

20% :

2020

μ
(EREF)

μ

&

μ

μ

μ

μ

μ

30.000 MW

μ

μ

μ

μ

14

«

&

»

μ

μ

μ

μ

μ

μ

2010,

μ

2020.

μ

μ

μ

2009,

μ

μ

μ

3

28

2009

μ

548

2009,

(2010-

2020),

μ

30

2010.

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

(feed-in systems), μ μ

2. (Smart European Super Grid),

Grid Initiative),

» (smart grids),

(AMR-AMM)

2009 (Renewables

SCADA (μ).

« », μ μ μ

(SET Plan), 50% μ μ μ 2 .

3. μ , μ μ μ

(μ , . .), μ μ , μ

20% 2020, μ 2010-2020,

« μ μ 31 . μ μ 10 , μ

μ μ μ μ μ 2009 μ

- μ μ (EU Economic Recovery Plan), 0,5 .

μ 2008, μ μ

μ μ μ

- (μ μ), μ
 μ (New Entrants Reserve-NER), 150 μ
 μ μ , 3 μ
 μ μ , μ
 μ 31.12.2011
 31.12.2014, .

, , μ μ !
 Claude Turmes , μ μ
 μ , μ μ μ μ ,

μ
 , μ « μ », μ
 , μ , , .
 μ μ

, μ , μ , μ
 μ μ μ 2009,
 , μ μ μ ,

« » μ
 μ . μ , , , ,
 μ , μ
 μ , , .

μ 2006, μμ μ μ
 μμ , U2 Green Day «The saints are coming»

(« »),
 μ μ μ μ μ μ ,
 μ μ μ μ μ μ μ μ μ μ
 μ μ μ μ , μ μ .
 , μ μ μ μ μ
 , μ μ μ μ μ μ μ μ μ μ

μ , μ
, ,
, , !
.