

10 lat

CIT TRU

Koncepcja publikacji i redakcja:
CITTRU

W publikacji wykorzystano prace graficzne autorstwa:
Emilii Dziubak, Anity Andrzejewskiej i Andrzeja Pilichowskiego-Ragno,
Aleksandry Pięty, Macieja Mytnika, Emilii Szewczyk.
Wszystkie zdjęcia pochodzą z archiwum CITTRU.

Wydawca:
Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu
Jagiellońskiego
ul. Czapskich 4, 31-110 Kraków
+48 (12) 663 38 30
cittru@uj.edu.pl
www.cittru.uj.edu.pl
www.facebook.com/nimb.cittru

Opracowanie graficzne:
Olison's Project
www.olisons.pl

Publikacja wydana ze środków wypracowanych przez CITTRU
w ramach realizowanych projektów.

ISBN 978-83-922464-7-3

Kraków 2012

Poza horyzont

Czego można dokonać na uniwersytecie w ciągu dziesięciu lat? Można ukończyć studia w ciągu pięciu lat, zrobić doktorat w ciągu, powiedzmy, dwóch lat, a przez pozostałe trzy lata przygotować habilitację i być już samodzielnym pracownikiem naukowym. Można zaznaczyć swoje miejsce w Polsce i na arenie międzynarodowej. Można zbudować zespół składający się z osób kompetentnych w swoich dziedzinach.

To jest opis szybkiej kariery na uczelni dla najzdolniejszych i pracowitych, dla najlepszych. Czy jakaś grupa ludzi, jednostka organizacyjna Uniwersytetu Jagiellońskiego może mieć podobne osiągnięcia? Moim zdaniem tak. Taką karierę przebyło Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu, powszechnie znane jako CITTRU, które właśnie obchodzi dziesięciolecie swojego istnienia.

Centrum zostało utworzone przez prof. Franciszka Ziękę na początku Jego drugiej kadencji rektorskiej. Wraz z prof. Marią Nowakowską oraz Panem Andrzejem Rysiem wspomagaliśmy Rektora w przygotowaniu koncepcji działania tego zespołu.

Od tego czasu wiele się nauczyli (ukończyli studia), wykorzystali swoje umiejętności do samodzielnego rozwiązywania trudnych zadań (obronili doktorat) i osiągnęli status ekspertów w rozmowach o transferze technologii i rozwoju uczelni. Sprostali wszystkim stawianym im wówczas wyzwaniom. Ich udział w zdobywaniu funduszy europejskich na rozwój Uniwersytetu, szczególnie w pierwszym okresie ich działalności, jest nie do przecenienia. W CITTRU opracowano i wprowadzono w życie zasady postępowania dotyczące własności intelektualnej pracowników UJ. Warto podkreślić, iż nasze rozwiązanie zostało przyjęte przez wiele uczelni w Polsce.

Od samego początku CITTRU jest zaangażowane w przedsięwzięcia związane z ochroną patentów i komercjalizacją osiągnięć badawczych naszych naukowców. Jestem przekonany, iż kiedyś przyniesie to wiele korzyści Uniwersytetowi w postaci dodatkowego źródła finansowania.

Bardzo ważne jest również zaangażowanie CITTRU w popularyzację osiągnięć naukowych naszych pracowników. Przy ścisłej współpracy z zespołami badawczymi opracowali otwartą listę publikacji przedstawiającą ich aktualne osiągnięcia naukowe.

Dziękując za dotychczasowe dokonania w okresie tych dziesięciu lat, życzę wszystkim pracownikom CITTRU wielu dalszych osiągnięć, szczególnie takich, których przewidzieć dziś nikt nie potrafi, gdyż CITTRU to jednostka UJ dedykowana przyszłości. Patrzcie zawsze poza horyzont, jak do tej pory.

Prof. dr hab. Karol Musioł
Rektor UJ w latach 2005-2012

Historia

Nasze precentki 2003

Zakładamy Klaster Life Science, 2006

W trakcie Dni Przedsiębiorczości, 2010

Spacer po Plantach

Jako wiceminister zdrowia, pewnego dnia spotkałem się z grupą polskich uczonych, którzy narzekali na brak zainteresowania przemysłu wynikami ich pracy. Kilka godzin później, podczas drugiego spotkania, przedstawiciele polskiego przemysłu farmaceutycznego i chemicznego skarżyli się na brak ciekawych wyników badań polskich uczonych, które mogliby skomercjalizować. Pomyślałem wtedy, że chyba brakuje w Polsce wykwalifikowanej „swatki”, która połączyłaby te dwa światy. Dwa lata później spotkałem na krakowskich Plantach wybranego na drugą kadencję JM Rektora Franciszka Ziękę i opowiedziałem mu o pomysle na centrum transferu technologii, który coraz bardziej dojrzał w mojej głowie. Napisałem projekt takiego centrum. Następnie spotkałem się z nowo wybranym prorektorem UJ ds. rozwoju prof. Karolem Musiołem, któremu centrum miało podlegać. Rektorzy zdecydowali, że poza innowacjami, transferem technologii, centrum powinno zająć się także projektami przyczyniającymi się do rozwoju Uniwersytetu. I tak po dodaniu litery „R” narodziło się CITTRU – ciągle jeszcze na kilku kartkach papieru.

W nowoczesnej organizacji opartej na wiedzy o jej sukcesie decydują ludzie i dlatego od pierwszej rekrutacji starałem się wybrać zespół wielodyscyplinary, otwarty na nowe wyzwania. Pracownicy rośli razem z instytucją, tutaj nabywali unikalnego doświadczenia, tutaj też kształtowały się kariery późniejszych szefów kolejnych projektów, instytucji i firm.

Jak zacząć? Co jest ważne? Po co? Wiele ważnych i banalnych pytań pojawiało się przy tworzeniu nowej instytucji – ale najlepiej nie wymyślać koła i sięgnąć po doświadczenia innych. Na początku za wzór wybraliśmy takie instytucje, które wiekiem, prestiżem i profilem najbardziej „pasowały” do UJ: Heidelberg, Oxford, Uppsala i Harvard. Dzięki takim wizytom udało się pozyskać świetne wzorce i osobiste kontakty. Przystąpienie przez Polskę do UE było ważnym impulsem rozwojowym. Coraz częściej włączaliśmy się w debatę europejską na temat innowacji, zarządzania własnością intelektualną czy korzystania z funduszy strukturalnych.

Krok po kroku CITTRU stawało się instytucją, która dawana jest za przykład dla innych uniwersytetów i środowisk. Rozpoczęliśmy od pierwszej konferencji „Uniwersytet dla Przemysłu”. Było to wydarzenie ważne, pokazujące środowisku przedsiębiorców, że UJ otwiera się na współpracę. Pączkowały nowe inicjatywy. 24 czerwca 2004 r. powołano spółkę Jagiellońskie Centrum Innowacji, która przez kolejne lata urosła do rozmiarów dużej firmy budującej i zarządzającej największym parkiem life science w Polsce. Udało się też utworzyć konsorcjum czterech największych krakowskich uczelni (AGH, AR, PK i UJ) – Akademickie Centrum Naukowo-Technologiczne AKCENT. Klub Eureka, w którym z przedsiębiorcami spotykali się doktoranci UJ i ci, którzy chcieli tworzyć własne firmy.

Po dziesięciu latach nadal myślę, że była to super decyzja, a jej początkiem był wspólny spacer po Plantach. Dziękuję wszystkim pracownikom CITTRU, którzy swoimi talentami i ciężką pracą przyczynili się do rozwoju tej niezwykłej organizacji.

Andrzej Ryś
Kierownik CITTRU w latach 2003-2006
obecnie Dyrektor ds. zdrowia, Komisja Europejska

GRATULACJE

**MINISTERSTWO
NAUKI I SZKOLNICTWA WYŻSZEGO**
PODSEKRETARZ STANU
dr hab. Jacek Gullński

Szanowni Państwo,

z okazji rocznicy 10 lat działalności Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu Jagiellońskiego, składam wyrazy uznania dla jego dotychczasowej aktywności.

Współpraca uczelni z otoczeniem społeczno-gospodarczym, w tym transfer technologii, stanowią obecnie jedno z kluczowych zadań nowoczesnych uczelni aspirujących do miana uczelni przedsiębiorczych lub uczelni III generacji. Złożoność relacji z otoczeniem, a także jego zmienność, powodują, że intensyfikacja współpracy należy do zadań niezwykle trudnych, wymagających odpowiednich umiejętności, a także doświadczenia. Dziesięć lat działalności Centrum stanowi jednak doskonały przykład wykorzystania potencjału znakomitego Uniwersytetu, a także pogłębiania jego współpracy z otoczeniem.

Szerokie uznanie w kraju, a także poza nim, budzą dotychczasowe osiągnięcia Centrum w zakresie zarządzania prawami autorskimi i prawami pokrewnymi oraz prawami własności przemysłowej. Doskonałym przykładem jest wprowadzenie 28 lutego 2007 r. regulaminów komercjalizacyjnych na Uniwersytecie Jagiellońskim. Zasady dotyczące własności intelektualnej i ochrony prawnej dóbr intelektualnych na Uniwersytecie Jagiellońskim oraz Zasady tworzenia spółek spin-off w Uniwersytecie Jagiellońskim, stały się wzorcem, z którego skorzystało wiele uczelni w Polsce. Inne ważne osiągnięcia Centrum to opracowanie i wdrożenie modelu komercjalizacji, którego efektem jest stworzenie portfolio ponad 90 innowacyjnych projektów na Uniwersytecie Jagiellońskim oraz opracowanie i realizacja systemu prowadzenia prac zleconych przez pracowników naukowych na rzecz zewnętrznych podmiotów.

Godne odnotowania są także działania Centrum na rzecz pozyskiwania wsparcia dla macierzystej uczelni (blisko 1 mld 200 mln zł w ramach funduszy strukturalnych w latach 2004-2006 oraz 2007-2013), a także pozyskiwanie zewnętrznych źródeł finansowania działalności samego Centrum (tylko w ostatnich trzech latach zewnętrzne źródła stanowiły ponad 1/3 budżetu Centrum).

CITTRU cieszy się znaczącym uznaniem w środowisku polskich uczelniowych centrów transferu technologii. Nie bez znaczenia jest osobowość Pani Kierownik Centrum, która piastuje z oddaniem tę funkcję przez ostatnie lata.

Gratuluje Państwu dotychczasowych osiągnięć i życzę dalszych sukcesów w nadchodzących latach. Mam nadzieję, że ostatnie zmiany we władzach Uniwersytetu wpłyną na wzmocnienie aktywności Centrum, które w obszarze innowacji, transferu technologii i komercjalizacji wyników prac badawczych, ma nadal wiele do zrobienia zarówno na rzecz szacownej Uczelni, jak i świata gospodarczego Małopolski, kraju czy zjednoczonej Europy.

Z wyrazami szacunku,

Warszawa, 13 sierpnia 2012 r.

MARSZAŁEK
WOJEWÓDZTWA
MAŁOPOLSKIEGO
Marek Sowa

Kraków, 14 sierpnia 2012 r.

Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu

Szanowni Państwo!

Od kilkunastu lat Samorząd Województwa Małopolskiego realizuje strategię rozwoju regionu, która ma umocnić jego pozycję jako Europejskiego Regionu Wiedzy. Mamy wszelkie powody, aby uważać nasz region i jego stolicę za ważny punkt na edukacyjnej, naukowej mapie nie tylko Polski, ale i Europy. Przemawia za tym liczba wyższych uczelni przybywających do Krakowa i Małopolski po wiedzę. Naszą dumą jest Uniwersytet Jagielloński - najstarszy uniwersytet w Polsce i drugi pod względem wieku w Europie Środkowej - który od XIV wieku wzbogaca polską i światową naukę.

Działające przy Uniwersytecie Jagiellońskim Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu (CITTRU) obchodzi w tym roku swoje 10 urodziny. Instytucja, której głównym zadaniem jest otwieranie Uczelni w kierunku przedsiębiorczości, odniosła w mijającej dekadzie wiele sukcesów, o których z zasłużoną dumą zaświadcza i przypomina na kolejnych kartach albumu jubileuszowego.

CITTRU może poszczycić się niekwestionowanymi osiągnięciami w działaniach na rzecz Małopolski, do których możemy zaliczyć w szczególności pozyskanie ponad 1,2 mld zł z funduszy strukturalnych na rozwój Uniwersytetu Jagiellońskiego: w tym ponad 500 mln zł na projekty infrastrukturalne, program stypendialny dla 50 doktorantów UJ prowadzących nowatorskie badania, aktywną współpracę z wieloma firmami czy pozyskanie ponad 1 mln zł z funduszy unijnych na ochronę własności intelektualnej. Wszystkie to sprawia, że Centrum aktywnie bierze udział w tworzeniu i realizacji Regionalnej Strategii Innowacji Województwa Małopolskiego.

Władze Województwa Małopolskiego rozumieją, jak ważne dla regionu i jego mieszkańców jest wspieranie nauki, innowacyjności, badań naukowych. Wiemy, że to właśnie umiejętne połączenie zapala, badawczej pasji i wiedzy środowisk naukowych z otwartością na nowoczesność i dynamizmem biznesu, dadzą szansę naszej gospodarce. Dlatego staramy się wspierać wszelkie służące temu celowi działania, witając z radością każdą inicjatywę wykorzystującą bogaty, naturalny potencjał Małopolski i jej mieszkańców.

Z okazji wspaniałego Jubileuszu 10 - lecia Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu, w imieniu Samorządu Województwa Małopolskiego, składam Państwu serdeczne gratulacje oraz życzenia kolejnych sukcesów w kreowaniu innowacyjnego oblicza regionu.

ul. Baszтовая 22
31-156 Kraków
adres do korespondencji: ul. Raclawicka 56, 30-017 Kraków

Z wyrazami szacunku

Pasja w działaniu

Początek mojej historii w CITTRU? 2 stycznia 2003 r. – niekonwencjonalna rozmowa kwalifikacyjna, szybka decyzja o zatrudnieniu, następne dni poświęcone zarówno na organizację samego biura, jak i budowanie koncepcji działania na najbliższe miesiące. Ta stała potrzeba ustalania nowych standardów, duże tempo i wielotorowość zadań miały już na długo zostać wpisane w obraz tej jednostki.

Tworzenie zupełnie nowej instytucji, w szczególności w ramach bardzo wiekowej organizacji, to wielkie wyzwanie wymagające niespotykanego zapału, samozaparcia, odwagi i kreatywności. Te cechy pozwoliły nam na znalezienie się po 10 latach pracy w obecnym miejscu.

O tym, z jak dużym entuzjazmem podeszliśmy do realizacji zadań może świadczyć fakt, że po dwóch miesiącach od rozpoczęcia pracy zorganizowaliśmy ogólnopolską konferencję „Uniwersytet dla Przemysłu”, pierwsze takie spotkanie środowiska biznesowego z akademickim na Uniwersytecie (21 marca 2003 r.). Równocześnie przygotowaliśmy projekty UJ w ramach umowy offsetowej związanej z zakupem samolotów F-16 (już wtedy pojawiała się koncepcja projektu utworzenia Małopolskiego Centrum Biotechnologii).

Po polskiej akcesji do UE szybko przystąpiliśmy do prac nad pozyskaniem środków na II etap budowy Auditorium Maximum. Ten projekt zapoczątkował falę kolejnych sukcesów. Dzięki różnorodności osób pracujących w zespole CITTRU, które łączyły zdolność kreowania nieszablonowych pomysłów z umiejętnością przełożenia ich na język projektowy, a wszystko to w połączeniu z ciężką pracą (zdarzyło się, że od decyzji o napisaniu projektu do jego wystania mijają zaledwie kilka dni), tworzyliśmy nowe możliwości działania zarówno dla naszej jednostki, jak i całego Uniwersytetu.

Nowe obszary rozwoju uczelni powstały także dzięki opracowaniu przez nas modelu komercjalizacji wyników badań oraz skutecznej koordynacji całego procesu inkubacji innowacyjnych projektów. Mam nadzieję, że działania te stanowią znaczący wkład w tworzenie nowoczesnego, otwartego Uniwersytetu.

CITTRU dla mnie? To kilkadziesiąt osób, które w różnych okresach tworzyły tę instytucję, setki poznanych ludzi, którzy wpłynęli na kształtowanie jej wizji, niekończące się twórcze dyskusje zarówno z pracownikami, jak i władzami uczelni, prowadzące do nowatorskich koncepcji na funkcjonowanie naszego Uniwersytetu. W końcu, noce spędzone na przekuwaniu tych idei w konkretne projekty.

Po dziesięciu latach pracy umocniłam się w przekonaniu, że fundamentem budowy każdej skutecznej organizacji, a w szczególności działającej w tak specyficznym obszarze, jest odpowiedni dobór zespołu, stymulowanie jego potencjału, tworzenie optymalnych warunków pracy, spójna komunikacja, umiejętność integrowania ludzi wokół odpowiednich celów, nagradzanie inicjatywy, motywowanie.

Moja rola w CITTRU? To harmonizacja rozwoju tej instytucji w oparciu o posiadany kapitał, którego najważniejszym elementem jest gromadzona w organizacji wiedza przekładająca się na unikatowe kompetencje.

Serdecznie dziękuję wszystkim osobom, które przez te lata przyczyniły się do rozwoju tej instytucji, a w szczególności Władzom Uniwersytetu Jagiellońskiego, bez których poparcia, ciężkiej pracy, ale też odwagi i poczucia humoru nie zdołalibyśmy zrobić tak wiele.

Życzę wszystkim pracownikom, osobom i instytucjom zaprzyjaźnionym kolejnych dziesięciu lat równie twórczej, zaangażowanej i skutecznej współpracy realizowanej z szacunkiem i wzajemną życzliwością.

Agnieszka Iwan
Kierownik CITTRU od 2006 r.

Ścieżki
działań

Zespół ds. Promocji i Edukacji

Promocja:
· nauki
· wynalazków
· badań

Szkolenia:

- Szkoła Promocji Nauki
- fundusze
- własność intelektualna
- przedsiębiorczość

Zespół ds. Funduszy Strukturalnych

Zespół ds. Innowacji

Promocja
i monitoring
konkursów

Budowa
portfolio
innowacyjnych
projektów

Ochrona
własności
intelektualnej

Zespół ds. Administracyjnych

Obsługa administracyjna

OTOCZENIE NOWOCZESNEJ NAUKI

Potencjał Uniwersytetu

OTOCZENIE NOWOCZESNEJ NAUKI

działalności CITTRU

Nowoczesna nauka

Działania

Wspieramy innowacyjne badania

Budowa i modernizacja infrastruktury dydaktycznej oraz badawczo-rozwojowej Stacji Górskiej Uniwersytetu Jagiellońskiego w Ochotnicy Górnej (Gorce)

O CITTRU

Rok 2002 był wyjątkowy. Różne znaki na niebie i ziemi zwiastowały nadzwyczajne zdarzenia. W czasie gdy naukowcy z międzynarodowego projektu Human Genome Project kończyli badania umożliwiające poznanie ludzkiego genomu, na Uniwersytecie Jagiellońskim powstała jednostka, która zmieniła DNA najstarszej polskiej uczelni. Wzbogaciła kod genetyczny UJ o chromosom innowacyjności.

Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu, znane powszechnie jako CITTRU, zostało utworzone w gorącym okresie poprzedzającym wejście Polski do Unii Europejskiej. Był to również czas, kiedy tematyka roli Uniwersytetu w łączeniu nauki i biznesu nabierała ważności także w Polsce.

Niezmienną od dziesięciu lat misją CITTRU jest „promowanie uniwersyteckiej Wiedzy, wspieranie Innowacji oraz kreowanie współpracy z Biznesem”. Dzięki działaniom Centrum Uniwersytet Jagielloński znajduje się w czołówce polskich uczelni pod względem innowacyjności i stał się wzorem zmian dla wielu innych uniwersytetów. Dowodem na to są również prestiżowe wyróżnienia dla UJ związane z innowacyjnością. CITTRU w ciągu dziesięciu lat skierowało krakowskich naukowców w stronę wynalazczości: ich technologie, chronione i promowane przez Centrum, są nagradzane w kraju i za granicą.

Działalność CITTRU obejmuje kilka obszarów, bez których trudno już sobie wyobrazić rozwój Uniwersytetu Jagiellońskiego. Funkcją Zespołu ds. Innowacji jest identyfikacja, ochrona i poszukiwanie możliwości wdrożenia dla, często bardzo innowacyjnych, pomysłów naukowców UJ. Model zarządzania innowacjami wypracowany przez CITTRU stał się już wzorcem dla innych uczelni. Zespół ds. Funduszy Strukturalnych zajmuje się pozyskiwaniem i jak najlepszym wykorzystaniem środków unijnych. Efekty jego działań są doskonale widoczne, bo często murowane i wypełnione najnowocześniejszym sprzętem naukowym. Centrum zajmuje się też innymi niespotykanymi zagadnieniami, takimi jak program promocji nauki i popularyzacji wiedzy, realizowany przez Zespół ds. Promocji i Edukacji pod hasłem „Odkryj Przestrzeń Nowej Nauki”. Tak bogaty zakres działań byłby niemożliwy do prowadzenia, gdyby nie sprawna obsługa wszystkich naszych działań i projektów, którą zapewnia Zespół ds. Administracyjnych.

GRATULACJE

Temat: Gratulacje
Data: Cz 2012-09-28 09:17
Do: cittru@uj.edu.pl

Powstanie CITTRU początkowo odnotowałem bez większego zainteresowania, może poza naturalną aprobatą, że w Uniwersytecie Jagiellońskim pojawia się jednostka, która ma być oknem uczelni na gospodarkę. Wraz z rozwojem aktywności mojego zespołu, a następnie utworzonego Centrum Ewaluacji i Analiz Polityk Publicznych UJ, współpraca z CITTRU rozwinęła się jednak naturalnie i wielotorowo. Współpracowaliśmy przy tworzeniu zasad sprzedaży usług badawczych i zasadach funkcjonowania w Uniwersytecie projektów finansowanych z funduszy strukturalnych UE. Pomoc ekspertów z CITTRU była bardzo przydatna w rozwiązywaniu problemów proceduralnych związanych z przygotowaniem projektów. Od momentu włączenia mnie w skład rady CITTRU dyskutowaliśmy nad koncepcjami organizacyjnego rozwiązania problemów transferu technologii i rozwoju badań stosowanych. Ta współpraca pomiędzy prodziekanem, a teraz dziekanem społeczno-humanistycznego Wydziału Filozoficznego, jednego z najstarszych w Uniwersytecie Jagiellońskim, a awangardową, typową dla XXI wieku jednostką rozwijała się nad podziw dobrze, a w CITTRU zawsze spotykałem się ze zrozumieniem tego, że innowacje i transfer technologii to nie tylko domena inżynierów i przyrodników, lecz także istotne zjawiska społeczne. Następne 10 lat upłynęło pod znakiem mierzenia się przez Polskę z wyzwaniem przełączenia mechanizmów rozwojowych na te oparte na wiedzy i innowacjach. Sprostamy temu albo ulegniemy marginalizacji. CITTRU czołowej polskiej uczelni ma w tym zmaganiu rozwojowym swoją ważną rolę do odegrania. Wierzę, że nie zawiodą.

Prof. Jarosław Górniak
Dziekan Wydziału Filozoficznego UJ

> Mój pierwszy kontakt z CITTRU miał miejsce przy okazji przygotowywanego przeze mnie, w roku 2007, wniosku na projekt badawczy,
> który dotyczył romańskich rękopisów 'Berlinki' w Bibliotece Jagiellońskiej. Sugestie Zespołu ds. Funduszy Strukturalnych były na
> tyle cenne i trafne, że pozwoliły mi udoskonalić wniosek, który uzyskał wysoką notę i został zakwalifikowany do realizacji. Był to
> duży europejski projekt, głośne wydarzenie w środowisku filologicznym. W okresie trwania projektu CITTRU zapewniło nad nim
> opiekę administracyjną, bardzo profesjonalną – byłem spokojny o wszystko i pewien, że nie wystąpi jakiegokolwiek zaniedbanie.
> CITTRU zadbało także o promocję wyników projektu: audycje radiowe (lokalne i ogólnopolskie), reportaże w TVP Kraków, artykuły
> i wywiady w prasie.

> W moim przekonaniu jest to bardzo sprawnie działający zespół złożony z młodych i wyjątkowo zdolnych ludzi, stanowi siłę napędową
> Uniwersytetu Jagiellońskiego, nowoczesny silnik odpowiedni dla nowoczesnych czasów.

>
> dr hab. Piotr Tylus
> Instytut Filologii Romańskiej UJ

10 lat w liczbach

CITTRU od samego początku stawia sobie za główny cel aktywny udział w rozwoju Uniwersytetu, podejmując się realizacji różnego rodzaju przedsięwzięć. To, co udało nam się osiągnąć, najlepiej obrazują liczby:

- **48** projektów finansowanych ze źródeł zewnętrznych na kwotę ponad **21 mln zł**
- **66** krajowych i **92** międzynarodowych zgłoszeń patentowych
- **24** uzyskane patenty
- prezentacja oferty technologicznej Uniwersytetu na **51** krajowych i międzynarodowych wydarzeniach konferencyjno-targowych
- **83** badania zlecone
- **111** uniwersyteckich projektów o potencjale wdrożeniowym
- **35** ofert technologicznych dla przemysłu
- blisko **2 mln zł** z funduszy strukturalnych na ochronę własności intelektualnej
- **10** poradników i przewodników
- **149** szkoleń i blisko **1400** osób przeszkolonych
- **70** nowych firm otrzymało ponad **450 tys. zł** dotacji
- **51** staży dla naukowców i absolwentów UJ w firmach
- ponad **1 mln zł** na **50** stypendiów dla doktorantów
- blisko **50 mln zł** na projekty badawcze finansowane przez Fundację na rzecz Nauki w Polsce (2009-2012)
- ponad **1,2 mld zł** z funduszy strukturalnych na rozwój UJ, w tym około **500 mln zł** na istotne projekty infrastrukturalne

Wydawnictwa

Dlaczego warto komercjalizować wyniki badań naukowych?

Założenie spółki Jagiellońskie Centrum Innowacji, 2004

Przeprowadzamy nagrody

NOC NAUKOWCÓW, 2010

PROJEKTOR JAGIELLONSKI

Co badają naukowcy na UJ?

Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu Jagiellońskiego

Konferencja Uniwersytet dla Przemysłu 2006

Najważniejsze fakty

Nie sposób opisać wszystkiego, czym się zajmowaliśmy przez ostatnie dziesięć lat. Są w naszej historii wydarzenia, które są dla nas szczególnie ważne. Mamy nadzieję, że działania te przyczyniły się do postrzegania Uniwersytetu jako otwartej i nowoczesnej uczelni. Naszymi najważniejszymi dokonaniem są:

- 31 grudnia 2002** powołanie CITTRU
- 21 marca 2003** pierwsza konferencja „Uniwersytet dla Przemysłu” (5 edycji)
- 22 lipca 2003** powołanie Akademickiego Centrum Naukowo-Technologicznego AKCENT Małopolska
- 24 czerwca 2004** utworzenie Jagiellońskiego Centrum Innowacji (JCI) Sp. z o.o.
- 13 października 2005** pierwsze Dni Przedsiębiorczości na UJ (7 edycji)
- lipiec 2006** osiem pierwszych firm stworzonych przy wsparciu finansowym CITTRU
- 28 lutego 2007** jednomyślne przyjęcie przez Senat UJ regulacji dotyczących ochrony praw własności intelektualnej i tworzenia firm spin-off
- październik 2008** opracowanie i wdrożenie strategii komercjalizacji wynalazków
- 23 kwietnia 2009** wprowadzenie reguł realizacji prac zleconych na Uniwersytecie Jagiellońskim
- 24 września 2010** organizacja Małopolskiej Nocy Naukowców na UJ (3 edycje)
- 26 października 2010** sprzedaż pierwszej licencji
- luty 2012** wydanie publikacji *Projektor Jagielloński*
– panoramy prac badawczych Uniwersytetu
- 17-18 kwietnia 2012** organizacja Forum Nowej Nauki. Nauka 2.0: więcej niż Internet
- 31 grudnia 2012** 10 lat CITTRU

GRATULACJE

Wrocław, 19.07.2012 r.

AVENIR MEDICAL S.C.
ul. Centralna 24
PL 52-114 Wrocław
tel. 801 00 33 36
tel./fax: ++48 71 323 0330
e-mail: info@avenirmed.com
www.avenirmed.com
NIP 8992595258

Szanowni Państwo,

W imieniu całego zespołu firmy Avenir Medical S.C., oraz swoim własnym, składam serdeczne gratulacje z okazji jubileuszu 10-lecia działalności CITTRU, a także chciałbym podziękować za dotychczasową współpracę.

Nie sposób wymienić wszystkich zasług Centrum, dzięki którym współpraca naukowców UJ z naszą firmą przebiega wręcz modelowo. Otwartość umysłów, pomysłowość, ale także trzeźwość umysłu członków zespołu powoduje, że wszelkie przeciwności szybko pokonywaliśmy. Jeszcze raz gratuluję owocnych 10 lat pracy i życzę przynajmniej tyle samo sukcesów w kolejnych.

Z poważaniem

Paweł Grędysa

Kraków, 02.08.2012 r.

Sz. P. Agnieszka Iwan
Kierownik Centrum Innowacji, Transferu
Technologii i Rozwoju Uniwersytetu
Jagiellońskiego

Szanowna Pani,

Na początku 2013 roku minie 10 lat od powołania Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu. W tamtym czasie decyzja o utworzeniu jednostki tego typu była posunięciem nowatorskim i pełnym wizji. Kolejne lata działalności pokazały, że aktywność uczelni na polu współpracy z przemysłem jest ważna i potrzebna – widać to dobrze również na przykładzie relacji Uniwersytetu Jagiellońskiego z naszą firmą. Już w 2004 roku Instytut Biotechnologii Surowic i Szczepionek BIOMED Spółka Akcyjna dzięki zaangażowaniu CITTRU nawiązał szerokie kontakty ze środowiskiem naukowo-badawczym UJ, a kolejne lata przyniosły wiele wspólnych projektów i inicjatyw, m.in. konferencję „Uniwersytet dla Przemysłu” czy prace magisterskie studentów UJ realizowane w naszej firmie.

IBSS BIOMED S.A. był świadkiem rozwoju CITTRU od pierwszych koncepcji takiej jednostki aż do wyspecjalizowanego zespołu ponad 20 osób. Z okazji zbliżającej się rocznicy pragnę pognatulować Państwu sukcesów i życzyć kolejnych osiągnięć w dziedzinie współpracy UJ z przemysłem.

Z poważaniem,

Dyrektor d/s Produkcji
Członek Zarządu

Katarzyna Dechniak

CITTRU w mediach

Prasa, radio, telewizja, a obecnie bardzo intensywnie także internet, to kluczowe dla CITTRU pola działania. Plany, efekty naszej pracy, ale także poszczególne jej etapy realizacji chętnie opisywane są w lokalnych i ogólnopolskich mediach. Przez dziesięć lat naszej działalności światło dzienne ujrzało kilkaset materiałów medialnych, w których skrót CITTRU stanowił ważny element. Poniżej kilka przykładów:

UJ chce chronić wynalazki naukowców

Od marca obowiązują tu przepisy precyzujące, do kogo ma się zwrócić pracownik uczelni, by opatentować wyniki swoich badań, oraz na jakich zasadach uczelnie będą współpracować z firmami, które zainteresują się wynalazkami. Regulaminy jasno określają, kto i ile zarobi, jeśli nowy produkt trafi na rynek. Połowa zysku idzie do kieszeni naukowca, pozostałe środki otrzymuje uczelnia. To sprawiedliwy podział, bo nagradzany jest wysiłek twórcy, a i uczelnia dostaje swój procent jako jego pracodawca i właściciel laboratoriów. Udziały może uzyskać również inwestor zewnętrzny, jeśli wesprze proces uzyskiwania patentów (...)

Joanna Jałowicz, Gazeta.pl, 2007

Chemicy z UJ wynaleźli nową metodę usuwania heparyny z krwi

Nową metodę usuwania heparyny z krwi pacjentów po zabiegach chirurgicznych opracował zespół naukowców pod kierownictwem dra Krzysztofa Szczubiałki z UJ – poinformował Piotr Żabicki z Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu (CITTRU). (...) Wynalazek polskich badaczy spotkał się z dużym zainteresowaniem świata naukowego, m.in. ze strony Amerykańskiego Towarzystwa Chemicznego (ACS). (...) Dzięki działaniom na UJ Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu wynalazek został już zgłoszony do ochrony patentowej. Trwają prace nad jego komercyjnym wykorzystaniem.

Onet.pl, 2008

Nowy duch w dostojnej Alma Mater

Z funduszy strukturalnych Unii Europejskiej uzyskaliśmy 637 mln złotych, a do kwietnia złożyliśmy wnioski na kolejne 200 mln i nie powiedzieliśmy jeszcze ostatniego słowa – zapewnia Agnieszka Sito, dyrektor Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu.

Jerzy Sadecki, Rzeczpospolita, 2009

CITTRU tłumaczem procesów komercjalizacyjnych

(...) przerzuciliśmy dosyć solidny most pomiędzy Uniwersytetem a otoczeniem społeczno-gospodarczym. W wielu przypadkach udało nam się zbudować stabilne i długotrwałe relacje pomiędzy naukowcami a przedsiębiorcami. Stworzyliśmy sieć kontaktów, którą wciąż rozwijamy, pełniąc rolę tłumacza i tworząc własne narzędzia komunikacji dwóch tak odległych grup społecznych. Staraliśmy się nie ograniczać tylko do roli ośrodka wykonawczego. W wieloraki sposób niwelujemy napotymane bariery, tworząc nowe rozwiązania w polityce innowacyjnej uczelni. Wydaje się, że po kilku latach udało nam się wypracować optymalną strategię podażi innowacji na Uniwersytecie i wychodzenia z ofertą na zewnątrz.

Agnieszka Iwan, Innowacje, 2011

Projektor Jagielloński, czyli co badają naukowcy na UJ

Brawo Uniwersytet Jagielloński! Chciałoby się, by inne nasze instytucje naukowe też poszły tym śladem.

Ponad 100 zespołów naukowych jednej z najważniejszych polskich uczelni zdecydowało się opuścić na chwilę wieżę z kości słoniowej i podzielić ze zwykłymi odbiorcami, czym tak naprawdę się zajmują w zaciszu swoich gabinetów i laboratoriów. Spośród setki projektów wybrano ostatecznie 79 i następnie poddano je stosownej obróbce w Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu Jagiellońskiego.

Sławomir Zagórski, Gazeta Wyborcza, 2012

Doceniajcie
nas

CITTRU
CENTRUM INNOWACJI, TRANSFERU TECHNOLOGII
I ROZWOJU UNIWERSYTETU
WIEDZA - INNOWACJE - BIZNES

W Ministerstwie Nauki
i Szkolnictwa Wyższego

2008 Kamerton
Innowacyjności

Nagroda
POLSKI PRODUKT PRZYSZŁOŚCI,
2010

Bruselskie medale dla UJ, 2009

WYSTAWA
POKONKURSOWA

Nagrody i wyróżnienia

CITTRU w imieniu Uniwersytetu Jagiellońskiego z powodzeniem startuje w konkursach związanych z innowacyjnością oraz bierze udział w wystawach wynalazków. Dzięki naszemu zaangażowaniu UJ uzyskał następujące wyróżnienia:

- Brązowy **Kamerton Innowacyjności** dla Uniwersytetu Jagiellońskiego za osiągnięcia w ulepszaniu polskiej gospodarki, 2008
- **The WIPO Award for Innovative Enterprises** przyznana przez Międzynarodową Organizację Własności Intelektualnej, 2008
- Główna nagroda **Liderzy Wdrażania Regionalnych Strategii Innowacji w Polsce** dla CITTRU za projekt „Dobry staż” oraz nominacja za projekt „Rozwój współpracy w zakresie transferu wiedzy między Uniwersytetem Jagiellońskim a przedsiębiorcami”, 2009
- Główna nagroda w konkursie **Polski Produkt Przyszłości** w kategorii Technologia przyszłości w fazie przedwdrożeniowej dla Terapii przeciwnowotworowej opartej na modyfikowanym szczepie Salmonella, 2010
- **3 Nagrody Ministra Nauki i Szkolnictwa Wyższego** dla wynalazków Uniwersytetu Jagiellońskiego, 2010
- **10 medali i 2 wyróżnienia** na targach innowacji, w latach 2008-2011
- **Nominacja** do Konkursu Serwisu Nauka w Polsce Polskiej Agencji Prasowej **Popularyzator Nauki**, 2012

Zespół

Agnieszka Iwan
kierownik CITTRU

Mirosława Rączka
z-ca kierownika
CITTRU

Marta Balak
prowadzenie
sekretariatu

Paweł Moń
koordynator
zespołu

Katarzyna Maziarka
specjalista
ds. administracyjnych

Agnieszka Cader
specjalista
ds. administracyjnych

Patrycja Patyk-Wąsik
specjalista
ds. administracyjnych

Renata Bartoszewicz
specjalista
ds. administracyjnych

Zespół ds. Administracyjnych

D
R
T
H
O

Barbara Miller
specjalista
ds. projektów

Piotr Trąbka
specjalista
ds. projektów

**Patrycja
Dąbrowska-
Wierzbicka**
koordynator zespołu

Zespół ds. Funduszy Strukturalnych

Halszka Siudak
specjalista
ds. projektów

Tomasz Guzik
specjalista
ds. projektów

Edyta Giżycka
specjalista
ds. promocji

Piotr Żabicki
koordynator
zespołu

Zespół ds. Promocji i Edukacji

**Justyna
Jaskulska-Schab**
specjalista
ds. komunikacji

Bożena Podgórní
specjalista
ds. komunikacji

Krystian Gurba
specjalista
ds. prawnych

**Gabriela
Konopka-Cupiał**
koordynator
zespołu

Zespół ds. Innowacji

**Elżbieta
Świątek**
młodszy specjalista
ds. transferu
technologii

Radostaw Rudź
specjalista
ds. rozwoju
projektów

**Klaudia
Polakowska**
młodszy specjalista
ds. transferu
technologii

Maciej Czarnik
specjalista
ds. własności
intelektualnej

Nasza praca

Przygotowania do konferencji
Uniwersytet dla Przemysłu 2007

Ludzie w CITTRU

Pracę i dokonania ludzi często ocenia się z perspektywy czasu. 10-lecie CITTRU jest dobrą okazją do tego, aby podziękować wszystkim, byłym i obecnym, pracownikom oraz osobom odbywającym staż w CITTRU za determinację, kreatywność i wytrwałość w osiąganiu założonych celów. Każdy z osobna miał swój ogromny wkład w kreowanie wizerunku CITTRU i wpłynął na jego obecny kształt. Wszyscy zasłużyli na słowa uznania.

Pracowali w CITTRU:

Greg Becker – Stuart Bell – Paweł Błachno – Małgorzata Borek – Marcin Bukowski –
Katarzyna Chachłowska – Stefan Chłopicki – Dominik Czaplicki – Dominik Długosz – Agata Dudek –
Krzysztof Dulak – Mariusz Duplaga – Jarosław Działek – Dorota Franczukowska –
Magdalena Gawlik – Wojciech Gede – Przemysław Grudnik – Paweł Janetta – Michał Jarosz –
Agnieszka Kawalec – Kamil Kipiel – Magdalena Kliś-Suwała – Barbara Kośmider-Mazur –
Artur Kubik – Agnieszka Kujawska – Aleksandra Łubnicka – Michał Młynarczyk – Andrzej Płachetko –
Grzegorz Podpłomyk – Joanna Pyrkosz – Andrzej Ryś – Jadwiga Rzepa – Jakub Smorąg –
Wojciech Soroka – Anna Wiktor – Alicja Wirska – Jan Witek – Bożena Wojdyła

Odbywali staż:

David Angamah – Piotr Boratyn – Claudia M. Chlebek – Irene Cobo Fernandez –
Patrycja Dąbrowska-Wierzbicka – Dominik Długosz – Wojciech Gede – Thomas Kindler –
Anna Klimkowicz – Hubert Kopka – Krystian Kowalczyk – Aleksandra Łubnicka – Piotr Mazur –
Jarosław Mąsior – Paweł Moń – Angel Morales Agilar – Maciej Nowakowski – Marta Noworyta –
Alicja Ostrowska – Mateusz Pękala – Magdalena Piasecka – Aneta Poźniak – Joanna Pyrkosz –
Monika Salamon – Filip Tomasiak – Ludwika Urbanowicz – Anna Wójcik – Katarzyna Wójcik

GRATULACJE

UNIwersytet Jagielloński
w Krakowie

Wydział Biochemii, Biofizyki i Biotechnologii
Zakład Biochemii Komórki
Kierownik
dr hab. Joanna Bereta

Kraków, 9 lipca 2012

Szanowna Pani Agnieszka Iwan
Kierownik Centrum Innowacji, Transferu
Technologii i Rozwoju Uniwersytetu
Jagiellońskiego

Szanowna Pani,

Z okazji zbliżającej się 10. rocznicy powołania Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu pragnę za Pani pośrednictwem złożyć serdeczne gratulacje dla wszystkich pracowników Centrum, a także podziękować za dotychczasową współpracę, w której nie brakowało sukcesów. W szczególności chcę zwrócić uwagę na skuteczną pomoc ze strony CITTRU w staraniach o fundusze Narodowego Centrum Badań i Rozwoju (programy InTech i INNOTECH), a także za zakończony powodzeniem udział w konkursie Polski Produkt Przyszłości 2010.

Kierowane przez Panią Centrum zasługuje na wyróżnienie także dlatego, że CITTRU to wyjątkowa jednostka w skali Uniwersytetu – jedyna, która łączy współpracę z przemysłem, pozyskiwanie funduszy i promocję nauki pod wspólnym dachem. Tego typu działalność nie tylko stanowi wsparcie dla pracowników naukowych, ale także otwiera im nowe możliwości.

Ale CITTRU to przecież nie bezosobowe Centrum tylko grupa wspaniałych, otwartych, zaangażowanych ludzi, pełnych inicjatywy, zawsze życzliwych, zawsze gotowych pomóc. I to właśnie im, na Pani ręce składam podziękowania.

Licząc na udane kontakty z CITTRU w przyszłości, życzę całemu zespołowi entuzjazmu i wytrwałości na co najmniej kolejnych 10 lat.

Z poważaniem

Joanna Bereta

Kraków, 13.07.2012

UNIwersytet
Jagielloński
w Krakowie

Institut Fizyki
im.

Mariana Smoluchowskiego

Zakład Fizyki Jądrowej

Prof. dr hab. Paweł Moskal

tel. +48(12) 663-55-58

e-mail: p.moskal@uj.edu.pl

GRATULACJE !

Szanowni Państwo,

W imieniu swoim oraz Kolegów z Zakładu Fizyki Jądrowej Uniwersytetu Jagiellońskiego, chciałbym złożyć kierownictwu i pracownikom Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu

serdeczne gratulacje z okazji jubileuszu 10-lecia działalności.

Korzystając z okazji chciałbym przekazać CITTRU szczególne wyrazy uznania za działalność zmierzającą do praktycznego wykorzystania wyników prac badawczych realizowanych w Zakładzie Fizyki Jądrowej Uniwersytetu Jagiellońskiego. Przejawem tych działań jest m. in. nieoceniony wkład CITTRU w rozwój nowego pozytonowego tomografu emisyjnego. Dzięki zaangażowaniu Zespołu ds. Innowacji projekt PET nabral realnych kształtów – został zgłoszony do ochrony patentowej w kraju i za granicą, zdobył medale i wyróżnienia na targach wynalazczości, a także wspólnie z polskim przedsiębiorcą uzyskał ponad 4,5 mln zł dofinansowania na zbudowanie prototypu w ramach inicjatywy Innotech.

Chciałbym też wyrazić podziękowania za profesjonalną, efektywną i życzliwą pomoc Zespołu ds. Funduszy Strukturalnych w przygotowaniu aplikacji i realizacji projektów (5,5 mln zł) finansowanych przez Fundację na rzecz Nauki Polskiej.

Jestem głęboko przekonany, iż istnienie takiej instytucji w ramach struktur Uniwersytetu jest niezwykle istotne dla naukowców.

Serdecznie gratuluję,

Prof. dr hab. Paweł Moskal

ul. Reymonta 4

PL 30-059 Kraków

tel. +48(12) 663-55-58

fax +48(12) 63-55-58

e-mail: fizyka@uj.edu.pl

CITTRU w przyszłości

W publikacji, którą mają Państwo w rękach, opisujemy nasze początki, inicjatywy podejmowane w przeszłości, jak i najnowsze wcielone w życie pomysły. Pokazujemy, jak CITTRU zmieniało się odpowiadając na wyzwania rzeczywistości. Dowodzimy, że wszystkie nasze działania w minionych dziesięciu latach prowadziły do obecnego charakteru naszej jednostki. Są przykładem ewolucji Uniwersytetu w stronę instytucji otwartej, współpracującej z otoczeniem i odgrywającej istotną rolę w kreowaniu polityk publicznych na poziomie lokalnym, regionalnym, ogólnopolskim, a nawet europejskim.

Nikt nie potrafi przewidzieć, jak będzie wyglądał świat przyszłości, nawet w perspektywie kilku lat. Jedno jest pewne: wiedza będzie w nim odgrywać jeszcze ważniejszą rolę niż obecnie. Już teraz wyraźnie widać, że największy sukces osiągają ci najbardziej kreatywni i te instytucje, które efektywnie chronią wyniki działalności, a jednocześnie potrafią udostępnić je w jak najszerszym zakresie.

Różnorodność dziedzin naukowych rozwijanych na piętnastu Wydziałach Uniwersytetu Jagiellońskiego, wybitni naukowcy oraz wysokiej jakości aparatura badawcza, tworzą razem niezwykły potencjał dla rozwoju innowacji. Zadaniem centrów transferu technologii jest „tłumaczenie” ich na język zrozumiały dla biznesu, a przede wszystkim na język zrozumiały dla społeczeństwa, finansującego zdecydowaną większość badań prowadzonych na uczelniach.

W przyszłości chcemy koncentrować się na poszerzeniu oferty technologicznej naszej uczelni, komercjalizacji innowacyjnych projektów i promocji nauki tworzonej przez członków akademickiej społeczności UJ. Tylko w ten sposób Małopolska ma szansę stać się nowoczesnym regionem, którego rozwój oparty jest na wiedzy. Dalej będziemy starać się nie tyle nadążyć za ewolucją polskich uczelni, co wyprzedzać ją, będąc tak jak dotychczas jednym z liderów i pionierów w środowisku centrów transferu technologii. Wierzymy, że dzięki tym działaniom naukowcy z Uniwersytetu Jagiellońskiego będą mogli zasilać wiedzą i nowymi technologiami zarówno polski, jak i światowy przemysł, a także czerpać z tego satysfakcję i korzyści. Będziemy uruchamiać nowe inicjatywy oraz kontynuować te, które się sprawdziły i zyskały uznanie. Chcemy też ułatwiać pracownikom UJ poruszanie się w gąszczu programów finansowania nauki, medialnej dżungli i trudnym świecie formalnych, urzędowych procedur. Tak postrzegamy rolę nowoczesnej administracji uczelnianej.

Sławomir Mrozek napisał kiedyś: „Jutro to dziś, tyle że jutro”. CITTRU już dzisiaj prowadzi szereg takich działań, żeby Uniwersytet na nadejście tego jutra był jak najlepiej przygotowany.

Po godzinach

