
1

Sprawozdanie z XIII Konferencji Prorektorów ds. Nauki i Rozwoju

Publicznych Wyższych Szkół Technicznych

Politechnika Łódzka, 21-22 czerwca 2012 roku

W czerwcu br. już po raz drugi Politechnika Łódzka podjęła się organizacji

konferencji Kolegium Prorektorów ds. Nauki i Rozwoju Wyższych Uczelni Technicznych.

Uczestnikami tegorocznej konferencji były zarówno osoby kończące kadencję, jak i wybrane

po raz pierwszy na następny czteroletni okres. Do udziału w spotkaniu Kolegium zaproszono

również wszystkich nowych prorektorów i dziekanów Politechniki Łódzkiej.

Uroczystego otwarcia obrad ostatniego w obecnej kadencji posiedzenia Kolegium

dokonali prof. dr hab. inż. Cezary Madryas - Przewodniczący Kolegium Prorektorów ds.

Nauki i Rozwoju w kadencji 2008 – 2012 oraz w imieniu JM Rektora Politechniki Łódzkiej

prof. dr hab. inż. Piotr Szczepaniak.

Wśród zaproszonych prelegentów znaleźli się przedstawiciele świata nauki,

administracji publicznej, instytucji otoczenia biznesu oraz przedsiębiorcy.

Pierwszy dzień konferencji rozpoczął się od wystąpień Prof. dr hab. inż. Sławomira

Hausmana (EEIA PŁ) oraz dr inż. Rafała Grzybowskiego (FTIMS PŁ), którzy

przedstawili wybrane systemy informatyczne stosowane i rozwijane w Politechnice Łódzkiej:

m.in. SKRYBA – system ewidencji osiągnięć naukowych i wdrożeniowych oraz WIKAMP –

Wirtualny Kampus Politechniki Łódzkiej.

W swoim wystąpieniu Prof. Hausman zaprezentował dwa systemy informatyczne

obsługi dydaktyki, które od 2001 r. są wdrażane na Politechnice Łódzkiej. Systemy te

spotkały się z dużym zainteresowaniem uczestników konferencji, niektórzy pytali o

możliwość ich ewentualnego zakupienia i wdrożenia na swoich macierzystych uczelniach.

Pierwszy z nich – SID w skali całej uczelni, obsługujący ok. 20.000 studentów, a drugi, EKS,

na Wydziale Elektrotechniki, Elektroniki, Informatyki i Automatyki dla ok. 4.000 studentów.

Prof. Hausman oświadczył, że obydwa systemy opracowane były przez różne zespoły

projektowe, którym przyświecały nieco inne cele szczegółowe. Na przykład EKS, jako

system wdrażany tylko na jednym wydziale pozwalał wprowadzać i testować rozwiązania

nowatorskie i zaawansowane koncepcyjnie. Obecnie następuje łączenie tych systemów, co

pozwala wykorzystać najlepsze doświadczenia zdobyte przez oba zespoły przez ponad 11 lat.

Prof. Hausman podkreślił, że system stanowi całkowicie oryginalny pakiet programów

komputerowych (terminali) dostosowanych do potrzeb poszczególnych grup użytkowników:

nauczycieli, studentów, pracowników dziekanatu, jednostek dydaktycznych i działu

2

kształcenia Uczelni. Jednocześnie zaznaczył, że wdrożenie zintegrowanego systemu znacząco

usprawniło obieg informacji o programach studiów (w tym prezentację ich na stronie www na

użytek ECTS Label), o studentach i ich osiągnięciach akademickich, oraz o powierzaniu

i rozliczaniu zajęć dydaktycznych. Przyczyniło się do zwiększenia dostępności i aktualności

zbieranych informacji i dostarczyło nieosiągalnych wcześniej danych wspomagających

decyzje dziekana, np. szczegółową analizę kosztów kształcenia studentów w różnych

przekrojach. W systemie zastosowano wiele nowoczesnych rozwiązań informatycznych.

Na przykład przesyłane informacje (w tym oceny egzaminów i zaliczeń) są szyfrowane

i podpisywane elektroniczne z wykorzystaniem certyfikatów i/lub indywidualnych kart

mikroprocesorowych nauczycieli (podobnych do kart bankomatowych). Dzięki zastosowaniu

systemu, już od początku roku akademickiego 2011/2012 możliwe było wycofanie indeksów

studenckich oraz uproszczenie procedur obsługi edycji i obrotu protokołami egzaminacyjnymi

(przy zachowaniu pełnej zgodności z obowiązującymi przepisami prawa).Prof. Hausman

podkreślił, że niewątpliwą zaletą systemu jest także to, że działa już od wielu lat bardzo

stabilnie. Przez długi czas eksploatacji wykryta i wyeliminowana została większość

krytycznych błędów w oprogramowaniu.

Z kolei system informatyczny „Skryba” wspiera zarządzanie działalnością naukowo–

badawczą jednostek Wydziału (Instytuty i Katedry). System ewidencjonuje wszystkie

osiągnięcia badawcze, począwszy od referatów konferencyjnych i artykułów w czasopismach,

a skończywszy na pracach realizowanych dla przemysłu i grantach naukowych (także w

ujęciu finansowym). System pozwala między innymi automatycznie przygotowywać

sprawozdania z działalności badawczej jednostek oraz śledzić indywidualne osiągnięcia

badawcze poszczególnych pracowników.

Zintegrowana platforma e-learningowa, rozumiana jako kompleksowe narzędzie do

zarządzania wiedzą i umiejętnościami, a także pozwalająca na wszechstronną komunikację

studentów i nauczycieli była tematem prezentacji dr inż. Rafała Grzybowskiego. W swoim

wystąpieniu dr Grzybowski zaprezentował politechniczny projekt Wirtualny Kampus.

Wirtualny Kampus, w skrócie WIKAMP, jest rozproszonym systemem komputerowym

wdrożonym na Politechnice Łódzkiej jako narzędzie uzupełniające istniejące na uczelni

systemy obsługi studentów o funkcjonalności wspierania kształcenia z wykorzystaniem metod

i technik nauczania na odległość. Dr Grzybowski podkreślił, że WIKAMP jest dostępny dla

wszystkich pracowników i studentów Politechniki Łódzkiej i zapewnia wszechstronną

komunikację w ramach uczelni. Poza standardowymi narzędziami wspomagania kształcenia,

3

takimi jak dzienniki ocen, zadania, dokumentacje, rozliczanie prac i projektów, testy

egzaminacyjne, książki, itp., system dostarcza takich funkcjonalności jak:

 przesyłanie dokumentów (np. składanie podań),

 zapisywanie na listy i rezerwacje zasobów (zapisy na egzaminy),

 przeprowadzanie ankietyzacji dowolnej grupy pracowników albo studentów,

 prowadzenie głosowań,

 prowadzenie platform informacyjnych dla organizacji uczelnianych (np. samorząd

studencki),

 budowanie bazy efektów kształcenia i rozliczanie tych efektów w ramach

poszczególnych przedmiotów.

 wspieranie nauczycieli w korzystaniu z platformy poprzez Uczelniane Centrum

Szkoleniowe.

Podsumowując swoje wystąpienie dr Grzybowski zaznaczył, że Wirtualny Kampus

działa na Politechnice Łódzkiej od 18 miesięcy i obejmuje: 16 zintegrowanych instalacji

Wydziałowych, 14 tysięcy aktywnych kont studenckich (docelowo 25 tysięcy),

350 przeszkolonych nauczycieli akademickich, 7000 uczestników wirtualnego szkolenia

bibliotecznego, ponad 200 przedmiotów aktywnie korzystających z narzędzi platformy, oraz

system komunikatów docierających do wszystkich pracowników i studentów.

Założenia i strategiczne cele rozwoju Europejskiego Instytutu Innowacji i Technologii

-EIT (Budapeszt) przybliżyła uczestnikom Konferencji dr Daria Gołębiowska-Tataj (Member

of the EIT Executive Board).

Dr Gołębiowska-Tataj podkreśliła, że EIT to odważny eksperyment polityki innowacji

Unii Europejskiej. Zakłada on utworzenie Wspólnot Wiedzy i Innowacji jako zintegrowanych

partnerstw uczelni, instytutów badawczych, przedsiębiorstw i samorządów działających

poprzez innowacyjne sieci składające się z kilku węzłów kolokacji połączonych poprzez

przepływy ludzi, wiedzy i funduszy. Ponadto zaznaczyła, że strategia EIT oparta jest na

założeniu, że przedsiębiorczość oraz uczenie się przedsiębiorczych postaw i umiejętności

w ramach Trójkąta Wiedzy, czyli badania + edukacja + innowacje, jest kluczem do powrotu

Europy na ścieżkę rozwoju społeczno-gospodarczego.

Dr Gołębiowska-Tataj przypomniała, że w 2010 roku postały trzy pierwsze

Wspólnoty: Climate KIC, Innoenergy i ICTLabs. W Polsce obecne są dwie z istniejących

Wspólnot. KIC Innoenergy ma węzeł kolokacji w Krakowie, a Climate KIC regionalne

centrum implementacji we Wrocławiu. Obecnie Komisja Europejska proponuje, by

4

dziesięciokrotnie podnieść budżet EIT do 3 miliardów EUR, a w 2014 roku odbędzie się

kolejny konkurs na Wspólnoty prawdopodobnie w następujących obszarach tematycznych:

żywność, zdrowie oraz surowce naturalne.

Rolę rankingów w systemie oceny jakości oraz ich przydatność do opisu i budowania

prestiżu wyższych uczelni przedstawił prof. Jan Sadlak, prezydent IREG Observatory on

Academic Ranking and Excellence (Paryż).

Prof. Sadlak omówił znaczenie rankingów biorąc pod uwagę głębokie zmiany, jakie

obecnie zachodzą w szkolnictwie wyższym ze szczególną uwagą na ich miejsce dla oceny

jakości, zarówno na szczeblu uczelni jak i poszczególnych programów studiów. Ponadto

pokazał, kto i dlaczego sporządza rankingi. W przeciwieństwie do ogólnego poglądu

o uniformizacji rankingów pokazane zostały istotne różnice pomiędzy rankingami, zwłaszcza

jeśli chodzi o różnice metodologiczne pomiędzy rankingami typu „mulit-dimensional”

i „unilateral”. Istotną cześć wystąpienia stanowiło szczegółowe omówienie głównych

międzynarodowych rankingów takich jak:

- ARWU-Academic Ranking of World Universities (znany szeroko jako “ranking

szanghajski”), który jest przygotowywany przez zespół uniwersytetu Shanghai Jiao

Tong University;

- QS World University Rankings produkowany przez brytyjską firmę konsultingową

Quacquarelli Symonds Ltd.

- Webometrics Ranking of World Universities przygotowywany przez zespół

związany z National Research Council of Spain;

- SIR World Report 2010 - Global Ranking/SCImago Research Group, który jest

produkowany przez zespól hiszpańskiego Uniwersytetu Grenada, oraz

- URAP – University Ranking by Academic Performance przygotowywany przez

zespól związany z Middle East Technical University w Ankarze, Turcja.

Ważnym elementem wystąpienia prof. Sadlaka była analiza danych z kilku ostatnich

lat miejsca, jakie zajmują polskie uczelnie z uwzględnieniem uczelni technicznych. Końcową

część wystąpienia stanowiły wnioski oraz ewentualne kroki na przyszłość, które mogą się

przyczynić do poprawy miejsca w rankingach i wzrostu prestiżu polskich uczelni

technicznych.

Drugi dzień Konferencji rozpoczął się od wystąpienia prof. dr hab. inż. Ryszarda

Pregiela – Prezesa Polskiej Izby Gospodarczej Zaawansowanych Technologii, który

przedstawił perspektywiczny projekt systemu wsparcia kluczowych technologii przyszłości

w polityce europejskiej.

http://www.qsnetwork.com/intelligenceunit/qs_world_university_rankings/
http://www.qsnetwork.com/intelligenceunit/qs_world_university_rankings/

5

Na początku swojego wystąpienia prof. Pregiel przypomniał, że we wrześniu 2009 r.

Komisja Europejska uznała formalnie (EC COM 512 final) sześć technologii –

nanotechnologię, mikro- i nanoelektronikę, zaawansowane materiały, fotonikę,

biotechnologię przemysłową, zaawansowane systemy wytwarzania – za strategiczne obszary

innowacji w horyzoncie najbliższych dziesięciu lat, których poziom będzie decydować

o konkurencyjności i pozycji przemysłu europejskiego na rynku globalnym. Rozwój tych

technologii - nazwanych Key Enabling Technologies KET - będzie głównym priorytetem

polityki naukowo-technicznej UE na lata 2014-2020, realizowanej w ramach programu

Horizon 2020 (Common Strategic Framework for Research and Innovation Financing –CSF),

następcy obecnego Programu Ramowego FP7. Prof. Pregiel zaznaczył, że osiągnięciu

postawionych w tym zakresie celów służyć także będą instrumenty polityki spójności UE oraz

działalność grupy finansowej Europejskiego Banku Inwestycyjnego.

Dodał również, że w ramach realizowanej w latach 2014-2020 strategii, w istotny

sposób zostanie zwiększony udział nakładów na badania stosowane i prace rozwojowe w

budżecie UE przeznaczonym na finansowanie KET, w tym w szczególności na fazę

przekształcania nowej idei technologicznej w produkt komercyjny na światowym poziomie.

Zostanie zintensyfikowana pomoc publiczna dla europejskiego przemysłu w zakresie budowy

linii pilotażowych, prototypów i wytwarzania serii demonstracyjnych.

Prof. Pregiel wyjaśnił, że Europa zajmując czołowe miejsce w badaniach

podstawowych w obszarze KET, wyraźnie pozostaje w tyle za Stanami Zjednoczonymi,

Chinami, Republiką Korei i Japonią we wdrażaniu ich osiągnięć do praktyki przemysłowej.

Świadczy o tym choćby sytuacja w obszarze nanotechnologii. Na badania w tym zakresie

nakłady publiczne UE stanowią 27 % publicznych nakładów globalnych, publikacje – 33 %

publikacji światowych, jednocześnie udział produktów opartych o osiągnięcia

nanotechnologii stanowi zaledwie 15% rynku globalnego. Zmiana tego stanu jest dla UE pilną

koniecznością.

Jednocześnie prof. Pregiel zaznaczył, że mając ponad pół miliarda obywateli

i konsumentów, wewnętrzny rynek UE stanowi wielki czynnik rozwoju jej przemysłu.

Sprzyja temu także swoboda przepływu kapitału, towarów i usług. Nie bez znaczenia jest

bliskość terytorialna ośrodków badawczych i centrów przemysłowych, a także wiodące

miejsce w świecie szeregu europejskich przemysłów intensywnie wykorzystujących

osiągnięcia wielu dziedzin KET (przemysł samochodowy, aeronautyka, urządzenia

medyczne, przemysł energetyczny). UE dysponuje największą wśród potęg gospodarczych

liczbą inżynierów i innych specjalistów. Wszystko to sprawia, iż przy racjonalnej i dobrze

6

ukierunkowanej polityce rozwoju Europa ma wszelkie szanse zachowania i umocnienia

tradycyjnej pozycji swego przemysłu wysokiej techniki w globalnym wyścigu

technologicznym.

Kolejne wystąpienie dotyczące ochrony własności intelektualnej w szkołach wyższych

przedstawiła dr Alicja Adamczak - Prezes Polskiego Urzędu Patentowego (Warszawa).

Podczas swojego wystąpienia Pani Prezes omówiła zagadnienia dotyczące podziału

systemów ochrony własności przemysłowej oraz płynących z nich najważniejszych korzyści.

Podkreśliła ogromne znaczenie własności intelektualnej zarówno w edukacji, jak

i w innowacyjnej gospodarce.

Pani Prezes przedstawiła również statystykę zgłoszeń wynalazków i udzielonych

patentów w latach 2007-2011 z rozróżnieniem na szkoły wyższe i inne placówki naukowe,

podmioty gospodarcze oraz osoby fizyczne. Wskazała 15 podmiotów, które w latach 2007-

2011 dokonały największej liczby zgłoszeń wynalazków i uzyskały największą liczbę

patentów. Pani Prezes Adamczak omówiła zagadnienie dotyczące podmiotu praw własności

intelektualnej (twórca, współtwórcy, uprawnieni w przypadku twórczości pracowniczej,

podmiot praw autorskich – współautorstwo, naukowej twórczości pracowniczej), w tym

poruszyła mi.in. tematykę podmiotu praw autorskich programu komputerowego oraz omówiła

w skrócie problematykę pierwszeństwa publikacji prac dyplomowych.

Istotną częścią wystąpienia Pani Prezes Adamczak stanowiła kwestia transferu

technologii i zarządzania własnością intelektualną, w szczególności zagadnienie powoływania

przyuczelnianych spółek celowych. Pani Prezes zwróciła uwagę na konieczność tworzenia

uczelnianych regulaminów zarządzania prawami własności intelektualnej oraz szczególne

znaczenie samodzielnego stanowiska uczelnianego rzecznika patentowego. Poruszyła także

kwestie uprawnień do uzyskania praw własności przemysłowej dotyczących wynalazku,

wzoru użytkowego lub wzoru przemysłowego dokonanego w ramach prac lub zadań

finansowanych przez Ministra Nauki i Szkolnictwa Wyższego (zgodnie z ustawą o zasadach

finansowania nauki). Ważnym punktem wystąpienia Pani Prezes było omówienie oceny

nauczycieli akademickich w aspekcie parametrów dot. ochrony własności przemysłowej ze

wskazaniem odpowiedniej punktacji. Na zakończenie prezentacji Pani Prezes Adamczak

wymieniła obecnie dostępne programy oferowane poprzez Narodowe Centrum Badań

i Rozwoju, wspierające rozwój, promocję i ochronę własności intelektualnej.

Aktualny stan przygotowań Komitetu Ewaluacji Jednostek Naukowych (MNiSzW) do

kategoryzacji jednostek naukowych w 2013 roku omówiła prof. Bożena Kawalec-Pietrenko

będąca członkinią tego komitetu.

7

Prof. Kawalec-Pietrenko przedstawiła ranking krajów świata z tytułu osiągnięć

naukowych za lata 2000  2010, listę dwudziestu najlepszych uniwersytetów technicznych

oraz liczby publikacji i cytowań dla najlepszych dwudziestu krajów świata.

Pani Prof. zaprezentowała miejsce polskiej nauki w naukach ścisłych według liczby

publikacji w rankingu światowym, a także liczby cytowań polskich prac w naukach

technicznych, matematyce, informatyce, chemii i fizyce. Ponadto dokładnie omówiła systemy

oceny badań w wybranych krajach europejskich oraz kryteria oceny wskazując kraje stosujące

poszczególne kryteria.

W swoim przemówieniu prof. Kawalec-Pietrenko przedstawiła również strukturę

Komitetu Ewaluacji Jednostek Naukowych (KEJN) oraz cele prac KEJN-u. Omówiła także

główne etapy prac realizowanych w ramach tworzenia aktualnej procedury oceny.

Prof. Kawalec-Pietrenko poinformowała m.in. o wydzieleniu w grupie nauk ścisłych

i inżynierskich trzech zbiorów grup wspólnej oceny (GWO), tj. jednostek naukowych szkół

wyższych, instytutów PAN oraz instytutów badawczych. Jednocześnie omówiła kryteria

oceny (osiągnięcia naukowe i twórcze, potencjał naukowy, efekty materialne działalności

naukowej oraz inne efekty działalności naukowej) oraz wagi kryteriów dla GWO z wyżej

wymienionych zbiorów. Istotną częścią wystąpienia prof. Kawalec-Pietrenko było

zaprezentowanie najważniejszych nowych elementów procedury oceny jednostek naukowych.

Prof. Kawalec-Pietrenko uzasadniła dokonanie przez KEJN wyboru metody oceny jednostek

naukowych. Szczegółowo wyjaśniła zastosowanie metody porównań parami jednostek „każda

z każdą” ważoną relacją przewyższania. Jednocześnie poinformowała zarówno

o szeregowaniu jednostek według sumy punktów powstałych z porównań, jak

i o wyznaczaniu punktacji jednostek referencyjnych stanowiących progi dla

kategorii A (granica A i B) i kategorii C (granica B i C) oraz o ostatecznej kwalifikacji danej

jednostki z uwzględnieniem jednostek referencyjnych. Na zakończenie swojego wystąpienia

omówiła dodatkowe kryteria wymagane dla uzyskania oceny A+.

Kolejny z prelegentów dr inż. Stanisław Starzak (PŁ) reprezentując konsorcjum

PIONIER, przedstawił zakres dostępnych i rozwijanych usług informatycznych w ramach

krajowej infrastruktury informatycznej nauki.

Przedstawiona podczas obrad Kolegium prezentacja „Krajowa infrastruktura

Informatyczna Nauki Polskiej: stan aktualny i program rozwoju”, stanowiła kolejne

sprawozdanie składane przez Prezydium Rady Konsorcjum PIONIER w zakresie zadań

realizowanych przez Konsorcjum. Sprawozdanie, w trakcie którego Konsorcjum finalizowało

8

budowę optycznej sieci szkieletowej PIONIER oraz realizowało projekty finansowane

w ramach PO IG: PLATON, NewMAN i 100net. obejmowało okres 2008-2012.

Pierwszy z omawianych przez dr Starzaka projektów - PLATON obejmował

wdrożenie w skali kraju pięciu usług internetowych: wideokonferencje HD, dostęp

bezprzewodowy EduROAM do sieci PIONIER, kampusowe „obliczenia w chmurze”,

powszechna usługa archiwizacji oraz akademicka TV wysokiej rozdzielczości. Dr Starzak

zaznaczył, że projekt PLATON jest zakończony i znajduje się obecnie w fazie końcowego

rozliczenia.

Kolejny z projektów NewMAN polega na stworzeniu warunków w Akademickich

Miejskich Sieciach Komputerowych warunków technicznych do akceptacji technologii

all optical-network. Dr Starzak wyjaśnił, że w jego wyniku sieci akademickie sieci MAN

zostaną wyposażone w m.in. w urządzenia umożliwiające przepływność sieciową do

100 Gbps. Projekt znajduje się w fazie przetargu na zakup urządzeń.

Natomiast projekt 100net jest logicznie powiązany z projektem NewMAN i polega na

budowie szkieletu sieci PIONIER, łączącego w pierwszej kolejności krajowe Centra

Komputerów Dużej Mocy połączeniami 100 Mbps i udostępniającego tę przepływność

akademickim sieciom MAN. Projekt 100net jest w początkowej fazie realizacji, jego

zakończenie planowane jest na I połowę roku 2015. Dr Starzak podkreślił, że dzięki realizacji

w/w pakietu projektów, krajowa infrastruktura informatyczna Nauki Polskiej będzie się nadal

utrzymywała w europejskiej czołówce.

„Strategia wzrostu poprzez innowacje” to kolejny z ważnych tematów poruszanych

podczas czerwcowego spotkania Kolegium. Swoje wystąpienie Pan Paweł Pisarczyk, Prezes

Zarządu ATM Software Sp. z o.o. poświęcił wymianie własnych doświadczeń dotyczących

oglądu świata akademickiego oczami dynamicznego przedsiębiorcy.

Prezes spółki podkreślił, że ATM od początku działalności była i nadal pozostaje

firmą innowacyjną, która wdraża nowatorskie rozwiązania tworzone na bazie wyników

własnych prac badawczo-rozwojowych i sprawdzonych technologii partnerów. Dodał, że jej

misją jest przede wszystkim budowanie wartości firmy poprzez innowacyjne przedsięwzięcia

teleinformatyczne kreujące nowe rynki w Polsce i na świecie. Zaznaczył, że spółka jest znana

w Polsce jako właściciel i operator ogólnopolskiej sieci ATMAN oraz trzech nowoczesnych

centrów danych. Jest zatem liderem usług kolokacji oraz szerokopasmowej transmisji danych,

oferującym usługi dostępu do Internetu, outsourcingu telekomunikacyjnego i innych

zaawansowanych usług telekomunikacyjnych o dużej wartości dodanej.

9

Doświadczeniami oraz dobrymi praktykami, które bardzo dobrze dotykają aktualnie

zachodzących w Polsce procesów zintensyfikowania transferu technologii z uczelni do

przedsiębiorstw podzielił się w swojej prezentacji Tim Cook (ISIS Innovation, Oxford,

Wlk. Brytania).

W swojej prezentacji pt. “Technology Transfer – What we have learned over 15 years

in Oxford” przedstawił strategię zastosowaną przez Oxford University w latach 1997 - 2012

i wykorzystaną do rozwoju działań związanych z transferem technologii. Omówił system

komercjalizacji wyników badań naukowych i prac rozwojowych bez szkody dla głównych

funkcji uniwersytetu, czyli nauczania i badań, z podkreśleniem korzyści płynących z takiej

działalności dla uniwersytetu, naukowców i społeczeństwa. Jednocześnie Tim Cook

przedstawił wyzwania związane z rozpoczęciem i strategią finansowania działań dotyczących

transferu technologii, a także sposobów rozwiązania problemów z tym związanych.

Podkreślił, że przedstawione przez niego rezultaty wykorzystania strategii

zastosowanej przez Oxford University w okresie 15 lat są dowodem sukcesu takiego

podejścia do kwestii komercjalizacji i transferu technologii.

Czerwcowe, ostatnie w kończącej się kadencji posiedzenie Kolegium miało także

wyborczy charakter. Nowym przewodniczącym został prof. Piotr Szczepaniak - Prorektor PŁ

ds. Rozwoju Uczelni, który będzie stał na czele KPNiR do 2016 r. Na stanowiskach

wiceprzewodniczących Kolegium, wspomagać go będą prorektorzy z czterech innych uczelni:

Akademii Morskiej w Szczecinie – prof. dr hab. inż. Krzysztof Chwesiuk, Politechniki

Śląskiej – prof. dr hab. inż. Leszek Dobrzański Politechniki Lubelskiej – dr hab. Marzenna

Dudzińska, i Akademii Marynarki Wojennej w Gdyni – prof. dr hab. inż. Ryszard Kłos.

