

120 « -10: »
 - » -
 = -10: -
 « -10: - »
 120- . -2014. - ., .2. - .100-102 »

- UNIDO (United Nations Industrial Development Organization)
 - ()
 - BFM Group (Bureau of Financial Modeling)
 - KPMG

- :
 - :
 - ,
 .
 - - - ,
 ,

- —

.

- :

,

-

,

.

-

,

-

—

-

.

,

-

,

-

,

-

.

-

,

,

.

.

-

(

,

).

,

,

,

(

).

,

,

,

.

.

.

,

.

,

-

,

,

.

,

,

.

.

,

.

(

)

,

.

,

-

.

-

,

-

,

.

— ,

, , , , , , , ,

(), (, ,

) (, ,

). , /

, , —

, ,

, , , , , , ,

, , , , , , ,

, , ,