
Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

1

CHƯƠNG TRÌNH LÀM VIỆC
DIỄN ĐÀN KINH TẾ PHƯƠNG ĐÔNG LẦN THỨ II

Ngày 02–03 tháng 09 năm 2016, thành phố Vladivostok

Phiên bản Chương trình đến ngày 19/08/2016

Ngày 02 tháng 09 năm 2016

10:30 - 12:00

Tòa nhà A, Tầng 5
Phòng Hội thảo № 10

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Đầu tư tư nhân vào cơ sở hạ tầng xã hội: nhà nước đã làm được gì?

Từ ngày 01/01/2016 một đạo luật Liên bang về hợp tác nhà nước – tư nhân đã có hiệu lực tại Nga.
Cùng với luật pháp về nhượng quyền nó hình thành quy định bỏ vốn đầu tư của tư nhân vào các lĩnh
vực cơ sở hạ tầng như: giao thông vận tải, năng lượng, y tế … Tại vùng Viễn Đông Nga một số dự án
cơ sở hạ tầng đang được tiến hành với những điều kiện hợp tác nhà nước – tư nhân trong lĩnh vực tiện
ích công cộng, giáo dục. Ngoài ra, dự kiến tiến hành những dự án giao thông vận tải lớn.
Những điều kiện đầu tư của tư nhân vào các đối tượng hạ tầng cơ sở xã hội là gì?
Những dự án hợp tác nhà nước – tư nhân nào ở vùng Viễn Đông có thể đề nghị cho các nhà đầu tư tư
nhân?
Những biện pháp hỗ trợ nào của nhà nước đề nghị cho các nhà đầu tư trong khuôn khổ hợp tác nhà
nước – tư nhân?
Cần thay đổi điều gì trong việc điều tiết để đầu tư vào những dự án hợp tác nhà nước – tư nhân trở nên
hấp dẫn hơn?

Người điều hành:

 Alexandr Ivlev, Giám đốc, EY tại Nga

Những người trình bày báo cáo:

 Egor Borisov, Lãnh đạo Cộng hòa Sakha (Yakutia)

 Alexey Chichkanov, Phó Chủ tịch – Giám đốc Trung tâm hợp tác nhà nước – tư nhân,
Gazprombank (GPB)

 Yury Tuktarov, Cổ đông, Hãng Luật LECAP

10:30 - 12:00

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Phát triển hợp tác kinh tế “Từ Lisbon đến Vladivostok”

Hiện nay mối quan hệ hợp tác của các khu vực vùng Viễn Đông với các nước thuộc khu vực châu Á –
Thái Bình Dương được phát triển tích cực. Vị trí địa lý thuận lợi của khu vực và nguồn tài nguyên giàu
có làm cho nó trở thành một điểm đến hấp dẫn đối với các công ty châu Âu. Ngày càng nhiều công ty
Châu Âu nghiên cứu khả năng hoạt động tại đây. Điều này lại một lần nữa nhấn mạnh tính cấp thiết của
những sáng kiến để hình thành một không gian kinh tế thống nhất từ Lisbon đến Vladivostok – “Khu vực
Á – Âu rộng lớn”, bao gồm cả các nước ASEAN. Các công ty châu Âu có khả năng cạnh tranh với các
công ty từ châu Á – Thái Bình Dương hay không? Vùng Viễn Đông có thể trở thành khu vực nối liền nền
kinh tế Âu – Á hay không? Làm thế nào để xây dựng được một mô hình của nền kinh tế tương hỗ dưới
hình thức “Khu vực Á – Âu rộng lớn”? Cần những bước đi nào để thực hiện sáng kiến này?

Người điều hành:

 Evelina Zakamskaya, BTV truyền hình, kênh Russia 24 TV Channel

Những người trình bày báo cáo:

 Hans-Paul Buerkner, Chủ tịch, The Boston Consulting Group

 Antonio Fallico, Chủ tịch, Hiệp hội “Nhận thức Á - Âu”, Chủ tịch HĐTV, Ngân hàng Intesa

 Alexey Likhachev, Thứ trưởng thứ nhất Bộ phát triển kinh tế LB Nga

 Hiroshi Meguro, Tổng Giám đốc, Mitsui & Co Moscow LLC

 Ulf Schneider, Tổng Giám đốc, Schneider Group

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

2

10:30 - 12:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Các hướng chiến lược để phát triển lĩnh vực y tế tại vùng Viễn Đông

Để đảm bảo việc phát triển nhanh chóng của các khu vực thuộc vùng Viễn Đông, cần phải tạo ra những
điều kiện hấp dẫn để thu hút người dân. Ở Nga bảo đảm xã hội và trước hết là y tế trở thành những yếu
tố chủ chốt trong việc lựa chọn nơi an cư. Một nhiệm vụ cực kỳ quan trọng trong lĩnh vực y tế của vùng
Viễn Đông Liên bang đó là đảm bảo sự hỗ trợ chất lượng và dễ tiếp cận trong điều kiện các nguồn tài
nguyên hạn chế. Hiện nay, những vấn đề chính cần giải quyết nâng cao chất lượng và khả năng tiếp
cận y tế, thu hút các công ty tư nhân và học tập kinh nghiệm của các nước láng giềng châu Á. Tại các
khu vực như vùng Viễn Đông, những vấn đề hàng đầu chính là việc tổ chức hỗ trợ y tế ban đầu, định
tuyến cho những trường hợp khẩn cấp và tối ưu hóa dòng bệnh nhân trong các bệnh viên. Bên cạnh
đó, cần tạo ra được môi trường kinh doanh thuận lợi cho hoạt động của các cơ quan y tế tư nhân. Hiện
nay, nhiều vấn đề nêu trên có thể được giải quyết dựa trên những phương pháp kỹ thuật IT hiện đại và
y tế trực tuyến, cũng như việc tối ưu hóa quản lý của các tổ chức y tế. Những công nghệ hiện đại như
tư vấn từ xa, thiết bị cảm biến sinh học để theo dõi thường xuyên, những thiết bị phân tích đặc biệt chắc
chắn sẽ giúp nâng cao chất lượng trợ giúp y tế tại vùng Viễn Đông Liên bang.

Người điều hành:

 Yuliya Urozhaeva, Hội viên sơ cấp, McKinsey & Company

Những người trình bày báo cáo:

 Ilya Ivanov, Giám đốc điều hành, Euromed Group

 Inna Kulikova, Giám đốc, Sở y tế tỉnh Tyumen

 Vladimir Nazarov, Giám đốc, Viện nghiên cứu tài chính

 Mikhail Okhlopkov, Bộ trưởng Y tế Cộng hòa Sakha (Yakutia)

 Kirill Poshataev, Bác sĩ trưởng, Bệnh viện khu vực số 2, vùng Khabarovsk

 Konstantin Zhmerenetsky, Quyền Hiệu trưởng, Đại học tổng hợp Y quốc gia vùng VIễn
Đông, Bộ Y tế LB Nga

Những người tham gia thảo luận:

 Irina Larina, Bộ trưởng Y tế và chính sách nhân khẩu tỉnh Magadan

 Evgeniy Podlesny, Giám đốc, Cơ quan chính sách xã hội khu tự trị Chukotka

10:30 - 12:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Phát triển doanh nghiệp nhỏ tại vùng Viễn Đông

Đặc khu phát triển ưu tiên ở vùng Viễn Đông và cảng Tự do Vladivostok trở nên hấp dẫn không chỉ đối
với những nhà đầu tư lớn, mà còn đối với những công ty nhỏ và doanh nghiệp tư nhân. Có hơn 80 dự
án với khối lượng vốn đầu tư từ 1 đến 60 triệu rúp đã nộp đơn chờ thực hiện. Một cơ chế đặc biệt đã
được sọan thảo để khuyến khích phát triển kinh doanh nhỏ tại vùng Viễn Đông: cho chủ thể kinh doanh
vừa và nhỏ ở khu vực vĩ mô vay tín dụng rẻ hơn.
Những điều kiện cần thiết nào để tăng khối lượng kinh doanh nhỏ trong các Đặc khu phát triển ưu tiên
và cảng Tự do của vùng Viễn Đông?
Những biện pháp hiện hành hỗ trợ cho kinh doanh nhỏ ở vùng Viễn Đông có hiệu quả ra sao?
Những cơ chế mới nào phát triển doanh nghiệp nhỏ được thực hiện ở khu vực vĩ mô và chúng có tính
hấp dẫn như thế nào đối với các nhà kinh doanh?

Người điều hành:

 Alexander Kalinin, Chủ tịch, Tổ chức xã hội doanh nghiệp vừa và nhỏ toàn Nga OPORA
Russia

Những người trình bày báo cáo:

 Konstantin Bogdanenko, Tổng Giám đốc, Aviapolis Yankowskyi

 Alexandr Bravermen, Chủ tịch, Giám đốc điều hành “Tập đoàn “Các doanh nghiệp vừa và
nhỏ”

 Alexey Chekunkov, Tổng Giám đốc, Công ty cổ phần “Quỹ phát triển Viễn Đông và khu vực
Baikal”

 Oleg Fomichev, Thư ký nhà nước – Thứ trưởng Bộ Phát triển kinh tế LB Nga.

 Sergey Mazunin, Tổng Giám đốc, công ty cổ phần đóng NTK

 Vladimir Miklushevskiy, Tỉnh trưởng Primorsky

 Alexey Repik, Chủ tịch, Tổ chức xã hội toàn Nga Business Russia; thành viên Viện xã hội
LB Nga; Chủ tịch HĐQT, tập đoàn R-Farm

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

3

10:30 - 12:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 7

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Các nguồn tài nguyên thủy sinh của vùng Viễn Đông đổi lấy đầu tư

Vùng Viễn Đông chiếm tới 82% trữ lượng tài nguyên thủy sản ở Nga. Mỗi năm tại lưu vực vùng biển
Viễn Đông thu họach hơn 3 triệu tấn tài nguyên thủy sinh. Vào năm 2015, Hội đồng Quốc gia Nga đã ra
quyết định dành 20% những nguồn tài nguyên này để đổi lấy cam kết đầu tư: xây dựng các tàu thuyền
mới cho các đội tàu đánh cá tại các xưởng đóng tàu trong nước và thành lập các nhà máy chế biến cá
mới trên bờ biển của Nga.
Những nguồn tài nguyên thủy sinh gì, các khu vực ngành nghề nào và những vùng nào nuôi trồng thủy
hải sản có thể giới thiệu tại vùng Viễn Đông để đổi lấy đầu tư?
Trình tự nào cấp hạn ngạch với mục đích đầu tư?
Kinh nghiệm thực hiện các dự án trong lĩnh vực: Có hiệu quả kinh tế đầu tư nào?
Ở đâu có thể xây dựng những nhà máy chế biến cá mới tại vùng Viễn Đông (các Đặc khu phát triển ưu
tiên, cảng Tự do)?
Những biện pháp hỗ trợ nào của nhà nước dành cho các công ty đặt mua tàu mới tại các nhà máy đóng
tàu?

Những người trình bày báo cáo:

 Sergey Darkin, Chủ tịch, Công ty cổ phần “Pacific Investment Group” (TIGR)

 Alexey Rakhmanov, Chủ tịch, công ty cổ phần “Tập đoàn đóng tàu thống nhất”

 Denis Sarana, Thành viên HĐQT, công ty cổ phần "Cảng cá Vladivostok"

 Ilya Shestakov, Thứ trưởng Bộ Nông nghiệp LB Nga; Giám đốc, Cơ quan đánh bắt thủy
sản Liên bang (Rosrybolovstvo)

 Evgeny Titov, Chủ tịch, Ngân hàng Viễn Đông, Sberbank

 Irina Yarovaya, Chủ nhiệm Ủy ban an ninh và chống tham nhũng Duma Quốc gia Nga

Người tham gia thảo luận:

 Anatoliy Volodin, Phó Tổng Giám đốc phụ trách quan hệ với các cơ quan nhà nước, công
ty TNHH ngư nghiệp Nga

10:30 - 12:00

Tòa nhà B, Tầng 7
Phòng Hội thảo № 4

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Lòng đất vùng Viễn Đông: nâng cao tính hiệu quả tài nguyên kinh tế

Lòng đất là đối tượng thu hút đầu tư nhiều nhất tại vùng Viễn đông.
Các mỏ sa khoáng và mỏ vàng, bạch kim, titan, thiếc, kim loại hiếm, quặng sắt, than và hydrocarbon có
thể được giao cho doanh nghiệp quan tâm. Đặc khu phát triển ưu tiên, hỗ trợ cơ sở hạ tầng cho các dự
án từ phía nhà nước và nhiều yếu tố khác sẽ tạo ra những động lực bổ sung cho các nhà đầu tư.
Những mỏ khóang sản nào mà trong thời gian tới có thể giao cho các nhà đầu tư và cần bao nhiêu vốn
đầu tư vào cơ sở hạ tầng để khai thác chúng?
Triển vọng thực hiện các dự án trong khai thác, sử dụng lòng đất, đặc biệt với có tính đến giá trên thị
trường nguyên liệu thế giới?
Những biện pháp hỗ trợ nào của nhà nước đối với các dự án có thể cung cấp cho các nhà đầu tư trong
lĩnh vực nội địa hóa chế biến sâu các nguồn tài nguyen?
Bí mật thành công của các công ty đã đầu tư vào việc khai thác lòng đất tại vùng Viễn Đông là gì?

Người điều hành:

 Denis Khramov, Phó Chủ tịch HĐQT, công ty cổ phần Novatek

Những người trình bày báo cáo:

 Pavel Grachev, Tổng Giám đốc, Công ty Cổ phần Polyus

 Pavel Maslovskiy, Tổng Giám đốc, Công ty Petropavlovsk

 Claude Schimper, Phó giám đốc khu vực Nga, Tập đoàn Kinross Gold

 Boris Yatsenko, Hội viên, Trưởng nhóm tư vấn cho các công ty khai khoáng và luyện kim,
công ty EY (Nga)

10:30 - 12:00

Tòa nhà D, Tầng 5
Phòng Hội thảo № 12

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Giới thiệu của Trung tâm kim cương Á - Âu

Việc thành lập Trung tâm kim cương Á – Âu là một sáng kiến mới của công ty cổ phần ARLOSA. Nhằm
đảm bảo hoạt động của Trung tâm kim cương Á – Âu, ngày 20/3/2016, Hội đồng giám sát cả công ty đã
thông qua quyết định thành lập chi nhánh tại Vladivostok. Trung tâm được thành lập cho phép liên kết
các công ty chuyên kinh doanh trong lĩnh vực kim cương: các công ty khai thác và kinh doanh kim cương
nguyên liệu, các nhà sản xuất kim cương trang sức, các phòng thí nghiệm, ngân hàng, công ty bảo

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

4

hiểm, các công ty vận chuyển, và các tổ chức nhà nước như: các cơ quan thuế và cơ quan kiểm tra
Liên bang.
В рамках Восточного экономического форума пройдет открытый аукцион алмазного сырья и
бриллиантов, выставка и розничная продажа бриллиантов.
Trong khuôn khổ Diễn đàn kinh tế phương Đông sẽ diễn ra phiên đấu giá kim cương thô và thành phẩm,
triển lãm và bán lẻ kim cương.

Người trình bày báo cáo:

 Andrey Zharkov, Chủ tịch, công ty cổ phần Alrosa

10:30 - 12:00

Tòa nhà D, Tầng 5
Phòng Hội thảo № 13

Các phiên họp chiến lược và bàn tròn

Mô hình kinh tế mới của con đường biển Bắc

Con đường biển Bắc là lộ trình giao thông vận tải quan trọng nhất, nối liền không gian rộng lớn lãnh thổ
Bắc cực của Nga, đồng thời là một hàng lang giao thông vận tải tự nhiên nối liền châu Á với châu Âu.
Sự phát triển của nó có thể trở thành giải pháp toàn bộ cho một loạt những nhiệm vụ kinh tế, nhân khẩu
học, xã hội và chính trị, mà các khu vực phương Bắc của Nga và toàn bộ đất nước đang phải đối mặt.
Tuy nhiên, còn tồn tại một số trở ngại khi thực hiện nó — từ điều kiện thời tiết khắc nghiệt đến việc thiếu
hụt công nghệ và kinh nghiệm cần thiết. Mô hình kinh tế nào của con đường biển Bắc sẽ có hiệu quả
nhất trong những điều kiện hiện có? Có triển vọng nào khi sử dụng con đường biển Bắc? Con đường
biển Bắc có khả năng cạnh tranh không? Con đường biển Bắc sẽ mở ra những cơ hội nào cho các nhà
đầu tư?

Người điều hành:

 Konstantin Noskov, Giám đốc Trung tâm phân tích thuộc Chính phủ LB Nga

10:30 - 12:00

Tòa nhà D, Tầng 5
Phòng Hội thảo № 15

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Những kinh nghiệm hoạt động thực tiễn tốt nhất thế giới của các cơ quan đầu tư

Các cơ quan thu hút vốn đầu tư — là một loại hình đặc biệt của các cơ quan phát triển được thành lập
để tiến hành việc tiếp thị và hỗ trợ hoạt động đầu tư của các khu vực. Cơ quan vùng Viễn Đông về thu
hút đầu tư và hỗ trợ xuất khẩu đã được thành lập với mục đích thu hút các nhà đầu tư cư trú của Đặc
khu phát triển ưu tiên, cũng như vốn đầu tư trực tiếp. Những kinh nghiệm thực tiễn thành công trong
việc xây dựng các cơ quan như thế và những chỉ số hoạt động chính của chúng? Vai trò của các cơ
quan thu hút vốn đầu tư trong tiếp thị là gì và những công cụ tiếp thị nào là hiệu quả nhất? Làm thế nào
để xác định những ngành công nghiệp chủ chốt và chọn được những dự án uy tín nhất? Ai sẽ là khách
hàng chính sử dụng dịch vụ của các cơ quan này?

Người điều hành:

 Andrey Sharonov, Hiệu trưởng, Trường quản lý Moscow SKOLKOVO

Những người trình bày báo cáo:

 Nicolay Brusnikin, Tổng Giám đốc, Công ty cổ phần Tập đoàn phát triển vùng Khabarovsk

 Sergey Khotochkin, Tổng Giám đốc, công ty cổ phần “Tập đoàn phát triển tỉnh Sakhalin”

 Nicolay Pegin, Tổng Giám đốc, công ty cổ phần “Tập đoàn phát triển vùng Kamchatka”

 Petr Shelakhaev, Tổng Giám đốc, Cơ quan thu hút đầu tư và hỗ trợ xuất khẩu vùng Viễn
Đông

 Robert Whyte, Chuyên viên chính về đầu tư, Ngân hàng thế giới

12:45 - 14:15

Tòa nhà A, Tầng 5
Phòng Hội thảo № 10

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Các khu công nghiệp tại vùng Viễn Đông: những địa điểm lắp ráp

Các nền kinh tế phát triển tại khu vực châu Á – Thái Bình Dương đã vượt ra ngoài ranh giới lãnh thổ
các quốc gia của mình để tìm kiếm tính hiệu quả, các nguồn tài nguyên và thị trường. Một số nước trong
khu vực đang chuyển từ việc xuất khẩu hàng hóa sang xuất khẩu sản xuất, còn những nước khác – trở
thành các nhà đầu tư trực tiếp. Những điều kiện mới cho hoạt động đầu tư giúp vùng Viễn Đông tiến
hành cuộc cạnh tranh dành lấy thị trường xuất khẩu sản xuất từ các nước châu Á – Thái Bình Dương.
Khu vực rộng lớn này sẵn sàng cung cấp chi phí thấp hơn cho các cơ sở sản xuất, lực lượng lao động
có tay nghề và tiếp cận với các nguồn tài nguyên thiên nhiên. Tại Viễn Đông đã ghi nhận nhiều thành
công trong việc xây dựng các khu công nghiệp với sự tham gia của vốn nước ngoài.
Vùng Viễn Đông Nga quan tâm đến việc phát triển những ngành sản xuất nào?
Làm thế nào để đảm bảo việc xây dựng chuỗi giá trị cho các dự án công nghiệp trong khu vực?
Có thể tạo ra các khu công nghiệp xuyên biên giới không: làm thế nào để thực hiện việc hợp tác ngành

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

5

giữa các doanh nghiệp ở các nước châu Á – Thái Bình Dương và vùng Viễn Đông?
Chiến lược xuất khẩu cho các dự án sản xuất: con đường ngắn nhất đến thị trường châu Á – Thái Bình
Dương như thế nào?

Người điều hành:

 Aleksey Komissarov, Giám đốc, Quỹ phát triển công nghệ LB Nga

Những người trình bày báo cáo:

 Alexey Rakhmanov, Chủ tịch, công ty cổ phần “Tập đoàn đóng tàu thống nhất”

 Vyacheslav Shport, Tỉnh trưởng Khabarovsk

 Vadim Shvetsov, Tổng Giám đốc, Công ty cổ phần SOLLERS

 Yuri Slyusar, Chủ tịch, Công ty cổ phần “Tập đoàn công nghiệp hàng không thống nhất”

Những người tham gia thảo luận:

 Dmitry Borisov, Tổng Giám đốc, Khu công nghiệp “Kangalassy”

 Sergey Kolesnikov, Chủ tịch, Tập đoàn TechnoNICOL

 Ildar Neverov, Tổng Giám đốc, Công ty TNHH Sever

 Sergey Piskunov, Tổng Giám đốc, Công ty TNHH “S Technologies”

 Maxim Shereykin, Tổng Giám đốc, Cơ quan phát triển công nghệ, Tổ chức phi thương mại
độc lập

 Sergey Zyubr, Giám đốc, Công ty TNHH Torex

12:45 - 14:15

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Du lịch vùng Viễn Đông: Cơ hội khám phá

Ngày nay, ngành du lịch quốc tế với doanh thu hàng năm hơn 1,4 tỷ $. Nó là một trong những ngành
công nghiệp phát triển nhanh nhất trên thị trường xuất khẩu thế giới. Tốc độ tăng trưởng cao nhất được
ghi nhận tại khu vực Châu Á – Thái Bình Dương. Ở vùng Viễn Đông Nga có tất cả các điều kiện tiên
quyết để phát triển ngành du lịch trong nước và nước ngòai. Hàng triệu du khách có khả năng thanh
tóan đến từ các nước trong khu vực châu Á – Thái Bình Dương là một động lực mạnh mẽ để đầu tư
vào các dự án vùng Viễn Đông nhằm phát triển cơ sở hạ tầng du lịch và tạo ra các "thỏi nam châm" mới
thu hút du khách. Các nhà đầu tư có thể đặt cược như các loại hình quen thuộc của du lịch thể thao và
du lịch y tế, cũng như du lịch mạo hiểm hoặc sự kiện. Một số dự án đầu tư đã được đưa vào trong
những Đặc khu du lịch phát triển ưu tiên tại Sakhalin và Kamchatka.
Tiềm năng địa lý tự nhiên và kinh tế nào của vùng Viễn Đông có thể sử dụng để thực hiện các dự án
đầu tư trong lĩnh vực du lịch?
Tính hiệu quả kinh tế như thế nào khi đầu tư vào các dự án trong lĩnh vực du lịch tại vùng Viễn Đông?
Những cơ chế phát triển mới (Đặc khu phát triển ưu tiên, cảng Tự do) ảnh hưởng đến việc thu hút vốn
đầu tư vào lĩnh vực du lịch như thế nào?

Những người trình bày báo cáo:

 Alexey Chekunkov, Tổng Giám đốc, Công ty cổ phần “Quỹ phát triển Viễn Đông và khu vực
Baikal”

 Oleg Kozhemyako, Tỉnh trưởng tỉnh Sakhalin

 Oleg Safonov, Giám đốc, Cơ quan du lịch Liên bang

 Andrey Sokolov, Cố vấn Tổng Giám đốc, hãng thông tấn ITAR-TASS

 Irina Yarovaya, Chủ nhiệm Ủy ban an ninh và chống tham nhũng Duma Quốc gia Nga

12:45 - 14:15

Tòa nhà B, Tầng 5
Phòng Hội thảo № 3

Các phiên họp chiến lược và bàn tròn

Cảng Tự do Vladivostok: làm thế nào để nâng cao chất lượng các dịch vụ nhà nước
đối với kinh doanh?

Năm 2015, Luật Liên bang “Về cảng Tự do Vladivostok” được thông qua và có hiệu lực, nó quy định
một chế độ đặc biệt cho các hoạt động kinh doanh trên địa phận của 15 khu vực thuộc vùng Primorsky.
Một trong những mục đích của luật này là sử dụng tiềm năng quá cảnh của miền Nam vùng Primorsky,
tạo điều kiện hấp dẫn cho đầu tư vào việc phát triển cơ sở hạ tầng các cảng, tuyến đường sắt và lĩnh
vực giao vận khác, bảo đảm những điều kiện thuận lợi để làm thủ tục hải quan cho các loại hàng hóa.
Bộ luật còn chú ý đến một số điểm đặc trưng trong thực hiện việc kiểm soát khi xuất nhập cảnh, các
phương tiện vận tải, hàng hóa, và động vật tại các điểm ra vào của cảng Tự do Vladivostok, áp dụng
thủ tục thông quan trong vùng Tự do hải quan, trình tự bảo quản các loại hàng riêng biệt của tài sản giá
trị đặc biệt, bao gồm các mặt hàng xa xỉ, các tác phẩm nghệ thuật, đồ cổ. Mục đích của phiên họp chiến
lược là thảo luận với các nhà đầu tư cư trú của cảng Tự do Vladivostok và các chuyên gia về việc là
làm thế nào để thực hiện những điểm nêu trên và cần những giải pháp gì để bảo đảm chất lượng cao
của các dịch vụ trong cảng Tư do Vladivostok.
Kinh nghiệm quốc tế nào là tốt nhất để có thể áp dụng khi thực hiện vùng Tự do hải quan tại cảng Tự

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

6

do Vladivostok? Những điểm nào cần hoàn thiện để bổ sung vào chế độ pháp lý của cảng Tự do
Vladivostok nhằm khuyến khích hoạt động kinh doanh và đầu tư? Tìm và hình thành khu vực tiến hành
hoạt động kinh doanh trên địa phận của cảng Tự do Vladivostok như thế nào?

Người điều hành:

 Sergey Lozinsky, Hội viên, Strategy Partners Group

12:45 - 14:15

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Bảo đảm sức hấp dẫn đầu tư của vùng Viễn Đông: vai trò và vị trí của chương trình
khung Sendai trong hoạt động nhằm giảm thiểu rủi ro thiên tai

Thiên tai và những thảm họa do con người gây ra thiệt hại kinh tế và xã hội đáng kể cho nền kinh tế các
nước thuộc khu vực châu Á – Thái Bình Dương, chúng làm gián đoạn hoạt động kinh doanh và làm
giảm sự hấp dẫn đầu tư của vùng Viễn Đông. Liên quan đến điều này, cần phải hợp nhất nỗ lực, nâng
cao khả năng chống lại các rủi ro và đầu tư vào hoạt động để làm giảm những rủi ro thiên tai. Chương
trình khung Sendai về việc giảm rủi ro thiên tai trong giai đoạn 2015 – 2030 đã tạo ra động lực mới trong
hướng đi này, việc thực hiện nó cho phép đảm bảo sự phát triển kinh tế - xã hội bền vững ở vùng Viễn
Đông.
- Các xu hướng ảnh hưởng của thiên tai toàn cầu và Nga đến nền kinh tế của các quốc gia là gì?
- Những rủi ro của thiên tai ảnh hưởng đến sự phát triển hoạt động kinh doanh trên lãnh thổ của khu
vực châu Á – Thái Bình Dương như thế nào?
- Hiệu quả khi thực hiện Chương trình khung Sendai nhằm bảo đảm an toàn cho kinh doanh và nâng
cao sức hấp dẫn đầu tư của vùng Viễn Đông?
- Vai trò và vị trí của xã hội trong việc nâng cao tính ổn định của các nước, khu vực và thành phố đối
trước tác động của các thảm họa?
- Những triển vọng nào có thể áp dụng сác công nghệ hội tụ giống tự nhiên trong việc chống lại những
thách thức và rủi ro toàn cầu?

Những người trình bày báo cáo:

 Sanjaya Bhatia, Giám đốc, Văn phòng LHQ về chiến lược quốc tế giảm nguy cơ thiên tai tại
Đông Bắc Á (UNISDR)

 Vladimir Puchkov, Bộ trưởng Bộ các tình trạng khẩn cấp LB Nga

Những người tham gia thảo luận:

 Alexander Agоshkov, Trưởng Bộ môn an ninh công nghệ, Đại học tổng hợp Viễn Đông LB
Nga

 Valery Akimov, Viện trưởng, Viện nghiên cứu khoa học toàn Nga về các vấn đề quốc
phòng nhân dân và các tình trạng khẩn cấp Bộ các tình trạng khẩn cấp LB Nga (trung tâm
khoa học và công nghệ cao LB)

 Elena Arefieva, Cán bộ nghiên cứu chính, Viện nghiên cứu toàn Nga các vấn đề về quốc
phòng nhân dân và các tình trạng khẩn cấp Bộ các tình trạng khẩn cấp LB Nga.

 Yana Blinovskaya, Trưởng Bộ môn bảo vệ môi trường, Đại học hàng hải quốc gia mang
tên đô đốc G. I. Nevelskoy

 Irina Oltyan, Giám đốc, Viện nghiên cứu toàn Nga về các vấn đề quốc phòng nhân dân và
các tình trạng khẩn cấp, Bộ các tình trạng khẩn cấp LB Nga

 Alexander Ovsyanik, Cục tưởng cục khoa học kỹ thuật, Bộ các tình trạng khẩn cấp LB Nga

 Alexander Romanov, Giám đốc, Cơ quan đối ngoại, Bộ các tình trạng khẩn cấp LB Nga

 Alexander Solovyov, Giám đốc, Trung tâm khu vực Viễn Đông, Bộ các tình trạng khẩn cấp
LB NGa

12:45 - 14:15

Tòa nhà B, Tầng 6
Phòng Hội thảo № 7

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Cảng Tự do – những cánh cửa rộng mở vào khu vực Châu Á – Thái Bình Dương

Vào năm 2015 chế độ “cảng tự do” đã được áp dụng tại miền Nam vùng Primorsky ― đây là kiểu tương
tự “porto-franco” hiện đại. Đã có hơn 90 dự án đầu tư đăng ký thực hiện tại “cảng Tự do”. Vào tháng
07/2016 đã thông qua đạo luật về việc phổ biến chế độ “cảng Tự do” tại tất cả các cảng chính ở tỉnh
Sakhalin, vùng Khabarovsky, vùng Kamchatka, khu tự trị Chukotsky. Những ưu đãi thuế, đơn giản hóa
luật di trú, vùng hải quan tự do – đó là những điều trong chế độ “cảng Tự do” mà Nga đề nghị cho các
nhà đầu tư.
Làm thế nào để nhân rộng cơ chế “cảng Tự do”?
Những điều kiện nào được đề nghị cho các nhà đầu tư tại cảng tự do Vladivostok và trở thành cư dân
của nó như thế nào?
“Cảng Tự do” hay Đặc khu phát triển ưu tiên: Dựa vào điều gì khi ra quyết định?
Những quy định mới của hải quan tại cảng tự do Vladivostok sẽ như thế nào?
Những đánh giá đầu tiên về sự thành công của cảng “porto-franco” hiện đại như thế nào?

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

7

Người điều hành:

 Konstantin Bogdanenko, Tổng Giám đốc, Aviapolis Yankowskyi

Những người trình bày báo cáo:

 Lubov Gorbacheva, Tổng Giám đốc, Công ty TNHH Khoral DV

 Elena Gubina, Tổng Giám đốc, Công ty TNHH SeaLife

 Segey Khodov, Giám đốc thương mại, công ty TNHH DUK Avesta

 Vitaly Nikitenko, Chủ tịch điều hành, công ty TNHH đầu tư Thái Bình Dương

 Viktor Pokotilov, Tổng Giám đốc, công ty cổ phẩn Vận tải biển quốc tế

 Denis Tikhonov, Tổng Giám đốc, công ty cổ phần “Tập đoàn phát triển Viễn Đông”

 Anastasia Vasiuk, Giám đốc dự án “Phát triển du lịch biển tại cảng tự do Vladivostok”, công
ty TNHH o. Russkiy

 Sergey Zhidkov, Giám đốc điều hành, Công ty cổ phần đóng Vostokbunker

12:45 - 14:15

Tòa nhà B, Tầng 6
Phòng Hội thảo № 9

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Tổ hợp ngành lâm nghiệp: bước lên tầm cao mới

Trữ lượng gỗ ở vùng Viễn Đông là khoảng 100 triệu mét khối. Trong đó hiện mới chỉ cho thuê diện tích
rừng với trữ lượng gỗ khoảng 20 triệu mét khối. Để khai thác đầy đủ hơn các tài nguyên rừng thì phải
đầu tư vào cơ sở hạ tầng lâm nghiệp. Thúc đẩy đầu tư vào ngành công nghiệp gỗ, chính phủ cung cấp
cho các nhà đầu tư những khu rừng ở vùng Viễn Đông với các điều kiện thuận lợi.
Những khu rừng nào ở vùng Viễn Đông có thể cấp cho các nhà đầu tư và cần bao nhiêu vốn đầu tư vào
cơ sở hạ tầng để khai thác chúng?
Kinh nghiệm thành lập các nhà máy chế biến gỗ tại vùng Viễn Đông: Có hiệu quả kinh tế đầu tư nào?
Triển vọng trong việc thành lập các khu lâm nghiệp trong khu vực?
Trình tự như thế nào để nhận được quy chế ưu tiên của dự án đầu tư, để nhận khu rừng với các điều
kiện ưu đãi?
Những biện pháp hỗ trợ nào của nhà nước có thể cung cấp cho các nhà đầu tư trong lĩnh vực chế biến
gỗ tại vùng Viễn Đông?

Người điều hành:

 Aleksandr Sidorenko, Chủ tịch, Hiệp hội “Dalexportles”

Những người trình bày báo cáo:

 Pavel Bilibin, Giám đốc điều hành tổ hợp lâm nghiệp, Tập đoàn Nhà nước “Ngân hàng phát
triển và hoạt động kinh tế đối ngoại”

 Mikhail Bruk, Tổng Giám đốc, công ty cổ phần mở “Tập đoàn phát triển Nam Yakutia”

 Oleg Chizh, Phó Giám đốc, Quỹ đầu tư Nga – Trung (RCIF)

 Victor Evtukhov, Thư ký Nhà nước, Thứ trưởng Bộ Công thương LB Nga

 Sergei Kachaev, Thứ trưởng Bộ phát triển vùng Viễn Đông LB Nga

 Sunobe Kiyoshi, Giám đốc điều hành, Tổng Giám đốc phụ trách khu vực Châu Âu, Trung
Cận Đông, Châu Phi và SNG, Sumitomo Corporation

 Yoichi Nishikawa, Chủ tịch, Tổng Giám đốc, Iida Group Holdings Co., Ltd.

 Vasily Shihalev, Phó Thủ tướng thứ nhất phụ trách kinh tế vùng Khabarovsk

 Vladimir Solodov, Phó đại diện toàn quyền của Tổng thống tại vùng Viễn Đông

 Ivan Valentik, Thứ trưởng Bộ Tài nguyên môi trường LB Nga – Cục trưởng cục Lâm nghiệp

Những người tham gia thảo luận:

 Viktor Doroshenko, Tổng Giám đốc, công ty cổ phần mở “Primorsklesprom”

 Aleksey Koromyslov, Tổng Giám đốc, Công ty cổ phần "BM Sakhalin"

 Konstantin Lashkevich, Chủ tịch, RFP Holding

 Aleksandr Pudovkin, Tổng Giám đốc, Công ty TNHH Asia Forest

 Alexander Rudik, Nhà sáng lập, Chủ tịch, Nova Capital

 Vladimir Shilkov, Giám đốc phụ trách đầu tư, Invest AG

12:45 - 14:15

Tòa nhà B, Tầng 7
Phòng Hội thảo № 4

Những cuộc Đối thọai kinh doanh

Nga - Trung: Đầu tư và những nền tảng mới của mối quan hệ hợp tác

Mối quan hệ Nga – Trung chiếm một trong những vị trí chủ chốt của chiến lược quan hệ chính trị đối
ngoại của cả hai nước. Các tiếp xúc song phương tiếp tục cho thấy sự phát triển bền vững và đa chiều.

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

8

Nhằm mục đích thúc đẩy hơn nữa hợp tác thương mại và kinh tế, cần thiết phải tìm kiếm “các điểm tăng
trưởng mới”. Tạo ra các điều kiện đầu tư tại vùng Viễn Đông, Đặc khu phát triển ưu tiên và cảng Tự do
Vladivostok, cũng như thành lập quỹ Nga – Trung về phát triển nông công nghiệp và xúc tiến liên doanh
các hành lang giao thông vận tải quốc tế tại khu vực vĩ mô có thể trở thành “các điểm tăng trưởng mới”.
Nó sẽ tạo động lực cho sự phát triển toàn diện quan hệ song phương.
• Nga và Trung Quốc quan tâm đến những dự án nào ở vùng Viễn Đông?
• Cơ chế nào có thể dùng để tiến hành thành công những dự án đầu tư Nga – Trung?
• Những lĩnh vực mới nào của hợp tác kinh tế song phương?

12:45 - 14:15

Tòa nhà D, Tầng 5
Phòng Hội thảo № 12

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Số hóa vùng Viễn Đông – động lực để tăng trưởng kinh tế và nâng cao chất lượng
cuộc sống

Việc tiếp cận với cơ sở hạ tầng chất lượng cao của công nghệ thông tin – truyền thông sẽ tác động tích
cực đến mức tăng trưởng tổng sản phẩm quốc nội và nền kinh tế nói chung. Vào những năm gần đây
sự chênh lệch về kỹ thuật số giữa Matxcova và các khu vực còn lại của Liên bang Nga đã được rút
ngắn, tuy nhiên vùng Viễn Đông vẫn còn cách xa những thành phố hàng đầu, chưa kể đến giá cước là
đắt nhất. Nguyên nhân của sự tụt hậu đó là không có các đường mạng liên lạc chính. Thực hiện lắp đặt
các mạng sợi quang không được kinh tế do các yếu tố khách quan: băng đá quanh năm và mật độ dân
số thấp. Cần phải xem xét khả năng thay đổi cách tiếp cận quản lý và thương mại để vượt qua thử thách
này. Làm thế nào để nâng cao sức hấp dẫn của vùng Viễn Đông đối với các nhà đầu tư và các nhà khai
thác mạng thông tin liên lạc? Những động lực quản lý nào cần thiết để nâng cao sức hấp dẫn đầu tư
kinh tế vào cơ sở hạ tầng kỹ thuật số ở khu vực trong dài hạn?

12:45 - 14:15

Tòa nhà D, Tầng 5
Phòng Hội thảo № 14

Các phiên họp chiến lược và bàn tròn

Đặc khu phát tiển ưu tiên 2.0. Điều gì tiếp theo?

Bộ luật về những đặc khu phát triển ưu tiên có hiệu lực vào năm 2015 là bước đi đầu tiên trong việc tạo
ra tại vùng Viễn Đông Liên bang những điều kiện đầu tư có khả năng cạnh tranh. Để giành thắng lợi
trong cuộc chiến thu hút đầu tư, hệ thống các đặc khu phát triển ưu tiên cần phải được phát triển, theo
kịp những hoạt động thực tiễn tốt nhất trên thế giới. Kinh nghiệm có được trong hai năm tổ chức đặc
khu phát triển ưu tiên cho thấy cần xác định phương hướng chiến lược. Không phải tất cả những ý
tưởng ban đầu về đặc khu phát triển ưu tiên đều được thực hiện thành công như trong phiên bản đầu
tiên của bộ luật. Hiện nay, khi đặc khu phát triển ưu tiên đã chứng tỏ sức lôi cuốn của mình đối với các
nhà đầu tư, cần thiết phải hoàn thiện việc điều tiết thành lập đặc khu phát triển ưu tiên, giới thiệu những
hoạt động thực tiễn tốt nhất. Mục đích của phiên họp chiến lược là thảo luận những phương hướng phát
triển tương lai của luật pháp về đặc khu phát triển ưu tiên. Gói ưu đãi dành cho các nhà đầu tư cư trú
của các ngành công nghiệp khác nhau và các dự án ưu tiên cần phải như thế nào? Phân loại đánh giá
các đơn thành lập những đặc khu phát triển ưu tiên mới và phân loại đánh giá các dự án để tham gia
vào đặc khu phát triển ưu tiên sẽ được tiến hành như thế nào? Những thẩm quyền nào có thể chuyển
từ các cơ quan quản lý cấp Liên bang xuống các cơ quan cấp thấp hơn?

Người điều hành:

 Alexey Prazdnichnykh, Cổ đông, Strategy Partners Group

12:45 - 14:15

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Hợp tác năng lượng tại khu vực châu Á – Thái Bình Dương: nối những cây cầu

Tại khu vực châu Á – Thái Bình Dương người ta quan sát thấy sự tăng trưởng nhanh chóng nhu cầu
đối với năng lượng, theo đó mỗi nước cố gắng đa dạng hóa các nguồn cung cấp năng lượng. Vùng Viễn
Đông Liên bang Nga có những ưu thế cạnh tranh tự nhiên, mà có thể được thực hiện trong các dự án
năng lượng liên doanh. Một trong số đó đòi hỏi một sự kết hợp đầu tư và trình độ chuyên nghiệp – tạo
ra một vòng năng lượng giữa Nga, Nhật Bản, Hàn Quốc, Trung Quốc và Mông Cổ. Trong kế hoạch trung
hạn thì có thể thực hiện các dự án xây dựng những đường ống dẫn khí mới và các cầu năng lượng
riêng biệt giữa những tổ hợp mạng các nước thuộc khu vực châu Á – Thái Bình Dương.
Những phương hướng nào của mối hợp tác năng lượng của vùng Viễn Đông Nga với các nước thuộc
khu vực chấu Á – Thái Bình Dương có triển vọng hơn cả?
Làm sao để thu hút đầu tư nước ngòai vào việc phát triển năng lượng và ngành công nghiệp năng lượng
cao?
Những công ty Nga tiến ra thị trường năng lượng nước ngòai như thế nào?
Làm sao sử dụng kinh nghiệm của các dự án xây dựng Supergrid châu Âu để thực hiện bước tiếp cận
tương tự vào vùng Đông – Bắc Á và bảo đảm điều kiện thương mại không bị cản trở giữa các nước và
thị trường điện, và những triển vọng nào tạo ra cầu nối năng lượng giữa Nga và các nước thuộc khu
vực châu Á – Thái Bình Dương?

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

9

Người điều hành:

 Hans-Paul Buerkner, Chủ tịch, The Boston Consulting Group

Những người trình bày báo cáo:

 Oleg Budargin, Tổng Giám đốc, công ty cổ phần Rosseti

 Robert Dudley, Tổng Giám đốc điều hành, BP

 Alexay Miller, Chủ tịch HĐQT, phó Chủ tịch Hội đồng Giám đốc, tập đoàn Gazprom

 Alexander Novak, Bộ trưởng Bộ Năng lượng LB Nga

15:15 - 16:45

Tòa nhà A, Tầng 5
Phòng Hội thảo № 10

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp bên lề

Những dự án đổi mới mang tính đột phá của vùng Viễn Đông Liên bang

Một ví dụ thực tế trong phát triển kinh tế tri thức tại vùng Viễn Đông là các dự án công nghệ cao của
khu vực, được thực hiện trên cơ sở các nghiên cứu khoa học tiên tiến, với sự hỗ trợ của Đại diện Quỹ
“Skolkovo” tại vùng Viễn Đông. Những giải pháp công nghệ trong lĩnh vực kỹ thuật robot, thông tin, y tế
và công nghệ sinh học được các công ty Viễn Đông đề xuất không chỉ có tiềm năng áp dụng tại vùng
Viễn Đông Liên bang, mà còn nhận được sự quan tâm của các đối tác thuộc khu vực châu Á – Thái
Bình Dương. Các dự án mang tính đột phá chính nào được thực hiện ở vùng Viễn Đông? Các lĩnh vực
công nghệ đầy hứa hẹn cho đầu tư là gì? Minh chứng nào cho thấy thành công của chính phủ trong
việc hỗ trợ cho các dự án đổi mới?

Người điều hành:

 Aleksandr Chernov, Phó Giám đốc cấp cao phụ trách truyền thông và quảng cáo, Quỹ
Skolkovo

Những người trình bày báo cáo:

 Aleksandr Eremenko, Tổng Giám đốc, công ty TNHH CIR Cosmo Resource

 Aleksandr Ganushkin, Tổng Giám đốc, công ty TNHH Robot

 Andrey Gridin, Phó Tổng giám đốc, công ty TNHH “Trung tâm kỹ thuật rô bốt”

 Ludmila Kotova, Tổng Giám đốc, công ty TNHH Nastek

 Sergey Maslennikov, Quyền trưởng phòng, Phòng thí nghiệm sinh học thềm lục địa, Đại
học sinh học biển Phân viện Viễn Đông, Viện Hàn lâm khoa học LB Nga.

 Andrey Mishchenko, Tổng Giám đốc, công ty TNHH Ronda Sk

 Aleksandr Myagkikh, Tổng Giám đốc, công ty TNHH Ost-optik Sk

 Aleksandr Timofeev, Tổng Giám đốc, công ty TNHH Than Viễn Đông

 Aleksandr Tsvetnikov, Phó Tổng giám đốc khoa học, công ty TNHH Vladforum

 Yury Udovichenko, Tổng giám đốc, công ty TNHH Softvelum

15:15 - 16:45

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Phát triển nhân văn và kinh tế tại khu vực châu Á – Thái Bình Dương: những thách
thức và cơ hội

Thái độ của người dân địa phương đối với các dự án đầu tư vốn nước ngoài thường có những ảnh
hưởng đáng kể đến sự thành công khi thực hiện dự án. Hiện nay, cần phải nghiên cứu mối quan hệ hợp
tác trong lĩnh vực nhân văn và mở rộng đối thoại giữa các nền văn hóa như là một trong những yếu tố
chủ chốt của sự phát triển và nâng cao tính hiệu quả của hợp tác kinh tế. Việc đầu tư vào lĩnh vực nhân
văn và xã hội – đó là những dự án hướng đến việc phát triển nguồn nhân lực, chúng có thể làm giảm
đáng kể những rủi ro trong hoạt động của các công ty nước ngoài ở lãnh thổ ngoài nước.
- Những yếu tố của hợp tác liên văn hóa, môi trường nhân văn và kinh doanh tại các nước thuộc khu
vực châu Á – Thái Bình Dương sẽ ảnh hưởng như thế nào đến việc thực hiện các dự án đầu tư?
- Những tấm gương thành công của các sáng kiến Nhà nước và doanh nghiệp nhằm phát triển mối quan
hệ hợp tác nhân văn tại từng nước trong khu vực?
- Các dự án kinh doanh xã hội và giáo dục có thể trở thành một công cụ để hình thành nên sự tin tưởng
lẫn nhau giữa xã hội đối với công nghệ mới, lòng tin tưởng lẫn nhau đối với các đại diện doanh nghiệp
đến từ các nền văn hóa khác nhau không?
- Những cơ hội hợp tác nào trong thị phần phát triển nguồn nhân lực tại khu vực châu Á – Thái Bình
Dương?

Người điều hành:

 Michael Tay, Đại sứ đặc mệnh toàn quyền Cộng hòa Singapore tại LB Nga (2002-2008);
nhà sáng lập, Giám đốc, Quỹ nghệ thuật và xã hội

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

10

Những người trình bày báo cáo:

 Alexander Adamskiy, Hướng dẫn khoa học, Viện nghiên cứu các vấn đề chính sách giáo
dục “Eureka”

 Liubov Glebova, Giám đốc, Cơ quan Liên bang về các vấn đề SNG, Nga kiều và hợp tác
nhân đạo quốc tế (Rossotrudnichestvo)

 Alexandr Ivlev, Giám đốc, EY tại Nga

 Sergey Kirienko, Tổng Giám đốc, Tập đoàn quốc gia về năng lượng hạt nhân ROSATOM

 Ivao Okhasi, Cố vấn về Nhật Bản và các nước Châu Á - Thái Bình Dương, Hiệp hội các khu
công nghiệp Nga

 Stepan Solzhenitsyn, Hội viên cao cấp, McKinsey & Company

15:15 - 16:45

Tòa nhà B, Tầng 5
Phòng Hội thảo № 3

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Đặc khu phát triển ưu tiên dành cho các nhà đầu tư: rủi ro tối thiểu và doanh thu tối
đa. Những câu chuyện thành công

Hiện nay tại vùng Viễn Đông đã thành lập 13 đặc khu phát triển ưu tiên, hơn 140 dự án đầu tư đã được
đăng ký thực hiện. Đặc khu phát triển ưu tiên ở vùng Viễn Đông ― đó là hàng chục nghìn hecta đất mà
sẵn sàng giao cho các cư dân tiềm năng. Các nhà đầu tư trở thành cư dân, họ sẽ nhận được ở Đặc khu
phát triển ưu tiên không chỉ cơ sở hạ tầng cần thiết, mà còn ưu đãi thuế, những điều kiện đơn giản hóa
để tiến hành việc kinh doanh và những cơ chế mới bảo vệ quyền lợi.
Những điều kiện nào được trao cho các nhà đầu tư ở Đặc khu phát triển ưu tiên và chúng có điểm gì
khác với thực tế chung và những kiểu khác của các đặc khu kinh tế?
Mức độ sẵn sàng của cơ sở hạ tầng trong những Đặc khu phát triển ưu tiên là như thế nào?
Những kinh nghiệm thành công của các nhà đầu tư vào Đặc khu phát triển ưu tiên?

Người điều hành:

 Denis Gros, Nhà sáng lập, Giám đốc điều hành, Công ty TNHH “Khu công nghiệp
Avangard”

Những người trình bày báo cáo:

 Mikhail Bruk, Tổng Giám đốc, công ty cổ phần mở “Tập đoàn phát triển Nam Yakutia”

 Dmitry Datsina, Chủ tịch HĐQT, Công ty TNHH UK OP Europlast

 Alexandr Gordeev, Tổng Giám đốc, Công ty TNHH năng lượng Amur

 Tomoyuki Igarashi, Giám đốc điều hành, JGC Evergreen

 Sergey Kolesnikov, Chủ tịch, Tập đoàn TechnoNICOL

 Roman Kopin, Tỉnh trưởng khu tự trị Chukotka

 Alexander Kozlov, Tỉnh trưởng tỉnh Amur

 Vyacheslav Shport, Tỉnh trưởng Khabarovsk

 Denis Tikhonov, Tổng Giám đốc, công ty cổ phần “Tập đoàn phát triển Viễn Đông”

15:15 - 16:45

Tòa nhà B, Tầng 6
Phòng Hội thảo № 7

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Vùng Viễn Đông – trung tâm xuất khẩu của Nga

Trong điều kiện bất ổn hiện nay của các thị trường tài chính và nhiên liệu, việc tìm kiếm những thị trường
tiêu thụ mới đối với các doanh nghiệp Nga đang được chuyển sang một hướng mới triển vọng hơn, đó
là những thị trường có quy mô và tốc độ tăng trưởng nhu cầu lớn. Căn cứ vào đặc trưng kinh tế của
vùng Viễn Đông, việc tập trung vào xuất khẩu sang các nước khu vực Châu Á – Thái Bình Dương sẽ
trở thành mô hình phát triển đầy tiềm năng. Hiện nay trong cơ cấu xuất khẩu, xuất khẩu tài nguyên đang
chiếm ưu thế, tuy nhiên trong tương lai cần phải đẩy mạnh xuất khẩu các sản phẩm đã qua chế biến và
dịch vụ. Môi trường đầu tư thuận lợi tại các Đặc khu phát triển ưu tiên và cảng tự do sẽ góp phần giải
quyết nhiệm vụ này, song một phần không thể thiếu đó là Nhà nước cần phải có chính sách hỗ trợ và
kích thích xuất khẩu. Chính sách này bao gồm thúc đẩy thương mại, bảo hiểm rủi ro, cho vay xuất khẩu,
phát triển cơ sở hạ tầng giao thông. Vùng Viễn Đông có đề xuất gì với các nước Châu Á – Thái Bình
Dương và những công cụ nào hiệu quả nhất nhằm hiện thực hóa tiềm năng xuất khẩu của vùng?

Người điều hành:

 Petr Fradkov, Tổng giám đốc, Trung tâm xuất khẩu Nga

Những người trình bày báo cáo:

 Alexey Likhachev, Thứ trưởng thứ nhất Bộ phát triển kinh tế LB Nga

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

11

 Alexey Repik, Chủ tịch, Tổ chức xã hội toàn Nga Business Russia; thành viên Viện xã hội
LB Nga; Chủ tịch HĐQT, tập đoàn R-Farm

 Alexander Rudik, Nhà sáng lập, Chủ tịch, Nova Capital

 Oleg Safonov, Giám đốc, Cơ quan du lịch Liên bang

 Petr Shelakhaev, Tổng Giám đốc, Cơ quan thu hút đầu tư và hỗ trợ xuất khẩu vùng Viễn
Đông

 Vyacheslav Shport, Tỉnh trưởng Khabarovsk

 Vadim Shvetsov, Tổng Giám đốc, Công ty cổ phần SOLLERS

15:15 - 16:45

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Phát triển thị trường tài chính tại vùng Viễn Đông

Các dự án đầu tư và vốn đầu tư của vùng Viễn Đông rất hấp dẫn đối với các nhà đầu tư từ khu vực
châu Á – Thái Bình Dương, còn bản thân khu vực này có thể trở thành trung tâm tài chính khu vực trong
thời gian tới. Hiện nay, một cơ chế rõ ràng được hình thành với sự tham gia của các định chế vào việc
phát triển vùng Viễn Đông, cho phép các nhà đầu tư tham gia vào những dự án với doanh thu đầy triển
vọng, còn có thể thu hút tài chính của tổ chức phát hành. Trong tương lai, việc phát triển cơ sở hạ tầng
sàn chứng khóan và đầu tư cho phép thành lập một trung tâm hình thành giá theo các mặt hàng chính
mà Nga cung cấp cho các nước thuộc khu vực châu Á – Thái Bình Dương.
Những ưu đãi và ưu tiên nào có thể nâng cao tính hấp dẫn thu hút đầu tư cho các dự án vùng Viễn
Đông?
Kinh nghiệm phát triển cơ sở hạ tầng sàn chứng khóan và đầu tư của Singapore, Hồng Kông, Canada
có thể áp dụng tại khu vực được không?
Làm thế nào để cân bằng giữa những yêu cầu khá nghiêm ngặt về chất lượng của tổ chức phát hành
với sự cần thiết thúc đẩy sự xuất hiện của chúng?
Những điều kiện pháp luật và kinh tế nào cần thiết để phát triển vùng Viễn Đông như là một trung tâm
tài chính?

Người điều hành:

 Alexey Chekunkov, Tổng Giám đốc, Công ty cổ phần “Quỹ phát triển Viễn Đông và khu vực
Baikal”

Những người trình bày báo cáo:

 Elena Chaikovskaya, Giám đốc, cơ quan phát triển thị trường tài chính, Ngân hàng Trung
ương Nga

 Roman Goryunov, Chủ tịch, Hiệp hội Hợp tác phi lợi nhuận phát triển thị trường tài chính

 Alexey Kordichev, Chủ tịch HĐQT, công ty cổ phần Ngân hàng thương mại phương Đông

 Oleg Mikhasenko, Chủ tịch, Tập đoàn tài chính BKS

15:15 - 16:45

Tòa nhà B, Tầng 7
Phòng Hội thảo № 4

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Hội nhập vào khu vực Á – Âu và khu vực châu Á – Thái Bình Dương: các quyền lợi
gặp nhau ở đâu?

Tại khu vực Á – Âu và xung quanh nó đang diễn ra sự hình thành vòng cung liên kết rộng lớn – hợp tác
Á – Âu tòan diện với sự tham gia của Liên minh kinh tế Á - Âu, Trung Quốc với sáng kiến vành đai Kinh
tế của con đường Tơ lụa, Ấn Độ, Pakistan, Iran, thêm vào đó là Hàn Quốc và Nhật Bản cùng nhiều
nước quan trọng khác. Việc đổi mới và mở rộng Tổ chức hợp tác Thượng Hải sẽ đóng vai trò quan trọng
trong việc hình thành một cộng đồng mới. Đồng thời hiệp định về việc thành lập quan hệ đối tác xuyên
Thái Bình Dương (ТТP), tiếp tục thảo luận những sáng kiến hợp tác đối tác kinh tế tòan diện của khu
vực.
Tiềm năng chiến lược “tích hợp” các dự án hội nhập chính ở khu vực Á Âu là gì?
Những quá trình hội nhập riêng lẻ là cạnh tranh hay là bổ sung lẫn nhau? Chúng có dẫn tới việc sáng
lập tại khu vực Á – Âu và châu Á – Thái Bình Dương vùng thương mại tự do hay là những hình thức hội
nhập sâu rộng hơn không?
Những dự án kinh doanh tòan cầu nào có thể sẽ được thực hiện trong khuôn khổ vòng cung này?
Những điều kiện để phát triển kinh doanh có thể thay đổi như thế nào? Những ưu thế của hội nhập dành
cho họat động của các công ty là gì?

Người điều hành:

 Sergey Karaganov, Trưởng khoa Kinh tế và chính sách quốc tế, Đại học tổng hợp nghiên
cứu quốc gia “Viện kinh tế cấp cao”; Chuyên gia, Câu lạc bộ quốc tế Valdai

Những người trình bày báo cáo:

 Timophei Borgachev, Giám đốc chương trình, The Valdai Discussion Club

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

12

 Hans-Paul Buerkner, Chủ tịch, The Boston Consulting Group

 David Iakobachvili, Chủ tịch, Công ty TNHH Orion Heritage; Chủ tịch, Hội đồng hợp tác
kinh doanh Nga – Mỹ.

 Tadashi Maeda, Giám đốc điều hành, Ngân hàng hợp tác quốc tế Nhật Bản (JBIC)

 Alexander Shokhin, Chủ tịch, Hiệp hội các nhà công nghiệp và doanh nghiệp LB Nga
(RSPP)

 Igor Shuvalov, Phó Thủ tướng thứ nhất Chính phủ LB Nga

 Masayoshi Son, Chủ tịch, Giám đốc điều hành, SoftBank Group

 Xian Zhu, Phó Chủ tịch, Giám đốc điều hành, Ngân hàng phát triển BRICS mới

15:15 - 16:45

Tòa nhà D, Tầng 5
Phòng Hội thảo № 12

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Các dự án toàn cầu về chế biến sâu khí: thu hút đầu tư

Chiến lược mới của vùng Viễn Đông hướng đến hỗ trợ toàn diện quá trình nội địa hóa sản xuất các sản
phẩm chế biến sâu từ khí khai thác tại các khu vực của Nga. Hệ thống đường ống dẫn “Đông Siberia –
Thái Bình Dương”, hệ thống dẫn khí “Sức mạnh Siberia” cùng hàng loạt các mỏ dầu của các công ty
khai thác dầu khí độc lập sẽ tạo ra tiền đề để thực hiện các dự án hóa dầu lớn tại vùng Viễn Đông. Hàng
loạt các công ty đang có kế hoạch thực hiện những dự án như vậy tại các Đặc khu phát triển ưu tiên và
đang tiến hành tìm kiếm đối tác tại các nước Châu Á – Thái Bình Dương.
Tuy nhiên, việc thực hiện các dự án lớn đang gặp phải nhiều nhân tố cản trở, trong đó có khả năng tiếp
cận nguồn nguyên liệu và thông tin về khối lượng, thời hạn, điều kiện tiếp cận. Liệu có thể áp dụng
thành công mô hình mạng lưới hóa dầu tại các nước Châu Á – Thái Bình Dương hay không? Các biện
pháp hỗ trợ về thuế và phối hợp xây dựng cơ sở hạ tầng tại các Đặc khu phát triển ưu tiên liệu đã đủ?
Cần phải làm gì để xây dựng được các chuỗi giá trị gia tăng hiệu quả tại các Đặc khu phát triển ưu tiên
chuyên về hóa dầu tại vùng Viễn Đông? Các mô hình tham gia của Nhà nước trong việc thúc đẩy xây
dựng các mạng lưới như vậy – những bài học kinh nghiệm từ các nước?

15:15 - 16:45

Tòa nhà D, Tầng 5
Phòng Hội thảo № 13

Các phiên họp chiến lược và bàn tròn

Kim cương như là công cụ tài chính trong giai đoạn kinh tế bất ổn

Khủng hoảng kinh tế đang buộc các nhà đầu tư phải tìm kiếm các công cụ mới để tiến hành đầu tư.
Trong bối cảnh đó, kim cương có tất cả những yếu tố cần thiết để có thể trở thành loại tài sản đầu tư –
tiết kiệm có lợi. Những ưu điểm chính của kim cương là: giá trị lớn, kích thước nhỏ, đa tiền tệ, dễ vận
chuyển và thuận tiện trong bảo quản.

Tuy nhiên, bên cạnh đó còn một số vấn đề cần phải thảo luận và thực hiện để có thể biến sáng kiến này
thành hiện thực:
• Vấn đề chuẩn hóa đánh giá theo 4 tiêu chí chính: khối lượng, màu sắc, độ sạch, chất lượng giác mài.
• Vấn đề chuẩn hóa hệ thống phân loại kim cương của Nga và quốc tế.
• Định dạng kim cương được đầu tư nhằm bảo vệ quyền lợi của nhà đầu tư
• Nghiên cứu và tiến hành những thủ tục giao dịch kim cương trên sàn chứng khoán.
• Tạo điều kiện hấp dẫn thu hút nhà đầu tư, trong đó có ưu đãi về thuế.

15:15 - 16:45

Tòa nhà D, Tầng 5
Phòng Hội thảo № 14

Các phiên họp chiến lược và bàn tròn

Sự tiếp cận của các nhà đầu tư vào các mỏ khóang sản: có cần thay đổi những quy
định?

Ở vùng Viễn Đông tập trung một số lượng rất lớn các mỏ khoáng sản. Để khai thác những mỏ này cần
thiết phải tạo ra những động lực cho các nhà đầu tư Nga và nước ngoài. Những năm gần đây, các cơ
quan Liên bang và địa phương đã làm được nhiều việc. Trong điều kiện cạnh tranh quốc tế thu hút đầu
tư, đòi hỏi phải hoàn thiện văn bản pháp lý trong lĩnh vực sử dụng lòng đất. Trong quá trình đối thoại
công khai của doanh nghiệp và chính quyền sẽ dự kiến thảo luận những vấn đề như sau:
- Giảm rào cản đối với các nhà đầu tư nước ngoài vào những công ty khai thác mỏ của Nga
- Dân chủ hóa những yêu cầu của luật pháp liên quan với những khu mỏ thuộc loại chiến lược
- Mở rộng phạm vi áp dụng “trình tự báo cáo” nhận giấy chứng nhận thăm dò địa chất
- Những biện pháp bổ sung của chính quyền địa phương để khuyến khích việc sử dụng lòng đất. Các
triển vọng của những dự án tiên phong về khuyến khích sử dụng lòng đất ở vùng Viễn Đông
- Những triển vọng khuyến khích về thuế cho các công ty – những người sử dụng đất ở cấp khu vực và
Liên bang
- Những triển vọng của cơ chế khuyến khích của nhà nước trong việc thăm dò địa chất
- Phát triển cơ sở hạ tầng để khai thác mỏ tại vùng Viễn Đông
- Triển vọng thành lập thị trường chứng khoán cho các công ty nhỏ trong ngành công nghiệp khai thác.

Người điều hành:

 Boris Yatsenko, Hội viên, Trưởng nhóm tư vấn cho các công ty khai khoáng và luyện kim,
công ty EY (Nga)

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

13

15:15 - 16:45

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Vùng Viễn Đông. Con đường dẫn đến ba Thế vận Hội

Ba thế vận Hội tiếp theo sau Thế vận hội ở Brazil sẽ được tổ chức tại các nước thuộc khu vực châu Á
– Thái Bình Dương – Hàn Quốc (năm 2018), Nhật Bản (năm 2020) và Trung Quốc (năm 2022). Nước
Nga sẵn sàng đóng góp tài chính vào việc huấn luyện các đội thể thao trong các điều kiện của vùng
Viễn Đông. Để làm được điều này, ngay bây giờ cần ra sức nỗ lực phát triển các cơ sở hạ tầng thể thao
và thể thao – du lịch. Hiện nay đang thực hiện dự án thành lập một tổ hợp thể thao – du dịch “Không khí
núi” ở Xakhalin. Về phần mình, việc phát triển một cơ sở hạ tầng như thế sẽ mở ra những cơ hội mới
để mở rộng mối quan hệ hợp tác quốc tế thông qua việc tham dự vào quá trình bảo đảm chuẩn bị cho
các Thế vận hội sắp tới và tổ chức các cuộc thi đấu trong giai đoạn chuẩn bị.
- Có những biện pháp hỗ trợ nào của nhà nước và cần những biện pháp bổ sung nào để thực hiện kịch
bản này?
- Những dự án nào về phát triển cơ sở hạ tầng thể thao được lập để thực hiện trong khu vực?
- Cần tạo ta những điều kiện cần thiết nào để thu hút vốn đầu tư tư nhân vào lĩnh vực này?

Người điều hành:

 Alexei Bobrovskyi, Trưởng ban các chương trình kinh tế, kênh truyền hình “Russia 24”

Những người trình bày báo cáo:

 Leitner Gernot, Tổng Giám đốc, công ty Masterconcept

 Aleksandr Karelin, Vận động viên 3 lần vô địch Olympic môn đấu vật

Những người tham gia thảo luận:

 Andrey Bolenkov, Phó tỉnh trưởng, Thủ tướng, Giám đốc cơ quan giáo dục, văn hóa và thể
thao Khu tự trị Chukotka

 Ilona Korstin, VĐV bóng rổ, 2 lần vô địch Olympic, 2 lần vô địch thế giới, 3 lần vô địch Châu
Âu

 Roman Rotenberg, Phó Chủ tịch thứ nhất, Liên đoàn Hockey Nga

 Alexander Vasyukov, Giám đốc tổ chức độc lập “RosCapStroy” (Bộ Xây dựng)

 Anton Zaitsev, Bộ trưởng Thể thao và chính sách thanh niên tỉnh Sakhalin

15:15 - 16:45

Tòa nhà B, Tầng 6
Phòng Hội thảo № 9

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

“Hecta vùng Viễn Đông”: những cơ hội mới đối với cuộc sống và kinh doanh tại
vùng Viễn Đông

Hơn 145 triệu ha đất đai ở vùng Viễn Đông có thể được cấp cho người dân và doanh nghiệp: từ ngày
01/06/2016 bộ luật mới bắt đầu có hiệu lực, theo đó mỗi công dân Nga có thể nhận miễn phí đến 1 ha
đất để tiến hành bất cứ việc gì mà pháp luật không cấm. Sáng kiến này sẽ mở rộng tự do kinh tế cho
người dân và khuyến khích khai thác không gian tự do tại vùng Viễn Đông. Cổng thông tin điện tử
"НаДальнийВосток.рф" đã được tạo ra nhằm mục đích thực hiện dự án này
Những mảnh đất nào ở vùng Viễn Đông có thể giao cho người dân sở hữu?
Những người nhận “Hecta vùng Viễn Đông” cần những giải pháp kinh doanh nào?
“Hecta vùng Viễn Đông” ảnh hưởng như thế nào đến thị trường xây dựng nhà ở?
Hòan thiện tòan diện và mở rộng chức năng của hệ thống thông tin liên bang НаДальнийВосток.РФ
theo hướng nào?
“Hecta vùng Viễn Đông” có thể ảnh hưởng đến sự phát triển nguồn nhân lực trong khu vực không?

Người điều hành:

 Valentin Timakov, Tổng giám đốc, Cơ quan phát triển nguồn lực con người vùng Viễn
Đông

Những người trình bày báo cáo:

 Roman Kopin, Tỉnh trưởng khu tự trị Chukotka

 Alexander Kozlov, Tỉnh trưởng tỉnh Amur

 Viktor Larin, Giám đốc, Viện lịch sử, khảo cổ và nhân chủng học các dân tộc vùng Viễn
Đông, Phân viện Viễn Đông Viện Hàn lâm khoa học LB Nga

 Alexander Levintal, Tỉnh trưởng khu tự trị Jewish

 Vladimir Miklushevskiy, Tỉnh trưởng Primorsky

 Alexander Plutnik, Tổng Giám đốc, Công ty cổ phần cho vay tín dụng mua nhà thế chấp
(AHML)

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

14

 Andrey Pridankin, Quyền Giám đốc, Cơ quan đăng ký, địa chính và bản đồ quốc gia
(Rosreestr)

17:30 - 19:00

Tòa nhà A, Tầng 5
Phòng Hội thảo № 10

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Những cơ chế mới hỗ trợ các nhà đầu tư tại vùng Viễn Đông

Một lọat các biện pháp hỗ trợ cho các nhà đầu tư có hiệu lực tại vùng Viễn Đông: tài trợ để xây dựng
cơ sở hạ tầng, ưu đãi thuế bằng kinh phí của Quỹ phát triển vùng Viễn Đông.
Hỗ trợ cấp cho 21 nhà đầu tư với tổng số tiền là 50 tỉ rúp. Bất kỳ xí nghiệp nào đầu tư hơn 50 triệu rúp
vào sản xuất mới ở vùng Viễn Đông, thì đều có thể trong trình tự khai báo nhận được ưu đãi thuế lợi
tức và ưu đãi thuế khai thác khoáng sản, có hiệu lực 10 năm.
Các nhà đầu tư tận dụng những biện pháp hỗ trợ của nhà nước tại vùng Viễn Đông như thế nào?
Những biện pháp cụ thể ảnh hưởng đến tính hiệu quả của đầu tư như thế nào?
Các dự án nhận được hỗ trợ của nhà nước thành công bao nhiêu?

Người điều hành:

 Pavel Grachev, Tổng Giám đốc, Công ty Cổ phần Polyus

Những người trình bày báo cáo:

 Sergei Kachaev, Thứ trưởng Bộ phát triển vùng Viễn Đông LB Nga

 Andrey Kuzyaev, Chủ tịch, Giám đốc điều hành, công ty cổ phần ER-Telecom Holding

 Pavel Maslovskiy, Tổng Giám đốc, Công ty Petropavlovsk

 Sergey Tsivlev, Tổng Giám đốc, Công ty TNHH «MC «Kolmar»

 Kirill Dmitriev, Tổng Giám đốc, Quỹ đầu tư trực tiếp LB Nga (RDIF).

Những người tham gia thảo luận:

 Igor Dibtsev, Chủ tịch HĐQT, công ty cổ phần “Vàng Kamchatka”

 Vladimir Ilyukhin, Tỉnh trưởng Kamchatka

 Mkrtych Kazaryan, Giám đốc cơ quan đại diện của Chính phủ khu tự trị Chukotka trực
thuộc Tổng thống LB Nga tại thành phố Moscow

 Segey Khodov, Giám đốc thương mại, công ty TNHH DUK Avesta

 Sergey Khotochkin, Tổng Giám đốc, công ty cổ phần “Tập đoàn phát triển tỉnh Sakhalin”

 Nikolay Kulik, Đại diện toàn quyền bảo vệ quyền lợi doanh nghiệp tại khu tự trị Chukotka

 Nikita Leonov, Chủ tịch HĐQT, Công ty cổ phần mở “SiGMA”

 Olga Plotnikova, Giám đốc, Quỹ phát triển kinh tế và đầu tư trực tiếp khu tự trị Chukotka

 Aleksandr Pudovkin, Tổng Giám đốc, Công ty TNHH Asia Forest

 Marina Subbota, Phó Thủ tướng Vùng Kamchatka

 Yury Tyamushkin, Tổng Giám đốc, Công ty TNHH Sakhatrans

 Alexey Zlatkin, Tổng Giám đốc, Công ty TNHH Vladivostok Fishery Terminal

 Vasily Galitsyn, Phó Thủ tướng, Bộ trưởng Bộ ngư nghiệp vùng Kamchatka

 Oksana Gerasimova, Giám đốc, Cơ quan đầu tư và doanh nghiệp vùng Kamchatka

17:30 - 19:00

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Bảo đảm an ninh: bảo vệ quyền lợi của các nhà đầu tư tại vùng Viễn Đông

Các biện pháp nhằm mục đích giảm rào cản hành chính và mở rộng tự do kinh tế đã cải thiện tốt hơn
môi trường đầu tư: ngày nay Nga vượt xa những nướccòn lại của BRICS trong bảng xếp hạng Doing
Business của Ngân hàng Thế giới. Các luật mới về tòa án trọng tài, giảm số lượng kiểm tra hành chính,
làm việc theo dân chủ của luật hình sự và tiến lên một cấp độ mới về đối thoại giữa cộng đồng các
doanh nghiệp và các cơ quan thực thi pháp luật đã có hiệu lực và chúng có khả năng tiếp tục củng cố
lòng tin.
Các doanh nghiệp hài lòng với mức độ an toàn của các khoản đầu tư của họ ở vùng Viễn Đông đến
mức độ nào, và liệu những rủi ro mà doanh nghiệp muốn vô hiệu hóa có được bảo đảm không?
Môi trường pháp lý sẽ được phát triển như thế nào và những biện pháp tiếp theo cần được thực hiện
bởi các cơ quan liên bang và khu vực là gì?

Người điều hành:

 Dmitry Afanasev, Đồng sáng lập, Chủ tịch HĐQT, Văn phòng Luật "Egorov, Puginskyi,
Afanasev và các cộng sự"

Những người trình bày báo cáo:

 Sergey Darkin, Chủ tịch, Công ty cổ phần “Pacific Investment Group” (TIGR)

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

15

 Shiv Vikram Khemka, Phó Chủ tịch, SUN Group

Người tham gia thảo luận:

 Doo-Sik Kim, Cổ đông cấp cao, Shin & Kim

17:30 - 19:00

Tòa nhà B, Tầng 5
Phòng Hội thảo № 3

Những cuộc Đối thọai kinh doanh

Mối quan hệ hợp tác Nga – Nhật tại vùng Viễn Đông: những triển vọng và thực tiễn
triển khai

Kế hoạch hợp tác gồm 8 điểm đã được trình bày trong cuộc gặp gỡ giữa Tổng thống LB Nga Vladimir
Putin với Thủ tướng Nhật Bản Shinzo Abe vào tháng 5/2016, phát triển vùng Viễn Đông được xác định
như là một trong những ưu tiên trong mối quan hệ song phương.
Một sáng kiến mới của Văn phòng Bộ trưởng Nhật Bản sẽ hình thành nên những điều kiện nhằm tăng
trưởng đầu tư của Nhật vào các dự án trên lãnh thổ LB Nga.
Về phía mình, vùng Viễn Đông Nga có thể đề nghị cho các công ty Nhật Bản những điều kiện đầu tư
thuận lợi nhất vào các Đặc khu phát triển ưu tiên và cảng Tự do Vladivostok, những ưu đãi thuế và hỗ
trợ cơ sở hạ tầng. Những Đặc khu phát triển ưu tiên đặc biệt có thể được thành lập dưới sự quản lý
của các công ty liên doanh Nga – Nhật. Năng lượng, cơ sở hạ tầng giao thông vận tải, y tế, nông nghiệp,
chế biến gỗ – đó là những hướng ưu tiên của mối quan hệ hợp tác Nga – Nhật tại vùng Viễn Đông.

• Những dự án nào của các công ty Nhật Bản đang được tiến hành tại vùng Viễn Đông và tính hiệu quả
hoạt động của chúng như thế nào?
• Những dự án nào mà các công Nga đề nghị thực hiện chung với doanh nghiệp Nhật?
• Những yếu tố kinh tế và điều tiết nào ngăn cản đầu tư của Nhật vào Nga?
• Những điều kiện và cơ chế nào dành cho các nhà đầu tư Nhật thành lập nên Đặc khu phát triển ưu
tiên đặc biệt dưới sự quản lý của các công ty liên doanh Nga – Nhật?

Những người điều hành:

 Shigeru Murayama, Chủ tịch, Hiệp hội thương mại Nhật Bản với Nga và các quốc gia độc
lập mới (ROTOBO)

 Alexey Repik, Chủ tịch, Tổ chức xã hội toàn Nga Business Russia; thành viên Viện xã hội
LB Nga; Chủ tịch HĐQT, tập đoàn R-Farm

Những người trình bày báo cáo:

 Teruo Asada, Chủ tịch HĐQT, Marubeni Corporation

 Oleg Budargin, Tổng Giám đốc, công ty cổ phần Rosseti

 Alexey Chekunkov, Tổng Giám đốc, Công ty cổ phần “Quỹ phát triển Viễn Đông và khu vực
Baikal”

 Masami Iijima, Chủ tịch HĐQT, Mitsui & Co

 Leonid Mikhelson, Chủ tịch HĐQT, thành viên Ban Giám đốc, Novatek

 Yoichi Nishikawa, Chủ tịch, Tổng Giám đốc, Iida Group Holdings Co., Ltd.

 Masayuki Sato, Chủ tịch, Giám đốc đại diện, JGC Corporation

 Aleksandr Sidorenko, Chủ tịch, Hiệp hội “Dalexportles”

 Yukio Temma, Tổng Giám đốc, Hokkaido Corporation

17:30 - 19:00

Tòa nhà B, Tầng 7
Phòng Hội thảo № 4

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Nước Nga – đóng góp vào an ninh lương thực của khu vực châu Á – Thái Bình
Dương

Ở châu Á, việc tiêu dùng và nhu cầu đối với các sản phẩm thực phẩm có chất lượng ngày càng tăng.
Khi đó khả năng của các nước thuộc khu vực châu Á – Thái Bình Dương về việc tăng sản xuất của
mình, mở rộng cơ sở thức ăn gia súc bằng cách tăng diện tích gieo trồng, cũng như tăng sản lượng gần
như là bị cạn kiệt. Đổi lại, ở vùng Viễn Đông Nga tập trung một quỹ đất đai màu mỡ đáng kể, có những
điều kiện thiên nhiên thuận lợi để tiến hành các dự án về sản xuất ra sản phẩm nông nghiệp chất lượng,
sinh thái sạch – dành cho thị trường tiêu dùng trong nước, cũng như xuất khẩu ra nước ngòai. Các nhà
đầu tư được đề nghị những điều kiện kinh tế độc đáo trong khuôn khổ của Đặc khu phát triển kinh tế -
xã hội ưu tiên do nhà nước thành lập, bảo đảm sự hỗ trợ từ phía các tổ chức phát triển xã hội, những
nền tảng đầu tư quốc tế được sáng lập.
Khu lương thực vùng Viễn Đông có khả năng bảo đảm cho châu Á lương thực hay không?
Khu lương thực vùng Viễn Đông có thể đóng góp gì vào an ninh lương thực của các nước thuộc khu
vực châu Á – Thái Bình Dương?
Làm thế nào để tìm ra sự cân bằng hợp lý giữa các lợi ích tòan cầu với quốc gia?
Các nhà sản xuất vùng Viễn Đông có cần thương hiệu và bảo hộ của nhà nước để đẩy mạnh sản phẩm
của mình trên thị trường châu Á đầy tính cạnh tranh hay không?

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

16

Người điều hành:

 Alexei Bobrovskyi, Trưởng ban các chương trình kinh tế, kênh truyền hình “Russia 24”

Những người trình bày báo cáo:

 Maksim Basov, Tổng Giám đốc, Công ty TNHH “Tập đoàn Rusagro"

 Andrei Fursenko, Trợ lý Tổng thống LB Nga

 Tomoyuki Igarashi, Giám đốc điều hành, JGC Evergreen

 Alexander Kozlov, Tỉnh trưởng tỉnh Amur

 Alexander Levintal, Tỉnh trưởng khu tự trị Jewish

 Huanlin Liu, Cổ đông, Giám đốc điều hành, Quỹ phát triển công nghiệp ngũ cốc Châu Á –
Thái Bình Dương

 Alexey Pahomov, Tổng Giám đốc, Mercy Agro Sakhalin

 Marat Shaydaev, Quyền Tổng Giám đốc, thành viên HĐQT, Công ty cổ phần lương thực
thống nhất (UGC)

17:30 - 19:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Phát triển đồng bộ tại Komsomolsk–on-Amur

Hiện nay, Komsomolsk–on-Amur là thành phố lớn thứ hai, đồng thời là trung tâm công nghiệp của
Khabarovsk. Theo chỉ thị của Tổng thống LB Nga, một kế hoạch phát triển toàn diện thành phố đã được
soạn thảo và phê duyệt, trong đó có các biện pháp nhằm cải thiện cơ sở hạ tầng đô thị và xã hội, đảm
bảo điều kiện đời sống phù hợp với tiềm năng phát triển công nghiệp to lớn của thành phố. Làm thế nào
để phát huy tiềm năng công nghiệp và đổi mới của Komsomolsk–on–Amur cũng như những lợi ích khi
tiến hành chuyên môn hóa? Làm thế nào để áp dụng có hiệu quả các nguyên tắc hình thành môi trường
đô thị tiện nghi trong các dự án phát triển địa phương? Cần phải làm gì để biến Komsomolsk-on-Amur
thành trung tâm của các lĩnh vực chuyên nghiệp và sáng tạo? Các công cụ hiện đại hỗ trợ phát triển
công nghiệp và sáng tạo trong khu vực hoạt động như thế nào?

Những người trình bày báo cáo:

 Andrey Klimov, Lãnh đạo thành phố Komsomolsk-on-Amur

 Artur Niyazmetov, Thứ trưởng Bộ phát triển vùng Viễn Đông LB Nga

 Marat Safiullin, Giám đốc, Trung tâm nghiên cứu kinh tế, Viện hàn lâm khoa học Cộng hòa
Tatarstan

Những người tham gia thảo luận:

 Tamara Atanova, Phó Thủ tướng vùng Magadan

 Svetlana Balova, Bộ trưởng phát triển kinh tế tỉnh Amur

 Alexnader Dronin, Lãnh đạo vùng Arsenyev

 Yuri Grishan, Thị trưởng thành phố Magadan

 Victor Kalashnikov, Phó Thủ tướng, Bộ trưởng phát triển kinh tế và ngoại giao vùng
Khabarovsk

 Vladimir Kulakov, Tổng Giám đốc, côn ty cổ phần “Nhà máy đóng tàu Amur”

 Petr Shelakhaev, Tổng Giám đốc, Cơ quan thu hút đầu tư và hỗ trợ xuất khẩu vùng Viễn
Đông

 Alexey Struchkov, Phó Thủ tướng thứ nhất, Bộ trưởng kinh tế Cộng hòa Sakha (Yakutia)

 Vasily Usoltsev, Phó tỉnh trưởng thứ nhất tỉnh Primorsky

17:30 - 19:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 9

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Tiềm năng quá cảnh của vùng viễn Đông: từ địa lý đến địa kinh tế

Các nước thuộc khu vực châu Á – Thái Bình Dương tạo ra các dòng hàng hóa đi khắp thế giới. Việc
quá cảnh một phần hàng hóa qua lãnh thổ của vùng Viễn Đông và những tuyến đường giao thông vận
tải chính của Liên bang Nga có khả năng làm giảm đáng kể chi phí cho các chủ hàng từ Trung Quốc,
Hàn Quốc, Nhật bản và các nước khác. Vào những năm gần đây các cấp chính quyền Liên bang Nga
đã ra một số quyết định nhằm mở rộng tiềm năng quá cảnh của vùng Viễn Đông. Đầu tiên, cần nói về
sự phát triển cơ sở hạ tầng của cảng, hiện đại hóa các tuyến đường sắt, nâng cao chất lượng công việc
của các cửa khẩu và hải quan.
Những hàng hóa nào từ các nước châu Á – Thái Bình Dương đem lại lợi nhuận khi vận chuyển qua
vùng Viễn Đông Nga?
Những đối tượng nào của cơ sở hạ tầng đường sắt, cảng và cửa khẩu quá cảnh tại vùng Viễn Đông có
tiềm năng đầu tư?
Những chế độ nào của Đặc khu phát triển ưu tiên và cảng Tự do có thể giảm rủi ro và tăng doanh thu

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

17

của đầu tư vào cơ sở hạ tầng quá cảnh?
Cần phải thực hiện những biện pháp nào để các hành lang quá cảnh trở nênrộng mở và hấp dẫn hơn
đối với các nhà đầu tư?
Triển vọng sử dụng tuyến đường biển Bắc như là một hành lang vận tải tòan cầu?

Người điều hành:

 Yermolai Solzhenitsyn, Giám đốc, McKinsey & Company tại Nga

Những người trình bày báo cáo:

 Oleg Belozerov

 Alexandrs Isurins, Chủ tịch HĐQT, Giám đốc, Công ty cổ phần vận tải biển Viễn Đông
(FESCO)

 Zhao Jinxiang, Phó Tổng Giám đốc, China Railway No. 9 Group Co., Ltd

 Vladimir Miklushevskiy, Tỉnh trưởng Primorsky

 Sang Jin Park, Chủ tịch, Samsung Electronics

 Maksim Sokolov, Bộ trưởng Giao thông LB Nga

17:30 - 19:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Vùng Viễn Đông – trung tâm thu hút đầu tư từ khu vực châu Á – Thái Bình Dương

Vùng Viễn Đông có thể trở thành trung tâm phối hợp họat động kinh tế từ các nước thuộc khu vực châu
Á – Thái Bình Dương. Hiện nay, có những cơ sở phát triển mới đang họat động trong khu vực, ví dụ
như Ngân hàng phát triển BRICS mới, Ngân hàng đầu tư cơ sở hạ tầng Châu Á, có thể cấp kinh phí
cho những dự án lớn. Một trong những điều kiện quan trọng nhất để thu hút đầu tư tại vùng Viễn Đông
– tạo ra những quy định dễ hiểu và rõ ràng cho mối quan hệ hợp tác đôi bên cùng có lợi.
Cần phải tạo ra những điều kiện gì để thu hút đầu tư cho các dự án của vùng Viễn Đông?
Vùng Viễn Đông sẽ trở thành “trung tâm điểm” dành cho các cơ sở phát triển mới không?
Họat động của các quỹ đầu tư liên doanh với sự tham gia của vốn Nga và vốn của các nước thuộc khu
vực châu Á – Thái Bình Dương đạt được những kết quả đầu tiên ra sao?

Những người trình bày báo cáo:

 Hans-Paul Buerkner, Chủ tịch, The Boston Consulting Group

 Alexey Chekunkov, Tổng Giám đốc, Công ty cổ phần “Quỹ phát triển Viễn Đông và khu vực
Baikal”

 Kirill Dmitriev, Tổng Giám đốc, Quỹ đầu tư trực tiếp LB Nga (RDIF).

 Sergey Gorkov, Chủ tịch, Ngân hàng phát triển và hoạt động kinh tế đối ngoại
(Vnesheconombank)

 Tadashi Maeda, Giám đốc điều hành, Ngân hàng hợp tác quốc tế Nhật Bản (JBIC)

 Artem Volynets, Tổng Giám đốc, SAPINDA CIS

 Kwek Ping Yong, Giám đốc điều hành, Inventis Investment Holdings (Trung Quốc)

 Xian Zhu, Phó Chủ tịch, Giám đốc điều hành, Ngân hàng phát triển BRICS mới

17:30 - 19:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 7

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Phát triển thị trường năng lượng thay thế và khu vực tại vùng Viễn Đông

Phần lớn các điểm dân cư nằm cách xa hệ thống năng lượng thống nhất, mức độ phức tạp và giá thành
cao trong vận chuyển các nguồn năng lượng sẽ tạo ra những cơ hội đặc biệt để phát triển nguồn năng
lượng thay thế và năng lượng địa phương tại vùng Viễn Đông Nga. Chính vì vậy, ngày càng nhiều các
công ty bắt đầu tiến hành những dự án trong lĩnh vực năng lượng mặt trời, năng lượng gió và năng
lượng nhiệt địa. Tại Cộng hòa Sakha (Yakutia), vùng Kamchatsky và tỉnh Sakhalin, knh nghiệm họat
động của các cơ sở năng lượng tái tạo cho thấy nhiều hiệu quả kinh tế. Tuy nhiên, những thị trường có
giá trị của năng lượng thay thế và năng lượng khu vực của vùng Viễn Đông vẫn chưa được hình thành.
Ở những khu vực nào của vùng Viễn Đông có thể phát triển năng lượng thay thế và năng lượng vùng?
Đầu tư vào năng lượng thay thế và năng lượng khu vực sẽ thành công ra sao tại vùng Viễn Đông?
Các dự án mới nào trong lĩnh vực năng lượng thay thế và năng lượng khu vực dự định thực hiện tại
vùng Viễn Đông?
Những dự án mới nào trong lĩnh vực năng lượng thay thế và địa phương có kế hoạch được thực hiện
tại vùng Viễn Đông?
Cần phải xây dựng những điều kiện nào để thu hút đầu tư trong nước và nước ngoài vào năng lượng
thay thế và năng lượng khu vực?

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

18

Người điều hành:

 Grigory Vygon, Giám đốc điều hành, VYGON Consulting

Những người trình bày báo cáo:

 Egor Borisov, Lãnh đạo Cộng hòa Sakha (Yakutia)

 Kazuo Furukawa, Chủ tịch, Tổ chức phát triển công nghệ năng lượng và công nghiệp mới
(NEDO)

 Bernhard Jucker, Giám đốc khu vực Châu Âu, thành viên Ủy ban điều hành, ABB Ltd

 Nikolai Podguzov, Thứ trưởng Bộ Phát triển kinh tế LB Nga

 Alexei Texler, Thứ trưởng thứ nhất Bộ Năng lượng LB Nga

 Sergey Tolstoguzov, Tổng Giám đốc, công ty cổ phần “RAO Hệ thống năng lượng phía
Đông”

Người tham gia thảo luận:

 Igor Shakhray, Tổng Giám đốc, công ty TNHH Hevel

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

19

Ngày 03 tháng 09 năm 2016

09:30 - 11:00

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

CƠ SỞ HẠ TẦNG GIAO THÔNG VẬN TẢI CỦA VÙNG VIỄN ĐÔNG TRONG LỢI ÍCH
CỦA KHÁCH HÀNG: NHU CẦU, CƠ HỘI, THỜI HẠN

Vùng Viễn Đông Nga cần phải trở thành một trong những vùng hàng đầu trong việc phát triển cơ sở hạ
tầng giao thông vận tải. Vùng Viễn Đông có tất cả điều kiện tiên quyết để thực hiện mục tiêu này – vị
thế địa lý, có môi trường kinh tế khu vực phát triển, có nền tảng cơ sở hạ tầng cơ bản. Để phát triển
công nghệ lên một tầm cao mới, cần phải trong thời gian ngắn thay đổi nguyên tắc tiếp cận đối với việc
lập kế hoạch bản đồ cơ sở hạ tầng. Ngoài sự phát triển truyền thống và tăng tốc, khu vực có thể sẽ trở
thành một trung tâm ứng dụng và sử dụng những phương pháp tiếp cận kỹ thuật mới, tổ chức, kinh tế
mới đối với việc đầu tư vào các khu vực cơ sở hạ tầng giao thông vận tải trên toàn nước Nga. Giải quyết
nhiệm vụ này đòi hỏi phải tìm kiếm sự cân bằng giữa nhu cầu của người dân, doanh nghiệp địa phương,
những tập đoàn lớn và khả năng của chính phủ Liên bang.

Người điều hành:

 Albert Eganyan, Chủ tịch HĐQT, InfraONE

Những người trình bày báo cáo:

 Oleg Belozerov

 Kirill Dmitriev, Tổng Giám đốc, Quỹ đầu tư trực tiếp LB Nga (RDIF).

 Ron Pollett, Phó Chủ tịch, GE; Chủ tịch, Giám đốc điều hành, GE tại Nga và SNG

 Vadim Shvetsov, Tổng Giám đốc, Công ty cổ phần SOLLERS

09:30 - 11:00

Tòa nhà B, Tầng 5
Phòng Hội thảo № 3

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Họat động của các khu vực để cải thiện môi trường đầu tư: đánh giá kinh doanh

Vào những năm gần đây, các cấp chính quyền Liên bang đã làm rất nhiều việc để tăng cường sự quan
tâm của các nhà kinh doanh đến vùng Viễn Đông. Một số các đạo luật được thông qua nhằm thúc đẩy
đầu tư ở cấp khu vực và cho phép sử dụng những ưu thế cạnh tranh: luật về Đặc khu phát triển ưu tiên,
luật về chính sách công nghiệp, luật khuyến khích hoạt động đầu tư. Tuy nhiên, việc cải thiện hoạt động
kinh doanh trước hết phụ thuộc vào quan điểm của chính quyền địa phương. Tại các khu vực quy chế
kèm theo được thực hiện cho các nhà đầu tư theo nguyên tắc “một cửa”, đơn giản hóa những thủ tục
hành chính trong lĩnh vực kết nối công nghệ, trong ngành xây dựng, cấp đất và nhiều biện pháp khác.
Tuy nhiên, không một khu vực nào trong số chín khu vực của vùng Viễn Đông lọt vào danh sách Top-
20 khu vực dẫn đầu bảng xếp hạng Quốc gia về tình hình của môi trường đầu tư tại các chủ thể thuộc
Liên bang Nga năm 2016. Các nhà lãnh đạo khu vực có kế hoạch thay đổi chính sách của mình như thế
nào để cải thiện hình hình tốt nhất, bảo đảm sự phát triển bền vững nền kinh tế khu vực và thu hút vốn
đầu tư? Việc áp dụng quản lý dự án được tiến hành như thế nào? Trong những năm qua đã làm được
những gì? Việc gì chưa làm được? Các nhà kinh doanh và các nhà đầu tư trong toàn khu vực đánh giá
tính hiệu quả công việc của các đội ngũ Thống đốc như thế nào? Hiện nay, những nhu cầu và đòi hỏi
cơ bản của doanh nghiệp đối với chính quyền khu vực là gì?

Người điều hành:

 Andrey Sharonov, Hiệu trưởng, Trường quản lý Moscow SKOLKOVO

Những người trình bày báo cáo:

 Andrey Belousov, Trợ lý Tổng thống LB Nga

 Egor Borisov, Lãnh đạo Cộng hòa Sakha (Yakutia)

 Vladimir Ilyukhin, Tỉnh trưởng Kamchatka

 Oleg Kozhemyako, Tỉnh trưởng tỉnh Sakhalin

 Alexander Kozlov, Tỉnh trưởng tỉnh Amur

 Alexander Levintal, Tỉnh trưởng khu tự trị Jewish

 Vladimir Miklushevskiy, Tỉnh trưởng Primorsky

 Vladimir Pecheny, Tỉnh trưởng Magandan

 Vyacheslav Shport, Tỉnh trưởng Khabarovsk

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

20

09:30 - 11:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Nền kinh tế xanh và đầu tư bảo vệ môi trường tại khu vực châu Á – Thái Bình Dương

Viễn Đông là một khu vực có thiên nhiên độc đáo và hệ sinh vật phong phú, tiêu biểu trong đó là: có
nhiều loài được ghi trong Sách đỏ (hổ Amur, báo Viễn Đông, Cò trắng Viễn Đông). Khi thực hiện các dự
án công nghiệp và cơ sở hạ tầng lớn có thể gây ra những mối đe dọa đối với môi trường xung quanh
và bảo tồn hệ sinh thái. Tuy nhiên, có rất nhiều công cụ giúp duy trì sự cân bằng giữa kinh tế và sinh
thái. Vùng Viễn Đông có thể trở thành khu vực tiên phong, đi đầu trong thu hút đầu tư xanh và sinh thái.
Những yêu cầu đối với các nhà đầu tư tại vùng Viễn Đông đang được đặt ra ngày hôm nay từ quan
điểm môi trường là gì?
Những cơ chế kinh tế nào có thể cho phép duy trì tính chất độc đáo của thiên nhiên trong khu vực?

Người điều hành:

 Maria Morgun, Tổng biên tập, kênh truyền hình Live Planet; nhà báo, MC, Công ty phát
thanh truyền hình quốc gia toàn Nga

Những người trình bày báo cáo:

 Sergey Donskoy, Bộ Trưởng Tài nguyên và môi trường LB Nga

 Sergei Ivanov, Đặc phái viên của Tổng thống phụ trách các vấn đề bảo vệ môi trường, sinh
thái và giao thông

 Michinaga Kohno, Chủ tịch, Giám đốc điều hành, Michi Creative City Designers Inc.

 Elena Lazko, Cổ đông, Giám đốc chương trình Green Agenda, Deloitte

 Andrey Murov, Chủ tịch HĐQT, công ty cổ phần “FGC UES” (Công ty hệ thống năng lượng
thống nhất Liên bang)

 Riccardo Valentini, Người đạt giải Nobel; cố vấn hiệu trưởng, hướng dẫn khoa học phòng
thí nghiệm Far Eastern Climate Smart Project, Đại học tổng hợp LB vùng Viễn Đông, Trung
tâm biến đổi khí hậu Địa Trung Hải

09:30 - 11:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Hội nhập và sức khỏe: Hệ thống khu vực quản lý các rủi ro dịch bệnh tại Châu Á –
Thái Bình Dương

Khả năng chống lại những đe dọa phi kinh tế là một trong những điểm tạo nên sức hấp dẫn đầu tư ở
vùng Viễn Đông. Các nước thuộc khu vực châu Á – Thái Bình Dương thường xuyên gặp phải những đe
dọa dịch bệnh, không chỉ cản trở việc hội nhập khu vực và phát triển kinh tế - xã hội, mà còn gây ra
những tổn thất tài chính đáng kể. Tác động tiêu cực của những đe dọa này vào những năm gần đây
tiêu tốn hàng tỉ đôla. Đối với vùng Viễn Đông việc tăng trưởng dòng chuyển quá cảnh của người và
hàng hóa đòi hỏi việc hoàn thiện quản lý các rủi ro về sức khỏe. Ở Nga hiện có hệ thống cảnh báo và
ứng phó với các mối đe dọa của những bệnh truyền nhiễm hoạt động hiệu quả. Do đặc tính xuyên biên
giới của các dịch bệnh, cần thiết phải thúc đẩy một phương pháp tiếp cận khu vực trong cuộc đấu tranh
chống những mối đe dọa nguy cấp (virus Zika, Ebola, dịch cúm Nova), cũng như trong việc giải quyết
bệnh HIV, bệnh lao, sốt xuất huyết Dengue… Cần phải chấm dứt những tổn thất do những đe dọa bệnh
dịch gây ra cho sức khỏe, nâng cao không chỉ lợi nhuận đầu tư, mà còn cả chất lượng cuộc sống. Những
giải pháp chính trị trong lĩnh vực này đã được thông qua ở cấp nguyên thủ tại các tổ chức quốc tế đa
phương (EAS, АPEС, АSЕАN). Đã đến lúc hành động thực tế.
- Những rủi ro về dịch bệnh trong khu vực hiện nay?
- Các bệnh truyền nhiễm tiêu tốn bao nhiêu tiền của các nhà đầu tư và nền kinh tế?
- Những triển vọng nào để phát triển hệ thống khu vực quản lý rủi ro vệ sinh – dịch tễ? Các thành tố
tương lai của nó là gì?
- Các nước thuộc khu vực châu Á – Thái Bình Dương cần sự trợ giúp nào trong việc tạo ra những khả
năng chính để cảnh báo và ứng phó với các dịch bệnh, vai trò của nước Nga là gì?
- Đầu tư bao hàm: có cần đầu tư vào ngành y tế để giảm những thiệt hại đầu tư do bệnh dịch gây ra
không?

Người điều hành:

 Irina Rossius, MC truyền hình, kênh Russia-1

Những người trình bày báo cáo:

 Elena Perishkina, Giám đốc, Quỹ “AIDS Infoshare”

 Anna Popova, Giám đốc, Cơ quan LB giám sát lĩnh vực bảo vệ quyền lợi người tiêu dùng

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

21

09:30 - 11:00

Tòa nhà B, Tầng 6
Phòng Hội thảo № 9

Những cuộc Đối thọai kinh doanh

Nga – АSЕАN

Tại Hội nghị thượng đỉnh Nga – ASEAN ở Sochi vào ngày 19 – 20/05/2016 và Diễn đàn Kinh doanh đã
được tổ chức trong khuôn khổ của Hội nghị thượng đỉnh, các nước tham gia đã thông qua một tuyên bố
chung nhằm xác định những hướng chính của mối quan hệ hợp tác với Nga trong khuôn khổ của Hiệp
hội. Hội nghị thượng đỉnh khẳng định mối quan tâm lẫn nhau thực sự trong phát triển quan hệ kinh
doanh tại khu vực ASEAN.
Đại biểu tham dự Đối thoại ở Vladivostok sẽ giới thiệu các dự án trong lĩnh vực năng lượng, chế tạo
máy, công nghệ cao, nông nghiệp, nuôi trồng thủy hải sản, du lịch – những lĩnh vực các bên cùng quan
tâm và hướng đến việc mở rộng mối quan hệ hợp tác song phương tại các khu vực phía Đông Siberi
và vùng Viễn Đông.
Triển vọng về việc ký kết những hiệp định về thương mại tự do giữa các nước ASEAN với Liên minh
Kinh tế Á – Âu cũng sẽ được xem xét.
• Những hướng hợp tác triển vọng. Câu chuyện thành công của các công ty thuộc các nước ASEAN từ
biên giới phía Tây sang phía Đông của nước Nga: tính hấp dẫn đầu tư của vùng Viễn Đông?
• Lộ trình mối quan hệ hợp tác kinh tế - thương mại và đầu tư Nga – ASEAN. Điều gì tiếp theo?
• Sử dụng những cơ hội gắn kết của các quá trình hội nhập khu vực, bao gồm cả việc thông qua quan
hệ hợp tác kinh tế giữa Liên minh Kinh tế Á – Âu và cộng đồng Kinh tế của ASEAN?

Người điều hành:

 Sergei Katyrin, Trưởng phái đoàn LB Nga tại Hội đồng công tác Tổ chức Hợp tác kinh tế
Thượng Hải; Chủ tịch phòng công nghiệp và thương mại LB Nga.

Những người trình bày báo cáo:

 Chung Chi Leong, Phó Chủ tịch, Sutech Engineering Co, Ltd.

 Seah Moon Ming, Chủ tịch, IE Singapore

Người tham gia thảo luận:

 Aylin Suntay, Phó Chủ tịch thứ nhất, “Gazprombank”

09:30 - 11:00

Tòa nhà D, Tầng 5
Phòng Hội thảo № 12

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Kỹ thuật cơ sở hạ tầng – ngành chiến lược trong việc phát triển vùng Viễn Đông

Việc hiện đại hóa lĩnh vực kỹ thuật cơ sở hạ tầng là một yếu tố quan trọng trong việc phát triển kinh tế -
xã hội của vùng Viễn Đông. Ngày càng nhiều nhà đầu tư Nga và nước ngoài quan tâm đến ngành dịch
vụ kỹ thuật cơ sở hạ tầng – khối lượng những thỏa thuận đầu tư vào năm 2015 là 70,9 tỉ rúp, gấp 10
lần số lượng đầu tư những năm trước. Hiện nay kinh nghiệm thực hiện một số dự án trong lĩnh vực dịch
vụ kỹ thuật cơ sở hạ tầng trên địa phận vùng Viễn Đông nhận được sự quan tâm lớn đối từ các đối tác
nước ngoài.
- Những biện pháp đặc biệt nào nhằm phát triển ngành dịch vụ kỹ thuật cơ sở hạ tầng ở vùng Viễn Đông
có thể cho phép khai thác lĩnh vực tiềm năng này?
- Có cần những biện pháp bổ sung để hỗ trợ các nhà đầu tư không?
- Sử dụng những ưu đãi hiện có dành cho kinh doanh tại vùng Viễn Đông như thế nào để hoàn thiện
những cơ chế thu hút đầu tư vào lĩnh vực dịch vụ kỹ thuật cơ sở hạ tầng?
- Có thể sử dụng kinh nghiệm của các nhà đầu tư nước ngoài tại vùng Viễn Đông Liên bang như thế
nào?

Người điều hành:

 Andrey Chibis, Thứ trưởng Bộ Xây dựng LB Nga

Những người trình bày báo cáo:

 Pavel Kurzaev, Tổng Giám đốc, công ty cổ phần RKS-Management

 Mikhail Men, Bộ trưởng Bộ Xây dựng, nhà ở và công trình công cộng LB Nga

 Svetlana Bik, Giám đốc điều hành, Hiệp hội doanh nghiệp nhượng quyền và đầu tư dài hạn
vào cơ sở hạ tầng (CoLTI)

 Dmitry Peshnev-Podolsky, Phó Chủ tịch thứ nhất, Giám đốc, Gazprombank Private
Banking

12:00 - 14:00

Tòa nhà S, Tầng 3
Phòng các phiên họp
toàn thể

Phiên họp tòan thể

Khám phá vùng Viễn Đông

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

22

15:00 - 16:30

Tòa nhà A, Tầng 8
Phòng Hội thảo № 11

Khám phá vùng Viễn Đông: những ưu tiên đối với các nhà đầu tư

Phiên họp chính

Bảo đảm nguồn nhân lực cho các nhà đầu tư: giải pháp chìa khóa trao tay

Việc phát triển nguồn nhân lực là những điều kiện cần thiết để thu hút đầu tư tại vùng Viễn Đông. Trong
khu vực những chương trình đào tạo chuyên nghiệp cho người dân địa phương và dân đến từ các vùng
khác đã được đưa vào họat động, đơn giản hóa quy định thu hút người lao động nước ngòai tại đặc khu
phát triển ưu tiên và các cảng Tự do. Để giải quyết các vấn đề của nhà đầu tư với việc tuyển dụng nhân
viên, Cơ quan về phát triển nguồn nhân lực đã được thành lập . Cơ quan phối hợp với các nhà đầu tư
theo nguyên tắc “một cửa” và đề xuất những giải pháp lý tưởng, cũng như giải pháp cá nhân phù hợp
với các nhu cầu của nhà đầu tư.
Đánh giá yêu cầu đối với các chuyên gia có trình độ chuyên nghiệp khác nhau và kỹ năng làm việc ở
vùng Viễn Đông và quy định mới của sự phát triển có kế hoạch đáp ứng nhu cầu trong nguồn nhân lực
như thế nào?
Cơ quan có thể cung cấp những dịch vụ nào cho các nhà đầu tư?
Sự hỗ trợ của Cơ quan về phát triển nguồn nhân lực có ảnh hưởng đến tính hiệu quả đầu tư tại vùng
Viễn Đông như thế nào?
Doanh nghiệp đánh giá chất lượng các dịch vụ và tính hiệu quả của Cơ quan như thế nào?

Người điều hành:

 Valentin Timakov, Tổng giám đốc, Cơ quan phát triển nguồn lực con người vùng Viễn
Đông

Những người trình bày báo cáo:

 Denis Gros, Nhà sáng lập, Giám đốc điều hành, Công ty TNHH “Khu công nghiệp
Avangard”

 Vladimir Nicolaev, Hiệu phó thứ nhất, Đại học Tổng hợp LB vùng Viễn Đông

 Vasiliy Savvinov, Hiệu phó phụ trách phát triển chiến lược, Đại học Tổng hợp Đông Bắc LB
Nga

 Sergey Shumilov, Giám đốc điều hành khu vực Chukotka, Highland Gold Mining Ltd.

 Oleg Tarasov, Tổng Giám đốc, Chủ tịch HĐQT, công ty cổ phần “Yakutskenergo”

15:00 - 16:30

Tòa nhà B, Tầng 6
Phòng Hội thảo № 6

Phát triển vùng Viễn Đông – lợi ích và những cơ hội mới đối với các nước thuộc khu vực châu Á –
Thái Bình Dương

Phiên họp chính

Luật pháp và việc nâng cao năng lực cạnh tranh của vùng Viễn Đông trong khu vực
Châu Á - Thái Bình Dương

Một trong những công cụ quan trọng nhất để phát triển kinh tế là luật pháp – tập hợp các biện pháp và
phương tiện pháp lý được các doanh nghiệp và cơ quan Nhà nước sử dụng. Chính môi trường pháp
luật là cơ sở, nền tảng cho những thay đổi mang tính hệ thống trong nền kinh tế khu vực Viễn Đông,
giúp tăng khả năng cạnh tranh của vùng tại khu vực Châu Á – Thái Bình Dương trong tương lai ngắn
hạn. Tại vùng Viễn Đông hiện đang có những thay đổi mang tính hệ thống về mặt pháp lý như: xuất hiện
những tổ chức, cơ cấu pháp lý mới, ví dụ như các đặc khu phát triển ưu tiên, những thay đổi quan trọng
trong các quy định pháp luật đối với nhiều ngành (đánh bắt, chế biến thủy sản, quỹ lâm nghiệp…). Tuy
nhiên chừng đó là chưa đủ để hình thành nên một thực tế pháp lý mới. Trong mối quan hệ với các đối
tác đến từ Châu Á – Thái Bình Dương, cần phải sử dụng những công cụ giải quyết tranh chấp có hiệu
quả và quen thuộc với họ. Chính vì vậy, nhu cầu điều chỉnh thực tế áp dụng và xem xét lại các quy định
cụ thể của pháp luật về quan hệ kinh tế đối ngoại là hết sức cần thiết. Đây cũng sẽ là một trong nhiều
vấn đề được xem xét tại phiên họp về pháp lý của Diễn đàn kinh tế phương Đông.

15:00 - 16:30

Tòa nhà B, Tầng 6
Phòng Hội thảo № 8

Những cuộc Đối thọai kinh doanh

Nga – Đức

Nước Đức theo truyền thống đối với Nga không chỉ là nhà cung cấp đáng tin cậy các loại hàng hóa chất
lượng và thiết bị công nghệ cao, mà còn là nước dẫn đầu trong lĩnh vực đầu tư vào khu vực thực tế của
nền kinh tế. Mối quan hệ hợp tác kinh doanh giữa Nga và Đức bao trùm tất cả các lĩnh vực của nền kinh
tế: từ chế tạo máy đến nông nghiệp. Những dự án mới và chương trình của chính phủ Nga đều hướng
đến việc phát triển các khu vực thuộc vùng Viễn Đông cùng với toàn bộ những tiềm năng nhiên liệu của
chúng, cũng như cơ hội tiếp cận gần hơn với các thị trường của khu vực châu Á – Thái Bình Dương sẽ
là mối quan tâm và tạo ra những cơ hội mới cho hợp tác song phương. Các doanh nghiệp Đức, một
mặt muốn tham gia vào những dự án cơ sở hạ tầng đã được tuyên bố và vào việc hiện đại hóa các xí
nghiệp của vùng Viễn Đông. Mặt khác, kinh nghiệm nội địa hóa sản xuất của các công ty Đức tại Nga
có thể áp dụng thành công trong khu vực. Như vậy, mục đích của buổi đối thoại này là chuẩn bị lộ trình
của dự án phát triển mối quan hệ hợp tác Nga – Đức tại vùng Viễn Đông Liên bang trong năm 2017.
Những triển vọng trong việc thực hiện những dự án chung tại vùng Viễn Đông Liên bang, trong đó có
các Đặc khu phát triển ưu tiên và cảng Tự do Vladivostok? Động lực thúc đẩy và yếu tố cản trở việc
thực hiện các dự án đầu tư của Đức tại vùng Viễn Đông Liên bang là gì

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

23

Người điều hành:

 Matthias Schepp, Chủ tịch điều hành, Phòng ngoại thương Nga – Đức, Đại diện chính phủ
Đức tại B20

Những người trình bày báo cáo:

 Marina Chebotaeva, Tổng Giám đốc, công ty TNHH EnviroChemie GmbH

 Alexey Grigoriev, Trưởng đại diện Moscow, METRO GROUP

 Dmitriy Konov, Chủ tịch HĐQT, công ty cổ phần SIBUR Holding; Chủ tịch HĐQT, Công ty
TNHH SIBUR

 Maxim Shereykin, Tổng Giám đốc, Cơ quan phát triển công nghệ, Tổ chức phi thương mại
độc lập

 Aivars Taurins, Tổng Giám đốc, Công ty cổ phần Shenker

15:00 - 16:30

Tòa nhà B, Tầng 6
Phòng Hội thảo № 7

Những cuộc Đối thọai kinh doanh

Nga – Hàn Quốc

Mối quan hệ ở cấp cao của lãnh đạo LB Nga và Cộng hòa Hàn Quốc sẽ tạo nên một nền tảng tích cực
cho mối quan hệ đối tác kinh doanh. LB Nga và Cộng hòa Hàn Quốc là hai nước láng giềng và điều này
cũng là một động lực bổ sung để củng cố quan hệ song phương trong lĩnh vực kinh tế, kinh doanh và
tài chính. Mối quan hệ hợp tác như thế góp phần tăng cường sự ổn định trong khu vực châu Á – Thái
Bình Dương.
Giới kinh doanh Nga quan tâm đến việc mở tại cảng Tự do Vladivostok các chi nhánh của trung tâm y
tế lớn nhất từ Cộng hòa Hàn Quốc, thành lập quỹ đầu tư công nông nghiệp Nga – Hàn, triển khai thực
hiện những dự án liên doanh trong lĩnh vực chế tạo máy, công nghệ cao, nông nghiệp, nuôi trồng thủy
hải sản trong quá trình tăng cường sản xuất trong nước thay thế hàng nhập khẩu.
Kinh nghiệm hoạt động của các công ty Hàn Quốc tại phần châu Âu của nước Nga có thể được áp dụng
thành công tại các khu vực khác của phía Đông Siberi và vùng Viễn Đông. Trong năm nay đối thoại –
kinh doanh Nga – Hàn Quốc định hướng đến việc xem xét những dự án cụ thể, việc thực hiện chúng có
thể tạo thành cơ sở của mối quan hệ hợp tác kinh doanh song phương ở mức độ mới về chất lượng.

• Đặc khu phát triển ưu tiên và cảng Tư do Vladivostok: Những giải pháp hiện đại.
• Những yếu tố kìm hãm việc hiện thực các dự án đầu tư Nga – Hàn Quốc là gì?
• Những dự án mới nào có thể trở thành mối quan tâm của các nhà đầu tư Hàn Quốc tại Nga và các
nhà đầu tư Nga tại Hàn Quốc?

Những người điều hành:

 Sergei Katyrin, Trưởng phái đoàn LB Nga tại Hội đồng công tác Tổ chức Hợp tác kinh tế
Thượng Hải; Chủ tịch phòng công nghiệp và thương mại LB Nga.

 In-Ho Kim, Chủ tịch, Giám đốc điều hành, Hiệp hội thương mại quốc tế Hàn Quốc

Những người trình bày báo cáo:

 Oleg Belozerov

 Dohyon Kim, Phó Giám đốc phụ trách quan hệ xã hội, Samsung Electronics Co Ltd

15:00 - 16:30

Tòa nhà B, Tầng 6
Phòng Hội thảo № 9

Khám phá vùng Viễn Đông: cơ hội cho nhà đầu tư

Phiên họp chính

Nền kinh tế tri thức: xác định điểm tăng trưởng

Hiện nay thị phần ngành công nghiệp khai thác chiếm 1/3 trong cơ cấu của nền kinh tế vùng Viễn Đông
- không chỉ cao hơn các nước láng giềng, mà còn gấp 2,5 lần so với chỉ số trung bình ở Nga. Trong bối
cảnh này, sự phát triển nhanh của kinh tế tri thức là đặc biệt quan trọng – cả về việc đa dạng hóa nền
kinh tế khu vực, cũng như nâng cao hiệu quả của ngành công nghiệp khai thác trong điều kiện giá
nguyên liệu thấp. Các chi phí cho các Hoạt động nghiên cứu – khoa học và kết cấu – thử nghiệm tại
Nga tương đối cao – ngang bằng với Anh, Canada hay Na Uy. Tuy nhiên nguồn cung của các công
nghệ tiên tiến không theo kịp những nền kinh tế phát triển. Phát triển ngành kinh tế tri thức tại vùng Viễn
Đông Liên bang đòi hỏi một sự tăng trưởng đáng kể những đổi mới mang tính đột phá theo ba kênh
chính: định vị các Hoạt động nghiên cứu – khoa học và kết cấu – thử nghiệm tại vùng Viễn Đông Liên
bang với các đối thủ tầm cỡ của khu vực châu Á – Thái Bình Dương, cần tăng số lượng các công ty
sáng tạo vừa và nhỏ và tăng sức hoạt động sáng tạo của các công ty lớn trong khu vực.
- Làm thế nào để tăng số lượng và chất lượng của các sáng chế thương mại mang tính đột phá tại vùng
Viễn Đông Liên bang?
- Những bước đi thực tiễn và “đi tắt đón đầu” nào cần được ưu tiên?
- Cần tạo ra những động lực kinh tế và pháp lý gì?
- Điều gì là “điểm yếu” của hệ thống kinh trế tri thức của vùng Viễn Đông Liên bang?
Cần tập trung nỗ lực vào những ngành nào?

Chương trình làm việc
Diễn đàn kinh tế phương đông lần thứ II

24

Người điều hành:

 Vasily Belov, Phó Giám đốc về đầu tư, Quỹ Skolkovo

Những người trình bày báo cáo:

 Vladislav Butenko, Cổ đông cấp cao, Giám đốc điều hành, The Boston Consulting Group

 Vladimir Fortov, Chủ tịch, Viện Hàn lâm khoa học LB Nga

 Anton Inyutsyn, Thứ trưởng Bộ năng lượng LB Nga

 Hyogun Lee, Phó Giám đốc, Trưởng phòng chương trình, Trung tâm phần mềm, Samsung
Electronics

 Vladimir Solodov, Phó đại diện toàn quyền của Tổng thống tại vùng Viễn Đông

 Lei Teng, Phó Chủ tịch cấp cao, Quỹ đầu tư Nga-Trung (RCIF)

 Yoshito Hori, Hội viên điều hành, Globis Capital Partners; Chủ tịch, GLOBIS University

