

0ʅɸʎɯʆʅɸʃʔʅʀʁ ʊɽʍʅɯʏʅʀʁ ʋʅɯɺɽʈʉʀʊɽʊ ʋʂʈɸɰʅʀ

çʂʀɰɺʉʔʂʀʁ ʇʆʃɯʊɽʍʅɯʏʅʀʁ ɯʅʉʊʀʊʋʊ

ʽʤʝʥʽ ɯɻʆʈʗ ʉɯʂʆʈʉʔʂʆɻʆè

ʌʘʢʫʣʴʪʝʪ ʤʝʥʝʜʞʤʝʥʪʫ ʪʘ ʤʘʨʢʝʪʠʥʛʫ

ʂʘʬʝʜʨʘ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʯʥʠʭ ʩʠʩʪʝʤ

ɼʆ ɿɸʍʀʉʊʋ ɼʆʇʋʑɽʅʆ:

ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ ʄʄɽʉ

(ʧʽʜʧʠʩ)(ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ç___è_____________20__ ʨ.

ɼʠʧʣʦʤʥʘ ʨʦʙʦʪʘ
ʥʘ ʟʜʦʙʫʪʪʷ ʩʪʫʧʝʥʷ ʙʘʢʘʣʘʚʨʘ

ʟ ʥʘʧʨʷʤʫ ʧʽʜʛʦʪʦʚʢʠ 6.030502 çɽʢʦʥʦʤʽʯʥʘ ʢʽʙʝʨʥʝʪʠʢʘè

ʥʘ ʪʝʤʫ: çʄʦʜʝʣʶʚʘʥʥʷ ʪʘʨʠʬʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷ

ʟʘʜʦʚʦʣʝʥʥʷ ʧʦʪʨʝʙ ʚʠʨʦʙʥʠʢʽʚ ʪʘʩʧʦʞʠʚʘʯʽʚè

ɺʠʢʦʥʘʚ:

ʩʪʫʜʝʥʪ 4 ʢʫʨʩʫ, ʛʨʫʧʠ ʋʂ-41

ɾʫʨʘʚʝʣʴ ɸʥʜʨʽʡ ɸʥʘʪʦʣʽʡʦʚʠʯ
 (ʧʽʜʧʠʩ)

ʂʝʨʽʚʥʠʢ:

ʜʦʮ., ʢ.ʪ.ʥ., ʜʦʮ. ɻʘʣʴʯʠʥʩʴʢʠʡ ʃ.ʖ,
 (ʧʽʜʧʠʩ)

ʈʝʮʝʥʟʝʥʪ:

ʜʦʮ., ʢ.ʝ.ʥ., ʜʦʮ. ɻʫʢ ʆ.ɺ.
 (ʧʽʜʧʠʩ)

ɿʘʩʚʽʜʯʫʶ, ʱʦ ʫ ʮʽʡ ʜʠʧʣʦʤʥʽʡ

ʨʦʙʦʪʽ ʥʝʤʘʻ ʟʘʧʦʟʠʯʝʥʴ ʟ ʧʨʘʮʴ

ʽʥʰʠʭ ʘʚʪʦʨʽʚ ʙʝʟ ʚʽʜʧʦʚʽʜʥʠʭ

ʧʦʩʠʣʘʥʴ

ʉʪʫʜʝʥʪ _____________
(ʧʽʜʧʠʩ)

ʂʠʾʚ ï 2018 ʨʦʢʫ

ʅʘʮʽʦʥʘʣʴʥʠʡ ʪʝʭʥʽʯʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʋʢʨʘʾʥʠ

çʂʠʾʚʩʴʢʠʡ ʧʦʣʽʪʝʭʥʽʯʥʠʡ ʽʥʩʪʠʪʫʪ ʽʤʝʥʽ ɯʛʦʨʷ ʉʽʢʦʨʩʴʢʦʛʦè

ʌʘʢʫʣʴʪʝʪ ʤʝʥʝʜʞʤʝʥʪʫ ʪʘ ʤʘʨʢʝʪʠʥʛʫ

ʂʘʬʝʜʨʘ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʯʥʠʭ ʩʠʩʪʝʤ

ʈʽʚʝʥʴ ʚʠʱʦʾ ʦʩʚʽʪʠ ï ʧʝʨʰʠʡ (ʙʘʢʘʣʘʚʨʩʴʢʠʡ)

ʅʘʧʨʷʤ ʧʽʜʛʦʪʦʚʢʠ 6.030502 çɽʢʦʥʦʤʽʯʥʘ ʢʽʙʝʨʥʝʪʠʢʘè

ɿɸʊɺɽʈɼɾʋʖ:

ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ ʄʄɽʉ

__________ _____________
(ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ç___è_____________20__ ʨ.

ɿɸɺɼɸʅʅʗ

ʥʘ ʜʠʧʣʦʤʥʫ ʨʦʙʦʪʫ ʩʪʫʜʝʥʪʫ
ɾʫʨʘʚʣʶ ɸʥʜʨʽʶ ɸʥʘʪʦʣʽʡʦʚʠʯʫ

1.ʊʝʤʘ ʨʦʙʦʪʠçʄʦʜʝʣʶʚʘʥʥʷ ʪʘʨʠʬʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷʟʘʜʦʚʦʣʝʥʥʷ ʧʦʪʨʝʙ

ʚʠʨʦʙʥʠʢʽʚ ʪʘ ʩʧʦʞʠʚʘʯʽʚè, ʢʝʨʽʚʥʠʢ ʨʦʙʦʪʠ ɻʘʣʴʯʠʥʩʴʢʠʡ ʃʝʦʥʽʜ ʖʨʽʡʦʚʠʯ,

ʜʦʮʝʥʪ, ʢ.ʬ.-ʤ.ʥ., ʟʘʪʚʝʨʜʞʝʥʽ ʥʘʢʘʟʦʤ ʧʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʚʽʜ ç11è ʩʽʯʥʷ 2018 ʨ.

ˉ25-ʉ.

2. ʊʝʨʤʽʥ ʧʦʜʘʥʥʷ ʩʪʫʜʝʥʪʦʤ ʨʦʙʦʪʠ 11 ʯʝʨʚʥʷ 2018 ʨʦʢʫ

3. ɺʠʭʽʜʥʽ ʜʘʥʽ ʜʦ ʨʦʙʦʪʠ: ʜʘʥʽ ʧʦ ʩʧʦʞʠʚʘʥʥʶ ʪʘ ʚʠʨʦʙʥʠʮʪʚʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʬʽʥʘʥʩʦʚʘ ʟʚʽʪʥʽʩʪʴ ʩʫʙô̒ ʢʪʽʚ ʝʥʝʨʛʝʪʠʯʥʦʛʦ ʨʠʥʢʫ.

4. ɿʤʽʩʪ ʨʦʙʦʪʠ:ɼʦʩʣʽʜʞʝʥʥʷ ʝʥʝʨʛʦʨʠʥʢʫ ʋʢʨʘʾʥʠ, ʦʩʥʦʚʥʠʭ ʧʽʜʭʦʜʽʚ ʜʦ

ʡʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʪʘ ʪʘʨʠʬʦʫʪʚʦʨʝʥʥʷ. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʩʧʦʞʠʚʘʥʥʶ ʪʘ

ʚʠʨʦʙʥʠʮʪʚʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʧʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ʝʥʝʨʛʦʨʠʥʢʫ. ʄʦʜʝʣʶʚʘʥʥʷ

ʪʘʨʠʬʽʚ, ʱʦ ʟʘʜʦʚʽʣʴʥʷʣʠ ʙʠ ʧʦʪʨʝʙʠ ʚʠʨʦʙʥʠʢʽʚ ʪʘ ʩʧʦʞʠʚʘʯʽʚ,ʦʮʽʥʢʘ

ʝʢʦʥʦʤʽʯʥʦʛʦ ʝʬʝʢʪʫ ʚʽʜ ʪʘʨʠʬʽʚ, ʱʦ ʚʩʪʘʥʦʚʣʶʶʪʴʩʷ ʅʂʈɽʂʇ.

5. ʇʝʨʝʣʽʢ ʽʣʶʩʪʨʘʪʠʚʥʦʛʦ ʤʘʪʝʨʽʘʣʫ ïʧʨʝʟʝʥʪʘʮʽʷ ʨʦʙʦʪʠ

6. ɼʘʪʘ ʚʠʜʘʯʽ ʟʘʚʜʘʥʥʷ 12 ʩʽʯʥʷ 2018 ʨʦʢʫ

 ʂʘʣʝʥʜʘʨʥʠʡ ʧʣʘʥ

ˉ ʟ/ʧ

ʅʘʟʚʘ ʝʪʘʧʽʚ ʨʦʙʦʪʠ ʪʘ ʧʠʪʘʥʴ,

ʷʢʽ ʤʘʶʪʴ ʙʫʪʠ ʨʦʟʨʦʙʣʝʥʽ

ʟʛʽʜʥʦ ʟʘʚʜʘʥʥʷ

ʊʝʨʤʽʥʠ

ʚʠʢʦʥʘʥʥʷ

ʇʦʟʥʘʯʢʠ

ʢʝʨʽʚʥʠʢʘ

ʧʨʦ

ʚʠʢʦʥʘʥʥʷ

1 ɺʩʪʫʧ. ʆʛʣʷʜ ʣʽʪʝʨʘʪʫʨʠ,

ʧʦʚô̫ ʟʘʥʦʾ ʽʟ ʝʥʝʨʛʦʨʠʥʢʦʤ

ʋʢʨʘʾʥʠ ʪʘ ʥʦʚʦʧʨʠʡʥ̫ ʪʠʤ

ɿʘʢʦʥʦʤ ̄2019-VIII Ăʇʨʦ ʨʠʥʦʢ

ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾñ

06.02.18-15.02.18

2 ɼʦʩʣʽʜʞʝʥʥʷ ʪʘ ʘʥʘʣʽʟ ʦʩʥʦʚʥʠʭ

ʧʽʜʭʦʜʽʚ ʜʦ ʤʦʜʝʣʶʚʘʥʥ̫

ʝʥʝʨʛʦʨʠʥʢʫ.

16.02.18-31.03.18

3

ʆʛʣʷʜ ʪʘ ʘʥʘʣʽʟ ʧʨʦʮʝʩʫ

ʪʘʨʠʬʦʫʪʚʦʨʝʥʥ̫ ʥʘ ʨʠʥʢʫ

ʋʢʨʘʾʥʠ.

01.04.18-09.04.18

4 ʈʦʟʨʦʙʢʘ ʤʦʜʝʣʽ ʦʙʯʠʩʣʝʥʥ̫

ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ.
10.04.18-20.04.18

5 ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ ʪʘ

ʩʧʦʞʠʚʘʥʥʁ.
21.04.18-28.04.18

6 ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʝʡ, ʷʢʽ ʦʧʠʩʫʶʪʴ

ʧʨʦʮʝʩ ʚʠʨʦʙʥʠʮʪʚʘ ʪʘ

ʩʧʦʞʠʚʘʥʥ̫.

29.04.18-16.05.18

7 ɿʥʘʭʦʜʞʝʥʥ̫ ʨʽʚʥʦʚʘʞʥʠʭ

ʪʘʨʠʬʽʚ ʪʘ ʦʮʽʥʢʘ ʝʢʦʥʦʤʽʯʥʦʛʦ

ʝʬʝʢʪʫ ʚʽʜ ʪʘʨʠʬʽʚ,

ʚʩʪʘʥʦʚʣʶʚʘʥʠʭ ʅʂʈɽʂʇ

17.05.18-24.05.18

7 ʆʬʦʨʤʣʝʥʥʷ ʜʠʧʣʦʤʥʦʾ ʨʦʙʦʪʠ. 25.05.18-04.06.18

8 ɿʰʠʪʠʡ ʜʠʧʣʦʤ. ʈʦʟʨʦʙʢʘ

ʩʪʨʫʢʪʫʨʠ ʧʨʝʟʝʥʪʘʮʽʾ ʪʘ

ʧʽʜʛʦʪʦʚʢʘ ʜʦ ʟʘʭʠʩʪʫ.

04.06.18-09.06.18

9 ʉʪʚʦʨʝʥʥʷ ʧʨʝʟʝʥʪʘʮʽʾ. 09.06.18-11.06.18

ʉʪʫʜʝʥʪ ____________ ɾʫʨʘʚʝʣʴ ɸ.ɸ.
 (ʧʽʜʧʠʩ)

ʂʝʨʽʚʥʠʢ ʨʦʙʦʪʠ ____________ ɻʘʣʴʯʠʥʩʴʢʠʡ ʃ.ʖ.
(ʧʽʜʧʠʩ)

ʈɽʌɽʈɸʊ

ʋ ʜʠʧʣʦʤʥ̔ ʡ ʨʦʙʦʪʽ ʙʫʣʦ ʧʨʦʘʥʘʣʽʟʦʚʘʥʦ ʦʩʦʙʣʠʚʦʩʪʽ ʝʥʝʨʛʝʪʠʯʥʦʛʦ

ʨʠʥʢʫ ʋʢʨʘʾʥʠ ʘ ʪʘʢʦʞ ʪʝʦʨʝʪʠʯʥ̔ ʘʩʧʝʢʪʠ ʱʦʜʦ ʡʦʛʦ ʤʦʜʝʣʶʚʘʥʥ̫. ʊʘʢʦʞ

ʙʫʣʦ ʩʬʦʨʤʫʣʴʦʚʘʥʦ ʝʢʦʥʦʤʽʯʥʫ ʟʘʜʘʯʫ ʪʘ ʨʦʟʨʦʙʣʝʥʦ ʨʽʚʥʦʚʘʞʥʫ ʤʦʜʝʣʴ,

ʢʦʪʨʘ ʜʦʟʚʦʣʷʻ ʟʥʘʭʦʜʠʪʠ ʨʽʚʥʦʚʘʞʥ̔ ʪʘʨʠʬʠ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ. ɺ

ʨʝʟʫʣʴʪʘʪʽ ʘʥʘʣʽʟʫ ʟʥʘʯʥʦʛʦ ʦʙʩʷʛʫ ʜʘʥʠʭ, ʙʫʣʦ ʧʦʙʫʜʦʚʘʥʦ ʤʦʜʝʣʽ, ʱʦ

ʦʧʠʩʫʶʪʴ ʩʧʦʞʠʚʘʥʥ̫ ʪʘ ʚʠʨʦʙʥʠʮʪʚʦ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʨʽʟʥʠʤʠ ʩʫʙôʻʢʪʘʤʠ

ʨʠʥʢʫ, ʱʦ ʜʦʟʚʦʣʠʣʦ ʦʮʽʥʠʪʠ ʝʢʦʥʦʤʽʯʥʠʡ ʝʬʝʢʪ ʚʽʜ ʪʘʨʠʬʽʚ ʧʦʧʝʨʝʜʥ̔ ʭ

ʧʝʨʽʦʜʽʚ ʪʘ ʩʧʨʦʛʥʦʟʫʚʘʪʠ ʪʘʢʽ ʥʘ ʤʘʡʙʫʪʥ̒ .

ʂʣʶʯʦʚʽ ʩʣʦʚʘ: ʨʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ, ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ, ʛʨʫʧʘ

ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ, ʛʨʫʧʘ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ, ʚʠʨʦʙʥʠʮʪʚʦ, ʪʘʨʠʬ

ABSTRACT

In the thesis, the features of the Ukrainian energy market, as well as the

theoretical aspects of its modeling, were analyzed. Also, an economic task was

formulated and an equilibrium model was developed that allows to find tariffs in

the electric power market. As a result of the analysis of a significant amount of

data, models describing the consumption and production of electricity by various

market players were built, which allowed to estimate the economic effect from

tariffs of previous periods and to predict such for the future.

Keywords: electric power market, electric power, consumer group, industrial

consumer group, production, tariff

ɿʄɯʉʊ
ɺʉʊʋʇ ... 7

1 ʊɽʆʈɽʊʀʏʅɯ ɿɸʉɸɼʀ ɼʆʉʃɯɼɾɽʅʅʗ .. 8

ʈɯɺʅʆɺɸɾʅʀʍ ʊɸʈʀʌɯɺ ʅɸ ɽʃɽʊʈʆɽʅɽʈɻɯʖ 8

1.1. ʍʘʨʘʢʪʝʨʠʩʪʠʢʘ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ 8

1.2. ʈʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ .. 12

1.3. ʊʘʨʠʬʦʫʪʚʦʨʝʥʥʷ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ 15

1.4. ʆʛʣʷʜ ʦʩʥʦʚʥʠʭ ʧʽʜʭʦʜʽʚ ʜʦ ʤʦʜʝʣʶʚʘʥʥʷ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ.

 ... 20

DSD-ʤʦʜʝʣʴ ʪʘ ʜʝʷʢʽ ʨʝʟʫʣʴʪʘʪʠ ʟ ʾʾ ʜʦʧʦʤʦʛʦʶ ʦʪʨʠʤʘʥ ̔....................... 25

1.5. ʊʝʦʨʝʪʠʯʥʠʡ ʘʩʧʝʢʪ ʨʦʟʨʘʭʫʥʢʫ ʪʘʨʠʬʽʚ .. 28

2 ʄʆɼɽʃʖɺɸʅʅʗ ʈʀʅʂʋ ɽʃɽʂʊʈʆɽʅɽʈɻɽʊʀʂʀ. 30

2.1. ʇʦʩʪʘʥʦʚʢʘ ʝʢʦʥʦʤʽʯʥʦʾ ʟʘʜʘʯʽ .. 30

2.2. ʇʦʩʪʘʥʦʚʢʘ ʤʦʜʝʣʽ ... 31

2.3. ɸʥʘʣʽʟ ʜʘʥʠʭ ʜʣʷ ʟʥʘʭʦʜʞʝʥʥʷ ʢʦʤʧʦʥʝʥʪʽʚ ʤʦʜʝʣʽ 35

2.3.1. ʉʧʦʞʠʚʘʥʥʷ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ. 39

2.3.2. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʚʣʘʩʥʦʤʫ ʩʧʦʞʠʚʘʥʥʶ 43

2.3.3. ɸʥʘʣʽʟ ʜʘʥʠʭ ʱʦʜʦ ʚʪʨʘʪ .. 44

2.3.4. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʩʧʦʞʠʚʘʥʥʶ ʛʨʫʧʠ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ . 45

2.3.5. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʘʭ 47

2.3.6. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ .. 48

2.4. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʝʡ ʩʧʦʞʠʚʘʥʥ̫ ... 50

2.4.1. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥʷ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ .. 50

2.4.2. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥʷ ʛʨʫʧʦʶ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ ..

 ... 54

2.4.3. ʇʦʙʫʪʦʚʘ ʤʦʜʝʣʽ ʜʠʥʘʤʽʢʠ ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʽʚ 56

2.5. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʝʡ ʚʠʨʦʙʥʠʮʪʚʘ .. 57

2.6. ʆʧʠʩ ʬʫʥʢʮʽʡ ʛʝʥʝʨʘʮʽʾ ... 60

2.7. ʆʮʥ̔ʢʘ ʜʽʷʣʴʥʦʩʪʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʟʘ ʧʝʨʽʦʜ 2014-2018 62

2.8. ʄʦʜʝʣʶʚʘʥʥʷ ʪʘʨʠʬʽʚ ... 66

ɺʀʉʅʆɺʂʀ ... 68

ʇɽʈɽʃɯʂ ɺʀʂʆʈʀʉʊɸʅʀʍ ɼɾɽʈɽʃ .. 69

ɼʦʜʘʪʦʢ ɸ ʉʭʝʤʘ ʨʦʙʦʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ 76

ɼʦʜʘʪʦʢ ɹ ɽʪʘʧʠ ʟʤʽʥ ʪʘʨʠʬʽʚ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʜʣʷ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

 ... 77

ɼʦʜʘʪʦʢ ɺ ʉʧʦʞʠʚʘʥʥʷ ʝ/ʝ ʟʘ ʧʝʨʽʦʜ 01.2013-04.2018 ʨʽʟʥʠʤʠ ʛʨʫʧʘʤʠ

ʩʧʦʞʠʚʘʯʽʚ ... 79

ɼʦʜʘʪʦʢ ɻ ʉʧʦʞʠʚʘʥʥʷ ʘʛʨʝʛʦʚʘʥʝ ʟʘ 01.2013-03.2018: ʧʨʦʤʠʩʣʦʚʽ ʪʘ

ʧʦʙʫʪʦʚʽ ʩʧʦʞʠʚʘʯʽ ... 83

ɼʦʜʘʪʦʢɼ ɼʘʥʽ ʢʦʝʬʽʮʽʻʥʪʽʚ ʘʚʪʦʢʦʨʝʣʷʮʽʾ .. 85

ɼʦʜʘʪʦʢ ɽ ɼʘʥʽ ʧʦ ʩʧʦʞʠʚʘʥʥʶ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ, ʦʯʠʱʝʥʽ ʚʽʜ

ʚʧʣʠʚʫ ʩʝʟʦʥʥʦʾ ʢʦʤʧʦʥʝʥʪʠ .. 86

ɼʦʜʘʪʦʢ ɾ ʏʘʩʪʢʘ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ ... 88

ɼʦʜʘʪʦʢ ʀ ɼʘʥʽ ʧʦ ʯʘʩʪʮʽ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥʷ (ʙʝʟ ʩʝʟʦʥʥʦʩʪʽ) 89

ɼʦʜʘʪʦʢ ʂ ɿʥʘʯʝʥʥ̫ ʚʪʨʘʪ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ .. 91

ɼʦʜʘʪʦʢ ʃ ʂʦʨʝʣʦʛʨʘʤʠ ʩʧʦʞʠʚʘʥʥ̫ ʛʨʫʧʦʶ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ 92

ɼʦʜʘʪʦʢ ʄ ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʧʨʦʤʠʩʣʦʚʦʤʫ ʩʧʦʞʠʚʘʥʥʶ 93

ɼʦʜʘʪʦʢ ʅ ɺʠʨʦʙʥʠʮʪʚʦ ʝ/ʝ ʨʽʟʥʠʤʠ ʚʠʨʦʙʥʠʢʘʤʠ .. 95

ɼʦʜʘʪʦʢ ʇ ɼʦʩʣʽʜʞʝʥʥʷ ʜʘʥʠʭ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ .. 98

ɼʦʜʘʪʦʢ ʈ ʂʦʨʝʣʷʮʽʷ ʤʽʞ ʩʧʦʞʠʚʘʥʥʷʤ ʧʦʙʫʪʦʚʠʤʠ ʩʧʦʞʠʚʘʯʘʤʠ ʪʘ ʪʘʨʠʬʦʤ

 ... 101

ɼʦʜʘʪʦʢ ʉ ɼʘʥʽ ʟʛʽʜʥʦ ʤʦʜʝʣʽ ʍʦʣʪʘ-ɺʽʥʪʝʨʩʘ ʜʣʷ ʩʧʦʞʠʚʘʥʥʷ ʛʨʫʧʦʶ

ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ .. 102

ɼʦʜʘʪʦʢ ʊ ɼʦʩʣʽʜʞʝʥʥʷ ʟʥʘʯʠʤʦʩʪʽ ʢʦʝʬʽʮʽʻʥʪʽʚ ʘʚʪʦʨʝʛʨʝʩʽʡʥʦʾ ʤʦʜʝʣʽ

ʩʧʦʞʠʚʘʥʥʷ ʧʦʙʫʪʦʚʦʶ ʛʨʫʧʦʶ ... 103

ɼʦʜʘʪʦʢ ʋ ʄʦʜʝʣʶʚʘʥʥ̫ ʧʨʦʤʠʩʣʦʚʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ 107

ɼʦʜʘʪʦʢ ʌ ʊʨʘʥʩʢʦʨʜʦʥʥʽ ʧʝʨʝʪʦʢʠ ... 110

ɼʦʜʘʪʦʢ ʍ ʄʦʜʝʣʽ, ʱʦ ʦʧʠʩʫʶʪʴ ʚʠʨʦʙʥʠʮʪʚʦ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ 111

ɼʦʜʘʪʦʢ ʎ ɸʥʘʣʽʟ ʜʽʷʣʴʥʦʩʪʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ .. 115

7

ɺʉʊʋʇ

ʄʝʪʘ ï ʤʦʜʝʣʶʚʘʥʥ̫ ʧʨʠʥʮʠʧʽʚ ʚʩʪʘʥʦʚʣʝʥʥʷ ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ ʥʘ

ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʟʘʢʦʥʫ ˉ2019-VIII Ăʇʨʦ

ʨʠʥʦʢ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾñ (ʜʘʣʽ ï ɿʘʢʦʥ).

ɼʣʷ ʜʦʩʷʛʥʝʥʥʷ ʧʦʩʪʘʚʣʝʥʦʾ ʤʝʪʠ, ʙʫʣʦ ʧʦʩʪʘʚʣʝʥʦ ʨʷʜ ʟʘʚʜʘʥ :ɹ

- ʜʦʩʣʽʜʠʪʠ ʝʥʝʨʛʝʪʠʯʥʠʡ ʨʠʥʦʢ ʋʢʨʘʾʥʠ ʪʘ ʚʩʪʘʥʦʚʠʪʠ ʦʩʥʦʚʥʽ

ʧʨʠʥʮʠʧʠ ʡʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ;

- ʜʦʩʣʽʜʠʪʠ ʧʨʦʮʝʩ ʬʦʨʤʫʚʘʥʥʷ ʮʽʥʠ ʪʘ ʪʘʨʠʬʽʚ ʥʘ ʨʠʥʢʫ ʝʥʝʨʛʝʪʠʢʠ;

- ʜʦʩʣʽʜʠʪʠ ʦʩʥʦʚʥʽ ʤʝʪʦʜʠ ʤʦʜʝʣʶʚʘʥʥʷ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʪʘ

ʚʠʦʢʨʝʤʠʪʠ ʪʘʢʽ, ʱʦ ʥʘʡʢʨʘʱʝ ʙ ʚʽʜʦʙʨʘʞʘʣʠ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʧʘʣʠʚʥʦ-

ʝʥʝʨʛʝʪʠʯʥʦʛʦ ʢʦʤʧʣʝʢʩʫ (ʜʘʣʽ ï ʇɽʂ) ʋʢʨʘʾʥʠ ʥʘ ʩʴʦʛʦʜʥʽʰʥʽʡ ʜʝʥʴ ʪʘ ʽ ʟ

ʚʩʪʫʧʦʤ ʚ ʜʽʶ ɿʘʢʦʥʫ;

- ʜʦʩʣʽʜʠʪʠ ʜʘʥ̔ ʥʘʜʘʥ̔ ɼʇ çʅɸʂ çʋʂʈɽʅɽʈɻʆè;

- ʧʦʙʫʜʫʚʘʪʠ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥ̫ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ;

- ʚʠʟʥʘʯʠʪʠ ʨʽʚʥʦʚʘʞʥʽ ʪʘʨʠʬʠ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ;

- ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʢʠ ʱʦʜʦ ʨʦʟʚʠʪʢʫ ʩʪʘʥʫ ʦʢʨʝʤʠʭ ʩʫʙôʻʢʪʽʚ ʨʠʥʢʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʪʘ ʾʭ ʚʟʘʻʤʦʚʽʜʥʦʩʠʥʠ, ʱʦ ʤʦʞʫʪʴ ʚʽʜʙʫʪʠʩʴ ʟʘ

ʟʤʦʜʝʣʴʦʚʘʥʠʭ ʪʘʨʠʬʽʚ.

ʆʙôʻʢʪ ʜʦʩʣʽʜʞʝʥʥʷ ï ʝʥʝʨʛʦʨʠʥʦʢ ʋʢʨʘʾʥʠ ʚ ʮʽʣʦʤʫ ʪʘ ʦʢʨʝʤʽ ʡʦʛʦ

ʝʣʝʤʝʥʪʠ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʥʦʚʦʛʦ ɿʘʢʦʥʫ.

ʇʨʝʜʤʝʪ ʜʦʩʣʽʜʞʝʥʥʷ ï ʧʨʦʮʝʩ ʬʦʨʤʫʚʘʥʥʷ ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ ʥʘ

ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ.

ʉʝʨʝʜ ʤʝʪʦʜʽʚ ʜʦʩʣʽʜʞʝʥʥʷ ʥʘʷʚʥʽ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʝ

ʤʦʜʝʣʶʚʘʥʥʷ ʤʝʪʦʜʦʤ ʍʦʣʴʪʘ-ɺʽʥʪʝʨʩʘ,ʧʦʙʫʜʦʚʘ ʜʠʩʪʨʠʙʫʪʠʚʥʦ-ʣʘʛʦʚʠʭ

ʤʦʜʝʣʝʡ, ʘʥʘʣʽʟ ʯʘʩʦʚʠʭ ʨʷʜʽʚ, ʚʠʜʽʣʝʥʥʷ ʩʝʟʦʥʥʦʩʪʽ ʽʟ ʦʩʪʘʥʥʽʭ.

ɯʥʬʦʨʤʘʮʽʡʥʘ ʙʘʟʘ: ʩʪʘʪʠʩʪʠʯʥʽ ʜʘʥʽ, ʥʘʜʘʥʽ ɼʇ çʅɸʂ çʋʂʈɽʅɽʈɻʆèʪʘ

ʜʘʥʽ ʱʦʜʦ ʪʘʨʠʬʽʚ ʚʽʜ ʅʂʈɽʂʇʪʘ ʜʝʨʞʘʚʥʦʾ ʩʣʫʞʙʠ ʩʪʘʪʠʩʪʠʢʠ [5,6,42]

8

1 ʊɽʆʈɽʊʀʏʅɯ ɿɸʉɸɼʀ ɼʆʉʃɯɼɾɽʅʅʗ

ʈɯɺʅʆɺɸɾʅʀʍ ʊɸʈʀʌɯɺ ʅɸ ɽʃɽʊʈʆɽʅɽʈɻɯʖ

1.1. ʍʘʨʘʢʪʝʨʠʩʪʠʢʘ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ

ɽʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʘ ð ʮʝ ʦʩʥʦʚʘ ʥʘʨʦʜʥʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ, ʟʘʚʜʷʢʠ ʢʦʪʨʽʡ

ʫʤʦʞʣʠʚʣʶʻʪʴʩʷ ʚʠʨʦʙʥʠʮʪʚʦ ʪʘ ʧʝʨʝʜʘʯʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʡ ʪʝʧʣʘ. ɺʦʥʘ

ʟʜʽʡʩʥʶʻ ʚʧʣʠʚ ʥʘ ʫʩʽ ʛʘʣʫʟʽ ʘ ʪʘʢʦʞ ʥʘ ʫʤʦʚʠ ʞʠʪʪʷ ʥʘʩʝʣʝʥʥʷ. ʋ ʩʚʽʪʽ, ʘ

ʦʪʞʝ ʽ ʫ ʥʘʰʽʡ ʢʨʘʾʥʽ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʘ ʟʘʡʤʘʻ ʯʽʣʴʥʝ ʤʽʩʮʝ.

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʘʢʪʠʚʥʠʡ ʨʦʟʚʠʪʦʢ ʟʝʣʝʥʦʾ ʝʥʝʨʛʝʪʠʢʠ, ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ̔

ʜʦʩʽ ʚʠʨʦʙʣʷʻʪʴʩʷ ʧʝʨʝʚʘʞʥʦ ʽʟ ʥʝʚʽʜʥʦʚʣʶʚʘʥʠʭ ʜʞʝʨʝʣ (ʥʘʬʪʠ,ʚʫʛʽʣʣʷ,

ʧʨʠʨʦʜʥʦʛʦ ʛʘʟʫ).ɻʦʚʦʨʷʯʠ ʧʨʦ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʫ ʋʢʨʘʾʥʠ, ʪʦ ʚʘʨʪʦ ʩʢʘʟʘʪʠ,

ʱʦ ʚʦʥʘ ʽʩʥʫʻ ʟʘʚʜʷʢʠ ʩʧʦʞʠʚʘʥʥ̫ ʚʫʛʽʣʣʷ, ʫʨʘʥʦʚʠʭ ʨʫʜ, ʱʦ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʧʨʠ ʚʠʨʦʙʥʠʮʪʚʘ ʷʜʝʨʥʦʛʦ ʧʘʣʠʚʘ (ʗʇ), ʛʽʜʨʦʨʝʩʫʨʩʽʚ, ʚ

ʦʩʥʦʚʥʦʤʫ ɼʥ̔ ʧʨʘ ʪʘ ɼʥ̔ ʩʪʨʘ. ʅʘʬʪʦʧʨʦʜʫʢʪʠ ʪʘ ʽʤʧʦʨʪʥʠʡʡ ʯʘʩʪʢʦʚʦ

ʚʣʘʩʥʠʡ ʧʨʠʨʦʜʥʦʛʦ ʛʘʟ ʪʘʢʦʞ ʚʘʞʣʠʚʽ ʜʣʷ ʜʽʷʣʴʥʦʩʪʽ ʛʘʣʫʟʽ.

ɺʽʜ ʉʈʉʈ, ʥʘʰʘ ʜʝʨʞʘʚʘ ʫʩʧʘʜʢʫʚʘʣʘ ʥʘʜʟʚʠʯʘʡʥʫ ʟʘʣʝʞʥ̔ ʩʪʴ ʚʽʜ

ʽʤʧʦʨʪʫ ʝʥʝʨʛʦʨʝʩʫʨʩʽʚ, ʥʘʩʘʤʧʝʨʝʜ ʚʽʜ ʙʣʘʢʠʪʥʦʛʦ ʧʘʣʠʚʘ. ʊʘʢ ʷʢ ʚ ʦʩʪʘʥʥ̔

ʨʦʢʠ ʟʨʦʙʣʝʥ̔ ʚʘʛʦʤʽ ʜʽʾ ʜʦ ʟʤʝʥh ʝʥʥ̫ ʮʴʦʛʦ ʥʝʛʘʪʠʚʥʦʛʦ ʬʘʢʪʦʨ

(ʨʠʩ. 1.1 [6]) [9].

ɺ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʪʦʛʦ, ʷʢʝ ʜʞʝʨʝʣʦ ʝʥʝʨʛʽʾ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ

ʛʝʥʝʨʘʮʽʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ ʧʦʜʽʣʷʶʪʴ ʥʘ ʘʪʦʤʥʽ

(ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʧʝʨʝʚʘʞʥʦ ʟʙʘʛʘʯʝʥʠʡ ʫʨʘʥ), ʪʝʧʣʦʚʽ (ʟʜʽʡʩʥʁ ʶʪʴ

ʛʝʥʝʨʘʮʽʶ ʟʘʚʜʷʢʠ ʪʚʝʨʜʦʤʫ, ʨʽʜʢʦʤʫ ʡ ʛʘʟʦʧʦʜʽʙʥʦʤʫ

ʧʘʣʠʚʫ),ʛʽʜʨʦʝʣʝʢʪʨʦʩʪʘʥʮʽʾ(ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʝʥʝʨʛʽʶ ʚʦʜʠ), ʩʦʥʷʯʥʽ ʪʘ

ʚʽʪʨʦʚʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ. ɸʪʦʤʥ̔ ʪʘ ʪʝʧʣʦʚʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ ʚ ʥʘʰʽʡ ʢʨʘʾʥʽ

ʻʦʩʥʦʚʥʠʤʠ ʧʦʪʫʞʥʦʩʪʷʤʠ.

9

ʈʠʩʫʥʦʢ1.1 ï ʈʦʟʧʦʜʽʣ ʧʝʨʚʠʥʥʦʾ ʝʥʝʨʛʽʾ ʚ ʋʢʨʘʾʥʽ.

ɹʣʠʟʴʢʽʩʪʴ ʜʦ ʩʧʦʞʠʚʘʯʽʚ ʪʘ ʧʘʣʠʚʘ ï ʜʚʘ ʬʘʢʪʦʨʠ, ʱʦ ʛʨʘʶʪʴʥʘʡʙʽʣʴʰʝ

ʟʥʘʯʝʥʥ̫ ʜʣʷ ʨʦʟʤʽʱʝʥʥ̫ ʪʝʧʣʦʝʣʝʢʪʨʦʩʪʘʥʮʽʡ (ʊɽʉ). ɯ ʷʢʱʦ ʧʝʨʝʚʝʟʝʥʥ̫

ʧʘʣʠʚʘ ʜʝʰʝʚʰʝ, ʘʥ̔ ʞ ʧʝʨʝʜʘʯʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʪʦ ʊɽʉ ʨʦʟʫʤʥʦ

ʣʦʢʘʣʽʟʦʚʫʚʘʪʠ ʥʝʧʦʜʘʣʽʢ ʤʽʩʮʴ ʚʝʣʠʢʦʛʦ ʧʦʧʠʪʫ. ɹʣʠʟʴʢʽʩʪʴ ʜʦ ʚʦʜʦʡʤ ï

ʥʝʦʙʭʽʜʥʘ ʫʤʦʚʘ, ʘʜʞʝ ʚʦʥʠʟʜʽʡʩʥʶʶʪʴ ʦʭʦʣʦʜʞʝʥʥ̫ ʮʠʨʢʫʣʶʶʯʦʾ ʚʦʜʠ.

ʂʦʞʥʦʤʫ ʪʠʧʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʧʨʠʪʘʤʘʥʥ̔ ʩʚʦʾ ʧʣʶʩʠʪʘ ʤʽʥʫʩʠ.ɼʦ

ʧʨʠʢʣʘʜʫ, ʙʫʜʫʚʘʥʥʷ ʊɽʉ̒ ʰʚʠʜʰʠʤ ʪʘʣʝʛʰʠʤ, ʥʽʞ ʜʣʷ ʽʥʰʠʭ ʪʠʧʽʚ ʩʪʘʥʮʽʡ.

ɸʣʝ ʨʘʟʦʤ ʟ ʪʠʤ ʩʦʙʽʚʘʨʪʽʩʪʴ ʾʭ ʛʝʥʝʨʘʮʽʾ ʥʘʡʜʦʨʦʞʯʘ. ʊʘʢʦʞ ʊɽʉ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʥʝʚʽʜʥʦʚʣʶʚʘʣʴʥ̔ ʧʨʠʨʦʜʥ̔ ʨʝʩʫʨʩʠ ʪʘ ʜʦʚʦʣʽ ʟʘʙʨʫʜʥʁ ʶʪʴ

ʩʝʨʝʜʦʚʠʱʝ.

ʆʩʥʦʚʦʶ ʥʠʥ̔ ʥhɹ ʦʾ ʪʝʧʣʦʝʥʝʨʛʝʪʠʢʠ ʜʝʨʞʘʚʠ ʻ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ

ʟʘʷʚʣʝʥʦʶ ʧʦʪʫʞʥʽʩʪʶ ʧʦʥʘʜ 10
6
ʢɺʪ. ʅʘʡʙʽʣʴʰʽ ʟ ʥʠʭ ʣʦʢʘʣʽʟʦʚʘʥ̔ ʥʘ

ɼʦʥʙʘʩʽ ʪʘ ʇʨʠʜʥʽʧʨʦʚôʾ (ʬʘʢʪʦʨ ʧʘʣʠʚʘ ʪʘ ʩʧʦʞʠʯʽʚ): ñɿʘʧʦʨʽʟʴʢʘ ʪʘ

ɺʫʛʣʝʛʽʨʩʴʢʘ (ʧʦ 3,6 ʤʣʥ ʢɺʪ ʢʦʞʥʘ), ʂʨʠʚʦʨʽʟʴʢʘ (3 ʤʣʥ ʢɺʪ), ʃʫʛʘʥʩʴʢʘ,

ʉʣʦʚôʷʥʩʴʢʘ, ʇʨʠʜʥʽʧʨʦʚʩʴʢʘ. ʋ ʍʘʨʢʽʚʩʴʢʽʡ ʪʘ ʂʠʾʚʩʴʢʽʡ ʦʙʣʘʩʪʷʭ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʻʶ ʟʘʙʝʟʧʝʯʫʶʪʴ ʚ ʦʩʥʦʚʥʦʤʫɿʤʽʾʚʩʴʢʘ (2,2 ʤʣʥ ʢɺʪ) ʽ

ʊʨʠʧʽʣʴʩʴʢʘ (1,8 ʤʣʥ ʢɺʪ) ʊɽʉ, ʘ ʫ ɺʽʥʥʠʮʴʢʽʡ ʦʙʣʘʩʪʽ ð ʃʘʜʠʞʠʥʩʴʢʘ ʊɽʉ

(1,8 ʤʣʥ ʢɺʪ). ʅʘ ʟʘʭʽʜʥ̔ ʡ ʋʢʨʘʾʥ̔ ʨʦʟʪʘʰʦʚʘʥʽ ɹʫʨʰʪʠʥʩʴʢʘ (2,4 ʤʣʥ ʢɺʪ) ʪʘ

ɼʦʙʨʦʪʚʽʨʩʴʢʘ(0,7 ʤʣʥ ʢɺʪ) ʊɽʉò [9]. ʋ ʜʘʚʥ̔ ʰʽ ʨʦʢʠ ʊɽʉ ʚʠʨʦʙʣʷʣʠ

ʦʩʥʦʚʥʫ ʯʘʩʪʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʥʘʨʘʟʽ ï ʟʥʘʯʥʦ ʤʝʥh ʝ.

10

ɸʙʠ ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʞʠʪʝʣʽʚ ʤʽʩʪ ʪʝʧʣʦʤ, ʛʘʨʷʯʦʶ ʚʦʜʦʶ ʪʘ ʝʣʝʢʪʨʠʢʦʶ ï

ʧʨʘʮʶʶʪʴ ʪʝʧʣʦʝʣʝʢʪʨʦʮʝʥʪʨʘʣʽ (ʊɽʎ). ɰʭ ʩʧʦʨʫʜʞʫʶʪʴ ʣʠʰʝ ʧʦʙʣʠʟʫ

ʩʧʦʞʠʚʘʯʘ, ʪʘʢ ʷʢ ʨʘʜʽʫʩ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʷ ʪʝʧʣʘ (ʛʘʨʷʯʦʾ ʚʦʜʠ ʜʣʷ ʩʠʩʪʝʤʠ

ʦʧʘʣʝʥʥ̫) ʚ ʩʝʨʝʜʥʴʦʤʫ ʩʢʣʘʜʘʻ 10-15 ʢʤ. ɽʬʝʢʪʠʚʥʽʩʪʴ ʊɽʎ ʩʪʘʥʦʚʠʪʴ

ʤʘʡʞʝ 70 %, ʪʦʜʽ ʷʢ ʊɽʉ ï ʣʠʰʝʥɹ 30-35 %. ʅʘʡʙʽʣʴʰ ʧʦʪʫʞʥʽ

ʪʝʧʣʦʝʣʝʢʪʨʦʮʝʥʪʨʘʣʽ: ʂʠʾʚʩʴʢʘ ʊɽʎ-6, ʍʘʨʢʽʚʩʴʢʘ ʊɽʎ-5, ʆʜʝʩʴʢʘ.

ɻʽʜʨʦʝʣʝʢʪʨʦʩʪʘʥʮʽʾ (ɻɽʉ) ʧʨʦʜʫʢʫʶʪʴ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ, ʱʦ ʜʝʰʝʚʰʘ

ʥ̔ʦʜʽ ʙʽʣʴʰ ʥ̔ ʞ ʚ 5 ʨʘʟʽʚ,ʷʢʱʦ ʧʦʨʽʚʥʁ ʚʘʪʠ ʽʟ ʊɽʉ. ʇʨʠ ʮʴʦʤʫ ʢʽʣʴʢʽʩʪʴ

ʧʝʨʩʦʥʘʣʫ ʫ 20 ʨʘʟʽʚ ʤʝʥʰʘ, ʥʽʞ ʥʘ ɸɽʉ. ɽʬʝʢʪʠʚʥ̔ ʩʪʴ ɻɽʉ ʩʢʣʘʜʘʻ ʧʦʥʘʜ

80 %. ʇʨʦʪʝ ʟʥʘʯʥʠʤ ʥʝʜʦʣʽʢʦʤ ʻ ʾʭ ʧʦʚʥʘ ʟʘʣʝʞʥ̔ ʩʪʴ ʚʽʜ ʛʝʦʛʨʘʬʽʾ ʨʽʯʦʢ.

ʇʨʠ ʮʴʦʤʫ ʚʠʨʦʙʥʠʮʪʚʦ ʝʣʝʢʪʨʠʢʠ ʤʘʻ ʜʫʞʝ ʚʠʨʘʞʝʥʠʡ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ.

ʅʘʨʘʟʽ ʛʽʜʨʦʝʥʝʨʛʝʪʠʢʘ ʟʘʙʝʟʧʝʯʫʻ ʧʨʠʙʣʠʟʥʦ 5 % ʛʝʥʝʨʘʮʽʾ. ɰʾ ʙʘʟʫ

ʩʪʘʥʦʚʠʪʴ ʢʘʩʢʘʜ ɻɽʉ ʥʘ ɼʥʽʧʨʽ: ʂʠʾʚʩʴʢʘ, ʂʘʥʽʚʩʴʢʘ, ʉʝʨʝʜʥʴʦʜʥʽʧʨʦʚʩʴʢʘ,

ɼʥʽʧʨʦʚʩʴʢʘ ʪʘ ʂʘʭʦʚʩʴʢʘ. ʋ ʟʚôʷʟʢʫ ʽʟ ʨʽʚʥʠʥʥʠʤ ʭʘʨʘʢʪʝʨʦʤ ʪʝʯʽʾ ɼʥʽʧʨʘ ʪʘ

ʯʝʨʝʟ ʟʘʩʪʘʨʽʣʝ ʦʙʣʘʜʥʘʥʥʷ ʮʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ ʥʝʜʦʩʪʘʪʥʴʦ ʝʬʝʢʪʠʚʥʽ. ɺ

ɿʘʢʘʨʧʘʪʩʴʢʽʡ ʦʙʣʘʩʪʽ ʧʦʙʫʜʦʚʘʥʘʊʝʨʝʙʣʝ-ʈʽʮʴʢʘ ɻɽʉ, ʥʘ ɼʥʽʩʪʨʽ ï

ɼʥʽʩʪʨʦʚʩʴʢʘ-1 ʪʘ ɼʥʽʩʪʨʦʚʩʴʢʘ-2.

ɿʥʘʯʥʦʶ ʧʨʦʙʣʝʤʦʶ ʫʢʨʘʾʥʩʴʢʦʾ ʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʻ ʥʝʩʪʘʯʘ

ʘʢʫʤʫʣʷʪʠʚʥʠʭ ʧʦʪʫʞʥʦʩʪʝʡ, ʢʦʪʨʽ ʙʫʣʠ ʙ ʟʜʘʪʥ̔ ʥʘʢʦʧʠʯʫʚʘʪʠ ʝʥʝʨʛʽʶ ʟʘ

ʥʝʟʥʘʯʥʦʛʦ ʧʦʧʠʪʫ, ʪʘ ʚʽʜʧʫʩʢʘʪʠ ʾʾ ʧʨʠ çʧʽʢʦʚʠʭè ʥʘʚʘʥʪʘʞʝʥʥ̫ ʭ. ɺ

ʦʩʥʦʚʥʦʤʫ ʜʣʷ ʮʴʦʛʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʛʽʜʨʦʘʢʫʤʫʣʷʪʠʚʥʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ

(ɻɸɽʉ).

ɺ ʥʘʰʽʡ ʢʨʘʾʥ̔ ʩʧʦʨʫʜʞʝʥʦʜʝʢʽʣʴʢʘ ɻɸɽʉ, ʟʦʢʨʝʤʘ ɼʥʽʩʪʨʦʚʩʴʢʘ ɻɸɽʉ

ʥʘ ɼʥʽʩʪʨʽ, ʱʦ ʻ ʥʘʡʙʽʣʴʰ ʧʦʪʫʞʥʦʶ ʚ ɭʚʨʦʧʽ (2,2 ʤʣʥ ʢɺʪ*ʛʦʜ). ʇʦʟʘʷʢ,

ʥʘʷʚʥʠʭʤʦʞʣʠʚʦʩʪʝʡ ʜʦ ʛʽʜʨʦʛʝʥʝʨʘʮʽʾʟʘʤʘʣʦ.

ʏʽʣʴʥʝ ʤʽʩʮʝ ʚ ʥʘʨʦʜʥʦʤʫ ʛʦʩʧʦʜʘʨʩʪʚʽ ʋʢʨʘʾʥʠ ʟʘʡʤʘʻ ʘʪʦʤʥʘ

ʝʥʝʨʛʝʪʠʢʘ. ɺ ʋʢʨʘʾʥʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʛʝʥʝʨʫʶʪʴ ʯʦʪʠʨʠ ʘʪʦʤʥʽ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ (ɸɽʉ) ïɿʘʧʦʨʽʟʴʢʘ, ʍʤʝʣʴʥʠʮʴʢʘ, ʇʽʚʜʝʥʥʦʫʢʨʘʾʥʩʴʢʘ ʪʘ

ʈʽʚʥʝʥʩʴʢʘ. ʆʩʪʘʥʥ̔ʤ ʯʘʩʦʤʾʭ ʯʘʩʪʢʘ ʫ ʟʘʛʘʣʴʥ̔ ʡ ʛʝʥʝʨʘʮʽʾ ʟʙʽʣʴʰʠʣʘʩʴ ʜʦ

60%.

11

ɿʘʧʦʨʽʟʴʢʘ ɸɽʉ ï ʥʘʡʙʽʣʴʰʘ ʫ ɭʚʨʦʧʽ. ʐʽʩʪʴ ʾʾ ʝʥʝʨʛʦʙʣʦʢʽʚ ʚʠʨʦʙʣʷʶʪʴ

ʧʨʠʙʣʠʟʥʦ ʯʚʝʨʪʴ ʨʽʯʥʦʛʦʦʙʩʷʛʫ ʛʝʥʝʨʘʮʽʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚ ʋʢʨʘʾʥʽ. ɺʘʨʪʦ

ʟʘʟʥʘʯʠʪʠ, ʱʦ ʧʨʠ ʮʴʦʤʫ ɸɽʉ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʥʝʚʝʣʠʢʫ ʢʽʣʴʢʽʩʪʴ ʧʘʣʠʚʘ,

ʪʦʤʫ ʟʦʨʽʻʥʪʦʚʘʥʽ ʣʠʰʝʥɹ ʥʘ ʩʧʦʞʠʚʘʯʽʚ.

ʈʦʟʚʠʪʦʢ ʘʪʦʤʥʦʾ ʝʥʝʨʛʝʪʠʢʠ ʚ ʜʝʨʞʘʚʽ ʛʘʣʴʤʫʻ ʯʝʨʝʟ ʚʽʜʩʫʪʥʽʩʪʴ

ʥʘʜʽʡʥʠʭ ʘʪʦʤʥʠʭ ʨʝʘʢʪʦʨʽʚ ʪʘ ʬʽʨʤ, ʱʦ ʚʠʨʦʙʣʷʶʪʴʧʘʣʠʚʦ ʜʣʷ ʥʠʭ, ʭʦʯ

ʋʢʨʘʾʥʘ ʽ ʤʘʻ ʚʝʣʠʢʽ ʟʘʧʘʩʠ ʫʨʘʥʦʚʠʭ ʨʫʜ ʽ ʧʨʦʜʫʢʫʻ ʫʨʘʥʦʚʽ ʢʦʥʮʝʥʪʨʘʪʠ.

ʗʢ-ʥʝ-ʷʢ,ʟʘʢʫʧʽʚʣʷ ʷʜʝʨʥʦʛʦ ʧʘʣʠʚʘ ʟʜʽʡʩʥʁ ʻʪʴʩʷ ʽʟ ʈʦʩʽʾ ʪʘ ʐʚʝʮʽʾ.

ʅɸɽʂ çɽʥʝʨʛʦʘʪʦʤè ï ʮʝʥʪʨʘʣʴʥʠʡ ʦʧʝʨʘʪʦʨ ɸɽʉ ʚ ʋʢʨʘʾʥ̔ .

ʄʽʩʮʝʚʝ ʟʥʘʯʝʥʥʷ ʤʘʶʪʴʚʽʪʨʦʚʽ (ʥʘʡʧʝʨʩʧʝʢʪʠʚʥ̔ ʰʽ ʨʘʡʦʥʠ ï

ʫʟʙʝʨʝʞʞʷ ʤʦʨʽʚ ʽ ʂʘʨʧʘʪʠ/ʇʨʠʢʘʨʧʘʪʪʷ) ʪʘ ʩʦʥʷʯʥʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ

(ʧʽʚʜʝʥʥʽ ʨʝʛʽʦʥʠ). ʉʴʦʛʦʜʥʽ ʩʝʨʝʜ ɺɽʉ ʫʩʧʽʰʥʦ ʧʨʘʮʶʶʪʴ ʉʭʽʜʥʠʮʴʢʘ

(ʊʨʫʩʢʘʚʝʮʴʢʘ), ɹʦʪʽʻʚʩʴʢʘ, ʆʯʘʢʽʚʩʴʢʘ, ʅʦʚʦʘʟʦʚʩʴʢʘ ɺɽʉ.

ʉɽʉ ʧʨʘʮʶʶʪʴ ʥʘ ʧʽʚʜʥʽ ʢʨʘʾʥʠ. ɼʦ ʧʨʠʢʣʘʜʫ ʚ

ʆʜʝʩʴʢʦʤʫʨʝʛʽʦʥ̔ʣʦʢʘʣʽʟʦʚʘʥʘɼʫʥʘʡʩʴʢʘ ʉɽʉ. ɺ ʧʣʘʥʘʭ ʪʘʢʦʞ ʧʦʙʫʜʦʚʘ ʉɽʉ

ʫ ʏʦʨʥʦʙʠʣʴʩʴʢʽʡ ʟʦʥʽ.

ɺʘʞʣʠʚʝ ʟʥʘʯʝʥʥʷ ʚʽʜʽʛʨʘʶʪʴ ʪʘʢʦʞʣʽʥʽʾ ʝʣʝʢʪʨʦʧʝʨʝʜʘʯ (ʃɽʇ). ʊʘʢ,

ʃɽʇ ɼʦʥʙʘʩ ð ɿʘʭʽʜʥʘ ʋʢʨʘʾʥʘ ð ɸʣʴʙʝʨʪʽʨʰʘ (ʋʛʦʨʱʠʥʘ) ʟôʻʜʥʫʋ̒ʢʨʘʾʥʫ

ʟ ʎʝʥʪʨʘʣʴʥʦʶ ɭʚʨʦʧʦʶ. ɯʥʰʘ ʃɽʇ ʟʚôʷʟʫʻ ʏʦʨʥʦʙʠʣʴʩʴʢʫ ʡ ʍʤʝʣʴʥʠʮʴʢʫ

ɸɽʉ ̔ ʧʨʷʤʫʻ ʜʦ ʇʦʣʴʱʽ. ʋ 2015-2016 ʨʨ. ʚʚʝʜʝʥʦ ʚ ʨʦʙʦʪʫ ʃɽʇ, ʷʢʽ ʟôʻʜʥʘʣʠ

ʈʽʚʥʝʥʩʴʢʫ ʪʘ ʍʤʝʣʴʥʠʮʴʢʫ ɸɽʉ ʟʽ ʩʪʦʣʠʮʝʶ, ʱʦ ʟʘʙʝʭʧʝʯʠʣʦ ʙʽʣʴʰʫ

ʥʘʜʽʡʥʽʩʪʴ ʧʦʩʪʘʯʘʥʥʷ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʩʧʦʞʠʚʘʯʘʤ ʂʠʻʚʘ ʪʘ ʟʤʝʥʰʠʣʦ

ʚʠʪʨʘʪʠ ʯʘʩʪʦ ʚ ʦʩʪʘʥʥ̔ ʨʦʢʠ ʜʝʬʽʮʠʪʥʦʛʦ ʚʫʛʽʣʣʷ[9].

ʇʝʨʝʜʘʯʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʟʘʙʝʟʧʝʯʫʻ ɼʝʨʞʘʚʥʝ ʧʽʜʧʨʠʻʤʩʪʚʦ

ñʅʘʮʽʦʥʘʣʴʥʘ ʝʥʝʨʛʝʪʠʯʥʘ ʢʦʤʧʘʥʽʷ ñʋʢʨʝʥʝʨʛʦò. ɽʥʝʨʛʦʧʦʩʪʘʯʘʥʥʷ

ʩʧʦʞʠʚʘʯʽʚ ʧʦ ʪʝʨʠʪʦʨʽʾ ʢʨʘʾʥʠʟʜʽʡʩʥʶʻʪʴʩʷ 75 ʧʦʩʪʘʯʘʣʴʥʠʢʘʤʠ, ʩʝʨʝʜ ʷʢʠʭ

ʟʦʢʨʝʤʘ 27 ʦʙʣʘʩʥʠʭ ʘʢʮʽʦʥʝʨʥʠʭ ʝʥʝʨʛʦʧʦʩʪʘʯʘʣʴʥʠʭ ʢʦʤʧʘʥʽʡ.

ʅʘʮʽʦʥʘʣʴʥʘ ʢʦʤʽʩʽʷ ʽʟ ʨʝʛʫʣʶʚʘʥʥʷ ʚ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʮʽ (ʅʂʈɽ) ʚʠʜʘʻ

ʣʽʮʝʥʟʽʶ ʜʣʷ ʪʠʭ ʢʦʤʧʘʥʽʡ, ʷʢʽ ʙʘʞʘʶʪʴ ʟʜʽʡʩʥʶʚʘʪʠ ʛʝʥʝʨʘʮʽʶ ʪʘ ʨʦʟʧʦʜʽʣ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ʊʘʢʽ ʣʽʮʝʥʟʽʾ ʜʝʪʝʨʤʽʥʫʶʪʴ ʜʦʧʫʩʪʠʤʽ ʚʠʜʠ ʛʦʩʧʦʜʘʨʩʴʢʦʾ

12

ʜʽʷʣʴʥʦʩʪʽ ʢʦʞʥʦʾ ʟ ʢʦʤʧʘʥʽʡ ʪʘ ʧʨʦʧʠʩʫʶʪʴ ʪʝʭʥʽʯʥʽ ʩʪʘʥʜʘʨʪʠ ʪʘ ʩʪʘʥʜʘʨʪʠ

ʦʙʩʣʫʛʦʚʫʚʘʥʥʷ.

ʆʧʪʦʚʘ ʮʽʥʘ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ ʚ ʭʦʜʽ ʜʽʷʣʴʥʦʩʪʽ

ʆʧʪʦʚʦʛʦ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʋʢʨʘʾʥʠ. ʋʛʦʜʘ, ʧʽʜʧʠʩʘʥʘ ʚʩʽʤʘ ʚʣʘʩʥʠʢʘʤʠ

ʣʽʮʝʥʟʽʡ, ʚʠʟʥʘʯʘʻ ʦʩʥʦʚʥʫ ʜʽʷʣʴʥʽʩʪʴ ʜʝʨʞʘʚʥʦʛʦ ʧʽʜʧʨʠʻʤʩʪʚʘ

Ăɽʥʝʨʛʦʨʠʥʦʢò, ʢʦʪʨʝ ʥʝʩʝ ʚʽʜʧʦʚʽʜʘʣʴʥ̔ ʩʪʴ ʟʘ ʱʦʜʝʥʥʫ ʨʦʙʦʪʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʩʠʩʪʝʤʠ[7].

ʉʭʝʤʫ ʨʦʙʦʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ ʧʨʠʚʝʜʝʥʦ ʚ

ɼʦʜʘʪʢʫ ɸ.

ɿʘʙʝʟʧʝʯʝʥʥ̫ ʙʝʟʧʝʢʠ ʚ ʝʥʝʨʛʝʪʠʯʥ̔ ʡ ʛʘʣʫʟʽ ʜʣʷ ʋʢʨʘʾʥʠ ̒ʥʘʜʟʚʠʯʘʡʥʦ

ʚʘʞʣʠʚʠʤ ʤʦʤʝʥʪʦʤ. ɼʣʷ ʫʩʫʥʝʥʥ̫ ʜʘʥʦ ʾ ʧʨʦʙʣʝʤʠ ʚʘʨʪʦ ʧʨʦʚʦʜʠʪʠ

ʤʦʜʝʨʥ̔ ʟʘʮʽʶ ʡ ʪʝʭʥʽʯʥʝ ʧʝʨʝʦʩʥʘʱʝʥʥʷ ʧʽʜʧʨʠʻʤʩʪʚ, ʟʜʽʡʩʥʁ ʚʘʪʠ

ʽʤʧʦʨʪʦʟʘʤʽʱʝʥʥ̫ ʪʘ ʜʠʚʝʨʩʠʬʽʢʘʮʽʶ ʟʘʢʫʧʽʚʝʣʴ, ʚʧʨʦʚʘʜʞʫʚʘʪʠ ʩʫʯʘʩʥʽ

ʝʥʝʨʛʦʝʬʝʢʪʠʚʥʽ ʪʝʭʥʦʣʦʛʽʾ ʪʘ ʦʙʣʘʜʥʘʥʥʷ, ʨʦʟʚʠʚʘʪʠ ʚʠʨʦʙʥʠʮʪʚʘ ʟ ʥʠʟʴʢʦʶ

ʝʥʝʨʛʦʤʥ̔ ʩʪʶ[9].

1.2. ʈʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ

ʉʪʘʥʦʚʣʝʥʥ̫ ʢʦʥʢʫʨʝʥʪʥʦʛʦ ʨʠʥʢʫ ï ʬʘʢʪ, ʱʦ ʻ ʜʫʞʝ ʚʘʛʦʤʠʤ ʜʣʷ ʜʣʷ

ʢʨʘʾʥʠ ʪʘ ʝʢʦʥʦʤʽʢʠ ʚ ʮʽʣʦʤʫ.

ɿʘʣʝʞʥʦ ʚʽʜ ʚʠʨʘʞʝʥʦʩʪʽ ʢʦʥʢʫʨʝʥʮʽʾ, ʱʦ ʧʨʦʷʚʣʷʻʪʴʩʷ ʚ ʧʝʨʝʭʦʜʽ

ʝʥʝʨʛʦʛʘʣʫʟʽ ʚʽʜ ʨʠʥʢʫ ʦʜʥʦʛʦ ʧʨʦʜʘʚʮʷ ʜʦ ʚʽʣʴʥʦʛʦ, ʙʘʛʘʪʦ ʜʦʩʣʽʥʠʢʽʚ

ʚʠʜʽʣʷʶʪʴ ʯʦʪʠʨʠ ʦʩʥʦʚʥʠʭ ʪʠʧʠ ʨʠʥʢʫ [8,31].

ʊʠʧ 1 ï ʘʙʩʦʣʶʪʥʘ ʚʽʜʩʫʪʥ̔ ʩʪʴ ʢʦʥʢʫʨʝʥʮʽʾ.

ʊʠʧ 2 ï ʦʧʝʨʘʮʽʾ ʟʜʽʡʩʥʶʶʪʴʩʷ ʯʝʨʝʟ ʦʜʥʝ ʟʘʢʫʧʽʚʝʣʴʥʝ ʧʽʜʧʨʠʻʤʩʪʚʦ,

ʱʦ ʨʦʙʠʪʴ ʚʠʙʽʨ ʩʝʨʝʜ ʨʽʟʥʠʭ ʛʝʥʝʨʘʪʦʨʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ʎʝ ʩʪʠʤʫʣʶʻ

ʢʦʥʢʫʨʝʥʮʽʶ ʚ ʦʙʣʘʩʪʽ ʾʾ ʚʠʨʦʙʥʠʮʪʚʘ.

ʊʠʧ 3 ï ʧʝʨʝʜʘʚʘʯʘʤ ʜʦʟʚʦʣʷʻʪʴʩʷ ʚʠʙʠʨʘʪʠ ʩʚʦʾʭ ʧʦʩʪʘʯʘʣʴʥʠʢʽʚ, ʱʦ

ʦʙʫʤʚʦʣʶʻ ʢʦʥʢʫʨʝʥʮʽʶ ʚ ʛʘʣʫʟʽ ʚʠʨʦʙʥʠʮʪʚʘ ʽ ʦʧʪʦʚʦʾ ʪʦʨʛʽʚʣʽ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ.

13

ʊʠʧ 4 ï ʚʩʽ ʢʦʨʠʩʪʫʚʘʯʽ ʤʘʶʪʴ ʤʦʞʣʠʚʽʩʪʴʚʠʙʠʨʘʪʠ ʩʚʦʛʦ

ʧʦʩʪʘʯʘʣʴʥʠʢʘ, ʱʦ ʟʫʤʦʚʣʶʻ ʧʦʚʥʦʮʽʥʥʫ ʢʦʥʢʫʨʝʥʮʽʶ ʥʘ ʨʦʟʜʨʽʙʥʦʤʫ

ʨʠʥʢʫ [7].

ɺ ʋʢʨʘʾʥ̔ ʙʘʟʦʶ ʨʠʥʢʫ ʝ/ʝ ʻ ʜʝʢʽʣʴʢʘ ʛʝʥʝʨʫʶʯʠʭ ʢʦʤʧʘʥ̔ ʡ, ʱʦ

ʟʥʘʭʦʜʷʪʴʩʷ ʫ ʜʝʨʞʚʣʘʩʥʦʩʪʽ ʽ ʟʙʫʚʘʶʪʴ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʟʘ ʦʧʪʦʚʦʶ

ʨʠʥʢʦʚʦʶ ʮʽʥʦʶ.

ʅʘ ʩʴʦʛʦʜʥ̔ ʥh̔ ʡ ʜʝʥɹ ʨʠʥʦʢ ʧʨʘʮʶʻ ʟʘ ʤʦʜʝʣʣʶ ʻʜʠʥʦʛʦ ʧʦʢʫʧʮʷ, ʱʦ

ʧʝʨʝʜʙʘʯʘʻ ʧʨʦʜʘʞ ʛʝʥʝʨʘʪʦʨʘʤʠ ʚʩʽʻʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚ ʆʧʪʦʚʠʡ ʨʠʥʦʢ

ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ (ʆʈɽ) ʋʢʨʘʾʥʠ, ʢʦʪʨʠʡ ʜʽʻ ʚʽʜ ʽʤʝʥ̔ ʜʝʨʞʘʚʥʦʛʦ

ʧʽʜʧʨʠʻʤʩʪʚʘ ñɽʥʝʨʛʦʨʠʥʦʢò.

ʋʢʨʘʾʥʩʴʢʠʡ ʨʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʨʝʛʫʣʶʻʪʴʩʷ ʚ ʧʨʠʥʮʠʧʽ ʚ ʨʫʯʥʦʤʫ

ʨʝʞʠʤʽ, ʢʦʣʠ ʮʽʥʠ ʥʘ ʛʝʥʝʨʘʮʽʶ, ʧʝʨʝʜʘʚʘʥʥ̫ ʪʘ ʧʦʩʪʘʯʘʥʥ̫ ʚʩʪʘʥʦʚʣʶʶʪʴʩʷ

ʅʂʈɽʂʇ. ʋʩʽ ʛʨʘʚʮʽ ʨʠʥʢʫ ʟʜʽʡʩʥʁ ʶʪʴ ʜʽʷʣʴʥ̔ ʩʪʴ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʧʽʜʧʠʩʘʥʠʭ

ʫʛʦʜ ʽʟ ɼʇ ñɽʥʝʨʛʦʨʠʥʦʢò.

ʉʴʦʛʦʜʥʽ ʤʦʜʝʣʴ ʝʥʝʨʛʦʨʠʥʢʫ ʚ ʥʘʰʽʡ ʢʨʘʾʥʽˇʨʫʥʪʫʻʪʴʩʷ ʥʘ ʜʘʚʥʽʡ

ʙʨʠʪʘʥʩʴʢʽʡ ʤʦʜʝʣʽ ʻʜʠʥʦʛʦ ʧʫʣʫ.

ɺʽʣʴʥʠʡ ʨʠʥʦʢ, ʘ ʥʝ ʮʝʥʪʨʘʣʽʟʦʚʘʥʠʡ çʙʘʩʝʡʥè ʜʽʻ ʥʝ ʣʠʰʝ ʚ ɹʨʠʪʘʥʽʾ,

ʘʣʝ ʡ ʫ ɭʉ ʟʘʛʘʣʦʤ [17].

ɼʦʛʦʚʽʨ ʤʽʞ ʩʫʙôʻʢʪʘʤʠ ʦʧʪʦʚʦʛʦ ʨʠʥʢʫ ʝʣʝʢʪʨʦʥʝʨʛʽʾ ʧʽʜʧʠʩʘʥʦ

15.11.1996. ʋ ɼʦʛʦʚʦʨʽ ʙʫʣʦ ʫʟʛʦʜʞʝʥʦ ʧʠʪʘʥʥʷ ʪʝʨʤʽʥʦʣʦʛʽʾ, ʚʠʟʥʘʯʝʥʦ

ʦʨʛʘʥʠ ʆʈɽ, ʧʦʨʷʜʦʢ ʾʭ ʫʪʚʦʨʝʥʥ̫ ʪʘ ʜʽʷʣʴʥʦʩʪʽ, ʟʘʛʘʣʴʥʽ ʦʙʦʚ'ʷʟʢʠ ʩʫʙôʻʢʪʽʚ

ʆʈɽ, ʽʥʬʨʘʩʪʨʫʢʪʫʨʥʝ ʟʘʙʝʟʧʝʯʝʥʥ̫ ʆʈɽ, ʘ ʪʘʢʦʞ ʟʘʢʨʽʧʣʝʥʦ ʧʦʨʷʜʦʢ

ʚʥʝʩʝʥʥʷ ʟʤʽʥ ʜʦ ʮʦɹʛʦ ɼʦʛʦʚʦʨʫ, ʢʦʪʨʠʡʤʽʩʪʠʪʴ ʥʝʚʽʜ'ʻʤʥʽ ʜʦʜʘʪʢʠ, ʱʦ

ʜʝʪʝʨʤʽʥʫʶʪʴ ʝʢʦʥʦʤʽʯʥʽ ʪʘ ʬʽʥʘʥʩʦʚʽ ʧʨʘʚʠʣʘ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʆʈɽ ïɿʛʽʜʥʦ

ʽʟ ɿʘʢʦʥʦʤ ʪʘ ɼʦʛʦʚʦʨʦʤ, ʩʪʦʨʦʥʘʤʠ ʜʦʛʦʚʦʨʫ, ʥʘʧʽʜʩʪʘʚʽ ʷʢʦʛʦ ʩʪʚʦʨʶʻʪʴʩʷ

ʆʈɽ, ʻ:

- çʚʠʨʦʙʥʠʢʠ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ, ʷʢʽ ʦʜʝʨʞʘʣʠ ʣʽʮʝʥʟʽʶ ʥʘ ʧʨʘʚʦ

ʟʜʽʡʩʥʝʥʥʷ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʟ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ;

- ʧʦʩʪʘʯʘʣʴʥʠʢʠ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ, ʷʢʽ ʦʜʝʨʞʘʣʠ ʣʽʮʝʥʟʽʶ ʥʘ ʧʨʘʚʦ

ʟʜʽʡʩʥʝʥʥʷ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʟ ʧʦʩʪʘʯʘʥʥʷ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʟʘ

14

ʨʝʛʫʣʴʦʚʘʥʠʤ ʪʘ ʥʝʨʝʛʫʣʴʦʚʘʥʠʤ ʪʘʨʠʬʦʤ;

- ʜʝʨʞʘʚʥʝ ʧʽʜʧʨʠʻʤʩʪʚʦ "ɽʥʝʨʛʦʨʠʥʦʢ", ʷʢʝ ʦʜʝʨʞʘʣʦ ʣʽʮʝʥʟʽʶ ʥʘ

ʧʨʘʚʦ ʟʜʽʡʩʥʝʥʥʷ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʟ ʦʧʪʦʚʦʛʦ ʧʦʩʪʘʯʘʥʥʷ

ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ;

- ʜʝʨʞʘʚʥʝ ʧʽʜʧʨʠʻʤʩʪʚʦ "ʅʘʮʽʦʥʘʣʴʥʘ ʝʥʝʨʛʝʪʠʯʥʘ ʢʦʤʧʘʥʽʷ"

"ʋʢʨʝʥʝʨʛʦ", ʱʦ ʟʜʽʡʩʥʶʻ ʮʝʥʪʨʘʣʽʟʦʚʘʥʝ ʜʠʩʧʝʪʯʝʨʩʴʢʝ (ʦʧʝʨʘʪʠʚʥʦ-

ʪʝʭʥʦʣʦʛʽʯʥʝ) ʫʧʨʘʚʣʽʥʥʷ ʦʙ'ʻʜʥʘʥʦʶ ʝʥʝʨʛʝʪʠʯʥʦʶ ʩʠʩʪʝʤʦʶ ʋʢʨʘʾʥʠ ʽ

ʧʝʨʝʜʘʯʫ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʤʘʛʽʩʪʨʘʣʴʥʠʤʠ ʪʘ ʤʽʞʜʝʨʞʘʚʥʠʤʠ

ʝʣʝʢʪʨʠʯʥʠʤʠ ʤʝʨʝʞʘʤʠ, ʷʢʝ ʦʜʝʨʞʘʣʦ ʣʽʮʝʥʟʽʶ ʥʘ ʧʨʘʚʦ ʟʜʽʡʩʥʝʥʥʷ

ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʟ ʧʝʨʝʜʘʯʽ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʤʘʛʽʩʪʨʘʣʴʥʠʤʠ ʪʘ

ʤʽʞʜʝʨʞʘʚʥʠʤʠ ʝʣʝʢʪʨʠʯʥʠʤʠ ʤʝʨʝʞʘʤʠè [3].

ʆʨʛʘʥʽʟʘʮʽʡʥʫ ʩʭʝʤʫ ʨʦʙʦʪʠ ʆʈɽ ʥʘʚʝʜʝʥʦ ʥʘ ʨʠʩ. 1.2.

ʈʠʩʫʥʦʢ 1.2 ï ʆʨʛʘʥʽʟʘʮʽʡʥʘ ʩʭʝʤʘ ʨʦʙʦʪʠ ʆʧʪʦʚʦʛʦ ʨʠʥʢʫ ʋʢʨʘʾʥʠ

ɺʠʨʦʙʥʠʢʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʆʧʪʦʚʠʡ ʧʦʩʪʘʯʘʣʴʥʠʢ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ɼʇ Ăɽʥʝʨʛʦʨʠʥʦʢò

ʇʦʩʪʘʯʘʣʴʥʠʢʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʇʽʜʧʨʠʻʤʩʪʚʦ, ʱʦ ʧʝʨʝʜʘʻ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ

ʚʠʩʦʢʦʚʦʣʴʪʥʠʤʠ ʤʝʨʝʞʘʤʠ ʪʘ ʟʜʽʡʩʥʶʻ

ʜʠʩʧʝʪʯʝʨʩʴʢʝ ʫʧʨʘʚʣʽʥʥʷ (ʅɽʂ Ăʋʢʨʝʥʝʨʛʦò)

ʇʽʜʧʨʠʻʤʩʪʚʦ, ʱʦ ʧʝʨʝʜʘʻ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʤʽʩʮʝʚʠʤʠ

ʤʝʨʝʞʘʤʠ

ʅʂʈɽ (ʨʝʛʫʣʶʚʘʥʥʷ, ʣʽʮʝʥʟʫʚʘʥʥʷ)

ɸʋɼʀʊʆʈ ʈɸɼɸ ʆʇʊʆɺʆɻʆ ʈʀʅʂʋ ɸʈɹɯʊʈɸɾʅɸ ʂʆʄɯʉɯʗ

ɿɸɻɸʃʔʅɯ ɿɹʆʈʀ

ʆʙôʻʜʥʘʥʥʷ ʫʯʘʩʥʠʢʽʚ ʦʧʪʦʚʦʛʦ ʨʠʥʢʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʋʢʨʘʾʥʠ ʥʘ ʦʩʥʦʚʽ

ʫʛʦʜʠ

ʋʛʦʜʫ ʟʘʪʚʝʨʜʞʫʻ ʅʂʈɽ ʧʨʠ ʫʟʛʦʜʞʝʥʥʽ ʟ

ɸʥʪʠʤʦʧʦʣʴʥʠʤ ʢʦʤʽʪʝʪʦʤ ʪʘ

ʄʽʥʪʦʧʝʥʝʨʛʦ

15

ɻʦʣʦʚʥʠʤʠ ʟʘʚʜʘʥʥʷʤʠ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʨʠʥʢʫ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʚ

ʋʢʨʘʾʥʽ ʻ:

- çʫʧʦʨʷʜʢʫʚʘʥʥʷ ʪʦʨʛʽʚʣʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʻʶ;

- ʩʪʚʦʨʝʥʥʷ ʫʤʦʚ ʮʠʚʽʣʽʟʦʚʘʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʤʽʞ ʚʠʨʦʙʥʠʢʘʤʠ ʪʘ ʤʽʞ

ʧʦʩʪʘʯʘʣʴʥʠʢʘʤʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ;

- ʟʘʧʨʦʚʘʜʞʝʥʥʷ ʨʠʥʢʦʚʠʭ ʚʽʜʥʦʩʠʥ ʚ ʦʧʝʨʘʮʽʷʭ ʢʫʧʽʚʣʽ-ʧʨʦʜʘʞʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʱʦ ʦʧʪʠʤʽʟʫʶʪʴ ʾʾ ʧʦʯʘʩʦʚʝ ʚʠʨʦʙʥʠʮʪʚʦ ʪʘ ʩʧʦʞʠʚʘʥʥʷ;

- ʨʦʟʨʘʭʫʥʦʢ ʨʠʥʢʦʚʦʾ ʮʽʥʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʷʢʘ ʚʽʜʦʙʨʘʞʘʻ ʾʾ ʝʢʦʥʦʤʽʯʥʫ

ʚʘʨʪʽʩʪʴ ʪʘ ʩʪʠʤʫʣʶʻ ʧʽʜʚʠʱʝʥʥʷ ʝʥʝʨʛʦʝʬʝʢʪʠʚʥʦʩʪʽ ʛʘʣʫʟʽ;

- ʫʪʚʦʨʝʥʥʷ ʙʘʟʠ ʜʣʷ ʝʬʝʢʪʠʚʥʦʛʦ ʬʽʥʘʥʩʦʚʦʛʦ ʤʝʥʝʜʞʤʝʥʪʫ ʚ

ʝʥʝʨʛʝʪʠʯʥʠʭ ʢʦʤʧʘʥʽʷʭ ʟ ʤʝʪʦʶ ʟʘʣʫʯʝʥʥʷ ʩʪʨʘʪʝʛʽʯʥʠʭ ʽʥʚʝʩʪʦʨʽʚ;

- ʟʙʝʨʝʞʝʥʥʷ ʻʜʠʥʦʾ ʝʥʝʨʛʝʪʠʯʥʦʾ ʩʠʩʪʝʤʠ ʋʢʨʘʾʥʠ;

- ʟʘʙʝʟʧʝʯʝʥʥʷ ʬʽʥʘʥʩʦʚʦʾ ʩʪʘʙʽʣʴʥʦʩʪʽ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽè [3].

ɺ ʫʢʨʘʾʥʩʴʢʦʤʫ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʽʩʥʫʻ ʪʘʢʦʞ ʨʷʜ ʧʨʦʙʣʝʤ[42]:

- ʡʦʛʦ ʟʘʤʦʥʦʧʦʣʽʟʦʚʘʥʽʩʪʴ. ʆʙʣʝʥʝʨʛʦ ʩʪʘʣʠ ʧʦ ʩʫʪʽ ʤʦʥʦʧʦʣʽʩʪʘʤʠ

ʧʦʩʪʘʯʘʥʥʷ, ʱʦ ʥʝ ʤʘʶʪʴ ʩʪʠʤʫʣʫ ʜʦ ʧʦʢʨʘʱʝʥʥʷ ʷʢʦʩʪʽ ʪʘ ʝʬʝʢʪʠʚʽʟʘʮʽʾ

ʥʘʜʘʚʘʥʠʭ ʧʦʩʣʫʛ;

- ʚ̔ ʜʩʫʪʥʽʩʪʴ ʢʦʥʢʫʨʝʥʮʽʾ ʩʝʨʝʜ ʚʠʨʦʙʥʠʢʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ɼʘʥʠʡ ʬʘʢʪʦʨ

ʥʝ ʩʪʠʤʫʣʶʻ ʾʭ ʜʦ ʟʤʝʥʰʝʥʥʷ ʟʘʪʨʘʪ. ʊʘʢʦʞ ʮʝ ʚʽʜʦʙʨʘʞʘʻʪʴʩʷ ʫ

ʥʝʟʥʠʞʫʚʘʥʦʩʪʽ ʮʽʥʠ;

- ʩʫʙʩʠʜʫʚʘʥʥʷ ʧʨʦʤʠʩʣʦʚʽʩʪʶ ʥʘʩʝʣʝʥʥʷ, ʱʦ ʦʙʫʤʦʚʣʶʻ ʜʦʜʘʪʢʦʚʝ

ʥʘʚʘʥʪʘʞʝʥʥʷ ʪʘ ʧʽʜʧʨʠʻʤʩʪʚʘ (ʱʦ ʫʞʝ ʧʣʘʪʷʪʴ ʙʽʣʴʰʝ ʘʥʽʞ ʚ ɭʉ) ʪʘ ʟʘʛʘʣʦʤ

ʫʧʦʚʽʣʴʥʶʻ ʨʦʟʚʠʪʦʢ ʝʢʦʥʦʤʽʢʠ;

- ʨʫʯʥʠʡ ʨʝʞʠʤ ʚʠʟʥʘʯʝʥʥʷ ʮʽʥʠ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ, ʱʦ ʧʨʠʟʚʦʜʠʪʴ ʜʦ

ʢʦʨʫʧʮʽʾ.

1.3. ʊʘʨʠʬʦʫʪʚʦʨʝʥʥʷ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ

ɼʝʨʞʘʚʘ ʨʝʛʫʣʶʻ ʦʧʪʦʚʠʡ ʪʘʨʠʬ, ʆʩʥʦʚʥʫ ʨʦʣʴ ʫ ʚʩʪʘʥʦʚʣʝʥʥʽ ʚʘʨʪʦʩʪʽ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷ ʚʠʨʦʙʥʠʮʪʚʘ ʪʘ ʢʦʨʠʩʪʫʚʘʥʥʷ ʚʽʜʽʛʨʘʻ ʦʧʪʦʚʠʡ ʪʘʨʠʬ,

ʷʢʠʡ ʨʝʛʫʣʶʻʪʴʩʷ ʜʝʨʞʘʚʦʶ. ʎʝʡ ʪʘʨʠʬ ʬʦʨʤʫʻʪʴʩʷ ʧʦ ʩʧʝʮʽʘʣʴʥʦʤʫ

16

ʘʣʛʦʨʠʪʤʫ, ʱʦ ʥʘʚʦʜʠʪʴʩʷ ʫ ʣʽʮʝʥʟʽʾ ʥʘ ʧʦʩʪʘʚʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʧʦ

ʨʝʛʫʣʴʦʚʘʥʦʤʫ ʪʘʨʠʬʫ. ʇʨʠ ʮʴʦʤʫ ʨʦʟʜʨʽʙʥʠʡ ʪʘʨʠʬ ʚʠʟʥʘʯʘʻʪʴʩʷ ʥʘ ʦʩʥʦʚʽ

ʦʧʪʦʚʦʾ ʮʽʥʠ, ʷʢʘ ʚʢʣʶʯʘʻ ʩʝʨʝʜʥʶ ʮʽʥʫ ʛʝʥʝʨʘʮʽʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʧʣʘʪʫ ʟʘ ʾʾ

ʧʝʨʝʜʘʯʫ ʤʘʛʽʩʪʨʘʣʴʥʠʤʠ ʤʝʨʝʞʘʤʠ ʪʘ ʜʠʩʧʝʪʯʝʨʠʟʘʮʽʶ. ɼʘʣʽ ʦʧʪʦʚʘ ʮʽʥʘ

ʢʦʨʠʛʫʻʪʴʩʷ ʥʘ ʢʦʝʬʽʮʽʻʥʪ ʥʦʨʤʘʪʠʚʥʠʭ ʪʝʭʥʦʣʦʛʽʯʥʠʭ ʚʪʨʘʪ, ʪʘʨʠʬ ʥʘ

ʧʝʨʝʜʘʯʫ, ʱʦ ʚʽʜʰʢʦʜʦʚʫʻ ʚʠʪʨʘʪʠ ʥʘ ʫʪʨʠʤʘʥʥʷ ʣʦʢʘʣʴʥʠʭ ʤʝʨʝʞ ʽ ʪʘʨʠʬ ʥʘ

ʧʦʩʪʘʚʢʫ ʢʦʨʠʩʪʫʚʘʯʘʤ. ɺ ʋʢʨʘʾʥʽ ʜʽʻ ʻʜʠʥʠʡ ʪʘʨʠʬ ʥʘ ʧʝʨʝʜʘʯʫ ʪʘ

ʧʦʩʪʘʯʘʥʥʷ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʤʽʩʮʝʚʠʤʠ ʤʝʨʝʞʘʤʠ ʪʘ ʧʦʩʪʘʯʘʥʥʷ [46].

ʈʦʟʨʘʭʫʥʢʘʤʠ ʪʘʨʠʬʽʚ ʟʘʡʤʘʻʪʴʩʷ ʩʣʫʞʙʘ ʩʠʩʪʝʤʠ ʨʦʟʨʘʭʫʥʢʽʚ (ʉʉʈ)

ʟʘʡʤʘʻ ʦʜʥʝ ʟ ʛʦʣʦʚʥʠʭ ʤʽʩʮʴ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʋʢʨʘʾʥʠ. ʆʨʛʘʥʽʟʘʮʽʷ

ʪʘ ʦʩʥʦʚʥʽ ʬʫʥʢʮʽʾ. ʉʉʈ ˇʨʫʥʪʫʶʪʴʩʷ ʥʘ ʨʦʙʦʪʽ ʪʨʴʦʭ ʩʝʢʪʦʨʽʚ:

- ʩʝʢʪʦʨ ʜʠʩʧʝʪʯʝʨʠʟʘʮʽʾ ʽ ʮʽʥ ï ʩʢʣʘʜʘʻ ʜʠʩʧʝʪʯʝʨʩʴʢʽ ʛʨʘʬʽʢʠ

ʥʘʚʘʥʪʘʞʝʥʥʷ (ʛʨʘʬʽʢʠ ʚʠʙʦʨʫ ʦʙʣʘʜʥʘʥʥʷ) ʪʘ ʨʦʟʨʘʭʦʚʫʻ ʦʧʪʦʚʽ ʟʘʢʫʧʽʚʝʣʴʥʽ

ʮʽʥʠ.

- ʩʝʢʪʦʨ ʨʦʟʨʘʭʫʥʢʫ ʧʣʘʪʝʞʽʚ, ʘʥʘʣʽʟʫ ʪʘ ʟʚʽʪʥʦʩʪʽ ï ʨʦʟʨʘʭʦʚʫʻ ʧʣʘʪʝʞʽ

ʪʘ ʥʘʜʘʻ ʜʘʥʽ ʚ ʩʠʩʪʝʤʫ ʫʧʨʘʚʣʽʥʥʷ ʬʽʥʘʥʩʘʤʠ ʨʠʥʢʫ.

- ʩʝʢʪʦʨ ʽʥʬʦʨʤʘʮʽʡʥʦʛʦ, ʧʨʦʛʨʘʤʥʦʛʦ ʪʘ ʪʝʭʥʽʯʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ ï

ʧʝʨʝʚʽʨʷʻ ʚʭʽʜʥʫ ʽʥʬʦʨʤʘʮʽʶ (ʬʘʢʪʠʯʥʝ ʚʠʢʦʨʠʩʪʘʥʥʷ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ,

ʧʝʨʝʪʦʢʠ ʧʦʪʫʞʥʦʩʪʽ ʟ ʩʫʩʽʜʥʽʤʠ ʜʝʨʞʘʚʘʤʠ, ʚʪʨʘʪʠ ʥʘ ʧʝʨʝʜʘʯʫ ʝʥʝʨʛʽʾ ʪʘ

ʽʥ.).

ɯʥʬʦʨʤʘʮʽʡʥʽ ʧʦʪʦʢʠ ʤʽʞ ʦʢʨʝʤʠʤʠ ʩʝʢʪʦʨʘʤʠ ʉʉʈ, ʘ ʪʘʢʦʞ ʦʙʤʽʥ

ʽʥʬʦʨʤʘʮʽʻʶ ʤʽʞ ʚʽʜʜʽʣʘʤʠ ʉʉʈ ʪʘ ʽʥʰʠʤʠ ʚʽʜʜʽʣʘʤʠ ʜʠʩʧʝʪʯʝʨʩʴʢʦʛʦ

ʮʝʥʪʨʫ ʥʘʚʝʜʝʥʽ ʥʘ ʨʠʩ.1.3.

ɼʣʷ ʨʦʟʨʘʭʫʥʢʫ ʦʧʪʠʤʘʣʴʥʦʛʦ ʜʦʙʦʚʦʛʦ ʛʨʘʬʽʢʫ ʥʘʚʘʥʪʘʞʝʥʴ

ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʥʘʩʪʫʧʥʘ ʽʥʬʦʨʤʘʮʽʷ.

ɺʽʜ ʛʝʥʝʨʫʶʯʠʭ ʢʦʤʧʘʥʽʡ: ʮʽʥʦʚʽ ʟʘʷʚʢʠ ʥʘ ʢʦʞʥʠʡ ʙʣʦʢ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ

ʪʘ ʧʦʛʦʜʠʥʥʘ ʟʘʷʚʣʝʥʘ (ʤʘʢʩʠʤʘʣʴʥʘ ʪʘ ʤʽʥʽʤʘʣʴʥʘ) ʨʦʙʦʯʘ ʧʦʪʫʞʥʽʩʪʴ

ʢʦʞʥʦʛʦ ʙʣʦʢʫ.

ɺʽʜ ʝʥʝʨʛʦʧʦʩʪʘʯʘʣʴʥʠʭ ʢʦʤʧʘʥʽʡ ʽ ʧʦʩʪʘʯʘʣʴʥʠʢʽʚ ʧʦ ʥʝʨʝʛʫʣʴʦʚʘʥʦʤʫ

ʪʘʨʠʬʫ: ʧʨʦʛʥʦʟ ʧʦʛʦʜʠʥʥʦʛʦ ʩʧʦʞʠʚʘʥʥʷ ʪʘ ʦʙʩʷʛʫ ʜʦʙʦʚʦʛʦ ʩʧʦʞʠʚʘʥʥʷ, ʘ

17

ʪʘʢʦʞ ʧʦ ʧʨʦʧʦʟʠʮʽʾ ʧʦ ʧʦʛʦʜʠʥʥʽʡ ʨʦʙʦʯʽʡ ʧʦʪʫʞʥʦʩʪʽ ʥʝ ʙʣʦʯʥʠʭ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ.

ʈʠʩʫʥʦʢ1.3 ï ʆʨʛʘʥʽʟʘʮʽʷ ʪʘ ʦʩʥʦʚʥʽ ʬʫʥʢʮʽʾ ʩʣʫʞʙʠ ʩʠʩʪʝʤʠ

ʨʦʟʨʘʭʫʥʢʽʚ ʥʘ ʝʥʝʨʛʦʨʠʥʢʫ ʋʢʨʘʾʥʠ

ʇʨʠ ʥʘʷʚʥʦʩʪʽ ʥʘ ʝʣʝʢʪʨʦʩʪʘʥʮʽʷʭ ʦʙʤʝʞʝʥʴ ʧʦ ʤʽʥʽʤʘʣʴʥʦʤʫ ʩʢʣʘʜʫ

ʦʙʣʘʜʥʘʥʥʷ, ʚʠʭʦʜʷʯʠ ʟ ʥʘʜʽʡʥʦʩʪʽ ʨʦʙʦʪʠ ʩʘʤʠʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ, ʘʙʦ ʧʦ

ʟʘʛʘʣʴʥʦʩʠʩʪʝʤʥʠʭ ʫʤʦʚʘʭ, ʙʣʦʢʠ ʧʨʠʤʫʩʦʚʦ ʚʢʣʶʯʘʶʪʴʩʷ ʚ ʩʢʣʘʜ

ʧʨʘʮʶʶʯʦʛʦ ʦʙʣʘʜʥʘʥʥʷ ʥʝʟʘʣʝʞʥʦ ʚʽʜ ʚʝʣʠʯʠʥʠ ʾʭ ʮʽʥʦʚʠʭ ʟʘʷʚʦʢ. ʇʨʠ

ʮʴʦʤʫ ʙʣʦʢʠ, ʷʢʽ ʧʨʠʤʫʩʦʚʦ ʧʨʘʮʶʶʪʴ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʞʠʚʫʯʦʩʪʽ ʩʘʤʠʭ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ, ʥʝ ʧʨʠʡʤʘʶʪʴ ʫʯʘʩʪʽ ʚ ʚʠʟʥʘʯʝʥʥʽ ʛʨʘʥʠʯʥʦʾ ʮʽʥʠ ʩʠʩʪʝʤʠ.

- ʛʨʘʬʽʢ ʟʦʚʥʽʰʥʽʭ ʧʝʨʝʪʦʢʽʚ

- ʧʨʦʛʥʦʟ ʩʧʦʞʠʚʘʥʥʷ

- ʛʨʘʬʽʢ ʥʘʚʘʥʪʘʞʝʥʥʷ ɻɽʉ

ʅʘʮʽʦʥʘʣʴʥʠʡ ʜʠʩʧʝʪʯʝʨʩʴʢʠʡ ʮʝʥʪʨ

ʊɽʉ

 ʎʽʥʦʚʽ ʟʘʷʚʢʠ ʪʘ ɿʘʷʚʢʠ

ʨʦʙʦʯʦ ʧʦʪʫʞʥʦʩʪʽ

ʇʨʦʧʦʟʠʮʽʷ

ʧʦʩʪʘʯʘʣʴʥʠʢʘ

 ʈʦʙʦʯʘ ʧʦʪʫʞʥʽʩʪʴ

ʉʝʢʮʽʷ ʜʠʩʧʝʪʯʝʨʠʟʘʮʽʾ ʪʘ

ʮʽʥʦʫʪʚʦʨʝʥʥʷ

- ʟʙʽʨ ʜʘʥʠʭ

-ʩʢʣʘʜʘʥʥʷ ʛʨʘʬʽʢʫ ʥʘʚʘʥʪʘʞʝʥʥʷ

- ʟʚʽʪʥʽʩʪʴ

ʈʦʟʨʘʭʫʥʦʢ ʧʣʘʪʝʞʽʚ ʪʘ ʘʥʘʣʽʪʠʯʥʽ

ʟʚʽʪʠ

- ʚʚʝʜʝʥʥʷ ʜʘʥʠʭ

- ʨʦʟʨʘʭʫʥʦʢ ʮʽʥ ʨʠʥʢʫ

- ʨʦʟʨʘʭʫʥʦʢ ʦʧʣʘʪʠ

- ʟʚʽʪʥʽʩʪʴ

ɼʘʥʽ ʚʠʤʽʨʶʚʘʥʴ

ʈʘʡʦʥʥʠʡ ʜʠʩʧʝʪʯʝʨʩʴʢʠʡ ʮʝʥʪʨ

ɯʥʬʦʨʤʘʮʽʡʥʝ,

ʧʨʦʛʨʘʤʥʝ ʪʘ

ʪʝʭʥʽʯʥʝ

ʟʘʙʝʟʧʝʯʝʥʥʷ

- ʧʝʨʝʚʽʨʢʘ ʜʘʥʠʭ

- ʚʠʙʽʨ ʦʙʣʘʜʥʘʥʥʷ

- ʧʦʧʝʨʝʜʥʷ ʩʠʩʪʝʤʥʘ ʮʽʥʘ,

ʮʽʥʘ ʟʘ ʨʦʙʦʯʫ ʧʦʪʫʞʥʽʩʪʴ

ɺʩʽ ʯʣʝʥʠ ʨʠʥʢʫ

ʉʧʦʞʠʚʘʥʘ ʝʥʝʨʛʽʷ, ʧʣʘʪʝʞʽ

ʟʘ ʨʦʟʨʘʭʫʥʢʦʚʠʡ ʧʝʨʽʦʜ

ʉʧʦʞʠʚʘʥʘ ʝʥʝʨʛʽʷ,

ʱʦʜʝʥʥʽ ʧʣʘʪʝʞʽ

ʋʧʨʘʚʣʽʥʥʷ ʬʽʥʘʥʩʦʚʠʤʠ

ʨʦʟʨʘʭʫʥʢʘʤʠ

ʉʣʫʞʙʘ ʩʠʩʪʝʤʠ ʨʦʟʨʘʭʫʥʢʽʚ

18

ɺ ʨʝʟʫʣʴʪʘʪʽ ʨʦʟʨʘʭʫʥʢʽʚ ʚʠʟʥʘʯʘʻʪʴʩʷ ʧʦʛʦʜʠʥʥʠʡ ʛʨʘʬʽʢ ʚʠʨʦʙʥʠʮʪʚʘ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʢʦʞʥʠʤ ʙʣʦʢʦʤ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ, ʚʠʢʦʨʠʩʪʦʚʫʶʯʠ ʦʧʪʠʤʽʟʘʮʽʶ

ʟʘʚʘʥʪʘʞʝʥʥʷ ʦʙʣʘʜʥʘʥʥʷ ʧʦ ʚʽʜʥʦʩʥʠʭ ʧʨʠʨʦʩʪʘʭ ʚ ʚʘʨʪʽʩʥʦʤʫ ʚʠʨʘʟʽ, ʘ

ʪʘʢʦʞ ʥʘʷʚʥʽʩʪʴ ʛʘʨʷʯʦʛʦ ʽ ʭʦʣʦʜʥʦʛʦ ʨʝʟʝʨʚʫ ʧʦʪʫʞʥʦʩʪʽ, ʷʢʠʡ ʤʦʞʝ ʙʫʪʠ

ʚʠʢʦʨʠʩʪʘʥʠʡ ʧʨʠ ʥʝʦʙʭʽʜʥʦʩʪʽ.

ɼʠʩʧʝʪʯʝʨʩʴʢʠʡ ʛʨʘʬʽʢ ʧʦʚʠʥʝʥ ʙʫʪʠ ʟʙʘʣʘʥʩʦʚʘʥʠʡ ʧʦ ʢʦʞʥʽʡ ʛʦʜʠʥʽ

ʜʦʙʠ. ɺ ʚʠʥʷʪʢʦʚʠʭ ʚʠʧʘʜʢʘʭ ʜʦʧʫʩʢʘʻʪʴʩʷ ʤʘʢʩʠʤʘʣʴʥʘ ʚʝʣʠʯʠʥʘ

ʥʝʟʙʘʣʘʥʩʦʚʘʥʦʩʪʽ ʛʨʘʬʽʢʫ ʥʝ ʙʽʣʴʰʝ 300 ʄɺʪ ʚ ʧʽʢʦʚʠʭ ʟʦʥʘʭ ʛʨʘʬʽʢʫ ʽ ʥʝ

ʙʽʣʴʰʝ 100 ʄɺʪ ʚ ʟʦʥʽ ʥʽʯʥʦʛʦ ʧʨʦʚʘʣʫ ʥʘʚʘʥʪʘʞʝʥʥʷ. ʆʧʪʦʚʽ ʟʘʢʫʧʽʚʝʣʴʥʽ

ʮʽʥʠ ʥʘ ʥʘʩʪʫʧʥʠʡ ʜʝʥʴ ˇʨʫʥʪʫʶʪʴʩʷ ʥʘ ʮʴʦʤʫ ʛʨʘʬʽʢʫ. ɿʘʚʜʘʥʥʷʤ ʧʨʦʮʝʩʫ

ʜʠʩʧʝʪʯʝʨʠʟʘʮʽʾ ʪʘ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʻ ʨʦʟʨʘʭʫʥʦʢ ʬʘʢʪʠʯʥʠʭ ʟʘʢʫʧʽʚʝʣʴʥʠʭ ʮʽʥ.

ʋ ʚʽʜʧʦʚʽʜʥʦʩʪʽ ʟ ʇʨʘʚʠʣʘʤʠ ʆʈɽ ʧʨʠ ʨʦʟʨʦʙʮʽ ʛʨʘʬʽʢʫ ʚʠʟʥʘʯʘʻʪʴʩʷ

ʧʦʛʦʜʠʥʥʘ ʛʨʘʥʠʯʥʘ ʮʽʥʘ ʩʠʩʪʝʤʠ, ʧʣʘʪʘ ʟʘ ʨʦʙʦʯʫ ʧʦʪʫʞʥʽʩʪʴ ʪʘ ʧʣʘʪʘ ʟʘ

ʤʘʥʝʚʨʝʥʽʩʪʴ ʙʣʦʢʫ, ʪʦʙʪʦ ʦʧʪʦʚʘ ʮʽʥʘ ʢʫʧʽʚʣʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʫ ʾʾ ʚʠʨʦʙʥʠʢʽʚ.

ʅʘ ʧʽʜʩʪʘʚʽ ʬʘʢʪʠʯʥʠʭ ʦʧʪʦʚʠʭ ʟʘʢʫʧʽʚʝʣʴʥʠʭ ʮʽʥ ʨʦʟʨʘʭʦʚʫʶʪʴʩʷ

ʬʘʢʪʠʯʥʽ ʨʠʥʢʦʚʽ ʦʧʪʦʚʽ ʮʽʥʠ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʷʢ ʧʽʜʩʪʘʚʘ ʜʣʷ

ʨʦʟʨʘʭʫʥʢʽʚ ʧʣʘʪʝʞʽʚ ʚʠʨʦʙʥʠʢʘʤ ʪʘ ʦʧʣʘʪʘ ʟ ʙʦʢʫ ʧʦʩʪʘʯʘʣʴʥʠʢʽʚ.

ɿʘ ʫʯʘʩʪʶ ʚ ʧʦʢʨʠʪʪʽ ʜʦʙʦʚʦʛʦ ʛʨʘʬʽʢʫ ʥʘʚʘʥʪʘʞʝʥʥʷ, ʚʠʨʦʙʥʠʢʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʧʦʜʽʣʷʶʪʴʩʷ ʥʘ ʜʚʽ ʛʨʫʧʠ. ɼʦ ʧʝʨʰʦʾ ʛʨʫʧʠ ʥʘʣʝʞʘʪʴ

ʛʝʥʝʨʫʶʯʽ ʢʦʤʧʘʥʽʾ (ɻʂ), ʷʢʽ ʧʨʘʮʶʶʪʴ ʚ ʙʘʟʦʚʦʤʫ ʨʝʞʠʤʽ, ʘ ʾʭ ʩʫʤʘʨʥʝ

ʥʘʚʘʥʪʘʞʝʥʥʷ ʚʠʟʥʘʯʘʻʪʴʩʷ ʢʽʣʴʢʽʩʪʶ ʧʨʘʮʶʶʯʠʭ ʙʣʦʢʽʚ. ɼʦ ʪʘʢʠʭ ɻʂ

ʥʘʣʝʞʘʪʴ ʅʘʮʽʦʥʘʣʴʥʘ ʘʪʦʤʥʘ ʝʥʝʨʛʦʛʝʥʝʨʫʶʯʘ ʢʦʤʧʘʥʽʷ ñɽʥʝʨʛʦʘʪʦʤò, ɼɸʆ

ɼɸʂ ñʋʢʨʛʽʜʨʦʝʥʝʨʛʦò, ʪʝʧʣʦʝʣʝʢʪʨʦʮʝʥʪʨʘʣʽ, ʘ ʪʘʢʦʞ ʅɼɽ. ɼʣʷ ʥʠʭ ʪʘʨʠʬʠ

ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ, ʷʢʘ ʚʽʜʧʫʩʢʘʻʪʴʩʷ ʚ ʆʧʪʦʚʠʡ ʨʠʥʦʢ ʋʢʨʘʾʥʠ, ʚʩʪʘʥʦʚʣʶʻ

ʅʘʮʽʦʥʘʣʴʥʘ ʢʦʤʽʩʽʷ ʨʝʛʫʣʶʚʘʥʥʷ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ (ʅʂʈɽ) ʋʢʨʘʾʥʠ,

ʧʨʠʯʦʤʫ ʮʽ ʪʘʨʠʬʠ ʥʝ ʟʘʣʝʞʘʪʴ ʚʽʜ ʯʘʩʫ ʜʦʙʠ [7].

ʊʘʢʦʞ ʻ ɻʂ ʜʨʫʛʦʾ ʛʨʫʧʠ, ʜʦ ʷʢʦʾ ʥʘʣʝʞʘʪʴ ʊɽʉ ʪʘ ɻɽʉ, ʷʢʽ

ʟʘʙʝʟʧʝʯʫʶʪʴ ʤʦʞʣʠʚʽʩʪʴ ʨʝʛʫʣʶʚʘʥʥʷ ʧʦʢʨʠʪʪʷ ʜʦʙʦʚʦʛʦ ʛʨʘʬʽʢʫ

ʥʘʚʘʥʪʘʞʝʥʥʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʜʦʜʘʪʢʦʚʠʭ ʤʘʥʝʚʨʝʥʠʭ ʧʦʪʫʞʥʦʩʪʝʡ. ʎʽʥʠ ʜʣʷ

ʚʠʨʦʙʥʠʢʽʚ ʮʽʻʾ ʛʨʫʧʠ ʬʦʨʤʫʶʪʴʩʷ ʟʘ ʇʨʘʚʠʣʘʤʠ ʆʧʪʦʚʦʛʦ ʨʠʥʢʫ

19

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (ʆʈɽ) ʋʢʨʘʾʥʠ [4]. ʉʘʤʝ ʯʘʩʪʢʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʚʠʨʦʙʣʝʥʘ ɻʂ

ʜʨʫʛʦʾ ʛʨʫʧʠ ʽ ʤʦʞʝ ʚʧʨʠʥʮʠʧʽ ʧʨʦʜʘʚʘʪʠʩʴ ʟʘ ʟʘʢʦʥʦʤ ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ,

ʘ ʦʪʞʝ ʻ ʦʩʥʦʚʦʶ ʩʘʤʝ ʚʽʣʴʥʦʛʦ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ. ʇʦʛʦʜʠʥʥʠʡ

ʧʣʘʥʦʚʠʡ ʛʨʘʬʽʢ ʙʘʟʦʚʦʛʦ ʪʘ ʨʝʛʫʣʴʦʚʘʥʦʛʦ ʥʘʚʘʥʪʘʞʝʥʥʷ ʥʘʚʝʜʝʥʦ ʥʘ ʨʠʩ.

1.4 [47].

ʈʠʩʫʥʦʢ 1.4 ïʊʠʧʦʚʠʡ ʧʦʛʦʜʠʥʥʠʡ ʧʣʘʥʦʚʠʡ ʛʨʘʬʽʢ ʙʘʟʦʚʦʛʦ ʪʘ

ʨʝʛʫʣʴʦʚʘʥʦʛʦ ʥʘʚʘʥʪʘʞʝʥʥʷ

ɺʢʘʟʘʥʠʡ ʛʨʘʬʽʢ ʨʦʟʨʦʙʣʷʻʪʴʩʷ ɼʇ çɽʥʝʨʛʦʨʠʥʦʢè, ʷʢʝ ʚʠʩʪʫʧʘʻ ʻʜʠʥʠʤ

ʧʦʢʫʧʮʝʤ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʫ ʚʠʨʦʙʥʠʢʽʚ ʽ ʚʠʢʦʥʫʻ ʬʫʥʢʮʽʾ ʨʦʟʧʦʨʷʜʥʠʢʘ

ʩʠʩʪʝʤʠ ʨʦʟʨʘʭʫʥʢʽʚ (ʈʉʈ) ʥʘ ʦʧʪʦʚʦʤʫ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʋʢʨʘʾʥʠ.

ˆʨʫʥʪʫʶʯʠʩʴ ʥʘ ʦʪʨʠʤʘʥʠʭ ʜʘʥʠʭ, ʘ ʪʘʢʦʞ ʥʘ ʜʘʥʠʭ ʮʽʥʦʚʠʭ ʟʘʷʚʦʢ

ʛʝʥʝʨʫʶʯʠʭ ʢʦʤʧʘʥʽʡ, ʙʫʜʫʻʪʴʩʷ ʜʦʙʦʚʠʡ ʛʨʘʬʽʢ ʥʘʚʘʥʪʘʞʝʥʥʷ ʙʣʦʢʽʚ. ʎʽʥʦʚʽ

ʟʘʷʚʢʠ ʚʢʣʶʯʘʶʪʴ ʚʽʜ ʜʚʦʭ ʜʦ ʯʦʪʠʨʴʦʭ ʨʽʚʥʽʚ ʧʦʪʫʞʥʦʩʪʽ ʥʘ ʢʦʞʥʫ ʛʦʜʠʥʫ

ʥʘʩʪʫʧʥʦʾ ʜʦʙʠ ʪʘ ʚʽʜʧʦʚʽʜʥʽ ʾʤ ʮʽʥʠ. ɼʣʷ ʢʦʞʥʦʛʦ ʙʣʦʢʫ, ʥʘ ʷʢʠʡ ʚʠʨʦʙʥʠʢ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʧʦʜʘʚ ʮʽʥʦʚʫ ʟʘʷʚʢʫ, ʨʦʟʨʘʭʦʚʫʻʪʴʩʷ ʧʠʪʦʤʘ ʚʘʨʪʽʩʪʴ

ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʟʛʽʜʥʦ ʟ ʤʝʪʦʜʠʢʦʶ, ʥʘʚʝʜʝʥʦʶ ʚ ʇʨʘʚʠʣʘʭ ʆʈɽ

ʋʢʨʘʾʥʠ. ɹʣʦʢʠ ʚʢʣʶʯʘʶʪʴʩʷ ʚ ʛʨʘʬʽʢ ʥʘʚʘʥʪʘʞʝʥʥʷ ʫ ʚʽʜʧʦʚʽʜʥʦʩʪʽ ʜʦ ʾʭ

20

ʧʠʪʦʤʦʾ ʚʘʨʪʦʩʪʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʱʦ ʚʠʨʦʙʣʷʻʪʴʩʷ, ʧʦʯʠʥʘʶʯʠ ʟ

ʥʘʡʜʝʰʝʚʰʦʛʦ.

ʊʘʨʠʬʠ ʜʣʷʚʽʜʧʫʩʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚ ʆʈɽ ʜʣʷ ʚʠʨʦʙʥʠʢʽʚ, ʱʦ

ʧʨʘʮʶʚʘʣʠ ʟʘ ʮʽʥʦʚʠʤʠ ʟʘʷʚʢʘʤʠ ʟ ʇʨʘʚʠʣʘʤʠ ʆʧʪʦʚʦʛʦ ʨʠʥʢʫ ʝʣʝʢʪʨʠʯʥʦʾ

ʝʥʝʨʛʽʾ ʋʢʨʘʾʥʠ, ʚʽʜʙʫʚʘʻʪʴʩʷ ʫ ʚʽʜʧʦʚʽʜʥʦʩʪʽ ʟ ʧʦʩʪʘʥʦʚʦʶ ʅʂʈɽʂʇ çʇʨʦ

ʟʘʪʚʝʨʜʞʝʥʥʷ ʇʦʨʷʜʢʫ ʬʦʨʤʫʚʘʥʥʷ ʧʨʦʛʥʦʟʦʚʘʥʦʾ ʦʧʪʦʚʦʾ ʨʠʥʢʦʚʦʾ ʮʽʥʠ

ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾè ʚʽʜ 03.03.2016 [4] :

1.4. ʆʛʣʷʜ ʦʩʥʦʚʥʠʭ ʧʽʜʭʦʜʽʚ ʜʦ ʤʦʜʝʣʶʚʘʥʥʷ ʨʠʥʢʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ.

ɺʠʜʽʣʷʶʪʴ 3 ʛʨʫʧʠ ʤʦʜʝʣʝʡ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʛʦ ʨʠʥʢʫ, ʘ ʩʘʤʝ:

ʦʧʪʠʤʽʟʘʮʽʡʥʽ, ʽʤʽʪʘʮʽʡʥʽ ʪʘ ʨʽʚʥʦʚʘʞʥʽʤʦʜʝʣʽ. ʇʝʨʰʠʡ ʢʣʘʩ ʟʦʩʝʨʝʜʞʫʻ

ʫʚʘʛʫ ʥʘ ʧʨʦʙʣʝʤʽ ʤʘʢʩʠʤʽʟʘʮʽʾ ʧʨʠʙʫʪʢʫ ʦʢʨʝʤʦʾʬʽʨʤʠ ʥʘ ʨʠʥʢʫ, ʚ ʪʦʡ ʯʘʩʷʢ

ʤʦʜʝʣʽ ʨʽʚʥʦʚʘʛʠ ʚʽʜʦʙʨʘʞʘʶʪʴ ʧʦʚʝʜʽʥʢʫ ʚʩʴʦʛʦ ʨʠʥʢʫ, ʧʝʨʝʜʙʘʯʘʶʯʠ

ʢʦʥʢʫʨʝʥʮʽʶ ʤʽʞʫʩʽʤʘ ʡʦʛʦ ʫʯʘʩʥʠʢʘʤʠ. ɯʤʽʪʘʮʽʡʥʽ ʤʦʜʝʣʽ ʨʦʟʛʣʷʜʘʶʪʴʩʷ

ʧʝʨʝʚʘʞʥʦ ʷʢ ʘʣʴʪʝʨʥʘʪʠʚʘ ʜʦ ʨʽʚʥʦʚʘʞʥʠʭ ʫ ʪʦʤʫ ʨʘʟʽ, ʷʢʱʦ ʨʦʟʛʣʷʜʫʚʘʥʘ ʚ

ʨʘʤʮʷʭ ʪʨʘʜʠʮʽʡʥʦʾ ʩʠʩʪʝʤʠ ʨʽʚʥʦʚʘʛʠ ʟʘʜʘʯʘ, ʻ ʥʘʜʪʦ ʩʢʣʘʜʥʦʶ [14].

ʎʽʣʴʦʚʘ ʬʫʥʢʮʽʷ, ʱʦ ʻ ʜʦ ʪʦʛʦ ʞ ʻʜʠʥʦʶ, ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʚ

ʦʧʪʠʤʽʟʘʮʽʡʥʠʭ ʤʦʜʝʣʷʭ. ɰʾ ʙʫʜʝ ʦʧʪʠʤʽʟʦʚʘʥʦ, ʚʨʘʭʦʚʫʶʯʠ ʨʷʜ ʦʙʤʝʞʝʥɹ

ʪʝʭʥ̔ ʯʥʦʛʦ ʪʘ ʝʢʦʥʦʤʽʯʥʦʛʦ ʭʘʨʘʢʪʝʨʫ. ɺ ʽʤʽʪʘʮʽʡʥʠʭ ʪʘ ʨʽʚʥʦʚʘʞʥʠʭ ʤʦʜʝʣʷʭ

ʚʠʚʯʘʻʪʴʩʷʟʘʜʘʯʘ ʦʜʥʦʯʘʩʥʦʾ ʤʘʢʩʠʤʽʟʘʮʽʾ ʧʨʠʙʫʪʢʫ ʜʣʷʚʩʽʭ ʩʫʙʻʢʪʽʚ ʨʠʥʢʫ.

ɯʤʽʪʘʮʽʡʥʽ ʤʦʜʝʣʽ ʪʘ ʤʦʜʝʣʽ ʨʽʚʥʦʚʘʛʠ ʚʽʜʦʙʨʘʞʘʶʪʴ ʧʦʚʝʜʽʥʢʫ ʨʠʥʢʫ,

ʨʦʟʛʣʷʜʘʶʯʠ ʢʦʥʢʫʨʝʥʮʽʶ ʤʽʞ ʫʩʽʤʘ ʡʦʛʦ ʛʨʘʚʮʷʤʠ. ɺ ʤʦʜʝʣʷʭ ʦʧʪʠʤʽʟʘʮʽʾ,

ʦʧʪʠʤʽʟʘʮʽʡʥʠʭ ʝʥʝʨʛʦʨʠʥʦʢ ʤʦʞʝ ʙʫʪʠ ʦʙôʻʜʥʘʥʠʤ ʚ ʘʩʧʝʢʪʽ ʮʽʥʦʫʪʚʦʨʝʥʥ̫

ʘʙʦ ʷʢ ʪʘʢʠʡ, ʱʦ ʟʘʣʝʞʠʪʴ ʚʽʜ ʦʙʩʷʛʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʱʦ ʚʽʜʧʫʩʢʘʻʪʴʩʷ

ʩʫʙôʻʢʪʦʤ.

ɺʠʭʦʜʷʯʠ ʽʟ ʧʽʜʭʦʜʫ, ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʷʢʦʛʦ ʧʨʝʜʩʪʘʚʣʝʥʦ ʧʨʦʮʝʤ

ʮʥ̔ʦʫʪʚʦʨʝʥʥ̫, ʦʧʪʠʤʽʟʘʮʽʡʥ̔ ʤʦʜʝʣʽ ʧʦʜʽʣʷʶʪʴʩʷ ʥʘ ʜʚʘ ʪʠʧʠ, ʚ ʢʦʪʨʠʭ:

- ʤʦʜʝʣʴʦʚʘʥʘ ʮʽʥʘ ʻ ʝʢʟʦʛʝʥʥʦʶ ʟʤʽʥʥʦ ;ʁ

21

- ʟʤʦʜʝʣʴʦʚʘʥʘ ʮʽʥʘ ʻʬʫʥʢʮʽʶʻ ʧʦʪʨʝʙʠ, ʱʦ ʟʘʜʦʚʽʣʴʥ̫ ʻʪʴʩʷ

ʧʽʜʧʨʠʻʤʩʪʚʦʤ.

ɽʢʟʦʛʝʥʥʘ ʮʽʥʘ. ʅʘʡʥʠʞʯʠʡ ʨʽʚʝʥʴ ʜʝʟʘʛʨʝʛʘʮʽʾ ʤʦʜʝʣʶʚʘʥʥʷ ʨʠʥʢʫ

ʧʦʢʘʟʫʻ ʧʨʦʮʝʩ ʮʽʥʦʚʦʛʦ ʢʣʽʨʠʥʛʫ ʷʢ ʝʢʟʦʛʝʥʥʠʡ ʚ ʦʧʪʠʤʽʟʘʮʽʡʥʽʡ ʟʘʜʘʯʽ.

ɯʥʰʠʤʠ ʩʣʦʚʘʤʠ, ʛʨʘʥʠʯʥʘ ʮʽʥʘ ʩʠʩʪʝʤʠ ʻ ʚʭʽʜʥʠʤ ʧʘʨʘʤʝʪʨʦʤ ʜʣʷ

ʦʧʪʠʤʽʟʘʮʽʡʥʦʾ ʟʘʜʘʯʽ. ɺʥʘʩʣʽʜʦʢ ʮʴʦʛʦ ʦʪʨʠʤʫʚʘʥʠʡ ʜʦʭʽʜ ʩʪʘʻ ʣʽʥʽʡʥʦʶ

ʬʫʥʢʮʽʻʶ ʛʝʥʝʨʘʮʽʾ ʧʽʜʧʨʠʻʤʩʪʚʘ, ʱʦ ʻ ʥʘʡʛʦʣʦʚʥʽʰʦʶ ʟʤʽʥʥʦʶ ʫ ʮʴʦʤʫ

ʧʽʜʭʦʜʽ. ɿ ʦʛʣʷʜʫ ʥʘ ʮʝ, ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʚʠʨʽʰʝʥʥʷ ʤʦʜʝʣʽ ʤʦʞʫʪʴ

ʟʘʩʪʦʩʦʚʫʚʘʪʠʩʷ ʪʨʘʜʠʮʽʡʥʽ ʤʝʪʦʜʠ ʪʘ ʯʘʩʪʢʦʚʦ ʮʽʣʦʯʠʩʣʝʥʦʛʦ ʣʽʥʽʡʥʦʛʦ

ʧʨʦʛʨʘʤʫʚʘʥʥʷ (ʏʎʃʇ). ʎʝʡ ʚʠʜ ʤʦʜʝʣʽ ʦʧʪʠʤʽʟʘʮʽʾ ʟʜʘʪʥʠʡ ʢʦʨʝʢʪʥʦ

ʚʽʜʦʙʨʘʞʘʪʠ ʣʠʰʝ ʪʽ ʨʠʥʢʠ, ʥʘ ʷʢʠʭ ʩʧʦʩʪʝʨʽʛʘʶʪʴʩʷ ʧʩʝʚʜʦʜʦʩʢʦʥʘʣʽ ʫʤʦʚʠ

ʢʦʥʢʫʨʝʥʮʽʾ, ʦʩʢʽʣʴʢʠ ʚʽʥ ʚʠʢʣʶʯʘʻ ʚʧʣʠʚ ʨʽʰʝʥʴ ʩʫʙôʻʢʪʘ ʥʘ ʨʠʥʢʦʚʽ

ʢʣʽʨʠʥʛʦʚʽ ʮʽʥʠ.

ʊʘʢʽ ʤʦʜʝʣʽ ʤʦʞʫʪʴ ʙʫʪʠ ʧʦʜʽʣʝʥ̔ ʥʘ ʜʚʽ ʧʽʜʛʨʫʧʠ ʚʠʭʦʜʷʯʠ ʽʟ ʪʦʛʦ, ʷʢʠʡ

ʩʧʦʩʽʙ ʚʠʨʘʞʝʥʥ̫ ʮʽʥʠ ʚʦʥʠ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ï ʜʝʪʝʨʤʽʥʦʚʘʥʠʡ ʘʙʦ

ʡʤʦʚʽʨʥʽʩʥʠʡ.

ɼʝʪʝʨʤʽʥʦʚʘʥʽ ʤʦʜʝʣʽ. ɺ ʮʠʭ ʤʦʜʝʣʷʭ ʦʧʪʠʤʽʟʘʮʽʡʥʘ ʟʘʜʘʯʘ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʤʦʞʝ ʙʫʪʠ ʧʦʜʽʣʝʥʘ ʥʘ ʜʝʢʽʣʴʢʘ ʧʽʜʟʘʜʘʯ ʘʥʘʣʦʛʽʯʥʦ ʧʽʜʭʦʜʫ

ʃʘʛʨʘʥʞʘ, ʦʩʢʽʣʴʢʠ ʮʽʥʘ ʚʚʘʞʘʻʪʴʩʷ ʝʢʟʦʛʝʥʥʦʶ ʟʤʥ̔ʥʦ .ʁ ʗʢ ʽ ʫ ʚʠʧʘʜʢʫ

ʜʦʩʢʦʥʘʣʦʾ ʢʦʥʢʫʨʝʥʮʽʾ, ʜʝʪʝʨʤʽʥʦʚʘʥʘ ʮʽʥʘ ʪʘ ʚʠʧʫʢʣʘ ʬʫʥʢʮʽʷ ʮʽʥʠ

ʚʠʟʥʘʯʘʶʪʴʩʷ ʧʨʦʩʪʠʤ ʧʦʨʽʚʥʷʥʥʷʤ ʢʦʞʥʦʾ ʛʨʘʥʠʯʥʦʾ ʮʽʥʠ ʚʠʨʦʙʥʠʮʪʚʘ ʽ

ʨʠʥʢʦʚʦʾ ʮʽʥʠ ʪʘ ʧʨʠʡʤʘʶʪʴʩʷ ʢʦʞʥʠʤ, ʭʪʦ ʚʠʨʦʙʣʷʻ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ,

ʩʘʤʦʩʪʽʡʥʦ, ʟʘʣʝʞʥʦ ʚʽʜ ʛʝʥʝʨʘʮʽʾ. ɺ ʮʴʦʤʫ ʚʠʧʘʜʢʫ, ʥʘʡʢʨʘʱʘ ʧʨʦʧʦʟʠʮʽʷ

ʢʦʞʥʦʛʦ ʚʠʨʦʙʥʠʢʘ ʬʦʨʤʫʻʪʴʩʷ ʥʘ ʦʩʥʦʚʽ ʾʭʥʴʦʾ ʛʨʘʥʠʯʥʦʾ ʮʽʥʠ [27].

ɯʤʦʚʽʨʥʽʩʥʽ ʤʦʜʝʣʽ. ʋ ʮʠʭ ʤʦʜʝʣʷʭ ʧʦʧʝʨʝʜʥʽʡ ʧʽʜʭʽʜ ʚʜʦʩʢʦʥʘʣʝʥʦ ʟ

ʪʦʯʢʠ ʟʦʨʫ ʜʝʪʘʣʴʥʦʛʦ ʨʦʟʛʣʷʜʫ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʮʽʥʠ [37].

ʅʘ ʚʽʜʤʽʥʫ ʚʽʜ ʧʦʧʝʨʝʜʥʽʭ ʧʽʜʭʦʜʽʚ, ̒ ʽʥʰʘ ʢʘʪʝʛʦʨʽʷ ʤʦʜʝʣʝʡ, ʷʢʽ

ʨʦʟʛʣʷʜʘʶʪʴ ʚʧʣʠʚ ʧʦʪʝʥʮʽʡʥʠʭ ʦʙʩʷʛʽʚ ʚʠʨʦʙʥʠʮʪʚʘ ʧʽʜʧʨʠʻʤʩʪʚʦʤ ʥʘ ʮʽʥʫ.

ɺ ʪʘʢʠʭ ʤʦʜʝʣʷʭ ʢʽʣʴʢʽʩʪʴ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʷʢʫ ʧʽʜʧʨʠʻʤʩʪʚʦ ʤʦʞʝ ʧʨʦʜʘʪʠ ʟʘ

ʨʽʟʥʠʤʠ ʮʽʥʘʤʠ, ʻ ʬʫʥʢʮʽʻʶ ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ. ʎʽ ʤʦʜʝʣʽ ʪʘʢʦʞ ʤʦʞʫʪʴ

22

ʜʽʣʠʪʠʩʴ ʥʘ ʜʚʽ ʧʽʜʛʨʫʧʠ ʟʘʣʝʞʥʦ ʚʽʜ ʬʫʥʢʮʽʾ, ʷʢʘ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ: ʬʫʥʢʮʽʷ

ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ ʘʙʦ ʞʡʤʦʚʽʨʥʽʩʥʝ ʧʨʝʜʩʪʘʚʣʝʥʥʷ.

ɼʝʪʝʨʤʽʥʦʚʘʥʽ ʤʦʜʝʣʽ ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʚʠʨʽʰʝʥʥʷ ʟʘʜʘʯʽ ʢʦʞʥʦʛʦ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʟʘ ʜʦʧʦʤʦʛʦʶ ʣʽʥʽʡʥʦʾ ʬʫʥʢʮʽʾ ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ.

ɺʨʘʭʦʚʫʶʯʠ ʪʝ, ʱʦ ʨʠʥʢʦʚʠʡ ʜʦʭʽʜ ʻ ʢʚʘʜʨʘʪʠʯʥʦʶ ʬʫʥʢʮʽʻʶ ʟʘʛʘʣʴʥʦʛʦ

ʦʙʩʷʛʫ ʚʠʨʦʙʥʠʮʪʚʘ ʧʽʜʧʨʠʻʤʩʪʚʘ, ʜʣʷ ʚʠʢʦʨʠʩʪʘʥʥʷ ʏʎʃʇ ʟʘʧʨʦʧʦʥʦʚʘʥʦ

ʤʝʪʦʜ ʢʫʩʢʦʚʦ-ʣʽʥʽʡʥʦʾ ʣʽʥʝʘʨʠʟʘʮʽʾ ʨʠʥʢʦʚʦʛʦ ʜʦʭʦʜʫ [25, 19].

ʁʤʦʚʽʨʥʽʩʥʽ ʤʦʜʝʣʽ ʜʦʟʚʦʣʷʶʪʴ ʤʦʜʝʣʶʚʘʪʠ ʟʘʜʘʯʫ ʧʦʙʫʜʦʚʠ

ʦʧʪʠʤʘʣʴʥʦʾ ʢʨʠʚʦʾ ʧʨʦʧʦʟʠʮʽʾ ʧʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʘ. ɼʣʷ ʾʾ ʦʪʨʠʤʘʥʥʷ

ʧʨʠʡʤʘʻʪʴʩʷ ʜʦ ʫʚʘʛʠ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦʚʝʜʽʥʢʠ ʫʩʽʭ ʛʨʘʚʮʽʚ ʨʠʥʢʫ[18, 19].

ʇʽʜʭʦʜʠ, ʷʢʽ ʜʝʪʘʣʴʥʦ ʨʦʟʛʣʷʜʘʶʪʴ ʨʠʥʢʦʚʫ ʨʽʚʥʦʚʘʛʫ ʚ ʤʝʞʘʭ

ʪʨʘʜʠʮʽʡʥʦʛʦ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʧʨʦʛʨʘʤʫʚʘʥʥʷ, ʟʛʨʫʧʦʚʘʥʦ ʚ ʢʘʪʝʛʦʨʽʶ ʤʦʜʝʣʽ

ʨʽʚʥʦʚʘʛʠ.

ʄʦʜʝʣʽ ʨʽʚʥʦʚʘʛʠ.ʅʘʡʙʽʣʴʰ ʟʘʛʘʣʴʥʠʡ ʪʠʧ ˇʨʫʥʪʫʻʪʴʩʷ ʥʘ ʢʦʥʮʝʧʮʽʾ

ʢʦʥʢʫʨʝʥʮʽʾ ʂʫʨʥʦ, ʟʛʽʜʥʦ ʟ ʷʢʦʶ ʧʽʜʧʨʠʻʤʩʪʚʘ ʢʦʥʢʫʨʫʶʪʴ ʫ ʢʽʣʴʢʦʩʪʽ

ʩʪʨʘʪʝʛʽʡ, ʪʦʜʽ ʷʢ ʜʨʫʛʠʡ, ʩʢʣʘʜʥʽʰʠʡ ʪʠʧ, ˇʨʫʥʪʫʻʪʴʩʷ ʥʘ ʬʫʥʢʮʽʾ ʨʽʚʥʦʚʘʛʠ

ʧʦʩʪʘʯʘʥʥʷ (SFE), ʜʝ ʧʽʜʧʨʠʻʤʩʪʚʘ ʢʦʥʢʫʨʫʶʪʴ ʫ ʩʪʨʘʪʝʛʽʷʭ ʩʪʦʩʦʚʥʦ ʢʨʠʚʦʾ

ʧʨʦʧʦʟʠʮʽʾ. ʍʦʯʘ ʦʙʠʜʚʘ ʧʽʜʭʦʜʠ ʨʦʟʨʽʟʥʷʶʪʴʩʷ ʩʪʨʘʪʝʛʽʯʥʠʤʠ ʟʤʽʥʥʠʤʠ,

ʚʦʥʠ ʟʘʩʥʦʚʘʥʽ ʥʘ ʢʦʥʮʝʧʮʽʾ ʨʽʚʥʦʚʘʛʠ ʅʝʰʘ, ʟʛʽʜʥʦ ʟ ʷʢʦʶ ʨʠʥʦʢ ʜʦʩʷʛʘʻ

ʨʽʚʥʦʚʘʛʠ ʫ ʪʦʡ ʤʦʤʝʥʪ, ʢʦʣʠ ʩʪʨʘʪʝʛʽʷ ʢʦʞʥʦʛʦ ʧʽʜʧʨʠʻʤʩʪʚʘ ʻ ʥʘʡʢʨʘʱʦʶ

ʚʽʜʧʦʚʽʜʜʶ ʥʘ ʩʪʨʘʪʝʛʽʶ ʡʦʛʦ ʢʦʥʢʫʨʝʥʪʘ.

ʈʽʚʥʦʚʘʛʫ ʂʫʨʥʦ, ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʷʢʦʾ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʠʙʠʨʘʶʪʴ ʩʚʦʶ

ʦʧʪʠʤʘʣʴʥʫ ʧʨʦʜʫʢʪʠʚʥʽʩʪʴ, ʧʨʦʩʪʽʰʝ ʚʠʨʘʭʫʚʘʪʠ, ʥʽʞ ʬʫʥʢʮʽʾ ʨʽʚʥʦʚʘʛʠ

ʧʨʦʧʦʟʠʮʽʾ, ʪʦʤʫ ʱʦ ʤʘʪʝʤʘʪʠʯʥʘ ʩʪʨʫʢʪʫʨʘ ʤʦʜʝʣʝʡ ʂʫʨʥʦ ʻ ʢʦʤʧʣʝʢʩʦʤ

ʘʣʛʝʙʨʘʾʯʥʠʭ ʨʽʚʥʷʥʴ, ʪʦʜʽ ʷʢ ʤʘʪʝʤʘʪʠʯʥʘ ʩʪʨʫʢʪʫʨʘ SFE ʤʦʜʝʣʝʡ ʻ

ʢʦʤʧʣʝʢʩʦʤ ʜʠʬʝʨʝʥʮʽʘʣʴʥʠʭ ʨʽʚʥʷʥʴ. ʅʘʡʙʽʣʴʰ ʚʘʞʣʠʚʠʡ ʥʝʜʦʣʽʢ ʤʦʜʝʣʝʡ

ʂʫʨʥʦ ʚʠʧʣʠʚʘʻ ʟ ʬʘʢʪʫ, ʱʦ ʩʪʨʘʪʝʛʽʾ ʚʠʨʦʙʥʠʢʽʚ ʚʠʨʘʞʘʶʪʴʩʷ ʧʦʢʘʟʥʠʢʘʤʠ

ʢʽʣʴʢʦʩʪʽ, ʘ ʥʝ ʢʨʠʚʠʤʠ ʧʨʦʧʦʟʠʮʽʡ. ʆʪʞʝ, ʨʽʚʥʦʚʘʞʥʽ ʮʽʥʠ ʚʠʟʥʘʯʘʶʪʴʩʷ

ʪʽʣʴʢʠ ʟʘ ʜʦʧʦʤʦʛʦʶ ʬʫʥʢʮʽʾ ʧʦʧʠʪʫ ʽ ʻ ʜʫʞʝ ʯʫʪʣʠʚʠʤʠ ʜʦ ʧʨʝʜʩʪʘʚʣʝʥʥʷ

ʧʦʧʠʪʫ ʪʘ ʟʚʠʯʘʡʥʦ ʚʠʱʽ ʟʘ ʪʽ, ʱʦ ʨʝʘʣʴʥʦ ʩʧʦʩʪʝʨʽʛʘʣʠʩʴ. ʇʽʜʭʽʜ

23

ñʧʝʨʝʜʙʘʯʫʚʘʥʦʾ ʚʽʜʧʦʚʽʜʽò [41] ʟʤʽʥʶʻ ʜʫʤʢʫ ʚʠʨʦʙʥʠʢʽʚ ʱʦʜʦ ʩʪʨʘʪʝʛʽʯʥʦʛʦ

ʨʽʰʝʥʥʷ ʾʭ ʢʦʥʢʫʨʝʥʪʽʚ ʟ ʪʦʯʢʠ ʟʦʨʫ ʤʦʞʣʠʚʦʩʪʽ ʧʦʜʘʣʴʰʠʭ ʜʽʡ. ɺ ʢʦʥʪʝʢʩʪʽ

ʨʠʥʢʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʮʝʡ ʧʽʜʭʽʜ ʚʽʜʦʤʠʡ ʷʢ ʧʽʜʭʽʜ ñʧʝʨʝʜʙʘʯʝʥʥʷ ʬʫʥʢʮʽʾ

ʧʦʩʪʘʯʘʥʥʷò [26, 28].

ɿʘ ʚʽʜʩʫʪʥʦʩʪʽ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʢʦʞʥʝ ʧʽʜʧʨʠʻʤʩʪʚʦ ʥʝ ʤʘʻ ʧʝʨʝʚʘʛʠ ʫ

ʚʠʨʘʞʝʥʥʽ ʩʚʦʾʭ ʨʽʰʝʥʴ ʫ ʧʦʢʘʟʥʠʢʘʭ ʢʽʣʴʢʦʩʪʽ ʯʠ ʮʽʥʠ, ʦʩʢʽʣʴʢʠ ʚʦʥʦ

ʩʪʠʢʘʻʪʴʩʷ ʟ ʢʦʥʢʨʝʪʥʠʤ ʟʘʣʠʰʢʦʚʠʤ ʧʦʧʠʪʦʤ. ʅʘ ʧʨʦʪʠʚʘʛʫ, ʢʦʣʠ

ʧʽʜʧʨʠʻʤʩʪʚʦ ʩʪʠʢʘʻʪʴʩʷ ʟ ʥʠʟʢʦʶ ʤʦʞʣʠʚʠʭ ʬʫʥʢʮʽʡ ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ,

ʚʦʥʦ ʧʝʨʝʚʘʞʥʦ ʦʯʽʢʫʻ ʟʙʽʣʴʰʝʥʥ̫ ʧʨʠʙʫʪʢʫ, ʚʠʩʣʦʚʣʶʶʯʠ ʩʚʦʾ ʨʽʰʝʥʥʷ ʫ

ʚʠʛʣʷʜʽ ʬʫʥʢʮʽʾ ʧʦʩʪʘʯʘʥʥʷ, ʷʢʘ ʚʠʟʥʘʯʘʻ ʮʽʥʫ, ʟʘ ʷʢʦʶ ʚʦʥʦ ʧʨʦʧʦʥʫʻ ʨʽʟʥʽ

ʦʙʩʷʛʠ ʧʨʦʜʫʢʮʽʾ ʥʘ ʨʠʥʦʢ. ɼʦʚʝʜʝʥʦ, ʱʦ ʧʽʜʭʽʜ ʬʫʥʢʮʽʾ ʨʽʚʥʦʚʘʛʠ

ʧʦʩʪʘʯʘʥʥʷ ʤʦʞʝ ʙʫʪʠ ʧʦʪʝʥʮʽʡʥʠʤ ʥʘʧʨʷʤʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʜʣʷ ʘʥʘʣʽʟʫ

ʨʽʚʥʦʚʘʛʠ ʥʘ ʦʧʪʦʚʠʭ ʨʠʥʢʘʭ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ [35].

ʈʦʟʨʘʭʫʥʦʢ SFE ʤʦʜʝʣʝʡ ʧʦʪʨʝʙʫʻ ʨʽʰʝʥʥʷ ʩʠʩʪʝʤʠ ʜʠʬʝʨʝʥʮʽʘʣʴʥʠʭ

ʨʽʚʥʷʥʴ, ʚ ʷʢʠʭ ʚʘʞʣʠʚʽ ʟʤʽʥʥʽ ʥʘʙʫʚʘʶʪʴ ʬʦʨʤʠ ʢʽʣʴʢʦʩʪʽ ʘʙʦ ʮʽʥʠ. ʆʪʞʝ,

SFE ʤʦʜʝʣʽ ʤʘʶʪʴ ʟʥʘʯʥʽ ʦʙʤʝʞʝʥʥʷ ʱʦʜʦ ʾʭ ʯʠʩʝʣʴʥʦʛʦ ʪʨʘʢʪʫʚʘʥʥʷ.

ɿʦʢʨʝʤʘ, ʚʦʥʠ ʥʝ ʯʘʩʪʦ ʤʽʩʪʷʪʴ ʜʝʪʘʣʴʥʝ ʧʨʝʜʩʪʘʚʣʝʥʥʷ ʨʦʟʛʣʷʜʫʚʘʥʠʭ

ʚʠʨʦʙʥʠʯʠʭ ʩʠʩʪʝʤ.

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʰʠʨʦʢʠʡ ʩʧʝʢʪʨ ʟʘʧʨʦʧʦʥʦʚʘʥʠʭ ʤʦʜʝʣʝʡ, ʚʩʝ ʞ ʻ

ʤʦʞʣʠʚʠʤ ʚʠʜʽʣʝʥʥ̫ ʜʝʷʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ, ʢʦʪʨʽ ʤʦʞʥʘ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ

ʜʣʷ ʧʦʨʽʚʥʷʥʥʷ ʤʽʞ ʨʽʟʥʠʤʠ SFE ʧʽʜʭʦʜʘʤʠ. ɼʝʷʢʽ ʽʟ ʥʠʭ ʥʘʣʝʞʘʪʴ ʜʦ

ʧʨʝʜʩʪʘʚʣʝʥʥʷ ʨʠʥʢʫ: ʤʦʞʣʠʚʽʩʪʴ ʨʦʟʛʣʷʜʘʪʠ ʥʝʦʜʥʦʨʽʜʥʽ ʧʽʜʧʨʠʻʤʩʪʚʘ

(ʚʽʜʨʽʟʥʷʶʪʴʩʷ ʟʘ ʜʝʷʢʠʤʠ ʦʟʥʘʢʘʤʠ, ʷʢ ʦʪ ʝʬʝʢʪʠʚʥʽʩʪʴ ʚʠʨʦʙʥʠʮʪʚʘ,

ʧʨʦʜʫʢʪʠʚʥʽʩʪʴ ʪʘ ʽʥ.). ɯʥh ʦʶ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʶ ʻ ʧʨʠʧʫʱʝʥʥʷ, ʟʨʦʙʣʝʥʽ

ʱʦʜʦ ʬʦʨʤʠ ʬʫʥʢʮʽʡ ʛʨʘʥʠʯʥʠʭ ʚʠʪʨʘʪ, ʬʫʥʢʮʽʾ ʧʨʦʧʦʟʠʮʽʾ ʘʙʦ ʢʨʠʚʦʾ

ʧʨʦʧʦʟʠʮʽʾ. ɯʥʰʽ ʦʟʥʘʢʠ ʥʘʣʝʞʘʪʴ ʜʦ ʤʦʜʝʣʽ ʩʠʩʪʝʤ ʚʠʨʦʙʥʠʮʪʚʘ (ʦʙʤʝʞʝʥʥʷ

ʧʦʪʫʞʥʦʩʪʽ) ʘʙʦ ʤʝʨʝʞ (ʦʙʤʝʞʝʥʥʷ ʧʝʨʝʜʘʯʽ).

ʇʽʜʭʽʜ SFE ʤʘʻ ʜʝʷʢʽ ʧʝʨʝʚʘʛʠ, ʟʦʢʨʝʤʘ ʧʨʠ ʧʨʦʛʥʦʟʫʚʘʥʥʽ ʮʽʥ ʥʘ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʶʥʘ ʩʝʨʝʜʥɹ ʦʩʪʨʦʢʦʚʫ ʧʝʨʩʧʝʢʪʠʚʫ ʪʘ ʧʦʚʝʜʽʥʢʠ ʧʽʜʧʨʠʻʤʩʪʚʘ

ʟʘ ʥʘʷʚʥʦʩʪʽ ʥʠʟʢʠ ʩʮʝʥʘʨʽʾʚ ʧʦʧʠʪʫ ʥʘ ʥʝʾ. ʇʨʦʪʝ ʪʘʢʘ ʛʥʫʯʢʽʩʪʴ

24

ʩʫʧʨʦʚʦʜʞʫʻʪʴʩʷ ʟʥʘʯʥʠʤʠ ʧʨʘʢʪʠʯʥʠʤʠ ʦʙʤʝʞʝʥʥʷʤʠ, ʱʦ ʩʪʦʩʫʶʪʴʩʷ

ʪʨʘʢʪʫʚʘʥʥʷ ʦʪʨʠʤʘʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ.

ɿ ʤʽʢʨʦʝʢʦʥʦʤʽʯʥʦʾ ʪʝʦʨʽʾ ʚʠʧʣʠʚʘʻ, ʱʦ ʜʦʩʢʦʥʘʣʘ ʢʦʥʢʫʨʝʥʮʽʷ ʤʦʞʝ

ʙʫʪʠ ʦʧʠʩʘʥʘ ʷʢ ʟʘʜʘʯʘ ʤʽʥʽʤʽʟʘʮʽʾ ʩʦʙʽʚʘʨʪʦʩʪʽ ʘʙʦ ʤʘʢʩʠʤʽʟʘʮʽʾ ʯʠʩʪʦʛʦ

ʧʨʠʙʫʪʢʫ. ɺʽʜʧʦʚʽʜʥʦ, ʤʦʥʦʧʦʣʽʷ ʤʦʞʝ ʙʫʪʠ ʧʨʝʜʩʪʘʚʣʝʥʘ ʟʘ ʜʦʧʦʤʦʛʦʶ

ʟʘʜʘʯ ʤʘʢʩʠʤʽʟʘʮʽʾ ʜʦʭʦʜʫ ʤʦʥʦʧʦʣʽʩʪʠʯʥʦʛʦ ʧʽʜʧʨʠʻʤʩʪʚʘ. ɺ ʪʘʢʠʭ ʤʦʜʝʣʷʭ

ʮʥ̔ʘ ʚʠʟʥʘʯʘʻʪʴʩʷ ʬʫʥʢʮʽʻʶ ʧʦʧʠʪʫ.ɿʘʥʝʜʦʩʢʦʥʘʣʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʟʘʜʘʯʘ

ʤʘʢʩʠʤʽʟʘʮʽʾ ʜʦʭʦʜʫ ʢʦʞʥʦʛʦ ʛʨʘʚʮʷ ʨʠʥʢʫ ʤʘʻ ʚʠʨʽʰʫʚʘʪʠʩʴ ʟ ʜʦʧʦʤʦʛʦʶ

ʽʤʽʪʘʮʽʡʥʠʭ ʤʦʜʝʣʝʡ. ʂʨʽʤ ʪʦʛʦ, ʧʨʠʜʘʪʥʽʩʪʴ ʢʦʞʥʦʾ ʦʣʽʛʦʧʦʣʴʥʦʾ ʤʦʜʝʣʽ

ʟʘʣʝʞʠʪʴ ʚʽʜ ʯʘʩʦʚʠʭ ʤʝʞ ʾʾ ʜʦʩʣʽʜʞʝʥʥʷ.

ʋ ʚʠʧʘʜʢʫ ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʦʛʦ ʧʣʘʥʫʚʘʥʥʷ, ʘ ʩʘʤʝ, ʚʽʜ ʦʜʥʦʛʦ ʜʥʷ ʜʦ

ʦʜʥʦʛʦ ʪʠʞʥʷ, ʥʘʡʢʨʘʱʠʡ ʰʣʷʭ ʧʨʝʜʩʪʘʚʣʝʥʥʷ ʨʠʥʢʫ ï ʮʝ ʤʦʜʝʣʴ çʣʽʜʝʨ-ʚ-

ʮʽʥʽè (leader-in-price) [41,26,28,33]. ʋ ʮʽʡ ʤʦʜʝʣʽ ʜʽʶʯʝ ʧʽʜʧʨʠʻʤʩʪʚʦ ʤʘʻ ʥʘ

ʤʝʪʽ ʦʪʨʠʤʘʥʥʷ ʤʘʢʩʠʤʘʣʴʥʦʛʦ ʜʦʭʦʜʫ, ʙʝʨʫʯʠ ʜʦ ʫʚʘʛʠ ʬʫʥʢʮʽʶ

ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ, ʷʢʘ ʩʧʽʚʚʽʜʥʦʩʠʪʴ ʧʨʦʜʫʢʮʽʶ ʟ ʾʾ ʮʽʥʦʶ.

ʋ ʚʠʧʘʜʢʫ ʩʝʨʝʜʥʴʦʩʪʨʦʢʦʚʦʛʦ ʧʨʦʛʥʦʟʫ, ʘ ʩʘʤʝ, ʚʽʜ ʦʜʥʦʛʦ ʤʽʩʷʮʷ ʜʦ

ʦʜʥʦʛʦ ʨʦʢʫ, ʧʝʨʝʚʘʞʥʘ ʙʽʣʴʰʽʩʪʴ ʤʦʜʝʣʝʡ ˇʨʫʥʪʫʻʪʴʩʷ ʷʢ ʥʘ ʨʽʚʥʦʚʘʟʽ ʂʫʨʥʦ

[35, 22, 40, 24, 38, 32], ʪʘʢ ʽ ʥʘ ʨʽʚʥʦʚʘʞʥʽʡ ʬʫʥʢʮʽʾ ʧʦʩʪʘʯʘʥʥʷ [29,23,39,21].

ɿʘʜʣʷ ʚʠʨʽʰʝʥʥʷ ʟʘʜʘʯ ʜʦʚʛʦʩʪʨʦʢʦʚʦʛʦ ʧʣʘʥʫʚʘʥʥʷ ʨʽʚʥʦʚʘʛʘ

ʐʪʘʢʝʣʴʙʝʨʛʘ ʤʦʞʝ ʧʽʜʭʦʜʠʪʠ ʢʨʘʱʝ, ʘʥʽʞ ʦʣʽʛʦʧʦʣʽʩʪʠʯʥʽ ʤʦʜʝʣʽ ʟ

ʜʦʚʛʦʩʪʨʦʢʦʚʠʤʠ ʟʘʜʘʯʘʤʠ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʨʽʰʝʥʴ, ʩʘʤʝ ʟʘʚʜʷʢʠ ʾʾ

ʧʦʩʣʽʜʦʚʥʦʤʫ ʧʨʦʮʝʩʫ ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ.

ʆʜʥʠʤ ʽʟ ʥʘʡʙʽʣʴʰ ʟʘʛʘʣʴʥʠʭ ʟʘʩʪʦʩʫʚʘʥʴ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʠʭ

ʤʦʜʝʣʝʡ ʻ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʨʠʥʢʦʚʦʛʦ ʚʠʧʫʩʢʫ ʟʘ ʙʘʛʘʪʴʦʭ ʩʮʝʥʘʨʽʾʚ, ʢʦʣʠ ʮʽʥʘ

ʟʘʣʝʞʠʪʴ ʚʽʜ ʚʠʧʘʜʢʦʚʠʭ ʟʤʽʥʥʠʭ, ʪʘʢʠʭ ʷʢ ʧʨʦʩʪʽʡ ʚʠʨʦʙʥʠʢʘ, ʧʦʛʦʜʥ̔ ʫʤʦʚʠ

ʪʘ ʨʽʚʝʥʴ ʧʦʧʠʪʫ. ʆʢʨʽʤ ʪʦʛʦ, ʛʦʚʦʨʷʯʠ ʧʨʦ ʢʦʥʢʫʨʝʥʮʽʶ, ʥʦʚʽ ʜʞʝʨʝʣʘ

ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʤʦʞʫʪʴ ʨʦʟʛʣʷʜʘʪʠʩʷ ʷʢ ʨʝʟʫʣʴʪʘʪ ʩʪʨʘʪʝʛʽʯʥʦʾ ʧʦʚʝʜʽʥʢʠ

ʢʦʥʢʫʨʝʥʪʽʚ, ʪʘʢ ʽ ʨʝʟʫʣʴʪʘʪ ʥʝʧʦʩʪʽʡʥʦʩʪʽ ʮʽʥʠ ʥʘ ʧʘʣʠʚʦ.

ʄʦʜʝʣʶʚʘʥʥʷ ʨʠʥʢʫ. ʄʦʜʝʣʽ ʥʘ ʦʩʥʦʚʽ ʜʦʩʢʦʥʘʣʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʻ

ʥʘʡʧʨʦʩʪʽʰʠʤʠ, ʦʩʢʽʣʴʢʠ ʚʦʥʠ ʨʦʟʛʣʷʜʘʶʪʴ ʧʨʦʮʝʩʠ ʢʣʽʨʠʥʛʫ ʮʽʥʠ ʷʢ

25

ʝʢʟʦʛʝʥʥʽ ʧʦ ʚʽʜʥʦʰʝʥʥʶ ʜʦ ʦʧʪʠʤʽʟʘʮʽʡʥʦʾ ʟʘʜʘʯʽ. ɺʚʘʞʘʻʪʴʩʷ, ʱʦ ʤʦʜʝʣʽ,

ʟʘʩʥʦʚʘʥʽ ʥʘ ʢʦʥʮʝʧʮʽʾ çʣʽʜʝʨ-ʚ-ʮʽʥʽè, ʤʘʶʪʴ ʩʝʨʝʜʥʽʡ ʨʽʚʝʥʴ ʩʢʣʘʜʥʦʩʪʽ,

ʦʩʢʽʣʴʢʠ ʚʦʥʠ ʚʨʘʭʦʚʫʶʪʴ ʚʧʣʠʚ ʚʠʨʦʙʥʠʮʪʚʘ ʧʽʜʧʨʠʻʤʩʪʚʘ ʥʘ ʮʽʥʫ ʟʘ

ʜʦʧʦʤʦʛʦʶ ʬʫʥʢʮʽʾ ʟʘʣʠʰʢʦʚʦʛʦ ʧʦʧʠʪʫ. ʅʘʡʙʽʣʴʰ ʩʢʣʘʜʥʠʤʠ ʤʦʜʝʣʷʤʠ

ʨʠʥʢʫ ʻ ʪʽ, ʷʢʽ ˇʨʫʥʪʫʶʪʴʩʷ ʥʘ ʥʝʜʦʩʢʦʥʘʣʽʡ ʨʠʥʢʦʚʽʡ ʨʽʚʥʦʚʘʟʽ, ʦʩʢʽʣʴʢʠ

ʚʦʥʠ ʚʨʘʭʦʚʫʶʪʴ ʚʟʘʻʤʦʜʽʶ ʤʽʞ ʫʩʽʤʘ ʫʯʘʩʥʠʢʘʤʠ ʨʠʥʢʫ [30,31,36].

DSD-ʤʦʜʝʣʴ ʪʘ ʜʝʷʢʽ ʨʝʟʫʣʴʪʘʪʠ ʟ ʾʾ ʜʦʧʦʤʦʛʦʶ ʦʪʨʠʤʘʥ ̔

Dynamic supply-demand model ï ʜʠʥʘʤʽʯʥʘ ʤʦʜʝʣʴ ʧʦʧʠʪʫ ʽ ʧʨʦʧʦʟʠʮʽʾ

ʜʣʷ ʦʜʥʦʯʘʩʥʦʛʦ ʦʙʣʽʢʫ ʮʽʥ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʽ ʯʘʩʦʚʠʭ ʨʷʜʽʚ ʚʩʧʦʞʠʚʘʥʥʷ.

ʎʷ ʤʦʜʝʣʴ ʟʘʩʥʦʚʘʥʘ ʥʘ ʝʢʦʥʦʤʽʯʥʦʤʫ ʦʙʛʨʫʥʪʫʚʘʥʥʽ ʪʦʛʦ, ʱʦ ʮʽʥʘ ʽ ʢʽʣʴʢʽʩʪʴ

ʥʘ ʢʦʥʢʫʨʝʥʪʥʦʤʫ ʨʠʥʢʫ ʤʦʞʫʪʴ ʚʠʟʥʘʯʘʪʠʩʷ ʢʦʞʝʥ ʜʝʥʴ ʷʢ ʧʝʨʝʪʠʥ ʢʨʠʚʦʾ

ʧʦʧʠʪʫ ʽ ʧʨʦʧʦʟʠʮʽʾ. ʄʦʜʝʣʴ ʨʦʟʛʣʷʜʘʻ ʚʧʣʠʚ ʪʝʤʧʝʨʘʪʫʨʠ ʽ ʩʝʟʦʥʥʦʾ

ʟʘʣʝʞʥʦʩʪʽ ʽ ʜʦʩʪʫʧʥʽʩʪʴ ʧʘʣʠʚʘ ʷʢ ʬʘʢʪʦʨʠ, ʚʠʩʣʦʚʣʶʶʯʠ ʢʨʠʚʽ ʧʦʧʠʪʫ ʽ

ʧʨʦʧʦʟʠʮʽʾ ʷʢ ʷʚʥʽ ʬʫʥʢʮʽʾ ʮʠʭ ʬʘʢʪʦʨʽʚ. ɺʦʥʘ ʪʘʢʦʞ ʜʦʧʫʩʢʘʻ ʚʥʫʪʨʽʰʥʶ

ʚʠʧʘʜʢʦʚʫ ʚʘʨʽʘʮʽʶ ʢʨʠʚʠʭ ʟ ʧʣʠʥʦʤ ʯʘʩʫ. ʆʩʢʽʣʴʢʠ ʤʦʜʝʣʴ ʻ ʥʝʣʽʥʽʡʥʦʶ ʽ

ʥʝʛʘʫʩʦʚʦʶ, ʘ ʢʨʠʚʽ ʧʦʧʠʪʫ ʽ ʧʨʦʧʦʟʠʮʽʾ ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʥʝ ʩʧʦʩʪʝʨʽʛʘʶʪʴʩʷ,

ʪʨʘʜʠʮʽʡʥʽ ʤʝʪʦʜʦʣʦʛʽʾ ʦʮʽʥʢʠ ʧʘʨʘʤʝʪʨʽʚ ʽ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʥʝʟʘʩʪʦʩʦʚʥʽ.

ɺ DSD-ʤʦʜʝʣʽ ʧʨʠʡʤʘʶʪʴʩʷ),;(ÖÖÖtS ʪʘ),;(ÖÖÖtD ʷʢ ʧʨʠʭʦʚʘʥʽ ʚʠʧʘʜʢʦʚʽ

ʧʨʦʮʝʩʠ, ʚ ʨʝʟʫʣʴʪʘʪʽ ʷʢʠʭ ʩʧʦʩʪʝʨʽʛʘʶʪʴ ʨʽʚʥʦʚʘʞʥʽ ʦʙʩʷʛʠ ʢʫʧʽʚʣʽ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʧʦʟʥʘʯʝʥʽ tQ, ʱʦ ʚʚʘʞʘʶʪʴʩʷ ʨʽʚʥʦʚʘʞʥʠʤʠ ʪʦʯʢʘʤʠ:

)},;(),;(:{ qq ttttt EqDEqSqQ == . (1.1)

ʎʷ ʽʜʝʘʣʽʟʦʚʘʥʘ ʤʦʜʝʣʴ ʧʝʨʝʜʙʘʯʘʻ, ʱʦ ʢʨʠʚʽ ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ ʻ

ʜʝʪʝʨʤʽʥʽʩʪʠʯʥʠʤʠ ʬʫʥʢʮʽʷʤʠ ʜʝʷʢʠʭ ʥʝʚʽʜʦʤʠʭ ʧʘʨʘʤʝʪʨʽʚ q, ʘ ʪʘʢʦʞ

ʝʢʟʦʛʝʥʥʠʭ ʧʦʷʩʥʶʚʘʣʴʥʠʭ ʟʤʽʥʥʠʭtEʽ ʱʦ ʩʧʦʩʪʝʨʝʞʫʚʘʥʽ ʮʽʥʠ ʪʘ ʚʝʣʠʯʠʥʠ ʻ

ʧʝʨʝʪʠʥ ʮʠʭ ʢʨʠʚʠʭ.

26

ʂʥ̔ʮʝʚʽ ʨʽʚʥ̫ʥʥ̫ ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ, ʚʢʣʶʯʘʶʯʠ ʚʠʱʝ ʟʛʘʜʘʥ̔

ʢʦʤʧʦʥʝʥʪʠ, ʤʘʶʪʴ ʚʠʛʣʷʜ:

)**)(**exp()(
)90,60(30

,3,2,1, ä
<¢-

+-+³=
tt

ttttttot GQCPQHqqqS
i

taaaa , (1.2)

tttttttt RSEqTqD +++-+= ,3,2

2

,1,0 *)19(*)(bbbb , (1.3)

ʜʝ tj ,a ʪʘ tj ,b - ʢʦʝʬʽʮʽʻʥʪʠ, ʱʦ ʧʽʜʣʷʛʘʶʪʴ ʦʮʽʥʮʽ;

tQH - ʧʦʢʘʟʫʻ ʟʘʛʘʣʴʥʠʡ ʦʙʩʷʛ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʝʣʝʢʪʨʦʩʪʘʥʮʽʷʤʠ,

ʱʦ ʥʝ ʟʜʘʪʥ̔ ʜʦ ʨʽʟʢʦʛʦ ʤʘʥʝʚʨʫʚʘʥʥ̫;

tʉP - ʮʥ̔ʘ ʚʫʛʽʣʣʷ;

tGQ - ʟʘʛʘʣʴʥʠʡ ʦʙʩʷʛ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʚʠʨʦʙʣʝʥʦʾ ʽʟ ʧʨʠʨʦʜʥʦʛʦ ʚʫʛʽʣʣʷ;

tT - ʜʝʥʥʠʡ ʤʘʢʩʠʤʫʤ ʪʝʤʧʝʨʘʪʫʨʠ ʥʘʚʢʦʣʠʰʥɹ ʦʛʦ ʩʝʨʝʜʦʚʠʱʘ;

tSE - ʥ̔ʜʠʢʘʪʦʨʠ ʧʦʜʝʥʥʦʾ ʩʝʟʦʥʥʦʩʪʽ.

ʇʨʦʮʝʩ { }TtRt ,....,2,1, = - ʘʚʪʦʨʝʛʨʝʩʽʷ ʧʝʨʰʦʛʦ ʧʦʨʷʜʢʫ, ʱʦ ʟʘʜʦʚʽʣʴʥ̫ ̒

R

tttt eRR 11 * ++ +=f , (1.4)

ʜʝ { R

te 1+ } - ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ 2

Rs .

ʎʝʡ ʧʨʦʮʝʩ ʜʦʟʚʦʣʷʻ ʧʦʩʣʽʜʦʚʥʦ ʢʦʨʝʣʶʚʘʪʠ ʚʠʧʘʜʢʦʚʫ ʚʘʨʽʘʮʽʶ ʢʨʠʚʦʾ

ʧʦʧʠʪʫ ʥʘʚʢʦʣʦ ʾʾ ʩʝʨʝʜʥʴʦʛʦ.

ʇʘʨʘʤʝʪʨʠ ʚ ʦʪʨʠʤʘʥʽʡ ʤʦʜʝʣʽ ʦʙ'ʻʜʥʫʶʪʴʩʷ ʚ ʚʝʢʪʦʨ[34]

.),,,,,,,,(,3,2,1,0.3.2.1.0

T

tttttttttt fbbbbaaaaq= (1.5)

ɼʣʷ ʚʠʨʽʰʝʥʥ̫ ʜʘʥʦʾ ʧʨʦʙʣʝʤʠ, ʙʫʣʦ ʚʠʢʦʨʠʩʪʘʥʦ ʜʘʥ̔ ʟʤʽʥʠ ʮʽʥ ʪʘ

ʦʙʩʷʛʽʚ ʩʧʦʞʠʚʘʥʥ̫ ʫ ɺʝʣʠʢʽʡ ɹʨʠʪʘʥ̔ ʾ, ʘʜʞʝ ʥʠʥʽʰʥʷ ʤʦʜʝʣʴ ʝʥʝʨʛʦʨʠʥʢʫ ʚ

ʋʢʨʘʾʥʽ ʙʘʟʫʻʪʴʩʷ ʥʘ ʩʪʘʨʽʡ ʙʨʠʪʘʥʩʴʢʽʡ ʤʦʜʝʣʽ ʻʜʠʥʦʛʦ ʧʫʣʫ 20-ʨʽʯʥʦʾ

ʜʘʚʥʦʩʪʽ. ʋ ʩʫʯʘʩʥʽʡ ʞʝ ɺʝʣʠʢʽʡ ɹʨʠʪʘʥʽʾ ʜʽʻ ʪʘʢʠʡ ʩʘʤʠʡ ʨʠʥʦʢ, ʷʢʠʡ ʤʘʶʪʴ

ʟʘʧʨʦʚʘʜʠʪʠ ʚ ʋʢʨʘʾʥʽ ð ʚʽʣʴʥʠʡ ʨʠʥʦʢ, ʘ ʥʝ ʮʝʥʪʨʘʣʽʟʦʚʘʥʠʡ ʧʫʣ. ɹʫʣʦ

27

ʧʨʠʧʫʱʝʥʦ, ʱʦ ʚʽʜʥʘʡʜʝʥʽ ʪʘʢʠʤ ʯʠʥʦʤ ʢʦʝʬʽʮʽʻʥʪʠ tj ,a ʪʘ tj ,b ʦʯʝʚʠʜʥʦ

çʤʽʩʪʠʪʠʤʫʪʴè ʚ ʩʦʙʽ ʽʥʬʦʨʤʘʮʽʶ, ʱʦ ʦʭʘʨʘʢʪʝʨʠʟʦʚʫʚʘʣʘ ʙ ʧʦʜʽʙʥʠʡ

ʧʝʨʝʭʽʜʥʠʡ ʧʨʦʮʝʩ.

ɺ ʷʢʦʩʪʽ ʚʭʽʜʥʠʭ ʜʘʥʠʭ ʚʽʜʧʦʚʽʜʥʦ ʙʫʣʦ ʦʙʨʘʥʦ ʦʙʩʷʛʠ ʩʧʦʞʠʚʘʥʥʷ, ʮʽʥʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʮʽʥʫ ʚʫʛʽʣʣʷ ʫ ɺʝʣʠʢʽʡ ɹʨʠʪʘʥʽʾ ʚ ʧʝʨʰʽ ʨʦʢʠ ʧʽʩʣʷ ʧʝʨʝʭʦʜʫ

ʥʘ ʤʦʜʝʣʴ ʚʽʣʴʥʦʛʦ ʨʠʥʢʫ [43]. ʇʽʩʣʷ ʧʝʨʝʭʦʜʫ ɹʨʠʪʘʥʽʾ ʥʘ ʚʽʣʴʥʠʡ ʨʠʥʦʢ,

ʧʝʨʰʽ ʨʦʢʠ ʦʙʩʷʛʠ ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʙʫʣʠ ʜʦʚʦʣʽ ʥʝʩʪʘʙʽʣʴʥʠʤʠ,

ʱʦ ʤʦʞʥʘ ʧʦʷʩʥʠʪʠ ʪʠʤ, ʱʦ ʣʠʰʝ ʯʝʨʝʟ ʜʝʢʽʣʴʢʘ ʨʦʢʽʚ ʩʫʙôʻʢʪʠ ʨʠʥʢʫ

ʚʠʨʦʙʠʣʠ ʩʪʘʣʫ ʧʦʚʝʜʽʥʢʫ ʟʘ ʚʽʣʴʥʠʭ ʫʤʦʚ ʡʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥ̫. ʎʴʦʛʦ ʞ

ʤʦʞʥʘ ʦʯʽʢʫʚʘʪʠ ʽ ʚ ʋʢʨʘʾʥʽ. ʗʢ ʽ ʚ ʋʢʨʘʾʥʽ, ʩʝʟʦʥʥʽ ʢʦʣʠʚʘʥʥʷ ʚʠʨʦʙʥʠʮʪʚʘ ʫ

ɺʝʣʠʢʽʡ ɹʨʠʪʘʥ̔ ʾ ʧʦʢʨʠʚʘʶʪʴʩʷ ʟʘ ʨʘʭʫʥʦʢ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʽʟ

ʚʫʛʽʣʣʷ.

ɺ ʨʝʟʫʣʴʪʘʪʽ ʙʫʣʦ ʩʧʨʦʛʥʦʟʦʚʘʥʦ ʦʙʩʷʛ ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʟʘʚʜʷʢʠ DSD-ʤʦʜʝʣʽ ʪʘ ʧʦʨʽʚʥ̫ʥʦ ʾʭ ʽʟ ʜʘʥʠʤʠ, ʦʪʨʠʤʘʥʠʤʠ ʤʝʪʦʜʦʤ ʍʦʣʴʪʘ-

ɺʥ̔ʪʝʨʩʘ [40,44,45] (ʨʠʩ. 1.5).

ʊʘʙʣʠʮʷ 1.1 ïɿʤʦʜʝʣʴʚʘʥʽ ʦʙʩʷʛʠ ʩʧʦʞʠʚʘʥʥʷ ʥʘ ʣʠʧʝʥʴ-ʣʠʩʪʦʧʘʜ 2019

ʨʦʢʫ, ʊɺʪ*ʛʦʜ

ʄʽʩʷʮʴ, 2019 ʃʠʧ.19 ʉʝʨ.19 ɺʝʨ.19 ɾʦʚ.19 ʃʠʩ.19

ʆʙʩʷʛ ʩʧʦʞʠʚʘʥʥ̫

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʊɺʪ*ʛʦʜ

ʍʦʣʴʪ-ɺʽʥʪʝʨʩ 11,84 12,14 12,09 12,81 13,28

DSD-ʤʦʜʝʣʴ 11,84 11,96 12,41 12,58 12,95

28

ʈʠʩʫʥʦʢ1.5 ï ʇʦʨʽʚʥ̫ʥʥ̫ ʟʥʘʡʜʝʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ.

ʇʨʦʪʝ ʚʠʱʝ ʦʧʠʩʘʥʠʡ ʧʽʜʭʽʜ ʥʘ ʥʘʰʫ ʜʫʤʢʫ ʻ ʥʘʜʪʦ ʪʝʦʨʝʪʠʟʦʚʘʥʠʤ ʪʘ

ʥʝ ʚʨʘʭʦʚʫʻ ʦʩʥʦʚʥʠʡ ʘʩʧʝʢʪ: ʥʘʩʢʽʣʴʢʠ ʧʨʦʛʥʦʟʦʚʘʥʘ ʮʽʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ (ʪʘ

ʚʽʜʥʘʡʜʝʥ̔ ʟʘʚʜʷʢʠ ʾʡ ʦʙʩʷʛʠ ʩʧʦʞʠʚʘʥʥ̫) ʻ ʝʢʦʥʦʤʽʯʥʦ ʦʙˇʨʫʥʪʦʚʘʥʠʤʠ, ʚ

ʧʝʨʰʫ ʯʝʨʛʫ ʟ ʙʦʢʫ ʚʠʨʦʙʥʠʢʽʚ. ʅʝʟʥʘʥʥ̫ ʪʘʢʦʛʦ ʘʩʧʝʢʪʫ ʫʥʝʤʦʞʣʠʚʣʶʻ

ʬʘʢʪʠʯʥʦ ʧʦʙʫʜʦʚʫ ʤʦʜʝʣʽ, ʷʢʘ ʙ ʜʦʟʚʦʣʠʣʘ ʪʘʢʦʞ ʚʚʝʩʪʠ ʧʘʨʘʤʝʪʨ ʢʝʨʫʚʘʥʥ̫

(ʥ̔ʚʝʩʪʠʮʽʾ) ʪʘ ʚʽʜʦʙʨʘʟʠʪʠ ʡʦʛʦ ʚʧʣʠʚ ʥʘ ʮʽʥʫ ʚ ʜʦʚʛʦʩʪʨʦʢʦʚʽʡ ʧʝʨʩʧʝʢʪʠʚʽ,

ʷʢʘ ʟʘ ʫʤʦʚʘʤʠ ɿʘʢʦʥʫ ʧʝʨʝʩʪʘʻ ʙʫʪʠ ʪʘʨʠʬʦʤ, ʪʦʙʪʦ ʨʝʛʫʣʴʦʚʘʥʦʁ .

ʆʪʦʞ, ʧʦʩʪʘʻ ʧʠʪʘʥʥ̫ ʦʙʨʘʭʫʥʢʫ ʩʦʙʽʚʘʨʪʦʩʪʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚ ʨʽʟʥ̔

ʧʝʨʽʦʜʠ ʜʽʾ ʪʘʨʠʬʽʚ.

1.5. ʊʝʦʨʝʪʠʯʥʠʡ ʘʩʧʝʢʪ ʨʦʟʨʘʭʫʥʢʫ ʪʘʨʠʬʽʚ

ɺ ʩʚʽʪʽ ʽʩʥʫʶʪʴ ʨʽʟʥʦʤʘʥʽʪʥʽ ʧʨʠʥʮʠʧʠ ʚʩʪʘʥʦʚʣʝʥʥʷ ʪʘʨʠʬʽʚ ʥʘ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ [49]. ɺʠʜʽʣʠʤʦ ʪʨʠ ʦʩʥʦʚʥʽ ʢʦʥʮʝʧʮʽʾ:

ʇʝʨʰʘ ʢʦʥʮʝʧʮʽʷ.ɺʨʘʭʦʚʫʶʯʠ ʥʝʦʙʭʽʜʥʠʡ, ʜʦʩʪʘʪʥ̔ ʡ ʜʣʷ ʧʦʢʨʠʪʪʷ

ʟʘʪʨʘʪ, ʧʦʥʝʩʝʥʠʭ ʧʨʦʪʷʛʦʤ ʘʥʘʣʽʟʦʚʘʥʦʛʦ ʧʝʨʽʦʜʫ ʪʘʨʠʬ ʦʙʯʠʩʣʶʻʪʴʩʷ,

ʚʽʜʰʪʦʚʭʫʶʯʠʩʴ ʚʽʜ ʜʦʭʦʜʫ, ʱʦ ʧʦʢʨʠʚʘʪʠʤʝ ʫʩʽ ʚʠʪʨʘʪʠ. ʎʝ ʪʘʢ ʟʚʘʥʘ

ʚʠʪʨʘʪʥʘ ʢʦʥʮʝʧʮʽʷ ʧʦʙʫʜʦʚʠ ʪʘʨʠʬʫ. ʆʩʥʦʚʥʠʡ ʾʾ ʥʝʜʦʣʽʢ ï ʪʝ, ʱʦ ʚʦʥʘ

ʦʨʽʻʥʪʦʚʘʥʘ ʥʘ ʦʢʫʧʥʽʩʪʴ ʚʞʝ ʚʢʣʘʜʝʥʠʭ ʢʦʰʪʽʚ ʽ ʥʝ ʩʪʠʤʫʣʶʻ ʢʦʤʧʘʥʽʾ ʜʦ

ʩʢʦʨʦʯʝʥʥʷ ʩʚʦʾʭ ʚʠʪʨʘʪ. ʂʨʽʤ ʮʴʦʛʦ, ʚ ʫʤʦʚʘʭ ʽʩʪʦʪʥʦʾ ʽʥʬʣʷʮʽʾ ʪʘ ʟʘʥʠʞʝʥʦʾ

29

ʚʘʨʪʦʩʪʽ ʦʩʥʦʚʥʠʭ ʬʦʥʜʽʚ, ʬʘʢʪʠʯʥʽ ʚʠʪʨʘʪʠ ʥʘ ʚʽʜʥʦʚʣʝʥʥʷ ʦʩʥʦʚʥʠʭ ʬʦʥʜʽʚ

ʝʥʝʨʛʦʩʠʩʪʝʤʠ ʤʦʞʫʪʴ ʩʫʪʪʻʚʦ ʧʝʨʝʚʠʱʫʚʘʪʠ ʘʤʦʨʪʠʟʘʮʽʡʥʽ ʚʽʜʨʘʭʫʚʘʥʥʷ.

ɼʨʫʛʘ ʢʦʥʮʝʧʮʽʷ. ʅʘ ʧʽʜʩʪʘʚʽ ʨʦʟʨʘʭʫʥʢʫ ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʠʭ ʛʨʘʥʠʯʥʠʭ

ʟʘʪʨʘʪ ʚʩʪʘʥʦʚʣʶʶʪʴʩʷ ʜʠʬʝʨʝʥʮʽʡʦʚʘʥʽ ʫ ʯʘʩʽ ʧʝʨʝʤʽʥʥ̔ ʪʘʨʠʬʠ (ʧʦʜʦʙʦʚʽ

ʘʙʦ ʩʝʟʦʥʥʽ), ʱʦ ʚʨʘʭʦʚʫʶʪʴ ʟʤʽʥʠ ʥʘʚʘʥʪʘʞʝʥʥʷ ʪʘ ʧʦʚôʷʟʘʥʽ ʟ ʮʠʤ ʚʠʪʨʘʪʠ

ʝʥʝʨʛʦʧʽʜʧʨʠʻʤʩʪʚ ʟʘ ʤʘʥʝʚʨʫʚʘʥʥʷ ʧʦʪʫʞʥʽʩʪʶ. ʊʘʢʠʡ ʧʽʜʭʽʜ ʫʤʦʞʣʠʚʣʶʻ

ʟʙʘʣʘʥʩʫʚʘʥʥ̫ ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ ʥʘ ʝʥʝʨʛʦʨʠʥʢʫ. ʏʠ ʥʝ ʥʘʡʚʘʞʣʠʚʽʰʦʶ

ʧʨʦʙʣʝʤʦʶ ʫ ʚʩʪʘʥʦʚʣʝʥʥʽ ʪʘʢʠʭ ʪʘʨʠʬʽʚ ʻ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʢʦʣʠʚʘʥʴ ʧʦʧʠʪʫ

ʪʘ ʧʨʦʧʦʟʠʮʽʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ʊʦʤʫ ʪʘʨʠʬʠ, ʷʢʽ ʦʩʥʦʚʘʥʽ ʥʘ ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʠʭ

ʛʨʘʥʠʯʥʠʭ ʚʠʪʨʘʪʘʭ, ʨʝʘʣʴʥʠʤ ʚʠʪʨʘʪʘʤ ʝʥʝʨʛʦʩʠʩʪʝʤʠ ʚʽʜʧʦʚʽʜʘʶʪʴ ʥʝ

ʧʦʚʥʽʩʪʶ. ɼʦ ʪʦʛʦ ʞ ʮʽ ʪʘʨʠʬʠ ʥʝ ʩʪʘʙʽʣʴʥʽ ʫ ʯʘʩʽ.

ʊʨʝʪʷ ʢʦʥʮʝʧʮʽʷ. ʎʽʥʘ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ ʥʘ ʦʩʥʦʚʽ

ʜʦʚʛʦʩʪʨʦʢʦʚʠʭ ʛʨʘʥʠʯʥʠʭ ʚʠʪʨʘʪ, ʷʢʽ ʚʨʘʭʦʚʫʶʪʴ ʚ ʪʦʤʫ ʯʠʩʣʽ ʚʠʪʨʘʪʠ ʥʘ

ʙʫʜʽʚʥʠʮʪʚʦ ʪʘ ʚʚʝʜʝʥʥʷ ʚ ʨʦʙʦʪʫ ʥʦʚʠʭ ʧʦʪʫʞʥʦʩʪʝʡ. ʎʝ ʟʘʙʝʟʧʝʯʫʻ

ʩʪʘʙʽʣʴʥʽʩʪʴ ʪʘʢʠʭ ʪʘʨʠʬʽʚ ʫ ʯʘʩʽ.

ɹʽʣʴʰʽʩʪʴ ʢʨʘʾʥ ʘʢʪʠʚʥʦ ʚʧʨʦʚʘʜʞʫʻ ʨʠʥʢʦʚʽ ʚʽʜʥʦʩʠʥʠ ʚ ʝʥʝʨʛʝʪʠʢʫ,

ʥʘʤʘʛʘʶʪʴʩʷ ʧʨʦʚʦʜʠʪʠ ʜʠʬʝʨʝʥʮʽʘʮʽʶ ʪʘʨʠʬʽʚ. ʇʝʨʰ ʟʘ ʚʩʝ, ʮʝ ʧʦʚôʷʟʘʥʦ ʟ

ʥʝʦʙʭʽʜʥʽʩʪʶ ʟʘʜʦʚʦʣʝʥʥʷ ʤʦʞʣʠʚʦʩʪʽ ʚʠʙʦʨʫ ʩʧʦʞʠʚʘʯʝʤ ʩʠʩʪʝʤʠ ʪʘʨʠʬʽʚ

ʪʘ ʬʦʨʤʠ ʨʦʟʨʘʭʫʥʢʽʚ ʟ ʧʦʩʪʘʯʘʣʴʥʠʢʘʤʠ ʘʙʦ ʚʠʨʦʙʥʠʢʘʤʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

[50].

30

2ʄʆɼɽʃʖɺɸʅʅʗ ʈʀʅʂʋ ɽʃɽʂʊʈʆɽʅɽʈɻɽʊʀʂʀ.

2.1. ʇʦʩʪʘʥʦʚʢʘ ʝʢʦʥʦʤʽʯʥʦʾ ʟʘʜʘʯʽ

ʅʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʋʢʨʘʾʥʠ ʟ ʨʦʢʘʤʠ ʚʠʥʠʢʘʣʠ ʪʘ

ʥʘʛʨʦʤʘʜʞʫʚʘʣʠʩʴ ʥʦʚʽ ʧʨʦʙʣʝʤʠ, ʜʣʷ ʚʠʨʽʰʝʥʥʷ ʷʢʠʭ ʚʣʘʜʦʶ ʙʫʚ

ʧʨʠʡʥʷʪʠʡ ɿʘʢʦʥˉ2019-VIII Ăʇʨʦ ʨʠʥʦʢ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾñ, ʤʝʪʦʶ ʷʢʦʛʦ ʻ

ʜʦʩʷʛʥʝʥʥʷ ʪʘ ʟʘʙʝʟʧʝʯʝʥʥʷ ʢʦʥʢʫʨʝʥʪʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ, ʢʦʪʨʝ ʤʘʻ

ʟʘʙʝʟʧʝʯʠʪʠ ʨʽʚʥʦʚʘʞʥʽ ʮʽʥʠ ʥʘ ʨʠʥʢʫ. ɺʠʭʦʜʷʯʠ ʟ ʮʴʦʛʦ, ʧʦʩʪʘʻ ʧʨʦʙʣʝʤʘ

ʤʦʜʝʣʶʚʘʥʥʷ ʦʩʪʘʥʥʽʭ ʟ ʧʦʜʘʣʴʰʠʤ ʾʭ ʧʦʨʽʚʥʷʥʥʷʤ ʽʟ ʪʝʧʝʨʽʰʥʽʤʠ ʪʘ

ʘʥʘʣʽʟʦʤ ʚʧʣʠʚʽʚ ʪʘʢʠʭ ʧʦʪʝʥʮʽʡʥʦ ʥʦʚʦʩʬʦʨʤʦʚʘʥʠʭ ʮʽʥ ʥʘ ʜʽʷʣʴʥʽʩʪʴ ʚʩʽʭ

ʩʫʙôʻʢʪʽʚ ʨʠʥʢʫ. ʇʨʠ ʮʴʦʤʫ ʚʘʨʪʦ ʚʨʘʭʦʚʫʚʘʪʠ ʩʧʝʮʠʬʽʢʫ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ

ʜʘʥʦʛʦ ʨʠʥʢʫ ʚ ʋʢʨʘʾʥʽ ʪʘ ʦʩʦʙʣʠʚʦʩʪʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʷʢ ʪʦʚʘʨʫ:

- ʦʙʩʷʛ ʚʠʨʦʙʣʝʥʦʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʨʽʚʥʠʡ ʦʙʩʷʛʫ ʩʧʦʞʠʪʦʾ ʟ

ʫʨʘʭʫʚʘʥʥʷʤ ʚʪʨʘʪ ʚ ʝʣʝʢʪʨʦʤʝʨʝʞʘʭ ʪʘ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥʷ;

- ʢʽʣʴʢʽʩʪʴ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʷʢʦʾ ʙʫʣʦ ʙ ʜʦʩʪʘʪʥʴʦ ʜʣʷ ʥʦʨʤʘʣʴʥʦʛʦ

ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʩʠʩʪʝʤʠ, ʥʝ ʤʦʞʣʠʚʦ ʘʢʫʤʫʣʶʚʘʪʠ;

- ʥʝʤʦʞʣʠʚʽʩʪʴ ʚʠʟʥʘʯʠʪʠ ʢʦʥʢʨʝʪʥʦʛʦ ʩʫʙôʻʢʪʘ ʨʠʥʢʫ, ʱʦ

ʚʠʨʦʙʠʚ ʩʧʦʞʠʚʫʚʘʥʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ.

ɿʘʟʚʠʯʘʡ ʧʽʜʭʦʜʠ ʝʢʦʥʦʤʽʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʨʦʟʢʨʠʚʘʶʪʴ ʣʠʰʝ ʜʝʷʢʽ

ʘʩʧʝʢʪʠ ʚʠʨʽʰʫʚʘʥʦʾ ʧʨʦʙʣʝʤʠ ʙʝʟ ʩʠʩʪʝʤʥʦʛʦ ʧʽʜʭʦʜʫ, ʱʦ ʽʛʥʦʨʫʻ ʚʦʜʥʦʯʘʩ

ʨʷʜ ʽʥʰʠʭ ʽ ʩʧʦʪʚʦʨʶʻ ʟʘʛʘʣʴʥʠʡ ʩʪʘʥ ʜʦʩʣʽʜʞʫʚʘʥʦʾ ʩʠʩʪʝʤʠ.

ʊʦʤʫ ʙʫʣʦ ʧʨʠʡʥʷʪʦ ʨʽʰʝʥʥʷ ʩʬʦʨʤʫʚʘʪʠ ʝʢʦʥʦʤʽʯʥʫ ʤʦʜʝʣʴ

ʫʪʚʦʨʝʥʥʷ ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ, ʚʨʘʭʦʚʫʶʯʠ:

- ʙʘʞʘʥʥʷ ʢʦʞʥʦʛʦ ʽʟ ʛʨʘʚʮʽʚ ʨʠʥʢʫ ʤʘʢʩʠʤʽʟʫʚʘʪʠ ʩʚʦʶ ʚʠʛʦʜʫ;

- ʩʝʟʦʥʥʽʩʪʴ ʧʦʧʠʪʫ (ʚʽʜʧʦʚʽʜʥʦ ʽ ʧʨʦʧʦʟʠʮʽʾ);

- ʙʘʞʘʥʥʷ ʚʠʨʦʙʥʠʢʽʚ ʟʘ ʙʫʜʴ-ʷʢʠʭ ʫʤʦʚ ʧʦʢʨʠʪʠ ʚʠʪʨʘʪʠ ʟʘ ʚʠʨʦʙʣʝʥʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ

- ʟʘʤʦʥʦʧʦʣʽʟʦʚʘʤʽʩʪʴ ʨʠʥʢʫ.

31

2.2. ʇʦʩʪʘʥʦʚʢʘ ʤʦʜʝʣʽ

ʉʧʨʦʙʫʻʤʦ ʩʬʦʨʤʫʣʶʚʘʪʠ ʤʦʜʝʣʴ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ. ʇʨʠʡʤʝʤʦ,

ʱʦ ʧʦʩʝʨʝʜʥʠʢʠ ʫʢʣʘʜʘʶʯʠ ʜʦʛʦʚʦʨʠ ʟ ʚʠʨʦʙʥʠʢʘʤʠ ʪʘ ʢʫʧʫʶʯʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʫ ʥʠʭ, ʩʧʨʠʷʪʠʤʫʪʴ ʪʘʢʠʤ ʯʠʥʦʤ ʬʦʨʤʫʚʘʥʥʁ ʨʽʚʥʦʚʘʞʥʦʾ

ʮʥ̔ʠ ʥʘ ʨʠʥʢʫ çɺʠʨʦʙʥʠʢ-ʇʦʩʝʨʝʜʥʠʢè (ʜʘʣʽ ï çɺʇè). ʊʫʪ ʚʘʨʪʦ ʟʘʫʚʘʞʠʪʠ,

ʱʦ ʟʛʽʜʥʦ ʚʣʘʩʥʠʭ ʨʦʟʨʘʭʫʥʢ̔ ʚ ʪʘ ʨʦʟʨʘʭʫʥʢʽʚ ʝʢʩʧʝʨʪʽʚ [56], ʥʘʡʜʝʰʝʚʰʦʶ ʻ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ɻɽʉ/ɻɸɽʉ ʪʘ ɸɽʉ, ʘ ʮʝ ʟʥʘʯʠʪʴ, ʱʦ ʛʝʥʝʨʫʶʯʠ ʚʝʣʠʯʝʟʥʠʡ

ʦʙʩʷʛ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ [47], ʦʩʪʘʥʥ̔ ʟʫʤʦʚʣʶʚʘʣʠ ʙ ʟʥʠʞʝʥʥ̫ ʮʽʥʠ ʧʨʠʙʣʠʟʥʦ

ʜʦ ʨʽʚʥ̫ ʩʦʙʽʚʘʨʪʦʩʪʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʥʘ ʪʘʢʦʛʦ ʪʠʧʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽ̫ʭ. ɸʣʝ

ɻɽʉ/ɻɸɽʉ ʪʘ ɸɽʉ ï ʩʪʨʘʪʝʛʽʯʥʦʛʦ ʟʥʘʯʝʥʥ̫ ʦʙôʻʢʪʠ, ʱʦ ʙʝʟʫʤʦʚʥʦ ʷʢʱʦ ʡ

ʥʝ ʟʘʣʠʰʘʪʴʩʷ ʫ ʚʣʘʩʥʦʩʪʽ ʜʝʨʞʘʚʠ, ʪʦ ʧʨʠʥʘʡʤʥ̔ ʙʫʜʫʪʴ ʯʽʪʢʦ ʩʢʦʦʨʜʠʥʦʚʘʥ̔

ʽʟ ʾʾ ʽʥʩʪʠʪʫʪʘʤʠ.

ʊʘʢ ʷʢ ɻɽʉ/ɻɸɽʉ ʪʘ ɸɽʉ ʙʫʜʫʪʴ ʥʝ ʟʦʚʩʽʤ çʚʽʣʴʥʠʤʠè ʫ ʩʚʦʾʭ ʜʽʷʭ

ʛʨʘʚʮʷʤʠ ʨʠʥʢʫ, ʪʦ ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʜʝʨʞʘʚʘ ʥʝ ʜʦʧʫʩʪʠʪʴ ʟʥʘʯʥʦʛʦ ʟʥʠʞʝʥʥ̫

ʮʥ̔ʠ, ʥʝ ʚʠʛʽʜʥʦʾ ʽʥh ʠʤ ʫʯʘʩʥʠʢʘʤ, ʥʘ ʱʦ ʻ ʜʦʩʪʘʪʥɹ ʦ ʧʨʠʯʠʥ: ʷʢ

ʝʢʦʥʦʤʽʯʥʠʭ, ʪʘʢ ʽ ʧʦʣʽʪʠʯʥʠʭ.

ɺʠʭʦʜʷʯʠ ʽʟ ʪʘʢʠʭ ʤʽʨʢʫʚʘʥɹ , ʧʨʠʧʫʩʪʠʤʦ, ʱʦ ʮʽʥʘ ʢʦʣʠʚʘʪʠʤʝʪʴʩʷ

ʙʣʠʟʴʢʦ ʜʦ ʨʽʚʥ̫ ʩʦʙʽʚʘʨʪʦʩʪʽ (ʚʨʘʭʦʚʫʶʯʠ ʷʢ ʟʤʽʥʥ̔ ʪʘʢ ʽ ʧʦʩʪʽʡʥ̔ ʚʠʪʨʘʪʠ)

ʥʘ ʊɽʉ, ʊɽʎ.

ɺʨʘʭʦʚʫʶʯʠ ʘʥʘʣʽʟ ʜʦʩʣʽʜʞʝʥʴ, ʟʛʘʜʘʥʠʭ ʫ ʨʦʟʜʽʣʽ 1, ʦʩʦʙʣʠʚʦ ʫ ʧʫʥʢʪʽ

1.6, ʩʬʦʨʤʫʣʶʻʤʦ ʨʽʚʥ̫ʥʥ̫ ʧʨʠʙʫʪʢʫ ʜʣʷ ʢʦʞʥʦʛʦ ʪʠʧʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ,

ʚʨʘʭʦʚʫʶʯʠ ʪʘ ʧʨʠʡʤʘʶʯʠ, ʱʦ:

- ʥʘ ʧʝʨʰʽ ʨʦʢʠ ʜʽʾ ɿʘʢʦʥʫ ʯʘʩʪʢʘ ʟʛʝʥʝʨʦʚʘʥʦʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʽʟ

ʚʽʜʥʦʚʣʶʚʘʣʴʥʠʭ ʜʞʝʨʝʣ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʙʫʜʝ ʚʩʝ ʱʝ ʥʝʟʥʘʯʥʦ [ʁ13], ʪʦʤʫ ʥʘ

ʨʘʟʽ ʥʝ ʚʨʘʭʦʚʫʚʘʪʠʤʝʤʦ ʜʦʩʪʝʤʝʥʥʦ ʦʩʦʙʣʠʚʦʩʪʽ ʾʭ ʬʫʥʢʮʽʦʥʫʚʘʥʥ̫ ʪʘ

ʚʧʣʠʚʫ ʥʘ ʮʽʥʦʫʪʚʦʨʝʥʥ̫, ʷʢʝ ʜʦ ʪʦʛʦ ʞ ʧʦʨʽʚʥ̫ʥʦ ʟ ʽʥh ʠʤʠ ʚʠʜʘʤʠ ʛʝʥʝʨʘʮʽʾ

ʻ ʜʦʚʦʣʽ ʩʧʝʮʠʬʽʯʥʠʤ [1];

- ʦʙʩʷʛ ʪʘ ʚʘʨʪʽʩʪʴ ʦʩʥʦʚʥʠʭ ʬʦʥʜʽʚ ʥʘ ʨʽʟʥʠʭ ʪʠʧʘʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʭʦʯ ʽ

ʨʽʟʥʠʡ, ʘʣʝ ʜʣʷ ʙʽʣʴʰʦʩʪʽ ʽʟ ʥʠʭ ʥʝʦʙʭʽʜʥʝ ʘʙʦ ʾʭ ʩʫʪʪʻʚʝ ʦʥʦʚʣʝʥʥ̫ ʪʘ

32

ʤʦʜʝʨʥ̔ ʟʘʮʽʷ, ʘʙʦ ʷʢ ʥʘ ɸɽʉ ï ʧʦʩʪʽʡʥʝ ʩʪʨʦʛʝ ʧʽʜʪʨʠʤʫʚʘʥʥ̫ ʥʘʣʝʞʥʦʛʦ

ʩʪʘʥʫ ʦʩʥʦʚʥʠʭ ʟʘʩʦʙʽʚ. ʆʯʝʚʠʜʥʦ, ʱʦ ʥ̔ʚʝʩʪʠʮʽʾs

tI ʜʣʷ ʨʽʟʥʦʛʦ ʪʠʧʫ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʽʥʦʜʽ ʩʫʪʪʻʚʦ ʚʽʜʨʽʟʥ̫ ʪʁʴʩʷ. ɯ ʷʢʱʦ ʜʣʷ ɸɽʉ ʦʥʦʚʣʝʥʥ̫

ʦʩʥʦʚʥʠʭ ʬʦʥʜʽʚ, ʨʝʤʦʥʪʠ ʻ ʩʪʨʦʛʠʤ ʧʨʘʚʠʣʦʤ, ʪʦ ʜʣʷ ʽʥh ʠʭ ʪʠʧʽʚ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʡʥʘʞʘʣʴ ʟʫʩʪʨʽʯʘʻʪʴʩʷ ʥʝ ʥʘʜʪʦ ʯʘʩʪʦ (ʪʘʙʣ. ʎ.2.2-4). ɿ ʮʴʦʛʦ

ʚʠʧʣʠʚʘʻ, ʱʦ ʜʣʷ ɸɽʉ (ʽ ɻɽʉ/ɻɸɽʉ) ʥʦʨʤʘ ʥ̔ʚʝʩʪʠʮʽʡdʙʫʜʝ ʚ ʧʝʨʩʧʝʢʪʠʚʽ

ʥʝʟʤʽʥʥʦʶ, ʘ ʦʪ ʜʣʷ ʊɽʉ ʽ ʊɽʎ ï ʤʦʞʣʠʚʽ ʚʘʨʽʘʮʽʾ: ʚʽʜ ʟʥʠʞʝʥʥ̫ ʧʨʠ ʪʨʠʚʘʣʽʡ

ʥʠʟʴʢʽʡ ʮʽʥ̔ ʜʦ ʧʽʜʚʠʱʝʥʥ̫ ʧʨʠ ʜʦʜʘʪʢʦʚʠʭ ʧʨʠʙʫʪʢʘʭ. ɺ ʨʽʚʥ̫ʥʥ̫ ʧʨʠʙʫʪʢʫ

ʚʧʠʩʫʚʘʪʠʤʝʤʦ tI .

- ʪʠʧʠ ʧʦʜʘʪʢʽʚ ʜʣʷ ʨʽʟʥʠʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡs

tTax ʭʦʯ ʽ ʤʦʞʫʪʴ ʚʽʜʨʽʟʥ̫ ʪʠʩʴ,

ʘʣʝ ʜʣʷ ʟʨʫʯʥʦʩʪʽ ʧʨʠʡʤʝʤʦ ʟʥʘʯʝʥʥ̫ ʚʽʜʩʦʪʢʫ ʢʦʨʧʦʨʘʪʠʚʥʦʛʦ ʧʦʜʘʪʢʫ, ʱʦ

ʙʫʣʠ ʦʙʯʠʩʣʝʥ̔ ʚʠʭʦʜʷʯʠ ʽʟ ʧʦʪʦʯʥʠʭ ʜʘʥʠʭ (ʪʘʙʣʠʮʽ ʎ.2.2-4);

- ʟʘʨʧʣʘʪʫ ʜʣʷ ʨʦʙʪ̔ʥʠʢʽʚ ʢʦʞʥʦʛʦ ʪʠʧʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʜʣʷ ʢʦʞʥʦʛʦ

ʧʝʨʽʦʜʫs

tɿʇ ʧʨʠʡʤʘʪʠʤʝʤʦ ʷʢ ʩʝʨʝʜʥʴʦ-ʦʙʣʽʢʦʚʝ ʟʥʘʯʝʥʥʷ ʧʦʤʥʦʞʝʥʝ ʥʘ

ʩʝʨʝʜʥʶ ʟʘʨʧʣʘʪʫ ʧʦ ʛʘʣʫʟʽ ʘʙʦ ʞ ʷʢ ʧʨʦʛʥʦʟʦʚʘʥʝ ʟʥʘʯʝʥʥ̫ ʟʘʨʧʣʘʪʠ ʥʘ

ʧʝʚʥʠʡ ʧʝʨʽʦʜ, ʧʦʤʥʦʞʝʥʝ ʥʘ ʢʦʝʬʽʮʽʻʥʪ, ʱʦ ʚʽʜʦʙʨʘʞʘʻ ʫ ʩʢʽʣʴʢʠ ʨʘʟ

ʟʘʨʧʣʘʪʘ ʚ ʝʥʝʨʛʝʪʠʮʽ ʙʽʣʴʰʘ, ʘʥ̔ ʞ ʩʝʨʝʜʥ̫ ʧʦ ʢʨʘʾʥ̔ (ʧʨʠʧʫʩʢʘʻʪʴʩʷ, ʱʦ ʚ

ʥʘʡʙʣʠʞʯʽ ʨʦʢʠ ʮʝʡ ʢʦʝʬʽʮʽʻʥʪ ʤʘʣʦ ʱʦ ʟʤʽʥʠʪʴʩʷ);

- ʦʙʩʷʛ ʛʝʥʝʨʘʮʽʾ ʢʦʞʥʠʤ ʪʠʧʦʤ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ tWʰʫʢʘʪʠʤʝʤʦ

ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʚʽʜʥʘʡʜʝʥʠʭ ʨʽʚʥʷʥʴ, ʷʢʽ ʦʧʠʩʫʶʪʴ ʜʠʥʘʤʽʢʫ ʯʘʩʦʚʠʭ ʨʷʜʽʚ ʜʣʷ

ʜʘʥʦʛʦ ʧʨʦʮʝʩʫ. ɼʘʥʽ ʜʣʷ ʮʴʦʛʦ ʙʫʣʠ ʥʘʜʘʥʽ ɼʇ çʅɽʂ çʋʂʈɽʅɽʈɻʆè ʷʢ

ʚʽʜʧʦʚʽʜʴ ʥʘ ʟʘʧʠʪ. ɼʝʪʘʣʴʥʽʰʝ ʧʨʦ ʘʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʛʝʥʝʨʘʮʽʾ ʙʫʜʝ

ʦʙʛʦʚʦʨʝʥʦ ʥʠʞʯʝ;

- ʧʨʠʡʤʝʤʦ ʪʘʢʦʞ, ʱʦ ʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʻ ʪʘʢ ʟʚʘʥʝ çʚʣʘʩʥʝ ʩʧʦʞʠʚʘʥʥʷè

iOɽ. ʇʦʢʠ ʱʦ ʟʨʦʙʠʤʦ ʧʨʠʧʫʱʝʥʥʷ, ʱʦ ʡʦʛʦ ʯʘʩʪʢʘ ʜʣʷ ʚʩʽʭ ʪʠʧʽʚ ʛʝʥʝʨʘʮʽʾ

ʦʜʥʘʢʦʚʘ ʽ ʩʪʘʥʦʚʠʪʴ l. ɼʝʪʘʣʴʥʽʰʝ ʜʘʥʠʡ ʤʦʤʝʥʪ ʧʨʦʘʥʘʣʽʟʫʻʤʦ ʫ

ʧʫʥʢʪʽ 2.3.2.

- ʚʚʝʜʝʤʦ ʪʘʢʦʞ ʬʫʥʢʮʽʶ ʩʧʦʞʠʚʘʥʥʷ ʝʥʝʨʛʦʨʝʩʫʨʩʽʚ ʜʣʷ ʢʦʞʥʦʛʦ ʪʠʧʫ

ʛʝʥʝʨʘʮʽʾ:),(sj WNF . ɿʥʘʭʦʜʞʝʥʥʷ ʮʽʻʾ ʬʫʥʢʮʽʾ ʦʯʝʚʠʜʥʦ ʜʦʚʦʣʽ ʧʨʦʩʪʝ, ʪʘ

33

ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʧʦʭʦʜʠʪʴ ʽʟ ʧʨʦʧʦʨʮʽʡʥʦʩʪʽ ʩʧʦʞʠʚʘʥʥʷ/ʛʝʥʝʨʘʮʽʾ. ʊʠʤ ʥʝ

ʤʝʥʰ ʜʝʪʘʣʴʥʽʰʝ ʜʦʩʣʽʜʠʤʦ ʜʘʥʠʡ ʧʨʦʮʝʩ ʫ ʨʦʟʜʽʣʽ 2.6. ;

- ʮ̔ ʥʠ ʝʥʝʨʛʦʨʝʩʫʨʩʽʚ ʻ ʝʢʟʦʛʝʥʥʠʤʠ ʟʤʽʥʥʠʤʠ ʽ ʥʘʜʘʥʦʤʫ ʝʪʘʧʽ

ʙʘʢʘʣʘʚʨʩʴʢʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʦʙʽʡʜʝʤʦʩʴ ʙʝʟ ʾʭ ʤʦʜʝʣʶʚʘʥʥʷ, ʪʘʢ ʷʢ ʧʦʯʘʩʪʠ

ʾʭ ʟʤʽʥʠ ʻ ʥʘʩʣʽʜʢʦʤ ʩʫʪʦ ʧʩʠʭʦʣʦʛʽʯʥʠʭ ʦʯʽʢʫʚʘʥʴ. ʋ ʥʘʰʽʡ ʞʝ ʤʦʜʝʣʽ

ʧʨʷʤʫʚʘʪʠʤʝʤʦ ʽʥʰʠʤ, ʪʠʤ ʥʝ ʤʝʥʰ ʪʘʢʦʞ ʮʽʢʘʚʠʤ ʜʣʷ ʧʦʩʪʘʥʘʣʽʟʫ ʰʣʷʭʦʤ.

ɼʦʙʫʪʦʢ ʬʫʥʢʮʽʾ),(sj WNF ʪʘ ʚʽʜʧʦʚʽʜʥʦʾ ʮʽʥʠ jP ʜʘʚʘʪʠʤʝ ʥʘʤ ʟʤʽʥʥʽ

ʚʠʪʨʘʪʠ iCV ;

- ʪʘʢ ʷʢ ʨʠʥʦʢ ʟʛʽʜʥʦ ɿʘʢʦʥʫ ʙʫʜʝ ʚʽʣʴʥʠʤ, ʪʦ ʚ ʽʜʝʘʣʽ ʧʦʚʠʥʥʘ

ʚʩʪʘʥʦʚʠʪʠʩʴ ʨʽʚʥʦʚʘʞʥʘ ʮʽʥʘʨP ʥʘ ʚʩʽ ʪʠʧʠ ʛʝʥʝʨʘʮʽʾ, ʷʢʘ ʙʫʜʝ ʥʝ ʥʠʞʯʘ ʥʽʞ

ʮʽʥʘ ʜʣʷ ʛʝʥʝʨʘʮʽʾ ʊɽʉ/ʊɽʎ (ʮʝ ʧʨʠʧʫʱʝʥʥʷ ʙʘʟʫʻʪʴʩʷ ʥʘ ʤʽʨʢʫʚʘʥʥʽ, ʱʦ ʟ

ʙʦʢʫ ʜʝʨʞʘʚʠ ʟʥʘʡʜʫʪʴʩʷ ʤʝʭʘʥʽʟʤʠ, ʷʢʽ ʙ ʫʥʝʤʦʞʣʠʚʠʣʠ ʧʦʢʫʧʢʫ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʣʠʰʝ ʫ ɸɽʉ ʪʘ ɻɽʉ/ɻɸɽʉ, ʪʘʢ ʷʢ ʮʝ ʻ ʜʦ ʪʦʛʦ ʞ ʥʝʙʝʟʧʝʯʥʦ

ʜʣʷ ʝʥʝʨʛʦʩʠʩʪʝʤʠ).

ʆʪʦʞ, ʩʬʦʨʤʫʣʶʻʤʦʨʽʚʥʷʥʥʷ ʧʨʠʙʫʪʢʫ ʜʣʷ ʨʽʟʥʠʭ ʪʠʧʽʚ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʡʜʣʷ ʢʦʥʢʨʝʪʥʦʛʦ ʧʝʨʽʦʜʫ:

ɸɽʉɸɽʉɸɽʉɸɽʉɸɽʉ

NuclFuel

Uranɸɽʉʨɸɽʉ TaxɿʇIWNFPWPʇ ---Ö--=),()1(l , (2.1)

ɻɽʉɻɸɽʉɻɽʉɻɸɽʉɻɽʉɻɸɽʉɻɽʉɻɸɽʉʨɻɽʉɻɸɽʉ TaxɿʇIWPʇ /////)1(----= l , (2.2)

ʊɽʉʊɽʉʊɽʉʊɽʉʊɽʉ

j

jʊɽʉʨʊɽʉ TaxɿʇIWNFPWPʇ ---Ö--Ö=),()1(l , (2.3)

ʊɽʎʊɽʎʊɽʎʊɽʎʊɽʉ

j

jʊɽʎʨʊɽʎ TaxɿʇIWNFPWPʇ ---Ö--=),()1(l . (2.4)

ʉʬʦʨʤʫʣʶʻʤʦ ʨʽʚʥʷʥʥʷ ʜʣʷ ʧʦʩʝʨʝʜʥʠʢʘ ʤʽʞ ʚʠʨʦʙʥʠʢʘʤʠ ʪʘ

ʩʧʦʞʠʚʘʯʘʤʠ, ʧʨʠʡʤʘʶʯʠ ʪʘ ʚʨʘʭʦʚʫʶʯʠ, ʱʦ:

- ʧʦʩʝʨʝʜʥʠʢ, ʥʘ ʜʘʥʦʤʫ ʝʪʘʧʽ ʜʦʩʣʽʜʞʝʥʥʷ ï ʮʝ ʪʘʢʠʡ ʩʦʙʽ

ʫʤʦʚʥʠʡ ʘʛʝʥʪ, ʱʦ ʚ ʜʘʥʽʡ ʤʦʜʝʣʽ ʟʘʤʽʥʶʻ ʽ ʜʝʨʞʘʚʫ ʽ ʧʨʠʚʘʪʥʽ ʩʫʙ'ʻʢʪʠ;

- ʮʽʥʘ ʢʫʧʽʚʣʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷ ʥʴʦʛʦ ʨʽʚʥʘ ʮʽʥʽ ʧʨʦʜʘʞʫ ʜʣʷ

ʚʠʨʦʙʥʠʢʽʚ ï ʨP ;

34

- ʦʙʩʷʛ ʢʫʧʽʚʣʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʨʽʚʥʠʡ ʦʙʩʷʛʫ ʚʽʜʧʫʩʢʫ ʟʽ ʩʪʦʨʦʥʠ

ʚʠʨʦʙʥʠʢʽʚ (ʪʦʙʪʦ ʚʨʘʭʦʚʫʶʯʠ ʾʭ ʚʣʘʩʥʝ ʩʧʦʞʠʚʘʥʥʷ);

- ʧʦʩʝʨʝʜʥʠʢ ʚʦʣʦʜʽʻ ʪʘʢʦʞ ʦʩʥʦʚʥʠʤʠ ʬʦʥʜʘʥʠ, ʚ ʷʢʽ ʚʽʥ ʥ̔ʚʝʩʪʫʻ.

- ʚʪʨʘʪʠ h ʧʨʠ ʧʝʨʝʜʘʯʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚʽʜ ʚʠʨʦʙʥʠʢʽʚ ʜʦ

ʩʧʦʞʠʚʘʯʽʚ ʥʝ ʚʨʘʭʦʚʫʚʘʪʠʤʝʤʦ ʦʢʨʝʤʦ, ʪʘʢ ʷʢ ʚ ʜʘʥʦʤʫ ʚʠʧʘʜʢʫ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠʤʝʤʦ ʦʢʨʝʤʦ ʬʫʥʢʮʽʾ ʩʧʦʞʠʚʘʥʥʷ dE , ʱʦ ʙʫʣʠ ʦʪʨʠʤʘʥʽ ʥʘ

ʦʩʥʦʚʽ ʜʘʥʠʭ, ʥʘʜʘʥʠʭ ʫ ʚʽʜʧʦʚʽʜʴ ʥʘ ʟʘʧʠʪ ʜʦ ɼʇ çʅɸʂ çʋʂʈɽʅɽʈɻʆè.

ɿʘʛʘʣʦʤ ʞʝ

ää Ö-Ö-º
s

s

d

d WE)1()1(lh . (2.5)

ɼʝʪʘʣʴʥʽʰʝ ʧʨʦ ʟʥʘʭʦʜʞʝʥʥʷ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥʷ ʫ ʧʫʥʢʪʽ 2.4;

- ʪʘʢ ʷʢ ʦʙʩʷʛʠ ʝʢʩʧʦʨʪʫ ʪʘ ʽʤʧʦʨʪʫ ʚ ʦʩʪʘʥʥʽ ʨʦʢʠ ʚʽʜʥʦʩʥʦ ʥʝʚʝʣʠʢʽ

[47], ʪʘ ʧʝʨʰʠʡ ʧʝʨʝʚʠʱʫʻ ʦʩʪʘʥʥʽʡ, ʜʣʷ ʩʧʨʦʱʝʥʥʷ ʤʦʜʝʣʽ ʧʨʠʡʤʝʤʦ ʚ

ʤʦʜʝʣʽ ʾʭ ʨʽʟʥʠʮʶ

IMPEXPIMPEXP EEE -=D / ,(2.6)

ʚʘʨʪʽʩʥʝ ʚʠʨʘʞʝʥʥʷ ʷʢʦʾ ʙʫʜʝ:

EXPIMPEXPEXP PEɼ ÖD= / ; (2.7)

- ʮʥ̔ʘ ʜʣʷ ʨʽʟʥʠʭ ʛʨʫʧ ʩʧʦʞʠʚʘʯʽʚʚʽʜʨʽʟʥʷʻʪʴʩʷ

ʇPP ¸ʥ . (2.8);

ʆʪʦʞ:

.

/ʥʥ

dealerdealerdealerdealer

s

sʨIMPEXPEXPʇʇdealer

TaxɿʇIʆɿ

WPEPEPEPʇ

---Ö-

-Ö-DÖ+Ö+Ö= ä

d

 (2.9)

ʇʨʠ ʯʦʤʫ

EXP/IMPʥʇ)1)(1(tt

s

s

ttt EEWE ----= älh . (2.10)

ʇʦʢʣʘʜʝʤʦ ʪʘʢʦʞ ʜʝʷʢʽ ʦʙʤʝʞʝʥʥʷ:

- ʦʙʩʷʛ ʛʝʥʝʨʘʮʽʾ ʚ ʙʫʜʴ-ʷʢʠʡ ʤʦʤʝʥʪ ʯʘʩʫ ʧʝʚʥʠʤ ʚʠʜʦʤ

ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ ʥʝ ʧʦʚʠʥʝʥ ʧʝʨʝʚʠʱʫʚʘʪʠ ʾʾ ʚʩʪʘʥʦʚʣʝʥʾ ʤʘʢʩʠʤʘʣʴʥʦʾ

ʧʦʪʫʞʥʦʩʪʽ:

ss

t WW max¢ ʚ t" ; (2.11)

35

- ʧʨʠʙʫʪʦʢ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʥʘʡʜʦʨʦʞʯʦʛʦ ʪʠʧʫ ʛʝʥʝʨʘʮʽʾ ʟʘ ʦʩʪʘʥʥʽ

nʧʝʨʽʦʜʽʚ ʧʨʠʡʤʝʤʦ ʙʽʣʴʰʠʤ ʘʙʦ ʨʽʚʥʠʤ 0, ʘ ʚʩʽʭ ʽʥʰʠʭ ʙʽʣʴʰʝ 0, ʪʘʢ ʷʢ

ʦʯʝʚʠʜʥʦ, ʱʦ ʞʦʜʝʥ ʘʛʝʥʪ ʥʝ ʧʨʘʮʶʚʘʪʠʤʝ ʫ ʟʙʠʪʦʢ ʟ ʧʦʛʣʷʜʫ ʜʦʚʛʦʩʪʨʦʢʦʚʦʾ

ʧʝʨʩʧʝʢʪʠʚʠ, ʭʦʯ ʚ ʦʢʨʝʤʽ ʤʦʤʝʥʪʠ ʯʘʩʫ t ʟʥʘʯʝʥʥʷ ʧʨʠʙʫʪʢʫ ʤʦʞʝ

ʦʧʫʩʢʘʪʠʩʴ ʥʠʞʯʝ 0. ʆʪʦʞ:

0
1

>ä
=

n

t

ɸɽʉ

tʇ , (2.12)

0
1

/ >ä
=

n

t

ɻɸɽʉɻɽʉ

tʇ , (2.13)

0
1

>ä
=

n

t

ʊɽʉ

tʇ , (2.14)

0
1

²ä
=

n

t

ʊɽʎ

tʇ ; (2.15)

- ʧʨʠʙʫʪʦʢ ʧʦʩʝʨʝʜʥʠʢʘ ʟʘ ʦʩʪʘʥʥ̔ nʧʝʨʽʦʜʚ̔ ʧʦʚʠʥʝʥ ʙʫʪʠ ʪʘʢʦʞ

ʙʳʣʴʰʝ 0, ʪʘʢ ʷʢ ʚ ʧʨʦʪʠʣʝʞʥʦʤʫ ʚʠʧʘʜʢʫ ʥʝʜʝʨʞʘʚʥʠʡ ʘʛʝʥʪ ʥʝ

ʧʨʘʮʶʚʘʪʠʤʝ ʥʘ ʜʘʥʦʤʫ ʨʠʥʢʫ:

0
1

>ä
=

n

t

dealer

tʇ ; (2.16)

- ʚʨʘʭʦʚʫʶʯʠ ʫʤʦʚʫ (2.9) ʨʦʟʰʠʨʠʤʦ ʾʾ ʜʦ ʬʦʨʤʫʣʶʚʘʥʥ̫, ʱʦ ʮʽʥʘ

ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʤʘʻ ʙʫʪʠ ʥʠʞʯʦʶ, ʘʥ̔ ʞ ʜʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ:

ʇ

tt PP >ʥ ;(2.17)

- ʮʥ̔ʘ ʝʢʩʧʦʨʪʫ (ʪʘ ʽʤʧʦʨʪʫ) ʚʠʟʥʘʯʘʻʪʴʩʷ ʟʘ ʢʦʥʪʨʘʢʪʦʤ ʥʘ

ʪʨʠʚʘʣʠʡ ʪʝʨʤʽʥ, ʪʦʤʫ ʾʾ ʟʥʘʯʝʥʥ̫ ʧʨʠʡʤʝʤʦ ʨʽʚʥʝ ʢʦʥʩʪʘʥʪʽ:

constPEXP = .

2.3. ɸʥʘʣʽʟ ʜʘʥʠʭ ʜʣʷ ʟʥʘʭʦʜʞʝʥʥ̫ ʢʦʤʧʦʥʝʥʪʽʚ ʤʦʜʝʣʽ

ʇʝʨʰ ʥ̔ ʞ ʧʝʨʝʡʪʠ ʜʦ ʤʦʜʝʣʶʚʘʥʥ̫ ʮʽʥʠ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʪʘ ʾʾ

ʚʠʨʦʙʥʠʮʪʚʘ ʯʠ ʩʧʦʞʠʚʘʥʥ̫, ʙʫʣʦ ʙ ʜʦʨʝʯʥʦ ʚʠʷʚʠʪʠ, ʯʠ ʚʧʣʠʚʘʻ ʾʾ ʟʤʽʥʘ ʥʘ

ʟʤʥ̔ʫ ʚʠʨʦʙʥʠʮʪʚʘ ʪʘ ʩʧʦʞʠʚʘʥʥ̫.

ɺʽʜʦʤʦ, ʱʦ ʪʘʨʠʬ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʟʤʽʥʁ ʚʘʚʩʷ ʽʟ 2014 ʨʦʢʫ ʜʝʢʽʣʴʢʘ

ʨʘʟʽʚ (ʨʠʩ. 2.1. ʪʘ ʜʦʜ ɹ)[5].

36

ʊʘʢʦʞ ʚʽʜʦʤʽ ʦʙʩʷʛʠ ʩʧʦʞʠʚʘʥʥ̫ ʟʘ ʮʝʡ ʧʝʨʽʦʜ: ʧʦʛʦʜʠʥʥʦ, ʘ ʚʽʜʧʦʚʽʜʥʦ

ʧʦʱʦʜʝʥʥʦ ʪʘ ʧʦʤʽʩʷʯʥʦ (ʨʠʩ. 2.2, ʜʦʜ ɺ).

ʇʨʠʡʤʝʤʦ ʪʦʡ ʬʘʢʪ, ʱʦ ʦʙʩʷʛʠ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʱʦ ʚʠʨʦʙʣʷʶʪʴʩʷ,

ʟʘʣʝʞʘʪʴ ʧʦ ʩʫʪʽ ʚʽʜ ʩʧʦʞʠʚʘʯʽʚ, ʚʽʜ ʧʦʧʠʪʫ, ʘʣʝ ʥʝ ʚʽʜ ʧʨʦʧʦʟʠʮʽʾ. ʊʦʙʪʦ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ï ʮʝ ʪʘʢʠʡ ʪʦʚʘʨ, ʩʧʦʞʠʚʘʥʥ̫ ʷʢʦʛʦ ʥʝ ʟʙʽʣʴʰʫʻʪʴʩʷ ʟʽ

ʟʙʽʣʴʰʝʥʥ̫ʤ ʡʦʛʦ ʧʨʦʧʦʟʠʮʽʾ.

ʈʠʩʫʥʦʢ 2.1 ï ɿʤʥ̔ʘ ʪʘʨʠʬʽʚ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʟʘ 10.2014-04.2018,

ʢʦʧ/ʢɺʪ*ʛʦʜ

ɺʠʭʦʜʷʯʠ ʽʟ ʚʠʱʝ ʩʪʚʝʨʜʞʫʚʘʥʦʛʦ, ʧʦʪʨʽʙʥʦ ʦʙʯʠʩʣʠʪʠ ʝʣʘʩʪʠʯʥ̔ ʩʪʴ ʟʘ

ʮʥ̔ʦʶ.

ʇʦʩʪʘʻ ʣʦʛʽʯʥʘ ʧʨʦʙʣʝʤʘ: ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʤʘʻ ʜʫʞʝ ʽ ʜʫʞʝ

ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ. ʊʘʢ ʷʢ ʪʘʨʠʬʠ ʟʤʽʥʁ ʚʘʣʠʩʴ ʚ ʨʽʟʥ̔ ʤʽʩʷʮʽ, ʪʦ ʜʣʷ ʯʠʩʪʦʪʠ

ʝʢʩʧʝʨʠʤʝʥʪʫ ʚʘʨʪʦ ʧʦʟʙʫʪʠʩʴ ʩʝʟʦʥʥʦʾ ʢʦʤʧʦʥʝʥʪʠ: ʦʯʝʚʠʜʥʦ, ʱʦ ʷʢʱʦ

ʪʘʨʠʬ ʟʤʽʥʁ ʚʘʚʩʷ ʥʘ ʧʦʯʘʪʢʫ ʛʨʫʜʥ̫, ʚ ʷʢʦʤʫ ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʧʽʜʚʠʱʫʻʪʴʩʷ, ʪʘʢ ʷʢ ʩʝʨʝʜʥɹ ʦʜʦʙʦʚʘ ʪʝʤʧʝʨʘʪʫʨʘ ʟʥʠʞʫʻʪʴʩʷ, ʪʦ ʤʦʞʝʤʦ

ʦʪʨʠʤʘʪʠ ʪʘʢʝ ʟʥʘʯʝʥʥ̫ ʢʦʝʬʽʮʽʻʥʪʘ ʝʣʘʩʪʠʯʥʦʩʪʽ, ʷʢʝ ʙ ʧʦʢʘʟʫʚʘʣʦ, ʱʦ ʟʽ

ʟʨʦʩʪʘʥʥ̫ʤ ʮʽʥʠ, ʩʧʦʞʠʚʘʥʥ̫ ʟʙʽʣʴʰʫʻʪʴʩʷ.

37

ʇʨʠ ʮʴʦʤʫ ʧʦʩʪʘʻ ʥʦʚʘ ʧʨʦʙʣʝʤʘ, ʢʦʛʦ ʚʽʜʥʦʩʠʪʠ ʜʦ ʧʨʦʤʠʩʣʦʚʦʾ ʛʨʫʧʠ

ʩʧʦʞʠʚʘʯʽʚ, ʘ ʢʦʛʦ ʜʦ ʧʦʙʫʪʦʚʦʾ, ʪʘʢ ʷʢ ɼʇ çʅɸʂ çʋʂʈɽʅɽʈɻʆè ʧʦʜʽʣʷʻ

ʫʩʽʭ ʾʭ ʥʘ ʙʽʣʴʰ ʜʝʪʘʣʽʟʦʚʘʥ̔ ʛʨʫʧʠ (ɼʦʜ ɺ). ʇʦʨʘʜʠʚʰʠʩʴ ʽʟ ʧʨʝʜʩʪʘʚʥʠʢʘʤʠ

ɼʇ çʅɸʂ çʋʂʈɽʅɽʈɻʆè ʙʫʣʦ ʧʨʠʡʥ̫ ʪʦ ʨʽʰʝʥʥ̫ ʟʨʦʙʠʪʠ ʨʦʟʧʦʜʽʣ, ʷʢ

ʧʦʢʘʟʘʥʦ ʥʘ ʨʠʩ.2.2.

ʈʠʩʫʥʦʢ 2.2 ï ɸʣʛʦʨʠʪʤ ʨʦʟʧʦʜʽʣʫ ʩʧʦʞʠʚʘʯʽʚ ʥʘ ʧʨʦʤʠʩʣʦʚʫ ʪʘ

ʧʦʙʫʪʦʚʫ ʛʨʫʧʫ

ɺ ʨʝʟʫʣʴʪʘʪʽ ʦʪʨʠʤʘʥ̔ ʨʝʟʫʣʴʪʘʪʠ, ʚʽʜʦʙʨʘʞʝʥ̔ ʥʘ ʨʠʩ. 2.3. ʪʘ ʚ ʜʦʜ ɻ.

ʆʧʨʘʮʶʻʤʦ ʜʘʥ̔ ɼʦʜ.ɻ, ʚʽʜʜʽʣʠʚʰʠ ʩʝʟʦʥʥʫ ʢʦʤʧʦʥʝʥʪʫ. ɼʣʷ ʮʴʦʛʦ

ʩʧʝʨʰʫ ʧʦʪʨʽʙʥʦ ʜʽʟʥʘʪʠʩʴ, ʷʢʽ ʟ ʥʠʭ ʾʾ ʤʘʶʪʴ, ʪʘ ʟ ʷʢʦʶ ʧʝʨʽʦʜʠʯʥ̔ ʩʪʶ.

ɺʠʢʦʥʘʚʰʠ ʨʦʟʨʘʭʫʥʢʠ ʚ MSExcel, ʚʠʷʚʠʣʠ ʥʘʩʪʫʧʥʝ (ʜʦʜ. ɼ).

ɺʠʢʦʥʘʚʰʠ ʨʦʟʧʦʜʽʣ, ʷʢ ʥʘ ʨʠʩ.2.2., ʧʨʦʘʥʘʣʽʟʫʻʤʦ ʢʦʞʝʥ ʪʠʧ

ʩʧʦʞʠʚʘʥʥ̫, ʥʘ ʥʘʷʚʥ̔ ʩʪʴ ʩʝʟʦʥʥʦʩʪʽ, ʜʣʷ ʯʦʛʦ ʧʦʙʫʜʫʻʤʦ ʢʦʨʝʣʦʛʨʘʤʠ ʟʘ

ʜʘʥʠʤʠ (ʜʦʜ. ɼ), ʚʽʜʥʘʡʜʝʥʠʤʠ ʟ ʜʦʧʦʤʦʛʦʶ ʬʦʨʤʫʣʠ 2.18 [10].

3,2,1,0,

)()()()(

))(()(

)(
1

1

2
1

1

22
1

1

1

1

2

1

1

1

1

1

1 =

--

=

ä äää

ä ää
-

=

-

=

++

-

=

-

=

-

=

-

=

+

-

=

+

l

yylnyyln

yyyyln

lr
n

i

n

i

lili

n

i

i

n

i

i

n

i

n

i

li

n

i

ilii

. (2.18)

ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘʥʥʷ

ʇʨʦʤʠʩʣʦʚʘ ʛʨʫʧʘ

ʇʦʙʫʪʦʚʘ ʛʨʫʧʘ

ʉʘʣʴʜʦ ʝʢʩʧ/ʽʤʧ

ɺʪʨʘʪʠ

ɺʣʘʩʥʝ ʩʧʦʞʠʚʘʥʥʷ

ʇʨʦʤʠʩʣʦʚʽʩʪʴ

ʉ/ʛ

ʊʨʘʥʩʧʦʨʪ

ɹʫʜʽʚʥʠʮʪʚʦ

ʂʦʤ.ʧʦʙʫʪʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ɯʥʰʽ ʥʝʧʨʦʤʠʩʣʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʅʘʩʝʣʝʥʥʷ

ʉʘʣʴʜʦ ʝʢʩʧ/ʽʤʧ

ʈʠʩ. 2.3. ʉʧʦʞʠʚʘʥʥʷ ʘʛʨʝʛʦʚʘʥʝ ʟʘ 01.2013-03.2018: ʧʨʦʤʠʩʣʦʚʽ

ʪʘ ʧʦʙʫʪʦʚʽ ʩʧʦʞʠʚʘʯʽ, ʪʠʩ. ʢɺʪ*ʛʦʜ

39

ɼʦʩʣʽʜʠʚʰʠ ʝʣʘʩʪʠʯʥ̔ ʩʪʴ, ʧʨʦʜʦʚʞʠʤʦ ʧʦʙʫʜʦʚʫ ʤʦʜʝʣʝʡ, ʷʢʽ ʙ

ʦʧʠʩʫʚʘʣʠ ʧʨʦʮʝʩʠ ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ ʥʘ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ.

2.3.1. ʉʧʦʞʠʚʘʥʥ̫ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ.

ʗʢ ʚʠʜʥʦ ʽʟ ʨʠʩ. 2.4., ʧʦʧʠʪ ʟ ʙʦʢʫ ʛʨʫʧʠ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ ʤʘʻ ʯʽʪʢʦ

ʚʠʨʦʞʝʥʠʡ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ ʽʟ ʮʠʢʣʽʯʥ̔ ʩʪʶ 12, ʱʦ ʤʦʞʥʘ ʧʦʷʩʥʠʪʠ

ʥʘʩʪʫʧʥʠʤ ʯʠʥʦʤ: ʚʣʽʪʢʫ ʩʧʦʞʠʚʘʥʥ̫ ʯʠ ʥʝ ʥʘʡʤʝʥh ʝ. ʇʨʠ ʯʦʤʫ ʚ ʜʘʥʦʤʫ

ʚʠʧʘʜʢʫ ʢʦʥʢʫʨʫʶʪʴ ʜʚʘ ʬʘʢʪʦʨʠ:

ʘ) ʟʽ ʟʙʽʣʴʰʝʥʥ̫ʤ ʪʝʤʧʝʨʘʪʫʨʠ, ʟʙʽʣʴʰʫʻʪʴʩʷ ʚʠʢʦʨʠʩʪʘʥʥ̫

çʦʭʦʣʦʜʞʫʶʯʠʭè ʧʨʠʩʪʨʦʾʚ, ʱʦ ʤʘʣʦ ʙʠ ʟʙʽʣʴʰʫʚʘʪʠ ʩʧʦʞʠʚʘʥʥ̫

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ;

ʙ) ʩʚʽʪʣʦʚʠʡ ʜʝʥɹ ʥʘʙʘʛʘʪʦ ʙʽʣʴʰʠʡ ʥ̔ ʞ ʫʟʠʤʢʫ, ʘ ʪʦʤʫ ʚʠʪʨʘʯʘʻʪʴʩʷ

ʥʘʙʘʛʘʪʦ ʤʝʥh ʝ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʥʘ ʦʩʚʽʪʣʝʥʥ̫. ɼʣʷ ʋʢʨʘʾʥʠ ʦʯʝʚʠʜʥʦ ʮʝʡ

ʬʘʢʪʦʨ ʧʝʨʝʚʘʞʘʶʯʠʡ.

ʈʠʩʫʥʦʢ 2.4 ï ʂʦʨʝʣʦʛʨʘʤʘ çʉʧʦʞʠʚʘʥʥ̫ ʛʨʫʧʠ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚè

ʋʞʝ ʯʝʨʝʟ ʰʽʩʪʴ ʧʝʨʽʦʜʽʚ, ʪʦʙʪʦ ʚʟʠʤʢʫ, ʩʧʦʞʠʚʘʥʥ̫ ʜʦʩʷʛʘʻ ʩʚʦʛʦ ʧʽʢʫ,

ʱʦ ʧʦʚôʷʟʘʥʦ:

- ʟʽ ʟʤʝʥh ʝʥʥ̫ʤ ʩʚʽʪʣʦʚʦʛʦ ʜʥ̫ ;

- ʥʝʦʙʭʽʜʥ̔ ʩʪʶ ʚʚʽʤʢʥʝʥʥ̫ ʦʙʽʛʨʽʚʘʶʯʠʭ ʧʨʠʣʘʜʽʚ ʟʘʜʣʷ ʝʢʦʥʦʤʽʾ ʛʘʟʫ ʚ

ʪʦʤʫ ʯʠʩʣʽ.

40

ʈʦʟʫʤʽʥʥ̫ ʭʘʨʘʢʪʝʨʫ ʩʝʟʦʥʥʦʩʪʽ ʥʝʦʙʭʽʜʥʝ ʜʣʷ ʾʾ ʚʠʜʽʣʝʥʥ̫, ʜʦ ʯʦʛʦ

ʚʣʘʩʥʝ ʽ ʧʝʨʝʡʜʝʤʦ, ʚʠʢʦʥʫʶʯʠ ʧʦʩʣʽʜʦʚʥʦ ʪʘʢʽ ʢʨʦʢʠ:

- ʧʦʯʠʥʘʶʯʠ ʟ ʧʝʨʰʦʛʦ ʯʣʝʥʘ ʨʷʜʫ ʨʦʟʨʘʭʦʚʫʻʪʴʩʷ 12-ʤʽʩʷʯʥʘ

ʢʦʚʟʥʘ ʩʫʤʘ, ʚ ʥʘʰʦʤʫ ʚʠʧʘʜʢʫ ʟ ʩʽʯʥ̫ ʧʦ ʛʨʫʜʝʥɹ 2014 ʨʦʢʫ, ʷʢʝ

çʧʦʤʽʱʫʻʪʴʩʷè ʤʽʞ ʯʝʨʚʥʝʤ ʪʘ ʣʠʧʥʝʤ;

- ʨʦʟʨʘʭʦʚʫʻʪʴʩʷ ʜʚʦʨʽʯʥʘ ʢʦʚʟʥʘ ʩʫʤʘ, ʨʝʟʫʣʴʪʘʪ ʷʢʦʾ ʟʘʧʠʩʫʻʪʴʩʷ

ʚ ʪʘʙʣʠʮʽ ʚ ʩʪʨʦʢʫ ʣʠʧʥ̫ ;

- ʪʘʢ ʷʢ ʜʚʦʨʽʯʥʘ ʩʫʤʘ ʫʞʝ ʤʽʩʪʠʪʴ ʜʘʥ̔ ʧʨʦ 24 ʤʽʩʷʮʽ (ʩʽʯʝʥɹ 2014

ʨʦʢʫ ʦʜʠʥ ʨʘʟ, ʣʶʪʠʡ-ʛʨʫʜʝʥɹ 2014 ʨʦʢʫ ʜʚʽʯʽ ʽ ʩʽʯʝʥɹ 2015 ʨʦʢʫ ʦʜʠʥ ʨʘʟ), ʪʦ

ʚʦʥʘ ʮʝʥʪʨʦʚʘʥʘ ʥʘ ʣʠʧʥ̔ 2014 ʨʦʢʫ;

- ʜʚʦʨʽʯʥʘ ʢʦʚʟʥʘ ʩʫʤʘ ʜʽʣʠʪʴʩʷ ʥʘ 24 ʜʣʷ ʦʪʨʠʤʘʥʥ̫ 12-ʤʽʩʷʯʥʦʛʦ

ʮʝʥʪʨʦʚʘʥʦʛʦ ʢʦʚʟʥʦʛʦ ʩʝʨʝʜʥɹ ʦʛʦ;

- ʩʝʟʦʥʥʠʡ ʽʥʜʝʢʩ ʜʣʷ ʣʠʧʥ̫ ʦʪʨʠʤʫʻʪʴʩʷ ʜʽʣʝʥʥ̫ʤ ʨʝʘʣʴʥʦʛʦ

ʟʥʘʯʝʥʥ̫ ʜʣʷ ʣʠʧʥ̫ ʥʘ 12-ʤʽʩʷʯʥʝ ʮʝʥʪʨʦʚʘʥʝ ʢʦʚʟʥʝ ʩʝʨʝʜʥ̒ .

ɽʪʘʧʠ 1-5 ʧʦʚʪʦʨʶʶʪʴʩʷ ʧʦʯʠʥʘʶʯʠ ʟ ʥʘʩʪʫʧʥʦʛʦ ʤʽʩʷʮʷ ʨʷʜʫ ʽ ʪʜ.

ʇʨʦʮʝʩ ʟʘʢʽʥʯʫʻʪʴʩʷ ʪʦʜʽ, ʢʦʣʠ ʢʦʣʠ ʫʞʝ ʥʝʤʦʞʣʠʚʦ ʚʠʯʠʩʣʠʪʠ ʧʦʚʥʫ 12-

ʤʽʩʷʯʥʫ ʢʦʚʟʥʫ ʩʫʤʫ.

ʇʽʩʣʷ ʪʦʛʦ, ʷʢ ʦʪʨʠʤʘʥʦ ʜʝʢʽʣʴʢʘ ʦʮʽʥʦʢ ʩʝʟʦʥʥʠʭ ʢʦʤʧʦʥʝʥʪ ʜʣʷ

ʢʦʞʥʦʛʦ ʤʽʩʷʮʷ, ʾʭ ʪʨʝʙʘ ʫʟʘʛʘʣʴʥʠʪʠ, ʘʙʠ ʦʪʨʠʤʘʪʠ ʦʜʥʝ ʟʥʘʯʝʥʥ̫. ɼʣʷ ʮʴʦʛʦ

ʢʨʘʱʝ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʤʝʜʽʘʥʫ, ʘ ʥʝ ʩʝʨʝʜʥ̒ ʟʥʘʯʝʥʥ̫, ʪʘʢ ʷʢ ʪʘʢʠʡ ʧʽʜʭʽʜ

ʚʠʢʣʶʯʘʻ ʚʧʣʠʚ ʪʠʭ ʜʘʥʠʭ ʚ ʨʦʮʽ, ʷʢʽ ʻ ʥʝʟʚʠʯʘʡʥʦ ʚʝʣʠʢʠʤʠ ʘʙʦ

ʤʘʣʝʥɹ ʢʠʤʠ. ɿʙʽʨ ʚʩʽʭ ʩʝʟʦʥʥʠʭ ʢʦʤʧʦʥʝʥʪ ʨʘʟʦʤ ʽʟ ʾʭ ʤʝʜʽʘʥʦʶ

ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʚ ʪʘʙʣʠʮʽ 2.1.

ʉʫʤʘ ʚʩʽʭ ʤʽʩʷʯʥʠʭ ʩʝʟʦʥʥʠʭ ʢʦʤʧʦʥʝʥʪ ʤʘʻ ʜʦʨʽʚʥʁ ʚʘʪʠ ʥʫʣʶ, ʪʦʤʫ

ʟʥʘʯʝʥʥ̫ ʤʝʜʽʘʥ ʧʦʪʨʽʙʥʦ ʚʽʜʧʦʚʽʜʥʠʤ ʯʠʥʦʤ ʧʽʜʽʛʥʘʪʠ, ʧʦʤʥʦʞʠʚʰʠ ʥʘ

ʤʥʦʞʥʠʢ, ʷʢ ʮʝ ʧʦʢʘʟʫʻ ʬʦʨʤʫʣʘ (2.19)[12].

998188,0
02178,12

12

ʄʝʜʽʘʥʘ

12
ʥʦʞʥʠʢ

12

1

ʽ

===

ä
=̔

ʄ . (2.19)

ʆʪʨʠʤʘʣʠ ʧʽʜʽʛʥʘʥ̔ ʩʝʟʦʥʥ̔ ʽʥʜʝʢʩʠ (ʪʘʙʣ. 2.1.).

41

ʊʘʙʣʠʮʷ 2.1 ï ʂʦʤʧʦʥʝʥʪʠ ʩʝʟʦʥʥʦʩʪʽ ʜʣʷ ʩʧʦʞʠʚʘʥʥʷ ʝ/ʝ ʛʨʫʧʦʶ

ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

2014 2015 2016 2017
ʄʝʜʽʘʥ

ʘ

ʇʽʜʽʛʥʘʥʠʡ

ʩʝʟʦʥʥʠʡ ʽʥʜʝʢʩ

(ʤʝʜʽʘʥʘ*ʤʥʦʞʥʠ

ʢ)

ʉʽʯ
-

1,24589

5

1,26192

5

1,24797

3

1,24797

3
1,245712134

ʃʶʪ
-

1,14089

9

1,14802

5

1,16493

4

1,14802

5
1,145945686

ɹʝʨ
-

1,12615

9

1,07820

2

1,03643

5

1,07820

2
1,07624867

ʂʚʽ
- 0,99332

0,92834

7

0,93543

1

0,93543

1
0,933736142

ʊʨʘ
-

0,85766

8

0,85862

3

0,86387

2

0,85862

3
0,857067591

ʏʝʨ
-

0,82242

1

0,84717

8

0,84061

2

0,84061

2
0,839089411

ʃʠʧ
- 0,85294

0,88500

3

0,86299

7

0,86299

7
0,861433294

ʉʝʨ
-

0,90389

2

0,90808

9

0,92355

2

0,90808

9
0,906443671

ɺʝʨ
0,84803

0,83873

8

0,85056

2

0,84137

9

0,84470

4
0,843174082

ɾʦʚ

0,99452

7

0,96736

4

1,00510

5
-

0,99452

7
0,992725341

ʃʠʩ

1,11959

3

1,06271

7

1,09839

9
-

1,09839

9
1,096409505

ɻʨʫ

1,21296

9

1,14494

2

1,20419

6
-

1,20419

6
1,202014473

12,0217

8

ʇʽʩʣʷ ʚʠʟʥʘʯʝʥʥ̫ ʩʝʟʦʥʥʦʾ ʢʦʤʧʦʥʝʥʪʠ, ʾʾ ʤʦʞʥʘ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʜʣʷ

ʚʠʟʥʘʯʝʥʥ̫ ʜʘʥʠʭ ʟ ʚʽʜʢʠʥʫʪʠʤʠ ʩʝʟʦʥʥʠʤʠ ʢʦʣʠʚʘʥʥ̫ʤʠ, ʜʣʷ ʯʦʛʦ

ʩʢʦʨʠʩʪʘʻʤʦʩʴ ʬʦʨʤʫʣʦʶ:

tt

t

t eT
S

E
Ö= , (2.20)

42

ʜʝ tS ï̔ʥʜʝʢʩ ʩʝʟʦʥʥʦʩʪʽ;

tT ï ʪʨʝʥʜʦʚʘ ʩʢʣʘʜʦʚʘ;

te ïʥʝʨʝʛʫʣʷʨʥʘ ʢʦʤʧʦʥʝʥʪʘ.

ɿʜʘʚʘʣʦʩʷ ʙ, ʱʦ ʤʦʞʥʘ ʚʠʢʦʥʘʪʠ ʨʦʟʨʘʭʫʥʦʢ ʟʘ ʬʦʨʤʫʣʦʶ (2.20), ʪʘ

ʧʝʨʝʡʪʠ ʜʦ ʦʮʽʥʁ ʚʘʥʥ̫ ʝʣʘʩʪʠʯʥʦʩʪʽ. ɸʣʝ ʧʨʦ ʚʩʷʢ ʚʠʧʘʜʦʢ, ʜʦʩʣʽʜʠʤʦ, ʯʠ ʥʝ

ʤʽʩʪʠʪʴ ʢʦʤʧʦʥʝʥʪʘ teʷʢʦʾʩʴ çʧʨʠʭʦʚʘʥʦʾè ʽʥʬʦʨʤʘʮʽʾ, ʱʦ ʤʦʛʣʘ ʙ ʚʧʣʠʚʘʪʠ

ʥʘ ʩʧʦʞʠʚʘʥʥ̫. ɼʣʷ ʮʴʦʛʦ ʪʨʝʙʘ ʜʦʚʝʩʪʠ, ʱʦ te - ʥʝʟʘʣʝʞʥʠʡ ʛʘʫʩʽʚʩʴʢʠʡ

ʧʨʦʮʝʩ ʙʽʣʦʛʦ ʰʫʤʫ.

ʊʘʢʦʞ ʚʘʨʪʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʜʘʥʠʡ ʯʘʩʦʚʠʡ ʨʷʜ (ʥʘʩ ʦʩʦʙʣʠʚʦ ʮʽʢʘʚʠʪʴ

ʨʷʜ ʟ ʝʣʶʤʽʥʦʚʘʥʦʶ ʩʝʟʦʥʥ̔ʩʪʶ) ʻ ʩʪʘʮʽʦʥʘʨʥʠʤ (ʜʦʜ ɽ), ʪʦʙʪʦ ʪʨʝʥʜʦʚʘ

ʩʢʣʘʜʦʚʘ ʥʝʟʥʘʯʥʘ.

ʆʯʠʩʪʠʚʰʠ ʜʘʥ̔ ʚʽʜ ʚʧʣʠʚʫ ʩʝʟʦʥʥʦʾ ʢʦʤʧʦʥʝʥʪʠ (ʜʦʜ ɽ), ʩʧʨʦʙʫʻʤʦ

ʚʠʟʥʘʯʘʪʠ ʢʦʝʬʽʮʽʻʥʪʠ ʝʣʘʩʪʠʯʥʦʩʪʽ ʜʣʷ ʢʦʞʥʦʛʦ ʽʟ ʧʝʨʽʦʜʽʚ ʧʽʜʥ̫ ʪʪʷ ʪʘʨʠʬʽʚ,

ʜʣʷ ʯʦʛʦ ʩʢʦʨʠʩʪʘʻʤʦʩʴ ʥʘʩʪʫʧʥʦʶ ʚʣʘʩʥʦʶ ʤʝʪʦʜʠʢʦʶ:

1) ʟʥʘʡʜʝʤʦ ʩʝʨʝʜʥ̔ ʡ ʝʣʶʤʽʥʦʚʘʥʠʡ ʚʽʜ ʩʝʟʦʥʥʦʩʪʽ ʧʦʧʠʪ ʟʘ ʪʨʠ

ʧʦʧʝʨʝʜʥ̔ ʜʦ ʟʤʽʥʠ ʪʘʨʠʬʫ ʧʝʨʽʦʜʫ;

2) ʟʥʘʡʜʝʤʦ ʚʽʜʩʦʪʢʦʚʫ ʟʤʽʥʫ ʧʦʧʠʪʫ
S

E
%D , ʷʢ

2

))()((

)()(

1

1

tt

tt

S

E

S

E
S

E

S

E

+

-

-

-

;

3) ʟʥʘʡʜʝʤʦ ʚʽʜʩʦʪʢʦʚʫ ʟʤʽʥʫ ʪʘʨʠʬʫTarif%D ʷʢ

2
)(1

1

tt

tt

TarifTarif

TarifTarif

+

-

-

- ;

4) ʧʦʜʽʣʠʤʦ
S

E
%D ʥʘ Tarif%D ʦʜʝʨʞʘʚʰʠ ʢʦʝʬʽʮʽʻʥʪ ʝʣʘʩʪʠʯʥʦʩʪʽ.

ʆʪʨʠʤʘʣʠ ʥʘʩʪʫʧʥ̔ ʨʝʟʫʣʴʪʘʪʠ:

ʊʘʙʣʠʮʷ 2.2 ï ʂʦʝʬʽʮʽʻʥʪʠ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ

 ʟʽ ʩʪʦʨʦʥʠ ʛʨʫʧʠ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

ɼʘʪʘ ʟʤʽʥʠ ʪʘʨʠʬʫ ʂʦʝʬʽʮʽʻʥʪ ʝʣʘʩʪʠʯʥʦʩʪʽ

ʂʚʽ.15 -0,05533586

ɺʝʨ.15 -0,20382285

43

ɹʝʨ.16 0,08205

ɺʝʨ.16 -0,00310992

ɹʝʨ.17 -0,091676084

ɿʤʥ̔ʘ ʮʽʥʠ ʥʘ 1% ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʟʤʽʥʠ ʧʦʧʠʪʫ ʥʘ ʤʝʥh ʥ̔ ʞ ʥʘ 1%, ʱʦ

ʩʚʽʜʯʠʪʴ ʧʨʦ ʡʦʛʦ ʥʝʝʣʘʩʪʠʯʥ̔ ʩʪʴ.

ʇʨʦʪʝ, ʤʠ ʚʩʝ ʞ ʚʚʘʞʘʻʤʦ, ʱʦ ʪʘʨʠʬ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʻ ʯʠ ʥʝ

ʥʘʡʚʠʨʽʰʘʣʴʥ̔ ʰʠʤ ʫ ʬʦʨʤʫʚʘʥʥ̔ ʧʦʧʠʪʫ, ʘ ʥʠʟʴʢʫ ʝʣʘʩʪʠʯʥ̔ ʩʪʴ ʤʦʞʥʘ

ʧʦʷʩʥʠʪʠ ʪʠʤ, ʱʦ ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ʥʘ ʩʴʦʛʦʜʥ̔ ʻ ʦʜʥʠʤ ʟ ʥʘʡʚʘʞʣʠʚʽʰʠʭ ʙʣʘʛ

ʣʶʜʠʥʠ, ʚʽʜ ʷʢʦʛʦ ʚʦʥʘ ʥʝ ʤʦʞʝ ʚʽʜʤʦʚʠʪʠʩʴ.

2.3.2. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʚʣʘʩʥʦʤʫ ʩʧʦʞʠʚʘʥʥʁ

ɼʣʷ ʟʥʘʭʦʜʞʝʥʥ̫ ʨʽʚʥʦʚʘʞʥʦʾ ʮʽʥʠ ʟʘ ʤʦʜʝʣʣʶ, ʦʧʠʩʘʥʦʶ ʚ ʧʫʥʢʪʽ 2.2,

ʚʘʞʣʠʚʦ ʟʥʘʪʠ ʭʘʨʘʢʪʝʨ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ (ʘʙʠ ʟʥʘʪʠ ʦʙʩʷʛ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʥʘ ʧʨʦʜʘʞ), ʱʦʜʦ ʷʢʦʛʦ ʧʨʠʧʫʩʪʠʤʦ ʪʘʢʽ ʛʽʧʦʪʝʟʠ, ʱʦʯʘʩʪʢʘ ʚʣʘʩʥʦʛʦ

ʩʧʦʞʠʚʘʥʥ̫ l:

1) ʧʨʠʙʣʠʟʥʦ ʦʜʥʘʢʦʚʘ ʜʣʷ ʙʫʜʴ-ʷʢʦʛʦ ʧʝʨʽʦʜʫ ʨʦʢʫ;

2) ʤʘʻ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ;

ɿʥʘʡʜʝʤʦ ʥʘ ʦʩʥʦʚʽ ʜʘʥʠʭ ʜʦʜʘʪʢʘ ɼ ʯʘʩʪʢʫ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ ʫ

ʢʦʞʥʠʡ ʧʝʨʽʦʜ (ʜʦʜ. ɾ)ʪʘ ʧʦʙʫʜʫʻʤʦ ʢʦʨʝʣʦʛʨʘʤʫ ʾʾ ʟʥʘʯʝʥɹ . ɯʟ ʨʠʩ. 2.5

ʦʯʝʚʠʜʥʦ, ʱʦ ʧʨʠʥʘʡʤʥ̔ 1-ʰʘ ʛʽʧʦʪʝʟʘ ʚʽʜʢʠʜʘʻʪʴʩʷ ʽ ʚʽʨʥʘ 2-ʛʘ ʛʽʧʦʪʝʟʘ:

ʯʘʩʪʢʘ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ ʤʘʻ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ ʽ ʟʙʽʣʴʰʫʻʪʴʩʷ ʚʟʠʤʢʫ ʪʘ

ʟʤʝʥh ʫʻʪʴʩʷ ʚʣʽʪʢʫ.

44

ʈʠʩʫʥʦʢ 2.5 ï ʂʦʨʝʣʦʛʨʘʤʘ ʯʘʩʪʢʠ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫

ʊʘʢ ʷʢ ʪʨʝʥʜ ʫ ʜʘʥʠʭ ʜʦʜʘʪʢʫ ɾ ʚʽʜʩʫʪʥ̔ ʡ, ʘ ʨʷʜ ʻ ʩʪʘʮʽʦʥʘʨʥʠʤ (ʜʦʜ. ʀ),

ʪʦ ʚʧʨʠʥʮʠʧʽ ʤʦʞʥʘ ʟʥʘʡʪʠ ʯʘʩʪʢʫ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ ʜʣʷ ʢʦʞʥʦʛʦ ʤʽʩʷʮʷ

ʨʦʢʫ, ʷʢ ʩʝʨʝʜʥ̒ ʘʨʠʬʤʝʪʠʯʥʝ ʜʣʷ ʜʝʢʽʣʴʢʦʭ ʚʽʜʧʦʚʽʜʥʠʭ ʤʽʩʷʮʽʚ (ʜʦʜ. ʀ).

2.3.3. ɸʥʘʣʽʟ ʜʘʥʠʭ ʱʦʜʦ ʚʪʨʘʪ

ʇʨʠ ʨʦʟʚôʷʟʘʥʥ̔ ʤʦʜʝʣʽ, ʦʧʠʩʘʥʾ ʚ ʧʫʥʢʪʽ 2.2. ʧʦʪʨʽʙʥʦ ʟʥʘʪʠ ʪʘʢʦʞ

ʯʘʩʪʢʫ ʚʪʨʘʪ h. ʄʦʞʣʠʚʦ ʚʦʥʘ ʥʝʟʤʽʥʥʘ ʧʦʩʪʽʡʥʦ, ʘ ʤʦʞʣʠʚʦ ʟʤʽʥʁ ʻʪʴʩʷ, ʷʢ ̔

ʯʘʩʪʢʘ ʚʣʘʩʥʦʛʦ ʩʧʦʞʠʚʘʥʥ̫ l.

ʇʨʦʘʥʘʣʽʟʫʚʘʚʰʠ ʢʦʨʝʣʦʛʨʘʤʫ ʨʠʩ.2.6, ʩʝʟʦʥʥʦʩʪʽ ʥʝ ʙʫʣʦ ʚʠʷʚʣʝʥʦ.

ʈʠʩʫʥʦʢ 2.6 ï ʂʦʨʝʣʦʛʨʘʤʘ ʚʪʨʘʪ

45

ɺʘʨʪʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʚ ʭʦʜʽ ʘʥʘʣʽʟʫ ʙʫʚ ʚʠʷʚʣʝʥʠʡ ʥʝʟʥʘʯʥʠʡ ʪʨʝʥʜ.

ʇʨʦʪʝ, ʜʦʩʣʽʜʠʚʰʠ ʩʝʨʝʜʥ̔ ʘʨʠʬʤʝʪʠʯʥ̔ ʦʙʨʦʙʣʝʥʠʭ ʜʘʥʠʭ ʧʦ ʚʪʨʘʪʘʭ,

ʦʜʝʨʞʘʣʠ ʥʘʩʪʫʧʥʠʡ ʮʽʢʘʚʠʡ ʨʝʟʫʣʴʪʘʪ (ʨʠʩ.2.7): ʟʥʘʯʝʥʥ̫ ʢʦʝʬʽʮʽʻʥʪʘ ʚʪʨʘʪ

ʧʽʜʚʠʱʫʻʪʴʩʷ ʙʣʠʞʯʝ ʜʦ ʣʠʧʥ̫ , ʪʘ ʟʥʠʞʫʻʪʴʩʷ ʚ ʧʝʨʽʦʜ ʥʠʟʴʢʠʭ ʪʝʤʧʝʨʘʪʫʨ.

ɼʘʥʠʡ ʬʘʢʪ ʤʦʞʥʘ ʧʦʷʩʥʠʪʠ ʬʽʟʠʯʥʠʤʠ ʟʘʢʦʥʘʤʠ: ʱʦ ʥʠʞʯʘ ʪʝʤʧʠʨʘʪʫʨʘ, ʪʦ

ʢʨʘʱʘ ʧʨʦʚʽʜʥ̔ ʩʪʴ, ʚʽʜʧʦʚʽʜʥʦ ʤʝʥh ʽ ʚʪʨʘʪʠ, ʽ ʥʘʚʧʘʢʠ [11].

ʆʪʦʞ, ʚ ʦʧʠʩʘʥ̔ ʡ ʤʦʜʝʣʽ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠʤʝʤʦ ʟʥʘʯʝʥʥ̫ h, ʱʦ ʥʘʜʘʥ̔ ʚ

ʜʦʜʘʪʢʫ ʂ.

ʈʠʩʫʥʦʢ 2.7 ï ɻʨʘʬʽʢ ʫʩʝʨʝʜʥʝʥʠʭ ʟʥʘʯʝʥɹ ʯʘʩʪʦʢ ʚʪʨʘʪ ʝ/ʝ ʚ ʨʽʟʥ̔

ʧʝʨʽʦʜʠ ʨʦʢʫ

2.3.4. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʩʧʦʞʠʚʘʥʥʁ ʛʨʫʧʠ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

ɺʘʨʪʦ ʜʦʚʦʣʽ ʦʙʜʫʤʣʠʚʦ ʧʽʜʽʡʪʠ ʜʦ ʘʥʘʣʽʟʫ ʜʘʥʠʭ ʧʦ ʧʨʦʤʠʩʣʦʚʦʤʫ

ʩʧʦʞʠʚʘʥʥʶ, ʘʜʞʝ ʧʨʦʪʷʛʦʤ 2014-2015 ʨʦʢʽʚ ʜʝʢʽʣʴʢʘ ʨʘʟʽʚ ʚʽʜʙʫʚʩʷ ʦʙʚʘʣ

ʚʠʨʦʙʥʠʮʪʚʘ. ɯ ʣʠʰʝ ʫ 2016 ʨʦʮʽ ʩʧʦʩʪʝʨʽʛʘʣʘʩʴ ʩʪʘʙʽʣʽʟʘʮʽʷ ʝʢʦʥʦʤʽʢʠ [42].

ʅʝʦʟʙʨʦʻʥʠʤ ʦʢʦʤ ʽʟ ʨʠʩ.2.8. ʚʠʜʥʦ, ʱʦ ʜʠʥʘʤʽʢʘ ʜʘʥʠʭ ʜʦ ʛʨʫʜʥ̫ 2014

ʨʦʢʫ ʙʫʣʘ ʙʽʣʴʰ-ʤʝʥh ʩʪʘʣʦʶ, ʧʽʩʣʷ ʯʦʛʦ ʚʽʜʙʫʣʠʩʴ ʟʥʘʯʥ̔ ʧʝʨʝʤʽʥʠ,

ʧʨʠʯʠʥʠ ʷʢʠʭ ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʧʦʚôʷʟʘʥ̔ ʽʟ ʩʠʪʫʘʮʽʻʶ ʥʘ ɼʦʥʙʘʩʽ.

ʋʞʝ ʚ ʙʝʨʝʟʥ̔ 2016 ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʩʪʘʙʽʣʽʟʫʚʘʣʦʩʴ, ʽ ʥʘʙʫʣʦ

ʥʦʚʦʛʦ ʭʘʨʘʢʪʝʨʫ. ɺʠʭʦʜʷʯʠ ʽʟ ʮʴʦʛʦ, ʻ ʩʝʥʩ ʜʦʩʣʽʜʞʫʚʘʪʠ ʜʘʥ̔ , ʧʦʯʠʥʘʶʯʠ ʽʟ

2016 ʨʦʢʫ, ʱʦ ʧʽʜʪʚʝʨʜʞʫʶʪʴ ʪʘʢʦʞ ʽ ʢʦʨʝʣʦʛʨʘʤʠ (ʜʦʜ. ʃ).

46

ɼʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ ʪʘʨʠʬ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʟʤʽʥʁ ʚʘʚʩʷ ʟʘ ʦʩʪʘʥʥ̔ ʨʦʢʠ

ʯʠ ʥʝ ʱʦʤʽʩʷʮʷ ʽ ʚ ʘʙʩʦʣʶʪʥ̔ ʡ ʙʽʣʴʰʦʩʪʽ ʚʠʧʘʜʢʽʚ ʟʨʦʩʪʘʚ (ʨʠʩ. 2.1). ʈʘʟʦʤ

ʪʠʤ, ʧʨʠ ʧʦʩʪʽʡʥʦʤʫ ʧʽʜʚʠʱʝʥʥ̔ ʪʘʨʠʬʫ, ʚʽʜʙʫʣʠʩʴ ʩʧʘʜʠ ʪʘ ʧʽʜʡʦʤʠ

ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʱʦ ʥʝʦʟʙʨʦʻʥʠʤ ʦʢʦʤ ʚʠʜʥʦ ʽʟ ʨʠʩ. 2.8.

ʋʩʫʥʫʚʰʠ ʩʝʟʦʥʥ̔ʩʪʴ, ʙʫʣʦ ʚʠʷʚʣʝʥʦ, ʱʦ ʚ ʦʩʪʘʥʥ̔ ʜʚʘ ʨʦʢʠ, ʩʧʦʞʠʚʘʥʥ̫

ʟ ʙʦʢʫ ʧʨʦʤʠʩʣʦʚʦʾ ʛʨʫʧʠ ʤʘʻ ʪʨʝʥʜ ʜʦ ʟʨʦʩʪʘʥʥ̫ (ʨʠʩ. 2.9).

ʈʠʩʫʥʦʢ. 2.8 ï ʉʧʦʞʠʚʘʥʥ̫ (ʘʛʨʝʛʦʚʘʥʝ) ʝ/ʝ ʛʨʫʧʦʶ ʧʨʦʤʠʩʣʦʚʠʭ

ʩʧʦʞʠʚʘʯʽʚ, ʪʠʩ. ʢɺʪ*ʛʦʜ

ʈʠʩʫʥʦʢ 2.9 ï ɼʘʥ̔ ʧʦ ʩʧʦʞʠʚʘʥʥʁ ʝ/ʝ ʧʨʦʤʠʩʣʦʚʦʶ ʛʨʫʧʦʶ ʟʘ ʧʝʨʽʦʜ

03.16-03.18, ʪʠʩ. ʢɺʪ*ʛʦʜ

47

ʉʧʦʞʠʚʘʥʥ̫ ʧʨʦʤʠʩʣʦʚʦʶ ʛʨʫʧʦʶ ʟʘʣʝʞʠʪʴ ʚʽʜ ʙʘʛʘʪʴʦʭ ʬʘʢʪʦʨʽʚ,

ʩʝʨʝʜ ʷʢʠʭ:

- ʪʘʨʠʬ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ, ʱʦ ʟʤʽʥʁ ʻʪʴʩʷ ʚ ʦʩʪʘʥʥ̔ ʜʚʘ ʨʦʢʠ ʱʦʤʽʩʷʮʷ ʽ

ʻ ʨʽʟʥʠʡ ʜʣʷ ʨʽʟʥʠʭ ʨʝʛʽʦʥ̔ ʚ;

- ʢʫʨʩ ʛʨʠʚʥ̔ ʜʦ ʜʦʣʘʨʘ (ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʚʧʣʠʚʘʻ ʽʟ ʟʘʧʽʟʥʝʥʥ̫ʤ);

- ʨʽʚʝʥɹ ʽʥʚʝʩʪʠʮʽʡ, ʷʢʽ ʟʘʩʚʦʶʶʪʴʩʷ ʽʟ ʧʝʚʥʠʤ ʣʘʛʦʤ;

- ʨʽʚʝʥɹ ʟʙʝʨʝʞʝʥʥ̫ ʙʽʟʥʝʩ-ʟʚôʷʟʢʽʚ ʤʽʞ ʨʽʟʥʠʤʠ ʧʽʜʧʨʠʻʤʩʪʚʘʤʠ (ʜʦʚʦʣʽ

ʚʘʞʣʠʚʦ ʜʣʷ ʩʠʪʫʘʮʽʾ ʥʘ ɼʦʥʙʘʩʽ, ʘʣʝ ʜʫʞʝ ʚʘʞʢʦ ʧʽʜʜʘʻʪʴʩʷ ʦʙʯʠʩʣʝʥʥʁ);

- ʨʽʚʝʥɹ ʚʠʨʦʙʥʠʮʪʚʘ (ʝʢʩʧʦʨʪʫ).

ʆʯʝʚʠʜʥʦ, ʱʦ ʯʘʩʦʚʠʡ ʨʷʜ, ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʥʘ ʨʠʩʫʥʢʫ 2.9 ʥʝ ʻ

ʩʪʘʮʽʦʥʘʨʥʠʤ, ʪʦʤʫ ʜʣʷ ʨʦʙʦʪʠ ʟ ʥʠʤ, ʧʽʟʥ̔ ʰʝ ʚʘʨʪʦ ʙʫʜʝ ʚʜʘʪʠʩʴ ʜʦ ʜʝʷʢʠʭ

ʧʝʨʝʪʚʦʨʝʥɹ , ʟʦʢʨʝʤʘ ʧʦʟʙʫʪʠʩʴ ʪʨʝʥʜʫ. ɿʨʦʙʠʚʰʠ ʮʝ, ʦʪʨʠʤʘʣʠ ʜʘʥ̔ ,

ʧʨʝʜʩʪʘʚʣʝʥ̔ ʚ ʜʦʜʘʪʢʫ ʄ.

2.3.5. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʘʭ

ʉʘʣʴʜʦ ʝʢʩʧʦʨʪ/ʽʤʧʦʨʪ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷ ʋʢʨʘʾʥʠ ʥʝ ʤʘʻ ʩʝʟʦʥʥʦʛʦ

ʭʘʨʘʢʪʝʨʫ (ʨʠʩ 2.10), ʱʦ ʤʦʞʥʘ ʧʦʷʩʥʠʪʠ ʥʘʷʚʥ̔ ʩʪʶ ʟʥʘʯʥʦʾ ʢʽʣʴʢʦʩʪʽ ʩʫʩʽʜʽʚ

ʟ ʜʦʚʦʣʽ ʨʽʟʥʠʤʠ ʢʣʽʤʘʪʠʯʥʠʤʠ ʦʩʦʙʣʠʚʦʩʪʷʤʠ ʪʘ ʝʢʦʥʦʤʽʢʦʶ.

ʈʠʩʫʥʦʢ 2.10 ï ɸʚʪʦʢʦʨʝʣʷʮʽʷ ʪʘ ʯʘʩʪʢʦʚʘ ʘʚʪʦʢʦʨʝʣʷʮʽʷ ʜʣʷ ʜʘʥʠʭ ʧʦ

ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʘʭ

48

ʅʘʨʘʟʽ ʥʝʧʨʦʩʪʦ ʩʢʘʟʘʪʠ, ʷʢʠʡ ʣʘʛ ʻ ʩʪʘʪʠʩʪʠʯʥʦ ʟʥʘʯʫʱʠʤ, ʪʦʤʫ

ʜʝʪʘʣʴʥ̔ ʰʝ ʧʨʦ ʮʝ ʙʫʜʝ ʜʦʩʣʽʜʞʝʥʦ ʚ ʧʫʥʢʪʽ 2.4.

2.3.6. ɸʥʘʣʽʟ ʜʘʥʠʭ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ

ɼʣʷ ʢʦʞʥʦʛʦ ʪʠʧʫ ʛʝʥʝʨʘʮʽʾ ʜʦʩʣʽʜʠʤʦ ʜʘʥʽ (ʜʦʜ. ʅ), ʧʦʯʠʥʘʶʯʠ ʽʟ

ʙʝʨʝʟʥʷ 2014, ʥʘ ʧʨʝʜʤʝʪ ʩʪʘʮʽʦʥʘʨʥʦʩʪʽ ʪʘ ʩʝʟʦʥʥʦʩʪʽ.

ʊʘʢ ʱʦʜʦ ʜʘʥʠʭ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ ʊɽʉ, ʪʦ ʤʦʞʥʘ ʟ ʚʧʝʚʥʝʥ̔ ʩʪʶ ʩʢʘʟʘʪʠ,

ʱʦ ʨʷʜ ʥʝ ʤʘʻ ʩʝʟʦʥʥʦʩʪʽ (ʜʦʜ. ʇ, ʨʠʩ. ʇ.1), ʘ ʟʥʘʯʠʤʠ ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʚ

ʘʚʪʦʨʝʛʨʝʩʽʡʥ̔ ʡ ʤʦʜʝʣʽ ʙʫʜʝ ʣʘʛ ʫ 1 ʪʘ 2.

ɺʠʨʦʙʥʠʮʪʚʦ ʘʪʦʤʥʠʤʠ ʝʣʝʢʪʨʦʩʪʘʥʮʽʷʤʠ ʤʘʻ ʚʠʨʘʞʝʥʠʡ ʩʝʟʦʥʥʠʡ

ʭʘʨʘʢʪʝʨ (ʜʦʜ. ʇ. ʨʠʩ .ʇ.2). ʏʘʩʪʢʦʚʘ ʘʚʪʦʢʦʨʝʣʷʮʽʷ ʧʦʢʘʟʫʻ, ʱʦ ʩʪʘʪʠʩʪʠʯʥʦ

ʟʥʘʯʫʱʠʤʠ ʤʦʞʫʪʴ ʙʫʪʠ ʟʥʘʯʝʥʥ̫ 12,3,2 --- ttt ʧʝʨʽʦʜʽʚ. ʎʽʢʘʚʦ ʚ

ʧʦʜʘʣʴʰʦʤʫ ʙʫʣʦ ʙ ʧʦʙʫʜʫʚʘʪʠ ʜʚʽ ʤʦʜʝʣʽ, ʪʘ ʚʠʟʥʘʯʠʪʠ ʷʢʘ ʟ ʥʠʭ ʢʨʘʱʘ:

ʦʜʥʘ ʽʟ ʜʝʩʝʟʦʥʫʚʘʥʠʤʠ ʜʘʥʠʤʠ, ʘ ʽʥh ʘ ʟ ʜʘʥʠʤʠ, ʢʦʪʨʽ ʤʽʩʪʷʪʴ ʩʝʟʦʥʥʫ

ʢʦʤʧʦʥʝʥʪʫ.

ɺʠʟʥʘʯʠʤʦ ʽʥʜʝʢʩʠ ʩʝʟʦʥʥʦʩʪʽ ʟʘ ʘʥʘʣʦʛʽʻʶ ʽʟ ʧʫʥʢʪʦʤ 2.3.1. (ʪʘʙʣ. 2.10).

ɼʘʥʽ ʱʦʜʦ ʚʠʨʦʙʥʠʮʪʚʘ ʊɽʎ ʤʘʶʪʴ ʪʘʢʦʞ ʯʽʪʢʦ ʚʠʨʘʞʝʥʠʡ ʩʝʟʦʥʥʠʡ

ʭʘʨʘʢʪʝʨ (ʨʠʩ. ʇ.3). ʇʨʦʪʝ ʚ ʜʘʥʦʤʫ ʚʠʧʘʜʢʫ ʩʪʘʪʠʩʪʠʯʥʦ ʟʥʘʯʫʱʠʤʠ ʻ ʣʘʛʠ

12,2,1 --- ttt . ɺʠʟʥʘʯʠʤʦ ʩʝʟʦʥʥʽ ʢʦʤʧʦʥʝʥʪʠ (ʪʘʙʣ. 2.11).

ʎʽʢʘʚʦ, ʱʦ ʷʢʱʦ ʫ ʚʠʧʘʜʢʫ ʟ ʊɽʎ, ʜʝʩʝʟʦʥʦʚʘʥ̔ ʜʘʥ̔ çʩʪʘʶʪʴ ʚ

ʢʦʣʠʚʘʶʯʫ ʣʽʥ̔ ʶè, ʪʦ ʜʣʷ ɸɽʉ ʪʘʢʦʛʦ ʥʝ ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ (ʨʠʩ. ʇ.5), ʱʦ

ʩʚʽʜʯʠʪʴ ʧʨʦ ʟʥʘʯʥʠʡ ʚʧʣʠʚ ʷʢʠʭʦʩʴ ʽʥh ʠʭ ʬʘʢʪʦʨʽʚ, ʷʢ, ʜʦ ʧʨʠʢʣʘʜʫ, ʨʝʤʦʥʪ

ʝʥʝʨʛʦʙʣʦʢʽʚ.

ʊʘʙʣʠʮʷ 2.10 ï ʉʝʟʦʥʥʽ ʢʦʤʧʦʥʝʥʪʠ ʚʠʨʦʙʥʠʮʪʚʘ ʝ/ʝ ɸɽʉ

2013 2014 2015 2016 2017 ʄʝʜʽʘʥʘ

ʇʽʜʽʛʥʘʥʠʡ

ʩʝʟʦʥʥʠʡ ʽʥʜʝʢʩ

(ʤʝʜʽʘʥʘ*ʤʥʦʞʥʠʢ)

ʉʽʯ - 1,186 1,159 1,202 1,105 1,163 1,162

49

ʃʶʪ - 1,102 0,999 1,040 1,066 1,052 1,050

ɹʝʨ - 1,089 1,018 1,078 1,101 1,071 1,070

ʂʚʽ - 0,932 0,984 0,931 1,057 0,976 0,975

ʊʨʘ - 0,835 0,894 0,842 1,033 0,901 0,900

ʏʝʨ - 0,828 0,941 0,811 0,928 0,877 0,876

ʃʠʧ 0,854 0,891 0,907 0,825 0,927 0,881 0,880

ʉʝʨ 0,950 0,979 0,881 0,841 0,870 0,905 0,903

ɺʝʨ 0,899 0,997 0,941 0,900 0,835 0,914 0,913

ɾʦʚ 0,989 1,079 1,073 1,096 - 1,059 1,058

ʃʠʩ 1,006 1,117 1,049 1,089 - 1,066 1,064

ɻʨʫ 1,165 1,107 1,182 1,150 - 1,151 1,150

 12,016

ʊʘʙʣʠʮʷ 2.11 ï ʉʝʟʦʥʥʽ ʢʦʤʧʦʥʝʥʪʠ ʚʠʨʦʙʥʠʮʪʚʘ ʝ/ʝ ʊɽʎ

2013 2014 2015 2016 2017 ʄʝʜʽʘʥʘ

ʇʽʜʽʛʥʘʥʠʡ

ʩʝʟʦʥʥʠʡ ʽʥʜʝʢʩ

(ʤʝʜʽʘʥʘ*ʤʥʦʞʥʠʢ)

ʉʽʯ - 1,656 1,697 1,693 1,633 1,670 1,666

ʃʶʪ - 1,472 1,338 1,441 1,388 1,410 1,407

ɹʝʨ - 1,361 1,373 1,474 1,252 1,365 1,362

ʂʚʽ - 1,009 0,800 0,797 0,755 0,840 0,838

ʊʨʘ - 0,691 0,499 0,566 0,654 0,603 0,601

ʏʝʨ - 0,582 0,560 0,526 0,520 0,547 0,546

ʃʠʧ 0,555 0,492 0,556 0,599 0,590 0,558 0,557

ʉʝʨ 0,596 0,409 0,474 0,577 0,612 0,533 0,532

ɺʝʨ 0,581 0,465 0,492 0,634 0,667 0,568 0,567

ɾʦʚ 1,066 0,897 0,949 1,012 - 0,981 0,979

ʃʠʩ 1,204 1,392 1,385 1,317 - 1,325 1,322

ɻʨʫ 1,467 1,845 1,574 1,623 - 1,627 1,623

 12,027

ɺʠʨʦʙʥʠʮʪʚʦ ʞ ʛʽʜʨʦʛʝʥʝʨʘʮʽʾ ʧʦʧʨʠ ʦʯʽʢʫʚʘʥʥ̫ ʥʝ ʥʦʩʠʪʴ ʩʝʟʦʥʥʦʛʦ

ʭʘʨʘʢʪʝʨʫ (ʨʠʩ. ʇ.4).

ɺʘʨʪʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʜʘʥ̔ ʧʦ ʚʠʨʦʙʥʠʮʪʚʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʟ

ʚʽʜʥʦʚʣʶʚʘʥʠʭ ʜʞʝʨʝʣ ʥʝ ʙʨʘʪʠʤʫʪʴʩʷ ʜʦ ʫʚʘʛʠ ʧʨʠ ʬʦʨʤʫʣʶʚʘʥʥ̔ ʟʘʛʘʣʴʥʦʾ

ʤʦʜʝʣʽ ʪʘʨʠʬʦʫʪʚʦʨʝʥʥ̫, ʪʘʢ ʷʢ ʾʭ ʚʧʣʠʚ ʚ ʦʩʪʘʥʥ̔ ʨʦʢʠ ʟʘʣʠʰʘʻʪʴʩʷ ʚʩʝ ʱʝ

50

ʥʝʟʥʘʯʥʠʤ: ʯʘʩʪʢʘ ʟʛʝʥʝʨʦʚʘʥʦʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʢʦʣʠʚʘʻʪʴʩʷ ʥʘ ʨʽʚʥ̔ 0,13-

1,43% ʚʽʜ ʟʘʛʘʣʴʥʦʾ ʛʝʥʝʨʘʮʽʾ.

2.4. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʝʡ ʩʧʦʞʠʚʘʥʥ̫

2.4.1. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥ̫ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

ɺ ʨʦʟʜʽʣʽ 2.3.1. ʙʫʣʦ ʦʧʠʩʘʥʦ ʜʘʥ̔ ʧʦ ʚʣʘʩʥʦʤʫ ʩʧʦʞʠʚʘʥʥʁ. ɹʫʣʦ

ʚʩʪʘʥʦʚʣʝʥʦ ʟʦʢʨʝʤʘ, ʱʦ ʭʦʯ ʟʤʽʥʘ ʪʘʨʠʬʫ ʽ ʚʧʣʠʚʘʻ ʥʘ ʩʧʦʞʠʚʘʥʥ̫,

ʥʘʡʯʘʩʪʽʰʝ ʟ ʦʙʝʨʥʝʥʦʶ ʟʘʣʝʞʥ̔ ʩʪʶ, ʧʨʦʪʝ ʚʦʥʘ ʻ ʥʝʟʥʘʯʥʦʶ. ʇʦʟʘʷʢ,

ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ʦʩʦʙʣʠʚʠʡ ʪʦʚʘʨ, ʩʧʦʞʠʚʘʥʥ̫ ʷʢʦʛʦ ʥʝ ʤʦʞʝ ʙʫʪʠ ʮʽʣʢʦʤ

ʝʣʘʩʪʠʯʥʠʤ. ɸʣʝ ʪʘʨʠʬ ï ʦʜʠʥ ʟ ʥʘʡʚʘʞʣʠʚʽʰʠʭ ʯʠʥʥʠʢʽʚ, ʷʢʽ ʦʙʫʤʦʚʣʶʶʪʴ

ʪʽ ʥʝʟʥʘʯʥ̔ ʟʤʽʥʠ ʫ ʩʧʦʞʠʚʘʥʥ̔, ʷʢʽ ʚʽʜʙʫʚʘʶʪʴʩʷ

ʑʦʙ ʧʽʜʪʚʝʨʜʠʪʠ ʚʠʱʝ ʩʢʘʟʘʥ̔ ʩʣʦʚʘ, ʜʦʩʣʽʜʠʤʦ ʢʦʨʝʣʷʮʽʶ ʮʠʭ ʜʚʦʭ

ʬʘʢʪʦʨʽʚ ʟʘ ʬʦʨʤʫʣʦʶ (2.21) [10].

))(())((2222 ä ää ä

äää
-Ö-

-
=

yynxxn

yxxyn
rxy .(2.21)

ʆʯʽʢʫʻʪʴʩʷ, ʱʦ ʢʦʨʝʣʷʮʽʷ ʧʦʚʠʥʥʘ ʙʫʪʠ:

- ʥʝʛʘʪʠʚʥʦʶ, ʪʦʙʪʦ ʮʠʤ ʚʠʱʝ ʪʘʨʠʬ, ʪʠʤ ʥʠʞʯʝ ʩʧʦʞʠʚʘʥʥʷ;

- ʥʝʟʥʘʯʥʦʶ, ʪʘʢ ʷʢ ʤʘʻʤʦ ʩʧʨʘʚʫ ʽʟ ʥʝʝʣʘʩʪʠʯʥʠʤ ʪʦʚʘʨʦʤ.

ʋ ʜʦʜʘʪʢʫ ʈʥʘʚʝʜʝʥ̔ ʨʦʟʨʘʭʫʥʢʠ. ʉʘʤ ʞʝ ʢʦʝʬʽʮʽʻʥʪ ʩʪʘʥʦʚʠʪʴ -

0,7512907.

ʇʨʦʪʝ ʧʦʙʫʜʫʚʘʪʠ ʜʠʥʘʤʽʯʥʫ ʤʦʜʝʣʴ ʥʘ ʦʩʥʦʚʽ ʣʠʰʝ ʪʘʨʠʬʽʚ ʥʝʟʘʣʝʞʥʦʾ

ʟʤʽʥʥʦʾ ï ʥʝʤʦʞʣʠʚʦ, ʪʘʢ ʷʢ ʚʽʥ ʟʤʽʥʶʻʪʴʩʷ ʥʝ ʢʦʞʥʦʛʦ ʧʝʨʽʦʜʫ, ʘ ʦʢʨʽʤ ʪʦʛʦ

ʟʛʽʜʥʦ ʢʦʨʝʣʦʛʨʘʤ ʜʦʜʘʪʢʫ ɽ ʤʘʻ ʤʽʩʮʝ ʘʚʪʦʨʝʛʨʝʩʽʡʥʠʡ ʧʨʦʮʝʩ, ʪʦʙʪʦ

ʩʧʦʞʠʚʘʥʥʷ ʚ ʮʴʦʤʫ ʧʝʨʽʦʜʽ ʟʘʣʝʞʠʪʴ ʚʽʜ ʩʧʦʞʠʚʘʥʥʷ ʚ

ʧʦʧʝʨʝʜʥɹ ʦʤʫ/ʧʦʧʝʨʝʜʥ̔ ʭ.ʅʘ ʮʴʦʤʫ ʟʦʢʨʝʤʘ ʙʘʟʫʻʪʴʩʷ ʤʦʜʝʣʴ ʍʦʣʪʘ-

ɺʥ̔ʪʝʨʩʘ [41], ʨʝʟʫʣʴʪʘʪʠ ʤʦʜʝʣʶʚʘʥʥ̫ ʟʘ ʷʢʦʶ ʥʘʚʝʜʝʥ̔ ʚ ʜʦʜʘʪʢʫ ʉ.

ɺʘʨʪʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʨʝʟʫʣʴʪʘʪʠ, ʥʘʚʝʜʝʥ̔ ʫ ʜʦʜʘʪʢʫ ʇ ʟʘʣʠʰʘʶʪʴ

ʙʘʞʘʪʠ ʢʨʘʱʦʛʦ, ʘʜʞʝ ʪʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ʚʩʴʦʛʦ ʣʠʰʝ 90,2%.

51

ɿʚʽʜʩʠ ʧʦʩʪʘʻ ʧʦʪʨʝʙʘ ʨʦʟʨʦʙʠʪʠ ʚʣʘʩʥʫ ʤʦʜʝʣʴ, ʷʢʘ ʙ ʚʨʘʭʦʚʫʚʘʣʘ

ʨʝʘʢʮʽʶ ʥʘ ʟʤʽʥʫ ʪʘʨʠʬʫ ʪʘ ʘʚʪʦʨʝʛʨʝʩʽʡʥ̔ ʩʪʴ ʩʧʦʞʠʚʘʥʥ̫, ʷʢʫ ʧʦʪʨʽʙʥʦ ʽʱʝ

ʜʦʩʣʽʜʠʪʠ.

ɼʣʷ ʧʦʯʘʪʢʫ ʩʧʨʦʙʫʻʤʦ ʟʨʦʟʫʤʽʪʠ ʧʨʠʯʠʥʠ ʘʚʪʦʨʝʛʨʝʩʽʡʥʦʩʪʽ ʫ ʤʦʜʝʣʽ

ʩʧʦʞʠʚʘʥʥ̫ ʛʨʫʧʦʶ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ.

ʉʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚ ʩʚʦʾʡ ʦʩʥʦʚʽ ʤʘʻ ʨʷʜ ʧʨʠʯʠʥ ʽ ʥʝ ʤʦʞʝ

ʨʽʟʢʦ ʟʤʽʥʁ ʚʘʪʠʩʴ, ʘ ʷʢʱʦ ʪʘʢʘ ʟʤʽʥʘ ʚʽʜʙʫʣʘʩʴ, ʪʦ ʚʦʥʘ ʰʚʠʜʰʝ ʟʘ ʚʩʝ

ʜʘʚʘʪʠʤʝ ʚʧʣʠʚ ʥʘ ʤʘʡʙʫʪʥ̒ ʩʧʦʞʠʚʘʥʥ̫. ɼʣʷ ʧʨʦʩʪʦʪʠ: ʫ ʩʽʤ'ʾ ɸ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʷ ʚʠʪʨʘʯʘʻʪʴʩʷ ʥʘ ʨʦʙʦʪʫ 10-ʪʠ ʣʘʤʧʦʯʦʢ, ʪʝʣʝʚʽʟʦʨʘ ʪʘ

ʤʽʢʨʦʭʚʠʣʴʦʚʦʾ ʧʝʯʽ. ɺ ʮʴʦʤʫ ʤʽʩʷʮʽ, ʩʽʤ'ʷ ɸ ʚʠʨʽʰʘʣʠ ʢʫʧʠʪʠ ʱʝ

ʭʦʣʦʜʠʣʴʥʠʢ. ɿʨʦʟʫʤʽʣʦ, ʱʦ ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʜʣʷ ʥʠʭ ʟʙʽʣʴʰʠʪʴʩʷ.

ʊʘʢʦʞ ʦʯʝʚʠʜʥʦ, ʱʦ ʚ ʥʘʩʪʫʧʥʦʤʫ ʤʽʩʷʮʽ ʾʭ ʭʦʣʦʜʠʣʴʥʠʢ ʥ̔ ʢʫʜʠ ʥʝ

ʧʦʜʽʥʝʪʴʩʷ ʽ ʩʫʤʘʨʥʝ ʩʧʦʞʠʚʘʥʥ̫ ʟʘ ʥʘʩʪʫʧʥʠʡ (ʽ ʜʘʣʴʰʝ) ʤʽʩʷʮʴ ʙʫʜʝ

ʙʽʣʴʰʠʤ, ʥ̔ ʞ ʫ ʧʦʧʝʨʝʜʥɹ ʦʤʫ ʧʝʨʽʦʜʽ. ʊʦʙʪʦ ʙʘʯʠʤʦ ʧʨʠʢʣʘʜ, ʢʦʣʠ

ʩʧʦʞʠʚʘʥʥ̫ ʚ t-ʧʝʨʽʦʜ ʤʽʩʪʠʪʴ ʽʥʬʦʨʤʘʮʽʶ ʧʨʦ ʪʝ, ʷʢʠʤ ʙʫʜʝ ʩʧʦʞʠʚʘʥʥ̫ ʚ

(t+n)-ʧʝʨʽʦʜ.

ɼʣʷ ʧʦʯʘʪʢʫ, ʜʦʩʣʽʜʠʤʦ, ʩʢʽʣʴʢʠ nʧʦʧʝʨʝʜʥʽʭ ʧʝʨʽʦʜʽʚ ʤʘʶʪʴ ʚʧʣʠʚ ʥʘ

ʧʦʪʦʯʥʠʡ. ɼʣʷ ʮʴʦʛʦ ʧʦʩʣʽʜʦʚʥʦ ʦʮʽʥʠʤʦ ʧʘʨʘʤʝʪʨʠ ʜʠʩʪʨʠʙʫʪʠʚʥʦ-ʣʘʛʦʚʦʾ

ʤʦʜʝʣʽ ʪʠʧʫ:

ä
=

- ++=
n

j

tjt

i

j

i

t ybay
1

)()(~ e.(2.22)

1. ʇʨʠʧʫʩʪʠʤʦ, ʱʦ ʟʥʘʯʝʥʥ̫ çʝʢʟʦʛʝʥʥʦʾè ʟʤʽʥʥʦʾ Nny jt Í- , ʻ

ʥʝʩʪʦʭʘʩʪʠʯʥʠʤʠ, ʪʦʙʪʦ ʜʣʷ ʥʠʭ ʚʽʜʩʫʪʥ̫ ʢʦʨʝʣʷʮʽʷ ʽʟ ʢʦʤʧʦʥʝʥʪʦʶ te

(
Nney tjt Í=- ,0),cov(

).

2. ɹʫʜʫʻʤʦ ʧʘʨʥʫ ʣʽʥ̔ ʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ

j=1(ʨʠʩ. ʊ.1 ʪʘ ʊ.2). ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=1651475,434; b0=0,667199294,

16

1 1016,3),cov(-

- Ö-=tt ey .

ʊʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ï 94,27%.

52

ʊʘʢ ʷʢ 009,2||)(=< ʝʤ

b

ʢʨ
j

i

tta ʽ 25,83316168)1(
0

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ

ʧʨʦʩʪʘʪʠʩʪʠʯʥʫ ʟʥʘʯʫ̔ʩʪʴ ʧʘʨʘʤʝʪʨʘ jb.

3. ɹʫʜʫʻʤʦ ʜʚʦʬʘʢʪʦʨʥʫ ʣʽʥ̔ ʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ

j=2(ʨʠʩ.ʊ.3 ʪʘ ʊ.4). ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=2473557,517; b0=0,874530678; b1=-0,374453172,

5

1 1035,4),cov(-

- Ö-=tt ey ,

5

2 1008,3),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 95,53%.

ʊʘʢ ʷʢ 009,2=ʢʨta ʽ 5,86412001)2(
0

=ʝʤ

b
t ʘ 5-2,5886712)2(

1

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ

ʧʨʦʩʪʘʪʠʩʪʠʯʥʫ ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʽʚ0b ʪʘ 1b.

4. ɹʫʜʫʻʤʦ ʪʨʠʬʘʢʪʦʨʥʫ ʣʽʥ̔ ʡʥʫ, ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ

ʜʣʷ j=2 (ʨʠʩ. ʊ.5 ʪʘ ʊ.6). ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔ :

ʘ=2853201,143; b0=0,775985369; b1=--0,358319851; b2=0,004276926,

5

1 1066,2),cov(-

- Ö=tt ey ,

5

2 1006,1),cov(-

- Ö-=tt ey ,

5

3 1098,3),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 95,79%.

ʊʘʢ ʷʢ 009,2=ʢʨta ʽ 44,61139453)3(
0

=ʝʤ

b
t , 31-1,7552309)3(

1

=ʝʤ

b
t ʘ 50,02783545)3(

2

=ʝʤ

b
t ï

ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦ ʦʜʥʦʟʥʘʯʥʫʩʪʘʪʠʩʪʠʯʥʫ ʥʝʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ3b[10].

ʎʝ ʦʟʥʘʯʘʻ, ʱʦ ʩʧʦʞʠʚʘʥʥ̫ ʚ (t-3)-ʧʝʨʽʦʜʽ ʥ̔ ʷʢ ʥʝ ʚʧʣʠʚʘʻ ʥʘ

ʩʧʦʞʠʚʘʥʥ̫ ʚ ʧʦʪʦʯʥʦʤʫ ʧʝʨʽʦʜʽ.

ʇʦʟʘʷʢ, ʪʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ʣʠʰʝ ʢʦʣʠʚʘʻʪʴʩʷ ʥʘ ʨʽʚʥ̔ 95%, ʘ ʚʠʱʝ ʙʫʣʦ

ʚʠʷʚʣʝʥʦ ʚʧʣʠʚ ʪʘʨʠʬʫ ʥʘ ʩʧʦʞʠʚʘʥʥ̫.

ɺʠʭʦʜʷʯʠ ʽʟ ʚʠʱʝ ʩʢʘʟʘʥʦʛʦ, ʟʥʘʡʜʝʤʦ ʤʦʜʝʣʴ ʩʧʦʞʠʚʘʥʥʷ ʧʦʙʫʪʦʚʦʶ

ʛʨʫʧʦʶ ʥʘ ʦʩʥʦʚʽ ʧʦʧʝʨʝʜʥʴʦʛʦ ʩʧʦʞʠʚʘʥʥʷ (ʜʦʩʣʽʜʠʤʦ ʯʦʤʫ ʤʘʻ ʙʫʪʠ

ʨʽʚʥʝ n) ʪʘ ʪʘʨʠʬʫ. ɺʘʨʪʦ ʙʫʪʠ ʫʚʘʞʥʠʤ, ʘʜʞʝ ʦʮʽʥʢʠ ʧʘʨʘʤʝʪʨʽʚ ʤʦʜʝʣʽ

ʤʘʶʪʴ ʙʫʪʠ ʢʦʥʩʠʩʪʝʥʪʥʠʤʠ (ʪʘʢ ʷʢ ʥʘʰʘ ʤʦʜʝʣʴ ʙʫʜʝ ʟʘ ʩʚʦʻʶ ʩʫʪʪʶ

53

ʤʦʜʝʣʣʶ ʂʦʡʢʘ, ʜʣʷ ʷʢʦʾ 1-ty ʪʘ 1--= tttv lee ʤʦʞʫʪʴ ʙʫʪʠ ʢʦʨʝʣʴʦʚʘʥʠʤʠ [10]).

ɸʙʠ ʫʥʠʢʥʫʪʠ ʮʴʦʛʦ, ʚ ʨʘʟʽ ʥʝʦʙʭʽʜʥʦʩʪʽ ʙʫʜʝʤʦ ʤʘʥʶʧʫʣʶʚʘʪʠ ʜʘʥʠʤʠ.

ʗʢʱʦ ʟʦʚʩʽʤ ʥʝ ʧʝʨʝʪʚʦʨʶʚʘʪʠ ʜʘʥʽ, ʪʦ ʪʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ʩʪʘʥʦʚʠʪʠʤʝ

95,55%.

ʗʢʱʦ ʞ ʜʘʥʽ ʧʦ ʩʧʦʞʠʚʘʥʥʶ ʧʨʦʣʦʛʘʨʠʬʤʫʚʘʪʠ, ʪʦ ʦʜʝʨʞʠʤʦ ʪʦʯʥʽʩʪʴ

ʥʘ ʨʽʚʥʽ 96,74%, ʱʦ ʧʦʚ'ʷʟʘʥʦ ʦʯʝʚʠʜʥʦ ʽʟ ʫʩʫʥʝʥʥʷʤ ʥʝʟʥʘʯʥʦ ʾ

ʤʫʣʴʪʠʢʦʣʽʥʝʘʨʥʽʩʪʽ ʤʽʞ 1-ty ʪʘ 2-ty (ʨʠʩ. ʊ.7. ʪʘ ʊ.8).

ʆʪʦʞ, ʟʘʛʘʣʴʥʠʡ ʚʠʛʣʷʜ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥʷ:

ʥʥ
21

ʥ
10)(ʥ

1

ʥʥ ttt EP

ttt ʝESE
ebgab +++

-
--ÖÖ= . (2.23)

ʂʦʝʬʽʮʽʻʥʪʠ ʩʪʘʥʦʚʣʷʪʴ ʚʽʜʧʦʚʽʜʥʦ:

-8

10 10-7,84;0,85017837 71;-0,0001279 7;2,70707479 Ö==== bbga .

ʊʦʤʫ ʤʦʜʝʣʴ ʥʘʙʫʚʘʻ ʚʠʛʣʷʜʫ:

)10836132,7102797,1707075,2()(ʥʥ

2

4ʥ

1

485018,0ʥ

1

ʥʥ

tttttt EPEXPESE e+ÖÖ+ÖÖ-ÖÖ= Ö

-

=

-

=

- , (2.24)

ʜʝ ʥtS ï ʩʝʟʦʥʥʘ ʢʦʤʧʦʥʝʥʪʘ, ʚʠʟʥʘʯʝʥʘ ʫ ʧʫʥʢʪʽ 2.3.1;

ʥ

1-tʈ ï ʮʥ̔ʘ ʚ ʧʦʧʝʨʝʜʥʽʡ ʧʝʨʽʦʜ;

2,1,ʥ =- tttE ï ʩʧʦʞʠʚʘʥʥʷ ʫ ʧʦʧʝʨʝʜʥʽ ʧʝʨʽʦʜʠ;

{ R

t)(ʥe } - ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

10ʥ2 1048,2)(Ö=Rs .

ʎʽʢʘʚʦ ʦʮʽʥʠʪʠ ʚʥʝʩʦʢ ʢʦʞʥʦʛʦ ʽʟ ʢʦʝʬʽʮʽʻʥʪʽʚ ʫ ʟʥʘʯʝʥʥʷ ʥ

tE , ʜʣʷ ʯʦʛʦ

ʚʠʟʥʘʯʠʤʦ ʢʦʝʬʽʮʽʻʥʪʠ ʜʣʷ ʥʦʨʤʦʚʘʥʠʭ ʜʘʥʠʭ.

ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʨʝʟʫʣʴʪʘʪʠ:

%34,6-­g

%4,610 ­b ;

%99,281 -­b .

ɺʠʧʘʜʢʦʚʘ ʚʝʣʠʯʠʥʘʥ

te ʚʠʟʥʘʯʘʻ ʣʠʰʝ %26,3 ʨʝʟʫʣʴʪʘʪʫ.

54

2.4.2. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ʩʧʦʞʠʚʘʥʥʷ ʛʨʫʧʦʶ ʧʨʦʤʠʩʣʦʚʠʭ

ʩʧʦʞʠʚʘʯʽʚ

ɺ ʧʫʥʢʪʽ 2.3.4 ʙʫʣʠ ʦʧʠʩʘʥʽ ʜʘʥʽ ʱʦʜʦ ʧʨʦʤʠʩʣʦʚʦʛʦ ʩʧʦʞʠʚʘʥʥʷ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ɺʠʭʦʜʷʯʠ ʽʟ ʾʭ ʥʝʦʜʥʦʟʥʘʯʥʦʩʪʽ, ʙʫʣʦ ʧʨʠʡʥʷʪʦ ʨʽʰʝʥʥʷ

ʙʫʜʫʚʘʪʠ ʤʦʜʝʣʴ, ʷʢʘ ʙ ʦʧʠʩʫʚʘʣʘ ʾʭ ʜʠʥʘʤʽʢʫ, ʚʠʭʦʜʷʯʠ ʽʟ ʧʦʪʦʯʥʦʛʦ ʪʘʨʠʬʫ

(ʷʢʠʡ ʟʘʚʽʜʦʤʘ ʚʽʜʦʤʠʡ) ʪʘ ʘʚʪʦʨʝʛʨʝʩʽʡʥʦʩʪʽ ʧʨʦʮʝʩʫ, ʪʘʢ ʷʢ ʟʤʽʥʠ, ʙʘʛʘʪʦ

ʟʤʽʥ, ʷʢʽ ʚʧʣʠʚʘʶʪʴ ʥʘ ʧʨʦʤʠʩʣʦʚʽʩʪʴ ʚʽʜʦʙʨʘʞʘʶʪʴʩʷ ʥʘ ʩʧʦʞʠʚʘʥʥʽ ʫ

ʥʘʩʪʫʧʥʠʭ ʧʝʨʽʦʜʘʭ. ʆʯʽʢʫʻʪʴʩʷ, ʱʦ ʥʝʟʘʣʝʞʥʘ ʟʤʥ̔ʥʘ ʧte ʜʘʚʘʪʠʤʝ

ʚʘʛʦʤʽʰʠʡ ʚʥʝʩʦʢ ʫ ʨʝʟʫʣʴʪʘʪ, ʪʘʢ ʷʢ ʥʝ ʚʩʽ ʧʨʠʯʠʥʥʽ ʧʨʦʮʝʩʠ ʙʫʜʫʪʴ

ʦʭʦʧʣʝʥʽ ʫ ʤʦʜʝʣʽ.

ʆʮʽʥʠʤʦ ʩʧʝʨʰʫ ʧʘʨʘʤʝʪʨʠ ʜʠʩʪʨʠʙʫʪʠʚʥʦ-ʣʘʛʦʚʦʾ ʤʦʜʝʣʽ (2.22).

1. ʇʨʠʧʫʩʪʠʚʰʠ ʩʪʘʪʠʩʪʠʯʥʫ ʥʝʟʥʘʯʫʱʩ̔ʪʴ ʧʘʨʘʤʝʪʨʫ ʧ

te, ʙʫʜʫʻʤʦ

ʧʘʨʥʫ ʣʽʥ̔ ʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ j=1 (ʨʠʩ. ʋ.1 ʪʘ ʋ.2).

ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=1178466,1; b0=0,7697018,
6

1 1096,8),cov(-

- Ö-=tt ey .

ʊʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ï 99,24%.

ʊʘʢ ʷʢ 069,2=ʢʨta ʽ 3,3029)1(=
ʝʤ

bp

t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦ ʩʪʘʪʠʩʪʠʯʥʫ

ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ jb.

2. ɹʫʜʫʻʤʦ ʜʚʦʬʘʢʪʦʨʥʫ ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ

j=2 (ʨʠʩ. ʋ.3 ʪʘ ʋ.4). ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=-550254; b0=0,459259; b1=0,654741,

6

1 1064,3),cov(-

- Ö-=tt ey ,

6

2 10601,2),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 99,41%.

ʊʘʢ ʷʢ 069,2=ʢʨta ʽ 82,1)2(
0

=ʝʤ

b
t ʘ 2,49)2(

1

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦʩʪʘʪʠʩʪʠʯʥʫ

ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ1b.

55

3. ɹʫʜʫʻʤʦ ʜʚʦʬʘʢʪʦʨʥʫ ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ

j=3. ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=2905697,253; b1=0,826910538;b2=-0,39508378,
6

2 1067,5),cov(-

- Ö=tt ey ,

6

3 10731,2),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 99,32%.

ʊʘʢ ʷʢ 069,2=ʢʨta ʽ 3,00724687)3(
1

=ʝʤ

b
t ʘ 8-1,3637428)3(

2

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ

ʧʨʦ ʩʪʘʪʠʩʪʠʯʥʫʥʝʟʥʘʯʫʱ̔ʩʪʴ ʧʘʨʘʤʝʪʨʘ 2b.

4. ɹʫʜʫʻʤʦ ʜʚʦʬʘʢʪʦʨʥʫ ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ,

ʬʨʘʭʦʚʫʶʯʠ ʧʦʪʦʯʥʠʡ ʪʘʨʠʬ. ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=622684,014; b2=0,67191437194; bʨ=6303,295179,
5

2 1022,1),cov(-

- Ö-=tt ey ,

5

4 1005,3),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 99,54%.

ʊʘʢ ʷʢ 069,2=ʢʨta ʽ 3,295)4(
2

=ʝʤ

b
t ʘ 3,444)4(

3

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦ

ʩʪʘʪʠʩʪʠʯʥʫ ʟʥʘʯʫʱ̔ʩʪʴ ʧʘʨʘʤʝʪʨʽʚ1b ʪʘ ʨb .

ʊʘʢ ʷʢ ʪʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ʥʠʞʯʘ, ʥ̔ ʞ ʫ ʢʨʦʢʦʚʽ (2), ʪʦ ʤʦʜʝʣʴ ʤʘʪʠʤʝ

ʚʠʛʣʷʜ (ʨʠʩ. ʉ.5):

ʧ

ttttt PESE e+++Ö= -)295179,63031940,67191437014,226846(ʧʧ

2

ʧʧ , (2.25)

ʜʝ ʧtS ï ʩʝʟʦʥʥʘ ʢʦʤʧʦʥʝʥʪʘ, ʚʠʟʥʘʯʝʥʘ ʫ ʧʫʥʢʪʽ 2.3.5 (ʪʘʙʣ. ʄ.1);

ʧ

2-tE ï ʩʧʦʞʠʚʘʥʥʷ ʫ ʧʦʧʝʨʝʜʥʽ)2(-t -ʧʝʨʽʦʜ;

ʧ

tP ïʪʘʨʠʬ ʜʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ ʚ ʧʦʪʦʯʥʦʤʫ ʧʝʨʽʦʜʽ;

{ R

t)(ʧe } - ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

10ʧ2 1053,6)(Ö=Rs .

ɺʘʨʪʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʫʤʦʚʠ ʘʜʝʢʚʘʪʥʦʩʪ̔ ʤʦʜʝʣʽ ʟʘ ʪʘʢʠʭ ʫʤʦʚ ʪʘʢʦʞ

ʚʠʢʦʥʫʶʪʴʩʷ.

56

ɿ ʽʥh ʦʛʦ ʞ ʙʦʢʫ, ʽʟ ʨʽʚʥ̫ʥʥ̫ 2.25 ʪʘ 2.10 ʤʦʞʥʘ ʚʠʨʘʟʠʪʠ ʟʥʘʯʝʥʥʷ

ʪʘʨʠʬʫ, ʟʘʩʪʦʩʫʚʘʚʰʠ ʡʦʛʦ ʫ ʨʽʚʥ̫ʥʥ̫ 2.9:

.
295179,6303

)46719143719,0014,622684

)(

(

295179,6303

)46719143719,0014,622684(

2

EXP/IMPʥ

2

ʧ

ʇ

tʇ

t

ʇ

ttt

s

s

tt

ʇ

tʇ

t

ʇ

t

ʇ

t

t

E
S

EEW

E
S

E

P

-

-

--

=

=

--
-

=

ä elh

e

 (2.26)

2.4.3. ʇʦʙʫʪʦʚʘ ʤʦʜʝʣʽ ʜʠʥʘʤʽʢʠ ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʽʚ

ʆʮʽʥʠʤʦ ʧʘʨʘʤʝʪʨʠ ʜʠʩʪʨʠʙʫʪʠʚʥʦ-ʣʘʛʦʚʦʾ ʤʦʜʝʣʽ (2.22).

1. ʇʨʠʧʫʩʪʠʚʰʠ ʩʪʘʪʠʩʪʠʯʥʫ ʥʝʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʫ exp/imp

te ,

ʙʫʜʫʻʤʦ ʧʘʨʥʫ ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ j=1.ʆʪʨʠʤʘʣʠ

ʪʘʢʽ ʜʘʥ̔:

ʘ=-185027,0829; b0=0,664712541,
6

1 105051,7),cov(-

- Ö-=tt ey .

ʊʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ï 97,12%.

ʊʘʢ ʷʢ 0211,2=ʢʨta ʽ 2,86665)1(=
ʝʤ

bp

t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦ ʩʪʘʪʠʩʪʠʯʥʫ

ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ jb.

2. ɹʫʜʫʻʤʦ ʜʚʦʬʘʢʪʦʨʥʫ ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ

j=4(ʟʛʽʜʥʦ ʜʘʥʠʭ ʢʦʨʝʣʦʛʨʘʤ ʨʠʩ. 2.10). ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=-411753; b0=0,519547; b4=-0,28867,
5

1 1065,1),cov(-

- Ö-=tt ey ,

6

5 108127,4),cov(-

- Ö-=tt ey .

ʊʦʯʥʽʩʪʴ ʤʦʜʝʣʽ ï 93,85%.

ʊʘʢ ʷʢ 0211,2=ʢʨta ʽ 9888,4)4(
0

=ʝʤ

b
t ʘ -3,055)4(

4

=ʝʤ

b
t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ

ʧʨʦʩʪʘʪʠʩʪʠʯʥʫ ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ 1b ʪʘ 5b.

57

ʊʘʢ ʷʢ ʪʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ʚʠʱʘ ʚ ʧʝʨʰʦʤʫ ʚʠʧʘʜʢʫ, ʪʦ ʧʨʠʡʤʝʤʦ, ʱʦ

ʤʦʜʝʣʴ ʜʠʥʘʤʽʢʠ ʪʨʘʥʩʢʦʨʜʦʥʥʠʭ ʧʝʨʝʪʦʢʽʚ ʤʘʪʠʤʝ ʚʠʛʣʷʜ(ʨʠʩ. ʌ.1 ʪʘ ʌ.2):

imp

ttt EE exp/exp/imp

1

exp/imp 664713,0083,185027 e+DÖ+-=D - , (2.27)

ʜʝ exp/imp

1-D tE ï ʩʘʣʴʜʦ ʝʢʩʧʦʨʪʫ/ʽʤʧʦʨʪʫ)1(-t ʧʝʨʽʦʜ;

{ R

t)(exp/impe } ï ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

10exp/imp2 1021,2)(Ö=Rs .

2.5. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʝʡ ʚʠʨʦʙʥʠʮʪʚʘ

ɸʙʠ ʧʦʣʝʛʰʠʪʠ ʧʦʙʫʜʦʚʫ ʤʦʜʝʣʽ ʪʘʨʠʬʦʫʪʚʦʨʝʥʥ̫ ʪʘ ʧʦʟʙʫʪʠʩʴ ʚʽʜ

ʘʥʘʣʽʟʫ ʜʦʜʘʪʢʦʚʠʭ ʜʘʥʠʭ ʪʘ ʾʭ ʚʧʣʠʚʫ ʥʘ ʚʠʨʦʙʥʠʮʪʚʦ ʨʽʟʥʠʤʠ ʪʠʧʘʤʠ

ʛʝʥʝʨʘʮʽʾ, ʩʢʦʨʠʩʪʘʻʤʦʩʴ ʘʚʪʦʨʝʛʨʝʩʽʡʥ̔ ʩʪʶ ʧʨʦʮʝʩʫ

ʩʧʦʞʠʚʘʥʥ̫/ʚʠʨʦʙʥʠʮʪʚʘ, ʱʦ ʫʞʝ ʙʫʣʠ ʦʧʠʩʘʥ̔ ʫ ʧʫʥʢʪʽ 2.4.

ɼʦʩʣʽʜʠʤʦ ʧʘʨʘʤʝʪʨʠ ʜʠʩʪʨʠʙʫʪʠʚʥʦ-ʣʘʛʦʚʦʾ ʤʦʜʝʣʽ ʜʣʷ ʜʘʥʠʭ ʧʦ

ʚʠʨʦʙʥʠʮʪʚʫ ʊɽʉ

ʇʨʠʧʫʩʪʠʚʰʠ ʩʪʘʪʠʩʪʠʯʥʫ ʥʝʟʥʘʯʫʱʳʩʪʴ ʧʘʨʘʤʝʪʨʫ ʧ

te, ʙʫʜʫʻʤʦ ʧʘʨʥʫ

ʣʽʥʽʡʥʫ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʫ ʤʦʜʝʣʴ ʜʣʷ j=1.ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔:

ʘ=1048868; b0=0,752628,
4

1 104,2),cov(-

- Ö-=tt ey .

ʊʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ï 99,69%.

ʊʘʢ ʷʢ 0211,2=ʢʨta ʽ 8,42)1(=
ʝʤ

bp

t ï ʨʦʙʠʤʦ ʚʠʩʥʦʚʦʢ ʧʨʦ ʩʪʘʪʠʩʪʠʯʥʫ

ʟʥʘʯʫʱʽʩʪʴ ʧʘʨʘʤʝʪʨʘ jb.

ɺʢʣʶʯʠʚʰʠ ʜʦ ʤʦʜʝʣʽ ʣʘʛ 2, ʙʫʣʦ ʟʥʘʡʜʝʥʦ, ʱʦ ʚʽʥʥʝ ʤʘʻ ʩʪʘʪʠʩʪʠʯʥʦʾ

ʟʥʘʯʫʱʦʩʪʽ (-0,444)2(
1

=ʝʤ

b
t), ʪʦʤʫ ʤʦʜʝʣʴ ʥʘʙʫʚʘʻ ʚʠʛʣʷʜʫ:

ʊɽʉ

ttt WW e+Ö+= -

ʊɽʉ

1

ʊɽʉ 75263,01048868 , (2.28)

ʜʝ ʊɽʉ1-tW ï ʚʠʨʦʙʥʠʮʪʚʦ ʚ (t-1)-ʧʝʨʽʦʜ;

58

{ R

t)(ʊɽʉe } ï ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

11exp/imp2 109017,2)(Ö=Rs .

ɹʽʣʴʰʝ ʤʦʞʥʘ ʟʥʘʡʪʠ ʫ ʜʦʜʘʪʢʫ ʍ (ʨʠʩ. ʍ.1 ʪʘ ʍ.2).

ʑʦʜʦ ʜʘʥʠʭ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʨʛʽʾ ʘʪʦʤʥʠʤʠ ʝʣʝʢʪʨʦʩʪʘʥʮʽʷʤʠ,

ʯʽʪʢʦʾ ʩʝʟʦʥʥʦʩʪʽ, ʷʢ ʮʝ ʤʘʣʦ ʤʽʩʮʝ ʫ ʊɽʎ, ʥʝ ʙʫʣʦ ʚʠʷʚʣʝʥʦ. ʇʨʦʪʝ ʚʦʥʘ ʚʩʝ

ʞ ʽʩʥʫʻ (ʈʠʩ. ʇ.2ʪʘ ʪʘʙʣ.2.10). ɺʠʭʦʜʷʯʠ ʟ ʮʴʦʛʦ ʙʫʣʦ ʙ ʮʽʢʘʚʦ ʜʦʩʣʽʜʠʪʠ, ʷʢʘ

ʤʦʜʝʣʴ ʢʨʘʱʝ ʚʽʜʦʙʨʘʞʘʪʠʤʝ ʜʠʥʘʤʽʢʫ ʧʨʦʮʝʩʫ: (2.22) ʯʠ ʤʦʜʝʣʴ ʪʠʧʫ

ä
=

- ++=
n

j

tjt

i

j

i

tt ybaSy
1

)()()(~ e.

ʉʧʝʨʰʫ ʧʦʙʫʜʫʻʤʦ ʤʦʜʝʣʴ ʪʠʧʫ

ɸɽʉ

ttttt WWWW ebbba +Ö+Ö+Ö+= ---

ɸɽʉ

1211

ɸɽʉ

32

ɸɽʉ

21

ɸɽʉ (ʨʠʩ. ʍ.3 ʪʘ ʍ.4). ɹʫʣʦ

ʚʩʪʘʥʦʚʣʝʥʦ ʟʥʘʯʫʱʽʩʪʴ ʢʦʝʬʽʮʽʻʥʪʽʚ:

ʊʘʙʣʠʮʷ. 2.12 ï ɸʥʘʣʽʟ ʢʦʝʬʽʮʽʻʥʪʽʚ ʜʣʷ ʤʦʜʝʣʽ ʚʠʨʦʙʥʠʮʪʚʘ ʝ/ʝ ɸɽʉ

(ʙʝʟ ʢʦʤʧʦʥʝʥʪʠ S)

ʂʦʝʬʽʮʽʻʥʪ ɿʥʘʯʝʥʥʷ ʝʤ

bt (0211,2=ʢʨta)

a 1018991,19 1,62

1b 0,170041 4,07

2b 0,166767 -2,01

11b 0,1045625 3,95

ʗʢʙʠ ʪʘʤ ʥʝ ʙʫʣʦ, ʪʦʯʥ̔ ʩʪʴ ʤʦʜʝʣʽ ʜʫʞʝ ʤʘʣʘ ï 70,77%.

ʇʦʙʫʜʫʻʤʦ ʪʘ ʜʦʩʣʽʜʠʤʦ ʽʥh ʫ ʤʦʜʝʣʴ.

ɼʣʷ ʜʘʥʠʭ ʙʝʟ ʩʝʟʦʥʥʦʩʪʽ ʙʫʣʦ ʚʩʪʘʥʦʚʣʝʥʦ, ʱʦ ʣʠʰʝ ʢʦʝʬʽʮʽʻʥʪʠ a ʪʘ

0b ʻ ʩʪʘʪʠʩʪʠʯʥʦ ʟʥʘʯʫʱʠʤʠ (ʝʤ

bt ʨʽʚʥʦ ʚʽʜʧʦʚʽʜʥʦ 2,499 ʪʘ 7,917). ʊʦʯʥ̔ ʩʪʴ

ʤʦʜʝʣʽ ʧʨʠ ʮʴʦʤʫ 98,51%, ʱʦ ʻ ʦʜʥʦʟʥʘʯʥʦ ʢʨʘʱʠʤ ʧʦʢʘʟʥʠʢʦʤ. ʆʪʦʞ,

ʤʦʜʝʣʴ ʥʘʙʫʜʝ ʚʠʛʣʷʜʫ:

ɸɽʉ

tt

ɸɽʉ

tt WSW e+Ö+= -)759065,01702253(ɸɽʉ

1

ɸɽʉ , (2.29)

ʜʝ ɸɽʉtS ï ʢʦʤʧʦʥʝʥʪ ʩʝʟʦʥʥʦʩʪʽ (ʪʘʙʣ. 2.10);

ɸɽʉ

1-tW ï ʚʠʨʦʙʥʠʮʪʚʦ ʚ (t-1)-ʧʝʨʽʦʜ;

59

{ R

t)(ɸɽʉe } ï ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

10ɸɽʉ2 104281,1)(Ö=Rs .

ɺʠʱʝ ʙʫʣʦ ʧʨʦʥʘʣʽʟʦʚʘʥʦ, ʱʦ ʚʠʨʦʙʥʠʮʪʚʦ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʪʝʧʣʦʝʣʝʢʪʨʦʮʝʥʪʨʘʣʷʤʠ ʥʦʩʠʪʴ ʜʦʚʦʣʽ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ (ʪʘʙʣ. 2.11), ʱʦ

ʜʘʻ ʧʽʜʩʪʘʚʠ ʙʫʜʫʚʘʪʠ ʤʦʜʝʣʴ ʟʘ ʪʠʧʦʤ ʪʘʢʦʾ ʜʣʷ ɸɽʉ (2.29).

ʊʘʙʣʠʮʷ. 2.13 ï ɸʥʘʣʽʟ ʢʦʝʬʽʮʽʻʥʪʽʚ ʜʣʷ ʤʦʜʝʣʽ ʚʠʨʦʙʥʠʮʪʚʘ ʝ/ʝ ʊɽʎ (ʙʝʟ

ʢʦʤʧʦʥʝʥʪʠ S)

ʂʦʝʬ̔ʮʽʻʥʪ ɿʥʘʯʝʥʥʷ ʝʤ

bt (0211,2=ʢʨta)

a 372748,6 3,22831

1b 0,646631 5,98275

2b - -1,81394*
ʇʨʠʤʽʪʢʘ * . ʇʨʠ ʧʦʙʫʜʦʚʽ ʜʚʦʬʘʢʪʦʨʥʦʾ ʣʽʥʽʡʥʦʾ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʦʾ ʤʦʜʝʣʽ.

ʊʘʢ ʷʢ ʢʦʨʝʣʦʛʨʘʤʠ ʥʘ ʨʠʩ. ʇ.6 ʧʦʢʘʟʫʶʪʴ ʩʪʘʪʠʩʪʠʯʥʦ ʟʥʘʯʫʱʠʡ ʧʽʢ

ʣʠʰʝ ʧʨʠ ʣʘʛʦʚʽ 1, ʪʦ ʜʦʩʣʽʜʠʤʦ ʚʽʜʧʦʚʽʜʥʫ ʘʚʪʦʨʝʛʨʝʩʽʶ.

ʊʦʯʥ̔ ʩʪʴ ʩʪʘʥʦʚʠʪʴ 95,05%.

ʆʪʦʞ, ʤʦʜʝʣʴ ʥʘʙʫʜʝ ʚʠʛʣʷʜʫ:

ʊɽʎ

tt

ʊɽʎ

tt WSW e+Ö+= -)646631,06,372748(ʊɽʎ

1

ʊɽʎ , (2.30)

ʜʝ ʊɽʎtS ï ʢʦʤʧʦʥʝʥʪ ʩʝʟʦʥʥʦʩʪʽ (ʪʘʙʣ. 2.11);

ʊɽʎ

1-tW ï ʚʠʨʦʙʥʠʮʪʚʦ ʚ (t-1)-ʧʝʨʽʦʜ;

{ R

t)(ʊɽʎe } ï ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

9ʊɽʎ2 1047,1)(Ö=Rs .

ɹʫʣʦ ʪʘʢʦʞ ʚʽʜʥʘʡʜʝʥʦ ʢʦʝʬʽʮʽʻʥʪʠ ʜʣʷ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʽʟ

ʚʽʜʥʦʚʣʶʚʘʣʴʥʠʭ ʜʞʝʨʝʣ ʝʥʝʨʛʽʾ (ʪʘʙʣ. 2.13).

ʊʘʙʣʠʮʷ. 2.13 ï ɸʥʘʣʽʟ ʢʦʝʬʽʮʽʻʥʪʽʚ ʜʣʷ ʤʦʜʝʣʽ ʚʠʨʦʙʥʠʮʪʚʘ ʝ/ʝ ʊɽʎ (ʙʝʟ

ʢʦʤʧʦʥʝʥʪʠ S)

60

ʂʦʝʬʽʮʽʻʥʪ ɿʥʘʯʝʥʥʷ ʝʤ

bt (0211,2=ʢʨta)

a 116216,78 2,5775

1b 0,844428 8,1447

2b - -1,2682*
ʇʨʠʤʽʪʢʘ * . ʇʨʠ ʧʦʙʫʜʦʚʽ ʜʚʦʬʘʢʪʦʨʥʦʾ ʣʽʥʽʡʥʦʾ ʢʦʨʝʣʷʮʽʡʥʦ-ʨʝʛʨʝʩʽʡʥʦʾ ʤʦʜʝʣʽ

ɺ ʨʝʟʫʣʴʪʘʪʽ ʦʪʨʠʤʘʣʠ ʤʦʜʝʣʴ, ʪʦʯʥ̔ ʩʪʴ ʷʢʦʾ ʜʦʚʦʣʽ ʥʠʟʴʢʘ (63,4%) (ʨʠʩ.

ʍ.7 ʪʘ ʍ.8), ʱʦ ʧʦʚôʷʟʘʥʦ ʰʚʠʜʰʝ ʟʘ ʚʩʝ ʽʟ ʟʥʘʯʥʠʤ ʚʧʣʠʚʦʤ ʧʨʠʨʦʜʠ ʥʘ

ʜʘʥʠʡ ʪʠʧ ʛʝʥʝʨʘʮʽʾ. ʗʢ ʥʘʩʣʽʜʦʢ, ʩʪʘʥʜʘʨʪʥʝ ʚʽʜʭʠʣʝʥʥ̫ ʩʪʘʥʦʚʠʪʴ 11,7-

60,18%.

ʇʦʟʘʷʢ ʤʦʜʝʣʴ ʤʘʻ ʚʠʛʣʷʜ:

ɻɸɽʉɻɽʉ

ttt WW /ɻɽʉ/ɻɸɽʉ

1

ɻɽʉ/ɻɸɽʉ 844428,078,116216 e+Ö+= - , (2.31)

ʜʝ ɻɽʉ/ɻɸɽʉ1-tW ï ʚʠʨʦʙʥʠʮʪʚʦ ʚ (t-1)-ʧʝʨʽʦʜ;

{ Rɻɸɽʉɻɽʉ

t)(/e } ï ʥʝʟʘʣʝʞʥʘ ʪʘ ʽʜʝʥʪʠʯʥʦ ʨʦʟʧʦʜʽʣʝʥʘ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʨʘʥʜʦʤʥʦ

ʨʦʟʧʦʜʽʣʝʥʠʭ ʟʥʘʯʝʥɹ ʽʟ ʤʘʪʝʤʘʪʠʯʥʠʤ ʦʯʽʢʫʚʘʥʥ̫ʤ 0 ʪʘ ʜʠʩʧʝʨʩʽʻʶ

10ɻɽʉ/ɻɸɽʉ2 1091,2)(Ö=Rs .

2.6. ʆʧʠʩ ʬʫʥʢʮʽʡ ʛʝʥʝʨʘʮʽʾ

ɼʣʷ ʧʦʚʥʦʪʠ ʨʽʚʥ̫ʥɹ (2.2), (2.4) ʪʘ (2.5) ʧʦʪʨʽʙʥʦ ʚʠʟʥʘʯʠʪʠ ʬʫʥʢʮʽʾ, ʷʢʽ

ʦʧʠʩʫʚʘʣʠ ʙʠ ʧʨʦʮʝʩ ʛʝʥʝʨʘʮʽʾ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʽʟ ʜʞʝʨʝʣ ʝʥʝʨʛʽʾ ï ʬʫʥʢʮʽʾ

ʛʝʥʝʨʘʮʽʾ),(WNF . ɼʣʷ ʮʴʦʛʦ ʩʢʦʨʠʩʪʘʻʤʦʩʴ ʜʘʥʠʤʠ ʟ

ʩʪʘʪʠʩʪʠʯʥʠʭʱʦʨʽʯʥʠʢʽʚ [51] ʪʘ ʧʽʜʨʫʯʥʠʢʘ ʬʽʟʠʢʠ [11] (ʜʣʷ ʧʝʨʝʚʝʜʝʥʥ̫

ʦʜʥʠʭ ʚʝʣʠʯʠʥ ʫ ʽʥh)̔.

ʋ ʩʪʘʪʠʩʪʠʯʥʠʭ ʱʦʨʽʯʥʠʢʘʭ ʽʥʬʦʨʤʘʮʽʷ ʧʨʦ ʝʥʝʨʛʝʪʠʯʥʠʡ ʙʘʣʘʥʩ

ʥʘʚʦʜʠʪʴʩʷ ʫ ʪʦʥʘʭ ʥʘʬʪʦʚʦʛʦ ʝʢʚʽʚʘʣʝʥʪʫ. ʊʦʤʫ ʜʣʷ ʟʥʘʭʦʜʞʝʥʥ̫ ʟʚʠʯʥʠʭ

ʦʜʠʥʠʮʴ ʢʦʞʥʦʛʦ ʚʠʜʫ ʧʘʣʠʚʘ, ʩʢʦʨʠʩʪʘʻʤʦʩʴ ʜʘʥʠʤʠ ʪʘʙʣʠʮʽ ʎ.1.1. ʊʘʢʦʞ

ʟʘʚʜʷʢʠ ʪʘʙʣʠʮʽ ʎ.1.2 ʤʦʞʥʘ ʧʝʨʝʪʚʦʨʠʪʠ ʦʙʩʷʛʠ ʩʧʦʞʠʪʦʛʦ ʨʝʩʫʨʩʫ ʚ ʪʠʩ.

ʢɺʪ*ʛʦʜ. ɿʜʘʚʘʣʦʩʷ ʙ, ʱʦ ʮʝ ʧʦ ʩʫʪʽ ʽ ʤʦʞʝ ʩʪʘʪʠ ʬʫʥʢʮʽʻʶ ʛʝʥʝʨʘʮʽʾ. ʇʨʦʪʝ

ʧʨʠ ʧʝʨʝʪʚʦʨʝʥʥ̔ ʝʥʝʨʛʽʾ, ʧʦʩʪʽʡʥʦ ʩʧʦʩʪʝʨʽʛʘʶʪʴʩʷ ʚʪʨʘʪʠ. ʇʨʠ ʯʦʤʫ, ʷʢʱʦ

ʜʣʷ ɸɽʉ ʾʭ ʧʦʨʘʭʫʚʘʪʠ ʥʝ ʚʘʞʢʦ, ʪʘʢ ʷʢ ʜʘʥʠʡ ʪʠʧ ʛʝʥʝʨʘʮʽʾ ʚʠʢʦʨʠʩʪʦʚʫʻ

61

ʦʜʥʝ ʪʠʧ ʧʘʣʠʚʘ, ʪʦ ʜʣʷ ʊɽʉ ʽ ʊɽʎ ʟʘʜʘʯʘ ʩʪʘʻ ʩʢʣʘʜʥ̔ ʰʦʶ, ʘʜʞʝ ʚʦʥʠ ʫ

ʩʚʦʾʡ ʨʦʙʦʪʽ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʜʝʢʽʣʴʢʘ ʪʠʧʽʚ ʧʘʣʠʚʘ.

ɼʣʷ ʟʥʘʭʦʜʞʝʥʥ̫ ijʂʂɼ(ʨʽʟʥʠʭ ʪʠʧʽʚ ʧʘʣʠʚʘ ʜʣʷ ʨʽʟʥʠʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ)

ʩʢʣʘʜʘʣʠ ʩʠʩʪʝʤʠ ʨʽʚʥ̫ʥɹ , ʚʠʭʦʜʷʯʠ ʽʟ ʜʘʥʠʭ ʪʘʙʣʠʮʽ ʎ.1.3: ʦʙʩʷʛʠ ʧʘʣʠʚʘ

ʧʝʨʝʤʥʦʞʫʚʘʣʠ ʥʘ ʚʽʜʧʦʚʽʜʥʠʡ ʧʦʢʘʟʥʠʢ ʽʟ ʪʘʙʣʠʮʽ ʎ.1.2. ʆʪʨʘʤʘʥʝ ʟʥʘʯʝʥʥ̫

ʧʝʨʝʤʥʦʞʫʚʘʣʠ ʥʝ ʥʝʚʽʜʦʤʠʡ ʢʦʝʬʽʮʽʻʥʪ ijʂʂɼ̔ ʜʦʜʘʚʘʣʠ ʜʦ ʩʫʤʠ ʧʦʧʝʨʝʜʥ̔ ʭ

ʜʦʜʘʥʢʽʚ ʨʽʚʥ̫ʥʥ̫ ʜʣʷ ʧʝʚʥʦʛʦ ʪʠʧʫ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʟʘ ʧʝʚʥʠʡ ʨʽʢ. ʆʪʨʠʤʘʥʝ

ʟʥʘʯʝʥʥ̫ ʧʨʠʨʽʚʥʁ ʚʘʣʠ ʜʦ ʚʝʣʠʯʠʥʠ ʦʙʩʷʛʫ ʛʝʥʝʨʘʮʽʾ. ʊʘʢʠʤ ʯʠʥʦʤ ʩʢʣʘʣʠ 3

ʽ 4 ʩʠʩʪʝʤʠ ʨʽʚʥ̫ʥɹ ʜʣʷ ʊɽʉ ʪʘ ʊɽʎ. ʈʦʟʚô̫ ʟʘʚʰʠ ʾʭ, ʦʪʨʠʤʘʣʠ ʟʥʘʯʝʥʥ̫

ijʂʂɼ , ʥʘʚʝʜʝʥ̔ ʫ ʪʘʙʣʠʮʽ 2.14.

ʊʘʙʣʠʮʷ 2.14 ï ɿʥʘʯʝʥʥʷ ʢʦʝʬʽʮʽʻʥʪʽʚ ʂʂɼ

 ʗʇ ɺʫʛʽʣʣʷ ʄʘʟʫʪ ɻʘʟ

ɸɽʉ 0,94 - - -

ʊɽʉ - 0,63 0,25 0,44

ʊɽʎ 0,77 0,53 0,26 0,47

ʉʬʦʨʤʫʣʶʻʤʦ ʬʫʥʢʮʽʶ ʛʝʥʝʨʘʮʽʾ ʜʣʷ ɸɽʉ, ʚʠʢʦʨʠʩʪʦʚʫʶʯʠ ʜʘʥ̔

ʪʘʙʣʠʮʴ 2.14 ʪʘ ʎ.1.2:

181935,484193548,3870,94
),,(

ɸɽʉ

t

ɸɽʉ

tɸɽʉɸɽʉ WW
tWNF =

Ö
= .(2.32)

ɼʣʷ ʊɽʉ ʽ ʊɽʎ ʮʝ ʥʝ ʪʘʢ ʧʨʦʩʪʦ ʟʨʦʙʠʪʠ, ʘʜʞʝ ʧʦʪʨʽʙʥʦ ʚ ʬʫʥʢʮʽʶ

ʚʚʝʩʪʠ ʢʦʝʬʽʮʽʻʥʪ i

tjk (ä
=

=
n

j

i

tjk
0

1, ʜʝ iï ʪʠʧ ʝʣʝʢʪʨʦʩʪʘʥʽʾ,j ï ʪʠʧ ʧʘʣʠʚʘ, n ï

ʢʽʣʴʢʽʩʪʴ ʪʠʧʽʚ ʧʘʣʠʚʘ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʝʣʝʢʪʨʦʩʪʘʥʮʽʻʶ), ʱʦ ʧʦʢʘʟʫʻ

ʷʢʘ ʯʘʩʪʢʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʚʽʜ ʟʘʛʘʣʴʥʦʛʦ ʦʙʩʷʛʫ i

tW ʛʝʥʝʨʫʻʪʴʩʷ ʽʟ ʢʦʞʥʦʛʦ

ʪʠʧʫ ʧʘʣʠʚʘ. ɿʘ ʧʦʧʝʨʝʜʥ̔ ʨʦʢʠ ʮʷ ʯʘʩʪʢʘ ʜʦʚʦʣʽ ʢʦʣʠʚʘʣʘʩʴ. ʊʘʢ ʷʢʱʦ ʜʦ

2014 ʨʦʢʫ ʯʘʩʪʢʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʚʠʨʦʙʣʝʥʦʾ ʽʟ ʚʫʛʽʣʣʷ ʥʘ ʊɽʉ ʩʪʘʥʦʚʠʣʘ

ʩʪʘʙʽʣʴʥʦ ʙʣʠʟʴʢʦ 98%, ʪʦ ʚ ʦʩʪʘʥʥ̔ ʨʦʢʠ ʧʘʜʘʣʘ ʽ ʥʠʞʯʝ 80%. ɼʘʥ̔ , ʧʨʦ

62

ʜʽʘʧʘʟʦʥ ʟʥʘʯʝʥɹ ʯʘʩʪʢʠ i

tjk ʥʘʚʝʜʝʥʦ ʫ ʪʘʙʣʠʮʽ 2.15. ɿʘʛʘʣʦʤ ʞʝ, ʮʝʡ ʧʘʨʘʤʝʪʨ

ʤʦʞʝ ʩʣʫʛʫʚʘʪʠ ʧʘʨʘʤʝʪʨʦʤ ʢʝʨʫʚʘʥʥ̫, ʷʢʠʡ ʟʥʘʯʥʦ ʚʧʣʠʚʘʚ ʙʠ ʥʘ ʮʽʥʫ (ʽ ʥʘ

ʚʠʢʠʜʠ CO2, ʥʘ ʱʦ ʚ ʤʘʡʙʫʪʥɹ ʦʤʫ ʤʦʞʥʘ ʙʫʣʦ ʙ ʨʦʟʰʠʨʠʪʠ ʤʦʜʝʣʴ).

ʊʘʙʣʠʮʷ 2.15 ï ɼʽʘʧʘʟʦʥ ʟʥʘʯʝʥʴ ʯʘʩʪʢʠ ʨʽʟʥʠʭ ʪʠʧʽʚ ʛʝʥʝʨʘʮʽʡ

 ʊɽʉ ʊɽʎ

ɺʫʛʽʣʣʷ 0,799-0,9814 0,2485-0,3577

ʄʘʟʫʪ 0,0024-0,007 0,0091-0,0233

ɻʘʟ 0,0153-0,194 0,6332-0,7282

ʉʬʦʨʤʫʣʶʻʤʦ ʬʫʥʢʮʽʾ ʛʝʥʝʨʘʮʽʾ ʜʣʷ ʊɽʉ ʪʘ ʊɽʎ ʥʘ ʦʩʥʦʚʽ ʪʘʙʣʠʮʴ 2.14

ʪʘ ʎ.1.2 ʪʘ ʚʚʽʚʰʠ ʢʦʝʬʽʮʽʻʥʪ itjk :

1344,512134,1460,63
),,(

ʊɽʉ

t

ʊɽʉ

Coalt

ʊɽʉ

t

ʊɽʉ

CoaltʊɽʉCoal
WkWk

tWNF
Ö

=
Ö

Ö
= ,(2.33)

1036,594146,3410,25
),,(

ʊɽʉ

t

ʊɽʉ

FuelOilt

ʊɽʉ

t

ʊɽʉ

FuelOiltʊɽʉFuelOil
WkWk

tWNF
Ö

=
Ö

Ö
= , (2.34)

1454,233050,44
),,(

ʊɽʉ

t

ʊɽʉ

Gast

ʊɽʉ

t

ʊɽʉ

GastʊɽʉGas
WkWk

tWNF
Ö

=
Ö

Ö
= , (2.35)

1131.092134,1460,53
),,(

ʊɽʎ

t

ʊɽʎ

Coalt

ʊɽʎ

t

ʊɽʎ

CoaltʊɽʎCoal
WkWk

tWNF
Ö

=
Ö

Ö
= , (2.36)

1078,054146,3410,26
),,(

ʊɽʎ

t

ʊɽʎ

FuelOilt

ʊɽʎ

t

ʊɽʎ

FuelOiltʊɽʎFuelOil
WkWk

tWNF
Ö

=
Ö

Ö
= , (2.37)

1553,3533050,47
),,(

ʊɽʎ

t

ʊɽʎ

Gast

ʊɽʎ

t

ʊɽʎ

GastʊɽʎGas
WkWk

tWNF
Ö

=
Ö

Ö
= , (2.38)

2.7. ʆʮʥ̔ʢʘ ʜʽʷʣʴʥʦʩʪʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʟʘ ʧʝʨʽʦʜ 2014-2018

ɼʣʷ ʪʦʛʦ, ʱʦʙ ʟʨʦʟʫʤʽʪʠ ʥʘʩʢʽʣʴʢʠ ʦʙˇʨʫʥʪʦʚʘʥʠʤ ʙʫʣʠ ʪʘʨʠʬʠ ʟʘ

ʧʦʧʝʨʝʜʥ̔ ʧʝʨʽʦʜʠ, ʧʦʪʨʽʙʥʦ ʨʦʟʨʘʭʫʚʘʪʠ ʜʦʭʽʜ ʪʘ ʚʠʪʨʘʪʠ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ ʪʘ

ʚʠʢʦʨʠʩʪʘʪʠ ʾʭ ʫ ʤʦʜʝʣʽ, ʦʧʠʩʘʥ̔ ʡ ʫ ʧʫʥʢʪʽ 2.2. ʎʝ ʜʦʧʦʤʦʞʝ ʪʘʢʦʞ ʟʨʦʟʫʤʽʪʠ

63

ʨʝʘʣʴʥʫ ʧʦʚʝʜʽʥʢʫ ʜʝʷʢʠʭ ʛʨʘʚʮʽʚ ʨʠʥʢʫ, ʪʘ ʤʦʞʣʠʚʦ ʦʙʫʤʦʚʠʪʴ ʜʝʷʢʽ ʟʤʽʥʠ ʫ

ʟʘʛʘʣʴʥ̔ ʤʦʜʝʣʽ ʨʽʚʥʦʚʘʛʠ.

ɼʣʷ ʧʦʯʘʪʢʫ ʙʫʣʦ ʧʨʦʘʥʘʣʽʟʦʚʘʥʦ ʮʽʥʠ ʥʘ ʦʩʥʦʚʥ̔ ʝʥʝʨʛʦʥʦʩʽʾ, ʱʦ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʧʨʠ ʚʠʨʦʙʥʠʮʪʚʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ. ɼʣʷ ʮʴʦʛʦ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʣʠʩʴ ʜʘʥ̔ (ʪʘʙʣʠʮʷ ʎ.2.1) ʽʟ ʪʘʢʠʭ ʜʞʝʨʝʣ [52,53,55,56,58,59].

ʊʘʢʦʞ ʙʫʣʦ ʚʨʘʭʦʚʘʥʦ ʩʧʣʘʪʫ ʧʦʜʘʪʢʽʚ [54,59-61], ʽʥʚʝʩʪʠʮʽʾ [54,59-61]ʪʘ

ʚʠʪʨʘʪʠ ʥʘ ʟʘʨʧʣʘʪʫ ʟʘ ʮʝʡ ʧʝʨʽʦʜ[42,54,59-61], ʢʦʪʨʽ ʥʘʚʝʜʝʥ̔ ʚ

ʪʘʙʣʠʮʽ ʎ.2.2 5.

ʆʮʥ̔ʠʤʦ ʚʠʪʨʘʪʠ ʧʘʣʠʚʘ, ʩʢʦʨʠʩʪʘʚʰʠʩʴ ʜʘʥʠʤʠ ʽʟ ʪʘʙʣʠʮʽ ʅ.1 ʪʘ

ʬʦʨʤʫʣʘʤʠ (2.33-38). ʈʝʟʫʣʴʪʘʪʠ ʚʽʜʦʙʨʘʞʝʥ̔ ʫ ʪʘʙʣʠʮʽ ʎ.2.1.

ʄʘʶʯʠ ʫʩʽ ʜʘʥ̔ ʟʘ ʧʦʧʝʨʝʜʥ̔ ʧʝʨʽʦʜʠ, ʥʝ ʚʘʞʢʦ ʦʙʯʠʩʣʠʪʠ ʨʽʚʥʦʚʘʞʥ̔

ʪʘʨʠʬʠ, ʷʢʽ ʤʦʛʣʠ ʙ ʙʫʪʠ, ʩʢʦʨʠʩʪʘʚʰʠʩʴ ʬʦʨʤʫʣʘʤʠ 2.1-16.

ʆʮʥ̔ʠʚʰʠ ʧʨʦʩʪʦ ʧʨʠʙʫʪʦʢ, ʟʛʽʜʥʦ ʬʦʨʤʫʣ 2.1-4, ʦʪʨʠʤʘʣʠ ʦʯʽʢʫʚʘʥʠʡ

ʨʝʟʫʣʴʪʘʪ:ʥʘʡʙʽʣʴʰʝ ʟʘʨʦʙʣʷʶʪʴ ɸɽʉ, ʘ ʦʪ ʊɽʉ ʯʠ ʊɽʎ, ʜʦ ʧʨʠʢʣʘʜʫ, ʽʥʦʜʽ

ʟʘʭʦʜʷʪʴ ʚ ʤʽʥʫʩ.

ɿʘ ʨʝʟʫʣʴʪʘʪʘʤʠ ʦʮʽʥʢʠ ʦʧʪʦʚʦʛʦ ʪʘʨʠʬʫ, ʦʪʨʠʤʘʣʠ ʮʽʣʢʦʤ ʜʦʩʪʦʚʽʨʥ̔

ʜʘʥ̔ (ʨʠʩ. 2.11), ʱʦ ʧʽʜʪʚʝʨʜʞʫʶʪʴ ʜʫʤʢʫ ʧʨʦ ʪʝ, ʱʦ ʥʘʩʝʣʝʥʥ̫ ʧʣʘʪʠʪʴ ʥʘʜʪʦ

ʥʠʟʴʢʫ ʮʽʥʫ ʟʘ ʩʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʚ ʪʦʡ ʯʘʩ ʷʢ ʮʝʡ ʤʦʤʝʥʪ

ʢʦʤʧʝʥʩʫʻʪʴʩʷ ʟʘʚʠʱʝʥʠʤʠ ʪʘʨʠʬʘʤʠ ʜʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʱʦ ʚ ʨʝʟʫʣʴʪʘʪʽ

ʪʘʢʦʞ ʚʽʜʦʙʨʘʞʘʻʪʴʩʷ ʥʘ ʬʽʥʘʥʩʦʚʦʤʫ ʩʪʘʥʦʚʠʱʽ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ, ʽ ʽ

ʤʦʞʣʠʚʦ ʱʝ ʙʽʣʴʰʝ.

64

ʈʠʩʫʥʦʢ 2.11 ï ʦʮʥ̔ʢʘ ʦʧʪʦʚʦʛʦ ʪʘʨʠʬʫ ʚʽʜʧʫʩʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʟʘ ʧʝʨʽʦʜ

03.2014-03.2018

ʆʮʥ̔ʠʤʦ, ʯʠ ʙʫʣʠ ʩʧʨʘʚʝʜʣʠʚʠʤʠ ʪʘʨʠʬʠ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʪʘ

ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʚʠʢʦʨʠʩʪʦʚʫʶʯʠ ʤʦʜʝʣʴ, ʦʧʠʩʘʥʫ ʫ ʧʫʥʢʪʽ 2.2. ɼʣʷ ʮʴʦʛʦ

ʧʨʠʧʫʩʪʠʤʦ, ʱʦ ʤʘʨʞʘ ʚʠʨʦʙʥʠʢʽʚ ʪʘ ʧʦʩʝʨʝʜʥʠʢʘ ʙʫʣʘ ʨʽʚʥʁ 0%.

ʆʙʯʠʩʣʠʚʰʠ ʟʥʘʯʝʥʥ̫ ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʟʘ ʪʘʢʠʭ ʫʤʦʚ

(ʪʘʙʣ. ʐ.1 ʪʘ ʨʠʩ. 2.12), ʚʩʪʘʥʦʚʠʣʠ, ʱʦ ʤʦʜʝʣʴʦʚʘʥʠʡ ʪʘʨʠʬ ʢʦʣʠʚʘʻʪʴʩʷ

ʥʘʚʢʦʣʦ ʬʘʢʪʠʯʥʠʭ ʟʥʘʯʝʥɹ , ʢʦʪʨʽ ʙʫʣʠ ʽ çʟʘʙʝʟʧʝʯʫʻè ʥʘʩʝʣʝʥʥ̫ ʟʘʛʘʣʴʥ̔

ʚʪʨʘʪʠ ʟʘ 4 ʨʦʢʠ ʙʣʠʟʴʢʦ 6,7 ʤʣʨʜ.ʛʨʥ, ʪʦʙʪʦ ʙʽʣʷ 160 ʛʨʥʥʘ ʛʨʦʤʘʜʷʥʠʥʘ. ɸʣʝ

ʮʝ ʧʨʠ ʫʤʦʚʽ, ʱʦ ʥ̔ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ, ʥ̔ ʧʦʩʝʨʝʜʥʠʢ ʥʝ ʦʪʨʠʤʫʶʪʴ ʧʨʠʙʫʪʢʫ.

65

ʈʠʩʫʥʦʢ 2.12 ï ʦʮʥ̔ʢʘ ʪʘʨʠʬʫ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʟʘ ʧʝʨʽʦʜ 03.2014-03.2018

(ʤʘʨʞʘ 0%)

ʗʢʱʦ ʛʦʚʦʨʠʪʠ ʧʨʦ ʪʘʨʠʬ ʜʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʪʦ ʦʪʨʠʤʫʻʤʦ ʮʽʢʘʚʫ ʨʽʯ:

ʪʘʨʠʬ, ʱʦ ʤʘʚ ʤʽʩʮʝ, ʝʢʦʥʦʤʽʯʥʦ ʚʠʛʽʜʥ̔ ʰʠʡ, ʥ̔ ʞ ʪʘʨʠʬ, ʷʢʠʡ ʙʠ

ʨʦʟʨʘʭʦʚʫʚʘʚʩʷ, ʚʠʭʦʜʷʯʠ ʽʟ ʩʦʙʽʚʘʨʪʦʩʪʽ (ʨʠʩ. 2.13, ʪʘʙʣ ʐ.2). ʆʮʽʥʝʥʠʡ

ʚʠʛʨʘʰ ʧʨʦʤʠʩʣʦʚʦʾ ʛʨʫʧʠ ʟʘ ʚʝʩʴ ʯʘʩ ï 3,2 ʤʣʨʜ.ʛʨʥ.

ʈʠʩʫʥʦʢ 2.13 ï ʦʮʥ̔ʢʘ ʪʘʨʠʬʫ ʜʣʷ ʧʨʦʤʠʩʣʦʚʦʩʪʽ ʟʘ ʧʝʨʽʦʜ 03.2014-

03.2018 (ʤʘʨʞʘ 0%)

ʆʪʦʞ, ʦʪʨʠʤʘʥʦ ʜʦʚʦʣʽ ʮʽʢʘʚʽ ʨʝʟʫʣʴʪʘʪʠ. ʄʦʞʥʘ ʟ ʫʧʝʚʥʝʥ̔ ʩʪʶ ʩʢʘʟʘʪʠ,

ʱʦ ʪʘʨʠʬ ʮʽʣʢʦʤ ʟʘʜʦʚʽʣʴʥ̫ ʻ ʧʨʦʤʠʩʣʦʚʽʩʪʴ, ʘʜʞʝ ʟʘ ʽʥh ʠʭ ʫʤʦʚ ʜʘʥʘ ʛʨʫʧʘ

ʩʧʦʞʠʚʘʯʽʚ ʚʪʨʘʪʠʣʘ ʙ. ʊʦʤʫ ʨʽʚʥ̫ʥʥ̫ (2.26), ʷʢʝ ʨʦʟʨʘʭʦʚʫʚʘʣʠ ʽʟ ʜʘʥʠʭ

ʧʦʧʝʨʝʜʥ̔ ʡ ʧʝʨʽʦʜʽʚ ʤʦʞʥʘ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʫ ʟʘʛʘʣʴʥ̔ ʡ ʤʦʜʝʣʽ.

 ɺʘʞʢʦ ʩʢʘʟʘʪʠ, ʧʨʦ ʪʝ, ʯʠ ʟʘʜʦʚʽʣʴʥ̫ ʻ ʪʘʨʠʬ ʥʘʩʝʣʝʥʥ̫, ʘʜʞʝ ʟ ʦʜʥʦʛʦ

ʙʦʢʫ ʪʘʨʠʬ ʜʣʷ ʥɹ ʦʛʦ ʤʝʥh ʠʡ ʥ̔ ʞ ʩʦʙʽʚʘʨʪʽʩʪʴ, ʘ ʟ ʽʥh ʦʛʦ ʙʦʢʫ ʧʨʠ

ʨʽʚʥʘʚʦʞʥʠʭ ʫʤʦʚʘʭ ʨʠʥʢʫ, ʪʘʨʠʬ ʟʨʦʩʪʘʚ ʙʠ, ʱʦ ʤʦʞʥʘ ʧʦʷʩʥʠʪʠ

ʥʝʚʨʘʭʫʚʘʥʥ̫ ʬʘʢʪʦʨʫ ʩʫʙʩʠʜʽʡ ʚ ʜʘʥ̔ ʡ ʤʦʜʝʣʽ (ʪʘʢʦʞ ʩʫʙʚʝʥʮʽʡ ʜʣʷ

ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʚ ʪʦʤʫ ʯʠʩʣʽ ʜʣʷ ʚʠʨʦʙʥʠʢʽʚ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ).

66

2.8. ʄʦʜʝʣʶʚʘʥʥ̫ ʪʘʨʠʬʽʚ

ʆʮʥ̔ʠʤʦ ʪʘʨʠʬʠ ʟʘ ʤʦʜʝʣʣʶ, ʦʧʠʩʘʥʦʶ ʚ ʧʫʥʢʪʽ 2.2 ʥʘ ʤʘʡʙʫʪʥ̒ ,

ʚʨʘʭʦʚʫʶʯʠ, ʱʦ ʤʘʨʞʘ ʚʠʨʦʙʥʠʢʽʚ ʩʪʘʥʦʚʠʪʠʤʝ 5% (ʜʣʷ ʟʘʜʦʚʦʣʝʥʥ̫ ʾʭ

ʧʦʪʨʝʙ).

ʆʪʨʠʤʘʣʠ ʪʘʢʽ ʜʘʥ̔ ʱʦʜʦ ʦʧʪʦʚʠʭ ʪʘʨʠʬʽʚ ʆɽʉ (ʨʠʩ. 2.14 ʪʘ ʪʘʙʣ.ʐ.3)

ʈʠʩʫʥʦʢ 2.14 ï ʆʮʥ̔ʝʥ̔ ʦʧʪʦʚʽ ʪʘʨʠʬʠ ʚʽʜʧʫʩʢʫ ʜʣʷ ɽʉ, ʛʨʥ/ʢɺʪ*ʛʦʜ

ɹʫʣʦ ʦʮʽʥʝʥʦ ʪʘʢʦʞ ʪʘʨʠʬʠ ʜʣʷ ʥʘʩʝʣʝʥʥ̫, ʟʘ ʫʤʦʚ ʚʽʣʴʥʦʛʦ ʨʠʥʢʫ, ʧʨʠ

ʤʘʨʞʽ ʧʦʩʝʨʝʜʥʠʢʘ 10% (ʪʘʙʣ. ʐ.4 ʪʘ ʨʠʩ. 2.15). ʗʢ ʚʠʜʥʦ, ʟʘ ʽʜʝʘʣʴʥʠʭ ʫʤʦʚ,

ʪʘʨʠʬ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʤʘʚ ʙʠ ʙʫʪʠ ʥʠʞʯʠʤ, ʘʥ̔ ʞ ʧʦʪʦʯʥʠʡ. ʇʨʦʪʝ ʮʴʦʛʦ

ʦʯʝʚʠʜʥʦ ʥʝ ʙʫʜʝ, ʪʘʢ ʷʢ ʚ ʭʦʜʽ ʘʥʘʣʽʟʫ ʙʫʣʦ ʚʠʷʚʣʝʥʦ ʧʨʠʭʦʚʘʥ̔ ʝʢʦʥʦʤʽʯʥ̔

ʧʨʦʮʝʩʠ.

67

ʈʠʩʫʥʦʢ 2.15 ï ʆʮʥ̔ʝʥ̔ ʪʘʨʠʬʠ ʚʽʜʧʫʩʢʫ ʝ/ʝ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʟʘ ʫʤʦʚ

ʚʽʣʴʥʦʛʦ ʨʠʥʢʫ, ʛʨʥ/ʢɺʪ*ʛʦʜ

ʇʨʠʧʫʩʪʠʤʦ, ʱʦ ʪʘʨʠʬ ʜʦ ʢʽʥʮʷ ʨʦʢʫ ʟʘʣʠʰʠʪʴʩʷ ʥʘ ʨʽʚʥ̔

122,8ʢʦʧ/ʢɺʪ*ʛʦʜ. ɺ ʪʘʢʦʤʫ ʚʠʧʘʜʢʫ ʥʘʡʤʝʥh ʽ ʚʪʨʘʪʠ ʥʘʩʝʣʝʥʥ̫ ʜʦ ʢʽʥʮʷ

ʨʦʢʫ ʯʝʨʝʟ ʟʘʤʦʥʦʧʦʣʽʟʦʚʘʥ̔ ʩʪʴ ʨʠʥʢʫ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʤʦʞʫʪʴ ʩʪʘʥʦʚʠʪʠ

ʧʨʠʙʣʠʟʥʦ 340 ʛʨʥʥʘ ʛʨʦʤʘʜʷʥʠʥʘ.

68

ɺʀʉʅʆɺʂʀ

ɿʘʢʦʥ ʧʨʦ ʥʦʚʠʡ ʨʠʥʦʢ ʜʘʻ ʥʘʤ ʥʦʚʽ ʤʦʞʣʠʚʦʩʪʽ ʧʦʙʫʜʫʚʘʪʠ

ʢʦʥʢʫʨʝʥʪʥʠʡ, ʩʫʯʘʩʥʠʡ ʽ ʚʽʜʢʨʠʪʠʡ ʨʠʥʦʢ, ʥʘʮʽʣʝʥʠʡ ʥʘ ʽʥʪʝʨʝʩʠ ʩʧʦʞʠʚʘʯʘ,

ʪʘ ʟʤʽʮʥʠʪʠ ʝʥʝʨʛʦʙʝʟʧʝʢʫ ʜʝʨʞʘʚʠ. ʊʝʧʝʨ ʚʘʞʣʠʚʦ ʮʽ ʤʦʞʣʠʚʦʩʪʽ ʚʜʘʣʦ

ʚʠʢʦʨʠʩʪʘʪʠ ʪʘ ʙʫʪʠ ʛʦʪʦʚʠʤʠ ʜʦ ʟʤʽʥ.

ɺ ʧʨʦʮʝʩʽ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʨʽʚʥʦʚʘʞʥʠʭ ʪʘʨʠʬʽʚ,

ʙʫʣʦ ʩʬʦʨʤʫʣʴʦʚʘʥʦ ʤʦʜʝʣʴ, ʱʦ ʦʧʠʩʫʚʘʣʘ ʙ ʧʨʦʮʝʩʠ ʥʘ ʨʠʥʢʫ ʝʥʝʨʛʝʪʠʢʠ,

ʚʠʭʦʜʷʯʠ ʽʟ ʡʦʛʦ ʨʽʚʥʦʚʘʛʠ, ʢʦʪʨʫ ʤʘʻ ʦʙʫʤʦʚʠʪʠ ɿʘʢʦʥ.

ɹʫʣʦ ʪʘʢʦʞ ʦʧʠʩʘʥʦ ʧʨʦʮʝʩʠ ʩʧʦʞʠʚʘʥʥʷ ʪʘ ʚʠʨʦʙʥʠʮʪʚʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʚʽʜʧʦʚʽʜʥʦ ʨʽʟʥʠʤʠ ʛʨʫʧʘʤʠ ʩʧʦʞʠʚʘʯʽʚ ʪʘ ʚʠʨʦʙʥʠʢʽʚ.

ɼʦʩʣʽʜʞʝʥʦ ʧʨʦʛʥʦʟʥʽ ʟʥʘʯʝʥʥʷ ʪʘʨʠʬʽʚ ʪʘ ʘ ʪʘʢʦʞ ʦʮʽʥʝʥʦ ʝʢʦʥʦʤʽʯʥʠʡ

ʝʬʝʢʪ ʟʘ ʤʠʥʫʣʽ ʧʝʨʽʦʜʠ ʧʨʠ ʪʘʨʠʬʘʭ, ʚʩʪʘʥʦʚʣʶʚʘʥʠʭ ʚ ʨʫʯʥʦʤʫ ʨʝʞʠʤʽ

ʅʂʈɽʂʇ. ʆʮʥ̔ʝʥʦ ʪʘʢʦʞ ʝʢʦʥʦʤʽʯʥʠʡ ʝʬʝʢʪ ʜʣʷ ʥʘʩʝʣʝʥʥ̫ ʯʝʨʝʟ ʚʽʜʩʫʪʥ̔ ʩʪʴ

ʚʽʣʴʥʦʛʦ ʨʠʥʢʫ, ʷʢ ʮʴʦʛʦ ʧʝʨʝʜʙʘʯʘʻ ɿʘʢʦʥ.

ɺʩʪʘʥʦʚʣʝʥʦ, ʱʦ ʨʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʠ ʤʘʻ ʜʦʚʦʣʽ ʙʘʛʘʪʦ

ʧʨʠʭʦʚʘʥʠʭ ʧʨʦʮʝʩʽʚ, ʱʦ ʥʝʛʘʪʠʚʥʦ ʚʽʜʦʙʨʘʞʘʶʪʴʩʷ ʥʘ ʩʧʦʞʠʚʘʯʘʭ ʪʘ ʜʝʷʢʠʭ

ʚʠʨʦʙʥʠʢʘʭ.

ɿʽ ʚʩʴʦʛʦ ʚʠʱʝ ʩʢʘʟʘʥʦʛʦ, ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʦʢ, ʱʦ ʥʦʚʠʡ ɿʘʢʦʥ

ʧʦʪʨʽʙʝʥ, ʚʽʥ ʝʢʦʥʦʤʽʯʥʦ ʚʠʛʽʜʥʠʡ ʜʣʷ ʙʽʣʴʰʦʩʪʽ ʛʨʘʚʮʽʚ ʨʠʥʢʫ, ʽ ʻ ʥʘʜʽʾ, ʱʦ

ʚʥ̔ ʧʨʠʥʝʩʝ ʢʦʥʢʫʨʝʥʪʥ̔ ʫʤʦʚʠ.

69

ʇɽʈɽʃɯʂ ɺʀʂʆʈʀʉʊɸʅʀʍ ɼɾɽʈɽʃ

1. ɿɸʂʆʅ ʋʂʈɸɰʅʀ çʇʨʦ ʚʥʝʩʝʥʥʷ ʟʤʽʥʠ ʜʦ ɿʘʢʦʥʫ ʋʢʨʘʾʥʠ "ʇʨʦ

ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʢʫ" ʱʦʜʦ ʢʦʝʬʽʮʽʻʥʪʽʚ "ʟʝʣʝʥʦʛʦ" ʪʘʨʠʬʫ ʜʣʷ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ,

ʚʠʨʦʙʣʝʥʦʾ ʟ ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʘʣʴʪʝʨʥʘʪʠʚʥʠʭ ʜʞʝʨʝʣ ʝʥʝʨʛʽʾè (ɺʽʜʦʤʦʩʪʽ

ɺʝʨʭʦʚʥʦʾ ʈʘʜʠ (ɺɺʈ), 2017, ̄4, ʩʪ.47)

2. ɿɸʂʆʅ ʋʂʈɸɰʅʀ ʇʨʦ ʨʠʥʦʢ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ (ɺʽʜʦʤʦʩʪʽ

ɺʝʨʭʦʚʥʦʾ ʈʘʜʠ (ɺɺʈ), 2017, ˉ 27-28, ʩʪ.312)

3. ʇʦʩʪʘʥʦʚʘ ʂʘʙʽʥʝʪʫ ʄʽʥʽʩʪʨʽʚ ʋʢʨʘʾʥʠ ˉ 487 ʚʽʜ 21.05.1997 ʨ.

ʇʨʦ ʚʜʦʩʢʦʥʘʣʝʥʥʷ ʩʠʩʪʝʤʠ ʨʦʟʨʘʭʫʥʢʽʚ ʟʘ ʩʧʦʞʠʪʫ ʝʣʝʢʪʨʠʯʥʫ ʽ ʪʝʧʣʦʚʫ

ʝʥʝʨʛʽʶ / ʇʨʦʬʝʩʽʡʥʘ ʶʨʠʜʠʯʥʘ ʩʠʩʪʝʤʘ ʄɽɻɸ-ʅʘʋ // [ɽʣʝʢʪʨʦʥ. ʨʝʩʫʨʩ]. ï

ʉʧʦʩʽʙ ʜʦʩʪʫʧʫ: http://zakon.nau.ua/doc/?doc_id=367679

4. ʇʦʩʪʘʥʦʚʘ ʅʂʈɽʂʇ çʇʨʦ ʟʘʪʚʝʨʜʞʝʥʥʷ ʇʦʨʷʜʢʫ ʬʦʨʤʫʚʘʥʥʷ

ʧʨʦʛʥʦʟʦʚʘʥʦʾ ʦʧʪʦʚʦʾ ʨʠʥʢʦʚʦʾ ʮʽʥʠ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾè ʚʽʜ 03.03.2016.

ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://zakon3.rada.gov.ua/laws/show/z0428-16

5. ɽʪʘʧʠ ʟʤʽʥ ʪʘʨʠʬʽʚ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʜʣʷ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ.

ʆʬʽʮʽʡʥʠʡ ʚʝʙ-ʩʘʡʪ ʅʂʈɽʂʇ. ʈʝʞʠʤ

ʜʦʩʪʫʧʫ:http://www.nerc.gov.ua/?id=19527

6. ɯʥʬʦʨʤʘʮʽʡʥʘ ʜʦʚʽʜʢʘ ʧʨʦ ʦʩʥʦʚʥʽ ʧʦʢʘʟʥʠʢʠ ʨʦʟʚʠʪʢʫ ʛʘʣʫʟʝʡ

ʧʘʣʠʚʥʦ-ʝʥʝʨʛʝʪʠʯʥʦʛʦ ʢʦʤʧʣʝʢʩʫ ʋʢʨʘʾʥʠ. ï ʆʬʽʮʽʡʥʠʡ ʚʝʙ-ʩʘʡʪ

ʤʽʥʽʩʪʝʨʩʪʚʘ ʝʥʝʨʛʝʪʠʢʠ ʪʘ ʚʫʛʽʣʴʥʦʾ

ʧʨʦʤʠʩʣʦʚʦʩʪʽ.http://mpe.kmu.gov.ua/minugol/control/uk/publish/article?art_id=

245120160&cat_id=35081

7. ɹʦʛʦʩʣʦʚʩʴʢʘ ʆ. ʖ. ʎʽʥʦʚʘ ʧʦʣʽʪʠʢʘ ʪʝʧʣʦʚʠʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ

(ʊɽʉ) ʫ ʩʠʩʪʝʤʽ çɽʥʝʨʛʦʨʠʥʦʢ ï ʊɽʉè ʋʢʨʘʾʥʠ [ʊʝʢʩʪ]: [ʄʝʭʘʥʽʟʤ ʽʩʥʫʶʯʠʭ

ʨʠʥʢʦʚʠʭ ʚʽʜʥʦʩʠʥ, ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ] / ʆ. ʖ. ɹʦʛʦʩʣʦʚʩʴʢʘ,

ɺ. ʆ. ʂʘʧʫʩʪʷʥ // ʅʘʫʢʦʚʽ ʚʽʩʪʽ. ð 2006. ð ˉ 2. ð ʉ. 5 ð 11.

8. ɹʝʣʷʝʚ ʃ. ʉ., ʇʦʜʢʦʚʘʣʴʥʠʢʦʚ ʉ. ɺ. ʈʳʥʦʢ ʚ ʵʣʝʢʪʨʦʵʥʝʨʛʝʪʠʢʝ:

ʇʨʦʙʣʝʤʳ ʨʘʟʚʠʪʠʷ ʛʝʥʝʨʠʨʫʶʱʠʭ ʤʦʱʥʦʩʪʝʡ. ï ʅʦʚʦʩʠʙʠʨʩʢ: ʅʘʫʢʘ, 2004.

ï 250 ʩ.

http://zakon3.rada.gov.ua/laws/show/z0428-16
http://www.nerc.gov.ua/?id=19527

70

9. ɼʦʚʛʘʥʴ ɻ. ɼ. ɻʝʦʛʨʘʬʽʷ : ʧʽʜʨʫʯ. ʜʣʷ 9 ʢʣʘʩʫ ʟʘʛʘʣʴʥʦʦʩʚʽʪ. ʥʘʚʯ.

ʟʘʢʣʘʜʽʚ /ɻ. ɼ. ɼʦʚʛʘʥʴ, ʆ. ɻ. ʉʪʘʜʥʠʢ. ð ʍʘʨʢʽʚ : ɺʠʜ-ʚʦ çʈʘʥʦʢè, 2017. ð

272 ʩ.

10. ɿʜʨʦʢ ɺ.ɺ. ɽʢʦʥʦʤʝʪʨʽʷ: ʧʽʜʨʫʯʥʠʢ / ɺ.ɺ. ɿʜʨʦʢ, ʊ.ʗ. ʃʘʛʦʮʴʢʠʡ.

ï 2-ʛʝ ʚʠʜ., ʩʪʝʨ. ï ʂ.: ɿʥʘʥʥʷ, 2014. ï 541 ʩ.

11. ʃʘʥʜʩʙʝʨʛ ɻ.ʉ. ʕʣʝʤʝʥʪʘʨʥʳʡ ʫʯʝʙʥʠʢ ʬʠʟʠʢʠ. ʊʦʤ 2.

ʕʣʝʢʪʨʠʯʝʩʪʚʦ ʠ ʤʘʛʥʝʪʠʟʤ / ɻ.ʉ. ʃʘʥʜʩʙʝʨʛ ï 12-ʝ ʠʟʜʘʥʠʝ ð ʄ.:

ʌʀɿʄɸʊʃʀʊ, 2001. ð 480 ʩ.

12. ʇʨʠʩʝʥʢʦ ɻ. ɺ.ʇʨʦʛʥʦʟʫʚʘʥʥʷ ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʠʭ ʧʨʦʮʝʩʽʚ:

ʅʘʚʯ.ʧʦʩʽʙ. / ɻ. ɺ. ʇʨʠʩʝʥʢʦ, ɭ. ɯ. ʈʘʚʽʢʦʚʠʯ ð ʂ.: ʂʅɽʋ, 2005. ð 378 ʩ.

13. ʂʽʣʴʥʠʮʴʢʠʡ ʆ. çɿʝʣʝʥʘè ʝʥʝʨʛʝʪʠʢʘ ʚ ʋʢʨʘʾʥʽ: ʜʝ ʪʘ ʩʢʽʣʴʢʠ

ʚʽʪʨʷʢʽʚ ʽ ʩʦʥʷʯʥʠʭ ʧʘʥʝʣʝʡ ʩʣʽʜ ʙʫʜʫʚʘʪʠ / ʆ. ʂʽʣʴʥʠʮʴʢʠʡ. ï ɽʣʝʢʪʨʦʥʥʠʡ

ʨʝʩʫʨʩ çMindè. ï 2018. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:https://mind.ua/publications/20181827-

zelena-energetika-v-ukrayini-de-ta-skilki-vitryakiv-i-sonyachnih-panelej-slid-

buduvati

14. ʃʝʙʽʜʴ ʄ. ɺ. ʇʦʨʽʚʥʷʣʴʥʠʡ ʘʥʘʣʽʟ ʤʝʪʦʜʽʚ ʤʦʜʝʣʶʚʘʥʥʷ ʨʠʥʢʽʚ

ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʇʨʦʙʣʝʤʠ ʟʘʛʘʣʴʥʦʾ ʝʥʝʨʛʝʪʠʢʠ, 2011, ʚʠʧ. 3 (26)

15. ʇʨʦʙʣʝʤʠ ʨʝʘʣʽʟʘʮʽʾ ʧʦʣʦʞʝʥʴ ʟʘʢʦʥʫ "ʇʨʦ ʟʘʩʘʜʠ

ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʨʠʥʢʫ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʚ ʋʢʨʘʾʥʽ" / ɹ. ɸ. ʂʦʩʪʶʢʦʚʩʴʢʠʡ,

ɯ. ʏ. ʃʝʱʝʥʢʦ // ʇʨʦʙʣʝʤʠ ʟʘʛʘʣʴʥʦʾ ʝʥʝʨʛʝʪʠʢʠM. - 2014. - ɺʠʧ. 3. - ʉ. 43-49.

- ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://nbuv.gov.ua/UJRN/PZE_2014_3_9

16. ʊʝʦʨʝʪʠʯʥʽ ʟʘʩʘʜʠ ʘʥʘʣʽʟʫ ʝʬʝʢʪʠʚʥʦʩʪʽ ʤʦʜʝʣʝʡ ʨʝʛʫʣʶʚʘʥʥʷ

ʜʽʷʣʴʥʦʩʪʽ ʚ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʮʽ ʪʘ ʦʮʽʥʢʘ ʥʘʩʣʽʜʢʽʚ ʚʧʨʦʚʘʜʞʝʥʥʷ ʨʠʥʢʦʚʠʭ

ʤʦʜʝʣʝʡ ʚ ʋʢʨʘʾʥʽ /ɹ.ɸ. ʂʦʩʪʶʢʦʚʩʴʢʠʡ, ɯ.ʏ. ʃʝʱʝʥʢʦ, ɸ.ɯ. ʉʧʽʪʢʦʚʩʴʢʠʡ, ʅ.ɯ.

ɯʚʘʥʝʥʢʦ // ʇʨʦʙʣʝʤʠ ʟʘʛʘʣʴʥʦʾ ʝʥʝʨʛʝʪʠʢʠ. ï 2012. ï ˉ 4 (31). ï ʉ. 21ï28.

17. ʖ. ʋʩʝʥʢʦ. ʑʦ ʥʘʤ ʜʘʩʪʴ ʽ ʱʦ ʟʘʙʝʨʝ ʟʘʢʦʥ ʧʨʦ ʨʠʥʦʢ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʝʣʝʢʪʨʦʥʥʠʡ ʩʘʡʪ ñZN,UAò, 21.04.2017. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

https://dt.ua/energy_market/scho-nam-dast-i-scho-zabere-zakon-pro-rinok-

elektroenergiyi-240471_.html

https://mind.ua/publications/20181827-zelena-energetika-v-ukrayini-de-ta-skilki-vitryakiv-i-sonyachnih-panelej-slid-buduvati
https://mind.ua/publications/20181827-zelena-energetika-v-ukrayini-de-ta-skilki-vitryakiv-i-sonyachnih-panelej-slid-buduvati
https://mind.ua/publications/20181827-zelena-energetika-v-ukrayini-de-ta-skilki-vitryakiv-i-sonyachnih-panelej-slid-buduvati

71

18. Anderson E.J., Philpott A.B. Optimal offer curve construction in

electricity markets / Mathematics of operations research. ï 2002. ï N 27 (1). ï P.

82ï100.

19. Baillo A. A methodology to develop optimal schedules and offering

strategies for a generation companyoperating in a short_term electricity market /

Ph. D.Dissertation, ICAI, Universidad Pontificia Comillas. Madrid, 2002. ï 298 p.

20. . Baillo A., Ventosa M., Ramos A., Rivier M., Canseco A. Strategic

unit commitment for generation companies in deregulated electricity markets, The

next generation of electric power unit commitment models / Kluwer, Boston. ï

2001. ï P. 227ï248.

21. Baldick R., Hogan W.W. Capacity constrained sup ply function

equilibrium models of electricity markets: stability, nondecreasing constraints, and

fun ction space iterations / Program on workable energy regulation (POWER)

PWP-089. University of California, Energy Institute. Berkeley, California. ï 2001.

22. Barquin J., Centeno E., Reneses J. Mediumterm generation

programming in competitive environments: a new optimization approach for

market equilibrium computing / IEE proceedings, generation, transmission and

distribution. ï 2003.

23. Bolle F. Supply function equilibria and the danger of tacit collusion /

Energy economics. ï 1992. ï N 14. ï P. 94ï102.

24. Bushnell J. Water and power: hydroelectric resources in the era of

competition in the western US / Program on workable energy regulation (POWER)

PWP-056. University of California Energy Institute. Berkeley, California. ï 1998.

ï 34 p.

25. Cazzol M.V., Garzillo A., Innorta M. Strategic bidding for an

independent power producer in a competitive energy market with inter_alia

constraints /14th PSCC. Sevilla, 24ï28 June 2002. ï 6 p.

26. Cristian A. Diaz, Villara J., Camposa ɸ., Renesesa J.Electricity

market equilibrium based on conjecturalvariations / Electric power systems

research. ï2010. ï N 12 (80). ï P. 1572ï1579.

72

27. Dariani A.N., Neishabour A.F., Rahimi_Kian A., Sharbafi M.A.

Designing a bidding_agent for electricity markets: a multiagent cooperative

learning approach / Proceedings of the 17th World Congress. The international

federation of automatic control. ïSeoul, Korea, 6ï11 July 2008. ï 6 p.

28. Day C.J., Hobbs B.F., Pang J.S. Oligopolistic competition in power

networks: a conjectured supply function approach / IEEE transactions on

powersystems. ï 2002. ï N 17 (3). ï P. 597ï607.

29. Green R.J., Newbery D.M. Competition in the British electricity spot

market / Journal of political economy. ï 1992. ï N 100 (5). ï P. 929ï953.

30. Fleten S.E., Ziemba W.T., Wallace S.W. Hedging elec tricity

portfolios via stochastic programming, in Decision making under uncertainty:

Energy and Power / Springer, New York. ï 2002. ï P. 71ï93.

31. Hunt S., Shuttleworth G. Competition and Choice in Electricity. ï

John Wiley, Chichester, England, 1996. ï 262 p.

32. Kelman R., Barroso L., Pereira M. Market power assessment and

mitigation in hydrothermal systems / IEEE transactions on power systems. ï 2001.

ï N 16 (3). ï P. 354ï359.

33. Klemperer P.D., Meyer M.A. Supply function equilibria in oligopoly

under uncertainty / Econometrica. ï 1989. ï N 57 (6). ï P. 1243ï1277.

34. Manuela Buzoianu_, Anthony E. Brockwell, and Duane J. Sepp A

Dynamic Supply-Demand Model for Electricity Prices / Carnegie Mellon

University, Pittsburgh. ï 2005

35. OteroNovas I., Meseguer C., Batlle C., Alba J. A simulation model for

a competitive generation market / IEEE transactions on power systems. ï 2000. ï

N 15 (1). ï P. 250ï257.

36. Pereira M.V. Methods and tools for contracts in a competitive

framework / Working paper. ï 1999.

37. Rajamaran R., Kirsch L., Alvarado F. Clark. Optimal selfcommitment

under uncertain energy and reserve prices, in, The next generation of electric

power unit commitment models / Kluwer, Boston. ï 2001. ï P. 93ï116.

73

38. Rivier M., Ventosa M., Ramos A. A generation operation planning

model in deregulated electricity markets based on the complementarity problem,

The next generation of electric power unit commitment models / Kluwer, Boston. ï

2001. ï P. 273ï298.

39. Rudkevich A., Duckworth M., Rosen R. Modeling electricity pricing

in a deregulated generation industry: the potential for oligopoly pricing in a Poolco

/ The energy journal. ï 1998. ï N 19 (3). ï P. 19ï48.

40. Scott T.J., Read E.G. Modelling hydro reservoir operation in a

deregulated electricity market / International transactions in operational research. ï

1996. ï N 34. ï P. 243ï253.

41. Winters, P. R. Forecasting sales by exponentially weighted moving

averages / P. R. Winters //Management Science. ï 1960. ï Vol. 6. ï ˉ 3. ï ʈ. 324-

342.

42. ɼʝʨʞʘʚʥʘ ʩʣʫʞʙʘ ʩʪʘʪʠʩʪʠʢʠ ʋʢʨʘʾʥʠ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ].

ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://www.ukrstat.gov.ua/operativ/oper_new.html

43. ɽʣʝʢʪʨʦʥʥʘ ʽʥʪʝʨʥʝʪ-ʩʪʦʨʽʥʢʘ ʋʨʷʜʫ ɺʝʣʠʢʦʾ ɹʨʠʪʘʥʽʾ,

ʩʪʘʪʠʩʪʠʯʥʠʡ ʚʽʜʜʽʣ. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

https://www.gov.uk/government/collections/energy-price-statistics

44. ʎɽʅʊʈɸʃʔʅɸ ɻɽʆʌɯɿʀʏʅɸ ʆɹʉɽʈɺɸʊʆʈɯʗ ʽʤʝʥʽ ɹʦʨʠʩʘ

ʉʨʝʟʥʝʚʩʴʢʦʛʦ. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.cgo.kiev.ua/index.php?fn=u_klimat&f=ukraine&p=1

45. MET office (Greate Britain). ʈʝʞʠʤʜʦʩʪʫʧʫ:

https://www.metoffice.gov.uk/public/weather/climate-

historic/#?tab=climateHistoric

46. ʆʩʘʜʯʘʷ ʆ., ɸʥʪʦʥʶʢ ʖ. ɸʥʘʣʠʟ ʨʦʟʥʠʯʥʳʭ ʪʘʨʠʬʦʚ ʥʘ

ʵʣʝʢʪʨʦʵʥʝʨʛʠʶ ʟʘ 2004 ʛʦʜ // ʕʥʝʨʛʝʪʠʯʝʩʢʘʷ ʧʦʣʠʪʠʢʘ ʋʢʨʘʠʥʳ. ï 2005. ï

ˉ 3. ï ʉ. 74 ï 78.

47. ɼʠʩʧʝʪʯʝʨʩʴʢʘ ʽʥʬʦʨʤʘʮʽʷ ʨʦʙʦʪʠ ʆɽʉ. ï ɼʇ çʅɸʂ

çʋʂʈɽʅɽʈɻʆè.

https://www.metoffice.gov.uk/public/weather/climate-historic/#?tab=climateHistoric
https://www.metoffice.gov.uk/public/weather/climate-historic/#?tab=climateHistoric

74

48. ɹ.ɸ. ʂʆʉʊʖʂʆɺʉʔʂʀʁ, I.ʏ. ʃɽʑɽʅʂʆ, ʇʨʦʙʣʝʤʠ ʨʝʘʣʽʟʘʮʽʾ

ʧʦʣʦʞʝʥʴ ʟʘʢʦʥʫ çʇʨʦ ʟʘʩʘʜʠ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʨʠʥʢʫ ʝʣʝʢʪʨʠʯʥʦʾ ʝʥʝʨʛʽʾ ʚ

ʋʢʨʘʾʥʽè, ʇʨʦʙʣʝʤʠ ʟʘʛʘʣʴʥʦʾ ʝʥʝʨʛʝʪʠʢʠ, ɯʥʩʪʠʪʫʪ ʟʘʛʘʣʴʥʦʾ ʝʥʝʨʛʝʪʠʢʠ

ʅɸʅ ʋʢʨʘʾʥʠ, ʂʠʾʚ, 2014, ʚʠʧ. 3 (38)

49. ʆʩʘʜʯʘʷ ʆ. ʈʝʬʦʨʤʠʨʦʚʘʥʠʝ ʪʘʨʠʬʦʚ ʥʘ ʵʣʝʢʪʨʦʵʥʝʨʛʠʶ ʠ

ʨʝʛʫʣʠʨʦʚʘʥʠʝ ʚ ʩʪʨʘʥʘʭ ʉʅɻ ʠ ɺʦʩʪʦʯʥʦʡ ɽʚʨʦʧʳ // ʕʥʝʨʛʝʪʠʯʝʩʢʘʷ

ʧʦʣʠʪʠʢʘ ʋʢʨʘʠʥʳ. ï 2004. ï ˉ 1. ï ʉ. 68 ï 74.

50. ʎʘʧʣʠʥ ɺ. ʈʝʛʠʦʥʘʣʴʥʳʡ ʨʳʥʦʢ ʵʣʝʢʪʨʦʵʥʝʨʛʠʠ ʖʛʦ ï

ɺʦʩʪʦʯʥʦʡ ɽʚʨʦʧʳ // ʕʥʝʨʛʝʪʠʯʝʩʢʘʷ ʧʦʣʠʪʠʢʘ ʋʢʨʘʠʥʳ. ï 2005. ï ˉ 6. ï ʉ.

4 ï 7.

51. ʉʪʘʪʠʩʪʠʯʥʽ ʱʦʨʽʯʥʠʢʠ ʋʢʨʘʾʥʠ ʟʘ 2014-2016 ʨʦʢʠ. ɿʘ ʨʝʜʘʢʮʽʻʶ

ɯ.ɭ.ɺʝʨʥʝʨʘ. ï ɼʝʨʞʘʚʥʘ ʩʣʫʞʙʘ ʩʪʘʪʠʩʪʠʢʠ.

52. ɹʽʨʞʦʚʽ ʢʦʪʠʨʫʚʘʥʥʷ, ʤʘʟʫʪ: ʋʂʈɻɸɿɺʀɼʆɹʋɺɸʅʅʗ. ï

ʋʢʨʘʾʥʩʴʢʘ ʝʥʝʨʛʝʪʠʯʥʘ ʙʽʨʞʘ [ʝʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

https://www.ueex.com.ua/exchange_quotations/Ukrgasvydobuvannya/

53. ɼʠʥʘʤʽʢʘ ʮʽʥ ʥʘ ʧʨʠʨʦʜʥʠʡ ʛʘʟ ʨʝʩʫʨʩʫ ʅɸʂ "ʅʘʬʪʦʛʘʟ ʋʢʨʘʾʥʠ"

ʜʣʷ ʧʨʦʤʠʩʣʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ [ʝʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.naftogaz.com/files/Information/Dynamika-cina-2013-2017-

Promyslovist.pdf

54. ɽʣʝʢʪʨʦʥʥʘ WEB-ʩʪʦʨʽʥʢʘ ʇʨɸʊ çʄʠʢʦʣʘʾʚʩʴʢʘ ʊɽʎè. ʈʝʞʠʤ

ʜʦʩʪʫʧʫ:

http://www.ntec.mk.ua//index.php?option=com_content&task=view&id=400&Ite

mid=84

55. ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ çTradingeconomicsè. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

https://tradingeconomics.com/commodity/heating-oil

56. ʆʛʣʷʜ ʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʟʘ ʩʽʯʝʥʴ 2018 ʨʦʢʫ (ʦʢʨʝʤʽ ʧʦʢʘʟʥʠʢʠ

ï ʟʘ ʣʶʪʠʡ 2018 ʨ.) ï ɺʩʝʫʢʨʘʾʥʩʴʢʘ ʝʥʝʨʛʝʪʠʯʥʘ ʘʩʘʤʙʣʝʷ. ï 2018. ʈʝʞʠʤ

ʜʦʩʪʫʧʫ: https://vse.energy/docs/review201802.pdf

https://www.ueex.com.ua/exchange_quotations/Ukrgasvydobuvannya/
http://www.naftogaz.com/files/Information/Dynamika-cina-2013-2017-Promyslovist.pdf
http://www.naftogaz.com/files/Information/Dynamika-cina-2013-2017-Promyslovist.pdf
http://www.ntec.mk.ua/index.php?option=com_content&task=view&id=400&Itemid=84
http://www.ntec.mk.ua/index.php?option=com_content&task=view&id=400&Itemid=84
https://tradingeconomics.com/commodity/heating-oil
https://vse.energy/docs/review201802.pdf

75

57. ʆʬʽʮʽʡʥʠʡ ʢʫʨʩ ʛʨʠʚʥʽ ʱʦʜʦ ʽʥʦʟʝʤʥʠʭ ʚʘʣʶʪ. - ɽʣʝʢʪʨʦʥʥʘ

WEB-ʩʪʦʨʽʥʢʘ ʅɹʋ. ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

https://bank.gov.ua/control/uk/curmetal/detail/currency

58. PROZORRO ï ʜʝʨʞʘʚʥʽ ʟʘʢʫʧʽʚʣʽ ʥʘ ʝʣʝʢʪʨʦʥʥʦʤʫ ʤʘʡʜʘʥʯʠʢʫ

E-tender.UA [ʝʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʫ: https://e-tender.ua/prozoro

59. ʌʽʥʘʥʩʦʚʘ ʟʚʽʪʥʽʩʪʴ ɼʇ çʅɸɽʂ çɽʥʝʨʛʦʘʪʦʤè [ʝʣʝʢʪʨʦʥʥʠʡ

ʨʝʩʫʨʩ].ʈʝʞʠʤ ʜʦʩʪʫʧʫ:http://www.energoatom.kiev.ua/ua/actvts/financial_state

ments/

60. ʌʽʥʘʥʩʦʚʘ ʟʚʽʪʥʽʩʪʴ ʇʨɸʊ çʋʢʨʛʽʜʨʦʝʥʝʨʛʦè ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://uhe.gov.ua/company/documents/

61. ʌʽʥʘʥʩʦʚʘ ʟʚʽʪʥʽʩʪʴ ʇɸʊ çʎʝʥʪʨʝʥʝʨʛʦè ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.centrenergo.com/shareholders/annual/

http://uhe.gov.ua/company/documents/
http://www.centrenergo.com/shareholders/annual/

76

76

ɼʦʜʘʪʦʢ ɸ

ʉʭʝʤʘ ʨʦʙʦʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ

ʈʠʩʫʥʦʢ ɸ.1 - ʉʭʝʤʘ ʨʦʙʦʪʠ ʝʣʝʢʪʨʦʝʥʝʨʛʝʪʠʯʥʦʾ ʛʘʣʫʟʽ ʋʢʨʘʾʥʠ

ɻʝʥʝʨʫʶʯʽ ʢʦʤʧʘʥʽʾ

ʪʝʧʣʦʚʠʭ ʝʣʝʢʪʨʦʩʪʘʥʮʽʡ

ɻʝʥʝʨʫʶʯʽ ʢʦʤʧʘʥʽʾ

ʛʽʜʨʦʝʣʝʢʪʨʦʩʪʘʥʮʽʡ

ʅʘʮʽʦʥʘʣʴʥʘ ʘʪʦʤʥʘ ʝʥʝʨʛʝʪʠʯʥʘ

ʢʦʤʧʘʥʽʷ (ʅɸɽʂ çɽʥʝʨʛʦʘʪʦʤè)

ʊʝʧʣʦʝʣʝʢʪʨʦʮʝʥʪʨʘʣʽ

ʅʝʪʨʘʜʠʮʽʡʥʽ ʜʞʝʨʝʣʘ

ʝʥʝʨʛʽʾ

ɺɸʊ Ăʎʝʥʪʨʝʥʝʨʛʦò

ɺɸʊ ñɼʥʽʧʨʦʝʥʝʨʛʦè

ɺɸʊ ñɼʦʥʙʘʩʝʥʝʨʛʦè

ɺɸʊ ñɿʘʭʽʜʝʥʝʨʛʦè

ɺɸʊ ñʉʭʽʜʝʥʝʨʛʦè

ɺɸʊ ɼɸʂ ñʋʢʨʛʽʜʨʦʝʥʝʨʛʦè

ɺɸʊ ñɼʥʽʩʪʨʦʚʩʴʢʘ ɻɸɽʉ-2è

ɺɸʊ ɽʂ ñɿʘʢʘʨʧʘʪʪʷʦʙʣʝʥʝʨʛʦʦè

ʅʦʚʦʘʟʦʚʩʴʢʘ ɺɽʉ

ʉʭʽʜʥʦʢʨʠʤʩʴʢʘ ɺɽʉ

ʊʘʨʭʘʥʢʫʪʩʴʢʘ ɺɽʉ

ɹʦʪʽʻʚʩʴʢʘ ɺɽʉ

ɺʀʈʆɹʅʀʂʀ ɽʃɽʂʊʈʆɽʅɽʈɻɯɰ

ʆʧʪʦʚʠʡ ʨʠʥʦʢ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʈʝʛʽʦʥʘʣʴʥʽ

ʝʥʝʨʛʦʧʦʩʪʘʯʘʣʴʥʽ ʢʦʤʧʘʥʽʾ

ʅʝʟʘʣʝʞʥʽ ʧʦʩʪʘʯʘʣʴʥʠʢʠ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ

ʉʧʦʞʠʚʘʯʽ

77

ɼʦʜʘʪʦʢ ɹ

ɽʪʘʧʠ ʟʤʽʥ ʪʘʨʠʬʽʚʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʜʣʷ ʧʦʙʫʪʦʚʠʭ ʩʧʦʞʠʚʘʯʽʚ

ʊʘʙʣʠʮʷ ɹ.1.ɽʪʘʧʠ ʟʤʽʥ ʪʘʨʠʬʽʚʥʘ ʝʣʝʢʪʨʦʝʥʝʨʛʽʶ ʜʣʷ ʧʦʙʫʪʦʚʠʭ

ʩʧʦʞʠʚʘʯʽʚ(ʢʦʧ. ʢɺʪĿʛʦʜ ʟ ʇɼɺ)

1 ʂʣʘʩ

ʥʘʧʨʫʛʠ

2 ʂʣʘʩ

ʥʘʧʨʫʛʠ
 ʥʘʩʝʣʝʥʥʷ

ɾʦʚ.14 96,91 123,35 42,5

ʃʠʩ.14 96,91 123,35 42,5

ɻʨʫ.14 103,21 125,82 42,5

ʉʽʯ.15 108,37 132,11 42,5

ʃʶʪ.15 108,37 132,11 42,5

ɹʝʨ.15 113,79 138,72 42,5

ʂʚʽ.15 119,48 140,11 53,9

ʊʨʘ.15 119,48 138,5 53,9

ʏʝʨ.15 125,45 143,05 53,9

ʃʠʧ.15 131,72 150,2 53,9

ʉʝʨ.15 127,77 150,2 53,9

ɺʝʨ.15 125,05 150,2 62,8

ɾʦʚ.15 123,8 152,08 62,8

ʃʠʩ.15 123,8 152,08 62,8

ɻʨʫ.15 123,8 152,08 62,8

ʉʽʯ.16 124,22 158,94 62,8

ʃʶʪ.16 124,22 158,94 62,8

ɹʝʨ.16 124,22 158,94 77,3

ʂʚʽ.16 124,22 158,94 77,3

ʊʨʘ.16 130,68 168,48 77,3

ʏʝʨ.16 130,68 168,48 77,3

ʃʠʧ.16 143,75 182,25 77,3

ʉʝʨ.16 143,14 179,78 77,3

ɺʝʨ.16 143,14 179,78 97,3

ɾʦʚ.16 157,28 196,99 97,3

ʃʠʩ.16 157,28 196,99 97,3

ɻʨʫ.16 157,28 196,99 97,3

78

ʂʽʥʝʮʴ ʪʘʙʣʠʮʽ ɹ.1.

1ʠʡ ʢʣʘʩ

2ʠʡ ʢʣʘʩ

 Min Max Min Max

ʉʽʯ.17 132,43 162 137,56 202,9 97,3

ʃʶʪ.17 132,72 166,86 141,03 208,99 97,3

ɹʝʨ.17 132,97 158,77 137,59 215,26 122,8

ʂʚʽ.17 132,96 170,63 135,61 221,72 122,8

ʊʨʘ.17 130,324 169,955 134,729 221,16 122,8

ʏʝʨ.17 132,712 171,275 137,198 222,649 122,8

ʃʠʧ.17 132,712 171,275 137,198 222,649 122,8

ʉʝʨ.17 135,333 172,611 139,851 222,982 122,8

ɺʝʨ.17 135,747 173,206 140,278 223,649 122,8

ɾʦʚ.17 135,081 171,416 139,216 222,574 122,8

ʃʠʩ.17 134,988 170,657 139,12 221,718 122,8

ɻʨʫ.17 135,171 172,858 139,309 224,198 122,8

ʉʽʯ.18 147,38 185,197 152,095 239,062 122,8

ʃʶʪ.18 147,305 188,008 154,595 242,246 122,8

ɹʝʨ.18 147,835 188,764 155,142 243,102 122,8

ʂʚʽ.18 156,334 198,793 165,431 252,006 122,8

ɼʦʜʘʪʦʢ ɺ

ʉʧʦʞʠʚʘʥʥʷ ʝ/ʝ ʟʘ ʧʝʨʽʦʜ 01.2013-04.2018 ʨʽʟʥʠʤʠ ʛʨʫʧʘʤʠ ʩʧʦʞʠʚʘʯʽʚ

ʊʘʙʣʠʮʷ ɺ.1 ï ʧʦʞʠʚʘʥʥʷ ʝ/ʝ ʟʘ ʧʝʨʽʦʜ 01.2013-04.2018 ʨʽʟʥʠʤʠ ʛʨʫʧʘʤʠ ʩʧʦʞʠʚʘʯʽʚ,ʪʠʩ. ʢɺʪ*ʛʦʜ

ʉʧʦʞʠʚʘʥʥʷ

ʙʨʫʪʪʦ

ʉʧʦʞʠʚʘʥ

-ʥʷ ʥʝʪʪʦ
ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘ

-ʥʥʷ

ʇʨʦʤʠʩʣʦ

-ʚʽʩʪʴ
ʉ/ʛ ʊʨʘʥʩʧʦʨʪ

ɹʫʜʽʚʥ

ʠʮʪʚʦ

ʂʦʤ.ʧʦ-

ʙʫʪʦʚʽ

ʩʧʦʞʠʚʘ

-ʯ ̔

ɯʥʰʽ

ʥʝʧʨʦʤʠʩʣʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʅʘʩʝʣʝʥ-

ʥ ̫

ʉʘʣʴʜʦ

ʝʢʩʧ/ʽʤ

ʧ

ʉʽʯ.13 15812529 13807695 1767301 2004834 5731539 333254 815608 101341 1827510 709673 4288770 -644564

ʃʶʪ.13 14033107 12713429 1554858 1319678 5375944 318274 771766 104936 1768391 704282 3669836 -644679

ɹʝʨ.13 14678671 12854119 1447667 1824552 5841775 280477 822163 91551 1611459 589016 3617678 -1551914

ʂʚʽ.13 12597014 11714658 1446372 882356 5542761 263850 702198 83875 1448815 555168 3117991 -1235264

ʊʨʘ.13 11589190 10741960 1423865 847230 5249701 300719 600591 59959 1239482 441100 2850408 -1147849

ʏʝʨ.13 11545333 10664754 1622404 880579 5228377 299146 632765 60902 1291336 473607 2678621 -1114998

ʃʠʧ.13 9280812 8467944 2112595 812868 3698777 309871 587842 54894 1058675 399662 2358223 -3571087

ʉʝʨ.13 9304330 8521511 1986630 782819 3689611 319609 605275 57191 1075789 407695 2366341 -3546663

ɺʝʨ.13 11918291 10838372 1492839 1079919 5212294 248855 674871 63094 1272794 467719 2898745 -1120315

ɾʦʚ.13 13550636 11944598 1657683 1606038 5496391 285453 672604 78449 1473357 537500 3400844 -1277499

ʃʠʩ.13 13520494 12045680 1685488 1474814 5452349 327461 677732 82360 1545694 575625 3384459 -1250465

ɻʨʫ.13 15221206 13109068 1852845 2112138 5731953 353843 768823 100202 1713798 673460 3766989 -1298244

ʉʽʯ.14 15719996 13627220 1620084 2092776 5573497 315371 762124 101218 1779903 713331 4381776 -652759

ʃʶʪ.14 14361268 13056546 1478414 1304722 5365904 308453 719217 110564 1806852 784025 3961531 -807604

ɹʝʨ.14 13465194 12160559 2033804 1304635 5532915 260978 672837 81007 1522807 574186 3515829 -756382

ʂʚʽ.14 12245474 11311898 1727944 933576 5 288 427 256566,0 607411 70740 1337572 523 763 3 227 419 -754364

ʊʨʘ.14 11645298 10749260 1660259 896038 5 190 212 269315,0 562342 55120 1193441 452 048 3 026 782 -771833

ʏʝʨ.14 10472281 9797968 2246015 674313 4 743 096 268211,0 542825 55067 1163959 444 728 2 580 082 -1066908

ʃʠʧ.14 9300170 8402912 4027633 897258 3 658 823 349425,0 491329 50500 1018372 403 708 2 430 755 -1046704

ʉʝʨ.14 9303831 8508900 3430889 794931 3 619 053 325491,0 519009 52913 1076055 435 453 2 480 926 -718327

ɺʝʨ.14 10366817 9497420 1689380 869397 4 420 192 261031,0 526825 53051 1130513 441 952 2 663 856 -566129

ʇʨʦʜʦʚʞʝʥʥ̫ ʪʘʙʣʠʮʽ ɺ.1.

ɼʘʪʘ
ʉʧʦʞʠʚʘʥ

-ʥʷ ʙʨʫʪʪʦ

ʉʧʦʞʠʚʘʥ

-ʥʷ ʥʝʪʪʦ
ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘ

-ʥʥʷ

ʇʨʦʤʠʩʣʦ

-ʚʽʩʪʴ
ʉ/ʛ

ʊʨʘʥʩʧʦ

ʨʪ

ɹʫʜʽʚʥ

ʠʮʪʚʦ

ʂʦʤ.ʧʦ-

ʙʫʪʦʚʽ

ʩʧʦʞʠʚʘ

-ʯ ̔

ɯʥʰʽ

ʥʝʧʨʦʤʠʩʣʦʚ

ʽ ʩʧʦʞʠʚʘʯʽ

ʅʘʩʝʣʝʥ-

ʥ ̫

ʉʘʣʴʜʦ

ʝʢʩʧ/ʽʤ

ʧ

ɾʦʚ.14 12392101 10804309 1829878 1587792 4 922 671 263075,0 576177 60225 1224078 486 199 3 271 884 -422870

ʃʠʩ.14 13270211 11641189 2012371 1629022 5 053 394 289660,0 639599 78241 1472962 592 521 3 514 812 -398664

ɻʨʫ.14 14131521 12157707 2170595 1973814 5 073 957 294868,0 681518 89177 1621110 678 254 3 718 823 -229696

ʉʽʯ.15 13712322 11831900 1808496 1880422 4 621 331 280313,0 659413 80931 1577685 622 351 3 989 876 -245574

ʃʶʪ.15 12167563 11353966 1671820 813597 4 352 793 272704,0 600549 83020 1503046 626 540 3 552 516 -223244

ɹʝʨ.15 13465194 12160559 382722 1304635 5 532 915 260978,0 672837 81007 1522807 574 186 3 515 829 -554896

ʂʚʽ.15 11099018 10164627 1256265 934391 4 365 365 236501,0 580 909 64 259 1 272 116 518 361 3 127 116 -525027

ʊʨʘ.15 9 859 359 9 055 346 1465394 804013 4 054 308 257 772 511 877 50 430 1 054 346 419 478 2 707 135 -669775

ʏʝʨ.15 9 284 746 8 648 463 1520173 636283 3 885 353 277 995 489 243 46 797 1 057 486 434 502 2 457 087 -771541

ʃʠʧ.15 9 760 801 8 863 473 1172541 897328 3 969 245 300 620 491 016 46 768 1 080 601 406 673 2 568 550 -880786

ʉʝʨ.15 9 811 606 9 103 503 1077273 708103 3 931 189 341 450 516 116 49 427 1 145 203 424 726 2 695 392 -385457

ɺʝʨ.15 9 456 133 8 691 992 1063589 764141 3 913 315 281 659 502 039 49 159 1 115 623 410 861 2 419 336 -595064

ɾʦʚ.15 10 992 475 9 587 152 1311605 1405323 4 165 108 275 733 560 080 55 137 1 188 654 435 045 2 907 395 -866605

ʃʠʩ.15 11 409 952 10 091 624 1362425 1318328 4 164 131 277 340 618 601 71 593 1 359 495 521 343 3 079 121 -628224

ɻʨʫ.15 12 271 085 10 605 960 1367980 1665125 4 240 072 285 947 654 886 78 993 1 432 015 583 495 3 330 552 -618748

ʉʽʯ.16 12834574 11055116 1455564 1779458 4135591 286640 636962 79138 1478860 578419 3859506 -568244

ʃʶʪ.16 10991168 10406871 1174542 584297 4049297 287200 609093 83338 1440443 592007 3345493 -533153

ɹʝʨ.16 11557038 10257894 1194851 1299144 4256269 267338 602098 73828 1348557 540094 3169710 -644750

ʂʚʽ.16 10007078 9281660 966746 725418 4081018 245 588 526 988 65 377 1 160 234 476 202 2 726 253 -578724

ʊʨʘ.16 9 600 548 8 842 304 902397 758244 4 019 793 229 923 485 880 51 402 1 035 497 396 045 2 623 764 -425429

ʏʝʨ.16 9 467 913 8 720 154 951586 747759 3 899 838 264 014 493 213 53 091 1 097 919 414 519 2 497 560 -440894

ʃʠʧ.16 10 112 965 9 195 924 1073105 917041 4 112 837 358 854 503 856 52 985 1 153 148 440 332 2 573 912 -395779

ʉʝʨ.16 9 975 562 9 271 340 1048178 704222 4 050 731 344 841 522 734 54 142 1 180 059 455 335 2 663 498 -248282

ɺʝʨ.16 9 696 351 8 950 925 1030607 745426 4 044 241 273 700 522 938 55 054 1 123 302 432 205 2 499 485 -351333

ʂʽʥʝʮʴ ʪʘʙʣʠʮʽ ɺ.1.

ɼʘʪʘ
ʉʧʦʞʠʚʘʥ

-ʥʷ ʙʨʫʪʪʦ

ʉʧʦʞʠʚʘʥ

-ʥʷ ʥʝʪʪʦ
ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘ

-ʥʥʷ

ʇʨʦʤʠʩʣʦ

-ʚʽʩʪʴ
ʉ/ʛ

ʊʨʘʥʩʧʦ

ʨʪ

ɹʫʜʽʚʥ

ʠʮʪʚʦ

ʂʦʤ.ʧʦ-

ʙʫʪʦʚʽ

ʩʧʦʞʠʚʘ

-ʯ ̔

ɯʥʰʽ

ʥʝʧʨʦʤʠʩʣʦʚ

ʽ ʩʧʦʞʠʚʘʯʽ

ʅʘʩʝʣʝʥ-

ʥ ̫

ʉʘʣʴʜʦ

ʝʢʩʧ/ʽʤ

ʧ

ɾʦʚ.16 11 521 430 10 139 952 1182906 1381478 4 400 849 288 937 576 232 65 020 1 213 925 468 672 3 126 317 -536974

ʃʠʩ.16 12 101 971 10 682 151 1226180 1419820 4 376 856 336 019 630 598 86 760 1 421 036 581 974 3 248 908 -530195

ɻʨʫ.16 13 250 025 11 453 828 1373852 1796197 4 568 049 330 174 684 905 93 927 1 537 736 656 084 3 582 953 -755919

ʉʽʯ.17 13 119 018 11 439 969 1420623 1679049 4 361 127 308 376 686 044 92 190 1 518 263 633 382 3 840 587 -792893

ʃʶʪ.17 11 850 629 10 779 426 1219313 1071203 4 171 115 302 862 624 676 103 509 1 523 430 669 290 3 384 544 -586322

ɹʝʨ.17 11 357 020 10 179 978 1092880 1177042 4 269 383 259 954 607 604 81 323 1 318 651 551 782 3 091 281 -540105

ʂʚʽ.17 10 254 050 9 317 864 961446 936186 3 986 536 240 046 556 796 71 064 1 131 491 496 645 2 835 286 -784089

ʊʨʘ.17 9 786 651 9 011 003 902245 775648 4 031 863 260 655 567 344 61 231 1 038 112 436 364 2 615 434 -658332

ʏʝʨ.17 9 563 494 8 840 390 791645 723104 4 001 108 345 763 518 997 57 541 1 079 819 442 857 2 394 305 -563669

ʃʠʧ.17 9 988 205 9 084 810 1058524 903395 4 146 320 359 387 521 968 58 036 1 105 492 448 166 2 445 441 -384480

ʉʝʨ.17 10 397 013 9 532 598 1082009 864415 4 272 248 372 946 554 636 60 188 1 189 232 489 556 2 593 792 -282147

ɺʝʨ.17 9 746 716 9 001 072 985117 745644 4 176 200 275 266 543 012 58 116 1 098 737 452 428 2 397 313 -416436

ɾʦʚ.17 11 308 136 9 946 527 1125257 1361609 4 415 464 286 299 570 617 67 105 1 155 342 486 085 2 965 615 -304642

ʃʠʩ.17 12 082 903 10 660 341 1242861 1422562 4 519 835 314 360 624 445 85 331 1 383 068 594 104 3 139 198 -301161

ɻʨʫ.17 12 727 670 11 133 072 1258450 1594598 4 600 817 316 177 667 863 96 141 1 474 651 660 356 3 317 067 -507569

ʉʽʯ.18 12 983 409 11 358 378 1329621 1625031 4 536 091 301 197 655 498 93 658 1 483 125 628 547 3 660 262 -541481

ʃʶʪ.18 12 049 535 10 796 804 1193624 1252731 4 310 820 297 396 615 181 106 264 1 494 981 688 204 3 283 958 -586133

ɹʝʨ.18 13 088 063 11 425 007 1262348 1663056 4 618 877 288 645 676 949 101 369 1 462 979 662 964 3 613 224 -599689

ʈʠʩʫʥʦʢ ɺ.1 ï ʉʧʦʞʠʚʘʥʥ̫ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʨʽʟʥʠʤʠ ʛʨʫʧʘʤʠ ʩʧʦʞʠʚʘʯʽʚ

ʟʘ 01.2013-04.2018, ʪʠʩ. ʢɺʪ*ʛʦʜ

83

ɼʦʜʘʪʦʢ ɻ

ʉʧʦʞʠʚʘʥʥʷ ʘʛʨʝʛʦʚʘʥʝ ʟʘ 01.2013-03.2018: ʧʨʦʤʠʩʣʦʚʽ ʪʘ ʧʦʙʫʪʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʊʘʙʣʠʮʷ ɻ.1 ï ʉʧʦʞʠʚʘʥʥʷ ʘʛʨʝʛʦʚʘʥʝ ʟʘ 01.2013-03.2018: ʧʨʦʤʠʩʣʦʚʽ ʪʘ

ʧʦʙʫʪʦʚʽ ʩʧʦʞʠʚʘʯʽ, ʪʠʩ. ʢɺʪ*ʛʦʜ

ɼʘʪʘ
ʉʧʦʞʠʚʘʥʥʷ

ʙʨʫʪʪʦ

ʉʧʦʞʠʚʘʥʥʷ

ʥʝʪʪʦ
ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘʥʥʷ

ʇʨʦʤʠʩʣʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʇʦʙʫʪʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʉʘʣʴʜʦ

ʝʢʩʧ/ʽʤʧ

ʉʽʯ.13 15812529 13807695 1767301,4 2004834 6815115 6992580 -644563,63

ʃʶʪ.13 14033107 12713429 1554858,3 1319678 6411783 6301646 -644678,69

ɹʝʨ.13 14678671 12854119 1447667,2 1824552 6895727,5 5958391,5 -1551913,8

ʂʚʽ.13 12597014 11714658 1446372,5 882356 6460759 5253899 -1235263,5

ʊʨʘ.13 11589190 10741960 1423864,7 847230 6060610,5 4681349,5 -1147849,3

ʏʝʨ.13 11545333 10664754 1622404,4 880579 6071617 4593137 -1114997,6

ʃʠʧ.13 9280812 8467944 2112595 812868 4496448,5 3971495,5 -3571087

ʉʝʨ.13 9304330 8521511 1986630,1 782819 4511881,5 4009629,5 -3546662,9

ɺʝʨ.13 11918291 10838372 1492838,7 1079919 6074686,5 4763685,5 -1120315,3

ɾʦʚ.13 13550636 11944598 1657683,3 1606038 6390170,5 5554427,5 -1277498,7

ʃʠʩ.13 13520494 12045680 1685488 1474814 6376171,5 5669508,5 -1250465

ɻʨʫ.13 15221206 13109068 1852845,4 2112138 6777899,5 6331168,5 -1298243,6

ʉʽʯ.14 15719996 13627220 1620084 2092776 6594524,5 7032695,5 -652759

ʃʶʪ.14 14361268 13056546 1478414 1304722 6349911,5 6706634,5 -807604

ɹʝʨ.14 13465194 12160559 2033804 1304635 6417248 5743311 -756382

ʂʚʽ.14 12245474 11311898 1727944 933576 6094861 5217037 -754364

ʊʨʘ.14 11645298 10749260 1660259 896038 5942331,5 4806928,5 -771833

ʏʝʨ.14 10472281 9797968 2246015 674313 5475093,5 4322874,5 -1066908

ʃʠʧ.14 9300170 8402912 4027633 897258 4375364,5 4027547,5 -1046704

ʉʝʨ.14 9303831 8508900 3430889 794931 4353720,5 4155179,5 -718327

ɺʝʨ.14 10366817 9497420 1689380 869397 5130583,5 4366836,5 -566129

ɾʦʚ.14 12392101 10804309 1829878 1587792 5690610,5 5113698,5 -422870

ʃʠʩ.14 13270211 11641189 2012371 1629022 5916064 5725125 -398664

ɻʨʫ.14 14131521 12157707 2170595 1973814 5992086 6165621 -229696

ʉʽʯ.15 13712322 11831900 1808496 1880422 5501831,5 6330068,5 -245574

ʃʶʪ.15 12167563 11353966 1671820 813597 5172714 5818454 -223244

ɹʝʨ.15 13465194 12160559 382722 1304635 6417248 5743311 -554896

ʂʚʽ.15 11099018 10164627 1256265 934391 5128783,5 5035843,5 -525027

ʊʨʘ.15 9859359 9055346 1465394 804013 4745501 4309845 -669775

ʏʝʨ.15 9284746 8648463 1520173 636283 4560390,5 4088072,5 -771541

ʃʠʧ.15 9760801 8863473 1172541 897328 4657339 4206134 -880786

ʉʝʨ.15 9811606 9103503 1077273 708103 4667457 4436046 -385457

ɺʝʨ.15 9456133 8691992 1063589 764141 4605342,5 4086649,5 -595064

ɾʦʚ.15 10992475 9587152 1311605 1405323 4918191,5 4668960,5 -866605

ʃʠʩ.15 11409952 10091624 1362425 1318328 4992995 5098629 -628224

ɻʨʫ.15 12271085 10605960 1367980 1665125 5116924,5 5489035,5 -618748

84

ʂʥ̔ʝʮʴ ʪʘʙʣʠʮʽ ɻ.1.

ɼʘʪʘ
ʉʧʦʞʠʚʘʥʥʷ

ʙʨʫʪʪʦ

ʉʧʦʞʠʚʘʥʥʷ

ʥʝʪʪʦ
ɺʪʨʘʪʠ

ɺʣʘʩʥʝ

ʩʧʦʞʠʚʘʥʥʷ

ʇʨʦʤʠʩʣʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʇʦʙʫʪʦʚʽ

ʩʧʦʞʠʚʘʯʽ

ʉʘʣʴʜʦ

ʝʢʩʧ/ʽʤʧ

ʉʽʯ.16 12834574 11055116 1455564 1779458 4995011 6060105 -568244

ʃʶʪ.16 10991168 10406871 1174542 584297 4885328 5521543 -533153

ɹʝʨ.16 11557038 10257894 1194851 1299144 5065864 5192030 -644750

ʂʚʽ.16 10007078 9281660 966746 725418 4796177 4485483 -578724

ʊʨʘ.16 9600548 8842304 902397 758244 4672036,5 4170267,5 -425429

ʏʝʨ.16 9467913 8720154 951586 747759 4578149 4142005 -440894

ʃʠʧ.16 10112965 9195924 1073105 917041 4849105 4346819 -395779

ʉʝʨ.16 9975562 9271340 1048178 704222 4800027,5 4471312,5 -248282

ɺʝʨ.16 9696351 8950925 1030607 745426 4759083 4191842 -351333

ɾʦʚ.16 11521430 10139952 1182906 1381478 5186569,5 4953382,5 -536974

ʃʠʩ.16 12101971 10682151 1226180 1419820 5262223,5 5419927,5 -530195

ɻʨʫ.16 13250025 11453828 1373852 1796197 5511968 5941860 -755919

ʉʽʯ.17 13119018 11439969 1420623 1679049 5293549 6146420 -792893

ʃʶʪ.17 11850629 10779426 1219313 1071203 5050731 5728695 -586322

ɹʝʨ.17 11357020 10179978 1092880 1177042 5088287 5091691 -540105

ʂʚʽ.17 10254050 9317864 961446 936186 4734419 4583445 -784089

ʊʨʘ.17 9786651 9011003 902245 775648 4790765,5 4220237,5 -658332

ʏʝʨ.17 9563494 8840390 791645 723104 4750527,5 4089862,5 -563669

ʃʠʧ.17 9988205 9084810 1058524 903395 4906017,5 4178792,5 -384480

ʉʝʨ.17 10397013 9532598 1082009 864415 5073545 4459053 -282147

ɺʝʨ.17 9746716 9001072 985117 745644 4914961 4086111 -416436

ɾʦʚ.17 11308136 9946527 1125257 1361609 5196335,5 4750191,5 -304642

ʃʠʩ.17 12082903 10660341 1242861 1422562 5386791 5273550 -301161

ɻʨʫ.17 12727670 11133072 1258450 1594598 5522909,5 5610162,5 -507569

ʉʽʯ.18 12983409 11358378 1329621 1625031 5435845,5 5922532,5 -541481

ʃʶʪ.18 12049535 10796804 1193624 1252731 5180963 5615841 -586133

ɹʝʨ.18 13088063 11425007 1262348 1663056 5541517,5 5883489,5 -599689

