Project
International conference:

"The Arctic and offshore projects: prospects, innovation and regional development" (Arctic - 2016)

February 18 - 19, 2016

 Moscow
PROGRAM
18 FEBRUARY 2016 – FIRST DAY OF THE CONFERENCE
9:00 – 10:00
PARTICIPANTS REGISTRATION.
Welcome coffee break
10:00 – 11:45
PLENARY SESSION: CURRENT STATE AND PROSPECTS OF OFFSHORE PROJECTS DEVELOPMENT.

(moderators: V. Martynov – Head of Gubkin Russian State University of Oil and Gas,
A. Konoplyanik – Councillor for Director General of LLC «Gazprom Export»)
- Prospects of oil and gas industry development during offshore projects implementation;
- State policy of subsurface use on the continental shelf in Russia and abroad;
- Legislative support of offshore projects development;
- Ensuring offshore projects feasibility;
- The role of the Arctic region in meeting global energy demand;
- Investment climate;
- International cooperation in offshore projects development;
- Localization and import substitution.
11:45 – 12:00
COFFEE BREAK.
12:00 – 13:45
REGIONAL SESSION: THE VECTORS OF OFFSHORE REGIONS DEVELOPMENT.
(moderators: G. Stratiy – Deputy Governor of Murmansk Oblast,
G. Cherepov – Director of the Conference, Deputy Editor-in-chief of journal "Regional energy and energy efficiency")
- Northern and Far Eastern regions: prospects of economic growth associated with offshore projects development;
- Prospective petroleum and infrastructure projects;
- Regional and sectoral program of offshore projects development;
- Social responsibility and environmental preservation;
- Creation of working and living conditions in the North and the Far East.
13:45 – 14:45
LUNCH.
14:45 – 16:30
SESSION 1: INNOVATION, TECHNOLOGICAL AND ENGINEERING SOLUTIONS FOR THE ARCTIC REGION AND THE CONTINENTAL SHELF PROJECTS.
(moderators: B. Nikitin – International Academy of Technical Science President,

The representative of Gazprom or Rosneft – the candidate is under consideration)
- International experience of the Arctic region exploration and research;
- The Arctic region, Far Eastern and Southern seas development: project implementation experience, problems and solutions;
- Use of modern databases for the analysis of the oil and gas industry in the Arctic region;
- Study and monitoring of the Arctic shelf subsoil with the use of modern technologies. Seismic survey;

- Innovative technologies for resources production in challenging environments: deep-water drilling, high bottom hole temperatures and pressure, Arctic region conditions, etc;
- Offshore wells construction, drilling and overhaul;
- Underwater systems and production: control, maintenance and repair;
- Technological and engineering solutions for complex oil and gas platforms construction and exploitation.
16.30-16.45
COFFEE BREAK.
16:45 – 18:15
SESSION 2: REGULATORY AND LEGAL SUPPORT OF OFFSHORE AND ARTCIC PROJECTS ACTIVITY.
(Moderators: R. L. Romanenkov, Deputy General Director for legal, corporate and property Affairs of the LLC "Gazprom Neft Shelf"

P. S. Kondukov, head of the group "Offshore projects", head of the Far Eastern practice of the company "Pepeliaev Group").

- The project of the federal law «About development of the Arctic zone of the Russian Federation».

- Development of a continental shelf of Russia: the basic legal problems and necessary legislative changes.

- Customs regulation and frontier mode in shelf projects: pressing questions and current tendencies

- World experience of legislative regulation of oil and gas branch.

- Problems and prospects of standard regulation of activity on a continental shelf .

SESSION 3: OFFSHORE PROJECTS INDUSTRIAL AND ENVIRONMENTAL SAFETY.

(moderators: A. Solovyanov – Director of the Institute of Environmental Economics and Environmental Policy,
the representative of the Ministry of Natural Resources – the candidate is under consideration)
- Oil spills prevention and elimination;
- Technology and design. The OSR equipment;
- Offshore structures ice protection (ice loads, ice management, environment protection, etc.);
- Integrated rescue system;
- Environmental aspects.
18:15 – 18:30

FIRST DAY OF THE CONFERENCE SUMMARY.
(T. Mordasova – LLC "System Consulting" Director General and the moderators)

18:30 – 20:00
WELCOME COCKTAIL.
19 FEBRUARY 2016 – SECOND DAY OF THE CONFERENCE
9:30 – 10:00
 PARTICIPANTS REGISTRATION.

Welcome coffee break.
10:00 – 11:45

SESSION 4: LNG: PROSPECTS AND PROJECTS REVIEW. SHIPBUILDINGб TRANSPORT AND LOGISTIC CENTRES.
(moderators: M. Grigoriev – LLC «Gekon» Director General,
the representative of NOVATEK – the candidate is under consideration)
- Current projects review;
- LNG production technologies and equipment;
- Development of modern technological fleet for the Arctic region exploration;
- Development of new technologies and innovative projects in the shipbuilding industry;
- Ship repair and accessory equipment;
- Transport routes analysis, logistics, ships, icebreakers;
- Transport and service infrastructure;
- The Northern sea route and its importance for the Arctic region oil and gas projects development.
11:45 – 12:00
COFFEE BREAK.
12:00 – 13:45
SESSION 5: EXPERIENCE OF RUSSIAN AND FOREIGN CONTRACTORS. SERVICES AND THEIR IMPLEMENTATION.
(Moderators: G. Schmal – President of Russian Oil and Gas Industry Union,

V. Haykov – President of the National Association of Oil and Gas Equipment)
- Experience, problems and prospects of contractors participation in offshore projects;
- Contractors and oil and gas companies interaction;
- Logistical support;
- Developments in the field of marine offshore oil and gas installations.
ROUND TABLES:

12:00 – 13:45
ROUND TABLE: Youth cooperation in the Arctic Region.
(Moderators: A. Zolotukhin – Director of Gubkin Russian State University of Oil and Gas Institute of Arctic Oil and Gas Technology,
the representative of a regional University - the candidate is under consideration)
- State and company personnel training policy;
- Key requirements for modern specialists;
- How to make a strategy to train the required number of high quality specialists for offshore projects in rapidly changing global and local energy markets;
- Education and training internalization: only tribute of time or long term trend.
12:00 – 13:45
ROUND TABLE DISCUSSION: THE POLAR REGION ENERGY.
(Moderators: G. Kutovoy – Chairman of Sub-Committee for Tariff Policy, Energy Saving and Energy Efficiency of CCI of the RF,
E. Konygin – Chairman of Subcommittee on energy efficiency and renewable energy RSPP Committee on energy policy and energy efficiency)
- Regional features of fuel-power resources development and energy supply for social and economic development of the Polar Regions of the Russian Federation;
- Nuclear power stations system of low power as factor of secure power supply for development of the Arctic region;
- Renewables energy potential of the Polar region and the issues of providing financing for renewables development in the Polar regions with possible forms of state support in this sphere. The existing legal framework and suggestions for its improvement;
- Features of hydropower potential development in the Polar region and plans of hydropower construction;
- Environmental and social features of the Polar region industrial potential development and the requirements for energy development;
- The role of the RF territorial entities in the development of the Polar Regions energy supply programs.
13:45 – 14:00
SECOND DAY OF THE CONFERENCE SUMMARY.
(T. Mordasova – LLC "System Consulting" Director General and the moderators)
Note: the topics of the conference sessions could be supplemented or partially changed taking into consideration the feedback of government organizations and leading oil and gas companies and/or sponsors.
