Деловая программа PROEstate 2011

7 сентября

Пленарное заседание "Механизмы развития рынка недвижимости в России и в мире"

· Мировой рынок инвестиций в недвижимость

· Россия на конкурентном рынке мировых инвестиций

· Роль государства в развитии инвестиционной привлекательности городов и регионов

· Будет ли структурный дефицит недвижимости импульсом к устойчивому росту в отрасли

Конференция Минрегиона России «Проблемы реализации региональных программ развития жилищного строительства»

Приветственное слово участникам конференции от Министра регионального развития Российской Федерации В.Ф.Басаргина
Новые формы частно-государственного партнерства в сфере жилищного строительства. Частные и государственные инвестиции

Анатолий Балло, заместитель председателя ГК «Банк развития и внешнеэкономической деятельности»
Дискуссия в режиме «Вопрос-ответ»

· Государственная политика в развитии механизмов ГЧП в строительстве и в инфраструктуре

· Пути обеспечения инвестиционной привлекательности российских ГЧП

· Ключевые факторы, влияющие на привлечение инвесторов в российские проекты ГЧП

· Законодательные вопросы подготовки проектов ГЧП для обеспечения их финансовой привлекательности и успешной реализации

Инструменты стимулирования спроса на рынке жилья и повышения доступности приобретения жилья

Александр Семеняка , генеральный директор ОАО «АИЖК»
Дискуссия в режиме «Вопрос-ответ»

Обеспечение инженерной инфраструктурой участков, предоставляемых под жилищное строительство»:

Александр Браверман, генеральный директор Федерального фонда содействия развитию жилищного строительства.

Дискуссия в режиме «Вопрос-ответ».

Перспективы развития арендного жилья

Александр Семенчишин – Начальник отдела комплексного развития жилищного строительства Департамента жилищной политики Министерства регионального развития Российской Федерации
 Александр Болховитин, министр строительства и ЖКХ Калужской области
Дискуссия в режиме «Вопрос-ответ»
· Предпосылки развития рынка арендного жилья в России

· Государственные меры по стимулированию рынка доходных домов

· Доходный дом как механизм вывода из тени денежных потоков наемного жилья и как ограничитель роста цен на жилую недвижимость

· Механизмы снижения сроков окупаемости доходных домов

Кадровое обеспечение строительной отрасли
Марина Самсонова, Заместитель директора Департамента архитектуры, строительства и градостроительной политики Министерства регионального развития Российской Федерации.

Докладчик от субъекта РФ.

Дискуссия в режиме «Вопрос-ответ».

· повышение квалификации и аттестация в строительной отрасли;

· использование учебных центров строительных компаний в целях переподготовки работников отрасли наряду с учебными заведениями;

· методика определения потребностей регионов в специалистах строительного профиля
Спикеры

Алексей Шепель, председатель совета директоров Корпорации S.Holding
Вольфганг Аманн, директор Institute for Real Estate, Construction and Housing Ltd
Олег Ерёмин, первый вице-президент Группы компаний «Балтрос»

Михаил Семенов, генеральный директор Ренова СтройГрупп

Юрий Грудин, генеральный директор направления ГК «Пионер»

Наталья Малютина, партнер, руководитель практики по консультированию в сфере недвижимости и строительства, Россия и СНГ KPMG
Подведение итогов межрегионального конкурса инвестиционных проектов комплексного освоения территорий в целях жилищного строительства, реализуемых в рамках региональных программ развития жилищного строительства.

Торжественное вручение наград и призов победителям конкурса.
Международный ритейл в российском масштабе

· Инвестиционная привлекательность России для международных ритейлеров

· Атлас ритейлера

· Как найти нишу для входа

· Генерация покупательского потока. Как достичь синергии усилий арендаторов и арендодателей

Веса Пуннонен, президент корпорации SOK Retail Int.
Павел Бреев*, вице-президент М Видео

Максим Щеголев*, директор по развитию ГК «О`Кей»

Николай Юськив, директор департамента недвижимости ГК «Спортмастер»
Марианна Романовская*, заместитель директора департамента по управлению коммерческой недвижимостью Х5 Retail Group

Михаил Уржумцев*, Член совета директоров, Генеральный директор ОАО «Мэлон Фэшн Груп»

Фредерик Фамм*, глава российского представительства H&M
Банковское финансирование строительных проектов и операций с недвижимостью

· Проектное финансирование: текущие условия и реальные ставки, требования к заемщикам, формирование портфеля по кредитованию крупных проектов

· Банки-кредиторы как активные игроки рынка девелопмента

· Нетрадиционные схемы финансирования: плюсы и риски

· «Размораживание проектов» в 2011-2012 годах – активность банков

Александр Ольховский, вице-президент- управляющий директор Банка ВТБ, вице-президент НП «Гильдия управляющих и девелоперов»

Сайдам Салахеддин*, управляющий директор, Инвестиционно-банковское направление, Сектор недвижимости Credit Suisse

Маркус Ляйнингер*, глава направления корпоративных банковских услуг Северной, Центральной и Восточной Европы EURO HYPO

Ольга Енькова*, начальник управления финансирования строительства и операций с недвижимостью ОАО «Альфа-Банк»
Петр Первухин, директор дирекции финансирования проектов в недвижимости ОАО «Газпромбанк»
Павел Косов*, старший вице-президент ВТБ, генеральный директор «ВТБ Недвижимость»

Редевелопмент, как путь развития европейских городов
· экстенсивный путь развития или редевелопмент – выбор городов,
· редевелопмент - катализатор социально-экономического развития

· must have для экономического успеха проекта

· состоявшиеся и несостоявшиеся проекты
Моделирование среды. Города с видом на будущее

· Конкурентные преимущества глобальных городов в охоте за людьми и финансами, качество жизни в мегаполисах
· Предпосылки создания дружелюбной пространственной среды городов

· Городская среда как источник творческих идей и личная территория
· Пути формирования городской среды будущего (высокотехнологичное строительство (подземное, высотное), вертикальное зонирование, формирование публичных пространств, постуглеродные города)

· Спортивные объекты, как драйверы обновления городов

Владимир Княгинин*, директор ЦСР Северо-Запад

Валерий Нефедов, профессор кафедры урбанистики и дизайна городской среды СПбГАСУ

Михаил Петрович, директор бюро территориальных информационных систем и градостроительного моделирования ЗАО «Петербургский НИПИград»
Эдгар Сависаар, мэр г. Таллина

Никита Бирюков, руководитель, архитектурная мастерская «Группа АБВ»

Градостроительные вызовы в городах всемирного наследия

· Как найти баланс между обеспечением сохранности памятников и развитием современных городов
· Есть ли место в исторических городах ультрасовременным архитектурным проектам?

· Историческая стилизация – имеет ли право на жизнь в историческом центре

· Роль исторических и современных объектов в формировании конкурентных преимуществ городов

· Возможно ли сочетать инвестиционные ресурсы исторического наследия и инвестиционную привлекательность современного города

Юрий Митюрев, Первый заместитель председателя Комитета по градостроительству и архитектуре - главный архитектор Санкт-Петербурга

Сергей Чобан, партнер NPS Tchoban Voss
Герард Лозекоот, партнер UN Studio
Виталий Лепский*, Президент Института реконструкции исторических городов.
Круглый стол «Инвестиционно-привлекательные страны зарубежных рынков недвижимости. Финансирование сделок на зарубежных рынках»

• Актуальное состояние рынка недвижимости Европы
• Частные инвестиции в зарубежные проекты. Проекты с максимальной доходностью
• Финансирование сделок на зарубежных рынках
Валентина Нагиева, Генеральный директор компании "GFPI" - GreenField Property International , Президент Ассоциации NP "IPA"- International Property Association

Кирилл Долгинский, управляющий директор "Lowelfinance"
Мастер-класс IREM

· лучшая мировая практика по управлению объектов недвижимости от ведущих преподавателей американского института IREM
8 сентября

WANTED: международные и российские инвесторы на рынке недвижимости

Спонсор дискуссии: Hannes Snellmann
· Планы международных инвесторов по работе на российском рынке

· Практика успешной работы международных фондов: инвестиции в ритейл

· Российские инвесторы: как найти и привлечь

· Схемы привлечения инвестиций в проекты недвижимости: с чего начать?

Андреас Шиллер, главный редактор Europe Real Estate, Investment Insight

Михаил Тимонов, старший юрист, со-руководитель практики по слияниям и поглощениям Hannes Snellmann
Наталья Тишендорф, директор по России и СНГ отдела финансовых рынков и инвестиций Jones Lang LaSalle
Олег Мышкин* Fleming Family & Partners
Юусо Хиетанен, генеральный директор NCC
Бруно Эттенауэр* CAIMMO
Юсси Куутса, директор по России SRV
Jos Short*, Executive Chairman, Internos Real Investors LLP

Thomas Dukala*, Morgan Stanley

Holger Mueller*
Манфред Вилдшнигг*, Member of the Executive Board, Immofinanz

Сирпа Сара-Ахо*, вице-президент Sponda
Александр Босак, Bosak Real Estate Consulting
Ашот Хачатурянц*, генеральный директор ООО «Сбербанк Капитал»
Виктор Макшанцев*, руководитель департамента фондов прямых инвестиций в инфраструктурные проекты и недвижимость «ВТБ Капитал»

Match-making «Российские девелоперские проекты VS международные инвесторы»

· Позиции России на международном рынке инвестиций

· Презентация и оценка инвесторами реальных девелоперских проектов из России

Комплексное развитие промышленных территорий

· Приоритеты государства в сфере развития промышленной и коммерческой недвижимости в регионах РФ

· Индустриальные и технопарки в РФ, как механизм привлечения инвесторов

· Бюджетное финансирование технопарков, законодательный аспект
· Баланс между жилым, коммерческим и промышленным строительством, рыночные механизмы корректировки развития территорий
· Новая жизнь депрессивных территорий
Андрей Назаров, генеральный директор Старт-девелопмент

Айрат Гиззатуллин, Генеральный директор технополиса «Химград»

Владимир Вишневский, директор департамента строительных проектов ОАО «Банк ВТБ»

Дмитрий Рябов, Генеральный директор ОАО «Корпорация развития Ульяновской области»

Григорий Двас*, Вице-губернатор - председатель комитета экономического развития Ленинградской области

Светлана Макарова*, первый заместитель генерального директора ОАО "Компания Усть-Луга"
Максим Соболев, директор по развитию объектов недвижимости ЗАО "ЮИТ Лентек"
Петер Гебхардт*, генеральный директор Индустриальный парк "Озеры"
Конференция «Экодевелопмент и энергоэффективные технологии в строительстве»

Спонсор конференции: Конфидент
· мировой опыт внедрения экотехнологий и реализации экопроектов. Примеры экономического эффекта от внедрения экологических и энергоэффективных инноваций.

· что может заставить девелоперов в России начать применять «зеленые» технологии?

· эко технологии, как путь увеличения стоимости актива в глазах инвестора, требования международных инвесторов по внедрению энергоэффективных технологий

Петр Кузнецов, директор ООО «Конфидент»

Роберт Ватсон, основатель LEED
Сергей Цыцин, генеральный директор «Архитектурная мастерская Цыцина»
Юрий Королев*, президент ICS
Стефан Зендлер, генеральный директор Drees & Sommer

Ли Тимминс*, старший вице-президент и управляющий директор Hines Russia
Арто Нуоркиви, генеральный директор Российско-финского энергетического клуба
Даниил Афремов, Бовис Лэнд Лиз, директор по развитию бизнеса

Госзаказ как рычаг зеленого строительства
Спонсор конференции: ГК «ТЭТРА Электрик»

· передовой европейский опыт мотивирования девелоперов на реализацию зеленых проектов.

· эффективные и неэффективные инструменты государственного регулирования в области экологического строительства, применяемые в строительной практике
· российский опыт реализации программ, направленных на решение проблем экологичности и энергоэффективности

Ян Абубакиров, генеральный директор ГК Тэтра Электрик
Вячеслав Семененко, председатель комитета по строительству Санкт-Петербурга

Хосе Власвельд, Government Buildings Agency, Нидерланды
Эстер Веенендаал, AgencyNL
Рустам Рабаданов*, начальник отдела по вопросам экологического сопровождения подготовки и проведения Олимпийский игр 2014 года

Анна Курбатова, директор Института комплексного развития территорий
Юусо Хиетанен, генеральный директор NCC

Архитектура спальных районов

Спонсоры дискуссии: RUMPU и т-архитектс
• оптимальная архитектура жилого здания экономкласса: взгляд архитектора, инвестора и покупателя
• принцип эргономичности при создании архитектурного пространства
• можно ли совместить архитектурную ценность и эффективную планировку?
• архитектурные решения и доходность строительного проекта, оптимизация затрат на строительство при эффективности использования пространства
Анастасия Ясинская, главный редактор газеты «Недвижимость и строительство Петербурга»

Юкка Тикканен, главный архитектор Архитектурного бюро Юкки Тикканена
Евгений Богданов, генеральный директор RUMPU
Галина Грибенникова*, главный архитектор ЗАО "Балтийская жемчужина"

Анастасия Козлова, директор дирекции девелопмента ООО «Главстрой-СПб»

Архитектурная критика
· Роль и место архитектурной критики в современном градостроительстве

· Нужен ли посредник между архитектором и заказчиком

· Власть и архитектура. Критика современной архитектуры и критика власти - знак тождества

· Гражданская позиция архитектора и общественное мнение
· Воспитание архитектурного вкуса заказчиков

· Коммерческая основа деятельности архитектурного критика

Григорий Ревзин, архитектурный критик, обозреватель газеты «Коммерсантъ»

Владимир Фролов, архитектурный критик, главный редактор журнала "Проект Балтия"
Юрий Борисов, Управляющий партнер «АйБи Групп», вице-президент НП «Гильдия управляющих и девелоперов»

Дмитрий Харшак, главный редактор журнала «Проектор. Субъективное освещение вопросов дизайна»

Международные архитектурные конкурсы: ретроспектива и перспективы

· Что мешает иностранным архитекторам перейти от замысла к воплощению своих проектов в России

· Почему зарубежным проектам нужна адаптация
· Российские архитекторы на западном рынке
Андрей Боков, президент Союза архитекторов России
Натали де Фриз, основатель MVRDV
Евгений Герасимов*, архитектурная мастерская «Евгений Герасимов и партнеры»

Борис Левянт*, президент «ABD architects»
Никита Явейн, руководитель архитектурной мастерской "Студия 44"
Эксплуатация недвижимости
· Управление техническим обслуживанием объекта недвижимости

· Анализ рисков объекта недвижимости

· Управление ресурсами и рациональное их использование

· Планирование действий при чрезвычайных ситуациях

· Документальное обеспечение управления эксплуатацией недвижимости

· Безопасность объектов недвижимости

Конгресс «Трансформация городов»

Трансформация городов. Мегаполисы

· Выдающиеся примеры комплексной трансформации города мира
· Причины трансформации. Всегда ли нужны радикальные перемены?

· Преодоление инерции: как «запустить» проект, меняющий мегаполис?
· Искусство примирения: как решать споры вокруг крупных проектов, учитывать разнонаправленные мнения и добиваться сотрудничества стэйкхолдеров?

· Хотели как лучше: каких результатов не получилось добиться, и как повысить эффективность городских проектов

· Решения мегаполисов мира для российских городов — возможности и границы применения

Даррэлл Станафорд, управляющий директор CB Richard Ellis в России

Кшиштоф Поморски, технический директор КБ ВиПС

Александр Бобков, исполнительный директор ЗАО "Общественно-деловой центр "Охта"
Натали де Фриз, основатель MVRDV
Даниил Селедчик, генеральный директор «Эталон-Инвест»
Трансформация российских городов

· В какой трансформации нуждаются небольшие города?

· Как небольшому городу «поднять» большой проект? Варианты решения ресурсной проблемы.

· Всем миром, или как сделать местную «общину» союзником в реализации проектов трансформации?

Эффективный город: модернизация инженерной и экологической инфраструктуры

· Какие вызовы требуют от российского города внедрения концепций ресурсоэффективного города, использования современных интеллектуальных систем?
· В каких сферах городской жизни уже формируется «политический заказ» на умное управление, интеллектуальные системы?
· Какие технологии позволяют решать эти проблемы? Можно ли обеспечить производство этих систем, частично или полностью, внутри российских городов?
Как ускорить реализацию подходов ресурсоэффективного города, какие шаги должны стать первыми?

Петр Кузнецов, директор ООО «Конфидент»

Ян Абубакиров, генеральный директор ГК Тэтра Электрик
9 сентября

Торговая недвижимость в России: идеи, тренды, перспективы»

Спонсор дискуссии: Astera

· Обзор рынка торговой недвижимости

· Новые форматы торговых центров: перспективы успешности
· Арендная политика, механизмы повышения доходности

· Оптимизация расходов на эксплуатацию

· Реконцепция и редевелопмент неэффективных торговых проектов

Людмила Рева, директор по развитию бизнеса Astera
Энис Онджуогу, управляющий директор, Oncuoglu+ACP, Турция
Камерон Сойер, Председатель Совета директоров GVA Sawyer
Джейсон Лукас*, президент Amstar
Сергей Зур, заместитель генерального директора по коммерческим вопросам, ГК Регионы-Менеджмент
Дмитрий Золин, управляющий партнер LCMC и председатель комитета по торговой недвижимости Гильдии Управляющих и Девелоперов
Управление инвестиционно-строительными проектами
· организация работ на прединвестиционной стадии

· основные аспекты управления проектами

· разработка и оценка проектной документации

· контроль за реализацией проекта, эффективное управление рисками

· планирование и управление изменениями

· управление стоимостью реализации, контроль затрат

· работа с субподрядчиками

Вера Сецкая, Президент GVA Sawyer
Сергей Логунов, директор Санкт-Петербургского государственного автономного учреждения «Центр государственной экспертизы»

Владимир Иванов, Управляющий партнер ГК «Спектрум»
Музеефикация исторического центра

· Нужно ли музеефицировать городскую среду.

· Новые функции в старых стенах

· Реставрация vs реконструкция.

· Вмешательство современных архитектурных форм - границы допустимого и как их охранять.

· Охрана и сохранность, музеефикация или/и развитие.

Ирина Коробьина, директор Государственный Музей архитектуры имени А.В. Щусева
Игорь Метельский, вице-губернатор Санкт-Петербурга
Владимир Гусев, директор Государственного Русского музея
Иван Уралов*, директор Института искусств Санкт-Петербургского государственного университета
Олег Романов*, вице-президент Союза архитекторов Санкт-Петербурга, генеральный директор ООО «Городской институт архитектуры в Санкт-Петербурге»

Оffice talk (Бизнес-центры: девелопмент, управление, эксплуатация)
Транспортная инфраструктура - каркас девелопмента
· Инфраструктурное строительство в мегаполисах

· Инициативы государства в области создания условий для привлечения частных инвесторов в инфраструктурные проекты

· Должны ли элементы инфраструктуры включаться в обременения застройщиков

· Взаимосвязь развития городской недвижимости с развитием инфраструктуры

Logistic talk - Built-to-suit: pro et contra

· built-to-suit – следствие кризиса или появление нового потребителя. Портрет клиента в проектах BTS.

· Взгляд клиента: типовые и нетиповые требования арендаторов к складским и производственным помещениям

· Взгляд девелопера: сложности реализации проектов built-to-suit

· Взгляд инвестора: анализ рисков и потенциала BTS проектов.

Вячеслав Юрченко, Заместитель генерального директора по развитию бизнеса компании «Эспро Девелопмент»

Мишель Паскалис*, генеральный директор MLP
Олег Мамаев*, исполнительный директор PNK Group
Вячеслав Холопов, директор отдела складской, индустриальной недвижимости, земли Knight Frank Russia and CIS
Кристофер Ван Ритт*, управляющий директор Giffels Management Russia
Игорь Богородов*, Raven Russia Property Advisors Ltd
Hotel talk (гостиницы: девелопмент и управление)

· Как России и СНГ выйти из кризиса, и чего ожидать в ближайшие годы
· Покажите мне, что вы носите, и я скажу, кто вы? Как брендинг способствует успеху отеля, какой ценой он приходит и какие альтернативы есть?
· Какие концепции отеля привлекательны для инвесторов? Ставка на роскошные отели или пришло время бюджетных гостиниц?

Кристиан Вальтер, управляющий консультант PKF Hotel Experts
Даниэль Торнили, президент DT Global Business Consulting
Игорь Романов, член правления, Azimut
Людмила Казанова, вице-президент по развитию бизнеса Interstate Management Service,
Анатолий Кондратенко, директор, поглощениям и развитию, России, СНГ и Украины Star-wood Hotels & Resorts Worldwide

Даррен Бланчард, старший директор по развитию бизнеса, The Rezidor Hotel Group

Клаус-Дитер Яндел, исполнительный вице-президент, Steigenberger Hotels
Игорь Роганович, вице-президент МФК-Банка корпоративного финансирования
Андрей Якунин, управляющий Venture Investments & Yield Management

Кирилл Иртюга, генеральный директор, Управляющая Компания РосинвестОтель

Алексей Мусакин, генеральный директор Управляющей компании Cronwell Management

PKF
