌ ʲʽˇʰʶˊʾˇˎ ˋʶ ˉˇʽˈˍʹˍʰ ʊΦɮ --- ммр
сΦпΦм ɼˈˋˍˇˌ ʰ˄ʰʲʱʻ˃ʽˋʹˌ ʲʽˇʰʶˊʾˇˎ-- ммр
сΦпΦн ʃˊˇˍʱˋʶʽˌ ʴʽʰ ʰ˄ʰʲʱʻ˃ʽˋʹ ˃ʶ ˔ʰ˃ʹ˂ˈ ˁˈˋˍˇˌ -- ммт
сΦпΦо ɱʶ˄ʽˁˈ ˋˎ˃ˉʷˊʰˋ˃ʰ ʴʽʰ ˍˇ ˁˈˋˍˇˌ ʰ˄ʰʲʱʻ˃ʽˋʹˌ -- ммт
сΦпΦп ɼˈˋˍˇˌ ˃ʶˍʰ˒ˇˊʱˌ ˁʰʽ ˋˏ˄ʵʶˋʹˌ ʲʽˇ˃ʶʻʰ˄ʾˇˎ ˋˍˇ ʵʾˁˍˎˇ ʊΦɮ -------------------------------------- мму
сΦпΦр ʃˊˇˍʱˋʶʽˌ ʴʽʰ ˍʹ ˃ʶˍʰ˒ˇˊʱ ˍˇˎ ʲʽˇ˃ʶʻʰ˄ʾˇˎ ˋˍˇ ʵʾˁˍˎˇ --- мму

сΦр ɲʽʶʻ˄ʺˌ ʶ˃ˉʶʽˊʾʰ ʰˉˈ ˍʹ˄ ʰ˄ʰʲʱʻ˃ʽˋʹ ʲʽˇʰʶˊʾˇˎ -- мму
сΦрΦм ʃʰˊʰʵʶʾʴ˃ʰˍʰ ʷʴ˔ˎˋʹˌ ʲʽˇ˃ʶʻʰ˄ʾˇˎ ˋʶ ʵʾˁˍˎʰ ʱ˂˂˖˄ ˔˖ˊ˗˄ ---------------------------------- мму
сΦрΦн ɳ˒ʰˊ˃ˇʴʷˌ ˋˍʹ˄ ɳˎˊ˗ˉʹ --- мму
сΦрΦо ɳ˒ʰˊ˃ˇʴʷˌ ˋˍˇ˄ ɼʰ˄ʰʵʱΦ --- мнл
сΦрΦп ʅˎ˃ˉʷˊʰˋ˃ʰ--- мнл

ɼʶ˒ʱ˂ʰʽˇ т ʃʶˊʽʴˊʰ˒ʺ ʶ˒ʰˊ˃ˇʴʺˌ --- мнм

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

6

тΦм ɲʽʰ˔ʶʾˊʽˋʹ ʰˉˇˊˊʽ˃˃ʱˍ˖˄ ˋˍʹ˄ ɳˎˊ˗ˉʹ --- мнм

тΦн ɲʽʰʵʽˁʰˋʾʰ ˉʰˊʰʴ˖ʴʺˌ ʲʽˇʰʶˊʾˇˎ --- мнн
тΦнΦм ɲʾˁˍˎˇ ʱ˄ˍ˂ʹˋʹˌ --- мнн
тΦнΦн ʅˍˊʰʴʴʽˋˍʺˊʽʰ -- мнн
тΦнΦо ʃˎˊˋˇʾ ˁʰˏˋʹˌ -- мно

тΦо ɳʴˁʰˍʱˋˍʰˋʹ ʶ˄ʶˊʴʶʽʰˁʺˌ ʰ˅ʽˇˉˇʾʹˋʹˌ ʲʽˇʰʶˊʾˇˎ -- мнп
тΦоΦм ʋʰˊʰˁˍʹˊʽˋˍʽˁʱ ʶʴˁʰˍʱˋˍʰˋʹˌ -- мнр
тΦоΦн ɳˉʾ ˃ʷˊˇˎˌ ˍʶ˔˄ʽˁʱ ˔ʰˊʰˁˍʹˊʽˋˍʽˁʱ --- мнс
тΦоΦо ʅˎ˃ˉʶˊʰˋ˃ʰˍʽˁʱ --- мнт

тΦп ʅˍˇʽ˔ʶʾʰ ˉʰˊʰʴ˖ʴʺˌ -- мнт

тΦр ɼʰ˃ˉˏ˂ʶˌ ˁʰˍʰ˄ʱ˂˖ˋʹˌ ˁʰˎˋʾ˃ˇˎ -- мну
тΦрΦм ɰʽˇʰʷˊʽˇ --- мну
тΦрΦн ʊˎˋʽˁˈ ʰʷˊʽˇ --- мнф

тΦс ɲʽʰˋˏ˄ʵʶˋʹ ˋˍˇ ʵʾˁˍˎˇ ɶ˂ʶˁˍˊʽˋ˃ˇˏ -- мол

тΦт ɲʾˁˍˎʰ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ˋˍʹ˄ ɳ˂˂ʱʵʰ -- мол
тΦтΦм ɵʺˍʹˋʹ ʊˎˋʽˁˇˏ ɮʶˊʾˇˎ --- мон
тΦтΦн ɼˇˋˍˇ˂ˈʴʹˋʹ ˁʰʽ ʵʽʰ˒ˇˊˇˉˇʾʹˋʹ ˍʹˌ ˍʽ˃ʺˌ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ -- мон
тΦтΦо ʆˇˉʽˁˈ ʵʾˁˍˎˇ ˉʶˊʽˇ˔ʺˌ ɮΦ ɽʽˇˋʾ˖˄ --- моо

тΦу ʆʽ˃ʷˌ ʰʴˇˊʱˌ ɶ˂ʶˁˍˊʽˋ˃ˇˏ -- моо
тΦуΦм ɳ˂˂ʹ˄ʽˁʺ ɮʴˇˊʱ --- моо

тΦф ɲˎ˄ʰˍˈˍʹˍʰ ʷʴ˔ˎˋʹˌ ˋˍˇ ʵʾˁˍˎˇ --- мор
тΦфΦм ɼˈˋˍˇˌ ʵʽʰʵʽˁʰˋʾʰˌ --- мор

ɼʶ˒ʱ˂ʰʽˇ у ʇ˂ˇˉˇʾʹˋʹ ˁʰʽ ʰˉˇˍʶ˂ʷˋ˃ʰˍʰ -- мос

уΦм ʅ˔ʹ˃ʰˍʽˁˈ ʵʽʱʴˊʰ˃˃ʰ ʶ˒ʰˊ˃ˇʴʺˌ -- мос
уΦмΦм ʅˏˋˍʹ˃ʰ ɮ˄ʰʲʱʻ˃ʽˋʹˌ ό .ƛƻƎŀǎ ǳǇƎǊŀŘƛƴƎ ǎȅǎǘŜƳ ύ --- моу

уΦн ʇ˂ˇˉˇʾʹˋʹ ˃ʶ ˍˊʷ˔ˇ˄ ˁʰʻʶˋˍ˗ˌ --- моу
уΦнΦм ɰʺ˃ʰˍʰ ˎ˂ˇˉˇʾʹˋʹˌ -- моф
уΦнΦн ɰʺ˃ʰˍʰ-ʰˉˇˍʶ˂ʷˋ˃ʰˍʰ -- мпл
уΦнΦо ɮ˅ʽˇ˂ˈʴʹˋʹ ʰˉˇˍʶ˂ʷˋ˃ʰˍˇˌ ˎ˂ˇˉˇʾʹˋʹˌ -- мпо
уΦнΦп ɮ˄ʱ˂ˎˋʹ ʶˎʰʽˋʻʹˋʾʰˌ ʴʽʰ ˃ʽˁˊˈˍʶˊʶˌ ʶʴˁʰˍʰˋˍʱˋʶʽˌ ʰ˄ˍʾˋˍˇʽ˔ˇˎ ʶʾʵˇˎˌ ------------------------ мпп

уΦо ʇ˂ˇˉˇʾʹˋʹ ˃ʶ ˍʽ˃ʷˌ ʰʴˇˊʱˌ --- мпс
уΦоΦм ɼʰ˃ˉˏ˂ʹ ʵʽʱˊˁʶʽʰˌ ˍʽ˃˗˄ ʁʆʅ --- мпс
уΦоΦн ɾʶˍʰʲˇ˂ʺ ʶˋˈʵ˖˄ ʶʴˁʰˍʱˋˍʰˋʹˌ ʰ˄ ʰˉˇʸʹ˃ʽ˖ʻʶʾ ˃ʶ ˍʹ˄ ʁʆʅ -------------------------------------- мпт
уΦоΦо ʇˉˇ˂ˇʴʽˋ˃ˈˌ ʶˋˈʵ˖˄ ʰˉˈ ˍʹ ˉ˗˂ʹˋʹ ʹ˂ʶˁˍˊʽˋ˃ˇˏ ˁʰʽ ʰˉˈ ˍʹ˄ ʷʴ˔ˎˋʹ ʴʽʰ ˍˇ ʵʽʰ˔ʶʽˊʽˋˍʺ

 мпт
уΦоΦп ʇˉˇ˂ˇʴʽˋ˃ˈˌ ˍʽ˃ʺˌ ʰˉˇʸʹ˃ʾ˖ˋʹˌ ʵʽˇ˔ʷˍʶˎˋʹˌ ˗ˋˍʶ ˄ʰ ˃ʹ ˃ʶˍʰʲ˂ʹʻʶʾ ʹ ˁʰʻʰˊʺ ʻʷˋʹ ˋʶ
ˋ˔ʷˋʹ ˃ʶ ˍˇ ˁʰʻʶˋˍ˗ˌ CL¢ --- мрн
уΦоΦр ɮˁˊʰʾʶˌ ˍʽ˃ʷˌ ʰʴˇˊʱˌ ʹ˂ʶˁˍˊʽˋ˃ˇˏ ˁʰʽ ʵʽˇ˔ʷˍʶˎˋʹ ˋˍˇ ʵʾˁˍˎˇ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ----------------- мсл

уΦп ʇˉˇ˂ˇʴʽˋ˃ˈˌ ˇˊʽʰˁ˗˄ ˍʽ˃˗˄ ʲʱˋʶʽ ˍʽ˃ʺˌ ɻʽˇ˔ʷˍʶˎˋʹˌ ˋˍˇ ʵʾˁˍˎˇ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ---- мсо
уΦпΦм ɾʶ ʲʱˋʹ ˍˇ ˍʽ˃ˇ˂ˈʴʽˇ ɳʃɮ ɮˍˍʽˁʺˌ ˃ʶ ˃ʹʵʶ˄ʽˁˈ ˉʶˊʽʻ˗ˊʽˇ ˁʷˊʵˇˎˌ ------------------------------- мсо
уΦпΦн ɾʶ ʲʱˋʹ ˍʽ˃ˇ˂ˈʴʽˇ ɲʰ˄ʾʰˌ -- мсп

уΦр ɲʽˇ˔ʷˍʶˎˋʹ ˋˍˇ ʵʾˁˍˎˇ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ʰ˄ˍʾ ʴʽʰ ˉˎˊˋˈ ˁʰˏˋʹˌ -------------------------- мсф

ɼʶ˒ʱ˂ʰʽˇ ф ʅˎ˃ˉʶˊʱˋ˃ʰˍʰ -- мтм

фΦм ʅˏ˄ˇ˕ʹ ˔ʰˊʰˁˍʹˊʽˋˍʽˁ˗˄ ʲʽˇ˃ʱʸʰˌ -- мтм
фΦмΦм ʃ˂ʶˇ˄ʶˁˍʺ˃ʰˍʰ -- мтм
фΦмΦн ɾʶʽˇ˄ʶˁˍʺ˃ʰˍʰ -- мтн
фΦмΦо ʅˎ˃ˉʶˊʽ˒ˇˊʱ ʲʽˇ˃ʱʸʰˌ ˋʶ ˋˏʴˁˊʽˋʹ ˃ʶ ˍʰ ʰʽˇ˂ʽˁʱ--- мтн

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

7

фΦн ɰʽˇʰʷˊʽˇ ˁʰʽ ˉˊˇˇˉˍʽˁʺ -- мто
фΦнΦм ɳ˅ʶˎʴʶ˄ʽˋ˃ˈˌ-ʰ˄ʰʲʱʻ˃ʽˋʹ ʲʽˇʰʶˊʾˇˎ --- мто
фΦнΦн ɴʴ˔ˎˋʹ ʲʽˇ˃ʶʻʰ˄ʾˇˎ ˋˍˇ ʵʾˁˍˎˇ ʊΦɮ --- мто

фΦо ɳʴˁʰˍʱˋˍʰˋʹ ʋʇʆɮ ˁʰʽ ˉ˂ʹˊˇ˒ˇˊʾʶˌ ʵʽˁˍˏˇˎ ʊΦɮ ˁʰʽ ʵʽˁˍˏˇˎ ʹ˂ʶˁˍˊʽˋ˃ˇˏ ---------- мтп

фΦп ʇ˂ˇˉˇʾʹˋʹ ˁʰʽ ʰˉˇˍʶ˂ʷˋ˃ʰˍʰ-- мтп
фΦпΦм ʇ˂ˇˉˇʾʹˋʹ ˃ʶ ˍˊʷ˔ˇ˄ ˁʰʻʶˋˍ˗ˌ -- мтп
фΦпΦн ʇ˂ˇˉˇʾʹˋʹ ˃ʶ ˍʽ˃ʷˌ ʰʴˇˊʱˌ --- мтр
фΦпΦо ɾʶˍʰʲˇ˂ʺ ʶˋˈʵ˖˄ ˃ʶ ʲʱˋʹ ˍʹ˄ ˍʽ˃ʺ ʵʽˇ˔ʷˍʶˎˋʹˌ ˋˍˇ ʵʾˁˍˎˇ ʊΦɮ ---------------------------- мтт
фΦпΦп ɾʶ˂ʷˍʹ ʵʽˇ˔ʷˍʶˎˋʹˌ ˋˍˇ ʵʾˁˍˎˇ ˒ˎˋʽˁˇˏ ʰʶˊʾˇˎ ʰ˄ˍʾ ʴʽʰ ˉˎˊˋˈ ˁʰˏˋʹˌ -------------------- мту

фΦр ʃˊˇˍʱˋʶʽˌ ʴʽʰ ˉʶˊʰʽˍʷˊ˖ ʰ˄ʱ˂ˎˋʹ -- мтф
фΦрΦм ʃˊˇˍʱˋʶʽˌ ʴʽʰ ˍʹ˄ ʰ˄ʱˉˍˎ˅ʹ ʰʴˇˊʱˌ ʲʽˇʰʶˊʾˇˎ ˁʰʽ ʶ˅ʷ˂ʽ˅ʹ ˄ˇ˃ˇʻʶˋʾʰˌ ---------------------- мтф
фΦрΦн ʃˊˈˍʰˋʹ ˋˎ˄ʶˊʴʰˋʾʰˌ --- мтф

ɼʶ˒ʱ˂ʰʽˇ мл ɮ˄ ʰ˒ˇˊʷˌ-ɰʽʲ˂ʽˇʴˊʰ˒ʽʰ --- мул

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 8

1.1 ȺɡɟŮŰɐɟɘɞ Ůɘəɧɜɤɜ

ɳɹɼʁɿɮ н-м ɳɸɿɹɼɶ ʃɮʄɮɱʍɱɶ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ όD²Iύ нлло-нлмн όɳɿɶɾɳʄʍʅɶ ɮʇɱʁʇʅʆʁʅ нлмнύ ... мр
ɳɹɼʁɿɮ н-н ɳɱɼɮʆɳʅʆɶɾɳɿɶ ɹʅʋʇʅ ɾʁɿɮɲʍɿ ɮʃɳ ʅɳ ɽɳɹʆʁʇʄɱɹɮ ʅʆʁ ɲɹɮʅʇɿɲɳɲɳɾɳɿʁ ʅʇʅʆɶɾɮ ... мр
ɳɹɼʁɿɮ н-о ɮɿɮʃɮʄɮʅʆɮʅɶ ʆɶʅ ɮʃʁɲʁʆɹɼʁʆɶʆɮʅ ʆɶʅ ʃʄʍʆʁɱɳɿʁʇʅ ɳɿɳʄɱɳɹɮʅ ʅʆɮ ʃɮʄɮɲʁʅɹɮɼɮ ʅɶɳ ... нл
ɳɹɼʁɿɮ н-п ɮɿɮʃɮʄɮʅʆɮʅɶ ʆɶʅ ɮʃʁɲʁʆɹɼʁʆɶʆɮʅ ʆɶʅ ʃʄʍʆʁɱɳɿʁʇʅ ɳɿɳʄɱɳɹɮʅ ʁʃʍʅ ɮɿɮɾɳɿɳʆɮɹ ʅʆɮ ɾɳɽɽʁɿʆɹɼɮ ɶɽɳɼʆʄɹɼɮ ɲɹɼʆʇɮ нм
ɳɹɼʁɿɮ н-р ɰʄʁʋʁɳɹɲɳʅ όɮʄɹʅʆɳʄɮύ ɼɮɹ ɮʆʄɮɼʆʁɳɹɲɳʅ όɲɳʀɹɮύ ɲɹɼʆʇʁ ɲɹɮɿʁɾɶʅ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ ... нн
ɳɹɼʁɿɮ н-с ʁɹ ʆɳʋɿʁɽʁɱɹɳʅ ʆʍɿ ɾʁɿɮɲʍɿ ɲɹɮɿɳɾɶɾɳɿɶʅ ʃɮʄɮɱʍɱɶʅ ... нр
ɳɹɼʁɿɮ н-т ʅʇʅʆɶɾɮ ɶɽɹɮɼʁʇ ʃʇʄɱʁʇ .. ну
ɳɹɼʁɿɮ н-у ʆʄʁʃʁʅ ɽɳɹʆʁʇʄɱɹɮʅ ɳɿʁʅ ɾʇɶʅ ... ну
ɳɹɼʁɿɮ н-ф ɾɹɼʄʁ ʇɲʄʁɶɽɳɼʆʄɹɼʁ ɳʄɱʁ ɲɮʊɿʁɵʍɿɮʄɮ-ʅɮɿɹɲɹ .. ол
ɳɹɼʁɿɮ н-мл ɮύ ɴɿɮ ʆʇʃɹɼʁ ɾɹɼʄʁɲɹɼʆʇʁ ɼɮɹ ɶ ɲɹɮʅʇɿɲɳʅɶ ʆʁʇ ɾɳ ʆʁ ʅʇʅʆɶɾɮ ɳɽɳɱʋʁʇ ʆɶʅ ɲɹɮɿʁɾɶʅ ɰύ ʆɮ ɳʃɹʃɳɲɮ ɳɽɳɱʋʁʇ ɳɿʁʅ ɾɹɼʄʁɲɹɼʆʇʁʇ . оп
ɳɹɼʁɿɮ н-мм ɾʁɿɮɲɮ ±Lw¢¦![th²9w t[!b¢ό±ttύ -ɳɹɼʁɿɹɼʁ ɳʄɱʁʅʆɮʅɹʁ ʃɮʄɮɱʍɱɶʅ... ор
ɳɹɼʁɿɮ о-м ɱɳɿɹɼɶ ʋʄɶʅɶ ɼɮɹ ɮʀɹʁʃʁɹɶʅɶ ɰɹʁɾɮɵɮʅ .. пл
ɳɹɼʁɿɮ о-н ɾɮɱɳɹʄɹɼɳʅ ʅʁɾʃɳʅ ɾɳ ɰɹʁɾɮɵɮ .. пн
ɳɹɼʁɿɮ о-о ʆɵɮɼɹ ʇʌɶɽʁʇ ɰɮɸɾʁʇ ɮʃʁɲʁʅɶʅ ... по
ɳɹɼʁɿɮ о-п ʅʁɾʃɮ ʇʌɶɽʁʇ ɰɮɸɾʁʇ ɮʃʁɲʁʅɶʅ .. пп
ɳɹɼʁɿɮ о-р ɼɮʆɮʆɮʀɶ ʆʍɿ ʆʇʃʍɿ ʆɶʅ ɰɹʁɾɮɵɮʅ ɮɿɮɽʁɱɮ ɾɳ ʆɶɿ ʃʄʁɳɽɳʇʅɶ ʆɶʅ ʃʄʍʆɶʅ ʇɽɶʅ .. пт
ɳɹɼʁɿɮ о-с ʃɽɹɿɸʁɹ όɾʃʄɹɼɳʆɳʅύ .. рм
ɳɹɼʁɿɮ о-т ʃɳɽɳʆɳʅ όʅʇʅʅʍɾɮʆʍɾɮʆɮύ ... рн
ɳɹɼʁɿɮ о-у ʃɽɮɼɹɲɹɮ ɶ ɸʄʇɾɾɮʆɮ ʀʇɽʁʇ ό²hh5 /ILt{ύ ... рн
ɳɹɼʁɿɮ о-ф ɳɱɼɮʆɮʅʆɮʅɶ ɰɹʁɽʁɱɹɼʁʇ ɼɮɸɮʄɹʅɾʁʇ ... рф
ɳɹɼʁɿɮ п-м ɮʆɾʁʅʆʄʁɰɹɽʁʅ ʆɳʋɿʁɽʁɱɹɮʅ ![{¢ha .. сп
ɳɹɼʁɿɮ п-н ɾʁʄʊɶ ɮɳʄɹʁʅʆʄʁɰɹɽʁʇ ʅɳ ʅɶɸ .. сс
ɳɹɼʁɿɮ п-о ɲʁɾɶ ɱɳɿɿɶʆʄɹɮʅ ɾɳ ɾɹɼʄʁʆʁʇʄɾʃɹɿɮ ɮɳʄɹʁʇ .. сс
ɳɹɼʁɿɮ п-п ʅʇʅʆʁɹʋɹɮ ɾɹɼʄʁʆʁʇʄɾʃɹɿʍɿ .. ст
ɳɹɼʁɿɮ п-р ɳʅʍʆɳʄɹɼɶ ɲɹɳʄɱɮʅɹɮ ɼʇʌɳɽɹɲɮʅ ɼɮʇʅɹɾʁʇ ... тн
ɳɹɼʁɿɮ п-с ɾʁʄʊɶ ɾɶʋɮɿɶʅ {¢Lw[LbD .. то
ɳɹɼʁɿɮ п-т ʅʇɾɰɮʆɹɼʁ ɳɿɳʄɱɳɹɮɼʁ ʅʇʅʆɶɾɮ ʅɳ ʅʇɱɼʄɹʅɶ ɾɳ ʅʇʅʆɶɾɮ ʅʇɾʃɮʄɮɱʍɱɶʅ ... тп
ɳɹɼʁɿɮ п-у ʅʅɲ ɼɮɹ ʅɼʅ ɱɹɮ ɾɹɮ ʆʇʃɹɼɶ ʃɳʄɹʃʆʍʅɶ ʅʇɿɲɳʅɶʅ ʃɮʄɮɱʍɱʁʇ ʅʆʁ ɲɹɼʆʇʁ ɾʆ ... ус
ɳɹɼʁɿɮ п-ф Υʆʇʃɹɼɶ ʅʇɿɲɳʅɶ ɮΦʃΦɳΦ ʅʆʁ ɲɹɼʆʇʁ ·Φ¢ ... ус
ɳɹɼʁɿɮ п-мл ʆʇʃɹɼɶ ʅʇɿɲɳʅɶ ɮΦʃΦɳ ʅʆʁ ɲɹɼʆʇʁ ʋɮɾɶɽɶʅ ʆɮʅɶʅ .. ут
ɳɹɼʁɿɮ п-мм ʆʇʃɹɼɶ ʅʇɿɲɳʅɶ ɮ ʃ ɳ ʅʆʁ ɲɹɼʆʇʁ ɾɳʅɶʅ όa±ύ {/I9a9 м-п ɮɽɽɮ ɼɮɹ ʇʌɶɽɶʅ όI±ύ ɾɳʅʍ ɾɳʆɮʅʋɶɾɮʆɹʅʆɶ ɾɳʅɶʅ ʃʄʁʅ ʇʌɶɽɶ ʆɮʅɶ

{/I9a9 р .. уу
ɳɹɼʁɿɮ р-м ʅʋɶɾɮʆɹɼʁ ɲɹɮɱʄɮɾɾɮ ɮʀɹʁʃʁɹɶʅɶʅ ɰɹʁɮɳʄɹʁʇ ... фо
ɳɹɼʁɿɮ р-н ʅʇɽɽʁɱɶ ɼɮɹ ɳɿɳʄɱɳɹɮɼɶ ɮʀɹʁʃʁɹɶʅɶ ɰɹʁɮɳʄɹʁʇ ... фп
ɳɹɼʁɿɮ р-о ɲɹɮɲɹɼɮʅɹɮ ɮɿʆɽɶʅɶʅ ɰɹʁɮɳʄɹʁʇ .. млл
ɳɹɼʁɿɮ с-м ʇɰʄɹɲɹɼʁ ɽɳʍʊʁʄɳɹʁ ɰɹʁɮɳʄɹʁʇ ʅʆɶɿ ¦tt{![! όʅʁʇɶɲɹɮύ .. ммл
ɳɹɼʁɿɮ с-н ʆʄɳɿʁ ɰɹʁɮɳʄɹʁʇ ... ммл
ɳɹɼʁɿɮ с-о ɲɹɮɲɹɼɮʅɹɮ ɲɹɮʋʍʄɹʅɾʁʇ ʆʍɿ ɮɳʄɹʍɿ .. ммм
ɳɹɼʁɿɮ т-м ʃʇʄʅʁʅ ɼɮʇʅɶʅ ɰɹʁɮɳʄɹʁʇ ... мно
ɳɹɼʁɿɮ т-н ʃɮɿʁʄɮɾɹɼɶ ɳɹɼʁɿɮ ʆɶʅ ɳɱɼɮʆɮʅʆɮʅɶʅ ʋʇʆɮ ɽɹʁʅɹʍɿ .. мнп
ɳɹɼʁɿɮ т-о ɾʁʄʊɶ ɾɳɼ ʆʇʃʁʇ 59¦¢½ ¢.D снлY .. мнс
ɳɹɼʁɿɮ т-п aʁʄʊɷ a9Y ʆʇʃʁʇ W9b.!/I9w Wa{ снл-[Φ[.. мнс
ɳɹɼʁɿɮ т-р ɼɮɾʃʇɽɶ ɼɮʆɮɿɮɽʍʅɶʅ ɼɮʇʅɹɾʁʇ ɰɹʁɮɳʄɹʁʇ ɱɹɮ ɾɹɮ ɾɶʋɮɿɶ 59¦¢½ .. мнф
ɳɹɼʁɿɮ т-с ɼɮɾʃʇɽɶ ɼɮʆɮɿɮɽʍʅɶʅ ɼɮʇʅɹɾʁʇ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ ɱɹɮ ɾɹɮ ɾɶʋɮɿɶ 59¦¢½ .. мнф
ɳɹɼʁɿɮ т-т ɱɳʍɱʄɮʊɹɼɶ ɸɳʅɶ ʆʍɿ ɮɱʍɱʍɿ ʃʄʁɾɶɸɳɹɮʅ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ ʅʆɶɿ ɳɽɽɮɲɮ ... мом
ɳɹɼʁɿɮ у-м ʅʋɶɾɮʆɹɼʁ ɲɹɮɱʄɮɾɾɮ ɳʊɮʄɾʁɱɶʅ ʅʆʁɿ ʋʇʆɮ .. мос
ɳɹɼʁɿɮ у-н ʅʋɶɾɮʆɹɼʁ ɲɹɮɱʄɮɾɾɮ ɹɲɳɮʅ ʇɽʁʃʁɹɶʅɶʅ .. моу

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

9

1.2 ȺɡɟŮŰɐɟɘɞ ˊɘɜɎəɤɜ

ʃɹɿɮɼɮʅ н-м ɳʃɹɲɹʍɼʁɾɳɿɶ ɮɿɮɽʁɱɹɮ ɳɱɼɮʆɳʅʆɶɾɳɿɶʅ ɹʅʋʇʁʅ ɾɳʆɮʀʇ ʆʍɿ ʆɳʋɿʁɽʁɱɹʍɿ ɮʃɳ ɱɹɮ ʆɮ ɳʆɶ нлмпΣ нлнл мс
ʃɹɿɮɼɮʅ н-н ɳɱɼɮʆɳʅʆɶɾɳɿɶ ɹʅʋʇʅ ɮʃɳ ʅʆɶ ʋʍʄɮ ɾɮʅ ɾɳʋʄɹ ʊɳɰʄʁʇɮʄɹʁ нлмн .. мт
ʃɹɿɮɼɮʅ н-о ʅʆʁɹʋɳɹɮ ʃɮʄɮɱʍɱɶʅ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ ɾʁɿɮɲʍɿ ɮΦʃΦɳΦ ʅʆʁ ɳΦɲΦʅΦ ɱɹɮ ʆʁ нллу ɳʍʅ ɼɮɹ ʆʁ нлмм ... мт
ʃɹɿɮɼɮʅ н-п ɳʀɳɽɹʀɶ ɼɮɹ ɲɹɮɸɳʅɹɾʁʆɶʆɮ ʆʍɿ ɾʁɿɮɲʍɿ ɲɹɳʅʃɮʄɾɳɿɶʅ ʃɮʄɮɱʍɱɶʅ ... нп
ʃɹɿɮɼɮʅ о-м Υ ʃʄʍʆʁɱɳɿɶʅ ʃɮʄɮɱʍɱɶ ɳɿɳʄɱɳɹɮʅ όʅɳ ɾ¢h9ύ ɮʃʁ ʅʆɳʄɳɶ ɰɹʁɾɮɵɮ ʅʆɮ ɼʄɮʆɶ-ɾɳɽɶ ʆɶʅ ɳɳ όнллф-нлмлύ оф
ʃɹɿɮɼɮʅ о-н ɰɮɸɾʁɹ ɮʃʁɲʁʅɶʅ ʅɳ ʆɵɮɼɹɮ ɼɮɹ ʅʁɾʃɳʅ ... по
ʃɹɿɮɼɮʅ о-о ɲɹɮɲɹɼɮʅɹɳʅ ɳʃɳʀɳʄɱɮʅɹɮʅ ɰɹʁɾɮɵɮʅ .. пр
ʃɹɿɮɼɮʅ п-м ʋɮʄɮɼʆɶʄɹʅʆɹɼɮ ɾɹɼʄʁʆʁʇʄɾʃɹɿʍɿ... сф
ʃɹɿɮɼɮʅ п-н ʅʇɿʁʌɶ ʆʍɿ ɼʇʄɹʁʆɳʄʍɿ ʋɮʄɮɼʆɶʄɹʅʆɹɼʍɿ ʆʍɿ ɼʇʌɳɽʍɿ ɼɮʇʅɹɾʁʇ .. тм
ʃɹɿɮɼɮʅ п-о ʋɮʄɮɼʆɶʄɹʅʆɹɼɮ ʅʇʅʆɶɾɮʆʍɿ ʅʇɾʃɮʄɮɱʍɱɶʅ ... тр
ʃɹɿɮɼɮʅ п-п ɳʀɳɽɹʀɶ ɳɱɼɮʆɳʅʆɶɾɳɿɶʅ ɹʅʋʇʁʅ ʆɶ ʋʄʁɿɹɼɶ ʃɳʄɹʁɲʁ нллу-нлмм ... тт
ʃɹɿɮɼɮʅ п-р όʅʆʁɹʋɳɹɮ ɲɳʅɾɶɳύ ɮɲɳɹʁɲʁʆɹɼɶ ɳʀɳɽɹʀɶ ɰɹʁɾɮɵɮʅ м .. тф
ʃɹɿɮɼɮʅ п-с όʅʆʁɹʋɳɹɮ ɲɳʅɾɶɳύ ɮɲɳɹʁɲʁʆɹɼɶ ɳʀɳɽɹʀɶ ɰɹʁɾɮɵɮʅ н ... тф
ʃɹɿɮɼɮʅ п-т ʅʆʁɹʋɳɹɮ ɲɹɳʇɸʇɿʅɶʅ ɲɹɮʋɳɹʄɹʅɶʅ ɲɹɼʆʇʁʇ ɲɳɶ ɮΦɳΦ ʊɳɰʄʁʇɮʄɹʁʅ нлмн ... тф
ʃɹɿɮɼɮʅ п-у ʃɮʄɮɱʍɱɶ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ ɾʁɿɮɲʍɿ ɰɹʁɾɮɵɮʅ ɱɹɮ ʆʁ ɳʆʁʅ нлмм .. ум
ʃɹɿɮɼɮʅ п-ф ʃɮʄɮɱʍɱɶ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ ɾʁɿɮɲʍɿ ɰɹʁɾɮɵɮʅ ɱɹɮ ʆʁ ɳʆʁʅ нлмл .. ун
ʃɹɿɮɼɮʅ п-мл ʃɮʄɮɱʍɱɶ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ ɾʁɿɮɲʍɿ ɮɹʁɽɹɼʍɿ ɱɹɮ ʆʁ ɳʆʁʅ нлмм .. уо
ʃɹɿɮɼɮʅ п-мм Υ ʃʄʁɳʃɹɽɳɱɾɳɿɳʅ ʆɹɾɳʅ ʄʇɸɾɹʅɳʍɿ ʆʍɿ ʃʄʁʅʆɮʅɹʍɿ ʁʄɹʍɿ ʆɮʅɳʍʅ ɼɮɹ ʅʇʋɿʁʆɶʆɮʅ .. ур
ʃɹɿɮɼɮʅ п-мн ʆɹɾɶ ʃʍɽɶʅɶʅ ɳɿɳʄɱɳɹɮʅ ɮʃʁ ɮʃɳ ɼɮɹ ʅɶɸʇɮ όɿʁɾʁʅ оурмκнлмлύ .. фл
ʃɹɿɮɼɮʅ р-м ʆʇʃɹɼɶ ʅʇʅʆɮʅɶ ɰɹʁɮɳʄɹʁʇ.. фн
ʃɹɿɮɼɮʅ р-н ɳʊɮʄɾʁɱɳʅ ʃɮʄɮɱʍɱɶʅ ɰɹʁɮɳʄɹʁʇ ʅʆɶɿ ɳɽɽɮɲɮ .. млс
ʃɹɿɮɼɮʅ с-м ɼʁʅʆʁʅ ɳʃɹɽɳɱɾɳɿʍɿ ɾɳɸʁɲʍɿ ɼɮɸɮʄɹʅɾʁʇ ɰɹʁɮɳʄɹʁʇ ... млу
ʃɹɿɮɼɮʅ у-м ʅʇɱɼʄɹʅɶ ʆɹɾʍɿ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ ʋʇʆɮ ɽɮʄɹʅɮʅ-ʋʇʆɮ ɽɹʁʅɹʍɿ-ɲɳʃɮ .. мпр
ʃɹɿɮɼɮʅ у-н ʅʇɱɼɳɿʆʄʍʆɹɼʁʅ ʃɹɿɮɼɮʅ ʅʇɱɼʄɹʅɶʅ ɼɳʄɲʍɿ ɶɽɳɼʆʄɹʅɾʁʇ CL¢-ʁʆʅ .. мпт
ʃɹɿɮɼɮʅ у-о ʅʇɱɼɳɿʆʄʍʆɹɼʁʅ ʃɹɿɮɼɮʅ ʅʆʁɹʋɳɹʍɿ CL¢Σ ʁʆʅҌʁɾʁɹɮ ʆɹɾɶ ʊΦɮ ɾɳ CL¢Σ ʁʆʅ Ҍʁɾʁɹɮ ʁɹɼʁɿʁɾɹɼɶ ɸɳʅɶ ɾɳ CL¢ мсл
ʃɹɿɮɼɮʅ у-п ʅʇɱɼɳɿʆʄʍʆɹɼʁʅ ʃɹɿɮɼɮʅ ʅʆʁɹʋɳɹʍɿ ɱɹɮ ʁʆʅ ɾɳɱɹʅʆɶ ɼɮɹ ʁʆʅ ɳɽɮʋɹʅʆɶ .. мсо
ʃɹɿɮɼɮʅ у-р ʅʇɱɼɳɿʆʄʍʆɹɼʁʅ ʃɹɿɮɼɮʅ ʅʆʁɹʋɳɹʍɿ ɱɹɮ н ʃɳʄɹʃʆʍʅɳɹʅ ʁɽʁɼɽɶʄʁʇ ɳʆʁʇʅ ɲɹʁʋɳʆɳʇʅɶ ʅʆʁ ɲɹɼʆʇʁ ʊΦɮ .. мсп
ʃɹɿɮɼɮʅ у-с ʅʇɱɼɳɿʆʄʍʆɹɼʁʅ ʃɹɿɮɼɮʅ ʅʆʁɹʋɳɹʍɿ CL¢Σ ʁʄɹɮɼɶ ʆɹɾɶ ɶ ʆɹɾɶ CL¢Σ ɾɳ ɰɮʅɶ ʆɹɾʁɽʁɱɹʁʇ ɲɮɿɹɮʅ .. мсф

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 10

1.3 ȺɡɟŮŰɐɟɘɞ ɔɟŬűɖɛɎŰɤɜ

ɱʄɮʊɶɾɮ н-м ɲɹɳɹʅɲʇʅɶ ɮʃɳ ʅʆʁ ɳɿɳʄɱɳɹɮɼʁ ɹʅʁɵʇɱɹʁ ʅʇɾʊʍɿɮ ɾɳ ʆʁ ɳɸɿɹɼʁ ʅʋɳɲɹʁ ɲʄɮʅɶʅ ... мн
ɱʄɮʊɶɾɮ н-н ʃɮʄɮɾɳʆʄʁɹ ɽʁɱɮʄɹɮʅɾʁʇ ɮʃɳ ϧ ʅɶɸʇɮ ... му
ɱʄɮʊɶɾɮ н-п ʅʇɿʁɽʁ ɼɮɸɮʄɶʅ ʃɮʄɮɱʍɱɶʅ ɶɽɳɼʆʄɹɼɶʅ ɳɿɳʄɱɳɹɮʅ мɮɿ-ɮʇɱ нлмн ... мф
ɱʄɮʊɶɾɮ о-м Υ ʃʄʍʆʁɱɳɿɶʅ ʃɮʄɮɱʍɱɶ ɳɿɳʄɱɳɹɮʅ ɮʃʁ ʅʆɳʄɳɶ ɰɹʁɾɮɵɮ ʅʆɶɿ ɳɳ ɮʃʁ ʆʁ нллл ɳʍʅ ʆʁнлмл όʅɳ ɾ¢h9ύ .. оу
ɱʄɮʊɶɾɮ п-м ɳɱɼɮʆɳʅʆɶɾɳɿɶ ɹʅʋʇʅ ʆʍɿ ɮʃɳ ʅʆɶɿ ɳΦɳ ʆʁ нллф .. тс
ɱʄɮʊɶɾɮ п-н ɮɿɮ ʆʄɹɾɶɿʁ ɳʆʁʇʅ ɱɹɮ ʆɶɿ ɳʀɳɽɹʀɶ ʆɶʅ ɳɱɼɮʆɮʅʆɮʅɶʅ .. тт
ɱʄɮʊɶɾɮ п-о Υ ɱɳʍɱʄɮʊɹɼɶ ɼɮʆɮɿʁɾɶ ɳɱɼɮʆɳʅʆɶɾɳɿɶʅ ɹʅʋʇʁʅ όa²ύ ɰɹʁɾɮɵɮʅ-ɰɹʁɮɳʄɹʁʇ ʅʆʁ ɲɹɮʅʇɿɲɳɲɳɾɳɿʁ ʅʇʅʆɶɾɮ ʆʁ нлмм όɯʄɸʄʁ ф

ɿΦопсуκнллсύ .. ту
ɱʄɮʊɶɾɮ п-п /!t!/L¢¸ C!/¢hw ɮɿɮ ɾɶɿɮ ɱɹɮ ʆʁ ɳʆʁʅ нлмм ... ум
ɱʄɮʊɶɾɮ п-р /!t!/L¢¸ C!/¢hw ɮɿɮ ɾɶɿɮ ɱɹɮ ʆʁ ɳʆʁʅ нлмл ... ун
ɱʄɮʊɶɾɮ п-с ʅʇɱɼʄɹʅɶ /!t!/L¢¸ C!/¢hw ɰɹʁɾɮɵɮʅ-ɮɹʁɽɹɼʍɿ ɮɿɮ ɾɶɿɮ ɱɹɮ ʆʁ нлмм .. уо
ɱʄɮʊɶɾɮ р-м ɳɿɲɳɹɼʆɹɼɳʅ ɮʃʁɲʁʅɳɹʅ ʃɮʄɮɱʍɱɶʅ ɰɹʁɮɳʄɹʁʇ ɮʃʁ ɼɮɽɽɹɳʄɱɳɹɳʅ .. фн
ɱʄɮʊɶɾɮ р-н ɳʀɳɽɹʀɶ ʃɮʄɮɱʍɱɶʅ ɰɹʁɮɳʄɹʁʇ ʅʆɶ ɱɳʄɾɮɿɹɮ ... мло
ɱʄɮʊɶɾɮ с-м ɼʁʅʆʁʅ ɳʃɳʀɳʄɱɮʅɹɮʅ ɰɹʁɮɳʄɹʁʇ ʅɳ ʃʁɹʁʆɶʆɮ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ .. ммс
ɱʄɮʊɶɾɮ с-н ʆɳɽɹɼɶ ʄʁɶ ɰɹʁɮɳʄɹʁʇ ʅɳ ɳʇʄʍ ɾɳʆɮ ʆɶɿ ɳʃɳʀɳʄɱɮʅɹɮ .. ммс
ɱʄɮʊɶɾɮ с-о ʅʇɿɮʄʆɶʅɶ ɼʁʅʆʁʇʅ ɮɿɮɰɮɸɾɹʅɶʅ ɰɹʁɮɳʄɹʁʇ.. ммт
ɱʄɮʊɶɾɮ т-м ʃʁʅʁʅʆʁ ɮʃʁʄʄɹɾɾɮʆʍɿ ʅɳ ɼɮɸɳ ɳɹɲʁʅ ɳʃɳʀɳʄɱɮʅɹɮʅ .. мнм
ɱʄɮʊɶɾɮ т-н ɼɮʆɮɿɮɽʍʅɶ ɳɿɳʄɱɳɹɮʅ ɮɿɮ ɼɮʆʁɹɼʁ .. мну
ɱʄɮʊɶɾɮ т-о ɼɮɾʃʇɽɶ ɲɹɮʄɼɳɹɮʅ ʆɹɾʍɿ ʁʆʅ ϵκa²I ... моп
ɱʄɮʊɶɾɮ т-п ɾɳʅɶ ʆɹɾɶ a²I ɮɿɮ ʍʄɮ ɶɾɳʄɮʅ ... моп
ɱʄɮʊɶɾɮ т-р ɾɳʅɶ ʆɹɾɶ a²I ɮɿɮ ɾɶɿɮ ... моп
ɱʄɮʊɶɾɮ у-м ɼɮɾʃʇɽɶ ɲɹɮʄɼɳɹɮʅ ʆɹɾʍɿ ʁʆʅ ɳʆʁʇʅ нлмм... мпс
ɱʄɮʊɶɾɮ у-н ɮɿɮ ɾɶɿɮ ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ... мпф
ɱʄɮʊɶɾɮ у-о ɮɿɮ · ʍʄɮ ʆɶʅ ɶɾɳʄɮʅ ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ .. мрл
ɱʄɮʊɶɾɮ у-п ɮɿɮ ɾɶɿɮ ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ baо ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ .. мрм
ɱʄɮʊɶɾɮ у-р ɮɿɮ · ʍʄɮ ɶɾɳʄɮʅ ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ baо ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ .. мрн
ɱʄɮʊɶɾɮ у-с ɼɮɾʃʇɽɶ ɲɹɮʄɼɳɹɮʅ ʆɹɾʍɿ ʁʆʅ ɾɳ ʆʁ ɾɶɲɳɿɹɼʁ ɹʅʁɵʇɱɹʁ ... мрр
ɱʄɮʊɶɾɮ у-т ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ ɮɿɮ ɾɶɿɮ ... мрс
ɱʄɮʊɶɾɮ у-у ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɿɮ · ʍʄɮ ɶɾɳʄɮʅ ɮɳʄɹʁʇ ʅʆʁ ɲɹɼʆʇʁ.. мрс
ɱʄɮʊɶɾɮ у-ф ɮɿɮ ɾɶɿɮ ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ... мрт
ɱʄɮʊɶɾɮ у-мл ɱʄɮʊɶɾɮΥ ɮɿɮ ʋ ʍʄɮ ɶɾɳʄɮʅ ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ʅʆʁ ɲɹɼʆʇʁ ... мру
ɱʄɮʊɶɾɮ у-мм ɼɮɾʃʇɽɶ ɲɹɮʄɼɳɹɮʅ ʆɹɾʍɿ ɾɳ ɰɮʅɶ ʆɹɾʁɽʁɱɹʁ ɲɮɿɹɮʅ ... мсс
ɱʄɮʊɶɾɮ у-мн ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɿɮ ɾɶɿɮ όɾɳ ʆɹɾʁɽʁɱɶʅɶ ɲɮɿɹɮʅύ .. мсс
ɱʄɮʊɶɾɮ у-мо ʅʇʋɿʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ɮɿɮ ʍʄɮ ɶɾɳʄɮʅ όɾɳ ʆɹɾʁɽʁɱɶʅɶ ɲɮɿɹɮʅύ .. мст
ɱʄɮʊɶɾɮ у-мп ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ ɮɿɮ ɾɶɿɮ όɾɳ ʆɹɾʁɽʁɱɶʅɶ ɲɮɿɹɮʅύ .. мст
ɱʄɮʊɶɾɮ у-мр ʃʁʅʁʆɶʆɮ ɲɹʁʋɳʆɳʇʅɶʅ ʊʇʅɹɼʁʇ ɮɳʄɹʁʇ ɮɿɮ ʍʄɮ ɶɾɳʄɮʅ όɾɳ ʆɹɾʁɽʁɱɶʅɶ ɲɮɿɹɮʅύ ... мсу

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

11

ȾȺūȷȿȷȽɃ 2 ũȺɁȽȾȼ ȺȽɆȷũɋũȼ

ɆŰɞ əŮűɎɚŬɘɞ ŬɡŰɧ ŬɟɢɘəɎ ɔɑɜŮŰŬɘ ŬɜɎɚɡůɖ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ ˊɞɚɘŰɘəɐɠ əŬɘ ůŰɟŬŰɖɔɘəɐɠ ˊɞɡ ŮˊɘəɟŬŰŮɑ ŭɘŮɗɜɩɠ əŬɘ

ŮɘŭɘəɎ ůŰɖɜ ȺɚɚɎŭŬ. ȷɜŬűɏɟɞɜŰŬɘ ɞɘ ůŰɧɢɞɘ ˊɞɡ ŰɑɗŮɜŰŬɘ Ŭˊɧ Űɖɜ ȺɡɟɤˊŬɥəɐ Ȱɜɤůɖ ɔɘŬ Űɖɜ ŬɜɎˊŰɡɝɖ Űɤɜ

ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ ȺɜɏɟɔŮɘŬɠ ɛŮ ůəɞˊɧ Űɖɜ ˊŮɟɘɓŬɚɚɞɜŰɘəɐ ůɡɜŮɘůűɞɟɎ ůŰɞ ˊŬɔəɧůɛɘɞ ŮɜŮɟɔŮɘŬəɧ ůɨůŰɖɛŬ, ɛɏůɤ
Űɖɠ ŬɜŰɘəŬŰɎůŰŬůɖɠ Űɤɜ ůɡɛɓŬŰɘəɩɜ əŬɡůɑɛɤɜ. ũɑɜŮŰŬɘ ůɨɜɞɣɖ Űɞɡ ɜɞɛɞɗŮŰɘəɞɨ ˊɚŬɘůɑɞɡ ˊɞɡ ŬűɞɟɎ ŰŬ ůɡůŰɐɛŬŰŬ

ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɘ Űɘɠ ȷ.Ʉ.Ⱥ əŬɗɩɠ əŬɘ Űɞɡ Ůɗɜɘəɞɨ ůɢŮŭɑɞɡ ŭɟɎůɖɠ ɔɘŬ ŰŬ ŮˊɧɛŮɜŬ ɢɟɧɜɘŬ. ɆŰɖ ůɡɜɏɢŮɘŬ

ˊŬɟɞɡůɘɎɕŮŰŬɘ ɞ ɟɧɚɞɠ Űɖɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ , əŬɗɩɠ əŬɘ ɖ ɏɜɜɞɘŬ Űɞɡ ɀɘəɟɞŭɘəŰɨɞɡ əŬɘ Űɞɡ ȽŭŮŬŰɞɨ
ŮɟɔɞůŰŬůɑɞɡ ˊŬɟŬɔɤɔɐɠ. Ⱥˊɑůɖɠ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ɞɘ ŰŮɢɜɞɚɞɔɑŮɠ ɛɞɜɎŭɤɜ ́ ɞɡ ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ůŰɖ

ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ . ȼ ŭɘɎɟɗɟɤůɖ Ůɜɧɠ ɛɘəɟɞŭɘəŰɨɞɡ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ɏɢŮɘ ɛŮɔɎɚɖ ŭɘŮɑůŭɡůɖ ůŮ ˊŮɟɘɞɢɏɠ

ˊɡəɜɞəŬŰɞɘəɖɛɏɜŮɠ ɧˊɞɡ ɞɘ əŬɜɧɜŮɠ ɢɤɟɞɗɏŰɖůɖɠ əŬɘ ɧɢɚɖůɖɠ ŮɑɜŬɘ ˊɘɞ ŬɡůŰɖɟɞɑ Ŭˊɧ ŮˊŬɟɢɘŬəɏɠ ˊŮɟɘɞɢɏɠ, ɞˊɧŰŮ ɛɑŬ

ŮɔəŬŰɎůŰŬůɖ ɓɘɞɛɎɕŬɠ ɗŬ ɐŰŬɜ ˊɟɞŰɘɛɖŰɏŬ Ŭˊɧ ɎɚɚŮɠ ˊɖɔɏɠ əŬɗɩɠ ŮɑɜŬɘ ˊɞɚɨ ˊɘɞ űɘɚɘəɐ ɔɘŬ Űɞ ˊŮɟɘɓɎɚɚɞɜ.
Ƀ ɟɧɚɞɠ Űɞɡ ɛɘəɟɞŭɘəŰɨɞɡ ůŰɖ ɓɘɞɛɎɕŬ ŮɑɜŬɘ ɧŰɘ ŭɑɜŮɘ Űɖ ŭɡɜŬŰɧŰɖŰŬ ŬɡŰɧɜɞɛɖɠ ɚŮɘŰɞɡɟɔɑŬɠ ŮɜŰɧɠ Űɞɡ ŭɘəŰɨɞɡ

ŭɘŬɜɞɛɐɠ Ŭɜ ɢɟŮɘŬůŰŮɑ. ɇɞ ŮɟɔɞůŰɎůɘɞ ɓɘɞɛɎɕŬɠ ɛˊɞɟŮɑ ɜŬ ůɡɜŭɏŮŰŬɘ əŬɘ ɜŬ ŬˊɞůɡɜŭɏŮŰŬɘ Ŭˊɧ Űɞ ɡˊɧɚɞɘˊɞ ɖɚŮəŰɟɘəɧ

ŭɑəŰɡɞ ɛŮ Űɖɜ ŮɚɎɢɘůŰɖ ŭɘŬŰŬɟŬɢɐ ůŮ ŬɡŰɧ.

2.1 ȺɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ Űɖɠ Ⱥ.Ⱥ

ɆɨɛűɤɜŬ ɛŮ Űɖ ůɡɜɗɐəɖ Űɖɠ ȿɘůůŬɓɧɜŬɠ Űɞ ȹŮəɏɛɓɟɘɞ Űɞɡ 2008 ɖ ŮɜɏɟɔŮɘŬ ŰɑɗŮŰŬɘ ˊɚɏɞɜ ůŰɞ ŮˊɑəŮɜŰɟɞ Űɞɡ

ŮɜŭɘŬűɏɟɞɜŰɞɠ əŬɘ Űɖɠ ŭɟŬůŰɖɟɘɧŰɖŰŬɠ Űɤɜ ɢɤɟɩɜ Űɖɠ Ⱥɡɟɩˊɖɠ. ȼ ˊŮɟŬɘŰɏɟɤ ŭɘŮɑůŭɡůɖ Űɤɜ ɏɟɔɤɜ ɓɘɞŬŮɟɑɞɡ

ůɢŮŰɑɕŮŰŬɘ ůŬűɩɠ ɛŮ Űɖ ŭɘŬɛɧɟűɤůɖ Űɖɠ ůɢŮŰɘəɐɠ ɜɞɛɞɗŮůɑŬɠ əŬɘ Űɖɜ ŮˊŬəɧɚɞɡɗɖ ŬɜŰɑŭɟŬůɖ Űɖɠ ŬɔɞɟɎɠ.

2.1.1 ȺɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ əŬɘ ůŰɟŬŰɖɔɘəɐ

ɆŰŬ ˊɚŬɑůɘŬ Űɖɠ ˊɞɚɡɛɞɟűɑŬɠ Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ ˊɖɔɩɜ əŬɘ Űɖɜ ŬɡɝŬɜɧɛŮɜɖ ůŰɐɟɘɝɖ Űɤɜ ȷɄȺ, ɖ ɓɘɞɛɎɕŬ ɗŮɤɟŮɑŰŬɘ ɧŰɘ

ɗŬ ˊŬɑɝŮɘ ůɖɛŬɜŰɘəɧ ɟɧɚɞ ůŰɖɜ ȺɡɟɤˊŬɥəɐ ȺɜŮɟɔŮɘŬəɐ ɄɞɚɘŰɘəɐ. Ƀɘ ŬɡɝŬɜɧɛŮɜŮɠ Űɘɛɏɠ Űɞɡ ˊŮŰɟŮɚŬɑɞɡ əŬɘ ɖ ŮɝɎɟŰɖůɖ
Űɖɠ Ⱥɡɟɩˊɖɠ Ŭˊɧ ŮɘůŬɔɤɔɏɠ ŮɜɏɟɔŮɘŬɠ ɗŮɤɟŮɑŰŬɘ ɧŰɘ ŬˊŮɘɚɞɨɜ Űɖɜ ɞɘəɞɜɞɛɘəɐ ŬɜɎˊŰɡɝɖ Űɖɠ ȺɡɟɤˊŬɥəɐɠ Ȱɜɤůɖɠ(Ⱥ.Ⱥ).

ȼ ůŰɟŬŰɖɔɘəɐ Űɤɜ ŮɜŮɟɔŮɘɩɜ Űɖɠ ȺɡɟɤˊŬɥəɐɠ ȺˊɘŰɟɞˊɐɠ ɛɏɢɟɘ Űɞ 2020 ɗɏŰŮɘ ɤɠ ˊɟɞŰŮɟŬɘɧŰɖŰŮɠ:

¶ ɇɞɜ ˊŮɟɘɞɟɘůɛɧ Űɖɠ ɢɟɐůɖɠ ŮɜɏɟɔŮɘŬɠ ůŰɖɜ Ⱥɡɟɩˊɖ

¶ Ⱥɜɑůɢɡůɖ Űɖɠ ŮɝɤŰŮɟɘəɐɠ ŭɘɎůŰŬůɖɠ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ ŬɔɞɟɎɠ Űɖɠ Ⱥ.Ⱥ.

¶ ȺˊɏəŰŬůɖ Űɖɠ ɖɔŮŰɘəɐɠ ɗɏůɖɠ Űɖɠ Ⱥɡɟɩˊɖɠ ůŰɖɜ ŬɜɎˊŰɡɝɖ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ ŰŮɢɜɞɚɞɔɑŬɠ əŬɘ əŬɘɜɞŰɞɛɑŬɠ

¶ Ƀɘəɞŭɧɛɖůɖ ɛɘŬɠ ˊŬɜŮɡɟɤˊŬɥəɐ ɠ Ůɜɞˊɞɘɖɛɏɜɖɠ ŬɔɞɟɎɠ ŮɜɏɟɔŮɘŬɠ

¶ ȺɜŭɡɜɎɛɤůɖ Űɤɜ əŬŰŬɜŬɚɤŰɩɜ əŬɘ ŮˊɑŰŮɡɝɖ Űɞɡ ɡɣɖɚɧŰŮɟɞɡ ŭɡɜŬŰɞɨ Ůˊɘˊɏŭɞɡ əŬɘ ŬůűɎɚŮɘŬɠ

ȼ ȺɡɟɤˊŬɥəɐ ȺˊɘŰɟɞˊɐ ɗɏŰɞɜŰŬɠ ɤɠ ůŰɧɢɞ Űɖ ŭɘŬůűɎɚɘůɖ Űɖɠ ŮɚŮɨɗŮɟɖɠ əɡəɚɞűɞɟɑŬɠ Űɖɠ ŮɜɏɟɔŮɘŬɠ ůŰɖɜ ŮůɤŰŮɟɘəɐ
ŬɔɞɟɎ əŬɘ Űɖɜ ŬɜŰŬɔɤɜɘůŰɘəɧŰɖŰŬ Űɖɠ ŮɡɟɤˊŬɥəɐɠ ɓɘɞɛɖɢŬɜɑŬɠ , ŮˊɘɗɡɛŮɑ ɜŬ ŮˊŬɜŬˊɟɞůŭɘɞɟɑůŮɘ Űɞ ɟɧɚɞ Űɖɠ Ⱥɡɟɩˊɖɠ

Űɞɡ 2020. ȷɡŰɧ ˊɟɞŰɑɗŮŰŬɘ ɜŬ Űɞ əɎɜŮɘ ɛɏůɤ Űɖɠ ɗɏůˊɘůɖɠ Ůɜɧɠ ůɢŮŭɑɞɡ ŭɟɎůɖɠ ˊɞɡ ŬűɞɟɎ Űɞ ɟɧɚɞ Űɖɠ Ⱥɡɟɩˊɖɠ Űɖɜ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 12

ˊŮɟɑɞŭɞ 2020-2030 ůɢŮŰɘəɎ ɛŮ Űɖɜ ŬɜɎˊŰɡɝɖ Űɞɡ ȺɡɟɤˊŬɥəɞɨ ȹɘəŰɨɞɡ ŭɘŬɢŮɘɟɘůŰɩɜ ɀŮŰŬűɞɟɎɠ űɡůɘəɞɨ ŬŮɟɑɞɡ

(ENTSO for gas) http://www.entsog.eu/ əŬɘ Űɞɡ ȺɡɟɤˊŬɥəɞɨ ȹɘəŰɨɞɡ ȹɘŬɢŮɘɟɘůŰɩɜ ɆɡůŰɖɛɎŰɤɜ ɀŮŰŬűɞɟɎɠ
ȼɚŮəŰɟɘəɐɠ ȺɜɏɟɔŮɘŬɠ (ENTSO for electricity) https://www.entsoe.eu/.

ɀɧɜɞ ɛŮ ɛŮŰŬůŰɟɞűɐ ˊɟɞɠ ɜɏŮɠ ŰŮɢɜɞɚɞɔɑŮɠ ɗŬ ɛˊɞɟɏůŮɘ ɖ ȺȺ ɜŬ ɡɚɞˊɞɘɐůŮɘ Űɞɜ űɘɚɧŭɞɝɞ ůŰɧɢɞ Űɖɠ ɔɘŬ ŬˊŬɚɚŬɔɐ Űɤɜ
əɚɎŭɤɜ Űɖɠ ŮɜɏɟɔŮɘŬɠ əŬɘ Űɤɜ ɛŮŰŬűɞɟɩɜ Ŭˊɧ Űɞɜ ɎɜɗɟŬəŬ ɛɏɢɟɘ Űɞ 2050.

ȼ ȺˊɘŰɟɞˊɐ ůəɞˊŮɨŮɘ Ůˊɑůɖɠ ɜŬ ɝŮəɘɜɐůŮɘ ɜɏŬ ɛŮɔɎɚɖɠ əɚɑɛŬəŬɠ ŮɡɟɤˊŬɥəɎ ůɢɏŭɘŬ ůɢŮŰɘəɎ ɛŮ:

¶ ȰɝɡˊɜŬ ŭɑəŰɡŬ (smart grids) ˊɞɡ ůɡɜŭɏɞɡɜ ɧɚɞ Űɞ ŭɑəŰɡɞ ŮɜɏɟɔŮɘŬɠ

¶ ȷˊɞɗɐəŮɡůɖ Űɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ

¶ ɀŮɔɎɚɖɠ əɚɑɛŬəŬɠ ɓɘɩůɘɛɖ ˊŬɟŬɔɤɔɐ ɓɘɞəŬɡůɑɛɤɜ

¶ Ⱥɝɞɘəɞɜɧɛɖůɖ ŮɜɏɟɔŮɘŬɠ Űɧůɞ ůŰɘɠ ˊɧɚŮɘɠ əŬɘ ůŰɘɠ ŬɔɟɞŰɘəɏɠ ˊŮɟɘɞɢɏɠ

2.1.2 ɁɞɛɞɗŮůɑŬ əŬɘ ŮɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ ůŰɖɜ ȺɚɚɎŭŬ

2.1.2.1 Ⱥɗɜɘəɧ ůɢɏŭɘɞ ŭɟɎůɖɠ

ɇɞ ˊɞůɞůŰɧ Űɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ɛˊɞɟŮɑ ɜŬ ˊŬɟŬɢɗŮɑ ůŮ ůɢɏůɖ ɛŮ Űɖɜ ŮɜɏɟɔŮɘŬ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ɎɚɚŮɠ

ůɡɛɓŬŰɘəɏɠ ɛɞɜɎŭŮɠ ɓŬůɑɕŮŰŬɘ ůŰɞ Ⱥɗɜɘəɧ Ɇɢɏŭɘɞ ȹɟɎůɖɠ.

ȼ ȰəɗŮůɖ Űɞɡ Ⱥɗɜɘəɞɨ ɆɢŮŭɑɞɡ ȹɟɎůɖɠ ɔɘŬ Űɖɜ ŮˊɑŰŮɡɝɖ Űɖɠ ůɡɛɓɞɚɐɠ Űɤɜ ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ ȺɜɏɟɔŮɘŬɠ ůŰɖɜ ŰŮɚɘəɐ

əŬŰŬɜɎɚɤůɖ ŮɜɏɟɔŮɘŬɠ ůŮ ˊɞůɞůŰɧ 20% ɏɤɠ Űɞ 2020, ŬˊɞɟɟɏŮɘ Ŭˊɧ Űɖɜ ɃŭɖɔɑŬ 2009/28/ȺȾ, əŬɘ ˊŮɟɘɚŬɛɓɎɜŮɘ
ŮəŰɘɛɐůŮɘɠ ɔɘŬ Űɖɜ Ůɝɏɚɘɝɖ Űɞɡ ŮɜŮɟɔŮɘŬəɞɨ ŰɞɛɏŬ əŬɘ Űɖ ŭɘŮɑůŭɡůɖ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ Űɤɜ ȷɄȺ ɏɤɠ Űɞ 2020. Ƀɘ

ŮəŰɘɛɐůŮɘɠ ŬɡŰɏɠ ŮɝŮɘŭɘəŮɨɞɜŰŬɘ ůŰɖ ůɡɛɛŮŰɞɢɐ Űɤɜ ȷɄȺ ůŰɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ, ɗŮɟɛɧŰɖŰŬɠ əŬɘ ɣɨɝɖɠ

əɡɟɑɤɠ ɔɘŬ Űɞɜ ɞɘəɘŬəɧ ŰɞɛɏŬ, ŬɚɚɎ əŬɘ ůŰɖ ɢɟɐůɖ ɓɘɞəŬɡůɑɛɤɜ ůŰɘɠ ɛŮŰŬűɞɟɏɠ.

ũɟɎűɖɛŬ 2-1 ȹɘŮɑůŭɡůɖ ȷɄȺ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ɘůɞɕɨɔɘɞ ůɨɛűɤɜŬ ɛŮ Űɞ Ůɗɜɘəɧ ůɢɏŭɘɞ ŭɟɎůɖɠ

http://www.entsog.eu/
https://www.entsoe.eu/

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

13

2.1.2.2 ɁɞɛɞɗŮŰɘəɧ ˊɚŬɑůɘɞ ȷɄȺ ůŰɖɜ ȺɚɚɎŭŬ

ɇɞ ɓŬůɘəɧ ɗŮůɛɘəɧ ˊɚŬɑůɘɞ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ Űɘɠ ŭɘŬŭɘəŬůɑŮɠ ŬŭŮɘɞŭɧŰɖůɖɠ ȷɄȺ əŬɘ ɓɘɞŬŮɟɑɞɡ əŬɘ ɖ Ůɝɏɚɘɝɐ Űɞɡ Űɘɠ

ŰŮɚŮɡŰŬɑŮɠ ŭŮəŬŮŰɑŮɠ ˊŬɟɞɡůɘɎɕŮŰŬɘ ˊŬɟŬəɎŰɤ
1
:

1. Ɂɧɛɞɠ 2244/1994 çɅɨɗɛɘůɖ ɗŮɛɎŰɤɜ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ Ŭˊɧ ŬɜŬɜŮɩůɘɛŮɠ ́ɖɔɏɠ ŮɜɏɟɔŮɘŬɠ əŬɘ Ŭˊɧ ůɡɛɓŬŰɘəɎ

əŬɨůɘɛŬ əŬɘ ɎɚɚŮɠ ŭɘŬŰɎɝŮɘɠè (ūȺȾ ȷ' 168/1994). Ƀ ɜɧɛɞɠ ŬɡŰɧɠ ŬˊɞŰŮɚŮɑ Űɖ ɓɎůɖ ɔɘŬ Űɖɜ ɏɜŬɟɝɖ Űɖɠ

ŭɡɜŬŰɧŰɖŰŬɠ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ Ŭˊɧ ɘŭɘɤŰɘəɏɠ ȷɄȺ.

2. Ɂɧɛɞɠ 2773/99 çɅɨɗɛɘůɖ ɗŮɛɎŰɤɜ ȼɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ Ŭˊɧ ȷɜŬɜŮɩůɘɛŮɠ Ʉɖɔɏɠ ȺɜɏɟɔŮɘŬɠ əŬɘ Ŭˊɧ ůɡɛɓŬŰɘəɎ

əŬɨůɘɛŬ əŬɘ ɎɚɚŮɠ ŭɘŬŰɎɝŮɘɠè (ūȺȾ 286/ȷ/99). Ƀ ɜɧɛɞɠ ŬɡŰɧɠ ŬˊɞŰŮɚŮɑ Űɖɜ ɓɎůɖ ůŮ ɗɏɛŬŰŬ

ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ Ŭˊɧ ȷɄȺ əŬɘ ŬˊŮɚŮɡɗɏɟɤůɖ Űɖɠ ŬɔɞɟɎɠ ŮɜɏɟɔŮɘŬɠ (ŮɜůɤɛŬŰɩɜŮɘ ůŮ ůɖɛŬɜŰɘəɧ ɓŬɗɛɧ Űɞ

Ɂɧɛɞ 2244/94).

3. Ɂɧɛɞɠ 3423/2005 çȺɘůŬɔɤɔɐ ůŰɖɜ Ⱥɚɚɖɜɘəɐ ȷɔɞɟɎ Űɤɜ ȸɘɞəŬɡůɑɛɤɜ əŬɘ Űɤɜ Ɏɚɚɤɜ ȷɜŬɜŮɩůɘɛɤɜ

ȾŬɡůɑɛɤɜè (ūȺȾ 304/A/05). ȼ ɃŭɖɔɑŬ 2003/30/EȾ ɛŮŰŬűɏɟɗɖəŮ ůŰɞ Ůɗɜɘəɧ ŭɑəŬɘɞ ɛɏůɤ ŬɡŰɞɨ Űɞ ɜɧɛɞɡ ɔɘŬ

Űɖɜ ˊɟɞɩɗɖůɖ Űɤɜ ɓɘɞəŬɡůɑɛɤɜ.

4. Ɂɧɛɞɠ 3468/2006 çɄŬɟŬɔɤɔɐ ȼɚŮəŰɟɘəɐɠ ȺɜɏɟɔŮɘŬɠ Ŭˊɧ ȷɜŬɜŮɩůɘɛŮɠ Ʉɖɔɏɠ ȺɜɏɟɔŮɘŬɠ əŬɘ ɆɡɛˊŬɟŬɔɤɔɐ

ȼɚŮəŰɟɘůɛɞɨ əŬɘ ŪŮɟɛɧŰɖŰŬɠ Ɉɣɖɚɐɠ ȷˊɧŭɞůɖɠ əŬɘ ɚɞɘˊɏɠ ŭɘŬŰɎɝŮɘɠ (ūȺȾ 129/ȷ/06).

5. Ɂɧɛɞɠ 3851/2010 çȺˊɘŰɎɢɡɜůɖ Űɖɠ ŬɜɎˊŰɡɝɖɠ Űɤɜ ŬɜŬɜŮɩůɘɛɤɜ ˊɖɔɩɜ ŮɜɏɟɔŮɘŬɠ ɔɘŬ Űɖɜ ŬɜŰɘɛŮŰɩˊɘůɖ Űɖɠ

əɚɘɛŬŰɘəɐɠ ŬɚɚŬɔɐɠ əŬɘ ɎɚɚŮɠ ŭɘŬŰɎɝŮɘɠ ůŮ ɗɏɛŬŰŬ ŬɟɛɞŭɘɧŰɖŰŬɠ Űɞɡ ɡˊɞɡɟɔŮɑɞɡ ˊŮɟɘɓɎɚɚɞɜŰɞɠ , ȺɜɏɟɔŮɘŬɠ əŬɘ

ȾɚɘɛŬŰɘəɐɠ ŬɚɚŬɔɐɠè.ɇɏɗɖəŮ ůŮ ŮűŬɟɛɞɔɐ Űɞɜ Ƚɞɨɜɘɞ Űɞɡ 2010 ɔɘŬ ɜŬ ŬɜŬɛɞɟűɩůŮɘ Űɞ ɡűɘůŰɎɛŮɜɞ

ɜɞɛɞɗŮŰɘəɧ ˊɚŬɑůɘɞ Űɤɜ ȷɄȺ əŬɘ ŮɘŭɘəɧŰŮɟŬ Űɞɜ ɜɧɛɞ 3486/2006.

ɀŮŰŬɝɨ Ɏɚɚɤɜ ɞ 3851/2010 ɗɏŰɞɜŰŬɠ ɜɏŮɠ ɡɣɖɚɧŰŮɟŮɠ ŮɔɔɡɖɛɏɜŮɠ Űɘɛɏɠ ŬɜɎɚɞɔŬ ɛŮ Űɞɜ Űɨˊɞ Űɖɠ ɓɘɞɛɎɕŬɠ

Ŭ́ ɞŰŮɚŮɑ ɓŬůɘəɧ ɛɞɢɚɧ ɔɘŬ ɜŬ ˊɟɞůŮɚəɨůŮɘ ɛŮɔŬɚɨŰŮɟɞ ŮɜŭɘŬűɏɟɞɜ ɖ Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ɓɘɞŬŮɟɑɞɡ əŬɘ ŬɟəŮŰɎ

ɏɟɔŬ ɓɘɞŬŮɟɑɞɡ ɓɟɑůəɞɜŰŬɘ ůŰɞ ůŰɎŭɘɞ ŬŭŮɘɞŭɧŰɖůɖɠ əŬɘ ɡɚɞˊɞɑɖůɖɠ .

2.1.2.3 ɄɞɚɘŰɘəɐ ȷɄȺ

ȼ ŬɜɎˊŰɡɝɖ əŬɘ ˊŮɟŬɘŰɏɟɤ ŭɘŮɑůŭɡůɖ Űɤɜ ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ ȺɜɏɟɔŮɘŬɠ (ȷɄȺ), əŬɗɩɠ əŬɘ ɖ ŰɎůɖ ŬɜŰɘəŬŰɎůŰŬůɖɠ

Űɤɜ ůɡɛɓŬŰɘəɩɜ ŮɜŮɟɔŮɘŬəɩɜ ˊɖɔɩɜ ůɡɜŮɘůűɏɟɞɡɜ ɧɢɘ ɛɧɜɞ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ůɨůŰɖɛŬ ŬɚɚɎ əŬɘ ůŰɖɜ ˊɟɞůŰŬůɑŬ Űɞɡ
ˊŮɟɘɓɎɚɚɞɜŰɞɠ əŬɘ ůŰɘɠ ŮɜŮɟɔŮɘŬəɏɠ ŭŮůɛŮɨůŮɘɠ Űɖɠ ɢɩɟŬɠ.

Ƀɘ əɨɟɘɞɘ ɡˊɞůŰɖɟɘəŰɘəɞɑ ɛɖɢŬɜɘůɛɞɑ ůɐɛŮɟŬ ůŰɖɜ ȺɚɚɎŭŬ ůŰŬ ɗɏɛŬŰŬ ȷɄȺ ŮɑɜŬɘ:

1. ɖ Ůɔɔɡɖɛɏɜɖ Űɘɛɐ ˊɩɚɖůɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɘ

2. ɖ ŭɖɛɧůɘŬ ɢɟɖɛŬŰɞŭɧŰɖůɖ ɏɟɔɤɜ ȷɄȺ.

Ƀɘ əɨɟɘɞɘ ɎɝɞɜŮɠ ŮɜŮɟɔŮɘŬəɐɠ ˊɞɚɘŰɘəɐɠ ůŰɖɜ ȺɚɚɎŭŬ ůɡɜɞɣɑɕɞɜŰŬɘ ɤɠ Ůɝɐɠ :

1. ȷůűɎɚŮɘŬ ŮɜŮɟɔŮɘŬəɞɨ ŮűɞŭɘŬůɛɞɨ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 14

2. ȹɘŬűɞɟɞˊɞɑɖůɖ ŮɜŮɟɔŮɘŬəɩɜ ˊɖɔɩɜ

3. ɄɟɞůŰŬůɑŬ Űɞɡ ˊŮɟɘɓɎɚɚɞɜŰɞɠ

4. Ʉɟɞɩɗɖůɖ Űɖɠ ˊŬɟŬɔɤɔɘəɧŰɖŰŬɠ əŬɘ Űɖɠ ŬɜŰŬɔɤɜɘůŰɘəɧŰɖŰŬɠ ɛɏůɤ ŮɜŮɟɔŮɘŬəɩɜ ŮˊŮɜŭɨůŮɤɜ əŬɗŬɟɩɜ
ŮɜŮɟɔŮɘŬəɩɜ ŰŮɢɜɞɚɞɔɘɩɜ ŮɝŬůűŬɚɑɕɞɜŰŬɠ ˊŬɟɎɚɚɖɚŬ Űɖɜ ˊŮɟɘűŮɟŮɘŬəɐ ŬɜɎˊŰɡɝɖ.

ɇɞ ɈˊɞɡɟɔŮɑɞ ȷɜɎˊŰɡɝɖɠ ŮɑɜŬɘ ŮˊɘűɞɟŰɘůɛɏɜɞ ɛŮ Űɖɜ ȺɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ ůŰɖɜ ȺɚɚɎŭŬ. Ƀɘ ɓŬůɘəɞɑ ůŰɧɢɞɘ Űɖɠ
ˊɞɚɘŰɘəɐɠ ŬɡŰɐɠ ŮɑɜŬɘ:

¶ ɖ ɛŮɑɤůɖ Űɖɠ ˊŮŰɟŮɚŬɥəɐɠ ŮɝɎɟŰɖůɖɠ Űɖɠ ɢɩɟŬɠ əŬɘ ůŰŬŭɘŬəɐ ɡˊɞəŬŰɎůŰŬůɖ Űɞɡ ˊŮŰɟŮɚŬɑɞɡ Ŭˊɧ Űɞ ūɡůɘəɧ
ȷɏɟɘɞ,

¶ ɖ Ŭɨɝɖůɖ Űɖɠ ůɡɛɛŮŰɞɢɐɠ Űɤɜ ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ ȺɜɏɟɔŮɘŬɠ əŬɘ Űɤɜ ɓɘɞəŬɡůɑɛɤɜ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ůɨůŰɖɛŬ,

¶ ɖ ŮˊɏəŰŬůɖ Űɖɠ ɢɟɐůɖɠ ūɡůɘəɞɨ ȷŮɟɑɞɡ ɛŮ Űɖɜ ŬɜɎˊŰɡɝɖ ɜɏɤɜ ŭɘəŰɨɤɜ ɛŮŰŬűɞɟɎɠ əŬɘ ŭɘŬɜɞɛɐɠ,

¶ ɖ ŬˊŮɚŮɡɗɏɟɤůɖ Űɤɜ Ŭɔɞɟɩɜ ɖɚŮəŰɟɘůɛɞɨ əŬɘ ūɡůɘəɞɨ ȷŮɟɑɞɡ,

¶ ɖ Ůɜɑůɢɡůɖ Űɤɜ ŭɘŮɗɜɩɜ ŭɘŬůɡɜŭɏůŮɤɜ Űɖɠ ɢɩɟŬɠ, ůŰɞɡɠ ŰɞɛŮɑɠ Űɞɡ űɡůɘəɞɨ ŬŮɟɑɞɡ, Űɞɡ ˊŮŰɟŮɚŬɑɞɡ əŬɘ Űɞɡ

ɖɚŮəŰɟɘůɛɞɨ.

ɆŰɘɠ ˊŬɟŬəɎŰɤ ŮɘəɧɜŮɠ ŬˊɞŰɡˊɩɜŮŰŬɘ ɖ ˊɞůɧŰɖŰŬ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ˊŬɟɎɢɗɖəŮ ůŰɖɜ ȺɚɚɎŭŬ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ

Űɤɜ ŮŰɩɜ 2003-2012 əŬɘ ɖ Ŭɨɝɖůɖ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ Űɤɜ ɛɞɜɎŭɤɜ ȷɄȺ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɤɜ ŮŰɩɜ 2003-2012

ŬɜŰɑůŰɞɘɢŬ .

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

15

ȺɘəɧɜŬ 2-1 Ⱥɗɜɘəɐ ɄŬɟŬɔɤɔɐ ȼɚŮəŰɟɘəɐɠ ȺɜɏɟɔŮɘŬɠ (GWh) 2003-2012 (Ⱥɜɖɛɏɟɤůɖ ŬɨɔɞɡůŰɞɠ 2012)

ȺɘəɧɜŬ 2-2 ȺɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ ɀɞɜɎŭɤɜ ȷɄȺ ůŮ ɚŮɘŰɞɡɟɔɑŬ ůŰɞ ȹɘŬůɡɜŭŮŭŮɛɏɜɞ ůɨůŰɖɛŬ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 16

2.1.2.3.1 ɆŰɧɢɞɘ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ

ɀŮ Űɖɜ ɡˊȭ Ŭɟɘɗɛ. ȷɈ/ū1/ɞɘə.19598/01.10.2010 (ūȺȾ ȸȭ 1630) ŬˊɧűŬůɖ Ɉˊ.ɄȺȾȷ əŬɗɞɟɑůɗɖəŮ ɖ ŮˊɘŭɘɤəɧɛŮɜɖ

ŬɜŬɚɞɔɑŬ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ɛŮŰŬɝɨ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ ȷɄȺ ɔɘŬ ŰŬ ɏŰɖ 2014, 2020.

 2014 2020

ɈŭɟɞɖɚŮəŰɟɘəɎ 3700 4650

ɀɘəɟɎ (0-15ɀW) 300 350

ɀŮɔɎɚŬ (>15MW) 3400 4300

ūɤŰɞɓɞɚŰŬɥəɎ 1500 2200

ȺɔəŬŰŬůŰɎůŮɘɠ Ŭˊɧ ŮˊŬɔɔŮɚɛŬŰɑŮɠ

ȷɔɟɧŰŮɠ Űɖɠ ˊŮɟɑˊŰɤůɖɠ (ɓ) Űɖɠ ˊŬɟ. 6

Űɞɡ Ŭɟɗɟ. 15 Űɞɡ ɜ. 3851/2010

500

750

ȿɞɘˊɏɠ ŮɔəŬŰŬůŰɎůŮɘɠ 1000 1450

ȼɚɘɞɗŮɟɛɘəɎ 120 250

ȷɘɞɚɘəɎ(ˊŮɟɘɚŬɛɓŬɜɞɛɏɜɤɜ

ɗŬɚŬůůɑɤɜ)

4000 7500

ȸɘɞɛɎɕŬ 200 350

ɄɑɜŬəŬɠ 2-1 ȺˊɘŭɘɤəɧɛŮɜɖ ŬɜŬɚɞɔɑŬ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ɛŮŰŬɝɨ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ ȷɄȺ ɔɘŬ ŰŬ ɏŰɖ 2014, 2020

2.1.2.4 Ⱥɝɏɚɘɝɖ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ Ŭˊɧ ȷɄȺ

 ɆɨɛűɤɜŬ ɛŮ Űɖɜ ŮɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ əŬɘ Űɞɡɠ ůŰɧɢɞɡɠ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ˊɞɡ ŰɑɗŮɜŰŬɘ ůŮ ŬɡŰɧ Űɞ ɡˊɞəŮűɎɚŬɘɞ

ɔɑɜŮŰŬɘ ŬɜɎɚɡůɖ Űɖɠ Ůɝɏɚɘɝɖɠ Űɖɠ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ˊɞɡ ɏɢŮɘ ŮˊɘŰŮɡɢɗŮɑ ɛɏɢɟɘ ůŰɘɔɛɐɠ.

ɇɞ ŮɜŭɘŬűɏɟɞɜ ɔɘŬ ŮˊŮɜŭɨůŮɘɠ ůŰɘɠ ȷɜŬɜŮɩůɘɛŮɠ Ʉɖɔɏɠ ȺɜɏɟɔŮɘŬɠ, ˊŬɟɎ Űɖ ŭɨůəɞɚɖ ɞɘəɞɜɞɛɘəɐ ůɡɔəɡɟɑŬ, ˊŬɟŬɛɏɜŮɘ
ŬɜŬɚɚɞɑɤŰɞ ŬɡɝɎɜɞɜŰŬɠ Űɖ ůɡɜɞɚɘəɐ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨ ȷɄȺ ůŰɖ ɢɩɟŬ ɛŬɠ əŬŰɎ 477MW (27,5%) ůŮ ůɢɏůɖ ɛŮ ŰŬ

ůŰɞɘɢŮɑŬ Űɞɡ Űɏɚɞɡɠ Űɞɡ 2010 əŬɘ əŬŰɎ 192MW (9,5%) ůŮ ůɢɏůɖ ɛŮ Űɞɜ Ƚɞɨɜɘɞ Űɞɡ 2011.

ȼ ůɡɜɞɚɘəɐ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ Ŭˊɧ ůŰŬɗɛɞɨɠ ȷ.Ʉ.Ⱥ. ůŰɖ ɢɩɟŬ ɛŬɠ ŮɜɘůɢɨɗɖəŮ əŬŰɎ 28% ˊŮɟɑˊɞɡ əŬŰɎ Űɞɡɠ

ˊɟɩŰɞɡɠ ŮɜɜɏŬ ɛɐɜŮɠ Űɞɡ 2011, űŰɎɜɞɜŰŬɠ ůɡɜɞɚɘəɎ ŰŬ 2213,75MW. ȼ Ŭɘɞɚɘəɐ ŮɜɏɟɔŮɘŬ ˊŬɟŬɛɏɜŮɘ ɖ əɡɟɑŬɟɢɖ ɛɞɟűɐ

ŬɜŬɜŮɩůɘɛɖɠ ŮɜɏɟɔŮɘŬɠ ɛŮ ůɡɜɞɚɘəɐ ɘůɢɨ 1,5GW əŬɘ Ŭəɞɚɞɡɗɞɨɜ ŰŬ űɤŰɞɓɞɚŰŬɥəɎ ɛŮ 460,4MW, ŰŬ ɛɘəɟɎ

ɡŭɟɞɖɚŮəŰɟɘəɎ ɛŮ 206MW əŬɘ ɖ ɓɘɞɛɎɕŬ ɛŮ 44,5MW. Ƀɘ ɡˊɧɚɞɘˊŮɠ ɛɞɟűɏɠ ȷɄȺ (ɔŮɤɗŮɟɛɑŬ, ɖɚɘɞɗŮɟɛɘəɎ, ɡɓɟɘŭɘəɎ)
ŭŮɜ ɏɢɞɡɜ ŬəɧɛŬ ɏɟɔŬ ůŮ ɚŮɘŰɞɡɟɔɑŬ.

ɀɏɢɟɘ Űɞɜ ȷɨɔɞɡůŰɞ Űɞɡ 2012 ɖ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ Ŭˊɧ ȷɄȺ ɏɢŮɘ űŰɎůŮɘ ŰŬ 2647,63MW. ȼ Ŭɘɞɚɘəɐ ɘůɢɨɠ

ŮɝŬəɞɚɞɡɗŮɑ ůŰɖɜ ˊɟɩŰɖ ɗɏůɖ ɛŮ 1730,09 MW , ŰŬ űɤŰɞɓɞɚŰŬɥəɎ ůŰɖ ŭŮɨŰŮɟɖ ɗɏůɖ ˊŬɟɞɡůɘɎɕɞɡɜ Ůˊɑůɖɠ Ɏɜɞŭɞ ůŰŬ
525,08MW əŬɘ ɖ ɓɘɞɛɎɕŬ ůŰŬ 45,15 MW.

ɆŰɖ ɢɩɟŬ ɛŬɠ, Ŭɜ əŬɘ ɞ ůŰɧɢɞɠ ɔɘŬ Űɞ 2010 ɐŰŬɜ ɖ ˊŬɟŬɔɤɔɐ Ŭˊɧ ȷɄȺ ɜŬ űŰɎɜŮɘ Űɞ 20.1%, Ůɜ ŰɞɨŰɞɘɠ ɡˊɞɚŮɘˊɧɛŬůŰŮ

ůɖɛŬɜŰɘəɎ ůŰɞ ůŰɧɢɞ ŬɡŰɧ. Ƀɘ ˊŬɟŬəɎŰɤ ˊɑɜŬəŮɠ ˊŬɟɞɡůɘɎɕɞɡɜ Űɖɜ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨ ůŰɖ ɢɩɟŬ ɛŬɠ ŬɜɎ Űɨˊɞ ȷɄȺ
əŬɗɩɠ əŬɘ Űɖɜ ŮŰɐůɘŬ ˊŬɟŬɔɤɔɐ Ŭˊɧ Űɘɠ ɛɞɜɎŭŮɠ ŬɡŰɏɠ ůŰɞ Ⱥɚɚɖɜɘəɧ ȹɘŬůɡɜŭŮŭŮɛɏɜɞ ɆɨůŰɖɛŬ. 2

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

17

ȷɘɞɚɘəɎ

(ɀW)

ɀ.YH.Ɇ.

(MW)

ȸɘɞɛɎɕŬ

(MW)

ū/ȸ

(MW)

Ⱥ.ȹ.Ɇ. мΦпроΣлт нмнΣту ппΣтр пофΣмм

ȹɑəŰɡŬ Ɂɖůɘɩɜ нттΣлн лΣо лΣп урΣфт

Ɇɨɜɞɚɞ мΦтолΣлф нмоΣлу прΣмр рнрΣлу

ɄɑɜŬəŬɠ 2-2 ȺɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ ȷɄȺ ůŰɖ ɢɩɟŬ ɛŬɠ ɛɏɢɟɘ ūŮɓɟɞɡɎɟɘɞ 2012

ȰŰɞɠ
ȷɘɞɚɘəɎ

(GWh)

M.ɈH.Ɇ.

(GWh)

ȸɘɞŬɏɟɘɞ

ȸɘɞɛɎɕŬ

(GWh)

ū/ȸ

(GWh)

Ɇɨɜɞɚɞ

(GWh)

ȹɘŮɑůŭɡůɖ

(%)

-8
ɞɠ

2012
нΦлрп пфнΣту мнфΣум сфпΣфп оΦотмΣро млΣмр҈

2011 нΦрфр рулΣсн мффΣм ппмΣрр оΦумтΣм тΣор

2010 нΦлсм троΣпф мфоΣф момΣфр оΦмплΣо рΣфф

2009 мΦфлу сртΣнл мумΣф прΣмл нΦтфнΣп рΣну

2008 мΦссм онпΣфо мтсΣт рΣлф нΦмстΣу оΣум

ɄɑɜŬəŬɠ 2-3 ɆŰɞɘɢŮɑŬ ɄŬɟŬɔɤɔɐɠ ȼɚŮəŰɟɘəɐɠ ȺɜɏɟɔŮɘŬɠ ɀɞɜɎŭɤɜ ȷ.Ʉ.Ⱥ. ůŰɞ Ⱥ.ȹ.Ɇ. ɔɘŬ Űɞ 2008 ɏɤɠ əŬɘ Űɞ 2011

ɆŰɞ ɔɟɎűɖɛŬ ũɟɎűɖɛŬ 2-2.2 ́ ŬɟɞɡůɘɎɕŮŰŬɘ ɖ Ůɗɜɘəɐ ˊŬɟŬɔɤɔɐ ɛɞɜɎŭɤɜ ȷɄȺ & ɆȼŪɈȷ, ɖ Ůɗɜɘəɐ əŬŰŬɜɎɚɤůɖ
əŬɗɩɠ əŬɘ ɖ ɛɏůɖ ɞɟɘŬəɐ Űɘɛɐ ůɡůŰɐɛŬŰɞɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 18

ũɟɎűɖɛŬ 2-2 ɄŬɟɎɛŮŰɟɞɘ ɚɞɔŬɟɘŬůɛɞɨ ȷɄȺ & ɆȼŪɈȷ

2.1.2.4.1 ȺˊɑˊŮŭŬ ɕɐŰɖůɖɠ əŬɘ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ Űɞ 2012

Ɇɨɜɞɚɞ ˊŬɟŬɔɤɔɐɠ

ɆɨɛűɤɜŬ ɛŮ Űɞ ɛɖɜɘŬɑɞ ȹŮɚŰɑɞ ȷɡɔɞɨůŰɞɡ 2012 Ŭˊɧ Űɞɜ ȷȹɀȼȺ ɖ əŬɗŬɟɐ ŮɔɢɩɟɘŬ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ
Űɞɜ ȷɨɔɞɡůŰɞ Űɞɡ 2012 ŮɑɜŬɘ 4.521,217 GWh , 2,96% ůŮ ůɢɏůɖ ɛŮ Űɞ ˊɟɞɖɔɞɨɛŮɜɞ ɏŰɞɠ əŬɘ ɖ ˊŬɟŬɔɤɔɐ Űɞ ŭɘɎůŰɖɛŬ

ȽŬɜɞɡɎɟɘɞɠ ïȷɨɔɞɡůŰɞɠ 2012 ɐŰŬɜ 33.203,712 GWh , ŭɖɚŬŭɐ Ŭɡɝɖɛɏɜɖ əŬŰɎ 2.40% ůŮ ůɢɏůɖ ɛŮ Űɞ 2011.

Ɇɨɜɞɚɞ ɕɐŰɖůɖɠ

ȼ əŬɗŬɟɐ ɕɐŰɖůɖ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Űɞɜ ȷɨɔɞɡůŰɞ Űɞɡ 2012 ŮɑɜŬɘ 4.765,133 GWh , 0,02% ůŮ ůɢɏůɖ ɛŮ Űɞ

ˊɟɞɖɔɞɨɛŮɜɞ ɏŰɞɠ əŬɘ ɖ ˊŬɟŬɔɤɔɐ Űɞ ŭɘɎůŰɖɛŬ ȽŬɜɞɡɎɟɘɞɠ ïȷɨɔɞɡůŰɞɠ 2012 ɐŰŬɜ 34.531,068 GWh , -0.26% ůŮ ůɢɏůɖ
ɛŮ Űɞ 2011. ȺɑɜŬɘ ŬɜŰɘɚɖˊŰɧ ɧŰɘ Űɞ ŮˊɑˊŮŭɞ ɕɐŰɖůɖɠ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ůŰŬɗŮɟɧ ɛŮ ɛɑŬ ˊŰɤŰɘəɐ ŰɎůɖ.

ȿŮˊŰɞɛɏɟŮɘŮɠ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Űɞ ŭɘɎůŰɖɛŬ ŬɡŰɧ , əŬɗɩɠ əŬɘ ɔɘŬ Űɖ ůɡɜŮɘůűɞɟɎ Űɤɜ ȷɄȺ ůŰɞ
ɘůɞɕɨɔɘɞ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Űɞɡ ŭɘŬůɡɜŭŮŭŮɛɏɜɞɡ ůɡůŰɐɛŬŰɞɠ űŬɑɜɞɜŰŬɘ ůŰŬ ˊŬɟŬəɎŰɤ ɔɟŬűɐɛŬŰŬ:

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

19

Ƚůɞɕɨɔɘɞ ȺɘůŬɔɤɔɩɜ-ŮɝŬɔɤɔɩɜ & Ɇɨɜɞɚɞ ɄŬɟŬɔɤɔɐɠ 2012

ɇɞ ůɨɜɞɚɞ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɔɘŬ Űɞɡɠ ɛɐɜŮɠ ȽŬɜɞɡɎɟɘɞ-ȷɨɔɞɡůŰɞ 2012 ŮɑɜŬɘ 34.732,075 GWh Ŭˊɧ Űɞ

ɞˊɞɑɞ 33.203,712 GWh ŮɑɜŬɘ ɖ əŬɗŬɟɐ ˊŬɟŬɔɤɔɐ Ŭˊɧ Űɘɠ ŭɘɎűɞɟŮɠ ŭɘŬɗɏůɘɛŮɠ ˊɖɔɏɠ əŬɘ 1.528,363 ŮɑɜŬɘ Űɞ ɘůɞɕɨɔɘɞ

ŮɘůŬɔɤɔɩɜ-ŮɝŬɔɤɔɩɜ ɛŮɘɤɛɏɜɞ əŬŰɎ 35,50% ɏɜŬɜŰɘ 2011. ȷɜŬɚɡŰɘəɧŰŮɟŬ ŰŬ ɛŮɔɏɗɖ űŬɑɜɞɜŰŬɘ ɛɏůŬ Ŭˊɧ ŰŬ ˊŬɟŬəɎŰɤ

ɔɟŬűɐɛŬŰŬ:

ũɟɎűɖɛŬ 2-3 Ɇɨɜɞɚɞ əŬɗŬɟɐɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ 1Ŭɜ-ȷɡɔ 2012

ũɟɎűɖɛŬ 2-5 ȺɝŬɔɤɔɏɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ȽŬɜ-ȷɡɔ 2012

18672,14

66,178

9744,765

2697,598

2023,032

ʅˏ˄ˇ˂ˇ ˁʰʻʰˊʺˌ ˉʰˊʰʴ˖ʴʺˌ
ʹ˂ʶˁˍˊʽˁʺˌ ʶ˄ʷˊʴʶʽʰˌ ˋʶ GWh

 ɹʰ˄-ɮˎʴ нлмн

ɽʽʴ˄ʽˁˍʽˁʺ

ʃʶˍˊʶ˂ʰʿˁʺ

ʊˎˋʽˁˇˏ ʰʶˊʾˇˎ

ˎʵˊˇʹ˂ʶˁˍˊʽˁʺ

ɮʃɳ ϧ ʱ˂˂ʶˌ ˉʹʴʷˌ

2,132

1110,101

117,524
2,13

1527,582

ɳ˅ʰʴ˖ʴʷˌ ʹ˂Φ ʶ˄ʷˊʴʶʽʰˌ ˋʶ GWh
ɹʰ˄-ɮˎʴ нлмн

ʆˇˎˊˁʾʰ

ɮ˂ʲʰ˄ʾʰ

ʃɱɲɾ

ɰˇˎ˂ʴʰˊʾʰ

ɹˍʰ˂ʾʰ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 20

2.2 ȹɑəŰɡŬ ȹɘŬɜɞɛɐɠ ȼɚŮəŰɟɘůɛɞɨ əŬɘ ȹɘŮůˊŬɟɛɏɜɖ ɄŬɟŬɔɤɔɐ (Distributed Generation)

ȼ ŬɜŬŭɘɎɟɗɟɤůɖ Űɤɜ ůɡůŰɖɛɎŰɤɜ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɗɩɠ əŬɘ ɖ ŬɜɎˊŰɡɝɖ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ Űɤɜ ůɢŮŰɘəɎ ɛɘəɟɩɜ

ůŮ ɘůɢɨ ɛɞɜɎŭɤɜ ɞŭɐɔɖůŮ ůŰɖɜ ŬɜɎˊŰɡɝɖ Űɖɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ, Űɖɠ ˊŬɟŬɔɤɔɐɠ ɖ ɞˊɞɑŬ ɓɟɑůəŮŰŬɘ ˊɚɖůɘɏůŰŮɟŬ

ˊɟɞɠ ŰŬ əɏɜŰɟŬ əŬŰŬɜɎɚɤůɖɠ. ȼ ŭɡɜŬŰɧŰɖŰŬ ŮɔəŬŰɎůŰŬůɖɠ ɛɘəɟɩɜ ɛɞɜɎŭɤɜ ůɡɛˊŬɟŬɔɤɔɐɠ, ŬəɧɛŬ əŬɘ ɔɘŬ ɞɘəɘŬəɐ
ɢɟɐůɖ, ŬɡɝɎɜŮɘ Űɖɜ ŬˊɞŭɞŰɘəɧŰɖŰŬ Űɖɠ ˊŬɟɞɢɐɠ ɖɚŮəŰɟɘůɛɞɨ əŬɘ ɗɏɟɛŬɜůɖɠ ŰŬɡŰɧɢɟɞɜŬ. ȼ Ŭɨɝɖůɖ Űɖɠ

ŬˊɞŭɞŰɘəɧŰɖŰŬɠ ŬɡŰɐɠ ŬˊɞůəɞˊŮɑ ůŰɖɜ Űɐɟɖůɖ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ ˊɞɚɘŰɘəɐɠ əŬɘ ůŰɖɜ ŮˊɑŰŮɡɝɖ Űɤɜ ůŰɧɢɤɜ ˊɞɡ ŰɑɗŮɜŰŬɘ

ɔɘŬ Űɖ əɡəɚɞűɞɟɑŬ ŮɜɏɟɔŮɘŬɠ ŭɘŮɗɜɩɠ (2.1.1).

ȷɡŰɧ ɔɑɜŮŰŬɘ ŬɜŰɘɚɖˊŰɧ ůŰŬ ůɢɐɛŬŰŬ, ȺɘəɧɜŬ 2-3 ȷɜŬˊŬɟɎůŰŬůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ Űɖɠ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ ůŰŬ
ˊŬɟŬŭɞůɘŬəɎ ɆȼȺ

 əŬɘ ȺɘəɧɜŬ 2-4 ȷɜŬˊŬɟɎůŰŬůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ Űɖɠ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ ɧˊɤɠ ŬɜŬɛɏɜŮŰŬɘ ůŰŬ ɛŮɚɚɞɜŰɘəɎ ɖɚŮəŰɟɘəɎ ŭɑəŰɡŬ

 ɧˊɞɡ űŬɑɜŮŰŬɘ ɧŰɘ ůŰɘɠ ɛɏɟŮɠ ɛŬɠ ɡˊɎɟɢŮɘ ůɖɛŬɜŰɘəɐ ŬˊɩɚŮɘŬ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ əŬɗɩɠ ŬˊɞɟɟɑˊŰŮŰŬɘ ɗŮɟɛɧŰɖŰŬ

əŬŰɎ Űɖɜ ˊŬɟŬɔɤɔɐ, ɛŮŰŬűɞɟɎ əŬɘ ŭɘŬɜɞɛɐ Űɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ. ɀŮ Űɖɜ ŮɔəŬŰɎůŰŬůɖ Űɤɜ Űɞˊɘəɩɜ ɛɞɜɎŭɤɜ

ůɡɛˊŬɟŬɔɤɔɐɠ Űɞ əŬŰŬɜŬɚɘůəɧɛŮɜɞ əŬɨůɘɛɞ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ Űɖɜ əɎɚɡɣɖ Űɤɜ ŬɜŬɔəɩɜ Űɤɜ Űɞˊɘəɩɜ əŬŰŬɜŬɚɤŰɩɜ

ɞɘ ɞˊɞɑɞɘ ɛˊɞɟɞɨɜ ɜŬ ŬɜŰŬɚɚɎůůɞɡɜ ɖɚŮəŰɟɘůɛɧ əŬɘ ɗŮɟɛɧŰɖŰŬ əŬɘ ɞɘ ŬˊɩɚŮɘŮɠ ɛŮŰŬŰɟɞˊɐɠ ŬɚɚɎ əŬɘ ɛŮŰŬűɞɟɎɠ
ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛŮɘɩɜɞɜŰŬɘ ŬɘůɗɖŰɎ. ȼ Ŭɨɝɖůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ (efficiency) Űɖɠ ɢɟɐůɖɠ Űɖɠ ˊɟɤŰɞɔŮɜɞɨɠ

ŮɜɏɟɔŮɘŬɠ əŬɘ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɖɜ ɢɟɐůɖ ŬɜŬɜŮɩůɘɛɤɜ ˊɖɔɩɜ ŮɜɏɟɔŮɘŬɠ ůŮ Űɞˊɘəɧ ŮˊɑˊŮŭɞ ɛˊɞɟŮɑ ɜŬ ůɡɛɓɎɚɚŮɘ ůŰɖɜ

ɛŮɑɤůɖ Űɤɜ Ůəˊɞɛˊɩɜ ŭɘɞɝŮɘŭɑɞɡ Űɞɡ ɎɜɗɟŬəŬ əŬɘ Ɏɚɚɤɜ ŬŮɟɑɤɜ ɟɨˊɤɜ.

ȼ ŬɜɎɔəɖ ɔɘŬ ɢŬɛɖɚɧŰŮɟɞ ŮˊɑˊŮŭɞ ŰɎůɖɠ ŮɜɘůɢɨŮŰŬɘ Ŭˊɧ Űɖɜ ŬɜɎɔəɖ ɔɘŬ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ŬɝɘɞˊɘůŰɑŬɠ, ŮɘŭɘəɎ ůŮ

əŬŰŬɜŬɚɤŰɏɠ ɉɇ ɛŮ ŮɡŬɑůɗɖŰŮɠ ůɡůəŮɡɏɠ ɐ ŭɘŮɟɔŬůɑŮɠ. ɇŬ ůɖɛŮɟɘɜɎ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ůɢŮŭɘɎɕɞɜŰŬɘ ɩůŰŮ ɖ Ŭˊɧŭɞůɖ Űɤɜ
ŭɘəŰɨɤɜ ɀɇ əŬɘ ɉɇ ɜŬ ŮˊɘŭɟɎ ůɖɛŬɜŰɘəɎ ůŰɖɜ ˊɞɘɧŰɖŰŬ ˊŬɟɞɢɐɠ ɖɚŮəŰɟɘəɐɠ ɘůɢɨɞɠ ůŰɞɡɠ əŬŰŬɜŬɚɤŰɏɠ, Ůɜɩ ůűɎɚɛŬŰŬ

ůŰŬ ŭɑəŰɡŬ Ɉɇ ɜŬ ɛɖɜ ŮˊɖɟŮɎɕɞɡɜ Űɞɡɠ əŬŰŬɜŬɚɤŰɏɠ ˊɞɡ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜɞɘ ůŰɖ ɀɇ əŬɘ ɉɇ.

ɆŰɖɜ ˊɚŮɘɞɣɖűɑŬ Űɤɜ ɢɤɟɩɜ Űɖɠ Ⱥ.Ⱥ, ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ 80% Űɤɜ ŭɘŬəɞˊɩɜ ɘůɢɨɞɠ əŬɘ Űɞɡ ɢɟɧɜɞɡ ŭɘŬəɞˊɐɠ ɏɢɞɡɜ ɤɠ

ŬɘŰɑŬ ɓɚɎɓŮɠ ůŮ ɏɜŬ Ŭˊɧ ŬɡŰɎ ŰŬ ŮˊɑˊŮŭŬ ŰɎůɖɠ. ȷˊɧ Űɖɜ Ɏɚɚɖ ɛŮɟɘɎ ůŰŬ ŭɑəŰɡŬ ɉɇ ŭŮɜ ɡˊɎɟɢŮɘ ŰɏŰɞɘŬ ŭɡɜŬŰɧŰɖŰŬ əŬɘ

ɖ ŭɘɎɟəŮɘŬ ŭɘŬəɞˊɐɠ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞɜ ɢɟɧɜɞ ŮˊɘůəŮɡɐɠ Űɖɠ ɓɚɎɓɖɠ.

ȺɘəɧɜŬ 2-3 ȷɜŬˊŬɟɎůŰŬůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ Űɖɠ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ ůŰŬ ˊŬɟŬŭɞůɘŬəɎ ɆȼȺ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

21

ȺɘəɧɜŬ 2-4 ȷɜŬˊŬɟɎůŰŬůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ Űɖɠ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ ɧˊɤɠ ŬɜŬɛɏɜŮŰŬɘ ůŰŬ ɛŮɚɚɞɜŰɘəɎ ɖɚŮəŰɟɘəɎ ŭɑəŰɡŬ

2.2.1 ȹɑəŰɡŬ ȹɘŬɜɞɛɐɠ ȼɚŮəŰɟɘəɐɠ ȺɜɏɟɔŮɘŬɠ (ȹȹȼȺ)

ɇŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ŬɜŬɚŬɛɓɎɜɞɡɜ Űɖ ŭɘŬɜɞɛɐ Űɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Ŭəɧɛɖ əŬɘ ůŰɞɜ

ŰŮɚŮɡŰŬɑɞ əŬŰŬɜŬɚɤŰɐ. ȷɜɎɚɞɔŬ ɛŮ Űɞ ŮˊɑˊŮŭɞ ŰɎůɖɠ ŭɘŬəɟɑɜɞɜŰŬɘ ůŮ ɀɏůɖɠ ɇɎůɖɠ (ɀɇ) əŬɘ ɉŬɛɖɚɐɠ ɇɎůɖɠ (ɉɇ).

ȾŬŰŬůəŮɡŬůŰɘəɎ ŰŬ ȹɑəŰɡŬ ȹɘŬɜɞɛɐɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɡˊɧɔŮɘŬ ɐ ɡˊɏɟɔŮɘŬ, ɚŮˊŰɞɛɏɟŮɘŮɠ ɔɘŬ Űɖɜ əŬŰŬůəŮɡɐ,
ŭɘŬůŰŬůɘɞɚɧɔɖůɖ əŬɘ ŮˊɏəŰŬůɖ Űɤɜ ŭɘəŰɨɤɜ ŭɘŬɜɞɛɐɠ ˊŬɟɏɢɞɜŰŬɘ ůŰɖ ŭɘŮɗɜɐ ɓɘɓɚɘɞɔɟŬűɑŬ.

ɇŬ ɡˊɧɔŮɘŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ŭɘŬəɟɑɜɞɜŰŬɘ ůŮ :

Ŭ) ɓɟɞɔɢɞŮɘŭɐ ɧˊɞɡ ɞɘ ɔɟŬɛɛɏɠ ŭɘŬɜɞɛɐɠ ɀɇ ɐ ɉɇ ɝŮəɘɜɞɨɜ əŬɘ ŰŮɚŮɘɩɜɞɡɜ ůŰɞɜ ɑŭɘɞ ɈˊɞůŰŬɗɛɧ Ɉɇ/ɀɇ ɐ ɀɇ/ɉɇ.

(ȺɘəɧɜŬ 2-5 ȸɟɞɢɞŮɘŭɏɠ (ŬɟɘůŰŮɟɎ) əŬɘ ŬŰɟŬəŰɞŮɘŭɏɠ (ŭŮɝɘɎ) ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ

)

ɓ) ŬŰɟŬəŰɞŮɘŭɐ, ɧˊɞɡ ɞɘ ɔɟŬɛɛɏɠ ˊɞɡ ɝŮəɘɜɞɨɜ Ŭˊɧ Űɞɜ ɏɜŬ ɡˊɞůŰŬɗɛɧ əŬŰŬɚɐɔɞɡɜ ůŮ ɏɜŬ Ɏɚɚɞ. (ȺɘəɧɜŬ 2-5 ȸɟɞɢɞŮɘŭɏɠ
(ŬɟɘůŰŮɟɎ) əŬɘ ŬŰɟŬəŰɞŮɘŭɏɠ (ŭŮɝɘɎ) ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ

)

ɔ) ŭɘˊɚɐɠ ŰɟɞűɞŭɧŰɖůɖɠ, ɧˊɞɡ ɞɘ əŬŰŬɜŬɚɤŰɏɠ ŰɟɞűɞŭɞŰɞɨɜŰŬɘ Ŭˊɧ ŭɨɞ ŭɘŬűɞɟŮŰɘəɏɠ ŬɜŬɢɤɟɐůŮɘɠ Űɞɡ ɑŭɘɞɡ

ɡˊɞůŰŬɗɛɞɨ

ŭ) ŭɘəŰɡɤŰɎ (meshed) ɧˊɞɡ ŰŬ əŬɚɩŭɘŬ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜŬ ɛŮ ŰɏŰɞɘɞ Űɟɧˊɞ ɩůŰŮ ɜŬ ŬˊɞŰŮɚɞɨɜ ɏɜŬ ˊɚɏɔɛŬ

ŰɟɞűɞŭɞůɑŬɠ

100 % ȾŬɨůɘɛɞ

ȷɜŰŬɚɚŬɔɐ ɗŮɟɛɧŰɖŰŬɠ/ȼɚŮəŰɟɘůɛɞɨ

100 % ȾŬɨůɘɛɞ

ȷɜŰŬɚɚŬɔɐ ɗŮɟɛɧŰɖŰŬɠ/ȼɚŮəŰɟɘůɛɞɨ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 22

ȺɘəɧɜŬ 2-5 ȸɟɞɢɞŮɘŭɏɠ (ŬɟɘůŰŮɟɎ) əŬɘ ŬŰɟŬəŰɞŮɘŭɏɠ (ŭŮɝɘɎ) ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ

2.2.2 Ƀɟɘůɛɧɠ ȹɘŮůˊŬɟɛɏɜɖɠ ɄŬɟŬɔɤɔɐɠ

ũɘŬ Űɖ ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ ŬˊŬɜŰɩɜŰŬɘ ůŰɖ ŭɘŮɗɜɐ ɓɘɓɚɘɞɔɟŬűɑŬ ŰŬɡŰɧůɖɛɞɘ ɧɟɞɘ ɧˊɤɠ: Dispersed Generation,
Distributed Generation, Decentralized Generation əŬɘ Embedded Generation. ȷˊɧ Űɞɡɠ ɞɟɘůɛɞɨɠ ˊɞɡ ɏɢɞɡɜ ŭɞɗŮɑ Ɏɚɚɞɘ

ŮˊɘəŮɜŰɟɩɜɞɜŰŬɘ ůŰɞ ŮˊɑˊŮŭɞ ŰɎůɖɠ ŭɘŬůɨɜŭŮůɖɠ əŬɘ Ɏɚɚɞɘ ůŰɞ ɛɏɔŮɗɞɠ Űɤɜ ɛɞɜɎŭɤɜ ˊɞɡ ůɡɜŭɏɞɜŰŬɘ.

ȾŬŰɎ Űɞɜ Willis [3], ɛɞɜɎŭŮɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ɗŮɤɟɞɨɜŰŬɘ ɞɘ ůɢŮŰɘəɎ ɛɘəɟɏɠ ůŮ ɘůɢɨ ɛɞɜɎŭŮɠ ɞɘ ɞˊɞɑŮɠ
ɛˊɞɟɞɨɜ ɜŬ ˊŬɟɏɢɞɡɜ ɘůɢɨ ůŮ ɏɜŬ ůˊɑŰɘ, ɛɑŬ ŮˊɘɢŮɑɟɖůɖ ɐ ɛɑŬ ɓɘɞɛɖɢŬɜɘəɐ-ɓɘɞŰŮɢɜɘəɐ ŮɔəŬŰɎůŰŬůɖ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ

ŮɑŰŮ ŬɜŬɜŮɩůɘɛŮɠ ˊɖɔɏɠ ŮɜɏɟɔŮɘŬɠ ŮɑŰŮ əŬɨůɘɛŬ ɧˊɤɠ Űɞ űɡůɘəɧ Ŭɏɟɘɞ ɐ Űɞ ŮɚŬűɟɨ ˊŮŰɟɏɚŬɘɞ Diesel.

ɆɨɛűɤɜŬ ɛŮ Űɖɜ ȽȺȺȺ ɖ ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ ŮɑɜŬɘ ɖ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ
ůɖɛŬɜŰɘəɎ ɛɘəɟɧŰŮɟŮɠ ůŮ ɘůɢɨ Ŭˊɧ Űɘɠ ɛɞɜɎŭŮɠ Űɤɜ ŮɟɔɞůŰŬůɑɤɜ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɩůŰŮ ɜŬ ŮɑɜŬɘ ŮűɘəŰɐ

ɖ ůɨɜŭŮůɐ Űɞɡɠ ůɢŮŭɧɜ ůŮ əɎɗŮ ůɖɛŮɑɞ Ůɜɧɠ ɆȼȺ [4].

ɆŰɖɜ ŮɟɔŬůɑŬ [5]ɞ ɞɟɘůɛɧɠ Űɖɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ˊɟɞůŭɘɞɟɑɕŮŰŬɘ ůɢŮŰɘəɎ ɛŮ Űɖɜ ůɨɜŭŮůɖ əŬɘ Űɖɜ ŰɞˊɞɗŮůɑŬ
Űɖɠ ɛɞɜɎŭŬɠ. ȰŰůɘ ɖ ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ ɞɟɑɕŮŰŬɘ ɤɠ ɖ ŮɔəŬŰɎůŰŬůɖ ɖɚŮəŰɟɘəɐɠ ˊɖɔɐɠ ŬˊŮɡɗŮɑŬɠ ůŰɞ ȹɑəŰɡɞ

ȹɘŬɜɞɛɐɠ ɐ ůŰɖɜ ˊŮɟɘɞɢɐ Űɞɡ ɛŮŰɟɖŰɐ Űɖɠ əŬŰŬɜɎɚɤůɖɠ.

ȷˊɧ Űɘɠ ˊŬɟŬˊɎɜɤ ŮɟɔŬůɑŮɠ ŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɖɠ ŭɘŮůˊŬɟɛɏɜɖɠ ɄŬɟŬɔɤɔɐɠ ɛˊɞɟɞɨɜ ɜŬ ůɡɜɞɣɑɕɞɜŰŬɘ ůŰŬ Ůɝɐɠ
ůŰɞɘɢŮɑŬ:

¶ ȳɢɘ əŮɜŰɟɘəɎ ůɢŮŭɘŬɕɧɛŮɜɖ əŬɘ ŬɜŬˊŰɡůůɧɛŮɜɖ (Ŭˊɧ Űɖɜ ŮŰŬɘɟŮɑŬ ɖɚŮəŰɟɘůɛɞɨ ɐ əɎˊɞɘɞɜ ŭɘŬɢŮɘɟɘůŰɐ).

¶ ȹŮɜ ɡˊɎɟɢŮɘ əŮɜŰɟɘəɧɠ ˊɟɞɔɟŬɛɛŬŰɘůɛɧɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ɛɞɜɎŭɤɜ Ŭˊɧ Űɞ ŭɘŬɢŮɘɟɘůŰɐ Űɞɡ ůɡůŰɐɛŬŰɞɠ.

¶ ȼ ɘůɢɨɠ Űɤɜ ɛɞɜɎŭɤɜ ˊɞɡ ŮɔəŬɗɑůŰŬɜŰŬɘ ŭŮɜ ɡˊŮɟɓŬɑɜŮɘ ŰŬ 50-100 MW ŬɚɚɎ ůɡɜɐɗɤɠ ŮɑɜŬɘ Űɖɠ ŰɎɝɖɠ ɚɑɔɤɜ

ŮəŬŰɞɜŰɎŭɤɜ kW.

¶ ȺɑɜŬɘ ůɡɜŭŮŭŮɛɏɜɖ ůŰɞ ŭɑəŰɡɞ ȹɘŬɜɞɛɐɠ ŬɜɎɚɞɔŬ ɛŮ Űɞ ˊɩɠ ɞɟɑɕŮŰŬɘ ɔɘŬ əɎɗŮ ɡˊɧ ɛŮɚɏŰɖ ůɨůŰɖɛŬ.

ɈˊɎɟɢɞɡɜ 2 ˊɟɤŰŬɟɢɘəɎ ɞűɏɚɖ ˊɞɡ ɖ Űɞˊɘəɐ ˊŬɟŬɔɤɔɐ ɛˊɞɟŮɑ ɜŬ ˊɟɞůűɏɟŮɘ ůŰɖ ɛŮɑɤůɖ əɧůŰɞɡɠ Űɖɠ ˊŬɟŬŭɘŭɧɛŮɜɖɠ

ŮɜɏɟɔŮɘŬɠ ůŰɞɡɠ əŬŰŬɜŬɚɤŰɏɠ:

1)ɖ ˊŬɟɞɢɐ ɓɞɖɗɖŰɘəɩɜ əŬɘ Ɏɚɚɤɜ ɡˊɖɟŮůɘɩɜ

2) ɛŮɘɤɛɏɜɖ ɕɐŰɖůɖ Ŭɘɢɛɐɠ, ˊɞɡ ŮˊɘŰɟɏˊŮɘ Űɖɜ əŬɚɨŰŮɟɖ Ŭɝɘɞˊɞɑɖůɖ əŮűŬɚŬɑɞɡ əŬɘ Ůɝɞˊɚɘůɛɞɨ əŬɘ ɛŮɑɤůɖ Űɖɠ

ŬˊŬɑŰɖůɖɠ ɔɘŬ ŮˊɏəŰŬůɖ Űɖɠ ˊŬɟŬɔɤɔɐɠ əŬɘ Űɤɜ ɏɟɔɤɜ ɛŮŰŬűɞɟɎɠ əŬɘ ŭɘŬɜɞɛɐɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

23

Ƀɘ ɚɧɔɞɘ ˊɞɡ ɞŭɖɔɞɨɜ ůŰɖɜ ŮɔəŬŰɎůŰŬůɖ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ŬɜŰɘəŬŰɞˊŰɟɑɕɞɜŰŬɠ əŬɘ ŰŬ ŬɜŬɛŮɜɧɛŮɜŬ ˊɘɗŬɜɎ

ɞűɏɚɖ Űɧůɞ ɔɘŬ Űɞɡɠ ɘŭɘɞəŰɐŰŮɠ Űɞɡɠ, ɧůɞ əŬɘ ɔɘŬ Űɞ ůɡɜŭŮɧɛŮɜɞ ůɨůŰɖɛŬ ɏɢɞɡɜ ŭɘŮɟŮɡɜɖɗŮɑ ŬɟəŮŰɎ ůŰɖɜ ɓɘɓɚɘɞɔɟŬűɑŬ
[6, 8-11] əŬɘ ůɡɜɞɣɑɕɞɜŰŬɘ ůŰɞɡɠ ˊŬɟŬəɎŰɤ ɎɝɞɜŮɠ:

1. ȼ ɨˊŬɟɝɖ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ɔɘŬ ˊŬɟɞɢɐ ŮűŮŭɟŮɑŬɠ ůŮ ˊŮɟɑˊŰɤůɖ ŭɘŬəɞˊɐɠ ŰɟɞűɞŭɞůɑŬɠ ɐ əŬɘ
ɔɘŬ ɣŬɚɘŭɘůɛɧ Ŭɘɢɛɩɜ Űɞɡ əŬŰŬɜŬɚɤŰɐ əŬɘ Űɖ ɛŮɑɤůɖ Űɖɠ əŬŰŬɜɎɚɤůɖɠ ŮɜɏɟɔŮɘŬɠ, ɛŮ ŰŬ ŬɜŰɑůŰɞɘɢŬ

ɞɘəɞɜɞɛɘəɎ ɞűɏɚɖ.
2. ȼ ŬɜɎɔəɖ ɔɘŬ Ŭɡɝɖɛɏɜɖ ŬɝɘɞˊɘůŰɑŬ əŬɘ ɓŮɚŰɑɤůɖ Űɖɠ ˊŬɟŮɢɧɛŮɜɖɠ ˊɞɘɧŰɖŰŬɠ ɘůɢɨɞɠ ůŮ Űɞˊɘəɧ
ŮˊɑˊŮŭɞ ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůŮɘ ůŰɖɜ ŬˊɧűŬůɖ ŮɔəŬŰɎůŰŬůɖɠ ɛɑŬɠ Űɞˊɘəɐɠ ɛɞɜɎŭŬɠ.

3. ɋɠ ŮɜŬɚɚŬəŰɘəɐ ɛɏɗɞŭɞɠ Űɖɠ ŮˊɏəŰŬůɖɠ Űɞɡ ŭɘəŰɨɞɡ əŬɘ ɛŮɑɤůɖɠ Űɤɜ ŬˊɤɚŮɘɩɜ Űɞɡ əŬɗɩɠ Űɞ
ŬˊŬɘŰɞɨɛŮɜɞ űɞɟŰɑɞ ŮɝɡˊɖɟŮŰŮɑŰŬɘ ŰɞˊɘəɎ [7]. ɀɎɚɘůŰŬ ŮɑɜŬɘ ŮɡəɞɚɧŰŮɟɞ ɜŬ ŬɡɝɖɗŮɑ ůŰŬŭɘŬəɎ ɖ

ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ ůɨɛűɤɜŬ ɛŮ Űɖɜ ˊɞɟŮɑŬ Ŭɨɝɖůɖɠ Űɖɠ ɕɐŰɖůɖɠ.

4. ȸŮɚŰɑɤůɖ Űɞɡ ůɡɜŰŮɚŮůŰɐ ɢɟɖůɘɛɞˊɞɑɖůɖɠ Űɤɜ ŭɘəŰɨɤɜ ŭŮŭɞɛɏɜɞɡ ɧŰɘ ˊɚɏɞɜ ˊŮɟɘɞɟɑɕɞɜŰŬɘ ɞɘ
ŬˊŬɘŰɐůŮɘɠ ɔɘŬ Űɖɜ ɡˊɏɟ-ŭɘŬůŰŬůɘɞɚɧɔɖůɖ Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ ɔɘŬ Űɖɜ ŬɜŰɘɛŮŰɩˊɘůɖ ɛɘəɟɩɜ ůŮ

ŭɘɎɟəŮɘŬ Ŭɘɢɛɩɜ [8]

5. ɈˊɞůŰɐɟɘɝɖ ŭɘəŰɨɞɡ ɛŮ ɓɞɖɗɖŰɘəɏɠ ɡˊɖɟŮůɑŮɠ ɧˊɤɠ ŮɑɜŬɘ:

i) ɖ ˊŬɟɞɢɐ ɎŮɟɔɞɡ ɘůɢɨɞɠ əŬɘ ɡˊɞůŰɐɟɘɝɖɠ ŰɎůɖɠ
ii) ɖ ˊŬɟɞɢɐ ˊŬɟŬɔɤɔɐɠ ɛŮ ɔɟɐɔɞɟɖ Ŭˊɧəɟɘůɖ ɔɘŬ Ŭˊɞűɡɔɐ ŭɘŬəɞˊɐɠ Űɖɠ əŬŰŬɜɎɚɤůɖɠ

iii) ɖ ŭɡɜŬŰɧŰɖŰŬ ŮˊŬɜŮəəɑɜɖůɖɠ ɛŮŰɎ Ŭˊɧ ŭɘŬəɞˊɐ [9-12].

ȷɡŰɏɠ ɞɘ ɓɞɖɗɖŰɘəɏɠ ɡˊɖɟŮůɑŮɠ ɛˊɞɟŮɑ ɜŬ ˊɟɞůűɏɟɞɜŰŬɘ əɎɗŮ ɛɑŬ ɢɤɟɘůŰɎ ɐ ˊŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ɛɑŬ
ŰŬɡŰɧɢɟɞɜŬ.

6. ȼ ŮəɛŮŰɎɚɚŮɡůɖ ɆɡɜŭɡŬůɛɏɜɖɠ ɄŬɟŬɔɤɔɐɠ ɗŮɟɛɧŰɖŰŬɠ əŬɘ ɖɚŮəŰɟɘůɛɞɨ ɖ ɞˊɞɑŬ ɔɑɜŮŰŬɘ ůŮ Űɞˊɘəɧ
ŮˊɑˊŮŭɞ ˊ.ɢ ůŮ ɓɘɞɛɖɢŬɜɘəɏɠ ŭɘŮɟɔŬůɑŮɠ əŰɚ.

7. ȷˊɞŰŮɚŮůɛŬŰɘəɐ ɢɟɐůɖ Űɤɜ ŭɡɜŬŰɞŰɐŰɤɜ ɔɘŬ űŰɖɜɎ ŰɞˊɘəɎ ˊŬɟŬɔɧɛŮɜŬ əŬɨůɘɛŬ əŬɘ ɖ ŮˊɘŰɧˊɞɡ

Ŭɝɘɞˊɞɑɖůɐ Űɞɡɠ ɧˊɤɠ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ Űɞ ŰɞˊɘəɎ ˊŬɟŬɔɧɛŮɜɞ ɓɘɞŬɏɟɘɞ ůŰɞɡɠ ɓɘɞɚɞɔɘəɞɨɠ

əŬɗŬɟɘůɛɞɨɠ [13].

8. Ƀ ɛɘəɟɧɠ ɢɟɧɜɞɠ ŮɔəŬŰɎůŰŬůɖɠ Űɤɜ ɛɞɜɎŭɤɜ əŬɘ ŰŬ ɢŬɛɖɚɎ ŬɟɢɘəɎ əɧůŰɖ əŮűŬɚŬɑɞɡ ˊɞɡ
ŬˊŬɘŰɞɨɜŰŬɘ ůŮ ůɢɏůɖ ɛŮ Űɖɜ əŬŰŬůəŮɡɐ ɛŮɔɎɚɤɜ ůŰŬɗɛɩɜ ˊŬɟŬɔɤɔɐɠ.

9. ȺɡəɞɚɑŬ ŮɨɟŮůɖɠ ɗɏůŮɤɜ ɔɘŬ Űɖɜ ŮɔəŬŰɎůŰŬůɖ Űɤɜ ɛɞɜɎŭɤɜ ŬɡŰɩɜ, Ŭəɧɛɖ əŬɘ ůŰɖɜ ɞɟɞűɐ Ůɜɧɠ

əŰɘɟɑɞɡ ˊ.ɢ. ŰŬ űɤŰɞɓɞɚŰŬɥəɎ.

10. ɀŮɑɤůɖ Űɤɜ ŮəˊŮɛˊɧɛŮɜɤɜ ɟɨˊɤɜ ŮɘŭɘəɎ Ŭɜ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ŬɜŬɜŮɩůɘɛŮɠ ˊɖɔɏɠ ŮɜɏɟɔŮɘŬɠ ŬɚɚɎ
əŬɘ ŮˊŮɘŭɐ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ˊŮɟɘůůɧŰŮɟɞ ŮɝŮɡɔŮɜɘůɛɏɜŬ əŬɨůɘɛŬ ˊ.ɢ. űɡůɘəɧ Ŭɏɟɘɞ.

ɆŰɖ ɛɞɜɎŭŬ ůɡɛˊŬɟŬɔɤɔɐɠ Űɖɠ ˊɟɞůɞɛɞɑɤůɖɠ ɛŬɠ ɗŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɤɠ əŬɨůɘɛɖ ɨɚɖ ɓɘɞŬɏɟɘɞ ˊŬɟŬɔɧɛŮɜɞ Ŭˊɧ

ɞɟɔŬɜɘəɎ ŬˊɧɓɚɖŰŬ ɛɞɜɎŭɤɜ ɉɈɇȷ. ɇŬ ůɡɔəŮəɟɘɛɏɜŬ ŬˊɧɓɚɖŰŬ ɛˊɞɟɞɨɜ ɜŬ ŭɘŬŰŮɗɞɨɜ ŭɤɟŮɎɜ əŬɘ Űɞ ˊŬɟŬɔɧɛŮɜɞ
ɓɘɞŬɏɟɘɞ ŮɑɜŬɘ ŬɟəɞɨɜŰɤɠ ŬˊɞŭɞŰɘəɧ. ȼ ɛŮɚɏŰɖ ɛŬɠ ɗŬ ŮˊɘəŮɜŰɟɤɗŮɑ ůŰŬ ůɖɛŮɑŬ 7-9. ũɘŬ ŰŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ɛŮ

ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ ůɖɛŬɜŰɘəɐ ŭɘŮɑůŭɡůɖ ůŮ ɓɘɞɛɖɢŬɜɘəɎ ŭɑəŰɡŬ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ɏɢɞɡɜ ɛɞɜɎŭŮɠ ɞɘ ɞˊɞɑŮɠ

ůŰɖɟɑɕɞɡɜ Űɖɜ ˊŬɟŬɔɤɔɐ Űɞɡɠ ůŰɖɜ ŮˊŮɝŮɟɔŬůɑŬ ɚɡɛɎŰɤɜ.

ɄŬɟɎ Űɞɡɠ ˊŬɟŬˊɎɜɤ ɚɧɔɞɡɠ, ɡˊɎɟɢɞɡɜ ŭɘɎűɞɟŬ ˊɘɗŬɜɎ ˊɟɞɓɚɐɛŬŰŬ Ŭˊɧ Űɖɜ ˊŮɟŬɘŰɏɟɤ ŭɘɎɢɡůɖ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ

ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ůŰŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ŰŬ ɞˊɞɑŬ ůɡɜɞɣɑɕɞɜŰŬɘ ɔŮɜɘəɎ :

¶ ɇɞ ŬˊŬɘŰɞɨɛŮɜɞ Ŭɟɢɘəɧ əŮűɎɚŬɘɞ ɔɘŬ Űɖɜ ŮɔəŬŰɎůŰŬůɖ Űɖɠ ȹɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ŮɑɜŬɘ ůɢŮŰɘəɎ ɛɘəɟɧ,
ɚɧɔɤ Űɞɡ ɛɘəɟɞɨ ɛŮɔɏɗɞɡɠ, ŬɚɚɎ ŮɑɜŬɘ ůɖɛŬɜŰɘəɧ Űɞ ɡɣɖɚɧ Ŭɟɢɘəɧ ɞɘəɞɜɞɛɘəɧ əɧůŰɞɠ ŬɜɎ ɛɞɜɎŭŬ

ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ.

¶ ȳɢɘ ůˊɎɜɘŬ, ˊŮɟɘɞɟɘůɛɧɠ Űɤɜ Ůˊɘɚɞɔɩɜ Űɤɜ əŬɡůɑɛɤɜ ůŮ ˊŮɟɘůůɧŰŮɟɞ ŮɝŮɡɔŮɜɘůɛɏɜŬ əŬɨůɘɛŬ Ŭˊɧ Űɞ
ˊŮŰɟɏɚŬɘɞ, ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ˊŮɟɘɞɟɑɕŮŰŬɘ ɖ ɧɢɚɖůɖ ůŮ Űɞˊɘəɧ ŮˊɑˊŮŭɞ. ɇɏŰɞɘɞɡ Ůɑŭɞɡɠ əŬɨůɘɛŬ ŮɜŭɏɢŮŰŬɘ ɜŬ

ŬˊŬɘŰɞɨɜ ŮˊɏəŰŬůɖ ŭɘəŰɨɤɜ ɛŮŰŬűɞɟɎɠ ɐ ŬˊɚɎ ɜŬ ɛɖɜ ŮɑɜŬɘ ŭɘŬɗɏůɘɛŬ ůŰɖɜ ˊŮɟɘɞɢɐ ŮɔəŬŰɎůŰŬůɖɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 24

¶ ɇŮɢɜɘəɎ ɕɖŰɐɛŬŰŬ əŬɘ ˊɟɞəɚɐůŮɘɠ Ŭˊɧ Űɖ ůɨɜŭŮůɖ Űɤɜ ˊɖɔɩɜ ŬɡŰɩɜ ůŰɞ ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ əŬɘ Űɖɜ ŬɚɚŬɔɐ Űɖɠ
ɟɞɐɠ ɘůɢɨɞɠ ůŮ ŬɡŰɧ.

¶ ŬɜŬɔəŬɘɧŰɖŰŬ ɔɘŬ ɛŮɑɤůɖ Űɤɜ ŮəˊŮɛˊɧɛŮɜɤɜ Ŭɟɛɞɜɘəɩɜ ɟŮɨɛŬŰɞɠ əŬɘ ŰɎůɖɠ ŮɝŬɘŰɑŬɠ Űɞɡ ůɖɛŬɜŰɘəɞɨ
Ŭɟɘɗɛɞɨ ŮɔəŬŰŬůŰɎůŮɤɜ ɛŮŰŬŰɟɞˊɏɤɜ ɖɚŮəŰɟɞɜɘəɩɜ ɘůɢɨɞɠ.

¶ ȼ ɛŮŰŬɓɞɚɐ Űɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ Űɤɜ ɓɟŬɢɡəɡəɚɤɛɎŰɤɜ Űɞɡ ŭɘəŰɨɞɡ əŬɘ ɖ ŭɖɛɘɞɡɟɔɑŬ ɡˊŮɟŰɎůŮɤɜ əŬɘ
ɡˊɞŰɎůŮɤɜ əŬŰɎ Űɖɜ Ůɑůɞŭɞ əŬɘ ɏɝɞŭɞ ɛɞɜɎŭɤɜ.

¶ ȼ ŮˊɑŭɟŬůɖ ůŰɖɜ ɡˊɞŭɞɛɐ ˊŬɟɞɢɐɠ űɡůɘəɞɨ ŬŮɟɑɞɡ ůŮ ˊŮɟɑˊŰɤůɖ ɛŮɔɎɚɖɠ ŮˊɏəŰŬůɖɠ Űɖɠ ȹɘŮůˊŬɟɛɏɜɖɠ
ˊŬɟŬɔɤɔɐɠ.

¶ ŪɏɛŬŰŬ ɟɡɗɛɘůŰɘəɎ ɔɘŬ Űɖɜ ŬɔɞɟɎ ŮɜɏɟɔŮɘŬɠ ɧŰŬɜ ˊŮɟɘɚŬɛɓɎɜŮŰŬɘ ŭɘŮůˊŬɟɛɏɜɖ ˊŬɟŬɔɤɔɐ.

¶ ȼ Ŭˊɞɕɖɛɑɤůɖ ɧɢɘ ɛɧɜɞ Űɖɠ ˊŬɟŮɢɧɛŮɜɖɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ Űɘɠ Űɞˊɘəɏɠ ɛɞɜɎŭŮɠ ŬɚɚɎ əŬɘ ɖ Ŭˊɞɕɖɛɑɤůɖ ɔɘŬ Űɘɠ

ɓɞɖɗɖŰɘəɏɠ ɡˊɖɟŮůɑŮɠ ˊɞɡ ɞɘ ɛɞɜɎŭŮɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ˊɟɞůűɏɟɞɡɜ.

¶ Ƀ ůɢŮŭɘŬůɛɧɠ, ŮɔəŬŰɎůŰŬůɖ əŬɘ ɘŭɘɞəŰɖůɑŬ ɛɘŬɠ ȹɘŮůˊŬɟɛɏɜɖɠ ŮɜŮɟɔŮɘŬəɐɠ ˊɖɔɐɠ.

ɆŰɖɜ ŮɟɔŬůɑŬ ŬɡŰɐ ɗŬ ɛŬɠ ŬˊŬůɢɞɚɐůŮɘ ɘŭɘŬɑŰŮɟŬ ɖ ŭɡɜŬŰɧŰɖŰŬ Ŭɝɘɞˊɞɑɖůɖɠ Űɞɡ ɓɘɞŬŮɟɑɞɡ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ

Űɞ űɡůɘəɧ Ŭɏɟɘɞ, ɏɢɞɜŰŬɠ ɤɠ ůəɞˊɧ Űɖɜ ŮɝŬůűɎɚɘůɖ ɚɘɔɧŰŮɟɖɠ ŬˊŬɘŰɞɨɛŮɜɖɠ ˊɞůɧŰɖŰŬɠ ū.ȷ ɔɘŬ Űɖ ɚŮɘŰɞɡɟɔɑŬ

Űɞɡ ȹɘəŰɨɞɡ əŬɘ əɎɚɡɣɖ ɛŮ ˊɞůɧŰɖŰŬ ŮˊŮɝŮɟɔŬůɛɏɜɞɡ ŮəɚɡɧɛŮɜɞɡ ɓɘɞŬŮɟɑɞɡ. ȼ ŭɘŬŭɘəŬůɑŬ ŬɡŰɐ əŬɘ ɖ

ˊŮɟŬɘŰɏɟɤ ŬɜɎɚɡůɖ ɗŬ ŮɝŮŰŬůŰŮɑ ůŰɞ əŮűɎɚŬɘɞ 6.

ȱŭɖ ɖ ŮɔəŬŰɎůŰŬůɖ ɛɞɜɎŭɤɜ ŭɘŬůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ůŰŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛɏůɖɠ ŰɎůɖɠ (ɀɇ)
əŬɘ ɢŬɛɖɚɐɠ ŰɎůɖɠ (ɉɇ) ŬɡɝɎɜŮŰŬɘ ɛŮ ɔɟɐɔɞɟɞɡɠ ɟɡɗɛɞɨɠ ůŮ ŭɘɎűɞɟŮɠ ɢɩɟŮɠ Űɖɠ Ⱥɡɟɩˊɖɠ, ůŰɘɠ ȼɄȷ, ȽŬˊɤɜɑŬ ɛŮ

əɎˊɞɘŮɠ ɢɩɟŮɠ ɧˊɤɠ ɖ ȹŬɜɑŬ ɜŬ ɏɢŮɘ ˊɞɚɨ ůɖɛŬɜŰɘəɧ ˊɞůɞůŰɧ Űɖɠ ŮɔəŬŰŮůŰɖɛɏɜɖɠ Űɖɠ ɘůɢɨɞɠ ɛŮ Űɖ ɛɞɟűɐ

ŭɘŮůˊŬɟɛɏɜɤɜ Ŭɘɞɚɘəɩɜ ˊɎɟəɤɜ əŬɘ ɛɞɜɎŭɤɜ ɆȼŪ. ȼ əŬŰɎůŰŬůɖ ůŰɞɜ ŰɞɛɏŬ Űɤɜ ɛɞɜɎŭɤɜ ůɡɛˊŬɟŬɔɤɔɐɠ ɛŮ ɓɘɞɛɎɕŬ

ˊŬɟɞɡůɘɎɕŮŰŬɘ ůŰɞ əŮűɎɚŬɘɞ 5.5.4
Ⱥˊɞɛɏɜɤɠ ɖ ŬɡɝŬɜɧɛŮɜɖ ŮɔəŬŰɎůŰŬůɖ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ůŰŬ ŭɑəŰɡŬ ɀɏůɖɠ əŬɘ ɉŬɛɖɚɐɠ ɇɎůɖɠ ŬˊɞŰŮɚŮɑ ɐŭɖ

ɛɑŬ ŮɟŮɡɜɖŰɘəɐ ˊɟɧəɚɖůɖ ɩůŰŮ ɧɚɞ Űɞ ŭɑəŰɡɞ Ŭˊɧ Űɖ ɉ.ɇ ɛɏɢɟɘ əŬɘ Űɖɜ Ɉɣɖɚɐ ɇɎůɖ (ŮˊɑˊŮŭɞ ɀŮŰŬűɞɟɎɠ) ɜŬ ɛˊɞɟŮɑ ɜŬ

ɚŮɘŰɞɡɟɔŮɑ ŬˊɞŭɞŰɘəɎ ɛŮ ŬůűɎɚŮɘŬ əŬɘ ɛŮ ŭɘŬűɞɟŮŰɘəɎ ŮˊɑˊŮŭŬ ŬɝɘɞˊɘůŰɑŬɠ.

2.2.3 ɇŮɢɜɞɚɞɔɑŮɠ ɛɞɜɎŭɤɜ ȹɘŮůˊŬɟɛɏɜɖɠ ɄŬɟŬɔɤɔɐɠ

Ƀɘ əɡɟɘɧŰŮɟŮɠ ŰŮɢɜɞɚɞɔɑŮɠ Űɤɜ ɛɞɜɎŭɤɜ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ŭɑɜɞɜŰŬɘ ůɡɜɞˊŰɘəɎ ůŰɖɜ ȺɘəɧɜŬ 2-6 Ƀɘ ŰŮɢɜɞɚɞɔɑŮɠ

Űɤɜ ɛɞɜɎŭɤɜ ŭɘŬɜŮɛɖɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ. ȺɑɜŬɘ űŬɜŮɟɧ ɧŰɘ ɛˊɞɟŮɑ ɜŬ ɡˊɎɟɢŮɘ ŭɘŬűɞɟɞˊɞɑɖůɖ ůŮ ŭɨɞ ɛŮɔɎɚŮɠ ɞɛɎŭŮɠ.

ɆŰɘɠ ɛɞɜɎŭŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ůɡɛɓŬŰɘəɎ əŬɘ ɛɖ ŬɜŬɜŮɩůɘɛŬ əŬɨůɘɛŬ əŬɘ ůŰɘɠ ɛɞɜɎŭŮɠ ɞɘ ɞˊɞɑŮɠ ɢɟɖůɘɛɞˊɞɘɞɨɜ
ŬɜŬɜŮɩůɘɛŬ əŬɨůɘɛŬ ˊ.ɢ ɓɘɞɛɎɕŬ ɐ ŬˊɚɎ ɛŮŰŬŰɟɏˊɞɡɜ ŬɜŬɜŮɩůɘɛɖ ˊɖɔɐ ŮɜɏɟɔŮɘŬɠ ůŮ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ.

Ƀ ɄɑɜŬəŬɠ 2-4 Ⱥɝɏɚɘɝɖ əŬɘ ŭɘŬɗŮůɘɛɧŰɖŰŬ Űɤɜ ɛɞɜɎŭɤɜ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ

 ́ ŬɟɞɡůɘɎɕŮɘ ɛɑŬ ůɨɜɞɣɖ Űɖɠ ˊɟɞɧŭɞɡ ˊɞɡ ɏɢŮɘ ůɡɜŰŮɚŮůŰŮɑ ůŰɘɠ ŭɘŬűɧɟɞɡ Űɨˊɞɡ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɤɠ ɛɞɜɎŭŮɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ.

ɇŮɢɜɞɚɞɔɑŬ ȺɛˊɞɟɘəɎ ŭɘŬɗɏůɘɛɖ ȷɜŬŭɡɧɛŮɜɖ ŰŮɢɜɞɚɞɔɑŬ

ɀɘəɟɞŰɞɡɟɛˊɑɜŮɠ a a

ȷŮɟɞůŰɟɧɓɘɚɞɠ a

ɀɞɜɎŭŮɠ ȺůɤŰŮɟɘəɐɠ ȾŬɨůɖɠ
(ɀȺȾ)

a

ɀɖɢŬɜɏɠ Stirling a

ȾɡɣɏɚŮɠ ȾŬɡůɑɛɞɡ a a

ūɤŰɞɓɞɚŰŬɥəɎ ůɡůŰɐɛŬŰŬ a

ȷɜŮɛɞɔŮɜɜɐŰɟɘŮɠ a

ɀɘəɟɎ ɡŭɟɞɖɚŮəŰɟɘəɎ a

ɄɑɜŬəŬɠ 2-4 Ⱥɝɏɚɘɝɖ əŬɘ ŭɘŬɗŮůɘɛɧŰɖŰŬ Űɤɜ ɛɞɜɎŭɤɜ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

25

ȺɘəɧɜŬ 2-6 Ƀɘ ŰŮɢɜɞɚɞɔɑŮɠ Űɤɜ ɛɞɜɎŭɤɜ ŭɘŬɜŮɛɖɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ

ɇŬ ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ, ˊŬɟŬŰɖɟŮɑŰŬɘ ůŮ ˊŬɔəɧůɛɘɞ ŮˊɑˊŮŭɞ, ɛɘŬ ŬɡɝŬɜɧɛŮɜɖ ŰɎůɖ ŬɜɎˊŰɡɝɖɠ Űɤɜ ȷ.Ʉ.Ⱥ. ȼ ŭɘŮɑůŭɡůɖ

Űɤɜ ȷ.Ʉ.Ⱥ, ɔɑɜŮŰŬɘ ɛŮ ɔɞɟɔɞɨɠ ɟɡɗɛɞɨɠ, əŬɗɩɠ ɜɏɞɡ Űɨˊɞɡ ŬɜŮɛɞɔŮɜɜɐŰɟɘŮɠ ŮɔəŬɗɑůŰŬŰŬɘ ɓŮɚŰɘɩɜɞɜŰŬɠ ŬɘůɗɖŰɎ Űɖɜ
Ŭˊɧŭɞůɖ Űɤɜ Ŭɘɞɚɘəɩɜ ˊɎɟəɤɜ əŬɘ ɛŮɘɩɜɞɜŰŬɠ ŰŬ ˊɟɞɓɚɐɛŬŰŬ ŭɘŬůɨɜŭŮůɐɠ Űɞɡɠ ɛŮ Űɞ ŭɑəŰɡɞ, ŰŬ űɤŰɞɓɞɚŰŬɥəɎ

ůɡůŰɐɛŬŰŬ ɔɜɤɟɑɕɞɡɜ ɛɑŬ ŮɜŰɡˊɤůɘŬəɐ Ɏɜɞŭɞ ɛŮ ŬɘůɗɖŰɐ ɛŮɑɤůɖ Űɞɡ əɧůŰɞɡɠ Ůˊɏɜŭɡůɖɠ, ŰŬ ɡŭɟɞɖɚŮəŰɟɘəɎ

ˊŬɟŬɛɏɜɞɡɜ ɛɑŬ ůŰŬɗŮɟɐ ŬɝɑŬ ůŰɖɜ ŬɜŬɜŮɩůɘɛɖ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐ, ɖ ɓɘɞŮɜɏɟɔŮɘŬ ˊŬɟɏɢŮɘ ɚɨůŮɘɠ ɔɘŬ ɗɏɟɛŬɜůɖ, ɘůɢɨ
əŬɘ əŬɨůɘɛŬ ɛŮŰŬűɞɟɩɜ, əŬɘ Űɏɚɞɠ ɖ ŭŮ ɔŮɤɗŮɟɛɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŮ ˊɞɘəɑɚŮɠ ŮűŬɟɛɞɔɏɠ ɗɏɟɛŬɜůɖɠ əŬɘ ɖɚŮəŰɟɘůɛɞɨ.

Ƀɘ ɛɞɜɎŭŮɠ ɛŮ ůɡɛɓŬŰɘəɎ əŬɨůɘɛŬ ɗŬ ŬɜŬɚɡɗɞɨɜ ŮəŰŮɜɏůŰŮɟŬ ůŰɞ əŮűɎɚŬɘɞ 5.

ɆɨɛűɤɜŬ ɛŮ ŮəŰɑɛɖůɖɠ Űɖɠ ȹɘŮɗɜɞɨɠ ȺˊɘŰɟɞˊɐɠ ȺɜɏɟɔŮɘŬɠ (IEA), ɖ əŬŰŬɜɎɚɤůɖ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŰɖɜ Ⱥɡɟɩˊɖ
ŬɜŬɛɏɜŮŰŬɘ ɜŬ ŬɡɝɎɜŮŰŬɘ əŬŰɎ ɛɏůɞ ŮŰɐůɘɞ ŮˊɑˊŮŭɞ əŬŰɎ 1.4% ɛɏɢɟɘ Űɞ 2030, ɎɚɚŬ Űɞ ɛŮɟɑŭɘɞ Űɤɜ ȷɄȺ ůŰɞ ɖɚŮəŰɟɘəɧ

ɘůɞɕɨɔɘɞ ɗŬ ŭɘˊɚŬůɘŬůŰŮɑ Ŭˊɧ 13% ůŮ 26% ɛɏɢɟɘ Űɞ 2030.

Ʉɚɏɞɜ Ŭɟɛɧŭɘɞɠ űɞɟɏŬɠ ɔɘŬ ŰŬ ŭɑəŰɡŬ Ɂɖůɘɩɜ ŮɑɜŬɘ ɞ ȹȺȹȹȼȺ (ȹɘŬɢŮɘɟɘůŰɐɠ Ⱥɚɚɖɜɘəɞɨ ŭɘəŰɨɞɡ ůŰŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ

ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ).

2.2.3.1 ɀɞɜɎŭŮɠ ȷɄȺ ˊɚɖɜ ɓɘɞɛɎɕŬɠ

ɆŰɖɜ əŬŰɖɔɞɟɑŬ ŬɡŰɐ Ŭɜɐəɞɡɜ ɛɞɜɎŭŮɠ ȷɄȺ , ɞɘ ɞˊɞɑŮɠ ŭŮ ɓŬůɑɕɞɡɜ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡɠ ůŰɖ ɢɟɐůɖ Űɖɠ ɓɘɞɛɎɕŬɠ. Ⱥŭɩ

ˊŮɟɘɔɟɎűŮŰŬɘ ɖ ɚŮɘŰɞɡɟɔɑŬ ɛɞɜɎŭɤɜ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɛɖ ůɡɛɓŬŰɘəɎ əŬɨůɘɛŬ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ.

ɆŰɞ əŮűɎɚŬɘɞ ŬɡŰɧ ŭŮ ɔɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ ɛɞɜɎŭŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ Űɖ ɓɘɞɛɎɕŬ ɤɠ əŬɨůɘɛɞ (ŬɜɎɚɡůɖ ůŰɞ əŮűɎɚŬɘɞ
3.3), əŬɗɩɠ əŬɘ ɔɘŬ ɛɞɜɎŭŮɠ ɓɘɞŬŮɟɑɞɡ ˊɞɡ ɗŬ Űɘɠ ŮɝŮŰɎůɞɡɛŮ ŮəŰŮɜɏůŰŮɟŬ ůŰɞ əŮűɎɚŬɘɞ 5.3.

 ɀɞɜɎŭŮɠ

ȹɘŮů́ Ŭɟɛɏɜɖɠ

ɄŬɟŬɔɤɔɐɠ

 ɀɞɜɎŭŮɠ ɛŮ

ůɡɛɓŬŰɘəɎ

əŬɨůɘɛŬ

ɀɞɜɎŭŮɠ ɛŮ ɛɖ

ůɡɛɓŬŰɘəɎ

ȾŬɨůɘɛŬ

 ɀɘəɟɞ-

Űɞɡɟɛ́ ɑɜŮɠ *

ȾɡɣɏɚŮɠ

ȾŬɡůɑɛɞɡ

(Fuel Cell)*

ȷɜŮɛɞɔŮɜɜ

ɐŰɟɘŮɠ

ūɤŰɞɓɞɚŰŬɥəɎ

ɀɘəɟɎ

ɈŭɟɞɖɚŮəŰɟɘəɎ

ɀɞɜɎŭŮɠ

ȺůɤŰŮɟɘəɐɠ

ȾŬɨůɖɠ

(diesel)

ȿɞɘ ɏ́ɠ ȷɄȺ

ɆɡɛɓŬŰɘəɐɠ

ɇŮɢɜɞɚɞɔɑŬɠ

Ɂɏɤɜ

ɇŮɢɜɞɚɞɔɑɤɜ

ȷŮɟɞůŰɟɧɓɘɚɞɘ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 26

2.2.3.1.1 ȼɚɘŬəɐ ȺɜɏɟɔŮɘŬ

ȼ Ŭɝɘɞˊɞɑɖůɖ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ɗŮɟɛɘəɏɠ ŮűŬɟɛɞɔɏɠ ŮɑɜŬɘ ɔɜɤůŰɐ Ŭˊɧ Űɖɜ ŬɟɢŬɘɧŰɖŰŬ, əɡɟɑɤɠ ɔɘŬ Űɖɜ ɝɐɟŬɜůɖ

əŬɟˊɩɜ. ɆŰɘɠ ɛɏɟŮɠ ɛŬɠ, ŮəŰɧɠ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ŮűŬɟɛɞɔɏɠ ˊɞɡ ůŮ ŬɟəŮŰɏɠ ŬɔɟɞŰɘəɏɠ ˊŮɟɘɞɢɏɠ ŮɝŬəɞɚɞɡɗɞɨɜ ɜŬ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ, ɡˊɎɟɢŮɘ ɏɜŬ ůɖɛŬɜŰɘəɧ ˊɚɐɗɞɠ ŮűŬɟɛɞɔɩɜ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ɛŮ ˊɞɘɞ ɔɜɤůŰɐ əŬɘ ŭɘŬŭŮŭɞɛɏɜɖ Űɖ
ɢɟɐůɖ ɔɘŬ ˊŬɟŬɔɤɔɐ ɕŮůŰɞɨ ɜŮɟɞɨ ůŮ ɞɘəɘŬəɧ, Ůɛˊɞɟɘəɧ (ɝŮɜɞŭɞɢŮɑŬ) əŬɘ ɓɘɞɛɖɢŬɜɘəɧ ŮˊɑˊŮŭɞ. ɀɧɜɞ ɖ ŮɔəŬŰŮůŰɖɛɏɜɖ

ɏəŰŬůɖ ɖɚɘŬəɩɜ ɗŮɟɛɞůɘűɩɜɤɜ ůŰɖɜ ȺɚɚɎŭŬ ŮɑɜŬɘ 3,282,200 m
2
 (2,297.5 MWth).ɆɢŮŰɘəɎ ˊɟɧůűŬŰŮɠ ŮɑɜŬɘ əŬɘ ɞɘ

ŮűŬɟɛɞɔɏɠ ɖɚɘŬəɐɠ ɣɨɝɖɠ, Ůɜɩ ŰŬ ŮɜŮɟɔɖŰɘəɎ əŬɘ ˊŬɗɖŰɘəɎ ɖɚɘŬəɎ ůɡůŰɐɛŬŰŬ ŭɘŬɢɏɞɜŰŬɘ ɞɚɞɏɜŬ əŬɘ ˊŮɟɘůůɧŰŮɟɞ ɛŮ Űɖ
ɓɞɐɗŮɘŬ ůɢŮŰɘəɩɜ ŮˊɘŭɞŰɐůŮɤɜ [14].

ɄɏɟŬɜ ɧɛɤɠ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ɢɟɐůŮɘɠ, ɞɘ ɞˊɞɑŮɠ ɛˊɞɟɞɨɜ ɜŬ ůɡɜŮɘůűɏɟɞɡɜ ůŰɖɜ ɡˊɞəŬŰɎůŰŬůɖ əŬɘ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ,

ɖ ɖɚɘŬəɐ ŮɜɏɟɔŮɘŬ ŬɝɘɞˊɞɘŮɑŰŬɘ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛŮ ŭɨɞ ɛŮɗɧŭɞɡɠ:
ȷ) ūɤŰɞɓɞɚŰŬɥəɎ

ȸ) ȼɚɘɞ-ɗŮɟɛɘəɎ ůɡůŰɐɛŬŰŬ.

ɇɞ ɓŬůɘəɧ əɞɘɜɧ ɢŬɟŬəŰɖɟɘůŰɘəɧ Űɞɡɠ ŮɑɜŬɘ ɧŰɘ ɖ ˊŬɟŬɔɤɔɐ Űɞɡɠ ˊŮɟɘɞɟɑɕŮŰŬɘ əɡɟɑɤɠ ůŰɘɠ ɩɟŮɠ Űɖɠ ɖɛɏɟŬɠ ůŰɘɠ ɞˊɞɑŮɠ

ɡˊɎɟɢŮɘ ɖɚɘɞűɎɜŮɘŬ. ɆŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖ Ŭɘɞɚɘəɐ ŮɜɏɟɔŮɘŬ ɡˊɎɟɢɞɡɜ ůɡɔəŮəɟɘɛɏɜŮɠ əŬɘ Ůə Űɤɜ ˊɟɞŰɏɟɤɜ ɔɜɤůŰɏɠ
ˊŮɟɑɞŭɞɘ ůŰɖ ŭɘɎɟəŮɘŬ Ůɜɧɠ 24 ɩɟɞɡ əŬŰɎ Űɘɠ ɞˊɞɑŮɠ ɖ ˊŬɟŬɔɤɔɐ ŮɑɜŬɘ ɛɖŭŮɜɘəɐ. ɆɖɛŬɜŰɘəɧ ˊɚŮɞɜɏəŰɖɛŬ ŬɡŰɐɠ Űɖɠ

ˊɖɔɐɠ ŮɑɜŬɘ ɖ ŬˊɞɡůɑŬ əɘɜɞɨɛŮɜɤɜ ŰɛɖɛɎŰɤɜ əŬɘ ɖ ŮɚɎɢɘůŰɖ ůɡɜŰɐɟɖůɖ ɩůŰŮ ɜŬ ɚŮɘŰɞɡɟɔŮɑ Űɞ ůɨůŰɖɛŬ. Ƀɘ ŮɟɔŬůɑŮɠ

ɓŬɟɘɎɠ ůɡɜŰɐɟɖůɖɠ ůŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ ŬɘɞɚɘəɎ ˊɎɟəŬ ɔɑɜɞɜŰŬɘ ůŰɞ ɏŭŬűɞɠ ɢɤɟɑɠ ˊɞɚɨˊɚɞəŬ ɛɖɢŬɜɐɛŬŰŬ.

2.2.3.1.2 ūɤŰɞɓɞɚŰŬɥəɎ (ū/ɓ) ɆɡůŰɐɛŬŰŬ

ȼ Ŭɟɢɐ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡɠ ůŰɖɟɑɕŮŰŬɘ ůŰɖɜ ɛŮŰŬŰɟɞˊɐ Űɖɠ ɖɚɘŬəɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ ůŮ ɖɚŮəŰɟɘůɛɧ ɛŮ Űɖ ɓɞɐɗŮɘŬ ɖɛɘ-

Ŭɔɤɔɘəɩɜ ɡɚɘəɩɜ ŰŬ ɞˊɞɑŬ ŮɜŮɟɔɞˊɞɘɞɨɜŰŬɘ ůŰɞ űɎůɛŬ Űɞɡ ɖɚɘŬəɞɨ űɤŰɧɠ. ȼ ŭɘɎɟəŮɘŬ ɕɤɐɠ Űɞɡɠ ɛˊɞɟŮɑ ɜŬ űŰɎůŮɘ ŰŬ

25 ɏŰɖ, ɛŮ ɛɘəɟɐ ůɡɜŰɐɟɖůɖ, əɡɟɑɤɠ əŬɗŬɟɘůɛɧɠ Ŭˊɧ ůəɧɜɖ əŬɘ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ŰŬ ɡɣɖɚɧŰŮɟŬ ˊɞůɞůŰɎ

ŬɝɘɞˊɘůŰɑŬɠ Ŭˊɧ Űɘɠ ɛɞɜɎŭŮɠ ȷɄȺ. ȼ ˊŬɟŬɔɤɔɐ Űɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɔɑɜŮŰŬɘ ůŮ DC əŬɘ ɛŮŰŬŰɟɏˊŮŰŬɘ ůŮ AC ɛŮ Űɖ
ɓɞɐɗŮɘŬ ɖɚŮəŰɟɞɜɘəɩɜ ɘůɢɨɞɠ əŬɘ ůɡɔəŮəɟɘɛɏɜŬ ŬɜŰɘůŰɟɞűɏɤɜ (Inverters).

ɇŬ űɤŰɞɓɞɚŰŬɥəɎ ˊɚŬɑůɘŬ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ŮɔəŬŰɎůŰŬůɖ ɛˊɞɟɞɨɜ ɜŬ ŮɑɜŬɘ ŮɑŰŮ ŬəɑɜɖŰŬ, ŮɑŰŮ əɘɜɞɨɛŮɜŬ ŬəɞɚɞɡɗɩɜŰŬɠ

Űɖɜ ˊɞɟŮɑŬ Űɞɡ ɐɚɘɞɡ.

Ⱥˊɞɛɏɜɤɠ ɖ ˊɟɞɓɚŮˊɧɛŮɜɖ ɏɝɞŭɞɠ ɛɑŬɠ űɤŰɞɓɞɚŰŬɥəɐɠ ŮɔəŬŰɎůŰŬůɖɠ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ :

¶ ɇɖɜ ɗɏůɖ Űɞɡ ɐɚɘɞɡ ɤɠ ˊɟɞɠ Űɖɜ ɗɏůɖ ŮɔəŬŰɎůŰŬůɖɠ Űɞɡ ű/ɓ ˊɚŬɘůɑɞɡ.

¶ ɇɖ ŭɘŬɨɔŮɘŬ Űɖɠ ŬŰɛɧůűŬɘɟŬɠ əŬɘ Űɖ ɜŮűɞəɎɚɡɣɖ

¶ ɇɖɜ Ŭˊɧŭɞůɖ ɛŮŰŬŰɟɞˊɐɠ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ɖɚŮəŰɟɘəɐ ŮɝŬɘŰɑŬɠ Űɞɡ ˊɎɜŮɚ, ɛŮ Űɡˊɘəɏɠ Űɘɛɏɠ 8-12%

¶ ȼ əɚɑůɖ Űɖɠ ɗɏůɖɠ ŮɔəŬŰɎůŰŬůɖɠ Űɤɜ ű/ɓ ɤɠ ˊɟɞɠ Űɞɜ ɞɟɑɕɞɜŰŬ, ɜɧŰɞ. ȼ Űɘɛɐ Űɞɡ ŭŮɜ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ŬɚɚɎɕŮɘ

ůɖɛŬɜŰɘəɎ Ŭˊɧ ɛɏɟŬ ůŮ ɛɏɟŬ əŬɘ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ŮɑɜŬɘ ůŰŬɗŮɟɐ.

¶ H əŬɗŬɟɘɧŰɖŰŬ Űɤɜ ű/ɓ əŬɘ ɖ ɗŮɟɛɞəɟŬůɑŬ.

o ɇŬəŰɘəɐ əŬɗŬɟɘɧŰɖŰŬ Űɤɜ ˊɚŬɘůɑɤɜ ŮɝŬůűŬɚɑɕŮɘ ɛɘəɟɐ ɛŮɑɤůɖ Űɖɠ Ŭˊɧŭɞůɐɠ Űɞɡɠ.

o ȼ ˊŬɟɎɛŮŰɟɞɠ ɗŮɟɛɞəɟŬůɑŬɠ Űɖɜ ɞˊɞɑŬ ŭɑɜɞɡɜ ɞɘ əŬŰŬůəŮɡŬůŰɏɠ ɔɘŬ Űɖ ɛŮɑɤůɖ Űɖɠ ŬˊɞŭɘŭɧɛŮɜɖɠ

Ůɝɧŭɞɡɠ ɔɘŬ əɎɗŮ ɓŬɗɛɧ Ŭɨɝɖůɖɠ Űɖɠ ɗŮɟɛɞəɟŬůɑŬɠ ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ Űɞɡɠ 25
ɞ
 C. ȷɡŰɐ ɖ ˊŬɟɎɛŮŰɟɞɠ

ɛˊɞɟŮɑ ɜŬ ŬɚɚɎɕŮɘ ŬɜɎ ˊŮɟɘɧŭɞɡɠ ɛɏůŬ ůŰɖɜ ɖɛɏɟŬ ŬɜɎɚɞɔŬ ɛŮ ŰŬ ŬɜŬɛŮɜɧɛŮɜŬ ŮˊɑˊŮŭŬ ɗŮɟɛɞəɟŬůɑŬɠ
Ŭɜ ŭŮɜ ŮɑɜŬɘ ŭɘŬɗɏůɘɛɖ ɢɟɞɜɞůŮɘɟɎ ɗŮɟɛɞəɟŬůɘɩɜ.

Ƀɘ ŮűŬɟɛɞɔɏɠ Űɤɜ ū/ɓ ŮɑɜŬɘ ˊɞɘəɑɚŮɠ ŮɘŭɘəɎ ůŮ ŬˊɞɛŬəɟɡůɛɏɜŬ ůɖɛŮɑŬ, ɧˊɤɠ űɎɟɞɘ, ůɖɛŬŭɞɨɟŮɠ, ŰɖɚŮˊɘəɞɘɜɤɜɘŬəɏɠ
ŮűŬɟɛɞɔɏɠ əŰɚ, ŬɚɚɎ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ əŬɘ ůŮ ɛɞɟűɐ ˊɎɟəɤɜ ɤɠ ůŰŬɗɛɞɑ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ū/ɓ. Ⱥˊɑůɖɠ

ŮɔəŬɗɑůŰŬɜŰŬɘ ůŮ əŰɑɟɘŬ, ŮɑŰŮ ůŰɖɜ ɞɟɞűɐ ŮɑŰŮ ůŮ Űɞɑɢɞɡɠ ɔɜɤůŰɎ ɤɠ BIPV (Built Integrated Photovoltaics). ȼ ůɖɛŬůɑŬ

Űɞɡɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ůɖɛŬɜŰɘəɐ ůŰŬ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ əŬɗɩɠ ˊɟɞůűɏɟɞɡɜ ɛŮɑɤůɖ Űɤɜ ŬˊɤɚŮɘɩɜ əŬɘ ŭɑɜɞɡɜ ŭɡɜŬŰɧŰɖŰŮɠ

ɓŮɚŰɑɤůɖɠ Űɤɜ ˊɟɞűɑɚ Űɤɜ ŰɎůŮɤɜ ŮɘŭɘəɎ ůŮ ŬəŰɘɜɘəɎ. ɇŬ ŬəŰɘɜɘəɎ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ ŮɝŬůűŬɚɑɕɞɡɜ ɛɘəɟɧŰŮɟŬ ɟŮɨɛŬŰŬ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

27

ɓɟŬɢɡəɨəɚɤůɖɠ əŬɘ ŬˊŬɘŰɞɨɜ ŬˊɚɞɨůŰŮɟŬ ɛɏůŬ ˊɟɞůŰŬůɑŬɠ. ȼ Ůɚɚɖɜɘəɐ ɜɞɛɞɗŮůɑŬ ɓɞɐɗɖůŮ Ůŭɩ ůŰɖɜ Ŭɨɝɖůɖ Űɖɠ

ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ.

2.2.3.1.3 ȼɚɘɞ-ɗŮɟɛɘəɎ ɆɡůŰɐɛŬŰŬ

ȷɡŰɎ ŰŬ ůɡůŰɐɛŬŰŬ Ŭɝɘɞˊɞɘɞɨɜ Űɖ ɗŮɟɛɧŰɖŰŬ ˊɞɡ ŬɜŬˊŰɨůůŮŰŬɘ Ŭˊɧ Űɘɠ ɖɚɘŬəɏɠ ŬəŰɑɜŮɠ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ Űɖ
ɢɟɖůɘɛɞˊɞɘɐůɞɡɜ ɔɘŬ ɜŬ ˊŬɟɎɔɞɡɜ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ. ũɘŬ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ˊɞɚɚɎ

ɖɚɘɞɗŮɟɛɘəɎ ˊɎɟəŬ ŮˊɘɚɏɔŮŰŬɘ ɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡɠ ɜŬ ŮɑɜŬɘ ɡɓɟɘŭɘəɐ ɛŮ Űɖɜ ɓɞɐɗŮɘŬ əɎˊɞɘɞɡ ɞɟɡəŰɞɨ əŬɡůɑɛɞɡ (ˊɢ

űɡůɘəɧ Ŭɏɟɘɞ). ȼ ɡɓɟɘŭɘəɐ ɚŮɘŰɞɡɟɔɑŬ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɖɜ ɗŮɟɛɘəɐ ŬˊɞɗɐəŮɡůɖ ɛˊɞɟɞɨɜ ɜŬ ɓŮɚŰɘɩůɞɡɜ əŬŰɎ ɛŮɔɎɚɞ
ɓŬɗɛɧ Űɖɜ ɚŮɘŰɞɡɟɔɑŬ Ůɜɧɠ ŮɟɔɞůŰŬůɑɞɡ ŭɘɧŰɘ ŬűŮɜɧɠ ŬɡɝɎɜɞɡɜ Űɖɜ ˊŬɟŬɔɤɔɐ ůŰɘɠ ɩɟŮɠ ɛŮ ɢŬɛɖɚɐ ɖɚɘɞűɎɜŮɘŬ (ɚɧɔɤ

Űɖɠ ɡˊɞɓɞɐɗɖůɖɠ) ŬűŮŰɏɟɞɡ ɚɧɔɤ Űɖɠ ŬˊɞɗɐəŮɡůɖɠ ŬɡɝɎɜɞɜŰŬɘ əŬɘ ɞɘ ɩɟŮɠ ˊŬɟŬɔɤɔɐɠ.

ȼ ɢɟɖůɘɛɞˊɞɘɞɨɛŮɜɖ ŮɜɏɟɔŮɘŬ ˊɞɡ ˊɟɞɏɟɢŮŰŬɘ Ŭˊɧ űɡůɘəɧ Ŭɏɟɘɞ, LPG ɐ ɜŰɐɕŮɚ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɡˊŮɟɓŬɑɜŮɘ Űɞ 15% Űɖɠ
ůɡɜɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ˊŬɟɎɔŮŰŬɘ ůŮ ŮŰɐůɘŬ ɓɎůɖ, Ŭˊɧ Űɘɠ ɛɞɜɎŭŮɠ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ. ɇɞ ɧɟɘɞ ŬɡŰɧ

ɛˊɞɟŮɑ ɜŬ ˊɟɞůŬɡɝɎɜŮŰŬɘ əŬŰɎ 5% ŮɎɜ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɓɘɞŬŮɟɑɞɡ ɐ ɎɚɚŬ ɓɘɞəŬɨůɘɛŬ. ɆŰɘɠ ˊŮɟɘˊŰɩůŮɘɠ ůŰɘɠ ɞˊɞɑŮɠ ŰŬ

ůɡůŰɐÕŬŰŬ ɢɟɖůɘÕɞˊɞɘɞɨɜ əŬɡůŰɐɟŬ ū.ȷ Űɞ əɧůŰɞɠ Űɖɠ ŮɜɏɟɔŮɘŬɠ ŬɡɝɎɜŮŰŬɘ ŭɘɧŰɘ ÕŮ ŭŮŭɞÕɏɜɖ Űɖɜ ŰɘÕɐ ŬɔɞɟɎɠ Űɞɡ

ū.ȷ Űɞ əɧůŰɞɠ ɔɘŬ ŰŬ əŬɨůɘÕŬ ŮɑɜŬɘ ɘŭɘŬɑŰŮɟŬ ɡɣɖɚɧ, ÕŮ ŬˊɞŰɏɚŮůÕŬ ɖ Ůˊɘˊɚɏɞɜ ˊŬɟŬɔɤɔɐ ˊɞɡ ɏɢɞɡÕŮ ɚɧɔɞ Űɖɠ
ɡɓɟɘŭɘəɐɠ ɚŮɘŰɞɡɟɔɑŬɠ ɜŬ ŮɑɜŬɘ ɞɘəɞɜɞÕɘəɎ ŬůɨÕűɞɟɖ

15

Ƀɘ Űɟɧˊɞɘ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ ɖɚɘŬəɐɠ ŮɜɏɟɔŮɘŬɠ ɤɠ ɗŮɟɛɘəɐɠ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘůɛɞɨ ŮɑɜŬɘ:

¶ ɆɡůŰɐɛŬŰŬ ɄŬɟŬɓɞɚɘəɩɜ əŬŰɧˊŰɟɤɜ (Parabolic Trough System)

ɄŬɟŬɓɞɚɘəɎ əɎŰɞˊŰɟŬ əŬɘ ůɡɔəɏɜŰɟɤůɖ Űɖɠ ɗŮɟɛɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ůɤɚɐɜŬ ɛŮ ɗŮɟɛɞ- ŬˊɞɟɟɞűɖŰɘəɧ ɡɚɘəɧ ɩůŰŮ

ɜŬ ˊŬɟɎɔŮŰŬɘ ŬŰɛɧɠ ɔɘŬ ɜŬ əɘɜɐůŮɘ ŬŰɛɞůŰɟɧɓɘɚɞ.

¶ ɆɡůŰɐɛŬŰŬ ɖɚɘŬəɞɨ ˊɨɟɔɞɡ (Solar Power Tower System)

ɇŬ ůɡůŰɐɛŬŰŬ ɖɚɘŬəɞɨ ˊɨɟɔɞɡ ́ ŬɟɎɔɞɡɜ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ Ŭˊɧ Űɖɜ ŮůŰɑŬůɖ Űɖɠ ɖɚɘŬəɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ ůŮ ɏɜŬɜ
ˊɨɟɔɞ-ŮɜŬɚɚɎəŰɖ ɗŮɟɛɧŰɖŰŬɠ(ŭɏəŰɖɠ). ɇɞ ůɨůŰɖɛŬ ɢɟɖůɘɛɞˊɞɘŮɑ ŮəŬŰɞɜŰɎŭŮɠ əɎŰɞˊŰɟŬ (ɖɚɘɞůŰɎŰŮɠ) ŰŬ ɞˊɞɑŬ

ŬɜŰɘəŬŰɞˊŰɟɑɕɞɡɜ Űɞ űɤɠ Űɞɡ ɐɚɘɞɡ ́Ɏɜɤ ůŰɞ ŭɏəŰɖ.

¶ ȼɚɘŬəɞɑ ŭɑůəɞɘ (Dish Engine System)

ɇŬ ůɡůŰɐɛŬŰŬ ɖɚɘŬəɩɜ ŭɑůəɤɜ ɛŮŰŬŰɟɏˊɞɡɜ Űɖɜ ɗŮɟɛɘəɐ ŮɜɏɟɔŮɘŬ Űɖɠ ɖɚɘŬəɐɠ ŬəŰɘɜɞɓɞɚɑŬɠ ůŮ ɛɖɢŬɜɘəɐ
ŮɜɏɟɔŮɘŬ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ůŮ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ ,ɛŮ Űɞɜ ɑŭɘɞ ůɢŮŭɧɜ Űɟɧˊɞ ˊɞɡ ɞɘ ůɡɛɓŬŰɘəɏɠ ŮɔəŬŰŬůŰɎůŮɘɠ

ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ ɛŮŰŬŰɟɏˊɞɡɜ Űɖɜ ɗŮɟɛɘəɐ ŮɜɏɟɔŮɘŬ (Ŭˊɧ Űɖɜ əŬɨůɖ Űɤɜ ɞɟɡəŰɩɜ əŬɡůɑɛɤɜ) ůŮ ɖɚŮəŰɟɘəɐɠ

ŮɜɏɟɔŮɘŬɠ.
ɈˊɎɟɢɞɡɜ ŭɨɞ Ůɘŭɩɜ ɖɚɘŬəɞɑ ŭɑůəɞɘ ɞɘ Stirling əŬɘ ɞɘ Brayton. Ƀɘ ɖɚɘŬəɞɑ ŭɏəŰŮɠ Brayton ŮɑɛŬɘ ɞɘ ɚɘɔɧŰŮɟɞ

ŬɜŮˊŰɡɔɛɏɜɞɘ ůŮ ůɢɏůɖ ɛŮ Űɞɡɠ Stirling. Ⱥˊɘˊɚɏɞɜ Ƀɘ ɛɖɢŬɜɏɠ Stirling ́ŬɟɞɡůɘɎɕɞɡɜ ɡɣɖɚɧŰŮɟɞ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ

ɢɤɟɑɠ ŭɘŬəɞˊɐ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ ɐ ɛŮŰŬŰɟɞˊɐ Űɤɜ ɟɡɗɛɑůŮɤɜ Űɞɡ əɘɜɖŰɐɟŬ, ɛŮɔŬɚɨŰŮɟɖ ŮɡŮɚɘɝɑŬ əŬɡůɑɛɞɡ əŬɗɩɠ

ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ɚɑɔŮɠ ɩɟŮɠ űɡůɘəɧ Ŭɏɟɘɞ, əŬɚɐ ůɡɛˊŮɟɘűɞɟɎ ůŮ ɛŮɟɘəɧ űɞɟŰɑɞ, ɢŬɛɖɚɐ ůŰɎɗɛɖ
ɗɞɟɨɓɞɡ əŬɘ əɟŬŭŬůɛɩɜ.

ȼɚɘŬəɎ ŬŮɟɞɖɚŮəŰɟɘəɎ ůɡůŰɐɛŬŰŬ (Solar Aero-Electric Power Plant)

 ȰɜŬ ɖɚɘŬəɧ ŬŮɟɞɖɚŮəŰɟɘəɧ ůɨůŰɖɛŬ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɏɜŬ əɡəɚɘəɧ ůɡɜɐɗɤɠ çɗŮɟɛɞəɐˊɘɞè,ɛŮ ŭɘɎűŬɜɖ ɞɟɞűɐ ˊɞɡ
ɡɣɩɜŮŰŬɘ ɚɑɔŬ ɛɏŰɟŬ ˊɎɜɤ Ŭˊɧ Űɞ ɏŭŬűɞɠ. ɆŰɞ əɏɜŰɟɞ Űɖɠ ɖɚɘŬəɐɠ ɞɟɞűɐɠ ɓɟɑůəŮŰŬɘ ɛɑŬ ŬɘɤɟɞɨɛŮɜɖ ɖɚɘŬəɐ

əŬɛɘɜɎŭŬ əŬɘ ůŰɖɜ ɓɎůɖ Űɖɠ ŮɑɜŬɘ ŰɞˊɞɗŮŰɖɛɏɜɞɘ ŬŮɟɘɞůŰɟɧɓɘɚɞɘ əŬɘ ɖɚŮəŰɟɘəɏɠ ɔŮɜɜɐŰɟɘŮɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 28

ȺɘəɧɜŬ 2-7 ɆɨůŰɖɛŬ ɖɚɘŬəɞɨ ˊɨɟɔɞɡ

2.2.3.1.4 ɀɘəɟɎ ɈŭɟɞɖɚŮəŰɟɘəɎ

ȼ ɢɟɐůɖ Űɖɠ ŮɜɏɟɔŮɘŬɠ Űɤɜ ɡŭŬŰɞˊŰɩůŮɤɜ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ɔɜɤůŰɐ Ůŭɩ əŬɘ ŬɟəŮŰɎ
ɢɟɧɜɘŬ əŬɘ ůɖɛŬɜŰɘəɧɠ Ŭɟɘɗɛɧɠ ɡŭɟɞɖɚŮəŰɟɘəɩɜ ɏɟɔɤɜ ɏɢɞɡɜ əŬŰŬůəŮɡŬůŰŮɑ. ɇŬ ɏɟɔŬ ŬɡŰɎ ŮɑŰŮ ɚŮɘŰɞɡɟɔɞɨɜ ɛŮ Űɖ

űɡůɘəɐ ɟɞɐ Űɞɡ ɟŮɨɛŬŰɞɠ Ůɜɧɠ ˊɞŰŬɛɞɨ, ŮɑŰŮ ŬˊŬɘŰɞɨɜ űɟɎɔɛŬŰŬ ɛɘəɟɐɠ ɢɤɟɖŰɘəɧŰɖŰŬɠ ɞˊɧŰŮ ˊŮɟɘɞɟɑɕŮŰŬɘ ɖ ŮˊɑŭɟŬůɖ

ůŰɞ űɡůɘəɧ ˊŮɟɘɓɎɚɚɞɜ. Ƀ ŬɜɎɜŰɖ ŰŬɛɘŮɡŰɐɟŬɠ ˊŮɟɘɞɟɑɕŮŰŬɘ ůŮ ɛɑŬ ŭŮɝŬɛŮɜɐ ˊɞɡ ŮɝɡˊɖɟŮŰŮɑ Űɘɠ ŬɜɎɔəŮɠ ɡŭɟɞɚɖɣɑŬɠ

Űɞɡ əŬɘ ɛɧɜɞ. ȹɘŬŰɑɗŮŰŬɘ ůɡɜɐɗɤɠ əŬɘ ɏɜŬɠ ɡˊŮɟɢŮɘɚɘůŰɐɠ .
 ũɘŬ ŬɡŰɧ əŬɘ ůŮ ŬɜŰɑɗŮůɖ ɛŮ ŰŬ ɛŮɔɎɚŬ ɈŭɟɞɖɚŮəŰɟɘəɎ ɛˊɞɟɞɨɜ ɜŬ əŬŰŬůəŮɡŬůŰɞɨɜ ůŮ ɛɘəɟɧŰŮɟɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ

əŬɘ ɛŮ ɛɘəɟɧŰŮɟŮɠ ˊŮɟɘɓŬɚɚɞɜŰɘəɏɠ ŮˊɘˊŰɩůŮɘɠ. ȰɜŬɠ ɛŮɔɎɚɞɠ ɈȼɆ ůɡɜɐɗɤɠ ɡˊŮɟŭɘŬůŰŬůɘɞɚɞɔŮɑŰŬɘ, ɛŮ ůəɞˊɧ Űɖ

ɛŮɔŬɚɨŰŮɟɖ ŭɡɜŬŰɐ əɎɚɡɣɖ Űɤɜ Ŭɘɢɛɩɜ ɕɐŰɖůɖɠ, ɔŮɔɞɜɧɠ ˊɞɡ ŬɜŰɘůŰɞɘɢŮɑ ůŮ ɛŮɔŬɚɨŰŮɟɖ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨ əŬɘ
ɛɘəɟɧŰŮɟŮɠ Űɘɛɏɠ Űɞɡ ůɡɜŰŮɚŮůŰɐ űɞɟŰɑɞɡ. ȷɜŰɘɗɏŰɤɠ, ɏɜŬ ɛɘəɟɧɠ ɈȼɆ ŭŮ ŭɨɜŬŰŬɘ ɜŬ ŬɜŬəɞɡűɑɕŮɘ Űɘɠ Ŭɘɢɛɏɠ ɘůɢɨɞɠ əŬɘ

ɔɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ ɖ ŭɘŬůŰŬůɘɞɚɧɔɖůɐ Űɞɡ ɔɑɜŮŰŬɘ ɛŮ ɓɎůɖ Űɖɜ ɞɘəɞɜɞɛɘəɐ ɓɘɤůɘɛɧŰɖŰɎ.

ȺɘəɧɜŬ 2-8 ɇɟɧˊɞɠ ɚŮɘŰɞɡɟɔɑŬɠ Ůɜɧɠ ɀɈȼɆ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

29

ũŮɜɘəɎ ˊɚŮɞɜŮəŰɐɛŬŰŬ Űɤɜ ɈȼɆ ɗŮɤɟɞɨɜŰŬɘ ŰŬ Ůɝɐɠ:

¶ ȼ ŰŮɢɜɞɚɞɔɑŬ Űɞɡɠ ŮɑɜŬɘ ɔɜɤůŰɐ əŬɘ ŭɞəɘɛŬůɛɏɜɖ Ŭˊɧ Űɖɜ Ŭɟɢɐ Űɞɡ ˊɟɞɖɔɞɨɛŮɜɞɡ ŬɘɩɜŬ, ɛŮ Űɞɡɠ ůɡɜŰŮɚŮůŰɏɠ
Ŭˊɧŭɞůɖɠ Űɤɜ ůŰɟɞɓɑɚɤɜ ůɐɛŮɟŬ ɜŬ ɝŮˊŮɟɜɞɨɜ Űɞ 90%.

¶ ɇŬ ŭɘɎűɞɟŬ ɏɟɔŬ ɡˊɞůŰɐɟɘɝɖɠ Űɞɡ ůŰŬɗɛɞɨ ɏɢɞɡɜ ɛŮɔɎɚɖ ŭɘɎɟəŮɘŬ ɕɤɐɠ. ɇŬ űɟɎɔɛŬŰŬ ŭɨɜŬŰŬɘ ɜŬ
ɚŮɘŰɞɡɟɔɐůɞɡɜ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ 100 ɢɟɧɜɘŬ ɛŮ ŮɚɎɢɘůŰɖ ɛɧɜɞ ůɡɜŰɐɟɖůɖ.

ȾŬɘ ŰŬ ɛŮɘɞɜŮəŰɐɛŬŰɎ Űɞɡɠ ŮɑɜŬɘ:

¶ ȼ ɏɚɚŮɘɣɖ ŮˊŬɟəɩɜ ɡŭɟɞɚɞɔɘəɩɜ ůŰɞɘɢŮɑɤɜ ɐ ɖ Űɞ ɡɣɖɚɧ əɧůŰɞɠ ŬˊɧəŰɖůɐɠ Űɞɡɠ.

¶ Ƀɘ ˊɞɚɚɏɠ ŬɚɚɖɚɞůɡɔəɟɞɡɧɛŮɜŮɠ ɢɟɐůŮɘɠ Űɞɡ ɜŮɟɞɨ əŬɘ ɖ Ůɛˊɚɞəɐ ůŮ ɜɞɛɘəɐɠ űɨůŮɤɠ ɗɏɛŬŰŬ ɧůɞɜ ŬűɞɟɎ

Űɖɜ əŬŰŬůəŮɡɐ əŬɘ ŮəɛŮŰɎɚɚŮɡůɖ Űɞɡ ɏɟɔɞɡ

ȿɧɔɤ Űɖɠ ɏɚɚŮɘɣɖɠ ɛŮɔɎɚɤɜ űɟŬɔɛɎŰɤɜ ɖ ˊŬɟɞɢɐ ɜŮɟɞɨ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ɏɢŮɘ ˊŮɟɘůůɧŰŮɟŮɠ ŭɘŬəɡɛɎɜůŮɘɠ Ŭˊɧ ɧŰɘ ŰŬ

ɀŮɔŬɚɨŰŮɟŬ ɈŭɟɞɖɚŮəŰɟɘəɎ ɏɟɔŬ ůŰɖɜ ɖɛŮɟɐůɘŬ ˊŬɟŬɔɤɔɐ Űɞɡɠ. ȰŰůɘ, ɧŰŬɜ ɖ űɡůɘəɐ Ůɘůɟɞɐ əɡɛŬɑɜŮŰŬɘ ɛŮŰŬɝɨ Űɖɠ

ŮɚɎɢɘůŰɖɠ əŬɘ Űɖɠ ɛɏɔɘůŰɖɠ ŮˊɘŰɟŮˊɧɛŮɜɖɠ ˊŬɟɞɢɐɠ ɔɘŬ ɞɛŬɚɐ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ɡŭɟɞůŰɟɞɓɑɚɞɡ, ŰɧŰŮ ɖ ɛɞɜɎŭŬ ɚŮɘŰɞɡɟɔŮɑ
əŬɘ ˊŬɟɎɔŮɘ ŮɜɏɟɔŮɘŬ. ɆŰɖɜ ˊŮɟɑˊŰɤůɖ ˊɞɡ ɖ ˊŬɟɞɢɐ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ Űɖ ɛɏɔɘůŰɖ ŮˊɘŰɟŮˊɧɛŮɜɖ, ɞ ɡŭɟɞůŰɟɧɓɘɚɞɠ

ŮɟɔɎɕŮŰŬɘ ůŰɖ ɛɏɔɘůŰɖ ˊŬɟɞɢɐ əŬɘ ɖ ˊŮɟɑůůŮɘŬ Űɞɡ ɜŮɟɞɨ ŭɘŬűŮɨɔŮɘ ŬɜŬɝɘɞˊɞɑɖŰɖ. ȳŰŬɜ ɖ ˊŬɟɞɢɐ Űɞɡ ɡŭŬŰɞɟŮɨɛŬŰɞɠ

ŮɑɜŬɘ ɛɘəɟɧŰŮɟɖ Ŭˊɧ Űɖɜ ŮɚɎɢɘůŰɖ ŮˊɘŰɟŮˊɧɛŮɜɖ ɔɘŬ Űɖ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ɡŭɟɞůŰɟɞɓɑɚɞɡ, ɖ ɛɞɜɎŭŬ ˊŬɟŬɛɏɜŮɘ əɚŮɘůŰɐ əŬɘ
ɖ ˊŬɟɞɢɐ ɡˊŮɟɢŮɘɚɑɕŮɘ Űɞɜ ŮəɢŮɘɚɘůŰɐ əŬɘ ŭɘŬűŮɨɔŮɘ ŬɜŮəɛŮŰɎɚɚŮɡŰɖ.16

ȰɜŬ ɛɘəɟɧ ɡŭɟɞɖɚŮəŰɟɘəɧ ɏɟɔɞ ȹŬűɜɞɕɤɜɎɟŬ-ɆŬɜɑŭɘ ˊɞɡ ɓɟɑůəŮŰŬɘ ůŮ ɚŮɘŰɞɡɟɔɑŬ ůŰɖɜ ȺɚɚɎŭŬ ůŰɞ ɜɞɛɧ ȺɡɟɡŰŬɜɑŬɠ

& ȷɘŰɤɚɞŬəŬɟɜŬɜɑŬɠ űŬɑɜŮŰŬɘ ůŰɖɜ ˊŬɟŬəɎŰɤ ŮɘəɧɜŬ. ũɘŬ Űɖɜ ɡɚɞˊɞɑɖůɖ Űɞɡ ɏɟɔɞɡ əŬŰŬůəŮɡɎůŰɖəŮ űɟɎɔɛŬ
ɓŬɟɨŰɖŰŬɠ Ůˊɑ Űɞɡ ˊɞŰŬɛɞɨ ȷɢŮɚɩɞɡ əŬɘ ˊŬɟŬˊɚŮɨɟɤɠ ŬɡŰɞɨ ŰɞˊɞɗŮŰɐɗɖəŮ ɞ ůŰŬɗɛɧɠ ˊŬɟŬɔɤɔɐɠ. ɇɞ ɏɟɔɞ ŮɑɜŬɘ

ůɡɜŮɢɞɨɠ ɟɞɐɠ ɛɘŬɠ əŬɘ ɞ ɛɘəɟɧɠ ŰŬɛɘŮɡŰɐɟŬɠ ˊɞɡ ŭɖɛɘɞɡɟɔŮɑŰŬɘ ŬɜɎɜŰɖ ŭŮɜ ˊɟŬɔɛŬŰɞˊɞɘŮɑ ŬɜŬɟɟɨɗɛɘůɖ ˊŬɟɞɢɩɜ. ɇɞ

ɏɟɔɞ ŬɡŰɧ ŰɏɗɖəŮ ůŮ ɚŮɘŰɞɡɟɔɑŬ Űɞɜ Ƚɞɨɚɘɞ Űɞɡ 2011 ɛŮ ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨ 8,5 MW ŬˊɞŰŮɚɞɨɛŮɜɞ Ŭˊɧ 2
ɡŭɟɞůŰɟɧɓɘɚɞɡɠ Űɨˊɞɡ Kaplan.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 30

ȺɘəɧɜŬ 2-9 ɀɘəɟɧ ɡŭɟɞɖɚŮəŰɟɘəɧ ɏɟɔɞ ȹŬűɜɞɕɤɜɎɟŬ-ɆŬɜɑŭɘ

2.2.3.1.5 ȷɘɞɚɘəɐ ȺɜɏɟɔŮɘŬ

ȼ ɓɘɞɛɖɢŬɜɑŬ Űɖɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɏɢŮɘ ˊŬɟɞɡůɘɎůŮɘ ɟŬɔŭŬɑŬ Ɏɜɗɖůɖ ŰŬ ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ. Ⱥɜɩ ɖ ˊŬɔəɧůɛɘŬ

ŮɔəŬŰŮůŰɖɛɏɜɖ ɘůɢɨɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ŬɜŮɟɢɧŰŬɜ Űɞ 1998 ůŮ ɚɑɔɞ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ 10.000 MW ůɡɜɞɚɘəɎ, Űɞ 2005

ŮɑɢŮ ɐŭɖ űɗɎůŮɘ ŰŬ 60.000 MW. ɇɞ ɜɞɨɛŮɟɞ ŬɡŰɧ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ŬɜɏɓŮɘ ůŰŬ 150.000 MW ɛɏɢɟɘ Űɞ 2012. ɇɞ ɏɜŬ ŰɟɑŰɞ

Űɤɜ ŮɔəŬŰŬůŰɎůŮɤɜ ŬɡŰɩɜ ɓɟɑůəŮŰŬɘ ůŰɖ ũŮɟɛŬɜɑŬ, Űɞ ɏɜŬ ŰɟɑŰɞ ůŰɖɜ ɡˊɧɚɞɘˊɖ Ⱥɡɟɩˊɖ, əŬɘ Űɞ Ɏɚɚɞ ůŮ ɡˊɧɚɞɘˊŮɠ

ɢɩɟŮɠ. ȼ Ⱥɡɟɩˊɖ ˊɟɧəŮɘŰŬɘ ɜŬ ˊŬɟŬɛŮɑɜŮɘ ɖ əɘɜɖŰɐɟɘɞɠ ŭɨɜŬɛɖ ůŰɖɜ ˊŬɔəɧůɛɘŬ ŬɔɞɟɎ Ŭɘɞɚɘəɩɜ ɔɘŬ ŰŬ ŮˊɧɛŮɜŬ 5 ɛŮ 10

ɢɟɧɜɘŬ.

ȼ ɓŬůɘəɐ ŬɘŰɑŬ ŬɡŰɐɠ Űɖɠ ɟŬɔŭŬɑŬɠ ŬɜɎˊŰɡɝɖɠ ŮɑɜŬɘ Űɞ ɞɚɞɏɜŬ əŬɘ ɢŬɛɖɚɧŰŮɟɞ əɧůŰɞɠ Űɖɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ůɢɏůɖ

ɛŮ Űɘɠ ɎɚɚŮɠ ŬɜŬɜŮɩůɘɛŮɠ ɛɞɟűɏɠ ŮɜɏɟɔŮɘŬɠ, ŬɚɚɎ əŬɘ ɞɘ ŬˊɞűŬůɘůŰɘəɏɠ ˊɞɚɘŰɘəɏɠ ˊɟɞɩɗɖůɖɠ Űɖɠ ůɡɔəŮəɟɘɛɏɜɖɠ

ŰŮɢɜɞɚɞɔɑŬɠ. ɀɎɚɘůŰŬ, Űɞ əɧůŰɞɠ Űɖɠ ůɢŮŰɘəɐɠ ŰŮɢɜɞɚɞɔɑŬɠ ŮɑɜŬɘ ˊɞɚɨ əɞɜŰɎ ůŮ ŮəŮɑɜɞ Űɖɠ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ

ɞɟɡəŰɎ əŬɨůɘɛŬ, ɔŮɔɞɜɧɠ ˊɞɡ ŬɜɞɑɔŮɘ Űɞ ŭɟɧɛɞ ɔɘŬ Űɖɜ ŮɝɎˊɚɤůɖ Űɖɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ˊŬɔəɞůɛɑɤɠ.

ɇɞ ˊŬɔəɧůɛɘɞ ŭɡɜŬɛɘəɧ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ŰŮɟɎůŰɘɞ. ɀɧɜɞ Űɞ ɗŮɤɟɖŰɘəɧ ŭɡɜŬɛɘəɧ ůŮ ŰɞˊɞɗŮůɑŮɠ ɛŮ ɛɏůɖ

ŰŬɢɨŰɖŰŬ Ŭɜɏɛɞɡ ŰɞɡɚɎɢɘůŰɞɜ 5 m/sec ůŮ ɨɣɞɠ 10 ɛɏŰɟɤɜ, ŬɜɏɟɢŮŰŬɘ ůŮ ůɨɜɞɚɞ ŰɞɡɚɎɢɘůŰɞɜ 500.000 TWh ɖɚŮəŰɟɘəɐɠ

ŮɜɏɟɔŮɘŬɠ ůŮ ŮŰɐůɘŬ ɓɎůɖ. ȷɡŰɧ ɘůɞŭɡɜŬɛŮɑ ůŮ 35 űɞɟɏɠ ˊŮɟɘůůɧŰŮɟɖ ŮɜɏɟɔŮɘŬ Ŭˊɧ Űɖɜ ˊŬɔəɧůɛɘŬ əŬŰŬɜɎɚɤůɖ

ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůɐɛŮɟŬ. ȾŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Ůɜɧɠ Ŭɘɞɚɘəɞɨ ˊɎɟəɞɡ (ȷ/Ʉ) ŭŮɜ ŮəˊɏɛˊŮŰŬɘ ŭɘɞɝŮɑŭɘɞ

Űɞɡ ɎɜɗɟŬəŬ ɐ ɎɚɚŬ ŬɏɟɘŬ ˊɞɡ ɟɡˊŬɑɜɞɡɜ Űɖɜ ŬŰɛɧůűŬɘɟŬ (ɛɞɜɞɝŮɑŭɘɞ Űɞɡ ɎɜɗɟŬəŬ, ŭɘɞɝŮɑŭɘɞ Űɞɡ ɗŮɑɞɡ, əŬɟəɘɜɞɔɧɜŬ

ɛɘəɟɞůɤɛŬŰɑŭɘŬ ə.Ŭ.), ɧˊɤɠ ůɡɛɓŬɑɜŮɘ ɛŮ Űɞɡɠ ůɡɛɓŬŰɘəɞɨɠ ůŰŬɗɛɞɨɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ. ɆŮ ɧɚɖ Űɖ

ŭɘɎɟəŮɘŬ Űɖɠ ɢɟɐůɖɠ Űɖɠ, ɛɑŬ əŬɘ ɛɧɜɞ ŬɜŮɛɞɔŮɜɜɐŰɟɘŬ ɘůɢɨɞɠ 1,5 MW ɛˊɞɟŮɑ ɜŬ ŮɝɞɘəɞɜɞɛɐůŮɘ ˊŮɟɑ Űɞɡɠ 80.000

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

31

Űɧɜɞɡɠ ɞɟɡəŰɞɨ ɎɜɗɟŬəŬ. ȷɡŰɧ ůɖɛŬɑɜŮɘ ɧŰɘ ɧɢɘ ɛɧɜɞ ŭŮɜ ŮɜŰŮɑɜŮŰŬɘ Űɞ űŬɘɜɧɛŮɜɞ Űɞɡ ɗŮɟɛɞəɖˊɑɞɡ, ŬɚɚɎ ŭŮɜ ɡˊɎɟɢɞɡɜ

əŬɘ ŬɟɜɖŰɘəɏɠ ůɡɜɏˊŮɘŮɠ ůŰɖ ŭɖɛɧůɘŬ ɡɔŮɑŬ Ŭˊɧ Űɖɜ ŬŰɛɞůűŬɘɟɘəɐ ɟɨˊŬɜůɖ.

 ɉɎɟɖ ůŰɖɜ ˊɟɧɞŭɞ Űɖɠ ŰŮɢɜɞɚɞɔɑŬɠ, Űɞ Ůɘŭɘəɧ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɏɢŮɘ ɐŭɖ ˊɏůŮɘ ůŰɞ ɐɛɘůɡ Ŭˊɧ Űɞ

1990, əŬɘ ŬɜŬɛɏɜŮŰŬɘ ɧŰɘ ɖ Ŭˊɧəɚɘůɖ ɛŮŰŬɝɨ Űɞɡ əɧůŰɞɡɠ ˊŬɟŬɔɤɔɐɠ Ŭɘɞɚɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɘ Űɞɡ əɧůŰɞɡɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ

ɞɟɡəŰɎ əŬɨůɘɛŬ ɗŬ ůɡɜŮɢɑůŮɘ ɜŬ ɛŮɘɩɜŮŰŬɘ.

 ȼ ȺɚɚɎŭŬ, ŮɑɜŬɘ ɉɩɟŬ ˊɞɡ ŭɘŬɗɏŰŮɘ ŮɝŬɘɟŮŰɘəɎ ˊɚɞɨůɘɞ Ŭɘɞɚɘəɧ ŭɡɜŬɛɘəɧ ɧˊɤɠ ɞɘ ˊŮɟɘɞɢɏɠ, Űɖɠ ȾɟɐŰɖɠ, Űɖɠ

ɄŮɚɞˊɞɜɜɐůɞɡ, Űɖɠ ȺɡɓɞɑŬɠ əŬɘ ˊɞɚɚɩɜ ɜɖůɘɩɜ Űɞɡ ȷɘɔŬɑɞɡ, ɧˊɞɡ ŮɑɜŬɘ ŮɔəŬŰŮůŰɖɛɏɜŬ ŰŬ ˊŮɟɘůůɧŰŮɟŬ ȷ/Ʉ əŬɘ

ŬɜɏɟɢɞɜŰŬɘ ůŮ 1.640,46 ɀW ůɡɜɞɚɘəɐɠ ŮɔəŬŰŮůŰɖɛɏɜɖɠ ɘůɢɨɞɠ ůɨɛűɤɜŬ ɛŮ ˊɚɖɟɞűɞɟɘŬəɧ ŭŮɚŰɑɞ Űɞɡ ȹ.Ⱥ.Ɇ.ɀ.ȼ.Ⱥ. ɔɘŬ

Űɞ ɏŰɞɠ Űɞɡ 2011 [17].

2.2.3.1.6 ȿɞɘˊɏɠ ɛɞɜɎŭŮɠ ȷɄȺ

ɆŮ ŬɡŰɐ Űɖɜ ˊŬɟɎɔɟŬűɞ ɔɑɜŮŰŬɘ ŬɜŬűɞɟɎ ůŰɘɠ ɚɞɘˊɏɠ ɛɞɜɎŭŮɠ ŬɜŬɜŮɩůɘɛɤɜ ˊɖɔɩɜ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ɡˊɎɟɢɞɡɜ (ȷɄȺ). ɆŮ

ŬɡŰɐɜ Űɖɜ əŬŰɖɔɞɟɑŬ Ŭɜɐəɞɡɜ əŬɘ ɞɘ ɛɞɜɎŭŮɠ ȸɘɞɛɎɕŬɠ əŬɘ Ŭəɞɚɞɨɗɤɠ əŬɘ Űɞɡ ȸɘɞŬŮɟɑɞɡ. ȺəŰŮɜɐɠ ŬɜŬűɞɟɎ ůŮ ŬɡŰɏɠ
əŬɘ ɚŮˊŰɞɛɏɟŮɘŮɠ ɗŬ ˊŬɟɞɡůɘŬůŰɞɨɜ ůŮ ŮˊɧɛŮɜɞ əŮűɎɚŬɘɞ.

2.2.3.1.6.1 ɀɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ Ŭˊɧ ũŮɤɗŮɟɛɑŬ

ɆŮ əɎˊɞɘŮɠ ˊŮɟɘɞɢɏɠ Űɞɡ ˊɚŬɜɐŰɖ ɖ ɗŮɟɛɞəɟŬůɘŬəɐ əɚɑůɖ ŮɑɜŬɘ ˊɎɟŬ ˊɞɚɨ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ Űɖ ɛɏůɖ əɚɑůɖ Űɤɜ 25
ɞ
C/km, ɛŮ ŬˊɞŰɏɚŮůɛŬ ɜŬ ɏɢɞɡɜ ˊɞɚɨ ůɖɛŬɜŰɘəɧ ŮɜŮɟɔŮɘŬəɧ ˊŮɟɘŮɢɧɛŮɜɞ.

Ƀɘ ɔŮɤɗŮɟɛɘəɏɠ ˊɖɔɏɠ ŭɘŬəɟɑɜɞɜŰŬɘ ůŮ 4 Űɨˊɞɡɠ:

Ŭ) ɈŭɟɞɗŮɟɛɘəɏɠ ɛŮ ɜŮɟɧ

ɓ) ɈŭɟɞɗŮɟɛɘəɏɠ ɛŮ ŬŰɛɧ
ɔ) ɄŮŰɟɞɗŮɟɛɘəɏɠ

ŭ) ũŮɤˊɘŮůŰɘəɏɠ.

ȷɡŰɐ ɖ ŬɜŬɜŮɩůɘɛɖ Ʉɖɔɐ ŮɜɏɟɔŮɘŬɠ ɏɢŮɘ ŬɝɘɞˊɞɘɖɗŮɑ ůŰɘɠ ɢɩɟŮɠ ɧˊɞɡ ŮɑɜŬɘ ŭɘŬɗɏůɘɛɖ, əɡɟɑɤɠ ůŰɘɠ ˊŮɟɘɞɢɏɠ Űɤɜ

ɔŮɤŰŮəŰɞɜɘəɩɜ ˊɚŬəɩɜ, ˊ.ɢ ȽůɚŬɜŭɑŬ, ȽŰŬɚɑŬ, ȽŬˊɤɜɑŬ, Ɂ. ȻɖɚŬɜŭɑŬ əŰɚ ɔɘŬ Űɖ ɗɏɟɛŬɜůɖ ɢɩɟɤɜ ɧˊɤɠ əŬɘ ɗŮɟɛɞəɖˊɑɤɜ

ɐ ɔɘŬ Űɖɜ Ŭɝɘɞˊɞɑɖůɖ Űɖɠ ɗŮɟɛɧŰɖŰŬɠ ůŮ ɓɘɞɛɖɢŬɜɘəɏɠ ŭɘŮɟɔŬůɑŮɠ.

ɆŮ ˊŮɟɘɞɢɏɠ ɧˊɞɡ Űɞ ˊŮɟɘŮɢɧɛŮɜɞ Űɖɠ ɔŮɤɗŮɟɛɘəɐɠ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ɡɣɖɚɧ ɛˊɞɟŮɑ ɜŬ ŬɝɘɞˊɞɘɖɗŮɑ ɞ ŬŰɛɧɠ ůŮ
ŬŰɛɞůŰɟɞɓɘɚɘəɏɠ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ. ȰŰůɘ ɞɘ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ Ŭˊɧ ɔŮɤɗŮɟɛɑŬ ŮɑɜŬɘ ɞɡůɘŬůŰɘəɎ ŬŰɛɞůŰɟɧɓɘɚɞɘ əŬɘ

ɚŮɘŰɞɡɟɔɞɨɜ ɤɠ ɛɞɜɎŭŮɠ ɓɎůɖɠ. Ƀɘ ŮɔəŬŰŬůŰɎůŮɘɠ ɔŮɤɗŮɟɛɑŬɠ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ɡɣɖɚɧ əɧůŰɞɠ ŮɔəŬŰɎůŰŬůɖɠ əŬɘ

Ŭˊɧ ˊɞɚɨ ɢŬɛɖɚɧ ɏɤɠ ɛɖŭŮɜɘəɧ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ.
ɆŰɖ ɢɩɟŬ ɛŬɠ ŮɑɢŮ ŮɔəŬŰŬůŰŬɗŮɑ ɏɜŬ ŮɟɔɞůŰɎůɘɞ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ Űɤɜ 2MW ůŰɖ ɀɐɚɞ, ŬɚɚɎ ɚɧɔɤ

ˊŮɟɘɓŬɚɚɞɜŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ Ŭˊɧ Űɘɠ ɔŮɤŰɟɐůŮɘɠ əŬɘ Űɞ ɡɣɖɚɧ ɗŮɑɞ, ɡˊɞɚŮɘŰɞɡɟɔŮɑ. ɆŰɖ ȿɏůɓɞ əŬɘ Űɞ Ɂɞɛɧ ɆŮɟɟɩɜ

ɏɢɞɡɜ ɔɑɜŮɘ ɔŮɤŰɟɐůŮɘɠ ɔɘŬ Űɖ ɗɏɟɛŬɜůɖ ɗŮɟɛɞəɖˊɑɤɜ Ůɜɩ ůŰɖɜ Ⱦɑɛɤɚɞ ɚŮɘŰɞɡɟɔŮɑ ɛɞɜɎŭŬ ŬűŬɚɎŰɤůɖɠ ɛŮ ɔŮɤɗŮɟɛɑŬ.

Ⱥˊɑůɖɠ ɏɢŮɘ ŭɞɗŮɑ ɎŭŮɘŬ ŮɔəŬŰɎůŰŬůɖɠ 8 MW ɔɘŬ Űɖɜ əŬŰŬůəŮɡɐ ŮɟɔɞůŰŬůɑɞɡ Űɖɠ ȹȺȼ ůŰɖɜ ȿɏůɓɞ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 32

2.2.3.1.6.2 ɀɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ŮəɛŮŰŬɚɚŮɡɧɛŮɜŮɠ ˊŬɚɑɟɟɞɘŬ əŬɘ əɨɛŬŰŬ

ȼ ŰŮɢɜɞɚɞɔɑŬ ˊɞɡ ŬˊŬɘŰŮɑŰŬɘ ɔɘŬ ɜŬ ɛŮŰŬŰɟŬˊŮɑ ˊŬɚɘɟɟɞɘŬəɐ ŮɜɏɟɔŮɘŬ ůŮ ɖɚŮəŰɟɘůɛɧ ɛɞɘɎɕŮɘ ˊɞɚɨ ɛŮ Űɖɜ ŰŮɢɜɞɚɞɔɑŬ

ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŮ ˊŬɟŬŭɞůɘŬəɎ ɡŭɟɞɖɚŮəŰɟɘəɎ ŮɟɔɞůŰɎůɘŬ. ȼ ŮɜɏɟɔŮɘŬ Ŭˊɧ Űɖɜ ˊŬɚɑɟɟɞɘŬ ŮɑɜŬɘ ˊɟɞɓɚɏɣɘɛɖ ůŰɘɠ
ŰɞˊɞɗŮůɑŮɠ ůŰɘɠ ɞˊɞɑŮɠ ɡˊɎɟɢŮɘ Ŭɝɘɧɚɞɔɞ ŭɡɜŬɛɘəɧ. ȸŬůɘəɧ ɛŮɘɞɜɏəŰɖɛɎ Űɖɠ ŮɑɜŬɘ ɖ ɏɚɚŮɘɣɖ ŰɏŰɞɘɤɜ ŰɞˊɞɗŮůɘɩɜ əŬɘ Űɞ

ɔŮɔɞɜɧɠ ɧŰɘ ɛɏůŬ ůŰɖ ŭɘɎɟəŮɘŬ Űɖɠ ɖɛɏɟŬɠ, Űɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ ɚŮɘŰɞɡɟɔɑŬɠ ŭŮɜ ɡˊŮɟɓŬɑɜŮɘ Űɘɠ 10 ɩɟŮɠ. ɇɞ ˊɘɞ

ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɧ ɏɟɔɞ ŬɡŰɐɠ Űɖɠ əŬŰɖɔɞɟɑŬɠ ŮɑɜŬɘ Űɞ ɏɟɔɞ Űɤɜ 240MW ůŰɖɜ ȸɟŮŰɎɜɖ Űɖɠ ũŬɚɚɑŬɠ (La Rance Tidal
Barrage).

ɇŬ ůɡůŰɐɛŬŰŬ ŮɜɏɟɔŮɘŬɠ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ əɨɛŬŰŬ ɛˊɞɟɞɨɜ ɜŬ ŰŬɝɘɜɞɛɖɗɞɨɜ ůŮ ŰɟŮɘɠ ɞɛɎŭŮɠ:

¶ ɆɡůəŮɡɏɠ ůŰɖɜ ȷəŰɐ (Shoreline devices), ɛŮ ˊŬɟɎŭŮɘɔɛŬ Űɖɜ ŮɔəŬŰɎůŰŬůɖ ůŰɞ ɜɖůɑ islay ůŰɖ ɆəɤŰɑŬ, ɛŮ

ˊŮɘɟŬɛŬŰɘəɐ ŭɘɎŰŬɝɖ ɘůɢɨɞɠ 75kW [18,19].

¶ ɆɡůəŮɡɏɠ əɞɜŰɎ ůŰɖɜ ȷəŰɐ (Near Shore devices) ůŮ ɛɏŰɟɘŬ ɓɎɗɖ ɜŮɟɩɜ (20-25 ɛɏŰɟŬ), ůŮ ŬˊɞůŰɎůŮɘɠ ɛɏɢɟɘ

500 ɛɏŰɟŬ Ŭˊɧ Űɖɜ ŬəŰɐ.

¶ ɆɡůəŮɡɏɠ ůŮ ŬˊɧůŰŬůɖ Ŭˊɧ Űɖɜ ȷəŰɐ (Offshore devices), ŮəɛŮŰŬɚɚŮɨɞɜŰŬɘ Űɞ ŭɡɜŬɛɘəɧ Űɤɜ əɡɛɎŰɤɜ ůŮ ɓŬɗɘɎ

ɜŮɟɎ 25 ɛɏŰɟŬ.

ȼ ˊŬɟŬɔɤɔɐ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖ ŭɨɜŬɛɖ Űɤɜ əɡɛɎŰɤɜ ɛŮ ŬˊɞŰɏɚŮůɛŬ ɖ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ ɜŬ ˊŬɟɞɡůɘɎɕŮɘ

ŭɘŬəɡɛɎɜůŮɘɠ Ŭˊɧ ɛɏɟŬ ůŮ ɛɏɟŬ əŬɘ Ŭˊɧ ɩɟŬ ůŮ ɩɟŬ. ȼ Ůˊɘɚɞɔɐ Űɤɜ ŰɞˊɞɗŮůɘɩɜ ŬˊŬɘŰŮɑ ˊŮɟɘɞɢɏɠ ɛŮ ɏɜŰɞɜɞ əŬɘ
ŮˊŬɜŬɚŬɛɓŬɜɧɛŮɜɞ əɡɛŬŰɘůɛɧ, ŬɟəŮŰɏɠ űɞɟɏɠ Űɞ ɏŰɞɠ. ɀɏɟɘɛɜŬ ˊɟɏˊŮɘ ɜŬ ɚŬɛɓɎɜŮŰŬɘ ɔɘŬ Űɖɜ ŬɜŰɞɢɐ Űɤɜ əŬŰŬůəŮɡɩɜ

ůŰɘɠ ŬəɟŬɑŮɠ əŬɘɟɘəɏɠ ůɡɜɗɐəŮɠ.

2.2.2.1.6.3 ɀɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ɓɘɞɛɎɕŬɠ

ɆŰɖɜ əŬŰɖɔɞɟɑŬ ŬɡŰɐ Ŭɜɐəɞɡɜ əŬɘ ɞɘ ɛɞɜɎŭŮɠ ɓɘɞŬŮɟɑɞɡ ˊɞɡ ɗŬ Űɘɠ ŮɝŮŰɎůɞɡɛŮ ŮəŰŮɜɏůŰŮɟŬ ůŰɞ əŮűɎɚŬɘɞ5.3.1. Ƀɘ

ɛɞɜɎŭŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ Űɖ ɓɘɞɛɎɕŬ ɤɠ əŬɨůɘɛɞ ŭŮɜ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɏɢɞɡɜ əɎˊɞɘɞ ˊɟɧɔɟŬɛɛŬ ˊɟɧɓɚŮɣɖɠ Űɖɠ Ůɝɧŭɞɡ

Űɞɡɠ ɔɘŬŰɑ ŬɡŰɐ ɛˊɞɟŮɑ ɜŬ ɟɡɗɛɘůŰŮɑ. ȳˊɤɠ əŬɘ ɞɘ ůɡɛɓŬŰɘəɏɠ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ˊɟɞɓɚɏˊŮŰŬɘ ɜŬ ɏɢɞɡɜ əɎˊɞɘŬ ɛɞɟűɐ
əŬŰŬɜɎɚɤůɖɠ əŬɡůɑɛɞɡ əŬɘ ɎɟŬ əɎˊɞɘŬɠ ɛɞɟűɐɠ ůɡɜɎɟŰɖůɖ əɧůŰɞɡɠ. ȾŬɗɩɠ ɞɘ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ

ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ɓɘɞɛɎɕŬ ŮɑɜŬɘ ůɡɢɜɎ ŬŰɛɞůŰɟɞɓɘɚɘəɏɠ ɗŬ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ɡɣɖɚɐ Űɘɛɐ ŰŮɢɜɘəɞɨ ŮɚŬɢɑůŰɞɡ

ůɡɔəɟɘɜɧɛŮɜŮɠ ɛŮ Űɖɜ Űɘɛɐ Űɞɡ ŰŮɢɜɘəɞɨ Űɞɡɠ ɛŮɔɑůŰɞɡ ŬɚɚɎ əŬɘ Ŭˊɧ ůɖɛŬɜŰɘəɧ ɢɟɧɜɞ Ůəəɑɜɖůɖɠ.

ȺɘŭɘəɎ ɖ ˊŬɟŬɔɤɔɐ ŬŮɟɑɞɡ ɉɈɇȷ ˊŬɟɞɡůɘɎɕŮɘ Űɟɘɔɤɜɘəɐ ɛɞɟűɐ əŬŰɎ Űɖɜ ŭɘɎɟəŮɘŬ ˊŬɟŬɔɤɔɘəɐɠ ɕɤɐɠ Ůɜɧɠ ɉɈɇȷ.
Ⱥŭɩ ɏɔəŮɘŰŬɘ əŬɘ ɖ ˊɞɚɨ əŬɚɐ ˊɟɞɞˊŰɘəɐ ɢɟɐůɖɠ Űɤɜ ɛɘəɟɞŰɞɡɟɛˊɘɜɩɜ ůŮ ɉɈɇȷ ůŰɖɜ əɎɚɡɣɖ ŭɖɚŬŭɐ Űɤɜ əŮɜɩɜ ůŰɖɜ

Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ˊŬɟŬɔɧɛŮɜɞɡ ŬŮɟɑɞɡ Ŭˊɧ Űɘɠ ɛɖɢŬɜɏɠ ɀȺȾ.

2.2.4 ȹɨɞ ˊɟɧŰɡˊŬ ɚŮɘŰɞɡɟɔɑŬɠ & Ůɚɏɔɢɞɡ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ

ȼ ŮɔəŬŰɎůŰŬůɖ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ Ŭɝɘɞˊɞɑɖůɖɠ ɓɘɞŬŮɟɑɞɡ ůŰɞ ɉɈɇȷ ȿɘɞůɑɤɜ ɧˊɞɡ ŮɑɜŬɘ əŬɘ Űɞ ŬɜŰɘəŮɑɛŮɜɞ ɛŮɚɏŰɖɠ Űɖɠ

ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ ŮɑɜŬɘ ɛɑŬ ɛɞɜɎŭŬ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ. ɆŰɖɜ ˊŮɟɘɞɢɐ ŬɡŰɐ ŮɔəŬɗɑůŰŬŰŬɘ ɏɜŬ ɖɚŮəŰɟɘəɧ

ůɨůŰɖɛŬ , ůŰɞ ɞˊɞɑɞ ůɡɜŭɏŮŰŬɘ ɖ ɛɞɜɎŭŬ ˊŬɟŬɔɤɔɐɠ əŬɘ ůŰɞɢŮɨŮɘ ůŰɖ ŭɘŬɜɞɛɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɛɏůɤ ɀ.ɇ . ɇɞ
ɖɚŮəŰɟɘəɧ ůɨůŰɖɛŬ ŬɡŰɧ ɛˊɞɟŮɑ ɜŬ ɞɟɔŬɜɤɗŮɑ ŬˊɞŰŮɚŮůɛŬŰɘəɧŰŮɟŬ ŮɑŰŮ ůŮ ɛɘəɟɞŭɑəŰɡɞ (ɛŮ ɎɚɚŮɠ əŬŰŬɜŬɚɩůŮɘɠ Űɖɠ

ˊŮɟɘɞɢɐɠ) ŮɑŰŮ ɛɏůɤ Ůɘəɞɜɘəɞɨ ŮɟɔɞůŰŬůɑɞɡ ˊŬɟŬɔɤɔɐɠ. . ɇɞ ůɡɔəŮəɟɘɛɏɜɞ ůɨůŰɖɛŬ ŮɑɜŬɘ ůɢŮŭɘŬůɛɏɜɞ ŬɜŮɝɎɟŰɖŰŬ Ŭˊɧ

Űɞ əŮɜŰɟɘəɧ ŭɑəŰɡɞ ŬɚɚɎ ɏɢŮɘ ŭɘŬůɨɜŭŮůɖ ɛŮ ŬɡŰɧ ɔɘŬ ŬɜŰŬɚɚŬɔɐ ŮɜɏɟɔŮɘŬɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

33

2.2.4.1 ɀɘəɟɧ-ŭɑəŰɡŬ (Microgrids)

ɇŬ ɀɘəɟɞŭɑəŰɡŬ ŮɑɜŬɘ ŭɑəŰɡŬ ŭɘŬɜɞɛɐɠ əɡɟɑɤɠ ɉɇ əŬɘ ŭŮɡŰŮɟŮɡɧɜŰɤɠ, əɡɟɑɤɠ ůŰɖɜ ȽŬˊɤɜɑŬ, ɀɇ ŰŬ ɞˊɞɑŬ

ˊŮɟɘɚŬɛɓɎɜɞɡɜ ůɖɛŬɜŰɘəɧ Ŭɟɘɗɛɧ ɛɘəɟɩɜ ɛɞɜɎŭɤɜ ˊŬɟŬɔɤɔɐɠ (ɛɘəɟɧ-ŰɞɡɟɛˊɑɜŮɠ, űɤŰɞɓɞɚŰŬɥəɎ, ɛɘəɟɏɠ
ŬɜŮɛɞɔŮɜɜɐŰɟɘŮɠ, əɡɣɏɚŮɠ əŬɡůɑɛɞɡ, əɚˊ) ɘůɢɨɞɠ Ŭˊɧ ɚɑɔŬ kW ɛɏɢɟɘ 1-2 MW, ůɡůəŮɡɩɜ ŬˊɞɗɐəŮɡůɖɠ ŮɜɏɟɔŮɘŬɠ

(ůɡůůɤɟŮɡŰɏɠ, ůűɧɜŭɡɚɞɘ, ˊɡəɜɤŰɏɠ ŮɜɏɟɔŮɘŬɠ, əɚˊ) əŬɘ ŮɚŮɔɢɧɛŮɜɤɜ űɞɟŰɑɤɜ.

 ɇɞ ɓŬůɘəɧ ɔɜɩɟɘůɛŬ ŬɡŰɩɜ Űɤɜ ŭɘəŰɨɤɜ ŮɑɜŬɘ ɞ ůɡɜŰɞɜɘůɛɏɜɞɠ ɏɚŮɔɢɞɠ Űɞɡɠ, ɩůŰŮ ŰŮɚɘəɎ ɜŬ ŮɛűŬɜɑɕɞɜŰŬɘ ůŰɞ ŬɜɎɜŰɖ
ŭɑəŰɡɞ ɤɠ ɛɑŬ ŮɜɘŬɑŬ ɞɜŰɧŰɖŰŬ ɛŮ Űɞ ŭɘəɧ Űɖɠ ŬˊɞəŮɜŰɟɤɛɏɜɞ ůɨůŰɖɛŬ Ůɚɏɔɢɞɡ Űɞ ɞˊɞɑɞ ŭŮɜ ŮˊɘɓŬɟɨɜŮɘ ŰŬ ůɡůŰɐɛŬŰŬ

Ůɚɏɔɢɞɡ Űɞɡ ŬɜɎɜŰɖ ŮɡɟɘůəɧɛŮɜɞɡ ŭɘəŰɨɞɡ ɛŮ Űɞɜ ɏɚŮɔɢɞ əɎɗŮ ɛɑŬɠ ɛɞɜɎŭŬɠ ɝŮɢɤɟɘůŰɎ. ȿŮɘŰɞɡɟɔɞɨɜ ɧɢɘ ɛɧɜɞ

ŭɘŬůɡɜŭŮŭŮɛɏɜŬ ɛŮ Űɞ ŬɜɎɜŰɖ ŭɑəŰɡɞ ɀɇ, ůɡɜɐɗɖɠ ɚŮɘŰɞɡɟɔɑŬ, ŬɚɚɎ əŬɘ ŬˊɞɛɞɜɤɛɏɜŬ (ɜɖůɘŭɞˊɞɘɖɛɏɜŬ), ɧŰŬɜ ŭɘŬəɞˊŮɑ

ɖ ŭɘŬůɨɜŭŮůɖ ɛŮ Űɞ əɨɟɘɞ ŭɑəŰɡɞ ɛŮ ɞɟɔŬɜɤɛɏɜɞ əŬɘ ŮɚŮɔɢɧɛŮɜɞ Űɟɧˊɞ ˊŬɟɏɢɞɜŰŬɠ ůŰɞɡɠ əŬŰŬɜŬɚɤŰɏɠ Ŭɡɝɖɛɏɜɖ
ŬɝɘɞˊɘůŰɑŬ əŬɘ ɓŮɚŰɘɤɛɏɜŬ ŮˊɑˊŮŭŬ ˊɞɘɧŰɖŰŬ ɘůɢɨɞɠ.

Ƀɘ əŬŰŬɜŬɚɤŰɏɠ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůɡɜŭŮŭŮɛɏɜɞɘ ůŰɞ ɛɘəɟɞŭɑəŰɡɞ, ɧɢɘ ɛɧɜɞ ɛˊɞɟɞɨɜ ɧˊɤɠ əŬɘ ˊɟɘɜ ɜŬ ɘəŬɜɞˊɞɘɐůɞɡɜ Űɘɠ

ɖɚŮəŰɟɘəɏɠ əŬɘ ɗŮɟɛɘəɏɠ Űɞɡɠ ŬɜɎɔəŮɠ, ŬɚɚɎ ɛˊɞɟɞɨɜ ɜŬ ɏɢɞɡɜ ɡɣɖɚɧŰŮɟŬ ŮˊɑˊŮŭŬ ŬɝɘɞˊɘůŰɑŬɠ əŬɘ ůŮ ɩɟŮɠ Ŭɘɢɛɐɠ,
əŬɚɨŰŮɟɖ ˊɞɘɧŰɖŰŬ ɘůɢɨɞɠ ɛŮ ŮɝɞɛŬɚɡɛɏɜɖ əŬɛˊɨɚɖ ŰɎůɖɠ əŬɘ ɜŬ ŮˊɘŰɨɢɞɡɜ Ŭəɧɛɖ əŬɘ ŮɡɜɞɥəɧŰŮɟɞɡɠ ɞɘəɞɜɞɛɘəɎ ɧɟɞɡɠ

ɔɘŬ Űɖɜ ɘəŬɜɞˊɞɑɖůɖ Űɤɜ ŬɜŬɔəɩɜ Űɞɡɠ.

Ƀűɏɚɖ ɔɘŬ Űɞ ůɨůŰɖɛŬ ɚɧɔɤ əŬɘ Űɞɡ Ůɚɏɔɢɞɡ Űɤɜ űɞɟŰɑɤɜ ɛˊɞɟɞɨɜ ɜŬ ŮɑɜŬɘ:

¶ ȼ ŮɜŮɟɔɧɠ ŭɘŬɢŮɑɟɘůɖ Űɤɜ űɞɟŰɑɤɜ (Ŭˊɧɟɟɘɣɖ űɞɟŰɑɤɜ) ɛˊɞɟŮɑ ɜŬ ɓɞɖɗɐůŮɘ ůɖɛŬɜŰɘəɎ Űɖɜ ŮɡůŰɎɗŮɘŬ Űɞɡ
ŭɘəŰɨɞɡ ŬɚɚɎ əŬɘ ůŰɖɜ ɞɘəɞɜɞɛɘəɐ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ůɡůŰɐɛŬŰɞɠ.

¶ ȼ ŭɡɜŬŰɧŰɖŰŬ Ŭˊɞɛɞɜɤɛɏɜɖɠ ɚŮɘŰɞɡɟɔɑŬɠ ɛˊɞɟŮɑ ɜŬ ŮɝŬůűŬɚɑůŮɘ ůŰɞɜ əŬŰŬɜŬɚɤŰɐ ˊɞɡ ŬɜɐəŮɘ ůŰɞ
Microgrid ŬŭɘɎɚŮɘˊŰɖ ɚŮɘŰɞɡɟɔɑŬ Ůɜɩ Űɞ ŬɜɎɜŰɖ ŭɑəŰɡɞ ŭɘŬɜɞɛɐɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ůŮ ŬůŰŬɗɐ əŬŰɎůŰŬůɖ ɐ ɜŬ
ɏɢŮɘ ŭɘŬəɞˊŮɑ ˊɟɞůɤɟɘɜɎ (black out)[20].

¶ ɇŬɢɨŰŮɟɖ ŬˊɞəŬŰɎůŰŬůɖ Űɖɠ ˊŬɟɞɢɐɠ ůŮ ˊŮɟɑˊŰɤůɖ ůɓɏůɖɠ Ŭűɞɨ Űɞ ůɨůŰɖɛŬ ɛˊɞɟŮɑ ɜŬ ɝŮəɘɜɐůŮɘ ŬˊŮɡɗŮɑŬɠ

ůŮ Ŭˊɞɛɞɜɤɛɏɜɖ ɚŮɘŰɞɡɟɔɑŬ.

ɇɡˊɘəɏɠ ˊɖɔɏɠ Ůɜɧɠ ɛɘəɟɞŭɘəŰɨɞɡ ŮɑɜŬɘ ɞɘ ɔŮɜɜɐŰɟɘŮɠ ɜŰɐɕŮɚ ɐ űɡůɘəɞɨ ŬŮɟɑɞɡ, ůɡɛˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ

əŬɘ ɕŮůŰɞɨ ɜŮɟɞɨ (ɔŮɜɜɐŰɟɘŮɠ, ɛɘəɟɞůŰɟɧɓɘɚɞɘ), ɞɘ ŬɜŮɛɞɔŮɜɜɐŰɟɘŮɠ, ŰŬ űɤŰɞɓɞɚŰŬɥəɎ, ɞɘ əɡɣɏɚŮɠ əŬɡůɑɛɞɡ, ɞɘ

ɔŮɤɗŮɟɛɘəɞɑ əŬɘ ɞɘ ɖɚɘɞɗŮɟɛɘəɞɑ ůŰŬɗɛɞɑ, ŰŬ ɛɘəɟɎ ɡŭɟɞɖɚŮəŰɟɘəɎ, ɞɘ ɛɞɜɎŭŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɤɠ ˊɟɩŰɖ ɨɚɖ
ɓɘɞɛɎɕŬ, ɓɘɞɜŰɐɕŮɚ ɐ ɞˊɞɘŬŭɐˊɞŰŮ Ɏɚɚɖ ˊɖɔɐ ŮɜɏɟɔŮɘŬɠ.

2.2.4.2 ȷɟɢɘŰŮəŰɞɜɘəɐ Ůɚɏɔɢɞɡ ůŮ ɏɜŬ ɛɘəɟɞŭɑəŰɡɞ ï Ƀ ɅɃȿɃɆ ɇɃɈ MGCC

ȰɜŬ MɘəɟɞŭɑəŰɡɞ ɗŮɤɟŮɑŰŬɘ ɧŰɘ ɚŮɘŰɞɡɟɔŮɑ ɤɠ ŰɛɐɛŬ Űɞɡ ŭɘəŰɨɞɡ ŭɘŬɜɞɛɐɠ əŬɘ Űɞ ůɨůŰɖɛŬ Ůɚɏɔɢɞɡ Űɞɡ ɛˊɞɟŮɑ ɜŬ
ŭɘŬəɟɘɗŮɑ ůŮ ŰɟɑŬ ɘŮɟŬɟɢɘəɎ ŮˊɑˊŮŭŬ, ůɢɐɛŬ 1:

1. ȹɘŬɢŮɘɟɘůŰɐɠ ȹɘəŰɨɞɡ ȹɘŬɜɞɛɐɠ (DNO) əŬɘ ȹɘŬɢŮɘɟɘůŰɐɠ ȷɔɞɟɎɠ (MO).
2. ȾŮɜŰɟɘəɧɠ ȺɚŮɔəŰɐɠ ɀɘəɟɞŭɘəŰɨɞɡ (MGCC).

3. ɇɞˊɘəɞɑ ȺɚŮɔəŰɏɠ (LC), ˊɞɡ ŭɘŬəɟɑɜɞɜŰŬɘ ůŮ ȺɚŮɔəŰɏɠ ɀɘəɟɞˊɖɔɩɜ (Ⱥɀ) əŬɘ ȺɚŮɔəŰɏɠ ūɞɟŰɑɞɡ (Ⱥū).

Ƀ DNO ŮɑɜŬɘ ɡˊŮɨɗɡɜɞɠ ɔɘŬ Űɖɜ ŰŮɢɜɘəɐ ɚŮɘŰɞɡɟɔɑŬ Űɞɡ ůɡůŰɐɛŬŰɞɠ ůŰɖɜ ɢŬɛɖɚɐ əŬɘ ɛɏůɖ ŰɎůɖ. ɆŰɞ əɞɛɛɎŰɘ ŬɡŰɧ

Űɞɡ ŭɘəŰɨɞɡ ɛˊɞɟŮɑ ɜŬ ɡˊɎɟɢɞɡɜ ˊɚɏɞɜ Űɞɡ Ůɜɧɠ ɀɘəɟɞŭɘəŰɨɞɡ. Ƀ MO ŮɑɜŬɘ ɡˊŮɨɗɡɜɞɠ ɔɘŬ Űɖɜ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ŬɔɞɟɎɠ

ŮɜɏɟɔŮɘŬɠ ůŰɖɜ ůɡɔəŮəɟɘɛɏɜɖ ˊŮɟɘɞɢɐ Űɞɡ ŭɘəŰɨɞɡ ŭɘŬɜɞɛɐɠ. ȺɑɜŬɘ ˊɟɞűŬɜɏɠ ɧŰɘ, ŬɜɎɚɞɔŬ ɛŮ Űɞ ɛɞɜŰɏɚɞ Űɖɠ ŬɔɞɟɎɠ
ŮɜɏɟɔŮɘŬɠ, ɛˊɞɟŮɑ ɜŬ ɡˊɎɟɢɞɡɜ ˊŮɟɘůůɧŰŮɟɞɘ Űɞɡ Ůɜɧɠ ɀɃ. ȰŰůɘ ɚɞɘˊɧɜ ŮɜŰɧɠ Ůɜɧɠ ɀɘəɟɞŭɘəŰɨɞɡ ɛˊɞɟŮɑ ɜŬ ɚŮɘŰɞɡɟɔŮɑ

ɛɑŬ ŬɔɞɟɎ, əŬɘ ɏɜŬ ůɨɜɞɚɞ ŬɟəŮŰɩɜ ɛɘəɟɩɜ ŰɏŰɞɘɤɜ Ŭɔɞɟɩɜ ɗŬ ŭɘŬˊɟŬɔɛŬŰŮɨɞɜŰŬɘ ɛŮ Űɞɜ ŭɘŬɢŮɘɟɘůŰɐ Űɖɠ ŬɔɞɟɎɠ Űɖɠ

ˊŮɟɘɞɢɐɠ Űɖɠ.

Ƀɘ DNO/MO Ůˊɘəɞɘɜɤɜɞɨɜ ɛŮ Űɞ ɀɘəɟɞŭɑəŰɡɞ ɛɏůɤ Űɞɡ ȾŮɜŰɟɘəɞɨ ȺɚŮɔəŰɐ (Microgrid Central Controller ïMGCC).

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 34

ɆŰɞ ɢŬɛɖɚɧŰŮɟɞ ŮˊɑˊŮŭɞ Ůɚɏɔɢɞɡ Ŭɜɐəɞɡɜ ɞɘ LC. Ƀɘ Űɞˊɘəɞɑ ŮɚŮɔəŰɏɠ ɛˊɞɟɞɨɜ ɜŬ Ůɚɏɔɢɞɡɜ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ,

ȺɚŮɔəŰɏɠ ɀɞɜɎŭɤɜ (Ⱥɀ), ůɡɛˊŮɟɘɚŬɛɓŬɜɞɛɏɜɤɜ Űɤɜ ɛɞɜɎŭɤɜ ŬˊɞɗɐəŮɡůɖɠ ŮɜɏɟɔŮɘŬɠ ŬɚɚɎ əŬɘ əɎˊɞɘŬ Ŭˊɧ ŰŬ űɞɟŰɑŬ,
ȺɚŮɔəŰɏɠ ūɞɟŰɑɞɡ (Ⱥū).

21

ȺɘəɧɜŬ 2-10 Ŭ) ȰɜŬ Űɡˊɘəɧ ɛɘəɟɞŭɑəŰɡɞ əŬɘ ɖ ŭɘŬůɨɜŭŮůɖ Űɞɡ ɛŮ Űɞ ɆɨůŰɖɛŬ Ⱥɚɏɔɢɞɡ Űɖɠ ȹɘŬɜɞɛɐɠ ɓ) ɇŬ ŮˊɑˊŮŭŬ Ůɚɏɔɢɞɡ Ůɜɧɠ
ɀɘəɟɞŭɘəŰɨɞɡ

2.2.4.3 Virtual Power Plants-ȺɘəɞɜɘəɎ ŮɟɔɞůŰɎůɘŬ ˊŬɟŬɔɤɔɐɠ

ȰɜŬ Virtual Power Plant ŮɑɜŬɘ ɛɑŬ ɞɛɎŭŬ ɛɘəɟɩɜ, əŬŰŬɜŮɛɖɛɏɜɤɜ ůŰŬɗɛɩɜ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ, ɧˊɤɠ

ŬɘɞɚɘəɎ ˊɎɟəŬ, ɛɞɜɎŭŮɠ CHP, űɤŰɞɓɞɚŰŬɥəɎ ůɡůŰɐɛŬŰŬ, ɛɘəɟɎ ɡŭɟɞɖɚŮəŰɟɘəɎ əŬɘ ɛɞɜɎŭŮɠ ɓɘɞŬŮɟɑɞɡ, ŬɚɚɎ əŬɘ
űɞɟŰɑɤɜ ˊɞɡ ɛˊɞɟɞɨɜ ɜŬ ŬˊŮɜŮɟɔɞˊɞɘɖɗɞɨɜ, ɩůŰŮ ɜŬ ŬˊɞŰŮɚɏůɞɡɜ ɏɜŬ ɞɚɞəɚɖɟɤɛɏɜɞ ŭɑəŰɡɞ. Ƀɘ ŮɔəŬŰŬůŰɎůŮɘɠ

ŮɚɏɔɢɞɜŰŬɘ Ŭˊɧ ɏɜŬ ɢɩɟɞ əŮɜŰɟɘəɞɨ Ůɚɏɔɢɞɡ.

Ƀɘ Ůɘəɞɜɘəɏɠ ɛɞɜɎŭŮɠ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ ŭŮɜ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɛɧɜɞ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ Űɖɜ ŮɛˊɞɟɑŬ Űɤɜ

əŬŰŬɜŮɛɖɛɏɜɤɜ ůɡůŰɖɛɎŰɤɜ ˊŬɟŬɔɤɔɐɠ, ŬɚɚɎ ŭɘŬŭɟŬɛŬŰɑɕɞɡɜ ůɖɛŬɜŰɘəɧ ɟɧɚɞ ɧůɞɜ ŬűɞɟɎ ŰŬ ŮɜŮɟɔŮɘŬəɎ ŭɑəŰɡŬ.
ȺɎɜ ɕɖŰɖɗŮɑ, ɖ Ůɘəɞɜɘəɐ ŮɔəŬŰɎůŰŬůɖ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ ŮɚɏɔɢŮɘ Űɖɜ ɎɛŮůɖ ŬˊɞůŰɞɚɐ Űɤɜ ůɡɜŭŮŭŮɛɏɜɤɜ

ŮɔəŬŰŬůŰɎůŮɤɜ, ůɡɛɓɎɚɚɞɜŰŬɠ ɏŰůɘ ůŰɖ ůŰŬɗŮɟɧŰɖŰŬ Űɞɡ ŭɘəŰɨɞɡ.

ȼ ůɡɜŰɞɜɘůɛɏɜɖ ŮˊɘɢŮɘɟɖůɘŬəɐ ɚŮɘŰɞɡɟɔɑŬ ˊɟɞůűɏɟŮɘ Ůˊɘˊɚɏɞɜ ɞűɏɚɖ, ɧˊɤɠ Űɖɜ ɘəŬɜɧŰɖŰŬ ˊɟɞůűɞɟɎɠ
ɛɏɔɘůŰɖɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɓŬůɘəɞɨ űɞɟŰɑɞɡ ɐ űɞɟŰɑɞɡ ɛŮ Ůˊɑɔɜɤůɖ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŮ ůɨɜŰɞɛɞ

ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ.

ɀɘŬ ŰɏŰɞɘŬ VPP ɛˊɞɟŮɑ ɜŬ ŬɜŰɘəŬŰŬůŰɐůŮɘ ɛɘŬ ůɡɛɓŬŰɘəɐ ŮɔəŬŰɎůŰŬůɖ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ, ˊŬɟɏɢɞɜŰŬɠ
ˊŬɟɎɚɚɖɚŬ ɡɣɖɚɧŰŮɟɖ Ŭˊɧŭɞůɖ əŬɘ ɛŮɔŬɚɨŰŮɟɖ ŮɡŮɚɘɝɑŬ. ȼ əŬɚɨŰŮɟɖ ŮɡŮɚɘɝɑŬ ŮˊɘŰɟɏˊŮɘ ůŰɞ ůɨůŰɖɛŬ ɜŬ

ŬɜŰɘŭɟɎůŮɘ əŬɚɨŰŮɟŬ ůŰɘɠ ŭɘŬəɡɛɎɜůŮɘɠ. ɋůŰɧůɞ, ɏɜŬ VPP ŮɑɜŬɘ Ůˊɑůɖɠ ɏɜŬ ůɨɜɗŮŰɞ ůɨůŰɖɛŬ ˊɞɡ ŬˊŬɘŰŮɑ ɛɘŬ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

35

ˊŮɟɑˊɚɞəɖ ɓŮɚŰɘůŰɞˊɞɑɖůɖ, ɏɚŮɔɢɞ, ɛŮɗɞŭɞɚɞɔɑŬ əŬɘ ŬůűŬɚɐ ŮˊɘəɞɘɜɤɜɑŬ. ɈˊɎɟɢŮɘ əŬɘ ɛɑŬ ŭɘŬűɞɟɎ ɚɞɘˊɧɜ ˊɞɡ ɏɔəŮɘŰŬɘ

ůŰɞ ɧŰɘ Űɞ ɘŭŮŬŰɧ ŮɟɔɞůŰɎůɘɞ ŭŮ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɓɟɑůəŮŰŬɘ ůŰɞɜ ɑŭɘɞ ɢɩɟɞ ɛŮ Űɞ ɛɘəɟɞŭɑəŰɡɞ.
Page: 35

 ɃɟɘůɛɏɜŮɠ ŮɔəŬŰŬůŰɎůŮɘɠ ɧˊɤɠ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ Űɖɠ ȺɈȹȷɄ Ŭˊɧ Űɖɜ ˊŬɟŬɔɤɔɐ ɡŭɟɞɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ůŰɞ

ɡŭɟŬɔɤɔŮɑɞ Űɞɡ ɀɧɟɜɞɡ , ɛɏɢɟɘ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ əŬɘ ɗŮɟɛɘəɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ɓɘɞŬɏɟɘɞ ůŰɖɜ ɊɡŰŰɎɚŮɘŬ, ɗŬ

ɛˊɞɟɞɨůŬɜ ɜŬ ɗŮɤɟɖɗɞɨɜ Virtual Power Plants.

ȺɘəɧɜŬ 2-11 ɀɞɜɎŭŬ Virtual Power Plant(VPP) -Ⱥɘəɞɜɘəɧ ȺɟɔɞůŰɎůɘɞ ɄŬɟŬɔɤɔɐɠ

2.3 Ɇəɞˊɧɠ Űɖɠ ŮɟɔŬůɑŬɠ

ɇɞ ˊɟɧɓɚɖɛŬ ˊɞɡ ɗŬ ŮɝŮŰɎůɞɡɛŮ ůŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ŮɑɜŬɘ ɖ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ɛɞɜɎŭŬɠ Ŭɝɘɞˊɞɑɖůɖɠ

ɓɘɞŬŮɟɑɞɡ ɡˊɧ Űɖ ŭɘŬɢŮɑɟɘůɖ Űɖɠ ȸȺȷȿ ůŰɞɜ ɉɈɇȷ ȯɜɤ ȿɘɞůɑɤɜ ɡˊɧ ŭɘɎűɞɟŮɠ ůɡɜɗɐəŮɠ.

ũɘŬ Űɖɜ Ŭˊɞűɡɔɐ ɨˊŬɟɝɖɠ ŬɜŮəɛŮŰɎɚɚŮɡŰɞɡ ɓɘɞŬŮɟɑɞɡ ůŰɞɜ ɢɩɟɞ , ŮəŰɧɠ Ŭˊɧ Űɖ ŭɡɜŬŰɧŰɖŰŬ ůɡɛˊŬɟŬɔɤɔɐɠ

ɖɚŮəŰɟɘůɛɞɨ ɗŮɟɛɧŰɖŰŬɠ (ɆȼŪ), əŬɘ əŬɨůɖɠ ůŰɞɡɠ ɡˊɎɟɢɞɜŰŮɠ ˊɡɟůɞɨɠ əŬɨůɖ ůŰɖɜ ŮɔəŬŰɎůŰŬůɖ ŮɑɜŬɘ ɖ

Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ɓɘɞŬŮɟɑɞɡ əŬɘ ɖ ŬɜŬɓɎɗɛɘůɖ Űɞɡ ůŮ űɡůɘəɧ Ŭɏɟɘɞ. ȼ ŬɜŬɓɎɗɛɘůɖ ŬɡŰɐ ˊɞɡ Űɞ ɛŮŰŬŰɟɏˊŮɘ ůŮ

ɓɘɞɛŮɗɎɜɘɞ, ɡˊɧ ůɡɔəŮəɟɘɛɏɜŮɠ ŭɘŬŭɘəŬůɑŮɠ ˊɞɡ ŮɟŮɡɜɐɗɖəŬɜ əŬɘ ɛŮɚŮŰɩɜŰŬɘ ůŰɖɜ ŮɟɔŬůɑŬ ŬɡŰɐ ɛˊɞɟŮɑ ɜŬ

ɞŭɖɔɐůŮɘ ůŰɖɜ ɢɟɐůɖ Űɞɡ ŬŮɟɑɞɡ ɔɘŬ əŬɨůɘɛɞ ɛŮŰŬűɞɟɩɜ əŬɗɩɠ əŬɘ ŭɘɞɢɏŰŮɡůɖ əŬɘ ůɨɜŭŮůɖ ɛŮ Űɞ ŭɑəŰɡɞ

űɡůɘəɞɨ ŬŮɟɑɞɡ.

ɀŮ Űɖ ŭɡɜŬŰɧŰɖŰŬ ɏɔɢɡůɖɠ Űɞɡ ɓɘɞɛŮɗŬɜɑɞɡ ůŰɞ ŭɑəŰɡɞ Űɞɡ űɡůɘəɞɨ ŬŮɟɑɞɡ ˊɞɡ ˊɟɞŰŮɑɜɞɡɛŮ ŭɑɜŮŰŬɘ

ˊɟɧůɓŬůɖ ůŰɞ ˊŬɟŬɔɤɔɧ ɓɘɞŬŮɟɑɞɡ ůŮ ɛɘŬ ˊɞɚɨ ɛŮɔŬɚɨŰŮɟɖ ŬɔɞɟɎ Űɤɜ ŭɡɜɖŰɘəɩɜ ŬɔɞɟŬůŰɩɜ Ŭˊɧ ɧ, Űɘ Ŭɜ Űɞ

ɓɘɞŬɏɟɘɞ ŮˊɟɧəŮɘŰɞ ɜŬ ˊɤɚɖɗŮɑ əŬɘ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŮ Űɞˊɘəɧ ŮˊɑˊŮŭɞ. ȼ ŮɔəŬŰɎůŰŬůɖ ɗŬ ɛˊɞɟŮɑ ɜŬ

ŮˊŮɝŮɟɔɎɕŮŰŬɘ əŬɘ ɜŬ ŬɜŬɓŬɗɛɑɕŮɘ Űɞ ɓɘɞŬɏɟɘɞ əŬɘ ɜŬ ɛŮŰŬűɏɟŮŰŬɘ ůŰɞ ŭɑəŰɡɞ űɡůɘəɞɨ ŬŮɟɑɞɡ.

ɄɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɏɜŬ ˊɚɐɗɞɠ ˊɟɞůɞɛɞɘɩůŮɤɜ ɡˊɧ ůɡɜɗɐəŮɠ ˊɞɡ ɞɟɑɕɞɜŰŬɘ ɓɎůŮɘ Űɖɠ ɡˊɎɟɢɞɡůŬɠ

ɜɞɛɞɗŮůɑŬɠ əŬɘ Űɘɛɞɚɧɔɖůɖɠ ɔɘŬ Űɖ ůɡɛˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ŰɏŰɞɘŮɠ ɛɞɜɎŭŮɠ, ɓɎůŮɘ Űɤɜ ŮˊɘəɟŬŰɞɡůɩɜ

ůɡɜɗɖəɩɜ ŬɔɞɟɎɠ ɖɚŮəŰɟɘůɛɞɨ. ȷˊŬɟŬɑŰɖŰɖ Ůˊɑůɖɠ ɐŰŬɜ ɖ ˊɟɞůɞɛɞɑɤůɖ ɛŮ ŭŮŭɞɛɏɜŮɠ Űɘɛɏɠ ūȷ, ɔɘŬ

ˊŬɟɎŭŮɘɔɛŬ Űɘɛɞɚɧɔɘɞ Űɖɠ ȺɄȷ (ŮŰŬɘɟŮɑŬɠ ˊŬɟɞɢɐɠ ŬŮɟɑɞɡ ȷŰŰɘəɐɠ) ˊɞɡ əŬɗɘůŰɎ Űɞɜ űɞɟɏŬ ɎɛŮůɞɡ

ŮɜŭɘŬűɏɟɞɜŰɞɠ ɔɘŬ Űɖ ůɡɜŮɟɔŬůɑŬ ɛŮ Űɞ ŭɘŬɢŮɘɟɘůŰɐ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 36

ɆŰɧɢɞɠ Űɖɠ ŮɟɔŬůɑŬɠ ŮɑɜŬɘ , ɛɏůŬ Ŭˊɧ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ ɡɚɞˊɞɑɖůɖɠ ɜŬ ɔɑɜŮɘ űŬɜŮɟɐ ɖ ŮɡŮɚɘɝɑŬ Űɞɡ

ůɡɔəŮəɟɘɛɏɜɞɡ ŮɟɔɞůŰŬůɑɞɡ ɜŬ ˊŬɟɎɔŮɘ ɖɚŮəŰɟɘůɛɧ əŬɘ űɡůɘəɧ Ŭɏɟɘɞ ˊɟɞɠ ɧűŮɚɞɠ Űɞɡ ŭɘŬɢŮɘɟɘůŰɐ Űɖɠ

ŮɔəŬŰɎůŰŬůɖɠ (ȸȺȷȿ), əŬɗɩɠ Ůˊɑůɖɠ ɜŬ ŬɜŬŭŮɑɝŮɘ Űɖ ŭɡɜŬŰɧŰɖŰŬ ůɡɜŮɟɔŬůɑŬɠ ɛŮ Űɞɜ űɞɟɏŬ ˊŬɟɞɢɐɠ ŬŮɟɑɞɡ

ȺɄȷ. ɀŮɚŮŰɩɜŰŬɘ əŬɘ ˊɟɞŰŮɑɜɞɜŰŬɘ Űɟɧˊɞɘ ɔɘŬ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ŮɡŮɚɘɝɑŬɠ Űɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ɛɞɜɎŭɤɜ, ɛɏůɤ

ŬɜŬɓɎɗɛɘůɖɠ Űɞɡ ɓɘɞŬŮɟɑɞɡ əŬɘ ɏɔɢɡůɖɠ Űɞɡ ůŰɞ ŭɑəŰɡɞ űɡůɘəɞɨ ŬŮɟɑɞɡ. ȹɘŮɟŮɡɜɞɨɜŰŬɘ ɞɘ ŭɡɜŬŰɧŰɖŰŮɠ

ŰɟɞűɞŭɞůɑŬɠ ˊɞɡ ɏɢŮɘ ɖ ůɡɔəŮəɟɘɛɏɜɖ ŮɔəŬŰɎůŰŬůɖ ůŮ ůɢɏůɖ ɛŮ Űɞ Ůɗɜɘəɧ ŭɑəŰɡɞ ɖɚŮəŰɟɘůɛɞɨ əŬɘ Űɞ ŭɑəŰɡɞ

űɡůɘəɞɨ ŬŮɟɑɞɡ (ū.ȷ.) ɡˊɧ ůɡɜɗɐəŮɠ ŬɔɞɟɎɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ ɡűɑůŰŬɜŰŬɘ ůŰɖ ɢɩɟŬ ɛŬɠ. ȷɜŬɚɨɞɜŰŬɘ

ŭɘŬűɞɟŮŰɘəɎ ůŮɜɎɟɘŬ ˊŬɟŬɔɤɔɐɠ ɓɘɞŬŮɟɑɞɡ əŬɘ Űɘɛɞɚɧɔɖůɖɠ əŬɘ ŮɝɎɔɞɜŰŬɘ ɞɘəɞɜɞɛɘəɎ ůɡɛˊŮɟɎůɛŬŰŬ ˊɞɡ

Ŭűɞɟɞɨɜ Űɖɜ ɞɘəɞɜɞɛɘəɐ ɚŮɘŰɞɡɟɔɑŬ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ əŬɘ Űɖɠ ůɡɜŮɟɔŬůɑŬɠ Űɖɠ ɛŮ Űɞɡɠ űɞɟŮɑɠ Űɖɠ ŬɔɞɟɎɠ.

ũɘŬ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗɞɨɜ ŬɡŰɎ ŰŬ ůŮɜɎɟɘŬ ůŰɖɜ ɡɚɞˊɞɑɖůɖ ɏˊɟŮˊŮ ɜŬ ɔɑɜɞɡɜ əɎˊɞɘŮɠ ˊŬɟŬŭɞɢɏɠ ŮˊŮɘŭɐ ŭŮɜ

ɡűɑůŰŬŰŬɘ ůŰɖɜ ȺɚɚɎŭŬ əɎˊɞɘŬ Űɘɛɞɚɧɔɖůɖ ɩůŰŮ ɜŬ ɛˊɞɟɏůɞɡɛŮ ɜŬ ˊɟɞůɞɛɞɘɩůɞɡɛŮ Űɖɜ əŬŰɎůŰŬůɖ. Ƀɘ

ˊŬɟŬŭɞɢɏɠ ŬɡŰɏɠ ŮɑɜŬɘ ɖ ɞɟɘɞɗɏŰɖůɖ Űɘɛɩɜ ŬɜŬɓɎɗɛɘůɖɠ ɓɎůŮɘ ɏɟɔɤɜ əŬɘ ɜɞɛɞɗŮůɑŬɠ ˊɞɡ ɡűɑůŰŬŰŬɘ ůŰɖ

ũŮɟɛŬɜɑŬ, ɛŮŰɎ Ŭˊɧ ůɡɔəɏɜŰɟɤůɖ ŭɘɎűɞɟɤɜ ůŰɞɘɢŮɑɤɜ, əŬɗɩɠ əŬɘ ɖ Űɘɛɞɚɧɔɖůɖ Űɞɡ ŬŮɟɑɞɡ ůŰɖ ȹŬɜɑŬ.

ɆŰɞ ˊŬɟɧɜ əŮűɎɚŬɘɞ ɏɔɘɜŮ ɛɑŬ ɔŮɜɘəɐ ŮɘůŬɔɤɔɐ ůŰɖɜ ŮɜŮɟɔŮɘŬəɐ ˊɞɚɘŰɘəɐ ˊɞɡ ŮˊɘəɟŬŰŮɑ , ůŰɖ ɚŮɘŰɞɡɟɔɑŬ Űɤɜ

ŭɘəŰɨɤɜ ŭɘŬɜɞɛɐɠ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɗɩɠ əŬɘ ůŰɞɜ ɞɟɘůɛɧ Űɖɠ ŭɘŮůˊŬɟɛɏɜɖɠ ˊŬɟŬɔɤɔɐɠ ɛŮ ɏɛűŬůɖ ůŮ

ɛɞɜɎŭŮɠ ȷɄȺ ˊɚɖɜ Űɖɠ ɓɘɞɛɎɕŬɠ.

ȺəŰŮɜɏůŰŮɟɖ ˊŮɟɘɔɟŬűɐ ɔɘŬ Űɖ ɓɘɞɛɎɕŬ, əŬɘ Űɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ Űɖɠ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ˊɖɔɐ ˊɟɞɏɚŮɡůɖɠ Űɖɠ

ɔɑɜŮŰŬɘ ůŰɞ ŰɟɑŰɞ əŮűɎɚŬɘɞ. ũɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ Űɘɠ ŮűŬɟɛɞɔɏɠ əŬɘ ŭɡɜŬŰɧŰɖŰŮɠ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ. ɆŰɞ ŰɏŰŬɟŰɞ

əŮűɎɚŬɘɞ ŬɜŬɚɨŮŰŬɘ ɞ ɟɧɚɞɠ Űɖɠ ɓɘɞɛɎɕŬɠ əŬɘ ɖ ŭɘŮɑůŭɡůɖ Űɖɠ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ɘůɞɕɨɔɘɞ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ

ɔɑɜŮŰŬɘ ŮəŰŮɜɐɠ ˊŮɟɘɔɟŬűɐ ůŰɞɡɠ Űɟɧˊɞɡɠ əŬɘ ŭɘŬŭɘəŬůɑŮɠ ŮˊŮɝŮɟɔŬůɑŬɠ Űɖɠ əŬɗɩɠ əŬɘ ůŰɘɠ ŭɘŬɗɏůɘɛŮɠ

ŰŮɢɜɞɚɞɔɑŮɠ ˊɞɡ ɡˊɎɟɢɞɡɜ ɔɘŬ ŬɡŰɧ Űɞ ůəɞˊɧ.

ɆŰɞ ˊɏɛˊŰɞ əŮűɎɚŬɘɞ ɔɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ Űɞ ɓɘɞŬɏɟɘɞ , Űɖɜ ˊɟɞɏɚŮɡůɖ əŬɘ Űɖ ŭɘŬŭɘəŬůɑŬ ůɡɚɚɞɔɐɠ Űɞɡ, əŬɗɩɠ

Ůˊɑůɖɠ ŭɑɜɞɜŰŬɘ ɞɘ ŬˊŬɟŬɑŰɖŰŮɠ ˊɚɖɟɞűɞɟɑŮɠ ɔɘŬ Űɞɡɠ Űɟɧˊɞɡɠ Ŭɝɘɞˊɞɑɖůɖɠ Űɞɡ, Űɖ ŭɘɎŭɞůɖ ɢɟɐůɖɠ Űɞɡ əŬɘ Űɖ

ɜɞɛɞɗŮůɑŬ ˊɞɡ ɡűɑůŰŬŰŬɘ ˊɎɜɤ ůŮ ŬɡŰɧ Űɞɜ ŰɞɛɏŬ. ɆŰɞ ɏəŰɞ əŮűɎɚŬɘɞ ůŰɖɜ ůɡɜɏɢŮɘŬ ůəɞˊɧɠ ŮɑɜŬɘ ɜŬ ɔɑɜŮɘ

ɔɜɤɟɘɛɑŬ ɛŮ Űɖ ŭɡɜŬŰɧŰɖŰŬ ŮɝŮɡɔŮɜɘůɛɞɨ Űɞɡ ɓɘɞŬŮɟɑɞɡ ɛɏůŬ Ŭˊɧ Űɘɠ ŬˊŬɟŬɑŰɖŰŮɠ ˊɟɞɦˊɞɗɏůŮɘɠ əŬɘ ɛŮɚɏŰɖ

ɧɚɤɜ Űɤɜ ˊɚŮɞɜŮəŰɖɛɎŰɤɜ əŬɘ ɢɟɐůŮɤɜ ˊɞɡ ɛˊɞɟŮɑ ɜŬ ɏɢŮɘ ɏˊŮɘŰŬ Ŭˊɧ ŬɡŰɐɜ Űɖɜ ŮˊŮɝŮɟɔŬůɑŬ. Ⱥˊɑůɖɠ

ŭɑɜɞɜŰŬɘ ůŰɞɘɢŮɑŬ ɔɘŬ Űɖɜ əŬŰɎůŰŬůɖ ˊɞɡ ŮˊɘəɟŬŰŮɑ ˊɎɜɤ ůŮ ŬɡŰɧɜ Űɞɜ ŰɞɛɏŬ ŭɘŮɗɜɩɠ.

ɆŰɞ ŮˊɧɛŮɜɞ əŬɘ ɏɓŭɞɛɞ əŮűɎɚŬɘɞ ɔɑɜŮŰŬɘ ˊŮɟɘɔɟŬűɐ Űɖɠ ŮɔəŬŰɎůŰŬůɖɠ Űɞɡ ɉɈɇȷ ȯɜɤ ȿɘɞůɑɤɜ, ˊɎɜɤ ůŰɖɜ

ɞˊɞɑŬ ɔɑɜŮŰŬɘ əŬɘ ɖ ɛŮɚɏŰɖ Űɖɠ ɡɚɞˊɞɑɖůɖɠ ɛŬɠ, ŭɑɜɞɜŰŬɘ ůŰɞɘɢŮɑŬ ɔɘŬ Űɖ ɚŮɘŰɞɡɟɔɑŬɠ Űɖɠ. ɆɢɞɚɘɎɕŮŰŬɘ ɖ

ůɨɜŭŮůɖ ˊɞɡ ɏɢŮɘ ɛŮ Űɞ ŭɑəŰɡɞ ɖɚŮəŰɟɘůɛɞɨ əŬɘ ɔɑɜŮŰŬɘ ɏɚŮɔɢɞɠ ɔɘŬ Űɖ ŭɡɜŬŰɧŰɖŰŬ ɨˊŬɟɝɖɠ ŭɘəŰɨɞɡ űɡůɘəɞɨ

ŬŮɟɑɞɡ ůŰɖɜ ˊŮɟɘɞɢɐ.

ɆŰɞ ɧɔŭɞɞ əŮűɎɚŬɘɞ ˊɚɏɞɜ, Ůűɧůɞɜ ɏɢɞɡɜ ŭɞɗŮɑ əŬɘ ɛŮɚŮŰɖɗŮɑ ɧɚŮɠ ɞɘ ŬˊŬɟŬɑŰɖŰŮɠ ˊɚɖɟɞűɞɟɑŮɠ ɔɘŬ Űɖ

ŮɔəŬŰɎůŰŬůɖ əŬɘ Űɖɜ əŬŰɎůŰŬůɖ ˊɞɡ ŮˊɘəɟŬŰŮɑ ůŰɖɜ ˊŬɟɞɨůŬ űɎůɖ, ɔɑɜŮŰŬɘ ɡɚɞˊɞɑɖůɖ ˊɟɞůɞɛɞɘɩůŮɤɜ əŬɘ

ŮɝɎɔɞɜŰŬɘ ŬˊɞŰŮɚɏůɛŬŰŬ ɔɘŬ Űɖ ŭɡɜŬŰɧŰɖŰŬ ŮɡɏɚɘəŰɖɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ ŮɟɔɞůŰŬůɑɞɡ.

ɇŬ ŬˊɞŰŮɚɏůɛŬŰŬ ŬɡŰɎ ůɢɞɚɘɎɕɞɜŰŬɘ ůŰŬ ůɡɛˊŮɟɎůɛŬŰŬ Űɖɠ ˊŬɟɞɨůŬɠ ŭɘˊɚɤɛŬŰɘəɐɠ ŮɟɔŬůɑŬɠ ůŰɞ

ŰŮɚŮɡŰŬɑɞ ɏɜŬŰɞ əŮűɎɚŬɘɞ əŬɘ Ůˊɑůɖɠ ŭɑɜɞɜŰŬɘ əɎˊɞɘŮɠ ˊɟɞŰɎůŮɘɠ ɔɘŬ ˊŮɟŬɘŰɏɟɤ ɏɟŮɡɜŬ əŬɘ ŬɜɎɚɡůɖ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

37

ȾȺūȷȿȷȽɃ 3 ȼ ȸȽɃɀȷȻȷ ɋɆ ȷɁȷɁȺɋɆȽɀȼ

Ʉȼũȼ ȺɁȺɅũȺȽȷɆ

ȼ ˊɖɔɐ Űɤɜ ˊŮɟɘůůɧŰŮɟɤɜ ŬɜŬɜŮɩůɘɛɤɜ ˊɖɔɩɜ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ɞ ɐɚɘɞɠ. ȼ űɤŰɞůɨɜɗŮůɖ ŮɑɜŬɘ ɖ ŭɘŮɟɔŬůɑŬ, ɛŮ Űɖɜ

ɞˊɞɑŬ ŰŬ űɡŰɎ ɛŮŰŬŰɟɏˊɞɡɜ Űɖɜ ɖɚɘŬəɐ ŮɜɏɟɔŮɘŬ ůŮ ɓɘɞɛɎɕŬ. ȼ ŰɟɏɢɞɡůŬ ŮŰɐůɘŬ ŬˊɞɗɖəŮɡŰɘəɐ ŭɡɜŬɛɘəɧŰɖŰŬ ŮɜɏɟɔŮɘŬɠ

űɤŰɞůɨɜɗŮůɖɠ ůŰɖ ɓɘɞɛɎɕŬ ŮɑɜŬɘ ŰŮɟɎůŰɘŬ, Ŭűɞɨ ŬˊɞŰŮɚŮɑ Űɞ ŭŮəŬˊɚɎůɘɞ Űɖɠ ˊŬɔəɧůɛɘŬɠ ŮŰɐůɘŬɠ ɢɟɐůɖɠ ŮɜɏɟɔŮɘŬɠ.
ɆɨɛűɤɜŬ ɛŮ ˊɞɚɚɎ ůŮɜɎɟɘŬ ɖ ɓɘɞɛɎɕŬ ɗŬ ɏɢŮɘ ɏɜŬ ɛŮɔɎɚɞ ɛŮɟɑŭɘɞ ůŰŬ ɛŮɚɚɞɜŰɘəɎ ŮɜŮɟɔŮɘŬəɎ ůɡůŰɐɛŬŰŬ. ȼ

ɢɟɖůɘɛɞˊɞɑɖůɖ Űɖɠ ůŮ ɛŮɔɎɚɖ əɚɑɛŬəŬ ɗŬ ɏɢŮɘ ůɖɛŬɜŰɘəɏɠ ŮˊɘˊŰɩůŮɘɠ ůŰɖ ɕɐŰɖůɖ ɔɘŬ ɔɖ əŬɘ ůŮ ɡˊɞŭɞɛɏɠ ɓɘɞɛɎɕŬɠ. ȼ

ɓɘɞɛɎɕŬ ɖ ɞˊɞɑŬ ŮˊɘɚɏɔŮŰŬɘ ɔɘŬ ŮɜŮɟɔŮɘŬəɏɠ ŮűŬɟɛɞɔɏɠ, ůŰɖɜ ɘŭŬɜɘəɐ ˊŮɟɑˊŰɤůɖ, ɗŬ ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ Ůɑŭɞɠ ɛɘəɟɐɠ ŬɝɑŬɠ,
ɛŮ ɛŮɔɎɚɖ Ŭˊɧŭɞůɖ ˊŬɟŬɔɤɔɐɠ, ɛɘəɟɧ əɨəɚɞ ŬɜɎˊŰɡɝɖɠ ɛŮ ŮɚɎɢɘůŰŮɠ ɐ əŬɘ ɛɖŭŮɜɘəɏɠ ŬɜɎɔəŮɠ ɚɑˊŬɜůɖɠ əŬɘ ɎɟŭŮɡůɖɠ.

ȼ ɛŮɔŬɚɨŰŮɟɖ ůɡɜŮɘůűɞɟɎ Űɖɠ ɓɘɞɛɎɕŬɠ ůŰɖ ɕɐŰɖůɖ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ ˊɟɞɏɟɢŮŰŬɘ Ŭˊɧ ŬˊɧɓɚɖŰɖ ɓɘɞɛɎɕŬ. ȼ

ŬˊɧɓɚɖŰɖ ɓɘɞɛɎɕŬ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɡɚɘəɎ, ŰŬ ɞˊɞɑŬ ˊŮɟɘɏɢɞɡɜ ŮɜɏɟɔŮɘŬ əŬɘ ŰŬ ɞˊɞɑŬ ŬˊɞɟɟɑˊŰɞɜŰŬɘ. ɄɟɞɏɟɢŮŰŬɘ ŮɑŰŮ Ŭˊɧ

ŬɜɗɟɩˊɘɜŮɠ ŭɟŬůŰɖɟɘɧŰɖŰŮɠ ŮɑŰŮ Ŭˊɧ ɛŮɟɘəɎ űɡůɘəɎ űŬɘɜɧɛŮɜŬ əŬɘ ˊŮɟɘɚŬɛɓɎɜŮɘ ŬɔɟɞŰɘəɎ, ŭŬůɘəɎ, ɓɘɞɛɖɢŬɜɘəɎ əŬɘ
ŬůŰɘəɎ ŬˊɧɓɚɖŰŬ.

ȼ ɓɘɞɛɎɕŬ ˊɞɡ ˊŬɟɎɔŮŰŬɘ əɎɗŮ ɢɟɧɜɞ ůŰɞɜ ˊɚŬɜɐŰɖ ɛŬɠ ŬɜɏɟɢŮŰŬɘ ˊŮɟɑˊɞɡ ůŮ 172 ŭɘů. Űɧɜɞɡɠ ɝɖɟɞɨ ɡɚɘəɞɨ, ɛŮ
ŮɜŮɟɔŮɘŬəɧ ˊŮɟɘŮɢɧɛŮɜɞ ŭŮəŬˊɚɎůɘɞ Űɖɠ ŮɜɏɟɔŮɘŬɠ ˊɞɡ əŬŰŬɜŬɚɑůəŮŰŬɘ ́Ŭɔəɞůɛɑɤɠ ůŰɞ ɑŭɘɞ ŭɘɎůŰɖɛŬ. ȷɡŰɧ Űɞ

ŮɜŮɟɔŮɘŬəɧ ŭɡɜŬɛɘəɧ ˊŬɟŬɛɏɜŮɘ əŬŰɎ Űɞ ɛŮɔŬɚɨŰŮɟɞ ɛɏɟɞɠ Űɞɡ ŬɜŮəɛŮŰɎɚɚŮɡŰɞ, əŬɗɩɠ, ůɨɛűɤɜŬ ɛŮ ˊɟɧůűŬŰŮɠ

ŮəŰɘɛɐůŮɘɠ, ɛɧɜɞ Űɞ 1/7 Űɖɠ ˊŬɔəɧůɛɘŬɠ əŬŰŬɜɎɚɤůɖɠ ŮɜɏɟɔŮɘŬɠ əŬɚɨˊŰŮŰŬɘ Ŭˊɧ Űɖ ɓɘɞɛɎɕŬ əŬɘ ŬűɞɟɎ əɡɟɑɤɠ Űɘɠ
ˊŬɟŬŭɞůɘŬəɏɠ ɢɟɐůŮɘɠ Űɖɠ (əŬɡůɧɝɡɚŬ əɚˊ.).

Ƀɘ ɛɞɜɎŭŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɤɠ əŬɨůɘɛɞ ɓɘɞɛɎɕŬ ŭŮɜ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɏɢɞɡɜ əɎˊɞɘɞ ˊɟɧɔɟŬɛɛŬ ˊɟɧɓɚŮɣɖɠ Űɖɠ

Ůɝɧŭɞɡ Űɞɡɠ ɔɘŬŰɑ ŬɡŰɐ ɛˊɞɟŮɑ ɜŬ ɟɡɗɛɘůŰŮɑ. ȳˊɤɠ əŬɘ ɞɘ ůɡɛɓŬŰɘəɏɠ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ˊɟɞɓɚɏˊŮŰŬɘ ɜŬ ɏɢɞɡɜ əɎˊɞɘŬ
ɛɞɟűɐ əŬŰŬɜɎɚɤůɖɠ əŬɡůɑɛɞɡ əŬɘ ɎɟŬ əɎˊɞɘŬɠ ɛɞɟűɐɠ ůɡɜɎɟŰɖůɖ əɧůŰɞɡɠ. ȾŬɗɩɠ ɞɘ ɛɞɜɎŭŮɠ ˊŬɟŬɔɤɔɐɠ ɖɚŮəŰɟɘəɐɠ

ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ɓɘɞɛɎɕŬ ŮɑɜŬɘ ůɡɢɜɎ ŬŰɛɞůŰɟɞɓɘɚɘəɏɠ 4.2.1 ɗŬ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ɡɣɖɚɐ Űɘɛɐ ŰŮɢɜɘəɞɨ ŮɚŬɢɑůŰɞɡ

ůɡɔəɟɘɜɧɛŮɜŮɠ ɛŮ Űɖɜ Űɘɛɐ Űɞɡ ŰŮɢɜɘəɞɨ Űɞɡɠ ɛŮɔɑůŰɞɡ ŬɚɚɎ əŬɘ Ŭˊɧ ůɖɛŬɜŰɘəɧ ɢɟɧɜɞ Ůəəɑɜɖůɖɠ.
ȺɘŭɘəɎ ɖ ˊŬɟŬɔɤɔɐ ŬŮɟɑɞɡ ɉɈɇȷ ˊŬɟɞɡůɘɎɕŮɘ Űɟɘɔɤɜɘəɐ ɛɞɟűɐ əŬŰɎ Űɖɜ ŭɘɎɟəŮɘŬ ˊŬɟŬɔɤɔɘəɐɠ ɕɤɐɠ Ůɜɧɠ ɉɈɇȷ.

Ⱥŭɩ ɏɔəŮɘŰŬɘ əŬɘ ɖ ˊɞɚɨ əŬɚɐ ˊɟɞɞˊŰɘəɐ ɢɟɐůɖɠ Űɤɜ ɛɘəɟɞŰɞɡɟɛˊɘɜɩɜ 4.2.4 ůŮ ɉɈɇȷ ůŰɖɜ əɎɚɡɣɖ ŭɖɚŬŭɐ Űɤɜ əŮɜɩɜ

ůŰɖɜ Ŭɝɘɞˊɞɑɖůɖ Űɞɡ ˊŬɟŬɔɧɛŮɜɞɡ ŬŮɟɑɞɡ Ŭˊɧ Űɘɠ ɛɖɢŬɜɏɠ ɀȺȾ4.2.2. ȺəŰŮɜɐɠ ŬɜɎɚɡůɖ ůŰɖ ɚŮɘŰɞɡɟɔɑŬ Ůɜɧɠ ɉɈɇȷ

əŬɗɩɠ əŬɘ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ůɡɛˊŬɟŬɔɤɔɐɠ ůŮ ɛɑŬ ɛɞɜɎŭŬ ɓɘɞŬŮɟɑɞɡ ˊɞɡ ɓɟůɑəŮŰŬɘ Ůɜ ɚŮɘŰɞɡɟɔɑŬ ɔɑɜŮŰŬɘ ůŰŬ əŮűɎɚŬɘŬ
5.3.4,5.3.5.

3.1 ȷɜŬɔəŬɑɞɘ ɞɟɘůɛɞɑ

ȸɘɞɛɎɕŬ ɚɏɔŮŰŬɘ ɚɞɘˊɧɜ Űɞ ɓɘɞŬˊɞɘəɞŭɞɛɐůɘɛɞ əɚɎůɛŬ ˊɟɞɥɧɜŰɤɜ, ŬˊɞɓɚɐŰɤɜ əŬɘ əŬŰŬɚɞɑˊɤɜ ˊɞɡ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ
Űɘɠ ɔŮɤɟɔɘəɏɠ, ůɡɛˊŮɟɘɚŬɛɓŬɜɞɛɏɜɤɜ űɡŰɘəɩɜ əŬɘ ɕɤɘəɩɜ ɞɡůɘɩɜ, Űɘɠ ŭŬůɞəɞɛɘəɏɠ əŬɘ Űɘɠ ɓɘɞɛɖɢŬɜɘəɏɠ

ŭɟŬůŰɖɟɘɧŰɖŰŮɠ, əŬɗɩɠ əŬɘ ɓɘɞɛɖɢŬɜɘəɩɜ ŬˊɞɓɚɐŰɤɜ əŬɘ ŬůŰɘəɩɜ ɚɡɛɎŰɤɜ əŬɘ ŬˊɞɟɟɘɛɛɎŰɤɜ.

ȼ ɓɘɞɛɎɕŬ ŬˊɞŰŮɚŮɑ ɛɑŬ ŮɝŬɘɟŮŰɘəɐɠ ůɖɛŬůɑŬɠ əŬɘ űɘɚɘəɐ ˊɟɞɠ Űɞ ˊŮɟɘɓɎɚɚɞɜ ˊɖɔɐ ŮɜɏɟɔŮɘŬɠ. ȿŮɘŰɞɡɟɔŮɑ ɤɠ
ɡˊɞɓɞɖɗɖŰɘəɧɠ ˊŬɟɎɔɞɜŰŬɠ ɔɘŬ Űɖɜ ŮˊɎɟəŮɘŬ Űɤɜ ɞɟɡəŰɩɜ əŬɡůɑɛɤɜ (ˊŮŰɟɏɚŬɘɞ, ɎɜɗɟŬəŬɠ, űɡůɘəɧ Ŭɏɟɘɞ) ˊɞɡ

ˊŬɟɏɢɞɜŰŬɘ űɡůɘəɎ əŬɘ ŮɝŬɜŰɚɞɨɜŰŬɘ ůɡɜŮɢɩɠ əŬɘ ůŰŬŭɘŬəɎ ŰŬ ŬˊɞɗɏɛŬŰŬ Űɞɡɠ.

ȼ ɓɘɞɛɎɕŬ ŮɑɜŬɘ ŬɜŬɜŮɩůɘɛɖ ɛŮ Űɖɜ ɏɜɜɞɘŬ ɧŰɘ ɛŮŰŬůɢɖɛŬŰɑɕŮŰŬɘ, əŬŰŬůŰɟɏűŮŰŬɘ əŬɘ ŬɜŬŭɖɛɘɞɡɟɔŮɑŰŬɘ.
Ⱥɜ ɔɏɜŮɘ, ɔɘŬ Űɘɠ ŭɘɎűɞɟŮɠ ŰŮɚɘəɏɠ ɢɟɐůŮɘɠ ɡɘɞɗŮŰɞɨɜŰŬɘ ŭɘŬűɞɟŮŰɘəɞɑ ɧɟɞɘ. ȰŰůɘ, ɞ ɧɟɞɠ "ɓɘɞɘůɢɨɠ" ˊŮɟɘɔɟɎűŮɘ ŰŬ

ůɡůŰɐɛŬŰŬ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ˊɟɩŰŮɠ ɨɚŮɠ ɓɘɞɛɎɕŬɠ ŬɜŰɑ Űɤɜ ůɡɜɐɗɤɜ ɞɟɡəŰɩɜ əŬɡůɑɛɤɜ (űɡůɘəɧ Ŭɏɟɘɞ, ɎɜɗɟŬəŬ)

ɔɘŬ ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐ, Ůɜɩ ɤɠ "ɓɘɞəŬɨůɘɛŬ" ŬɜŬűɏɟɞɜŰŬɘ ůŰɖɜ əŬɨůɘɛɖ ůŰŮɟŮɎ, ɡɔɟɐ ɐ ŬɏɟɘŬ ɨɚɖ ˊɞɡ ŬˊɞŰŮɚŮɑ ˊɟɞɥɧɜ

ŮˊŮɝŮɟɔŬůɑŬɠ əɎˊɞɘɞɡ Ůɑŭɞɡɠ ɓɘɞɛɎɕŬɠ.
ȼ ɓɘɞɛɎɕŬ ůɡɜŬɜŰɎŰŬɘ ůŮ ůŰŮɟŮɎ ɛɞɟűɐ ůŰɖ űɨůɖ əŬɘ ɛŮ əŬŰɎɚɚɖɚɖ ŮˊŮɝŮɟɔŬůɑŬ ɔɑɜŮŰŬɘ ɖ ŭɘŬɢŮɑɟɘůɖ Űɖɠ ɔɘŬ Űɞ

ɛŮŰɏˊŮɘŰŬ ŭɘŬɢɤɟɘůɛɧ Űɖɠ əŬɘ ŭɖɛɘɞɡɟɔɑŬ Űɤɜ ˊŬɟŬɔɩɔɤɜ Űɖɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 38

3.2 ȹɘŮɑůŭɡůɖ Űɖɠ ȸɘɞɛɎɕŬɠ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ɘůɞɕɨɔɘɞ

3.2.1 ũŮɜɘəɎ (ɆɡɜŮɘůűɞɟɎ ůŰɞɜ Ⱦɧůɛɞ)

ɆŰɘɠ ŬɜŬˊŰɡůůɧɛŮɜŮɠ ɢɩɟŮɠ ɖ ɓɘɞɛɎɕŬ əŬɚɨˊŰŮɘ ɛɏɢɟɘ Űɞ 1/3 Űɤɜ ŮɜŮɟɔŮɘŬəɩɜ ŬɜŬɔəɩɜ. ȼ ˊɞůɧŰɖŰŬ Űɖɠ ɓɘɞɛɎɕŬɠ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŮ ɧɚɞ Űɞɜ əɧůɛɞ ŮɑɜŬɘ ˊɞɚɨ ɢŬɛɖɚɧŰŮɟɖ Ŭˊɧ Űɖ ŭɡɜŬɛɘəɐ Űɖɠ ůŰɘɠ ˊŮɟɘůůɧŰŮɟŮɠ ˊŮɟɘɞɢɏɠ. ɄŬɟɧɚŬ

ŬɡŰɎ, ɖ ɢɟɐůɖ űŬɑɜŮŰŬɘ ɜŬ ɡˊŮɟɓŬɑɜŮɘ Űɖɜ ɡˊɞůŰɖɟɘəŰɘəɐ əŬŰŬɜɎɚɤůɖ ůŮ əɎˊɞɘŮɠ ˊŮɟɘɞɢɏɠ, əɡɟɑɤɠ ůŰɖɜ ȷůɑŬ.
ɆŰɖɜ ɢɩɟŬ ɛŬɠ ɖ ůɡɛɛŮŰɞɢɐ Űɖɠ ɓɘɞɛɎɕŬɠ ůŰɞ ŮɜŮɟɔŮɘŬəɧ ɘůɞɕɨɔɘɞ ŮəŰɘɛɎŰŬɘ ˊŮɟɑˊɞɡ ůŰɞ 3-5% ŰŬ ŰŮɚŮɡŰŬɑŬ 30

ɢɟɧɜɘŬ. ɆŰɖɜ Ⱥɡɟɩˊɖ ɖ ɢɟɐůɖ Űɖɠ ɓɘɞɛɎɕŬɠ ɔɘŬ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ ŮɑɜŬɘ ŬɟəŮŰɎ ŭɘŬŭŮŭɞɛɏɜɖ.

ȼ Ŭɨɝɖůɖ Űɖɠ ŮɜŮɟɔŮɘŬəɐɠ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ ůŰŮɟŮɐɠ ɓɘɞɛɎɕŬɠ ɔɘŬ Űɞ 2010 ůɡɜɘůŰɎ Űɖ ŭŮɨŰŮɟɖ ɛŮɔŬɚɨŰŮɟɖ Ŭɨɝɖůɖ Űɖɠ
ŭŮəŬŮŰɑŬɠ ˊɑůɤ Ŭˊɧ ŬɡŰɧ Űɞɡ 2003 (9,8%), Ůɜɩ ŬɜŰɘůŰɞɘɢŮɑ, ɧɛɤɠ, ůŮ ˊɞɚɨ ɡɣɖɚɧŰŮɟŮɠ ˊɞůɧŰɖŰŮɠ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ.

ȷɡŰɐ ɖ ŬˊɧŰɞɛɖ Ɏɜɞŭɞɠ ɛˊɞɟŮɑ ɜŬ ŬˊɞŭɞɗŮɑ Ůɜ ɛɏɟŮɘ ůŰɞ ɧŰɘ Űɞ 2010 ˊŬɟɞɡůɘɎůŰɖəŬɜ ˊɞɚɨ ɢŬɛɖɚɏɠ ɗŮɟɛɞəɟŬůɑŮɠ

ůŰɖɜ Ⱥɡɟɩˊɖ, ɔŮɔɞɜɧɠ ˊɞɡ ɞŭɐɔɖůŮ ůŮ Ŭɨɝɖůɖ ŬˊŬɘŰɐůŮɤɜ ɗɏɟɛŬɜůɖɠ.

ɋůŰɧůɞ, ɞ ɓŬɟɨɠ ɢŮɘɛɩɜŬɠ ŭŮɜ ɐŰŬɜ ŬˊɞəɚŮɘůŰɘəɎ ɡˊŮɨɗɡɜɞɠ ɔɘŬ Űɖɜ Ŭɨɝɖůɖ Űɖɠ ɢɟɐůɖɠ ůŰŮɟŮɎɠ ɓɘɞɛɎɕŬɠ. ȯɚɚɞɘ

ˊŬɟɎɔɞɜŰŮɠ, ɧˊɤɠ ɖ Ŭɨɝɖůɖ Űɤɜ ɡˊɞŭɞɛɩɜ ˊŬɟŬɔɤɔɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ɓɘɞɛɎɕŬ (ɜɏɞɘ ɚɏɓɖŰŮɠ ůŰŮɟŮɐɠ ɓɘɞɛɎɕŬɠ, ɜɏŮɠ

ɛɞɜɎŭŮɠ ůɡɛˊŬɟŬɔɤɔɐɠ ɗɏɟɛŬɜůɖɠ əɚˊ) əŬɘ ɖ əŬɚɨŰŮɟɖ ɞɟɔɎɜɤůɖ Űɖɠ ŬɚɡůɑŭŬɠ , ŭɘŬŭɟŬɛɎŰɘůŬɜ ůɖɛŬɜŰɘəɧ ɟɧɚɞ .
22

ũɟɎűɖɛŬ 3-1 : ɄɟɤŰɞɔŮɜɐɠ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ůŰŮɟŮɐ ɓɘɞɛɎɕŬ ůŰɖɜ ȺȺ Ŭˊɧ Űɞ 2000 ɏɤɠ Űɞ2010 (ůŮ ɀtoe)

H ũŮɟɛŬɜɑŬ, ɖ ũŬɚɚɑŬ əŬɘ ɖ ɆɞɡɖŭɑŬ ŮɑɜŬɘ ŰŬ əɟɎŰɖ ɛŮ Űɖ ɛŮɔŬɚɨŰŮɟɖ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ ůŰŮɟŮɐ ɓɘɞɛɎɕŬ.
ȼ ȺɚɚɎŭŬ ɔɘŬ Űɞ 2010 ɓɟɘůəɧŰŬɜ ůŰɘɠ ŰŮɚŮɡŰŬɑŮɠ ɗɏůŮɘɠ Űɖɠ ůɢŮŰɘəɐɠ ɚɑůŰŬɠ (ɄɑɜŬəŬɠ 3-1 : ɄɟɤŰɞɔŮɜɐɠ ˊŬɟŬɔɤɔɐ

ŮɜɏɟɔŮɘŬɠ (ůŮ ɀtoe) Ŭˊɧ ůŰŮɟŮɐ ɓɘɞɛɎɕŬ ůŰŬ əɟɎŰɖ-ɛɏɚɖ Űɖɠ ȺȺ (2009-2010) ɄɑɜŬəŬɠ 3-1).

ȰɜŬ ůɖɛŬɜŰɘəɧ ˊŬɟɎŭŮɘɔɛŬ ˊɞɡ ŭŮɑɢɜŮɘ Űɖɜ ŬɝɑŬ Űɖɠ ɓɘɞɛɎɕŬɠ ůŰɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ əŬɘ ɔŮɜɘəɎ

ůɡɛˊŬɟŬɔɤɔɐ ŮɑɜŬɘ Űɞ ɏɟɔɞ ůŰɞ ɀŬɡɟɑəɘɞ.

ȼ ŮɛˊŮɘɟɑŬ Űɖɠ ůɡɛˊŬɟŬɔɤɔɐɠ ůŰɞ ɀŬɡɟɑəɘɞ ŮɑɜŬɘ ɛɑŬ Ŭˊɧ Űɘɠ ůɖɛŬɜŰɘəɏɠ ŮˊɘŰɡɢɑŮɠ ůŰɞɜ ŰɞɛɏŬ Űɖɠ ŮɜɏɟɔŮɘŬɠ
ůŰɖɜ ȷűɟɘəɐ. ȷˊɧ Űɞ 2002, ɖ ɖɚŮəŰɟɘəɐ ŮɜɏɟɔŮɘŬ ůɡɛˊŬɟŬɔɤɔɐɠ ˊɞɡ ɓŬůɑɕŮŰŬɘ ůŰɖ ɓɘɞɛɎɕŬ (əɡɟɑɤɠ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

39

ɓŬɔɎůůɖ
1
) ŬɜɐɚɗŮ ůŮ 40% Űɖɠ ůɡɜɞɚɘəɐɠ ɕɐŰɖůɖɠ ɖɚŮəŰɟɘůɛɞɨ ůŰɖɜ ɢɩɟŬ. Ƀ ɀŬɡɟɑəɘɞɠ ůŮ ɛɑŬ ˊŮɟɑɞŭɞ ˊɎɜɤ

Ŭˊɧ ŭɨɞ ŭŮəŬŮŰɘɩɜ ɏɢŮɘ ŬɜŬˊŰɨɝŮɘ ɛɘŬ ŰɘɛɞɚɞɔɘŬəɐ ˊɞɚɘŰɘəɐ ůŰɖ ŭɘɞɢɏŰŮɡůɖ ŮɜɏɟɔŮɘŬɠ ůɡɛˊŬɟŬɔɤɔɐɠ, ɖ ɞˊɞɑŬ
ɐŰŬɜ Űɞ əɚŮɘŭɑ ůŰɖɜ Ůɝɏɚɘɝɖ Űɖɠ ˊŬɟŬɔɤɔɐɠ Ŭˊɧ ɛɞɜɎŭŮɠ ůɡɛˊŬɟŬɔɤɔɐɠ ɓŬɔɎůůɖɠ.

ɄɑɜŬəŬɠ 3-1 : ɄɟɤŰɞɔŮɜɐɠ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ (ůŮ ɀtoe) Ŭˊɧ ůŰŮɟŮɐ ɓɘɞɛɎɕŬ ůŰŬ əɟɎŰɖ-ɛɏɚɖ Űɖɠ ȺȺ (2009-2010)

23

ɆŰɞ ůɢŮŭɘɎɔɟŬɛɛŬ ȺɘəɧɜŬ 3-1ŬɜŰɘəŬŰɞˊŰɟɑɕŮŰŬɘ ɖ ŮɡɟŮɑŬ ɢɟɐůɖ əŬɘ Ŭɝɘɞˊɞɑɖůɖ Űɖɠ ɓɘɞɛɎɕŬɠ ůŰɞɜ ŰɞɛɏŬ
ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐɠ, ŬɜŬɜŮɩůɘɛɤɜ əŬɡůɑɛɤɜ əɚˊ.

1 Ƀ ˊɞɚŰɧɠ ˊɞɡ ŬˊɞɛɏɜŮɘ ɛŮŰɎ Űɞ ɗɟɡɛɛŬŰɘůɛɧ Űɞɡ ɕŬɢŬɟɞəɎɚŬɛɞɡ ɔɘŬ Űɖɜ Ůəɢɨɛɤůɖ Űɞɡ ɞɜɞɛɎɕŮŰŬɘ ɓŬɔɎůůɖ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 40

ȺɘəɧɜŬ 3-1 ũŮɜɘəɐ ɢɟɐůɖ əŬɘ Ŭɝɘɞˊɞɑɖůɖ ɓɘɞɛɎɕŬɠ

3.3 ȺűŬɟɛɞɔɏɠ əŬɘ Ŭɝɘɞˊɞɑɖůɖ Űɖɠ ɓɘɞɛɎɕŬɠ

ȼ ɓɘɞɛɎɕŬ ɓɟɑůəŮɘ ˊɞɚɚɏɠ ŮűŬɟɛɞɔɏɠ ɛŮ ɓɎůɖ əŬɘ Űɞ ˊŬɟŬˊɎɜɤ ůɢɐɛŬ.

ȷɜŬŮɟɧɓɘŬ ɢɩɜŮɡůɖ ɓɘɞɛɎɕŬɠ

× ɄŬɟŬɔɤɔɐ ŬəŬŰɏɟɔŬůŰɞɡ ɓɘɞŬŮɟɑɞɡ, ɛŮ ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɧ ˊŬɟɎŭŮɘɔɛŬ ůŮ ɢɩɟɞɡɠ ɡɔŮɘɞɜɞɛɘəɐɠ ŰŬűɐɠ

ŬˊɞɟɟɘɛɛɎŰɤɜ, Űɞ ɞˊɞɑɞ ŮɑɜŬɘ ˊɚɞɨůɘɞ ůŮ ɛŮɗɎɜɘɞ , ůɡɜɐɗɤɠ 50% ə.ɞ., ɢɤɟɑɠ ɧɛɤɠ ɜŬ ŬˊɞəɚŮɑɞɜŰŬɘ ŭɘŬəɡɛɎɜůŮɘɠ
Ŭˊɧ ˊɞɚɨ ɢŬɛɖɚɏɠ ůɡɔəŮɜŰɟɩůŮɘɠ, 25% ə.ɞ ɛɏɢɟɘ əŬɘ ŮɝŬɘɟŮŰɘəɏɠ, 60% ə.ɞ. ɇɏŰɞɘŮɠ ɛɞɜɎŭŮɠ ůŰɖ ɢɩɟŬ ɛŬɠ ɏɢɞɡɜ

ŮɔəŬŰŬůŰŬɗŮɑ ůŰɞɡɠ ȸɘɞɚɞɔɘəɞɨɠ ȾŬɗŬɟɘůɛɞɨɠ ɉŬɜɑɤɜ əŬɘ ȼɟŬəɚŮɑɞɡ, ůŰɞ ɉɈɇȷ ȯɜɤ ȿɘɞůɑɤɜ, ůŰɞ ɉɈɇȷ

ɇŬɔŬɟɎŭɤɜ ŬɚɚɎ əŬɘ ŮɑɜŬɘ ɡˊɧ ŮɔəŬŰɎůŰŬůɖ ůŰɞ ȾɏɜŰɟɞ ȺˊŮɝŮɟɔŬůɑŬɠ ȿɡɛɎŰɤɜ Űɖɠ ɊɡŰɎɚɚŮɘŬɠ Ŭˊɧ Űɖɜ ȺɈȹȷɄ

əŬɗɩɠ əŬɘ ůŮ ɎɚɚŮɠ ŮɔəŬŰŬůŰɎůŮɘɠ ˊɞɡ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŰɞ əŮűɎɚŬɘɞ 5.5.4 ɀŮɗɎɜɘɞ ŮəɚɨŮŰŬɘ Ůˊɑůɖɠ əŬɘ Ŭˊɧ
ŮɔəŬŰŬůŰɎůŮɘɠ ŮəŰɟɞűɐɠ ɕɩɤɜ, ɧˊɤɠ ɢɞɑɟɤɜ, ɓɞɞŮɘŭɩɜ əŬɘ ˊŰɖɜɩɜ, ůŰŬ ůɖɛŮɑŬ ŬˊɧɗŮůɖɠ Űɤɜ ˊŮɟɘŰŰɤɛɎŰɤɜ Űɞɡɠ.

ü ɇɞ ɓɘɞŬɏɟɘɞ ˊɞɡ ˊŬɟɎɔŮŰŬɘ əŬɗɩɠ űŬɑɜŮŰŬɘ ɛˊɞɟŮɑ ɛɏůɤ ŬɜŬɓɎɗɛɘůɖɠ (6.1) ɜŬ ɞŭɖɔɐůŮɘ ůŰɖɜ ŬɜŬŰɟɞűɞŭɧŰɖůɖ
Űɞɡ ŭɘəŰɨɞɡ ū.ȷ.

ü ɇɞ ŬəŬŰɏɟɔŬůŰɞ ɓɘɞŬɏɟɘɞ ˊɞɡ ˊŬɟɎɔŮŰŬɘ, ɛˊɞɟŮɑ ɜŬ ɡˊɞůŰŮɑ əŬɗŬɟɘůɛɧ əŬɘ ɜŬ ɛŮŰŬŰɟŬˊŮɑ ůŮ əŬɚɨŰŮɟɖɠ
ˊɞɘɧŰɖŰŬɠ ɩůŰŮ ɜŬ ɞŭɖɔɖɗŮɑ ůŮ ɛɞɜɎŭŬ əŬɨůɖɠ (ɚɏɓɖŰŬɠ) əŬɘ ɜŬ ˊŬɟŬɢɗŮɑ ɖɚŮəŰɟɘůɛɧɠ. ɀŮ ŬɡŰɧɜ Űɞɜ Űɟɧˊɞ
ɡˊɎɟɢŮɘ əŬɘ ŭɡɜŬŰɧŰɖŰŬ ŰɟɞűɞŭɧŰɖůɖɠ Űɞɡ Ůɗɜɘəɞɨ ŭɘəŰɨɞɡ ŮɜɏɟɔŮɘŬɠ (5.3).

Á Ⱥűɧůɞɜ ɞŭɖɔɖɗŮɑ ůŮ əɎˊɞɘŬ ɛɞɜɎŭŬ əŬɨůɖɠ (ɚɏɓɖŰŬ) ŮəŰɧɠ Ŭˊɧ Űɞɜ ɖɚŮəŰɟɘůɛɧ, ˊŬɟɎɔŮŰŬɘ əŬɘ ɗŮɟɛɧŰɖŰŬ

ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŰɞ ŭɑəŰɡɞ ŰɖɚŮɗɏɟɛŬɜůɖɠ (ˊ.ɢ. ɕŮůŰɧ ɜŮɟɧ ɢɟɐůɖɠ-ȻɁɉ). ŪɏɟɛŬɜůɖ
ɢɟŮɘɎɕŮŰŬɘ Ůˊɑůɖɠ ɖ ɑŭɘŬ ɖ ŭɘŬŭɘəŬůɑŬ Űɖɠ ɢɩɜŮɡůɖɠ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

41

× ȷˊɧ Űɖɜ ɢɩɜŮɡůɖ Űɖɠ ɓɘɞɛɎɕŬɠ əŬɘ Ŭűɞɨ ɏɢŮɘ ŮəɚɡɗŮɑ ɓɘɞŬɏɟɘɞ, ɛɏɜŮɘ əɎˊɞɘɞ ˊŮɟɑůůŮɡɛŬ , ɡˊɞɚŮɑɛɛŬŰŬ ŰŬ ɞˊɞɑŬ

ŭŮɜ ˊɟɏˊŮɘ ɜŬ ɛŮɑɜɞɡɜ ŬɜŮəɛŮŰɎɚɚŮɡŰŬ.

ü ɇŬ ɡˊɞɚŮɑɛɛŬŰŬ ŬɡŰɎ ɞŭɖɔɞɨɜŮ ůŰɖɜ ˊŬɟŬɔɤɔɐ ɚɘˊɎůɛŬŰɞɠ ɔɘŬ əŬɚɚɘɏɟɔŮɘŮɠ, əŬɗɩɠ əŬɘ ůŰɖɜ Ŭˊɞɟɟɧűɖůɖ
ɜŮɟɞɨ Ŭˊɧ ŬɡŰɎ ɔɘŬ ɢɟɖůɘɛɞˊɞɑɖůɖ ůŮ əŬɚɚɘɏɟɔŮɘŮɠ. ɁŮɟɧ Ůˊɑůɖɠ ɢɟŮɘɎɕŮŰŬɘ ɖ ŭɘŬŭɘəŬůɑŬ Űɖɠ ŬɜŬŮɟɧɓɘŬɠ

ɢɩɜŮɡůɖɠ.

Á ɀɏůɤ Űɤɜ əŬɚɚɘŮɟɔŮɘɩɜ ɛˊɞɟŮɑ ɜŬ ˊŬɟŬɢɗŮɑ Ůˊɑůɖɠ ɓɘɞɛɎɕŬ, ɖ ɞˊɞɑŬ ɗŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ɜŬ

ŰɟɞűɞŭɞŰɖɗŮɑ ɞ ɢɤɜŮɡŰɐɠ Ůə ɜɏɞɡ ɛŮ ůəɞˊɧ Űɖɜ Ŭɝɘɞˊɞɑɖůɖ ɜɏŬɠ ˊɞůɧŰɖŰŬɠ.

ũɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ Ůˊɑůɖɠ ɔɑɜŮŰŬɘ ɢɟɐůɖ Űɖɠ ɝɡɚŮɑŬɠ Űɤɜ ŭŬůɩɜ ɐ ŰŬ əŬɚɚɘŮɟɔɞɨɛŮɜŬ ŭɎůɖ ɔɘŬ ɡɚɞŰɧɛɖůɖ,

ŮɑŰŮ ŰŬ ɡˊɞɚŮɑɛɛŬŰŬ Ŭˊɧ Űɞ əɚɎŭŮɛŬ Űɤɜ ŭŮɜŭɟɤŭɩɜ əŬɚɚɘŮɟɔŮɘɩɜ, (əɚɖɛŬŰɑŭŮɠ əŰɚ). ɇɞ ŬˊɞŰɏɚŮůɛŬ ŮɑɜŬɘ ɖ ɗŮɟɛɘəɐ

ˊŬɟŬɔɤɔɐ ŮɜɏɟɔŮɘŬɠ əŬɘ ůŮ ɛŮɔŬɚɨŰŮɟŮɠ ŮɔəŬŰŬůŰɎůŮɘɠ ɖ ůɡɛˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘůɛɞɨ-ɗŮɟɛɧŰɖŰŬɠ.

ɆŰɘɠ əŬɚɚɘɏɟɔŮɘŮɠ ˊŮɟɘɚŬɛɓɎɜɞɜŰŬɘ ŮɜŮɟɔŮɘŬəɏɠ űɡŰŮɑŮɠ ɧˊɤɠ ˊ.ɢ Űɞ ɔɚɡəɧ ůɧɟɔɞ ɐ ɡˊɞɚŮɑɛɛŬŰŬ ɛɖ ŭŮɜŭɟɤŭɩɜ
ŬɔɟɞŰɘəɩɜ űɡŰŮɘɩɜ ɧˊɤɠ Űɞ Ɏɢɡɟɞ əŬɗɩɠ əŬɘ ŰŬ ɡˊɞɚŮɑɛɛŬŰŬ ɓɘɞɛɖɢŬɜɘəɐɠ ŮˊŮɝŮɟɔŬůɑŬɠ ŬɔɟɞŰɘəɩɜ ˊɟɞɥɧɜŰɤɜ ˊɞɡ

ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ ˊŬɟŬɔɤɔɐ ɕɤɞŰɟɞűɩɜ əŬɗɩɠ əŬɘ ɛŮ ůɡɜŭɡŬůɛɧ ɜŮɟɞɨ ɔɘŬ ˊŬɟŬɔɤɔɐ ɚɘˊŬůɛɎŰɤɜ ůŮ

əŬɚɚɘɏɟɔŮɘŮɠ.
ȼ ˊŬɟŬɔɤɔɐ Űɖɠ ɓɘɞɛɎɕŬɠ əŬɘ ɖ ůɡɜŭɡŬůɛɏɜɖ ŮˊŬɜŬɢɟɖůɘɛɞˊɞɑɖůɖ Űɤɜ ˊŬɟŬɔɩɔɤɜ Űɖɠ ůɡɜŰŮɚŮɑ ůŰɖɜ ˊɚɐɟɖ

ŮɜŮɟɔŮɘŬəɐ Ŭɝɘɞˊɞɑɖůɖ ɛɏůɤ ŭɘŬűɧɟɤɜ ŮűŬɟɛɞɔɩɜ ˊɞɡ ɗŬ ŬɜŬɚɡɗɞɨɜ ˊŬɟŬəɎŰɤ.

3.3.1 ɀɖ ŮɜŮɟɔŮɘŬəɏɠ ŮűŬɟɛɞɔɏɠ

ȼ ɓɘɞɛɎɕŬ ŮəŰɧɠ Ŭˊɧ Űɖ ůɡɜŭɡŬůɛɏɜɖ ɢɟɐůɖ Űɖɠ ɔɘŬ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘůɛɞɨ, ɗŮɟɛɧŰɖŰŬɠ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ əŬɘ

ůŮ ɎɚɚŮɠ ŮűŬɟɛɞɔɏɠ. ɀˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɤɠ ˊɟɩŰɖ ɨɚɖ ɔɘŬ ˊŬɟŬɔɤɔɐ 2
ɖɠ
 ɔŮɜɘɎɠ ɓɘɞəŬɡůɑɛɤɜ, ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ

ɗŮɟɘůɛɧɠ ɞɚɧəɚɖɟɞɡ Űɞɡ ŬɟŬɓɧůɘŰɞɡ ɔɘŬ ɢɟɐůɖ ɤɠ ɡˊɧůŰɟɤɛŬ ůŮ ɛɞɜɎŭŬ ɓɘɞŬŮɟɑɞɡ.

ɇŬ ŬɔɟɞŰɘəɎ ɡˊɞɚŮɑɛɛŬŰŬ ůŮ ɞɟɘůɛɏɜŮɠ ˊŮɟɘˊŰɩůŮɘɠ, ɏɢɞɡɜ ŮɜŬɚɚŬəŰɘəɏɠ ɢɟɐůŮɘɠ, ˊ.ɢ. ɤɠ ɕɤɞŰɟɞűɏɠ, ˊɞɡ ˊŮɟɘɞɟɑɕɞɡɜ

Űɖ ɢɟɐůɖ Űɞɡɠ ůŰɞɜ ŰɞɛɏŬ ɓɘɞŮɜɏɟɔŮɘŬɠ.

3.3.2 ȺɜŮɟɔŮɘŬəɐ ȷɝɘɞˊɞɑɖůɖ Űɖɠ ɓɘɞɛɎɕŬɠ

ȼ ɓɘɞɛɎɕŬ ŮəŰŮɚŮɑ ˊŬɟɎɚɚɖɚŬ ŭɨɞ ŭɘŮɟɔŬůɑŮɠ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘůɛɞɨ əŬɘ ɗŮɟɛɧŰɖŰŬɠ. ȼ ůɡɛˊŬɟŬɔɤɔɐ

ɖɚŮəŰɟɘůɛɞɨ ï ɗŮɟɛɧŰɖŰŬɠ ŮɑɜŬɘ ɖ ŰŬɡŰɧɢɟɞɜɖ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ əŬɘ ɗŮɟɛɘəɐɠ ŮɜɏɟɔŮɘŬɠ Ŭˊɧ Űɖɜ ɑŭɘŬ ˊɞůɧŰɖŰŬ
əŬɡůɑɛɞɡ ɛŮ ůɖɛŬɜŰɘəɎ ɛŮɔŬɚɨŰŮɟɞ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ Ŭˊɧ Űɖɜ ŬɜŮɝɎɟŰɖŰɖ ˊŬɟŬɔɤɔɐ əŬɗŮɛɘɎɠ Ŭˊɧ Űɘɠ ŬɜɤŰɏɟɤ ɛɞɟűɏɠ

ŮɜɏɟɔŮɘŬɠ. Ƀ ɛŮɔŬɚɨŰŮɟɞɠ ɓŬɗɛɧɠ Ŭˊɧŭɞůɖɠ Űɖɠ ůɡɔəŮəɟɘɛɏɜɖɠ ŮűŬɟɛɞɔɐɠ ůɖɛŬɑɜŮɘ əŬŰŬɜɎɚɤůɖ ɛɘəɟɧŰŮɟɖɠ

ˊɞůɧŰɖŰŬɠ əŬɡůɑɛɤɜ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ Űɖɠ ɑŭɘŬɠ ́ ɞůɧŰɖŰŬɠ ŮɜɏɟɔŮɘŬɠ ɛŮ ůɖɛŬɜŰɘəɎ ɞɘəɞɜɞɛɘəɎ əŬɘ ˊŮɟɘɓŬɚɚɞɜŰɘəɎ
ɞűɏɚɖ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 42

3.3.2.1 ɀŬɔŮɑɟŮɛŬ

ȼ ɓɘɞɛɎɕŬ ůŰɞɜ ɞɘəɘŬəɧ ŰɞɛɏŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ əɡɟɑɤɠ ɛŮ Űɖ ɛɞɟűɐ əŬɡůɞɝɨɚɤɜ ɔɘŬ ɛŬɔŮɑɟŮɛŬ. ɆŰɞ ɀˊŬɔəɚŬɜŰɏɠ

Ů́ɟɘůůɧŰŮɟŮɠ Ŭˊɧ 40.000 ŮůŰɑŮɠ ɏɢɞɡɜ ŭɖɛɘɞɡɟɔɖɗŮɑ, 85 ŮəŬŰɞɛɛɨɟɘŬ Ɏɜɗɟɤˊɞɘ ɢɟɖůɘɛɞˊɞɘɞɨɜ Űɖ ɓɘɞɛɎɕŬ ɔɘŬ Űɞ
ɛŬɔŮɑɟŮɛŬ əŬɘ ɖ ɕɐŰɖůɖ ŬɡɝɎɜŮŰŬɘ ɛŮ ŰŬɢŮɑɠ ɟɡɗɛɞɨɠ: 171% Ŭɨɝɖůɖ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɤɜ ŰŮɚŮɡŰŬɑɤɜ 6 ɛɖɜɩɜ Űɞɡ

2009. ɀŮ ŬˊɩŰŮɟɞ ůŰɧɢɞ Űɖ ŭɖɛɘɞɡɟɔɑŬ 550.000 ŮůŰɘɩɜ ɏɤɠ əŬɘ Űɞ 2012.

ɀŮ Űɞ ˊɟɧɔɟŬɛɛŬ ŮůŰɘɩɜ ɛŬɔŮɘɟɘəɐɠ ŮˊɘŰɡɔɢɎɜŮŰŬɘ 50% ɚɘɔɧŰŮɟɖ əŬŰŬɜɎɚɤůɖ əŬɡůɑɛɤɜ. ɄɎɜɤ Ŭˊɧ 2.000 ŰŮɢɜɘəɞɑ
əŬɘ ŮˊɘɢŮɘɟɖɛŬŰɑŮɠ, ɘŭɑɤɠ ɔɡɜŬɑəŮɠ, ɏɢɞɡɜ ŮəˊŬɘŭŮɡŰŮɑ əŬɘ ˊŬɟɏɢɞɡɜ ŬˊɞŰŮɚŮůɛŬŰɘəɐ ŮɝɡˊɖɟɏŰɖůɖ ŬəɧɛŬ əŬɘ ɛŮŰɎ Űɖɜ

ˊɩɚɖůɖ ůŮ Űɞˊɘəɧ ŮˊɑˊŮŭɞ. ɀɏůɤ Űɞɡ əŬɘɜɞŰɧɛɞɡ Űɟɧˊɞɡ ɢɟɖɛŬŰɞŭɧŰɖůɖɠ ɛŮ ɢŬɛɖɚɧŰɞəŬ ŭɎɜŮɘŬ, ŭɑŭŮŰŬɘ ɖ

ŭɡɜŬŰɧŰɖŰŬ ůŮ ɧɚɞ əŬɘ ˊŮɟɘůůɧŰŮɟɞ ˊɚɖɗɡůɛɧ ɜŬ ůɡɛɓɎɚŮɘ ůŰɖɜ ŬɜɎˊŰɡɝɖ Űɤɜ ȷɜŬɜŮɩůɘɛɤɜ Ʉɖɔɩɜ ȺɜɏɟɔŮɘŬɠ.

ȺɘəɧɜŬ 3-2 ɀŬɔŮɘɟɘəɏɠ ůɧɛˊŮɠ ɛŮ ɓɘɞɛɎɕŬ

3.3.2.2 ŪɏɟɛŬɜůɖ Ƀɘəɘɩɜ

ȼ ˊŬɚŬɘɧŰŮɟɖ ɢɟɐůɖ Űɖɠ ɓɘɞɛɎɕŬɠ ŮɑɜŬɘ ɖ əŬɨůɖ. ȺˊɘŰɡɔɢɎɜŮŰŬɘ ˊŬɟɞɡůɑŬ ŬɏɟŬ ůŮ ɗŮɟɛɞəɟŬůɑŮɠ, ˊɞɡ əɡɛŬɑɜɞɜŰŬɘ Ŭˊɧ

1000-1500C̄ əŬɘ ˊŬɟɏɢŮɘ ɗŮɟɛɧŰɖŰŬ, ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɛŮ ŭɘɎűɞɟɞɡɠ Űɟɧˊɞɡɠ. ɀŮɔɎɚŮɠ ˊɞůɧŰɖŰŮɠ
ɓɘɞɛɎɕŬɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůɐɛŮɟŬ ɛŮ əŬɨůɖ əɡɟɑɤɠ ɔɘŬ ˊŬɟŬɔɤɔɐ ɗŮɟɛɧŰɖŰŬɠ, ŬɚɚɎ ůŬɜ ŭɘŮɟɔŬůɑŬ ɏɢŮɘ ɢŬɛɖɚɧ ɓŬɗɛɧ

Ŭˊɧŭɞůɖɠ, ůɡɜɐɗɤɠ əɎŰɤ Űɞɡ 40%.
ɇŬ ˊŬɟŬŭɞůɘŬəɎ ŰɕɎəɘŬ ɏɢɞɡɜ ɓŬɗɛɧ Ŭˊɧŭɞůɖɠ, ˊɞɡ əɡɛŬɑɜŮŰŬɘ ɛŮŰŬɝɨ 10-20%, Ůɜɩ ɛŮɟɘəɏɠ ůɨɔɢɟɞɜŮɠ əŬŰŬůəŮɡɏɠ

ŰɕŬəɘɩɜ ŮˊɘŰɡɔɢɎɜɞɡɜ ɡɣɖɚɞɨɠ ɓŬɗɛɞɨɠ Ŭˊɧŭɞůɖɠ Űɖɠ ŰɎɝɖɠ Űɞɡ 60-80%.

ȼ ɓɘɞɛɎɕŬ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ɗɏɟɛŬɜůɖ əŰɘɟɑɤɜ ɛŮ ŰɕɎəɘ, ůɧɛˊŬ ɐ ůɨůŰɖɛŬ əŮɜŰɟɘəɐɠ ɗɏɟɛŬɜůɖɠ. ȼ əŬɨůɖ
ɝɨɚɤɜ ůŮ ůɧɛˊŮɠ ŮɑɜŬɘ ŮɡɟɨŰŬŰŬ ŭɘŬŭŮŭɞɛɏɜɖ ůɐɛŮɟŬ ůŮ ŬɔɟɞŰɘəɎ ůˊɑŰɘŬ, ɧˊɞɡ ɡˊɎɟɢɞɡɜ ɛŮɔɎɚŮɠ ˊɞůɧŰɖŰŮɠ ɓɘɞɛɎɕŬɠ,

əɡɟɑɤɠ Ŭˊɧ Űɞ əɧɣɘɛɞ ŭɏɜŭɟɤɜ əŬɘ əɡɟɑɤɠ ŮɚɘɎɠ.

ɄɞɚɚɎ ůˊɑŰɘŬ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɔɘŬ ɗɏɟɛŬɜůɖ ŰɕɎəɘŬ ɛŮ Űɖɜ əŬɨůɖ ɝɨɚɤɜ. Ⱥɜɩ ŰŬ ˊŬɚŬɘɧŰŮɟŬ ŰɕɎəɘŬ ŮɑɢŬɜ ɢŬɛɖɚɞɨɠ

ɓŬɗɛɞɨɠ Ŭˊɧŭɞůɖɠ, ůɐɛŮɟŬ ŰŬ ůɨɔɢɟɞɜŬ ŰɕɎəɘŬ ɏɢɞɡɜ ɡɣɖɚɞɨɠ ɓŬɗɛɞɨɠ Ŭˊɧŭɞůɖɠ əŬɘ ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ
ɔɘŬ ɗɏɟɛŬɜůɖ ɞɚɧəɚɖɟɖɠ Űɖɠ əŬŰɞɘəɑŬɠ.

Ƀɘ ůɖɛŮɟɘɜɞɑ ɓŬɗɛɞɑ Ŭˊɧŭɞůɖɠ ůŮ ŰɕɎəɘŬ əŬɘ ůɧɛˊŮɠ űŬɑɜɞɜŰŬɘ ůŰɞɜ ˊɑɜŬəŬ ɄɑɜŬəŬɠ 3-2.
24

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

43

ɄɑɜŬəŬɠ 3-2 ȸŬɗɛɞɑ Ŭˊɧŭɞůɖɠ ůŮ ŰɕɎəɘŬ əŬɘ ůɧɛˊŮɠ

ȺɘəɧɜŬ 3-3 ɇɕɎəɘ ɡɣɖɚɞɨ ɓŬɗɛɞɨ Ŭˊɧŭɞůɖɠ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 44

ȺɘəɧɜŬ 3-4 ɆɧɛˊŬ ɡɣɖɚɞɨ ɓŬɗɛɞɨ Ŭˊɧŭɞůɖɠ

3.3.2.3 ȸɘɞŰŮɢɜɘəɏɠ ɓɘɞɛɖɢŬɜɘəɏɠ ŭɘŮɟɔŬůɑŮɠ

ɆŰɖɜ ȾɟɐŰɖ ŬɚɚɎ əŬɘ Ŭɚɚɞɨ Űɞ ˊɡɟɖɜɧɝɡɚɞ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ Ŭˊɧ ˊɞɚɚɏɠ ɓɘɞŰŮɢɜɑŮɠ ůŬɜ əŬɨůɘɛɖ ɨɚɖ, ɧˊɤɠ űɞɨɟɜɞɘ,

ŬůɓŮůŰɞəɎɛɘɜŬ ə.Ɏ., əɡɟɑɤɠ ɚɧɔɤ Űɖɠ ɢŬɛɖɚɐɠ Űɘɛɐɠ Űɞɡ ůŮ ůɢɏůɖ ɛŮ Űɖ ɗŮɟɛɘŭɘəɐ ŬɝɑŬ Űɞɡ.

ɉɟɖůɘɛɞˊɞɘŮɑŰŬɘ, ɧɛɤɠ, əŬɘ ůŬɜ əɨɟɘŬ əŬɨůɘɛɖ ɨɚɖ ůŰŬ ˊɡɟɖɜŮɚŬɘɞɡɟɔŮɑŬ, ŭɖɚŬŭɐ ůŰɘɠ ɓɘɞɛɖɢŬɜɑŮɠ ˊɞɡ Űɞ ˊŬɟɎɔɞɡɜ.

ɇŬ əŬɡůŬɏɟɘŬ Ŭˊɧ Űɖɜ əŬɨůɖ Űɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɖɜ ɝɐɟŬɜůɖ Űɖɠ ɡɔɟɐɠ ŮɚŬɘɞˊɡɟɐɜŬɠ ůŰɞ ɝɖɟŬɜŰɐɟɘɞ, Ůɜɩ
Ůˊɑůɖɠ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ əŬɘ ůŰɞɡɠ ɚɏɓɖŰŮɠ ˊŬɟŬɔɤɔɐɠ ŬŰɛɞɨ.

3.3.2.4 ɇɖɚŮɗɏɟɛŬɜůɖ

ȼ ɓɘɞɛɎɕŬ, ŮɑŰŮ ŭŬůɘəɐ ŮɑŰŮ Ɏɚɚɖɠ ɛɞɟűɐɠ, ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ŰɖɚŮɗɏɟɛŬɜůɖ.
ɆŰɖɜ ˊŮɟɑˊŰɤůɖ ŬɡŰɐ ˊŬɟɎɔŮŰŬɘ ɗŮɟɛɧ ɜŮɟɧ ůŮ ɏɜŬɜ əŮɜŰɟɘəɧ əŬɡůŰɐɟŬ ɛŮ Űɖɜ əŬɨůɖ Űɖɠ ɓɘɞɛɎɕŬɠ əŬɘ Űɞ ɗŮɟɛɧ ɜŮɟɧ

ɛŮŰŬűɏɟŮŰŬɘ ɛŮ ɏɜŬɜ əŬɚɎ ɛɞɜɤɛɏɜɞ ɡˊɧɔŮɘɞ ůɤɚɐɜŬ ůŰɖɜ ˊŮɟɘɞɢɐ ɢɟɐůɖɠ Űɞɡ.

ȾɎɗŮ əŰɑɟɘɞ, ˊɞɡ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜɞ ɛŮ Űɞ ŭɑəŰɡɞ, ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůŮɘ Űɞ ɗŮɟɛɧ ɜŮɟɧ ɔɘŬ ɜŬ əŬɚɨɣŮɘ Űɘɠ ŬɜɎɔəŮɠ

ɗɏɟɛŬɜůɐɠ Űɞɡ. ɉɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůɡɜɐɗɤɠ ŭɨɞ əŮɜŰɟɘəɞɑ ůɤɚɐɜŮɠ, ůŮ əɚŮɘůŰɧ ŭɑəŰɡɞ, ɏɜŬɠ ɔɘŬ Űɖ ˊɟɞůŬɔɤɔɐ Űɞɡ
ɗŮɟɛɞɨ ɜŮɟɞɨ əŬɘ ɏɜŬɠ ɔɘŬ Űɖɜ ŬˊŬɔɤɔɐ Űɞɡ əŬɘ Űɖɜ ŮˊŬɜŬűɞɟɎ Űɞɡ ůŰɞ ɚɏɓɖŰŬ ɔɘŬ ŬɜŬɗɏɟɛŬɜůɖ.

ɆŰɖɜ ȺɚɚɎŭŬ ɏɢŮɘ ɐŭɖ ŮɔəŬŰŬůŰŬɗŮɑ ɖ ˊɟɩŰɖ ɛɞɜɎŭŬ ŰɖɚŮɗɏɟɛŬɜůɖɠ ɛŮ ɢɟɐůɖ ɓɘɞɛɎɕŬɠ. ȼ ɛɞɜɎŭŬ ŬɡŰɐ, ˊɞɡ

ɓɟɑůəŮŰŬɘ ůŰɖɜ əɞɘɜɧŰɖŰŬ ɁɡɛűŬůɑŬɠ Űɞɡ Ɂɞɛɞɨ ȷɟəŬŭɑŬɠ, ɏɢŮɘ ɞɜɞɛŬůŰɘəɐ ɘůɢɨ1.200.000 kcal/h əŬɘ əŬɚɨˊŰŮɘ Űɘɠ
ŬɜɎɔəŮɠ ɗɏɟɛŬɜůɖɠ80 əŬŰɞɘəɘɩɜ əŬɘ 600 ɛ2 əɞɘɜɞŰɘəɩɜ ɢɩɟɤɜ. ɋɠ əŬɨůɘɛɖ ɨɚɖ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŰɟɑɛɛŬŰŬ ɝɨɚɞɡ, ŰŬ

ɞˊɞɑŬ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ ŰŮɛŬɢɘůɛɧ ůŮ Ůɘŭɘəɧ ɛɖɢɎɜɖɛŬ ɡˊɞɚŮɘɛɛɎŰɤɜ ɡɚɞŰɞɛɑŬɠ Ŭˊɧ ɔŮɘŰɞɜɘəɧ ŭɎůɞɠ ŮɚɎŰɤɜ. ɇɞ ɏɟɔɞ

ŬɡŰɧ ŬˊɞŰŮɚŮɑ ˊɟɧŰɡˊɞ ɔɘŬ Űɖɜ ŬɜɎˊŰɡɝɖ ˊŬɟɧɛɞɘɤɜ ŮűŬɟɛɞɔɩɜ ůŮ əɞɘɜɧŰɖŰŮɠ əŬɘ ŭɐɛɞɡɠ Űɖɠ ɢɩɟŬɠ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ
ŮɝŬůűŬɚɑɕŮɘ ůɖɛŬɜŰɘəɐ Ůɝɞɘəɞɜɧɛɖůɖ ůɡɛɓŬŰɘəɩɜ əŬɡůɑɛɤɜ, Ŭɝɘɞˊɞɑɖůɖ Űɤɜ Űɞˊɘəɩɜ ŮɜŮɟɔŮɘŬəɩɜ ˊɧɟɤɜ əŬɘ

ůɡɜŮɘůűɏɟŮɘ ůŰɖ ɓŮɚŰɑɤůɖ Űɞɡ ˊŮɟɘɓɎɚɚɞɜŰɞɠ.25

3.3.2.5 ɆɡɛˊŬɟŬɔɤɔɐ

ɆɡɜɑůŰŬŰŬɘ ůŰɖ ŰŬɡŰɧɢɟɞɜɖ ůɡɜŭɡŬůɛɏɜɖ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ əŬɘ ɗŮɟɛɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ ɛɑŬ ɛɞɜɎŭŬ
ˊŬɟŬɔɤɔɐɠ. ȷɡŰɐ ɖ ɛɞɟűɐ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ ɓɘɞɛɎɕŬɠ ŮɑɜŬɘ ɘŭɘŬɑŰŮɟŬ ŭɘŬŭŮŭɞɛɏɜɖ ŬˊɞŰŮɚŮɑ əɞɘɜɐ ˊɟŬəŰɘəɐ əŬɘ ůŮ

ŬɔɟɞŰɘəɏɠ ˊŮɟɘɞɢɏɠ Űɖɠ ɢɩɟŬɠ ɛŬɠ. ɀɏůɤ Űɖɠ ůɡɛˊŬɟŬɔɤɔɐɠ ɛˊɞɟŮɑ ɜŬ ɔɑɜŮɘ ŮˊɑŰŮɡɝɖ ɘůɢɡɟɐɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ,

ɞɟɗɞɚɞɔɘəɐɠ ɢɟɐůɖɠ əŬɡůɑɛɞɡ, Ůɝɞɘəɞɜɧɛɖůɖɠ ˊɟɤŰɞɔŮɜɞɨɠ ŮɜɏɟɔŮɘŬɠ, ɛŮɑɤůɖɠ ɟɨˊɤɜ əŬɘ ŮɜŮɟɔŮɘŬəɐɠ ŬɡŰɞɜɞɛɑŬɠ.
ȷɡŰɧɠ ɞ Űɟɧˊɞɠ ŮɜŮɟɔŮɘŬəɐɠ Ŭɝɘɞˊɞɑɖůɖɠ ŮɑɜŬɘ Ůɡɟɏɤɠ ŭɘŬŭŮŭɞɛɏɜɞɠ əŬɘ ɏɢŮɘ ůɡɜŮɢɐ Ůɝɏɚɘɝɖ ŬɜɎ Űɞɜ əɧůɛɞ, ɛŮ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

45

ŭɘŬűɞɟŮŰɘəɎ Ůɑŭɖ əŬɡůɑɛɤɜ ůŬɜ Ůɑůɞŭɞ. ɆŰɖ ȹŬɜɑŬ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ɞɘ ŮɔəŬŰŮůŰɖɛɏɜŮɠ ɛɞɜɎŭŮɠ ɆȼŪ (ůɡɛˊŬɟŬɔɤɔɐɠ

ɖɚŮəŰɟɘůɛɞɨ ɗŮɟɛɧŰɖŰŬɠ) ɢɟɖůɘɛɞˊɞɘɞɨɜ Ɏɢɡɟɞ ɤɠ əŬɨůɘɛɞ. ɆŰɖ ɛɞɜɎŭŬ ůɡɛˊŬɟŬɔɤɔɐɠ Űɖɠ ˊɟɞůɞɛɞɑɤůɖɠ ɛŬɠ ɗŬ
ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɤɠ əŬɨůɘɛɖ ɨɚɖ ɓɘɞŬɏɟɘɞ ˊŬɟŬɔɧɛŮɜɞ Ŭˊɧ ɞɟɔŬɜɘəɎ ŬˊɧɓɚɖŰŬ ɛɞɜɎŭɤɜ ɉɈɇȷ. ɇŬ ůɡɔəŮəɟɘɛɏɜŬ

ŬˊɧɓɚɖŰŬ ɛˊɞɟɞɨɜ ɜŬ ŭɘŬŰŮɗɞɨɜ ŭɤɟŮɎɜ əŬɘ Űɞ ˊŬɟŬɔɧɛŮɜɞ ɓɘɞŬɏɟɘɞ ŮɑɜŬɘ ŬɟəɞɨɜŰɤɠ ŬˊɞŭɞŰɘəɧ. ɄŮɟɘůůɧŰŮɟɖ

ŬɜɎɚɡůɖ ɗŬ ɔɑɜŮɘ ůŰŬ əŮűɎɚŬɘŬ 5.3.4,7.5.

3.3.2.6 ɄŬɟŬɔɤɔɐ ȾŬɡůɑɛɤɜ ɛŮŰŬűɞɟɩɜ (ɓɘɞəŬɨůɘɛŬ)

Ⱥˊɑůɖɠ ɛɑŬ ɛɞɟűɐ Ŭɝɘɞˊɞɑɖůɖɠ Űɖɠ ɓɘɞɛɎɕŬɠ ŮɑɜŬɘ ɖ ˊŬɟŬɔɤɔɐ ɓɘɞŬŮɟɑɞɡ ɐ biodiesel əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ɖ əŬɨůɖ Űɞɡ

ůŮ ɛɞɜɎŭŮɠ ŮůɤŰŮɟɘəɐɠ əŬɨůɖɠ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ ɖɚŮəŰɟɘəɐɠ ŮɜɏɟɔŮɘŬɠ ɐ əŬɘ ůŮ ɛɘəɟɞ-ŰɞɡɟɛˊɑɜŮɠ. ɆɖɛŬɜŰɘəɧ ŮɑɜŬɘ
Űɞ ŮɜŭɘŬűɏɟɞɜ ɔɘŬ ɛɞɜɎŭŮɠ ɓɘɞŬŮɟɑɞɡ ůŮ ŮɔəŬŰŬůŰɎůŮɘɠ ɓɘɞɚɞɔɘəɞɨ əŬɗŬɟɘůɛɞɨ.

3.4 ȸɘɞəŬɨůɘɛŬ

ɇŬ ŰŮɚŮɡŰŬɑŬ ɢɟɧɜɘŬ ɖ ůɞɓŬɟɐ ɟɨˊŬɜůɖ Űɞɡ ˊŮɟɘɓɎɚɚɞɜŰɞɠ ɏɢŮɘ ůŰɟɏɣŮɘ Űɞ ˊŬɔəɧůɛɘɞ ŮɜŭɘŬűɏɟɞɜ ůŰɖɜ

ŬɜŰɘəŬŰɎůŰŬůɖ Űɤɜ ɞɟɡəŰɩɜ əŬɡůɑɛɤɜ Ŭˊɧ ɓɘɞəŬɨůɘɛŬ. ɋɠ ˊɟɞɥɧɜŰŬ ŬɜŬɜŮɩůɘɛɤɜ ˊɖɔɩɜ, ŰŬ ɓɘɞəŬɨůɘɛŬ ŮɑɜŬɘ

əŬɗŬɟɎ, ɛɖ ŰɞɝɘəɎ əŬɘ ŭŮɜ ˊŮɟɘɏɢɞɡɜ ŮɜɩůŮɘɠ ŮˊɘəɑɜŭɡɜŮɠ ɔɘŬ Űɖɜ Ŭɜɗɟɩˊɘɜɖ ɡɔŮɑŬ. ɇɞ ˊɘɞ ůɖɛŬɜŰɘəɧ ɑůɤɠ ˊɚŮɞɜɏəŰɖɛɎ

Űɞɡɠ ŮɑɜŬɘ ɧŰɘ əŬŰɎ Űɖɜ əŬɨůɖ Űɞɡɠ ŭŮɜ ŬɡɝɎɜŮŰŬɘ Űɞ ŭɘɞɝŮɑŭɘɞ Űɞɡ ɎɜɗɟŬəŬ (CO2), əŬŰɎ ůɡɜɏˊŮɘŬ ŭŮɜ ŮˊɘŭŮɘɜɩɜŮŰŬɘ Űɞ
űŬɘɜɧɛŮɜɞ Űɞɡ ɗŮɟɛɞəɖˊɑɞɡ, Ŭűɞɨ ŰŬ űɡŰɎ Ŭˊɧ ŰŬ ɞˊɞɑŬ ˊŬɟɎɔɞɜŰŬɘ ŰŬ ɓɘɞəŬɨůɘɛŬ ɏɢɞɡɜ ŭŮůɛŮɨůŮɘ ˊɟɞɖɔɞɡɛɏɜɤɠ ɛŮ

Űɖɜ ŭɘŬŭɘəŬůɑŬ Űɖɠ űɤŰɞůɨɜɗŮůɖɠ Űɞ ˊŬɟŬɔɧɛŮɜɞ CO2. ȼ ɛɖ ŮˊɘɓɎɟɡɜůɖ Űɞɡ ɘůɞɕɡɔɑɞɡ Űɞɡ ŭɘɞɝŮɘŭɑɞɡ Űɞɡ ɎɜɗɟŬəŬ

ůŰɖɜ ŬŰɛɧůűŬɘɟŬ ɧˊɤɠ Ůˊɑůɖɠ əŬɘ Űɞ ɔŮɔɞɜɧɠ ɧŰɘ ɞɘ ˊɟɩŰŮɠ ɨɚŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ Űɞɡɠ, ɛˊɞɟɞɨɜ
ɜŬ əŬɚɚɘŮɟɔɖɗɞɨɜ ůŰɞɡɠ Ŭɔɟɞɨɠ ɞŭɖɔŮɑ ůŰɖɜ ŬɜŮɝŬɟŰɖŰɞˊɞɑɖůɖ ůŮ ɛŮɔɎɚɞ ˊɞůɞůŰɧ Ŭˊɧ Űɘɠ ˊŮŰɟŮɚŬɘɞˊŬɟŬɔɤɔɏɠ ɢɩɟŮɠ

ɔŮɔɞɜɧɠ ˊɞɡ ɩɗɖůŮ Űɖɜ Ⱥ.Ⱥ. ɜŬ ŮˊɘɓɎɚŮɘ Űɖɜ ɢɟɐůɖ Űɞɡɠ Ŭˊɧ Űɘɠ ɢɩɟŮɠ ɛɏɚɖ.

3.4.1 ȹɘŬŭɘəŬůɑŮɠ ɛŮŰŬŰɟɞˊɐɠ ɓɘɞɛɎɕŬɠ ůŮ ȸɘɞəŬɨůɘɛŬ

ȼ ɛŮŰŬŰɟɞˊɐ Űɖɠ ȸɘɞɛɎɕŬɠ ůŮ ȸɘɞəŬɨůɘɛŬ ŬəɞɚɞɡɗŮɑ ŰɟŮɘɠ əɡɟɑɤɠ ŭɟɧɛɞɡɠ ˊɞɡ ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Űɧůɞ Ŭˊɧ Űɘɠ
ŭɘŬűɞɟŮŰɘəɏɠ ŭɘŬŭɘəŬůɑŮɠ ŮˊŮɝŮɟɔŬůɑŬɠ ˊɞɡ ŬəɞɚɞɡɗɞɨɜŰŬɘ, ɧůɞ əŬɘ Ŭˊɧ Űɞ Ůɑŭɞɠ Űɞɡ əŬɡůɑɛɞɡ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ

ŬɡŰɏɠ ɄɑɜŬəŬɠ 3-3.

ȸȽɃɀȷȻȷ

ȺɄȺɂȺɅũȷɆIA ȹȽȷȹȽȾȷɆȽȷ ɄȷɅȷũɃɀȺɁȷ ȾȷɈɆȽɀȷ

ȷɔɟɞɢɖɛɘəɐ ɆɡɛˊɑŮůɖ, Ȱəɗɚɘɣɖ

ɀŮŰŮůŰŮɟɞˊɞɑɖůɖ

ūɡŰɘəɎ ȰɚŬɘŬ

ȸɘɞɜŰɑɕŮɚ

ŪŮɟɛɞɢɖɛɘəɐ ȷɜɗɟŬəɞˊɞɑɖůɖ

Ʉɡɟɧɚɡůɖ

ȷŮɟɘɞˊɞɑɖůɖ

Ɉɔɟɞˊɞɑɖůɖ

ȾɎɟɓɞɡɜɞ

ȸɘɞɦŭɟɞɔɧɜɞ

ȸɘɞɏɚŬɘŬ

ȸɘɞɛŮɗŬɜɧɚɖ

Syngas

ȸɘɞɢɖɛɘəɐ ȷɚəɞɞɚɘəɐ Ȼɨɛɤůɖ

ȷɜŬŮɟɧɓɘŬ ɉɩɜŮɡůɖ

ȸɘɞŬɘɗŬɜɧɚɖ

ȸɘɞŬɏɟɘɞ, ȸɘɞɦŭɟɞɔɧɜɞ

ɄɑɜŬəŬɠ 3-3 ȹɘŬŭɘəŬůɑŮɠ ŮˊŮɝŮɟɔŬůɑŬɠ ɓɘɞɛɎɕŬɠ

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

 46

3.4.2 Ⱥɑŭɖ ɓɘɞəŬɡůɑɛɤɜ əŬŰɎ Űɖɜ Ůɚɚɖɜɘəɐ ɜɞɛɞɗŮůɑŬ

ȸɘɞəŬɨůɘɛɞ ɚɏɔŮŰŬɘ Űɞ ɡɔɟɧ ɐ Ŭɏɟɘɞ əŬɨůɘɛɞ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ɓɘɞɛɎɕŬ əŬɘ ŮɘŭɘəɧŰŮɟŬ ɔɑɜŮŰŬɘ ɖ Ůɝɐɠ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖ ůɨɛűɤɜŬ ɛŮ Űɞ Ɏɟɗɟɞ 3 Űɞɡ ɜ. 3054/2002 (ūȺȾ 230 ȷ
26
ȭ):

i) BɘɞɜŰɑɕŮɚ (ˊŮŰɟɏɚŬɘɞ ɓɘɞɚɞɔɘəɐɠ ˊɟɞɏɚŮɡůɖɠ): Ƀɘ ɛŮɗɡɚŮůŰɏɟŮɠ ɚɘˊŬɟɩɜ ɞɝɏɤɜ (ɀȿɃ-FȷME) ́ɞɡ ˊŬɟɎɔɞɜŰŬɘ Ŭˊɧ

űɡŰɘəɎ ɐ əŬɘ ɕɤɘəɎ ɏɚŬɘŬ əŬɘ ɚɑˊɖ əŬɘ ŮɑɜŬɘ ˊɞɘɧŰɖŰŬɠ ˊŮŰɟŮɚŬɑɞɡ ɜŰɑɕŮɚ, ɔɘŬ ɢɟɐůɖ ɤɠ ȸɘɞəŬɨůɘɛɞ.

ii) BɘɞŬɘɗŬvɧɚɖ: ȼ ŬɘɗŬɜɧɚɖ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ ɐ Ŭˊɧ Űɞ ɓɘɞŬˊɞɘəɞŭɞɛɐůɘɛɞ əɚɎůɛŬ ŬˊɞɓɚɐŰɤɜ, ɔɘŬ ɢɟɐůɖ

ɤɠ ȸɘɞəŬɨůɘɛɞ.

iii) ȸɘɞŬɏɟɘɞ: ɇɞ əŬɨůɘɛɞ Ŭɏɟɘɞ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ ɐ Ŭˊɧ Űɞ ɓɘɞŬˊɞɘəɞŭɞɛɐůɘɛɞ əɚɎůɛŬ ɓɘɞɛɖɢŬɜɘəɩɜ əŬɘ

ŬůŰɘəɩɜ ŬˊɞɓɚɐŰɤɜ, Űɞ ɞˊɞɑɞ ɛˊɞɟŮɑ ɜŬ əŬɗŬɟɘůɗŮɑ əŬɘ ɜŬ ŬɜŬɓŬɗɛɘůɗŮɑ ůŮ ˊɞɘɧŰɖŰŬ űɡůɘəɞɨ ŬŮɟɑɞɡ, ɔɘŬ ɢɟɐůɖ ɤɠ

ȸɘɞəŬɨůɘɛɞ, ɐ Űɞ ɝɡɚŬɏɟɘɞ.

iv) BɘɞɛŮɗŬvɧɚɖ: ȼ ɛŮɗŬɜɧɚɖ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ, ɔɘŬ ɢɟɐůɖ ɤɠ ȸɘɞəŬɨůɘɛɞ.

v) ȸɘɞŭɘɛŮɗɡɚŬɘɗɏɟŬɠ: Ƀ ŭɘɛŮɗɡɚŬɘɗɏɟŬɠ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ, ɔɘŬ ɢɟɐůɖ ɤɠ ȸɘɞəŬɨůɘɛɞ.

vi) ȸɘɞ-ȺɇȸȺ: Ƀ Ŭɘɗɡɚɞ-ŰɟɘŰɞŰŬɔɐɠ-ɓɞɡŰɡɚŬɘɗɏɟŬɠ (ȺɇȸȺ) ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ɓɘɞŬɘɗŬɜɧɚɖ, ɔɘŬ ɢɟɐůɖ ɤɠ

ȸɘɞəŬɨůɘɛɞ.

vii) ȸɘɞ-ɀɇȸȺ: Ƀ ɛŮɗɡɚɞ-ŰɟɘŰɞŰŬɔɐɠ-ɓɞɡŰɡɚŬɘɗɏɟŬɠ (ɀɇȸȺ) ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ɓɘɞɛŮɗŬɜɧɚɖ, ɔɘŬ ɢɟɐůɖ ɤɠ

ȸɘɞəŬɨůɘɛɞ.

viii) ɆɡɜɗŮŰɘəɎ ȸɘɞəŬɨůɘɛŬ: Ƀɘ ůɡɜɗŮŰɘəɞɑ ɡŭɟɞɔɞɜɎɜɗɟŬəŮɠ ɐ ŰŬ ɛɑɔɛŬŰŬ ůɡɜɗŮŰɘəɩɜ ɡŭɟɞɔɞɜŬɜɗɟɎəɤɜ ˊɞɡ

ˊŬɟɎɔɞɜŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ.

ix) ȸɘɞɦŭɟɞɔɧɜɞ: ɇɞ ɡŭɟɞɔɧɜɞ ˊɞɡ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ ȸɘɞɛɎɕŬ ɐ ɓɘɞŬˊɞɘəɞŭɞɛɐůɘɛɞ əɚɎůɛŬ ɓɘɞɛɖɢŬɜɘəɩɜ əŬɘ ŬůŰɘəɩɜ

ŬˊɞɓɚɐŰɤɜ, ɔɘŬ ɢɟɐůɖ ɤɠ ȸɘɞəŬɨůɘɛɞ.

x) ȾŬɗŬɟɎ ūɡŰɘəɎ ȰɚŬɘŬ: ɇŬ ɏɚŬɘŬ ˊɞɡ ˊŬɟɎɔɞɜŰŬɘ Ŭˊɧ ŮɚŬɘɞɨɢŬ űɡŰɎ ɛɏůɤ ůɡɛˊɑŮůɖɠ, ɏəɗɚɘɣɖɠ ɐ ŬɜɎɚɞɔɤɜ

ɛŮɗɧŭɤɜ, űɡůɘəɎ ɐ ŮɝŮɡɔŮɜɘůɛɏɜŬ ŬɚɚɎ ɛɖ ɢɖɛɘəɩɠ ŰɟɞˊɞˊɞɘɖɛɏɜŬ, ɧŰŬɜ ŮɑɜŬɘ ůɡɛɓŬŰɎ ɛŮ Űɞɜ Űɨˊɞ Űɞɡ

ɢɟɖůɘɛɞˊɞɘɞɨɛŮɜɞɡ əɘɜɖŰɐɟŬ ɐ Ůɝɞˊɚɘůɛɞɨ əŬɘ Űɘɠ ŬɜŰɑůŰɞɘɢŮɠ ŬˊŬɘŰɐůŮɘɠ Ůəˊɞɛˊɩɜ ŬŮɟɑɤɜ ɟɨˊɤɜ.

3.4.3 ɈɔɟɎ ɓɘɞəŬɨůɘɛŬ

 ȼ ŬɔɞɟɎ Űɤɜ ɡɔɟɩɜ ɓɘɞəŬɡůɑɛɤɜ (ɓɘɞɜŰɐɕŮɚ, ɓɘɞŬɘɗŬɜɧɚɖ) ɔɘŬ Űɘɠ ɛŮŰŬűɞɟɏɠ ɏɢŮɘ ŬɟɢɑůŮɘ ˊɚɏɞɜ ɜŬ ŭɘŬɛɞɟűɩɜŮŰŬɘ

əŬɘ ůŮ ŮɡɟɤˊŬɥəɧ ŮˊɑˊŮŭɞ. ȼ ˊŬɟŬɔɤɔɐ ɓɘɞɜŰɐɕŮɚ ůŰɖɜ Ⱥɡɟɩˊɖ Űɞ 2000 ŮəŰɘɛɎŰŬɘ ůŮ 500.000 Űɧɜɞɡɠ əɘ ɖ ŬɜŰɑůŰɞɘɢɖ

ůŮ ɓɘɞŬɘɗŬɜɧɚɖ ůŮ 190.000 Űɧɜɞɡɠ. ɇŬ əɨɟɘŬ ŮɛˊɧŭɘŬ ɔɘŬ Űɖ ɛŮɔŬɚɨŰŮɟɖ ŭɘŮɑůŭɡůɖ Űɤɜ ŰŮɢɜɞɚɞɔɘɩɜ ˊŬɟŬɔɤɔɐɠ
ɓɘɞɜŰɐɕŮɚ ůŰɖɜ ŬɔɞɟɎ ŮɑɜŬɘ Űɞ ɡɣɖɚɧ əɧůŰɞɠ ˊŬɟŬɔɤɔɐɠ Űɞɡ əŬɘ ɖ ɏɚɚŮɘɣɖ ɡˊɞůŰɖɟɘəŰɘəɩɜ űɞɟɞɚɞɔɘəɩɜ ɟɡɗɛɑůŮɤɜ.

ɇŬ ɡɔɟɎ ȸɘɞəŬɨůɘɛŬ ɧˊɤɠ Űɞ ȸɘɞɜŰɑɕŮɚ, ɖ ȸɘɞŬɘɗŬɜɧɚɖ əŬɘ ɖ ȸɘɞɛŮɗŬɜɧɚɖ, ɛŮ Űɖɜ ŮɝŬɑɟŮůɖ Űɤɜ ȸɘɞŮɚŬɑɤɜ Ŭˊɧ

ˊɡɟɧɚɡůɖ ȸɘɞɛɎɕŬɠ, ˊɟɞɞɟɑɕɞɜŰŬɘ ůɢŮŭɧɜ ŬˊɞəɚŮɘůŰɘəɎ ɔɘŬ Űɖɜ əɑɜɖůɖ ɞɢɖɛɎŰɤɜ, ŬɟɢɘəɎ ůŮ ŬɜɎɛɘɝɖ ůŮ ɛɘəɟɎ ˊɞůɞůŰɎ

ɛŮ ŰŬ ŬɜŰɑůŰɞɘɢɤɜ ɘŭɘɞŰɐŰɤɜ ůɡɛɓŬŰɘəɎ əŬɨůɘɛŬ, ˊɞɡ ˊɟɞɓɚɏˊŮŰŬɘ ɜô ŬɡɝɎɜɞɜŰŬɘ ůŰŬɗŮɟɎ ɔɘŬ ŰɞɡɚɎɢɘůŰɞɜ ŰŬ 15
ŮˊɧɛŮɜŬ ɢɟɧɜɘŬ - ɞɟɘůɛɏɜŬ ŬɡŰɞəɑɜɖŰŬ ɜŰɑɕŮɚ ɏɢɞɡɜ ůɐɛŮɟŬ Űɖ ŭɡɜŬŰɧŰɖŰŬ ɜŬ əɘɜɖɗɞɨɜ ɛŮ ŬɡŰɞɨůɘɞ ȸɘɞɜŰɑɕŮɚ (ȸ100),

Ůɜɩ ŮɑɜŬɘ ɐŭɖ ŭɘŬɗɏůɘɛŬ ůŮ ˊɞɚɚɏɠ ɢɩɟŮɠ ñ́ ɚŮɘɞəŬɨůɘɛŬò ŬɡŰɞəɑɜɖŰŬ.

ȹȽɄȿɋɀȷɇȽȾȼ ȺɅũȷɆȽȷ ɆɇȷɈɅȽȷɁȼ ɅɃũȾȷȾɃɈ

47

 ȼ ɛŮɑɤůɖ Űɞɡ əɧůŰɞɡɠ ˊŬɟŬɔɤɔɐɠ Űɞɡɠ, ɧɛɤɠ ŬɜŬɛɏɜŮŰŬɘ ɜŬ ŮˊɘŰŮɡɢɗŮɑ ɛŮ Űɖ ɓŮɚŰɑɤůɖ Űɤɜ ŬˊɞŭɧůŮɤɜ Űɤɜ

ŭɘŮɟɔŬůɘɩɜ ůŮ ɡɔɟɧ əŬɨůɘɛɞ.

3.4.4 ȷɏɟɘŬ ȸɘɞəŬɨůɘɛŬ

ȼ ˊŬɔəɧůɛɘŬ əɞɘɜɧŰɖŰŬ ˊɟɞůŬɜŬŰɞɚɑɕŮŰŬɘ ˊɟɞɠ Űɖɜ ŮɜŮɟɔŮɘŬəɐ əɡɟɑɤɠ ɢɟɐůɖ Űɤɜ ŬŮɟɑɤɜ ȸɘɞəŬɡůɑɛɤɜ əŬɘ ŮɘŭɘəɧŰŮɟŬ

ˊɟɞɠ Űɖɜ ˊŬɟŬɔɤɔɐ (ɐ ůɡɛˊŬɟŬɔɤɔɐ) ɖɚŮəŰɟɘůɛɞɨ əŬɘ ɗŮɟɛɧŰɖŰŬɠ Ŭˊɧ Űɞ syngas (ɗŮɟɛɞɢɖɛɘəɐ ŬŮɟɘɞˊɞɑɖůɖ

ȸɘɞɛɎɕŬɠ), Űɞ ȸɘɞŬɏɟɘɞ Ŭˊɧ ŬɜŬŮɟɧɓɘɞɡɠ ɢɤɜŮɡŰɐɟŮɠ əŬɘ ɉɈɇȷ, əŬɘ ůŮ ɛɘəɟɧŰŮɟɞ ɓŬɗɛɧ ůɐɛŮɟŬ Ŭˊɧ Űɞ ȸɘɞɦŭɟɞɔɧɜɞ.
ũɘŬ Űɞ ŰŮɚŮɡŰŬɑɞ ŮˊɘűɡɚɎůůŮŰŬɘ ɛɘŬ ŮɡɟɨŰŮɟɖ ɢɟɐůɖ ˊɞɡ ůŰɞ ɛɏɚɚɞɜ ɗŬ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ Ŭɝɘɞˊɞɑɖůɐ Űɞɡ Űɧůɞ ɔɘŬ

ɖɚŮəŰɟɞˊŬɟŬɔɤɔɐ ůŮ ɛɘəɟɐ əɚɑɛŬəŬ ɧůɞ əŬɘ ɔɘŬ Űɖɜ əɑɜɖůɖ ɞɢɖɛɎŰɤɜ ɛɏůɤ Űɤɜ əɡɣŮɚɩɜ əŬɡůɑɛɞɡ (fuel cells).

ŪŮɤɟŮɑŰŬɘ ŭŮ Űɞ əŬɨůɘɛɞ Űɞɡ ɛɏɚɚɞɜŰɞɠ, ɖ ɓɎůɖ Űɖɠ ñəɞɘɜɤɜɑŬɠ Űɞɡ ɡŭɟɞɔɧɜɞɡò, Űɖɠ ɛŮŰɎ Űɞ ˊŮŰɟɏɚŬɘɞ Ůˊɞɢɐɠ.

3.5 ȾŬŰɖɔɞɟɘɞˊɞɑɖůɖ ȸɘɞɛɎɕŬɠ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ˊɟɞɏɚŮɡůɐ Űɖɠ

ɆŰɖɜ ȺɘəɧɜŬ 3-5 ȾŬŰɎŰŬɝɖ Űɤɜ Űɨˊɤɜ Űɖɠ ɓɘɞɛɎɕŬɠ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ˊɟɞɏɚŮɡůɐ Űɖɠ ˊɟɩŰɖɠ ɨɚɖɠ ́ ŬɟŬŰɑɗŮŰŬɘ ɏɜŬ ŭɘɎɔɟŬɛɛŬ

ˊɞɡ ˊŬɟɞɡůɘɎɕŮɘ ůɡɜɞˊŰɘəɎ Űɖɜ əŬŰɎŰŬɝɖ Űɤɜ Űɨˊɤɜ Űɖɠ ɓɘɞɛɎɕŬɠ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ˊɟɞɏɚŮɡůɐ Űɖɠ ˊɟɩŰɖɠ ɨɚɖɠ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ.

ȺɘəɧɜŬ 3-5 ȾŬŰɎŰŬɝɖ Űɤɜ Űɨˊɤɜ Űɖɠ ɓɘɞɛɎɕŬɠ ŬɜɎɚɞɔŬ ɛŮ Űɖɜ ˊɟɞɏɚŮɡůɐ Űɖɠ ˊɟɩŰɖɠ ɨɚɖɠ

