WORLD TRADE

ORGANIZATION

RESTRICTED

WT/ACC/RUS/57

27 June 2008

(08-3097)

Working Party on the Accession of the Russian Federation

Original: English

ACCESSION OF THE RUSSIAN FEDERATION

Notification of Industrial Subsidies Granted from the Federal Budget of the Russian Federation and Budgets of Regions of the Russian Federation in the Year 2005

Compiled in pursuance with Article XVI:1 GATT 1994 and Article 25 of the Agreement on Subsidies and Countervailing Measures

The following submission, dated 25 June 2008, is being circulated at the request of the Delegation of the Russian Federation.

Federal Targeted Programmes

1. Federal Targeted Programme "Modernization of the Transport System of Russia"

- <u>Purpose of Subsidizing</u>

Improvement of balance, effectiveness and safety of the transport system which ensures vital national interests of the Russian Federation.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 48 of 5 December 2001 "On Federal Special Purpose Programme "Modernization of the Transport System of Russia (2002-2010)"".

Form of Subsidizing

The Programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between competent authorities and contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The sub-programmes were carried out by transport organizations of related branches of economy, enterprises and organizations which were determined on the competitive basis under the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs".

- <u>Amount</u>

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 125,057 million.

Sub-programmes:

- Railway Transport

Rubles 340 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of railway infrastructure modernization and creating new railways.

Motor Roads

Rubles 28,526 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of a number of measures in road construction; rubles 209 million for the purposes of R&D in this area; and rubles 82,605 million for the purposes of creation of modern and rapid motorways within main transportations flows.

Civil Aircraft

Rubles 7,092 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of airports' and air runways' reconstruction; rubles 5 million for the purposes of R&D in this area.

Unified System of Air Traffic Organization

No funds were allocated under this sub-programme from the Federal Budget of year 2005.

- Maritime Transport

Rubles 4,257 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of increase in ports' capacity improvement of hydraulic facilities by building new and reconstruction of existing trans-shipping systems; rubles 7 million were allocated for the purposes of R&D in this area.

- Inland Water Transport

Rubles 2 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of R&D aimed at creation and development of information system.

- <u>Internal Waterways</u>

Rubles 1,916 million were allocated under this sub-programme from the Federal Budget of year 2005 year for the purposes of modernization and development of hydraulic facilities; rubles 5,3 million were allocated for the purposes of R&D in this area.

Road Traffic Safety

Rubles 50 million were allocated under this sub-programme from the Federal Budget of 2005 year for the purposes of creation and development of medical infrastructure, 10 million for some special measures and 3 million for R&D in this area.

- <u>International Transport Corridors</u>

Rubles 3 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of some measures in railways field; rubles 6 million for R&D in this area.

General expenses

Rubles 20.7 million were allocated under this sub-programme from the Federal Budget of year 2005 for the purposes of programme maintenance.

- Duration

Years 2002-2010, except the following sub-programmes: informatization, inland water transport, reformation of public passenger transport, road traffic safety, international transport corridors, which were accomplished in the year 2005.

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

2. Federal Targeted Programme "World Ocean"

Sub-programme: Creation of hi-tech machines and equipment for sea oil and gas extraction and hydrocarbon resources exploration and development within Arctic continental shelf; years 2003-2012.

- Purpose of Subsidizing

Creation of hi-tech machines and equipment for sea oil and gas extraction and hydrocarbon resources exploration and development within Arctic continental shelf.

Legal Framework

- Federal Law No 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 623 of 20 August 2002 "On sub-programme" Creation of hi-tech machines and equipment for sea oil and gas extraction and hydrocarbon resources exploration and development within Arctic continental shelf; years 2003-2012" of Federal Targeted Programme "World Ocean".

- Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between competent authorities and contractors including foreign contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The sub-programme was carried out by organizations of shipbuilder branch of economy, scientific centers, developers and other enterprises of related branches of economy which were determined on the competitive basis under the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs".

- <u>Amount</u>

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 17.5 million.

- Duration

Years 2003-2005, further duration of this sub-programme was cancelled according to the Resolution of the Government of the Russian Federation No. 317 of 27 May 2006 "On finalization a number of sub-programmes of Federal Targeted Programme "World Ocean".

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

3. Federal Targeted Programme "Social Support of Disabled Persons: Years 2000-2005"

- <u>Purpose of Subsidizing</u>

Increase of social support and quality of life of disabled persons.

- <u>Legal Framework</u>

- Federal Law No 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 36 of 14 January 2000 (as amended on 21 October 2004) "On Federal Targeted Programme "Social Support of Disabled Persons for the Period of 2000-2005 years"".

- Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between the Ministry of Labor and Social Development of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

- <u>Subsidy Recipients and the Way Subsidies Were Granted</u>

The programme was carried out by federal and regional authorities and other enterprises of related branches of economy including scientific organizations which were determined on the competitive basis under the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs".

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 543 million:

- Rubles 203 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of increase in efficiency of governmental activities in medico-social and rehabilitation field and creation of industrial basis for better social adaptation of disabled persons by supplying them with adaptation hardware, prostheses and related services;
- Rubles 8.5 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of R&D in this area;
- Rubles 331.5 million were allocated under this programme from the Federal Budget of year 2005 year for activities in social politics' field.

- <u>Duration</u>

Years 2000-2005.

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

4. Federal Targeted Programme "Presidential Programme of Development of Socio-Economical and Cultural Basis of Recovery of Russian Nationals of German Origin"

- Purpose of Subsidizing

The main purpose of the programme is to ensure favorable conditions for preservation and development of the Russian nationals of German origin on the basis of social, economic and cultural being created.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Resolution of the Government of the Russian Federation No. 854 of 8 July 1997.

Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between the Ministry of Regional Economical Development of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The programme was carried out by Federal and Regional authorities and other enterprises of related branches of economy including respective scientific organizations which were determined on the competitive basis.

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 124.5 million:

Rubles 124.5 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of house and engineering construction.

- <u>Duration</u>

Years 1997-2006.

- Statistical Data to Enable to Assess the Impact of Subsidy on Trade

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

5. Federal Targeted Programme "Economic and Social Development of Native Minor North Nationalities for the Period up to 2011"

- Purpose of Subsidizing

The main purpose of the programme is protection of the rights of native minor North nationalities for social economic and cultural development as well as support for the realization of their socio-economical and ethno cultural development.

The programme is aimed at providing conditions for stable development of native minor North nationalities on the basis of complex development of traditional branches of economy, its resource and production basis; development of national mentality and culture, improvement of educational and professional level; health security.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 564 of 27 July 2001 (as amended on 7 July 2005) "On Federal Targeted Programme "Economic and Social Development of Native Minor North Nationalities for the Period up to 2011"".

- Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between the Ministry of Federation Affairs National and Migratory Policy of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

Subsidy Recipients and the Way Subsidies Were Granted

The programme was carried out by regional authorities and other enterprises of related branches of economy which were determined on the competitive basis under the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs".

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 102 million:

- Rubles 102 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of house construction, construction of deer slaughter points, construction of a small capacity bakery, small capacity factory on mushrooms and berries processing.

- Duration

Years 2002-2011.

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

6. Federal Targeted Programme "National Technological Basis: Years 2002-2006"

- Purpose of Subsidizing

The main purpose of the programme is to provide socio-economic development and national security via stirring up R&D and improvement of professional level of experts in high-tech industry.

- Legal Framework

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Resolution of the Government of the Russian Federation No. 799 of 8 November 2001 "On Federal Targeted Programme "National Technological Basis for the period of 2002 to 2006"".

Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between the Ministry of Industry and Energy of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The programme was carried out by respective leading scientific organizations or consortiums which were determined on the competitive basis.

- Amount

Fiscal Year 2005 Annual Appropriations (approximately, million rubles):

Total: Rubles 2,137 million rubles:

- Rubles 527 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of supplying scientific organizations with equipment and rubles 1260 million were allocated for R&D.

Sub-programmes: Creation of aerospace materials and development of special Russian metallurgy taking into account reconstruction of strategic materials and special chemistry producing.

Rubles 200 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of supplying scientific organizations with equipment and Rubles 150 million were allocated for R&D in this area.

- Duration

Years 2002-2006.

- <u>Statistical Data to Enable to Assess the Impact of Subsidy on Trade</u>

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

7. Federal Targeted Programme "Development of Civil Aircraft: Years 2002-2010 and up to 2015"

- <u>Purpose of Subsidizing</u>

The main purpose of the programme is to assist civil aircraft producers in meeting demand for their production in civil aircraft market; development of scientific, technical and manufacturing potential of the domestic aircraft industry; ensuring of passengers' and cargos' transportation through aircrafts modernization.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 728 of 15 October 2001 "On the Federal Special Purpose Programme "Development of Civil Aircraft for the period of 2002-2010 and up to 2015"".

- Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the law between the Aerospace Agency of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The programme was carried out by respective leading scientific organizations or consortiums which were determined on the competitive basis.

- <u>Amount</u>

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 3,902 million rubles:

- Rubles 112 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of infrastructure development in Civil Aircraft Industry, such as: rubles 30 million were allocated for the purposes of reconstruction of depot aerodrome in Zhukovskiy; rubles 25 million - reconstruction of wind tunnel in Zhukovskiy; rubles 42 million - construction of environmental test centre in Ghelendjik; rubles 10 million - reequipment of experimental base in Moscow; rubles 5 million - reconstruction of water recycling system of experimental stand;

- Rubles 3,790 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of R&D in this area.

- Duration

Years 2002-2015.

- <u>Statistical Data to Enable to Assess the Impact of Subsidy on Trade</u>

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

8. Federal Targeted Programme "Energy Efficient Economy: Years 2002-2005 and up to 2010"

- Purpose of Subsidizing

The main purpose of the programme is to increase effectiveness of energy resources use and setting up conditions for economy transformation into energy efficient economy by supplying consumers and enterprises with energy, setting up stable source of raw materials and ensuring stable development of fuel and energy complex considering reduction of pollution of the environment, and ensuring national safety.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005"; and
- Resolution of the Government of the Russian Federation No. 796 of 17 November 2001 "Federal Targeted Programme "Energy Efficient Economy for the Period of 2002-2005 years and up to 2010"".

- Form of Subsidizing

The programme was implemented on the basis of State contracts (agreements), concluded in accordance with the procedure established by the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs" between the Ministry of Energy of the Russian Federation and contractors, who were determined in accordance with commercial reasonability.

- Subsidy Recipients and the Way Subsidies Were Granted

The programme was carried out by enterprises of related branches of economy which were determined on the competitive basis under the Federal Law "On Tenders for Placement of Orders for Delivery of Goods, Performing of Works, and Rendering of Services for State Needs".

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 4,282 million.

Sub-programmes:

- Energy efficient fuel and energy complex

Rubles 3,720 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of construction power plants and rubles 35 million were allocated for R&D in this area.

- Safety and development of atomic energetics

Rubles 400 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of supplying scientific organizations with equipment and rubles 30 million were allocated for R&D in this area.

- Efficient energy consumption

Rubles 94 million were allocated under this programme from the Federal Budget of year 2005 for the purposes of reconstruction of heating systems, boiler houses and rubles 3 million were allocated for R&D in this area.

- <u>Duration</u>

Years 2002-2006.

- Statistical Data to Enable to Assess the Impact of Subsidy on Trade

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

<u>Partial Compensation for the Interest Rates Charged for Credits Received</u> from Russian Crediting Organizations from the Year 2005 Federal Budget

1. Governmental Support of Air and Navy Fleet and Inland Water Transport Modernization

Purpose of Subsidizing

Quality improvement of passenger's and cargo's transportation and ensuring safety of such transportations.

Legal Framework

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; and
- Resolution of the Government of the Russian Federation No. 278 of 9 April 2001 "On Governmental Support of Air and Navy Fleet and Inland Water Transport Modernization".

- Form of Subsidizing

Funds allocated from the Federal Budget for the purpose of partial compensation for the interest rates charged for credits received from Russian crediting organizations.

- Subsidy Recipients and the Way Subsidies Were Granted

Navy, air and inland water transport enterprises which had taken credits from russian credit organizations in years 2001-2003 under conditions established by the Government of the Russian Federation pursuant to Article 57 of the Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; Part of interest rate for this credits was compensated from the Federal Budget to Navy, air and inland water transport enterprises for the purposes of their fleet modernization.

Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 10 million.

- Duration

Year 2005.

- <u>Statistical Data to Enable to Assess the Impact of Subsidy on Trade</u>

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

2. Governmental Support of Commodity Producers in Fishing Industry and Other Enterprises in this Branch of Economy

- Purpose of Subsidizing

Governmental support of commodity producers in fishing industry.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; and
- Resolution of the Government of the Russian Federation No. 320 of 2 June 2003 "On Rules Approval of Partial Compensation for the Interest Rates Charged for Credits Received from Russian Crediting Organizations from the Year 2005 Federal Budget to Commodity Producers in Fishing Industry and Other Enterprises which Produce Fishery Vessels".

Form of Subsidizing

Funds allocated from the Federal Budget for the purpose of partial compensation for the interest rates charged for credits received from Russian crediting organizations.

- Subsidy Recipients and the Way Subsidies Were Granted

Commodity producers in fishing industry and other enterprises which produce fishery vessels which had taken credits from russian credit organizations in years 2001-2004 under conditions established by the Government of the Russian Federation pursuant to Article 74 of the Federal Law No. 194-FZ of 30 December 2001 "On the Federal Budget for 2002"; Part of interest rate for this credits was compensated from the Federal Budget to commodity producers in fishing industry and other enterprises

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 0.5 million.

Duration

Year 2005

- Statistical Data to Enable to Assess the Impact of Subsidy on Trade

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

3. Governmental Support of Light and Textile Industries

- Purpose of Subsidizing

The main purpose of this programme is to support seasonal purchase of raw materials for production of consumer goods, technical and industrial goods.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; and
- Resolution of the Government of the Russian Federation No. 616 of 22 August 2001.

Form of Subsidizing

Funds allocated from the Federal Budget for the purpose of partial compensation for the interest rates charged for credits received from Russian crediting organizations.

- Subsidy Recipients and the Way Subsidies Were Granted

Light and textile industries producers which had taken credits from Russian credit organizations in years 2004-2005 under conditions established by the Government of the Russian Federation pursuant to Article 57 of the Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; Part of interest rate for this credits was compensated from the Federal Budget to light and textile industries producers.

Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 30 million.

- Duration

Year 2005.

- Statistical Data to Enable to Assess the Impact of Subsidy on Trade

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

4. Governmental Support of Coal Industry

- <u>Purpose of Subsidizing</u>

The main purpose of this programme is to enhance social security of employees and secure work conditions in coal mining and liquidate major loss-making mines.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001";
- Resolution of the Government of the Russian Federation No. 402 of 27 June 2005.

- Form of Subsidizing

Funds allocated from the Federal Budget for the purpose of partial compensation for the interest rates charged for credits received from Russian crediting organizations.

- Subsidy Recipients and the Way Subsidies Were Granted

Coal industry enterprises which had taken credits from Russian credit organizations in years 2004-2005 under conditions established by the Government of the Russian Federation pursuant to Article 57 of the Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; Part of interest rate for this credits was compensated from the Federal Budget to coal industry enterprises.

- Amount

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 110 million.

Duration

Year 2005.

- <u>Statistical Data to Enable to Assess the Impact of Subsidy on Trade</u>

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

5. Governmental Financial Support (Guarantees) of Industrial Products Export

- Purpose of Subsidizing

The main purpose of this programme is to equalization of costs for export credits which existed on foreign financial markets with respective costs in Russia.

- <u>Legal Framework</u>

- Federal Law No. 173-FZ of 23 December 2004 "On the Federal Budget for 2005";
- Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001";
- Resolution of the Government of the Russian Federation No. 1493-r of 14 October 2003; and
- Resolution of the Government of the Russian Federation No. 357 of 6 June 2005.

- Form of Subsidizing

Funds allocated from the Federal Budget for the purpose of partial compensation for the interest rates charged for credits received from Russian crediting organizations.

- Subsidy Recipients and the Way Subsidies Were Granted

Industrial products exporters which had taken credits from Russian credit organizations in years 2004-2005 under conditions established by the Government of the Russian Federation pursuant to Article 57 of the Federal Law No. 150-FZ of 27 December 2000 "On the Federal Budget for 2001"; Part of interest rate for this credits was compensated from the Federal Budget to industrial products exporters.

WT/ACC/RUS/57 Page 16

- <u>Amount</u>

Fiscal Year 2005 Annual Appropriations (approximate rubles in millions):

Total: Rubles 911.6 million.

<u>Duration</u>

Year 2005.

- <u>Statistical Data to Enable to Assess the Impact of Subsidy on Trade</u>

It is not possible to estimate what, if any, trade effects may result from the use of this provision.

REGIONAL SUPPORT

Light Industry Support

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
"Someks Ltd" (light industry)	Direction of the head of administration and direction of local Government	Providing budget loans (credits) from the budget of the region. Refinancing rate of the Bank of Russia at the moment of decision making 18%, reduced rate 5%.	Investment project.	0.40
"Firma Vera Ltd." (Light industry)	The Law of the Subject of the Russian Federation	Grant.	Investment project.	0.60
Municipal Unitary Enterprise "Yugorgbyitservice" (light industry) of Yugorsk region	Decision of local Government	Grant.	Improvement of the financial situation of the company.	0.70
JSC "STSBK" (Light industry)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	1.00
National community "Sovtor" Ltd. of Oktyabrsky district (Light industry)	Government regulation	Grant.	Improvement of the financial situation of the company.	0.70
JSC KKHP "Vostochniy" (Light industry)	Decision of local Government	Tax benefit. Property tax exemption. Tax rate at the moment of decision making 2.2%.	Investment project.	0.70
JSC "Khergu" (Light industry)	Direction of the head of administration and direction of local Government	Financing of the part of the interest rate. The interest rate of the Bank of Russia at the moment of decision making 13%.	Investment project.	1.90
JSC KKHP "Vostochny" (Light industry)	Decision of local Government	Tax benefit of land-tax; ½ tax rate. Tax rate at the moment of decision making amount 1.5% from cadastral land value.	Investment project.	0.90
JSC "Khergu" (Light industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.30
JSC "PRP-stations" (Light industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.70
LKP "Tyindales Ltd." (Light industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.50

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
AOOT KKHP "Vostochny", Belogorsk (Light industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.00
JSC BMK "Melanzhist of Altay" (Light industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the company's turnover funds.	5.30
"Rival-Plus Ltd." (Light industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Creation of leather production.	0.50
"Alom Ltd." (Light industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Production of building and finishing agents.	1.10
"Riki Ltd." (Light industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Expansion, reconstruction and the technical re-equipment of the enterprise.	3.90
JSC "Severodvinskaya Typography" (Light industry)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	1.60
State Unitary Enterprise "Pervouralskaya printing plant" (Light industry)	Direction of the head of administration	Grant.	Investment project.	1.30
"Askom-Kholding Ltd." (Light industry)	Direction of the head of administration	Grant.	Investment project.	1.50
"Prospekt Ltd." (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.30
Federal State Unitary Enterprise PO "Sever" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises which assisted to the region's unemployment decrease.	4.00
JSC "Iskitimtsement" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises which assisted to the region's economical growth.	2.10

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Krais-S" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.50
JSC "Sinar" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.60
JSC "Sibiar" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.50
JSC "Novosibirsky cartridge plant" (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	1.40
"Akor Ltd." (Light industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.70
JSC Business "Era" (Light industry)	Government regulation	Tax credit.	The improvement of financial situation of the company.	0.60
JSC "Kaliningradbummash" (Light industry)	Government regulation	Tax credit.	The improvement of financial situation of the company.	0.40
OKB "Fakel" (Light industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	2.80
JSC "Elektrosvarka" (Light industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	0.60
JSC SRZ "Pregol" (Light industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	0.40
"Tekhprominvest Ltd." (Light industry)	Regulation of regional council and decision of local authorities.	Tax benefit.	Investment project.	8.60
Nemansky pulp and paper mill (Light industry)	Decision of local authorities.	Tax benefit.	Improvement of the current company's financial situation.	2.20
JSC "Sirius" (Light industry)	Regulation of regional council	Tax benefit.	Improvement of the current company's financial situation.	0.30
"Association Rodina" Ltd. (Light industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	1.10

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Ariada" (Light industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	9.10
"Makhaon Ltd." (Light industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	1.50
JSC "Plant Iskozh" (Light industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	0.40
JSC "Gefest" (Consumer Electronics)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	0.30
"Saturn Ltd." (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	1.10
JSC "Eldin" (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	0.80
JSC "Kholodmash" (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	4.80
"Saturn Ltd." (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	0.30
"Saturn Ltd." (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	0.80
JSC "YAZTA" (Light industry)	Decision of local authorities	Tax credit.	The improvement of financial situation of the company.	0.30
JSC "Eldin" (Light industry)	Decision of local authorities	Tax credit.	Investment project.	2.30
"Yarlik Ltd." (Light industry)	Direction of the administration	Tax benefit.	Investment project.	0.90
JSC "Pervomaysky farfor" (Light industry)	Direction of the administration	Tax benefit.	Investment project.	0.50
" Shoes Factory " Ltd. (Light industry)	Decision of local authorities	Tax benefit.	Investment project.	0.30
"Poligrafprint Ltd." (Light industry)	Direction of the administration	Tax benefit.	Investment project.	0.70

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
Programme of partial compensation for the interest rates charged for credits received from Russian crediting organizations and for leasing payments in Chelyabinskaya region (Light industry)	Decision of local Government	Grant.	Investment project: R&D.	0.50
"Elektrosignal" (Consumer electronics)	The Law of the Subjects of the Russian Federation	Grant.	Investment project.	0.40
Municipal Unitary Enterprise Dom Byita "Sibir" (Consumer electronics)	Government regulation	Grant.	Investment project.	1.00
"Khladokombinat Ltd." (Consumer electonics)	Direction of the head of administration and direction of local Government	Partial compensation for the interest rates charged for credits received from Russian crediting organizations. The interest rate of the Bank of Russia at the moment of decision making 13%.	Investment project.	0.40
"Company Blok Ltd." (Consumer electronics)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.6
JSC "The Altay factory of consumer goods" (Consumer electronics)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the financial situation of the company.	0.40
"Altaykholod Ltd." (Consumer electronics)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Reconstruction of acting production and increase output.	7.60
JSC "Egorshinsky radio factory" (Consumer electronics)	Direction of the head of administration	Grant.	Investment project.	3.50
JSC "Egorshinsky radio factory" (Consumer electronics)	Direction of the head of administration	Providing of budget loans (credits). Refinancing rate at the moment of decision making 13%. Reduced rate 6,5%.	Investment project.	0.60
JSC "Berdsky electromechanical factory" (Consumer electronics)	Decision of the administration	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project "Reconstruction and expansion of civil output's production".	4.40

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Corporation-Novosibirsky plant Elektrosignal" (Consumer electronics)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.30
JSC "Sibelektroterm" (Consumer electronics)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.30
JSC "Novosibirsky khladokombinat" (Consumer electronics)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.50
JSC "Novosibirsky plant Ekran" (Consumer electronics)	Direction of the administration of Novosibirsk region	Tax benefit.	Realization of the investment project "Development of bottle production".	1.10
JSC "Kontakt" (Consumer electronics)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	2.10
JSC "LVZ Yaroslavsky" (Consumer electronics)	Direction of the administration	Tax benefit.	Investment project.	0.30
JSC "Nitel" (Consumer electronics)	The Law of the Subjects of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project.	0.30
JSC "Stinol" (Consumer electronics)	The Law of the Subjects of the Russian Federation	Tax benefit.	Realization of investment project.	41.10
JSC "MZDX" (Consumer electronics)	The Law of the Subjects of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project.	6.90
JSC "Kazanskiy factory of gas apparatus "Vesta" (Consumer electronics)	The Law of the Subjects of the Russian Federation	Tax benefit.	Investment project.	1.60
"Bagulnik Ltd. " (Textile industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.40
"Zateya Ltd." (Textile industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.60

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JJC "Ugskaia pradilno-tkackaya factory" (Textile industry)	The Law of the Subject of the Russian Federation	Grant.	Compensation for the interest rates charged for credits received from crediting organizations.	1.10
JJC "Pervaia Furmanovskaia factory" (Textile industry)	The Law of the Subject of the Russian Federation	Grant.	Compensation for the interest rates charged for credits received from crediting organizations.	0.50
JSC HBK "Shuiskie sitci" (Textile industry)	The Law of the Subject of the Russian Federation	Grant.	Compensation for the interest rates charged for credits received from crediting organizations.	0.50
JSC "Sinar" (Textile industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the financial situation of the company.	0.80
Programme of accordance and spending subsidies for the enterprises of textile and sewing manufacturing by the government of Leningradskaya oblast (Textile industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	2.90
JSC "Dvinosplav" (The production of construction materials)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	0.80
JSC "Production commercial association "Titan" (The production of construction materials)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	1.30
"Pionersky plant of construction materials" Ltd. (production of building brick)	Decision of local Government	Grant.	Replenishment of the company's turnover funds.	2.00
"Pionersky plant of construction materials" Ltd. (production of building brick)	Decision of local Government	Grant.	Replenishment of the company's turnover funds.	2.50
Pionersky plant of construction mat"erials Ltd" (The production of construction materials)	Direction of the head of administration	Providing budget loans. Operating rate of refinancing at the moment of decision making = 16%, reduced wage 5% from refinancing rate.	Improvement of the financial situation of the company.	0.50

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Blag. Factory of building materials" (The production of construction materials)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	1.20
JSC RNP "Novoaltaisky factory ZHBI" (Construction material producers)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Modernization of means of production.	3.10
Joint venture JSC "Severouralskoe construction management" (Construction material producers)	Direction of the head of administration	Grant.	Investment project.	2.40
KHK JSC "NEVZ-Soyuz" (Construction material producers)	Decision of the administration	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project "Development of ceramic production".	1.30
JSC "Novosibirsky tin industrial complex" (Construction material producers)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project "Reconstruction and expansion of civil output's production".	4.90
JSC "Kamenny karer" (Construction material producers)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.50
JSC "Linevsky house-building industrial complex" (Construction material producers)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	1.00
JSC "House-building industrial complex" (Construction materials producers)	Government regulation	Tax credit.	Improvement of the financial situation of the company.	0.50
JSC PBORF (Construction material producers)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	0.80
"Metallicheskaya upakovka" Ltd. (Construction material producers)	Regulation of regional council and decision of local authorities. The number of decision 141.	Tax benefit.	Investment project.	6.00
"Metallicheskaya upakovka" Ltd. (Construction material producers)	Direction of the head of administration. The number of decision 171.	Tax benefit.	Improvement of the current company's financial situation.	6.00

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Mariisky TSBK" (Construction material producers)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	1.60
JSC "Rostovsky plant of ceramic details" (Construction materials producers)	Direction of the administration	Tax benefit.	Investment project.	0.40
JSC "Plant for producing building constructions "Silikat" (Construction materials producers)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Development of industrial complex of the region.	2.30
"Investprom Ltd." (Construction materials producers)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Development of industrial complex of the region.	0.70
"Proizvodstvo vibropresovannix stenovix blokov and trotuarnoi plitki "Texno-serik"" Ltd. (Construction materials producers)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	1.40
JSC "Stroimash" (Construction materials producers)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project.	1.40
JSC "Stroidetal" (Construction materials producers)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project: reformation of company.	1.00
JSC "Moscow tyres plant " (Construction materials producers)	Government regulation	Grant.	Investment project.	148.00
PEF "Soyuz" (Construction materials producers)	The Law of the Subject of the Russian Federation	Grant.	Investment project.	320
JSC "Karelsky granit" (Construction materials producers)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	8.49
JSC "MKK-Sayanmramor" (Construction materials producers)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	28.28
JSC "Iskitimcement" (Construction materials producers)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	2.30

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Kamenniy karier" (Construction materials producers)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.50
JSC "Novosibirskiy selskiy stroitelniy kombinat" (Construction materials producers)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.50

Manufacturing Industry

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Ust-Pokshengskii lespromhoz" (Timber and wood-processing industry)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	0.60
JSC "Taldansky timber industry enterprise" (Timber industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.60
JSC "Zeisky timber-handling industry complex" (Timber industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.70
JSC "Sverdles" (Timber and wood-processing industry)	Direction of the head of administration	Grant.	Investment project.	9.60
JSC "Sverdles" (Timber and wood-processing industry)	Direction of the head of administration	Providing budget loans (credits). Refinancing rate at the moment of decision making 13%. Reduced rate 6.5%.	Investment project.	1.80
"Lesobalt Ltd." (timber and wood-processing industry)	Regulation of regional council and decision of local authorities.	Tax benefit.	Investment project.	1.20
"InvestForest Ltd." (Timber and wood-processing industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	3.70
JSC "Amursky metal works" (Steel industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.90
JSC ZDP "Koboldo" (Metal industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.40
JSC "Factory of aluminums founding" (Metals industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Creation of production of bimetallic radiators hot-water heating.	0.50
JSC "Omutninsky metallurgical works" (Metal industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Development of industrial complex of the region.	7.40

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "KirsK"	The Law of the Subject of the	Partial compensation for the interest	Development of industrial complex	0.90
(Metal industry)	Russian Federation	rates charged for credits received from Russian crediting organizations.	of the region.	
SMK "Metallurg" (Metal industry)	The Law of the Subject of the Russian Federation	Grant.	Investment project.	250.00
JJC "Saturn" (Metal industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	2.00
JJC "Saturn" (Metal industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	0.50

Fuel-energy complex support

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Murmanoblgaz" (fuel-energy complex)	Decision of local Government	Providing state products(services) at prices below of the market.	Investment project.	0.40
JSC "Yukongaz", Kondinsky district (fuel-energy complex)	Government regulation	Grant.	Previous loss compensation.	8.20
Branch "Gazflot Ltd." (Fuel-energy complex)	Laws of the subject of the Russian Federation and decision of local Government	Tax benefit.	Investment project.	1.80
JSC "Neftehimtreid" (Fuel-energy complex)	The Law of the Subjects of the Russian Federation	Grant.	Partial compensation of the costs of abroad exhibitions.	0.50
JSC "Tatnefteproduct" (Fuel-energy complex)	The Law of the Subjects of the Russian Federation	Tax benefit.	Investment project.	1.90
JSC "UGA - TORF" (Fuel-energy complex)	The Law of the Subjects of the Russian Federation	Grant.	Compensation for the interest rates charged for credits received from crediting organizations.	1.90
"Amursky coal Ltd." (Coal industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	1.60
JSC "Mine Dambuki" (Coal industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.00
JSC "Mine Solovevsky" (Coal industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.00
JSC "Pokrovsky mine" (Coal industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	2.00

Fish industry support

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
Municipal enterprise "Oktyabrsky fish-factory" of Oktyabrsky district (fish industry)	Government regulation	Grant.	Improvement of the financial situation of the company.	9.00
Fish farming Municipal Unitary Enterprise "Ai-As" of Nefteyugansky district (fish industry)	Government regulation	Grant.	Investment project.	1.00
National community "Ekhlang Mazyam" (fish industry)	Government regulation	Grant.	Improvement of the production efficiency.	0.50
Municipal enterprise "Oktyabrsky fish-factory" of Oktyabrsky district (Fish industry)	Direction of the head of administration	Providing budget loans. Operating rate of refinancing at the moment of decision making = 13%, reduced wage = 100% from refinancing rate.	Improvement of the financial situation of the company.	2.00
Municipal enterprise "Oktyabrsky fish-factory" of Oktyabrsky district (Fish industry)	Direction of the head of administration	Providing budget loans. Operating rate of refinancing at the moment of decision making = 13%, reduced wage = 1/2 from refinancing rate.	Replenishment of the company's turnover funds.	0.70
Municipal enterprise "Oktyabrsky fish-factory" of Oktyabrsky district (fish industry)	Direction of the head of administration and direction of local Government	Reduction of the electricity rate.	Investment project.	0.40
"Ryibokombinat Khanty- Mansiisky" Ltd. of Khanty- Mansiisky district (Fish industry)	Governor's direction	Reduction of the electricity rate.	The improvement of financial situation of the company.	0.60
"Ryibflotprom Ltd." (Fish industry)	Laws of the subject of the Russian Federation and decision of local Government	Tax benefit.	Investment project.	0.70
"Ryibflotprom Ltd." (Fish industry)	Laws of the subject of the Russian Federation and decision of local government. The number of decision 141.	Tax benefit.	Investment project.	1.80
Baltryibprom Ltd. (Fish industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	0.90

Engineering Industry Support

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
"Investment company Arkhangelsk"	The Law of the Subject of the Russian Federation	Providing budget loans (credits) from the budget of the region. Refinancing rate of the Bank of Russia at the moment of decision making 18%, reduced rate 5%.	Investment project.	0.40
Joint venture "Obskoy" Ltd. of Oktyabrsky district	Government regulation	Grant.	Improvement of the financial situation of the company.	0.30
Joint venture "Obskoy" Ltd. of Oktyabrsky district (Engineering industry)	Direction of the head of administration and direction of local Government	Reduction of the electricity rate.	Investment project.	0.50
JSC "Ship-building plant named after the October revolution" (Engineering industry)	Decision of local Government	Tax benefit. Property tax exemption. Tax rate at the moment of decision making 2,2%.	The technical re-equipment of the enterprise.	1.50
JSC " Ship-building plant named after the October revolution" (Engineering industry)	Decision of local Government	Tax benefit of land-tax; ½ tax rate. Tax rate at the moment of decision making amount 1,5% from cadastral land value.	The technical re-equipment of the enterprise.	0.70
JSC "Amurdormash" town Raichikhinsk (Engineering industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.70
Federal SUE "Slobodnensky car- repair factory" (Engineering industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	0.60
JSC "Bureya-kran" (Engineering industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	1.20
JSC "Krancpetsburmash" (Engineering industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	1.00
JSC "Ship-building plant" (Engineering industry)	Governor's direction	Reduction of the electricity rate.	Improvement of the financial situation of the company.	1.20
JSC "Altayvagon" (Engineering industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Increase of production volume of freight railroad cars, reconstruction of steel capacity.	1.90
JSC "Sibenergomash" (Engineering industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Industrial engineering of copperscisterns.	1.00

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "ASM-Zapchast" (Engineering industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project. Increase of production.	0.40
JSC "Kamensky MSZ" (Engineering industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Buying raw materials.	0.40
"Kiprinsky MSZ Ltd." (Engineering industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Acquisition and putting into operation the semi-automatic line for cutting and packing.	1.10
JSC "NPO Sibselmash" (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.80
JSC "Siblitmash" (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.40
JSC "Avtotor" (Engineering industry)	Laws of the subject of the Russian Federation and decision of local Government	Tax exemption.	Investment project.	27.40
JSC "Avtotor" (Engineering industry)	Laws of the subject of the Russian Federation and decision of local Government	Tax benefit.	Investment project.	100.00
AOOT "Sovetsky TSBZ" (Engineering industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	10.30
SUE "33 Shipyard" (Engineering industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	1.00
"Avtotor-1 Ltd." (Engineering industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	1.70
JSC "Plant Mikrodvigatel" (Engineering industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	2.00
JSC "Sovetsky TSBZ" (Engineering industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	5.50
"Mari-kholodmash Ltd." (Engineering industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	0.50

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx million rubles)
JSC "Kholodmash" (Engineering industry)	Decision of local authorities	Tax credit.	Improvement of the current company's financial situation.	0.40
JSC "Avtodizel" (Engineering industry)	Decision of local authorities	Tax credit.	Improvement of the current company's financial situation.	20.50
JSC "Vostok" (Engineering industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Development of industrial complex of the region.	1.40
JSC "Litmashpribor" (Engineering industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project: reformation of company.	0.30
JSC "Eletzgidroagregat" (Engineering industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project: reformation of company.	2.50
JSC "Chapliginskiy zavod agregatov" (Engineering industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project: reformation of company.	0.40
JSC MVZ "Mil" (Engineering industry)	The Law of the Subject of the Russian Federation	Grant.	Research and Development Investment project: construction of test stands.	70.00
JSC "Kamov" (Engineering industry)	The Law of the Subject of the Russian Federation	Grant.	Research and Development Investment project: construction of test stands.	60.00
JSC "Tushino-Avto" (Engineering industry)	Laws of the subject of the Russian Federation and decision of local Government	Grant.	Investment project.	33.40
JSC "GPZ-2" (Engineering industry)	The Law of the Subject of the Russian Federation	Grant.	Investment project.	75.00
Plant No. 2 c. Pitkarant (Engineering industry)	Decision of local authorities	Tax credit.	Improvement of the current company's financial situation.	1.50
JSC "AMS-Agro" (Engineering industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Investment project: Creation of tractor station "MTS-Zmievka".	3.10
JSC "Fuel -efficient cars plant" (Engineering industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	8.60

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JJC "FDO auto components" (Engineering industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	1.40
JSC "Zavod temp" (Engineering industry)	Decision of local authorities	Tax benefit.	Investment project.	0.30
FGUP PO NORTH (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	5.00
JSC "Elektroagregat" (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.40
JJC "Novosibirskiy plant "Sibtehmash" (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	1.00
JSC "Sibelektroterm" (Engineering industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.80

Chemical and Petrochemical Industry

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "SHK-Amtel" (chemical industry)	The Law of the Subjects of the Russian Federation	Grant.	Investment project.	13.80
"Minudobreniya" (chemical industry)	The Law of the Subjects of the Russian Federation	Grant.	Investment project.	3.00
JSC "Kuchuksulphate" (Chemical and petrochemical industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Reconstruction of evaporation's section in sulphate-natrium's workshop with increasing of capacity on 80 thousands tons in a year.	4.50
JSC "Neftyanik" (Chemical and petrochemical industry)	Government regulation	Tax credit.	Improvement of the current company's financial situation.	0.40
JSC "Yarpolimermash-Tatneft" (Chemistry and petrochemical industry)	Decision of local authorities	Tax benefit.	Investment project.	6.80
JSC PO "Tonkogo organicheskogo sinteza" (Chemistry and petrochemical industry)	The Law of the Subjects of the Russian Federation	Grant.	Research and development Investment project: Development of technological regulations in producing unsmoky dope.	0.50
GNC FGUP "NAMI" (Chemistry and petrochemical industry)	The Law of the Subjects of the Russian Federation	Grant.	Research and Development Investment project: Execution of brench-test of diesel fuel in various loading models.	0.80
FGUP "NIIAT" (Chemistry and petrochemical industry)	The Law of the Subjects of the Russian Federation	Grant.	Research and Development Investment project: execution of test report of diesel fuel.	0.70
JSC "Nefis" (Chemistry and petrochemical industry)	The Law of the Subjects of the Russian Federation	Tax benefit.	Investment project.	2.00
JSC "Sibiar" (Chemistry and petrochemical industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	1.40

Food Industry

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Barnaulsky brewery" (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Expansion of trading network.	2.50
JSC "Barnaulsky milk industrial complex" (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Reconstruction of dry milk production's workshop.	0.40
"Flora-Aniks Ltd." (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Organization of fast freeze products production.	0.40
"Siberian juice Ltd." (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Acquisition of fixed and circulating assets.	1.30
JSC "Rubtsovsky meat-packing plant" (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Buying cattle and meat from population.	1.10
JSC "Volchinsky brewery" (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Reconstruction and expansion of production.	1.30
JSC "Ryazanovo-DOK" (Food industry)	Governor's direction	Grant.	Investment project. Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	0.30
"Rodinsky solod Ltd." (Food industry)	Direction of administration of the Altay territory	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Reconstruction of brewing workshop.	0.60
"Karachinsky istochnik Ltd." (Food industry)	Decision of the administration	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project "The technical re-equipment of production of bottling mineral water".	9.40

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx million rubles)
"Nidan-Fuds Ltd." (Food industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises which assisted to the region's economical growth.	1.40
JSC "Toguchinsky brewing and wine-making industrial complex" (Food industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	1.00
JSC "Novosibirsky rural construction industrial complex" (Food industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	0.60
"Kapachinsky istochnik Ltd." (Food industry)	Direction of the administration of Novosibirsk region	Tax benefit.	Realization of the investment project "The technical re-equipment of production of bottling mineral water".	6.20
"Mars Ltd." (Food industry)	Direction of the administration of Novosibirsk region	Tax benefit.	Realization of the investment project "Construction of plant for producing humid sterns for domestic animals".	7.30
JSC "Krasny Vostok - Siberian brewing company" (Food industry)	Direction of the administration of Novosibirsk region	Tax benefit.	Realization of the investment project "Brewery construction in Novosibirsk region".	2.50
Municipal enterprise "Molochnik" (Food industry)	Direction of the head of the administration of Orenburg district from 28.02.2005 No. 598-p	Grant.	Financial aid for replenishment of the turnover funds.	2.00
"Buzulukmoloko Ltd." (Food industry)	Direction of the administration	Providing budget loans. Operating refinancing rate at the moment of decision making 13%. Reduced rate - without charge for interest	Financial support.	0.30
JSC PSZ "Yantar"	Government regulation	Tax credit.	Improvement of the financial situation of the company.	79.00
Plant "Istochnik Ltd. " (Food industry)	Regulation of regional council	Tax credit.	Improvement of the financial situation of the company.	0.40
"Wine brandy factory Alyansk 1892" Ltd. (Food industry)	Government regulation	Tax credit.	Improvement of the financial situation of the company.	0.30
"Kaliningradsky delikates" Ltd. (Food industry)	Regulation of regional council and decision of local authorities	Tax benefit.	Investment project.	0.60

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
JSC "Ioshkar-Olinsky meat-packing plant" (Food industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	4.20
"Balker Ltd." (Food industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	0.40
JSC "Markon-NBF" (Food industry)	Decision of local authorities	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Realization of investment project.	0.90
Bread-baking plant No. 1 (Food industry)	Decision of local authorities	Providing state services at below of the market prices.	The development of the tangible technical assets of the enterprise.	7.90
JSC "Norsky pottery" (Food industry)	Decision of local authorities	Tax credit.	Improvement of the financial situation of the company.	0.40
"Zlatouste Bread" Ltd. (Food industry)	Direction of the administration	tax benefit.	Investment project.	0.70
JSC "Lebediansky" (Food industry)	The Law of the Subject of the Russian Federation	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the financial situation of the company.	2.30
JSC "Chistopolskiy butter and milk making plant" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	1.10
JSC "Chelny holod" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	1.00
JSC "Buinskiy sugar factory" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	8.00
JSC "Burundukovskiy elevator" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	15.00
JSC "Arskiy milk plant" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	0.40
JSC "SOT" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	0.60
JSC "holding company "Tatarstan sete" (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	0.60
Buinskiy butter-cheese plant (Food industry)	The Law of the Subject of the Russian Federation	Tax benefit.	Investment project.	1.00

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
LLC "Jhonatat"	The Law of the Subject of the	Tax benefit.	Investment project.	1.10
(Food industry)	Russian Federation			
JSC "Toguchinskiy brewing and wine-making plant" (Food industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	1.20
LLC "Karachinskiy istochnik"	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.30
JSC "Novosibirskiy hladokombinat" (Food industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	0.80

Medicine and Pharmaceutical Industry

Subsidy Recipient	Legal Authority	Way a Subsidy was Granted	Purposes of Financing	Amount (approx. million rubles)
"Factory Medsintez Ltd." (Medicine and pharmaceutical industry)	Direction of the head of administration	Grant.	Investment project.	27.90
"Factory Medsintez Ltd."	Direction of the head of administration	Providing of budget loans (credits). Refinancing rate at the moment of decision making 13%. Reduced rate 6.5%.	Investment project.	5.00
JSC "Novosibkhimpharm" (Medicine and pharmaceutical industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Replenishment of the turnover funds of the enterprises.	1.70
"ABOLmed Ltd." (Medicine and pharmaceutical industry)	Direction of the administration of Novosibirsk region	Tax benefit.	Realization of the investment project "Plant construction for producing remedies".	3.70
Federal SUE Yaroslavskoe prosthetic-orthopedic enterprise (Medicine and pharmaceutical industry)	The Law of the Subject of the Russian Federation	tax benefit.	The increase of the production efficiency.	0.30
JSC "Yar. Pharmaceutical enterprise" (Medicine and pharmaceutical industry)	Decision of local authorities	Tax credit.	The improvement of financial situation of the company.	0.30
JCS "Novosibhimpharm" (Chemistry and petrochemical industry)	Governor's direction	Partial compensation for the interest rates charged for credits received from Russian crediting organizations.	Improvement of the current company's financial situation.	2.60

-___-