

Unified Register of Measures of State Support for Business Activities in Tomsk Region

Support Type	Supporting Organization	Recipient	Scope of Support Measures	Regulatory Legal Act Governing Support
Financial Support Measures				
For Small and Medium Businesses				
Competitive selection of youth business projects «Perspectiva»	Fund of Small and Medium Businesses Development in Tomsk Region Non-Profit Organization Address: Tomsk, 7, Karla Marksa street, offices 207, 211, Phone: +7 (3822) 902-983, 902-984 E-mail: tomsk.cpp@mb.tomsk.ru	Small and medium business entities of Tomsk region (age of a director – under 30 years)	Small and medium business entities (legal entities and individual entrepreneurs) applying for the Competition and meeting the following requirements. The subsidies shall not exceed 1000 ths Russian rubles	Regulation on Competitive Selection of Youth Business Projects «Perspektiva» dated October 20, 2014 No. P-03-14
Provision of subsidies for equipment leasing agreements	Department for Manufacturing Industry and Business Development of Tomsk Region Address: Tomsk, 41, Kirova prospect, office 418 Phone: +7 (3822) 554-987, Phone/fax: +7 (3822) 561-335 E-mail: zhikhovavv@tomsk.gov.ru Website: www.biznesdep.tomsk.gov.ru/	Small and medium business entities of Tomsk region	Provision of subsidies for a part of the costs on first (advance) payment under equipment leasing agreements in the amount not exceeding 85 %/ The subsidies shall not exceed 3000 ths Russian rubles	Decree of the Administration of Tomsk Region dated June 09, 2011 No. 170a On Provision of Subsidies to Reimburse for a Part of the Costs to Small and Medium Business Entities under Equipment Leasing Agreements
Competitive selection of provision of subsidies for reimbursement of part of expenses for payment of percent on the loans	Committee of development of entrepreneurship and innovation management economic development of the Administration of Tomsk Address: Tomsk, 4, Plehanova street Phone:+7 (3822) 608-529	Small and medium business entities of Tomsk region	Provision of subsidies for reimbursement of part of expenses for payment of percent on the loans attracted in the Russian credit organizations for the construction (reconstruction) for own needs of industrial buildings, structures, constructions and (or) purchase of equipment, including the cost of installation of equipment, to create and (or) development and (or) modernization of production of goods (works, services). Conditions: 1) the credit agreement is valid and signed not earlier than 01.01.2013; (2) the amount of borrowed loan is more than 1.5 million rubles; 3) at the time of filing the expenses for payment of percent on the loan amount to at least 10% of the entire amount of the interest on the loan. The subsidies shall not exceed 1000 ths Russian rubles	Decree of the Administration of Tomsk city dated October 07, 2015 No. 951 On Provision of Subsidies to Reimburse for a Part of the Costs to Small and Medium Business Entities for payment of percent on the loans attracted in the Russian credit organizations for the construction (reconstruction) for own needs of industrial buildings, structures, constructions and (or) purchase of equipment, including the cost of installation of equipment, to create and (or) development and (or) modernization of

				production of goods (works, services) for 2015-2017 years
Non-Financial Support Measures				
Provision of information and consulting support on the issues of state support and support of an investment project according to a one stop principle	Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru	A legal entity or an individual recognized as investor acting with justification of the necessity and possibility of realization of the project on the territory of Tomsk region	The investment projects in Tomsk Region are supported according to a one stop principle. The following forms of support of the investment projects are provided for: 1) informational and consulting support of an investment project; 2) organizational support of an investment project	Directive of the Governor of Tomsk Region dated October 17, 2013 No. 384-r On Approval of the Procedure for Support of Investment Projects according to a One Stop Principle in Tomsk Region; Directive of the Governor of Tomsk Region dated November 13, 2013 No. 417-r On Approval of the Procedure for Formation and Activities of Project Teams.
Including the information of the project to the Catalogue of Investment Offers and Projects of Tomsk Region	Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru	Recipients of state support; investors implementing major investment projects in Tomsk Region	Inclusion in the Catalogue of the detailed description of investment projects according to the approved form. Placement of the Catalogue in the designated Internet portal named Investment portal of Tomsk Region: www.investintomsk.com	Directive of the Governor of Tomsk Region dated January 16, 2008 No. 7-r On Formation of the Catalogue of Investment Offers and Projects of Tomsk Region
Financial Support Measures				
General Measures for All Entities				
Provision of additional tax exemptions	Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru	The subjects of entrepreneurial and investment activities of Tomsk region	Additional tax exemptions are available for: - exemption from tax on corporate property formed and/or purchased and put into operation within implementation of investment projects in the amount of 50% of the tax charged to the regional budget for 5 years, starting from the first day of the month following the month when the respective fixed asset is put into operation; - application of 13.5% tax rate on corporate income tax as regards the part charged to the regional budget, but not more than 5.26% of the cost of the property formed and/or purchased and put into operation within the implemented investment project	1) Law of Tomsk region dated March 18, 2003 No. 30-OZ On Provision of Additional Tax Exemptions to Organizations Carrying out Investment Activities in Tomsk Region; 2) Decree of the Administration of Tomsk Region dated August 26, 2014 No. 308a On the Procedure for Consideration of Applications for Provision of State Support in the

				Form of Additional Tax Exemptions to Entities Involved in Investment Activities and on the Criteria for Selection of Investors Entitled to Additional Tax Exemptions
Provision of subsidies	<p>Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru</p>	The subjects of entrepreneurial and investment activities of Tomsk region	<p>Subsidies of reimbursement for a part of the costs are available for:</p> <ul style="list-style-type: none"> - payment for interest rate under loan agreements in the amount of 8% per annum; - payment for lease payments under financial lease (leasing) agreements in the amount of 8% per annum of the outstanding lease payments; - payment for fees under franchise and subfranchise agreements in the amount of 50% of the fixed one-time payment or of the recurring payments or of the interest on revenues as set forth in the agreement; - service (in the amount of 8% per annum of the bonded loan) and preparation of corporate bonded loans; - payment for utility connection to electric network as a lump sum in the amount of 50% of the set payment for utility connection; - commission expenses related to opening and service of letters of credit in the amount of 50% of the actually paid commission expenses on opening and service of letters of credit. <p>The subsidies shall not exceed 2500 ths Russian rubles per year</p>	Decree of the Administration of Tomsk Region dated February 22, 2008 No. 27a On Provision of Subsidies to Reimburse for a Part of Costs Related to Goods Manufacturing (Sale), Works Performance and Services Rendering within Implementation of Investment Projects
Provision of government guarantees	<p>Department for Finance of Tomsk Region Address: Tomsk, 111, Lenina prospekt, office 25 Phone: +7 (3822) 712-330, 512-515 E-mail: boss@findep.org</p> <p>Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru</p>	<p>1) municipal entities of Tomsk Region and legal entities raising loans to implement investment projects;</p> <p>2) legal entities implementing projects socially important to Tomsk Region, including those issuing bonds</p>	<p>The scope of government guarantees is set individually for each recipient within the total amount of the provided guarantees as specified in the law of a constituent entity of the Russian Federation on budget for next financial year (next financial year and planning period)</p>	<p>1) Law of Tomsk region dated March 13, 2008 No. 44-OZ On the Procedure for Provision of Government Guarantees;</p> <p>2) Decree of the Governor of Tomsk Region dated January 27, 2009 No. 19-r On Arrangement of Work of Executive Authorities of Tomsk Region for Provision of Government Guarantees of Tomsk Region;</p> <p>3) Decree of the Administration of Tomsk</p>

				Region dated July 14, 2009 No. 466-ra On Approval of Standard Forms of Agreements and Guarantees
Provision of investment tax credit	Department for Finance of Tomsk Region Address: Tomsk, 111, Lenina prospekt, office 25 Phone: +7 (3822) 712-330, 512-515 E-mail: boss@findep.org	The subjects of entrepreneurial and investment activities of Tomsk region	Investment tax credit are available: 1) on income tax as regard the part charged to the regional budget: for the amount of 30% of the cost of the equipment purchased for the said purposes; - on property tax: up to 100% of the cost of the equipment purchased for the said purposes; 2) subject to agreement between the parties. Interest rates for use: - on income tax: ½ CBR discount rate; - on corporate property tax: ½ CBR discount rate; - on other regional taxes: ¾ CBR discount rate.	Law of Tomsk region dated March 18, 2003 No. 31-OZ On Investment Tax Credit in Tomsk Region
Provision of subsidies to major investment projects	Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729 E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru	Entities involved in investment activities implementing major investment projects in Tomsk Region	Subsidies of reimbursement for a part of the costs on: - payment for interest on raised funding (credits, loans). The amount is calculated on the basis of CBR discount rate effective as of the date of entering into a credit agreement (a loan agreement); - lease payments for the property accepted under leasing agreements entered into to ensure implementation of an Investment Project in the amount not exceeding CBR discount rate effective as of the date of entering into a leasing agreement; - development and adjustment of project (engineering) documentation, feasibility, development and implementation of actions to integrate formed or upgraded industrial facilities with related operations; - construction, reconstruction, upgrade and retooling of a facility (its construction stages), expenses on connection and use of energy sources; - purchase, transportation, storage and assembly of materials, equipment (including spare parts thereto) and other movable property, including expenses related to customs clearing and payments in a foreign currency and on payment for the customs brokers' services; - individual and integrated testing of machinery, equipment and/or systems under load; - insurance of builder's risks, risks of equipment and other cargo transportation, including payment for the insurance brokers' services; - purchase of rights (receivables) from any third parties under obligations arising out of agreements and other transactions.	Decree of the Administration of Tomsk Region dated November 19, 2012 No. 462a On Approval of the Procedure for Provision of Subsidies to Reimburse for a Part of Costs Related to Goods Manufacturing (Sale), Works Performance and Services Rendering within Implementation of Major Investment Projects in Tomsk Region

			<p>The subsidies are provided on a free of charge and non-repayable basis to reimburse not more than 2/3 of actual costs incurred by investors within implementation of an investment project, including those incurred by investors in the financial year preceding the year of entering into an investment agreement.</p> <p>The maximum amount of subsidies to investors may not exceed the amount of increase in the taxes paid by investors: Corporate income tax and corporate property tax as compared to the year preceding the year of entering into an investment agreement, paid in accordance with the investment agreement during the current financial year to the regional budget (the penalties and fines paid during the current financial year shall not be taken into account when calculating the subsidy amount)</p>	
Infrastructure Support				
Placement in special economic zone of engineering and innovation type «Tomsk»	<p>Special Economic Zone of technical and Innovative Type Tomsk JSC Address: 8/8, Akademichesky prospekt, Tomsk, 634055 Phone: +7 (382-2) 488-650 Fax: +7 (382-2) 488-665 E-mail: office@oez.tomsk.ru</p>	<p>A legal entity or an individual intending to become a resident of the special economic zone of engineering and innovation type «Tomsk»</p>	<p>the special economic zone of engineering and innovation type «Tomsk» is located within Tomsk and consists of two areas: Area No. 1 (Southern Site): 192.5 ha, is located in the east of Tomsk near Tomsk Research Centre of the Siberian Branch of the Russian Academy of Sciences (TRC SB RAS) and intended for placement of projects on formation of research centers and R&D centers of major Russian and foreign companies. Area No. 2 (Northern Site): 14.6 ha, is located in the north of Tomsk and borders on Tomskneftekhim Ltd., major manufacturing center having high potential for development and implementation of knowledge intensive industries aimed at innovative technologies. Advantages of the special economic zone of engineering and innovation type «Tomsk»: 1) tax incentives: profit tax — 13,5%, property tax — 0% for 10 years, the transport tax — 0% for 5 years, land tax — 0% for first 5 years; 2) the rate of insurance contributions to social funds — 14%; 3) the free customs zone regime; 4) favorable lease terms; 5) option right of purchase of land</p>	<p>Decree of the Government of Russia dated December 21, 2005 No. 783 On Formation of a Special Economic Zone of Engineering and Innovation Type in Tomsk</p>
Placement in industrial park «Tomsk»	<p>Tomsk Region Department for Investment Address: Tomsk, 14, Lenina square, offices 207–212 Phone/fax: +7 (3822) 907-710 Fax: +7 (3822) 907-729</p>	<p>The subjects of entrepreneurial and investment activities of Tomsk region</p>	<p>Industrial park «Tomsk» is intended for production of subjects of small and average business on 2 sites with a total area 137,9 ha: 1) Area «Severnaya» with a total area of 115.6 ha (area of land for the placement of residents, or 69.3 ha), designed to accommodate the metal, engineering, chemical and other</p>	<p>Decree of the Administration of Tomsk Region dated August 11, 2015 No. 293a On status of resident of an industrial Park in Tomsk region and</p>

	E-mail: d-invest@tomsk.gov.ru, antoshina@tomsk.gov.ru Website: invest.tomsk.gov.ru		industries, production of construction materials; 2) Area «Berezovaya» with a total area of 22.3 ha land area for production of resident 15 hectares), is designed for the placement of food industry. The advantages of the Industrial park «Tomsk»: - rents for land set significantly below market level based on the current date on the area «Severnaya» - 13 rubles per 1 sq. m a year on the area «Berezovaya» - 16 roubles for 1 sq. m. per year); - a unique offer available land plots with necessary engineering infrastructure to accommodate the production; - transmission capacity is available for connection to the power grid and other communications, free of technological connection; - reduction of logistics costs due to the possibility of accommodation in one place production, storage and office facilities; the managing company is responsible for the development of the Industrial park and operation of its infrastructure and placement of residents	the conclusion, amendment, termination of agreement on the conduct of activities in the Industrial park in Tomsk region
Provision of informational and consulting support	Fund of Small and Medium Businesses Development in Tomsk Region Non-Profit Organization Address: Tomsk 7, Karla Marksa street, offices 207, 211 Phone: +7 (3822) 902-983, 902-984 E-mail: tomsk.cpp@mb.tomsk.ru	Small and medium business entities of Tomsk Region	1. Maintenance of mechanism of state support. 2. Educational and consulting activities. 3. Studies of state and trends in development of small and medium businesses in Tomsk Region. 4. Support for operating small innovation companies participating in showrooms, exhibitions, conferences, fairs, business embassies. 5. Arrangement and holding of regional exhibition fairs, forums, conferences on the problems of small and medium businesses and ensuring participation of small and medium business entities and business support infrastructure entities in interregional and international events. 6. Provision of informational and methodological materials on business activities, including through placement in the informational Internet resources	Directive of the Administration of Tomsk Region dated November 28, 2011 No. 1207-ra On Formation of Fund of Small and Medium Businesses Development in Tomsk Region
Provision of suretyship to small and medium business entities	Guarantee Fund of Tomsk Region Address: Tomsk, 72, Gertsena Street, floor 5 Phone/fax: +7 (3822) 713-120 E-mail: ptp@fgi.tomsk.ru Website: www.garantfond.tomsk.ru	Small and medium business entities of Tomsk Region	Provision of suretyship under loans raised from the banks to develop its own business. The suretyship amount which may be provided by the fund to a bank is up to 70% of the loan and interest on loan	
Provision of overall support for small and medium business development in the manufacturing industry,	Tomsk Subcontracting Centre Address: Tomsk, 71-a, Krasnoarmeyskaya street, office 9 Phone: +7 (3822) 432-958, 433-130	Small and medium business entities in the manufacturing industry	1. Target search for a supplier having a unique plant and equipment. 2. Presentation seminars (promotion of solutions, equipment, tools).	

development and optimization of cooperation	E-mail: subcontracting@mail.ru Website: subcontract.tomsk.ru		3. Arrangement for participation of small and medium businesses of the region in industrial exhibitions. 4. Search for materials and equipment suppliers. 5. Information services. 6. Industrial marketing. 7. Overall support for retooling of the manufacturing operations — selection of solutions and equipment to solve the set tasks and detailed investment analysis to manage costs efficiently	
Provision of overall support for small and medium business development in the agroindustrial industry	Regional engineering center of agro-industrial complex of Tomsk region Address: Tomsk, 16/1, Pushkina street, office 41, 44 Phone: +7 (3822) 903-238 E-mail: info@ric.tomsk.ru Website: ric.tomsk.ru	Small and medium business entities in the agroindustrial industry	Provision support in the selection of contractors to provide engineering services in the following areas: 1. service rating index of technological readiness to implement new technologies; 2. the conduct of the audit process (including energy, energy technology, environmental); 3. development of programs of modernization /development modernization of production enterprises; 4. services on development of feasibility studies, investment projects, business plans; 5. services on development of design estimate documentation; 6. legal and marketing services; 7. engineering and research services for the development of technological processes, technology, equipment manufacturing (including the development and implementation of safety management systems of food products); 8. consulting services on technical production control, equipment operation, personnel training, optimization of technological processes; 9. the provision of marketing services, branding, positioning and promotion of new products (services); 10. holding seminars, round tables	
Provision of overall support for small and medium business development	Regional engineering center of Tomsk region Address: Tomsk, 3, Razvitiya prospect, office 421 Phone: +7 (3822) 903-238 E-mail: info@ric.tomsk.ru Website: ric.tomsk.ru	Small and medium business entities	Provision of services for organization of technical and technological support of new product development at all stages (including design work, prototyping, etc.), design of technological and technical processes, advising companies on the preparation and provision of production, assistance in preparation of technical licenses and necessary documentation for introduction of new products. Main activities: instrumentation, medical equipment and materials, information technology, chemistry and pharmacology	
Placement in the Closed Administrative Territorial	Address: Tomsk Region, Closed Administrative Territorial Entity	Small business entities carrying out activities in	1. Provision and operation of industrial, office and warehousing premises;	

Entity Seversk City Business Incubator Management company: Seversk Business Development Agency Non-Profit Partnership	Seversk, 16, Parusinka street, office 308 Phone: +7 (382-3) 781-000, 775-477 E-mail: bda@arp-seversk.ru Website: incubator-seversk.ru	research and development at start-up stage	2. Consulting services in financial management, lending, accounting, civil, corporate and tax law; 3. Provision of meeting rooms and equipped conference halls for lectures and seminars; 4. Marketing services; 5. Arrangement for participation in Russian and international exhibitions	
Placement in the Stimul Youth Business Incubator of Seversk Institute of Technology of the National Research Nuclear University MEPhI (Closed Administrative Territorial Entity Seversk)	Address: Tomsk Region, Closed Administrative Territorial Entity Seversk, 65, Kommunisticheskyy prospekt Phone: +7 (382-3) 78-01-26, 78-02-21 Website: www.ssti.ru/mbi.html	Small business entities carrying out activities in research and development at start-up stage	1. Formation of liaisons for promotion and development of innovation projects from concept forming stage up to operations; 2. Development and holding of various training activities for the students of higher professional education institutions and general education institutions; 3. Elimination of knowledge deficit regarding business establishment and promotion and identification of prospective emergent entrepreneurs for further work in innovation business	
Placement in the Moryakovsky Business Incubator	Address: Tomsk Region, Tomsky District, Moryakovsky Zaton ,27, Sovetskaya street Phone: +7 (382-2) 927-237, +7-960-972-86-34 E-mail: alexreka@sibmail.com Website: mbi.tomsk.ru	Small and medium business entities	Lease of office and industrial premises, property, equipment, tools and provision of consulting, accounting, legal and other advisory services	
Placement in the Druzhba Interuniversity Students' Business Incubator	Address: 147, Krasnoarmeyskaya street, Tomsk, 634045 Phone: +7 (3822) 428-740, 428-741 E-mail: office@sbi.tusur.ru Website: sbi.tusur.ru	Small business entities at start-up stage	Provision of consulting support of the project and access to the business incubator affiliate network, work areas with all necessary office equipment, office premises with fully equipped laboratories for practical work, broadband Internet, Wi-Fi, IP telephony. Comfortable infrastructure, including two spacious conference halls, a meeting room and a computer room	
Placement in the Innovation and Technology Business Incubator in the Tomsk State University (BI of National Research Tomsk University)	Address: Tomsk, 2, Gertsena street, floor 3 Phone: +7 (3822) 783-725 Fax: +7 (3822) 783-726 E-mail: itbi@mail.tsu.ru, iro@ic.tsu.ru Website: incubator.tsu.ru	Small business entities at start-up stage	Provision of full set of business and telecommunications services; consulting on a free of charge basis in scientific and technical expertise, legal protection of intellectual property; marketing, business planning, SME formation, accounting, etc, equipped offices with a right to lease on preferential terms for small businesses	
Placement in the Design Technology Business Incubator	Address: Tomsk, 28, Vysotskogo street, bldg. 1 Phone: +7 (3822) 282-384, 282-385 E-mail: titpu@mail.ru Website: www.itechinvest.ru	Small business entities at start-up stage	Formation of favorable terms and conditions of business development, overall support at start-up stage. Differentiation at the starting stage of innovation product industrial manufacturing	
Placement in the Technology Business	Address: Tomsk, 51, Belinskogo street, office 302 Phone: +7 (3822) 555-715	Students, postgraduates and young research associates	Provision support for and development of youth business: educational, organizational and technical assistance in formation and incubation of youth innovation projects,	

Incubator in the Tomsk Polytechnic University	E-mail: lomov@tpu.ru, ikonna@tpu.ru		formation of competencies enabling combination of research and development, project and business activities	
Placement in the Business Incubator of Architecture and Building (BIAB) of the Tomsk State University of Architecture and Building	Address: Tomsk, 25/1, Partizanskaya street Phone: +7 (3822) 660-828 Website: www.tsuab.ru E-mail: asbi@tsuab.ru	Students, postgraduates and young research associates carrying out their professional activities in architecture and building	Provision consulting support, placement in the office equipped with computer hardware and telecommunications means; assistance in search for and obtainment of grants and subsidies from institutes for development; assistance in analysis of the business idea and its development methods; informational support of the projects	
Placement in the Asinovsky City Business Incubator	Address: Tomsk Region, Asinovsky District, Asino, 47a, Partizanskaya street Phone/fax: +7 (38241) 200-83 E-mail: Busnesasino@rambler.ru	Small and medium business entities	Provision of non-residential premises for training events, favorable terms of premises lease, provided office machines and equipment and other property support	
Placement in the business incubator of Kolpashevsky District for industries and offices (BI for IO)	Address: Tomsk Region, Kolpashevo, 97, Selektionnaya street Phone: +7 (38254) 462-82 E-mail: nypc@yandex.ru Website: www.razvitie70.ru	Small and medium business entities	Provision of non-residential premises for training events, favorable terms of premises lease, provided office machines and equipment and other property support	
Placement in the Kozhevnikovsky Business Incubator	Address: Tomsk Region, Kozhevnikovsky District, Kozhevnikovo, 51, Lenina street, building 2 Phone: +7 (38244) 222-06, 227-44 E-mail: cpp_kozh@sibmail.com	Small and medium business entities	Provision of non-residential for training events, favorable terms of premises lease, provided office machines and equipment and other property support	