

V Tatarstan International Automotive Forum
Innovation Prospects and Trends in the Automotive Industry

26—28 February 2019, Kazan Expo, Kazan www.tiaf-forum.ru

This programme is subject to change

February 26	
09:00-10:00	Registration, welcome coffee
10:00-10:15	Opening ceremony
10:15-11:00	Exposition tour
11:00-11:15	Opening remarks: Rustam Minnikhanov , President of Tatarstan Frank Schauff , CEO, Association of European Businesses Michael Johannes , Vice President, Messe Frankfurt GmbH, Brand Manager Automechanika
11:15-13:30	Plenary session Moderator: tbc 11:15 Keynote presentations <ul style="list-style-type: none"> ▪ <u>New investment regime and supplier development strategy</u> – Sergey Pavlov, Director, Strategic Advisory Group, EY ▪ <u>Implementation of Export Strategy</u> – Pavel Burlachenko, Head of the Automotive Export Project, Russian Export Center ▪ Representative of Analytical Center for the Government of the Russian Federation <i>tbc</i> ▪ <u>The most acute tax disputes in the automotive industry</u> – Ekaterina Bourliand, Director, Tax department, KPMG 11:45 State and OEM outlook: <ul style="list-style-type: none"> ▪ <i>State support for the automotive market</i> ▪ <i>The automotive industry in Tatarstan: achievements, challenges, new projects</i> ▪ <i>EV market support in EEU</i> ▪ <i>Automotive Strategy 2025 – shift to innovations</i> ▪ <i>OEM cases</i> <u>Invited speakers:</u> <ul style="list-style-type: none"> ▪ Alexander Morozov, Deputy Minister of Industry and Trade of the RF ▪ Albert Karimov, Deputy Prime Minister, Minister of Industry and Trade of the Republic of Tatarstan ▪ Dina Akpanbaeva, Deputy Director, Industrial Policy Department, EEC (<i>confirmed</i>) ▪ Sergey Kogogin, General Director, Kamaz ▪ Yves Caracatzanis, President, Avtovaz ▪ Adil Shirinov, President and CEO, Ford Sollers ▪ Oxana Karakhova, CFO, DAIMLER KAMAZ RUS (<i>confirmed</i>)
13:30-14:30	Lunch, business break
14:30-16:30	Autonomous driving: from hype to implementation, together with NTI Autonet <u>Moderator</u> – Roman Malkin , Council of co-chairman, NTI Autonet (<i>confirmed</i>) <u>Key topics:</u> <ul style="list-style-type: none"> ▪ <i>What are the market leaders ready to present or oppose?</i> ▪ <i>What legislation needs to be adopted to turn the "autonomous vehicle" from an attraction into a vehicle?</i> ▪ <i>Why was Russia the first country to legally define what a "highly automated car" is?</i> ▪ <i>How will highly automated cars communicate with each other?</i> <u>Invited speakers:</u> <ul style="list-style-type: none"> ▪ Dina Akpanbaeva, Deputy Director, Industrial Policy Department, EEC (<i>confirmed</i>) ▪ Alexander Bezborodov, LL.M., Partner, BEITEN BURKHARDT (<i>confirmed</i>)

Организаторы

Ассоциация
Европейского
Бизнеса

messe frankfurt

Мессе
Франкфурт
Рус

Казанская
ярмарка

Со-организаторы

Министерство
промышленности и
торговли
Республики
Татарстан

	<ul style="list-style-type: none"> ▪ Evgeny Makarov, Deputy Chief Designer, KAMAZ ▪ Artem Fokin, Director of Business Development of Autonomous Driving Technologies, Yandex ▪ Vakhtang Partsvania, Head of Sustainability & Government Relations, Scania Rus (<i>confirmed</i>) ▪ Igor Antarov, Managing Partner, MOSCOW TESLA CLUB ▪ Roman Ferster, CEO RGRAUTO Ltd., An Official Mobileye, An Intel Company Distributor in the Russian Federation (<i>confirmed</i>) ▪ Vitaly Savelyev, General Director, Aurora Robotics (<i>confirmed</i>)
February 27	
09:30-10:00	Registration, welcome coffee
10:00-11:00	<p>Localisation of production: a purchasing manager's perspective Moderator: Alex Zaguskin, Managing Director, AZ Enterprise</p> <p><u>Key topics:</u></p> <ul style="list-style-type: none"> ▪ <i>A new investment regime</i> ▪ <i>The expiry of industrial assembly agreements and the effect on localisation</i> ▪ <i>New projects and plans for further localisation</i> <p><u>Invited speakers:</u></p> <ul style="list-style-type: none"> ▪ Denis Chirkov, Alliance Localisation Manager, AVTOVAZ RENAULT NISSAN PURCHASING ORGANISATION ▪ Ilyas Gusmanov, Deputy Director of the Purchasing Centre, Prospective Projects, Kamaz ▪ Nikolay Khodosevich, Vice President for Purchasing, Ford Sollers ▪ Alexey Zelenskiy, Head of Production Purchasing, DAIMLER KAMAZ RUS <p><i>*A full list of participants will be announced shortly</i></p>
11:00-11:15	Business break
11:15-12:45	<p>Localisation of production: a supplier's perspective Moderator: <i>tbc</i></p> <p><u>Key topics:</u></p> <ul style="list-style-type: none"> ▪ <i>New trends in the automotive industry: current challenges and prospects</i> ▪ <i>Opportunities of the UC RUSAL project team to localize aluminum components in the Russian automotive industry</i> ▪ <i>Three factors that hinder localisation in Russia: quality of raw materials, validation tests and manufacturing of tools</i> <p><u>Invited speakers:</u></p> <ul style="list-style-type: none"> ▪ Vadim Terekhin, COO, Bosal ▪ Sergey Fedchenko, Deputy General Director for Marketing and Sales, OAT (<i>confirmed</i>) ▪ Anton Stepanov, Project manager automotive area, UC Rusal (<i>confirmed</i>) ▪ Vladimir Trofimenko, Director General, representative group of companies Mankiewicz (<i>confirmed</i>) ▪ Alsou Khayaliyeva, Key Account Manager, SEZ "Alabuga" (<i>confirmed</i>) ▪ Marsel Prokofyev, Commercial Director, COŞKUNÖZ ALABUGA (<i>confirmed</i>) ▪ Andrey Shaverin, Account Manager Industry. Automotive, PhD, Omron (<i>confirmed</i>) <p><i>*A full list of participants will be announced shortly</i></p>
12:45-13:30	Lunch, business break
13:30-18:00	<p>B2B meetings A special session will be held as part of the Forum Programme to encourage direct negotiations between car manufacturers, wholesale buyers and suppliers.</p> <p>Event format: The timetable for meetings is agreed with the Exhibition Organising Committee in advance. Before the event, all negotiating parties will be given an individual timetable for their meetings. Each meeting lasts 10 minutes.</p> <p>How it works: We bring together Executive Officers and Managers of Procurement Departments. You arrange in advance to see required buyers at a particular time. A timetable of meetings is drawn-up. At the appointed time you come to an individual table.</p> <p>For manufacturers of car components, it is an opportunity to conduct negotiations on supplies for 1 day in one place without wasting time.</p>

Invited participants:

Avtotor, ARNPO, COSHKUNOZ ALABUGA, Elaz, DAIMLER KAMAZ RUS, Ford Sollers, Kamaz, PSA Group, Renault Russia

**A full list of participants will be announced shortly*

Confirmed participants:

COŞKUNÖZ ALABUGA

Marsel Prokofyev, Commercial Director

OAT

Sergey Fedchenko, Deputy General Director for Marketing and Sales

SEZ "Alabuga"

Alsou Khayaliyeva, Key Account Manager

February 28

Production site visit (details will be announced shortly)