

120 « -10: -  
 - » -  
 = -  
 « -10: -  
 120- . -2014. - ., .2. - .71-73 »,

« » ( )

( ).

1 -

				, %	
	2011 .	2012 .	2013 .	2012	2013
, ,	7153,1	6175,8	7435,3	86,3	120,4
. .	6649,9	5671,0	7202,7	85,3	127,0
	503,2	504,8	232,6	100,3	46,1
, ,	218,6	624,1	(88,6)	285,6	-
. . ( )	243,6	647,4	(113,5)	265,7	-
	(46,2)	(41,7)	11,8	-	-
	21,2	18,4	13,2	86,8	71,7
	2604,0	1941,0	1448,0	74,5	74,6
	1533,7	1878,0	2140,1	122,4	114,0
	1011,0 (65,9%)	1219,3 (64,9%)	1365,0 (63,8%)	120,6	112,0

1,

( 2013 , 120%), 2013 90 .

25 %, 2013 2011 - 44 %.

1, , -

2013 2012 9 %, 2013 2012 8 % 2011 , 1 2011 1,4 , 2013 ( . 1).

24.03.2009 388

« 30.12.2008 289»,

( , , .),

13 %, 2013 2011 - 2,6 . 2012

