

...

;

.

.

,

,

()

.

.

(

)

.

,

.

(«The Big six

suppliers»)

90%

(EDF)

.

(OFGEM)

,

(«Energy firms under pressure to cut bills after sharp drop

in whole sale costs»

Guardian).

.

,

,

,

,

()

345

(2009/72/),

()

q

)

()

±

1.

2.

3.

4.

«

» .

«

»

)

(

)

ΕΕ

Ερωτόκριτος Κατελάρης
Απόφοιτος Ανώτερου Τεχνολογικού Ινστιτούτου
Υπάλληλος ΑΗΚ σε Ηλεκτροπαραγωγό Σταθμό