Экономическая и военные части игры.
Экономика:

Игровые очки: Каждый институт при средней работоспособности зарабатывает по 10 очков за цикл на человека, в конце цикла эти очки суммируются и у всех институтов и затем разделяются по двум статьям: зарплата и экономическое развитие.

Зарплата: может составлять от 10 до 30% от всех очков, которые заработали институты. Эта сумма переводится в деньги (марсы) из расчета 5 марсов на 1 очко. Эти деньги распределяются на институты в определенном отношениях. Решение проценте денег, выделенном на зарплату и соотношении выплат институтам принимает Совет Поселения. Таким образом средняя зарплата одного из участников может составлять 5-15 марсов за цикл. Марсы можно тратить в магазине, покупая там различные вкусные вещи. Зарплата выдается в начале следующего цикла.

Экономическое развитие: остальные заработанные институтами очки могут тратиться на:

1) Строительство энергостанции. Построенный блок энергостанции начинает производить дополнительные очки, которые можно тратить на экономическое развитие в следующем цикле.

2) Строительство военного производства. Каждый блок военного производства может производить определенные военные единицы. Очки могут тратиться на строительство блоков производства и их улутшение.

3) Производство военной техники. Если построен определенный блок военного производства возможно производство военной техники. На ее производство затрачивается определенное количество заработанных очков.

4) Строительство медицинского центра. Каждый блок медицинкого центра увеличивает шанс справится с опасными заболеваниями, которые могут возникнуть при взаимодействии земных и марсианских микроорганизмов.

Сотрудничество с марсианами, а также успешное завершение определенных исследовательских работ могут увеличить производительность различных блоков.

Совместные мероприятия землян и марсиан могут привести к получению дополнительных игровых очков.

Все строительство происходит на карте, состоящей из шестигранных ячеек, в центре которой находится корабль землян. Каждый тип объектов изображается определенным видом элементов на карте.

Приблизительное количество очков:

Считаем играет 50 чел. за землян. Тогда за цикл поселение зарабатывает в среднем: 500 единиц. Из них 100 единиц (20%) идет на зарплату – 500 марсов. Остальные 400 единиц - на экономическое развитие.

Строительство:
	Что строится
	Сколько стоит построить
	Что дает
	Дополнительные улучшения

	Модуль энергостанции
	100 очков
	100 очков за цикл
	Использование термоядерного синтеза увеличивает производство всех модулей на 50%, еще на 50% модули могут быть улучшены совместной работой физиков, математиков и информатиков

	Медицинский модуль
	100 очков
	Лечение в одном модуле одного человека за цикл
	

	Военный модуль
	100 очков
	Позволяет строить один вид боевых юнитов с суммой показателей равной 10
	Увеличение суммарного показателя для одного производственного модуля на 1 единицу – 20 очков.

	Военный юнит
	Количество очков равное суммарному показателю юнита умноженному на 5.
	
	

Военная часть игры.

Военные действия моделируются движением условных боевых единиц (юнитов) по карте военных действий (состоящей из шестигранных ячеек).

В центре карты находится корабль землян. Вокруг него земляне могут строить свои здания (модули), которые наносятся на карту(в одну ячейку можно поместить любое количество модулей одного типа). Марсиане также могут строить свои здания и устанавливать их на карте. Произведенные боевые юниты также сразу выставляются на карту (в соседнюю с производственным модулем клетку). Если юниты не могут двигаться, то установить их можно рядом с любым модулем.

Каждый боевой юнит имеет четыре характеристики: сила, защита, дальность стрельбы, дальность хода. Сумма этих четырех характеристик называется суммарный показатель юнита.

В случае военных действий противники делают ходы по очереди всеми своими юнитами. Юнит может атаковать, если у него осталась, хотя бы одна единица хода (она тратится на выстрел). После выстрела юнит не может перемещаться в этот ход. У каждого юнита имеется три единицы жизни и они теряются при атаке с тем большей вероятностью, чем больше перевес силы нападающего над защитой защищающегося. Единица жизни восстанавливается, если юнит один следующий ход не участвовал ни в каких действиях.

