QUARTERLY REPORT
"Interregional Distribution Grid Company of Centre",

 Joint-Stock Company
Issuer’s code: 10214-A

FOR QUARTER III, 2009
Location: 4/2 Glukharev lane, Moscow, 129090 Russian Federation
The information containing in this quarterly report is subject to disclosure in accordance with the legislation of the Russian Federation on securities.
	Acting General Director

Date: November, 13 2009
	____________ S.А. Arkhipov
signature

	Director for the accounting policy

Дата: 06 ноября 2009 г.
	____________ S.Yu. Puzenko
signature

	Contact person: Principle Specialist of the Department for Corporate Governance of IDGC of Centre Yulia Dmitriebna Staryh

Phone: (495) 747-9292 #3286
Fax: (495) 747-9295
e-mail: Staryh_YD@mrsk-1.ru
Internet website used by the issuer for the information disclosure, containing in this quarterly report: www.mrsk-1.ru
	

Table of contents
Table of contents
2
Introduction
5
I. Brief data on the persons forming a part of the governance bodies of

the issuer, data on bank accounts, on the auditor, appraiser and the financial adviser of the issuer, and also on other persons who signed the prospectus
6
1.1. The persons who are a part of the governance bodies of the issuer
6
1.2. Data on bank accounts of the issuer
6
1.3. Data on the auditor(s) of the issuer
10
1.4. Data on the appraiser(s) of the issuer
13
1.5. Data on advisers of the issuer
16
1.6. Data on other persons who signed the quarterly repot
16
II. Main information on financial and economic condition of the issuer
16
2.1. Indicators of financial and economic activities of the issuer
16
2.2. Market capitalization of the issuer
17
2.3. Liabilities of the issuer
18

2.3.1. Accounts payable
18

Structure of the issuer's accounts payable
18
2.3.2. The issuer's credit history
19

2.3.3. Liabilities of the issuer from the maintenance given to the third parties
21

2.3.4. Other liabilities of the issuer
21

2.4. The purposes of issue and direction of use of the funds received as a result of placement of issue securities
21
2.5. The risks connected with purchase of placed (or being in the process of placement) issue securities
21
2.5.1. Industry risks
21

2.5.2. Country and regional risks
26

2.5.3. Financial risks
27

2.5.4. Legal risks
29

2.5.5. The risks connected with activity of the issuer
31

III. Detailed information on the issuer
32

3.1. Creation and development history of the issuer
32

3.1.1. Data on company name of the issuer
32

3.1.2. Data on the state registration of the issuer
32

3.1.3. Data on creation and development of the issuer
32
3.1.4. Contact information
34
3.1.5. Taxpayer identification number
35

3.1.6. Branches and representative offices of the issuer
35
3.2. Main economic activities of the issuer
35

3.2.1. Issuer's industry
35

3.2.2. Main economic activities of the issuer
35
3.2.3. Materials, goods (raw material) and suppliers of the issuer
38
3.2.4. Sales markets of products (works, services) of the issuer
38
3.2.5. Data on the issuer's licenses
39
3.2.6. Joint activity of the issuer
44
3.3. Plans of the future activity of the issuer
44
3.4. Participation of the issuer in industrial, bank and financial groups, holdings, concerns and associations
46
3.5. Associated and dependent economic entities of the issuer
46
3.6. Composition, structure and value of the fixed assets of the issuer, information on plans for the fixed assets purchase, replacement, retirement, as well as on all facts of the issuer's means charging
47
3.6.1. Fixed assets
47
IV. Data on financial and economic activities of the issuer
58
4.1. Results of financial and economic activities of the issuer
58
4.1.1. Profit and losses
58
4.1.2. The factors which influenced change of the amount of the receipt by the issuer of the goods, products, works, services, and profit (loss) of the issuer from primary activity
58
4.2. Liquidity of the issuer, sufficiency of the capital and circulating assets
59
4.3. Amount and structure of the capital and circulating assets of the issuer
60
4.3.1. Amount and structure of the capital and circulating assets of the issuer
60
4.3.2. Financial investments of the issuer
61
4.3.3. Immaterial assets of the issuer
62
4.4. Data on the policies and charges of the issuer in the field of scientific and technical development, concerning licenses and patents, new development and researches
63
4.5. Analysis of tendencies of development in the sphere of primary activity of the issuer
63
4.5.1. Analysis of factors and conditions influencing the issuer's activity
64
4.5.2. Competitors of the issuer
65
V. Detailed data on the persons forming a part of governance bodies of the issuer, bodies of the issuer undertaking control over its financial and economic activities, and brief data on the staff (employees) of the issuer
66
5.1. Data on the structure and competence of the issuer’s governance bodies
66
5.2. Information on the persons forming a part of governance bodies of the issuer
72
5.2.1. Issuer’s Board of Directors
72
5.2.2. Data on the sole executive body
84
5.2.3. Collegial executive body of the issuer
85
5.3. Data on amount of remuneration, privileges and/or indemnifications of charges concerning each governance body of the issuer
92
5.4. Data on structure and competence of the issuer’s financial and economic activities control bodies
93
5.5. Information on the persons forming a part of financial and economic activities of control bodies of the issuer
96
5.6. Data on amount of remuneration, privileges and/or indemnification of charges on the body of control over financial and economic activity of the issuer
100
5.7. Data on the number and the generalized data on education and structure of the staff (employees) of the issuer, and also on change of number of the staff (employees) of the issuer
101
5.8. Data on any obligations of the issuer to the staff (employees) concerning the possibility of their participation in the authorized (joint-stock) capital (share fund) of the issuer
101
VI. Data on participants (shareholders) of the issuer and on deals containing an interest made by the issuer
101
6.1. Data on total amount of shareholders (participants) of the issuer
101
6.2. Data on the participants (shareholders) of the issuer owning at least 5 percent of its authorized (joint-stock) capital (share fund) or at least 5 percent of its ordinary shares, as well as data on participants (shareholders) of such persons owning at least 20 percent of the authorized (joint-stock) capital (share fund) or at least 20 percent of their ordinary shares
102
6.3. Data on the stake of the state or municipal formation in the authorized (joint-stock) capital (share fund) of the issuer, presence of the special right (“golden share”)
103
6.4. Data on restrictions on participation in the authorized (joint-stock) capital (share fund) of the issuer …104
6.5. Data on changes in the composition and stake of shareholders (participants) of the issuer owning at least 5 percent of its authorized (joint-stock) capital (share fund) or at least 5 percent of its ordinary shares
104
6.6. Data on the interested-party deals of the issuer
106
6.7. Data on debt receivable amount
107
VII. Accounting reporting of the issuer and other financial information
108
7.1. Annual accounting reporting
108
7.2. Quarter accounting reporting of the issuer for the last completed reporting quarter
108
7.3. Summary accounting reporting of the issuer for the last completed fiscal year
115
7.4. Data on the accounting policy of the issuer
115
7.5. Data on total sum of export, and on export share in the total amount of sales
115
 7.6. Data on cost of real estate of the issuer and the essential changes which occurred in the

 structure of property of the issuer after the date of the last completed fiscal year
115
7.7. Data on participation of the issuer in litigations if such participation can essentially influence financial and economic activities
115
VIII. Additional data on the issuer and on the equity securities floated by it
115
8.1. Additional data on the issuer
115
8.1.1. Data on the amount, structure of the authorized (joint-stock) capital (share fund) of the issuer
115
8.1.2. Data on change of the amount of the authorized (joint-stock) capital (share fund) of the issuer
115
8.1.3. Data on formation and use of the reserve fund and of other funds of the issuer……………………… 116
8.1.4. Data on the procedure of convocation and carrying out the meeting (conference) of the issuer supreme management body
116
8.1.5. Data on the commercial organizations, in which the issuer owns at least 5 percent of the authorized (joint-stock) capital (share fund) or at least 5 percent of ordinary shares
118
8.1.6. Data on material transactions completed by the issuer
118
8.1.7. Data on credit ratings of the issuer
118
8.2. Data on each category (type) of shares of the issuer
119
8.3. Data on the previous issues of equity securities of the issuer except for shares of the issuer
120
8.3.1. Data on the issues all the securities of which are repaid (annulled)
120
8.3.2. Data on the issues, the securities of which are in circulation
120
8.3.3. Data on the issues, the obligations of the issuer under the securities of which were not executed (Default)
120
8.4. Data on the person (persons), who provided security on bonds of the issue
120
8.5. Data of security of obligations execution on bonds of the issue
120
8.5.1. Conditions of maintenance of execution of obligations under bonds with mortgage covering
120
8.6. Data on the organizations which carry out accounting of the rights to the equity securities……………. 120
8.7. Data on the legislative acts regulating questions of import and export of the capital, which can influence payment of dividends, interests and other payments to non-residents
120
8.8. Description of incomes taxation procedure of the issuer’s floated equity securities and equity securities which are in the process of floatation
122
8.9. Data on declared (added) and paid dividends per shares of the issuer, as well as on income from the issuer’s bonds
125
8.9.1. Data on declared (added) and paid dividends per shares of the issuer for the last 5 completed financial years or the each completed financial year, if the issuer performs its activity less than 5 years
125
8.9.2. Issues of bonds, on which the income has been paid out for the last 5 completed financial years prior to the date of completion of the last reporting quarter, and if the issuer performs its activity less than 5 years – for each completed financial year prior to the date of completion of the last reporting quarter
126
8.10. Other data
127
8.11. Data on the represented securities and the issuer of the represented securities, the property right to which is certified by Russian depositary receipts
137

Introduction

Grounds of the issuer’s obligation to fulfill information disclosure in the form of the quarterly report

The issuer performed registration of securities prospectus in relation to securities.
S.Yu. Puzenko, Director for the accounting policy of IDGC of Center, JSC, exercises functions of the Chief accountant of IDGC of Centre, JSC in accordance with concluded employment agreement No. 33 dated 21.05.2007 and staff schedule of the Company.
The present quarterly report contains estimations and forecasts of the authorized governance bodies of the issuer concerning future events and/or actions, prospects of development of the economy sector, in which the issuer carries out its primary activity, and results of activity of the issuer, including plans of the issuer, probability of occurrence of the certain events and fulfillment of certain actions. Investors should not fully rely on estimations and forecasts of governance bodies of the issuer as actual results of activity of the issuer in the future can differ from those predicted for many reasons. Purchase of securities of the issuer is connected with the risks described in the present quarterly report.
I. Brief data on the persons forming a part of the governance bodies of the issuer, data on bank accounts, on the auditor, appraiser and the financial adviser of the issuer, and also on other persons who signed the quarterly report
1.1. The persons who are a part of the governance bodies of the issuer
Governance bodies of the issuer are:
	Full name
	Year of birth

	Sergey Borisovich Kosarev (Chairman)
	1960

	Tatiana Alexandrovna Seliverstova
	1972

	Alexander Markovich Branis
	1977

	Sergey Nikolaevich Ivanov
	1961

	Evgeny Fedorovich Makarov
	1955

	Sergey Nikolaevich Popovsky
	1971

	Denis Alexandrovich Spirin
	1980

	Alexander Grigorievich Starchenko
	1968

	Sergey Borisovich Syutkin
	1959

	Maria Gennadyevna Tikhonova
	1980

	Roman Alexeevich Filkin
	1983

Sole executive body of the issuer

	Full name
	Year of birth

	Makarov Evgeniy Fedorovich
	1955

Collegial executive body of the issuer

	Full name
	Year of birth

	Evgeny Fedorovich Makarov (Chairman)
	1955

	Sergey Alexandrovich Arkhipov
	1967

	Sabir Rafikovich Agamaliev
	1977

	Dmitry Nikolaevich Alyoshin
	1974

	Evgeny Alekseevich Bronnikov
	1974

	Konstantin Viktorovich Kotikov
	1974

	Rustem Lenorovich Nabiullin
	1961

	Vadim Nikolaevich Fedorov
	1972

	Sergey Anatolievich Shumakher
	1955

1.2. Data on bank accounts of the issuer

Information on the credit organization
Full company name: "Bank of Moscow " Joint-Stock Commercial Bank (Open Joint-Stock Company)
Abbreviated company name: "Bank of Moscow ", JSC
Location: 107996, Moscow, Rozhdestvenka Street, 8/5, bld.3
Taxpayer identification number: 7702000406
BIC: 044525219
Number of the account: 40702810800120001813
Correspondent account: 30101810500000000219
Type of the account: rouble settlement account
Information on the credit organization

Full company name: "TransCreditBank", Open Joint-Stock Company
Abbreviated company name: "TransCreditBank", OJSC
Location: 105066, Moscow, Novaya basmannaya Street, 37А
Taxpayer identification number: 7722080343

BIC: 044525562
Number of the account: 40702810300000006996
Correspondent account: 0101810600000000562
Type of the account: rouble settlement account
Information on the credit organization

Full company name: VTB Bank branch (joint-stock company) in Belgorod city
Abbreviated company name: VTB Bank branch (JSC) in Belgorod city
Location: 190000, St. Petersburg, Bolshaya Morskaya 29
Taxpayer identification number: 7702070139
BIC: 041403757
Number of the account: 40702810616000001807
Correspondent account: 30101810400000000757
Type of the account: rouble settlement account
Information on the credit organization

Full company name: "Bank of Moscow " Joint-Stock Commercial Bank (Open Joint-Stock Company), Kursk branch
Abbreviated company name: "Bank of Moscow ", JSCB (OJSC), Kursk branch
Location: 107996, Moscow, Rozhdestvenka street, 8/15 bld. 3
Taxpayer identification number: 7702000406
BIC: 044525219
Number of the account: 40702810700520002399

Correspondent account: 30101810500000000219
Type of the account: rouble settlement account
Information on the credit organization

Full company name: "Bank of Moscow " Joint-Stock Commercial Bank (Open Joint-Stock Company), Kursk branch
Abbreviated company name: "Bank of Moscow ", JSCB (OJSC), Kursk branch
Location: 107996, Moscow, Rozhdestvenka street, 8/15 bld. 3
Taxpayer identification number: 7702000406
BIC: 044525219
Number of the account: 40702810000520002400
Correspondent account: 30101810500000000219
Type of the account: rouble settlement account
Information on the credit organization

Full company name: Joint-Stock Commercial Savings Bank of the Russian Federation (Open Joint-Stock Company)

Abbreviated company name: Savings Bank of Russia, JSC
Location: 117997, Moscow, Vavilov street, 19

Taxpayer identification number: 7707083893
BIC: 044525225

Number of the account: 40702810540020002105
Correspondent account: 30101810400000000225
Type of the account: rouble settlement account
Information on the credit organization

Full company name: "Absolut Bank" Joint-Stock Commercial Bank (Closed Joint-Stock Company)
Abbreviated company name: "Absolut Bank", JSCB (CJSC)
Location: 127051, Moscow, Tsvetnoy Boulevard, 18
Taxpayer identification number: 7736046991
BIC: 044525976
Number of the account: 40702840622000010312
Correspondent account: 30101810500000000976
Type of the account: rouble settlement account

Information on the credit organization

Full company name: "Absolut Bank" Joint-Stock Commercial Bank (Closed Joint-Stock Company)
Abbreviated company name: "Absolut Bank", JSCB (CJSC)
Location: 127051, Moscow, Tsvetnoy Boulevard, 18
Taxpayer identification number: 7736046991
BIC: 044525976
Number of the account: 40702840622000010311
Correspondent account: 30101810500000000976
Type of the account: rouble settlement account

Information on the credit organization

Full company name: "KOMMERTSBANK EVRAZIYA" Closed Joint-Stock Company
Abbreviated company name: " KOMMERTSBANK EVRAZIYA", CJSC
Location: 119017 Moscow, Kadashevskaya Embankment, 14/2

Taxpayer identification number: 7710295979
BIC: 044525105
Number of the account: 40702810000002203115
Correspondent account: 30101810300000000105

Type of the account: rouble settlement account

Information on the credit organization

Full company name: EVROFINANCE MOSNARBANK Joint-Stock Commercial Bank (Open Joint-Stock Company)
Abbreviated company name: "EVROFINANCE MOSNARBANK JSCB, OJSC
Location: 121099, Moscow, Novy Arbat street 29
Taxpayer identification number: 7703115760
BIC: 044525204
Number of the account: 40702810100205772190
Correspondent account: 30101810900000000204
Type of the account: rouble settlement account

Information on the credit organization

Full company name: "NOTA-BANK" (Open Joint-Stock Company)

Abbreviated company name: "NOTA-BANK" (OJSC)
Location: 127018, Moscow, Obraztsova street.31, bld. 3
Taxpayer identification number: 7203063256
BIC: 044525569
Number of the account: 40702810500000000746
Correspondent account: 30101810900000000530
Type of the account: rouble settlement account

Information on the credit organization

Full company name: “Alpha-Bank”, Open Joint-Stock Company
Abbreviated company name: “Alpha-Bank”, OJSC

Location: 107078, Moscow, Kalanchevskaya Street, 27
Taxpayer identification number: 7728168971
BIC: 044525593
Number of the account: 40702810801100001161
Correspondent account: 30101810200000000593
Type of the account: rouble settlement account

Information on the credit organization

Full company name: VTB Bank branch (joint-stock company) in Belgorod city
Abbreviated company name: VTB Bank branch (JSC) in Belgorod city
Location: 190000, St. Petersburg, Bolshaya Morskaya 29
Taxpayer identification number: 7702070139
BIC: 041403757
Number of the account: 40702840216000000265
Correspondent account: 30101810400000000757
Type of the account: rouble settlement account

Information on the credit organization

Full company name: VTB Bank branch (joint-stock company) in Belgorod city
Abbreviated company name: VTB Bank branch (JSC) in Belgorod city
Location: 190000, St. Petersburg, Bolshaya Morskaya 29
Taxpayer identification number: 7702070139
BIC: 041403757
Number of the account: 40702840016008000564
Correspondent account: 30101810400000000757
Type of the account: rouble settlement account

Information on the credit organization

Full company name: "Bank of Moscow " Joint-Stock Commercial Bank (Open Joint-Stock Company), Kursk branch
Abbreviated company name: "Bank of Moscow ", JSCB (OJSC), Kursk branch

Location: 107996, Moscow, Rozhdestvenka street, 8/15 bld. 3

Taxpayer identification number: 7702000406
BIC: 044525219
Number of the account: 40702810300520002401
Correspondent account: 30101810500000000219
Type of the account: rouble settlement account
1.3. Data on the auditor(s) of the issuer
Auditor (auditors) conducting independent audit of the accounting and financial (accounting) statements of the issuer on the grounds of the contract concluded with him as well as the provision relating to an auditor (auditors) approved (elected) for the audit of the annual (financial) statements of the issuer following the results of the current or completed financial year:

Full company name: KPMG, Closed Joint-Stock Company
Abbreviated company name: KPMG, CJSC
Location: 119019, Moscow, Gogolevsky Boulevard, 11

Taxpayer identification number: 7702019950
Primary State Registration Number (OGRN): 1027700125628
Phone: (495) 937-4477
Fax: (495) 937-4499
E-mail: moscow@kpmg.ru
License for realization of the auditor activity

Authority which issued the license: Ministry of Finance of the Russian Federation
Number: Е003330
Date of issue: 17.01.2003
Date of expiry: 17.01.2013

Data on membership of the auditor in boards, associations or other professional entities (organizations):
KPMG, CJSC is a member of the following professional associations:
•
Association of the European Business;
•
Russian-British Chamber of(Commerce;
•
American Chamber of(Commerce in Russia;
•
Japanese Business Club;
•
International Forum of(Leaders of Business;
•
Union of German Economy in(the Russian Federation;
•
Russian-American Business(Council;
•
French Club;
•
Canadian-Eurasian Business Association of Russia;
•
Auditor Chamber of Russia;
•
Association of the(International Community of Nizhny Novgorod;
•
Association of Russian(Banks;
•
National Corporate Governance Council;
•
Institute of Professional Bookkeepers and Auditors.

Financial year (years) conducted independent audit of the accounting and financial (accounting) statements of the issuer

	Year

	2006

	2007

	2008

Factors which can influence independence of auditors of the issuer, including the information on presence of the essential interests connecting auditors (officials of auditors) with the issuer (officials of the issuer)
Factors which can influence independence of auditors of the issuer, including the information on presence of the essential interests connecting auditors (officials of auditors) with the issuer (officials of the issuer): none.
 The procedure of selection of the auditor of the issuer
Presence of the procedure of the tender connected with selection of the auditor, and its main terms:
The candidate of the Auditor of the issuer is defined as a result of the Competitive Selection of the auditor by the issuer.
For participation in the Competition, the auditor organizations should meet the following requirements:
-
 not to be in the process of liquidation;
-
 absence of the decision on abeyance of activity adopted in accordance with the procedure stipulated by the Code of the Russian Federation on Administrative Offences, at the date of consideration of the Application Form for participation in the Competition;
-
 not to have debts under the accrued taxes, tax collections and other obligatory payments to the budgets of any level or the state unappropriated funds as of the last calendar year, the amount of which exceeds twenty five percent of the balance sheet asset of the participant according to the accounting reports as of the last completed reporting period;

-
 not to fall under terms (in relation to the Company and subsidiaries and affiliates of IDGC Holding, JSC) enlisted in item 1 of the Article 8 of the Federal Law "On Auditing activities".
Procedure of nomination of the candidate of the auditor for approval at the meeting of shareholders (participants), including the governance bodies who made the corresponding decision:
For the moment of election of the issuer’s auditor for 2008 the nomination procedure of the auditor’s candidate for approval by the meeting of shareholders had particularities connected with that the issuer had the sole auditor – RAO UES of Russia, JSC. .
The auditor’s candidate of the issuer for 2008 is determined following the results of the Competition Selection held by the shareholder of the issuer. The Competition Selection is performed in accordance with the requirement of the Provision on the Competition Selection of auditors of RAO UES of Russia, RAO UES of Russia Group and SDC of the Group approved by the resolution of the Board of Directors of RAO UES of Russia (Minutes No. 217 dated 16.03.2006) Группы.
The issuer’s auditor for 2008 is approved at the meeting of the competition commission of RAO UES of Russia relating to selection of auditors (minutes No. 31 dated 24.01.2008), at which the resolution on prolongation of the results of the held competition of selection of auditors for the 2nd and 3rd groups of SDC of RAO UES of Russia in 2007 for 2008 was adopted. The issuer’s auditor for 2008 is approved at the annual General meeting of shareholders of IDGC of Centre, JSC dated 30.05.2008 (Minutes No.01 dated 03.06.2008).

Information on the works performed by the auditor within the frameworks of special audit engagements:

Works within the frameworks of special audit engagements were not performed by the auditor.
The procedure of determination of the remuneration amount to the auditor, actual remuneration amount paid by the issuer to the auditor following the results of each from five last completed financial years, for which the auditor conducted independent audit of the accounting and financial (accounting) statements of the issuer:

The procedure of payment and amount of monetary remuneration to the auditor organizations and individual auditors for carrying out the audit (including the obligatory) and rendering associated services are defined by contracts of rendering auditor services and may not be attached to performance of any requirements of the audited persons about the contents of the conclusions which can be made as a result of the audit.
The amount of payment for the auditors’ services of the issuer approved by the general shareholders meeting of the issuer for obligatory annual check and acknowledgement of the annual financial reports of the issuer shall be determined by the issuer’s Board of Directors.
The amount of the actual rate of remuneration paid to the auditor by the issuer for the held independent checks of book keeping and financial (accounting) reporting of the issuer:
For audit of the reporting for 2006 the issuer paid the auditor (KPMG, JSC) – 4,012 million rubles, VAT included, including for audit of the reporting made according to RAS – 2,242 million rubles, VAT included, for audit of the reporting made according to IFRS – 1,77 million rubles, VAT included.

For audit of the reporting for 2007 the issuer paid the auditor (KPMG, JSC) – 4,963 million rubles, VAT included, including for audit of the reporting made according to RAS – 2,444 million rubles, VAT included, for audit of the reporting made according to IFRS – 2,519 million rubles, VAT included.

For audit of the combined reporting made according to IFRS for 2007 and included the accessed Companies in the 1st quarter 2008 to the issuer, the issuer paid the auditor (KPMG, JSC) 18,585 million rubles, VAT included, among them in the 1st quarter 2009 - 5,575 million rubles, VAT included.

For audit of the reporting for 2008, made according to RAS, the issuer paid the auditor (KPMG, JSC) 12,980 million rubles, VAT included, including in 2008 - 3,894 million rubles, VAT included, in 2009 - 9,086 million rubles, VAT included.

Cost of the auditor services (KPMG, JSC) the issuer paid for audit of the reporting for 2008 made according to IFRS 6,962 million rubles, VAT included, including in 2008 - 2,089 million rubles, VAT included, in 2009 – 4 873,0 million rubles, VAT included.

Information on deferred and back payments for services rendered by auditors:

There are no deferred and back payments for services rendered by auditors.
Full company name: Closed Joint-Stock Company HLB Vneshaudit”
Abbreviated company name: “HLB Vneshaudit”, JSC

Location:
Registered address - 109180, Moscow, B. Yakimanka street, 25-27/2 ; Postal address – 123610, Moscow, Krasnopresnenskaya nab., 12, door 3, office 701

Taxpayer identification number: 7706118254
Primary State Registration Number (OGRN): 1027739314448
Phone: (495) 967-0495; (495) 967-0496
Fax: (495) 967-0497
E-mail: vneshaudit@vneshaudit.ru
License for realization of the auditor activity

Authority which issued the license: Ministry of Finance of the Russian Federation
Number: Е000548
Date of issue: 25.06.2002
Date of expiry: 25.06.2012

Data on membership of the auditor in boards, associations or other professional entities (organizations):

Full name: Self-regulatory professional association Institute of Professional Auditors
Location

117420 Russia, Moscow, Nametkin St., 14 Block. 1 of. 812, 813
Data on membership of the auditor in boards, associations or other professional entities (organizations):
“HLB Vneshaudit”, JSC is:
•
member of International auditor consultative system HLB International;
•
founder and member of self-regulatory professional association Institute of Professional Auditors;
•
member of Association of Professional Auditor Organizations.
Financial year (years) conducted independent audit of the accounting and financial (accounting) statements of the issuer

	Year

	As of 30.09.2009 this auditor did not conduct audit of the annual accounting statements. The auditor is approved for audit of the statements for 2009.

Factors which can influence independence of auditors of the issuer, including the information on presence of the essential interests connecting auditors (officials of auditors) with the issuer (officials of the issuer)
Factors which can influence independence of auditors of the issuer, including the information on presence of the essential interests connecting auditors (officials of auditors) with the issuer (officials of the issuer): none.
The procedure of selection of the auditor of the issuer
Presence of the procedure of the tender connected with selection of the auditor, and its main terms:
The candidate of the Auditor of the issuer is defined as a result of the Competitive Selection of the auditor by the issuer.
For participation in the Competition, the auditor organizations should meet the following requirements:
-
 not to be in the process of liquidation;
-
 absence of the decision on abeyance of activity adopted in accordance with the procedure stipulated by the Code of the Russian Federation on Administrative Offences, at the date of consideration of the Application Form for participation in the Competition;
-
 not to have debts under the accrued taxes, tax collections and other obligatory payments to the budgets of any level or the state unappropriated funds as of the last calendar year, the amount of which exceeds twenty five percent of the balance sheet asset of the participant according to the accounting reports as of the last completed reporting period;

- not to fall under terms (in relation to the Company and subsidiaries and affiliates of IDGC Holding, JSC) enlisted in item 1 of the Article 8 of the Federal Law "On Auditing activities".
Процедура выдвижения кандидатуры аудитора для утверждения собранием акционеров (участников), в том числе орган управления, принимающий соответствующее решение:

In accordance with the Article 47 of the Federal Law «On joint-stock companies» approval of the Auditor of the Company is related to the competence of the General meeting of shareholders.

Having considered the proposal of the Committee for Audit on the auditor’s candidate of IDGC of Centre, JSC at the meeting dated April 30, 2009 (minutes No.7/09) the Board of Directors of the Company took the decision to recommend the General meeting of shareholders to approve “HLB Vneshaudit”, JSC as the auditor of IDGC of Centre, JSC for audit of financial and economic activity in 2009.

“HLB Vneshaudit”, JSC is approved as the issuer’s auditor for 2009 at the annual General meeting of shareholders of IDGC of Centre, JSC dated 11.06.2009 (Minutes No. 01/09 dated 16.06.2009).
Information on the works performed by the auditor within the frameworks of special audit engagements:

Works within the frameworks of special audit engagements were not performed by the auditor.
The procedure of determination of the remuneration amount to the auditor, actual remuneration amount paid by the issuer to the auditor following the results of each from five last completed financial years, for which the auditor conducted independent audit of the accounting and financial (accounting) statements of the issuer:

The procedure of payment and amount of monetary remuneration to the auditor organizations and individual auditors for carrying out the audit (including the obligatory) and rendering associated services are defined by contracts of rendering auditor services and may not be attached to performance of any requirements of the audited persons about the contents of the conclusions which can be made as a result of the audit.
The amount of payment for the auditors’ services of the issuer approved by the general shareholders meeting of the issuer for obligatory annual check and acknowledgement of the annual financial reports of the issuer shall be determined by the issuer’s Board of Directors.
The amount of the actual rate of remuneration paid to the auditor by the issuer for the held independent checks of book keeping and financial (accounting) reporting of the issuer:
By the decision of the Board of Directors of the Company (Minutes No.12/09 dated 04.08.2009) the amount of payment for the auditors’ services (“HLB Vneshaudit”, JSC) on the audit of the issuer’s statements in accordance with the Russian Accounting Standards in 2009 is 5 782 000 roubles, excluding VAT of 1 040 760 roubles. In the 3rd quarter 2009 advance payments were not effected to the issuer’s auditor (“HLB Vneshaudit”, JSC).

Information on deferred and back payments for services rendered by auditors:

There are no deferred and back payments for services rendered by auditors.
1.4. Data on the appraiser (appraisers) of the issuer
1. Full name: Elman Bagirovich Arzumanov
The appraiser works on the grounds of the employment agreement with the legal entity
Phone: (495) 363-2848
Fax: (495) 981-4121
E-mail: mail@top-audit.ru
Information on the legal entity, with which the appraiser concluded the employment agreement

Full company name: Limited liability company “Auditing and consulting firm “Top-Audit”
Abbreviated company name: АCF “Top-Audit” Ltd
Location: 119017 Moscow, B. Ordynka street, 54, bld. 2
Taxpayer identification number: 7733059640
 Primary State Registration Number (OGRN): 1027739441553
Data on membership of the appraiser in self-regulatory organizations of appraisers

Full name: Non-commercial partnership "Self-regulated interregional association of specialists-appraisers" (NP "SIASA")

Location

125315 Russia, Moscow, Leningradsky prospect 72 bld. 4 of. 2404
Date of registration of the appraiser in the register of self-regulated organization of appraisers: 25.01.2008
Registration number: 1636

Information on appraisal services rendered by this appraiser:
Re-appraisal of fixed assets for adoption of management resolutions

2. Full name: Alexey Sergeevich Sergeev
The appraiser works on the grounds of the employment agreement with the legal entity
Phone: (495) 363-2848
Fax: (495) 981-4121
E-mail: mail@top-audit.ru
Information on the legal entity, with which the appraiser concluded the employment agreement

Full company name: Limited liability company “Auditing and consulting firm “Top-Audit”
Abbreviated company name: АCF “Top-Audit” Ltd
Location: 119017 Moscow, B. Ordynka street, 54, bld. 2
Taxpayer identification number: 7733059640

Primary State Registration Number (OGRN): 1027739441553
Data on membership of the appraiser in self-regulatory organizations of appraisers

Full name: Non-commercial partnership "Self-regulated interregional association of specialists-appraisers" (NP "SIASA")

Location

125315 Russia, Moscow, Leningradsky prospect 72 bld. 4 of. 2404
Date of registration of the appraiser in the register of self-regulated organization of appraisers: 25.01.2008
Registration number: 1637

Information on appraisal services rendered by this appraiser:
Re-appraisal of fixed assets for adoption of management resolutions

3. Full name: Egor Yaroslavovich Shablya
The appraiser works on the grounds of the employment agreement with the legal entity
Phone: (812) 703-4041
Fax: (812) 703-3008
E-mail: mail@ipp.spb.ru
Information on the legal entity, with which the appraiser concluded the employment agreement

Full company name: Limited liability company “Institute of problems of entrepreneurship”
Abbreviated company name: IPE Ltd.

Location: Russia, 191119, Saint-Petersburg, Marat street, 92
Taxpayer identification number: 780211554456
Primary State Registration Number (OGRN): 1027800561458
Data on membership of the appraiser in self-regulatory organizations of appraisers

Full name: All-Russian public organization "Russian society of appraisers"
Location

107078, Russia, Moscow, the 1st Basmanny pereulok 2А of. 5
Date of registration of the appraiser in the register of self-regulated organization of appraisers: 10.01.2008
Registration number: 002794
Information on appraisal services rendered by this appraiser:
Re-appraisal of fixed assets for adoption of management resolutions
3. Full name: Sergey Yurievich Dmitriev
The appraiser works on the grounds of the employment agreement with the legal entity
Phone: (495) 933-7301
Fax: (495) 787-0601
E-mail: hr@deloitte.ru
Information on the legal entity, with which the appraiser concluded the employment agreement

Full company name: Closed Joint-stock company “Deloit Tush Tomatsu”
Abbreviated company name: DTT, JSC
Location: 103009, Moscow, Tverskaya street, 16/2
Taxpayer identification number: 7703097990

Primary State Registration Number (OGRN): 1027700425444

Data on membership of the appraiser in self-regulatory organizations of appraisers

Full name: All-Russian public organization "Russian society of appraisers"
Location

107078, Russia, Moscow, the 1st Basmanny pereulok 2А of. 5
Date of registration of the appraiser in the register of self-regulated organization of appraisers: 07.11.2007
Registration number: 001403
Information on appraisal services rendered by this appraiser:
Re-appraisal of fixed assets for adoption of management resolutions
4. Full name: Alexey Vladimirovich Voronin
The appraiser works on the grounds of the employment agreement with the legal entity
Phone: (495) 933-7301
Fax: (495) 787-0601
E-mail: hr@deloitte.ru
Information on the legal entity, with which the appraiser concluded the employment agreement

Full company name: Closed Joint-stock company “Deloit Tush Tomatsu”
Abbreviated company name: DTT, JSC
Location: 103009, Moscow, Tverskaya street, 16/2
Taxpayer identification number: 7703097990

Primary State Registration Number (OGRN): 1027700425444

Data on membership of the appraiser in self-regulatory organizations of appraisers

Full name: Non-commercial partnership "Association of specialists-appriasers"
Location

125315 Russia, Moscow, Leningradsky prospect 72 bld. 4 of. 2404
Date of registration of the appraiser in the register of self-regulated organization of appraisers: 20.03.2009
Registration number: 2882
Information on appraisal services rendered by this appraiser:
Re-appraisal of fixed assets for adoption of management resolutions
1.5. Data on advisers of the issuer
The issuer did not attract financial consultants
1.6. Data on other persons who signed the quarterly report

Full name: Puzenko Svetlana Yurievna
Year of birth: 1960
Principle place of works:

Organization: Corporate Service Systems, JSC
Position: Director for the Accounting Policy - Chief Accountant
II. Main information on financial and economic condition of the issuer
2.1. Indicators of financial and economic activities of the issuer
Unit of measure: thousand rubles
	Indicator
	2008, 9 months
	2009, 9 months

	Net assets cost, thousand rubles
	39 748 974
	41 967 730

	Relation of the amount of involved funds to the capital and reserves, %
	40.9
	44.9

	Relation of the amount of short-term liabilities to the capital and reserves, %
	23.3
	20.9

	Cover of payments for debt service, %
	67.9
	60.0

	Level of deferred debt, %
	0
	0

	Turnover rate of the debt receivable, times.
	3.5
	4.6

	Share of the dividends in the profit, %
	0
	0

	Productivity of labour, rubles/people
	1 009.974
	1 379.479

	Depreciation to the amount of proceeds, %
	7.3
	8.2

For calculation of these indicators, the method recommended by the Regulations for disclosing the information by issuers of issue securities approved by the Order of the Federal financial markets service of 10.10.2006 No.06-117/pz-n (as amended) was used.

Net assets value of the issuer is calculated according to order of estimation of net assets cost of the joint-stock companies approved by Order of the Ministry of Finance of the Russian Federation and Federal Commission for the Securities Market of 29.01.2003 No.10n, No.03-6/pz.

The relation of the amount of the involved funds to the capital and reserves, % - (Long-term liabilities as of the end of the reporting period + Short-term liabilities as of the end of the reporting period) / capital and reserves as of the end of the reporting period * 100

The relation of the amount of short-term liabilities to the capital and reserves, % - Short-term liabilities as of the end of the reporting period / capital and reserves as of the end of the reporting period * 100

Cover of payments on debt service, thousand rubles - (Net profit for the reporting period depreciation charges for the reporting period - dividends) / (liabilities which are subject to repayment in the reporting period + interest subject to payment in the reporting period)

Level of the deferred debt, % - the deferred debts as of the end of the reporting period / (Long-term liabilities as of the end of the reporting period + Short-term liabilities as of the end of the reporting period) * 100

Turnaround rate of debt receivable, times - the receipt from the goods, products, works, services / (debt receivable as of the end of the period under report – debt of participants (founders) under contributions to the authorized capital as of the end of the period under report).

Share of dividends in profit, % - Dividends under ordinary shares following the results of the completed fiscal year / Net profit following the results of the completed fiscal year - dividends under preferred shares following the results of the completed fiscal year *100

Labour productivity, rubles / people - Proceeds / Average number of employees

Amortization to volume of proceeds, % - Depreciation charges / Proceeds * 100.

The analysis of solvency and financial position of the issuer on the basis of the economic analysis of the given indicators
Net asset value (NAV) of the issuer during the analyzed period exceeded amount of the authorized capital that is the main indicator of stability of financial condition of the enterprise. Besides, for the last quarter, net asset value increased in comparison with the last date under reporting by RUR 244,5 million or 0,6%.

Relation of the amount of the involved funds to the capital and reserve characterize leverage ratio and show the degree of its usage in total amount of funds invested into the enterprise. In comparison with the similar period of the last year this indicator increased from 40,9% up to 44,9%, that comes from increase of leverage ratio.
 the indicator of the relation of the amount of short-term liabilities to the capital and reserves decreased by 2,4% in comparison with the same period of the last year.

Zero value of indicator "Level of the deferred debt" testifies absence of the delayed debts of the issuer that characterizes ability of the issuer in due time to be accountable under its liabilities
Level of paying capacity and financial stability of organization depends on rate of accounts receivable turnover, which characterizes the organization performance. As of 30.09.2009 accounts receivable turnover is 4,6, in comparison with the same indicator of the previous year 3,5 decrease of indicator is connected with that growth rate of the revenue was higher than growth rate of accounts receivable.

As a whole, values of considered indicators allow to come to a conclusion that the financial position of the issuer in the considered period is stable.

2.2. Market capitalization of the issuer
Market capitalization is calculated as multiplying number of shares of the relevant category (type) by the market price of one share disclosed by the trade organizer at securities market and determined in accordance with the Procedure of calculation of equity securities market price and investments units of unit investment funds admitted to circulation through trade organizers approved by the Order of Federal Securities Commission of Russia N 03-52/ps dated 24.12.2003.
	Indicator
	3 quarter of 2009

	Market capitalization, thousand roubles
	37 742 800

Information on trade organizer at securities market, on the grounds of which data calculation of the market capitalization is carried out, as well as another additional information on public circulation of securities at the issuer’s discretion:
The information on the market capitalization of the issuer is presented for each completed fiscal year and as of the date of termination of the last completed reporting period:

	Period
	Market capitalization of the issuer, thousand rubles

	2005г.*
	12 446

	2006г.*
	26 055

	2007г.*
	74 785

	1 quarter of 2008*
	38 994 280

	2 quarter of 2008 **
	39 259 175

	
	MICEX Stock Exchange, JSC, thousand rubles
	RTS, JSC classic, thousand dollars
	RTS, JSC

 stock, thousand rubles

	3 quarter of 2008
	26 090 688
	1 097 667
	25 330 765

	4 quarter of 2008
	16 085 000
	-
	16 465 000

	2008
	16 085 000
	-
	16 465 000

	1 quarter of 2009
	17 731 500
	-
	16 465 000

	2 quarter of 2008\9
	24 106 400
	-
	30 396 900

	3 quarter of 2009
	37 742 800
	-
	25 330 800

* - As before 21.05.2008 shares of the issuer were not included in the organized securities market, it was impossible to define market capitalization of the issuer in accordance with the methods defined in the Regulations for Disclosing the Information by Issuers of Issue Securities approved by the Order of FFMS of Russia as of 10.10.2006 No.06-117/pz-n (as amended). Market capitalization of the issuer for 2005, 2006, 2007, and 1st quarter of 2008 was defined as net asset value of the issuer as of the date of the end of each fiscal year and quarter. Calculation of net asset value of the issuer was executed under method defined in the Procedure of Estimation of Net Asset Value of Joint-Stock Companies approved by the Order of the Ministry of Finance of Russia and Federal Commission for the Securities Market of Russia as of 29 January 2003 No. 10n/03-6/pz.
** - In spite of the fact that since 21.05.2008 the Company shares are registered in trading systems of MICEX Stock Exchange, JSC and RTS, JSC, trading on a number of additional issues does not allow to define market value according to the Procedure of Payment of Market Price of Issue Securities and Investment Shares of Share Investment Funds admitted to circulation through organizers of trade (approved by the decision of the Federal Commission for the Market Securities of the Russian Federation as of 24 December 2003 No. 03-52/ps). Thereof, in the second quarter 2008, it is also impossible to define market capitalization of the issuer under the method approved by the Regulations for Disclosing the Information by Issuers of Issue Securities approved by Order of FFMS of Russia as of 10 October 2006 No.06-117/pz-n (as amended). Market capitalization of the issuer for 2nd quarter of 2008 was defined as net asset value of the issuer as of the date of quarter closing. Calculation of net asset value of the issuer was executed under method defined in the Procedure of Estimation of Net Asset Value of Joint-Stock Companies approved by the Order of the Ministry of Finance of Russia and Federal Commission for the Securities Market of Russia as of 29 January 2003 No. 10n/03-6/pz.

2.3. Liabilities of the issuer
2.3.1. Accounts payable
The structure of the accounts payable of the issuer
For 9 months of 2009.
Unit of measure: thousand rubles
	Liabilities
	Maturity

	
	Up to one year
	Over one year

	Accounts payable to suppliers and contractors
	4 236 671
	0

	Including the deferred one
	0
	x

	Accounts payable to the organization personnel
	311 143
	0

	Including the deferred one
	0
	x

	Accounts payable to the budget of state and non-budgetary funds
	814 556
	0

	Including the deferred one
	0
	x

	Credits
	1 020 904
	8 062 694

	Including the deferred one
	0
	x

	Loans, total
	0
	345 738

	Including the deferred one
	0
	x

	Including the bonded loans
	0
	

	Including the delayed bonded loans
	0
	x

	Other accounts payable
	2 210 871
	37 341

	Including the deferred one
	0
	x

	Total
	8 594 145
	8 445 773

	Including the deferred one
	0
	x

There are no overdue accounts payable
Creditors who owe at least 10% of the total accounts payable
1. Full company name: “Gazprombank” (Open Joint-Stock Company)
Abbreviated company name: GPB (OJSC)
Location: 117420, Russia, Moscow, Nametkina street, 16, bld. 1

Taxpayer identification number: 7744001497
Primary State Registration Number (OGRN): 1027700167110
Amount of accounts payable, thousand rubles: 1 871 848 410
Amount and conditions of the deferred accounts payable (interest rate, delayed damages, penalties):
Since the moment of the issuer establishment, the issuer’s balance has not included the overdue accounts payable

This creditor is not an affiliate of the issuer.

2. Full company name: Joint-Stock Commercial Savings Bank of the Russian Federation joint-stock company)
Abbreviated company name: Savings Bank of Russia, JSC
Location: 117997, Russia, Moscow, Vavilov St., 19
Taxpayer identification number: 7707083893
Primary State Registration Number (OGRN): 1027700132195
Amount of accounts payable, thousand rubles: 2 739 334 700
Amount and conditions of the deferred accounts payable (interest rate, delayed damages, penalties):
Since the moment of the issuer establishment, the issuer’s balance has not included the overdue accounts payable
This creditor is not an affiliate of the issuer.

2.3.2 Credit history of the issuer
The issuer’s fulfillment of obligations on credit contracts and/or loan agreements, the amount of principal debt on which is 5 or more percent of the balance value of the issuer’s assets for the date of the last completed reporting quarter prior to conclusion of the relevant contract as well as other credit contracts and/or loan agreements, that the issuer considers essential for it, which have been existing within the last 5 completed financial years or for each completed financial year, if the issuer performs activity les than 5 years, and existing for the date of the reporting quarter. Incase the issuer performed bond issue, the issuer’s fulfillment of obligations on each bond issue, which par value is 5 or more percent of the balance value of the issuer’s assets foe the end date of the last completed quarter prior to the state registration of the report of bond issue results is described, and in case bond allocation is not completed or the state registration of the report of bond issue results is not performed by other reasons – for the end date of completed quarter prior to the state registration of bond issue.

	Name of liability
	Name of creditor (lender)
	Amount of main debt
	Currency
	Credit (loan) term /

Payments period
	Late fulfillment of liability in payment of amount of main debt and /or fixed interests, overdue time period, days

	Opening of credit line contract No. 50/08-Р dated 28.03.2008
	GPB (JSC)
	1 300 000 000
	RUR
	18 months/ 28.09.2009
	no

	The Contract on Crediting in the form of overdraft No. 51/08-Р dated 28.03.2008
	GPB (JSC)
	700 000 000
	RUR
	12 months/ 27.03.2009
	no

	Agreement No. 1157 on general conditions of conclusion of transactions dated 28.03.2008
	GPB (JSC)
	800 000 000
	RUR
	12 months/ 27.03.2009
	no

	Crediting contract No.RK|053/08 dated 28.03.2008
	"ROSBANK" JSCB (OJSC)
	3 000 000 000
	RUR
	58 months/ 01.02.2013
	no

	Crediting contract (credit line)

No. 32-260/15/567-08-КР dated 28.03.2008
	“Bank of Moscow” (JSC)
	1 300 000 000
	RUR
	6 months/ 24.09.2008
	no

	Credit agreement

No. RBA/4698 dated 28.03.2008
	"Raiffeisen" (CJSC)
	1 400 000 000
	RUR
	15 months/ 28.06.2009
	no

	Credit contract

No. КЛ-1099/08 dated 28.03.2008
	“ORGRESBANK” JSB (OJSC)
	2 000 000 000
	RUR
	36 months/ 28.03.2011
	no

As a result of reorganization in the form of merging of eleven companies on 31 March 2008, the issuer became the assignee under credit contracts of merged companies for a total amount of 7 461 888 415 (Seven billion four hundred and sixty-one million eight hundred and eighty-eight thousand four hundred and fifteen) rubles 32 kopecks.

In the 4th quarter, 2008 IDGC of Centre, JSC concluded the credit contract with the Joint-stock Commercial Bank Savings Bank of the Russian Federation (JSC), for a total of RUR 586 829 000 (five hundred and eighty-six million eight hundred and twenty-nine thousand rubles).
 As of the end of 2008, the loan debts of IDGC of Centre, JSC equaled RUR 9 381 309 462 (nine billion three hundred and eighty-one million three hundred nine thousand four hundred and sixty-two) rubles 17 kopecks, or 16,15 % of the total assets, thus debts under each of operating credit contracts do not exceed 5 percent of the total assets for the accounting date.
In the 1st quarter 2009 IDGC of Centre, JSC concluded the credit contracts with GPB (JSC), JSCB “Rosbank”, JSC and JSC SB RF (JSC) for total amount of 1 390 000 000 (One billion three hundred million) rubles.

As of the end of the 1st quarter 2009, the loan debts of IDGC of Centre, JSC equaled RUR 9 683 103 709 (nine billion six hundred and eighty-three million one hundred and three thousand seven hundred and nine) rubles 77 kopecks, or 16,00 % of the total assets, thus debts under each of operating credit contracts do not exceed 5 percent of the total assets for the accounting date.

In the 2nd quarter 2009 IDGC of Centre, JSC concluded the credit contracts with GPB (JSC) and “TransCreditBank”, JSC for total amount of 1 000 000 000 (One billion) rubles.
As of the end of the 2nd quarter 2009, the loan debts of IDGC of Centre, JSC equaled RUR 9 753 030 252 (nine billion seven hundred and fifty-three million thirty thousand two hundred and fifty-two) rubles 88 kopecks, or 16,11 % of the total assets, thus debts under each of operating credit contracts do not exceed 5 percent of the total assets for the accounting date.
In the 3rd quarter 2009 IDGC of Centre, JSC concluded credit contracts with Joint-Stock Commercial Savings Bank of the Russian Federation (JSC) for the total amount of 4 250 000 000 (four billion two hundred fifty million) rubles.

As of the end of the 3rd quarter 2009 loan debt of IDGC of Centre, JSC amounted to 9 429 335 937 (nine billion four hundred twenty-nine million tree hundred thirty-five thousand nine hundred thirty-seven) rubles 58 kopecks, it amounts to 15.52% of the balance value of assets, in this case debt on each acting credit contracts does not exceed 5 percent from the balance value of assets for the reporting date.

The Company did not issue bonds for the period since the moment of formation of IDGC of Centre, JSC till the date of the end of the 3d quarter 2009.
2.3.3. Liabilities of the issuer from the maintenance given to the third parties
Unit of measure: ruble
	Indicator
	2009, 9 months

	Total amount of the issuer’s obligations out of security provided by it
	3 390 613 968

	including total amount of obligations of the third persons, on which the issuer provided the third persons with security, including in the form of pledge or guarantee
	2 007 506 232

The issuer’s obligations out of security provided the third persons for the period from the date of the current financial year start and till the date of the reporting quarter end, including in the form of pledge or guarantee, which amount to not less than 5 percent from the balance value of the issuer’s assets аfor the end date of the last completed reporting period prior to security provision.

There were no specified circumstances within this reporting period
2.3.4. Other liabilities of the issuer
There are no other liabilities which were not reflected in the accounting balance which can be reflected significantly in the financial position of the issuer, its liquidity, sources of financing and conditions of their use, results of activity and charges
2.4. The purposes of issue and direction of use of the funds received as a result of placement of issue securities
Within the reporting period the issuer did not implement placement of the securities by subscription.
2.5. The risks connected with purchase of placed (or being in the process of placement) issue securities
The issuer’s policy in the field of risk management:

At present IDGC of Center, JSC implements the following main principles of the policy in the field of the Company’s risk management:
- risks are classified according to principal operating fields of the issuer’s activity;
- identification of new risks and monitoring of probability of the revealed risk events is performed either within the frameworks of strategic planning cycle, so within the frameworks of operating activity of profile subdivisions of the issuer;
- on each risk revealed by profile subdivisions complex of reaction measures took in case of event is being developed.
2.5.1. Industry risks
The most significant events (changes) in the branch of the electric power industry for the issuer are:
- creation of the competitive electric power market;
- transition to a new system of tariff regulation;
- global financial crisis; implementation of turnaround program of the Government of the Russian Federation for 2009;

 - adoption in prospect of the Federal Law on energy efficiency.

On 31 June 2008 reform of the electric power industry was successfully completed as a result of which, in particular, the target model of the distribution grid complex was generated within the limits of which the issuer was transformed into the united operational company. Transformation into ЕQO allowed the issuer increase control level and ensure efficiency and reliability of operation of electric grid complex of its responsibility zone.

Now the issuer pursues active policy of participation in development and implementation of a new regulation system, however, at present it is difficult to forecast in details the probability and correlation of risks connected with change of tariff regulation system
The global financial crisis influenced on the condition of sector, Having brought on, on the one hand total energy saving, on the other hand – appreciation of borrowed funds. Implementation of turnaround programme of the Government of the Russian Federation for 2009 supposes the realization of the following measures, directly influencing on the condition of sector:

· realization of state policy in the field of tariffs on product (services) of natural monopolies, supposing containment of increase of tariffs in comparison with the earlier planned graphic;

· implementation of the mechanisms of financing of investment programs of natural monopolies not so much at the expense of increase of tariffs, as at the expense of increase of inner efficiency of the companies themselves, decrease of издержек, restriction of increase of salary of workers and remunerations of management;

· establishment of reduced tariffs in 2009 on technological connection to the electric networks, with possibility of installments of payment for three years.

The abovementioned measures significantly increases the probability of underfunding of current investment program of the issuer, in this connection the issuer realizes the program on internal costs saving and optimization of financial flow.

Adoption of the Federal Law on energy efficiency supposes energy saving in Russian economy-wide average on 10% that can be compensated by means of diversification of the issuer’s business, as in part of integration of territorial and municipal network assets, so as in part of composition of rendering services.

In whole, in spite of continuing at present time (хотя и вышедший из активной фазы) global financial crisis, in long-term prospect there are prerequisites allowing to assume with a high probability that the tendency of approaching of the estimation of electric power industry companies value will approach their fair value.

According to the issuer, now deterioration of the situation in the sector may be connected with:

1. The operational (industrial) risks connected with physical deterioration, infringement of terms of operation and drastic change of parameters of the equipment operation. Occurrence of these risks may lead to damage (failures) and destruction of constructions. System failures may lead to division of the power supply system, rolling blackout of power, operation of the main equipment in critical conditions.
Due to the mode of operation of the main equipment intensive enough, progressing process of its ageing is provoked. The unsatisfactory condition of the equipment due to its physical deterioration and obsolescence is a principal cause of occurrence of industrial risks, the main of which are:
-
 Risk of high-grade performance of obligations under contracts on rendering services on transmission of electric energy;
-
Occurrence of adverse environmental consequences;
-
 Risk of failures with partial or full short shipment of the electric power with corresponding adverse social consequences;
 -
 Risk of industrial traumatism of the personnel.

Actions of the issuer on this risk management:
The probability of damage is at an average level therewith at the realization of risks the consequences for activities of the issuer may fluctuate from insignificant up to middle. For the purpose of leveling of consequences of production risk realization, all the main industrial facilities of the issuer are insured. Besides, a complex of measures on maintenance of reliability of the equipment and constructions is carried out, namely:
1.
parameters of repairs programs, determined by the issuer, are fulfilled in the volume necessary for ensuring of power supply continuity ;
2.
the structure and amount of volume of spare parts is constantly optimized;
3.
the tender selection of the service and supplying organizations was implemented for the purpose of improvement of quality of these services and materials, the responsibility of counterparts and decrease in specific expenses;
4.
For maintenance of the system reliability, the emergency control automatics were implemented and are modernized according to the modern requirements. The tasks of the centralized system of the emergency control automatics include maintenance of the system reliability in all power supply system at occurrence of local failures.
5.
to decrease deterioration level, re-equipment of grid capacities is carried out on the basis of implementation of the innovative power equipment.
6.
Now the automated asset management system is planned to be implemented. Its aim is to optimize processes of operation, maintenance service and repairs of grid assets and also to order investment activity of the issuer.
Risk management in the field of observance of requirements of industrial safety in the total structure of management of the issuer and its DGC industrial risks is provided by observance of the federal laws in the field of industrial safety and the system of industrial inspection over observance of the industrial safety requirements at the specified enterprises functioning on its basis.

2. The risks connected with state regulation of tariffs for services, rendered by the issuer.
Activities on transmission of the electric power through distribution grids and also technological connection to electric networks are regulated by the State. Thus, adoption by the regulatory bodies of tariff rates for services of the issuer directly influences volumes of the received proceeds. Even at RAB implementation, the role of the respective authorities in the process of tariff formation is still preserved. Besides, in the conditions of the global financial crisis the Government of the Russian Federation under turnaround programme realizes the policy of containment of increase of tariffs on product (services) of natural monopolies.

In this connection, there are risks of:

- Establishment of tariffs below the economically proved level and as consequence lack of the issuer's financial assets (in case of transition to the tariff regulation system RAB – establishment of the amount of profitability norm lower than the average market interest rate for attraction of borrowed funds). Average probability with average consequences for the issuer’s activity are forecasted for the risk;
 - Risk of reduction of volumes of proceeds in connection with changes of actual structure of transmission of the electric power by the voltage levels concerning that adopted at approval of tariffs (probability is insignificant, consequences for activities of the issuer are medium);

- Risk of occurrence of the additional charges connected with existence of cross subsidizing (probability is insignificant, consequences for activities of the issuer – from insignificant to medium). Presence of cross subsidizing does not allow establishing economically proved tariffs by voltage levels; in this connection initialization from consumers of judicial claims is possible;

- The risks connected with change of the legislation in the sphere of pricing concerning electric and thermal energy in the retail markets (probability is insignificant, consequences for activities of the issuer may fluctuate in wide range).

The following measures are applied to eliminate the given risks:
1.
Work with Federal Service for tariffs and bodies of regulation of tariffs of the Russian Federation entities on economic substantiation of the expenses included in tariffs, on amending the legislation of the Russian Federation in the sphere of pricing on services of natural monopolies for the purpose of the account of interests of the distributive network companies is held at establishment of tariffs for electric energy in the retail market;
2.
Development and coordination of long-term programs of development of regions of the zones of activity of branches of the issuer with regional and local authorities with signing Agreements in is held which volumes of sources of financing of investment programs, in particular, are coordinated;
3.
Regular work on reduction of the issuer’s costs and investment program optimization is held;
4.
At present time in the branches of the issuer Belgorodenergo, Tverenergo and Lipetsenergo are being operated already new system of the tariff regulation based on the method of return on the invested capital (RAB). Application of the given method should contribute to attraction of long-term investments into the sector, and also to decrease influence of subjective factors on taking tariff decisions. Priority area of activity of the issuer is transition of other regional grid branches to RAB method in 2010.

3. Environmental risks which are expressed in an opportunity of leaking of transformer oil at substations to rivers and lakes.
Environmental risk is a probability and scale of consequences of any anthropogenic changes of natural objects unfavorable for environmental resources.

At social polls intended for revealing of priorities in human concern of environment condition, environmental risks do not stand apart of risks, which are dangerous for health.
Risks can rise from the sources of permanent and single action. Sources of the permanent action include hazardous emissions of stationary installations as well as transport systems – movable sources. Stationary installation of the Company are different types of machines (welding, grinding, drilling etc.), which exhaust welding aerosol, manganese oxide and hydrogen fluoride in the atmosphere during the operation. In the process of startup, warm-up, entrance and departure of motor vehicles there is emission of carbon, nitrogen, carbon hydride and soot. But according to the results of measuring maximum-single emission do not exceed accepted values in surface air at the sanitary protection zone limit. To prevent possible negative impacts on the environment the Company performs control over toxicity of burnt transport gases. On this ground environmental risks connected with emissions of polluting agents in the atmosphere are minimal and, besides, with insignificant consequences for the issuer’s activity in case of implementation.

Environmental risks can be expressed in possibility of leakage of transformer oil at substations providing that there are no oil-receiving devices at surface water run-offs into a river of lake, it can cause pollution of water of fish economic importance with oil products. In the consequence of these infringements of nature protection law high fines can be imposed on the Company in accordance with the Federal law. Probability of these risks is estimated as significant with insignificant consequences for the issuer’s activity.
Environmental policy approved by the Board of Directors of the Company serves as the instrument for reduction of environmental risks. The Company bears serious expenses for environmental policy implementation: in 2008 26265,43 thousand rubles were spent for its implementation, IDGC of Centre, JSC has spent 16507,87 thousand rubles for implementation of environmental policy for 9 months 2009.

 Environmental policy of the Company aims to increase the environmental security level for the account of ensuring of reliable and environmentally safety transport and power distribution, complex approach to use of natural power resources. The principle direction of the program is reduction of negative impact of the Company’s activity on environment.

In particular, much attention is paid to work on handling with hazardous waste – observance of rules of storage, transportation, recycling – this considerably reduces influence of toxic agents on soil and in consequence on human health.

Reduction of environmental risks is contributed by multi-year program on change of oil switcher to vacuum in distribution grids of 6-10 kv, including installation of reclosers, this reduces technological cycles of dielectric oils and excludes their penetration in the environment and necessity to bear expenses for recycling of used oils. Effectiveness of change of oil switcher to vacuum consists in the following: noiselessness, clean, serviceability, grounded by low energy release in the arc and absence of oil slobbering and gas exhaust at switching on of short-circuit currents; absence of pollution of the environment.
In the course of implementation of measures provided by perspective program of technical re-equipping and reconstruction the Company changes elements and electric equipment sites to upgrading, which constructure ensure high environmental safety of production.

4.
Risks of receiving less incomes than one is due, connected with payment from end users or decrease in their level of power consumption in comparison with the target level
The main Company buyers are the marketing companies which carry out delivery of electric energy to end users. Accordingly, the main risk connected with buyers is the probability of increase in the debt receivable in connection with infringement by payment discipline of end users of electric energy and occurrence of necessity of attraction of additional credit resources. During the certain periods, there is a risk of insufficiency of money resources on the Company's accounts in connection with presence of time cash breaks between reception of money resources from the marketing company and necessity of financing of current operations. The foregoing risk probability decreased a little bit within 2-3 quarters 2009, but, nevertheless, it remains to be considerable under conditions of the economic crisis continuing at present. For minimization of the given risks, financial management of the Company develops the well-thought credit policy, on management of debt receivable directed to optimization of its amount and collection of debt. The issuer performs as well active claim-related work on debt collection, implements policy of conclusion of direct contract with electric power consumers.
Moreover, as the proceeds of the company are influenced by dynamics of power consumption of regions of IDGC of Centre's branches activity zone, there is a risk of receiving less incomes than one is due in connection with decrease in electric power consumption by separate large consumers in relation to the target level. At present this risk probability is estimated as high with consequences from medium to severe for the issuer’s activity.
To reduce this risk probability and minimize its consequences the issuer implements a complex of measures on expansion of sales markets and diversification of package of services rendered to electric power consumers.

5. Risks connected with construction by large consumers of the alternative grid facilities.
Construction by large consumers of alternative grid facilities can lead in the future to reduction of the volume of services rendered by the issuer on transmission of the electric energy. This risk probability is estimated as insignificant with unessential consequences for the issuer’s activity.

For leveling this risk, the issuer holds active work with consumers directed to formation of mutually advantageous relations.
Additional actions of the issuer for reduction of the designated risks:
- Increase of operational efficiency by realization of programs on decrease in industrial costs and economy;
- Carrying out of works on increase in the share of long-term contracts at rendering services on transmission of electric energy in the total amount of the concluded contracts;
 -Carrying out by the issuer of the well thought-out financial policy.

6. Risk of uncertainty of limiting volumes of rendering services on transmission of electric energy.
The risk of uncertainty of the limiting volumes of rendering services consists in

- absence in some RF entities and municipal formations of economic development plans with indication of the behaviour of growth of power consumption for the certain period.

- reduction of electric power consumption over the Russian economy in whole in connection with forecasted adoption of the federal law on power effectiveness.

The specified circumstances make it impossible to perform exact forecasting of volumes of investments into the sector capable to satisfy an increasing demand for electric energy in medium-term and long-term prospect. Also these circumstances can result in fall of profitable component of the issuer’s budget within the long-term perspective. Basically, the given risk influences performance of obligations on rendering services on transmission of the electric power. This risk probability is estimated as average with average consequences for the issuer’s activity. Minimization of the given risk is carried out by means of the following actions:
- Work with the state bodies of the Russian Federation entities and institutions of local government on formation of plans of economic development of the region in the medium-term and long-term prospect;
- Protection of tariffs for transmission of electric energy in competent state bodies in view of the investment component directed to increase transmission capacity of the grid equipment.
- planning of diversification of the issuer’s services portfolio with it further transformation into power service company rendering among all services related to increase of power effectiveness.

7. Risks connected with shortage of qualified specialists in the industry.

At present flow of qualified personnel in the industry is reducing. Keeping the current reduction rates the issuer can confront with shortage of qualified personnel in the region of the issuer’s presence. This risk is estimated as average within the long-term period with consequences for the issuer’s activity varying from insignificant up to average. For the purposes of minimization of this risk probability the issuer performs the following measures:

- Support of industrial secondary special and higher industrial institutions in the region of the issuer’s presence including creation of financial support of implementation of the program on training of specialists in the field of electric power with subsequent guaranteed employment of trained specialists;

- Implementation of a series of programs intended to increase of motivation and reduction of volumes of staff turnover including implementation of a series of non-material motivation methods, constructive interaction with trade unions (conclusion of collective agreements).

8. The risks connected with possible change of prices for component parts and services used by the issuer in the activity (separately in the internal and external markets), and their influence on activity of the issuer and execution of obligations under securities.
In the process of the issuer’s activity, the issuer can run the risks connected with increase of the prices for component parts, equipment and other material resources which will be used by the issuer. The given risks are caused basically, by the inflationary processes and can be minimized by the following actions:

- Increase of operational(- efficiency on the basis of realization of programs on decrease in industrial costs (creation of the competitive environment in the sphere of works and products purchases, optimization of expenses for repairs and operational needs and capital construction, etc.);
- Centralization of purchasing activity for reception of "scale effect" at purchases.

- increase in purchasing of share of equipment and component parts of the Russian production with the purpose of reduction of dependence on currency fluctuations.

In opinion of the issuer, influence of the given risks on activity of the issuer (under condition of their minimization on the part of the issuer) under conditions of the economic crisis at the current rate of inflation processes is average at average probability of risks.

9. The risks connected with possible change of the prices for services of the issuer (separately in the internal and external markets), and their influence on activity of the issuer and execution of obligations under securities.
The issuer runs the risks connected with decrease of the tariff for services on transmission of electric energy below the level economically grounded for the issuer’s activity. At present under conditions of the world economic crisis the Government of the Russian Federation implements the policy of containment of growth of tariffs for products and services of natural monopolies within the frameworks of anti-crisis program, this increases this risk probability up to high one.

In opinion of the issuer, influence of the given risks on activity of the issuer (under condition of their minimization on the part of the issuer) is average.

At present the issuer develops concept of risk management system, which will allow to track condition of the activity risks and in case of necessity to counteract influence of risks or minimize damage from their realization.

The issuer does not carry out and does not plan to carry out activity in the external market, the issuer does not purchase component parts and equipment abroad. Therefore, risks connected with possible aggravation of the situation in the issuer’s industry in the external market; risks connected with possible change of prices for component parts and services used by the issuer in its activity in the external market as well as risks connected with change of prices in external markets can not influence on the issuer’s activity.

Risks of failure of the issuer to fulfill obligations before holders of equity securities in virtue of change of industry conjuncture is not described by reason of absence of the issuer’s obligations relating to payment of dividends to holders of preference shares and payment interests and redemption of bonds.

2.5.2. Country and regional risks
Country risks
Before the middle of 2008 the positive tendency of increase of the international ratings of the Russian Federation is observed. According to the classification of Fitch, Moody’s and Standard and Poor’s international rating agencies, Russia received an investment rating according to which the economic and political situation in Russia is estimated as harmless in the short-term prospect. At present under conditions of the continuing world economic crisis sovereign rating has decreased up to levels «BBB» (Fitch, Standard & Poor’s) и «Baa1» (Moody's), the forecast remains on the "negative" level. Nevertheless, upon crisis end the favorable factors contributing to increase in the ratings of Russia must play their role, in opinion of agencies, are the economic growth observed in Russia within last several years, caused improvement of the majority of key performance indicators, including proficiency of the account of current operations, and also growth of gold and exchange currency reserves of Russia and reduction of external short-term obligations.
On the other hand, financial problems or aggravated perception of risks of investment in the countries with a developing economy can lower the volume of foreign investments into Russia and render negative influence on the Russian economy. Besides, as Russia makes and exports great volumes of natural gas and oil, the Russian economy is especially vulnerable to changes of the world prices for natural gas and oil, and falling of the price for natural gas and oil can slow down or shake development of the Russian economy. Besides, dynamics of growth of prices for consumer products in the country remains to be the problem. These events can limit access of the issuer to the capital and render adverse influence on purchasing capacity of consumers of the issuer products. Also at present the Government of the Russian Federation commenced to implement policy of containment of growth of tariffs for products and services of natural monopolies within the frameworks of anti-crisis program for 2009, this can result in shortage of financing of the issuer’s investment program.

Probability of these risks is estimated as high with consequences for the issuer’s activity varying from average to severe.
Within the frameworks of minimization of the foregoing risks the issuer performs work on reduction of internal costs and optimization of the investment program as well as implements factored policy in the field of attraction of borrowed funds.
The main political risks of the issuer’s activity (in terms of the country risks) are: probability of change of the current policy of the Government of the country. In case of above said events, the following consequences of the issuer’s activity are forecasted: establishing a level of tariff lower than the economically grounded level, nationalization of the issuer’s assets, radical change of the current model of management of distribution grids with possible decentralization / liquidation of IDGC.

At present probability of these risks is estimated as minimal with consequences for the issuer’s activity from average to severe.

Political risks are beyond the control of the issuer because of their scale, but within the frameworks of their minimization the issuer leads active work with superior and regulating organizations in common interests of the industry development.

Regional risks
The issuer was registered as a tax bearer on the territory of the Central Federal District of the Russian Federation being an economically developed region of the country, the center of financial and political activity.
According to the Investment Rating of Regions of Russia 2007-2008 (prepared by the "Expert RA" Rating Agency), the majority of regions (8 out of 11), with which the issuer’s activity is connected, are referred to the territories with moderate investment risks and in various investment potential, one of the regions (Lipetsk region) – to the regions with the minimal investment risks, and 2 out of regions (Kostroma and Tver region) – to the regions with high investment risks.

Regional risks in activity of the issuer amount to ignoring by the authorized state tariff establishment bodies of the part of economically proved charges declared by the issuer for inclusion in the corresponding tariff. Besides, under conditions of the economic crisis reduction of electric power consumption by large industrial enterprises of regions is possible. The given circumstance can have essential influence on realization of the scale investment program of the issuer, and their probability is high under conditions of the crisis. In order to decrease influence of regional risks on realization of the investment program, the issuer on a constant basis cooperates with the state bodies and other stakeholders (stakeholder relations) for the purpose of the control over and management of the choice of stakeholders concerning their actions in connection with investment projects of the issuer. The issuer performs as well measures on optimization of the investment program financing for the account of reduction of internal costs.

The main political risk of the issuer’s activity at the regional level is possible change of the government of regions with subsequent change of the existing model of relations with the issuer. The principle consequences for the issuer’s activity under these risks are: establishing a level of regional tariff lower than the economically grounded level, absence of support on the part of regional authorities for integration of municipal electric grid assets by the issuer.
At present probability of these risks is estimated as minimal with consequences for the issuer’s activity from insignificant up to average.
Within the frameworks of minimizing of these risks the issuer conducts constant work on compliance of the long-term programs of development of regions, zones of activity of the issuer’s branches with regional and local authorities as well as interacts actively with superior organizations on the items of activity in regions.

Other negative changes of situation in the regions of the issuer’s activity, which can influence negatively on its activity and economic condition are not forecasted in the nearest time.

Prospective actions of the issuer in case of negative influence of change of the situation in the country (countries) and region on its activity:
The most part of the given risks cannot be controlled by the issuer because of their scale. In case of destabilization of the political and economic situation in Russia or in a separately taken region which can negatively affect activity of the issuer, the latter will accept a number of measures on anti-recessionary management for the purpose of the maximum decrease in negative influence of the situation on the issuer, including reduction of production costs and other charges, reduction of investment plans.

The risks connected with possible military conflicts, introduction of state of emergency and strikes in the country and regions in which the issuer is registered as the tax bearer and/or carries out primary activity.

The probability of military conflicts and introductions of state of emergency in the country and in regions of presence of the issuer is insignificant. In case of occurrence of possible military conflicts, the issuer bears risks of its fixed assets decommissioning.

The risks connected with geographical features of the country and region, in which the issuer is registered as the tax bearer and/or carries out primary activity, including the raised danger of acts of nature, the possible interruption of transport communication due to remoteness an/or inaccessibility, etc.

Geographic features of the region, in which the issuer performs its activity, suppose risk of natural disasters within the autumn and winter period (AWP). These risks are valued by the issuer as average. The issuer implements complex of measures on preparing of the grid complex for autumn and winter period, each branch of the issuer is certified for readiness to AWP. At the constant basis works on reduction of time period, which is necessary for operative rectification of consequences of natural disasters within autumn and winter period, are carried out.

2.5.3. Financial risks
In case of one or several risks listed below, IDGC of Centre, JSC will undertake all possible measures on minimization of negative consequences. To neutralize a part of risks possible measures on the Issue’s actions, following this or that risk described below, are developed. However, it is necessary to remark that preliminary development of appropriate measures, which correspond to the events, is handicapped by uncertainty of the situation development, and parameters of conducted measures will to the great extent depend on particularities of the situation in each certain case. IDGC of Centre, JSC can not guarantee that actions directed to overcoming of arisen negative changes will be able to remedy the situation because described factors are beyond the control of the Company.
Risks connected with exchange rates change

Companies conducting foreign economic activity are subject to this risk. It reveals in the terms of shortage of receiving of provided income as a result of direct impact of change of foreign exchange used in foreign economic transaction on expected cash flows from these transactions.

The Company sells serves carrying out settlements in rubles (currency of the Russian Federation) in the internal market of the Russian Federation, in this connection it is not subject to risks of exchange rate change. In this case it is necessary to underline that the Company can purchase products from foreign suppliers, value of services of which depends on currency fluctuation, when performing investment activity. In this connection it can be said that exchange risk is minimal for the Company.

Risks connected with interest rate change
Taking into account absence of definiteness in understanding of terms of attainment of “the bottom” and terms of end of the financial crisis interest rate change is estimated by the Company as high.

For the purposes of leveling of credit interest rate growth risk the Company performs work on interaction with credit organizations, which deal with the budgetary funds (state, constituent entities of the Federation, municipal) as well as with the international financial organizations.

In this case the Company, being the entity of own monopoly, performs selection of financial organizations for rendering of services by means of open one-stage contest or open auction in accordance with the procedures established by the law of the Russian Federation (the Federal Law No. 135-ФЗ dated 26.07.2006 “On competitiveness protection”, the Federal Law No. 94-ФЗ dated 21.07.2005 “On placement of orders for goods supplies, work performance, service rendering for state and municipal needs”). In compliance with the part 4.1 of the Art. 9 of the Law on placement of orders, price of the state order or municipal contract is fixed and can not change in the course of its fulfillment. Thus, the risk of interest rate change on valid credit contracts decreases.

Tax risk
It has a series of attributes: probability of new types of taxes and duties for performance of individual aspects of business activity, possibility of increase of rate level of the existing taxes and duties, change of terms and conditions of effecting of separate tax payments; probability of cancellation of the tax privileges existing in the field of business activity of the enterprise. Being unpredictable for the enterprise (this is proved by the contemporary domestic fiscal policy) it affects essentially on the results of its financial activity.

Taking into consideration the measures of the Government of the Russian Federation conducted for stimulation of the national economy under the risk conditions, this risk is estimated as minimal.

Risks connected with inflation influence
Change of consumer prices index has certain influence on the profitability level of IDGC of Centre, JSC and as the consequence on financial situation and possibility of fulfillment of obligations, however, this influence is not the direct dependence factor.
Notwithstanding that IDGC of Centre, JSC saved activity profitability even at considerable increase if consumer prices level, there are no firm guarantees that possible increase or decrease of consumer prices will result in fall of profitability level of IDGC of Centre, JSC in future. It is impossible to forecast critical inflation level of IDGC of Centre, JSC, because except consumer prices level it is necessary to take into account change of actual ruble purchasing power, conjuncture in the regional sales markets and the further policy of the state in relation to tariffs for electric power transmission.

Influence of financial risks on financial statements indicators
change of prices on electric power transmission will impact on the volume of sales income of the Company and essentially influence on the net profit of the Company.
Inflation processes resulting in appreciation of materials and raw materials used in production can essentially influence on balance currency increase taking into consideration growth of accounts receivable and devaluation of accounts payable.
Also inflation processes in the economy of the Russian Federation can essentially influence on the net profit of the Company in connection with that opportunities of IDGC of Centre, JSC relating to increase of prices on electric power transmission are limited by the annual state regulation, that is they can not be changed by the Company depending on inflation rate changes, and at the same time the Company’s expenses expressed primarily in rubles are changes in accordance with inflation rates.
The issuer implements a series of measures intended to decrease of consequences of influence of inflation processes on the activity:
- increase of operating efficiency by means of reduction of production costs;
- performance of works on increase of stake of long-term service contracts for electric power transmission in the total volume of concluded contracts;
- implementation of weighed financial policy.

Political and economic risks
In accordance with the changes of political and economic conjuncture and for the purposes of improvement of bank, judicial, tax, administrative and legislative systems the Government of the Russian Federation performs a series of consequent reforms intended to stabilization of the contemporary Russian economy and its integration to the world system. During the process of reforming of business and legislative infrastructure the risks, such as low liquidity level in the long-term crediting and investment markets as well as inflation level exceeding inflation of the developed countries.

Risks connected with globalization process
Globalization of economic activity is one of principle development trends of the present-day world. Globalization consequences are reflected on economic development practically of all countries of the world, including Russia, which is at the stage of active integration to the world economy.

Globalization factors, included formation of the unified energetic space, enhancement of the international cooperation, establishment of consortiums for implementation of large investment projects, result in increase of competitiveness, enhancement of competitive positions of certain companies and growth of dependence of partners in the consequence of necessity to implement joint projects.
Under the globalization high dependence of markets leads to synchronization of different economies and as a result to possibility of quick transfer of recessions or crisis of economy from one country to another. Under such conditions market crisis of IDGC of Centre, JSC can increase.

Risks connected with development of crisis signs in the world economy
The world economy is in the state of the global economic crisis accompanied by reduction of consumption, investments as a result recession of industrial production. Financial and economic situation in the world reflected to the great extent at the economy of the Russian Federation.

At the same time under conditions of increasing crisis signs in the world economy there are no guarantees that measures undertaken by the leading economies of the world will allow to compensate negative development of the events. Thus, there is a threat of the further aggravation of the situation, including bankruptcy of significant entities of economic relations, growth of unemployment and social tension, either in developed so in developing countries.
Up to now it is probability of the Company’s financial risks. Remaining or aggravation of unfavorable conditions in the world financial markets can influence negatively on capability of IDGC of Centre, JSC to attract new loans and refinance the current part of the debt under former conditions. General decrease of liquidity level typical for the current market situation can affect solvency of counterparts and their capacity to ensure timely redemption of debts before the Company. Uncertainty of development of the situation the capital markets can require to review forecasts of the Company in relation to future money flows and reserves for devaluation of financial and non-financial assets.
Under the current conditions IDGC of Centre, JSC undertakes necessary measures on ensuring of stable activity development, including but not limiting:

 - restraint policy at transfer of second priority pilots to RAB;

- reduction of volumes and forming of the investment program with maximum positive combined effectiveness and complying with the requirements related to reliability and quality;
- working out of the item relating to possibility of listing of system forming enterprises;
- conclusion of agreement with credit institution relating to saving of risk limits for the company, this implies their obligations on debt refinancing.

IDGC of Centre, JSC developed strategic model of activity planning under conditions of the global economic crisis, which takes into account different scenarios of development of raw material and finance markets, and in the opinion of the management of IDGC of Centre, JSC, will allow adequately react to possible aggravation of the situation. In this case taking into account high uncertainty in relation to the further development of crisis signs there are no absolute guarantees that implementation of this strategy make possible to achieve desired results.

2.5.4. Legal risks
Legal risks, in particular, connected with ambiguous treatment of norms of the legislation can lead to incorrect calculation and payment of taxes. For their decrease, the Accounts Department of the issuer constantly works on legitimate improvement of methods of calculation of tax base under various taxes and the control over their conformity with the current legislation.
Besides, there are risks of the losses connected with change of the laws, and also incorrect legal official registration of papers and support of activity of the issuer. For minimization of such risks, practically all operations of the issuer pass obligatory preliminary legal examination.
The issuer (as well as for all joint-stock companies which carry out the activity on the territory of the Russian Federation) runs the risk of change of the laws (federal laws and by-law statutory acts) regulating joint-stock and corporate mutual relations.
The issuer is subject to risks of the appeal by shareholders of the corresponding DGC of large transactions and interested-party transactions (at fulfilment of such transactions without appropriate preliminary approval by the Board of Directors or the General Shareholders Meeting, and also approved with infringement of the established order).
For minimization of the given risks at realization of contractual work, the issuer without fail carry out the preliminary legal analysis of concluded transactions for presence of the bases of carrying out of the preliminary corporate procedures stipulated by the current legislation and/or the Charter. In case of need the corresponding transactions are submitted for consideration by the competent governance bodies of the issuer.
For minimization of the risks connected with mutual relations with shareholders of the companies attached to the issuer (in particular: the risks connected with accounting of the rights to DGC shares; risk of "corporate blackmailing" by shareholders; risk of realization by unfriendly shareholders of the actions directed to failure of general meetings of shareholders of the issuer in the future), keeping the register of shareholders of the issuer and operated companies are performed by the professional registrar - JSC Central Moscow Depositary which has a significant operational experience in the Russian share market. The issuer and companies operated by it carry out a complex of the measures directed to information interaction with shareholders and full observance of legitimate rights and interests of the latter (disclosing of the information in accordance with the procedure stipulated by normative legal acts, and carrying out of regular meetings of management of the companies with the shareholders, the main purpose of which is clarification of pressing issues of the current activity, and also prospects of reforming of power sector; observance of corporate procedures and internal documents).
Considering that the issuer does not carry out and does not plan to carry out the activity outside the Russian Federation, there are no legal risks connected with activity of the issuer on the foreign markets.
The risks connected with change of the currency legislation

The risks connected with change of the currency legislation actually cannot affect activity of the issuer as the issuer does not plan to carry out the activity outside the Russian Federation, and volume of currency transactions is insignificant and is not able essentially influence on the issuer’s activity.

The risks connected with change of the tax laws

Now tax legal relationship in the Russian Federation is regulated by the Tax Code of the Russian Federation, a number of the federal laws accepted according to the Tax Code of the Russian Federation, laws of entities of the Russian Federation, and also normative legal acts of institutions of local government. The system of lawfully established taxes and tax collections includes, in particular, the value added tax, the profit tax, the property tax, the uniform social tax and other obligatory payments. The corresponding statutory acts quite often contain indistinct formulations, or operate with the terms which do not having specific legal definition. Also official explanations of the Tax Code of Ministry of Finance of the Russian Federation and Federal Tax Service of the Russian Federation are not always available in the necessary volume.

It is taking into account as well that formation of rules and mechanisms of preparation and granting of the tax reporting together with other elements of the system of regulation of tax legal relations are in the competence, first of all, of the tax bodies having the right to make additional tax charges and tax collections charges, to charge the sums of fines, to impose significant penalties resulting in significant increase of tax risks.
The management of the issuer thinks that the issuer in full observes the tax laws concerning its activity that, nevertheless, does not eliminate potential risks of its bringing to the tax responsibility in case of changes in the state fiscal policy concerning separate taxes and tax collections, and also change (not in favor of the tax bearer) of judiciary practice on separate categories of tax affairs. In connection with foregoing this risk is estimated as insignificant.
In case of amending the operating order and conditions of the taxation, the issuer is going to plan the financial and economic activity in view of these changes.

The risks connected with change of rules of the customs control and duties
Change of rules of the customs control and duties does not bear any risks since the issuer does not carry out for activity of the issuer and does not plan to carry out export of services outside the limits of the Russian Federation.

The risks connected with change of requirements to licensing of primary activity of the issuer or licensing of rights to use objects, which availability in its turn is limited (including natural resources)
Possible change of requirements on licensing the primary activity of the issuer can lead to increase in the term of preparation of the documents necessary for reception or prolongation of validity of the license, and also necessity of conformity of the issuer with the requirements set forth. However, as a whole, it is necessary to consider the given risk as insignificant, except for those cases when for reception or prolongations of the license or for realization of the activity which is subject to licensing will be stipulated requirements which cannot be met by the issuer, or conformity which will be connected with excessive expenses.
In case of change of requirements on licensing activity of the issuer or licensing of rights to use of facilities which circulation is limited, the issuer will take necessary measures for reception of the corresponding licenses and sanctions.

The risks connected with change of judiciary practice on the issues connected with activity of the issuer (including concerning licensing) which can negatively affect results of its activity, and also results of the current litigations in which the issuer participates
The possibility of change of the judiciary practice connected with activity of the issuer (including concerning licensing) is considered as insignificant and will not have essential influence on its activity.
In case of amending the judiciary practice concerning the issues connected with activity of the issuer, the latter is going to plan its financial and economic activity in view of these changes.

2.5.5. The risks connected with activity of the issuer
Below are the risks peculiar exclusively for the issuer.

The risks connected with the current litigations in which the Issuer participates.
At the moment, there are no large proceedings initiated by the issuer and/or against the issuer. In this connection, the issuer does not run the risk concerning participation in the current litigations.

The risks connected with absence of an opportunity to prolong terms of the license of the issuer on conducting a certain kind of activity or on use of objects, the availability of which in its turn is limited (including natural resources).

After completion of reorganization of the issuer in the form of its DGC consolidation with the issuer, included in the issuer’s configuration, and obtaining of the status of the operational company the issuer performed procedures on acquisition of a series of licenses, which belonged to RGC previously. The risks connected with non-receipt of the licenses necessary for operational activity of the issuer are estimated as insignificant by the issuer.

The risk connected with the possible responsibility of the issuer under debts of the third parties, including subsidiaries of the issuer are estimated as insignificant by the issuer in connection of absence of the issuer’s corresponding obligations before the third persons.

The risks connected with an opportunity of loss of consumers, the turnover with which is at least 10 percent of the total receipt of products (works, services) the issuer are estimated as insignificant by the issuer in connection of absence of such consumers

The risks connected with the possible juridical procedures as a result of non-fulfillment of obligations by the third persons before the issuer on the primary type of activity (technological connection and electric power transmission).
The risks connected with the possible juridical procedures as a result of non-fulfillment of obligations by the third persons before the issuer on the primary type of activity (technological connection and electric power transmission) are possible in connection with the economic situation existing at present. In this case the issuer makes necessary efforts (performs pre-trial settlement of disputes, conducts necessary negotiations) on minimization of these risks and dominating damage for the Company. In the issuer’s opinion these risks are insignificant at present.
Other risks connected with activity of the issuer peculiar exclusively for the issuer and which the issuer considers necessary to be reflected in this report: None.
III. Detailed information on the issuer
3.1. Creation and development history of the issuer
3.1.1. Data on company name of the issuer
Full company name of the issuer: Joint-Stock Company "Interregional Distribution Grid Company of Centre"

Abbreviated company name of the issuer: IDGC of Centre, JSC
Full or abbreviated name of the issuer (name for non-commercial organization) is similar to names of other legal entity
Name of such legal entity:
Interregional Distribution Grid Company of Centre and Volga Region, Joint-Stock Company (IDGC of Centre and Volga Region, JSC); Interregional Distribution Grid Company of the Urals, Joint-Stock Company (IDGC of the Urals, JSC); Interregional Distribution Grid Company of Volga, Joint-Stock Company (IDGC of Volga, JSC); Interregional Distribution Grid Company of the South, Joint-Stock Company (IDGC of the South, JSC); Interregional Distribution Grid Company of the North Caucasus, Joint-Stock Company (IDGC of the North Caucasus, JSC); Interregional Distribution Grid Company of Siberia, Joint-Stock Company (IDGC of Siberia, JSC); Interregional Distribution Grid Company of the North-West, Joint-Stock Company (IDGC of North-West, JSC).
Explanations necessary for avoidance of confusion of stated names:
In order to avoid mixture of the specified names, it is necessary to pay special attention of a component of full and abbreviated names of the given organizations specifying regions of their location - Centre, Centre and Volga Region, Urals, Volga, South, North Caucasus, Siberia, North-West.
All previous names of the issuer within the time period of its existence

Full company name: Joint-Stock Company “Interregional Distribution Grid Company of Centre and North Caucasus”
Abbreviated company name: IDGC of Centre and North Caucasus, JSC
Date of name introduction: 17.12.2004.
Grounds for name introduction: Order of the Russian joint-stock company of power and electrification UES of Russia No.154-r dated 09.12.2004 (the sole founder) relating to establishment of Joint-Stock Company «Interregional distribution company of Centre and North Caucasus»; The Company is incorporated by Interdistrict inspection of Ministry of Taxation of the Russian Federation No.1 in Tver region – Certificate of State Registration of Legal Entity Series 69 No.000939402 dated 17.12.2004.
Date of introduction of the changed (and existing currently) issuer’s name: 06.08.2007.
Grounds for name introduction:
the decision of the General Shareholders Meeting of the Issuer, the functions of which are carried out by the Board of RAO UES of Russia, at the meeting of 18.07.2007 (Minutes No.1703pr/1 of 18.07.2007). The revised Charter of the issuer (in view of change of the name of the issuer) was registered by the Interdistrict IFTS of Russia No. 46 in the city of Moscow - certificate on making an entry in the uniform state register of legal entities of series 77 No. 008165394 of 06.08.2007.
3.1.2. Data on the state registration of the issuer

Primary state registration number of the legal entity: 1046900099498
Date of state registration: 17.12.2004
The name of registering body: Interdistrict inspection of the Ministry of the Russian Federation for taxes and tax collections No. 1 in the Tver area.
3.1.3. Data on creation and development of the issuer
Term of existence of the issuer from the date of its state registration, as well as the term, till which the issuer will exist, if it has been established for an indefinite term or till objective achievement:
Term of existence of the issuer - 4 years and 9 months (since 17.12.2004). The issuer was created for an indefinite term.
Brief description of history of the issuer’s establishment and development. Targets of the issuer’s establishment, the issuer’s mission (if any) and another information on the issuer’s activity significant for decision to acquire the issuer’s securities:

Interregional Distribution Grid Company of Centre, Joint-Stock Company was founded with a view of efficient control over the distribution grid complex of Centre on the basis of Order No. 154r of Russian Joint-Stock Company Of Power And Electrification UES of Russia as of 9.12.2004.
The issuer was registered by the IIMTS of the Russian Federation No. 1 in the Tver area on 17 December 2004.
Creation of the issuer was an integral part of the Strategy Concept of RAO UES of Russia "5+5" (approved by the Decision of the Board of Directors of RAO UES of Russia, Minutes No. 168 of 23.04.2004) which provides interregional integration of the newly created enterprises after division of the power companies by kinds of business.

The decision of the Board of RAO UES of Russia of 13.04.2005 (Minutes No.1192pr) approved configuration of the interregional distribution grid companies - IDGC (hereinafter referred to as IDGC). It was originally planned that the structure of IDGC of Centre, JSC should include 31 regional grid companies (hereinafter referred to as DGC) of the Central Region of Russia and Northern Caucasus, the target model of the issuer is a holding.

Within the transition restructuring period - from the moment of creation of the interregional grid company and up to the moment of consolidation of the subordinated DGC with them, the functions of the first consist in rendering consulting services to the subordinated DGC and performance of functions of the sole executive body of the subordinated DGC (management by subordinated DGC).

By the decision of the Board of RAO UES of Russia 1637pr/3 of 23.03.2007, it was recommended to the Board of Directors of RAO UES of Russia to increase amount of IDGC up to 11 (without taking into account IDGC of the Far East) and to determine the target model of IDGC as an operational company. By the same decision of the Board of RAO UES of Russia, a new configuration of IDGC of Centre, JSC was defined made up of 11 DGC: JSC Belgorodenergo, JSC Bryanskenergo, JSC Voronezhenergo, JSC Kostromaenergo, JSC Kurskenergo, JSC Lipetskenergo, JSC Orelenergo, JSC Tambovenergo, JSC Smolenskenergo, JSC Tverenergo, and JSC Yarenergo, and the decision on reorganization of the specified companies - DGC included in the configuration of the issuer in the form of consolidation with the issuer was also made.

By the decision of the Board of Directors of RAO UES of Russia No. 250 of 27 April 2007, the specified new configuration of IDGC (including configuration of IDGC of Centre, JSC) was approved. The basis of configuration of IDGC of Centre, JSC is the principle of territorial interlinking and comparability of the value of assets of DGC forming a part of interregional distribution grid companies.

 Goal of consolidation:
1) Concentration of competences for taking necessary strategic decisions, an opportunity of fast and effective decision-making;

2) Consolidation of investment resources and opportunity of their redistribution;

3) Efficient control over financial flows, high financial maneuverability, cost-efficiency of the resources involved by IDGC;

4) Opportunity of using scale and sinergetic effects at formation of the management system;

5) Effective distribution of functions and business processes in IDGC and its branches;

6) Realization of the mission and goals of IDGC activity.

By Order No. 1857-r of the Government of the Russian Federation of 18.12.2007, Minpromenergo (Ministry of Industry and Power) of Russia and Russian Joint-Stock Company Of Power And Electrification "Unified Energy System of Russia" adopted a proposal which was coordinated with the interested federal enforcement authorities, about formation of the interregional distribution grid companies in the forms stipulated by the laws of the Russian Federation till 31 December 2008 on the basis of the shares of joint-stock companies of power and electrification belonging to the Russian Joint-Stock Company And Electrification "Unified Energy System of Russia" for the purpose of maintenance of the control by the Russian Federation over activity of the territorial grid organizations.

The Extraordinary General Shareholders Meeting of the issuer, the functions of which are exercised by the Board of RAO UES of Russia which took place on 25.12.2007 (Minutes as of 25.12.2007 No.1795pr/3), adopted the decision on reorganization of IDGC of Centre, JSC in the form of consolidation of JSC Belgorodenergo, JSC Bryanskenergo, JSC Voronezhenergo, JSC Kostromaenergo, JSC Kurskenergo, JSC Lipetskenergo, JSC Orelenergo, JSC Tambovenergo, JSC Smolenskenergo, JSC Tverenergo, and JSC Yarenergo with it and adoption of the Contract for Consolidation of JSC Belgorodenergo, JSC Bryanskenergo, JSC Voronezhenergo, JSC Kostromaenergo, JSC Kurskenergo, JSC Lipetskenergo, JSC Orelenergo, JSC Tambovenergo, JSC Smolenskenergo, JSC Tverenergo, and JSC Yarenergo with IDGC of Centre, JSC.
The same Extraordinary General Shareholders Meeting of IDGC of Centre, JSC adopted the decision to increase the authorized capital of the Company by placement of additional ordinary shares in amount of 42 118 200 000 (forty-two billion one hundred eighteen million two hundred thousand) pieces of ordinary registered shares at the par value of 10 (ten) kopecks each for a total amount at the par value of 4 211 820 000 (four billion two hundred eleven million eight hundred twenty thousand) rubles placed by converting of shares of the consolidated companies into additional ordinary shares of IDGC of Centre, JSC in accordance with the procedure stipulated by the Contract for Consolidation.

On 20 March 2008 the Federal Financial Markets Service registered 21 (twenty one) additional issues of ordinary registered uncertificated shares of the issuer placed by converting of shares of consolidated DGC into them, and also the prospectus for securities of the issuer.

From the moment of the creation and up to 31.03.2008, the issuer was a 100 % affiliated company of RAO UES of Russia.
On 31.03.2008 - the date of making an entry in the Uniform state register of legal entities about the termination of activity of consolidated DGC - placement of ordinary registered uncertificated shares of IDGC of Centre took place by converting shares of the consolidated DGC shares into them.

As a result of placement of shares of IDGC of Centre of the additional issues which took place on 31.03.2008, additional shares for the total par value of 4 211 794 146,8 rubles were placed. On 29 April 2008, the reports on results of additional share issues of IDGC of Centre were registered by FFMS of Russia. On 27 May 2008, changes were made in the Charter of IDGC of Centre connected with increase in the authorized capital of IDGC of Centre as a result of additional issues of securities.
The amount of the registered authorized capital of IDGC of Centre, JSC as of 30 June 2008 is 4 221 794 146,8 rubles.

At the moment the Issuer in included in the group of companies chaired by IDGC Holding, Joint-Stock Company (hereinafter referred to as the Holding).

Goals of creation and reorganization of the issuer:
- Realization of the state policy in the field of electric power industry;
- Creation of conditions for effective functioning of the distribution grid complex of the Central region of Russia;
- Realization of effective operation and centralized technological management of grid facilities;
- Realization of the uniform strategy in the field of investment and attraction of the capital for solution of common system tasks of development of the distribution grid complex;
- Development and pursuing of scientific and technical policy and introduction of new progressive kinds of techniques and technologies;
- Reception of profit.

Mission of the issuer:
 “We are a many-thousand team of professionals united by an overall aim - to bring energy of light to each client.
 Using the advanced knowledge and experience in management by the grid complex, we care about quality of human life, family and company. Applying innovations, we render our services more qualitative and more accessible.
 We bear responsibility for reliable transfer of the electric power to each client and reception of stable incomes by our shareholders.
 The main value for us is people, both working for the company, and those we work for”

 Other information on activity of the issuer which is important for decision-making on purchase of securities of the issuer: none.
3.1.4. Contact information
Location: 4/2 Glukharev Lane, Moscow, Russian Federation 129090
Location of the permanent executive body

4/2 Glukharev Lane, Moscow, Russian Federation 129090
Address for correspondence

4/2 Glukharev Lane, Moscow, Russian Federation 129090
Telephone: (495)747-92-92
Fax: (495)747-92-95
E-mail: posta@mrsk-1.ru
The Internet website where the information on the issuer, securities issued and/or being in the process of issue are available: www.mrsk-1.ru
Name of the issuer’s special subdivision for the work with shareholders and investors of the issuer: Department for Interaction with shareholders of IDGC of Centre, JSC
Location of subdivision: 4/2 Glukharev Lane, Moscow, Russian Federation 129090
Telephone: (495)747-92-92
Fax: (495)747-92-95
E-mail: Оchkasov_EA@mrsk-1.ru
The Internet website: www.mrsk-1.ru
3.1.5. Taxpayer identification number

6901067107
3.1.6. Branches and representative offices of the issuer
There were no any changes of members of the branches and representative offices of the issuer within the reporting quarter.
3.2. Main economic activities of the issuer
3.2.1. Issuer's industry
	Codes under the All-Russian Classifier of Economic Activities (OKVED)

	74.15

	74.14

	40.10.2

	40.10.3

	40.10.5

	33.20.9

	63.12.21

	64.20.11

	80.22.22

3.2.2. Main economic activities of the issuer
The kinds of economic activities (types of activities, types of products (works, services)) providing at least 10 percent of the proceeds (profit) of the issuer for each of the periods under report
Unit of measure: thousand rubles.
Type of products (works, services): Services on electric power transmission
	Indicator
	2008, 9 months
	2009, 9 months

	Amount of proceeds (income) of this economic activity, thousand rubles
	22 470 037
	34 692 727

	Share of proceeds (income) of this economic activity in the total amount of proceeds (income) of the issuer, %
	93.26
	96.23

Changes of the issuer’s revenue (income) amount from the principal business activity by 10 and more percent in comparison with the relevant reporting period of the prior year and reasons of such changes

The proceeds from services on electric power transmission for 9 months of 2008 equaled 22 470 037 thousand rubles. The proceeds for 9 months of 2009 equaled 34 692 727 thousand rubles. Growth of proceeds from services on electric power transmission by 54,4 in comparison with the same period of 2008 is grounded by reorganization in the form of connection of subordinate regional distribution grid companies included into the zone of responsibility to IDGC of Centre, JSC performed on 31.03.2008.
Procedure of drawing up of the accounting statements of reorganized companies is regulated by the Order of Ministry of Finance of the Russian Federation No. 44n dated 20.05.03 «Approval of instructions уon formation of accounting statements at reorganization of organizations».
Thus, the Profit and Loss Statement of the Company for 9 months 2008 includes the results of work of IDGC of Centre, JSC for the period 01.01.08-30.06.08, and the results of works of 11 distribution grid companies for the period 31.03.08-30.06.08.

Type of products (works, services): Services on technological connection
	Наименование показателя
	2008, 9 months
	2009, 9 months

	Amount of proceeds (income) of this economic activity, thousand rubles
	1 274 016
	989 243

	Share of proceeds (income) of this economic activity in the total amount of proceeds (income) of the issuer, %
	5.3
	2.74

Changes of the issuer’s revenue (income) amount from the principal business activity by 10 and more percent in comparison with the relevant reporting period of the prior year and reasons of such changes

The proceeds from services on electric power transmission for 9 months of 2009 equaled 989 243 thousand rubles, this is by 22,4% lower than within the same period 2008. Decrease of revenue from services on technological connection is grounded by transition to RAB-regulation of three branches of the Company and exclusion of investment component from payment for technological connection.

Procedure of drawing up of the accounting statements of reorganized companies is regulated by the Order of Ministry of Finance of the Russian Federation No. 44n dated 20.05.03 «Approval of instructions уon formation of accounting statements at reorganization of organizations».
Thus, the Profit and Loss Statement of the Company for 9 months 2008 includes the results of work of IDGC of Centre, JSC for the period 01.01.08-30.06.08, and the results of works of 11 distribution grid companies for the period 31.03.08-30.06.08.

Seasonal nature of the principal business activity of the issuer

Principal type of activity of the Company «services on electric power transmission» is of seasonal nature, in Autumn and Winter period the volumes of electric power transmission increase in connection with seasonal growth of consumption volumes.

IDGC of Centre, JSC performs its principal business activity in the Russian Federation only.
General structure of the issuer’s prime cost
	Item
	3d quarter 2009

	Raw and other materials, %
	3.4

	Purchased component products, semi-processed materials, %
	0

	Works and services of industrial character executed by outside organizations, %
	40.6

	Fuel, %
	0

	Energy, %
	15.1

	Expenses for payment, %
	13.9

	Interest under credits, %
	0

	Rent, %
	0.7

	Deductions for social needs,
	3.4

	Amortization of the fixed assets, %
	9.5

	Taxes included in the cost price of products, %
	0.6

	Other expenses (to be explained), %
	12.8

	Consultation services, %
	0.3

	Communication services, %
	0.7

	Obligatory insurance payments, %
	0.9

	Transport expenses, %
	10.9

	Other, %
	100

	Total: expenses for manufacture and sale of products (works, services) (cost price), %
	115.2

New essential types of products (works, services) offered by the issuer in the market of its principal activity to the extent, to which this complies with open access information on such types of products (works, services). Development condition of such types of products (works, services) is specified.

There are no any new essential type of products (works, services)
· Standards (regulations), the accounting reporting and calculations are made under, which are reflected in the present item of the quarterly report:

The issuer’s accounting statements is prepared in accordance with the existing law of the Russian Federation in the field of the accounting:
•
 Federal Law of the Russian Federation "On book keeping" of 21.11.1996 No.129-FZ (in edition of the Federal Laws dated 23.07.1998 No.123-FZ, dated 28.03.2002 No.32-FZ, dated 31.12.2002 No.187-FZ, 31.12.2002 No.191-FZ, dated 10.01.2003 No. 8-FZ, Customs Code of the Russian Federation dated 28.05.2003 No.61-FZ, the Federal Laws dated 30.06.2003 No.86-FZ, dated 03.11.2006 No.183-FZ);

·
 Federal Law of the Russian Federation "On joint-stock companies" of 26.12.1995 No. 208-FZ (in edition of the Federal Laws dated 13.06.1996 N 65-ФЗ, dated 24.05.1999 N 101-FZ, dated 07.08.2001 N 120-FZ, dated 21.03.2002 N 31-FZ, dated 31.10.2002 N 134-FZ, dated 27.02.2003 N 29-FZ, dated 24.02.2004 N 5-FZ, dated 06.04.2004 N 17-FZ, dated 02.12.2004 N 153-FZ, dated 29.12.2004 N 192-FZ, dated 27.12.2005 N 194-FZ, dated 31.12.2005 N 208-FZ, dated 05.01.2006 N 7-FZ, dated 27.07.2006 N 138-FZ, dated 27.07.2006 N 146-FZ, dated 27.07.2006 N 155-FZ, dated 18.12.2006 N 231-FZ, dated 05.02.2007 N 13-FZ, dated 24.07.2007 N 220-FZ, dated 01.12.2007 N 318-FZ, dated 29.04.2008 N 58-FZ, dated 30.12.2008 N 315-FZ, with alterations, made by the Federal Laws dated 13.10.2008 N 173-FZ, dated 27.10.2008 N 175-FZ, dated 30.12.2008 N 306-FZ);

· Regulations on conducting book keeping and accounting reporting in the Russian Federation approved by order of the Ministry of Finance of the Russian Federation of 29.07.1998 No.34-n (in edition of Orders of Ministry of Finance of the Russian Federation dated 30.12.1999 N 107n, dated 24.03.2000 N 31n, dated 18.09.2006 N 116n, dated 26.03.2007 N 26n, with alterations made by the Decision of the Supreme Court of the Russian Federation dated 23.08.2000 N GKPI 00-645);

· Plan of bills of book keeping of financial and economic activity of the enterprises and Guide to its application (order of the Ministry of Finance of the Russian Federation of 31.10.2000 No. 94-n in edition of Order of Ministry of Finance of the Russian Federation dated 07.05.2003 №38n);

· RAS 1/2008 «Accounting policy of organization» (order of Ministry of Finance of the Russian Federation dated 6 October, 2008 N 106n in edition of Order of Ministry of Finance of the Russian Federation dated 11.03.2009 №22n);
· RAS 2/2008 «Accounting of construction contracts»; (order of Ministry of Finance of the Russian Federation dated 24 October, 2008 N 116n);
· RAS 3/2006 «Accounting of assets and liabilities, which value is expressed in foreign exchange» (order of Ministry of Finance of the Russian Federation dated 27 November, 2006 N 154n in edition of Order of Ministry of Finance of the Russian Federation dated 25.12.2007 N 147n);
· Methodic instructions on formation of accounting statements at reorganization of organizations (Order of Ministry of Finance of the Russian Federation dated 20.05.2003 N 44n in edition of Order of Ministry of Finance of the Russian Federation dated 04.08.2008 N 73n);

RAS 4/99 "Accounting reporting of the organization" (order of the Ministry of Finance of the Russian Federation of 6 July 1999 N 43n in edition of Order of Ministry of Finance of the Russian Federation dated 18.09.2006 N 115n);
· RAS 5/01 «Accounting of inventories» (order of Ministry of Finance of the Russian Federation dated 9 June, 2001 N 44n in edition of Orders of Ministry of Finance of the Russian Federation dated 27.11.2006 N 156n, dated 26.03.2007 N 26n);
· RAS 6/01 "Account of the fixed assets (order of the Ministry of Finance of the Russian Federation of 30 March 2001 N 26n in edition of Orders of the Ministry of Finance of the Russian Federation of 18.05.2002 N 45n, of 12.12.2005 N 147n, of 18.09.2006 N 116n, of 27.11.2006 N 156n);
· RAS 7/98 "Events after the accounting date" (order of the Ministry of Finance of the Russian Federation of 25 November 1998 N 56n in edition of Order of Ministry of Finance of the Russian Federation dated 20.12.2007 N 143n);
· RAS 8/01 «Conventional facts of business activity» (order of Ministry of Finance of the Russian Federation dated 28 November, 2001 N 96n in edition of Orders of Ministry of Finance of the Russian Federation dated 18.09.2006 N 116n, 20.12.2007 N 144n);
· RAS 9/99 "Incomes of the organization" (order of the Ministry of Finance of the Russian Federation of 6 May 1999 N 32n in edition of orders of the Ministry of Finance of the Russian Federation of 30.12.1999 N 107n, of 30.03.2001 N 27n, of 18.09.2006 N 116n, of 27.11.2006 N 156n);
·
 RAS 10/99 "Charges of the organization" (order of the Ministry of Finance of the Russian Federation of 6 May 1999 N 33n in edition of orders of the Ministry of Finance of the Russian Federation of 30.12.1999 N 107n, of 30.03.2001 N 27n, of 18.09.2006 N 116n, of 27.11.2006 N 156n);
· RAS 11/2008 "Information about affiliated persons" (order of Ministry of Finance of the Russian Federation dated 29.04.2008 N 48n);
· RAS 12/2000 "Information on segments" (order of the Ministry of Finance of the Russian Federation of 27 January 2000 N 11n in edition of order of the Ministry of Finance of the Russian Federation of 18.09.2006 N 115n);
·
 RAS 13/2000 "Account of the state assistance" (order of the Ministry of Finance of the Russian Federation of 16 October 2000 N 92n in edition of order of the Ministry of Finance of the Russian Federation of 18.09.2006 N 115n);
· RAS 14/2007 "Account of immaterial assets" (order of Ministry of Finance of the Russian Federation dated 27 December, 2007 N 153n);
· RAS 15/2008 «Accounting of expenses on loans and credits» (order of Ministry of Finance of the Russian Federation dated 06.10.2008 N 107n);
· RAS 16/02 "Information on terminated activity" (order of the Ministry of Finance of the Russian Federation of 2 July 2002 N 66n in edition of order of the Ministry of Finance of the Russian Federation of 18.09.2006 N 116n);
· RAS 18/02 "Account of calculations under the profit tax" (order of the Ministry of Finance of the Russian Federation of 19 November 2002 N 23n);
· RAS 19/02 "Account of financial investments" (order of the Ministry of Finance of the Russian Federation of 10 December 2002 N 126n in edition of Orders of the Ministry of Finance of the Russian Federation of 18.09.2006 N 116n, of 27.11.2006 N 156n);
·
 RAS 20/03 "Information on participations in joint activity" (order of the Ministry of Finance of the Russian Federation of 24 November 2003 N 105n in edition of order of the Ministry of Finance of the Russian Federation of 18.09.2006 N 116n),
· RAS 21/2008 "Changes of assessed values", approved by order of Ministry of Finance of the Russian Federation No.106N dated 06.10.2008,
•
And also according to the Accounting Policy of IDGC of Centre, JSC, approved by the order of the issuer No.2 of 14.01.2008, in edition of Order N 315 dated 31.12.2008.

3.2.3. Materials, goods (raw material) and suppliers of the issuer.
For the reporting quarter

There are no suppliers performing not less than 10 percent of all supplies of material and goods (raw material)
3.2.4. Sales markets of products (works, services) of the issuer
Main markets, in which the issuer performs its activity:
IDGC of Centre, JSC performs its activity in 11 constituent entities of the Russian Federation located in the Central federal district of the Russian Federation. These constituent entities include Belgorod, Bryansk, Voronezh, Kostroma, Kursk, Lipetsk, Oryol, Smolensk, Tambov, Tver and Yaroslavl regions.

IDGC of Centre, JSC renders services on electric power transmission to 19 guaranteed supply companies, 39 power sales organizations and 99 «final» consumers, 4 of which are entities wholesale market of electric power and 95 are entities of retail market of electric power. Within the total volume of income of IDGC of Centre, JSC for III quarter 2009 share of mentioned consumers of services is as follows:
- Guaranteed supply companies - 77,39%;
- Power sales organizations - 15,02%;
- «Final» consumer - 7,59%.

Factors, which can have negative influence on sale of products (works, services) by the issuer, and possible actions of the issuer on reduction of such influence:

Possible factors, which can have negative influence on the volume and quality of services rendered by the issuer on technological connection of power receiving installations (power plants), are general changes of legislative base, decrease of demand for technological connection as well as that regions do not have development plans.

To reduce these factors the issuer actively participates in the works on introduction of changes in the existing law and organizes work in the issuer’s territory with Administration of regions of the Russian Federation relating to working out of development plans.

Negative factors influencing the sale of services on electric power transmission are:
- high degree of dependence on financial stability (solvency) of guaranteed supply companies;
- technological connection of consumers from grids of territorial grid companies, located in cities of constituent entities of the Russian Federation.

To reduce influence of these factors IDGC of Center, JSC takes measures on conclusion of «direct» contracts for services on electric power transmission with «final» consumers maintained by guaranteed supply companies and power sales organizations under energy supply agreement as well as actions intended to redemption of grids of territorial grid companies.

3.2.5. Data on the issuer's licenses
Body, which issued the license: The center on licensing certification and protection of the state secret of FSS (Federal Security Service) of Russia

Number: Б363909
Type (types) of activity: performance of works with using the state secret data at the address: 129090, Moscow, Glukharev lane 4/2

Date of issue: 12.09.2007
Date of expiry: 30.09.2009
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61405
Type (types) of activity: Communication services on data transfer, excluding communication services on data transfer for the purposes of voice data transfer
Date of issue: 12.07.2006
Date of expiry: 12.07.2011
 Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61406
Type (types) of activity: telematic communications services
Date of issue: 12.12.2005
Date of expiry: 12.12.2010
 Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61413
Type (types) of activity: Telephone communications services in dedicated communications network

Date of issue: 05.06.2007
Date of expiry: 05.06.2012
 Body, which issued the license: Rossvyazkomnadzor
(Supervision committee for the Russian communications)
Number: 61412
Type (types) of activity: Communications services for cable broadcasting
Date of issue: 16.02.2006
Date of expiry: 16.02.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61411
Type (types) of activity: Performance of activity in the field of communications services for providing of communication channels

Date of issue: 27.12.2006
Date of expiry: 27.12.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61407
Type (types) of activity: Performance of activity in the field of local telephone services, excluding local telephone communications services with the use of faxphones and multiaccess facilities
Date of issue: 27.12.2006
Date of expiry: 27.12.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61409
Type (types) of activity: Telematic communications services
Date of issue: 15.03.2006
Date of expiry: 15.03.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61408
Type (types) of activity: Communication services on data transfer, excluding communication services on data transfer for the purposes of voice data transfer
Date of issue: 15.03.2006
Date of expiry: 15.03.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)
Number: 61410
Type (types) of activity: Communication services on data transfer for the purposes of voice data transfer
Date of issue: 15.03.2006
Date of expiry: 15.03.2011
Body, which issued the license: Rossvyazkomnadzor

(Supervision committee for the Russian communications)Номер: 61414
Type (types) of activity: Mobile radio services in dedicated communications network
Date of issue: 17.11.2006
Date of expiry: 17.11.2011
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: series: BRN No. 00388, type: CU
Type (types) of activity: for the right to use subsurface resources (production of fresh ground waters at Pochepskoe deposit site)

Date of issue: 20.11.2001
Date of expiry: 01.01.2011
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: Series: BRN No. 00389, type: CU

Type (types) of activity: for the right to use subsurface resources (production of fresh ground waters at Klintsovskoe deposit site)

Date of issue: 22.11.2002
Date of expiry: 01.10.2012
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: ТМB No. 56497 CU
Type (types) of activity: Production of fresh ground waters for water supply of enterprise and housing settlement at the South-East district of Zherdevka of Tambov region

(For Zherdevka electric grids)
Date of issue: 15.10.2002
Date of expiry: 01.06.2012
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: KRS 53969 CU
Type (types) of activity: Geological study of subsurface resources and production of technical ground waters by means of single water intake for technical purposes and fire fighting Production division
Date of issue: 22.07.2008
Date of expiry: 01.12.2012
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: VRZh 00118 CU
Type (types) of activity: Production of fresh ground waters
Date of issue: 07.07.2008
Date of expiry: 01.07.2018
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
 Number: VRZh 00117 CU
Type (types) of activity: Production of fresh ground waters
Date of issue: 07.07.2008
Date of expiry: 01.07.2018
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: VRZh 00178 CU
Type (types) of activity: Production of fresh ground waters
Date of issue: 25.12.2008
Date of expiry: 01.12.2018
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: SMO 55870 CU
Type (types) of activity: Production of drinking ground waters
Date of issue: 28.11.2008
Date of expiry: 01.09.2010
 Body, which issued the license: Rosnedra

(Department for subsurface use over the Central Federal District)
Number: SMO 55871 CU
Type (types) of activity: Production of drinking ground waters
Date of issue: 28.11.2008
Date of expiry: 01.01.2010
Body, which issued the license: Federal Agency of Technical Regulation and Metrology
 Number: 005049-R

Type (types) of activity: For performance of activity of measuring means repair
Date of issue: 06.11.2008
Date of expiry: 06.11.2013
Body, which issued the license: Committee for public health of Kursk region
 Number: LO-46-01-000130
Type (types) of activity: For performance of medical activity
Date of issue: 30.10.2008
Date of expiry: 30.10.2013
Body, which issued the license: Department of Health of Kursk region
 Number: LO-32-01-000181
Type (types) of activity: For performance of medical activity
Date of issue: 07.05.2009
Date of expiry: 07.05.2014
Body, which issued the license: Ministry of Regional Development of the Russian Federation
Number: GS-1-99-02-1026-0-6901067107-082056-1
Type (types) of activity: For construction of buildings and constructions, excluding constructions of seasonal or auxiliary purpose

Date of issue: 18.12.2008
Date of expiry: 18.12.2013
Body, which issued the license: Ministry of Regional Development of the Russian Federation
Number: GS-1-99-02-1027-0-6901067107-082057-1

Type (types) of activity: design of buildings and constructions, excluding constructions of seasonal or auxiliary purpose

Date of issue: 18.12.2008
Date of expiry: 18.12.2013
 Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/350
 Type (types) of activity: for performance of works using information being the State secret

(Belgorod)

Date of issue: 15.08.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 351
Type (types) of activity: for conducting of measures and(or) rendering of services in the field of protection of the State secret (Belgorod)
Date of issue: 15.08.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/294
 Type (types) of activity: for performance of works using information being the State secret

 (Oryol)

Date of issue: 20.11.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/553
 Type (types) of activity: for performance of works using information being the State secret

 (Smolensk)

Date of issue: 25.07.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/836
 Type (types) of activity: for performance of works using information being the State secret

 (Tver)

Date of issue: 10.09.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/399
 Type (types) of activity: for performance of works using information being the State secret

 (Tambov)

Date of issue: 02.10.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 401
Type (types) of activity: for conducting of measures and(or) rendering of services in the field of protection of the State secret (Tambov)

Date of issue: 30.10.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/508
Type (types) of activity: for performance of works using information being the State secret

 (Yaroslavl)

Date of issue: 08.08.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 7
Type (types) of activity: for performance of works using information being the State secret

 (Kostroma)

Date of issue: 02.07.2008
Date of expiry: 02.07.2013
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 2798/287
 Type (types) of activity: for performance of works using information being the State secret

 (Kursk)

Date of issue: 03.09.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 288
Type (types) of activity: for conducting of measures and(or) rendering of services in the field of protection of the State secret (Kursk)

Date of issue: 03.09.2008
Date of expiry: 30.11.2009
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 42
 Type (types) of activity: for performance of works using information being the State secret

 (Lipetsk)

Date of issue: 13.11.2008
Date of expiry: 13.11.2012
Body, which issued the license: FSS (Federal Security Service) of the Russian Federation
Number: 8
Type (types) of activity: for conducting of measures and(or) rendering of services in the field of protection of the State secret (Lipetsk)

Date of issue: 27.03.2009
Date of expiry: 13.11.2012
IDGC of Centre is going in the future to prolong the special permit (license) necessary for realization of industrial activity of the Company. The Issuer estimates risk of non-prolongation of available special permit (licenses) as minimal.
3.2.6. Joint activity of the issuer
The issuer is not involved in joint activity with other organizations.
3.3. Plans of the future activity of the issuer
 The brief description of plans of the issuer concerning future activity of the issuer and sources of the future incomes:
In accordance with the Unified power policy implemented by the Government of the Russian Federation and IDGC Holding, JSC at the regional level and the Articles of Association the purposes of the issuer’s activity are:
- Realization of state policy in the field of electric power industry;
-
 Creation of conditions for effective functioning of the distribution grid complex of the Central part of Russia;
-
 Realization of effective operation and centralized technological management of electronetwork objects;
-
 Realization of the uniform strategy in the field of investments and attraction of the capital for solution of common system tasks of development of the distribution grid complex;
-
 Development and realization of scientific and technical policy and implementation of new progressive kinds of equipment and technologies;
-
 Reception of profit.
The issuer receives the principle income from activity on transmission of electric energy and technological connection of consumers to electric networks.
The main purpose of financial and economic activity of the issuer is the increase in cost of the company.

For achievement of the given purpose, the following sub goals are formulated:

· To increase effectiveness of operation activity;

· To increase effectiveness of capital use.

Value management is an integrating process aimed to qualitative improvement of strategic and operative decisions at all levels of the organization due to concentration of efforts on key factors of value. Thus, value management means construction of the precise cost-focused system allowing to estimate influence of each administrative decision on cost of the company.

For this purpose, solution of tasks in many fields of activity of the company is necessary: construction of the multifactor financial value-focused model of business; formation of the system of business processes in view of the chain of creation of the added value; acceptance of administrative decisions on the basis of the value-focused approach.

Application of principles of the value-focused management creates in the company a control system of factors of the cost allowing - having concentrated on the main thing - to operate the company with a view of long-term escalating of its value and maintenance of stability in the astable environment. For increase of value, it is necessary to support, first of all, rates of development and to show efficiency of activity at the level exceeding the average in the branch.

The issuer develops the program of actions of value management aimed at:

1. Increase of financial efficiency
-
 Estimation of efficiency of other possible ways of loans;

-
 Organization and short-term placement of temporarily free money resources of subordinated branches;

2. Increase of operational efficiency of business
-
 Decrease in the level of long-term and deferred debt receivable of branches;

-
 Optimization of the structure of balance;

-
 Improvement and automation of the processes of budgetary management;

-
 Organization of normalization of expenses on the basis of benchmarking;

-
 Development of effective outsourcing policies;

-
 Realization of the program of increase of efficiency of assets use;

-
 Development of anti-recessionary actions on problem branches;

-
 Organization of work on duplicating successful experience of branches (implementation of systems increasing efficiency of branches activity);

-
 Maintenance of unconditional performance of cash flow control parameters (hereinafter referred to as CF);

-
 Non-admission of interruptions of insurance protection;

-
 Duly conclusion and financing of contracts of insurance within the limits of the approved program of insurance protection;

-
 Increase of overall performance with the insurance companies, in particular settlements of insurance cases;

-
 Achievement of growth of NGP to be not below the growth of average supply tariff for electric energy for 2009 across the Russian Federation;

-
 Introduction of the system of the tariff regulation based on fair market profitableness of the capital involved in branches;

3. Increase of investment efficiency
-
 Inclusion in the investment program of the projects having higher parameters of economic efficiency;

-
 Maintenance of attraction of target credits for effective investment projects.

Primary plans of the issuer for the following 3 years of activity in the field of investments:
	Branch of IDGC of Centre
	The capacity planned to be put in operation, km/MVA

	
	2009
	2010
	2011
	Total

	 Belgorodenergo
	837/103
	570/20
	441/152
	1848/275

	 Bryanskenergo
	19/30
	25/40
	29/42
	73/112

	 Voronezhenergo
	71/88
	146/160
	143/28
	360/276

	 Kostromaenergo
	77/54
	136/9
	119/24
	332/87

	 Kurskenergo
	248/44
	424/154
	186/66
	858/264

	 Lipetskenergo
	229/75
	236/90
	137/40
	602/205

	 Orelenergo
	68/10
	74/134
	37/12
	179/156

	 Smolenskenergo
	113/11
	145/0
	141/15
	399/26

	 Tambovenergo
	24/53
	89/44
	80/72
	193/169

	 Tverenergo
	79/6
	530/82
	149/50
	758/138

	 Yarenergo
	155/87
	96/95
	72/158
	323/340

	Total
	1921/562
	2471/828
	1534/659
	5926/2049

Plans of the future activity of the issuer are also reflected in the internal document developed by the issuer - Regulations for the Technical Policy in the Distribution Grid Complex (approved by Order of the issuer No.228 of 14.11.2006) which defines main goals, priorities, principles of and restrictions for applied technical solutions in the designed and constructed facilities of electric grids.

3.4. Participation of the issuer in industrial, bank and financial groups, holdings, concerns and associations
Name of group, holding, concern or association: IDGC Holding, JSC Holding
Year of participation start: 2008
Role (place) and functions of the issuer in the organization:
The issuer plays a significant role in formation of the power industry of Russia regarding the distribution grid complex and is focused on performance of the following functions:
 -Realization of the uniform power policy pursued by the Government of the Russian Federation and IDGC Holding, JSC on the regional level;
-Maintenance of reliability of functioning of the grid complex of subordinated regions;
-Realization of long-term investment programs in the electric power industry;
-Prevention of the crisis phenomena in economy of the complex; -Creation of the values for consumers and shareholders.
3.5. Associated and dependent economic entities of the issuer
Full and reduced company names: "Energetik" Preventorium Sanatorium, Open Joint-Stock Company
 Reduced company name: "Energetik" Preventorium Sanatorium, OJSC
 Location Tambov area, Tambov region, Novaya Lyada workers settlement, Sanatornaya street 1
Taxpayer identification number: 6820019240
Primary State Registration Number (OGRN): 1036841127091
Subsidiary: Yes
Dependent company: No
Reasons of recognition of the company to be a subsidiary or dependent in relation to the issuer: prevailing participation in the authorized capital

Stake of the issuer in the authorized capital of the entity, %: 100
Ordinary shares of the entity belonging to the issuer, %: 100
Stake of a person in the authorized capital of the issuer, %: 0
Stake of ordinary shares of the issuer belonging to a person, %: 0
Description of the main kind of activity of the company. Description of the value of such company for activity of the issuer:

Main kind of activity: organization and realization of sanatorium treatment, health-improving holidays of citizens and other service connected with this, development and introduction of new organizational forms of rendering medical aid.
Description of the value of such company for activity of the issuer: opportunity of granting a package of social programs.
Board of Directors of the Company

	Full name
	Year of birth
	Stake of the authorized capital of the issuer, %
	Stake of ordinary shares of the issuer belonging to a person, %

	Alexander Evgenievich Shilaev (Chairman)
	1974
	0
	0

	Ivan Anatolievich Polukhin
	1960
	0
	0

	Vladimir Viktorovich Barabanov
	1965
	0
	0

	Konstantin Sergeevich Serebryakov
	1981
	0
	0

	Alexander Anatolevich Sopenko
	1962
	0
	0

The sole executive body of the Company

	Full name
	Year of birth
	Stake of the authorized capital of the issuer, %
	Stake of ordinary shares of the issuer belonging to a person, %

	Alexander Anatolievich Sopenko
	1962
	0
	0

Members of the collegial executive body of the Company

The collegial executive body is not provided

3.6. Composition, structure and value of the fixed assets of the issuer, information on plans for the fixed assets purchase, replacement, retirement, as well as on all facts of the issuer's means charging

3.6.1. Fixed assets
For the end date of the reporting quarter

	Name of group of items of fixed assets
	Initial (recovery) cost, RUR
	Accrued amortization, RUR

	Land
	88 721 719
	0

	Land
	5 913 106 216
	273 353 098

	Constructions and transfer mechanisms
	29 650 891 108
	2 882 257 996

	Material-working machinery and equipment
	15 496 565 159
	2 389 291 207

	Transport
	536 515 348
	160 151 988

	Inventory
	116 734 463
	49 304 000

	Total:
	51 802 533 010
	5 754 358 290

Reporting date: 30.09.2009
Results of the last re-estimation of fixed assets and long-term leased fixed assets, conducted for 5 completed financial years prior to the reporting quarter, or for each completed financial year prior to the reporting quarter, if the issuer performs its activity not less than 5 years, and for the reporting quarter

Re-estimation of fixed assets for the stated period was not conducts: No
Unit of measure: rubles
	Name of the fixed assets group
	Full cost before carrying out the reassessment
	Residual

(net of amortization) cost before carrying out reassessment
	Date of reassessment holding
	Full cost before carrying out the reassessment
	Residual

(net of amortization) cost before carrying out reassessment

	Buildings
	0
	0
	
	0
	0

	Constructions (including the transmission)
	0
	0
	
	0
	0

	Machined and equipment
	22 416 378
	19 314 670
	01.01.2007
	22 364 780
	19 304 904

	Vehicles
	0
	0
	
	0
	0

	Inventory
	5 840 212
	4 781 526
	01.01.2007
	6 359 959
	5 189 635

	Others
	0
	0
	
	0
	0

	
	
	
	
	
	

	TOTAL:
	28 256 590
	24 096 196
	
	28 724 739
	24 494 539

Method of re-estimation of fixed assets (according to coefficients of the State committee for statistics of the Russian Federation, according to market value of the relevant fixed assets confirmed by the documents or expert reports. If there is expert report, it is necessary to specify estimation method):
The estimation was held by a consortium of appraisers in the structure of Deloitte & Touche CIS - JSC, JSC Institute of Business Problems and LLC AKF Top-Audit with application of cost-in-no-object approach based on definition of expenses for creation/purchase of assets and property complex as a whole.

Data on plans on purchase, replacement, retirement of the fixed assets, the value of which is 10 and more percent of the value of the fixed assets of the issuer, and other fixed assets under the discretion of the issuer, as well as data on all facts of encumbrance of the fixed assets of the issuer (please, specify encumber method, moment of encumber, its validity and other conditions at the issuer’s discretion), existing for the end date of the last completed reporting period:
as of end date of the reporting quarter there are no plans on acquisition, replacement, retirement of fixed assets, which value amounts to 10 and more percent of value of fixed assets of the issuer.

The issuer’s fixed assets encumber as of 30.09.2009:

	Encumber nature / number of OS objects
	Date of encumber
	Validity of encumber

	IDGC of Centre, JSC - «Belgorodenergo»

	Rent under the contract No. 12-799/40001236
	05.03.2008
	11 months with subsequent prolongation

	Rent under the contract No. 22-5062/46-10359
	01.01.2007
	11 months with subsequent prolongation

	Rent under the contract No. 4-5369

	28.02.2008
	3 months with subsequent prolongation

	Rent under the contract No. 40004749

	01.07.2007
	11 months with subsequent prolongation

	Rent under the contract No. 40001238

	05.03.2007
	11 months with subsequent prolongation

	Rent under the contract № 40013857
	01.10.2008
	11 months with subsequent prolongation

	Rent under the contract No. 22-5232

	01.02.2007
	11 months with subsequent prolongation

	Rent under the contract № 40019005
	01.11.2008
	11 months with subsequent prolongation

	Rent under the contract No. 40013318

	25.11.2008
	11 months with subsequent prolongation

	Rent under the contract No. 3100/00877/09
	01.06.2009
	11 months with subsequent prolongation

	Rent under the contract № 40019007
	01.12.2008
	01.12.2008-01.11.2009

	Rent under the contract No. 3100/01427/09
	05.08.2009
	11 months with subsequent prolongation

	Sublease under the contract № 40019009
	01.12.2008
	01.12.2008-01.12.2009

	Services under the contract № 40002311

(parking providing)
	01.04.2008
	11 months with subsequent prolongation

	Services under the contract № 40001671

(Services on opportunity to place the equipment at HV lines)
	02.04.2007
	11 months with subsequent prolongation

	Rent under the contract № 40004631
	01.07.2008
	6 months with subsequent prolongation

	Rent under the contract № 40004235
	01.06.2007
	6 months with subsequent prolongation

	Rent under the contract № 40012184
	24.03.2008
	24.03.2008-24.03.2013

	Rent under the contract № 40017964
	01.01.2009
	01.01.2009-01.01.2014

	Rent under the contract № 46-11842/40010276
	15.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 3100/00943/09/46-15252
	01.07.2009
	11 months with subsequent prolongation

	Rent under the contract № 40001144
	01.04.2008
	01.04.2008-01.04.2013

	IDGC of Centre, JSC - «Bryanskenergo»

	Rent under the contract No. 8-ОУНИ-08/а*/40021897

/1
	01.08.2008
	4 months. With prolongation for the next calendar year.

	Rent under the contract No. 40023196

/1
	01.03.2009
	11 months. With prolongation.

	Rent under the contract No. 40021180

/1
	01.01.2009
	11 months. With prolongation.

	Rent under the contract No. 40022472/393

/1
	01.01.2009
	11 months. With prolongation.

	Rent under the contract No. 0025193

/1
	01.04.2009
	11 months with prolongation

	Rent under the contract No. 40025193

/1
	01.04.2009
	11 months. With prolongation.

	Rent under the contract No. 34-БУХ-06/а/40025587

/1
	01.11.2006
	11 months. With prolongation.

	Rent under the contract No. 34-БУХ-06/а*/40025585

/1
	01.11.2006
	5 years. The contract with state registration.

	Rent under the contract No. 7-ОУНИ-08/а*

/1
	01.09.2008
	11months.

	Land plot sublease contract without number

/1
	01.04.2008
	11 months. With prolongation.

	Rent under the contract No. 46-12730/032БЭ
/1
	01.05.2008
	11 months. With prolongation.

	Rent under the contract No. 46-12727/032БЭ
/185
	01.05.2008
	11 months. With prolongation.

	Rent under the contract No. 46-12726/032БЭ
/314
	01.05.2008
	11 months. With prolongation.

	Rent under the contract No. 46-12725/032БЭ
/8
	01.05.2008
	11 months. With prolongation.

	Rent under the contract No. 5-БУХ-07/а*

/10
	01.07.2007
	5 months. With prolongation.

	Rent under the contract No. 40021355

/1
	01.01.2009
	11 months. With prolongation.

Terminated since 01.04.2009.

	Rent under the contract No. 40021287

/312
	01.01.2009
	11 months. With prolongation.

Terminated since 01.04.2009.

	IDGC of Centre, JSC - «Voronezhenergo»

	Rent under the contract No. 8/08ВО-636

/1439
	01.09.2008
	Until 31.12.2008

with opportunity of subsequent prolongation

	Rent under the contract No. 8/08ВО-634

/ 20
	01.09.2008
	Until 31.12.2008

with opportunity of subsequent prolongation

	Rent under the contract No. 30-02/07-12-01/2-341

/ 31
	29.06.07
	Until 29.05.08

with opportunity of subsequent prolongation

	Rent under the contract No. 8/08ВО-635/125
	01.09.2008
	Until 31.12.2008

with opportunity of subsequent prolongation

	Rent under the contract No. 47/09ВЭ-ВЭ -67
	29.12.08
	Until 30.11.09

with opportunity of subsequent prolongation

	Rent under the contract No. 40020873

/ 7
	01.01.09
	Until 30.11.09 with opportunity of subsequent prolongation

	Rent under the contract No. 40025533

/1
	01.01.09
	Until 30.11.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-724

/1
	15.10.08
	Until 15.09.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-808

/1
	01.12.08
	Until 01.11.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-150

/1
	09.04.08
	Until 31.10.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-929

/1
	01.12.08
	Until 31.10.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-63

/1
	12.01.09
	Until 31.10.09 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-836

/ 9
	01.12.08
	Until 30.10.09 with opportunity of subsequent prolongation

	Rent under the contract No. 40053304
	31.03.09
	Until 01.12.09

with opportunity of subsequent prolongation

	Rent under the contract No. 15-10/ДР-1067

/1
	01.12.04
	Until 31.12.2013

	Rent under the contract No. 47/08-ВЭ-65

/1
	10.04.08
	Until 31.12.08 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-223

/18
	01.05.08
	Until 31.12.08 with opportunity of subsequent prolongation

	Rent under the contract No. 30-02/7-12-01/2-559

/13
	31.11.07
	Until 01.09.08 with opportunity of subsequent prolongation

	Rent under the contract No. 15-10-05/ДР(04)-126

/ 14
	15.05.05
	Until 01.09.08 with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-469
	05.08.08
	Until 05.07.09

with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-471
	05.08.08
	 Until 05.07.09

with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-468
	05.08.08
	 Until 05.07.09

with opportunity of subsequent prolongation

	Rent under the contract No. 47/08ВЭ-470
	05.08.08
	 Until 05.07.09

with opportunity of subsequent prolongation

	Rent under the contract No. 40045261
	01.04.09
	 Until 01.03.10

with opportunity of subsequent prolongation

	IDGC of Centre, JSC - «Kostromaenergo»

	Rent under the contract No. 07-6/250(2005)

	01.06.2005
	Within 5 years from the date of State registration

	Rent under the contract No. 07-6/90(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/50(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/31(2006)

	08.02.2006
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/250(2005)
	01.06.2005
	within 5 years from the date of state registration

	Rent under the contract No. 07-6/379(9)
	31.08.2009
	within 11 months

	Rent under the contract No. 07-6/51(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/131(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/130(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No. 07-6/129(2008)

	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract № 07-6/182(2008) КС
	01.05.2008
	11 months with subsequent prolongation

	Rent under the contract № 07-6/324(2008)КС

	01.10.2008
	11 months with subsequent prolongation

	Rent under the contract № 07-6/85(2009)КС
	01.03.2009
	within 11 months

	Rent under the contract № 07-6/84(2009)КС
	04.03.2009
	within 11 months

	Rent under the contract № 07-6/165(2009)КС
	01.03.2009
	within 11 months

	Rent under the contract No. 07-6/208(2009) КС
	13.07.2009
	11 months with subsequent prolongation

	IDGC of Centre, JSC - «Kurskenergo»

	Rent under the contract No. 40025111

/1
	12.05.2009 (note: the contract comes into force from the date of state registration 13.07.2009)
	Until 31.12.2013

	Rent under the contract No. 40025096

/1
	10.03.2009
	Until 31.12.2013

	Rent under the contract No. 40019548

/1
	29.12.2008
	For unfixed term

	Rent under the contract No. 40021372

/2
	01.01.2009
	For unfixed term

	Rent under the contract No. 40017889

/39
	01.12.2008
	11 months with subsequent prolongation

	Rent under the contract No. 4006486

/ 32
	17.07.2008
	30.06.2009

	Rent under the contract No. 46-12214/173/1-ДО/2008/7
	01.02.2008
	For 11 months with prolongation for the same term

	Rent under the contract No. 46-12212/174/1-ДО/2008/7
	01.02.2008
	For 11 months with prolongation for the same term

	Rent under the contract No. 46-12213/175/1-ДО/2008/6
	01.02.2008
	For 11 months with prolongation for the same term

	Rent under the contract No. 07-6/90(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/50(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/31(2006)
	08.02.2006
	11 months with subsequent prolongation

	Rent under the contract No.07-6/379(9)
	31.08.2009
	within 11 months

	Rent under the contract No.07-6/51(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/131(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/130(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/129(2008)
	01.02.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/182(2008) КС
	01.05.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/324(2008)КС
	01.10.2008
	11 months with subsequent prolongation

	Rent under the contract No.07-6/85(2009)КС
	01.03.2009
	within 11 months

	Rent under the contract No.07-6/84(2009)КС
	04.03.2009
	within 11 months

	Rent under the contract No.07-6/165(2009)КС
	01.03.2009
	within 11 months

	Rent under the contract No.07-6/208(2009) КС
	13.07.2009
	11 months with subsequent prolongation

	IDGC of Centre, JSC - «Lipetskenergo»

	Rent under the contract 280/15
	01.11.2007
	11 months with subsequent prolongation

	Rent under the contract No.48-08/01 А
	19.08.2009

	31.07.2010

	Rent under the contract No. 295/15

/ (2)
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 296/15

	06.01.2006
	Termination agreement dated 10.07.2009

	Rent under the contract No. 298/15

/2
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 299/15

(2)
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 300/15

/1
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 301/15

(2)

	06.01.2006
	Termination agreement dated 10.07.2009

	Rent under the contract No. 302/15

/1

	06.01.2006
	Termination agreement dated 10.07.2009

	Rent under the contract No. 307/15

/1 (2)

	06.01.2006
	Termination agreement dated 10.07.2009

	Rent under the contract No. 308/15

/ (2)
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 309/15

/1
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract

No. 312/15
	06.01.2006

	Termination agreement dated 10.07.2009

	Rent under the contract No. 314/15
	06.01.2006
	Termination agreement dated 10.07.2009

	Rent under the contract No. 406/15

	01.01.2009
	
11 months

	Rent under the contract No. 948/15

	09.11.2007
	11 months with subsequent prolongation

	Rent under the contract No. 25/15

	11.01.2005
	26.12.200

	Rent under the contract No. 557/15

	11.01.2005
	26.12.2009

	Rent under the contract 553/15
	11.01.2006
	26.12.2009

	Rent under the contract 46-13339

/ (4)
	01.04.2008
	9 months with subsequent prolongation.

	Rent under the contract 1135/15

/1
	02.11.2006
	29.09.2009

	Rent under the contract 1137/15

/1
	02.11.2006

	29.09.2009

	Rent under the contract 1133/15

/1
	02.11.2006

	29.09.2009

	Rent under the contract 1138/15

/1
	02.11.2006
	29.09.2009

	Rent under the contract 1134/15

/1
	02.11.2006

	29.09.2009

	Rent under the contract 1136/15

/1

	02.11.2007
	29.09.2009

	Rent under the contract 1132/15

/1

	02.11.2008
	11 months with subsequent prolongation

	Rent under the contract 1140/15

/1

	02.11.2009
	11 months with subsequent prolongation

	Rent under the contract

1139/15

/1
	02.11.2010

	11 months with subsequent prolongation

	Rent under the contract
411/15

/1

	22.05.2007
	31.03.2012

	Operating management 553/15

/1
	01.08.2003
	Unlimited

	Rent under the contract 46-12778

/1

	01.04.2008
	11 months with subsequent prolongation

	Rent under the contract 46-12770

/1
	01.04.2008

	11 months with subsequent prolongation

	Rent under the contract 916/15/65

/1
	19.12.2005

	30.08.2009

	Rent under the contract 263а/15

/1
	01.11.2005

	31.10.2009 with subsequent prolongation

	IDGC of Centre, JSC - «Oryolenergo»

	Rent under the contract No. 46-12277 (40022585)

/67
	01.02.2008.
	31.12.2009 with prolongation for the same term.

	Rent under the contract No. 46-12203 (40022590)

/ 5
	01.02.2008
	11 months with subsequent prolongation for the same term

	Rent under the contract No. 12227 (40022595)

/ 7
	01.02.2008
	01.02.2009 with prolongation for the same term

	Rent under the contract No. 22 (40026100)

/23
	01.01.2007
	11 months with subsequent prolongation for the same term

	Rent under the contract No. 21. (40026103)

/12
	01.01.2007
	11 months with subsequent prolongation for the same term

	Rent under the contract No. 135. (40022575)

/3
	01.04.2005
	11 months with subsequent prolongation for the same term

	Rent under the contract No. 517 (40022579)

/1
	15.09.2007
	11 months with subsequent prolongation for the same term

	Rent under the contract No.23/2009-АО (40053734)

/1
	01.08.2009
	11 months with subsequent prolongation for the same term

	Rent under the contract No. 9/6-08 (40022528)

/1
	01.01.2008
	11 months with subsequent prolongation for the same term

	IDGC of Centre, JSC - «Smolenskenergo»

	Rent under the contract No. 46-127/2/47-81

/ 31
	01.04.2008
	Is prolonged for indefinite term

	Rent under the contract No. 861/3 /1
	25.08.2008
	Is prolonged for indefinite term

	Rent under the contract No. 46-12772

/28
	01.04.2008
	Is prolonged for indefinite term

	Rent under the contract No. 46-12743

/1
	01.04.2008
	Is prolonged for indefinite term

	Rent under the contract No. 489/03

/1
	01.06.2008
	Is prolonged for indefinite term

	Rent under the contract No.6700/00868/09
	01.06.2009
	01.05.2010

	Rent under the contract 409/ИН

	01.08.2008
	Is prolonged for indefinite term

	Rent under the contract No. Д-525-ЮИ
/1
	01.11.2008
	01.09.2009

	Rent under the contract No. 1067/03

/1
	01.11.2008
	01.10.2009

	Rent under the contract No. 1068/03

/1
	01.11.2008
	01.10.2009

	Rent under the contract No.14/03 /26

/1
	01.12.2008
	01.11.2009

	Rent under the contract No. 1190/03

/1
	01.12.2008
	01.11.2009

	Rent under the contract No.509
	01.01.2009
	31.10.2009

	Rent under the contract No. 19/03

/1
	20.01.2009
	30.11.2009

	Rent under the contract No. 2/03

/1
	01.01.2009
	30.11.2009

	Rent under the contract No. 6700/00083/09

/1
	01.03.2009
	01.02.2010

	Rent under the contract No. 6700/00735/09
	10.08.2009
	29.06.2010

	Rent under the contract No.2-309/33

/1
	20.03.2008
	Is prolonged for indefinite term

	Rent under the contract No.1054/03

/1
	01.11.2008
	01.10.2009

	IDGC of Centre, JSC - «Tambovenergo»

	Rent under the contract No. 146

/1
	01.03.2006
	01.03.2011

	Rent under the contract No. without

/1
	01.04.2006
	31.12.2006 with prolongation for the same term

	Rent under the contract No. 418

/1
	11.01.2005
	22.11.2006 with prolongation for

10 months

	Rent under the contract No. 46680000678

/1
	01.08.2008
	13.08.2003 with prolongation

	Rent under the contract No. 46-10969/112

/1
	01.06.2007
	31.12.2007 with prolongation for the same term

	Rent under the contract No. 46-10969/112

/ 10
	01.06.2007
	31.12.2007 with prolongation for the same term

	Rent under the contract No. 46-11170/182

/ 133
	01.08.2007
	31.12.2007 with prolongation for the same term

	Rent under the contract No. 183/46-11171

/ 12
	01.08.2007
	31.12.2007 with prolongation for the same term

	Rent under the contract No. 158

/1
	01.04.2006
	unlimited

	Rent under the contract No. 6800/00104/09

/1
	01.03.2009
	31.12.2009 with prolongation for the same term

	Rent under the contract No. 6800/00028/09_40024331/1
	01.02.2009
	31.12.09 with prolongation for the same term

	Rent under the contract No. D0904659-01/6800/00151/09_40027278/1
	01.01.2009
	01.12.09 with prolongation for the same term

	IDGC of Centre, JSC - «Tverenergo»

	Rent under the contract without number /
	01.02.2007
	11 months with subsequent prolongation

	Rent under the contract No. 33

	30.07.2008
	31.12.2008 Is prolonged for the same term, if a party failed to notify of the contract termination

	Rent under the contract No. 25

	25.03.2008
	11 months with subsequent prolongation

	Rent under the contract No. 2/31

	01.05.2008
	11 months with subsequent prolongation

	Rent under the contract No. 168

	27.04.2007
	11 months with subsequent prolongation

	Rent under the contract No. 136Э/2007

	10.08.2007
	11 months with subsequent prolongation

	Rent under the contract No. 137Э/2007

/1
	10.08.2007
	11 months with subsequent prolongation

	Rent under the contract No. 46-12769

	22.04.2008
	11 months with subsequent prolongation

	Rent under the contract No. 46-12777

	22.04.2008
	11 months with subsequent prolongation

	Rent under the contract No. 46-12773

	22.04.2008
	11 months with subsequent prolongation

	Rent under the contract No. 2

	01.11.2007
	01.11.2012

	Rent under the contract No. 1

	01.11.2007
	01.11.2012

	Rent under the contract No. №126

	25.06.07
	11 months with subsequent prolongation

	Аренда по договору №127

	25.06.07
	11 мес. С последующей пролонгацией

	Аренда по договору б/н
	06.03.09
	11 мес. С последующей пролонгацией

	Rent under the contract No. №127

	25.06.07
	11 months with subsequent prolongation

	Rent under the contract without number

	06.03.09
	11 months with subsequent prolongation

	Rent under the contract without number

	01.01.09
	11 months with subsequent prolongation

	Rent under the contract without number

	28.01.09
	11 months with subsequent prolongation

	Rent under the contract No.1

	22.10.07
	11 months with subsequent prolongation

	Rent under the contract No. 1 /30
	30.11.05
	1 year with subsequent prolongation

	IDGC of Centre, JSC - «Yarenergo»

	Rent under the contract No. 1-АН
/1
	01.04.09
	11 months since 01.04.2009

with opportunity of subsequent prolongation

	Rent under the contract No. 46-11463

/ 6

	22.10.07
	Until 31.03.2008 with opportunity of subsequent prolongation

IV. Data on financial and economic activities of the issuer
4.1. Results of financial and economic activities of the issuer

4.1.1. Profit and losses
Unit of measure: thousand rubles
	Indicator
	2008, 9 months
	2009, 9 months

	Proceeds
	24 094 949
	36 052 688

	Gross profit
	4 445 288
	4 769 086

	Net profit
	2 212 460
	2 010 416

	Return on equity, %
	5.57
	4.79

	Return on assets, %
	3.95
	3.31

	Net profit ratio, %
	9.18
	5.58

	Product profitability (return on sales), %
	16.84
	10.92

	Capital turnover, times
	0.52
	0.69

	Amount of uncovered loss as of the reporting date
	0
	0

	Relation of uncovered loss as of the reporting date to the total balance
	0
	0

Economic analysis of profitability/loss of the issuer, basing on dynamics of the given indicators. The information is disclosed as well on reasons, which in the opinion of the issuer’s management bodies, resulted in the issuer’s losses/profit, reflected in the accounting statements as of the moment of completion of the reporting quarter in comparison with the same period of the previous year (previous years):
Following the results of 9 months of 2009 IDGC of Centre, JSC earned net profit in the amount of 2 010 416 thousand rubles, this is lower by 9,1%, than within the same period of the last year. Receipt of net profit is grounded by the effective management of the issuer’s expenses, it resulted in exceeding of profits over expenses and necessity of financing of the issuer’s investments.

Profitability of the own capital gives opportunity to determine effectiveness of use of capital invested by the owner of the enterprise. This indicator reflects the information regarding how much each ruble earned, that has been invested by the owners of the company. As of 30.09.2009 this indicator amounted to 4,79%, this is lower by 0,78%, than within the same period of the last year. Decrease of value of this indicator is connected with increase of the own capital.
Net profitability coefficient shows the amount of net profit received from each ruble of the profit. Profitability of products shows, how much net profit amounts to a unit of sold products. Net profitability coefficient decreased by 3,6%, profitability of products decreased by 5,9% in comparison with the same period of the last year. This decrease is connected with increase of profit by 11 957 739 thousand rubles. This considerable increase of profit for 9 months of 2009 in comparison with the same period of the last year is connected with reorganization of the issuer in the form of affiliation to it of eleven regional grid companies on 31.03.08.
As of 30.09.2009 2009 the issuer did not have uncovered loss.

Opinions of the issuer's governance bodies concerning the mentioned reasons and/or degrees of influence on the indicators of financial and economic activity of the issuer coincide.

There is no special opinion of members of the issuer's Board of Directors concerning the mentioned reasons and/or the degree of influence on indicators of financial and economic activity of the issuer.
4.1.2. The factors which influenced change of the amount of the receipt by the issuer of the goods, products, works, services, and profit (loss) of the issuer from primary activity.
In accordance with the resolution of the Board of Directors of IDGC of Centre, JSC No.06/07 dated 16.07.07 the schedule of reforming of IDGC of Centre, JSC into the unified operation company was approved. 11 distribution grid companies and IDGC of Centre, JSC were reformed into the unified operation company on 31 March in compliance with the approved schedule. In this connection according to the accounting policy of IDGC of Centre, JSC and methodology of the accounting, profit and expenses were distributed between the periods (01.01.08-30.03.08) and 31.03.08 in compliance with the terms of execution of the source documents. Reorganized (by means of affiliation to IDGC of Centre, JSC") regional grid companies had been drawing up the final accounting statements since 1 January till 30 March, 2008 and had reflected considerable part of the current expenses, including March 2008, in the accounting, whilst the major part of profit of March марта 2008 had already been reflected in the statements for the 1st quarter 2008 of the successor of these companies – IDGC of Centre, JSC.

In this connection, analysis of the factors rendering influence on change of the proceeds from sale of goods, products, works, services and profit (loss) of the issuer for 9 months of 2009 and the similar period of the preceding year (9 months of 2008) cannot serve for unbiased estimation of the issuer.

Opinions of the issuer’s management bodies relating to mentioned factors and/or degree of influence on indicators of financial and economic activity of the issuer comply.

There is no special opinion of members of the Board of Directors of the issuer relating to mentioned factors and/or degree of influence on the indicators of financial and economic activity of the issuer.
4.2. Liquidity of the issuer, sufficiency of the capital and circulating assets
Unit of measure: thousand rubles
	Indicator
	2008, 9 months
	2009, 9 months

	Own circulating assets, RUR thousand
	-6 898 981
	-9 105 908

	Constant asset index
	1.18
	1.22

	Current liquidity ratio
	1.00
	1.10

	Acid ratio
	0.74
	0.9

	Equity ratio
	0.71
	0.69

Economic analysis of liquidity and solvency of the issuer on the grounds of economic analysis of dynamics of the given indicators:
The amount of non-current assets considerably exceeds the amount of own capital since the issuer pursues the policy of financing of the investment program aimed at updating of the fixed production assets, due to attraction of long-term financing that affected values of parameters “Own circulating assets” and “Constant assets index”.

One of the enterprise financial position indicator is its solvency and liquidity, i.e. an opportunity in due time to repay its liabilities.

Coefficients of current and quick liquidity amounted to 1,00 and 0,74 respectively as of 30.09.2008. As of 30.09.2009 values of these coefficients decreased and amounted to 1,10 and 0,90 respectively. The coefficient is within the normative value, it witnesses of capability of the enterprise to repay its current short-term obligations by means of the current assets.

Solvency ratio of own funds determines the share of assets of organization, which are covered for the account of the own capital. The higher coefficient value, the enterprise is more financially stable and independent from external creditors. Generally accepted normative value for this indicator is 0,6. Solvency ratio is of great importance for investors and creditors, because the higher coefficient value, the lower risk of loss of investments and credits. Following the results of the 3id quarter 2009 value of this indicator were within the frameworks of the normative one.
In comparison with the previous reporting period (30.06.2009), there were deviations more than 10% with respect to coefficients of the current (by 0,15) and quick liquidity (by 0,13), in the part of increase of these indicators for the account of decrease of the amount of short-term liabilities, it witnesses positive trend of financial situation of the enterprise.

There were no changes more than by 10% with respect to other indicators of the cl. 4.2. of the report.
Opinions of the issuer's governance bodies concerning the mentioned reasons and/or degrees of influence on the indicators of financial and economic activity of the issuer coincide.

There is no special opinion of members of the issuer's Board of Directors concerning the mentioned reasons and/or the degree of influence on indicators of financial and economic activity of the issuer.

4.3. Amount and structure of the capital and circulating assets of the issuer

4.3.1. Amount and structure of the capital and circulating assets of the issuer

Unit of measure: thousand rubles
	Indicator
	2009, 9 months

	Amount of the authorized capital
	4 221 794

	Total value of shares (stakes) of the issuer, bought out by the issuer for their subsequent re-sale (transfer)
	0

	Interest of shares (stakes) of outstanding shares (authorized capital) of the issuer, bought out by the issuer for their subsequent re-sale (transfer)
	0

	Amount of the reserve capital of the issuer, formed for the account of the issuer’s operating surplus
	108 245

	Amount of additional capital of the issuer reflecting assets value surplus revealed following the results of re-estimate as well as the amount of difference between selling price (placing price) and par value of shares (stakes) of the company for the account of sale of shares (stakes) at the price exceeding par value.
	33 269 936

	Amount of undistributed net profit of the issuer
	4 320 180

	Total amount of the issuer’s capital
	41 920 155

Structure and amount of circulating assets of the issuer in accordance with the accounting statements of the issuer
	Indicator
	2009, 9 months

	Current assets
	

	Stock
	1 704 046

	raw material, materials and other analogous values
	1 540 982

	rearers and fatteners
	0

	construction in progress costs
	0

	finished products and goods for resale
	3 996

	shipped goods
	0

	deferred expenses
	159 068

	other supplies and expenses
	0

	Value added tax according to purchased values
	23 214

	Accounts receivable (payments on which are expected more than

within 12 months after accounting date)
	68 958

	including: buyers and customers
	531

	Accounts receivable (payments on which are expected within 12 months after accounting date)
	7 797 782

	including: buyers and customers
	6 701 711

	Short-term financial investments
	0

	Monetary funds
	84 521

	Other currents assets
	3 040

Sources of the issuer's circulating assets financing (own sources, loans, credits): proceeds from rendering services, borrowed funds.
Policy of the issuer on financing the circulating assets, and also factors which can entail changing in the policy of circulating assets financing, and estimation of probability of their occurrence:

preservation of the liquidity ratio, turnaround of accounts payable, debt receivable and solvency of the issuer in the level providing on-time execution of liabilities to creditors.
Factors which can entail changing in the policy of circulating assets financing, and estimation of probability of their occurrence: the policy of financing of circulating funds is based on formation of the balanced budget of cash flow. The current financing of the circulating assets is carried out thanks to the proceeds received from primary activity and short-term borrowed funds. Taking into account economic stability in the Russian Federation, one can conclude that possibility of occurrence of the factors which can entail negative changes in the policy of the issuer’s circulating assets financing is minimal.
4.3.2. Financial investments of the issuer
For the date of completion of the reporting quarter

List of the issuer’s financial investments, which amount to 10 and more percent of all its financial investments for the date of completion of the reporting period

Investments in equity securities
Type of securities: shares
Full company name of the issuer: "The Forth Generation Company of the Wholesale Electric Power Market ", Joint Stock Company

 Shortened company name of the issuer: JSC "WGC-4"
Location of the issuer: Russian Federation, Tyumen region, Khanty-Mansi Autonomous area – Yugra, Surgut city, Energostroitelei Street 23, bld.34
	Date of the state registration of issue (issues)
	registration number
	Registering agency

	19.04.2007
	1-02-65104-D
	FFMS of Russia

Number of the securities which are owned by the issuer: 72 456 737
Total par value of the securities being in the issuer’s property, rubles.: 28 982 694.8
Total balance value of the securities being in the issuer’s property, rubles: 27 461 103.32
Amount of the fixed interest or other income under bonds and other promissory equity securities or the procedure of its definition, term of payment: this information is not specified for this type of securities.

Amount of the dividend under preferred shares or the procedure of its definition in case it is defined in the charter of the joint stock company:
The Company did not issue preferred shares.

Amount of the declared dividend per ordinary shares (if there is no data on the amount of declared dividend on ordinary shares in the current year, the amount of dividend declared in the previous year is specified), term of payment: dividends were not accrued.
Type of securities: shares
Full company name of the issuer: "Sanatorium-Preventorum Energetik", Joint-Stock Company
Shortened company name of the issuer: "Energetik", JSC
Location of the issuer: 1, Sanatornaya St., r.p. Novaya Lyada, Tambov district, Tambov region, the Russian Federation

	Date of the state registration of issue (issues)
	registration number
	Registering authority

	19.09.2003
	1-01-42545-A
	Federal Securities Commission of Russia

Number of the securities which are owned by the issuer: 15 354 998
Total par value of the securities being in the issuer’s property, rubles: 15 354 998
Total balance value of the securities being in the issuer’s property, rubles: 15 354 998
Amount of the fixed interest or other income under bonds and other promissory equity securities or the procedure of its definition, term of payment: this information is not specified for this type of securities.

Amount of the dividend under preferred shares or the procedure of its definition in case it is defined in the charter of the joint stock company:
The Company did not issue preferred shares.

Amount of the declared dividend per ordinary shares (if there is no data on the amount of declared dividend on ordinary shares in the current year, the amount of dividend declared in the previous year is specified), term of payment: dividends were not accrued.
Investments in non-equity securities

There are no investments in non-equity securities
Other financial investments

There are no other financial investments
Information on the amount of potential losses connected with bankruptcy of organizations (enterprises), in which investments were made, according to each type of these investments:
The amount of potential losses connected with bankruptcy of organizations (enterprises), in which investments were made, according to each type of these investments:
- "WGC-4", JSC - 27 461,10 thousand rubles;
- "Energetik", JSC - 15 354, 998 thousand rubles.
Information on losses is given in the issuer’s estimate of financial investments reflected in the accounting statements of the issuer for the period from the beginning of the reporting year till the end date of the last reporting quarter

Standards (rules) of the accounting statements, in accordance with which the issuer has made calculations, are reflected in this clause of the quarterly report:
Accounting of financial investments is performed in accordance with RAS 19/02 " Accounting of financial investments", approved by the order of Ministry of Finance of Russia No. 126n dated 10.12.2002 (in edition of Orders of Ministry of Finance of the Russian Federation No.116n dated 18.09.2006, No.156n dated 27.11.2006).
4.3.3. Immaterial assets of the issuer
For the date of completion of the reporting quarter

Unit of measure: thousand rubles
	Group name
	Initial (recovery) cost
	Accrued amortization

	Trade mark
	125
	27

	Program products
	51 523
	13 706

	TOTAL:
	51 648
	13 733

Standards (rules) of the accounting, in accordance with which the issuer submits information on its intangible assets:
Intangible assets are reflected in the accounting records at the residual cost, according to item 7 of Order No.44n as from 20.05.2003 "Methodical Instructions on Formation of the Accounting Reports at Realization of Reorganization of the Organizations". The accounting of intangible assets is carried out according to RAS No.14/2007 "Account of intangible assets" approved by Order No.153n a s of 27.12.2007. Amortization will be charged starting from 1 April 2008 using a linear way.
4.4. Data on the policies and charges of the issuer in the field of scientific and technical development, concerning licenses and patents, new development and researches

Information on the policy in the field of scientific and technical development.

According to the Regulations about to the technical policy for the period till 2015, IDGC of Centre, JSC for 2009 accepted and carries out the following works:
- Application at technical re-equipping, reconstruction, new construction, and also repairs activity of the new hi-tech equipment and materials, including: CDGID (complex distribution gas-insulated devices), high-voltage inputs with solid isolation, vacuum switches of 6-10-35 kV, SF 6 circuits of 110 kV, nonlinear stops of the overvoltage, isolated self-bearing wires (SBW), cross-linked polyethylene cables, modern systems of accounting and the control over electric energy, etc.;
- Introduction of new technologies in the power repairs manufacture, such as chemical clearing of routes for overhead lines, complex repairs of equipment and grids;
- works of scientific and technical council of IDGC of Centre, JSC;
- Development, together with the design organizations, of the standard projects of power objects and new principles of construction of electric grids;
- participation of technical specialists of IDGC of Centre, JSC in commissions for certification of new equipment, in development and approval of technical regulations;
- Positioning of IDGC of Centre in the market of electric equipment, by means of carrying out open technical seminars with manufacturers and suppliers of the equipment.
Financial and material expenses in the 3rd quarter 2009 for implementation of scientific and technical activity were forwarded in the volume of expenses for technical re-equipping and reconstruction within the frameworks of investment and target programs of IDGC of Centre, JSC to use new equipment in accordance with the technical policy of the distribution grid complex.

The information on creation and reception of the legal protection of the main objects of intellectual property

Since 10 April, 2009 IDGC of Centre, JSC is a possessor of the patent for useful model «Equipment of input of electric power to electricity closet». Decision of issue of the patent is received in the Federal Service for intellectual property, patents and trademarks.

The information on risk factors

There are no risks connected with an opportunity of the expiration of validity of the patents and licenses for use of trade marks.
4.5. Analysis of tendencies of development in the sphere of primary activity of the issuer
The issuer was created during reorganization of the electric power industry. Creation of the issuer was an integral part of the "5+5" Strategy Concept of RAO UES of Russia (approved by the Decision of Board of Directors of RAO UES of Russia, Minutes No. 168 of 23.04.2004) which provides interregional integration of the newly created enterprises after division of the power companies by kinds of business.

The issuer carries out now and will continue to carry out activity in the sphere of electric power industry. This industry passed restructuring. The competitive (generation and sale) and exclusive (transmission, dispatching) kinds of activity in the electric power industry were divided. At the moment, there is a territorial integration of companies which carry out the same kind of activity (generation - TGC, WGC, transmission of the electric power - IDGC, FGC). According to the reform action plan, under the decisions of the government, decisions of general shareholders meetings of IDGC of Centre, JSC, JSC Belgorodenergo, JSC Bryanskenergo, JSC Voronezhenergo, JSC Kostromaenergo, JSC Kurskenergo, JSC Lipetskenergo, JSC Orelenergo, JSC Tambovenergo, JSC Smolenskenergo, JSC Tverenergo, JSC Yarenergo, the reorganization of IDGC of Centre, JSC was carried out in the form of merging of the specified 11 DGC with the issuer. The reorganization was carried out on 31 March 2008: An entity was made in the Uniform State Register of Legal Entities on termination of activity of the above stated entities merged with the issuer.

Now the issuer carries out its activity in two main directions: transmission of electric energy and technological connection to electric grids. Thus technological connection to electric grids defines development of the company, growth of volumes of transmission of electric energy, expansion of geographical covering of territories with electric grids, and increase in capitalization. Tendecy of development of the given kind of activity is defined by development of regions of the zone of activity of the issuer: development of the industry, agriculture, household sector, construction of habitation, etc, it allows estimate them as favorable as a whole even under conditions of the current economic crisis.

For creation of favorable conditions of development of regions, the issuer actively cooperates with local enforcement authorities and large consumers in the sphere of planning. The result of this work is steady demand for electric capacity.

Considerable development trend in the field of the issuer’s activity is possibility of the issuer’s business diversification in the part of structure of rendered services. Recent adoption of the law on power efficiency from the one part will reduce power consumption within the scale of economy, but from the other part it will create opportunity for services in the field of increase of power efficiency of electric power consumers. At present the issuer works out the concept of access to the market of rendering services in the field of power efficiency.

The above-stated information is given according to the opinions expressed by the issuer's governance bodies.

Opinions of the issuer's governance bodies concerning the presented information coincide. There is no a special opinion of members of the issuer's Board of Directors concerning the presented information.
4.5.1. Analysis of factors and conditions influencing the issuer's activity
Factors and conditions influencing activity of the issuer and results of such activity:

Within the limits of realization of the regulated business, the main factor influencing the issuer’s activity is state regulation of tariffs. Regional regulatory bodies establish tariffs for services on transmission of the electric energy within the limiting levels of tariffs for electric energy established by the Federal Tariffs Service of Russia. On the average across the Russian Federation, for the last two years, this figure is 9-11 % a year.
The most significant factors influencing activity of the issuer and results of its activity are:

· changes in legislative framework in the sector and Russian Federation;

 - plans of economic development of regions of Russia developed by the Government of the Russian Federation and MERT (Russian Ministry of Economic Development and Trade) for the reporting and next years and in the long term for 3, 5 and 10 years.

 - recession of the economy of the Russian Federation Федерации under conditions of the current economic crisis.

The forecast concerning duration of the effect of the specified factors and conditions:

In conditions of realization by the issuer of an exclusive kind of activity (rendering services on transmission of electric energy), there will not be changes regarding the authority under regulation of tariffs for services on transmission of electric energy in the near future. As for the limiting levels of tariffs for services on transmission of electric energy, the issuer does not predict sharp fluctuations of the given indicator aside increases or reduction in the near future, however, it is possible for the State to restraint growth of ultimate levels of tariffs in relation of previously planned schedule.

Other, except for above-mentioned, considerable changes in the legislative base are not forecasted in the industry in the nearest future.

At present the world economic crisis went out from the active phase and recession of the Russian economy slowed considerably. According to different forecasts, the term of growth of the Russian economy up to pre-crisis level is end 2010 – middle 2011.

The actions taken by the issuer and actions to be taken by the issuer in the future for an effective use of the given factors and conditions:

The4 issuer takes the following measures for effective use of factors, which influence on the issuer’s activity:

- interaction with the Federal tariff service and Tariff regulation bodies of constituent entities of the Russian Federation in the field of economic reasoning of expenses included in tariffs, introduction of changes in the law of the Russian Federation in the field of price formation for services of natural monopolies with the purpose of accounting of interests of distribution grid companies at establishment of tariffs for electric power in retail market;

- conceptual working out of possibility of access to the market of rendering services in the field of power efficiency increase of electric power consumers;

- development and approval of long-term programs of development of regions of activity zones of the issuer’s branches with regional and local authorities;

- reduction of costs and optimization of the issuer’s investment program.

The ways applied by the issuer, and ways to be applied by the issuer in the future for decrease in negative effect of factors and conditions influencing activity of the issuer: Scheduled transition to long-term regulation of tariffs for services on transmission with use of investment capital profitability method, reduction of internal costs
Material events/factors which may greatly affect an opportunity of reception by the issuer in the future of the same or higher results in comparison with the results obtained for the last reporting period, and also probability of occurrence of such events (occurrence of factors):

The most essential risk which can have significant negative influence on results of activity of the issuer is reduction of profit component under conditions of the economic crisis connected with the following factors:
- reduction of power consumption by large consumers;

- reduction of payment discipline of power sales companies.

 The issuer considered the risk of this event as the risk, which is able to make considerable influence on financial result of activity as well as to lead to deficit of financing of the issuer’s investment program within middle-term perspective.
The issuer estimates this risk probability as high, consequences for the issuer’s activity from the risk events vary from average to severe.

At the same time consequences of the risk events can be minimized:

- improvement of regulatory and legal basis in the field of energy, which is able to reduce considerably risks of income shortage, increase of accounts payable and cash shortages in the issuer’s activity;

- optimization of internal expenses of the issuer;

- state support for enterprises – large consumers of electric power;

- state financial support to cover deficit of the issuer’s investment program.
Essential events/factors which may improve results of activity of the issuer, and probability of their occurrence and also duration of their action:

The essential event which within middle-term and long-term perspective may have a significant positive influence on results of the issuer’s activity is in the field of tariff formation transition to system of the regulation based on fair RAB (Regulated Asset Base). Now the main regulating and normative documents in the given area were prepared; new methods are already at production operation stage in some regions of the issuer – namely, in Belgorod, Lipetsk and Tver regions. Nevertheless, at present the RAB system has not been launched yet in pilot regions, therefore now it is difficult with a sufficient degree of definiteness to predict financial consequences of occurrence of this event. Under the current unfavorable economic conditions, however, to forecast temporary decrease of efficiency of RAB system (in connection with incompliance with the intended norm of profitability, which is actually has been fixed in the market environment), but RAB effectiveness is increasing considerably within the long-term perspective under conditions of economy growth.
Other essential factor which can positively influence estimation of the company in long-term prospect is an active innovative activity in the field of construction of the management system and introduction of the modern software products for management of distributive grid complex of the issuer. Already now the issuer invests much money in implementation of such modules of the transaction systems as SAP IS-U, TORO; the company participates in a number of pilot projects, including the project of construction of the enterprise asset management system. Besides, the active policy in the field of formation of the integral system of stakeholder relations is performed. The company holds regular meetings with representatives of the investment community for increase of the level of openness and transparency of business. Results of innovative activity will be estimated and put on the balance of the issuer as immaterial assets in the process of estimation carrying out. We estimate duration of the given factor as a constant process.

Besides, the essential factor which may have a significant positive influence on financial result is at present a high level of losses in networks. IDGC of Centre, JSC developed and realizes the program of AIMEMS (automated information and measuring energy metering system) which in the intermediate term prospect will have a significant influence on behavior of commercial losses aside their decrease. Implemented program of integration of communal grids will have considerable influence on dynamics of decrease of commercial losses. The given factors will have a significant positive influence in the intermediate term prospect.
4.5.2. Competitors of the issuer
The main kind of activity of the issuer is transfer of electric energy and technological connection of consumers to the grid infrastructure. The issuer is an entity of the natural monopoly; all branches are grid companies of the 1st level having points of connection to the Uniform National Power Grid; in this connection, the issuer does not have competitors in the ordinary sense of the word.
In a number of areas of the issuer's responsibility zone, there are other territorial grid organizations rendering similar services on transport of the electric power. On the activity «Technological connection» the principle competitors are city electric grids (Municipal Unitary Enterprises, TSE, large organizations having electric grids at their balance). In Belgorod, Kostroma and Smolensk regions, in which city electric grids are leased or in property of IDGC of Centre, JSC, only large enterprises, which have electric grids at their balance, can be competitors, but market share of these organizations is estimated as inconsiderable.
At present the issuer holds active work with local authorities on connection of the territorial network organizations to the issuer.

In connection with the present and prospective absence of competitors of the issuer, the factors of competitiveness of the issuer (with description of the degree of their influence on competitiveness of products manufactures) are not specified in this prospectus.
V. Detailed data on the persons forming a part of governance bodies of the issuer, bodies of the issuer undertaking control over its financial and economic activities, and brief data on the staff (employees) of the issuer
5.1. Data on the structure and competence of the issuer’s governance bodies

Full description of structure of the issuer’s governance bodies and their competence in accordance with the issuer’s Articles of Association (constituent documents):
Structure of the issuer’s governance bodies in accordance with the issuer’s Articles of Association:
1. General Meeting of Shareholders.
2. Board of Directors.
3. Management Board.
4. General Director.

General Shareholders Meeting is the highest governance body of the issuer.
The competence of the issuer’s governance bodies in accordance with the issuer’s Articles of Association.

In accordance with the clause 10.2. of the Issuer’s Articles of Association, the following items are related to the competence of the General meeting of shareholders:

1)
introduction of changes and amendments in the Articles of Association or approval of the Articles of Association in new edition;
2) restructuring of the Company;
3) liquidation of the Company; appointment of the Liquidation Commission and the approval of the interim an final liquidation balances;

4) determination of the quantity, nominal value, category “type” of the declared shares and the rights provided by the said shares;

5) increase of the charter capital by way of the increase of the nominal value of shares or by way of placement of additional shares;

6) reduction of the charter capital of the Company by way of decreasing the nominal value of the shares, through the acquisition by the Company of the part of shares with the view of reducing their total amount or with the view of repaying of the acquired or paid out shares;

7) fractioning and consolidation of the shares of the Company;

8) making the decision on the placement by the Company of bonds converted into shares and other emission securities, converted into shares;

9) determination of the quantitative structure of the Board of Directors, the election of its members and the early termination of their powers;

10) election of the members of the Auditing Commission of the Company and the early termination of their powers;

11) confirmation of the Auditor of the Company;

12) making the decision on the transfer of powers of the single executive organ of the Company to the managing organization “manager” and on the early termination of his/her powers;

13) approval of annual reports, annual accounting balances, including the report on profit and losses of the Company, distribution of its profits including payment “announcement” of dividends, except for the profit distributed as a dividend by the results of the first quarter, half a year, nine months of the financial year and the losses of the Company by the results of the financial year;

14) payment “announcement” of dividends by the results of the first quarter, half a year, nine months of the financial year;

15) determination of the procedure for holding the general meeting of the shareholders of the Company;

16) making the decision on the approval of deals in cases envisaged by Article 83 of the Federal Law “On Joint Stock Companies”;

17) making the decision on the approval of large deals in cases envisaged by Article 79 of the Federal law “On Joint Stock Companies”;

18) making the decision on the participation in holding companies, financial and industrial groups, associations and other unions of for-profit organizations;

19) approval of the internal documents regulating the activity of the organs of the Company;

20) making the decision on paying the members of the Auditing Commission of the Company of remunerations and/or compensations;

21) making the decision on paying the members of the Board of Directors of the Company of remunerations and/or compensations;

22) solution of other questions envisaged by the Federal law “On Joint Stock Companies”.

 Items related to the competence of the General meeting of shareholders can not be transferred to the Board of Directors, the Management Board and the General Director of the Company for resolution.

The General meeting of shareholders is not entitled to consider and adopt resolutions on the items, which are not related to its competence by the Federal Law "On joint-stock companies".

In accordance with the clause 15.1. of the Issuer’s Articles of Association, the following items are related to the competence of the Board of Directors of the Company:

1) setting the priority directions of the activity and development strategy of the Company;

2) convocation of the annual and extraordinary general shareholders meetings of the Company, except for the cases stipulated by item 14.8 of Article 14 of this Charter as well as announcement of the date of a new General meeting of shareholders instead of unheld one by the reason of the quorum absence;

3) Approval of the Company general shareholders meeting agenda;

4) Election of the Secretary of the Company general shareholders meeting;

5) Definition of the date of drawing up the list of persons entitled to participate in the Company general shareholders meeting, approval of expenses estimate for holding of the General meeting of shareholders of the Company and solution of other issues connected with preparation and carrying out of the Company general shareholders meeting;

6) introduction for the decision of the general meeting of the shareholders of the Company of issues envisaged by subparagraphs 2,5,7,8,12-20 of Item 10.2 of Article 10 of this Charter, as well as on the reduction of the authorized capital of the Company through the reduction of the par value of the shares;

7) placement by the Company of bonds and other emission securities except for the cases stipulated by the legislation of the Russian Federation and this Charter;

8) approval of the decision on the emission of securities, emission prospect of securities, the report on the results of the emission of securities, approval of the reports on the results of the acquisition of the shares of the Company from its shareholders, reports on the redemption of shares, reports on the results of the demands by the shareholders of the Company on the redemption of the shares owned by them;

9) determining the price (monetary value) of the property, the price of the placement and acquisition of emission securities in cases envisaged by the Federal Law “On Joint Stock Companies” as well as while solving issues stipulated in subitems 11, 23, 24, 40 of Item 15.1. of Article 15 of this Charter;

10) acquisition of the shares, bonds and other securities placed by the Company in cases envisaged by the Federal Law “On Joint Stock Companies”;

11) alienation (sale) of the shares of the Company at the disposal of the Company as a result of their acquisition or redemption from the shareholders of the Company, as well as in other cases envisaged by the Federal Law “On Joint Stock Companies”;

12) election of the Director General of the Company and early termination of his/her powers including the decision making on early termination of the labor contract with him/her;

13) Definition of the quantitative structure of the Board of the Company, election of members of the Company Board, establishment of compensations and remunerations paid to them, preschedule termination of their powers, including early termination of labour contracts with them;

14) recommendations to the general meeting of the shareholders of the Company on the amount of remunerations and compensations paid to the members of the Auditing Committee and determination of the remuneration of the Auditor’s services;

15) recommendations on the amount of the dividend per shares and the procedure for its payment;

16) approval of the internal documents of the Company determining the procedure for the formation and use of the funds of the Company;

17) making the decision on the use of the funds of the Company, approval of the cost estimates for the use of special purpose funds and consideration of the results of the implementation of cost estimates for the use of special purpose funds;

18) approval of the internal documents of the Company except for internal documents, the approval of which is referred to the competence of the general meeting of the shareholders of the Company and other internal documents of the Company, the approval of which is referred to the competence of the executive bodies of the Company;

19) approval of the business plan (revised business plan) including the investment program and the report on results of their performance;

20) approval (correction) of control figures of the cash flows of the Company;

21) Approval and change of terms, and termination of realization of the large and medium-scale investment projects defined thereof according to the Regulations about the investment activity, and also approval of quarterly reports on the course of performance of the specified projects;
22) foundation of branches and opening of the offices of the Company, their liquidation, as well as introduction of alternations in the Charter of the Company connected with the creation of branches and opening of offices of the Company, including changes in the information on the names and locations of the branches and offices of the Company and their liquidation;

23) making the decision on the participation of the Company in other organizations (entering in the acting organization or creation of a new organization, including coordination of constituent documents and (in view of the provisions of subitem 24 of item 15.1. of Article 15 of this Charter) on purchase, alienation and encumbrance of shares and stakes in the authorized capitals of the organizations, in which the Company participates, change of the stake of participation in the authorized capital of the corresponding organization, and termination of participation of the Company in other organizations;

24) making the decision on one or several associated deals of the Company on the alienation, pledging or other encumbrance of shares and stakes of SDEC which are not engaged in production, transmission, dispatching, distribution and sales of electric and heating power in case if the market value of shares or stakes being the subjects of the deal determined according to the report of the independent appraiser exceeds 30 million rubles and in other cases (amount) determined by the separate decisions of the Board of Directors of the Company;

25) determination of the credit policy of the Company as to provision by the Company of loans, making credit contracts and loan contracts, issuing of guarantees, acquisition of liabilities on bills (issuing of ordinary and transfer bill), transfer of property in pledge and making the decision on the above mentioned deals of the Company in cases when the procedure for the decision-making of them is not determined by the credit policy of the Company as well as decision making in the order envisaged by the credit policy of the Company on bringing the debt situation of the Company in the limits determined by the credit policy of the Company;

26) approval of the large deals in cases envisaged by Chapter X of the Federal Law “On Joint Stock Companies”;

27) approval of deals in cases envisaged by Chapter XI of the Federal Law “On Joint Stock Companies”;

28) approval of the Registrar of the Company, terms of contract with him/her and its termination;

29) election of the Company Board of Directors Chairperson and the early termination of his/her powers;

30) election of the Company Board of Directors Deputy Chairperson and the early termination of his/her powers;

31) election of the Company Board of Directors Corporate Secretary and the early termination of his/her powers;

32) tentative approval of decisions on deals of the Company connected with the gratuitous transfer of property of the Company or property rights (requirement) to itself or the third party, deals connected with the liberation from property liabilities before itself or the third party, deals connected with the gratuitous provision of services by the Company (carrying out of works) to the third party, in cases (amount) determined by the separate decision of the Board of Directors of the Company, decision-making on the given deals by the Company in cases when the above-mentioned cases (Amount) are not determined;

33) decision-making on temporary termination of the powers of the managing organization (managing director);

34) decision-making on the appointment of the acting Director General of the Company and his calling to an account;

35) calling to an account of the Director General of the Company and his/her remuneration in accordance with the labor legislation of the Russian Federation;

36) consideration of the reports of the Director General on the activity of the Company (including the report on carrying out of his/her functions), on the implementation of the decisions of the general meeting of the Company and its Board of Directors;

37) approval of the procedure for the interaction of the Company with the organizations, in which the Company participates;

38) Definition of the position of the Company (representatives of the Company), including the assignment to take or not to take part in voting on the agenda items, to vote under draft decisions "for", "against" or "refrained", on the following items of the agenda of general shareholders (participants) meetings of subsidiaries and dependent economic entities (further on called SDEC) (except for cases when functions of the SDEC general shareholders meetings are carried out by the Board of Directors of the Company), and meetings of the SDEC boards of directors (except for an item on approval of the agenda of the general meetings of shareholders SDEC when functions of the SDEC general shareholders meeting are carried out by the Board of Directors of the Company):

i) on the determination of the agenda of the general meeting of the shareholders (participants of SDEC);

ii) on the reorganization and liquidation of SDEC;

iii) on the determination of the quantitative composition of the Board of Directors of SDEC, nomination and election of its members and the early termination of their powers;

iv) on the determination of the number, nominal value, category (type) of the announced shares of SDEC and the rights provide by the given shares;

v) on the increase of the authorized capital of SDEC through the increase of the nominal value of shares or through the placement of additional shares;

vi) on the placement of securities of SDEC converted into ordinary shares;

vii) on the fractioning and consolidation of the shares of SDEC;

viii) on the approval of large deals, made by the SDEC;

ix) on the participation of SDEC in other organizations (on entering the existing organization or on the foundation of the new one), as well as on the acquisition, alienation, encumbrance of shares and parts in the authorized capitals of the organizations, in which SDEC participates, changes in the part of the participation in the authorized capital of the respective organization;

x) on the deals made by SDEC (including several associated deals) connected with the alienation or the possibility of alienation of property, representing fixed assets, non-material assets, objects of unfinished construction, the purpose of the use of which is the production, transmission, dispatching, distribution of electric and heating power in cases (amount) by the procedure of interrelations of the Company with organizations in which the Company participates, approved by the Board of Directors of the Company;

xi) on the introduction of alternations and amendments in the constituent documents of SDEC;

xii) on the determination of the procedure of remuneration payments to the members of the Board of Directors and Auditing Committee of SDEC;

xiii) on the approval of target meanings of key performance indicators (corrected target meanings of key performance indicators);

xiv) on the approval of the report on the implementation of planned meanings of annual and quarter key performance indicators;

xv) on the approval of business plan (revised business plan);

xvi) on the approval (consideration) of the report on business plan implementation;

xvii) on the approval of the distribution of profits and losses on the results of the financial year;

xviii) on the recommendations on the amount of dividend on shares and the procedure of its payment;

xix) on payment (declaration) of dividends following the results of the first quarter, half of a year, nine months of a financial year as well as following the results of a financial year;

xx) on the approval (revision) of the investment program;

xxi) on the approval (consideration) of the report on the investment program implementation;

xxii) on the approval of the Regulations on ensuring SDEC insurance protection;

xxiii) on the approval of SDEC insurers (approval of the results of SDEC insurers elections);

xxiv) on the approval of insurance broker carrying out the selection of SDEC insurers;

xxv) on the approval of SDEC insurance protection program;

xxv) on the approval of alternations in SDEC insurance protection program;

xxvi) on the consideration of the single executive SDEC body’s report on insurance protection assurance.

39) determination of the position of the Company (representatives of the Company) on the following items of the agenda of the SDEC Board of Directors meetings (including the order to participate or not to participate in the vote on the items of the agenda, to vote on draft decisions “for” or “against”, or “abstain”:

a) on the determination of the SDEC representatives position on the items of the agenda of the general meetings of shareholders (participants) and the meetings of the Board of Directors of the affiliated and dependent entities in respect of SDEC, concerning the approval of deals, including several associated deals, connected with alienation or the possibility of alienation of the property representing fixed assets, immaterial assets, objects of unfinished construction, the purpose of the use of which is the production, transmission, dispatching, distribution of electric and heating power in cases (amount) determined by the procedure of interrelations of the Company with organizations in which the Company participates, approved by the Board of Directors of the Company;

b) on the determination of the SDEC representatives position on the items of the agenda of the general meetings of shareholders (participants) and the meetings of the Board of Directors of the affiliated and dependent entities in respect of SDEC, participating in the production, transmission, dispatching, distribution of electric and heating power, reorganization and liquidation, increase of the authorized capital of the given entities through the increase of the nominal value of shares or through the placement of additional shares, securities converted into ordinary shares;

40) tentative approval of the decisions on the accomplishment by the Company:

a) of deals, the subject of which shall be non-current assets of the Company in the amount exceeding 10 percent of the balance sheet value of the given assets on the date of decision-making on the accomplishment of the given deal;

b) deals (including several associated deals) connected with any way of disposal (or transfer of the rights in any sequence) of the real estate and/or equipment used directly for realization of the main kinds of activity of the Company, the balance sheet value of which is over 5 percent of the balance sheet value of the Company assets, or any kind of encumbrance of the specified property;
c) deals (including several associated deals) connected with alienation or an opportunity of alienation of the property forming the fixed assets, immaterial assets, objects of incomplete construction, the purpose of use of which is production, transmission, dispatching, distribution of electric and thermal energy in the cases (amount) determined by separate decisions of the Company Board of Directors;

d) deals (including several associated deals) connected with alienation or an opportunity of alienation of the property forming the fixed assets, immaterial assets, objects of incomplete construction, the purpose of use of which is production, transmission, dispatching, distribution of electric and thermal energy in the cases (amount) determined by separate decisions of the Company Board of Directors;
 41) nomination by the Company of persons for the elections to the position of the single executive body, to other bodies of management, bodies of control, and nominations for the Auditor of the organizations, in which the Company participates, carrying out production, transmission, dispatching, distribution and sales of electric and heating power, as well as the repairs and maintenance types of activities;

42) determination of the directions of ensuring insurance protection of the Company including the approval of the Insurer of the Company;

43) approval of the structure of the executive body of the Company and its amending;

44) coordination of nominees for separate positions of the executive body of the Company defined by the Company Board of Directors;

45) Preliminary approval of the collective agreement, the agreements concluded by the Company within the limits of regulation of social and labor relations;

46) Establishment of committees under the Company Board of Directors, election of members of the Committees of the Company Board of Directors and early termination of their powers, election and preschedule termination of powers of chairmen of committees of the Company Board of Directors;

47) approval of the nomination of the independent appraiser (appraisers) for the determination of the shares value, property and other assets of the Company in cases envisaged by the Federal Law “On Joint Stock Companies”, this Charter and separate decisions of the Board of Directors of the Company;

48) approval of the nomination for the financial consultant involved in accordance with the Federal Law “On the Market of Securities” as well as the nominees of securities emission organizers and consultants on deals directly connected with the attraction of means in the form of public loans;

49) tentative approval of deals, which could lead to the appearance of liabilities, expressed in foreign currency (or liabilities the volume of which is pegged to foreign currency) in cases and volumes determined by separate decisions of the Board of Directors of the Company and if the said cases (amounts) are not determined by the Board of Directors of the Company;

50) determination of the purchasing policy of the Company, including the approval of the Regulations on the procedure for carrying out the specified purchases of goods, works and services, approval of the head of the Central purchasing unit of the Company and its members, and approval of the annual comprehensive program of purchases and decision making on other items in accordance with the documents approved by the Company regulating the purchasing activity of the Company;

51) decision making on the nomination of the Director General of the Company for state orders award;

52) approval of the target figures (revised figures) of the key performance indicators (KPI) of the Company and the reports on their implementation;

53) determination of the policy of the Company directed at the improving the stability of the power grids distribution complex and other objects of the power energy complex, including the approval of the Company strategic programs on the improvement of the stability of the power grid complex, its development and its safety;

54) determination of the housing policy of the Company including in the part of providing corporate aid to the employees of the Company for improving their living conditions in the form of subsidies, compensation of their costs, interest free loans and decision making on the provision by the Company of the said aid in cases, when the procedure of its provision is not determined by the housing policy of the Company;

55) other issues falling within the competence of the Board of Directors in accordance with the Federal Law “On Joint Stock Companies” and this Charter.

The issues referred to the competence of the Board of Directors of the Company cannot be transferred for decision to the Company’s General Director and the Company’s Board.
Control over the current activity of the Company is performed by the sole executive body – the General Director and collegial executive body – the Management Board of the Company.

In accordance with the clause 22.2. of the Issuer’s Articles of Association, the following items are related to the competence of the Management Board of the Company:

1) Working-out of the Company development strategy and its submission for consideration to the Board of Directors;

2) Preparation of the annual (quarter) business plan, including the investment program and the report on results of their performance, and also approval (revising) of cash (budget) flow of the Company;

3) Preparation of the annual report on financial and economic activity of the Company, about performance by the Board of the decisions of the Company general shareholders meeting and Board of Directors;

4) Consideration of reports of deputies General Director of the Company, heads of the isolated structural divisions of the Company about results of performance of the approved plans, programs, instructions, consideration of reports, documents and other information on activity of the Company and its affiliated and dependent economic entities;

5) Decision-making concerning the items referred to the competence of the supreme bodies of management of the economic entities, 100 (one hundred) percent of the authorized capital of which belongs to the Company (in view of subitems 38, 39 of item 15.1. of Article 15 of this Charter);

6) Preparation of the reports on financial and economic activity of the economic entities, 100 (one hundred) percent of the authorized capital of which belongs to the Company, and their submission for consideration to the Board of Directors;

7) Decision-making on conclusion of transactions, the subject of which is the property, works and services, the cost of which equals from 5 to 25 percent of the balance sheet value of the Company assets determined on the date of decision-making on the conclusion of the transaction (except for the cases stipulated by subitem 40 of item 15.1 of this Charter);

8) Decision of other issues of the Company’s current activity management according to the decisions of the general shareholders meeting, the Board of Directors of the Company, and also the issues which were submitted to consideration to the Board by the Company General Director.

In accordance with sub-clauses 23.2-23.3 of the Issuer’s Articles of Association, the following items are related to the competence of the General Director of the Company:
all the issues of the current activity management of the Company, except for the issues referred to the competence of the general meeting of shareholders, the Board of Directors and the Board.
The Director General shall act without a Power of Attorney on behalf of the Company taking into account the limitations envisaged by the legislation of the Russian Federation, the present By-Law and decisions of the Board of Directors of the Company the General Director shall:
-
ensure the fulfillment of the activity plans of the Company necessary for the solution of its tasks;
-
organize bookkeeping and accounting in the Company;
-
make use of the property of the Company and accomplish deals on behalf of the Company, issue Powers of Attorney, open settlement and other accounts of the Company with the banks and other credit institutions (as well as in cases envisaged by the law in the organizations and professional agents of the securities market) settlement and other accounts of the Company;
-
issue orders, approve (accept) instructions, local regulation reports and other internal documents of the Company on the issues of his/her competence, give instructions necessary for the execution by all employees of the Company;
-
approve Regulations on branches and representative offices of the Company;
-
in accordance with organizational structure of the executive body of the Company approves personnel schedule and position salaries of employees of the Company;
-
exercise in respect of the Company’s employees the rights and obligations of the employer, envisaged by the labor law;
-
exercises functions of the Chairman of the Management Board of the Company;
-
distribute obligations among the Deputies of the Director General;
-
submit for the consideration of the Board of Directors reports on financial and business activity of subsidiaries and dependent entities, the shares (parts) of which belong to the Company, as well as information on other organizations in which the Company participates, except for the cases stipulated by subitem 6 of item 22.2 of Article 22 of the Charter;
-
not later than 45 (forty five) days prior to the holding of the annual general meeting of the shareholders of the Company, submit for the consideration of the Board of Directors of the Company Annual Report, Accounting Balance Sheet, the Profit and Loss Statement of the Company and distribution of profit and loss of the Company;
-
settle other issues of the Company’s current activity, except for the issues referred to the competence of the general meeting of shareholders, the Board of Directors and the Board of the Company.

The issuer approved (accepted) the Corporate Behavior Code or another similar document:
The Corporate Governance Code is accepted in the Company.
Website pageв, at which its complete text, is placed in free access: www.mrsk-1.ru/docs/koduprav.pdf
Website page, at which complete text of the existing edition of the issuer’s Articles of Association and other documents regulating the activity of the issuer’s bodies, is place in free access:

Articles of Association: www.mrsk-1.ru/inform/documents/
Internal documents: http://www.mrsk-1.ru/inform/documents1/
5.2. Information on the persons forming a part of governance bodies of the issuer
5.2.1. Issuer’s Board of Directors
Full name Sergey Borisovich Kosarev
(chairperson)
Year of birth: 1960
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	19.08.2009
	current

	IDGC Holding, JSC
	Advisor of the General Director

	13.08.2009
	current
	SC "Rosnano"
	Director of the Legal Department

	01.07.2008
	13.08.2009
	IDGC Holding, JSC
	Deputy General Director for the Corporate Governance and Property

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors (since 08.07.2009 Chairperson of the Board of Directors)

	26.06.2009
	current
	IDGC of Siberia, JSC
	Member of the Board of Directors

	29.06.2009
	current
	"Kubanenergo", JSC
	Chairperson of the Board of Directors

	29.06.2009
	current
	"Real Estate of Information Centre of power of Volga region", JSC
	Member of the Board of Directors

	29.06.2009
	current
	"Real Estate of All-Russian Research and Development and Design Institute energoprom", JSC
	Member of the Board of Directors

	19.05.2004
	30.06.2008
	RAO UES of Russia, JSC
	Chief of the Department for Property Relations

Stake of this person in the authorized capital of the issuer, %: 0.0024
Ordinary shares of the issuer belonging to the person, %: 0.0024
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Tatiana Alexandrovna Seliverstova
Year of birth: 1972
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	29.07.2008
	current
	IDGC Holding, JSC
	Head of the Securities Division of the Department for the Corporate Governance and Interaction with shareholders

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors (since 08.07.2009 Deputy Chairperson of the Board of Directors)

	05.2009
	current
	"R&D Institute of energy economy", JSC
	Member of the Board of Directors

	04.2009
	current
	«Sibenergosetproekt», JSC
	Member of the Board of Directors

	03.2009
	current
	"R&D Centre of Volga region", JSC
	Member of the Board of Directors

	26.06.2005
	current
	«Middle Volga interregional management power company», JSC
	Member of the Board of Directors

	01.10.2004
	30.06.2008
	RAO UES of Russia, JSC
	Principal expert of the Department for the Corporate Governance of Business-unit 2

Stake of this person in the authorized capital of the issuer /does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Alexander Markovich Branis
Year of birth: 1977
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	01.05.2008
	current
	Prosperity Capital Management Ltd.
	General Director

	01.08.2006
	current
	Representative offices of “Prosperity Capital Management (RF) Ltd.”
	Director of analytical division

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors

	29.05.2009
	current
	«Bashkirenergo», JSC
	Member of the Board of Directors

	22.06.2009
	current
	«ТGC-6», JSC
	Member of the Board of Directors

	20.07.2005
	01.05.2008
	Prosperity Capital Management Ltd.
	Specialist for management of assets of non-state funds

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Sergey Nikolaevich Ivanov
Year of birth: 1961
Education:
Higher.
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.07.2008
	current
	“Federal grid company of the unified power system”, JSC
	First Deputy of the Chairman of the Management Board

	29.06.2009
	current
	"Engineering and Construction Management Centre of UES", JSC
	Member of the Board of Directors

	28.06.2007
	current
	"Small power", JSC
	Member of the Board of Directors

	26.06.2009
	current
	«IDGC of Siberia», JSC
	Member of the Board of Directors

	19.06.2009
	current
	«IDGC of Ural», JSC

	Member of the Board of Directors

	19.06.2009
	current
	«IDGC of Centre and Volga region», JSC
	Member of the Board of Directors

	19.06.2009
	current
	"Energostroysnabkomplekt", JSC
	Member of the Board of Directors

	11.06.2009
	current
	«Moscow united power grid company», JSC
	Member of the Board of Directors

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors

	11.06.2009
	current
	"Lenenergo", JSC
	Member of the Board of Directors

	11.06.2009
	current
	"Agency for forecasting of balances in electric power", CJSC
	Member of the Board of Directors

	10.06.2009
	current
	«IDGC of North-West», JSC
	Member of the Board of Directors

	05.06.2009
	current
	«IDGC of Volga», JSC

	Member of the Board of Directors

	30.04.2009
	current
	"Index of power of FGC UES" Ltd.
	Member of the Board of Directors

	23.01.2009
	current
	Autonomous non-commercial organization "National institute of power safety"
	Chairman of Presidium –President of the Institute

	20.05.1994
	current
	«ERCO», JSC
	Member of the Board of Directors

	01.02.2007
	30.06.2008
	«Inter-RAO UES», Close JSC (since 28.03.2008 - «Inter-RAO UES», JSC)
	Deputy General Director for the Strategy and Investments

	01.02.2002
	30.09.2006
	Federal State Unitary Enterprise "Concern for production of electric and thermal power at nuclear power stations" (within 2008 Federal State Unitary Enterprise concern “Rosenergoatom” was reorganized into "Concern Energoatom", JSC)
	Executive Director, Deputy General Director for Economy and Finance, Deputy General Director for reforming

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Evgeniy Fyodorovich Makarov
Year of birth: 1955
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	09.12.2004
	current
	IDGC of Centre, JSC
	General Director

	11.06.2009
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	30.04.2008
	current
	IDGC of Centre, JSC
	Chairperson of the Management Board

	24.04.2009
	current
	«All-Russian industrial association of electric power employers» (Association of electric power employers)
	Member of the Supervisory Board (since 05.05.2009 – Chairman of the Supervisory Board)

	09.09.1997
	03.2005
	"Belgorodenergo", JSC
	General Director

Stake of this person in the authorized capital of the issuer, %: 0.4894
Ordinary shares of the issuer belonging to the person, %: 0.4894
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Sergey Nikolaevich Popovsky
Year of birth: 1971
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	12.08.2009
	current
	Non-commercial partnership "Market Council for organization of effective system and retail trade of electric energy and power" (NP "Market Council", till 03.09.2008 NP "ATS")
	Member of the Management Board – Deputy Chairman of the Management Board

	11.06.2009
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	01.04.2008
	11.08.2008
	"ATS", JSC
	Member of the Management Board – Deputy Chairman of the Management Board for financial settlements in wholesale market for electricity and power

	18.05.2007
	31.03.2008
	NP "Administrator of trade system of wholesale market of electric power of the Unified power system"
	Deputy Chairman of the Management Board for financial settlements in wholesale market for electricity and power

	08.06.2006
	18.05.2007
	NP "Administrator of trade system of wholesale market of electric power of the Unified power system" (NP "АТS")
	Deputy Chairman of the Management Board for finance and settlements

	12.07.2005
	08.06.2006
	NP "Administrator of trade system of wholesale market of electric power of the Unified power system" (NP "АТS")
	Head of the Department for financial settlements

	01.12.2003
	12.07.2005
	NP "Administrator of trade system of wholesale market of electric power of the Unified power system" (NP "АТS")
	Head of the Department Управления for deviation accounting and interaction with SO

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Denis Aleksandrovich Spirin
Year of birth: 1980
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	02.07.2007
	current
	Representative office of “Prosperity Capital Management (RF) Ltd.”
	Director for the Corporate Governance

	29.06.2009
	current
	«Arkhangelsk power sales company», JSC
	Member of the Board of Directors

	26.06.2009
	current
	«Energospetsmontazh», JSC

	Member of the Board of Directors

	25.06.2009
	current
	«Smolensk power repair company», JSC
	Member of the Board of Directors

	20.06.2009
	current
	«Penza power repair company», JSC

	Member of the Board of Directors

	19.06.2009
	current
	«IDGC of Centre and Volga region», JSC
	Member of the Board of Directors

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors

	09.06.2009
	current
	«Kursk power sales company», JSC
	Member of the Board of Directors

	09.06.2009
	current
	«Dalkhimfarm», JSC
	Member of the Board of Directors

	05.06.2009
	current
	«Voronezh power sales company», JSC
	Member of the Board of Directors

	23.05.2009
	current
	«Severtruboprovodstroy», JSC
	Member of the Board of Directors

	22.05.2009
	current
	«Urengoytruboprovodstroy», JSC
	Member of the Board of Directors

	21.05.2009
	current
	«Yzhtruboprovodstroy», JSC
	Member of the Board of Directors

	20.05.2009
	current
	«Novgorodsetstroy», JSC
	Member of the Board of Directors

	27.03.2009
	current
	«Pospromstroybank», JSC
	Member of the Board of Directors

	02.10.2008
	current
	«Tver power repair company», JSC
	Member of the Board of Directors

	01.02.2005
	29.06.2007
	«NTP-Audit», JSC
	Lawyer

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Alexander Grigorievich Starchenko
Year of birth: 1968
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.11.2007
	current
	«NМLK», JSC
	Director for power

	11.06.2009
	current
	IDGC of Centre, JSC
	Member of the Board of Directors

	11.04.2008
	current
	Lipetskoblgaz, JSC
	Member of the Board of Directors

	18.06.2007
	current
	Altai-Kok, JSC
	Member of the Board of Directors

	28.04.2005
	current
	Lipetsk City Power Company Ltd.
	Member of the Board of Directors (since 29.09.2005 – Chairman of the Board of Directors)

	01.11.2004
	current
	"Lipetsk power sales company", JSC
	Member of the Board of Directors (since 11.04.2008 - Chairman of the Board of Directors)

	01.04.2004
	31.10.2007
	RUMELKO Ltd.
	Deputy General Director for Power Complex

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Sergey Borisovich Syutkin
Year of birth: 1959
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	31.03.2003
	current
	branch of ODA of Centre of UES SO, JSC
	General Director

	11.06.2009
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	19.06.2008
	current
	IDGC of Centre and Volga region, JSC
	member of the Board of Directors

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Maria Gennadyevna Tikhonova
Year of birth: 1980
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	2009
	current
	Ministry of Energy of the Russian Federation
	Deputy Director of the Department for Economic Regulation and Property Relations in Fuel and Energy Complex

	11.06.2009
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	11.06.2009
	current
	Moscow unified power grid company, JSC
	member of the Board of Directors

	11.06.2009
	current
	"Lenenergo", JSC
	member of the Board of Directors

	10.06.2009
	current
	"Enel WGC-5", JSC
	member of the Board of Directors

	05.06.2009
	current
	IDGC of Volga, JSC
	member of the Board of Directors

	2008
	2009
	Ministry of Energy of the Russian Federation
	Head of the Division for the Corporate Management and Economic Expertise of the Department for Economic Regulation and Property Relations in Fuel and Energy Complex

	2005
	2008
	Ministry of Energy of the Russian Federation
	Principal specialist, Chief specialist-expert, Deputy Head of the Division of Property Relations in Fuel and Energy Complex of the Department of Legal Support and Property Relations in Fuel and Energy Complex of the Federal Agency for power, Moscow

	2003
	2005
	"Energosbyt" branch of "Nizhnovgorod", JSC
	Engineer, specialist for personnel of city division

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Roman Alexeevich Filkin
Year of birth: 1983
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.08.2006
	current
	Representative office of “Prosperity Capital Management (RF) Ltd.”
	Deputy Director

	11.06.2009
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	30.06.2009
	current
	TRC «Krasny Kotelshchik» (Red Boiler), JSC
	member of the Board of Directors

	29.06.2009
	current
	«Arkhangelsk sales company», JSC
	member of the Board of Directors

	29.05.2009
	current
	«Bashkirenergo», JSC
	member of the Board of Directors

	26.06.2009
	current
	«Egergospetsmontazh», JSC
	member of the Board of Directors

	26.06.2009
	current
	«Sevzapelektrostroy», JSC
	member of the Board of Directors

	25.06.2009
	current
	«Smolensk power repair company», JSC
	member of the Board of Directors

	22.06.2009
	current
	«TGC-6», JSC

	member of the Board of Directors

	20.06.2009
	current
	«Penza power repair company», JSC
	member of the Board of Directors

	19.06.2009
	current
	«IDGC of Centre and Volga region», JSC
	member of the Board of Directors

	19.06.2009
	current
	Yaroslavl power company», JSC
	member of the Board of Directors

	19.06.2009
	current
	«Tver power repair company», JSC
	member of the Board of Directors

	18.06.2009
	current
	JSC for construction of high-voltage lines of electric power transmission and substations «Spetssetstroy»
	member of the Board of Directors

	15.06.2009
	current
	«Dagestan power sales company», JSC
	member of the Board of Directors

	09.06.2009
	current
	«Kurskenergosbyt», JSC
	member of the Board of Directors

	08.06.2009
	current
	«Dalenergomontazh», JSC
	member of the Board of Directors

	05.06.2009
	current
	«Novaya ERA» (New epoch), JSC
	member of the Board of Directors

	05.06.2009
	current
	«Voronezh power sales company», JSC
	member of the Board of Directors

	27.05.2009
	current
	«Voronezh joint-stock air-craft construction company», JSC
	member of the Board of Directors

	27.05.2009
	current
	Joint-Stock Company of power and electrification "Magadanenergo"
	member of the Board of Directors

	23.05.2009
	current
	«Severtruboprovodstroy», JSC
	member of the Board of Directors

	22.05.2009
	current
	«Urengoytruboprovodstroy», JSC
	member of the Board of Directors

	21.05.2009
	current
	Joint-Stock Company for Construction of Long-distance Pipelines in the South of Russia "Yuzhtruboproodstroy"
	member of the Board of Directors

	20.05.2009
	current
	«Novgorodsetstroy», JSC
	member of the Board of Directors

	28.04.2009
	current
	«Novgorodoblkommunelektro», JSC
	member of the Board of Directors

	03.04.2009
	current
	«Yuzhny Region» Bank, JSC
	member of the Board of Directors

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
5.2.2. Data on the sole executive body
Full name: Evgeniy Fyodorovich Makarov
Year of birth: 1955
Education:
higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	09.12.2004
	current
	IDGC of Centre, JSC
	General Director

	09.12.2004
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	30.04.2008
	current
	IDGC of Centre, JSC
	Chairman of the Management Board

	24.04.2009
	current
	«All-Russian industrial association of electric power employers» (Association of electric power employers)
	Member of the Supervisory Board (since 05.05.2009 – Chairman of the Supervisory Board)

	09.09.1997
	03.2005
	«Belgorodenergo», JSC
	General Director

Stake of this person in the authorized capital of the issuer, %: 0.4894
Ordinary shares of the issuer belonging to the person, %: 0.4894
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
5.2.3. Collegial executive body of the issuer
Full name: Evgeniy Fyodorovich Makarov
(Chairperson)
Year of birth: 1955
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	09.12.2004
	current
	IDGC of Centre, JSC
	General Director

	09.12.2004
	current
	IDGC of Centre, JSC
	member of the Board of Directors

	30.04.2008
	current
	IDGC of Centre, JSC
	Chairman of the Management Board

	24.04.2009
	current
	«All-Russian industrial association of electric power employers» (Association of electric power employers)
	Member of the Supervisory Board (since 05.05.2009 – Chairman of the Supervisory Board)

	09.09.1997
	03.2005
	«Belgorodenergo», JSC
	General Director

Stake of this person in the authorized capital of the issuer, %: 0.4894
Ordinary shares of the issuer belonging to the person, %: 0.4894
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions

Full name: Sergey Alexandrovich Arkhipov
Year of birth: 1967
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.10.2008
	current
	IDGC of Centre, JSC
	First Deputy General Director

	14.11.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

	01.04.2008
	01.10.2008
	IDGC of Centre, JSC
	Deputy General Director - Director of Smolenskenergo branch of IDGC of Centre, JSC

	13.03.2008
	01.04.2008
	IDGC of Centre, JSC
	Executive Director of JSC "Smolenskenergo"

	01.08.2007
	26.11.2007
	TGC- 8", JSC
	First Deputy General Director

	23.07.2007
	01.08.2008
	TGC- 8", JSC
	Acting First Deputy General Director for economy and finance

	01.04.2007
	01.07.2007
	IDGC of Centre and North Caucasus, JSC
	Deputy General Director - Managing Director of JSC "Rostovenergo" in the Southern Management

	30.09.2006
	01.04.2007
	IDGC of Centre and North Caucasus, JSC
	Managing Director of JSC "Rostovenergo" in The Southern Management

	19.05.2006
	05.03.2007
	"Energosbyt Rostovenergo", JSC
	General Director

	23.01.2006
	19.05.2006
	"Energosbyt Rostovenergo", JSC
	Executive Director

	02.06.2003
	23.01.2006
	"Khabarovskenergo" JSC of power industry and electrification
	Deputy General Director for thermal and electric energy selling

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Sabir Rafikovich Agamaliev
Year of birth: 1977
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.07.2009
	current
	IDGC of Centre, JSC
	Deputy General Director for Logistics and Material and Technical Support

	31.07.1009
	current
	IDGC of Centre, JSC
	Member of the Management Board

	05.03.2009
	30.06.2009
	IDGC of Centre, JSC
	Заместитель Генерального директора по капитальному строительству

	21.04.2008
	04.03.2009
	"Smolencskenergo" branch of IDGC of Centre, JSC
	Deputy General Director for the Capital Construction

	12.03.2007
	20.04.2008
	"Smolencskenergo" branch of IDGC of Centre, JSC
	Director for Logistics and economic support, management

	06.02.2006
	02.03.2007
	IDGC of Centre and North Caucasus, JSC
	Principal specialist of the Department for Investments and Material and Technical Support

	01.02.2005
	01.02.2006
	"Smolenskenergo", JSC
	Head of the sector for tenders of the Division for Material and Technical Support

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Dmitry Nikolaevich Aleshin
Year of birth: 1974
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	01.09.2008
	current
	IDGC of Centre, JSC
	Deputy General Director for the Personnel Management and Organizational Development

	30.04.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

	03.08.2007
	01.09.2008
	IDGC of Centre, JSC
	Director for the Organizational Development

	17.07.2006
	30.08.2007
	IDGC of Centre and North Caucasus, JSC
	Assistant of the General Director Head of the Center for Design and Process Management

	13.04.2005
	17.07.2006
	IDGC of Centre and North Caucasus, JSC
	Head of the Division for the Target Strategic Management

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Evgeny Alekseevich Bronnikov
Year of birth: 1974
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	04.2005
	current
	IDGC of Centre, JSC
	Deputy General Director for economy and finances

	30.04.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Konstantin Viktorovich Kotikov
Year of birth: 1974
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	05.04.2005
	current
	IDGC of Centre, JSC
	Deputy General Director for Corporate Governance

	30.04.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Rustem Lenorovich Nabiullin
Year of birth: 1961
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	01.07.2009
	current
	IDGC of Centre, JSC
	Deputy General Director for the Capital Construction

	31.07.2009
	current
	IDGC of Centre, JSC
	Member of the Management Board

	06.08.2007
	16.10.2008
	Ministry of construction, architecture and housing and utilities of Amur region
	First Deputy Minister of construction, architecture and housing and utilities of the region

	01.11.1999
	19.07.2007
	Communal institution Sport complex "Spektr"
	Director

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Vadim Nokolaevich Fedorov
Year of birth: 1972
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	01.09.2008
	current
	IDGC of Centre, JSC
	Deputy General Director for the Development and Sale of electric power services

	30.04.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

	01.08.2007
	01.09.2008
	IDGC of Centre, JSC
	Deputy General Director for Sale of electric power services

	01.11.2006
	01.08.2007
	IDGC of Centre, JSC
	Deputy Technical Director – Head of the Department for Interaction with entities of electric power market

	01.08.2005
	01.11.2006
	IDGC of Centre and North Caucasus, JSC
	Head of the Department for Interaction with entities of electric power market

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Sergey Anatolievich Shumakher
Year of birth: 1955
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	03.05.2005
	current
	IDGC of Centre, JSC
	Deputy General Director for the Technical Policy

	30.04.2008
	current
	IDGC of Centre, JSC
	member of the Management Board

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
5.3. Data on amount of remuneration, privileges and/or indemnifications of charges concerning each governance body of the issuer

Information on the amount of remuneration for each governance body (except for an individual, who exercises functions of the sole executive governance body of the issuer). All kinds of remuneration, including wages, bonuses, commission, privileges and/or indemnifications of charges, and also other property granting which were paid by the issuer for the last completed financial year are specified:

Board of Directors
	Remuneration, RUR
	3 451 137

	Wages, RUR
	0

	Bonuses, RUR
	0

	Commission fees, RUR
	0

	Privileges, RUR
	0

	Reimbursement of expenses, RUR
	0

	Other property forms, RUR
	0

	Other, RUR
	0

	TOTAL, RUR
	3 451 137

Information on the existing agreements relating to such payments within the current financial year:
Payment of remuneration to members of the Board of Directors of the issuer is effected in accordance with the Provision on payment of remuneration and compensations to members of the Board of Directors of IDGC of Centre, JSC, approved by the annual General meeting of shareholders of IDGC of Centre, JSC , Minutes No. 01 dated 03.06.2008.

The amount of remuneration for this body following the results of works for the last completed financial year, which was determined (approved) by the authorized governance body of the issuer, but as of the moment of completion of the reporting period was not actually paid out:

19 772 470 rubles
The collegial executive body

	Remuneration, RUR
	768 910

	Wages, RUR
	44 894 274

	Bonuses, RUR
	27 584 993

	Commission fees, RUR
	0

	Privileges, RUR
	0

	Reimbursement of expenses, RUR
	0

	Other property forms, RUR
	0

	Other, RUR
	0

	TOTAL, RUR
	73 248 177

Information on the existing agreements relating to such payments within the current financial year:
In 2008 income of members of the Management Board of the issuer comprises their income as the staff member of the Company as well as monthly remuneration in the amount of 15 830,00 (Fifteen thousand eight hundred thirty) rubles according to conditions of supplementary agreements to Employment agreement.
The amount of remuneration for this body following the results of works for the last completed financial year, which was determined (approved) by the authorized governance body of the issuer, but as of the moment of completion of the reporting period was not actually paid out:

There were no stated facts
5.4. Data on structure and competence of the issuer’s financial and economic activities control bodies

Full description of the structure of bodies for control over financial and economic activity of the issuer and their competence in accordance with the issuer’s Articles of association (constituent documents):

Structure of the issuer’s financial and economic activities control bodies and their competence in accordance with the Charter.
Audit Committee

In accordance with the Charter of the issuer, the body of control over the financial and business activity of the issuer is the Auditing Committee.

Members of the Audit Committee of the Company are elected by the general meeting of shareholders for the period till the next annual general meeting of shareholders.

Should the Auditing Commission of the Company be elected at the extraordinary meeting of shareholders the members of the Auditing Commission shall be considered elected for the period till the date of the holding of the annual meeting of the shareholders of the Company.

The quantitative structure of the Auditing Commission shall be 5 (five) persons.
The following issues fall within the competence of the Auditing Committee:
-
confirmation of the correctness of the information contained in the annual report, annual accounting balance sheet, report on profits and losses of the Company;
-
analysis of the financial situation in the Company, reveal of the reserves for the improvement of the financial situation in the Company and working out of recommendations for the management organs of the Company;
-
organization and carrying out of examination (audit) of the financial and business activity of the Company, in particular, в частности:
-
examination (audit) of the financial, accounting, settlement and other documentation of the Company, connected with the carrying out by the Company of financial and business activity in order to ensure its correspondence with the legislation of the Russian Federation, the By-Law, internal and other documents of the Company;
-
control over safe keeping and use of fixed capital;
-
control over the adherence to the order of writing off the losses of the Company of the indebtedness of the insolvent debtors;
-
control over cash spending of the Company in accordance with the approved business plan and budget of the Company;
-
control over the build up and use of the reserve and other specialized funds of the Company;
-
check of correct and timely allocation and payment of dividends on the shares of the Company, interests on bonds and earnings on other securities;
-
check of the regulations issued before on the correction of violations and shortages revealed by the previous examinations (audit);
-
carrying out of other actions “measures” connected with the examination of financial and business activity of the Company”.
The procedure of activity of the Auditing Committee of the issuer is determined by the Regulations for the Auditing Committee of the issuer approved by the general meeting of shareholders of the issuer. The regulations for the Auditing Committee of IDGC of Centre, JSC were approved by the decision of the sole shareholder of the issuer (Minutes No. 1429pr/1 on 30.03.2006). The text of the Regulations for the Auditing Committee of the issuer is placed on the issuer's Internet website at: http://www.mrsk-1.ru/docs/pologenieRK.pdf.
The Auditing Committee according to the decision on carrying out check (audit) has the right to involve experts from the corresponding areas of law, economy, finance, book keeping, management, economic safety and others, including the specialized organizations for carrying out the check (audit).
Check (audit) of financial and economic activity of the issuer can be carried out at any time under the initiative of the Auditing Committee of the issuer, the decision of general meeting of shareholders, Board of Directors of the issuer or upon request of the shareholder (shareholders) of the issuer owning in aggregate at least 10 percent of voting shares of the issuer.

Committee for Audit and Internal Control

The internal control is understood by the Company as the process intended to ensuring of reasonable guarantee of achievement of purposes of effective and successful use of the Company’s resources, safe keeping of assets, observance of legislative requirements and submission of reliable statements.

The main purposes of the internal control are prompt revelation and analysis of financial and operation risks, which can make considerable negative influence on achievement of purposes of the Company connected with financial and economic activity; ensuring of safe keeping of assets, effective use of the Company’s resources.

Internal control in IDGC of Centre, JSC is called to ensure fulfillment of such aims as ensuring of investor confidence, protection of capital investments of shareholders and assets of the company; ensuring of completeness, reliability and authenticity of financial, accounting, statistical, management information and statements; ensuring of observance of regulatory and legal acts of the Russian Federation and resolutions of the management bodies of the Company and internal documents of the Company.
Entities of the internal control of the issuer are the Board of Directors, Committee for Audit of the Board of Directors, General Director, Department for internal control and audit as well as other structural subdivisions and officials of the Company responsible for fulfillment of internal control functions attached to them (internal documents of the Company).

Direct estimation of conformity, sufficiency and effectiveness of internal control procedures as well as system control over observance of internal control procedures is performed by the separate structural subdivision of the executive body of the Company – Department for internal control and audit.

Internal control in the Company is regulated by the Provision of internal control procedures approved by the resolution of the Board of Directors dated 10.02.2009 (minutes No.01/09 dated 13.02.2009). Text of the Provision of internal control procedures of the issuer is available in free access at the Website page: http://www.mrsk-1.ru/docs/yJFfOC.doc.

The Provision determines targets and aims of internal control, internal control procedures, entities responsible for performance of internal control procedures as well as responsible for control over performance of internal control procedures.

General estimation of effectiveness of internal control procedures in the Company (including those basing on messages and reports of the Department for internal control and audit) is carried out by the Committee for Audit of the Board of Directors of the Company.

In accordance with the established procedure the Committee for Audit plays the key role within the internal control process. Committee for Audit performs:

 - planning of audits,

- control over conducting of the annual independent audit of accounting (financial) statements of the Company, objectiveness of these statements; as well as selection of candidates of external auditors and estimation of their qualification, quality of work and observance of independence requirements by them;

- control over internal control systems in the field of the accounting and finances as well as over activity of the Department for internal control and audit of the Company;

- considering of reports of the Department for internal control and audit related to the results of the conducted audits

- account for its activity before the Board of Directors.
Provision on the Committee for Audit of the Board of Directors of IDGC of Centre, JSC (minutes of the Board of Directors No. 09/08 dated April 30, 2008) is approved in the Company. Text of the Provision on the Committee for Audit of the issuer is available in free access at the Website page: http://www.mrsk-1.ru/docs/301009_polog_audit.doc.

The issuer formed the internal audit service
The term of works of the internal audit/internal control service and its key officials:
Department for the internal control and audit of the issuer has been exercising its functions since 06.06.2005 (date of acceptance of the first official in the Department of financial control and audit); on 06.08.2007 the Department was transformed into the Department for the internal control and audit. Key official of the Department for the internal control and audit of IDGC of Centre, JSC: Vadim Evgenyevich Bunin – Head of the Department for the internal control and audit of IDGC of Centre, JSC.
The main functions of Internal Audit Service; accountability of the internal audit service, interaction with the executive governance bodies of the issuer and the Board of Directors (Supervisory Board) of the issuer:
According to the Regulations for the Internal Control and Audit Department, approved by the General Director of IDGC of Centre, JSC, the main functions of the Department shall be:
•
Carrying out various kinds of scheduled and off-schedule audits (audit of the financial reports, audit of business processes efficiency, audit of conformity of actions/inactivity of management and employees of the issuer with the legal acts of the Russian Federation and internal normative documents of the issuer, audits for revealing plunders, and other kinds of audit);
•
Check of operations and actions of management and employees of the issuer for their conformity with the established and approved policies, business plan, with other plans, procedures of other internal and external regulatory statutory acts. At lack of conformity of results of operations and actions with those planned - finding the reasons of failure to execute plans;
•
Estimation of operating ways and methods of maintenance of safety and protection of assets. If necessary, stock-taking of assets;
•
Estimation of economic efficiency of resources use;
•
Check of separate actions and operations under the tasks of management of the issuer;
•
Monitoring and estimation of the system of efficiency of the issuer's risk management;
•
Estimation of the system of the internal control efficiency;
•
Interaction with external auditors, other advisers on audit issues;
•
Development of recommendations and proposals following the results of the audits held. Preparation of proposals on amending normative documents of the issuer and recommendations on increase of the system of efficiency of the internal control and risk management;
•
Participation in development and monitoring of performance of the measures directed to elimination of lacks of activity of the issuer, revealed during the audit;
•
Participation in work of the commissions created under the decision of the General Director for investigation of plunders, swindles and various abusing of service powers of employees of the issuer;
•
Monitoring the execution of the recommendations made following the results of audit (elimination/non-elimination of the lacks revealed during audit);
•
Interaction with officials of all levels of the issuer for the purpose of improvement of risk management system, the internal control and management. Rendering consulting services on request of the issuer's management;
•
Interaction with the Audit Committee of the issuer and monitoring of elimination of the infringements revealed by the Audit Committee of the issuer.

The primary goals of the Department shall be:
•
Check of authenticity and reliability of the financial, administrative reporting and other economic information;
•
Monitoring the urgency and the system of efficiency of the internal control;
•
Revealing the facts of economic endangerment, failure to execute decisions of governance bodies, failure to meet requirements of internal documents;
•
Duly revealing and analysis of risks at achievement of the purposes of the issuer. Development of measures to increase efficiency and productivity of business processes and procedures in the issuer;
•
Granting consultations on request of the issuer's management.

The accountability of internal audit service, interaction with executive bodies of management of the issuer and board of directors of the issuer, interaction of the internal and external auditor service of the issuer:
According to the Regulations for the Internal Control and Audit Department, the Department is directly accountable to First Deputy General Director.
In accordance with the Provision on internal control procedures the General Director of the Company approves (adjust) plan-schedule of audits conducted by the Department. The Department informs quarterly the Committee for Audit of the Board of Directors relating to violations revealed as a result of audits, including facts of non-fulfillment, improper (ineffective) fulfillment of the internal documents approved in the Company and the results of elimination/failure to eliminate of the previously revealed violations as well as it makes proposals on elimination of the revealed violations.
The personnel of the Department perform their activities in accordance with the duty regulations developed by the Chief of Department and approved by the General Director of the issuer.

In the course of exercising of the functions the Department keeps in touch directly with other structural subdivisions of the Company, external organizations as well as the auditor of the Company.

Interaction of the internal audit service and the issuer’s external auditor:

The issuer approved (agreed upon) the internal document, determining rules on prevention of official (inside) information use
IDGC of Centre, JSC applies the Regulations for the Insider Information of the issuer (Minutes of the meeting of the Board of Directors No. 008/05 as of 14.10.2005).
Website page, at which its full content is place in free access: www.mrsk-1.ru/docs/pologenie.pdf
5.5. Information on the persons forming a part of financial and economic activities of control bodies of the issuer

Name of the body for control over financial and economic activity of the issuer: Audit Committee of IDGC of Centre, JSC
Full name: Olga Vladimirovna Rokhlina
Year of birth: 1974
(Chairperson)
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	29.07.2008
	current
	IDGC Holding, JSC
	Principal expert of the Department for Internal Control

	01.06.2004
	30.06.2008
	RAO UES of Russia, JSC
	Chief expert of the Division of methodical supply of audits of the Department for Internal Control of the Corporate Centre

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Vadim Evgenyevich Bunin
Year of birth: 1976
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	10.06.2008
	current
	IDGC of Centre, JSC
	Head of the Department for internal control and audit

	01.11.2007
	09.06.2008
	IDGC of Centre, JSC
	Regional manager

	21.08.2006
	31.10.2007
	IDGC of Centre and North Caucasus, JSC
	Deputy General Director for Economy and Finance of the Southern Directorate

	13.06.2006
	18.08.2006
	«Investment construction company «VEDIS» Close JSC
	Deputy Financial Director

	11.05.2004
	13.06.2006
	«Investment construction company «VEDIS» Close JSC
	Chief Accountant

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Anna Yurievna Katina
Year of birth: 1982
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	2008
	current
	IDGC Holding, JSC
	Head of the Division of the Department for the Corporate Governance and Interaction with shareholders

	2004
	2008
	RAO UES of Russia, JSC
	Principal specialist, Chief expert, Principal expert of the Department for the Corporate Governance and Interaction with shareholders of the Corporate Centre

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Luydmila Romanovna Matyunina
Year of birth: 1950
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:
	Period
	Name of organization
	Position

	since
	till
	
	

	29.07.2008
	настоящее время
	IDGC Holding, JSC
	First Deputy Chief of the Internal Audit Department

	01.06.2004
	30.06.2008
	RAO UES of Russia, JSC
	First Deputy Chief of the Internal Audit Department of the Corporate Centre

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
Full name: Irina Vasilievna Mikhno
Year of birth: 1957
Education:
Higher
All positions occupied by this person in the issuer and other organizations for the last 5 years and currently, including secondary employment:

	Period
	Name of organization
	Position

	since
	till
	
	

	29.07.2008
	настоящее время
	IDGC Holding, JSC
	Deputy Head of the Department – Head of the Division of the Department for Internal Control

	01.06.2004
	30.06.2008
	RAO UES of Russia, JSC
	Deputy Head of the Department – Head of the Division of the Department for Internal Control

Stake of this person in the authorized capital of the issuer / does not have ordinary shares
Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person: the issuer did not issue options
Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
The person does not have stated stakes
Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer:

There are no stated sibling connections
Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government:

The person was not brought to stated types of responsibility
Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations:

The person did not occupy such positions
5.6. Data on amount of remuneration, privileges and/or indemnification of charges on the body of control over financial and economic activity of the issuer
Information on the amount of remuneration for each body for control over financial and economic activity. All kinds of remuneration, including wages, bonuses, commission, privileges and/or indemnifications of charges, as well as other property granting which were paid by the issuer for the last completed financial year are specified:

Name of the body for control over financial and economic activity of the issuer: Audit Committee of IDGC of Centre, JSC
	Remuneration, RUR
	546 453

	Wages, RUR
	0

	Bonuses, RUR
	0

	Commission fees, RUR
	0

	Privileges, RUR
	0

	Reimbursement of expenses, RUR
	5 400

	Other property forms, RUR
	0

	Other, RUR
	348 260

	TOTAL, RUR
	900 113

Information on the existing agreements relating to such payments within the current financial year:
System of remuneration to members of the Audit Committee of the issuer is determined by the Provision on payment of remuneration and compensations to members of the Audit Committee of IDGC of Centre, JSC, approved by the annual general meeting of shareholders dated May 30, 2008 (Minutes No.01).

According to the item 3.1. of this Provision for participation in audit of financial and economic activity a member of the Audit Committee of the Company is paid out one-time remuneration in the amount of a sum equal to twenty-five minimal monthly tariff rates of an employee of the first category, determined by the industrial tariff agreement in electric power complex of the Russian Federation (hereinafter referred to as the Agreement) within the period of the audit taking into account indexation stated by the Agreement. Payment of remuneration mentioned in the item 3.1. of the Provision is effected within a week after the report on results of the audit. In accordance with the item 3.2. of the Provision the amount of remuneration paid out to the Chairman of the Audit Committee of the Company is increased by 50% according to the item 3.1. of the Provision.

According to the item 2.1. of this Provision a member of the Audit Committee of the Company is compensated for expenses connected with participation in the meeting of the Audit Committee and audit according to norms of compensation for business trip expenses of the Company existing for the moment of the meeting.

Payment of compensations to employees of the Department for the internal control and audit of IDGC of Centre, JSC is made according to the labour contracts terms.

The amount of remuneration for this body following the results of works for the last completed financial year, which was determined (approved) by the authorized governance body of the issuer, but as of the moment of completion of the reporting period was not actually paid out:

There were no stated facts
5.7. Data on the number and the generalized data on education and structure of the staff (employees) of the issuer, and also on change of number of the staff (employees) of the issuer

	Indicator
	3rd quarter 2009

	Average list amount of employees, people
	26 135

	Amount of the issuer’s employees having higher vocational education, %
	29

	Amount of the money resources directed for payment, RUR
	1 707 864 000

	Volume of the money resources directed to social security, RUR
	25 099 000

	Total amount of money resources spent, RUR
	1 732 964 000

Change of the number of the issuer’s employees is not substantial for the issuer.

There are no any officials influencing essentially on financial and economic activity of the issuer (the key officials), except for the persons mentioned in the clause 5.2. of the report.

Officials (employees) of the issuer established the trade union body.

5.8. Data on any obligations of the issuer to the staff (employees) concerning the possibility of their participation in the authorized (joint-stock) capital (share fund) of the issuer

there are no agreements or liabilities of the issuer concerning opportunities of participation of the issuer’s employees (staff) in its authorized (joint-stock) capital (share fund)
VI. Data on participants (shareholders) of the issuer and on deals containing an interest made by the issuer
6.1. Data on total amount of shareholders (participants) of the issuer

Total amount of persons registered in the issuer’s shareholder register the end date of completion of the last reporting quarter: 15 367
Total number of nominee holders of the issuer’s shares: 22
6.2. Data on the participants (shareholders) of the issuer owning at least 5 percent of its authorized (share) capital (unit fund) or at least 5 percent of its ordinary shares, as well as data on participants (shareholders) of such persons owning at least 20 percent of the authorized (share) capital (unit fund) or at least 20 percent of their ordinary shares

The issuer’s participants (shareholders) holding not less than 5 percent of its authorized (share) capital (unit fund) or not less than 5 percent of its ordinary shares

Shares are registered in the register of the issuer’s shareholders in the name of nominee holder
Information on the nominee holder:

Full name: Depository and Corporate Technologies Limited Liability Company

Abbreviated name: DCT Ltd.
Location: 119607, Moscow, Ramenki street 17, building 1
Taxpayer identification number: 7729520219
Primary State Registration Number: 1057746181272
Phone: (495) 641-3031
Fax: (495) 641-3031
E-mail: dkt@depotech.ru
Information on the license of professional participant of securities market

Number: 177-11151-000100
Date of issue: 03.04.2008
Date of expiry: Unlimited
Name of body which issued the license: FFMS of Russia
Amount of ordinary shares of the issuer registered in the register of shareholders of the issuer for the name of the nominal holder: 21 206 473 501
shares registered in the register of shareholders of the issuer for the name of the nominal holder
Information on the nominee holder:

Full name: Depositary Clearing Company, Closed Joint-Stock Company

Abbreviated name: DCC, JSC.
Location: 115162, Moscow, Shabolovka Street, 31, bld. "Б."
Taxpayer identification number: 7710021150
Primary State Registration Number: 1027739143497
Phone: (495) 956-0999
Fax: (495) 232-6804
E-mail: dcc@dcc.ru
Information on the license of professional participant of securities market

Number: 177-06236-000100
Date of issue: 09.10.2002
Date of expiry: Unlimited
Name of body which issued the license: FFMS of Russia
Amount of ordinary shares of the issuer registered in the register of shareholders of the issuer for the name of the nominal holder: 10 984 991 531
shares registered in the register of shareholders of the issuer for the name of the nominal holder
Information on the nominee holder:

Full name: Close Joint-Stock Company commercial Bank "Citibank"
Abbreviated name: CJSC CB "Citibank"
Location:
8-10, Gashek St., Moscow,125047

Taxpayer identification number: 7710401987
Primary State Registration Number: 1027700431296
Phone: (495) 725-1000
Fax: (495) 725-6700
Адреса электронной почты не имеет
Information on the license of professional participant of securities market

Number: 177-02719-000100
Date of issue: 01.11.2000
Date of expiry: Unlimited
Name of body which issued the license: FFMS of Russia
Amount of ordinary shares of the issuer registered in the register of shareholders of the issuer for the name of the nominal holder: 3 202 519 619
shares registered in the register of shareholders of the issuer for the name of the nominal holder
Information on the nominee holder:

Full name: Closed Joint-Stock Company "National Depository Center "
Abbreviated name: CJSC "NDC"
Location

bld. 4, 1/13, Sredny Kislovsky per, Moscow, 125009, Russia
Taxpayer identification number: 7703394070
Primary State Registration Number: 1097799013256
Phone: (495) 234-4280
Fax: (495) 956-0938
E-mail: info@ndc.ru
Information on the license of professional participant of securities market

Number: 177-03431-000100
Date of issue: 04.12.2000
Date of expiry: Unlimited
Name of body which issued the license: FFMS of Russia
Amount of ordinary shares of the issuer registered in the register of shareholders of the issuer for the name of the nominal holder: 2 944 804 849
6.3. Data on the stake of the state or municipal formation in the authorized capital of the issuer, presence of the special right (“golden share”)
Amount of the share in the authorized (share) capital (unit fund) of the issuer, being in the federal property, %

0.4552
Package holder

Full name: the Russian Federation on behalf of the Federal Agency for Federal Property Management

Amount of the share in the authorized (share) capital (unit fund) of the issuer, being in the property of constituent entities of the Russian Federation), %

There is no stated stake
Amount of the share in the authorized (share) capital (unit fund) of the issuer, being in the municipal property, %

There is no stated stake
Presence of the special right to participation of the Russian Federation, entities of the Russian Federation, municipal formations in management of the issuer – joint-stock company ("golden share"), validity of special right ("golden share")
Stated right is not provided
6.4. Data on restrictions on participation in the authorized capital of the issuer

There are no any restrictions for participation in the issuer’s authorized (share) capital
6.5. Data on changes in the composition and stake of shareholders (participants) of the issuer owning at least 5 percent of its authorized (share) capital (unit fund) or at least 5 percent of its ordinary shares
The issuer’s shareholders (participants), who held not less than 5 percent of the issuer’s authorized (share) capital, and for issuers that were joint-stock companies – not less than 5 percent of the issuer’s ordinary shares as well, determined for the date of the list of persons entitled to participate in each general meeting of the issuer’s shareholders (participants), held for the last 5 completed financial years prior to the date of completion of the reporting quarter, or for each completed financial year prior to the date of completion of the reporting quarter, if the issuer performs its activity less than 5 years as well as for the last quarter according to date of the list of persons entitled to participate in each such meeting.

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 17.12.2004
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100
Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 29.10.2005
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100
Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 30.03.2006
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100
Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 24.06.2006
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100
Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 22.01.2007
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 29.06.2007
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 18.07.2007
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 25.12.2007
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 28.02.2008
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 27.03.2008
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 100
 Stake of the issuer’s ordinary shares belonging to the entity, %: 100

Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 18.04.2008
The list of shareholders (participants)

Full company name: Joint-Stock Company The Russian joint-stock company "Unified electric grids of Russia"
Abbreviated company name: RAO UES of Russia, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 50.23
Stake of the issuer’s ordinary shares belonging to the entity, %: 50.23
Full company name: Deutche Bank AG London branch

Abbreviated company name: no information
Stake of participation of the entity in the issuer’s authorized capital, %: 15.15
Stake of the issuer’s ordinary shares belonging to the entity, %: 15.15
Full company name: Citigroup Global Markets Limited
Abbreviated company name: no information
Stake of participation of the entity in the issuer’s authorized capital, %: 5.31
Stake of the issuer’s ordinary shares belonging to the entity, %: 5.31
Date of the list of persons entitled to participate in the general meeting of the issuer’s shareholders (participants): 04.05.2009
The list of shareholders (participants)

Full company name: IDGC Holding, Joint-Stock Company
Abbreviated company name: IDGC Holding, JSC
Stake of participation of the entity in the issuer’s authorized capital, %: 50.23
Stake of the issuer’s ordinary shares belonging to the entity, %: 50.23
Full company name: Jamica Limited
Abbreviated company name: no information
Stake of participation of the entity in the issuer’s authorized capital, %: 15.86
Stake of the issuer’s ordinary shares belonging to the entity, %: 15.86
6.6. Data on the interested-party deals of the issuer

Information on quantity and volume of transactions settled by the issuer in monetary expression, which in accordance with the law of the Russian Federation are recognized as party-interested transactions demanded to be approved by the authorized government body of the issuer following the results of the last reporting quarter.

Unit of measure: rubles
	Indicator
	Total number, transactions
	Total volume in monetary expression

	interested-party transactions requiring approval by the issuer’s authorized governance bodies, completed by the issuer for the reporting period
	1
	7 112 716

	interested-party transactions completed by the issuer for the reporting period which were approved by the issuer’s general shareholders meeting
	0
	0

	interested-party transactions completed by the issuer for the reporting period which where adopted by the issuer’s Board of Directors (наблюдательным советом эмитента)
	1
	7 112 716

	interested-party transactions which required approval, but were not approved by the issuer’s governance bodies, completed by the issuer for the reporting period
	0
	0

Transactions (groups of associated transactions), the price of which is 5 and more percent of the issuer's total assets defined according to its accounting reporting for the last reporting date before completion of the transaction completed for the last reporting quarter

Stated transactions were not settled

Total volume of party-interested transactions in monetary expression settled by the issuer for the last reporting quarter, rubles.: 7 112 716

Transactions (groups of associated transactions) which are interested-party transactions and the decision on approval of which was not taken by the issuer’s board of directors (supervisory council) or the general participants (shareholders) meeting in cases when such approval was obligatory according to the legislation of the Russian Federation

Stated transactions were not settled
6.7. Data on debt receivable amount

For the date of completion of the reporting quarter

Unit of measure: thousand rubles
	Debt receivable name
	Maturity

	
	Under one year
	Under one year

	Debt receivable of buyers and customers
	6 701 711
	531

	Including the deferred debt
	0
	x

	Debt receivable under promissory notes receivable
	0
	0

	Including the deferred debt
	0
	x

	Debt receivable of participants (founders) under contributions to the authorized capital
	0
	0

	Including the deferred debt
	0
	x

	Debt receivable under the advance payments given out
	384 489
	0

	Including the deferred debt
	0
	x

	Other debt receivable
	711 582
	68 427

	Including the deferred debt
	0
	x

	Total
	7 797 782
	68 958

	Including the deferred debt
	0
	x

The debtors owing at least 10% of the total amount of accounts payable for the stated reporting period

Full company name: Tver Power Sales Company, Joint Stock Company
Abbreviated company name: Tverenergosbyt, JSC
Location: 170 003, Tver, Peterburgskoe avenue, 2
Amount of debt receivable, thousand rubles: 2 273 783
Amount and terms of overdue debt receivables (interest rate, fines, penalties):
The debt receivable is current
The specified debtor is not affiliated with the issuer.
VII. Accounting reporting of the issuer and other financial information
7.1. Annual accounting reporting
Is not specified in this reporting quarter
7.2. Quarter accounting reporting of the issuer for the last completed reporting quarter

balance sheet
as of 30.09.2009

	
	Codes

	Form No. 1 according to All-Russian Classifier of Management Documentation
	710 001

	Date (year, month, day)
	2009 / 09 / 30

	Organisation Joint-Stock Company Interregional Distribution Grid Company of centre
	according to All-Russian Classifier of Businesses and Organisations
	75720657

	Id. tax payer number
	 Tax-payer number
	6901067107

	Type of activity
	according to All-Russian Classifier of Economic Activities
	40.10.2 74.15

	Business legal structure / Form of ownership: Joint-Stock Company

	according to All-Russian Classifier of Legal Structures of Businesses /
All-Russian Classifier of Forms of Ownership
	 47/16

	Measurement unit thousand Rubles
	according to All-Russian Classifier of Measurement Units
	384

	Location (Address)

129090, Moscow, Glukharev pereulok, 4/2
	
	

	assets
	Code
	For the beginning of accounting year
	For the end of accounting period

	1
	2
	3
	4

	I. Non-current assets
	
	
	

	Intangible assets
	110
	44 782
	37 915

	Fixed assets
	120
	45 220 975
	46 048 175

	Construction in progress
	130
	3 987 074
	4 020 070

	Profitable investments in tangible assets
	135
	0
	0

	Long-term financial investments
	140
	49 626
	49 626

	Other long-term financial investments
	145
	0
	0

	Deferred tax assets
	148
	108 328
	117 213

	Other non-current assets
	150
	833 109
	800 639

	Total for the section I
	190
	50 243 894
	51 073 638

	II. Current assets
	
	
	

	Supply
	210
	1 692 269
	1 704 046

	raw material, materials and other analogous values
	211
	1 504 261
	1 540 982

	rearers and fatteners
	212
	0
	0

	construction in progress costs (circulation costs)
	213
	0
	0

	finished products and goods for resale
	214
	16 956
	3 996

	shipped goods
	215
	0
	0

	deferred expenses
	216
	171 052
	159 068

	other supplies and expenses
	217
	0
	0

	Value added tax according to purchased values
	220
	51 448
	23 214

	Accounts receivable (payments on which are expected more than

within 12 months after accounting date)
	230
	68 623
	68 958

	buyers and customers (62, 76, 82)
	231
	694
	531

	Accounts receivable (payments on which are expected within 12 months after accounting date)
	240
	5 945 024
	7 797 782

	buyers and customers (62, 76, 82)
	241
	4 110 988
	6 701 711

	Short-term financial investments (56,58,82)
	250
	0
	0

	loans granted to organizations for not less than 12 months period
	251
	0
	0

	Treasury shares repurchased from shareholders
	252
	0
	0

	other short-term financial investments
	253
	0
	0

	Monetary funds
	260
	71 459
	84 521

	Other currents assets
	270
	2 698
	3 040

	Total for the section II
	290
	7 831 521
	9 681 561

	Balance (sum of lines 190 + 290)
	300
	58 075 415
	60 755 199

	Liabilities
	Code
	For the beginning of accounting year
	For the end of accounting period

	1
	2
	3
	4

	III. Capital and reserves
	
	
	

	Share capital
	410
	4 221 794
	4 221 794

	Treasury shares repurchased from shareholders
	415
	0
	0

	Additional capital
	420
	33 269 936
	33 269 936

	Reserve capital
	430
	0
	108 245

	reserves formed according to the legislation
	431
	0
	108 245

	reserves formed according to constituent documents
	432
	0
	0

	Retained profit of past years
	460
	2 418 009
	2 309 764

	Uncovered loss of past years
	465
	0
	0

	Retained profit of accounting period
	470
	0
	2 010 416

	Uncovered loss of accounting period
	475
	0
	0

	Total for the section III
	490
	39 909 739
	41 920 155

	IV. Long-term liabilities
	
	
	

	Loans and credits
	510
	5 470 683
	8 408 432

	Deferred tax liabilities
	515
	1 373 853
	1 616 817

	Other long-term liabilities
	520
	40 312
	37 341

	Total for the section IV
	590
	6 884 848
	10 062 590

	V. Short-term liabilities
	
	
	

	Loans and credits
	610
	3 910 626
	1 020 904

	Accounts payable
	620
	7 076 212
	7 573 241

	suppliers and contractors
	621
	3 849 961
	4 236 671

	debt to personnel of the organisation
	624
	295 704
	311 143

	debt to governmental and extra-budgetary funds
	625
	93 584
	77 266

	debt to subsidiaries and affiliates
	623
	0
	0

	taxes and levies payable
	626
	436 324
	737 290

	advances received
	627
	2 182 860
	1 925 820

	other creditors
	628
	217 779
	285 051

	Debts to participators (founders) according to profit payment
	630
	30 069
	24 259

	Deferred income
	640
	43 928
	47 575

	Reserves of future expenses
	650
	219 993
	106 475

	Other short-term liabilities
	660
	0
	0

	Total for the section V
	690
	11 280 828
	8 772 454

	Balance (sum of lines 490 + 590 + 690)
	700
	58 075 415
	60 755 199

	Statement of value charged on off-balance account

	assets
	Code
	For the beginning of accounting year
	For the end of accounting period

	1
	2
	3
	4

	Leased fixed assets
	910
	7 656 440
	14 643 584

	Including on leasing
	911
	4 549 147
	4 346 222

	Inventory items accepted to responsible storage
	920
	0
	0

	Goods accepted on commission
	930
	0
	0

	Indebtedness of insolvent debtors written-off to losses
	940
	1 218 562
	1 163 521

	Securities received for obligations and payments
	950
	0
	500 000

	Securities given for obligations and payments
	960
	3 456 610
	3 390 614

	Depreciation of fixed assets
	970
	3 540
	3 426

	Depreciation of land improvement facilities and other analogous facilities
	980
	1 348
	1 348

	Registered high-security forms
	990
	862
	836

	Leased-out fixed assets
	991
	34 680
	34 680

	Federally owned property
	992
	107 989
	144 847

	Intangible assets received for use
	993
	0
	0

	Property transferred to share capital for payment of acquired shares
	994
	0
	0

	
	
	
	

Director E.A. Bronnikov
Chief Accountant S.Yu. Puzenko
October 28, 2009
Profit and loss account

for January-September 2009.
	
	Codes

	Form No. 2 according to All-Russian Classifier of Management Documentation
	710 002

	Date (year, month, day)
	2009 / 09 / 30

	Organisation Joint-Stock Company Interregional Distribution Grid Company of centre
	according to All-Russian Classifier of Businesses and Organisations
	75720657

	Id. tax payer number
	 Tax-payer number
	6901067107

	Type of activity

	according to All-Russian Classifier of Economic Activities
	74.15 40.10.2

	Business legal structure / Form of ownership: Joint-Stock Company

	according to All-Russian Classifier of Legal Structures of Businesses /
All-Russian Classifier of Forms of Ownership
	 47/16

	Measurement unit thousand Rubles
	according to All-Russian Classifier of Measurement Units
	384

	Location (Address)

129090, Moscow, Glukharev pereulok, 4/2
	
	

	Name of indicator
	Code
	For accounting period
	For analogous period of the previous year

	1
	2
	3
	4

	Profits and expenses of ordinary activities
	
	
	

	Income (net) from sale of goods, products, works, services (minus Value added tax, excise tax and analogical compulsory payments)
	010
	36 052 688
	24 094 949

	income from electric power transportation
	011
	34 692 727
	22 470 037

	income from technical connections
	012
	989 243
	1 274 016

	other goods, products, works, services of industrial nature
	016
	370 718
	350 896

	Prime cost of sold goods, products, works, services
	020
	-31 283 602
	-19 649 661

	including sold:
	
	
	

	electric power transportation
	021
	-30 893 653
	-19 236 259

	technical connections
	022
	-274 099
	-171 530

	other goods, products, works, services of industrial nature
	026
	-115 850
	-241 872

	Gross profit
	029
	4 769 086
	4 445 288

	Commercial expenses
	030
	0
	0

	Management expenses
	040
	-833 369
	-387 956

	Profit (loss) from sale
	050
	3 935 717
	4 057 332

	Interest receivable
	060
	2 318
	8 389

	Interest payable
	070
	-883 660
	-341 562

	income from participation in other organizations
	080
	19
	36

	Other profit
	090
	716 044
	402 517

	Other expense
	100
	-904 972
	-815 471

	Profit (loss) till taxation
	140
	2 865 466
	3 311 241

	Deferred tax asset
	141
	8 895
	76 569

	Deferred tax liabilities
	142
	-249 356
	-138 267

	Current profit tax
	143
	-652 240
	-875 241

	Other analogous compulsory payments
	144
	37 651
	-8 704

	Profit tax and other analogous compulsory payments
	150
	-855 050
	-1 098 781

	Profit (loss) from ordinary activities
	160
	2 010 416
	2 212 460

	Net profit (loss) of accounting period
	190
	2 010 416
	2 212 460

	Reference:
	
	
	

	Permanent tax liabilities (assets)
	200
	319 608
	295 379

	Basic earnings (loss) per share
	201
	0
	0

	Diluted earnings (loss) per share
	202
	0
	0

	Name of indicator
	Code of line
	For accounting period
	For analogous period of the previous year

	
	
	profit
	loss
	profit
	loss

	1
	2
	3
	4
	5
	6

	Penalties, interest fines and forfeits admitted or on which collection court (arbitration) decisions were taken
	210
	15 976
	5 013
	11 335
	2 315

	Profit (loss) of past years
	220
	14 631
	66 200
	9 262
	57 618

	Indemnity for losses incurred by failure to fulfill or improper fulfillment of obligations
	230
	127 882
	1 166
	0
	362

	Rate differences on transactions in foreign exchange
	240
	0
	0
	1
	1

	Allocations to valuation reserves
	250
	0
	0
	0
	0

	Write-off of accounts receivable and payable, which validity has been expired
	260
	140
	422
	484
	0

	Interpretation of form No. 2 “Profit and loss account”
	
	
	

	according to the inner standard Holding IDGC, JSC
	
	
	

	
	
	On shipped production

	
	Code
	For accounting
	For analogous

	Name of indicator
	 of line
	period
	period

	
	
	
	of the previous year

	1
	2
	3
	4

	Interest payable
	07000
	 883 660
	 341 562

	including:
	
	
	

	Interests on credits, on loans
	07001
	 883 660
	 341 562

	Other interests payable (interests on bills, on bonds etc.)
	07002
	 -
	 -

	Other income
	09000
	 716 044
	 402 517

	including:
	
	
	

	On disposal of fixed assets, except apartments
	09001
	 55 495
	 18 599

	From sale of apartment
	09002
	 -
	 -

	From sale of inventories
	09003
	 9 179
	 23 253

	From sale of foreign exchange
	09004
	 -
	 -

	From sale of fictitious assets
	09005
	 -
	 -

	From sale of securities
	09006
	 -
	 60 000

	From sale of other assets
	09007
	 -
	 -

	From the joint activity
	09008
	 -
	 -

	Profit 2008 elicited within the accounting period
	09009
	 10 946
	 -

	Profit 2007 elicited within the accounting period
	09010
	 3 452
	 9 239

	Profit 2006 elicited within the accounting period
	09011
	 125
	 -

	Profit before 01.01.2006, elicited within the accounting period
	09012
	 108
	 23

	Interest fines, penalties and forfeits, accepted or concerning which court decisions were received
	09013
	 15 976
	 11 335

	Accounts payable more than three years
	09014
	 140
	 484

	Rate differences
	09015
	 -
	 1

	Excess of property following the results of inventory
	09016
	 1 957
	 -

	Donated assets, except fixed assets and fictitious assets
	09017
	 1 251
	 366

	Income from the donated assets determined ordinarily
	09018
	 3 306
	 2 590

	Value of tangible assets remained from write-off in consequence of emergency useless for recovery and for further use of assets
	09019
	 -
	 -

	Other income
	09020
	 614 109
	 276 627

	
	Code
	For accounting
	For analogous

	Name of indicator
	 of line
	period
	period

	
	
	
	of the previous year

	1
	2
	3
	4

	Other expenses
	10000
	 904 972
	 815 471

	including:
	
	
	

	On disposal of fixed assets, except apartments
	10001
	 6 495
	 10 166

	From sale of apartment
	10002
	 -
	 -

	From sale of inventories
	10003
	 7 760
	 20 011

	From sale of currency
	10004
	 -
	 -

	From sale of fictitious assets
	10005
	 -
	 -

	From sale of securities
	10006
	 -
	 48 852

	From sale of other assets
	10007
	 -
	 -

	Other taxes
	10008
	 -
	 -

	Bank services
	10009
	 45 920
	 11 160

	Securities costs
	10010
	 1 152
	 3 132

	Allowance for doubtful accounts
	10011
	 -
	 -

	Provision for impairment of financial investments
	10012
	 -
	 -

	Reserve provided for the reduction of the value of securities
	10013
	 -
	 -

	Reserve on discontinuing operation
	10014
	 -
	 -

	Reserve on other contingent liabilities
	10015
	 -
	 -

	Retirement of assets incomeless
	10016
	 28 968
	 8 434

	VAT on unpaid made over property
	10017
	 -
	 -

	Expense 2008 elicited within the accounting period
	10018
	 57 594
	 -

	Expense 2007 elicited within the accounting period
	10019
	 6 354
	 28 644

	Expense 2006 elicited within the accounting period
	10020
	 2 090
	 22 220

	Expense before 01.01.2006 elicited within the accounting period
	10021
	 162
	 6 754

	Interest fines, penalties and forfeits, accepted or concerning which court decisions were received
	10022
	 5 013
	 2 315

	State duties under economic agreements
	10023
	 937
	 13 090

	Accounts receivable more than three years
	10024
	 422
	 -

	Rate differences
	10025
	 -
	 1

	Law expenses
	10026
	 4 446
	 2 249

	Embezzlements, deficiencies
	10027
	 26
	 -

	Expenses on the enforcement
	10028
	 39
	 9

	Repayment value of the apartments of employees
	10029
	 -
	 3 383

	Expenses for carrying out of sports
	10030
	 4 581
	 2 144

	Expenses for carrying out of social activities
	10031
	 5 910
	 3 442

	Charitable contributions
	10032
	 10
	 31 293

	Value of lost inventory
	10033
	 -
	 -

	Losses from write-off in consequence of emergency
	10034
	 -
	 -

	Other expenses
	10035
	 727 093
	 598 172

	
	Code
	For accounting
	For analogous

	Name of indicator
	 of line
	period
	period

	
	
	
	of the previous year

	1
	2
	3
	4

	Tax on profits and other analogous compulsory payments
	15000
	 855 050
	 1 098 781

	Including:
	15010
	 573 093
	 794 698

	Provisional profits tax expense (income)
	15020
	 319 608
	 295 379

	Constant Tax Liabilities
	15030
	 (6 392)
	 (84)

	Write-off of Deferred Tax Liability
	15040
	 10
	 5 739

	Write-off of Deferred Tax Asset
	15050
	 1 745
	 339

	Penalties of State Tax Inspection
	
	
	

	among them:
	15051
	 1 724
	 301

	in respect of tax on profits
	15052
	 -
	 -

	in respect of VAT
	15053
	 -
	 -

	in respect of property tax
	15054
	 21
	 38

	in respect of other taxes
	15060
	 96
	 47

	Interest fines of State Tax Inspection
	
	
	

	among them:
	15061
	 -
	 2

	in respect of tax on profits
	15062
	 -
	 14

	in respect of VAT
	15063
	 69
	 21

	in respect of property tax
	15064
	 27
	 10

	in respect of other taxes
	15070
	 -
	 16

	Penalties in the State non-budgetary funds
	
	
	

	among them:
	15071
	 -
	 16

	Pension Fund of the Russian Federation
	15072
	 -
	 -

	Social Insurance Fund
	15073
	 -
	 -

	Compulsory Medical Insurance Fund
	15080
	 461
	 78

	Interest fines in the State non-budgetary funds
	
	
	

	among them:
	15081
	 456
	 38

	Pension Fund of the Russian Federation
	15082
	 3
	 38

	Social Insurance Fund
	15083
	 2
	 2

	Compulsory Medical Insurance Fund
	15090
	 (33 571)
	 2 569

Director E.A. Bronnikov
Chief Accountant S.Yu. Puzenko
October 28, 2009
7.3. Summary accounting reporting of the issuer for the last completed fiscal year

Is not specified in this reporting quarter
7.4. Data on the accounting policy of the issuer

Accounting policy of the issuer for 2009 in the 3rd accounting quarter 2009 has not been changed.
7.5. Data on total sum of export, and on export share in the total amount of sales

The issuer does not carry out export of products (goods, works, and services) abroad
7.6. Data on cost of real estate of the issuer and the essential changes which occurred in the

 structure of property of the issuer after the date of the last completed fiscal year
Cost of real estate for the date of completion of the reporting quarter, rubles.: 26 902 856 223
Amount of accrued depreciation for the date of completion of the reporting quarter, rubles.: 2 344 292 439
Information on essential changes in the structure of the issuer’s property, made within 12 months till the date of completion of the re reporting quarter

There were no any essential changes in the structure of the issuer’s property within 12 months till the date of completion of the re reporting quarter

Data on any Purchases or retirement on any bases of any other property of the issuer if the balance cost of such property exceeds 5 percent of the balance cost of assets of the issuer, and also data on any other changes essential for the issuer which occurred in the structure of other property of the issuer after the date of termination of the last completed fiscal year before the date of termination of the reporting quarter:

There were no stated changes

7.7. Data on participation of the issuer in litigations if such participation can essentially influence financial and economic activities of the issuer

The issuer did not participate/do not participate in judicial procedures, which influenced/can influence on financial and economic activity within three years prior to the date of completion of the reporting quarter
VIII. Additional data on the issuer and on the equity securities floated by it
8.1. Additional data on the issuer
8.1.1. Data on the amount, structure of the authorized (joint-stock) capital (share fund) of the issuer

Authorized (joint-stock) capital (share fund) of the issuer for the date of completion of the last reporting quarter, rubles: 4 221 794 146.8
Ordinary shares
Total par value, rubles: 4 221 794 146.8
Stake amount in the authorized capital, %: 100
preferred shares
Total par value: 0
Stake amount in the authorized capital, %: 0
8.1.2. Data on change of the amount of the authorized (joint-stock) capital (share fund) of the issuer
Data on change of the amount of the authorized (joint-stock) capital (share fund) of the issuer for the last 5 completed financial years prior to the date of completion of the reporting quarter as well as within the reporting quarter
Date of the change of the amount of the authorized capital: 27.05.2008
Amount of the authorized capital till changes (rubles): 10 000 000
Structure of the authorized capital till changes

Ordinary shares
Total par value (rubles): 10 000 000
Stake amount in the authorized capital, %: 100
preferred shares
Total par value: 0
Stake amount in the authorized capital, %: 0
Amount of the authorized capital after changes (rubles): 4 221 794 146.8
Name of the governance authority of the issuer who made a decision to change the amount of the authorized (joint-stock) capital (share fund) of the issuer: general shareholders meeting (the decision of the sole shareholder)

Date of drawing up of the minutes of the meeting (proceedings) of the issuer's governance authority, where the decision on change of the amount of the authorized (joint-stock) capital (share fund) of the issuer was taken: 25.12.2007
number of the minutes: 1795пр/3
8.1.3. Data on formation and use of the reserve fund and of other funds of the issuer
For the reporting quarter

Data on formation and use of the reserve fund and of other funds of the issuer, that are formed for the account of its net profit

Name of the fund: Reserve Fund
Amount of the fund established by constituent documents: the issuer creates the Reserve Fund in the amount of 5 (five) percent of the authorized capital of the issuer.
Amount of the fund in monetary terms on the date of termination of the accounting period, thousand rubles: 108 245
Amount of the fund in percentage of the authorized (joint-stock) capital (share fund): 2.6
Amount of deductions to the fund within the accounting period: 0
Amount of the fund used within the reporting period: 0
Purposes of use of these funds:
Assets from the reserve fund were not used within the accounting quarter.
8.1.4. Data on the procedure of convocation and carrying out the meeting (conference) of the issuer supreme management body
The name of the supreme governance body of the issuer: General Shareholders Meeting
The notification procedure of shareholders (participants) about carrying out the meeting of the supreme governance body of the issuer:

The notice on carrying out the general meeting of shareholders in the form of a meeting is published by the Company in the Vedomosti newspaper and is placed in the Internet website of the Company not later than 30 (thirty) days prior to the date of its carrying.

The notice on carrying out the general meeting of shareholders by correspondence voting is published by the Company in the Vedomosti newspaper and is placed in the Internet website of the Company not later than 30 (thirty) days prior to the date of its carrying

In case the person registered in the register of shareholders of the Company is the person - nominal holder of shares, the notice on carrying out the general shareholders meeting is sent to the address of the nominal holder of shares if another postal address for sending the notice is not indicated in the list of the persons who have the right to participation in the general shareholders meeting.

Persons (bodies) who have the right to convoke (to demand carrying out) of the extraordinary meeting of the supreme governance body of the issuer, and also the order of sending (presentation) of such requirements:

Extraordinary general shareholders meeting of the Company is held under the decision of the Board of Directors of the Company on the basis of its own initiative, the requirement of the Revision committee of the Company, the Auditor of the Company, and also the shareholder (shareholders), being owner(s) of at least 10 (ten) percent of voting shares of the Company for the date of presentation of the requirement.

Procedure of definition of the date for carrying out the meeting of the supreme governance body of the issuer:

Annual general shareholders meeting of the Company is held not earlier than two months and not later than six months after the termination of a fiscal year.

Convocation of the extraordinary general shareholders meeting on demand of the Auditing Committee of the Company, the Auditor of the Company or the shareholders (shareholder) being owners of at least 10 (ten) percent of voting shares of the Company is carried out by the Board of Directors of the Company.

Such general shareholders meeting should be held within 40 (forty) days from the moment of representation of the requirement about carrying out the extraordinary general meeting shareholders of the Company, except for the case stipulated by item 14.9. of the charter.

In case the proposed agenda of the extraordinary general shareholders meeting contains a question on election of members of the Board of Directors of the Company, the general shareholders meeting should be held within 90 (ninety) days from the moment of representation of the requirement about carrying out the extraordinary general meeting shareholders of the Company.

Persons who are enabled to make proposals in the agenda of the meeting of the supreme governance body of the issuer, and also the order of making such proposals:

The shareholders (shareholder) of the Company enables in aggregate by owners of at least 2 (two) percent of voting shares of the Company, in time not later than 60 (sixty) days after the termination of a fiscal year have the right to propose items in the agenda of the annual general meeting of shareholders and to propose candidates for the Board of Directors and the Auditing Committee of the Company, the number of which cannot exceed the quantitative structure of the corresponding body.

The proposal on inclusion of items in the agenda of the general shareholders meeting and the proposal on nomination of candidates are made in writing with indication of the name of the shareholders (shareholder) who presented them, amount and category (type) of shares belonging to them and should be signed by shareholders (shareholder).

The offer on inclusion of items in the agenda of general shareholders meeting should contain the formulation of each proposed item, and the proposal on nomination of candidates - the name and data of the document proving the identity (series and (or) number of the document, date and place of its delivery, the body which issued the document) of each proposed candidate, name of the body, for election to which he/she is proposed.

The requirement about carrying out the extraordinary general meeting of shareholders of the Company should have the items which are subject to inclusion in the agenda of the meeting.

The persons (person) demanding convocation of the extraordinary general shareholders meeting of the Company, have the right to present the draft decision of the extraordinary general shareholders meeting of the Company, the proposal on the form of carrying out the general shareholders meeting. In case the requirement about convocation of the extraordinary general meeting of shareholders contains the proposal on nomination of candidates, the corresponding provisions of Article 13 of the Charter extend to such proposal.
In case the requirement about convocation of the extraordinary general meeting of shareholders of the Company comes from the shareholder (shareholders), it should contain the name of the shareholder (shareholders) demanding convocation of the meeting, with the indication of amount, category (type) of shares of the Company belonging to them.

The requirement about convocation of the extraordinary general meeting of shareholders of the Company is signed by the person (persons) demanding convocation of the extraordinary general shareholders meeting of the Company.

In case the proposed agenda of the extraordinary general shareholders meeting contains an item on election of members of the Board of Directors of the Company:

The general shareholders meeting should be held within 90 (ninety) days from the moment of representation of the requirement about carrying out the extraordinary general meeting of shareholders of the Company.

The shareholders (shareholder) of the Company being in aggregate owners of at least 2 percent of voting shares of the Company have the right to propose candidates for election to the Board of Directors of the Company, the number of which cannot exceed the quantitative structure of the Board of Directors of the Company.

Such proposals should be received by the Company at least 30 (thirty) days prior to the date of carrying out the extraordinary general meeting shareholders.

Persons who have the right to examine the information (documents) given for preparation and carrying out of the meeting of the supreme governance body of the issuer, and also the order of examination of such information (documents):
The information (documents) concerning the agenda of general shareholders meeting within 20 (twenty) days, and in case of carrying out the general shareholders meeting, the agenda of which contains an item on reorganization of the Company, within 30 (thirty) days prior to carrying out of general shareholders meeting should be available to the persons enabled for participation in the general shareholders meeting, for examination in the governance body of the Company and other places, the addresses of which are specified in the notice on carrying out the general shareholders meeting. The specified information (materials) should be available to the persons who take part in the general shareholders meeting during its carrying out.

The order of examination of the persons enabled for participation in general shareholders meeting, with the information (documents) concerning the agenda of general shareholders meeting and the list of such information (documents) are defined by the decision of the Board of Directors of the Company.
The order of announcement (bringing to the notice of shareholders (participants) of the issuer) of the decisions taken by the supreme governance body of the issuer, and also results of voting:

Results of voting and decisions taken by the general shareholders meeting of the Company, held by the meeting can be announced at the general shareholders meeting of the Company.

In case the results of voting and the decisions taken by the general shareholders meeting of the Company held as a meeting were not announced at the general shareholders meeting of the Company, than not later than 10 (ten) days after drawing up the minutes on results of voting - the decisions taken by the general shareholders meeting of the Company, and also results of voting in the form of the report on results of voting are brought to the notice of the persons who have the right to participation in the general shareholders meeting of the Company in accordance with the procedure stipulated by item 11.5. of the Charter of the Company, namely: published in the Vedomosti newspaper, and also placed on the web-site of the Company in the Internet.

The decisions taken by the general shareholders meeting, held in the form of the correspondence voting, and also results of voting in the form of the report on results of voting not later than 10 (ten) days after drawing up of the minutes on results of voting are brought to the notice of the persons who have the right to participation in the general shareholders meeting of the Company, by the publication in the Vedomosti newspaper, and also are placed on the Company Internet web-site.
8.1.5. Data on the commercial organizations, in which the issuer owns at least 5 percent of the authorized (joint-stock) capital (share fund) or at least 5 percent of ordinary shares
List of the commercial organizations, in which the issuer owns at least 5 percent of the authorized (joint-stock) capital (share fund) or at least 5 percent of ordinary shares for the date of completion of the last reporting quarter

Full company name: Sanatorium-Preventorium "Energetik", Open joint-stock company
Reduced company name: Sanatorium-Preventorium "Energetik", OJSC
Location: Tambov area, Tambov region, Novaya Lyada workers settlement, Sanatornaya street 1.
Taxpayer identification number: 6820019240
Primary State Registration Number: 1036841127091
Stake of the issuer in the authorized capital of the entity, %: 100
Ordinary shares of the entity belonging to the issuer, %: 100
Stake of the entity in the authorized capital of the issuer, %: 0
Ordinary shares of the issuer belonging to the entity, %: 0
8.1.6. Data on material transactions completed by the issuer
For the reporting quarter

There were no stated transactions within this period
8.1.7. Data on credit ratings of the issuer
Credit ratings for the last 5 completed financial years that are known to the issuer, and if the issuer performs its activity less than 5 years – for each completed financial year

Rating award entity: the issuer
Organization that awarded the credit rating

Full company name: "National Rating Agency " Limited
Reduced company name: "NRА" Ltd.
Location: 32А, Khoroshevskoe highway, Moscow, 107023
Brief description of the method of credit rating award or Website page, at which information on the method of credit rating award is placed (published) in free access:
www.ra-national.ru
Value of the credit rating for the date of completion of the reporting quarter: "А+" – high creditability, the first level
History of change of values of the credit rating for the last 5 completed financial years, prior to the date of completion of the reporting quarter, and if the issuer performs its activity less than 5 years – for each completed financial year prior to the date of completion of the reporting quarter, indicating the value of the credit rating and the date of award (change) of the value of the credit rating

	Date of assignment
	Value of the credit rating

	2007
	"A" level - high solvency, the 2nd level

8.2. Data on each category (type) of shares of the issuer
Category of shares: ordinary
Par value of each share (rubles): 0.1
Amount of the shares which are in circulation (amount of shares which are not repaid or cancelled): 42 217 941 468
Amount of the additional shares which are in process of placement (amount of shares of additional issue concerning which the state registration of the report on results of their release is not carried out): 0
Amount of the declared shares: 258 532
Number of shares at the issuer’s balance: 0
Amount of additional shares which may be placed as a result of converting the placed securities convertible into shares, or as a result of exercise of liabilities under options of the issuer: 0
Issue of shares of this class (type):

	Date of the state registration
	Registration number

	24.03.2005
	1-01-10214-А

Rights granted by shares to their holders:
These rights are determined by the clause 6.2. of the Article 6 of the Articles of Association of the issuer: «Each ordinary share of the Company shall provide a shareholder - its owner - an equal volume of rights.
The rights of shareholders owners of the ordinary shares of the Company shall be the following:

1) to participate personally or through representatives in general shareholders meeting of the Company with the right of vote on all items in its competence;

2) to introduce moves in the agenda of the general meeting according to the legislation of the Russian Federation and this Articles of Association;

3) to obtain information on the activity of the Company and get acquainted with the documentation of the Company in accordance with Article 91 of the Federal Law “On Joint Stock Companies” and other regulatory and legal statements and this Articles of Association;

4) to receive dividends announced by the Company;

5)
to preferential right to acquire additional shares and emission securities placed through the open subscription, converted into shares in the amount proportional to the number of ordinary shares possessed by them, in cases provided by the law of the Russian Federation;
6) to receive a part of the Company’s property in case of its liquidation;

7) to exercise other rights stipulated in the legislation of the Russian Federation and this Articles of Association »
The issuer did not issue preferred shares.
8.3. Data on the previous issues of equity securities of the issuer except for shares of the issuer

8.3.1. Data on the issues all the securities of which are repaid (annulled)
There are no stated issues
8.3.2. Data on the issues, the securities of which are in circulation
There are no stated issues
8.3.3. Data on the issues, the obligations of the issuer under the securities of which were not executed (Default)
There are no stated issues
8.4. Data on the person (persons), who provided security on bonds of the issue
The issuer did not place bonds with security, liabilities on which have not been fulfilled yet
8.5. Conditions of maintenance of execution of obligations under bonds of the issue
The issuer did not place bonds with security, which are in circulation (are not redeemed) or liabilities on which have not been fulfilled (default)
8.5.1. Conditions of maintenance of execution of obligations under bonds with mortgage covering
The issuer did not place mortgage-backed bonds, liabilities on which have not been fulfilled yet
8.6. Data on the organizations which carry out accounting of the rights to the equity securities
Person performing keeping the register of owners of the issuer’s registered securities: registrar
Data on registrar
Full company name: “Central Moscow Depositary” Open Joint-Stock Company
Abbreviated company name: JSC “CMD” or “Central Moscow Depositary”, JSC
Location: 107078, Moscow, Orlikov lane, 3, bld. «В»
Taxpayer identification number: 7708047457
Primary State Registration Number: 1027700095730
Data on license for realization of the securities owners register keeping

Number: 10-000-1-00255
Date of issue: 13.09.2002
Date of expiry: Term less
Authority which issued the license: FCSM of Russia
Date from which the registrar keeps the register of holders of the issuer’s securities: 03.04.2006
Postal address of the registrar: 105082, Moscow, B.Pochtovaya street, d. 34, bld. 8
Phone/fax: (495) 221-13-34, 221-13-30, 221-13-33, (495) 221-13-83
E-mail of the registrar: dr@mcd.ru
8.7. Data on the legislative acts regulating questions of import and export of the capital, which can influence payment of dividends, interests and other payments to non-residents

Main principles of realization of the currency transactions in the Russian Federation, rights and duties of legal entities and physical persons at ownership, use and disposal of the foreign currency and currency of the Russian Federation, the responsibility for infringement of the currency legislation are established by the Federal Law of the Russian Federation "About currency regulation and currency control of 12/10/2003 173-FZ;

At the same time, the acts specified below also contain the corresponding norms establishing the order of fulfilment of transactions and calculations with use of Russian and the foreign currency:

· Civil Code of the Russian Federation (Part I) of 30.11.1994 N 51-FZ;
· Civil Code of the Russian Federation (Part III) of 26.11.2001 N 146-FZ;
· Tax Code of the Russian Federation (Part I) of 31.07.1998 N 146-FZ;
· Tax Code of the Russian Federation (Part II) of 5.08.2000 N 117-FZ;
· Federal Law of the Russian Federation of 9.07.1999 N 160-FZ (as amended on 26.06.2007) "On foreign investments into the Russian Federation";
· Federal Law of 7.08.2001 No.115-FZ "On countermeasures to legalization (laundering of proceeds) of the incomes, received by criminal way and financing of terrorism".
· International agreements (contracts) of Russia with the foreign countries ratified by Federal Laws of the Russian Federation, and establishing the mode of avoidance of the double taxation on the territory of the countries which are participants of these agreements (contracts):
· Agreement between the Government of the Russian Federation and the Government of the Republic of Uzbekistan of 2.03.1994 "On avoidance of the double taxation of incomes and property" (Agreement was ratified by the Federal Law of the Russian Federation of 24.04.1995 N 51-FZ);
· Agreement between the Government of the Russian Federation and the Government of the Ukraine of 8.02.1995 "On avoidance of the double taxation of incomes and property and prevention of evasion from payment of taxes" (Agreement is ratified by the Federal law of the Russian Federation of 8.07.1999 N 145-FZ);
· Agreement between the Government of the Russian Federation and the Government of Belarus of 21.04.1995 "On avoidance of the double taxation and prevention of evasion from payment of taxes concerning taxes to incomes and property" (Agreement was ratified by the Federal Law of the Russian Federation of 10.01.1997 N 14-FZ);
· Agreement between the Government of the Russian Federation and the Government of the Republic of Moldova of 12.04.1996 "About avoidance of the double taxation of incomes and property and prevention of evasion from payment of taxes" (the Agreement was ratified by the Federal Law of the Russian Federation of 28.04.1997 N 72-FZ);
· Convention between the Government of the Russian Federation and the Government of the Republic of Kazakhstan of 18.101996 "On elimination of the double taxation and prevention of evasion from payment of taxes to incomes and the capital" (the Convention was ratified by the Federal Law of the Russian Federation of 28.04.1997 N 74-FZ);
· Agreement between the Government of the Russian Federation and the Government of the Republic of Armenia of 28.12.1996 "On elimination of the double taxation on incomes and property" (the Agreement was ratified by the Federal Law of the Russian Federation of 17.12.1997 N 151-FZ);
· 13.01.1999 "On avoidance of the double taxation and prevention of evasion from payment of taxes to incomes" (the Agreement was ratified by the Federal Law of the Russian Federation of 8.07.1999 N 146-FZ);
· Agreement between the Government of the Russian Federation and the Government of the Lithuanian Republic of 29 June 1999 "On avoidance of the double taxation and prevention of evasion from payment of taxes concerning taxes to incomes and the capital" (the Agreement was ratified by the Federal Law of the Russian Federation of 26.04.2005 N40-FZ);
· The Agreement between the Government of the Russian Federation and the Government of the United Mexican States concerning avoidance of double taxation with respect to taxes on income dated June 7, 2004 (the Agreement is ratified by the Federal Law N 27-FZ dated March 04, 2008);
· The Agreement between the Government of the Russian Federation and the Government of the Republic of Singapore concerning avoidance of double taxation and prevention of tax evasion with respect to taxes on income dated September 9, 2002 (the Agreement is ratified by the Federal Law N 256-FZ dated December 22, 2008);
· The Agreement between the Government of the Russian Federation and the Government of the Syrian Arab Republic concerning avoidance of double taxation with respect to taxes on income dated September 17, 2000 (the Agreement is ratified by the Federal Law N 81-FZ dated June 23, 2003);
· The Agreement between the Government of the Russian Federation and the Government of Australia concerning avoidance of double taxation and prevention of tax evasion with respect to taxes on income dated September 7, 2000 (the Agreement is ratified by the Federal Law N 156-FZ dated December 06, 2003);
· The Agreement between the Government of the Russian Federation and the Government of New Zealand concerning avoidance of double taxation and prevention of tax evasion with respect to taxes on income dated September 5, 2000 (the Agreement is ratified by the Federal Law N 79-FZ dated June 23, 2003);
· The Agreement between the Government of the Russian Federation and the Government of the Republic of Finland concerning avoidance of double taxation with respect to taxes on income dated May 4, 1996 (Applicable in the Russian Federation since January 1, 2003 (the letter of Ministry of Taxation of the Russian Federation N RD-6-23/320 dated March 19, 2003);
· Contract between the Russian Federation and the USA from 17.06.1992 "On avoidance of the double taxation and prevention of evasion from the taxation concerning taxes to incomes and the capital" (the Contract was ratified by the Decision of the Supreme Council of the Russian Federation of 22.10.1992 N 3702-1);
· Convention between the Government of the Russian Federation and the Government of the State of Israel of 25.04.1994 "On avoidance of the double taxation and prevention of evasion from the taxation concerning taxes to incomes" (the Convention was ratified by the Federal law of the Russian Federation of 8.10.2000 N 126-FZ);
· The Convention between the Government of the Russian Federation and the Government of the United Kingdom of the Great Britain and Northern Ireland of 15.02.1994 "On avoidance of the double taxation and prevention of evasion from the taxation concerning taxes to incomes and increase in value of property (together with exchange of the Notes of 15.02.1994 "Between the plenipotentiary Ambassador of the United Kingdom of the Great Britain and Northern Ireland in the Russian Federation and the deputy minister of foreign affairs of the Russian Federation) (the Convention and the Agreement concluded in the form of an exchange by notes, on application of separate provisions of the Convention, were ratified by the Federal Law of 19.03.1997 N 65-FZ);
· Agreement between the Russian Federation and Federal Republic Germany of 29.05.1996 "On avoidance of the double taxation concerning taxes to incomes and property" (the Agreement was ratified by the Federal Law of the Russian Federation of 18.12.1996 N 158-FZ);
· Agreement between the Government of the Russian Federation and the Government of the Republic of Cyprus of 5.12.1998 "On avoidance of the double taxation concerning taxes to incomes and the capital" (the Agreement was ratified by the Federal Law of 17.07.1999 N 167-FZ).
8.8. Description of incomes taxation procedure of the issuer’s floated equity securities and equity securities which are in the process of floatation

Taxation of incomes from the placed issuer's equity securities and the securities in the process of placement are regulated by the Tax Code of the Russian Federation (further on called "TC"), and also other normative legal acts of the Russian Federation adopted according to the Tax Code of the Russian Federation.

TAXATION RATES

	Profit type
	Legal entities
	Physical persons

	
	Residents
	Non-residents
	Residents
	Non-residents

	Profit from sale of securities
	20% (including: federal budget – 2%,

budget of the federation entity– 18%)
	20%
	13%
	30%

	Profit in the form of dividends
	0% (subitem1 item 3 Article 284 of the RF-TC) and 9%(subitem 2 item 3 Article 284 of the RF-TC
	15%
	9%
	15%

TAX ASSESSMENT METHOD FOR PHYSICAL PERSONS

 Tax - the income tax.

The sources of income of the Russian Federation include:
- Dividends and interest received from the Russian organization, and also the interest received from the Russian individual businessmen and (or) the foreign organization in connection with activity of its permanent mission in the Russian Federation;
- Incomes of sale in the Russian Federation of shares or other securities, and also stakes in the authorized capital of the organizations.

Tax base.

The income of the tax bearer received in the form of material benefit is material benefit received from purchase of securities. The tax base is defined as excess of the market cost of the securities defined in view of the limiting border of fluctuations of the market price of securities, over the amount of actual charges of the tax bearer on their purchase. The order of definition of the market price of securities and the limiting border of fluctuations of the market price of securities is established by the federal authority which carries out regulation of the securities market.

At definition of the tax base under incomes from operations with securities, the incomes received on the following operations are considered:
- Sale and purchase of the securities circulating on the organized securities market;
- Sale and purchase of the securities which are not circulating on the organized securities market.

The income (loss) under securities sale and purchase operation is defined as a difference between the amount of incomes received from realization of securities, and documentary confirmed charges on purchase, realization and storage of the securities actually made by the tax bearer, or the property deductions accepted in the part of reduction of incomes of the transaction of sale and purchase.

The specified charges include:
- Amounts paid to the seller according to the contract;
- Payment of the services rendered by the depositary;
- Commission deductions to professional participants of the securities market, the discount paid (compensated) to the management company of the share investment fund at sale (repayment) by the investor of the investment contribution defined according to the order established by the legislation of the Russian Federation about the investment funds;
- Exchange collections (commission fee);
- Payment of services of the registrar;
- Other charges directly connected with the purchase, sale and safe keeping of the securities made for the services rendered by professional participants of the securities market within the limits of their professional work.
The income (loss) on operations of sale and purchase of the securities circulating on the organized securities market, decreases (increases) by the sum of the percent paid for using money resources involved for fulfillment of the transaction of sale and purchase of securities, within the limits of the sums calculated proceeding from the current rate of refinancing of the Central Bank of the Russian Federation.

 Under operations with the securities circulating on the organized securities market - the amount of the loss is defined in view of the limiting border of fluctuations of the market price of securities.

 The securities circulating on the organized securities market include securities admitted to circulation at organizers of trade who have the license of the federal body which is carrying out regulation of the securities market.

 The market quotation of the securities circulating on the organized securities market is the average price of the securities under the transactions completed within the trading day through the organizer of trade. If under one and the same security, the transactions were made through two and more organizers of trade, the tax bearer is entitled to choose independently the market quotation of the securities developed at one of organizers of trade. In case the organizer does not calculate the average price, a half of the sum of the maximal and minimal prices of the transactions completed within the trading day through this organizer of trade is accepted as the average price.

 If charges of the tax bearer on purchase, realization and storage of securities cannot be related directly to charges on purchase, realization and storage of the specific securities, the specified charges are distributed proportionally to the cost of estimation of securities, the specified charges are related to. The cost estimation of securities is defined for the date of realization of these charges.

 In case charges of the tax bearer cannot be confirmed documentary, he has the right to use the property tax deduction stipulated by paragraph 1 of subitem 1 of item 1 of Article 220 TC.

 The loss under operations with the securities circulating on the organized securities market received following the results of the specified operations completed in the tax period reduces the tax base on operations of sale and purchase of securities of the given category.

 The income on operations of sale and purchase of the securities which are not circulating on the organized securities market which at the moment of their purchase met the requirements established for the securities circulating on the organized securities market can be reduced by the sum of the loss received in the tax period from operations of sale and purchase of the securities circulating on the organized securities market.

 Date of actual reception of the income:

 - Day of payment of the income, including transfer of the income to bills of the tax bearer in banks or under its assignment - to bills of the third parties - at reception of incomes in the monetary form;
- Day of payment by the tax bearer of the interest per the received extra (credit) means, of purchase of goods (works, services), purchase of securities - at reception of incomes in the form of a material benefit.

The tax base under operations of sale and purchase of securities and operations with financial tools of futures deals is defined upon termination of the tax period. Calculation and payment of the sum of the tax are carried out by the tax agent upon termination of the tax period or at realization of payment of money resources by it to the tax bearer before the expiration of the next tax period.

At realization of payment of money resources by the tax agent before the expiration of the next tax period, the tax is paid from the share of the income corresponding to the actual sum of paid money resources. The share of the income is defined as product of a total sum of the income and the relation of the sum of payment to the cost estimation of securities defined for the date of payment of money resources on which the tax agent represents itself as the broker. At realization of payment of money resources to the tax bearer more than once during the tax period, the calculation of the sum of the tax is made by an accruing result including earlier paid sums of the tax.

The cost estimation of securities is defined proceeding from actually made and documentary confirmed charges on their purchase.

Payment of money resources is payment of cash money resources, transfer of money resources to the bank account of the physical person or to the account of the third party on demand of the physical person.

At impossibility to withhold the estimated sum of the tax from the tax bearer, the source of payment of the income, the tax agent (the broker, the confidential managing director or another person making operations under the contract of the assignment, to the contract of commission, other contract in favor of the tax bearer) within one month from the moment of occurrence of this circumstance in writing notifies tax body at the place of its accounting on impossibility of the specified deduction and the sum of debt of the tax bearer. Payment of the tax in this case is made in conformity with Article 228 TC.

TAX ASSESSMENT METHOD FOR LEGAL ENTITIES

Tax - the profit tax.

The income includes:
- Proceeds from realization of property rights (incomes of realization);
- Extraordinary incomes in the form of interest under securities and other promissory notes and/or from individual share in other organizations.

Tax base.

Incomes of the tax bearer from operations on realization or other retirement of securities (including repayment) are defined proceeding from the price of realization or other retirement of the securities, and also the sum of the accumulated interest (coupon) income paid by the buyer to the tax bearer, and the sum of the interest (coupon) income paid to the tax bearer by the issuer. Thus, the income of the tax bearer from realization or other retirement of securities does not include the amounts of the interest (coupon) income earlier considered at tax assessment.

Charges at sale (or other retirement) of securities are defined proceeding from the price of purchase of the securities (including charges on its purchase), expenses for its realization, the amount of discounts from settlement cost of the investment contributions, the sum of the accumulated interest (coupon) income paid by the tax bearer to the seller of the securities. Thus, the charges do not include the sums of the accumulated interest (coupon) income earlier considered at tax assessment.

Securities are recognized to be circulating on the organized securities market only at the simultaneous observance of the following terms:

1) if they are admitted to circulation at least by one organizer of trade who is entitled for making such permission according to the national legislation;

2) if the information on their prices (quotations) is published in mass media (including the electronic mass media) or may be presented by the organizer of trade or other authorized person to any interested person within three years after the date of fulfillment of operations with securities;

3) if the market quotation is calculated on their basis when it is stipulated by the corresponding national legislation.

Market price of the securities circulating on the organized securities market, for the purposes of tax assessment is an actual price of sale or other retirement of securities if this price is in the interval between the minimal and maximal prices of transactions (an interval of the prices) with the specified securities registered by the organizer of trade on the securities market for the date of fulfillment of the corresponding transaction. In case sale of the securities circulating on the organized securities market as for its price is below the floor price of transactions for the organized securities market, at definition of financial result the floor price of the transaction for the organized securities market is considered.

The accumulated interest (coupon) income is a part of the interest (coupon) income, the payment of which is stipulated by terms of the issue of these securities calculated proportionally to the quantity of the days which passed from the date of issue of the securities or date of payment of the previous coupon income till the date of fulfillment of the transaction (date of transfer of the securities).

Concerning the securities which are not circulating on the organized securities market, for the purposes of tax assessment the actual price of realization or other retirement of the given securities is accepted at performance at least of one of the following terms:

1) if the actual price of the corresponding transaction is in an interval of the prices on similar (identical, homogeneous) security registered by the organizer of trade on the securities market for the date of completion of the transaction or for the date of the nearest tenders which took place before the day of completion of the corresponding transaction if the tenders under these securities were held at the organizer of trade even once within the last 12 months;

2) if the deviation of the actual price of the corresponding transaction is within the limits of 20 percent aside increases or downturn from the average price of the similar (identical, homogeneous) security calculated by the organizer of trade on the securities market according to the rules established by it following the results of the tenders at the date of conclusion of such transaction or at the date of the nearest tenders which took place before the day of completion of the corresponding transaction if the tenders under these securities were held at the organizer of trade even once within the last 12 months.

The tax base under operations with securities is defined by the tax bearer separately, except for the tax base on operations with the securities defined by professional participants of the securities market. Thus, tax bearers (except for the professional participants of the securities market who carry out dealer activity) define tax base on operations with the securities circulating on the organized securities market, separately from tax base on operations with the securities which are not circulating on the organized securities market.

At sale or other retirement of securities, the tax bearer independently according to the accounting policy accepted with a view of the taxation chooses one of the following methods of write-off of the cost of the retired securities to charges:

1) First In First Out (FIFO);

2) Last In First Out (LIFO);

3) cost of a unit.

The tax bearers who received the loss (losses) from operations with securities in the previous tax period or during the previous tax periods, have the right to reduce the tax base received from operations with securities in the accounting (tax) period (to transfer the specified losses on the future) in accordance with the procedures and on terms established by Article 283 TC.

Thus losses from operations with the securities which are not circulating on the organized securities market received in the previous tax period (the previous tax periods) may be referred to reduction of tax base from operations with such securities defined in the accounting (tax) period. Losses from operations with the securities circulating on the organized securities market received in the previous tax period (the previous tax periods) may be referred to reduction of tax base from operations on sale of the given category of securities.

During the tax period, carryover of the losses occurred in the corresponding reporting period from operations with securities circulating on the organized securities market, and the securities which are not circulating on the organized securities market, is referred separately to the specified categories of securities accordingly within the limits of the profit received from operations with such securities.

In case the payment by the foreign organization tax agent of incomes which according to the international contracts (agreements) are assessed in the Russian Federation under the lowered rates, calculation and deduction of the sum of the tax from incomes are made by the tax agent under the corresponding lowered rates under condition of presentation by the foreign organization to the tax agent of the acknowledgement stipulated by item 1 of Article 312 TC of the Russian Federation. Thus, in case of payment of incomes by the Russian banks on operations with foreign banks acknowledgement of the fact of a constant location of foreign bank in the state with which there is the international contract (agreement) regulating issues of the taxation is not required, if such location proves to be true data of popular information directories.
8.9. Data on declared (added) and paid dividends per shares of the issuer, as well as on income from the issuer’s bonds

8.9.1. Data on declared (added) and paid dividends per shares of the issuer for the last 5 completed financial years or the each completed financial year, if the issuer performs its activity less than 5 years

Dividend period

Year: 2005
Period: full year
Name of the governance body of the issuer, which took decision (declared) of payment of dividends on the issuer’s shares: Decision of the sole shareholder
Date of carrying out the meeting of the issuer’s governance body where the decision on payment (declaration) of dividends was taken: 24.06.2006
Date of the list of persons entitled to receive dividends for this dividend period:

Date of the minutes: 24.06.2006
Number of the minutes: 1484пр/6
Class (type) of shares: ordinary
Sum of the declared (accrued) dividends on shares of this class (type) as per one share, rubles: 0.01549
Total sum of the declared (accrued) dividends on all shares of this class (type), rubles: 1 549 000
Total amount of dividends paid out on all issuer’s shares of the same class (type), rubles: 1 549 000
The term allocated for payment of declared dividends per shares of the issuer: within 60 days from the date of decision-making on their payment
The form and other terms of payment of the declared dividends per shares of the issuer: in the monetary form by transfer of the corresponding sums of money from the account of the issuer to the bank account (postal address) containing in the system of keeping the register of the issuer's shareholders.
Dividend period

Year: 2006
Period: full year
Name of the governance body of the issuer, which took decision (declared) of payment of dividends on the issuer’s shares: Decision of the sole shareholder
Date of carrying out the meeting of the issuer’s governance body where the decision on payment (declaration) of dividends was taken: 29.06.2007
Date of the list of persons entitled to receive dividends for this dividend period:

Date of the minutes: 29.06.2007
Number of the minutes: 1694пр/2
Class (type) of shares: ordinary
Sum of the declared (accrued) dividends on shares of this class (type) as per one share, rubles: 0.0283
Total sum of the declared (accrued) dividends on all shares of this class (type), rubles: 2 830 000
Total amount of dividends paid out on all issuer’s shares of the same class (type), rubles: 2 830 000
The term allocated for payment of declared dividends per shares of the issuer: within 60 days from the date of decision-making on their payment
The form and other terms of payment of the declared dividends per shares of the issuer: in the monetary form by transfer of the corresponding sums of money from the account of the issuer to the bank account (postal address) containing in the system of keeping the register of the issuer's shareholders.
The Annual General Shareholders Meeting held on May 30, 2008 adopted the resolution not to pay a dividend per the Company’s ordinary shares following the results of 2007.

At the annual General meeting of shareholders held on June 11, 2009 the resolution was adopted not to pay dividends on ordinary shares of the Company following the results 2008.
The issuer did not carry out issue of bonds and, accordingly, did not pay incomes per bonds for all time of realization of its activity.
The information is disclosed by IDGC of Centre, JSC according to the Regulations for the information policy of IDGC of Centre: the information about the dividend history of IDGC of Centre, JSC for the period 2005-2008 is placed on the website of the Company at: http://www.mrsk-1.ru/about/administration/administration/dividend/
8.9.2. Issues of bonds, on which the income has been paid out for the last 5 completed financial years prior to the date of completion of the last reporting quarter, and if the issuer performs its activity less than 5 years – for each completed financial year prior to the date of completion of the last reporting quarter

The issuer did not issue bonds
8.10. Other data
According to the Regulations for the information policy of IDGC of Centre, item 8.10. of the quarterly report in addition discloses the information on activity of the Company.
8.10.1. The description of organizational structure of the Company and main, functional relations between key operational divisions
The organizational structure of IDGC of Centre is placed on the website of the Company on the website: http://www.mrsk-1.ru/docs/strukture.jpg.

8.10.2. Calendar of key events and news of the Company
Calendar of key events (investor’s calendar) and news of the Company is placed on the website of the Company at page:

- key events (investor’s calendar): http://www.mrsk-1.ru/stockholder/calendar/;
- news of the Company: http://www.mrsk-1.ru/news/company/.

8.10.3. The information on participation of the Company in exhibitions and conferences, activity of international organizations
The information on participation of the company in exhibitions and conferences, activity of the international organizations is placed on the website of the Company at: http://www.mrsk-1.ru/about/key_fact/exhibition/
8.10.4.
Local normative documents of the Company
Internal documents of IDGC of Centre are placed on the website of the Company at: http://www.mrsk-1.ru/inform/documents1/.

8.10.5. The information on activity of the Company governance bodies
Reports of the governance bodies and control of IDGC of Centre are placed on the website of the Company at:
- minutes of meeting of the Board of Directors: http://www.mrsk-1.ru/stockholder/session/sovet/2009/;
-minutes of meeting of the Audit Committee: http://www.mrsk-1.ru/about/administration/administration/control/protokol/.
8.10.6. Data on the structures of the committees under the Board of Directors of the Company.
As of 30.09.2009, IDGC of Centre set up 5 Committees under the Company Board of Directors: Reliability Committee, Committee for Personnel and Remuneration, Committee for Audit, Committee for Strategy and Development, Committee for the Technological connection to electric grids under the Board of Directors. The information on the structure of the Committees under the Board of Directors of IDGC of Centre is placed on the website of the Company at:

- Reliability Committee: http://www.mrsk-1.ru/about/administration/apparatus/comitet/comitet_2009/08072009/
- Committee for Audit: http://www.mrsk-1.ru/about/administration/administration/apparatus/audit/08072009/;

- Committee for Strategy and Development: http://www.mrsk-1.ru/about/administration/administration/apparatus/strategy/strategy_08072009/;

- Committee for Personnel and Remuneration: http://www.mrsk-1.ru/about/administration/apparatus/recompense1/recompense_2009/29112008/;

- Committee for Technological connection to electric grids: http://www.mrsk-1.ru/about/administration/administration/apparatus/technology/08072009/.

8.10.7. Data on procedures of nomination of candidates for the Board of Directors of the Company, procedure of convocation, procedure of submission of items in the agenda of the annual and extraordinary general meetings of shareholders, procedure of submission of items to the Board of Directors of the Company
Data on the procedures of nomination of candidates for the Board of Directors of the Company, procedure of convocation, procedure of submission of items in the agenda of the annual and extraordinary general meetings of shareholders, procedure of submission of items for the Board of Directors of the Company are given in item 8.1.4. of this report and on the website of the Company at: http://www.mrsk-1.ru/stockholder/session/; http://www.mrsk-1.ru/stockholder/meeting/.

8.10.8. Procedures of decision-making on payment of compensation to members of the Board of Directors and executive bodies of the Company
The information on procedures of decision-making on payment of compensation to members of the Board of Directors and executive bodies of IDGC of Centre is placed on the website of the Company at: http://www.mrsk-1.ru/about/administration/apparatus/recompense/.
8.10.9. Data on training of the members of the Board of Directors due to means
of the Company
Information on training of members of the Board of Directors for the account of the Company’s money is available at Website page:

http://www.mrsk-1.ru/about/administration/administration/apparatus/inf_society/
8.10.10. The information on corporate governance appraisal
In 2007 Consortium of the Russian Institute of Directors and the Expert RA rating agency - "RID - RA" appropriated IDGC of Centre the rating of corporate governance NCGR 6 + - "Developed practice of corporate governance" under the scale of the National Corporate Governance Rating".
 From the moment of assignment of the National Corporate Governance Rating at the end of 2006, the practice of corporate governance of the Company underwent a number of changes that was the basis for revision and increase of the rating of corporate governance up to the level of NCGR 6 +.
On 23 September 2008, The Consortium of the Russian Institute of Directors and the Expert RA rating agency - "RID - RA" appropriated IDGC of Centre the rating of corporate governance NCGR 7 "Developed practice of corporate governance" under the scale of the National Corporate Governance Rating, and on February 02, 2009 the rating is confirmed at this level.

The improvement of the rating means that IDGC of Centre runs low risks of corporate governance; the company meets the requirements of the Russian law in the field corporate governance, meets a larger part of the recommendations of the Russian Corporate Governance Conduct and certain recommendations of the international advanced corporate governance practice.
The certificate on assignment to the Company of the corporate governance rating is published on the Internet website of the Company at: http://www.mrsk-1.ru/about/administration/administration/corporative/rating/.

8.10.11. Data on the system of the internal control of the Company (division and procedures
of the internal control).
Data on the system of the internal control of IDGC of Centre are placed on the website of the Company at: http://www.mrsk-1.ru/about/administration/administration/sistem/
8.10.12. Information on officials of system of internal control over the issuer’s financial and economic activity – Department for internal control and audit of IDGC of Centre, JSC:

	Vadim Evgenyevich Bunin

	Year of birth
	1976

	Education
	1998, Kostroma State Technological University, specialty: «Accounting and audit», qualification: economist in specialty «Accounting and audit»

	Citizenship
	The Russian Federation

	Positions occupied in the issuer and other organizations for the past 5 years and at present, in date order
	11.06.2009 - current

IDGC of Centre, JSC – Member of the Audit Committee

10.06.2008 - current

IDGC of Centre, JSC – Head of the Department for internal control and audit

01.11.2007 - 09.06.2008
IDGC of Centre, JSC – regional manager

21.08.2006 - 31.10.2007
IDGC of Centre and North Caucasus, JSC – Deputy General Director for Economy and Finance of the Southern Directorate

13.06.2006 - 18.08.2006

«Investment construction company «VEDIS» Close JSC – Deputy Financial Director

11.05.2004 - 13.06.2006

«Investment construction company «VEDIS» Close JSC – Chief Accountant

	Stake of this person in the authorized capital of the issuer which is a commercial organization
	Has no stake

	Ordinary shares of the issuer belonging to the person
	Has no stake

	Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person
	Has no such shares

	Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
	Has no stake

	Ordinary shares of a subsidiary or dependent entity of the issuer belonging to this person (for subsidiaries and dependent entities of the issuer which are joint-stock companies)
	Has no stake

	Amount of shares of each category (type) of a subsidiary or dependent entity of the issuer which may be purchased by the person as a result of exercise of the rights under options of a subsidiary or dependent entity of the issuer belonging to the person
	Has no such shares

	Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer
	Has no sibs with the specified persons

	Data on bringing to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government
	Proceedings were not initiated against the person

	Data on positions in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations.
	The person did not occupy such positions

	Elena Vitalievna Kochkurova

	Year of birth
	1978

	Education
	The Academy of National Economy under the Government of the Russian Federation, economist

The Far Eastern National University, lawyer

Institute of Management «Link», post-graduate course

	Citizenship
	The Russian Federation

	Positions occupied in the issuer and other organizations for the past 5 years and at present, in date order
	10.01.2006 - current

IDGC of Centre, JSC, Head of the Division for the internal audit, Principle Expert of the Internal Control and Audit Department
29.07.2002 - 30.12.2005

RAO UES of Russia, Principle Expert of the Book Keeping and Reporting Department

	Stake of this person in the authorized capital of the issuer which is a commercial organization
	Has no stake

	Ordinary shares of the issuer belonging to the person
	Has no stake

	Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person
	Has no such shares

	Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
	Has no stake

	Ordinary shares of a subsidiary or dependent entity of the issuer belonging to this person (for subsidiaries and dependent entities of the issuer which are joint-stock companies)
	Has no stake

	Amount of shares of each category (type) of a subsidiary or dependent entity of the issuer which may be purchased by the person as a result of exercise of the rights under options of a subsidiary or dependent entity of the issuer belonging to the person
	Has no such shares

	Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer
	Has no sibs with the specified persons

	Data on bringing of the member of issuer’s body for control over its financial and economic activity to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government
	Proceedings were not initiated against the person

	Data on positions of the member of issuer’s body for control over its financial and economic activity in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations.
	The person did not occupy such positions

	Danil Yurievich Tkalichev

	Year of birth
	1982

	Education
	2004, The Russian Economic Academy named after G.V. Plekhanov; Specialty «Finances and credit», Specialty «Financial management»

	Citizenship
	The Russian Federation

	Positions occupied in the issuer and other organizations for the past 5 years and at present, in date order
	13.03.2006 - current

IDGC of Centre, JSC - Leading Expert of the Division for the internal audit of the Internal Control and Audit Department
23.08.2004 - 10.03.2006

RAO UES of Russia – (on the basis of the works contract) Financial and Economic Management of the "Service" Business Unit

	Stake of this person in the authorized capital of the issuer which is a commercial organization
	Has no stake

	Ordinary shares of the issuer belonging to the person
	Has no stake

	Amount of the issuer's shares of each category (type) which may be purchased by this person as a result of exercise of the rights under the issuer's options belonging to the person
	Has no such shares

	Stake of participation of the person in the authorized (joint-stock) capital (share fund) of subsidiaries and dependent entities of the issuer
	Has no stake

	Ordinary shares of a subsidiary or dependent entity of the issuer belonging to this person (for subsidiaries and dependent entities of the issuer which are joint-stock companies)
	Has no stake

	Amount of shares of each category (type) of a subsidiary or dependent entity of the issuer which may be purchased by the person as a result of exercise of the rights under options of a subsidiary or dependent entity of the issuer belonging to the person
	Has no such shares

	Any sibs with other persons who form a part of the issuer governance bodies and/or bodies for control over financial and economic activity of the issuer
	Has no sibs with the specified persons

	Data on bringing of the member of issuer’s body for control over its financial and economic activity to the management responsibility for breach of law in finance, taxes and tax collections, securities market, or to the criminal liability (presence of previous conviction) for crimes in economy or for crimes against the government
	Proceedings were not initiated against the person

	Data on positions of the member of issuer’s body for control over its financial and economic activity in governance bodies of the commercial organizations during the period when proceedings of bankruptcy and/or one of the procedures of bankruptcy stipulated by the legislation of the Russian Federation about insolvency (bankruptcy) were initiated against the specified organizations.
	The person did not occupy such positions

8.10.13. Data on financial and economic activity of the Company and its affiliated and
dependent companies
Data on financial and economic activity of IDGC of Centre are given in sections 3 and 4 of the given reports and placed on the website of the Company at: http://www.mrsk-1.ru/stockholder/fh_account/analisys2/.
8.10.14. Data on the market environment
Data on the market environment are placed on the website of the Company at:

http://www.mrsk-1.ru/about/key_fact/information_environm/obzor/
8.10.15. Data on essential transactions
Information on essential transactions, the amount of liabilities on which is 5 and more percent of the balance value of the Company’s assets according to data of its accounting statements for the last accounting quarter prior to the date of transaction: the issuer did not settle such transactions in the 3rd quarter 2009.

8.10.16. Data on transactions (group of the associated transactions) with subsidiaries and dependent companies, data on intracorporate transactions, on transactions between and with subsidiaries and dependent companies, and also about transactions which do formally fall under definition of material ones, however, capable to influence activity of the Company.
Transactions (group of the associated transactions) with subsidiaries and dependent companies, data on intracorporate transactions, on transactions between and with subsidiaries and dependent companies, and also about transactions which do formally fall under definition of material ones, however, capable to influence activity of the Company, if the amount of such transaction exceeds 2% of balance assets of the Company for the moments of transaction:

Information on essential transactions amounted to more than 2% of the balance value of assets for the last reporting date prior to the transaction settlement and settled in the 3rd quarter 2009, is place at Web–site page of the Company:

http://www.mrsk-1.ru/inform/transaction
8.10.17. The statistical information on shareholders of the Company
The statistical information on the shareholders of IDGC of Centre, JSC, is placed on the Company website at: http://www.mrsk-1.ru/stockholder/capital/
8.10.18. Structure of the Company share capital
The structure of the share capital of IDGC of Centre, JSC, is placed on the Company website at: http://www.mrsk-1.ru/stockholder/capital/.
8.10.19.
Data on the shares of the Company which are in cross ownership (amount,
stake of shares in cross ownership, data on persons who possess the specified shares, bases of occurrence of the cross ownership)
There are no shares in cross ownership.
8.10.20. Dividend policy of the Company
The information about the dividend policy of IDGC of Centre is placed on the website of the Company at: http://www.mrsk-1.ru/about/administration/dividend/.

8.10.21. The information additionally disclosed on the shares of the Company.

On April 08, 2009 the shares of the Company were included into the quotation list «B» of «MICEX Stock Exchange» Close JSC (13, Bolshoy Kislovsky pereulok, Moscow, 125009).

The shares of the Company are admitted to tenders without listing procedure at the Stock Exchange of «RTS», JSC (building 1, 38, Dolgorukovskaya St., Moscow, 127006).

Results of trading in the Company’s shares:

	Period
	Number of transactions, pcs
	Total amount, RUR
	Total amount, USD.

	MICEX

	May 2008
	603
	18 587 343,7
	

	June 2008
	1108
	53 543 116,6
	

	Total, q 2 2008
	1711
	72 130 460,3
	

	July 2008
	545
	20 973 559,2
	

	August 2008
	412
	64 695 946,7
	

	September 2008
	608
	261 829 659,5
	

	Total, q 3 2008
	1565
	347 499 165,4
	

	October 2008
	728
	43 675 623,8
	

	November 2008
	726
	25 675 648,1
	

	December 2008
	549
	34 814 734,8
	

	Total, q 4 2008
	2 003
	104 166 006,7
	

	January 2009
	327
	9 020 591,90
	

	February 2009
	371
	48 222 999,4
	

	March 2009
	427
	84 961 177,10
	

	Total, q 1 2009
	1125
	142 204 768,4
	

	April 2009
	508
	52 566 327,6
	

	May 2009
	989
	60 701 300,8
	

	June 2009
	2114
	290 790 179
	

	Total, q 2 2009
	3611
	404 057 807,4
	

	July 2009
	992
	151 898 305,7
	

	August 2009
	975
	31 024 297,7
	

	September 2009
	2 676
	76 070 651,7
	

	Total, q 3 2009
	4 643
	258 993 255,1
	

	 RTS, classical market

	May 2008
	6
	
	154 655

	June 2008
	8
	
	278 895

	Total q 2 2008
	14
	
	433 550

	July 2008
	4
	
	126 250

	August 2008
	-
	
	-

	September 2008
	-
	
	-

	Total q 3 2008
	4
	
	126 250

	October 2008
	-
	
	-

	November 2008
	-
	
	-

	December 2008
	-
	
	-

	Total, q 4 2008
	-
	
	-

	January 2009
	9
	
	276 226

	February 2009
	1
	
	44 000

	March 2009
	1
	
	11 000

	Total, q 1 2009
	11
	
	331 226

	April 2009
	1
	
	25 200

	May 2009
	12
	
	344 000

	June 2009
	6
	
	148 435

	Total, q 2 2009
	19
	
	517 635

	July 2009
	3
	
	93 608

	August 2009
	4
	
	87 007

	September 2009
	3
	
	76 637

	Total, q 3 2009
	10
	
	257 252

	 RTS, exchange market

	May 2008
	21
	1 148 000
	

	June 2008
	28
	807 678
	

	Total q 2 2008
	49
	1 955 678
	

	July 2008
	29
	1 568 459
	

	August 2008
	23
	3 136 116
	

	September 2008
	38
	1 143 970
	

	Total q 3 2008
	90
	5 848 545
	

	October 2008
	13
	116 635
	

	November 2008
	24
	496 771
	

	December 2008
	7
	179 649
	

	Total, q 4 2008
	44
	793 055
	

	January 2009
	-
	-
	

	February 2009
	1
	39
	

	March 2009
	1
	91 767
	

	Total, q 1 2009
	2
	91 806
	

	April 2009
	-
	-
	

	May 2009
	-
	-
	

	June 2009
	2
	6 372
	

	Total, q 2 2009
	2
	6 372
	

	July 2009
	-
	-
	

	August 2009
	2
	52 159
	

	September 2009
	1
	4 440
	

	Total, q 3 2009
	3
	56 599
	

	Sum total q 2 2008
	1774
	74 086 138,3
	433 550

	Sum total q 3 2008
	1659
	353 347 710,4
	126 250

	Sum total q 4 2008
	2047
	104 959 061,7
	-

	Sum total q 1 2009
	1138
	142 296 574,4
	331 226

	Sum total q 2 2009
	3632
	404 064 179,4
	517 635

	Sum total q 3 2009
	4656
	259 049 854,1
	257 252

The information on the dynamics of securities rate of IDGC of Centre, JSC, is placed on the Company website at: http://www.mrsk-1.ru/stockholder/securities/review_stock/
8.10.22. Data on the market makers of the Company.
In the 3id quarter of 2009, the Company did not make agreements with market-makers
8.10.23. Data on the amount of remuneration of the registrar of the Company paid for the last completed fiscal year, and also data on the existing agreements concerning such payments in the current financial year.
On the basis of the concluded contract between IDGC of Centre and Central Moscow Depository, the following remuneration, VAT included, was paid to the registrar:
· in 2008 – 2 392 432 rubles.

· in 2009– 2 733 093 rubles.

On the grounds of concluded contracts between IDGC of Centre, JSC and «Moscow Central Depository», JSC the registrar will be paid the remuneration in the amount of 376 107,4 rubles including VAT in 2009.
8.10.24. Information on transfer-agents of the Company’s registrar

Information on transfer-agents of the registrar of IDGC of Centre, JSC is placed at Web–site page of the Company: http://www.mrsk-1.ru/docs/02_02_2009.xls
8.10.25. Information on depository banks being the holders of depository receipt programs of the Company
Securities of IDGC of Centre, JSC are not kept in depository banks.
8.10.26. Information of the issue’s appraiser:

Information on the appraiser’s remuneration paid by the company for the last completed financial year as well as information on the existing agreements relating to such remuneration in the current financial year.

Information on the issuer’s appraisers attracted for determination of the market value of the issuer’s fixed assets, in relation to which the issuer re-estimated the value reflected in the item 3.6.1. of this report, is provided in the item 1.4. of this report.

For 2008 and the 3rd quarter 2009 the issuer did not pay remuneration to the appraisers mentioned in the item 1.4. of this report. Agreements relating to such remunerations were not concluded in the current financial year.

The issuer did not attract appraisers for:

- determination of the market value of securities being allocated and securities allocated, which are in circulation (liabilities on which have not been fulfilled), providing that not more than 3 years have past from the date of estimate;

- determination of the market value of the property, using for payment for securities being allocated or used for payment for securities allocated, which are in circulation (liabilities on which have not been fulfilled), providing that not more than 3 years have past from the date of estimate;

- determination of the market value of the property, which the subject of pledge on the issuer’s placed bonds with pledge security, liabilities on which have not been fulfilled.

8.10.27 Information on credit rating awarded to the issuer

The value of credit rating for the date of completion of the reporting quarter: «А+» - high creditability, the first level.
Following the results of rating monitoring in September 2009 the rating was confirmed at «А+» level. This level of creditability means that the Company is able to fulfill its credit and debt liabilities in full without loss of solvency and financial stableness, and it has low risk of solvency loss in case of increase of debt load in relation to the existing liabilities.

History of change of values of the credit rating for the last 5 completed financial years: In 2007 National Rating Agency awarded the creditability rating at «А» level ― high creditability, the 2nd level to IDGC of Centre, JSC.

Level of high creditability means the company’s ability to fulfill its credit and debt liabilities in full without loss of solvency and financial stableness. The enterprise has the low risk of solvency loess in case of increase of debt load in relation to the existing liabilities.

Increase of the rating up to А+ level (high creditability, the first level) is grounded by the company’s development: successful completion of the process of creation of the unified operating company, corporate governance quality improvement, growth of publicity of IDGC of Center, JSC activity.

In particular, in accordance with the reforming plan IDGC of Centre, JSC has successfully completed the procedure of affiliation of RGC – shareholders of all 11 regional grid companies (RGC) approved creation of the unified operating company by the qualified majority.

Now shares of IDGC of Centre participate in tenders at the Russian stock-exchange sites. The Company is credited by the largest Russian and foreign banks, such as «Sberbank», «ROSBANK», «Gasprombank», «Raiffaisenbank», «Bank Moskvy (Bank of Moscow)», «Nordea Bank» and others.

The public Strategy of Development of IDGC of Centre, JSC contributed increase of creditability rating as well.

This rating award is of strategic importance for the company’s further development. The rating will contribute increase of the investment attraction of the company, level of confidence on the part of shareholders, investors, bank community.

National Rating Agency is private and it has been performing activity on rating making of participants of the financial market since 2002. At present more than 500 companies and banks of Russia have the distance and individual ratings. Analytics is carried out according to more than 50 indicators quarterly and monthly. Ratings are divided into two components – distance and individual. The first ratings consist in analysis of financial statements exclusively, which methods are grounded on the quality analysis. Rating of business activity of non-commercial organizations is supported. The largest players of the financial market have individual ratings of the National Rating Agency. Periodic publications and e-Media publish regularly materials of the National Rating Agency (Vedomosti, Kommersant, Business Petersburg, Profil, D-shtrikh, Popular Finances, Finance, Izvestiya, RBK etc.).

8.10.28 Information on the issuer’s auditor (auditors)

At the annual General meeting of shareholders of IDGC of Centre, JSC, held on June 11, 2009, “HLB Vneshaudit” CJSC was approved as the auditor of the Company.

“HLB Vneshaudit” CJSC has not audited the issuer’s statements for the last completed financial year.

By the decision of the issuer’s Board of Directors dated 31.07.2009 (Minutes No. 12-09 dated 04.08.2009) the remuneration to the auditor in the amount of 5 782 000 rubles, including VAT (18%) 1 040 760 rubles was approved. In the 3rd quarter 2009 the issuer did not pay advances to the auditor.

Services (works), which are not directly connected with the audit of the financial statements in the current and the past financial year, were not rendered (performed) by “HLB Vneshaudit” CJSC, the auditor.

In the 1st quarter 2008 the auditor of the issuer’s statement for 2006, 2007 - «KPMG», CJSC as well as the auditor of the issuer’s statements for 2005 – «PricewaterhausKupers Audit», CJSC conducted necessary audit procedures relating to the audit of the issuer’s statements for 2005, 2006 in connection with registration of the issuer’s equity securities prospectus on the grounds of the contracts concluded with them.

Amounts of actual remuneration paid by the issuer to the auditors for conducted audit procedures in connection with registration of the issuer’s equity securities prospectus are:

- «KPMG», CJSC - 380,0 thousand rubles, including VAT;

- «PricewaterhausKupers Audit», CJSC - 670,0 thousand rubles, including VAT.

8.11. Data on the represented securities and the issuer of the represented securities, the property right to which is certified by the Russian depository receipts
The issuer is not the issuer of the presented securities, the property right to which is certified by the Russian depository receipts
� Here and further at indication in the present report that the person holds the position "current" means that the person held the given post as of the date of termination of the accounting quarter. Thus the information is given on the basis of the biographical details given by the given person to the issuer.

