

ENERGY PRO

Temporary power supply

Energy Pro Company specializes in the off-grid power supply for the major cultural, entertainment, political and sporting events.

Diesel generating sets from **our own rental fleet**, manufactured in U.K. by FG Wilson and Cummins, the best in emission, noise, performance, quality of the generated energy, combined with our achievements in energy distribution and monitoring are the basis for our technological solution.

This work comprises:
power supply design
and getting an
approval of the energy
supply schemes;
installation of the
equipment, mounting
cable connection,
switchboard
equipment, pre-
commissioning work;
operating temporary
energy complexes,
including diesel
refueling; dismantling
and removal of the
equipment, i.e. **the
turnkey solution.**

Our services are needed, where the energy sources are simply **absent** (for example, open air festivals), or the existing energy supply is **insufficient** (for example, a formal closing ceremony at a stadium), or for **reservation** of the existing power supply (for example, TV-broadcasting).

We have a good command of **the international requirements** to the temporary power supply systems.

The use of the temporary power supply systems is essential to ensure that television broadcasts, as a main and reservation power source. For example, during the Eurovision-2009 Song Contest in Moscow, were used 27 diesel generating sets with a total capacity of 12.4 MWt.

SOME OF OUR PROJECTS:

The 2008 UEFA Champions League Final (Luzhniki Stadium and the Red Square);
The 54th Eurovision Song Contest - Moscow 2009;
The Ceremonial Opening of the 7th Winter Asian Games 2011, (Astana);
Guatemala 2007 119th IOC session;
International Military Music Festival «Kremlin Zorya» 2007, (Red Square of Moscow);
International Military Music Festival «Spasskaya Tower» 2009-2011;
2007 IIHF World Championship, (Moscow);
MTV Russia Music Awards, 2008;
MAKS 2009 International Aviation & Space Salon (Zhukovsky);
MAKS 2011 International Aviation & Space Salon (Zhukovsky);
2010 World Team Table Tennis Championships;
The F-1 race around the Kremlin, 2008-2010;
Red Bull Crashed Ice 2011 (Moscow);
Red Bull Flugtag, 2009 (Moscow);
Red Bull X Fighters, 2010 (Moscow);
MTV OPEN AIR 2010 (Moscow);
International Investment Forum Sochi, 2007- 2011;
Moscow International Festival «Circle of Light» 2011;
Alfa-Bank 4D-show (Vorob'yovy Gory, Moscow);
Music shows: «Mylene Farmer», «Britney Spears», «Beyonce», «Elton John»,
«Massive Attack», «Depeche Mode», «Metallica», «Eros Ramazzotti», «U2»
etc.

THANK YOU FOR YOUR ATTENTION

Temporary power supply

+7 (495) 755 5941
office@energy-pro.org
www.energy-pro.org