

Government of the Kaliningrad region
Russian Federation

VIII International Forum of the Kaliningrad Partner Regions

22-23 May, 2018
Swetlogorsk (Kaliningrad Region)
Culture center "Yantar Hall"
(Swetlogorsk, Kaliningrad Region, Lenin Str., 11)

Arrival of participants

22 May, 2018

9.30-10.00

Registration
Welcome coffee

10.00

Official opening of the Forum (concert hall)

10.00-10.15

Words of welcome by the Governor of the Kaliningrad region
Anton Alikhanov
Kaliningrad Region: efficiency, quality and comfort

10.05-10.55

Words

21 May, 2018

Andrey Kelin, Head of the Department of European Cooperation, Ministry of Foreign Affairs of the Russian Federation

Vitaliy Gudín, Head of the Department of International Economic Activity, Ministry of Economic Development of the Russian Federation

Markus Ederer, Ambassador of the European Union in the Russian Federation

Marina Orgeeva, Chairwoman of the Kaliningrad Region Duma of the sixth convocation

Maira Mora, Director General of the Secretariat, The Council of the Baltic Sea States

Rodger Ryberg, Chairman, Baltic Sea States Subregional Cooperation (BSSSC)

11.00-12.15 **Plenary session**

Alexander Rolbinov, Deputy Chairperson of the Kaliningrad Region Government

Kaliningrad welcomes 2018 FIFA WORLD CUP RUSSIA

Natalya Ischenko, Deputy Chairperson of the Kaliningrad Region Government

Sport in the Kaliningrad Region – health and incentive for development

Wioletta Śląska-Zyśk, Vice-marszałek Warmińsko-Mazurskiy Voivoship

Development of culture sector in Warmińsko-Mazurskiy Voivoship

Andrey Mikheev, Chairperson of the State Committee for Economic development and investment policy of Pskov Region

Perspectives of cooperation between Pskov Region and Kaliningrad Region

Reiner Kneifel-Haverkamp, Head of Division External Relations, Internationalization, Ministry of Justice, for European Affairs and Consumer Protection

Presentation of the Land Brandenburg, Germany

Andrey Baranovsky, Chairperson of the Department for Architecture and Construction of the Gomel Oblast Executive Committee

Investment attractiveness of Gomel region, Belorussia

Annette Moritz, WTSH – Business Development and

Technology Transfer Corporation of Schleswig-Holstein
Schleswig-Holstein as a business location

Andrey Tolmachev, Head of the Administration of the Municipality “Swetlogorsk District”
Welcome to Swetlogorsk!

12.25-14.00 Lunch

12.25-12.40 Press conference

14.00-18.00 Events in parallel:

Ederation

Round table №1

“Practical aspects of cross-border cooperation”

Moderator: Liana Maximova, Deputy Head of the Agency for international affairs and regional cooperation of the Kaliningrad region

This round table is traditionally organized at the Kaliningrad Partner Regions Forum. It provides the opportunity for a wide public to discuss various aspects of interregional and international cooperation, to observe gained experience and achieved results, to launch new initiatives and to plan new joint activities.

Vitaly Gudin, Director of the Department for development and regulation of foreign economic activity, Ministry of Economic Development of the Russian Federation
Cross-border cooperation programs as an additional instrument for the regional development

Anzhelika Mayster, Minister of social policy of the Kaliningrad Region

Social inclusion 2.0: experience of international cooperation for the integration of people with disabilities

Katarzyna Maria Bartnik, Head of Joint Technical Secretariat of the Poland-Russia Cross-border Cooperation Program 2014-2020 (Olshtyn)

Poland-Russia Cross-border Cooperation Program 2014-2020: current situation, results and perspectives

Natalia Klimenko, Head of the Department for perspective development, Ministry of culture and tourism of the Kaliningrad Region

Bicycle touring and planning international projects

Natalia Goleva, Head of the Foreign economic relations unit, State Committee for economic development and investment policy of Pskov Region

Participation of Pskov Region in the cross-border programs

Krystyna Wróblewska, Head of the International Cooperation Bureau, Marshal Office of Pomoskoe Voivodship

Baltic Sea cooperation – strengthening macroregional development through cross border cooperation

Ann Irene Saeternes, Secretary General, Baltic Sea States Subregional Co-operation

EEA and Norway Grants Fund for Regional Cooperation Program

Olga Sheshukova, Head of the Unit for ecological management and audit, Ecological Center “EKAT-Kaliningrad”

International cooperation in sphere of environmental protection and ecological compliance

International cooperation: best practices

Municipalities of the Kaliningrad Region (Swetly, Gusev)

Official singing ceremony of the Agreement of international

cooperation between the Municipality “Slavsk City District” (Kaliningrad Region, Russia) and Gmina Slupsk, Slupsk Powiat, Pomoskoe Voivodship (Republic of Poland)

14.00-16.30

Round table №2 - “Culture for everyone”

Moderator: Andrey Ermak, Minister of culture and tourism of the Kaliningrad Region

The participants will carry out the assessment of development perspectives of the following sectors:

- cinema cluster
- cinema festival movement

Andrey Ermak, Minister of culture and tourism of the Kaliningrad Region

Film cluster in the Kaliningrad Region. Measures of support and perspectives for development

A.Krutova, Advisor of the Kaliningrad Region Government for the development of film industry in the Kaliningrad Region, leader of the strategic initiative “Cinema in Russia”, General producer of the group of companies “Kinokvant”

Instruments of regional film cluster development

Stefal Musiolik, Head of Unit of Baltic state Affairs, Ministry of Justice, European Affairs, Consumer Protection and Equality of Land Schleswig-Holstein (Germany)

The Power of Culture and Creative Sectors for Baltic Sea Cooperation

Artem Ryzhkov, programming director of the film festival “Koroche”

Film festivals

Bogumil Osinski, Head of the Regional Film Fund «Warmia-Masuria Film Fund»

Fund films are not only for filmmakers

N. Bem

Presentation of scriptwriting studio SiberiaDOC

**Jaroslav Kowalski, Director of Festival of Films and Music
in Ostruda, Poland**

Arena Festival Film&Music

V. Korneva, producer of videostudio “Parakadrov”

**D. Bovin, Head of media center of Baltic Federal University
named after I. Kant**

*Is there a local film production in Kaliningrad? Training of local
staff for film industry*

14.00 - 18.00

Round Table №3 - «City planning»

Moderator: Vyacheslav Genne, Advisor of the Kaliningrad
Region Governor

*This round table will include presentation of new approaches to
public areas designing and role of local communities in this
process. Participants will share the experience of creating
pedestrian zones, discuss the relevance of historic
reconstruction in the modern cities.*

**Anatoly Rogachuk, Chairperson of Brest Executive
Committee**

Experience gained in Brest in city planning sphere

Alexander Antonov, Chief Architect, project of the spatial
information, State unitary enterprise “Scientific research and
design institute “City Planning”, member of the board of Non-
commercial partnership “Objedinenie”, expert on territory
planning CAP

International training projects for city planning

Vyacheslav Genne, Advisor of the Kaliningrad Region
Governor
*Transport and pedestrian area on Prof. Baranov Str. in
Kaliningrad*

Vladimir Panefedov, Architect, Bureau “**Drugaya
arhitectura**”
Conceptual design for landscaping of Letnee Lake

Alexandra Koroleva,
*Interaction of public, municipalities and other authorities in
sphere of city green space management*

Anna Alimpieva
*Project idea “Green ring”: towards the strategy of city
environment development in Kaliningrad*

Natalya Halyuk
*Follow up of the cooperation within the project ‘Public
participation for city planning and development – phase 2’*

Aleksandra Sytnikova, partner of JSC “**KB Strelka**”
*Comprehensive development of the public areas in Russian
cities*

18.30 **Departure of busses to the official reception**

19.00 **Official reception on behalf of the Governor of the
Kaliningrad Region Anton Alikhanov**
(Hotel “Universal”, Swetlogorsk, Kaliningrad Region, Nekrasov
Str., 3)

09.00-16.00

Outdoor session

Departure from hotel

(Hotel "Universal", Swetlogorsk, Kaliningrad Region, Nekrasov Str., 3)

(for the partner – regions delegations)

10.00-14.00

Board Meeting of the Baltic Sea State Subregional Cooperation

(in accordance with the separate agenda)

(Hotel "Universal", Swetlogorsk, Kaliningrad Region, Nekrasov Str., 3)

after 16.00

Departure of participants

23 May, 2018