

„Life Science Open Space – Kraków 2016”

Life Science Open Space 2016 odbyło się w dniu 20 października 2016r. w ICE Centrum

Kongresowym w Krakowie. Formuła konferencji umożliwiała uczestnikom aktywny udział przede

wszystkim przez indywidualne spotkania w ramach networkingu, przez zaprezentowanie się w se-

sjach tematycznych - Telemedycyna; Innowacyjny Szpital; Druk 3D w Medycynie; Nowoczesna Di a-

gnostyka i Terapia; Nowe Technologie i Urządzenia Terapeutyczne; Badania nad lekami; Aktywne i

Zdrowe Życie, Srebrna Gospodarka; StartUp Scena; Zdrowa Żywnośd i Żywienie; Praca w Life Science;

Nowoczesne, Zrównoważone Rolnictwo; Środowisko oraz Biogospodarka/Circular Economy, jak rów-

nież przez prezentację na własnym stoisku. Prezentacje tematyczne dzieliły się na kategorie Open

Innovation, Demo/Premiera, Wydarzenie, Praca, StartUp oraz Wyzwanie. Dodatkowo uczestnicy mie-

li szansę na udział w towarzyszących Konferencjach „Perspektywy” – Biogospodarka oraz Badania

nad lekami.

W Life Science Open Space 2016 uczestniczyło prawie 320 osób. Obecni byli przedstawiciele

zarówno Partnerów Klastra LifeScience Kraków, jak i osoby do tej pory z Klastrem nie związane. Spo-

tkad można było partnerów do rozwoju innowacyjnych projektów, pasjonatów i użytkowników tech-

nologii i innowacji dla zdrowia i jakości życia.

Do organizatora LSOS 2016 wpłynęło 61 abstraktów, w trakcie ich weryfikacji 2 osoby zrezy-

gnowały, natomiast 6 abstraktów zostało odrzuconych. Do udziału w konferencji zakwalifikowało się

51 prezentacji, po kilka na każdą sesję tematyczną. Największą popularnością cieszyły się tematy

związane z medycyną i startupami w life science.

Konferencja rozpoczęła się wystąpieniem Dyrektora Zarządzającego Klastrem LifeScience

Kraków - Pana Kazimierza Murzyna, który przywitał wszystkich gości oraz powiedział kilka słów o

Klastrze LifeScience Kraków. Następnie oddał głos Nidhi Chaudhary z VP, która poprowadziła wykład

otwierający na temat platformy HeroX. Jest to platforma, służąca do tworzenia wyzwania dotyczące-

go jakiegoś problemu, zbudowania wokół tego wyzwania społeczności i aktywowania okoliczności,

które mogą prowadzid do innowacyjnego rozwiązania.

Uczestnicy konferencji mieli do wyboru trzy równoległe sesje prezentacji. W sali Dunajec od-

bywały się sesje wpisujące się w tematykę medycyny, w sali Wisła dotyczące startupów, pracy, żyw-

ności oraz środowiska, natomiast w sali Kameralnej toczyły się konferencje Perspektywy.

Konferencje „Perspektywy” Biogospodarka oraz Badania nad lekami organizowane były we

współpracy z Jagiellooskim Konsorcjum Naukowo-Biznesowym dla Badao Biomolekularnych

i Komórkowych (KNOW CELL-MOL-TECH), a także z Urzędem Marszałkowskim Województwa Mało-

polskiego.

Na konferencji poświęconej Biogospodarce przedstawiono Regionalną Strategię Innowacji

i Inicjatywę Awangarda – omówiono jej działania oraz wszystkie pilotażowe projekty. Nie zabrakło

informacji o wspólnym przedsięwzięciu na rzecz Bioprzemysłu, którego twórcą i realizatorem jest BBI

JU oraz oceny obecnego stanu biogospodarki w Małopolsce, dokonanej na podstawie danych zebra-

nych w ramach raportu dotyczącego charakterystyki małopolskiego rynku biogospodarki. Szeroko

przedstawiono współpracę w ramach działao konsorcjum CELL-MOL-TECH. Na koniec rozbrzmiała

dyskusja na temat najlepszego programu dla biogospodarki w Małopolsce.

Prelegenci Konferencji Badania nad lekami zaprezentowali dane zebrane w ramach raportu

dotyczącego charakterystyki rynku badao nad rozwojem leków w województwie małopolskim. Przed-

stawili możliwości uzyskania dofinansowania i wsparcia mentorskiego dla przedsiębiorstw z ramienia

Konsorcjum Cell-Moll-Tech. Poruszyli temat współpracy nauki i biznesu. Zaprezentowali wnioski dla

sektora nauki oraz sektora przedsiębiorstw i rządu dotyczące współdziałania firm i ośrodków nauko-

wych. Przedstawili ogólnie potencjalne pola współpracy w branży drug discovery m.in. wspólne tw o-

rzenie programów nauczania i transfer technologii. Ponadto zaproponowali kilka pomysłów na akty-

wizację kooperacji nauki i biznesu w Małopolsce.

Pierwsza sesja tematyczna panelu poświęconego medycynie, której przewodniczył Jarosław

Bułka z Silvermedii, obejmowała zagadnienia związane z Telemedycyną. Prezentacje, głównie z kate-

gorii DEMO, dotyczyły m.in. czujników wearable, koordynowanej opieki zdrowotnej, przychodni te-

lemedycznej oraz ogólnie korzyści płynących z rozwiązao mHealth. Sesja dotycząca Innowacyjnego

Szpitala, prowadzona przez Kamila Kipiela z CTTP Sp.z.oo oraz Medical Simulation Technologies, za-

wierała wystąpienia z kategorii DEMO i Open Innovation. Uczestnicy wysłuchali m.in. prelekcji na

temat redukcji zakażeo szpitalnych, Centrum Badawczo – Rozwojowym w Szpitalu Geriatrycznym,

Prodrobocie – specjalnym robocie rehabilitacyjnym oraz innowacyjnym symulatorze echokardiografii

przezprzełykowej. Panel Druk 3D w Medycynie, który moderowali Justyna Skowyra oraz Effiom

Uman-Ntuk z Printed Health został zdominowany przez premiery. Omówiono druk 3D w diagnostyce

i terapii medycznej oraz innowacyjne wkładki do butów drukowane metodą 3D. Izabela Czeremcha z

Medsilesii przewodniczyła sesjom Nowoczesna Diagnostyka i Terapia oraz Nowe Technologie i Urzą-

dzenia Terapeutyczne. Przedstawiono w nich propozycje współpracy związanej ze spektrometrią mas

w diagnostyce predykcyjnej oraz przeciwciałami posiadającymi swoistośd do diagnostyki nowotwo-

rów. Zaprezentowano premierowe urządzenia - trenażery laparoskopowe, materiały do wspomaga-

nia systemu serca oraz platformę archiwizującą dane z urządzeo wszczepialnych pacjentów z niewy-

dolnością serca.

Sesja Badania nad lekami prowadzona przez Dominika Czaplickiego z JCET dała możliwośd za-

poznania się z narzędziami IT dla badao klinicznych oraz przybliżyła warunki podjęcia współpracy z

Jagiellooskim Centrum Rozwoju Leków. Marzena Rudnicka z Krajowego Instytutu Gospodarki Seni o-

ralnej przewodniczyła sesji Aktywne i Zdrowe Życie, Srebrna Gospodarka. Najwięcej wystąpieo doty-

czyło premier – sztuczna inteligencja Watson, patent na dobre i na złe, jakośd usług i produktów fun-

damentem srebrnej gospodarki. Uczestnicy zaproszeni zostali także na Małopolski Kongres Srebrnej

Gospodarki oraz rzucono im wyzwanie dotyczące konkursu w ramach „Małopolskiego Inkubatora

Innowacji Społecznych”.

Sesji Startup Scena przewodniczył Roland Kozłowski z LSBC Life Science Business Consulting.

Wysłuchaliśmy 8 prezentacji, z czego połowa przedstawiona została przez startupy, natomiast pozo-

stałe przez ekspertów, którzy podpowiedzieli jak zdobyd dofinansowanie na dany projekt. Prezenta-

cje startupów dotyczyły – pregnabitu, meducitu – przewodniku po zdrowiu, edukacji włączającej oraz

inteligentnego kosza na śmieci. Sesja Zdrowa Żywnośd i Żywienie – prowadzona przez Pawła Glibow-

skiego z Uniwersytetu Przyrodniczego w Lublinie przedstawiła zagadnienie z kategorii współpraca –

badania nad rozwojem suplementów diety na bazie wielonienasyconych kwasów tłuszczowych oraz

premierę - produkt ARONIA+. Karolina Jarosioska z ExecMind prowadziła sesję Praca w Life Science.

W ramach niej mogliśmy usłyszed prelekcję firm poszukujących pracowników, stażystów lub prakty-

kantów. Usłyszeliśmy o możliwości kariery w firmie Selvita, Ardigen, Instytutu Katalizy i Fizykochemii

Powierzchni PAN oraz Biophage. Mieliśmy także szansę wysłuchania jak ważne są warsztaty i coa-

ching jako wsparcie ekosytemu nauki, a także o planowaniu kariery dla profesjonalistów. Panel N o-

woczesne, Zrównoważone Rolnictwo oraz Środowisko moderowane zostały przez Roberta Witkow i-

cza z Uniwersytetu Rolniczego im. Hugona Kołłątaja w Krakowie. Pierwsza z nich dotyczyła zagadnieo

premierowych dotyczących rozwoju rolnictwa na podstawie działao ARR oraz rolnictwa ekologiczne-

go dla prośrodowiskowego i gospodarczego rozwoju Karpat. Kolejna zdominowana została przez k a-

tegorię Open Innovation – szczegółowo omówiono znaczenie pola elektromagnetycznego dla organi-

zmów żywych, metodę zwalczania barszczu Sosnowskiego oraz zaproszono do współpracy przy tych

projektach. W kategorii demo przedstawiono narzędzie do obliczania śladu węglowego CO2Shoe.

Ostatnią sesję dotyczącą Biogospodarki/Circular Economy poprowadził Janusz Kahl z South Poland

Cleantech Cluster. Zdominowana została przez premiery – przedstawiono innowacyjną technologię

magazynowania energii w produkcyjnych tunelach foliowych oraz mieszankę TraceMix. Zaproszono

także do współpracy przy projekcie dotyczącym naturalnych kwasów karboksylowych jako nowego

surowca dla przemysłu chemicznego.

Przerwy networkingowe pozwoliły uczestnikom na zawarcie nowych znajomości i podejmo-

wania rozmów, zainspirowanych niejednokrotnie wygłaszanymi prezentacjami. Sukcesem całego

przedsięwzięcia, oprócz możliwości wysłuchania prezenterów, była sposobnośd poznania ludzi ak-

tywnie działających w branży life science, ale również niezwiązanych zawodowo z branżą. W trakcie

przerw między prezentacjami uczestnicy mieli możliwośd odwiedzenia dwudziestu dwóch stoisk wy-

stawczych, na których partnerzy Klastra i zaproszeni goście prezentowali osiągnięcia swojej fi r-

my/instytucji, określali perspektywy związane z rozwojem i zachęcali do podjęcia współpracy.

Najlepszych prelegentów nagrodzono w trzech kategoriach.

Za „najlepszą prezentację” uznano wystąpienie Jakuba Lubooskiego z firmy BIN-e, pt. „BIN-e,

Inteligentny kosz na śmieci”. Przedstawione urządzenie służy do automatycznej segregacji śmieci,

które samo rozpoznaje obiekt, sortuje je do właściwej komory, kompresuje oraz komunikuje się z

użytkownikami i służbami porządkowymi. Nagrodę tę przyznali uczestnicy, którzy podczas trwania

konferencji mogli oddawad głosy na swoich faworytów.

Nagrodę za „Najlepszy przykład praktycznego podejścia do koncepcji Open Innovation”

otrzymał Krzysztof Pawlak z Uniwersytetu Rolniczego im. Hugona Kołłątaja w Krakowie za prezentację

pt.” Wpływ pola elektromagnetycznego na organizmy żywe”. W związku z wejściem nowej ustawy

dotyczącej wykorzystywania zwierząt do badao laboratoryjnych Pan Krzysztof przedstawił ofertę

współpracy dla instytucji spełniających kryteria, dzięki którym mógłby prowadzid eksperymenty. Ta-

kiej instytucji zostałby przyznany grant i byłyby wydane wspólne publikacje. Nagroda została przy-

znana przez Fundację Klaster LifeScience Kraków.

W tym roku po raz pierwszy została przyznana nagroda specjalna dla StartUpów - możliwośd

zaprezentowania się przed Funduszami Inwestycyjnymi podczas Międzynarodowej Konferencji Finan-

sowanie w LifeScience w dniu 27 października 2016 w Krakowie. Nagrodę zdobył Michał Ryś z firmy

DrOmnibus za prezentację pt.” Edukacja Włączająca - kompleksowy system wspierający terapię i

edukację dzieci ze specjalnymi potrzebami”. Nagrodę przyznał Roland Kozłowski z Life Science Busi-

ness Consulting oraz Kazimierz Murzyn z Klastra LifeScience Kraków.

Po konferencji odbyła się uroczysta Gala z okazji 10-lecia Klastra „Zgęstek Nauk o Życiu”. Mo-

gliśmy posłuchad występu Startupów muzycznych pod dyrekcją Wojciecha Groborza. Galę prowadził

Mieczysław Czuma, słynny krakauer, autor książki opisującej dzieje i ewolucję nauk o życiu w Mało-

polsce.

Galerię zdjęd z Life Science Open Space 2016 można oglądnąd na www.bit.ly/LSOS2016-konferencja i

www.bit.ly/LSOS2016-gala

http://www.bit.ly/LSOS2016-konferencja
http://www.bit.ly/LSOS2016-gala

