

KAZANSUMMIT

VI International Economic Summit of Russia and OIC Countries
2014

50 BEST INVESTMENT PROJECTS OF THE REPUBLIC OF TATARSTAN

www.kazansummit.com

Table of Contents

P000 PRIORITY PROJECTS 2

P001 International investment technopolis Kazan Smart City	3
P002 Territorially detached innovative centre "Innopolis"	4
P003 Establishment of Sviazhsky interregional multimodal logistic center.	5
P004 Technopark "Alabuga"	6

C100 CHEMICALS & PETROCHEMICALS 7

C101 Gas and Chemical Complex	8
C102 Production engineering in Himgrad	9
C103 Establishment of of petrochemicals and gas-derived chemicals production	10
C104 Ethylene and other derivatives production complex.	11
C105 Heavy Oil Residues processing plant.	12
C106 Construction of maleic anhydride production plant	13

M200 MACHINERY & AUTOMOTIVE PARTS 14

M201 Construction of the plant for automotive parts production	15
M202 Renovation of OJSC Kazan Helicopters production facilities	16
M203 Organization of sealing systems for the automotive industry production	17
M204 Organization of cross tires strips production	18
M205 Modernization of foundry.	19

B300 CONSTRUCTION & BUILDING MATERIALS 20

B301 Construction of the Shore cement terminal for cement storage and transfer to Kazan city	21
B302 Construction of cargo and passenger river port with transport logistics	22
B303 Local transport and logistics center	23
B304 Industrial Park "Korib"	24
B305 Industrial Park of OJSC BENZ	25
B306 Creation of production cellular cardboard pallets	26
B307 Innovative Project "Biektau"	27
B308 Construction of electrometallurgical plant for production of building- purpose rolled steel	28
B309 Production of ceramic bricks	29
B310 Construction of modern ceramic plant	30

F400 MEDICINE & PHARMACEUTICALS 31

F401 Center of nanotoxicological researches	32
F402 Production of medicinal Glitsifon substance	33

F403 DiaPark the test system for early diagnostics of an illness of Parkinson	34
F404 Establishment of the ointments production	35
F405 Hospital reconstruction	36

I500 IT & TELECOMMUNICATIONS 34

I501 Product-test.ru	38
I502 Nanotechnology centre establishment.	39

A600 AGRICULTURE & FOOD PROCESSING 40

A601 Agricultural industrial park "Zakamsky region"	41
A602 Deep wheat processing complex with the production capacity of 700 tn per day	42
A603 Tatarsko-Shatrashansky zeolite mine working.	43
A604 Increase in sugar beet productivity capacity to 6 000 tons per day.	44
A605 Marbled meat breed	45
A606 Plant for deep wheat processing	46
A607 Modern industrial apiary of the canadian technology	47

T700 SERVICE INDUSTRY & TOURISM 45

T701 Construction of aerodynamic pipe	49
--	----

H800 HALAL INDUSTRY 51

H801 Establishment of Hajj Fund in the Republic of Tatarstan	51
H802 Establishment of Halal meat production	52
H803 Halal-Hostel	53

O900 OTHERS 54

O901 Construction of the toll highway Shali (M-7) – Bavly (M-5) as part of the new federal highway route Kazan – Orenburg in the Republic of Tatarstan	55
O902 Establishment of domestic and industrial waste recycling complex using arc gasification technology	56
O903 Development and re-equipment of ALNAS JSC	57
O904 Reconstruction of the main water drainage system	58
O905 Manufacturing of LED luminaires for outdoor and indoor lighting	59
O906 Production of acrylic stones	60
O907 Production of colored rubber granules	61

Priority projects

P 0 0 0

International investment technopolis Kazan Smart City

Project Title	International investment technopolis Kazan Smart City
Project summary	
Project Idea	Kazan Smart City is a groundbreaking urban development project designed to spur the growth of investment into high technology, medicine, education, and tourism. The project is being developed using the latest advancements in urban planning and engineering.
Location	Laishevsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	39 000
Total Project Budget	\$10 000 mln
Investment opportunities	
International exhibition and convention Centre (40 000 sq.m.)	\$120 mln
Trade mall (200 000 sq.m.)	\$200 mln
Medical hospital (10 000 sq.m.)	\$30 mln
Hotel (10 000 sq.m.)	\$20 mln
International school (5 000 sq.m.)	\$10 mln
Business center (10 000 sq.m., 5 plots)	\$20 mln
Contacts	
Tatarstan Development Corporation, Tel: +7 (843) 2274224, Project Support Department 420107, 50 Peterburgskaya St, Kazan E-Mail: info@kazansmartcity.com	

Territorially detached innovative centre "Innopolis"

Project Title	Territorially detached innovative centre "Innopolis"
Project summary	
Project Idea	Innopolis is a new Russian city, which is specifically made for providing working and education process in IT sphere. The project will make it possible for young high-qualified experts from all over the country to work together, which will enhance innovative development of Russia.
Location	Verhneuclonsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	60 000
Total Project Budget	\$2 150 mln
Funds Requested	\$1 075 mln
Investment opportunities	
Construction of Technopark B-2 (Office building for the residents of the SEZ "Innopolis")	\$61 mln
Construction of low-rise houses	\$87.8 mln
Blocks of flats construction	\$67.5 mln
Construction of Hotel	\$18.3 mln
Construction of school	\$17.2 mln
Construction of kindergarten	\$7.34 mln
Shopping center construction	\$15.15 mln
Construction of parking	\$28.15 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Establishment of Sviazhsky interregional multimodal logistic center

Project Title	Establishment of Sviazhsky interregional multimodal logistic center
Project summary	
Project Idea	Project involves the establishment of infrastructure that meets international standards and reduces timing and financial costs of existing (international transport corridors 'East-West' and 'North-South') and prospective ('Europe-Western China') trade flows maintenance. Multimodal logistics center establishment will allow obtaining revenue from the transport and service activities such as acceptance, temporary storage, processing, distribution, documentation, and shipment of goods to the destination. The Center will include a rail-road terminal with warehouses and container yard, a river port with a water-truck terminal, access tracks and roads, loading and unloading areas, service facilities.
Location	Sviazhsky, the Republic of Tatarstan
Total Project Budget	\$609.54 mln
Investment opportunities	
Container zone:	\$72 mln
Warehouse zone	\$43 mln
Petrol station	\$1 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

PRIORITY PROJECTS

Technopark "Alabuga"

Project Title	Technopark "Alabuga"
Project summary	
Project Idea	The project involves production facilities and business center construction with the organization of the pilot production module and demonstration sites, research and development, service and infrastructure units. Project offers its tenants assistance in implementing of innovative projects in various fields, promotion in small and medium-sized manufacturing business development.
Location	Elabuga, the Republic of Tatarstan
Estimated Number of Jobs Created	600
Total Project Budget	\$31.66 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$46.36 mln
Internal Rate of Return IRR %	41
Discounted Payback Period (in years)	3.3
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Chemicals & Petrochemicals

C 1 0 0

2 0 1 4

Gas and Chemical Complex

Project Title	Establishment of olefin production (ethylene and propylene) with further polymerisation based on natural gas using a nano-catalyst
Project summary	
Project Idea	The project goal is to create olefin production (ethylene and propylene) with further polymerization based on natural gas using a nano-catalyst. Target capacity is 600,000 tonnes of olefin
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$80.0 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$25.12 mln
Internal Rate of Return IRR %	21.7
Discounted Payback Period (in years)	11.8
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Production engineering in Himgrad

Project Title	Production engineering in Himgrad
Project summary	
Project Idea	Native bitum and fuel oil residue processing production engineering
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$0.714 mln
Financial and Economic Indicators	
Internal Rate of Return IRR %	35
Discounted Payback Period (in years)	2
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

CHEMICALS & PETROCHEMICALS

Establishment of petrochemicals and gas-derived chemicals production

Project Title	Establishment of petrochemicals and gas-derived chemicals production
Project summary	
Project Idea	<p>The establishment of a battery of experimental and pilot production units would enable to permanently conduct experimental-industrial tests of home-developed technology in the field of chemical and petrochemical industries. This will allow to attract interest to introduction of innovative technologies in industrial enterprises, to increase the level of innovative activity of the oil-gas and chemical industries of the Republic of Tatarstan and to create the basis for replicating the technologies both in Russia And abroad.</p> <p>Moreover, the introduction of innovative technologies at enterprises shall enable to increase profitability of the enterprises, improve quality and to broaden the range of manufactured products.</p>
Location	Nizhnekamsk, the Republic of Tatarstan
Total Project Budget	\$142.857 mln
Contacts	
<p>Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru</p>	

Ethylene and other derivatives production complex

Project Title	Ethylene and other derivatives production complex
Project summary	
Project Idea	Ethylene and other derivatives production complex (the 1st stage of the project). The total budget of the project is \$3.21 bln, of which 40% is equity funds, 60% is debt funds.
Location	Nizhnekamsk, the Republic of Tatarstan
Total Project Budget	\$1 239.3 mln
Financial and Economic Indicators	
Discounted Payback Period (in years)	9.8
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Heavy Oil Residues processing plant

Project Title	Heavy Oil Residue processing plant
Project summary	
Project Idea	Project involves construction of heavy oil residue processing plant with the raw material usage capacity of 2 mln tons per year based on heavy oil residue hydro conversion process with the use of nano sized catalysts. Feasibility study, researches on hydro conversion have been taken. Technology has been tested at laboratories and process development units.
Location	Nizhnekamsk, the Republic of Tatarstan
Total Project Budget	\$408 mln
Financial and Economic Indicators	
Discount Rate %	15
Payback Period (in years)	4.7
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Construction of maleic anhydride production plant

Project Title	Construction of maleic anhydride production plant
Project summary	
Project Idea	The project involves construction of maleic anhydride production plant. The project is at the stage of technical selection
Location	The Republic of Tatarstan
Total Project Budget	\$60.67 mln
Financial and Economic Indicators	
Discount Rate %	10
Discounted Payback Period (in years)	6.6
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Machinery & Automotive Parts

M 2 0 0

Construction of the plant for automotive parts production

Project Title	Construction of the plant for automotive parts production
Project summary	
Project Idea	Creation of the plant with world standard production in the Republic of Tatarstan with capacity over 30 tons per year; - The creation of sustainable supply canals of the automotive components and other components for key manufacturers of the machine-building products in Russia; - Implementation of new quality standards in the Autonormal segment components producers and other types of components. Thus, support of the Russia and the Republic of Tatarstan authorities efforts in the improving of the international competitiveness in industrial sector.
Location	Menzelinsk, the Republic of Tatarstan
Estimated Number of Jobs Created	270
Total Project Budget	\$215.8 mln
Financial and Economic Indicators	
Internal Rate of Return IRR %	24
Discounted Payback Period (in years)	7.9
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

MACHINERY & AUTOMOTIVE PARTS

Renovation of OJSC Kazan Helicopters production facilities

Project Title	Renovation of OJSC Kazan Helicopters production facilities
Project summary	
Project Idea	The renovation programme would make it possible to increase the production output of the enterprise up 80% by 2017 as compared to 2009 and to attain the revenues of RUB 50 billion a year. Up to 300 new jobs will be additionally created for main production workers and up to 500 new jobs for other employees and professionals.
Project Location	Kazan, Republic of Tatarstan.
Total Project Budget (USD)	\$276.97 mln
Financial and Economic Indicators	
Internal Rate of Return IRR %	103
Payback Period, years	5 years
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Organization of sealing systems for the automotive industry production

Project Title	Organization of sealing systems for the automotive industry production
Project summary	
Project Idea	Manufacture of European quality sealing systems from synthetic rubbers and TPV with a full localization of all stages of production in Russia to reduce their cost compared with imported counterparts.
Location	Kazan, the Republic of Tatarstan
Estimated Number of Jobs Created	136
Total Project Budget	\$10 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$2.38 mln
Internal Rate of Return IRR %	31,5
Discounted Payback Period (in years)	4,2
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Organization of cross tires strips production

Project Title	Organization of cross tires strips production
Project summary	
Project Idea	Creation of ecologically pure and wasteless production of cross tires stripes of grommets with high operational durability for "RGD" JSC from TPV which is produced by "KVART" CJSC
Location	Naberezhnye Chelny, the Republic of Tatarstan
Total Project Budget	\$14.21 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$2.93 mln
Internal Rate of Return IRR %	24
Discounted Payback Period (in years)	3.9
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Modernization of foundry

Project Title	Modernization of foundry
Project summary	
Project Idea	Establishment of modern high-tech foundry with new production facilities. This project involves the expansion and modernization of existing production foundry equipment. It is planned to manufacture complex shaped castings of aluminum alloys under high pressure in the mold and energy-efficient LED lamps. The target customers are KAMAZ JSC and other joint ventures, the defense industry companies, appliance manufacturers.
Location	Naberezhnye Chelny, the Republic of Tatarstan
Estimated Number of Jobs Created	20
Total Project Budget	\$10 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$3.9 mln
Internal Rate of Return IRR %	15.3
Discounted Payback Period (in years)	2.2
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

MACHINERY & AUTOMOTIVE PARTS

Construction & Building Materials

B 3 0 0

2 0 1 4

Construction of the Shore cement terminal for cement storage and transfer to Kazan city

Project Title	Construction of the Shore cement terminal for cement storage and transfer to Kazan city
Project summary	
Project Idea	The project is to set service for cement storage and transfer to Kazan city with buffer storage capacity of 8000 tons and capacity of cement transfer by water and railway transport of up to 500 000 tons per year.
Location	Kazan, the Republic of Tatarstan
Estimated Number of Jobs Created	15
Total Project Budget	\$8.5 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$ 14.6 mln
Internal Rate of Return IRR %	38.5
Discounted Payback Period (in years)	5.2
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Construction of cargo and passenger river port with transport logistics

CONSTRUCTION & BUILDING MATERIALS

Project Title	Construction of cargo and passenger river port with transport logistics
Project summary	
Project Idea	Project is meant to provide high-quality logistics services to the special economic zone 'Alabuga', the Kama region and south-eastern part of the Republic of Tatarstan with the prospective entrance to the Russian cargo transportation market of the Volga region and Central Russia. The extensive transportation and logistics network will be created through the construction of three major complexes of 'river-sea' cargo port, which will allow servicing transit vessels, ferry terminals, transport, and logistics service centers.
Location	Elabuga, the Republic of Tatarstan
Estimated Number of Jobs Created	2132
Total Project Budget	\$159.7 mln
Funds Requested	\$135.8 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$66.4 mln
Internal Rate of Return IRR %	27
Discounted Payback Period (in years)	4.7
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Local transport and logistics center

Project Title	Local transport and logistics center
Project summary	
Project Idea	The project involves construction of a local (presumably unit) logistics center, including production areas (for repairs, loading and unloading of road transport), associated buildings and structures in order to facilitate the modernization of the transport system and ensure the coordinated work of all types of transport that will link transport system with terminal and logistics. The project will contribute to the development of the industrial sector of the economy, competitiveness of the special economic zone, creation of conditions for small and medium-sized businesses.
Location	Elabuga, the Republic of Tatarstan
Estimated Number of Jobs Created	45
Total Project Budget	\$6.9 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$10.9 mln
Internal Rate of Return IRR %	39
Discounted Payback Period (in years)	2.2
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Industrial Park "Korib"

Project Title	Industrial Park "Korib"
Project summary	
Project Idea	The project envisages the establishment of a single area of 3.5 hectares of the industrial park. Completed Phase 1 of construction – commissioned production building area of 2200 sq.m. and cold storage area of 300 sq.m. Possible activities of residents of the industrial park: <ul style="list-style-type: none"> – Recycling waste tires into rubber crumb of different fractions; – Manufacture of rubber tiles and roll coating of crumbs; – Devulcanization crumb rubber; – Processing wiring; – Production of fiber tire bead rings; – Processing of ferrous and nonferrous scrap metal; – Recycling of automotive filters; – Recycling of waste oil; – Restoration of tires for trucks.
Location	Naberezhnye Chelny, the Republic of Tatarstan
Estimated Number of Jobs Created	200
Total Project Budget	\$14.5 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$13.88 mln
Internal Rate of Return IRR %	25.9
Discounted Payback Period (in years)	3.7
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Industrial Park of OJSC BENZ

Project Title	Industrial Park of OJSC BENZ
Project summary	
Project Idea	<p>Creating a favourable environment for the emergence and development of small and medium-sized businesses in the industrial sector of the Bugulminsky Municipal District.</p> <p>Project features:</p> <ul style="list-style-type: none"> – opportunity for large companies to cooperate closely with small businesses by providing them with contracts and granting «long» money and information to support their activities; – within the short period, to create 150 new jobs and 20 small businesses in the industrial sector of the Bugulminsky Municipal District; – financial independence of public-private industrial park.
Location	Bugulma, the Republic of Tatarstan
Total Project Budget	\$1.74 mln
Financial and Economic Indicators	
Discount Rate %	11
Discounted Payback Period (in years)	3
Contacts	
<p>Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru</p>	

CONSTRUCTION & BUILDING MATERIALS

Creation of production cellular cardboard pallets

Project Title	Creation of production cellular cardboard pallets in the Republic of Tatarstan
Project summary	
Project Idea	Creation "from scratch" productions cardboard a pallets, and also accompanying production of a cellular cardboard and other cardboard elements on the Finnish technology which doesn't have analogs in the territory of the Russian Federation.
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$11 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$1,3 mln
Internal Rate of Return IRR %	15.8
Discounted Payback Period (in years)	6.5
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Innovative Project "Biektau"

Project Title	Innovative Project "Biektau"
Project summary	
Project Idea	This project involves the implementation of investment program to create modern enterprises manufacturing nano-modified wood-plastic composites (WPC) and their products, as well as a wide range of components for the automotive industry.
Location	Pestrechinsky district, the Republic of Tatarstan
Total Project Budget	\$148 mln
Funds Requested	\$133 mln
Financial and Economic Indicators	
NPV	\$118 mln
Discounted Payback Period (in years)	5.2
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Construction of electrometallurgical plant for production of building-purpose rolled steel

Project Title	Construction of electrometallurgical plant for production of building-purpose rolled steel near city of Leninogorsk
Project summary	
Project Idea	Steel production by electric-furnace technology from metal scrap with further processing of the steel into light sections.
Project Location	Leninogorsky district, Republic of Tatarstan.
Total Project Budget (USD)	\$950.7 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$0.63 mln
Internal Rate of Return IRR %	30.4
Payback Period, years	2.8
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Production of ceramic bricks

Project Title	Production of ceramic bricks
Project summary	
Project Idea	Modernization of ceramic brick factory in Buinsky and Verkhneuslonsky districts of the Republic of Tatarstan
Project summary	
Location	Buinsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	177
Total Project Budget	\$ 49.00 mln
Net Present Value NPV (USD)	\$10 mln
Internal Rate of Return IRR %	30
Discounted Payback Period (in years)	6
Financial and Economic Indicators	
Location	Verkhneuslonsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	60
Total Project Budget	\$ 24.00 mln
Net Present Value NPV (USD)	\$5 mln
Internal Rate of Return IRR %	32
Discounted Payback Period (in years)	5
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

CONSTRUCTION & BUILDING MATERIALS

Construction of modern ceramic plant

Project Title	Construction of modern ceramic plant
Project summary	
Project Idea	Construction of modern ceramic plant on creation of production power effective hollow wall ceramic brick (so-called «warm ceramics») with an annual production rate of 60 million pieces brick in the Kukmorsky municipal region of the Republic of Tatarstan.
Location	Kukmorsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	153
Total Project Budget	\$48.8 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$6.23 mln
Internal Rate of Return IRR %	18
Discounted Payback Period (in years)	4.5
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Medicine & Pharmaceuticals

P 4 0 0

2 0 1 4

Center of nanotoxicological researches

Project Title	Center of nanotoxicological researches
Project summary	
Project Idea & Justification	Creation of a modern laboratory complex for service on establishment of parameters of biological effect and toxicity of artificial nanoparticles and nanomaterials
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$2.8 mln
Financial and Economic Indicators	
Discounted Payback Period, years	15
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Production of medicinal Glitsifon substance

Project Title	Production of medicinal Glitsifon substance
Project summary	
Project Idea & Justification	Creation of production of medicinal Glitsifon substance - a preparation for therapy of oncological diseases of skin - with the capacity of 2000 kg/year. It is planned to create production of medicinal Glitsifon substance according to norms of GMP.
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$1.7 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$12.6 mln
Internal Rate of Return IRR %	8
Discounted Payback Period, years	3
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

DiaPark the test system for early diagnostics of an illness of Parkinson

Project Title	DiaPark the test system for early diagnostics of an illness of Parkinson
Project summary	
Project Idea & Justification	Development and creation of a diagnostic complex on early (preclinical) identification of an illness of Parkinson for the subsequent preventive treatment
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$1 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$21 mln
Internal Rate of Return IRR %	51
Discounted Payback Period, years	5.1
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Establishment of the ointments production

Project Title	Establishment of the ointments production
Project summary	
Project Idea	The aim of the project is to meet healthcare requirements of high-quality essential medicines in Russia and the Republic of Tatarstan and to set affordable prices.
Location	Kazan, the Republic of Tatarstan
Estimated Number of Jobs Created	29
Total Project Budget	\$8.5 mln
Funds Requested	\$6.8 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$6.4 mln
Internal Rate of Return IRR %	72.5
Discounted Payback Period (in years)	3.5
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Hospital reconstruction

Project Title	Hospital reconstruction
Project summary	
Project Idea	Reconstruction and repair of diagnostic suite 'City hospital №5'
Location	Naberezhniye Chelny, the Republic of Tatarstan
Total Project Budget	\$11.42 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

IT & Telecommunications

1 5 0 0

2 0 1 4

Product-test.ru

Project Title	Product-test.ru
Project summary	
Project Idea	Product-test.ru is the first Russian site with expert tests and reviews of consumer products and services. Russian consumers lack information about products they use: there is no systematic testing and reviewing of consumer products to turn to during purchasing. Product-test provides consumers with quality, independent information about goods.
Location	Kazan, the Republic of Tatarstan
Estimated Number of Jobs Created	30
Total Project Budget	\$0.7 mln
Funds Requested	\$0.1 mln
Financial and Economic Indicators	
NPV	\$80 mln
IRR %	230
Discounted Payback Period (in years)	2
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Nanotechnology centre establishment

Project Title	Nanotechnology centre establishment
Project summary	
Project Idea	Establishment of nanotechnology centre for creating technological and engineering support for companies and implementation of new technology in the field of nanotechnology. Current shareholders are Rusnano OJSC, Tatneftehiminvest OJSC, Investment and Venture Fund of the Republic of Tatarstan state non-financial organization. Investors' participation is expected to be in the form of equity financing.
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$118.78 mln
Financial and Economic Indicators	
Discount Rate %	18
Discounted Payback Period (in years)	5
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Agriculture & Food Processing

A 6 0 0

2 0 1 4

Agricultural industrial park "Zakamsky region"

Project Title	Agricultural industrial park "Zakamsky region"
Project summary	
Project Idea	Construction of agricultural industrial park will solve the problem of agricultural products storage, processing and distribution. Moreover, it will help to avoid intermediaries' participation in production distribution, which will allow general price stabilization.
Location	Tukavsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	850
Total Project Budget	\$86.77 mln
Funds Requested	\$61.06 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

Deep wheat processing complex with the production capacity of 700 tn per day

Project Title	Deep wheat processing complex with the production capacity of 700 tn per day
Project summary	
Project Idea & Justification	<p>Lots of efforts and resources are given on growing crops in Tatarstan as well as in Russia. However, wheat processing is not effective. Up to 20% of the harvest disappears. The surplus of wheat is on average 1.3 million tn per year. Advanced wheat processing is required, since it would allow gaining higher added value of the products, which is necessary for the import-substituting production sectors.</p> <p>The raw material for high-tech production is class-4 wheat.</p> <p>There are all conditions for organization of advanced wheat processing in the Republic of Tatarstan.</p>
Location	Arsk, the Republic of Tatarstan
Estimated Number of Jobs	195
Total Project Budget	\$230 mln
Financial and Economic Indicators	
Discounted Payback Period, years	6.5
Contacts	
<p>Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru</p>	

Tatarsko-Shatrashansky zeolite mine working

Project Title	Tatarsko-Shatrashansky zeolite mine working
Project summary	
Project Idea	Manufactory of the products used in: <ul style="list-style-type: none"> – livestock, aviculture, fur-farming, pisciculture; – agriculture and plant cultivation; – making different types of construction materials; water cleaning systems for human consuming purpose
Location	Drozhdzhanovsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	120
Total Project Budget	\$67.50 mln
Funds Requested	\$66.67 mln
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Increase in sugar beet productivity capacity to 6 000 tons per day

Project Title	Increase in sugar beet productivity capacity to 6 000 tons per day
Project summary	
Project Idea	Expansion of sugar beet processing factory to reduce costs and whereby increase earning power
Location	Buinsky district, the Republic of Tatarstan
Estimated Number of Jobs Created	680
Total Project Budget	\$54.70 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

Marbled meat breed

Project Title	Marbled meat breed
Project summary	
Project Idea	The establishment of breeding complex of the closed cycle on cultivation of marbled meat breed, including meat factory for the production of beef and slaughterhouse in the Republic of Tatarstan
Location	Rybno-slobodskoi district, the Republic of Tatarstan
Estimated Number of Jobs Created	120
Total Project Budget	\$47 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$34 mln
Internal Rate of Return IRR %	8.30
Discounted Payback Period (in years)	6.1
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

AGRICULTURE & FOOD PROCESSING

Plant for deep wheat processing

Project Title	Plant for deep wheat processing
Project summary	
Project Idea & Justification	<p>Construction of the plant which consists of two main parts:</p> <ul style="list-style-type: none"> • Construction of the port silo, storage capacity of which is 300-500 thousand tons per year. • Construction of production site with production capacity of 400 thousand tons of wheat per year. <p>The project provides wheat processing into the following products:</p> <p>At the first stage of the Project:</p> <ul style="list-style-type: none"> • Bran • gluten • the native starch • glucose-fructose syrup <p>The second stage is the production of products with higher added value: citric, lactic, succinic, itaconic acid</p>
Location	Sviazhsk, the Republic of Tatarstan
Estimated Number of Jobs	97
Total Project Budget	\$3.6 mln
Fund Requested	\$2.1 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$1.14 mln
Internal Rate of Return IRR %	37
Discounted Payback Period, years	4.7
Contacts	
<p>Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru</p>	

Modern industrial apiary of the canadian technology

Project Title	Modern industrial apiary of the canadian technology
Project summary	
Project Idea	Industrial production of the ecologically pure products based on canadian technology adapted to our region.
Location	Naberezhnye Chelny, the Republic of Tatarstan
Total Project Budget	\$1 mln
Funds Requested	\$228.571
Financial and Economic Indicators	
Internal Rate of Return IRR %	25.5
Discounted Payback Period (in years)	5
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Service Industry & Tourism

T 7 0 0

2 0 1 4

Construction of aerodynamic pipe

Project Title	Construction of aerodynamic pipe
Project summary	
Project idea	The idea of this project is construction of aerodynamic pipe in Laishevsky municipal area of the Republic of Tatarstan. The aerodynamic pipe is absolutely safe for people. The minimum age limit for using the pipe is 4 years.
Location	Laishevsky district, the Republic of Tatarstan
Total Project Budget	\$10 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$8 mln
Internal Rate of Return IRR %	19
Discounted Payback Period, years	3
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.r	

Halal Industry

H 8 0 0

2 0 1 4

Establishment of Hajj Fund in the Republic of Tatarstan

Project Title	Establishment of Hajj Fund in the Republic of Tatarstan
Project summary	
Project Idea	Hajj Fund is an investment saving fund, based on Islamic finance principles. It will provide opportunity to deposit money, particularly to save to perform Hajj in Mecca in more systematic manner.
Location	Kazan, the Republic of Tatarstan
Total Project Budget	\$10 mln
Funds Requested	Subject to agreement
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Establishment of Halal meat production

Project Title	Establishment of Halal meat production
Project summary	
Project Idea	Establishment of Halal meat products production and sale
Project Location	The Republic of Tatarstan.
Total Project Budget (USD)	\$20 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$11 mln
Internal Rate of Return IRR %	29.4
Payback Period, years	4
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Halal-Hostel

Project Title	Halal-Hostel
Project summary	
Project Idea	Hostel provides budget oriented, sociable accommodation where guests can rent a bed usually a bunk bed and share a bathroom, lounge and kitchen. Hostels are very popular among young travelers, foreign tourists and other people who prefer to stay in the downtown of the city and pay less money. This type of accommodation always is going to be in demand.
Location	Kazan, the Republic of Tatarstan
Estimated Number of Jobs Created	24
Total Project Budget	\$3.95 mln
Funds Requested	\$3.63 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$4.05 mln
Internal Rate of Return IRR %	19
Discounted Payback Period (in years)	6.5
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Others

0 9 0 0

Construction of the toll highway Shali (M-7) – Bavly (M-5) as part of the new federal highway route Kazan – Orenburg in the Republic of Tatarstan

Project Title	Construction of the toll highway Shali (M-7) – Bavly (M-5) as part of the new federal highway route Kazan – Orenburg in the Republic of Tatarstan
Project summary	
Project Idea	Establishment of the new transport route of a national importance. Construction of the modern motorway network in the main directions flows as part of the motor transport route ‘St. Petersburg – Vologda – Yoshkar-Ola – Kazan – Orenburg – the border of the Republic of Kazakhstan’ The development of highways in accordance with the needs of the residents, Russian economy and transport infrastructure of the Republic of Tatarstan
Location	the Republic of Tatarstan
Estimated Number of Jobs Created	Over 2000
Total Project Budget	\$3 771.43 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Establishment of domestic and industrial waste recycling complex using arc gasification technology

Project Title	Establishment of domestic and industrial waste recycling complex using arc gasification technology
Project summary	
Project Idea	Establishment of domestic and industrial waste recycling complex using Alter NRG arc gasification technology. The project engineering company, ZAO TechnoBusinessControl Innovations (TBC Innovations). The complex capacity is up to 484 tonnes/day. Basic materials structure: 50% – industrial and medical wastes, 50% – solid household waste. The plant's products would be electric power.
Location	Nizhnekamsk, the Republic of Tatarstan
Total Project Budget	\$149.71 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$10.1 mln
Contacts	
Tatarstan Investment Development Agency, Tel: +7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Development and re-equipment of ALNAS JSC

Project Title	Development and re-equipment of ALNAS JSC
Project summary	
Project Idea & Justification	Re-equipment of automotive parts production plant will allow to make production more profitable due to the possibility of using new materials and process optimization
Location	Almetevsk, the Republic of Tatarstan
Total Project Budget	\$37.4 mln
Fund Requested	\$28.3 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$ 44.5 mln
Internal Rate of Return IRR %	10
Discounted Payback Period, years	5.1
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Reconstruction of the main water drainage system

Project Title	Reconstruction of the main water drainage system
Project summary	
Project Idea	Project involves the reconstruction and modernization of the main water drainage system which will improve the quality of the water and reduce the network losses
Location	Almetyevsk-Minnibaev, the Republic of Tatarstan
Total Project Budget	\$3.0 mln
Financial and Economic Indicators	
Discounted Payback Period (in years)	20
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

Manufacturing of LED luminaires for outdoor and indoor lighting

Project Title	Manufacturing of LED luminaires for outdoor and indoor lighting
Project summary	
Project Idea	This project involves the use of electronic ballasts devices (ECG) instead of common electromagnetic devices for exterior lighting
Location	Almetyevsk, the Republic of Tatarstan
Total Project Budget	\$0.7 mln
Funds Requested	\$0.55 mln
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail:tida@tatar.ru	

Production of acrylic stones

Project Title	Production of acrylic stones
Project summary	
Project Idea	Production of acrylic stones by the special technology
Location	Naberezhnye Chelny, the Republic of Tatarstan
Total Project Budget	\$0.63 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$39 mln
Internal Rate of Return IRR %	42.52
Discounted Payback Period (in years)	1
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

Production of colored rubber granules

Project Title	Production of colored rubber granules
Project summary	
Project Idea	Production of colored rubber granules based on tires recycling and wasted general mechanical rubber goods
Location	Naberezhnye Chelny, the Republic of Tatarstan
Total Project Budget	\$15.71 mln
Financial and Economic Indicators	
Net Present Value NPV (USD)	\$1 mln
Internal Rate of Return IRR %	115
Discounted Payback Period (in years)	1.75
Contacts	
Tatarstan Investment Development Agency, Tel:+7 (843) 5704001, Investment Projects Expertise Department 420107, 50 Peterburgskaya St, Kazan E-Mail: tida@tatar.ru	

INVEST ▶ TATARSTAN

KAZANSUMMIT

Tatarstan Investment
Development Agency

tida.tatarstan.ru

invest.tatarstan.ru

50, Peterburgskaya st., Kazan,
Tatarstan, 420107

tel. +7 843-570-40-01

fax +7 843-570-40-02

tida@tatar.ru