

Minsk Region

No	Land plot location	Approximate area, ha	Possible ways of use	Infrastructure	Preliminary cadastral value, thsd. USD
Berezino district					
1	Berezino town, Promyshlennyj lane	0,9	construction of a manufacturing facility	Motor road M-4 Minsk-Mogilev (650 m). Motor road R-67 – 290 m. Electricity supply – over 1000 V. Heating, drinking water, wells, gas supply – 100 m.	53,46
2	Berezino district, motor road M-4 Minsk-Mogilyov (km 99 left)	1,18	construction of a roadside service facility		2,597
Borsov district					
3	Hugly village	1.8	construction of manufacturing facilities	infrastructure – 200 m	24.3
4	Boriso town, Gagrin str. (in the complex with an underconstruction football stadium)	0.5	hotel facilities	infrastructure available	215.3
5	near agro-town Velyatichi	12	construction of a commercial dairy farm (1050 heads of milking herd)	possibility of connection to medium pressure gasmain and power transmission line fo 10 kV	39,6
Vilejka district					
6	Vilejka town, "Severnyj 2" building estate	1	allocation of auto service entities - garage	electricity supply – 250 m, water supply – 500 m, gas supply – 1000 m, draining – 400 m, no driveways	68.5
7	Vilejka town, "Severnyj 2" building estate	6.8	allocation of a logistic center	railway, gas supply – 1000 m, water supply – 450 m, electricity supply – 700 m	669.12
8	Vilejka town, "Severnyj 2" building estate	0.5	allocation of auto service entities - garage	gas supply – 900 m, water supply – 400 m, electricity supply – 450 m, draining – 200 m, driveways – 400 m	34.25
Volozhin district					
9	Volozhin town, Y.Kolasa str.	0.35	construction of an manufacturing facility	electricity supply – 300 m	30.35
Kletsk district					
10	Kletsk town, Lenin str.	9.9	construction of a productive entity	railway, asphalt driveway, gas supply, electricity supply, water supply – up to 100 m	496.98
11	Kletsk town, Victory str. (furplant district)	2	construction of a productive entity	asphalt driveway, gas supply, electricity supply, water supply, sewerage up to 100 m	115.6
12	Kletsk town, Victory str.	1.6	construction of a productive entity	asphalt driveway, gas supply, electricity supply, water supply, sewerage up to 100 m	106.24

13	Kletsk town, Lermontov str.	0.5	construction of a productive entity	asphalt driveway, gas supply, electricity supply, water supply, sewerage up to 100 m	28.9
14	Kletsk town, Kirov str.	0.6	construction of a productive entity	asphalt driveway, electricity supply, water supply up to 100 m	39.84
Kopyl district					
15	Kopyl, Тымковичская str.	10	industrial facilities location	100 km away from Minsk; distance to railway - 7 km, other utilities are available	335
16	Копыльский район Internatsyonal village, Buchatinsky village council	1,5	production facilities, agro-tourism	189 km away from Minsk г.Минска; distance to railway - 7 km	3,45
Krupki district					
17	Krupskij settlement (61 km (left) motor road R-19 Tolochin – Krupki)	5	construction of manufacturing facilities	road – 50 m, water supply, electricity supply	36.5
18	Bobr settlement	4.5	construction of manufacturing facilities	road, water supply, electricity supply	22.5
19	Uhvala agro-town (98 km (right) motor road R-62 Chashniki – Bobrujsk)	4	construction of manufacturing facilities	road, water supply, electricity supply	11.2
20	Yanovshchina village	2.5	construction of manufacturing facilities	road, water supply, electricity supply	5.5
21	Zamki agro-town, Molodezhnaya str.	0.5	construction of commerce facilities	road, water supply, electricity supply	2.4
22	Velikaya Sloboda village (motor road N-8645 Krupki – Gapanovichi)	1	construction of motor road service and commerce facilities	road, water supply, electricity supply – 30 m	14.3
23	Yanovshchina village (motor road N-3802 Chereya – Kholopenichi)	0.25	construction of motor road service and commerce facilities	road, water supply, electricity supply	0.7
24	close to the bridge over Bobr river (motor road R-1948 (right) Tolochin – Krupki)	0.15	construction of motor road service and commerce facilities	road – 10 m, electricity supply	0.36
25	Krupki town, 7, Kommunal'naya str.	0.48	construction of manufacturing facilities	road, water supply, electricity supply – 10 m	31.78
26	Krupki town, "Severny" building estate, Vasnetsova str.	0.5	construction of a trade facility	road, water and electricity supply	50.65
27	г. Крупки	0,43	construction of a water power station	paved access road, electricity, water supply	19,56

Lyuban' district					
28	Lyuban' town, Borovika str. (in the area of a former garment factory)	0.5	construction of manufacturing facilities	possibility of connection to gas pipeline, power transmission line, sewerage	1.21
29	Lyuban' town, Borovika str. (in the area of the "Fishplant")	1	construction of manufacturing facilities	possibility of connection to gas pipeline, power transmission line, sewerage	10.4
30	town settlement Urech'e, Kommunal'naya str., in the area "Byvshaya smolokurnya"	7	construction of manufacturing facilities	possibility of connection to power transmission line, sewerage, railway – 500 m	140.7
Myadel' district					
31	0.3 km to the south-west of Rudoshany	17	alloction of alternative energy facilities	power supply, asphalt driveways	90.1
32	Myadel' town, Internationalnaya str.	1	manufacturing facility	electricity	70,9
33	urban-type settlement Svir', Krasnoarmeiskaya str.	0,5	manufacturing facility	electricity	3,8
34	0.1 km to north of Stoudenitsa village	6	allocation of renewable energy facilities	electricity	21
Nesvizh district					
35	Gorodeya rural committee (in the area of Komarova str. and the territory of OJSC "Volozhinskij linenplant")	5	construction of manufacturing facilities	556 settlement "Gorodeya" up to 1 mW (installation of a power transformation station) – 0.4 km; water pipeline, sewerage, gas supply on the territory of OJSC "Volozhinskij linenplant" - 0.1 km; gravel road is near by; road M-1 E30 – 9.5 km; road P-11 – 2 km, railway – 1.3 km	178.5
Puhovichi district					
36	Shackoe motorway, adjoining to Mar'ina Gorka town	4	construction of manufacturing facilities	water supply up to 120 m, draining up to 500 m, electricity supply up to 200 m, gas supply up to 100 m	5.6
Slutsk district					
37	Slutsk town, Lenina str., along the motor road R-43 the border of Russian Federation-Krichev-Bobrujsk-Ivacevichi (355 km to the left)	1.5	construction of manufacturing facilities	motor road R-43 – 0 km, power transmission line 10 (k)V – 0.6 km, water pipeline – 20 m, gas pipeline – 160 m, railway – 0 km	232.2
38	Slutsk town, Gagarina str.	1	construction of manufacturing facilities	motor road R-43 – 0,7 km, power transmission line 10 (k)V – 0.2 km, water pipeline – 0 m, gas pipeline – 320 m, heat distribution system – 250 m	322.6
39	Slutsk town, M.Bogdanovicha str., 95 km (former fuel storage)	2.4	construction of manufacturing and storage base	motor road R-43 – 5,5 km, power transmission line 10 (k)V – 0,2 km, water pipeline – 180 m, railway – 0 km	311.52

40	Sloutsk town, M.Bogdanovicha str., 95 km (close to the regional consumer's association base)	5	construction of manufacturing facilities	power transmission line 10 (k)V – 0 km, heat supply system – 0 m, railway – 0 km	717.5
41	Sloutsk town, M.Bogdanovicha str., 95 km (to the east of petrolbase)	7	construction of manufacturing facilities	power transmission line 10 (k)V – 0 km, heat supply system – 0 m, railway – 0 km	1 004.5
42	Sloutsk town, M.Bogdanovicha str., 95 km (to the north of military service)	11.5	construction of manufacturing facilities	power transmission line 10 (k)V – 0 km, passage of vehicles and possibility of connection to the operating utilities	1 650.25
Starye dorogi district					
43	Noviny village	15	manufacturing facilities	infrastructure available	150
44	Starye Dorogi town, Zvezdnaya str.	0.32	manufacturing facilities	infrastructure available	19.2
45	Starye Dorogi town, Kirova str.	3	manufacturing facilities	infrastructure available	180
46	Starije Dorogi, 40, Moskovskay str.	0.31	manufacturing facilities	infrastructure available	488.95
Smolevichy district					
47	Berezovitsa village of Smolevichy district (OJSC "Smolevichi Broyley")	9,7219	manufacturing facilities	motor road P-53 –1 km	70,97
Stolbtsy district					
48	Stolbtsy town, 17ogo Sentjabrja str.	3.2	renewable energy production	infrastructure available	209.28
49	Stolbtsy town, Mashinostroitelej str.	5	logistics	infrastructure available	656.5
Uzda district					
50	Uzda town, Jengel'sa str.	4	manufacturing and storage facilities	possibility of connection to gas pipeline, water pipeline, sewerage – 0.2 km; note: the base remains	268.4
51	near Telyakovo village	4	manufacturing and storage facilities	possibility of connection to gas pipeline, water pipeline – 150 m, local sewerage; note: remains of the stock farm buildings and constructions	10.4
Cherven district					
52	Doubovruch'e village of Cherven district (OJSC "Rovanichi")	1,7	construction of a manufacturing facility	water supply - 30 m, power transmission line	4,76
53	Vinogradovka village of Cherven district (OJSC "Rovanichi")	3	construction of a manufacturing facility	water supply - 30 m, power transmission line - 30 m	8,4