

This project is funded
by the European Union

**Development of Financial Markets -
Support to state policy aimed at increasing
competitiveness of the Russian economy**

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUOA.]

1

**TPP Conference, RAGS
Совещание ТПП, РАГС
12.02.2009
Обзор Overview**

***Chris Thomas, Team Leader
Крис Томас, руководитель
группы экспертов***

This project is funded
by the European Union

Development of Financial Markets - Support to state policy aimed at increasing competitiveness of the Russian economy

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUOA.]

2

Overview

Обзор

- 17 Activities - 17 мероприятий
- Expertise from more than 5 countries – экспертная оценка из 5 стран
- 3 Pilot regions – 3 пилотных региона
- Working meetings – рабочие встречи
- Conferences in Moscow and Regions – конференции в Москве и регионах
- 4 Training courses for 60 experts - 4 учебных курса для 60 экспертов
- Study tour – учебная поездка
- Homepage – вебсайт

This project is funded
by the European Union

Development of Financial Markets - Support to state policy aimed at increasing competitiveness of the Russian economy

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUOA]

3

Activities (selected)

Работа (выборочно)

Institutions for Development	Capacity of the personnel	Advice on international best practices
SWOT–Analysis – effectiveness and impact	Study tour: European experience on financial markets development	Creation and functioning of development institutions
Interregional and inter-industry clusters	Training: Financial Centre Public Private Partnership Development institutions	Draft legislative acts and instructions
Guidelines on creation of development institutions		Transformation of the Russian financial market into a regional financial centre
Guidelines for decision making on efficient use of resources		Information meetings and Conferences

This project is funded
by the European Union

Development of Financial Markets - Support to state policy aimed at increasing competitiveness of the Russian economy

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUOA.]

4

Институты развития	Возможности персонала	Международный опыт
SWOT–анализ – эффективность и импульс	Учебный тур: европейский опыт развития финансовых рынков	Создание и работа институтов развития
Межрегиональные и межотраслевые кластеры	Обучение: Финансовый центр Государственно-частное партнерство Институты развития	Законопроекты и постановления
Руководство по созданию институтов развития		Трансформация финансового рынка России в региональный финансовый центр
Руководство к принятию решений по эффективному использованию ресурсов		Информационные встречи и конференции

This project is funded
by the European Union

Development of Financial Markets - Support to state policy aimed at increasing competitiveness of the Russian economy

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUOA.]

5

www.fin-development.ru

- Russian and English
- Purpose and Objectives
- Project Activities
- Project Team
- Training
- News

Русская и англ.
версия
Цели и задачи
Работа по проекту
Команда Проекта
Обучение
Новости

This project is funded
by the European Union

Development of Financial Markets - Support to state policy aimed at increasing competitiveness of the Russian economy

The project is implemented by
Sparkassenstiftung für internationale Kooperation
in consortium with RAPA and Fondazione CUGA]
by name of contractor

6

**Thank you very much
for your attention**

Спасибо за внимание