

8 International Forum

SCIENCE & TECHNOLOGY DAYS POLAND-EAST

TRANSREGIONAL CO-OPERATION and EASTERN PARTNERSHIP
• *NEW MATERIALS and PROCESSES* • *HEALTH* • *ICT* • *ENERGY* • *ENVIRONMENT*

Suprasl, June 12-14, 2014

Venue: Hotel Suprasl

HONORARY PATRONAGE (INVITED):

- Minister of Science and Higher Education
- Minister of Economy
- Polish Agency for Enterprise Development
- The City Mayor of Białystok
- Marshal of Podaskie Region
- Voivode of Podlaskie Region

- Rector of Warsaw University of Technology
- Rector of Białystok University of Technology
- Rector of The State College of Computer Science and Business Administration in Lomza

MEDIA PARTNER (INVITED):

The previous **Science and Technology Days Poland-East Forums** (October 17-19, 2007; April 22-24, 2009; April 20-22, 2010; April 12-14, 2011; November 28-30, 2011, May 21-23 2012, April 17-19 2013) **attended nearly 1100 participants**, representing Polish and foreign universities, institutions of scientific research, companies, business environment institutions and also government and economic agencies – from Poland, Ukraine, Belarus, Lithuania, Latvia and Estonia. During the plenary sessions and during the workshops **over 600 presentations and concrete proposals of cooperation** in new projects or common economic has been presented. **More nearly 250 Partnering Event Meetings.**

CONTENTS

Invitation to cooperation	3
About Forum	4
Schedule	5
Committee	6
Participation conditions	7
Practical information	9
Exhibition	10
Contact	11

INVITATION

Ladies and Gentlemen,

*I have great pleasure and honour in inviting scholars and students on behalf on Innovative Eastern Poland Association to participate in the international scientific conference entitled **8th International Forum Science and Technology Days Poland-East** which will be held in Suprasl, Poland, on June 12-14, 2014.*

Cooperation with Eastern Europe Countries is one of the priorities of the strategy development of the Podlasie region. Based on the existing potential (businesses, universities and experts) we organized the five editions International Forum in Podlaskie.

During the BEST OF EAST - FOR EASTERN PARTNERSHIP (November 28-30, 2011, Warsaw) under the auspices of the European Parliament we presented results and experiences of previous editions forum. It turned out that the previous forums have launched a real cooperation between science and business, as the effects were specific implementation to the economy.

I sincerely hope that attendance at FORUM will be a fruitful, enjoyable and memorable experience for all participants. I encourage you to read this offer.

Let us meet in June in Suprasl.

*Prof. Wiesław T. Popławski
Chairman of the Forum*

ORGANIZERS:

- Innovative Eastern Poland Association
- The Marshal of Podlaskie Region

and

- National Contact Point for Research Programmes of the EU
- Bialystok University of Technology
- Warsaw University of Technology
- Koszalin University of Technology
- The State College of Computer Science and Business Administration in Lomza
- Medical Cluster of Eastern Poland
- Lviv State Centre of Science, Innovations and Informatization (LvCSII)

ABOUT FORUM

THE AIM OF THE FORUM IS expanding the international co-operation focusing on areas of: ICT, Eco-Energy, Environment, Health, New Materials and Processes (NMP) and Transregional Co-operation between EU countries and Eastern Countries, especially Belarus, Ukraine and Russia, particularly within **Eastern Partnership**.

Forum is one of the elements of cooperation towards regional development, but also cooperation with the abovementioned Countries. We hope that scope of our Forum will attract participants from other countries looking for possibility of collaboration with regional partners in business and innovation oriented research.

THE RESULT OF THE FORUM will be undertaking special business ventures based on the transfer of new technologies and corporate solutions, and preparing common projects ideas concerning programmes which are presently in progress. Apart from this experience exchange dimension and sharing best practice which result from the existence of cooperative links and establishing new contacts, especially international ones will be development of existing connections or the creation of new ones and cooperation.

THE FORUM PROVIDES A UNIQUE OPPORTUNITY TO:

- Undertake common projects and business ventures;
 - Find partners for further R&D cooperation;
 - Meet professionals from Eastern Europe who design and implement the latest ICT, Energy, Environment, New Materials and Processes and Health technologies;
 - Establish and tighten contacts with teams and individuals from the industry and business community;
 - Find outlet for new technology and innovative solutions;
 - Implement innovations in the production process;
 - Meet new technology providers from Poland and abroad;
 - Find partners for cooperation in the framework of European projects aiming to provide the opportunities for development of clusters and parks.
-

THE FORUM IS ADRESSED TO:

- Business Environment Institutions which take part and are interested in participation in Eastern Partnership initiative;
- R&D centres and companies, Small and Medium Enterprises (SMEs) interested in business co-operation;
- Partners interested in establishing common projects;
- innovative companies offering new technologies and innovative products;
- R&D and technology transfer centres offering business proposals for SMEs;
- clusters and technological parks

from UE and Eastern Europe Countries.

THE FORUM WILL HOST:

1. Scientific and technological sessions on selected issues, concerning:
 - Health;
 - Environment;
 - ICT;
 - Energy;
 - New Materials and Processes;
 - Transregional Co-operation and Eastern Partnership.
2. **Partnering Event** aimed at genuine cooperation on selected issues and technology transfer. Partnering Event will consist of workshops, poster sessions and individual meetings, presenting possibilities of commercialisation of the solutions, as well as, possibilities of co-operation on new projects.
3. **Exhibition presenting** the potential, solutions and achievements of companies and institutions, which take interest in establishing cooperation.

PROGRAMME:

Programme Forum is available on the website www.bestofeast.mwci.eu

ORGANIZING COMMITTEE:

- Piotr Dumania, Ph.D. (Institute of Electron Technology)
 - Jarosław Kuczyński, Ph.D. (Higher Vocational School in Suwalki)
 - Ivan Kulchytskyy (Lviv State Centre of Science, Innovations and Informatization)
 - Łukasz Kurpisz, Ph.D. (National Contact Point for Research Programmes of the EU)
 - prof. Stanisław Mitura (Koszalin University of Technology)
 - prof. Wiesław Tadeusz Popławski (Innovative Eastern Poland Association, Białystok University of Technology, The State College of Computer Science and Business Administration in Lomza)
 - Mariusz Warszycki (Innovative Eastern Poland Association)
-

PROGRAM COMMITTEE:

- prof. Artur Bartosik (Kielce University of Technology)
 - prof. Robert Charmas (The State College of Computer Science and Business Administration in Lomza)
 - prof. Stanisław Mitura (Koszalin University of Technology)
 - prof. Wiesław Tadeusz Popławski (Innovative Eastern Poland Association, Białystok University of Technology, The State College of Computer Science and Business Administration in Lomza)
 - Aleksander Prokopiuk Ph.D. (Białystok School of Economics)
 - prof. Paweł Szczepański (Warsaw University of Technology)
 - prof. Jan Szmidt (Warsaw University of Technology)
 - Witold Witowski, Ph.D. (Institute Organization and Management in Industry „ORGMASZ”)
 - prof. Krzysztof Zaremba (Warsaw University of Technology)
-

PARTICIPATION CONDITIONS

Persons interested in participation in the Forum are requested to:

- send completed Registration Form to dnt2014@ipw.org.pl and
- making payments of the conference fee.

PAYMENTS:

Conference fee*: 125 EURO

- * The conference fee covers: ■ participation in all sessions ■ conference materials ■ coffee breaks
■ lunch ■ the catalogue Forum ■ participation in Forum Dinner

All registration payments should be made by bank transfer to:

Innovative Eastern Poland Association

5/303, Generała Władysława Andersa str. 15-124 Białystok

at SBR Bank O/Białystok, nr **12 8769 0002 0390 9032 2000 0010**, SWIFT Code:

POLUPLPR

Transfer Title: DNT2013

Cancellations made after May 25, 2014 are non-refundable. For cancellations received later than May 25, 2014, the participation fee shall be charged in full.

Applications are processed according to their dates of reception. The number of participants is limited. Persons who send completed Preliminary Project/Business Proposal and/or Abstract will have priority to attend the conference.

Participants invited to participation in the Forum will be informed until **May 30, 2014**. Registration Form and Preliminary Project/Business Proposal and Abstract are available on the website www.bestofeast.mwci.eu (only in English).

HOTEL ACCOMODATION:

Organizers do not cover the cost of transfers and the accommodation of the participants during the Conference. Hotel reservation has to be made personally.

8th International Forum Science and Technology Days Poland-East 2014 take place at Hotel Suprasl in Suprasl.

PRACTICAL INFORMATION

PRESENTATIONS & POSTERS:

Two forms of presentation are planned:

- **as an electronic poster** (invitation for all participants);
- and, as an oral presentation during the plenary sessions/ workshops

PLENARY SESSIONS

Participants who wish to deliver an oral presentation during the plenary sessions or poster presentation during the exhibition are requested to send Abstracts. The abstract of presentation should be the summary of the material you will cover in the oral presentation or poster.

All abstracts should include following information:

- Title, surnames and initials of the Authors, name of institution;
- Keywords at the bottom of page.

The abstract should be submitted in:

- format: MS Word, portrait page layout;
- type: Arial, 10 points, black color;
- maximum 1200 characters.

Deadline for submitting abstracts is **May 25, 2014**. All abstracts will be published in conference catalogue.

PRESENTATIONS DURING THE WORKSHOPS/ PRESENTATION OF PRELIMINARY PROJECT/BUSINESS PROPOSALS

On the basis of the received forms The Organizers will select propositions to be presented during the workshops in oral form.

Two forms of Project/Business Proposal presentation are planned:

- **as an electronic poster** (invitation for all participants);
- and, as an oral presentation during the workshops.

Please send the completed Preliminary Project/Business Proposal before **May 25, 2014**. Information included in Preliminary Project/Business Proposal will be published in the conference materials.

Participants invited to deliver oral presentation will be informed about that before June 5, 2014 r.

- We expect a 6-7 minute presentation, followed by a 2-3 minute discussion period. Please help us to facilitate discussion of your talk by observing the 10 minute presentation limit.
- We will provide an LCD projector and PC laptop with a CD-ROM drive and USB drive.

POSTERS

A poster will be shown using portrait layout on 42" LCD screens. In order to prepare the poster properly, the following rules should be followed:

- use the template, which will be sent via email to all participants concerned (**poster area – important!!!**);
- poster should contain the following information:
 - title of the poster (min 85 points);
 - first and surnames of authors (min 56 points);
 - name of organization;
 - contact details;
- type, size and colour of the font on the poster should be chosen to ensure readability from a small distance (1-2 m) and the font should be at least **40 points**;
- put such an amount of content in the poster which can be read within about 45 seconds;
- inclusion of graphics is acceptable (photos, drawings, sketches etc.) and we recommend including high quality graphics (300 dpi);
- **a completed poster has to be saved as MS PowerPoint presentation (necessary condition).**

Posters in electronic form must be received by the Organizers not later than **June 9, 2014 r.**

We reserve a right to edit the received poster, while at the same time assuring that its content will not be changed. The poster will be on display on **June 12 – 14, 2014 r.**

EXHIBITION

Organizational office of International Forum Science and Technology Days offers interested subjects active promotion in frames of 8th edition of conference the above mentioned sponsor packets:

	SPONSOR 4 000 PLN	PARTNER 2 500 PLN	EXHIBITOR 1000 PLN
Exhibitor area (identify card, 90x140 cm table, 2 chairs, a standard sign with company name)	8m ² (in the main part of the parallel exhibition room)	6m ²	4m ²
Assurance of possibility to present own solutions	+ (on the main panel of the conference - according to the topic of the conference)	+ (in parallel panel "workshop")	-
Publication in the Forum catalogue	2 pages A4, one color	1 page A4, one color	1 page A4, one color
The exhibition's posters and handbills at the Forum	+	+	+
Promotion on the main web-site of service WWW ITMED	+ Publishing Logo and offers interested subjects	+ Publishing Logo and offers interested subjects	+ Publishing Logo interested subjects
Photographic documentation of the Forum	+	+	+
Enclosing of the informational-promotional materials to the left to all participants of the conference packets	+	+	-
Possibility to present roll-up in the main conference room	+	+	-
Catering to all members of the Company *	+	-	-
Person to help operate the stand	+	+	-

* The exhibition fee doesn't cover : participation in sessions , conference materials, coffee breaks , lunch , the catalogue Forum, participation in Forum Dinner

You may find detailed information concerning costs of reservation of exhibition stand, presentation of a company and publishing an advertisement in the conference catalogue under the phone number **+48 85 675 00 95** or by sending a question to: dnt2014@ipw.org.pl

8 International Forum

SECRETARIAT

Innovative Eastern Poland Association

303/5, Generała, Władysława Andersa str., 15-124 Białystok

tel./fax: +48 85 675 00 95, mob: +48 728 958 050, e-mail: dnt2014@ipw.org.pl

web site: www.ipw.org.pl, www.bestofeast.mwci.eu, skype: [innowacyjna.polska.wschodnia](https://www.skype.com/name/innowacyjna.polska.wschodnia)

Podlaskie

Forum is part – financed by Podlaskie Region