
[image: image3.png]/_\ Ecm I I I Kursk city - July 1-2, 2016

INTHE INTEREST OF NEW GENERATIONS

CENTRAL RUSSIAN ECONOMIC FORUM www.sef-kursk.ru

FORUM PROGRAM
JULY 1, 2016
	8:30-10:00
	Registration of Forum participants
Place: Lobby, Kursk City Sports & Concert Complex, 1st Floor

	10:00-17:30
	Opening hours of the “CREATING FUTURE NOW” Interregional Business Exhibition
Place: Star Staircase, Kursk City Sports & Concert Complex, 2nd and 3rd Floors

	10:00-17:30
	Opening hours of the exhibition of innovative solutions provided by young scientists
Place: Kursk City Sports & Concert Complex, Basement Level

	10:00-17:30
	Opening hours of the “TOURISM POTENTIAL OF KURSK REGION” photo exhibition
Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	10:00-17:30
	Opening hours of the “THE COUNTRY I WANT TO LIVE IN” children’s art exhibition
Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	11.00-17.30
	CONTACT EXCHANGE – business communication area /online registration required/
Place: Billiard Room – Kursk City Sports & Concert Complex, 1st Floor

	10:00-12:30
	Official opening of the 5th CENTRAL RUSSIAN ECONOMIC FORUM

	
	PLENARY SESSION (in the discussion panel format)

ECONOMY IN THE INTEREST OF NEW GENERATIONS
Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	
	Moderated by: Alexander Arkhangelsky, television presenter at Russia-K TV channel, essay writer

	
	Discussion agenda:

· What economic reality will our grandchildren live in? Responsibility for today’s choice.
· Threats and scenarios of economic development: things to hope for and to brace for
· Sustained economic crisis and ways to overcome it. The driver of economic reforms: market instruments, state regulation or oligarchic dictate?
· Life in a new economic reality. Economic restructuring as an objective need.
· Major state infrastructural projects as the drivers of restructuring processes.
· The role of state-owned companies in the economy and the efficiency of their performance.
· Internal development sources. Support of strategic industries as centers of economic activity encouragement.
· Development strategy for traditional economic activities.
· Industry based on new technologies.
· New industries: nanoelectronics, bionanotechnology, nanosystem engineering, etc.
· Automatic equipment and robots instead of workforce. Elimination of the human element from production workflows of the future. Employment of the population as one of the key economic policy priorities. The role of small businesses in this process.
· Jobs for future generations: services, revival of crafts and manual labor, production of national identity items or environmentally friendly goods, tourism, healthcare?

· Mechanisms to manage and control development of small and medium-sized businesses.
· Small businesses and mobile intelligent groups as instruments of creating new technologies.
· Ensuring food security in Russia. The Government’s capabilities to support domestic producers.
· Safe production of biologically clean food products.
· The Black Earth Belt as a national treasure. Efforts to maintain and restore soil fertility.
· Chemicalization, gene engineering and other innovative methods of boosting agricultural production. Their impact on the health of future generations.

· Public health maintenance as a strategic objective for the Government. Development of mass fitness and sports as the cornerstone of the nation’s health.

· High-technology medicine as a developing economic sector.

	
	Invited discussion participants:

Alexander Beglov, Presidential Plenipotentiary Envoy to the Central Federal District
Sergey Katyrin, President of the Chamber of Commerce and Industry of the Russian Federation
Alexander Mikhailov, Governor of Kursk region
Vitaly Bogdanov, member of the Federation Council Committee for Constitutional Legislation and State Building
Alexander Ageev, CEO, Institute for Economic Strategies

Maxim Parshin, Head of the Department of Small and Medium Business and Competition, Russia’s Ministry of Economic Development
Mikhail Kobozev, Deputy Governor of Bryansk region

Elgiz Kachaev, Chairman of the Entrepreneurship and Consumer Market Development of St. Petersburg
Alexander Zubarev, First Deputy Governor of Kursk region

Tatiana Voronina, Chair, Kursk regional Duma
Konstantin Babkin, Chairman of the CCI Board for Industrial Development and Competitiveness of the Economy

Andrey Chuev, Head of the Regional Development Directorate, JSC Russian Small and Medium Business Corporation (RSMB Corporation)
Vladimir Borgardt, Head of the Regional Policy Department, Industry Development Fund

Andrey Bokov, President, Union of Architects of Russia

Nikolay Kononov, Vice President, Public Health League Charity Fund
Julia Mazanova, Director of Social Policy and Corporate Communications, METALLOINVEST Management Co.
Sergey Zhuravlev, Project manager, Urban Research Center, SKOLKOVO Moscow School of Management

Vitaly Yeremeeev, Head of the Agency for Strategic Initiatives representative office in the Central Federal District

Shamun Kagermanov, Editor-in-chief, Selskaya Zhizn newspaper

	10:50-11:00
	CEREMONY OF AWARDING THE PRESIDENT OF RUSSIA’S GRANTS TO YOUNG SCIENTISTS AND RESEARCHERS OF KURSK REGION

Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	11:00-11:10
	AWARD CEREMONY FOR WINNERS OF THE “THE COUNTRY I WANT TO LIVE IN” CHILDREN’S ART EXHIBITION
Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	13:00-14:00
	Lunch time

 Place: Lounge – Kursk City Sports & Concert Complex, 2nd Floor

	14:00-18:00
	Thematic modules (held simultaneously)

	14:00-18:00
	MODULE 1: PUBLIC WELFARE FOR FUTURE GENERATIONS
Module events:

· Business competition of Central Russia’s investment projects: “Creating Future Now”

· Cross-industry discussion: “Strategy of creating high-technology industry of the future”

· Strategic session: “Development of rural areas and strengthening of Russia’s food security”

	14:00-18:00
	BUSINESS COMPETITION OF CENTRAL RUSSIA’S INVESTMENT PROJECTS:

“CREATING FUTURE NOW”
Place: Investment Projects Hall – Kursk City Sports & Concert Complex, 3rd Floor

	
	Maxim Kiselyov, partner, Granat SK Venture Partnership, mentor, expert, Skolkovo Foundation
Co-moderated by: Sergey Tokarev, head of the VTB Bank directorate for Kursk region

	
	About:

The business competition includes two stages: preliminary selection of investment projects (until June 1, 2016) and competition of the selected projects during the Forum (July 1, 2016).
At the preliminary selection stage (stage 1), priority was given to the economic value of projects from the perspective of the development of Central Russia’s regions: new jobs, application of advanced technologies, tax targets.
A supervisor from the Expert Board is assigned to each of the project passing the selection and reaching the finals to assist the project initiator in the further preparation and presentation of the project at the final competition on July 1.

	
	Competition format (stage 2):
· Stage 2 of the competition will be held as a business game. The participants will be divided into three groups: investors (audience), investment seekers (registered competition participants), recognized experts (Presidium).
· The projects presented at the competition will be published on the Forum website (the Competitions section).
· For the purpose of the competition, the investment projects will be united into 2 blocks: block 1 (9 projects with a budget of below RUB 100 million), block 2 (6 projects with financing over RUB 100 million required). Time for each presentation shall not exceed 7 minutes.

· Once presentations within the block of projects are completed, Presidium members will comment on the projects presented.

· Upon completion of the block presentations, the Presidium and investors will choose 1-2 winners in the block.

· Winner award ceremony will take place after the competition.

	
	Expert Board (the Presidium):

· Igor Sidorov, investment manager, VEB Innovations Fund

· Sergey Kostkin, Head of Analysis and Risk Assessment Department, AK&M Rating Agency
· Elena Shapiro, CEO, WTO Expertise Center
· Konstantin Shadrin, CEO, LIMF LLC
· Denis Kudryavtsev, CEO, Quantum Capital
· Valeria Delinskaya, Vice President, Center for Political Technologies
· Irina Ratina, Vice President, Coaching and Corporate Training Sector, Retail Market Experts Association

· Andrey Panferov, CEO, EVA Research & Production Company
· Sergey Ponomarev, Adviser on government relations, Amway

	14:00-18:00
	CROSS-INDUSTRY DISCUSSION: “STRATEGY OF CREATING HIGH-TECHNOLOGY INDUSTRY OF THE FUTURE”
Place: Industry Hall – Kursk City Sports & Concert Complex, 3rd Floor

	
	Section 1: Development strategy for traditional economic activities
Moderated by: Sergey Zhuravlev, project manager, Urban Research Center, SKOLKOVO Moscow School of Management
Co-moderated by: Nikolay Shevchenko, Chairman of the Board of Directors, JSC Electroagregat, Candidate of economic sciences, associate professor

	
	Discussion agenda:

· Regulation of the inter-sectoral balance in the manufacturing industry. Self-organization as opposed to planning. Imbalance between supply and demand in the manufacturing industry, ways to overcome it.

· Manufacturing industry development instruments: regional industrial development strategies, industrial policy legislation, industry support programs.

· Development strategy for traditional economic activities.

· Program of measures aimed at building essentially new markets and laying a foundation for Russia’s global technology leadership: the national technology initiative.

· Support of import substitution industries: a key element of the industrial policy in regions.

	
	Discussion participants:
Vladimir Borgardt, Head of the Regional Policy Department, Industry Development Fund
Sergey Shatalov, Chairman, Industry, Transport and Communications Committee of Kursk region
Konstantin Babkin, Chairman of the CCI Board for Industrial Development and Competitiveness of the Economy
Vasily Tarakanov, CEO, Aviaavtomatika named after V. Tarasov JSC
Andrey Kanunnikov, Chairman of the Board of Directors, KEAZ
Ivan Yakovlev, CEO, Kurskhimvolokno LLC

Nikolay Shevchenko, Chairman of the Board of Directors, JSC Electroagregat, Candidate of economic sciences, associate professor
Andrey Shcherbakov, CEO, Kurs manufacturing enterprise
Yevgeny Prokhoda, CEO, Pharmstandard-Leksredstva JSC

Larisa Borisoglebskaya, Doctor of Economics, Candidate of Technical Sciences, Director for Research & Innovations, Aviaavtomatika named after V. Tarasov JSC
Vera Gueppa, member of the Association of Designers of Russia, Director, Vera Gueppa Fashion House

	
	Section 2: Economy growth points
Moderated by: Sergey Zhuravlev, project manager, Urban Research Center, SKOLKOVO Moscow School of Management
Co-moderated by: Sergey Yemelyanov, Rector, Southwest State University, Doctor of Technical Science, Professor

	
	Discussion agenda:
· Economy growth points. Support of industries making use of high technology solutions and creating demand for a large variety of accessories. Infrastructure projects as catalysts for the revival of investments.
· Special investment contracts (SPIC). Their role in establishing modern manufacturing industries. Specifics of the special contract conclusion process in regions of Central Russia. Investment appeal of SPICs.
· Development of new industries based on advanced technologies. Additive digital fabrication, microelectronics, nanobiotechnology, robotic industry, etc.

· Real economy financing sources for industrial development purposes and for bridging seasonal and technical cash gaps amidst high interest rates and complicated borrowing procedures at banks.

· Manufacturing industry and the system of professional education. Coordination of the training process for blue-collar and white-collar employees.

	
	Discussion participants:
Maxim Grigoryev, Head of Special Projects, Vegas Lex

Igor Markov, CEO, Sovtest ATE LLC
Alena Sokova, Head of PSB Venture Fund

Olga Morozova, Director, regional budget professional educational institution “Kursk State Polytechnic College”

	14:00-18:00
	STRATEGIC SESSION: “DEVELOPMENT OF RURAL AREAS AND STRENGTHENING OF RUSSIA’S FOOD SECURITY”

Place: Great Hall – Kursk City Sports & Concert Complex, 1st Floor

	
	Moderated by: Nikolay Lychev, Editor-in-Chief, Agroinvest magazine
Co-moderated by: Ivan Gorbachev, Chairman of the Agricultural Complex Committee of Kursk region

	
	Discussion agenda:

· Russian village: the guarantor of Russia’s food security.

· Strategic rural development programs, their financing and state support.

· Revival of horticulture in Central Russia: Supply of Central Russia with traditional fruit and berries

· Development of protected horticulture as an alternative to imported vegetable production in the off-season period.

· Problems and development prospects of domestic breeding and seed production.

· Current state and development trends in the food and processing industry;

· Increasing the output of products and the competitive edge of food processing businesses as an element of the import substitution policy;

· Russian export and import in the contemporary world.

· Promotion of food products from Kursk region to the domestic and foreign markets;

· Strengthening of intersectoral cooperation, creation of vertically integrated holdings covering the whole value-adding chain from raw materials to sales of finished products.

· Agro-industrial complex of Kursk region: Current achievements and new horizons.

· Environmental safety of food products.

· Stimulation and support of business initiatives in agriculture. Efforts to increase the economic activity labor force in rural areas.

· Availability of loan facilities to ensure higher investment appeal of the agricultural production sector.

· Institutional and innovative environment of rural development.

· Objectives and opportunities of the Russian agricultural education sector in the modern context.

	
	Discussion participants:
Alexey Zolotarev, Deputy Governor of Kursk region
Andrey Karpov, Chairman of the Management Board, Retail Market Experts Association
Yuri Belyaev, Chairman, Food Processing and Supply Committee of Kursk region

Dmitry Butusov, Deputy Chairman of the Government of Oryol region for the agro-industrial complex
Yuri Podturkin, Chairman, nonprofit partnership Association of peasant farm enterprises of Kursk region

Shamun Kagermanov, Editor-in-chief, Selskaya Zhizn newspaper
Tatyana Silina, Head of the Kursk branch, Russian Agricultural Bank (RusAg)

Vyacheslav Zolotarev, CEO, Oboyansky Sad
Oksana Lopyreva-Belyaeva, Director of External Relations, Agro-Invest Group
Olga Pavlovskaya, Deputy CEO, Retail Director, GRINN Corporation
Alexander Kozyavin, Chairman of the Board of Directors, OJSC Agrarnik

Joseph Bres, CEO, Agropromkomplektatsiya-Kursk LLC

Victoria Livenskaya, acting CEO, JSC KONTI-RUS
Tatyana Solovyova, First Vice Rector, Kursk State Agricultural Academy named after I.I. Ivanov, Pro-Rector for Organization and Education Affairs, Candidate of economic sciences.
Aydi Aydiev, Head of the Kursk Research and Development Institute for Agricultural Production, Russian Academy of Agricultural Sciences
Konstantin Ilyin, Deputy CEO, JSC Seim-Agro
Roman Kolesnichenko, CEO, Kurskoye Moloko LLC

Sergey Travkin, analyst, National Union of Fruit and Vegetable Producers
Sergey Khorov, head of Kursk department no. 8596 of Sberbank of Russia

Yevgeny Danilin, CEO, OJSC Nadezhda

	14:00-18:00
	MODULE 2: SMALL AND MEDIUM-SIZED BUSINESSES IN THE NEXT ECONOMY
Module events:

· Round table “Small and medium-sized businesses in the next economy” / with the assistance of Russia’s Ministry of Economic Development and JSC Russian Small and Medium Business Corporation /
Place: Small Business Hall – Kursk City Sports & Concert Complex, 2nd Floor

	14:00-15:50
	Moderated by:

Maxim Parshin, Head of the Department of Small and Medium Business and Competition, Russia’s Ministry of Economic Development
Andrey Chuev, Head of the Regional Development Directorate, JSC Russian Small and Medium Business Corporation (RSMB Corporation)
Mikhail Aksenov, Chairman of the Consumer Market, Small Business Development and Licensing Committee of Kursk region

	
	Section 1: Round table “Development strategy for traditional economic activities”
· Small and medium-sized business development strategy to 2030.
· Ways to preserve and increase the number of SME businesses
· Ensuring availability of funding to small businesses: real steps or more speechmaking?
· Regional SME growth points. Proactive policy in regions and municipal entities.
· Financial aid system development: pinpointing priorities correctly.

· New opportunities: the role of JSC Russian Small and Medium Business Corporation in the development of small and medium-sized businesses.

· Mechanisms of influencing changes in the sectoral structure of small and medium-sized businesses: orientation towards intellectual products and services.
· From increasing competitive edge of SME businesses to exports of products. Export potential development instruments.
· Small knowledge-intensive production projects. System of supporting innovative startups. Grants to small and medium-sized businesses, project selection principles.
· Small business sector and large manufacturing facilities: state procurement, cooperation and other mutual influence factors.
· Guarantee funds and microfinance institutions as SME support institutions

	
	Discussion participants:
Galina Abrichkina, head of the Entrepreneurship and Trade department of Voronezh region
Elgiz Kachaev, Chairman of the Entrepreneurship and Consumer Market Development of St. Petersburg
Tatyana Lapaeva, Chair of the Entrepreneurship and Consumer Market Committee of Tula region

Maria Shcherbatkina, Executive Vice President, OPORA Russia
Vyacheslav Demchenko, Deputy Head, Project Support Department, Foundation for Assistance to Small Innovative Enterprises (FASIE)

Natalia Pochinok, Rector, Russian State Social University
Andrey Zhigalov, Senior Manager for Regional Activities, EXIAR
Olga Ilyinova, Head of the ‘Business Support Center – MFI of Kursk region’ association
Alexey Kudryavtsev, Director for Corporate Business Development, Central Directorate, B&N Bank (PJSC)
Igor Sudzhenko, Head of the Client Relations Department, Directorate of VTB Bank (PJSC) in Kursk region
Alexey Morsin, head of the Payment Monitoring sector, Interfax Information Services Group
Sergey Chefranov, Deputy Head, Kursk Nuclear Power Plant branch of Rosenergoatom
Alexander Anpilov, Head of the permanent of Kursk regional Duma Committee for Development of Entrepreneurship and Innovation Policy

Vladimir Ivanov, Deputy Head of the permanent of Kursk regional Duma Committee for Development of Entrepreneurship and Innovation Policy
Vladimir Kazarin, Business Rights Commissioner in Kursk region

Pavel Adasikov, Business Rights Commissioner in Bryansk region
Egor Burtsev, Business Rights Commissioner in Ryazan region
Yuri Goncharov, Business Rights Commissioner in Voronezh region
Alexander Golovin, Business Rights Commissioner in Tula region
Mikhail Kozeltsev, Business Rights Commissioner in Tambov region
Yevgeny Lykin, Business Rights Commissioner in Oryol region

	16.10-17.30
	Section 2: Round table “Small businesses in social entrepreneurship projects: opportunity to collaborate with the state”

Place: Small Business Hall – Kursk City Sports & Concert Complex, 2nd Floor

	
	Discussion participants:

Mikhail Aksenov, Chairman of the Consumer Market, Small Business Development and Licensing Committee of Kursk region
Maria Shcherbatkina, Executive Vice President, OPORA Russia

Viktor Kalinin, Pro-rector for social innovations, Russian State Social University

	16.10-17.30
	Section 3: Workshop of business rights commissioners
Place: Office of the Commissioner for Business Rights of Kursk region (Radishchev st. 24, Kursk)

	14:00-18:00
	MODULE 3: YOUTH SHAPES THE FUTURE

Module events:

· Master class “International investment practice of Seed Forum International Foundation”
· Strategic session for youth “My role in the development of the next economy: projects, teams, leaders”

	13.20-14.00
	RPCS* MASTER CLASS “INTERNATIONAL INVESTMENT PRACTICE OF SEED FORUM INTERNATIONAL FOUNDATION”
Place: Young Researchers Hall – Kursk City Sports & Concert Complex, 3rd Floor

	
	* Regional Practical Consulting Sessions (RPCS) are free-of-charge RVC intensive training courses aiming at innovative companies, the academic community, higher education institutions, specialists and investors.
Master class leader: Alexander Loktionov, Chairman of SEED Forum in Russia; CEO, LOGA Group

	14:00-18:00
	STRATEGIC SESSION FOR YOUTH “MY ROLE IN THE DEVELOPMENT OF THE NEXT ECONOMY: PROJECTS, TEAMS, LEADERS” / with the assistance of the Institute for Economic Strategies and the “Analytics” association of assistance to development of the analytical potential of the human, society and state /
Place: Young Researchers Hall – Kursk City Sports & Concert Complex, 3rd Floor

	
	Chairman of the panel of judges, strategic session moderator: Alexander Ageev, CEO, Institute for Economic Strategies, Doctor of Economics, Professor
Moderator of the business game held during the strategic session: Vera Smirnova, Head of the Business School, Institute for Economic Strategies, Russian Academy of Sciences; business coach

	
	About:

The youth strategic session will be held as a business game. The event will follow up and supplement the already traditional presentation of promising projects and solutions of young researchers and entrepreneurs of Central Russia.
The game will involve simulated situations for the game-like appraisal of the most outstanding and promising projects presented to the public and for training certain skills and abilities of the game participants:
· use of external resources: global and regional competition, crisis, change in the technology pattern and multistructurality, social and economic development of the regions and the country;
· formation of socially significant project features: attraction of youth and socially disadvantaged groups of population, solving employment and career guidance issues, protection of the environment and the peaceful social development process;
· work in a project team: brainstorming, fast decision-making, formation of involvement and motivation;
· project refinement: feasibility study, implementation and promotion plan;
· involving partners (experts) in the project refinement and promotion process.

	
	Business game format:
Stage 1: Selection of projects and delegates of project teams

During the period of forming the pool of participants for the Exhibition of promising projects and solutions of young researchers and entrepreneurs of Central Russia (roughly until June 20, 2016) the documents on each project participating in the exhibition and the personal questionnaire of the project initiator or the project team delegate (prepared in due form) were submitted to the dedicated working group responsible for the strategic session.
The information received will be analyzed by a group of experts which became the strategic session judges.
On July 1, 2016 (10.00-13.00), experts will review the stands with the projects participating in the Exhibition of promising projects and solutions of young researchers and entrepreneurs of Central Russia. Following the review, experts will choose 25 projects to participate in the strategic game.
Stage 2: Strategic game.
The 25 projects (delegates) chosen for the strategic game will be broken down into groups (teams) depending on the sectoral similarity of the projects. For each game situation, the team decides on a project with the greatest potential in terms of the game situation. The team needs to make the right choice of the project playing in a specific situation. The team member’s task is to get the project involved in game situations as frequently as possible.
Stage 3. Announcement of the game results. Award ceremony. Informal meetings.

At the end of the strategic session (game), awards will be handed out in the following nominations: “CEF 2016 Exhibition Participant”, “Best Youth Project at CEF 2016”, “Best Youth Team at CEF 2016”.
After the game, the participants will have time for informal meetings with investors.

	
	Panel of judges:

Vyacheslav Aleshin, Deputy Head oft he executive committee, Analitica Association
Oksana Bestuzheva, Chair of the Board of Directors, AK&M Rating Agency
Varlam Keshelava, Adviser to Head of JSC Scientific Research Institute of Chemical Technology for intellectual property commercialization
Vladimir Kurdyumov, Deputy CEO, Institute for Economic Strategies of the Russian Academy of Sciences
Vyacheslav Lipatov, Doctor of Medicine, Professor, operative surgery and topographic anatomy department, Kursk State Medical University; CEO, MedTestInfo LLC; member of the Board and Chairman, Kursk regional department, All-Russian non-governmental organisation “The Russian Union of Young Scientists”
Alexander Loktionov, Chairman of SEED Forum in Russia; CEO, LOGA Group
Yevgeny Miroshnichenko, Chairman, Union of Young Engineers of Russia (union of research, education and production organizations)
Konstantin Sorokin, CEO, Prostagnost LLC
Alla Chertova, Chair, Committee for Youth and Tourism of Kursk region
Svetlana Shimchuk, member of the Board of Directors, OJSC NEFTEMASH-SAPKON

	
	MODULE 4: ENVIRONMENT

	13:15-18:00
	OPEN DIALOGUE: “THE CITY I WANT TO LIVE IN” / with the assistance of the Public-Private Partnership Development Center Association (PPP Development Center), the government of Kursk city /
Place: Urban Environment Hall – Kursk City Sports & Concert Complex, 1st Floor

	
	Moderated by: Valeria Mozganova, head of the Real Estate sector, Business.FM

Co-moderated by: Maxim Tkachenko, executive director, Public-Private Partnership Development Center Association (PPP Development Center)

	13:15-14:00
	Meeting of mayors of Kursk city and Rostov-on-Don city

Nikolay Ovcharov, head of the Kursk city government
Sergey Gorban, head of the Rostov-on-Don city government
Awarding of a certificate of honor for active and fruitful cooperation, successful patriotic activities in Kursk City of Military Glory to Nikolay Ovcharov, head of the Kursk city government.

	14:00-15:15
	Section 1: City as an aesthetic and functional human environment

	
	Discussion agenda:
· The city – today and in the long term. What do we aim at? City conglomerates or small low-storey cities and communities? What will become our future?
· Urban transport system. Road building in the old street layout. Building the traffic network in cities and communities in light of future housing development trends (in 20-30 years). Public transport of the future – development prospects.
· Environment, communications, safety. Is there any room for parks and green areas in modern cities? What our communities will look like in the future. Landscape design development trends in the urban environment.

	
	Discussion participants:
Andrey Belyuchenko, Head of the Urban Planning and Architecture Department, Ministry of Construction, Housing and Utilities of the Russian Federation
Andrey Bokov, President, Union of Architects of Russia
Sergey Chernov, Deputy Chairman, Construction and Architecture Committee of Kursk region
Viktor Kazmin, Chairman, Architecture and Urban Development Committee of Kursk city
Elena Kosorenkova, Head of the National Architecture and Urban Development Agency
Ilya Zalivukhin, city planner, member of the Public Chamber of Moscow region
Nadezhda Pupko, Head of the Transport, Communications and Road Infrastructure Department, Kursk City
Denis Sokolov, Partner, Executive Head of Research, Cushman & Wakefield
Elena Timofeeva, chief specialist expert, Environmental Safety and Natural Resource Management Committee of Kursk city
Andrey Pozdnyakov, Head of the Architecture, Urban Development and Graphics Department, Southwest State University
Nikolay Shvyryaev, Director for Development, Alye Parusa Park (Voronezh city)

	15:15-16:30
	Section 2: Development of architecture in small cities. Preservation of architectural monuments

	
	Discussion agenda:
· Architecture development. Functionality and austerity of form, or beauty and conservation of traditions?
· Small ancient towns of Central Russia as a showcase of the truly Russian way of life. Preserving the look and identity of small towns.
· The current state of Russian country estates. Restoration and maintenance issues. Renovation and conservation of unique park ensembles. State or private ownership – which is more effective? Can a private investor ensure proper conservation of assets? Foreign experience in the restoration and adaptation of cultural heritage for modern use.
· Redevelopment of industrial zones, preservation of architectural monuments, investments and returns

	
	Discussion participants:
Alexey Ryabykin, head of the Dmitriev town government
Vadim Solovyov, CEO, OJSC Regulatory Directorate of Russia’s Ministry of Culture

Elena Prokhorenko, head of the department for conservation of cultural heritage of Kursk region
Vissarion Alyavdin, President, Revival of Russian Country Estates National Fund
Dmitry Oynas, Vice President, Revival of Russian Country Estates National Fund; Director, NP “Gorod-Muzey” (literally translated as: Museum Town) (Kolomna)
Vitaly Stadnikov, Deputy Dean, Associate Professor, Vysokovsky Graduate School of Urbanism, ex-Chief Architect of Samara city

	16:30-16:45
	Break

	16:45-18:00
	Section 3: Application of public-private partnership mechanisms to attract private investment in the development of infrastructure in cities and communities
Moderated by: Valeria Mozganova, head of the Real Estate sector, Business.FM

Co-moderated by: Maxim Tkachenko, executive director, Public-Private Partnership Development Center Association (PPP Development Center)

	
	Discussion agenda:
· Specifics of attracting investments in PPP projects.
· Use of concession agreements for the development of municipal infrastructure: moving from the number of projects to the quality of service.

· Prospects for the application of Federal Law no. 224-FZ for implementing socially significant infrastructure projects in municipal entities.
· Interaction between municipal authorities and investment companies in the municipal infrastructure construction and modernization. A showcase of municipal-private partnership in the development of infrastructure in Severny settlement.

· PPP and concessions as an alternative to lease relations in the development of cultural, leisure and social welfare infrastructure in cities and towns (parks, museums, cinema theatres, bath and laundry complexes, public libraries).

· Development of urban road networks: concessions or life cycle contracts?

	
	Discussion participants:
Vladilen Prokofiev, director of the “Municipal facilities” sector, the Institute for Urban Economics Fund

Vitaly Maximov, Chairman of the Board of Directors, TRANSPROEKT Group; Deputy Head for Strategic Development, Public-Private Partnership Department, Financial University under the Government of the Russian Federation, Professor
Valeria Repkova, Adviser to project financing and PPP practice, Liniya Prava law firm
Svetlana Yakovchenko, deputy chair of the Housing, Utilities, Fuel and Energy committee of Kursk region
Alexander Atanov, deputy chair of the Housing and Utilities committee of Kursk city
Elena Korzhova, CEO, Kursk Large Panel House-building Plant n.a. A.F. Deriglazov Management Company LLC
Oleg Ignatiev, lawyer, LECAP Law Firm

	14:00-18:00
	ROUND TABLE: “ONE STOP SYSTEM. OPTIMIZATION OF INTERACTION BETWEEN THE STATE MACHINERY AND THE BUSINESS COMMUNITY” / with the assistance of the Multifunctional Center of Kursk region /
Place: MFC Hall – Kursk City Sports & Concert Complex, 3rd Floor

	
	Moderated by: Yury Lunev, managing partner, AiT Group of Companies; MBA lecturer, MGSU (Moscow State University of Civil Engineering), Moscow State Technical University; Chief R&D Smart Management Specialist, Moscow Institute of Physics and Technology (MIPT)

	
	Discussion agenda:
· Interaction between regional companies and public authorities. Main obstacles to the business development process.
· Accessibility of public officials for entrepreneurs. How much time does it take to resolve critical issues?
· How does the state machinery adapt to business needs?
· Development strategy for the system of state services.
· Optimizing communication between public officials and businesses through multifunctional / multiservice centers and the Electronic Government: first performance results.
· Providing state services to business entities by means of cutting operating expenses and eliminating administrative risks of business applying to multifunctional and multiservice centers.
· Working experience of multifunctional and multiservice centers.
· Multifunctional and multiservice centers as an effective instrument of curbing corruption in cooperation between businesses and public authorities.

	
	Discussion participants:
Boris Yurovchik, Chairman, Informatization, State and Municipal Services Committee of Kursk region
Pyotr Dneprovsky, Deputy Head of the Department of State Regulation of the Economy, Russia’s Ministry of Economic Development
Alexander Pavlovich, Deputy Head of the Electronic Government Development Department, Russia’s Ministry of Communications and Mass Media
Natalia Kondakova, Deputy Head of the Regional Development Directorate, Head of the MFC Relations Department, JSC Russian Small and Medium Business Corporation
Viktor Verevkin, Head of the IT department and Deputy Chairman, Informatization, State and Municipal Services Committee of Kursk region
Vitaly Yeremeeev, Head of the Agency for Strategic Initiatives representative office in the Central Federal District
Sergey Kozhevnikov, Director, Multifunctional Center for State and Municipal Services in Kursk city

Maya Bogdalova, Head of autonomous institution of Voronezh region “Multifunctional Center for State and Municipal Services”
Maya Selyanina, Head of the regional state-financed institution “Authorized Multifunctional Center for State and Municipal Services of Lipetsk region”
Yevgeny Zlotkin, Head of the IT Department of Oryol region
Alexey Volobuev, Deputy CEO for Legal Matters, Kursk-Agro LLC
Elena Baranova, Head of the regional branch, Soglasie Insurance Company LLC
Galina Altukhova, CEO, Expert-Kadastr LLC

	14:00-18:00
	MODULE 5: HEALTH OF THE NEXT GENERATION

	14:00-18:00
	CROSS-INDUSTRY DIALOGUE “INTEGRATION OF PUBLIC HEALTHCARE, EDUCATION, PHYSICAL TRAINING AND SPORTS AS A PUBLIC HEALTH MAINTENANCE FACTOR” / with the assistance of Russia’s Ministry of Sports, Ministry of Health and the all-Russian public organization “Public Health League” /
Place: Kursk State University(Radishchev st. 29, Kursk)

	
	Moderated by: Ksenia Ermakova, presenter, RBC-TV, “Healthy Course” program
Co-moderated by: Irina Khmelevskaya, Pro-rector for clinical work and processing of clinical databases, Kursk State Medical University, Doctor of Medicine, Professor

	
	Discussion agenda:
Ways to preserve public health
· State national policy in the formation of a healthy lifestyle and public health protection.
· Joining efforts of the government bodies, public organizations and private medical institutions to create a fully functional preventive healthcare system.

· Role of the mass media in creating a vision of health and a healthy lifestyle.
· Healthy eating. Awareness-building and awareness-raising activities highlighting the specifics and advantages of healthy eating. Regulation of the food production sector so as to stimulate production of green health food products.
· Promotion of the latest achievements and advanced solutions in the sphere of healthcare, mass sports development, healthy eating industry aimed at strengthening public health and improving the living standards.
· Social investment as a foundation for creating preventive healthcare resources. Best practices of implementing social projects aimed at the formation of a healthy lifestyle.
· Private medicine. Medical business development prospects in the Central Russian region. The cost of market entry, profitability and quality of services. Are there prospects of raising private capital for the development of a high-quality private healthcare sector?
· Stringent state regulation of the private medicine market: assurance of quality and safety of services or impediment for the private healthcare sector development?

· Self-financing activity of state medical institutions as an alternative to commercial healthcare centers. Can private clinics compete against public medical institutions?

· Medical insurance system as an instrument for regulating the development of the competitive market of medical services.
· Medical and health improvement tourism as a separate economic sector. Medical tourism development opportunities in Central Russia.
· Kursk city as a promising medical tourism center: own highly-skilled specialists, advanced medical technology infrastructure, unique sanatorium complexes.
· Impact of medical tourism on the development of the regional healthcare system.

Sports in life: theory and practice
· Modernization of the sports infrastructure as a mass sports development basis.
· Creating conditions for the development of mass fitness and sports in regions.
· The ‘Fit for Labor and Defense’ All-Russian fitness and sports complex: a comprehensive methodical and regulatory background for physical training of the Russian people. First application results.
· Increasing motivation for children and adults to engage in physical training and sports.
· Mature network of fitness clubs as an essential part of the healthy lifestyle system.
· Sports club as a center of fitness and sports activities.
· What is most effective in bringing up a healthy generation?
· Development and support of sports of records at the regional level.
· Awareness-building and awareness-raising activities as an essential element of efforts to engage as many people as possible in systematic fitness and sports activities.

	
	Discussion participants:
Sergey Boytsov, Professor, Director, federal state institution National Research Center for Preventive Medicine of Russia’s Ministry of Healthcare

Oleg Salagay, Head of the Public Health and Communications department
Nikolay Kononov, Vice President, Public Health League Charity Fund
Igor Zorya, CEO (chief doctor), regional children’s hospital, deputy of the Kursk regional Duma
Olga Novikova, Chairperson, Healthcare Committee of Kursk region

Alexander Markovchin, Chairman, Physical Training and Sports Development Committee of Kursk region
Alexander Lyalyukhin, Head of the Healthcare Department of Oryol region
Larisa Uvarova, Head of the regional state-financed healthcare institution “Preventive Medical Care Center”
Valentina Kostrova, Head of the state healthcare institution “Preventive Medical Care Center”, Healthcare Department of Lipetsk region
Vadim Mikhin, Head of the internal diseases department no. 2, Kursk State Medical University, Doctor of Medicine, Professor
Roman Garaba, CEO, SANA Co. LLC
Rafi Beyar, chief doctor, Rambam Health Care Campus (Israel)
Victoria Sandalyuk, CEO, TopMedClinic
Vladimir Semykin, Rector, Kursk State Agricultural Academy
Elena Timofeeva, Head of the Family Affairs, Population Policy, Mother and Child Welfare department, government of Kursk city
Vladimir Timoshilov, Associate Professor, Public Health and Healthcare department, Kursk State Medical University, Candidate of Medical Science

Alexander Khudin, Rector, Kursk State University
Viktor Lazarenko, Rector, Kursk State Medical University of Russia’s Ministry of Health; Honored Doctor of Russia, Professor
Sergey Yemelyanov, Rector, Southwest State University
Maxim Shmelev, General Director, Vershina-Kursk rehabilitation center; Head of the Kursk branch, nonprofit Fund “Healthy Land”
Aza Lukina, Deputy Headmistress, comprehensive school no. 59
Dmitry Bespalov, Dean, Fitness and Sports Faculty; Associate Professor, Psychology Department, Kursk State University
Ilya Medvedev, lecturer, Kursk Social Education Institute (a branch of Russian State Social University), Doctor of Biological Sciences
Elena Skripleva, Associate Professor, Physical Education Department, Southwest State University
Oksana Pankratyeva, Head of the Physical Education Department, Kursk State Agricultural Academy named after I.I. Ivanov
Natalya Balanina, Head of the Pamir fitness club

	14:00-18:00
	MODULE 6: CULTURAL HERITAGE

	14:00-18:00
	ROUND TABLE: “PRESERVATION AND ACCUMULATION OF CULTURAL HERITAGE FOR FUTURE GENERATIONS”
Place: Kursk regional research library n.a. N.N. Aseev, Lenin Street 49

	
	Moderated by: Alexander Arkhangelsky, television presenter at Russia-K TV channel, essay writer

	
	Discussion agenda:

· Russian culture: national identity and global coverage. Culture as a social mission
· Preservation of the cultural and cultural heritage: one of today’s key priorities.
· Economic and financial basis for preserving and creating cultural assets.
· Cultural and spiritual values as the core asset of the future society.
· Making high art a popular trend, as a way to bring culture to the masses.
· In 2015, the number of visitors to Russian museums increased by 12.5%, attendance of theatres by 18%. What is the reason for the growing appeal of these leisure places, how can this trend be preserved?
· Role of the Internet in shaping the cultural background of the younger generation. Hands on an electronic gadget or a book, viewing a play in a theatre or via the Internet, which will prevail? Ways to influence the youth choice.
· Education of the third millennium: interactivity, mobility, continuity? E-school: pros and cons.

· Development of volunteering in culture. Project relating to art, education and civic activities.

· Ideology in art. Can freedom of creation be regulated?
· The religious source of the Russian culture. The role of the Orthodox Church in the formation of spiritual power of the whole society. The Church and restoration of cultural and religious assets. Monasteries as centers of the Orthodoxy and historically established magnets of business activity. The Korennaya Hermitage monastery and the Korenskaya Fair.
· Is cinema still the art of all arts? Development of the film distribution industry, problems, trends, prospects. Ways to tip the existing screening balance in favor of Russian movies. Influence of modern cinema on the upbringing of youth.
· Can cinema create social behavior model as it once used to, or has it lost this ability? If yes, why no result? If no, whom or what should this function assigned to?

· Support and development of national arts and crafts.
· Patronage of arts and charity: the traditional call of heart for Russian businesses. Charity and taxation.
· Culture and arts as business activities. The role of small and medium-sized businesses in the sphere of culture.

	
	Discussion participants:
Mikhail Lermontov, President, Lermontov Legacy Association, member of the Public Chamber of Russia

Mary Rusanova, First Deputy Head, State Russian House of People’s Art
Yevgeny Bakhrevsky, Deputy Head, Russian research institute for the cultural and natural heritage n.a. Dmitry Likhachov, Cand. Sc. (Philology)
Tatyana Bespalova, leading researcher, Russian research institute for the cultural and natural heritage n.a. Dmitry Likhachov
Sergey Chernyakhovsky, scientific adviser, Higher School of Political Culture Research Center, Moscow State Institute of Culture, Doctor of Political Science, Professor
Vladimir Budanov, Dr. Phil., Candidate of Physical and Mathematical Sciences; leading researcher, Institute of Philosophy, Russian Academy of Sciences; expert in philosophy of science, education, anthropology.
Elena Melvil, Director, ZIL Cultural Center
Igor Pripachkin, Director, Kursk State Art Gallery n.a. Aleksandr Deyneka
Igor Plaksin, Deputy Director for Research, Kursk Regional Museum of Local Lore, Candidate of Historical Sciences
Larisa Sadilova, film director, script writer, actress, head of the Arsi-Film studio
Sergey Malyutin, Chief Officer, Spiritual Culture and Cinema Art Center n.a. Mikhail Shchepkin, National Film Foundation of Russian Federation (Russian Gosfolmofond)
Anton Zolotov, Head of the Applied Research Department, Institute of National Projects LLC
Alexey Indrikov, writer, essay writer, teacher
Tatyana Bachinskaya, Editor-in-Chief, “Business and Society” magazine
Sergey Bobyrev, Chairman of the Council, Sumy regional non-governmental organization “Russian Cultural Center”
Anton Lagutin, Head of the Consulting and Analytic Department, Moscow Center of Museum Development (MCMD)
Elena Prokhorenko, head of the department for conservation of cultural heritage of Kursk region

Archpriest Oleg Chabanov, Head of the religious education department and catechesis department, Kursk diocese
Priest Vladimir Rusin, Chairman, Historical and Archival Commission, Kursk diocese
Georgy Pilishvili, acting Dean of the Arts Faculty, Associate Professor, Kursk State University, Cand. Sc. (History)
Vladimir Krivolapov, Head of the Literature Department, Kursk State University, Professor
Vladimir Menshikov, Head of the Theology and Religious Studies Department, Kursk State University, Professor
Olga Dieva, head of the design department, Southwest State University

	16:00-18:00
	Master class for journalists: “MODERN MASS MEDIA FORMATS”
Place: Kursk State University, Radishchev Street 33

July 2, 2016
	10:00-11:00
	16th KURSK KORENSKAYA FAIR 2016

OFFICIAL OPENING CEREMONY

	11:00-18:00
	KURSK KORENSKAYA FAIR OPEN

/ Main exhibition hall, Industry, Small & Medium-sized businesses, Food and food-processing industry, Agriculture, Construction, Banks and Insurance Companies, Regions of Central Russia, Regions of Russia /

	12:00-17:00
	EXCURSION PROGRAM for Forum guests
/ advance registration required /

[image: image1.png]

[image: image2.png]

15

