
01.01.2014. до 30.06.2014.

не

не

(уноси се само име и презиме особе за контакт)

Факс:

Период извештавања:                                    од

Полугодишњи    консолидовани    финансијски    извештај    за    осигуравајућа    друштва    ПФИ----ОСИГ////РЕ

Пословно име: Компанија "Дунав осигурање" а.д.о.

Матични број (МБ): 07046898

Поштански број и место: 11000 Београд

Улица и број: Македонска бр. 4

Адреса е-поште:

Интернет адреса: www.dunav.com

Консолидовани/Појединачни: Консолидовани

Усвојен (да/не):

Ревидиран (да/не):

Друштва субјекта консолидације:* Седиште: МБ:

Друштво за реосигурање Дунав-РЕ а.д.о. Београд, Кнез Михајлова 6/II 07046901

Дунав Турист д.о.о. Београд, Благоја Паровића 19 17130706

Дунав Ауто д.о.о. Београд, Благоја Паровића 19 17233777

Дунав друштво за управљање добровољним пензијским фондом а.д. Београд, Трг републике 5 17411233

Дунав Стокброкер а.д. Београд, Коларчева 7 17170724

Дунав банка а.д. Београд Београд, Булевар Франше д'Епере 88 09081488

Дунав осигурање а.д.о. Бања Лука Бања Лука, Веселина Маслеше 28 01431471

Дунав Ауто д.о.о. Бања Лука Бања Лука, Веселина Маслеше 28 11068324

Особа за контакт: Андрија Павловић

Телефон: 3224-001 / лок. 628 2633-753

Адреса е-поште: Andrija.Pavlović@dunav.com

Презиме и име: мр Мирко Петровић 

(особа овлашћена за заступање)

*Попуњава се у случају сачињавања консолидованог полугодишњег финансијског извештаја


на дан

30.06.

текуће године
31.12. претходне године

2 3 4

001 15.585.510 14.489.438

002 0

003 763.260 876.236

004 0

005 10.879.570 10.834.875

006 9.332.383 9.306.952

007 0

008 1.547.187 1.527.923

009 3.942.680 2.778.327

010 431.337 373.044

011

012

013 431.337 373.044

014 3.511.343 2.405.283

015 0

016 0

017 3.511.343 2.405.283

018 19.566.154 21.234.708

019 75.527 70.616

020 0

021 19.471.492 21.154.757

022 5.615.034 4.268.771

023 75.104 72.193

024 7.876.196 10.009.790

025 0

026 0

027 7.876.196 10.009.790

028 1.763.675 3.851.839

029 33 32

030 299.680 296.825

031 1.777.991 1.777.991

032 844.341 373.854

033 1.219.438 503.462

034 19.135 9.335

035 35.151.664 35.724.146

036 0 0

037 35.151.664 35.724.146

038 1.873.891 2.170.266

101 7.414.776 10.123.535

102 5.953.274 5.953.274

103 313.606 313.606

104 5.508.247 5.508.247

105 0

106 131.421 131.421

107 0

108 884.650 1.006.575

109 3.371.937 3.321.706

110 146.745 96.807

111 0

112 102.926 653.462

113 102.926 653.462

114 0

115 2.918.845 864.019

116 125.911 44.270

117 27.736.888 25.600.611

118 4.315.649 4.601.220

119 2.771.254 3.020.056

120 0

121 1.229.735 1.229.735

122 0

123 314.660 351.429

124 990.628 393.131

125 0

126 0

127 990.628 393.131

128 4.623.222 6.414.324

129 2.039.616 3.290.333

130 0

131 0

132 2.039.616 3.290.333

133 0

134 698.310 525.640

135 1.867.422 2.472.091

136 17.874 126.260

137 17.163.673 13.558.051

138 7.629.994 6.281.419

139 1.477 1.404

140 7.003.615 6.064.009

141 624.902 216.006

142 9.051.508 6.979.039

143 26.370 24.952

144 7.597.433 6.107.196

145 1.427.705 846.891

146 482.171 297.593

147 643.716 633.885

148 35.151.664 35.724.146

149 1.873.891 2.170.266

БИЛАНС СТАЊА

30.06.2014.

у хиљадама динара

Позиција АОП

Износ

1

АКТИВА 

А. СТАЛНА ИМОВИНА - УЛАГАЊА (002+003+004+005+009) 

I НЕУПЛАЋЕНИ УПИСАНИ КАПИТАЛ 

II НЕМАТЕРИЈАЛНА УЛАГАЊА (ИМОВИНА)

III ГУДВИЛ (GOODWILL)

IV НЕКРЕТНИНЕ, ПОСТРОЈЕЊА, ОПРЕМА И БИОЛОШКА СРЕДСТВА (006+007+008) 

1. Некретнине, постројења и опрема који служе за обављање делатности

2. Биолошка средства

3. Инвестиционе некретнине

V ДУГОРОЧНИ ФИНАНСИЈСКИ ПЛАСМАНИ (010+014) 

1. Учешћа у капиталу (011+012+013)

а) зависних правних лица

б) осталих повезаних (придружених) правних лица

в) осталих правних лица

2. Остали дугорочни финансијски пласмани (015+016+017)

а) у повезана правна лица - матична и зависна

б) у остала повезана правна лица

в) остали дугорочни финансијски пласмани

Б. ОБРТНА ИМОВИНА - ПОТРАЖИВАЊА (019+020+021+034) 

I ЗАЛИХЕ 

II СТАЛНА СРЕДСТВА НАМЕЊЕНА ПРОДАЈИ И СРЕДСТВА ПОСЛОВАЊА КОЈЕ СЕ ОБУСТАВЉА 

III КРАТКОРОЧНА ПОТРАЖИВАЊА, ПЛАСМАНИ И ГОТОВИНА (022+023+024+028+029+030+031+032+033) 

1. Потраживања 

2. Потраживања за више плаћен порез на добитак 

3. Краткорочни финансијски пласмани (025+026+027)

а) у повезана правна лица - матична и зависна

б) у остала повезана правна лица

в) остали краткорочни финансијски пласмани

4. Готовински еквиваленти и готовина 

5. Порез на додату вредност 

6. Активна временска разграничења

7. Унапред плаћени трошкови прибаве осигурања

8. Преносна премија осигурања и саосигурања која пада на терет саосигуравача и реосигуравача

9. Резервисане штете осигурања и саосигурања које падају на терет саосигуравача и реосигуравача

IV ОДЛОЖЕНА ПОРЕСКА СРЕДСТВА 

V ПОСЛОВНА ИМОВИНА (001+018) 

Г. ГУБИТАК ИЗНАД ВИСИНЕ КАПИТАЛА 

Д. УКУПНА АКТИВА (035+036) 

Ђ. ВАНБИЛАНСНА АКТИВА 

ПАСИВА

А. КАПИТАЛ И РЕЗЕРВЕ (102+107+108+109+110-111+112-115-116) 

I ОСНОВНИ И ОСТАЛИ КАПИТАЛ (103+104+105+106)

1. Акцијски капитал

2. Државни и друштвени капитал

3. Улози друштва за узајамно осигурање

4. Удели и остали капитал

II НЕУПЛАЋЕНИ УПИСАНИ КАПИТАЛ 

III РЕЗЕРВЕ 

IV РЕВАЛОРИЗАЦИОНЕ РЕЗЕРВЕ 

V НЕРЕАЛИЗОВАНИ ДОБИЦИ ПО ОСНОВУ ХОВ РАСПОЛОЖИИВИХ ЗА ПРОДАЈУ

VI НЕРЕАЛИЗОВАНИ ГУБИЦИ ПО ОСНОВУ ХОВ РАСПОЛОЖИИВИХ ЗА ПРОДАЈУ

VII НЕРАСПОРЕЂЕНА ДОБИТ (113+114)

1. Нераспоређена добит ранијих година

2. Нераспоређена добит текуће године

VIII ГУБИТАК ДО ВИСИНЕ КАПИТАЛА

IX ОТКУПЉЕНЕ СОПСТВЕНЕ АКЦИЈЕ 

Б. РЕЗЕРВИСАЊА И ОБАВЕЗЕ (118+124+128+137+147) 

I ДУГОРОЧНА РЕЗЕРВИСАЊА (119+120+121+122+123)

1. Математичка резерва животних осигурања

2. Резервисања за учешће у добити

3. Резервисања за изравнање ризика

4. Резервисања за бонусе и поспусте

5. Друга дугорочна резервисања

II ДУГОРОЧНЕ ОБАВЕЗЕ (125+126+127) 

а) према матичним и зависним правним лицима

б) према осталим повезаним правним лицима

в) остале дугорочне обавезе

III КРАТКОРОЧНЕ ОБАВЕЗЕ (129+133+134+135+136) 

1. Краткорочне финансијске обавезе (130+131+132)

а) према матичним и зависним правним лицима

б) према осталим повезаним правним лицима

в) остале краткорочне финансијске обавезе

2. Обавезе по основу средстава намењених продаји и средстава пословања које се обуставља 

3. Обавезе по основу штета и уговорених износа

4. Обавезе за премију, зараде и друге обавезе

5. Обавезе за порез из резултата

IV ПАСИВНА ВРЕМЕНСКА РАЗГРАНИЧЕЊА (138+142+146)

1. Преносне премије (139+140+141)

а) животних осигурања

б) неживотних осигурања

в) саосигурања, реосигурања и ретроцесија

2. Резервисане штете (143+144+145)

а) животних осигурања

б) неживотних осигурања

в) удели у штетама саосигурања, реосигурања и ретроцесија

3. Друга пасивна временска разграничења

V ОДЛОЖЕНЕ ПОРЕСКЕ ОБАВЕЗЕ 

В. УКУПНА ПАСИВА (101+117) 

Г. ВАНБИЛАНСНА ПАСИВА 


од до

01.01.-30.06.

текуће године
01.01.-30.06. претходне године

2 3 4

201 9.242.015 9.400.127

202 8.125.708 8.127.028

203 718.817 628.728

204 9.129.277 10.291.851

205 192.055 99.616

206 598.490 870.187

207 953.882 1.834.874

208 22.041 11.126

209 82.390 164.768

210 815.842 636.377

211 80.096 11.722

212 242.012 756

213 411.344 459.131

214 0

215 0

216 99.565 96.064

217 345.843 393.285

218 588.509 618.982

219 6.864.215 6.189.190

220 667.407 831.484

221 211.816 353.654

222 0

223 153.813 192.222

224 3

225 157.563 146.984

226 0

227 144.215 138.621

228 4.444.738 3.883.889

229 733.519 151.977

230 3.237.357 3.327.221

231 14.763 7.923

232 212.794 231.468

233 377.048 405.990

234 22.222 34.564

235 108.521 206.126

236 1.350.868 526.173

237 0

238 6.846 5.200

239 5.437 8.726

240 2.783.488 1.484.560

241 1.431.053 1.058.853

242 550.032 258.404

243 553.008 154.412

244 0

245 0

246 196.360 196.431

247 0

248 454.117 934

249 278.360 289.899

250 137.710 119.671

251 635.609 735.439

252 2.377.800 3.210.937

253

254 3.743.101 3.886.861

255 2.428.533 2.433.803

256 183.610 202.894

257 2.244.923 2.230.909

258 0 0

259 0 0

260 1.255.952 1.373.604

261 266.165 291.405

262 201.523 240.145

263 761.879 817.543

264 26.385 24.511

265 60.208 79.454

266 1.592

267

268 1.365.301 675.924

269 161.858 248.160

270 58.612 193.351

271 585.256 1.470.572

272 2.199.156 769.712

273 79.745

274 2.875.955

275 0 0

276 42.248 68.583

277 11.162

278 2.918.203

279 0 0

280 6.536

281 0 0

282 642 0

283 4.626

284 2.918.845

285 0 0

286 4.626

287 1

288

2892. Умањена (разводњена) зарада по акцији (у динарима без пара)

Ђ. НЕТО ДОБИТАК (277-278-280+281-282)

Е. НЕТО ГУБИТАК (278-277+280-281+282)

Ж. НЕТО ДОБИТАК КОЈИ ПРИПАДА МАЊИНСКИМ УЛАГАЧИМА

З. НЕТО ДОБИТАК КОЈИ ПРИПАДА ВЛАСНИЦИМА МАТИЧНОГ ПРАВНОГ ЛИЦА

И. ЗАРАДА ПО АКЦИЈИ

1. Основна зарада по акцији (у динарима без пара)

В. ДОБИТАК ПРЕ ОПОРЕЗИВАЊА (273+275-274-276)

Г. ГУБИТАК ПРЕ ОПОРЕЗИВАЊА (274+276-273-275)

Д. ПОРЕЗ НА ДОБИТАК

1. Порез на добитак

2. Добитак по основу креирања одложених пореских средстава и смањења одложених пореских обавеза

3. Губитак по основу смањења одложених пореских средстава из претходних година и креирања одложених пореских обавеза

V ПРИХОДИ ОД УСКЛАЂИВАЊА ВРЕДНОСТИ ИМОВИНЕ И ОСТАЛИ ПРИХОДИ

VI РАСХОДИ ПО ОСНОВУ ОБЕЗВРЕЂЕЊА ИМОВИНЕ И ОСТАЛИ РАСХОДИ

VII ДОБИТАК ИЗ РЕДОВНОГ ПОСЛОВАЊА ПРЕ ОПОРЕЗИВАЊА (267+269+271-268-270-272)

VIII ГУБИТАК ИЗ РЕДОВНОГ ПОСЛОВАЊА ПРЕ ОПОРЕЗИВАЊА (268+270+272-267-269-271)

IX НЕТО ДОБИТАК ПОСЛОВАЊА КОЈЕ СЕ ОБУСТАВЉА

X НЕТО ГУБИТАК ПОСЛОВАЊА КОЈЕ СЕ ОБУСТАВЉА

3. Остали трошкови спровођења осигурања

4. Провизија од реосигурања и ретроцесија

I ПОСЛОВНА ДОБИТ - НЕТО ПОСЛОВНИ РЕЗУЛТАТ (252-254)

II ПОСЛОВНИ ГУБИТАК - НЕТО ПОСЛОВНИ РЕЗУЛТАТ (254-252+253)

III ФИНАНСИЈСКИ ПРИХОДИ, ОСИМ ФИНАНСИЈСКИХ ПРИХОДА ПО ОСНОВУ СРЕДСТАВА ТЕХНИЧКИХ РЕЗЕРВИ

IV ФИНАНСИЈСКИ РАСХОДИ, ОСИМ ФИНАНСИЈСКИХ РАСХОДА ПО ОСНОВУ СРЕДСТАВА ТЕХНИЧКИХ РЕЗЕРВИ

1.4. Промена разграничених трошкова прибаве - смањење

2. Трошкови управе (261+262+263+264)

2.1. Амортизација

2.2. Трошкови материјала, енергије, услуга и нематеријални трошкови

2.3. Трошкови зарада, накнада зарада и остали лични трошкови

2.4. Остали трошкови управе

IV ГУБИТАК - БРУТО ПОСЛОВНИ РЕЗУЛТАТ (219-201)

Б. ТРОШКОВИ СПРОВОЂЕЊА ОСИГУРАЊА (255+260+265-266)

1. Трошкови прибаве (256+257-258+259)

1.1. Провизије

1.2. Остали трошкови прибаве

1.3. Промена разграничених трошкова прибаве - повећање

5. Повећање осталих техничких резерви - нето

6. Смањење осталих техничких резерви - нето

7. Расходи за бонусе и поспусте

8. Расходи по основу депоновања и улагања (инвестирања) средстава техничких резерви

9. Остали пословни расходи

III ДОБИТ - БРУТО ПОСЛОВНИ РЕЗУЛТАТ (201-219)

3.4. Резервисане штете неживотних осигурања

3.5. Резервисане штете саосигурања, реосигурања и ретроцесија

3.6. Резервисане штете саосигурања, реосигурања и ретроцесија

3.7. Повећање резервисаних штета - удела саосигуравача, реосигуравача и ретроцесионара у штетама

3.8. Смањење резервисаних штета - удела саосигуравача, реосигуравача и ретроцесионара у штетама

4. Регрес - приходи по основу регреса

2.7. Приходи од учешћа реосигурања и ретроцесија у накнади штета

3. Резервисане штете - повећање  (238-239+240-241+242-243+244-245)>0

3. Резервисане штете - смањење  (238-239+240-241+242-243+244-245)<0

3.1. Резервисане штете животних осигурања

3.2. Резервисане штете животних осигурања

3.3. Резервисане штете неживотних осигурања

2.1. Ликвидиране штете и уговорени износи животних осигурања

2.2. Ликвидиране штете неживотних осигурања

2.3. Ликвидиране штете - удели у штетама саосигурања

2.4. Ликвидиране штете - удели у штетама реосигурања и ретроцесија

2.5. Расходи извиђаја, процене, ликвидације и исплата накнада штета и уговорених износа

2.6. Приходи од учешћасаосигурања у накнади штета

1.3. Допринос за превентиву

1.4. Ватрогасни допринос

1.5. Допринос Гарантном фонду

1.6. Резервисања за изравнавање ризика

1.7. Остали расходи за дугорочна резервисања и функционалне доприносе

2. Расходи накнада штете и уговорених износа  (229+230+231+232+233-234-235)

5. Приходи од депоновања и улагања (инвестирања) средстава техничких резерви осигурања, реосигурања и ретроцесија

6. Остали пословни приходи

II ПОСЛОВНИ (ФУНКЦИОНАЛНИ) РАСХОДИ (220+228+236-237-246+247-248+249+250+251)

1. Расходи за дугорочна резервисања и функционалне доприносе (221+222+223+224+225+226+227)

1.1. Математичка резерва животних осигурања, осим добровољног пензијског осигурања

1.2. Математичка резерва добровољног пензијског осигурања

2.2. Провизије из послова реосиурања и ретроцесије

2.3. Премија пренета ретроцесијом реосигурања и ретроцесија

2.4. Повећање преносних премија реосигурања и ретроцесија

2.5. Смањење преносних премија реосигурања и ретроцесија

3. Повећање преносних премија осигурања, саосигурања, реосигурања и ретроцесија за неистекле ризике

4. Приходи од послова непосредно повезаних с пословима осигурања

1.3. Премија пренета у саосигурање - пасивна

1.4. Премија пренета у реосигурање

1.5. Повећање преносних премија осигурања и саосигурања

1.6. Смањење преносних премија осигурања и саосигурања

2. Приходи од премија реосигурања и ретроцесије (210-211-212-213+214)

2.1. Обрачуната премија реосигурања и ретроцесија

1

А. ПОСЛОВНИ ПРИХОДИ И РАСХОДИ

I ПОСЛОВНИ (ФУНКЦИОНАЛНИ) ПРИХОДИ (202+209-215+216+217+218)

1. Приходи од премија осигурања и саосигурања (203+204-205-206-207+208)

1.1. Обрачуната премија животних осигурања и саосигурања

1.2. Обрачуната премија неживотних осигурања и саосигурања

БИЛАНС УСПЕХА

01.01.2014. 30.06.2014.

у хиљадама динара

Позиција АОП

Износ


од до

01.01.-30.06.

текуће године

01.01.-30.06. претходне 

године

2 3 4

301 10.564.890 11.061.144

302 8.178.454 8.624.074

303 582.133 150.336

304 218.805 382.571

305 97.638 150.654

306 1.487.860 1.753.509

307 12.123.483 11.797.592

308 3.891.039 3.633.103

309 357.875 197.621

310 1.759.247 1.308.121

311 2.697.340 3.073.948

312 2.332.782 1.967.945

313 36.729 83.403

314 211.265 136.178

315 564.611 634.941

316 272.595 762.332

317

318 1.558.593 736.448

319 973.783 445.632

320 46.438 114.651

321 68.541 4.416

322 746.532 145.650

323 112.189 180.209

324 83 706

325 974.374 922.732

326 75.000

327 87.520 79.692

328 809.930 842.455

329 1.924 585

330

331 591 477.100

332 345.939 95.320

333 37.960

334 345.919 57.346

335 20 14

336 1.155.768 94.167

337 65.408 0

338 1.023.936 90.698

339 66.424 3.469

340 0

341 1.153

342 809.829

343 11.884.612 11.602.096

344 14.253.625 12.814.491

345

346 2.369.013 1.212.395

347 3.851.839 3.189.675

348 281.666 62.120

349 817 20.727

350 1.763.675 2.018.673

З. ПОЗИТИВНЕ КУРСНЕ РАЗЛИКЕ ПО ОСНОВУ ПРЕРАЧУНА ГОТОВИНЕ

И. НЕГАТИВНЕ КУРСНЕ РАЗЛИКЕ ПО ОСНОВУ ПРЕРАЧУНА ГОТОВИНЕ

Ж. ГОТОВИНА НА ПОЧЕТКУ ОБРАЧУНСКОГ ПЕРИОДА

Г. СВЕГА ПРИЛИВИ ГОТОВИНЕ (301+319+332)

Д. СВЕГА ОДЛИВИ ГОТОВИНЕ (307+325+336)

Ђ. НЕТО ПРИЛИВИ ГОТОВИНЕ (343-344)

Е. НЕТО ОДЛИВИ ГОТОВИНЕ (344-343)

ИЗВЕШТАЈ О ТОКОВИМА ГОТОВИНЕ

30.06.2014.

у хиљадама динара

Ј. ГОТОВИНА НА КРАЈУ ОБРАЧУНСКОГ ПЕРИОДА (345-346+347+348-349)

Б. ТОКОВИ ГОТОВИНЕ ИЗ АКТИВНОСТИ ИНВЕСТИРАЊА

В. ТОКОВИ ГОТОВИНЕ ИЗ АКТИВНОСТИ ФИНАНСИРАЊА

1. Продаја акција и удела (нето приливи)

I Приливи готовине из активности финансирања (1 до 3)

III Нето прилив готовине из активности финансирања (I-II)

IV Нето одлив готовине из активности финансирања (II-I)

А. ТОКОВИ ГОТОВИНЕ ИЗ ПОСЛОВНИХ АКТИВНОСТИ

I Приливи готовине из пословних активности (1 до 5)

1. Премија осигурања и саосигурања и примљени аванси

2. Премије реосигурања и ретроцесија

Позиција АОП

Износ

1

2. Куповина нематеријалних улагања, некретнина, постројења, опреме и биолошких средстава

5. Примљене дивиденде и учешћа у резултату

3. Премије саосигурања, реосигурања и ретроцесија

3. Приливи од учешћа у накнади штета

4. Примљене камате из пословних активности

8. Плаћања по осонову осталих јавних прихода

5. Остали приливи из редовног пословања

II Одливи готовине из пословних активности (1 до 9)

1. Накнаде штета и уговорених износа из осигурања, удели у штетама из саосигурања и дати аванси

2. Накнаде штета и удели у штетама из реосигурања и ретроцесија

4. Примљене камате из активности инвестирања

II Одливи готовине из активности инвестирања (1 до 4)

4. Исплаћене дивидендеи учешћа у резултату

2. Дугорочни и краткорочни кредити и остале обавезе (нето одливи)

9. Остали одливи готовине из редовног пословања

III Нето прилив готовине из пословних активности (I-II)

IV Нето одлив готовине из пословних активности (II-I)

I Приливи готовине из активности инвестирања (1 до 5)

4. Плаћене камате

2. Дугорочни и краткорочни кредити (нето приливи)

4. Зараде, накнаде зарада и остали лични расходи

5. Остали трошкови спровођења осигурања

6. Плаћене камате

7. Порез на добитак

2. Продаја нематеријалних улагања, некретнина, постројења, опреме и биолошких средстава

3. Остали финансијски пласмани - депоновања и улагања (нето приливи)

01.01.2014.

III Нето прилив готовине из активности инвестирања (I-II)

IV Нето одлив готовине из активности инвестирања (II-I)

1. Откуп сопствених акција и удела

3. Финансијски лизинг

3. Остале дугорочне и краткорочне обавезе

II Одливи готовине из активности финансирања (1 до 4)

1. Увећање основног капитала

3. Остали финансијски пласмани - депоновања и улагања (нето одливи)

1. Куповина акција и удела (нето одливи)


од до

АОП

О
с

н
о

в
н

и
 к

а
п

и
т
а

л
 

(г
р

у
п

а
 3

0
, 

о
с

и
м

 

3
0

9
) 

АОП

О
с

т
а

л
и

 к
а

п
и

т
а

л
 

(р
н

. 
3

0
9

) 

АОП

Н
е

у
п

л
а

ћ
е

н
и

 

у
п

и
с

а
н

и
 к

а
п

и
т
а

л
 

(г
р

у
п

а
 3

1
)

АОП

Е
м

и
с

и
о

н
а

 

п
р

е
м

и
ја

 (
р

н
. 

3
2

0
) 

АОП

Р
е

з
е

р
в

е
 (

р
н

. 
3

2
1

-

3
2

4
, 

3
2

9
) 

АОП

Р
е

в
.р

е
з
.и

 

н
е

р
е

а
л

.д
о

б
и

ц
и

 

п
о

 с
о

н
. 

Х
О

В
 

р
а

с
п

.з
а

 п
р

о
д

. 

(г
р

у
п

а
 3

3
, 

о
с

и
м

 

АОП

Н
е

р
а

с
п

о
р

е
ђ

е
н

и
 

д
о

б
и

т
а

к
 (

гр
у

п
а

 

3
4

) 

АОП

У
к
у

п
н

о
 (

к
о

л
. 

2
+

3
+

4
+

5
+

6
+

7
+

8
)

АОП

Г
у

б
и

т
а

к
 д

о
 

в
и

с
и

н
е

 к
а

п
и

т
а

л
а

 

(г
р

у
п

а
 3

5
) 

АОП

О
т
к
у

п
љ

е
н

е
 

с
о

п
с

т
в

е
н

е
 а

к
ц

и
је

 

и
 у

д
е

л
и

 

(р
н

.0
3

7
,2

3
7

)

АОП

Н
е

р
е

а
л

.г
у

б
и

ц
и

 п
о

 

с
о

н
. 

Х
О

В
 р

а
с

п
.з

а
 

п
р

о
д

. 
(р

н
. 

3
3

3
)

АОП

У
к
у

п
н

о
 о

д
б

и
т
н

е
 

с
т
а

в
к
е

 (
к
о

л
. 

1
0

+
1

1
+

1
2

) 

АОП

У
к
у

п
н

о
 к

а
п

и
т
а

л
 

(к
о

л
. 

9
-1

3
)

АОП

Г
у

б
и

т
а

к
 и

з
н

а
д

 

в
и

с
и

н
е

 к
а

п
и

т
а

л
а

 

(р
н

. 
2

9
0

) 

2 3 4 5 6 7 8 9 10 11 12 13 14 15

401 5821853 427 131421 451 0 475 39564 499 877427 523 3523147 549 2483395 577 12876807 611 1693314 635 0 661 685 1693314 715 11183493 721 0

402 428 452 476 500 524 550 578 612 636 662 686 ххх ххх 722

403 429 453 477 501 525 551 579 613 637 663 687 ххх ххх 723

404 5821853 430 131421 454 0 478 39564 502 877427 526 3523147 552 2483395 580 12876807 614 1693314 638 0 664 0 688 1693314 716 724 0

405 ххх ххх 455 479 ххх ххх ххх ххх ххх ххх 581 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 527 34739 ххх ххх 582 34739 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 528 9321 ххх ххх 583 9321 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 665 689 0 ххх ххх ххх ххх

406 431 ххх ххх ххх ххх 503 ххх ххх 553 584 0 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 615 864019 ххх ххх ххх ххх 690 864019 ххх ххх 725

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 639 44270 ххх ххх 691 44270 ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 640 ххх ххх 692 ххх ххх ххх ххх

407 432 456 480 504 529 554 127276 585 127276 616 641 666 693 ххх ххх 726

408 433 457 481 505 41274 530 130052 555 1372408 586 1543734 617 1663560 642 667 694 1663560 ххх ххх 727

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 556 587 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 557 588 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

409 434 458 482 506 145469 531 558 43962 589 189431 618 643 668 695 0 ххх ххх 728

410 435 459 483 507 14611 532 559 628763 590 643374 619 29754 644 669 696 29754 ххх ххх 729

411 0 436 460 484 508 145469 533 34739 560 171238 591 351446 620 864019 645 44270 670 0 697 908289 ххх ххх 730 0

412 0 437 461 485 509 55885 534 139373 561 2001171 592 2196429 621 1693314 646 0 671 0 698 1693314 ххх ххх 731 0

413 5821853 438 131421 462 0 486 39564 510 967011 535 3418513 562 653462 593 11031824 622 864019 647 44270 672 0 699 908289 717 10123535 732 0

414 5821853 439 131421 463 0 487 39564 511 967011 536 3418513 563 653462 594 11031824 623 864019 648 44270 673 700 908289 718 10123535 733

415 440 464 488 512 537 564 595 0 624 0 649 674 701 ххх ххх 734

416 441 465 489 513 538 565 596 0 625 0 650 675 702 ххх ххх 735

417 5821853 442 131421 466 0 490 39564 514 967011 539 3418513 566 653462 597 11031824 626 864019 651 44270 676 0 703 908289 719 10123535 736

418 ххх ххх 467 491 ххх ххх ххх ххх ххх ххх 598 0 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 540 49793 ххх ххх 599 49793 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 541 1904 ххх ххх 600 1904 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 677 704 0 ххх ххх ххх ххх

419 443 ххх ххх ххх ххх 515 ххх ххх 567 601 0 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 627 2918845 ххх ххх ххх ххх 705 2918845 ххх ххх 737

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 652 81641 ххх ххх 706 81641 ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 653 ххх ххх 707 ххх ххх ххх ххх

420 444 468 492 516 542 568 602 0 628 654 678 708 ххх ххх 738

421 445 469 493 517 543 569 123387 603 123387 629 655 679 709 ххх ххх 739

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 570 604 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх 571 605 ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх ххх

422 446 470 494 518 544 52287 572 606 52287 630 656 680 710 0 ххх ххх 740

423 447 471 495 519 121925 545 7 573 427149 607 549081 631 864019 657 681 711 864019 ххх ххх 741

424 0 448 0 472 0 496 0 520 546 102080 574 0 608 102080 632 2918845 658 81641 682 712 3000486 ххх ххх 742

425 0 449 0 473 0 497 0 521 121925 547 1911 575 550536 609 674372 633 864019 659 0 683 713 864019 ххх ххх 743

426 5821853 450 131421 474 0 498 39564 522 845086 548 3518682 576 102926 610 10459532 634 2918845 660 125911 684 0 714 3044756 720 7414776 744

Укупна повећања по рачунима у текућој години (р.бр. 26+27+29+30+31+32+34+38)

Укупна смањења по рачунима у текућој години (р.бр. 28+33+35+36+37+39)

Крајње стање или стање на дан 30.06. текуће године _____ (р.бр. 25+40-41) 

Смањење капитала по основу расподеле дивиденде

Смањење капитала по сонову обавеза према запосленима

Остала повећања позиције

Остала смањења позиције

Нето добитак периода

Нето губитак периода

Стицање сопствених акција (смањење капитала повећањем одбитних ставки)

Продаја/отуђење сопствених акција (повећање капитала смањењем одбитних ставки)

Пренос с једног на други облик капитала - повећање позиције

Пренос с једног на други облик капитала - смањење позиције

Исправка материјално значајних грешака и промене рачуноводствених политика - смањење позиције

Кориговано почетно стање или стање на дан 01.01. текуће године _____ (р.бр. 22+23-24) 

Емисије акција 

Повећање револоризационих резерви и нереализовани добици по основу ХОВ расположивих за продају

Смањење револоризационих резерви

Нереализовани губици по основу ХОВ расположивих за продају

Остала смањења позиција

Укупна повећања по рачунима у претходној години (р.бр. 5+6+8+9+10+11+13+17)

Укупна смањења по рачунима у претходној години (р.бр. 7+12+14+15+16+18)

Крајње стање или стање на дан 31.12. претходне године _________ (р.бр. 4+19-20)

Почетно стање или стање на дан 01.01. текуће године _______ 

Исправка материјално значајних грешака и промене рачуноводствених политика - повећање позиције

Продаја/отуђење сопствених акција (повећање капитала смањењем одбитних ставки)

Пренос с једног на други облик капитала - повећање позиције

Пренос с једног на други облик капитала - смањење позиције

Смањење капитала по основу расподеле дивиденде

Смањење капитала по основу обавеза према запосленима

Остала повећања позиција

ИЗВЕШТАЈ О ПРОМЕНАМА НА КАПИТАЛУ

у хиљадама динара

Нето губитак периода

Стицање сопствених акција (смањење капитала повећањем одбитних ставки)

Нереализовани губици по основу ХОВ расположивих за продају

Нето добитак периода

Смањење револоризационих резерви

1

Почетно стање или стање на дан 01.01. претходне године ____ 

30.06.2014.01.01.2013.

Кориговано почетно стање или стање на дан 01.01. претходне године _____ (р.бр. 1+2-3) 

Емисије акција 

Повећање револоризационих резерви и нереализовани добици по основу ХОВ расположивих за продају 

Позиција

Исправка материјално значајних грешака и промене рачуноводствених политика - повећање позиције

Исправка материјално значајних грешака и промене рачуноводствених политика - смањење позиције


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

1 

 

1.   ɈɋɇɂȼȺȵȿ ɂ ȾȿɅȺɌɇɈɋɌ 

 

Ʉɨɦɩɚɧɢʁɚ „Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ. ,ɭ ɨɤɜɢɪɭ Ƚɪɭɩɟ,  ʁɟɫɬɟ ɩɪɢɜɪɟɞɧɨ ɞɪɭɲɬɜɨ ɨɪɝɚɧɢɡɨɜɚɧɨ ɤɚɨ 
ɨɬɜɨɪɟɧɨ ɚɤɰɢɨɧɚɪɫɤɨ ɞɪɭɲɬɜɨ ɡɚ ɩɨɫɥɨɜɟ ɨɫɢɝɭɪɚʃɚ, ɢ ɫɚɨɫɢɝɭɪɚʃɚ  ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ ɬɟ 
ɩɪɭɠɚʃɟ ɞɪɭɝɢɯ ɭɫɥɭɝɚ ɭ ɨɫɢɝɭɪɚʃɭ. 
 

Ʉɨɦɩɚɧɢʁɚ ʁɟ ɧɚɫɬɚɥɚ ɢɡ Ⱦɪɠɚɜɧɨɝ ɨɫɢɝɭɪɚɜɚʁɭʄɟɝ ɡɚɜɨɞɚ, ɨɫɧɨɜɚɧɨɝ 1945. ɝɨɞɢɧɟ, ɢ ɢɡ ɤɚɫɧɢʁɢɯ 
ɬɪɚɧɫɮɨɪɦɚɰɢʁɚ ɢ ɫɩɚʁɚʃɚ ɨɫɢɝɭɪɚɜɚʁɭʄɢɯ ɤɭʄɚ “Ȼɟɨɝɪɚɞ” ɢ “Јɭɝɨɫɥɚɜɢʁɚ”. ɤɨʁɟ ʁɟ ɢɡɜɪɲɟɧɨ 
ɬɨɤɨɦ 1974. ɝɨɞɢɧɟ. ɍ ɫɟɩɬɟɦɛɪɭ 1990. ɢɡɜɪɲɟɧɚ ʁɟ ɬɪɚɧɫɮɨɪɦɚɰɢʁɚ ɭ ɞɟɨɧɢɱɤɨ ɞɪɭɲɬɜɨ, ɚ ɭ 

ɞɟɰɟɦɛɪɭ 1994. ɞɚʂɚ ɬɪɚɧɫɮɨɪɦɚɰɢʁɚ ɭ Ʉɨɦɩɚɧɢʁɭ “Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ” ɚ.ɞ. Ȼɟɨɝɪɚɞ. 
 

ɋɚɜɟɡɧɨ ɦɢɧɢɫɬɚɪɫɬɜɨ ɡɚ ɮɢɧɚɧɫɢʁɟ ʁɟ 20. ʁɭɧɚ 1997. ɝɨɞɢɧɟ, ɭ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɨɫɢɝɭɪɚʃɭ 
ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ, ɢɡɞɚɥɨ ɞɨɡɜɨɥɭ ɡɚ ɪɚɞ Ʉɨɦɩɚɧɢʁɢ, ɛɪ. 4/1-12-016/97. Ʉɨɦɩɚɧɢʁɚ ʁɟ ɡɚ ɨɛɚɜʂɚʃɟ 
ɩɨɫɥɨɜɚ ɢɡ ɧɚɜɟɞɟɧɨɝ ɪɟɲɟʃɚ ɪɟɝɢɫɬɪɨɜɚɧɚ ɤɨɞ ɉɪɢɜɪɟɞɧɨɝ ɫɭɞɚ ɭ Ȼɟɨɝɪɚɞɭ ɩɨɞ ɛɪɨʁɟɦ VII-Ɏɢ-

7821/97 Шɞ 19. ʁɭɥɚ 1997. ɩШɞ ɦɚɬɢɱɧɢɦ ɛɪШʁОɦ 07046898, ɲɬШ ʁО ɭɩɢɫɚɧШ ɤШɞ ɊОɩɭɛɥɢɱɤШɝ ɡɚɜШɞɚ 
ɡɚ ɫɬɚɬɢɫɬɢɤɭ ɊОɩɭɛɥɢɤО ɋɪɛɢʁО, ɫɚ ШɛɚɜОɲɬОʃОɦ Ш ɪɚɡɜɪɫɬɚɜɚʃɭ ɩɪОɦɚ ɤɥɚɫɢɮɢɤɚɰɢʁɢ 
ɞОɥɚɬɧШɫɬɢ – ɢɡɜШɞ ɢɡ ɪОɝɢɫɬɪɚ ɛɪШʁ 052-89 Шɞ 11. ɚɜɝɭɫɬɚ 1997. ɝШɞɢɧО. 
 

ɇɚɪɨɞɧɚ ɛɚɧɤɚ ɋɪɛɢʁɟ ʁɟ ɫɜɨʁɨɦ ɩɨɬɜɪɞɨɦ ɛɪɨʁ Ⱥ/879/205/ЈЈ ɨɞ 14. ɦɚɪɬɚ 2005. ɧɚɧɨɜɨ ɩɨɬɜɪɞɢɥɚ 
ɞɨɡɜɨɥɭ ɡɚ ɪɚɞ ɤɨʁɭ ʁɟ Ʉɨɦɩɚɧɢʁɚ ɞɨɛɢɥɚ ɨɞ ɋɚɜɟɡɧɨɝ ɦɢɧɢɫɬɚɪɫɬɜɚ ɡɚ ɮɢɧɚɧɫɢʁɟ. Ʉɨɦɩɚɧɢʁɚ 
„Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ. ɩɪɟɜɟɞɟɧɚ ʁɟ ɭ Ɋɟɝɢɫɬɚɪ ɩɪɢɜɪɟɞɧɢɯ ɫɭɛʁɟɤɚɬɚ ɤɨɞ Ⱥɝɟɧɰɢʁɟ ɡɚ 
ɩɪɢɜɪɟɞɧɟ ɪɟɝɢɫɬɪɟ Ɋɋ  ɪɟɲɟʃɟɦ ɛɪ. 1992/2005 ɨɞ 2. ɦɚɪɬɚ 2005. 

 

ɍ ɬɨɤɭ 2006. ɢɡɜɪɲɟɧɨ ʁɟ ɭɫɤɥɚђɢɜɚʃɟ ɋɬɚɬɭɬɚ Ʉɨɦɩɚɧɢʁɟ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɩɪɢɜɪɟɞɧɢɦ ɞɪɭɲɬɜɢɦɚ. 
 

ɋeɞɢɲɬe Ʉoɦɩɚɧɢʁe ʁe ɭ Ȼeoɝɪɚɞɭ, ɭɥɢɰɚ Ɇɚɤeɞoɧɫɤɚ ɛɪ. 4. 

 

Ʉɨɦɩɚɧɢʁɚ ɢ ʃɟɧɚ ɡɚɜɢɫɧɚ ɩɪɟɞɭɡɟʄɚ (ɭ ɞɚʂɟɦ ɬɟɤɫɬɭ “Ƚɪɭɩɚ”) ɫɟ ɛɚɜɟ ɩɪɭɠɚʃɟɦ ɭɫɥɭɝɚ 
ɨɫɢɝɭɪɚʃɚ, ɫɚɨɫɢɝɭɪɚʃɚ ɢ ɪɟɨɫɢɝɭɪɚʃɚ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ ɢ ɩɪɭɠɚʃɟɦ ɞɪɭɝɢɯ ɭɫɥɭɝɚ ɭ ɨɫɢɝɭɪɚʃɭ 
ɝɪɚђɚɧɢɦɚ ɢ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ, ɚɥɢ ɢ ɨɫɬɚɥɢɦ ɞɟɥɚɬɧɨɫɬɢɦɚ ɩɨɫɪɟɞɧɨ ɩɪɟɤɨ ɫɜɨʁɢɯ ɡɚɜɢɫɧɢɯ 
ɩɪɟɞɭɡɟʄɚ ɤɨʁɟ ʁɟ ɦɚɬɢɱɧɨ ɩɪɟɞɭɡɟʄɟ Ʉɨɦɩɚɧɢʁɚ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɢ ɨɫɧɨɜɚɥɨ.  Ⱦɭɧɚɜ Ƚɪɭɩɚ ɭ 
ɫɜɨɦ ɫɚɫɬɚɜɭ ɢɦɚ ɨɫɚɦ ɩɨɜɟɡɚɧɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ. ɂɡɦɟђɭ ɨɫɬɚɥɨɝ:  Ⱦɭɧɚɜ Ⱥɭɬɨ ɱɢʁɚ ʁɟ ɨɫɧɨɜɧɚ 
ɞɟɥɚɬɧɨɫɬ ɞɪɭɲɬɜɚ, ɬɟɯɧɢɱɤɢ ɩɪɟɝɥɟɞɢ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ Ɉɫɧɨɜɚɧɨ ʁɟ ɨɞɥɭɤɨɦ ɍɩɪɚɜɧɨɝ ɨɞɛɨɪɚ 
Ʉɨɦɩɚɧɢʁɟ „Ⱦɭɧɚɜ Ɉɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ.  Ȼɟɨɝɪɚɞ ɤɨʁɚ ʁɟ ɞɨɧɟɬɚ ɧɚ ɫɟɞɧɢɰɢ ɨɞɪɠɚɧɨʁ 25.02.1999. 
Ɉɫɧɢɜɚʃɟ ʁɟ ɭɫɥɨɜʂɟɧɨ ɥɨɝɢɫɬɢɱɤɨɦ ɩɨɞɪɲɤɨɦ ɞɟɥɚɬɧɨɫɬɢ Ʉɨɦɩɚɧɢʁɟ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ  ɭ 
ɨɛɟɡɛɟђɢɜɚʃɭ ɥɢɞɟɪɫɤɟ ɩɨɡɢɰɢʁɟ ɧɚ ɩɨʂɭ ɨɫɢɝɭɪɚʃɚ ɭɨɩɲɬɟ ɚ ɩɨɫɟɛɧɨ ɨɫɢɝɭɪɚʃɚ ɦɨɬɨɪɧɢɯ 
ɜɨɡɢɥɚ. Ⱦɭɧɚɜ Ɍɭɪɢɫɬ ɱɢʁɚ ʁɟ ɨɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ  ɯɨɬɟɥɢʁɟɪɫɬɜɨ ɢ ɬɭɪɢɡɚɦ, Ⱦɭɧɚɜ ɬɪɝɨɜɢɧɚ ɤɨʁɚ  
ʁɟ ɭ ɫɤɥɚɞɭ ɫɚ ɍɝɨɜɨɪɨɦ ɨ ɫɩɚʁɚʃɭ ɭɡ ɩɪɢɩɚʁɚʃɟ ɛɪ. 27776/10 ɨɞ 30.09.2010. ɢ Ɋɟɲɟʃɟɦ Ⱥɝɟɧɰɢʁɟ 
ɡɚ ɉɪɢɜɪɟɞɧɟ ɪɟɝɢɫɬɪɟ ɛɪ. ȻȾ137920/2010 ɨɞ  10.12.2010. ɝɨɞɢɧɟ, ɢɡɜɪɲɟɧɚ ʁɟ ɫɬɚɬɭɫɧɚ ɩɪɨɦɟɧɚ 
ɫɩɚʁɚʃɚ ɭɡ ɩɪɢɩɚʁɚʃɟ ɞɪɭɲɬɜɚ „Ⱦɭɧɚɜ Ɍɪɝɨɜɢɧɚ“ (ɦɛ: 06539793) ɞɪɭɲɬɜɭ „Ⱦɭɧɚɜ Ɍɭɪɢɫɬ“ (ɦɛ: 
17130706).  ɍ ɬɨɦ ɫɦɢɫɥɭ ɨɞ 30.09.2010. Ⱦɭɧɚɜ Ɍɪɝɨɜɢɧɚ  ɩɪɚɜɧɨ ɫɚɦɨɫɬɚɥɧɨ ɧɟ ɩɨɫɬɨʁɢ. Ⱦɭɧɚɜ 
Ɋȿ ɫɟ ɛɚɜɢ ɩɪɟɭɡɢɦɚʃɟɦ ɭ ɪɟɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ  ɪɟɬɪɨɰɟɫɢʁɭ  ɪɢɡɢɤɚ ɞɨɦɚʄɢɯ ɢ ɢɧɨɫɬɪɚɧɢɯ 
ɨɫɢɝɭɪɚɜɚʁɭʄɢɯ ɞɪɭɲɬɚɜɚ (ɚɤɬɢɜɧɢ ɩɨɫɥɨɜɢ) ɢ ɩɪɟɞɚʁɨɦ ɭ ɪɟɬɪɨɰɟɫɢʁɭ ɞɨɦɚʄɢɦ ɢ ɢɧɨɫɬɪɚɧɢɦ  
ɪɟɨɫɢɝɭɪɚɜɚʁɭʄɢɦ ɞɪɭɲɬɜɢɦɚ ɜɢɲɤɨɜɚ ɪɢɡɢɤɚ ɩɪɟɭɡɟɬɢɯ ɭ ɪɟɨɫɢɝɭɪɚʃɟ (ɩɚɫɢɜɧɢ ɩɨɫɥɨɜɢ). 
Ⱦɭɧɚɜ ɞɪɭɲɬɜɨ ɡɚ ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢʁɫɤɢɦ ɮɨɧɞɨɦ  ɚ.ɞ.  ʁɟ 08. ɦɚɪɬɚ 2007.ɝɨɞ. 
ɨɞ ɫɬɪɚɧɟ ɇɚɪɨɞɧɟ Ȼɚɧɤɟ ɋɪɛɢʁɟ ɞɨɛɢɥɨ ɞɨɡɜɨɥɭ ɡɚ ɨɫɧɢɜɚʃɟ ɢ ɨɪɝɚɧɢɡɨɜɚʃɟ Ⱦɪɭɲɬɜɚ ɡɚ 
ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢɨɧɢɦ ɮɨɧɞɨɦ, ɱɢʁɚ ʄɟ ɝɥɚɜɧɚ ɞɟɥɚɬɧɨɫɬ ɛɢɬɢ ɨɛɚɜʂɚʃɟ ɩɨɫɥɨɜɚ 
ɩɟɧɡɢʁɫɤɨɝ ɨɫɢɝɭɪɚʃɚ ɤɚɨ ɢ ɚɞɟɤɜɚɬɧɨ ɭɩɪɚɜʂɚʃɟ ɪɚɫɩɨɥɨɠɢɜɢɦ ɫɪɟɞɫɬɜɢɦɚ ɩɟɧɡɢɨɧɨɝ ɮɨɧɞɚ 
(ɩɥɚɫɢɪɚʃɟ).  Ⱦɭɧɚɜ Ȼɚɧɤɚ ɨɫɧɨɜɚɧɚ ʁɟ 28.12.1990.ɝɨɞ.   ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɨɫɧɢɜɚʃɭ ɢ 
ɞɨɡɜɨɥɨɦ ɡɚ ɨɫɧɢɜɚʃɟ, ɇɚɪɨɞɧɟ Ȼɚɧɤɟ ɋɪɛɢʁɟ  ɛɪɨʁ 329 ɨɞ 26.12.1990.ɝɨɞ. ɩɨɞ ɧɚɡɢɜɨɦ Ʉɨɫɨɜɫɤɨ-

Ɇɟɬɨɯɢʁɫɤɚ ɛɚɧɤɚ ɚ.ɞ. ɛɚɧɤɚ ʁɟ ɩɨɫɥɨɜɚɥɚ ɞɨ 07.10.2010, ɤɚɞɚ ʁɟ ɪɟɲɟʃɟɦ ȺɉɊ-ɚ ɛɪɨʁ 
ȻȾ113392/10 ɩɪɨɦɟʃɟɧ  ɧɚɡɢɜ Ȼɚɧɤɟ ɭ Ⱦɭɧɚɜ Ȼɚɧɤɚ ɚ.ɞ., Ɂɜɟɱɚɧ.  ɉɨɞ ɨɜɢɦ ɢɦɟɧɨɦ ɛɚɧɤɚ ʁɟ 
ɩɨɫɥɨɜɚɥɚ ɞɨ 19.12.2012. ɝɨɞɢɧɟ, ɤɚɞɚ ʁɟ ɧɚɡɢɜ ɩɪɨɦɟʃɟɧ  ɢ ɧɚɡɢɜ ɢ ɫɟɞɢɲɬɟ ɛɚɧɤɟ ɭ Ⱦɭɧɚɜ Ȼɚɧɤɚ 
ɚ.ɞ. Ȼɟɨɝɪɚɞ, Ɏɪɚɧɲɚ ɞ' ȿɩɟɪɟɚ 88. ɍ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɛɚɧɤɚɦɚ, Ɉɞɥɭɤɨɦ ɨ ɨɫɧɢɜɚʃɭ ɢ 
ɋɬɚɬɭɬɨɦ, Ȼɚɧɤɚ ʁɟ ɪɟɝɢɫɬɪɨɜɚɧɚ ɡɚ ɨɛɚɜʂɚʃɟ ɤɪɟɞɢɬɧɨ-ɞɟɩɨɡɢɬɧɢɯ ɩɨɫɥɨɜɚ, ɨɛɚɜʂɚʃɟ ɩɥɚɬɧɨɝ 
ɩɪɨɦɟɬɚ ɭ ɡɟɦʂɢ ɢ ɢɧɨɫɬɪɚɧɫɬɜɭ, ɞɟɜɢɡɧɨ-ɜɚɥɭɬɧɢɯ ɢ ɦɟʃɚɱɤɢɯ ɩɨɫɥɨɜɚ, ɢɡɞɚɜɚʃɟ ɩɥɚɬɧɢɯ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

2 

 

ɤɚɪɬɢɰɚ, ɢɡɞɚɜɚʃɟ ɝɚɪɚɧɰɢʁɚ, ɚɜɚɥɚ ɢ ɞɪɭɝɢɯ ɨɛɥɢɤɚ ʁɟɦɫɬɜɚ ɤɚɨ ɢ ɞɪɭɝɟ ɩɨɫɥɨɜɟ  ɭ ɫɤɥɚɞɭ ɫɚ 
ɡɚɤɨɧɫɤɢɦ ɩɪɨɩɢɫɢɦɚ. Ⱦɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪ  ʁɟ ɨɫɧɨɜɚɧ 07.10.1997. ɝɨɞ. Ɉɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ  Ⱦɭɧɚɜ 
ɋɬɨɤɛɪɨɤɟɪɚ ɫɚɫɬɨʁɢ ɫɟ ɭ ɩɨɫɪɟɞɨɜɚʃɭ ɧɚ ɮɢɧɚɧɫɢʁɫɤɨɦ ɬɪɠɢɲɬɭ ɭ ɤɭɩɨɜɢɧɢ ɢɥɢ ɩɪɨɞɚʁɢ 
ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɭ ɬɭђɟ ɢɦɟ ɢ ɡɚ ɬɭђ ɪɚɱɭɧ, ɤɚɨ ɢ ɭ ɫɜɨʁɟ ɢɦɟ ɢ ɡɚ ɫɜɨʁ ɪɚɱɭɧ. ɉɨɪɟɞ 
ɧɚɜɟɞɟɧɨɝ, ɨɛɚɜʂɚ ɢ ɫɥɟɞɟʄɟ ɩɨɫɥɨɜɟ: ɩɪɭɠɚʃɟ ɫɚɜɟɬɨɞɚɜɧɢɯ ɭɫɥɭɝɚ ɭ ɜɟɡɢ ɫɚ ɟɦɢɫɢʁɨɦ ɢ 
ɬɪɝɨɜɢɧɨɦ ɯɚɪɬɢʁɚɦɚ ɨɞ ɜɪɟɞɧɨɫɬɢ, ɱɭɜɚʃɟ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɞɪɭɝɟ ɩɨɫɥɨɜɟ ɭ ɜɟɡɢ ɫɚ 
ɬɪɝɨɜɢɧɨɦ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ. „Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ. Ȼɚʃɚ Ʌɭɤɚ, ɛɚɜɢ ɫɟ ɨɫɢɝɭɪɚʃɟɦ 
ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ ɢ ɨɫɬɚɥɢɦ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ ɡɚ ɤɨʁɟ ʁɟ Ⱦɪɭɲɬɜɨ ɞɨɛɢɥɨ ɫɚɝɥɚɫɧɨɫɬ Ⱥɝɟɧɰɢʁɟ 
ɡɚ ɨɫɢɝɭɪɚʃɟ Ɋɟɩɭɛɥɢɤɟ ɋɪɩɫɤɟ, ɢɡɦɟђɭ ɨɫɬɚɥɨɝ ɭ ɩɨɞɪɭɱʁɟ ɩɨɫɥɨɜɚʃɚ ɨɜɨɝ ɩɨɜɟɡɚɧɨɝ ɥɢɰɚ 
ɬɚɤɨђɟ ɫɩɚɞɚʁɭ ɚɤɬɢɜɧɨɫɬɢ ɩɥɚɫɢɪɚʃɚ ɫɥɨɛɨɞɧɢɯ ɧɨɜɱɚɧɢɯ ɫɪɟɞɫɬɚɜɚ ɨɫɢɝɭɪɚʃɚ ɭ ɫɤɥɚɞɭ ɫɚ 
Ɂɚɤɨɧɨɦ ɨ ɨɫɢɝɭɪɚʃɭ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ, ɠɢɜɨɬɧɨ ɨɫɢɝɭɪɚʃɟ ɢ ɩɨɦɨʄɧɟ ɞɟɥɚɬɧɨɫɬɢ ɡɚ ɨɫɢɝɭɪɚʃɟ ɢ 
ɩɟɧɡɢʁɫɤɟ ɮɨɧɞɨɜɟ.  ɉɨɜɟɡɚɧɨ ɩɪɚɜɧɨ ɥɢɰɟ „Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ. Ȼɚʃɚ Ʌɭɤɚ  ʁɟ ɭ ɫɜɨɦ ɫɚɫɬɚɜɭ 
ɨɫɧɨɜɚɥɨ ɩɨɜɟɡɚɧɨ ɥɢɰɟ Ⱦɭɧɚɜ Ⱥɭɬɨ ɞ.ɨ.ɨ. Ȼɚʃɚ Ʌɭɤɚ ɱɢʁɚ ʁɟ ɨɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ ɜɪɲɟʃɟ 
ɬɟɯɧɢɱɤɢɯ ɩɪɟɝɥɟɞɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ ɢ ɧɚ ɬɚʁ ɧɚɱɢɧ ɩɪɨɛɢʁɚʃɟ ɧɚ ɬɪɠɢɲɬɟ ɨɫɢɝɭɪɚʃɚ ɧɚɪɨɱɢɬɨ 
ɧɚ ɩɨɞɪɭɱʁɭ ɨɫɢɝɭɪɚʃɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ.   Ɇɚɬɢɱɧɨ ɩɪɟɞɭɡɟʄɟ ɭ Ⱦɭɧɚɜ Ƚɪɭɩɢ ɤɚɨ ɢ ɜɟʄɢɧɫɤɢ 
ɨɫɧɢɜɚɱɤɢ ɜɥɚɫɧɢɤ ɩɪɟɬɯɨɞɧɨ ɧɚɜɟɞɟɧɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ ʁɟɫɬɟ  Ʉɨɦɚɩɧɢʁɚ Ⱦɭɧɚɜ Ɉɫɢɝɭɪɚʃɟ 
ɚ.ɞ.ɨ.,Ȼɟɨɝɪɚɞ. Ƚɪɭɩɚ ɩɪɟɞɫɬɚɜʂɚ ɧɚʁɜɟʄɭ ɨɫɢɝɭɪɚɜɚʁɭʄɭ ɨɪɝɚɧɢɡɚɰɢʁɭ ɭ ɋɪɛɢʁɢ ɢ ɫɜɨʁɟ 
ɚɤɬɢɜɧɨɫɬɢ ɨɛɚɜʂɚ ɩɪɟɤɨ ɦɪɟɠɟ ɝɥɚɜɧɢɯ ɮɢɥɢʁɚɥɚ, ɩɨɫɥɨɜɧɢɰɚ ɢ ɟɤɫɩɨɡɢɬɭɪɚ.   

 

 

 

 

2. ɈɋɇɈȼȿ ɁȺ ɋȺɋɌȺȼȴȺȵȿ ɄɈɇɋɈɅɂȾɈȼȺɇɂɏ ɎɂɇȺɇɋɂȳɋɄɂɏ ɂɁȼȿɒɌȺȳȺ  
 

 

2.1.  Ɉɫɧɨɜɟ ɡɚ ɫɚɫɬɚɜʂɚʃɟ ɢ ɩɪɟɡɟɧɬɚɰɢʁɭ ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ  
 

Ʉɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɨɛɭɯɜɚɬɚʁɭ ɢɡɜɟɲɬɚʁɟ ɦɚɬɢɱɧɨɝ ɩɪɟɞɭɡɟʄɚ Kɨɦɩɚɧɢʁɟ 
Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɢ ɫɥɟɞɟʄɢɯ ɡɚɜɢɫɧɢɯ ɩɪɟɞɭɡɟʄɚ ɭ ɡɟɦʂɢ ɢ ɢɧɨɫɬɪɚɧɫɬɜɭ: 
 

 Ɂɚɜɢɫɧɨ ɩɪɟɞɭɡɟʄɟ 

30.06.2014. 

% ɭɱɟɲʄɚ 

31.12.2013. 

% ɭɱɟɲʄɚ  

     

1. Ⱦɭɧɚɜ Ȼɚɧɤɚ ɚ.ɞ., Ȼɟɨɝɪɚɞ 70,87% 70,87%  

2. Ⱦɭɧɚɜ-Ɋɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 88,41% 88,41%  

3. ɏɌɉ Ⱦɭɧɚɜ Ɍɭɪɢɫɬ ɞ.ɨ.ɨ. Ȼɟɨɝɪɚɞ 96,15% 96,15%  

4. Ⱦɭɧɚɜ ɚɭɬɨ ɞ.ɨ.ɨ.  Ȼɟɨɝɪɚɞ 100,0% 100,0%  

5. Ⱦɪɭɲɬɜɨ ɡɚ ɩɟɧɡɢʁɫɤɨ ɨɫɢɝɭɪɚʃɟ Ⱦɭɧɚɜ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 100,0% 100,0%  

6. Ⱦɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪ ɚ.ɞ. Ȼɟɨɝɪɚɞ 100,0% 100,0%  

7. Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.  Ȼɚʃɚ Ʌɭɤɚ 76,34% 76,34%  

8. Ⱦɭɧɚɜ ɚɭɬɨ ɞ.ɨ.ɨ. Ȼɚʃɚ Ʌɭɤɚ 76,34% 76,34%  

     

     

Ʉɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɫɭ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ Ⱦɭɧɚɜ Ƚɪɭɩɟ ɤɨʁɢ ɫɭ 
ɩɪɟɡɟɧɬɨɜɚɧɢ ɤɚɨ ɢɡɜɟɲɬɚʁ ʁɟɞɢɧɫɬɜɟɧɨɝ ɟɤɨɧɨɦɫɤɨɝ ɟɧɬɢɬɟɬɚ. 
 

ɋɜɢ ɦɚɬɟɪɢʁɚɥɧɨ ɡɧɚɱɚʁɧɢ ɢɡɧɨɫɢ ɬɪɚɧɫɚɤɰɢʁɚ ɤɨʁɟ ɫɭ ɧɚɫɬɚɥɟ ɢɡ ɦɟђɭɫɨɛɧɢɯ ɩɨɫɥɨɜɧɢɯ       
ɨɞɧɨɫɚ ɢɡɦɟђɭ ɧɚɜɟɞɟɧɢɯ ɩɪɟɞɭɡɟʄɚ ɟɥɢɦɢɧɢɫɚɧɢ ɫɭ ɩɪɢɥɢɤɨɦ ɩɨɫɬɭɩɤɚ ɤɨɧɫɨɥɢɞɚɰɢʁɟ.  
Ⱥɤɨ ɱɥɚɧ Ƚɪɭɩɟ ɡɚ ɫɥɢɱɧɟ ɬɪɚɧɫɚɤɰɢʁɟ ɢ ɞɨɝɚђɚʁɟ ɭ ɫɥɢɱɧɢɦ ɨɤɨɥɧɨɫɬɢɦɚ ɤɨɪɢɫɬɢ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɨɥɢɬɢɤɟ ɞɪɭɝɚɱɢʁɟ ɨɞ ɨɧɢɯ ɤɨʁɟ ɫɭ ɭɫɜɨʁɟɧɟ ɭ ɤɨɧɫɨɥɢɞɨɜɚɧɢɦ ɮɢɧɚɧɫɢʁɫɤɢɦ 
ɢɡɜɟɲɬɚʁɢɦɚ, ɜɪɲɟ ɫɟ ɨɞɝɨɜɚɪɚʁɭʄɚ ɤɨɪɢɝɨɜɚʃɚ ʃɟɝɨɜɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɩɪɢɥɢɤɨɦ 
ɫɚɫɬɚɜʂɚʃɚ ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ. 
 

ɉɪɢɥɢɤɨɦ ɫɚɫɬɚɜʂɚʃɚ ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ, ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ 
ɦɚɬɢɱɧɨɝ ɟɧɬɢɬɟɬɚ ɢ ɢɡɜɟɲɬɚʁɢ ʃɟɝɨɜɢɯ ɡɚɜɢɫɧɢɯ ɟɧɬɢɬɟɬɚ ɫɩɚʁɚʁɭ ɫɟ ɧɚ ɨɫɧɨɜɭ ɫɚɛɢɪɚʃɚ “ɪɟɞ ɩɨ 
ɪɟɞ” ɢɫɬɢɯ ɫɬɚɜɤɢ ɚɤɬɢɜɟ, ɩɚɫɢɜɟ, ɤɚɩɢɬɚɥɚ, ɩɪɢɯɨɞɚ ɢ ɪɚɫɯɨɞɚ. Ⱦɚ ɛɢ ɤɨɧɫɨɥɢɞɨɜɚɧɢ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

3 

 

ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɩɪɟɡɟɧɬɨɜɚɥɢ ɮɢɧɚɧɫɢʁɫɤɟ ɢɧɮɨɪɦɚɰɢʁɟ ɨ ɝɪɭɩɢ ɤɚɨ ɞɚ ɫɟ ɪɚɞɢ ɨ 
ʁɟɞɢɧɫɬɜɟɧɨɦ ɟɧɬɢɬɟɬɭ, ɩɪɟɞɭɡɢɦɚʁɭ ɫɟ ɫɥɟɞɟʄɢ ɤɨɪɚɰɢ: 
 

(ɚ) ɤʃɢɝɨɜɨɞɫɬɜɟɧɚ ɜɪɟɞɧɨɫɬ ɢɧɜɟɫɬɢɰɢʁɟ ɦɚɬɢɱɧɨɝ ɟɧɬɢɬɟɬɚ ɭ ɫɜɚɤɢ ɨɞ ɡɚɜɢɫɧɢɯ ɟɧɬɢɬɟɬɚ ɢ 
ɭɞɟɨ ɦɚɬɢɱɧɨɝ ɟɧɬɢɬɟɬɚ ɭ ɤɚɩɢɬɚɥɭ ɫɜɚɤɨɝ ɡɚɜɢɫɧɨɝ ɟɧɬɢɬɟɬɚ ɟɥɢɦɢɧɢɲɭ ɫɟ; 

(ɛ) ɢɞɟɧɬɢɮɢɤɭʁɭ ɫɟ ɭɱɟɲʄɚ ɛɟɡ ɩɪɚɜɚ ɤɨɧɬɪɨɥɟ (ɦɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ) ɭ ɞɨɛɢɬɤɭ ɢɥɢ ɝɭɛɢɬɤɭ 
ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɡɚɜɢɫɧɢɯ ɟɧɬɢɬɟɬɚ ɡɚ ɢɡɜɟɲɬɚʁɧɢ ɩɟɪɢɨɞ; ɢ  

(ɰ) ɢɞɟɧɬɢɮɢɤɭʁɭ ɫɟ ɭɱɟɲʄɚ ɛɟɡ ɩɪɚɜɚ ɤɨɧɬɪɨɥɟ (ɦɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ) ɭ ɧɟɬɨ ɢɦɨɜɢɧɢ 
ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɡɚɜɢɫɧɢɯ ɟɧɬɢɬɟɬɚ, ɡɚɫɟɛɧɨ ɨɞ ɜɥɚɫɧɢɱɤɢɯ ɭɱɟɲʄɚ ɦɚɬɢɱɧɨɝ ɟɧɬɢɬɟɬɚ ɭ ɬɢɦ 
ɡɚɜɢɫɧɢɦ ɟɧɬɢɬɟɬɢɦɚ. 

 

ȿɧɬɢɬɟɬ ɡɚ ɩɨɫɟɛɧɟ ɧɚɦɟɧɟ ɫɟ ɤɨɧɫɨɥɢɞɭʁɟ ɤɚɞɚ ɫɭɲɬɢɧɚ ɨɞɧɨɫɚ ɢɡɦɟђɭ ɟɧɬɢɬɟɬɚ  ɢ  ɟɧɬɢɬɟɬɚ   
ɡɚ  ɩɨɫɟɛɧɟ  ɧɚɦɟɧɟ  ɭɤɚɡɭʁɟ  ɧɚ  ɬɨ  ɞɚ  ɬɚʁ  ɟɧɬɢɬɟɬ ɤɨɧɬɪɨɥɢɲɟ ɟɧɬɢɬɟɬ ɡɚ ɩɨɫɟɛɧɟ ɧɚɦɟɧɟ. ɆɊɋ 
27 ɭɤɚɡɭʁɟ  ɧɚ ɧɟɤɨɥɢɤɨ  ɨɤɨɥɧɨɫɬɢ  ɤɨʁɟ  ɪɟɡɭɥɬɢɪɚʁɭ  ɤɨɧɬɪɨɥɨɦ,  ɱɚɤ  ɢ  ɭ  ɫɥɭɱɚʁɟɜɢɦɚ  ɭ ɤɨʁɢɦɚ  
ɟɧɬɢɬɟɬ  ɩɨɫɟɞɭʁɟ  ɩɨɥɨɜɢɧɭ  ɢɥɢ  ɦɚʃɟ  ɨɞ  ɩɨɥɨɜɢɧɟ  ɝɥɚɫɚɱɤɢɯ ɩɪɚɜɚ ɤɨɞ ɞɪɭɝɨɝ ɟɧɬɢɬɟɬɚ. 
ɋɥɢɱɧɨ ɬɨɦɟ, ɤɨɧɬɪɨɥɚ ɦɨɠɟ ɩɨɫɬɨʁɚɬɢ ɱɚɤ ɢ ɤɚɞɚ ɧɟɤɢ ɟɧɬɢɬɟɬ ɩɨɫɟɞɭʁɟ ɦɚɥɨ ɢɥɢ ɧɢɦɚɥɨ 
ɭɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ ɟɧɬɢɬɟɬɚ ɡɚ  ɩɨɫɟɛɧɟ  ɧɚɦɟɧɟ.  ɉɪɢɦɟɧɚ  ɤɨɧɰɟɩɬɚ  ɤɨɧɬɪɨɥɟ  ɡɚɯɬɟɜɚ,  ɭ  
ɫɜɚɤɨɦ  ɨɞ ɫɥɭɱɚʁɟɜɚ, ɩɪɨɫɭђɢɜɚʃɟ ɭ ɤɨɧɬɟɤɫɬɭ ɫɜɢɯ ɪɟɥɟɜɚɧɬɧɢɯ ɮɚɤɬɨɪɚ. 

 

ɉɨɪɟɞ  ɫɢɬɭɚɰɢʁɚ  ɨɩɢɫɚɧɢɯ  ɭ  ɆɊɋ 27  ɫɥɟɞɟʄɟ  ɨɤɨɥɧɨɫɬɢ  ɦɨɝɭ ɞɚ  ɭɤɚɠɭ  ɧɚ  ɨɞɧɨɫ  ɭ  ɤɨɦɟ  
ɟɧɬɢɬɟɬ  ɤɨɧɬɪɨɥɢɲɟ  ɟɧɬɢɬɟɬ  ɡɚ ɩɨɫɟɛɧɟ  ɧɚɦɟɧɟ  ɢ,  ɭ  ɫɤɥɚɞɭ  ɫ  ɬɢɦ,  ɬɪɟɛɚ  ɞɚ  ɝɚ  ɤɨɧɫɨɥɢɞɭʁɟ 

ɚ) ɚɤɬɢɜɧɨɫɬɢ ɟɧɬɢɬɟɬɚ ɡɚ ɩɨɫɟɛɧɟ ɧɚɦɟɧɟ ɫɟ ɨɛɚɜʂɚʁɭ ɭ ɢɦɟ  ɟɧɬɢɬɟɬɚ,  ɭ  ɫɤɥɚɞɭ  ɫɚ  ʃɟɝɨɜɢɦ  
ɩɨɫɟɛɧɢɦ  ɩɨɫɥɨɜɧɢɦ  ɩɨɬɪɟɛɚɦɚ,  ɬɚɤɨ  ɞɚ  ɟɧɬɢɬɟɬ  ɫɬɢɱɟ  ɤɨɪɢɫɬɢ  ɨɞ  ɩɨɫɥɨɜɚʃɚ  ɬɨɝ ɟɧɬɢɬɟɬɚ; 
ɛ) ɟɧɬɢɬɟɬ  ɢɦɚ  ɩɪɚɜɨ  ɨɞɥɭɱɢɜɚʃɚ  ɡɚ  ɫɬɢɰɚʃɟ  ɜɟʄɢɧɟ  ɤɨɪɢɫɬɢ ɨɞ ɩɨɫɥɨɜɚʃɚ ɟɧɬɢɬɟɬɚ ɡɚ 
ɩɨɫɟɛɧɟ ɧɚɦɟɧɟ, ɢɥɢ ɞɚ, ɩɭɬɟɦ ɭɫɩɨɫɬɚɜʂɚʃɚ  ɦɟɯɚɧɢɡɦɚ  ɡɚ  ɩɨɫɥɨɜɚʃɟ  ɧɚ  ɩɪɢɧɰɢɩɭ 
"ɚɭɬɨɦɚɬɢɡɦɚ", ɞɟɥɟɝɢɪɚ ɩɪɚɜɨ ɨɞɥɭɱɢɜɚʃɚ;  
ɰ) ɟɧɬɢɬɟɬ  ɢɦɚ  ɩɪɚɜɨ  ɫɬɢɰɚʃɚ  ɜɟʄɢɧɟ  ɤɨɪɢɫɬɢ  ɨɞ ɟɧɬɢɬɟɬɚ  ɡɚ  ɩɨɫɟɛɧɟ  ɧɚɦɟɧɟ  ɢ  ɫɬɨɝɚ  ɦɨɠɟ  
ɞɚ  ɛɭɞɟ  ɢɡɥɨɠɟɧ ɪɢɡɢɰɢɦɚ ɜɟɡɚɧɢɦ ɡɚ ʃɟɝɨɜɟ ɚɤɬɢɜɧɨɫɬɢ; ɢɥɢ  
ɞ) ɟɧɬɢɬɟɬ ɡɚɞɪɠɚɜɚ ɜɟʄɢɧɭ ɪɟɡɢɞɭɚɥɧɢɯ ɢɥɢ ɜɥɚɫɧɢɱɤɢɯ ɪɢɡɢɤɚ  ɜɟɡɚɧɢɯ  ɡɚ  ɟɧɬɢɬɟɬ  ɡɚ  ɩɨɫɟɛɧɟ  
ɧɚɦɟɧɟ.  ɢɥɢ  ʃɟɝɨɜɭ ɢɦɨɜɢɧɭ,  ɤɚɤɨ  ɛɢ  ɫɬɟɤɚɨ  ɤɨɪɢɫɬɢ  ɨɞ  ʃɟɝɨɜɢɯ  ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ.   

 

ɍ ɫɥɭɱɚʁɭ ɤɨɧɬɪɨɥɟ ɤɨʁɭ ɤɨɦɩɚɧɢʁɚ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɢɦɚ ɧɚɞ ɩɨɫɥɨɜɚʃɟɦ Ⱦɭɧɚɜ Ɏɨɧɞɚ ɧɢ ʁɟɞɧɚ 
ɨɞ ɨɜɢɯ ɨɤɨɥɧɨɫɬɢ ɧɢʁɟ ɢɫɩɭʃɟɧɚ ɬɚɤɨ ɞɚ ɫɟ Ⱦɭɧɚɜ Ɏɨɧɞ ɧɟ ɤɨɧɫɨɥɢɞɭʁɟ. 

 

ɋɪɟɞɫɬɜɚ ɢ ɨɛɚɜɟɡɟ ɩɪɟɞɭɡɟʄɚ ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ ɩɪɟɪɚɱɭɧɚɬɢ ɫɭ ɭ ɞɢɧɚɪɟ ɩɨ ɤɭɪɫɭ ɜɚɠɟʄɟɦ ɧɚ ɞɚɧ 
ɛɢɥɚɧɫɚ ɫɬɚʃɚ. Ȼɢɥɚɧɫ ɭɫɩɟɯɚ ɢ ɧɨɜɱɚɧɢ ɬɨɤɨɜɢ ɫɭ ɩɪɟɪɚɱɭɧɚɬɢ ɭ ɞɢɧɚɪɟ ɩɨ ɩɪɨɫɟɱɧɨɦ ɫɪɟɞʃɟɦ 
ɤɭɪɫɭ. Ʉɭɪɫɧɟ ɪɚɡɥɢɤɟ ɤɚɨ ɩɨɫɥɟɞɢɰɚ ɪɟɤɨɧɜɟɪɡɢʁɟ ɞɢɪɟɤɬɧɨ ɫɟ ɩɪɢɡɧɚʁɭ ɭ ɨɤɜɢɪɭ ɩɨɡɢɰɢʁɟ 
ɬɪɚɧɫɥɚɰɢɨɧɟ ɪɟɡɟɪɜɟ ɤɚɨ ɩɨɫɟɛɧɚ ɤɨɦɩɨɧɟɧɬɚ ɤɚɩɢɬɚɥɚ.  

 

Ɋɚɱɭɧɨɜɨɞɫɬɜɟɧɢ ɩɪɨɩɢɫɢ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ ɨɞɫɬɭɩɚʁɭ ɨɞ ɡɚɯɬɟɜɚ ɆɋɎɂ ɢ ɆɊɋ. ɤɨʁɢ ɫɭ 

ɡɜɚɧɢɱɧɨ ɭ ɩɪɢɦɟɧɢ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢʁɢ, ɭ ɫɥɟɞɟʄɢɦ ɦɚɬɟɪɢʁɚɥɧɨ ɡɧɚɱɚʁɧɢɦ ɚɫɩɟɤɬɢɦɚ 
ɮɢɧɚɧɫɢʁɫɤɨɝ ɢɡɜɟɲɬɚɜɚʃɚ: 

  Ƚɪɭɩɚ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɛɥɢɠɢɦ ɤɪɢɬɟɪɢʁɭɦɢɦɚ ɢ ɧɚɱɢɧɭ ɨɛɪɚɱɭɧɚɜɚʃɚ ɪɟɡɟɪɜɢ ɡɚ ɢɡɪɚɜɧɚʃɟ 
ɪɢɡɢɤɚ ("ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ Ɋɋ". ɛɪ. 13/2005 ɢ 23/2006) ɨɛɪɚɱɭɧɚɜɚ ɢ ɟɜɢɞɟɧɬɢɪɚ ɪɟɡɟɪɜɟ 
ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɤɨʁɟ ɧɢɫɭ ɞɨɡɜɨʂɟɧɟ ɨɞ ɫɬɪɚɧɟ ɆɋɎɂ 4 „ɍɝɨɜɨɪɢ ɨ ɨɫɢɝɭɪɚʃɭ“. 
  ɉɪɨɩɢɫɢ ɤɨʁɢ ɜɚɠɟ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢʁɢ ɧɟ ɩɪɟɞɜɢђɚʁɭ ɨɛɚɜɟɡɧɨ ɫɩɪɨɜɨђɟʃɟ ɬɟɫɬɚ ɚɞɟɤɜɚɬɧɨɫɬɢ 
ɨɛɚɜɟɡɚ ɲɬɨ ʁɟ ɡɚɯɬɟɜ ɆɋɎɂ 4- ɍɝɨɜɨɪɢ ɨ ɨɫɢɝɭɪɚʃɭ 

  ɉɪɢɥɨɠɟɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɫɭ ɫɚɫɬɚɜʂɟɧɢ ɭ ɮɨɪɦɚɬɭ ɩɪɨɩɢɫɚɧɨɦ ɉɪɚɜɢɥɧɢɤɨɦ ɨ 
ɫɚɞɪɠɚʁɭ ɢ ɮɨɪɦɢ ɨɛɪɚɡɚɰɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɞɪɭɲɬɚɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ („ɋɥ.ɝɥɚɫɧɢɤ Ɋɋ“ 
ɛɪ.3/2009, 7/2009 ɢ 5/2010), ɤɨʁɢ ɩɪɨɩɢɫɭʁɟ ɩɪɢɦɟɧɭ ɫɟɬɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ, ɱɢʁɚ ɮɨɪɦɚ ɢ 
ɫɚɞɪɠɢɧɚ ɧɢɫɭ ɭɫɚɝɥɚɲɟɧɢ ɫɚ ɨɧɢɦ ɩɪɟɞɜɢђɟɧɢɦ ɭ ɪɟɜɢɞɢɪɚɧɨɦ ɆɊɋ 1- ɉɪɢɤɚɡɢɜɚʃɟ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ, ɱɢʁɚ ʁɟ ɩɪɢɦɟɧɚ ɨɛɚɜɟɡɧɚ ɡɚ ɨɛɪɚɱɭɧɫɤɟ ɩɟɪɢɨɞɟ ɤɨʁɢ ɩɨɱɢʃɭ ɧɚ ɞɚɧ 1. 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

4 

 

ʁɚɧɭɚɪɚ 2009. ɝɨɞɢɧɟ. 
  Ƚɪɭɩɚ ɜɪɲɢ ɩɪɨɰɟʃɢɜɚʃɟ ɛɢɥɚɧɫɧɢɯ ɢ ɜɚɧɛɢɥɚɧɫɧɢɯ ɩɨɡɢɰɢʁɚ ɚɤɬɢɜɟ ɭ ɫɤɥɚɞɭ ɫɚ ɪɟɥɟɜɚɧɬɧɢɦ 

ɩɪɨɩɢɫɢɦɚ ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢʁɟ - Ɉɞɥɭɤɨɦ ɨ ɧɚɱɢɧɭ ɩɪɨɰɟʃɢɜɚʃɚ ɛɢɥɚɧɫɧɢɯ ɢ ɜɚɧɛɢɥɚɧɫɧɢɯ 
ɩɨɡɢɰɢʁɚ ɞɪɭɲɬɚɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ. ɇɚɜɟɞɟɧɚ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɚ ɩɨɥɢɬɢɤɚ ɦɨɠɟ ɭɫɥɨɜɢɬɢ ɡɧɚɱɚʁɧɟ 
ɪɚɡɥɢɤɟ ɭ ɨɞɧɨɫɭ ɧɚ ɜɪɟɞɧɨɜɚʃɟ ɢɫɩɪɚɜɤɢ ɜɪɟɞɧɨɫɬɢ ɢ ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɩɪɨɰɟʃɟɧɭ ɧɟɧɚɩɥɚɬɢɜɨɫɬ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɧɫɬɪɭɦɟɧɚɬɚ ɧɚ ɨɫɧɨɜɭ ɞɢɫɤɨɧɬɨɜɚʃɚ ɨɱɟɤɢɜɚɧɢɯ ɛɭɞɭʄɢɯ ɧɨɜɱɚɧɢɯ ɬɨɤɨɜɚ 
ɩɪɢɦɟɧɨɦ ɨɪɢɝɢɧɚɥɧɟ ɟɮɟɤɬɢɜɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɭ ɬɪɟɧɭɬɤɭ ɨɞɨɛɪɚɜɚʃɚ. ɭ ɫɤɥɚɞɭ ɫɚ ɡɚɯɬɟɜɢɦɚ 
ɆɊɋ 39. “Ɏɢɧɚɧɫɢʁɫɤɢ ɢɧɫɬɪɭɦɟɧɬɢ: ɉɪɢɡɧɚɜɚʃɟ ɢ ɦɟɪɟʃɟ”. 
  ɍ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢʁɢ ɧɟ ɩɨɫɬɨʁɢ ɞɨɜɨʂɧɨ ɬɪɠɢɲɧɨ ɢɫɤɭɫɬɜɨ, ɫɬɚɛɢɥɧɨɫɬ ɢ ɥɢɤɜɢɞɧɨɫɬ ɤɨɞ 
ɩɪɨɦɟɬɚ ɮɢɧɚɧɫɢʁɫɤɢɦ ɢɧɫɬɪɭɦɟɧɬɢɦɚ ɧɢɬɢ ɫɭ ɡɜɚɧɢɱɧɟ ɬɪɠɢɲɧɟ ɢɧɮɨɪɦɚɰɢʁɟ ɪɚɫɩɨɥɨɠɢɜɟ. 
ɋɬɨɝɚ, ɩɨɲɬɟɧɭ (ɮɟɪ) ɜɪɟɞɧɨɫɬ ɱɟɫɬɨ ɧɢʁɟ ɦɨɝɭʄɟ ɩɨɭɡɞɚɧɨ ɭɬɜɪɞɢɬɢ ɭ ɭɫɥɨɜɢɦɚ ɧɟɩɨɫɬɨʁɚʃɚ 
ɚɤɬɢɜɧɨɝ ɬɪɠɢɲɬɚ, ɤɚɤɨ ɬɨ ɡɚɯɬɟɜɚʁɭ ɆɊɋ 32 “Ɏɢɧɚɧɫɢʁɫɤɢ ɢɧɫɬɪɭɦɟɧɬɢ: Ɉɛɟɥɨɞɚʃɢɜɚʃɟ ɢ 
ɩɪɢɤɚɡɢɜɚʃɟ” ɢ ɆɊɋ 39 “Ɏɢɧɚɧɫɢʁɫɤɢ ɢɧɫɬɪɭɦɟɧɬɢ: ɉɪɢɡɧɚɜɚʃɟ ɢ ɦɟɪɟʃɟ”. 
  ɍ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɪɚɱɭɧɨɜɨɞɫɬɜɭ ɩɪɚɜɧɚ ɥɢɰɚ ɢ ɩɪɟɞɭɡɟɬɧɢɰɢ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢʁɢ ɫɚɫɬɚɜʂɚʁɭ 
ɢ ɩɪɟɡɟɧɬɭʁɭ ɮɢɧɚɧɫɢʁɫɤɟ ɢɡɜɟɲɬɚʁɟ ɭ ɫɤɥɚɞɭ ɫɚ ɡɚɤɨɧɫɤɨɦ, ɩɪɨɮɟɫɢɨɧɚɥɧɨɦ ɢ ɢɧɬɟɪɧɨɦ 
ɪɟɝɭɥɚɬɢɜɨɦ, ɩɪɢ ɱɟɦɭ ɫɟ ɩɨɞ ɩɪɨɮɟɫɢɨɧɚɥɧɨɦ ɪɟɝɭɥɚɬɢɜɨɦ ɩɨɞɪɚɡɭɦɟɜɚʁɭ ɩɪɢɦɟɧʂɢɜɢ Ɉɤɜɢɪ 
ɡɚ ɩɪɢɩɪɟɦɚʃɟ ɢ ɩɪɢɤɚɡɢɜɚʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ („Ɉɤɜɢɪ“), Ɇɟђɭɧɚɪɨɞɧɢ ɫɬɚɧɞɚɪɞɢ 
ɮɢɧɚɧɫɢʁɫɤɨɝ ɢɡɜɟɲɬɚɜɚʃɚ („ɆɋɎɂ“) ɢ ɬɭɦɚɱɟʃɚ ɤɨʁɚ ɫɭ ɫɚɫɬɚɜɧɢ ɞɟɨ ɫɬɚɧɞɚɪɞɚ, ɨɞɧɨɫɧɨ ɬɟɤɫɬ 
ɆɊɋ ɢ ɆɋɎɂ, ɤɨʁɢ ʁɟ ɭ ɩɪɢɦɟɧɢ, ɧɟ ɭɤʂɭɱɭʁɟ ɨɫɧɨɜɟ ɡɚ ɡɚɤʂɭɱɢɜɚʃɟ, ɢɥɭɫɬɪɭʁɭʄɟ ɩɪɢɦɟɪɟ, 
ɫɦɟɪɧɢɰɟ, ɤɨɦɟɧɬɚɪɟ, ɫɭɩɪɨɬɧɚ ɦɢɲʂɟʃɚ, ɪɚɡɪɚђɟɧɟ ɩɪɢɦɟɪɟ ɢ ɞɪɭɝɢ ɞɨɩɭɧɫɤɢ ɦɚɬɟɪɢʁɚɥ. 

 

ɂɡɦɟɧɟ ɩɨɫɬɨʁɢʄɢɯ ɆɊɋ ɢ ɩɪɟɜɨɞ ɧɨɜɢɯ ɆɋɎɂ, ɤɚɨ ɢ ɬɭɦɚɱɟʃɚ ɤɨʁɚ ɫɭ ɫɚɫɬɚɜɧɢ ɞɟɨ ɫɬɚɧɞɚɪɞɚ 
ɢɡɞɚɬɢɯ ɨɞ ɫɬɪɚɧɟ Ɉɞɛɨɪɚ ɡɚ ɦɟђɭɧɚɪɨɞɧɟ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɫɬɪɚɧɞɚɪɞɟ ɢ Ʉɨɦɢɬɟɬɚ ɡɚ ɬɭɦɚɱɟʃɟ 
ɆɋɎɂ ɞɨ 1. ʁɚɧɭɚɪɚ 2009. ɝɨɞɢɧɟ, ɫɭ ɡɜɚɧɢɱɧɨ ɭɫɜɨʁɟɧɢ ɧɚɤɨɧ ɨɞɥɭɤɟ ɦɢɧɢɫɬɪɚ ɮɢɧɚɧɫɢʁɚ ɛɪ. 
401-00-1380/2010-16 ɢ ɨɛʁɚɜʂɟɧɢ  ɫɭ ɭ ɋɥɭɠɛɟɧɨɦ ɝɥɚɫɧɢɤɭ Ɋɋ 77/2010. ɂɡɦɟʃɟɧɢ ɢɥɢ ɢɡɞɚɬɢ 
ɆɋɎɂ ɢ ɬɭɦɚɱɟʃɚ ɫɬɚɧɞɚɪɞɚ, ɧɚɤɨɧ ɨɜɨɝ ɞɚɬɭɦɚ, ɧɢɫɭ ɩɪɟɜɟɞɟɧɢ ɢ ɨɛʁɚɜʂɟɧɢ ɩɚ ɫɬɨɝɚ ɧɢɫɭ 
ɛɢɥɢ ɩɪɢɦɟʃɟɧɢ ɩɪɢɥɢɤɨɦ ɫɚɫɬɚɜʂɚʃɚ ɩɪɢɥɨɠɟɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ.  

 

Ɋɭɤɨɜɨɞɫɬɜɨ ɩɪɨɰɟʃɭʁɟ ɭɬɢɰɚʁ ɩɪɨɦɟɧɚ ɭ ɆɊɋ ɧɨɜɢɯ ɆɋɎɂ ɢ ɬɭɦɚɱɟʃɚ ɧɚ ɮɢɧɚɧɫɢʁɫɤɟ 
ɢɡɜɟɲɬɚʁɟ ɢ ɩɪɟɦɞɚ ɦɧɨɝɟ ɨɞ ɨɜɢɯ ɩɪɨɦɟɧɚ ɧɢɫɭ ɩɪɢɦɟɧʂɢɜɟ ɧɚ ɩɨɫɥɨɜɚʃɟ Ƚɪɭɩɟ, ɪɭɤɨɜɨɞɫɬɜɨ 
Ʉɨɦɩɚɧɢʁɟ ɧɟ ɢɡɪɚɠɚɜɚ ɟɤɫɩɥɢɰɢɬɧɭ ɢ ɛɟɡɪɟɡɟɪɜɧɭ ɢɡʁɚɜɭ ɨ ɭɫɚɝɥɚɲɟɧɨɫɬɢ ɩɪɢɥɨɠɟɧɢɯ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɫɚ ɆɊɋ ɢ ɆɋɎɂ, ɤɨʁɢ ɫɟ ɩɪɢɦɟʃɭʁɭ ɧɚ ɩɟɪɢɨɞɟ ɩɪɢɤɚɡɚɧɟ ɭ 
ɩɪɢɥɨɠɟɧɢɦ ɤɨɧɫɨɥɢɞɨɜɚɧɢɦ ɮɢɧɚɧɫɢʁɫɤɢɦ ɢɡɜɟɲɬɚʁɢɦɚ. ɋɯɨɞɧɨ ɧɚɜɟɞɟɧɨɦ, ɚ ɢɦɚʁɭʄɢ ɭ ɜɢɞɭ 
ɩɨɬɟɧɰɢʁɚɥɧɨ ɦɚɬɟɪɢʁɚɥɧɨ ɡɧɚɱɚʁɧɟ ɟɮɟɤɬɟ ɤɨʁɟ ɨɞɫɬɭɩɚʃɚ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɢɯ ɩɪɨɩɢɫɚ Ɋɟɩɭɛɥɢɤɟ 
ɋɪɛɢʁɟ ɨɞ ɆɋɎɂ ɢ MɊɋ ɦɨɝɭ ɢɦɚɬɢ ɧɚ ɪɟɚɥɧɨɫɬ ɢ ɨɛʁɟɤɬɢɜɧɨɫɬ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ Ƚɪɭɩɟ, 

ɩɪɢɥɨɠɟɧɢ ɫɟ ɧɟ ɦɨɝɭ ɬɪɟɬɢɪɚɬɢ ɤɚɨ ɤɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɫɚɫɬɚɜʂɟɧɢ ɭ 
ɫɚɝɥɚɫɧɨɫɬɢ ɫɚ ɆɋɎɂ ɢ ɆɊɋ. 

 

ɉɪɢɥɨɠɟɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɫɭ ɩɪɢɤɚɡɚɧɢ ɭ ɮɨɪɦɚɬɭ ɩɪɨɩɢɫɚɧɨɦ ɉɪɚɜɢɥɧɢɤɨɦ ɨ 
ɫɚɞɪɠɚʁɭ ɢ ɮɨɪɦɢ ɨɛɪɚɡɚɰɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ („ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ 
Ɋɋ“ ɛɪ. 3/2009, 7/2009 (ɢɫɩɪɚɜɤɚ) ɢ 5/2010)) ɢ ɉɪɚɜɢɥɧɢɤɨɦ ɨ Ʉɨɧɬɧɨɦ ɨɤɜɢɪɭ ɢ ɫɚɞɪɠɢɧɢ 
ɪɚɱɭɧɚ ɭ ɤɨɧɬɧɨɦ ɨɤɜɢɪɭ ɡɚ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ (“ɋɥ. ɝɥɚɫɧɢɤ Ɋɋ” ɛɪ. 15/2007. 3/2009 , 

35/2010)  ɤɨʁɢ ɩɪɟɭɡɢɦɚ ɡɚɤɨɧɨɦ ɞɟɮɢɧɢɫɚɧ ɩɨɬɩɭɧ ɫɤɭɩ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɤɨʁɢ ɨɞɫɬɭɩɚ 
ɨɞ ɨɧɨɝ ɞɟɮɢɧɢɫɚɧɨɝ ɭ ɆɊɋ 1 “ɉɪɢɤɚɡɢɜɚʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ”, ɚ ɭɡ ɬɨ ɭ ɩɨʁɟɞɢɧɢɦ 
ɞɟɥɨɜɢɦɚ ɨɞɫɬɭɩɚ ɢ ɨɞ ɧɚɱɢɧɚ ɩɪɢɤɚɡɢɜɚʃɚ ɨɞɪɟђɟɧɢɯ ɛɢɥɚɧɫɧɢɯ ɩɨɡɢɰɢʁɚ ɩɪɟɞɜɢђɟɧɢɯ 
ɧɚɜɟɞɟɧɢɦ ɫɬɚɧɞɚɪɞɨɦ. 

 

Ƚɪɭɩɚ ʁɟ ɭ ɫɚɫɬɚɜʂɚʃɭ ɨɜɢɯ ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɩɪɢɦɟʃɢɜɚɥɚ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɨɥɢɬɢɤɟ ɨɛɪɚɡɥɨɠɟɧɟ ɭ ɇɚɩɨɦɟɧɢ 3 ɤɨʁɟ ɫɭ ɡɚɫɧɨɜɚɧɟ ɧɚ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɢɦ 
ɩɪɨɩɢɫɢɦɚ, ɩɪɨɩɢɫɢɦɚ ɡɚ ɨɛɥɚɫɬ ɨɫɢɝɭɪɚʃɚ ɢ ɩɨɪɟɫɤɢɦ ɩɪɨɩɢɫɢɦɚ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ. 
 

 

Ɏɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ Ƚɪɭɩɟ ɫɭ ɢɫɤɚɡɚɧɢ ɭ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ. Ⱦɢɧɚɪ ɩɪɟɞɫɬɚɜʂɚ ɡɜɚɧɢɱɧɭ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

5 

 

ɢɡɜɟɲɬɚʁɧɭ ɜɚɥɭɬɭ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢʁɢ. 
 

2.2. Ʉɨɪɢɲʄɟʃɟ ɩɪɨɰɟʃɢɜɚʃɚ 
 

ɉɪОɡОɧɬɚɰɢʁɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜОɲɬɚʁɚ ɡɚɯɬОɜɚ Шɞ ɪɭɤШɜШɞɫɬɜɚ Ƚɪɭɩɟ ɤШɪɢɲʄОʃО ɧɚʁɛШʂɢɯ 
ɦШɝɭʄɢɯ ɩɪШɰОɧɚ ɢ ɪɚɡɭɦɧɢɯ ɩɪОɬɩШɫɬɚɜɤɢ, ɤШʁО ɢɦɚʁɭ ОɮОɤɬɚ ɧɚ ɩɪОɡОɧɬɢɪɚɧО ɜɪОɞɧШɫɬɢ 
ɫɪОɞɫɬɚɜɚ ɢ ШɛɚɜОɡɚ ɤɚɨ ɢ ШɛОɥШɞɚʃɢɜɚʃО ɩШɬОɧɰɢʁɚɥɧɢɯ ɩШɬɪɚɠɢɜɚʃɚ ɢ ШɛɚɜОɡɚ ɧɚ ɞɚɧ 
ɫɚɫɬɚɜʂɚʃɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜОɲɬɚʁɚ, ɤɚШ ɢ ɩɪɢɯɨɞɚ ɢ ɪɚɫɯɨɞɚ ɭ ɬШɤɭ ɢɡɜОɲɬɚʁɧШɝ ɩОɪɢШɞɚ. OɜО 
ɩɪШɰОɧО ɢ ɩɪОɬɩШɫɬɚɜɤО ɫɭ ɡɚɫɧШɜɚɧО ɧɚ ɢɧɮШɪɦɚɰɢʁɚɦɚ ɪɚɫɩШɥШɠɢɜɢɦ ɧɚ ɞɚɧ ɫɚɫɬɚɜʂɚʃɚ 
ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜОɲɬɚʁɚ. ɂɩɚɤ, ɫɬɜɚɪɧɢ ɪɟɡɭɥɬɚɬɢ ɦɨɝɭ ɨɞɫɬɭɩɚɬɢ ɨɞ ɨɜɢɯ 
ɩɪɨɰɟɧɚ. 
 

ɇɚʁɡɧɚɱɚʁɧɢʁɟ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɪɨɰɟɧɟ ɫɟ ɞɨɧɨɫɟ ɭ ɜɟɡɢ ɫɚ ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɡɚ ɲɬɟɬɟ ɩɨ ɨɫɧɨɜɭ 
ɭɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ (ɧɚɩɨɦɟɧɚ 3.7.), ɢɫɩɪɚɜɤɢ ɜɪɟɞɧɨɫɬɢ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ (ɧɚɩɨɦɟɧɚ 
3.4.2), ɩɪɨɰɟɧɟ ɜɪɟɞɧɨɫɬɢ ɧɟɤɪɟɬɧɢɧɚ ɢ ɢɧɜɟɫɬɢɰɢɨɧɢɯ ɧɟɤɪɟɬɧɢɧɚ (ɧɚɩɨɦɟɧɚ 3.2. ɢ 3.3.) ɢ 
ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɞɭɝɨɪɨɱɧɟ ɛɟɧɟɮɢɰɢʁɟ ɡɚɩɨɫɥɟɧɢɯ (ɧɚɩɨɦɟɧɚ 3.14.). 

 

2.3. Ʉɨɧɰɟɩɬ ɧɚɫɬɚɜɤɚ ɩɨɫɥɨɜɚʃɚ 

 

Ʉɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɢɡɜɟɲɬɚʁɢ ɫɭ ɫɚɫɬɚɜʂɟɧɢ ɭ ɫɤɥɚɞɭ ɫɚ ɤɨɧɰɟɩɬɨɦ ɧɚɫɬɚɜɤɚ ɩɨɫɥɨɜɚʃɚ, ɤɨʁɢ 
ɩɨɞɪɚɡɭɦɟɜɚ ɞɚ ʄɟ Ƚɪɭɩɚ ɧɚɫɬɚɜɢɬɢ ɞɚ ɩɨɫɥɭʁɟ ɭ ɧɟɨɝɪɚɧɢɱɟɧɨɦ ɩɟɪɢɨɞɭ ɭ ɩɪɟɞɜɢɞʂɢɜɨʁ ɛɭɞɭʄɧɨɫɬɢ. 
 

2.4. ɉɨɲɬɟɧɚ ɮɟɪ ɜɪɟɞɧɨɫɬ 

 

ɍɬɜɪђɢɜɚʃɟ ɩɨɲɬɟɧɟ ɜɪɟɞɧɨɫɬɢ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜɟɡɚ ɡɚ ɤɨʁɟ ɧɟ ɩɨɫɬɨʁɢ ɬɪɠɢɲɧɚ ɰɟɧɚ 
ɡɚɯɬɟɜɚ ɤɨɪɢɲʄɟʃɟ ɪɚɡɥɢɱɢɬɢɯ ɦɨɞɟɥɚ ɢ ɬɟɯɧɢɤɚ. Ʉɨɞ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɧɫɬɪɭɦɟɧɚɬɚ ɤɨʁɢ ɢɦɚʁɭ ɦɚʃɢ 
ɨɛɢɦ ɬɪɝɨɜɢɧɟ ɢ ɱɢʁɟ ɬɪɠɢɲɧɟ ɰɟɧɟ ɫɭ ɫɚɦɢɦ ɬɢɦ ɦɚʃɟ ɬɪɚɧɫɩɚɪɟɧɬɟ, ɭɬɜɪђɢɜɚʃɟ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ʁɟ 
ɫɭɛʁɟɤɬɢɜɧɢʁɟ, ɨɫɧɨɫɧɨ ɡɚɯɬɟɜɚ ɜɟʄɢ ɫɬɟɩɟɧ ɤɨɪɢɲʄɟʃɚ ɩɪɨɰɟɧɟ ɭ ɡɚɜɢɫɧɨɫɬɢ ɨɞ ɥɢɤɜɢɞɧɨɫɬɢ 
ɢɧɫɬɪɭɦɟɧɚɬɚ, ɤɨɧɰɟɧɬɪɚɰɢʁɟ ɪɢɡɢɤɚ, ɧɟɫɢɝɭɪɧɨɫɬɢ ɧɚ ɬɪɠɢɲɬɭ, ɩɪɟɬɩɨɫɬɚɜɤɢ ɜɟɡɚɧɢɯ ɡɚ ɰɟɧɭ ɢ ɨɫɬɚɥɢɯ 
ɮɚɤɬɨɪɚ ɤɨʁɢ ɭɬɢɱɭ ɧɚ ɤɨɧɤɪɟɬɚɧ ɮɢɧɚɧɫɢʁɫɤɢ ɢɧɫɬɪɭɦɟɧɬ. 
 

2.5. ɍɩɨɪɟɞɧɢ ɩɨɞɚɰɢ  
 

Ƚɪɭɩɚ  ʁɟ ɩɪɢɤɚɡɚɥɚ ɭɩɨɪɟɞɧɟ ɩɨɞɚɬɤɟ ɡɚ ɛɢɥɚɧɫ ɭɫɩɟɯɚ ɡɚ ɩɟɪɢɨɞ ɨɞ 1. ʁɚɧɭɚɪɚ ɞɨ 31. ɞɟɰɟɦɛɪɚ 2012. 
ɝɨɞɢɧɟ, ɛɢɥɚɧɫ ɫɬɚʃɚ, ɢɡɜɟɲɬɚʁ ɨ ɩɪɨɦɟɧɚɦɚ ɧɚ ɤɚɩɢɬɚɥɭ ɢ ɢɡɜɟɲɬɚʁ ɨ ɬɨɤɨɜɢɦɚ ɝɨɬɨɜɢɧɟ ɡɚ ɝɨɞɢɧɭ ɤɨʁɚ 
ɫɟ ɡɚɜɪɲɚɜɚ 31. ɞɟɰɟɦɛɪɚ 2012. ɝɨɞɢɧɟ ɤɨʁɢ ɫɭ ɤɨɪɢɝɨɜɚɧɢ ɭ ɫɤɥɚɞɭ ɫɚ ɨɛɟɥɨɞɚʃɢɜɚʃɢɦɚ ɞɚɬɢɦ ɭ 
ɇɚɩɨɦɟɧɢ 4. 

 

 

 

 

 

3. ɉɊȿȽɅȿȾ  ɁɇȺɑȺȳɇɂɏ  ɊȺɑɍɇɈȼɈȾɋɌȼȿɇɂɏ  ɉɈɅɂɌɂɄȺ  
 

 

3.1. ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ 

 

ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ ɫɭ ɨɞɪɟɞɢɜɚ ɧɟɦɨɧɟɬɚɪɧɚ ɫɪɟɞɫɬɜɚ ɛɟɡ ɮɢɡɢɱɤɨɝ ɫɚɞɪɠɚʁɚ ɤɨʁɚ ɫɥɭɠɟ ɡɚ 
ɩɪɭɠɚʃɟ ɭɫɥɭɝɚ, ɢɥɢ ɫɟ ɤɨɪɢɫɬe ɡɚ ɢɡɧɚʁɦʂɢɜɚʃɟ ɞɪɭɝɢɦ ɥɢɰɢɦɚ. 
 

ɉɪɢɥɢɤɨɦ ɫɚɫɬɚɜʂɚʃɚ ɩɨɱɟɬɧɨɝ ɛɢɥɚɧɫɚ ɭ ɫɤɥɚɞɭ ɫɚ ɆɋɎɂ, ɨɞɧɨɫɧɨ ɡɚ ɫɜɪɯɟ ɩɨɱɟɬɧɨɝ ɦɟɪɟʃɚ 
ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɡɚɬɟɱɟɧɚ ɪɟɜɚɥɨɪɢɡɨɜɚɧɚ ɜɪɟɞɧɨɫɬ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ ɭɡɢɦɚ ɫɟ 
ɤɚɨ ɜɟɪɨɜɚɬɧɚ ɜɪɟɞɧɨɫɬ, ɫ ɬɢɦ ɲɬɨ ɫɟ ɬɚ ɜɪɟɞɧɨɫɬ ɤɨɪɢɝɭʁɟ ɡɚ ɩɪɨɰɟʃɟɧɢ ɢɡɧɨɫ ɨɛɟɡɜɪɟђɟʃɚ, 

ɭɬɜɪђɟɧ ɭ ɫɤɥɚɞɭ ɫɚ ɆɊɋ 36.  
 

Ɂɚɬɟɱɟɧɚ ɪɟɜɚɥɨɪɢɡɨɜɚɧɚ ɜɪɟɞɧɨɫɬ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ ɧɚ ɞɚɧ 31.12.2003. ɭɡɢɦɚ ɫɟ ɤɚɨ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

6 

 

ɜɪɟɞɧɨɫɬ ɡɚ ɨɛɪɚɱɭɧ ɚɦɨɪɬɢɡɚɰɢʁɟ ɩɨ ɩɨɪɟɫɤɢɦ ɩɪɨɩɢɫɢɦɚ. 
 

ȼɪɟɞɧɨɜɚʃɟ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ ɧɚɤɨɧ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ ɜɪɲɢ ɫɟ ɩɪɢɦɟɧɨɦ ɨɫɧɨɜɧɨɝ 
ɩɨɫɬɭɩɤɚ ɩɪɟɞɜɢђɟɧɨɝ ɆɊɋ 38 - ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ, ɨɞɧɨɫɧɨ ɩɨ ɧɚɛɚɜɧɨʁ ɜɪɟɞɧɨɫɬɢ 
ɭɦɚʃɟɧɨʁ ɡɚ ɭɤɭɩɧɭ ɚɦɨɪɬɢɡɚɰɢʁɭ ɢ ɭɤɭɩɧɟ ɝɭɛɢɬɤɟ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ. 
 

ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ ɨɬɩɢɫɭʁɭ ɫɟ ɭ ɪɨɤɭ ɨɞ ɩɟɬ ɝɨɞɢɧɚ, ɨɫɢɦ ɭɥɚɝɚʃɚ ɱɢʁɟ ʁɟ ɜɪɟɦɟ ɤɨɪɢɲʄɟʃɚ 
ɭɬɜɪђɟɧɨ ɭɝɨɜɨɪɨɦ, ɤɚɞɚ ɫɟ ɨɬɩɢɫɢɜɚʃɟ ɜɪɲɢ ɭ ɪɨɤɨɜɢɦɚ ɤɨʁɢ ɩɪɨɢɫɬɢɱɭ ɢɡ ɭɝɨɜɨɪɚ.  
 

Ɂɚ ɨɛɪɚɱɭɧ ɚɦɨɪɬɢɡɚɰɢʁɟ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ ɩɪɢɦɟʃɭʁɟ ɫɟ ɩɪɨɩɨɪɰɢɨɧɚɥɧɢ ɦɟɬɨɞ 

ɨɬɩɢɫɢɜɚʃɚ. 

 

ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ ɫɟ ɚɦɨɪɬɢɡɭʁɭ ɩɨ ɫɬɨɩɢ ɨɞ 20% ɭ ɤʃɢɝɚɦɚ Ʉɨɦɩɚɧɢʁɟ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ, 
Ⱦɭɧɚɜɭ Ɋȿ, Ⱦɭɧɚɜ ɛɚɧɰɢ, Ⱦɭɧɚɜ Ⱥɭɬɭ ɢ Ⱦɭɧɚɜ Ɍɭɪɢɫɬɭ. 
Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.  Ȼɚʃɚ Ʌɭɤɚ ɡɚ ɚɦɨɪɬɢɡɚɰɢʁɟ ɧɟɦɚɬɟɪʁɚɥɧɢɯ ɭɥɚɝɚʃɚ ɩɪɢɦɟʃɭʁɟ ɪɚɫɩɨɧ 
ɚɦ.ɫɬɨɩɚ ɨɞ 5% ɞɨ 35%, ɞɨɤ Ⱦɭɧɚɜ Ⱦɪɭɲɬɜɨ ɡɚ ɭɩɪɚɜʂɚʃɟ ɩɟɧɡɢɨɧɢɦ ɮɨɧɞɨɜɢɦɚ ɚɦɨɪɬɢɡɭʁɟ 
ɧɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ ɩɨ ɫɬɨɩɢ ɨɞ 33,33%.  

 

3.2. ɇɟɤɪɟɬɧɢɧɟ ɢ ɨɩɪɟɦɚ 

 

Ɂɟɦʂɢɲɬɚ, ɧɟɤɪɟɬɧɢɧɟ ɢ ɨɩɪɟɦɚ ɫɭ ɦɚɬɟɪɢʁɚɥɧɚ ɫɪɟɞɫɬɜɚ ɤɨʁɚ Ƚɪɭɩɚ ɞɪɠɢ ɡɚ ɩɪɭɠɚʃɟ ɭɫɥɭɝɚ, ɡɚ 
ɢɡɧɚʁɦʂɢɜɚʃɟ ɞɪɭɝɢɦ ɥɢɰɢɦɚ ɢɥɢ ɭ ɚɞɦɢɧɢɫɬɪɚɬɢɜɧɟ ɫɜɪɯɟ ɢ ɡɚ ɤɨʁɚ ɫɟ ɨɱɟɤɭʁɟ ɞɚ ʄɟ ɫɟ 
ɤɨɪɢɫɬɢɬɢ ɞɭɠɟ ɨɞ ʁɟɞɧɨɝ ɨɛɪɚɱɭɧɫɤɨɝ ɩɟɪɢɨɞɚ. 

ɇɟɤɪɟɬɧɢɧɟ ɢ ɨɩɪɟɦɚ ɫɭ ɩɪɨɰɟʃɟɧɢ ɧɚ ɞɚɧ 1. ʁɚɧɭɚɪɚ 2004. ɝɨɞɢɧɟ (ɞɚɬɭɦ ɩɪɟɥɚɫɤɚ ɧɚ ɧɨɜɟ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɪɨɩɢɫɟ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ) ɨɞ ɫɬɪɚɧɟ ɧɟɡɚɜɢɫɧɨɝ ɩɪɨɰɟɧɢɬɟʂɚ, ɨɞɧɨɫɧɨ 
ɫɬɪɭɱɧɢɯ ɤɨɦɢɫɢʁɚ Ƚɪɭɩɟ. ɉɪɨɰɟɧɚ ɧɟɤɪɟɬɧɢɧɚ ʁɟ ɢɡɜɪɲɟɧɚ ɩɨ ɬɪɠɢɲɧɨʁ ɜɪɟɞɧɨɫɬɢ. ɍ ɫɤɥɚɞɭ ɫɚ 
ɪɟɡɭɥɬɚɬɢɦɚ ɩɪɨɰɟɧɟ ɢ ɫɚ ɆɋɎɂ 1, “ɉɪɜɚ ɩɪɢɦɟɧɚ Ɇɟђɭɧɚɪɨɞɧɢɯ ɫɬɚɧɞɚɪɞɚ ɮɢɧɚɧɫɢʁɫɤɨɝ 
ɢɡɜɟɲɬɚɜɚʃɚ” Ƚɪɭɩɚ ʁɟ ɨɞɥɭɱɢɥɚ ɞɚ ɩɪɨɰɟʃɟɧɟ ɧɟɤɪɟɬɧɢɧɟ ɢ ɨɩɪɟɦɭ, ɧɚ ɞɚɧ ɩɪɟɥɚɫɤɚ ɧɚ ɧɨɜɟ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɪɨɩɢɫɟ, ɜɪɟɞɧɭʁɟ ɩɨ ɬɪɠɢɲɧɨʁ, ɨɞɧɨɫɧɨ ɩɪɨɰɟʃɟɧɨʁ ɜɪɟɞɧɨɫɬɢ.  

 

Ɂɚɬɟɱɟɧɚ ɪɟɜɚɥɨɪɢɡɨɜɚɧɚ ɜɪɟɞɧɨɫɬ ɧɟɤɪɟɬɧɢɧɚ ɢ ɨɩɪɟɦɟ ɧɚ ɞɚɧ 31. ɞɟɰɟɦɛɪɚ 2003. ɝɨɞɢɧɟ ɭɡɢɦɚ 
ɫɟ ɤɚɨ ɜɪɟɞɧɨɫɬ ɡɚ ɨɛɪɚɱɭɧ ɚɦɨɪɬɢɡɚɰɢʁɟ ɩɨ ɩɨɪɟɫɤɢɦ ɩɪɨɩɢɫɢɦɚ. 
 

ɇɚɤɨɧ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ, ɡɟɦʂɢɲɬɚ, ɧɟɤɪɟɬɧɢɧɟ ɢ ɭɦɟɬɧɢɱɤɚ ɞɟɥɚ ɫɟ ɢɫɤɚɡɭʁɭ ɩɨ 
ɪɟɜɚɥɨɪɢɡɨɜɚɧɢɦ ɜɪɟɞɧɨɫɬɢɦɚ, ɤɨʁɟ ɢɡɪɚɠɚɜɚʁɭ ʃɢɯɨɜɭ ɩɨɲɬɟɧɭ (ɮɟɪ) ɜɪɟɞɧɨɫɬ ɧɚ ɞɚɧ 
ɪɟɜɚɥɨɪɢɡɚɰɢʁɟ, ɭɦɚʃɟɧɭ ɡɚ ɭɤɭɩɚɧ ɢɡɧɨɫ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ ɩɨ ɨɫɧɨɜɭ ɨɛɪɚɱɭɧɚɬɟ 
ɚɦɨɪɬɢɡɚɰɢʁɟ (ɚɤɭɦɭɥɢɪɚɧɟ) ɢ ɭɤɭɩɚɧ ɢɡɧɨɫ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ, ɨɞɧɨɫɧɨ 
ɩɪɢɦɟɧɨɦ ɚɥɬɟɪɧɚɬɢɜɧɨɝ ɩɨɫɬɭɩɤɚ ɩɪɟɞɜɢђɟɧɨɝ ɆɊɋ 16 – ɇɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨʁɟʃɚ ɢ ɨɩɪɟɦɚ. 
 

ɉɪɨɰɟɧɚ ɡɚɦʂɢɲɬɚ, ɧɟɤɪɟɬɧɢɧɚ ɢ ɭɦɟɬɧɢɱɤɢɯ ɞɟɥɚ,  ɜɪɲɢ ɫɟ ɪɟɝɭɥɚɪɧɨ ɤɚɞɚ ɝɨɞ ɩɨɫɬɨʁɟ 
ɢɧɞɢɰɢʁɟ ɞɚ ɫɟ ʃɢɯɨɜɚ ɮɟɪ ɜɪɟɞɧɨɫɬ ɪɚɡɥɢɤɭʁɟ ɨɞ ɤʃɢɝɨɜɨɞɫɬɜɟɧɟ ɫɚɞɚɲʃɟ ɜɪɟɞɧɨɫɬɢ.  
 

ɉɨɫɥɟɞʃɚ ɩɪɨɰɟɧɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɡɚɦʂɢɲɬɚ, ɧɟɤɪɟɬɧɢɧɚ ɢ ɭɦɟɬɧɢɱɤɢɯ ɞɟɥɚ ɢɡɜɪɲɟɧɚ ʁɟ 
31.12.2012. ɝɨɞɢɧɟ.  
 

Hɢʁɟ ɛɢɥɨ ɡɧɚɱɚʁɧɢɯ ɩɪɨɦɟɧɚ ɜɪɟɞɧɨɫɬɢ  ɧɟɤɪɟɬɧɢɧɚ ɞɨ 30.06.2014. ɬɚɤɨ ɞɚ ɪɭɤɨɜɨɞɫɬɜɨ ɫɦɚɬɪɚ 
ɞɚ ʁɟ ɩɨɫɥɟɞʃɚ ɩɪɨɰɟɧɚ ɚɞɟɤɜɚɬɧɚ ɢ ɞɚ ɪɟɚɥɧɨ ɨɞɪɚɠɚɜɚ ɮɟɪ ɜɪɟɞɧɨɫɬ ɨɫɧɨɜɧɢɯ ɫɪɟɞɫɬɚɜɚ ɢ ɧɚ 
ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ. 
 

ɇɚɤɨɧ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ ɫɜɚ ɫɪɟɞɫɬɜɚ ɨɩɪɟɦɟ ɢɫɤɚɡɭʁɭ ɫɟ ɩɨ ɧɚɛɚɜɧɨʁ ɜɪɟɞɧɨɫɬɢ ɢɥɢ ɩɨ ɰɟɧɢ 
ɤɨɲɬɚʃɚ ɭɦɚʃɟɧɨʁ ɡɚ ɭɤɭɩɚɧ ɢɡɧɨɫ ɨɛɪɚɱɭɧɚɬɟ ɚɦɨɪɬɢɡɚɰɢʁɟ ɢ ɭɤɭɩɚɧ ɢɡɧɨɫ ɝɭɛɢɬɚɤɚ ɡɛɨɝ 
ɨɛɟɡɜɪɟђɟʃɚ, ɨɞɧɨɫɧɨ ɩɪɢɦɟɧɨɦ ɨɫɧɨɜɧɨɝ ɩɨɫɬɭɩɤɚ ɩɪɟɞɜɢђɟɧɨɝ ɆɊɋ 16 - ɇɟɤɪɟɬɧɢɧɟ, 

ɩɨɫɬɪɨʁɟʃɚ ɢ ɨɩɪɟɦɚ. 
  

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

7 

 

 Ⱥɦɨɪɬɢɡɚɰɢʁɚ 

 

Ɉɛɪɚɱɭɧ ɚɦɨɪɬɢɡɚɰɢʁɟ ɧɟɤɪɟɬɧɢɧɚ ɢ ɨɩɪɟɦɟ ɜɪɲɢ ɫɟ ɩɪɢɦɟɧɨɦ ɩɪɨɩɨɪɰɢɨɧɚɥɧɨɝ ɦɟɬɨɞɚ. 
              ɋɬШɩО ɚɦШɪɬɢɡɚɰɢʁО, ɤШʁО ɫɭ ɭ ɩɪɢɦОɧɢ ɡɚ ШɫɧШɜɧɚ ɫɪОɞɫɬɜɚ ɫɚ ɡɧɚɱɚʁɧɢɦ ɜɪОɞɧШɫɬɢɦɚ, ɫɭ 

 

 

  % 

   

Ƚɪɚђɟɜɢɧɫɤɢ ɨɛʁɟɤɬɢ  1,96%-20,00% 

Ɋɚɱɭɧɚɪɫɤɚ ɨɩɪɟɦɚ  20,00% 

ȼɨɡɢɥɚ  1,91%-15,50% 

Ɉɫɬɚɥɚ ɨɩɪɟɦɚ 

 
 7,00%-20,00% 

3.3. ɂɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ  
 

ɂɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ Ƚɪɭɩɟ ɫɭ ɧɟɤɪɟɬɧɢɧɟ ɤɨʁɟ Ƚɪɭɩɚ ɤɚɨ ɜɥɚɫɧɢɤ ɢɥɢ ɤɨɪɢɫɧɢɤ 
ɮɢɧɚɧɫɢʁɫɤɨɝ ɥɢɡɢɧɝɚ ɞɪɠɢ ɪɚɞɢ ɨɫɬɜɚɪɢɜɚʃɚ ɡɚɪɚɞɟ ɨɞ ɢɡɞɚɜɚʃɚ ɧɟɤɪɟɬɧɢɧɟ ɢɥɢ ɪɚɞɢ ɭɜɟʄɚʃɚ 
ɜɪɟɞɧɨɫɬɢ ɤɚɩɢɬɚɥɚ ɢɥɢ ɪɚɞɢ ɢ ʁɟɞɧɨɝ ɢ ɞɪɭɝɨɝ, ɚ ɧɟ ɪɚɞɢ ɭɩɨɬɪɟɛɟ ɡɚ ɩɪɭɠɚʃɟ ɭɫɥɭɝɚ ɢɥɢ ɡɚ 
ɩɨɬɪɟɛɟ ɚɞɦɢɧɢɫɬɪɚɬɢɜɧɨɝ ɩɨɫɥɨɜɚʃɚ ɢɥɢ ɩɪɨɞɚʁɟ ɭ ɨɤɜɢɪɭ ɪɟɞɨɜɧɨɝ ɩɨɫɥɨɜɚʃɚ. 
 

ɂɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ ɫɭ ɩɨɫɥɟɞʃɢ ɩɭɬ ɩɪɨɰɟʃɟɧɟ ɧɚ ɞɚɧ 31. ɞɟɰɟɦɛɪɚ 2012. ɝɨɞɢɧɟ ɨɞ 
ɫɬɪɚɧɟ ɧɟɡɚɜɢɫɧɨɝ ɩɪɨɰɟɧɢɬɟʂɚ ɩɨ ɬɪɠɢɲɧɨʁ ɜɪɟɞɧɨɫɬɢ.  
 
Hɢʁɟ ɛɢɥɨ ɡɧɚɱɚʁɧɢɯ ɩɪɨɦɟɧɚ ɜɪɟɞɧɨɫɬɢ ɧɟɤɪɟɬɧɢɧɚ ɭ 2014. ɬɚɤɨ ɞɚ ɪɭɤɨɜɨɞɫɬɜɨ ɫɦɚɬɪɚ ɞɚ ʁɟ 
ɩɨɫɥɟɞʃɚ ɩɪɨɰɟɧɚ ɚɞɟɤɜɚɬɧɚ ɢ ɞɚ ɪɟɚɥɧɨ ɨɞɪɚɠɚɜɚ ɮɟɪ ɜɪɟɞɧɨɫɬ ɢɧɜɟɫɬɢɰɢɨɧɢɯ ɧɟɤɪɟɬɧɢɧɚ ɢ ɧɚ 
ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ. 
 

ȼɪɟɞɧɨɜɚʃɟ ɢɧɜɟɫɬɢɰɢɨɧɢɯ ɧɟɤɪɟɬɧɢɧɚ ɧɚɤɨɧ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ ɜɪɲɢ ɫɟ ɩɨ ɦɟɬɨɞɭ ɩɨɲɬɟɧɟ 
(ɮɟɪ) ɜɪɟɞɧɨɫɬɢ. ɉɨɜɟʄɚʃɟ ɮɟɪ ɬɪɠɢɲɧɟ ɜɪɟɞɧɨɫɬɢ ɫɟ ɢɫɤɚɡɭʁɟ ɭ ɨɤɜɢɪɭ ɩɪɢɯɨɞɚ, ɚ ɫɦɚʃɟʃɟ ɭ 
ɨɤɜɢɪɭ ɪɚɫɯɨɞɚ ɩɟɪɢɨɞɚ. ɍ ɫɤɥɚɞɭ ɫɚ ɬɢɦ, ɧɟ ɨɛɪɚɱɭɧɚɜɚ ɫɟ ɚɦɨɪɬɢɡɚɰɢʁɚ ɢɧɜɟɫɬɢɰɢɨɧɢɯ 
ɧɟɤɪɟɬɧɢɧɚ. 

 

ɇɚɤɧɚɞɧɢ ɢɡɞɚɰɢ ɤɨʁɢ ɫɟ ɨɞɧɨɫɟ ɧɚ ɜɟʄ ɩɪɢɡɧɚɬɭ ɢɧɜɟɫɬɢɰɢɨɧɭ ɧɟɤɪɟɬɧɢɧɭ ɩɪɢɩɢɫɭʁɭ ɫɟ 
ɢɫɤɚɡɚɧɨɦ ɢɡɧɨɫɭ ɬɟ ɢɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ ɚɤɨ ʁɟ ɜɟɪɨɜɚɬɧɨ ɞɚ ʄɟ ɩɪɢɥɢɜ ɛɭɞɭʄɢɯ 
ɟɤɨɧɨɦɫɤɢɯ ɤɨɪɢɫɬɢ ɛɢɬɢ ɜɟʄɢ ɨɞ ɩɪɜɨɛɢɬɧɨ ɩɪɨɰɟʃɟɧɟ ɫɬɨɩɟ ɩɪɢɧɨɫɚ ɬɟ ɢɧɜɟɫɬɢɰɢɨɧɟ 
ɧɟɤɪɟɬɧɢɧɟ. ɋɜɢ ɨɫɬɚɥɢ ɧɚɤɧɚɞɧɨ ɧɚɫɬɚɥɢ ɢɡɞɚɰɢ ɩɪɢɡɧɚʁɭ ɫɟ ɤɚɨ ɪɚɫɯɨɞ ɭ ɩɟɪɢɨɞɭ ɭ ɤɨʁɟɦ ɫɭ 
ɧɚɫɬɚɥɢ. 

 

3.4. Ɏɢɧɚɧɫɢʁɫɤɢ ɢɧɫɬɪɭɦɟɧɬɢ 

 

Ɂɚ ɩɨɬɪɟɛɟ ɦɟɪɟʃɚ ɮɢɧɚɧɫɢʁɫɤɨɝ ɫɪɟɞɫɬɜɚ ɧɚɤɨɧ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ, ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɫɟ 
ɤɥɚɫɢɮɢɤɭʁɭ ɭ ɱɟɬɢɪɢ ɤɚɬɟɝɨɪɢʁɟ: 
 

(ɚ)  ɭɥɚɝɚʃɚ ɤɨʁɚ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ; 

(ɛ) ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɤɨʁɚ ɫɭ ɪɚɫɩɨɥɨɠɢɜɚ ɡɚ ɩɪɨɞɚʁɭ;  
(ɜ) ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ; 
(ɝ) ɡɚʁɦɨɜɢ ɢ ɩɨɬɪɚɠɢɜɚʃɚ. 
 

ɋɜɟ ɮɢɧɚɧɫɢʁɫɤɟ ɩɥɚɫɦɚɧɟ ɤɨʁɢ ɫɟ ɞɪɠɟ ɞɨ ʁɟɞɧɟ ɝɨɞɢɧɟ ɪɭɤɨɜɨɞɫɬɜɨ ɤɥɚɫɢɮɢɤɭʁɟ ɤɚɨ 
ɤɪɚɬɤɨɪɨɱɧɟ, ɞɨɤ ɨɧɟ ɩɥɚɫɦɚɧɟ ɤɨʁɢ ɫɟ ɞɪɠɟ ɭ ɩɟɪɢɨɞɭ ɞɭɠɟɦ ɨɞ ʁɟɞɧɟ ɝɨɞɢɧɟ ɪɭɤɨɜɨɞɫɬɜɨ 
ɤɥɚɫɢɮɢɤɭʁɟ ɤɚɨ ɞɭɝɨɪɨɱɧɟ. 
 

ɉɨɫɥɟ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ, ɩɨɲɬɟɧɚ ɜɪɟɞɧɨɫɬ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɫɟ ɭɬɜɪђɭʁɟ ɛɟɡ ɛɢɥɨ 
ɤɚɤɜɨɝ ɭɦɚʃɢɜɚʃɚ ɡɚ ɬɪɚɧɫɚɤɰɢɨɧɟ ɬɪɨɲɤɨɜɟ ɤɨʁɟ ɦɨɠɟ ɧɚɱɢɧɢɬɢ ɩɪɢɥɢɤɨɦ ɩɪɨɞɚʁɟ ɢɥɢ ɞɪɭɝɨɝ 
ɨɬɭђɟʃɚ. 
 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

8 

 

Ɏɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ 
 

Ɏɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ ɫɭ: 
ɚ) ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɤɨʁɚ ɡɚɞɨɜɨʂɚɜɚʁɭ ɛɢɥɨ ɤɨʁɢ ɨɞ ɫɥɟɞɟʄɢɯ ɭɫɥɨɜɚ: 

  ɫɬɟɱɟɧɚ ɫɚ ɰɢʂɟɦ ɩɪɨɞɚʁɟ ɢ/ɢɥɢ ɩɨɧɨɜɧɟ ɤɭɩɨɜɢɧɟ ɭ ɛɥɢɫɤɨʁ ɛɭɞɭʄɧɨɫɬɢ;    ɩɪɟɞɫɬɚɜʂɚʁɭ ɞɟɨ ɩɨɪɬɮɨɥɢʁɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɤɨʁɢɦɚ Ƚɪɭɩɚ ɭɩɪɚɜʂɚ ɡɚʁɟɞɧɨ ɢ ɡɚ ɤɨʁɟ 
ɩɨɫɬɨʁɢ ɞɨɤɚɡ ɞɚ ɫɭ ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɡɚ ɤɪɚɬɤɨɪɨɱɧɨ ɨɫɬɜɚɪɟʃɟ ɞɨɛɢɬɢ; ɢɥɢ   ɞɟɪɢɜɚɬɢ, ɨɫɢɦ ɚɤɨ ɫɭ ɨɡɧɚɱɟɧɢ ɤɚɨ ɢ ɩɪɟɞɫɬɚɜʂɚʁɭ ɞɟɨ ɟɮɟɤɬɢɜɧɨɝ ɯɟџɢɧɝ ɢɧɫɬɪɭɦɟɧɬɚ.  
 

ɛ) ɩɨɫɥɟ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚʃɚ ɧɚɡɧɚɱɟɧɚ ɨɞ ɫɬɪɚɧɟ ɟɧɬɢɬɟɬɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ. 

 

Ɏɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ ɫɟ ɢɧɢɰɢʁɚɥɧɨ ɜɪɟɞɧɭʁɭ ɩɨ ɮɟɪ 
ɜɪɟɞɧɨɫɬɢ. Ɏɟɪ ɜɪɟɞɧɨɫɬ ɤɨɞ ɨɜɨɝ ɬɢɩɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɧɟ ɭɤʂɭɱɭʁɟ ɬɪɚɧɫɚɤɰɢɨɧɟ 
ɬɪɨɲɤɨɜɟ ɤɨʁɢ ɫɟ ɦɨɝɭ ɞɢɪɟɤɬɧɨ ɩɪɢɩɢɫɚɬɢ ɤɭɩɨɜɢɧɢ/ɫɬɢɰɚʃɭ/ɢɡɞɚɜɚʃɭ ɮɢɧɚɧɫɢʁɫɤɨɝ ɫɪɟɞɫɬɜɚ. 
Ɉɜɢ ɬɪɨɲɤɨɜɢ ɫɟ ɭ ɰɟɥɨɫɬɢ ɟɜɢɞɟɧɬɢɪɚʁɭ ɧɚ ɬɟɪɟɬ ɛɢɥɚɧɫɚ ɭɫɩɟɯɚ ɭ ɬɪɟɧɭɬɤɭ 
ɤɭɩɨɜɢɧɟ/ɫɬɢɰɚʃɚ/ɢɡɞɚɜɚʃɚ.  
 

Ɏɟɪ ɜɪɟɞɧɨɫɬ ɮɢɧɚɧɫɢʁɫɤɨɝ ɢɧɫɬɪɭɦɟɧɬɚ ɩɪɢɥɢɤɨɦ ɢɧɢɰɢʁɚɥɧɨɝ ɩɪɢɡɧɚɜɚʃɚ ʁɟ ɭɨɛɢɱɚʁɟɧɨ 
ɬɪɚɧɫɚɤɰɢɨɧɚ ɰɟɧɚ. 
 

ɇɚɤɧɚɞɧɨ ɦɟɪɟʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɧɚɦɟʃɟɧɢɯ ɬɪɝɨɜɚʃɭ ɫɟ ɜɪɲɢ ɩɨ ɮɟɪ ɜɪɟɞɧɨɫɬɢ. Ɏɟɪ 
ɜɪɟɞɧɨɫɬ ɫɟ ɨɞɪɟђɭʁɭ ɧɚ ɚɤɬɢɜɧɨɦ ɬɪɠɢɲɬɭ (ɛɟɪɡɢ) ɢ ɩɪɟɞɫɬɚɜʂɚ ɩɨɧɭђɟɧɭ ɰɟɧɭ ɛɟɪɡɟ ɧɚ ɞɚɧ 
ɜɪɟɞɧɨɜɚʃɚ ɮɢɧɚɧɫɢʁɫɤɨɝ ɫɪɟɞɫɬɜɚ. ɉɪɨɦɟɧɟ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɧɚɦɟʃɟɧɢɯ 
ɬɪɝɨɜɚʃɭ ɨɛɭɯɜɚɬɚʁɭ ɫɟ ɭ ɤɨɪɢɫɬ/ɧɚ ɬɟɪɟɬ ɛɢɥɚɧɫɚ ɭɫɩɟɯɚ ɩɟɪɢɨɞɚ ɭ ɤɨɦɟ ɫɭ ɧɚɫɬɚɥɟ.  
 

              ɏɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 

 

ɍɥɚɝɚʃɚ ɭ ɯɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ ɫɟ ɜɪɟɞɧɭʁɭ ɩɨ ɚɦɨɪɬɢɡɨɜɚɧɨʁ ɜɪɟɞɧɨɫɬɢ, 

ɤɨɪɢɲʄɟʃɟɦ ɦɟɬɨɞɚ ɟɮɟɤɬɢɜɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ. Ⱥɦɨɪɬɢɡɨɜɚɧɚ ɜɪɟɞɧɨɫɬ ʁɟ ɧɚɛɚɜɧɚ ɜɪɟɞɧɨɫɬ 
ɭɦɚʃɟɧɚ ɡɚ ɨɬɩɥɚɬɟ ɝɥɚɜɧɢɰɟ, ɤɨɪɢɝɨɜɚɧɚ ɡɚ ɫɜɚɤɭ ɪɚɡɥɢɤɭ ɢɡɦɟђɭ ɧɚɛɚɜɧɟ ɜɪɟɞɧɨɫɬɢ ɢ ɢɡɧɨɫɚ 
ɞɨɫɩɟʄɚ ɢ ɭɦɚʃɟɧɚ ɡɚ ɛɢɥɨ ɤɨʁɢ ɨɬɩɢɫ ɭɫɥɟɞ ɨɛɟɡɜɪɟђɟʃɚ ɢɥɢ ɧɟɧɚɩɥɚɬɢɜɨɫɬɢ. ȿɮɟɤɬɢɜɧɚ 
ɤɚɦɚɬɧɚ ɫɬɨɩɚ (ɟɮɟɤɬɢɜɧɢ ɩɪɢɧɨɫ) ʁɟ ɫɬɨɩɚ ɩɨ ɤɨʁɨʁ ɫɟ ɞɢɫɤɨɧɬɭʁɟ ɨɱɟɤɢɜɚɧɢ ɬɨɤ ɛɭɞɭʄɢɯ 
ɝɨɬɨɜɢɧɫɤɢɯ ɩɥɚʄɚʃɚ ɞɨ ɞɨɫɩɟʄɚ. 
 

ɏɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚʁɭ 

 

Ɏɢɧɚɧɫɢʁɫɤɚ ɢɦɨɜɢɧɚ ɪɚɫɩɨɥɨɠɢɜɚ ɡɚ ɩɪɨɞɚʁɭ ɨɛɭɯɜɚɬɚ ɫɜɟ ɢɧɫɬɪɭɦɟɧɬɟ ɤɨʁɢ ɧɢɫɭ 
ɤɥɚɫɢɮɢɤɨɜɚɧɢ ɭ ɩɪɟɬɯɨɞɧɟ ɝɪɭɩɟ ɮɢɧɚɧɫʁɢɫɤɢɯ ɢɧɫɬɪɭɦɟɧɚɬɚ.  
 

ɉɨɱɟɬɧɨ ɦɟɪɟʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɤɨʁɚ ɫɭ ɪɚɫɩɨɥɨɠɢɜɚ ɡɚ ɩɪɨɞɚʁɭ ɜɪɲɢ ɫɟ ɩɨ ɧɚɛɚɜɧɨʁ 
ɜɪɟɞɧɨɫɬɢ ɭɜɟʄɚɧɨʁ ɡɚ ɬɪɚɧɫɚɤɰɢɨɧɟ ɬɪɨɲɤɨɜɟ ɤɨʁɢ ɫɟ ɞɢɪɟɤɬɧɨ ɦɨɝɭ ɩɪɢɩɢɫɚɬɢ ʃɢɯɨɜɨʁ 
ɤɭɩɨɜɢɧɢ/ɫɬɢɰɚʃɭ/ɢɡɞɚɜɚʃɭ.  
 

ɇɚɤɧɚɞɧɨ ɦɟɪɟʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɤɨʁɚ ɫɭ ɪɚɫɩɨɥɨɠɢɜɚ ɡɚ ɩɪɨɞɚʁɭ ɫɟ ɜɪɲɢ ɩɨ ɮɟɪ 
ɜɪɟɞɧɨɫɬɢ. Ɏɟɪ ɜɪɟɞɧɨɫɬ ɫɟ ɨɞɪɟђɭʁɟ ɧɚ ɚɤɬɢɜɧɨɦ  ɬɪɠɢɲɬɭ (ɛɟɪɡɢ) ɢ ɩɪɟɞɫɬɚɜʂɚ ɩɨɧɭђɟɧɭ ɰɟɧɭ 
ɛɟɪɡɟ ɧɚ ɞɚɧ ɜɪɟɞɧɨɜɚʃɚ ɮɢɧɚɧɫɢʁɫɤɨɝ ɫɪɟɞɫɬɜɚ ɢɥɢ ɭ ɫɥɭɱɚʁɭ ɨɞɫɭɫɬɜɚ ɚɤɬɢɜɧɨɝ ɬɪɠɢɲɬɚ, ɧɚ 
ɨɫɧɨɜɭ ɧɚʁɛɨʂɟ ɩɪɨɰɟɧɟ Ƚɪɭɩɟ ɨ ɢɡɧɨɫɭ ɮɟɪ ɜɪɟɞɧɨɫɬɢ  ɧɚɜɟɞɟɧɢɯ ɭɥɚɝɚʃɚ ɤɨɪɢɲʄɟʃɟɦ ɦɟɬɨɞɚ 
ɞɢɫɤɨɧɬɨɜɚʃɚ ɧɨɜɱɚɧɢɯ ɬɨɤɨɜɚ ɢɥɢ ɨɫɥɚʃɚʃɟɦ ɧɚ ɦɢɲʂɟʃɟ ɧɟɡɚɜɢɫɧɨɝ ɟɤɫɩɟɪɬɚ.   
 

Ʉɪɚɬɤɨɪɨɱɧɟ ɩɪɨɦɟɧɟ ɮɟɪ ɜɪɟɞɧɨɫɬɢ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɤɨʁɚ ɫɭ ɪɚɫɩɨɥɨɠɢɜɚ ɡɚ ɩɪɨɞɚʁɭ 
ɨɛɭɯɜɚɬɚʁɭ ɫɟ ɭ ɨɤɜɢɪɭ ɤɚɩɢɬɚɥɚ (ɩɨɜɟʄɚʃɚ ɢ ɫɦɚʃɟʃɚ).   
 

ɍɤɨɥɢɤɨ Ƚɪɭɩɚ ɭɬɜɪɞɢ  ɞɭɝɨɪɨɱɧɢ  ɩɚɞ ɮɟɪ ɜɪɟɞɧɨɫɬɢ  ɧɚ  ɫɪɟɞɫɬɜɭ ɪɚɫɩɨɥɨɠɢɜɨɦ  ɡɚ ɩɪɨɞɚʁɭ  ɬʁ. 
ɢɦɩɚɪɢɬɟɬ, ɫɜɢ  ɤɭɦɭɥɚɬɢɜɧɢ  ɝɭɛɢɰɢ  ɩɪɢɡɧɚɬɢ ɞɢɪɟɤɬɧɨ  ɭ  ɤɚɩɢɬɚɥɭ  ɫɟ ɩɪɟɧɨɫɟ  ɫɚ  ɩɨɡɢɰɢʁɟ 
ɤɚɩɢɬɚɥɚ  ɭ  ɛɢɥɚɧɫ  ɭɫɩɟɯɚ, ɢ ɚɤɨ ɫɪɟɞɫɬɜɨ ɧɢʁɟ ɢɫɤʃɢɠɟɧɨ.  


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

9 

 

ɉɨɬɪɚɠɢɜɚʃɚ ɢ ɤɪɟɞɢɬɢ 

 

ɋɜɚ ɩɨɬɪɚɠɢɜɚʃɚ ɫɟ ɜɪɟɞɧɭʁɭ ɩɨ ɧɚɛɚɜɧɨʁ ɜɪɟɞɧɨɫɬɢ ɭɡ ɨɞɭɡɢɦɚʃɟ ɡɚ ɢɫɩɪɚɜɤɭ ɜɪɟɞɧɨɫɬɢ ɩɨ 
ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɜɪɟɞɧɨɫɬɢ ɢɥɢ ɧɟɧɚɩɥɚɬɢɜɨɫɬɢ. 

 

Ʉɪɟɞɢɬɢ ɫɟ ɢɫɤɚɡɭʁɭ ɭ ɢɡɧɨɫɢɦɚ ɤɨʁɢ ɨɞɝɨɜɚɪɚʁɭ ɚɦɨɪɬɢɡɨɜɚɧɨɦ ɬɪɨɲɤɭ ɧɚ ɞɚɧ ɛɢɥɚɧɫɢɪɚʃɚ ɩɨ 

ɤɨɦɟ ɫɟ ɨɜɚ ɮɢɧɚɧɫɢʁɫɤɚ ɫɪɟɞɫɬɜɚ ɨɞɦɟɪɚɜɚʁɭ ɩɪɢɥɢɤɨɦ ɩɨɱɟɬɧɨɝ ɩɪɢɡɧɚɜɚʃɚ ɭɦɚʃɟɧɚ ɡɚ 

ɢɫɩɥɚɬɟ ɝɥɚɜɧɢɰɟ, ɭɡ ɞɨɞɚɜɚʃɟ ɢɥɢ ɨɞɭɡɢɦɚʃɟ ɤɭɦɭɥɢɪɚɧɟ ɚɦɨɪɬɢɡɚɰɢʁɟ ɩɪɢɦɟɧɨɦ ɦɟɬɨɞɚ 

ɟɮɟɤɬɢɜɧɟ ɤɚɦɚɬɟ ɡɚ ɫɜɟ ɪɚɡɥɢɤɟ ɢɡɦɟђɭ ɩɨɱɟɬɧɨɝ ɢɡɧɨɫɚ ɢ ɢɡɧɨɫɚ ɩɪɢ ɞɨɫɩɟʄɭ ɢ ɭɡ ɨɞɭɡɢɦɚʃɟ ɡɚ 
ɢɫɩɪɚɜɤɭ ɜɪɟɞɧɨɫɬɢ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɜɪɟɞɧɨɫɬɢ ɢɥɢ ɧɟɧɚɩɥɚɬɢɜɨɫɬɢ. ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ 
ɜɪɲɢ ɫɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢʁɟ ɨ ɧɚɱɢɧɭ ɩɪШɰОʃɢɜɚʃɚ ɛɢɥɚɧɫɧɢɯ ɢ 
ɜɚɧɛɢɥɚɧɫɧɢɯ ɩɨɡɢɰɢʁɚ ɢ ɢɧɬɟɪɧɢɦ ɩɪɚɜɢɥɧɢɤШɦ Ƚɪɭɩɟ. 

 

3.4.1.    Ⱦɟɪɢɜɚɬɢ ɤɨʁɢ ɧɢɫɭ ɨɡɧɚɱɟɧɢ ɤɚɨ ɢ ɧɟ ɩɪɟɞɫɬɚɜʂɚʁɭ ɞɟɨ ɟɮɟɤɬɢɜɧɨɝ ɯɟџɢɧɝ    ɢɧɫɬɪɭɦɟɧɬɚ  
 

Ɏɢɧɚɧɫɢʁɫɤɢ ɞɟɪɢɜɚɬɢ ɢɧɢɰɢʁɚɥɧɨ ɢɦɚʁɭ ɜɪɟɞɧɨɫɬ ɤɨʁɚ ʁɟ ʁɟɞɧɚɤɚ ɧɭɥɢ ɨɛɡɢɪɨɦ ɞɚ ɧɟɦɚ 
ɢɧɢɰɢʁɚɥɧɢɯ ɩɥɚɫɦɚɧɚ ɢɥɢ ɫɭ ɨɧɢ ɦɚɥɢ. ɂɡɦɢɪɟʃɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɞɟɪɢɜɚɬɢɜɚ ʁɟ ɧɚ ɧɟɤɢ ɛɭɞɭʄɢ 
ɞɚɬɭɦ. ɇɚɤɧɚɞɧɨ ɫɟ ɜɪɟɞɧɭʁɭ ɩɨ ɬɪɠɢɲɧɢɦ ɜɪɟɞɧɨɫɬɢɦɚ.  
 

Ɏɢɧɚɧɫɢʁɫɤɢ ɞɟɪɢɜɚɬɢ ɫɟ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɨ ɩɪɢɤɚɡɭʁɭ ɭ ɨɤɜɢɪɭ ɚɤɬɢɜɟ ɭɤɨɥɢɤɨ ʁɟ ʃɢɯɨɜɚ 
ɬɪɠɢɲɧɚ ɜɪɟɞɧɨɫɬ ɩɨɡɢɬɢɜɧɚ, ɨɞɧɨɫɧɨ ɭ ɨɤɜɢɪɭ ɩɚɫɢɜɟ ɭɤɨɥɢɤɨ ʁɟ ʃɢɯɨɜɚ ɬɪɠɢɲɧɚ ɜɪɟɞɧɨɫɬ 
ɧɟɝɚɬɢɜɧɚ. ɉɪɨɦɟɧɟ ɭ ɮɟɪ  ɜɪɟɞɧɨɫɬɢ ɮɢɧɚɧɫɢʁɫɤɢɯ ɞɟɪɢɜɚɬɢɜɚ ɤɨʁɢ ɧɟ ɡɚɞɨɜɨʂɚɜɚʁɭ ɭɫɥɨɜɟ 
ɪɚɱɭɧɨɜɨɞɫɬɜɚ ɡɚɲɬɢɬɟ ɫɟ ɢɫɤɚɡɭʁɭ ɭ ɛɢɥɚɧɫɭ ɭɫɩɟɯɚ.  
Ʉʃɢɠɟʃɚ ɫɟ ɜɪɲɟ ɡɚɞɭɠɢɜɚʃɟɦ/ɨɞɨɛɪɚɜɚʃɟɦ ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɨɛɚɜɟɡɚ ɭ ɤɨɪɢɫɬ ɢɥɢ ɧɚ ɬɟɪɟɬ 
ɛɢɥɚɧɫɚ ɭɫɩɟɯɚ. 

 

3.4.2.   ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ 

 

ɍɤɨɥɢɤɨ ɩɨɫɬɨʁɢ  ɜɟɪɨɜɚɬɧɨʄɚ ɞɚ Ƚɪɭɩɚ ɧɟʄɟ ɛɢɬɢ ɭ ɫɬɚʃɭ ɞɚ ɧɚɩɥɚɬɢ ɫɜɟ ɞɨɫɩɟɥɟ ɢɡɧɨɫɟ ɩɪɟɦɚ 
ɭɝɨɜɨɪɟɧɢɦ ɭɫɥɨɜɢɦɚ, ɪɭɤɨɜɨɞɫɬɜɨ ɩɪɨɰɟʃɭʁɟ ɢɡɧɨɫ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ ɤɨʁɨɦ ɫɟ ɩɨɬɪɚɠɢɜɚʃɟ 
ɫɜɨɞɢ ɧɚ ɪɟɚɥɧɭ ɜɪɟɞɧɨɫɬ, 

 

ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɩɨɬɪɚɠɢɜɚʃɚ ɢɡ ɩɨɫɥɨɜɚʃɚ ɜɪɲɢ ɫɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɇɚɪɨɞɧɟ Ȼɚɧɤɟ 
ɋɪɛɢʁɟ ɨ ɧɚɱɢɧɭ ɩɪШɰОʃɢɜɚʃɚ ɛɢɥɚɧɫɧɢɯ ɢ ɜɚɧɛɢɥɚɧɫɧɢɯ ɩɨɡɢɰɢʁɚ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ 
(“Ɉɞɥɭɤɚ”) ɢ ɩɪɚɜɢɥɧɢɤШɦ ɤШʁОɝ ʁО ɧɚ ШɫɧШɜɭ ɩШɦОɧɭɬО ШɞɥɭɤО ɞɨɧɟɥɚ Ƚɪɭɩɚ.  

 

ɋɜɚ ɩɨɬɪɚɠɢɜɚʃɚ ɤɨɞ ɤɨʁɢɯ ʁɟ ɩɪɨɲɥɨ ɜɢɲɟ ɨɞ 90 ɞɚɧɚ ɨɞ ɪɨɤɚ ɞɨɫɩɟʄɚ, ɢɫɩɪɚɜʂɚʁɭ ɫɟ ɭ 100% 
ɢɡɧɨɫɭ. Ʉɨɞ ɨɫɢɝɭɪɚɧɢɤɚ ɤɨɞ ɤɨʁɢɯ ɩɨɬɪɚɠɢɜɚʃɟ ɩɪɟɥɚɡɢ 1 % ɝɚɪɚɧɬɧɟ ɪɟɡɟɪɜɟ ɜɪɲɢ ɫɟ 
ɩɨʁɟɞɢɧɚɱɧɨ ɪɚɡɜɪɫɬɚɜɚʃɟ ɭ ɱɟɬɢɪɢ ɤɚɬɟɝɨɪɢʁɟ ɧɚ ɨɫɧɨɜɭ ʃɢɯɨɜɟ ɫɨɥɜɟɧɬɧɨɫɬɢ, ɥɢɤɜɢɞɧɨɫɬɢ ɢ 
ɛɥɚɝɨɜɪɟɦɟɧɨɫɬɢ ɭ ɢɡɦɢɪɟʃɭ ʃɢɯɨɜɢɯ ɨɛɚɜɟɡɚ ɚ ɩɨɬɪɚɠɢɜɚʃɚ ɫɟ ɡɚɬɢɦ ɤɥɚɫɢɮɢɤɭʁɭ ɩɪɟɦɚ 
ɪɢɝɨɪɨɡɧɢʁɟɦ ɤɪɢɬɟɪɢʁɭɦɭ ɩɨɪɟђɟʃɟɦ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɧɮɨɪɦɚɰɢʁɚ ɢ ɞɨɰɧʁɟ ɭ ɢɡɦɢɪɢɜɚʃɭ 
ɨɛɚɜɟɡɚ.  
 

Ɂɚ ɨɛɪɚɱɭɧ ɨɩɲɬɟ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ ɩɨɬɪɚɠɢɜɚʃɚ, Ƚɪɭɩɚ ɜɪɲɢ ɤɚɬɟɝɨɪɢɡɚɰɢʁɭ ɤɥɢʁɟɧɚɬɚ ɩɪɟɦɚ 
ɤɪɢɬɟɪɢʁɭɦɭ ɞɨɰʃɟ ɭ ɢɡɦɢɪɢɜɚʃɭ ɨɛɚɜɟɡɚ. ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɨɛɪɚɱɭɧɚɬɚ ʁɟ ɩɪɢɦɟɧɨɦ 
ɩɪɨɰɟɧɚɬɚ ɞɨ 10 % ɡɚ ɩɪɜɭ ɤɚɬɟɝɨɪɢʁɭ, ɨɞ 25 % ɞɨ 50 % ɡɚ ɞɪɭɝɭ ɤɚɬɟɝɨɪɢʁɭ, ɨɞ 50 % ɞɨ 75 % ɡɚ 
ɬɪɟʄɭ ɤɚɬɟɝɨɪɢʁɭ ɢ 100 % ɡɚ ɱɟɬɜɪɬɭ ɤɚɬɟɝɨɪɢʁɭ. 

 

ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɤɪɟɞɢɬɚ ɤɨʁɟ Ⱦɭɧɚɜ Ȼɚɧɤɚ ɩɥɚɫɢɪɚɥɚ ɜɪɲɢ ɫɟ  ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɇɚɪɨɞɧɟ 
Ȼɚɧɤɟ ɋɪɛɢʁɟ ɨ ɧɚɱɢɧɭ ɩɪШɰОʃɢɜɚʃɚ ɛɢɥɚɧɫɧɢɯ ɢ ɜɚɧɛɢɥɚɧɫɧɢɯ ɩɨɡɢɰɢʁɚ ɡɚ ɛɚɧɤɟ ɢ ɭ ɫɤɥɚɞɭ ɫɚ 
ɢɧɬɟɪɧɨɦ ɦɟɬɨɞɨɥɨɝɢʁɨɦ Ⱦɭɧɚɜ Ȼɚɧɤɟ. 
 

 3.5. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ 
 

Ɉɛɪɚɱɭɧ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɜɪɲɢ ɫɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɛɥɢɠɢɦ ɤɪɢɬɟɪɢʁɭɦɢɦɚ ɢ ɧɚɱɢɧɭ 
ɨɛɪɚɱɭɧɚɜɚʃɚ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢʁɟ (ɋɥ. ɝɥɚɫɧɢɤ Ɋɋ ɛɪ. 19/2005) ɢ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

10 

 

ɩɪɚɜɢɥɧɢɤɨɦ ɤɨʁɟɝ ʁɟ ɧɚ ɨɫɧɨɜɭ ɩɨɦɟɧɭɬɟ ɨɞɥɭɤɟ ɞɨɧɟɥɚ Ƚɪɭɩɚ. ɉɪɨɜɢɡɢʁɟ ɢ ɞɪɭɝɢ ɨɞɝɨɜɚɪɚʁɭʄɢ 
ɬɪɨɲɤɨɜɢ ɤɨʁɟ ɫɟ ɦɨɝɭ ɨɞɧɨɫɢɬɢ ɧɚ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ ɫɟ ɧɟ ɪɚɡɝɪɚɧɢɱɚɜɚʁɭ, ɜɟʄ ɬɟɪɟɬɟ ɭɤɭɩɚɧ 
ɩɪɢɯɨɞ ɩɟɪɢɨɞɚ ɭ ɤɨɦɟ ɧɚɫɬɚɧɭ. 
 

ɉɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ ɤɨɞ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɫɭ ɨɛɪɚɱɭɧɚɬɟ ɧɚ ɭɤɭɩɧɭ ɩɪɟɦɢʁɭ ɩɨ “pro-rata 

temporis” ɦɟɬɨɞɭ. Ɂɚ ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ ɡɚ ɤɨʁɚ ɫɟ ɨɛɪɚɱɭɧɚɜɚ ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ, ɩɪɟɧɨɫɧɚ 
ɩɪɟɦɢʁɚ ʁɟ ɫɚɫɬɚɜɧɢ ɞɟɨ ɢɫɬɟ. 
 

3.6. ɊОɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ 

 

Ƚɪɭɩɚ ɜɪɲɢ ɪɟɡɟɪɜɢɫɚʃɟ ɡɚ ɩɪɢʁɚɜʂɟɧɟ, ɚ ɧɟɥɢɤɜɢɞɢɪɚɧɟ ɲɬɟɬɟ ɧɚ ɨɫɧɨɜɭ ɩɨʁɟɞɢɧɚɱɧɟ ɩɪɨɰɟɧɟ 
ɢɡɧɨɫɚ ɲɬɟɬɟ, ɤɨʁɢ ʄɟ Ƚɪɭɩɚ ɦɨɪɚɬɢ ɞɚ ɩɥɚɬɢ. Ɋɟɡɟɪɜɚɰɢʁɚ ɩɪɟɧɟɬɢɯ ɲɬɟɬɚ ɤɨʁɟ ʄɟ ɫɟ ɢɫɩɥɚʄɢɜɚɬɢ 
ɭ ɨɛɥɢɤɭ ɪɟɧɬɟ ɜɪɲɟ ɫɟ ɭ ɤɚɩɢɬɚɥɢɫɚɧɨɦ ɢɡɧɨɫɭ. Ɂɚ ɢɡɪɚɱɭɧɚɜɚʃɟ ɢɡɧɨɫɚ ɪɟɡɟɪɜɢɫɚɧɢɯ ɪɟɧɬɢ 
ɤɨɪɢɫɬɟ ɫɟ ɬɚɛɥɢɰɟ ɚɤɬɭɚɪɚ ɡɚ ɭɬɜɪђɢɜɚʃɟ ɪɟɡɟɪɜɟ ɪɟɧɬɧɢɯ ɨɛɚɜɟɡɚ. 
 

Ƚɪɭɩɚ ɜɪɲɢ ɪОɡОɪɜɢɫɚʃɚ ɡɚ ɧɚɫɬɚɥО ɧОɩɪɢʁɚɜʂОɧО ɲɬОɬО ɧɚ ШɫɧШɜɭ “ ɉɪɚɜɢɥɧɢɤɚ ɨ ɧɚɱɢɧɭ 
ɭɬɜɪђɢɜɚʃɚ ɞɟɥɚ ɬɟɯɧɢɱɤɟ ɩɪɟɦɢʁɟ ɡɚ ɢɫɩɥɚɬɭ ɧɚɫɬɚɥɢɯ ɧɟɢɫɩɥɚʄɟɧɢɯ ɨɛɚɜɟɡɚ (ɪɟɡɟɪɜɢɫɚɧɟ 
ɲɬɟɬɟ)”. Ɋɟɡɟɪɜɢɫɚɧɟ ɧɚɫɬɚɥɟ ɧɟɩɪɢʁɚɜʂɟɧɟ ɲɬɟɬɟ ɫɭ ɫɟ, ɭ ɡɚɜɢɫɧɨɫɬɢ ɨɞ ɤɚɪɚɤɬɟɪɢɫɬɢɤɚ 
ɩɨʁɟɞɢɧɢɯ ɜɪɫɬɚ ɨɫɢɝɭɪɚʃɚ ɢ ɩɨɪɬɮɟʂɚ ɞɪɭɲɬɜɚ, ɤɚɨ ɢ ɨɞ ɪɚɫɩɨɥɨɠɢɜɢɯ ɩɨɞɚɬɚɤɚ, ɧɚ ɞɚɧ 31. 

ɞɟɰɟɦɛɪɚ ɬɟɤɭʄɟ ɝɨɞɢɧɟ ɨɛɪɚɱɭɧɚɜɚɥe ɩɪɢɦɟɧɨɦ ɫɥɟɞɟʄɢɯ ɦɟɬɨɞɚ ɢɥɢ ʃɢɯɨɜɨɦ ɤɨɦɛɢɧɚɰɢʁɨɦ:  
1) ɧɚ ɨɫɧɨɜɭ ɩɨɞɚɬɚɤɚ ɨ ɪɟɲɟɧɢɦ ɢ ɪɟɡɟɪɜɢɫɚɧɢɦ ɧɚɫɬɚɥɢɦ ɩɪɢʁɚɜʂɟɧɢɦ ɚ ɧɟɪɟɲɟɧɢɦ   

ɲɬɟɬɚɦɚ, ɧɟ ɭɤʂɭɱɭʁɭʄɢ ɪɟɧɬɧɟ ɲɬɟɬɟ (ɩɪɢɦɟɧɨɦ ɩɪɨɫɟɱɧɨɝ ɬɪɨɝɨɞɢɲʃɟɝ ɤɨɟɮɢɰɢʁɟɧɬɚ ɡɚ 
ɧɚɫɬɚɥɟ ɧɟɩɪɢʁɚɜʂɟɧɟ ɲɬɟɬɟ) ɢ  

2) ɩɪɢɦɟɧɨɦ CСКТЧ ХКННОr ɦɟɬɨɞɚ  
 

Ɂɚ ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ ɡɚ ɤɨʁɚ ɫɟ ɨɛɪɚɱɭɧɚɜɚ ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɧɟ ɜɪɲɢ ɫɟ ɪɟɡɟɪɜɚɰɢʁɚ ɡɚ 
ɧɚɫɬɚɥɟ ɧɟɩɪɢʁɚɜʂɟɧɟ ɲɬɟɬɟ. 

 

3.7. Ⱦɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 

 

 Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ  
 
Ɋɟɡɟɪɜɢɫɚʃɟ ɫɪɟɞɫɬɚɜɚ ɩɨ ɨɫɧɨɜɭ ɨɛɚɜɟɡɚ ɩɨ ɩɪɟɦɢʁɚɦɚ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ ɫɟ ɨɛɟɡɛɟђɭʁɟ ɭ ɫɤɥɚɞɭ 
ɫɚ ɜɚɠɟʄɢɦ ɩɪɨɩɢɫɢɦɚ ɡɚ ɨɪɝɚɧɢɡɚɰɢʁɟ ɢɡ ɨɛɥɚɫɬɢ ɨɫɢɝɭɪɚʃɚ ɢ ɪɟɨɫɢɝɭɪɚʃɚ. Ɋɟɡɟɪɜɚ ɫɟ 
ɨɛɪɚɱɭɧɚɜɚ ɩɪɢɦɟɧɨɦ ɧɚɱɟɥɚ ɦɚɬɟɦɚɬɢɤɟ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ ɩɨ ɧɟɬɨ ɩɪɨɫɩɟɤɬɢɜɧɨʁ ɦɟɬɨɞɢ. 
Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ʁɟ ɬɟɯɧɢɱɤɚ ɪɟɡɟɪɜɚ Ƚɪɭɩɟ ɧɚɦɟʃɟɧɚ ɢɡɦɢɪɢɜɚʃɭ ɛɭɞɭʄɢɯ ɨɛɚɜɟɡɚ ɩɨ 

ɨɫɧɨɜɭ ɠɢɜɨɬɧɨɝ ɨɫɢɝɭɪɚʃɚ, ɚɤɨ ɫɭ ɨɫɢɝɭɪɚɧɢɰɢ ɩɪɢɯɜɚɬɢɥɢ ɞɚ ɭɱɟɫɬɜɭʁɭ ɭ ɪɢɡɢɤɭ ɞɟɩɨɧɨɜɚʃɚ ɢ 

ɭɥɚɝɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ. 

 

 Ɋɟɡɟɪɜɟ (ɪɟɡɟɪɜɢɫɚʃɚ) ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ 
 
Ɋɟɡɟɪɜɟ (ɪɟɡɟɪɜɢɫɚʃɚ) ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɫɟ ɨɛɪɚɱɭɧɚɜɚʁɭ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɛɥɢɠɢɦ 
ɤɪɢɬɟɪɢʁɭɦɢɦɚ ɢ ɧɚɱɢɧɭ ɨɛɪɚɱɭɧɚɜɚʃɚ ɪɟɡɟɪɜɢ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɞɨɧɟɬɨɦ ɨɞ ɫɬɪɚɧɟ ɇȻɋ. 
Ɋɟɡɟɪɜɟ ɫɟ ɨɛɪɚɡɭʁɭ ɧɚ ɨɫɧɨɜɭ ɫɬɚɧɞɚɪɞɧɨɝ ɨɞɫɬɭɩɚʃɚ ɦɟɪɨɞɚɜɧɢɯ ɬɟɯɧɢɱɤɢɯ ɪɟɡɭɥɬɚɬɚ ɭ 
ɬɟɤɭʄɟɦ ɨɛɪɚɱɭɧɫɤɨɦ ɩɟɪɢɨɞɭ ɨɞ ɩɪɨɫɟɱɧɨɝ ɦɟɪɨɞɚɜɧɨɝ ɬɟɯɧɢɱɤɨɝ ɪɟɡɭɥɬɚɬɚ ɡɚ ɫɜɚɤɭ ɜɪɫɬɭ 
ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɤɨʁɢɦɚ ɫɟ Ƚɪɭɩɚ ɛɚɜɢ ɭ ɩɨɫɦɚɬɪɚɧɨɦ ɩɟɪɢɨɞɭ, ɭ ɫɤɥɚɞɭ ɫɚ ɜɚɠОʄɢɦ 
ɩɪШɩɢɫɢɦɚ ɡɚ ШɪɝɚɧɢɡɚɰɢʁО ɢɡ Шɛɥɚɫɬɢ Шɫɢɝɭɪɚʃɚ ɢ ɪОШɫɢɝɭɪɚʃɚ. 

 

Ɉɫɧɨɜɢɰɭ ɡɚ ɨɛɪɚɱɭɧɚɜɚʃɟ ɪɟɡɟɪɜɢ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɱɢɧɟ ɬɟɯɧɢɱɤɚ ɩɪɟɦɢʁɚ ɭ ɫɚɦɨɩɪɢɞɪɠɚʁɭ 
ɨɫɬɜɚɪɟɧɚ ɭ ɬɟɤɭʄɟɦ ɨɛɪɚɱɭɧɫɤɨɦ ɩɟɪɢɨɞɭ (ɬɪɨɦɟɫɟɱɧɨɦ ɢ ɝɨɞɢɲʃɟɦ) ɢ ɫɬɚɧɞɚɪɞɧɨ ɨɞɫɬɭɩɚʃɟ. 
Ƚɨɪʃɚ ɝɪɚɧɢɰɚ ɡɚ ɨɛɪɚɡɨɜɚʃɟ ɪɟɡɟɪɜɢ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɭɬɜɪђɭʁɟ ɫɟ ɦɧɨɠɟʃɟɦ ʁɟɞɧɨɫɬɪɭɤɨɝ 
ɞɨ ɬɪɨɫɬɪɭɤɨɝ ɫɬɚɧɞɚɪɞɧɨɝ ɨɞɫɬɭɩɚʃɚ (ɭ ɡɚɜɢɫɧɨɫɬɢ ɨɞ ɜɪɫɬɟ ɨɫɢɝɭɪɚʃɚ) ɢ ɨɞɝɨɜɚɪɚʁɭʄɟ 
ɬɟɯɧɢɱɤɟ ɩɪɟɦɢʁɟ ɭ ɫɚɦɨɩɪɢɞɪɚɠɚʁɭ ɨɫɬɜɚɪɟɧɟ ɭ ɬɟɤɭʄɨʁ ɝɨɞɢɧɢ. 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

11 

 

3.8. Ɏɢɧɚɧɫɢʁɫɤɟ ɨɛɚɜɟɡɟ  
 

Ʉɪɚɬɤɨɪɨɱɧɢɦ ɨɛɚɜɟɡɚɦɚ ɫɦɚɬɪɚʁɭ ɫɟ ɨɛɚɜɟɡɟ ɤɨʁɟ ɞɨɫɩɟɜɚʁɭ ɭ ɪɨɤɭ ɞɨ ɝɨɞɢɧɭ ɞɚɧɚ, ɨɞ ɞɚɧɚ 
ɱɢɧɢɞɛɟ, ɨɞɧɨɫɧɨ ɨɞ ɞɚɧɚ ɝɨɞɢɲʃɟɝ ɛɢɥɚɧɫɚ.  
 
ɋɦɚʃɟʃɟ ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ ɡɚɤɨɧɚ, ɜɚɧɩɚɪɧɢɱɧɨɝ ɩɨɪɚɜɧɚʃɚ ɢ ɫɥɢɱɧɨ ɜɪɲɢ ɫɟ ɞɢɪɟɤɬɧɢɦ 
ɨɬɩɢɫɢɜɚʃɟɦ ɭ ɤɨɪɢɫɬ ɩɪɢɯɨɞɚ. ɇɚ ɮɢɧɚɧɫɢʁɫɤɟ ɨɛɚɜɟɡɟ ɡɚ ɤɨʁɟ ʁɟ ɭɝɨɜɨɪɟɧɚ ɡɚɲɬɢɬɚ ɨɞ ɪɢɡɢɤɚ ɭ 
ɜɢɞɭ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ ɩɪɢɦɟʃɭʁɭ ɫɟ ɨɞɪɟɞɛɟ ɉɪɚɜɢɥɧɢɤɚ ɨ ɤɨɧɬɧɨɦ ɨɤɜɢɪɭ ɢ ɫɚɞɪɠɢɧɢ ɪɚɱɭɧɚ ɭ 
ɤɨɧɬɧɨɦ ɨɤɜɢɪɭ ɡɚ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ (ɋɥ. ɝɥɚɫɧɢɤ Ɋɋ ɛɪ. 15/2007, 3/2009, 35/2010). 

 

3.9.  Ⱦɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 

 

ɋɪɟɞɫɬɜɚ ɩɪɟɜɟɧɬɢɜɟ ɩɪɟɞɫɬɚɜʂɚʁɭ ɫɪɟɞɫɬɜɚ Ƚɪɭɩɟ ɧɚɦɟʃɟɧɚ ɭɥɚɝɚʃɢɦɚ ɭ ɩɪɟɜɟɧɬɢɜɧɭ ɡɚɲɬɢɬɭ 
ɤɨʁɢɦɚ ɫɟ ɩɪɟɞɭɩɪɟђɭʁɟ ɨɫɬɜɚɪɟʃɟ ɨɫɢɝɭɪɚɧɨɝ ɫɥɭɱɚʁɚ ɧɚ ɨɫɢɝɭɪɚɧɨʁ ɢɦɨɜɢɧɢ ɢ ɥɢɰɢɦɚ ɢ 
ɫɦɚʃɭʁɭ ɩɨɫɥɟɞɢɰɟ ɲɬɟɬɧɢɯ ɞɨɝɚђɚʁɚ, ɚ ɤɨʁɚ ɫɟ ɧɚ ɨɫɧɨɜɭ ɤɪɢɬɟɪɢʁɭɦɚ ɭɬɜɪђɟɧɢɯ ɉɪɚɜɢɥɧɢɤɨɦ ɨ 
ɩɪɟɜɟɧɬɢɜɢ ɧɚɦɟɧɫɤɢ ɭɫɦɟɪɚɜɚʁɭ ɨɞɪɟђɟɧɢɦ ɨɫɢɝɭɪɚɧɢɰɢɦɚ Ƚɪɭɩɟ. 

 

3.10.   Ʉɚɩɢɬɚɥ 

 

Ʉɚɩɢɬɚɥ Ƚɪɭɩɟ ɱɢɧɢ ɚɤɰɢʁɫɤɢ ɤɚɩɢɬɚɥ, ɟɦɢɫɢɨɧɚ ɩɪɟɦɢʁɚ, ɧɟɪɟɚɥɢɡɨɜɚɧɢ ɞɨɛɢɰɢ ɢ ɝɭɛɢɰɢ ɩɨ 
ɨɫɧɨɜɭ ɏɈȼ ɪɚɫɩɨɥɨɠɢɜɢɯ ɡɚ ɩɪɨɞɚʁɭ ɢ ɧɟɪɚɫɩɨɪɟђɟɧɚ ɞɨɛɢɬ ɪɚɧɢʁɢɯ ɝɨɞɢɧɚ ɢ ɧɟɪɚɫɩɨɪɟђɟɧɚ 
ɞɨɛɢɬ ɬɟɤɭʄɟ ɝɨɞɢɧɟ. 

 

3.11. ɉɪɢɯɨɞɢ 

 

ɉɪɢɯɨɞɢ ɨɛɭɯɜɚɬɚʁɭ ɩɪɢɯɨɞɟ ɨɞ ɭɨɛɢɱɚʁɟɧɢɯ ɚɤɬɢɜɧɨɫɬɢ Ƚɪɭɩɟ (ɩɨɫɥɨɜɧɟ ɢ ɮɢɧɚɧɫɢʁɫɤɟ 
ɩɪɢɯɨɞɟ) ɢ ɞɨɛɢɬɤɟ. ɍɨɛɢɱɚʁɟɧɟ ɨɞɧɨɫɧɨ ɪɟɞɨɜɧɟ ɚɤɬɢɜɧɨɫɬɢ Ƚɪɭɩɟ ɫɭ ɫɜɟ ɚɤɬɢɜɧɨɫɬɢ ɤɨʁɟ Ƚɪɭɩɚ 
ɩɪɟɞɭɡɢɦɚ ɭ ɞɟɥɨɤɪɭɝɭ ɫɜɨɝ ɪɚɞɚ ɤɚɨ ɢ ɚɤɬɢɜɧɨɫɬɢ ɤɨʁɟ ɫɭ ɫɚ ʃɢɦɚ ɩɨɜɟɡɚɧɟ ɢ ɤɨʁɟ ɩɨɞɪɠɚɜɚʁɭ ɬɚʁ 
ɪɚɞ ɢ ɨɞ ʃɟɝɚ ɩɪɨɢɡɢɥɚɡɟ ɢɥɢ ɢɦɚʁɭ ɩɪɨɩɪɚɬɧɢ ɤɚɪɚɤɬɟɪ.  

 

ɚ) ɉɪɢɯɨɞɟ ɨɞ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ ɩɪɟɞɫɬɚɜʂɚʁɭ ɢɡɧɨɫɢ ɮɚɤɬɭɪɢɫɚɧɟ ɩɪɟɦɢʁɟ 
(ɞɨɫɩɟɥɟ ɩɪɟɦɢʁɟ ɤɨɞ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ) ɤɨʁɭ ɨɫɢɝɭɪɚɧɢɤ ɩɥɚʄɚ ɨɫɢɝɭɪɚɜɚɱɭ ɧɚ ɨɫɧɨɜɭ ɭɝɨɜɨɪɚ ɨ 
ɨɫɢɝɭɪɚʃɭ, ɨɞɧɨɫɧɨ ɫɚɨɫɢɝɭɪɚʃɭ, ɭɦɚʃɟɧɟ ɡɚ ɢɡɧɨɫ ɩɪɟɦɢʁɟ ɤɨʁɢ ɩɪɢɩɚɞɚ ɧɚɪɟɞɧɨɦ ɨɛɪɚɱɭɧɫɤɨɦ 
ɩɟɪɢɨɞɭ (ɩɪɟɧɨɫɧɚ ɩɪɟɦɢʁɚ). 

 

ȼɢɫɢɧɚ ɩɪɟɦɢʁɟ ɭɬɜɪђɟɧɚ ʁɟ ɬɚɪɢɮɨɦ ɩɪɟɦɢʁɟ ɩɪɟɦɚ ɜɪɫɬɢ ɨɫɢɝɭɪɚʃɚ. Ɍɚɪɢɮɧɭ ɩɨɥɢɬɢɤɭ ɭɫɜɨʁɢɨ 
ʁɟ ɂɡɜɪɲɧɢ ɨɞɛɨɪ. 

 

ɉɪɟɦɢʁɚ ɫɟ ɫɚɫɬɨʁɢ ɨɞ ɮɭɧɤɰɢɨɧɚɥɧɟ ɩɪɟɦɢʁɟ ɢ ɪɟɠɢʁɫɤɨɝ ɞɨɞɚɬɤɚ. Ɏɭɧɤɰɢɨɧɚɥɧɭ ɩɪɟɦɢʁɭ ɱɢɧɟ 
ɬɟɯɧɢɱɤɚ ɩɪɟɦɢʁɚ (ɡɚ ɫɜɚ ɨɫɢɝɭɪɚʃɚ) ɢ ɞɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ. Ɋɟɠɢʁɫɤɢ ɞɨɞɚɬɚɤ ɤɨɪɢɫɬɢ ɫɟ ɡɚ 
ɩɨɤɪɢʄɟ ɬɪɨɲɤɨɜɚ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ. Ʉɨɞ ɨɫɢɝɭɪɚʃɚ ɨɞ ɚɭɬɨɨɞɝɨɜɨɪɧɨɫɬɢ, ɩɪɨɰɟɧɚɬ 
ɢɡɞɜɚʁɚʃɚ ɢɡ ɛɪɭɬɨ ɩɪɟɦɢʁɟ ɧɚ ɢɦɟ ɞɨɩɪɢɧɨɫɚ ɡɚ ɩɪɟɜɟɧɬɢɜɭ ɢ ɪɟɠɢʁɫɤɨɝ ɞɨɞɚɬɤɚ ɩɪɨɩɢɫɚɧ ʁɟ 
Ɇɢɧɢɦɚɥɧɨɦ ɬɚɪɢɮɨɦ ɩɪɟɦɢʁɚ ɡɚ ɨɫɢɝɭɪɚʃɟ ɜɥɚɫɧɢɤɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ ɨɞ ɨɞɝɨɜɨɪɧɨɫɬɢ ɡɚ 
ɲɬɟɬɟ ɩɪɢɱɢʃɟɧɟ ɬɪɟʄɢɦ ɥɢɰɢɦɚ, ɭɬɜɪђɟɧɨʁ ɧɚ ɋɤɭɩɲɬɢɧɢ ɍɞɪɭɠɟʃɚ ɨɫɢɝɭɪɚɜɚɱɚ  
 

ɋɪɛɢʁɟ ɢ ɢɡɧɨɫɢ 2% ɨɞɧɨɫɧɨ 18%, ɪɟɫɩɟɤɬɢɜɧɨ. Ɇɚɤɫɢɦɚɥɧɭ ɫɬɨɩɭ ɪɟɠɢʁɫɤɨɝ ɞɨɞɚɬɤɚ ɡɚ ɫɜɟ 
ɨɫɬɚɥɟ ɜɪɫɬɟ ɨɫɢɝɭɪɚʃɚ ɭɬɜɪђɭʁɟ ɂɡɜɪɲɧɢ ɨɞɛɨɪ Ⱦɪɭɲɬɜɚ. Ɉɞ 2% ɢɡɞɜɨʁɟɧɨɝ ɢɡ ɛɪɭɬɨ ɩɪɟɦɢʁɟ 
ɨɫɢɝɭɪɚʃɚ ɨɞ ɚɭɬɨɨɞɝɨɜɨɪɧɨɫɬɢ ɧɚ ɢɦɟ ɞɨɩɪɢɧɨɫɚ ɡɚ ɩɪɟɜɟɧɬɢɜɭ, 1,2% ɫɟ ɩɨ Ɂɚɤɨɧɭ ɨ ɨɛɚɜɟɡɧɨɦ 
ɨɫɢɝɭɪɚʃɭ ɭ ɫɚɨɛɪɚʄɚʁɭ ɩɥɚʄɚ ɭ ɰɢʂɭ ɭɜɨђɟʃɚ, ɮɭɧɤɰɢɨɧɢɫɚʃɚ ɢ ɭɧɚɩɪɟђɟʃɚ ɫɢɫɬɟɦɚ ɡɚ 
ɩɪɚʄɟʃɟ, ɤɨɧɬɪɨɥɭ ɢ ɪɟɝɭɥɢɫɚʃɟ ɫɚɨɛɪɚʄɚʁɚ  - ɜɢɞɟɨ ɧɚɞɡɨɪɚ ɧɚ ɩɭɬɟɜɢɦɚ. 
 

ɛ) ɉɪɢɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɩɪɨɜɢɡɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɩɪɟɞɫɬɚɜʂɚʁɭ ɩɪɨɜɢɡɢʁɟ ɤɨʁɟ Ⱦɪɭɲɬɜɨ ɨɫɬɜɚɪɭʁɟ ɩɨ 
ɭɝɨɜɨɪɢɦɚ ɨɞ ɪɟɨɫɢɝɭɪɚɜɚɱɚ ɤɨɞ ɤɨʁɟɝ ɪɟɨɫɢɝɭɪɚɜɚ ɫɜɨʁ ɩɨɪɬɮɟʂ. 
 

ɜ) Ɏɢɧɚɧɫɢʁɫɤɟ ɩɪɢɯɨɞɟ ɱɢɧɟ ɩɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ, ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ, ɩɪɢɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɟɮɟɤɚɬɚ 
ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ, ɩɪɢɯɨɞɢ ɨɞ ɞɢɜɢɞɟɧɞɢ, ɤɚɨ ɢ ɨɫɬɚɥɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɪɢɯɨɞɢ ɨɫɬɜɚɪɟɧɢ ɢɡ ɨɞɧɨɫɚ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

12 

 

ɫ ɦɚɬɢɱɧɢɦ, ɡɚɜɢɫɧɢɦ ɢ ɨɫɬɚɥɢɦ ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ. Ɉɜɢ ɩɪɢɯɨɞɢ ɜɪɟɞɧɭʁɭ ɫɟ ɩɪɟɦɚ 
ɆɊɋ 18, ɆɊɋ 21 ɢ ɞɪɭɝɢɦ ɪɟɥɟɜɚɧɬɧɢɦ ɆɊɋ. 
 

ɝ) ɍ ɨɤɜɢɪɭ ɨɫɬɚɥɢɯ ɩɪɢɯɨɞɚ, ɢɫɤɚɡɭʁɭ ɫɟ ɞɨɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɩɪɨɞɚʁɟ ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨʁɟʃɚ ɢ 
ɨɩɪɟɦɟ (ɨɫɧɨɜɧɢɯ ɫɪɟɞɫɬɚɜɚ) ɢ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɞɨɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɛɢɨɥɨɲɤɢɯ 
ɫɪɟɞɫɬɚɜɚ, ɞɨɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɩɪɨɞɚʁɟ ɞɭɝɨɪɨɱɧɢɯ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɭɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ, 
ɞɨɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɦɚɬɟɪɢʁɚɥɚ, ɞɨɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɨɫɬɚɬɚɤɚ ɨɫɢɝɭɪɚɧɢɯ ɨɲɬɟʄɟɧɢɯ ɫɬɜɚɪɢ, 
ɧɚɩɥɚʄɟɧɚ ɨɬɩɢɫɚɧɚ ɩɨɬɪɚɠɢɜɚʃɚ, ɜɢɲɤɨɜɢ, ɩɪɢɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɟɮɟɤɚɬɚ ɭɝɨɜɨɪɟɧɟ ɡɚɲɬɢɬɟ ɨɞ 
ɪɢɡɢɤɚ, ɩɪɢɯɨɞɢ ɨɞ ɫɦɚʃɟʃɚ ɨɛɚɜɟɡɚ, ɩɪɢɯɨɞɢ ɨɞ ɭɤɢɞɚʃɚ ɞɭɝɨɪɨɱɧɢɯ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɨɫɬɚɥɢ 
ɧɟɩɨɦɟɧɭɬɢ ɩɪɢɯɨɞɢ. 

 

ɞ) ɇɚ ɪɚɱɭɧɢɦɚ ɩɪɢɯɨɞɚ ɨɞ ɭɫɤɥɚђɢɜɚʃɚ ɜɪɟɞɧɨɫɬɢ ɢɦɨɜɢɧɟ ɢɫɤɚɡɭʁɭ ɫɟ ɩɨɡɢɬɢɜɧɢ ɟɮɟɤɬɢ 
ɩɪɨɦɟɧɟ ɩɨɲɬɟɧɟ (ɮɟɪ) ɜɪɟɞɧɨɫɬɢ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨʁɟʃɚ, ɨɩɪɟɦɟ, 
ɛɢɨɥɨɲɤɢɯ ɫɪɟɫɬɚɜɚ ɢ ɡɚɥɢɯɚ – ɞɨ ɜɢɫɢɧɟ ɩɪɟɬɯɨɞɧɨ ɢɫɤɚɡɚɧɢɯ ɪɚɫɯɨɞɚ ɡɚ ɬɚ ɫɪɟɞɫɬɜɚ ɩɨ ɨɫɧɨɜɭ 
ɜɪɟɞɧɨɫɧɨɝ ɭɫɤɥɚђɢɜɚʃɚ, ɤɚɨ ɢ ɞɪɭɝɢɯ ɭɤɢɞɚʃɚ ɢɫɩɪɚɜɤɢ ɜɪɟɞɧɨɫɬɢ ɩɨ ɨɫɧɨɜɭ ɜɪɟɞɧɨɫɧɨɝ 
ɭɫɤɥɚђɢɜɚʃɚ, ɭ ɫɤɥɚɞɭ ɫ ɆɊɋ 16, ɆɊɋ 36, ɆɊɋ 38 ɢ ɞɪɭɝɢɦ ɪɟɥɟɜɚɧɬɧɢɦ ɆɊɋ ɢ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɨɦ ɩɨɥɢɬɢɤɨɦ ɞɪɭɲɬɜɚ. 
 

ђ) Ⱦɨɛɢɰɢ ɩɪɟɞɫɬɚɜʂɚʁɭ ɢ ɧɚɤɧɚɞɧɨ ɭɬɜɪђɟɧɟ ɦɚɬɟɪɢʁɚɥɧɨ ɧɟɡɧɚɱɚʁɧɟ ɩɪɢɯɨɞɟ ɢ ɟɮɟɤɬɟ ɩɪɨɦɟɧɟ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɢɯ ɩɨɥɢɬɢɤɚ ɤɨʁɢ ɧɢɫɭ ɦɚɬɟɪɢʁɚɥɧɨ ɡɧɚɱɚʁɧɢ. 

 

3.12. Ɋɚɫɯɨɞɢ 

 

Ɋɚɫɯɨɞɢ ɨɛɭɯɜɚɬɚʁɭ ɬɪɨɲɤɨɜɟ ɤɨʁɢ ɩɪɨɢɫɬɢɱɭ ɢɡ ɭɨɛɢɱɚʁɟɧɢɯ ɚɤɬɢɜɧɨɫɬɢ Ƚɪɭɩɟ ɢ ɝɭɛɢɬɤɟ. 
 

ɇɚ ɪɚɱɭɧɢɦɚ ɪɚɫɯɨɞɚ ɨɛɭɯɜɚɬɚʁɭ ɫɟ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ, ɮɢɧɚɧɫɢʁɫɤɢ ɪɚɫɯɨɞɢ ɢ ɨɫɬɚɥɢ ɪɚɫɯɨɞɢ, 

ɤɨʁɢ ɨɛɭɯɜɚɬɚʁɭ ɢ ɪɚɫɯɨɞɟ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ. 

 

ɇɚ ɪɚɱɭɧɢɦɚ ɪɚɫɯɨɞɚ ɨɛɭɯɜɚɬɚʁɭ ɫɟ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ, ɮɢɧɚɧɫɢʁɫɤɢ ɪɚɫɯɨɞɢ ɢ ɨɫɬɚɥɢ ɪɚɫɯɨɞɢ, 
ɤɨʁɢ ɨɛɭɯɜɚɬɚʁɭ ɢ ɪɚɫɯɨɞɟ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɫɪɟɞɫɬɚɜɚ. 

 

ɚ) Ɋɚɫɯɨɞɟ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ ɱɢɧɟ ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ 
ɪɢɡɢɤɚ, ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ (ɡɚʁɟɞɧɨ ɫɚ ɪɟɡɟɪɜɨɦ ɡɚ ɭɱɟɲʄɟ ɭ ɞɨɛɢɬɢ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ), 
ɞɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ, ɞɨɩɪɢɧɨɫ ɝɚɪɚɧɬɧɨɦ ɮɨɧɞɭ ɢ ɧɚɤɧɚɞɚ Ɋɟɩɭɛɥɢɱɤɨɦ ɮɨɧɞɭ ɡɚ 
ɡɞɪɚɜɫɬɜɟɧɨ ɨɫɢɝɭɪɚʃɟ. 
Ⱦɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ ɤɨɞ ɨɫɢɝɭɪɚʃɚ ɨɞ ɚɭɬɨɨɞɝɨɜɨɪɧɨɫɬɢ ɫɟ ɢɡɞɜɚʁɚ ɭ ɜɢɫɢɧɢ ɨɞ 2% ɨɞ ɛɪɭɬɨ 
ɩɪɟɦɢʁɟ ɧɚ ɢɦɟ ɞɨɩɪɢɧɨɫɚ ɡɚ ɩɪɟɜɟɧɬɢɜɭ, ɭ ɫɤɥɚɞɭ ɫɚ ɱɢɦ ʁɟ Ⱦɪɭɲɬɜɨ ɢ ɩɨɫɬɭɩɢɥɨ. 
 

ɛ) Ⱦɨɩɪɢɧɨɫ ɝɚɪɚɧɬɧɨɦ ɮɨɧɞɭ ɫɟ ɢɡɞɜɚʁɚ ɧɚ ɨɫɧɨɜɭ Ɉɞɥɭɤɟ ɍɞɪɭɠɟʃɚ ɨɫɢɝɭɪɚɜɚʁɭʄɢɯ 
ɨɪɝɚɧɢɡɚɰɢʁɚ ɋɪɛɢʁɟ ɨ ɭɬɜɪђɢɜɚʃɭ ɜɢɫɢɧɟ ɞɨɩɪɢɧɨɫɚ ɨɪɝɚɧɢɡɚɰɢʁɚ ɡɚ ɨɫɢɝɭɪɚʃɟ ɡɚ ɨɛɪɚɡɨɜɚʃɟ 
ɫɪɟɞɫɬɚɜɚ ɢ ɤɨɪɢɲʄɟʃɭ ɫɪɟɞɫɬɚɜɚ ɝɚɪɚɧɬɧɨɝ ɮɨɧɞɚ. ɉɨɦɟɧɭɬɨɦ ɨɞɥɭɤɨɦ ʁɟ ɞɟɮɢɧɢɫɚɧ ɢɡɧɨɫ 
ɞɨɩɪɢɧɨɫɚ ɩɨ ɦɨɬɨɪɧɨɦ ɜɨɡɢɥɭ ɨɞɪɟђɟɧɟ ɤɚɬɟɝɨɪɢʁɟ, ɚ ɞɨɩɪɢɧɨɫ ɫɟ ɢɡɞɜɚʁɚ ɫɪɚɡɦɟɪɧɨ ɛɪɨʁɭ 
ɨɫɢɝɭɪɚɧɢɯ ɜɨɡɢɥɚ. 

 

ɜ) ɇɚɤɧɚɞɚ Ɋɟɩɭɛɥɢɱɤɨɦ ɮɨɧɞɭ ɡɚ ɡɞɪɚɜɫɬɜɟɧɨ ɨɫɢɝɭɪɚʃɟ ɫɟ ɩɥɚʄɚ ɭ ɢɡɧɨɫɭ ɨɞ 5% ɧɚ ɢɡɧɨɫ 
ɛɪɭɬɨ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ ɨɞ ɚɭɬɨɨɞɝɨɜɨɪɧɨɫɬɢ ɧɚ ɢɦɟ ɲɬɟɬɚ ɨɫɢɝɭɪɚɜɚʁɭʄɢɯ ɞɪɭɲɬɚɜɚ ɩɪɟɦɚ 
ɨɜɨɦ ɮɨɧɞɭ, ɬɚɤɨ ɞɚ ɮɨɧɞ ɧɟ ɦɨɠɟ ɞɚ ɢɫɬɢɱɟ ɞɨɞɚɬɧɟ ɪɟɝɪɟɫɧɟ ɡɚɯɬɟɜɟ ɩɪɟɦɚ ɞɪɭɲɬɜɭ ɡɚ 
ɨɫɢɝɭɪɚʃɟ. 

 

ɝ) Ɋɚɫɯɨɞɢ ɧɚɤɧɚɞɟ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɨɫɢɝɭɪɚʃɚ ɩɪɟɞɫɬɚɜʂɚʁɭ ɪɚɫɯɨɞɟ ɡɚ ɢɫɩɥɚɬɭ 

ɧɚɤɧɚɞɚ ɲɬɟɬɚ ɢ ɨɫɢɝɭɪɚɧɢɯ ɫɭɦɚ ɢ ɞɪɭɝɢɯ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɤɨʁɢ ɫɟ ɢɫɩɥɚʄɭʁɭ ɨɫɢɝɭɪɚɧɢɰɢɦɚ, 
ɨɞɧɨɫɧɨ ɤɨɪɢɫɧɢɰɢɦɚ ɨɫɢɝɭɪɚʃɚ.  

 

ɞ) Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɩɪɟɞɫɬɚɜʂɚʁɭ ɪɚɫɯɨɞɟ ɪɟɨɫɢɝɭɪɚʃɚ ɪɢɡɢɤɚ ɤɨɞ 
Ⱥɤɰɢɨɧɚɪɫɤɨɝ ɞɪɭɲɬɜɚ ɡɚ ɪɟɨɫɢɝɭɪɚʃɟ „Ⱦɭɧɚɜ Ɋɟ“ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɫɚ ɤɨʁɢɦ Ⱦɪɭɲɬɜɨ ɢɦɚ 
ɡɚɤʂɭɱɟɧɟ ɭɝɨɜɨɪɟ ɨ ɪɟɨɫɢɝɭɪɚʃɭ.  


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

13 

 

 

ђ) Ɋɟɡɟɪɟɜɟ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɫɟ ɢɡɞɜɚʁɚʁɭ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɛɥɢɠɢɦ ɤɪɢɬɟɪɢʁɭɦɚ ɢ 
ɧɚɱɢɧɭ ɨɛɪɚɱɭɧɚɜɚʃɚ ɪɟɡɟɪɜɢ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɞɨɧɟɬɨɦ ɨɞ ɫɬɪɚɧɟ ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢʁɟ ( 
ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ ɛɪ.13/2005 23/2006). Ɋɟɡɟɪɟɜɟ ɫɟ ɨɛɪɚɱɭɧɚɜɚʁɭ  ɧɚ ɨɫɧɨɜɭ 
ɫɬɚɧɞɚɪɞɧɨɝ ɨɞɫɬɭɩɚʃɚ ɦɟɪɨɞɚɜɧɨɝ ɬɟɯɧɢɱɤɨɝ ɪɟɡɭɥɬɚɬɚ ɡɚ ɫɜɚɤɭ ɜɪɫɬɭ ɧɟɠɢɜɨɬɧɨɝ ɨɫɢɝɭɪɚʃɚ 
ɤɨʁɨɦ ɫɟ ɞɪɭɲɬɜɨ ɛɚɜɢ. ɉɪɨɫɟɱɧɢ ɦɟɪɨɞɚɜɧɢ ɬɟɯɧɢɱɤɢ ɪɟɡɭɥɬɚɬ ɢ ɫɬɚɧɞɚɪɞɧɨ ɨɞɫɬɭɩɚʃɟ 
ɪɚɱɭɧɚʁɭ ɫɟ ɧɚ ɨɫɧɨɜɭ ɛɪɨʁɚ ɝɨɞɢɧɚ ɞɟɮɢɧɢɫɚɧɢɯ ɭ Ɉɞɥɭɰɢ. 
 

ɟ) Ɉɛɪɚɱɭɧ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ ɢ ɪɟɡɟɪɜɟ ɡɚ ɭɱɟɲʄɟ ɭ ɞɨɛɢɬɢ ɫɟ ɜɪɲɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ 
ɛɥɢɠɢɦ ɤɪɢɬɟɪɢʁɭɦɢɦɚ ɢ ɧɚɱɢɧɭ ɨɛɪɚɱɭɧɚɜɚʃɚ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ ɢ ɪɟɡɟɪɜɟ ɡɚ ɭɱɟɲʄɟ ɭ 

ɞɨɛɢɬɢ (ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ ɛɪ. 7/2010, 93/2011, 87/2012), ɞɨɧɟɬɨɦ ɨɞ ɫɬɪɚɧɟ 
ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢʁɟ. 
Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ʁɟ ɬɟɯɧɢɱɤɚ ɪɟɡɟɪɜɚ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ ɧɚɦɟʃɟɧɚ ɢɡɦɢɪɢɜɚʃɭ ɛɭɞɭʄɢɯ 
ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ ɠɢɜɨɬɧɨɝ ɨɫɢɝɭɪɚʃɚ. Oɛɪɚɱɭɧɚɜɚ ɫɟ ɩɨʁɟɞɢɧɚɱɧɨ ɡɚ ɫɜɚɤɢ ɭɝɨɜɨɪ, ɩɨ ɧɟɬɨ 
ɩɪɨɫɩɟɤɬɢɜɧɨʁ ɦɟɬɨɞɢ ɡɚ ɫɜɚ ɜɢɲɟɝɨɞɢɲʃɚ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ, ɤɚɨ ɪɚɡɥɢɤɚ ɫɚɞɚɲʃɟ ɜɪɟɞɧɨɫɬɢ 
ɛɭɞɭʄɢɯ ɨɛɚɜɟɡɚ ɨɫɢɝɭɪɚɜɚɱɚ ɭɬɜɪђɟɧɢɯ ɭɝɨɜɨɪɨɦ ɢ ɫɚɞɚɲʃɟ ɜɪɟɞɧɨɫɬɢ ɛɭɞɭʄɢɯ ɨɛɚɜɟɡɚ 
ɭɝɨɜɚɪɚɱɚ ɨɫɢɝɭɪɚʃɚ. Ɉɛɪɚɱɭɧ ɫɟ ɡɚ ɫɜɚɤɢ ɩɪɨɢɡɜɨɞ ɨɫɢɝɭɪɚʃɚ ɜɪɲɢ ɧɚ ɨɫɧɨɜɭ ɜɟɪɢɮɢɤɨɜɚɧɢɯ 
ɚɤɬɭɚɪɫɤɨ-ɬɟɯɧɢɱɤɢɯ ɨɫɧɨɜɚ ɡɚ ɨɛɪɚɱɭɧ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ, ɨɬɤɭɩɧɢɯ ɢ ɤɚɩɢɬɚɥɢɫɚɧɢɯ 
ɜɪɟɞɧɨɫɬɢ ɢ ɭɱɟɲʄɚ ɭ ɞɨɛɢɬɢ, ɤɨɪɢɲʄɟʃɟɦ ɩɪɟɬɩɨɫɬɚɜɤɢ ɤɨɧɡɢɫɬɟɧɬɧɢɯ ɫɚ ɩɪɟɬɩɨɫɬɚɜɤɚɦɚ 
ɬɚɪɢɮɧɨɝ ɫɢɫɬɟɦɚ ɤɨɪɢɲʄɟɧɢɦ ɩɪɢ ɡɚɤʂɭɱɟʃɭ ɭɝɨɜɨɪɚ. Ɉɛɪɚɱɭɧɢ ɫɟ ɜɪɲɟ ɩɨɫɟɛɧɨ ɡɚ ɫɜɚɤɭ 
ɜɚɥɭɬɭ. 
Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɭɤʂɭɱɭʁɟ ɨɛɚɜɟɡɟ ɤɨʁɟ ɫɟ ɨɞɧɨɫɟ ɧɚ ɩɨɥɢɫɟ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ ɫɚ 
ɞɢɫɤɪɟɰɢɨɧɢɦ ɩɪɚɜɨɦ ɭɱɟɲʄɚ ɭ ɞɨɛɢɬɢ, ɮɨɪɦɢɪɚʃɟɦ ɪɟɡɟɪɜɢ ɡɚ ɭɱɟɲʄɟ ɭ ɞɨɛɢɬɢ. Ɋɟɡɟɪɜɟ ɡɚ 
ɭɱɟɲʄɟ ɭ ɞɨɛɢɬɢ ɨɛɪɚɡɭʁɭ ɫɟ ɭ ɜɢɫɢɧɢ ɢɡɧɨɫɚ ɧɚ ɤɨʁɢ ɨɫɢɝɭɪɚɧɢɰɢ ɢɦɚʁɭ ɩɪɚɜɨ ɩɨ ɨɫɧɨɜɭ ɭɱɟɲʄɚ 
ɭ ɞɨɛɢɬɢ ɢɡ ɭɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ ɠɢɜɨɬɚ, ɚɤɨ ɫɭ ɨɫɢɝɭɪɚɧɢɰɢ ɩɪɢɯɜɚɬɢɥɢ ɞɚ ɭɱɟɫɬɜɭʁɭ ɭ ɪɢɡɢɤɭ 
ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ. 
ɋɪɟɞɫɬɜɚ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ ɢ ɪɟɡɟɪɜɟ ɡɚ ɭɱɟɲʄɟ ɭ ɞɨɛɢɬɢ ɮɨɪɦɢɪɚʁɭ ɫɟ ɧɚ ɧɚɱɢɧ ɤɨʁɢ ɭ ɫɜɚɤɨɦ 
ɦɨɦɟɧɬɭ ɨɛɟɡɛɟђɭʁɟ ɢɫɩɭʃɚɜɚʃɟ ɫɜɢɯ ɨɛɚɜɟɡɚ ɢɡ ɭɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ, ɢ ɜɟʄɟ ɫɭ ɨɞ ɨɬɤɭɩɧɢɯ 
ɜɪɟɞɧɨɫɬɢ. Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɭ ɫɚɦɨɩɪɢɞɪɠɚʁɭ ɢɡɪɚɱɭɧɚɜɚ ɫɟ ɤɚɨ ɡɛɢɪ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ 
ɫɨɩɫɬɜɟɧɨɝ ɩɨɪɬɮɟʂɚ ɨɫɢɝɭɪɚʃɚ ɢ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɢɦʂɟɧɢɯ ɫɚɨɫɢɝɭɪɚʃɚ 
ɭɦɚʃɟɧ ɡɚ ɡɛɢɪ ɦɚɬɟɦɚɬɢɱɤɟ ɪɟɡɟɪɜɟ ɩɪɟɧɟɬɟ ɭ ɫɚɨɫɢɝɭɪɚʃɟ ɢ ɪɟɨɫɢɝɭɪɚʃɟ. 

 

ɠ) Ɍɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 

Ƚɪɭɩɚ ʁɟ ɭ ʁɚɧɭɚɪɭ 2008. ɝɨɞɢɧɟ ɞɨɧɟɥɚ ɧɨɜɭ Ɉɞɥɭɤɭ ɨ ɢɡɦɟɧɚɦɚ ɢ ɞɨɩɭɧɚɦɚ Ɉɞɥɭɤɟ ɨ ɧɚɱɢɧɭ 
ɭɬɜɪђɢɜɚʃɚ ɌɋɈ ɢ ɢɡɜɨɪɚ ɡɚ ɩɨɤɪɢʄɟ ɌɋɈ, ɤɨʁɚ ʁɟ ɩɪɢɦɟʃɟɧɚ ɩɪɜɢ ɩɭɬ ɧɚ ɡɚɜɪɲɧɢ ɪɚɱɭɧ ɡɚ 
2007. ɝɨɞɢɧɭ. 
ɍ ɫɤɥɚɞɭ ɫɚ ɩɨɦɟɧɭɬɨɦ ɨɞɥɭɤɨɦ, ɤʂɭɱ ɡɚ ɪɚɫɩɨɞɟɥɭ ɬɪɨɲɤɨɜɚ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɤɨʁɢ ɫɟ ɧɟ 
ɦɨɝɭ ɞɢɪɟɤɬɧɨ ɪɚɫɩɨɞɟɥɢɬɢ ɧɚ ɬɪɨɲɤɨɜɟ ɩɪɢɛɚɜɟ, ɭɩɪɚɜɟ, ɬɪɨɲɤɨɜɟ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ ɢ 
ɨɫɬɚɥɟ ɬɪɨɲɤɨɜɟ ɭ ɜɟɡɢ ɫɚ ɢɡɜɢђɚʁɟɦ, ɩɪɨɰɟɧɨɦ, ɥɢɤɜɢɞɚɰɢʁɨɦ ɢ ɢɫɩɥɚɬɨɦ ɧɚɤɧɚɞɚ ɲɬɟɬɚ, ʁɟ ɛɪɨʁ 
ɡɚɩɨɫɥɟɧɢɯ ɚɧɝɚɠɨɜɚɧɢɯ ɧɚ ɩɨɫɥɨɜɢɦɚ ɭɩɪɚɜɟ, ɩɪɢɛɚɜɟ, ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ, ɢɡɜɢђɚʁɚ, 
ɩɪɨɰɟɧɟ. ɥɢɤɜɢɞɚɰɢʁɟ ɢ ɢɫɩɥɚɬɟ ɲɬɟɬɚ. ɂɡɭɡɟɬɚɤ ɨɞ ɧɚɩɪɟɞ ɧɚɜɟɞɟɧɨɝ, ɩɪɟɞɫɬɚɜʂɚʁɭ ɫɥɟɞɟʄɢ 
ɬɪɨɲɤɨɜɢ: 

  Ɍɪɨɲɤɨɜɢ ɚɦɨɪɬɢɡɚɰɢʁɟ ɫɟ ɭ ɰɟɥɨɫɬɢ ɚɥɨɰɢɪɚʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɡɚɤɭɩɧɢɧɚ ɩɨɫɥɨɜɧɨɝ ɩɪɨɫɬɨɪɚ, ɨɩɪɟɦɟ ɢ ɨɫɬɚɥɟ ɡɚɤɭɩɧɢɧɟ ɚɧɚɥɢɬɢɱɤɢ ɫɟ 
ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɩɪɢɛɚɜɟ ɨɞɧɨɫɧɨ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ ɤɚɞɚ ɬɨ ɩɪɨɢɡɢɥɚɡɢ ɢɡ 
ɞɨɤɭɦɟɧɬɚɰɢʁɟ.   Ɍɪɨɲɤɨɜɢ ɢɡɥɚɝɚʃɚ ɧɚ ɫɚʁɦɨɜɢɦɚ, ɬɪɨɲɤɨɜɢ ɩɪɨɜɢɡɢʁɟ ɫɟ ɭ ɰɟɥɢɧɢ ɚɥɨɰɢɪɚʁɭ ɧɚ ɬɪɨɲɤɨɜɟ 
ɩɪɢɛɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɨɫɬɚɥɢɯ ɧɟɩɨɦɟɧɭɬɢɯ ɭɫɥɭɝɚ ɭ ɰɟɥɢɧɢ ɫɟ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ ɨɫɢɦ 
ɭɤɨɥɢɤɨ ɢɡ ɞɨɤɭɦɟɧɚɬɚ ɩɪɨɢɡɢɥɚɡɢ ɞɪɭɝɚɱɢʁɟ.  Ɍɪɨɲɤɨɜɢ ɪɟɤɥɚɦɟ ɢ ɩɪɨɩɚɝɚɧɞɟ ɭ ɰɟɥɢɧɢ ɫɟ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɩɪɢɛɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɫɩɨɧɡɨɪɫɬɜɚ ɢ ɞɨɧɚɬɨɪɫɬɜɚ ɚɧɚɥɢɬɢɱɤɢ ɫɟ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ, 
ɨɞɧɨɫɧɨ ɧɚ ɬɪɨɲɤɨɜɟ ɩɪɢɛɚɜɟ ɭ ɫɥɭɱɚʁɟɜɢɦɚ ɤɚɞɚ ɫɭ ɨɜɢ ɬɪɨɲɤɨɜɢ ɭ ɮɭɧɤɰɢʁɢ ɩɪɢɛɚɜɟ 
ɨɫɢɝɭɪɚʃɚ.  Ɍɪɨɲɤɨɜɢ ɭɝɨɫɬɢɬɟʂɫɤɢɯ ɭɫɥɭɝɚ, ɬɪɨɲɤɨɜɢ ɩɨɤɥɨɧɚ, ɨɫɬɚɥɢ ɬɪɨɲɤɨɜɢ ɪɟɩɪɟɡɟɧɬɚɰɢʁɟ, 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

14 

 

ɬɪɨɲɤɨɜɢ ɞɚɜɚʃɚ ɩɨɥɢɫɚ ɛɟɡ ɧɚɤɧɚɞɟ (ɝɪɚɬɢɫ ɩɨɥɢɫɟ), ɬɪɨɲɤɨɜɢ ɪɟɩɪɟɡɟɧɬɚɰɢʁɟ ɧɚ 
ɫɚʁɦɨɜɢɦɚ, ɚɧɚɥɢɬɱɤɢ ɫɟ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɩɪɢɩɚɞɚʁɭʄɟ ɮɭɧɤɰɢɨɧɚɥɧɟ ɚɧɚɥɢɬɢɤɟ, ɨɫɢɦ ɧɚ 
ɬɪɨɲɤɨɜɟ ɢɡɜɢђɚʁɚ, ɩɪɨɰɟɧɟ, ɥɢɤɜɢɞɚɰɢʁɟ ɢ ɢɫɩɥɚɬɟ ɲɬɟɬɚ.  Ɍɪɨɲɤɨɜɢ ɩɪɟɦɢʁɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ 
ɩɪɢɛɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɛɚɧɤɚɪɫɤɢɯ ɭɫɥɭɝɚ ɚɧɚɥɢɬɢɱɤɢ ɫɟ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɩɪɢɛɚɜɟ ɢ ɬɪɨɲɤɨɜɟ 
ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɛɪɨɤɟɪɫɤɢɯ ɭɫɥɭɝɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɞɟɩɨɧɨɜɚʃɚ 
ɢ ɭɥɚɝɚʃɚ.  Ɍɪɨɲɤɨɜɢ ɫɬɢɩɟɧɞɢʁɚ ɫɬɭɞɟɧɬɢɦɚ ɢ ɭɱɟɧɢɰɢɦɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ 
ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɨɝɥɚɫɚ ɭ ɲɬɚɦɩɢ ɢ ɞɪɭɝɢɦ ɦɟɞɢʁɢɦɚ ɢɡɭɡɟɜ ɪɟɤɥɚɦɟ ɢ ɩɪɨɩɚɝɚɧɞɟ ɭ ɰɟɥɢɧɢ ɫɟ 
ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɉɫɬɚɥɢ ɧɟɩɨɦɟɧɭɬɢ ɪɚɫɯɨɞɢ ɢɡ ɨɞɧɨɫɚ ɫɚ ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ ɚɧɚɥɢɬɢɱɤɢ ɫɟ 
ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɩɪɢɩɚɞɚʁɭʄɟ ɮɭɧɤɰɢɨɧɚɥɧɟ ɚɧɚɥɢɬɢɤɟ, ɨɫɢɦ ɧɚ ɬɪɨɲɤɨɜɟ ɢɡɜɢђɚʁɚ, ɩɪɨɰɟɧɟ, 
ɥɢɤɜɢɞɚɰɢʁɟ ɢ ɢɫɩɥɚɬɟ ɲɬɟɬɚ.  Ɍɪɨɲɤɨɜɢ ɩɨɪɟɡɚ ɢ ɞɨɩɪɢɧɨɫɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɩɨɫɟɛɧɭ 
ɮɭɧɤɰɢɨɧɚɥɧɭ ɚɧɚɥɢɬɢɤɭ ɨɫɬɚɥɢ ɬɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ.  Ɍɪɨɲɤɨɜɢ ɱɥɚɧɚɪɢɧɚ ɢ ɞɨɩɪɢɧɨɫɚ ɤɨɦɨɪɚɦɚ ɢ ɭɞɪɭɠɟʃɢɦɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ 
ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɧɚɤɧɚɞɚ ɩɨ ɚɭɬɨɪɫɤɢɦ ɭɝɨɜɨɪɢɦɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ 
ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɧɚɤɧɚɞɚ ɱɥɚɧɨɜɢɦɚ ɭɱɟɧɢɱɤɢɯ, ɨɦɥɚɞɢɧɫɤɢɯ ɢ ɫɬɭɞɟɧɬɫɤɢɯ ɡɚɞɪɭɝɚ ɭ ɰɟɥɢɧɢ ɫɟ 
ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɡɚɤɭɩɧɢɧɚ ɧɚ ɫɪɟɞɫɬɜɚ ɡɚ ɪɚɞ ɝɪɚђɚɧɚ ɭ ɰɟɥɢɧɢ ɫɟ ɚɧɚɥɢɬɢɱɤɢ ɨɩɪɟɞɟʂɭʁɭ ɧɚ 
ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɍɪɨɲɤɨɜɢ ɧɚɤɧɚɞɚ ɱɥɚɧɨɜɢɦɚ ɍɩɪɚɜɧɨɝ ɢ ɇɚɞɡɨɪɧɨɝ ɨɞɨɛɨɪɚ ɫɟ ɭ ɰɟɥɨɫɬɢ ɚɥɨɰɢɪɚʁɭ ɧɚ 
ɬɪɨɲɤɨɜɟ ɭɩɪɚɜɟ.  Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɢɜɚʃɚ ɡɚɥɢɯɚ ɦɚɬɟɪɢʁɚɥɚ ɢ ɨɫɬɚɬɤɚ ɨɫɢɝɭɪɚɧɢɯ ɨɲɬɟʄɟɧɢɯ 
ɫɬɜɚɪɢ ɢ ɩɪɢɯɨɞɢ ɟɜɢɞɟɧɬɢɪɚɧɢ ɧɚ ɪɚɱɭɧɭ „ɉɪɢɯɨɞɢ ɨɞ ɭɫɤɥɚђɢɜɚʃɚ ɜɪɟɞɧɨɫɬɢ ɡɚɥɢɯɚ 
ɦɚɬɟɪɢʁɚɥɚ ɢ ɨɫɬɚɬɤɚ ɨɫɢɝɭɪɚɧɢɯ ɨɲɬɟʄɟɧɢɯ ɫɬɜɚɪɢ“ ɫɟ ɧɟ ɪɚɫɩɨɪɟђɭʁɭ.  Ɋɚɫɯɨɞɢ ɟɜɢɞɟɧɬɢɪɚɧɢ ɧɚ ɪɚɱɭɧɢɦɚ „Ƚɭɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɦɚɬɟɪɢʁɚɥɚ ɢ ɨɫɬɚɬɤɚ ɨɫɢɝɭɪɚɧɢɯ 
ɨɲɬɟʄɟɧɢɯ ɫɬɜɚɪɢ“, „Ɇɚʃɤɨɜɢ“, „Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɟɮɟɤɚɬɚ ɭɝɨɜɨɪɟɧɟ ɡɚɲɬɢɬɟ ɨɞ ɪɢɡɢɤɚ“ 
ɤɨʁɢ ɧɟ ɢɫɩɭʃɚɜɚʁɭ ɭɫɥɨɜɟ ɞɚ ɫɟ ɢɫɤɚɠɭ ɭ ɨɤɜɢɪɭ ɪɟɜɚɥɨɪɢɡɚɰɢɨɧɢɯ ɪɟɡɟɪɜɢ ɫɟ ɧɟ 
ɪɚɫɩɨɪɟђɭʁɭ.   ɍ ɫɜɢɦ ɫɥɭɱɚʁɟɜɢɦɚ ɤɚɞɚ ɢɡ ɫɚɞɪɠɢɧɟ ɞɨɤɭɦɟɧɬɚ ɩɪɨɢɡɢɥɚɡɢ ɞɪɭɝɚɱɢʁɟ, Ɏɢɧɚɧɫɢʁɫɤɚ 
ɮɭɧɤɰɢʁɚ Ʉɨɦɩɚɧɢʁɟ ɨɛɟɡɛɟђɭʁɟ ɞɚ ɫɟ ɜɪɫɬɟ ɬɪɨɲɤɨɜɚ ɧɚɜɟɞɟɧɟ ɭ ɩɪɟɬɯɨɞɧɨɦ ɫɬɚɜɭ 
ɟɜɢɞɟɧɬɢɪɚʁɭ ɧɚ ɩɪɢɩɚɞɚʁɭʄɨʁ ɮɭɧɤɰɢɨɧɚɥɧɨʁ ɚɧɚɥɢɬɢɰɢ.  

 

Ƚɪɭɩɚ ɫɟ ɭ 2013-ɨʁ ɝɨɞɢɧɢ ɨɩɪɟɞɟɥɢɥɚ ɞɚ ɜɪɲɢ ɪɚɡɝɪɚɧɢɱɟʃɟ ɬɪɨɲɤɨɜɚ ɩɪɢɛɚɜɟ ɨɫɢɝɭɪɚʃɚ, ɭɫɥɟɞ 
ɱɟɝɚ ɫɭ ɢɡɦɟʃɟɧɟ Ɋɚɱɭɧɨɜɨɞɫɬɜɟɧɟ ɩɨɥɢɬɢɤɟ ɢ ɢɡɜɪɲɟɧɚ ɤɨɪɟɤɰɢʁɚ ɩɨɱɟɬɧɨɝ ɫɬɚʃɚ 2012. ɢ 2013. 
ɝɨɞɢɧɟ.  

Ƚɪɭɩɚ ɜɪɲɢ ɪɚɡɝɪɚɧɢɱɟʃɟ ɬɪɨɲɤɨɜɚ ɩɪɢɛɚɜɟ ɨɫɢɝɭɪɚʃɚ ɭ ɫɪɚɡɦɟɪɢ ɭɱɟɲʄɚ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ 
ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ, ɛɟɡ ɩɪɢɦʂɟɧɢɯ ɫɚɨɫɢɝɭɪɚʃɚ, ɭ ɭɤɭɩɧɨʁ ɛɪɭɬɨ ɩɪɟɦɢʁɢ ɧɟɠɢɜɨɬɧɢɯ 
ɨɫɢɝɭɪɚʃɚ ɛɟɡ ɩɪɢɦʂɟɧɢɯ ɫɚɨɫɢɝɭɪɚʃɚ, ɩɨʁɟɞɢɧɚɱɧɨ ɩɨ ɫɜɢɦ ɡɚɤɨɧɫɤɢɦ ɜɪɫɬɚɦɚ ɧɟɠɢɜɨɬɧɢɯ 
ɨɫɢɝɭɪɚʃɚ. 

з) Ɏɢɧɚɧɫɢʁɫɤɟ ɪɚɫɯɨɞɟ ɱɢɧɟ ɪɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɤɚɦɚɬɚ, ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ, ɧɟɝɚɬɢɜɧɢ ɟɮɟɤɬɢ ɩɨ 
ɨɫɧɨɜɭ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ ɢ ɨɫɬɚɥɢ ɮɢɧɚɧɫɢʁɫɤɢ ɪɚɫɯɨɞɢ. 

 
ɢ) Ɉɫɬɚɥɟ ɪɚɫɯɨɞɟ ɱɢɧɟ ɝɭɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɪɚɫɯɨɞɨɜɚʃɚ ɢ ɩɪɨɞɚʁɟ ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨʁɟʃɚ, ɨɩɪɟɦɟ 
ɢ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɝɭɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɪɚɫɯɨɞɨɜɚʃɚ ɢ ɩɪɨɞɚʁɟ ɛɢɨɥɨɲɤɢɯ ɫɪɟɞɫɬɚɜɚ, 
ɝɭɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɩɪɨɞɚʁɟ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɭɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ ɩɪɚɜɧɢɯ ɥɢɰɚ, ɝɭɛɢɰɢ ɨɞ 
ɩɪɨɞɚʁɟ ɦɚɬɟɪɢʁɚɥɚ, ɝɭɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɨɫɬɚɬɚɤɚ ɨɫɢɝɭɪɚɧɢɯ ɨɲɬɟʄɟɧɢɯ ɫɬɜɚɪɢ, ɦɚʃɤɨɜɢ, ɪɚɫɯɨɞɢ 
ɩɨ ɨɫɧɨɜɭ ɟɮɟɤɚɬɚ ɭɝɨɜɨɪɟɧɟ ɡɚɲɬɢɬɟ ɨɞ ɪɢɡɢɤɚ, ɪɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɞɢɪɟɤɬɧɢɯ ɨɬɩɢɫɚ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

15 

 

ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɨɫɬɚɥɢ ɧɟɩɨɦɟɧɭɬɢ ɪɚɫɯɨɞɢ. 
 

ʁ) ɍ ɨɤɜɢɪɭ ɪɚɫɯɨɞɚ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɢɦɨɜɢɧɟ, ɢɫɤɚɡɭʁɭ ɫɟ ɧɟɝɚɬɢɜɧɢ ɟɮɟɤɬɢ ɜɪɟɞɧɨɫɧɢɯ 
ɭɫɤɥɚђɢɜɚʃɚ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨʁɟʃɚ, ɨɩɪɟɦɟ ɢ ɛɢɨɥɨɲɤɢɯ ɫɪɟɞɫɬɚɜɚ, 
ɞɭɝɨɪɨɱɧɢɯ ɢ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ (ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ), ɡɚɥɢɯɚ, ɯɚɪɬɢʁɚ ɨɞ 
ɜɪɟɞɧɨɫɬɢ ɢ ɩɨɬɪɚɠɢɜɚʃɚ, ɭ ɫɤɥɚɞɭ ɫ ɆɊɋ 36 ɢ ɞɪɭɝɢɦ ɪɟɥɟɜɚɧɬɧɢɦ ɆɊɋ ɢ ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɨɦ 
ɩɨɥɢɬɢɤɨɦ, ɩɪɟɦɚ ɧɚɡɢɜɢɦɚ ɪɚɱɭɧɚ ɨɜɟ ɝɪɭɩɟ. ɇɚ ɪɚɱɭɧɢɦɚ ɨɜɟ ɝɪɭɩɟ ɢɫɤɚɡɭʁɟ ɫɟ ɢ ɧɟɝɚɬɢɜɚɧ 
ɟɮɟɤɚɬ ɩɪɨɦɟɧɟ ɩɨɲɬɟɧɟ (ɮɟɪ) ɜɪɟɞɧɨɫɬɢ ɫɪɟɞɫɬɚɜɚ, ɭ ɫɤɥɚɞɭ ɫ ɆɊɋ 16, ɆɊɋ 38 ɢ ɨɫɬɚɥɢɦ 
ɪɟɥɟɜɚɧɬɧɢɦ ɆɊɋ. 

 

ɤ) Ƚɭɛɢɰɢ ɩɪɟɞɫɬɚɜʂɚʁɭ ɢ ɧɚɤɧɚɞɧɨ ɭɬɜɪђɟɧɟ ɦɚɬɟɪɢʁɚɥɧɨ ɧɟɡɧɚɱɚʁɧɟ ɪɚɫɯɨɞɟ ɢ ɢɫɩɪɚɜɤɟ 

ɦɚɬɟɪɢʁɚɥɧɨ ɧɟɡɧɚɱɚʁɧɢɯ ɝɪɟɲɚɤɚ ɢɡ ɪɚɧɢʁɢɯ ɝɨɞɢɧɚ. 

3.13. Ʉɭɪɫɧɟ ɪɚɡɥɢɤɟ 

 

 

ɉɨɫɥɨɜɧɟ ɩɪɨɦɟɧɟ ɧɚɫɬɚɥɟ ɭ ɫɬɪɚɧɢɦ ɫɪɟɞɫɬɜɢɦɚ ɩɥɚʄɚʃɚ ɩɪɟɪɚɱɭɧɚɬɟ ɫɭ ɭ ɞɢɧɚɪɟ ɩɨ ɫɪɟɞʃɟɦ 
ɤɭɪɫɭ ɭɬɜɪђɟɧɨɦ ɧɚ ɦɟђɭɛɚɧɤɚɪɫɤɨɦ ɬɪɠɢɲɬɭ ɞɟɜɢɡɚ, ɤɨʁɢ ʁɟ ɜɚɠɢɨ ɧɚ ɞɚɧ ɩɨɫɥɨɜɧɟ ɩɪɨɦɟɧɟ.  
 

 

ɋɪɟɞɫɬɜɚ ɢ ɨɛɚɜɟɡɟ ɢɫɤɚɡɚɧɟ ɭ ɫɬɪɚɧɢɦ ɫɪɟɞɫɬɜɢɦɚ ɩɥɚʄɚʃɚ ɧɚ ɞɚɧ ɛɢɥɚɧɫɚ ɫɬɚʃɚ, ɩɪɟɪɚɱɭɧɚɬɢ 
ɫɭ ɭ ɞɢɧɚɪɟ  ɩɨ ɫɪɟɞʃɟɦ ɤɭɪɫɭ ɭɬɜɪђɟɧɨɦ ɧɚ ɦɟђɭɛɚɧɤɚɪɫɤɨɦ ɬɪɠɢɲɬɭ ɞɟɜɢɡɚ ɤɨʁɢ ʁɟ ɜɚɠɢɨ ɧɚ 
ɬɚʁ ɞɚɧ. 
 

ɋɪɟɞɫɬɜɚ ɢ ɨɛɚɜɟɡɟ ɫɚ ɭɝɨɜɨɪɟɧɨɦ ɜɚɥɭɬɧɨɦ ɤɥɚɭɡɭɥɨɦ ɩɪɟɪɚɱɭɧɚɬɟ ɫɭ ɧɚ ɞɚɧ ɫɚɫɬɚɜʂɚʃɚ 
ɛɢɥɚɧɫɚ ɩɪɟɦɚ ɭɝɨɜɨɪɟɧɨɦ ɤɭɪɫɭ.  
 

Ʉɭɪɫɧɟ ɪɚɡɥɢɤɟ, ɧɚɫɬɚɥɟ ɤɚɨ ɪɟɡɭɥɬɚɬ ɩɪɟɪɚɱɭɧɚɜɚʃɚ, ɤʃɢɠɟ ɫɭ ɭ ɤɨɪɢɫɬ ɩɪɢɯɨɞɚ ɢɥɢ ɧɚ ɬɟɪɟɬ 
ɪɚɫɯɨɞɚ. 

 

3.14. Ȼɟɧɟɮɢɰɢʁɟ ɡɚ ɡɚɩɨɫɥɟɧɟ 

 

 

ɍ ɫɤɥɚɞɭ ɫɚ ɩɪШɩɢɫɢɦɚ ɤШʁɢ ɫО ɩɪɢɦОʃɭʁɭ ɭ ɊОɩɭɛɥɢɰɢ ɋɪɛɢʁɢ. Ƚɪɭɩɚ ʁО ɭ ШɛɚɜОɡɢ ɞɚ ɩɥɚʄɚ 
ɞШɩɪɢɧШɫО ɞɪɠɚɜɧɢɦ ɮШɧɞШɜɢɦɚ ɤШʁɢɦɚ ɫО ШɛОɡɛОђɭʁО  ɫШɰɢʁɚɥɧɚ ɫɢɝɭɪɧШɫɬ ɡɚɩШɫɥОɧɢɯ. OɜО 
ШɛɚɜОɡО ɭɤʂɭɱɭʁɭ ɞШɩɪɢɧШɫО  ɡɚ ɡɚɩШɫɥОɧО ɧɚ ɬОɪОɬ ɩШɫɥШɞɚɜɰɚ ɭ ɢɡɧШɫɢɦɚ Шɛɪɚɱɭɧɚɬɢɦ ɩШ 
ɫɬШɩɚɦɚ ɩɪШɩɢɫɚɧɢɦ ɪОɥОɜɚɧɬɧɢɦ ɡɚɤШɧɫɤɢɦ ɩɪШɩɢɫɢɦɚ. Ƚɪɭɩɚ ʁО, ɬɚɤШђО, ШɛɚɜОɡɧɚ ɞɚ Шɞ ɛɪɭɬШ 
ɩɥɚɬɚ ɡɚɩШɫɥОɧɢɯ Шɛɭɫɬɚɜɢ ɞШɩɪɢɧШɫО ɢ ɞɚ ɢɯ, ɭ ɢɦО ɡɚɩШɫɥОɧɢɯ, ɭɩɥɚɬɢ ɬɢɦ ɮШɧɞШɜɢɦɚ. 
ȾШɩɪɢɧШɫɢ ɧɚ ɬОɪОɬ ɩШɫɥШɞɚɜɰɚ ɢ ɞШɩɪɢɧШɫɢ ɧɚ ɬОɪОɬ ɡɚɩШɫɥОɧШɝ ɫО ɤʃɢɠО ɧɚ ɬОɪОɬ ɪɚɫɯШɞɚ 
ɩОɪɢШɞɚ ɧɚ ɤШʁɢ ɫО ШɞɧШɫО. 
 

ɍ ɫɤɥɚɞɭ ɫɚ ɉШʁОɞɢɧɚɱɧɢɦ ɤШɥОɤɬɢɜɧɢɦ ɭɝШɜШɪШɦ, Ƚɪɭɩɚ ʁО ɭ ШɛɚɜОɡɢ ɞɚ ɢɫɩɥɚɬɢ ɨɬɩɪɟɦɧɢɧɟ 
ɩɪɢ ɨɞɥɚɫɤɭ ɭ ɩɟɧɡɢʁɭ ɭ ɜɢɫɢɧɢ ɬɪɢ ɦОɫОɱɧО ɧɟɬɨ ɡɚɪɚɞО ɤШʁɭ ʁɟ ɡɚɩШɫɥОɧɢ ШɫɬɜɚɪɢШ ɡɚ ɦɟɫɟɰ  
ɤɨʁɢ  ɩɪɟɬɯɨɞɢ  ɦОɫОɰɭ ɭ ɤШɦ ɫɟ ɢɫɩɥɚʄɭʁО ШɬɩɪОɦɧɢɧɚ, ШɞɧШɫɧШ ɭ ɜɢɫɢɧɢ ɬɪɢ ɩɪШɫОɱɧО ɧɟɬɨ 
ɡɚɪɚɞО ɢɫɩɥɚʄОɧО ɭ Ƚɪɭɩɢ ɡɚ ɦɟɫɟɰ ɤɨʁɢ ɩɪɟɬɯɨɞɢ ɦɟɫɟɰɭ ɭ ɤШɦ ɫɟ ɢɫɩɥɚʄɭʁО ШɬɩɪОɦɧɢɧɚ, ɚɤɨ ʁɟ 
ɬɨ ɡɚ ɡɚɩɨɫɥɟɧɨɝ ɩɨɜɨʂɧɢʁɟ. 
 
ɉШɪОɞ ɬШɝɚ, Ƚɪɭɩɚ  ʁО ɭ ШɛɚɜОɡɢ ɞɚ ɢɫɩɥɚɬɢ ɢ ʁɭɛɢɥɚɪɧО ɧɚɝɪɚɞО ɡɚ 10, 20, 30 ɢ 40 ɝШɞɢɧɚ 
ɧОɩɪОɤɢɞɧШɝ ɪɚɞɚ ɭ Ƚɪɭɩɢ. Јɭɛɢɥɚɪɧɚ ɧɚɝɪɚɞɚ ɫɟ ɭɬɜɪђɭʁɟ ɧɚ ШɫɧШɜɭ ɢɡɧШɫɚ ɩɪШɫОɱɧО ɦОɫОɱɧО 
ɡɚɪɚɞО Ƚɪɭɩɟ, ɨɫɬɜɚɪɟɧɟ ɭ ɦɟɫɟɰɭ ɤɨʁɢ ɩɪɟɬɯɨɞɢ ɦɟɫɟɰɭ ɢɫɩɥɚɬɟ, ɢ ɬɨ ɭ ɪɚɫɩШɧɭ Шɞ ʁОɞɧО ɞШ ɬɪɢ 
ɡɚɪɚɞО, ɡɚɜɢɫɧШ Шɞ ɬɪɚʁɚʃɚ ɧОɩɪОɤɢɞɧШɝ ɪɚɞɚ ɤШɞ ɩШɫɥШɞɚɜɰɚ. 
 

Ƚɪɭɩɚ ʁɟ ɫɚɦɨɫɬɚɥɧɨ ɨɛɪɚɱɭɧɚɥɚ ɢ ɢɫɤɚɡɚɥɚ ɞɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɨɬɩɪɟɦɧɢɧɚ ɢ 
ʁɭɛɢɥɚɪɧɢɯ ɧɚɝɪɚɞɚ ɩɪɢɦɟɧɨɦ ɫɨɩɫɬɜɟɧɨɝ ɚɤɬɭɚɪɫɤɨɝ ɨɛɪɚɱɭɧɚ ɭ ɫɤɥɚɞɭ ɫɚ ɡɚɯɬɟɜɢɦɚ ɆɊɋ 19. 

 

Ɉɬɩɪɟɦɧɢɧɟ ɩɨ ɨɫɧɨɜɭ ɫɩɨɪɚɡɭɦɧɨɝ ɪɚɫɤɢɞɚ ɨɞɧɨɫɚ ɟɜɢɞɟɧɬɢɪɚɧɟ ɫɭ ɧɚ ɬɟɪɟɬ ɛɢɥɚɧɫɚ ɭɫɩɟɯɚ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

16 

 

ɬɟɤɭʄɟ ɝɨɞɢɧɟ. 
 

 

3.15. ɉШɪОɡ ɧɚ ɞɨɛɢɬɚɤ 

 

Ɍɟɤɭʄɢ ɩɨɪɟɡ ɧɚ ɞɨɛɢɬɚɤ 

 

ɉoɪeɡ ɧɚ ɞoɛɢɬ ɩɪeɞɫɬɚɜʂɚ ɢɡɧoɫ ɤoʁɢ ɫe oɛɪɚɱɭɧɚɜɚ ɢ ɩɥɚʄɚ ɭ ɫɤɥɚɞɭ ɫɚ Ɂɚɤoɧoɦ ɨ ɩoɪeɡɭ ɧɚ 
ɞoɛɢɬ ɜɚɠeʄɢɦ ɭ Ɋeɩɭɛɥɢɰɢ ɋɪɛɢʁɢ.  
 

ɉoɪeɡ ɧɚ ɞoɛɢɬ ɭ ɜɢɫɢɧɢ oɞ 15% (2012: 10%) ɫɟ ɩɥɚʄɚ ɧɚ ɩɨɪɟɫɤɭ ɨɫɧɨɜɢɰɭ ɭɬɜɪђɟɧɭ ɩɨɪɟɫɤɢɦ 
ɛɢɥɚɧɫɨɦ. ɉɨɪɟɫɤɚ ɨɫɧɨɜɢɰɚ ɩɪɢɤɚɡɚɧɚ ɭ ɩɨɪɟɫɤɨɦ ɛɢɥɚɧɫɭ ɭɤʂɭɱɭʁɟ ɞɨɛɢɬ ɩɪɢɤɚɡɚɧɭ ɭ 
ɡɜɚɧɢɱɧɨɦ ɛɢɥɚɧɫɭ ɭɫɩɟɯɚ ɢ ɤɨɪɟɤɰɢʁɟ ɞɟɮɢɧɢɫɚɧɟ ɩɨɪɟɫɤɢɦ ɩɪɨɩɢɫɢɦɚ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ. 
 

ɉɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ ɭ ɨɤɜɢɪɭ Ⱦɭɧɚɜ Ƚɪɭɩɟ ɩɨʁɟɞɢɧɚɱɧɨ ɨɛɪɚɱɭɧɚɜɚʁɭ ɢ ɩɥɚʄɚʁɭ ɩɨɪɟɡ ɧɚ ɞɨɛɢɬ 
ɞɨɤ Ƚɪɭɩɚ ɧɟ ɤɨɪɢɫɬɢ ɩɪɚɜɨ ɩɨɪɟɫɤɨɝ ɤɨɧɫɨɥɢɞɨɜɚʃɚ (ɱɥɚɧ 55 Ɂɚɤɨɧɚ ɨ ɩɨɪɟɡɭ ɧɚ ɞɨɛɢɬ ɩɪɚɜɧɢɯ 
ɥɢɰɚ). 
 

  Ɉɞɥɨɠɟɧɚ ɩɨɪɟɫɤɚ ɫɪɟɞɫɬɜɚ ɢ ɨɞɥɨɠɟɧɟ ɩɨɪɟɫɤɟ ɨɛɚɜɟɡɟ 

 

Ɉɞɥɨɠɟɧɚ ɩɨɪɟɫɤɚ ɫɪɟɞɫɬɜɚ ɢ ɨɞɥɨɠɟɧɟ ɩɨɪɟɫɤɟ ɨɛɚɜɟɡɟ ɫɟ ɨɛɪɚɱɭɧɚɜɚʁɭ ɡɚ ɩɪɢɜɪɟɦɟɧɟ ɪɚɡɥɢɤɟ 
ɩɪɨɢɡɚɲɥɟ ɢɡ ɪɚɡɥɢɤɟ ɢɡɦɟђɭ ɩɨɪɟɫɤɟ ɨɫɧɨɜɟ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜɟɡɚ ɢɫɤɚɡɚɧɢɯ ɭ ɛɢɥɚɧɫɭ ɫɬɚʃɚ ɢ 
ʃɢɯɨɜɟ ɤʃɢɝɨɜɨɞɫɬɜɟɧɟ ɜɪɟɞɧɨɫɬɢ. ȼɚɠɟʄɟ ɩɨɪɟɫɤɟ ɫɬɨɩɟ ɧɚ ɞɚɧ ɛɢɥɚɧɫɚ ɫɬɚʃɚ ɢɥɢ ɩɨɪɟɫɤɟ ɫɬɨɩɟ 
ɤɨʁɟ ɫɭ ɧɚɤɨɧ ɬɨɝ ɞɚɧɚ ɫɬɭɩɢɥɟ ɧɚ ɫɧɚɝɭ,  ɤɨɪɢɫɬɟ ɫɟ ɡɚ ɭɬɜɪђɢɜɚʃɟ ɪɚɡɝɪɚɧɢɱɟɧɨɝ ɢɡɧɨɫɚ 
ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɡɚ. . ɋɬɨɩɚ ɩɨɪɟɡɚ ɧɚ ɞɨɛɢɬ ɤɨʁɚ ɫɟ ɤɨɪɢɫɬɢ ɨɞ 01. ʁɚɧɭɚɪɚ 2013. ɝɨɞɢɧɟ ɢ ɤɨʁɚ ʁɟ 
ɤɨɪɢɲʄɟɧɚ ɩɪɢɥɢɤɨɦ ɨɛɪɚɱɭɧɚ ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɫɤɢɯ ɟɮɟɤɚɬɚ (ɡɚ 2012. ɝɨɞ.) ʁɟ 15%. 
 

Ɉɞɥɨɠɟɧɟ ɩɨɪɟɫɤɟ ɨɛɚɜɟɡɟ ɫɟ ɩɪɢɡɧɚʁɭ ɡɚ ɫɜɟ ɨɩɨɪɟɡɢɜɟ ɩɪɢɜɪɟɦɟɧɟ ɪɚɡɥɢɤɟ. Ɉɞɥɨɠɟɧɚ ɩɨɪɟɫɤɚ 
ɩɨɬɪɚɠɢɜɚʃɚ ɫɟ ɩɪɢɡɧɚʁɭ ɡɚ ɫɜɟ ɨɞɛɢɬɧɟ ɩɪɢɜɪɟɦɟɧɟ ɪɚɡɥɢɤɟ ɢ ɟɮɟɤɬɟ ɩɨɪɟɫɤɢɯ ɝɭɛɢɬɚɤɚ ɢ 
ɩɨɪɟɫɤɢɯ ɤɪɟɞɢɬɚ, ɤɨʁɢ ɫɟ ɦɨɝɭ ɩɪɟɧɨɫɢɬɢ ɭ ɧɚɪɟɞɧɟ ɮɢɫɤɚɥɧɟ ɩɟɪɢɨɞɟ, ɞɨ ɫɬɟɩɟɧɚ ɞɨ ɤɨʁɟɝ ʄɟ 
ɜɟɪɨɜɚɬɧɨ ɩɨɫɬɨʁɚɬɢ ɨɩɨɪɟɡɢɜɚ ɞɨɛɢɬ ɨɞ ɤɨʁɟ ɫɟ ɩɪɟɧɟɬɢ ɩɨɪɟɫɤɢ ɝɭɛɢɬɚɤ ɢ ɤɪɟɞɢɬɢ ɦɨɝɭ ɭɦɚʃɢɬɢ 

  

ɉɨɪɟɡɢ ɢ ɞɨɩɪɢɧɨɫɢ ɤɨʁɢ ɧɟ ɡɚɜɢɫɟ ɨɞ ɪɟɡɭɥɬɚɬɚ 
 

ɉɨɪɟɡɢ ɢ ɞɨɩɪɢɧɨɫɢ ɤɨʁɢ ɧɟ ɡɚɜɢɫɟ ɨɞ ɪɟɡɭɥɬɚɬɚ ɭɤʂɭɱɭʁɭ ɩɨɪɟɡ ɧɚ ɢɦɨɜɢɧɭ, ɤɚɨ ɢ ɞɪɭɝɟ ɩɨɪɟɡɟ ɢ 
ɞɨɩɪɢɧɨɫɟ ɭ ɫɤɥɚɞɭ ɫɚ ɪɟɩɭɛɥɢɱɤɢɦ ɢ ɨɩɲɬɢɧɫɤɢɦ ɩɪɨɩɢɫɢɦɚ. ɇɚɜɟɞɟɧɢ ɩɨɪɟɡɢ ɢ ɞɨɩɪɢɧɨɫɢ ɫɟ 
ɢɫɤɚɡɭʁɭ ɧɚ ɬɟɪɟɬ ɛɢɥɚɧɫɚ ɭɫɩɟɯɚ ɨɞɝɨɜɚɪɚʁɭʄɟɝ ɩɟɪɢɨɞɚ. 

 

Ɍɪɚɧɫɮɟɪɧɟ ɰɟɧɟ 

 

ɍ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɩɨɪɟɡɭ ɧɚ ɞɨɛɢɬ ɩɪɚɜɧɢɯ ɥɢɰɚ ɝɪɭɩɚ ɧɟɦɚ ɨɛɚɜɟɡɭ ɩɨɪɟɫɤɨɝ ɤɨɧɫɨɥɢɞɨɜɚʃɚ. 

ɑɥɚɧɢɰɟ Ƚɪɭɩɟ ɢɦɚʁɭ ɨɛɚɜɟɡɭ ɞɚ ɧɚɞɥɟɠɧɨɦ ɩɨɪɟɫɤɨɦ ɨɪɝɚɧɭ ɭɡ ɩɨɪɟɫɤɢ ɛɢɥɚɧɫ ɞɨɫɬɚɜɟ ɢ 
ɞɨɤɭɦɟɧɬɚɰɢʁɭ ɨ ɬɪɚɧɫɮɟɪɧɢɦ ɰɟɧɚɦɚ ɫɚ ɩɨɜɟɡɚɧɢɦ ɥɢɰɢɦɚ ɭ ɮɨɪɦɢ ɢɡɜɟɲɬɚʁɚ ɨ ɬɪɚɧɫɮɟɪɧɢɦ 
ɰɟɧɚɦɚ. ɉɨʁɟɞɢɧɚɱɧɢ ɩɨɪɟɫɤɢ ɛɢɥɚɧɫɢ ɢ ɩɨʁɟɞɢɧɚɱɧɢ ɢɡɜɟɲɬɚʁ ɨ ɬɪɚɧɫɮɟɪɧɢɦ ɰɟɧɚɦɚ ɡɚ 
2014.ɝɨɞɢɧɭ ɱɥɚɧɢɰɟ Ƚɪɭɩɟ ɞɨɫɬɚɜʂɚʁɭ ɭ ɪɨɤɭ ɨɞ 180 ɞɚɧɚ ɨɞ ɞɚɧɚ ɢɫɬɟɤɚ ɩɟɪɢɨɞɚ ɡɚ ɤɨʁɢ ɫɟ 
ɭɬɜɪђɭʁɟ ɩɨɪɟɫɤɚ ɨɛɚɜɟɡɚ. 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

17 

 

 

4. ɉɊɂɏOȾɂ OȾ ɉɊEɆɂȳȺ OɋɂȽɍɊȺȵȺ ɂ ɋȺɈɋɂȽɍɊȺȵȺ 

 

 

 

 

 

 

 

 

 

5. ɉɊɂɏɈȾɂ ɈȾ ɉɊȿɆɂȳȿ ɊȿɈɋɂȽɍɊȺȵȺ ɂ ɊȿɌɊɈɐȿɋɂȳȺ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

  

 

30.06.2014. 

 

30.06.2013. 

 

  

  Ɉɛɪɚɱɭɧɚɬɚ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢʁɚ 815.842 

 

636.377 

ɉɪɨɜɢɡɢʁɚ ɢɡ ɩɨɫɥɨɜɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢʁɚ -80.096 

 

-11.722 

ɉɪɟɦɢʁɚ ɩɪɟɧɟɬɚ ɪɟɬɪɨɰɟɫɢʁɨɦ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢʁɚ -242.012 

 

-756 

ɉɨɜɟʄɚʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢʁɚ -411.344 

 

-459.131 

ɋɦɚʃɟʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢʁɚ -  

 

-  

 

82.390  

 

164.768 

 

 

 

 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

 

30.06.2014. 

 

30.06.2013. 

 

  

  ɉɪɟɦɢʁɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 718.817 

 

628.728 

ɉɪɟɦɢʁɚ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ: 9.129.277 

 

10.291.851 

 - ɨɫɢɝɭɪɚʃɟ ɨɞ ɩɨɫɥɟɞɢɰɚ ɧɟɡɝɨɞɟ ɢ ɞɨɛɪɨɜɨʂɧɨ 
ɡɞɪɚɜɫɬɜɟɧɨ ɨɫɢɝɭɪɚʃɟ 803.826 

 

881.872 

 - ɨɫɢɝɭɪɚʃɟ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ 4.065.888 

 

4.241.458 

-  ɨɫɬɚɥɚ ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ  4.259.563 

 

5.168.521 

 

9.848.094  

 

10.920.579 

 

  

 

  

ɉɪɟɦɢʁɚ ɩɪɟɧɟɬɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ -192.055 

 

-99.616 

ɉɪɟɦɢʁɚ ɩɪɟɧɟɬɚ ɭ ɪɟɨɫɢɝɭɪɚʃɟ -598.490 

 

-870.187 

ɋɦɚʃɟʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ 22.041 

 

-1.823.748 

ɉɨɜɟʄɚʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ -953.882 

 

  

 

  

 

  

 

8.125.708 

 

8.127.028 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

18 

 

 

5ɚ    ɉɊɂɏɈȾɂ ɈȾ ɉɈɋɅɈȼȺ ɇȿɉɈɋɊȿȾɇɈ ɉɈȼȿɁȺɇɂɏ ɋȺ ɉɈɋɅɈȼɂɆȺ 
ɈɋɂȽɍɊȺȵȺ 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

  

 

30.06.2014. 

 

30.06.2013. 

ɉɪɢɯɨɞɢ ɨɞ ɩɪɨɞɚɬɟ ɡɟɥɟɧɟ ɤɚɪɬɟ    91.371 

 

87.563 

ɉɪɢɯɨɞɢ ɨɞ ɭɫɥɭɠɧɟ ɨɛɪɚɞɟ ɢ ɩɪɨɰɟɧɟ ɲɬɟɬɚ  1.662 

 

1.155 

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ  6.532 

 

7.346 

 

99.565  

 

96.064 

 

 

 

 

 

 

 

6. ɉɊɂɏɈȾɂ ɈȾ ȾȿɉɈɇɈȼȺȵȺ ɂ ɍɅȺȽȺȵȺ ɋɊȿȾɋɌȺȼȺ ɌȿɏɇɂɑɄɂɏ  
ɊȿɁȿɊȼɂ ɈɋɂȽɍɊȺȵȺ, ɊȿɈɋɂȽɍɊȺȵȺ ɂ ɊȿɌɊɈɐȿɋɂȳȺ 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

 

 

30.06.2013. 

 

30.06.2013. 

    ɉɪɢɯɨɞɢ ɨɞ ɡɚɤɭɩɧɢɧɚ 21.814 

 

26.588 

ɉɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ ɩɨ ɨɫɧɨɜɭ ɩɥɚɫɢɪɚɧɢɯ 
ɫɪɟɞɫɬɚɜɚ: 

 - ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 2.771 

 

4.556 

- ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 44.889  92.107 

ɉɪɢɯɨɞɢ ɨɞ ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ ɩɨ ɨɫɧɨɜɭ 

 

 

 ɩɥɚɫɢɪɚɧɢɯ ɫɪɟɞɫɬɚɜɚ: 
 

 

 - ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 23.772  22.326 

- ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 159.915  174.427 

ɉɪɢɯɨɞɢ ɨɞ ɞɢɜɢɞɟɧɞɢ -  61.090 

Ɉɫɬɚɥɢ ɩɪɢɯɨɞɢ 92.682  12.191 

 

     

 

345.843   393.285  

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

19 

 

 

7. ɈɋɌȺɅɂ ɉɈɋɅɈȼɇɂ ɉɊɂɏɈȾ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

   ɉɪɢɯɨɞɢ ɨɞ ɩɪɨɞɚʁɟ ɪɨɛɚ ɢ ɭɫɥɭɝɚ 431.550  486.251 

 
 

 
 

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ 156.959  132.731 

 
 

 
 

588.509 
 

618.982 

 

 

 

 

 

 

8. ɊȺɋɏɈȾɂ ɁȺ ȾɍȽɈɊɈɑɇȺ ɊȿɁȿɊȼɂɋȺȵȺ ɂ ɎɍɇɄɐɂɈɇȺɅɇȿ ȾɈɉɊɂɇɈɋȿ 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɨɫɢɦ 
ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢʁɫɤɨɝ ɨɫɢɝɭɪɚʃɚ 211.816 

 

353.654 

Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢʁɫɤɨɝ 
ɨɫɢɝɭɪɚʃɚ                                  -        - 

Ⱦɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 153.813 

 

192.222 

ȼɚɬɪɨɝɚɫɧɢ ɞɨɩɪɢɧɨɫ - 

 

3 

Ⱦɨɩɪɢɧɨɫ Ƚɚɪɚɧɬɧɨɦ ɮɨɧɞɭ 157.563 

 

146.984 

Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ - 

 

- 

Ɉɫɬɚɥɢ  ɪɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 144.215 

 

138.621 

    

 

667.407 

 

831.484 

 

 

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

20 

 

 

9. ɊȺɋɏɈȾɂ ɇȺɄɇȺȾȺ ɒɌȿɌȺ ɂ ɍȽɈȼɈɊȿɇɂɏ ɂɁɇɈɋȺ 

 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

 

 

30.06.2014. 

 

30.06.2013. 

    

Ʌɢɤɜɢɞɢɪɚɧɟ ɲɬɟɬɟ ɢ ɭɝɨɜɨɪɟɧɢ ɢɡɧɨɫɢ: 
      - ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 733.519 151.977 

   - ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 3.237.357 

 

3.327.221 

   - ɭɞɟɥɢ ɭ ɲɬɟɬɚɦɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢʁɚ 212.794 

 

231.468 

   - ɭɞɟɥɢ ɭ ɲɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ 14.763 

 

7.923 

 

4.198.433 

 

3.718.589 

    ɉɪɢɯɨɞɢ ɨɞ ɭɱɟɲʄɚ ɫɚɨɫɢɝɭɪɚʃɚ ɭ 
ɧɚɤɧɚɞɢ ɲɬɟɬɚ -22.222 

 

-34.564 

ɉɪɢɯɨɞɢ ɨɞ ɭɱɟɲʄɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢʁɚ ɭ ɧɚɤɧɚɞɢ ɲɬɟɬɚ -108.521 

 

-206.126 

 Ɋɚɫɯɨɞɢ ɢɡɜɢђɚʁɚ, ɩɪɨɰɟɧɟ, ɥɢɤɜɢɞɚɰɢʁɟ ɢ 
ɢɫɩɥɚɬɟ ɧɚɤɧɚɞɚ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ 
ɢɡɧɨɫɚ 377.048 

 

405.990 

  

 

4.444.738  

 

3.883.889  

 

 

 

 

 

10. ɊȿɁȿɊȼɂɋȺɇȿ ɒɌȿɌȿ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 

 

30.06.2013. 

   Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ-

ɩɨɜɟʄɚʃɟ 1.409 

 

-3.526 

Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 

-ɫɦɚʃɟʃɟ ɫɚ ɩɪɟɞɡɧɚɤɨɦ (-) 
1.352.435 

 

 

425.707 

Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɫɚɨɫɢɝɭɪɚʃɚ, 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢʁɚ - ɫɦɚʃɟʃɟ 

   ɫɚ ɩɪɟɞɡɧɚɤɨɦ (-) -2.976  

 

103.992 

 

1.350.868 

 

526.173  


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

21 

 

 

11. ɊȺɋɏɈȾɂ ɁȺ ȻɈɇɍɋȿ ɂ ɉɈɉɍɋɌȿ 

   

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

   

  

 

30.06.2014. 

 

30.06.2013. 

    Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɩɨɩɭɫɬɚ ɢ ɛɨɧɭɫɚ: 
      - ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ - 

     - ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 278.360  289.899 

 

278.360  289.899 

 

 

 

 

 

12. ɈɋɌȺɅɂ ɉɈɋɅɈȼɇɂ ɊȺɋɏɈȾɂ 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

   Ɍɪɨɲɤɨɜɢ ɡɚɪɚɞɚ ɢ ɨɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 346.138 388.666 

ɇɚɛɚɜɧɚ ɜɪɟɞɧɨɫɬ ɩɪɨɞɚɬɟ ɪɨɛɟ 53.052 56.001 

Ɍɪɨɲɤɨɜɢ ɦɚɬɟɪɢʁɚɥɚ 29.946 33.486 

Ɍɪɨɲɤɨɜɢ ɚɦɨɪɬɢɡɚɰɢʁɟ ɢ ɪɟɡɟɪɜɢɫɚʃɚ 65.412 56.535 

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 141.061  200.751 

635.609 735.439 

 

 

 

 

 

13. ɌɊɈɒɄɈȼɂ ɉɊɂȻȺȼȿ 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

  

   ɉɪɨɜɢɡɢʁɚ ɢ ɞɪɭɝɟ ɧɚɤɧɚɞɟ ɩɪɚɜɧɢɯ ɥɢɰɚ ɭ 
ɩɨɫɪɟɞɨɜɚʃɭ ɢ ɡɚɫɬɭɩɚʃɭ 117.597 

 

289.344 

ɇɟɬɨ ɡɚɪɚɞɟ 707.155 

 

792.909 

ɉɨɪɟɡ ɢ ɞɨɩɪɢɧɨɫɢ ɧɚ ɡɚɪɚɞɟ 457.292 

 

515.207 

Ɉɬɩɪɟɦɧɢɧɟ 8.734 

 

76.756 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

22 

 

Ɉɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 57.980 

 

70.273 

Ɍɪɨɲɤɨɜɢ ɬɪɚɧɫɩɨɪɬɚ ɢ ɉɌɌ ɬɪɨɲɤɨɜɢ 24.156 

 

22.869 

Ɉɞɪɠɚɜɚʃɟ 8.590 

 

8.787 

Ɂɚɤɭɩ 119.929 

 

92.194 

Ɍɪɨɲɤɨɜɢ ɪɟɤɥɚɦɟ 332.847 

 

363.911 

ɋɩɨɧɡɨɪɫɬɜɨ 47.780 

 

80.304 

Ɋɟɩɪɟɡɟɧɬɚɰɢʁɚ 45.958 

 

23.842 

Ɍɪɨɲɤɨɜɢ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ 54.874 

 

69.946 

ɉɥɚɬɧɢ ɩɪɨɦɟɬ 25.453 

 

6.032 

Ɉɫɬɚɥɢ ɬɪɨɲɤɨɜɢ ɩɪɢɛɚɜɟ  420.188 

 

21.429 

 

 

2.428.533  

 

2.433.803 

 

 

 

 

 

14. ɌɊɈɒɄɈȼɂ ɍɉɊȺȼȿ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

Ɍɪɨɲɤɨɜɢ ɦɚɬɟɪɢʁɚɥɚ, ɟɧɟɪɝɢʁɟ, ɭɫɥɭɝɚ ɢ 
ɧɟɦɚɬɟɪɢʁɚɥɧɢ ɬɪɨɲɤɨɜɢ 149.697 

 

192.990 

Ⱥɦɨɪɬɢɡɚɰɢʁɚ 266.165 

 

291.405 

ɇɟɬɨ ɡɚɪɚɞɟ 409.986 

 

438.467 

ɉɨɪɟɡ ɢ ɞɨɩɪɢɧɨɫɢ ɧɚ ɡɚɪɚɞɟ 253.273 

 

268.143 

Ɉɬɩɪɟɦɧɢɧɟ 17.018 

 

30.839 

Ɉɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 28.477 

 

36.520 

Ɍɪɨɲɤɨɜɢ ɬɪɚɧɫɩɨɪɬɚ ɢ ɉɌɌ ɬɪɨɲɤɨɜɢ 23.829 

 

23.278 

Ɉɞɪɠɚɜɚʃɟ 5.697 

 

7.854 

Ɂɚɤɭɩ 15.333 

 

12.625 

Ɍɪɨɲɤɨɜɢ ɪɟɤɥɚɦɟ 1.143 

 

- 

ɋɩɨɧɡɨɪɫɬɜɨ - 

 

- 

Ɋɟɩɪɟɡɟɧɬɚɰɢʁɚ 4.589 

 

5.565 

Ɍɪɨɲɤɨɜɢ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ 869 

 

648 

ɉɥɚɬɧɢ ɩɪɨɦɟɬ 10.861 

 

10.086 

Ɍɪɨɲɤɨɜɢ ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɨɬɩɪɟɦɧɢɧɟ ɢ 
ʁɭɛɢɥɚɪɧɟ ɧɚɝɪɚɞɟ  - 

 

- 

Ɉɫɬɚɥɢ ɬɪɨɲɤɨɜɢ 69.015 

 

55.184 

 

 1.255.952  

 

1.373.604 

  

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

23 

 

 

15. ɎɂɇȺɇɋɂȳɋɄɂ ɉɊɂɏɈȾɂ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

   ɉɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ 75.983 

 

91.110 

ɉɨɡɢɬɢɜɧɟ ɤɭɪɫɧɟ ɪɚɡɥɢɤɟ  72.264 

 

96.902 

ȿɮɟɤɬɢ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ 13.611 

 

696 

ɉɪɢɯɨɞɢ ɨɞ ɞɢɜɢɞɟɧɞɢ - 

 

8.065 

Ɉɫɬɚɥɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɪɢɯɨɞɢ -  

 

51.387 

 

161.858 

 

248.160 

 

 

 

 

 

 

16. ɎɂɇȺɇɋɂȳɋɄɂ ɊȺɋɏɈȾɂ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

   Ɋɚɫɯɨɞɢ ɨɞ ɤɚɦɚɬɚ 9.904 

 

21.754 

ɇɟɝɚɬɢɜɧɟ ɤɭɪɫɧɟ ɪɚɡɥɢɤɟ 47.726 

 

156.527 

ȿɮɟɤɬɢ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ 931 

 

15.068 

Ɉɫɬɚɥɢ ɮɢɧɚɧɫɢʁɫɤɢ ɪɚɫɯɨɞɢ 51 

 

2 

 

58.612  

 

193.351 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

24 

 

 

17. ɉɊɂɏɈȾɂ ɈȾ ɍɋɄɅȺЂɂȼȺȵȺ ȼɊȿȾɇɈɋɌɂ ɂɆɈȼɂɇȿ ɂ ɈɋɌȺɅɂ ɉɊɂɏɈȾɂ 

 

   ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

    

    

 
30.06.2014.  30.06.2013. 

   

   ɇɚɩɥɚɬɚ ɨɬɩɢɫɚɧɢɯ ɩɨɬɪɚɠɢɜɚʃɚ 52.724 

 

276.366 

ɉɪɢɯɨɞɢ ɨɞ ɭɫɤɥɚђɢɜɚʃɚ ɩɨɬɪɚɠɢɜɚʃɚ ɢ 
ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ 256.357 

 

2.269 

Ⱦɨɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɧɟɤɪɟɬɧɢɧɚ, ɨɩɪɟɦɟ ɢ 
ɢɧɜɟɫɬɢɰɢɨɧɢɯ ɧɟɤɪɟɬɧɢɧɚ 2.844 

 

898 

ɉɪɢɯɨɞɢ ɨɞ ɭɫɤɥɚђɢɜɚʃɚ ɜɪɟɞɧɨɫɬɢ ɞɭɝɨɪɨɱɧɢɯ    
ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ ɢ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ 31.481 

 

37.944 

ɉɪɢɯɨɞɢ ɨɞ ɫɦɚʃɟʃɚ ɨɛɚɜɟɡɚ 1.388 

 

9.574 

ɉɪɢɯɨɞɢ ɨɞ ɭɫɤɥɚђɢɜɚʃɚ ɜɪɟɞɧɨɫɬɢ ɩɨɬɪɚɠɢɜɚʃɚ * 160.601 

 

1.107.449 

Ɉɫɬɚɥɢ ɩɪɢɯɨɞɢ 79.861 

 

32.371 

Ⱦɨɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɪɚɫɩɨɞɟɥɟ ɥɢɤɜɢɞɚɰɢɨɧɟ ɦɚɫɟ -  

 

3701 

 

585.256 

 

1.470.572 

 

 

 

 

 

18. ɊȺɋɏɈȾɂ ɉɈ ɈɋɇɈȼɍ ɈȻȿɁȼɊȿЂȿȵȺ ȼɊȿȾɇɈɋɌɂ ɂɆɈȼɂɇȿ ɂ  
ɈɋɌȺɅɂ ɊȺɋɏɈȾɂ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

   ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɩɨɬɪɚɠɢɜɚʃɚ 2.173.430 

 

662.219 

ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɭɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ 

 

187 

Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɡɚɥɢɯɚ 
ɦɚɬɟɪɢʁɚɥɚ ɢ ɪɨɛɟ - 

 

69 

Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɨɛɟɡɜɪɟђɟʃɚ ɧɟɤɪɟɬɧɢɧɚ 8.571 

 

61.859 

Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɭɫɤɥɚђɢɜɚʃɚ ɏɈȼ 234 

 

1.387 

Ƚɭɛɢɰɢ ɨɞ ɩɪɨɞɚʁɟ ɧɟɤɪɟɬɧɢɧɚ, ɨɩɪɟɦɟ ɢ 
ɦɚɬɟɪɢʁɚɥɚ 14 

 

1.174 

Ɉɫɬɚɥɢ ɪɚɫɯɨɞɢ 16.907 

 

42.817 

 

2.199.156  

 

769.712  

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

25 

 

 

19. ɁȺɊȺȾȺ ɉɈ ȺɄɐɂȳɂ 

  

   

 

   

  

 

30.06.2014. 30.06.2013. 

  

      ɇɟɬɨ ɞɨɛɢɬɚɤ (ɭ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ) 0 
 

0 

  ɉɪɨɫɟɱɚɧ ɩɨɧɞɟɪɢɫɚɧɢ ɛɪɨʁ ɚɤɰɢʁɚ 4.906.979 
 

4.906.979 

  

      Ɉɫɧɨɜɧɚ ɡɚɪɚɞɚ ɩɨ ɚɤɰɢʁɢ (ɭ ɞɢɧɚɪɢɦɚ) 0 
 

0 

   

 

 

 

 

20. ɉɈɊȿɁ ɇȺ ȾɈȻɂɌ 

 

ɚ) Ʉɨɦɩɨɧɟɧɬɟ ɩɨɪɟɡɚ ɧɚ ɞɨɛɢɬɚɤ 

ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

Ɍɟɤɭʄɢ ɩɨɪɟɡ – ɩɨɪɟɫɤɢ ɪɚɫɯɨɞ ɩɟɪɢɨɞɚ - -6.536  

Ɉɞɥɨɠɟɧɢ ɩɨɪɟɫɤɢ ɩɪɢɯɨɞɢ/(ɪɚɫɯɨɞɢ) 
ɩɟɪɢɨɞɚ: 
(ɋɦɚʃɟʃɟ) /ɉɨɜɟʄɚʃɟ ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɫɤɢɯ 
ɫɪɟɞɫɬɚɜɚ 

(ɉɨɜɟʄɚʃɟ) /ɋɦɚʃɟʃɟ ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɫɤɢɯ 
ɨɛɚɜɟɡɚ -642    

                  -642 -6.536 

ɛ) ɍɫɚɝɥɚɲɚɜɚʃɟ ɩɨɪɟɡɚ ɧɚ ɞɨɛɢɬɚɤ ɢ ɩɪɨɢɡɜɨɞɚ ɪɟɡɭɥɬɚɬɚ 
ɩɨɫɥɨɜɚʃɚ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ ɢ ɩɪɨɩɢɫɚɧɟ ɩɨɪɟɫɤɟ ɫɬɨɩɟ 

ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

30.06.2014. 30.06.2013. 

Ⱦɨɛɢɬɚɤ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ 11.162 

ɉɨɪɟɡ ɧɚ ɞɨɛɢɬɚɤ ɨɛɪɚɱɭɧɚɬ ɩɨ ɫɬɨɩɢ ɨɞ 15%  - -1.116 

ɉɨɪɟɫɤɢ ɟɮɟɤɬɢ ɪɚɫɯɨɞɚ ɤɨʁɢ ɫɟ ɧɟ ɩɪɢɡɧɚʁɭ    

ɭ ɩɨɪɟɫɤɨɦ ɛɢɥɚɧɫɭ 

ɉɨɪɟɫɤɢ ɟɮɟɤɬɢ ɧɚɤɧɚɞɧɨ ɩɪɢɡɧɚɬɢɯ ɩɨɪɟɫɤɢɯ 
ɤɪɟɞɢɬɚ 

Ɉɫɬɚɥɨ - 7.652 

- 6.536 

 

Ⱦɭɧɚɜ Ƚɪɭɩɚ ʁɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɨɫɬɜɚɪɢɥɚ ɝɭɛɢɬɚɤ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ ɭ ɢɡɧɨɫɭ ɨɞ 2.918.203 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

26 

 

ɯɢʂɚɞɟ ɞɢɧɚɪɚ. ɉɨɪɟɞ ɬɨɝɚ, ɨɫɬɜɚɪɟɧ ʁɟ ɝɭɛɢɬɚɤ ɩɨ ɨɫɧɨɜɭ ɫɦɚʃɟʃɚ ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɢ 
ɤɪɟɢɪɚʃɚ ɨɞɥɨɠɟɧɢɯ ɩɨɪɟɫɤɢɯ ɨɛɚɜɟɡɚ ɭ ɢɡɧɨɫɭ ɨɞ 642 ɯɢʂɚɞɟ ɞɢɧɚɪɚ, ɬɚɤɨ ɞɚ ʁɟ ɧɟɬɨ ɪɟɡɭɥɬɚɬ 
ɩɨɫɥɨɜɚʃɚ Ƚɪɭɩɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɝɭɛɢɬɚɤ ɭ ɢɡɧɨɫɭ ɨɞ 2.918.845 ɯɢʂɚɞɚ ɞɢɧɚɪɚ. 
 

  

21.       ɇȿɆȺɌȿɊɂȳȺɅɇȺ ɍɅȺȽȺȵȺ  

 

a) ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ 

 

ɍɥɚɝɚʃɚ 
ɭ ɪɚɡɜɨʁ 

Ʉɨɧɰɟɫɢʁɟ, 
ɩɚɬɟɧɬɢ, 

ɥɢɰɟɧɰɟ ɢ 
ɫɥɢɱɧɚ 
ɩɪɚɜɚ 

Ɉɫɬɚɥɚ 
ɧɟɦɚɬɟɪɢʁɚɥɧ

ɚ ɭɥɚɝɚʃɚ 

ɇɟɦɚɬɟɪɢʁɚɥɧ
ɚ ɭɥɚɝɚʃɚ ɭ  

ɩɪɢɩɪɟɦɢ 

Ⱥɜɚɧɫɢ ɡɚ 
ɧɟɦɚɬɟɪɢʁɚɥɧɚ 

ɭɥɚɝɚʃɚ 

ɍɄɍɉɇɈ 
ɧɟɦɚɬɟɪɢʁɚɥɧɚ 

ɭɥɚɝɚʃɚ 

ɇȺȻȺȼɇȺ 
ȼɊȿȾɇɈɋɌ 

ɉɨɱɟɬɧɨ ɫɬɚʃɟ - 1. 

ʁɚɧɭɚɪ 2014. ɝɨɞ. - 764.751 1.030.810 222.201 3.678 2.021.440 

ɂɫɩɪɚɜɤɚ ɝɪɟɲɤɟ ɢ 
ɩɪɨɦɟɧɚ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ 
ɩɨɥɢɬɢɤɟ - - - - - - 

ɉɨɜɟʄɚʃɚ  - 6.452 2.137 22.638 11.748 42.975 

Ɉɬɭђɟʃɚ ɢ ɪɚɫɯɨɞɨɜɚʃɟ - - - -6.452 - -6.452 

Ɋɟɜɚɥɨɪɢɡɚɰɢʁɚ - 
ɩɪɨɰɟɧɚ ɩɨ ɩɨɲɬɟɧɨʁ 
ɜɪɟɞɧɨɫɬɢ - - - - - - 

Ɍɪɚɧɫɥɚɰɢɨɧɟ ɪɟɡɟɪɜɟ - 24.676 9.449 -57.109 - -22.984 

Ɉɫɬɚɥɨ (ɚɤɬɢɜɢɪɚʃɟ) - - - -2.137 -14.257 -16.394 

Ʉɪɚʁʃɟ ɫɬɚʃɟ - 
30.06.2014. ɝɨɞ. - 795.879 1.042.396 179.141 1.169 2.018.585 

ɂɋɉɊȺȼɄȺ 
ȼɊȿȾɇɈɋɌɂ  

ɉɨɱɟɬɧɨ ɫɬɚʃɟ - 1.ʁɚɧɭɚɪ 
2014. ɝɨɞ. - 414.204 705.949 25.051 - 1.145.204 

ɂɫɩɪɚɜɤɚ ɝɪɟɲɤɟ ɢ 
ɩɪɨɦɟɧɚ 
ɪɚɱɭɧɨɜɨɞɫɬɜɟɧɟ 
ɩɨɥɢɬɢɤɟ - - - - - - 

Ⱥɦɨɪɬɢɡɚɰɢʁɚ - 32.768 66.170 491 - 99.429 

Ƚɭɛɢɰɢ ɡɛɨɝ 
ɨɛɟɡɜɪɟђɟʃɚ  - - - - - - 

Ɉɬɭђɟʃɚ ɢ ɪɚɫɯɨɞɨɜɚʃɟ - - - - - - 

Ɋɟɜɚɥɨɪɢɡɚɰɢʁɚ – 

ɩɪɨɰɟɧɚ ɩɨ ɩɨɲɬɟɧɨʁ 
ɜɪɟɞɧɨɫɬɢ - - - - - - 

Ɍɪɚɧɫɥɚɰɢɨɧɟ ɪɟɡɟɪɜɟ - 4.750 -6.836 -23.013 - -25.099 

Ɉɫɬɚɥɨ - 35.236 555 - - 35.791 

Ʉɪɚʁʃɟ ɫɬɚʃɟ - 
30.06.2014. ɝɨɞ. - 486.958 765.838 2.529 - 1.255.325 

ɋɚɞɚɲʃɚ 
ɜɪОɞɧШɫɬ                       

30.06.2014. ɝɨɞɢɧɟ  - 308.921 276.558 176.612 1.169 763.260 

01. ʁɚɧɭɚɪ  2014. ɝɨɞ. - 350.547   324.861   197.150   3.678   876.236 

 

 

Ƚɪɭɩɚ ʁɟ ɧɚ ɞɚɧ 30.06.2014.ɝɨɞɢɧɟ  ɧɚ ɩɨɡɢɰɢʁɢ ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ  ɢɫɤɚɡɚɥɚ 763.260 ɯɢʂɚɞɚ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

27 

 

ɞɢɧɚɪɚ,. ɍ ɨɞɧɨɫɭ ɧɚ 2013. ɝɨɞɢɧɭ ɬɨ ʁɟ ɫɦɚʃɟʃɟ ɨɞ 13 

Ɉɫɬɚɥɨ ɭɱɟɲʄɟ ɭ ɜɪɟɞɧɨɫɬɢ ɩɨɡɢɰɢʁɟ „ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ“ ɱɢɧɟ ɨɫɬɚɥɚ ɩɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ Ⱦɭɧɚɜ 
ɨɫɢɝɭɪɚʃɟ Ȼɚʃɚ Ʌɭɤɚ, Ⱦɭɧɚɜ ɉɟɧɡɢʁɟ, Ⱦɭɧɚɜ Ⱥɭɬɨ, Ⱦɭɧɚɜ Ȼɚɧɤɚ, Ⱦɭɧɚɜ Ɍɭɪɢɫɬ ɢ Ⱦɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪ. 

 
 

 

22. ɇȿɄɊȿɌɇɂɇȿ, ɈɉɊȿɆȺ ɂ ɂɇȼȿɋɌɂɐɂɈɇȿ ɇȿɄɊȿɌɇɂɇȿ 

 

Ɂɟɦʂɢɲɬɟ 
ɢ 
ɧɟɤɪɟɬɧɢɧɟ  

ɂɧɜɟɫɬɢɰɢɨ
ɧɟ      

ɧɟɤɪɟɬɧɢɧɟ  Ɉɩɪɟɦɚ  
Ɉɫɬɚɥɚ 
ɫɪɟɞɫɬɜɚ  

ɋɪɟɞɫɬɜɚ ɭ 
ɩɪɢɩɪɟɦɢ  

Ⱥɜɚɧɫɢ ɡɚ 
ɧɟɤɪɟɬɧɢɧɟ 
ɢ ɨɩɪɟɦɭ  ɍɄɍɉɇɈ 

ɇɚɛɚɜɧɚ ɜɪОɞɧШɫɬ  
ɋɬɚʃɟ ɧɚ ɩɨɱɟɬɤɭ 
ɝɨɞɢɧɟ 6.402.187 3.676.237 2.538.726 570.449 67.459 4.991 13.260.049 

ɇɚɛɚɜɤО ɭ ɬШɤɭ 
ɝШɞɢɧО  100.597 27.719 10.313 110.730 157.772 916 408.047 

Ⱥɤɬɢɜɢɪɚʃɚ ɢ 
ɩɪɟɧɨɫɢ - - -10.019 - 46 -153 -10.126 

Ɉɬɭђɟʃɚ ɢ 
ɪɚɫɯɨɞɨɜɚʃɚ  -2.182 -7.877 -11.994 - -32.922 - -54.975 

Ɋɟɜɚɥɨɪɢɡɚɰɢʁɚ – 

ɩɪɨɰɟɧɚ ɩɨ 
ɩɨɲɬɟɧɨʁ ɮɟɪ 
ɜɪɟɞɧɨɫɬɢ - - - - - - - 

ɍɤɢɞɚʃɟ ɧɚ ɬɟɪɟɬ 
ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ - - - - - - - 

ɉɪɟɧɨɫ ɧɚ ɨɩɪɟɦɭ ɢ 
ɧɟɦɚɬɟɪɢʁɚɥɧɚ 
ɭɥɚɝɚʃɚ ɢ ɨɫɬɚɥɚ 

ɨɫɧ ɫɪɟɞ. - -1.657 - - - - -1.657 

Ɍɪɚɧɫɥɚɰɢɨɧɟ 
ɪɟɡɟɪɜɟ - - 8.779 -217.662 - - -208.883 

ɉɪɟɧɨɫ ɫɚ ɢɥɢ ɧɚ 
ɧɟɤɪɟɬɧɢɧɟ ɤɨʁɟ 
ɤɨɪɢɫɬɢ ɜɥɚɫɧɢɤ   - 46.543 - - -6.910 - 39.633 

Ɉɫɬɚɥɨ - - - - - - - 

ɋɬɚʃО . 30.06.2014. 
(ɡɛɢɪɧɨ) 6.500.602 3.740.965 2.535.805 463.517 185.445 5.754 13.432.088 

ɂɫɩɪɚɜɤɚ 
ɜɪɟɞɧɨɫɬɢ 

ɋɬɚʃɟ ɧɚ ɩɨɱɟɬɤɭ 
ɝɨɞɢɧɟ 155.307 4.091 1.872.907 67.757 515 4.937 2.105.514 

ȺɦШɪɬɢɡɚɰɢʁɚ   90.368 - 71.846 523 3.999 - 166.736 

Ɉɬɭђɟʃɚ ɢ 
ɪɚɫɯɨɞɨɜɚʃɚ -360 -544 -6.725 -4.131 - - -11.760 

ɍɤɢɞɚʃɟ ɧɚ ɬɟɪɟɬ 
ɧɚɛɚɜɧɟ ɜɪɟɞɧɨɫɬɢ  - - - - - - - 

Ɍɪɚɧɫɥɚɰɢɨɧɟ 
ɪɟɡɟɪɜɟ 23.523 70.338 -5.708 -61.049 7.936 - 35.040 

Ɉɫɬɚɥɨ - - - - - 55 55 

ɋɬɚʃО ɧɚ ɤɪɚʁɭ 
ɝɨɞɢɧɟ 30.06.2014. 
(ɡɛɢɪɧɨ) 268.838 73.885 1.932.320 3.100 12.450 4.992 2.295.585 

              

ɋɚɞɚɲʃɚ ɜɪОɞɧШɫɬ 
ɧɚ                          

30.06.2014. (ɡɛɢɪɧɨ) 6.231.764 3.667.080 603.485 460.417 172.995 762 11.136.503 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

28 

 

Ʉɨɪɟɤɰɢʁɚ ɛɪ.9-

ɋɜɨђɟʃɟ ɧɚ ɪɟɚɥɧɭ 
ɜɪɟɞɧɨɫɬ 30.06.2014. 
ɩɪɟɰɟʃɟɧɢɯ 
ɜɪɟɞɧɨɫɬɢ ɨɫɧɨɜɧɢɯ 
ɫɪɟɞɫɬɚɜɚ  -101.912 -74.302 -176.214 

Ʉɨɪɟɤɰɢʁɚ 
ɩɨɱɟɬɧɨɝ ɫɬɚʃɚ 
ɛɪ.13-ɂɡɛɢʁɚʃɟ 
ɜɪɟɞɧɫɬɢ 
ɢɧɟɜɫɬɢɰɢɨɧɢɯ 
ɧɟɤɪɟɬɧɢɧɚ ɤɨʁɟ ɫɟ 
ɤɨɪɢɫɬɟ ɭ ɨɤɜɢɪɭ 
ɝɪɭɩɟ  1.937.262 -2.017.981         -80.719 

ɋɚɞɚɲʃɚ ɜɪОɞɧШɫɬ 
ɧɚ                      

30.06.2014. ɝɨɞɢɧɟ 
(ɤɨɧɫɨɥɢɞɨɜɚɧɚ) 8.169.026 1.547.187 529.183 460.417 172.995 762 10.879.570 

ɋɚɞɚɲʃɚ 
ɜɪОɞɧШɫɬ                  

1.ʁɚɧɭɚɪ 2013. 
ɝɨɞɢɧɟ (ɡɛɢɪɧɨ) 6.246.880 3.672.146 665.819 502.692 66.944 54 11.154.535 

Ʉɨɪɟɤɰɢʁɚ ɛɪ.9-

ɋɜɨђɟʃɟ ɧɚ ɪɟɚɥɧɭ 
ɜɪɟɞɧɨɫɬ 31.12.2013. 
ɩɪɟɰɟʃɟɧɢɯ 
ɜɪɟɞɧɨɫɬɢ ɨɫɧɨɜɧɢɯ 
ɫɪɟɞɫɬɚɜɚ  -101.912 -136.056 -237.968 

Ʉɨɪɟɤɰɢʁɚ ɩɨɱɟɬɧɨɝ 
ɫɬɚʃɚ ɛɪ.13-

ɂɡɛɢʁɚʃɟ ɜɪɟɞɧɫɬɢ 
ɢɧɟɜɫɬɢɰɢɨɧɢɯ 
ɧɟɤɪɟɬɧɢɧɚ ɤɨʁɟ ɫɟ 
ɤɨɪɢɫɬɟ ɭ ɨɤɜɢɪɭ 
ɝɪɭɩɟ    -2.042.311 1960619       -81.692 

ɋɚɞɚɲʃɚ 
ɜɪОɞɧШɫɬ                   

     1. ʁɚɧɭɚɪ 2013. 
ɝɨɞɢɧɟ 
(ɤɨɧɫɨɥɢɞɨɜɚɧɚ) 6.246.880 1.527.923 2.490.382 502.692 66.944 54 10.834.875 

 

 

 

 

 

 

 
23. ȾɍȽɈɊɈɑɇɂ ɎɂɇȺɇɋɂȳɋɄɂ ɉɅȺɋɆȺɇɂ 

     

  

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ 

  

30. ʁɭɧ          31.ɞɟɰɟɦɛɚɪ 

  

 

2014. 2013. 

   ɍɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ ɞɪɭɝɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ 121.974 

 

70.571 

121.974 

 

70.571 

ɏɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 

   Ɉɛɜɟɡɧɢɰɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 2.137.880 

 

1.462.968 

Ʉɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢɰɟ 7.114 

 

3.086 

Ⱦɭɝɨɪɨɱɧɢ ɞɪɠɚɜɧɢ ɡɚɩɢɫɢ Ɋɋ - 

 

- 

ɍɤɭɩɧɨ 2.266.968 

 

1.536.625 

   


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

29 

 

ɏɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚʁɭ 

   Ɉɛɜɟɡɧɢɰɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 477.889 

 

760 

Ⱥɤɰɢʁɟ 309.364 

 

302.472 

ɍɤɭɩɧɨ 787.253 

 

303.232 

   Ɉɪɨɱɟɧɢ ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ 1.299 

 

1.286 

Ʉɪɟɞɢɬɢ 646.776 

 

680.805 

ɋɬɚɦɛɟɧɢ ɡɚʁɦɨɜɢ ɢ ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɞɪɭɲɬɜɟɧɟ 
ɫɬɚɧɨɜɟ 210.910 

 

227.195 

ɋɪɟɞɫɬɜɚ ɡɚ ɮɨɪɦɢɪɚʃɟ Ɋɟɡɟɪɜɧɨɝ ɮɨɧɞɚ ɢ 
Ɉɩɟɪɚɬɢɜɧɨɝ ɮɨɧɞɚ ɡɚ ɧɚɤɧɚɞɭ ɲɬɟɬɚ Ȼɢɪɨɚ Ɂɟɥɟɧɟ 
ɤɚɪɬɟ ɭ Ȼɂɏ 29.474 

 

29.184 

Ɉɫɬɚɥɨ - 

 

- 

ɋɬɚʃɟ ɧɚ ɞɚɧ 30. ʁɭɧɚ 3.942.680 

 

2.778.327 

 

 

ɍɱɟɲʄɟ ɭ ɤɚɩɢɬɚɥɭ ɞɪɭɝɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ, ɭ ɨɞɧɨɫɭ ɧɚ ɤɪɚʁ ɩɪɟɬɯɨɞɧɟ ɝɨɞɢɧɟ ʁɟ ɩɨɜɟʄɚɧɨ ɢ ɩɨɫɥɟɞɢɰɚ ʁɟ 

ɪɚɫɬɚ ɬɪɠɢɲɧɟ ɜɪɟɞɧɨɫɬɢ ɚɤɰɢʁɚ Ʉɨɦɟɪɰɢʁɚɥɧɟ ɛɚɧɤɟ ɭ ɤɨʁɟ ʁɟ Ƚɪɭɩɚ ɭɥɨɠɢɥɚ. 
 

ɉШɜОʄКʃО ɧК ɩШɡɢɰɢУɢ ɞɭɝШɪШɱɧɢɯ ɞɪɠКɜɧɢɯ ШɛɜОɡɧɢɰК ɧКɫɬКɥШ УО ʁɟɪ ʁɟ ɭ ɬɨɤɭ  2014. ɝɨɞɢɧɟ Ƚɪɭɩɚ 
ɞɨɞɚɬɧɨ ɢɧɜɟɫɬɢɪɚɥɚ ɫɪɟɞɫɬɜɚ ɭ ɞɭɝɨɪɨɱɧɟ ɤɭɩɨɧɫɤɟ ɨɛɜɟɡɧɢɰɟ ɫɚ ɞɨɫɩɟʄɟɦ 2016. ɢ 2017. ɝɨɞɢɧɟ.  

 

Ⱦɭɝɨɪɨɱɧɟ ɤɭɩɨɧɫɤɟ ɨɛɜɟɡɧɢɰɟ ɫɚ ɞɨɫɩɟʄɟɦ 2015.ɝ., ɫɭ ɭ ɬɨɤɭ 2014.ɝ., ɩɪɟɤʃɢɠɟɧɟ ɧɚ ɤɪɚɬɤɨɪɨɱɧɟ 
ɮɢɧɚɧɫɢʁɫɤɟ ɩɥɚɫɦɚɧɟ ɫ ɨɛɡɢɪɨɦ ɞɚ ɢɦ ʁɟ ɩɪɟɨɫɬɚɥɢ ɪɨɤ ɞɨɫɩɟʄɚ ɤɪɚʄɢ ɨɞ ɝɨɞɢɧɭ ɞɚɧɚ.  

 

 

 

 

 

 

24. ɁȺɅɂɏȿ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

30. ʁɭɧ          

 

31. ɞОɰОɦɛɚɪ 

 

2014. 2013. 

   Ɋɨɛɚ 21.156 25.422 

Ⱦɚɬɢ ɚɜɚɧɫɢ 1.338 1.975 

Ɉɫɬɚɥɨ  53.033  43.219 

75.527  70.616  

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

30 

 

 

 

25. ɉɈɌɊȺɀɂȼȺȵȺ 

 

   

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

30. ʁɭɧ          
 

31. ɞОɰОɦɛɚɪ 

 

2014. 

 

2013. 

ɉoɬɪɚɠɢɜɚʃɚ ɩo oɫɧoɜɭ: 

    - ɩɪeɦɢʁe oɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 9.135.774 

 

7.483.995 

 - ɭɱɟɲʄɚ ɭ ɧɚɤɧɚɞɢ ɲɬɟɬɚ ɭ ɡɟɦʂɢ 132.966 

 

175.125 

 - ɩɪɚɜɚ ɧɚ ɪeɝɪeɫ 844.764 

 

766.548 

 - ɭɫɥɭɠɧɨ ɢɫɩɥɚʄɟɧɢɯ ɲɬɟɬɚ 26.290 

 

30.017 

ɉoɬɪɚɠɢɜɚʃɚ ɡɚ ɤɚɦɚɬɟ ɧɚ ɞɨɫɩɟɥɟ ɩɪɟɦɢʁɟ 649.579 

 

726.148 

 Ⱦɚɬɢ ɚɜɚɧɫɢ ɡɚ ɲɬɟɬɟ ɢɡ ɨɫɢɝɭɪɚʃɚ  305.913 

 

237.156 

ɉɨɬɪɚɠɢɜɚʃɚ ɨɞ ɡɚɩɨɫɥɟɧɢɯ 108.336 

 

123.921 

ɉɨɬɪɚɠɢɜɚʃɚ ɡɚ ɩɪɨɜɢɡɢʁɟ ɢɡ ɩɨɫɥɨɜɚ 
ɪɟɨɫɢɝɭɪɚʃɚ 0 

 

6.252 

Ɉɫɬɚɥɚ ɩɨɬɪɚɠɢɜɚʃɚ 3.819.061 

 

2.631.384 

 

15.022.683 

 

12.180.546 

ɂɫɩɪɚɜɤɚ ɜɪɟɞɧɨɫɬɢ ɩШɬɪɚɠɢɜɚʃɚ: 
    - ɩШ ШɫɧШɜɭ ɩɪОɦɢʁɚ -6.248.985 

 

-5.407.641 

 - ɩШ ШɫɧШɜɭ ɭɱɟɲʄɚ ɭ ɧɚɤɧɚɞɢ ɲɬɟɬɚ -109.235 

 

-105.065 

 - ɩШ ШɫɧШɜɭ ɩɪɚɜɚ ɧɚ ɪОɝɪОɫ -759.004 

 

-663.537 

 - ɩШ ШɫɧШɜɭ ɭɫɥɭɠɧɨ ɢɫɩɥɚʄɟɧɢɯ ɲɬɟɬɚ -14.558 

 

-15.173 

 - ɩɨ ɨɫɧɨɜɭ ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɤɚɦɚɬɟ -622.223 

 

-669.759 

 - ɩШ ШɫɧШɜɭ ɞɚɬɢɯ ɚɜɚɧɫɚ ɡɚ ɲɬɟɬɟ ɢɡ 
ɨɫɢɝɭɪɚʃɚ  -103.155 

 

-103.194 

 - ɩШ ШɫɧШɜɭ ɩɨɬɪɚɠɢɜɚʃɚ ɨɞ ɡɚɩɨɫɥɟɧɢɯ -14.266 

 

-14.108 

 - ɩШ ШɫɧШɜɭ ɨɫɬɚɥɢɯ ɩɨɬɪɚɠɢɜɚʃɚ -1.536.223 

 

-933.298 

 

-9.407.649 

 

-7.911.775 

 

5.615.034 

 

4.268.771 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

31 

 

 

 

26. ɄɊȺɌɄɈɊɈɑɇɂ ɎɂɇȺɇɋɂȳɋɄɂ ɉɅȺɋɆȺɇɂ 

 

 

 

  

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

  

30. ʁɭɧ          31. ɞОɰОɦɛɚɪ 

  

      2014 

 

2013 

Хɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚʁɭ 

    Ɉɛɜɟɡɧɢɰɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 

 

516.475 

 

407.147 

Ɍɪɟɡɨɪɫɤɢ ɡɚɩɢɫɢ Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɫɢʁɚ 

 

292.524 

 

96.592 

ɍɤɭɩɧɨ 

 

808.999 

 

503.739 

     

     Хɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɧɚɦɟʃɟɧɟ ɬɪɝɨɜɚʃɭ 

    Ⱥɤɰɢʁɟ 

 

138.847 

 

157.309 

     

Хɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 

    Ʉɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢɰɟ 

 

525.982 

 

521.799 

Ɍɪɟɡɨɪɫɤɢ ɡɚɩɢɫɢ Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɫɢʁɚ 

 

514.936 

 

174.969 

Ⱦɟɨ ɞɭɝɨɪɨɱɧɢɯ ɭɥɚɝɚʃɚ ɤɨʁɚ ɞɨɫɩɟɜɚʁɭ ɞɨ ɝɨɞɢɧɭ 
ɞɚɧɚ (ɨɛɜɟɡɧɢɰɟ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ)  

 

963.167 

 

315.285 

ȿɫɤɨɧɬ ɦɟɧɢɰɚ 

 

710.526 

 

785.565 

  

 

2.714.611 

 

1.797.618 

   

     Ɉɪɨɱɟɧɢ  ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ 

 

965.194 

 

3.566.842 

Ʉɪɟɞɢɬɢ 

 

1.627.348 

 

1.659.830 

Ɉɫɬɚɥɨ 

 

1.621.197 

 

2.324.452 

ɋɬɚʃɟ ɧɚ ɞɚɧ ɨɛɪɚɱɭɧɚ 

 

7.876.196 

 

10.009.790 

 

 

 

 

Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ Ƚɪɭɩɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɢ ɛɟɥɟɠɟ ɩɚɞ ɭ ɭɤɭɩɧɨɦ  ɢɡɧɨɫɭ ɭ 
ɨɞɧɨɫɭ ɧɚ 2013.ɝɨɞɢɧɭ.  

 

Ɇɟђɭɬɢɦ, Ƚɪɭɩɚ ʁɟ ɭɥɨɠɢɥɚ ɭ ɤɭɩɨɜɢɧɭ ɬɪɟɡɨɪɫɤɢɯ ɡɚɩɢɫɚ Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɧɫɢʁɚ ɢ ɨɛɜɟɡɧɢɰɚ ɫɬɚɪɟ 
ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ, ɬɟ ʁɟ ɞɨɲɥɨ ɞɨ ɩɨɜɟʄɚʃɚ  ɧɚ ɩɨɡɢɰɢʁɚɦɚ ɤɨʁɟ ɫɟ ɨɞɧɨɫɟ ɧɚ ɏɨȼ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚʁɭ 
ɢ ɏɨȼ ɤɨʁɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ. Ɍɚɤɨђɟ, ɩɨɜɟʄɚɧʁɟ ɧɚ ɩɨɡɢɰɢʁɢ  „Ⱦɟɨ ɞɭɝɨɪɨɱɧɢɯ ɭɥɚɝɚʃɚ ɤɨʁɚ ɞɨɫɩɟɜɚʁɭ 
ɞɨ ɝɨɞɢɧɭ ɞɚɧɚ“ ɭ ɜɟʄɟɦ ɞɟɥɭ ɫɟ ɨɞɧɨɫɢ ɧɚ ɩɪɟɤʃɢɠɟɧɟ ɤɭɩɨɧɫɤɟ ɞɪɠɚɜɧɟ ɨɛɜɟɡɧɢɰɟ ɤɨʁɟ ɫɭ ɞɨɧɟɬɟ ɫɚ 

ɩɨɡɢɰɢʁɟ ɞɭɝɨɪɨɱɧɢɯ ɞɪɠɚɜɧɢɯ ɨɛɜɟɡɧɢɰɚ ɫ ɨɛɡɢɪɨɦ ɞɚ ʁɟ ɩɪɟɨɫɬɚɥɢ ɪɨɤ ɞɨɫɩɟʄɚ ɤɪɚʄɢ ɨɞ 365 ɞɚɧɚ.  

ɉɪɨɦɟɧɚ ɧɚ ɩɨɡɢɰɢʁɢ  „ɏɚɪɬɢʁɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɧɚɦɟʃɟɧɟ ɬɪɝɨɜɚʃɭ-Ⱥɤɰɢʁɟ„ ɩɨɫɥɟɞɢɰɚ ʁɟ ɩɪɨɞɚʁɟ ɚɤɰɢʁɚ 
ɤɨʁɟ Ƚɪɭɩɚ ɩɨɫɟɞɭʁɟ ɭ ɫɜɨɦ ɩɨɪɬɮɨɥɢɭ.  

ɇɚ ɩɨɡɢɰɢʁɢ ɤɨʁɚ ɫɟ ɨɞɧɨɫɢ ɧɚ ɞɟɩɨɡɢɬɟ ɢ ɤɪɟɞɢɬɟ ɤɨɞ ɛɚɧɚɤɚ ɛɟɥɟɠɢ ɫɟ ɜɟɥɢɤɨ ɫɦɚʃɟʃɟ, ɤɨʁɟ ʁɟ ɞɟɥɨɦ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

32 

 

ɩɨɫɥɟɞɢɰɚ ɬɨɝɚ ɲɬɨ ʁɟ ɍɧɢɜɟɪɡɚɥ ɛɚɧɤɚ ɩɪɟɫɬɚɥɚ ɫɚ ɪɚɞɨɦ ɩɨɱɟɬɤɨɦ 2014. ɝɨɞɢɧɟ ɚ ɝɪɭɩɚ ʁɟ ɬɚɦɨ ɢɦɚɥɚ 
ɞɟɩɨɧɨɜɚɧɢɯ 11,5 ɦɢɥɢɨɧɚ ɟɜɪɚ. 

 

 

 

 

27. ȽɈɌɈȼɂɇɋɄɂ ȿɄȼɂȼȺɅȿɇɌɂ ɂ ȽɈɌɈȼɂɇȺ 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

30. ʁɭɧ          
 

31. ɞОɰОɦɛɚɪ 

 

2014. 

 

2013. 

    ȾОɜɢɡɧɢ ɪɚɱɭɧɢ  1.098.126 

 

1.791.756 

ɨɞ ɢɡɧɨɫɚ ɞɟɜɢɡɧɢɯ ɪɚɱɭɧɚ ɧɚ Уɧɢɜɟɪɡɚɥ ɛɚɧɤɭ ɫɟ ɨɞɧɨɫɢ 0 

 

450.748 

Ɍɟɤɭʄɢ ɪɚɱɭɧɢ 455.096 

 

1.861.785 

ɨɞ ɢɡɧɨɫɚ ɞɢɧɚɪɫɤɢɯ ɪɚɱɭɧɚ ɧɚ Уɧɢɜɟɪɡɚɥ ɛɚɧɤɭ ɫɟ ɨɞɧɨɫɢ 0 

 

101.984 

ɑɟɤɨɜɢ 4.223 

 

2.330 

Ⱦɟɩɨɡɢɬɢ 4.631 

 

4.695 

Oɫɬɚɥɚ ɧШɜɱɚɧɚ ɫɪОɞɫɬɜɚ  7.934 

 

6.418 

Ȼɥɚɝɚʁɧɚ 193.665 

 

184.855 

 

1.763.675 

 

3.851.839 

 

 

 

 

 

28. ȺɄɌɂȼɇȺ ȼɊȿɆȿɇɋɄȺ ɊȺɁȽɊȺɇɂɑȿȵȺ ɂ ɉȾȼ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 

30. ʁɭɧ          

 

31. ɞОɰОɦɛɚɪ 

 

2014. 2013. 

   ɍɱɟɲʄɟ ɪɟɨɫɢɝɭɪɚɜɚɱɚ ɭ ɲɬɟɬɚɦɚ ɫɨɩɫɬɜɟɧɨɝ  ɩɨɪɬɮɟʂɚ 1.219.438 

 

503.462 

Ɋɚɡɝɪɚɧɢɱɟɧɢ  ɭɧɚɩɪɟɞ ɩɥɚʄɟɧɢ ɬɪɨɲɤɨɜɢ ɞɨ  ʁɟɞɧɟ ɝɨɞɢɧɟ 1.925.418 

 

1.926.144 

Ɋɚɡɝɪɚɧɢɱɟɧɚ ɩɪɟɧɨɫɧɚ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢɡ  ɩɪɢɦʂɟɧɢɯ 
ɫɚɨɫɢɝɭɪɚʃɚ - 

 

- 

Ɋɚɡɝɪɚɧɢɱɟɧɚ ɩɪɟɧɨɫɧɚ ɩɪɟɦɢʁɚ ɪɟɨɫɢɝɭɪɚʃɚ 797.255 

 

315.580 

Ɋɚɡɝɪɚɧɢɱɟɧɚ ɩɪɟɧɨɫɧɚ ɩɪɟɦɢʁɚ ɫɚɨɫɢɝɭɪɚʃɚ 47.087 

 

58.274 

Ɉɫɬɚɥɚ ɚɤɬɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ  172.822 

 

148.672 

ɉȾȼ 33 

 

32 

 

4.162.053 

 

2.952.164 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

33 

 

 

29. ɈɋɇɈȼɇɂ ɄȺɉɂɌȺɅ 

 

 

 

Ɉɫɧɨɜɧɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ ɧɚ ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ  5.821.853 ɯɢʂɚɞɟ ɞɢɧɚɪɚ (31. ɞɟɰɟɦɛɚɪ 
2013. ɝɨɞɢɧɟ: 5.821.853 ɯɢʂɚɞɟ ɞɢɧɚɪɚ) ɢ ɫɚɫɬɨʁɢ ɫɟ ɨɞ ɞɪɭɲɬɜɟɧɨɝ ɢ ɚɤɰɢʁɫɤɨɝ ɤɚɩɢɬɚɥɚ. 
 

Ⱦɪɭɲɬɜɟɧɢ ɤɚɩɢɬɚɥ ɢɫɤɚɡɚɧ ɭ ɢɡɧɨɫɭ ɨɞ 5.508.247 ɯɢʂɚɞɚ ɞɢɧɚɪɚ ɩɪɟɞɫɬɚɜʂɚ ɫɨɩɫɬɜɟɧɟ ɬɪɚʁɧɟ ɢɡɜɨɪɟ 
ɫɪɟɞɫɬɚɜɚ ɡɚ ɩɨɫɥɨɜɚʃɟ Ƚɪɭɩɟ ɢ ɨɛɭɯɜɚɬɚ ɢɧɢɰɢʁɚɥɧɚ ɫɨɩɫɬɜɟɧɚ ɫɪɟɞɫɬɜɚ ɡɚ ɩɨɫɥɨɜɚʃɟ ɡɚʁОɞɧШ ɫɚ 
ɞШɛɢɬɤШɦ ɪɚɫɩШɪОђОɧɢɦ ɭ Шɜɚʁ ɜɢɞ ɤɚɩɢɬɚɥɚ ɢ ɧɚɤɧɚɞɧɢɦ ɪОɜɚɥШɪɢɡɚɰɢʁɚɦɚ ɢ ɩɪɨɰɟɧɨɦ ɜɪɟɞɧɨɫɬɢ 
ɢɡɜɪɲɟɧɨɦ ɭ ɪɚɧɢʁɢɦ ɝɨɞɢɧɚɦɚ. 
Ⱥɤɰɢʁɫɤɢ ɤɚɩɢɬɚɥ ʁɟ ɨɛɪɚɡɨɜɚɧ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɨɫɧɢɜɚʃɭ ɢ ɋɬɚɬɭɬɨɦ Ƚɪɭɩɟ, ɢɡɞɚɜɚʃɟɦ 
ɨɫɧɢɜɚɱɤɢɯ ɚɤɰɢʁɚ ɢɡ ɩɨɱɟɬɧɨɝ ɮɨɧɞɚ ɫɢɝɭɪɧɨɫɬɢ ɢ ɤɚɫɧɢʁɢɦ ɟɦɢɫɢʁɚɦɚ ɚɤɰɢʁɚ ɢ ɢɡɜɪɲɟɧɢɦ ɩɪɨɰɟɧɚɦɚ 
ɜɪɟɞɧɨɫɬɢ ɤɚɩɢɬɚɥɚ.  
ɇɚɤɨɧ ɫɩɪɨɜɟɞɟɧɢɯ ɩɪɨɦɟɧɚ, ɚɤɰɢʁɫɤɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ ɧɚ ɞɚɧ 31. ɞɟɰɟɦɛɪɚ 2004. ɝɨɞɢɧɟ ɫɚɫɬɨʁɚɨ ɫɟ ɨɞ 
259.179 ɨɛɢɱɧɢɯ ɚɤɰɢʁɚ ɩɨʁɟɞɢɧɚɱɧɟ ɧɨɦɢɧɚɥɧɟ ɜɪɟɞɧɨɫɬɢ ɨɞ 1.210 ɞɢɧɚɪɚ, ɞɨɤ ʁɟ ɞɪɭɲɬɜɟɧɢ ɤɚɩɢɬɚɥ 
ɢɫɤɚɡɚɧ ɤɪɨɡ 4.552.270 ɨɛɪɚɱɭɧɫɤɢɯ ɚɤɰɢʁɚ ɧɨɦɢɧɚɥɧɟ ɜɪɟɞɧɨɫɬɢ 1.210 ɞɢɧɚɪɚ ɩɨ ɚɤɰɢʁɢ. ɇɚ ɞɚɧ 31. 
ɞɟɰɟɦɛɪɚ 2013. ɝɨɞɢɧɟ, ɛɟɪɡɚɧɫɤɚ ɰɟɧɚ ɚɤɰɢʁɚ Ʉɨɦɩɚɧɢʁe ɢɡɧɨɫɢɥɚ ʁɟ 853,00 ɞɢɧɚɪɚ (31. ɞɟɰɟɦɛɪa 2012. 

ɝɨɞɢɧɟ: 660,00 ɞɢɧɚɪɚ). 
ɇɚ ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɚɤɰɢjɫɤɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ ɭ ɢɡɧɨɫɭ ɨɞ 313.606 ɯɢʂɚɞɚ ɞɢɧɚɪɚ 
(ɤʃɢɝɨɜɨɞɫɬɜɟɧɚ ɜɪɟɞɧɨɫɬ) ɧɚɥɚɡɢɨ ɫɟ ɭ ɩɨɫɟɞɭ ɭɤɭɩɧɨ 3.539 ɚɤɰɢɨɧɚɪɚ, ɨɞ ɤɨʁɢɯ ɫɭ 3.345 ɮɢɡɢɱɤɚ ɥɢɰɚ, 
180 ɩɪɚɜɧɚ ɥɢɰɚ ɢ 14 ɤɚɫɬɨɞɢ ɥɢɰɚ. (31. ɞɟɰɟɦɛɪa 2013. ɝɨɞɢɧɟ: ɭɤɭɩɧɨ 3.572 ɚɤɰɢɨɧɚɪɚ ɢ ɬɨ: 3.372 

ɮɢɡɢɱɤɢɯ ɥɢɰɚ, 186 ɩɪɚɜɧɢɯ ɥɢɰɚ ɢ 14 ɤɚɫɬɨɞɢ ɥɢɰɚ). 
 

 

ɋɬɪɭɤɬɭɪɚ ɨɫɧɨɜɧɨɝ ɤɚɩɢɬɚɥɚ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ: 
  %  ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 1. Ⱥɤɰɢʁɫɤɢ ɤɚɩɢɬɚɥ            5,27       313.606 

 2. Ⱦɪɭɲɬɜɟɧɢ ɤɚɩɢɬɚɥ          94,71       5.508.247 

 Ɉɫɧɨɜɧɢ ɤɚɩɢɬɚɥ - ɍɄɍɉɇɈ:        100,00       5.821.853 

 

 

 

 

ɋɬɪɭɤɬɭɪɚ ɚɤɰɢʁɫɤɨɝ ɤɚɩɢɬɚɥɚ ɧɚ ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɛɢɥɚ ʁɟ ɫɥɟɞɟʄɚ: 
 

 

% ɭɱɟɲʄɚ 

  

  

Ȼɪɨʁ 
ɚɤɰɢʁɚ  

  

  

ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

      

KШɦɟɪɰɢʁɚɥɧɚ ɛɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ 10,11%  26.207  31.710 

UtЦК МШЦЦОrМО ɞ.ɨ.ɨ. 6,75%  17.493  21.167 

ȺɆɋ Ɉɫɢɝɭɪɚʃɟ 5,63%  14.600  17.666 

Ɋɟɩɭɛɥɢɤɚ ɋɪɛɢʁɚ 3,67%  9.513  11.511 

Ɋɭɞɚɪɫɤɨ ɬɨɩɢɨɧɢɱɚɪɫɤɢ ɛɚɫɟɧ Ȼɨɪ 2,97%  7.709  9.328 

ɋɚɨɛɪɚʄɚʁɧɢ ɮɚɤɭɥɬɟɬ 2,14%  5.547  6.712 

Prudence capital a.d. Beograd 2,12%  5.484  6.636 

Ɇɟɬɚɥɚɰ Ƚɨɪʃɢ Ɇɢɥɚɧɨɜɚɰ 2,08%  5.391  6.523 

Ɉɫɬɚɥɚ ɩɪɚɜɧɚ ɥɢɰɚ 32,69%  84.732  102.526 

CustШНв ɥɢɰɚ 12,39%  32.124  38.870 

Ɏɢɡɢɱɤɚ ɥɢɰɚ 19,44%  50.379  60.957 

       

  100,00%  259.179    313.606 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

34 

 

 

ɋɬɪɭɤɬɭɪɚ ɚɤɰɢʁɫɤɨɝ ɤɚɩɢɬɚɥɚ ɧɚ ɞɚɧ 31. ɞɟɰɟɦɛɪɚ 2013. ɝɨɞɢɧɟ ɛɢɥɚ ʁɟ ɫɥɟɞɟʄɚ: 
 

 

% ɭɱɟɲʄɚ 

  

  

Ȼɪɨʁ 
ɚɤɰɢʁɚ  

  

  

ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

      

KШɦɟɪɰɢʁɚɥɧɚ ɛɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ 10,11%  26.207  31.710 

Utma commОrМО ɞ.ɨ.ɨ. 6,75%  17.493  21.167 

ȺɆɋ Ɉɫɢɝɭɪɚʃɟ 5,63%  14.600  17.666 

Ɋɟɩɭɛɥɢɤɚ ɋɪɛɢʁɚ 3,67%  9.513  11.511 

Ɋɭɞɚɪɫɤɨ ɬɨɩɢɨɧɢɱɚɪɫɤɢ ɛɚɫɟɧ Ȼɨɪ 2,97%  7.709  9.328 

ɋɚɨɛɪɚʄɚʁɧɢ ɮɚɤɭɥɬɟɬ 2,14%  5.547  6.712 

Prudence capital a.d. Beograd 2,12%  5.484  6.636 

Ɇɟɬɚɥɚɰ Ƚɨɪʃɢ Ɇɢɥɚɧɨɜɚɰ 2,08%  5.391  6.523 

Ɉɫɬɚɥɚ ɩɪɚɜɧɚ ɥɢɰɚ 32,69%  84.732  102.526 

CustШНв ɥɢɰɚ 12,39%  32.124  38.870 

Ɏɢɡɢɱɤɚ ɥɢɰɚ 19,44%  50.379  60.957 

       

  100,00%  259.179    313.606 

 

 

Ɉɫɧɨɜɧɢ ɤɚɩɢɬɚɥ  Ƚɪɭɩɟ (ɞɪɭɲɬɜɟɧɢ ɢ ɚɤɰɢʁɫɤɢ) ɧɚ ɞɚɧ 30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 5.821.853 ɯɢʂɚɞɟ 
ɞɢɧɚɪɚ ɨɞɧɨɫɧɨ ȿɍɊ  50.281.452 (31. ɞɟɰɟɦɛɚɪ 201. ɝɨɞɢɧɟ: 50.782.856 ȿɍɊ), ɲɬɨ ʁɟ ɡɧɚɱɚʁɧɨ ɜɢɲɟ ɭ 
ɨɞɧɨɫɭ ɧɚ ɡɚɤɨɧɫɤɢ ɦɢɧɢɦɭɦ  ɩɪɨɩɢɫɚɧ ɱɥɚɧɨɦ 28.Ɂɚɤɨɧɚ ɨ ɨɫɢɝɭɪɚʃɭ. 
 

*     *     * 
/Чɥɚɧ 28:Нɨɜɱɚɧɢ ɞɟɨ ɨɫɧɨɜɧɨɝ ɤɚɩɢɬɚɥɚ ɚɤɰɢɨɧɚɪɫɤɨɝ ɞɪɭɲɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ, ɩɪɢɥɢɤɨɦ ɨɫɧɢɜɚʃɚ, ɧɟ ɦɨɠɟ ɛɢɬɢ ɦɚʃɢ 
ɨɞ ɞɢɧɚɪɫɤɟ ɩɪɨɬɢɜɜɪɟɞɧɨɫɬɢ ɨɛɪɚɱɭɧɚɬɟ ɩɨ ɫɪɟɞʃɟɦ ɤɭɪɫɭ Нɚɪɨɞɧɟ ɛɚɧɤɟ Сɪɛɢʁɟ ɧɚ ɞɚɧ ɭɩɥɚɬɟ, ɢ ɬɨ ɡɚ: 
1) ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ: ɢɡɧɨɫ ɭ ɟɜɪɢɦɚ 

(1) ɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ, ɨɫɢɦ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢʁɫɤɨɝ ɨɫɢɝɭɪɚʃɚ 2.000.000  

(2) ɞɨɛɪɨɜɨʂɧɨ ɩɟɧɡɢʁɫɤɨ ɨɫɢɝɭɪɚʃɟ 3.000.000  

(3) ɫɜɟ ɜɪɫɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ  4.000.000 

2) ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ:   
(1) ɨɫɢɝɭɪɚʃɟ ɨɞ ɧɟɡɝɨɞɟ ɢ ɞɨɛɪɨɜɨʂɧɨ ɡɞɪɚɜɫɬɜɟɧɨ ɨɫɢɝɭɪɚʃɟ 1.000.000  

(2) ɨɫɢɝɭɪɚʃɟ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ-ɤɚɫɤɨ, ɲɢɧɫɤɢɯ ɜɨɡɢɥɚ-ɤɚɫɤɨ ɢ ɨɛɚɜɟɡɧɨ ɨɫɢɝɭɪɚʃɟ ɨɞ ɨɞɝɨɜɨɪɧɨɫɬɢ ɭ ɫɚɨɛɪɚʄɚʁɭ 
 2.500.000  

(3) ɨɫɬɚɥɚ ɨɫɢɝɭɪɚʃɚ ɢɦɨɜɢɧɟ, ɨɫɬɚɥɚ ɨɫɢɝɭɪɚʃɚ ɨɞ ɨɞɝɨɜɨɪɧɨɫɬɢ ɢ ɞɪɭɝɟ ɜɪɫɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 2.000.000  

(4) ɫɜɟ ɜɪɫɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 4.500.000 

3) ɪɟɨɫɢɝɭɪɚʃɟ  4.500.000 

Ⱥɤɰɢɨɧɚɪɫɤɨ ɞɪɭɲɬɜɨ ɡɚ ɨɫɢɝɭɪɚʃɟ ɞɭɠɧɨ ʁɟ ɞɚ ɭ ɫɜɨɦ ɩɨɫɥɨɜɚʃɭ ɨɛɟɡɛɟɞɢ ɞɚ ɨɫɧɨɜɧɢ ɤɚɩɢɬɚɥ ɞɪɭɲɬɜɚ ɭɜɟɤ ɛɭɞɟ ɭ 
ɜɢɫɢɧɢ ɤɨʁɚ ɧɢʁɟ ɦɚʃɚ ɨɞ ɢɡɧɨɫɚ ɢɡ ɫɬɚɜɚ 1. ɨɜɨɝ ɱɥɚɧɚ./ 

*     *     * 

 

Ɉɫɬɚɥɢ ɤɚɩɢɬɚɥ ɢɫɤɚɡɚɧ ɭ ɢɡɧɨɫɭ ɨɞ 131.421 ɯɢʂɚɞɭ ɞɢɧɚɪɚ, ɮɨɪɦɢɪɚɧ ʁɟ ɭ ɫɤɥɚɞɭ ɫɚ ɡɚɯɬɟɜɢɦɚ ɢɡ 
ɆɋɎɂ 1, „ɉɪɜɚ ɩɪɢɦɟɧɚ Ɇɟђɭɧɚɪɨɞɧɢɯ ɫɬɚɧɞɚɪɞɚ ɡɚ ɮɢɧɚɧɫɢʁɫɤɨ ɢɡɜɟɲɬɚɜɚʃɟ“ ɢ ɩɪɟɥɚɡɧɢɯ ɨɞɪɟɞɛɢ 
ɉɪɚɜɢɥɧɢɤɚ ɨ ɨɛɪɚɫɰɢɦɚ ɢ ɫɚɞɪɠɢɧɢ ɩɨɡɢɰɢʁɚ ɭ ɨɛɪɚɫɰɢɦɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɡɚ ɞɪɭɲɬɜɚ ɡɚ 
ɨɫɢɝɭɪɚʃɟ, ɧɚ ɨɫɧɨɜɭ ɤɨɝɚ ʁɟ Ƚɪɭɩɚ ɢɡɜɪɲɢɥɚ ɪɟɤɥɚɫɢɮɢɤɚɰɢʁɭ ɢɡɜɨɪɚ ɜɚɧɩɨɫɥɨɜɧɢɯ ɫɪɟɞɫɬɚɜɚ ɭ ɤɨɪɢɫɬ 
ɪɚɱɭɧɚ ɨɫɬɚɥɨɝ ɤɚɩɢɬɚɥɚ.  
 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

35 

 

 

 

30. ɊȿɁȿɊȼȿ  
 

 

ɋɬɪɭɤɬɭɪɚ ɪɟɡɟɪɜɢ Ƚɪɭɩɟ ʁɟ ɩɪɢɤɚɡɚɧɚ ɭ ɧɚɪɟɞɧɨʁ ɬɚɛɟɥɢ: 
                     30.ʁɭɧ    31.ɞɟɰɟɦɛɚɪ 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ     2013     2013 

 

ȿɦɢɫɢɨɧɚ ɩɪɟɦɢʁɚ 39.564 39.564 

Ɋɟɡɟɪɜɟ ɢɡ ɞɨɛɢɬɤɚ 167.543 218.544 

Ɋɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ 121.706 103.115 

Ɇɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ 555.837 645.352 

 

ɍɤɭɩɧɨ ɪɟɡɟɪɜɟ 884.650 1.006.575 

 

 

ɋɪeɞɫɬɜɚ ɪeɡeɪɜɢ Ƚɪɭɩɟ Шɛɪɚɡɭʁɭ ɫe ɭ ɫɤɥɚɞɭ ɫɚ ɱɥɚɧoɦ 130.  Ɂɚɤoɧɚ ɨ ɨɫɢɝɭɪɚʃɭ ɢ ɋɬɚɬɭɬɨɦ 

Ƚɪɭɩɟ. ɋɪeɞɫɬɜɚ ɪeɡeɪɜɢ ɢɡ ɞɨɛɢɬɤɚ ɫɭ ɧɚ ɞɚɧ 30. ʁɭɧɚ 2014. ɢɡɧɨɫɢɥɚ 167.543 ɯɢʂɚɞɚ ɞɢɧɚɪɚ (31. 
ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ: 218.544 ɯɢʂɚɞɚ ɞɢɧɚɪɚ). ɇɚɜɟɞɟɧɟ ɪɟɡɟɪɜɟ ɮɨɪɦɢɪɚʁɭ ɫɟ ɢɡ 

ɧɟɪɚɫɩɨɪɟђɟɧɨɝ ɞɨɛɢɬɤɚ, ɨɞɧɨɫɧɨ ɜɢɲɤɚ ɢɡ ɪɚɧɢʁɢɯ ɝɨɞɢɧɚ. Ɉɜɟ ɪɟɡɟɪɜɟ ɫɟ ɧɟ ɦɨɝɭ 
ɪɚɫɩɨɪɟђɢɜɚɬɢ, ɚɥɢ ɫɟ ɦɨɝɭ  ɤɨɪɢɫɬɢɬɢ ɡɚ ɩɨɤɪɢʄɟ ɝɭɛɢɬɤɚ.  

 

ɉɨɪɟɞ ɪɟɡɟɪɜɢ ɢɡ ɞɨɛɢɬɤɚ, Ƚɪɭɩɚ ʁɟ ɢɫɤɚɡɚɥɚ ɢ ɟɦɢɫɢɨɧɭ ɩɪɟɦɢʁɭ ɤɨʁɚ ɧɚ ɞɚɧ 30. ʁɭɧɚ 2014. 

ɝɨɞɢɧɟ ɢɡɧɨɫɢ 39.564 ɯɢʂɚɞɚ ɞɢɧɚɪɚ (31. ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ: 39.564 ɯɢʂɚɞɚ ɞɢɧɚɪɚ). 
Ȼɭɞɭʄɢ ɞɚ ɡɚɤɨɧɨɦ ɧɢɫɭ ɩɪɨɩɢɫɚɧɢ ɩɨɫɟɛɧɢ ɨɛɪɚɫɰɢ ɡɚ ɩɪɢɤɚɡɢɜɚʃɟ ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ Ƚɪɭɩɚ ʁɟ ɦɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ ɢ ɪɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ ɢɫɤɚɡɚɥɚ ɭ ɨɤɜɢɪɭ ɭɤɭɩɧɢɯ ɪɟɡɟɪɜɢ. 
 

ɋɬɪɭɤɬɭɪɚ ɦɚʃɢɧɫɤɨɝ ɢɧɬɟɪɟɫɚ ʁɟ ɞɚɬɚ ɭ ɫɥɟɞɟʄɨʁ ɬɚɛɟɥɢ: 
 

 

Ɂɚɜɢɫɧɨ ɩɪɟɞɭɡɟʄɟ % ɦɚʃɢɧɫɤɨɝ ɢɧɬɟɪɟɫɚ 

1. Ⱦɭɧɚɜ Ɍɭɪɢɫɬ ɞ.ɨ.ɨ.  Ȼɟɨɝɪɚɞ 3,85% 

2. Ⱦɭɧɚɜ-Ɋɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 11,59% 

3. Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.  Ȼɚʃɚ Ʌɭɤɚ 23,66% 

4. Ⱦɭɧɚɜ ɛɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ 29,13% 

5. Ⱦɭɧɚɜ ɚɭɬɨ ɞ.ɨ.ɨ., Ȼɚʃɚ Ʌɭɤɚ 23,66% 

 

Ɋɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢʁɫɤɢɯ ɢɡɜɟɲɬɚʁɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ ɧɚɫɬɚɥɟ ɫɭ ɩɪɟɪɚɱɭɧɨɦ 
ɢɧɨɫɬɪɚɧɢɯ ɨɩɟɪɚɰɢʁɚ ɢɫɤɚɡɚɧɢɯ ɭ ɩɨʁɟɞɢɧɚɱɧɢɦ ɮɢɧɚɧɫɢʁɫɤɢɦ ɢɡɜɟɲɬɚʁɢɦɚ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ. 
Ȼɚʃɚ Ʌɭɤɚ ɢ Ⱦɭɧɚɜ ɚɭɬɚ ɚ.ɞ. Ȼɚʃɚ Ʌɭɤɚ ɭ ɮɭɧɤɰɢɨɧɚɥɧɭ ɜɚɥɭɬɭ Ƚɪɭɩɟ. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

36 

 

 
 
31. ȾɍȽɈɊɈɑɇȺ ɊȿɁȿɊȼɂɋȺȵȺ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30. ʁɭɧ 31. ɞОɰОɦɛɚɪ 

2014. 2013. 

Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɨɝ ɨɫɢɝɭɪɚʃɚ 2.771.254 3.020.056 

Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɨɬɩɪɟɦɧɢɧɟ ɢ  ʁɭɛɢɥɚɪɧɟ ɧɚɝɪɚɞɟ 292.063 321.371 

Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ 1.229.735 1.229.735 

Ɉɫɬɚɥɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 22.597 30.058 

4.315.649 4.601.220 

 

 

ɉɪɨɦɟɧɟ ɧɚ ɪɚɱɭɧɢɦɚ ɞɭɝɨɪɨɱɧɢɯ ɪɟɡɟɪɜɢɫɚʃɚ ɭ 2014. ɢ 2013. ɝɨɞɢɧɢ ɛɢɥɟ ɫɭ ɫɥɟɞɟʄɟ: 
 

 

                                                                                                                                       ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 
 

 
ɆɚɬОɦɚɬɢɱɤɚ 

ɪɟɡɟɪɜɚ  

Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ 
ɢɡɪɚɜɧɚʃɟ 

ɪɢɡɢɤɚ   
 

Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ 
ɨɬɩɪɟɦɧɢɧɟ ɢ 

ʁɭɛɢɥɚɪɧɟ 
ɧɚɝɪɚɞɟ   

 

Ɉɫɬɚɥɚ 
ɪɟɡɟɪɜɢɫɚʃɚ  

ɍɤɭɩɧɨ 

 
    

ɋɬɚʃɟ, 1. ʁɚɧɭɚɪ 2013. ɝɨɞɢɧɟ 2.356.528 1.026.689 323.901 14.431 3.721.549 

Ʉɨɪɟɤɰɢʁɚ ɩɨɱɟɬɧɨɝ ɫɬɚʃɚ  

ɉɨɜОʄɚʃК ɭ ɬШɤɭ ɝШɞɢɧО 663.528 492.649 41.672 15.627  1.213.476 

Ɋɚɫɩɨɞɟɥɚ ɞɨɛɢɬɢ ɠɢɜɨɬɧɢɯ 
 Шɫɢɝɭɪɚʃɚ 

 

ɋɦɚʃɟʃɚ ɭ ɬɨɤɭ ɝɨɞɢɧɟ   289.603 44.202    333.805 

ɋɬɚʃɟ, 31. ɞɟɰɟɦɛɚɪ 2013. 

ɝɨɞɢɧɟ 3.020.056 1.229.735 321.371 30.058 4.601.220 

 

ɋɬɚʃɟ, 1. ʁɚɧɭɚɪ 2014. ɝɨɞɢɧɟ 3.020.056 1.229.735 321.371 30.058 4.601.220 

Ʉɨɪɟɤɰɢʁɚ ɩɨɱɟɬɧɨɝ ɫɬɚʃɚ  

ɉɨɜОʄɚʃК ɭ ɬШɤɭ ɝШɞɢɧО        

Ɋɚɫɩɨɞɟɥɚ ɞɨɛɢɬɢ ɠɢɜɨɬɧɢɯ 
 Шɫɢɝɭɪɚʃɚ      

 

 

ɋɦɚʃɟʃɚ ɭ ɬɨɤɭ ɝɨɞɢɧɟ  248.802   29.308  7.461  285.571 

ɋɬɚʃɟ, 30. ʁɭɧ 2014. ɝɨɞɢɧɟ 
2.771.254 1.229.735 292.063 22.597 4.315.649 

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

37 

 

 

32.  ɄɊȺɌɄɈɊɈɑɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɈȻȺȼȿɁȿ 

 

 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 
30. ʁɭɧ 

 31. ɞɟɰɟɦɛɚɪ 

2014.  2013. 

    Ɉɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɚɫɢʁɫɤɟ ɨɛɚɜɟɡɟ 2.039.616 

 

3.290.333 

 

  

 

  

 

2.039.616 

 

3.290.333 

 

 

ɇɚʁɜɟʄɢ ɞɟɨ ɢɡɧɨɫɚ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɨɛɚɜɟɡɚ ɫɟ ɨɞɧɨɫɢ ɧɚ Ⱦɭɧɚɜ ɛɚɧɤɭ ɢ ɩɪɨɢɫɬɢɱɟ ɢɡ 
ɪɟɞɨɜɧɨɝ ɛɚɧɤɚɪɫɤɨɝ ɩɨɫɥɨɜɚʃɚ. 
 

 

 

 

 

33. ɈȻȺȼȿɁȿ ɉɈ ɈɋɇɈȼɍ ɒɌȿɌȺ ɂ ɍȽɈȼɈɊȿɇɂɏ ɂɁɇɈɋȺ 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30. ʁɭɧ 31. ɞОɰОɦɛɚɪ 

2014. 2013. 

OɛɚɜОɡО ɩɨ ɨɫɧɨɜɭ ɲɬОɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ: 
   - ɭ ɡОɦʂɢ  655.753 326.221 

   - ɭ ɢɧШɫɬɪɚɧɫɬɜɭ  42.557 199.419 

698.310 525.640 

 

 

 

 

 

 

 

34. OȻȺȼEɁE ɁȺ ɉɊȿɆɂȳɍ, ɁȺɊȺȾȿ ɂ ȾɊɍȽȿ ɈȻȺȼȿɁȿ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30. ʁɭɧ 31. ɞОɰОɦɛɚɪ 

2014. 2013. 

Ɉɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢʁɭ  ɢ ɩɪɨɜɢɡɢʁɭ ɪɟɨɫɢɝɭɪɚʃɚ ɭ ɡɟɦʂɢ ɢ 
ɢɧɨɫɬɪɚɧɫɬɜɭ 727.765 684.804 

Ɉɛɚɜɟɡɟ ɩɪɟɦɚ ɞɨɛɚɜʂɚɱɢɦɚ ɢ ɩɪɢɦʂɟɧɢ ɚɜɚɧɫɢ 220.113 635.497 

Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɡɚɪɚɞɚ ɢ ɧɚɤɧɚɞɚ ɡɚɪɚɞɚ 303.572 260.175 

Ɉɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɧɚ ɩɨɫɥɨɜɟ ɨɫɢɝɭɪɚʃɚ 78.621 37.259 

Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɤɚɦɚɬɚ ɢ ɬɪɨɲɤɨɜɚ ɮɢɧɚɧɫɢɪɚʃɚ 787 625 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

38 

 

Ɉɛɚɜɟɡɟ ɡɚ ɞɢɜɢɞɟɧɞɟ ɢ ɭɱɟɲʄɚ ɭ ɪɟɡɭɥɬɚɬɭ 18.347 15.653 

Ɉɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 518.217 838.078 

1.867.422 2.472.091 

 

 

 

 

 

 

35. ɉɊȿɇɈɋɇȿ ɉɊȿɆɂȳȿ 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

30. ʁɭɧ 31. ɞОɰОɦɛɚɪ 

2014. 2013. 

ɉɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 1.477 1.404 

ɉɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ: 7.003.615 6.064.009 

 - ɨɫɢɝɭɪɚʃɟ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ 4.136.074 4.088.784 

 - ɨɫɢɝɭɪɚʃɟ ɨɞ ɧɟɡɝɨɞɟ ɢ ɞɨɛɪɨɜɨʂɧɨ  ɡɞɪɚɜɫɬɜɟɧɨ 
ɨɫɢɝɭɪɚʃɟ 395.871 350.044 

 - ɨɫɬɚɥɚ ɨɫɢɝɭɪɚʃɚ ɢɦɨɜɢɧɟ 2.471.670 1.625.181 

ɉɪɟɧɨɫɧО ɩɪɟɦɢʁО ɫɚɨɫɢɝɭɪɚʃК ɢ ɪɟɨɫɢɝɭɪɚʃК 624.902 216.006 

7.629.994 6.281.419 

 

 

 

 

 

 

36. ɊȿɁȿɊȼɂɋȺɇȿ ɒɌȿɌȿ 

ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

 

30. ʁɭɧ 

 

31. ɞОɰОɦɛɚɪ 

 

2014. 

 

2013. 

Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 26.370 

 

24.952 

Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ: 7.597.433 

 

6.107.196 

   - ɧɚɫɬɚɥɟ ɧɟɩɪɢʁɚɜʂɟɧɟ ɲɬɟɬɟ 2.763.557 

 

2.564.752 

   - ɧɚɫɬɚɥɟ ɩɪɢʁɚɜʂɟɧɟ ɲɬɟɬɟ 4.833.876 

 

3.542.444 

ɍɞɟɥɢ ɭ ɲɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ   pɟɬɪɨɰɟɫɢʁɚ 1.427.705 

 

846.891 

  

 

9.051.508 

 

6.979.039 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

39 

 

 

37. ȾɊɍȽȺ ɉȺɋɂȼɇȺ ȼɊȿɆȿɇɋɄȺ ɊȺɁȽɊȺɇɂɑȿȵȺ 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

 30. ʁɭɧ  31. ɞОɰОɦɛɚɪ 

 2014. 2013. 

Ⱦɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 136.163 64.383 

Ɉɫɬɚɥɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ 346.008 233.210 

 482.171 297.593 

 

 

 

 

 

 

 

38. ȼȺɇȻɂɅȺɇɋɇȺ ȺɄɌɂȼȺ ɂ ɉȺɋɂȼȺ 

   

   ɍ ɯɢʂɚɞɚɦɚ 
ɞɢɧɚɪɚ 

 30. ʁɭɧ  31. ɞɟɰɟɦɛɚɪ 

2014.  2013. 

Ɂɟɦʂɢɲɬɟ  
  Ƚɪɚђɟɜɢɧɫɤɢ ɨɛʁɟɤɬɢ 

  ɂɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ 

  ɉɪɢɦʂɟɧɟ ɦɟɧɢɰɟ  21.609 

 

21.169 

ɂɡɞɚɬɟ ɦɟɧɢɰɟ 293 

 

293 

Ⱦɚɬɚ  ʁɟɦɫɬɜɚ 1.505.037 

 

1.869.153 

Ɉɫɬɚɥɚ ɩɨɬɪɚɠɢɜɚʃɚ 137.162 

 

137.162 

Ɉɫɬɚɥɨ 209.790 142.489 

1.873.891 2.170.266 

 

 

ȼɚɧɛɢɥɚɧɫɧɚ ɟɜɢɞɟɧɰɢʁɚ ɢɫɤɚɡɚɧɚ ʁɟ ɧɚ ɞɚɧ  30. ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɭ ɭɤɭɩɧɨɦ ɢɡɧɨɫɭ ɨɞ 1.873.891 ɯɢʂɚɞɚ 
ɞɢɧɚɪɚ ɢ ɫɚɫɬɨʁɢ ɫɟ ɨɞ ɧɟɤɨɥɢɤɨ ɫɬɚɜɤɢ. 
ɂɡɧɨɫ ɨɞ 1.505.037 ɤɨʁɢ ɞɨɦɢɧɢɪɚ ɭ ɫɬɪɭɤɬɭɪɢ ɜɚɧɛɢɥɚɧɫɧɟ ɚɤɬɢɜɟ ɢ ɩɚɫɢɜɟ (ɩɪɨɲɥɟ ɝɨɞɢɧɟ 1.869.153 ) 

ɯɢʂɚɞɚ ɞɢɧɚɪɚ ɨɞɧɨɫɢ ɫɟ ɧɚ ɰɚɪɢɧɫɤɟ, ɬɟɧɞɟɪɫɤɟ ɢ ɝɚɪɚɧɰɢʁɟ ɡɚ ɞɨɛɪɨ ɢɡɜɪɲɟʃɟ ɩɨɫɥɚ ɤɨʁɟ ʁɟ Ƚɪɭɩɟ 
ɞɚɜɚɥɚ ɞɪɭɝɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ.  
 

 

 

 

 

 

 

 

 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

40 

 

 

39. ɂɁȼȿɒɌȺȼȺȵȿ ɉɈ ɋȿȽɆȿɇɌɂɆȺ 

 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

I-VI 2014  ɀɢɜɨɬ  Ɂɞɪɚɜɫɬɜɨ  ɂɦɨɜɢɧɚ  Ɉɫɬɚɥɨ 

      

ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) 
ɩɪɢɯɨɞɢ  9.242.015 769.257 725.774 6.592.420 1.154.564 

ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) 
ɪɚɫɯɨɞɢ  -6.864.215 

-

475.628 -557.326 -4.641.150 

-

1.190.111 

Ȼɪɭɬɨ ɩɨɫɥɨɜɧɢ ɪɟɡɭɥɬɚɬ 2.377.800 293.629 168.448 1.951.270 -35.547 

Ɍɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ 
ɨɫɢɝɭɪɚʃɚ  -3.743.101 

-

258.407 -328.941 -2.861.469 -294.284 

ɇɟɬɨ ɩɨɫɥɨɜɧɢ ɪɟɡɭɥɬɚɬ -1.365.301 35.222 -160.493 -910.199 -329.831 

Ɏɢɧɚɧɫɢʁɫɤɢ ɢ ɨɫɬɚɥɢ 
ɩɪɢɯɨɞɢ/(ɪɚɫɯɨɞɢ)  -1.510.654 

-

104.257 -115.260 -1.397.843 106.706 

ɇɟɬɨ ɞɨɛɢɬɚɤ/(ɝɭɛɢɬɚɤ) 
ɩɨɫɥɨɜɚʃɚ ɤɨʁɟ ɫɟ ɨɛɭɫɬɚɜʂɚ -42.248 -253 -3.972 -39.576 1.553 

Ⱦɨɛɢɬɚɤ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ -2.918.203 -69.288 -279.725 -2.347.618 -221.572 

ɍ ɯɢʂɚɞɚɦɚ ɞɢɧɚɪɚ 

I-VI 2013  ɀɢɜɨɬ Ɂɞɪɚɜɫɬɜɨ ɂɦɨɜɢɧɚ Ɉɫɬɚɥɨ 

   

ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) 
ɩɪɢɯɨɞɢ  9.400.127 661.445 729.164 6.780.378 1.229.140 

ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) 
ɪɚɫɯɨɞɢ  -6.189.190 

-

494.185 -563.973 -3.946.912 

-

1.184.120 

Ȼɪɭɬɨ ɩɨɫɥɨɜɧɢ ɪɟɡɭɥɬɚɬ 3.210.937 167.260 165.191 2.833.466 45.020 

Ɍɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ 
ɨɫɢɝɭɪɚʃɚ  -3.886.861 

-

291.174 -294.206 -3.165.367 -136.114 

ɇɟɬɨ ɩɨɫɥɨɜɧɢ ɪɟɡɭɥɬɚɬ -675.924 

-

123.914 -129.015 -331.901 -91.094 

Ɏɢɧɚɧɫɢʁɫɤɢ ɢ ɨɫɬɚɥɢ 
ɩɪɢɯɨɞɢ/(ɪɚɫɯɨɞɢ)  755.669 25.265 61.304 598.306 70.794 

ɇɟɬɨ ɞɨɛɢɬɚɤ/(ɝɭɛɢɬɚɤ) 
ɩɨɫɥɨɜɚʃɚ ɤɨʁɟ ɫɟ ɨɛɭɫɬɚɜʂɚ -68.583 -413 -4.133 -64.405 368 

Ⱦɨɛɢɬɚɤ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ 11.162 -99.062 -71.844 202.000 -19.932 

 

 

 

 

 

 

40. ɇȺɅȺɁɂ ȿɄɋɌȿɊɇȿ ɄɈɇɌɊɈɅȿ ɍ ȼȿɁɂ ɋȺ ɉɈȳȿȾɂɇȺɑɇɂɆ ɉɈɁɂɐɂȳȺɆȺ 

 

 

 

1.  Ɇɚɬɢɱɧɨɦ ɩɪɟɞɭɡɟʄɭ Ʉɨɦɩɧɚɢʁɢ „Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ., ɞɚɧɚ 29.01.2014. ɝɨɞɢɧɟ, ɨɞ ɫɬɪɚɧɟ 
Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɧɫɢʁɚ, ɉɨɪɟɫɤɟ ɭɩɪɚɜɟ, ɐɟɧɬɪɚ ɡɚ ɜɟɥɢɤɟ ɩɨɪɟɫɤɟ ɨɛɜɟɡɧɢɤɟ, ɢɡɞɚɬ ʁɟ ɧɚɥɨɝ ɡɚ 
ɬɟɪɟɧɫɤɭ ɤɨɧɪɨɥɭ ɛɪɨʁ 47-00034/2014/2014-ɐȼɉɈ-000. Ɉɜɚʁ ɧɚɥɨɝ ɡɚ ɬɟɪɟɧɫɤɭ ɤɨɧɬɪɨɥɭ ɨɛɭɯɜɚɬɚ 
ɤɨɧɬɪɨɥɭ ɨɛɪɚɱɭɧɚɜɚʃɚ ɢ ɩɥɚʄɚʃɚ ɩɨɪɟɡɚ ɧɚ ɨɫɬɚɥɟ ɩɪɢɯɨɞɟ ɢ ɨɛɪɚɱɭɧɚɜɚʃɟ ɢ ɩɥɚʄɚʃɟ ɩɨɪɟɡɚ ɢ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

41 

 

ɞɨɩɪɢɧɨɫɚ ɩɨ ɨɞɛɢɬɤɭ ɡɚ ɩɟɪɢɨɞ 01.01.2011-30.09.2013. ɝɨɞɢɧɟ. ɇɚ ɞɚɧ ɢɡɪɚɞɟ ɩɨɥɭɝɨɞɢɲʃɢɯ 
ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɢɡɜɟɲɬɚʁɚ, ɩɨɫɬɭɩɚɤ ɬɟɪɟɧɫɤɟ ɤɨɧɬɪɨɥɟ ɧɢʁɟ ɨɤɨɧɱɚɧ.  
 

2.   ɇɚɪɨɞɧɚ ɛɚɧɤɚ ɋɪɛɢʁɟ – ɋɟɤɬɨɪ ɡɚ ɩɨɫɥɨɜɟ ɧɚɞɡɨɪɚ ɧɚɞ ɨɛɚɜʂɚʃɟɦ ɞɟɥɚɬɧɨɫɬɢ ɨɫɢɝɭɪɚʃɚ, ɭ ɬɨɤɭ 
2014. ɝɨɞɢɧɟ ɜɪɲɢɥɚ ʁɟ ɤɨɧɬɪɨɥɭ ɩɨɫɥɨɜɚʃɚ Ⱦɪɭɲɬɜɚ ɡɚ ɪɟɨɫɢɝɭɪɚʃɟ  „Ⱦɭɧɚɜ Ɋȿ“ ɚ.ɞ.ɨ. Ʉɨɧɬɪɨɥɚ ʁɟ 
ɜɪɲɟɧɚ ɭ ɩɟɪɢɨɞɭ 12.03.2014. ɞɨ 06.06.2014. ɝɨɞɢɧɟ. Ⱦɪɭɲɬɜɭ ʁɟ ɞɚɧɚ 13.06.2014. ɝɨɞɢɧɟ ɞɨɫɬɚɜʂɟɧ 
Ɂɚɩɢɫɧɢɤ ɨ ɤɨɧɬɪɨɥɢ ɞɟɥɚ ɩɨɫɥɨɜɚʃɚ ɤɨʁɢ ɫɟ ɨɞɧɨɫɢ ɧɚ ɪɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɢ ɩɪɟɧɨɫ ɪɟɡɟɪɜɢɫɚɧɢɯ ɲɬɟɬɚ 
ɭ ɪɟɬɪɨɰɟɫɢʁɭ ɭ ɨɫɢɝɭɪɚʃɭ ɢɦɨɜɢɧɟ ɨɞ ɩɨɠɚɪɚ, ɨɫɬɚɥɢɦ ɨɫɢɝɭɪɚʃɢɦɚ ɢɦɨɜɢɧɟ ɢ ɨɫɢɝɭɪɚʃɭ ɨɞ 
ɨɞɝɨɜɨɪɧɨɫɬɢ ɡɛɨɝ ɭɩɨɬɪɟɛɟ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ ɧɚ ɞɚɧ 31.12.2013. ɝɨɞɢɧɟ, ɞɭɝɨɪɨɱɧɟ ɮɢɧɚɧɫɢʁɫɤɟ 
ɩɥɚɫɦɚɧɟ, ɤɪɚɬɤɨɪɨɱɧɚ ɩɨɬɪɚɠɢɜɚʃɚ, ɩɥɚɫɦɚɧɟ ɢ ɝɨɬɨɜɢɧɭ, ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɢ ɩɥɚɫɢɪɚʃɟ ɫɪɟɞɫɬɚɜɚ 
ɡɚ ɩɨɤɪɢʄɟ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ Ⱦɪɭɲɬɜɚ. Ⱦɪɭɲɬɜɨ Ⱦɭɧɚɜ Ɋȿ ʁɟ ɞɚɧɚ 20.06.2014. ɝɨɞɢɧɟ ɞɨɫɬɚɜɢɥɨ 
ɩɪɢɦɟɞɛɟ ɢ ɞɨɞɚɬɧɚ ɨɛɪɚɡɥɨɠɟʃɚ ɧɚ Ɂɚɩɢɫɧɢɤ ɇȻɋ ɨ ɤɨɧɬɪɨɥɢ ɩɨɫɥɨɜɚʃɚ ɛɪ. ɍɇɎɂ II – 267/14, ɧɚ ɤɨʁɟ 
ɞɨ ɞɚɧɚɫ ɧɢʁɟ ɞɨɛɢʁɟɧ ɨɞɝɨɜɨɪ. 
 

3. ɍ ɩɟɪɨɢɞɭ ɨɞ 01.01.-30.06.2014. ɝɨɞɢɧɟ, ɧɢʁɟ ɛɢɥɨ ɧɟɩɨɫɪɟɞɧɢɯ ɤɨɧɬɪɨɥɚ ɭ ɨɫɬɚɥɢɦ ɱɥɚɧɢɰɚɦɚ Ⱦɭɧɚɜ 
Ƚɪɭɩɟ. 
 

 

 

 

 

41. ȽɈȾɂɒȵɂ ɂɁȼȿɒɌȺȳ ɂɇɌȿɊɇȿ ɊȿȼɂɁɂȳȿ 

 

 

 

ɂɧɬɟɪɧɭ ɪɟɜɢɡɢʁɭ, ɛɢɥɨ ɞɚ ʁɟ ɨɪɝɚɧɢɡɨɜɚɧɚ ɤɨ ɮɭɧɤɰɢʁɚ, ɫɟɤɬɨɪ ɢɥɢ ɫɥɭɠɛɚ, ɭ ɨɤɜɢɪɭ Ƚɪɭɩɟ, ɢɦɚʁɭ: 

 

1. Ʉɨɦɩɚɧɢʁɚ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 

2. Ⱦɭɧɚɜ-Ɋɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 

3. Ⱦɪɭɲɬɜɨ ɢ Ɏɨɧɞ ɡɚ ɩɟɧɡɢʁɫɤɨ ɨɫɢɝɭɪɚʃɟ Ⱦɭɧɚɜ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 

4. Ʉɨɫɢɝ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ., Ȼɚʃɚ Ʌɭɤɚ 

5. Ⱦɭɧɚɜ ɛɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ 

 

 

1. ɍ ɲɟɫɬɨɦɟɫɟɱɧɨɦ ɢɡɜɟɲɬɚʁɭ ɨ ɨɛɚɜʂɟɧɢɦ ɢɧɬɟɪɧɢɦ ɪɟɜɢɡɢʁɚɦɚ Ɏɭɧɤɰɢʁɟ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ 
Кɨɦɩɚɧɢʁɟ „Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ.  ɫɚɞɪɠɚɧɢ ɫɭ ɩɨɞɚɰɢ ɨ ɪɟɚɥɢɡɚɰɢʁɢ ɩɥɚɧɚ ɪɚɞɚ Ɏɭɧɤɰɢʁɟ ɢɧɬɟɪɧɟ 
ɪɟɜɢɡɢʁɟ ɡɚ ɩɟɪɢɨɞ 01.01.-30.06.2014. ɝɨɞɢɧɟ, ɨɩɢɫ ɢɡɜɪɲɟɧɢɯ ɪɟɜɢɡɢʁɚ ɩɨɫɥɨɜɚʃɚ, ɨɰɟɧɚ ɧɚɱɢɧɚ ɨɛɪɚɞɟ 
ɞɨɤɭɦɟɧɬɚɰɢʁɟ ɢ ɩɨɫɬɭɩɤɚ ɡɚɤʂɭɱɢɜɚʃɚ ɭɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ ɢ ɢɡɞɚɜɚʃɟ ɩɨɫɥɢɫɚ ɢ ɥɢɤɜɢɞɚɰɢʁɟ ɲɬɟɬɚ, 
ɧɟɡɚɤɨɧɢɬɨɫɬɢ ɢ ɞɪɭɝɟ ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɭ ɪɚɞɭ, ɩɪɟɞɥɨɝɟ ɦɟɪɚ ɡɚ ɨɬɤɥɚʃɚʃɟ ɤɨɧɫɬɚɬɨɜɚɧɢɯ ɧɟɩɪɚɜɢɥɧɨɫɬɢ 
ɢ ɪɨɤɨɜɟ ɡɚ ʃɢɯɨɜɨ ɫɩɪɨɜɨђɟʃɟ, ɨɰɟɧɭ ɩɪɟɞɭɡɟɬɢɯ ɦɟɪɚ ɡɚ ɨɬɤɥɚʃɚʃɟ ɭɨɱɟɧɢɯ ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɢ ɞɪɭɝɟ 
ɤɨɧɫɬɚɬɚɰɢʁɟ, ɨɰɟɧɟ ɢ ɩɪɟɩɨɪɭɤɟ ɜɟɡɚɧɟ ɡɚ ɨɬɤɥɚʃɚʃɟ ɩɪɨɩɭɫɬɚ ɭ ɪɚɞɭ ɤɨʁɟ ʁɟ ɭɬɜɪɞɢɥɚ Ɏɭɧɤɰɢʁɚ ɢɧɬɟɪɧɟ 
ɪɟɜɢɡɢʁɟ 

ɍ ɩɟɪɢɨɞɭ ɨɞ 01.01. ɞɨ 30.06.2014. ɝɨɞɢɧɟ, Ɏɭɧɤɰɢʁɚ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɨɛɚɜɢɥɚ ʁɟ 43 ɪɟɜɢɡɢʁɟ ɢ ɬɨ  
39 ɩɥɚɧɢɪɚɧɢɯ, 3  ɜɚɧɪɟɞɧɟ ɪɟɜɢɡɢʁɟ ɢ 1 ɩɪɟɧɟɬɭ ɢɡ 2013. ɝɨɞɢɧɟ ɢ ɩɪɟɞɥɨɠɢɥɚ 53 ɤɨɪɟɤɬɢɜɧɟ ɦɟɪɟ. 

Ɋɟɜɢɡɨɪɢ ɫɭ ɭ ɩɪɨɬɟɤɥɨɦ ɩɟɪɢɨɞɭ ɤɨɧɬɢɧɭɢɪɚɧɨ ɩɪɚɬɢɥɢ ɫɩɪɨɜɨђɟʃɟ ɩɪɟɞɥɨɠɟɧɢɯ ɤɨɪɟɤɬɢɜɧɢɯ 
ɦɟɪɚ ɡɚ ɨɬɤɥɚʃɚʃɟ ɭɨɱɟɧɢɯ ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɢ ɩɪɨɩɭɫɬɚ ɭ ɪɚɞɭ ɤɚɨ ɢ ɩɪɟɩɨɪɭɤɟ ɡɚ ɭɧɚɩɪɟђɟʃɟ ɫɢɫɬɟɦɚ 
ɪɚɞɚ. 

2. ɉɨɫɥɨɜɢ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɭ Ⱥɤɰɢɨɧɚɪɫɤɨɦ Дɪɭшɬɜɭ ɡɚ ɪɟɨɫɢɝɭɪɚʃɟ ‘Дɭɧɚɜ Ɋɟ’ ɨɪɝɚɧɢɡɨɜɚɧɢ 
ɫɭ ɭ ɨɤɜɢɪɭ ɫɚɦɨɫɬɚɥɧɟ ɢ ɧɟɡɚɜɢɫɧɟ ɩɨɫɥɨɜɧɟ ɮɭɧɤɰɢʁɟ. ɍ ɫɤɥɚɞɭ ɫɚ ɨɞɪɟɞɛɚɦɚ ɱɥɚɧɚ 140. ɢ ɱɥɚɧɚ 157. 
Ɂɚɤɨɧɚ ɨ ɨɫɭɝɭɪɚʃɭ („ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ Ɋɋ“, ɛɪɨʁ 55/04, 70/04, 61/05 ɢ 101/07), Ɉɞɥɭɤɟ ɇɚɪɨɞɧɟ ɛɚɧɤɟ 
ɋɪɛɢʁɟ ɨ ɫɚɞɪɠɢɧɢ ɩɨɞɚɬɚɤɚ ɤɨʁɟ ɞɪɭɲɬɜɨ ɡɚ ɨɫɢɝɭɪɚʃɟ ɞɨɫɬɚɜʂɚ ɇɚɪɨɞɧɨʁ ɛɚɧɰɢ ɋɪɛɢʁɟ ɢ ɨ ɧɚɱɢɧɭ ɢ 
ɪɨɤɨɜɢɦɚ ɞɨɫɬɚɜʂɚʃɚ ɬɢɯ ɩɨɞɚɬɚɤɚ („ɋɥɭɠɛɟɧɢ ɝɥɚɫɧɢɤ Ɋɋ“, ɛɪɨʁ 14/07), ɤɚɨ ɢ ɨɞɪɟɞɛɚɦɚ ɱɥɚɧɚ 13. ɢ 14. 
ɉɪɚɜɢɥɧɢɤɚ ɨ ɪɚɞɭ  ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɇ.Ɉ. ɛɪ. 10 ɨɞ 26.04.2013.ɝɨɞɢɧɟ), ɢɧɬɟɪɧɚ ɪɟɜɢɡɢʁɚ ʁɟ, ɭ ɩɪɜɨɦ 
ɩɨɥɭɝɨɞɢɲɬɭ 2014. ɝɨɞɢɧɟ, ɢɡɜɪɲɢɥɚ 2 ɪɟɜɢɡɢʁɟ ɩɪɟɞɜɢђɟɧɟ Ƚɨɞɢɲʃɢɦ ɩɥɚɧɨɦ ɪɚɞɚ ɢ ʁɟɞɧɭ ɜɚɧɪɟɞɧɭ 
ɪɟɜɢɡɢʁɭ ɭ ɫɤɥɚɞɭ ɫɚ ɡɚɯɬɟɜɨɦ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ. Ɍɚɤɨђɟ, ɞɨɫɬɚɜɢɥɚ ʁɟ ɤɜɚɪɬɚɥɧɟ ɢɡɜɟɲɬɚʁɟ ɨ ɧɚɥɚɡɭ ɢ 
ɩɨɥɭɝɨɞɢɲʃɢ ɢɡɜɟɲɬɚʁ ɨ ɪɚɞɭ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɇɚɞɡɨɪɧɨɦ ɨɞɛɨɪɭ Ⱦɪɭɲɬɜɚ ɢ ɇɚɪɨɞɧɨʁ ɛɚɧɰɢ ɋɪɛɢʁɟ. 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

42 

 

 Ⱥɤɬɢɜɧɨɫɬɢ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɛɢɥɟ ɫɭ ɭɫɦɟɪɟɧɟ  ɧɚ ɩɪɚʄɟʃɟ, ɩɪɨɜɟɪɭ ɢ ɭɧɚɩɪɟђɟʃɟ ɫɢɫɬɟɦɚ ɪɚɞɚ, 
ɢɞɟɧɬɢɮɢɤɚɰɢʁɭ ɪɢɡɢɤɚ ɢ ɨɰɟɧɭ ɢ ɜɪɟɞɧɨɜɚʃɟ ɭɫɩɨɫɬɚɜʂɟɧɨɝ ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɟ ɤɨɧɬɪɨɥɟ. ɍ ɩɨɫɬɭɩɤɭ 
ɢɡɞɚɜɚʃɚ ɨɞɝɨɜɚɪɚʁɭʄɢɯ ɩɪɟɩɨɪɭɤɚ ɡɚ ɨɬɤɥɚʃɚʃɟ ɭɨɱɟɧɢɯ ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɢ ɧɟɞɨɫɬɚɬɚɤɚ ɢɧɬɟɪɧɢ ɪɟɜɢɡɨɪ 
ʁɟ ɭ ɬɨɤɭ 2014. ɝɨɞɢɧɟ ɞɚɨ 4 ɩɪɟɩɨɪɭɤɟ ɡɚ ɨɬɤɥɚʃɚʃɟ ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɢ ɭɧɚɩɪɟђɟʃɟ ɩɪɢɦɟʃɟɧɢɯ 
ɩɨɫɬɭɩɚɤɚ ɢ ɫɢɫɬɚɦɚ ɪɚɞɚ. 

 ɂɧɬɟɪɧɢ ɪɟɜɢɡɨɪ ʁɟ ɭ ɫɤɥɚɞɭ ɫɚ ɧɚɥɚɡɢɦɚ ɢɡɜɪɲɟɧɢɯ ɤɨɧɬɪɨɥɚ ɭ ɬɨɤɭ 2010., 2013. ɢ 2014. ɝɨɞɢɧɟ, 
ɩɪɟɞɨɥɨɠɢɨ ɢ ɩɪɚɬɢɨ ɢɡɜɪɲɟʃɟ 7 ɩɪɟɩɨɪɭɤɚ ɭ ɰɢʂɭ ɭɧɚɩɪɟђɟʃɚ ɩɪɨɰɟɫɚ ɩɨɫɥɨɜɚʃɚ ɢ ɨɬɤɥɚʃɚʃɚ 
ɧɟɩɪɚɜɢɥɧɨɫɬɢ ɭ Ⱦɪɭɲɬɜɭ. ɋɩɪɨɜɟɞɟɧɨɦ ɤɨɧɬɪɨɥɨɦ ɢɡɜɪɲɟʃɚ ɞɚɬɢɯ ɩɪɟɩɨɪɭɤɚ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɚ ʁɟ 
ɭɬɜɪɞɢɥɚ ɞɚ ɫɭ ɪɟɚɥɢɡɨɜɚɧɟ ɬɪɢ ɞɚɬɟ ɩɪɟɩɨɪɭɤɟ, ɞɚ ʁɟ ɪɟɚɥɢɡɚɰɢʁɚ ʁɟɞɧɟ ɩɪɟɩɨɪɭɤɟ ɭ ɬɨɤɭ ɞɨɤ ɡɚ ɬɪɢ 
ɩɪɟɩɨɪɭɤɟ ɧɢɫɭ ɢɫɬɟɤɥɢ ɪɨɤɨɜɢ ɪɟɚɥɢɡɚɰɢʁɟ.  
 

3. Ƚɨɞɢɲʃɢɦ ɩɥɚɧɨɦ ɢ ɩɪɨɝɪɚɦɨɦ ɪɚɞɚ, ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ Дɭɧɚɜ ɞɪɭшɬɜɚ ɡɚ ɭɩɪɚɜʂɚʃɟ 
ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢʁɫɤɢɦ ɮɨɧɞɨɦ ɚ.ɞ. ɞɟɮɢɧɢɫɚɧɨ ʁɟ ɞɚ ʄɟ ɢɧɬɟɪɧɚ ɪɟɜɢɡɢʁɚ ɬɨɤɨɦ ɝɨɞɢɧɟ ɨɛɚɜʂɚɬɢ 
ɪɟɞɨɜɧɟ ɚɤɬɢɜɧɨɫɬɢ ɩɨ ɨɫɧɨɜɭ ɤɨɧɬɢɧɭɢɪɚɧɨɝ ɢ ɤɨɧɫɭɥɬɚɧɬɫɤɨɝ ɚɧɝɚɠɨɜɚʃɚ ɢ ɩɨʁɟɞɢɧɚɱɧɟ ɢɧɬɟɪɧɟ 
ɪɟɜɢɡɢʁɟ. 
 

            ɍ ɩɪɜɨʁ ɩɨɥɨɜɢɧɢ 2014. ɝɨɞɢɧɟ ɫɩɪɨɜɟɞɟɧɟ ɫɭ ɞɜɟ ɩɨʁɟɞɢɧɚɱɧɟ ɢɧɟɪɧɟ ɪɟɜɢɡɢʁɟ. ɉɪɟɞɦɟɬɢ 
ɪɟɜɢɡɢʁɚ ɛɢɥɢ ɫɭ: 
               

1. ɂɧɬɟɪɧɚ ɪɟɜɢɡɢʁɚ ɩɪɨɰɟɫɚ ɭɬɜɪђɢɜɚʃɚ ɧɟɬɨ ɜɪɟɞɧɨɫɬɢ ɢɦɨɜɢɧɟ ɢ ɜɪɟɞɧɨɫɬɢ ɢɧɜɟɫɬɢɰɢɨɧɟ 
ʁɟɞɢɧɢɰɟ ɮɨɧɞɚ, ɤɚɨ ɢ ɬɚɱɧɨɫɬɢ ɨɛɪɚɱɭɧɚɜɚʃɚ ɩɪɢɧɨɫɚ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢʁɫɤɨɝ ɮɨɧɞɚ ɢ 

2. ɂɧɬɟɪɧɚ ɪɟɜɢɡɢʁɚ ɩɪɨɰɟɫɚ ɡɚɤɥʁɭɱɟʃɚ ɭɝɨɜɨɪɚ ɨ ɱɥɚɧɫɬɜɭ ɢ ɩɟɧɡɢʁɫɤɨɦ ɩɥɚɧɭ, ɨɬɜɚɪɚʃɚ ɢ 
ɜɨђɟʃɚ ɢɧɞɢɜɢɞɭɚɥɧɢɯ ɪɚɱɭɧɚ ɱɥɚɧɨɜɚ ɮɨɧɞɚ. 
          

ɐɢʂ ɨɛɚɜʂɚʃɚ ɪɟɜɢɡɢʁɚ ɛɢɨ ʁɟ ɞɚ ɫɟ ɨɰɟɧɢ ɧɚɱɢɧ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ ɨɤɜɢɪɭ ɩɪɨɰɟɫɚ, ɤɚɨ ɢ ɞɚ 
ɫɟ ɨɰɟɧɢ ɢ ɜɪɟɞɧɭʁɟ ɫɢɫɬɟɦ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ ɭɫɩɨɫɬɚɜʂɟɧɢɯ ɭ Ⱦɪɭɲɬɜɭ. 
 Ɉ ɫɩɪɨɜɟɞɟɧɢɦ ɩɨʁɟɞɢɧɚɱɧɢɦ ɢɧɬɟɪɧɢɦ ɪɟɜɢɡɢʁɚɦɚ ɫɚɫɬɚɜʂɟɧɢ ɫɭ ɢɡɜɟɲɬɚʁɢ. ɋɚɫɬɚɜɧɢ ɞɟɨ 
ɢɡɜɟɲɬɚʁɚ ɫɭ ɧɚɥɚɡɢ ɪɟɜɢɡɢʁɟ ɢ ɩɪɟɩɨɪɭɤɟ ɡɚ ɭɧɚɩɪɟђɟʃɟ ɩɪɨɰɟɫɚ ɢ ɤɨɧɬɪɨɥɚ. 
  

ɇɚ ɨɫɧɨɜɭ ɧɚɥɚɡɚ ɫɩɪɨɜɟɞɟɧɢɯ ɪɟɜɢɡɢʁɚ ɦɨɠɟ ɫɟ ɡɚɤʂɭɱɢɧɬɢ ɞɚ, ɭ ɨɤɜɢɪɭ ɪɟɜɢɞɢɪɚɧɢɯ ɩɪɨɰɟɫɚ, 
ɩɨɫɬɨʁɢ ɭɫɩɨɫɬɚɜʂɟɧ ɚɞɟɤɜɚɬɚɧ ɫɢɫɬɟɦ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ ɤɨʁɢ ʁɟ ɤɪɟɢɪɚɧ ɭ ɰɢʂɭ ɫɦɚʃɟʃɚ ɢɥɢ ɩɨɬɩɭɧɟ 
ɟɥɢɦɢɧɚɰɢʁɟ ɪɢɡɢɤɚ. ɇɚɥɚɡɢ ɫɟ ɭɝɥɚɜɧɨɦ ɨɞɧɨɫɟ ɧɚ ɩɨɜɟʄɚʃɟ ɟɮɢɤɚɫɧɨɫɬɢ ɩɨɫɥɨɜɚʃɚ, ɭɧɚɩɪɟђɢɜɚʃɚ 
ɩɨɫɬɨʁɟʄɢɯ ɤɨɧɬɪɨɥɚ, ɚ ɢɦɚ ɢ ɩɨʁɟɞɢɧɢɯ ɤɨʁɢ ɭɤɚɡɭʁɭ ɧɚ ɧɟɞɟɫɬɚɬɤɟ ɭ ɫɩɪɨɜɨђɟʃɭ ɨɞɪɟђɟɧɢɯ ɤɨɧɬɪɨɥɚ, 
ɚɥɢ ɫɬɟɩɟɧ ɧɟɞɨɫɬɚɬɚɤɚ ɧɟ ɢɡɥɚɠɟ Ⱦɪɭɲɬɜɨ ɢ ɮɨɧɞ ɡɧɚɱɚʁɧɢɦ ɪɢɡɢɰɢɦɚ. 

 

 

4. ɍ Дɭɧɚɜ ɛɚɧɰɢ ɚ.ɞ. Ȼɟɨɝɪɚɞ  ɭɫɩɨɫɬɚɜʂɟɧɚ ʁɟ ɮɭɧɤɰɢʁɚ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ 
ɛɚɧɤɚɦɚ. 
 Ȼɚɧɤɚ ɢɦɚ ʁɟɞɧɭ ɡɚɩɨɫɥɟɧɭ ɭ ɋɥɭɠɛɢ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ, ɤɨʁɚ ɢɦɚ ɡɜɚʃɟ ɭɬɜɪђɟɧɨ ɡɚɤɨɧɨɦ - 

ɨɜɥɚɲʄɟɧɢ ɢɧɬɟɪɧɢ ɪɟɜɢɡɨɪ. 
 ɍɩɪɚɜɧɢ ɨɞɛɨɪ ʁɟ ɭɫɜɨʁɢɨ ɉɪɨɝɪɚɦ ɭɧɭɬɪɚɲʃɟ ɤɪɟɜɢɡɢʁɟ ɢ Ɇɟɬɨɞɨɥɨɝɢʁɭ ɪɚɞɚ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ 
ɢ ɢɦɟɧɨɜɚɨ ɪɭɤɨɜɨɞɢɨɰɚ ɋɥɭɠɛɟ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ. 
 ɋɥɭɠɛɚ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ ɢɡɜɨɞɢ ɪɟɜɢɡɢʁɫɤɟ ɩɪɟɝɥɟɞɟ ɩɨʁɟɞɢɧɢɯ ɩɨɞɪɭɱʁɚ ɢ ɩɨɫɥɨɜɧɢɯ ɩɪɨɰɟɫɚ 
ɭ ɫɤɥɚɞɭ ɫɚ Ƚɨɞɢɲʃɢɦ ɩɥɚɧɨɦ ɪɚɞɚ ɤɨʁɢ ɭɫɜɚʁɚ ɍɩɪɚɜɧɢ ɨɞɛɨɪ Ȼɚɧɤɟ. 
  Ɉ ɢɡɜɪɲɟɧɨʁ ɪɟɜɢɡɢʁɢ ɋɥɭɠɛɚ ɫɚɱɢʃɚɜɚ ɢɡɜɟɲɬɚʁɟ ɤɨʁɢ ɫɟ ɞɨɫɬɚɜʂɚʁɭ ɪɭɤɨɜɨɞɫɬɜɭ ɪɟɜɢɞɢɪɚɧɨɝ 
ɩɨɞɪɭɱʁɚ ɢɥɢ ɩɪɨɰɟɫɚ ɢ ɪɭɤɨɜɨɞɫɬɜɭ Ȼɚɧɤɟ (ɂɡɜɪɲɧɢ ɨɞɛɨɪ). 
 ɍ ɫɤɥɚɞɭ ɡɚ Ɂɚɤɨɧɨɦ ɨ ɛɚɧɤɚɦɚ ɢ Ɇɟɬɨɞɨɥɨɝɢʁɨɦ ɪɚɞɚ ɋɥɭɠɛɟ ɭɧɭɬɪɚɲʃɟ ɪɟɜɢɡɢʁɟ, Ɉɞɛɨɪɭ ɡɚ 
ɩɪɚʄɟʃɟ ɩɨɫɥɨɜɚʃɚ ɢ ɍɩɪɚɜɧɨɦ ɨɞɛɨɪɭ ɞɨɫɬɚɜʂɚʁɭ ɫɟ ɤɜɚɪɬɚɥɧɢ ɢɡɜɟɲɬɚʁɢ ɨ ɪɚɞɭ ɋɥɭɠɛɟ. Ʉɜɚɪɬɚɥɧɢ 
ɢɡɜɟɲɬɚʁɢ ɫɚɞɪɠɟ ɨɰɟɧɭ ɫɢɫɬɟɦɚ ɭɧɭɬɪɚɲʃɢɯ ɤɨɧɬɪɨɥɚ ɧɚ ɪɟɜɢɞɢɪɚɧɨɦ ɩɨɞɪɭɱʁɭ, ɧɚɥɚɡɟ, ɪɢɡɢɤɟ ɢ 
ɩɪɟɩɨɪɭɤɟ, ɤɚɨ ɢ ɞɟɮɢɧɢɫɚɧɟ ɧɨɫɢɨɰɟ ɢ ɪɨɤɨɜɟ ɡɚ ɪɟɚɥɢɡɚɰɢʁɭ ɩɪɟɩɨɪɭɤɚ. 
 

 

 

 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

43 

 

 

42. ɊȿɈɋɂȽɍɊȺȵȿ 

 

 

 

Ʉɨɦɩɚɧɢʁɚ Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɤɚɨ ɦɚɬɢɱɧɨ ɞɪɭɲɬɜɨ ɜɪɲɢ ɪɟɨɫɢɝɭɪɚʃɟ ɞɚ ɛɢ ɫɟ ɫɦɚʃɢɥɚ ɮɢɧɚɧɫɢʁɫɤɚ 
ɢɡɥɨɠɟɧɨɫɬ ɪɢɡɢɰɢɦɚ. Ɋɟɨɫɢɝɭɪɚʃɟ ʁɟ ɢɡɜɪɲɟɧɨ ɤɨɞ ɪɟɨɫɢɝɭɪɚɜɚʁɭʄɟ ɨɪɝɚɧɢɡɚɰɢʁɟ ɤɨʁɚ ɩɪɟɞɫɬɚɜʂɚ  
ɩɨɜɟɡɚɧɨ ɩɪɚɜɧɨ ɥɢɰɟ ɚ ɤɨʁɟ ʁɟ, ɧɚɞɚʂɟ, ɢɡɜɪɲɢɥɨ ɪɟɨɫɢɝɭɪɚʃɟ ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ. ɐɟɞɟɧɬɢ ɫɭ ɧɚʁɜɟʄɢɦ 
ɞɟɥɨɦ ɢɧɨɫɬɪɚɧɟ ɪɟɨɫɢɝɭɪɚɜɚʁɭʄɟ ɨɪɝɚɧɢɡɚɰɢʁɟ. Ɋɟɡɟɪɜɚɰɢʁɟ ɫɪɟɞɫɬɚɜɚ ɩɨ ɨɫɧɨɜɭ ɨɫɬɚɥɢɯ ɨɫɢɝɭɪɚʃɚ ɢ 
ɩɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ ɢɫɤɚɡɚɧɟ ɫɭ ɧɚɤɨɧ ɭɦɚʃɟʃɚ ɡɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢɡɜɪɲɟɧɚ ɤɨɞ ɞɪɭɝɢɯ ɨɫɢɝɭɪɚɜɚʁɭʄɢɯ 
ɤɨɦɩɚɧɢʁɚ ɭɤʂɭɱɭʁɭʄɢ ɢ ɫɭɛɫɢɞɢʁɚɪɧɭ ɪɟɨɫɢɝɭɪɚɜɚʁɭʄɭ ɨɪɝɚɧɢɡɚɰɢʁɭ. 
 

 

 

 

43. ɍɉɊȺȼȴȺȵE ɊɂɁɂɐɂɆȺ 

 

ɉɨɥɢɬɢɤɚɦɚ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ Ʉɨɦɩɚɧɢʁɢ, ɤɚɨ ɢ ɨɞɝɨɜɚɪɚʁɭʄɢɦ ɚɤɬɢɦɚ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ, 
ɭɫɤɥɚђɟɧɢɦ ɫɚ ɉɨɥɢɬɢɤɚɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭɲɬɜɢɦɚ, ɨɛɟɡɛɟђɟɧɨ ʁɟ ɭɫɩɨɫɬɚɜʂɚʃɟ ɢɧɬɟɝɪɢɫɚɧɨɝ 
ɫɢɫɬɟɦɚ ɭɩɪɚɜʂɚʃɚ ɢ ɩɪɚʄɟʃɚ ɪɢɡɢɤɚ ɧɚ ɧɢɜɨɭ Ƚɪɭɩɟ, ɞɟɮɢɧɢɫɚʃɟ ɨɪɝɚɧɢɡɚɰɢʁɟ ɩɪɨɰɟɫɚ, ɧɚɞɥɟɠɧɨɫɬɢ ɢ 
ɨɞɝɨɜɨɪɧɨɫɬɢ, ɭɬɜɪђɢɜɚʃɟ ɦɟɯɚɧɢɡɚɦɚ ɡɚ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ, ɤɚɨ ɧɟɨɩɯɨɞɧɢɯ ɭɫɥɨɜɚ ɡɚ ɞɚʂɢ ɪɚɡɜɨʁ 
ɤɨɪɩɨɪɚɬɢɜɧɨɝ ɭɩɪɚɜʂɚʃɚ.  

ɍ ɩɪɨɰɟɫɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɨɛɟɡɛɟђɟɧɨ ʁɟ ɫɜɟɨɛɭɯɜɚɬɧɨ ɢ ɩɪɟɜɟɧɬɢɜɧɨ ɢɞɟɧɬɢɮɢɤɨɜɚʃɟ ɪɢɡɢɤɚ, 
ɩɪɨɰɟɧɚ ɪɢɡɢɤɚ ɢ ɦɟɪɟʃɟ ɪɢɡɢɤɚ ɤɨʁɢɦɚ ʁɟ Ƚɪɭɩɚ ɢɡɥɨɠɟɧɚ ɭ ɫɜɨɦ ɩɨɫɥɨɜɚʃɭ, ɧɚ ɧɚɱɢɧ ɤɨʁɢ ɨɛɟɡɛɟђɭʁɟ 
ɬɪɚʁɧɨ ɨɞɪɠɚɜɚʃɟ ɫɬɟɩɟɧɚ ɢɡɥɨɠɟɧɨɫɬɢ ɪɢɡɢɤɭ ɧɚ ɧɢɜɨɭ ɤɨʁɢ ɧɟ ɭɝɪɨɠɚɜɚ ɢɦɨɜɢɧɭ ɢ ɩɨɫɥɨɜɚʃɟ Ƚɪɭɩɟ.  

ɉɪɨɰɟɫ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɬɪɟɛɚ ɞɚ ɨɛɟɡɛɟɞɢ ɫɚɝɥɟɞɚɜɚʃɟ ɫɜɢɯ ɤʂɭɱɧɢɯ ɮɚɤɬɨɪɚ ɢ ɟɥɟɦɟɧɚɬɚ ɤɨʁɢ 
ɨɦɨɝɭʄɚɜɚʁɭ ɞɚ ɫɟ ɮɢɧɚɧɫɢʁɫɤɢ, ʂɭɞɫɤɢ ɢ ɞɪɭɝɢ ɪɟɫɭɪɫɢ ɭɫɦɟɪɟ ɧɚ ɧɚɱɢɧ ɤɨʁɢ ɨɛɟɡɛɟђɭʁɟ ɲɬɨ ʁɟ ɦɨɝɭʄɟ 
ɜɟʄɭ ɞɢɫɩɟɪɡɢʁɭ, ɩɨɞɟɥɭ ɢ ɦɢɧɢɦɢɡɢɪɚʃɟ ɪɢɡɢɤɚ, ɪɟɚɥɢɡɚɰɢʁɭ ɩɨɫɥɨɜɧɢɯ ɰɢʂɟɜɚ, ɫɬɪɚɬɟɝɢʁɚ ɢ 
ɨɩɟɪɚɬɢɜɧɢɯ ɩɥɚɧɨɜɚ Ƚɪɭɩɟ, ɩɨɛɨʂɲɚʃɟ ɤɜɚɥɢɬɟɬɚ ɭɫɥɭɝɚ, ɩɪɜɟɧɫɬɜɟɧɨ ɭ ɩɨɝɥɟɞɭ ɡɚɲɬɢɬɟ ɢɧɬɟɪɟɫɚ 
ɤɥɢʁɟɧɚɬɚ, ɤɚɨ ɢ ɞɚ ɨɛɟɡɛɟɞɢ ɭɫɥɨɜɟ ɤɨʁɢ ʄɟ ɢɧɮɨɪɦɚɰɢʁɟ ɨ ɪɢɡɢɰɢɦɚ ɭɱɢɧɢɬɢ ɞɨɫɬɭɩɧɢɦ 
ɡɚɢɧɬɟɪɟɫɨɜɚɧɨʁ ʁɚɜɧɨɫɬɢ. 

Ɂɚ ɩɪɢɦɟɧɭ ɩɪɨɰɟɞɭɪɚ ɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ ɫɤɥɚɞɭ ɫɚ ɜɚɠɟʄɢɦ ɚɤɬɢɦɚ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ  
ɨɞɝɨɜɨɪɧɢ ɫɭ ɧɚɞɥɟɠɧɢ ɨɪɝɚɧɢ ɢ ɪɭɤɨɜɨɞɢɨɰɢ ɨɪɝɚɧɢɡɚɰɢɨɧɢɯ ɞɟɥɨɜɚ Ƚɪɭɩɟ ɤɨʁɢ ɫɩɪɨɜɨɞɟ ɢ ɭɱɟɫɬɜɭʁɭ ɭ 
ɫɢɫɬɟɦɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ. Ɉɜɥɚɲʄɟɧɢ ɩɪɟɞɫɬɚɜɧɢɰɢ Ʉɨɦɩɚɧɢʁɟ ɭ ɨɪɝɚɧɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ 
ɞɪɭɲɬɚɜɚ,  ɱɥɚɧɢɰɚ Ƚɪɭɩɟ, ɞɭɠɧɢ ɫɭ ɞɚ ɨɛɟɡɛɟɞɟ ɞɚ ɩɨɥɢɬɢɤɟ ɢ ɩɪɨɰɟɞɭɪɟ ɤɨʁɢɦɚ ɫɟ ɪɟɝɭɥɢɲɭ ɩɢɬɚʃɚ ɢɡ 
ɨɛɥɚɫɬɢ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭɲɬɜɢɦɚ ɛɭɞɭ ɭ ɫɤɥɚɞɭ ɫɚ ɉɨɥɢɬɢɤɚɦɚ ɭɩɪɚɜʂɚʃɚ 
ɪɢɡɢɰɢɦɚ ɭ Ʉɨɦɩɚɧɢʁɢ, ɨɫɢɦ ɭɤɨɥɢɤɨ ɢɦɩɟɪɚɬɢɜɧɢɦ ɩɪɨɩɢɫɢɦɚ ɡɟɦʂɟ ɫɟɞɢɲɬɚ ɤɨɧɬɪɨɥɢɫɚɧɨɝ ɞɪɭɲɬɜɚ, 
ɤɨʁɟ ɩɨɫɥɭʁɟ ɜɚɧ ɬɟɪɢɬɨɪɢʁɟ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢʁɟ, ɨɜɚ ɩɢɬɚʃɚ ɧɢɫɭ ɭɪɟђɟɧɚ ɧɚ ɞɪɭɝɚɱɢʁɢ ɧɚɱɢɧ. ɉɨɦɟɧɭɬɢ 
ɩɪɟɞɫɬɚɜɧɢɰɢ ɫɭ ɬɚɤɨђɟ ɞɭɠɧɢ ɞɚ ɨɛɟɡɛɟɞɟ ɡɚʁɟɞɧɢɱɤɢ ɧɚɫɬɭɩ Ƚɪɭɩɟ (ɦɚɬɢɱɧɨɝ ɩɪɟɞɭɡɟʄɚ ɢ 
ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭɲɬɚɜɚ) ɭ ɫɟɝɦɟɧɬɭ: 

ɚ) ɍɫɤɥɚђɢɜɚʃɚ ɩɨɫɥɨɜɚʃɚ ɢ ɢɧɬɟɪɧɢɯ ɚɤɚɬɚ ɢ ɩɪɨɰɟɞɭɪɚ ɫɚ ɡɚɤɨɧɫɤɢɦ ɢ ɩɨɞɡɚɤɨɧɫɤɢɦ ɚɤɬɢɦɚ; 
ɛ)Ⱦɟɮɢɧɢɫɚʃɚ ɩɪɨɰɟɞɭɪɚ ɢ ɨɩɟɪɚɬɢɜɧɟ ɪɟɚɥɢɡɚɰɢʁɟ ɩɪɨɰɟɫɚ ɪɚɡɦɟɧɟ ɬɟɯɧɢɱɤɨ – ɬɟɯɧɨɥɨɲɤɟ 

     ɞɨɤɭɦɟɧɬɚɰɢʁɟ (know how); 

ɜ) Ɉɬɤɪɢɜɚʃɚ ɩɪɟɜɚɪɚ, ɫɩɪɟɱɚɜɚʃɚ ɩɪɚʃɚ ɧɨɜɰɚ ɢ ɮɢɧɚɧɫɢɪɚʃɚ ɬɟɪɨɪɢɡɦɚ; 
ɝ) ɍɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɢ ɤɨɧɬɪɨɥɟ ɫɩɪɨɜɨђɟʃɚ ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ; 
ɞ) Ʉɨɪɢɲʄɟʃɚ, ɢɡɞɚɜɚʃɚ ɢ ɡɚɤɭɩɚ ɩɨɫɥɨɜɧɨɝ ɩɪɨɫɬɨɪɚ, ɨɞɧɨɫɧɨ ɭɩɪɚɜʂɚʃɚ ɢɦɨɜɢɧɨɦ; 
ђ) ɂɧɜɟɫɬɢɰɢʁɚ, ɨɞɧɨɫɧɨ ɩɥɚɫɢɪɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɢ ɝɚɪɚɧɬɧɢɯ ɪɟɡɟɪɜɢ; 
ɟ) Ⱦɟɩɨɧɨɜɚʃɚ ɫɪɟɞɫɬɚɜɚ ɤɨɞ ɛɚɧɚɤɚ; 
ɠ) Ɉɛɭɤɟ ɢ ɟɞɭɤɚɰɢʁɟ ɡɚɩɨɫɥɟɧɢɯ; 
ɡ) Ɇɚɪɤɟɬɢɧɲɤɢɯ ɚɤɬɢɜɧɨɫɬɢ. 

ɍ ɰɢʂɭ ɩɨɞɢɡɚʃɚ ɟɮɢɤɚɫɧɨɫɬɢ ɧɚɞɡɨɪɚ ɧɚɞ ɩɨɫɥɨɜɚʃɟɦ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɩɪɟɞɭɡɟʄɚ ɢ Ƚɪɭɩɟ ɭ ɰɟɥɢɧɢ, 
ɨɜɥɚɲʄɟɧɢ ɩɪɟɞɫɬɚɜɧɢɰɢ Ʉɨɦɩɚɧɢʁɟ ɭ ɨɪɝɚɧɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭɲɬɚɜɚ ɭ ɫɚɪɚɞʃɢ ɫɚ ɧɚɞɥɟɠɧɢɦ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

44 

 

ɱɥɚɧɨɦ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ ɨɛɟɡɛɟђɭʁɭ ɭɫɚɝɥɚɲɚɜɚʃɟ ɩɪɨɰɟɞɭɪɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ ɫɚ 
Ʉɨɦɩɚɧɢʁɫɤɢɦ ɩɪɨɰɟɞɭɪɚɦɚ, ɞɟɮɢɧɢɲɭ ɨɪɝɚɧɢɡɚɰɢɨɧɟ, ɤɚɞɪɨɜɫɤɟ ɢ ɬɟɯɧɢɱɤɟ ɩɪɟɬɩɨɫɬɚɜɤɟ ɤɨʁɟ 
ɨɛɟɡɛɟђɭʁɭ ɤɨɧɬɢɧɭɢɬɟɬ ɪɚɡɦɟɧɟ ɢɧɮɨɪɦɚɰɢʁɚ ɨ ɪɢɡɢɰɢɦɚ, ɛɢɬɧɢɦ ɩɪɨɰɟɫɢɦɚ, ɚɤɬɢɜɧɨɫɬɢɦɚ ɢ 
ɮɢɧɚɧɫɢʁɫɤɨɦ ɩɨɥɨɠɚʁɭ ɩɪɟɞɭɡɟʄɚ ɧɚ ɧɢɜɨɭ ɤɜɚɪɬɚɥɧɨɝ ɢɡɜɟɲɬɚɜɚʃɚ, ɚ ɩɨ ɧɚɥɨɝɭ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ 
Ʉɨɦɩɚɧɢʁɟ ɢ ɭ ɤɪɚʄɢɦ ɜɪɟɦɟɧɫɤɢɦ ɢɧɬɟɪɜɚɥɢɦɚ.  

ɇɚɞɥɟɠɧɢ ɨɪɝɚɧɢ ɱɥɚɧɢɰɚ Ƚɪɭɩɟ ɤɜɚɪɬɚɥɧɨ ɞɨɧɨɫɟ ɂɡɜɟɲɬɚʁ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ ɢ ɫɩɪɨɜɨђɟʃɭ 
ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ, ɤɨʁɨɦ ɩɪɢɥɢɤɨɦ ɫɟ ɜɪɲɟ ɢ ɡɚɯɬɟɜɚɧɚ ɨɛɟɥɨɞɚʃɢɜɚʃɚ ɨ ɢɡɥɨɠɟɧɨɫɬɢ 
ɩɨʁɟɞɢɧɢɦ ɪɢɡɢɰɢɦɚ ɭɡ ɨɛɚɜɟɡɧɭ ɤɥɚɫɢɮɢɤɚɰɢʁɭ ɪɢɡɢɤɚ. Ʉɨɧɬɢɧɭɢɪɚɧɨ ɢɡɜɟɲɬɚɜɚʃɟ ɨ ɪɢɡɢɰɢɦɚ 
ɨɛɟɡɛɟђɭʁɟ ɦɢɧɢɦɢɡɢɪɚʃɟ ɪɢɡɢɤɚ ɧɟɚɞɟɤɜɚɬɧɨɝ ɭɩɪɚɜʂɚʃɚ ɢɦɨɜɢɧɨɦ, ɤɚɩɢɬɚɥɨɦ ɢ ɨɛɚɜɟɡɚɦɚ Ƚɪɭɩɟ,  
ɩɨɦɚɠɟ ɞɚ ɫɟ ɢɞɟɧɬɢɮɢɤɭʁɭ ɭɥɚɡɧɢ ɩɨɞɚɰɢ ɢ ɢɧɮɨɪɦɚɰɢʁɟ ɤɨʁɟ ɫɟ ɡɚɯɬɟɜɚʁɭ ɭ ɩɪɨɰɟɫɭ ɪɟɚɥɢɡɚɰɢʁɟ 
ɩɨɫɥɨɜɧɢɯ ɰɢʂɟɜɚ, ɫɬɪɚɬɟɝɢʁɚ ɢ ɨɩɟɪɚɬɢɜɧɢɯ ɩɥɚɧɨɜɚ Ƚɪɭɩɟ ɢ ɞɚʁɟ ɩɭɧ  ɞɨɩɪɢɧɨɫ ɭɫɩɨɫɬɚɜʂɚʃɭ 
ɦɟɯɚɧɢɡɚɦɚ ɡɚ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ.  

Ɉɪɝɚɧɢɡɚɰɢɨɧɚ ʁɟɞɢɧɢɰɚ ɧɚɞɥɟɠɧɚ ɡɚ ɩɨɫɥɨɜɟ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ, ɩɪɟɤɨ ɧɚɞɥɟɠɧɨɝ ɱɥɚɧɚ ɂɡɜɪɲɧɨɝ 
ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢʁɟ, ɧɚʁɦɚʃɟ ɞɜɚ ɩɭɬɚ ɝɨɞɢɲʃɟ ɩɪɟɞɫɟɞɧɢɤɭ ɢ ɱɥɚɧɨɜɢɦɚ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢʁɟ 
ɞɨɫɬɚɜʂɚ ɩɨɫɟɛɧɨ ɫɚɱɢʃɟɧɭ ɚɧɚɥɢɡɭ ɮɢɧɚɧɫɢʁɫɤɨɝ ɩɨɥɨɠɚʁɚ ɩɨʁɟɞɢɧɚɱɧɨ ɩɨ ɫɜɚɤɨɦ ɤɨɧɬɪɨɥɢɫɚɧɨɦ 
ɞɪɭɲɬɜɭ.  

ɑɥɚɧ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢʁɟ ɭ ɱɢʁɨʁ ɧɚɞɥɟɠɧɨɫɬɢ ɫɭ ɩɨɫɥɨɜɢ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ, ɞɨɫɬɚɜʂɚ 
ɱɥɚɧɨɜɢɦɚ ɂɡɜɪɲɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢʁɟ ɭ ɟɥɟɤɬɪɨɧɫɤɨʁ ɮɨɪɦɢ ɨɛʁɟɞɢʃɟɧɟ ɢɡɜɟɲɬɚʁɟ ɨ ɭɩɪɚɜʂɚʃɭ 
ɪɢɡɢɰɢɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭɲɬɜɢɦɚ, ɤɨʁɟ ɫɚɱɢʃɚɜɚʁɭ ɢ ɞɨɫɬɚɜʂɚʁɭ ɫɜɚ ɤɨɧɬɪɨɥɢɫɚɧɚ ɞɪɭɲɬɜɚ, ɢ 
ɨɛɚɜɟɲɬɚɜɚ ɂɡɜɪɲɧɢ ɨɞɛɨɪ ɨ ɟɜɟɧɬɭɚɥɧɢɦ ɜɚɧɪɟɞɧɢɦ ɨɤɨɥɧɨɫɬɢɦɚ ɤɨʁɟ ɦɨɝɭ ɧɚɫɬɚɬɢ ɭɫɥɟɞ ɧɟɩɨɜɨʂɧɢɯ 
ɤɪɟɬɚʃɚ ɧɚ ɬɪɠɢɲɬɭ, ɦɚɧɢɮɟɫɬɚɰɢʁɚ ɪɢɡɢɤɚ ɟɤɫɬɟɪɧɨɝ ɨɤɪɭɠɟʃɚ, ɤɚɨ ɢ ɭɫɥɟɞ ɩɪɨɛɥɟɦɚ ɭ ɩɨɫɥɨɜɚʃɭ 
ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭɲɬɚɜɚ ɤɨʁɢ ɦɨɝɭ ɛɢɬɢ ɨɞ ɡɧɚɱɚʁɧɨɝ ɭɬɢɰɚʁɚ ɧɚ ɩɨɫɥɨɜɚʃɟ ɦɚɬɢɱɧɟ Ʉɨɦɩɚɧɢʁɟ, 
ɩɨɥɚɡɟʄɢ ɨɞ ɞɨɫɬɭɩɧɢɯ ɢɧɮɨɪɦɚɰɢʁɚ ɫɚɞɪɠɚɧɢɯ ɭ ɂɡɜɟɲɬɚʁɢɦɚ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ 
ɞɪɭɲɬɚɜɚ. 

Ƚɪɭɩɚ ɩɪɢɦɟʃɭʁɟ ɦɨɞɟɥ ɢɫɬɨɪɢʁɫɤɢɯ ɢ ɯɢɩɨɬɟɬɢɱɤɢɯ ɫɰɟɧɚɪɢʁɚ ɭ ɩɪɨɰɟɫɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ, ɤɨɞ ɫɜɢɯ 
ɪɢɡɢɤɚ ɤɨɞ ɤɨʁɢɯ ʁɟ ɬɨ ɢɡɜɨɞʂɢɜɨ. 

Ɉɫɧɨɜɧɟ ɜɪɫɬɟ ɪɢɡɢɤɚ ɤɨʁɢɦɚ Ƚɪɭɩɚ ɭɩɪɚɜʂɚ ɫɭ: 

Ɋɢɡɢɰɢ ɨɫɢɝɭɪɚʃɚ 

1. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɛɟɡɛɟђɟʃɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ  
2. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨ ɨɞɪɟђɟɧɟ ɩɪɟɦɢʁɟ – ɰɟɧɟ ɨɫɢɝɭɪɚʃɚ  
3. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɟ ɩɪɨɰɟɧɟ  ɪɢɡɢɤɚ ɤɨʁɢ ɫɟ ɩɪɟɭɡɢɦɚ ɭ ɨɫɢɝɭɪɚʃɟ   
4. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɞɪɭɲɬɜɚ ɢɥɢ ɪɢɡɢɤ ɧɟɩɪɟɧɨɲɟʃɚ ɜɢɲɤɚ 

ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ ɪɟɨɫɢɝɭɪɚʃɟ 

5. Ɋɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɟ, ɧɟɩɪɢɥɚɝɨђɟɧɟ ɢ ɟɤɨɧɨɦɫɤɢ ɲɬɟɬɧɟ ɬɚɪɢɮɧɟ ɩɨɥɢɬɢɤɟ ɞɪɭɲɬɜɚ ɭ ɜɟɡɢ ɫɚ 
ɞɢɫɩɟɪɡɢʁɨɦ (ɭ ɜɪɟɦɟɧɭ ɢ ɩɪɨɫɬɨɪɭ) ɪɢɡɢɤɚ ɤɨʁɢ ɫɟ ɩɪɟɭɡɢɦɚʁɭ ɭ ɨɫɢɝɭɪɚʃɟ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ 
ɨɞɪɟђɢɜɚʃɚ ɫɬɪɭɤɬɭɪɟ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ 

Ɋɢɡɢɰɢ ɪɨɱɧɟ ɢ ɫɬɪɭɤɬɭɪɧɟ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɢɦɨɜɢɧɟ, ɤɚɩɢɬɚɥɚ ɢ ɨɛɚɜɟɡɚ (Ɏɢɧɚɧɫɢʁɫɤɢ ɪɢɡɢɰɢ): 

1. Ɋɢɡɢɤ ɫɨɥɜɟɧɬɧɨɫɬɢ  
2. Ɋɢɡɢɤ ɥɢɤɜɢɞɧɨɫɬɢ, ɪɨɱɧɟ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɫɪɟɞɫɬɚɜɚ ɢ ɢɡɜɨɪɚ ɢ ɧɟɦɨɝɭʄɧɨɫɬɢ ɢɡɦɢɪɢɜɚʃɚ ɨɛɚɜɟɡɚ  
3. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɭɩɪɚɜʂɚʃɚ ɢɦɨɜɢɧɨɦ, ɨɛɚɜɟɡɚɦɚ ɢ ɬɪɨɲɤɨɜɢɦɚ 

4. Ɋɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ ɩɪɨɞɚʁɟ ɢɦɨɜɢɧɟ ɞɪɭɲɬɜɚ ɩɨ ɤʃɢɝɨɜɨɞɫɬɜɟɧɨʁ ɜɪɟɞɧɨɫɬɢ ɤɚɨ ɢ ɧɟɦɨɝɭʄɧɨɫɬɢ 
ɧɚɩɥɚɬɟ ɨɞ ɢɡɜɪɲɟɧɟ ɩɪɨɞɚʁɟ ɬɟ ɢɦɨɜɢɧɟ 

5. Ɋɢɡɢɤ ɩɨɝɪɟɲɧɟ ɩɪɨɰɟɧɟ, ɟɜɢɞɟɧɬɢɪɚʃɚ, ɩɪɟɡɟɧɬɨɜɚʃɚ ɢ ɨɛɟɥɨɞɚʃɢɜɚʃɚ ɜɪɟɞɧɨɫɬɢ ɢɦɨɜɢɧɟ ɢ 
ɢɡɜɨɪɚ ɫɪɟɞɫɬɚɜɚ ɞɪɭɲɬɜɚ, ɤɚɨ ɢ ʃɟɝɨɜɢɯ ɩɪɢɯɨɞɚ, ɪɚɫɯɨɞɚ ɢ ɪɟɡɭɥɬɚɬɚ 

Ɋɢɡɢɰɢ ɭ ɜɟɡɢ ɫɚ ɞɟɩɨɧɨɜɚʃɟɦ ɢ ɭɥɚɝɚʃɟɦ ɫɪɟɞɫɬɚɜɚ 

1. Ɋɢɡɢɤ ɩɨɤɪɢʄɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɢ ɪɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɞɟɩɨɧɨɜɚɧɢɯ ɢ ɭɥɨɠɟɧɢɯ 
ɫɪɟɞɫɬɚɜɚ 

2. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɚɜɚʁɭʄɟɝ ɛɨɧɢɬɟɬɚ ɨɫɢɝɭɪɚɧɢɤɚ, ɪɢɡɢɤ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ (Ʉɪɟɞɢɬɧɢ ɪɢɡɢɤ) ɢ 
ɪɢɡɢɤ ɤɨɧɰɟɧɬɪɚɰɢʁɟ ɭɥɚɝɚʃɚ 

3. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɚɜɚʁɭʄɟ ɪɟɧɬɚɛɢɥɧɨɫɬɢ, ɨɞɧɨɫɧɨ ɩɪɢɧɨɫɚ ɨɞ ɭɥɚɝɚʃɚ ɢ ɪɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

45 

 

ɧɚɩɥɚɬɟ ɩɪɢɧɨɫɚ 

4. Ɋɢɡɢɤ ɭɥɚɝɚʃɚ ɭ ɩɨɜɟɡɚɧɚ ɢ ɩɪɢɞɪɭɠɟɧɚ ɩɪɚɜɧɚ ɥɢɰɚ 

Ɍɪɠɢɲɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɰɟɧɨɜɧɟ ɧɟɤɨɧɤɭɪɟɧɬɧɨɫɬɢ ɢ ɧɟɥɨʁɚɥɧɟ ɤɨɧɤɭɪɟɧɰɢʁɟ 

2. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɩɪɢɥɚɝɨђɚɜɚʃɚ ɡɚɯɬɟɜɢɦɚ ɤɨɪɢɫɧɢɤɚ ɭɫɥɭɝɚ ɨɫɢɝɭɪɚʃɚ ɢ ɪɢɡɢɤ 
ɧɟɤɨɧɤɭɪɟɧɬɧɨɫɬɢ ɢɡ ɭɝɥɚ ɨɛɢɦɚ ɩɨɤɪɢʄɚ 

3. Ɋɢɡɢɤ ɩɪɨɦɟɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ  
4. Ⱦɟɜɢɡɧɢ ɪɢɡɢɤ 

5. Ɋɢɡɢɤ ɨɞ ɩɪɨɦɟɧɟ ɰɟɧɚ ɯɚɪɬɢʁɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɪɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ ɪɟɚɥɢɡɚɰɢʁɟ ɫɪɟɞɫɬɚɜɚ 
ɨɛɟɡɛɟђɟʃɚ 

6. Ɋɢɡɢɤ ɨɞ ɩɪɨɦɟɧɟ ɰɟɧɚ ɧɟɩɨɤɪɟɬɧɨɫɬɢ 

Ɉɩɟɪɚɬɢɜɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɟ ɨɪɝɚɧɢɡɚɰɢʁɟ ɩɨɫɥɨɜɚ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɢɡɛɨɪɚ, ɩɨɫɬɚɜʂɚʃɚ ɢ ɪɚɫɩɨɪɟɞɚ 
ɨɪɝɚɧɚ ɭɩɪɚɜɟ, ɤɨɧɬɪɨɥɟ, ɪɭɤɨɜɨɞɫɬɜɚ ɢ ɡɚɩɨɫɥɟɧɢɯ 

2. Ɋɢɡɢɤ ɩɨɝɪɟɲɧɨɝ ɢ ɟɤɨɧɨɦɫɤɢ ɲɬɟɬɧɨɝ ɭɝɨɜɚɪɚʃɚ ɩɨɫɥɨɜɚ: ɪɢɡɢɤ ɩɪɟɜɚɪɚ, ɡɥɨɭɩɨɬɪɟɛɚ ɢ ɞɪɭɝɢɯ 
ɧɟɡɚɤɨɧɢɬɢɯ ɪɚɞʃɢ ɨɪɝɚɧɚ ɭɩɪɚɜɟ, ɤɨɧɬɪɨɥɟ ɢ ɪɭɤɨɜɨɞɫɬɜɚ   

3. ɂɧɮɨɪɦɚɬɢɱɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɢɡɜɟɲɬɚʁɧɨɝ ɫɟɝɦɟɧɬɚ ɢɧɮɨɪɦɚɰɢɨɧɨɝ ɫɢɫɬɟɦɚ 

4. Ɋɢɡɢɤ ɭɝɨɜɚɪɚʃɚ, ɨɪɝɚɧɢɡɨɜɚʃɚ ɢ ɨɛɚɜʂɚʃɚ ɩɨɫɥɨɜɚ ɫɭɩɪɨɬɧɨ ɩɪɚɜɢɥɢɦɚ ɫɬɪɭɤɟ 

5. Ɋɢɡɢɤ ɝɭɛɢɬɚɤɚ ɩɨ ɨɫɧɨɜɭ ɲɬɟɬɚ ɧɚ ɫɬɚɥɧɨʁ ɢɦɨɜɢɧɢ 

6. Ɋɢɡɢɤ ɭ ɜɟɡɢ ɨɞɧɨɫɚ ɩɪɟɦɚ ɡɚɩɨɫɥɟɧɢɦɚ ɢ ɛɟɡɛɟɞɧɨɫɬɢ ɧɚ ɪɚɞɧɨɦ ɦɟɫɬɭ 

7. Ɋɢɡɢɤ ɫɩɪɟɱɚɜɚʃɚ ɩɪɚʃɚ ɧɨɜɰɚ ɭ ɜɟɡɢ ɫɚ ɬɪɚɧɫɚɤɰɢʁɚɦɚ ɢ ɥɢɰɢɦɚ ɡɚ ɤɨʁɟ ɫɟ ɫɭɦʃɚ ɞɚ ɫɭ ɭ ɜɟɡɢ ɫɚ 
ɩɪɚʃɟɦ ɧɨɜɰɚ, ɭ ɫɟɝɦɟɧɬɭ ɫɩɪɨɜɨђɟʃɚ ɭɝɨɜɨɪɚ ɨ ɠɢɜɨɬɧɨɦ ɨɫɢɝɭɪɚʃɭ 

8. ɋɬɪɚɬɟɲɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɧɟɩɨɫɨɛɧɨɫɬɢ ɞɪɭɲɬɜɚ ɞɚ ɩɪɢɦɟɧɢ ɫɬɪɚɬɟɝɢʁɟ ɢ ɩɨɫɥɨɜɧɟ ɩɥɚɧɨɜɟ ɢ ɞɚ 
ɞɨɧɨɫɬɢ ɨɞɥɭɤɟ ɨ ɩɪɟɪɚɫɩɨɞɟɥɢ ɫɪɟɞɫɬɚɜɚ 

ɉɪɚɜɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɩɨɫɥɨɜɧɢɯ ɩɪɚɜɧɢɯ ɚɤɚɬɚ, ɪɢɡɢɰɢ ɭ ɜɟɡɢ ɩɪɢɦɟɧɟ ɩɪɨɩɢɫɚ ɤɨʁɢɦɚ ʁɟ 
ɪɟɝɭɥɢɫɚɧɚ ɞɟɥɚɬɧɨɫɬ ɨɫɢɝɭɪɚʃɚ ɢ ɪɢɡɢɤ ɧɟɩɨɲɬɨɜɚʃɚ ɢ ɧɟɩɪɢɦɟʃɢɜɚʃɚ ɩɪɨɩɢɫɚɧɢɯ ɩɪɨɰɟɞɭɪɚ  

2. Ɋɢɡɢɤ ɝɭɛɢɬɚɤɚ ɫɩɨɪɨɜɚ ɩɨ ɨɫɧɨɜɭ ɲɬɟɬɚ, ɢɦɨɜɢɧɫɤɢɯ ɫɩɨɪɨɜɚ ɢ ɪɢɡɢɤ ɧɚɩɥɚɬɟ ɪɟɝɪɟɫɧɢɯ 
ɩɨɬɪɚɠɢɜɚʃɚ 

Ɋɟɩɭɬɚɰɢɨɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɭ ɜɟɡɢ ɫɚ ɚɤɬɢɜɧɨɫɬɢɦɚ ɡɚɩɨɫɥɟɧɢɯ 

2. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɫɬɜɚ ɨɫɢɝɭɪɚɧɢɤɚ ɩɪɭɠɟɧɨɦ ɭɫɥɭɝɨɦ ɢ ɪɢɡɢɤ ɝɭɛɢɬɤɚ ɭɝɥɟɞɚ ɭ ʁɚɜɧɨɫɬɢ 

3. Ɋɢɡɢɤ ɟɞɭɤɚɰɢʁɟ ɡɚɩɨɫɥɟɧɢɯ 

4. Ɋɢɡɢɤ ɧɟɩɪɟɞɭɡɢɦɚʃɚ ɚɤɬɢɜɧɨɫɬɢ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢʁɟ ɢ ɩɪɨɰɟɧɟ ɫɩɪɨɜɨђɟʃɚ ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ 
ɤɨɧɬɪɨɥɚ ɪɚɞɢ ɫɩɪɟɱɚɜɚʃɚ ɦɨɝɭʄɢɯ ɩɪɨɧɟɜɟɪɚ 

5. Ɋɢɡɢɤ ɩɪɨɦɟɧɟ ɜɥɚɫɧɢɱɤɟ ɫɬɪɭɤɬɭɪɟ 

 

ɍɩɪɚɜʂɚʃɟ  ɪɢɡɢɰɢɦɚ ɨɫɢɝɭɪɚʃɚ 

 

1. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɞɪɭшɬɜɚ ɢ ɪɢɡɢɤ ɧɟɩɪɟɧɨшɟʃɚ ɜɢшɤɚ 
ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ ɪɟɨɫɢɝɭɪɚʃɟ 

 

Ƚɪɭɩɚ ɪɟɨɫɢɝɭɪɚɜɚ ɞɟɨ ɪɢɡɢɤɚ ɤɨʁɟ ɩɪɢɛɚɜʂɚ ɭ ɨɛɥɚɫɬɢ ɨɫɢɝɭɪɚʃɚ ɤɚɤɨ ɛɢ ɤɨɧɬɪɨɥɢɫɚɥɚ ɢɡɥɨɠɟɧɨɫɬ 
ɝɭɛɢɰɢɦɚ ɢ ɧɚ ɬɚʁ ɧɚɱɢɧ ɫɦɚʃɢɥɚ ɪɢɡɢɤ ɤɨɧɰɟɧɬɪɚɰɢʁɟ. 

ɂɡɪɚɱɭɧɚɜɚʃɟ ɜɢɫɢɧɟ ɫɚɦɨɩɪɢɞɪɠɚʁɚ, ɬʁ. ɦɚɤɫɢɦɚɥɧɟ ɨɛɚɜɟɡɟ ɤɨʁɭ Ƚɪɭɩɚ ɭ ɞɟɥɚɬɧɨɫɬɢ ɨɫɢɝɭɪɚʃɚ ɦɨɠɟ, 
ɨɞɧɨɫɧɨ ɫɦɟ ɡɚɞɪɠɚɬɢ ɡɚ ɫɟɛɟ, ɨɞɧɨɫɧɨ ɤɨʁɭ ɦɨɠɟ ɩɨɤɪɢɬɢ ɢɡ ɫɨɩɫɬɜɟɧɢɯ ɪɚɫɩɨɥɨɠɢɜɢɯ ɫɪɟɞɫɬɚɜɚ, ɚ ɞɚ 
ɩɪɢ ɬɨɦ ɧɟ ɩɨɪɟɦɟɬɢ ɫɨɩɫɬɜɟɧɨ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɢ ɫɚɱɭɜɚ ɥɢɤɜɢɞɧɨɫɬ, ɫɤɨɩɱɚɧɨ ʁɟ ɫɚ ɡɧɚɱɚʁɧɢɦ 
ɪɢɡɢɰɢɦɚ.   


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

46 

 

ȼɢɫɢɧɚ  ɫɨɩɫɬɜɟɧɨɝ ɫɚɦɨɩɪɢɞɪɠɚʁɚ (ɞɟɥɚ ɨɫɢɝɭɪɚɧɨɝ ɪɢɡɢɤɚ ɤɨʁɢ ɨɫɢɝɭɪɚɜɚɱ ɦɨɠɟ ɞɚ ɡɚɞɪɠɢ ɡɚ ɫɟɛɟ)  
ɡɚɜɢɫɢ ɨɞ  ʃɟɝɨɜɨɝ ɮɢɧɚɧɫɢʁɫɤɨɝ ɢ ɬɟɯɧɢɱɤɨɝ ɤɚɩɚɰɢɬɟɬɚ, ɩɪɢ ɱɟɦɭ ʁɟ ɮɢɧɚɧɫɢʁɫɤɢ ɤɚɩɚɰɢɬɟɬ ɨɞɪɟђɟɧ 
ɪɟɡɟɪɜɚɦɚ (ɬɟɯɧɢɱɤɢɦ ɢ ɝɚɪɚɧɬɧɢɦ) ɤɨʁɢɦɚ ɪɚɫɩɨɥɚɠɟ, ɚ ɬɟɯɧɢɱɤɢ ɤɚɩɚɰɢɬɟɬ ɜɟɥɢɱɢɧɨɦ ɢ 
ɞɢɜɟɪɫɢɮɢɤɨɜɚɧɨɲʄɭ ɫɨɩɫɬɜɟɧɨɝ ɩɨɪɬɮɨɥɢɚ ɨɫɢɝɭɪɚʃɚ. 

ɋɚɦɨɩɪɢɞɪɠɚʁ ʁɟ ʁɟɞɚɧ ɨɞ ɨɫɧɨɜɧɢɯ ɱɢɧɢɥɚɰɚ ɭ ɨɩɪɟɞɟʂɟʃɭ ɪɢɡɢɤɚ ɤɨʁɢ ʄɟ ɫɟ ɞɚɜɚɬɢ ɭ ɩɨɤɪɢʄɟ 
ɪɟɨɫɢɝɭɪɚʃɚ, ɨɞɧɨɫɧɨ ɞɟɥɚ ɪɢɡɢɤɚ ɤɨʁɢ ʄɟ ɫɟ ɡɚɞɪɠɚɜɚɬɢ. ɍɬɜɪђɢɜɚʃɟɦ ɦɚɤɫɢɦɚɥɧɨɝ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɞɚʁɟ 
ɫɟ ɨɞɝɨɜɨɪ ɧɚ ɩɢɬɚʃɟ ɤɨʁɢ ɞɟɨ ɨɫɢɝɭɪɚɧɨɝ ɪɢɡɢɤɚ ɭ ɨɫɧɨɜɧɨʁ ɞɟɥɚɬɧɨɫɬɢ  Ƚɪɭɩɚ ɦɨɠɟ ɞɚ ɡɚɞɪɠɢ ɡɚ ɫɟɛɟ, ɚ 
ɤɨʁɢ ɞɟɨ ɦɨɪɚ ɞɚ ɩɪɟɧɟɫɟ ɧɚ ɪɟɨɫɢɝɭɪɚɜɚɱɚ. ɉɪɢ ɬɨɦɟ ɬɪɟɛɚ ɢɦɚɬɢ ɭ ɜɢɞɭ ɱɢʃɟɧɢɰɭ ɞɚ ɫɟ ɩɨɫɥɨɜɢɦɚ 
ɪɟɨɫɢɝɭɪɚʃɚ ɛɚɜɢ ɢ ɱɥɚɧɢɰɚ Ƚɪɭɩɟ Ⱦɭɧɚɜ Ɋɟ, ɱɢɦɟ ɫɟ ɫɚɦɨɩɪɢɞɪɠɚʁ ɭ ɞɟɥɚɬɧɨɫɬɢ ɨɫɢɝɭɪɚʃɚ ɧɚ ɧɢɜɨɭ 
Ƚɪɭɩɟ ɡɧɚɱɚʁɧɨ ɩɨɜɟʄɚɜɚ. 

Ɋɢɡɢɤ ɩɪɨɢɡɢɥɚɡɢ ɢɡ ɩɪɟɜɢɫɨɤɨ ɢɥɢ ɩɪɟɧɢɫɤɨ ɨɞɪɟђɟɧɨɝ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɭ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ, 
ɤɚɨ ɢ ɢɡ ɪɢɡɢɤɚ ɧɟɩɪɢɦɟʃɢɜɚʃɚ ɩɨɞɡɚɤɨɧɫɤɢɯ ɚɤɚɬɚ ɢ ɢɧɬɟɪɧɢɯ ɚɤɚɬɚ Ƚɪɭɩɟ ɤɨʁɢɦɚ ɫɭ ɞɟɮɢɧɢɫɚɧɟ 
ɩɪɨɰɟɞɭɪɟ ɡɚ ɪɟɨɫɢɝɭɪɚʃɟ ɜɢɲɤɨɜɚ ɪɢɡɢɤɚ ɨɞɧɨɫɧɨ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ. ɍ ɫɥɭɱɚʁɭ ɞɚ ʁɟ ɧɚ ɧɢɜɨɭ Ƚɪɭɩɟ 

ɩɪɢɫɭɬɧɚ ɩɪɟɬɟɪɚɧɚ ɨɩɪɟɡɧɨɫɬ ɢ ɨɞɪɟђɢɜɚʃɟ  ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɧɚ ɧɢɠɟɦ ɧɢɜɨɭ ɧɟɝɨ ɲɬɨ ʁɟ ɬɨ ɩɨɬɪɟɛɧɨ, 
ɦɨɠɟ ɞɨʄɢ ɞɨ ɧɟɨɩɪɚɜɞɚɧɨɝ ɢ ɧɟɩɨɬɪɟɛɧɨɝ ɨɞɥɢɜɚ ɫɪɟɞɫɬɚɜɚ ɩɪɟɦɚ ɪɟɨɫɢɝɭɪɚɜɚɱɢɦɚ, ɞɨɤ ɩɪɟɜɢɫɨɤ 
ɫɚɦɨɩɪɢɞɪɠɚʁ ɧɨɫɢ ɨɩɚɫɧɨɫɬ ɞɚ ɤɪɨɡ ɢɫɩɥɚɬɭ ɜɟɥɢɤɢɯ ɲɬɟɬɚ Ƚɪɭɩɚ ɡɚɩɚɞɧɟ ɭ ɮɢɧɚɧɫɢʁɫɤɟ ɬɟɲɤɨʄɟ ɢ 
ɩɨɫɬɚɧɟ ɧɟɫɨɥɜɟɧɬɧɚ. 

Ƚɪɭɩɚ ɢɦɚ ɨɛɟɡɛɟђɟɧɨ ɩɨɤɪɢʄɟ ɪɟɨɫɢɝɭɪɚʃɟɦ, ɭ ɫɥɭɱɚʁɟɜɢɦɚ ɪɟɚɥɢɡɚɰɢʁɟ ɩɨʁɟɞɢɧɚɱɧɢɯ ɪɢɡɢɤɚ, ɨɞɧɨɫɧɨ 
ɤɚɬɚɫɬɪɨɮɚɥɧɢɯ ɞɨɝɚђɚʁɚ ɤɨʁɟ Ʉɨɦɩɚɧɢʁɭ ɢ ɞɪɭɝɟ ɱɥɚɧɢɰɟ Ƚɪɭɩɟ, ɤɨʁɟ ɫɟ ɛɚɜɟ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ, 
ɢɡɥɚɠɭ ɪɢɡɢɤɭ ɤɨʁɢ ɨɛɭɯɜɚɬɚ ɜɟʄɢ ɛɪɨʁ ɜɪɫɬɚ ɨɫɢɝɭɪɚʃɚ. 

ɋɚ ɫɬɚɧɨɜɢɲɬɚ ɨɫɢɝɭɪɚɧɢɯ ɜɪɟɞɧɨɫɬɢ, ɧɚʁɜɟʄɢ ɪɢɡɢɰɢ ɭ ɩɨɪɬɮɟʂɭ Ƚɪɭɩɟ ɫɭ ɟɥɟɤɬɪɨɩɪɢɜɪɟɞɧɢ ɨɛʁɟɤɬɢ 
(ɬɟɪɦɨɟɥɟɤɬɪɚɧɟ) ɢ ɪɚɮɢɧɟɪɢʁɟ ɧɚɮɬɟ. ɋɜɢ ɜɢɲɤɨɜɢ ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚʁɚ Ƚɪɭɩɟ ɤɨɞ ɨɜɢɯ 
ɨɛʁɟɤɚɬɚ, ɢɦɚʁɭ ɨɞɝɨɜɚɪɚʁɭʄɟ ɪɟɨɫɢɝɭɪɚɜɚʁɭʄɟ ɩɨɤɪɢʄɟ.  

ɉɨɪɬɮɟʂ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ ɤɚɪɚɤɬɟɪɢɲɭ ɤɨɧɰɟɧɬɪɚɰɢʁɟ ɪɢɡɢɤɚ ɜɟɡɚɧɟ ɡɚ ɢɡɥɨɠɟɧɨɫɬ ɪɢɡɢɤɭ 
ɧɟɨɱɟɤɢɜɚɧɢɯ ɩɪɨɦɟɧɚ ɭ ɤɪɟɬɚʃɭ ɫɦɪɬɧɨɫɬɢ ʂɭɞɢ ɢɥɢ ɩɨɧɚɲɚʃɭ ɨɫɢɝɭɪɚɧɢɤɚ. 

 

2. Ɋɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɟ, ɧɟɩɪɢɥɚɝɨђɟɧɟ ɢ ɟɤɨɧɨɦɫɤɢ шɬɟɬɧɟ ɬɚɪɢɮɧɟ ɩɨɥɢɬɢɤɟ ɞɪɭшɬɜɚ ɭ ɜɟɡɢ ɫɚ 
ɞɢɫɩɟɪɡɢʁɨɦ (ɭ ɜɪɟɦɟɧɭ ɢ ɩɪɨɫɬɨɪɭ) ɪɢɡɢɤɚ ɤɨʁɢ ɫɟ ɩɪɟɭɡɢɦɚʁɭ ɭ ɨɫɢɝɭɪɚʃɟ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ 
ɨɞɪɟђɢɜɚʃɚ ɫɬɪɭɤɬɭɪɟ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ   

 

ɍ ɨɫɧɨɜɧɨʁ ɞɟɥɚɬɧɨɫɬɢ – ɨɫɢɝɭɪɚʃɭ, Ƚɪɭɩɚ ʁɟ ɢɡɥɨɠɟɧɚ ɚɤɬɭɚɪɫɤɨɦ ɪɢɡɢɤɭ ɢ ɪɢɡɢɤɭ ɩɪɢɛɚɜɟ ɤɨʁɢ 
ɩɪɨɢɡɢɥɚɡɟ ɢɡ ɲɢɪɨɤɟ ɩɨɧɭɞɟ ɩɪɨɢɡɜɨɞɚ ɨɫɢɝɭɪɚʃɚ: ɢɦɨɜɢɧɟ, ɧɟɡɝɨɞɟ ɢ ɡɞɪɚɜɫɬɜɟɧɨɝ ɨɫɢɝɭɪɚʃɚ, 
ɨɫɢɝɭɪɚʃɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ, ɨɞɝɨɜɨɪɧɨɫɬɢ, ɬɪɚɧɫɩɨɪɬɧɨɝ ɨɫɢɝɭɪɚʃɚ, ɤɚɨ ɢ ɪɚɡɧɢɯ ɮɨɪɦɢ ɨɫɢɝɭɪɚʃɚ 
ɠɢɜɨɬɚ.  

Ɋɢɡɢɤ ɨɫɢɝɭɪɚʃɚ ɫɟ ɨɞɧɨɫɢ ɧɚ ɧɟɢɡɜɟɫɧɨɫɬ ɩɨɫɥɨɜɚ ɨɫɢɝɭɪɚʃɚ. ɇɚʁɡɧɚɱɚʁɧɢʁɟ ɤɨɦɩɨɧɟɧɬɟ ɪɢɡɢɤɚ 
ɨɫɢɝɭɪɚʃɚ ɫɭ ɩɪɟɦɢʁɫɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɪɟɡɟɪɜɢ. Ɉɧɢ ɫɟ ɨɞɧɨɫɟ ɧɚ ɚɞɟɤɜɚɬɧɨɫɬ ɩɪɟɦɢʁɫɤɢɯ ɬɚɪɢɮɚ ɢ 
ɚɞɟɤɜɚɬɧɨɫɬ ɪɟɡɟɪɜɢ ɭ ɨɞɧɨɫɭ ɧɚ ɨɛɚɜɟɡɟ ɢɡ ɨɫɢɝɭɪɚʃɚ ɢ ɤɚɩɢɬɚɥɧɭ ɨɫɧɨɜɭ.  

ɉɪɟɦɢʁɫɤɢ ɪɢɡɢɤ ʁɟ ɩɪɢɫɭɬɚɧ ɭ ɬɪɟɧɭɬɤɭ ɢɡɞɚɜɚʃɚ ɩɨɥɢɫɟ ɩɪɟ ɧɟɝɨ ɲɬɨ ɫɟ ɞɨɝɨɞɢ ɨɫɢɝɭɪɚɧɢ ɫɥɭɱɚʁ. 
ɉɨɫɬɨʁɢ ɪɢɡɢɤ ɞɚ ʄɟ ɨɫɬɜɚɪɟɧɢ ɬɪɨɲɤɨɜɢ ɢ ɲɬɟɬɟ ɛɢɬɢ ɜɟʄɢ ɨɞ ɩɪɢɦʂɟɧɢɯ ɩɪɟɦɢʁɚ. Ɋɢɡɢɤ ɪɟɡɟɪɜɢ 
ɩɪɟɞɫɬɚɜʂɚ ɪɢɡɢɤ ɞɚ ʁɟ ɚɩɫɨɥɭɬɧɢ ɧɢɜɨ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɧɟɬɚɱɧɨ ɩɪɨɰɟʃɟɧ, ɢɥɢ ɞɚ ʄɟ ɫɬɜɚɪɧɟ ɲɬɟɬɟ 
ɜɚɪɢɪɚɬɢ ɨɤɨ ɫɬɚɬɢɫɬɢɱɤɟ ɫɪɟɞʃɟ ɜɪɟɞɧɨɫɬɢ.  

Ɋɢɡɢɤ ɩɪɢɛɚɜɟ ɬɚɤɨђɟ ɭɤʂɭɱɭʁɟ ɪɢɡɢɤ ɤɚɬɚɫɬɪɨɮɟ, ɤɨʁɢ ɩɪɨɢɡɢɥɚɡɢ ɢɡ ɧɟɨɱɟɤɢɜɚɧɢɯ ɞɨɝɚђɚʁɚ ɤɨʁɢ ɧɢɫɭ ɭ 
ɞɨɜɨʂɧɨʁ ɦɟɪɢ ɩɨɤɪɢɜɟɧɢ ɩɪɟɦɢʁɫɤɢɦ ɪɢɡɢɤɨɦ ɢɥɢ ɪɢɡɢɤɨɦ ɪɟɡɟɪɜɢ.  

Ƚɪɭɩɚ, ɨɫɢɦ ɩɪɟɧɨɫɨɦ ɞɟɥɚ ɪɢɡɢɤɚ ɭ ɪɟɨɫɢɝɭɪɚʃɟ, ɭɩɪɚɜʂɚ ɪɢɡɢɤɨɦ ɨɫɢɝɭɪɚʃɚ ɤɪɨɡ ɥɢɦɢɬɟ ɩɪɢɛɚɜɟ, 
ɩɪɨɰɟɞɭɪɟ ɨɞɨɛɪɚɜɚʃɚ ɬɪɚɧɫɚɤɰɢʁɚ ɤɨʁɟ ɭɤʂɭɱɭʁɭ ɧɨɜɟ ɩɪɨɢɡɜɨɞɟ, ɢɥɢ ɤɨʁɟ ɩɪɟɥɚɡɟ ɡɚɞɚɬɟ ɥɢɦɢɬɟ, 
ɬɚɪɢɮɢɪɚʃɟ ɢ ɞɢɡɚʁɧ ɩɪɨɢɡɜɨɞɚ. 

Ƚɪɭɩɚ  ɢɦɚ ɞɨɛɪɨ ɞɢɜɟɪɫɢɮɢɤɨɜɚɧ ɢ  ɭɪɚɜɧɨɬɟɠɟɧ ɩɨɪɬɮɨɥɢɨ ɨɫɢɝɭɪɚʃɚ ɩɨ ɜɪɫɬɚɦɚ, ɲɬɨ ɫɦɚʃɭʁɟ 
ɜɚɪɢʁɚɛɢɥɢɬɟɬ ɪɟɡɭɥɬɚɬɚ, ɚ ɬɢɦɟ ɢ ɭɤɭɩɚɧ ɪɢɡɢɤ. ɋɜɢ ɭɝɨɜɨɪɢ ɨɫɢɝɭɪɚʃɚ ɧɟɠɢɜɨɬɚ ɫɭ ɩɨ ɩɪɚɜɢɥɭ 
ɝɨɞɢɲʃɢ, ɬɚɤɨ ɞɚ ɩɨɫɬɨʁɢ ɦɨɝɭʄɧɨɫɬ ɞɚ ɫɟ ɨɞɛɢʁɟ ɩɪɨɞɭɠɟʃɟ ɭɝɨɜɨɪɚ ɢɥɢ ɩɪɨɦɟɧɟ ɭɫɥɨɜɢ ɭɝɨɜɨɪɚ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

47 

 

ɩɪɢɥɢɤɨɦ ɨɛɧɚɜʂɚʃɚ. 
 

 

 

ɍɩɪɚɜʂɚʃɟ ɮɢɧɚɧɫɢʁɫɤɢɦ ɪɢɡɢɰɢɦɚ 

 

1. Ɋɢɡɢɤ ɥɢɤɜɢɞɧɨɫɬɢ 

 

Ʌɢɤɜɢɞɧɨɫɬ Ƚɪɭɩɟ, ɨɞɧɨɫɧɨ, ɫɩɨɫɨɛɧɨɫɬ ɞɚ ɫɟ ɨ ɪɨɤɭ ɢɡɜɪɲɚɜɚʁɭ ɞɨɫɩɟɥɟ ɨɛɚɜɟɡɟ, ɡɚɜɢɫɢ ɫɚ ʁɟɞɧɟ ɫɬɪɚɧɟ 
ɨɞ ɤɜɚɥɢɬɟɬɚ ɛɢɥɚɧɫɧɟ ɫɬɪɭɤɬɭɪɟ ɚɤɬɢɜɟ ɢ ɩɚɫɢɜɟ, ɚ ɫɚ ɞɪɭɝɟ ɫɬɪɚɧɟ ɨɞ ɭɫɤɥɚђɟɧɨɫɬɢ ɩɪɢɥɢɜɚ ɢ ɨɞɥɢɜɚ 
ɫɪɟɞɫɬɚɜɚ. 
ɐɢʂ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɤɨɦ ɥɢɤɜɢɞɧɨɫɬɢ ʁɟ ɬɪɚʁɧɨ ɨɞɪɠɚɜɚʃɟ ɧɢɫɤɨɝ ɫɬɟɩɟɧɚ ɢɡɥɨɠɟɧɨɫɬɢ ɪɢɡɢɤɭ, 
ɫɬɜɚɪɚʃɟ ɩɪɟɬɩɨɫɬɚɜɤɢ ɤɨʁɟ ɨɛɟɡɛɟђɭʁɭ ɩɪɨɚɤɬɢɜɧɢ ɩɪɢɫɬɭɩ ɢ ɩɪɟɜɟɧɬɢɜɧɨ ɢɞɟɧɬɢɮɢɤɨɜɚʃɟ, ɦɟɪɟʃɟ, 
ɩɪɨɰɟʃɢɜɚʃɟ ɢ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ ɥɢɤɜɢɞɧɨɫɬɢ. 
Ƚɪɭɩɚ ɫɜɨʁɨɦ ɢɦɨɜɢɧɨɦ ɢ ɨɛɚɜɟɡɚɦɚ ɭɩɪɚɜʂɚ ɧɚ ɧɚɱɢɧ ɤɨʁɢ ʁɨʁ ɨɛɟɡɛɟђɭʁɟ ɞɚ ɭ ɫɜɚɤɨɦ ɬɪɟɧɭɬɤɭ ɦɨɠɟ ɞɚ 
ɢɫɩɭʃɚɜɚ ɫɜɨʁɟ ɨɛɚɜɟɡɟ. 
Ɋɨɱɧɨɫɬ ɞɨɫɩɟʄɚ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜɟɡɚ ɩɪɟɦɚ ɩɪɟɨɫɬɚɥɨɦ ɪɨɤɭ ɞɨɫɩɟʄɚ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ʁɟ 
ɫɥɟɞɟʄɚ: 
 

 

 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ Ⱦɨ 1 ɦɟɫɟɰ 

Ɉɞ 1 ɞɨ 3 
ɦɟɫɟɰɚ 

Ɉɞ 3 ɞɨ 12 
ɦɟɫɟɰɢ 

Ɉɞ 1 ɞɨ 5 
ɝɨɞɢɧɚ 

ɉɪɟɤɨ 5 
ɝɨɞɢɧɚ ɍɤɭɩɧɨ 

 

ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ 
0 99 1.443 192.384 569.334 763.260 

Ƚɭɞɜɢɥ (РШШНаТХХ) 0 0 0 0 0 0 

ɇɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪ., 
ɨɩɪɟɦɚ ɢ  
ɛɢɨɥ. ɫɪɟɞ. 

0 0 1.903 1.433.333 9.444.334 10.879.570 

Ⱦɭɝ. ɮɢɧ. ɩɥɚɫɦɚɧɢ 0 0 1.783.143 1.456.756 702.781 3.942.680 

Ɂɚɥɢɯɟ 53.521 9.055 12.110 841 0 75.527 

ɋɬɚɥɧɚ ɫɪɟɞ. ɧɚɦ. ɩɪɨɞ. 
ɢ ɫɪɟɞ. ɩɨɫɥ. ɤɨʁɟ ɫɟ 
ɨɛɭɫɬɚɜʂɚ 

0 0 0 0 0 0 

ɉɨɬɪɚɠɢɜɚʃɚ  1.766.084 2.364.715 993.503 490.732 0 5.615.034 

ɉɨɬɪ. ɡɚ ɜɢɲɟ ɩɥɚʄɟɧ 
ɩɨɪɟɡ ɧɚ ɞɨɛɢɬɚɤ 

380 71.693 2.851 180 0 75.104 

Ʉɪɚɬɤɨɪ. ɮɢɧ. ɩɥɚɫɦɚɧɢ  3.926.345 1.206.178 2.742.244 0 1.429 7.876.196 

Ƚɨɬɨɜ. ɟɤɜɢɜɚɥɟɧɬɢ ɢ 
ɝɨɬɨɜɢɧɚ 

1.763.675 0 0 0 0 1.763.675 

ɉɨɪɟɡ ɧɚ ɞɨɞɚɬɭ 
ɜɪɟɞɧɨɫɬ 

33 0 0 0 0 33 

ȺȼɊ 343.355 552.373 3.234.188 11.534 0 4.141.450 

Ɉɞɥ. ɩɨɪ. ɫɪɟɞɫɬɜɚ 0 0 0 399 18.736 19.135 

ɍɤɭɩɧɨ 7.855.337 4.204.113 8.249.600 4.106.000 10.736.614 35.151.664 

 
      

Ʉɚɩɢɬɚɥ  ɢ ɪɟɡɟɪɜɟ   0 0 0 0 7.414.776 7.414.776 

Ⱦɭɝɨɪ. ɪɟɡɟɪɜɢɫɚʃɚ  14.964 319 1.084 1.318 4.297.964 4.315.649 

Ⱦɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  0 0 0 555.629 434.999 990.628 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

48 

 

Ʉɪɚɬɤɨɪ. ɨɛɚɜɟɡɟ  2.630.204 483.199 1.509.819 0 0 4.623.222 

ɉȼɊ  1.160.476 3.468.088 10.392.424 2.142.685 0 17.163.673 

Ɉɞɥ. ɩɨɪ. ɨɛɚɜɟɡɟ 0 3.171 2.593 628.152 9.800 643.716 

ɍɤɭɩɧɨ 3.805.644 3.954.777 11.741.867 3.491.837 12.157.539 35.151.664 

Ɋɨɱɧɚ ɧɟɭɫɤɥ. 
 ɧɚ ɞɚɧ 30.06.2014.  

      

4.049.693 249.336 -3.492.267 614.163 -1.420.925 0 

Ɋɨɱɧɚ ɧɟɭɫɤɥ.  
ɧɚ ɞɚɧ 31.12.2013.  

6.123.451 106.229 -3.528.404 1.351.172 -4.052.448 0 

 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɧɚʁɥɢɤɜɢɞɧɢʁɚ ɢɦɨɜɢɧɚ Ƚɪɭɩɟ, ɱɢʁɚ ʁɟ ɪɨɱɧɨɫɬ ɞɨɫɩɟʄɚ ɞɨ ɦɟɫɟɰ ɞɚɧɚ, ɢɡɧɨɫɢ  
7.855.337 ɯɢʂ. ɞɢɧɚɪɚ, ɚ ɢɫɬɨɜɪɟɦɟɧɨ ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɤɨʁɟ ɞɨɫɩɟɜɚʁɭ ɭ ɪɨɤɭ ɞɨ ɦɟɫɟɰ ɞɚɧɚ ɢɡɧɨɫɟ 
3.805.644 ɯɢʂ. ɞɢɧɚɪɚ, ɲɬɨ ɭɤɚɡɭʁɟ ɞɚ ɩɨɫɬɨʁɢ ɜɢɲɚɤ ɥɢɤɜɢɞɧɢɯ ɫɪɟɞɫɬɚɜɚ ɭ ɨɞɧɨɫɭ ɧɚ ɨɛɚɜɟɡɟ ɭ ɢɡɧɨɫɭ 
ɨɞ 4.049.693 ɯɢʂ. ɞɢɧɚɪɚ. Ɉɜɚʁ ɜɢɲɚɤ ɥɢɤɜɢɞɧɢɯ ɫɪɟɞɫɬɚɜɚ ɚɭɬɨɦɚɬɫɤɢ ʄɟ ɫɟ ɫɭɤɰɟɫɢɜɧɨ ɩɪɟɧɨɫɢɬɢ ɭ 
ɧɚɪɟɞɧɟ ɩɟɪɢɨɞɟ, ɲɬɨ ɭɤɚɡɭʁɟ ɞɚ ɫɭ ɫɬɜɨɪɟɧɢ ɭɫɥɨɜɢ ɡɚ ɤɨɧɬɢɧɭɢɪɚɧɨ ɨɫɬɜɚɪɢɜɚʃɟ ɥɢɤɜɢɞɧɨɫɬɢ Ƚɪɭɩɟ ɭ 
ɬɨɤɭ ɰɟɥɨɝ ɚɧɚɥɢɡɢɪɚɧɨɝ ɩɟɪɢɨɞɚ. 
 

 

2. Кɪɟɞɢɬɧɢ ɪɢɡɢɤ (ɪɢɡɢɤ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ)  

Ʉɪɟɞɢɬɧɢ ɪɢɡɢɤ ɩɪɟɞɫɬɚɜʂɚ ɪɢɡɢɤ ɞɚ ɞɭɠɧɢɰɢ ɧɟʄɟ ɦɨʄɢ ɭ ɩɨɬɩɭɧɨɫɬɢ ɢɥɢ ɞɟɥɢɦɢɱɧɨ ɞɚ ɢɡɦɢɪɟ ɫɜɨʁɟ 
ɞɨɫɩɟɥɟ ɨɛɚɜɟɡɟ ɩɪɟɦɚ Ƚɪɭɩɢ ɭ ɭɝɨɜɨɪɟɧɢɦ ɪɨɤɨɜɢɦɚ. 

Ɉɬɟɠɚɧɚ ɧɚɩɥɚɬɚ ɩɨɬɪɚɠɢɜɚʃɚ ɡɛɨɝ ɢɡɪɚɠɟɧɟ ɧɟɥɢɤɜɢɞɧɨɫɬɢ ɭ ɩɪɢɜɪɟɞɢ, ɭɫɥɨɜɢɥɚ ʁɟ ɞɚ ɫɟ ɡɧɚɱɚʁɚɧ 
ɢɡɧɨɫ ɢɦɨɜɢɧɟ Ƚɪɭɩɟ ɧɚɥɚɡɢ ɭ ɩɨɬɪɚɠɢɜɚʃɢɦɚ, ɩɪɢ ɱɟɦɭ ʁɟ ɧɚʁɜɟʄɢ ɢɡɧɨɫ ɫɚɞɪɠɚɧ ɭ ɩɨɬɪɚɠɢɜɚʃɢɦɚ ɩɨ 
ɨɫɧɨɜɭ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ ɢ ɩɨɬɪɚɠɢɜɚʃɢɦɚ ɩɨ ɨɫɧɨɜɭ ɤɚɦɚɬɚ ɧɚ ɞɨɫɩɟɥɟ ɩɪɟɦɢʁɟ. 

Ⱥɧɚɥɢɡɚ ɛɨɧɢɬɟɬɚ ɭ ɫɟɝɦɟɧɬɭ ɜɟɥɢɤɢɯ ɤɥɢʁɟɧɚɬɚ ɭɤɚɡɭʁɟ ɞɚ ɜɟʄɢɧɚ ɨɫɢɝɭɪɚɧɢɤɚ ɢɦɚ ɛɨɧɢɬɟɬ ɢɫɩɨɞ 
ɡɚɞɨɜɨʂɚɜɚʁɭʄɟɝ ɧɢɜɨɚ, ɲɬɨ ɫɟ ɞɢɪɟɤɬɧɨ ɨɞɪɚɠɚɜɚ ɧɚ ɮɢɧɚɧɫɢʁɫɤɢ ɪɟɡɭɥɬɚɬ Ƚɪɭɩɟ, ɢɦɚʁɭʄɢ ɭ ɜɢɞɭ 

ɨɛɚɜɟɡɭ ɨɛɟɡɜɪɟђɟʃɚ ɬɚɤɜɢɯ ɩɨɬɪɚɠɢɜɚʃɚ ɤɪɨɡ ɫɩɪɨɜɨђɟʃɟ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ. ɇɟɫɨɥɜɟɧɬɧɨɫɬ 
ɩɨʁɟɞɢɧɢɯ ɨɫɢɝɭɪɚɧɢɤɚ ɢ ɢɫɤɭɫɬɜɚ ɱɥɚɧɢɰɚ Ƚɪɭɩɟ ɭ ɩɨɝɥɟɞɭ ɪɟɞɨɜɧɨɫɬɢ ɢɫɩɭʃɚɜɚʃɚ ʃɢɯɨɜɢɯ ɨɛɚɜɟɡɚ 
ɭɩɭʄɭʁɭ ɧɚ ɜɢɫɨɤ ɪɢɡɢɤ ɢ ɩɨɬɪɟɛɭ ɩɪɟɢɫɩɢɬɢɜɚʃɚ ɫɚɪɚɞʃɟ ɫɚ ɧɟɫɨɥɜɟɧɬɧɢɦ ɢ ɧɟɥɢɤɜɢɞɧɢɦ 
ɨɫɢɝɭɪɚɧɢɰɢɦɚ ɤɚɨ ɢ ɞɪɭɝɢɦ ɞɭɠɧɢɰɢɦɚ. 

ɍ ɰɢʂɭ ɩɨɜɟʄɚʃɚ ɧɚɩɥɚɬɟ ɩɪɟɦɢʁɟ ɢ ɦɢɧɢɦɢɡɢɪɚʃɚ ɤɪɟɞɢɬɧɨɝ ɪɢɡɢɤɚ ɧɟɨɩɯɨɞɧɨ ʁɟ ɧɚɫɬɚɜɢɬɢ ɫɚ 
ɩɪɚɤɫɨɦ ɪɟɞɨɜɧɨɝ ɩɪɚʄɟʃɚ ɧɚɩɥɚɬɟ ɩɨ ɨɫɢɝɭɪɚɧɢɰɢɦɚ ɨɞ ɫɬɪɚɧɟ ɩɪɨɞɚʁɟ ɨɫɢɝɭɪɚʃɚ. 

ɍ ɩɨɫɬɭɩɤɭ ɡɚɤʂɭɱɢɜɚʃɚ ɢ ɨɛɧɚɜʂɚʃɚ ɍɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ, Ƚɪɭɩɚ ʄɟ ɭ ɧɚɪɟɞɧɨɦ ɩɟɪɢɨɞɭ, ɩɨɪɟɞ ɨɰɟɧɟ 
ɛɨɧɢɬɟɬɚ, ɭɡɢɦɚɬɢ ɭ ɨɛɡɢɪ ɢ ɨɞɪɟђɟɧɟ ɤɜɚɥɢɬɚɬɢɜɧɟ ɮɚɤɬɨɪɟ ɤɚɨ ɲɬɨ ɫɭ: ɤɜɚɥɢɬɟɬ ɭɩɪɚɜʂɚʃɚ ɢ 
ɪɭɤɨɜɨɞɫɬɜɚ, ɨɛɥɚɫɬ ɩɨɫɥɨɜɚʃɚ ɨɫɢɝɭɪɚɧɢɤɚ, ɭɫɥɨɜɟ ɢ ɩɟɪɫɩɟɤɬɢɜɟ ɭ ɝɪɚɧɢ ɭ ɤɨʁɨʁ ɨɫɢɝɭɪɚɧɢɤ ɩɨɫɥɭʁɟ 
(ɬɪɠɢɲɬɟ), ɛɪɨʁ ɝɨɞɢɧɚ ɭ ɨɫɢɝɭɪɚʃɭ, ɢɫɤɭɫɬɜɚ Ƚɪɭɩɟ ɭ ɩɨɝɥɟɞɭ ɧɚɩɥɚɬɟ ɩɪɟɦɢʁɟ, ɨɞɧɨɫɧɨ ɪɟɞɨɜɧɨɫɬ 
ɢɡɦɢɪɢɜɚʃɚ ɨɛɚɜɟɡɚ, ɩɪɨɦɟɧɟ ɭ ɜɥɚɫɧɢɱɤɨʁ ɫɬɪɭɤɬɭɪɢ ɨɫɢɝɭɪɚɧɢɤɚ, ɩɨɞɚɬɤɟ ɨ ɬɟɯɧɢɱɤɨʁ ɩɪɨɰɟɧɢ ɪɢɡɢɤɚ 
(ɤɨɞ ɨɫɢɝɭɪɚɧɢɤɚ ɫɚ ɜɟɥɢɤɢɦ ɪɢɡɢɰɢɦɚ), ɩɨɞɚɬɤɟ ɨ ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ. 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞ. ɭɤɭɩɧɚ, ɛɪɭɬɨ ɩɨɬɪɚɠɢɜɚʃɚ Ƚɪɭɩɟ ɢɡɧɨɫɟ 15.022.683 ɯɢʂ. ɞɢɧɚɪɚ, ɚ ɢɫɩɪɚɜɤɨɦ 
ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ ɨɜɟ ɢ ɩɪɟɬɯɨɞɧɢɯ ɝɨɞɢɧɚ, ɨɛɭɯɜɚʄɟɧɨ ʁɟ 9.407.649 ɯɢʂ. ɞɢɧɚɪɚ, ɨɞɧɨɫɧɨ 
62,62%, ɲɬɨ ɭɤɚɡɭʁɟ ɞɚ ʁɟ Ƚɪɭɩɚ ɢɡɥɨɠɟɧɚ ɜɢɫɨɤɨɦ ɪɢɡɢɤɭ ɩɨ ɨɫɧɨɜɭ ɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ 
ɡɚ ɮɚɤɬɭɪɢɫɚɧɭ ɩɪɟɦɢʁɭ, ɡɚ ɨɛɪɚɱɭɧɚɬɟ ɤɚɦɚɬɟ ɢ ɡɚ ɩɨɬɪɚɠɢɜɚʃɚ ɨɞ ɤɭɩɚɰɚ ɡɚ ɪɨɛɭ ɢ ɭɫɥɭɝɟ. Ʉɨɞ 
ɞɭɝɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ ɢɫɩɪɚɜɤɨɦ ɜɪɟɞɧɨɫɬɢ ɨɛɭɯɜɚʄɟɧɨ ʁɟ 20,32%, ɚ ɤɨɞ ɤɪɚɬɤɨɪɨɱɧɢɯ 
ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ 18,49%. 

ɂɡɥɨɠɟɧɨɫɬ ɤɪɟɞɢɬɧɨɦ ɪɢɡɢɤɭ ɩɨɫɟɛɧɨ ɫɟ ɨɛɟɥɨɞɚʃɭʁɟ ɡɚ ɫɥɟɞɟʄɟ ɤɚɬɟɝɨɪɢʁɟ ɮɢɧɚɧɫɢʁɫɤɢɯ ɫɪɟɞɫɬɚɜɚ, 
ɨɞɧɨɫɧɨ ɮɢɧɚɧɫɢʁɫɤɟ ɢɦɨɜɢɧɟ: 

- ɞɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ,  

- ɤɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ ɢ  


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

49 

 

- ɩɨɬɪɚɠɢɜɚʃɚ. 

Ɇɚɤɫɢɦɚɥɧɚ ɢɡɥɨɠɟɧɨɫɬ ɤɪɟɞɢɬɧɨɦ ɪɢɡɢɤɭ ɩɪɢɤɚɡɚɧɚ ʁɟ ɭ ɫɥɟɞɟʄɨʁ ɬɚɛɟɥɢ: 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ 

  30.06.2014. 2013. 

Ɏɢɧɚɧɫɢʁɫɤɚ ɢɦɨɜɢɧɚ Ȼɪɭɬɨ ɢɡɧɨɫ 

ɂɫɩɪɚɜɤɚ 
ɜɪɟɞɧɨɫɬɢ ɇɟɬɨ ɢɡɧɨɫ   

Ⱦɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 4.948.130 1.005.450 3.942.680 2.778.327 

ɉɨɬɪɚɠɢɜɚʃɚ 15.022.683 9.407.649 5.615.034 4.268.771 

Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 9.662.786 1.786.590 7.876.196 10.009.790 

 

ɍɤɭɩɧɨ 29.633.599 12.199.689 17.433.910 18.815.019 

 

 

 

ɋɬɚɪɨɫɧɚ ɫɬɪɭɤɬɭɪɚ ɩɨɬɪɚɠɢɜɚʃɚ  

 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ 30.06.2014. 

Ȼɪɭɬɨ ɢɡɧɨɫ 

ɂɫɩɪɚɜɤɚ 
ɜɪɟɞɧɨɫɬɢ ɇɟɬɨ ɢɡɧɨɫ 

Нɟɞɨɫɩɟɥɨ 3.853.803 953.128 2.900.675 

Кашњɟњɟ ɨɞ 0-90 ɞаɧа 1.514.571 483.441 1.031.130 

Кашњɟњɟ ɨɞ 91-180 ɞаɧа 2.059.279 1.226.379 832.900 

Кашњɟњɟ ɨɞ 181-270 ɞаɧа 651.802 220.451 431.351 

Кашњɟњɟ ɩɪɟɤɨ 271 ɞаɧа 6.943.227 6.524.249 418.978 

     

Укуɩɧɨ 15.022.683 9.407.649 5.615.034 

 

 

 

ɍɩɪɚɜʂɚʃɟ ɬɪɠɢшɧɢɦ ɪɢɡɢɰɢɦɚ  

 

1. Дɟɜɢɡɧɢ ɪɢɡɢɤ  

 

ɉɨɞ ɞɟɜɢɡɧɢɦ ɪɢɡɢɤɨɦ ɩɨɞɪɚɡɭɦɟɜɚ ɫɟ ɜɟɪɨɜɚɬɧɨʄɚ ɧɚɫɬɚɧɤɚ ɧɟɝɚɬɢɜɧɢɯ ɟɮɟɤɚɬɚ ɧɚ ɮɢɧɚɧɫɢʁɫɤɢ 
ɪɟɡɭɥɬɚɬ ɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ ɭɫɥɟɞ ɩɪɨɦɟɧɟ ɜɪɟɞɧɨɫɬɢ ɞɟɜɢɡɧɢɯ ɤɭɪɫɟɜɚ. Ⱦɟɜɢɡɧɨɦ ɪɢɡɢɤɭ ɫɭ ɢɡɥɨɠɟɧɟ ɫɜɟ 
ɩɨɡɢɰɢʁɟ ɚɤɬɢɜɟ ɢ ɩɚɫɢɜɟ ɭ ɞɟɜɢɡɚɦɚ, ɤɚɨ ɢ ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɨɛɚɜɟɡɟ ɢɧɞɟɤɫɢɪɚɧɟ ɫɬɪɚɧɨɦ ɜɚɥɭɬɨɦ. 

Ƚɪɭɩɚ ɭɩɪɚɜʂɚ ɞɟɜɢɡɧɢɦ ɪɢɡɢɤɨɦ ɭ ɰɢʂɭ ɨɝɪɚɧɢɱɚɜɚʃɚ ɦɨɝɭʄɢɯ ɝɭɛɢɬɚɤɚ ɡɛɨɝ ɩɪɨɦɟɧɚ ɤɭɪɫɚ ɫɬɪɚɧɢɯ 
ɜɚɥɭɬɚ ɢ ɨɞɪɠɚɜɚʃɚ ɪɢɡɢɤɚ ɧɚ ɧɢɜɨɭ ɤɨʁɢ ʁɟ ɩɪɢɯɜɚɬʂɢɜ ɢɡ ɭɝɥɚ ɪɟɡɭɥɬɚɬɚ ɩɨɫɥɨɜɚʃɚ, ɚɞɟɤɜɚɬɧɨɫɬɢ 
ɤɚɩɢɬɚɥɚ ɢ ɡɚɯɬɟɜɚ ɡɚ ɨɱɭɜɚʃɟɦ ɥɢɤɜɢɞɧɨɫɬɢ. 

Ⱦɟɜɢɡɧɢ ɪɢɡɢɤ ɫɟ ʁɚɜʂɚ ɡɛɨɝ ɞɪɠɚʃɚ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜʂɚʃɚ ɬɪɚɧɫɚɤɰɢʁɚ ɭ ɜɚɥɭɬɚɦɚ ɪɚɡɥɢɱɢɬɢɦ ɨɞ  
ɫɨɩɫɬɜɟɧɟ ɜɚɥɭɬɟ (ɞɢɧɚɪɚ), ɩɪɜɟɧɫɬɜɟɧɨ ɡɛɨɝ ɮɥɭɤɬɭɢɪɚʁɭʄɢɯ ɤɭɪɫɟɜɚ ɜɨɞɟʄɢɯ ɫɜɟɬɫɤɢɯ ɜɚɥɭɬɚ, ɚ ɢ 
ɫɨɩɫɬɜɟɧɟ, ɩɨɲɬɨ ɞɢɧɚɪ ɢɦɚ ɬɚɤɨђɟ ɩɥɢɜɚʁɭʄɢ ɤɭɪɫ.  
 

Ɇɨɝɭʄɧɨɫɬɢ ɤɨɧɜɟɪɡɢʁɟ ɞɢɧɚɪɫɤɟ ɭ ɞɟɜɢɡɧɭ ɩɨɡɢɰɢʁɭ ɧɢɫɭ ɜɟɥɢɤɟ ɡɛɨɝ ɡɚɤɨɧɫɤɢɯ ɨɝɪɚɧɢɱɟʃɚ ɢ ɭɝɥɚɜɧɨɦ 
ɫɟ ɨɞɧɨɫɟ ɧɚ ɩɪɢɦɟɧɭ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ (ɛɚɧɤɚɪɫɤɢ ɞɟɩɨɡɢɬɢ ɢ ɤɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢɰɟ), ɧɚ ɤɭɩɨɜɢɧɭ 
ɨɛɜɟɡɧɢɰɚ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ ɢ ɢɧɜɟɫɬɢɪɚʃɟ ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ. Ⱦɢɪɟɤɬɧɚ ɤɨɧɜɟɪɡɢʁɚ ɭ ɞɪɭɝɟ ɜɚɥɭɬɟ ɢɥɢ 
ɤɨɪɢɲʄɟʃɟ ɜɚɥɭɬɧɢɯ ɫɜɨɩɨɜɚ ɭ ɰɢʂɭ ɡɚɲɬɢɬɟ ɨɞ ɞɟɜɢɡɧɨɝ ɪɢɡɢɤ, ɡɛɨɝ ɡɚɤɨɧɫɤɢɯ ɨɝɪɚɧɢɱɟʃɚ, ɭ ɧɚɲɢɦ 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

50 

 

ɭɫɥɨɜɢɦɚ ɧɢʁɟ ɦɨɝɭʄɟ. 
 

ɂɡɥɨɠɟɧɨɫɬ Ƚɪɭɩɟ ɞɟɜɢɡɧɨɦ ɪɢɡɢɤɭ ʁɟ ɞɚɬɚ ɭ ɧɚɪɟɞɧɨʁ ɬɚɛɟɥɢ: 
 

 

 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ USD EUR BAM Ɉɫɬɚɥɟ ɜɚɥɭɬɟ RSD ɍɤɭɩɧɨ 

Ⱦɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 0 3.885.546 52.983 0 4.151 3.942.680 

ɉɨɬɪɚɠɢɜɚʃɚ  253.678 1.672.946 286.776 10.498 3.391.136 5.615.034 

Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ  14.424 4.392.723 472.283 25.703 2.971.063 7.876.196 

Ƚɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ ɢ ɝɨɬɨɜɢɧɚ 107.664 1.050.943 9.151 33.693 562.224 1.763.675 

      

ɍɤɭɩɧɨ 375.766 11.002.158 821.193 69.894 6.928.574 19.197.585 

 

 

Ⱦɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ  0 15.362 72.392 366 4.227.529 4.315.649 

Ⱦɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  339 770.262 106.582 0 113.445 990.628 

Ʉɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  374.834 1.618.356 355.341 72.793 2.201.898 4.623.222 

      

ɍɤɭɩɧɨ 375.173 2.403.980 534.315 73.159 6.542.872 9.929.499 

ɇɟɬɨ ɞɟɜɢɡɧɚ ɩɨɡɢɰɢʁɚ ɧɚ ɞɚɧ 30.06.2014. 593 8.598.178 286.878 -3.265 385.702 9.268.086 

ɇɟɬɨ ɞɟɜɢɡɧɚ ɩɨɡɢɰɢʁɚ ɧɚ ɞɚɧ 31.12.2013. 55.626 7.912.851 444.997 -47.533 1.134.111 9.500.052 

 

 

ȼɪɟɞɧɨɫɬ ɮɢɧɚɧɫɢʁɫɤɟ ɢɦɨɜɢɧɟ Ƚɪɭɩɟ, ɤɨʁɚ ɫɟ ɫɚɫɬɨʁɢ ɨɞ ɞɭɝɨɪɨɱɧɢɯ ɢ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ 
ɩɥɚɫɦɚɧɚ, ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɝɨɬɨɜɢɧɟ ɢ ɝɨɬɨɜɢɧɫɤɢɯ ɟɤɜɢɜɚɥɟɧɚɬɚ, ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 
19.197.585 ɯɢʂ. ɞɢɧɚɪɚ. Ⱦɟɨ ɮɢɧɚɧɫɢʁɫɤɟ ɢɦɨɜɢɧɟ ɭ ɢɡɧɨɫɭ ɨɞ 6.928.574 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 36,09% 

ɧɨɦɢɧɨɜɚɧ ɭ ɞɨɦɚʄɨʁ ɜɚɥɭɬɢ, ɚ ɩɪɟɨɫɬɚɥɢ  ɞɟɨ ɭ ɢɡɧɨɫɭ ɨɞ 12.269.011 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 63,91% ɧɨɦɢɧɨɜɚɧ 
ʁɟ ɭ ɫɬɪɚɧɨʁ ɜɚɥɭɬɢ ɢ ɬɨ ɧɚʁɜɟʄɢɦ ɞɟɥɨɦ ɭ ȿUR-ɢɦɚ. 
Ɏɢɧɚɧɫɢʁɫɤɟ ɨɛɚɜɟɡɟ Ƚɪɭɩɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 9.929.499 ɯɢʂ. ɞɢɧɚɪɚ ɨɞ ɱɟɝɚ ʁɟ ɞɟɨ ɨɛɚɜɟɡɚ 
ɭ ɢɡɧɨɫɭ ɨɞ 6.542.872 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 65,89% ɧɨɦɢɧɨɜɚɧ ɭ ɞɢɧɚɪɢɦɚ, ɚ ɩɪɟɨɫɬɚɥɢ ɞɟɨ ɭ ɢɡɧɨɫɭ ɨɞ 
3.386.627 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 34,11% ɧɨɦɢɧɨɜɚɧ ʁɟ ɭ ɫɬɪɚɧɨʁ ɜɚɥɭɬɢ. 
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ Ƚɪɭɩɚ ɢɦɚ ɞɭɝɭ (+) ɨɬɜɨɪɟɧɭ ɞɟɜɢɡɧɭ ɩɨɡɢɰɢʁɭ, ɨɞɧɨɫɧɨ ɜɪɟɞɧɨɫɬ ʃɟɧɟ  
ɮɢɧɚɧɫɢʁɤɟ ɢɦɨɜɢɧɟ ɧɨɦɢɧɨɜɚɧɟ ɭ ɞɟɜɢɡɚɦɚ ʁɟ ɡɧɚɬɧɨ ɜɟʄɚ ɨɞ ʃɟɧɢɯ ɞɟɜɢɡɧɢɯ ɨɛɚɜɟɡɚ. 
 

 

 

2. Кɚɦɚɬɧɢ  ɪɢɡɢɤ 
 

Ʉɚɦɚɬɧɢ ɪɢɡɢɤ  ʁɟ ɪɢɡɢɤ ɩɪɨɦɟɧɟ ɢɦɨɜɢɧɟ ɢɥɢ ɨɛɚɜɟɡɚ, ɩɪɢɯɨɞɚ ɢɥɢ ɪɚɫɯɨɞɚ ɡɛɨɝ ɩɪɨɦɟɧɟ ɤɚɦɚɬɧɟ 
ɫɬɨɩɟ ɧɚ ɬɪɠɢɲɬɭ. ȼɢɫɢɧɚ ɬɪɠɢɲɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɧɚʁɜɟʄɢ ɭɬɢɰɚʁ ɢɦɚ ɧɚ ɞɟɨ ɢɧɜɟɫɬɢɰɢɨɧɨɝ ɩɨɪɬɮɨɥɢʁɚ 
ɤɨʁɢ ʁɟ ɭɥɨɠɟɧ ɭ ɞɟɩɨɡɢɬɟ ɢ ɨɛɜɟɡɧɢɰɟ. 
 

ɂɡɥɨɠɟɧɨɫɬ Ƚɪɭɩɟ ɤɚɦɚɬɧɨɦ ɪɢɡɢɤɭ ʁɟ ɞɚɬɚ ɭ ɨɞɧɨɫɭ ɧɚ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɩɨ ɤɨʁɢɦɚ Ƚɪɭɩɚ ɩɥɚɫɢɪɚ ɫɪɟɞɫɬɜɚ 
ɢ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɩɨ ɤɨʁɢɦɚ ɫɭ ɭɡɟɬɟ ɮɢɧɚɧɫɢʁɫɤɟ ɨɛɚɜɟɡɟ ɭ ɫɤɥɚɞɭ ɫɚ ɩɨɞɚɰɢɦɚ ɩɪɟɡɟɧɬɨɜɚɧɢɦ ɭ ɧɚɪɟɞɧɨʁ 
ɬɚɛɟɥɢ: 
 

 

 


ɄɈɆɉȺɇɂȳȺ ȾɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Ⱦ.Ɉ.  ȻȿɈȽɊȺȾ 

ɇȺɉɈɆȿɇȿ ɍɁ ɄɈɇɋɈɅɂȾɈȼȺɇȿ ɎɂɇȺɇɋɂȳɋɄȿ ɂɁȼȿɒɌȺȳȿ                      
                  30. ʁɭɧ 2014. ɝɨɞɢɧɟ 

 

51 

 

Ɏɢɧɚɧɫɢʁɫɤɚ ɢɦɨɜɢɧɚ Ɋɚɫɩɨɧ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ 

Ⱦɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 4,50% - 22,00% 

ɉɨɬɪɚɠɢɜɚʃɚ ɍ ɜɢɫɢɧɢ ɩɪɨɩɢɫɚɧɟ ɡɚɬɟɡɧɟ ɤɚɦɚɬɟ 

Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 0,25% - 20,27% 

Ɏɢɧɚɧɫɢʁɫɤɟ ɨɛɚɜɟɡɟ Ɋɚɫɩɨɧ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ 

Ⱦɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 5,90% - 9,50% 

Ʉɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 5,90% - 17,00% 

 

Ʉɪɟɬɚʃɟ ɬɪɠɢɲɧɢɯ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ ɧɚ ɞɟɩɨɡɢɬɟ ɜɟɡɚɧɨ ʁɟ ɡɚ ɤɪɟɬɚʃɟ ɪɟɮɟɪɟɧɬɧɟ ɫɬɨɩɟ ɇɚɪɨɞɧɟ ɛɚɧɤɟ 
ɋɪɛɢʁɟ. ɇɚ ɩɨɱɟɬɤɭ ɝɨɞɢɧɟ ɪɟɮɟɪɟɧɬɧɚ ɤɚɦɚɬɧɚ ɫɬɨɩɚ ɇȻɋ ɢɡɧɨɫɢɥɚ  ʁɟ 9,50%, ɞɚ ɛɢ ɧɚɤɨɧ ɫɧɢɠɟʃɚ ɭ  
ɦɚʁɭ ɡɚ 0,50% ɛɢɥɚ ɫɜɟɞɟɧɚ ɧɚ 9,0% ɢ ɧɚɤɨɧ ɧɨɜɨɝ ɫɧɢɠɟʃɚ ɭ ʁɭɧɭ ɨɞ 0,50% ɮɨɪɦɢɪɚɧɚ ʁɟ ɧɚ ɬɪɟɧɭɬɧɨ 
ɜɚɠɟʄɟɦ ɧɢɜɨɭ ɨɞ 8,5%. 
 

 

 

 

44. ɉɈɌȿɇɐɂȳȺɅɇȿ ɈȻȺȼȿɁȿ 

 

 

ɋɭɞɫɤɢ ɫɩɨɪɨɜɢ 

 

ɍ ɩɟɪɢɨɞɭ ɨɞ 01.01.2014. ɝɨɢɞɧɟ ɞɨ 30.06.2014. ɝɨɞɢɧɟ ɩɪɨɬɢɜ ɦɚɬɢɱɧɨɝ ɩɪɟɞɭɡɟʄɚ ʁɟ ɩɨɞɧɟɬɨ 774 ɧɨɜО 
ɬɭɠɛО ɡɚ ɧɚɤɧɚɞɭ ɲɬɟɬК. ɋɚ ɫɭɞɫɤɢɦ ɩɪɟɞɦɟɬɢɦɚ ɢɡ ɩɪɟɬɯɨɞɧɢɯ ɝɨɞɢɧɚ, ɭɤɭɩɧɨ ʁɟ ɪɟɲɚɜɚɧɨ 3070 

ɫɭɞɫɤɢɯ ɩɪɟɞɦɟɬɚ ɩɨ ɨɫɧɨɜɭ ɧɚɤɧɚɞɟ ɲɬɟɬɟ. Ɉɞ ɧɚɜɟɞɟɧɨɝ ɛɪɨʁɚ, ɧɚ ɨɫɧɨɜɭ ɩɪɚɜɨɫɧɚɠɧɢɯ ɩɪɟɫɭɞɚ 
(ɭɫɜɚʁɚʁɭʄɢɯ ɢɥɢ ɨɞɛɢʁɚʁɭʄɢɯ),  ɜɚɧɫɭɞɫɤɢɯ ɢ ɫɭɞɫɤɢɯ ɩɨɪɚɜɧɚʃɚ, ɪɟɲɟɧɨ ʁɟ 696 ɩɪɟɞɦɟɬɚ ɨɞɧɨɫɧɨ 1076 

ɡɚɯɬɟɜɚ ɟɜɢɞɟɧɬɢɪɚɧɚ ɭ ɤʃɢɡɢ ɲɬɟɬɚ ɢ ɢɫɩɥɚʄɟɧ ɢɡɧɨɫ ɨɞ 334.591.075,20 ɞɢɧɚɪɚ.  
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɪɟɡɟɪɜɢɫɚɧɨ ʁɟ ɭɤɭɩɧɨ 2229 ɡɚɯɬɟɜɚ ɡɚ ɧɚɤɧɚɞɭ ɲɬɟɬɚ ɭ ɫɩɨɪɭ ɧɚ ɢɡɧɨɫ ɨɞ 
1.888.435.168,00  ɞɢɧɚɪɚ.  
ɒɬɨ ɫɟ ɬɢɱɟ ɧɚɩɥɚɬɟ ɩɪɟɦɢʁɟ ɢ ɪɟɝɪɟɫɚ ɭ ɪɚɞɭ ʁɟ ɛɢɥɨ ɭɤɭɩɧɨ 11.466 ɩɪɟɞɦɟɬ ɤɨʁɢ ɨɛɭɯɜɚɬɚʁɭ ɩɚɪɧɢɱɧɟ 
ɢɡɜɪɲɧɟ ɫɬɟɱɚʁɧɟ ɢ ɥɢɤɜɢɞɚɰɢɨɧɟ ɩɨɫɬɭɩɤɟ. Ɂɚɜɪɲɟɧɨ ʁɟ ɭɤɭɩɧɨ 829 ɩɪɟɞɦɟɬɚ, ɚ ɧɚɩɥɚʄɟɧ ʁɟ ɭɤɭɩɚɧ 
ɢɡɧɨɫ ɨɞ 101.427.973,06 ɞɢɧɚɪɚ.  
ȼɚɧ ɨɛɥɚɫɬɢ ɨɫɢɝɭɪɚʃɚ ɪɟɲɚɜɚɧɨ ʁɟ ɭɤɭɩɧɨ 316 ɩɪɟɞɦɟɬɚ ɨɞ ɤɨʁɢɯ ʁɟ ɡɚɜɪɲɟɧɨ 17 ɩɪɟɞɦɟɬ, ɭ ɤɨʁɢɦɚ ʁɟ 
ɢɫɩɥɚʄɟɧɨ ɭɤɭɩɧɨ 1.522.219,22  ɞɢɧɚɪɚ ɢ ɧɚɩɥɚʄɟɧ ɭɤɭɩɚɧ ɢɡɧɨɫ ɨɞ 1.588.770,12 ɞɢɧɚɪɚ. 

Ƚɪɭɩɚ  ʁɟ ɦɚɤɫɢɦɚɥɧɨ ɪɟɞɭɤɨɜɚɥɚ  ɪɢɡɢɤ ɨɞ ɦɨɝɭʄɢɯ ɛɭɞɭʄɢɯ ɞɨɝɚђɚʁɚ ɢ ɧɚɫɬɭɩɚʃɚ ɨɤɨɥɧɨɫɬɢ 
ɤɨʁɟ ɛɢ ɦɨɝɥɟ ɞɚ ɫɟ ɬɪɟɬɢɪɚʁɭ ɤɚɨ ɩɨɬɟɧɰɢʁɚɥɧɚ ɨɛɚɜɟɡɚ. 

Ȼɪɨɤɟɪɫɤɨ-ɞɢɥɟɪɫɤɨ ɞɪɭɲɬɜɨ ɫɟ ɧɚ ɞɚɧ 30.ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɧɟ ʁɚɜʂɚ ɧɢ ɭ ʁɟɞɧɨɦ ɫɭɞɫɤɨɦ ɫɩɨɪɭ, 
ɧɢɬɢ ɤɚɨ ɬɭɠɟɧɚ ɫɬɪɚɧɚ, ɧɢɬɢ ɤɚɨ ɬɭɠɢɥɚɰ. ɇɚ ɞɚɧ 30.ʁɭɧɚ 2014. ɝɨɞɢɧɟ ɧɟɦɚ ɞɪɭɝɢɯ ɩɨɬɟɧɰɢʁɚɥɧɢɯ 
ɨɛɚɜɟɡɚ Ⱦɪɭɲɬɜɚ.  

ɍ ɩɨɫɬɭɩɤɭ ɩɪɨɬɢɜ ɛɢɜɲɟɝ ɡɚɩɨɫɥɟɧɨɝ, ɤɨʁɢ ɫɟ ɨɞ 2007. ɝɨɞɢɧɟ ɜɨɞɢ ɩɨ ɫɥɭɠɛɟɧɨʁ ɞɭɠɧɨɫɬɢ, ɚ ɭ 
ɤɨʁɟɦ ʁɟ Ȼɪɨɤɟɪɫɤɨ-ɞɢɥɟɪɫɤɨ ɞɪɭшɬɜɨ „Дɭɧɚɜ ɋɬɨɰɤɛɪɨɤɟɪ“ ɚ.ɞ. Ȼɟɨɝɪɚɞ ɢɫɬɚɤɥɨ ɢɦɨɜɢɧɫɤɨ-ɩɪɚɜɧɢ 
ɡɚɯɬɟɜ ɭ ɜɢɫɢɧɢ ɨɞ 101.323 ȿɭɪ, ɡɚʁɟɞɧɨ ɫɚ ɩɪɢɩɚɞɚʁɭʄɢɦ ɡɚɬɟɡɧɢɦ ɤɚɦɚɬɚɦɚ, ɧɚ ɢɦɟ ɧɚɤɧɚɞɟ ɲɬɟɬɟ, 
ɞɨɧɟɬɚ ʁɟ ɩɪɚɜɨɫɧɚɠɧɚ ɨɞɥɭɤɚ ɫɭɞɚ. Ⱦɚʂɟ ɦɟɪɟ ɭ ɨɜɨɦ ɫɥɭɱɚʁɭ Ⱦɪɭɲɬɜɨ ʄɟ ɩɪɟɞɭɡɟɬɢ ɩɨ ɞɨɛɢʁɚʃɭ ɨɞɥɭɤɟ 
ɫɭɞɚ.  

ɍ ɫɥɭɱɚʁɭ Дɭɧɚɜ ɞɪɭɲɬɜɚ ɡɚ ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢʁɫɤɢɦ ɮɨɧɞɨɦ, ɭ ɬɨɤɭ ɫɭ ɬɪɢ ɪɚɞɧɚ 
ɫɩɨɪɚ ɤɨʁɢ ɫɟ ɜɨɞɟ ɩɨ ɬɭɠɛɚɦɚ ɛɢɜɲɢɯ ɡɚɩɨɫɥɟɧɢɯ.  

ɇɚ ɨɫɧɨɜɭ ɩɪɨɰɟɧɟ ɩɭɧɨɦɨʄɧɢɤɚ ɧɟ ɨɱɟɤɭʁɟ ɫɟ ɩɨɬɟɧɰɢʁɚɥɧɢ ɪɢɡɢɤ ɝɭɛɢɬɤɚ ɧɚɜɟɞɟɧɢɯ ɫɩɨɪɨɜɚ ɬɟ 
ɭɫɥɟɞ ɬɨɝɚ ɧɟ ɩɨɫɬɨʁɢ ɩɨɬɟɧɰɢʁɚɥɧɚ ɨɛɚɜɟɡɚ. 

Ʉɨɦɩɚɧɢʁɚ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Ʌɭɤɚ,  ɜoɞɢ oɞɪeђeɧe ɫɭɞɫɤe ɫɩoɪoɜe ɤoʁɢ ɫe ɫɦɚɬɪɚʁɭ ɭoɛɢɱɚʁeɧɢɦ 
ɡɚ oɜɭ ɜɪɫɬɭ ɩoɫɥoɜɚʃɚ, ɭɤʂɭɱɭʁɭʄɢ ɫɩoɪoɜe ɩo oɫɧoɜɭ oɞɲɬeɬɧɢɯ ɡɚɯɬeɜɚ ɩɪeɦɚ ɪɚɡɥɢɱɢɬɢɦ ɩoɥɢɫɚɦɚ 
oɫɢɝɭɪɚʃɚ ɢɡɞɚɬɢɦ oɞ ɫɬɪɚɧɟ Ⱦɪɭɲɬɜɚ.  


KO \ IIL{HII J.{ J}E{B OC II[}?ABE A.A. O. EEOI PAA
HATIO } TE H E }'3 ITOH C O-ILTO BAIIE @IIHAHCIIJCKE II3BEIIITAJE

Ilpoqeua 6u.nancHnx no:rrqrrja

Y o6pauyn uc[paBKe BpeAHocrH nesan;rahenHx florporlrean a y:eraje HarrJrara.qo AaHa v3pa4e 6unauca.

45. AEBr43Hrr KyPCEBIT

Cpe4mu KypceBrl 3a AeBr3e, yrapleHrl na nrely6aHKapcroM rpxrrrrrry AeBr43a, [pr.rMe]beHr4

npepaqyH AeBr43Hr4x noauqllja 6uta:r,ca crarba y Ar{Hape, sa noje4une rJraBHe BaJryre cy 6utru cleAehn:

30.jyn 31. aeqenr6ap

2014. 2013.

USD

EUR

GBP

CHF

lloruucaso y nMe fpyne flyuae ocuryparce a.g.o. Beorpag:

Y Eeorpa4y,

Aaua 29.08.2014. roa.

IEIIEPAJXHI4 AI4PEKTOP

84,8493

I 15,7853

144,4608

95,t947

83,1282

t14,6421

136,9679

93,5472

ffi;nk*

30. irrr 201-1. roaune

52


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

2 

 

 ɋ Ⱥ Ⱦ Ɋ ɀ Ⱥ Ј: 

Оɛɪɚɞɢɨ: ɋɟɤɬɨɪ ɡɚ ɩɥɚɧ, ɚɧɚɥɢɡɭ ɢ ɛɭџɟɬ 

1. ɉɊɂȼɊȿȾɇȺ ɄɊȿɌȺЊȺ 3 

1.1. ɉɪɢɜɪɟɞɧɚ ɤɪɟɬɚʃɚ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢјɢ 3 

   
2. ɈɉɒɌȿ ɂɇɎɈɊɆȺɐɂЈȿ Ɉ ɄɈɆɉȺɇɂЈɂ ɂ ɉɈȼȿɁȺɇɂɆ ɉɊȺȼɇɂɆ ɅɂɐɂɆȺ 4 

   
3. ɈɋɌȼȺɊȿɇɂ ɊȿɁɍɅɌȺɌɂ ɍ ɉȿɊɂɈȾɍ I-VI 2014. ȽɈȾɂɇE 6 

3.1. Ɋɟɡɢɦɟ ɨɫɬɜɚɪɟɧɢɯ ɪɟɡɭɥɬɚɬɚ ɭ ɩɟɪɢɨɞɭ I-VI 2014. 6 

3.2. Ɋɟɡɭɥɬɚɬ ɩɨɫɥɨɜɚʃɚ ɩɨɜɟɡɚɧɢɯ ɩɪɢɜɪɟɞɧɢɯ ɞɪɭшɬɜɚ 8 

   
4. ɉɈɋɅɈȼɇɂ ɉɊɂɏɈȾɂ ɂ ɊȺɋɏɈȾɂ 9 

4.1. ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ ) ɩɪɢɯɨɞɢ 9 

4.1.1. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɪɚʃɚ 10 

4.1.2. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 10 

4.1.3.   ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɞɟɩ. ɢ ɭɥɚɝɚʃɚ ɫɪɟɞ. ɬɟɯ. ɪɟɡ. ɪɟɨɫ. ɢ ɪɟɬɪɨɰ. 11 

4.1.4.      ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ                                          12 

4.1.5. Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ 12 

4.2. ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) ɪɚɫɯɨɞɢ 13 

4.2.1. Ɋɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ 13 

4.2.2. Ɋɚɫɯɨɞɢ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 14 

4.2.3. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ – ɩɨɜɟʄɚʃɟ/ɫɦɚʃɟʃɟ 15 

4.2.4. Ɋɚɫɯɨɞɢ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ 16 

4.2.5. Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 16 

4.3. Ɍɪɨшɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 16 

4.3.1. Ɍɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ 17 

4.3.2. Ɍɪɨшɤɨɜɢ ɭɩɪɚɜɟ 18 

   
5. ɋɌɊɍɄɌɍɊȺ ɂɆɈȼɂɇȿ 19 

5.1. ɋɬɚɥɧɚ ɢɦɨɜɢɧɚ 20 

5.1.1. ɇɟɦɚɬɟɪɢјɚɥɧɚ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɚ 20 

5.1.2. Дɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 21 

5.2. Ɉɛɪɬɧɚ ɢɦɨɜɢɧɚ 22 

5.2.1. Ɂɚɥɢɯɟ 22 

5.2.2. ɉɨɬɪɚɠɢɜɚʃɚ 22 

5.2.3. Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 23 

5.2.4. Ƚɨɬɨɜɢɧɚ ɢ ɝɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ 24 

   
6. ɋɊɌɍɄɌɍɊȺ ɄȺɉɂɌȺɅȺ, ɊȿɁȿɊȼɂ, ɊȿɁȿɊȼɂɋȺЊȺ ɂ ɈȻȺȼȿɁȿ 26 

6.1. Ʉɚɩɢɬɚɥ ɢ ɪɟɡɟɪɜɟ 27 

6.1.1.      Ɉɫɧɨɜɧɢ ɤɚɩɢɬɚɥ 27 

6.1.2.  Ɋɟɡɟɪɜɟ 29 

6.2. Ɋɟɡɟɪɜɢɫɚʃɚ ɢ ɨɛɚɜɟɡɟ 30 

6.2.1. Дɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 30 

6.2.2. Дɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 30 

6.2.3. Ʉɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 30 

6.2.4. ɉɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɟɡɝɪɚɧɢɱɟʃɚ 32 

   
7. ɊɂɁɂɐɂ ɉɈɋɅɈȼȺЊȺ 35 

   
 ɉɊɂɅɈȽ 44 

 Ȼɢɥɚɧɫ ɫɬɚʃɚ ɧɚ ɞɚɧ 30.06.2014. 45 

 Ȼɢɥɚɧɫ ɭɫɩɟɯɚ ɭ ɩɟɪɢɨɞɭ I-VI 2014. 47 

 Ɍɨɤɨɜɢ ɝɨɬɨɜɢɧɟ 50 

 ɂɡɜɟшɬɚј ɨ ɩɪɨɦɟɧɚɦɚ ɧɚ ɤɚɩɢɬɚɥɭ 52 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

3 

 

1. ɉɊɂȼɊȿȾɇȺ ɄɊȿɌȺЊȺ 

 

1.1.  ɉɪɢɜɪɟɞɧɚ ɤɪɟɬɚʃɚ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢјɢ 

 
  ɋɪɟɞʃɢ ɤɭɪɫ ȿɍɊ-ɚ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 115,7853 ɞɢɧɚɪɚ. 

ɇɚ ɞɚɧ 31.12.2013. ɝɨɞɢɧɟ ɫɪɟɞʃɢ ɤɭɪɫ ȿɍɊ-ɚ ɢɡɧɨɫɢɨ јɟ 114,6421 
ɞɢɧɚɪɚ. Ɋɚɫɬ ɤɭɪɫɚ ȿɍɊ-ɚ ɢɡɧɨɫɢ 1,0%. 

 
  ɐɟɧɟ ɪɨɛɚ ɢ ɭɫɥɭɝɚ ɤɨјɟ ɫɟ ɤɨɪɢɫɬɟ ɡɚ ɥɢɱɧɭ ɩɨɬɪɨшʃɭ ɭ јɭɧɭ 2014. 
ɝɨɞɢɧɟ ɭ ɨɞɧɨɫɭ ɧɚ ɦɚј 2014. ɝɨɞɢɧɟ, ɭ ɩɪɨɫɟɤɭ ɫɭ ɩɨɜɟʄɚɧɟ ɡɚ 0,1%. 
ɉɨɬɪɨшɚɱɤɟ ɰɟɧɟ ɭ јɭɧɭ 2014. ɝɨɞɢɧɟ, ɭ ɨɞɧɨɫɭ ɧɚ ɢɫɬɢ ɦɟɫɟɰ 2013. 
ɝɨɞɢɧɟ, ɩɨɜɟʄɚɧɟ ɫɭ ɡɚ 1,3%, ɞɨɤ ɫɭ ɭ ɨɞɧɨɫɭ ɧɚ ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ 
ɩɨɜɟʄɚɧɟ ɡɚ 2,0%. 

 
  ɂɧɞɭɫɬɪɢјɫɤɚ ɩɪɨɢɡɜɨɞʃɚ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢјɢ ɭ ɦɚјɭ 2014. 

ɝɨɞɢɧɟ ɦɚʃɚ јɟ ɡɚ 7,0% ɭ ɨɞɧɨɫɭ ɧɚ ɦɚј 2013. ɝɨɞɢɧɟ, ɚ ɭ ɨɞɧɨɫɭ ɧɚ 
ɩɪɨɫɟɤ 2013. ɝɨɞɢɧɟ ɦɚʃɚ јɟ ɡɚ 13,0%. ɂɧɞɭɫɬɪɢјɫɤɚ ɩɪɨɢɡɜɨɞʃɚ ɭ 
ɩɟɪɢɨɞɭ јɚɧɭɚɪ – ɦɚј 2014. ɝɨɞɢɧɟ, ɭ ɨɞɧɨɫɭ ɧɚ ɢɫɬɢ ɩɟɪɢɨɞ 2013. ɝɨɞɢɧɟ, 
ɜɟʄɚ јɟ ɡɚ 0,2%. 
 
  ɉɪɨɫɟɱɧɚ ɡɚɪɚɞɚ ɢɫɩɥɚʄɟɧɚ ɭ ɩɟɪɢɨɞɭ јɚɧɭɚɪ – ɦɚј 2014. ɝɨɞɢɧɟ ɭ 
Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢјɢ, ɭ ɨɞɧɨɫɭ ɧɚ ɩɪɨɫɟɱɧɭ ɡɚɪɚɞɭ ɢɫɩɥɚʄɟɧɭ ɭ ɩɟɪɢɨɞɭ 
јɚɧɭɚɪ – ɦɚј 2013. ɝɨɞɢɧɟ, ɧɨɦɢɧɚɥɧɨ јɟ ɜɟʄɚ ɡɚ 1,0%, ɚ ɪɟɚɥɧɨ јɟ ɦɚʃɚ 
ɡɚ 1,5%. 
 
ɉɪɨɫɟɱɧɚ ɡɚɪɚɞɚ (ɛɪɭɬɨ) ɢɫɩɥɚʄɟɧɚ ɭ ɦɚјɭ 2014. ɝɨɞɢɧɟ ɭ Ɋɟɩɭɛɥɢɰɢ 
ɋɪɛɢјɢ ɢɡɧɨɫɢ 60.966 ɞɢɧɚɪɚ ɢ ɧɨɦɢɧɚɥɧɨ јɟ ɦɚʃɚ ɡɚ 3,5% ɭ ɨɞɧɨɫɭ ɧɚ 
ɡɚɪɚɞɭ ɢɫɩɥɚʄɟɧɭ ɭ ɚɩɪɢɥɭ 2014. ɝɨɞɢɧɟ. (ɉɪɨɫɟɱɧɚ ɡɚɪɚɞɚ ɛɟɡ ɩɨɪɟɡɚ ɢ 
ɞɨɩɪɢɧɨɫɚ (ɧɟɬɨ) ɢɫɩɥɚʄɟɧɚ ɭ ɦɚјɭ 2014. ɝɨɞɢɧɟ ɭ Ɋɟɩɭɛɥɢɰɢ ɋɪɛɢјɢ 
ɢɡɧɨɫɢ 44.184 ɞɢɧɚɪɚ). 

 
  ɂɧɞɟɤɫ BОХОб 15 (ɢɧɞɟɤɫ 15 ɧɚјɥɢɤɜɢɞɧɢјɢɯ ɚɤɰɢјɚ) ɨɞ ɩɨɱɟɬɤɚ 2014. 

ɝɨɞɢɧɟ ɛɟɥɟɠɢ ɪɚɫɬ ɨɞ 2,11%, ɞɨɤ ɢɧɞɟɤɫ BОХОб ХТЧО (ɨɩшɬɢ ɢɧɞɟɤɫ 
Ȼɟɨɝɪɚɞɫɤɟ ɛɟɪɡɟ) ɛɟɥɟɠɢ ɪɚɫɬ ɨɞ 2,49%. 

 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
*ɂɡɜɨɪ: Ɋɟɩɭɛɥɢɱɤɢ ɡɚɜɨɞ ɡɚ ɫɬɚɬɢɫɬɢɤɭ. 

Ɋɚɫɬ ɤɭɪɫɚ               
ȿɍɊ-ɚ 1,0%.  

 
 
 
 

Ƚɨɞɢɲʃɚ ɫɬɨɩɚ 
ɢɧɮɥɚɰɢјɟ 1,3%.  

 
 
 
 
 
 
 

Ɋɚɫɬ ɢɧɞɭɫɬɪɢјɫɤɟ 
ɩɪɨɢɡɜɨɞʃɟ ɭ 

ɩɟɪɢɨɞɭ               
јɚɧɭɚɪ – ɦɚј 2014. 

ɝɨɞɢɧɟ 0,2%. 
 
 
 
 

Ɋɚɫɬ ɩɪɨɫɟɱɧɟ ɡɚɪɚɞɟ 
ɭ  2014. ɝɨɞɢɧɢ 1,0%. 

 
 
 
 
 
 
 
 
 
 
 
 

Ɋɚɫɬ ɢɧɞɟɤɫɚ BОХОб 15 
2,11%, ɚ BОХОб ХТЧО 

2,49%. 
 

 

 
 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

4 

 

2. ɈɉɒɌȿ ɂɇɎɈɊɆȺɐɂЈȿ Ɉ ɄɈɆɉȺɇɂЈɂ ɂ ɉɈȼȿɁȺɇɂɆ ɉɊȺȼɇɂɆ 
ɅɂɐɂɆȺ 
 

Ʉɨɦɩɚɧɢјɚ „Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ. јɟ ɩɪɢɜɪɟɞɧɨ ɞɪɭшɬɜɨ ɨɪɝɚɧɢɡɨɜɚɧɨ ɤɚɨ ɨɬɜɨɪɟɧɨ 
ɚɤɰɢɨɧɚɪɫɤɨ ɞɪɭшɬɜɨ ɡɚ ɩɨɫɥɨɜɟ ɨɫɢɝɭɪɚʃɚ, ɫɚɨɫɢɝɭɪɚʃɚ ɢ ɪɟɨɫɢɝɭɪɚʃɚ ɢɦɨɜɢɧɟ ɢ 
ɥɢɰɚ ɬɟ ɩɪɭɠɚʃɟ ɞɪɭɝɢɯ ɭɫɥɭɝɚ ɭ ɨɫɢɝɭɪɚʃɭ. 
 

Ʉɨɦɩɚɧɢјɚ јɟ ɧɚɫɬɚɥɚ ɢɡ Дɪɠɚɜɧɨɝ ɨɫɢɝɭɪɚɜɚјɭʄɟɝ ɡɚɜɨɞɚ, ɨɫɧɨɜɚɧɨɝ 1945. ɝɨɞɢɧɟ, ɢ ɢɡ 
ɤɚɫɧɢјɢɯ ɬɪɚɧɫɮɨɪɦɚɰɢјɚ ɢ ɫɩɚјɚʃɚ ɨɫɢɝɭɪɚɜɚјɭʄɢɯ ɤɭʄɚ “Ȼɟɨɝɪɚɞ” ɢ “ȳɭɝɨɫɥɚɜɢјɚ”, 
ɤɨјɟ јɟ ɢɡɜɪшɟɧɨ ɬɨɤɨɦ 1974. ɝɨɞɢɧɟ. ɍ ɫɟɩɬɟɦɛɪɭ 1990. ɢɡɜɪшɟɧɚ јɟ ɬɪɚɧɫɮɨɪɦɚɰɢјɚ 
ɭ ɞɟɨɧɢɱɤɨ ɞɪɭшɬɜɨ, ɚ ɭ ɞɟɰɟɦɛɪɭ 1994. ɞɚʂɚ ɬɪɚɧɫɮɨɪɦɚɰɢјɚ ɭ Ʉɨɦɩɚɧɢјɭ „Дɭɧɚɜ 
ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ. Ȼɟɨɝɪɚɞ. 
 

ɋɚɜɟɡɧɨ ɦɢɧɢɫɬɚɪɫɬɜɨ ɡɚ ɮɢɧɚɧɫɢјɟ јɟ 20. јɭɧɚ 1997. ɝɨɞɢɧɟ, ɭ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ 
ɨɫɢɝɭɪɚʃɭ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ, ɢɡɞɚɥɨ ɞɨɡɜɨɥɭ ɡɚ ɪɚɞ Ʉɨɦɩɚɧɢјɢ, ɛɪ. 4/1-12-016/97. 
Ʉɨɦɩɚɧɢјɚ јɟ ɡɚ ɨɛɚɜʂɚʃɟ ɩɨɫɥɨɜɚ ɢɡ ɧɚɜɟɞɟɧɨɝ ɪɟшɟʃɚ ɪɟɝɢɫɬɪɨɜɚɧɚ ɤɨɞ 
ɉɪɢɜɪɟɞɧɨɝ ɫɭɞɚ ɭ Ȼɟɨɝɪɚɞɭ ɩɨɞ ɛɪɨјɟɦ ɍɉ-Ɏɢ-7821/97 ɨɞ 19. јɭɥɚ 1997. ɩɨɞ 
ɦɚɬɢɱɧɢɦ ɛɪɨјɟɦ 07046898, шɬɨ јɟ ɭɩɢɫɚɧɨ ɤɨɞ Ɋɟɩɭɛɥɢɱɤɨɝ ɡɚɜɨɞɚ ɡɚ ɫɬɚɬɢɫɬɢɤɭ 
Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢјɟ, ɫɚ ɨɛɚɜɟшɬɟʃɟɦ ɨ ɪɚɡɜɪɫɬɚɜɚʃɭ ɩɪɟɦɚ ɤɥɚɫɢɮɢɤɚɰɢјɢ 
ɞɟɥɚɬɧɨɫɬɢ – ɢɡɜɨɞ ɢɡ ɪɟɝɢɫɬɪɚ ɛɪɨј 052-89 ɨɞ 11. ɚɜɝɭɫɬɚ 1997. ɝɨɞɢɧɟ. 
 

ɇɚɪɨɞɧɚ ɛɚɧɤɚ ɋɪɛɢјɟ јɟ ɫɜɨјɨɦ ɩɨɬɜɪɞɨɦ ɛɪɨј Ⱥ/879/205/ȳȳ ɨɞ 14. ɦɚɪɬɚ 2005. 
ɩɨɬɜɪɞɢɥɚ ɞɨɡɜɨɥɭ ɡɚ ɪɚɞ ɤɨјɭ јɟ Ʉɨɦɩɚɧɢјɚ ɞɨɛɢɥɚ ɨɞ ɋɚɜɟɡɧɨɝ ɦɢɧɢɫɬɚɪɫɬɜɚ ɡɚ 
ɮɢɧɚɧɫɢјɟ. Ʉɨɦɩɚɧɢјɚ „Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ. ɩɪɟɜɟɞɟɧɚ јɟ ɭ Ɋɟɝɢɫɬɚɪ ɩɪɢɜɪɟɞɧɢɯ 
ɫɭɛјɟɤɚɬɚ ɤɨɞ Ⱥɝɟɧɰɢјɟ ɡɚ ɩɪɢɜɪɟɞɧɟ ɪɟɝɢɫɬɪɟ Ɋɋ ɪɟшɟʃɟɦ ɛɪ. 1992/2005 ɨɞ 2.ɦɚɪɬɚ 
2005. ɝɨɞɢɧɟ. 
 

ɍ ɬɨɤɭ 2006. ɢɡɜɪшɟɧɨ јɟ ɭɫɤɥɚђɢɜɚʃɟ ɋɬɚɬɭɬɚ Ʉɨɦɩɚɧɢјɟ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɩɪɢɜɪɟɞɧɢɦ 
ɞɪɭшɬɜɢɦɚ. 
 

ɋɟɞɢшɬɟ Ʉɨɦɩɚɧɢјɟ јɟ ɭ Ȼɟɨɝɪɚɞɭ, ɭɥɢɰɚ Ɇɚɤɟɞɨɧɫɤɚ ɛɪ. 4. 
 

Ʉɨɦɩɚɧɢјɚ ɢ ɫɚ ʃɨɦ ɩɨɜɟɡɚɧɚ ɩɪɢɜɪɟɞɧɚ ɞɪɭшɬɜɚ (ɭ ɞɚʂɟɦ ɬɟɤɫɬɭ „Ƚɪɭɩɚ“) ɫɟ ɛɚɜɟ 
ɩɪɭɠɚʃɟɦ ɭɫɥɭɝɚ ɨɫɢɝɭɪɚʃɚ, ɫɚɨɫɢɝɭɪɚʃɚ ɢ ɪɟɨɫɢɝɭɪɚʃɚ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ ɢ 
ɩɪɭɠɚʃɟɦ ɞɪɭɝɢɯ ɭɫɥɭɝɚ ɭ ɨɫɢɝɭɪɚʃɭ ɝɪɚђɚɧɢɦɚ ɢ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ, ɚɥɢ ɢ ɨɫɬɚɥɢɦ 
ɞɟɥɚɬɧɨɫɬɢɦɚ ɩɨɫɪɟɞɧɨ ɩɪɟɤɨ ɫɜɨјɢɯ ɱɥɚɧɢɰɚ ɤɨјɟ јɟ ɦɚɬɢɱɧɨ ɩɪɟɞɭɡɟʄɟ Ʉɨɦɩɚɧɢјɚ 
Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɢ ɨɫɧɨɜɚɥɨ. „Ƚɪɭɩɚ“ ɭ ɫɜɨɦ ɫɚɫɬɚɜɭ ɢɦɚ ɨɫɚɦ ɩɨɜɟɡɚɧɢɯ ɩɪɚɜɧɢɯ 
ɥɢɰɚ.  

Ⱦɭɧɚɜ Ⱥɭɬɨ ɞ.ɨ.ɨ. Ȼɟɨɝɪɚɞ, ɱɢјɚ јɟ ɨɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ ɬɟɯɧɢɱɤɢ ɩɪɟɝɥɟɞɢ 
ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ, ɨɫɧɨɜɚɧɨ јɟ Ɉɞɥɭɤɨɦ ɍɩɪɚɜɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ „Дɭɧɚɜ 
Ɉɫɢɝɭɪɚʃɟ“ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɤɨјɚ јɟ ɞɨɧɟɬɚ ɧɚ ɫɟɞɧɢɰɢ ɨɞɪɠɚɧɨј 25.02.1999. Ɉɫɧɢɜɚʃɟ 
јɟ ɭɫɥɨɜʂɟɧɨ ɥɨɝɢɫɬɢɱɤɨɦ ɩɨɞɪшɤɨɦ ɞɟɥɚɬɧɨɫɬɢ Ʉɨɦɩɚɧɢјɟ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɭ 
ɨɛɟɡɛɟђɢɜɚʃɭ ɥɢɞɟɪɫɤɟ ɩɨɡɢɰɢјɟ ɧɚ ɩɨʂɭ ɨɫɢɝɭɪɚʃɚ ɭɨɩшɬɟ ɚ ɩɨɫɟɛɧɨ ɨɫɢɝɭɪɚʃɚ 
ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ. 

 

Ⱦɭɧɚɜ Ɍɭɪɢɫɬ ɞ.ɨ.ɨ. Ȼɟɨɝɪɚɞ, ɱɢјɚ јɟ ɨɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ ɯɨɬɟɥɢјɟɪɫɬɜɨ ɢ 
ɬɭɪɢɡɚɦ, ɪɟɝɢɫɬɪɨɜɚɧɨ јɟ ɢ ɡɚ ɨɛɚɜʂɚʃɟ ɩɨɫɥɨɜɚ ɫɩɨʂɧɨɬɪɝɨɜɢɧɫɤɨɝ ɩɪɨɦɟɬɚ ɢ 
ɩɪɭɠɚʃɟ ɭɫɥɭɝɚ ɭ ɫɩɨʂɧɨɬɪɝɨɜɢɧɫɤɨɦ ɩɪɨɦɟɬɭ. ɍ ɫɤɥɚɞɭ ɫɚ ɍɝɨɜɨɪɨɦ ɨ ɫɩɚјɚʃɭ ɭɡ 
ɩɪɢɩɚјɚʃɟ ɛɪ. 27776/10 ɨɞ 30.09.2010. ɢ Ɋɟшɟʃɟɦ Ⱥɝɟɧɰɢјɟ ɡɚ ɉɪɢɜɪɟɞɧɟ ɪɟɝɢɫɬɪɟ 
ɛɪ. ȻД137920/2010 ɨɞ 10.12.2010. ɝɨɞɢɧɟ, ɢɡɜɪшɟɧɚ јɟ ɫɬɚɬɭɫɧɚ ɩɪɨɦɟɧɚ ɫɩɚјɚʃɚ ɭɡ 
ɩɪɢɩɚјɚʃɟ ɞɪɭшɬɜɚ „Дɭɧɚɜ Ɍɪɝɨɜɢɧɚ“ ɞɪɭшɬɜɭ „Дɭɧɚɜ Ɍɭɪɢɫɬ“. ɍ ɬɨɦ ɫɦɢɫɥɭ, ɨɞ 
30.09.2010. ɝɨɞɢɧɟ Дɭɧɚɜ Ɍɪɝɨɜɢɧɚ ɩɪɚɜɧɨ ɫɚɦɨɫɬɚɥɧɨ ɧɟ ɩɨɫɬɨјɢ. 

 

Ⱦɭɧɚɜ Ɋȿ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɛɚɜɢ ɫɟ ɩɪɟɭɡɢɦɚʃɟɦ ɭ ɪɟɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ 
ɪɟɬɪɨɰɟɫɢјɨɦ ɪɢɡɢɤɚ ɞɨɦɚʄɢɯ ɢ ɢɧɨɫɬɪɚɧɢɯ ɨɫɢɝɭɪɚɜɚјɭʄɢɯ ɞɪɭшɬɚɜɚ (ɚɤɬɢɜɧɢ 
ɩɨɫɥɨɜɢ) ɢ ɩɪɟɞɚјɨɦ ɭ ɪɟɬɪɨɰɟɫɢјɭ ɞɨɦɚʄɢɦ ɢ ɢɧɨɫɬɪɚɧɢɦ ɪɟɨɫɢɝɭɪɚɜɚјɭʄɢɦ 
ɞɪɭшɬɜɢɦɚ ɜɢшɤɨɜɚ ɪɢɡɢɤɚ ɩɪɟɭɡɟɬɢɯ ɭ ɪɟɨɫɢɝɭɪɚʃɟ (ɩɚɫɢɜɧɢ ɩɨɫɥɨɜɢ). 

 

Ⱦɭɧɚɜ ɞɪɭɲɬɜɨ ɡɚ ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢјɫɤɢɦ ɮɨɧɞɨɦ ɚ.ɞ. 
Ȼɟɨɝɪɚɞ јɟ 08. ɦɚɪɬɚ 2007. ɝɨɞɢɧɟ ɨɞ ɫɬɪɚɧɟ ɇɚɪɨɞɧɟ Ȼɚɧɤɟ ɋɪɛɢјɟ ɞɨɛɢɥɨ ɞɨɡɜɨɥɭ 
ɡɚ ɨɫɧɢɜɚʃɟ ɢ ɨɪɝɚɧɢɡɨɜɚʃɟ Дɪɭшɬɜɚ ɡɚ ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢɨɧɢɦ 
ɮɨɧɞɨɦ, ɱɢјɚ јɟ ɝɥɚɜɧɚ ɞɟɥɚɬɧɨɫɬ ɨɛɚɜʂɚʃɟ ɩɨɫɥɨɜɚ ɩɟɧɡɢјɫɤɨɝ ɨɫɢɝɭɪɚʃɚ, ɤɚɨ ɢ 
ɚɞɟɤɜɚɬɧɨ ɭɩɪɚɜʂɚʃɟ ɪɚɫɩɨɥɨɠɢɜɢɦ ɫɪɟɞɫɬɜɢɦɚ ɩɟɧɡɢɨɧɨɝ ɮɨɧɞɚ (ɩɥɚɫɢɪɚʃɟ). 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

5 

 

Ⱦɭɧɚɜ Ȼɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ ɨɫɧɨɜɚɧɚ јɟ 28.12.1990. ɝɨɞɢɧɟ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ 
ɨ ɨɫɧɢɜɚʃɭ ɢ ɞɨɡɜɨɥɨɦ ɡɚ ɨɫɧɢɜɚʃɟ ɇɚɪɨɞɧɟ Ȼɚɧɤɟ ɋɪɛɢјɟ ɛɪɨј 329 ɨɞ 26.12.1990. 
ɝɨɞɢɧɟ ɩɨɞ ɧɚɡɢɜɨɦ Ʉɨɫɨɜɫɤɨ-Ɇɟɬɨɯɢјɫɤɚ ɛɚɧɤɚ ɚ.ɞ. Ȼɚɧɤɚ јɟ ɩɨɫɥɨɜɚɥɚ ɞɨ 07.10.2010. 
ɤɚɞɚ јɟ ɪɟшɟʃɟɦ ȺɉɊ-ɚ ɛɪɨј ȻД113392/10 ɩɪɨɦɟʃɟɧ ɧɚɡɢɜ Ȼɚɧɤɟ ɭ Дɭɧɚɜ Ȼɚɧɤɚ ɚ.ɞ., 
Ɂɜɟɱɚɧ. ɉɨɞ ɨɜɢɦ ɢɦɟɧɨɦ ɛɚɧɤɚ јɟ ɩɨɫɥɨɜɚɥɚ ɞɨ 19.12.2012. ɝɨɞɢɧɟ, ɤɚɞɚ ɫɭ ɧɚɡɢɜ ɢ 
ɫɟɞɢшɬɟ ɛɚɧɤɟ ɩɪɨɦɟʃɟɧɢ ɭ Дɭɧɚɜ Ȼɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ, Ɏɪɚɧшɚ ɞ`ȿɩɟɪɟɚ 88. ɍ ɫɤɥɚɞɭ 
ɫɚ Ɂɚɤɨɧɨɦ ɨ Ȼɚɧɤɚɦɚ, Ɉɞɥɭɤɨɦ ɨ ɨɫɧɢɜɚʃɭ ɢ ɋɬɚɬɭɬɨɦ, Ȼɚɧɤɚ јɟ ɪɟɝɢɫɬɪɨɜɚɧɚ ɡɚ 
ɨɛɚɜʂɚʃɟ ɤɪɟɞɢɬɧɨ-ɞɟɩɨɡɢɬɧɢɯ ɩɨɫɥɨɜɚ, ɨɛɚɜʂɚʃɟ ɩɥɚɬɧɨɝ ɩɪɨɦɟɬɚ ɭ ɡɟɦʂɢ ɢ 
ɢɧɨɫɬɪɚɧɫɬɜɭ, ɞɟɜɢɡɧɨ-ɜɚɥɭɬɧɢɯ ɢ ɦɟʃɚɱɤɢɯ ɩɨɫɥɨɜɚ, ɢɡɞɚɜɚʃɟ ɩɥɚɬɧɢɯ ɤɚɪɬɢɰɚ, 
ɢɡɞɚɜɚʃɟ ɝɚɪɚɧɰɢјɚ, ɚɜɚɥɚ ɢ ɞɪɭɝɢɯ ɨɛɥɢɤɚ јɟɦɫɬɜɚ ɤɚɨ ɢ ɞɪɭɝɟ ɩɨɫɥɨɜɟ ɭ ɫɤɥɚɞɭ ɫɚ 
ɡɚɤɨɧɫɤɢɦ ɩɪɨɩɢɫɢɦɚ. 

 

Ⱦɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪ ɚ.ɞ. Ȼɟɨɝɪɚɞ ɨɫɧɨɜɚɧ јɟ 07.10.1997. ɝɨɞɢɧɟ. Ɉɫɧɨɜɧɚ 
ɞɟɥɚɬɧɨɫɬ Дɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪɚ ɫɚɫɬɨјɢ ɫɟ ɭ ɩɨɫɪɟɞɨɜɚʃɭ ɧɚ ɮɢɧɚɧɫɢјɫɤɨɦ ɬɪɠɢшɬɭ ɭ 
ɤɭɩɨɜɢɧɢ ɢɥɢ ɩɪɨɞɚјɢ ɯɚɪɬɢјɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɭ ɬɭђɟ ɢɦɟ ɢ ɡɚ ɬɭђ ɪɚɱɭɧ, ɤɚɨ ɢ ɭ ɫɜɨјɟ 
ɢɦɟ ɢ ɡɚ ɫɜɨј ɪɚɱɭɧ. ɉɨɪɟɞ ɧɚɜɟɞɟɧɨɝ ɨɛɚɜʂɚ ɢ ɫɥɟɞɟʄɟ ɩɨɫɥɨɜɟ: ɩɪɭɠɚʃɟ 
ɫɚɜɟɬɨɞɚɜɧɢɯ ɭɫɥɭɝɚ ɭ ɜɟɡɢ ɫɚ ɟɦɢɫɢјɨɦ ɢ ɬɪɝɨɜɢɧɨɦ ɯɚɪɬɢјɚɦɚ ɨɞ ɜɪɟɞɧɨɫɬɢ, ɱɭɜɚʃɟ 
ɯɚɪɬɢјɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɞɪɭɝɟ ɩɨɫɥɨɜɟ ɭ ɜɟɡɢ ɫɚ ɬɪɝɨɜɢɧɨɦ ɯɚɪɬɢјɚɦɚ ɨɞ ɜɪɟɞɧɨɫɬɢ. 

 

 Ⱦɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Ʌɭɤɚ (11.06.2010. ɢɡɜɪшɟɧɨ јɟ ɭɫɜɚјɚʃɟ ɨɞɥɭɤɟ ɨ 
ɩɪɨɦɟɧɢ ɩɨɫɥɨɜɧɨɝ ɢɦɟɧɚ ɩɨɜɟɡɚɧɨɝ ɩɪɚɜɧɨɝ ɥɢɰɚ ɢɡ „Ʉɨɫɢɝ Дɭɧɚɜ Ɉɫɢɝɭɪɚʃɟ“ ɚ.ɞ. 
Ȼɚʃɚ Лɭɤɚ ɭ „Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ) ɛɚɜɢ ɫɟ ɨɫɢɝɭɪɚʃɟɦ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ 
ɢ ɨɫɬɚɥɢɦ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ ɡɚ ɤɨјɟ јɟ Дɪɭшɬɜɨ ɞɨɛɢɥɨ ɫɚɝɥɚɫɧɨɫɬ Ⱥɝɟɧɰɢјɟ ɡɚ 
ɨɫɢɝɭɪɚʃɟ Ɋɟɩɭɛɥɢɤɟ ɋɪɩɫɤɟ. ɂɡɦɟђɭ ɨɫɬɚɥɨɝ, ɭ ɩɨɞɪɭɱјɟ ɩɨɫɥɨɜɚʃɚ ɨɜɨɝ ɩɨɜɟɡɚɧɨɝ 
ɥɢɰɚ ɬɚɤɨђɟ ɫɩɚɞɚјɭ ɚɤɬɢɜɧɨɫɬɢ ɩɥɚɫɢɪɚʃɚ ɫɥɨɛɨɞɧɢɯ ɧɨɜɱɚɧɢɯ ɫɪɟɞɫɬɚɜɚ ɨɫɢɝɭɪɚʃɚ 
ɭ ɫɤɥɚɞɭ ɫɚ Ɂɚɤɨɧɨɦ ɨ ɨɫɢɝɭɪɚʃɭ ɢɦɨɜɢɧɟ ɢ ɥɢɰɚ, ɠɢɜɨɬɧɨ ɨɫɢɝɭɪɚʃɟ ɢ ɩɨɦɨʄɧɟ 
ɞɟɥɚɬɧɨɫɬɢ ɡɚ ɨɫɢɝɭɪɚʃɟ ɢ ɩɟɧɡɢјɫɤɟ ɮɨɧɞɨɜɟ. ɉɨɜɟɡɚɧɨ ɩɪɚɜɧɨ ɥɢɰɟ „Дɭɧɚɜ 
ɨɫɢɝɭɪɚʃɟ“ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ јɟ ɭ ɫɜɨɦ ɫɚɫɬɚɜɭ ɨɫɧɨɜɚɥɨ ɩɨɜɟɡɚɧɨ ɥɢɰɟ Ⱦɭɧɚɜ Ⱥɭɬɨ 
ɞ.ɨ.ɨ. Ȼɚʃɚ Ʌɭɤɚ, ɱɢјɚ јɟ ɨɫɧɨɜɧɚ ɞɟɥɚɬɧɨɫɬ ɜɪшɟʃɟ ɬɟɯɧɢɱɤɢɯ ɩɪɟɝɥɟɞɚ ɦɨɬɨɪɧɢɯ 
ɜɨɡɢɥɚ ɢ ɧɚ ɬɚј ɧɚɱɢɧ ɩɪɨɛɢјɚʃɟ ɧɚ ɬɪɠɢшɬɟ ɨɫɢɝɭɪɚʃɚ ɧɚɪɨɱɢɬɨ ɧɚ ɩɨɞɪɭɱјɭ 
ɨɫɢɝɭɪɚʃɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ. 

  
Ɇɚɬɢɱɧɨ ɩɪɟɞɭɡɟʄɟ, ɤɚɨ ɢ ɜɟʄɢɧɫɤɢ ɨɫɧɢɜɚɱɤɢ ɜɥɚɫɧɢɤ ɩɪɟɬɯɨɞɧɨ ɧɚɜɟɞɟɧɢɯ ɩɪɚɜɧɢɯ 
ɥɢɰɚ, јɟɫɬɟ Ʉɨɦɩɚɧɢјɚ Ⱦɭɧɚɜ Ɉɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ., Ȼɟɨɝɪɚɞ.  
 

Ʉɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɢɡɜɟшɬɚјɢ ɨɛɭɯɜɚɬɚјɭ ɢɡɜɟшɬɚјɟ ɦɚɬɢɱɧɨɝ ɩɪɟɞɭɡɟʄɚ 
Ʉɨɦɩɚɧɢјɟ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɢ ɫɥɟɞɟʄɢɯ ɩɨɜɟɡɚɧɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ ɭ 
ɡɟɦʂɢ ɢ ɢɧɨɫɬɪɚɧɫɬɜɭ: 
 

Ɋ.ɛɪ. ɉɈȼȿɁȺɇȺ ɉɊȺȼɇȺ ɅɂɐȺ 
30.06.2014. 31.12.2013. 

% ɭɱɟɲʄɚ  % ɭɱɟɲʄɚ  
1. ДɍɇȺȼ ȻȺɇɄȺ  70,87 70,87 

2. ДɍɇȺȼ Ɋȿ ɚ.ɞ.ɨ., Ȼɟɨɝɪɚɞ 88,41 88,41 

3. ДɍɇȺȼ ɌɍɊɂɋɌ ɞ.ɨ.ɨ., Ȼɟɨɝɪɚɞ 96,15 96,15 

4. ДɍɇȺȼ ȺɍɌɈ ɞ.ɨ.ɨ., Ȼɟɨɝɪɚɞ 100,00 100,00 

5. 
ДɍɇȺȼ ДɊɍɒɌȼɈ ɁȺ ɍɉɊȺȼȴȺȵȿ ДɈȻɊɈȼɈȴɇɂɆ 
ɉȿɇɁɂȳɋɄɂɆ ɎɈɇДɈɆ ɚ.ɞ., Ȼɟɨɝɪɚɞ 

100,00 100,00 

6. ДɍɇȺȼ ЋTOCKBЊOKEЊ ɚ.ɞ., Ȼɟɨɝɪɚɞ 100,00 100,00 

7. ДɍɇȺȼ ɈɋɂȽɍɊȺȵȿ ɚ.ɞ., Ȼɚʃɚ Лɭɤɚ 76,34 76,34 

8. ДɍɇȺȼ ȺɍɌɈ ɞ.ɨ.ɨ., Ȼɚʃɚ Лɭɤɚ 76,34 76,34 

Ʉɨɧɫɨɥɢɞɨɜɚɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɢɡɜɟшɬɚјɢ ɫɭ ɮɢɧɚɧɫɢјɫɤɢ ɢɡɜɟшɬɚјɢ Ƚɪɭɩɟ ɤɨјɢ ɫɭ 
ɩɪɟɡɟɧɬɨɜɚɧɢ ɤɚɨ ɢɡɜɟшɬɚјɢ јɟɞɢɧɫɬɜɟɧɨɝ ɟɤɨɧɨɦɫɤɨɝ ɟɧɬɢɬɟɬɚ. 

 
  


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

6 

 

3. ɈɋɌȼȺɊȿɇɂ ɊȿɁɍɅɌȺɌɂ ɍ ɉȿɊɂɈȾɍ I-VI 2014. ȽɈȾɂɇȿ 

 

3.1. ɊȿɁɂɆȿ ɈɋɌȼȺɊȿɇɂɏ ɊȿɁɍɅɌȺɌȺ ɍ ɉȿɊɂɈȾɍ I-VI 2014. 
 

                                                                                                   

 

 
 
 
 
 
 

 
 
 
 

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА Ɉɫɬɜɚɪɟʃɟ                       
I-VI 2013.

Ɉɫɬɜɚɪɟʃɟ       
I-VI 2014.

% ɪɚɫɬɚ            
ɨɫɬɜɚɪɟʃɟ                                    
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ                                    
I-VI 2013.     

ɍɤɭɩɧɢ ɩɪɢɯɨɞɢ 14.268.845 15.244.297 6,8

ɍɤɭɩɧɢ ɪɚɫɯɨɞɢ 14.257.683 18.162.500 27,4

Дɨɛɢɬɚɤ / ɝɭɛɢɬɚɤ ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ 11.162         (2.918.203)

Дɨɛɢɬɚɤ / ɝɭɛɢɬɚɤ ɩɨɫɥɟ ɨɩɨɪɟɡɢɜɚʃɚ 4.626         (2.918.845)

Ȼɪɭɬɨ ɩɪɟɦɢјɚ 10.920.579 9.848.094 -9,8

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ 3.487.121 3.985.639 14,3

Ɍɪɨшɤɨɜɢ ɩɨɫɥɨɜɚʃɚ 4.314.802 4.143.453 -4,0

КАТЕГОРИЈА Ɉɫɬɜɚɪɟʃɟ                       
I-XII 2013.

Ɉɫɬɜɚɪɟʃɟ       
I-VI 2014.

% ɪɚɫɬɚ            
ɨɫɬɜɚɪɟʃɟ                                    
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ                                    
I-XII 2013.     

ɍɤɭɩɧɚ ɛɢɥɚɧɫɧɚ ɚɤɬɢɜɚ / ɩɚɫɢɜɚ 39.744.280 35.151.664 -11,6

ɍɤɭɩɧɚ ɜɚɧɛɢɥɚɧɫɧɚ ɚɤɬɢɜɚ / ɩɚɫɢɜɚ  1.940.835 1.873.891 -3,4

(ɭ %)

CIЊ1 (ɬɪɨшɤɨɜɢ / ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ) 45,9% 44,8%

CIЊ2 (ɬɪɨшɤɨɜɢ / ɭɤɭɩɧɢ ɩɪɢɯɨɞɢ) 30,2% 27,2%

(ɭ %)

ɭɱɟшʄɟ ɥɢɤɜɢɞɢɪɚɧɢɯ шɬɟɬɚ ɭ ɛɪɭɬɨ ɩɪɟɦɢјɢ 31,9 40,5

ɭɱɟшʄɟ ɬɪɨшɤɨɜɚ ɩɨɫɥɨɜɚʃɚ ɭ ɛɪɭɬɨ ɩɪɟɦɢјɢ 39,5 42,1

 ɉɨɤɚɡɚɬɟʂɢ Ɉɫɬɜɚɪɟʃɟ                       
I-VI 2013.

Ɉɫɬɜɚɪɟʃɟ       
I-VI 2014.


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

7 

 

 
 

Ƚɭɛɢɬɚɤ 
2,9 ɦɥɪɞ. ɞɢɧɚɪɚ.  

 
 
 
 

Ɉɫɧɨɜɧɢ ɢ ɨɫɬɚɥɢ 
ɤɚɩɢɬɚɥ 6,0 ɦɥɪɞ. 

ɞɢɧɚɪɚ.  
 
 

 
 

ɍɤɭɩɧɢ ɩɥɚɫɦɚɧɢ 
12 ɦɥɪɞ.ɞɢɧɚɪɚ 

 
 
 
 

Ȼɪɭɬɨ ɩɪɟɦɢјɚ 9,8 
ɦɥɪɞ. ɞɢɧɚɪɚ  

 
 
 

ɉɨɫɥɨɜɧɢ 
ɩɪɢɯɨɞɢ 9,2 ɦɥɪɞ. 

ɞɢɧɚɪɚ. 
 
 

Ʌɢɤɜɢɞɢɪɚɧɟ 
ɲɬɟɬɟ 4,0 ɦɥɪɞ. 

ɞɢɧɚɪɚ  
 
 
 
 

ɌɋɈ  3,7 ɦɥɪɞ. 
ɞɢɧɚɪɚ. 

 

Ɍɪɨɲɤɨɜɢ ɭɩɪɚɜɟ  
1,2 ɦɥɪɞ. ɞɢɧɚɪɚ. 

 

Ɍɪɨɲɤɨɜɢ 
ɩɪɢɛɚɜɟ 2,4 ɦɥɪɞ. 

ɞɢɧɚɪɚ. 
 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ ɨɫɬɜɚɪɟɧ ɝɭɛɢɬɚɤ (ɩɪɟ ɨɩɨɪɟɡɢɜɚʃɚ) ɢɡɧɨɫɢ              
2,9 ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ.  
 

 Ɉɫɧɨɜɧɢ ɢ ɨɫɬɚɥɢ ɤɚɩɢɬɚɥ „Ƚɪɭɩɟ“ ɢɡɧɨɫɢ 6,0 ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ. Ɉɞ ɬɨɝa ɫɟ 
5,3% ɨɞɧɨɫɢ ɧɚ ɚɤɰɢјɫɤɢ ɤɚɩɢɬɚɥ, 92,5% ɧɚ ɞɪɭшɬɜɟɧɢ ɤɚɩɢɬɚɥ ɢ 2,2% ɧɚ ɭɞɟɥɟ 
ɢ ɨɫɬɚɥɢ  ɤɚɩɢɬɚɥ. 

 

 ɇɚ ɞɚɧ 30. јɭɧ 2014. ɝɨɞɢɧɟ ɤɪɚɬɤɨɪɨɱɧɢ ɩɥɚɫɦɚɧɢ „Ƚɪɭɩɟ“ ɢɡɧɨɫɟ 8 ɦɢɥɢјɚɪɞɢ 
ɞɢɧɚɪɚ, ɚ ɞɭɝɨɪɨɱɧɢ 4 ɦɢɥɢјɚɪɞɟ ɞɢɧɚɪɚ. 

 

 ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ ɨɫɬɜɚɪɟɧɚ ɭɤɭɩɧɚ ɛɪɭɬɨ ɩɪɟɦɢјɚ ɢɡɧɨɫɢ 9,8 
ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 9,8% ɦɚʃɟ ɨɞ ɨɫɬɜɚɪɟʃɚ ɭ ɩɪɟɬɯɨɞɧɨј ɝɨɞɢɧɢ. 

 

 Ɉɫɬɜɚɪɟɧɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɢɡɧɨɫɟ 9,2 ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ, ɞɨɤ ɩɨɫɥɨɜɧɢ 
ɪɚɫɯɨɞɢ ɢɡɧɨɫɟ 6,9 ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ. 

 

 ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ ɥɢɤɜɢɞɢɪɚɧɟ ɫɭ шɬɟɬɟ ɭ ɭɤɭɩɧɨɦ ɢɡɧɨɫɭ ɨɞ            
4,0 ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 14,3% ɜɢшɟ ɭ ɨɞɧɨɫɭ ɧɚ ɨɫɬɜɚɪɟʃɟ ɭ ɢɫɬɨɦ 
ɩɟɪɢɨɞɭ ɩɪɟɬɯɨɞɧɟ ɝɨɞɢɧɟ.  

 
 ɇɚ ɞɚɧ 30. јɭɧ 2014. ɝɨɞɢɧɟ ɬɪɨшɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɢɡɧɨɫɟ 3,7 

ɦɢɥɢјɚɪɞɢ ɞɢɧɚɪɚ ɢ ɨɛɭɯɜɚɬɚјɭ ɬɪɨшɤɨɜɟ ɭɩɪɚɜɟ ɨɫɢɝɭɪɚʃɚ ɤɨјɢ ɢɡɧɨɫɟ 1,2 
ɦɥɪɞ. ɞɢɧɚɪɚ, ɬɪɨшɤɨɜɟ ɩɪɢɛɚɜɟ ɨɫɢɝɭɪɚʃɚ ɭ ɢɡɧɨɫɭ 2,4 ɦɥɪɞ. ɞɢɧɚɪɚ ɢ 
ɨɫɬɚɥɟ ɬɪɨшɤɨɜɚ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɤɨјɢ ɢɡɧɨɫɟ 60 ɦɢɥɢɨɧɚ ɞɢɧɚɪɚ. 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

8 

 

3.2. Рɟɡɭɥɬɚɬ ɩɨɫɥɨɜɚʃɚ ɩɨɜɟɡɚɧɢɯ ɩɪɢɜɪɟɞɧɢɯ ɞɪɭɲɬɜɚ 

 

 
 
ɋɜɚ ɩɨɜɟɡɚɧɚ ɩɪɢɜɪɟɞɧɚ ɞɪɭшɬɜɚ ɭ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɫɭ ɩɨɫɥɨɜɚɥɚ ɧɟɝɚɬɢɜɧɨ 
ɨɫɢɦ  „Дɭɧɚɜ ɞɪɭшɬɜɚ ɡɚ ɭɩɪɚɜʂɚʃɟ ɞɨɛɪɨɜɨʂɧɢɦ ɩɟɧɡɢјɫɤɢɦ ɮɨɧɞɨɦ“ ɢ ɞɪɭшɬɜɚ 
„Дɭɧɚɜ StockbrШФОr“ ɤɨјɚ ɫɭ ɩɨɫɥɨɜɚɥɚ ɫɚ ɞɨɛɢɬɤɨɦ.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

ɁȺȼɂɋɇȺ ɉɊȿȾɍɁȿȶȺ         ɇȿɌɈ ȾɈȻɂɌȺɄ /(ȽɍȻɂɌȺɄ)         
- ɉɊȿ ɈɉɈɊȿɁɂȼȺЊȺ

    ɇȿɌɈ ȾɈȻɂɌ /(ȽɍȻɂɌȺɄ)  - 
ɉɈɋɅȿ ɈɉɈɊȿɁɂȼȺЊȺ

ɄɈɆɉȺɇɂȳȺ ДɍɇȺȼ                                                (2.696.631) (2.696.631)                                  

ДɍɇȺȼ ȻȺɇɄȺ                                                   (100.387)                                       (100.387)

ДɍɇȺȼ Ɋȿ (52.423)                                                    (52.423)                                       

ДɍɇȺȼ ɌɍɊɍɋɌ (782)                                                         (782)                                            

ДɍɇȺȼ ȺɍɌɈ                                                       (4.543) (4.543)                                         

ДɍɇȺȼ ДɊɍɒɌȼɈ ɁȺ ɍɉɊȺȼȴȺȵȿ 
ДɈȻɊɈȼɈȴɇɂɆ ɉȿɇɁɂȳɋɄɂɆ ɎɈɇДɈɆ 47.647 47.647

ДɍɇȺȼ ЋTOCKBЊOKEЊ 5.671 5.029

ДɍɇȺȼ ɈɋɂȽɍɊȺȵȿ Ⱥ.Д. ȻȺȵȺ ЛɍɄȺ                                                   (158.012) (158.012)                                     

ДɍɇȺȼ ȺɍɌɈ Д.Ɉ.Ɉ. ȻȺȵȺ ЛɍɄȺ (5.679)                                                      (5.679)                                         


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

9 

 

 

ɉɨɫɥɨɜɧɢ 
ɩɪɢɯɨɞɢ 9,2 

ɦɥɪɞ.  ɞɢɧ. 

4. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɢ ɪɚɫɯɨɞɢ  
 

4.1. ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) ɩɪɢɯɨɞɢ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɢ ɭɤɭɩɧɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɢɡɧɨɫɟ 9.242.015 ɯɢʂ. ɞɢɧɚɪɚ, ɭ 
ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ ɧɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɤɨɞ ɫɥɟɞɟʄɢɯ ɤɚɬɟɝɨɪɢјɚ: 
 

-  ɩɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ ɡɚ 3,6%, 
 

 
 

 

 

ɍ ɨɤɜɢɪɭ ɩɨɫɥɨɜɧɢɯ ɩɪɢɯɨɞɚ ɧɚјɜɟʄɟ ɭɱɟшʄɟ ɢɦɚјɭ ɫɥɟɞɟʄɟ ɤɚɬɟɝɨɪɢјɟ: ɩɪɢɯɨɞɢ ɨɞ 
ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ (87,9%), ɨɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ (6,4%), ɩɪɢɯɨɞɢ 
ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ (ɢɧɜɟɫɬɢɪɚʃɚ) ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɟ (3,7%), ɩɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ 
ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ (1,1%) ɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ (0,9%)  
 

ɋɬɪɭɤɬɭɪɚ ɩɨɫɥɨɜɧɢɯ ɩɪɢɯɨɞɚ  ɭ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe 

 

 

 

 

 

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА Ɉɫɬɜɚɪɟʃɟ                      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                   
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 8.125.708 8.127.028 100,0

ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 82.390 164.768 50,0

ɉɪɢɯɨɞɢ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ (ɢɧɜɟɫɬɢɪɚʃɚ) 
ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɟ

345.843 393.285 87,9

ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ
 ɫ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ 99.565 96.064 103,6

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ 588.509 618.982 95,1

ɉɈɋɅɈȼɇɂ (ɎɍɇɄɐɂɈɇȺɅɇɂ) ɉɊɂɏɈȾɂ 9.242.015 9.400.127 98,3

ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ 
ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ

87,9%

ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ 

ɪɟɬɪɨɰɟɫɢјɚ 
0,9%

ɉɪɢɯɨɞɢ ɨɞ 
ɞɟɩɨɧɨɜɚʃɚ ɢ 

ɭɥɚɝɚʃɚ 
(ɢɧɜɟɫɬɢɪɚʃɚ) 

ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ 
ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, 

ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɟ

3,7%

ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ 
ɧɟɩɨɫɪɟɞɧɨ 
ɩɨɜɟɡɚɧɢɯ

ɫ ɩɨɫɥɨɜɢɦɚ 
ɨɫɢɝɭɪɚʃɚ

1,1% Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ 
ɩɪɢɯɨɞɢ

6,5%


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

10 

 

ɉɪɢɯɨɞɢ ɨɞ 
ɩɪɟɦɢјɟ 

ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ 

8,1 ɦɥɪɞ. 
ɞɢɧ. 

  

ɉɪɢɯɨɞɢ ɨɞ 
ɩɪɟɦɢјɟ 
ɪɟɨɫ. ɢ 

ɪɟɬɪɨɰɟɫɢјɟ 
82,4 ɦɢɥ.    

ɞɢɧ. 

  

 

4.1.1. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 
 

ɍ ɩɟɪɢɨɞɭ I–VI 2014. ɝɨɞɢɧɟ ɭɤɭɩɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 
ɢɡɧɨɫɟ 8.125.708 ɯɢʂ. ɞɢɧɚɪɚ (9.848.094 ɯɢʂ. ɞɢɧ. ɨɞɧɨɫɢ ɫɟ ɧɚ ɩɪɟɦɢјɭ ɠɢɜɨɬɧɢɯ ɢ 
ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ, 1.722.386 ɯɢʂ. ɞɢɧ. ɧɚ ɩɪɟɦɢјɭ ɩɪɟɧɟɬɭ ɭ 
ɫɚɫɢɝɭɪɚʃɟ ɢ ɪɟɨɫɢɝɭɪɚʃɟ). Ɉɫɬɜɚɪɟɧɚ ɛɪɭɬɨ ɩɪɟɦɢјɚ, ɤɨјɚ ɢɡɧɨɫɢ 9.848.094 ɯɢʂ. 
ɞɢɧɚɪɚ, ɦɚʃɚ јɟ ɡɚ 9,8% ɭ ɨɞɧɨɫɭ ɧɚ ɢɫɬɢ ɩɟɪɢɨɞ ɩɪɟɬɯɨɞɧɟ ɝɨɞɢɧɟ.  

 

 
 

ɍ ɭɤɭɩɧɨј ɛɪɭɬɨ ɩɪɟɦɢјɢ ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ ɭɱɟɫɬɜɭјɭ ɫɚ 92,7% ɚ ɠɢɜɨɬɧɚ 
ɨɫɢɝɭɪɚʃɚ ɫɚ 7,3%. 
 

Ȼɪɭɬɨ ɩɪɟɦɢјɚ јɟ ɨɫɬɜɚɪɟɧɚ ɤɨɞ ɫɥɟɞɟʄɢɯ ɞɪɭшɬɚɜɚ:  
- Ʉɨɦɩɚɧɢјɚ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. ɭ ɢɡɧɨɫɭ ɨɞ 9.361.033 ɯɢʂ. ɞɢɧɚɪɚ              

(95,1% ɭɱɟʄшɚ ɭ ɭɤɭɩɧɨј ɩɪɟɦɢјɢ); 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 496.454 ɯɢʂ. ɞɢɧɚɪɚ                

(5,0% ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɩɪɟɦɢјɢ).  
 

4.1.2. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢʁɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢʁɚ 
 

ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ ɭ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ 
ɢɡɧɨɫɟ 82.390 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 50,0% ɦɚʃɟ ɨɞ ɩɨɫɥɨɜɧɢɯ ɩɪɢɯɨɞɚ ɨɞ ɩɪɟɦɢјɟ 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɟ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ.  

 

 

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ 
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɟɦɢјɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 718.817 628.728 114,3

ɉɪɟɦɢјɚ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 9.129.277 10.291.851 88,7

    Ɉɫɢɝɭɪɚʃɟ ɨɞ ɩɨɫɥɟɞɢцɚ ɧɟɡɝɨɞɟ ɢ 
    ɞɨɛɪɨɜɨʂɧɨ ɡɞɪɚɜɫɬɜɟɧɨ ɨɫɢɝɭɪɚʃɟ 803.826 881.872 91,1

   Ɉɫɢɝɭɪɚʃɟ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ 4.065.888 4.241.458 95,9

   Ɉɫɬɚɥɚ ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 4.259.563 5.168.521 82,4

ɍɤɭɩɧɨ ɠɢɜɨɬɧɨ ɢ ɧɟɠɢɜɨɬɧɨ
 ɨɫɢɝɭɪɚʃɟ ɢ ɫɚɨɫɢɝɭɪɚʃɟ 9.848.094 10.920.579 90,2

ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ (192.055) (99.616) 192,8

ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɭ ɪɟɨɫɢɝɭɪɚʃɟ (598.490) (870.187) 68,8

ɋɦɚʃɟʃɟ/(ɩɨɜɟʄɚʃɟ)ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ 
ɢ ɫɚɨɫɢɝɭɪɚʃɚ

22.041 (1.823.748) 1,2

ɋɦɚʃɟʃɟ/(ɩɨɜɟʄɚʃɟ)ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢʁɚ ɨɫɢɝɭɪɚʃɚ 
ɢ ɫɚɨɫɢɝɭɪɚʃɚ

(953.882) (0)

ɉɊɂɏɈȾɂ ɈȾ ɉɊȿɆɂЈȿ ɈɋɂȽɍɊȺЊȺ ɂ 
ɋȺɈɋɂȽɍɊȺЊȺ 8.125.708 8.127.028 100,0

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ  
I-VI 2014.

 Ɉɫɬɜɚɪɟʃɟ    
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɉɛɪɚɱɭɧɚɬɚ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 815.842 636.377 128,2

ɉɪɨɜɢɡɢјɚ ɢɡ ɩɨɫɥɨɜɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ (80.096) (11.722) 683,3

ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɪɟɬɪɨɰɟɫɢјɨɦ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ (242.012) (756) 32.012,2

ɋɦɚʃɟʃɟ/(ɩɨɜɟʄɚʃɟ) ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ (411.344) (459.131) 89,6

ɉɊɂɏɈȾɂ ɈȾ ɉɊȿɆɂЈȺ ɊȿɈɋɂȽɍɊЊȺ ɂ ɊȿɌɊɈɐȿɋɂЈȺ 82.390 164.768 50,0


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

11 

 

ɉɪɢɯɨɞɢ ɨɞ 
ɡɚɤɭɩɧɢɧɚ 

6,8%

ɉɪɢɯɨɞɢ ɨɞ 
ɤɚɦɚɬɚ ɩɨ 

ɨɫɧɨɜɭ 
ɩɥɚɫɢɪɚɧɢɯ 
ɫɪɟɞɫɬɚɜɚ

24,6%

ɉɪɢɯɨɞɢ ɨɞ 
ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ 

ɩɨ ɨɫɧɨɜɭ 
ɩɥɚɫɢɪɚɧɢɯ 

ɫɪɟɞɫɬɚɜɚ 50,0%

ɉɪɢɯɨɞɢ ɨɞ 
ɞɢɜɢɞɟɧɞɢ

15,5%

Ɉɫɬɚɥɢ 
ɮɢɧɚɧɫɢјɫɤɢ 

ɩɪɢɯɨɞɢ; 3,1%

ɉɪɢɯɨɞɢ ɨɞ 
ɡɚɤɭɩɧɢɧɚ 

6,3%

ɉɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ 
ɩɨ ɨɫɧɨɜɭ 

ɩɥɚɫɢɪɚɧɢɯ 
ɫɪɟɞɫɬɚɜɚ

13,8%

ɉɪɢɯɨɞɢ ɨɞ ɤɭɪɫɧɢɯ 
ɪɚɡɥɢɤɚ ɩɨ ɨɫɧɨɜɭ 

ɩɥɚɫɢɪɚɧɢɯ 
ɫɪɟɞɫɬɚɜɚ 53,1%

Ɉɫɬɚɥɢ 
ɮɢɧɚɧɫɢјɫɤɢ 

ɩɪɢɯɨɞɢ 26,8%

ɉɨɫɥɨɜɧɢ 
ɩɪɢɯɨɞɢ ɨɞ 

ɞɟɩɨɧɨɜɚʃɚ 
ɢ ɭɥɚɝɚʃɚ  
ɫɪɟɞɫɬɚɜɚ 

345,8 
ɦɢɥ.  ɞɢɧ. 

 

4.1.3. ɉɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ 
ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢʁɚ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ ɭɤɭɩɧɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ 
ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ ɢɡɧɨɫɟ 345.843 
ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 12,1% ɦɚʃɟ ɨɞ ɨɫɬɜɚɪɟʃɚ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ 
ɫɭ ɢɡɧɨɫɢɥɢ 393.285 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 
 

ɍ ɫɬɪɭɤɬɭɪɢ ɩɨɫɥɨɜɧɢɯ ɩɪɢɯɨɞɚ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ 
ɪɟɡɟɪɜɢ ɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ, ɤɨјɢ ɫɭ ɨɫɬɜɚɪɟɧɢ ɭ ɨɤɜɢɪɭ Дɭɧɚɜ 
ɨɫɢɝɭɪɚʃɚ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ, Дɭɧɚɜ Ɋȿ-ɚ ɢ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ, ɧɚјɜɟʄɟ 
ɭɱɟшʄɟ ɢɦɚјɭ ɩɪɢɯɨɞɢ ɨɞ ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ ɩɨ ɨɫɧɨɜɭ ɩɥɚɫɢɪɚɧɢɯ ɫɪɟɞɫɬɚɜɚ (53,1%), 
ɨɫɬɚɥɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɪɨɯɨɞɢ (26,8%) ɡɚɬɢɦ ɩɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ ɩɨ ɨɫɧɨɜɭ ɩɥɚɫɢɪɚɧɢɯ 
ɫɪɟɞɫɬɚɜɚ (13,8%), ɢ ɩɪɢɯɨɞɢ ɨɞ ɡɚɤɭɩɚ (6,3%).  
 
 

ɋɬɪɭɤɬɭɪɚ ɩɪɢɯɨɞɚ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ  
 
 

  
 
 
 

 
 
 
 

 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ  
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɢɯɨɞɢ ɨɞ ɡɚɤɭɩɧɢɧɚ 21.814 26.588 82,0

ɉɪɢɯɨɞɢ ɨɞ ɤɚɦɚɬɚ ɩɨ ɨɫɧɨɜɭ ɩɥɚɫɢɪɚɧɢɯ ɫɪɟɞɫɬɚɜɚ 47.660 96.663 49,3

   ɀɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 2.771 4.556 60,8

   ɇɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 44.889 92.107 48,7

ɉɪɢɯɨɞɢ ɨɞ ɤɭɪɫɧɢɯ ɪɚɡɥɢɤɚ ɩɨ ɨɫɧɨɜɭ ɩɥɚɫɢɪɚɧɢɯ ɫɪɟɞɫɬɚɜɚ 183.687 196.753 93,4

   ɀɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 23.772 22.326 106,5

   ɇɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ 159.915 174.427 91,7

ɉɪɢɯɨɞɢ ɨɞ ɞɢɜɢɞɟɧɞɢ 0 61.090 0,0

Ɉɫɬɚɥɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɪɢɯɨɞɢ 92.682 12.191

ɉɊɂɏɈȾɂ ɈȾ ȾȿɉɈɇɈȼȺЊȺ ɂ ɍɅȺȽȺЊȺ ɋɊȿȾɋɌȺȼȺ 
ɌȿɏɇɂɑɄɂɏ ɊȿɁȿɊȼɂ ɈɋɂȽɍɊȺЊȺ, ɊȿɈɋɂȽɍɊȺЊȺ ɂ 
ɊȿɌɊɈɐȿɋɂЈȺ

345.843 393.285 87,9

Ɉɫɬɜɚɪɟʃɟ I-VI 2014 Ɉɫɬɜɚɪɟʃɟ I-VI 2013. 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

12 

 

Ɉɫɬɚɥɢ 
ɩɨɫɥɨɜɧɢ 

ɩɪɢɯɨɞɢ 
589,0 ɦɢɥ.  

ɞɢɧ. 

  

ɉɪɢɯɨɞɢ ɨɞ  
ɩɨɫɥɨɜɚ 

ɧɟɩɨɫɪɟɞɧɨ 
ɩɨɜ.ɫɚ 

ɩɨɫɥɨɜɢɦɚ 
ɨɫɢɝ. 100,0 

ɦɢɥ. ɞɢɧ. 

 

4.1.4. ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ 
 

 

ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ ɭ ɩɟɪɢɨɞɭ       
I-VI 2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 99.565 ɯɢʂ. ɞɢɧɚɪɚ шɬɨ јɟ ɡɚ 3,6% ɜɢшɟ ɨɞ ɨɫɬɜɚɪɟʃɚ ɭ 
ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ.  

 

 
 
ɍ ɨɞɧɨɫɭ ɧɚ ɩɟɪɢɨɞ I-VI 2013. ɝɨɞɢɧɟ ɪɚɫɬ јɟ ɡɚɛɟɥɟɠɟɧ ɧɚ ɩɨɡɢɰɢјɢ ɩɪɢɯɨɞɢ ɨɞ 
ɭɫɥɭɠɧɟ ɨɛɪɚɞɟ ɢ ɩɪɨɰɟɧɟ шɬɟɬɚ ɢ ɬɨ ɡɚ 43,9%. 

 

ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ ɨɫɬɜɚɪɟɧɢ ɫɭ 
ɤɨɞ: 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 95.518 ɯɢʂ. ɞɢɧɚɪɚ; 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 4.047 ɯɢʂ. ɞɢɧɚɪɚ. 
 

 

 

4.1.5.  Оɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ 

 
 

 Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ ɢɡɧɨɫɟ 588.509 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɭ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ 
ɝɨɞɢɧɭ ɦɚʃɢ ɫɭ ɡɚ 4,9%. Ɋɚɫɬ јɟ ɨɫɬɜɚɪɟɧ ɭ ɨɤɜɢɪɭ ɨɫɬɚɥɢɯ ɩɨɫɥɨɜɧɢɯ ɩɪɢɯɨɞɚ ɢ ɬɨ 
ɡɚ 18,3%. 

 

 

 
 

 

 

 

 

 

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ 
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɢɯɨɞɢ ɨɞ ɩɪɨɞɚɬɟ ɡɟɥɟɧɟ ɤɚɪɬɟ 91.371 87.563 104,3

ɉɪɢɯɨɞɢ ɨɞ ɭɫɥɭɠɧɟ ɨɛɪɚɞɟ ɢ ɩɪɨɰɟɧɟ шɬɟɬɚ 1.662 1.155 143,9

Ɉɫɬɚɥɢ ɩɪɢɯɨɞɢ 6.532 7.346 88,9

ɉɊɂɏɈȾɂ ɈȾ ɉɈɋɅɈȼȺ ɇȿɉɈɋɊȿȾɇɈ 
ɉɈȼȿɁȺɇɂɏ ɋȺ ɉɈɋɅɈȼɂɆȺ ɈɋɂȽɍɊȺЊȺ 99.565 96.064 103,6

(ɭ 000 ɞɢɧ.)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ  
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɢɯɨɞɢ ɨɞ ɩɪɨɞɚјɟ ɪɨɛɟ ɢ ɭɫɥɭɝɚ 431.550 486.251 88,8

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ 156.959 132.731 118,3

ɈɋɌȺɅɂ ɉɈɋɅɈȼɇɂ ɉɊɂɏɈȾɂ 588.509 618.982 95,1


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

13 

 

ɉɨɫɥɨɜɧɢ 
(ɮɭɧɤ.) 

ɪɚɫɯɨɞɢ 6,9 
ɦɥɪɞ.  ɞɢɧ. 

 

Ɋɚɫɯɨɞɢ ɡɚ 
ɞɭɝ. ɪɟɡ. ɢ  

ɮɭɧ. 
ɞɨɩɪɢɧɨɫɟ  

667,4 
ɦɢɥ.  ɞɢɧ. 

 

4.2.  ɉɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) ɪɚɫɯɨɞɢ 
 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɭɤɭɩɧɢ ɩɨɫɥɨɜɧɢ (ɮɭɧɤɰɢɨɧɚɥɧɢ) ɪɚɫɯɨɞɢ ɢɡɧɨɫɟ  
6.864.215 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɭ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ ɛɟɥɟɠɟ ɪɚɫɬ ɨɞ 10,9%. 
 

 

 

4.2.1.  Рɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɭɤɭɩɧɢ ɪɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ 
ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ ɢɡɧɨɫɟ 667.407 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 19,7% ɦɚʃɟ ɨɞ 
ɭɤɭɩɧɢɯ ɪɚɫɯɨɞɚ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ ɨɫɬɜɚɪɟɧɢɯ ɭ 
ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ ɢɡɧɨɫɢɥɢ 831.484 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 

ɍ ɫɬɪɭɤɬɭɪɢ ɪɚɫɯɨɞɚ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ ɧɚјɜɟʄɟ 
ɭɱɟшʄɟ ɢɦɚјɭ ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ (31,7%), ɞɨɩɪɢɧɨɫ ɡɚ 
ɝɚɪɚɧɬɧɢ ɮɨɧɞ (23,6%), ɞɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ (23,1%), ɢ ɨɫɬɚɥɢ ɪɚɫɯɨɞɢ ɡɚ 
ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ (21,6%). 

 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɋɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ 
ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ

667.407 831.484 80,3

Ɋɚɫɯɨɞɢ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 4.444.738 3.883.889 114,4

Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ - ɩɨɜɟʄɚʃɟ/ɫɦɚʃɟʃɟ 1.350.868 526.173 256,7

Ɋɟɝɪɟɫ - ɩɪɢɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɪɟɝɪɟɫɚ (196.360) (196.431) 100,0

ɋɦɚʃɟʃɟ ɨɫɬɚɥɢɯ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ - ɧɟɬɨ (454.117) (934) 48.620,7

Ɋɚɫɯɨɞɢ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ 278.360 289.899 96,0

Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ 
(ɢɧɜɟɫɬɢɪɚʃɚ) ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ

137.710 119.671 115,1

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 635.609 735.439 86,4

ɉɈɋɅɈȼɇɂ (ɎɍɇɄɐɂɈɇȺɅɇɂ) ɊȺɋɏɈȾɂ 6.864.215 6.189.190 110,9

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ, 
ɨɫɢɦ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢјɫɤɨɝ ɨɫɢɝɭɪɚʃɚ

211.816 353.654 59,9

Дɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 153.813 192.222 80,0

ȼɚɬɪɨɝɚɫɧɢ ɞɨɪɢɧɨɫ 0 3 0,0

Дɨɩɪɢɧɨɫ ɝɚɪɚɧɬɧɨɦ ɮɨɧɞɭ 157.563 146.984 107,2

Ɉɫɬɚɥɢ ɪɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 144.215 138.621 104,0

ɊȺɋɏɈȾɂ ɁȺ ȾɍȽɈɊɈɑɇȺ ɊȿɁȿɊȼɂɋȺЊȺ 
ɂ ɎɍɇɄɐɂɈɇȺɅɇȿ ȾɈɉɊɂɇɈɋȿ 667.407 831.484 80,3


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

14 

 

Ɋɚɫɯɨɞɢ 
ɧɚɤɧɚɞɚ 
ɲɬɟɬɚ ɢ 

ɭɝɨɜɨɪɟɧɢɯ 
ɢɡɧɨɫɚ 4,4 

ɦɥɪɞ.  ɞɢɧ. 

 

Ɋɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ ɨɫɬɜɚɪɟɧɢ ɫɭ ɤɨɞ 
ɫɥɟɞɟʄɢɯ ɞɪɭшɬɜɚ:  
 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 633.674 ɯɢʂ. ɞɢɧɚɪɚ; 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 30.367 ɯɢʂ. ɞɢɧɚɪɚ; 

      -     Дɭɧɚɜ Ɋȿ ɭ ɢɡɧɨɫɭ 3.366 ɯɢʂ. ɞɢɧɚɪɚ. 
 
Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɨɫɬɜɚɪɟɧɚ јɟ ɤɨɞ: 
 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 195.820 ɯɢʂ. ɞɢɧɚɪɚ; 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 12.630 ɯɢʂ. ɞɢɧɚɪɚ;  

- Дɭɧɚɜ Ɋȿ ɭ ɢɡɧɨɫɭ ɨɞ 3.366 ɯɢʂ. ɞɢɧɚɪɚ. 

Дɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ ɨɫɬɜɚɪɟɧ јɟ ɤɨɞ ɫɥɟɞɟʄɢɯ ɞɪɭшɬɜɚ: 
 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 149.611 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 4.202 ɯɢʂ. ɞɢɧɚɪɚ. 

 

Дɨɩɪɢɧɨɫ ɝɚɪɚɧɬɧɨɦ ɮɨɧɞɭ ɨɫɬɜɚɪɟɧ јɟ ɤɨɞ: 
 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 144.028 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 13.535 ɯɢʂ. ɞɢɧɚɪɚ. 

ɍɤɭɩɚɧ ɢɡɧɨɫ ɨɫɬɚɥɢɯ ɪɚɫɯɨɞɚ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɫɟ ɨɞɧɨɫɢ ɧɚ Дɭɧɚɜ 
ɨɫɢɝɭɪɚʃɚ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ. 
 
 

4.2.2.  Рɚɫɯɨɞɢ ɧɚɤɧɚɞɚ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɭɤɭɩɧɢ ɪɚɫɯɨɞɢ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 
ɢɡɧɨɫɟ 4.444.738 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 14,4% ɜɢшɟ ɨɞ ɭɤɭɩɧɢɯ ɪɚɫɯɨɞɚ ɧɚɤɧɚɞɚ 
шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ 
ɢɡɧɨɫɢɥɢ 3.883.889 ɯɢʂ. ɞɢɧɚɪɚ.  

 

 
 

 

 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɢ ɭɝɨɜɨɪɟɧɢ ɢɡɧɨɫɢ 
ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ

733.519 151.977 482,7

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 3.237.357 3.327.221 97,3

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ - ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ 
ɫɚɨɫɢɝɭɪɚʃɚ

14.763 7.923 186,3

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ - ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɫɟɫɢјɚ

212.794 231.468 91,9

Ɋɚɫɯɨɞɢ ɢɡɜɢђɚјɚ, ɩɪɨɰɟɧɟ, ɥɢɤɜɢɞɚɰɢјɟ ɢ 
ɢɫɩɥɚɬɟ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ

377.048 405.990 92,9

ɉɪɢɯɨɞɢ ɨɞ ɭɱɟшʄɚ ɫɚɨɫɢɝɭɪɚʃɚ ɭ ɧɚɤɧɚɞɢ 
шɬɟɬɚ

(22.222) (34.564) 64,3

ɉɪɢɯɨɞɢ ɨɞ ɭɱɟшʄɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ ɭ ɧɚɤɧɚɞɢ шɬɟɬɚ

(108.521) (206.126) 52,6

ɊȺɋɏɈȾɂ ɇȺɄɇȺȾȺ ɒɌȿɌȺ ɂ ɍȽɈȼɈɊȿɇɂɏ 
ɂɁɇɈɋȺ 4.444.738 3.883.889 114,4


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

15 

 

Ɋɟɡɟɪɜɢɫɚɧɟ  
ɲɬɟɬɟ – 

ɩɨɜɟʄɚʃɟ  1,4 
ɦɥɪɞ. ɞɢɧ. 

 

 

ɍɤɭɩɧɟ ɥɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ ɭ ɫɬɪɭɤɬɭɪɢ ɪɚɫɯɨɞɚ ɧɚɤɧɚɞɚ 
шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɛɟɥɟɠɟ ɭɱɟшʄɟ ɨɞ 89,7% (ɫɬɪɭɤɬɭɪɭ ɥɢɤɜɢɞɢɪɚɧɢɯ шɬɟɬɚ 
ɱɢɧɟ: ɥɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 72,8%, ɥɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ 
ɨɫɢɝɭɪɚʃɚ 16,5% ɢ ɥɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɫɚɨɫɢɝɭɪɚʃɚ 0,3%).  
 
Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɢ ɭɝɨɜɨɪɟɧɢ ɢɡɧɨɫɢ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɨɫɬɜɚɪɟɧɢ ɫɭ ɤɨɞ 
ɞɪɭшɬɚɜɚ: 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 729.586 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 3.933 ɯɢʂ. ɞɢɧɚɪɚ. 

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɫɟ ɨɞɧɨɫɟ ɧɚ: 
- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 3.081.463 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 159.361 ɯɢʂ. ɞɢɧɚɪɚ. 

Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ - ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ ɨɞɧɨɫɟ ɫɟ ɧɚ:  
      -    Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 14.763 ɯɢʂ. ɞɢɧɚɪɚ; 
       
ɍ ɨɤɜɢɪɭ ɩɨɡɢɰɢјɟ ɪɚɫɯɨɞɚ ɢɡɜɢђɚјɚ, ɩɪɨɰɟɧɟ, ɥɢɤɜɢɞɚɰɢјɟ ɢ ɢɫɩɥɚɬɟ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ 
ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɡɚɛɟɥɟɠɟɧɨ јɟ ɨɫɬɜɚɪɟʃɟ ɤɨɞ: 
 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ ɭ ɢɡɧɨɫɭ ɨɞ 355.584 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ ɢɡɧɨɫɭ ɨɞ 14.527 ɯɢʂ. ɞɢɧɚɪɚ; 

- Дɭɧɚɜ Ɋȿ ɭ ɢɡɧɨɫɭ ɨɞ 6.937 ɯɢʂ. ɞɢɧɚɪɚ. 

ɂɡɧɨɫ ɨɞ 22.222 ɯɢʂ. ɞɢɧɚɪɚ ɤɨјɢ ɫɟ ɨɞɧɨɫɢ ɧɚ ɩɪɢɯɨɞɟ ɨɞ ɭɱɟшʄɚ ɫɚɨɫɢɝɭɪɚɱɚ ɭ 
ɧɚɤɧɚɞɢ шɬɟɬɚ ɨɫɬɜɚɪɟɧ јɟ ɤɨɞ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ. 
 
 

4.2.3. Рɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ – ɩɨɜɟʄɚʃɟ/ɫɦɚʃɟʃɟ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɩɨɜɟʄɚʃɟ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ ɢɡɧɨɫɢ 1.350.868 ɯɢʂ. 
ɞɢɧɚɪɚ, ɞɨɤ јɟ ɭ ɩɪɟɬɯɨɞɧɨј ɝɨɞɢɧɢ ɩɨɜɟʄɚʃɟ  ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ ɢɡɧɨɫɢɥɨ      
526.173 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 

ɉɨɜɟʄɚʃɟ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ јɟ ɨɫɬɜɚɪɟɧɨ ɭ ɨɤɜɢɪɭ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 
(1.146.982 ɯɢʂ. ɞɢɧɚɪɚ), Дɭɧɚɜ Ɋȿ-ɚ (174.443 ɯɢʂ. ɞɢɧɚɪɚ) ɢ  Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ. 
Ȼɚʃɚ Лɭɤɚ (29.443 ɯɢʂ. ɞɢɧɚɪɚ). 
 
 
 
 

 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 1.409                            (3.526) -40,0

Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 1.352.435         425.707 317,7

Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɫɚɨɫɢɝɭɪɚʃɚ, 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ - ɫɦɚʃɟʃɟ (2.976)              103.992           -2,9

ɊȿɁȿɊȼɂɋȺɇȿ ɒɌȿɌȿ - ɉɈȼȿȶȺЊȿ 1.350.868         526.173 256,7


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

16 

 

Ɋɚɫɯɨɞɢ ɡɚ 
ɛɨɧɭɫɟ ɢ 
ɩɨɩɭɫɬɟ 

ɢɡɧɨɫɟ 278,4 
ɦɢɥ.  ɞɢɧ. 

 

Ɉɫɬɚɥɢ 
ɩɨɫɥɨɜɧɢ 

ɪɚɫɯɨɞɢ 
ɢɡɧɨɫɟ 635,6 

ɦɢɥ.  ɞɢɧ. 

 

Ɍɪɨɲɤɨɜɢ 
ɫɩɪɨɜɨђɟʃɚ 

ɨɫɢɝɭɪɚʃɚ 
ɢɡɧɨɫɟ 3,7 

ɦɥɪɞ.  ɞɢɧ. 

 

4.2.4. Рɚɫɯɨɞɢ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɪɚɫɯɨɞɢ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ ɤɨјɢ ɫɟ ɨɞɧɨɫɟ ɫɚɦɨ ɧɚ 
ɧɟɠɢɜɨɬɧɚ ɨɫɢɝɭɪɚʃɚ ɢɡɧɨɫɟ 278.360 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 4,0% ɦɚʃɟ ɨɞ 
ɨɫɬɜɚɪɟʃɚ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɨјɟ јɟ ɢɡɧɨɫɢɥɢ 289.889 ɯɢʂ. ɞɢɧɚɪɚ.  

ɐɟɥɨɤɭɩɚɧ ɢɡɧɨɫ ɪɚɫɯɨɞɚ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ ɫɟ ɨɞɧɨɫɢ ɧɚ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ.ɨ. 
Ȼɟɨɝɪɚɞ. 

 
 
4.2.5. Оɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɨɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ ɢɡɧɨɫɟ 635.609 ɯɢʂ. ɞɢɧɚɪɚ, 
шɬɨ јɟ ɡɚ 13,6% ɦɚʃɟ ɨɞ ɨɫɬɚɥɢɯ ɩɨɫɥɨɜɧɢɯ ɪɚɫɯɨɞɚ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 
2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ ɢɡɧɨɫɢɥɢ 735.439 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 

ɇɚјɜɟʄɟ ɭɱɟшʄɟ ɭ ɫɬɪɭɤɬɭɪɢ ɩɨɫɥɨɜɧɢɯ ɪɚɫɯɨɞɚ ɢɦɚјɭ ɬɪɨшɤɨɜɢ ɡɚɪɚɞɚ ɢ ɨɫɬɚɥɢ 
ɥɢɱɧɢ ɪɚɫɯɨɞɢ (54,5%). 

 
 
4.3. Тɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɬɪɨшɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɢɡɧɨɫɟ 3.743.101 ɯɢʂ. 
ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 3,7% ɦɚʃɟ ɨɞ ɬɪɨшɤɨɜɚ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ 
ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ ɢɡɧɨɫɢɥɢ 3.886.861 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 
 
 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ      
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɍɪɨшɤɨɜɢ ɡɚɪɚɞɚ ɢ ɨɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 346.138 388.666 89,1

ɇɚɛɚɜɧɚ ɜɪɟɞɧɨɫɬ ɩɪɨɞɚɬɟ ɪɨɛɟ 53.052 56.001 94,7

Ɍɪɨшɤɨɜɢ ɦɚɬɟɪɢјɚɥɚ 29.946 33.486 89,4

Ɍɪɨшɤɨɜɢ ɚɦɨɬɪɢɡɚɰɢјɟ ɢ ɪɟɡɟɪɜɢɫɚʃɚ 65.412 56.535 115,7

Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 141.061 200.751 70,3

ɈɋɌȺɅɂ ɉɈɋɅɈȼɇɂ ɊȺɋɏɈȾɂ 635.609 735.439 86,4

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ         
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɍɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ 2.428.533 2.433.803 99,8

Ɍɪɨшɤɨɜɢ ɭɩɪɚɜɟ 1.255.952 1.373.604 91,4

Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 60.208 79.454 75,8

ɉɪɨɜɢɡɢјɟ ɨɞ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 1.592 0

ɌɊɈɒɄɈȼɂ ɋɉɈȼɈЂȿЊȺ ɈɋɂȽɍɊȺЊȺ 3.743.101 3.886.861 96,3


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

17 

 

Ɍɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ
64,88%

Ɍɪɨшɤɨɜɢ ɭɩɪɚɜɟ
33,55%

Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ 
ɫɩɪɨɜɨђɟʃɚ 
ɨɫɢɝɭɪɚʃɚ

1,61%

ɉɪɨɜɢɡɢјɟ ɨɞ 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ 

ɪɟɬɪɨɰɟɫɢјɚ
0,04%

Ɍɪɨɲɤɨɜɢ 
ɩɪɢɛɚɜɟ 

ɢɡɧɨɫɟ 2,4 
ɦɥɪɞ.  ɞɢɧ. 

 

ɋɬɪɭɤɬɭɪɚ ɬɪɨɲɤɨɜɚ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ ɭ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.3.1.  Тɪɨɲɤɨɜɢ ɩɪɢɛɚɜɟ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɬɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ ɢɡɧɨɫɟ 2.428.533 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ 
ɡɚ 0,2% ɦɚʃɟ ɨɞ ɬɪɨшɤɨɜɚ ɩɪɢɛɚɜɟ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ 
ɢɡɧɨɫɢɥɢ 2.433.803 ɯɢʂ. ɞɢɧɚɪɚ.  

 
 

 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ         
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

ɉɪɨɜɢɡɢјɚ ɢ ɞɪɭɝɟ ɧɚɤɧɚɞɟ ɩɪɚɜɧɢɯ ɥɢɰɚ ɭ
ɩɨɫɪɟɞɨɜɚʃɭ ɢ ɡɚɫɬɭɩɚʃɭ 117.597 289.344 40,6

ɇɟɬɨ ɡɚɪɚɞɟ 707.155 792.909 89,2

ɉɨɪɟɡ ɢ ɞɨɩɪɢɧɨɫɢ ɧɚ ɡɚɪɚɞɟ 457.292 515.207 88,8

Ɉɬɩɪɟɦɧɢɧɟ 8.734 76.756

Ɉɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 57.980 70.273 82,5

Ɍɪɨшɤɨɜɢ ɬɪɚɧɫɩɨɪɬɚ ɢ ɉɌɌ ɬɪɨшɤɨɜɚ 24.156 22.869 105,6

Ɉɞɪɠɚɜɚʃɟ 8.590 8.787 97,8

Ɂɚɤɭɩ 119.929 92.194 130,1

Ɍɪɨшɤɨɜɢ ɪɟɤɥɚɦɟ 332.847 363.911 91,5

ɋɩɨɧɡɨɪɫɬɜɨ 47.780 80.304 59,5

Ɋɟɩɪɟɡɟɧɬɚɰɢјɚ 45.958 23.842 192,8

Ɍɪɨшɤɨɜɢ ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ 54.874 69.946 78,5

ɉɥɚɬɧɢ ɩɪɨɦɟɬ 25.453 6.032 422,0

Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ 420.188 21.429 1.960,8

ɌɊɈɒɄɈȼɂ ɉɊɂȻȺȼȿ 2.428.533 2.433.803 99,8


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

18 

 

Ɍɪɨɲɤɨɜɢ 
ɭɩɪɚɜɟ 

ɢɡɧɨɫɟ 1,3 
ɦɥɪɞ.  ɞɢɧ. 

 

4.3.2. Тɪɨɲɤɨɜɢ ɭɩɪɚɜɟ 

ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧe ɬɪɨшɤɨɜɢ ɭɩɪɚɜɟ ɢɡɧɨɫɟ 1.255.952 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 
8,6% ɦɚʃɟ ɨɞ ɬɪɨшɤɨɜɚ ɭɩɪɚɜɟ ɨɫɬɜɚɪɟɧɢɯ ɭ ɢɫɬɨɦ ɩɟɪɢɨɞɭ 2013. ɝɨɞɢɧɟ ɤɚɞɚ ɫɭ 
ɢɡɧɨɫɢɥɢ 1.373.604 ɯɢʂ. ɞɢɧɚɪɚ.  
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

(ɭ 000 ɞɢɧɚɪɚ)

КАТЕГОРИЈА  Ɉɫɬɜɚɪɟʃɟ         
I-VI 2014.

Ɉɫɬɜɚɪɟʃɟ                        
I-VI 2013.

% ɪɚɫɬɚ 
ɨɫɬɜɚɪɟʃɟ  
I-VI 2014. / 

ɨɫɬɜɚɪɟʃɟ   
I-VI 2013.    

Ɍɪɨшɤɨɜɢ ɦɚɬɟɪɢјɚɥɚ, ɟɧɟɪɝɢјɟ, ɭɫɥɭɝɚ ɢ
ɧɟɦɚɬɟɪɢјɚɥɧɢ ɬɪɨшɤɨɜɢ

149.697 192.990 77,6

Ⱥɦɨɪɬɢɡɚɰɢјɚ 266.165 291.405 91,3

ɇɟɬɨ ɡɚɪɚɞɟ 409.986 438.467 93,5

ɉɨɪɟɡ ɢ ɞɨɩɪɢɧɨɫɢ ɧɚ ɡɚɪɚɞɟ 253.273 268.143 94,5

Ɉɬɩɪɟɦɧɢɧɟ 17.018 30.839 55,2

Ɉɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 28.477 36.520 78,0

Ɍɪɨшɤɨɜɢ ɬɪɚɧɫɩɨɪɬɚ ɢ ɉɌɌ ɭɫɥɭɝɚ 23.829 23.278 102,4

Ɉɞɪɠɚɜɚʃɟ 5.697 7.854 72,5

Ɂɚɤɭɩ 15.333 12.625 121,4

Ɍɪɨшɤɨɜɢ ɪɟɤɥɚɦɟ 1.143 0 0,0

ɋɩɨɧɡɨɪɫɬɜɨ 0 0 0,0

Ɋɟɩɪɟɡɟɧɬɚɰɢјɚ 4.589 5.565 82,5

Ɍɪɨшɤɨɜɢ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ 869 648 134,1

ɉɥɚɬɧɢ ɩɪɨɦɟɬ 10.861 10.086 107,7

Ɍɪɨшɤɨɜɢ ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɨɬɩɪɟɦɧɢɧɟ ɢ јɭɛɢɥɚɪɧɟ 
ɧɚɝɪɚɞɟ

0 0 0,0

Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ 69.015 55.184 125,1

ɌɊɈɒɄɈȼɂ ɍɉɊȺȼȿ 1.255.952 1.373.604 91,4


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

19 

 

   

ɍɤɭɩɧɚ 
ɢɦɨɜɢɧɚ 35,1 

ɦɥɪɞ. ɞɢɧ. 

5. ɋɌɊɍɄɌɍɊȺ ɂɆɈȼɂɇȿ  
 

 

ɍɤɭɩɧɚ ɢɦɨɜɢɧɚ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 35.151.664 ɯɢʂ. ɞɢɧɚɪɚ,          
шɬɨ јɟ ɡɚ 1,6% ɦɚʃɟ ɭ ɨɞɧɨɫɭ ɧɚ ɞɚɧ 31.12.2013. ɤɚɞɚ јɟ ɢɡɧɨɫɢɥɚ             
35.724.146 ɯɢʂ. ɞɢɧɚɪɚ. 

 
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ 
ɞɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɢ ɬɨ ɡɚ 41,9%, ɞɨɤ јɟ ɧɚјɜɟʄɢ ɩɚɞ ɡɚɛɟɥɟɠɟɧ ɧɚ 
ɩɨɡɢɰɢјɢ ɝɨɬɨɜɢɧɚ ɢ ɝɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ ɢ ɬɨ ɡɚ 54,2%.  
 

Оɞɧɨɫ ɫɬɚɥɧɟ ɢ ɨɛɪɬɧɟ ɢɦɨɜɢɧɟ ɧɚ ɞɚɧ 31.12.2013. ɢ 30.06.2014. ɝɨɞɢɧɟ 

 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1.
ɇȿɆȺɌȿɊɂȳȺЛɇȺ ɍЛȺȽȺȵȺ, ɇȿɄɊȿɌɇɂɇȿ, 
ɉɈɋɌɊɈȳȿȵȺ, ɈɉɊȿɆȺ ɂ ȽɍДȼɂЛ 11.642.830 11.711.111 99,4

2. ДɍȽɈɊɈЧɇɂ ɎɂɇȺɇɋɂȳɋɄɂ ɉЛȺɋɆȺɇɂ 3.942.680 2.778.327 141,9

3. ɉɈɌɊȺɀɂȼȺȵȺ 5.615.034 4.268.771 131,5

4. ɄɊȺɌɄɈɊɈЧɇɂ ɎɂɇȺɇɋɂȳɋɄɂ ɉЛȺɋɆȺɇɂ 7.876.196 10.009.790 78,7

5. ȽɈɌɈȼɂɇȺ ɂ ȽɈɌɈȼɂɇɋɄɂ ȿɄȼɂȼȺЛȿɇɌɂ 1.763.675 3.851.839 45,8

6.
ɈɋɌȺЛɈ (ɡɚɥɢɯɟ, ȺȼɊ, ɩɪɟɧɨɫɧɚ ɩɪɟɦ, ɢ ɪɟɡ.шɬɟɬɟ 
ɤɨјɟ ɩɚɞɚјɭ ɧɚ ɬɟɪɟɬ ɫɚɨɫɢɝɭɪɚɜɚɱɚ ɢ ɪɟɨɫɢɝɭɪɚɱɚ) 4.311.249 3.104.308 138,9

35.151.664 35.724.146 98,4

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                      
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇȺ ɂɆɈȼɂɇȺ (ȺɄɌɂȼȺ)

32,8 33,1

7,8
11,2

11,9

16,0

28,0

22,4

10,8 5,0

8,7
12,3

0

10

20

30

40

50

60

70

80

90

100

31.12.2013. 30.06.2014.

Оˁ˃АЛО 

ʧО˃ОʦИʻА И 
ʧО˃ОʦИʻˁКИ 
ʫКʦИʦАЛʫʻ˃И

КˀА˃КОˀОЧʻИ 
ФИʻАʻˁИЈˁКИ 
ʿЛАˁʺАʻИ

ʿО˃ˀАЖИʦАЊА

ʪ˄ʧОˀОЧʻИ 
ФИʻАʻˁИЈˁКИ 
ʿЛАˁʺАʻИ

ʻʫʺА˃ʫˀИЈАЛʻА 
˄ЛАʧАЊА, 
ʻʫКˀʫ˃ʻИʻʫ, 
ʿОˁ˃ˀОЈʫЊА, ОʿˀʫʺА 
И ʧ˄ʪʦИЛ

Ɉ
ɛɪ

ɬɧ
ɚ 

ɢɦ
ɨɜ

ɢɧ
ɚ

ɋ
ɬɚ

ɥɧ
ɚ 

ɢɦ
ɨɜ

ɢɧ
ɚ

ɋ
ɬɚ

ɥɧ
ɚ 

ɢɦ
ɨɜ

ɢɧ
ɚ

Ɉ
ɛɪ

ɬɧ
ɚ 

ɢɦ
ɨɜ

ɢɧ
ɚ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

20 

 

   

ɋɬɚɥɧɚ 
ɢɦɨɜɢɧɚ 

11,6 ɦɥɪɞ. 
ɞɢɧ. 

 
5.1. ɋɌȺɅɇȺ ɂɆɈȼɂɇȺ 

 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɭɱɟшʄɟ ɫɬɚɥɧɟ ɢɦɨɜɢɧɟ ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɫɟ ɩɨɜɟʄɚɥɨ ɭ 
ɨɞɧɨɫɭ ɧɚ ɞɚɧ 31.12.2013. ɝɨɞɢɧɟ (ɫɚ 40,6% ɧɚ 44,3%), ɚ ɭ ɫɤɥɚɞɭ ɫ ɬɢɦ ɭɱɟшʄɟ 
ɨɛɪɬɧɟ ɢɦɨɜɢɧɟ ɫɟ ɫɦɚʃɢɥɨ (ɫɚ 59,4% ɤɨɥɢɤɨ јɟ ɢɡɧɨɫɢɥɨ ɭ 2013. ɝɨɞɢɧɢ ɧɚ 55,7% ɭ 
ɩɪɜɨј ɩɨɥɨɜɢɧɢ 2014. ɝɨɞɢɧɟ).  

 

5.1.1.  ɇɟɦɚɬɟɪɢʁɚɥɧɚ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨʁɟʃɚ ɢ ɨɩɪɟɦɚ 
 

ɇɟɦɚɬɟɪɢјɚɥɧɚ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɚ ɧɚ ɞɚɧ 30.06.2014. 
ɝɨɞɢɧɟ ɢɡɧɨɫɟ 11.642.830 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ ɧɟɡɧɚɬɚɧ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј 
ɢɦɨɜɢɧɢ ɫɚ 32,8%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 33,1% ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ.  
 
ɋɪɭɤɬɭɪɚ ɧɟɦɚɬɟɪɢʁɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨʁɟʃɚ ɢ ɨɩɪɟɦɟ 
 
                                                                                            (ɭ 000 ɞɢɧ.) 

 
 
 

ɍ ɫɬɪɭɤɬɭɪɢ ɧɟɦɚɬɟɪɢјɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɟ,                    
93,4% ɱɢɧɟ ɧɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɚ, ɞɨɤ ɧɟɦɚɬɟɪɢјɚɥɧɚ ɭɥɚɝɚʃɚ ɱɢɧɟ 
6,6%. 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɧɟɦɚɬɟɪɢјɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, 
ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɟ ɦɚʃɚ јɟ ɡɚ 0,6%. ɉɚɞ јɟ ɡɚɛɟɥɟɠɟɧ ɭ ɨɤɜɢɪɭ ɧɟɦɚɬɟɪɢјɚɥɧɢɯ 
ɭɥɚɝɚʃɚ – ɡɚ 12,9%, ɞɨɤ јɟ ɭ ɨɤɜɢɪɭ ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɟ ɤɨјɢ ɫɥɭɠɟ ɡɚ 
ɨɛɚɜʂɚʃɟ ɞɟɥɚɬɧɨɫɬɢ ɡɚɛɟɥɟɠɟɧ ɪɚɫɬ ɨɞ 0,4%. 
 
Ƚɪɭɩɚ јɟ ɧɚ 30.06.2014. ɝɨɞɢɧɟ  ɧɚ ɩɨɡɢɰɢјɢ ɧɟɦɚɬɟɪɢјɚɥɧɚ ɭɥɚɝɚʃɚ  ɢɫɤɚɡɚɥɚ 763.260 
ɯɢʂ.  ɞɢɧɚɪɚ. 
 
Ɉɫɬɚɥɨ ɭɱɟшʄɟ ɭ ɜɪɟɞɧɨɫɬɢ ɩɨɡɢɰɢјɟ „ɧɟɦɚɬɟɪɢјɚɥɧɚ ɭɥɚɝɚʃɚ“ ɱɢɧɟ ɨɫɬɚɥɚ ɩɨɜɟɡɚɧɚ 
ɩɪɚɜɧɚ ɥɢɰɚ Дɭɧɚɜ ɋɬɨɤɛɪɨɤɟɪ, Дɭɧɚɜ Ɉɫɢɝɭɪɚʃɟ Ȼɚʃɚ Лɭɤɚ, Дɭɧɚɜ Ⱥɭɬɨ, Дɭɧɚɜ 
Ȼɚɧɤɚ, Дɭɧɚɜ Ɍɭɪɢɫɬ, Дɭɧɚɜ ɉɟɧɡɢјɟ. 
 
 
 
 
 
 
 
 
 
 
 

1 2 3 4 5 (3/4)

1. ɇȿɆȺɌȿɊɂЈȺɅɇȺ ɍɅȺȽȺЊȺ (ɂɆɈȼɂɇȺ) 763.260 876.236 87,1

2.
ɇȿɄɊȿɌɇɂɇȿ, ɉɈɋɌɊɈЈȿЊȺ, ɈɉɊȿɆȺ ɂ 
ȻɂɈɅɈɒɄȺ ɋɊȿȾɋɌȼȺ (2.1.+2.2) 10.879.570 10.834.875 100,4

2.1.
ɇɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨʁɟʃɚ ɢ ɨɩɪɟɦɚ ɤɨʁɢ 
ɫɥɭɠɟ ɡɚ ɨɛɚɜʂɚʃɟ ɞɟɥɚɬɧɨɫɬɢ 9.332.383 9.306.952 100,3

2.2. ɂɧɜɟɫɬɢцɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ 1.547.187 1.527.923 101,3

11.642.830 11.711.111 99,4

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

21 

 

 

5.1.2.  Ⱦɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ 
 

Дɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 3.942.680 ɯɢʂ. 
ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɫɚ 7,8%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ 
ɞɚɧ 31.12.2013. ɧɚ 11,2% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ.  
 
 ɋɪɭɤɬɭɪɚ ɞɭɝɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ  

 
 
ɋɬɪɭɤɬɭɪɭ ɞɭɝɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ ɱɢɧɟ: ɏɈȼ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 
(54,4%), ɏɈȼ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ (20,0%), ɤɪɟɞɢɬɢ (16,4%), ɫɬɚɦɛɟɧɢ ɡɚјɦɨɜɢ ɢ 
ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɞɪɭшɬɜɟɧɟ ɫɬɚɧɨɜɟ (5,3%), ɭɱɟшʄɟ ɭ ɤɚɩɢɬɚɥɭ ɞɪɭɝɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ 
(3,1%), ɫɪɟɞɫɬɜɚ ɡɚ ɮɨɪɦɢɪɚʃɟ Ɋɟɡɟɪɜɧɨɝ ɮɨɧɞɚ ɢ Ɉɩɟɪɚɬɢɜɧɨɝ ɮɨɧɞɚ ɡɚ ɧɚɤɧɚɞɭ 
шɬɟɬɚ Ȼɢɪɨɚ Ɂɟɥɟɧɟ ɤɚɪɬɟ ɭ Ȼɂɏ (0,7%) ɢ ɨɪɨɱɟɧɢ ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ (0,1%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɞɭɝɨɪɨɱɧɢɯ ɮɢɧ. ɩɥɚɫɦɚɧɚ ɜɟʄɚ јɟ ɡɚ 41,9%.  
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɯɚɪɬɢјɟ ɨɞ 
ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ ɨɞ 159,6%, ɞɨɤ јɟ ɧɚјɜɟʄɢ ɩɚɞ ɡɚɛɟɥɟɠɟɧ ɧɚ 
ɩɨɡɢɰɢјɢ ɫɬɚɦɛɟɧɢ ɡɚјɦɨɜɢ ɢ ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɞɪɭшɬɜɟɧɟ ɫɬɚɧɨɜɟ ɨɞ 7,2% ɢ ɧɚ 
ɩɨɡɢɰɢјɢ ɤɪɟɞɢɬɢ ɨɞ 5,0%.  
 

ɇɚ ɩɨɡɢɰɢјɢ ɤɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢɰɟ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ ɞɨшɥɨ јɟ ɞɨ ɫɥɟɞɟʄɢɯ 
ɩɪɨɦɟɧɚ: 
 

ɍɱɟшʄɚ ɭ ɤɚɩɢɬɚɥɭ ɞɪɭɝɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ ɜɟʄɚ ɫɭ ɭ ɨɞɧɨɫɭ ɧɚ ɤɪɚј 2013. ɝɨɞɢɧɟ. Ɍɨ јɟ 
ɩɨɫɥɟɞɢɰɚ ɪɚɫɬɚ ɬɪɠɢшɧɟ ɰɟɧɟ ɚɤɰɢјɚ Ʉɨɦɟɪɰɢјɚɥɧɟ ɛɚɧɤɟ.  
 

ɉШɜОʄКʃО ɧК ɩШɡɢɰɢУɢ ɞɭɝШɪШɱɧɢɯ ɞɪɠКɜɧɢɯ ШɛɜОɡɧɢɰa ɧКɫɬКɥШ УО јɟɪ јɟ ɭ ɬɨɤɭ  2014. 
ɝɨɞɢɧɟ Ƚɪɭɩɚ ɞɨɞɚɬɧɨ ɢɧɜɟɫɬɢɪɚɥɚ ɫɪɟɞɫɬɜɚ ɭ ɞɭɝɨɪɨɱɧɟ ɤɭɩɨɧɫɤɟ ɨɛɜɟɡɧɢɰɟ ɫɚ 
ɞɨɫɩɟʄɟɦ, 2016 ɢ 2017 ɝɨɞɢɧɟ.  
 

Дɭɝɨɪɨɱɧɟ ɤɭɩɨɧɫɤɟ ɨɛɜɟɡɧɢɰɟ ɫɚ ɞɨɫɩɟʄɟɦ 2015.ɝ., ɫɭ ɭ ɬɨɤɭ 2014.ɝ., ɩɪɟɤʃɢɠɟɧɟ 
ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ ɩɥɚɫɦɚɧɟ ɫ ɨɛɡɢɪɨɦ ɞɚ ɢɦ јɟ ɩɪɟɨɫɬɚɥɢ ɪɨɤ ɞɨɫɩɟʄɚ ɤɪɚʄɢ 
ɨɞ ɝɨɞɢɧɭ ɞɚɧɚ. 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

Ⱦɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ

1 2 3 4 (2/3)

ɍɱɟɲʄɟ ɭ ɤɚɩɢɬɚɥɭ ɞɪɭɝɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ 121.974 70.571 172,8

ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 2.144.994 1.466.054 146,3

   Ɉɛɜɟɡɧɢцɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 2.137.880 1.462.968 146,1

   Кɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢцɟ 7.114 3.086 230,5

  Ⱦɭɝɨɪɨɱɧɢ ɞɪɠɚɜɧɢ ɡɚɩɢɫɢ Ɋɋ 0 0

ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ 787.253 303.232 259,6

   Ɉɛɜɟɡɧɢцɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 477.889 760

   Аɤцɢʁɟ 309.364 302.472 102,3

Ɉɪɨɱɟɧɢ ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ 1.299 1.286 101,0

Ʉɪɟɞɢɬɢ 646.776 680.805 95,0

ɋɬɚɦɛɟɧɢ ɡɚјɦɨɜɢ ɢ ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɞɪɭɲɬɜɟɧɟ 
ɫɬɚɧɨɜɟ 210.910 227.195 92,8

ɋɪɟɞɫɬɜɚ ɡɚ ɮɨɪɦɢɪɚʃɟ Ɋɟɡɟɪɜɧɨɝ ɮɨɧɞɚ ɢ 
Ɉɩɟɪɚɬɢɜɧɨɝ ɮɨɧɞɚ ɡɚ ɧɚɤɧɚɞɭ ɲɬɟɬɚ Ȼɢɪɨɚ 
Ɂɟɥɟɧɟ ɤɚɪɬɟ ɭ Ȼɂɏ

29.474 29.184 101,0

Ɉɫɬɚɥɨ 0 0

ɍКɍɉɇО 3.942.680 2.778.327 141,9

Ⱦɭɝɨɪɨɱɧɢ 
ɮɢɧɚɧɫ. 

ɩɥɚɫɦɚɧɢ  
3,9 ɦɥɪɞ. 

ɞɢɧɚɪɚ. 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

22 

 

 

ɍɤɭɩɧɚ 
ɩɨɬɪɚɠɢɜКʃɚ 

(ɧɟɬɨ) 5,6  
ɦɥɪɞ. ɞɢɧ. 

 

5.2. ɈȻɊɌɇȺ ɂɆɈȼɂɇȺ 

 
5.2.1. Ɂɚɥɢɯɟ 
 

ɇɚ ɞɚɧ 30.06.2014. ɭɤɭɩɧɚ ɜɪɟɞɧɨɫɬ ɡɚɥɢɯɚ ɢɡɧɨɫɢ 75.527 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɢ 
ɭɱɟшʄe ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɨɞ 0,2% шɬɨ јɟ ɧɚ ɢɫɬɨɦ ɧɢɜɨɭ ɤɚɨ ɧɚ  ɞɚɧ 31.12.2013. 
ɝɨɞɢɧɟ. 
 

ɋɬɪɭɤɬɭɪɚ ɡɚɥɢɯɚ 

 
  
ɋɬɪɭɤɬɭɪɭ ɡɚɥɢɯɚ ɱɢɧɟ: ɪɨɛɚ 28,0%, ɞɚɬɢ ɚɜɚɧɫɢ 1,8% ɢ ɨɫɬɚɥɨ 70,2%.  
 
ɉɨɡɢɰɢјɚ ɨɫɬɚɥɨ ɢɦɚ ɧɚјɜɟʄɟ ɭɱɟшʄɟ ɭ ɫɬɪɭɤɬɭɪɢ ɡɚɥɢɯɚ ɢ ɨɞɧɨɫɢ ɫɟ ɧɚ: ɨɛɪɚɫɰɟ 
ɫɬɪɨɝɟ ɟɜɢɞɟɧɰɢјɟ, ɨɛɪɚɫɰɟ ɬɢɩɚ Ⱥ, ɩɨɬɪɨшɧɢ ɦɚɬɟɪɢјɚɥ ɢ ɨɫɬɚɥɢ ɤɚɧɰɟɥɚɪɢјɫɤɢ 
ɦɚɬɟɪɢјɚɥ. 
  
ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ ɜɪɟɞɧɨɫɬ ɡɚɥɢɯɚ ɜɟʄɚ јɟ ɡɚ 7,0%.  
 

 

5.2.2. ɉɨɬɪɚɠɢɜɚʃɚ 
 
ɇɚ ɞɚɧ 30.06.2014. ɭɤɭɩɧɚ ɩɨɬɪɚɠɢɜɚʃɚ (ɧɟɬɨ) ɢɡɧɨɫɟ 5.615.034 ɯɢʂ. ɞɢɧɚɪɚ ɢ 
ɛɟɥɟɠɟ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɫɚ 11,9%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 
31.12.2013. ɧɚ 16,0% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ.  
 
ɋɬɪɭɤɬɭɪɚ ɩɨɬɪɚɠɢɜɚʃɚ: 
                                                                                                         (ɭ 000 ɞɢɧ.) 

 
 

ɋɬɪɭɤɬɭɪɭ ɩɨɬɪɚɠɢɜɚʃɚ ɱɢɧɟ: ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ ɩɪɟɦɢјɭ 51,4%, ɨɫɬɚɥɚ ɩɨɬɪɚɠɢɜɚʃɚ 
46,7%, ɩɨɬɪɚɠɢɜɚʃɚ ɩɨ ɨɫɧɨɜɭ ɩɪɚɜɚ ɧɚ ɪɟɝɪɟɫ 1,5% ɢ ɩɨɬɪɚɠɢɜɚʃɚ ɩɨ ɨɫɧɨɜɭ 
ɭɱɟшʄɚ ɭ ɧɚɤɧɚɞɢ шɬɟɬɚ 0,4%. 
 ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɭɤɭɩɧɢɯ ɩɨɬɪɚɠɢɜɚʃɚ ɜɟʄɚ јɟ ɡɚ 31,5%. 
 

 
 
 
 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. ɊɈȻȺ 21.156 25.422 83,2

2. ДȺɌɂ ȺȼȺɇɋɂ 1.338 1.975 67,7

3. ɈɋɌȺЛɈ 53.033 43.219 122,7

75.527 70.616 107,0ɍɄɍɉɇɈ

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

1 2 3 4 5 (3/4)

1. ɉɈɌɊȺɀɂȼȺȵȺ ɁȺ ɉɊȿɆɂȳɍ 2.886.789 2.076.354 139,0

2.
ɉɈɌɊȺɀɂȼȺȵȺ ɉɈ ɈɋɇɈȼɍ ɍЧȿɒȶȺ ɍ 
ɇȺɄɇȺДɂ ɒɌȿɌȺ 23.731 70.060 33,9

3. ɉɈɌɊȺɀɂȼȺȵȺ ɉɈ ɈɋɇɈȼɍ ɉɊȺȼȺ ɇȺ ɊȿȽɊȿɋ 85.760 103.011 83,3

4. ɈɋɌȺЛȺ ɉɈɌɊȺɀɂȼȺȵȺ 2.618.754 2.019.346 129,7

5.615.034 4.268.771 131,5

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇȺ ɉɈɌɊȺɀɂȼȺЊȺ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

23 

 

ʿО˃ˀАʮʰʦАЊА ʯА 
ʿˀʫʺʰЈ˄

51,4%

ʿО˃ˀАʮʰʦАЊА ʿО 
ОˁʻОʦ˄ ˄ˋʫˌЋА ˄ 
ʻАКʻАʪʰ ˌ˃ʫ˃А

0,4%

ʿО˃ˀАʮʰʦАЊА ʿО 
ОˁʻОʦ˄ ʿˀАʦА ʻА 

ˀʫʧˀʫˁ
1,5%

Оˁ˃АЛА 
ʿО˃ˀАʮʰʦАЊА

46,7%

ʿО˃ˀАʮʰʦАЊА ʯА 
ʿˀʫʺʰЈ˄

48,6%

ʿО˃ˀАʮʰʦАЊА ʿО 
ОˁʻОʦ˄ ˄ˋʫˌЋА ˄ 
ʻАКʻАʪʰ ˌ˃ʫ˃А

1,6%

ʿО˃ˀАʮʰʦАЊА ʿО 
ОˁʻОʦ˄ ʿˀАʦА ʻА ˀʫʧˀʫˁ

2,4%

Оˁ˃АЛА ʿО˃ˀАʮʰʦАЊА
47,3%

Ʉɪɚɬɤɨɪɨɱɧɢ 
ɮɢɧ. 

ɩɥɚɫɦɚɧɢ 
7,9 ɦɥɪɞ. 

ɞɢɧ. 
 

                                                                                                                                                                                             
ɋɬɪɭɤɬɭɪɚ ɩɨɬɪɚɠɢɜ. ɧɚ ɞɚɧ 30.06.2014.                 ɋɬɪɭɤɬɭɪɚ ɩɨɬɪɚɠɢɜ. ɧɚ ɞɚɧ 31.12.2013. 
 

   

 
 
 

  

 
 
 

 
 
 
 
 
 
 
 
5.2.3.  Кɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢʁɫɤɢ ɩɥɚɫɦɚɧɢ  
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɤɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɢɡɧɨɫɟ 7.876.196 ɯɢʂ. 
ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ ɩɚɞ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɫɚ 28,0%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ 
ɞɚɧ 31.12.2013. ɧɚ 22,4% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ.  
 
 

ɋɬɪɭɤɬɭɪɚ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢʁɫɤɢɯ ɩɥɚɫɦɚɧɚ 

 
 

 
ɋɬɪɭɤɬɭɪɭ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ ɱɢɧɟ: ɏɈȼ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 
34,5%, ɤɪɟɞɢɬɢ 20,7%, ɨɫɬɚɥɢ ɤɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 20,6%, ɨɪɨɱɟɧɢ 
ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ 12,2%, ɏɈȼ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ 10,3% ɢ ɏɈȼ ɧɚɦɟʃɟɧɟ 
ɬɪɝɨɜɚʃɭ 1,7%. 
 

(ɭ 000 ɞɢɧ.)

Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ

1 2 3 4 (2/3)

ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ 808.999 503.739 160,6

   Ɉɛɜɟɡɧɢцɟ ɫɬɚɪɟ ɞɟɜɢɡɧɟ ɲɬɟɞʃɟ 516.475 407.147 126,9

   Ɂɚɩɢɫɢ Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɫɢʁɚ 292.524 96.592 302,8

ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ 2.714.611 1.797.618 151,0

   Ⱦɟɨ ɞɭɝɨɪɨɱɧɢɯ ɭɥɚɝɚʃɚ ɤɨʁɟ ɞɨɫɩɟɜɚʁɭ ɞɨ ɝɨɞɢɧɭ ɞɚɧɚ 1.478.103 490.254

   Кɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢцɟ 525.982 521.799 100,8

   ȿɫɤɨɧɬ ɦɟɧɢцɟ 710.526 785.565 90,4

ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɧɚɦɟʃɟɧɟ ɬɪɝɨɜɚʃɭ 138.847 157.309 88,3

   Аɤцɢʁɟ 138.847 157.309 88,3

Ɉɪɨɱɟɧɢ ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ 965.194 3.566.842 27,1

Ʉɪɟɞɢɬɢ 1.627.348 1.659.830 98,0

Ɉɫɬɚɥɨ 1.621.197 2.324.452 69,7

ɍКɍɉɇО 7.876.196 10.009.790 78,7


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

24 

 

ʪ̛̦а̬̭к̛ ̬ачу̛̦
37,7%

ʪев̛̛̦̚ ̬ачу̛̦    
у ̚е̥љ̛

62,3%

Ƚɨɬɨɜɢɧɚ ɢ 
ɝɨɬɨɜɢɧɫɤɢ 

ɟɤɜɢɜɚɥɟɧɬɢ 
1,8 ɦɥɪɞ. 

ɞɢɧɚɪɚ. 
 

ɍ ɨɞɧɨɫɭ ɧɚ 2013. ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ ɦɚʃɚ јɟ ɡɚ 
21,3%. ɇɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɏɈȼ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ - ɡɚ 
60,6%, ɞɨɤ јɟ ɧɚјɜɟʄɢ ɩɚɞ ɡɚɛɟɥɟɠɟɧ ɧɚ ɩɨɡɢɰɢјɢ ɨɪɨɱɟɧɢ ɞɟɩɨɡɢɬɢ ɤɨɞ ɛɚɧɚɤɚ - ɡɚ 
72,9%.  
Ƚɪɭɩɚ јɟ ɭɥɨɠɢɥɚ ɭ ɤɭɩɨɜɢɧɭ ɬɪɟɡɨɪɫɤɢɯ ɡɚɩɢɫɚ Ɇɢɧɢɫɬɚɪɫɬɜɚ ɮɢɧɚɧɫɢјɚ ɢ ɨɛɜɟɡɧɢɰɚ 
ɫɬɚɪɟ ɞɟɜɢɡɧɟ шɬɟɞʃɟ, ɬɟ јɟ ɞɨшɥɨ ɞɨ ɩɨɜɟʄɚʃɚ  ɧɚ ɩɨɡɢɰɢјɚɦɚ ɤɨјɟ ɫɟ ɨɞɧɨɫɟ ɧɚ 
ɏɨȼ ɪɚɫɩɨɥɨɠɢɜɟ ɡɚ ɩɪɨɞɚјɭ ɢ ɏɨȼ ɤɨјɟ ɫɟ ɞɪɠɟ ɞɨ ɞɨɫɩɟʄɚ. Ɍɚɤɨђɟ, ɩɨɜɟʄɚɧјɟ ɧɚ 
ɩɨɡɢɰɢјɢ  „Дɟɨ ɞɭɝɨɪɨɱɧɢɯ ɭɥɚɝɚʃɚ ɤɨјɚ ɞɨɫɩɟɜɚјɭ ɞɨ ɝɨɞɢɧɭ ɞɚɧɚ“ ɭ ɜɟʄɟɦ ɞɟɥɭ ɫɟ 
ɨɞɧɨɫɢ ɧɚ ɩɪɟɤʃɢɠɟɧɟ ɤɭɩɨɧɫɤɟ ɞɪɠɚɜɧɟ ɨɛɜɟɡɧɢɰɟ ɤɨјɟ ɫɭ ɞɨɧɟɬɟ ɫɚ ɩɨɡɢɰɢјɟ 
ɞɭɝɨɪɨɱɧɢɯ ɞɪɠɚɜɧɢɯ ɨɛɜɟɡɧɢɰɚ ɫ ɨɛɡɢɪɨɦ ɞɚ јɟ ɩɪɟɨɫɬɚɥɢ ɪɨɤ ɞɨɫɩɟʄɚ ɤɪɚʄɢ ɨɞ 365 
ɞɚɧɚ.  

ɉɪɨɦɟɧɚ ɧɚ ɩɨɡɢɰɢјɢ  „ɏɚɪɬɢјɟ ɨɞ ɜɪɟɞɧɨɫɬɢ ɧɚɦɟʃɟɧɟ ɬɪɝɨɜɚʃɭ-Ⱥɤɰɢјɟ„ ɩɨɫɥɟɞɢɰɚ 
јɟ ɩɪɨɞɚјɟ ɚɤɰɢјɚ ɤɨјɟ Ƚɪɭɩɚ ɩɨɫɟɞɭјɟ ɭ ɫɜɨɦ ɩɨɪɬɮɨɥɢɭ.  
ɇɚ ɩɨɡɢɰɢјɢ ɤɨјɚ ɫɟ ɨɞɧɨɫɢ ɧɚ ɞɟɩɨɡɢɬɟ ɢ ɤɪɟɞɢɬɟ ɤɨɞ ɛɚɧɚɤɚ ɛɟɥɟɠɢ ɫɟ ɜɟɥɢɤɨ 
ɫɦɚʃɟʃɟ, ɤɨјɟ јɟ ɞɟɥɨɦ ɩɨɫɥɟɞɢɰɚ ɬɨɝɚ шɬɨ јɟ ɍɧɢɜɟɪɡɚɥ ɛɚɧɤɚ ɩɪɟɫɬɚɥɚ ɫɚ ɪɚɞɨɦ 
ɩɨɱɟɬɤɨɦ 2014. ɝɨɞɢɧɟ ɚ ɝɪɭɩɚ јɟ ɬɚɦɨ ɢɦɚɥɚ ɞɟɩɨɧɨɜɚɧɢɯ 11,5 ɦɢɥɢɨɧɚ ɟɜɪɚ 
 

5.2.4. Гɨɬɨɜɢɧɚ ɢ ɝɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ  
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɬɨɜɢɧɚ ɢ ɝɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ ɢɡɧɨɫɟ 1.763.675 ɯɢʂ. ɞɢɧɚɪɚ 
ɢ ɛɟɥɟɠɟ ɩɚɞ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɢɦɨɜɢɧɢ ɫɚ 10,8%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 
31.12.2013. ɧɚ 5,0% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ. 
 
 
ɋɬɪɭɤɬɭɪɚ ɝɨɬɨɜɢɧɟ ɢ ɝɨɬɨɜɢɧɫɤɢɯ ɟɤɜɢɜɚɥɟɧɚɬɚ 
 

  
 

ɋɬɪɭɤɬɭɪɭ ɝɨɬɨɜɢɧɟ ɢ ɝɨɬɨɜɢɧɫɤɢɯ ɟɤɜɢɜɚɥɟɧɚɬɚ ɱɢɧɟ: ɞɟɜɢɡɧɚ ɫɪɟɞɫɬɜɚ 62,3% ɢ 
ɞɢɧɚɪɫɤɚ ɫɪɟɞɫɬɜɚ 37,7%. 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɢɡɧɨɫ ɝɨɬɨɜɢɧɟ ɢ ɝɨɬɨɜɢɧɫɤɢɯ ɟɤɜɢɜɚɥɟɧɚɬɚ ɦɚʃɢ јɟ ɡɚ 
54,2%.  

 
ɋɬɪɭɤɬɭɪɚ ɫɬɚʃɚ ɧɨɜɱɚɧɢɯ ɫɪɟɞɫɬɚɜɚ ɧɚ ɞɚɧ 30.06.2014. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Дɢɧɚɪɫɤɚ ɫɪɟɞɫɬɜɚ 665.549 2.060.083 32,3

2. Дɟɜɢɡɧɚ ɫɪɟɞɫɬɜɚ 1.098.126 1.791.756 61,3

1.763.675 3.851.839 45,8

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

25 

 

 
ɋɬɪɭɤɬɭɪɚ ɞɢɧɚɪɫɤɢɯ ɫɪɟɞɫɬɚɜɚ  

 
 

ɋɬɪɭɤɬɭɪɭ ɞɢɧɚɪɫɤɢɯ ɫɪɟɞɫɬɜɚ ɱɢɧɟ: ɬɟɤɭʄɢ ɪɚɱɭɧɢ 68,4%, ɛɥɚɝɚјɧɚ 29,1%, ɨɫɬɚɥɚ 
ɧɨɜɱɚɧɚ ɫɪɟɞɫɬɜɚ 1,2%, ɞɟɩɨɡɢɬɢ  0,7% ɢ ɱɟɤɨɜɢ 0,6%. 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɢɡɧɨɫ ɜɪɟɞɧɨɫɬɢ ɞɢɧɚɪɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɦɚʃɚ јɟ ɡɚ 
67,7%.  
 

ɉɨɫɦɚɬɪɚɧɨ ɩɨ ɫɬɪɭɤɬɭɪɢ ɭ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɩɚɞ ɭ 
ɧɨɦɢɧɚɥɧɨɦ ɢɡɧɨɫɭ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɬɟɤɭʄɢɯ ɪɚɱɭɧɚ ɡɚ 1.406.689 ɯɢʂ. 
ɞɢɧɚɪɚ, ɞɨɤ јɟ ɭ ɪɟɥɚɬɢɜɧɨɦ ɢɡɧɨɫɭ ɧɚјɜɟʄɢ ɩɚɞ ɡɚɛɟɥɟɠɟɧ ɬɚɤɨђɟ ɧɚ ɩɨɡɢɰɢјɢ 
ɬɟɤɭʄɢɯ ɪɚɱɭɧɚ ɡɚ 75,6%. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Ɍɟɤɭʄɢ ɪɚɱɭɧɢ                      455.096 1.861.785 24,4

2. Чɟɤɨɜɢ 4.223 2.330 181,2

3. Дɟɩɨɡɢɬɢ         4.631 4.695 98,6

4. Ɉɫɬɚɥɚ ɧɨɜɱɚɧɚ ɫɪɟɞɫɬɜɚ 7.934 6.418 123,6

5. Ȼɥɚɝɚјɧɚ 193.665 184.855 104,8

665.549 2.060.083 32,3

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                      
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

26 

 

ɄȺɉɂɌȺЛ ɂ          
ɊȿɁȿɊȼȿ 

21,1%

ДɍȽɈɊɈЧɇȺ 
ɊȿɁȿɊȼɂɋȺȵȺ 

12,3%

ДɍȽɈɊɈЧɇȿ 
ɈȻȺȼȿɁȿ 

2,8%

ɄɊȺɌɄɈɊɈЧɇȿ 
ɈȻȺȼȿɁȿ 

13,2%

ɉȺɋɂȼɇȺ 
ȼɊȿɆȿɇɋɄȺ 

ɊȺɁȽɊȺɇɂЧȿȵȺ 
48,8%

ɈɋɌȺЛȿ 
ɈȻȺȼȿɁȿ 
(ɨɞɥɨɠɟɧɟ 

ɩɨɪɟɫɤɟ ɨɛɚɜɟɡɟ ɢ 
ɞɪɭɝɚ ɉȼɊ) 1,8%

 

6. ɋɌɊɍɄɌɍɊȺ ɄȺɉɂɌȺɅȺ, ɊȿɁȿɊȼɂ, ɊȿɁȿɊȼɂɋȺЊȺ ɂ ɈȻȺȼȿɁȺ 

 
ȼɪɟɞɧɨɫɬ ɤɚɩɢɬɚɥɚ, ɪɟɡɟɪɜɢ, ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɨɛɚɜɟɡɚ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ 
ɢɡɧɨɫɢ 35.151.664 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ јɟ ɡɚ 1,6% ɦɚʃɟ ɭ ɨɞɧɨɫɭ ɧɚ  ɞɚɧ 31.12.2013. 
ɝɨɞɢɧɟ ɤɚɞɚ јɟ ɢɡɧɨɫɢɥɚ 35.724.146 ɯɢʂ. ɞɢɧɚɪɚ. 
 

ɋɬɪɭɤɬɭɪɚ ɤɚɩɢɬɚɥɚ, ɪɟɡɟɪɜɢ, ɪɟɡɟɪɜɢɫɚʃɚ ɢ ɨɛɚɜɟɡɚ 

 
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ ɧɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ 
ɞɭɝɨɪɨɱɧɢɯ ɨɛɚɜɟɡɚ ɡɚ 152,0%. 
 
 
ɋɬɪɭɤɬɭɪɚ ɤɚɩɢɬɚɥɚ ɢ ɨɛɚɜɟɡɚ 30.06.2014.                   ɋɬɪɭɤɬɭɪɚ ɤɚɩɢɬɚɥɚ ɢ ɨɛɚɜɟɡɚ 31.12.2013.  

           
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. ɄȺɉɂɌȺЛ ɂ ɊȿɁȿɊȼȿ 7.414.776 10.123.535 73,2

2. ДɍȽɈɊɈЧɇȺ ɊȿɁȿɊȼɂɋȺȵȺ 4.315.649 4.601.220 93,8

3. ДɍȽɈɊɈЧɇȿ ɈȻȺȼȿɁȿ 990.628 393.131 252,0

4. ɄɊȺɌɄɈɊɈЧɇȿ ɈȻȺȼȿɁȿ 4.623.222 6.414.324 72,1

5. ɉȺɋɂȼɇȺ ȼɊȿɆȿɇɋɄȺ ɊȺɁȽɊȺɇɂЧȿȵȺ 17.163.673 13.558.051 126,6

6. ɈДЛɈɀȿɇȿ ɉɈɊȿɋɄȿ ɈȻȺȼȿɁȿ 643.716 633.885 101,6

35.151.664 35.724.146 98,4

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇȺ ɉȺɋɂȼȺ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

27 

 

ɉɪɚɜɧɚ ɥɢɰɚ
68,2%

Ʉɚɫɬɨɞɢ ɥɢɰɚ
12,4%

Ɏɢɡɢɱɤɚ ɥɢɰɚ
19,4%

 

 

Ɉɫɧɨɜɧɢ ɢ 
ɨɫɬɚɥɢ 

ɤɚɩɢɬɚɥ 6,0 
ɦɥɪɞ. ɞɢɧ. 

 

 

6.1.  ɄȺɉɂɌȺɅ ɂ ɊȿɁȿɊȼȿ 
 
6.1.1. Оɫɧɨɜɧɢ ɤɚɩɢɬɚɥ 
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɜɪɟɞɧɨɫɬ ɨɫɧɨɜɧɨɝ ɢ ɨɫɬɚɥɨɝ ɤɚɩɢɬɚɥɚ ɢɡɧɨɫɢ 5.953.274 
ɯɢʂ. ɞɢɧɚɪɚ ɢ  ɛɟɥɟɠɢ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨɦ ɤɚɩɢɬɚɥɭ, ɪɟɡɟɪɜɚɦɚ, ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɢ 
ɨɛɚɜɟɡɚɦɚ ɫɚ 16,6%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 16,9% ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ.  
 

ɋɬɪɭɤɬɭɪɚ  ɨɫɧɨɜɧɨɝ ɢ ɨɫɬɚɥɨɝ ɤɚɩɢɬɚɥɚ  

 
 

Ɉɫɧɨɜɧɢ ɢ ɨɫɬɚɥɢ ɤɚɩɢɬɚɥ ɱɢɧɟ: ɞɪɭшɬɜɟɧɢ  ɤɚɩɢɬɚɥ 92,5%, ɚɤɰɢјɫɤɢ ɤɚɩɢɬɚɥ 5,3% ɢ 
ɭɞɟɥɢ ɢ ɨɫɬɚɥɢ ɤɚɩɢɬɚɥ 2,2%. 
 
ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɨɫɧɨɜɧɨɝ ɢ ɨɫɬɚɥɨɝ ɤɚɩɢɬɚɥɚ јɟ ɧɚ ɢɫɬɨɦ 
ɧɢɜɨɭ. 
 
Дɪɭшɬɜɟɧɢ ɤɚɩɢɬɚɥ ɢɫɤɚɡɚɧ ɭ ɢɡɧɨɫɭ ɨɞ 5.508.247 ɯɢʂ. ɞɢɧɚɪɚ ɩɪɟɞɫɬɚɜʂɚ 
ɫɨɩɫɬɜɟɧɟ ɬɪɚјɧɟ ɢɡɜɨɪɟ ɫɪɟɞɫɬɚɜɚ ɡɚ ɩɨɫɥɨɜɚʃɟ „Ƚɪɭɩɟ“ ɢ ɨɛɭɯɜɚɬɚ ɢɧɢɰɢјɚɥɧɚ 
ɫɨɩɫɬɜɟɧɚ ɫɪɟɞɫɬɜɚ ɡɚ ɩɨɫɥɨɜɚʃɟ ɡɚјɟɞɧɨ ɫɚ ɞɨɛɢɬɤɨɦ ɪɚɫɩɨɪɟђɟɧɢɦ ɭ ɨɜɚј ɜɢɞ 
ɤɚɩɢɬɚɥɚ ɢ ɧɚɤɧɚɞɧɢɦ ɪɟɜɚɥɨɪɢɡɚɰɢјɚɦɚ ɢ ɩɪɨɰɟɧɨɦ ɜɪɟɞɧɨɫɬɢ ɢɡɜɪшɟɧɨɦ ɭ ɪɚɧɢјɢɦ 
ɝɨɞɢɧɚɦɚ. 
 
Ⱥɤɰɢјɫɤɢ ɤɚɩɢɬɚɥ јɟ ɨɛɪɚɡɨɜɚɧ ɭ ɫɤɥɚɞɭ ɫɚ Ɉɞɥɭɤɨɦ ɨ ɨɫɧɢɜɚʃɭ ɢ ɋɬɚɬɭɬɨɦ Ƚɪɭɩɟ, 
ɢɡɞɚɜɚʃɟɦ ɨɫɧɢɜɚɱɤɢɯ ɚɤɰɢјɚ ɢɡ ɩɨɱɟɬɧɨɝ ɮɨɧɞɚ ɫɢɝɭɪɧɨɫɬɢ ɢ ɤɚɫɧɢјɢɦ ɟɦɢɫɢјɚɦɚ 
ɚɤɰɢјɚ ɢ ɢɡɜɪшɟɧɢɦ ɩɪɨɰɟɧɚɦɚ ɜɪɟɞɧɨɫɬɢ ɤɚɩɢɬɚɥɚ. 
 
ɇɚ ɞɚɧ 30. јɭɧ 2014. ɝɨɞɢɧɟ ɚɤɰɢјɫɤɢ ɤɚɩɢɬɚɥ „Ƚɪɭɩɟ“ ɭ ɢɡɧɨɫɭ ɨɞ 313.606 ɯɢʂ. ɞɢɧɚɪɚ 
ɧɚɥɚɡɢɨ ɫɟ ɭ ɩɨɫɟɞɭ ɭɤɭɩɧɨ 3.539 ɚɤɰɢɨɧɚɪɚ, ɨɞ ɤɨјɢɯ ɫɭ 3.345 ɮɢɡɢɱɤɚ ɥɢɰɚ, 180 
ɩɪɚɜɧɚ ɥɢɰɚ ɢ 14 ɤɚɫɬɨɞɢ ɥɢɰɚ. (31. ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ: ɭɤɭɩɧɨ 3.572 ɚɤɰɢɨɧɚɪɚ ɢ 
ɬɨ: 3.372 ɮɢɡɢɱɤɢɯ ɥɢɰɚ, 186 ɩɪɚɜɧɢɯ ɥɢɰɚ ɢ 14 ɤɚɫɬɨɞɢ ɥɢɰɚ). 
 
Ɉɫɬɚɥɢ ɤɚɩɢɬɚɥ ɢɫɤɚɡɚɧ ɭ ɢɡɧɨɫɭ ɨɞ 131.421 ɯɢʂ. ɞɢɧɚɪɚ, ɮɨɪɦɢɪɚɧ јɟ ɭ ɫɤɥɚɞɭ ɫɚ 
ɡɚɯɬɟɜɢɦɚ ɢɡ ɆɋɎɂ1, „ɉɪɜɚ ɩɪɢɦɟɧɚ Ɇɟђɭɧɚɪɨɞɧɢɯ ɫɬɚɧɞɚɪɞɚ ɡɚ ɮɢɧɚɧɫɢјɫɤɨ 
ɢɡɜɟшɬɚɜɚʃɟ“ ɢ ɩɪɟɥɚɡɧɢɯ ɨɞɪɟɞɛɢ ɉɪɚɜɢɥɧɢɤɚ ɨ ɨɛɪɚɫɰɢɦɚ ɢ ɫɚɞɪɠɢɧɢ ɩɨɡɢɰɢјɚ ɭ 
ɨɛɪɚɫɰɢɦɚ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ ɡɚ ɞɪɭшɬɜɚ ɡɚ ɨɫɢɝɭɪɚʃɟ, ɧɚ ɨɫɧɨɜɭ ɤɨɝɚ јɟ Ƚɪɭɩɚ 
ɢɡɜɪшɢɥɚ ɪɟɤɥɚɫɢɮɢɤɚɰɢјɭ ɢɡɜɨɪɚ ɜɚɧɩɨɫɥɨɜɧɢɯ ɫɪɟɞɫɬɚɜɚ ɭ ɤɨɪɢɫɬ ɪɚɱɭɧɚ ɨɫɬɚɥɨɝ 
ɤɚɩɢɬɚɥɚ.  
                                           ɋɬɪɭɤɬɭɪɚ ɚɤɰɢʁɫɤɨɝ ɤɚɩɢɬɚɥɚ 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. ȺɄɐɂȳɋɄɂ ɄȺɉɂɌȺЛ 313.606 313.606 100,0

2. ДɊɍɒɌȼȿɇɂ ɄȺɉɂɌȺЛ 5.508.247 5.508.247 100,0

3. ɍДȿЛɂ ɂ ɈɋɌȺЛɂ ɄȺɉɂɌȺЛ 131.421 131.421 100,0

ɍɄɍɉɇɈ 5.953.274 5.953.274 100,0

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ
ɋɬɚʃɟ ɧɚ ɞɚɧ                      

30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

28 

 

 3.539 
ɚɤɰɢɨɧɚɪɚ, 

 259.179 
ɪɟɞɨɜɧɢɯ 
ɚɤɰɢјɚ, 

 ɧɨɦɢɧɚɥɧɚ 
ɜɪɟɞɧɨɫɬ 
ɚɤɰɢјɟ 
1.210 
ɞɢɧɚɪɚ.  

 

Ɉɫɧɨɜɧɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ (ɞɪɭшɬɜɟɧɢ ɢ ɚɤɰɢјɫɤɢ) ɧɚ ɞɚɧ 30. јɭɧɚ 2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 
5.821.853 ɯɢʂ. ɞɢɧɚɪɚ ɨɞɧɨɫɧɨ EUЊ 50.281.452 (31. ɞɟɰɟɦɛɚɪ 2014. ɝɨɞɢɧɟ:            
50.782.856 ȿɍɊ), шɬɨ јɟ ɡɧɚɱɚјɧɨ ɜɢшɟ ɭ ɨɞɧɨɫɭ ɧɚ ɡɚɤɨɧɫɤɢ ɦɢɧɢɦɭɦ ɩɪɨɩɢɫɚɧ 
ɱɥɚɧɨɦ 28. Ɂɚɤɨɧɚ ɨ ɨɫɢɝɭɪɚʃɭ. 
 
Дɟɫɟɬ ɧɚјɜɟʄɢɯ ɚɤɰɢɨɧɚɪɚ ɩɨɫɟɞɭјɟ ɭɤɭɩɧɨ 39,5% ɚɤɰɢɨɧɚɪɫɤɨɝ ɤɚɩɢɬɚɥɚ Ʉɨɦɩɚɧɢјɟ.  
 

                  

 
 

Ɋɟɜɚɥɨɪɢɡɚɰɢɨɧɟ ɪɟɡɟɪɜɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 3.371.937 ɯɢʂ. ɞɢɧɚɪɚ ɢ 
ɭ ɨɞɧɨɫɭ ɧɚ 31.12.2013. ɜɟʄɟ ɫɭ ɡɚ 50.231 ɯɢʂ. ɞɢɧɚɪɚ. 
 

Ɉɫɬɚɥɟ ɪɟɡɟɪɜɟ ɢɡɧɨɫɟ 884.650 ɯɢʂ. ɞɢɧɚɪɚ, ɚ ɧɟɪɟɚɥɢɡɨɜɚɧɢ ɞɨɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ɏɈȼ 
ɪɚɫɩɨɥɨɠɢɜɢɯ ɡɚ ɩɪɨɞɚјɭ 146.745 ɯɢʂ. ɞɢɧɚɪɚ. 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

%        

ɭɱɟɲʄɚ
Ȼɪɨј                              

ɚɤɰɢјɚ 

ɍɄɍɉȺɇ ȺɄɐɂЈɋɄɂ 
ɄȺɉɂɌȺɅ ɇȺ ȾȺɇ 

30.06.2014.              

12,39 32.124                            38.870      

35,48 91.944 111.253

1 ɄɈɆȿɊɐɂȳȺЛɇȺ ȻȺɇɄȺ ȺД 10,11 26.207                            31.710      

2 'UTMA COMMEЊCE'' ДɈɈ 6,75 17.493                            21.167      

3 ȺɆɋ ɈɋɂȽɍɊȺȵȿ ȺДɈ 5,63 14.600                            17.666      

4 ɊȿɉɍȻЛɂɄȺ ɋɊȻɂȳȺ 3,67 9.513                            11.511      

5 ɊɍДȺɊɋɄɈ ɌɈɉɂɈɇɂЧȺɊɋɄɂ ȻȺɋȿɇ ȻɈɊ 2,97 7.709                              9.328      

6 ɋȺɈȻɊȺȶȺȳɇɂ ɎȺɄɍЛɌȿɌ 2,14 5.547                              6.712      

7 ЈЊUDENCE CAЈITAL ȺД ȻȿɈȽɊȺД 2,12 5.484                              6.636      

8 ɆȿɌȺЛȺɐ ȺД ȽɈɊȵɂ ɆɂЛȺɇɈȼȺɐ 2,08 5.391                              6.523      

32,69 84.732                          102.526      

68,17 176.676                          213.779      

19,44 50.379                            60.957      

100,00 259.179                          313.606      ɋȼЕ ɍКɍɉɇО (I+II+III+IV)

ȺɄɐɂɈɇȺɊɂ

 I  КАɋɌɈȾɂ ɅɂɐА

 II  10 ɇАЈВȿЋɂɏ  ɉɊАВɇɂɏ ɅɂɐА

 III  ɈɋɌАɅА ɉɊАВɇА ɅɂɐА

ɍКɍɉɇɈ ɉɊАВɇА ɅɂɐА (II+III)

IV ɎɂɁɂɑКА ɅɂɐА

ȻɊɈЈ 
ȺɄɐɂɈɇȺɊȺ    
(ɄȺɋɌɈȾɂ 
ɊȺɑɍɇȺ) 

ɍɄɍɉȺɇ                                                          
ȺɄɐɂЈɋɄɂ ɄȺɉɂɌȺɅ 
ЈȿȾɇȿ ɄȺɌȿȽɈɊɂЈȿ 

(ɭ 000 ɞɢɧ.)

ɍɑȿɒȶȿ                                                                    
ɍ ɍɄɍɉɇɈɆ ȺɄɐɂЈɋɄɈɆ ɄȺɉɂɌȺɅɍ                                          

(ɭ%)

5 96.146 30,66%

8 55.564 17,72%

27 72.413 23,09%

48 30.734 9,80%

128 26.181 8,35%

860 26.072 8,31%

2.496 6.496 2,07%

3.572 313.606 100,00%

101 – 500 ɯɢʂ. ɞɢɧ.
10 – 100 ɯɢʂ. ɞɢɧ.

ɂɋɉɈД 10 ɯɢʂ. ɞɢɧ.
ɍɄɍɉɇɈ 

ɄȺɌȿȽɈɊɂЈȿ– ȼɊȿȾɇɈɋɌ ȺɄɐɂЈɋɄɈȽ ɄȺɉɂɌȺɅȺ 
ɉɈЈȿȾɂɇȺɑɇɈȽ ȺɄɐɂɈɇȺɊȺ ɇȺ ȾȺɇ 30.06.2012.

ɉɊȿɄɈ 10.000 ɯɢʂ. ɞɢɧ.
5.001 – 10.000 ɯɢʂ. ɞɢɧ.
1.001 – 5.000 ɯɢʂ. ɞɢɧ.
501 – 1.000 ɯɢʂ. ɞɢɧ.


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

29 

 

6.1.2.  Рɟɡɟɪɜɟ 
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɪɟɡɟɪɜɟ ɢɡɧɨɫɟ 884.650 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ ɩɚɞ  ɭɱɟшʄɚ 
ɭ ɭɤɭɩɧɨɦ ɤɚɩɢɬɚɥɭ, ɪɟɡɟɪɜɚɦɚ, ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɢ ɨɛɚɜɟɡɚɦɚ ɫɚ 2,8%, ɤɨɥɢɤɨ јɟ ɨɧɨ 
ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɝɨɞɢɧɟ ɧɚ 2,5% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ. 
 
ɋɬɪɭɤɬɭɪɚ ɪɟɡɟɪɜɢ                                                          

 
 

ɋɬɪɭɤɬɭɪɭ ɪɟɡɟɪɜɢ ɱɢɧɟ: ɦɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ (62,8%), ɪɟɡɟɪɜɟ ɢɡ ɞɨɛɢɬɢ (18,9%), 
ɪɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ (13,8%) ɢ 
ɟɦɢɫɢɨɧɚ ɩɪɟɦɢјɚ (4,5%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɪɟɡɟɪɜɢ ɦɚʃɚ јɟ ɡɚ 12,1%.  
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɪɚɫɬ јɟ ɡɚɛɟɥɟɠɟɧ ɧɚ ɫɜɢɦ ɩɨɡɢɰɢјɢ ɪɟɡɟɪɜɟ ɩɨ 
ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ (18,0%). 
 

ɋɪɟɞɫɬɜɚ ɪɟɡɟɪɜɢ „Ƚɪɭɩɟ“ ɨɛɪɚɡɭјɭ ɫɟ ɭ ɫɤɥɚɞɭ ɫɚ ɱɥɚɧɨɦ 130. Ɂɚɤɨɧɚ ɨ ɨɫɢɝɭɪɚʃɭ ɢ 
ɋɬɚɬɭɬɨɦ Ƚɪɭɩɟ. ɋɪɟɞɫɬɜɚ ɪɟɡɟɪɜɢ ɫɭ ɧɚ ɞɚɧ 30. јɭɧ 2014. ɢɡɧɨɫɢɥɚ 167.543 ɯɢʂ. 
ɞɢɧɚɪɚ (31. ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ 218.544 ɯɢʂ. ɞɢɧɚɪɚ). ɇɚɜɟɞɟɧɟ ɪɟɡɟɪɜɟ 
ɮɨɪɦɢɪɚјɭ ɫɟ ɢɡ ɧɟɪɚɫɩɨɪɟђɟɧɨɝ ɞɨɛɢɬɤɚ, ɨɞɧɨɫɧɨ ɜɢшɤɚ ɢɡ ɪɚɧɢјɢɯ ɝɨɞɢɧɚ. Ɉɜɟ 
ɪɟɡɟɪɜɟ ɫɟ ɧɟ ɦɨɝɭ ɪɚɫɩɨɪɟђɢɜɚɬɢ, ɚɥɢ ɫɟ ɦɨɝɭ ɤɨɪɢɫɬɢɬɢ ɡɚ ɩɨɤɪɢʄɟ ɝɭɛɢɬɤɚ. 
 

ɉɨɪɟɞ ɪɟɡɟɪɜɢ ɢɡ ɞɨɛɢɬɤɚ, „Ƚɪɭɩɚ“ јɟ ɢɫɤɚɡɚɥɚ ɢ ɟɦɢɫɢɨɧɭ ɩɪɟɦɢјɭ ɤɨјɚ ɧɚ ɞɚɧ          
30. јɭɧ 2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 39.564 ɯɢʂ. ɞɢɧɚɪɚ (31. ɞɟɰɟɦɛɚɪ 2013. ɝɨɞɢɧɟ: 39.564 
ɯɢʂ. ɞɢɧɚɪɚ). Ȼɭɞɭʄɢ ɞɚ ɡɚɤɨɧɨɦ ɧɢɫɭ ɩɪɨɩɢɫɚɧɢ ɩɨɫɟɛɧɢ ɨɛɪɚɫɰɢ ɡɚ ɩɪɢɤɚɡɢɜɚʃɟ 
ɤɨɧɫɨɥɢɞɨɜɚɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ  „Ƚɪɭɩɚ“  јɟ ɦɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ ɢ ɪɟɡɟɪɜɟ ɩɨ 
ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ ɢɫɤɚɡɚɥɚ ɭ ɨɤɜɢɪɭ 
ɭɤɭɩɧɢɯ ɪɟɡɟɪɜɢ. 
 
 
ɋɬɪɭɤɬɭɪɚ ɦɚʃɢɧɫɤɨɝ ɢɧɬɟɪɟɫɚ  
 

 

Ɋɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢјɫɤɢɯ ɢɡɜɟшɬɚјɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ ɧɚɫɬɚɥɟ ɫɭ 
ɩɪɟɪɚɱɭɧɨɦ ɢɧɨɫɬɪɚɧɢɯ ɨɩɟɪɚɰɢјɚ ɢɫɤɚɡɚɧɢɯ ɭ ɩɨјɟɞɢɧɚɱɧɢɦ ɮɢɧɚɧɫɢјɫɤɢɦ 
ɢɡɜɟшɬɚјɢɦɚ Дɭɧɚɜ ɨɫɢɝɭɪɚʃɚ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɢ Дɭɧɚɜ ɚɭɬɚ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ ɭ 
ɮɭɧɤɰɢɨɧɚɥɧɭ ɜɚɥɭɬɭ „Ƚɪɭɩɟ“. 

(ɭ 000 ɞɢɧ.)

1. Eɦɢɫɢɨɧɚ ɩɪɟɦɢјɚ 39.564 39.564 100,0

2. Ɋɟɡɟɪɜɟ ɢɡ ɞɨɛɢɬɤɚ 167.543 218.544 76,7

3.
Ɋɟɡɟɪɜɟ ɩɨ ɨɫɧɨɜɭ ɩɪɟɪɚɱɭɧɚ ɮɢɧɚɧɫɢјɫɤɢɯ 
ɢɡɜɟшɬɚјɚ ɭ ɞɪɭɝɢɦ ɜɚɥɭɬɚɦɚ

121.706 103.115 118,0

4. Ɇɚʃɢɧɫɤɢ ɢɧɬɟɪɟɫ 555.837 645.352 86,1

884.650 1.006.575 87,9

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ ɋɬɚʃɟ ɧɚ ɞɚɧ                      
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ                         
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ

1. Дɭɧɚɜ Ɍɭɪɢɫɬ ɞ.ɨ.ɨ. Ȼɟɨɝɪɚɞ 3,85

2. Дɭɧɚɜ-Ɋɟ ɚ.ɞ.ɨ. Ȼɟɨɝɪɚɞ 11,59

3. Дɭɧɚɜ ɨɫɢɝɭɪɚʃɟ ɚ.ɞ. Ȼɚʃɚ Лɭɤɚ 23,66

4. Дɭɧɚɜ ɛɚɧɤɚ ɚ.ɞ. Ȼɟɨɝɪɚɞ 29,13

6. Дɭɧɚɜ ɚɭɬɨ ɞ.ɨ.ɨ., Ȼɚʃɚ Лɭɤɚ 23,66

Ɋ.ɛɪ. ɉɊȿȾɍɁȿȶA %  ɦɚʃɢɧɫɤɨɝ 
ɢɧɬɟɪɟɫɚ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

30 

 

 
Ⱦɭɝɨɪɨɱɧɚ 

ɪɟɡɟɪ.     
4,3 ɦɥɪɞ.   

ɞɢɧ. 
 

 

 

Ⱦɭɝɨɪɨɱɧɟ  
ɨɛɚɜɟɡɟ 991 

ɦɢɥ. ɞɢɧɚɪɚ. 
 

Ʉɪɚɬɤɨɪɨɱɧɟ 
ɨɛɚɜɟɡɟ 4,6 

ɦɥɪɞ. 
ɞɢɧɚɪɚ. 

 
 

6.2. ɊȿɁȿɊȼɂɋȺЊȺ ɂ ɈȻȺȼȿɁȿ  
 

6.2.1.  Ⱦɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ  
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢɡɧɨɫɟ 4.315.649 ɯɢʂ. ɞɢɧɚɪɚ ɢ 
ɛɟɥɟɠɟ ɩɚɞ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨɦ ɤɚɩɢɬɚɥɭ, ɪɟɡɟɪɜɚɦɚ, ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɢ ɨɛɚɜɟɡɚɦɚ ɫɚ 
12,9%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 12,3% ɧɚ ɞɚɧ 30.06.2016. ɝɨɞɢɧɟ. 

 

ɋɪɭɤɬɭɪɚ ɞɭɝɨɪɨɱɧɢɯ ɪɟɡɟɪɜɢɫɚʃɚ  

 
 

ɋɬɪɭɤɬɭɪɭ ɪɟɡɟɪɜɢɫɚʃɚ ɱɢɧɟ: ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ (64,2%), 
ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ (28,5%), ɪɟɡɟɪɜɢɫɚʃɚ ɡɚ ɨɬɩɪɟɦɧɢɧɟ ɢ јɭɛɢɥɚɪɧɟ 
ɧɚɝɪɚɞɟ (6,8%) ɢ ɨɫɬɚɥɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ (0,5%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɞɭɝɨɪɨɱɧɢɯ ɪɟɡɟɪɜɢɫɚʃɚʃɚ ɦɚʃɚ јɟ ɡɚ 6,2%.  
 

ɉɨɫɦɚɬɪɚɧɨ ɩɨ ɫɬɪɭɤɬɭɪɢ ɭ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ 
ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɦɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɡɚ (64,2%). 

 
6.2.2.  Ⱦɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ                                                                                                 
 

Дɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 990.628 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ 
ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨɦ ɤɚɩɢɬɚɥɭ, ɪɟɡɟɪɜɚɦɚ, ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɢ ɨɛɚɜɟɡɚɦɚ ɫɚ 1,1%, 
ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 2,8% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ.  
 
6.2.3.  Кɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  

 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɢɡɧɨɫɟ 4.623.222 ɯɢʂ. ɞɢɧɚɪɚ ɢ 
ɛɟɥɟɠɟ ɩɚɞ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨɦ ɤɚɩɢɬɚɥɭ, ɪɟɡɟɪɜɚɦɚ, ɪɟɡɟɪɜɢɫɚʃɢɦɚ ɢ ɨɛɚɜɟɡɚɦɚ ɫɚ 
18,0%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 13,2% ɧɚ ɞɚɧ 30.06.2014. 
ɝɨɞɢɧɟ. 
ɋɪɭɤɬɭɪɚ ɤɪɚɬɤɨɪɨɱɧɢɯ ɨɛɚɜɟɡɚ 

 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 2.771.254 3.020.056 91,8

2. Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ 1.229.735 1.229.735 100,0

3.
Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɨɬɩɪɟɦɧɢɧɟ ɢ јɭɛɢɥɚɪɧɟ 
ɧɚɝɪɚɞɟ 292.063 321.371 90,9

4. Ɉɫɬɚɥɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 22.597 30.058 75,2

4.315.649 4.601.220 93,8

ɂɧɞɟɤɫɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ
ɋɬɚʃɟ ɧɚ ɞɚɧ 

30.06.2014.

ɍɄɍɉɇɈ

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Ɉɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ 2.039.616 3.290.333 62,0

2. Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 698.310 525.640 132,8

3. Ɉɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ 1.867.422 2.472.091 75,5

3. Ɉɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɢɡ ɪɟɡɭɥɬɚɬɚ 17.874 126.260 14,2

4.623.222 6.414.324 72,1ɍɄɍɉɇɈ

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂȳȺ
ɋɬɚʃɟ ɧɚ ɞɚɧ 

30.06.2014.
ɂɧɞɟɤɫɋɬɚʃɟ ɧɚ ɞɚɧ 

31.12.2013.


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

31 

 

 

Ɉɛɚɜɟɡɟ  ɩɨ 
ɨɫɧɨɜɭ ɲɬɟɬɚ 
ɢ ɭɝɨɜɨɪɟɧɢɯ 

ɢɡɧɨɫɚ 698 
ɦɢɥ. ɞɢɧɚɪɚ. 

  

ɋɬɪɭɤɬɭɪɭ ɤɪɚɬɤɨɪɨɱɧɢɯ ɨɛɚɜɟɡɚ ɱɢɧɟ: ɨɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ 
(44,1%), ɨɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ (40,4%), ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ 
шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ (15,1%) ɢ ɨɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɢɡ ɪɟɡɭɥɬɚɬɚ (0,4%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɤɪɚɬɤɨɪɨɱɧɢɯ ɨɛɚɜɟɡɚ ɦɚʃɚ јɟ ɡɚ 27,9%.  
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ ɭ ɧɨɦɢɧɚɥɧɨɦ ɢɡɧɨɫɭ ɨɞ   
1.250.717 ɯɢʂ. ɞɢɧɚɪɚ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɨɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ 
ɨɛɚɜɟɡɟ ɢ ɧɚ ɩɨɡɢɰɢјɢ ɨɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ ɭ ɢɡɧɨɫɭ ɨɞ 
604.669 ɯɢʂ. ɞɢɧɚɪɚ, ɞɨɤ јɟ ɧɚјɜɟʄɢ ɩɚɞ ɡɚɛɟɥɟɠɟɧ ɧɚ ɩɨɡɢɰɢјɢ ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ 
шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɭ ɢɡɧɨɫɭ ɨɞ 172.670 ɯɢʂ. ɞɢɧɚɪɚ.  
 

ɇɚјɜɟʄɢ ɞɟɨ ɢɡɧɨɫɚ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɨɛɚɜɟɡɚ ɫɟ ɨɞɧɨɫɢ ɧɚ Дɭɧɚɜ ɛɚɧɤɭ ɢ 
ɩɪɨɢɫɬɢɱɟ ɢɡ ɪɟɞɨɜɧɨɝ ɛɚɧɤɚɪɫɤɨɝ ɩɨɫɥɨɜɚʃɚ. 

 

6.2.3.1.  Оɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɢɡɧɨɫɟ 
698.310 ɯɢʂ. ɞɢɧɚɪɚ. 
 
ɋɪɭɤɬɭɪɚ ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ ɲɬɟɬɚ  ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ  

 
 
 

ɋɬɪɭɤɬɭɪɭ ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɱɢɧɟ: ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ 
шɬɟɬɚ ɭ ɡɟɦʂɢ (93,9%) ɢ ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ (6,1%). 
 
ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɨɛɚɜɟɡɚ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ 
ɢɡɧɨɫɚ ɜɟʄɚ јɟ ɡɚ 32,8%.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

` (ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1.
Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ 
ɢɡɧɨɫɚ - ɭ ɡɟɦʂɢ 655.753 326.221 201,0

2.
Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ 
ɢɡɧɨɫɚ - ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ 42.557 199.419 21,3

698.310 525.640 132,8ɍɄɍɉɇɈ

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

32 

 

 

Ɉɛɚɜɟɡɟ ɡɚ 
ɩɪɟɦɢјɭ, 
ɡɚɪɚɞɟ ɢ 

ɞɪɭɝɟ 
ɨɛɚɜɟɡɟ 1,9 

ɦɥɪɞ. 
ɞɢɧɚɪɚ. 

  

 

ɉȼɊ 17,2 
ɦɥɪɞ. 

ɞɢɧɚɪɚ. 

  

6.2.3.2.  Оɛɚɜɟɡe ɡɚ ɩɪɟɦɢʁɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ 
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɨɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ ɢɡɧɨɫɟ 
1.867.422 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɫɚ ɭɱɟшʄɟɦ ɭ ɭɤɭɩɧɨј ɩɚɫɢɜɢ (ɤɚɩɢɬɚɥ, ɪɟɡɟɪɜɟ, ɪɟɡɟɪɜɢɫɚʃɟ 
ɢ ɨɛɚɜɟɡɟ) ɨɞ 5,3%, ɢ ɜɟʄɟ јɟ ɨɞ ɭɱɟшʄɚ ɭ 2013. ɝɨɞɢɧɢ ɤɨјɟ  јɟ ɢɡɧɨɫɢɥɨ 4,7%. 
 
ɋɬɪɭɤɬɭɪɚ ɨɛɚɜɟɡɚ ɡɚ ɩɪɟɦɢʁɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ 

 
 

ɋɬɪɭɤɬɭɪɭ ɨɛɚɜɟɡɚ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ ɱɢɧɟ: ɨɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ 
ɨɛɚɜɟɡɟ (27,8%), ɨɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ ɢ ɩɪɨɜɢɡɢјɭ ɪɟɨɫɢɝɭɪɚʃɚ ɭ ɡɟɦʂɢ ɢ 
ɢɧɨɫɬɪɚɧɫɬɜɭ (39,0%), ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɡɚɪɚɞɚ ɢ ɧɚɤɧɚɞɚ ɡɚɪɚɞɚ (16,3%), ɨɛɚɜɟɡɟ 
ɩɪɟɦɚ ɞɨɛɚɜʂɚɱɢɦɚ ɢ ɩɪɢɦʂɟɧɢ ɚɜɚɧɫɢ (11,8%), ɨɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɧɚ ɩɨɫɥɨɜɟ 
ɨɫɢɝɭɪɚʃɚ (4,2%) ɢ ɨɛɚɜɟɡɟ ɡɚ ɞɢɜɢɞɟɧɞɟ ɢ ɭɱɟшʄɚ ɭ ɪɟɡɭɥɬɚɬɭ (1,0%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɨɛɚɜɟɡɚ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ 
ɦɚʃɚ јɟ ɡɚ 24,5%. 
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ ɭ ɧɨɦɢɧɚɥɧɨɦ ɢɡɧɨɫɭ ɨɞ 43.397 
ɯɢʂ. ɞɢɧɚɪɚ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɨɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɡɚɪɚɞɚ ɢ ɧɚɤɧɚɞɚ ɡɚɪɚɞɚ. 
 
 

6.2.4.  ɉɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ   
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ ɢɡɧɨɫɟ 17.163.673 ɯɢʂ. 
ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɟ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɩɚɫɢɜɢ (ɤɚɩɢɬɚɥ, ɪɟɡɟɪɜɟ, ɪɟɡɟɪɜɢɫɚʃɟ ɢ 
ɨɛɚɜɟɡɟ) ɫɚ 38,0%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɧɚ 48,8% ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ. 
 

ɋɬɪɭɤɬɭɪɚ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ   

 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1.
Ɉɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ ɢ ɩɪɨɜɢɡɢјɭ 
ɪɟɨɫɢɝɭɪɚʃɚ ɭ ɡɟɦʂɢ ɢ ɢɧɨɫɬɪɚɧɫɬɜɭ 727.765 684.804 106,3

2.
Ɉɛɚɜɟɡɟ ɩɪɟɦɚ ɞɨɛɚɜʂɚɱɢɦɚ ɢ ɩɪɢɦʂɟɧɢ 
ɚɜɚɧɫɢ

220.113 635.497 34,6

3. Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɡɚɪɚɞɚ ɢ ɧɚɤɧɚɞɚ ɡɚɪɚɞɚ 303.572 260.175 116,7

4. Ɉɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɧɚ ɩɨɫɥɨɜɟ ɨɫɢɝɭɪɚʃɚ 78.621 37.259 211,0

5.
Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɤɚɦɚɬɚ ɢ ɬɪɨшɤɨɜɚ 
ɮɢɧɚɧɫɢɪɚʃɚ

787 625 125,9

6.
Ɉɛɚɜɟɡɟ ɡɚ ɞɢɜɢɞɟɧɞɟ ɢ ɭɱɟшʄɚ ɭ 
ɪɟɡɭɥɬɚɬɭ

18.347 15.653 117,2

7. Ɉɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 518.217 838.078 61,8

1.867.422 2.472.091 75,5

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ 7.629.994 6.281.419 121,5

2. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ 9.051.508 6.979.039 129,7

3. Дɪɭɝɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ 482.171 297.593 162,0

17.163.673 13.558.051 126,6ɍɄɍɉɇɈ

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

33 

 

ɉɪɟɧɨɫɧɚ 
ɩɪɟɦɢјɚ  

7,6 ɦɥɪɞ. 
ɞɢɧ. 

 
 

 

Ɋɟɡɟɪɜɢɫɚɧɟ 
ɲɬɟɬɟ  

9,1 ɦɥɪɞ. 
ɞɢɧ. 

 

ɋɬɪɭɤɬɭɪɭ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ ɱɢɧɟ: ɪɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ 52,7%, 
ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ (44,5%), ɢ ɞɪɭɝɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ (2,8%). 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ ɜɟʄɚ јɟ 
ɡɚ 26,6%. 
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɧɚјɜɟʄɢ ɪɚɫɬ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɞɪɭɝɚ 
ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ ɡɚ 62,0%. 
 

6.2.4.1. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ 
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɜɪɟɞɧɨɫɬ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɢɡɧɨɫɢ 7.629.994 ɯɢʂ. ɞɢɧɚɪɚ 
ɢ ɛɟɥɟɠɢ ɩɚɞ ɭɱɟшʄɚ ɭ ɭ ɭɤɭɩɧɨј ɩɚɫɢɜɢ (ɤɚɩɢɬɚɥ, ɪɟɡɟɪɜɟ, ɪɟɡɟɪɜɢɫɚʃɟ ɢ ɨɛɚɜɟɡɟ) 
ɫɚ 17,6%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. ɝɨɞɢɧɟ ɧɚ 21,7% ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ. 
 

ɋɬɪɭɤɬɭɪɚ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢʁɟ   

 
 

ɋɬɪɭɤɬɭɪɭ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɱɢɧɟ: ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ (91,8%), 
ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɟ (8,2%) ɢ ɩɪɟɧɨɫɧɟ 
ɩɪɟɦɢјɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɫɚ ɡɚɧɟɦɚɪʂɢɜɨ ɦɚɥɢɦ ɭɱɟшʄɟɦ. 
 

ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɜɟʄɚ јɟ ɡɚ 21,5%. 
 

ɍ ɩɨɪɟђɟʃɭ ɫɚ ɩɪɟɬɯɨɞɧɨɦ ɝɨɞɢɧɨɦ, ɪɚɫɬ ɭ ɧɨɦɢɧɚɥɧɨɦ ɢɡɧɨɫɭ ɨɞ 939.606 ɯɢʂ. 
ɞɢɧɚɪɚ ɡɚɛɟɥɟɠɟɧ јɟ ɧɚ ɩɨɡɢɰɢјɢ ɩɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ. 

 

 

 

6.2.4.2.  Рɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ 
 

ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɜɪɟɞɧɨɫɬ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɟ ɢɡɧɨɫɢ 9.051.508 ɯɢʂ. 
ɞɢɧɚɪɚ ɢ ɜɟʄɟ ɫɭ ɭ ɨɞɧɨɫɭ ɧɚ 31.12.2013. ɝɨɞɢɧɟ ɡɚ 2.072.469 ɯɢʂ. ɞɢɧɚɪɚ. 

 
ɋɬɪɭɤɬɭɪɚ ɪɟɡɟɪɜɢɫɚɧɢɯ ɲɬɟɬɚ   

 
 

ɋɬɪɭɤɬɭɪɭ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ ɱɢɧɟ: ɪɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 
(83,9%), ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ (15,8%) ɢ 
ɪɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ (0,3%). 
 
ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ ɜɟʄɚ јɟ ɡɚ 29,7%. 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 1.477 1.404 105,2

2. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 7.003.615 6.064.009 115,5

3.
ɉɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ ɫɚɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɨɫɢɝɭɪɚʃɚ 624.902 216.006 289,3

7.629.994 6.281.419 121,5

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 26.370 24.952 105,7

2. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 7.597.433 6.107.196 124,4

3.
ɍɞɟɥɢ ɭ шɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ, 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ

1.427.705 846.891 168,6

9.051.508 6.979.039 129,7

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ

ɍɄɍɉɇɈ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

34 

 

 

Ⱦɪɭɝɚ ɉȼɊ 
482,2 ɦɢɥ. 

ɞɢɧ. 

6.2.4.3.  Ⱦɪɭɝɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ   
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɜɪɟɞɧɨɫɬ ɞɪɭɝɢɯ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ  
ɢɡɧɨɫɢ 482.171 ɯɢʂ. ɞɢɧɚɪɚ ɢ ɛɟɥɟɠɢ ɪɚɫɬ ɭɱɟшʄɚ ɭ ɭɤɭɩɧɨј ɩɚɫɢɜɢ (ɤɚɩɢɬɚɥ, 
ɪɟɡɟɪɜɟ, ɪɟɡɟɪɜɢɫɚʃɟ ɢ ɨɛɚɜɟɡɟ) ɫɚ 0,8%, ɤɨɥɢɤɨ јɟ ɨɧɨ ɢɡɧɨɫɢɥɨ ɧɚ ɞɚɧ 31.12.2013. 
ɧɚ 1,4% ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ. 
 
ɋɬɪɭɤɬɭɪɚ ɞɪɭɝɢɯ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ 

 
 
ɋɬɪɭɤɬɭɪɭ ɞɪɭɝɢɯ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ ɱɢɧɟ: ɨɫɬɚɥɚ ɩɚɫɢɜɧɚ 
ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ (71,8%) ɢ ɞɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ (28,2%). 
 
ɍ ɨɞɧɨɫɭ ɧɚ ɩɪɟɬɯɨɞɧɭ ɝɨɞɢɧɭ, ɜɪɟɞɧɨɫɬ ɞɪɭɝɢɯ ɩɚɫɢɜɧɢɯ ɜɪɟɦɟɧɫɤɢɯ ɪɚɡɝɪɚɧɢɱɟʃɚ 
ɜɟʄɚ јɟ ɡɚ 62,0%. 
 

 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

(ɭ 000 ɞɢɧ.)

1 2 3 4 5 (3/4)

1. Дɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 136.163 64.383 211,5

2. Ɉɫɬɚɥɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ 346.008 233.210 148,4

482.171 297.593 162,0ɍɄɍɉɇɈ

Ɋ.ɛɪ. ɄȺɌȿȽɈɊɂЈȺ ɋɬɚʃɟ ɧɚ ɞɚɧ 
30.06.2014.

ɋɬɚʃɟ ɧɚ ɞɚɧ 
31.12.2013.

ɂɧɞɟɤɫ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

35 

 

7. ȽɅȺȼɇɂ ɊɂɁɂɐɂ ɂ ɉɊȿɌЊȿ ɄɈЈɂɆȺ Јȿ ɉɈɋɅɈȼȺЊȿ ɄɈɆɉȺɇɂЈȿ 
ɂɁɅɈɀȿɇɈ 

 

ɉɨɥɢɬɢɤɚɦɚ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ Ʉɨɦɩɚɧɢјɢ, ɤɚɨ ɢ ɨɞɝɨɜɚɪɚјɭʄɢɦ ɚɤɬɢɦɚ ɨ 
ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ, ɭɫɤɥɚђɟɧɢɦ ɫɚ ɉɨɥɢɬɢɤɚɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭшɬɜɢɦɚ, 
ɨɛɟɡɛɟђɟɧɨ јɟ ɭɫɩɨɫɬɚɜʂɚʃɟ ɢɧɬɟɝɪɢɫɚɧɨɝ ɫɢɫɬɟɦɚ ɭɩɪɚɜʂɚʃɚ ɢ ɩɪɚʄɟʃɚ ɪɢɡɢɤɚ ɧɚ 
ɧɢɜɨɭ Ƚɪɭɩɟ, ɞɟɮɢɧɢɫɚʃɟ ɨɪɝɚɧɢɡɚɰɢјɟ ɩɪɨɰɟɫɚ, ɧɚɞɥɟɠɧɨɫɬɢ ɢ ɨɞɝɨɜɨɪɧɨɫɬɢ, 
ɭɬɜɪђɢɜɚʃɟ ɦɟɯɚɧɢɡɚɦɚ ɡɚ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ, ɤɚɨ ɧɟɨɩɯɨɞɧɢɯ ɭɫɥɨɜɚ ɡɚ ɞɚʂɢ ɪɚɡɜɨј 
ɤɨɪɩɨɪɚɬɢɜɧɨɝ ɭɩɪɚɜʂɚʃɚ.  
ɍ ɩɪɨɰɟɫɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɨɛɟɡɛɟђɟɧɨ јɟ ɫɜɟɨɛɭɯɜɚɬɧɨ ɢ ɩɪɟɜɟɧɬɢɜɧɨ 
ɢɞɟɧɬɢɮɢɤɨɜɚʃɟ ɪɢɡɢɤɚ, ɩɪɨɰɟɧɚ ɪɢɡɢɤɚ ɢ ɦɟɪɟʃɟ ɪɢɡɢɤɚ ɤɨјɢɦɚ јɟ Ƚɪɭɩɚ ɢɡɥɨɠɟɧɚ 
ɭ ɫɜɨɦ ɩɨɫɥɨɜɚʃɭ, ɧɚ ɧɚɱɢɧ ɤɨјɢ ɨɛɟɡɛɟђɭјɟ ɬɪɚјɧɨ ɨɞɪɠɚɜɚʃɟ ɫɬɟɩɟɧɚ ɢɡɥɨɠɟɧɨɫɬɢ 
ɪɢɡɢɤɭ ɧɚ ɧɢɜɨɭ ɤɨјɢ ɧɟ ɭɝɪɨɠɚɜɚ ɢɦɨɜɢɧɭ ɢ ɩɨɫɥɨɜɚʃɟ Ƚɪɭɩɟ.  

ɉɪɨɰɟɫ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɬɪɟɛɚ ɞɚ ɨɛɟɡɛɟɞɢ ɫɚɝɥɟɞɚɜɚʃɟ ɫɜɢɯ ɤʂɭɱɧɢɯ ɮɚɤɬɨɪɚ 
ɢ ɟɥɟɦɟɧɚɬɚ ɤɨјɢ ɨɦɨɝɭʄɚɜɚјɭ ɞɚ ɫɟ ɮɢɧɚɧɫɢјɫɤɢ, ʂɭɞɫɤɢ ɢ ɞɪɭɝɢ ɪɟɫɭɪɫɢ ɭɫɦɟɪɟ ɧɚ 
ɧɚɱɢɧ ɤɨјɢ ɨɛɟɡɛɟђɭјɟ шɬɨ јɟ ɦɨɝɭʄɟ ɜɟʄɭ ɞɢɫɩɟɪɡɢјɭ, ɩɨɞɟɥɭ ɢ ɦɢɧɢɦɢɡɢɪɚʃɟ ɪɢɡɢɤɚ, 
ɪɟɚɥɢɡɚɰɢјɭ ɩɨɫɥɨɜɧɢɯ ɰɢʂɟɜɚ, ɫɬɪɚɬɟɝɢјɚ ɢ ɨɩɟɪɚɬɢɜɧɢɯ ɩɥɚɧɨɜɚ Ƚɪɭɩɟ, 
ɩɨɛɨʂшɚʃɟ ɤɜɚɥɢɬɟɬɚ ɭɫɥɭɝɚ, ɩɪɜɟɧɫɬɜɟɧɨ ɭ ɩɨɝɥɟɞɭ ɡɚшɬɢɬɟ ɢɧɬɟɪɟɫɚ ɤɥɢјɟɧɚɬɚ, 
ɤɚɨ ɢ ɞɚ ɨɛɟɡɛɟɞɢ ɭɫɥɨɜɟ ɤɨјɢ ʄɟ ɢɧɮɨɪɦɚɰɢјɟ ɨ ɪɢɡɢɰɢɦɚ ɭɱɢɧɢɬɢ ɞɨɫɬɭɩɧɢɦ 
ɡɚɢɧɬɟɪɟɫɨɜɚɧɨј јɚɜɧɨɫɬɢ. 

Ɂɚ ɩɪɢɦɟɧɭ ɩɪɨɰɟɞɭɪɚ ɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ ɫɤɥɚɞɭ ɫɚ ɜɚɠɟʄɢɦ ɚɤɬɢɦɚ ɨ 
ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ  ɨɞɝɨɜɨɪɧɢ ɫɭ ɧɚɞɥɟɠɧɢ ɨɪɝɚɧɢ ɢ ɪɭɤɨɜɨɞɢɨɰɢ ɨɪɝɚɧɢɡɚɰɢɨɧɢɯ 
ɞɟɥɨɜɚ Ƚɪɭɩɟ ɤɨјɢ ɫɩɪɨɜɨɞɟ ɢ ɭɱɟɫɬɜɭјɭ ɭ ɫɢɫɬɟɦɭ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ. Ɉɜɥɚшʄɟɧɢ 
ɩɪɟɞɫɬɚɜɧɢɰɢ Ʉɨɦɩɚɧɢјɟ ɭ ɨɪɝɚɧɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭшɬɚɜɚ,  ɱɥɚɧɢɰɚ Ƚɪɭɩɟ, ɞɭɠɧɢ 
ɫɭ ɞɚ ɨɛɟɡɛɟɞɟ ɞɚ ɩɨɥɢɬɢɤɟ ɢ ɩɪɨɰɟɞɭɪɟ ɤɨјɢɦɚ ɫɟ ɪɟɝɭɥɢшɭ ɩɢɬɚʃɚ ɢɡ ɨɛɥɚɫɬɢ 
ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭшɬɜɢɦɚ ɛɭɞɭ ɭ ɫɤɥɚɞɭ ɫɚ ɉɨɥɢɬɢɤɚɦɚ 
ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɭ Ʉɨɦɩɚɧɢјɢ, ɨɫɢɦ ɭɤɨɥɢɤɨ ɢɦɩɟɪɚɬɢɜɧɢɦ ɩɪɨɩɢɫɢɦɚ ɡɟɦʂɟ 
ɫɟɞɢшɬɚ ɤɨɧɬɪɨɥɢɫɚɧɨɝ ɞɪɭшɬɜɚ, ɤɨјɟ ɩɨɫɥɭјɟ ɜɚɧ ɬɟɪɢɬɨɪɢјɟ Ɋɟɩɭɛɥɢɤɟ ɋɪɛɢјɟ, ɨɜɚ 
ɩɢɬɚʃɚ ɧɢɫɭ ɭɪɟђɟɧɚ ɧɚ ɞɪɭɝɚɱɢјɢ ɧɚɱɢɧ. ɉɨɦɟɧɭɬɢ ɩɪɟɞɫɬɚɜɧɢɰɢ ɫɭ ɬɚɤɨђɟ ɞɭɠɧɢ ɞɚ 
ɨɛɟɡɛɟɞɟ ɡɚјɟɞɧɢɱɤɢ ɧɚɫɬɭɩ Ƚɪɭɩɟ (ɦɚɬɢɱɧɨɝ ɩɪɟɞɭɡɟʄɚ ɢ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭшɬɚɜɚ) ɭ 
ɫɟɝɦɟɧɬɭ: 

ɚ) ɍɫɤɥɚђɢɜɚʃɚ ɩɨɫɥɨɜɚʃɚ ɢ ɢɧɬɟɪɧɢɯ ɚɤɚɬɚ ɢ ɩɪɨɰɟɞɭɪɚ ɫɚ ɡɚɤɨɧɫɤɢɦ ɢ 
ɩɨɞɡɚɤɨɧɫɤɢɦ ɚɤɬɢɦɚ; 
ɛ)  Дɟɮɢɧɢɫɚʃɚ ɩɪɨɰɟɞɭɪɚ ɢ ɨɩɟɪɚɬɢɜɧɟ ɪɟɚɥɢɡɚɰɢјɟ ɩɪɨɰɟɫɚ ɪɚɡɦɟɧɟ ɬɟɯɧɢɱɤɨ – 
ɬɟɯɧɨɥɨшɤɟ ɞɨɤɭɦɟɧɬɚɰɢјɟ (know how); 
ɜ)   Ɉɬɤɪɢɜɚʃɚ ɩɪɟɜɚɪɚ, ɫɩɪɟɱɚɜɚʃɚ ɩɪɚʃɚ ɧɨɜɰɚ ɢ ɮɢɧɚɧɫɢɪɚʃɚ ɬɟɪɨɪɢɡɦɚ; 
ɝ)    ɍɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ ɢ ɤɨɧɬɪɨɥɟ ɫɩɪɨɜɨђɟʃɚ ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ; 
ɞ) Ʉɨɪɢшʄɟʃɚ, ɢɡɞɚɜɚʃɚ ɢ ɡɚɤɭɩɚ ɩɨɫɥɨɜɧɨɝ ɩɪɨɫɬɨɪɚ, ɨɞɧɨɫɧɨ ɭɩɪɚɜʂɚʃɚ 
ɢɦɨɜɢɧɨɦ; 
ђ)   ɂɧɜɟɫɬɢɰɢјɚ, ɨɞɧɨɫɧɨ ɩɥɚɫɢɪɚʃɚ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɢ ɝɚɪɚɧɬɧɢɯ ɪɟɡɟɪɜɢ; 
ɟ)   Дɟɩɨɧɨɜɚʃɚ ɫɪɟɞɫɬɚɜɚ ɤɨɞ ɛɚɧɚɤɚ; 
ɠ)  Ɉɛɭɤɟ ɢ ɟɞɭɤɚɰɢјɟ ɡɚɩɨɫɥɟɧɢɯ; 
ɡ)   Ɇɚɪɤɟɬɢɧшɤɢɯ ɚɤɬɢɜɧɨɫɬɢ. 

ɍ ɰɢʂɭ ɩɨɞɢɡɚʃɚ ɟɮɢɤɚɫɧɨɫɬɢ ɧɚɞɡɨɪɚ ɧɚɞ ɩɨɫɥɨɜɚʃɟɦ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɩɪɟɞɭɡɟʄɚ ɢ 
Ƚɪɭɩɟ ɭ ɰɟɥɢɧɢ, ɨɜɥɚшʄɟɧɢ ɩɪɟɞɫɬɚɜɧɢɰɢ Ʉɨɦɩɚɧɢјɟ ɭ ɨɪɝɚɧɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ 
ɞɪɭшɬɚɜɚ ɭ ɫɚɪɚɞʃɢ ɫɚ ɧɚɞɥɟɠɧɢɦ ɱɥɚɧɨɦ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ ɨɛɟɡɛɟђɭјɭ 
ɭɫɚɝɥɚшɚɜɚʃɟ ɩɪɨɰɟɞɭɪɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ ɫɚ Ʉɨɦɩɚɧɢјɫɤɢɦ 
ɩɪɨɰɟɞɭɪɚɦɚ, ɞɟɮɢɧɢшɭ ɨɪɝɚɧɢɡɚɰɢɨɧɟ, ɤɚɞɪɨɜɫɤɟ ɢ ɬɟɯɧɢɱɤɟ ɩɪɟɬɩɨɫɬɚɜɤɟ ɤɨјɟ 
ɨɛɟɡɛɟђɭјɭ ɤɨɧɬɢɧɭɢɬɟɬ ɪɚɡɦɟɧɟ ɢɧɮɨɪɦɚɰɢјɚ ɨ ɪɢɡɢɰɢɦɚ, ɛɢɬɧɢɦ ɩɪɨɰɟɫɢɦɚ, 
ɚɤɬɢɜɧɨɫɬɢɦɚ ɢ ɮɢɧɚɧɫɢјɫɤɨɦ ɩɨɥɨɠɚјɭ ɩɪɟɞɭɡɟʄɚ ɧɚ ɧɢɜɨɭ ɤɜɚɪɬɚɥɧɨɝ ɢɡɜɟшɬɚɜɚʃɚ, 
ɚ ɩɨ ɧɚɥɨɝɭ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ ɢ ɭ ɤɪɚʄɢɦ ɜɪɟɦɟɧɫɤɢɦ ɢɧɬɟɪɜɚɥɢɦɚ.  

 

 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

36 

 

ɇɚɞɥɟɠɧɢ ɨɪɝɚɧɢ ɱɥɚɧɢɰɚ Ƚɪɭɩɟ ɤɜɚɪɬɚɥɧɨ ɞɨɧɨɫɟ ɂɡɜɟшɬɚј ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ 
ɢ ɫɩɪɨɜɨђɟʃɭ ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ, ɤɨјɨɦ ɩɪɢɥɢɤɨɦ ɫɟ ɜɪшɟ ɢ ɡɚɯɬɟɜɚɧɚ 
ɨɛɟɥɨɞɚʃɢɜɚʃɚ ɨ ɢɡɥɨɠɟɧɨɫɬɢ ɩɨјɟɞɢɧɢɦ ɪɢɡɢɰɢɦɚ ɭɡ ɨɛɚɜɟɡɧɭ ɤɥɚɫɢɮɢɤɚɰɢјɭ 
ɪɢɡɢɤɚ. Ʉɨɧɬɢɧɭɢɪɚɧɨ ɢɡɜɟшɬɚɜɚʃɟ ɨ ɪɢɡɢɰɢɦɚ ɨɛɟɡɛɟђɭјɟ ɦɢɧɢɦɢɡɢɪɚʃɟ ɪɢɡɢɤɚ 
ɧɟɚɞɟɤɜɚɬɧɨɝ ɭɩɪɚɜʂɚʃɚ ɢɦɨɜɢɧɨɦ, ɤɚɩɢɬɚɥɨɦ ɢ ɨɛɚɜɟɡɚɦɚ Ƚɪɭɩɟ,  ɩɨɦɚɠɟ ɞɚ ɫɟ 
ɢɞɟɧɬɢɮɢɤɭјɭ ɭɥɚɡɧɢ ɩɨɞɚɰɢ ɢ ɢɧɮɨɪɦɚɰɢјɟ ɤɨјɟ ɫɟ ɡɚɯɬɟɜɚјɭ ɭ ɩɪɨɰɟɫɭ ɪɟɚɥɢɡɚɰɢјɟ 
ɩɨɫɥɨɜɧɢɯ ɰɢʂɟɜɚ, ɫɬɪɚɬɟɝɢјɚ ɢ ɨɩɟɪɚɬɢɜɧɢɯ ɩɥɚɧɨɜɚ Ƚɪɭɩɟ ɢ ɞɚјɟ ɩɭɧ  ɞɨɩɪɢɧɨɫ 
ɭɫɩɨɫɬɚɜʂɚʃɭ ɦɟɯɚɧɢɡɚɦɚ ɡɚ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ.  

Ɉɪɝɚɧɢɡɚɰɢɨɧɚ јɟɞɢɧɢɰɚ ɧɚɞɥɟɠɧɚ ɡɚ ɩɨɫɥɨɜɟ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɰɢɦɚ, ɩɪɟɤɨ 
ɧɚɞɥɟɠɧɨɝ ɱɥɚɧɚ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ, ɧɚјɦɚʃɟ ɞɜɚ ɩɭɬɚ ɝɨɞɢшʃɟ 
ɩɪɟɞɫɟɞɧɢɤɭ ɢ ɱɥɚɧɨɜɢɦɚ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ ɞɨɫɬɚɜʂɚ ɩɨɫɟɛɧɨ ɫɚɱɢʃɟɧɭ 
ɚɧɚɥɢɡɭ ɮɢɧɚɧɫɢјɫɤɨɝ ɩɨɥɨɠɚјɚ ɩɨјɟɞɢɧɚɱɧɨ ɩɨ ɫɜɚɤɨɦ ɤɨɧɬɪɨɥɢɫɚɧɨɦ ɞɪɭшɬɜɭ.  

Чɥɚɧ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ ɭ ɱɢјɨј ɧɚɞɥɟɠɧɨɫɬɢ ɫɭ ɩɨɫɥɨɜɢ ɭɩɪɚɜʂɚʃɚ 
ɪɢɡɢɰɢɦɚ, ɞɨɫɬɚɜʂɚ ɱɥɚɧɨɜɢɦɚ ɂɡɜɪшɧɨɝ ɨɞɛɨɪɚ Ʉɨɦɩɚɧɢјɟ ɭ ɟɥɟɤɬɪɨɧɫɤɨј ɮɨɪɦɢ 
ɨɛјɟɞɢʃɟɧɟ ɢɡɜɟшɬɚјɟ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɢɦ ɞɪɭшɬɜɢɦɚ, ɤɨјɟ 
ɫɚɱɢʃɚɜɚјɭ ɢ ɞɨɫɬɚɜʂɚјɭ ɫɜɚ ɤɨɧɬɪɨɥɢɫɚɧɚ ɞɪɭшɬɜɚ, ɢ ɨɛɚɜɟшɬɚɜɚ ɂɡɜɪшɧɢ ɨɞɛɨɪ ɨ 
ɟɜɟɧɬɭɚɥɧɢɦ ɜɚɧɪɟɞɧɢɦ ɨɤɨɥɧɨɫɬɢɦɚ ɤɨјɟ ɦɨɝɭ ɧɚɫɬɚɬɢ ɭɫɥɟɞ ɧɟɩɨɜɨʂɧɢɯ ɤɪɟɬɚʃɚ 
ɧɚ ɬɪɠɢшɬɭ, ɦɚɧɢɮɟɫɬɚɰɢјɚ ɪɢɡɢɤɚ ɟɤɫɬɟɪɧɨɝ ɨɤɪɭɠɟʃɚ, ɤɚɨ ɢ ɭɫɥɟɞ ɩɪɨɛɥɟɦɚ ɭ 
ɩɨɫɥɨɜɚʃɭ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭшɬɚɜɚ ɤɨјɢ ɦɨɝɭ ɛɢɬɢ ɨɞ ɡɧɚɱɚјɧɨɝ ɭɬɢɰɚјɚ ɧɚ 
ɩɨɫɥɨɜɚʃɟ ɦɚɬɢɱɧɟ Ʉɨɦɩɚɧɢјɟ, ɩɨɥɚɡɟʄɢ ɨɞ ɞɨɫɬɭɩɧɢɯ ɢɧɮɨɪɦɚɰɢјɚ ɫɚɞɪɠɚɧɢɯ ɭ 
ɂɡɜɟшɬɚјɢɦɚ ɨ ɭɩɪɚɜʂɚʃɭ ɪɢɡɢɰɢɦɚ ɤɨɧɬɪɨɥɢɫɚɧɢɯ ɞɪɭшɬɚɜɚ. 

Ƚɪɭɩɚ ɩɪɢɦɟʃɭјɟ ɦɨɞɟɥ ɢɫɬɨɪɢјɫɤɢɯ ɢ ɯɢɩɨɬɟɬɢɱɤɢɯ ɫɰɟɧɚɪɢјɚ ɭ ɩɪɨɰɟɫɭ ɭɩɪɚɜʂɚʃɚ 
ɪɢɡɢɰɢɦɚ, ɤɨɞ ɫɜɢɯ ɪɢɡɢɤɚ ɤɨɞ ɤɨјɢɯ јɟ ɬɨ ɢɡɜɨɞʂɢɜɨ. 

Ɉɫɧɨɜɧɟ ɜɪɫɬɟ ɪɢɡɢɤɚ ɤɨјɢɦɚ Ƚɪɭɩɚ ɭɩɪɚɜʂɚ ɫɭ: 

Ɋɢɡɢɰɢ ɨɫɢɝɭɪɚʃɚ 

1. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɛɟɡɛɟђɟʃɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ  
2. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨ ɨɞɪɟђɟɧɟ ɩɪɟɦɢјɟ – ɰɟɧɟ ɨɫɢɝɭɪɚʃɚ  
3. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɟ ɩɪɨɰɟɧɟ  ɪɢɡɢɤɚ ɤɨјɢ ɫɟ ɩɪɟɭɡɢɦɚ ɭ ɨɫɢɝɭɪɚʃɟ   
4. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚјɚ ɞɪɭшɬɜɚ ɢɥɢ ɪɢɡɢɤ 

ɧɟɩɪɟɧɨшɟʃɚ ɜɢшɤɚ ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚјɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ 
ɪɟɨɫɢɝɭɪɚʃɟ 

5. Ɋɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɟ, ɧɟɩɪɢɥɚɝɨђɟɧɟ ɢ ɟɤɨɧɨɦɫɤɢ шɬɟɬɧɟ ɬɚɪɢɮɧɟ ɩɨɥɢɬɢɤɟ 
ɞɪɭшɬɜɚ ɭ ɜɟɡɢ ɫɚ ɞɢɫɩɟɪɡɢјɨɦ (ɭ ɜɪɟɦɟɧɭ ɢ ɩɪɨɫɬɨɪɭ) ɪɢɡɢɤɚ ɤɨјɢ ɫɟ 
ɩɪɟɭɡɢɦɚјɭ ɭ ɨɫɢɝɭɪɚʃɟ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ ɫɬɪɭɤɬɭɪɟ ɩɪɟɦɢјɟ 
ɨɫɢɝɭɪɚʃɚ 

Ɋɢɡɢɰɢ ɪɨɱɧɟ ɢ ɫɬɪɭɤɬɭɪɧɟ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɢɦɨɜɢɧɟ, ɤɚɩɢɬɚɥɚ ɢ ɨɛɚɜɟɡɚ 
(Ɏɢɧɚɧɫɢјɫɤɢ ɪɢɡɢɰɢ): 

1. Ɋɢɡɢɤ ɫɨɥɜɟɧɬɧɨɫɬɢ  
2. Ɋɢɡɢɤ ɥɢɤɜɢɞɧɨɫɬɢ, ɪɨɱɧɟ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɫɪɟɞɫɬɚɜɚ ɢ ɢɡɜɨɪɚ ɢ ɧɟɦɨɝɭʄɧɨɫɬɢ 

ɢɡɦɢɪɢɜɚʃɚ ɨɛɚɜɟɡɚ  
3. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɭɩɪɚɜʂɚʃɚ ɢɦɨɜɢɧɨɦ, ɨɛɚɜɟɡɚɦɚ ɢ ɬɪɨшɤɨɜɢɦɚ 
4. Ɋɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ ɩɪɨɞɚјɟ ɢɦɨɜɢɧɟ ɞɪɭшɬɜɚ ɩɨ ɤʃɢɝɨɜɨɞɫɬɜɟɧɨј ɜɪɟɞɧɨɫɬɢ 

ɤɚɨ ɢ ɧɟɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɨɞ ɢɡɜɪшɟɧɟ ɩɪɨɞɚјɟ ɬɟ ɢɦɨɜɢɧɟ 
5. Ɋɢɡɢɤ ɩɨɝɪɟшɧɟ ɩɪɨɰɟɧɟ, ɟɜɢɞɟɧɬɢɪɚʃɚ, ɩɪɟɡɟɧɬɨɜɚʃɚ ɢ ɨɛɟɥɨɞɚʃɢɜɚʃɚ 

ɜɪɟɞɧɨɫɬɢ ɢɦɨɜɢɧɟ ɢ ɢɡɜɨɪɚ ɫɪɟɞɫɬɚɜɚ ɞɪɭшɬɜɚ, ɤɚɨ ɢ ʃɟɝɨɜɢɯ ɩɪɢɯɨɞɚ, 
ɪɚɫɯɨɞɚ ɢ ɪɟɡɭɥɬɚɬɚ 

Ɋɢɡɢɰɢ ɭ ɜɟɡɢ ɫɚ ɞɟɩɨɧɨɜɚʃɟɦ ɢ ɭɥɚɝɚʃɟɦ ɫɪɟɞɫɬɚɜɚ 

1. Ɋɢɡɢɤ ɩɨɤɪɢʄɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ ɢ ɪɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɞɟɩɨɧɨɜɚɧɢɯ ɢ 
ɭɥɨɠɟɧɢɯ ɫɪɟɞɫɬɚɜɚ 

2. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɚɜɚјɭʄɟɝ ɛɨɧɢɬɟɬɚ ɨɫɢɝɭɪɚɧɢɤɚ, ɪɢɡɢɤ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ 
(Ʉɪɟɞɢɬɧɢ ɪɢɡɢɤ) ɢ ɪɢɡɢɤ ɤɨɧɰɟɧɬɪɚɰɢјɟ ɭɥɚɝɚʃɚ 

 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

37 

 

3. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɚɜɚјɭʄɟ ɪɟɧɬɚɛɢɥɧɨɫɬɢ, ɨɞɧɨɫɧɨ ɩɪɢɧɨɫɚ ɨɞ ɭɥɚɝɚʃɚ ɢ ɪɢɡɢɤ 
ɧɟɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɩɪɢɧɨɫɚ 

4. Ɋɢɡɢɤ ɭɥɚɝɚʃɚ ɭ ɩɨɜɟɡɚɧɚ ɢ ɩɪɢɞɪɭɠɟɧɚ ɩɪɚɜɧɚ ɥɢɰɚ 

Ɍɪɠɢɲɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɰɟɧɨɜɧɟ ɧɟɤɨɧɤɭɪɟɧɬɧɨɫɬɢ ɢ ɧɟɥɨјɚɥɧɟ ɤɨɧɤɭɪɟɧɰɢјɟ 
2. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɩɪɢɥɚɝɨђɚɜɚʃɚ ɡɚɯɬɟɜɢɦɚ ɤɨɪɢɫɧɢɤɚ ɭɫɥɭɝɚ ɨɫɢɝɭɪɚʃɚ ɢ 

ɪɢɡɢɤ ɧɟɤɨɧɤɭɪɟɧɬɧɨɫɬɢ ɢɡ ɭɝɥɚ ɨɛɢɦɚ ɩɨɤɪɢʄɚ 
3. Ɋɢɡɢɤ ɩɪɨɦɟɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ  
4. Дɟɜɢɡɧɢ ɪɢɡɢɤ 
5. Ɋɢɡɢɤ ɨɞ ɩɪɨɦɟɧɟ ɰɟɧɚ ɯɚɪɬɢјɚ ɨɞ ɜɪɟɞɧɨɫɬɢ ɢ ɪɢɡɢɤ ɧɟɦɨɝɭʄɧɨɫɬɢ 

ɪɟɚɥɢɡɚɰɢјɟ ɫɪɟɞɫɬɚɜɚ ɨɛɟɡɛɟђɟʃɚ 
6. Ɋɢɡɢɤ ɨɞ ɩɪɨɦɟɧɟ ɰɟɧɚ ɧɟɩɨɤɪɟɬɧɨɫɬɢ 

Ɉɩɟɪɚɬɢɜɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɟ ɨɪɝɚɧɢɡɚɰɢјɟ ɩɨɫɥɨɜɚ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɢɡɛɨɪɚ, 
ɩɨɫɬɚɜʂɚʃɚ ɢ ɪɚɫɩɨɪɟɞɚ ɨɪɝɚɧɚ ɭɩɪɚɜɟ, ɤɨɧɬɪɨɥɟ, ɪɭɤɨɜɨɞɫɬɜɚ ɢ ɡɚɩɨɫɥɟɧɢɯ 

2. Ɋɢɡɢɤ ɩɨɝɪɟшɧɨɝ ɢ ɟɤɨɧɨɦɫɤɢ шɬɟɬɧɨɝ ɭɝɨɜɚɪɚʃɚ ɩɨɫɥɨɜɚ: ɪɢɡɢɤ ɩɪɟɜɚɪɚ, 
ɡɥɨɭɩɨɬɪɟɛɚ ɢ ɞɪɭɝɢɯ ɧɟɡɚɤɨɧɢɬɢɯ ɪɚɞʃɢ ɨɪɝɚɧɚ ɭɩɪɚɜɟ, ɤɨɧɬɪɨɥɟ ɢ 
ɪɭɤɨɜɨɞɫɬɜɚ   

3. ɂɧɮɨɪɦɚɬɢɱɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɢɡɜɟшɬɚјɧɨɝ ɫɟɝɦɟɧɬɚ 
ɢɧɮɨɪɦɚɰɢɨɧɨɝ ɫɢɫɬɟɦɚ 

4. Ɋɢɡɢɤ ɭɝɨɜɚɪɚʃɚ, ɨɪɝɚɧɢɡɨɜɚʃɚ ɢ ɨɛɚɜʂɚʃɚ ɩɨɫɥɨɜɚ ɫɭɩɪɨɬɧɨ ɩɪɚɜɢɥɢɦɚ 
ɫɬɪɭɤɟ 

5. Ɋɢɡɢɤ ɝɭɛɢɬɚɤɚ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ ɧɚ ɫɬɚɥɧɨј ɢɦɨɜɢɧɢ 
6. Ɋɢɡɢɤ ɭ ɜɟɡɢ ɨɞɧɨɫɚ ɩɪɟɦɚ ɡɚɩɨɫɥɟɧɢɦɚ ɢ ɛɟɡɛɟɞɧɨɫɬɢ ɧɚ ɪɚɞɧɨɦ ɦɟɫɬɭ 
7. Ɋɢɡɢɤ ɫɩɪɟɱɚɜɚʃɚ ɩɪɚʃɚ ɧɨɜɰɚ ɭ ɜɟɡɢ ɫɚ ɬɪɚɧɫɚɤɰɢјɚɦɚ ɢ ɥɢɰɢɦɚ ɡɚ ɤɨјɟ ɫɟ 

ɫɭɦʃɚ ɞɚ ɫɭ ɭ ɜɟɡɢ ɫɚ ɩɪɚʃɟɦ ɧɨɜɰɚ, ɭ ɫɟɝɦɟɧɬɭ ɫɩɪɨɜɨђɟʃɚ ɭɝɨɜɨɪɚ ɨ 
ɠɢɜɨɬɧɨɦ ɨɫɢɝɭɪɚʃɭ 

8. ɋɬɪɚɬɟшɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɧɟɩɨɫɨɛɧɨɫɬɢ ɞɪɭшɬɜɚ ɞɚ ɩɪɢɦɟɧɢ ɫɬɪɚɬɟɝɢјɟ ɢ 
ɩɨɫɥɨɜɧɟ ɩɥɚɧɨɜɟ ɢ ɞɚ ɞɨɧɨɫɬɢ ɨɞɥɭɤɟ ɨ ɩɪɟɪɚɫɩɨɞɟɥɢ ɫɪɟɞɫɬɚɜɚ 

ɉɪɚɜɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɨɫɬɢ ɩɨɫɥɨɜɧɢɯ ɩɪɚɜɧɢɯ ɚɤɚɬɚ, ɪɢɡɢɰɢ ɭ ɜɟɡɢ ɩɪɢɦɟɧɟ 
ɩɪɨɩɢɫɚ ɤɨјɢɦɚ јɟ ɪɟɝɭɥɢɫɚɧɚ ɞɟɥɚɬɧɨɫɬ ɨɫɢɝɭɪɚʃɚ ɢ ɪɢɡɢɤ ɧɟɩɨшɬɨɜɚʃɚ ɢ 
ɧɟɩɪɢɦɟʃɢɜɚʃɚ ɩɪɨɩɢɫɚɧɢɯ ɩɪɨɰɟɞɭɪɚ  

2. Ɋɢɡɢɤ ɝɭɛɢɬɚɤɚ ɫɩɨɪɨɜɚ ɩɨ ɨɫɧɨɜɭ шɬɟɬɚ, ɢɦɨɜɢɧɫɤɢɯ ɫɩɨɪɨɜɚ ɢ ɪɢɡɢɤ ɧɚɩɥɚɬɟ 
ɪɟɝɪɟɫɧɢɯ ɩɨɬɪɚɠɢɜɚʃɚ 

Ɋɟɩɭɬɚɰɢɨɧɢ ɪɢɡɢɰɢ 

1. Ɋɢɡɢɤ ɭ ɜɟɡɢ ɫɚ ɚɤɬɢɜɧɨɫɬɢɦɚ ɡɚɩɨɫɥɟɧɢɯ 
2. Ɋɢɡɢɤ ɧɟɡɚɞɨɜɨʂɫɬɜɚ ɨɫɢɝɭɪɚɧɢɤɚ ɩɪɭɠɟɧɨɦ ɭɫɥɭɝɨɦ ɢ ɪɢɡɢɤ ɝɭɛɢɬɤɚ ɭɝɥɟɞɚ ɭ 

јɚɜɧɨɫɬɢ 
3. Ɋɢɡɢɤ ɟɞɭɤɚɰɢјɟ ɡɚɩɨɫɥɟɧɢɯ 
4. Ɋɢɡɢɤ ɧɟɩɪɟɞɭɡɢɦɚʃɚ ɚɤɬɢɜɧɨɫɬɢ ɢɧɬɟɪɧɟ ɪɟɜɢɡɢјɟ ɢ ɩɪɨɰɟɧɟ ɫɩɪɨɜɨђɟʃɚ 

ɫɢɫɬɟɦɚ ɢɧɬɟɪɧɢɯ ɤɨɧɬɪɨɥɚ ɪɚɞɢ ɫɩɪɟɱɚɜɚʃɚ ɦɨɝɭʄɢɯ ɩɪɨɧɟɜɟɪɚ 
5. Ɋɢɡɢɤ ɩɪɨɦɟɧɟ ɜɥɚɫɧɢɱɤɟ ɫɬɪɭɤɬɭɪɟ 

 

ɍɩɪɚɜʂɚʃɟ  ɪɢɡɢɰɢɦɚ ɨɫɢɝɭɪɚʃɚ 

 

1. Рɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɞɪɭɲɬɜɚ ɢ ɪɢɡɢɤ 
ɧɟɩɪɟɧɨɲɟʃɚ ɜɢɲɤɚ ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚʁɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ, ɨɞɧɨɫɧɨ 
ɪɟɨɫɢɝɭɪɚʃɟ 

Ƚɪɭɩɚ ɪɟɨɫɢɝɭɪɚɜɚ ɞɟɨ ɪɢɡɢɤɚ ɤɨјɟ ɩɪɢɛɚɜʂɚ ɭ ɨɛɥɚɫɬɢ ɨɫɢɝɭɪɚʃɚ ɤɚɤɨ ɛɢ 
ɤɨɧɬɪɨɥɢɫɚɥɚ ɢɡɥɨɠɟɧɨɫɬ ɝɭɛɢɰɢɦɚ ɢ ɧɚ ɬɚј ɧɚɱɢɧ ɫɦɚʃɢɥɚ ɪɢɡɢɤ ɤɨɧɰɟɧɬɪɚɰɢјɟ. 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

38 

 

ɂɡɪɚɱɭɧɚɜɚʃɟ ɜɢɫɢɧɟ ɫɚɦɨɩɪɢɞɪɠɚјɚ, ɬј. ɦɚɤɫɢɦɚɥɧɟ ɨɛɚɜɟɡɟ ɤɨјɭ Ƚɪɭɩɚ ɭ 
ɞɟɥɚɬɧɨɫɬɢ ɨɫɢɝɭɪɚʃɚ ɦɨɠɟ, ɨɞɧɨɫɧɨ ɫɦɟ ɡɚɞɪɠɚɬɢ ɡɚ ɫɟɛɟ, ɨɞɧɨɫɧɨ ɤɨјɭ ɦɨɠɟ 
ɩɨɤɪɢɬɢ ɢɡ ɫɨɩɫɬɜɟɧɢɯ ɪɚɫɩɨɥɨɠɢɜɢɯ ɫɪɟɞɫɬɚɜɚ, ɚ ɞɚ ɩɪɢ ɬɨɦ ɧɟ ɩɨɪɟɦɟɬɢ ɫɨɩɫɬɜɟɧɨ 
ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ ɢ ɫɚɱɭɜɚ ɥɢɤɜɢɞɧɨɫɬ, ɫɤɨɩɱɚɧɨ јɟ ɫɚ ɡɧɚɱɚјɧɢɦ ɪɢɡɢɰɢɦɚ.   

ȼɢɫɢɧɚ  ɫɨɩɫɬɜɟɧɨɝ ɫɚɦɨɩɪɢɞɪɠɚјɚ (ɞɟɥɚ ɨɫɢɝɭɪɚɧɨɝ ɪɢɡɢɤɚ ɤɨјɢ ɨɫɢɝɭɪɚɜɚɱ ɦɨɠɟ ɞɚ 
ɡɚɞɪɠɢ ɡɚ ɫɟɛɟ)  ɡɚɜɢɫɢ ɨɞ  ʃɟɝɨɜɨɝ ɮɢɧɚɧɫɢјɫɤɨɝ ɢ ɬɟɯɧɢɱɤɨɝ ɤɚɩɚɰɢɬɟɬɚ, ɩɪɢ ɱɟɦɭ јɟ 
ɮɢɧɚɧɫɢјɫɤɢ ɤɚɩɚɰɢɬɟɬ ɨɞɪɟђɟɧ ɪɟɡɟɪɜɚɦɚ (ɬɟɯɧɢɱɤɢɦ ɢ ɝɚɪɚɧɬɧɢɦ) ɤɨјɢɦɚ 
ɪɚɫɩɨɥɚɠɟ, ɚ ɬɟɯɧɢɱɤɢ ɤɚɩɚɰɢɬɟɬ ɜɟɥɢɱɢɧɨɦ ɢ ɞɢɜɟɪɫɢɮɢɤɨɜɚɧɨшʄɭ ɫɨɩɫɬɜɟɧɨɝ 
ɩɨɪɬɮɨɥɢɚ ɨɫɢɝɭɪɚʃɚ. 

ɋɚɦɨɩɪɢɞɪɠɚј јɟ јɟɞɚɧ ɨɞ ɨɫɧɨɜɧɢɯ ɱɢɧɢɥɚɰɚ ɭ ɨɩɪɟɞɟʂɟʃɭ ɪɢɡɢɤɚ ɤɨјɢ ʄɟ ɫɟ ɞɚɜɚɬɢ 
ɭ ɩɨɤɪɢʄɟ ɪɟɨɫɢɝɭɪɚʃɚ, ɨɞɧɨɫɧɨ ɞɟɥɚ ɪɢɡɢɤɚ ɤɨјɢ ʄɟ ɫɟ ɡɚɞɪɠɚɜɚɬɢ. ɍɬɜɪђɢɜɚʃɟɦ 
ɦɚɤɫɢɦɚɥɧɨɝ ɫɚɦɨɩɪɢɞɪɠɚјɚ ɞɚјɟ ɫɟ ɨɞɝɨɜɨɪ ɧɚ ɩɢɬɚʃɟ ɤɨјɢ ɞɟɨ ɨɫɢɝɭɪɚɧɨɝ ɪɢɡɢɤɚ ɭ 
ɨɫɧɨɜɧɨј ɞɟɥɚɬɧɨɫɬɢ  Ƚɪɭɩɚ ɦɨɠɟ ɞɚ ɡɚɞɪɠɢ ɡɚ ɫɟɛɟ, ɚ ɤɨјɢ ɞɟɨ ɦɨɪɚ ɞɚ ɩɪɟɧɟɫɟ ɧɚ 
ɪɟɨɫɢɝɭɪɚɜɚɱɚ. ɉɪɢ ɬɨɦɟ ɬɪɟɛɚ ɢɦɚɬɢ ɭ ɜɢɞɭ ɱɢʃɟɧɢɰɭ ɞɚ ɫɟ ɩɨɫɥɨɜɢɦɚ ɪɟɨɫɢɝɭɪɚʃɚ 
ɛɚɜɢ ɢ ɱɥɚɧɢɰɚ Ƚɪɭɩɟ Дɭɧɚɜ Ɋɟ, ɱɢɦɟ ɫɟ ɫɚɦɨɩɪɢɞɪɠɚј ɭ ɞɟɥɚɬɧɨɫɬɢ ɨɫɢɝɭɪɚʃɚ ɧɚ 
ɧɢɜɨɭ Ƚɪɭɩɟ ɡɧɚɱɚјɧɨ ɩɨɜɟʄɚɜɚ. 

Ɋɢɡɢɤ ɩɪɨɢɡɢɥɚɡɢ ɢɡ ɩɪɟɜɢɫɨɤɨ ɢɥɢ ɩɪɟɧɢɫɤɨ ɨɞɪɟђɟɧɨɝ ɧɢɜɨɚ ɫɚɦɨɩɪɢɞɪɠɚјɚ ɭ 
ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ, ɤɚɨ ɢ ɢɡ ɪɢɡɢɤɚ ɧɟɩɪɢɦɟʃɢɜɚʃɚ ɩɨɞɡɚɤɨɧɫɤɢɯ ɚɤɚɬɚ ɢ 
ɢɧɬɟɪɧɢɯ ɚɤɚɬɚ Ƚɪɭɩɟ ɤɨјɢɦɚ ɫɭ ɞɟɮɢɧɢɫɚɧɟ ɩɪɨɰɟɞɭɪɟ ɡɚ ɪɟɨɫɢɝɭɪɚʃɟ ɜɢшɤɨɜɚ 
ɪɢɡɢɤɚ ɨɞɧɨɫɧɨ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ. ɍ ɫɥɭɱɚјɭ ɞɚ јɟ ɧɚ ɧɢɜɨɭ Ƚɪɭɩɟ ɩɪɢɫɭɬɧɚ ɩɪɟɬɟɪɚɧɚ 
ɨɩɪɟɡɧɨɫɬ ɢ ɨɞɪɟђɢɜɚʃɟ  ɫɚɦɨɩɪɢɞɪɠɚјɚ ɧɚ ɧɢɠɟɦ ɧɢɜɨɭ ɧɟɝɨ шɬɨ јɟ ɬɨ ɩɨɬɪɟɛɧɨ, 
ɦɨɠɟ ɞɨʄɢ ɞɨ ɧɟɨɩɪɚɜɞɚɧɨɝ ɢ ɧɟɩɨɬɪɟɛɧɨɝ ɨɞɥɢɜɚ ɫɪɟɞɫɬɚɜɚ ɩɪɟɦɚ 
ɪɟɨɫɢɝɭɪɚɜɚɱɢɦɚ, ɞɨɤ ɩɪɟɜɢɫɨɤ ɫɚɦɨɩɪɢɞɪɠɚј ɧɨɫɢ ɨɩɚɫɧɨɫɬ ɞɚ ɤɪɨɡ ɢɫɩɥɚɬɭ ɜɟɥɢɤɢɯ 
шɬɟɬɚ Ƚɪɭɩɚ ɡɚɩɚɞɧɟ ɭ ɮɢɧɚɧɫɢјɫɤɟ ɬɟшɤɨʄɟ ɢ ɩɨɫɬɚɧɟ ɧɟɫɨɥɜɟɧɬɧɚ. 

Ƚɪɭɩɚ ɢɦɚ ɨɛɟɡɛɟђɟɧɨ ɩɨɤɪɢʄɟ ɪɟɨɫɢɝɭɪɚʃɟɦ, ɭ ɫɥɭɱɚјɟɜɢɦɚ ɪɟɚɥɢɡɚɰɢјɟ 
ɩɨјɟɞɢɧɚɱɧɢɯ ɪɢɡɢɤɚ, ɨɞɧɨɫɧɨ ɤɚɬɚɫɬɪɨɮɚɥɧɢɯ ɞɨɝɚђɚјɚ ɤɨјɟ Ʉɨɦɩɚɧɢјɭ ɢ ɞɪɭɝɟ 
ɱɥɚɧɢɰɟ Ƚɪɭɩɟ, ɤɨјɟ ɫɟ ɛɚɜɟ ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ, ɢɡɥɚɠɭ ɪɢɡɢɤɭ ɤɨјɢ ɨɛɭɯɜɚɬɚ ɜɟʄɢ 
ɛɪɨј ɜɪɫɬɚ ɨɫɢɝɭɪɚʃɚ. 

ɋɚ ɫɬɚɧɨɜɢшɬɚ ɨɫɢɝɭɪɚɧɢɯ ɜɪɟɞɧɨɫɬɢ, ɧɚјɜɟʄɢ ɪɢɡɢɰɢ ɭ ɩɨɪɬɮɟʂɭ Ƚɪɭɩɟ ɫɭ 
ɟɥɟɤɬɪɨɩɪɢɜɪɟɞɧɢ ɨɛјɟɤɬɢ (ɬɟɪɦɨɟɥɟɤɬɪɚɧɟ) ɢ ɪɚɮɢɧɟɪɢјɟ ɧɚɮɬɟ. ɋɜɢ ɜɢшɤɨɜɢ 
ɪɢɡɢɤɚ ɢɡɧɚɞ ɫɚɦɨɩɪɢɞɪɠɚјɚ Ƚɪɭɩɟ ɤɨɞ ɨɜɢɯ ɨɛјɟɤɚɬɚ, ɢɦɚјɭ ɨɞɝɨɜɚɪɚјɭʄɟ 
ɪɟɨɫɢɝɭɪɚɜɚјɭʄɟ ɩɨɤɪɢʄɟ.  

ɉɨɪɬɮɟʂ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ ɤɚɪɚɤɬɟɪɢшɭ ɤɨɧɰɟɧɬɪɚɰɢјɟ ɪɢɡɢɤɚ ɜɟɡɚɧɟ ɡɚ ɢɡɥɨɠɟɧɨɫɬ 
ɪɢɡɢɤɭ ɧɟɨɱɟɤɢɜɚɧɢɯ ɩɪɨɦɟɧɚ ɭ ɤɪɟɬɚʃɭ ɫɦɪɬɧɨɫɬɢ ʂɭɞɢ ɢɥɢ ɩɨɧɚшɚʃɭ ɨɫɢɝɭɪɚɧɢɤɚ. 

 

2. Рɢɡɢɤ ɧɟɭɫɤɥɚђɟɧɟ, ɧɟɩɪɢɥɚɝɨђɟɧɟ ɢ ɟɤɨɧɨɦɫɤɢ ɲɬɟɬɧɟ ɬɚɪɢɮɧɟ 
ɩɨɥɢɬɢɤɟ ɞɪɭɲɬɜɚ ɭ ɜɟɡɢ ɫɚ ɞɢɫɩɟɪɡɢʁɨɦ (ɭ ɜɪɟɦɟɧɭ ɢ ɩɪɨɫɬɨɪɭ) ɪɢɡɢɤɚ 
ɤɨʁɢ ɫɟ ɩɪɟɭɡɢɦɚʁɭ ɭ ɨɫɢɝɭɪɚʃɟ ɢ ɪɢɡɢɤ ɧɟɚɞɟɤɜɚɬɧɨɝ ɨɞɪɟђɢɜɚʃɚ 
ɫɬɪɭɤɬɭɪɟ ɩɪɟɦɢʁɟ ɨɫɢɝɭɪɚʃɚ   

 

ɍ ɨɫɧɨɜɧɨј ɞɟɥɚɬɧɨɫɬɢ – ɨɫɢɝɭɪɚʃɭ, Ƚɪɭɩɚ јɟ ɢɡɥɨɠɟɧɚ ɚɤɬɭɚɪɫɤɨɦ ɪɢɡɢɤɭ ɢ ɪɢɡɢɤɭ 
ɩɪɢɛɚɜɟ ɤɨјɢ ɩɪɨɢɡɢɥɚɡɟ ɢɡ шɢɪɨɤɟ ɩɨɧɭɞɟ ɩɪɨɢɡɜɨɞɚ ɨɫɢɝɭɪɚʃɚ: ɢɦɨɜɢɧɟ, ɧɟɡɝɨɞɟ ɢ 
ɡɞɪɚɜɫɬɜɟɧɨɝ ɨɫɢɝɭɪɚʃɚ, ɨɫɢɝɭɪɚʃɚ ɦɨɬɨɪɧɢɯ ɜɨɡɢɥɚ, ɨɞɝɨɜɨɪɧɨɫɬɢ, ɬɪɚɧɫɩɨɪɬɧɨɝ 
ɨɫɢɝɭɪɚʃɚ, ɤɚɨ ɢ ɪɚɡɧɢɯ ɮɨɪɦɢ ɨɫɢɝɭɪɚʃɚ ɠɢɜɨɬɚ.  

Ɋɢɡɢɤ ɨɫɢɝɭɪɚʃɚ ɫɟ ɨɞɧɨɫɢ ɧɚ ɧɟɢɡɜɟɫɧɨɫɬ ɩɨɫɥɨɜɚ ɨɫɢɝɭɪɚʃɚ. ɇɚјɡɧɚɱɚјɧɢјɟ 
ɤɨɦɩɨɧɟɧɬɟ ɪɢɡɢɤɚ ɨɫɢɝɭɪɚʃɚ ɫɭ ɩɪɟɦɢјɫɤɢ ɪɢɡɢɤ ɢ ɪɢɡɢɤ ɪɟɡɟɪɜɢ. Ɉɧɢ ɫɟ ɨɞɧɨɫɟ ɧɚ 
ɚɞɟɤɜɚɬɧɨɫɬ ɩɪɟɦɢјɫɤɢɯ ɬɚɪɢɮɚ ɢ ɚɞɟɤɜɚɬɧɨɫɬ ɪɟɡɟɪɜɢ ɭ ɨɞɧɨɫɭ ɧɚ ɨɛɚɜɟɡɟ ɢɡ 
ɨɫɢɝɭɪɚʃɚ ɢ ɤɚɩɢɬɚɥɧɭ ɨɫɧɨɜɭ.  

ɉɪɟɦɢјɫɤɢ ɪɢɡɢɤ јɟ ɩɪɢɫɭɬɚɧ ɭ ɬɪɟɧɭɬɤɭ ɢɡɞɚɜɚʃɚ ɩɨɥɢɫɟ ɩɪɟ ɧɟɝɨ шɬɨ ɫɟ ɞɨɝɨɞɢ 
ɨɫɢɝɭɪɚɧɢ ɫɥɭɱɚј. ɉɨɫɬɨјɢ ɪɢɡɢɤ ɞɚ ʄɟ ɨɫɬɜɚɪɟɧɢ ɬɪɨшɤɨɜɢ ɢ шɬɟɬɟ ɛɢɬɢ ɜɟʄɢ ɨɞ 
ɩɪɢɦʂɟɧɢɯ ɩɪɟɦɢјɚ. Ɋɢɡɢɤ ɪɟɡɟɪɜɢ ɩɪɟɞɫɬɚɜʂɚ ɪɢɡɢɤ ɞɚ јɟ ɚɩɫɨɥɭɬɧɢ ɧɢɜɨ ɬɟɯɧɢɱɤɢɯ 
ɪɟɡɟɪɜɢ ɧɟɬɚɱɧɨ ɩɪɨɰɟʃɟɧ, ɢɥɢ ɞɚ ʄɟ ɫɬɜɚɪɧɟ шɬɟɬɟ ɜɚɪɢɪɚɬɢ ɨɤɨ ɫɬɚɬɢɫɬɢɱɤɟ 
ɫɪɟɞʃɟ ɜɪɟɞɧɨɫɬɢ.  


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

39 

 

Ɋɢɡɢɤ ɩɪɢɛɚɜɟ ɬɚɤɨђɟ ɭɤʂɭɱɭјɟ ɪɢɡɢɤ ɤɚɬɚɫɬɪɨɮɟ, ɤɨјɢ ɩɪɨɢɡɢɥɚɡɢ ɢɡ ɧɟɨɱɟɤɢɜɚɧɢɯ 
ɞɨɝɚђɚјɚ ɤɨјɢ ɧɢɫɭ ɭ ɞɨɜɨʂɧɨј ɦɟɪɢ ɩɨɤɪɢɜɟɧɢ ɩɪɟɦɢјɫɤɢɦ ɪɢɡɢɤɨɦ ɢɥɢ ɪɢɡɢɤɨɦ 
ɪɟɡɟɪɜɢ.  

Ƚɪɭɩɚ, ɨɫɢɦ ɩɪɟɧɨɫɨɦ ɞɟɥɚ ɪɢɡɢɤɚ ɭ ɪɟɨɫɢɝɭɪɚʃɟ, ɭɩɪɚɜʂɚ ɪɢɡɢɤɨɦ ɨɫɢɝɭɪɚʃɚ ɤɪɨɡ 
ɥɢɦɢɬɟ ɩɪɢɛɚɜɟ, ɩɪɨɰɟɞɭɪɟ ɨɞɨɛɪɚɜɚʃɚ ɬɪɚɧɫɚɤɰɢјɚ ɤɨјɟ ɭɤʂɭɱɭјɭ ɧɨɜɟ ɩɪɨɢɡɜɨɞɟ, 
ɢɥɢ ɤɨјɟ ɩɪɟɥɚɡɟ ɡɚɞɚɬɟ ɥɢɦɢɬɟ, ɬɚɪɢɮɢɪɚʃɟ ɢ ɞɢɡɚјɧ ɩɪɨɢɡɜɨɞɚ. 

Ƚɪɭɩɚ  ɢɦɚ ɞɨɛɪɨ ɞɢɜɟɪɫɢɮɢɤɨɜɚɧ ɢ  ɭɪɚɜɧɨɬɟɠɟɧ ɩɨɪɬɮɨɥɢɨ ɨɫɢɝɭɪɚʃɚ ɩɨ ɜɪɫɬɚɦɚ, 
шɬɨ ɫɦɚʃɭјɟ ɜɚɪɢјɚɛɢɥɢɬɟɬ ɪɟɡɭɥɬɚɬɚ, ɚ ɬɢɦɟ ɢ ɭɤɭɩɚɧ ɪɢɡɢɤ. ɋɜɢ ɭɝɨɜɨɪɢ ɨɫɢɝɭɪɚʃɚ 
ɧɟɠɢɜɨɬɚ ɫɭ ɩɨ ɩɪɚɜɢɥɭ ɝɨɞɢшʃɢ, ɬɚɤɨ ɞɚ ɩɨɫɬɨјɢ ɦɨɝɭʄɧɨɫɬ ɞɚ ɫɟ ɨɞɛɢјɟ ɩɪɨɞɭɠɟʃɟ 
ɭɝɨɜɨɪɚ ɢɥɢ ɩɪɨɦɟɧɟ ɭɫɥɨɜɢ ɭɝɨɜɨɪɚ ɩɪɢɥɢɤɨɦ ɨɛɧɚɜʂɚʃɚ. 

ɍɩɪɚɜʂɚʃɟ ɮɢɧɚɧɫɢʁɫɤɢɦ ɪɢɡɢɰɢɦɚ 

1. Рɢɡɢɤ ɥɢɤɜɢɞɧɨɫɬɢ 

Лɢɤɜɢɞɧɨɫɬ Ƚɪɭɩɟ, ɨɞɧɨɫɧɨ, ɫɩɨɫɨɛɧɨɫɬ ɞɚ ɫɟ ɨ ɪɨɤɭ ɢɡɜɪшɚɜɚјɭ ɞɨɫɩɟɥɟ ɨɛɚɜɟɡɟ, 
ɡɚɜɢɫɢ ɫɚ јɟɞɧɟ ɫɬɪɚɧɟ ɨɞ ɤɜɚɥɢɬɟɬɚ ɛɢɥɚɧɫɧɟ ɫɬɪɭɤɬɭɪɟ ɚɤɬɢɜɟ ɢ ɩɚɫɢɜɟ, ɚ ɫɚ ɞɪɭɝɟ 
ɫɬɪɚɧɟ ɨɞ ɭɫɤɥɚђɟɧɨɫɬɢ ɩɪɢɥɢɜɚ ɢ ɨɞɥɢɜɚ ɫɪɟɞɫɬɚɜɚ. 
ɐɢʂ ɭɩɪɚɜʂɚʃɚ ɪɢɡɢɤɨɦ ɥɢɤɜɢɞɧɨɫɬɢ јɟ ɬɪɚјɧɨ ɨɞɪɠɚɜɚʃɟ ɧɢɫɤɨɝ ɫɬɟɩɟɧɚ 
ɢɡɥɨɠɟɧɨɫɬɢ ɪɢɡɢɤɭ, ɫɬɜɚɪɚʃɟ ɩɪɟɬɩɨɫɬɚɜɤɢ ɤɨјɟ ɨɛɟɡɛɟђɭјɭ ɩɪɨɚɤɬɢɜɧɢ ɩɪɢɫɬɭɩ ɢ 
ɩɪɟɜɟɧɬɢɜɧɨ ɢɞɟɧɬɢɮɢɤɨɜɚʃɟ, ɦɟɪɟʃɟ, ɩɪɨɰɟʃɢɜɚʃɟ ɢ ɤɨɧɬɪɨɥɭ ɪɢɡɢɤɚ 
ɥɢɤɜɢɞɧɨɫɬɢ. 
Ƚɪɭɩɚ ɫɜɨјɨɦ ɢɦɨɜɢɧɨɦ ɢ ɨɛɚɜɟɡɚɦɚ ɭɩɪɚɜʂɚ ɧɚ ɧɚɱɢɧ ɤɨјɢ јɨј ɨɛɟɡɛɟђɭјɟ ɞɚ ɭ ɫɜɚɤɨɦ 
ɬɪɟɧɭɬɤɭ ɦɨɠɟ ɞɚ ɢɫɩɭʃɚɜɚ ɫɜɨјɟ ɨɛɚɜɟɡɟ. 
Ɋɨɱɧɨɫɬ ɞɨɫɩɟʄɚ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜɟɡɚ ɩɪɟɦɚ ɩɪɟɨɫɬɚɥɨɦ ɪɨɤɭ ɞɨɫɩɟʄɚ ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ јɟ ɫɥɟɞɟʄɚ: 
 

ɍ ɯɢʂɚɞɚɦɚ ɊɋȾ Ⱦɨ 1 ɦɟɫɟɰ 
Ɉɞ 1 ɞɨ 3 
ɦɟɫɟɰɚ 

Ɉɞ 3 ɞɨ 12 
ɦɟɫɟɰɢ 

Ɉɞ 1 ɞɨ 5 
ɝɨɞɢɧɚ 

ɉɪɟɤɨ 5 
ɝɨɞɢɧɚ ɍɤɭɩɧɨ 

 
ɇɟɦɚɬɟɪɢјɚɥɧɚ 
ɭɥɚɝɚʃɚ 

0 99 1.443 192.384 569.334 763.260 

Ƚɭɞɜɢɥ (РШШНаТХХ) 0 0 0 0 0 0 

ɇɟɤɪɟɬɧɢɧɟ, 
ɩɨɫɬɪ., ɨɩɪɟɦɚ ɢ  
ɛɢɨɥ. ɫɪɟɞ. 

0 0 1.903 1.433.333 9.444.334 10.879.570 

Дɭɝ. ɮɢɧ. ɩɥɚɫɦɚɧɢ 0 0 1.783.143 1.456.756 702.781 3.942.680 

Ɂɚɥɢɯɟ 53.521 9.055 12.110 841 0 75.527 

ɋɬɚɥɧɚ ɫɪɟɞ. ɧɚɦ. 
ɩɪɨɞ. ɢ ɫɪɟɞ. ɩɨɫɥ. 
ɤɨјɟ ɫɟ ɨɛɭɫɬɚɜʂɚ 

0 0 0 0 0 0 

ɉɨɬɪɚɠɢɜɚʃɚ  1.766.084 2.364.715 993.503 490.732 0 5.615.034 

ɉɨɬɪ. ɡɚ ɜɢшɟ 
ɩɥɚʄɟɧ ɩɨɪɟɡ ɧɚ 
ɞɨɛɢɬɚɤ 

380 71.693 2.851 180 0 75.104 

Ʉɪɚɬɤɨɪ. ɮɢɧ. 
ɩɥɚɫɦɚɧɢ  3.926.345 1.206.178 2.742.244 0 1.429 7.876.196 

Ƚɨɬɨɜ. ɟɤɜɢɜɚɥɟɧɬɢ 
ɢ ɝɨɬɨɜɢɧɚ 

1.763.675 0 0 0 0 1.763.675 

ɉɨɪɟɡ ɧɚ ɞɨɞɚɬɭ 
ɜɪɟɞɧɨɫɬ 

33 0 0 0 0 33 

ȺȼɊ 343.355 552.373 3.234.188 11.534 0 4.141.450 

Ɉɞɥ. ɩɨɪ. ɫɪɟɞɫɬɜɚ 0 0 0 399 18.736 19.135 

ɍɤɭɩɧɨ 7.855.337 4.204.113 8.249.600 4.106.000 10.736.614 35.151.664 

 
      

Ʉɚɩɢɬɚɥ  ɢ ɪɟɡɟɪɜɟ   0 0 0 0 7.414.776 7.414.776 

Дɭɝɨɪ. 
ɪɟɡɟɪɜɢɫɚʃɚ  14.964 319 1.084 1.318 4.297.964 4.315.649 

Дɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  0 0 0 555.629 434.999 990.628 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

40 

 

Ʉɪɚɬɤɨɪ. ɨɛɚɜɟɡɟ  2.630.204 483.199 1.509.819 0 0 4.623.222 

ɉȼɊ  1.160.476 3.468.088 10.392.424 2.142.685 0 17.163.673 

Ɉɞɥ. ɩɨɪ. ɨɛɚɜɟɡɟ 0 3.171 2.593 628.152 9.800 643.716 

ɍɤɭɩɧɨ 3.805.644   3.954.777 11.741.867 3.491.837 12.157.539 35.151.664 

Ɋɨɱɧɚ ɧɟɭɫɤɥ. 
 ɧɚ ɞɚɧ 30.06.2014.  

      

4.049.693 249.336 -3.492.267 614.163 -1.420.925 0 

Ɋɨɱɧɚ ɧɟɭɫɤɥ.  
ɧɚ ɞɚɧ 31.12.2013.  

6.123.451 106.229 -3.528.404 1.351.172 -4.052.448 0 

 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɧɚјɥɢɤɜɢɞɧɢјɚ ɢɦɨɜɢɧɚ Ƚɪɭɩɟ, ɱɢјɚ јɟ ɪɨɱɧɨɫɬ ɞɨɫɩɟʄɚ ɞɨ 
ɦɟɫɟɰ ɞɚɧɚ, ɢɡɧɨɫɢ  7.855.337 ɯɢʂ. ɞɢɧɚɪɚ, ɚ ɢɫɬɨɜɪɟɦɟɧɨ ɤɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ ɤɨјɟ 
ɞɨɫɩɟɜɚјɭ ɭ ɪɨɤɭ ɞɨ ɦɟɫɟɰ ɞɚɧɚ ɢɡɧɨɫɟ 3.805.644 ɯɢʂ. ɞɢɧɚɪɚ, шɬɨ ɭɤɚɡɭјɟ ɞɚ ɩɨɫɬɨјɢ 
ɜɢшɚɤ ɥɢɤɜɢɞɧɢɯ ɫɪɟɞɫɬɚɜɚ ɭ ɨɞɧɨɫɭ ɧɚ ɨɛɚɜɟɡɟ ɭ ɢɡɧɨɫɭ ɨɞ 4.049.693 ɯɢʂ. ɞɢɧɚɪɚ. 
Ɉɜɚј ɜɢшɚɤ ɥɢɤɜɢɞɧɢɯ ɫɪɟɞɫɬɚɜɚ ɚɭɬɨɦɚɬɫɤɢ ʄɟ ɫɟ ɫɭɤɰɟɫɢɜɧɨ ɩɪɟɧɨɫɢɬɢ ɭ ɧɚɪɟɞɧɟ 
ɩɟɪɢɨɞɟ, шɬɨ ɭɤɚɡɭјɟ ɞɚ ɫɭ ɫɬɜɨɪɟɧɢ ɭɫɥɨɜɢ ɡɚ ɤɨɧɬɢɧɭɢɪɚɧɨ ɨɫɬɜɚɪɢɜɚʃɟ 
ɥɢɤɜɢɞɧɨɫɬɢ Ƚɪɭɩɟ ɭ ɬɨɤɭ ɰɟɥɨɝ ɚɧɚɥɢɡɢɪɚɧɨɝ ɩɟɪɢɨɞɚ. 
 
 

2. Кɪɟɞɢɬɧɢ ɪɢɡɢɤ (ɪɢɡɢɤ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ)  

Ʉɪɟɞɢɬɧɢ ɪɢɡɢɤ ɩɪɟɞɫɬɚɜʂɚ ɪɢɡɢɤ ɞɚ ɞɭɠɧɢɰɢ ɧɟʄɟ ɦɨʄɢ ɭ ɩɨɬɩɭɧɨɫɬɢ ɢɥɢ 
ɞɟɥɢɦɢɱɧɨ ɞɚ ɢɡɦɢɪɟ ɫɜɨјɟ ɞɨɫɩɟɥɟ ɨɛɚɜɟɡɟ ɩɪɟɦɚ Ƚɪɭɩɢ ɭ ɭɝɨɜɨɪɟɧɢɦ ɪɨɤɨɜɢɦɚ. 

Ɉɬɟɠɚɧɚ ɧɚɩɥɚɬɚ ɩɨɬɪɚɠɢɜɚʃɚ ɡɛɨɝ ɢɡɪɚɠɟɧɟ ɧɟɥɢɤɜɢɞɧɨɫɬɢ ɭ ɩɪɢɜɪɟɞɢ, ɭɫɥɨɜɢɥɚ јɟ 
ɞɚ ɫɟ ɡɧɚɱɚјɚɧ ɢɡɧɨɫ ɢɦɨɜɢɧɟ Ƚɪɭɩɟ ɧɚɥɚɡɢ ɭ ɩɨɬɪɚɠɢɜɚʃɢɦɚ, ɩɪɢ ɱɟɦɭ јɟ ɧɚјɜɟʄɢ 
ɢɡɧɨɫ ɫɚɞɪɠɚɧ ɭ ɩɨɬɪɚɠɢɜɚʃɢɦɚ ɩɨ ɨɫɧɨɜɭ ɩɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɩɨɬɪɚɠɢɜɚʃɢɦɚ ɩɨ 
ɨɫɧɨɜɭ ɤɚɦɚɬɚ ɧɚ ɞɨɫɩɟɥɟ ɩɪɟɦɢјɟ. 

Ⱥɧɚɥɢɡɚ ɛɨɧɢɬɟɬɚ ɭ ɫɟɝɦɟɧɬɭ ɜɟɥɢɤɢɯ ɤɥɢјɟɧɚɬɚ ɭɤɚɡɭјɟ ɞɚ ɜɟʄɢɧɚ ɨɫɢɝɭɪɚɧɢɤɚ ɢɦɚ 
ɛɨɧɢɬɟɬ ɢɫɩɨɞ ɡɚɞɨɜɨʂɚɜɚјɭʄɟɝ ɧɢɜɨɚ, шɬɨ ɫɟ ɞɢɪɟɤɬɧɨ ɨɞɪɚɠɚɜɚ ɧɚ ɮɢɧɚɧɫɢјɫɤɢ 
ɪɟɡɭɥɬɚɬ Ƚɪɭɩɟ, ɢɦɚјɭʄɢ ɭ ɜɢɞɭ ɨɛɚɜɟɡɭ ɨɛɟɡɜɪɟђɟʃɚ ɬɚɤɜɢɯ ɩɨɬɪɚɠɢɜɚʃɚ ɤɪɨɡ 
ɫɩɪɨɜɨђɟʃɟ ɢɫɩɪɚɜɤɟ ɜɪɟɞɧɨɫɬɢ. ɇɟɫɨɥɜɟɧɬɧɨɫɬ ɩɨјɟɞɢɧɢɯ ɨɫɢɝɭɪɚɧɢɤɚ ɢ ɢɫɤɭɫɬɜɚ 
ɱɥɚɧɢɰɚ Ƚɪɭɩɟ ɭ ɩɨɝɥɟɞɭ ɪɟɞɨɜɧɨɫɬɢ ɢɫɩɭʃɚɜɚʃɚ ʃɢɯɨɜɢɯ ɨɛɚɜɟɡɚ ɭɩɭʄɭјɭ ɧɚ ɜɢɫɨɤ 
ɪɢɡɢɤ ɢ ɩɨɬɪɟɛɭ ɩɪɟɢɫɩɢɬɢɜɚʃɚ ɫɚɪɚɞʃɟ ɫɚ ɧɟɫɨɥɜɟɧɬɧɢɦ ɢ ɧɟɥɢɤɜɢɞɧɢɦ 
ɨɫɢɝɭɪɚɧɢɰɢɦɚ ɤɚɨ ɢ ɞɪɭɝɢɦ ɞɭɠɧɢɰɢɦɚ. 

ɍ ɰɢʂɭ ɩɨɜɟʄɚʃɚ ɧɚɩɥɚɬɟ ɩɪɟɦɢјɟ ɢ ɦɢɧɢɦɢɡɢɪɚʃɚ ɤɪɟɞɢɬɧɨɝ ɪɢɡɢɤɚ ɧɟɨɩɯɨɞɧɨ јɟ 
ɧɚɫɬɚɜɢɬɢ ɫɚ ɩɪɚɤɫɨɦ ɪɟɞɨɜɧɨɝ ɩɪɚʄɟʃɚ ɧɚɩɥɚɬɟ ɩɨ ɨɫɢɝɭɪɚɧɢɰɢɦɚ ɨɞ ɫɬɪɚɧɟ 
ɩɪɨɞɚјɟ ɨɫɢɝɭɪɚʃɚ. 

ɍ ɩɨɫɬɭɩɤɭ ɡɚɤʂɭɱɢɜɚʃɚ ɢ ɨɛɧɚɜʂɚʃɚ ɍɝɨɜɨɪɚ ɨ ɨɫɢɝɭɪɚʃɭ, Ƚɪɭɩɚ ʄɟ ɭ ɧɚɪɟɞɧɨɦ 
ɩɟɪɢɨɞɭ, ɩɨɪɟɞ ɨɰɟɧɟ ɛɨɧɢɬɟɬɚ, ɭɡɢɦɚɬɢ ɭ ɨɛɡɢɪ ɢ ɨɞɪɟђɟɧɟ ɤɜɚɥɢɬɚɬɢɜɧɟ ɮɚɤɬɨɪɟ 
ɤɚɨ шɬɨ ɫɭ: ɤɜɚɥɢɬɟɬ ɭɩɪɚɜʂɚʃɚ ɢ ɪɭɤɨɜɨɞɫɬɜɚ, ɨɛɥɚɫɬ ɩɨɫɥɨɜɚʃɚ ɨɫɢɝɭɪɚɧɢɤɚ, 
ɭɫɥɨɜɟ ɢ ɩɟɪɫɩɟɤɬɢɜɟ ɭ ɝɪɚɧɢ ɭ ɤɨјɨј ɨɫɢɝɭɪɚɧɢɤ ɩɨɫɥɭјɟ (ɬɪɠɢшɬɟ), ɛɪɨј ɝɨɞɢɧɚ ɭ 
ɨɫɢɝɭɪɚʃɭ, ɢɫɤɭɫɬɜɚ Ƚɪɭɩɟ ɭ ɩɨɝɥɟɞɭ ɧɚɩɥɚɬɟ ɩɪɟɦɢјɟ, ɨɞɧɨɫɧɨ ɪɟɞɨɜɧɨɫɬ 
ɢɡɦɢɪɢɜɚʃɚ ɨɛɚɜɟɡɚ, ɩɪɨɦɟɧɟ ɭ ɜɥɚɫɧɢɱɤɨј ɫɬɪɭɤɬɭɪɢ ɨɫɢɝɭɪɚɧɢɤɚ, ɩɨɞɚɬɤɟ ɨ 
ɬɟɯɧɢɱɤɨј ɩɪɨɰɟɧɢ ɪɢɡɢɤɚ (ɤɨɞ ɨɫɢɝɭɪɚɧɢɤɚ ɫɚ ɜɟɥɢɤɢɦ ɪɢɡɢɰɢɦɚ), ɩɨɞɚɬɤɟ ɨ 
ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ. 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞ. ɭɤɭɩɧɚ, ɛɪɭɬɨ ɩɨɬɪɚɠɢɜɚʃɚ Ƚɪɭɩɟ ɢɡɧɨɫɟ 15.022.683 ɯɢʂ. 
ɞɢɧɚɪɚ, ɚ ɢɫɩɪɚɜɤɨɦ ɜɪɟɞɧɨɫɬɢ ɤɪɨɡ ɛɢɥɚɧɫ ɭɫɩɟɯɚ ɨɜɟ ɢ ɩɪɟɬɯɨɞɧɢɯ ɝɨɞɢɧɚ, 
ɨɛɭɯɜɚʄɟɧɨ јɟ 9.407.649 ɯɢʂ. ɞɢɧɚɪɚ, ɨɞɧɨɫɧɨ 62,62%, шɬɨ ɭɤɚɡɭјɟ ɞɚ јɟ Ƚɪɭɩɚ 
ɢɡɥɨɠɟɧɚ ɜɢɫɨɤɨɦ ɪɢɡɢɤɭ ɩɨ ɨɫɧɨɜɭ ɦɨɝɭʄɧɨɫɬɢ ɧɚɩɥɚɬɟ ɩɨɬɪɚɠɢɜɚʃɚ ɡɚ 
ɮɚɤɬɭɪɢɫɚɧɭ ɩɪɟɦɢјɭ, ɡɚ ɨɛɪɚɱɭɧɚɬɟ ɤɚɦɚɬɟ ɢ ɡɚ ɩɨɬɪɚɠɢɜɚʃɚ ɨɞ ɤɭɩɚɰɚ ɡɚ ɪɨɛɭ ɢ 
ɭɫɥɭɝɟ. Ʉɨɞ ɞɭɝɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ ɢɫɩɪɚɜɤɨɦ ɜɪɟɞɧɨɫɬɢ ɨɛɭɯɜɚʄɟɧɨ јɟ 
20,32%, ɚ ɤɨɞ ɤɪɚɬɤɨɪɨɱɧɢɯ ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ 18,49%. 

 

 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

41 

 

ɂɡɥɨɠɟɧɨɫɬ ɤɪɟɞɢɬɧɨɦ ɪɢɡɢɤɭ ɩɨɫɟɛɧɨ ɫɟ ɨɛɟɥɨɞɚʃɭјɟ ɡɚ ɫɥɟɞɟʄɟ ɤɚɬɟɝɨɪɢјɟ 
ɮɢɧɚɧɫɢјɫɤɢɯ ɫɪɟɞɫɬɚɜɚ, ɨɞɧɨɫɧɨ ɮɢɧɚɧɫɢјɫɤɟ ɢɦɨɜɢɧɟ: 

- ɞɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ,  

- ɤɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ ɢ  

- ɩɨɬɪɚɠɢɜɚʃɚ. 

Ɇɚɤɫɢɦɚɥɧɚ ɢɡɥɨɠɟɧɨɫɬ ɤɪɟɞɢɬɧɨɦ ɪɢɡɢɤɭ ɩɪɢɤɚɡɚɧɚ јɟ ɭ ɫɥɟɞɟʄɨј ɬɚɛɟɥɢ: 

ɍ ɯɢʂɚɞɚɦɚ ɊɋД 
  30.06.2014. 2013. 

Ɏɢɧɚɧɫɢјɫɤɚ ɢɦɨɜɢɧɚ Ȼɪɭɬɨ ɢɡɧɨɫ 
ɂɫɩɪɚɜɤɚ 
ɜɪɟɞɧɨɫɬɢ ɇɟɬɨ ɢɡɧɨɫ   

Дɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ 
ɩɥɚɫɦɚɧɢ 4.948.130 1.005.450 3.942.680 2.778.327 
ɉɨɬɪɚɠɢɜɚʃɚ 15.022.683 9.407.649 5.615.034 4.268.771 
Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ 
ɩɥɚɫɦɚɧɢ 9.662.786 1.786.590 7.876.196 

10.009.79
0 

 
ɍɤɭɩɧɨ 29.633.599 12.199.689 17.433.910 

18.815.01
9 

 
 
 
ɋɬɚɪɨɫɧɚ ɫɬɪɭɤɬɭɪɚ 
ɩɨɬɪɚɠɢɜɚʃɚ  
 
ɍ ɯɢʂɚɞɚɦɚ ɊɋД 30.06.2014. 

Ȼɪɭɬɨ ɢɡɧɨɫ 
ɂɫɩɪɚɜɤɚ 

ɜɪɟɞɧɨɫɬɢ ɇɟɬɨ ɢɡɧɨɫ 

ɇɟɞɨɫɩɟɥɨ 3.853.803 953.128 2.900.675 
Ʉɚшʃɟʃɟ ɨɞ 0-90 ɞɚɧɚ 1.514.571 483.441 1.031.130 
Ʉɚшʃɟʃɟ ɨɞ 91-180 ɞɚɧɚ 2.059.279 1.226.379 832.900 

Ʉɚшʃɟʃɟ ɨɞ 181-270 ɞɚɧɚ 651.802 220.451 431.351 
Ʉɚшʃɟʃɟ ɩɪɟɤɨ 271 ɞɚɧɚ 6.943.227 6.524.249 418.978 

     
ɍɤɭɩɧɨ 15.022.683 9.407.649 5.615.034 

 

ɍɩɪɚɜʂɚʃɟ ɬɪɠɢɲɧɢɦ ɪɢɡɢɰɢɦɚ  
 

1. Ⱦɟɜɢɡɧɢ ɪɢɡɢɤ  

ɉɨɞ ɞɟɜɢɡɧɢɦ ɪɢɡɢɤɨɦ ɩɨɞɪɚɡɭɦɟɜɚ ɫɟ ɜɟɪɨɜɚɬɧɨʄɚ ɧɚɫɬɚɧɤɚ ɧɟɝɚɬɢɜɧɢɯ ɟɮɟɤɚɬɚ 
ɧɚ ɮɢɧɚɧɫɢјɫɤɢ ɪɟɡɭɥɬɚɬ ɢ ɤɚɩɢɬɚɥ Ƚɪɭɩɟ ɭɫɥɟɞ ɩɪɨɦɟɧɟ ɜɪɟɞɧɨɫɬɢ ɞɟɜɢɡɧɢɯ ɤɭɪɫɟɜɚ. 
Дɟɜɢɡɧɨɦ ɪɢɡɢɤɭ ɫɭ ɢɡɥɨɠɟɧɟ ɫɜɟ ɩɨɡɢɰɢјɟ ɚɤɬɢɜɟ ɢ ɩɚɫɢɜɟ ɭ ɞɟɜɢɡɚɦɚ, ɤɚɨ ɢ 
ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɨɛɚɜɟɡɟ ɢɧɞɟɤɫɢɪɚɧɟ ɫɬɪɚɧɨɦ ɜɚɥɭɬɨɦ. 

Ƚɪɭɩɚ ɭɩɪɚɜʂɚ ɞɟɜɢɡɧɢɦ ɪɢɡɢɤɨɦ ɭ ɰɢʂɭ ɨɝɪɚɧɢɱɚɜɚʃɚ ɦɨɝɭʄɢɯ ɝɭɛɢɬɚɤɚ ɡɛɨɝ 
ɩɪɨɦɟɧɚ ɤɭɪɫɚ ɫɬɪɚɧɢɯ ɜɚɥɭɬɚ ɢ ɨɞɪɠɚɜɚʃɚ ɪɢɡɢɤɚ ɧɚ ɧɢɜɨɭ ɤɨјɢ јɟ ɩɪɢɯɜɚɬʂɢɜ ɢɡ 
ɭɝɥɚ ɪɟɡɭɥɬɚɬɚ ɩɨɫɥɨɜɚʃɚ, ɚɞɟɤɜɚɬɧɨɫɬɢ ɤɚɩɢɬɚɥɚ ɢ ɡɚɯɬɟɜɚ ɡɚ ɨɱɭɜɚʃɟɦ 
ɥɢɤɜɢɞɧɨɫɬɢ. 

Дɟɜɢɡɧɢ ɪɢɡɢɤ ɫɟ јɚɜʂɚ ɡɛɨɝ ɞɪɠɚʃɚ ɫɪɟɞɫɬɚɜɚ ɢ ɨɛɚɜʂɚʃɚ ɬɪɚɧɫɚɤɰɢјɚ ɭ ɜɚɥɭɬɚɦɚ 
ɪɚɡɥɢɱɢɬɢɦ ɨɞ  ɫɨɩɫɬɜɟɧɟ ɜɚɥɭɬɟ (ɞɢɧɚɪɚ), ɩɪɜɟɧɫɬɜɟɧɨ ɡɛɨɝ ɮɥɭɤɬɭɢɪɚјɭʄɢɯ ɤɭɪɫɟɜɚ 
ɜɨɞɟʄɢɯ ɫɜɟɬɫɤɢɯ ɜɚɥɭɬɚ, ɚ ɢ ɫɨɩɫɬɜɟɧɟ, ɩɨшɬɨ ɞɢɧɚɪ ɢɦɚ ɬɚɤɨђɟ ɩɥɢɜɚјɭʄɢ ɤɭɪɫ.  
 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

42 

 

Ɇɨɝɭʄɧɨɫɬɢ ɤɨɧɜɟɪɡɢјɟ ɞɢɧɚɪɫɤɟ ɭ ɞɟɜɢɡɧɭ ɩɨɡɢɰɢјɭ ɧɢɫɭ ɜɟɥɢɤɟ ɡɛɨɝ ɡɚɤɨɧɫɤɢɯ 
ɨɝɪɚɧɢɱɟʃɚ ɢ ɭɝɥɚɜɧɨɦ ɫɟ ɨɞɧɨɫɟ ɧɚ ɩɪɢɦɟɧɭ ɜɚɥɭɬɧɟ ɤɥɚɭɡɭɥɟ (ɛɚɧɤɚɪɫɤɢ ɞɟɩɨɡɢɬɢ 
ɢ ɤɨɪɩɨɪɚɬɢɜɧɟ ɨɛɜɟɡɧɢɰɟ), ɧɚ ɤɭɩɨɜɢɧɭ ɨɛɜɟɡɧɢɰɚ ɫɬɚɪɟ ɞɟɜɢɡɧɟ шɬɟɞʃɟ ɢ 
ɢɧɜɟɫɬɢɪɚʃɟ ɭ ɢɧɨɫɬɪɚɧɫɬɜɭ. Дɢɪɟɤɬɧɚ ɤɨɧɜɟɪɡɢјɚ ɭ ɞɪɭɝɟ ɜɚɥɭɬɟ ɢɥɢ ɤɨɪɢшʄɟʃɟ 
ɜɚɥɭɬɧɢɯ ɫɜɨɩɨɜɚ ɭ ɰɢʂɭ ɡɚшɬɢɬɟ ɨɞ ɞɟɜɢɡɧɨɝ ɪɢɡɢɤ, ɡɛɨɝ ɡɚɤɨɧɫɤɢɯ ɨɝɪɚɧɢɱɟʃɚ, ɭ 
ɧɚшɢɦ ɭɫɥɨɜɢɦɚ ɧɢјɟ ɦɨɝɭʄɟ. 
 
ɂɡɥɨɠɟɧɨɫɬ Ƚɪɭɩɟ ɞɟɜɢɡɧɨɦ ɪɢɡɢɤɭ јɟ ɞɚɬɚ ɭ ɧɚɪɟɞɧɨј ɬɚɛɟɥɢ: 
 
 

ɍ ɯɢʂɚɞɚɦɚ ɊɋД USD EUR BAM Ɉɫɬɚɥɟ ɜɚɥɭɬɟ RSD ɍɤɭɩɧɨ 

Дɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ 
ɩɥɚɫɦɚɧɢ 

0 3.885.546 52.983 0 4.151 3.942.680 

ɉɨɬɪɚɠɢɜɚʃɚ  253.678 1.672.946 286.776 10.498 3.391.136 5.615.034 

Ʉɪɚɬɤɨɪɨɱɧɢ 
ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ  14.424 4.392.723 472.283 25.703 2.971.063 7.876.196 

Ƚɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ 
ɢ ɝɨɬɨɜɢɧɚ 

107.664 1.050.943 9.151 33.693 562.224 1.763.675 

      

ɍɤɭɩɧɨ 375.766 11.002.158 821.193 69.894 6.928.574 19.197.585 

 
 

Дɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ  0 15.362 72.392 366 4.227.529 4.315.649 

Дɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  339 770.262 106.582 0 113.445 990.628 

Ʉɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ  374.834 1.618.356 355.341 72.793 2.201.898 4.623.222 

      

ɍɤɭɩɧɨ 375.173 2.403.980 534.315 73.159 6.542.872 9.929.499 

ɇɟɬɨ ɞɟɜɢɡɧɚ ɩɨɡɢɰɢјɚ ɧɚ 
ɞɚɧ 30.06.2014. 

593 8.598.178 286.878 -3.265 385.702 9.268.086 

ɇɟɬɨ ɞɟɜɢɡɧɚ ɩɨɡɢɰɢјɚ ɧɚ 
ɞɚɧ 31.12.2013. 

55.626 7.912.851 444.997 -47.533 1.134.111 9.500.052 

 
ȼɪɟɞɧɨɫɬ ɮɢɧɚɧɫɢјɫɤɟ ɢɦɨɜɢɧɟ Ƚɪɭɩɟ, ɤɨјɚ ɫɟ ɫɚɫɬɨјɢ ɨɞ ɞɭɝɨɪɨɱɧɢɯ ɢ ɤɪɚɬɤɨɪɨɱɧɢɯ 
ɮɢɧɚɧɫɢјɫɤɢɯ ɩɥɚɫɦɚɧɚ, ɩɨɬɪɚɠɢɜɚʃɚ ɢ ɝɨɬɨɜɢɧɟ ɢ ɝɨɬɨɜɢɧɫɤɢɯ ɟɤɜɢɜɚɥɟɧɚɬɚ, ɧɚ ɞɚɧ 
30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɢ 19.197.585 ɯɢʂ. ɞɢɧɚɪɚ. Дɟɨ ɮɢɧɚɧɫɢјɫɤɟ ɢɦɨɜɢɧɟ ɭ ɢɡɧɨɫɭ 
ɨɞ 6.928.574 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 36,09% ɧɨɦɢɧɨɜɚɧ ɭ ɞɨɦɚʄɨј ɜɚɥɭɬɢ, ɚ ɩɪɟɨɫɬɚɥɢ  ɞɟɨ ɭ 
ɢɡɧɨɫɭ ɨɞ 12.269.011 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 63,91% ɧɨɦɢɧɨɜɚɧ јɟ ɭ ɫɬɪɚɧɨј ɜɚɥɭɬɢ ɢ ɬɨ 
ɧɚјɜɟʄɢɦ ɞɟɥɨɦ ɭ ȿUЊ-ɢɦɚ. 
 
Ɏɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ Ƚɪɭɩɟ ɧɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ ɢɡɧɨɫɟ 9.929.499 ɯɢʂ. ɞɢɧɚɪɚ 
ɨɞ ɱɟɝɚ јɟ ɞɟɨ ɨɛɚɜɟɡɚ ɭ ɢɡɧɨɫɭ ɨɞ 6.542.872 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 65,89% ɧɨɦɢɧɨɜɚɧ ɭ 
ɞɢɧɚɪɢɦɚ, ɚ ɩɪɟɨɫɬɚɥɢ ɞɟɨ ɭ ɢɡɧɨɫɭ ɨɞ 3.386.627 ɯɢʂ. ɞɢɧɚɪɚ ɢɥɢ 34,11% ɧɨɦɢɧɨɜɚɧ 
јɟ ɭ ɫɬɪɚɧɨј ɜɚɥɭɬɢ. 
 
ɇɚ ɞɚɧ 30.06.2014. ɝɨɞɢɧɟ Ƚɪɭɩɚ ɢɦɚ ɞɭɝɭ (+) ɨɬɜɨɪɟɧɭ ɞɟɜɢɡɧɭ ɩɨɡɢɰɢјɭ, ɨɞɧɨɫɧɨ 
ɜɪɟɞɧɨɫɬ ʃɟɧɟ  ɮɢɧɚɧɫɢјɤɟ ɢɦɨɜɢɧɟ ɧɨɦɢɧɨɜɚɧɟ ɭ ɞɟɜɢɡɚɦɚ јɟ ɡɧɚɬɧɨ ɜɟʄɚ ɨɞ ʃɟɧɢɯ 
ɞɟɜɢɡɧɢɯ ɨɛɚɜɟɡɚ. 
 
 
 
 
 
 
 
 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

43 

 

 
2. Кɚɦɚɬɧɢ  ɪɢɡɢɤ 

 
Ʉɚɦɚɬɧɢ ɪɢɡɢɤ  јɟ ɪɢɡɢɤ ɩɪɨɦɟɧɟ ɢɦɨɜɢɧɟ ɢɥɢ ɨɛɚɜɟɡɚ, ɩɪɢɯɨɞɚ ɢɥɢ ɪɚɫɯɨɞɚ ɡɛɨɝ 
ɩɪɨɦɟɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɧɚ ɬɪɠɢшɬɭ. ȼɢɫɢɧɚ ɬɪɠɢшɧɟ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɧɚјɜɟʄɢ ɭɬɢɰɚј 
ɢɦɚ ɧɚ ɞɟɨ ɢɧɜɟɫɬɢɰɢɨɧɨɝ ɩɨɪɬɮɨɥɢјɚ ɤɨјɢ јɟ ɭɥɨɠɟɧ ɭ ɞɟɩɨɡɢɬɟ ɢ ɨɛɜɟɡɧɢɰɟ. 
 
ɂɡɥɨɠɟɧɨɫɬ Ƚɪɭɩɟ ɤɚɦɚɬɧɨɦ ɪɢɡɢɤɭ јɟ ɞɚɬɚ ɭ ɨɞɧɨɫɭ ɧɚ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɩɨ ɤɨјɢɦɚ Ƚɪɭɩɚ 
ɩɥɚɫɢɪɚ ɫɪɟɞɫɬɜɚ ɢ ɤɚɦɚɬɧɟ ɫɬɨɩɟ ɩɨ ɤɨјɢɦɚ ɫɭ ɭɡɟɬɟ ɮɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ ɭ ɫɤɥɚɞɭ 
ɫɚ ɩɨɞɚɰɢɦɚ ɩɪɟɡɟɧɬɨɜɚɧɢɦ ɭ ɧɚɪɟɞɧɨј ɬɚɛɟɥɢ: 
 
Ɏɢɧɚɧɫɢјɫɤɚ ɢɦɨɜɢɧɚ Ɋɚɫɩɨɧ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ 

Дɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 4,50% - 22,00% 
ɉɨɬɪɚɠɢɜɚʃɚ ɍ ɜɢɫɢɧɢ ɩɪɨɩɢɫɚɧɟ ɡɚɬɟɡɧɟ ɤɚɦɚɬɟ 
Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 0,25% - 20,27% 

Ɏɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ Ɋɚɫɩɨɧ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ 

Дɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 5,90% - 9,50% 
Ʉɪɚɬɤɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 5,90% - 17,00% 

 
Ʉɪɟɬɚʃɟ ɬɪɠɢшɧɢɯ ɤɚɦɚɬɧɢɯ ɫɬɨɩɚ ɧɚ ɞɟɩɨɡɢɬɟ ɜɟɡɚɧɨ јɟ ɡɚ ɤɪɟɬɚʃɟ ɪɟɮɟɪɟɧɬɧɟ 
ɫɬɨɩɟ ɇɚɪɨɞɧɟ ɛɚɧɤɟ ɋɪɛɢјɟ. ɇɚ ɩɨɱɟɬɤɭ ɝɨɞɢɧɟ ɪɟɮɟɪɟɧɬɧɚ ɤɚɦɚɬɧɚ ɫɬɨɩɚ ɇȻɋ 
ɢɡɧɨɫɢɥɚ  јɟ 9,50%, ɞɚ ɛɢ ɧɚɤɨɧ ɫɧɢɠɟʃɚ ɭ  ɦɚјɭ ɡɚ 0,50% ɛɢɥɚ ɫɜɟɞɟɧɚ ɧɚ 9,0% ɢ 
ɧɚɤɨɧ ɧɨɜɨɝ ɫɧɢɠɟʃɚ ɭ јɭɧɭ ɨɞ 0,50% ɮɨɪɦɢɪɚɧɚ јɟ ɧɚ ɬɪɟɧɭɬɧɨ ɜɚɠɟʄɟɦ ɧɢɜɨɭ ɨɞ 
8,5%. 
 
 
 
ɁɇȺɑȺЈɇɂЈɂ ɉɈɋɅɈȼɂ ɋȺ ɄɈɇɌɊɈɅɂɋȺɇɂɆ ȾɊɍɒɌȼɂɆȺ 
 
ɍ ɩɟɪɢɨɞɭ I-VI 2014. ɝɨɞɢɧɟ ɧɢјɟ ɛɢɥɨ ɞɨɞɚɬɧɢɯ ɢɧɜɟɫɬɢɰɢјɚ ɭ ɤɨɧɬɪɨɥɢɫɚɧɚ ɞɪɭшɬɜɚ.  
 

 
 

 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

44 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
                                       ɉ Ɋ ɂ Ʌ Ɉ Ƚ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

45 

 

ȻɂɅȺɇɋ ɋɌȺЊȺ ɇȺ ȾȺɇ 30. Јɍɇ 2014. 
                          

 
                                                                                                                                                    

(ɭ 000 ɞɢɧ.)

ɧɚ ɞɚɧ 
30.06.2014.

ɧɚ ɞɚɧ 
31.12.2013

Ⱥ. ɋɌȺɅɇȺ ɂɆɈȼɂɇȺ - ɍɅȺȽȺЊȺ                                                
(002 + 003 + 004 + 005+009) 

001 15.585.510 14.489.438 107,6

I ɇȿɍɉɅȺȶȿɇɂ ɍɉɂɋȺɇɂ ɄȺɉɂɌȺɅ 002 0 0

II ɇȿɆȺɌȿɊɂЈȺɅɇȺ ɍɅȺȽȺЊȺ (ɂɆɈȼɂɇȺ) 003 763.260 876.236 87,1

III ȽɍȾȼɂɅ (GOODАILL) 004

IV
ɇȿɄɊȿɌɇɂɇȿ, ɉɈɋɌɊɈЈȿЊȺ, ɈɉɊȿɆȺ ɂ 
ȻɂɈɅɈɒɄȺ ɋɊȿȾɋɌȼȺ (006 + 007 + 008) 005 10.879.570 10.834.875 100,4

1. ɇɟɤɪɟɬɧɢɧɟ, ɩɨɫɬɪɨјɟʃɚ ɢ ɨɩɪɟɦɚ ɤɨјɢ ɫɥɭɠɟ 
ɡɚ ɨɛɚɜʂɚʃɟ ɞɟɥɚɬɧɨɫɬɢ

006 9.332.383 9.306.952 100,3

2. Ȼɢɨɥɨшɤɚ ɫɪɟɞɫɬɜɚ 007 0

3. ɂɧɜɟɫɬɢɰɢɨɧɟ ɧɟɤɪɟɬɧɢɧɟ 008 1.547.187 1.527.923 101,3

V
ȾɍȽɈɊɈɑɇɂ ɎɂɇȺɇɋɂЈɋɄɂ ɉɅȺɋɆȺɇɂ  
(010+014)

009 3.942.680 2.778.327 141,9

1. ɍɱɟɲʄɚ ɭ ɤɚɩɢɬɚɥɭ (011 + 012 + 013) 010 431.337 373.044 115,6

ɚ) ɡɚɜɢɫɧɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ 011 0

ɛ) ɨɫɬɚɥɢɯ ɩɨɜɟɡɚɧɢɯ (ɩɪɢɞɪɭɠɟɧɢɯ) ɩɪɚɜɧɢɯ 
ɥɢɰɚ

012 0

ɜ) ɨɫɬɚɥɢɯ ɩɪɚɜɧɢɯ ɥɢɰɚ 013 431.337 373.044 115,6

2. Ɉɫɬɚɥɢ ɞɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ  
(015 + 016 + 017)

014 3.511.343 2.405.283 146,0

ɚ) ɭ ɩɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ - ɦɚɬɢɱɧɚ ɢ ɡɚɜɢɫɧɚ 015 0

ɛ) ɭ ɨɫɬɚɥɚ ɩɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ 016 0

ɜ) ɨɫɬɚɥɢ ɞɭɝɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 017 3.511.343 2.405.283 146,0

Ȼ ɈȻɊɌɇȺ ɂɆɈȼɂɇȺ - ɉɈɌɊȺɀɂȼȺЊȺ 
(019+020+021+034)

018 19.566.154 21.234.708 92,1

I ɁȺɅɂɏȿ 019 75.527 70.616 107,0

II
ɋɌȺɅɇȺ ɋɊȿȾɋɌȼȺ ɇȺɆȿЊȿɇȺ ɉɊɈȾȺЈɂ ɂ 
ɋɊȿȾɋɌȼȺ ɉɈɋɅɈȼȺЊȺ ɄɈЈȿ ɋȿ ɈȻɍɋɌȺȼȴȺ 020 0

III

ɄɊȺɌɄɈɊɈɑɇȺ ɉɈɌɊȺɀɂȼȺЊȺ, ɉɅȺɋɆȺɇɂ ɂ 
ȽɈɌɈȼɂɇȺ 
(022+023+024+028+029+030+031+032+033)

021 19.471.492 21.154.757 92,0

1. ɉɨɬɪɚɠɢɜɚʃɚ 022 5.615.034 4.268.771 131,5

2. ɉɨɬɪɚɠɢɜɚʃɚ ɡɚ ɜɢɲɟ ɩɥɚʄɟɧ ɩɨɪɟɡ ɧɚ 
ɞɨɛɢɬɚɤ 023 75.104 72.193 104,0

3. Ʉɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ  
(025+026+027)

024 7.876.196 10.009.790 78,7

ɚ) ɭ ɩɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ - ɦɚɬɢɱɧɚ ɢ ɡɚɜɢɫɧɚ 025 0

ɛ) ɭ ɨɫɬɚɥɚ ɩɨɜɟɡɚɧɚ ɩɪɚɜɧɚ ɥɢɰɚ 026 0

ɜ) ɨɫɬɚɥɢ ɤɪɚɬɤɨɪɨɱɧɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ 027 7.876.196 10.009.790 78,7

4. Ƚɨɬɨɜɢɧɫɤɢ ɟɤɜɢɜɚɥɟɧɬɢ ɢ ɝɨɬɨɜɢɧɚ 028 1.763.675 3.851.839 45,8

5. ɉɨɪɟɡ ɧɚ ɞɨɞɚɬɭ ɜɪɟɞɧɨɫɬ 029 33 32 103,1

6. Ⱥɤɬɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ 030 299.680 296.825 101,0

7. ɍɧɚɩɪɟɞ ɩɥɚʄɟɧɢ ɬɪɨɲɤɨɜɢ ɩɪɢɛɚɜɟ 
ɨɫɢɝɭɪɚʃɚ 031 1.777.991 1.777.991 100,0

8. ɉɪɟɧɨɫɧɚ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ 
ɤɨјɚ ɩɚɞɚ ɧɚ ɬɟɪɟɬ ɫɚɨɫɢɝɭɪɚɜɚɱɚ ɢ 
ɪɟɨɫɢɝɭɪɚɜɚɱɚ

032 844.341 373.854 225,8

9. Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ ɤɨјɟ ɩɚɞɚјɭ ɧɚ ɬɟɪɟɬ 
ɫɚɨɫɢɝɭɪɚɜɚɱɚ ɢ ɪɟɨɫɢɝɭɪɚɜɚɱɚ 

033 1.219.438 503.462 242,2

IV ɈȾɅɈɀȿɇȺ ɉɈɊȿɋɄȺ ɋɊȿȾɋɌȼȺ 034 19.135 9.335 205,0

ȼ ɉɈɋɅɈȼɇȺ ɂɆɈȼɂɇȺ (001 + 018) 035 35.151.664 35.724.146 98,4

Ƚ ȽɍȻɂɌȺɄ ɂɁɇȺȾ ȼɂɋɂɇȿ ɄȺɉɂɌȺɅȺ 036 0 0

Ⱦ ɍɄɍɉɇȺ ȺɄɌɂȼȺ (035 + 036) 037 35.151.664 35.724.146 98,4

Ђ ȼȺɇȻɂɅȺɇɋɇȺ ȺɄɌɂȼȺ 038 1.873.891 2.170.266 86,3

ȺɄɌɂȼȺ

ɂɧɞɟɤɫ            ɉ Ɉ Ɂ ɂ ɐ ɂ ȳ Ⱥ ȺɈɉ

ɂɡɧɨɫ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

46 

 

 

ɧɚ ɞɚɧ 
30.06.2014.

ɧɚ ɞɚɧ 
31.12.2013.

A ɄȺɉɂɌȺɅ  ɂ ɊȿɁȿɊȼȿ  (102+107+108+109+110-111+112-115-116) 101 7.414.776 10.123.535 73,2

I ɈɋɇɈȼɇɂ ɂ ɈɋɌȺɅɂ ɄȺɉɂɌȺɅ (103 + 104 + 105 + 106) 102 5.953.274 5.953.274 100,0

1. Ⱥɤɰɢјɫɤɢ ɤɚɩɢɬɚɥ 103 313.606 313.606 100,0

2. Дɪɠɚɜɧɢ ɢ ɞɪɭшɬɜɟɧɢ ɤɚɩɢɬɚɥ 104 5.508.247 5.508.247 100,0

3. ɍɥɨɡɢ ɞɪɭшɬɜɚ ɡɚ ɭɡɚјɚɦɧɨ ɨɫɢɝɭɪɚʃɟ 105 0

4. ɍɞɟɥɢ ɢ ɨɫɬɚɥɢ ɤɚɩɢɬɚɥ 106 131.421 131.421 100,0

II ɇȿɍɉɅȺȶȿɇɂ ɍɉɂɋȺɇɂ ɄȺɉɂɌȺɅ 107 0

III ɊȿɁȿɊȼȿ 108 884.650 1.006.575 87,9

IV ɊȿȼȺɅɈɊɂɁȺɐɂɈɇȿ ɊȿɁȿɊȼȿ 109 3.371.937 3.321.706 101,5

V
ɇȿɊȿȺɅɂɁɈȼȺɇɂ ȾɈȻɂɐɂ ɉɈ ɈɋɇɈȼɍ ɏɈȼ ɊȺɋɉɈɅɈɀɂȼɂɏ 
ɁȺ ɉɊɈȾȺЈɍ 110 146.745 96.807 151,6

VI
ɇȿɊȿȺɅɂɁɈȼȺɇɂ ȾɈȻɂɐɂ ɉɈ ɈɋɇɈȼɍ ɏɈȼ 
ɇȿɊȺɋɉɈɅɈɀɂȼɂɏ ɁȺ ɉɊɈȾȺЈɍ 111 0 0

VII ɇȿɊȺɋɉɈɊȿЂȿɇȺ ȾɈȻɂɌ  (113+114) 112 102.926 653.462 15,8

1. ɇɟɪɚɫɩɨɪɟђɟɧɚ ɞɨɛɢɬ ɪɚɧɢјɢɯ ɝɨɞɢɧɚ 113 102.926 653.462 15,8

2. ɇɟɪɚɫɩɨɪɟђɟɧɚ ɞɨɛɢɬ ɬɟɤɭʄɟ ɝɨɞɢɧɟ 114 0 0

VIII ȽɍȻɂɌȺɄ ȾɈ ȼɂɋɂɇȿ ɄȺɉɂɌȺɅȺ 115 2.918.845 864.019 337,8

IX ɈɌɄɍɉȴȿɇȿ ɋɈɉɋɌȼȿɇȿ ȺɄɐɂЈȿ 116 125.911 44.270 284,4

Ȼ ɊȿɁȿɊȼɂɋȺЊȺ ɂ ɈȻȺȼȿɁȿ  (118+124+128+137+147) 117 27.736.888 25.600.611 108,3

I ȾɍȽɈɊɈɑɇȺ ɊȿɁȿɊȼɂɋȺЊȺ  (119 + 120 + 121 + 122 + 123) 118 4.315.649 4.601.220 93,8

1. Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 119 2.771.254 3.020.056 91,8

2. Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɭɱɟшʄɟ ɭ ɞɨɛɢɬɢ 120 0

3. Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ 121 1.229.735 1.229.735 100,0

4. Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ 122 0

5. Дɪɭɝɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ 123 314.660 351.429 89,5

II ȾɍȽɈɊɈɑɇȿ ɈȻȺȼȿɁȿ  (125 + 126 + 127) 124 990.628 393.131 252,0

ɚ) ɩɪɟɦɚ ɦɚɬɢɱɧɢɦ ɢ ɡɚɜɢɫɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ 125 0

ɛ) ɩɪɟɦɚ ɨɫɬɚɥɢɦ ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ 126 0

ɜ) ɨɫɬɚɥɟ ɞɭɝɨɪɨɱɧɟ ɨɛɚɜɟɡɟ 127 990.628 393.131 252,0

III ɄɊȺɌɄɈɊɈɑɇȿ ɈȻȺȼȿɁȿ (129 + 133 + 134 + 135 + 136) 128 4.623.222 6.414.324 72,1

1. Ʉɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ (130 + 131 + 132) 129 2.039.616 3.290.333 62,0

ɚ) ɩɪɟɦɚ ɦɚɬɢɱɧɢɦ ɢ ɡɚɜɢɫɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ 130 0

ɛ) ɩɪɟɦɚ ɨɫɬɚɥɢɦ ɩɨɜɟɡɚɧɢɦ ɩɪɚɜɧɢɦ ɥɢɰɢɦɚ 131 0

ɜ) ɨɫɬɚɥɟ ɤɪɚɬɤɨɪɨɱɧɟ ɮɢɧɚɧɫɢјɫɤɟ ɨɛɚɜɟɡɟ 132 2.039.616 3.290.333 62,0

2. Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɫɬɚɥɧɢɯ ɫɪɟɞɫɬɚɜɚ ɧɚɦɟʃɟɧɢɯ ɩɪɨɞɚјɢ ɢ 
ɫɪɟɞɫɬɜɚ ɩɨɫɥɨɜɚʃɚ ɤɨјɟ ɫɟ ɨɛɭɫɬɚɜʂɚ 133 0

3. Ɉɛɚɜɟɡɟ ɩɨ ɨɫɧɨɜɭ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ 134 698.310 525.640 132,8

4. Ɉɛɚɜɟɡɟ ɡɚ ɩɪɟɦɢјɭ, ɡɚɪɚɞɟ ɢ ɞɪɭɝɟ ɨɛɚɜɟɡɟ 135 1.867.422 2.472.091 75,5

5. Ɉɛɚɜɟɡɟ ɡɚ ɩɨɪɟɡ ɢɡ ɪɟɡɭɥɬɚɬɚ 136 17.874 126.260 14,2

IV ɉȺɋɂȼɇȺ ȼɊȿɆȿɇɋɄȺ ɊȺɁȽɊȺɇɂɑȿЊȺ  (138 + 142 + 146) 137 17.163.673 13.558.051 126,6

1. ɉɪɟɧɨɫɧɟ ɩɪɟɦɢјɟ (139 + 140 + 141) 138 7.629.994 6.281.419 121,5

ɚ) ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 139 1.477 1.404 105,2

ɛ) ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 140 7.003.615 6.064.009 115,5

ɜ) ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 141 624.902 216.006 289,3

2. Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ (143 + 144 + 145) 142 9.051.508 6.979.039 129,7

ɚ) ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 143 26.370 24.952 105,7

ɛ) ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 144 7.597.433 6.107.196 124,4

ɜ) ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 145 1.427.705 846.891 168,6

3. Ⱦɪɭɝɚ ɩɚɫɢɜɧɚ ɜɪɟɦɟɧɫɤɚ ɪɚɡɝɪɚɧɢɱɟʃɚ 146 482.171 297.593 162,0

V ɈȾɅɈɀȿɇȿ ɉɈɊȿɋɄȿ ɈȻȺȼȿɁȿ 147 643.716 633.885 101,6

ȼ ɍɄɍɉɇȺ ɉȺɋɂȼȺ (101 + 117) 148 35.151.664 35.724.146 98,4

Ƚ ȼȺɇȻɂɅȺɇɋɇȺ ɉȺɋɂȼȺ 149 1.873.891 2.170.266 86,3

(ɭ 000 ɞɢɧ.)

ɂɧɞɟɤɫ          

ɂɡɧɨɫ

ɉɈɁɂɐɂȳȺ AOɉ

ɉ Ⱥ ɋ ɂ ȼ Ⱥ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

47 

 

 

ȻɂɅȺɇɋ ɍɋɉȿɏȺ ɁȺ ɉȿɊɂɈȾ 1. ЈȺɇɍȺɊ -  30. Јɍɇ 2014. 
                                             (ɭ 000 ɞɢɧ.) 

 

30.06.2014 30.6.2013

Ⱥ
ɉ Ɉ ɋ Ʌ Ɉ ȼ ɇ ɂ   ɉ Ɋ ɂ ɏ Ɉ Ⱦ ɂ    ɂ                                                       

Ɋ Ⱥ ɋ ɏ Ɉ Ⱦ ɂ 

I
ɉɈɋɅɈȼɇɂ  (ɎɍɇɄɐɂɈɇȺɅɇɂ) ɉɊɂɏɈȾɂ                                                                                                   
(202 + 209 - 215 + 216 + 217 + 218)

201 9.242.015 9.400.127

1. ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ                                                            
(203 + 204 - 205 - 206 - 207 + 208)

202 8.125.708 8.127.028

1.1. Ɉɛɪɚɱɭɧɚɬɚ ɩɪɟɦɢјɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ

203 718.817 628.728

1.2. Ɉɛɪɚɱɭɧɚɬɚ ɩɪɟɦɢјɚ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ

204 9.129.277 10.291.851

1.3. ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɭ ɫɚɨɫɢɝɭɪɚʃɟ - ɩɚɫɢɜɧɚ 205 192.055 99.616

1.4. ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɭ ɪɟɨɫɢɝɭɪɚʃɟ 206 598.490 870.187

1.5. ɉɨɜɟʄɚʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ 

207 953.882 1.834.874

1.6. ɋɦɚʃɟʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ ɢ 
ɫɚɨɫɢɝɭɪɚʃɚ

208 22.041 11.126

2. ɉɪɢɯɨɞɢ ɨɞ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ                                                            
(210 - 211 - 212 - 213 + 214)

209 82.390 164.768

2.1. Ɉɛɪɚɱɭɧɚɬɚ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 210 815.842 636.377

2.2. ɉɪɨɜɢɡɢјɚ ɢɡ ɩɨɫɥɨɜɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

211 80.096 11.722

2.3. ɉɪɟɦɢјɚ ɩɪɟɧɟɬɚ ɪɟɬɪɨɰɟɫɢјɨɦ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

212 242.012 756

2.4. ɉɨɜɟʄɚʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

213 411.344 459.131

2.5. ɋɦɚʃɟʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

214 0

3. ɉɨɜɟʄɚʃɟ ɩɪɟɧɨɫɧɢɯ ɩɪɟɦɢјɚ ɨɫɢɝɭɪɚʃɚ, 
ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ ɡɚ 
ɧɟɢɫɬɟɤɥɟ ɪɢɡɢɤɟ

215 0

4. ɉɪɢɯɨɞɢ ɨɞ ɩɨɫɥɨɜɚ ɧɟɩɨɫɪɟɞɧɨ ɩɨɜɟɡɚɧɢɯ ɫɚ 
ɩɨɫɥɨɜɢɦɚ ɨɫɢɝɭɪɚʃɚ 216 99.565 96.064

5. ɉɪɢɯɨɞɢ ɨɞ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ 
(ɢɧɜɟɫɬɢɪɚʃɚ) ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ 
ɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ

217 345.843 393.285

6. Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɩɪɢɯɨɞɢ  218 588.509 618.982

II
ɉɈɋɅɈȼɇɂ (ɎɍɇɄɐɂɈɇȺɅɇɂ) ɊȺɋɏɈȾɂ                                              
(220+228+236-237-246+247-248+249+250+251)

219 6.864.215 6.189.190

1. Ɋɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ 
ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ                                          
(221 + 222 + 223 + 224 + 225 + 226 + 227)

220 667.407 831.484

1.1. Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ, 
ɨɫɢɦ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢјɫɤɨɝ ɨɫɢɝɭɪɚʃɚ

221 211.816 353.654

1.2. Ɇɚɬɟɦɚɬɢɱɤɚ ɪɟɡɟɪɜɚ ɞɨɛɪɨɜɨʂɧɨɝ ɩɟɧɡɢјɫɤɨɝ 
ɨɫɢɝɭɪɚʃɚ

222 0

1.3. Дɨɩɪɢɧɨɫ ɡɚ ɩɪɟɜɟɧɬɢɜɭ 223 153.813 192.222

1.4. ȼɚɬɪɨɝɚɫɧɢ ɞɨɩɪɢɧɨɫ 224 3

1.5. Дɨɩɪɢɧɨɫ Ƚɚɪɚɧɬɧɨɦ ɮɨɧɞɭ 225 157.563 146.984

1.6. Ɋɟɡɟɪɜɢɫɚʃɚ ɡɚ ɢɡɪɚɜɧɚʃɟ ɪɢɡɢɤɚ 226 0

1.7. Ɉɫɬɚɥɢ ɪɚɫɯɨɞɢ ɡɚ ɞɭɝɨɪɨɱɧɚ ɪɟɡɟɪɜɢɫɚʃɚ ɢ 
ɮɭɧɤɰɢɨɧɚɥɧɟ ɞɨɩɪɢɧɨɫɟ

227 144.215 138.621

2. Ɋɚɫɯɨɞɢ ɧɚɤɧɚɞɚ ɲɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ                            
(229 + 230 +231 + 232 + 233 - 234 - 235)

228 4.444.738 3.883.889

2.1. Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɢ ɭɝɨɜɨɪɟɧɢ ɢɡɧɨɫɢ 
ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 

229 733.519 151.977

2.2. Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 230 3.237.357 3.327.221

2.3. Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ - ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ 
ɫɚɨɫɢɝɭɪɚʃɚ

231 14.763 7.923

2.4. Лɢɤɜɢɞɢɪɚɧɟ шɬɟɬɟ - ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ 
ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ

232 212.794 231.468

2.5. Ɋɚɫɯɨɞɢ ɢɡɜɢђɚјɚ, ɩɪɨɰɟɧɟ, ɥɢɤɜɢɞɚɰɢјɟ ɢ 
ɢɫɩɥɚɬɟ ɧɚɤɧɚɞɚ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ

233 377.048 405.990

2.6. ɉɪɢɯɨɞɢ ɨɞ ɭɱɟшʄɚ ɫɚɨɫɢɝɭɪɚɜɚɱɚ ɭ ɧɚɤɧɚɞɢ 
шɬɟɬɚ

234 22.222 34.564

2.7. ɉɪɢɯɨɞɢ ɨɞ ɭɱɟшʄɚ ɪɟɨɫɢɝɭɪɚɜɚɱɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ ɭ ɧɚɤɧɚɞɢ шɬɟɬɚ

235 108.521 206.126

ɉɈɁɂɐɂȳȺ ȺɈɉ

ɂɁɇɈɋ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

48 

 

                                           

                                                                                                                                                (ɭ 000 ɞɢɧ.) 

                                                                                                              

30.06.2014 30.6.2013

3. Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ - ɩɨɜɟʄɚʃɟ                                                  
(238-239+240-241+242-243+244-245) > 0

236 1.350.868 526.173

3. Ɋɟɡɟɪɜɢɫɚɧɟ ɲɬɟɬɟ - ɫɦɚʃɟʃɟ                                               
(238-239+240-241+242-243+244-245) < 0

237

3.1. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 238 6.846 5.200

3.2. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 239 5.437 8.726

3.3. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 240 2.783.488 1.484.560

3.4. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɧɟɠɢɜɨɬɧɢɯ ɨɫɢɝɭɪɚʃɚ 241 1.431.053 1.058.853

3.5. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

242 550.032 258.404

3.6. Ɋɟɡɟɪɜɢɫɚɧɟ шɬɟɬɟ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

243 553.008 154.412

3.7. ɉɨɜɟʄɚʃɟ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ - ɭɞɟɥɢ 
ɫɚɨɫɢɝɭɪɚɜɚɱɚ, ɪɟɨɫɢɝɭɪɚɜɚɱɚ ɢ ɪɟɬɪɨɰɟɫɢɨɧɚɪɚ ɭ 
шɬɟɬɚɦɚ 

244 0

3.8. ɋɦɚʃɟʃɟ ɪɟɡɟɪɜɢɫɚɧɢɯ шɬɟɬɚ - ɭɞɟɥɚ 
ɪɟɨɫɢɝɭɪɚɜɚɱɚ, ɨɞɧɨɫɧɨ ɪɟɬɪɨɰɟɫɢɨɧɚɪɚ ɭ шɬɟɬɚɦɚ 

245 0

4. Ɋɟɝɪɟɫ - ɩɪɢɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɪɟɝɪɟɫɚ 246 196.360 196.431

5. ɉɨɜɟʄɚʃɟ ɨɫɬɚɥɢɯ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ - ɧɟɬɨ 247 0

6. ɋɦɚʃɟʃɟ ɨɫɬɚɥɢɯ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ - ɧɟɬɨ 248 454.117 934

7. Ɋɚɫɯɨɞɢ ɡɚ ɛɨɧɭɫɟ ɢ ɩɨɩɭɫɬɟ 249 278.360 289.899

8. Ɋɚɫɯɨɞɢ ɩɨ ɨɫɧɨɜɭ ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ 
(ɢɧɜɟɫɬɢɪɚʃɚ) ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ 250 137.710 119.671

9. Ɉɫɬɚɥɢ ɩɨɫɥɨɜɧɢ ɪɚɫɯɨɞɢ 251 635.609 735.439

III
ȾɈȻɂɌ - ȻɊɍɌɈ ɉɈɋɅɈȼɇɂ ɊȿɁɍɅɌȺɌ                        
(201 - 219)

252 2.377.800 3.210.937

IV ȽɍȻɂɌȺɄ - ȻɊɍɌɈ ɉɈɋɅɈȼɇɂ ɊȿɁɍɅɌȺɌ (219 - 201) 253

Ȼ
ɌɊɈɒɄɈȼɂ ɋɉɊɈȼɈЂȿЊȺ ɈɋɂȽɍɊȺЊȺ                                   

(255 + 260 + 265 - 266)
254 3.743.101 3.886.861

1. Ɍɪɨɲɤɨɜɢ ɩɪɢɛɚɜɟ (256 +257-258+259) 255 2.428.533 2.433.803

1.1. ɉɪɨɜɢɡɢјɟ 256 183.610 202.894

1.2. Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ ɩɪɢɛɚɜɟ 257 2.244.923 2.230.909

1.3. ɉɪɨɦɟɧɚ ɪɚɡɝɪɚɧɢɱɟɧɢɯ ɬɪɨшɤɨɜɚ ɩɪɢɛɚɜɟ - 
ɩɨɜɟʄɚʃɟ

258 0

1.3. ɉɪɨɦɟɧɚ ɪɚɡɝɪɚɧɢɱɟɧɢɯ ɬɪɨшɤɨɜɚ ɩɪɢɛɚɜɟ - 
ɫɦɚʃɟʃɟ

259 0

2. Ɍɪɨɲɤɨɜɢ ɭɩɪɚɜɟ (261 + 262 + 263 + 264) 260 1.255.952 1.373.604

2.1. Ⱥɦɨɪɬɢɡɚɰɢјɚ 261 266.165 291.405

2.2. Ɍɪɨшɤɨɜɢ ɦɚɬɟɪɢјɚɥɚ, ɟɧɟɪɝɢјɟ, ɭɫɥɭɝɚ ɢ 
ɧɟɦɚɬɟɪɢјɚɥɧɢ ɬɪɨшɤɨɜɢ

262 201.523 240.145

2.3 Ɍɪɨшɤɨɜɢ ɡɚɪɚɞɚ, ɧɚɤɧɚɞɚ ɡɚɪɚɞɚ ɢ ɨɫɬɚɥɢ 
ɥɢɱɧɢ ɬɪɨшɤɨɜɢ

263 761.879 817.543

2.4. Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ ɭɩɪɚɜɟ 264 26.385 24.511

3. Ɉɫɬɚɥɢ ɬɪɨɲɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 265 60.208 79.454

4. ɉɪɨɜɢɡɢјɚ ɨɞ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 266 1.592 0

I
ɉɈɋɅɈȼɇȺ ȾɈȻɂɌ - ɇȿɌɈ ɉɈɋɅɈȼɇɂ ɊȿɁɍɅɌȺɌ   
(252 - 254)

267

II
ɉɈɋɅɈȼɇɂ ȽɍȻɂɌȺɄ - ɇȿɌɈ ɉɈɋɅɈȼɇɂ ɊȿɁɍɅɌȺɌ   
(254 - 252 + 253)

268 1.365.301 675.924

III
ɎɂɇȺɇɋɂЈɋɄɂ ɉɊɂɏɈȾɂ ɨɫɢɦ ɮɢɧɚɧɫɢјɫɤɢɯ 
ɩɪɢɯɨɞɚ ɩɨ ɨɫɧɨɜɭ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ        269 161.858 248.160

IV
ɎɂɇȺɇɋɂЈɋɄɂ ɊȺɋɏɈȾɂ ɨɫɢɦ ɮɢɧɚɧɫɢјɫɤɢɯ 
ɪɚɫɯɨɞɚ ɩɨ ɨɫɧɨɜɭ ɫɪɟɞɫɬɚɜɚ ɬɟɯɧɢɱɤɢɯ ɪɟɡɟɪɜɢ        270 58.612 193.351

ɉɈɁɂɐɂȳȺ ȺɈɉ

ɂɁɇɈɋ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

49 

 

                                                                                                                                                 (ɭ 000 ɞɢɧ.) 

 
 

 

 

 

 

 

 

 

 

 

 

30.06.2014 30.6.2013

V
ɉɊɂɏɈȾɂ ɈȾ ɍɋɄɅȺЂɂȼȺЊȺ ȼɊȿȾɇɈɋɌɂ 
ɂɆɈȼɂɇȿ ɂ ɈɋɌȺɅɂ ɉɊɂɏɈȾɂ 271 585.256 1.470.572

VI
ɊȺɋɏɈȾɂ ɉɈ ɈɋɇɈȼɍ ɈȻȿɁȼɊȿЂɂȼȺЊȺ 
ɂɆɈȼɂɇȿ ɂ ɈɋɌȺɅɂ ɊȺɋɏɈȾɂ 272 2.199.156 769.712

VII
ȾɈȻɂɌȺɄ ɂɁ ɊȿȾɈȼɇɈȽ ɉɈɋɅɈȼȺЊȺ ɉɊȿ 
ɈɉɈɊȿɁɂȼȺЊȺ  (267+269+271-268-270-272) 273 0 79.745

VIII
ȽɍȻɂɌȺɄ ɂɁ ɊȿȾɈȼɇɈȽ ɉɈɋɅɈȼȺЊȺ ɉɊȿ 
ɈɉɈɊȿɁɂȼȺЊȺ (268+270+272-267-269-271) 274 2.875.955

IX
ɇȿɌɈ ȾɈȻɂɌȺɄ ɉɈɋɅɈȼȺЊȺ ɄɈЈȿ ɋȿ 
ɈȻɍɋɌȺȼȴȺ 275 0 0

X ɇȿɌɈ ȽɍȻɂɌȺɄ ɉɈɋɅɈȼȺЊȺ ɄɈЈȿ ɋȿ ɈȻɍɋɌȺȼȴȺ 276 42.248 68.583

ȼ ȾɈȻɂɌȺɄ ɉɊȿ ɈɉɈɊȿɁɂȼȺЊȺ                                                            
(273 + 275 -274 - 276)

277 11.162

Ƚ ȽɍȻɂɌȺɄ ɉɊȿ ɈɉɈɊȿɁɂȼȺЊȺ                                               
(274 + 276 - 273 - 275)

278 2.918.203

Ⱦ ɉɈɊȿɁ ɇȺ ȾɈȻɂɌ 279 0 0

1.  ɉɨɪɟɡ ɧɚ ɞɨɛɢɬɚɤ 280

2. Ⱦɨɛɢɬɚɤ ɩɨ ɨɫɧɨɜɭ ɤɪɟɢɪɚʃɚ ɨɞɥɨɠɟɧɢɯ 
ɩɨɪɟɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɢ ɫɦɚʃɟʃɚ ɨɞɥɨɠɟɧɢɯ 
ɩɨɪɟɫɤɢɯ ɨɛɚɜɟɡɚ 

281 0 0

3. Ƚɭɛɢɬɚɤ ɩɨ ɨɫɧɨɜɭ ɫɦɚʃɟʃɚ ɨɞɥɨɠɟɧɢɯ 
ɩɨɪɟɫɤɢɯ ɫɪɟɞɫɬɚɜɚ ɢ ɤɪɟɢɪɚʃɚ ɨɞɥɨɠɟɧɢɯ 
ɩɨɪɟɫɤɢɯ ɨɛɚɜɟɡɚ

282 642 0

Ђ ɇ ȿ Ɍ Ɉ   Ⱦ Ɉ Ȼ ɂ Ɍ   (277-278-280+281-282) 283 11.162

ȿ ɇȿɌɈ ȽɍȻɂɌȺɄ      (278-277+280-281+282) 284 2.918.845 0

ɀ ɇȿɌɈ ȾɈȻɂɌȺɄ ɄɈЈɂ ɉɊɂɉȺȾȺ ɆȺЊɂɇɋɄɂɆ 
ɍɅȺȽȺɑɂɆȺ 285 0

Ɂ ɇȿɌɈ ȾɈȻɂɌȺɄ ɄɈЈɂ ɉɊɂɉȺȾȺ ȼɅȺɋɇɂɐɂɆȺ 
ɆȺɌɂɑɇɈȽ ɉɊȺȼɇɈȽ ɅɂɐȺ 286 0 4.626

ɂ ɁȺɊȺȾȺ ɉɈ ȺɄɐɂЈɂ 287

1.   Ɉɫɧɨɜɧɚ ɡɚɪɚɞɚ ɩɨ ɚɤɰɢјɢ (ɭ ɞɢɧɚɪɢɦɚ ɛɟɡ 
ɩɚɪɚ)

288 0

2.   ɍɦɚʃɟɧɚ (ɪɚɡɜɨɞʃɟɧɚ) ɡɚɪɚɞɚ ɩɨ ɚɤɰɢјɢ (ɭ 
ɞɢɧɚɪɢɦɚ ɛɟɡ ɩɚɪɚ)

289 0

ɉɈɁɂɐɂȳȺ ȺɈɉ

ɂɁɇɈɋ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

50 

 

 

Ɍɨɤɨɜɢ ɝɨɬɨɜɢɧɟ 

     
 

(ɭ 000 ɞɢɧ.)

1-6 2014. 1-6 2013.

2 3 4

Ⱥ.  ɌɈɄɈȼɂ ȽɈɌɈȼɂɇȿ ɂɁ ɉɈɋɅɈȼɇɂɏ ȺɄɌɂȼɇɈɋɌɂ

I  ɉɪɢɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ  (1 ɞɨ 5) 301 10.564.890 11.061.144

1. ɉɪɟɦɢјɟ ɨɫɢɝɭɪɚʃɚ ɢ ɫɚɨɫɢɝɭɪɚʃɚ ɢ ɩɪɢɦʂɟɧɢ ɚɜɚɧɫɢ 302 8.178.454 8.624.074

2. ɉɪɟɦɢјɟ ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 303 582.133 150.336

3. ɉɪɢɥɢɜɢ ɨɞ ɭɱɟшʄɚ ɭ ɧɚɤɧɚɞɢ ɫɬɟɬɚ 304 218.805 382.571

4. ɉɪɢɦʂɟɧɟ ɤɚɦɚɬɟ ɢɡ ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ 305 97.638 150.654

5. Ɉɫɬɚɥɢ ɩɪɢɥɢɜɢ ɢɡ ɪɟɞɨɜɧɨɝ ɩɨɫɥɨɜɚʃɚ 306 1.487.860 1.753.509

II  Ɉɞɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ (1 ɞɨ 9) 307 12.123.483 11.797.592

1. ɇɚɤɧɚɞɟ шɬɟɬɚ ɢ ɭɝɨɜɨɪɟɧɢɯ ɢɡɧɨɫɚ ɢɡ ɨɫɢɝɭɪɚʃɚ, ɭɞɟɥɢ ɭ 
шɬɟɬɚɦɚ ɢɡ ɫɚɨɫɢɝɭɪɚʃɚ ɢ ɞɚɬɢ ɚɜɚɧɫɢ

308 3.891.039 3.633.103

2. ɇɚɤɧɚɞɟ шɬɟɬɚ ɢ ɭɞɟɥɢ ɭ шɬɟɬɚɦɚ ɢɡ ɪɟɨɫɢɝɭɪɚʃɚ ɢ 
ɪɟɬɪɨɰɟɫɢјɚ

309 357.875 197.621

3. ɉɪɟɦɢјɟ ɫɚɨɫɢɝɭɪɚʃɚ, ɪɟɨɫɢɝɭɪɚʃɚ ɢ ɪɟɬɪɨɰɟɫɢјɚ 310 1.759.247 1.308.121

4. Ɂɚɪɚɞɟ, ɧɚɤɧɚɞɟ ɡɚɪɚɞɚ ɢ ɨɫɬɚɥɢ ɥɢɱɧɢ ɪɚɫɯɨɞɢ 311 2.697.340 3.073.948

5. Ɉɫɬɚɥɢ ɬɪɨшɤɨɜɢ ɫɩɪɨɜɨђɟʃɚ ɨɫɢɝɭɪɚʃɚ 312 2.332.782 1.967.945

6. ɉɥɚʄɟɧɟ ɤɚɦɚɬɟ 313 36.729 83.403

7. ɉɨɪɟɡ ɧɚ ɞɨɛɢɬɚɤ 314 211.265 136.178

8. ɉɥɚʄɚʃɚ ɩɨ ɨɫɧɨɜɭ ɨɫɬɚɥɢɯ јɚɜɧɢɯ ɩɪɢɯɨɞɚ 315 564.611 634.941

9. Ɉɫɬɚɥɢ ɨɞɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɪɟɞɨɜɧɨɝ ɩɨɫɥɨɜɚʃɚ 316 272.595 762.332

III  ɇɟɬɨ ɩɪɢɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ (I - II) 317 0 0

IV  ɇɟɬɨ ɨɞɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɩɨɫɥɨɜɧɢɯ ɚɤɬɢɜɧɨɫɬɢ (II - I) 318 1.558.593 736.448

Ȼ. ɌɈɄɈȼɂ ȽɈɌɈȼɂɇȿ ɂɁ ȺɄɌɂȼɇɈɋɌɂ ɂɇȼȿɋɌɂɊȺЊȺ

I ɉɪɢɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɢɧɜɟɫɬɢɪɚʃɚ (1 ɞɨ 5) 319 973.783 445.632

1. ɉɪɨɞɚјɚ ɚɤɰɢјɚ ɢ ɭɞɟɥɚ (ɧɟɬɨ ɩɪɢɥɢɜɢ) 320 46.438 114.651

2. ɉɪɨɞɚјɚ ɧɟɦɚɬɟɪɢјɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, ɩɨɫɬɪɨјɟʃɚ, 
ɨɩɪɟɦɟ ɢ ɛɢɨɥɨɫɤɢɯ ɫɪɟɞɫɬɚɜɚ

321 68.541 4.416

3. Ɉɫɬɚɥɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ - ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ         
( ɧɟɬɨ ɩɪɢɥɢɜɢ )

322 746.532 145.650

4. ɉɪɢɦʂɟɧɟ ɤɚɦɚɬɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɢɧɜɟɫɬɢɪɚʃɚ 323 112.189 180.209

5. ɉɪɢɦʂɟɧɟ ɞɢɜɢɞɟɧɞɟ ɢ ɭɱɟшʄɚ ɭ ɪɟɡɭɥɬɚɬɭ 324 83 706

1

ɉɈɁɂɐɂȳȺ ȺɈɉ

ɂɁɇɈɋ


                           

                           КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

51 

 

                           

(ɭ 000 ɞɢɧ.)

1-6 2014. 1-6 2013.

2 3 4

II Ɉɞɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɢɧɜɟɫɬɢɪɚʃɚ ( 1 ɞɨ 4 ) 325 974.374 922.732

1. Ʉɭɩɨɜɢɧɚ ɚɤɰɢјɚ ɢ ɭɞɟɥɚ (ɧɟɬɨ ɨɞɥɢɜɢ) 326 75.000 0

2. Ʉɭɩɨɜɢɧɚ ɧɟɦɚɬɟɪɢјɚɥɧɢɯ ɭɥɚɝɚʃɚ, ɧɟɤɪɟɬɧɢɧɚ, 
ɩɨɫɬɪɨјɟʃɚ, ɨɩɪɟɦɟ ɢ ɛɢɨɥɨɫɤɢɯ ɫɪɟɞɫɬɚɜɚ

327 87.520 79.692

3. Ɉɫɬɚɥɢ ɮɢɧɚɧɫɢјɫɤɢ ɩɥɚɫɦɚɧɢ - ɞɟɩɨɧɨɜɚʃɚ ɢ ɭɥɚɝɚʃɚ           
( ɧɟɬɨ ɨɞɥɢɜɢ )

328 809.930 842.455

4. ɉɥɚʄɟɧɟ ɤɚɦɚɬɟ 329 1.924 585

III  ɇɟɬɨ ɩɪɢɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɢɧɜɟɫɬɢɪɚʃɚ ( I - II ) 330 0 0

IV  ɇɟɬɨ ɨɞɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɢɧɜɟɫɬɢɪɚʃɚ ( II - I ) 331 591 477.100

ȼ. ɌɈɄɈȼɂ ȽɈɌɈȼɂɇȿ ɂɁ ȺɄɌɂȼɇɈɋɌɂ ɎɂɇȺɇɋɂɊȺЊȺ

I ɉɪɢɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɮɢɧɚɧɫɢɪɚʃɚ (1 ɞɨ 3) 332 345.939 95.320

1. ɍɜɟʄɚʃɟ ɨɫɧɨɜɧɨɝ ɤɚɩɢɬɚɥɚ 333 0 37.960

2. Дɭɝɨɪɨɱɧɢ ɢ ɤɪɚɬɤɨɪɨɱɧɢ ɤɪɟɞɢɬɢ ( ɧɟɬɨ ɩɪɢɥɢɜɢ ) 334 345.919 57.346

3. Ɉɫɬɚɥɟ ɞɭɝɨɪɨɰɧɟ ɢ ɤɪɚɬɤɨɪɨɰɧɟ ɨɛɚɜɟɡɟ 335 20 14

II Ɉɞɥɢɜɢ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɮɢɧɚɧɫɢɪɚʃɚ (1 ɞɨ 4) 336 1.155.768 94.167

1. Ɉɬɤɭɩ ɫɨɩɫɬɜɟɧɢɯ ɚɤɰɢјɚ ɢ ɭɞɟɥɚ 337 65.408 0

2. Дɭɝɨɪɨɱɧɢ ɢ ɤɪɚɬɤɨɪɨɱɧɢ ɤɪɟɞɢɬɢ ɢ ɨɫɬɚɥɟ ɨɛɚɜɟɡɟ ( ɧɟɬɨ 
ɨɞɥɢɜɢ )

338 1.023.936 90.698

3. Ɏɢɧɚɧɫɢјɫɤɢ ɥɢɡɢɧɝ 339 66.424 3.469

4. ɂɫɩɥɚʄɟɧɟ ɞɢɜɢɞɟɧɞɟ ɢ ɭɱɟшʄɚ ɭ ɪɟɡɭɥɬɚɬɭ 340 0 0

III ɇɟɬɨ ɩɪɢɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɮɢɧɚɧɫɢɪɚʃɚ ( I - II ) 341 0 1.153

IV ɇɟɬɨ ɨɞɥɢɜ ɝɨɬɨɜɢɧɟ ɢɡ ɚɤɬɢɜɧɨɫɬɢ ɮɢɧɚɧɫɢɪɚʃɚ ( II - I ) 342 809.829 0

Ƚ.  ɋȼȿȽȺ ɉɊɂɅɂȼɂ ȽɈɌɈȼɂɇȿ (301+319+332) 343 11.884.612 11.602.096

Ⱦ.  ɋȼȿȽȺ ɈȾɅɂȼɂ ȽɈɌɈȼɂɇȿ (307+325+336)
344 14.253.625 12.814.491

Ђ.  ɇȿɌɈ ɉɊɂɅɂȼ ȽɈɌɈȼɂɇȿ (343-344) 345 0 0

ȿ.  ɇȿɌɈ ɈȾɅɂȼ ȽɈɌɈȼɂɇȿ (344-343)
346 2.369.013 1.212.395

ɀ.  ȽɈɌɈȼɂɇȺ ɇȺ ɉɈɑȿɌɄɍ ɈȻɊȺɑɍɇɋɄɈȽ ɉȿɊɂɈȾȺ
347 3.851.839 3.189.675

Ɂ.  ɉɈɁɂɌɂȼɇȿ ɄɍɊɋɇȿ ɊȺɁɅɂɄȿ ɉɈ ɈɋɇɈȼɍ ɉɊȿɊȺɑɍɇȺ  
ȽɈɌɈȼɂɇȿ 348 281.666 62.120

ɂ.  ɇȿȽȺɌɂȼɇȿ ɄɍɊɋɇȿ ɊȺɁɅɂɄȿ ɉɈ ɈɋɇɈȼɍ ɉɊȿɊȺɑɍɇȺ 
ȽɈɌɈȼɂɇȿ 349 817 20.727

Ј. ȽɈɌɈȼɂɇȺ ɇȺ ɄɊȺЈɍ ɈȻɊȺɑɍɇɋɄɈȽ ɉȿɊɂɈȾȺ                            
(345-346+347+348-349) 350 1.763.675 2.018.673

1

ɉɈɁɂɐɂȳȺ ȺɈɉ

ɂɁɇɈɋ


                           

                                         КɈɆɉАɇИЈА „ȾУɇАȼ ɈɋИȽУɊАЊȿ“ а.д.о. 
 

 

52 

 

ɂɁȼȿɒɌȺЈ Ɉ ɉɊɈɆȿɇȺɆȺ ɇȺ ɄȺɉɂɌȺɅɍ 

 

од 01.01.2014. до 30.06.2014.
(ɮ 000 ɟɣɨ.)

АɉɊ

Ɉɫɧɨɜɧɢ  
ɤɚɩɢɬɚɥ                 

(ɝɪɭɩɚ 30, 
ɨɫɢɦ 309)

АɉɊ
Ɉɫɬɚɥɢ 
ɤɚɩɢɬɚɥ              
(ɪɧ 309)

АɉɊ

ɇɟɭɩɥɚʄɟɧɢ 
ɭɩɢɫɚɧɢ 
ɤɚɩɢɬɚɥ                            

(ɝɪɭɩɚ 31)

АɉɊ
ȿɦɢɫɢɨɧɚ 
ɩɪɟɦɢјɚ       
(ɪɧ 320)

АɉɊ
Ɋɟɡɟɪɜɟ                               
(ɪɧ 321-
324,329)

АɉɊ

Ɋɟɜ. 
ɪɟɡɟɪɜɟ ɢ 

ɧɟɪɟɚɥ. ɞɨɛ. 
ɩɨ ɨɫɧ. ɏɈȼ 

ɪɚɫɩ. ɡɚ 
ɩɪɨɞ. (ɝɪɭɩɚ 
33 ɨɫɢɦ ɪɧ 

333)         

АɉɊ
ɇɟɪɚɫɩɨɪɟђ
ɟɧɢ ɞɨɛɢɬɚɤ                            

(ɝɪɭɩɚ 34)
АɉɊ

ɍɤɭɩɧɨ (ɤɨɥ. 
2+3+4+5+6+7

+8)

АɉɊ

Ƚɭɛɢɬɚɤ ɞɨ 
ɜɢɫɢɧɟ 

ɤɚɩɢɬɚɥɚ                    
(ɝɪɭɩɚ 35)

АɉɊ

Ɉɬɤɭɩʂɟɧɟ 
ɫɨɩɫɬ. 

ɚɤɰɢјɟ ɢ 
ɭɞɟɥɢ                     

(ɪɧ 037,237)

АɉɊ

ɇɟɪɟɚɥ. 
ɝɭɛɢɰɢ ɩɨ 
ɨɫɧ. ɏɈȼ 
ɪɚɫɩ. ɡɚ 

ɩɪɨɞ. (ɪɧ. 
333)

АɉɊ

ɍɤɭɩɧɨ 
ɨɞɛɢɬɧɟ 

ɫɬɚɜɤɟ (ɤɨɥ. 
10+11+12)

АɉɊ

ɍɤɭɩɧɨ 
ɤɚɩɢɬɚɥ ɢ 
ɪɟɡɟɪɜɟ 

(ɤɨɥ. 9-13)

АɉɊ

Ƚɭɛɢɬɚɤ 
ɢɡɧɚɞ 

ɜɢɫɢɧɟ 
ɤɚɩɢɬɚɥɚ                             
(ɪɧ 290)

2 3 4 5 6 7 8 9 10 11 12 13 14 15

1.
Ɋɩɲɠɭɨɩ ɣɦɣ ɬɭɛʄɠ ɨɛ ɟɛɨ 01.01. ɪɫɠɭхɩɟɨɠ ɞɩɟɣɨɠ 
01.01.2013.

401 5.821.853 427 131.421 451 0 475 39.564 499 877.427 523 3.523.147 1E+06 2.483.395 577 12.876.807 611 1.693.314 635 0 661 0 685 1.693.314 715 11.183.493 721 0

2.
Иɬɪɫɛɝɥɛ ɧɛɭɠɫɣјɛɦɨɩ ɢɨɛɲɛјɨɣх ɞɫɠɳɛɥɛ ɣ ɪɫɩɧɠɨɠ 
ɫɛɲɮɨɩɝɩɟɬɭɝɠɨɣх ɪɩɦɣɭɣɥɛ - ɪɩɝɠʅɛʄɠ

402 428 452 476 500 524 550 578 0 612 0 636 662 686 0 0 722

3.
Иɬɪɫɛɝɥɛ ɧɛɭɠɫɣјɛɦɨɩ ɢɨɛɲɛјɨɣх ɞɫɠɳɛɥɛ ɣ ɪɫɩɧɠɨɠ 
ɫɛɲɮɨɩɝɩɟɬɭɝɠɨɣх ɪɩɦɣɭɣɥɛ - ɬɧɛʄɠʄɠ

403 429 453 477 501 0 525 551 579 0 613 637 663 687 0 0 723

4.
Кɩɫɣɞɩɝɛɨɩ ɪɩɲɠɭɨɩ ɣɦɣ ɬɭɛʄɠ ɨɛ ɟɛɨ 01.01. ɪɫɠɭхɩɟɨɠ 
ɞɩɟɣɨɠ 01.01.2013. (ɫ.ɜɫ. 1+2-3)

404 5.821.853 430 131.421 454 0 478 39.564 502 877.427 526 3.523.147 552 2.483.395 580 12.876.807 614 1.693.314 638 0 664 0 688 1.693.314 716 11.183.493 724 0

5. Еɦɢɫɢјɟ ɚɤɰɢјɚ 405 455 479 581 0 0 0

6.
ɉɨɜɟʄɚʃɟ ɪɟɜ. ɪɟɡɟɪɜɢ ɢ ɧɟɪɟɚɥ. ɞɨɛɢɰɢ ɩɨ ɨɫɧ. ХɈВ 
ɪɚɫɩ. ɡɚ ɩɪɨɞ.

527 34.739 582 34.739 0 34.739

7. Сɦɚʃɟʃɟ ɪɟɜɚɥɨɪɢɡɚɰɢɨɧɢɯ ɪɟɡɟɪɜɢ 528 9.321 583 9.321 0 9.321

8.
ɇɟɪɟɚɥɢɡɨɜɚɧɢ ɝɭɛɢɰɢ ɩɨ ɨɫɧɨɜɭ ХɈВ ɪɚɫɩɨɥɨɠɢɜɢɯ ɡɚ 
ɩɪɨɞɚјɭ

665 689 0 0

9. ɇɟɬ ɨ ɞɨɛɢɬ ɚɤ ɩɟɪɢɨɞɚ 406 431 503 553 584 0 0 0

10. ɇɟɬ ɨ ɝɭɛɢɬ ɚɤ ɩɟɪɢɨɞɚ 0 615 864.019 690 864.019 -864.019 725

11.
Сɬ ɢɰɚʃɟ ɫɨɩɫɬ ɜɟɧɢɯ ɚɤɰɢјɚ (ɫɦɚʃɟʃɟ ɤɚɩɢɬ ɚɥɚ 
ɩɨɜɟʄɚʃɟɦ ɨɞɛɢɬ ɧɢɯ ɫɬ ɚɜɤɢ)

0 639 44.270 691 44.270 -44.270

12.
ɉɪɨɞɚјɚ/ɨɬ ɭђɟʃɟ ɫɨɩɫɬ ɜɟɧɢɯ ɚɤɰɢјɚ (ɩɨɜɟʄɚʃɟ ɤɚɩɢɬ ɚɥɚ 
ɫɦɚʃɟʃɟɦ ɨɞɛɢɬ ɧɢɯ ɫɬ ɚɜɤɢ)

0 640 692 0 0

13. ɉɪɟɧɨɫ ɫɚ јɟɞɧɨɝ ɧɚ ɞɪɭɝɢ ɨɛɥɢɤ ɤɚɩɢɬ ɚɥɚ - ɩɨɜɟʄɚʃɟ 407 432 456 480 504 529 554 127.276 585 127.276 616 641 666 693 0 127.276 726

14. ɉɪɟɧɨɫ ɫɚ јɟɞɧɨɝ ɧɚ ɞɪɭɝɢ ɨɛɥɢɤ ɤɚɩɢɬ ɚɥɚ - ɫɦɚʃɟʃɟ 408 433 457 481 505 41.274 530 130.052 555 1.372.408 586 1.543.734 617 1.663.560 642 667 694 1.663.560 -119.826 727

15. Сɦɚʃɟʃɟ ɤɚɩɢɬ ɚɥɚ ɩɨ ɨɫɧɨɜɭ ɪɚɫɩɨɞɟɥɚ ɞɢɜɢɞɟɧɞɟ 556 587 0 0 0

16. Сɦɚʃɟʃɟ ɤɚɩɢɬ ɚɥɚ ɩɨ ɨɫɧɨɜɭ ɨɛɚɜɟɡɚ ɩɪɟɦɚ ɡɚɩɨɫɥɟɧɢɦa 557 588 0 0 0

17. Ɉɫɬ ɚɥɚ ɩɨɜɟʄɚʃɚ ɩɨɡɢɰɢјɚ 409 434 458 482 506 145.469 531 558 43.962 589 189.431 618 643 668 695 0 189.431 728

18. Ɉɫɬ ɚɥɚ ɫɦɚʃɟʃɚ ɩɨɡɢɰɢјɚ 410 435 459 483 507 14.611 532 559 628.763 590 643.374 619 29.754 644 669 696 29.754 613.620 729

19.
Уɥɮɪɨɛ ɪɩɝɠʅɛʄɛ ɪɩ ɫɛɲɮɨɣɧɛ ɮ ɪɫɠɭхɩɟɨɩј ɞɩɟɣɨɣ 
(ɫ.ɜɫ. 5+6+8+9+10+11+13+17)

411 0 436 0 460 0 484 0 508 145.469 533 34.739 560 171.238 591 351.446 620 864.019 645 44.270 670 0 697 908.289 -556.843 730 0

20.
Уɥɮɪɨɛ ɬɧɛʄɠʄɛ ɪɩ ɫɛɲɮɨɣɧɛ ɮ ɪɫɠɭхɩɟɨɩј ɞɩɟɣɨɣ  
(ɫ.ɜɫ. 7+12+14+15+16+18)

412 0 437 0 461 0 485 0 509 55.885 534 139.373 561 2.001.171 592 2.196.429 621 1.693.314 646 0 671 0 698 1.693.314 503.115 731 0

21.
Кɫɛјʄɠ ɣɦɣ ɬɭɛʄɠ ɨɛ ɟɛɨ 31.12. ɪɫɠɭхɩɟɨɠ ɞɩɟɣɨɠ 
31.12.2013.  (ɫ.ɜɫ. 4+19-20)

413 5.821.853 438 131.421 462 0 486 39.564 510 967.011 535 3.418.513 562 653.462 593 11.031.824 622 864.019 647 44.270 672 0 699 908.289 717 10.123.535 732 0

ɉɨɡɢɰɢјɚ

1


