


BUSINESS CLUB
«**DIALOGUES**»

II INTERNATIONAL ECONOMIC BUSINESS CONGRESS

under auspices of Dialogues Business Club for owners
and managers of business enterprises of Far Eastern Federal District
and countries of Asian-Pacific region

September 26, 2013

Organizational committee:

PR Agency Babich and Partners
of. 112, 66, Pologaya str.,
Vladivostok city, 690091
Tel./Fax: +7 (423) 245-98-26,
tel.: 267-54-00
E-mail: dialogi@babich.ru
www.babich.ru


BUSINESS CLUB
«**DIALOGUES**»

**for owners and managers of
business enterprises
of Far Eastern Federal District
and countries of Asian-Pacific
region**

II International Economic Business Congress

September 26, 2013,
Vladivostok city

Dialogues Business Club for owners and managers of business enterprises of Far Eastern Federal District and countries of Asian-Pacific region has been an efficient platform for shaping a resilient business community on the territory of the Russian Far East for seven years. More than 150 companies of Far Eastern Federal District and Asian-Pacific countries hold membership at the club.

Club's sessions are held every month. At the sessions club's members discuss topical issues that they encounter in business, representatives of business and public authorities interact and achieve new constructive solutions. Responsiveness and goal-orientedness are main advantages of Dialogues business club.

As part of work of Dialogues Business Club II International Economic Business Congress was held on September 26, 2013.

Place: Business Center of Hyundai Hotel

Participants: largest companies of Far Eastern Federal District and countries of Asian-Pacific region, representatives of public authorities and diplomatic missions. 320 delegates took part in the II International Business Congress this year, including foreign participants: Italy, Australia, Great Britain, Japan, China, Korea, Singapore.

Goal: coordination and consolidation of efforts of business community, scientists, experts and public authorities to create favorable investment climate in the Far Eastern Federal District.

Dear colleagues!

I am glad to greet everyone who took part in the II International Economic Business Congress that was held on September 26, 2013 at business center of Hyundai Hotel (Vladivostok). The Congress was initiated by business community and actively supported by Dialogues business club for owners and managers of enterprises of Far Eastern Federal District and countries of Asian-Pacific region. More than 300 participants took part in work of the Congress, including delegations from Italy, Great Britain, Singapore, Australia, China, Japan, Korea and regions of Russia thus attesting international level of the event. Very important issues were raised at three round tables held during the business congress on logistics, international bunkering market, innovations that can attract to the country more investment as well as demographic problems of Far Eastern Federal District that affect the region's economic development.

Far Eastern District is one of the key markets – a business priority for Russia and for countries of Asian-Pacific region. At the same time state of economy of the Far East largely depends on initiatives of business community that has grown remarkably over the recent years and has become self-sufficient. Nowadays entrepreneurs can cooperate with representatives of Russian and foreign science, industry, foreign corporations and investors independently without support from the government.

Based on comments of most participants II International Economic Business Congress 2013 was successful.


Inessa Babich,
Chairman of Dialogues
Business Club Council
President of PR Agency
Babich and Partners Co., Ltd.

Best regards,

Inessa Babich


BUSINESS CLUB
«DIALOGUES»

II International
Economic
Business Congress

PROGRAMME

Plenary session

September 26, 2013, Vladivostok city
Business Center of Hyundai Hotel, Diamond Hall

Moderator – Babich Inessa Albertovna
Chairman of Organizational Committee of II International Economic Business Congress
Chairman of Dialogues Business Club Council
President of PR Agency Babich and Partners Co., Ltd.

Saprykin Vladimir Georgievich
Head of Department of international relations and tourism
Vladivostok City Administration

Ivanets Sergey Vladimirovich
Rector of Far Eastern Federal University (FEFU)

Nakayama Toshikazu
Director of Business Development Department
of Solid Bank CJSC.

Welcome address from the Congress's title partner

Polchenko Igor Aleksandrovich
President of Transit-DV Group of companies
***Welcome address from the Congress's strategic partner
and short presentation of the first round table.***

Fatkulin Anvir Amrulovich
Scientific supervisor of Center of cooperation of Russia and Asian-Pacific countries in
research and technical innovation in Vladivostok city, professor.
Presentation of the second round table

Polichka Nina Petrovna
Member of Public Chamber of the Russian Federation
Director of Far Eastern Scientific Center of local governance (Khabarovsk city).
Presentation of the third round table.

Sunil Ghandi
General director of Primorsky Diamond Co., Ltd. Welcome address.

Sandra Corpina
President of Consorzio Qualitaly
(Messina, Sicily, Italy)

Gevin Stoddart
Director, member of supervisory committee of Moore Stephens CIS (London)


Round table No. 1

September 26, 2013, Vladivostok city
Business Center of Hyundai Hotel, Diamond Hall

“Establishment of multimodal industrial logistics system as a vector for economic development of Far Eastern Federal District”

Moderator: Polchenko Igor Aleksandrovich
President of Transit-DV Group of companies

Speakers: Capt. Demetrio Mazzeo
Consultant of international cooperation in
maritime transportation and logistics (Italy)

Zhivotov Vitaly Anatolyevich
Academic secretary of Council on priority development lines of
Far Eastern Federal University “Transportation and logistic complex”,
academic secretary of social expert council for Governor of Primorsky region on
transportation policy of Primorsky region,
candidate of technical sciences, lecturer.


Round table No. 2

September 26, 2013, Vladivostok city
Business Center of Hyundai Hotel, Opal Hall

“Innovations as a platform for cooperation of business, industry and science” (jointly with Far Eastern Federal University).

Moderator: **Fatkulin Anvir Amrulovich**
Scientific supervisor of Center of cooperation of Russia and Asian-Pacific countries in research and technical innovation in Vladivostok city, D. Eng.Sc., professor.

Speakers: **Pavlenko Sergey Alekseevich**
Executive director of Technopark “Sarov” (Nizhny Novgorod region) – video conference

Suslova Alina Valeryevna
Senior organizer of international conference Startup Village, department of external relations and advertisement of Skolkovo foundation – video conference

Davydov Vladimir Yuryevich
Nagorny Valery Aleksandrovich
Vladivostok Design Firm –
Modern communication formats for launching innovative projects

Mansurov Yulbarskhon Nabievich
Head of educational program “Innovations” at the Far Eastern Federal University,
D. Eng.Sc. –
“Main lines of business development in the innovative economy of FEFD”

Presentations of projects:

Maximets Aleksandra Georgievna
Board chairman of Foundation of Complex Support and Rebranding of Territories,
project **“Center of ecological and recreational tourism “ECOTERRA”**

Kolbas Aleksander Vasilyevich
Head of Far Eastern Federal University Business Incubator,
project **“Terebra. Spacer screws”**

Golokhvast Kirill Sergeevich
Candidate of biological sciences, lecturer of Far Eastern Federal University,
project **“Lithoplast”**

Taskin Andrey Vasilyech
Chief expert of administration of experimental development works of the
Far Eastern Federal University,
project **“Organizing complex processing of ash deposits for
power generating companies”**


Round table No. 3

September 26, 2013, Vladivostok city
Business Center of Hyundai Hotel, Diamond Hall

“Demographic problems of economic development of Far Eastern Federal District”

Moderator: Polichka Nina Petrovna
Member of Public Chamber of the Russian Federation
Director of Far Eastern Scientific Center of local governance

Speakers: Motrich Ekaterina Leonidovna
Head of the department of social development and factor markets,
Doctor of economic sciences, senior research fellow of
Institute of economic research of Far Eastern Branch of the
Russian Academy of Sciences

Avdeev Yury Alekseevich
Director of Autonomous Non-Commercial Organization
Asian-Pacific Institute of Migration Processes

Chong Sang Bong
Director of Medservice Korea company


BUSINESS CLUB
«DIALOGUES»

II International
Economic
Business Congress

RESOLUTION

On September 26, 2013 II International Business Congress was held at the business-center of Hyundai Hotel. For the first time in history of modern Russia an international business congress was initiated by business-community under active support of Dialogues business club for owners and managers of enterprises of Far Eastern Federal District (FEFD) and countries of Asian-Pacific region.

Range of problems within the scope of discussed topic:

Far Eastern Federal District is one of the most attractive regions of Russia for running business. Its competitive advantages:

- Economic and geographic location (shortest transportation routes West – East) in the Asian-Pacific region;
- Significant natural reserves (ore and non-metallic mineral resources, aquatic bioresources as well as water power resources, forest recreational and other resources);
- Availability of extended marine shoreline and our border as an opportunity for social and economic cooperation, developed “basic” port infrastructure and attractive tourism assets;
- Proximity to largest international tourism centers.

At the same time contribution of regions of the Russian Federation located on the territory of the Far East into Russian economy is modest. It is stipulated by significant population runoff from the territory, economic, infrastructural and power supply isolation from the central part of Russia and more advanced Russian and international markets, low level of transportation connectedness within the territories, patchy distribution of population with low density, specifics of handling agriculture. Modest diversification and innovation in economy that is clearly resource-oriented with natural resources not deeply processed is another key factor that deters development of the Russian Far East.

One of priority scenarios of social and economic development of the Far Eastern Federal District stipulates for:

- Attracting investment to the economy of the Far Eastern Federal District;
- Implementing power and resource conservation technologies;
- Implementation of new infrastructure projects as well as projects related to industry and agriculture.

This scenario can be successfully fulfilled subject to complex, systemic and synchronic interaction of government business and society based on principles of public and private partnership applied to implementation of key investment projects.

Goal of the Congress:

Coordination and consolidation of efforts of business community, scientists, experts and authorities in order to achieve favorable investment climate in the Far Eastern Federal District.

Objectives:

- Support of work of international communication platform for representatives of the Russian and foreign business communities, scientists and experts with government agencies on issues of investment, innovation, economic and cultural cooperation of Russia with foreign countries.
- Presentation of potential of the FEFD for national and foreign investors.
- Discussion of business development prospects in the FEFD with Russian and foreign partners.
- Establishing new contacts for representatives of business community.
- Presentation of pioneering investment projects of Congress participants.

Resolutions of round tables

RESOLUTION OF ROUND TABLE NO. 1

On the topic: "Establishment of multimodal industrial logistics system as a vector for economic development of Far Eastern Federal District"

Relevancy:

Based on data of international experts and specialized information agencies (Platts, Bunkerworld) sales on bunker fuel at ports of American North – West have dropped by 35% since the beginning of 2013 and shrank by 20% in the northern ports of China owing to active involvement of main payers on Primorsky region bunkering market (Transit-DV, Rosneft, Gaspromneft Marine Bunker). Structure of bunkering market in the Asian-Pacific region is undergoing drastic changes.

Further promotion of bunkering hub established at the port of Slavyanka, Khasan district will enable Russia to take the second place among bunkering centers of Asian-Pacific region and become one of the leaders on the bunkering market.

Goal of the meeting:

Develop proposals to advance ports and transportation logistics in the Far East, make up a list of works related to arranging work of bunkering hub on the territory of Primorsky region.

Discuss first priority measures aimed to improve legislative environment regulating bunkering market.

The following proposals were worded based on results of the meeting:

1. Propose that legislative and executive authorities of the Russian Federation and Eurasian Economic Union:

- Prohibit use of straight-run fuel oil as bunker fuel;
- Process in Russia the biggest volume of straight-run fuel oil possible;
- Put all cracked oil to bonded warehouses aimed for export bunkering thus taking complete control over processing of Russian crude oil.

2. Facilitate soonest resolution on the part of Eurasian Economic Commission (Customs Union Commission) to enforce mandatory customs declaration of marine stores. This resolution must endorse instruction on procedure of customs declaration of marine stores and quantitative norms carried across customs borders of the customs union.

It is necessary to determine applicability of chapter 50 of CU customs code and the mentioned resolution of the CU Eurasian Economic Commission to transportation vessels regardless of navigation goals. Let me explain: chapter 50 does not include the term "transportation vessel of international carriage", this means that this term should not be used in respect of marine stores. Art. 363 of chapter 50 of CU customs code restricts application of the present chapter to goods carried by transportation vehicles operated by individuals for personal purposes.

3. Regarding quantitative norms of marine stores it is necessary to fix it in the resolution that quantitative norms of stores carried across CU customs border by vessels should be determined basing on volume of structural technological reservoirs, premises aimed for storing supplies and/or specifically designated areas on vessels.

4. Besides we also deem it necessary to eliminate all barriers to satisfaction of the needs of foreign Shipowners for marine stores in order to boost attractiveness of Russian ports for foreign Shipowners, eliminate barriers to cargo operation related to stores supply to vessels staying within the ports, establishment and promotion of bonded logistic centers at maritime ports of the Russian Federation and facilitate these processes by establishing clear and univocal rules in course of customs operations necessary for marine stores.

Bonded zones of maritime ports are international zones at the places of intersection of CU customs territory aimed for allocation and storing bonded bunker fuel at shore-based and floating reservoirs.

Advancement of bunkering hub will give a powerful impulse to economic development of the Far East of Russia, will ensure stable growth of returns to the state budget. It will be possible owing to launching new infrastructural objects (marine terminals, railway terminals, transportation and logistic complexes, hotels), development of food industry, renovation of the Russian fleet, increase of the number of service and attending personnel along the entire chain (from crude oil processing factory to bunkering tanker). The option proposed by us has a multiplicative effect not only on the economy of FEFD, but on the economy of the entire country.

Establishment of a modern multimodal logistic complex in Primorsky region will spur development of port infrastructure that will enable to use transit potential of Russia more efficiently, modify regional and local logistic schemes and find new shorter and more cost-effective routes between Asian-Pacific region and Europe. It naturally fits into the maritime doctrine of Russia aimed at economic and national safety of the state.

RESOLUTION OF ROUND TABLE NO. 2

On the topic: “Innovations as a platform for cooperation of business, industry and science”.

Relevancy of the topic of this round table is largely related to modest influx of technological, financial and organizational innovations into the region’s economy. One of the causes of this state is lack of efficient cooperation between industry, business, science, education, institutes of development and public authorities in course of implementation of innovative projects. All the main players on the innovative field still speak “different languages” and don’t understand each other quite well. Arranging communications in course of implementation of innovative projects is the goal that requires immediate solution. All the conditions and prerequisites for it are available at the region.

This stipulated formulation of the round table topic: arranging efficient communications with industry, business, science, education, development institutes and public authorities in course of implementing the innovative projects.

Representatives of the regional business, scientific organizations, higher educational institutions, government agencies and social organizations (Vladivostok, Moscow, Nizhny Novgorod, Khabarovsk, Ussuriysk), foreign participants (PRC, Republic of Korea). The round table was moderated by Fatkulin Anvir Amrulovich, scientific supervisor of Center of cooperation of Russia and Asian-Pacific countries in research and technical innovation of the Far Eastern Federal University in Vladivostok city. The round table was prepared and conducted jointly by Dialogues business club and Far Eastern Federal University.

Work of the round table included: moderator’s opening address, two addresses on systemic issues of regional cooperation in business, industry, science and education, presentation of five innovative projects, questions and addresses of round table participants, discussion and adoption of resolution. Pavlenko Sergey Alekseevich, executive director of Technopark “Sarov” CJSC (Nizny Novgorod region) and Suslova Alina Valeryevna, senior organizer of international conference Startup Village, department of external relations of Skolkovo foundation participated in the round table through video conference.

Based on presented addresses and reports, exchange of opinions and discussion participants of the round table adopted for following resolution.

General part:

1. Consider arranging system of efficient communication between industry, business, science, education, development institutes and public authorities the main goal that we need to accomplish in order to build innovative economy in the FEFD.

2. Acknowledge that foundations of Far Eastern innovative infrastructure (innovative ecosystem) were shaped during the preceding 10–12 years. The current economy has a potential but demands new solutions to boost efficiency of innovation entrepreneurship.

3. Increasing availability of infrastructural objects, including premises, specialized services (marketing, consulting, business-services, jobs at business – incubators, etc.) should be one of the primary goals. On the one hand in order to accomplish this we need to define a list and lines of activities of efficient regional infrastructural objects, on the other hand we need to identify needs of businesses.

4. It is important to ensure professional approach to organizing interaction between industry, business, science, education, development institutes and public authorities, abandon formalism and emphasize actual interests of innovative business. One of efficient steps in this direction could be amending structure of Guarantee Fund of Primorsky region as it pertains to ensuring guarantees to potential investors (venture capital funds, angel investors, strategic companies, etc.) of small innovative enterprises.

5. Recommend that Dialogues business club should create online portal jointly with business community and respective territorial public authorities that would integrate information on a broad range of innovative activities: innovative projects, startups, educational programs, relative events (contests, exhibitions, etc.), objects of innovative infrastructure (business incubators, technology transfer centers, etc.), specialized magazines, information on business support mechanisms, initiative of a broad range of participants.

6. Acknowledge the necessity to develop cooperation with advanced innovative centers – Skolkovo, center of innovative development of Moscow, leading Russian technological parks (“Sarov”, “Idea”, etc.), efficient business – incubators (Academy of National Economy), Higher School of Economics. Ingria (Saint Petersburg), Plekhanov Russian University of Economics, Moscow State University, TUSUR University, Tomsk Polytechnic University, etc.) and other centers.

7. In order to bring “demand” and “offer” into sync we need to organize regional fairs, exhibitions and contests of innovative ideas and projects, develop regional information space in the stated area.

8. In order to boost level of interaction to meet interests of innovative entrepreneurship we recommend systemic training or workshops on fundamentals and development of innovative activities both for business and for developers of innovations.

9. In order to develop educational component we propose to hold an introductory workshop using facilities of Far Eastern regional educational and methodological center (FE REMC) involving representatives of industries and businesses interested in joint implementation of educational programs.

10. Recommend that regional higher educational institutions make greater emphasis on practical training through implementation of annual and pre-graduation projects, development of educational and methodological materials focused on development of project implementation skills and regional business specifics.

11. Among other pressing issues are:

- issues of optimal taxation for enterprises that implement high technology and science-driven types of activities;
- decreasing tariffs for power supply, transportation and telecommunication;
- elimination of administrative barriers;
- development of efficient mechanisms to support innovative business based on regular feedback and respective correction solutions;
- boosting involvement level of regional enterprises and business organizations with state projects aimed to support development and implementation of science-driven technologies;
- creating efficient regional system of training and advanced training of personnel working in innovative business as well as managers and experts of all levels that ensure economic development of the territory;
- larger involvement of youth in solving real problems of innovative business subjects.

12. Recommend that Ministry of Development of Far East of the Russian Federation and public authorities of constituent entities of the Russian Federation within FEFD render every possible support to development of innovative entrepreneurship in a systemic

way. Establish system of support and lobbying interests of small innovative enterprises on the part of administration of constituent entities of the Russian Federation over large business of Russia to implement innovations into ongoing technological processes run by companies. Grant exemption or allowances for mandatory charges to businesses that help develop priority branches of the regional economy.

Supported projects:

1. Support project of establishing Center of Ecological and Recreational Tourism "ECOTERRA" on the territory of Khasan municipal district and Vladivostok City District.

2. Propose project of establishing Center of Ecological and Recreational Tourism "ECOTERRA" to Department of International Cooperation and Development of Tourism of Primorsky region and recommend it for inclusion into state program of Primorsky region "Development of tourism in Primorsky region" for 2013–2017.

3. Accept authorized representative of Primorsky region administration into coordination council of Center of Ecological and Recreational Tourism "ECOTERRA" to coordinate cooperation and approve lines and scope of rendered support (administrative and coordination, information, methodological, financial, technical, personnel, visa).

4. Propose to management of Far Eastern Generating Company CJSC to support joint project of Far Eastern Federal University and Innovative Technologies Co., Ltd. to solve the ecological and social problem of utilizing ash disposal areas of Vladivostok Heating Electrical Station No. 2 and elaborate the issue of concluding a long-term contract with Innovative Technologies Co., Ltd. for utilization of molten ash dumps due to partial conversion of Vladivostok Heating Electrical Station No. 2 to operate on gas and necessity to reclaim ash disposals.

5. Propose to administration of Vladivostok city (Primorsky region) to consider this project as an instrument (way) to retrieve the land previously used for industrial waste disposal for the city's economic operation after elimination of industrial waste in view of the forthcoming submission of reclaimed ash disposals to city land fund.

6. Recommend that Innovative Technologies Co., Ltd. contact Far Eastern Generating Company CJSC in order to conclude a long-term contract for utilization of molten ash dumps of Vladivostok Heating Electrical Station No. 2 and administration of Vladivostok city to request a land plot to organize processing of molten ash waste using advanced science-driven technologies.

7. Recommend that Primorsky region Administration considers including project of establishment and construction of ground effect vehicles into the program of regional transportation development.

RESOLUTION OF ROUND TABLE NO. 3

Topic: “Demographic problems of economic development of the Far East”

Round table “Demographic problems of economic development of the Far East” was held on September 26, 2013 within the framework of International Economic Business Congress. Representatives of business, public authorities, expert community and non-commercial organizations of Russia as well as Republic of Korea participated in the round table; 30 individuals in total. The round table was moderated by Polichka Nina Petrovna, member of public chamber of the Russian Federation, director of Far Eastern Scientific Center of local governance, doctor of pedagogical sciences, candidate of physical and mathematical sciences. The following issues were included into the agenda of round table:

1. Demographic situation in the regions of Far Eastern Federal District: state and development trends.
2. Situation on labor market in constituent entities of FEFD: condition, problems, development trends.
3. Demographic policy of state authorities and local governance bodies of the FEFD.
 - 3.1. concepts and target programs;
 - 3.2. organizational solutions;
 - 3.3. implementation of work standards for executive authorities of constituent entities to ensure favorable investment climate in the region. This would include developing mechanisms for professional training and advanced training in professions that correspond to investment strategy of the region and needs of investors.

The following were speakers of the round table:

Motrich Ekaterina Leonidovna, head of the department of social development and factor markets, Doctor of economic sciences, senior research fellow of Institute of economic research of Far Eastern Branch of the Russian Academy of Sciences, presented report on current demographic situation in the regions of FEFD;

Avdeev Yury Alekseevich, director of Asian-Pacific Institute of Migration Processes, leading research fellow of Pacific Institute of Geography of Far Eastern Branch of the Russian Academy of Sciences, candidate of economic sciences, made a presentation on the topic: “Modern demographic and migration processes in the Russian Far East”.

N. P. Polichka made a review of a brochure “Demographic development. Family policy and situation of children: main problems and ways to solve them” issued by Far Eastern Center of Innovations in social sphere within the framework of complex analytical study “Social development of Khabarovsk region”.

Representative of the Medservice company of Republic of Korea Mr. **Cho Sang Bong** explained how work aimed at preservation of citizens’ health is arranged in the republic and what enabled Korea to take the 6th place in the global rating of longevity.

As a result of speakers' and participants' addresses, familiarization with information and analytical materials presented in course of work of the round table and discussion participants made the following CONCLUSIONS regarding demographic situation in the regions of the Far East:

1. In accordance with Decree of government of the Russian Federation dated July 26, 2012 No. 1354-p demographic situation is unfavorable in 7 out of 9 constituent entities of FEED of RF. The value of the aggregate birth rate in the mentioned regions is lower than average in the Russian Federation. Among these regions are: Kamchatka, Primorsky, Khabarovsk, Amur, Magadan and Sakhalin regions and Jewish Autonomous Republic.

2. In 2012 baby-boom generation of 50s will start retiring and scarce generation of the 90s will start reach employable age. Thus starting in 2013 number of economically active population is rapidly shrinking which entails problems of ensuring workforce both for the existing and for the new jobs. Number of those entering labor market will cover only half of the number of retiring individuals – approximately 350–400 thousand individuals.

3. The coming age will challenge system of professional education as well. Number of high school graduates had shrunk by two during the recent 10 years and it will continue shrinking up to 2017. By 2018 the number of high school graduates and potential students will shrink by 7 percent more, i.e. 55 thousand individuals which is almost twice fewer than the level of graduation in 2010. This means significant deterioration of professional education demography which in turn will cause problems to the entire educational system, including higher educational institutions and its teaching staff if financed per capita. And while established and advanced federal universities can count on partial compensation by admitting students from other regions and countries, most of professional educational institutions will find themselves in a difficult situation: the rate of enrollment and graduation will inevitably drop.

4. The aforementioned signifies the necessity for close attention and active involvement of public authorities almost in all regions of FEED and in particular in regions with unfavorable demographic situation. Along with it analysis has shown that most regions lack such attention and involvement (see table below).

Constituent entity	Concept (main lines) of demographic policy	Programs (plans) of demographic policy implementation
Sakha Republic (Yakutia)	Decree of government of Sakha Republic (Yakutia) dated January 15, 2009 No. 10 "On endorsement of concept of family and demographic policy in Sakha Republic (Yakutia) for the period up to 2025 and action plan for implementation of concept of family and demographic policy in Sakha Republic (Yakutia).	Decree of government of Sakha Republic (Yakutia) dated January 15, 2009 No. 10 "On endorsement of concept of family and demographic policy in Sakha Republic (Yakutia) for the period up to 2025 and action plan for implementation of concept of family and demographic policy in Sakha Republic (Yakutia).
Amur region	No documents	No documents
Kamchatka region	Decree of governor of Kamchatka region dated December 03, 2007 No. 194 on endorsement of concept of Kamchatka region demographic development for the period up to 2025	

Constituent entity	Concept (main lines) of demographic policy	Programs (plans) of demographic policy implementation
Magadan region	Decree of Magadan region Administration dated December 13, 2012 No. 909-na on endorsement of demographic policy concept of Magadan region for 2013–2020.	
Primorsky region	No documents	No documents
Sakhalin region	Decree of Sakhalin region Administration dated August 08, 2003 No. 136-na on endorsement of main lines of demographic policy of Sakhalin region administration up to 2015 and plan of implementing top-priority actions for 2003–2005.	Order of government of Sakhalin region dated March 05, 2012 No. 137-p on endorsement of top-priority action plan for 2012–2013 on implementation of main lines of demographic policy of Sakhalin region government.
Khabarovsk region		Government of Khabarovsk region, decree dated November 26, 2008 No. 276-np on government target program of Khabarovsk region “Demographic development of Khabarovsk region”.
Jewish Autonomous Region	Government of Jewish Autonomous Republic, decree dated September 06, 2011 No. 422-пн on concept of demographic policy of Jewish Autonomous Region for the period up to 2025.	
Chukotka Autonomous Region	No documents	No documents

Besides, analysis of content of documents enacted in the regions that define actions of public authorities in respect of demographic development shows that they need substantial corrections (in particular, issues of migration policy and elimination of population outflux are usually not considered). This means that even programs as mentioned are implemented in full scope demographic situation in the regions of FEFD will not improve. In spite of what was stated in the address of president of the Russian Federation V.V. Putin in 2013: “Besides I remind to heads of constituent entities of the Russian Federation about the necessity to establish and implement their own regional programs of demographic development”.

Taking into account that demographic development of regions stipulates for solving the following issues:

- Increase of birth rate;
- Decrease of mortality rate, decrease of morbidity and increase of longevity;
- Regulating migration processes.

Participants of the round table made the following PROPOSALS to be included into regional programs of demographic development:

1. To increase birth rate:

1.1. Family as a main source of birth rate in crisis. That's why it is not possible to solve issues of birth rate increase without target actions aimed at strengthening a family. At the same time the agencies that used to deal with these issues have almost disappeared in many regions. It is necessary to develop a concept of such regional and municipal outlets of public authorities taking into account best national and foreign and propose them for mandatory implementation in the regions of FEFD.

1.2. Limited categories of women reach reproductive age, besides that 20–25% of them experience problems with reproductive health. That's why we need to expand quotas for reproductive technologies for residents of Primorsky region in order to boost birth rate.

2. To reduce mortality rate and increase longevity:

2.1. Study and use experience of Republic of Korea in protection of the nation's health and increase of longevity. Besides, it looks expedient to develop medical tourism in the areas of healthcare in which Russian medicine cannot satisfy the existing demand in respect of quantity and (or) quality of medical service.

3. In order to regulate migration processes

3.1. It is necessary to stop or at least reduce outflux of population from the regions of FEFD, in particular outflux of young people who are frequently followed by their parents.

3.2. Based on results of social research one of the reasons why young people move to other regions of Russia is because they do not see any prospects for themselves here. This, in turn, results from absence of career guidance classes at educational institutions (first of all at schools) that must educate about prospects of the Far East, including information about professions that are in demand here nowadays and will be in demand in future. Such course should be developed and introduced at educational institutions as soon as possible.

3.3. In order to help youth settle in the Far East we need to significantly broaden programs that enable young people to have housing, first of all it is necessary to develop the sector of housing for rent.

3.4. It looks expedient to follow example of Alaska state: introduce tax allowance for business that is implemented or will be implemented in the regions of FEFD for all its residents.

3.5. It is necessary to implement measures to turn back those who left earlier, including those who left to study. In particular, 8–9 thousand young people have left Primorsky region to study and we must at least try to turn them back.

3.6. Many state programs stipulate attracting population from other regions of Russia to the Far East. However quality of life here is lower than in other regions. That's why we must first boost quality of life of residents of the Far East at least to the average level in Russia; otherwise we will not be able to organize influx of population to regions of FEFD.

3.7. It is obvious that it is not possible to implement plans of development of the Far East without engaging foreign workforce. That's why we need a special immigration policy and special instruments to implement it. It looks expedient to develop a model program (subprogram) to regulate migration processes in the regions of FEFD.

Besides, analysis has shown that potential of non-commercial organizations is not sufficiently utilized in the FEFD in order to implement actions aimed at demographic development (including propaganda of family values and healthy life style, work with migrants, ...). In this regard it looks expedient to develop, endorse and fund the respective subprograms within the programs of support of socially oriented non-commercial organizations in all constituent entities of FEFD or include activities of socially oriented non-commercial organizations dealing with demographic development of regions into the list of priorities.

We would like to mention that no program of support to socially oriented non-commercial organizations is currently being implemented only in Primorsky region.


BUSINESS CLUB
«DIALOGUES»

II International
Economic
Business Congress

EVENING RECEPTION

September 26, 2013, Vladivostok city

Evening reception was held within the framework of II International Economic Business congress. The reception included presentation of consortium Qualitaly (Italy) at which guests were shown examples of Italian fashion, jewelries and presentation of Italian wines.


Partners


Asian ImEx
Logistics company


With support of


Media partners

ИЗДАТЕЛЬСКАЯ КОМПАНИЯ

ЗОЛОТОЙ РОГ
ZOLOTOY ROG

Chief Time журнал®
ФИЛОСОФИЯ ДОСТИЖЕНИЙ


Российская Газета

Журнал
СОБРАНИЕ
e x c l u s i v e


ПРИМОРСКАЯ ГАЗЕТА
официальное издание органов государственной власти Приморского края

МК

ДОРОГОЕ
УДОВОЛЬСТВИЕ

Property
Expert

Приморье
журнал

Ваши Досуги
ВЛАДИВОСТОК

ДАЛЬНЕВОСТОЧНЫЙ
КАПИТАЛ

Коммерсант 6

2GIS


iPRIM.RU
ИНТЕРАКТИВНЫЙ ГОРОД
Владивосток

www.business-dialogy.ru

