[image: image1.emf]

Tuesday 12 September

	08.15-09.15
	Registration and Coffee

Pre Function Area

	09.15-09.20
	Euromoney Welcome: Padraic Fallon, Chairman, Euromoney Institutional Investor PLC

Conference Hall

	09.20-09.35
	Keynote Address: Kirill Androsov, Deputy Minister of Economic Development and Trade, the Russian Federation

Development of investment climate in Russia. Factors of success. New approaches

	09.35-09.50
	Keynote Address: Anthony Brenton, CMG, British Ambassador to the Russian Federation

The Virtues of Openness

	09.50-10.00
	Questions& Answers

	10.00-11.10
	Panel I: A Vision for Russia’s Economy

Conference Hall

	
	· The Russian economy in global perspective
· Natural resource-powered growth: good or bad?

· Relationship between the state and business

· Can political risk ever be sterilised?

· Where does the public realm end and the private start?

· How to diversify the economy?

· Will private finance sour once the commodity boom weakens?

	
	Moderator: Konstantin Eggert, Editor-in-Chief, BBC Moscow Bureau
Panellists: Prof. Timothy Colton, Director of the Davis Centre for Russian and Eurasian Studies, Harvard University
Neven Mates, Senior Resident Representative, IMF

Michel Perhirin, Chief Executive Officer, MDM Bank

Emmanuel Quidet, Partner, Ernst & Young CIS

	11.10-11.30
	Coffee Break

Pre Function Room

	11.30-12.15
	Workshop A: Ways of raising capital for Russian corporates. Latest trends
Hosted by: MDM Bank

Conference Hall
	Workshop B: Mortgage market - the driver of the country’s economy, social welfare and construction industry

Hosted by: CIT Finance

Tolstoy Room
	Workshop C: Leasing as a fund raising option in Russia
Hosted by: URALSIB Financial Corporation

Pushkin Room

	
	· Ways of raising finance to enable business growth via instruments available on the capital market

· Which financial instruments best meet corporate goals?

· Issuing debt instruments versus equity

· Issuing on the domestic market versus issuing abroad
	· Balancing supply and demand in real estate and mortgage markets in relation to the ‘Development of state financial institutions’ policy

· The impact of mortgage lending on the economy and social welfare: first results and trends in the mortgage market

· MBS market: world-wide and Russian success stories

· New-build projects as the major source for mortgages
	· Evolution of the leasing market in Russia and the world practice

· Why consider a leasing deal structure?

· Future trends in pricing and tenors

· What new asset-based products might we see in the market?

· The prospects for long-term leasing of real-estate and business aviation

	
	Speakers: Andrey Kletsko, Deputy Chief Financial Officer, Mirax Group

Igor Ponomarev, Chief Financial Officer, Genser

Nikita Riauzov, Managing Director, Deputy Head of Investment Banking, Head of Origination, MDM Bank
	Moderator: Sergei Barsukov, Managing Director, CIT Finance

Speakers: Eugeny Chepenko, Assistant General Manager, Federal Agency for Housing Mortgage Lending

James Fadel, Managing Director, Securitised Products Group, Morgan Stanley

Sergei Grechishkin, Director of Capital Markets for Russia and the CIS, Merrill Lynch

Eugeny Natalenko, Marketing Director, Severny Gorod, RBI Holding

Nadezhda Kosareva, President, Institute for Urban Economics

Anna Popova, Director of Corporate Governance, Ministry of Economic Development and Trade, the Russian Federation
	Speakers: Dmitry Shitsle, General Director URALSIB Leasing, URALSIB Financial Corporation

Roman Strukov, Head of Department, URALSIB Leasing, URALSIB Financial Corporation

	12.20-13.05
	Workshop D: The role of international financial institutions in funding Russian banks
Hosted by: Promsvyazbank

Conference Hall
	Workshop E: Lending in local currency
Hosted by: ZAO Raiffeisenbank Austria

Tolstoy Room
	Workshop F: Attractive investment opportunities in Central Asia
Hosted by: Ansher Group

Pushkin Room

	
	· Economic environment and investment appeal of the Russian banking system

· Funding instruments. How to make a choice?

· Case studies of Promsvyzbank (subordinated loans, notes, syndicated loans, SME, retail funding programs)

· What are the prospects of the co-operation between Russian banks and international financial institutions?
	· Will liberalisation affect the market?

· What is the best currency for lending/borrowing (local vs hard currencies)?

· What are the trends (floating vs fixed rates)?

· Mitigating risks - Floating rate (lower rates, longer maturity)

· MosPrime vs other floating rates indicators

· What are the prospects for international lending (incl. syndication) in local currency?
	· Macroeconomic trends and developments in Central Asia

· Why international and regional strategic investors are actively expanding into the region?

· Why does investing now in local capital markets make sense?

· Which industries and sectors are likely to see more investment?

· Why the Uzbek real estate market is the most attractive in the CIS?

	
	Speaker: Alexei Fedotkin, Deputy Director of International Business Department, Head of International Finance Division, Promsvyazbank

	Speakers: Oleg Gordienko, Head of Bond Issue Department, ZAO Raiffeisenbank Austria

Isabelle Laurent, Deputy Head of Treasury and Head of Funding, EBRD
	Moderator: Anvar Rasulev, Chairman of the Board, Ansher Group

Speakers: Timur Isataev, Chairman of the Board of Directors, ATF Bank

John Davis, Managing Director, Diamond Age Capital Advisors

David Halpert, Managing Partner, Prince Street Capital Management

Alisher Djumanov, Managing Partner, Ansher Fund Management

Ravshan Yunusov, General Director, Ansher Capital

Djakhangir Mamadjanov, Manager, Ansher Real Estate

	13.05-14.15
	Luncheon

Composers’ Hall

	14.15-15.05
	Panel II: Russia’s Booming Bond Market

Conference Hall
	Panel III: Syndicated Loans Take Off
Tolstoy Room

	
	· Will the market continue to boom?

· Is it overheated?

· Will risk ever be better priced?

· Can adequate credit models be developed?

· How real is liquidity in the market?

· How transparent is the market?

· Is the investor base broadening?

· Will pension reform deliver a solid base of buy-and-hold-investors?

· What will the opening up of the country’s capital account mean for the market?

· What new structures, new products might we see in the market?
	A number of Russian corporates and banks recognise the value of the international syndicated loan market as a funding option for growth and development.

· Why consider a syndicated loan structure?
· Opportunities and challenges for local lenders
· Syndicated loans a source of capital for SME’s not ready for a bond issue?

· Using syndicated loans for risk diversification

· Future trends in loan pricing
· Can spreads continue to tighten?
· What are the prospects of syndicated loans in Russia?

	
	Moderator: Joanne O’Connor, Emerging Markets Reporter, EuroWeek
Panellists: Michael Avtukhov, Vice-President, Head of Fixed Income, Bank SOYUZ

Petr Bakaev, Head of Capital Markets, Gazprom
Alexander Levkovsky, President and Chairman of the Management Board, PromSvyazBank
Sergei Pakhomov, Chairman of the State Debt Committee, City of Moscow
Robert Parker, Vice-Chairman, Asset Management, Credit Suisse

Philippe Rakotovao, Member of the Management Board of MTS S.p.A. and Deputy Chief Executive Officer of EuroMTS Limited
	Moderator: Veronika Novikova, Editor-in-Chief, Analytical Banking Magazine
Panellists: Anatoly Ballo, Managing Director, Investment Banking Directorate, Vnesheconombank

Terence Brown, Executive Director, European Investment Bank & Member of the Board of Directors, EBRD

Lidia Krasavina, Professor, Director, Centre of Fundamental and Applied Research, Finance Academy of the Russian Federation

Dmitry Milshtein, Head of Debt Financing, Pyaterochka Holding NV

Gennadiy Shulenko, Director, Corporate Finance, TNK-BP

	15.10-15.55
	Workshop G: Ukrainian IPO: Case Studies

Hosted by: Dragon Capital

Conference Hall
	Workshop H: Pivotal role for the Financial Services Industry

Hosted by: Ernst & Young

Tolstoy Room
	Workshop I: Russia’s changing economy. Opportunities and challenges for the banking system

Hosted by: Banca Intesa/KMB Bank

Pushkin Room

	
	· Overview of IPOs in Ukrainian banking, retail, publishing, and automotive industries
· What are the most promising sectors in terms of new IPOs?
· Listing in Ukraine or abroad: what have local issuers preferred?
· How has external volatility and domestic political jitters affected the market?
	· Future direction of industry sectors

· Sources of equity and debt

· Critical success factors

· Role of foreign financial institutions
	· Legal Framework and the Enforcement of Law

· Corporate Governance and Business Transparency

· The Role of the Government (Federal, Regional and Municipal) in the Development of the Russian Economy
· SME Development and Financing

	
	Speakers: Andriy Dmytrenko, Chief Strategist, Dragon Capital

Dmytro Tarabakin, Director, Head of Sales & Trading, Dragon Capital
	Speakers: Marchello Gelashvili, Partner, Ernst & Young

Oleg Youshenkov, Partner, Ernst & Young

	Moderators: Sandro Zanus-Michiei, Managing Director & Chief Executive Officer, ZAO Banca Intesa

Reiner Mueller-Hanke, Chief Executive Officer, KMB Bank
Speakers: Vladimir Gamuletzky, General Director, Bogatyr Confectionary Plant

Boris Titov, Chairman, Delovaya Rossiya

Rigo Ovchiyan, Director of Business Development, Russian Microfinance Centre Foundation

	15.55-16.15
	Coffee Break

Pre Function Area

	16.15-17.10
	Panel IV: Equity market: Depth and Liquidity

Tolstoy Room
	Panel V: Asset Management

Tolstoy Room

	
	· Despite the increase in listings, the supply of stocks is still tiny. What are the reasons behind this?

· Are institutions trying to diversify from increasingly risky energy stocks?

· Which stocks are they mostly looking at?

· How good is research on Russian stocks?

· How will demand be balanced between domestic and oversees buyers?

· How can standards of governance be improved?

· Will Russia’s system of core shareholdings ever be unlocked?
· New IPO’s
· Listing abroad
	Panellists will discuss the development of asset management in Russia and the CIS, new trends and opportunities for the market players.

· Have banks gained trust among Russian/CIS consumers?

· What are the drivers for the growth of professional asset management in the CIS?

· What are the obstacles?

· Pension funds and asset management – the Russian reality

· Western banks are introducing new services like wealth management. Are domestic banks set to follow?

· Is the profile of the consumer changing or are the rich still the major target?

· Are there new opportunities in the marketplace?

	
	Moderator: German Kaplun, Chairman, RosBusinessConsulting
Participants: Oleg Shvyrkov, Leading Analyst, Standard & Poor’s
Alexei Fedorov, Leading Expert, Listing Department, RTS Stock Exchange

Evgeny Suvorov, Head of Equity Research, Bank Rossiyskiy Kredit

David Yakobashvili, Chairman of the Board, Wimm Bill Dann
	Moderator: Robert Parker, Vice-Chairman, Asset Management, Credit Suisse

Panellists: Alexander Golovtsov, Head of Investment Research, URALSIB Financial Corporation
Vladimir Kirillov, Managing Director of CIT Finance Investment Bank, General Director of CIT Finance Asset Management

Dmitry Matveev, Head of Treasury, KMB Bank

Nikolay Semin, Vice-President, NPF Gazfond
Gene Zolotarev, Board Member, Senior Vice President, Capital Markets and Investment Banking, Parex Banka & Chairman, Parex Asset Management

	17.10-17.50
	Economists’ Head-to-Head: Can Russia ever do business with the rest of Europe on equal terms?
Tolstoy Room

	
	· Politics and Russian Business

· Geopolitics and Energy

· Cross-border Investment

· WTO

	
	Moderator: Maxim Kashulinsky, Editor-in-Chief, Forbes Russia
Participants: Katinka Barysch, Chief Economist, Centre for European Reform

Evsey Gurvich, Head of Economic Expert Group and Member of Expert Board, State Duma and Ministry of Economic Development and Trade

	18.00-19.30

	Evening Drinks Reception

All delegates, speakers and sponsors are invited to attend.

Pre Function Area

 Wednesday 13 September

	08.15-09.30
	Registration and Coffee

Pre Function Area

	09.30-09.35
	Euromoney Welcome: Padraic Fallon, Chairman, Euromoney Institutional Investor PLC

Tolstoy Room

	09.35-09.50
	Keynote Address: Yuri Gerasimenko, Head of Treasury, National Bank of Kazakhstan

Monetary Policy in Kazakhstan

	09.50-10.05
	Questions & Answers

	10.05-11.05
	Panel VI: Ukraine

Pushkin Room
	Panel VII: Kazakhstan

Tolstoy Room

	
	The panel will give scenarios for Ukraine’s economic development addressing issues including:

· Living with higher fuel prices

· The relationship with Europe, Russia and the CIS countries

· The impact of political factors on the country’s investment climate and capital markets

· The Rule of Law

· Ukrainian Banking System: a growing appetite for Ukrainian banks

· Ukrainian retail sector: foreigners rush in

· FDI and industries attractive for investment
	· Kazakhstan – the star economy among the CIS?

· What makes Kazakhstan stand out from other fast-developing countries of the former Soviet bloc?

· Effective use of hydrocarbons and sustainable development

· Will domestic investment continue to outweigh foreign capital inflow?

· IPO – Kazakh issuers are set to hit London?

· Industries attractive for investment

· Banking sector – is consolidation on its way?

	
	Moderator: Andrew Afanasiev, CIS Senior Analyst, ISI Emerging Markets
Panellists: Andriy Dmytrenko, Chief Strategist, Dragon Capital
Ekaterina Malofeeva, Vice-President, Renaissance Capital

Boris Nemtsov, Advisor to the President of Ukraine

Irina Paliashvili, President, Russian-Ukrainian Legal Group
	Moderator: Bela Kudaibergenova, Special Correspondent in Moscow, Khabar TV Channel
Panellists: Dmitry Angarov, Associate Director, Financial Institutions, Fitch Ratings

Almas Chukin, General Director, Compass Asset Management

Daulet Ergozhin, Advisor to Deputy Prime Minister - Minister of Economy and Budget Planning, Kazakhstan

Yuri Gerasimenko, Head of Treasury, National Bank of Kazakhstan

Thomas Nastas, President, Innovative Ventures Inc

	11.05-11.20
	Coffee Break

Pre Function Area

	11.20-12.05
	Workshop J: Innovation and High Tech in Russia
Hosted by: JSFC Sistema

Pushkin Room
	Workshop K: Investment opportunities in Kazakhstan
Hosted By: Visor Capital

Tolstoy Room

	
	· Definition and the essence of innovations

· Necessary conditions for the development of innovations and further commercialization

· Innovative activity efficiency indices

· Organisation of the work with innovations within organisation

· Financing innovation

· Innovation in Russia, trends for future development

· International examples of innovation management
	Speaker: Michael Sauer, Chief Executive Officer, Visor Capital

	
	Speaker: Denis Muratov, Vice-President for Innovation and Science, JSFC Sistema
	

	12.05-13.05
	Panel VIII: The Cross-border M&A Market: The CIS and Beyond

Tolstoy Room

	
	Restructuring strategic industries have produced and will produce juicy opportunities for the CIS and international investment banks and consultancies offering their advisory services.

· Which factor heats up the market more – internationals seeking stakes in Russian/CIS companies or CIS corporates investing internationally?

· Is an aggressive acquisition strategy a natural step for development for Russian and the CIS companies?

· Will energy and commodity deals still dominate the M&A landscape in value/volume terms?

· Which sectors and industries are to be affected by restructuring and consolidation?

· Will foreign banks and consultancies continue to play the lead role in the advisory services market?

· What role will Russian/CIS banks play?

	
	Moderator: Kirill Dybsky, Editor-in-Chief, Itogi
Panellists: Anton Abugov, First Vice President, JSFC Sistema
Andrew Afanasiev, CIS Senior Analyst, ISI Emerging Markets

Alisher Djumanov, Vice Chairman of the Board, Ansher Group

Pavel Erochkine, Director, Transnational Insights

Valentin Romanov, Director, Sun Group
Andrei Tsyganov, Deputy Head of Federal Anti-Monopoly Service, Government of the Russian Federation

	13.20-14.35
	Luncheon and Close of Conference

Composers’ Hall

All conference proceedings will be in Russian and English

NB: Euromoney Conferences reserves the right to amend the program and is not responsible for cancellations due to unforeseen circumstances. Euromoney Conferences accepts no responsibility for statements made orally or in written material distributed by any of its speakers at its conferences. In addition, Euromoney Conferences are not responsible for any copying, republication or redistribution of such statements.

[image: image2.jpg]euromoney

[image: image1.emf][image: image2.jpg]