PAGE
2

INFORMATION

MEMORANDUM

Republican unitary production enterprise «Berezatara»

Minsk

INFORMATION MEMORANDUM
Passport of the company

	Full name of legal entity - entity in the Registry:

	Republican unitary production enterprise «Berezatara»

	Short name of the legal entity:

	RUPP «Berezatara»

	Location:
	161 Sverdlov street, Bereza, Belarus, 225210

	E-mail:
	Berezatara@tut.by

	Founder:
	Ministry of Agriculture and Food of the Republic of Belarus

	Supreme organization:
	Republican Association – RA «Belagroservice»

	The body authorized to manage state property:
	Ministry of Agriculture and Food of the Republic of Belarus

	Legal form:
	state-owned company

	The state registration data:
	registered by Brest Regional Executive Committee (Decision of 16.06.2000 №361)

	State registration number:
	200022783

	
	

	Director
	Dmitry Alexandrovich Balakleitsev

	The work experience of the Director of the company

	2 years

	Chief accountant
	Maria Petrovna Shapovalova

	The work experience of the chief accountant of the company

	6 years

	Contact phone with area code:
	

	the telephone of reception
	(801643) 4-51-70

	chief accountant telephone
	(801643) 4-23-33

	chief economist telephone
	(801643) 4-29-81

	Fax
	(801643) 4-51-70

I. General information about the organization
The history of the plant RUPP «Berezatara» dates back to 1989, when the decision to build a plant of consumer and transport packaging in the town of Bereza was made by the USSR Gosagroprom.

Bereza plant of consumer and transport packaging was designed and built as a large industrial complex focused on producing various kinds of packing products for the enterprises located in the North-West region of the former USSR.
 The construction works were held on the area of 23 hectares, with the production area amounting to around 30,000 m2. The complex of buildings comprised the main production building, a warehouse, repair shops, a garage and a boiler room.

In 1997, the equipment occupying 800 m2 of the area was installed at the facility and started production of metal lids for glass jars 1-82, 1-58, which are mainly purchased by canning enterprises of the Republic. The capacity of the production line amounts to 20.0 million pieces per year.

In connection with the entry into force of the new Civil code of the Republic of Belarus, on the basis of the order of the Ministry of Agriculture and Food of the Republic of Belarus of May 11, 2000 №122 and the decision of the Brest Regional Executive Committee of June 16, 2000 №361 Bereza plant of consumer and transport packaging was renamed to Republican unitary production enterprise «Berezatara».

In December 2002 a shop floor manufacturing covers Model PT-51 used for sealing of baby food in jars was put into operation. The facility occupied additional 1670 m2 of unfinished areas. The manufacturing capacity of the line is 30,0 million pieces per year. The equipment for the production of PT-51 covers was supplied by the Spanish company VV International. This production is realized in the framework of the subprogram «Development of the industry of baby food» of the presidential program «Children of Belarus», approved by the Decree of the President of the Republic of Belarus of 24 May, 2001 №281.
In the years 2005-2007 the company implemented an investment project «Organization of production of varnishing and lithography of tin-plate». The technological equipment for the floor shop of varnishing and lithography of tin was produced by Bauer +Kunzi (Germany). The floor shop for varnishing and lithography of tin was launched in December 2007. The capacity of the line is 10 million sheet passes a year.

In April 2011, the plant put into operation a production line for the manufacture of packaging for liquid food products, covering 1495 m2 of space. This production is realized in the framework of the program of import replacement «Organization of the production of packaging for liquid food products such as «Rex» and «Brick» by capacity of 500 million packages per year» in accordance with the Order of the President of the Republic of Belarus of September 9, 2008 №263 RP.
The equipment for the production of packaging material was supplied by the Italian company Agroteсnika SRL.
The new production line of packaging made of laminated and foil-clad paper for liquid food products will allow to organize production of packaging materials with capacity between 250 and 1000 ml with printing on the packaging and solve the matter of its import substitution.
RUPP «Berezatara» is located 250 km away from Minsk and 100 km away from the city of Brest near the highway Brest-Moscow. The enterprise has access to a high-quality asphalt road, a railway line and a loading / unloading point.
The manufacturing site has all the necessary infrastructure for the operation of the functioning lines and further expansion of activities, including a supply line of natural gas, a local gas distribution system, and a power transmission line.
Main types of products and services RUPP «Berezatara»:

- production of packaging made of laminated and foil-clad paper for liquid food products;

- lacquered plate;

- lithographic sheet;

- services of varnishing and lithographing of tin;

- production of covers Model PT-51;

- production of metal lids Model SKO 1-82.

The listed products account for 97% of the total revenue.
Packing for filling of liquid food products
RUPP «Berezatara» is the only Belarusian producer of packaging for liquid food products with a capacity from 250 to 1000 ml, with printing on packaging, up to eight colors. The floor shop for the production of packaging made of laminated and foil-clad paper for liquid food products was put into operation on April 29, 2011.
The set of technological equipment for the production of packaging for liquid food products, provides for the following formats:
· Packing material combined «Bereza С-1» - to package type «Belbrik Standart»-1000 ml.
· Packing material combined «Bereza СА-0,25» - to package type «Belbrik Standart Aseptik»-250 ml.
· Packing material combined «Bereza СА-1» - to package type «Belbrik Standart Aseptik»-1000 ml.
· Packing material combined «Bereza СL-1» - to package type «Belbrik Slim»-1000 ml.
· Packing material combined «Bereza СLА-1» - to package type «Belbrik Slim Aseptik»-1000 ml.
· Packing material combined «Bereza К-1» - to package type «Belbrik Quadro»-1000 ml.
· Packing material combined «Bereza КА-1» - to package type « Belbrik Quadro Aseptik»-1000 ml.
· Procurement of material combined packaging «Bereza BT-1» to package type «Beltop» -1000 ml.
· Procurement of material combined packaging «Bereza BTA-1» to package type «Beltop Aseptik» -1000 ml.
The main consumers of packaging are the enterprises of the dairy and vegetable-processing branches of agricultural complex of the Republic of Belarus, equipped with the equipment for bottling of products in the packaging made of laminated and foil-clad paper.
Patent and lithographic sheet
The floor shop for varnishing and lithographing of tin at the enterprise RUPP «Berezatara» was launched in December 2007. The capacity of the line is 10 million sheet passes a year.

The main consumers of the manufactured sheets are the enterprises of the meat and dairy industry of the agroindustrial complex of the Republic of Belarus, factories for the production of paintwork materials and other.
Cover PT-51

Enterprise RUPP «Berezatara» produces metal cover screw without threaded projections PT-51 and is the only manufacturer of these products in the Republic of Belarus. The manufacturing of covers Model PT-51 by the company began in 2002.

Cover PT-51 is used for capping of baby food in glass containers. All production processes are performed on high-tech equipment that provides high quality products.
The main consumers of the cover PT-51 are canneries of the Republic of Belarus.
The capacity of the market of the Republic of Belarus in the cover PT-51 is about to 43.0 million pieces per year. The production capacity of the production line covers PT-51 allows producing 30 million units per year.
Cover SKO 1-82
Enterprise RUPP «Berezatara» is the manufacturer of patent and lithographed metal lids SKO 1-82 since 1997. The line capacity is 20 million pieces per year.
Cover SKO 1-82 is made of tinplate electrolytic tinning, according to TU RB 00918241.106-97.
Use cover metal SKO 1-82 for sealing glass canning containers.
The main consumers of the lids SKO 1-82 are canning factories and trade enterprises of the Republic of Belarus.
RUPP «Berezatara» is registered as a legal entity by Decision of Brest Regional Executive Committee of 03.09.2007. № 15157. The company has its own balance, seal, stamps and letterheads with its name, settlement account and other Bank accounts.
In accordance with the Charter (New edition) approved by the order of the Ministry of Agriculture and Food of Belarus of 6.08.2007 №352 and registered by Decision of Brest Regional Executive Committee of 03.09.2007 № 15157 RUPP «Berezatara» carries out the following activities:
21210- manufacture of corrugated paper and cardboard paper and cardboard container;
21250- manufacture of other articles of paper and paperboard;
22220- polygraphic activity, not included in other groupings;
22240- manufacturing of printing forms;
22250- other printing activities;
22330- copying software;
25131 – manufacture of rubber products;
25210- manufacture of plastic plates, strips, tubes and profiles;
25220- manufacture of plastic products for packaging of goods;
25240 - manufacture of other plastic products;
28510 - metal treatment and coating of metals;
28710 - manufacture of steel drums and similar containers;
28720 - manufacture of light metal packaging;
28759 - manufacture of other metal products, not included in other groups;
45 - construction;
51390 - wholesale trade in foodstuffs, including drinks, and tobacco;
51909- wholesale trade in food products;
52110- retail trade in unspecialized shops mainly foodstuff, including drinks, and tobacco;
52120 - other retail sale in non-specialized stores;
55230 - provision of services to other places of residence;
60230 - activities of other land passenger transport, not subject to the schedule;
60240 - freight transport by road;
63120- storage and warehousing;
63211 - activity on operation and maintenance of Railways;
63219 - investigation and security activities, not included in other groupings;
74600 - investigation and security;
92620 - other activities in the field of sport;
92720 - other activities on recreation and entertainment, not included in other groupings.

In accordance with the Decree of the President of the Republic of Belarus of 14 July 2003 no 17 «On licensing certain types of activities» the enterprise carries out following kinds of activity:
- activities in the field of industrial safety;
- activities on the safety of legal and natural persons;
-transportation of passengers and cargoes (excepting technological internal transportation of passengers and goods, done by legal entities and individual businessmen for own needs) automobile, internal water, sea transport;
- retail trade (including alcoholic drinks and tobacco products) and public catering;
- printing activity.
II. Financial indicators of economic activity RUPP «Berezatara»

	Indicators
	2011
	2012
	2013

	The value of the net assets, mln rubles
	287112
	297653
	338004

	Revenue from sales of goods, works, services, mln rubles
	11907
	22871
	25520

	Profit total, million rubles.
	928
	256
	770

	Profit from products sales, works, services, mln rubles
	745
	31
	30

	Net profit, mln rubles
	737
	34
	19

	Profitability of sold products, works, services, %
	8,1
	0,2
	0,141

	Accounts receivable, mln rubles
	2527
	4190
	9181

	Accounts payable, mln rubles
	2893
	4474
	5635

	Average wages, thousand roubles
	1423,5
	2397,3
	3503,4

- Receivables and payables as of 01.01.2012., on 01.01.2013, 01.01.2014.
III. Expanded range of products, works, rendered services RUPP «Berezatara»
	Production, works, services
	Volume of issue
	Year

	
	
	2011
	2012
	2013

	Cover metal SKO-1-82, thousand pieces
	11371
	3403
	4568
	3400

	Cover for baby food Eurostandard PT-51, thousand pieces.
	53968
	13310
	21612
	19036

	Varnishing and lithography of tin, thousand sheets
	12536
	4278
	4396
	3862

	Packaging for liquid food products, thousand pieces.
	15354
	1529
	5241
	8584

IV. Investment projects RUPP «Berezatara»
From October 2005 to 2007 year, the company implemented an investment project «Organization of production of lacquering and lithography of tin-plate». Supply of technological equipment for the shop of lacquering and lithography of tin produced Bauer +Kunzi (Germany). Shop for varnishing and lithographing of tin was launched in December 2007. The capacity of the line is 10 million sheet passes a year.

In April 2011, the plant put into operation a production line for the manufacture of packaging for liquid food products, covering 1495 m2 of space. This production is realized in the framework of the program of import replacement «Organization of the production of packaging for liquid food products such as «Rex» and «Brick» by capacity of 500 million packages per year» in accordance with the Order of the President of the Republic of Belarus of September 9, 2008 №263 RP.
The equipment for the production of packaging material was supplied by the Italian company Agroteсnika SRL.
The new production line of packaging made of laminated and foil-clad paper for liquid food products will allow to organize production of packaging materials with capacity between 250 and 1000 ml with printing on the packaging and solve the matter of its import substitution.
V. The structure of employees RUPP «Berezatara»:
	
	Age
	Total

	
	- 25
	26-35
	36-40
	41-45
	46-50
	51-55
	56+
	

	Number,including

	- the number of employees with higher education
	10
	22
	3
	5
	5
	2
	3
	50

	- specialized secondary education
	11
	8
	9
	8
	4
	3
	2
	45

	- with professional technical education
	5
	5
	4
	7
	3
	
	2
	26

	- secondary education
	6
	4
	4
	5
	10
	2
	5
	36

	- with basic education
	
	1
	
	
	
	
	2
	3

	

	Total number of employees:
	160

	- number of the management staff
	56

	- the number of industrial production personnel,
	104

	the number of main working
	56

VI. Structure of sales of goods (works, services):
	Structure (%)
	2011
	2012
	2013

	Domestic market
	100,0
	100
	100,0

	Foreign market
	-
	-
	-

	Total
	100
	100
	100

The main sales markets: Republic of Belarus

The external market is the Russian Federation.
