

OPEN JOINT STOCK CO VIMPEL COMMUNICATIONS
Form 6-K
April 19, 2006

UNITED STATES
SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

FORM 6-K

Report of Foreign Issuer

**Pursuant to Rule 13a-16 or 15d-16 of
the Securities Exchange Act of 1934**

For the month of April 2006

Commission File Number 1-14522

Open Joint Stock Company

Vimpel-Communications

(Translation of registrant's name into English)

10 Ulitsa 8-Marta, Building 14, Moscow, Russian Federation 127083

(Address of principal executive offices)

Indicate by check mark whether the registrant files or will file annual reports under cover Form 20-F or Form 40-F. Form 20-F Form 40-F

Indicate by check mark if the registrant is submitting the Form 6-K in paper as permitted by Regulation S-T Rule 101(b)(1): _____.

Indicate by check mark if the registrant is submitting the Form 6-K in paper as permitted by Regulation S-T Rule 101(b)(7): _____.

Indicate by check mark whether by furnishing the information contained in this Form, the registrant is also thereby furnishing the information to the Commission pursuant to Rule 12g3-2(b) under the Securities Exchange Act of 1934. Yes No

Edgar Filing: OPEN JOINT STOCK CO VIMPEL COMMUNICATIONS - Form 6-K

If Yes is marked, indicate below the file number assigned to the registrant in connection with Rule 12g3-2(b): 82-_____ .

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized.

OPEN JOINT STOCK COMPANY
VIMPEL-COMMUNICATIONS
(Registrant)

Date: April 19, 2006

By: /s/ Alexander V. Izosimov
Name: Alexander V. Izosimov
Title: Chief Executive Officer and General Director

